
Utbildningsvetenskapliga
studier 2015:2

Skolans kommunalisering och
de professionellas frirum
Gunnar Berg
i samverkan med: Fia Andersson, Göran Bostedt, Jan Perselli, Frank
Sundh och Christer Wede

Utbildningsvetenskapliga studier
Mittuniversitetet, Avdelningen för utbildningsvetenskap
Härnösand 2015
© Författarna
Redaktörer: Eva Nyman, Jan Perselli, Hugo von Zeipel
Grafisk form: Marcus Sundgren
Omslagsbild: Åke Johansson
Satt med Gill Sans och Adobe Jenson Pro
ISBN 978-91-86694-75-3
http://www.miun.se/utv

Skolans kommunalisering och de professionellas frirum

Gunnar Berg
i samverkan med: Fia Andersson, Göran Bostedt, Jan Perselli,

Frank Sundh och Christer Wede

© Fia Andersson, Gunnar Berg, Göran Bostedt, Jan Perselli,
Frank Sundh & Christer Wede

Redaktionens för Utbildnings­
vetenskapliga studier förord
Den här rapportserien har kommit till för att det ska vara möjligt att pu-
blicera vetenskapliga texter inom det utbildningsvetenskapliga och peda-
gogiska fältet, som av olika anledningar har svårt att passa i konferenspa-
per-, artikel- eller bokformat. För att ge stöd till författarna och stimulera
förbättringar, är regeln att samtliga texter har granskats av någon annan
forskare, förutom redaktören, och behandlats i ett seminarium. Det gäller
även den text som publiceras i den här rapporten. Denna rapport utgjorde
ursprungligen bilaga 3 i SOU 2014:5 Staten får inte abdikera, också känd
som den Lewinska utredningen. Det finns dock en skillnad och den är att
ur den ursprungliga texten har kapitel 7 utgått, och några redaktionella
justeringar av interna referenser till följd av det har gjorts.

Innehåll

Sammanfattning .. 15

Förord .. 17

Uppdragsbeskrivning ... 19
Bakgrund ... 19
Uppdraget .. 19

1. Introducerande analysram och översiktshistoria 21
Inledning .. 21
Frirumsteorin och skolan som institution ... 22
Mål- och värderationalitet .. 25
Introduktion till problemområdet: Skolan och den
svenska/nordiska modellen .. 26

Ideologi och marknad .. 28
Professionalisering och avprofessionalisering ... 29
Tre reformperioder ... 32

Skolans styrformer .. 33
Skolinstitutionen i ett innehållsligt –
värderationellt – perspektiv .. 36

Likvärdighet som jämlikhet .. 36
Likvärdighet som lika möjligheter ... 38
Likvärdighet som kvalitet ... 40

Skolans institutionella spelplaner i sammandrag .. 43
Slutsatser med relevans för skolans frirum ... 43

2. Frirumsanvändning under den centraliserade
och regelstyrda skolinstitutionens era ... 45

Inledning .. 45
Från skolkommission till enhetsskola och sammanhållen grundskola .. 45

Centralt och centraldirigerat utvecklingsarbete ... 46
SIA-skolan och det lokala utvecklingsarbetet ... 48
SIA-betänkandet och SIA-propositionen ... 49
1980 års läroplan för grundskolan, Lgr 80 ... 51

SSK-utredningen och SSK-försöken .. 54
SIA:s, SSK:s och Lgr 80:s pedagogiska grundsyn ... 55

Det centrala kontra lokala utvecklingsarbetet .. 57
Frirumsanvändning i praktiken under 1980-talet .. 61

Några nedslag i 1980-talets forskning med relevans
för skolors frirumsanvändning .. 61
Lokal skolutveckling som förändringsstrategi .. 62
Från lokalt till centralt och därefter utlokaliserat utvecklingsarbete . 65

SIA-försöket stoppas ... 67
Från skolan som organisation till skolan som institution 69

Slutsatser så långt .. 72
Arbetsenheten som grupporganisation .. 73

Varifrån kommer idén om arbetsenheter? ... 74
En grundskola organiserad i arbetsenheter under 1980-talet 74
Den kontraproduktiva arbetsenhetsorganisationen 76

En gymnasieskola för (nästan) alla? ... 76
Frirumsanvändning i 1980-talets gymnasieskola ... 78

Kärnan i 1980-talets decentraliseringssträvanden:
Det behovsanpassade statsbidragssystemet ... 79
Sammanfattande slutsatser om frirumsanvändandet
under 1980-talet ... 80

3. Skolans kommunalisering under tidigt 1990-tal 83
Inledning .. 83
1990-talets skolreformer – några hörnpelare ... 84
Ansvarspropositionen och dess förarbeten .. 85
Intervjuerna 1991–92 av ledande skolaktörer ... 88

Skolans huvudmannaskap .. 90
Kommunens självförvaltande uppgift ... 92
Nämndorganisation, rektor och skolplan ... 96
Statlig utvärdering, kontroll och sanktionsmöjligheter 101
Likvärdig utbildning .. 104

Skolpolitik och skolmarknad ... 106
Persson och Ask i jämförelse med varandra .. 106
Övriga intervjuades utsagor i förhållande
till Ask och Persson ... 109

De intervjuades perspektiv på professionell autonomi
och frirumsanvändning i sammandrag .. 110

Avslutande diskussion .. 113

4. Frirum, marknad och decentralisering ... 115
Inledning ... 115
Läroplanskommitténs betänkande, SOU 1992:94 ... 115

Exkurs: Bildningsbegreppets renässans i svensk skolpolitik? 116
Lpo 94/Lpf 94 .. 117

Likvärdigheten i Lpo och Lpf 94 i
jämförelse med Lgr 80 ... 118

Strävansmål, uppnåendemål och tim- och kursplaner 119
Marknadslinjen utmanar decentraliseringslinjen ... 120

Exkurs: New Public Management ... 120
Valfrihet och fristående skolor .. 121
Slutsatser om marknadslogiken .. 125

Skolverket och decentraliseringslinjen ... 126
Decentraliseringslogikens hörnstenar .. 128
Decentraliseringslinjen ifrågasätts .. 129
Skolkommittén driver decentraliseringslinjen ... 131

Skolkommitténs direktiv ... 131
Skolkommitténs slutbetänkande ... 132

Decentraliseringens innebörd och möjligheter .. 133
Decentraliseringslinjen i Skolkommitténs tappning 136

Från decentraliserad skolutveckling till kvalitetsredovisning 137
Kvalitetsbegreppets intåg ... 138

Diskussion: Professionell frirumsanvändning i förhållande
till marknads- och decentraliseringslinjen ... 139

Marknads- och decentraliseringslinjen i mål- och
värderationell belysning .. 141

5. Empirisk belysning av professionsfältet 1:
Frirumsanvändning under 1990-talet .. 142

Kapitlets innehåll .. 142
SLAV 2-projektet ... 143
Projektets uppläggning och empiriska arbete .. 143

SLAV 2:s resultat i sammandrag .. 145

Vad kännetecknade den nionde kommunen? .. 146
Sammanfattande slutsats av SLAV 2 .. 147

Inkätdialogen, del 1 .. 148
Metod och informanter ... 148
Den inledande inkätfrågan .. 149
Resultat av öppningsfrågan i sammandrag .. 150
Kategorier för gruppering av utsagor kopplade till
inkätdialogens andra fråga ... 152
Informanternas uppfattningar om vad frirumsarbete är och
var under 1990-talet .. 153
Elevinflytande-, värdegrunds- och demokratiarbete 160
Vilka berättelser om skolan ger dessa utsagor? .. 166

Kommunal skolplan och skolors arbetsplaner .. 168
Undersökningskommunens skolplan .. 168
Skolornas arbetsplaner .. 169
Skola 1 .. 170
Skola 2 .. 170
Skola 3 .. 171
Sammanfattande slutsatser av studien av skolplan
och arbetsplaner ... 171

6. Från lokala kvalitetsredovisningar till central
skolinspektion och systematiskt kvalitetsarbete 173

Inledning ... 173
Vad är kvalitet? .. 174

Kvalitetsbegreppets skolpolitiska intåg .. 175
Kvalitetsbegreppet institutionaliseras .. 177
Från idé till regim .. 177

Skolverkets utbildningsinspektion 2003–2008 .. 184
Myndigheten för skolutveckling: kvalitetsarbete
som skolutveckling .. 186
Nya skolpolitiska vindar: MSU läggs ner och
Skolinspektionen blir egen myndighet ... 188

Betänkandet Tydlig och öppen. Förslag till en
stärkt skolinspektion (SOU 2007:101) ... 188
Diskussion ... 191

Skolinspektionens tillsyns- och kvalitetsgranskningsuppdrag
som egen myndighet .. 192

Tillsyn och kvalitetsgranskning i skollagen ... 192
Systematiskt kvalitetsarbete .. 193
Skolinspektionen i 2010 års skollag ... 195

Systematiskt kvalitetsarbete efter införandet av den nya skollagen . 196
Diskussion ... 198
Sammanfattande slutsatser ... 200

7. Empirisk belysning: Röster från professionella och
arbetsmarknadens parter om frirumsanvändning 203

Inledning .. 203
Redovisning av inkätstudie, del 2 .. 203

Kategori 1: Den centraliserade resultatstyrningen förbättrar
förutsättningarna för professionellt skolarbete ... 204
Kategori 2: Den centraliserade resultatstyrningen förbättrar
förutsättningarna för professionellt skolarbete i vissa avseenden
och försämrar i andra .. 206
Kategori 3: Den centraliserade resultatstyrningen försämrar
förutsättningarna för professionellt skolarbete .. 210

Sammanfattande slutsatser ... 214
Intervjustudie med ledande representanter för arbetsmarknadens
parter inom skolområdet ... 216

Per-Arne Andersson, Sveriges Kommuner och Landsting (SKL) 216
Metta Fjelkner, Lärarnas Riksförbund (LR) ... 220
Sören Holm och Ingrid Silfverberg, Lärarförbundet 222
Matz Nilsson och Lena Linnerborg, Sveriges skolledarförbund 225

Några slutsatser av intervjuerna med de ledande
partsrepresentanterna ... 228
Sammanfattande slutsatser av samtliga studier som
redovisats i kapitlet ... 230

8. Frirumsförändring över tid inom några
skolpolitiskt strategiska områden ... 232

Inledning .. 232
Specialpedagogik .. 234

Specialpedagogik i relation till olika läroplaner ... 235

Specialpedagogik i lärarutbildning, speciallärar- och
specialpedagogutbildning ... 238

Demokratiuppdraget och elevinflytande – från Lgr 80,
till Lpo 94 och Lgr 11 ... 244

Demokratisk skola ... 245
Elevinflytande i efterkrigstidens läroplaner för grundskolan 246
Slutsatser i sammandrag .. 250

Betyg och bedömning .. 252
Betyg och betygssättning .. 252
Betyg med mål- och kunskapsrelationer ... 254
Relationen mellan läroplan, kursplaner och betyg .. 255

Nuvarande bestämmelser om betyg och bedömning 257
Bedömning och individuell utvecklingsplan (IUP) .. 257
Dagsläget ... 259
Hur förstår lärare betygssystemet? .. 260
Slutsatser med koppling till frirumsproblematiken 260

Kursplaner .. 261
Sambandet mellan värdegrunden och kursplanerna i Lpo 94 262
Lgr 11, den samlade läroplanen ... 263
Demokratiuppdraget i kursplanerna .. 265
Kursplanen för svenskämnet i Lpo 94, 2000 ... 266
Kursplanen för svenskämnet i Lgr 11 .. 268
Kunskapsuppdraget i kursplanerna .. 271
Lärares professionalism ... 271
Sammanfattning ... 272

Avslutande kommentarer .. 273

9. Skolans professionella aktörsberedskaper 274
Inledning ... 274
Begreppet aktörsberedskap ... 275

Skolorganisationers kollektiva identitet .. 277
Kollektiv identitet och skolors kulturer ... 279

Professionell aktörsberedskap .. 280
Omvärldssanktion, kunskapsbas, kåranda och autonomi 280
Rektorers professionella aktörsberedskap .. 281
Lärares professionella aktörsberedskap .. 284

Slutsatser om förväntningar på rektorers och lärares
professionalism i förhållande till olika institutionella spelplaner 289
Rektorer och lärare förenas i ledarskapsuppgifter 292

Från skolpolitiska ideal till skolors vardag .. 293
Frirum eller frirumsanvändning – det är frågan … .. 296
Avslutande diskussion: Är skolans reformering verkligen
ett tidsproblem? ... 298

Skolutvecklingens drivkrafter .. 300
Intresseproblem snarare än tidsproblem? .. 302
Avslutande reflektioner ... 304

Referenser ... 308

14

15

Sammanfattning

Sammanfattning

I enlighet med studiens uppdragsbeskrivning uppmärksammas följande
frågeställningar i denna rapport: (1) Vilka konsekvenser i fråga om pro-
fessionellt frirum har skolans kommunalisering öppnat för från 1990-ta-
let och fram till dagsläget, och (2) har frirummet under denna tidsperiod
använts av de professionella för självständiga handlingar, och i så fall hur?
I rapporten behandlas lärares och skolledares yrkesutövande under tidspe-
rioden från skolans kommunalisering i början av 1990-talet till dagsläget
(2013) i ett institutionellt perspektiv. Frirum är alltså rapportens nyckelbe-
grepp, och givet detta tonar den s.k. frirumsteorin fram som en i samman-
hanget adekvat analysram.

Frågan om frirum och professionell frirumsanvändning behandlas un-
der tre tidsperioder. Den skolinstitution som utvecklades under efterkrigs-
tiden fram till 1980-talets slut benämns som i huvudsak centraliserad och
regelstyrd, och medgav ett professionellt frirum som för lärares del i hu-
vudsak var koncentrerat till klassrumsarbete. Den kommunaliserade skola
som in-fördes i början av 1990-talet innebar en decentraliseringslinje som
i sin tur öppnade för en marknadslinje. Med en samlingsbeteckning kan
1990-talets skolinstitution karaktäriseras som målstyrd och decentraliserad.
Intentionerna bakom decentraliseringslinjen var bl.a. att fri-rummet för
skolans professionella skulle vidgas till att i princip omfatta skolverksam-
het i alla dess operativa aspekter. I marknadslinjen betonades värden som
valfrihet och konkurrens, och en väsentlig vikt lades här vid föräldrars och
elevers fria skolval. 2000-talets skolinstitution präglas av centraliserad resul-
tatstyrning, vilket står för att inom kommunaliseringens, valfri-hetens och
det fria skolvalets ramar har staten infört en successivt alltmer finmaskig
kontroll-apparat. Skolinspektionen tonar fram som det främsta uttrycket
för denna skolinstitutionella struktur, och inspektionens 2000-tals histo-
ria präglas av en gradvis skärpning av kontrollens utövande och möjliga
sanktionsåtgärder för att korrigera skolverksamheter som inte bedöms

16

hålla måttet. Ord som kvalitetsgranskning och kvalitetsarbete är nyckel-
begrepp i detta sam-manhang. Allmänt uttryckt innebär en mer utbyggd
kontrollapparat att det formella frirummet för lärares och skolledares
egna och självständiga handlingar minskar. De tre nämnda institu-tionella
strukturerna vilar officiellt sett på begreppet likvärdighet, men detta be-
grepp har tillskrivits olika innebörder som kan förstås i ljuset av respektive
institutionell struktur.

Att frirummet formellt sett ökade under 1990-talets decentralisering,
och minskade under 2000-talet till följd av utbyggnaden av den statliga
kontrollapparaten, säger emellertid inte särskilt mycket om de professio-
nellas faktiska frirumsanvändning. Att det över tid existerat – och fortfa-
rande existerar – varierande art och grad av frirum för skolprofessionella
handlingar innebär emellertid inte att det faktiskt används av skolans
yrkesgrupper för egna och själv-ständiga handlingar. Med hänvisning till
forskning, utvecklingsarbeten och annan empiri argumenteras i rapporten
för att utvecklingsarbeten som syftat till utökad frirumsanvändning ofta
utmynnat i intressemotsättningar mellan olika professionella aktörer sna-
rare än kvali-tetshöjande verksamhet. Rapporten visar även att 1990-ta-
lets decentralisering, som var tänkt att ge utrymme för en professionell
frirumsanvändning som för lärares del sträckte sig utöver själva klass-
rumsarbetet, inte sällan stannade på kommunal skolpolitisk och förvalt-
ningsnivå, och därmed i begränsad omfattning påverkade skolornas reella
vardagsarbete. Rapporten visar vidare att även i dagens centraliserade och
resultatstyrda skolinstitution existerar ett frirum som uppmärksammar
lärares klassrumsarbete och rektorers resultat- och verksamhetsansvar,
men som också lyfter fram skolors kollektiva professionella ansvar för var-
dagsarbetet.

Rapporten har av avgränsningsskäl ett huvudsakligt fokus på grund-
skolan, men de principiella slutsatserna gäller även i allt väsentligt även för
gymnasieskolan.

17

Förord

Förord

Föreliggande rapport är utarbetad på uppdrag av utredningen som utvär-
derar skolans kommunalisering (U 2012:09). Rapporten grundas på en av
utredningen formulerad uppdragsbeskrivning som återges nedan in exten-
so. Denna har i sin tur avgränsats till två huvudfrågeställningar som varit
vägledande för arbetet med rapporten. Frågeställningarna är:

Vilka konsekvenser i fråga om professionellt frirum har skolans kom-
munalisering öppnat för från 1990-talet och fram till dagsläget? Här är
det således frirummet som sådant som uppmärksammas. Med detta förstås
det handlingsutrymme som i formell mening regleras av skolans statliga
uppdrag och som i kombination med yttre ideologiska, juridiska och ad-
ministrativa ramar sätter gränser för skolans yrkesutövares egna och själv-
ständiga handlingar.

Har frirummet under denna tidsperiod använts av de professionella för
självständiga handlingar, och i så fall hur? Här är det alltså arten och gra-
den av faktisk professionell frirumsanvändning betraktat över tid som står i
fokus.

En ytterligare avgränsning är att rapportens innehåll i huvudsak upp-
märksammar grundskolan. Trots detta torde de principiella slutsatserna i
allt väsentligt gälla även för gymnasieskolan.

I övrigt grundas rapporten på vedertagna principer för samhällsveten-
skaplig forskning. Att rapportens innehåll är avgränsat i förhållande till
frågeställningarna ovan innebär att väsentliga områden som dominerat
skoldebatten under senare år, t.ex. elevers kunskapsresultat i nationell och
internationell belysning, inte har varit föremål för våra studier.

Arbetet med denna skrift har pågått under februari till september 2013
och utöver undertecknad har följande personer medverkat med texter i
rapporten: Fia Andersson, universitetslektor i pedagogik vid Uppsala uni-
versitet, Campus Gotland, står för avsnittet om specialpedagogik i kapitel
8. Göran Bostedt, docent i statsvetenskap vid Mittuniversitetet (Miun) har

18

författat avsnittet om elevinflytande i kapitel 8. Jan Perselli, universitetslek-
tor i pedagogik vid Miun svarar tillsammans med undertecknad för den
i kapitel 1 introducerande översikten till problemområdet i fråga. Frank
Sundh, universitetsadjunkt i svenska vid Mälardalens högskola är ansva-
rig för avsnittet om kursplaner i kapitel 8 och Christer Wede, universitets-
adjunkt i pedagogik vid Högskolan i Borås svarar för avsnittet om betyg
och bedömning i samma kapitel. Övriga kapitel har undertecknad arbetat
fram. Författarna har medverkat i redigeringen av rapporten och svarar
tillsammans med Berg gemensamt för rapportens generella slutsatser.

Under arbetet har utredningens sekreterare Ulf Andersson och under-
tecknad haft en kontinuerlig dialog om rapportens innehåll. Ulf har bi-
dragit med ett antal värdefulla synpunkter som i allt väsentligt arbetats in
i rapporten. Ett speciellt tack riktas till dig Ulf för ditt stora engagemang
och intresse för detta arbete.

Gunnar Berg (gunnar.berg@miun.se)
Seniorprofessor vid Mittuniversitetet, Campus Härnösand

19

Bakgrund

Uppdragsbeskrivning

Bakgrund
Allt sedan tiden före kommunaliseringen av skolan 1991 har staten utö-
vat en ”dubbel styrning” av skolan. Den ena styrningen riktas mot huvud-
mannen. Den andra styrningen innebär ett uppdrag, förbi huvudmannen,
direkt till skolledare och lärare. Kommunaliseringen och efterföljande re-
former fram till i dag har på olika sätt påverkat handlingsutrymmet eller
”friutrymmet” och därmed ansvaret för de tre ovan nämnda nyckelgrup-
perna. Vissa reformer eller reforminslag har ökat de lokala aktörernas fri-
utrymme och ansvar, medan andra har minskat friutrymmet och ansvaret.
Vissa av reformerna kan ha förändrat friutrymmet/ansvaret, utan att det
vare sig ökat eller minskat. Givetvis har reformerna även påverkat relatio-
nerna mellan de lokala aktörerna.

Friutrymmet och därmed ansvaret för huvudmannen, skolledarna och
lärarna har alltså förändrats i olika strategiska avseenden vid flera tillfäl-
len från tidpunkten för kommunaliseringen och framåt. Att så skett behö-
ver emellertid inte innebära att de lokala aktörerna ändrat sitt beteende i
samma utsträckning: att i formellt hänseende tilldelas ett visst friutrymme
är en sak, att använda samma utrymme är en annan sak.

Uppdraget
Inom ramen för uppdraget ska konkretiseras i vilka specifika strategiska
avseenden friutrymmet och ansvaret för huvudmän, skolledare och lärare
inom grundskolan och gymnasieskolan förändrats vid olika i samman-
hanget relevanta tidpunkter från tiden närmast före kommunaliseringen
fram till i dag. Av beskrivningen ska framgå på vad sätt nyckelaktörerna
över tid fått ett förändrat friutrymme och ansvar. Beskrivningen ska inne-
hålla exemplifieringar och i övrigt utformas så att även läsare som inte är

20

Uppdragsbeskrivning

pedagoger eller förtrogna med fackterminologin inom området ska förstå
beskrivningen av de konkreta förändringarna i respektive aktörs vardagliga
arbete. Beskrivningen ska även belysa i vilken utsträckning de tre nyckelak-
törerna vid olika tidpunkter använt sig av det friutrymme och ansvar som
tilldelats dem.

Uppdraget ska avrapporteras i form av en promemoria till utredningen
senast den 31 maj 2013.1

1	 Detta datum flyttades senare fram till 20 juni 2013 och till 15 september 2013 för
leverans av råmanus respektive slutrapport. (GB:s anm.)

21

Inledning

1	 Introducerande analysram
och översiktshistoria

Inledning
Som framgick av förordet är det följande två frågeställningar som speciellt
uppmärksammas i denna rapport:

1	 Vilka konsekvenser i fråga om professionellt frirum har skolans
kommunalisering öppnat för från 1990-talet och fram till dagsläget?

2	 Har frirummet under denna tidsperiod använts av de professionella
för självständiga handlingar, och i så fall hur?

Frirum är således rapportens nyckelbegrepp och givet detta tonar frirums-
teorin (Berg, 2003) fram som en i sammanhanget användbar analysram
och utgångspunkt för innehållet i rapporten. Nedan behandlas denna teo-
retiska referensram, men vi ger även en introducerande översiktshistoria
som sätter in frirumsproblematiken i ett vidare socialt sammanhang.

Frirumsteorin lyfter enkelt uttryckt fram enskilda skolor som organisa-
tioner i ljuset av skolan som formell statlig institution i samhället. I denna
rapport riktas vårt fokus bl.a. mot den del av skolors organisationer där
de professionella, framför allt lärare och skolledare, verkar. Vi är i syn-
nerhet intresserade av arten och graden av autonomi som dessa grupper
har till sitt förfogande för självständiga yrkeshandlingar. Variationer av de
professionellas autonomi kan betraktas i ljuset av skolans institutionella
förändringar över tid, och det institutionsbegrepp som de kommande re-
sonemangen kommer att kretsa runt ges av denna anledning en närmare
förklaring nedan i förhållande till tidsperioden som avhandlas i rapporten.
Detta innebär att vi först kommer in på begreppet institution som sådant,

22

1	 Introducerande analysram och översiktshistoria

och hur det kan tillämpas på skolan. Därefter följer en översikt som bott-
nar i några forskningsarbeten som belyser skolan som institution under
de tidsperioder som behandlas. Kapitlet avslutas med en diskussion om
skolans styrformer som kopplas till det kanske främsta skolpolitiska hon-
nörsordet, nämligen likvärdighet.

För undvikande av missförstånd vill vi påpeka att när vi i rapporten
uppmärksammar skolledares och lärares professionella autonomi handlar
detta inte om dessa befattningshavares personliga frihet att styra och leda
arbetet helt efter eget huvud. Det handlar snarare om det frirum som sko-
lans professionella tillerkänns av sina statliga och kommunala uppdragsgi-
vare för egna och självständiga handlingar inom de av uppdragsgivarna fast-
ställda ramarna. Den professionella autonomin är således ändlig, villkorad,
och – som vi ska se – föränderlig över tid.

Frirumsteorin och skolan som institution
Ordet institution har sin grund i det latinska verbet instituere, vilket bety-
der inrätta och etablera. I det engelska språket har institution funnits med
sedan i mitten av 1400-talet, och två definitioner som behållit sin aktua-
litet genom seklerna är ”… hävdvunnen praxis i folks sociala och politiska
liv” och ”... stadgad ordning och reglering av mänsklig verksamhet” (Sirja-
maki, 1971, s. 50). Innehållet i denna rapport vilar på att en institution är
en etablerad inrättning som är ” … uppbyggd på intressegruppsbaserade
värdebaser som är samhälleligt sanktionerade och därmed accepterade
som mål- och/eller regelsystem för den operativa nivån.” (Abrahamsson,
Berg, & Wallin, 1999, s. 148). Kopplingen mellan institutioner och organi-
sationer kan uttryckas som att organisationer är sammanslutningar genom
vilka människor handlar, medan institutioner står för de fastställda nor-
mer och betingelser som handlandet och handlingarna bottnar i (MacIver
& Page, 1949).

Uppdragsbeskrivningen – direktiven – som återgavs ovan uppmärk-
sammar en problematik med bäring på såväl skolan som en etablerad och
formell institution i samhället (skolsystemet) som enskilda skolorganisa-
tioner (lokala skolenheter). För att undersökningsmässigt hantera denna
komplexa materia krävs en analysram med såväl bredd som djup.

Uppdragsbeskrivningen vilar som framgick på begreppet friutrymme
som numera är vanligt förekommande i olika såväl professionella som skol-

23

Frirumsteorin och skolan som institution

politiska sammanhang. En enkel jämförelse mellan två skolpolitiska doku-
ment som vi kommer närmare in på senare i rapporten, och som dessutom
företräder olika skolideologiska inriktningar, ger följande resultat. I betän-
kandet Skolfrågor – Om skola i en ny tid (SOU 1997: 121) ger en sökning
på orden friutrymme eller frirum nio träffar, medan motsvarande frekvens
i betänkandet Tydliga mål och kunskapskrav i grundskolan (SOU 2007:28)
är 29 träffar.

Friutrymme knyter begreppsligt an till frirumsteorin (originalreferens
Berg & Wallin, 1983) som grundas på att de yttre gränserna för en til�-
låten skolverksamhet regleras av den styrning som stat och samhälle utövar
gentemot skolan som institution i samhället. Styrningen bottnar i skolans
uppdrag som till innehållet är av ideologisk, juridisk, ekonomisk och ad-
ministrativ art. I pluralistiska samhällen, som det svenska, är skolans po-
litiska styrning komplex och mångtydig. Detta medför att frågan var de
yttre gränserna egentligen går för skolans samlade åtaganden i samhället
inte låter sig enkelt besvaras. Frirumsteorin vilar på tesen att ju högre grad
av töjbara institutionella yttre gränser, desto mer omfattande är frirummet
för enskilda skolorganisationer för egna och självständiga handlingar. Vi-
dare fokuserar frirumsteorin vad som kan uttryckas som enskilda skolors
inre gränser, vilket är liktydigt med de vardagsarbeten som skolor de facto
genomför. De inre gränserna avspeglas i väsentliga avseenden i de skol-
kulturer som informellt ligger till grund för det bedrivna vardagsarbetets
innehåll och form. Det tillgängliga frirummet vilar på bedömningar av vad
en skola faktiskt åstadkommer ifråga om vardagsarbete i förhållande till
nämnda institutionella ramar. Med referens till Richardson (1983) kan ett
frirumsarbete beskrivas som en process som försiggår i spännvidden mel-
lan idéernas kraft och realiteternas tryck.

Skolan som institution är alltså ett av frirumsteorins nyckelbegrepp.
Forsberg & Wallin (2006) skriver att skolinstitutionen kan ses som ett mo-
raliskt rum som definierar ”… den sociala kontrollen av våra föreställningar
och vårt sätt att vara. Den tar över vårt tänkande genom den tankevärld
den manifesterar. Det sker genom de restriktioner och möjligheter den ut-
trycker och som säger vad som räknas, vad som är viktigt och vad som inte
räknas och inte är riktigt” (s. 11). I citatet kan utläsas att institutionen
som moraliskt rum utgör en struktur som sätter gränser för aktörers hand-
lingar. Vi kan uttrycka detta så att skolan som ett institutionellt moraliskt

24

1	 Introducerande analysram och översiktshistoria

rum, inom ramen för givna statliga och samhälleliga restriktioner, erbjuder
de handlande aktörerna ett frirum för egna och självständiga handlingar.

Men för att mer på djupet tränga in i denna rumsliga problematik krävs
att även tidsdimensionen förs in i sammanhanget. En institution må vara
trögrörlig och stel i sina former, men den är över tid knappast statisk. Sna-
rare förändras över tid de rätts- och moralnormer som ligger till grund för
institutionens yttre gränser, och därmed förändras även de institutionella
spelreglerna för de professionellt verksamma aktörernas egna och självstän-
diga handlingar. Detta innebär att skolans institutionella moraliska frirum
varierar om det betraktas över tid, och det är just denna problematik som i
ett kort historiskt perspektiv är undersökningsområdet för de studier som
redovisas i föreliggande rapport.

Ett institutionsperspektiv där just institutionella spelregler står i centr-
um företräds av den amerikanske ekonomhistorikern (och ekonomiprista-
garen till Alfred Nobels minne) Douglass North. Han pekar på att insti-
tutioner är uppbyggda kring sociala restriktioner som utgör rättesnören för
mänskligt samspel. Norths argumentation vilar på att såväl historisk som
nutida samhällsutveckling kan förstås i ljuset av närvaron av institutioner
med förmåga att hantera ett samhälles tillgångar inkluderande tillgängligt
humankapital. Ifråga om uppdelningen mellan institution och organisa-
tion använder North lagspelet som metafor där institutionen står för spel-
reglerna och organisationen för spelarna:

Syftet med reglerna är att fastställa det sätt på vilket spelet ska spelas.
Men lagets uppgift är att inom dessa regler vinna spelet – genom en
kombination av skicklighet, strategi och samordning … Att forma lagets
strategi och skicklighet när laget utvecklas är något annat än att forma
reglernas tillkomst, utveckling och följder. (North, 1993, s. 18.)

Om Norths lagspelsmetafor kopplas till skolan som institution och skolor
som organisationer kan skolans skrivna och oskrivna spelregler (skolans
uppdrag i vid bemärkelse) förstås i perspektivet av historiska och nutida
maktrelationer mellan stat och samhälle. Spelplanen – arenan där spe-
let äger rum – är uppbyggd i enlighet med kriterier som svarar mot spel-
reglerna (frirummets yttre institutionella gränser). Skolans verksamhet
– spelet – bygger på hur skolan som institution och enskilda skolor som
organisationer använder spelplanen (tar vara på frirummet). Här kommer
domare (Skolinspektionen), aktiva spelare (elever och skolpersonal), sup-

25

Mål- och värderationalitet

portrar (elevernas vårdnadshavare m.fl.), lagledare (rektorer, skolledare)
och andra intressenter in i bilden som aktörer med nära och varaktiga re-
lationer till frirummet. Rektorers/ skolledares uppgifter är enkelt uttryckt
att samordna (leda) spelarna så att spelet kan bedrivas på högsta kvalitativa
nivå. En förutsättning härvidlag är att rektorer (lagledarna) eftersträvar att
koordinera vardagsarbetet (spelet) i förhållande till tillgängliga mänskliga
resurser (spelarna d.v.s. elever och skolpersonal). Detta ska ske inom ramen
för frirummets mer eller mindre töjbara yttre gränser (spelreglerna) och
dessutom med beaktande av förekommande inre skolkulturer (lagets inre
kvaliteter).

Norths teori öppnar för att betrakta institutioner i sitt sociala och sam-
hälleliga sammanhang och givet detta beskrivs och diskuteras nedan sko-
lan som institution i sådant sammanhang. Utgångspunkten för beskriv-
ningen är att skolan som institution betraktas och förstås i perspektivet
av den svenska välfärdsstaten, d.v.s. i ljuset av vad som vanligtvis benämns
som den svenska eller nordiska samhällsmodellen. Men för att ytterligare
underbygga denna diskussion, som kommer att föras mer ingående och
detaljerat i kommande kapitel, vill vi redan här introducera två grundläg-
gande teoretiska begrepp som kommer att nyttjas som analytiska verktyg
i sammanhanget, nämligen Max Webers klassiska begrepp mål- och värde-
rationalitet.

Mål- och värderationalitet
En begreppsapparat som alltså kommer att dyka upp i rapporten och som
är väl förenlig med ett institutionellt perspektiv är begreppsparet målratio-
nalitet och värderationalitet (Weber 1919/1963). Någon absolut skillnad
mellan dessa begrepp föreligger inte, men ett målrationellt handlande sät-
ter enligt Weber fokus på sociala aktiviteter som är möjliga att kvantifi-
era och/eller instrumentellt inordna i mål–medel-hierarkier. Att handla i
enlighet med värderationella grundvalar innebär däremot ett socialt hand-
lande i enlighet med mer kvalitativt orienterade måttstockar som svårli-
gen låter sig brytas ner i mätbara mål och medel. Att agera i förhållande
till en budgetram är mot denna bakgrund ett exempel på ett målrationellt
handlande, medan skolans officiella strävan att förhålla sig till det kristna
och humanistiska kulturarvet framstår som ett handlande som kan förstås
värderationellt.

26

1	 Introducerande analysram och översiktshistoria

Introduktion till problemområdet: Skolan
och den svenska/nordiska modellen
Skolan, både sedd som institution och organisation, har sin egen histo-
rieskrivning i alla länder, och denna skrivning visar föga överraskande
på både likheter och skillnader när utvecklingen i länderna jämförs med
varandra. I Norden råder dock en påtaglig samstämmighet när det kom-
mer till beskrivningen av skolan och dess utveckling. Enligt Antikainen
(2006) kännetecknas i grunden de nordiska skolväsendena av att skolan
är en skattefinansierad statlig inrättning i samhället som bygger på tankar
om jämlikhet, delaktighet och välfärd som övergripande mål för verksam-
heten. Grundvalar av detta slag förknippas inte sällan med socialdemo-
kratiska och liberala välfärdsstatsideologier (Aasen, 2003, Telhaug, 2006,
Richardson, 2010, Blomqvist & Rothstein, 2000). I Norden i allmänhet
och i Sverige och Norge i synnerhet har liberaler och socialdemokrater,
med start efter andra världskriget och i 1946 års skolkommission, strävat
efter att bygga ett jämlikt obligatoriskt skolsystem för alla barn mellan 7
och 16 år. Trots kritik från konservativt håll mot denna reformverksamhet
infördes i och med 1962 års läroplan, Lgr 62, den sammanhållna nioåriga
grundskolan.

Genomförandet av denna skolreform skedde successivt under i huvud-
sak 1960-talet. Ett kännetecken för skolsystemet som växte fram under ef-
terkrigstiden var att skolorna, som organisationer, fanns nära barnen, och
på landsbygden där detta inte varit fysiskt möjligt ordnades det med fria
skolskjutsar. I dessa skolor har ambitionen varit att inkludera elever med
särskilda behov, som det uttrycktes tidigare. Detta sätt att skapa och eta-
blera skolor kännetecknar de nordiska ländernas respektive skolinstitutio-
ner. Men influenserna för skolsystemens uppbyggnad har i hög grad även
kommit utifrån, inte minst från den amerikanske filosofen John Dewey
(1916) vars pedagogik vilade på hans berömda devis om learning by doing.
Skolan ansågs av ledande skolpolitiker (t.ex. Olof Palme, se Richardson,
2010) vara ett medel för att avskaffa klassamhället, och också spela en av-
görande roll för ekonomisk tillväxt.

Enligt Telhaug (2006) kännetecknades de nordiska länderna av väl ut-
byggda statsapparater, och särskilt tydligt var detta i jämförelse med mot-
svarande strukturer i USA och England (s. 255). 1950- och 1960-talens
dominerande pedagogik var inspirerad av psykologin, och med psykolo-

27

Introduktion till problemområdet: Skolan och den svenska/nordiska modellen

giska argument betonades det problematiska med att rangordna eleverna
och nyttan av att de själva skulle söka sig fram till kunskaperna (a.a., s.
255). Om den konservativa kritiken mot den mer sammanhållna skolan i
någon utsträckning planade ut i takt med grundskolans etablering, tilltog
kritiken från partier till vänster om socialdemokratin under sent 1960-tal
och genom 1970-talet. Även om målen delvis delades med socialdemokra-
tin var den nya vänstern konfliktinriktad, och hävdade att socialdemokra-
tin agerade för att reproducera det bestående auktoritära klassamhället.
Emellertid menar Antikainen (2006, s. 232.) att från 1980-talet och framåt
genomgick pluralistiska demokratiska samhällen förändringar i decentra-
listisk riktning. Han skriver: ”… starting from the 1980s and increasingly
from the 1990s, education has been the target of reconstructuring pro-
cesses, meaning decentralization, deregulation, and commercialization.”
Samtidigt med detta har skolan som institution mer och mer hamnat i fo-
kus i det samhälleliga offentliga samtalet. Skolan och skolfrågor hade fram
till millenniumskiftet en jämförelsevis begränsad betydelse i den allmänna
samhällsdebatten; skoldebatten ägdes i huvudsak av politiker, ekonomer
och samhällsdebattörer snarare än av professionella pedagoger. Vidare kan
sägas att marknadsliberala krafter från och med 1980-talet vunnit i styrka,
medan de konservativa idealen inte på motsvarande sätt förmått ta plats i
svensk skoldebatt (Telhaug, 2006, s. 272 ff). Skillnaden mellan en social-
konservativ respektive en marknadsliberal skolpolitik representeras enligt
Göran Persson (i en intervju i december 1991 som vi återkommer till i ka-
pitel 3) av de före detta borgerliga skol- och utbildningsministrarna Britt
Mogård och Per Unckel. En annan person som pekat på dessa samman-
hang är ekonomen Lakomaa (2008) som tar upp att i början av 1990-talet
överfördes ett utökat ansvar för den svenska skolan från staten till kom-
munerna. Enligt Lakomaa ökade reformen storleken på den kommunala
sektorn med en femtedel, vilket gör reformen till en av de största i modern
historia. Vidare pekar han på att den skolpolitiska processen om skolans
kommunalisering pågick under cirka 20 år innan riksdagsbeslutet fattades
1989, och då med en mycket knapp majoritet. Statsvetaren Jarl (2012, s.
14–15) beskriver hur turerna kring överföringen av väsentliga delar av sko-
lan till kommunerna gick till. Som vi återkommer till i kommande kapitel
låg tre av riksdagen antagna propositioner till grund för kommunalisering-
en: Med styrningspropositionen (1988/89:4) tunnades principerna om cen-
tral- och detaljstyrning ut och byttes mot en målstyrning som princip. Den

28

1	 Introducerande analysram och översiktshistoria

därefter på Utbildningsdepartementet tillsatta arbetsgruppen, benämnd
Skolprojektet, hade som uppgift att konkretisera styrningspropositionen,
och detta arbete resulterade i två propositioner. I den första, om kommunalt
huvudmannaskap, (1989/90:41) föreslogs att huvudmannaskapet för lärar-
och rektorstjänster fullt ut skulle överföras till kommunerna, och i den an-
dra, ansvarspropositionen, (1990/91:18) föreslogs ett nytt statsbidragssys-
tem som innebar att de tidigare öronmärkta medlen till skolan efter hand
bakades in i det allmänna bidraget till kommunerna. I ansvarspropositio-
nen infördes ett finansiellt stöd i form av ett sektorsbidrag (1990/91:18, s.
55), och den borgerliga regeringen införde den s.k. skolpengen och därmed
ökad valfrihet i skolsystemet (Jarl 2012, s. 16, proposition 1991/92:95, s
14), och i kompletteringspropositionen 1991/92:150 (s. 20 ff.) redogörs för
hur statsbidragssystemet läggs om från januari 1993.

Enligt Lakomaa (2008) innebar reformen bland annat att kommunerna
började jämföra sig med varandra. Göran Persson (se nästa kapitel) me-
nade att dessa jämförelser skulle sporra kommunerna att göra bättre ifrån
sig, men enligt Lakomaa (2008) blev resultatet snarast det motsatta.

Ideologi och marknad
Såväl Ringarp (2011) som Jarl (2012) talar om en ”kommunaliseringens
paradox”, och i korthet kan den beskrivas som att de nämnda reformerna:

... å ena sidan är sprungna ur en strävan att stärka den lokala represen-
tativa demokratin genom att öka de lokala politikernas inflytande över
skolpolitiken och motverka ett tilltagande tjänstemannainflytande. Å
andra sidan är reformerna ett uttryck för en strävan att effektivisera den
offentliga sektorn genom att tona ner politikernas roll och i allt högre
grad överlåta besluten om verksamheternas produktion till tjänstemän.
(Jarl, a.a., s. 22–23.)

Det här har alltså, enligt Jarl, inneburit att kommunaliseringsreformerna
öppnar för att skolans organisering vilar på två förvaltningsmodeller; en
byråkratisk med syfte att verka för demokratiska ideal, och en managemen-
torienterad i syfte att verka för ökad effektivitet. Enligt Jarl är modellerna
svårförenliga och de skapar problem med att styra skolans verksamhet. Pe-
dagogen Quennerstedt (2006) hävdar i sin avhandling att kommunerna
deltar som part i utbildningspolitiska samtal avseende likvärdighet enligt
någon av diskurserna Kommunen som resultatansvarig, Kommunen som icke-

29

Introduktion till problemområdet: Skolan och den svenska/nordiska modellen

part och Kommunen som politisk-ideologisk handlande. Det är mellan den
första och sista diskursen som motsättningarna tydligast kan skönjas, och
denna slutsats stämmer väl med hur Jarl beskriver några av reformens re-
sultat.

År 2013 när detta skrivs, är det drygt 20 år sedan lärarkåren kom-
munaliserades. Reformen ger fortfarande upphov till diskussioner, och
inte minst Folkpartiet diskuterar lärarprofessionens status och vilka
konsekvenser kommunaliseringen har medfört (Larsson, 2012). Ringarp
(2011) analyserar motiven bakom kommunaliseringen och menar att re-
formen var ett led i en större omvandling av den offentliga sektorn under
1980- och 1990-talen. Enligt henne anpassades välfärdsstaten till nya
ekonomiska villkor, samtidigt som ansvaret för lärarkåren överfördes till
kommunerna. Ringarp har analyserat hur förändringarna av styrsystemen
påverkade lärarprofessionens frirum. Socialdemokraterna hade, genom
sitt långa regeringsinnehav, byggt upp väsentliga delar av välfärdsstaten
utifrån programmatiskt framställda idéer om ett jämlikt och likvärdigt
samhälle. I konsekvens med detta fattades det på 1980-talet omfattande
politiska beslut om förändringar inom utbildningsväsendet. I synnerhet
gällde detta kommunaliseringen av lärartjänsterna (Ringarp, 2011, s. 13).
I dagens skolpolitiska debatt är fortfarande frågorna om händelseförloppet
kring skolans kommunalisering kontroversiell vilket bl.a. tar sig uttryck i
att tre av riksdagens mindre partier i olika grad driver frågan om skolans
förstatligande. Men det finns också andra aktörer som gett sig in i denna
diskussion, t.ex. Skolverkets förre generaldirektör Per Thullberg. Han me-
nar i en debattartikel att decentraliseringen medförde en olycklig utveck-
ling för läraryrket som profession (Thullberg, 2012).

Det ovan anförda för oss över till frågan om hur läraryrket har föränd-
rats, och det finns några avhandlingar som diskuterar även denna fråga.
Ringarps arbete är redan omnämnt, och vi ska här beröra ett avhandlings-
arbete av sociologen Persson.

Professionalisering och avprofessionalisering
Persson (2008) gör en sociologisk analys av lärares villkor, organisering och
yrkesprojekt inom den grundläggande utbildningen i Sverige från början
av 1800-talet till nutid. Ambitionen sägs vara att göra en teoretisk genom-
lysning av generativa mekanismer som sammantagna orsakat de studerade

30

1	 Introducerande analysram och översiktshistoria

händelseförloppen. Persson väljer att kategorisera läraryrkets utveckling i
tre perioder:

1	 uppkomsten av folkskolan och folkskolläraryrket (1800–1840-tal),

2	 uppkomsten av en centraliserad grundskola och grundskolläraryr-
ket (1840–1960-tal), samt

3	 uppkomsten av en decentraliserad grundskola och ett diversifierat
grundskolläraryrke (1960–1990-tal).

Av intresse i sammanhanget är hur den sistnämnda perioden analyseras.
Periodiseringen visar, enligt Persson, på en rörelse från heterogena utbild-
ningsförhållanden till en centraliserad grundskola präglad av standardi-
sering och systematisering, och vidare mot en decentraliserad utbildning
karaktäriserad av specialisering och differentiering. Omstruktureringarna
har enligt Persson på ett genomgripande sätt påverkat läraryrket och lä-
rarnas villkor. Lärare har dock inte bara påverkats av transformationerna,
de har också varit delaktiga i deras utformning. Det har skett genom att
lärarorganisationerna har formulerat och anknutit lärares kollektiva an-
gelägenheter till vad som vid tiden uppfattats som samhällsintressen, och
organisationerna har använt en rad olika strategier för att driva igenom
sina intresseområden.

Kommunaliseringen innebar som framkommit bl.a. att personalan-
svaret lades på kommunerna. Just det kommunala huvudmannaskapet var
enligt Persson (2008) föremål för hätska diskussioner och tydliga åsikts-
skillnader mellan lärarfacken (a.a., s. 346 ff.). Detta trots att man i grun-
den var överens om att kommunaliseringen riskerade att hota idén om
en likvärdig skola med en stat som sågs som en garant för likvärdigheten
(likvärdighet diskuteras utförligt längre fram). Men i de olika lärarfackliga
organisationerna kom man enligt Persson (a.a.) slutligen att acceptera en
kommunalisering med argumenten att löneförhandlingarna skulle bli mer
lönsamma för medlemmarna. Men att det uppstod en mer jämlik löneför-
delning mellan de olika lärarkategorierna var i sig ett problem som med-
förde ”… otrevlig stämning mellan medlemmarna i Sveriges Lärarförbund
och medlemmarna i Lärarnas Riksförbund i samband med, och i efterdy-
ningarna av, denna avtalsrörelse” (a.a., s. 349). Mycket kortfattat kan sägas
att reformen innebar att de förutvarande läroverkslärarnas tidigare högre
yrkesstatus utjämnades i anslutning till att TCO-medlemmarnas löner

31

Introduktion till problemområdet: Skolan och den svenska/nordiska modellen

lyftes till nivåer mer liknande dem läroverkslärarna hade, och läroverkslä-
rarna fick samma (alltså större för dem) undervisningsbörda som de tidi-
gare folkskollärarna (Ringarp, 2011). Även det faktum att lärarna från att
ha varit statsanställda tjänstemän övergick till att bli kommunalanställda
uppfattades i sig som en statusförsämring. Larsson (2011) sätter in denna
problematik i ett ekonomiskt perspektiv:

Åren 1995–98, i organiserad samverkan med Centern, genomförde de
[Socialdemokraterna] omfattande budgetnedskärningar. En allmän
avreglering av den offentliga verksamheten präglade 1990-talet. Be-
sparingstekniken bestod i hög grad av att staten minskade anslagen till
kommunerna och överlät åt dessa att välja vad de ville spara på. Det blev
därför nödvändigt att avreglera bestämmelserna på de två kommunala
områden som dominerade bland utgifterna, nämligen den sociala sektorn
och skolverksamheten. Kring detta rådde politisk enighet. (s. 85.)

Några av reformens avsikter, såsom att skolans ställning skulle stärkas lo-
kalt, uppfylldes inte av dem som genomdrivit den. Tvärtom använde den
socialdemokratiska regeringen, och senare alliansregeringen, besparings-
möjligheterna som reformen, snarast som en bieffekt, gett upphov till.
Yxan fick kommunerna hålla i, och så verkar ha skett oavsett lokala poli-
tiska majoritetsförhållanden. Sverige hade en allvarlig statsfinansiell kris
under den här tiden, och även staten hade tvingats spara på skolan, om den
varit fortsatt statlig. Denna utveckling av sparande på skolans resurser har
dock kritiserats från många håll. Den kritiske skoldebattören Per Korn-
hall (2013) har i en när detta skrivs just publicerad bok målat upp en dyster
bild av hur detta gått till.

Behövdes det verkligen ett helt nytt och oprövat styrsystem för att nå de
effekter man ville? /.../ Det hade säkert funnits andra och bättre sätt än
att förändra hela styrsystemet, ta bort alla regler och ersätta dem med
otydliga mål, där rektorers och huvudmäns prioriteringar blev godtyck-
liga. (s. 87)

I flera av avhandlingarna som här kortfattat har refererats till nämns att
skolan efter kommunaliseringen, och efter en turbulent start, ändå kon-
soliderat sig i sina former. I enlighet med Jarls och Quennerstedts beskriv-
ningar kan man se att skolan slits mellan två poler eller, med Jarls ord,
mellan olika förvaltningsmodeller; skolan strävar efter att vara en byråkra-

32

1	 Introducerande analysram och översiktshistoria

tisk, politiskt-ideologiskt handlande skola, eller en managementorienterad,
resultatansvarig skola (Jarl, 2012, s.12).

I detta avsnitt har vi presenterat artiklar från Sverige, Norge och Fin-
land, samt avhandlingar från respektive en ekonom, en statsvetare, en his-
toriker, en socionom och en pedagog. Skolan angår hela samhället och där-
för är det naturligt att forskare från olika discipliner finner det angeläget
att forska om skolan.

Tre reformperioder
Skolhistorikern Larsson (2011) indelar skolans utveckling sedan andra
världskriget i tre reformperioder. Dessa kallar han för (i) Enhetsskola,
grundskola och gymnasieskola, för (ii) Kommunalisering och elevpeng,
och för (iii) Utveckling från 2008 och framåt. Den första perioden hand-
lade framför allt om tillkomsten av enhetsskolan och grundskolan, och
behandlas översiktligt i nästa kapitel, den andra perioden knyter an till
det som denna text primärt handlat om så långt, och som här tidigare en-
ligt Persson (2008) karaktäriseras som uppkomsten av en decentraliserad
grundskola och ett diversifierat grundskolläraryrke. Därför bör några ord
om utvecklingen från början av 2000-talet fram till dags dato också kom-
ma med här.

Enligt Larsson (a.a.) började redan Socialdemokraterna en reformering
av skolan 2003, och denna förändring accentuerades efter 2006 och reger-
ingsskiftet. Reformerna trädde i kraft 2011, och såväl Socialdemokraterna
som Miljöpartiet anslöt sig med smärre avvikelser till dessa. Till flera av
reformerna återkommer vi senare, men redan här kan den nya skollagen
(2010:800), som vann laga kraft 2011, nämnas. Liksom tidigare är det
primärt kommunerna som är skolans huvudman, men också landstingen,
staten och enskilda huvudmän kan driva skolor. I fråga om behörighets-
krav för lärare har det skett skärpningar som dock till alla delar ännu inte
hunnit genomföras. Dessa är bl.a. kopplade till ny lärarutbildning och krav
på lärarlegitimation. Vidare ställs högre formella utbildningskrav, krav på
nyanställda rektorer, och dessutom är nya befordringstjänster för lärare
under uppsegling. Skolverket ska se till att nationella mål samt styrdoku-
ment (kursplaner, m.m.) ska finnas, att skolutveckling ska ske på nationell
nivå och att utvärderingar och uppföljningar genomförs. Skolinspektionen
ska bedriva (skarp) tillsyn och kvalitetsgranskning och tillståndsprövning.
Vidare ska Specialpedagogiska skolmyndigheten, som inrättades 2008,

33

Skolans styrformer

verka för att specialpedagogiskt stöd utgår till elevgrupper med bl.a. funk-
tionsnedsättningar. Grundsärskolan ska ge elever med utvecklingsstör-
ning en anpassad utbildning som så långt möjligt svarar mot grundskolans
läroplan, Lgr 11 (Larsson a.a.). Specialskolan ska ge elever med syn- och
hörselskador möjligheter till fortsatt skolgång och utbildning. Lärarutbild-
ningen är sedan 2011 inte längre formellt sett sammanhållen (som den va-
rit sedan 2001), utan ger fyra olika sorters examina: förskollärarexamen,
grundlärarexamen, ämneslärarexamen och yrkeslärarexamen.

Syftet med dessa kortfattade nedslag i skolans utveckling från 1980-
tal fram till i dag är alltså att introducera det empiriska fält som ramar in
rapportens fortsatta innehåll. Med detta sagt övergår vi nu till att beröra
den problematik som mer specifikt har att göra med statlig och samhällelig
styrning av skolan som institution.

Skolans styrformer
Till formen kan skolan som institution principiellt sett beskrivas som en
förvaltningsapparat som på ett övergripande plan är utformad i spännings-
fältet mellan centralism och decentralism. Centralism står enkelt uttryckt
för att institutionen är uppbyggd så att dess maktutövande, beslutsfattande
och ledning är koncentrerade till ett sammanhållet centrum. Decentralism
innebär det motsatta, d.v.s. att maktutövandet etc. är mer utspritt i insti-
tutionens perifera delar. Relationen mellan centralism och decentralism är
relativ; vissa delar av institutionen kan ha centralistiska inslag, medan an-
dra kan kännetecknas av mer decentralistiska utformningar. Med referens
till ett äldre arbete av Ramström (1963) kan vi från dessa utgångspunkter
peka ut följande typfall av styrformer:

Regelstyrning kännetecknas av att skolan som institution får direkta an-
visningar av staten som i extremfallet inte lämnar något egentligt frirum
i verkställarleden för de professionellas egna och självständiga handlingar.

Ramstyrning innebär att staten specificerar de ramar och ansvarsområden
som inte får överskridas. Det decentralistiska inslaget i denna styrform
handlar om att skolan och skolor inom dessa ramar har ett visst frirum för
egna och självständiga handlingar.

34

1	 Introducerande analysram och översiktshistoria

Resultatstyrning kännetecknas av att staten ställer krav på vissa resultat
(pedagogiskt men även ekonomiskt) som skolan förväntas leverera till sam-
hället. Resultatkraven ska alltså uppnås, och får därmed inte underskridas.
Den statliga resultatkontrollen sker t.ex. i form av nationella prov, skolin-
spektion, kvalitetskontroller, tester och betyg.

Målstyrning går i detta fall ut på att staten anger målen för den önskvärda
verksamheten i vanligtvis allmänna och vaga termer. Detta medför att sko-
lan och skolor genom egna tolkningar av de uppsatta målen har en hög
grad av eget frirum för att omsätta resultatet av dessa tolkningar i operativt
vardagsarbete.

Den institutionella form som kännetecknade den svenska skolinstitu-
tion som växte fram under efterkrigstiden dominerades av centraliserad re-
gelstyrning. Den tog sig uttryck i att yttre ideologiska, juridiska, ekonomiska
och administrativa ramar för en av staten sanktionerad skolverksamhet var
förhållandevis entydiga; enhetlighet var under dessa år ett nyckelbegrepp
som avspeglade skolans statliga styrning.

Skolans kommunalisering, som infördes i början av 1990-talet, innebar
bl.a. att den statliga styrningen av skolan förändrades i riktning mot decen-
tralistisk målstyrning. Formellt sett innebar detta att skolans yttre institu-
tionella ramar kom att präglas av en högre grad av mångtydighet och öp-
penhet i jämförelse med det tidigare i huvudsak regelstyrda skolsystemet.
Läroplanerna Lpf 94 och Lpo94, och förarbetena till dessa, var ytterligare
en markering av skolans avreglerade, målstyrda och decentralistiska in-
riktning. Kommunaliseringen öppnade för, men som vi ska återkomma till
innebar inte i sig, en marknadisering av den tidigare strikt offentligrättsligt
reglerade skolan. Valfrihet tonade här fram som en av de officiella ledstjär-
norna för skolans styrning. Som tas upp i kommande kapitel inleddes i
denna anda en stor förändring 1992 då fristående skolor fick förutsätt-
ningar att verka på i stort sett likvärdiga villkor som kommunala skolor.
Följande år infördes också en ökad möjlighet för föräldrar och elever att
välja grundskola inom det kommunala skolväsendet.

Skolans målstyrda, decentralistiska, och samtidigt marknadsoriente-
rade, inriktning höll i sig under större delen av 1990-talet. Men i slutet av
decenniet påbörjades en process av statlig åtstramning av denna institu-
tionella struktur. Allmänt uttryckt innebar denna omdaning en övergång

35

Skolans styrformer

från den decentralistiska styrfilosofin till ett styrsystem där skolan, fortfa-
rande med marknadsorienteringens incitament, allt mer kom att präglas
av centraliserad resultatstyrning. Förändringen kom att ta sig ett antal olika
uttryck som vi ska återkomma till senare i rapporten, men som exempel
kan nämnas att Skolverket förändrades under denna process. Från att ver-
ket under den decentraliserade målstyrningens skede i huvudsak agerat
som en stödjande kunskapsorganisation till kommuner och skolor, fick
verksamheten en alltmer kontrollerande karaktär. Det förmodligen mest
tydliga uttrycket för att centraliserad resultatstyrning infördes som do-
minerande styrsystem var den omfattande skolinspektion som först (från
2003) bedrevs i Skolverkets regi och som senare (från 2008) byggdes ut till
en fristående myndighet (se vidare kapitel 6 och 7).

Utvecklingen av skolan som institution och skolor som organisationer
har under 2000-talet fram till dagsläget kommit att präglas av centralise-
rad resultatstyrning med påtagliga inslag av regelstyrning samtidigt som de
mest påtagliga marknadsincitamenten från 1990-talet, skolpengen och det
fria skolvalet, fortfarande är i kraft. Som kommer att exemplifieras i andra
av rapportens avsnitt har detta formellt sett medfört en gradvis statlig åt-
stramning av kommuners och skolors frirum för självständiga handlingar.
Annorlunda uttryckt har staten, inom ramen för den kommunaliserade
skolan, och ett antal fristående skolor, aktivt flyttat fram sina maktpositio-
ner. Detta har kommit till uttryck i ett successivt införande av en omfat-
tande kontrollapparat, och som nämndes tonar här Skolinspektionen med
sina alltmer omfattande maktbefogenheter fram som det mest uppenbara
exemplet på denna nyordning.

Sammanfattningsvis har resonemanget ovan i huvudsak varit inriktat
på förändringen av skolans administrativa styrformer under efterkrigsti-
den, d.v.s. skolan som institution betraktad som form. Att enbart betrakta
skolan i det målrationella perspektivet ger emellertid en trubbig och in-
strumentell bild av de värden och normer som skolan som institution har
vilat på, och i dagsläget vilar på. För att bilden av hur det institutionella
moraliska rummet – frirummet – förändrats över tid ska bli mer komplett
krävs en kompletterande belysning av skolan betraktad i ett mer innehålls-
ligt orienterat perspektiv med värderationella förtecken. Det handlar kort
sagt om att lyfta fram arten av de värden som låg och ligger i botten för
de behandlade skolinstitutionella spelplanerna (centraliserad regelstyr-
ning, decentraliserad målstyrning och centraliserad resultatstyrning). Mot

36

1	 Introducerande analysram och översiktshistoria

denna bakgrund vidgar vi i det avsnitt som följer resonemangen om insti-
tutionella styrformer till att även uppmärksamma väsentliga innehållsliga
aspekter med bäring på skolan som institution i samhället.

Skolinstitutionen i ett innehållsligt
– värderationellt – perspektiv
Att uppmärksamma skolinstitutionen i ett värderationellt perspektiv leder
oss alltså in på skolans institutionella moraliska rum och frirum, och på
arten av de värden som ligger i botten för de administrativa styrformer som
togs upp i föregående avsnitt. Ett begrepp som det inte är möjligt att gå
förbi när skolinstitutionens moraliska rum uppmärksammas är likvärdig-
het. Under efterkrigstiden har likvärdighet lyfts fram som det förmodligen
främsta officiella skolpolitiska honnörsordet. En åtminstone översiktlig ge-
nomgång av vad likvärdighet har stått och står för synes därför som ett i
sammanhanget lämpligt avstamp.

Likvärdighet som jämlikhet
Under andra världskriget lades grunden för de skolreformer som från och
med 1950-talet successivt genomfördes i vårt land. Reformerna gick hand
i hand med dominerande (men långt ifrån ohotade) samhällspolitiska
strömningar om att befästa demokrati som styrelseskick. Den – i social-
demokratisk och socialliberal tappning – demokratiska välfärdsstatens
utveckling förde med sig en förändrad syn på utbildningens betydelse för
samhällsutvecklingen. Riktningen i skolans reformering kan belysas med
1946 års skolkommissions slutbetänkande (1948:27) där skolans huvud-
uppdrag bl.a. beskrevs som att agera motkraft till vad som uttrycks som
andliga farsoter. I klartext: Hitlertyskland får aldrig upprepas. Grunden
för dessa ställningstaganden hämtade Alva Myrdal m.fl. från amerikansk
aktivitetspedagogik med – som nämndes ovan – filosofen och pedagogen
John Dewey som andlig fader.

Skolans moderna demokratiuppdrag (ofta uttryckt som en skola för
alla), var alltså explicit angivet i auktoritativa skolpolitiska dokument re-
dan på 1940-talet. I en långtgående partipolitisk enighet (bl.a. Visby-kom-
promissen 1961) tog demokrativisionerna sig uttryck dels i behovet av att
skapa och befästa en sammanhållen – enhetlig – skolinstitution, dels i en

37

Skolinstitutionen i ett innehållsligt – värderationellt – perspektiv

strävan att demokratisera skolans inre arbete i fråga om arbetssätt och ar-
betsformer. Målet att bygga det enhetliga skolsystemet grundades på offi-
ciella och explicit deklarerade jämlikhetsvisioner. Det kommer till uttryck
i Tage Erlander memoarer från 1973. Som nytillträdd ecklesiastikminister
reflekterade han kring denna problematik i mitten av 1940-talet:

Att öka antalet personer som... med skolans hjälp hävde sig upp till de
privilegierade grupperna, kunde ju inte vara ett tillräckligt mål. Det
måste väl vara fråga om en utjämning mellan grupperna i samhället. (s.
238.)

Detta späs på i Erlanders memoarer från 1982 där han lyfte fram 1960-ta-
lets införande av den sammanhållna och enhetliga skolan som en av juvele-
rna i kronan i det dåvarande svenska välfärdssamhället (på den tiden ofta
uttryckt som det starka samhället).

Likvärdighet kan alltså tolkas som att med enhetlighet som organisa-
toriskt medel bana väg för en ökad grad av samhällelig social jämlikhet i
bemärkelsen utjämna sociala skillnader. Innebörden av detta var att skolan
som institution laddades med en i grunden kollektiv institutionell värdebas
som utgick från att skolan var att betrakta som en samhällsutvecklande
och demokratiskapande kraft i sig. Denna vision kom till uttryck i Olof
Palmes berömda uttalande från 1969 där skolans uppdrag i samhället ut-
trycktes ” … som spjutspets mot framtidens samhälle, en initierare av en
ökad jämlikhet och demokrati…” (Palme i Hildebrant, 1969, s. 23, 24).

Ytligt sett kan likvärdighet som enhetlighet i sammanhanget framstå
som att alla elever oavsett individuella behov ska behandlas lika, men att
likvärdighet tillskrevs en sådan instrumentell innebörd svarar inte mot
de resonemang som bl.a.1970-talsutredningen Skolan. En ändrad ansvars-
fördelning (SSK-utredningen) förde fram. I utredningens slutbetänkande
(SOU 1978:65) framhävs att skolans verksamhet ska vila på principerna
om enhetligt skolsystem och likvärdig utbildningsstandard. Med det först-
nämnda avsågs ”… en enhetlig struktur inom varje skolform över hela lan-
det med gemensamma regler för skolplikt, stadie- och årskursindelning,
utbud av studievägar” (s. 44). Likvärdig utbildningsstandard definierades
som att alla elever oavsett bostadsort, socialt ursprung, kön, begåvning,
etc. i princip ska ha lika tillgång till skolutbildning. Utredningen betonade
att likvärdig utbildningsstandard inte är detsamma som att alla elever ska
behandlas lika, utan snarare att elever med olika slag av speciella behov ska

38

1	 Introducerande analysram och översiktshistoria

behandlas olika i syfte att större jämlikhet ska föreligga efter utbildningens
slut. Likvärdighet är enligt detta synsätt således inte en fråga om lika möj-
ligheter per se, utan framstår snarare som medel att förverkliga framför allt
liberala och socialdemokratiska visioner om ett socialt sett jämlikt sam-
hälle. Likvärdighetens fokus på elever som individer var alltså förankrat
i skolans samhälleliga kollektiva funktion att utjämna sociala skillnader.
Den då förhärskande devisen om individualisering inom klassens ram kan
ses som ett uttryck för tron på att ett individualistiskt perspektiv kunde
rymmas inom en kollektivistisk ram.

Den skolpolitik som var den officiella fram till 1980-talets slut, grun-
dades alltså på att likvärdighet var en fråga om att genom ett enhetligt
skolsystem med likvärdig utbildningsstandard åstadkomma en utjäm-
ning i samhället av sociala skillnader (jfr citaten från Erlander och Palme
ovan). Från att en vision med denna principiella innebörd hade drivits
av framför allt liberaler och folkskollärarkåren under senare delen av
1800-talet (Fridtjuv Bergs s.k. gemensamma bottenskola) och första
halvan av 1900-talet, blev den alltså under efterkrigsåren ett i huvudsak
gemensamt liberalt och socialdemokratiskt skolpolitiskt projekt, som (av
inte minst Palme2) kom att framställas som en officiell utbildningsdok-
trin.3

Likvärdighet som lika möjligheter
Den kommunaliserings- och decentraliseringsreform som genomfördes
inom skolans område i början av 1990-talet, och som tas upp mer i de-
talj i kommande kapitel, innebar grovt uttryckt att synen på elevers lika
möjligheter inte explicit framställdes som ett medel för att förverkliga en
programmatisk jämlikhetspolitik, utan snarare som ett mål i sig. Detta

2	 Palme förde på sin tid ett resonemang om relationer mellan likvärdighet som
jämlikhet (med lika möjligheter som medel) och lika möjligheter (utan explicit
koppling till jämlikhetsmålet). I Hildebrant (1969) uttrycker han sig så här: ”Det
är en gammal liberal tanke att man ska skapa vissa gemensamma startmöjligheter, och
sedan ska var och en slå sig fram på livets stig bäst han förmår. Men vårt skolsystem hål-
ler på att utvecklas efter en annorlunda syn. De lika startmöjligheterna existerar inte, de
är en illusion, och det gäller att kompensera de missgynnande.” (s.13).

3	 Även Ragnar Edenman, Palmes företrädare som ecklesiastikminister på 1960-talet,
bekräftade så sent som 1994 att efterkrigstidens skolpolitik handlade ytterst om att öka
jämlikheten i samhället (källa: Wallin, 1997).

39

Skolinstitutionen i ett innehållsligt – värderationellt – perspektiv

perspektiv på likvärdighet stod (och står) för att skolan erbjuder enskilda
elever lika formella möjligheter att ta till vara skolans utbud på det sätt
som svarar mot den enskilda elevens egna behov och förutsättningar. Den
principiella skillnaden mellan detta och hur likvärdighet tidigare hade lyfts
fram, är alltså att det här handlar om en likvärdighet som inte uttalat och
programmatiskt är kopplad till ett från vissa skolideologiska utgångspunk-
ter önskvärt resultat om ett jämlikt samhälle. Likvärdighet som lika möj-
ligheter står här snarare för ett elevindividuellt ingångsvärde utan direkt
koppling till det tidigare jämlikhetsmålet att utjämna sociala skillnader.
För att exemplifiera detta kan vi jämföra SSK-utredningens ovan refere-
rade syn på likvärdighet med ett intervjuuttalande från 1991 (se kapitel 3)
av den då nytillträdda skolministern Beatrice Ask som bl.a. uttryckte sig
så här i denna fråga:

Likvärdig utbildning – i bemärkelsen lika möjligheter – skapas inte
genom standardiserade modeller, utan genom att föräldrar och andra
erbjuds ett rikt utbud av valmöjligheter. Skolpengen är ett medel i denna
process.

I SSK-utredningen tolkades som framgick likvärdighet som att lika möj-
ligheter är en del av skolans standardiserade – enhetliga – struktur, medan
Asks tolkning närmast är den motsatta. Slutsatsen av detta resonemang är
att begreppet likvärdighet kan tolkas på olika sätt beroende på vilka sko-
lideologiska intressen och värden (jfr det avslutande diskussionsavsnittet i
denna rapport) som respektive tolkning bottnar i.

Under 1990-talets första år genomfördes ett antal reformer som be-
handlas i kommande kapitel. Reformerna bottnade i omfattande utred-
ningsarbeten som startade i mitten av 1980-talet och som lade grunden
för det kommunala huvudmannaskapet som bl.a. innebar att kommunerna
blev arbetsgivare för skolledare och lärare, och som markerade kommuner-
nas genomförandeansvar av den i grunden statligt styrda skolverksamhe-
ten. Reformeringen innebar även en omorganisation av den statliga skolad-
ministrationen. Kommunaliseringen av skolan öppnade för den borgerliga
koalitionsregeringen, som tillträdde 1991, att genomföra en marknadsori-
entering av skolpolitiken. Detta tog sig bl.a. uttryck i att valfrihet inom och
mellan kommunala och fristående skolor underlättades i form av den s.k.
skolpeng som infördes 1991och av elevers och föräldrars fria skolval som
genomfördes året därpå (jfr Englund & Quennerstedt, 2008).

40

1	 Introducerande analysram och översiktshistoria

Trots den förändrade synen på likvärdighet som ovan diskuterats är vår
slutsats att skolans kommunalisering, och den decentraliseringslinje som
den formellt sett grundades på, inte kan betraktas som ett kontinuitets-
brott i förhållande till den under 1980-talet förda skolpolitiken. Snarare
framstår kommunaliseringen som en logisk fortsättning av de begynnande
decentraliseringstrender som följde inte minst av SIA-reformen. Nämnas
kan här också att i SSK-utredningens slutbetänkande från 1978 (SOU
1978:65) förs ett resonemang som av allt att döma ligger nära de tanke-
gångar som fördes fram i den s.k. ansvarspropositionen (prop. 1990/91:18).
Som bekant framställs ofta den senare som det styrdokument som huvud-
sakligen banade väg för skolans kommunalisering. Som utvecklas i andra
kapitel är det snarare skolans marknadsorientering som inleddes 1992 som
framstår som det verkliga kontinuitetsbrottet.

Likvärdighet som kvalitet
Vi har ovan beskrivit likvärdighet som enhetlighet (med inslag av lika möj-
ligheter) som en institutionell värdebas som låg till grund för den skolinsti-
tution som växte fram under efterkrigstiden fram till i slutet av 1980-talet.
1990-talets kommunalisering och avreglering öppnade som framgått för
att skolan som institution vilade på ett likvärdighetsbegrepp med betoning
på lika möjligheter med en starkt reducerad enhetlighet. Den fråga som
här ska diskuteras är om, och i så fall hur, den officiella synen på skolans
likvärdighet har påverkats som en följd av den decentraliserade/målstyrda/
marknadsorienterade skolans förändring i riktning mot en struktur som
i dagsläget kännetecknas av centraliserad resultatstyrning. Vårt resone-
mang utgår från den nya skollag (SFS 2010:800) som beslöts av riksdagen
2010 och propositionen (2009/10: 165) som beslutet grundades på.

I skollagens paragrafer 8 och 9 behandlas områdena ”lika tillgång” till
utbildning respektive ”likvärdig” utbildning. Med lika tillgång avses att
alla elever ”… ska, oberoende av geografiskt hemvist, samt sociala och eko-
nomiska förhållanden, ha lika tillgång till utbildning i skolväsendet”. Om
likvärdighet sägs att utbildningen ”… ska vara likvärdig inom varje skol-
form och inom fritidshemmet oavsett var i landet den anordnas”. I prop.
2009/10: 165, Den nya skollagen – för kunskap, valfrihet och trygghet fram-
går bl.a. följande som skäl för regeringens förslag:

41

Skolinstitutionen i ett innehållsligt – värderationellt – perspektiv

Alla som deltar i en utbildning ska erbjudas en verksamhet som är likvär-
dig och av god kvalitet. Nationell likvärdighet i ett decentraliserat system
förutsätter att staten fastställer nationella mål och systematiskt följer
upp och granskar att målen nås och att ett systematiskt kvalitetsarbete ut-
vecklas på lokal nivå. Systematiskt och kontinuerligt kvalitetsarbete måste
därför bedrivas i varje skola och verksamhet och av varje huvudman. (s.
303, kurs. gjorda här.)

Kvalitet tonar alltså fram som ett officiellt nyckelord som dagens resultat-
styrda och centraliserade skolinstitution har att förhålla sig till när man
av staten uppmanas att bedriva en verksamhet grundad på begreppet lik-
värdighet. Det är därmed kvalitetsbegreppet som på ett övergripande plan
avses styra och vägleda för de professionellas frirumsanvändning. Men vad
innebär kvalitet? Som kommer att behandlas utförligt i kapitel 6 framstår
detta begrepp som något av en hybrid med inslag av enhetlighet, utan di-
rekt koppling till 1980-talets jämlikhetsdoktriner, och lika möjligheter i
1990-talets tappning. Med detta avses att den centralistiska resultatstyr-
ningen öppnar för en högre grad av formell enhetlighet i jämförelse med
1990-talets målstyrda struktur. En mer finmaskig skollag, distinktare krav
på resultat samt en tydligare läroplan för grundskolan är uttryck för detta.
Samtidigt vilar den svenska skolan fortfarande på premissen att alla elever
erbjuds i princip lika chanser att ta till sig skolans utbud av kunskaper och
att med skolpengen som medel fritt välja skola. Skillnaden mot den decen-
traliserade målstyrda skolan är att i dagsläget är det innehållsliga utbudet i
ännu högre grad centralt fastslaget.

Konsekvensen av det ovan anförda är att dagens i huvudsak resultat-
styrda och centraliserade skola präglas av oklarheter i fråga om likvärdig-
hetsbegreppets operationella innebörd. För att belysa detta kan vi skissera
på följande två ytterlighetsscenarier:

1	 I en kommun är den skolpolitiska huvudmannens syn på god kvali-
tet en fråga om att organisera vardagsarbetet efter principen om so-
cialt sett brett sammansatta klasser. Vidare bejakar man en arbets-
lagsorganisation som ska fungera som föredöme för elever i fråga
om praktisk demokrati, och fördelningen av mänskliga och materi-
ella resurser sker efter principer om positiv särbehandling av elever.
Kommunens attityd till fristående och profilerade skolor är avmätt.

42

1	 Introducerande analysram och översiktshistoria

2	 I en annan kommun tolkar huvudmannen det kvalitetsinriktade
likvärdighetsbegreppet som en fråga om att erbjuda eleven att på
lika villkor konkurrera med andra elever i syfte att kvalificera sig till
attraktiva utbildnings- och karriärvägar. Elever och vårdnadshavare
uppmanas och uppmuntras att aktivt använda sig av rätten till fria
skolval, och resultatet av denna valprocess ses som en kvalitetsindi-
kator. I konsekvens med detta intar den skolpolitiska huvudmannen
en positiv och öppen hållning till fristående skolor och till skolors
profilering.

Med dessa två fiktiva extremfall vill vi uppmärksamma att ingen av kom-
munerna – trots olikheterna i de respektive arbetsinriktningarna – kan be-
skyllas för några egentliga lagbrott eller regelöverträdelser. Likvärdigheten
med dess tonvikt på kvalitet framstår därmed som ett töjbart begrepp – en
hybrid – som öppnar för en mångfald av tolkningsmöjligheter, och därmed
för mångtydighet i fråga om vägval i fråga om verksamhetens inriktning.
Paradoxalt nog blir därmed frågan om likvärdighet som faller ut ur scena-
rierna ovan en fråga om hur mycket olikhet (frånvaro av enhetlighet) som
skolan som institution kan bära för att kunna betecknas som kvalitetsmäs-
sigt högtstående och samtidigt likvärdig.

43

Skolans institutionella spelplaner i sammandrag

Skolans institutionella
spelplaner i sammandrag
Med referens till Norths metafor om institutioner som spelregler och or-
ganisationer som spelare som togs upp inledningsvis, kan skolan betraktas
som en över tid föränderlig institutionell spelplan vars moraliska frirum har
fyllts och fylls med olika innehåll och styrformer.

Resonemangen vi ovan fört om detta sammanfattas i nedanstående ta-
bell.

Tabell 1:1.  Skolinstitutionen som innehåll och form under efterkrigstiden

Tidsepok Skolinstitutionella
styrformer

Skolinstitutionella
värdebaser

1950–
1980-tal

Centraliserad regelstyrning
(med inslag av ram-, resultat-
och målstyrning).

Likvärdighet som enhetlig-
het (med explicit koppling till
jämlikhetsmålet och med lika
möjligheter som medel).

1990-tal

Decentraliserad mål- och
resultatstyrning (med inslag av
regel- och ramstyrning).

Likvärdighet som lika möjlig-
heter (utan explicit koppling
till jämlikhetsmålet).

2000-tal–
dagsläget

Centraliserad resultatstyrning
(med inslag av regel-, ram- och
målstyrning).

Likvärdighet som kvalitet
med inslag av såväl enhetlig-
het (utan explicit koppling
till social jämlikhet) och lika
möjligheter.

Slutsatser med relevans för skolans frirum
De skolinstitutionella strukturer som översiktligt behandlats i kapitlet
öppnar för olika art och grad av frirum för de professionellas egna och själv-
ständiga handlingar. En centraliserad och regelstyrd institutionell spelplan
medger formellt sett en professionell autonomi – ett frirum – för lärare
som i huvudsak är avgränsad till arbetet i klassrummet. Utanför klassrum-

44

1	 Introducerande analysram och översiktshistoria

mets fyra väggar tar regelverket vid och reglerar den enskilda skolorgani-
sationens vardagsarbete och arbetsmiljö. Ett exempel på detta som vi tar
upp i nästa kapitel är hur det tidigare statsbidragssystemet med dess öron-
märkta resurser direkt stipulerade skolors interna arbetsorganisationer i
form av schemaläggning, behörighet, tjänstefördelning, arbetstider etc.

Som analytiskt begrepp blir frirum verkligt intressant och dynamiskt i
en skolinstitution som reellt sett medger de professionella – i detta fall lä-
rare – en egen autonomi som gäller arbetet i klassrummet, men som också
inbegriper den samlade verksamhet som bedrivs inom enskilda skolor som
organisationer. 1990-talets decentralistiska struktur utvidgade förvisso
formellt sett det lokala frirummet för lärare till att omfatta yrkeslivet såväl
innanför som utanför klassrummen. Dagens i huvudsak centraliserade och
resultatstyrda skola innebär att vissa delar av 1990-talets decentralistiska
struktur kvarstår, men också att regleringen i form av kvalitets- och resul-
tatkrav har skärpts.

Men en väl så intressant fråga i sammanhanget är om och i så fall hur
lärare, och andra yrkesgrupper verksamma inom skolan, de facto har använt
och använder frirummet. Att olika skolinstitutionella strukturer erbjuder
varierande art och grad av frirum är en sak, men detta innebär inte nödvän-
digtvis att frirummet används på grundval av professionella överväganden.

45

Inledning

2	 Frirumsanvändning
under den centraliserade
och regelstyrda
skolinstitutionens era

Inledning
I föregående kapitel beskrevs efterkrigstidens skola fram till 1980-talets
slut som en institution i huvudsak präglad av statlig centralism och regel-
styrning. Detta kan emellertid förefalla som en väl grov karaktäristik av
den svenska grund- och gymnasieskolans institutionella struktur under
denna tidsperiod. Som utvecklas nedan var – åtminstone formellt sett –
den centralistiska eran inom enhets- och sedermera grundskolans område
mest framträdande under perioden 1950–1980. Men att döma av den skol-
politiska retoriken från senare delen av detta skede påbörjades decentrali-
seringsprocesser redan under 1970-talets andra hälft. Men stämmer verk-
ligen detta med faktiska förhållanden? I detta kapitel ska vi – i förhållande
till den frirumsproblematik som rapporten vilar på – försöka ge en bild
av skolans utveckling under efterkrigstiden fram till och med 1980-talets
slut. Av avgränsningsskäl koncentreras framställningen till grundskolan,
men i slutet av kapitlet tas även gymnasieskolan upp.

Från skolkommission till enhetsskola
och sammanhållen grundskola
Som framgått är det huvudsakliga syftet med rapporten att belysa profes-
sionell frirumsanvändning i förhållande till skolans kommunalisering från

46

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

1990-talets början fram till dagsläget. Men för att sätta in denna proble-
matik i sitt sammanhang är det befogat att också ge en resumé över om
och i så fall hur den svenska skolan som institution var mer eller mindre
öppen för professionell frirumsanvändning under efterkrigstiden fram till
1980-talets slut. Allmänt kan sägas att även om begreppet frirum då inte
explicit användes i vare sig skolpolitiska eller professionella sammanhang,
var problemområdet i vilket begreppet ingår i sak aktuellt även under
denna tidsperiod. Detta gällde särskilt i anslutning till företeelser som be-
nämndes försöksverksamhet eller utvecklingsarbete.

Centralt och centraldirigerat utvecklingsarbete
Vi utgår från förslagen om en sammanhållen grundskola som 1946 års
skolkommission förde fram i sitt betänkande 1948 (SOU 1948:27) och
som möttes av motstånd från många håll (Hermansson, 1974). Såsom be-
handlas av bl.a. Lindblad & Wallin (1980) medförde den samhälleliga oe-
nigheten kring utredningens förslag bland läroverkslärare, lärarutbildare,
företrädare för högre utbildning samt väsentliga delar av kulturetablisse-
manget ett problematiskt skolpolitiskt läge. Det var framför allt frågan om
högstadiets differentiering som kom att framstå som en nyckelproblematik.
Knäckfrågan var om det över huvud taget var möjligt att övertyga en läro-
verkslärarkår, som i vida kretsar förordade en långtgående differentiering,
att arbeta i reformens riktning mot en sammanhållen grundskola.

Den strategi som man från statsmaktshåll valde för att tackla denna
problematik vilade tungt på top down-ansatsen centralt utvecklingsarbete.
Den syftade till att via försöksverksamhet och forskning övertyga motsträ-
viga lärare och andra kritiker om den sammanhållna skolans förtjänster.
Vägen gick via en omfattande försöksverksamhet med enhetsskola under
1950-talet som på 1960-talet fortsatte med ett reguljärt införande av en
grundskola som grundades på 1962 års läroplan, Lgr 62. Denna läroplan
grundades inte bara på en politisk kompromiss (den s.k. Visby-kompro-
missen, 1961; se Marklund, 1982), utan även på en jämkning av intressen
mellan bland andra folkskolans och läroverkets företrädare. Det samman-
hållna låg- och mellanstadiet kom att påminna om den gamla folkskolan,
medan högstadiets tämligen långtgående differentiering hade påtagliga
drag av läroverkets tidigare struktur. Grundskolans centraldirigerade för-
ändringsprocess fortsatte under 1960-talet och kulminerade med Lgr 69,
d.v.s.1969 års läroplan för grundskolan. Lgr 69 arbetades fram under Olof

47

Från skolkommission till enhetsskola och sammanhållen grundskola

Palmes tid som ecklesiastikminister och kännetecknades bl.a. av att de så
kallade tvåbokstaviga tillvalen i Lgr 62, d.v.s. valalternativen som inte gav
full gymnasiebehörighet, slopades och ersattes med betydligt färre alterna-
tiva valmöjligheter.

Den på det centrala utvecklingsarbetet grundade försöksverksamheten var
alltså en väsentlig pusselbit i implementeringen av den gradvis alltmer sam-
manhållna grundskolan under 1950- och 60-talet. En annan väl så väsent-
lig komponent i denna process var pedagogisk forskning:

Under sextiotalet fanns en stark tilltro till forskningen, inte bara i
rättmätig förväntan att den skulle generera bättre kunskap utan fram-
för allt för att den genom systematiskt arbete skulle kunna frambringa
lösningar på de praktiska problem som fanns ute i skolorna och därmed
bidra till reformens förverkligande. Vetenskaplig kunskap och vetenskap-
liga lösningar skulle – via utvecklingsarbete – omvandlas till konkreta
anvisningar och produkter (läromedelssystem o d). Forskningen antogs
innehålla möjligheterna till förändring. Forskning blev ofta detsamma
som externt utvecklingsarbete. (Lindblad & Wallin, 1980 s. 153.)

Tankegångarna bakom implementeringen av den sammanhållna grund-
skolan svarade alltså mot ett förändringsperspektiv grundad på en s.k. FoU
modell. ”F:et” handlade om att forskningen skulle, bl.a. genom särskilt in-
rättade och vetenskapligt utvärderade försöksskolor, ta fram goda exempel
på undervisningspraktiker som låg i linje med reformintentionerna. ”U:et”
stod för att dessa exempel, bl.a. med stöd av Skolöverstyrelsens konsulen-
ter, skulle spridas ut på fältet och, med forskningens legitimitet som grund,
övertyga motsträviga lärare m.fl. om reformens nödvändighet. FoU-model-
len var i grunden hämtad från andra samhällssektorer som jordbruk och
teknisk industri. Den byggde på att ansvaret för att utveckla arbetsmodeller
som bedömdes relevanta för att nå skolans mål, i första hand låg på centrala
myndigheter. I en sådan strategi utgjorde alltså forskning och fortbildning
nyckelaktiviteterna. Tillämpningen av FoU-strategin innebar följdriktigt
att under l960-talet och i början av 1970-talet expanderade utbudet av så-
väl pedagogiskt forsknings- och utvecklingsarbete som lärarfortbildning
och skolledarutbildning.

48

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

SIA-skolan och det lokala utvecklingsarbetet
Den centraldirigerade skolutvecklingsmodellen var av allt att döma fram-
gångsrik för att etablera grundskolans yttre institutionella och organisa-
toriska ramverk. Däremot haltade modellen betänkligt i fråga om det inre
skolarbete som den yttre formen var tänkt att bana väg för. Mot denna bak-
grund tillsattes en parlamentarisk utredning om skolans inre arbete (SIA) i
början av 1970-talet. SIA-utredningen lade fram sitt slutbetänkande 1974
(SOU 1974:53). Det följdes av SIA-propositionen (prop. 1975/76:39) som
togs fram av den dåvarande socialdemokratiska regeringen med skolminis-
ter Lena Hjelm-Wallén som föredragande statsråd. Propositionen antogs
av riksdagen 1976 och låg till grund för 1980 års läroplan för grundsko-
lan, Lgr 80, som arbetades fram av den borgerliga flerpartiregering som
hade efterträtt socialdemokraterna i anslutning till 1976 års riksdagsval.
Primus motor i arbetet med Lgr 80 var dåvarande moderata skolminister
Britt Mogård.

Åren 1950–1970 kom alltså i allt väsentligt att handla om grundsko-
lans yttre organisatoriska form, och den implementeringsstrategi som til�-
lämpades grundades på en FoU-modell med nära kopplingar till centralt
utvecklingsarbete och pedagogisk forskning. Att utveckla det yttre ram-
verket bedömdes under denna tidsperiod som nödvändigt, men som det
skulle visa sig långt ifrån tillräckligt. Redan i slutbetänkandet till 1957 års
skolberedning (1961:30) konstaterades att förändringarna av skolans yttre
ramar inte hade haft motsvarande effekter på det inre arbetet. Beredningen
lutade åt att detta primärt var ett kommunikationsproblem. Denna slut-
sats ifrågasätts av Lindblad & Wallin (1980) som bl.a. pekar på att vid
denna tid undertecknade 11 000 lärare ett upprop där man krävde ett ti-
digt differentierat högstadium.

I skolkommissionens betänkande 1948 påpekades att en framgångsrik
skolreform byggde på att skolans yttre ramverk gick hand i hand med det
inre arbetet. Betraktat från den utgångspunkten haltade alltså implemen-
teringen av grundskolereformen från 1950- till 1970-talet högst påtagligt.
Det är alltså i ett skolpolitiskt landskap av detta slag som tillkomsten av
SIA-utredningen, SIA-reformen och Lgr 80 kan förstås. De tidigare anta-
gandena, eller förhoppningarna om, att centrala FoU-styrda utvecklingsar-
beten skulle reformera även det inre arbetet hade kommit på skam. Det nya
framgångsrecept som nu skrevs ut var lokalt utvecklingsarbete.

49

Från skolkommission till enhetsskola och sammanhållen grundskola

I ett sammanhang där det centrala utvecklingsarbetet successivt över-
ges som strategi för skolutveckling, hamnar skolpersonalens professiona-
lism och autonomi, och därmed också frågan om frirum, på den skolpo-
litiska agendan. Ett lokalt utvecklingsarbete förutsätter nämligen att de
professionella inom givna ramar har ett eget handlingsutrymme för egna
och självständiga handlingar. Grunden för detta är att varken staten med
dess centrala (SÖ) eller regionala (Länsskolnämnderna) myndigheter, el-
ler för den delen pedagogisk forskning, detaljreglerar enskilda skolors
vardagsarbete. Uttryckt i andra ord förutsätter lokal skolutveckling ett
urskiljbart frirum inom de ramar som läroplaner, skollagar och andra of-
ficiella styrdokument uttrycker. Tanken bakom lokal skolutveckling som
implementeringsstrategi byggde således på att skolan som institution präg-
las av åtminstone någon grad av decentralisering; ju mer av centraliserad
regelstyrning i desto mindre grad föreligger ett frirum för professionella
handlingar och vice versa. Vi återkommer till detta, men först ska vi titta
närmare på SIA-reformen och Lgr 80.

SIA-betänkandet och SIA-propositionen
SIA-propositionen antogs av riksdagen våren 1976. Som framgått byggde
den på SIA-utredningens betänkande (SOU 1974:53). Betänkandet och
propositionen står varandra tämligen nära vad gäller de tekniskt inriktade
förslagen, men propositionen är mer utförlig i de skolideologiskt inriktade
avsnitten. Föredragande statsråd, Lena Hjelm-Wallén, kom frekvent in på
nödvändigheten av att förändra skolans inre arbete, så att detta i högre
grad skulle svara mot de intentioner som bl.a. 1946 års skolkommission
hade pläderat för. Hon menade att kunskapsinhämtandet måste ses ”...
som en aktiv och skapande process. Det är i samspel med omvärlden som
en människa tillägnar sig huvuddelen av sin kunskap” (s. 225). Alla ämnen
i grundskolan måste därför ges en ökad inriktning mot mer praktiska och
laborativa arbetsformer, och just förändringar av de traditionella arbetssät-
ten och arbetsformerna i skolan tog föredraganden upp ett antal gånger i
propositionen. Sammanfattningsvis pläderade föredraganden för en kun-
skapssyn som kan uttryckas som handlingsberedskap. Inlärning ses här som
en skapande process, där stoff av olika karaktär ständigt prövas, bearbetas,
prövas igen, värderas etc.

SIA-propositionen innehöll vidare ett antal organisatoriska förslag som
enligt fördraganden skulle öppna för ett skolarbete av det ovan skisserade

50

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

slaget. Ett sådant var att undervisning och elevvårdsarbete skulle organi-
seras i arbetsenheter. Dessa bör, enligt propositionstexten, ”bildas av två el-
ler fler klasser inom samma årskurs, inom samma stadium eller om det
är lämpligt av klasser från olika stadier. Beslut om indelning av arbetsen-
heter fattas vid skolenheten” (s. 235). Som en konsekvens av förslaget om
införande av arbetsenheter föreslogs i betänkandet att personalen (alltså
inte eleverna) inom en arbetsenhet bildar arbetslag för gemensam plane-
ring av såväl undervisning som elevvårdsarbete. I denna planering ska även
elever i viss utsträckning medverka. Föredraganden förordade vidare att
specialundervisningen i möjligaste mån skulle integreras i de ordinarie un-
dervisningsaktiviteterna. Elever ska endast i nödfall få placeras i fasta och
varaktiga grupper.

Ett annat av SIA-betänkandets mer välkända inslag var förslaget om
samlad skoldag som stod för att undervisningen enligt timplanerna skulle
varvas med fria aktiviteter. Föredraganden i SIA-propositionen tillstyrkte
även detta och betonade att ”... skoldagen betraktas som en helhet där ut-
veckling och inlärning sker på många sätt och vid olika tillfällen” och att
det är ”... angeläget att de olika verksamheterna under skoldagen knyter an
till varandra” (s. 256). Tidigare statsbidragssystem hade kännetecknats av
en hög grad av centralstyrning där resurserna genomgående var öronmärk-
ta för olika detaljspecificerade ändamål. Det statsbidragssystem som nu
föreslogs gick ut på att basresurserna fördelas till kommunerna på grundval
av fastställda delningstal, men därutöver föreslås också inrättandet av en så
kallad förstärkningsresurs som bärande inslag i den s.k. fria behovsoriente-
rade resursfördelningen. Propositionen betonar den kommunala skolsty-
relsens ”… mest angelägna uppgift torde bli att se till att den fria resurs-
användningen leder till utjämning av utbildningsstandarden mellan olika
rektorsområden, skolenheter och arbetsenheter/klasser” (s. 297, kurs. i ori-
ginalet). Fördraganden underströk här med skärpa att ”... /förstärkningsre-
sursen/ bör under inga förhållanden användas för att över lag göra mindre
permanenta undervisningsgrupper och/eller ytterligare förstärkningar i
ämnen som inte innebär insatser för elever med svårigheter” (s. 292).

I fråga om skolans ledning hade SIA-betänkandet föreslagit att speci-
ella tjänster som s.k. studieledare inrättades för olika samordningsuppgif-
ter inom arbetsenheterna. Detta förslag mötte emellertid motstånd bland
personalorganisationerna. Mot denna bakgrund föreslogs i SIA-propo-
sitionen att frågan om arbetsenheternas samordning ska avgöras lokalt.

51

Från skolkommission till enhetsskola och sammanhållen grundskola

Även skolledarnas uppgifter tas upp i propositionen. Speciellt framhålls
skolledarnas personaladministrativa och personalvårdande uppgifter, men
föredraganden framhöll även vikten av att inte skolledarna enbart ägnar
sig åt administrativa uppgifter. En omfattande satsning på skolledarutbild-
ning med inriktning på mänskliga relationer och dynamiska samverkans-
former föreslås och dessutom föreslås en personallagsutbildning med ett
liknande innehåll och där målgruppen utgjordes av professionellt sett brett
sammansatta lokala arbetsgrupper.

1980 års läroplan för grundskolan, Lgr 80
SIA:s reformpaket fick sin fortsättning i 1980 års läroplan för grundsko-
lan, Lgr 80, som trädde i kraft läsåret 1982/83. Lgr 80 var indelad i mål och
riktlinjer (MoR) som uttryckte statens allmänna mål för skola och under-
visning, huvudmoment, timplaner och kursplaner som bestod av bindande
föreskrifter för skolors vardagsarbete och kommentarmaterialet där det gavs
exempel på hur övergripande intentioner och direktiv kunde förstås och
tolkas.

Enligt MoR ska skolarbetet präglas av ” ... att eleverna får goda kun-
skaper ... ” (s. 13) och detta ingår enligt läroplanen som en naturlig del i
skolans fostrande uppdrag. Med fostran avses att ”… skolan aktivt och med-
vetet skall påverka och stimulera barn och ungdomar att vilja omfatta vår
demokratis grundläggande värderingar ...” (s. 16). Fostran beskrivs som ”...
en aktiv och skapande process och innebär träget arbete som syftar till ett
bestämt mål” och det hette vidare att: ”All verksamhet under skoldagen
skall präglas av skolans mål och har därför ett pedagogiskt syfte. Ett fram-
gångsrikt arbete fordrar i skolan ... en helhetssyn på all verksamhet” (s. 20).
Av läroplanstexten framgår också att skolans verksamhet ska vila på en
gemensam referensram som innehåller grundläggande färdigheter som tala,
läsa, skriva, räkna, livsåskådningsfrågor, kulturfrågor, internationella frå-
gor och sociala färdigheter som kritiskt tänkande, rationell argumentering
och ett reflekterade förhållningssätt till tillvaron. Konsekvensen av detta
förhållningssätt är enligt Lgr 80 att vid planering av undervisningssituatio-
nens utformning kan: ”Mer traditionellt stoff ... behöva vika för att skolan
tillräckligt skall kunna anknyta till den verklighet, som dagligen omger
eleverna”. Undervisningen ska vidare ”, .. återspegla den dynamik som ut-
märker olika skeenden” (s. 32). Som en följd av detta hävdas vidare att:
”Kravet på elevaktiva arbetssätt utesluter en ensidig katederundervisning”

52

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

(s. 49). Utifrån denna inriktning på skolverksamheten tryckte läroplanen
vidare på att: ”Personligt ställningstagande är elevens eget ansvar” (s. 33).

Sammanfattningsvis ger läroplansskrivningarna uttryck för en kun-
skapssyn som vilar på att elever med utgångspunkt från vissa grundläggan-
de färdigheter ska utveckla sina förmågor till kritisk prövning och analys
och känna solidaritet med sin omgivning.

Lgr 80 innehåller även regler om exempelvis skoldagens indelning och
organisation, resurser, betyg, konferenser, elevgruppering, verksamhets-
planering m.m. I fråga om skoldagens organisering finns föreskrifter om
införande av stadiebundna huvudmoment och timplaner. Det finns vidare
skrivningar som tar upp regelverket bakom den s.k. samlade skoldagen,
tillvalsutbudet, kursplaner, införande av arbetsenheter och friluftsverk-
samhet. Läroplanen innehåller även resonemang som knyter an till det då
nya statsbidragssystemet som beskrevs ovan i anslutning till SIA-proposi-
tionen, och som i en särskild ordning antogs av riksdagen 1978. Analogt
med detta beslut hävdas i Lgr 80 att: ”Det åligger skolstyrelsen att på basis
av en ingående kännedom om varje rektorsområdes arbetsmiljö och elever-
nas förutsättningar fördela förstärkningsresursen och de kommunala in-
satserna så att skolor, som har ett svårare utgångsläge, får större personella
resurser” (s. 53).

Betyg som urvalsinstrument var en kontroversiell fråga även i det ti-
diga 1980-talets skolpolitik och allmänna skoldebatt. I Lgr 80 behandlas
betygsfrågan i bl.a. följande formulering: ”I vissa fall kommer antalet plat-
ser i den sökta utbildningen att vara otillräckligt i förhållande till antalet
sökande. Som central urvalsgrund måste betyg användas /…/ Betyg skall
därför sättas av skolans lärare i årskurserna 8 och 9, såväl höst- som vår-
termin” (s. 39). Skrivningen ger uttryck för uppfattningen att om det fanns
ett tillräckligt antal platser i de sökta utbildningarna skulle betygen kunna
avskaffas. I motsats till dagens skoldebatt om betyg talades det här såle-
des inte om betyg som ett medel att höja elevernas motivation och engage-
mang i skolarbetet, eller om betyg som informationsbärare till elevernas
vårdnadshavare. Som påpekas av Lundgren (2006) pläderade Lgr 80 för
en förändring av det relativa betygssystemet såtillvida som att faktisk be-
tygssättning inte nödvändigtvis behövde svara mot normalfördelningens
procentsatser. Vi återkommer i kapitel 9 med en genomgång av området
betyg och bedömning i dagens skola.

53

Från skolkommission till enhetsskola och sammanhållen grundskola

Före införandet av Lgr 80 reglerades skolans konferensverksamhet i allt
väsentligt i en skolförordning. I Lgr 80 slås fast att i fortsättningen är kon-
ferensplaneringen en renodlat lokal angelägenhet. Läroplanen tar vidare
upp olika former av elevgruppering. Den princip som framställs går med
vissa undantag ut på att en socialt heterogen elevgruppering ska eftersträ-
vas. En bestämmelse i Lgr 80 som på sin tid var en nyhet var att varje rek-
torsområde åläggs att arbeta fram en egen lokal arbetsplan: ”Planeringen
vid rektorsområdet skall redovisas i en arbetsplan. Skyldigheten att göra
upp en arbetsplan markerar den lokala skolans ansvar. Arbetsplanen skall
ge uttryck för den enskilda skolans mål och ambitioner och därigenom vara
ett utvecklingsprogram och en form av lokalt läroplansarbete” (s. 59).

I Lgr 80 återfinns formuleringar med anknytning till skolors organi-
sationskulturer (jfr Berg, 2001; Sträng, 2012). Här antyds t.ex. att skol-
kulturer kan vara av avgörande betydelse för att skolan ska kunna lyckas i
sina pedagogiska föresatser. Även kopplingen mellan den lokala skolenhe-
ten och det omgivande samhället betonas i Lgr 80 i och med skrivningar
som ger uttryck för att skolans pedagogiska verksamhet måste försiggå i ett
nära samspel med det omgivande samhället. I fråga om skolors arbetsorga-
nisationer i övrigt underströks i Lgr 80 att skolan ska (alltså inte bara ”bör”
som i SIA-propositionen) vara indelad i arbetsenheter, och att detta inte
enbart får bli en administrativ indelning. ”Målet skall vara att de/arbetsen-
heterna/ skall kunna utvecklas till en liten skola inom den större skolans
ram” (s. 42) lyder en välkänd formulering. Frågan om arbetsenheter tas upp
mer i detalj i slutet av kapitlet.

Förhållandet mellan elever och skolpersonal tas upp i Lgr 80 som ett
förhållande mellan jämlikar. Elevernas inflytande på skolvardagens utform-
ning betonas och som medel lyfts fram att eleverna och klassföreståndaren
bildar klassråd, att eleverna har ett påtagligt inflytande på uppläggningen
av undervisningen, att eleverna medverkar i utformningen av arbetsmil-
jön, att eleverna leder grupper inom ramen för fria aktiviteter och att äldre
elever hjälper yngre. Vidare betonas att skolan ”… skall söka motverka att
elever får svårigheter i skolarbetet. Den måste därför utforma sitt innehåll,
sitt arbetssätt och sin organisation så, att den smidigt kan anpassa sig till
olika elevers individualitet. En lokal beslutsrätt i den enskilda skolan, i ar-
betsenheten och i klassen om stoff, arbetssätt och arbetsformer är därför
en förutsättning för att skolan skall kunna lyckas med sin uppgift” (s. 52).
Frågan om elevinflytande behandlas i ett särskilt avsnitt i kapitel 9.

54

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

Av speciellt intresse i sammanhanget är ordalydelser i Lgr 80 som lyf-
ter fram områden som kan knytas till frirumsproblematiken. Ett exempel
på en dylik skrivning är denna: ”Inom ett huvudmoment har lärare och
elever i olika klasser möjlighet och skyldighet att välja de arbetsområden
som engagerar och intresserar dem. Inom ramen för läroplanens riktlinjer
och bestämmelser är det en uppgift för skolans personal och elever att med
hjälp av de resurser som står till buds utforma den egna arbetsdagen” (s. 15,
21). Denna skrivning tillerkänner lärare och elever en frihet att agera med
viss självständighet inom ramen för det traditionella lektionsarbetet ifråga
om planering och genomförande av undervisning, men den öppnar också
för en vidgad professionell autonomi inom ramarna för den samlade skol-
dagen. Ett ytterligare område där Lgr 80 förordar att den administrativa
planeringen inom vissa gränser överlåts till enskilda skolor är som nämnts
konferensplaneringen. Ytterligare andra skrivningar i läroplanen som kny-
ter an till frirumsproblematiken var regler om tillval och temastudier där
det framgick att inom de riktlinjer som läroplanen dragit upp har den lo-
kala skolenheten frihet att bestämma innehållet i och former för såväl det
ämnesbundna tillvalsutbudet som för utformandet av ämnesövergripande
temastudier. I sammanhanget kan noteras att Lundgren (2006) skriver att
Lgr 80 införde en ny form av målstyrning såtillvida att den innehållsliga
styrningen inte var lika tydlig som tidigare: ”Den innebar ett försök att
ange som mål vilka kunskaper eleverna skulle ha med avseende på begrepp,
modeller och teorier och gav därmed ett utrymme för lärarna att välja stoff ”
(s. 140, kurs. gjord här).

SSK-utredningen och SSK-försöken
En utredning som genomfördes andra halvan av 1970-talet och som må-
hända är mindre känd än SIA-utredningen, men ändå synnerligen betydel-
sefull, är Utredningen om staten, skolan och kommunerna (SSK). I betänkan-
det SOU 1978:65 lyfts det sammansatta begreppet enhetligt skolsystem
och likvärdig utbildningsstandard fram som ledstjärna för skolans statliga
uppdrag och samhälleliga verksamhet. Enhetlighet definierar SSK som att
alla skolor ska verka under ett gemensamt regelverk, medan likvärdighet
handlar om skolpliktiga barns lika tillgång, rätt och möjligheter till utbild-
ning, och att barn med särskilda behov ska tillerkännas extra kompensa-
toriska resurser för att även de ska omfattas av de nämnda likvärdighets-
kriterierna.

55

Från skolkommission till enhetsskola och sammanhållen grundskola

Utredningen pläderade vidare för att kommunerna på sikt tilldelas ett
fullständigt genomförande- och driftsansvar för skolans verksamhet, och
SSK:s huvudsakliga motiv att föreslå denna maktförskjutning var att de-
centralisering öppnar för att en ökad grad av anpassning av skolans var-
dagsarbete kan ske till rådande lokala förutsättningar. I detta låg att sko-
lans personal anställdes av kommunen, men att befattningskraven skulle
vara fastställda av staten. SSK-utredningens förslag gick i samma anda som
SIA även om de var mer långtgående. SSK-betänkandet riksdagsbehand-
lades 1981 tillsammans med slutbetänkandet från den skoladministrativa
utredningen, en annan statlig utredning som genomfördes under denna
tidsperiod. Här föreslogs bl.a. nya roller för den statliga skoladministra-
tionen (d.v.s. Skolöverstyrelsen och Länsskolnämnderna) i förhållande till
den decentraliseringstrend som påbörjats. Bland annat förordades en så
kallad aktiv tillsyn, d.v.s. en inriktning av styrning som inte enbart hand-
lade om regelkontroll utan även om stöd till lokal skolutveckling.

På initiativ och uppdrag av SSK-utredningen bedrevs under andra
halvan av 1970-talet en försöksverksamhet med tre grundskolor och tre
gymnasieskolor i Uppsala. Försöket gick ut på att skolorna erhöll tämli-
gen långtgående dispenser från det då rådande regelverket. Bland annat
gavs skolorna frirummet att efter eget bevåg tillämpa en behovsanpassad
resursfördelning av det slag som på 1980-talet genomfördes inom såväl
grund- som gymnasieskolan. Verksamheten följdes av en forskargrupp
och resultatet avrapporterades i en omfattande forskningsrapport (Fahl-
gren, Karlsson, Larsson & Wallin, 1978). Mycket kortfattat konstaterade
forskarna att i knappast något fall hade det formellt utvidgade frirummet
använts för någon form av lokal skolutveckling i förhållande till skolor-
nas och skolpersonalens egna professionella överväganden. Verksamheten
hade alltså i allt väsentligt bedrivits som om det gamla väl beprövade regel-
systemet fortfarande var i kraft.

SIA:s, SSK:s och Lgr 80:s pedagogiska grundsyn
I boken SIA-reformens förutsättningar genomför Wallin (1980) en skoli-
deologisk analys av SIA-propositionen upphängd på begreppet pedagogisk
grundsyn. Eftersom SIA, SSK och Lgr 80 är sammankopplade i fråga om
innehåll och form är Wallins analys giltig även för SSK och Lgr 80. Wallin
konstaterar att SIA-reformen, med sina förslag om bl.a. samlad skoldag
och fria aktiviteter, ger uttryck för en socialpolitiskt präglad syn på skolans

56

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

uppdrag i samhället. Närmare bestämt menar han med detta att den syn
på skolans ansvar som förs fram i SIA om att ta hand om – utöva omsorg
över – elever går utöver det traditionella undervisningsuppdraget. Nära
besläktad med denna vidgade pedagogiska grundsyn är enligt Wallin den
kunskapssyn som SIA-reformen förde till torgs. Deweys klassiska devis
eleven i centrum är inte endast ett slagkraftigt uttryck menar Wallin, utan
står för ”… kunskap som aktiv process och inte bara resultatet av en aktiv
process.” Motivation och konkretion är nyckelord härvidlag. SIA förordar
enligt Wallin en undervisning präglad av åskådlig motivation och verk-
lighetsförankrad konkretion, och givet detta menar han att undervisning
inte enbart handlar om metoder och tekniker. Undervisning får snarare sin
substantiella mening i förhållande till en pedagogisk grundsyn och kun-
skapssyn och Wallin konkluderar att undervisning vilar på etiska och mo-
raliska bevekelsegrunder och kan därmed inte enbart ses som teknifierade
metoder.

Wallin lyfter vidare fram propositionens resonemang om helhetssyn
som ett uttryck för det vidgade omsorgsuppdraget. Han pekar på SIA:s
resonemang om resursfördelning, arbetssätt och arbetsformer och perso-
nalfortbildning, och menar att dylika tekniska administrativa frågor måste
bedömas i förhållande till de pedagogiska och kunskapsmässiga grundsy-
ner som ligger i botten för skolarbetet. Den partiella decentraliseringen av
statsbidragssystemet som följde i SIA:s kölvatten, och som innebar möj-
ligheter till en friare resursfördelning för kommuner och skolor, öppnar
enligt Wallin för undervisningens moraliska dimensioner.

Sammanfattningsvis kan vi på grundval av de tidigare referaten av SIA-
reformen, Lgr 80 och Wallins analys dra slutsatsen att den officiella synen
på skolans uppdrag i början av 1980-talet domineras av en viljeinriktning
som sätter elevers sociala utveckling i vid bemärkelse i centrum. Detta var i
och för sig ingenting nytt. Redan i betänkandet från 1946 års skolkommis-
sion stod det klart att skolans uppgift var primärt att stärka elevers mot-
ståndskraft mot vad som med adress till nazistisk ondska uttrycktes som
”andliga farsoter”. Men även i Lgr 69 fanns skrivningar om elevers sociala
utveckling. I ett brev till en fortbildningsanordnare inom detta område på
1970-talet uttryckte Olof Palme detta så här:

… jag upplevde det som stimulerande att finna vilka fruktbara resone-
mang som kan uppstå kring begreppet ’social utveckling’ genom utbild-

57

Det centrala kontra lokala utvecklingsarbetet

ning. Det var särskilt intressant därför att jag var med om att införa detta
begrepp i läroplanen för grundskolan när vi reviderade den för några år
sedan. Det fick då ersätta det enligt min mening alltför auktoritärt tradi-
tionsbelastade begreppet ’fostran.’ (återgivet i Berg m.fl., 1979, s. 8.)

Det centrala kontra lokala
utvecklingsarbetet
Med utgångspunkt tagen i frågan om professionell frirumsanvändning,
kan två huvudsakliga tillvägagångssätt konstateras i försöken att imple-
mentera en sammanhållen grundskola i enlighet med intentioner som
bottnar i 1946 års skolkommission. Ett manifesteras i försöken med cen-
tralt utvecklingsarbete som tillämpades som mest intensivt under perioden
1950–1970. Den strategin ersattes gradvis av det lokala utvecklingsarbetet
som SIA-reformen, SSK-utredningen och Lgr 80 banade väg för. Vi kan
här använda två begrepp hämtade från implementeringsforskningen för
att beskriva strategierna. Det centrala utvecklingsarbetet framstår som en
tämligen renodlad top down-ansats, medan det lokala utvecklingsarbetet
inrymmer mer av bottom up. Begreppet frirum blir som tidigare berörts
mest intressant i förhållande till det lokala utvecklingsarbetet eftersom
begreppet bygger på att de professionella åtnjuter en egen autonomi som
innebär möjligheter till egna initiativ och handlingar. Frirummet öppnar
för att variera arbetssätt och arbetsformer inom ramen för den klassrums-
nära ämnesrelaterade undervisningen men det kan även användas i ett äm-
nesövergripande sammanhang och i kombination mellan ämnesinriktad
och ämnesövergripande verksamhet.

Utgångspunkten är alltså att tidsperioden 1950–1990 kan indelas i två
huvudsakliga perioder i fråga om tillämpade strategier för skolutveckling.
Under åren 1950–1970 dominerade central skolutveckling som föränd-
ringsmodell. Från och med andra halvan av 1970-talet kom den modellen
att gradvis ersättas med lokal skolutveckling som officiell strategi för refor-
mimplementering. Fokuseringen på lokal skolutveckling öppnade för ett
utvidgat frirum och därmed för ett skolarbete som i högre grad än tidigare
kunde grundas på professionella premisser.

Inspirationen för den centrala strategin kom uppenbarligen från FoU-
modeller som tillämpades inom andra samhällsområden, men var motsva-

58

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

rande källa för lokal skolutveckling finns att söka är oklart. Dock kan en
innehållslig överensstämmelse konstateras mellan förändringsstrategin
OU (OrganisationsUtveckling, se t.ex. French & Bell, 1973; Fullan m.fl.,
1980), som spred sig bland vinstdrivande företag under 1970-talet, och lo-
kalt utvecklingsarbete som strategi för förändring av skolans inre arbete.
Likheten handlade främst om att utvecklingsarbetets process lyftes fram
som väl så väsentlig som resultatet av processen.

För att exemplifiera vad centralt respektive lokalt utvecklingsarbete
kunde innebära i praktiken följer här två exempel hämtade ur Larsson
(1980).

Exempel 1:
Vid mitten av 1960-talet inleddes på olika håll i landet en försöks-
verksamhet med förändrade arbetsformer och förändrad undervis-
ningsorganisation i skolor. Trots att försöksperioden var kort spelade
erfarenheterna från den en icke obetydlig roll för det då centralt ledda
läroplansarbetet inför Lgr 69. Samtidigt som läroplansarbetet slutför-
des utarbetade olika arbetsgrupper under den dåvarande Skolöversty-
relsens ledning fortbildningsmaterial i form av studiehäften, som kom-
menterade och förklarade läroplanens innehåll, men som också avsåg att
stimulera till diskussion omkring den. Framför allt syftade materialet
till att väcka diskussioner om skolans mål. Men i häftena fanns också
konkreta anvisningar hur man kunde handla för att följa läroplanen.
Arbetsgrupperna, i vilka bland andra lärare och skolledare från försöks-
skolorna medverkade, ansvarade också för att utbilda mindre grupper
s.k. piloter från varje län bestående av inspektörer, fortbildningskon-
sulenter och skolledare. Avsikten var att dessa i sin tur skulle utbilda
lokala studiedagsledare som förväntades leda studiedagar med hjälp av
studiehäftena.

På så sätt byggdes nätverk upp som utgick från skolväsendets centr-
um, SÖ, i dess periferi, de enskilda skolorna. Pilotutbildning av stu-
diedagsledare och studiedagar i enskilda skolor genomfördes under en
treårsperiod fram till och med läsåret 1972/73. Som kompletteringar
till läroplanen utgavs efter hand råd och anvisningar om hur undervis-
ningen i olika ämnen kunde läggas upp. Råd och anvisningar lämnades

59

Det centrala kontra lokala utvecklingsarbetet

också av fortbildningskonsulenter. Under läroplansarbetets gång infor-
merades läromedelsproducenter och läromedelsförfattare om föränd-
ringar av stoff, arbetsformer och arbetssätt och på detta sätt fick lärare
ytterligare råd om hur Lgr 69 var tänkt att omsättas i praktiken.

Exempel 2:
Några lärare upptäckte att man delade en pedagogisk grundsyn som
vilade på ett kritiskt förhållningssätt till sin skolas traditionella arbe-
te. Vad som förenade gruppen var bl.a. att man bedömde innehållet i
skolans undervisning som alltför bundet till den traditionella ämnes-
strukturen och att lärarna var alltför bundna till läroböckerna. Grup-
pen var i sin problembeskrivning vidare överens om att eleverna i alltför
begränsad omfattning gavs möjligheter att söka och efterfråga kunskap
från olika håll och att kritiskt granska den. De fann vidare att eleverna
till största delen arbetade individuellt och inte tränades i samarbete. De
bedömde kort sagt att eleverna tog ett alltför begränsat eget ansvar för
sitt lärande. Dessa bedömningar grundades på en pedagogisk grund-
syn som bottnade i lärarnas moraliska övertygelser om att skolan inom
det professionella frirummets ramar var kapabel att göra betydligt mer
inom de nämnda områdena.

I ljuset av dessa överväganden prövade lärargruppen olika vägar att
förändra undervisning och annan verksamhet. De läste läroplanen och
fann att dess allmänna syften inte stod i konflikt med en arbetsinrikt-
ning av det eftersträvade slaget. Styrkta i denna slutsats lät de undervis-
ningen i allt större utsträckning utgå från problem och frågor som häm-
tades från samhället i stort. Eleverna fick utöver traditionella läroböcker
och media hämta information utanför skolan – genom observationer,

60

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

intervjuer och praktiska erfarenheter. För att det skulle kunna vara möj-
ligt, var lärarna tvungna att tumma på såväl indelningen i ämnen och
lektioner under skoldagen och skolveckan som sin egen formella behö-
righet. De måste också be skolledningen om extra medel för att köpa
ny materiel som ingen tidigare sett behov av. Lärarna lade även vikt vid
att deras klasser eller grupper samlades till utvärderande samtal om de
erfarenheter man gjort. Eleverna fick på detta sätt efter hand mer och
mer av eget inflytande över sitt skolarbete. Men efter en tid började det
märkas irritation bland andra lärare över lärargruppens förändrade sätt
att arbeta. Kollegorna menade att eleverna sprang för mycket fritt under
lektionstid, och man ifrågasatte om de verkligen lärde sig något av det
förändrade arbetssätt som lärargruppen hade infört.

Några tog upp kritiska diskussioner med skolledarna om detta. Lär-
argruppen blev överraskad och illa berörd av reaktionerna. Man försökte
dock stödja varandra inbördes och började också leta efter information
om andra skolor, där lärare arbetade på liknande sätt. De sökte också nå
kontakt med lärare i ett par av dessa skolor.

Här har vi alltså exempel på vad centralt respektive lokalt utvecklingsarbete
i 1970- respektive 80-tals tappning kunde innebära i praktiken. Det förra
grundades på en top down-orienterad myndighets- och politisk styrning,
och det senare på en professionellt grundad bottom up-styrning inom ra-
men för politiskt bestämda skolmål. Frirum för professionella handlingar
finns i båda fallen, men i det centrala utvecklingsarbetet är frirumsanvänd-
ning centraldirigerad, medan det lokala utvecklingsarbetet i väsentliga de-
lar bygger på professionsstyrning. Detta innebär att det är i anslutning till
lokalt utvecklingsarbete som frirumsproblematiken blir mest uppenbar.
Med detta avses att det centrala utvecklingsarbetet visserligen ger direktiv
om ”rummet” där vardagsarbetet ska bedrivas, men som en följd av finmas-
kiga statliga direktiv blir rummet inte särskilt ”fritt”.

Sammanfattningsvis banar det centrala utvecklingsarbetet väg för ett
frirum för lärare som primärt har med klassrumsarbetet att göra, medan
det lokala utvecklingsarbetet öppnar för ett frirum som även innefattar
skolors vardagsarbete i alla dess aspekter. Frirummet blir därmed skäligen
avgränsat i förhållande till det centrala utvecklingsarbetet, och mer utvidgat
i relation till det lokala utvecklingsarbetet.

61

Frirumsanvändning i praktiken under 1980-talet

Vi har ovan behandlat frirummet som sådant i förhållande till olika
strategier för implementering av läroplansreformer som bottnade i 1946 års
skolkommission. Nu ska vi gå vidare med att exemplifiera vad frirumsan-
vändning kan innebära i praktiken, och hur faktisk frirumsanvändning i
1970- och 80-talens SIA-influerade skola kunde te sig.

Frirumsanvändning i praktiken
under 1980-talet
Under 1980-talet genomfördes ett antal forskningsprojekt och enstaka
forskningsinsatser med bäring på skolors professionella frirumsanvänd-
ning, och vi ska här hastigt beröra några arbeten inom detta område. Vi
inleder med en översikt över några centrala forskningsarbeten med rele-
vans för professionellt frirumsanvändande. Därefter börjar vi med ut-
gångspunkt i det vardagsnära klassrumsarbetet och kommer in på lokal
skolutveckling som en professionellt styrd strategi för att förändra skolors
vardagsarbete i SIA-reformens och Lgr 80:s anda.

Några nedslag i 1980-talets forskning med
relevans för skolors frirumsanvändning
En forskargrupp under ledning av Mats Ekholm har från 1980-talet fram
till 2000-talets början genomfört omfattande longitudinellt inriktade stu-
dier som uppmärksammat skolans arbetssätt och arbetsformer. I en rap-
port konstaterade gruppen (Ekholm, Fransson & Lander, 1987) att vissa
marginella förändringar i SIA:s anda i fråga om elevaktiva arbetsformer
kunde konstateras på skolans låg- och mellanstadium, men inte på högsta-
diet. Odin & Åhs (1986) lyfte fram att den insamlade empirin pekade på
att få eller inga avtryck i de studerade skolornas vardagsarbete av en verk-
samhet i SIA-reformens och Lgr 80:s anda kunde noteras. Detta gällde i
synnerhet hur den friare behovsanpassade resursfördelningen reellt sett an-
vänts på kommunal och lokal nivå för att – i enlighet med likvärdighetsmå-
let – ge barn med svårigheter särskilt stöd. Denna slutsats gäller också för
gymnasieskolan som utöver nämnda avhandling också specialstuderades i
ett par rapporter (Åhs, 1981 och 1983). Odin & Åhs hävdar vidare att inte
heller den statliga skoladministrationen i praktiken har fungerat i sådana
stödjande funktioner som skisserades i skoladministrativa kommitténs

62

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

betänkande 1980. Från andra utgångspunkter landar Rothstein (1986) i
likartade konklusioner som är speciellt intressanta såtillvida att han jäm-
för den – i förhållande till sina syften – misslyckade implementeringen av
skolpolitiken med det motsvarande framgångsrika genomförandet av då-
tidens arbetsmarknadspolitik. En ytterligare på sin tid uppmärksammad
rapport som kom fram till i princip likartade slutsatser är Arnman och
Jönsson (1983) som kritiskt granskade skolans (på 1980-talet) uttalade so-
ciala jämlikhetsmål. Författarna kommer på empiriska grundvalar fram
till att någon ökad jämlikhet värd namnet inte kan konstateras till följd av
skolans verksamhet.

Utöver denna forskning finns ett antal rapporter och utvärderingar
som behandlar problemområdet, men inte heller bland dessa finns några
entydiga indikationer på att 1980-talets officiella skolpolitiska reformin-
tentioner på bred front gjorde några mer påtagliga avtryck i skolors var-
dagsarbete. Snarare tenderar verksamheten att löpa vidare i enlighet med
tidigare regelsystem och inarbetade traditioner och skolkulturer.

Lokal skolutveckling som förändringsstrategi
Tidiga svenska klassrumsundersökningar visade att s.k. katederundervis-
ning var arbetssättet som dominerade skolors undervisning, klassrumsar-
bete och över huvud taget lärares och elevers interaktiva processer. Med
katederundervisning avses vanligtvis en ”… traditionell undervisning där
en lärare håller föreläsningar och förhör med klassen som kollektiv. Be-
greppen klassundervisning och frontalundervisning betecknar ungefär
samma sak” (Pedagogisk uppslagsbok, 1996 s. 300). Av allt att döma har
åtminstone väsentliga drag av detta traditionella arbetssätt behållit sin sta-
bilitet (Ekholm, 2012). Detta framgår också av klassrumsforskning utförd
av oberoende observatörer som genomfördes under perioden från grund-
skolans införande fram till 2000-talet (Granström, 1990; Granström &
Einarsson, 1995; Granström, 2003). Resultaten av studierna visar alltså
att traditionell helklassundervisning fortfarande är vanligt förekommande
även om en viss nedgång av denna arbetsform kan konstateras. Den tydli-
gaste förändringen gäller ökningen av enskilt arbete (jfr Österlind, 1998,
2012). En typisk form av katederundervisning kommer till uttryck i citaten
nedan:

63

Frirumsanvändning i praktiken under 1980-talet

Klassrumsundervisning är ett verbalt ”spel” kring ett specificerat
ämnesinnehåll, styrt i huvudsak av läroboken. Läraren bestämmer en
uppsättning regler vilka stipulerar att han/hon upptar den mesta delen av
kommunikationen (ca 2/3) och strukturerar hur innehållet skall behand-
las. Eleven förväntas vara uppmärksam på vad som sker även om han
kommer att deltaga endast ett fåtal gånger... Det dominerande mönstret
är ... fråga-svarsmönstret … Under ett läsår yttrar de 20 % minst verbalt
aktiva eleverna 9.000 ord totalt, d v s lika mycket som ryms på ungefär
elva … A4-sidor. (Lundgren, 1979, s. 158)

Andersson sammanfattade i ett arbete från 1983 sina iakttagelser i fråga
om dominerande mönster i skolors undervisningssituationer så här:

Genomgående visar studierna en mycket aktiv, traditionell lärarroll, som
styr planerar, tar initiativ, fördelar uppgifter, pratar mycket och ställer
frågor som han/hon redan vet svaret på. Elevrollen är i gengäld mot-
tagande och passiv. Eleven förväntas inte ta egna initiativ utan att först
kontrollera med läraren att det är tillåtet. Självständighet tycks innebära
förmåga att kunna arbeta på egen hand med tilldelade arbetsuppgifter.
Eleverna anpassar sig relativt snabbt till ett sådant arbetssätt och i de för-
sök …. där man försökt förändra elevrollen fann man detta var ett tungt
och svårt arbete, speciellt om förändringen skedde sent i elevens skolgång.
(s. 180)

Betraktade i 1980-talets samhälleliga kontext ger citaten inblickar i vad
traditionell katederundervisning som arbetsform i praktiken kunde inne-
bära under denna tidsperiod. Innehållet i citaten ger därmed också bilder
av hur skolor av hävd bedrev – och måhända fortfarande bedriver – sin
kärnverksamhet. Denna tradition förstärktes av att skolans såväl centrala
föreskrifter (t.ex. statsbidraget men också timplaner, kursplaner, behörig-
hetsföreskrifter m.m.) som lokala regelverk (resursfördelningen, tjänsteför-
delning, schemapositioner, lokalanvändning m.m.) var uppbyggda för att
ge administrativa förutsättningar för en vardaglig skolpraktik dominerad
av katederundervisning som huvudsaklig arbetsform. De skolpolitiska in-
tentioner som kan utläsas av SIA-dokumenten och Lgr 80 tar emellertid
avstånd från dylika ensidiga förmedlingspedagogiska undervisningsmöns-
ter. SIA-propositionen förordar s.k. dialogpedagogik som arbetssätt, med-
an Lgr 80 förespråkar laborativa arbetsformer med det explicita tillägget
att ensidig katederundervisning är utesluten som arbetssätt.

64

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

Det är i det sammanhanget som det lokala snarare än det centrala ut-
vecklingsarbetet skolpolitiskt lyfts fram som medel för att förändra skolans
vardagspraktik från en traditionell förmedlingspedagogisk inriktning till
ett vardagsarbete präglat av mer dynamiska och elevaktiva arbetssätt och
arbetsformer. Vid denna tid, d.v.s. vid 1970-talets mitt, började följdriktigt
floran av pedagogisk debattlitteratur som lyfte fram s.k. alternativa arbets-
sätt och arbetsformer att växa fram. En av på sin tid synnerligen uppmärk-
sammad publikation i denna genre var boken Lärarlag och elevdemokrati
som författades av en grupp lärare (de Faire m.fl., 1976) verksamma vid
Hallonbergsskolan i Sundbyberg. 1980 utkom antologin Förändring och
förnyelse i skolan – frihet och gränser (Berg, Larsson, Lindblad & Wallin,
1980) där sju geografiskt spridda lärargrupper (bland andra just gruppen
från Hallonbergsskolan) beskrev hur de i sina vardagsarbeten ägnade sig
åt olika former av lokal skolutveckling. Dessa utvecklingsarbeten proble-
matiserades av en forskargrupp som konstaterade att den gemensamma
nämnaren i skolbeskrivningarna var att de vilade på uttalade pedagogiska
grundsyner som baserades på förhållningssätt som genomgående uttryckte
kritik mot skolans traditionellt förmedlingspedagogiska arbetsinriktning-
ar. I förlängningen av respektive grundsyn låg frågan om viljeinriktning,
d.v.s. vad som avsågs att förändras och denna fråga besvarade skolutveck-
larna bland annat så här:

•	 Förändra ett likgiltigt elevengagemang.

•	 Skapa en medvetenhet bland elever om möjliga alternativa arbets-
sätt inom gällande ramar.

•	 Upprätta ömsesidigt bindande arbetskontrakt med eleverna om vad
som ska göras och på dessa grundvalar skapa egna regelsystem.

•	 Bryta ner lärares ämnesexpertroll och arbeta för ämnesintegration.

•	 Skapa ett kollektivt lärararbete.

•	 Förändra den traditionella administrativt orienterade skolledarrol-
len.

Vidare handlade lärargruppernas antologibidrag om hur deras respektive
utvecklingsarbete de facto hade bedrivits och bedrevs. Här återfanns i
samtliga bidrag beskrivningar av projektarbete, arbetsenhets- och arbets-
lagsarbete, elevinflytandearbete i form som stormöten och klassmöten, pe-

65

Frirumsanvändning i praktiken under 1980-talet

dagogiska studiecirklar med mera. I ett exemplifierande syfte ska vi nedan
mer utförligt redovisa och diskutera ett av de utvecklingsarbeten som do-
kumenterades i nämnda antologi.

Från lokalt till centralt och därefter
utlokaliserat utvecklingsarbete
Den skola som ur den nämnda antologin valts för att exemplifiera lokal
skolutveckling i 1970- och 80-talstappning var (och är) belägen i en min-
dre mellansvensk ort. Kommunen hade då cirka 25 000 invånare, och dess
industrier dominerades av trä, papper och glas. Skolorna i kommunen
fördelades på fyra rektorsområden för grundskolan och en gymnasiesko-
la.1976/77 och det sammanlagda elevantalet cirka 3000 och av dessa var ca
2500 grundskoleelever. Vår fallskola var ett av kommunens två högstadier
med sex paralleller på varje årskurs. Det totala antalet elever hade under
1970-talet varit cirka 500, och av dessa var ett hundratal resande. Antalet
lärare var omkring 50 och övrig personal bestod av bespisningspersonal,
lokalvårdare, kanslist, vaktmästare, kurator, psykolog, skolsköterska, yr-
kesvalslärare, fritidsledare och bibliotekarie. Fram till mitten av l960-talet
var skolan en konventionell real- och gymnasieskola med cirka 1000 elever.

Förändringsarbetet initieras
I slutet av 1960-talet anställdes en ny rektor vid skolan. Denne samlade en
grupp lärare omkring sig som delade hans pedagogiska idéer, och på dessa
grundvalar inleddes en förändringsprocess. Till följd av detta kom ytter-
ligare två huvudgrupperingar inom personalen att utkristallisera sig. En
var relativt positiv till de olika utvecklingsaktiviteter som rektor initierade,
utan att man för den skull till alla delar delade den grundsyn som rek-
torn och hans förtrogna förde till torgs. Den andra gruppen som bestod av
mer entydigt ämnesinriktade lärare tog direkt avstånd från såväl rektorns
grundsyn som det av honom initierade förändringsarbetet. Det första kon-
kreta resultatet av rektorns och hans förtrognas arbete var införandet av
schemalagd klassföreståndartid med två klassföreståndare i varje klass, va-
rierande lektionspass, glidande lunch- och rasttider med mera.

Delvis influerade av SIA-utredningens tankegångar, som började
bli kända vid denna tidpunkt, delvis på rektors initiativ, inleddes läsåret
1973/74 arbetet med att organisera skolan i arbetsenheter med tre paral-

66

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

lellklasser i varje. Detta fick på vissa håll återverkningar i klassrumsarbetet
såtillvida att några – men långt ifrån samtliga – lärare började undervisa i
s.k. laborativa former. Arbetsgången i en dylik undervisningsprocess kun-
de gå till så att ett tema initierades inom en arbetsenhet av några lärare.
Temat konkretiserades därefter till arbetsuppgifter och detta skedde som
ett gemensamt lärar- och elevarbete. Eleverna arbetade i nästa steg fram
förslag till hur arbetsuppgifter skulle genomföras, och lärarna formulerade
vid behov kompletterande instruktioner till uppgifterna. Med lärarnas stöd
genomförde och avrapporterade eleverna därefter uppgifterna. Projektet
avslutades med skriftlig dokumentation i form av t.ex. uppsatsskrivning.
Denna inriktning bedrevs alltså parallellt med att flertalet andra lärare –
framför allt språklärarna – undervisade i traditionella arbetsformer som i
huvudsak utgick från förmedlingspedagogiska undervisningsmetoder.

SIA-försöket
Under våren 1975 tillfrågades samtliga rektorsområden i kommunen av
länets Länsskolnämnd (LN) om man var intresserade av att medverka i
ett fullskaligt SIA-försök. I enlighet med det centrala utvecklingsarbetets
premisser var LN:s strategi att olika arbetsområden skulle fördelas mel-
lan respektive rektorsområden. Rektor vidarebefordrade erbjudandet till
personalen och oväntat många anmälde intresse av att aktivt arbeta med de
olika arbetsområdena. Efter en diskussion inom skolan beslöt man att alla
som anmält intresse att medverka i en arbetsgrupp också skulle få göra det.
På eget bevåg formulerades LN:s instruktioner om så att de svarade mot
skolans tidigare lokala utvecklingsarbete. Vissa arbetsgrupper kom i och
med detta inte att formellt godkännas av LN som ingående i den officiella
försöksverksamheten, men i ljuset av de premisser som det tidigare lokala
utvecklingsarbetet vilat på ansågs detta betydelselöst. Utgångspunkterna
för gruppernas arbete var det helhetsperspektiv som SIA-utredningen plä-
derade för. De nytillträdda studieledarnas viktigaste uppgift var att arbeta
för att en verksamhet som grundades på helhetsperspektivet byggdes upp.
Som studieledare fungerade en lärare inom varje arbetsenhet som efter
fackliga förhandlingar erhöll en viss reducering i sin undervisningsskyldig-
het.

Det huvudsakliga problem som uppstod under försöksåret var att orga-
niseringen av den samlade skoldagen inte fungerade. Detta berodde bl.a. på
att elever, vissa lärare och vårdnadshavare betraktade den samlade skolda-

67

Frirumsanvändning i praktiken under 1980-talet

gen som enbart en förlängning av skoldagen. Arbetet med att försöka bygga
en fungerande samlad skoldag som inrymde pedagogiskt meningsfulla fria
aktiviteter skapade en kaotisk situation på skolan som medförde att den
övriga SIA-planeringen kom av sig. För att råda bot på detta framkastade
en i all hast bildad arbetsgrupp att eleverna skulle föreslå vilka fria aktivi-
teter som skulle ingå i den samlade skoldagen. Detta nya system medförde
att det akut kaotiska läget på skolan kunde hävas. En aktivitet som däre-
mot i förhållande till sina syften var en framgångsrik del i den elevbase-
rade försöksverksamheten var den elevrådsorganisation som byggdes upp
på initiativ av rektor. Den byggde på att en lärare agerade som handledare
visavi elevrådet vilket resulterade i att skolan fick till stånd ett fungerande
elevråd som upplevde sig ha ett reellt inflytande över skolarbetet.

Nya projektgrupper bildas
I mitten av vårterminen 1977 samlades ett antal till rektor förtrogna lärare
för att utvärdera det pågående SIA-försöket. Syftet med mötet var att få i
gång nya arbetsgrupper för att reaktivera det tidigare utvecklingsarbetet.
Som ett resultat av mötet bildades nya arbetsgrupper, och en av dessa ägna-
de sig åt att utreda förutsättningarna för att utlokalisera en mindre del av
skolans verksamhet till ett samhälle beläget cirka 30 km från centralorten.
Detta samhälle hade ett låg- och mellanstadium men inget högstadium;
när eleverna började på högstadiet bussades de dagligen mellan hemorten
och skolan på centralorten. Nu blåstes liv i en gammal tanke att låta elev-
erna stanna kvar i sin hemmiljö vissa dagar i veckan, och att ett lärarlag
i stället reste till orten dessa dagar och genomförde undervisningen. Ett
strukturellt stöd för dessa tankegångar fann man i SIA:s förslag om själv-
styrande arbetsenheter.

SIA-försöket stoppas
Under höstterminens början 1977 stod det klart att SIA-försöket skulle
avbrytas. Bakgrunden var att de fackliga organisationerna ansåg att som
en följd av försöket hade klassföreståndarnas administrativa göromål kraf-
tigt ökat. I samband med de fackliga förhandlingarna kring nedsättning av
undervisningsskyldigheten för studieledare, ställdes också krav på nedsatt
tjänstgöring för klassföreståndarna. Efter diverse turer strandade de lokala
förhandlingarna och fördes upp på central facklig nivå. Av denna anledning

68

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

stoppades SIA-försöken i avvaktan på förhandlingsresultatet. Stoppet kan
betraktas i ljuset av spänningsförhållandet mellan det centrala utvecklings-
arbetets (det officiella SIA-försöket) och det lokala utvecklingsarbetets (det
tidigare egeninitierade skolutvecklingsarbetet) intressen. Den centrala an-
satsen byggde på regelverk som var svårförenliga med de premisser som det
lokala utvecklingsarbetet grundades på.

Stoppet av det officiella försöksarbetet hindrade emellertid inte att för-
söket med det utlokaliserade högstadiet kom i gång. I praktiken kom det
arbetet att organiseras inom ramen för den egna arbetsenhet som bildades
och vars personal utgjordes av de resande lärarna. För att få detta att fung-
era praktiskt kom lärarna under de tre dagar per vecka de tillbringade på
den mindre orten att undervisa även i ämnen där man saknade formell
behörighet. Återstående två dagar bussades eleverna till skolan på central-
orten. Hemmadagarna för de utlokaliserade eleverna indelades vanligtvis
i två pass; ett under förmiddagen då man ägnade sig åt traditionell äm-
nesinriktad undervisning, och ett eftermiddagspass där man arbetade med
ämnesövergripande projektarbete. Respektive lärare var huvudansvarig för
sitt ämnesområde och på detta sätt skapades en naturlig lärarsamverkan
såväl inom som utom klassrummet. Under läsåret 1977/78 sjösattes den
utlokaliserade arbetsenheten, och under hösten 1979 bildades det första
kompletta enparallelliga högstadiet på den mindre orten. För att använda
Lgr 80:s ord var därmed den lilla skolan i den stora en realitet.

Sammanfattningsvis upphörde försöks- och utvecklingsarbetet inom
tätortsskolan. Rektor slutade sin anställning och skolarbetet återgick i allt
väsentligt till traditionella arbetssätt och arbetsformer. Däremot fortsatte
och etablerades utvecklingsarbetet som bedrevs vid den mindre skolan som
var en avknoppning av det mer eller mindre misslyckade utvecklingsarbete
som skolan i tätorten hade präglats av under ett decennium.

Diskussion
Den generella bild som tonade fram av denna studie är att i grunden var
fallskolan en traditionell 7–9-skola, men att denna traditionalism under
några år kom att utmanas av en rektor hängiven vissa pedagogiska idéer,
och en till honom lierad grupp av förtrogna. Skolans dominerande kul-
tur präglades av de ämnes- och klassrumsinriktade undervisningsformer
som tillämpades. Rektors förändringssträvanden syftade till att i SIA-re-
formens anda utveckla skolan i riktning mot en högre grad av lagsinriktad

69

Frirumsanvändning i praktiken under 1980-talet

kultur och struktur. Rektors ledarstil gick ut på att agera som idéspruta
och överlämna genomförandet av idéerna till en grupp av förtrogna. Lä-
rare som var anhängare till rektor belönades och räknades till ”A-laget”,
medan motståndarna – framför allt de i huvudsak ämnesorienterade lä-
rarna – marginaliserades i olika hänseenden. Betraktar vi rektors ledarstil
i ljuset av SIA-reformens officiella skolideologi låg allmänt uttryckt den
verksamhetsinriktning han förespråkade i linje med intentionerna. Men
om ledarstilen betraktas i förhållande till skolans dominerande kultur kan
konstateras att rektor inte strävade efter att vinna samtliga medarbetares
förtroende. Denna strategi medförde ett polariserat lärarkollegium såtill-
vida att rektors förtrogna och hans övriga allierade hamnade i en extrem-
position medan gruppen av ämnesinriktade lärare som motsatt sig rektors
påbjudna verksamhetsinriktning hamnade i en annan. Den tillämpade
strategin var alltså i hög grad uppbunden till rektor som person och till de
intressen han företrädde. Situationen inom skolan fick gradvis karaktären
av öppen maktkamp, och när rektor till slut avgick stod gruppen som re-
presenterande de traditionella värdena som maktkampens segrare.

Detta kombinerade försöks- och utvecklingsarbete ledde alltså fram till
en splittrad och osammanhängande verksamhet. Ett väsentligt undantag
från detta kunde dock konstateras inom gruppen av speciallärare där rek-
torns förändringssträvanden hade satt de djupast bestående spåren. Inom
denna grupp hade man nämligen övergivit den traditionellt klinikinrik-
tade speciallärarollen, och började arbeta direkt i de ordinarie klasserna
som stödpersoner till elever med olika slag av svårigheter. En intressant
iakttagelse i sammanhanget var att denna nya samarbetsorienterade ar-
betsinriktning föll i god jord även bland de ämnesinriktade lärarna som
undervisade i traditionella arbetsformer.

Från skolan som organisation till skolan som institution
Om vi lyfter den återgivna fallbeskrivningen från den enskilda skolan som
organisation till institutionell nivå kan följande sägas: Konflikterna mel-
lan de olika lokala grupperingarna bottnade i intressemotsättningar som
tog sig uttryck i skilda pedagogiska grundsyner. Ytligt sett stod konflikten
mellan en mindre grupp med progressivistisk framtoning som förordade
undervisning i projektinriktade och ämnesövergripande former, och en
större lärargrupp med en mer ämnesorienterad profil. Skolhistoriskt har
progressivismen haft en framskjuten plats på folkskollärarkårens ideolo-

70

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

giska dagordning, medan så inte har varit fallet för läroverkslärarna. Efter-
krigstidens skolpolitiska sammandrabbningar var, som berördes tidigare
i kapitlet, i långa stycken en strid om grundskolans differentiering. Dessa
konflikter ”löstes” till en början i den svenska modellens anda med en kom-
promiss som innebar att 1962 års läroplan vilade på att låg- och mellan-
stadiet hade drag av folkskolans organisation, medan det differentierade
högstadiet fick en form som var mer lik den gamla realskolan. Annorlunda
uttryckt föll grundskolans arbetsorganisation tillbaka såväl på folkskolans
klasslärarsystem som läroverkets – realskolans – ämneslärarsystem.

Av grundskolans tre första läroplaner var Lgr 62 mest inriktad på en
långtgående differentiering på högstadiet, medan Lgr 80 öppnade för ett
måttligt differentierat högstadium och svarade därmed mest markant för
den välkända skolideologiska parollen en skola för alla. Förenklat uttryckt
medförde – åtminstone officiellt och retoriskt – reformeringen av grund-
skolan att folkskollärarkåren flyttade fram sina skolideologiska positioner
på bekostnad av intressen som dominerade läroverkslärarkåren. I partipo-
litisk mening var den sammanhållna grundskolan i huvudsak ett gemen-
samt liberalt och socialdemokratiskt projekt.

Som framgått lyser dessa i grunden skolhistoriska spänningar igenom
i fallstudien ovan. När rektorn anställdes vid skolan svarade den domine-
rande kulturen i huvudsak mot ett ämnesideal med historiska rötter i läro-
verket. I den dominerande skolkulturen fungerade språklärargruppen som
tongivande kodbärare. Det fanns emellertid också en subkultur – framför
allt inom gruppen av speciallärare – som tog sig uttryck i en skolideolo-
gisk verksamhetsinriktning med historiska rötter i folkskollärarkårens
progressivistiska strömningar. Rektorn slog mynt av denna subkultur, och
lyckades under 1970-talets första år att flytta sina pedagogiska ambitioner
till den grad att den av rektorn dominerande kulturen vid tidpunkten för
SIA-försöket var på väg att bli tongivande på skolan. Strategiskt arbetade
rektor så att han initierade ett antal aktiviteter som syftade till att förändra
arbetsorganisationen så att denna skulle svara mot – och bana väg för – en
skolkultur med progressivistiska förtecken.

Men att förstå skolutvecklingens uppgång och fall vid skolan enbart
med utgångspunkt från rektorns och hans förtrognas göranden och låtan-
den visavi den övriga personalens motstånd är att lägga perspektivet alltför
mycket på individ- och gruppnivå. En ytterligare faktor som bör uppmärk-
sammas är att som nämnts startade förändringsarbetet som ett internt

71

Frirumsanvändning i praktiken under 1980-talet

(av rektorn) initierat utvecklingsarbete, men kom sedermera att blandas
samman med ett centralt FoU-inriktat utvecklingsarbete. Här har vi alltså
en direkt kollision mellan vad som tidigare i kapitlet togs upp om det top
down-orienterade centrala utvecklingsarbetet och det bottom up-inriktade
lokala utvecklingsarbetet. Att blanda ihop dessa visade sig vara kontrapro-
duktivt såtillvida att den tidigare påbörjade skolutvecklingen nödgades
anpassa sig till en försöksverksamhet som drevs på det centrala utveck-
lingsarbetets FoU-orienterade premisser. Kollisionen mellan förändrings-
strategierna medförde att utvecklingsarbetet upphörde med ett väsentligt
undantag. Här åsyftas den utlokaliserade arbetsenheten där lärare och
elever utan störande inslag av skolideologiska konflikter med kollegor, of-
ficiell försöksverksamhet, överambitiös skolledning eller hindrande skol-
kulturer i lugn och ro kunde bygga upp en uppenbarligen seriös och väl
fungerande verksamhet.

Här kan en anomali i reformimplementeringsarbetet konstateras. Som
tidigare behandlats öppnade SIA-reformen och Lgr 80 för det lokala ut-
vecklingsarbetet som implementeringsstrategi. Trots detta vilade ovan
återgivna officiella försök att genomföra SIA på det centrala utvecklingsar-
betets premisser. Fallbeskrivningen visar en skola som genomför målmed-
vetna och systematiska försök att i sin vardagspraktik omsätta riksdagens
fastställda intentioner, och vilka långtgående svårigheter i fråga om intres-
sekollisioner som uppstår i en lokal skolmiljö när ett sådant arbete genom-
förs. Slutsatsen av detta är att det hållbara resultatet, i fråga om frirumsan-
vändning, av detta mångåriga förändringsarbete i SIA:s anda utgjordes av
närmandet mellan ämneslärare och speciallärare. Inom det mindre utloka-
liserade högstadiet kunde en mer långtgående frirumsanvändning konsta-
teras med relativt sett mindre resurser och administrativ överbyggnad. En
förklaring till detta kan sannolikt sökas i frånvaron av intressekonflikter
inom det lärarlag som ansvarade för verksamheten som bedrevs inom den
utlokaliserade arbetsenheten.

För undvikande av missförstånd bör tilläggas att det inte ligger någon
normativ värdering i slutsatserna ovan. Det handlar endast om att ge exem-
pel på konsekvenser av ett implementeringsarbete där konflikter uppstår
mellan å ena sidan reformintentionerna och, å den andra, de intressen som
dominerar miljön där intentionerna är tänkta att omsättas i operativt var-
dagsarbete.

72

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

Slutsatser så långt
I kapitlet har vi bl.a. tagit upp hur grundskolan som institution i fråga om
statlig styrning – och därmed också i fråga om tillgängligt frirum för de
professionellas handlingar – gradvis reformerades från i början av 1950-ta-
let till i slutet av 1980-talet. Vi konstaterade att grundskolans politiska
reformering vilat tungt mot skolideologin som 1946 års skolkommission
förde till torgs, och att efterkrigstidens tre första läroplaner, Lgr 62, 69 och
80, i grunden handlade om att implementera en skolideologi som bottnade
i skolkommissionens intentioner. Under perioden 1950–1970 utgjorde det
centrala utvecklingsarbetet den huvudsakliga implementeringsstrategin.
Under 1970-talet påbörjades en förändring av FoU-modellen i riktning
mot det lokala utvecklingsarbetet som strategisk inriktning. Det sistnämn-
da innebär att problembeskrivningen flyttas från politisk till professionell
nivå med följd att frågan om skolans utveckling i väsentlig utsträckning
hamnar på de anställdas bord. Det är i det sammanhanget som begreppet
frirum blir ett verkligt intressant och dynamiskt begrepp. Det existerade
förvisso ett professionellt frirum även under det centrala utvecklingsarbe-
tets era, men ramverket för detta var så centraldirigerat att lärares profes-
sionella autonomi i huvudsak var avgränsad till klassrumsarbetet. För rek-
torer handlade autonomin i huvudsak om olika vägar att hantera skolors
lokala administrativa apparater i förhållande till det centrala regelverket.

I och med att SIA-reformen och Lgr 80s lyfte fram lokalt utvecklings-
arbete som tillvägagångssätt för reformimplementering vidgades formellt
sett skolpersonalens autonomi till att även omfatta det dagliga skolarbetet
i vid bemärkelse. Det är således när den enskilda skolan åläggs ett eget
professionellt ansvar för ett vardagsarbete som går utöver själva undervis-
ningssituationerna som frirum tonar fram som ett verkligt intressant ana-
lytiskt begrepp.

I kölvattnet av SIA:s och Lgr 80:s fokusering på lokalt utvecklingsar-
bete genomfördes ett antal åtgärder framställda som decentralistiska. En
sådan var det nya statsbidragssystemet som vilade på uppdelningen mellan
bas- och förstärkningsresurs. Som behandlats var det framför allt den sist-
nämnda resurspotten som officiellt beskrevs som professionellt frirums-
öppnande.

Men vad som tonar fram som den kanske mest betydelsefulla aspekten
i förhållande till den frirumsproblematik som denna rapport vilar på är de

73

Arbetsenheten som grupporganisation

regelverk som följde av SIA och Lgr 80 om att enskilda skolor beordrades
att organisera vardagsarbetet i arbetsenheter (jfr Brettell, 1986). Det visade
sig nämligen att just denna bestämmelse tonar fram som särskilt betydel-
sefull som inspirationskälla för enskilda skolors lokala utvecklingsarbeten.
Detta framgick inte minst av de exempel på skolutveckling som finns do-
kumenterade i antologin Förändring och förnyelse i skolan (Berg m.fl., 1980).
Eftersom frågan om arbetsenheter framstår som ett nyckelområde i sam-
manhanget ska vi nedan mer utförligt diskutera denna organisationsforms
bakgrund och innebörd.

Arbetsenheten som grupporganisation
Bestämmelsen i Lgr 80 att grundskolor ska vara indelade i arbetsenheter
utgjorde en markör av att nu är det lokal snarare än central utveckling som
gäller som huvudsaklig implementeringsstrategi för grundskolereformen i
allmänhet och för Lgr 80 i synnerhet. Den berömda formuleringen i Lgr
80 om arbetsenheter lyder som följer:

Inom rektorsområdet skall skolan vara indelad i arbetsenheter ... Att
skolan är organiserad i arbetsenheter gör det lättare för lärare att sam-
arbeta i arbetslag. Ett sådant samarbete mellan de vuxna i skolan är ett
viktigt föredöme i praktisk demokrati för eleverna. Det är väsentligt för
en konsekvent och målmedveten färdighetsträning i olika ämnen. Det
är också avgörande för att man inom arbetsenhetens ram skall kunna ge
stöd åt elever med svårigheter av skilda slag och för att den specialpeda-
gogiska metodik, som speciallärarna är utbildade i, skall få så stor genom-
slagskraft som möjligt. Det är betydelsefullt för att kunna genomföra
temauppgifter eller samlade arbetsområden. Samarbete i arbetslag ger
också möjlighet till stöd och hjälp mellan lärare. (Lgr 80, s. 43)

Här uttrycks alltså ett krav på att skolor skall dela in sig i arbetsenheter
(SIA-propositionen skrev bör). Motivet till detta är att arbetsenheterna ska
fungera som ” ... föredömen i praktisk demokrati ... ”. Enheter ska vidare
utgöra ett forum för samordning mellan t.ex. skolans olika färdighetsträ-
nande moment – ett innehåll som ska skära igenom samtliga traditionella
skolämnen. Arbetsenheterna ska enligt citatet även vara samordningsor-
gan för planering av metodiska frågor, individualiseringsfrågor etc. Arbets-
enheterna tillskrivs även en betydelse för ämnesplanering och för uppbygg-
nad av fungerande arbetslag. Av detta kan vi dra slutsatsen att påbudet att

74

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

skolor ska vara indelade i arbetsenheter inte bara kan förstås som tekniska/
administrativa direktiv. Motivet för arbetsenheter motiveras också inne-
hållsligt utifrån skolans demokratiuppdrag.

Varifrån kommer idén om arbetsenheter?
Det var SIA-betänkandet som förde fram förslaget om skolors organise-
ring i arbetsenheter. Utredningen var starkt influerad av arbetsorganisa-
torisk forskning som lyfte fram grupporganisation som ideal. Med tonvikt
på självstyrande grupper och arbetsrotation lanserades under 1960-talet
grupporganisation inom tillverkningsindustrin som en mer humant och
kostnadseffektiv arbetsorganisatorisk form än löpande band. Tankegång-
arna bakom grupporganisation hade sitt ursprung i s.k. socioteknisk (sys-
temteoretisk) organisationsteori. Denna inriktning uppstod på 1960-talet
i kölvattnet av att forskare verksamma vid Tavistockinstitutet utanför Lon-
don genomförde studier av engelska kolgruvor. De sociotekniska tanke-
gångarna slog snabbt igenom bland svenska företagsekonomiska forskare,
och som ett lyckat exempel på socioteknikens praktiska tillämpning lyftes
Volvo-Kalmarverken fram under 1970-talet. Här var alltså inte den indu-
striella personbilsproduktionen organiserad i enlighet med traditionella
löpande band-principer, utan av kompetensmässigt brett sammansatta
grupper som kännetecknades av att medlemmarna hade kompetens att ut-
föra flertalet arbetsuppgifter som föll på gruppens lott. Förutsättningen för
detta var att gruppen hade gemensamma mål och likartad kompetens, och
på individnivå öppnade systemet för att specialistrollen ersattes av en mer
generalistbetonad yrkesroll.

En grundskola organiserad i
arbetsenheter under 1980-talet
När skolor under 1980-talet uppvisade en traditionell arbetsorganisation
byggde detta i regel på följande premisser: Utgångspunkten för schemaläg-
garen (i regel en studierektor) var att, inom givna och regelstyrda (öron-
märkta) resursramar, genomföra tjänstefördelning och schemaläggning på
individbasis, och därefter fördela klasser, lärare och elever på arbetsenheter.
Arbetsenhetsorganisationen kom därmed att grundas på ett statsbidrags-
system som vilade på den traditionella ämnesbaserade arbetsorganisatio-
nen. Detta kan kontrasteras mot en annan skola än den som behandlas i

75

Arbetsenheten som grupporganisation

fallbeskrivningen ovan, och som beskrivs i Berg m.fl. (1987). Här bröt man
på ett påtagligt sätt mot denna princip såtillvida att tjänstefördelning och
schema utgick direkt från skolans arbetsenhetsorganisation. Detta inne-
bar att varje arbetsenhet inom ramen för då gällande regelverk utformade
egna scheman och tjänstefördelningar. Vidare tilldelades arbetsenheterna
av skolledarna ekonomiska ramresurser vilka slutfördelades i enlighet med
arbetsenheternas autonoma beslut, och fick sin konkreta arbetsorgani-
satoriska utformning i schema och tjänstefördelning. Andra exempel på
ekonomiska beslut som delegerades till arbetsenheterna var material- och
läromedelsinköp samt fördelning av förstärkningsresursen till elever i be-
hov av särskilt stöd. Även lokal- och utrustningsfrågor med bäring på var-
dagsarbetet var delegerade till respektive arbetsenhet.

Den arbetsenhetsorganisatoriska struktur som på detta sätt byggdes
upp inom skolan bottnade i en vilja att förverkliga Lgr 80:s skrivningar
om arbetsenheten som den lilla skolan i den stora. Dock medgav regel-
systemen som då rådde att man endast kom en bit på vägen i fråga om
att skapa en självstyrande grupporganisation. Detta innebar att av skolans
lärare som tjänstgjorde halvtid eller mer, undervisade cirka hälften i den
egna arbetsenheten. SO- eller NO-lärare tillhörde denna kategori, och un-
dervisade 50–60 elever under en arbetsvecka. Övriga lärare, framförallt
de som undervisade i praktiska-estetiska ämnen hade, till följd av snävare
ämnesbehörighet, sin undervisning förlagd till flera arbetsenheter och för
dessa kunde det handla om undervisning av 200–300 elever/vecka.

En väsentlig anledning till att denna skola kunde gå förhållandevis
långt i byggandet av relativt självständiga arbetsenheter, var att skolan var
ny och att rektor hade infört denna arbetsorganisatoriska struktur redan
från starten. En ytterligare underlättande faktor var att skolans arkitek-
tur gynnade en grupporienterad arbetsorganisation. Tilläggas kan också
att lärarna utöver sedvanliga formella behörighets- och kompetenskrav var
rekryterade på grundval av att de var villiga att verka inom en arbetsorga-
nisation av detta slag.

Detta exempel visar hur skolor inom ramen för 1980-talets regelverk
kunde använda frirummet för att, under vissa rådande förhållanden (i det
exemplifierade fallet: ny skola utan hindrande kulturtraditioner, pedago-
giskt skolledarskap, lokaler utformade för grupporganisering m.m.), skapa
relativt självständiga grupporienterade arbetsenheter. Men exemplet visar
också att med de behörighetsbestämmelser som då rådde var det inte möj-

76

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

ligt att fullt ut skapa en arbetsorganisation i bemärkelsen en liten skola i
den stora. Här kan alltså konstateras att en kollision förelåg mellan dåva-
rande mål- och regelsystem.

Den kontraproduktiva arbetsenhetsorganisationen
Som en epilog till beskrivningen ovan av hur en skola under 1980-talet
byggde upp en arbetsorganisation grundad på relativt självständiga arbets-
enheter, kan nämnas att Wingård (1994) genomförde en uppföljnings-
studie vid just denna skola. Wingårds studie grundades på antagandet att
de förhållandevis självständiga arbetsenheterna skulle öppna för en ökad
grad av lärarsamverkan även inom ramen för klassrumsarbetet. Det visade sig
emellertid att trots läroplanens (Lgr 80) påbud om arbetsenheter, och trots
att en arbetsenhetsorganisation vilande på Lgr 80s grundvalar hade ge-
nomförts, påverkades inte lärarnas vedertagna arbetsformer och arbetssätt
nämnvärt. Tvärtom hade det inom arbetsenheterna uppstått ett grupp-
tryck att bejaka sedvanliga individualistiska arbetssätt och arbetsformer
i undervisningen. Den grupporienterade arbetsorganisationen medförde
endast att det gängse vardagsarbetet förändrades på ett administrativt
plan. Av detta fall kan vi således konkludera att det inte finns någon syste-
misk automatik i detta problemkomplex såtillvida att en grupporienterad
arbetsorganisation utan vidare leder till en motsvarande grupporienterad
pedagogisk praktik. Slutsatsen av detta är snarare att vad som tonar fram
som avgörande är det innehåll som arbetsorganisationen som form fylls
med. I detta sammanhang tonar aktörsberedskapen – professionalismen
– som dominerar personalgruppen som står för det pedagogiska innehål-
let fram som en nyckelfaktor i sammanhanget. I kapitel 10 kommer denna
slutsats att utvecklas ytterligare.

En gymnasieskola för (nästan) alla?
I kapitlets inledningsavsnitt nämndes i förbigående att 1980-talets skol-
politiskt decentralistiska strömningar inom grundskolan, som framför allt
lyftes fram i SIA-reformen, SSK-utredningen och i Lgr 80, hade en mot-
svarighet inom gymnasieskolan. Men trots detta torde några ytterligare
ord om gymnasieskolan vara på sin plats i sammanhanget.

Allmänt kan alltså hävdas att åtminstone i en retorisk-skolpolitisk me-
ning har strömningar av det slag vi känner igen från 1980-talets grundskola

77

En gymnasieskola för (nästan) alla

förekommit – och förekommer fortfarande – även inom gymnasieskolan.
Inte sällan har detta tagit sig uttryck i paroller som en gymnasieskola för
alla. Denna fras kan tolkas som att gymnasieskolan, i likhet med grund-
skolan, vilar på principen om integrering snarare än differentiering, men
den öppnar samtidigt för frågan hur en skolform, som bygger på att elever
formellt sett frivilligt söker sig till olika program och/eller kurser, kan be-
tecknas som integrerad och sammanhållen.

Det svenska gymnasiet har en lång historia. Den förmodligen mest
symboliskt laddade markören mellan det gamla gymnasiet och den nya
gymnasieskolan är avskaffandet av studentexamen 1968. Efter omfattande
utredningsarbete under 1960-talet infördes i början av 1970-talet gym-
nasieskolans läroplan, Lgy 70, som var i kraft i 23 år och byggde på att
gymnasieskolan delades in i 22 linjer och ett antal specialkurser. I mitten
av 1970-talet tillsattes en gymnasieutredning som resulterade i ett betän-
kande 1981. Utredningens förslag ledde dock inte till en proposition, men
däremot till att det dåvarande SÖ fick uppdraget att genomföra försöks-
verksamheter i gymnasieutredningens anda.

Enligt Wallin (1997) finns en komplexitet inbyggd i gymnasieskolan av
ett slag som inte är lika utmärkande för grundskolan. Å ena sidan fram-
ställs gymnasieskolan som en sammanhållen medborgarskola för (nästan)
alla elever. Å andra sidan har gymnasieskolan också uppdrag att (1) vara
yrkesförberedande, att (2) ge grundbehörighet för högre studier samt och
dessutom att (3) vara allmänt bildande. Detta innebär att gymnasieskolan
hamnar i spänningsfältet mellan att å ena sidan hävda integrerande uppgif-
ter men att, å den andra, göra det inom ramen för en differentierad struk-
tur. Spännvidden mellan gymnasieskolans integrering och differentiering,
d.v.s. mellan medborgarskolan för alla och urvalsskolan för utvalda, öpp-
nar för ett spänningsförhållande som även lyser igenom i dagens skolde-
batt och skolpolitik. Denna komplexitet lyste i stort sett med sin frånvaro i
det gamla gymnasiet med sin oförblommerade prägel av urvalsskola som i
allt väsentligt vände sig till mer eller mindre studiebegåvade lärjungar från
samhällets ledande skikt (för en utmärkt genomgång av det gamla gymna-
siets inre liv hänvisas till Johansson, 2000).

Marklund (1983) diskuterar hur principen om en integrerad gymna-
sieskola för alla kan knytas samman med gymnasieskolans i grunden dif-
ferentierade struktur. Han menar att detta kan arrangeras genom att gym-
nasieutbildningens olika vägar sker inom ramen för en och samma fysiska

78

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

organisation (”under samma tak”) där en samlad lärarkår står för under-
visningen under överinseende av en och samma skolledning. Vidare bör
allmänna och specialiserade gymnasieutbildningar innehålla en gemensam
kärna av kunskapsstoff, och de olika studievägarna bör vara så öppna att
elever ges goda möjligheter till omval under utbildningens gång.

Frirumsanvändning i 1980-talets gymnasieskola
Som nämndes ovan resulterade 1970-talets gymnasieutredning i att SÖ
gavs uppdraget att bedriva försöksverksamhet i utredningens anda. En stu-
die som då tillkom var ett SÖ-projekt med titeln Gymnasieskola i utveckling
som bl.a. resulterade i en rapport utgiven 1985. Skolöverstyrelsens dåva-
rande GD Lennart Orehag beskriver i rapportens förord några frågeställ-
ningar som låg till grund för studien:

Hur fungerar då gymnasieskolan i dag för de elever som anses ha
svårigheter? Hur ser gymnasieskolans skolledning och personal på den
utveckling som skett under de senaste decennierna – från en urvalsskola
till en skola för nästan alla? Vilka svårigheter har skolan mött? Vilka
resurser har man för att klara av dem? Hur används de? (Gymnasieskola
för alla, 1985, sid. 7)

Orehags frågeställningar pekar på möjliga kopplingar mellan gymnasie-
skolans reformintentioner och enskilda gymnasieskolors vardagspraktik.
Att man i denna studie väljer just elever med svårigheter som studieob-
jekt är ingen slump eftersom detta områdes anknytning till perspektivet
på gymnasieskolan som en skola för alla är uppenbar. Orehags frågor leder
obönhörligen in på en problematik som har att göra med om/hur det pro-
fessionella frirum som reformen öppnar för används i de studerade skolor-
nas vardagsarbeten. I rapporten konstateras att:

•	 Trots direktiv om behovsanpassad fördelning av resurserna fördelas
endast en mindre del av resurserna efter behov.

•	 Insatser för elever med svårigheter är i de flesta fall liktydiga med
traditionell stödundervisning som elever inte sällan uppfattar som
en bestraffningsåtgärd.

•	 Många lärare upplever att man saknar kompetens för att undervisa
elever med svårigheter och man ser helst att dessa elever tas om hand
av någon ”specialist” inom området.

79

Kärnan i 1980-talets decentraliseringssträvanden

•	 Förstärkningsresursen används vanligtvis för att dela klasser och
flertalet lärare förordar mindre klasser för att bättre kunna hantera
elever med svårigheter.

•	 Lokalt utvecklingsarbete uppfattas genomgående som aktiviteter
som äger rum inom enskilda ämnen (a.a. s. 29ff).

Slutsatsen av detta är alltså att det frirum som formellt sett öppnades i och
med att förstärkningsresursen möjliggjorde en behovsanpassad resursför-
delning inte har använts.

Kärnan i 1980-talets
decentraliseringssträvanden: Det
behovsanpassade statsbidragssystemet
Det s.k. behovsrelaterade statsbidragssystemet föreslogs i SIA-utredning-
en, antogs principiellt av riksdagen1976 i anslutning till SIA-propositionen
och fastställdes av riksdagen 1978. Statsbidragets kärna innehöll en basre-
surs grundad på lärarveckotimmar kopplade till timplanerna, och en icke
timplanebunden förstärkningsresurs för lokalt behovsprövad användning
till i första hand elever med svårigheter. Därutöver innehöll statsbidrags-
systemet ett antal specialdestinerade driftsbidrag.

Den expertgrupp som 1987 publicerade underlaget till den process som
i början av 1990-talet utmynnade i skolans kommunalisering (De Rietz,
Lundgren & Wennås, 1987) belyser i en tabell (s. 120) hur grundskolans
statsbidrag fördelades efter dessa principer budgetåret 1985/86. Här fram-
går att den öronmärkta basresursen utgjorde knappt 50 procent av det to-
tala statsbidraget, den friare förstärkningsresursen knappt 20 procent, och
övriga specialdestinerade statsbidrag drygt 30 procent. von Greiff (2010)
menar att statsbidragssystem, som även efter 1978 i huvudsak byggde på
statligt öronmärkta bidrag, skapade ett svåröverskådligt resursfördelnings-
system. Han pekar på att systemet var ett lappverk av flera decenniers mer
eller mindre lyckade försök att förenkla statsbidragssystemet som i hög
utsträckning handlat om att slå samman olika bidrag. Trots detta var sys-
temet snårigt och öppnade för manipulering. von Greiff skriver att mani-
pulation t.ex. kunde ske ”… vid äskandet av basresurser, som gjordes på

80

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

vårterminen, medan antalet tilldelade basresurser skulle baseras på elevan-
talet under höstterminen. Vidare skriver han:

Det förekom då att skolor vid tiden för äskandet inte redovisade elever
som de visste skulle flytta till en annan skola/kommun till höstterminen,
om det påverkade antalet basresurser som tilldelades skolan. Även vid
äskande av andra resursslag, såsom resurser för elever i behov av särskilt
stöd, hade driftiga personer på den enskilda skolan stora möjligheter att
påverka den faktiska tilldelningen. (a.a., s. 40)

von Greiff hävdar att systemet trots uttalade officiella decentralistiska in-
tentioner innebar en påtagligt regelstyrd verksamhet och administrativ
börda för enskilda skolor i allmänhet och för skolornas ledning i synnerhet:
”Äskningsprocessen höll på under stora delar av läsåret, i olika etapper och
turer för överklagande och nya beslut” (a.a. s. 40).

Slutsatsen av detta – som också bekräftades av Odin och Åhs forskning
inom området – är att statsbidragssystemet, som officiellt framställdes
som det kanske främsta uttrycket för skolans decentraliseringssträvanden
under 1980-talet, i praktiken kan karaktäriseras som ett i allt väsentligt
centraliserat system som direkt styrde enskilda skolors interna organisa-
toriska strukturer. Några mer omfattande öppningar av skolors professio-
nella frirum innebar således knappast detta system.

Sammanfattande slutsatser om
frirumsanvändandet under 1980-talet
I kapitlets inledning ställdes frågan om den skolpolitiska retoriken under
1970- och 80-talen om skolans decentralisering verkligen svarar mot kon-
staterade faktiska förhållandena under den aktuella tidsperioden. Vi ska
avsluta kapitlet med att diskutera denna fråga i förhållande till syftet med
rapporten att belysa arten och graden av professionell frirumsanvändning
över tid.

Decentralisering som begrepp var alltså frekvent förekommande i skol-
politiska dokument under 1970- och 80-talen. Men om vi skrapar på ytan
kan relativt få konkreta åtgärder skönjas som de facto vidtogs för att bana
väg för ett decentraliserat vardagsarbete i enskilda skolor och därmed för
ett vidgat professionellt frirum. Statsbidragets förstärkningsresurs vilade
visserligen ytligt sett på decentralistiska tankegångar, men eftersom denna

81

Sammanfattande slutsatser om frirumsanvändandet under 1980-talet

resurs var så pass pekuniärt begränsad i förhållande till totalresursen, var
dess effekter som decentralistisk åtgärd marginella. I princip kan detsam-
ma sägas även om andra decentralistiska åtgärder (t.ex. Lgr 80:s avskaffan-
de av tidigare obligatoriska konferenser), medan ytterligare andra statliga
påfund snarare hade centralistiska innebörder (t.ex. Lgr 80:s direktiv om
obligatoriska arbetsenheter och lokala arbetsplaner).

För att sammanfatta resultatbilderna från den forskning och det sko-
lutvecklingsarbete som behandlats i kapitlet, och som belyser frågan om
skolpolitiska åtgärders eventuella genomslag i skolors vardagsarbete, kan
följande konstateras: Få professionella avtryck i skolors vardagsarbete av
mer bestående och varaktigt slag kan konstateras som direkt kan relateras
till genomförda reformer. Vi tog tidigare upp den forskning som visade
att någon behovsstyrd resursfördelning värd namnet knappast förekom-
mit inom vare sig grund- eller gymnasieskolan. Samma resultat kommer
den redovisade SÖ-studien om gymnasieskolan fram till. Även annan
forskning som vi hänvisat till resulterar i principiellt sett likartade bilder,
och detta gäller även om vi nagelfar resultat från lokala skolutvecklings-
arbeten. Den återgivna fallstudien från en grundskolas utvecklingsarbete
över tid ger besked om att när engagerade lärare och/eller skolledare inte
förmår arbeta vidare med sina mer eller mindre nydanande idéer, tar den
traditionella skolkulturens krafter snabbt tillbaka initiativet med följd att
verksamheten återgår i tidigare väl beprövade former. Eldsjälar i samman-
hanget kan vara lärare som drivit samverkansfrågor i arbetslagen, men de
kan också vara hängivna ämnesentusiaster som brinner för den egna un-
dervisningen. En arbetsenhetsorganisation som på papperet ger intryck av
att vara närmast ett paradexempel på Lgr 80:s ord om den lilla skolan i
den stora visar sig vid närmare påseende vara tämligen betydelselös för det
egentliga klassrumsarbetet. Skolor som fått långtgående dispenser i gäl-
lande regelsystem fortsätter att arbeta som om det gamla regelsystemet
fortfarande var i kraft.

Statsvetaren Olof Wennås ingick i den expertgrupp som utarbetade
underlaget till 1990-talets kommunalisering av skolan (Du Rietz, Lund-
gren och Wennås, 1987). I hans bok Vem kan styra skolan – och hur? – som
innehåller texter som i långa stycken är hämtade från expertgruppens slut-
rapport – kommer han fram till följande:

82

2	 Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era

 … forsknings- och utvärderingsresultat … klart visar att skolan (och då i
första hand grundskolan) utvecklas i linje med de skolpolitiska intentionerna,
men att utvecklingen går mycket långsamt… ” (1989, s. 75, kursivering
gjord här)

Vi återkommer till Wennås bok i ett avslutande diskussionsavsnitt i ka-
pitel 10. Men redan här kan konstateras att något empiriskt stöd för hans
slutsats om skolans långsamma anpassning till gällande skolpolitiska in-
tentioner knappast föreligger om vi granskar relevant 1980-talsforskning
inom området. Slutsatsen av olika forskningsstudier och utvärderingar
(som även Wennås åberopar) kan snarare med Ekman & Holmstrand
(1988) – må vara tillspetsat uttryckt – sammanfattas med titeln på deras
utvärdering av en genomförd försöksverksamhet inom en gymnasieskola,
Ingenting har hänt.

83

Inledning

3	 Skolans kommunalisering
under tidigt 1990-tal

Inledning
Kapitlet inleds med en redogörelse för några grundpelare i 1990-talets
skolkommunaliseringsreform. Därefter redovisas en intervjustudie där ett
antal i sammanhanget centrala aktörer under det tidiga 90-talet ger sin syn
på decentraliseringsreformen. Flera av informanterna som här ger uttryck
för sina uppfattningar har också intervjuats om skolans kommunalisering
i andra undersökningar. Men till skillnad från hur informanterna kommer
till tals i dessa studier, yttrar de sig nedan i direkt tidsmässig anslutning
till att skolans kommunaliserings första fas var beslutad och implemente-
ringsarbetet påbörjat. Närmare bestämt genomfördes intervjuerna under
tidsperioden oktober 1991 till januari 1992. Till skillnad från studier av
återblickande karaktär är det alltså här fråga om intervjudata som från de
intervjuades sida inte möjliggör tillrättaläggande efterhandskonstruktio-
ner. Studien redovisas i original i Berg (1992) och återges nedan i förkortad
och något redigerad form. De slutsatser som kapitlet avslutas med är ny-
skrivna och uppmärksammar direkt och indirekt den frirumsproblematik
som ligger till grund för detta arbete.

Tilläggas kan att när vi här betecknar 1990-talets reformering av den
svenska skolan som en kommunalisering synes detta var en sanning med
modifikation. Som kommer att framgå av de intervjuer som återges nedan
handlade reformeringen snarare om en kommunalisering med påtagligt
kraftfulla inslag av statlig styrning.

84

3	 Skolans kommunalisering under tidigt 1990-tal

1990-talets skolreformer
– några hörnpelare
1990-talet var en omfattande period av omdaning i svensk skolhistoria och
reformernas innehåll kan med referens till Lundgren (2006) sammanfattas
i följande delområden:

•	 Den politiska styrningen och ansvaret över skolan förändrades i av-
sikt att tydliggöras.

•	 Läroplanerna och kursplaner förändrades i riktning mot mål- och
resultatstyrning.

•	 Betygssystemet ändrades från en relativ till en absolut betygsskala.

•	 Gymnasieskolan byggdes ut till en treårig skola.

•	 Ett till den kommunala skolan parallellt fristående skolsystem in-
fördes.

•	 Satsningen på vuxenutbildning intensifierades.

•	 Barnomsorg och skolbarnomsorg integrerades i skolsektorn. För-
skoleklass infördes.

•	 Läroplan för förskolan infördes som koordinerades med läroplanen
för grundskolan.

 Bakgrunden till 1990-talets reformering av den svenska skolan som in-
stitution togs upp översiktligt i föregående kapitel. I långa stycken kan re-
formerna ses som en fortsättning av de – som framgick tämligen trevande
– decentraliseringssträvanden som för grundskolans del startades med
SIA- och SSK-utredningarna, och fortsatte med bl.a. införandet av Lgr
80. Liknande utvecklingslinjer kunde med vissa eftersläpningar konstate-
ras inom gymnasieskolan (jfr Wallin, 1997). Ett grunddokument som of-
ficiellt pläderade för gymnasieskolans decentralisering var propositionen
Gymnasieskola i utveckling (prop. 1983/84:116) som i sin tur vilade på gym-
nasieutredningen SOU 1981:96.

85

Ansvarspropositionen och dess förarbeten

Ansvarspropositionen och
dess förarbeten
Den s.k. Ansvarspropositionen (prop. 1990/91:18) tonar fram som ett av
de mest väsentliga officiella dokumenten i fråga om 1990-talets föränd-
rade styrning av skolan. Propositionen grundades på ett omfattande be-
rednings- och utredningsarbete som bottnade i ett underlag som arbetades
fram av tre tillsatta sakkunniga (Du Rietz, Lundgren & Wennås, 1987)
som berördes i föregående kapitel. Experternas underlag låg till grund för
den styrningsberedning som utmynnade i betänkandet SOU 1988:20 som
i sin tur var grunden för den så kallade Styrningspropositionen 1988/89:4
som antogs av riksdagen 1989. Grundproblemet som låg i botten för denna
reformprocess var hur ett nationellt likvärdigt skolsystem skulle kunna
säkras i en institutionell struktur präglad av kommunalisering, målstyr-
ning och decentralisering. Kort sagt handlade problematiken om hur
skolan som institution kan vara likvärdig utan att vara enhetlig. Enkelt
uttryckt var enligt riksdagsbeslutet 1989 lösningen på problemet att riks-
dag och regering tillskrevs ansvaret för skolans juridiska och ideologiska
styrning, genom bl.a. lagstiftning och utfärdande av läroplaner, medan det
operativa genomförandeansvaret ålades kommunerna.

Styrningsberedningen lade fram ett antal principiella förslag till hur
målstyrning skulle fungera som motor i skolans decentralisering. I fråga
om den ekonomiska styrningen förordades att tidigare öronmärkta resur-
ser skulle föras samman i ett sektorsbidrag syftande till att öka den be-
hovsstyrda fördelningen av statsbidraget. Såvitt vi kan förstå innebar detta
förslag att principen bakom den förstärkningsresurs, som omfattade en
mindre del av 1980-talets statsbidrag, nu upphöjdes till princip för stats-
bidragssystemet i sin helhet. Vidare föreslog beredningen förändringar
av den statliga skoladministrationens uppgifter, införande av obligatorisk
skolplan för kommunerna, samt att ytterligare tonvikt skulle läggas på en-
skilda skolors lokala arbetsplaner (som tidigare hade införts genom Lgr
80). Sammantaget innebar riksdagsbeslutet 1989 att 1980-talets decen-
traliseringstrend ytterligare accentuerades, men någon direkt gränsöver-
skridande reform (jfr Lindblad, 1980; Berg & Wallin, 1986) var det dock
knappast fråga om. Vi kan i sammanhanget notera den principiella likhe-
ten mellan denna reform och de tankegångar som 1978 fördes till torgs av
SSK-utredningen (se föregående kapitel).

86

3	 Skolans kommunalisering under tidigt 1990-tal

Efter det på Styrningsberedningens förslag och propositionen
1988/89:4 grundade riksdagsbeslutet 1989 tillsattes en arbetsgrupp på
Utbildningsdepartementet, benämnd Skolprojektet, med uppgift att vida-
reutveckla tankegångarna från det tidigare utredningsarbetet. Ett första
principiellt väsentligt resultat av gruppens arbete var att kommunerna 1991
övertog arbetsgivaransvaret för skolledare och lärare. I efterhand framstår
denna åtgärd som ett av de mest påtagliga konkreta inslagen i vad som har
kommit att benämnas som skolans kommunalisering. Skolprojektet ledde
vidare till Ansvarspropositionen. I korthet öppnade denna proposition för
bl.a. följande förändringar:

•	 Skolans operativa verksamhet och skolors vardagsarbete blev pri-
märt en kommunal angelägenhet från att tidigare ha varit ett statligt
ansvarsområde. Kommunerna utnämndes till skolans huvudmän.
Statens roll i sammanhanget var att via skoljuridik och läroplaner
peka ut skolans uppdrag, färdriktning och innehåll.

•	 Tonvikten på målstyrning i riksdagsbeslutet från 1989 komplet-
terades med att målstyrning i kombination med resultatstyrning lyf-
tes fram som huvudsaklig styrfilosofi för skolans verksamhet. Be-
toningen på resultatstyrning var ett uttryck för uppfattningen att
en målstyrning värd namnet var oförmögen att fungera i praktiken
med mindre än att den förstärktes med ett effektivt statligt och kom-
munalt kontrollsystem, primärt i form av system för uppföljning och
utvärdering.

•	 Statsbidraget förändrades från att tidigare i huvudsak innehållit
öronmärkta statliga anslag, med vissa smärre inslag av ramanslag
(se föregående kapitel), till ett kommunalt sektorsanslag som avsågs
täcka den kommunala skolverksamheten i sin helhet. Denna föränd-
ring ansågs alldeles särskilt markera de nya och tydligare ansvarsför-
hållandena mellan stat och kommun i fråga om skolans styrning.

•	 Skolöverstyrelsen och Länsskolnämnderna som myndigheter be-
dömdes som förlegade i förhållande till den nya decentralistiska
styrfilosofin, och ersattes av Skolverket vars uppgifter var att som
statligt centralt och även regionalt organ ägna sig åt att följa upp
och utvärdera kommuners verksamhet i förhållande till de av staten
uppsatta juridiska regelverken och läroplansmålen.

87

Ansvarspropositionen och dess förarbeten

•	 Kommunal skolplan blev obligatoriskt som lokalt styrinstrument
(en ”kommunal läroplan”) och kopplades till den lokala arbetspla-
nen som infördes i anslutning till SIA-reformen och Lgr 80.

•	 Garantin för att verksamheten i det decentralistiska styrsystemet
ändå vilade på en nationell likvärdighet grundades på att skolan un-
derställdes ett lagstadgat målsystem snarare än ett av staten utfärdat
enhetligt regelverk. Även en av staten reglerad lärar- och rektorsut-
bildning lyftes som styrmedel i likvärdighetens tjänst.

I ansvarspropositionen sammanfattade föredragande statsråd, skolminis-
ter Göran Persson, fundamenten för den nya decentraliserade, avreglerade
och kommunaliserade skolan så här:

Riksdagen och regeringen skall styra skolverksamheten genom att ange
nationella mål. Grundläggande mål skall anges i lag. Övriga mål och
sådana riktlinjer för utbildningen som skall vara generellt giltiga skall
anges i läroplanerna. Lärarutbildningen samt fortbildningen av lärare och
skolledare är andra statliga medel att styra skolan. Staten skall ge bidrag
till skolverksamheten. Bidraget skall ha karaktären av finansiellt stöd
och således inte reglera verksamheten. Kommun eller annan huvudman
för skolan ska ansvara för att verksamheten genomförs enligt de ramar
som riksdagen och regeringen lagt fast. Skolans verksamhet skall följas
och utvärderas. Uppföljningen och utvärderingen skall ge underlag för
att bedöma om åtgärder behöver vidtas och korrigeringar göras för att
nationella mål och riktlinjer skall kunna upprätthållas och resultaten
förbättras. (prop. 1990/91:18, s. 20)

Ett explicit syfte med den skolinstitutionella nyordningen var att decentra-
liseringen inte skulle fastna i kommunal skolpolitik eller på förvaltnings-
nivå, utan föras ner till skolornas vardag, och därmed öppna för en reell
autonomi – ett frirum – för såväl de professionella som för elever och vård-
nadshavare. Göran Persson uttryckte i ansvarspropositionen denna ambi-
tion i bl.a. följande ord:

Ett större lokalt ansvarstagande ser jag som nödvändigt eftersom det är
min övertygelse att kraften i skolans utveckling nu måste sökas i klass-
rummen och i den enskilda skolan. Det är lärarnas och skolledarnas erfa-
renheter och professionalism som måste tas tillvara. De goda exemplens
makt måste kunna föras vidare till andra skolor. Den lokala utvärdering-
en av skolan bildar grunden för en sådan process. (a.a., s. 23)

88

3	 Skolans kommunalisering under tidigt 1990-tal

En fråga som står i centrum för den studie som här avrapporteras är som
framkommit om, och i så fall hur, skolans förändrade institutionella struk-
tur påverkade de professionellas frirum för egna och självständiga hand-
lingar. Frågan om faktisk professionell frirumsanvändning under 1990-ta-
let kommer vi in på i kapitel 5. Men det torde vara närmast obestridligt
att i formell bemärkelse öppnade kommunaliseringsreformen för utvidgade
professionella möjligheter till frirumsanvändning. I ett nötskal kan dessa
möjligheter belysas med följande citat ur Läroplanskommitténs huvudbe-
tänkande:

Med det förändrade statsbidraget från 1 juli 1991, sektorsbidraget, och
den förändrade ansvarsfördelningen har länkarna som förband statsbi-
drag-klasstorlek-skolorganisation-timplaner-undervisningsskyldighet
slutligen brustit. Några samband av detta slag finns inte längre. Än tydli-
gare blir detta när statens bidrag till kommunernas verksamhet från den
1 januari 1993 ges i form av ett kommunbidrag. Kommunen har nu det
fulla ansvaret för skolan och kan därmed utforma organisationen efter
lokala behov och villkor. (SOU 1992:94, s. 40)

Att reformen innebar nya formella förutsättningar för vidgat professionellt
frirum framstår således som uppenbart. Men med utgångspunkt från bl.a.
den forskning som togs upp i föregående kapitel, om hur ett formellt sett
förändrat frirum de facto hanteras av skolans gräsrötter, kan vi inte dra
några slutsatser om, och i så fall hur, den kommunaliserade skolans frirum
användes i praktiken. Vi återkommer till denna i sammanhanget funda-
mentala fråga i kommande kapitel, men innan dess ska den intervjustudie
som annonserades i kapitlets inledningsavsnitt redovisas.

Intervjuerna 1991–92 av
ledande skolaktörer
Under perioden oktober 1991 till januari 1992 genomfördes alltså en
studie där ett antal i sammanhanget synnerligen tongivande aktörer gavs
möjlighet att kommentera den då pågående kommunaliseringsreformens
innehåll och form. De intervjuade var den då just avgångne socialdemo-
kratiska skolministern (och sedermera statsministern) Göran Persson och
den borgerliga koalitionsregeringens nytillträdda moderata skolminister
Beatrice Ask. Vidare intervjuades det nystartade Skolverkets generaldi-

89

Intervjuerna 1991–92 av ledande skolaktörer

rektör Ulf P Lundgren, Bertil Andersson som företrädde det dåvarande
Kommunförbundet samt tre kommunala skolchefer. De sistnämnda var
utvalda på grundval av att de i olika sammanhang uppvisat ett engagemang
för skolfrågor som inte bara var av administrativ art, utan även av skolideo-
logisk karaktär. Intervjuerna var öppna till sin karaktär, pågick under ett
tidsförlopp mellan 60 och 90 minuter per intervju och spelades in på band.
Banden transkriberades och redigerades, och efter studiens genomförande
tog informanterna del av och godkände respektive redigering och urval av
intervjuutsagor.

Studien återges i original i Berg (1992) och här redovisas en något ned-
kortad variant av originalundersökningen. Utsagorna från Göran Pers-
son, Beatrice Ask, Ulf P Lundgren och Bertil Andersson redovisas med
namns nämnande. Motiveringen till detta är att när studien genomfördes
var Persson och Ask de ledande skolpolitikerna. Lundgren var å sin sida
den ledande statliga tjänstemannen som dessutom hade profilerat sig som
tongivande arkitekt till merparten av1990-talets decentralistiska skolre-
former. Andersson var å sin sida officiell representant för det dåvarande
Kommunförbundet. Övriga – skolcheferna – har däremot inte namngivits
eftersom de i första hand ger uttryck för egna ståndpunkter som här står i
relief till de mer officiella uppfattningar som Persson, Ask, Lundgren och
Andersson förde fram.

Tilläggas kan att principen för urvalet av utsagorna som följer vilar på
en kategorisering av intervjuernas sakliga innehåll som nedan redovisas
under följande huvudrubriker:

•	 Skolans huvudmannaskap.

•	 Kommunens självförvaltande uppgift.

•	 Nämndorganisation, rektor och skolplan.

•	 Statlig utvärdering, kontroll och sanktionsmöjligheter.

•	 Skolans likvärdighet.

Rubrikerna ligger väl i linje med bärande inslag i skolans kommunalisering
under det tidiga 1990-talet såsom dessa sammanfattades i kapitlets inled-
ning. Mot denna samlade bakgrund följer här en redovisning av intervju-
studien.

90

3	 Skolans kommunalisering under tidigt 1990-tal

Skolans huvudmannaskap
Beatrice Ask: Ansvaret för skolan är delat mellan stat och kommun. Sta-
ten har beställaransvaret gentemot kommunerna, vilket förutsätter att
staten måste formulera tydliga resultatkriterier på en godtagbar utbild-
ningsstandard i skolan. I och med att skolan är underställd en pliktlag är
det väsentligt att staten står för vissa grundläggande principer vad avser
skolans innehåll. Detta var för övrigt en väsentlig anledning till att jag ra-
dikalt ändrade direktiven till Läroplanskommittén som enligt de tidigare
direktiven skulle arbeta fram ett gemensamt måldokument för skola och
barnomsorg. Enligt mitt förmenande är det inte rimligt att på detta sätt
blanda samman en pliktreglerad skola med verksamhet som lyder under
annan jurisdiktion. Staten ska däremot inte lägga sig i hur och i vilka for-
mer kommunen genomför den statliga beställningen.
 Statens instrument för att formulera beställningen utgörs av läroplaner,
utvärderingsresultat, lärarutbildning, vissa fortbildningsinsatser samt även
rektorsutbildning. För att detta ska fungera måste kraven på skolans verk-
samhet formuleras mer precist i läroplanerna – att ha nationella läroplaner
som kan tolkas lite hur som helst är fullständigt meningslöst. Eftersom
staten inte är ansvarig för skolverksamhetens genomförande, utan endast
är beställare är det mest rimligt att betrakta kommunerna som skolornas
huvudmän.
 Det är en stor skillnad mellan den skolsyn som Göran Persson och
jag företräder. Skolans huvuduppgift handlar för mig först och främst om
kunskaper vilket är överordnat andra aktiviteter. Göran Persson och soci-
aldemokraterna betonar skolans fostran och barnomsorg som huvudsakli-
ga uppgifter. En ytterligare skillnad är att för mig är det inte intressant hur
skolans verksamhet organiseras, vilken pedagogik som nyttjas etc, medan
detta av tradition varit en synnerligen väsentlig fråga för socialdemokrater-
na även om man under senare år tvingats till reträtter inom detta område.

Skolchef 1: Skolan är obestridligen en samhällelig nyckelverksamhet, vil-
ket bl.a. kommer till uttryck genom att skolan fortfarande är utsatt för en
förhållandevis kraftfull statlig styrning. Det faktum att skolan av denna
anledning i flera avseenden är en unik kommunal verksamhet, har man
svårt att förstå bland dem som förespråkat den nya organisationen inom
min kommun.

91

Intervjuerna 1991–92 av ledande skolaktörer

UIf P Lundgren: Oavsett om styrning sker genom regler eller mål kom-
mer skolan alltid att vara utsatt för en stark statlig styrning. Detta hänger
samman med att skolan ur politisk synvinkel är en synnerligen intressant
institution. Däremot är det fullt möjligt att nuvarande trend som är upp-
hängd kring decentralisering och målstyrning så småningom kan komma
att ersättas av en tillbakagång till ett centraliserat och regelstyrt skolvä-
sende. Det kan heller inte uteslutas att systemen för kontroll och utvär-
dering som utvecklas i decentraliseringens fotspår, i praktiken innebär en
tillbakagång till en centralstyrning.
 En väsentlig uppgift för den sittande läroplanskommittén är att rensa
upp i den snårskog som består i bl.a. oklara juridiska relationer mellan lä-
roplaner och timplaner. Tanken är att läroplanen blir ett mycket kortfattat
dokument i form av en författningstext. Timplanerna kommer att utgöras
av en särskild förordning som framför allt riktar sig till kommunen. Tidi-
gare system byggde på att utbildningsideologin var inbyggd i det ekono-
miska styrsystemet, som i sin tur grundades på timplaner och delningstal.
Läroplaner kunde då ses som uttryck för en ideologi som det ekonomiska
systemet var upphängt på. När kopplingen mellan statsbidrag och organi-
sation upphör – vilket sker i och med skolans decentralisering – faller det
gamla systemet samman, eftersom målstyrning grundas på en varierad och
lokalanpassad tidsåtgång. Detta förutsätter en övergång från byråkratisk
till professionell styrmodell, där de statliga styrinstrumenten i huvudsak
utgörs av mål och behörighet.
 Decentralisering innebär alltså en styrmodell där de professionella på
ett mer flexibelt sätt än tidigare lokalt anpassar sig till de impulser som den
statliga styrningen utgör. Samtidigt står den politiska decentraliseringen
för ett system där lokala politiska beslut fattas om förutsättningar för sko-
lans verksamhet.
 En ytterligare trend i decentraliseringens fotspår är att i framtiden kom-
mer vi att få fler privatskolor. Dessa måste emellertid underkastas den
statliga styrningen och utvärderas på i princip sanna sätt som det statliga
skolväsendet.

Göran Persson: Vi får aldrig glömma att skolan är unik i samhället såtill-
vida att den lyder under en pliktlagstiftning. Så länge riksdagen har ålagt
svenska familjer att sända sina barn till skolan vid sju års ålder är detta en
statlig angelägenhet. Detta innebär att läroplaner alltid måste vara natio-

92

3	 Skolans kommunalisering under tidigt 1990-tal

nella. Många uppfattar decentralisering som ett sätt att ge ifrån sig ansvar,
men så är det inte. Huvudansvaret för skolan vilar på staten – en decen-
tralisering utan en till denna parallellt kopplad centralisering innebär i
praktiken en statlig abdikering. Ett skolpolitiskt bekymmer är att i tidi-
gare läroplaner är konflikter bortskrivna, vilket innebär att den konsensus
som skolpolitiken av tradition är förknippad med i praktiken är skenbar.
Oklara mål medför bl.a. svårigheter att utvärdera. Läroplanskommittén
tillsattes för att arbeta fram tydligare – och därmed utvärderingsbara –
mål. Tydligare mål innebär emellertid att konfliktnivån inom skolpolitiken
höjs. I framtiden kommer kanske läroplaner att inte som tidigare tas av
riksdagen i enighet, utan det blir snarare fråga om majoritetsbeslut. Efter-
som skolan också är i behov av en viss stabilitet får det emellertid inte bli
fråga om majoritetsbeslut som riskerar att vi får nya läroplaner vid varje
mandatperiod.
 En väsentlig skillnad mellan den skolsyn jag företräder och de signa-
ler vi i dag hör från Utbildningsdepartementet, är att man från detta håll
vill föra in kommersiella inslag i skolväsendet. Jag tror i och för sig att det
finns vissa lärdomar för skolan att hämta från näringslivet, men i grunden
tillhör skolan den gemensamma sektorn och inte den privata. De slarvigt
utformade förslagen om skolpeng – som jag för övrigt tror aldrig kommer
att genomföras – bygger på ett resonemang som går ut på att skolan kan
jämställas med ett företag som kan läggas ner när efterfrågan minskar/
upphör. Marknadsekonomins enklaste principer fungerar inte på en sådan
speciell verksamhet som skolan faktiskt är.
 Vad gäller regeringens skolpolitik upplever jag att den i dag styrs av
utbildningsministern Per Unckel, och inte av skolministern, Beatrice Ask.
Den förra står enligt min mening för en nyliberal utbildningspolitik som
i sin elitistiska framtoning ligger långt från t.ex. Britt Mogårds socialkon-
servativa och starkt humanistiska grundsyn. Jag upplever att skolministern
är ideologiskt mer närstående Mogård än Unckel, men hennes reella infly-
tande är begränsat.

Kommunens självförvaltande uppgift
Bertil Andersson: Det nya målstyrningssystemet innebär väsentligt för-
ändrade förutsättningar för den kommunala skolverksamheten. Kommu-
nen väljer metoderna och vägarna för att förverkliga de nationella målsätt-
ningarna. Det innebär att kommunen har arbetsgivaransvaret för skolans

93

Intervjuerna 1991–92 av ledande skolaktörer

personal, och därmed också ansvaret att förhandla om t.ex. lärar- och skol-
ledarlöner. I och med att delningstalen har försvunnit medför detta för
kommunen ett mer självständigt organisatoriskt ansvar
 Vad gäller den gymnasiala utbildningen får kommunerna en fri etable-
ringsrätt vilket öppnar för helt andra möjligheter i jämförelse med tidigare
system. Vi på Kommunförbundet måste vara ytterligt försiktiga med att
ha synpunkter på hur den kommunala skolorganisationen ska utformas.
Vi kan hjälpa till med att spegla olika alternativ och förmedla idéer men
det slutliga valet måste alltid göras lokalt. Detta innebär – vilket också är
önskvärt – att i fortsättningen kommer vi att få se ett antal olika orga-
nisationsformer som grundas på olika kommunala grundförutsättningar.
Vissa kommuner kommer kanske att välja att organisera sig i kommun-
delsnämnder, andra är på väg in i ett system med beställar–producentor-
ganisationer etc.
 Kommunen har ett eget kvalitetsansvar för skolan. Detta måste inne-
bära att kommunen – oavsett Skolverkets insatser – på alla nivåer bedriver
en egen utvärderings- och tillsynsverksamhet. Vi står nu inför en utomor-
dentligt unik situation. Av naturliga skäl är kommuner inte vana att han-
tera frihet på det sätt som förutsätts i det nya styrsystemet – alla är vi ju
en del av skolans traditionella regelstyrning. Det är inte minst mot den
bakgrunden det är väsentligt att vi på Kommunförbundet verkligen agerar
som idégivare och idéförmedlare och det kan vi göra bl.a. genom att arbeta
med utbildnings- och informationskonferenser av olika slag.

Beatrice Ask: Hur en kommun väljer att genomföra sin skolverksamhet är
en statlig angelägenhet endast såtillvida att verksamheten ska vara möjlig
att kontrollera och utvärdera. Jag förutsätter att kommunala politiker är
så kloka att de förmår att hålla isär kommunala verksamheter som regle-
ras av olika lagrum, och bygga upp organisationer som är lämpliga i för-
hållande till vad som här gäller. Om kommunen t.ex. väljer att inrätta en
gemensam nämnd för skola och barnomsorg är det således väsentligt att
hålla rågången klar mellan den pliktlagsreglerade skolan och den frivilliga
barnomsorgen.

Skolchef 1: Kommunledningen i i min hemkommun betraktar skolan som
en marknad i företagsekonomisk mening; man utgår från ett producent–
beställar perspektiv. Men skolan opererar inte på en marknad i gängse me-

94

3	 Skolans kommunalisering under tidigt 1990-tal

ning av helt enkelt den anledningen att de valalternativ som utgör grund
för en marknadsstyrning saknas. Inom det kommunala skolväsendet har vi
visserligen tillämpat managementprinciper från näringslivet, men det har
skett på skolans villkor, och vår tillämpning utgår således inte från att sko-
lan är ett företag.
 På det hela taget saknar kommunledningen erfarenhet att hantera den
ökade relativa frihet som decentraliseringen innebär. Detta beror i grun-
den på att dess tjänstemän i huvudsak betraktar kommunal verksamhet i
ett ekonomiskt perspektiv snarare än som något som har med respektive
verksamhets specifika innehåll att göra.

Ulf P Lundgren: Den förändring av skolan som äger rum just nu är oer-
hört dramatisk. Förändringen är närmast att jämföra med den som ägde
rum i anslutning till Lgr 62. Mot denna bakgrund är det märkligt att för-
ändringen inte förorsakat någon egentlig offentlig debatt och diskussion.
En anledning till detta är att den offentliga informationen om t.ex. an-
svarspropositionen har varit utomordentligt svag. I detta hänseende har vi
mycket att lära av andra anglosaxiska länder.
 Att informationen är svag är ett skäl till den bristfälliga aktörsberedska-
pen inom kommuner och skolenheter för att genomföra en reform av detta
slag. Den bristande informationen är dock långt ifrån den enda anledning
till dessa problem. Kommuners aktörsberedskap måste alltså höjas om de
ska kunna leva upp till de krav som riktas mot kommunen i ett decentra-
liserat skolväsende. Nödvändig aktörsberedskap finns inte överallt i dag
på vare sig kommunnivå eller skolenhetsnivå. Skolchefer och skolledare är
nyckelaktörer i detta sammanhang. En förändrad aktörsberedskap för de-
ras del handlar om att de måste följa med i skolans utveckling från en by-
råkratisk organisation till en kunskapsorganisation och de måste bli ledare
snarare än chefer. Ledarrollen innebär bl.a. att behandla budget och andra
ekonomiska frågor mer strategiskt, vilket förutsätter att ledaren kan tala
med sina medarbetare på deras villkor och kunna verksamheten inifrån.
Ledaren måste vara inriktad på att öka organisationens kunskapskapital.
Detta kan bl.a. ske genom att medarbetarna erbjuds relevanta fortbild-
ningar.

Göran Persson: Skolans decentralisering innebär en avreglering av hur
läroplaner och annan statlig styrning praktiskt ska förverkligas. Den verk-

95

Intervjuerna 1991–92 av ledande skolaktörer

ställande funktionen är således inte en rimlig statlig angelägenhet eftersom
förutsättningar och kompetens i verkställarleden är så olika. Skolan är så-
ledes endast kommunaliserad i en yttre mening, men inte i en inre.
 Om detta system ska kunna fungera förutsätts att kommunen kontinu-
erligt bedriver ett eget kvalificerat utvärderingsarbete, d.v.s. att man fun-
derar på frågan om måluppfyllelse i relation till gjorda resursinsatser. Inom
den gemensamma sektorn är det ovanligt att kommuner bedriver eget ut-
värderingsarbete av detta slag, och vi har därför inga påtagliga erfarenheter
av detta. Det är därför synnerligen väsentligt att kommunerna själva ut-
vecklar egna idéer om vad som är kärnan i kommunens utvärderingsarbete
och påbörjar en egen kompetensutveckling i förhållande till detta.
 Samtidigt som det existerar en kraftfull statlig styrning av skolans verk-
samhet, är det väsentligt att den enskilda skolan och den enskilda läraren
verkligen åtnjuter ett eget utrymme för självständiga handlingar. Detta är
en förutsättning för att kvalificerad personal ska kunna lockas till skolan,
eftersom få är intresserade av att genomföra någon slags ordergivning från
central nivå. Hur den likvärdiga utbildningen genomförs är alltså inte en
statlig utan en professionell angelägenhet. Decentralisering innebär i grun-
den en tro på de professionellas förmåga att hantera en komplex verklighet.
Mästerskapet i detta sammanhang är att kunna hitta balanspunkten mel-
lan den statliga styrningen och den professionella autonomin. I framtiden
blir det dock i praktiken omöjligt för en lärare att betrakta klassrummet
som sitt privata territorium. Detta beror till viss del på den statliga styr-
ningen, men också på att mer och mer välutbildade föräldrar kommer att
trycka på med krav av alla möjliga slag. I skolpersonalens professionalism
ingår också att kunna hantera detta föräldraengagemang .

Skolchef 2: På den kommunala politiska nivån uppfattas inte sällan de-
centralisering som om detta i sig var lösningen på kommunala organisa-
tionsproblem. Man förefaller att tro att centrala funktioner närmast per
definition är av ondo. Personligen tror jag att ett decentraliserat system på
den kommunala nivån kräver en fast och medveten central styrning. Inom
vår kommun har skolstyrelsen/skolkontoret gått i spetsen för ett skolkom-
munalt förändringsarbete. Detta har ibland väckt ont blod inom andra
nämnder och förvaltningar.

96

3	 Skolans kommunalisering under tidigt 1990-tal

Skolchef 3: Det bör i den kommunala verksamheten finnas en tydlig åt-
skillnad mellan strategiska och operativa uppgifter. De förra är en ange-
lägenhet för politiker och handlar om att dra upp riktlinjer för verksam-
heterna. De senare är en professionell angelägenhet som innebär att inom
ramarna för de strategiska uppgifterna autonomt genomföra dem. Proble-
met är här att skolans traditionella patriarkaliska uppbyggnad medför att
vi alla bär på en tradition som knappast bejakar en verksamhetsindelning
av detta slag. Som redan Dewey påpekade krävs t.ex. att om en lärare ska
utbilda eleverna till demokrati, måste de själva uppleva att de arbetar i en
demokratisk organisation. I dagsläget finns alltså en bristande aktörsbe-
redskap för en mer decentralistiskt inriktad skola. Arbetssättet måste för-
nyas, och här finns en hel del för skolan att lära sig av barnomsorgen. Jag är
emellertid i grunden optimistisk, och tror att det finns förändringsmöjlig-
heter under förutsättning att lärare och andra verkligen ges reella möjlig-
heter att fundera kring vad man egentligen håller på med.

Nämndorganisation, rektor och skolplan
Bertil Andersson: De förtroendevalda måste ta ett ansvar för att, med de
nationella målen som bas, fastställa de lokala skolmålen. Skolplanen är ett
väsentligt styrinstrument i denna process. Som ett praktiskt exempel på
den idéförmedlande verksamhet som jag ser som en av Kommunförbun-
dets viktigare uppgifter, kan nämnas att vi har gjort en studie av hur man
inom några kommuner hanterar skolplansproblematiken och vidarebe-
fordrat dessa erfarenheter till andra kommuner. Nästa år ska vi gå vidare
och fördjupa dessa studier.
 Vilken form av nämndorganisation en kommun väljer är numera helt
och hållet en lokal kommunal fråga. Det är t.ex. fullt möjligt att integrera
de fyra mjuka nämnderna och inrätta en gemensam människonämnd. I
detta sammanhang är det väsentligt att ha klart för sig att de som drabbas
av en onaturlig sektorsindelning är de barn och ungdomar som verksam-
heten ytterst är till för. Sannolikt måste det inom kommunen finnas en
nivå mellan politikerna och skolorna; man kan inte begära att alla aktö-
rer i en decentraliserad organisation ska ha den nödvändiga kompetensen.
Om denna nivå är en skolförvaltning i traditionell mening, en stab kopplad
till kommunstyrelsen, eller någonting annat, beror helt på de lokala för-
utsättningarna. Kommunala skolchefer har av tradition i huvudsak haft
ett verkställaransvar. Det nuvarande systemet öppnar för olika möjligheter

97

Intervjuerna 1991–92 av ledande skolaktörer

inklusive den att kommunen beslutar att inte ha någon skolchef alls, utan
kanske satsar på någon form av resurspersoner utan några egentliga be-
slutsfunktioner.

Beatrice Ask: Den pågående kommunala processen som går ut på att slå
samman nämnder sker just nu mycket snabbt och utan så mycket analys.
Jag tycker detta är olyckligt. Ett av skälen till förändringen av direktiv till
läroplanskommittén var för övrigt denna trend i den kommunala nämnd-
utvecklingen. Nämndsammanslagningar av detta slag understryker ytter-
ligare det nödvändiga i att staten som beställare av skolverksamhet verkli-
gen preciserar kraven på denna beställning.
 Riksdagen har fattat beslut om den kommunala skolplanen som ett obli-
gatoriskt kommunalt styrinstrument för skolan, och det är därmed min
skyldighet att verka för att detta beslut genomförs. Skolplansarbetet fung-
erar också väl i många kommuner. Min grundinställning till skolplanen är
dock kritisk; det finns en risk att skolplanen blir en blandning av läroplan
och allmänna pedagogiska önskemål, och det är inte kommunens uppgift
att blanda sig i den pedagogiska verksamheten. Om skolplanen i stället
kopplades till det kommunala budgetarbetet tror jag att den kan fungera
bättre, eftersom detta skulle tvinga politikerna att i ett samlat grepp pla-
nera skolverksamheten innehållsligt och ekonomiskt.

Skolchef 1: Eftersom varje kommunal verksamhet har sina specifika sär-
drag är det inte möjligt att bara klumpa ihop nämnder och förvaltningar
som i grunden skiljer sig åt till såväl innehåll som form. Mot denna bak-
grund menar jag att det är nödvändigt att grundskolan och gymnasiesko-
lan hålls ihop. Någon integration mellan skola och andra nämnder vill jag
således inte förespråka med undantag för förskolans verksamhet för sexår-
ingar och för skolbarnomsorgen.
 Vi tycker att vi inom vår kommun har kommit långt vad gäller den kom-
munala organisa-tionen. Tyvärr har man från kommunledningshåll inte
insett detta, utan man har skapat en barn- och ungdomsnämnd där grund-
skola, fritids och barnomsorg ingår, och en utbildningsnämnd som omfat-
tar gymnasieskola och komvux. Den förra nämndens operativa verksamhet
ska, under en politisk produktionsstyrelse, utföras av ett antal tjänsteman-
naförvaltningar på stadsdelsnivå. Det borde snarare vara så att de erfaren-
heter vi har vunnit efter ett antal år av skolkommunalt utvecklingsarbete

98

3	 Skolans kommunalisering under tidigt 1990-tal

låg till grund för utvecklingen av den kommunala verksamheten i stort. Vi
tycker nämligen att skolorna inom kommunen har kommit en bra bit på
väg i fråga om utveckling av den kommunala skolorganisationen. Skolorna
i kommunen är självständiga resultatenheter, där rektor inom givna ramar
har ekonomiskt ansvar, ansvar för personalrekrytering etc. Inom vissa om-
råden tycker jag dock att decentraliseringen har gått för långt; det är kan-
ske inte helt nödvändigt att t ex alla PA-frågor är utlagda på skolorna.

Ulf P Lundgren: Det är egentligen inte Skolverkets sak att ha synpunkter
på hur kommuner organiserar sin skolverksamhet. Generellt sett kan dock
sägas att ur styrningssynpunkt är en kommunal integrering av frivilliga
och obligatoriska nämnder en komplicerad procedur. Denna komplexitet
har kommunerna underskattat; den mångfald av sammanslagningar som
äger rum i dag grundas på ekonomiska orsaker snarare än på verksamhets-
baserade.
 Den bristande aktörsberedskapen tar sig också uttryck i hur kommuner-
na har tolkat skollagen om att endast rektor är obligatorisk som skolledare.
Många kommuner förefaller att ha rivit upp den lokala skolledarorgani-
sationen utan att dessförinnan övervägt vilka delar av den som fungerar
bra respektive mindre bra. Om t ex en tillsynslärare på en skola fungerar
väl, finns det naturligtvis ingen anledning att förändra denna del av den av
nuvarande skolledarorganisationen. Den kommande rektorsutbildningen
måste för att höja aktörsberedskapen inom detta område mot denna bak-
grund innehålla avsnitt även av juridisk art.
 Vad gäller den kommunala skolplanen är den från Skolverkets utgångs-
punkt mest intressant i samband med verkets utvärdering och uppföljning.
Verkets fältorganisation kan nämligen i uppföljningsarbetet ta fasta på
skolplanen, t ex med avseende på hur långt man har kommit i detta arbete,
eventuella effekter av skolplanen etc.

Göran Persson: Barnomsorg, skolbarnsomsorg, grundskola och viss fri-
tidsverksamhet hänger definitivt ihop. Det kan diskuteras om gymnasie-
skolan hör hit eller inte. Det finns stora vinster i såväl pedagogisk som eko-
nomisk mening att integrera dessa verksamheter. Som kommuninvånare
framstår det som obegripligt varför skolan fungerar utmärkt mellan
kl 8.00 och14.00, medan den efter 14.00 plötsligt inte fungerar bara för
att då sorterar verksamheten under en annan nämnd. Betraktat från såväl

99

Intervjuerna 1991–92 av ledande skolaktörer

föräldra- som verksamhetsperspektivet, är sektorstänkande av detta slag
oacceptabelt. Om en kommun ska lyckas med att erbjuda en fullvärdig om-
sorg och utbildning för barn och ungdomar måste onaturliga sektorsgrän-
ser försvinna. Om vi betraktar denna problematik ur ett barnomsorgsper-
spektiv tror jag att det är nödvändigt att barnomsorgen integreras med
skolan. I annat fall riskerar barnomsorg bli mer en fråga om kvalificerad
barnpassning än en pedagogisk verksamhet värd namnet.
 Den kommunala skolplanen erbjuder möjligheter till systematisering av
kommunalt förändringsarbete. Kommuner som inte upplever något för-
ändringsbehov ser förmodligen skolplanen som ett nödvändigt ont. Jag tror
emellertid att en kommun med en sådan inställning tvingas tänka om, i
annat fall blir den förr eller senare oattraktiv för kommunmedlemmarna.
 Den kommunala skolchefens arbete förutsätter att han/hon kan ur-
skilja skolans roll i den kommunala utvecklingen. Detta innebär att ha en
förmåga att förstå dynamiken mellan centrala målformuleringar och lo-
kala utvecklingsarbeten. Om skolans mål ska ha någon som helst giltighet
måste ledarna vara synliga bland dem som har till uppgift att förverkliga
målen. Sammanfattat i några nyckelord ska ledarskapet vara synligt, tyd-
ligt och uthålligt.

Skolchef 2: Strävan bör vara att barnomsorg, fritidsgårdar, grundskolan,
gymnasiet och komvux integreras i en förvaltning. Däremot är jag inte in-
tresserad att ta över andra delar av kommunens fritidsverksamhet som t ex
idrottsanläggningar och småbåtshamnar. Fullmäktige har beslutat att en
förberedelseprocess ska påbörjas för att vi ska överta förskolan.
 Det förändringsarbete som pågått här i kommunen inom skolans om-
råde startade med att jag och min närmaste medarbetare ägnade ett helt
år att inventera det skolkommunala tillståndet. Vi genomförde under
denna tid ett antal intervjuer där vi försökte kartlägga såväl problem som
möjligheter för skolkommunal verksamhetsutveckling. Vi gick ut med en
omfattande enkätundersökning till föräldrarna, vi satte i gång ett antal
arbetsgrupper etc. Det var viktigt för oss att vi själva genomförde denna
kartläggning eftersom det gav inblickar som knappast hade varit möjliga
att få om vi t.ex. hade engagerat en konsult. Vi plöjde på detta sätt upp
något slags ledningsspår för oss själva. Dock hade vi under denna process
tillgång till kvalificerad handledning.

100

3	 Skolans kommunalisering under tidigt 1990-tal

 Arbetet resulterade i slutsatsen att det inom kommunen förelåg en oer-
hört oklar ledningsstruktur. Rektorsområdena var för stora, skolledarnas
roller var oklara, skolstyrelse och förvaltning hade låg legitimitet etc. Den
organisation vi nu utvecklat ser i korthet ut så här: Skolkontorets huvud-
sakliga funktion är grundad på en analys av vilken verksamhet som fältet
bör bedriva, och vilket stöd fältet behöver för att genomföra denna verk-
samhet. Detta leder fram till att skolkontorets huvudsakliga verksamhet
kan sammanfattas i nyckelorden utvärdering, uppföljning och utveckling.
 Jag betraktar för övrigt utvärdering och utveckling som två sidor av
samma sak. För att kunna fullgöra uppgifter av det slaget behövs inom
skolkontoret funktioner för utvärdering etc. I skolplanen har vi anslagit
medlen och dragit upp riktlinjerna för en kvalificerad stabsfunktion med
utvärderande och skolutvecklande uppgifter. Det behövs vidare en ekono-
mifunktion med en chef som mer har karaktär av controller än av traditio-
nell skolkamrer. Skolchefsarbetet består i hög grad att göra kontinuerliga,
noggrant förberedda och strukturerade skolbesök. Detta kan resultera i
ganska hårdhänta åtgärder, exempelvis har ett flertal skolledare avvecklats
som en följd av dessa insatser. Vad som är väsentligt i sammanhanget är att
detta görs med garanterad försörjning och med heder för de avsatta skol-
ledarna. Vi måste komma ihåg att skolledare som regel har rekryterats på
andra premisser än vad som gäller i dag; skolledares traditionella roll har
av tradition mer handlat om att förvalta och bevara, än att svara för den
pedagogiska utvärderingen och utvecklingen.
 Vidare har vi bildat områden som har en annan karaktär än tidigare
rektorsområden. Varje område leds av en områdeschef som primärt har en
controllerfunktion visavi skolorna, d.v.s. att fördela resurser och följa upp
resurshanteringen. Elevvården är knuten till dessa områden snarare än till
skolorna, på skolorna utgörs basen av arbetslag som består av 5–8 lärare
och annan personal. Arbetslag har samordnare, och dessa utgör tillsam-
mans med rektor ledningsgruppen på skolan.
 Vi är noga med att understryka att rektors arbete primärt handlar om
pedagogiskt ledarskap. Det finns vidare ett antal andra former för samver-
kan mellan skolor, områden och skolkontor, t.ex. ledningsgrupper av olika
slag. Rektor har ansvaret för att rekrytera och lönesätta personal, det hör
ihop med det pedagogiska ledarskapet. Hos oss fungerar det i dagsläget så
reellt men inte formellt. Det ovan sagda gäller främst grundskolan. Inom
de frivilliga skolformerna har det gått mer trögt men vi är på gång även

101

Intervjuerna 1991–92 av ledande skolaktörer

där. Den skolchefsroll som krävs för att klara av ett arbete av detta slag
förutsätter att flera skolchefer kan fungera som ett team. En traditionell
skolchefsfunktion är en fullständigt omöjlig roll i förhållande till arbetssätt
av detta slag.

Skolchef 3: I princip är det riktigt att integrera skola och barnomsorg. Ty-
värr har inom många kommuner detta blivit mer en fråga om form utan
innehåll. Form är i regel detsamma som ekonomi. För mig personligen
är detta först och främst en innehållsfråga. Skolans uppgift handlar om
medborgarfostran och individuell kompetens. Från den utgångspunkten
finns inga rationella skäl för att det ska existera gränser mellan skola och
barnomsorg. Däremot bör de ”mjuka” obligatoriska och frivilliga verksam-
heterna organiseras under skilda nämnder. I ett längre perspektiv kommer
sannolikt omsorg, primärvård etc. att samordnas inom kommunen. Vi får
då två typer av mjuk verksamhet; den ena handlar om utbildning och ut-
veckling, den andra om den vidgade och samordnade sociala uppgiften.
 I framtiden bör alltså skola och barnomsorg samordnas, och till en
sådan sammanhållen nämnd bör ett exekutivt organ med en utvecklings-
chef kopplas. Denne bör agera på ett sådant sätt att han/hon kan vara en
förebild för rektorernas roll. Det exekutiva organet bör ha tre huvudsakliga
verksamhetsområden; kansli/sekreteriat till styrelsen, utvecklingsstöd rik-
tade mot skolorna samt administrativ service till skolorna. Det måste alltså
finnas personal inom detta organ med kompetens inom områdena pedago-
gik, utveckling, utvärdering och administration. Inom inte minst det sist-
nämnda området är skolan sorgligt eftersatt. Befintliga system – t.ex. från
Kommundata – bygger i grunden på ett top down-perspektiv, medan vad
som behövs i dag är system baserade på ett bottom up-tänkande. Skolorna
ska utgöra små självständiga resultatenheter som arbetar med operativ
verksamhet precis som skollagen förutsätter. Rektor ska vara pedagogisk
ledare och personalledare. Det senare förutsätter att rektor inte bör ha mer
än ca 60 medarbetare under sig.

Statlig utvärdering, kontroll och sanktionsmöjligheter
Bertil Andersson: Skolverket bör såsom ett uttryck för den nya ansvars-
fördelningen mellan stat och kommun stanna vid kommungränsen i sin
uppföljningsverksamhet. Att detaljgranska enskilda skolor skulle strida
mot denna princip. Skolverket måste sträva efter att skapa goda relationer

102

3	 Skolans kommunalisering under tidigt 1990-tal

mellan undervisningsråd och kommunerna annars hamnar man i en utom-
ordentligt svår position.

Beatrice Ask: Det är nödvändigt att vi har ett statligt organ som följer upp
vad som sker i våra skolor och analyserar verksamheten i förhållande till
forskning och beprövade erfarenheter, samt förser den politiska nivån med
information om tillståndet i skolan. Detta är Skolverkets primära uppgift.
 Skolverkets verksamhet har – och denna uppfattning delas så vitt jag
förstår av verket självt – ännu inte riktigt funnit sina definitiva former. Jag
tror att verket måste bli mycket tydligt i fråga om tillsyns- och utvärde-
ringsfunktionerna. På politisk nivå måste vi fundera ytterligare över möj-
liga statliga sanktionsmöjligheter. Att dra in statsbidrag är ett nödvändigt
men förmodligen inte tillräckligt sanktionsmedel. Om det genom utvärde-
ring konstateras att en skola fullgör en otillräcklig verksamhet som av olika
skäl inte kan rättas till, bör det inte vara uteslutet att dra in tillståndet för
skolan ifråga. I dagsläget är detta endast möjligt för skolor som inte ingår i
det allmänna skolväsendet, och vars existens grundas på ett tillstånd från
Skolverket. Det bör emellertid betonas att indragning av skolors verksam-
hetstillstånd givetvis är en hypotetisk åtgärd som jag betvivlar någonsin
kommer att inträffa. Reellt kommer nog kommunen själv att reagera myck-
et snabbt om det upptäcks att man inom skolans område inte åstadkom-
mer ett godtagbart resultat.
 Personligen skulle jag vilja att den statliga tillsynsverksamheten full-
gjordes via ett system av skolinspektörer och jag beklagar att systemet som
tidigare fanns inte är kvar. Detta innebär dock inte att jag önskar att Läns-
skolnämnderna återuppstod, utan snarare tycker jag att systemet i Stock-
holm med kommunala skolinspektörer är intressant. Denna inspektörskår
består av kunniga och ofta specialiserade personer som arbetar självstän-
digt inom tilldelade geografiska distrikt. De rapporterar direkt till skolsty-
relsen – alltså inte via skolförvaltningen – och har en kontinuerlig kontakt
med 30–40 skolor. De är ständigt ute på skolorna och genomför utvärde-
rings- och tillsynsuppdrag i enlighet med vissa kriterier. Erfarenheterna
visar att skolorna själva upplever detta positivt och ser verksamheten mer
som stöd än som kontroll.
 Skolverkets fältorganisation bör inte bara stanna vid kommungränsen.
Det är knappast möjligt att genomföra kvalitativa utvärderingar utan att
komma i närkontakt med klassrumsarbetet. Fältorganisationen förefaller

103

Intervjuerna 1991–92 av ledande skolaktörer

förövrigt vara något knepig till sin organisatoriska uppbyggnad. Jag tror
nämligen att den här typen av verksamhet kräver mer kontinuerliga kol-
legiala kontakter, vilket sannolikt försvåras med den geografiskt utspridda
organisation man nu har. Den kommunala skolplanen tror jag inte är ett
särskilt intressant objekt för Skolverkets utvärdering och tillsyn.

Skolchef 1: Skolverket kommer att samla in den information det behöver
för de riksomfattande utvärderingarna om tillståndet i skolan. Däremot
tror jag inte att vi kommer att ha speciellt mycket nytta av verkets utvärde-
ringar i den interna kommunala skolverksamheten. Mot denna bakgrund
kommer sannolikt de framtida relationerna mellan kommun och stat att
främst handla om direktkontakt mellan kommunen och Utbildningsde-
partementet, t ex vad avser diskussioner om fortsatt utveckling av kurspla-
ner och dylika frågor.

Ulf P Lundgren: Politikerna trodde tidigare att målstyrning var något
skäligen okomplicerat – att den rätt och slätt handlar om att sätta tydliga
mål. När politikerna insåg att man inte kunde enas om målens innehåll,
försökte man förskjuta styrningen till, vad man kallade resultatstyrning. I
dag pratar man nästan bara om utvärdering, och det handlar då om styr-
ning genom informella resurser; att hålla fram det ”det goda exemplet”.
 Utvärdering och tillsyn är tillsammans med utveckling Skolverkets hu-
vuduppgift. Utvärderingen är ytterst kopplad till den fördjupade anslags-
framställningen som vi var tredje år ska förse statsmaktema med. I motsats
till SÖ är Skolverket organiserat i projekt, eftersom detta bedömts som
en lämplig form i förhållande till verkets uppgifter och resurser. Tillsy-
nen handlar om kontroll av att kommunerna följer gällande spelregler och
elevers rätt.
 Utvärdering kommer att genomföras i enskilda skolor. Utvärdering och
uppföljning handlar också om att bygga upp en modern databas som fung-
erar som ett sök- och operativsystem för framför allt data som är relevanta
i samband med arbetet med den nationella skolutvecklingen. I kontroll-
och utvärderingsfunktionen ingår också att ge tillstånd till och granska de
fristående skolorna. Får Skolverket signaler på att de inte följer läroplaner,
och bedriver en verksamhet som strider mot principen om likvärdighet,
kan tillståndet dras in.

104

3	 Skolans kommunalisering under tidigt 1990-tal

Göran Persson: Jag är obetingat av den uppfattningen att Skolverkets
maktresurser är tillräckliga för att upprätthålla likvärdig utbildnings-
standard. Utvärderingen som sådan är det främsta kontrollinstrumentet
i sammanhanget. Vad jag avser är att en kontinuerlig utvärdering innebär
att kommuner jämförs med varandra i olika avseenden. Om utvärderingar
visar att Kommun 1 har sämre utbildningsresultat än Kommun 2, som i
övrigt uppvisar likartade förutsättningar, innebär detta en utomordentlig
stark press på Kommun l att på allvar ta itu med påvisade bristfälligheter.
Som gammal kommunalman kan jag verkligen intyga att jämförelser av
detta slag är mycket starka påtryckningsmedel. Sedan kan det förstås ock-
så finnas kommuner som medvetet negligerar statliga direktiv, och i sådana
fall ska inte staten tveka att omedelbart dra in statsbidraget.
 Skolverket och verkets fältorganisation är emellertid inte i sig tillräckliga
för att kunna klara av hela den kvantitativa och kvalitativa utvärdering som
är nödvändig i detta sammanhang. Som jag tidigare varit inne på måste
kommunerna själva bygga upp en rigorös utvärderingsapparat, och ha ett
nära samarbete med Skolverket i dessa frågor. Jag ser här framför mig en
bild där Skolverkets fältarbetare rör sig inom enskilda skolor, granskar
verksamheten etc, men där det huvudsakliga analysunderlaget ändå kom-
mer från kommunernas egna utvärderingar.

Skolchef 2: Om Skolverket kan bygga en reell utvärderingskompetens
kommer verket att bli en mycket viktig dialogpartner för kommunerna.
Skolverket bör verka offensivt och ställa krav på kommuner att utveckla
egen utvärderingskompetens. I motsats till vad många tror är inte utvär-
dering och uppföljning samma sak, även om insatser inom båda områdena
måste vara samordnade och relaterade till varandra.
 Skolverket har ungefär lika stora ansvarsområden som Länsskolnämn-
derna hade tidigare vilket bör innebära att verket har goda möjligheter att
fullgöra sina utvärderande uppgifter. Förutsättningen för detta är emel-
lertid att man hanterar utvärderingsproblematiken strategiskt, och har
tillgång till personal som har kompetens för att genomföra kvalificerade
utvärderingar.

Likvärdig utbildning
Beatrice Ask: Likvärdig utbildningsstandard kvarstår som skolans huvud-
uppgift. Detta innebär att grundsynen som präglat svenskt skolväsendes

105

Intervjuerna 1991–92 av ledande skolaktörer

utveckling under efterkrigstiden kvarstår i sina grundvalar. Jag tror att
denna grundsyn är en mycket svensk företeelse, och jag har alltid vänt mig
mot socialdemokrater som hävdar att detta har någonting med vänste-
ridéer att göra. Problemet är emellertid inte det övergripande målet, utan
problemet är verkligheten, d.v.s. hur likvärdiga skolor är i praktiken. Vi
kan här konstatera att i dagsläget är skillnaderna mellan skolor stora i olika
avseenden, och detta leder fram till slutsatsen att andra metoder för att
uppnå likvärdighet måste användas.
 Likvärdig utbildning – i bemärkelsen lika möjligheter – skapas inte ge-
nom standardiserade modeller, utan genom att föräldrar och andra erbjuds
ett rikt utbud av valmöjligheter. Skolpengen är ett medel i denna process.
Kritikerna av detta system menar att barn med särskilda behov kommer i
kläm i ett sådant resurssystem. Förhållandet är snarare det motsatta; skol-
pengen öppnar möjligheter för skolan att ta ett ökat ansvar för just sådana
elever – de flesta fristående skolor som nu existerar bygger ju faktiskt på
idéer som går ut på att värna om den svage. En ökad marknadsorientering
av skolväsendet, i bemärkelsen att föräldrar och andra aktörer ställer krav
på inflytande, är positivt och naturligt med tanke på den bildningsnivå vi
uppnått i landet.
 Det finns ingen motsättning mellan likvärdighet och ökad marknadsori-
entering, eftersom det är fråga om likvärdighet vad gäller möjligheter och
kvalitet, men däremot inte hur skolverksamhet genomförs. Om ingen elev
önskar gå i skolan i A-berga, utan många söker sig till B-berga, finns det
självfallet inget egenvärde med att bibehålla skolan i A-berga.

Göran Persson: Skolan kan i absolut mening aldrig bli en kommunal an-
gelägenhet dels därför att den är underställd en pliktlag, dels därför att det
är en nationell angelägenhet att vi har en skola som grundas på principen
om likvärdighet. Denna princip kan bara upprätthållas genom att vi har
tydliga statliga utbildningsmål, parad med utvärdering och uppföljning av
hur kommunerna reellt sett hanterar målen. Principen om likvärdighet
gäller alltså i högsta grad fortfarande som huvuduppgift för skolan. Däre-
mot tillhör principen om enhetlighet det förgångna, om vi med enhetlighet
menar att verksamheten även i sina exekutiva former ska vara i princip lika-
dan överallt. Det finns emellertid gränser även här. Timplaner och nioårig
skolplikt kommer att finnas även i framtiden. Enhetligheten var försvar-
bar i grundskolans uppbyggnadsskede, men är det knappast i dag då detta

106

3	 Skolans kommunalisering under tidigt 1990-tal

skede är avslutat. Likvärdigheten däremot är fundamental och handlar om
kvalitet och innehåll, men inte om hur verksamheten genomförs.
 De tankar om ökad grad av kommersialisering av skolväsendet som förs
fram av utbildningsdepartementet är definitivt ett hot mot principen om
likvärdighet. Ett avgiftssystem leder obönhörligen till skillnader i kvalitet
och standard och – i synnerhet i storstadsområdena – till social segrega-
tion. En av de sista åtgärder jag vidtog som skolminister var att försöka
stoppa att enskilda skolor tar ut avgifter samtidigt som man får statsbidrag.
Jag trodde att jag hade den nya skolministern med mig på dessa tanke-
gångar, men så verkar nu inte vara fallet.

Skolpolitik och skolmarknad
Som framgick genomfördes intervjustudien under några månader strax
före och strax efter årsskiftet 1991/92. Den borgerliga koalitionsreger-
ingen hade under Carl Bildts statministerskap tillträtt hösten 1991 med
följd att Beatrice Ask efterträdde Göran Persson som skolminister. Pers-
son avgick den 4 oktober 1991, och samma dag deklarerade Carl Bildt i
regeringsförklaringen bl.a. att: ”Skol- och utbildningspolitiken inriktas på
att stärka Sverige som en kunskapsnation. Under 1990-talet skall vi skapa
Europas bästa skola. Alla ges rätt att fritt välja skola. De offentliga bidra-
gen skall i princip följa eleven.” Han avslutar deklarationen med orden: ”I
vårt Sverige kommer samhället alltid att vara större än staten.”

Persson och Ask i jämförelse med varandra
Ovan redovisade intervjustudie genomfördes alltså i ett skolpolitiskt bryt-
ningsskede vilket avspeglas relativt tydligt vid en jämförelse mellan fram-
förallt Asks och Perssons intervjuutsagor. På ett principiellt plan är Ask
och Persson överens om att det är staten som i grunden reglerar skolans
verksamhet och att skolan – åtminstone grundskolan – är en särpräg-
lad institution på grund av dess pliktreglering. Att skolan i total mening
skulle kunna bli kommunaliserad är vidare en främmande tanke för så-
väl Ask som Persson. I det nya ansvarssystemet har alltså staten en tydlig
styrfunktion och kommunerna en verkställande roll, och båda framhåller
att förutsättningen för detta är att statens styrning sker genom bl.a. tyd-
liga och utvärderingsbara läroplansmål. Persson och Ask är även överens
om att likvärdighetsmålet fortfarande gäller som huvudsaklig ledstjärna

107

Skolpolitik och skolmarknad

för skolans verksamhet, och att det då handlar om likvärdighet som lika
möjligheter. Däremot, menar Persson ”… tillhör principen om enhetlighet
det förgångna, om vi med enhetlighet menar att verksamheten även i sina
exekutiva former ska vara i princip likadan överallt.”

Ask och Persson är däremot oense om hur den likvärdiga skolan ska
förverkligas. Enligt Ask handlar vägen dit om att erbjuda elever och de-
ras föräldrar en ökad valfrihet med skolpengen som medel. Denna stånd-
punkt bottnar uppenbarligen i de marknadsliberala tankegångar som kan
utläsas i Bildts ovan citerade regeringsdeklaration. Skolpengen, eller ut-
bildningskupongen som den benämndes av Milton Friedman, står för ett
finansieringssystem av offentlig verksamhet som med Larsson (1994) kan
beskrivas så här:

Med ett system av utbildningskuponger får varje individ rätt till ett be-
stämt belopp för utbildningsändamål. De kan inlösas och utnyttjas i den
skola som föräldrar och ungdomar själva bestämmer. Därigenom uppstår
en skattefinansierad utbildningsmarknad där konkurrens råder. Konkur-
rensen väntas ge både ökad kvalitet i utbildningen och ökad valfrihet för
konsumenterna. Om man på politisk väg vill fastställa en viss minimi-
standard kan en viss kontroll av skolorna bibehållas. (s. 122)

Skolpengen som idé bottnar alltså i marknadsliberala förhållningssätt och
i konsekvens med detta förordar Ask ett beställar–utförarsystem där sta-
ten agerar beställare och kommunerna leverantörer. I detta ligger att sta-
ten har en kontrollfunktion visavi hur kommunerna bedriver den av staten
beställda verksamheten. I skolans nya styrstruktur, som var under imple-
mentering när intervjuerna genomfördes, är det i huvudsak det nyinrättade
Skolverket som har att svara för kontrollfunktionen. Beatrice Ask är en-
ligt intervjuutsagorna (i motsats till Bertil Andersson) motståndare till att
Skolverket ska nöja sig med att stanna vid kommungränsen i sin kontrolle-
rande uppgift. Hon vill snarare se mer närgångna klassrumsgranskningar
och pläderar för skarpare tillsyn utförd av professionella skolinspektörer
(som inte existerade på den nationella nivån i början av 1990-talet) med
skarpa sanktionsmedel. Att stänga skolor som inte uppfyller statliga krav
ska vara fullt möjligt, enligt Ask. I praktiken kunde endast fristående sko-
lor i början av 90-talet bli föremål för dylika åtgärder.

Ask argumenterar alltså för ett valfrihetssystem – en skolmarknad –
där fristående och kommunala skolor verkar och agerar i konkurrens med

108

3	 Skolans kommunalisering under tidigt 1990-tal

varandra. Ett fritt skolval med skolpengen som incitament är, enligt Ask,
ett medel för att öka marknadsinflytandet och därmed verksamhetskva-
litén inom skolsektorn. Valfrihet är alltså nyckelordet och Ask menar att
valfrihet öppnar för skolverksamhetens likvärdighet. Mot denna bakgrund
önskar hon en så renodlad kommunal utförarorganisation som möjligt,
och i konsekvens därmed är hon motståndare till att kommuner på politisk
nämndnivå blandar samman skolans verksamhet med t.ex. den icke plikt-
reglerade barnomsorgen. Hon ger heller inte uttryck för uppfattningen att
utvärdering tonar fram som ett särskilt angeläget eget kommunalt verk-
samhetsområde, utan menar att utvärdering och kontroll primärt är en
statlig angelägenhet. Hon är även tveksam till den kommunala skolplanen
och hon tar heller inte upp frågan om skolors och skolpersonals professio-
nella autonomi (frirum) för egna och självständiga handlingar, men beto-
nar att skolan har ett kunskapsuppdrag att uppfylla.

Göran Persson tar å sin sida avstånd från Asks syn på skolans markna-
disering som han menar strider mot skolans pliktlagsreglerade struktur.
Marknadsmekanismer såsom tillgång och efterfrågan fungerar inte i skol-
sammanhang, menar han, och i konsekvens därmed tar han även avstånd
från skolpengen som konkurrensincitament. Persson understryker vidare
att det nya styrsystemet förutsätter tydliga och utvärderingsbara mål, och
att just utvärdering är ett av det nyinrättade Skolverkets huvuduppgifter.
Han bedömer Skolverkets resurser för sina utvärderande uppgifter som
fullt tillräckliga, och detta motiverar han med att systemet bygger på att
Skolverkets granskningar ska kompletteras med kommunernas egna ut-
värderingar. Detta förutsätter att kommuner upparbetar en egen förmåga
och kompetens att hantera utvärderingsansvaret, och detta betraktar han
som en förutsättning för skolors lokala utveckling. Han är medveten om
att egna utvärderingar av detta slag är en främmande fågel i traditionell
kommunal verksamhet, och att det ”… därför /är/ synnerligen väsentligt
att kommunerna själva utvecklar egna idéer om vad som är kärnan i kom-
munens utvärderingsarbete och påbörjar en egen kompetensutveckling i
förhållande till detta.”

Persson betonar vidare att statlig styrning är en fråga om att formulera
krav på kommunala huvudmän, men inte att komma med pekpinnar om
hur kraven ska verkställas. Här pekar han på kommunal och lokal skolplan
som verksamma instrument, och lyfter även in betydelsen av skolperso-
nalens professionalism för egna handlingar, eller uttryckt med hans egna

109

Skolpolitik och skolmarknad

ord: ”Hur den likvärdiga utbildningen genomförs är alltså inte en statlig
utan en professionell angelägenhet. Decentralisering innebär i grunden
en tro på de professionellas förmåga att hantera en komplex verklighet.
Mästerskapet i sammanhanget är att hitta balanspunkten mellan statlig
styrning och professionell autonomi.” Detta menar han är inte bara av vikt
för vardagsarbetets utformning, utan även för rekryteringen av kvalificerad
skolpersonal. Persson hävdar också att skola och barnomsorg hör ihop och
anför såväl principiella som praktiska skäl för detta.

Övriga intervjuades utsagor i förhållande
till Ask och Persson
Företrädaren för det dåvarande Kommunförbundet, Bertil Andersson,
menar att kommunerna inte har erfarenhet att hantera den relativa frihet
som följer av den nya styrfilosofin. Han ser framför sig att kommunerna
löser denna problematik på olika sätt t.ex. i form av marknadsinfluerade
producent- och utförarsystem. Att kommunerna behöver en ökad utvärde-
ringskompetens ser han som nödvändigt, och han förordar en arbetsmodell
där Skolverket i sin granskande verksamhet stannar vid kommungränsen
och att kommunerna själva sköter den lokala utvärderingen.

Utsagorna från Ulf P Lundgren ska ses i perspektivet av hans roll som
närmast chefsarkitekt bakom, och främsta tjänsteman inom, det nya styr-
systemet. Hans insatser sträcker sig från arbetet med beredningsunder-
laget i mitten av 1980-talet (Du Rietz, Lundgren och Wennås, 1986) till
det departementsprojekt (skolprojektet) som arbetade fram underlaget till
ansvarspropositionen (prop. 1990/91:18), för att därefter utnämnas till,
och under flera år verka som, Skolverkets första generaldirektör. Lundgren
påpekar i den redovisade intervjun att det nya styrsystemet innebär att
kopplingarna mellan det gamla statsbidragets olika delningstal och skol-
organisationens utformning nu är avskaffad. Vidare pekar han på utvärde-
ringens – och då inte minst den kommunala utvärderingens – avgörande
betydelse för reformens framgång. Han poängterar att om det nya styrsys-
temet, upphängt på statlig mål- och resultatstyrning i kombination med
återkopplande kommunala utvärderingar, ska fungera i praktiken krävs en
drastisk höjning av kommunala och professionella aktörsberedskaper inom
inte minst utvärderingens område.

Utsagorna från Skolchef 1 visar på ett spänningsförhållande mellan
denne och hans kommunledning. Enligt skolchefen har kommunledningen

110

3	 Skolans kommunalisering under tidigt 1990-tal

en administrativ syn på nämndorganisationens sammansättning, medan
skolchefen enligt egen utsago har strävat mot att utveckla det kommunala
skolväsendet på det nya styrsystemets premisser. Detta har resulterat i att
skolorna organiserats som självständiga resultatenheter med egna budget-
och personalansvar. Skolchefen menar att den produktion–utförarorgani-
sation som byggts upp inom den kommunala verksamheten i stort inte står
i samklang med den skolkommunala organisationsutveckling som genom-
förts. Skolan är i grunden en statligt reglerad verksamhet och kan därmed
inte fungera enligt gängse marknadsprinciper enligt denne skolchef. Slut-
satsen av detta är att Skolchef 1 menar att en kommunal organisations-
modell av det slag Ask förordar är oförenlig med premisserna för det nya
styrsystemet.

Skolchef 2 har genomfört ett omfattande utvecklingsarbete inom det
kommunala skolväsendet som av allt att döma svarar väl mot visionerna
om den kommunala utvärderingskompetens som Persson och Lundgren
ger uttryck för. Men för att bygga upp en dylik aktörsberedskap har det
krävts en process som sysselsatt skolchefen och en medarbetare på heltid
under ett helt år. Här har vi alltså en fingervisning om vad som krävs av
kompetensuppbyggnad för att skapa en kommunal struktur som svarar
mot kraven i ansvarspropositionen (och som upprepades av Persson och
Lundgren).

Skolchef 3 är uppenbarligen i princip överens med sina kollegor om vad
som krävs av kommunen i förhållande till det nya statliga styrsystemet,
men något operativt arbete för att bygga upp en nödvändig aktörsbered-
skap i förhållande till de nya kraven hade, när intervjun genomfördes, inte
ägt rum inom denne skolchefs verksamhetsområde.

De intervjuades perspektiv på professionell
autonomi och frirumsanvändning i sammandrag
Samtliga intervjuade är överens om att vad som uttrycks som en kommu-
naliserad skola i själva verket fortfarande i grunden är en statligt reglerad
verksamhet där kommunerna tillerkänts utökade exekutiva befogenheter
ifråga om implementering av den statligt beställda (Ask) eller beordrade
(Persson) verksamheten. Det kommunala inflytandet tar sig bl.a. uttryck
i statsbidragets decentralistiska utformning (sektorsanslag och senare ett
generellt kommunanslag för fri användning), kommunaliserade skolledar-

111

Skolpolitik och skolmarknad

och lärartjänster och en obligatorisk kommunal skolplan som var tänkt att
fungera som ett komplement till den statliga styrningen.

Lindensjö & Lundgren (2000) pekar ut två principiella vägar att hante-
ra skolans styrproblematik. En är decentraliseringslinjen som öppnar för ett
ökat fokus på lokalt och professionellt beslutsfattande. Den andra vägen är
marknadslinjen som uppmärksammar faktorer som konkurrens och pro-
duktivitet. Av de intervjuutsagor som redovisats tar Persson ställning för
decentraliseringslinjen. Den process som ledde fram till ansvarspropositio-
nen framstår i allt väsentligt som en fortsättning och fördjupning av de tre-
vande decentraliseringsprocesser som påbörjades under 1980-talet. Även
om det finns innehållsliga likheter mellan utsagor från Persson och Ask,
pläderar den senare i linje med 1991 års regeringsdeklaration för att skolor
inom gällande regelverk ska drivas på grundval av marknadslinjen. Av de
övriga intervjuade förefaller Lundgren samt skolcheferna 1 och 3 luta mot
decentraliseringslinjen, medan Bertil Andersson, och i någon utsträckning
Skolchef 2, ger uttryck för en mer öppen attityd visavi marknadslinjen.

Slutsatsen av detta är att det avgörande kontinuitetsbrottet i svensk
skolpolitik under tidsperioden som här uppmärksammas inte ägde rum i
anslutning till att ansvarspropositionen antogs av riksdagen 1990. Utveck-
lingen fram till denna punkt förefaller snarare var kulmen på en decentrali-
seringsprocess som startade på 1980-talet. I backspegeln kan brytpunkten
snarare lokaliseras till den tidpunkt då den borgerliga koalitionen 1991
övertog regeringsmakten och då inledde en marknadsorientering av skolan
som institution.

Sammanfattningsvis kan följande konstateras på grundval av redovi-
sade intervjudata:

Studien ger knappast stöd för talet om att den svenska skolan i och med
1990-talets förändrade styrning övergick från statlig inrättning till kom-
munal. Möjligen framträder skolan efter 1990 som en partiellt kommuna-
liserad skola. Persson uttrycker detta som att skolan är ”… endast kommu-
naliserad i en yttre mening, men inte i en inre.” Ask hävdar att: ”I och med
att skolan är underställd en pliktlag är det väsentligt att staten står för vissa
grundläggande principer vad avser skolans innehåll.” Av intervjuutsagorna
kan vi vidare dra följande slutsatser:

1	 Den fundamentala skolpolitiska brytpunkten inträder i och med re-
geringsskiftet 1991. Då förändras den tidigare fokuseringen på en
statlig skolinstitution med påtagliga decentralistiska inslag till ett

112

3	 Skolans kommunalisering under tidigt 1990-tal

ökat fokus på marknadsmekanismer som de huvudsakliga drivkraf-
terna i skolans utveckling.

2	 Enligt den statligt/decentraliserade strategin uppmärksammas sta-
ten som målstyrare och resultatkontrollör. Systemet bygger på att
kommunerna utvecklar en egen utvärderingskompetens dels för
lokal skolutveckling och dels för att återkoppla uppnådda verksam-
hetsresultat till den statliga nivån.

3	 I den marknadsorienterade strategin läggs, såsom Beatrice Ask
framställer den i intervjun ovan, ingen särskild vikt på den kom-
munala utvärderingsförmågan. Däremot fokuseras statens – som
beställare – tillsynsfunktioner i syfte att kontrollera att utföraren
genomför en verksamhet som svarar mot beställningen. Vidare
grundas detta synsätt på att det inom det kommunala skolväsendet
råder en, inom det statliga regelverkets ramar, i huvudsak fri kon-
kurrens mellan och inom kommunala respektive fristående skolor.
Denna marknadsorienterade strategi operationaliseras genom att
elever och deras föräldrar väljer skolor med skolpengen som medel.

Av de intervjuade uttrycker Göran Persson en ståndpunkt som knyter an
till de resonemang om frirum som denna rapport kretsar kring. Persson
menar att det trots den kraftfulla statliga styrningen är det”… väsentligt
att den enskilda skolan och den enskilda läraren verkligen åtnjuter ett eget
utrymme för självständiga handlingar.” Han hävdar vidare att decentrali-
sering bygger på en tro på att skolans professionella har en vilja att hantera
en komplex vardag och en förmåga att hitta balanspunkten mellan statlig
styrning och professionell autonomi.

Ulf P Lundgren är inne på samma linje som Persson och lyfter fram
att decentralisering öppnar för ett flexibelt förhållande mellan statlig styr-
ning och professionell vardag. Han är dock tveksam om en tillräcklig lokal
aktörsberedskap (se kapitel 10) existerar i dagsläget i förhållande till det
nya styrsystemets krav på professionell självständighet. Han pläderar för
att skolan utvecklas till en kunskapsorganisation där ledarskapet präglas
mindre av traditionellt administrativt chefskap och mer av strategiskt le-
darskap. Lundgren hyser en förhoppning om att kommande rektorsutbild-
ningar ska uppmärksamma detta område.

113

Avslutande diskussion

Bertil Andersson tvivlar på att enskilda skolor har reella förutsättning-
ar att självständigt hantera frirummets autonomi. Anledningen till detta
är att skolans professionella är socialiserade i regelstyrd skolverksamhet
och att förändra denna aktörsberedskap kräver en – inte minst från Kom-
munförbundets sida – omfattande stödverksamhet.

Beatrice Ask uttalar sig indirekt om frirummet när hon ger uttryck
för följande uppfattning: ”Hur en kommun väljer att genomföra sin skol-
verksamhet är en statlig angelägenhet endast såtillvida att verksamheten
ska vara möjlig att kontrollera och utvärdera.” I Asks marknadsperspek-
tiv är kommunernas uppgift att verkställa den statliga beställningen och
hur detta sker är en kommunal angelägenhet. Som nämndes tar inte Ask
explicit upp frågan om lärares och skolledares professionalism. Men hon
betonar vikten av att skolan fullgör sitt kunskapsuppdrag, och indirekt fo-
kuserar hon därmed på lärares professionella ämneskompetens.

Skolcheferna resonerar å sin sida inte särskilt mycket om områden med
direkt koppling till professionellt frirumsanvändande, utan pekar snarare
på administrativa strukturer som de menar måste byggas upp – och i ett
fall anser har byggts upp – för att möjliggöra ett kommunalt skolhuvud-
mannaskap värt namnet.

Avslutande diskussion
En principiell slutsats som vi fört fram är att frågan om professionellt
frirum inte framstår som lika central i Asks marknadslinje som i Perssons
decentraliseringslinje. Detta får naturligtvis inte tolkas som att vi hävdar
att Ask är ointresserad av hur lärare och skolledare utövar sina yrken. Vår
slutsats vilar snarare på vilka aspekter som tonar fram som huvudsakliga
förändringsdrivkrafter i decentraliserings- respektive marknadslinjen. Den
förra bygger i väsentliga delar på att huvudansvaret för kvalitén (se kapitel
6) i skolors vardagsarbete tillerkänns de professionella, och därmed ham-
nar lärares och skolledares egna och självständiga handlingar i fokus som
avgörande drivkrafter för enskilda skolors kvalitativa utveckling. Uttryckt
på annat sätt förutsätter decentraliseringslinjen en aktiv och kontinuerlig
professionell frirumsanvändning; inom styrdokumentens ramar är de pro-
fessionellas idéer, initiativ och kreativitet nyckelfaktorer för att skapa och
vidmakthålla goda lärandemiljöer. I marknadsstrategin är det inte primärt
lärares och skolledares professionella autonomi som med nödvändighet

114

3	 Skolans kommunalisering under tidigt 1990-tal

hamnar i centrum. De huvudsakliga drivkrafterna i förändringsprocessen
är snarare hur skolor lyckas med att konkurrera med varandra för att över-
leva. Villkoret för detta är att föräldrar/elever med skolpengen som medel
väljer önskvärd skola. Fortsatt god elevtillströmning förutsätter att skolans
”kunder” är nöjda, och kvalitet och utveckling blir därmed en fråga om
kundnöjdhet som inte med nödvändighet förutsätter att de professionella
gör något annat med frirummet än det man alltid gjort. Det kan tvärtom
vara så att ju mer vardagsarbetet styrs av traditionens makt, och ju mindre
av de professionellas strävanden att ständigt utveckla och förbättra lärmil-
jöer, desto nöjdare kunder. De huvudsakliga indikatorerna på kvalitet blir
här en fråga om skolans förmåga att locka till sig elever, och det finns inget
linjärt samband mellan detta och ett gott professionellt autonomt yrkes-
utövande.

Decentraliseringslinjen vilar alltså på premissen att de professionella
utgör motorer i skolans utveckling, medan marknadslinjen bygger på fö-
reställningen att ett konkurrensutsatt skolsystem, med valfrihet som in-
stitutionell hörnpelare, leder till en kvalitativt högstående skolverksamhet.

115

Inledning

4	 Frirum, marknad och
decentralisering

Inledning
I detta kapitel fortsätter vi att behandla statliga, samhälleliga och allmänt
institutionella fenomen som styrde, påverkade och reglerade skolors profes-
sionella frirum under 1990-talet. Inledningsvis tas Lpo 94 och Lpf 94 upp
och vi berör även några förarbeten till dessa läroplaner. Därefter diskuteras
decentraliseringslinjen som kommunaliseringsreformen officiellt sett vila-
de på. I anslutning till den borgerliga koalitionsregeringens tillträde 1991
kom emellertid decentraliseringslinjen att skolpolitiskt utmanas av mark-
nadslinjen. Detta förhållningssätt kan även skönjas i de kvalitetsperspektiv
som växte sig starka även inom skolans område i slutet av 1990-talet och
som vi återkommer till i kapitel 6.

Läroplanskommitténs
betänkande, SOU 1992:94
Den socialdemokratiska regeringen tillsatte våren 1991 en läroplanskom-
mitté som vilade på riksdagsbeslutet om anslagspropositionen 1990. Efter
den borgerliga regeringens tillträde i oktober 1991 förändrades emellertid
såväl kommittédirektiv (jfr Beatrice Asks utsagor i föregående kapitel) som
kommitténs personsammansättning. En väsentlig anledning till föränd-
ringarna av direktiven var att frågan om förskolans läroplan togs bort från
kommitténs uppdrag. Läroplanskommittén presenterade 1992 slutbetän-
kandet, Skola för bildning (SOU 1992:94). Betänkandet är påtagligt princi-
piellt till sin karaktär, och detta gäller inte minst i fråga om resonemangen

116

4	 Frirum, marknad och decentralisering

som förs i anslutning till kunskapsbildning och skolans kunskaps- och
bildningsuppdrag. Vidare vilar betänkandets innehåll tungt mot decen-
traliseringslinjen så som den var framställd i ansvarspropositionen. Detta
kommer bl.a. till uttryck i följande skrivning som direkt och oförblomme-
rat knyter an till frågan om skolans professionella frirum (här omdöpt till
friutrymme):

En väsentlig punkt vid utformningen av läroplaner och kursplaner är att
de skall lämna ett så stort friutrymme som möjligt åt det lokala fältet för
en professionell utveckling av skolan utan att den nationella likvärdighe-
ten äventyras. I den lokala arbetsplanen som skall utarbetas på varje skola
uttrycks hur lärare, skolledare och elever omformar de nationella målen
från läroplan och kursplan till verksamhetsmål och undervisningsmål på
den egna skolan. Den lokala arbetsplanen uttrycker på det sättet kärnan
i verksamhetens innehåll och utformning. (SOU 1992:94, s. 128, kurs.
gjord här)

Av den borgerliga koalitionsregeringens marknadslinje – som tas upp
nedan – kan få eller inga spår skönjas i läroplanskommitténs betänkande.
Tvärtom tenderar innehållet vila på grundvalar som med referens till We-
ber (se kapitel 1) kan uttryckas som i huvudsak värderationella. Det sist-
nämnda kommer speciellt till uttryck i skrivningarna om bildning som i
betänkandet lyfts fram på ett sätt som påminner om hur begreppet fostran
behandlades i Lgr 62, utveckling i Lgr 69,4 och fostran igen i Lgr 80. Mot
denna följer nedan några ytterligare ord om hur bildningsbegreppet skrivs
fram i SOU 1992:94.

Exkurs: Bildningsbegreppets
renässans i svensk skolpolitik?
I en av läroplansbetänkandets bilagor för Broady ett resonemang om bild-
ningsbegreppet, som i förkortad version även tas upp i huvudbetänkandet.
Han pekar på att bildning i dess klassiska bemärkelse inte handlade om ett
föreskrivet kunskapsstoff: ”Bildning är något människor gör med sig själv,
ett aktivt företag, utbildandet av förmågor och omdöme som gör friheten
möjlig” (SOU 1992:94, s. 348).

Att finna en entydig definition på begreppet bildning är knappast möj-
ligt eftersom det formas i spännvidden mellan bildning som en helt fri och

4	 Jfr brevet från Olof Palme som citerades i kapitel 2.

117

Lpo 94/Lpf 94

öppen process och bildning i vissa förutbestämda banor. Vidare handlar
bildning om något som är privilegierat för samhällets övre skikt eller om
folkbildning för alla. Broady väljer emellertid att knyta an till bildning i
klassisk nyhumanistisk mening med dess betoning på personlighetsutveck-
ling, eller ”förfining av själsgåvor”, och han pläderar för en återupplivning av
detta synsätt inom det allmänna skolväsendet. Han menar att svensk skola
under en följd av år dominerats av ett instrumentellt utbildningsperspektiv
som trängt undan klassiska bildningsideal. Broady kritiserar Deweys pro-
gressivism som med tonvikt på individualiserad psykologi och målratio-
nalism format efterkrigstidens pedagogik och statliga utbildningspolitik.
Mot denna inriktning ställer han nyhumanistisk bildning med betoning på
individens inre utveckling. Han menar att i det nyhumanistiska bildningsi-
dealet ligger en emancipatorisk tanke såväl på ett personlighetsutvecklande
som samhälleligt plan. Detta öppnar för att bildning kan betraktas som ett
statligt maktmedel i samhället, men också som ett samhälleligt maktmedel
gentemot staten.

Lpo 94/Lpf 94
Läroplanskommitténs arbete utmynnade i läroplanerna Lpo 94 och Lpf 94
som i jämförelse med sina närmaste föregångare, Lgr 80 och Lgy 70, i si-
dor räknade är kortfattade, men i väsentliga avseenden inbördes identiska
i fråga om innehåll och utformning. Texten i läroplanerna är disponerade
under rubrikerna Skolans värdegrund och uppdrag och Mål och riktlinjer.
Under den förstnämnda rubriken återfinns följande på sin tid kontroversi-
ella formulering:

I överensstämmelse med den etik som förvaltats av kristen tradition och
västerländsk humanism sker detta genom individens fostran till rätts-
känsla, generositet, tolerans och ansvarstagande. (Lpo och Lpf 94, s. 3)

Värt att notera är att skrivningen följs av uppmaningen att: ”Undervisning-
en i skolan skall vara icke-konfessionell” (a.a.). Tilläggas kan att den på sin
tid kontroversiella läroplansformuleringen om kristen etik och västerländsk
humanism tidigare hade utretts och problematiseras ingående av Anders
Piltz i en särskild text som var bilagd till läroplanskommitténs slutbetän-
kande.

118

4	 Frirum, marknad och decentralisering

Likvärdigheten i Lpo och Lpf 94 i
jämförelse med Lgr 80
En ytterligare skrivning som lyfts fram under den inledande huvudrubri-
ken i de båda läroplanerna, och som är av principiellt intresse i förhållande
till frågan om professionell frirumsanvändning, är denna:

Normerna för likvärdigheten anges genom de nationella målen. En
likvärdig utbildning innebär inte att undervisningen skall utformas på
samma sätt överallt eller att skolans resurser skall fördelas lika. Hänsyn
skall tas till elevernas olika förutsättningar och behov. Det finns också
olika vägar att nå målet. Skolan har ett särskilt ansvar för de elever som
av olika anledningar har svårigheter att nå målen för utbildningen. Där-
för kan undervisningen aldrig utformas lika för alla. (Lpo 94 och Lpf 94,
s. 4)

Begreppet likvärdighet är alltså centralt i läroplanerna Lpo/ Lpf 94. Som
togs upp i kapitel 1 uttrycktes principerna bakom likvärdighet i 1980 års
läroplan för grundskolan (Lgr 80) bl.a. så att elever i grundskolan ska ha
tillgång till lika utbildning oavsett geografiska, sociala och ekonomiska för-
hållanden. Vidare bör enligt Lgr 80 den kommunala skolstyrelsen verka för
att klasser och arbetsenheter har en så bred social sammansättning av elever som
möjligt och läroplanen föreskrev även att skolans verksamhet ska planeras
så att en anpassning är möjlig att uppnå till varje elevs individuella förutsätt-
ningar (Lgr 80, s. 14). I Lpo 94 sägs bl.a. följande om likvärdig utbildning:

Undervisningen skall anpassas till varje elevs förutsättningar och behov…
Normerna för likvärdigheten anges genom de riksgiltiga målen. En
likvärdig utbildning innebär inte att undervisningen skall utformas på
samma sätt överallt eller att skolans resurser skall fördelas lika. Hänsyn
skall tas till elevernas olika förutsättningar och behov. Det finns också
olika vägar att nå målen. Skolan har ett särskilt ansvar för de elever
som av olika anledningar har svårigheter att nå målen för utbildningen.
Därför kan undervisningen aldrig göras lika för alla ... Skolan har ett
ansvar för att motverka traditionella könsmönster. (Lpo 94, s. 6. En i sak
likalydande skrivning återfinns i Lpf 94 s. 24)

Såvitt kan bedömas vilar ”... ha tillgång till lika utbildning ...” i Lgr 80 på ett
likvärdighetsperspektiv som kan uttryckas som en strävan till att skolan
erbjuder eleverna lika möjligheter. Som framgått kvarstår i sak denna punkt
i Lpo/Lpf 94. Ordalydelsen i Lgr 80 ”... skolstyrelsen verka för att klasser

119

Strävansmål, uppnåendemål och tim- och kursplaner

och arbetsenheter har en så bred social sammansättning av elever...” handlar
om skolans roll att utjämna sociala skillnader, men några motsvarande for-
muleringar till denna återfinns inte i Lpo/Lpf 94. Formuleringarna om
jämlikhet som står att finna i 1994 års läroplaner handlar snarare om att
verka för jämställdhet mellan könen. Den tredje ovan återgivna meningen
av Lgr 80, ”… anpassning till varje elevs individuella förutsättningar…”, fäster
uppmärksamheten på individuell elevutveckling snarare än på en kollektiv
jämlikhet.

Strävansmål, uppnåendemål
och tim- och kursplaner
I avsnitten om mål och riktlinjer i Lpo och Lpf 94 görs en uppdelning mel-
lan mål att uppnå, mål att sträva efter samt allmänna riktlinjer. Kategorise-
ringen var på sin tid omdiskuterad och är inte helt tydlig. Mål att uppnå
synes vara liktydigt med resultatmål medan mål att sträva efter kan liknas
vid processmål. Riktlinjer synes närmast stå för de pedagogiska grundprin-
ciper som på ett generellt plan ska ligga i botten för och därmed genomsyra
det vardagliga skolarbetet.

Allmänt sett är målen – oavsett om de är uppnåendemål eller strävans-
mål – uttryckta i allmänna och vaga ordalag. För att de ska kunna fungera
som utvärderingsbara mål för skolors vardagsarbete förutsattes därför att
skolpersonal skulle ägna sig åt ett måltolkningsarbete. Om vi tar Lpo och
Lpf 94 ad notam kan frågan ställas om det någonsin i svensk skolhisto-
ria förekommit läroplaner (eller motsvarande styrdokument) som formellt
sett erbjudit de professionella ett så omfattande frirum för egna och själv-
ständiga handlingar som det här är fråga om. Denna slutsats gällde också
för tim- och kursplaner; även om dessa dokument satte gränser för frirum-
met var de genomgående öppet formulerade. För grundskolans del kom
– efter förslag från läroplanskommittén – timplanen att konstrueras så att
de tidigare stadieindelade timplanerna ersattes av en mer flexibel plan som
de skolkommunala styrelserna gavs möjlighet att påverka. En ytterligare
nyhet i grundskolans timplan av frirumsintresse var att ett reglerat tidsut-
rymme var upptaget för såväl elevers som den enskilda skolans egna val av
skolaktiviteter (”elevens val” respektive ”skolans val”).

120

4	 Frirum, marknad och decentralisering

Marknadslinjen utmanar
decentraliseringslinjen
Lindensjö & Lundgren (2000) pekar på två principiella vägar för skolans
statliga styrning; marknadslinjen och decentraliseringslinjen. I föregående
kapitel konkluderades på grundval av de redovisade intervjuerna 1991 att
den avgående skolministern Göran Persson argumenterade för decentrali-
seringslinjen, medan den tillträdande skolministern Beatrice Ask var an-
hängare av marknadslinjen. Utan att spekulera i orsakssamband kan note-
ras att förändringen i riktning mot en ökad grad av marknadsorientering
gick enligt utsagorna från Ask hand i hand med att en marknadsorienterad
strategi för styrning av offentlig verksamhet, benämnd New Public Manag-
ment (NPM), började etablera sig under denna tidsperiod. Låt oss innan vi
går vidare säga några ytterligare ord om denna i sammanhanget väsentliga
styrstrategi.

Exkurs: New Public Management
Allmänt uttryckt stod (och står av allt att döma även i dagsläget) NPM för
ett synsätt som utgår från antagandet att en mer utpräglad marknadsin-
fluerad och kundorienterad styrning av offentlig verksamhet leder till pro-
duktionsvinster, kostnadseffektivitet och måluppfyllelse. Med referens till
auktoritativ forskning inom området sammanfattas några bärande hörn-
stenar i NPM-filosofin i utredningen Regeringen styr riket − ett styrsystem
växer fram (SOU 2007:75) så här:

•	 En förskjutning av fokus från administrativa system, resurser och
processer till prestationer och effekter.

•	 Betydelsen av att kunna kvantifiera resultat, särskilt i form av pre-
stationsmätningar och system för dessa.

•	 Inrättandet av specialiserade och fristående utförarorganisationer.

•	 Kontrakt och kontraktsliknande relationer mellan olika nivåer av
uppdragsgivare och utförare i stället för traditionella hierarkiska re-
lationer.

121

Marknadslinjen utmanar decentraliseringslinjen

•	 Ökad användning av marknadsliknande mekanismer i olika former
av serviceproduktion. Betonandet av kvalitet samt konsument- och
brukarintressen.

•	 Brytandet av skarpa gränser mellan offentlig, privat och frivilligsek-
tor (s. 93–94).

Även Nytell (2006) pekar på att NPM grundas på ett kontraktsförfarande
mellan beställare och utförare med civilrättsliga snarare än offentligrättsli-
ga förtecken, och att NPM bygger på att kunderna – eller brukarna – löser
in sina skattefinansierade ”checkar” i valfri konkurrensutsatt tjänsteprodu-
cerande verksamhet.

NPM fick fotfäste även i svensk offentlig verksamhet med följd att
kundorientering och produktivitet lyftes fram som effektivitetskriterier
för skolor och annan offentlig verksamhet. Valfrihet var nyckelordet i sam-
manhanget, och en valfrihet värd namnet förutsatte konkurrens mellan
och inom kommunala och fristående skolor. Som vi återkommer till nedan
uttryckte Beatrice Ask (i egenskap av föredragande statsråd) i propositio-
nen 1991/92:95 marknadslinjen som ”… en stimulerande tävlan mellan
skolor, med olika inriktning och olika ägandeformer /som/ kan bidra till
att höja kvaliteten inom hela skolväsendet” (s. 9).

Valfrihet och fristående skolor
Den logik som föll ut ur marknadslinjen fick full genomslagskraft i och
med 1991 års riksdagsval och regeringsskifte. Marknadslogiken byggde,
som Beatrice Ask tog upp i intervjun i föregående kapitel, på en åtskill-
nad mellan staten som beställare och kommuner och andra fristående hu-
vudmän som utförare. Enligt denna marknadslogik sker skolutveckling
till följd av att fristående och kommunala skolors konkurrerar inbördes
och med varandra, om elevflödet. Som utvecklas nedan gäller det alltså för
kommunala och fristående skolor att med god marknadsföring attrahera
elever. För att denna konkurrens ska fungera på lika villkor förses elev-
erna med skattefinansierade imaginära checker eller kuponger – den s.k.
skolpengen – som elever (eller indirekt elevernas föräldrar) efter eget val
löser in i den valda skolan. Följden av detta är att ”bra” respektive ”dåliga”
skolor definieras på grundval av hur framgångsrika enskilda skolor är att
locka till sig elever och få dem att stanna kvar; tillgång och efterfrågan blir
här liksom i annan marknadsstyrd verksamhet de väsentliga ledorden. I

122

4	 Frirum, marknad och decentralisering

intervjun som återgavs i föregående kapitel uttrycker Beatrice Ask denna
marknadslogik så här: ”Om ingen elev önskar gå i skolan i A-berga, utan
många söker sig till B-berga, finns det självfallet inget egenvärde med att
bibehålla skolan i A-berga.”

Statens uppgift enligt marknadslogiken är emellertid inte bara att med
tydliga målskrivningar formulera beställningar till kommunerna, utan
också att kontrollera att leverans sker i enlighet med avtalad beställning.
Detta förutsätter en utbyggd statlig tillsynsverksamhet som enligt Beatrice
Ask med fördel kan genomföras av skolinspektörer som inte stannar vid
någon kommungräns, utan snarare är närvarande i klassrummen. Efter-
som kommunerna inte tillerkänns någon egentlig makt över kärninnehål-
let i de statliga beställningarna (som alltså kommer till uttryck i de över-
gripande målformuleringarna) framstår kommunala skolplaner och lokala
arbetsplaner i sammanhanget som överflödiga.

För att ytterligare belysa konsekvenserna av det marknadslogiska för-
hållningssättet ska vi här ta upp två dokument som framstår som banbry-
tande kontinuitetsbrott i svensk skolpolitik, nämligen propositionerna
1991/92:95 och 1992/93:230. Den förstnämnda låg till grund för den s.k.
skolpengen, medan den andra öppnade för det fria skolvalet.

Regeringens proposition 1991/92:95
Innehållet i propositionen (daterad den 22 mars 1992) svarar i sak mot vad
Beatrice Ask gav uttryck för i intervjun som återgavs i kapitel 3. Proposi-
tionen är kortfattad (20 sidor) och föregicks såvitt känt inte av något mer
omfattande utredningsarbete. Icke desto mindre markerar propositionen
ett principiellt sett väsentligt brott i svensk skolpolitik såtillvida att fri-
stående skolor (som i propositionen handlar om grundskolor) ges i princip
samma ställning, status och ekonomiska förutsättningar som skolor inom
det offentliga kommunala skolväsendet. En skillnad mot kommunala sko-
lor är emellertid att förutsättningen för att fristående skolor ska kunna
bedriva statsbidragsberättigad verksamhet är att de, efter ansökan till och
prövning av Skolverket, erhållit verksamhetstillstånd. I och med ett sådant
godkännande inordnas en friskola på samma premisser som andra såväl
kommunala som godkända fristående skolor i Skolverkets uppföljnings-
utvärderings- och tillsynsverksamhet. Det sistnämnda medför att verket
även tillerkänns rätten att på förekommen anledning återkalla tillståndet.

123

Marknadslinjen utmanar decentraliseringslinjen

Någon motsvarande sanktionsrätt för kommunala skolor har emellertid
inte Skolverket.

Föredragande statsråd, skolminister Beatrice Ask, hänvisar i propositions-
textens inledning till ett förslag från riksdagens utbildningsutskott om att
skolpliktiga elever, oberoende av om de går i kommunala eller fristående
skolor, ska räknas in i kommunens (då gällande) sektorsbidrag för skolan.
Ask tillstyrker detta förslag, som i allt väsentligt gav offentliga och fristå-
ende skolor samma förutsättningar att bedriva skolpliktsreglerad verksam-
het grundat på principen om valfrihet: ”Målet är att åstadkomma största
möjliga frihet för barn och föräldrar att välja skola” (s. 8). (Val)friheten
innefattar valmöjligheter inom det kommunala skolväsendet, mellan olika
fristående skolor och även mellan kommunala och fristående skolor. Om
valen ska kunna ske på likvärdiga villkor förutsätts att alla skolor verkar
under samma ekonomiska och andra regelverk. Skolministern understry-
ker dock att likvärdiga villkor inte är detsamma som lika villkor: ”Lik-
värdig behandling mellan offentliga och fristående skolor syftar … till att
låta skolans åtagande avgöra omfattningen av de offentliga bidragen” (s. 8).
Konkret föreslås att den godkända fristående skolan av kommunens sek-
torsbidrag tilldelas ett belopp per elev som motsvarar genomsnittsbeloppet
i de kommunala skolorna under det närmast föregående läsåret. Men ef-
tersom kommunens elevåtaganden är mer omfattande än de som läggs på
en friskolas huvudman, har dock kommunen rätt att minska beloppet med
maximalt 15 procent. I och med denna finansiella nyordning är i praktiken
principen om skolpeng införd som ett marknadsorienterat styrmedel i och
av svensk skola.

Statsrådet argumenterar för att föräldrars och elevers rätt till eget och
fritt skolval är väsentlig i ett fritt samhälle och att detta dessutom svarar
mot internationella konventioner som Sverige anslutit sig till. Hon motive-
rar vidare reformen med att kompletteringen av det offentliga skolväsendet
med fristående skolor öppnar för en vitalisering av skolsystemet i sin helhet.
Med detta åsyftas bl.a. att valfriheten utgör en grogrund för högre grad
av föräldraengagemang och lyhördhet för elevers och föräldrars önskemål.
Mångfald och profilering, t.ex. i form av varierande pedagogiska inrikt-
ningar, banar väg för variation och flexibilitet och motverkar uniformitet.
”Jag tror …” anför föredraganden ”… på en stimulerande tävlan mellan oli-

124

4	 Frirum, marknad och decentralisering

ka skolor, med olika inriktning och olika ägandeformer, som i sin tur kan
bidra till att höja kvaliteten i hela skolväsendet” och fortsätter:

För ökad mångfald på skolans område gör också att flera intresseinrikt-
ningar kan tillgodoses. Skolan kommer att utvecklas längs skilda linjer,
vilka sammantaget ger en större utvecklingsmässig bredd såväl i olika
ämnen som beträffande pedagogiska metoder. (s. 9)

Statsrådet hävdar också att en ökad valfrihet öppnar för en högre grad av
kostnadseffektivitet. Konkurrens ger förutsättningar även för att adminis-
trativa arbetsmetoder i vid bemärkelse kan prövas, spridas och bana väg för
en effektivare resursanvändning.

I propositionstexten pekar fördraganden även på möjligheterna till pro-
filering av det kommunala skolväsendet, t.ex. i form av att enskilda skolor
specialiserar sig på vissa ämnen eller pedagogiska profiler. Hon under-
stryker att om konkurrensen mellan och inom kommunala och fristående
skolor ska fungera, förutsätts att elevernas föräldrar är välinformerade om
olika valalternativ och vad dessa innebär; ”… kommunernas information
till elever och föräldrar /ska ge/ en allsidig och så fullständig bild som möj-
ligt av de olika utbildningsalternativ som står till buds” (s. 10).

Regeringens proposition 1992/93:230
Det andra steget i den dåvarande borgerliga regeringens valfrihetsoffensiv
inom skolans område presenterades i propositionen 1992/93:230 som of-
fentliggjordes ungefär ett år efter att den ovan refererade prop. 1991/92:95
presenterades. Den nya valfrihetspropositionen föregicks av ett bered-
ningsarbete som utfördes av en intern arbetsgrupp inom Utbildningsde-
partementet. Gruppens rapport publicerades i Ds 1992:115 som även blev
föremål för remissbehandling. Arbetsgruppen förde fram en rad förslag
som bottnade i huvudförslaget att vilken skola elever går i ska i princip
grundas på elevers (och deras föräldrars) fria skolval. Men, framhålls det
vidare, görs inget sådant aktivt val ska närhetsprincipen gälla. Enligt pro-
positionstexten var remissinstansernas uppslutning kring detta förslag
närmast total.

Föredragande statsråd tillstyrker arbetsgruppens förslag som i allt vä-
sentligt är en logisk konsekvens av innehållet i propositionen 1991/92:95.
Men förslaget innebär också en vidgning av kommuners rätt och möjlig-
heter att ta emot elever även från andra kommuner än hemkommunen.

125

Slutsatser om marknadslogiken

Propositionen 1992/93:230 är alltså det grunddokument som öppnar för
den formella regleringen av det fria skolvalet.

De principiella argumenten som föredragande statsråd för fram i pro-
positionen 1992/93:230 svarar i allt väsentligt mot vad hon tidigare fram-
fört. Hon pekar på behovet av att lämna ett stelbent skolväsende och öppna
för skolors möjligheter till variation och profilering. Vidare argumenterar
skolministern för de fristående skolornas betydelse för skolväsendet i stort,
och för betydelsen av att elever och föräldrar tillerkänns reella valmöjlig-
heter. Statsrådets tidigare återgivna utsaga om stimulerande tävlan i prop.
1991/92:95 uttrycks så här 1992/93:230: ”Det är min övertygelse att en
stimulerande konkurrens mellan olika skolor, med olika inriktningar och
olika ägandeformer, på sikt också kan bidra till högre kvalitet och produk-
tivitet inom skolväsendet” (kursivering gjord här). Som också förs fram i
prop. 1991/92:95 öppnar reformen inte bara för en tävlan mellan fristå-
ende och kommunala skolor, utan också för en konkurrens inom det kom-
munala skolväsendet. Föredragande ”… ser det … som viktigt att valfrihe-
ten vidgas inom det kommunala skolväsendet. Även inom det kommunala
skolväsendet, kan rätten att välja skola i kommunen eller skola i en annan
kommun betyda mycket för den enskilde eleven.”

Slutsatser om marknadslogiken
Som citerats menar föredragande statsråd i propositionerna 1991/92:95
och 1992/93:230 att valfrihetsreformen innebär att skolan kan ”… utveck-
las längs skilda linjer, vilka sammantagna ger en större utvecklingsmässig
bredd i olika ämnen och i fråga om pedagogiska metoder.” Marknadslogi-
kens huvudsakliga drivkrafter grundas på hur framgångsrika enskilda sko-
lor är i fråga om att i konkurrens med andra skolor rekrytera elever. Det är
konkurrens som statsrådet i propositionstexten uttrycker som stimulerande
tävlan mellan skolor. En process som grundas på dylika incitament bygger
som framgått på att föräldrar och elever med skolpengen som medel aktivt
väljer den skola där eleven vill gå. God elevtillströmning till enskilda skolor
står således och faller med att föräldrar och elever (”kunderna”) är nöjda,
och kvalitet och produktivitet kommer därmed att grundas på kriterier
som inte nödvändigtvis förutsätter att skolans personal agerar i enlighet
med egna professionella normer. Det kan snarare vara så att ju högre grad
som skolans renommé är upphängt på ytliga faktorer som t.ex. ordning
och reda, traditionsbundenhet, generös betygssättning (aktuellt när detta

126

4	 Frirum, marknad och decentralisering

skrivs) och tilltalande fysisk miljö, snarare än på skolpersonalens professio-
nalism, desto mer kan den framstå som attraktiv för föräldrar och elever.

Skolverket och decentraliseringslinjen
Efter det borgerliga regeringsövertagandet 1991 existerade uppenbarligen
marknadslinjen och decentraliseringslinjen sida vid sida. Den förra tog
sig uttryck i politiska beslut om friskolor, skolpeng och fritt skolval 1992.
Ett fullständigt kommunaliserat statsbidrag infördes 1993 (den så kallade
påsen med pengarna). Det fria kommunbidraget grundades på ett förslag
som den s.k. Kommunalekonomiska kommittén lade fram 1991 (SOU
1991:98).

Sammantaget innebar alltså marknadslinjen att skolan som institu-
tion i samhället konkurrensutsattes med skolpengen som aktivt styrmedel.
Som framgår av intervjun med Beatrice Ask ackompanjerades besluten om
en marknadsorienterad och konkurrensutsatt skola av en välvillig inställ-
ning till att kommuner organiserade sitt skolväsende i enlighet med bestäl-
lar–utförarmodeller i enlighet med principer hämtade från New Public
Management-filosofin.

Om vi granskar Skolverkets uppbyggnad och verksamhetsinriktning
under första halvan av 1990-talet (Skolverket startade sin verksamhet den
1 juli 1991), tonar verkets tillkomst och organisering fram som en direkt
konsekvens av decentraliseringslinjen så som denna hade framställts i
framförallt ansvarspropositionen. Haldén (1997) uttrycker detta så här:

… reformstrategin … handlar om en sorts allians mellan den politiska
ledningen och den blivande administrativa ledningen för det nya verket.
Ett flertal av de experter och sakkunniga som deltog i skolprojektet och
som alltså delade skolministerns problembild av den dåvarande förvalt-
ningen och hans syn på hur lösningen borde gestaltas kom sedan att ingå
i ledningen av det nya Skolverket. Det nya verket fick alltså en ledning
som varit involverad i förändringsprocessen från start och kunnat påverka
dess innehåll vilket medförde att man var mycket positiv till det nya
styrsystemet och hade hög tilltro till det. (a.a., s. 9)

Haldén (a.a.) skriver vidare att Skolverket eftersträvade att framstå som
närmast en antites till Skolöverstyrelsen (SÖ) ”… som i slutet av 1980-talet
… utpekades som syndabock och mer eller mindre oförtjänt fick bära skul-
den för skolans alla misslyckanden” (s. 6). Inom ramen för det nya styrsys-

127

Skolverket och decentraliseringslinjen

temet, byggdes alltså Skolverket upp som en reaktion mot Skolöverstyrel-
sen i allmänhet och mot SÖ:s regelstyrda myndighetsuppdrag i synnerhet.
SÖ ansågs bl.a. ha misslyckats med att skapa en stödverksamhet grundat
på utvärdering, uppföljning och skolutveckling trots att man haft detta
uppdrag under ett 20-tal år (a.a., 1997). Skolverkets avståndstagande mot
SÖ som myndighetsförebild var så explicit markerat att verket placerades
fysiskt i andra lokaler än de där SÖ hade varit inrymda.

Enligt Skolverkets självbild såg man sig som en kunskapsorganisation
med starka och nära kopplingar till forskning och akademiska forsknings-
institutioner. Uppdraget handlade om utvärdering, uppföljning och stöd
till skolutveckling snarare än att agera som en kontrollerande tillsynsmyn-
dighet. Verket hade även ett tillsynsuppdrag men det var – åtminstone ini-
tialt – nedtonat. Skolverkets verksamhetsidé vilade på att man skulle vara
en kunskapsorganisation präglad av integritet, kvalitet och professiona-
lism. Denna paroll stod för att Skolverkets uppdrag var att samla in, sam-
manställa och analysera data om svensk skola, informera statsmakterna
om skolans nationella tillstånd och ge underlag för beslut om nationell sko-
lutveckling. Vidare hade verket uppdraget att samla in relevanta data, som
i sammanställd form var tänkta att fungera som kvalificerade underlag för
skolhuvudmän och skolor för att planera, genomföra och följa upp kom-
munal och lokal skolutveckling. I Skolverkets verksamhetsidé ingick även
att bevaka enskilda elevers rätt till en likvärdig utbildning (källa: Haldén,
1997, s. 16).

Skolverkets uppdrag och operativa uppgifter hade alltså att göra med
att man skulle fungera som en informationscentral där såväl egna som
kommunala utvärderingsdata samlades in, tolkades, värderades och åter-
kopplades till såväl statsmakterna som kommunerna.

Väsentliga verktyg i den kommunala och lokala skolutvecklingen var
den kommunala skolplanen och den lokala arbetsplanen. För att markera
den kommunala och professionella autonomin, och att Skolverket (i mot-
sats till Skolöverstyrelsen) inte var en tillsynsmyndighet i gängse mening,
formades under verkets första verksamhetsår den vägledande principen för
verkets fältorganisation att man skulle göra halt vid kommungränsen. Skol-
verkets självbild var kort sagt att verket ”… och kommunerna ska betraktas
som två likställda parter på utbildningssektorns område.” (Quennerstedt,
2006, s. 58.)

128

4	 Frirum, marknad och decentralisering

Decentraliseringslogiken som låg till grund för bl.a. Skolverkets verksam-
het bottnade i 1970-talets första trevande decentraliseringssträvanden som
framför allt SSK-utredningen och SIA:s samlade reformpaket förde till
torgs. Denna inriktning utvecklades av Du Rietz, Lundgren & Wennås
(1987) vars rapport låg till grund för andra utredningar vilka i sin tur re-
sulterade i ett antal propositioner och riksdagsbeslut. Som decentralise-
ringslinjens höjdpunkt framställs ofta ansvarspropositionen som togs upp
i föregående kapitel. Det var således ett omfattande utrednings- och be-
redningsarbete som låg till grund för den logik som kom i kölvattnet av
decentraliseringslinjen.

Decentraliseringslogikens hörnstenar
Decentraliseringslogiken som låg till grund för det ”unga” Skolverkets
tillkomst och verksamhet vilar – som Göran Persson framhöll i intervjun
– alltså inte på marknadslogiska principer. Utgångspunkten var snarare
att staten skulle styra genom tydliga uppdrags- och målformuleringar som
bottnade i principen om likvärdighet (men inte enhetlighet), och att kom-
muner tog ansvaret för att skolor genomförde en verksamhet som vilade på
de statliga målen.

Decentraliseringen var således tänkt att ge kommunerna vida ramar
för implementeringsarbetets innehåll och arbetsformer, d.v.s. att staten
ger kommunerna ett utpräglat såväl kommunpolitiskt som professionellt
frirum för att själva avgöra hur genomförandet operativt ska gå till. Det
friare – och sedermera helt fria – resursfördelningssystemet, obligatoriska
kommunala skolplaner och lokala arbetsplaner var instrument som mar-
kerade kommunernas relativa autonomi härvidlag. För att detta system
skulle kunna fungera krävdes enligt decentraliseringslogiken ett konti-
nuerligt pågående informationsflöde, och här kom alltså Skolverket in i
bilden som en i dubbel bemärkelse nödvändig central informations- och
återkopplingscentral. Men decentraliseringslogiken byggde också på att
kommunerna på ett självständigt och samtidigt kvalificerat sätt klarade av,
och hade kompetens för, att använda sig av det tillgängliga frirummet. En
förutsättning för detta var att kommunerna markerade sig som en egen part
(jfr Quennerstedt, 2006) i utbildningspolitiken. I denna position krävdes
enligt decentraliseringslinjens logik att kommunerna byggde upp kvalifi-
cerade informationscentraler som, med stöd av egna kontinuerligt pågå-

129

Decentraliseringslinjen ifrågasätts

ende utvärderings- och uppföljningsarbeten, kunde agera i samverkan med
Skolverkets nationella utvärderings- och uppföljningsarbete. En skrivning
i Lpo94 som ger stöd åt decentraliseringslinjen lyder som följer: ”Den dag-
liga pedagogiska ledningen av skolan och lärarnas professionella ansvar är
förutsättningar för att skolan utvecklas kvalitativt. Detta kräver att under-
visningsmålen ständigt prövas, resultaten följs upp och utvärderas och att
nya metoder prövas och utvecklas.” (Lpo 94 s. 6. I Lpf 94 förekommer en
skrivning med ett i sak likartat innehåll.)

Decentraliseringslinjen ifrågasätts
Quennerstedt skriver att den nya fördelningen av ansvar mellan statsmak-
terna, Skolverket och kommunerna som skisserades i ansvarspropositionen
inte fungerade enligt intentionerna. Överlag genomförde inte kommuner-
na egna utvärderingar i enlighet med intentionerna med det nya styrsys-
temet, och skolplanerna kopplades varken till budget eller fungerade som
reella styrinstrument för den kommunala skolverksamheten (jfr Sundh
m.fl., 2003 som refereras i slutet av kapitel 5). Dessa problem kan ses i lju-
set av förändrade omvärldsförändringar som direkt och indirekt hamnade
på Skolverkets bord. Till dessa hörde nya bestämmelser som medgav en
friare organisering av kommunala nämndorganisationer, den nya gymna-
siereformen som bl.a. innebar att alla tidigare tvååriga linjer blev treåriga,
ett nytt betygssystem samt – som togs upp ovan – genomförandet av de
nya läroplanerna och friskolereformen. Det sistnämnda fick den direkta
konsekvensen för Skolverket att man överhopades av ansökningar om att få
starta fristående skolor. Trycket från omvärlden, men också extern kritik
mot verkets verksamhetsinriktning, öppnade för att Skolverkets organisa-
tion kom att förändras i flera avseenden under 1990-talets första hälft.

En omorganisation genomfördes redan ett år efter starten som var för-
anledd av det ökande antalet ansökningar om att få starta fristående sko-
lor (Haldén, 1997). År 1994 genomfördes ytterligare en omorganisation
som framför allt påverkade verkets fältorganisation. Den tidigare organi-
sationen med ensamarbetande och geografiskt utspridda undervisningsråd
sammanfördes då till ett antal sammanhållna enheter som var specialise-
rade på olika verksamhetsområden.

Quennerstedt (2006) pekar på att Skolverkets verksamhetsidé hade
svårigheter att vinna samhällelig legitimitet för sin strävan att framstå

130

4	 Frirum, marknad och decentralisering

som en kunskapsorganisation. I en utvärdering genomförd av ekonomerna
Jacobsson & Sahlin (1995) påtalades att Skolverkets verksamhetsidé inte
svarade mot väsentliga delar av omvärldens förväntningar på hur en myn-
dighet som Skolverket kan och ska agera. Forskarna pekar på att verket
synes eftersträva en verksamhetsinriktning som är mer knuten till akade-
misk forskning och kunskapsinhämtning än till statliga förvaltare av skol-
politik. Haldén sammanfattar detta så här:

… den kritik som riktas mot Skolverket … handlar om avvägningen
mellan … rollerna som myndighet och kunskapsorganisation, ett slags
dubbelrollens dilemma. Kritiken fokuserar på avvägningen och missnöjet
riktas mot en underbetoning eller t o m negligerande av den traditionella
myndighetsrollen. Revisorerna efterlyser mer och systematiskt tillsyn,
dvs kontroll av huruvida skolor och kommuner lever upp till nationella
målen i form av likvärdig utbildning. Kommunernas kritik handlar även
den om tillsynsfunktionen medan fokus snarare ligger på en nyttoaspekt.
Kommunerna vill få kunskap av undervisningsråden som de själva inte
besitter och väljer att betrakta undervisningsråden … som en sorts extra
konsulter. (s. 18-19)

Sammantaget är alltså intrycket att Skolverket i mitten av 1990-talet be-
fann sig i ett korstryck av krav och förväntningar. Revisorerna ställde krav
på verkets myndighetsutövande uppgifter, d.v.s. en verksamhet som inte
förefaller alltför väsenskild från den som på sin tid det nedvärderade SÖ
fullgjorde. Kommunerna hade uppenbarligen inte förstått eller accepterat
sina roller som självständiga huvudmän med egen utvärderings- och upp-
följningsverksamhet.

På ett övergripande skolideologiskt plan kan ett spänningsförhållande
skönjas mellan decentraliseringslogiken som Skolverket företrädde och
den marknadsorienterade skolpolitik som utvecklades under åren 1991–
94. Spänningsförhållandet framgår av intervjuerna med Göran Persson
och Beatrice Ask som togs upp i föregående kapitel. En konsekvens av den
förändrade skolpolitiken i marknadslogisk riktning var det faktum att
Skolverket redan under sitt andra verksamhetsår nödgades anpassa sin or-
ganisation som en följd av det ökande antalet ansökningar om fristående
skolor som verket hade att behandla (Haldén, 1997).

131

Skolkommittén driver decentraliseringslinjen

Skolkommittén driver
decentraliseringslinjen
Den skolpolitiska och centralt skoladministrativa situationen i mitten av
1990-talet, när socialdemokraterna återkom i regeringsställning, var alltså
den att en skolpolitik grundad på marknadsliberal logik hade fått genom-
slag i skolsamhället. Ideologiskt befann sig denna politik i ett spännings-
förhållande till den decentraliseringslinje som bottnade i utredningsarbe-
tet som påbörjades redan i mitten av 1980-talet, och fick sin kulmen i och
med att ansvarspropositionen antogs av riksdagen 1990. Skolverkets till-
komst och verksamhet under större delen av 1990-talet grundades alltså
på decentraliseringslogiken medan skolpolitiken under åren 1991–94 var
påtagligt influerad av marknadslogiken.

Men i och med att den nya regeringen, som företräddes av skolminis-
tern Ylva Johansson, tillsätter en ny skolkommitté 1995, under sin stats-
sekreterares ordförandeskap, öppnas för att reaktivera decentraliserings-
linjen som skolsamhällets dominerande drivkraft. Mot denna bakgrund
granskas nedan resultatet av denna kommittés arbete så som det kom att
framställas i slutbetänkandet SOU 1996:22.

Skolkommitténs direktiv
Vid regeringssammanträdet den 9 mars 1995 beslutade den socialdemo-
kratiska regeringen, som återtagit regeringsmakten 1994, att tillsätta en
kommitté för att ”… belysa det inre arbetet i det offentliga skolväsendet för
barn och ungdom och föreslå åtgärder för att stimulera den pedagogiska
utvecklingen” (Dir 1995:19, s. 228 i SOU 1996:22, kursiveringar gjorda
här). Kommitténs fokus var alltså, liksom SIA-utredningen två decennier
tidigare, riktad mot skolans inre arbete men också på det offentliga skolvä-
sendet. Det är den professionsorienterade decentraliseringslinjen som med
eftertryck tonar fram som kommittédirektivens stomme. Statens intresse
för skolans inre arbete i en decentraliserad struktur motiveras enligt direk-
tiven av att statliga uppnåendemål och professionella processmål är så sam-
manflätade i varandra att det är problematiskt att skilja dem åt. Implicit
kommer här frirumsproblematiken in i bilden, och en skrivning som direkt
uppmärksammar frirumsanvändning är denna:

132

4	 Frirum, marknad och decentralisering

Rektorn, lärarna och annan personal i varje skola skall själva utforma mål
för undervisningen och forma arbetet med eleverna. Det betyder att man
lokalt måste tolka de nationella målen och välja innehåll, arbetssätt osv.
Det är fråga om deltagande målstyrning. (s. 229 i SOU 1996:22)

I direktiven görs en översiktlig omvärldsanalys där det pekas på samhällets
kontinuerliga förändringar till följd av förändrade sociala relationer mellan
växande och vuxna, informationstekniska innovationer, ett framväxande
tjänsteproducerande samhälle, globala miljöproblem etc. Konsekvensen av
detta är enligt direktiven att skolan inte längre har ”… en självklar auk-
toritet i förhållande till elever och föräldrar och inte något monopol på
kunskapsförmedlingen i samhället. Läraren kan inte luta sig mot skolans
institutionella auktoritet och yrkets traditioner, utan måste i mycket större
utsträckning verka med den egna personligheten som insats. Det har lett
till att läraren har kommit eleverna närmare… Samtidigt upplever många
hur lärarens utsatthet och sårbarhet ökat” (a.a., s. 231).

I kommittédirektiven trycks vidare på att skolans arbete måste vara
lustfyllt för eleverna och detta förutsätter bl.a. ämnesövergripande, un-
dersökande och elevaktiva arbetsformer. En rutinmässig traditionell ka-
tederundervisning beskrivs i detta sammanhang som ”problematisk”. Det
decentraliserade styrsystemet förutsätter snarare ”… att personalen i varje
skola diskuterar hur skolans arbete ska läggas upp” (a.a. s. 234). Uppdraget
till kommittén är mot denna bakgrund att belysa det inre arbetet i skolan
betraktat i perspektiven av klass, kön, funktionshinder och etnisk och kul-
turell tillhörighet, och komma med förbättringsförslag inom dessa områ-
den.

Skolkommitténs slutbetänkande
Vi ska här försöka ge en grov bild av innehållet i skolkommitténs slutbe-
tänkande, SOU 1997:121, och kan då konstatera att några avtryck som
kan hänföras till marknadslogiken knappast förekommer.5 Snarare ger föl-
jande skrivning intrycket av att man tar avstånd från en dylik inriktning:
”Rollfördelningen ’tänkare–planerare’ där uppe och ’utförare’ där nere har
inte i något skolhistoriskt skede utgjort incitament för verklig utveckling”

5	 En sökning i dokumentet på ord som ”decentralisering”, ofta i kombination med
”friutrymme”, ger 50 träffar. En sökning på ”valfrihet”, ”fritt skolval” och ”skolpeng” ger 0
respektive 1 träff.

133

Decentraliseringens innebörd och möjligheter

(s. 13). Ett annat inslag i det marknadslogiska synsättet på skolan är som
framgått att även kommunala skolor genom att profilera sig ska locka till sig
hugade elever. Inte heller denna tanke faller i god jord i Skolkommitténs
slutbetänkande: ”… det ligger inget egenvärde i att olika skolor utvecklar
olika profiler. Det viktiga är att man reflekterar över hela läromiljön, inte
att man gör sådant som andra skolor inte gör” (s. 46).

Som vi ska visa myllrar texten i slutbetänkandet av positiva resonemang
om vad decentraliseringen kan åstadkomma för skolan i allmänhet, och
för lärare och skolledare i synnerhet, i fråga om möjligheter för egna och
självständiga handlingar.

Decentraliseringens innebörd
och möjligheter
Skolkommittén deklarerar med emfas att man tror på decentraliseringen,
men att den förutsätter en lokal dynamisk skolmiljö med aktiv och engage-
rad personal och fungerande uppföljnings- och utvärderingssystem. Vidare
hävdas att decentraliseringen är nödvändig men att det är det lokala sam-
manhanget som avgör om förändringar kommer att ske eller inte (s. 17). I
betänkandet återges några publicerade kritiska tidningsinlägg om skolde-
centraliseringens bristfälliga effekter och dessa bemöts med att denna styr-
form har verkat under alltför kort tid (jfr slutdiskussionen i kapitel 10) för
att kunna sätta några mer betydande avtryck i skolors vardag. I betänkan-
det argumenteras med skärpa mot allt som kan tolkas som återfall till re-
gelstyrning. Bland annat hävdas att decentralisering öppnar för att skolans
demokratiuppdrag kan ges en ökad emfas och den tidigare regelstyrningen
framställs som direkt hinder för utvecklingen av skolans inre demokratiska
arbete (s. 27). Vad som sammantaget tonar fram som kärnan i kommitténs
tydliga ställningstagande för decentraliseringslogiken kommer till uttryck
i följande skrivning:

Idén med decentraliseringen bygger på att det finns ett förtroende för att
lärare både kan och vill utveckla skolan. Om det förtroendet inte finns är
hela tanken med ett ökat lokalt ansvar poänglös. Det är de som befin-
ner sig närmast den konkreta verksamheten som ska ha mesta möjliga
inflytande över hur den utformas. … grundhållningen i ett decentrali-
serat system är att alla gör ett bättre jobb om de får tillit och förtroende.
Problemet är att samtidigt med att staten … överlämnar ansvaret till den

134

4	 Frirum, marknad och decentralisering

lokala nivån, så vacklar traditionen i lärares arbete som ett resultat av en
mer generell samhällsutveckling. När traditionen försvagas öppnar det
också vägen för en kritik mot skolan och dess personal. Det som tidigare
var givet måste nu bli föremål för förhandlingar. Elever lägger sig i. För-
äldrar lägger sig i. Politiker lägger sig i. Andra utanför skolan lägger sig i.
Denna utveckling ser vi som löftesrik. Den kan på sikt leda till genomgri-
pande förändringar i skolan. (s. 41)

Vidare hävdar kommittén att decentralisering öppnar för en breddning
av lärares arbete. Traditionell undervisning kompletteras med gemensamt
utvecklings-, utvärderings- och övergripande planeringsarbete som inne-
fattar kommunikation och samverkan över klassrumsgränser med kollegor
och annan personal. Det utvidgade arbete medför att lärare – med goda
argument och professionellt skolspråk – hävdar skolans och elevers intres-
sen visavi politiker och andra externa intressenter. Decentralisering blir
därmed en fråga som också involverar andra skolaktörer som föräldrar,
elever, närsamhälle etc.

Men kommittén menar även att decentralisering kan ses i ett vidare
samhälleligt perspektiv. Man skriver att samhällsutvecklingen har gjort en
högre grad av decentralisering nödvändig. Den tidigare styrningen byggde
i stor utsträckning på att aktörer på nationell nivå identifierade och fast-
ställde standardlösningar för verksamheten. Ett sådant system är bättre
anpassat till ett samhälle och en skola som karaktäriseras av homogenitet
och långsam utvecklingstakt. Men när komplexiteten ökar och förändring-
arna sker snabbare, blir det enligt kommittén allt svårare att i en uppsätt-
ning standardlösningar fånga in den mångfasetterade verkligheten inom
och utanför skolan.

I fråga om centrala mål och lokal frihet pläderar kommittén för att
centrala mål inte ska vara rätlinjigt styrande, utan öppna för att de profes-
sionella kan transformera om dem till lokala mål. Det är denna process
man karaktäriserar som en deltagande målstyrning. Kommittén ställer även
nyckelfrågan huruvida en decentraliserad skola också kan vara likvärdig.
Här betonas återigen vikten av fungerande kommunala uppföljnings- och
utvärderingssystem för att kunna bedöma decentraliseringens kvalitativa
effekter. I detta ligger att en decentralisering värd namnet inte stannar på
vare sig kommunalpolitisk nivå eller på en skolas rektorsexpedition, utan
måste föras ner till enskilda skolors lärandenivå. Utredarna slår fast att:

135

Decentraliseringens innebörd och möjligheter

”Decentraliseringens kreativa möjligheter ligger i en klok kombination av
yttre tryck och inre frihet.”

Friutrymmet
Decentralisering är alltså ett av de positivt laddade nyckelbegreppen i
SOU 1997:121, och ofta knyts det samman med ordet friutrymme som har
bäring såväl på skolans övergripande institutionella struktur som på lokal
organisatorisk verksamhetsnivå. Utredarna slår fast att frågan om friut-
rymme inte enbart är en lokal angelägenhet som handlar om kreativa och
livaktiga lärmiljöer (s. 33), utan även är en statlig angelägenhet av högsta
dignitet (s. 53). Att friutrymmet även kan vara ett område som utmanar
lokala maktförhållanden antyds också i följande passage:

Styrsystemet har decentraliserats. Det ger ett stort friutrymme. Det
avgörande är hur det lokala kraftfältet ser ut, vilka meningar som bryts
där, hur ramarna ser ut, vilka som kommer till tals, hur man påverkar
varandra. (s. 51)

Kommittén ser det som ett krav att skolans professionella verkligen tar till
vara på friutrymmet, men man betonar att detta inte ska ses som en indi-
viduell frihet från statlig inblandning, utan är en kollektiv frihet som ligger
i förlängningen av den öppna decentralistiska statliga styrningen: ”Avgö-
rande för diskussionen om det lokala friutrymmet är vad som bestäms na-
tionellt och vad som bestäms kommunalt och lokalt” (s. 54, 59).

Vad är det då som hindrar att friutrymmet används? Kommittén lyfter
här fram att om skolans vardag domineras av traditionell ämnesundervis-
ning försvårar detta alternativa arbetssätt och därmed användandet av fri-
utrymmet: ”… fasthållandet vid det man gjort tidigare kan bli så starkt att
förnyelseperspektiven förlorar i kraft. Tolkningarna av de mål som satts
upp, egna målformuleringar och planeringen av den undervisning som kan
uppfylla målen kan i alltför hög grad anpassas till vad som tidigare varit
brukligt. Det kan leda till att utvecklingsmöjligheterna och friutrymmet
inte utnyttjas fullt ut” (s. 62).
 Men kommittén pekar inte bara på lokala hinder för användning av
friutrymmet, utan även på centrala. Man hävdar att statliga styrdokument
(som förelåg på 1990-talet) inte i alla avseenden uppmuntrar lokal använd-
ning av friutrymmet. Man pekar bl.a. på att det ”... behövs ett betydande
mått av självständighet och engagemang för att inte anamma den bild av

136

4	 Frirum, marknad och decentralisering

undervisning som styrdokumenten tycks frammana…”. Som exempel på
hindrande centrala regelsystem lyfter man fram gällande betygskriterier
som sägs medföra ”… att ämnesundervisning förefaller vara både naturli-
gare och enklare som organisationsprincip” (s. 60). Här ställer man krav på
att styrdokument som kursplaner omarbetas så att de inte motverkar de-
centraliseringens grundidé om ett lokalt professionellt friutrymme. Som vi
återkommer till nedan blev ett resultat av Skolkommitténs förslag i denna
anda en omfattande försöksverksamhet kring slopandet av nationella tim-
planer.

Decentraliseringslinjen i Skolkommitténs tappning
Som framgått uppmärksammar Skolkommittén skolpersonals professio-
nella autonomi och man betraktar denna problematik som ett nyckelområ-
de för skolans verksamhet och utveckling. Oförblommerat ger man uttryck
för uppfattningen att en nödvändig förutsättning för att det decentralise-
rade styrsystemet ska fungera i enlighet med intentionerna är att frirum-
met (här kallat friutrymmet) som decentraliseringen öppnar för ska använ-
das av de professionella. Samtidigt pekar man på såväl lokala som centrala
hinder för detta. Till de lokala hör cementerade traditioner av individuell
ämnesundervisning och interna maktstrukturer, och till de centrala hävdas
att gällande regelverk inte i alla avseenden omkonstruerats och anpassats
till den nya decentralistiska styrfilosofin.

De tankegångar som kommittén för till torgs ligger väl i linje med de
som Göran Persson ger uttryck för i intervjun och vad som framförs i an-
svarspropositionen. Något nytt i sak i förhållande till denna proposition
framförs egentligen inte, utan snarare förstärks och ger ytterligare efter-
tryck åt den tidigare framställda decentraliseringslinjen. Detta kan exem-
plifieras med att kommittén instämmer i propositionens slutsatser att en
decentraliserad skola förutsätter effektiva utvärderings- och uppföljnings-
system. Några mer omfattande avtryck av marknadslogiken kan knappast
skönjas i denna text, utan denna inriktning förbigås i allt väsentligt med
tystnad. Undantag finns dock från detta. Ett sådant utgörs av en tidigare
här citerad passage som ger uttryck för ett direkt avståndstagande från den
beställar–utförarmodell som Ask tog upp i den tidigare redovisade inter-
vjun. Ett ytterligare undantag utgörs av en – även den tidigare citerad –
skrivning som andas en påtagligt kritisk inställning till skolors profilering.

137

Från decentraliserad skolutveckling till kvalitetsredovisning

Att kommittén inte tar upp några resonemang med koppling till mark-
nadslinjen kan till en del förklaras med att uppdraget är inriktat på offent-
ligt skolväsende. Men denna förklaring är knappast tillräcklig med tanke
på den relativa marknadsoffensiv som präglade den skolpolitiska agendan
när Skolkommittén genomförde sitt uppdrag. Förklaringen handlar nog
snarare om att i kommitténs betänkande kan urskiljas ett avståndstagande
från marknadslogiken som styrstrategi.

Från decentraliserad skolutveckling
till kvalitetsredovisning
Enligt Kristiansson (2006) framstår Skolkommittén som sin tids banér-
förare för skolans decentralistiska målstyrning. Huvudtesen som kommit-
tén drev gick ut på att relationen mellan staten och den kommunaliserade
skolan genomgående förväntades bygga på ”förtroende”, ”tillit” och ”dia-
log”. I denna anda förs i Skolkommitténs slutbetänkande fram förslaget
att avskaffa ett av de historiskt sett mest påtagliga uttrycken för en centra-
liserad skolinstitution, nämligen de centrala timplanerna. Problemet med
timplanen är enligt kommittén att den styr lärares tjänstefördelning och
schemaläggning och därmed utgör en grogrund för en instrumentellt ad-
ministrerad och ämnesindelad vardag, snarare än för ett vardagsarbete som
vilar på elevers behov och förutsättningar. I ett nötskal ansåg alltså kom-
mittén att timplanen är ett väsentligt hinder för ett decentraliserat och
målstyrt skolarbete. Som förslag till lösning på detta utmålade problem
skissade kommittén på två alternativa vägar för att uppnå en timplanefri
grundskola; antingen en successiv avveckling av timplanen under en treårs-
period övervakad av Skolverket, eller en avveckling under en femårsperiod
inom ramen för en omfattande försöksverksamhet.

Resultatet av detta blev att en omfattande försöksverksamhet påbör-
jades i slutet av 1998 som kom att involvera cirka en tredjedel av landets
kommuner. Försöket ägde rum under överinseende av en för ändamålet
speciellt utsedd, och på Utbildningsdepartementet placerad, timplane-
delegation och följdes även av forskare. Resultaten av kommitténs arbete
– dokumenterade i tre delbetänkanden och ett huvudbetänkande – blev
emellertid inte att grundskolans timplan avskaffades. Grundskolans tim-
plan är i dagsläget fastställd i skollagen (SFS 2010:800). Men vad som ändå
kan kopplas till kommitténs förslag är att kommuner har (enligt 9 kap. 23

138

4	 Frirum, marknad och decentralisering

§ skolförordningen) möjlighet att ansöka till Skolinspektionen om att få
bedriva utbildning i grundskolan utan officiell timplan. Förutsättningarna
för beviljande av en sådan ansökan är att huvudmannen anför godtagbara
pedagogiska eller organisatoriska argument för denna åtgärd, och att för-
ändringen inte äventyrar att eleverna uppnår de enligt mål och kursplaner
fastställa kunskapskraven. Denna möjlighet öppnar och erbjuder således
för ett frirumsanvändande grundat på professionella överväganden snarare
än på stipulerade regelverk.

Kvalitetsbegreppets intåg
Vad som emellertid tonar fram som det principiellt mest intressanta i det
ovan sagda är att resultatet av Skolkommitténs enträgna pläderande för de-
centraliseringslinjen inte föll i särskilt god jord. Samma år som kommitténs
slutbetänkande fick begreppet kvalitet sitt genombrott som nyckelord på
högsta skolpolitiska nivå. Detta skedde i regeringens skrivelse 1996/97:12
där det i titeln kopplades samman med likvärdighet. Därefter, under pe-
rioden 1997–1999, inträffade enligt Kristiansson (2006) en påtaglig för-
ändring i fråga om skolans statliga styrning. Denna period markerar en
gradvis övergång från en logik grundad på decentraliserad målstyrningen
till en annan som Kristiansson benämner ”kontroll av decentraliseringens
följder”. Ett annat sätt att uttrycka detta är att det skedde en förskjutning
såtillvida att i takt med att decentraliseringens betydelse tonades ner, to-
nades den centralistiska resultatstyrningen upp (jfr Wahlström, 2002).
Quennerstedt (2006) skriver att för Skolverkets del sker en förskjutning av
det tidigare uppföljnings- och utvärderingsuppdraget i riktning mot kon-
troll av de resultat som kommunerna uppnår.

Kvalitetsbegreppets gradvisa utbredning i skolpolitiken från andra
halvan av 1990-talet är grundläggande för att förstå inriktningen av dagens
skolpolitik. Vi kommer därför att ta upp ett utförligt resonemang om kva-
litet i kapitel 6. Redan här kan dock sägas att initieringen av denna inrikt-
ning av svensk skolpolitik kan ringas in med hjälp av dokumentdata som
redovisas av Kristiansson (2006). Han gör en direkt jämförelse mellan två
i sammanhanget auktoritativa officiella styrdokument, dels Skolkommit-
téns slutbetänkande (SOU 1997:121), som refererats ovan, dels en depar-
tementsskrivelse från 1999 (Ds 1999:1). Dokumenten hör ihop såtillvida
att det sistnämnda kan beskrivas som en plan över hur det av Skolkom-
mittén föreslagna timplaneförsöket avsågs att implementeras. Ord som

139

Diskussion: Professionell frirumsanvändning i förhållande till marknads

”decentralisering” förekom knappast alls i implementeringsplanen, men
är – som vi tidigare tog upp – desto mer frekvent förekommande i Skol-
kommitténs slutbetänkande. Vad gäller ord med koppling till ”kvalitet” är
förhållandet däremot det omvända.

Ett av de mer påtagliga uttrycken för övergången från den decentra-
listiska målstyrningens till den centraliserade resultatstyrningens epok
är vad Nytell (2006) benämner ”kontrollregim”. Fokuseringen på skolans
kvalitet, som fick fotfäste i svensk skolpolitik i slutet av 1990-talet, är det
främsta uttrycket för detta skifte. Ett uttryck för kvalitetsbegreppets in-
tåg i den svenska marknadsinriktade skolterminologin var den flora av va-
rianter där ordet kvalitet förekom. Kvalitetsgranskning var emellertid
inte den enda benämning som figurerade där ordet kvalitet ingick. Quen-
nerstedt (2006) ger i en not exempel på följande andra varianter av detta
begrepp som florerade under denna tidsperiod: Kvalitetsarbete, kvalitets-
bedömning, kvalitetssäkring, kvalitetsutveckling, kvalitetsredovisning,
kvalitetsmått, kvalitativt högtstående utbildning, god kvalitet, kvalitet och
likvärdighet, kvalitetsdiskussion, kvalitetsfrågor (a.a., s. 5).

Den skolpolitiska allt ökande inriktning på skolans kvalitet tog sig ut-
tryck i att, med Nytells (2007) begrepp, skolans kontrollregim och till-
synsapparater hamnade i fokus. Skolverket kom t.ex. att förändras från att
under den decentraliserade målstyrningens era i huvudsak agera som ett
serviceorgan, till att i högre utsträckning få karaktären av kontrollorgan.
Det mest tydliga uttrycket för detta var den omfattande skolinspektion
som etablerades och byggdes ut inom ramen för Skolverkets verksamhet.
Vi återkommer till Skolinspektionen – som för övrigt numera är en fristå-
ende myndighet – i kapitlen 6 och 7.

Diskussion: Professionell
frirumsanvändning i förhållande till
marknads- och decentraliseringslinjen
Vissa gemensamma nämnare går förvisso att urskilja om vi jämför logi-
kerna som utmärker decentraliserings- respektive marknadslinjen. Här
åsyftas den tämligen strikta åtskillnad som lyfts fram som hörnpelare i
båda linjerna mellan å ena sidan statens ansvar och, å den andra, kommu-
nernas och andra huvudmäns åtaganden. Statens åtagande innefattar att

140

4	 Frirum, marknad och decentralisering

formulera uppdraget till ”verkställarna” i form av tydliga målbeskrivningar
och dessutom att förse dem med adekvata resurser för att genomföra upp-
draget. Staten har även att kontrollera att verkställarna fullgör uppdraget.
Enligt marknadslogiken har staten i denna ansvarsuppdelning rollen som
beställare, medan kommuner och andra huvudmän är utförare. Även om
det i den principiella grundfrågan om statens och verkställarnas respektive
ansvarsområden finns en konsensus mellan marknads- och decentralise-
ringslinjen används sällan beställar- och utförarterminologin av företrä-
darna för decentraliseringslinjen. I stället nyttjas ofta en begreppsapparat
hämtad från Lindensjö och Lundgren (1996, 2000), nämligen formulerings-
och realiseringsarena. Detta innebär att oavsett om det är decentraliserings-
eller marknadslogiken som ansvarsfördelningen vilar på tillerkänns och
erbjuds verkställarna ett frirum för egna och självständiga handlingar.

Så långt likheterna, men vilka är skillnaderna mellan decentralise-
rings- och marknadslinjen? Som framgått har svaret på frågan att göra
med de drivkrafter som tonar fram som centrala för att frirummet ska fyl-
las med en så kvalitativt högtstående verksamhet som möjligt. Enligt de-
centraliseringslogiken är de professionella nyckelaktörer i sammanhanget.
Goda undervisnings- och lärandeprocesser uppstår i möten och samtal
mellan främst lärare och elever. Föräldra- och elevinflytandefrågor är inte
ointressanta i sammanhanget, men det goda lärandet uppstår primärt i
interaktionsprocesser mellan lärare och elever. Marknadslogiken bygger i
grunden på premissen att verksamheten anpassas (visar lyhördhet i Asks
ord) till kundernas krav inom ramen för den statliga beställningen. Kon-
sekvensen av detta är att skolan och dess personal förväntas att bedriva en
verksamhet som inom den juridiska, ideologiska och ekonomiska styrning-
ens ramar tillgodoser elevers och föräldrars önskemål. Anpassning kan i
och för sig vara en fråga om att skolan visar prov på ett gott professionellt
agerande i enlighet med vad som berördes om goda interaktiva processer
mellan lärare och elever. Men anpassning kan också vara en fråga om ett
yrkesutövande grundat på etablerade rutiner snarare än på förhållningssätt
med professionella förtecken.

Möjligen kan hävdas att frågan om professionell frirumsanvändning
hamnar i centrum även i ett marknadslogiskt perspektiv som en konsekvens
av att fristående och profilerade skolor öppnar för olika verksamhetsinrikt-
ningar – d.v.s. för olika frirum. Men vad som enligt marknadslogiken är
avgörande för skolors framgång är fortfarande inte med nödvändighet hur

141

Diskussion: Professionell frirumsanvändning i förhållande till marknads

de professionella hanterar frirummet; föräldrars och elevers (kundernas)
skolval kan vila på helt eller delvis andra kriterier än professionell excel-
lens. Slutsatsen av detta är att marknadslogiken öppnar för att den reella
makten över frirummet i praktiken flyttas från de professionella till elev-
erna och föräldrarna. I egenskap av kunder har nämligen elever/föräldrar,
med skolpengen och det fria skolvalet som medel, makten att peka ut vil-
ken skolverksamhet – d.v.s. i praktiken vilken frirumsanvändning – man
föredrar. Är kunderna missnöjda (med t.ex. lärares myndighetsutövande
uppgift att autonomt sätta betyg) kan de helt sonika byta skola, d.v.s. ”rösta
med fötterna”.

Marknads- och decentraliseringslinjen i
mål- och värderationell belysning
Sammanfattningsvis kan vi belysa skillnaden mellan marknadslinjen och
decentraliseringslinjen med utgångspunkt tagen i begreppen mål- res-
pektive värderationalitet som togs upp i kapitel 1. Marknadslinjen öppnar
nämligen för ett förhållningssätt på skolans verksamhet som kan förstås i
ett målrationellt perspektiv. Såväl i redovisade auktoritativa intervjuutsa-
gor, som i referaten av valfrihetspropositionerna, hävdas att skolor som i
en ”stimulerande tävlan” över tid inte lyckas locka till sig tillräckligt antal
elever bör läggas ner. Grundkriterierna för långsiktig överlevnad är således
kvantitativa till sin art. Decentraliseringslinjen öppnar däremot för ana-
lyser vilande på mer värderationella grundvalar. Här lyfts fram professio-
nens möjligheter att använda det uppkomna frirummet som ett kvalitativt
utvecklingskriterium som i sin tur öppnar för undervisningens och läran-
dets moraliska snarare än teknifierade aspekter. Att läroplanskommittén
explicit pekade på och problematiserade begreppen kunskap och bildning
är också indikationer på ett förhållningssätt som kan förstås utifrån värde-
rationella måttstockar.

142

5	 Empirisk belysning av professionsfältet 1: Frirumsanvändning under 1990-talet

5	 Empirisk belysning av
professionsfältet 1:
Frirumsanvändning
under 1990-talet

Kapitlets innehåll
I kapitlet behandlas några empiriska studier som uppmärksammar frå-
gan om förekomsten av professionell frirumsanvändning under framför
allt 1990-talet. Vi återkommer med ett motsvarande kapitel som tar upp
frirumsanvändning från 00-talets början fram till dagsläget.

Först redovisas inriktningen och resultaten av det på sin tid skolverks-
finansierade forskningsprojektet SLAV 2 som genomfördes under åren
1993–97. SLAV står här för Styrning, Ledning och skolans Arbete/
Verksamhet och ”2” för att det var ett uppföljningsprojekt till ett tidigare
genomfört forskningsarbete som behandlade skolledares arbete och ar-
betsvillkor. Syftet med SLAV 2 var att lyfta fram och analysera eventuella
konsekvenser – avtryck – av skolans kommunalisering i nio kommuners
skolpolitiska och professionella skolverksamhet och projektet avrapporte-
rades i Berg m.fl. (1999).

Efter redovisningen av SLAV 2 avrapporteras den första delen av en
nutida s.k. inkätstudie som genomförts i direkt anslutning till detta ar-
bete. Den andra delen återkommer vi till i ett senare kapitel. Detta kapitel
avslutas med att vi återger en fallstudie om hur man inom en kommun
hanterat några hörnstenar i 1990-talets decentraliserade och avreglerade
skolsystem, nämligen kommunal skolplan och lokal arbetsplan. Denna stu-
die är tidigare avrapporterad i Sundh m.fl. (2003).

143

SLAV 2-projektet

SLAV 2-projektet
Som framgått innebar 1990-talets kommunalisering, avreglering och de-
centralisering inom skolans område en påtaglig förändring av skolans insti-
tutionella styrstruktur (moraliska frirum). Ansvarspropositionens decen-
tralistiska färdriktning fick sin fortsättning i läroplanskommitténs arbete
och betänkande vilket i sin tur låg till grund för läroplanerna Lpo 94 och
Lpf 94.

Det är i det samhälleliga och skolinstitutionella sammanhanget som
projektet Styrning, Ledning och skolans Arbete/Verksamhet (SLAV 2) kom
till och genomfördes. Syftet med forskningen var att inom några kommu-
ner studera eventuella återverkningar av skolans förändrade statliga styr-
ning på den kommunpolitiska – och professionella skolledningsnivån och
på enskilda skolors faktiska arbete. Nedan beskrivs projektets bakgrund,
uppläggning och resultat.

Projektets uppläggning och
empiriska arbete
Projektets empiriska verksamhet bedrevs i nio svenska kommuner som
hade det gemensamma att de – åtminstone formellt sett – genomförde mer
eller mindre omfattande förändringar av sin kommunala skolorganisation.
Från kommunpolitiskt håll framställdes förändringarna som en direkt
konsekvens av kommunaliseringsreformen. Mot denna bakgrund arbetade
SLAV 2 med kvalitativa processtudier som vilade på följande frågeställ-
ningar:

•	 Vilket kommunalt frirum upplever olika strategiska kommunala
aktörer att kommunaliseringen ger upphov till, nyttjas i allmän me-
ning detta upplevda frirum och i så fall hur och varför?

•	 Vad innebär den förändrade kommunala skolorganisationen och
vilka problem avser den att lösa?

•	 Föreligger en aktörsberedskap bland olika kommunala och lokala
aktörer för förändringarna, och vilka uttryck tar sig i så fall denna
beredskap?

144

5	 Empirisk belysning av professionsfältet 1: Frirumsanvändning under 1990-talet

•	 Föreligger indikationer på att den förändrade strukturen påverkar
skolors faktiska vardagsarbete, och i så fall hur?

SLAV 2:s empiriska underlag hämtades alltså från nio kommuner. Kom-
munurvalet bottnade initialt i en önskan från de aktuella kommunerna att
medverka i projektet. Blandningen av kommuner kom dock att innebära
en god geografisk spridning och fördelning mellan landsbygds- och tät-
ortskommuner. Metodiskt innebar urvalet att fältarbetet fick karaktären
av fallstudier som stod, och som sannolikt fortfarande står, som belysande
exempel på hur enskilda kommuner och skolor under kommunaliseringens
första år förhöll sig till den decentralistiskt färgade omläggningen av sko-
lan som institution.

Kommunundersökningarna utgick av avgränsningsskäl från att ett i
sammanhanget strategiskt intressant undersökningsområde bestämdes för
var och en av de nio undersökningskommunerna. Det vanligaste området
var elevinflytande (ett område som vi återkommer till i ett senare kapitel)
och därnäst förekom områden med anknytning till olika former av sam-
verkan.

Hur kommunerna hanterade de respektive undersökningsområdena i
praktiken studerades ”uppifrån och ner”, d.v.s. vad som enligt de då gäl-
lande styrdokumenten framstod som de statliga avsikterna med de valda
undersökningsområdena och hur kommunerna hanterade de facto områ-
det politiskt, förvaltningsmässigt och operativt på lokal skolnivå. Dessa
studier kompletterades med undersökningar av hur det faktiska arbetet
i skolor – oberoende av det valda undersökningsområdet – gestaltade
sig. Här användes kulturanalys som metod (se Berg, 2001, Sträng, 2012),
och på detta sätt fick vi fram bilder av rådande aktörsberedskaper (Berg &
Wallin, 1987; se vidare i kapitel 10) för att professionellt hantera under-
sökningsområdet ifråga. Den mer analytiska delen av studien gick ut på
att studera arten och graden av innehållslig överensstämmelse mellan det
formella implementeringsarbetet av de studerade områdena och rådande
professionella aktörsberedskaper i de skolmiljöer som var ålagda att på ett
eller annat sätt omsätta området i vardagsarbete. Begreppet innehållslig
överensstämmelse användes här för att fånga in eventuell samstämmighet
mellan hur kommunerna och skolorna hanterade undersökningsområdet
och rådande professionella aktörsberedskaper inom enskilda skolorgani-
sationer.

145

Projektets uppläggning och empiriska arbete

SLAV 2:s resultat i sammandrag
SLAV 2-projektet slutrapporterades 1999 (Berg m.fl.,1999, Dagens Nyhe-
ter, 1999). Här redovisades data som gav bilder av hur skolans kommuna-
lisering, decentralisering och avreglering i operativ bemärkelse, och under
den nämnda tidsperioden1993–1997, hade hanterats av och inom de nio
utvalda kommunerna. I slutrapporten konstaterades att i en av kommu-
nerna hade de kommunala aktörerna på bred front använt det formellt sett
utökade frirummet för egen skolutveckling som vilade på uttalade profes-
sionella överväganden. ”På bred front” innebär att den kommunala skol-
verksamheten präglades av en god innehållslig överensstämmelse mellan
statliga, kommunala och lokala styrdokument (d.v.s. mellan läroplan och
andra statliga styrdokument, kommunal skolplan och lokal arbetsplan).
Dessutom kunde tydliga avtryck av dessa formella planers innehåll skön-
jas i de studerade skolornas faktiska vardagsarbete. Denna kommuns – i
projektets slutrapport benämnd Den nionde kommunen – kommunala skol-
väsende präglades således av en hög grad av intresseharmoni mellan skol-
politiker, skoladministratörer och professionella. I övriga åtta undersökta
kommuner kännetecknades den samlade kommunala skolverksamheten av
en genomgående tämligen låg grad av innehållslig överensstämmelse mel-
lan de undersökta nyckelområdena och skolornas faktiska verksamheter
så som dessa trädde fram i de genomförda kulturanalyserna. Detta tog sig
t.ex. uttryck i att elevinflytande lyftes fram i den kommunala skolplanen
som prioriterat nyckelområde vilket gjorde avtryck i åtminstone några av
de aktuella skolornas lokala arbetsplaner. Men denna ”plan” verksamhet
hade däremot inte hade några mer påtagliga återverkningar i skolornas
faktiska vardagsarbete. Ett genomgående mönster var att den innehållsliga
överensstämmelsen mellan 1994 års läroplaner och de undersökta kom-
munala skolplanerna var relativt god; prioriterade läroplansområden som
t.ex. elevinflytande fanns också med som områden som lyftes fram i de
studerade skolplanerna. I vissa fall, men långt ifrån alla (i vissa undersökta
skolor förekom inga arbetsplaner över huvud taget), kunde även avtryck av
skolplanens skrivningar konstateras i de lokala arbetsplanerna. Däremot
var motsvarande avtryck i skolornas vardagsarbeten begränsade eller icke
förekommande.

Två möjliga (kompletterande) förklaringar till denna relativa frånvaro
av innehållslig överensstämmelse lyftes fram. En handlade att skolornas
etablerade kulturer vägde tyngre som regulatorer av vardagsarbetet än den

146

5	 Empirisk belysning av professionsfältet 1: Frirumsanvändning under 1990-talet

uppluckring av vissa formella regelverk som följde i kölvattnet av skolans
avreglering. Den andra hade att göra med att den kommunala förvalt-
ningsapparaten och ekonomiska styrsystemet i praktiken kontrollerade de
professionellas frirum. Det sistnämnda stod för att den maktförskjutning
mellan stat och kommun, som uppstått till följd av den statliga avregle-
ringen, hade gjort halt på den skolpolitiska kommunala förvaltningsnivån,
och i begränsad utsträckning förändrat frirummet för de professionella. I
praktiken innebar detta att de professionella uppfattade frirummet som
oförändrat eller t.o.m. reducerat i förhållande till den tidigare statligt cen-
tralistiska styrningen.

Vad kännetecknade den nionde kommunen?
Men vad var då specifikt utmärkande för den nionde kommun som en-
ligt vår analys proaktivt hade använt det formellt sett utvidgade frirum-
met för att bygga upp en skolkommunal verksamhet som öppnade för en
frirumsanvändning grundad på professionella överväganden? Vårt svar på
denna fråga sammanfattas i figur 1 (se nästa sida).

Av figuren kan utläsas att den nionde kommunen kännetecknades av
en hög grad av innehållslig överensstämmelse mellan innehållet i den na-
tionella läroplanen, kommunal skolplan och de aktuella skolornas lokala
arbetsplaner. Synkroniseringen mellan de olika statliga och kommunala
inslagen i det vi sammanfattningsvis benämnde som styrningen av skolan
var således god. Men just detta gällde även för flera av de övriga åtta kom-
munerna. Skillnaden mellan den nionde kommunen och de övriga var att
i den förstnämnda var den innehållsliga överensstämmelsen också god vad
gäller kopplingen mellan den nämnda samlade styrningen av skolan och
de enskilda skolornas vardagsarbete. Detta tog sig uttryck i att innehål-
let i den dominerande professionella aktörsberedskapen bland såväl skol-
ledare som lärare uppvisade en intressegemenskap med intentionerna i
de formella styrdokumenten.I övriga åtta kommuner kunde alltså en viss
innehållslig överensstämmelse konstateras mellan delar av den formella
styrningen och skolornas faktiska vardagsarbete, men den nionde kommu-
nen var ensam om att domineras av en utpräglad samsyn – det vill säga en
skolkommunal intressegemenskap – som genomsyrade verksamheten i de
politiska, skoladministrativa och professionella delarna.

147

Projektets uppläggning och empiriska arbete

Kulturanalyserna visar över-
lag på utvidgad skolkultur

Aktörsberedskap att använda
frirummet i förhållande till
professionella överväganden

Skolplan och arbetsplaner vilar på den nationella läroplanen.
men uttrycker inom detta frirum också egna ambitioner.

Skolpolitiker har nära relationer till skolans vardagsarbete.

Skolledarna är ”verksamhetsansvariga” snarare än ”förste
handläggare”.

Den innehållsliga överensstämmelsen mellan officiella planer
och faktiskt skolarbete är god.

Figur 1.  Utmärkande drag för den nionde kommunen.

Sammanfattande slutsats av SLAV 2
Vår slutsats från SLAV 2 utmynnade alltså i att en kommun av de nio un-
dersökta uppvisar en intresseharmoni som genomsyrar såväl politiska som
professionella aktörer verksamma på olika nivåer inom det kommunala
skolväsendet. Av intresse i sammanhanget är även att SLAV 2 data också
visade att den relativa intresseharmonin även mellan de kommunpolitiska
respektive professionella intressena. Några skolpolitiska strider inom t.ex.
den kommunala skolnämnden förekom knappast.

148

5	 Empirisk belysning av professionsfältet 1: Frirumsanvändning under 1990-talet

I de övriga åtta kommunerna fanns enskilda exempel på skolor vars
verksamhet präglades av professionell frirumsanvändning. Men den av-
görande skillnaden mellan dessa och den nionde kommunen var att den
senare kommunen präglades av en långtgående kommunal samsyn ifråga
om skolans uppdrag och vardagsarbete.

Inkätdialogen, del 1
Som en relief till redogörelsen för SLAV 2-projktetet ska vi nedan redo-
visa den första delen av en studie benämnd inkätdialog som genomfördes
under tidsperioden april- maj 2013. Studiens informanter utgörs av ett
20-tal personer med långvarig erfarenhet av skolarbete i ledande befatt-
ningar. De uttalar sig här retrospektivt om hur de upplevde möjligheterna
till frirumsanvändning under 1990-talet, och ger exempel på verksamheter
som de var involverade i och som de upplevde som frirumsarbete i prak-
tisk och operativ bemärkelse. I ett kommande kapitel redovisas del 2 av
inkätdialogen där denna grupp av informanter yttrar sig om motsvarande
möjligheter och frirumsarbete under 00-talet fram till i dagsläget.

Metod och informanter
Den metod som används för datainsamling av de utsagor som redovisas
nedan är inkätdialog (se Berg, 2007 för en tidigare användning av denna
metod). Med detta avses ett mellanting mellan intervju och enkät. Inkät
innebär att en utvald målgrupp av informanter via e-post tillsänds en el-
ler flera inledande öppna frågor med bäring på studiens problemområde.
Frågorna besvaras av informanten och returneras till undersökaren, men
datainsamlingen är inte slut i och med detta. I överenskommelsen mellan
undersökare och undersökta ligger nämligen att den förre, med utgångs-
punkt från informantens svar på de första frågorna, kan återkomma med
följdfrågor som avses öppna för såväl breddning som fördjupning av svaren
på de ursprungliga frågorna. I detta fall accepterade initialt 21 informanter
att medverka i studien vars första del redovisas nedan. 18 av dessa fullföljde
inkätdialogen (informanterna med de ursprungliga betäckningarna 8, 16
och 19 fullföljde inte av okänd anledning). Informanterna var inte utvalda
på statistiska grunder, utan handplockades av undersökaren utifrån krite-
riet att de har långvariga erfarenheter av professionellt arbete i skolledan-
de befattningar (rektor, skolchef och liknande befattningar). Någon dold

149

Inkätdialogen, del 1

agenda för urvalet av dessa informanter i den meningen att de är utvalda
för att de företräder vissa specifika uppfattningar eller intressen existerar
inte. Men någon annan representativitet än att de utgör ett 20-tal röster
från i sammanhanget erfarna professionella yrkesutövare är det heller inte
fråga om. Om och i så fall i vilken utsträckning rösterna talar för fler än de
själva överlämnar jag till läsaren att själv bedöma.

Informanterna fördelar sig jämnt könsmässigt och geografiskt. De har i
flertalet fall sina erfarenheter från grundskolan, men bland informanterna
ingår även personer med erfarenheter från gymnasieskolan och Komvux.
Utsagorna redovisas här redigerade och förkortade men ändå i en form
som ligger nära originalutsagorna. Informanterna är numrerade från 1–21,
och efter varje redovisad inkätutsaga markeras vem av dessa som stått för
utsagan. Tilläggas kan att flera informanter uttryckt sin uppskattning för
inkätdialogen som kommunikationsform.

Den inledande inkätfrågan
 Inkätdialogen inleddes med att informanterna ställdes inför följande ”his-
toriebeskrivning”:

Sedan 1991 har det svenska skolväsendet varit kommunaliserat. I grova
drag kännetecknades 1990-talet av att skolan var målstyrd vilket –
åtminstone formellt sett – gav kommuner och skolor ett påtagligt eget
frirum för självständiga handlingar. I slutet av 1990-talet förändrades
denna struktur i riktning mot en mer kontroll- och resultatstyrd skola
med följd att frirummet – fortfarande formellt sett – krympte. Dagens
skolpolitik fokuserar i ännu högre grad kontroll och utvärdering som
bärande element i den statliga styrningen av skolan.

Vad som tas upp i citatet är i komprimerad form liktydigt med slutsatsen i
denna rapports kapitel 1. Mot denna bakgrund var öppningsfrågan till in-
formanterna om de i stora drag instämmer i ovanstående ”historiebeskriv-
ning”, eller om de har helt eller delvis andra bilder av det händelseförlopp
som tas upp. Syftet med denna inledning var att få en åtminstone grov bild
om undersökare och undersökta hade likartade bilder av skolans omda-
ning under senare decennier.

150

5	 Empirisk belysning av professionsfältet 1: Frirumsanvändning under 1990-talet

Resultat av öppningsfrågan i sammandrag
Flertalet informanter instämmer utan några påtagliga reservationer i vad
som ovan tas upp om 1990-talets förändrade skolsystem. Informant 13
skriver att: ”Jag instämmer i beskrivningen. Både som lärare och sedan som
rektor uppfattade jag att man inte avkrävdes redovisningar eller kände sig
kontrollerad på samma sätt som senare. Det fanns en uppfattning att man
var betrodd i rollen som lärare eller rektor och förlitade sig på den goda
förmågan och omdömet.”

Flera informanter menar i sina kommentarer till ”historiebeskrivning-
en” att visserligen innebar 1990-talet ett formellt sett vidgat frirum, men
den avgörande strukturella faktorn för detta hade på sin höjd indirekt med
kommunaliseringen att göra, och i högre grad med tillkomsten av 1994 års
läroplaner. Informant 5 uttrycker detta så här:

Det som fick mer betydelse var Lpo -94, där den deltagande målstyr-
ningen gjorde att vi ute på skolorna skrev lokala arbetsplaner och lokala
undervisningsmål (förtydliganden av uppnåendemål och strävansmål)
Detta arbete blev en tummelplats för friutrymmet. Där passade vi på att
nyttja friutrymmet. Ett exempel är de profileringar vi gjorde (profilklas-
ser, musikklasser, montessoriklasser och dylikt). Andra rektorer och an-
dra skolor än de jag arbetat på, gjorde stora förändringar i synsättet och
lät eleverna ”forska på egen hand” och via i praktiken lärarlösa lektioner
låta eleverna ta stort eget ansvar, något som inte fungerade särskilt väl.
Tvärtom spred sig mycket oro på skolor som tillämpade detta.

I samma anda skriver informant 7: ”Formellt sett ökade väl frirummet
mest 1994 i och med den nya läroplanen”. Och i en självkritisk anda menar
informant 5 det är ”… ett stort misslyckande att vi aldrig lyckades genom-
föra LPO-94.s intentioner.”

Att frirummet vidgades i åtminstone en formell mening under 1990-ta-
let är alltså något som flertalet informanter är överens om, men det finns
olika uppfattningar om huruvida frirummet verkligen nådde ner till den
lokala skolans verksamhetsnivå, eller om det stannade på den kommunala
skolpolitiska nivån. Informant 3 menar att det vidgade frirummet verkli-
gen hade professionella implikationer: ” Från att skolan varit statligt styrd
med marginella möjligheter till ”egna” beslut, fanns nu möjligheten att pro-
filera verksamheten till, till exempel, idrottsinriktningar eller musikinrikt-
ningar.” Informant 6 skriver att: ”Vi kunde i praktiken, göra nästan ’vad

151

Inkätdialogen, del 1

vi ville’ - tycker jag”. Informant 2 skriver här att när ”… det blev ett större
frirum tog det lång tid att anpassa sig om man någonsin gjorde det”.

Vad gäller uppfattningar som pekar på frånvaron av frirum för de pro-
fessionella, pekar informant 4 på att när ”… kommunen fick uppdrag skola
så har de använt frirummet till kontroll och egen styrning. Jag tycker att
kommunen/politikerna ’kom på’ att nu kan vi passa på att lägga till några
mål som ’ jag vill ha’ utifrån deras egen begränsade erfarenhet av att själv
gått i skolan (fritidspolitiker). Det blev mycket detaljstyrning t ex 5 datorer
/klassrum. Det blev målfrossa utifrån det kommunala perspektivet. När
min hemkommun fick uppdrag skola så fanns det 14 kommundelar som
styrdes av en nämnd av fritidspolitiker. Dessa politiker styrde över sina
grannars skola och det blev en hel del att lägga sig i vad skolan gör- Vad
rektor borde göra.” Informant 5 instämmer i detta och skriver att de lo-
kala politikerna i allt större utsträckning började ”…’göra politik’ … av sina
frågor i dåtidens skolstyrelser och motsvarande. Det skedde t ex genom de
skolplaner som kommunerna var ålagda att skriva. Ofta upprepade man
där mål och åtgärder som redan fanns i läroplanen eller andra nationella
styrdokument.”

Andra informanter menar att den professionella frirumsanvändningen
inte hade särskilt mycket att göra med de strukturella förändringarna un-
der 1990-talet. Informant 7 skriver att ”… för min och vår skolas del hade
vi nog tagit frirummet i besittning redan under 1990-91 o man kunde med
vissa t́ekniská lösningar redan då komma ifrån t.ex. alltför mkt styrning
av timplanen.”. Flera informanter hävdar att det största strukturella hin-
dret för professionell frirumsanvändning under 1990 är vad man uttrycker
som Göran Perssons ekonomiska åtstramningar: ”Det som påverkade ´fri-
utrymmet́ och skolans sätt att arbeta mest under flera år på 90-talet, var
de stora besparingar Göran Persson utförde som finansminister. Dessa
stora besparingar förändrade friutrymmet totalt. Vi fick inte möjlighet att
arbeta på det sätt vi önskade. Nedskärningarna skapade helt andra förut-
sättningar för vårt arbete. För landet var säkert besparingarna nödvändiga.
Men för skolan innebar det rätt drastiska försämringar som hindrade oss
att använda friutrymmet. Då blir inte handlingarna så självständiga längre.
Då inriktas arbetet på att få saker och ting att nöjaktigt gå runt” (infor-
mant 5).

152

5	 Empirisk belysning av professionsfältet 1: Frirumsanvändning under 1990-talet

Kategorier för gruppering av utsagor
kopplade till inkätdialogens andra fråga
Den andra av öppningsfrågorna i dialogen formulerades så här:

Användes 1990-talets förhållandevis omfattande frirum för att – i de
verksamheter du då var knuten till – bedriva något som helst ”annor-
lunda” arbete i vardagen i förhållande till vad vi kan kalla ett traditionellt
skolarbete? Om ja, ge några belysande exempel på vad dessa annorlunda
arbeten kunde handla om, och vilka problem de avsåg att hantera. Om
nej, varför påverkade inte det utvidgade frirummet vardagsarbetet i nå-
gon nämnvärd utsträckning?

 Här har informanterna i hög utsträckning utvecklat sina synpunkter i för-
hållande till de svar som togs upp ovan. Efter genomläsning av det samlade
materialet framträder följande kategorier för gruppering av utsagorna:

Professionellt frirumsarbete i förhållande till

•	 kommunal skolpolitik och skolförvaltning,

•	 ämnesövergripande, årskurslöst och tematiskt vardagsarbete,

•	 lokal skoladministration,

•	 traditionellt klassrumsarbete,

•	 elevinflytande -, värdegrunds- och demokratiarbete,

•	 allmänt hindrande faktorer,

•	 allmänt främjande faktorer, samt

•	 kommunaliseringen och de nya läroplanerna på 90-talet.

Val av kategorier grundas alltså på att de tematiskt täcker de områden som
tas upp av informanterna. Som framgår nedan grupperas informanternas
svar på fråga 2 under dessa kategorier. Syftet med detta är att i en mer sys-
tematiserad mening tydliggöra substansen i informanternas utsagor som i
råmaterialet kan framstå som spretiga och därmed är svåra att överblicka.

153

Inkätdialogen, del 1

Informanternas uppfattningar om vad
frirumsarbete är och var under 1990-talet

Kommunal skolpolitik och skolförvaltning

1	 Kommunpolitikerna ser ofta de nationella målen för skolan som vi-
sioner än som styrning av skolan. De kommunala målen som budget
m.m. prioriteras mer än de statliga målen. I kommunens fördelning
gällande resurser till respektive nämnd ska skolan konkurrera om
medlen med t ex Socialförvaltningen m fl. Skolans status och likvär-
dighet har också försämrats. (Informant 18)

2	 Politikerna förlitade sig i hög grad till tjänstemännen inom sko-
lan. Deras kunskap om skolans styrning räckte ibland inte till för
att kunna se vad utvecklingen inom skolan ledde till. Från att va-
rit starkt begränsade i sina beslut inom skolans verksamhet, skulle
de nu i det kommunala självstyret fördela kommunens resurser och
följa upp resultat utan att ha egentliga verktyg för det arbetet. (3)

3	 Mycket i kommunen handlade om organisation och inte om titta in
i framtiden och vart är vi på väg. Varje politisk mandatperiod levde
sitt liv med nya mål och åtaganden. 90-talets ’målfrossa’ till trots så
följde inte kommunen upp sina mål. (4)

4	 På skolförvaltningen i min kommun fanns en stark tro på att forma
verksamheten i det frirum som var kopplat till den minskade statliga
kontrollen. Skolans professionella utövare stod till en början starka
i det kommunpolitiska sammanhanget, något som avtog strax efter
5. millenniumskiftet. (13)

5	 Vi lyssnade på föreläsningar om skolans frirum, skolpolitikerna
uppmuntrade oss att jobba åldersintegrerat och pröva nytt. Det
fanns en frihet, vi var överens och kreativiteten flödade. (10)

6	 I min kommun utnyttjades frirummet av politikerna. 6-åringarna
skrevs in i 1:a klass och man bestämde att arbetslag skulle bildas där
både förskollärare och fritidspedagoger ingick för de yngre eleverna.
Detta blev en svår uppgift och ganska konfliktfylld process på de
enskilda skolorna i kommunen. Kultur-, löne-, arbetstidsskillnader.
Det frirum som fanns användes marginellt av rektorer och lärare.

154

5	 Empirisk belysning av professionsfältet 1: Frirumsanvändning under 1990-talet

Jag tror inte lärarna upplevde nå t́ friutrymme. Tvärtom. Förut
fanns regleringar men lärarna kom från att jobba själva i klassrum-
men, hade arbetstid bara vid lektioner och nå ń konferens i veckan.
Regleringarna i styrdokumenten hade svårt att fästa i hela kollek-
tivet i denna kultur. Nu med kommunalisering, Lpo 94 så kom 35
tim. vecka, arbetslag, ny läroplan. De flesta hade fullt jobb med att
orientera sig i detta nya och nå t́ friutrymme var svårt att skönja.
Att det i första hand var politikerna som lade beslag på frirummet
hade nog att göra att på 90-talet hade vi nog väldigt ambitiösa och
visionära politiker. De hade läst forskning om åldersintegrering och
vinsten med olika yrkeskompetenser som tog hand om elever i olika
åldrar. Detta blev ett tvång för alla skolor i kommunen. Jag menar
att detta var ett så omfattande beslut och krävde mycket arbete att få
till. Det fanns inte tid, plats, möjlighet för skolorna att ta sig an egna
idéer i början. Naturligtvis skedde nya saker i kölvattnet från dessa
beslut. Timplaner var inte så noga. Det kunde stå arbete i stället för
ett ämne på schemat. F-pedagogen tog hand om idrott, bild, Fler
vuxna i klassrummet skapade ny och ofta en positiv öppenhet och
dynamik. Ringklockan försvann som signal att lektionen var slut,
osv. Det blev ingen harmoni mellan politiker och profession. Det
förbereddes inte överhuvudtaget, ingen information, ingen fortbild-
ning, studiebesök, etc. Politikerna var beställare och verksamheten
var utförare. Mellan olika pedagoggrupper uppstod konflikter. Det
satte sig med tiden och med gott ledarskap fungerade det bättre och
bättre bland de tidigare åldrarna. Lärargruppen längtade nog över-
lag hela tiden tillbaka till åldershomogena klasser. (17)

7	 När man gör partipolitik av skolpolitik för att vinna väljare blir det
mycket yta och skolpolitiken blir inte så trovärdig för skolans peda-
goger. Man ifrågasätter politikernas syften och bryr sig kanske inte
så mycket. I rektorslyftet har vi bl a läst Jarl: Skolpolitik från riks-
dagshus till klassrum. Denna bekräftar svårigheten med styrningen
av skolan. (10)

8	 I den kommun där jag tidigare jobbade tog man för sig … Försko-
lan, föreskoleklassen, fritidshemmet och grundskolan integrerades,
men jag ser inte det som ett utnyttjande av frirummet. Vi fick en ny
skoldirektör som satte fart på det mesta, integrerade förskola och

155

Inkätdialogen, del 1

fritidshem med skola, se nedan. Elevernas möjlighet att välja skola
och förskola stimulerades. Kundens val, ’checkar”, introducerades
… Man var …intresserad av kundnöjdheten. Enkäter skickades till
föräldrar och elever. De offentliga resultaten välkomnades inte alltid
av personalen. (21)

Sammanfattning av inkätutsagorna under denna kategori
Två linjer kan urskiljas här:

Decentraliseringen stannade på den kommunala skolpolitiska nivån al-
ternativt förvaltningsnivån (utsagorna 1, 2, 3, 6, 7) och fördes inte ner till
den professionella nivån.

Decentraliseringen fördes verkligen ner på den professionella nivån
(4, 5)

Dessa utsagor handlar om olika effekter av den s.k. decentraliserings-
linje som behandlats i föregående kapitel. Men det finns här också en ut-
saga (8) som direkt synes vara en konsekvens av marknadslinjen.

Ämnesövergripande, årskurslöst och tematiskt vardagsarbete
9	 Tematiskt arbetssätt infördes, och då menar jag verkligen tematiskt

arbetssätt. Vi var inspirerade av Bifrostskolan i Danmark och gjorde
vår variant med ämneslektioner och verkstäder. Eleverna började
planera, genomföra och utvärdera på ett helt nytt sätt. Eleverna fick
också möjlighet att ställa frågor som vi sedan planerade undervis-
ningen utifrån. Alltså inte de givna uppgifterna för åk 1,2,3 som
tidigare. Det blev nya frågor som arbetet kretsade kring. Många na-
turvetenskapliga frågor. (20)

10	 Som exempel på frirumsanvändning under 90-talet kan anges en
teaterproduktion som pågick heltid under tre veckor och genom-
fördes vart tredje år. Min högstadieskola blev då årskurslös och
produktionsinriktad. Elever och personal delades in i arbetsgrup-
per som t ex skådespelare, manusansvariga, musiker, marknadsfö-
ringsansvariga, dekor, ljusproduktion, ljudproduktion, dokumen-
tation, etc. Pedagogerna tog gruppansvar tillsammans med en elev
och varje dag hölls möte för att samordna processen. Produktionen
utmynnade i ett antal föreställningar på stora teatern i vår stad och
främjade elevernas förmåga att samarbeta bl a över åldersgränser,

156

5	 Empirisk belysning av professionsfältet 1: Frirumsanvändning under 1990-talet

deras förmåga att utöva inflytande och att ta ansvar för sig själva
och för produktionen, att lära sig teoretiska processer via praktiskt
utövande (ljus och ljud består av fysik och teknik, dekor kan föras
till bildundervisning etc.) (14)

11	Klasserna arbetade mer med temaarbeten och ämnesintegrering,
vilket gjorde att eleverna fick fler möjligheter till att prova fler lär-
stilar och uppleva att många ämnen hör ihop i ett sammanhang.
Lärarna kunde också se eleverna i fler sammanhang både gällande
kunskapsinhämtning och sociala sammanhang. Vi hade färre prov
och kontrollstationer än i dag, men tyckte ändå att vi hade en hel-
hetsbild av elevernas lärande. (18)

12	Temaarbete eller arbete med helhetssyn på undervisningen med in-
spiration från ”Bifrostskolan” i Danmark dominerade i min kom-
mun. (13)

13	Skolans arbete var mer kreativt under 90-talet – det fanns mera
”våga”. Flera teaterprojekt och långa teman som kunde löpa över
flera veckor. (4)

14	 Vi genomförde ett antal delprojekt. Ett handlade om tematiskt ar-
betssätt där lärare arbetade i lag för att ge eleverna kunskapsmöjlig-
heter ur ett helhetsperspektiv. (7)

15	Vi arbetade mycket mer tematiskt och åldersintegrerat. Det var inte
så noga om det blev några timmar extra i bild och lite mindre i ma-
tematik så länge som eleverna uppnådde målen. Vi tog med olika
organisationer utanför skolan in i skolan för att eleverna skulle få en
förståelse för samhället i stort och hur allting fungerar. Vi hade till
ex. kontakt med ett äldreboende som eleverna besökte och de äldre
hälsade på i skolan. I dag känner vi oss mera styrda och det finns inte
lika många vuxna i skolan som hinner med att ordna det lilla extra.
Initiativet till detta tog vi tillsammans på skolan; jag som rektor till-
sammans med lärare och fritidspedagoger. (9)

16	 Eleverna arbetade i ämnesintegrerade projekt med stort inflytande
över planering, genomförande och redovisningar. (12)

157

Inkätdialogen, del 1

Sammanfattning av inkätutsagorna under denna kategori
Att arbeta tematiskt uppfattar informanterna som en bärande arbetsform
med koppling till frirumsanvändning. Detta har vanligtvis genomförts så
att man arbetar ämnesövergripande i förhållande till traditionella skoläm-
nen (utsagorna 9, 11, 12, 15, 16). Men man har också valt att arbeta tema-
tiskt i form av teaterprojekt (utsagorna 10 och 13).

Lokal skoladministration

17	 Jag fick ju vara med om en väldig utveckling och förändring av sko-
lan i början på 90-talet då vår kommun införde Barnskolan för 6-7
åringar och senare utvecklade spår för arbetslagen att arbeta i, både
elever 8-12 år och personal. (20)

18	I början av 1990 var jag rektor för en skola med åk 1-6. Vi hade
en timplanefri skola och kunde lägga upp skolarbetet mer utifrån
elevernas behov. Behövde en klass mer matematik så kunde vi utöka
matematiklektionerna och minska på något annat eller utöka hela
skoldagen med mer tid. (18)

19	Vi bedrev vad vi upplevde som annorlunda arbete i vardagen. I min
kommun utvecklades det vi kallade för ”Barnskolan” för sexåringar,
tioårig grundskolan i ”spårform” där elever utifrån individuella för-
utsättningar skulle kunna gå olika fort fram genom årskurserna.
Stadierna suddades ut i enlighet med den lärarutbildningen vi hade
då. Ett 1-16 årsperspektiv infördes med ”röd tråd” genom förskola
och grundskola. Vi arbetade också för att införa ”flexibel skolstart”,
fast det fick vi inte gehör för. Vidare tillsattes skolledare för mindre
enheter och skolledarens pedagogiska roll snarare än den adminis-
trativa, juridiska, lyftes fram. Även åldersblandad undervisning som
pedagogisk metod, inte som nödvändighet. Samtidigt kom möjlig-
heten att arbeta ”utan timplan”. (13)

20	Det mesta utvecklingsarbetet på tidigt 90-tal ägnades åt att skapa
arbetslag utifrån eleverna och inte utifrån ämnena. Det var ett inte
alldeles lätt arbete. Jag minns a-lagsmöten där vissa lärare i protest
rättade sina prov. Dessa ”motsträviga” lärare undrade vad i hela fri-
den en svenska-lärare och en matte-lärare hade att prata om. I klass-
rummet fortsatte det helt traditionella arbetet. Arbetslagen föränd-

158

5	 Empirisk belysning av professionsfältet 1: Frirumsanvändning under 1990-talet

rade vardagen på så sätt att lärarna som undervisade en grupp elever
faktiskt träffades! Och vi kunde prata om elever och någon gång
komma fram till slutsatser som hjälpte elever framåt. MEN – själva
undervisningen berördes aldrig – det var liksom två skilda delar av
arbetet om jag spetsar till det lite. Elevvården stod högt på arbetsla-
gets agenda men undervisningsplaneringen var individuell. Många
äldre lärare tyckte definitivt att a-lagsarbetet tog tid från den egna
planeringstiden. Men jag tror att man måste se det som en resa. I
dag vill nog inga lärare vara utan sitt arbetslag. (6)

21	 Jag använde frirummet under 90-talet till att inom de ramar vi hade
då profilera och jämka timplanen. Vi skapade också arbetsplaner
med hög grad av delaktighet från personal och elever vilket i sin tur
påverkade skolornas kulturer. (5)

22	Höjden av detta nåddes hösten 1997 då skolan beslutade att INTE
ha något traditionellt schema, utan där åk 6-7 och 8-9 turades om
att ha antingen kultur och humaniora eller naturvetenskap varan-
nan dag eller varannan vecka beroende på vad som var lämpligt. Ty-
värr blev erfarenheten att ”schemalöst” innebar att några lärare la
sina scheman varenda söndag, och vi fick därför återgå till ett grund-
schema så att elever o lärare åtminstone visste var de skulle gå på
morgonen. (7)

Sammanfattning av inkätutsagorna under denna kategori
Här pekar ett flertal informanter på olika administrativa ordningar som
infördes för att underlätta professionellt frirumsarbete. Möjligheterna att
frångå timplanen tas upp av flera (utsagorna 18, 19). Vidare ges exempel
på att verksamheten efter dansk förebild organiseras i ”spår” (utsagorna 17
och 19) som innebär att skolan åtminstone tillfälligt frångår en traditionell
klass-, årskurs- och stadieindelning. I detta sammanhang nämns även ar-
betslagens (20) och den lokala arbetsplanens (21) betydelse. Även att från-
varo av en traditionellt schemastyrd arbetsordning nämns här (22) som en
frirumsbefrämjande administrativ åtgärd.

159

Inkätdialogen, del 1

Traditionellt klassrumsarbete

23	På lågstadiet hade vi också insprängd fritidstimme där vi delade
klassen i grupper och fritidspedagogerna arbetade i halvklass med
t ex praktisk matematik eller praktisk svenska. Läraren gick då ige-
nom samma ämne mer teoretiskt. Timmen därpå bytte eleverna pe-
dagog. Skoldagen utökade därmed med en timme per dag och skol-
dagarna blev mer sammanhållna.(18)

24	Så hör man röster igen: ”Borde vi inte organisera oss i ämneslag
hellre?” säger lärare och rektorer som inte varit med om denna resa.
Fascinerande – allt går i cirklar… Att arbetslagsarbetet inte tog ste-
get in i klassrummet hade att göra med att – om man har elever i lite
äldre åldrar – står man till syvende och sist som lärare ensam fram-
för eleverna. Kanske är förklaringen så enkel? Om arbetslagsarbetet
ska fyllas med kött och blod så måste kanske själva undervisningen
vara en kollektiv uppgift. (6)

25	6-åringarna och fritidshemmen inkluderades i skolan under denna
period. Den traditionella undervisningen kompletterades med fria
aktiviteter som genomfördes av fritidspedagogerna. Tanken var att
det traditionella, teoretiska skulle kompletteras med det praktiska,
konkreta. Men min upplevelse är att det i mångt och mycket blev
en verksamhet som löpte parallellt och den traditionella undervis-
ningen löpte på i stort sett som tidigare. (10)

26	När jag senare sammanfattade projektet Attraktiv Skola kunde jag
bland alla olika mått konstatera att vår skola kom på tredje plats i
länet om övergång till högre studier, i närheten av 50 procent, och
avsevärt högre än grannkommuner med likartad demografi och geo-
grafi. Eleverna betyg och resultat var också goda. (17)

27	Individuella undervisningsmetoder fick stort genomslag, exempel-
vis Learner autonomy, som är lärarledd, elevplanerad undervisning.
(13)

Sammanfattning av inkätutsagorna under denna kategori
Flera informanter pekar på att man även ägnade sig åt frirumsanvändning
med direkta implikationer för den traditionella klassrumsbundna ämnes-

160

5	 Empirisk belysning av professionsfältet 1: Frirumsanvändning under 1990-talet

undervisningen. Detta handlar i första hand om att man i lägre årskurser
försöker blanda teoretiska och praktiska ämnen (utsagorna 23, 25), men
också införande av nya undervisningsmetoder (27). En informant menar
t.o.m. att det är möjligt att på en gymnasieskola påvisa att frirumsarbete
haft klart påvisbara positiva effekter för elevernas betygs och högskolebe-
hörighet (26). En informant tar upp problemet med att arbetslagsarbete
aldrig nådde in i klassrummet (24).

Elevinflytande-, värdegrunds- och demokratiarbete

28	Eleverna fick större inflytande och planerade sina skoldagar med
både teori och praktik, dvs skolämnen och praktiskt arbete som
snickeri, måla, sy mm. (20)

29	Det var också ett sätt att hantera skolans demokratiuppdrag. I da-
gens skola anser många av pedagogerna att man inte har tid med
projektet. Ett annat exempel var skogsdagar där elever i åk åtta fick
tillbringa ett dygn ute i vildmarken i den mörka septembermåna-
den. I uppdraget ingick att praktiskt utföra ett antal skolrelaterade
uppgifter. Syftet var att svetsa samman grupperna, att praktiskt ut-
föra skolans kunskapsuppdrag etc. Många ungdomar får aldrig till-
fälle att ”utmana” eller uppleva vår natur och det här var ett sätt att
ge alla en sådan upplevelse.” (14)

30	Mycket mer fokus på demokratiuppdraget med värdegrunden som
tog sig uttryck i social självförtroendeträning av eleverna och kol-
lektivt lärararbete. (4)

31	 Vi skapade egna rutiner för ett värdegrundsarbete som vilade på de-
mokratiska förhållningssätt. Syftet med allt detta var att skapa mo-
tivation och arbetsglädje bland eleverna för att därigenom förhindra
håglöshet, dåligt uppträdande och skolk. Vi ville kort sagt involve-
ra personal och elever i vardagens arbete och få dem att känna sig
starkt delaktiga. Strategin för detta var ett ”bottom up-perspektiv”
som gav ett starkare inflytande för rektorer och personal jämfört
med hur utvecklingen går i dag. (5)

32	På min skola startades i början av 90-talet ett projekt som vilade
på FN:s barnkonvention. Detta ledde till ett omfattande elevinfly-

161

Inkätdialogen, del 1

tandeprojekt som också kom att förändra arbetsformerna på skolan
i stort och därmed blev betydelsefullt för hela skolans utveckling.
Ett av projektets delmål var att i praktisk handling lära ut demo-
kratiskt tänkande och ansvarstagande som var tydligt framställt i
Lpo94, men som i traditionell verksamhet i många fall reduceras
till att ”läsa om” demokrati. Det fanns två goda skäl till att vårt ar-
bete utgick från elevinflytande. Det ena bottnade i att skolan som
sagt utsågs att som pilotskola medverka i ett projekt som skulle testa
olika modeller för att göra barnkonventionen känd bland barn och
ungdomar. Det andra skälet var det tydliga elevinflytandeuppdraget
som kom till uttryck i Lpo94. Det kändes skönt för oss att få den
verksamhet vi redan bedrev legitimerad i läroplanstexten. Det var
alltså ett externt initiativ som gjorde att vi kom i gång och jag är
säker på att vår skola valdes ut för att vi hade en väl utvecklad gro-
grund för ett sådant arbete. Men jag tror även att vi kunde utveckla
den ursprungliga projektidén genom att bl.a. föra in vuxenstyrda
samtalsgrupper. (7)

33	 På den skolan som jag arbetade då startade vi något som vi kallade
10:e dagen. Grundtankarna hämtades från Tillers Den andra dagen.
Eleverna fick planera dagen med sin ämneslärare, de fick uppskatta
ungefär hur mycket tid olika uppgifter skulle ta, var de skulle vara
och jobba. Eleverna fick till stor del bestämma var de skulle vara
under dagen ex hemma, biblioteket, i skolan, göra studiebesök. I
skolan fanns lärarna tillgängliga för mer enskild hjälp och genom-
gångar. De flesta elever valde att arbeta i skolan. Arbetet startade
för att vi ville ha mer elevinflytande och delaktighet samt ge eleverna
möjlighet att påverka sin lärsituation. Resultat som vi kunde se var
att eleverna tog ett större ansvar för sitt lärande, de som behövde
mer lärarstöd kunde få det individanpassat. Några hade svårt att ta
sitt ansvar och de blev mer styrda och hade inte möjlighet att själva
välja. Undervisningen har utvecklats och man arbetar i dag mycket
med inriktning mot EPL. (11)

34	Märkligt nog var den kommunala gymnasieskola jag flyttade till
ännu friare än den friskola jag jobbade i Göteborg, och samtalen om
värdegrund var mer omfattande än den var på min tidigare gymna-
sieskola som arbetade på ’kristen grund’. (12)

162

5	 Empirisk belysning av professionsfältet 1: Frirumsanvändning under 1990-talet

Sammanfattning av inkätutsagorna under denna kategori
Här lyfter flera av informanterna fram olika former av elevinflytandearbe-
ten som exempel på frirumsanvändning under 1990-talet (utsagorna 27,
33). Ytterligare andra knyter verksamheten med elevinflytande direkt till
skolans demokratiuppdrag (29, 30, 31, 32). En informant uttrycker viss
förvåning över att en verksamhet med koppling till värdegrundsuppdraget
kunde vara mer utpräglad i en kommunal gymnasieskola än i en friskola
som vilade på en explicit uttalad värdegrund (34).

Hinder för frirumsarbete

35	Under 1990-talet utvecklades även grundsynen att skolan skulle
invänta elevens mognad. Detta gjorde att många elever var dåligt
rustade inför högstadietiden. (3)

36	Vi jobbade på detta sätt under flera år och aktiviteterna upphörde
i och med att skolan lades ner 2005. Personalen skingrades på till
flera olika skolor i kommunen och vad jag vet har ingen tagit med sig
arbetssättet till den nya skolan. Vi har alla hamnat i andra skolkul-
turer där det inte har varit Ok att fortsätta. Efter skolnedläggningen
kom jag, och nästan alla eleverna, till en annan skola som tidigare
varit en 4-6 skola. Här såg man ner på vårt arbetssätt och omtalade
det som en flumskola. Det var besvärligt med småbarn och fritids
och här gäller det att passa in, ”åldersblandade” klasser var helt fel.
Här var man stolt över att jobba med homogena klasser. ”Vi är den
enda skolan som stått kvar” när andra flummat iväg. Det gällde för
mig som ny biträdande rektor att inordna sig i kulturen eller hamna
i kylan. Jag valde att stanna kvar och inordna mig – försöker ibland
med min ”gamla” idéer men det blir allt mer sällan. Att utvecklings-
arbetet inte fick någon spridning berodde på att vår skola lades ner
i en tuff process. När vi sedan fick jobb på 3-4 olika skolor var vi
en minoritet som skulle lära känna många nya kollegor och en ny
skolkultur. Vi kom från ett underläge och den skolkultur vi kom till
var lika stark om inte starkare i att arbeta mera traditionellt. Vi var
3-4 st. nya som försökte vid flera tillfällen men ”motståndarna” var
25-30 som tydligt sa och visade med hela sitt kroppsspråk att de inte
trodde på våra idéer. Det var som att svära i kyrkan. (9)

163

Inkätdialogen, del 1

37	Dessvärre har jag sedan arbetat i andra system och skolor som inte
alls tagit för sig av frirummet på samma sätt, eller att det krävt
mycket, mycket mer av olika insatser. Här har i stället traditionens
makt varit förhärskande och ofta fastnat mellan följande påståen-
den: ”Så har vi alltid gjort.” respektive ”Men, så har vi aldrig gjort.”
I den senaste kommunen jag var verksam i fick jag dessutom lära
mig en ny variant: ”Det har vi prövat förut, och det fungerade inte
då heller. (12)

38	Lärares status i den kommunala regin avtog på samma sätt mot slu-
tet av tioårsperioden. Man blev kommunanställd som alla andra och
fick allt svårare att hävda sina speciella förutsättningar och uppdrag.
Skolan blev ett serviceuppdrag bland andra kommunala uppdrag.
Om man frågar vem ”man är till för” brukar ekonomer hävda att det
är bara att ta reda på vem som betalar. I skolans fall var det staten
som betalade för att utbilda och fostra framtida samhällsmedlem-
mar. Skolan var inte i första hand en service för föräldrar och elever
utan för ”samhällets bästa”. Nu handlar det ofta om hur skolan ska
anpassa sig till familjens behov av ledigheter och speciella önskemål.
Det finns de som tänker bort skolan som samhällsinstitution och
betraktar den som en service bland andra. (13)

Sammanfattning av inkätutsagorna under denna rubrik
Som hinder för ett professionellt frirumsarbete framförs att risk för orea-
listiska förväntningar på elever kan föreligga (utsaga 35). Vidare att skol-
nedläggelser kan innebära att frirumsbefrämjande skolkulturer kan för-
störas (36), och att traditionens makt kan vara en hindrande faktor (37).
En ytterligare hindrande faktor som knyter an till marknadslogiken är att
skolan uppfattas som en allmän serviceinrättning som ska anpassa sig till
familjers önskemål (38).

Främjande faktorer för frirumsarbete

39	Lokalerna på den norrländska gymnasieskolan var anpassade efter
konceptet Skola 2000. (12)

40	Jag är övertygad om att eleverna når bättre resultat om lärandet är
”lustfyllt”. Men jag anser att det blir mer lustfyllt om eleverna vet

164

5	 Empirisk belysning av professionsfältet 1: Frirumsanvändning under 1990-talet

vad som är målet och tillsammans med sina kamrater och läraren
kan utforska vägen dit. Jag blir smått förundrad över hur vi egent-
ligen tänkte när vi till exempel firade ”vetebullens dag” utan att vi
hade något annat mål än att det i sig skulle vara ett lustfyllt inslag i
skoldagens vardag. Verksamhet av detta slag kan dock bli menings-
fullt om det ingår i ett sammanhang med ett tydligt mål i det goda
lärandet; i det livslånga lärandet måste eleverna få ägna sig åt me-
ningsfulla aktiviteter, inte trivialiteter. (3)

41	 Varje skola levde lite sitt eget liv. Under denna period var det lättare
att ”slira” och göra lite som man ville. Om skolan visade upp positiva
resultat, blev uppmärksammad genom teaterproduktioner och an-
nat, fick positivt stöd från massmedia så kunde jag och skolan leva
vårt sitt eget liv. Kontrollapparaten var inte så påtaglig som den är
i dag. (4)

42	Vi tog vara på detta och utvecklade ett arbetssätt som vi trodde på
och trivdes med. Skolan var en liten F-3 med ca 125 barn vilket ock-
så underlättade arbetet och föräldrarna var nöjda.

Sammanfattning av inkätutsagorna under denna kategori
Ändamålsenliga lokaler och små enheter framställs som en främjande
faktor (utsagorna 39 och 42), och här pekas särskilt på det s.k. Skola
2000-projektets roll i just detta sammanhang (40). En informant trycker
på att elevers lust till lärande är beroende av att de kan se sammanhang i
det som sker i skolan (40). En informant pekar som en främjande faktor på
att kommunalt organisatoriskt kaos inom skolans område kan paradoxalt
nog vara en främjande faktor för enskilda skolors professionella frirumsan-
vändning såtillvida att man blir lämnad i fred (41).

Frirummet, kommunaliseringen och de
nya läroplanerna på 90-talet

43	Någon direkt koppling mellan detta utvecklingsarbete och kommu-
naliseringen fanns dock knappast. Möjligtvis hade det faktum att vi
inte kände några begränsningar från statliga institutioner som t.ex.
länsskolnämnd en viss positiv betydelse i sammanhanget. (7)

165

Inkätdialogen, del 1

44	Jag tror att kommunaliseringen och frirummet gjorde att vi vågade
prova på nya och friare sätt… Vad som initierade dessa aktiviteter
tror jag hade att göra med att vi såg möjligheterna i och med Lpo-94.
(9)

45	Lärare i tidigare åldrar följde elever upp i åldrarna. Diagnostiska
prov respektive nationella prov var frivilliga om den egna kommu-
nen inte bestämde något annat. Allt detta tror jag hade viss koppling
till skolans kommunalisering. (13)

46	Friutrymmet var större eller utnyttjades på ett annat sätt eftersom
ramarna inte var lika tydliga. Innan kommunaliseringen var skolan
mer centraliserad och regelstyrd. Efter kommunaliseringen decen-
traliserades skolan och övergick till en mer målstyrd skola. Lärar-
na upptäckte mer och mer ett friutrymme dvs att vägen till målen
kunde vara många och glädjen över att upptäcka nya pedagogiska
metoder, vägar och lärstilar var mycket stimulerande för både lärare
och elever. (18)

47	Kommunaliseringen hade dock knappast någon betydelse för alla
denna verksamhet. Det var snarare en följd av 70-talets diskussion
härrörande från kampen mellan äpplen och päron. Vill minnas att
någon bok här skrevs av Postman/Weingartner. Kampen då var
densamma och diskuterade frågan om skolans egentliga och vik-
tigaste uppdrag...? Ytterligare bränsle till diskussionen kom i sam-
band med 90-talets Lpo, Men här har hela tiden funnits en stark
önskan om utbildning av framtida medborgare ur ett demokratiskt
perspektiv. Denna diskussion tycker jag saknas i dag. (14)

48	Först efter Lpo94 började klassrumsarbetet hamna på arbetslagets
agenda t ex i form av att vi började prata om temaarbete. (6)

Sammanfattning av inkätutsagorna under denna kategori
Frågan huruvida kommunaliseringen hade någon egentlig betydelse för
den professionella frirumsanvändningen under 1990-talet splittrar infor-
manterna. Några menar att kommunaliseringen inspirerade till nytänkan-
de (utsagorna 44, 45, 46), medan några informanter menar att så inte var

166

5	 Empirisk belysning av professionsfältet 1: Frirumsanvändning under 1990-talet

fallet (43, 47). Ytterligare andra (44, 48) hävdar att det snarare var 1994 års
läroplaner som var den huvudsakliga inspirationskällan.

Vilka berättelser om skolan ger dessa utsagor?
Vad som innehållsligt förenar utsagorna som tas upp ovan är att de sam-
mantagna inte inskränker sig till att handla om enskilda avgränsade delar
av skolors vardagsarbete. Som framgår spänner de snarare över åtta kate-
gorier som tillsammans täcker ett brett spektrum av aspekter med bäring
på operativ skolverksamhet. Aktiviteter kopplade till det professionella
frirummet är alltså inte så som informanterna bedömer det en fråga om
processer som enbart fokuserar enskilda ämnen, administrativa rutiner el-
ler några andra dylika avgränsade delar av en skolas vardagsarbete.

Ett frirumsarbete, så som informanterna berättar om det, har således
bäring på skolans verksamhet och vardagsarbete i alla dess delar. Detta
utesluter självfallet inte att frirumsarbete kan koncentreras till enskilda
delar av arbetet, som t.ex. konferenser, schemaläggning och tjänstefördel-
ning, eller ämnesutveckling med didaktiska förtecken. Ett skolarbete som
vilar på frirummets möjligheter och hinder bygger på professionella över-
väganden och hänsynstaganden som har med yttre ramar som skolpolitik,
budget, administration att göra. Men överväganden om frirumsmöjligheter
bygger också på aspekter som skolkulturer, kreativitet, tekniska och sociala
stödsystem och över huvud taget förkommande lokala förutsättningar.

Slutsatsen av detta är att frirumsinriktat arbete av de slag som faller ut
ur informanternas berättelser inte kan beskrivas som tillfälliga projektar-
beten. Möjligen har dylika professionella frirumsarbeten ett startdatum
men knappast något fastställt slutdatum utan handlar snarare om ständigt
pågående vardagsnära skolarbeten. Projektarbete betraktar vi som en i tid
och rum avgränsad aktivitet som ligger vid sidan av det reguljära vardags-
arbetet, bedrivs med särskilda ekonomiska medel och ofta med en särskilt
utsedd personal. Skolans förändringsarbete har av tradition i hög grad dri-
vits i projektform, men när det avgränsade projektarbetet upphört återgår
vanligtvis vardagsarbetet i sina tidigare hjulspår. Detta utesluter självfallet
inte att det är fullt möjligt att ett arbete som startas som ett tillfälligt pro-
jekt i sin förlängning kan övergå till ett kontinuerligt pågående frirumsan-
vändande skolarbete.

Vad som vidare är värt att notera är att av de 48 redovisade utsagorna
knyter 46 mer eller mindre okritiskt an till decentraliseringslinjen som togs

167

Kommunal skolplan och skolors arbetsplaner

upp i föregående kapitel. En utsaga kan oförblommerat hänföras till mark-
nadslinjen (informant 21, utsaga 8 ovan). En ytterligare informant (13) tar
i följande passage upp ett resonemang som åtminstone indirekt knyter an
till marknadslinjen: ”Nu handlar det ofta om hur skolan ska anpassa sig till
familjens behov av ledigheter och speciella önskemål. Det finns de som tän-
ker bort skolan som samhällsinstitution och betraktar den som en service
bland andra”. Att vi inte finner fler utslag av marknadslinjen i detta mate-
rial, trots det skolpolitiska genomslag som detta förhållningssätt hade un-
der 1990-talet, kan måhända till någon del förklaras med att några repre-
sentanter för fristående skolor inte finns med bland informanterna. Men
med tanke på att marknadslinjen även riktade sig mot kommunala skolor
får det ändå betraktas som notabelt, och måhända ligger förklaringen i att
marknadstänkandet i realiteten inte hade etablerat sig som en bärande in-
stitutionell värdebas i skolan under den här aktuella tidsperioden. Denna
slutsats stöds f.ö. av Nytell (2006) som pekar på att ett antal intervjuade
skolchefer och skolledare i två kommuner hade uppenbara problem att se
egennyttan med de kvalitetsredovisningar som 1997 blev obligatoriska för
samtliga kommuner och skolor att arbeta fram. Även Segerholm (2009)
pekar på att s.k. QAE-aktiviteter (d.v.s. kontrollinsatser som utvärdering,
tillsyn, kvalitetsredovisning m.m.) i första hand tycks ha fått fäste på natio-
nell skolpolitisk och skoladministrativ nivå och i begränsad omfattning är
något som institutionaliserats på kommunal verksamhetsnivå.

Vi återkommer till inkätmaterialet i kapitel 8, och då redovisas hur
samma informanter ställde sig till inkätdialogens tredje fråga, nämligen
om 2000-talets möjligheter och hinder för ett frirumsanvändande skol-
professionellt arbete. Föreliggande kapitel avslutas här med att vi tittar
närmare på ytterligare en i sammanhanget relevant empirisk studie. Den
uppmärksammar hur en kommun i praktiken hanterade två formellt sett
bärande inslag i 1990-talets avreglerade skola, nämligen kommunal skol-
plan och lokal arbetsplan.

Kommunal skolplan och
skolors arbetsplaner
1990-talets obligatorium för kommuner att upprätta skolplaner och för
enskilda skolor att ta fram arbetsplaner var grundbultar i det nya statliga
styrsystemet baserat på decentraliseringslinjen. Mot denna bakgrund re-

168

5	 Empirisk belysning av professionsfältet 1: Frirumsanvändning under 1990-talet

dovisas nedan ett komprimerat sammandrag av en utvärderingsstudie som
genomfördes i början av 2000-talet, och som ger bilder av hur en kommun
skolpolitiskt och professionellt och reellt hanterade dessa pålagor. Syftet
med studien var primärt att ta reda på om eventuella innehållsliga rela-
tioner (avtryck) mellan skolplanen och arbetsplanerna förelåg, och i så fall
vilka. Studien redovisas i Sundh m.fl. (2003) och var empiriskt upplagd
enligt följande ”tratt”-modell:

•	 Genomgång och bedömning av den aktuella kommunala skolpla-
nen.

•	 Översiktlig genomgång och bedömning av 56 skolors arbetsplaner.

•	 Detaljerad genomgång och bedömning av 14 av de totalt 56 utvalda
arbetsplanerna.

•	 Intervjuer vid tre av de 14 utvalda arbetsplanerna.

•	 Kulturanalys vid en av de tre utvalda skolorna.

Undersökningskommunens skolplan
I den studerade skolplanen lyftes lärande och utveckling fram som uttryck
för kommunens övergripande inriktningsmål för den samlade skolverk-
samheten. Vidare pekades områdena språkutveckling och matematik ut som
nyckelområden i sammanhanget. För skolplanens tredje ben stod området
kultur, och detta område framställdes som ledstjärna för den operativa var-
dagsmiljö där visionen om ett skolarbete grundat på elevers lärande och
utveckling, med speciell tonvikt på språkutveckling och matematik, skulle
omsättas i handling. En förutsättning för lärande och utveckling är enligt
skolplanens skrivningar att den påverkan elever utsätts för faller i god jord.
Med detta avses elevers förmåga att inte bara ta emot och söka informa-
tion, utan också att reflektera över dess innehåll. Reflektionen är i sin tur
en nödvändig förutsättning för att information förädlas till kunskap. För
att en pedagogisk grundsyn med denna innebörd ska kunna omvandlas till
praktisk vardagspedagogik förutsätts enligt skolplanen att elevers tidigare
kunskaper, erfarenheter och förhållningssätt öppnar för lärandeprocesser
grundade på reflekterande förhållningssätt. I dagens samhälle översköljs
eleverna med information, och en av skolans huvuduppgifter som faller
ut ur denna skolplan är att skapa och vidmakthålla en lärandemiljö som

169

Kommunal skolplan och skolors arbetsplaner

ger möjligheter för elever att reflektera över, ta till sig och kritiskt granska
innebörden i dagens gigantiska informationsutbud.

Sammanfattningsvis framstod skolplanen som ett påtagligt visionärt
och skolideologiskt dokument med en textmassa och ett skrivsätt som i
sak inte i några mer väsentliga avseenden avvek från de allmänna delarna i
den då gällande läroplanen för grundskolan, Lpo 94. Några kopplingar till
den kommunala skolbudgeten fanns inte med i skolplanen, och inte heller
framställdes några strategier eller idéer med koppling till uppföljning och
lokal utvärdering av vare sig skolplanen eller de lokala arbetsplanerna.

Skolornas arbetsplaner
Av den dåvarande nationella läroplanen för grundskolan, Lpo 94, framgick
att i den lokala arbetsplanen ”… skall den enskilda skolan ange hur målen
skall förverkligas och hur verksamheten skall utformas och organiseras.
Där anges således mål för verksamheten som helhet. Lärarna utformar
tillsammans med eleverna undervisningsmål. Dessa mål och elevgruppers
behov och förutsättningar är utgångspunkten för val av arbetssätt”. En
rådgivande skrift från Skolverket 1999 faller läroplanen i talet när det om
skolors lokala arbetsplaner bl.a. sägs att syftet med arbetsplanen ”… visa
hur nationella mål och kommunala mål i skolplanen skall uppnås, vilka
mål och åtgärder i övrigt som är av särskild vikt för skolan och hur verk-
samheten därför skall utformas och organiseras. Arbetsplanen avser verk-
samheten som helhet. Lärarna skall tillsammans med sina elever utforma
undervisningsmål, välja stoff, arbetsmetoder och former för utvärdering”.

Om just arbetsplaner stod i kommunens skolplan att läsa: ”I skolornas
lokala arbetsplaner ska det också tydligt framgå hur skolan tänker arbeta
för att nå målen i lärande och utveckling, språkutveckling, matematik och
inom kulturområdet.” Det var alltså eventuella kopplingar mellan innehål-
let i skolplanen och innehållet i de 67 arbetsplanerna, avgivna av försko-
lor, grundskolor, gymnasieskolor och vuxenutbildning samt särskolor, som
stod i förgrunden för den studie som här återges i sammanfattande form.
Annorlunda uttryckt handlade studien om studera närvaron eller frånva-
ron av samsyn mellan den kommunalpolitiska skolnivån och de aktuella
skolornas professionella nivå så som detta framgår i det studerade doku-
mentmaterialet.

Studiens dokumentstudier visade att det mellan textinnehållet i skol-
planen och motsvarande innehåll i arbetsplanerna på ett översiktligt plan

170

5	 Empirisk belysning av professionsfältet 1: Frirumsanvändning under 1990-talet

genomgående rådde en god innehållslig överensstämmelse. Detta innebär
att formellt sett var avtrycken av skolplanens skrivningar påtagliga och
tydliga i arbetsplanens skrivningar. Men med detta sagt är det nödvändigt
att göra reservationer. I vissa arbetsplaner förekom vad som kan liknas vid
blåkopior av skolplanen, d.v.s. formuleringarna var till synes närmast plikt-
skyldigast samstämmiga till sin karaktär och hade av allt att döma inte till-
kommit på grundval av professionella överväganden. Andra arbetsplaner
innehöll texter där man uppenbarligen låtit sig inspireras av skolplanen,
men att man därifrån utifrån egna professionella reflektioner och övervä-
ganden arbetat vidare och utvecklat skolplanens övergripande tankegång-
ar. Vi ska här ge tre exempel som belyser det ovan sagda.

Skola 1
Skolans arbetsplan har utarbetats med utgångspunkt från den kommuna-
la skolplanens innehåll. Av intervjumaterialet framgick att personalen på
bred front medverkat vid framtagandet av arbetsplanen. Konstruktionen
av arbetsplanen gick till så att skolans personal tilldelades olika delupp-
gifter i denna process och resultatet av detta arbete sammanställdes och
bildade underlag för arbetsplanens innehåll. Arbetsplanearbetet bedrevs
således som en gemensam professionell process med en hög grad av med-
verkan bland skolans aktörer. Den samlade bedömningen av detta är att ar-
betsplanearbetet präglades av väsentlig grad av professionell participation
med fokus på arbetsplanen som ett frirumsöppnande instrument.

Skola 2
Den lokala arbetsplanens betydelse för vardagsarbetet på Stenebergssko-
lan var enligt de intervjuer som genomfördes begränsad. Den arbetsplan
som var i bruk när studien gjordes hade i sin grundkonstruktion utarbetats
ett antal år tidigare, och därefter genomgått en ytlig revidering. Av allt att
döma var arbetsplanearbetet en process som i huvudsak skolledarna äg-
nade sig åt. Den övriga personalens deltagande hade inskränkt sig till att
man vid något tillfälle getts tillfälle att kommentera planen och komma
med förslag till ändringar och tillägg. Slutsatsen av detta är att vid denna
skola var arbetsplanearbetet ett pliktskyldigt arbete som i väsentliga av-
seenden hade präglats av frånvaro av reell professionell participation och

171

Kommunal skolplan och skolors arbetsplaner

därmed berörde det professionella frirummet i en synnerligen begränsad
omfattning.

Skola 3
Inom denna skola hade arbetsplanearbetet gått till så att ett förslag till ar-
betsplan som arbetats fram av skolledarna hade gått ut på remiss till ar-
betslagen. Arbetslagen hade därefter lämnat synpunkter på förslaget och
planarbetet fullföljdes därefter av skolledarna. Därutöver hade det även
funnits tillfällen till att ventilera den nya arbetsplanens innehåll på konfe-
renstid, innan den slutgiltiga versionen fastställdes. Enligt intervjuerna var
personalen nöjda med detta förfaringssätt. Slutsatsen av detta är den re-
ella professionella participationen i arbetsplanearbetet är att betrakta som
tämligen låg och att arbetsplanarbetet i begränsad omfattning hade något
med reellt professionellt frirumsanvändning att göra.

Sammanfattande slutsatser av studien
av skolplan och arbetsplaner
Ovanstående slutsatser om Skola 1–3:s arbetsplaner grundas på en kombi-
nation av dokument- och intervjudata. Med stöd av enbart de dokument-
data som redovisas i studien kan vi inte dra säkra slutsatser om relationen
mellan samtliga arbetsplaner och professionell frirumsanvändning. Men
trots detta bedömer vi att tillgängliga data åtminstone medger att vi kan
formulera några förhållandevis välgrundade antaganden, och med detta
förbehåll kan följande konstateras:

Av de 26 arbetsplaner från kommunens förskolor som granskades
fanns indikationer i sex på ett innehåll som inte bara pliktskyldigast togs
fram för att tillgodose obligatoriska krav, utan som även indikerade be-
tydelse för professionell frirumsanvändning. I förskoleklass till årskurs 6
var motsvarande proportion att av 22 granskade arbetsplaner visade tre
tecken på professionell frirumsanvändning. I årskurserna 7–9 granskades
åtta arbetsplaner och ingen av dessa indikerade att arbetsplanen vilade så-
vitt kunde bedömas på tankar om frirumsanvändning. I gymnasieskolan,
vuxenutbildningen och särskolan var motsvarande proportion att av nio ar-
betsplaner indikerade två kopplingar till vardagsnära frirumsanvändning.

Av de granskade arbetsplanerna finns alltså tecken på att planerna varit
betydelsefulla för den enskilda skolans frirumsanvändande verksamhet i

172

5	 Empirisk belysning av professionsfältet 1: Frirumsanvändning under 1990-talet

elva fall. Vidare kan den slutsatsen också dras att skolformerna för de yng-
re åren synes mer benägna att koppla samman skolplan och arbetsplaner
med frirumsarbete än skolformerna för de äldre åren.

173

Inledning

6	 Från lokala
kvalitetsredovisningar till
central skolinspektion och
systematiskt kvalitetsarbete

Inledning
Detta kapitel är det första av tre kapitel som följer där vi tar upp frågan
om frirum i ljuset av skolans centraliserade och resultatstyrda institutionella
spelplan. I kapitlet lyfter vi fram aktiviteter som Segerholm (2009) samlat
under beteckningen QAE (Quality Assurance and Evaluation), d.v.s. ut-
värdering, uppföljning, kvalitetsgranskningar och kvalitetsredovisningar,
utbildningsinspektion/skolinspektion, nationella prov samt individuella
utvecklingsplaner. Bland dessa har vi av avgränsningsskäl valt att främst
ta upp begreppet kvalitet som ett strategiskt intressant område i förhål-
lande till frirumsproblematiken. Vi kommer bl.a. in på kvalitetsbegreppets
etablering i skolpolitik och tillämpning i praktiken under de senaste decen-
nierna. I detta sammanhang behandlas även skolinspektionens återkomst
i svensk skolpolitik och statlig skoladministration och dess kopplingar till
kvalitetsbegreppet.

Som påpekas av en samstämmig kår av forskare inom området är an-
vändandet av begreppet kvalitet i skolsammanhang en import från nä-
ringslivet i allmänhet och producerande företag i synnerhet. Till offentlig
sektor och skolan kom begreppet via dess etablerande inom privat tjänste-
produktion. Fokuseringen på kvalitet inom offentlig verksamhet kopplas,
som togs upp i kapitel 3, inte sällan samman med New Public Management
(NPM). Ett av de mest utbredda kvalitetsinstrumenten som ofta kopplas

174

6	 Från lokala kvalitetsredovisningar till central skolinspektion och

till NPM går under beteckningen TQM, d.v.s. Total Quality Management.
”TQM … är att mäta, utvärdera och förändra verksamheten med kundtill-
fredsställelse som ledstjärna” skriver Hasselbladh & Bejerot (2002, citerad
i Bergh, 2010).

Från dessa allmänt hållna inledande ord om kvalitet som uttryck för en
marknadsorienterad ledstjärna för offentlig verksamhet ska vi nu övergå
till att behandla hur detta begrepp kom att etableras i skolsammanhang
som mått på skolförbättring.

Vad är kvalitet?
I Skolinspektionens terminologihandbok (2010) förs ett problematiseran-
de resonemang om kvalitetsbegreppet som i huvudsak grundas på Dahler-
Larsens bok Kvalitetens Beskaffenhed (2008) som huvudreferens. Här häv-
das att kvalitet i sig är en innehållslös term som i grunden har att göra med
”… beskaffenhet eller egenskaper som kan knytas till olika aspekter av en
vara eller en tjänst”. Följdfrågor som då uppstår är vad som ska öka eller
minska, och vem ska bestämma vilka egenskaper som är de mest intressan-
ta i sammanhanget. Dahler-Larsen menar att svaren på dessa frågor grun-
das på värdemässiga ställningstaganden och av detta följer att det knappast
är möjligt att skapa en generell definition av kvalitet.

Icke desto mindre är kvalitet ett av de mest framträdande skolpolitiska
och skoladministrativa begreppen under de senaste 25 åren, och för Skol-
verket och Skolinspektionen framstår i dagsläget kvalitet som ett begrepp
som dessa myndigheters respektive verksamheter i hög grad är upphängda
på. Skolinspektionen och Skolverket lutar sig båda mot en definition av
kvalitet som handlar om hur väl en granskad verksamhet (a) uppfyller na-
tionella mål, (b) uppfyller andra mål, krav och riktlinjer som är förenliga
med de nationella, och (c) strävar efter utveckling och förbättring (Skol-
inspektionens terminologihandbok, 2010, s. 36). För att kunna tillämpa
definitionen är det enligt nämnda terminologihandbok

… ytterligt viktigt att veta vilka mål som avses, vilka som valts bort och
hur målen operationaliserats i mät- eller observerbara termer. I den mån
en kvalitetsgranskning inte bara grundar sig på mål i författningar och
övrigt regelverk, utan även inkluderar forskningsresultat och beprövad
erfarenhet, är det om möjligt ännu viktigare med tydlighet i hur styrdo-
kument, forskning och beprövad erfarenhet kopplats samman som grund
för bedömning. (s. 36)

175

Kvalitetsbegreppets skolpolitiska intåg

Kvalitetsbegreppets skolpolitiska intåg
År 1997 lyftes kvalitet fram i regeringens utvecklingsplan (Skr 1976/97:112)
som ett skolpolitiskt nyckelbegrepp. Innehållet i utvecklingsplanen for-
maliserades därefter i förordningen SFS 1997:702. Obligatoriet för skol-
huvudmän att arbeta fram årliga kvalitetsredovisningar, adresserade till
Skolverket, tonar fram som ett första steg av fjärmande från den decen-
traliseringslinje som dessförinnan hade dominerat skolpolitiken och den
statliga skoladministrationen.

I avhandlingarna Från kvalitetsidé till kvalitetsregim respektive Vad gör
kvalitet med utbildning? gör författarna, Hans Nytell (2006) respektive An-
dreas Bergh (2010), grundliga genomgångar av hur kvalitetsbegreppet un-
der senare decennier har etablerats som svensk skolpolitiks huvudsakliga
ledord. Titeln på Nytells arbete avspeglar hur han ser på denna etable-
ringsprocess. Med kvalitetsregim avses enligt Nytell ”… en dominerande
tankestil, den ram inom vilka skolans problem och dess lösningar ordnas
i kvalitetsstrukturer och procedurer” (s. 162). I sak kommer Bergh (2010)
fram till samma slutsats på grundval av sina textanalyser av i sammanhang-
et relevanta officiella dokument. Han konstaterar att ”… en tydlig förskjut-
ning i de förväntningar som riktas mot kvalitetsbegreppet”, och fortsätter:
” Från motiv som kopplas till individens utvecklingsmöjligheter och sam-
hällsutveckling, såväl i förhållande till demokrati som arbetsliv, till en mer
ensidig betoning på resultat och måluppfyllelse…” (s. 124).

Liksom även Kristiansson (2006) och Quennerstedt (2006) konstate-
rar Nytell att i de officiella 1980- och tidiga 90-talsdokumenten om skolans
styrning förekommer ordet kvalitet i begränsad omfattning. Kvalitetsbe-
greppet berörs i Läroplanskommitténs betänkande, men det är som nämn-
des i regeringens utvecklingsplan (skr 1996/97:112) som det får sitt ge-
nombrott som skolpolitiskt honnörsord. Notabelt är att detta sker samma
år som Skolkommittén lägger fram sitt slutbetänkande (SOU 1997:121, se
kapitel 4) i vilket decentraliseringslinjen omhuldas och marknadslösningar
i allt väsentligt avvisas. Bergh skriver att när kvalitetsbegreppet fördes in i
svensk skola var det redan laddat med specifika innebörder. Det hade tidi-
gare såväl nationellt som internationellt lanserats som en lösning på olika
problemkomplex inom privat och offentlig verksamhet, och det var snarare
en fråga om när, inte om, kvalitetsbegreppet skulle få ett fotfäste även inom
det svenska skolväsendet, skriver Bergh (a.a., s. 274).

176

6	 Från lokala kvalitetsredovisningar till central skolinspektion och

Nytell (a.a.) sätter in kvalitetsbegreppets skolpolitiska genombrott i
ett tidsmässigt sammanhang, och pekar på hur det i mitten av 1990-talet
framställdes kritik i bl.a. revisions- och mediarapporter såväl mot reger-
ingens skolpolitik, som mot Skolverkets verksamhet. Ett utsatt statsfi-
nansiellt läge som följdes av kommunalekonomiska nedskärningar inom
bl.a. skolsektorn utgjorde tveklöst försvårande faktorer för decentralise-
ringsreformens implementering. Dessutom hade kommunaliseringen av
lärartjänsterna mottagits negativt bland vissa tongivande lärargrupper,
inte minst av medlemmar i Lärarnas Riksförbund (LR). Den samhälleliga
legitimiteten sviktade således för den nya skolpolitiken i allmänhet och de-
centraliseringslinjen i synnerhet, och Nytell menar att dessutom förändra-
des relationerna mellan regeringen och Skolverket under denna tidsperiod.
Under 1990-talets första år präglades Skolverkets verksamhet av en relativ
autonomi visavi regeringen, men efter hand kom den politiska ledningen
alltmer att styra verket som ett eget stabsorgan med specifika verksam-
hetsinstruktioner.

I mitten av 1990-talet synes ett spänningsförhållande (en ”skepsis” som
Utredningen om mål och uppfyllelse i grundskolan uttrycker det i betänkandet
SOU 2007:28, s. 416) råda mellan Skolverket, som hävdar den ursprung-
liga decentraliseringslinjen, och regeringen där det New Public Manage-
ment-influerade begreppet kvalitet lyfts fram som skolpolitiskt honnörs-
ord. De spända relationerna synes emellertid i mindre grad ha handlat om
själva problembeskrivningen. Av SOU 2007:28 (bil 3, s. 418) framgår att
Skolverket i sin årsberättelse 1995/96 pekade på bristfälligheter framför
allt i fråga om skolhuvudmännens kompetens att hantera uppföljnings-
och utvärderingsarbete. Av de dokument som studerats finns inget som
tyder på att regeringen i sak hade någon annan uppfattning härvidlag, utan
frågan var uppenbarligen hur dessa bristfälligheter lämpligast skulle han-
teras. Enligt Skolverkets decentraliseringslinje låg problemets lösning i att
ytterligare stärka den kommunala och professionella utvärderingen och
uppföljningen, medan regeringen lutade mer åt att utveckla åtgärdspaket
som kretsade runt olika varianter av begreppet kvalitet. I sammanhanget
kan dock noteras att regeringen under denna era går förbi Skolverket och
vänder sig direkt till skolhuvudmän och professionella inom flera områden.
Detta sker genom att det på departementsnivå inrättas speciella delegatio-
ner (bl.a. inom områdena IT, kunskapslyftet och timplaner).

177

Kvalitetsbegreppets skolpolitiska intåg

Kvalitetsbegreppet institutionaliseras
Det är alltså i ett skolpolitiskt landskap av det ovan beskrivna slaget som
begreppet kvalitet institutionaliseras som skolpolitiskt honnörsord. I detta
sammanhang synes kvalitetsbegreppet passa som hand i handske som led-
stjärna för skolans utveckling: ”Kvalitet omges av ett positivt skimmer och
har en potential i sin flexibla betydelse. Kvalitet kan ingen vara emot, och
ordet förknippas med eftersträvansvärda framgångsmodeller i sina til�-
lämpningar i varuproduktion och tjänsteverksamhet” skriver Nytell (2006,
s. 159).

Av Nytells analys tonar alltså slutsatsen fram att det var decentralise-
ringslinjens problematiska konsekvenser som skolpolitiken med ett alex-
anderhugg löste upp genom att föra in det mångtydiga begreppet kvali-
tet som måttstock för god skolverksamhet. I 1997 års kvalitetsförordning
föreskrivs att skolhuvudmännen ska arbeta fram årliga kvalitetsredovis-
ningar som ska knytas till två av decentraliseringslinjens grundpelare, den
kommunala skolplanen och den lokala arbetsplanen. Genom att knyta
kvalitetsredovisningar till dessa planer, och även sammankoppla dem med
kommunal uppföljning och utvärdering, var det alltså möjligt att införa ett
kvalitetsperspektiv som åtminstone i retorisk mening knöt an till decen-
traliseringslinjen. Det decentralistiska anslaget i förordningen tog sig alltså
uttryck i att skolhuvudmännen kunde sätta sin prägel på hur arbetet med
kvalitetsredovisningarna skulle genomföras i praktiken. I föregående kapi-
tel gavs ett exempel på hur en kommun i praktiken hanterade just denna
problematik.

Från idé till regim
Efter att kvalitetsförordningen vunnit laga kraft i slutet av 1997 startade
en process där ett perspektiv på kvalitet, som alltså initialt var laddat med
ett decentralistiskt färgat innehåll, steg för steg förändrades i riktning mot
ett innehåll som Nytell (2006) sammanfattar i benämningen kvalitetsre-
gim. Med källhänvisningar till detta arbete och till Bergh (2010) kan vi
peka på följande strategiska aktiviteter i denna process:

178

6	 Från lokala kvalitetsredovisningar till central skolinspektion och

1. Kvalitetsförordning beordrar kommunal
och lokal kvalitetsgranskning
I konsekvens med regeringens kvalitetsförordning 1997, där huvudmän
och skolor beordras att upprätta årliga kvalitetsredovisningar, utfärdar re-
geringen samma år en instruktion där Skolverket beordras att följa och
kontrollera att huvudmännen lever upp till kraven i förordningstexten.
Förordningen lyfter fram kvalitetsbegreppet som skolpolitisk ledstjärna
och knyter i väsentliga avseenden an till decentraliseringslinjen. Detta tar
sig bl.a. uttryck i att kvalitetsgranskningarna knyts till lokala/professio-
nella målsättningar så som dessa kommer till uttryck i kommunala skol-
planer och lokala arbetsplaner. I regeringsskrivelsen (1996/97:112) som låg
till grund för förordningen uttrycks detta så här: ”I skriftliga kvalitetsre-
dovisningar skall framför allt ingå en bedömning av måluppfyllelsen i för-
hållande till skolplanen respektive arbetsplanen samt slutsatser angående
åtgärder.” Vidare sägs att kvalitetsredovisningen ska ge information om
hur huvudmännen och skolorna avser att utveckla verksamheten i förhål-
lande till givna nationella och lokala mål, och att redovisningarna utgör
komplement till, och således inga ersättningar för, annan utvärderings-,
uppföljnings- och tillsynsverksamhet. Nytell (2006) beskriver den tidiga
kvalitetsinriktningens koppling till decentraliseringslinjen så här:

Förordningen om kvalitetsredovisning som trädde i kraft november 1997
var kortfattad och lämnade betydande tolkningsutrymme för kommuner
och skolor. Enligt förordningen skulle bedömningar av måluppfyllelse
göras med utgångspunkt från kommunens skolplan respektive skolans ar-
betsplan. Det fanns alltså en överensstämmelse i förordningstexten med
decentraliseringstanken och kommuners och skolors autonomi. Samti-
digt uttrycks i utvecklingsplanen att redovisningarna ska kunna användas
för den statliga kvalitetsgranskning som nu skulle inledas. (s. 135)

2. Ett utvecklingsbaserat kvalitetsgranskningssystem
Skolverket utvecklar på regeringens uppdrag under åren 1998–2000 ett
eget kvalitetsindikatorssystem benämnt BRUK (Bedömning, Reflektion,
Utveckling, Kvalitet). Verket hävdar att systemet knyter an till ett lokalt
decentralistiskt förhållningssätt snarare än till kvalitet i ett statligt kon-
trollerande perspektiv. Skolverket utfärdar under denna tidsperiod även
allmänna råd till skolhuvudmännen hur arbetet med kvalitetsgranskning-

179

Kvalitetsbegreppets skolpolitiska intåg

arna kan och bör bedrivas. BRUK övertogs av Myndigheten för skolutveck-
ling (MSU) 2005, men återgick till Skolverket i anslutning till att MSU
lades ner 2008. Systemet används fortfarande när detta skrivs (juni 2013).

3. En statlig granskningsnämnd
En kvalitetsgranskningsnämnd som är underställd regeringen (och inte
Skolverket) inrättas 1998. Segerholm (2009a) skriver att den borgerliga
oppositionen i riksdagens utbildningsutskott hade under en längre tid
drivit frågan om att inrätta en granskningsmyndighet som var skild från
Skolverkets utvecklingsuppdrag. Den nya kvalitetsnämnden hade Skolver-
kets GD som ordförande, var fysiskt placerad på Skolverket och genomför
egna granskningsuppdrag frikopplade från Skolverkets tillsyn. Nämndens
uppdrag fastställdes initialt av regeringen och kompletterades senare med
skolverksuppdrag. Under första året fullgjordes granskningarna av speci-
ellt utsedda utredare inom områden som t.ex. rektorsrollen och läs- och
skrivundervisning i ett 15-tal kommuner. Totalt genomfördes under åren
1998–2003 ett drygt tiotal granskningar i 95 kommuner som vilar på för
ändamålet utarbetade manualer samt på offentlig statistik. Rapporter
som var direkt adresserade till regeringen utarbetades för varje genomförd
granskning. En statlig organisation för extern granskning började därmed
ta form. Skolverket har initialt en avvaktande hållning till resultatet av
denna verksamhet. Senare är verkets synpunkter på granskningsnämnden
synnerligen positiv. Bland annat hävdas att granskningarna satt positiva
avtryck i inte minst mindre kommuner (Nytell a.a.). Mellan dessa tidpunk-
ter har Skolverkets första GD, Ulf P Lundgren avgått och efterträtts av
Mats Ekholm.

4. Framflyttade statliga positioner
Regeringen ger Skolverket 1998 uppdraget att under en sexårsperiod be-
driva systematisk tillsyn i alla kommuner. År 1999 utkommer Skolverket
med allmänna råd om hur kvalitetsförordningen från 1997 ska tolkas, och
man föreslår även hur de kommunala och lokala kvalitetsredovisningarna
ska sammanställas och dokumenteras. Detta kan bland annat ses mot bak-
grunden av att Skolverket presenterar en studie där man uppger att förhål-
landevis få skolhuvudmän har inkommit till verket med kvalitetsgransk-

180

6	 Från lokala kvalitetsredovisningar till central skolinspektion och

ningar och därmed brutit mot 1997 års kvalitetsförordning. Slutsatsen av
detta sammanfattar Quennerstedt så här:

Skolverket (…) framhåller/1999/ att logiken i den hierarkiska idén om
skolans styrning, där staten fastställer mål och inriktningar, kommunen
organiserar och genomför och personalen ansvarar för den dagliga verk-
samheten, inte håller i den kommunala verksamheten. Där agerar i stället
en rad aktörer utifrån sina intressen, och hur maktstrukturer och politisk
styrning i en kommun ser ut är beroende av kommunens politiska och
förvaltningsmässiga miljö och tradition… i Skolverket 1997 skrivs den
hierarkiska tanken fram tydligt, med staten som målformulerande, kom-
munen som ansvarig för organiserandet och med ett uppdrag att vidare-
delegera så mycket som möjligt av beslutsrätten till själva verksamheten
och de professionella. (s. 55)

I regeringens utvecklingsplan (skr. 2001/02:188) markeras ytterligare
en skärpning av 1997 års kvalitetsförordning. Bland annat ställs krav på
att kvalitetsredovisningarna ska innehålla information om elevers kun-
skapsutveckling. I linje med detta tas en ny kvalitetsförordning fram (SFS
2001:649). En väsentlig förändring i denna i förhållande till motsvarande
förordning 1997 är att kvalitetsredovisningar inte längre ska bedrivas med
utgångspunkt från lokala och professionellt formulerade mål i skolplaner
och arbetsplaner. De ska i stället utgå från de nationella målen. Innebörden
av detta är att kvalitetsredovisningens tidigare koppling till decentralise-
ringslinjen blir mindre påtaglig.

För Skolverkets del medför detta att man explicit arbetar för en mål-
sättning som går ut på att samtliga skolhuvudmän i slutet av 2002 ska ha
upprättat godkända kvalitetsredovisningar.

5. Utvecklingsdialoger sätter fokus på skolutveckling
Skolverket inleder år 2000 så kallade utvecklingsdialoger med kommuner
som i sina kvalitetsredovisningar uppvisar svaga resultat. Satsningen grun-
das på ett regeringsuppdrag till Skolverket att utveckla formerna för kva-
litetsutveckling, och verket formulerar en ambitionsnivå som går ut på att
man inom en femårsperiod åtminstone har kommit i gång med dialoger
med samtliga kommunala huvudmän. Skolverket har stora förhoppningar
med dialogarbetet som grundas på att man markerar verket som en stödjan-
de snarare än kontrollerande part i kommunernas skolutveckling. Avsikten

181

Kvalitetsbegreppets skolpolitiska intåg

är att dialogerna ska bli ett bestående inslag i verkets skolutvecklande stöd-
funktioner. Av en skrivelse till regeringen framgår att dialogverksamheten
”… framgent skall ges större tyngd och omfattning i Skolverkets arbete”
(citat i Nytell, s. 109). Skolverket rapporterar lovande resultat från genom-
förda och pågående utvecklingsdialoger och får stöd i denna slutsats av ett
danskt institut som engageras för att utvärdera denna verksamhet. Trots
detta upphör i allt väsentligt dialogerna 2003 i anslutning till delningen av
Skolverket (se nedan).

Skolverkets dåvarande GD, Mats Ekholm, skriver 2005 att utveck-
lingsdialogerna vilade på lokal skolutveckling som strategi för föränd-
ring. Skolverket bedrev som nämndes sin uppsökande dialogverksamhet
i framför allt kommuner och skolor som i sina till verket inrapporterade
bristfälliga resultat. Men vid denna tidpunkt inlämnade, trots obligatoriet
i förordningen från 1997, endast cirka hälften av skolhuvudmännen årliga
kvalitetsredovisningar till Skolverket. En anledning till detta var enligt Ek-
holm dels att det inte fanns en upparbetad tradition för denna typ av åter-
kommande redovisningar, dels att huvudmän och skolor innan dialogverk-
samheten startade inte fick någon högre grad av återkoppling av Skolverket
på de kvalitetsredovisningar som inrapporterades.

Genom utvecklingsdialogerna skapade Skolverket ett institutionalise-
rat återkopplingssystem där man knöt samman inrapporterade kvalitets-
redovisningar med återkommande skolutvecklingssamtal. Ekholm skriver
att under 2001 och 2002 genomfördes mer eller mindre i tid utdragna
utvecklingsdialoger i 116 kommuner. Under 2003 kom som sagt denna
verksamhet att kraftigt reduceras p.g.a. att Skolverkets statliga anslag för
dialogverksamheten kraftigt beskars. Avsikten var annars enligt Ekholm
att den nya Myndigheten för skolutveckling skulle överta dialogerna, men
detta försvårades på grund av att planerade ekonomiska medel för denna
verksamhet omfördelades till Skolverkets nya utbildningsinspektion som
vi återkommer till nedan.

6. Statligt stipulerade kvalitetsindikatorer
År 2002 upprättar regeringen en utvecklingsplan för skolans kvalitetsar-
bete (skr 2001/02: 188). I denna stipuleras att kvalitetsredovisning inte
bara är obligatoriskt för skolan, utan även för skolbarnomsorg och försko-
leverksamhet. Som framgår av citatet nedan ger i planen regeringen Skol-

182

6	 Från lokala kvalitetsredovisningar till central skolinspektion och

verket uppdraget att utarbeta enhetliga resultatmått för skolan, förskolan
och vuxenutbildningen.

… kvalitetsarbetet både i skolan och i kommunen /bör stödjas/ genom
att fungera som kvalitetsindikatorer samtidigt som de underlättar jämfö-
relser mellan skolor, mellan kommuner och på nationell nivå. Ambitio-
nen bör vara att resultatmåtten sammantaget skall spegla verksamheternas
hela uppdrag, dvs. målen i läroplanerna och för skolan även kursplanerna.
Strävan bör vara att även de övergripande målen skall kunna omfattas,
t.ex. faktorer som trygghet, trivsel, arbetsmiljö och skolmåltider samt
inflytande för barn, elever och vuxna. Utöver resultatmått som baseras på
prov eller annan dokumentation bör därför övervägas mått även av annan
karaktär baserade på enkäter, som t.ex. attitydundersökningar, självvär-
deringar samt kollegiala bedömningar m.m. (s. 27, kurs. gjorda här)

Skolverket redovisar uppdraget 2004. Här för verket ett resonemang där
man å ena sidan varnar för att normerande kvalitetsindikatorer kan häm-
ma den lokala utvecklingen men att de, å den andra, kan vara stöd för sko-
lutveckling. Man lyfter fram ett antal förslag på indikatorer inom samtliga
skolformer som att visa på andel elever som enligt slutbetygen når målen
för skolår 9 i 16 ämnen, men också om mjukdata som t.ex. om och i så fall
hur elever bedömer att elever och lärare bemöter varandra med ömsesidig
respekt.

I denna tidsperiod kommer ett förslag i Skollagsbetänkandet (SOU
2002:121) om att kravet på kvalitetsredovisning ska regleras i skollagen,
och dessutom att kravet på obligatoriska kommunala skolplaner ska tas
bort som lagtext. Quennerstedt (2006) tolkar detta som en förändring av
det tidigare synsättet på kommunen som planerande och proaktiv part
till ett förhållningssätt där kommunens funktioner är av mer reaktiva och
kontrollerande karaktär:

… förslaget om avskaffande av skolplanen …/markerar att/… kommunen
ska inte i någon högre grad i fortsättningen ha en proaktiv uppgift för
skolans verksamhet genom att kommunpolitiker formulerar mål eller vi-
sioner. I relation till kvalitetsredovisningens stärkta position förskjuts det
kommunala uppdraget från den typ av planerande och proaktiva hand-
lingar som målformulering och angivelse av prioriteringar och visioner är,
mot kontrollerande och reaktiva handlingar. (s. 111)

183

Kvalitetsbegreppets skolpolitiska intåg

7. Skolverket delas
I enlighet med regeringens utvecklingsplan 2002 delas Skolverket i mars
2003 i två myndigheter. Beslutet om delning är bl.a. föranlett av kritik,
bl.a. från Riksrevisionsverket och Riksdagens revisorer som går ut på att
verkets uppgifter att såväl gynna skolutveckling som att bedriva tillsyn är
svårförenliga; det kontrollerande uppdraget bör förstärkas och organisa-
toriskt hållas isär från skolutvecklingsuppdraget. Det nya Skolverkets hu-
vuduppdrag blir mot denna bakgrund att ägna sig åt kvalitetskontroll och
tillsyn genom en ny och till verket kopplad utbildningsinspektion. Utöver
detta har verket som tidigare bl.a. uppdrag att utarbeta kursplaner och
betygskriterier samt att bedöma ansökningar om inrättande av fristående
skolor. Den mer verksamhetsstödande funktionen, skolutveckling, läggs
på det nyinrättade verket Myndigheten för skolutveckling (MSU). I denna
delade verksstruktur var den ursprungliga tanken att MSU skulle svara
för utvecklingsdialogerna (pkt 5 ovan), men eftersom regeringen inte kom
att fördela merparten av dessa medel till MSU, utan till Skolverket för att
bygga upp den nya utbildningsinspektionen, reducerades verksamheten
med utvecklingsdialoger högst påtagligt.

8. Punkterna av 1–7 ovan i sammandrag
Resultatet av den process som översiktligt har behandlats under punkterna
1–7 ovan kan vad gäller Skolverkets roll i skolans statliga styrning sam-
manfattas så här:

… /förändringen av/ … den verksamhetsidé och modell som byggdes
upp kring Skolverket vid starten 1991…handlade om det grundläggande
tänkandet kring myndighetens uppgift och roll i ett decentraliserat
skolväsende och om innehåll och former för myndighetens arbete. Inom
den beslutande ansvarsfördelningen och målstyrningen var Skolverkets
roll att bygga upp kunskap om vad som skedde i skolan, och genom en
informativ styrning tydliggöra och medverka till den lokala tolkningen av
de nationella målen. Under /1990-talet/ har den statliga myndigheten på
skolområdet gradvis förändrats i sin roll mellan den nationella politiken
och verksamheten i kommuner och skolor. Skolverket har i början av
2000-talet renodlats till en kontrollmyndighet dominerat av kvalitetsi-
dén, och med en aktiv direkt kontroll i inspektionerna. (Nytell, 2006, s.
117)

184

6	 Från lokala kvalitetsredovisningar till central skolinspektion och

Quennerstedt (2006) kommer i princip fram till samma slutsats som Ny-
tell, men drar dessutom den mer långtgående slutsatsen att skillnaden mel-
lan Skolverket i början av 2000-talet och den cirka tio år tidigare avskaf-
fade Skolöverstyrelsen framstår som skäligen marginell:

Vid tiden kring millennieskiftet talar man … om Skolverkets uppdrag på
ett helt annat sätt än vad som var fallet då verket inrättades i 1990-talets
början. Skolverkets identitet och självförståelse har kommit att vridas
alltmer mot myndighetsuppdraget tillsyn, paradoxalt nog mot en del av
de karaktäristika som avvisades som SÖ:s tillkortakommanden. (s. 60)

Vid millennieskiftet kännetecknades alltså styrrelationerna av att skol-
kommunala huvudmän och enskilda skolor var underkastade en om-
fattande statlig kontroll, utvärdering och tillsyn. Föreställningen om
skolhuvudmäns och skolors långtgående egna ansvarstagande över
frirumsanvändandet hade ersatts av att staten byggt upp en förvaltnings-
struktur för kontroll av skolhuvudmannens och skolors måluppfyllelse.
Denna kontroll innebär att en verksamhet som tidigare i huvudsak vilade
på en relativ kommunal autonomi, som gav förutsättningar för ett profes-
sionellt ansvarstagande, förändrats i riktning mot att det i huvudsak är det
statliga ansvarsutkrävandet vilket tonar fram som skolans huvudsakliga
styrmekanism. Bergh (2010) drar av sina dokumentstudier slutsatsen att
i officiella texter före 2002–03 betonas betydelsen av att den lokala nivån
lyfter fram och förhåller sig till kvalitativa och svårmätbara mål, medan
dokumenten efter 2002–03 trycker på vikten av ett systematiskt kvalitets-
arbete syftande att uppnå de nationella målen.

Slutsatsen av detta är att här kan vi skönja ett skolpolitiskt skifte (jfr
Englund, 1995). Den i huvudsak målstyrda och decentraliserade skolin-
stitutionen, som i väsentliga avseenden vilade på föreställningen om pro-
fessionellt ansvarstagande, har förändrats i riktning mot en i huvudsak
resultatstyrd och centraliserade skolinstitution grundad på statligt an-
svarsutkrävande som styrpolitisk huvudingrediens.

Skolverkets utbildningsinspektion
2003–2008
Inom skolans område finns i detta land en väl etablerad historisk tradition
av att staten kontrollerar och utövar tillsyn över skolan och dess verksam-

185

Skolverkets utbildningsinspektion 2003–2008

het. Ett långvarigt inslag i skolinspektionens historia är folkskoleinspek-
tionen som kom i gång på 1860-talet och pågick under 100 år. Folkskole-
inspektörerna var kända – ökända – för sina oannonserade skolbesök som
resulterade i rapporter till statsmakterna om tillståndet i landets folksko-
lor. Denna tillsynsverksamhet ersattes i slutet av 1950-talet av Länsskol-
nämndernas inspektörsorganisation som sedermera avskaffades i början av
1990-talet som en följd av förändringen av den statliga skoladministratio-
nen i enlighet med det reformarbete som utmynnade i att ansvarsproposi-
tionen antogs av riksdagen 1990 (se kapitel 3).

Under större delen av 1990-talet förekom ingen skolinspektion i riks-
täckande bemärkelse. I slutet av decenniet startade som togs upp under
punkten 3 ovan den regeringsstyrda kvalitetsgranskningsnämnden med
följd att en extern granskningsverksamhet kom i gång. Den mer rigorösa
utbildningsinspektionen inleddes i Skolverkets regi 2003 och var fullt ut-
byggd 2005. Den syftade till att ”… bedöma hur verksamheterna arbetar
i riktning mot de nationella målen och att kontrollera att nationella krav i
skolförfattningar följs” (SOU 2007:101, s. 6).

En betydelsefull del av Skolverkets utbildningsinspektion var att be-
döma skolhuvudmäns och skolors kvalitetsarbete, som då primärt hand-
lade om den egna förmågan att utveckla och förbättra vardagsarbetet. Det
betonades att trots att inspektion är en i grunden extern bedömning vilar
den i vissa delar på skolors och skolhuvudmäns s.k. självvärderingar så som
dessa genomförts inom ramen för skolors och skolhuvudmäns kvalitetsre-
dovisningar eller genom annan egeninitierad utvärdering.

Utbildningsinspektionen, så som den genomfördes av Skolverket t.o.m.
halvårsskiftet 2008, genomfördes med utgångspunkt från områdena resul-
tat (normer, värden, kunskaper), verksamhet (arbetet med normer/värden,
pedagogisk verksamhet, styrning, ledning och kvalitetsarbete) samt för-
utsättningar (tillgång till information och utbildning och resurser). Ope-
rativt bedrevs inspektionen i form av att man med avseende på nämnda
område samlade in data om fristående och kommunala skolor. I nästa steg
analyserades den insamlade datamängden varefter en rapport arbetades
fram. I denna redovisades inspektionens resultat och slutsatser i förhål-
lande till inspektionens syfte. I slutsatserna gjordes en distinktion mellan
brister i förhållande till gällande lagar och förordningar – kritikområden
– och bristfälligheter som utmynnar i rekommendationer till verksamhets-
förbättringar – förbättringsområden. Vad gällde kritikområdena krävdes

186

6	 Från lokala kvalitetsredovisningar till central skolinspektion och

omedelbara åtgärder från huvudmän/skolor, medan i fråga om förbätt-
ringsområden ålades huvudmän/skolor att inom en tvåårsperiod inkomma
till Skolverket med besked om hur man genomfört arbetet med att han-
tera de påtalade problemen. Av dåtida inspektionsrapporter framgår att
uppenbara problem har funnits i fråga om hur skolhuvudmän och skolor
genomfört sina lokala kvalitetsredovisningar och att denna problembild
successivt ökat.

Utbildningsinspektionens officiella syfte var under denna tidsperiod att
”… kontrollera att nationella krav i skolförfattningar följs”. Dessa ord står
för att den dåvarande inspektionens grundläggande tillsynsuppdrag gick
ut på att påtala bristfälligheter i händelse av att skolor inte följde statsmak-
ternas skoljuridiska beslut. Bergh (2010) menar att på detta sätt uppstår en
tät koppling mellan kvalitetsgranskning som ett juridiskt erfarenhetsrum
präglad av att ” … författningar, riktlinjer, allmänna råd, krav, likvärdig
bedömning, rättssäkerhet, ansvar, sanktion, kritik och åtgärd” (s.180–81).
Men utbildningsinspektionen i Skolverkets regi var också ålagd att ”… be-
döma hur verksamheterna arbetar i riktning mot de nationella målen…”.
Denna formulering lyfte fram ett annat uppdrag vars innebörd uppmärk-
sammar om/hur skolhuvudmän och skolor tar ansvar för innehållet i det
bedrivna vardagsarbetet. Bergh (a.a.) skriver här, med referens till en rap-
port där Skolverket sammanfattar den genomförda utbildningsinspektio-
nen under 2003, att den professionalism som präglar rapportens innehåll
handlar om hur väl den lokala nivån tar till vara på inspektionens bedöm-
ningar och metodkunskap” (s. 160–161).

Myndigheten för skolutveckling:
kvalitetsarbete som skolutveckling
Som nämndes delades Skolverket 2003. Det statliga skolutvecklingsan-
svaret överfördes till den nystartade Myndigheten för skolutveckling (MSU),
medan Skolverket fortsatte sin verksamhet med ett mer uttalat och ren-
odlat tillsynsuppdrag. Att genomföra utvecklingsdialogerna framstod
initialt som en lämplig uppgift för MSU, men dialogverksamheten erhöll
som nämndes inte tillräckliga resurser för att drivas vidare som generell
nationell skolutvecklingsstrategi. Trots detta tycks dialogerna ha fortsatt i
starkt reducerad omfattning. I en broschyr från MSU daterad så sent som
2008 beskrivs verksamheten så här:

187

Myndigheten för skolutveckling: kvalitetsarbete som skolutveckling

I början av 2000-talet påbörjades ett förändrat arbetssätt för att stödja
skolutveckling. Det hade visat sig att traditionella statliga arbetsmetoder
inte alltid förmådde nå fram till de huvudmän och skolor som hade störst
behov av utvecklingsinsatser. Med utgångspunkt i ett regeringsuppdrag
utvecklade Skolverket det nya arbetssättet, som man valde att kalla för
utvecklingsdialog.

När Myndigheten för skolutveckling bildades 2003 fortsatte arbetet
med utvecklingsdialog i delvis nya former. Grundidéerna om processtöd
finns fortfarande kvar, men myndighetens uppdrag har inneburit att det
dialogbaserade arbetssättet har utvecklats till att alltmer vara ett sätt för
staten att erbjuda och koordinera olika utvecklingsinsatser till huvudmän
och skolor. Dialogen leder alltid fram till en överenskommelse som ger
grunden för konkret förbättringsarbete.
(Myndigheten för skolutveckling, 2008, s. 5)

Av citatet framgår att dialogverksamheten vilade på ambitionen att stödja
skolutveckling snarare än att kontrollera skolhuvudmäns och skolors efter-
levnad av regler. Detta framgår även av övrig text i broschyren där man hän-
visar till internationella och svenska skolutvecklingsforskare verksamma
inom skolutvecklingsperspektivet school improvement (jfr Berg & Scherp,
2003). I broschyren finns vidare ett antal hänvisningar till kvalitetsbegrep-
pets olika innebörder och inriktningar, men det handlar genomgående om
kvalitet tolkat som stödjande skolutveckling snarare än som kontroll. Även
i MSU-dokumentet Att granska och förbättra kvalitet lyfts ett skolutveck-
lingsperspektiv grundat på school-improvement fram. Trots att begreppet
kvalitet dominerar textmassan (nästan 600 träffar), knyts resonemangen
som förs till lokalt stöd snarare än till extern kontroll. Bland annat un-
derstryks att långt ifrån alla mål för skolans verksamhet är kvantitativt
mätbara.

MSU startar även ett antal projekt med fokus på lokalt stöd till skolors
utveckling och som ett led i detta ger man ut antologin Skolutvecklingens
många ansikten (Berg & Scherp, a.a.) som ger en bred bild av olika per-
spektiv på skolutveckling – framför allt sådana som vilar på professionella
handlingar. Boken får en stor spridning.

188

6	 Från lokala kvalitetsredovisningar till central skolinspektion och

Nya skolpolitiska vindar: MSU läggs ner
och Skolinspektionen blir egen myndighet
I anslutning till regeringsskiftet 2006 inleds en skolpolitisk offensiv. Den-
na innebär bl.a. att beslut fattas om nedläggning av Myndigheten för skol-
utveckling (MSU) och att inspektionen frikopplas från Skolverket och blir
en egen myndighet. Med hänvisning till propositionerna 2008/09:87, Tyd-
ligare mål och kunskapskrav – nya läroplaner för skolan, och 2009/10:165,
Konkurrera med kvalitet. Studieavgifter för utländska studenter, drar Bergh
(2010) slutsatsen att:

Även efter regeringsskiftet 2006 kvarstår kvalitetsbegreppets betydelse
som resultat och måluppfyllelse. Detta stärks dessutom ytterligare och
utgör även drivkraften för ett omfattande reformarbete som riktas mot
utbildningssystemets olika delar, allt från myndighetsstruktur till mål-
och uppföljningssystemet i vid mening. (s. 124)

Besluten att inrätta Skolinspektionen som egen myndighet och avveckla
MSU träder i kraft vid halvårsskiftet 2008, och den nya skolinspektio-
nen grundas på ett utredningsarbete som rapporteras i betänkandet SOU
2007:101. I perspektivet av frirum och frirumsanvändning bedömer vi det-
ta som strategiskt intressant och nedan följer ett referat av betänkandets
innehåll.

Betänkandet Tydlig och öppen. Förslag till en
stärkt skolinspektion (SOU 2007:101)
I Utbildningsinspektionsutredningens rubricerade betänkande ges en bred
bakgrundsteckning av skolinspektion förr och nu, och hävdar att den (ovan
beskrivna) inspektionsverksamheten i Skolverkets regi saknar motstycke
i modern tid i fråga om omfattning. Man gör vidare gällande att vad gäl-
ler innehåll och uppläggning har delar av verkets inspektion fungerat väl i
förhållande till sina syften. Detta gäller för området tillsyn vars kriterier
bottnar i lagstiftning, förordningar och andra formella regelverk. Bedöm-
ningsgrunder av detta slag är relativt klart formulerade vilket enligt betän-
kandet öppnar för en förhållandevis okomplicerad inspektionsverksamhet.
Däremot bedömer utredarna att inspektionens kvalitetsgranskningar har
fungerat mindre väl. Man hävdar att skolornas och skolhuvudmännens
kvalitetsredovisningar, som var tänkta att utgöra ett underlag till inspek-

189

Nya skolpolitiska vindar: MSU läggs ner och Skolinspektionen blir egen myndighet

tionens samlade kvalitetsbedömningar, genomgående varit undermåliga.
Utredarna pekar på att i motsats till tillsynen är kvalitetsgranskningen av
kvalitativ art och därmed mer oklar till sin karaktär. Den grundas på lä-
roplanens mål, riktlinjer och kursplaner, men problemet är att kriterier av
detta slag är alltför tolkningsbara för att kunna tjäna som stabila och rätts-
säkra bedömningsgrunder. Vad innebär då kvalitet i detta sammanhang?
Här hänvisar inte utredningen till några definitioner från Skolverket, utan
till följande definition hämtad från ett policydokument från Karlstads uni-
versitet: ”Kvalitetsarbete innebär att systematiskt avläsa, reflektera över
och förbättra en verksamhet. Kvalitetsarbetet syftar främst till utveckling,
men också till att kontrollera att resultat, processer och förutsättningar
ligger på avsedd nivå” (s. 124 i SOU 2007:101).

En förutsättning för ett fungerande kvalitetsarbete är enligt utredning-
en sammanhållna kvalitetssystem som ”… kännetecknas vanligen av att
de bygger på standardiserade procedurer. Kvalitetsstandarden ISO 9000
… har ett antal kvalitetsledningsprinciper, bland annat ledarskap, medar-
betares engagemang och faktabaserade beslut”. Utredarna tillstår att flera
av dessa principer inte är direkt anpassbara för skolans verksamhet, men
hävdar ändå att ”… flera av dem är allmängiltiga, t.ex. att ledningen ser till
att alla medarbetare har tillräckliga resurser, utbildning och frihetsgrad
så att de kan agera med ansvar inom sina befogenheter och att verksam-
het utvärderas, korrigeras och implementeras på ett likartat sätt.” Vidare
sägs att en premiss för skolors kvalitetsarbete är att det finns ”… rutiner
för uppföljning av väsentliga områden i verksamheten. Det handlar t.ex.
om att regelbundet försäkra sig om att skolans regelverk tillämpas. För att
åstadkomma detta måste det finnas praktiska rutiner, ibland checklistor,
som följs upp. Det kan handla om att följa upp elevernas resultat, hur behov
av särskilt stöd utreds och åtgärdas, om nationella prov används som stöd i
betygssättningen, etc. Iakttagelserna värderas i förhållande till regelverket
och vad som generellt kan sägas vara en god praxis. Ansvaret för att det
bedrivs ett kvalitetsarbete på en skola ligger på rektorn, men arbetet förut-
sätter att både personal och elever är inblandade” (s. 125).

Från dessa utgångspunkter diskuteras i utredningen på vilka direkta
och indirekta premisser den nationella kvalitetsgranskningen bör ske. Här
ställs frågan om ”… man med stöd av forskning kan undersöka om arbetet
sker utifrån principer för exempelvis framgångsrika eller effektiva skolor”
(s. 127).

190

6	 Från lokala kvalitetsredovisningar till central skolinspektion och

Kunskapsuppdraget
Samtidigt som utredarna diskuterar tillsyns- och kvalitetsgranskning var
för sig hävdas att det inte existerar skarpa gränser mellan dessa utan in-
spektionen måste kunna hantera båda dessa verksamheter som en sam-
manhållen helhet (s. 13). Vad som står i centrum för helheten är att man
– i linje med utredningsdirektiven – lyfter fram skolans kunskapsuppdrag
(snarare än skolans sociala/demokratiska uppdrag) som kärnområde för
inspektionen såväl vad gäller tillsyn som kvalitetsgranskning. Vad gäller
det sistnämnda hävdas å ena sidan att en granskning baserad på kunskaps-
uppdraget kan grundas på lektionsobservationer, och här betonas behovet
av att genomföra såväl allmändidaktiska som ämnesspecifika bedömning-
ar. Å andra sidan menar utredarna (s. 129) att några modeller eller normer
lämpliga för klassrumsobserverande inspektionsverksamheter knappast
existerar i dagsläget.

Självvärdering
Ett begrepp som frekvent6 dyker upp i betänkandet är självvärdering. Man
hänvisar till att självvärdering är ett tungt inslag i övriga inspektionsmo-
deller som studerats inom utredningens ram.7 Utredarnas förslag till att
lyfta fram självvärdering som ett dominerande inslag i inspektionsverk-
samheten uttrycker man så här:

Utbildningsinspektionens granskningsverksamhet bör baseras på att
skolhuvudmannen och rektor i en självvärdering redovisar kvaliteten i
den verksamhet de ansvarar för” (s. 109) .… Inspektionsmyndigheten bör
bl.a. använda sig av självvärderingar från skolhuvudmän och rektorer. (s.
131)

Ett problem med självvärderingar är enligt betänkandet att de riskerar att
bli mer beskrivande än analyserande, men trots detta förordas att själv-
värderingar ingår som väsentliga delar i skolinspektioner. Här hänvisas till
auktoritativa internationella källor där det bl.a. hävdas att ett syfte med
självvärderingen är att ”… produce outcomes which help the school to tar-
get its planning or initiatives for school improvment effectively” (citerad på s.
138, kursivering gjord här). Utredningen understryker att självvärderingar

6	 En sökning av ordet ”självvärdering” i SOU 2007:101 ger 63 träffar.

7	 Bl.a. Högskoleverkets modell och den engelska OFSTED-modellen; se vidare sam-
manställningen i SOU 2007:101, s. 93.

191

Nya skolpolitiska vindar: MSU läggs ner och Skolinspektionen blir egen myndighet

ska vara evidensbaserade, d.v.s. de ska vara empiriskt grundade och befri-
ade från subjektiva ”tyckanden”. Vidare ska självvärderingar genomföras
inte bara för att tillgodose inspektionens behov utan även som interna lä-
gesbeskrivningar.

Utredningen för även fram (s. 139) indikatorer som man menar kan
ligga till grund för en självvärdering, t.ex. hur uppföljningen av verksamhe-
ten sker, vilka resultat som uppnås, hur resultaten bedöms, hur läroplans-
mål förverkligas, erfarenheter av lyckade och misslyckade satsningar, vilka
evidens som ligger till grund för slutsatserna etc. Man skriver också att:
”I självvärderingsmodeller av olika slag finns … inslag där även den gran-
skade verksamheten är med i formulerandet av tolkningsramen” (s. 88). I
utredningen ges exempel på befintliga modeller för självvärdering. Bland
annat pekar man på att det s.k. PESOK-instrumentet, som inom ramen för
skolutvecklingsperspektivet Effective schools (se Grosin, 2003) används för
att mäta socialt klimat, även kan användas som självvärderingsinstrument.

Diskussion
Om vi jämför innehållet i Utbildningsinspektionsutredningens ovan åter-
givna betänkande med tidigare nämnda dokument från Myndigheten för
skolutveckling kan konstateras att förståelsen för hur kvalitet ska uppnås
skiljer sig åt. Kvalitet i betänkandet knyts till olika aktiviteter som bottnar i
statliga kontrollåtgärder, medan kvalitet i MSU-dokumenten är kopplat till
stödverksamhet och lokal skolutveckling. Detta kommer även till uttryck i
den forskning som förs fram i respektive dokument. I SOU 2007:101 lyser
med ett undantag hänvisningar och referenser till skolutvecklingsområdet
med sin frånvaro. Undantaget utgörs av att det perspektiv på skolutveck-
ling och skolinspektion som benämns School effectiveness (Framgångsrika
skolor), och som i Sverige företräds av Grosin (2003). Denna forskning an-
förs som stöd för de argument som framförs. Som framgick ovan svarar det
perspektivet väl mot tankegångarna om skolinspektionen som förs fram
i SOU 2007:101. I MSU-dokmentationen är förhållandet det omvända.
Grosins skolutvecklingsperspektiv nämns inte, men däremot lyfts skolut-
vecklingsforskare som Mats Ekholm och Ulf Blossing fram som betonar
behovet av satsningar på stöd till lokal skolutveckling. Detta leder fram till
slutsatsen att innebörden i begreppet kvalitet, och därmed också frågan
hur kvalitet ska uppnås, är flytande. Med referens till de principiella reso-
nemang om kvalitet (hämtade ur Skolinspektionens terminologihandbok)

192

6	 Från lokala kvalitetsredovisningar till central skolinspektion och

som togs upp inledningsvis, framstår därmed kvalitet som ett synnerligen
töjbart begrepp vars substantiella innebörd är helt beroende av vilka värden
det laddas med.

Skolinspektionens tillsyns- och
kvalitetsgranskningsuppdrag
som egen myndighet
Sedan oktober 2008 svarar alltså Skolinspektionen för tillsynen och
kvalitetsgranskningen av landets cirka 6000 kommunala och fristående
grund- och gymnasieskolor. Att inspektionen blev egen myndighet bott-
nade i det ovan refererade betänkandet, SOU 2007:101. I detta föreslås
bl.a. att Skolinspektionen som egen myndighet ska överta inspektions-
verksamheten som sedan 2003 sorterats under Skolverket. Inspektionens
granskningsverksamhet ska enligt förslaget liksom tidigare omfatta två hu-
vudområden, tillsyn och kvalitetsgranskning. Det förstnämnda kan hänfö-
ras till skolinspektionens klassiska ansvarsutkrävande verksamhetsområde
som vilar på statens rätt att i förhållande till givna lagar och bestämmelser
kontrollera innehållet i en offentlig verksamhet. Huvudfrågan som mer än
någon annan tonar fram som uttryck för Skolinspektionens tillsynsupp-
drag är alltså: Svarar skolarbetet mot lagstiftningen? Kvalitetsgranskningen
handlar om att bedöma arten och graden av enskilda skolors måluppfyl-
lelse, och därmed lyfta fram områden där det faktiska skolarbetet bedöms
som kvalitativt undermåligt alternativt högtstående i förhållande till de
statliga målen.

Tillsyn och kvalitetsgranskning i skollagen
Tidigare reglerades skolinspektionens innehåll och form i förordningstext,
men i skollagen från 2010 (SFS 2010:800) behandlas detta område som
lagtext. Detta innebär att statsmakterna tillskriver den nya skolinspek-
tionen högsta legalistiska dignitet. I väsentliga avseenden svarar innehål-
let i skollagen om skolinspektion, tillsyn och kvalitetsgranskning mot de
förslag som förs fram i utredningen SOU 2007:101. Detta framgår inte
minst när man definierar tillsyn ”… som en självständig granskning som
har till syfte att kontrollera om den verksamhet som granskas uppfyller
de krav som följer av lagar och andra föreskrifter. I tillsynen ingår att fatta

193

Skolinspektionens tillsyns- och kvalitetsgranskningsuppdrag som egen myndighet

de beslut om åtgärder som kan behövas för att den huvudman som be-
driver verksamheten ska rätta fel som upptäckts vid granskningen” (SFS
2010:800, 4 kap. 2 §).

I fråga om skolinspektionens tillsynsdel är lagtexten förhållandevis ut-
förlig. Däremot är texten – i likhet med utredningen SOU 2007:101 – mer
översiktlig när den tar upp de delar som har att göra med statlig kvalitets-
granskning.8 I skollagspropositionens (prop. 2009/10:165) kommentardel
hävdas att det inte är möjligt ”… att dra en knivskarp gräns mellan tillsyn
och kvalitetsgranskning” (s. 557). Samtidigt tillerkänns kvalitetsgransk-
ningen en ”… egen identitet vid sidan om tillsynen…” (s. 556). Detta även
om överväganden om sanktioner som uppstår till följd av kvalitetsgransk-
ningen ”… endast kan komma i fråga inom ramen för myndighetens till-
syn” (s. 557). Värt att notera är att det övergripande syftet med tillsynen
är att höja kvaliteten i de verksamheter som granskas och att kvalitets-
utvecklingen ”… gynnas av en aktiv dialog mellan tillsynsmyndighet och
huvudmännen” (s. 545).

Slutsatsen av detta är att skrivningarna om statlig kvalitetsgransk-
ning i allmänhet och kopplingen mellan denna och tillsynsverksamheten
framstår som oklar. Enligt de remissvar som sammanfattas i proposition
2009/10:165 är detta något som även påpekades av flera remissinstanser.

Systematiskt kvalitetsarbete
I skollagens 4 kap. behandlas kvalitet och kvalitetsarbete ur huvudmän-
nens och enskilda skolors perspektiv. Här stipuleras att varje ”… huvud-
man inom skolväsendet ska på huvudmannanivå systematiskt och konti-
nuerligt planera, följa upp och utveckla utbildningen” (3 §). I den följande
paragrafen sägs att även enskilda skolor har att bedriva kvalitetsarbete av
detta slag och det ska ”… genomföras under medverkan av lärare, förskol-
lärare, övrig personal och elever. Barn i förskolan, deras vårdnadshavare
och elevernas vårdnadshavare ska ges möjlighet att delta i arbetet”. Vidare
framgår att ansvaret för det systematiska kvalitetsarbetets genomförande
vilar på rektor och förskolechef, och det ska grundas på verksamheternas
statliga målsättningar. I den 6:e paragrafen stadgas att det systematiska
kvalitetsarbetet ska dokumenteras.

8	 I 26 kap i SFS 2010:800 behandlas tillsyn i 18 paragrafer medan kvalitetsgransk-
ning tas upp i 5 paragrafer. I skollagspropositionens kommentardel behandlas tillsyn i ca
90 procent av den för detta område aktuella textmassan.

194

6	 Från lokala kvalitetsredovisningar till central skolinspektion och

Av skollagspropositionens kommentardel framgår att kravet på huvud-
männen att bedriva ett systematiskt kvalitetsarbete med utgångspunkt
från de nationella målen möter bred uppslutning bland remissinstanserna.
Skolverket påpekar att tidigare försök med kommunala och lokala kvali-
tetsredovisningar inte slagit väl ut och trycker på betydelsen av att kvali-
tetsarbetet vilar på nationella och inte lokala mål. Regeringen är inne på
samma linje vilket bl.a. markeras av att obligatoriet för kommuner att upp-
rätta skolplaner och för skolor att upprätta arbetsplaner slopas. I dessa do-
kument formulerades just lokala målsättningar, och som tidigare behand-
lats var tidigare mer decentralistiskt orienterade kvalitetsförordningar
knutna till just skolplan och arbetsplaner.

Enligt skollagen slopas de tidigare kraven på kommunala och lokala
kvalitetsredovisningar och ersätts av kravet på dokumenterade systematis-
ka kvalitetsarbeten. Skolverket är emellertid tveksamt till denna nyordning
eftersom man befarar att huvudmännen och skolorna kommer att produ-
cera alltför spretiga och därför svårjämförbara dokumentationer. Den nya
skolinspektionen synes vara inne på en liknande linje då man efterlyser
bestämmelser om vad dokumentationerna bör innehålla. Regeringen be-
möter dessa invändningar i bl.a. följande ord:

Vissa remissinstanser befarar att det lokala kvalitetsarbetet försämras
om de obligatoriska kvalitetsredovisningarna avskaffas. Regeringen har
dock som tidigare nämnts vidtagit åtgärder för att förstärka den natio-
nella inspektionsverksamheten och för att utöka antalet nationella prov.
Tillsammans med de regler om tillsyn m.m. som finns i lagens kapitel
kommer detta att betyda att ett skarpare system för nationell granskning
av skolornas kvalitet införs. Regeringen anser därför att det nuvarande
kravet på kvalitetsredovisningar kan utgå. (prop. 2009/10:165 s. 306)

Som ett svar på Skolinspektionens efterlysning av innehållsdirektiv för det
systematiska kvalitetsarbetet anför regeringen följande: ”Regeringen före-
slår inte någon detaljerad reglering av innehåll i och struktur för dokumen-
tationen, men rimligen bör information om resultat och måluppfyllelse,
analys av förbättringsområden samt beslut om förbättringsåtgärder ingå i
en sådan redovisning” (s. 306).

Skollagens krav på systematiskt dokumenterat kvalitetsarbete gäller
som framgått såväl på huvudmannanivå som på skolenhetsnivå. Argumen-
ten som i skollagspropositionen förs fram för detta skiljer sig marginellt åt

195

Skolinspektionens tillsyns- och kvalitetsgranskningsuppdrag som egen myndighet

i sak när de olika nivåerna diskuteras i detta sammanhang. Värt att notera
är dock att fokuseringen på lokala självvärderingar som lyftes fram i betän-
kandet SOU 2007:10 som refererades ovan, behandlas så här i skollagspro-
positionens kommentartext:

Utredaren föreslog bl.a. att skolorna inför en inspektion ska upprätta en
självvärdering. Detta är ett dokument som kan bestå av ett antal frågor
både av tillsyns- och kvalitetskaraktär. Utredaren ansåg att en genom-
tänkt och systematisk självvärdering som undertecknas av rektor som
ansvarig tjänsteman, kan utgöra ett redskap för inspektionen på flera sätt,
bl.a. som ett underlag inför besöket. Betänkandet har remissbehand-
lats. Regeringens förslag om kvalitetsarbete på enhetsnivå stämmer väl
överens med utredarens intentioner på detta område. (prop 2009/10:165,
s. 308)

Slutsatsen av detta är således att ett systematiserat och dokumenterat kva-
litetsarbete kan jämställas med vad som i SOU 2007:101 betecknas som
självvärdering.

Skolinspektionen i 2010 års skollag
I och med att den nya skollagen trädde i kraft i juli 2011 utökades Skol-
inspektionens sanktionsmöjligheter för att förmå huvudmän och skolor
att rätta till anmärkningar som påtalats i anslutning till inspektionerna.
I delbetänkandet Utredningen om förbättrade resultat i grundskolan (SOU
2013:30) behandlas de åtgärder som kan tillgripas. Sammanfattningsvis
får inspektionen utfärda förelägganden till huvudmän och skolor om vad
som ska åtgärdas, återkalla tidigare godkända beslut, besluta om direkta
statliga ingripanden och i sällsynta fall vitesförelägga och utfärda verksam-
hetsförbud. Inspektionen kan även vid mindre allvarliga överträdelser nöja
sig med en anmärkning och därefter avstå från vidare ingripanden. En-
ligt SOU 2013:30 har inspektionen sedan de nya bestämmelserna trädde i
kraft använts vid ett antal tillfällen:

I de anmälningsärenden som prövats i sak, och där man funnit brister,
har Skolinspektionen i 64 procent av ärendena förelagt huvudmannen att
avhjälpa bristerna. I 16 procent har huvudmannen fått anmärkning och
i 20 procent av ärendena har Skolinspektionen avstått från att ingripa. I
den regelbundna tillsynen har för grundskolor förelägganden utfärdats
i 87 procent i fallen där brister påvisats. I 11 procent har huvudmannen

196

6	 Från lokala kvalitetsredovisningar till central skolinspektion och

tilldelats en anmärkning och i endast 1 procent av fallen har inspektio-
nen avstått från att ingripa. Tre av Skolinspektionens förelägganden mot
huvudman att fullgöra sina skyldigheter har sedan 1 juli 2011 förenats
med vite. (s. 153)

Dessa sanktionsåtgärder har av allt att döma i första hand gällt den regel-
bundna tillsynen, d.v.s. den generella tillsynen av samtliga skolor och huvud-
män av att man följer lagar och förordningar. Den regelbundna tillsynen är
Skolinspektionens huvuduppgift, men utöver denna täcker inspektionens
kontrollverksamhet även följande områden:

•	 Kvalitetsgranskning: Målrelaterad granskning i skolutvecklings-
syfte.

•	 Riktad tillsyn: Kontroll av att skolverksamhet sker i enlighet med
utvalda regler och förordningar.

•	 Etableringskontroll: Kontroll av att nya fristående skolors planering
strax innan skolan startar svarar mot vad som utlovats i ansökan.

•	 Förstagångstillsyn: Genomförs strax efter fristående skolas start
och syftar till att kontrollera regelefterlevnad m.m.

•	 Flygande inspektioner: I regel nedslag i slumpmässigt utvalda för att
t.ex. kontrollera regelefterlevnad.

•	 Omrättning av nationella prov: Granskning av resultat på nationella
görs ytterligare en gång.

•	 Tillsyn efter anmälan: Granskning efter anmälan. (källa: www.
skolinspektionen.se)

Enligt SOU 2013:30 rapporterar Skolinspektionen i flera studier att fler-
talet inspekterade huvudmän och skolor har positiva erfarenheter av de
inspektioner som genomförts.

Systematiskt kvalitetsarbete efter
införandet av den nya skollagen
Vad gäller skollagens krav på huvudmäns och skolors systematiska kvali-
tetsarbete utkom Skolverket 2012 med skriften Allmänna råd med kom-
mentarer om systematiskt kvalitetsarbete för skolväsendet. Här hänvisas till

197

Systematiskt kvalitetsarbete efter införandet av den nya skollagen

skollagens krav som togs upp ovan och med ”systematiskt” avses enligt
skriften att kontinuerligt och strukturerat arbeta med lokala utvecklings-
frågor i förhållande till de nationella målen. Måluppfyllelsen i allmänhet
och likvärdighetsmålet i synnerhet är det nav som kvalitetsarbetet kretsar
runt, och i det sammanhanget är den skriftliga dokumentationen av kvali-
tetsarbetet inte bara obligatorisk, utan även nödvändig för att kontrollera
arten och graden av måluppfyllelse. Verksamheten kan även utgå från lo-
kala mål, men då måste dessa vara i linje med de nationella målen. Vidare
betonas vikten av att kvalitetsarbetet bedrivs på bred front och involverar
såväl skolpersonal som elever och deras vårdnadshavare, men ytterst ansva-
riga för att skolenheterna bedriver ett systematiskt kvalitetsarbete enligt
skollagen är rektor respektive förskolechef.

Kvalitetsarbetet på huvudmannanivå ska enligt Skolverket i huvudsak
bygga på skolornas kvalitetsarbeten. Detta förutsätter att huvudmannen
skapar goda förutsättningar för skolor att genomföra sina kvalitetsarbeten,
t.ex. i form av att säkra att skolor har lämpliga personella, organisatoriska
och andra stödresurser för detta arbete. Enligt Skolverkets råd är följande
väsentligt för enskilda skolor och förskolor att överväga i detta samman-
hang:

… förskolechefen respektive rektorn tydliggör hur kvalitetsarbetet ska
bedrivas. Redan tidigt i processen behöver rutiner och former för kvali-
tetsarbetet fastställas. Det är även viktigt att förskolechefen respektive
rektorn följer upp och analyserar hur rutinerna fungerar och påverkar
enhetens arbete med att förbättra måluppfyllelsen. Exempel på frågor om
kvalitetsarbetet som förskolechefen respektive rektorn kan följa upp är:
• Hur fungerar ansvarsfördelningen?
• Finns ett fungerande system för uppföljning och utvärdering?
• Är formerna för dokumentationen fastställda?
• Finns en dialog med personalen om sambandet mellan förutsättning-
arna, genomförandet av utbildningen och måluppfyllelsen?
• Har personalen tid för reflektion och analys av måluppfyllelsen? (s. 17)

Skolverket betonar alltså rektors och förskolechefens betydelse för att ett
systematiskt kvalitetsarbete med denna inriktning ska kunna fungera i
praktiken.

198

6	 Från lokala kvalitetsredovisningar till central skolinspektion och

Diskussion
Kvalitetsbegreppets betydelse i svensk skolpolitik och statlig skoladmi-
nistration kan härledas till 1997 års förordning om årliga obligatoriska
kvalitetsredovisningar för huvudmän och skolor. Därefter följer en process
där kvalitet blir en fråga om statlig kontroll och tillsyn. Denna successiva
omdaning utsätts för skarp kritik av Forsberg & Wallin (2006) som häv-
dar att det statliga kontrollsystemet är artfrämmande i förhållande till de
värdegrunder som 1990-talets läroplaner vilat på. Skolan som institution
beskriver Forsberg & Wallin som ett moraliskt rum som bygger på att lä-
rare har en professionell autonomi att utforma undervisning på de värde-
premisser som läroplanerna erbjuder, och fortsätter:

Den kontrollregim som numera dominerar griper in i förutsättning-
arna för hur verksamheten bedrivs. Detta innebär att lärarens frihet att
självständigt utforma verksamheten på grundval av läroplanens restrik-
tioner sätts åt sidan. Exempel på hur detta skett är hur skolans värde- och
normsystem ekonomistiskt förankrade begrepp med uttryck i kvalitetsre-
dovisningar och inspektioner för kontroll av skolverksamheten fått plats i
skolan. Detta bär upp en för skolan främmande värdebas och riskerar att
utesluta de institutionella värden som varit skolans grund. (s. 15)

På empirisk textanalytisk grund utmynnar i sak Nytells avhandling (2006)
i likartade slutsatser. Titeln på hans avhandling Från kvalitetsidé till kva-
litetsregim är talande nog i sammanhanget. Uttryckta med delvis andra
begrepp kommer även Quennerstedt (2006) och Segerholm (2009) fram
till slutsatser som svarar mot de som Nytell och Forsberg & Wallin för
fram. Detta gäller även Bergh (2010) som bl.a. skriver att den ”… spänning
som … präglar användningen av kvalitetsbegreppet blir vid åren omkring
2002–2003 liktydigt med måluppfyllelse. Den tidigare diskussionen om
utbildningens samhälleliga och demokratiska funktion avtar medan an-
vändningen av uttryck som tydlig, krav och brist ökar” (s. 125).

Forskarstödet från i sammanhanget auktoritativa pedagogiska forskare
för slutsatser av det ovan beskrivna slaget är således betydande. Vad som
emellertid kan diskuteras är om formuleringarna i 2010 års skollag om
kravet på huvudmän och skolor att bedriva systematiskt kvalitetsarbete inne-
bär en uppluckring av tidigare förordningstexter om obligatoriska årliga
kvalitetsredovisningar. Vi ställde (via epost) denna fråga till tre forskare

199

Diskussion

som refererats i denna text och fick följande svar (som här återges med god-
kännande av de tre forskarna):

Andreas Bergh:
”I korthet skulle jag säga att skillnaderna är stora och att de skett steg-
vis. 1999 betonades själva redovisningen och fokus låg då huvudsakligen
på huvudmän och skolor. Under de år som sedan följer ökar förvänt-
ningarna successivt och nästa allmänna råd (Skolverket, 2006) är tre
gånger så tjockt som det föregående med många nya innehållsliga krav
och betoning av systematik, kontinuerliga förbättringar etc. Man skulle
kunna säga att det gått från kvalitetsREDOVISNING, till kvalitets-
ARBETE och successivt att detta ska ske SYSTEMATISKT. Som
exempel på vad som ska ingå i kvalitetsarbetet på enhetsnivå ställer sig
regeringen (prop 2009/10:165) bakom inspektionsutredningens förslag
om självvärdering (SOU 2007:101). Denna föreslås bestå av två delar: en
deklaration av regelefterlevnad och en bedömning av arbetet med kun-
skapsuppdraget. Och vad händer då med alla andra frågor/mål, som inte
ingår i detta? Det finns på så sätt en utveckling från att man sent 1990-
tal betonade uppfyllelsen också av kvalitativa mål som demokrati och
rättvisa till att man nu mer ensidigt talar om mätbara ämneskunskaper
och regler (d.v.s. ett uttryck för juridifiering). Sammantaget finns det
alltså förändringar både gällande vad, hur, varför men också av vem. I
och med skollagens nya kapitel om Kvalitet och inflytande och Skolver-
kets allmänna råd om ”Planering och genomförande av undervisningen”
så blir också det systematiska kvalitetsarbetet något som även spänner
över undervisningsfrågor och ytterst hur elever ska arbeta” (mail 2013
05 28).

Hans Nytell:
”… de senaste tio åren har … utvecklats till tydlig kontrollregim. Det har
blivit ett gradvis förändrad betoning från en decentralistiskt influerad
modell där det lokala (och professionella) i högre grad ägde och styrde
såväl de lokala prioriteringarna som kontrollen t.ex. i form av uppfölj-
ning och kvalitetsredovisning. Med början i 2000-talet blev de centrala
behoven allt tydligare och starkare, nationella kriterier, BRUK, SIRIS

200

6	 Från lokala kvalitetsredovisningar till central skolinspektion och

osv. Nu får man göra lite mer som man vill MEN skolledare, lärare och
andra ställs till svars för resultaten och olika former av tillkortakom-
manden. Jag har nog formulerat det ungefär som: Makten över resurser
och rätten att formulera skolans innehåll och former rör sig uppåt i hie-
rarkierna medan ansvaret för resultaten och metoderna förflyttas nedåt.
Enligt min uppfattning innebär det vi nu ser i den omfattande floran av
förordningar, regler, kunskapskrav, allmänna råd, omfattande lagstift-
ning mm är att lager läggs på lager. Det kommer hela tiden nya pålagor”
(mail 2013 05 28).

Christina Segerholm:
”… kravet lever i praktiken kvar eftersom systematiskt kvalitetsarbete är
något som Skolinspektionen granskar ”systematiskt” i den regelbundna
tillsynen. Dessutom har Skolinspektionen hittills ställt höga krav på do-
kumentation såsom IUP, åtgärdsprogram och liknande, vilket många
huvudmän utvecklat särskilda mallar för...” (mail 2013 06 08).

Vår slutsats är att skollagens krav på huvudmän och skolor att arbeta fram
och dokumentera sitt systematiska kvalitetsarbete innebär en ytterligare
skoljuridisk skärpning i fråga om statligt ansvarstagande inom kvalitets-
området.

Sammanfattande slutsatser
Förändringen under den tidsperiod som behandlas kan uttryckas som att
decentraliseringslinjens tonvikt på professionellt ansvarstagande (responsibi-
lity), som en nyckelfaktor för skolans utveckling, har ersatts av en kombina-
tion av juridiskt och marknadsorienterat fokus på statligt ansvarsutkrävande
(accountability). Skillnaden mellan ansvarstagande och ansvarsutkrävande
är relativ och inte absolut. Som påpekas av Carlgren & Englund (1995)
och senare och från andra utgångspunkter av Sahlin & Saks (2008), står
kombinationen mål- och resultatstyrning för ett kluvet förhållningssätt på
skolans styrning. Målstyrning öppnar för decentralisering och därmed för
skolpersonalens relativa professionella autonomi för egna och självständi-
ga handlingar. Resultatstyrning vilar å sin sida på tankegångar om statlig
kontroll och tillsyn. Givet detta kan sägas att det finns en innehållslig över-

201

Sammanfattande slutsatser

ensstämmelse mellan målstyrning och professionellt ansvarsutkrävande,
och mellan resultatstyrning och statligt ansvarsutkrävande.

Med referens till Webers klassiska begreppsapparat som togs upp i ka-
pitel 1 kan det professionella ansvarstagandet betraktas i ett värderationellt
perspektiv, medan det statliga ansvarsutkrävandet kan förstås på mer mål-
rationella grundvalar. Den yttersta framträdelseformen för värderationali-
tet kan i detta sammanhang belysas med det klassiska bildningsperspekti-
vet som lyftes fram som skolideologisk ledstjärna i Läroplanskommitténs
slutbetänkande SOU 1992:94. Motsvarande uttryck för målrationalitet
kommer till uttryck i programmatiska resonemang om kvalitetsindikato-
rer och kvalitetssystem som tagits upp i detta kapitel i allmänhet, och i
den flitiga användningen av begreppet måluppfyllelse i synnerhet. Mellan
dessa extrempunkter, uttryckta som å ena sidan professionellt ansvarsta-
gande och, å den andra, statligt ansvarsutkrävande, har som åskådliggörs
nedan de senaste decenniernas skolpolitik och statliga skoladministration
rört sig.

Som framgår av figur 6:1 (se nästa sida) har senare decenniers skolpolitik
och statliga skoladministration pendlat mellan förhållningssätt – intressen
– som bottnat i olika synsätt på vad som är huvudsakliga drivkrafter –
framgångsfaktorer – i skolans institutionella utveckling. Som illustreras
i figuren har detta pendlande emellertid inte ägt rum i form av rationella
händelsekedjor, utan snarare har förhållningssätten existerat sida vid sida
i spänningsförhållanden med varandra (jfr rapportens avslutande diskus-
sion). Men successivt har intressen som betonar professionellt ansvarsta-
gande som huvudsaklig drivkraft för skolans utveckling tappat mark, och
i takt med detta har intressen som står för det statliga ansvarsutkrävandet
flyttat fram sina positioner. I dagsläget synes det sistnämnda perspektivets
syn på skolutveckling i allt väsentligt dominera den skolpolitiska och sko-
ladministrativa agendan (se vidare den avslutande diskussionen i kapitel
10).

Det ovan anförda leder fram till slutsatsen att lärares, skolledares och
andra av skolans yrkesgruppers professionella autonomi – frirum – för egna
och självständiga handlingar har reducerats. I takt med detta har intressen
företrädande synsätt som vilar på statligt ansvarsutkrävande kommit att
dominera det skolpolitiska och det statligt skoladministrativa landskapet.

202

6	 Från lokala kvalitetsredovisningar till central skolinspektion och

	
Figur 6:1.  En översikt över skolpolitiska inriktningar sedan 1990-talets början.

Frågan om huruvida dessa mer målrationellt präglade tankegångar fått
fotfäste även i skolors professionella miljöer ska beröras i det kapitel som
härnäst följer.

Professionellt
ansvarstagande

Statligt
ansvarsutkrävande

Ansvarspropositionen 1990

Skolverkets verksamhetsin-
riktning 1991–95

Skolkommittén 1995–97

Propositionerna om
friskolor, skolval och
skolpeng 1992

Ny kvalitetsförordning
2001 med fokus på
statliga mål

Statliga krav på kvali-
tetsindikatorer 2002

Nya Skolverket med
fokus på tillsyn bildas

MSU läggs ner. Skolin-
spektionen egen myn-
dighet 2008

Ny skollag 2010 med
skärpt skolinspektion
och krav på systema-
tiskt kvalitetsarbete

Kvalitetsförordning 1997
med lokal anknytning

Skolverkets verksamhet
kvalitetsorienteras:
BRUK arbetas fram

Skolverket arbetar med
kommunala utvecklingsdialoger

Myndigheten för skolutveckling
(MSU) bildas

203

Inledning

7	 Empirisk belysning: Röster
från professionella och
arbetsmarknadens parter
om frirumsanvändning

Inledning
I kapitlet behandlas två studier med bäring på frirumsproblematiken,
som genomförts inom ramen för arbetet med denna rapport. I den första
sammanställs ytterligare data som hämtats från den s.k. inkätstudie som
togs upp i kapitel 5 där ett antal informanter med långvarig erfarenhet
av skolledande arbete ger uttryck för hinder och möjligheter för profes-
sionell frirumsanvändning. De utsagor som redovisas nedan knyter direkt
an till professionellt skolarbete i förhållande till dagens resultatstyrda och
centraliserade skolinstitution. Den andra studien som tas upp nedan är
en sammanställning av intervjuer med ledande företrädare för partsorga-
nisationerna Lärarnas Riksförbund (LR), Sveriges skolledarförbund, Lä-
rarförbundet och Sveriges Kommuner och Landsting (SKL). Intervjuerna
genomfördes i april och maj 2013, och handlar om hur dessa personer, som
talesmän för sina respektive organisationer, ser på frågan om frirum och
professionellt frirumsanvändande under 90-talet och i nutid. Hur de två
studier som tas upp hänger samman återkommer vi till i slutet av kapitlet.

Redovisning av inkätstudie, del 2
Den första delen av den s.k. inkätstudie som genomfördes under april och
maj 2013 redovisas i kapitel 5, och där beskrevs även urvalet av informan-
ter och studiens metodiska uppläggning. Utsagorna som redovisas nedan

204

7	 Empirisk belysning: Röster från professionella och arbetsmarknadens parter

kommer från samma grupp av informanter och den frågeställning som de
här hade att ta ställning till var om dagens centraliserade och resultatstyr-
da struktur påverkar professionellt frirumsanvändande i praktiken, och i
så fall hur.

På grundval av hur informanterna i sina skrivna texter förhållit sig till
denna frågeställning sorteras utsagorna under följande kategorier uttryck-
ta som tre påståenden:

1	 Den centraliserade resultatstyrningen förbättrar förutsättningarna
för professionellt skolarbete!

2	 Den centraliserade resultatstyrningen förbättrar försättningarna
för professionellt skolarbete i vissa avseenden och försämrar i andra!

3	 Den centraliserade resultatstyrningen försämrar förutsättningarna
för professionellt skolarbete!

Nedan redovisas inkätutsagorna i princip ordagrant återgivna i förhållan-
de till de nämnda kategorierna:

Kategori 1: Den centraliserade
resultatstyrningen förbättrar förutsättningarna
för professionellt skolarbete

Informant 21
Jag anser att skolan, dess ledare och medarbetare inte utnyttjat frirummet.
Styrningen handlar mer om att se till att skolan når uppsatta mål. Förord-
ningen om årlig kvalitetsredovisning tog många år på sig innan man kunde
se ett systematiskt kvalitetsarbete. Politiker och tjänstemän var yrvakna.
Nu tror jag att ett uppvaknande är på gång. Skolverkets och SKL:s rap-
porter och statistik börjar få genomslag. Nu tittar man lokalt på skolornas
resultat, men HUR man når dit är ett kommunalt ansvar. Många år gick
förlorade innan man på lokal nivå på allvar tog tag i kvalitetsarbetet. Vi
jobbar fortfarande med att få medarbetaren att känna det egna ansvaret
för att uppfylla skolans uppdrag. En mycket viktig del i frågan kring sko-
lans kommunalisering är ekonomin. Jag anser att skolan hade som mest
resurser i början av 90-talet och därefter har ekonomin krympt. Vi har
arbetat med ständiga nedskärningar. I och med att statsbidraget inte varit
öronmärkt har jag upplevt att skolan fått stå tillbaka, när andra delar av

205

Redovisning av inkätstudie, del 2

kommunen, ofta socialtjänsten, behövt mer resurser. Lärarnas och skol-
ledarnas löner har stuckit i ögonen i andra kommunala verksamheter. Jag
har svårt att se hur ett återförstatligande skulle bli bra. Trots allt är det
kommunala självstyret och engagemanget en förutsättning för att anpassa
den pedagogiska verksamheten till kommunernas olikheter och behov. Jag
är tveksam till att skolan skulle få mer resurser vid ett återförstatligande.

Informant 3
Kontrollstyrningen har medfört stora förändringar som berört hela grund-
skolan. Från att mål och bedömning tidigare varit ett ’högstadieproblem’
finns det nu en medvetenhet och en strävan att nå en samsyn och en röd
tråd genom verksamheten. Möjligheten att välja skola gör att det blir en
viktig del för en skola att visa resultat. För egen del har det varit viktigt att
belysa möjligheterna i kontrollsystemet som ger skolan förutsättningar att
utveckla undervisningen till ett livslångt lärande. Egentligen ser jag ingen
skillnad på omfattningen av frirummet. Den stora skillnaden i dag är att vi
lägger helt annan tyngdpunkt på mål och resultat. Med tydliga mål vet vi
vart vi är på väg och vilka metoder vi vill pröva. I den planeringen kan vad
som tidigare var ostrukturerade projekt mycket väl vara en meningsfull ak-
tivitet om vi vet vad som är målet med aktiviteten. Det vi ser i dag är att det
som skulle ha genomförts i och med införandet av Lpo 94 har kommit till
stånd i och med Lgr 11. Skolans styrning tas i dag på allvar, en det innebär
ju inte att frirummet egentligen minskat. Skillnaden är att vi ska kunna
redovisa vad vi gör och varför, samt att påvisa resultat.

Informant 11
Tycker att det finns ett frirum även i dag. Skolutvecklingsaktiviteter som
genomfördes på 90- talet kan fortfarande genomföras. Styrningen har för-
visso medfört en ökad dokumentation och kontroll av elevernas resultat
och kunskapsutveckling, men å andra sidan har arbetslagsutvecklingen
medfört andra möjligheter till samarbete i flexibla gruppkonstellationer.
Vi har även infört 40-timmarsvecka för flera arbetslag. Detta ger ytter-
ligare möjligheter till samplanering och fördelning av arbetsuppgifter. På
den skolan där jag är i dag har vi nyss påbörjat ett arbete i denna anda men
några stora skillnader i klassrummet till följd av detta har vi ännu inte sett.
Den stora skillnaden vi ser nu är har med lärarnas arbetssituation att göra.

206

7	 Empirisk belysning: Röster från professionella och arbetsmarknadens parter

Kategori 2: Den centraliserade resultatstyrningen
förbättrar förutsättningarna för professionellt
skolarbete i vissa avseenden och försämrar i andra

Informant 6
I dag vill jag absolut påstå att kontrollstyrningen påverkat skolans arbete
på så sätt att vi är betydligt mer upptagna med att göra rätt i stället för att
göra rätt saker. Jurister är på gott och ont mycket vanliga föreläsare för
framförallt rektorer. Men i mina ögon finns det inget likhetstecken mellan
att göra juridiskt rätt och att skapa en bättre skola. Missförstå mig inte –
självklart ska vi följa lagen, men om rektor är upptagen med att göra rätt
tror jag att hen missar att göra rätt saker i ett utvecklande syfte. Det som
hänt är också att mer eller mindre alla på skolan är pålästa och hänvisar till
våra styrdokument. Vilket självklart är bra på ett sätt – men innebär också
att vi blir ’väldigt upptagna’ med att tolka lagtexter. Det blir ett annorlunda
fokus jämfört med tidigare. Även om läroplanens betydelse ökat enormt
det senaste decenniet – vilket är mycket positivt – är vi tyvärr mer upp-
tagna av de styrande texterna i skollag och förordning. Som kuriosa kan jag
berätta att när jag började min lärarbana 1991 fanns det ett ex av Lgr 80 på
hela skolan och den var inte alldeles lätt att hitta. Till slut fann vi den i en
hylla i ett av lärarrummen. Juridiken har alltså flyttat fram sina positioner
på pedagogikens bekostnad, men detta är enligt min mening till stor del
självpåtaget. Jag brukar säga till mina rektorer att det finns en anledning
till att vi inte har jurister som rektorer. Vi ska självklart följa de lagar som
styr vår verksamhet, men i perspektivet av frirum blir det helt avgörande
om rektor (och skolan) till fullo är upptagna av att ha ryggen fri eller om
man jobbar med att utveckla arbetssätt och metoder.

Informant 13
Vi har blivit duktigare på att se elevers behov och vilka insatser vi behöver
sätta in. Lärares kompetens, och eventuell brist på kompetens, har blivit
tydligare. Vi har med ett större allvar tagit oss an uppgiften att undervisa
’enligt uppdrag’. Skickliga pedagoger röner framgång, andra har svårt att
’mäkta med’. Ett individualiserat lönesystem förstärker detta. Just nu ser
jag att många i skolans värld har så fullt i sina huvuden med att försöka
uppfylla krav och förväntningar att man har svårt att lyfta blicken och staka

207

Redovisning av inkätstudie, del 2

ut vägar där man vill agera självständigt efter eget huvud. Med engagemang
och glöd har man studerat och tagit till sig ny läroplan, nya kursplaner,
ny skollag som reglerar trygghet och studiero, regler för åtgärdsprogram,
behov av dokumentation och så vidare. Med intresse konstaterar man att
det är spännande att vi kommer mycket snabbare på banan med Lgr11 än
många någonsin gjorde med förra läroplanen. Men det finns som sagt en
begränsad energi för att ”lyfta blicken”. Min tro är att en lärarutbildning
som kan locka till sig och behålla engagerade och entusiastiska lärare på
sikt kommer att släppa ut lärare som intar friutrymmet igen. Initiativet
med förstelärare är ett intressant exempel på att man vill pröva nya vägar.
Förutsättningarna för förstelärare kan tolkas så vida att dessa mycket väl
kan bli ’friutrymmeserövrare’.

Informant 5
Ett perspektiv är elevers och vårdnadshavares, där en grupp tycker att kon-
trollen och ’åtstramningen’ är positiv. Äntligen blir skola skyldig att bättre
utreda kränkningar och ta klagomål på allvar. Skolan kan inte längre avvisa
kritik som kommer från elever och vårdnadshavare. Man tycker också att
det är bra att skolan blivit ”transparant” och att man kan kräva insyn, för-
klaringar osv.) En annan grupp elever och vårdnadshavare tycker att det är
för mycket av denna vara. Man anser att skolan inte ska skicka ut så mycket
papper och vara så ’politiskt korrekt’ och så försiktig med allt. Denna grupp
hinner inte sätta sig in i skolans alla regler, policys, mål osv. Man vill att
skolan som professionell organisation gör ett bra jobb, och man litar i hu-
vudsak att det görs. Man vill inte ha en hel hög blanketter att fylla i inför
ett utvecklingssamtal, eller att gå in på en webbsida och kryssa i ett fråge-
batteri. Dessa elever och vårdnadshavare säger att de hör av sig när de har
något att fråga om, annars kan skolan helt enkelt jobba på. Rektorer och
skolpersonal tycker att skolan numera kontrolleras och byråkratiseras på
ett överdrivet sätt (lite som den andra gruppen elever och vårdnadshavare).
Det viktigaste är inte längre att göra rätt. Det viktigaste är att inte göra fel!
Det är stor skillnad mellan dessa två förhållningssätt. På så sätt minskar
skolans friutrymme under senare år drastiskt, eftersom alla kämpar för att
inte göra fel. Friutrymmet har viss betydelse genom att vi fortfarande kan
profilera, skriva egna arbetsplaner (även om de formellt sett är borttagna
i förordning/skollag). Dock finns knappast tiden för att göra detta i lika
stor utsträckning som tidigare. Nu är det ”likvärdigheten” flertalet kämpar

208

7	 Empirisk belysning: Röster från professionella och arbetsmarknadens parter

med. Huvudmännen stramar just nu upp sina kommuner med kvalitetsre-
dovisningar, klagomålsrutiner och annat, vilket gör att vi är på väg att bli
betydligt mer ’top-down’styrda eller kanske ’dokumentstyrda’. Vardagsar-
betet har därmed tydligt påverkats av de nya kraven och den likvärdighet
som nu eftersträvas. Den lokala nivån har definitivt formell makt över sitt
eget vardagsarbete även om det stramats upp i likvärdighetens tecken men
visst blir man i dag mer utförare av direktiv som kommer ovanifrån i form
av rutiner och krav på enhetligt uppträdande inom kommunen. Jag tycker
som sagt inte att det egentligen är det som staten riktigt tänker sig, men
följden kan lätt bli att vi är på väg åt det hållet nu när kommunerna vill
vara duktiga.

Informant 15
Inga revolutionerande förändringar har skett, men jag tycker mig se en
smygande minskning av modet att våga ta steg från ’manualen’. Nationella
prov och central fokusering på skolans innehåll medför en smygande in-
direkt styrning som kommer steg för steg. Duktiga lärare känner att man
inte längre litar på dem och undrar vad det är som inte duger. Ett exempel
på detta är att kvalificerade lärare har börjat fråga mig som rektor hur man
ska göra. Detta är säkert bra men sådana frågor fick jag sällan tidigare.
Ifrågasättande av myndigheters klokhet kommer oftare nu än tidigare.
Diskussionen som pågår mellan Björklund och forskningen lyfts ofta i per-
sonalrummet – ’vad ska man lita på?’. ’Vet nämnden vad vi gör i skolan
egentligen’?

Informant 10
Tveksamt om kontrollstyrningen haft någon egentlig betydelse för skolans
vardag. Införandet av skriftliga omdömen i alla ämnen har dock påverkat
skolans utveckling i en mer ämnesinriktad mening. Utvecklingen gick från
inriktningen att arbeta mer utifrån ett helhetstänkande i tema/projekt/
kunskapsområden. Lärares självständiga handlingar har fått ett annat fo-
kus. Lärare, och rektorer, tolkar ju uppdraget utifrån sin förståelse och er-
farenhet och utifrån det agerar man. Jag hoppas nu att pendeln slår över
och landar i mer av helhetssyn, elevinflytande och formativt lärande.

209

Redovisning av inkätstudie, del 2

Informant 14
Ett begränsat frirum finns förvisso fortfarande men fokuseringen på pre-
station, uppföljning och kontroll har begränsat lust och möjligheter att
använda det. Dagens styrning är inriktad på ”korvstoppningskunskaper”
och konkreta kunskapsprestationer, och skolans demokratiuppdrag har
därmed kommit i skymundan. Jag upplever att dagens lärare och elever är
väldigt stressade och att skolan blivit mindre lustfylld – då framför allt för
de ”svaga eleverna”.

Det är uppenbart att svensk skola har sämre resultat i dag trots minis-
terns fokus på kunskaper.

Under hela 70- 80- och 90-talets skola fanns det en ständigt pågående
diskussion om skolans övergripande mål. Den diskussionen saknas i dag
och har ersatts av diskussion kring skolors och elevers prestationer som om
de vore elitidrottsmän och skolan ett OS i miniatyr.

Demokratiuppdraget handlar för mig om att utbilda framtidens med-
borgare i ett demokratiskt perspektiv. Det handlar då om kritiskt tän-
kande, tolerans, solidaritet, förmåga att arbeta i grupp, förmåga att se
framtiden runt hörnet etc. Observera att det inte förringar betydelsen av
kunskaper i språk matte, svenska etc. Men betydelsen av ämneskunskaper
sätts då in i ett större och vidare sammanhang.

Informant 7
Skolor som inte följt Lpo 94 och framför allt Lpo 98:s intensioner utan levt
kvar i Lgr 80 kan ta kontrollstyrningen som förevändning för att INTE
förnya sitt arbetssätt utan leva kvar i en förlegad kunskapssyn. Skolor och
enskilda lärare som förstått sitt, från 1994 förändrade uppdrag, hoppas
och tror jag INTE påverkats så mycket då frirummet faktiskt inte föränd-
rats så mycket trots den kontrollfunktion som införts. Denna kontroll kan
vara helt OK om den mäter enligt läroplanen, men det finns exempel på att
t ex nationella prov INTE följer den läroplan vi haft utan snarare bottnar i
populistiska politiska utspel som det inte finns stöd för i styrdokumenten.
Dock måste ett varningens finger höjas för den arbetsbelastning som läggs
på lärare då de tvingas kontrollera sådant de redan vet i stället för att arbeta
utvecklande.

Det gedigna arbete som låg bakom Lpo 94 genomsyrar fortfarande
styrdokumenten, även om inslag om framför allt kontroll blivit väl stora.
Problemet ligger inte i de mindre ändringar som tillkommit, utan i det

210

7	 Empirisk belysning: Röster från professionella och arbetsmarknadens parter

faktum att skolans frirum också i praktiken kan vara en frihet FRÅN den
MÅLstyrning som finns. Skolverk/skolinspektion har inte den PEDAGO-
GISKA insikt och syn som läroplanen har, utan fastnar i de mindre inslag
av regelstyrning som finns (och ökat lite), ibland ivrigt påhejade av vissa
fackliga och politiska ’förståsigpåare’.

Kategori 3: Den centraliserade
resultatstyrningen försämrar förutsättningarna
för professionellt skolarbete

Informant 4
Det statliga frirummet har inte varit lika tydligt på kommunnivå. I stäl-
let för att ”beställa” skolverksamhet vill politiken bestämma över skolan.
Osäkerheten att gå ut i frirummet har ökat i takt med att mer fokus och tid
läggs på tester och kontroll. De sista åren har fokus handlat om tester och
resultat, och inte så mycket om att alla elever ska få det som den behöver.
Detta har gjort att lärare tvingats ägna mer tid åt att förbereda prov och
kontroll och det har blivit mindre tid för temaarbete, teaterproduktioner
och experimenterande. Alla lärare vill vara duktiga och lyckas så de har
använt mer tid till måsten = kontroll än till det som är roligt. När det är illa
ställt med etiken behövs juridiken. Men dokumentationen kring allt som
händer i skolan tröttar ut lärare och gör dem frustrerade och otrygga. Jag
tror att för att hitta frirummet så måste vi i skolan fokusera på det vi är bra
på, d.v.s. undervisningen. Där finns frirummet.

Informant 1
Kontrollstyrningen verkar ge lärarna mer frustration över att inte själva
styra undervisningen och dess innehåll. Visst har åtstramningen ändrat
skolans karaktär en hel del, men jag vet inte om det alltid har varit åt det
positiva hållet.

Informant 9
Kontrollen i skolan har medfört att stressen och pressen har ökat i skolan
vilket innebär att lärarna är mindre benägna att gå utanför ramarna och
klassrummet. Frirummet krymper. Det finns en rädsla hos många lärare
att inte duga och att föräldrarna ska klaga på undervisningen och elevernas

211

Redovisning av inkätstudie, del 2

resultat. Friskolorna ger missnöjda föräldrar en möjlighet att välja bort den
kommunala skolan. Skolinspektionen fokuserar på det som inte fungerar.
Om 90 % av skolans verksamhet är bra så är ändå fokus på de 10 % som
måste förbättras. Detta skapar en stämning och rädsla att vi inte fixar upp-
draget. Om eleverna inte når upp till målen måste vi skapa resurser så att
alla elever får det de behöver för att nå målen. När inte resurserna finns
lämnas läraren att kämpa ensam med problemen – eller de upplever att
de gör det. I vår kommun har vi sänkt elevpengen inför innevarande läsår
vilket gör att arbetsbördan för var och en blir större. Pressen att lyckas
tar sig uttryck i bl.a. de nationella proven med högre krav för att nå mål-
uppfyllelse och att föräldrar inte är nådiga i sin kritik. Tidigare löste man
problem i klassen genom att prata med läraren – i dag går föräldrarna till
rektor eller till en annan skola eller gör en anmälan. På min skola har vi
jobbat mycket med att få tidningarna att skriva om oss så fort det händer
något kul. För att få publicitet för den egna verksamheten men inte minst
att ta fram det positiva som händer på alla skolor. Jag tycker att det är bra
att skolinspektionen genomlyser skolan, och naturligtvis ska vi jobba med
ständiga förbättringar. Skolinspektionens rapporter kan dock skapa osä-
kerhet och oro. Jag upplever att många lärare är lite rädda för att man ska
bli uthängd av Skolinspektionen för att inte göra ett bra jobb. Lärare gör
ett fantastiskt jobb dagligen och detta behöver få höra det inte bara av sin
rektor utan också från omgivningen inklusive inspektionen.

Informant 12
Till viss del kan det nog tyvärr vara så att vissa skolor inte förändras särskilt
mycket oavsett reformer eller styrning. Ett nytt inslag är dock att vi har fått
en myndighet med makt att stänga skolor. Det som dock oroar mig mest
är att själva inspektionsmodellen kan skapa en sorts ”felfortplantning” i
skolor som organisationer som öppnar för en ”rädsla” om att göra ”saker
rätt” snarare än att göra ”rätt saker”. Huvudmannens fel → Rektorns fel →

Personalens fel → Lärarutbildningen fel eller … (hemska tanke) elevernas
fel, eller föräldrarnas fel. Utan konkreta belägg är jag orolig för att detta
inte bidrar till ökad attraktivitet i yrket. Det kan dock vara så att eleverna
faktiskt får en ökad rättssäkerhet med den skärpta styrningen. Jag är dock
inte kategoriskt emot statliga initiativ, tvärtom, de kan fylla en viktig funk-
tion. Min erfarenhet är att utveckling på systemnivå gynnas av att samtliga
nivåer tar ansvar för den.

212

7	 Empirisk belysning: Röster från professionella och arbetsmarknadens parter

 Låt mig dock utgå från följande: ”Utbildningen ska vila på vetenskaplig
grund och beprövad erfarenhet.” 1 kap. 5 § 3:e stycket, skollagen (2010:800).
Här får jag ibland intrycket att politiken har intagit ett ”frirum” som inte
alltid stämmer med de lagar man själv stiftat. Vissa förslag kan ha stöd i
forskning medan andra inte verkar ha det. Har vi dessutom myndigheter
som inte är tillräckligt självständiga gentemot de politiska uppdragsgivar-
na riskerar vi att inte få förslag och effekter problematiserade med relevant
återkoppling i systemet.
 Det behövs både variation, selektion och arv för att en utveckling ska ske.
Min uppfattning är att det finns för lite variation och en för svag arvspro-
cess, i bemärkelsen att goda idéer får möjlighet att befrukta varandra, för
att skolutveckling ska ske. Om staten t.ex. fokuserar retorik och resurser på
selektion finns en risk för ”inavel” och att goda idéer inte får den spridning
och utveckling som är nödvändig för att systemet i sin helhet ska kunna
utvecklas. Vill det sig riktigt illa kan ett starkt statligt selektionstryck leda
till minskat utbyte av ”memer” mellan skolor och huvudmän, när vi snarare
behöver mer av detta enligt min mening. Staten bör enligt min uppfatt-
ning bättre kunna stödja och stimulera en dokumentation av goda exempel
med rik variation så att detta arv kan föras vidare (och så att selektionen
har ett verkligt ”frirum” att arbeta med). Staten bör också kunna utveckla
tankarna om hur selektionsprocessen går till. Jag har givetvis inget emot att
styrdokumenten är ett mycket starkt selektionstryck i vårt demokratiska
system och ska så vara, men min erfarenhet som pedagog, skolledare, och
utvärderare är att traditionen redan utövar sådan makt att ytterligare be-
gränsningar i systemet riskerar att leda till en än större utarmning.

Informant 17
I början märktes inget – tvärtom så tyckte jag att det blev dags och möjligt
att använda friutrymmet. Det är först nu efter ny skollag och Lgr 11 som
regleringarna har tagit fart. Det är väldigt viktigt att göra saker rätt på
bekostnad av göra rätt saker. De senaste två åren har vi tvingats ganska
kraftfullt att följa kommunala timplaner och förhålla oss till alla nya ad-
ministrativa rutiner i anslutning till elevhälsoarbetet (som till stor del kan
överklagas). Däremot är Lgr 11:s krav att vi måste arbeta mer forsknings-
och erfarenhetsbaserat något positivt. Att bedöma lärande ställer gamla
sanningar i skuggan och nya rön träder fram som vi kan och bör under-
söka. Lärargruppen bör både styras och fortbildas för att nyheter verkligen

213

Redovisning av inkätstudie, del 2

skall kunna slå rot och få fart. Jag har ofta tänkt varför det finns en inbyggd
tröghet och skepticism mot nyheter. Jag tror att den grupp människor som
blir lärare var framgångsrika som elever i sin gamla skola. De fick beröm,
uppskattning och bra betyg, hade kul och lärde sig mycket. De var clue-
finders. De hade en favoritlärare som inspirerade dem mot läraryrket. När
de själva blir lärare är det naturligt att de bejakar det som de upplevde bra
och var framgångsrikt för dem. Arbetsformer konserveras, men vad skulle
hända om fler som inte lyckades fullt ut i skolan, men lyckades i annat yr-
kesliv, kom in i skolan och formade en utbildning de trodde på?

Informant 18
Jag tycker att kontrollstyrningen haft betydelse för skolans vardagsarbete.
Den största skillnaden är bland de lärare som undervisar åk 4-6 och i lägre
åldrar. Lärarna är mer stressade över all den dokumentation som ska göras.
De har fler kontrollstationer för att vara säkra på att deras bedömning är
rätt. De ger fler läxor och har fler prov för att ha ”säkra” underlag för betyg
och bedömning. Friutrymmet har krympt eller rättat sig utifrån, mer tyd-
liga ramar främst utifrån alla reformer i SKOLA 2011. Lärarna vill ta vara
på varje minut i varje ämne och känner sig mer osäkra att ta tid till att jobba
i projekt, teman m.m. Frirummet kvarstår till viss del i det pedagogiska
arbetet gällande undervisningsmetoder, planering, upplägg, redovisnings-
former m.m. Det finns i dag en större osäkerhet bland lärare p.g.a. den
press som ligger på att varje elev ska lyckas och nå bra mätbara resultat.
Det som är viktigt för eleverna men som inte är mätbart, t ex sociala mål,
prioriteras inte.

Informant 20
Kontrollstyrningen har haft betydelse för vardagsarbetet. Dokumentation
som skriftliga omdömen och IUP har begränsat lärarnas kreativitet och
förmåga till att använda frirummet. Utvecklingssamtalen med elever och
föräldrar tar mycket tid att planera, genomföra och efterarbeta. Lärare har
känt sig kontrollerade och tiden räcker inte till för att tänka. Arbetet med
att tolka läroplansmålen i Lpo 94 tog mycket tid, vilket Lgr 11 också gör.
Någon uttryckte för ett ett tag sedan att så dåligt planerade lektioner som
jag genomför nu har jag aldrig gjort tidigare gjort – tiden räcker inte till!
Jag tror också att en stramare budget med lägre lärartäthet har påverkat

214

7	 Empirisk belysning: Röster från professionella och arbetsmarknadens parter

lärarnas arbetsbörda. Men frirummet finns dock och används. Lgr 11 med
centrala innehåll i olika ämnen är tydligt och har stramat upp undervis-
ningen. Men hur undervisningen bedrivs är ju fortfarande upp till lärarna.
Nya tankar, som formativ bedömning har påverkat undervisningens ut-
formning, liksom entreprenöriellt lärande. Det liknar ju mycket det som
vi gjorde på 90-talet. Behörighetskravet och legitimation i de ämnen som
lärare ska undervisa i har vi redan, och detta kommer att begränsa frirum-
met på låg- och mellanstadieskolor. Lärare kommer att arbeta i flera klasser
och det blir mer komplicerat att göra något med klassen utanför schemat.
Planering blir A och O och det låser spontana frirummet.

Sammanfattande slutsatser
Kategori för kategori kan innehållet i de ovan redovisade utsagorna sam-
manfattas så här:

Kategori 1; … förbättrar förutsättningarna för professionellt skolar-
bete: Tre informanter hävdar att dagens resultatstyrning ger goda möjlig-
heter för professionell frirumsanvändning. Man pekar på att inriktningen
på kvalitetsredovisningar och kvalitetsarbete börjar ge operativa avtryck i
vardagsarbetet. Den fastare styrningen öppnar för en stabil struktur och
helhet som är positiv i perspektivet av livslångt lärande. Arbetslagsarbete
kan bedrivas i fastare former och skolans styrning tas mer på allvar av de
professionella.

Kategori 2; … förbättrar förutsättningarna för professionellt skolar-
bete i vissa avseenden, försämrar i andra: Sju informanter argumenterar
för att dagens frirum ger såväl förbättrade som försämrade möjligheter till
autonomt professionellt arbete. Resultatstyrningens fokus på skoljuridik,
prestation, prov (inte minst utökade nationella prov och betygssättning),
elevindividuell uppföljning och traditionell ämnesfokusering har reducerat
frirummet. Resultatkontrollen har medfört en ökad stressnivå bland per-
sonalen, det är viktigare att göra rätt än att göra rätt saker, och rädslan att
inte göra fel är styrande i negativ mening och ett hinder för en skolverksam-
het grundad på ”lustfyllt lärande”. Positivt är dock fokuseringen på kom-
petens, lärarskicklighet och på elevers behov och rättssäkerhet. Splittrade
föräldragrupperingar gör vardagsarbetet komplext, men frirummet tillåter

215

Sammanfattande slutsatser

ändå en viss profilering och att skriva egna (numera icke-obligatoriska) ar-
betsplaner. En kontroll som vilar på läroplanens skrivningar öppnar för ett
visst professionellt frirum, men denna autonomi kan motverkas av andra
direktiv.

Kategori 3; … försämrar förutsättningarna för professionellt skolar-
bete: Sju informanters utsagor hänförs till kategorin att dagens frirum är
ett hinder för autonomt professionellt arbete. Här dominerar kritiska rös-
ter om åtstramning i form av tester, resultatkrav, prov, skoljuridik, doku-
mentationskrav, byråkratisk planering, stramare budget, legitimationskrav
och kvantitativa snarare än kvalitativa mål. Den gemensamma nämnaren
i dessa utsagor är, menar informanterna, att dylika kontrollåtgärder leder
bort verksamhetens inriktning från undervisning och elevers lärande. Re-
sultatstyrningen skapar stress, rädsla och oro och hämmar kreativitet och
det egna professionella ”tänkandet” och detta gäller även det professionella
erfarenhetsutbytet. Skolinspektionen söker fel och skolor är rädda för att
bli negativt uthängda. Kravet på att verksamheten ska kopplas till forsk-
ning och beprövad erfarenhet är bra, men resultatstyrningens koppling till
denna formulering i skollagen är otydlig.

Slutsatser och ytterligare reflektioner: Sju informanter hävdar således
att dagens resultatstyrning är direkt frirumsinskränkande, medan tre be-
dömer att resultatstyrningen ger goda förutsättningar för professionell
frirumsanvändning. Sju har en mer ambivalent hållning och ser såväl för-
som nackdelar i det nya styrsystemet. Det finns emellertid en intressant
utsaga från informant 2 som knappast är möjligt att inordna i ovanstå-
ende kategorisering. Som framgår nedan, innehåller den en fundering som
i sin förlängning öppnar för frågan om lärare som grupp egentligen är att
betrakta som professionella yrkesutövare. Utsagan från informant 2 lyder
som följer:

Informant 2
Min kvasiteori är dock att lärare i största allmänhet tycker att det är job-
bigt att ha en stor frihet. Man vill gärna låt sig styras och känner sig osäkra
när deras uppdrag skall hanteras utifrån så lösa ramar som ett stort frirum
kan innebära. Jag tror att det bland lärare finns en försiktighet eller osäker-
het kring den egna professionen. Jag diskuterade det nya betygssystemet

216

7	 Empirisk belysning: Röster från professionella och arbetsmarknadens parter

med några lärare och varför många lärare tycker det är så bra. Själv tycker
jag det är många ord som kan tolkas individuellt, men lärare uppfattar att
betygsdirektiven är klara och tydliga Varför? Jo, därför att direktiven upp-
levs ge mindre utrymme för egna tolkningar. Frågan jag ställer mig utifrån
detta är alltså om lärare verkligen vill ha frirum, och i så fall vilket.

Intervjustudie med ledande
representanter för arbetsmarknadens
parter inom skolområdet
Nedan redovisas en intervjustudie som genomfördes under april och maj
2013. Följande personer (nämnda i bokstavsordning) intervjuades: Avdel-
ningschef Per-Arne Andersson, Sveriges Kommuner och Landsting (SKL)
(intervjuad 2013-04-09), tidigare förbundsordföranden för Lärarnas Riks-
förbund (LR) Metta Fjelkner (intervjuad 2013-03-25), kanslichef Sören
Holm och ombudsman Ingrid Silfverberg, Lärarförbundet (intervjuade
2013-04-08) och förbundsordförande Matz Nilsson och utredare Lena
Linnerborg, Sveriges skolledarförbund (intervjuade 2013-03-26). Intervju-
erna varade drygt 60 minuter och spelades in. Därefter transkriberades de,
och redigerade versioner av dem returnerades till intervjupersonerna för
eventuella förtydliganden, strykningar, etc. Samtliga intervjupersoner har
efter smärre redigeringar i några fall förklarat sig nöjda med de bearbet-
ningar som gjorts av respektive intervju och godkänt dem för publicering.

I motsats till redovisningarna av inkätstudien återges nedan de av in-
tervjupersonerna godkända utskrifterna person för person med namns
nämnande. Detta beror på att i detta fall yttrar sig intervjupersonerna i
egenskap av officiella representanter för respektive partsorganisation.

Per-Arne Andersson, Sveriges
Kommuner och Landsting (SKL)
Friutrymmet ökade efter Lpo/Lpf 94; målstyrningen byggde på att lä-
rare valde stoff på ett annat sätt än tidigare. Detta gav lärare, arbetslag och
rektorer möjligheter att själva organisera arbetet. Timplanen gav möjlig-
heterna till skolans och elevens val och även detta öppnade till ett vidgat
lokalt friutrymme.

217

Intervjustudie med ledande representanter för arbetsmarknadens parter

Att ett utökat frirum uppstod i kölvattnet av Lpo och Lpf 94 betyder inte
att det alltid kom att användas i förhållande till intentionerna. Ett exempel
på detta var hur de s.k. Wärnerssonpengarna användes i slutet av 90-talet
för personalförstärkningar. Jag har exempel på skolor där elever med speci-
ella svårigheter i stället för att integreras i klasserna plockades ut i särskilda
grupper där nyanställda elevassistenter bedrev någon form av verksamhet
anpassad till dessa elever. På detta sätt fick de ordinarie lärarna mer homo-
gena och ”lättarbetade” grupper.

Som rektor kämpade jag mot företeelser av detta slag. Det var en svår
match att ta mot diagnosintyg från läkare, lärare som tyckte att det är skönt
att slippa stökiga elever och föräldrar som ville att barnet, som det tidigare
hade klagats så mycket på, skulle få lugn och ro. Särskilda undervisnings-
grupper gör kanske att alla blir nöjda utom rektor som inser att det här
kanske är bra för stunden men inte på sikt; det är svårt att komma tillbaka
till det större sammanhanget om man alltför länge varit borta från det.

Motsatsen till detta inträffade i en mindre kommun som SKL under
senare tid följt. 2007 kunde konstateras att denna kommun låg i botten
i fråga om kunskapsresultat. Vi började då titta på hur de organiserade
sin undervisning och konstaterade att de hade många små och kunskaps-
mässigt differentierade grupper. Efter att ha studerat relevant forskning
inom området skapades en organisation med heterogena elevgrupperingar
som även omfattade elever med särskilda behov som typ autism, DAMP,
ADHD etc. Med flera lärare i varje klass, snarare än nivåindelade grupper,
har man lyckats vända de negativa kunskapsspiralerna, och nu klarar i stort
sett samtliga elever kunskapsmålen.

Svensk skola i dag är alltför benägen att skylla dåliga resultat på elev-
erna. Om det är elever som misslyckats, och inte skolan, då behöver skolan
inte ändra på något alls. Det är först under senare år som kraven på resul-
tat har skärpts och kontrollapparaten byggts ut. Somliga hävdar att mät-
ningarna är alltför fyrkantiga och det ligger säkert något i det, men detta
får inte hindra att det som går att mäta också mäts. Kraven på skriftliga
omdömen och på individuella utvecklingsplaner som har kommit under
2000-talet har naturligtvis beskuret en del av friutrymmet, men detta har
skett med goda ambitioner och avsikter. Frågan om vilka effekter som följer
av Skolinspektionens kontroller tittar vi just nu närmare på inom SKL.

218

7	 Empirisk belysning: Röster från professionella och arbetsmarknadens parter

Ett exempel på problem med ett alltför vidsträckt friutrymme som slog
mig när jag gick från lärare till rektor handlade om läsinlärning. Lärare
i samma skola använde oika metoder. Men vad händer om t.ex. en lärare
blir sjuk och en kollega tillfälligt hoppar in…? Vad händer med syskon i
samma skola som undervisas med olika metoder? Vilket är budskapet till
föräldrarna? Av denna orsak tycker jag att individuella utvecklingsplaner
innehåller goda tankar – även om kraven på dem har gått lite väl långt–
eftersom dessa tvingar fram en mer enhetlig elevbedömning. Det är rektors
ansvar att använda frirummet så att verksamheten hålls ihop. Detta ger
en auktoritativ signal utåt, men det skapar också en trygg och stabil inre
arbetsmijö. Rektor måste hävda att organisationens intressen väger tyngre
än lärares individuella intressen; som lärare ser man inte helheten, men
det måste rektor göra. Vidare har rektor att agera för att vuxenmiljön på
skolan präglas av små skillnader i kvalitet och kompetens i fråga om lärares
undervisning, för att en gemensam kommunikationslinje hålls gentemot
föräldrarna och för att verksamheten präglas av gemensamma normer och
god elevhälsa i vid bemärkelse. Allt detta är centrala rektorsuppgifter inom
ramen (frirummet) för arbetet att verka för skolans gemensammas bästa.

På den senaste skola där jag var rektor byggde jag upp en arbetslagsor-
ganisation som vilade på dessa premisser. Skolan organiserades i block
efter ämnesområden. Blocken fick vida ramar av mig som rektor och an-
svarade själva för tids- och aktivitetsplanering, arbetspassens omfattning
m.m.. På detta sätt blev undervisningen inte lika sårbar, utan det gemen-
samma arbetslagets verksamhet möjligjorde att även lägsta nivån präglades
av en accceptabel kvalitet. Detta arbete är ett praktiskt exempel på nöd-
vändigheten av att skapa ett kollektivt sammanhang, en helhet, i en skolas
vardagsarbete. En splittrad verksamhet öppnar för interna konflikter och
dålig samordning samt för en låg yttre legitimitet för skolans verksamhet.
Detta arbete genomfördes inom ramen för 90-talets regelsystem, man jag
kan inte se något i dagens regelverk som hindrar en verksamhet av detta
slag – möjligen måste det till någon smärre justering av timplanen. Kurs-
planerna är tydligare nu vilket öppnar för en mer strikt årsplanering, och
det kan uppstå krockar mellan en relativ stofflexibilitet, som den nämnda
organisationsmodellen byggde på, och krav på strikt årsplanering.

I syfte att underlätta att skolornas tidsplanering hamnar på rätt köl,
har SKL tagit fram ett diagnosmaterial tillsammans med McKinsey och
Stockholms stad. Nu rullar vi ut detta på ett antal skolor där vi först utbil-

219

Intervjustudie med ledande representanter för arbetsmarknadens parter

dar förändringsledare. Under våren kartläggs i 19 kommuner hur lärares
och rektorers tid används, och hur man använder gemensam tid. Detta är
ett sätt att kartlägga frirummets möjligheter och lägga en grund till hur de
kan användas.

Lärare är ledare för sina elever och rektor leder skolan. Skolans ledar-
skap diskuteras alldeles för ytligt. För lärare handlar mediediskussionen
om katederundervisning eller eget arbete. Så svart eller vit är dock inte lä-
rares undervisning. Det viktigaste för lärare är att avgöra när olika arbets-
sätt ska användas. Det handlar om olika metodiska och pedagogiska grepp
där föreläsande och berättande är två sätt att använda. En duktig lärare
”anpassar” greppen efter eleverna, syftet och stoffet man arbetar med. För
skolledare framställs det pedagogiska ledarskapet som en fråga om att rek-
tor ska vara ute i klassrummet. Rektor ska överblicka skolans verksamhet
och det kan säkert innebära ett och annat klassrumsbesök. Men det hand-
lar ju också om att jobba med systematiska uppföljningar som måste ske på
ett sådant sätt att sammanhanget kan överblickas i sin helhet. Detta kan
göras på andra och bättre sätt än att jobba med klassrumsbesök. Att vara
rektor i dag är ett helt annat jobb än att vara lärare. Rektor har budgetan-
svar, personalansvar, arbetsmiljöansvar samtidigt som resultatansvar och
skolutvecklingsansvar. Den mest angelägna rektorsuppgiften är att bygga
en organisation. Detta förutsätter en kontinuerlig dialog med personalen
i syfte att få en förståelse för skolans kollektiva verksamhet och ansvar.
Om en skolorganisation av detta slag ska kunna byggas i ljuset av senare
tiders kontrollåtgärder med individuella planer och annat krävs att rektor
besitter en god förmåga till professionell fingerfärdighet. Det viktigaste för
rektor är att den lednings- och styrningsorganisation han/hon befinner
sig i fungerar. Alla kommunala rektorer ingår i ett sammanhang där de
fyra styrnings- och ledningsnivåerna finns (politisk, förvaltningslednings- ,
rektors- och lärarnivå). Denna kedja fungerar när den är sammanlänkad
och rollfördelningen är tydlig, när man har en gemensam syn och höga
förväntningar på alla samt när lärarkompetens och lärarsamverkan prio-
riteras. Gemensamma rutiner är en förutsättning och i detta ligger att det
man kommit överens om följs upp och återkopplas. Hur stödet till eleverna
utformas och prioriteras är en annan nyckelfaktor i sammanhanget.

220

7	 Empirisk belysning: Röster från professionella och arbetsmarknadens parter

Metta Fjelkner, Lärarnas Riksförbund (LR)
I början av 90-talet fråntogs lärare den professionella friheten både som
individer och grupp och den gavs i stället till kommunpolitikerna. Konse-
kvensen av detta har blivit att otaliga beslut som tagits i kommunala poli-
tiska nämnder har inkräktat på lärares autonomi, t.ex. kravet på att jobba i
arbetslag och t.o.m. detaljerade beslut om vilka som ska ingå i arbetslagen.
Det handlar om en krock mellan två ideologier. Vår linje är att lärare är
specialister med goda ämnes-, ämnespedagogiska och didaktiska kunska-
per, medan i den kommunala världen betraktas lärare som pedagogiska
allmänpraktiker.

Trots att kommunaliseringen innehöll statliga ambitioner om utökat
professionellt frirum stannade alltså autonomin i den kommunala skolpo-
litiken. På denna nivå var det många som upplevde att lärare tidigare hade
haft för stor autonomi i ifråga om styrning av klassrumsarbetet, och nu
såg de kommunala skolpolitikerna chansen att strama åt detta upplevda
frirum. Gymnasie- och högstadielärarna hade fram till kommunalisering-
en varit en inom kommunen verksam högutbildad och självständig grupp
som kommunerna inte riktigt kunde – men gärna ville – styra. Detta kun-
de bl.a. ske genom att en tidigare skollag öppnade för undantag från regeln
att endast behöriga lärare var anställningsbara omvandlade kommunerna
dessa undantag till styrande regler. När de statliga bidragen inte längre var
öronmärkta, utan kom i en påse, kunde medlen fördelas till nackdel för
skolan; man skar på barnen, man skar på lärarna och anställde personer
som saknade formell behörighet.

Den kommunala skolpolitiska kompetensen är låg, vilket är förfärligt.
Detta blir särskilt påtagligt och sårbart i mindre kommuner där skolpoli-
tiska uppfattningar många gånger inte utgår från skolans uppdrag utan,
snarare på lokalpolitikers egna tyckanden, erfarenheter och lokalpolitiska
preferenser. De åsikter som förs fram kan handla om allt från personliga
käpphästar till att man ser skolan som en social plats där elever ska vistas
och må bra.

Lärares uppdrag vilar på dubbla kommandon från staten respektive
från den kommunala arbetsgivaren och här hamnar lärare i kläm. Detta
tar sig uttryck i långgående krav på dokumentation och administration
som gör att många lärare känner att de inte hinner med sin undervisning.
Det råder politisk konsensus om att det här inte håller, men min bestämda
uppfattning är att det inte går att ha ett dubbelkommando. Det fria kom-

221

Intervjustudie med ledande representanter för arbetsmarknadens parter

munala självstyret parat med den ekonomiska styrningen inkräktar otill-
börligt på lärares professionella frihet. Denna frihet är i sin tur nödvändig
för att lärare ska kunna hantera klasser och elever med stora variationer i
fråga kunskapsnivåer. Så om du frågar lärare ute i våra skolor skulle man
svara nej på frågan om det professionella frirummet ökade till följd av kom-
munaliseringen.

De nya karriärtjänsterna är ett steg i rätt riktning såtillvida att de ska
innehas av erkänt pedagogiskt och klassrumsduktiga lärare, men proble-
met är att det är kommunerna som styr denna process. Vi får nu oroande
signaler från flera håll att kommuner hittar på egna administrativa model-
ler som riskerar att reformen blir någonting annat än vad som var enligt
statsmakternas ambitioner. Som facklig organisation har vi dessvärre ing-
enting att sätta emot. Här ser sig åter igen problemet med dubbelkomman-
dot; goda intentioner hamnar snett när de implementeras av någon eller
några som inte kan eller vill förstå vad de syftar till. Det finns tyvärr något
av en civil olydnad i det kommunala självstyret som styr väldigt mycket.

Den kommunala skolpolitiken har för många politiker varit en språng-
bräda till den nationella nivån och till riksdagen. Dubbelkommandot inom
skolans område har medgett kommunala politiker ett avsevärt frirum som
öppnat dörren för aktiv och offensiv maktutövning. Något motsvarande
har inte funnits för lokala politiker verksamma inom t.ex. socialtjänstens
område som omgärdats av strikta statliga regelverk. Till saken hör också
att centrala utbildningspolitiska positioner har visat sig öppna för ytterli-
gare fortsatta politiska karriärer. Det är bara att titta på hur många av våra
tidigare statsministrar med bakgrund som ecklesiastik- eller utbildnings-
ministrar.

Om kommunpolitiker tillfrågas hur många timmars lärare är yrkes-
verksamma per vecka får du inte sällan svaret att lärare jobbar inte så
mycket och är dessutom lediga på sommaren utan att denna tid jobbas in.
Okunnigheten på den skolkommunala nivån om lärares arbetsvillkor är
minst sagt påtaglig, och kommunerna har bedrivit och bedriver en rovdrift
på lärare. Detta är inte regeringens fel, men även statliga krav på doku-
mentation i olika former har påverkat lärares arbetsvillkor. Värre är dock
att kommunerna inte respekterar lärares behov av tid för för- och efterar-
bete med elever trots att man talar så vitt och brett om varje elevs rätt till
undervisning, specialundervisning och individuell undervisning. Men hur
kan man prata om individuell undervisning när klasserna bara blir större?

222

7	 Empirisk belysning: Röster från professionella och arbetsmarknadens parter

Lärarförbundet vann ju mycket på kommunaliseringen eftersom den
gynnade lågstadielärare och lärare i praktisk-estetiska ämnen. Dessutom
hade Lärarförbundets ledning en politisk agenda och kontaktnät som
gynnade delar av förbundets medlemmar. Detta gjorde att vi fick ett stort
nytillskott av andra lärare som hoppade av från LF, men nyrekryteringen
var inte tillräckligt stort för att vi kunde bli avsevärt större och starkare.
LF hade ju kvar sina 100 000 förskolelärare som inte direkt påverkades av
kommunaliseringsreformen, utan som snarare vann på den i form av ökad
status.

Skolledarna sitter i dag i en förfärlig situation som chefer i kommunen
med uppdrag att hålla budget. Vem är man lojal emot? Är man lojal mot
verksamheten, och i första hand eleverna som har rätt till undervisning för
att nå sin fulla potential?

Det här med rektors pedagogiska ledarskap är för mig väldigt diffust.
Om jag t.ex. är lärare i kemi och min rektor, som inte har lärarbakgrund i
mitt ämne, kommer till mig och ser hur jag undervisar, då är min omedel-
bara fundering hur rektor kan avgöra hur jag håller min lektion. Faktorer
som god ordning, lugn och ro i klassrummet och relationer med elever kan
bedömas, men jag kan knappast räkna med goda råd från rektor hur jag
på ett bättre sätt kan genomföra min laboration. Det är här som förste
lärare och lektorer kan komma in i bilden som pedagogiska ledare. Det
behövs duktiga lärare som stöttar den klassrumsnära undervisningen och
om tjänsterna förste lärare och lektor införs enligt intentionerna behövs
inte rektorers pedagogiska närvaro i klassrummet. Däremot ska naturligt-
vis rektor som lönesättande chef ha en god generell uppfattning om sina
medarbetares arbete, men det pedagogiska ledarskapet kan överlämnas till
förste lärare och till lektorer.

Vi vill införa ett modernt statligt huvudmannaskap. Vi tänker oss nya
finansieringsmodeller och har redan presenterat en sådan för grundskolan,
och det kommer inom kort en motsvarande modell även för gymnasiesko-
lan. I princip vilar modellerna på att staten ska fördela resurser till kom-
munerna med hänsyn tagen till de förutsättningar som i vid bemärkelse
råder på ort och ställe.

Sören Holm och Ingrid Silfverberg, Lärarförbundet
Det fanns ett reellt frirum för lärares självständiga handlingar under 90-ta-
let, fast kanske mer i teori än i praktik. Lpo 94 öppnade för en tilltro till

223

Intervjustudie med ledande representanter för arbetsmarknadens parter

professionen att själva avgöra undervisningens hur, när och vad-frågor, men
kåren förstod inte detta på en gång. Traditionen av 40–50 års regelstyrning
går inte att förändra över en natt. 90-talets ekonomiska kris resulterade i
en under några år minskande lärartäthet från cirka nio lärare på 100 elever
till cirka sju, och detta reducerade såväl det faktiska frirummet som det
mentala. Lpo 94 förutsatte att lärare och skolledare hade en kunskapsbas
för att hantera frirummet på ett självständigt sätt, och finns inte den pro-
fessionella beredskapen för detta – det mentala frirummet – blir det glapp
i styrkedjan. Det finns ett tids- och organisationsproblem här. Men också
ett utbildningsproblem. Under andra halvan av 90-talet anställdes på en
skola som en av oss jobbade på några nyutbildade lärare med ingångar och
förhållningssätt som innebar att de tog ett mycket större professionellt ut-
rymme i anspråk än vad vi äldre i gården gjorde. Men traditionens makt är
stark. Trots vad som sägs av McKenzie, Hattie och andra om samverkan
fortsatte lärarna att jobba ensamma i klassrummen, och att jobba ensam
främjar inte att ta för sig av det professionella frirummet.

Eftersom att vi sitter här som företrädare för en facklig organisation
bör sägas att vår organisation har haft och har fortfarande det övergripan-
de målet att ena alla lärare i en organisation. Vi tror att detta verkligen
skulle bana väg för en stark röst för lärarkåren i sin helhet. Detta innebär
inte likriktning, men vi menar att kåren, ”med högt i tak” i åsikts- och opi-
nionsbildning, behöver motverka att politiker spelar ut oss mot varandra.
Tyvärr står vi inte närmare detta mål i dag.

Men det fanns även inslag i 90-talets statliga styrning som kan beskri-
vas som professionellt frirumsinskränkande. Till exempel skulle kom-
munerna skriva sina egna skolplaner. Vi såg exempel under den perioden
på kommunala skolplaner som t.ex. uttryckte direktiv om åldersblandade
grupper, arbetslag som begränsade den professionella friheten. Men frågan
om frirum handlar inte bara om det formella styrsystemet, utan också om
förväntningar på skolans verksamhet som uttalas av föräldrar elever och
omgivande samhälle.

Vi ser skolledare och lärare som delar i en och samma profession. Upp-
draget enligt skollagen att organisera elevers lärande och kunskapsbasen är
i grunden detsamma. Även grundvalarna för yrkesutövandet är av samma
slag; skolledare och lärare ska driva skolutveckling och inspirera medar-
betare och vara väl förtrogna med den dagliga verksamheten. Inom andra

224

7	 Empirisk belysning: Röster från professionella och arbetsmarknadens parter

professionella yrkesgrupper med akademisk utbildning är fackförbunden
inte uppdelade efter vilka specialistfunktioner man har inom skrået.

Om vi tittar på 00-talet fram till dagsläget kan konstateras att med ökad
statlig styrning och kontroll, kombinerat med New public management-
influerade mätningar, rankinglistor o.s.v. så är det uppenbart att lärares
professionella frihet har begränsats. Det lärare har att prioritera är sådant
som går att mäta. Dessutom måste lärare anpassa sig till skolans markna-
disering för att få elever till skolan. Att elevrekryteringen inte längre grun-
das på närhetsprincipen påverkar självfallet förutsättningarna för lärares
självständiga professionella handlingar inom det pedagogiska frirummets
ramar. Vi kan naturligtvis inte ställa oss över kraven på skärpta kunskaps-
krav, och var svensk skola befinner sig i Pisa-rankingar och dylika mät-
ningar. Men vi är kritiska mot den byråkratisering som läggs på lärare vid
sidan av det egentliga undervisningsuppdraget. Kraven på kontroll i form
av nationella prov är mer långtgående än vad som är nödvändigt. Detta gäl-
ler även åtgärdsprogram och individuella utvecklingsplaner som har varit
fler och mer omfattande än nödvändigt. Vad gäller betyg har vi gått med på
betyg i sexan, men däremot säger vi bestämt nej till betyg i trean.

Vad gäller Skolinspektionen kan den ge skolor en bra input till när
den är genomförd. Men problemet är att inspektionen bara kommer med
avvikelserapporter som en följd av man bara fokuserar brister – ”eländes-
beskrivningar”. När Skolinspektionen säger att det här gör ni mindre bra
och lärare efterfrågar exempel på skolor som gjort det bättre svarar skolin-
spektionen att det är inte vårt uppdrag. Det finns en risk att skolorna an-
passar sig efter inspektionens manualer och t.o.m. – som har förekommit
i England – anlitar konsultbolag som hjälper till att snygga upp fasaden
inför inspektionerna. Ett förslag som framfördes i den utredning som låg
till grund för inspektionsmyndigheten var att skolor ska arbeta med egna
självvärderingar. Vi tycker att detta är en god idé som inte anammats i till-
räcklig hög grad av dagens skolinspektion. Om detta genomfördes kunde
inspektionen i många fall inskränkas till att kontrollera självvärderingarna.

Allmänt sett är vi mycket aktiva i dessa frågor med debattartiklar, egna
utredningar m.m. Vi gör det inom ramen för att vi betecknar oss som ett
fackligt yrkesförbund.

Lärarnas arbetstidsavtal är i grunden gynnsamt för professionell
frirumsanvändning. Visserligen kan tvånget att vistas mer på arbetsplat-
sen uppfattas som frihetsinskränkning för den enskilda individen, för

225

Intervjustudie med ledande representanter för arbetsmarknadens parter

verksamheten är avtalet frirumsbefrämjande. Arbetstidsavtalet öppnar
för gemensamma aktiviteter, t.ex. arbetslagsarbete, och just samarbete är
som sagt något fundamentalt i perspektivet av skolutveckling. Problemet
är snarare de individrelaterade arbetsuppgifter som läggs på varje enskild
lärare och som begränsar frirummet för det gemensamma arbetet.

Kursplanerna i Lgr 11 är mera tydligt utformade än motsvarande kurs-
planer i Lpo 94 och detta kan i snäv och formell mening tolkas som en
frirumsinskränkning. Men i praktiken är så knappast fallet eftersom kun-
skapssynen som genomsyrar dagens kursplaner knappast skiljer sig åt från
den som dominerade tidigare läroplaner.

Likvärdigheten i den svenska skolan har minskat under de senaste åren
och här spelar naturligtvis det fria skolvalets valfrihet in. Men bristande
likvärdighet kan också finnas inom en och samma skola, och kan då inte
direkt härledas till valfriheten som sådan, utan har också andra orsaker.
Om det är något skolan misslyckats med under en följd av år är det att
hävda sitt kompensatoriska uppdrag; tanken var ju faktiskt att eleverna i
sina skolor skulle möta andra än sina sociala likar, och i denna mening har
skolan påtagliga svårigheter att leva upp till sina ambitioner.

Matz Nilsson och Lena Linnerborg,
Sveriges skolledarförbund
Kommunaliseringen 1991 öppnade för en styrning på lokal nivå i enlig-
het med en kommunal delegationsordning. Hur den kom att tillämpas i
praktiken varierade starkt från kommun till kommun. I och med den nya
skollagen har rektor fått en egen delegationsordning. Nu är det rektorn
som har det egentliga likvärdighetsuppdraget att värna om alla elevers rätt
till utbildning. Rektor har därmed egna möjligheter till att skapa en inre
delegation som går utanför huvudmannens styrning, och detta ger rektor
ett eget professionellt frirum för att utöva pedagogiskt ledarskap. Men det
är viktigt att påpeka att förutsättningen för att rektor ska kunna använda
sina nya formella maktbefogenheter är att den kopplas till en genomtänkt
resurshantering och hur detta ska ske tonar fram som något av en knäck-
fråga i sammanhanget.

Trots att den nya skollagen trätt i kraft förekommer det att kommuner
inte rättar sig efter den nya delegationsordningen för rektorer, och att man
t.o.m. försöker hindra rektorer att tillämpa den nya ordningen. Det finns
dock kommuner som agerar för att rektorer bygger upp sina egna inre orga-

226

7	 Empirisk belysning: Röster från professionella och arbetsmarknadens parter

nisationer. Det stora problemet med huvudmannastyrningen av skolan är
att man inte kopplat ihop den kommunala styrningen med den nationella,
d.v.s. med läroplans- och skollagsstyrningen. Om en kommunal styrning
ska fungera måste den länkas samman med den statliga.

I dagsläget har staten återtagit väsentliga delar av skolans styrning med
bl.a. en ny skollag och riktade stadsbidrag som går direkt ut till skolverk-
samheten, och som inte kan antastas i kommunutjämningsbidraget. Vi sä-
ger inte ja till ett återförstatligande, men vi säger ja till att professionerna
rektorer och lärare via lag och läroplan får tydliga uppdrag. Sådana har vi i
dag och jag tror att vi från dessa utgångspunkter också måste börja titta på
finansieringen av skolan.

Förutsättningar för ett utökat professionellt friutrymme skapades för
rektorer och lärare öppnades till följd av 90-talets kommunalisering. Hur
detta slog igenom lokalt varierade däremot i hög grad, men förutsättning-
arna fanns där. Pratar vi med rektorer som var med både före och efter 91
beskriver de både fördelar och nackdelar med den statliga styrningen och
med möjligheterna för professionell frirumsanvändning. Förutsättningar-
na fanns alltså för en utökad frirumsanvändning på professionella villkor,
men i realiteten kom inte professionerna till tals i den omfattning som hade
varit önskvärd. Det var snarare huvudmannen som genom sin nya delega-
tion tog över det statliga styrandet. Detta tog sig uttryck att man utfärdade
bestämmelser om inslag i skolans verksamhet som direkt hade med det
professionella yrkesutövandet att göra, t.ex. direktiv om ledningsorganisa-
tioner och arbetslag. Den kommunala styrningen medförde att kommuner
producerade planer utan like, och ställde krav på skolorna att göra det-
samma. Det var ovanligt att dessa planer vilade på genomtänkta reflektio-
ner om skolans övergripande uppdrag. Konsekvensen av att huvudmannen
styrde organisationen och resurser blev en relativ ”internering” av skolle-
dar- och lärarprofessionen. Dessutom är det inte någon hemlighet att när
kommunerna fick hela makten över resursanvändningen gick medel som
egentligen var avsatta för skolan till andra verksamheter.

Om vi tittar på skolledares yrkesutövande var den starkt detaljreglerat
före 1991. I dagsläget är t.ex. skolledares befattningsutbildning väl utbyggd
och därmed markeras den egna professionella identiteten. Att nya skolla-
gen lyfter fram det pedagogiska ledarskapet är utmärkt, men problemet är
att förverkliga detta i praktiken. Som pedagogisk ledare i dag kan du inte
sitta med 40 lärare under dig. Du måste ha en daglig relation och dialog

227

Intervjustudie med ledande representanter för arbetsmarknadens parter

med såväl lärare som elever och detta kräver ett nytt ledarskap som innebär
att man släpper på något annat. Men när jag reser i landet säger rektorer
att vi lägger lika mycket tid på administration, ekonomi och fastigheter
som tidigare. Man har alltså inte börjat tillämpa den nya inre delegationen,
utan lever kvar i det gamla regelverket och uppfattar sig som bakbunden.
För lärarna är det i princip samma sak. De har inte blivit mer professio-
naliserade och det tycker jag är ett misslyckande. Vad gäller lärares pro-
fessionalism handlade deras tidigare friutrymme om att ”välja bort”. Om
de inte ville arbeta i arbetslag kunde de välja bort det. De kunde bortse
från formella direktiv för eftersom ingen kontrollerade detta. Lärare levde
i föreställningen att i det nya systemet kunde de fortsätta att arbeta på det
sätt de alltid gjort. Kommunens intåg som styrande part ändrade på detta,
vilket t.ex. medförde att lärare inte kunde välja bort att arbeta i arbetslag.

Pedagogiskt ledarskap står för att rektor har ansvar för elevers resul-
tatutveckling, rätt till utbildning och stöd i utbildningen. Ett pedagogiskt
ledarskap bygger på att lärare har sin pedagogiska kompetens som har att
göra med konkretisering, bedömning, analys och uppföljningen av elevers
resultat, samt att förse rektorn med förslag till om vilka stödbehov som
föreligger. Rektorn ska ju inte arbeta med ämnesdidaktik. Om jag som
rektor skulle börja undervisa igen, då har jag kanske ämnes- och ämnesdi-
daktiska kunskaper inom något eller några ämnen, men inte i alla ämnen.
Pedagogiskt ledarskap innebär att rektor tillsamman med lärare i lämpliga
formationer diskuterar och följer upp lärares analyser kring elevers resul-
tatutveckling inom respektive ämnen. Att pedagogiskt ledarskap skulle ha
någonting att göra med att skolledare börjar undervisa igen är en förlegad
tanke.

Om vi tittar på skolinspektionen som ett inslag i dagens styrsystem
driver vi tesen att inspektion utvecklar inte skolan, men den kan bevisa
brister. Risken är att inspektionen kan få en repressiv slagsida visavi pro-
fessionen såtillvida att den bara lyfter fram brister. Inspektionen öppnar
för föreställningen att om skolor anpassar sig till den behövs ingen annan
utveckling. Det pedagogiska ledarskapet handlar inte bara om att rätta till,
utan även att utveckla elevers lärande. Ett annat exempel är att behörig-
hetskraven till gymnasieskolan öppnar för att utbildningen anpassas till
just de ämnen där det fordras godkända betyg. Vi har tittat på de länder
som har haft inspektioner under lång tid och där just detta anpassnings-
problem är uppenbart. Skolinspektionen minskar kort sagt det professio-

228

7	 Empirisk belysning: Röster från professionella och arbetsmarknadens parter

nella frirummet. Vi tror på det goda samtalet för skolutveckling och på att
ha en dialog om skolans utveckling. Utvecklingsdialogerna som tidigare
bedrevs i Skolverkets regi, och som byggde på professionen aktiva med-
verkan, var utmärka i detta sammanhang. Skolinspektionen försöker mäta
måluppfyllelse och ju fler mätställen som läggs in i svensk skola i dag, desto
mer kommer tillämpningen att präglas av likformighet. Den ursprungliga
tanken var att lärare som professionella yrkesutövare hade ansvaret för un-
dervisningen och elevers kunskapsutveckling. De nationella kursproven
som bedömningsverktyg var inte normerande utan vägledande för lärares
egna professionella bedömningar. Men i praktiken har de nationella pro-
ven blivit normerande och undervisningen har kommit att anpassas efter
dem. På något sätt tror jag att vi är i en situation där fler prov nationella
prov och tidigare betyg ger en väldigt toppstyrd skola som inte skapar nöd-
vändigt pedagogiskt frirum för lärare.

Några slutsatser av intervjuerna med
de ledande partsrepresentanterna
Representanterna för arbetstagarparterna är i princip överens om att
1990-talets decentralisering i huvudsak stannade på den skolpolitiska
kommunala huvudmannanivån, och nådde därmed inte i väsentliga avse-
enden ner till den professionella nivån. Man pekar på att många kommu-
ner formulerade egna mål som inte primärt utgick från skolans nationella
uppdrag och som högst påtagligt intervenerade i professionella angelägen-
heter som t.ex. har med skolornas lokala organisatoriska utformning att
göra. Vidare påtalas kommunernas bristande erfarenheter, kompetenser
och kunskaper för att svara för att skolans nationella uppdrag omsätts i
praktiken. Man är alltså med varierande uttrycksformer synnerligen kri-
tiska mot att vad som enligt de statliga intentionerna explicit var tänkt som
ett väsentligt utvidgat professionellt frirum i huvudsak, stannade på den
kommunala skolpolitiska nivån och inte fördes vidare till lärare, skolledare
och enskilda skolor.

Arbetsgivarrepresentanten diskuterar inte direkt frågan om kommunal
kompetens att agera som huvudman. Däremot pekar han på olika såväl
tillkortakommanden som goda exempel på professionsstyrd frirumsan-
vändning i praktiken. I ett exempel lyfter han fram hur ett tillskott av stat-
liga medel kom att användas av professionen på ett sätt som närmast är att

229

Några slutsatser av intervjuerna med de ledande partsrepresentanterna

beskriva som kontraproduktivt. I andra exempel pekar han på vad skolor
kan åstadkomma av utvidgad professionell frirumsanvändning med lämp-
liga stödinsatser.

Vad gäller 00-talet fram till dagsläget är samtliga parter med varierande
emfas överens om att de kontrollåtgärder som införts åtminstone formellt
sett har en frirumsinskränkande innebörd för skolans professionella yr-
kesgrupper. LR, SKL och Skolledarförbundet har dock ett till synes mer
fördragsamt förhållningssätt till detta än Lärarförbundet. LR är kritiska
mot alla extrauppgifter som läggs på lärare, men är mycket positiva till de
nya lärartjänsterna (även om man med bävan betraktar det faktum att det
är kommunerna som styr denna process). SKL menar att avsikten med den
statliga frirumsinskränkningen i grunden är god – det finns ett starkt be-
hov av strama upp kraven på skolans sätt att hantera resultat och målupp-
fyllelse. Skolledarförbundet välkomnar med stort eftertryck att rektorer
genom den nya skollagen fått en egen delegationsordning. Lärarförbundet
är starkt kritiskt mot den påtagliga åtstramning av lärares professionella
frirum som man upplever ägt rum under senare år. Man pekar här på lärar-
yrkets ökade byråkratisering, på en New Public Management-orienterad
marknadisering av skolan och vad man uttrycker som eländesrapporter
från Skolinspektionen. I det sammanhanget lyfter man även fram kritik
mot betyg i tidiga åldrar, alltför många nationella prov och systemet med
individuella utvecklingsplaner.

En fundamental fråga där parternas uppfattning går vitt isär som är
värd att uppmärksammas är frågan om skolledares grundläggande yrkes-
profil. SKL och Skolledarförbundet anser förbehållslöst att skolledare är
en egen profession skild från lärarprofessionen. Dessa parter synes vara
överens om att skolledares pedagogiska ledarskap inte står och faller med
systematiserade och kontinuerliga klassrumsbesök, utan kan och bör utö-
vas även på andra sätt. Skolledarförbundet hävdar att den nya skollagens
delegationsordning ger skolledare ett professionellt frirum och att därmed
den egna professionella identiteten markeras. LR menar att skolledare inte
har särskilt mycket att tillföra lärare vad gäller pedagogisk ledning, utan att
detta snarare är en lämplig uppgift för de nya lärartjänsterna (förste lärare
och lektor). Enligt LR bör skolledare i åtminstone någon utsträckning ha
egen undervisning för att därigenom upprätthålla närheten till klassrums-
vardagen. Lärarförbundet, som även organiserar skolledare inom skola och
förskola, tar bestämt avstånd från att skolledare är en egen profession. Man

230

7	 Empirisk belysning: Röster från professionella och arbetsmarknadens parter

hävdar att skolans uppdrag enligt skollagen är detsamma för rektorer och
lärare vilka därmed är att betrakta som olika specialistfunktioner inom en
och samma yrkesgrupp.

Sammanfattande slutsatser av samtliga
studier som redovisats i kapitlet
Redovisningen av den andra delen av inkätstudien (den första togs upp i
kapitel 5) utmynnade i slutsatsen att 14 av 17 informanter menar att senare
tiders centraliserade resultatstyrning har i åtminstone någon utsträckning
inneburit försämrade förutsättningar för professionellt frirumsanvänd-
ning. Av de sistnämnda är sju obetingat kritiska mot denna nyordning
medan övriga sju också ser vissa fördelar med den utbyggda kontrollappa-
raten, t.ex. att den sätter fokus på områden som lärarskicklighet och elevers
rättssäkerhet. En informant reser frågan huruvida lärare över huvud taget
är att betrakta som en professionell yrkesgrupp.

Även bland de intervjuade ledande representanterna för arbetsmarkna-
dens parter inom skolans område finns olika uppfattningar om vilka för-
utsättningar som den centraliserade resultatstyrningen öppnar för i fråga
om det professionella frirummet. I en glidande skala kan SKL tolkas som
den mest och Lärarförbundet som den minst positiva till denna nyordning.
Vidare är arbetstagarrepresentanterna kritiska mot hur kommunerna har
hanterat sitt huvudmannaskap, medan SKL lägger mer fokus på hur den
professionella nivån hanterar frirummet. I fråga om skolledares grundläg-
gande yrkesprofil ger parterna uttryck för olika uppfattningar i förhållande
till grundfrågan huruvida rektorer är att betrakta som en egen professio-
nell yrkesgrupp eller inte.

Vad som binder samman dessa studier är att det synes föreligga en täm-
ligen hög grad av innehållslig överensstämmelse mellan de utsagor som i
inkätstudien sorterats in under kategori 1 (… förbättrar förutsättningarna
för professionellt skolarbete…) och vad som framkommer i intervjun med
Per-Arne Andersson, SKL. Vidare kan en viss men svagare – överensstäm-
melse skönjas mellan utsagorna i kategori 2 (… förbättrar förutsättning-
arna för professionellt skolarbete i vissa avseenden, försämrar i andra…)
och ståndpunkterna som Metta Fjelkner, LR, för till torgs. Vidare synes
en motsvarande överensstämmelse föreligga mellan inkätutsagorna inord-
nade under kategori 3 (… försämrar förutsättningarna för professionellt

231

Sammanfattande slutsatser av samtliga studier som redovisats i kapitlet

skolarbete…) och vad som framförs av Sören Holm och Ingrid Silfverberg,
Lärarförbundet. Vad gäller inkätinformanternas uttalanden i förhållande
till de ståndpunkter som förfäktas av Matz Nilsson och Lena Linnerborg,
Skolledarförbundet, synes de sistnämndas uppfattningar skära igenom
samtliga tre kategorier. Nilsson och Linnerborg kommer in på områden
som skoljuridik, kvalitetsredovisningar, måluppfyllelse och resultatkon-
troll, lönesättning, arbetsmiljö, skolinspektion med mera, det vill säga
områden som obönhörligen hamnar på rektorers och skolledares bord och
som direkt eller indirekt berörs av nära nog samtliga informanter.

232

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

8	 Frirumsförändring över tid
inom några skolpolitiskt
strategiska områden

Inledning
I detta kapitel ska vi översiktligt belysa hur frirummets yttre gränser har
förändrats över tid inom några utvalda områden som vi bedömt har ka-
raktären av institutionella hörnpelare i efterkrigstidens skolpolitik. Om-
rådena är:

•	 Specialpedagogik

•	 Elevinflytande

•	 Betyg och bedömning

•	 Kursplaner.

Specialpedagogiken bedöms som ett strategiskt område såtillvida att den i
olika skolpolitiska sammanhang lyfts fram som medel för att – inte minst
i ett likvärdighetsperspektiv – hantera frågan om sociala och fysiska skill-
nader mellan elever. Fokuseringen på elevinflytande har i flertalet av ef-
terkrigstidens skolpolitiska styrdokument framställts som en hörnpelare
i inte minst skolans demokratiuppdrag. Frågor som knyter an till betyg
och annan elevbedömning har varit – och är – ett ständigt återkommande
skolpolitiskt dilemma. Som bekant har betygssystemen under efterkrigs-
tiden avlöst varandra i en strid ström. Ett ytterligare område vi här valt
som strategiskt i sammanhanget är läroplanernas kursplaner. Hur dessa
har varit och är utformade tonar fram som en god avspegling av rådande
konjunkturer inom skolpolitikens område.

233

Inledning

Med hjälp av de fyra nämnda aspekterna som här behandlas kommer vi
nu att närma oss klassrumsarbetet och de villkor som lärare underställs i
sitt vardagsarbete. Lärares arbetsvillkor när det gäller betyg, betygssystem,
kursplaner, specialpedagogiska frågor och elevinflytande har en direkt bä-
ring på elevers möjligheter att lyckas i skolan. Under de senaste åren har
ett antal direkta satsningar gjorts på områden som fokuserar skolans kun-
skapsuppdrag. Här kan nämnas områden som det så kallade mattelyftet,
satsningar på läs och skriv och ämnesanknutna kompetensinsatser som
lesson-studies och learning-studies. Gemensamt för dessa insatser är att
de i huvudsak kan karaktäriseras som avgränsade till klassrummet och att
det är ämneskunskaper som kommer i blickfånget. Som framgått av denna
rapport har det skolhistoriska spelet kretsat kring frirummets gränser och
vilka skolideologiska intressen som över tid har dominerat på olika plan
i skolsystemet. Ett uttryck för detta är att de progressivistiska drag som
växte fram under efterkrigstiden och som kom till uttryck i Lgr 80 och i
Lpo/Lpf 94 tonats ned i de senaste årens skolreformer.

Ett konkret uttryck för denna förändring är markeringen i den nya
skollagen (SFS 2010:800) att kunskapsuppdraget ges företräde framför
skolans demokratiuppdrag, och hur relationer elever/lärare kan förstås.
Som kommer att visas är det mest tydliga exemplet på detta att kurspla-
ner numera inte lämnar det fria utrymme för lärare och elever att välja
innehåll i relation till syftet med skolans ämnen. Uttrycket, kunskapskrav,
betyder i sig att valet av ämnesinnehåll, som tidigare lämnades till elever/
lärare, inte längre ges samma utrymme. Som också kommer att framgå
finns nu en tydlig förskjutning i synen på elevinflytande och hur relationen
elever/lärare ska hanteras enligt Lgr 11. Elever betraktas inte längre som
likställda subjekt i lärprocesser (Lpo 94) utan har i stället tilldelats en un-
derordnad roll och blivit objekt för lärandets innehåll och lärares ansvar
att tillse att ett visst pensum ämneskunskaper förmedlas på bästa sätt (Lgr
11). Inom det specialpedagogiska området är en nyckelfråga hur väl lärare
lyckas samverka kring sina gemensamma elever. Samverkan är ett begrepp
som ligger nära den utvidgade lärarrollen (se tidigare kapitel) och lärares
gemensamma ansvar för att alla elever ska lyckas. Hur utrymmet ser ut
för att lyckas med detta och hur olika honnörsbegrepp i policydokument
faller ut i mötet med skiftande intressen i skolans traditioner, är vad som
behandlas i detta kapitel.

234

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

Specialpedagogik
Från senare delen av 1900-talet fram till i dag har som framgått styrningen
av den svenska skolan som institution formellt sett genomgått radikala
förändringar. Följande avsnitt belyser några av dessa förändringar och hur
de på olika sätt påverkat organisering och genomförande av specialpeda
gogisk verksamhet inom skolans område. En övergripande fråga är hur de
förändringar som skett i och med att väsentliga delar av skolans styrning
övergick från stat till kommun, kan ha påverkat skolans och de professio-
nellas frirum när det gäller specialpedagogik. Särskilt kan sådant som vil-
ka förutsättningar lärare ges att undervisa de elever de möter, att utveckla
samarbete för att förebygga att elever får svårigheter och att organisera vad
som kan uttryckas som en inkluderande undervisning. I relation till detta
är frågan om lärares frirum central. Läraryrket och skolans verksamhets-
område är komplext och det gäller även ”specialpedagogik”. Detta kan inte
lyftas ut och ses isolerat från andra delar av skolområdet.
Som framgått i rapportens andra kapitel var tidigare statsbidragssystem
inom skolväsendet i hög grad centralstyrda och resurserna genomgående
öronmärkta för specifika ändamål och preciserade ”… mer eller mindre ut-
förligt i berörda statsbidragsbestämmelser” (Regeringens proposition om
nytt statsbidrag till grundskolan 1977/78: 85 s.10). I det nya statsbidrags-
system för grundskolan som redogörs för i samma proposition förespråkas
en friare resursanvändning än den då gällande inom skolväsendet:

En av hörnstenarna i riksdagens beslut är att det bör ske en decentra
lisering av nu centralt styrda beslut för att öka det lokala ansvarstagandet
för skolans verksamhet och bättre anpassa skolans arbete till elevernas
varierande behov och förutsättningar. (a.a., s. 14)

Det nya statsbidraget föreslogs vid denna tid bestå av två huvudsakliga de-
lar, basresurs och förstärkningsresurs, och därutöver särskilda bidrag för
speciella ändamål, bl. a. för särskild undervisning (se t.ex. SFS 1978:345).
Redan tidigare, i propositionen om Skolans inre arbete (prop. 1975/76:39),
föreslogs att de ”förstärkningsanordningar” som skulle komma skolan
till del, i huvudsak skulle användas för ”insatser för att hjälpa elever med
skolsvårigheter” (a.a., s. 2). Den nu föreslagna förstärkningsresursen var
avsedd att ge skolor möjlighet att bygga upp en, efter behov, anpassad
undervisningsorganisation (prop. 1977/78: 85).

235

Specialpedagogik

När det gällde de centralt utfärdade anvisningarna för undervisningens
organisation ansåg Utbildningsutskottet det angeläget att skolmyndighe-
ter, skolledare, lärare och övriga som arbetade i skolan, fick ”både friheten
och ansvaret / … / att handla med utrymme för sunt förnuft och fritt val”
(prop. 1977/78: 85). Vidare anförde utskottet: ”Det finns enligt utskot-
tets mening inte några självklara, allmänna lösningar på hur eleverna skall
grupperas eller hur förstärkningsresursen skall användas” (a.a.). Från poli-
tiskt håll betonades att det även fortsättningsvis skulle avsättas medel för
specialundervisning och föredraganden i utskottet uttryckte sig mycket
skarpt och bestämt på en punkt: att förstärkningsresursen ”bör under inga
förhållanden användas för att över lag göra mindre permanenta undervis-
ningsgrupper” men komma elever med svårigheter till del (se även avsnittet
om SIA-skolan i tidigare kapitel). Den friare resursanvändningen skulle
framför allt värna om och ”bidra till att upprätthålla ett enhetligt skolsys-
tem och en likvärdig utbildningsstandard” (a.a. s.15). Sammanfattningsvis
bidrog besluten om decentralisering av resurser samt markeringen från po-
litiskt håll att inte särskilja elever med skolsvårigheter genom inrättande av
permanenta undervisningsgrupper till ett frirum för lärare att kunna vara
flexibla i organiseringen av undervisningen.

Specialpedagogik i relation till olika läroplaner

Lgr 80
I 1980 års läroplan, Lgr 80, kan avsikten med ”en likvärdig utbildnings
standard” fångas i begreppet ”en skola för alla”, en skola dit alla barn och
ungdomar är välkomna och där utbildningen är anpassad efter individuella
förutsättningar. En bärande idé som drevs igenom i samband med genom-
förandet av denna läroplan i början av 1980-talet, innebar att på varje skola
skulle klasserna organiseras i arbetsenheter och undervisande lärare inom
en arbetsenhet bildade ett arbetslag. I arbetslagets uppgifter ingick att ta
ett gemensamt ansvar för alla elever inom arbetsenheten. Genom arbetsla-
gets kontinuerliga träffar fanns ett givet kollegialt forum där samtal kunde
föras om såväl klasser som enskilda elever. Bland annat diskuterades hur
resurser som låg utanför ordinarie undervisning skulle fördelas inom ar-
betslaget. Två övergripande områden där resursfördelningen diskuterades
på denna lokala nivå var specialpedagogiska insatser och undervisning i

236

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

ämnet svenska som andraspråk. I utredningen Specialpedagogik i skola
och lärarutbildning (Ds U 1986:13) föreslogs att den utsedde ledaren för
arbetsenheten skulle ansvara för att de specialpedagogiska frågorna togs
upp och behandlades av arbetslaget. Arbetslagets uppdrag var att arbeta
med såväl förebyggande elevvård som åtgärdande insatser. Sammantaget
tyder detta på en förhoppning om att arbetsenhetens medlemmar med sin
samlade professionskunskap och erfarenheter gemensamt ska kunna finna
lämpliga lösningar på uppkomna problem i vardagsarbetet (se kapitel 2).

I regeringens proposition om ansvaret för skolan (1990/91:18) föreslogs
att basresurser i likhet med tidigare skulle fördelas till kommunerna på
grundval av fastställda delningstal för olika stadier i skolan. I förutsätt-
ningarna vid genomförandet av kommunaliseringen ingick att staten, ge-
nom att ha kvar kontrollen över bl.a. resurstilldelningen, skulle garantera
en likvärdig utbildning i bemärkelsen lika möjligheter. Denna garanti fick
en annan innebörd då det öronmärkta statsbidragssystemet avskaffades i
och med statsbidragsreformen 1993. Statsbidraget kom då i stället att ut-
betalas som ett allmänt kommunbidrag (den s.k. ”påsen med pengar”) som
öppnade för en fördelning utifrån lokala betingelser och behov. I frirums-
termer innebar denna förändring formellt sett ett vidgat kommunalt ut-
rymme för hur resurser kan användas och fördelas. Samtidigt öppnade
detta också för olikheter kommuner emellan och det stöd den enskilde
eleven kunde få blev därför beroende av elevernas kommuntillhörighet (jfr
beskrivningen av de olika ytterlighetsfallen i kapitel 1).

Lpo 94
I samband med implementeringen av läroplanen för grundskolan, Lpo 94,
förändrades terminologin från ”elever med särskilda behov” till ”elever i be-
hov av särskilt stöd”. Denna förskjutning hängde samman med en ökad
betoning av skolmiljöns och undervisningens betydelse för elevers möjlig-
het till utveckling och lärande och innebar att skolsvårigheter började de-
finieras ur ett mer relationellt perspektiv och inte enbart var knutna till
svårigheter hos individen. Nilholm (2006) ger en bakgrund till implemen-
teringen av begreppet inkludering och pekar på att ”begreppet inkludering
introducerades i relation till elever ”i behov av särskilt stöd” för att man
försökte säga något nytt om hur skolan bör bemöta denna grupp av barn”
(s. 6). Med begreppet inkludering markerades bl.a. att det särskilda stödet
i huvudsak skulle ges inom den elevgrupp eleven tillhörde. Dock fanns –

237

Specialpedagogik

och finns – en paragraf i skollagen som anger att undantag kan göras om
det finns särskilda skäl att eleven placeras i särskild undervisningsgrupp
(SFS 2010:800, kap. 3 §11). Något som också aktualiseras i mottagandet
av elever med utländsk bakgrund, där en återkommande fråga är huruvida
svårigheter kan kopplas till språksvårigheter eller om de kan anses vara av
annat slag.

Lgr 11
Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011, Lgr
11, följer i huvudsak intentionerna i Lpo 94 när det gäller specialpedago-
giskt stöd till elever. Skillnader av betydelse för specialpedagogiken och
elever i behov av särskilt stöd finns dock, bl.a. har läroplanens kunskaps-
krav och bedömning av kunskaper fått en starkare ställning redan i årskurs
3 i och med införandet av nationella prov. För att alla elever ska nå de stipu-
lerade kunskapskraven ställs höga krav på skolans undervisning. Intervjuer
genomförda med lärare i årskurs 3 och 6 under vårterminen 2013 pekar på
att lärare upplever sig allt mer kringskurna av krav och kontroll från flera
håll – från skolledning och politiker å ena sidan och föräldrar och elever
å den andra. Såväl lärare som specialpedagoger och speciallärare upplever
också att trycket från föräldrar på att elever ska nå lägst betyget E, god-
känt, ökar. Detta gäller inte minst de elever som av olika anledningar har
svårigheter i skolarbetet.

En annan skillnad gentemot tidigare gäller rektors ansvar. För elever
i behov av särskilt stöd har rektor enligt Lgr 11 ett tydligt utpekat ansvar
och ska agera när det kan ”befaras att en elev inte kommer att nå de kun-
skapskrav som minst ska uppnås” (SFS 2010:800, s. 28). Rektor har också
ett särskilt ansvar för att ”undervisningen och elevhälsans verksamhet ut-
formas så att eleverna får det särskilda stöd och den hjälp de behöver, att
kontakt upprättas mellan skola och hem om det uppstår problem och svå-
righeter för eleven i skolan” samt ”att resursfördelningen och stödåtgärder-
na anpassas till den värdering av elevernas utveckling som lärare gör” (Lä-
roplan för grundskolan, förskoleklassen och fritidshemmet 2011, s. 18-19).

En jämförelse mellan de ovan nämnda läroplanerna utmynnar i slutsat-
sen att de finns både likheter och skillnader med implikationer för special-
pedagogiken. En skillnad är förändringar i språkbruket. I Lgr 80 används
uttrycket elever med särskilda behov medan man i Lpo 94 skriver elever
i behov av särskilt stöd. Denna förändring i terminologin hänger samman

238

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

med att inkluderingsfrågan implementeras och man vill signalera en för-
skjutning i synen på skolsvårigheter. Skolsvårigheter ansågs alltså, i enlig-
het med Lgr 80, inte bundna till individen utan var beroende av den skol-
miljö och den undervisning eleverna erbjöds. En ytterligare skillnad är att
i Lgr 11 har skolan ett mer explicit uttalat ansvar för tidig uppföljning av
alla elever, dvs även elever i behov av särskilt stöd. I tidigare läroplaner var
arbetslagets uppdrag att gemensamt arbeta med elevvårdande uppgifter
medan man i Lgr 11 anger att läraren ska ”samverka med andra lärare i ar-
betet för att nå utbildningsmålen” (Lgr 11, s. 14). Ett snävare läraruppdrag.

Specialpedagogik i lärarutbildning,
speciallärar- och specialpedagogutbildning

Grundutbildning av lärare
Vilken beredskap för att möta elever i behov av särskilt stöd får då blivande
lärare i sin utbildning? I regeringspropositionen inför den lärarutbildning
som genomfördes 2001, En förnyad lärarutbildning (prop.1999/2000:135),
föreslogs att alla blivande lärare skulle få mer omfattande utbildning inom
det specialpedagogiska området:

Barn och elever kan ha störningar eller svårigheter av olika slag. Målet
bör vara att varje lärare har beredskap att möta detta i sitt pedagogiska
arbete. Det bör ske genom att en del av det allmänna utbildningsområdet
i lärarutbildningen bör omfatta generella och för alla lärare grundläggande
specialpedagogiska kunskaper. Målet är att alla blivande lärare utifrån
kunskaper i specialpedagogik skall ha goda förutsättningar att organisera
arbetet med hänsyn till olika barns och elevers behov av tid, stimulans
och stöd. (a.a., s.59)

Utöver den egna specialpedagogiska kunskapen föreslogs att lärare också
ska känna till inom vilka områden en specialpedagog eller speciallärare i
skolan har fördjupade kunskaper och hur dessa kunskaper kan användas
för att vara ett kompletterande stöd (a.a.).

Speciallärar- och specialpedagogutbildning
I utredningen Specialpedagogik i skola och lärarutbildning (Ds U 1986:13) skis-
sades på en omorganisation av den dåvarande speciallärarutbildningen

239

Specialpedagogik

samtidigt som en ny specialpedagogisk profession lanserades; specialpeda-
gogen. Denna nya lärarprofessions uppgift var ämnad att tillsammans med
elevvårdsprofessionerna, det vill säga skolsköterska, skolläkare, skolpsyko-
log, kurator, verka förändringsinriktande – som handledande, konsultativ
och rådgivande kollega till lärare.

Införandet av specialpedagogutbildningen 1990 innebar således att en
ny yrkesgrupp, specialpedagoger, med ett till stora delar annorlunda upp-
drag än tidigare speciallärare, tog plats på skolans arena. Specialpedagog-
utbildningen kunde läsas av såväl lärare som förskollärare och fritidspe-
dagoger och möjligheten fanns att läsa med inriktning mot komplicerad
inlärning, dövhet och hörselskada, synskada samt utvecklingsstörning.
Specialpedagoger kom på många håll att få arbetsuppgifter av mer över-
gripande slag till gagn för hela skolan medan speciallärarna, som succes-
sivt minskade i antal, vanligtvis fortsatte att arbeta direkt med eleverna.
Ett dilemma uppstod då en del av de nyexaminerade specialpedagogerna
inte hade de formella ämneskunskaperna eller erfarenhet från att arbeta
i grundskolan som motsvarade skolornas önskemål. Framför allt efterfrå-
gades speciallärare/-pedagoger som kunde ta sig an enskilda elevers läs-,
skriv- och/eller matematiksvårigheter. På många håll uppstod nu ett glapp
mellan å ena sidan skolors behov av speciallärare i det direkta arbetet med
elever, och, å andra sidan specialpedagogens mer övergripande och hand-
ledande roll.

Parallellt med fortsatt utbildning av specialpedagoger infördes 2008
en ny speciallärarutbildning. De som antas till den nya speciallärarut-
bildningen ska ha en grundutbildning som stämmer överens med den un-
dervisning de utbildas för. Detta krav kan ses som ett svar på behovet av
relevant ämneskompetens bland speciallärare. Utredningen Det tar tid –
om effekter av skolpolitiska reformer (SOU 2013:30) pekar på sannolikt
positiva effekter av att ”allt fler lärare med specialpedagogisk examen utö-
ver specialpedagogisk kompetens också kommer att ha rätt grundutbild-
ning för den undervisning de ska bedriva” (s.105). En förutsättning för att
positiva effekter ska nås är dock, enligt utredningen, att den återinförda
speciallärarutbildningen ”inte leder till en återgång till traditionella sätt att
undervisa elever med funktionsnedsättning eller i behov av särskilt stöd,
med i onödan särskiljande lösningar” (a.a., s.105).

240

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

I ovanstående avsnitt har specialpedagogik relaterat till olika utbildningar
lyfts fram. Följande avsnitt beskriver resultat från studier som rör organ-
isering av specialpedagogisk verksamhet.

Skolors organisering av specialpedagogik
Sedan 1990-talet har en successiv ökning av antalet smågrupper skett för
barn och ungdomar med funktionsnedsättningar av olika slag. Flera natio-
nella och internationella undersökningar beskriver hur skolor organiserar
specialundervisning. En undersökning inom ramen för STOFF-projeket
med intresse för den här rapporten redovisas av Giota och Emanuelsson
(2011). I en enkätstudie med över tusen deltagande rektorer undersöktes
rektorers hantering av policyfrågor gällande stöd i skolans undervisning i
årskurs 1–3 och 7–9. Forskarna fann att av de skolor som ingick i studien
genomförde cirka en fjärdedel nivågruppering för undervisning i årskurser-
na 7–9 och nästan lika många för undervisning i årskurserna 1–3. Utöver
dessa grupperingar förekom också särskilda undervisningsgrupper. Giota
och Emanuelsson pekar på att dessa grupperingar skapats trots skollagens
rekommendation att det särskilda stödet så långt som möjligt ska ges inom
ramen för det ordinarie skolarbetet. Rektorernas svar tyder på att de sällan
uppfattar elevers svårigheter som direkt knutna till skolmiljön eller till hur
den ordinarie undervisningen bedrivs. Endast en av tio rektorer anser att
lärarkompetensen, eller att vissa klasser fungerar dåligt, kan vare en förkla-
ring till varför elever förvärvar ”särskilda behov”. Forskare pekar också på
att antalet smågrupper har ökat samtidigt som diagnoser som dyslexi, au-
tism, ADHD och andra neuropsykiatriska funktionsnedsättningar ställs
betydligt oftare än tidigare (Haug, Gustafsson & Myrberg I: Giota och
Emanuelsson, 2011). Studiens resultat ligger i linje med forskningsresultat
från andra studier i Sverige och internationellt, vilka vittnar om att barn av
olika skäl inte ges lika möjligheter och berättigat stöd i sitt lärande och kan
löpa risk att bli marginaliserade. Giota och Emanuelsson pekar också på
att nivågrupperingar är vanligare i fristående skolor än i kommunala (a.a.).
Successivt från 1990-talet och framåt har skolans krav på diagnoser lett
till en ökning av antalet utredningar då diagnos ofta varit ett villkor för
att skolor ska få ekonomisk ersättning för elev i behov av särskilt stöd (jfr
t.ex. Tideman, 2000). Dessa utredningar görs av psykologer och medicinsk
expertis, vanligtvis läkare. Utöver utlåtanden gällande psykologisk och
medicinsk bedömning, med besked om eventuell diagnos, innehåller en

241

Specialpedagogik

utredning inte sällan även rekommendationer om undervisningens organ-
isering och genomförande och förslag till pedagogiska åtgärder i klass-
rummet. Den typen av råd efterfrågas ofta bland lärare. Detta kan dock
uppfattas som ett dilemma när andra aktörer utan att samråda med lärare
och speciallärare/specialpedagoger får mandat att komma med sådana råd.
Särskilt tydligt har detta varit då elever genomgått utredning inom det
neuropsykiatriska området (se t.ex. Andersson 2007). En förskjutning kan
här skönjas vad gäller tilliten till lärares och speciallärares/specialpedago-
gers kunskap. Särskilt klasslärare har upplevt sig otillräckliga i såväl egna
som andra yrkesgruppers och föräldrars ögon då de inte haft den specifika
kunskap som de ansetts behöva (a.a.). Kurser inriktade på det neuropsyki-
atriska området har dock erbjudits bl.a. inom ramen för Lärarlyftet.

Skolor är i dag utsatta för stark konkurrens. I valfrihetsreformernas
spår har under 1990- och 2000-talet antalet fristående skolor som specia-
liserat sig på att ta emot elever med olika funktionsnedsättningar vuxit och
föräldrar väljer inte sällan dessa skolor i förhoppning att där finns expert-
kunskap om barnets specifika problematik.

Mellan frihet och styrning – några reflektioner
Det faktiska frirummet för lärares arbete och utvecklingsmöjligheter inom
det specialpedagogiska fältet började krympa redan i början av 1990-talet.
Kommunaliseringen, det fria skolvalet och statsbidragsreformens genom-
förande 1993 ledde till en ökning av antalet externa aktörer i skolan, ofta
med expertstatus. Bidragssystemet i sig öppnade för flexibla och vidgade
möjligheter men när fler yrkesgrupper på den kommunala arenan gjorde
intåg i skolan skedde det på lärares bekostnad. Specialpedagogiken fick nu
konkurrera om de resurser som tidigare formellt sett varit öronmärkta.

I början av 2000-talet användes begreppet elevvård medan det nume-
ra talas om elevhälsa. I slutbetänkandet från Elevvårdsutredningen Från
dubbla spår till Elevhälsa - i en skola som främjar lust att lära, hälsa och utveck-
ling (SOU 2000:19, s 19) skriver man att ”Elevvården måste ses som en del
av skolans samlade resurs för att ge eleverna det stöd de behöver för att nå
målen för skolan”. Det bredare begreppet elevhälsa innebär att fler yrkes-
grupper berörs än inom tidigare elevvård. Enligt skollagen (SFS 2010:800)
ska elevhälsan omfatta medicinska, psykologiska, psykosociala och speci-
alpedagogiska insatser. Begreppet elevhälsa signalerar att det rör sig om ett

242

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

förebyggande arbete för elevers bästa. Samverkan kan vara ett sätt att möta
detta. Både inom arbetslag och med hjälp av utomstående experter.

En utveckling vi kan skönja är att det frirum lärare och arbetslag tidiga-
re hade för att organisera och genomföra undervisning tenderat att krympa
som en följd dels av att skolans kunskapsmål fokuseras starkare, dels att
andra aktörer, t.ex. fristående skolor och yrkesgrupper utanför skolans
organisation, argumenterar för särlösningar för enskilda individer. Suc-
cessivt har också förskjutningar skett när det gäller ansvar och undervis-
ning av elever i behov av särskilt stöd. Klassläraren har som vi sett tidigare
inte längre det yttersta ansvaret för att elever får de kunskaper som leder
till ett godkänt betyg utan det ligger i dag på rektor. I realiteten är dock
klassläraren spindel i nätet och möter både elever och föräldrar och andra
yrkesgrupper såsom speciallärare, specialpedagoger och annan elevvårds-
personal i och utanför skolan.

Idéer om samverkan och mer dialog mellan skolan och andra myndig-
heter har aktualiserats i olika sammanhang. Exempelvis föreslås i utred-
ningen om utsatta barn i skolan, Se, tolka och agera – allas rätt till en likvär-
dig utbildning (SOU 2010:95), en ökad samverkan på kommunal nivå för
att skapa en fungerande dialog mellan myndigheter. Utredningen pekar
på att skolan bör ges utrymme att komma till tals i sådana dialoger. Från
skolans sida torde det vara centralt att lärare och/eller speciallärare eller
specialpedagog deltar i sådana samtal så att konkreta och belysande var-
dagsexempel synliggörs. Beslut som rör lärare och undervisning, och tas på
övergripande nivå, riskerar annars att urholka lärares autonomi.

I slutbetänkandet från Elevvårdsutredningen (SOU 2000:19) kon-
staterades: ”Som en röd tråd genom alla dessa utredningar och rapporter
löper behovet av samverkan inom skolan, mellan lärare, arbetslag och elev-
vårdens och skolhälsovårdens yrkesgrupper men också mellan skolan och
andra aktörer” (s.16). På ett motsvarande sätt hänvisas i delbetänkandet
från utredningen om förbättrade resultat i grundskolan, till att en förut-
sättning för en framgångsrik implementering är ”en fungerande dialog
mellan stat och kommun/skolhuvudman samt mellan skolhuvudmannen
och skolan” (SOU 2013:30, s. 242).

Lärare ägnar i dag mer tid än tidigare åt genomförande av prov och
olika tidskrävande uppgifter som ska dokumenteras och frågan är om en
del av denna tid skulle kunna läggas på kärnverksamheten, arbetet med
eleverna, vilket de flesta lärare säger sig önska (se t.ex. SOU 2013:30). En

243

Specialpedagogik

tendens som kan skönjas är att lärare upplever sig kringskurna av ökade
krav och kontroll från flera håll - från skolledning och politiker å ena sidan
och föräldrar och elever å den andra. Det ter sig något kontraproduktivt –
inte minst med tanke på elever i behov av särskilt stöd - att lärares uppdrag
växer både kvantitativt och kvalitativt i en tid som också genomsyras av
stora omstruktureringar inom skolan. Att samtidigt undervisa så att alla
elever når de stipulerade kunskapskraven; att förbereda för prov, genom-
föra, bedöma och betygssätta dem är tidskrävande. Även om forskningen
inte är entydig pekar utredningen (SOU 2013:30, s. 219) bl.a. på att ”alltför
många prov riskerar att snedvrida inriktningen av undervisningen, ta tid
från undervisning och lärande samt minska den tid lärare har till förfogan-
de för att planera och följa upp sin undervisning”. Här refereras också en
studie av effekter vid införandet av marknadstänkande och management i
brittiska skolor. Resultatet pekar på att skolornas arbete kom att inriktas
mot ”det som ledningen kunde bedöma i stället för det som undervisningen
krävde” (SOU 2013:30, s. 297).

För att sammanfatta avsnittet om specialpedagogik vill vi avslutnings-
vis peka på några faktorer som sannolikt inneburit begränsningar för sko-
lans lärare att använda frirummet under 1990- och 2000-talet.

•	 Fler aktörer på skolans arena men mindre utrymme för samverkan.

•	 Begreppsbytet från elevvård till elevhälsa.

•	 Kunskapskrav, bedömning och kontroll av elevers kunskaper sker
redan i åk 3.

•	 Lärararbetets mer administrativa karaktär har ökat i omfattning.

•	 Inkluderingsfrågan i relation till de förutsättningar lärare ges att
möta alla elever och tendensen att organisera mindre undervis-
ningsgrupper.

•	 Tilliten till lärare och deras kunskap har minskat – speciellt när det
gäller kunskap om specifika funktionsnedsättningar och att hantera
neuropsykiatrisk problematik.

•	 Lärares legitimitet när det gäller att kunna hantera specialpedago-
giska frågor har minskat.

244

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

•	 Lärares förutsättningar att kunna arbeta med elever i behov av sär-
skilt stöd utifrån sin professionella kunskap och erfarenhet har be-
gränsats och lärares frirum därmed krympt.

Med skärpta kunskapskrav i skolan, och bedömning och kontroll av elevers
kunskaper tidigt under skoltiden, lutar det åt att lärares arbete inriktas
mot att försöka åtgärda kunskapsbrister hos elever, att skriva åtgärdspro-
gram och individuella planer. Tendensen tycks vara att arbeta med symp-
tom på problem i stället för att arbeta förebyggande.

I flera av de studier som refereras till ovan, framhålls dialogen som be-
tydelsefull när det gäller elever i behov av särskilt stöd. I dialoger mellan
lärare, speciallärare, specialpedagog, psykolog, läkare och föräldrar och
elev, skulle olika parter kunna bidra till en mångfacetterad bild av eleven.

Demokratiuppdraget och elevinflytande
– från Lgr 80, till Lpo 94 och Lgr 11
Ett av skolans uppdrag är att ge de unga en förståelse för det demokratiska
samhällets arbetsformer och värderingar. Denna uppgift återfinns i olika
för skolan styrande beslut. Uppgiften kan härledas från såväl mer all-
männa internationella överenskommelser som Sverige undertecknat, till
exempel FN:s barnkonvention (http://www.barnombudsmannen.se/Ad
finity.aspx?pageid=44), till mer konkreta dokument som läroplanerna. I
skollagen (SFS 2010:800, § 4) slås till exempel fast att syftet med skolan
är att barn och elever skall ”inhämta och utveckla kunskaper och värden.”
Vidare skall verksamheten i skolan ”förmedla och förankra respekt för de
mänskliga rättigheterna och de grundläggande demokratiska värderingar
som det svenska samhället vilar på” (ibid). Att ge möjlighet till att inhämta
kunskaper och färdigheter görs i skolan på många olika sätt och i olika
vardagliga situationer. Med detta följer att skolan inte bara har att ”lära
demokrati” utan att också ”leva demokrati” i pedagogisk praxis. Läropla-
nernas skrivningar förstärker denna dikotomi i att samtidigt ”lära och leva
demokrati”. I såväl tidigare läroplan för det obligatoriska skolväsendet, för-
skoleklassen och fritidshemmet (Lpo 94, sid 5) som i nuvarande läroplan
för grundskolan, förskoleklassen och fritidshemmet (Lgr 11, sid 8) står:

”Det är inte tillräckligt att i undervisningen förmedla kunskap om
grundläggande demokratiska värderingar. Undervisningen skall bedrivas

245

Demokratiuppdraget och elevinflytande – från Lgr 80, till Lpo 94 och Lgr 11

i demokratiska arbetsformer och förbereda eleverna för att ta personligt
ansvar.” Skolverket länkar skolans demokratiuppdrag också till dess
kunskapsuppdrag. De skriver att ”Skolans uppdrag att främja barns och
ungas lärande kan inte skiljas från det demokratiska uppdraget. Mycket
tyder i stället på att de båda främjas av samma generella faktorer.” (Skol-
verket, 2000).

Att skolan har som uppgift att ”leva” demokrati sätter fokus på bland an-
nat frågan om elevinflytande.

Demokratisk skola
Ambitionen med en demokratisk skola har som behandlats i tidigare ka-
pitel följt svensk skolutveckling under lång tid. Det gäller såväl i diskus-
sioner om skolans mål och innehåll, som i frågan om skolans arbetsformer.
Progressivismens, framför allt John Deweys, tänkande har satt tydliga
spår i tidig svensk skolpolitik (Lundgren, 1979, Selberg, 2001). Redan i
Folkundervisningskommitténs betänkande 1914 finns markerat vikten av
”lärjungarnas självstyrelse” (s. 60). Erfarenheterna av andra världskriget
medförde att 1940-talets skolutredningar kom att markera vikten av den
demokratiska skolan och skolans socialisationsuppgift för demokratiska
värderingar (Richardsson, 2010, Englund, 2000). I detta sammanhang kan
särskilt nämnas 1940 års skolutredning, SOU 1946:31 – Skolans inre arbe-
te och 1946 års skolkommission, SOU 1948:27 – 1946 års skolkommissions
betänkande med förslag till riktlinjer för det svenska skolväsendets utveckling.
I utredningarna betonades, som en del av förändringarna gällande skolans
inre arbete, vikten av elevers inflytande. Vidare inrättades, som en konse-
kvens av ambitionen att ”skolans främsta uppgift blir att fostra demokra
tiska människor” (SOU 1948:27 s. 3), skolämnet samhällskunskap.

I Skolkommissionens betänkande (SOU 1948:47) framhölls vikten
av att fostra kritiskt tänkande individer. Med god kunskap om samhälls
frågor skulle eleverna kunna verka som engagerade demokratiska medbor-
gare. Det var skolans uppgift att fostra demokrater (Ekman & Todosijevic,
2003). Skolan blev, förutom kunskapsförmedlare, en samhällsförändrande
institution. Under 1950- och 1960-talen hamnade dock den demokrati
fostrande funktionen i bakgrunden. Skolans mer framträdande uppgift
blev i stället att generera välutbildad arbetskraft. Demokrati sågs som en
överideologi, vilken togs för given. Ambitionen var att förmedla kunskap
som skulle vara fri från värderingar och ge en objektiv bild av världen. I 1962

246

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

års läroplan, Lgr 62, formulerades därför demokratiuppdraget mer diffust
än tidigare, i form av moraliska normer. I den därpå följande läroplanen,
Lgr 69, hävdades dock åter demokratifrågornas betydelse i undervisningen
(Ekman & Todosijevic, 2003). Det handlade då om elevers medansvar och
medinflytande och att skolan skulle vara en demokratisk institution (Sel-
berg, 1999). Detta markerades ytterligare med Lgr 80. Skolan skulle inte
vara neutral eller passiv när det gällde ett demokratiskt samhälles grund
läggande värderingar. Synen på demokratifostran i skolan tog återigen
en ny inriktning i slutet på 1980-talet/början på 1990-talet med att den
kunskapsförmedlande uppgiften hamnade i centrum. Förmedlandet av
värderingar blev föräldrarnas eller familjernas ansvar. Med SOU 1992:94,
Skola för Bildning, definierades dock kunskapsbegreppet på ett sådant sätt
att det förutsatte att eleverna måste ha inflytande över sitt eget lärande.
Skolans demokratiansvar innefattade då även frågan om elevinflytande.
Över tid har således uppfattningarna pendlat mellan, å ena sidan, att sko-
lan har en normativ uppgift att fostra demokratiska medborgare och, å
andra sidan, att skolan utan att ta ställning endast har att förmedla kun
skaper och färdigheter med tanke på ekonomins och arbetsmarknadens
krav. (Ekman & Todosijevic 2003, Englund 1999) Denna diskussion lever
även i dag.

Elevinflytande i efterkrigstidens
läroplaner för grundskolan
Som visats ovan har frågan om elevinflytande diskuterats på olika sätt un-
der 1950–1970-talen. En viktig förändring, vilket på allvar kan sägas ha
etablerat elevinflytande som ett innehåll i skolan, är beslutet om 1980 års
läroplan. I Lgr 80 skrivs att ”Skolan har skyldighet att ge eleverna ökat
ansvar och medinflytande i takt med deras stigande ålder och mognad” (s.
13). Den avgörande skillnaden mellan Lgr 80 och tidigare läroplaner var
enligt Wennås (1989) att den blev ”en bindande föreskrift och i sin hel-
het fastställd av regeringen. De tidigare läroplanerna … hade delvis fast-
ställts av Skolöverstyrelsen, vilket skapat oklarhet om i vilken grad de var
tvingande” (s. 46). Enligt Selberg (2001) reglerade Lgr 80 att skolan skulle
påverka barn och ungdomar att omfatta den svenska demokratins grund-
läggande värderingar och att låta dessa komma till uttryck i praktisk var-
daglig handling. I detta arbete skulle eleverna enligt Lgr 80 ha inflytande
över val av innehåll, arbetssätt, arbetsformer, planering och utvärdering

247

Demokratiuppdraget och elevinflytande – från Lgr 80, till Lpo 94 och Lgr 11

(Lgr 80, s.41-50). Det är tydligt hur Lgr 80 i sina skrivningar betonar ett
participatoriskt demokratiideal i hur lärare och elever ska samarbeta: ”Ett
gott samarbete mellan lärare och elever är avgörande för ett framgångsrikt
arbete”(s. 43). Elevernas aktiva deltagande, samarbete, kritiskt tänkande
och praktisk tillämpning är teman som återfinns i Lgr 80:s skrivningar om
skolans arbetsmetoder. ”Om arbetet i många fall kan utgå från problem,
som eleverna själva ställer, får skolan goda möjligheter att träna dem i pro-
blemlösning. … Att iakttagelser, teori och tillämpning varvas kan ofta vara
det värdefullaste arbetssättet” (Lgr 80, s 48). Vidare står ”Kravet på elevak-
tiva arbetssätt utesluter en ensidig katederundervisning /.../ Inom ramen
för olika elevaktiva arbetsformer finns stora valmöjligheter för lärare och
elever att pröva olika arbetssätt.” (Lgr 80, s 49).

Som framgår av citatet nedan återkommer Lgr 80:s skrivningar om ele-
vinflytande i Lpo 94.

De demokratiska principerna att kunna påverka, ta ansvar och vara
delaktig, skall omfatta alla elever. Elevernas kunskapsmässiga och sociala
utveckling förutsätter att de tar ett allt större ansvar för det egna arbetet
och för skolmiljön, samt att de får ett reellt inflytande på utbildningens
utformning. ” (Lpo 94, s. 13)

Inflytandet ska, enligt Lpo 94, bland annat gestalta sig genom ”elevernas
förmåga och vilja till ansvar och inflytande över den sociala, kulturella och
fysiska skolmiljön.” (ibid)

L äraren har enligt Lpo 94 att se till att ”eleverna får ett reellt inflytande
på arbetssätt, arbetsformer och undervisningens innehåll samt se till att
detta inflytande ökar med stigande ålder och mognad” (s. 13). I förhållande
till Lgr 80 avgränsas i explicita skrivningar således planering och utvärde-
ring från elevinflytandet. Detta definieras till ett ansvar för lärarna och
rektor. I Skolverkets allmänna råd om planering och genomförande av un-
dervisning (SKOLFS 2011:149) diskuteras, på motsvarande sätt, planering
och utvärdering som ett ansvar för lärarna och rektor. Denna avgränsning
kan tolkas som att Lpo 94 markerar lärarprofessionens ansvar inom ramen
för en demokratisk skola, d.v.s. antyder var gränserna för elevinflytande
går. En annan tolkning är att planering och utvärdering innefattas i be-
greppet arbetssätt, arbetsformer och innehåll. Den senare tolkningen får
stöd av det faktum att planering och utvärdering kommenteras på andra
ställen i Lpo 94 (se nedan). Vidare kan tilläggas att Lgr 80s formuleringar

248

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

är något vagare vad avser elevinflytande gällande planering och utvärdering
än i dess text gällande innehåll, arbetssätt och arbetsformer. ”Planeringen
av undervisningen - val av stoff och arbetssätt - är en uppgift för lärare i
samråd med eleverna i klasser och arbetsenheter.” (Lgr 80, s. 59) ”Utvär-
deringen är vidare en fråga som angår alla i skolan, både lärare och elever”.
(Lgr 80, s. 61) Detta kan tolkas som att skillnaderna mellan Lgr 80 och
Lpo 94 inte är så stora vad avser elevernas deltagande i planering och ut-
värdering.

I såväl Lgr 80 som Lpo 94 och Lgr 11 framgår att det offentliga skolvä-
sendet ska vila på demokratins grund och att verksamheten ska utformas i
överensstämmelse med grundläggande demokratiska värderingar. Mycket
av texten i de olika läroplanernas inledande kapitel liknar varandra. Exem-
pelvis återfinns samma formuleringar gällande rättigheter och skyldigheter
i Lpo 94 och Lgr 11; ”Att den enskilda skolan är tydlig i fråga om mål, inne-
håll och arbetsformer är en förutsättning för elevers och vårdnadshavares
rätt till inflytande och påverkan. Det är inte minst viktigt som underlag för
den enskildes val i skolan. (Lpo 94, s 5/Lgr 11, s. 8)

Inledningsvis kommenterades skolans dubbla uppdrag; kunskaps- och
demokratiuppdraget. Likaså kommenterades att skolan har ett dubbelt
uppdrag vad avser demokratiambitionerna; att ”lära” och ”leva” demokrati.
I Lgr 80 (s. 16) uttrycks detta t.ex. på följande sätt: ”Skolan skall fostra.
Det innebär att skolan aktivt och medvetet skall påverka och stimulera
barn och ungdomar att vilja omfatta vår demokratis grundläggande värde-
ringar och låta dessa komma till uttryck i praktisk, vardaglig handling.” I
Lpo 94 och Lgr 11 utrycks det som följer:

Det är inte tillräckligt att i undervisningen förmedla kunskaper om
grundläggande demokratiska värderingar. Undervisningen ska bedrivas
i demokratiska arbetsformer och förbereda eleverna att aktivt deltaga i
samhällslivet. Den skall utveckla deras förmåga att ta ett personligt an-
svar. Genom att delta i planering och utvärdering av den dagliga under-
visningen och få välja kurser, ämnen, teman och aktiviteter, kan eleverna
utveckla sin förmåga att utöva inflytande och ta ansvar. (Lpo 94 s. 5/Lgr
11 s. 8)

Ovan konstateras att inga större skillnader kan återfinnas i läroplanernas
skrivningar vad gäller rättigheter och skyldigheter samt det tudelade de-
mokratiuppdraget. Det gäller dock inte vad avser kapitel 2.3 i Lpo 94 och

249

Demokratiuppdraget och elevinflytande – från Lgr 80, till Lpo 94 och Lgr 11

Lgr 11 om elevernas ansvar och inflytande i skolan. Lgr 11 har ett påtagligt
mer passivt förhållningssätt till elevernas förmåga än Lpo 94. Detta skri-
vet även om målformuleringarna, riktlinjerna och avsnittet om ”Läraren
ska ...” utformats på ett i det närmaste identiskt sätt.

Mål
Skolans mål är att varje elev

•	 tar ett personligt ansvar för sina studier och sin arbetsmiljö,
•	 successivt utövar ett allt större inflytande över sin utbildning och

det inre arbetet i skolan, och
•	 har kunskap om demokratins principer och utvecklar sin förmå-

ga att arbeta i demokratiska former.
Riktlinjer
Alla som arbetar i skolan ska

•	 främja elevernas förmåga och vilja till ansvar och inflytande över
den sociala, kulturella och fysiska skolmiljön.

Läraren ska
•	 utgå från att eleverna kan och vill ta ett personligt ansvar för sin

inlärning och för sitt arbete i skolan,
•	 svara för att alla elever får ett reellt inflytande på arbetssätt, ar-

betsformer och undervisningens innehåll samt se till att detta in-
flytande ökar med stigande ålder och mognad,

•	 verka för att flickor och pojkar får ett lika stort inflytande över
och utrymme i undervisningen,

•	 svara för att eleverna får pröva olika arbetssätt och arbetsformer,
•	 tillsammans med eleverna planera och utvärdera undervisningen,

och
•	 förbereda eleverna för delaktighet och medansvar och för de rät-

tigheter och skyldigheter som präglar ett demokratiskt samhälle.
(Lgr 11 s. 15/ Lpo 94 s. 13-14)

Ovan konstaterades att Lpo 94 och Lgr 11 har stora delar identiska texter
vad avser rättigheter och skyldigheter samt demokrati (skrivningar som
också innehållsligt kan återfinnas i Lgr 80). Det gäller dock inte vad avser
läroplanernas kapitel 2.3 om elevernas ansvar och inflytande i skolan. Vad
skiljer då mellan de båda texterna?

250

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

De demokratiska principerna att kunna påverka, ta ansvar och vara
delaktig, skall omfatta alla elever. Elevernas kunskapsmässiga och sociala
utveckling förutsätter att de tar ett allt större ansvar för det egna arbetet
och för skolmiljön, samt att de får ett reellt inflytande på utbildningens
utformning. Enligt skollagen åligger det alla som arbetar i skolan att
verka för demokratins arbetsformer (1kap. 2§) (Lpo 94, s. 13).

De demokratiska principerna att kunna påverka, ta ansvar och vara delak-
tig ska omfatta alla elever. Elever ska ges inflytande över utbildningen. De
ska fortlöpande stimuleras att ta aktiv del i arbetet med att vidareutveckla
utbildningen och hållas informerade i frågor som rör dem. Informationen
och formerna för elevernas inflytande ska anpassas efter deras ålder och
mognad. Eleverna ska alltid ha möjlighet att ta initiativ till frågor som ska
behandlas inom ramen för deras inflytande över utbildningen. (Lgr11, s
15).

Skillnaden är påtaglig. Lpo 94 uttrycker en syn på lärandet där elevens
eget aktiva deltagande är en förutsättning för kunskapsbildning. I Lpo 94
påtalas också vikten av det reella inflytandet, det vill säga att demokratiam-
bitionerna måste passera förbi information och deltagande till att innefatta
delaktighet och påverkan. Lpo 94 utmanar skolans (som institution) och
professionens ensidiga makt i enlighet med de ideal som kan återfinnas i
Lgr 80 och i det kunskapsbegrepp som SOU 1992:94 definierade. I Lgr 11
definieras eleverna som objekt, inte subjekt. De ska stimuleras (av någon)
att vidareutveckla utbildningen samt bli informerade (av någon). Inom ra-
men för detta ska de ha möjligheten (inte rätten) att ta initiativ (inte med-
verka vid beslut).

Slutsatser i sammandrag
Det framgår tydligt i Lpo 94 att eleverna ska ha inflytande i skolan över un-
dervisningens innehåll och arbetssätt/arbetsformer. Genom SOU 1996:22
Inflytande på riktigt – Om elevers rätt till inflytande lyftes inflytande över det
egna lärandet i den vardagliga undervisningssituationen fram på ett tyd-
ligare sätt. Med Lgr 11 återgår frågan om elevens kunskapsbildning från
elevernas aktiva deltagande till mer av ett skol- eller professionsansvar.
Detta beskrevs ovan bland annat som att eleverna definieras som objekt,
inte subjekt. De ska bli stimulerade och informerade av någon eller något.
Läraren ska således förbereda eleverna för delaktighet och medansvar, och

251

Demokratiuppdraget och elevinflytande – från Lgr 80, till Lpo 94 och Lgr 11

de rättigheter och skyldigheter som präglar ett demokratiskt samhälle, ge-
nom att lära eleverna att bli informerade.

Som framgick av inledningskapitlet (se även Berg, 2011) menar vi,
med referens till Forsberg & Walin (2006), att skolan som institution kan
förstås som ett moraliskt rum – frirum. Det innebär att inom de ramar
som restriktioner och möjligheter ger så erbjuds ”de handlande aktörerna
ett frirum för egna och självständiga handlingar” (s. 28). I skolans värld
innefattar detta såväl skolledare som lärare och elever. Begreppet frirum
preciserades i denna rapports inledningskapitel som begreppsligt kopplat
till frirumsteorin med dess antaganden om uppsatta yttre gränser för en
tillåten skolverksamhet (reglerad genom den styrning stat och samhäl-
let utövar över skolans uppdrag) och de inre gränser som reglerar skolors
vardagsarbete vad avser dess innehåll och form (informella skolkulturer).
Frirumsarbete definierades som den process som försiggår i spännvidden
mellan idéernas kraft och realiteternas tryck. Hur kan vi då förstå elevin-
flytande satt i relation till teorin om frirum?

Vi menar att skolan som institution kan ses som en arena för motstri-
diga intressen mellan aktörer (elever, lärare, skolledare) där frirummet
både ger möjlighet till aktivt gemensamt handlande för kunskapsbildning
som utrymme för passivitet. Danell (2006) har t.ex. hävdat att frågan om
elevers inflytande formas i kollegiesamtal genom begreppsförskjutning,
uppmärksamhetsförskjutning och problemförskjutning. På detta sätt har
pedagoger och skolledare neutraliserat skolans uppdrag med elevinflytan-
de. Samtidigt finns många exempel (se vidare Bostedt & Eriksson, 2011)
där frirummet används för seriösa möten mellan lärare och elever kring
inflytandefrågor. Det finns därmed empiriskt belägg för att skolors inre
gränser (skolkulturer) kan möjliggöra såväl stöd för som möjligt motstånd
mot elevinflytande i skolan. Lgr 11 utgör samtidigt, i förhållande till de två
tidigare läroplanerna, en tydlig förändring i den yttre gräns som ska til�-
låtas för elevers inflytande, d.v.s. att elever ses som primärt passiva objekt
för information. Makten över elevernas kunskapsbildning definieras som
en skol- och lärarprofessionsfråga.

Flera utvärderingar under 2000-talet (senast Skolverket, 2013 och
Skolinspektionen, 2013) har visat på brister i frågan om elevers inflytande
i skolan. Elever upplever inte att de har tillräckligt inflytande och att infly-
tandet minskar med stigande ålder och mognad. Skolan har därmed inte
levt upp till de förväntningar som funnits och nu finns i styrdokumenten

252

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

vad gäller elevers inflytande. Som förklaring anges från lärare en osäkerhet
om hur arbetet med elevinflytande ska bedrivas (Bostedt, Eriksson, 2011).
Detta blir extra problematiskt i en situation där skolans yttre gränser
(Lgr11) så tydligt markerat lärarnas ansvar för elevernas inflytandemöjlig-
heter, men där dessa ofta saknar handlingsstrategier att nyttja frirummet

Betyg och bedömning
Frågan om elever behöver betygssättas diskuterades flitigt under särskilt
1970- och 80-talen (SOU 1977:9). Vid denna tid var betyg som urvalsin-
strument till högre utbildning inte det allenarådande argumentet för be-
tygens existens. Vad betygen mäter och vilka möjligheter de har att prog-
nostisera elevers förmågor att klara högre utbildning aktualiserades under
1930- och 40-talen då konkurrensen om tillträdet till realskolan ökade.
Urvalet vilade här på antagningsprov och kritiken av dessa öppnade för
Betygsutredningen som tillsattes för att granska alternativa urvalskriterier
(SOU 1942:11). I utredningen diskuterades att införa ett kriteriebaserat
betygssystem, men detta avfärdades eftersom utredaren ansåg att det i så
fall skulle vara nödvändigt att precisera kunskapskvaliteter till den grad att
jämförelser mellan elever kunde urskiljas, vilket inte ansågs möjligt. Utöver
betygen som urvalsinstrument har även andra skäl till betygens existens
diskuterats, t.ex. att de kan ge information om elevers kunskapsutveckling,
fungera som motivationsstöd och som kontroll/utvärdering av skolans re-
sultat (DS 1990:60).

Betyg och betygssättning
Den till synes ”eviga betygsfrågan” har historiskt rört sig kring frågor hur
och om betygssystem, å ena sidan, svarar mot kravet att fungera som ett
likvärdigt och rättvist urvalsinstrument till högre utbildning och hur och
om det, å den andra sidan, förmår mäta de kunskaper man avser att mäta.

Historiskt kan vi urskilja tre olika betygssystem:

•	 Absolut bokstavssystem

•	 Normrelaterat siffersystem

•	 Mål- och kunskapsrelaterat betygssystem.

253

Betyg och bedömning

Utifrån perspektivet på lärares möjligheter att svara för egna och självstän-
diga handlingar innebar det absoluta betygssystemet ett vitt frirum för lä-
rare att betygssätta sina lärjungar. Bokstavssystemet infördes för folksko-
lans del i slutet av 1800-talet och för läroverkets del i början på 1900-talet.
I den sjugradiga skalan (A, a, AB, B, BA, BC och C) bedömdes BC och C
som underkända betyg och grunden för bedömning vilade på praxis och de
traditioner som växte fram i samtal lärare emellan. Selghed (2011) skriver
att betygssättningen vid denna tid helt låg i händerna på lärarnas auktori-
tet och att det knappast förekom några diskussioner kring huruvida betyg
var rättvisa eller likvärdiga.

I takt med den differentierade arbetsmarknaden och att betygen med
tiden fick en ökad betydelse för urval och tillträde till realskolan, kom
tillförlitligheten i bokstavssystemet att ifrågasättas i statliga utredningar
(SOU 1938:29, SOU 1942:11) Den sjugradiga skalan (A-C) normerades
och kom att gälla i folkskolan från 1949 fram till i mitten av 1960-talet.

I samband med enhetsskolans införande 1962 (Lgr 62) kom det norm-
relaterade siffersystemet (1–5) att gälla. Detta vilar på tanken att kunska-
per kan ses som normalfördelad i befolkningen, vilket gör det sannolikt att
extremresultat är mer sällsynta än normalresultat. På förhand förväntades
7 procent tilldelas betyg 1, 24 procent betyg 2, 38 procent betyg 3, 24 pro-
cent betyg 4 och 7 procent betyg 5. Standardprov för grundskolans del
och centrala prov för gymnasiets del i ämnena svenska, matematik och eng-
elska, fungerade som stöd för betygssättning och information om klassens
prestation i jämförelse med övriga elever i riket.

Lärares uppgift var att rangordna elever, som i konkurrens med var-
andra skulle tävla om ett begränsat antal höga betyg. Även om detta inte
gällde på klassnivå, utan med riket i sin helhet som referensgrupp, rim-
made konkurrensskolans tävlings- och sorteringsinriktade system illa med
läroplansskrivningar där en samarbetsorienterad och demokratisk skola
betonades. I 1960- och 1970-talens skola angavs vilka moment och i vil-
ken ordning som kunskaper skulle avhandlas. För gymnasieskolan (Lgy
70) fanns exempelvis rikligt beskrivit på detaljnivå (i de så kallade supple-
menten till kursplanerna) det som förväntades av lärare och vad som skulle
hinnas med under läsåret.

Den strikta fördelningen av betyg tonades ned i samband med att Lä-
roplan för grundskolan 1980 (Lgr 80) presenterades. I denna står att det
normalt i en klass finns fler treor än tvåor och fyror och minst ettor och

254

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

femmor. Några procentsatser angavs inte. Betygstillfällena har successivt
reducerats i grundskolan och i och med införandet av Lgr 80 bestämdes att
betyg endast ska sättas i årskurs 8 och 9.

Om urvals- och likvärdighetsfrågan var det som dominerade betygsde-
batten från 1940-talet och framåt, så kom betygens vara eller icke vara, det
som kom att tona fram som en kärnfråga under 1970- och 1980-talen. För
nya lärare blev ansvaret för betyg och betygssättning ofta något som man
för första gången mötte i samband med sin första anställning. ”Drömmen
om den betygsfria skolan” ställdes mot konkurrens- och sorteringsskolan.
Betyg kunde mycket väl motivera högpresterande elever, men kunde också
lika väl få en motsatt effekt för de icke-motiverade eleverna. Att bli stämp-
lad med ett lågt betyg i sin panna blev för många detsamma som en stämp-
ling av självkänslan.

Betyg med mål- och kunskapsrelationer
Dagens mål- och kunskapsrelaterade betygssystem infördes i mitten av
1990-talet. Till skillnad från vad som bedömdes som omöjligt på 1940-ta-
let, bestämdes nu att vad-frågan skulle komma i fokus för elevers lärande,
det vill säga vilka kunskaper som är värda att erövra. Införandet av målre-
laterade betyg blev också en naturlig konsekvens av att skolans styrstruk-
tur förändrades i grunden (vilket den här utredningen handlar om). I den
magra forskning som finns om hur det gick till när lärare skulle ta till sig
ett nytt kunskapsuppdrag och bli en del av den nya och mer utvidgade lä-
rarrollen som skrevs fram i Läroplanskommitténs betänkande Skola för
bildning (SOU 1992:94), pekar Tholin (2003, 2006) på hur en undermålig
implementering inte lyckades stödja lärare i vare sig hur det nya betygs-
systemet skulle förstås, eller hur man skulle gå till väga när uppgiften var
att tillsammans med elever bestämma undervisningsinnehåll och utifrån
lokala förutsättningar tydliggöra (konkretisera) betygskriterier.

Betyg skulle ges i tre nivåer Godkänd, Väl Godkänd och Mycket Väl
Godkänd. Skalan skulle även gälla för gymnasiet med den skillnaden att
det här även infördes betyget Icke Godkänd. Med Lpo 94 och i Lpf 94
följde kursplaner som inte gav någon information om undervisningsin-
nehåll eller om undervisningens genomförande. I de öppna mål och be-
tygskriterier som presenterades lämnades utrymme för lärare och elever
att komma överens om undervisningsinnehåll. Med uttryck som ”den re-
flekterande praktikern” och ”deltagande målstyrning” lämnades innehålls-

255

Betyg och bedömning

frågorna i skolans och i lärarnas händer. Målbeskrivningar för årskurs 5
och mål samt betygskriterier fanns för årskurs 9. Nationella prov skulle
frivilligt genomföras i åk 5 och obligatoriskt i åk 9 i svenska, matematik
och engelska. Proven skulle fungera som ett diagnostiskt stöd och bidra
till att utveckla ett formativt tänkande kring elevers lärprocesser. För att
återknyta till Tholins (a.a.) studier blev handhavandet inte särskilt fram-
gångsrikt när lärare ”utifrån lokala förhållanden” förväntades utföra sina
uppdrag och tillse att alla elever i grundskolan nådde minst G-nivå. Språ-
ket i de kriterier som formuleras varierar starkt inom och mellan skolor
och svårigheten att uttrycka kvalitativa skillnader i vilka prestationer som
elever ska uppnå, visas i de många exempel Tholin ger. Tholin menar vi-
dare att lärarna har fått klä skott för ett betygssystem som de inte har fått
möjlighet att förstå till följd av bristfällig implementering. Skuldkedjan har
förskjutits ned i leden från ett Skolverk som enligt Tholin inte heller tycks
ha förstått till följd av den snabbforcering och bristande kommunikation
mellan de parallella utredningar som föregick införandet av Lpo 94 och
Lpf 94 (SOU 1992:86 och SOU 1992:94). Detta förstärktes också när den
proposition som slutligen lades fram till riksdagen av den dåvarande bor-
gerliga regeringen (1992/93:220), inte fick gehör, då Ny Demokrati i stället
för en sex-gradig betygsskala stödde den socialdemokratiska motionen om
en tre-gradig skala (G, VG, MVG).

Relationen mellan läroplan, kursplaner och betyg
I såväl den nya skollagen från 2010 som i läroplanen (Lgr 11) lyfts kun-
skapsuppdraget fram som skolans prioriterade kärnverksamhet. Till skill-
nad från den tidigare läroplanen (Lpo/Lpf 94) som uppfattats som vag och
alltför otydlig för att stödja lärare i att bedöma elever likvärdigt, är nyckel-
ordet i Lgr 11 ”tydlighet” (SOU 2007:28). Tydlighet ska här tolkas som att
det nu ges klara riktlinjer om vilken relation som råder mellan läroplan och
kursplaner, och inte minst genom att ämnesinnehåll nu lyfts fram tydligare
under rubriken centralt innehåll och kunskapskrav.

Skolverket beskriver den samlade läroplanen i tre sinsemellan beroende
delar, där skolans värdegrund och uppdrag beskrivs i del ett och övergri-
pande mål och riktlinjer redovisas i sju rubriker i del två (normer och vär-
den, kunskaper, elevers ansvar och inflytande, skola och hem, övergång och
samverkan, skola och omvärlden och betyg och bedömning). I del tre finns
skolans kursplaner, som är rubricerade utifrån ämnets syfte, ämnets cen-

256

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

trala innehåll och de kunskapskrav som gäller för ämnet. Den så kallade
tydligheten (SOU 2007:28) märks framför allt i del tre i och med att mer
preciserat skriva fram vilka centrala innehållsfrågor som lärare förväntas
behandla över tid i ämnet och att kunskapskrav uttrycks för betygen E, C
och A i den nya sexradiga betygsskalan. Från höstterminen 2012 får elever
numera också betyg från årskurs 6.

Lärare förväntas se den samlade läroplanen i ett sammanhang och
planera sin lokala pedagogiska planering (LPP) utifrån dessa grunder. I
samverkan med varandra och med stöd och ledning av rektor förväntas
lärare vidare involveras i skolans lokala och systematiska kvalitetsarbete
(skollagen kap. 4). I detta arbete betonas att arbetet ska vila på analyser av
skolans resultat, vilket dels vilar på elevers samlade betygsresultat och de
variationer som finns i elevgrupper, t.ex. beroende på klass, kön etnicitet.
Dels på den samlade dokumentation som sammanställs vid skolan när det
gäller elevers skriftliga omdömen, utvecklingsplaner, åtgärdsprogram och
relevanta protokoll från arbetslagsmöten etc. Detta betyder att det måste
finnas rutiner för dokumentationshantering och att det även bör finnas ru-
tiner för ett uppföljnings- och utvärderingssystem som svarar mot kravet
på systematiskt kvalitetsarbete.

Statens intresse för en allt starkare styrning av skolan kan sammanfat-
tas i tre punkter (Rönnberg och Segerholm, 2011).

•	 Statens möjlighet att värna likvärdighet och behovet av tillförlitliga
underlag för statlig styrning i en mål–resultatstyrd skola.

•	 Elevers resultat försämras i internationell jämförelse.

•	 Brister i det lokala uppföljnings- utvärderingsarbetet.

Rönnberg och Segerholm (2011) noterar att ovanstående argument genom-
gående anförts som skäl för en allt starkare statlig styrning i olika statliga
dokument från 2001 och framåt. Dock med den skillnaden att skolans re-
sultat – kunskapsuppdraget – i och med regeringsskiftet 2006 tonat fram
som särskilt framträdande.

257

Nuvarande bestämmelser om betyg och bedömning

Nuvarande bestämmelser om
betyg och bedömning
Vem som sätter betyg, när detta ska göras och vad som ska bedömas finns
bestämmelser om i skollag, grundskole-och gymnasieförordning och i lä-
roplaner för de olika skolformerna samt i kurs- och i ämnesplaner. Betyg
ska nu sättas från årskurs 6 och efter varje termin fram till årskurs 9. I
gymnasieskolan får elever betyg efter varje avslutad kurs. I de anvisningar
som reglerar lärares skyldigheter ingår också att genomföra nationella prov
och under varje termin genomföra utvecklingssamtal med elever och elev-
föräldrar, dokumentera detta i en individuell utvecklingsplan (IUP), samt
ge ett skriftligt omdöme i de ämnen eleven undervisas i från år 1.

Nationella och obligatoriska prov ges i grundskola, sameskola, speci-
alskolan, gymnasieskolan, vuxenutbildningen samt utbildningen i svenska
för invandrare (SFI). För grundskolans del ser det ut så här:

•	 Årskurs 3 ämnesprov i matematik, svenska och svenska som andra-
språk.

•	 Årskurs 6 engelska, matematik, svenska, svenska som andraspråk.
Ett av ämnena biologi fysik eller kemi, samt ett av ämnena geo-
grafi, historia, religionskunskap eller samhällskunskap. Skolverket
fördelar ämnesproven i de samhälls- respektive naturorienterande
ämnena.

•	 Årskurs 9 engelska, matematik, svenska och svenska som andra-
språk. Ett av ämnena biologi, fysik eller kemi, samt ett av ämnena
geografi, historia, religionskunskap eller samhällskunskap. Skolver-
ket fördelar ämnesproven i de samhälls- respektive naturoriente-
rande ämnena.

Och för gymnasieskolans del så här: Engelska, matematik, svenska och
svenska som andraspråk.

Bedömning och individuell utvecklingsplan (IUP)
Krav på att genomföra individuella utvecklingsplaner (IUP) infördes 2006
med motivet att påskynda målstyrningsarbetet i skolan. Vid minst ett
tillfälle per termin genomförs utvecklingssamtal, med varje elev och dess
vårdnadshavare, om elevers kunskaps- och sociala utveckling med utgångs-

258

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

punkt i läroplanens och kursplanernas mål. 2008 tillfördes även kravet på
skriftliga omdömen från år ett och i alla ämnen eleven undervisas i. Sam-
tidigt togs skrivningar bort om att omdömen inte skulle få vara betygslik-
nande. I de skriftliga omdömena redovisas elevens kunskapsutveckling i
varje ämne och i utvecklingsplanen sammanfattas vilka insatser som krävs
för att eleven ska utvecklas så långt som möjligt inom ramen för läroplanen
och kursmålen.

Enligt pressmeddelande från Utbildningsdepartement (i början av
2013) aviseras att kravet på skriftliga omdömen i år 6-9 utmönstras fr.o.m.
årsskiftet 2013/14. I årskurs 1–5 kvarstår kravet men att de begränsas till
att genomföras en gång per läsår och inte en gång per termin som nu är
fallet. Motivet är att minska lärares (administrativa) arbetsbörda samt att
betyg fr.o.m. år 6 och att fler nationella prov införs, anses ge tillräckligt
underlag för information om elevers kunskapsnivåer/resultat.

I en rapport från Skolverket (Rapport 340, 2010) granskas hur skolor
har införlivat IUP i sin bedömningspraktik. I rapporten hävdas att både
lärare, rektorer och elever samt föräldrar är positiva till IUP som företeelse,
men att det finns brister i handhavandet och att dokumentationen upplevs
som tidskrävande. Rutiner är inte alltid upparbetade utifrån de intentioner
som finns med IUP. Skriftliga omdömen, den framåtsyftande utvecklings-
planen och kopplingar till åtgärdsprogram och elever med behov av särskilt
stöd är svagt synkroniserade. Dokumentation som rör betyg/bedömning
används inte som underlag för skolans analys av undervisningens bidrag
till elevers lärande eller i det interna skolutvecklingsarbetet. Det saknas
en samordning lärare emellan. Vidare förläggs ett alltför stort ansvar till
eleven och hemmet. Lärares bedömning av elevers kunskaper och de fram-
åtsyftande råden är svagt kopplade till varandra och alltför sällan förankra-
de i läroplan/kursplan. Bedömningar karaktäriseras som mer summativa
än formativa, samt att elevers kunskapsprestationer blandas samman med
beskrivningar av elevers beteende under lektioner och vilka attityder som
finns till skolarbetet.

När det gäller elevers ”övriga utveckling” (sociala mål) får rektor besluta
om detta ska finnas med i elevers utvecklingsplaner (vilket flertalet skolor
väljer att ha med). Även här finns en svag koppling till läroplanen (del 1–2
i Lgr 11). Sammanfattningsvis visar rapporten att betyg/bedömningsarbe-
tet tenderar att bidra till en förskjutning från läraransvar till elevansvar och
att ett individperspektiv förstärks på bekostnad av ett medborgarperspek-

259

Nuvarande bestämmelser om betyg och bedömning

tiv. Här talas om ”Hemmets läroplan”, d.v.s. uppgifter som kan göras hem-
ma i övningssyfte och med stöd av föräldrar, tycks bli allt vanligare, medan
lärares professionella närvaro i elevers fortlöpande lärande inte märks lika
tydligt. För elever i behov av särskilt stöd anges i förordningar vilka krav
som ställs på rektor (a.a).

Dagsläget
Ett centralt mått på skolors kvalitet är i dagsläget vilka resultat skolor
når mätt med betyg. I förskjutningen mot en alltmer resultatstyrd skola
framstår måluppfyllelse som liktydigt med de betyg elever erhåller och inte
minst i vilken utsträckning elever i grundskolan uppnår kraven på behörig-
het till gymnasieskolan.

Betyg och bedömning motsvaras i engelskan av grades och assessment.
Om betyg och betygssättning handlar om den tid lärare ägnar åt att sam-
manfatta och dokumentera elevers kunskaper, så kan bedömning beskri-
vas som den tid lärare löpande ägnar åt elevers fortskridande, såväl sociala
som kunskapsmässiga, utveckling (Selghed 2011). Enligt en aktuell ar-
betstidsstudie från Skolverket (Skolverket, 2013) arbetar heltidsarbetande
grundskolelärare 48 timmar under en arbetsvecka. Av denna tid ägnas 11
procent åt bedömning och dokumentation och 3 procent till återkoppling.
I tid betyder detta att det genomsnittligt går åt drygt en timme per dag
till rättning och bedömning av elevarbeten och till analys och dokumen-
tation av elevers utveckling. Till dokumentation hör uppgifter att skriva
omdömen, individuella utvecklingsplaner (IUP) och åtgärdsprogram, samt
att sätta betyg (år 6–9). Till kategorin återkoppling hör utvecklingssamtal
med elever/elevföräldrar och samtal om åtgärdsprogram och betyg. Utöver
arbetsveckan ägnas också tid åt att bedöma och rätta elevarbeten under
lördagar och söndagar. Lärare upplever enligt rapporten att nya arbetsupp-
gifter har lagts till medan inga gamla har tagits bort. Administration och
dokumentation tränger ut andra och i lärares ögon mer angelägna områden
som planering av undervisning och reflektion.

Arbetet med bedömning och dokumentation är i huvudsak ett arbete
som utförs enskilt. Till det ovan nämnda ska också tillföras att nationella
prov i fler ämnen och i lägre årskurser gör att arbetsbördan ytterligare be-
lastas. På Lärarförbundets hemsida påtalas när detta skrivs att lärare ägnat
större delen av vårterminen åt nationella prov. En lärare uttrycker det så

260

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

här: ”Helt galet mycket. 36 barn. Sexton delprov i ma och sv. Och de går i
3:an...Rättning som har tagit dagar…” (Lärarförbundet.se 13-06-06).

Hur förstår lärare betygssystemet?
Selghed (2011) konstaterar att forskningen om lärares bedömningspraktik
än så länge är i sin linda. Hur lärare förstår och förhåller sig till betygssys-
temet behöver därför beforskas ytterligare. I sin egen studie visar han hur
lärare tagit till sig och hur de förstått det nya kvalitativa betygssystemet. I
huvudsak visar resultaten att lärare inte förstått betygssystemets kvalita-
tiva och förståelseinrinriktade synsätt på kunskapsbildning. Det kvantita-
tiva synsättet lever kvar och skalindelningen G, VG, MVG i Lpo 94 (A-F
i LGR 11), var svår att förstå då den inte byggde på en intervallskala: ”Det
är i mötet mellan lärarens uppfattning av betygssystemet och de för läraren
kända elevprestationerna som betyg sätts” (a.a, s.105).

Vilka elevprestationer som ska bedömas och hur detta låter sig görs i re-
lation till lärares förståelse av vad som räknas som kunskaper, tycks variera
påtagligt bland lärare. Kunskaper och färdigheter vägs in som en del av
bedömningsunderlaget, men också en rad andra aspekter som för elever är
mer eller mindre kända. När ett i grunden nytt system för betygssättning
infördes – i och med Lpo/Lpf 94, och som nu uttrycks i Lgr 11/ Lgy 11 –
krävs att lärare får/ges möjlighet att på ett djupare plan gå i klinch med det
psykometriskt baserade kvantitativa betygssystemet som användes tidigare
(fram till 1995) och särskilja det från innebörder i ett kvalitativt färgat be-
tygssystem. Detta är en grannlaga uppgift, som inte heller blir lättare när
kunskapskvaliteter ska urskiljas i 6 steg (A–F), vilket det finns föga stöd
för i forskning.

Slutsatser med koppling till frirumsproblematiken
Att betyg, betygssättning och att en fortlöpande bedömning av elevers lä-
rande har tagit en framträdande plats i lärares arbete är obestridligt. Betyg
ges i tidigare årskurser, fler nationella prov genomförs och i fler ämnen.
Omdömen ska skrivas ämnesvis från årskurs ett och åtgärdsprogram ska
sättas in där så behövs för de elever som är i behov av särskilt stöd. Do-
kumentation kring det pedagogiska arbetet ska utföras på ett riktigt sätt
och kunna visas upp för dem som svarar för kommunal uppföljning och
kvalitetsgranskning, samt när kommunen (skolan) inspekteras av Skolin-

261

Kursplaner

spektionen. Lärare sätter ofta likhetstecken mellan administration och do-
kumentation, och anser att detta arbete tar tid och tycks vara något som är
skilt från det man efterlyser mer av, dvs. tid för undervisningsplanering och
reflektion. Intrycket är att detta arbete utförs mer för någon annans skull
(”det tar tid”, inte ger) än att det är till gagn för det egna arbetet med elever.

Ökad måluppfyllelse innebär att man dels hanterar kraven på doku-
mentation på ett riktigt sätt och dels att elevers resultat mätt med betyg
är tillfredsställande. De förändringar som successivt har införts på skolans
område från 2000-talet och framåt, har från statens sida motiverats med
att de ska påskynda ett skolarbete som präglas av mål- och resultatstyr-
ning. Som framgår av forskning på området så är detta avhängigt lärares
förståelse av innebörder i skolans styrning och inte minst i hur kunskaps-
begreppet förstås.

Om tilltron till lärares och skolledares förmåga att hantera sitt skolut-
vecklingsarbete utifrån lokala betingelser (jfr Carlgren & Marton, 2000)
framstod som hög i samband med omstruktureringen på 1990-talet, är till-
tron numera något naggad i kanten. I SOU 2007:28 beskrivs implemente-
ringsarbetet inför Lpo/Lpf 94 som undermåligt och att abstraktionsgra-
den blev alltför hög i läroplanen och i stödmaterialet. I en likvärdig skola
behövs därför, enligt utredningen, ett större mått av (statlig) tydlighet och
att kriterier (kunskapskrav) anges för vad elever ska kunna. Huruvida tyd-
lighet också transformeras till att bli synlig för de lärare och skolledare
som med sina respektive förståelser av kunskapsbildning ska tillse att lik-
värdighet nås, är en empirisk fråga som får lämnas till forskningen. Sam-
manfattningsvis kan dock sägas att om skolans frirum tidigare (Lpo/Lpf
94) i det närmaste helt fritt fick möbleras av de lokala aktörerna, så finns
där numera ett rikt möblemang som på förhand är givet och utformat av en
utifrån kommande inredningsarkitekt. Detta välkomnas sannolikt av en
del lärare, medan andra med professionella ambitioner, helst ser att man
själv får svara för möbleringen.

Kursplaner
En kortfattad analys av kursplanernas förändringar och hur dessa påverkar
lärares professionella frirumsanvändning från 1990-talet fram till i dag,
med svenskämnet som exempel, följer nedan. Anledningen till att vi valt
svenskämnet är bl.a. att elever i skolor, enligt Lgr 11, ska kunna ”använda

262

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

det svenska språket i tal och skrift på ett rikt och nyanserat sätt”. Dessutom
är den språkliga kommunikationen av avgörande betydelse för elevers lä-
rande i skolans övriga ämnen. Analysens tyngdpunkt ligger på skillnader-
na mellan kursplanerna i Lpo 94 och Lgr 11 och det är dem vi ska försöka
utröna. Vi börjar med att ge en beskrivning av innehållet i kursplanen i
svenska från Lpo 94, utifrån den revision av den som fastställdes år 2000
(Skolverket, 2000).

Sambandet mellan värdegrunden
och kursplanerna i Lpo 94
I inledningen till grundskolans kursplaner i Lpo 94, efter revisionen, beto-
nas värdegrundens betydelse för skolarbetets gestaltning. Det är regering
och riksdag som i föreskrifter anger de grundläggande värdena som ska ge-
nomsyra skolverksamheten samt målen och riktlinjerna för den. Till dessa
styrdokument läggs kursplaner, som uttrycker kraven som staten ställer
på ämnesundervisningen. Kursplanerna är bindande föreskrifter och de
ska genomsyras av glädje att skapa och elevers lust att lära. Läroplaners
mål och riktlinjerna pekar ut principerna för hur arbetet ska utformas. Att
skolans verksamhet delas upp i olika ämnen, ska inte utgöra hinder för
samverkan. Det står skrivet att denna samverkan är nödvändig för att möj-
liggöra en meningsfull och allsidig kunskapsutveckling med anknytning
till värdegrund samt mål och riktlinjer (Skolverket, 2000).

I revisionen av kursplanerna för grundskolan framgår med eftertryck
att lärare ska reflektera över och analysera kursplanerna utifrån de värde-
grunder, som tillsammans utgör skolans värdegrund. Demokrati är exem-
pelvis en sådan värdegrund, och den ska förtydligas genom undervisningen
utifrån kursplanerna. Samhällets medborgare ska i gemenskaper kunna
tolka, förankra och ständigt utveckla demokratin. I Lpo 94 sammanlänkas
värdegrund och kursplaner (Skolverket, 2000). Under rubriken Normer
och värden i Mål och riktlinjer, framgår att skolan ska sträva efter att varje
elev: ”kan leva sig in i och förstå andra människors situation och utveck-
lar en vilja att handla också med deras bästa för ögonen”. I kursplanen i
svenska matchas denna strävan mot mål att uppnå i slutet av det nionde
skolåret. Eleven ska:

263

Kursplaner

•	 aktivt kunna delta i samtal och diskussioner och sätta sig in i andras
tankar samt kunna redovisa ett arbete muntligt, så att innehållet
framgår och är begripligt,

•	 kunna läsa, reflektera över och sätta in i ett sammanhang några
skönlitterära verk och författarskap, som har betydelse för männis-
kors sätt att leva och tänka.

Ett VG-kriterium för svenskämnet i årskurs 9, som knyter an till nor-
merna och värdena i praktiken, är att eleven argumenterar i diskussioner
och grupparbeten för den egna åsikten, ställer frågor som hör till ämnet,
lyssnar på andra och granskar sina egna och andras argument (Skolverket,
2000).

Lgr 11, den samlade läroplanen
I Lgr 11 används uttrycket samlad läroplan. Läroplanen ska läsas med
samma tonvikt på de tre delarna, som omfattas av:

1	 Skolans värdegrund och uppdrag.

2	 Övergripande mål och riktlinjer för utbildningen.

3	 Kursplaner kompletterade med kunskapskrav.

I förordningar för grundskolan fastställs av regeringen skolans värde-
grund och uppdrag, övergripande mål och riktlinjer för utbildningen samt
kursplanerna. Grundskolans kunskapskrav i kursplanerna föreskrivs av
Skolverket. I den samlade läroplanens tredje del finns kursplaner och kun-
skapskrav. Kursplanerna innehåller ämnenas syften och centrala innehåll.
Kursplanerna inleds med motiven till ämnenas berättigande i skolan. Syf-
tet med och de långsiktiga målen för undervisningen presenteras sedan.
Det centrala innehållet anger vad som ska behandlas i undervisningen. Det
är utformat så att det lämnar utrymme för läraren att göra egna fördjup-
ningar eller tillägg. Kunskapskraven anger kunskapsnivån för godtagbara
kunskaper och för de olika betygen (Skolverket, 2011).

I Lgr 11 finns ingen beskrivning av kursplanernas roll såsom i Lpo
94. I stället anges i del 2 Övergripande mål och riktlinjer, under rubriken
Kunskaper, vad skolan ska ansvara för beträffande kunskapsmålen. Dessa
mål sammanfattas i en ingress, som handlar om att skolan ska bidra till
elevernas harmoniska utveckling. Utforskande, nyfikenhet, och lust att

264

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

lära är nyckelord. Undervisningen ska vara strukturerad under lärares led-
ning. Det står vidare att läsa om hur skolan ska ansvara för att eleverna
ska inhämta och utveckla kunskaper som är nödvändiga för varje individ
och samhällsmedlem. Att lärare ska sträva efter att balansera och integrera
kunskaper i sina olika former, betonas särskilt (Skolverket, 2011). Nedan
följer i en punktlista ett urval av målen, som skolan ska ansvara för att
eleverna efter genomgången grundskola ska kunna, uttryckta i kan-satser:

•	 kan använda det svenska språket i tal och skrift på ett rikt och ny-
anserat sätt,

•	 kan kommunicera på engelska i tal och skrift samt ges möjligheter
att kommunicera på något ytterligare främmande språk på ett funk-
tionellt sätt,

•	 kan använda sig av matematiskt tänkande för vidare studier och i
vardagslivet,

•	 kan använda kunskaper från de naturvetenskapliga, tekniska, sam-
hällsvetenskapliga, humanistiska och estetiska kunskapsområdena
för vidare studier, i samhällsliv och vardagsliv,

•	 kan lösa problem och omsätta idéer i handling på ett kreativt sätt,

•	 kan lära, utforska och arbeta både självständigt och tillsammans
med andra och känna tillit till sin egen förmåga,

•	 kan använda sig av ett kritiskt tänkande och självständigt formulera
ståndpunkter grundade på kunskaper och etiska överväganden,

•	 har fått kunskaper om och insikt i det svenska, nordiska och väs-
terländska kulturarvet samt fått grundläggande kunskaper om de
nordiska språken.

När det gäller riktlinjer för kunskapsuppdragen under samma rubrik, ska
alla som arbetar i skolan stödja elever i behov av särskilt stöd och samverka
för att göra skolan till en god miljö för utveckling och lärande. För lärare
gäller specifikt, att de ska:

•	 ta hänsyn till varje enskild individs behov, förutsättningar, erfaren-
heter och tänkande,

•	 stärka elevernas vilja att lära och elevens tillit till den egna förmågan,

265

Kursplaner

•	 ge utrymme för elevens förmåga att själv skapa och använda olika
uttrycksmedel,

•	 stimulera, handleda och ge särskilt stöd till elever som har svårig-
heter,

•	 samverka med andra lärare i arbetet för att nå utbildningsmålen, och

•	 organisera och genomföra arbetet så att eleven

–– utvecklas efter sina förutsättningar och samtidigt stimuleras att
använda och

–– utveckla hela sin förmåga,

–– upplever att kunskap är meningsfull och att den egna kunskaps-
utvecklingen

–– går framåt,

–– får stöd i sin språk- och kommunikationsutveckling,

–– successivt får fler och större självständiga uppgifter och ett ökat
eget ansvar,

–– får möjligheter till ämnesfördjupning, överblick och samman-
hang, och

–– får möjlighet att arbeta ämnesövergripande.

Demokratiuppdraget i kursplanerna
Kursplanerna ska konkretisera läroplanens mål. Det är den bestämda av-
sikten med Lpo 94. I Lgr 11 framgår inte detta lika tydligt. Det finns inga
direkta skrivningar om att Skolans värdegrund och uppdrag samt Övergri-
pande mål och riktlinjer ska överordnas kursplanerna.
Demokratiuppdraget och elevernas sociala och kulturella utveckling får
större betydelse för hur undervisningen utformas i svenskämnet i Lpo 94.
I Lgr 11 finns naturligtvis också detta med men det avtecknas inte lika
skarpt i kursplanen som tidigare.

266

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

Kursplanen för svenskämnet i Lpo 94, 2000
Den reviderade kursplanen i svenska är inte så olik den närmast föregå-
ende. Ämnet har fortfarande ansvaret för att bilda ett stabilt fundament
för att främja elevers förmåga att tala, läsa och skriva. Dess betydelse för
den personliga identitetens utveckling, för förståelse mellan människor,
för tänkande och lärande samt för kulturell delaktighet har dock betonats
mera. Bedömningens inriktning har ändrats efter hand, så att en gemen-
sam princip framträder, det vill säga en förmåga att uttrycka sig i olika
sammanhang kommer först och sedan förmåga att förstå andra människor
och att reflektera med inlevelse (Skolverket, 2000).
Inledningsvis i kursplanen, motiveras ämnets roll i utbildningen och hur
ämnet ska bidra till att målen i läroplanen infrias. Detta skrivs fram un-
der rubriken Ämnets syfte och roll i utbildningen. Under rubriken Mål att
sträva mot uttrycks hur undervisningen ska inriktas för att utveckla elev-
ernas kunskaper. Målen ska synliggöra de kunskapskvaliteter, som är cen-
trala för ämnet. Planeringen av undervisningen ska utgå ifrån dessa mål.
Nästa rubrik är Ämnets karaktär och uppbyggnad. Här beskrivs ämnets
särpräglade kännetecken och förslag ges till olika sätt att anlägga perspek-
tiv på undervisningen. Den lägsta nivån på kunskaper, som alla elever ska
uppnå fastställs just under rubriken Mål att uppnå. Lägstanivån ligger till
grund för om en elev ska få betyget Godkänt. De allra flesta eleverna för-
väntas dock att lära sig mera. Vad alla elever ska lära sig framgår av kurs-
planen men valet av stoff och arbetsmetoder är upp till lärare och elever
att göra. Organisation av arbete, metoder och arbetssätt är också fria att
välja för lärare och elever i samråd. De kunskapskvaliteter som undervis-
ningen ska utveckla utgör ramarna för val av stoff och metoder. Elevernas
förutsättningar, erfarenheter, intressen samt behov är utgångspunkterna
för lärarens planering av undervisningen, tillsammans med eleverna. En
jämkning har skett avseende progression i förhållande till gymnasieskolans
kursplaner i svenska. Bindande detaljangivelser och metodiska anvisningar
har rensats ut till förmån för ett lokalt frirum. Kursplanen ska på så sätt
möjliggöra att undervisningen blir mera konkret och aktuell. Det flerstäm-
miga klassrummet med möten i kommunikation mellan lärare och elever
och mellan elever eftersträvas. Genusperspektivet framträder tydligare ef-
ter revisionen. Litteraturen har också fått en mera betydelsefull roll för
lärande såsom en källa till kunskap. Medierna likaså och då särskilt fär-
digheter i att kunna bearbeta information och kritiskt granska den, för att

267

Kursplaner

kunna värdera det lättillgängliga mediebruset. Det vidgade textbegreppet
kommer också in efter revisionen, som innebär att visuella, auditiva och
kinestetiska förmågor kopplas till språk-, kunskaps- och identitetsutveck-
lingen (Skolverket, 2000).

Mål att sträva mot upptar 14 punkter om utveckling av förmågor och
insikter. Dessa ska sedan stämmas av mot mål som eleverna lägst ska ha
nått upp till i slutet av det tredje skolåret samt mål som eleverna ska ha
uppnått det femte och nionde skolåret. Strävansmål och uppnåendemål för
muntlig kommunikation ställs bredvid varandra nedan. Det nionde skol-
året utgör exemplet.

	 Mål att sträva mot		 Mål att uppnå

–– elever utvecklar en språklig sä-
kerhet i tal och skrift

–– att elever ska aktivt kunna delta
i samtal och diskussioner och
sätta sig in i andras tankar

–– elever utvecklar sin förmåga
att i dialog med andra uttrycka
tankar och känslor som texter
med olika syften väcker samt
stimuleras till att reflektera
och värdera

–– att elever ska kunna redovisa
ett arbete muntligt så att inne-
hållet framgår och är begripligt

Kriterierna för betyget Väl godkänt samt kriterierna för betyget Mycket
väl godkänt inom ämnesområdet följer.

	 Väl godkänt			 Mycket väl godkänt

–– eleven arbetar medvetet med
sitt språk för att göra det mer
uttrycksfullt, korrekt och tyd-
ligt i både tal och skrift

–– eleven uttrycker sig säkert,
välformulerat och med tydligt
sammanhang i tal och skrift

268

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

–– eleven argumenterar i diskus-
sioner och grupparbeten för
den egna åsikten, ställer frågor
som hör till ämnet, lyssnar på
andra och granskar sina egna
och andras argument

–– eleven är lyhörd för och reflek-
terar över stilistiska variationer
i tal och skrift

Kriterierna för Väl godkänt måste vara uppfyllda för Mycket väl godkänt.

Kursplanen för svenskämnet i Lgr 11
Kursplanen i svenska delas in i syfte, centralt innehåll för årskurs 1–3, års-
kurs 4–6 och årskurs 7–9, samt kunskapskrav. Kunskapskraven anges för
godtagbara kunskaper i slutet av årskurs 3, liksom kunskapskrav för bety-
get E, D, C, B och A i årskurs 6 samt kunskapskrav på motsvarande sätt
i slutet av årskurs 9. Syftet med undervisningen berör framför allt språk-
utveckling och kunskapsutveckling i och om ämnet svenska. Det skrivs
fram gentemot olika förmågor som ska stimuleras, exempelvis att kunna
uttrycka sig genom olika estetiska uttrycksformer. Sammanfattningsvis
ska eleverna ges förutsättningar att utveckla sina förmågor att

•	 formulera sig och kommunicera i tal och skrift,

•	 läsa och analysera skönlitteratur och andra texter för olika syften,

•	 anpassa språket efter olika syften, mottagare och sammanhang,

•	 urskilja språkliga strukturer och följa språkliga normer, och

•	 söka information från olika källor och värdera dessa.

Det centrala innehållet för årskurs 1–3, årskurs 4–6 och årskurs 7–9
skrivs fram i punktform under rubrikerna Läsa och skriva, Tala, lyssna och
samtala, Berättande texter och sakprosatexter, Språkbruk samt Informations-
sökning och källkritik. Progressionen i undervisningen i enlighet med elev-
ernas utveckling innebär att punktlistorna successivt fylls på och/eller att
innehållet vid vardera punkten utökas och/eller preciseras. Så här ser pro-
gressionen ut från årskurs 4–6 till årskurs 7–9 för det centrala innehållet
under rubriken nedan:

269

Kursplaner

Språkbruk (årskurs 4–6)

•	 Språkliga strategier för att minnas och lära, till exempel tankekar-
tor och stödord.

•	 Ord och begrepp som används för att uttrycka känslor, kunskaper
och åsikter. Ords och begrepps nyanser och värdeladdning.

•	 Skillnader i språkanvändning beroende på vem man skriver till och
med vilket

•	 syfte, till exempel skillnaden mellan att skriva ett personligt sms och
att skriva en faktatext.

•	 Språkbruk i Sverige och Norden. Några varianter av regionala skill-
nader i talad svenska. Några kännetecknande ord och begrepp i de
nordiska språken samt skillnader och likheter mellan dem. Vilka de
nationella minoritetsspråken är.

Språkbruk (årskurs 7–9)

•	 Språkliga strategier för att minnas och lära genom att identifiera
nyckelord och föra anteckningar.

•	 Ord och begrepp som används för att uttrycka känslor, kunskaper
och åsikter. Ords och begrepps nyanser och värdeladdning.

•	 Nya ord i språket, till exempel lånord.

•	 Skillnader i språkanvändning beroende på i vilket sammanhang,
med vem och med vilket syfte man kommunicerar.

•	 Språkets betydelse för att utöva inflytande och för den egna identi-
tetsutvecklingen.

•	 Etiska och moraliska aspekter på språkbruk, yttrandefrihet och in-
tegritet i olika medier och sammanhang.

•	 Språkbruk i Sverige och Norden. Några varianter av regionalt färgat
talspråk i Sverige och olika språk i Norden. Några kännetecknande
ord och begrepp samt skillnader och likheter mellan de olika språ-
ken.

270

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

•	 Språkbruk genom tiderna. De nationella minoritetsspråken i Sve-
rige och deras ställning i samhället.

Så här ser progressionen ut från årskurs 1–3 till årskurs 4–6 för det cen-
trala innehållet under rubriken nedan:

Tala, lyssna och samtala (årskurs 1–3)

•	 Att lyssna och återberätta i olika samtalssituationer.

•	 Muntliga presentationer och muntligt berättande om vardagsnära
ämnen för olika mottagare. Bilder och andra hjälpmedel som kan
stödja presentationer.

•	 Berättande i olika kulturer, under olika tider och för skilda syften.

Tala, lyssna och samtala (årskurs 4–6)

•	 Att argumentera i olika samtalssituationer och beslutsprocesser.

•	 Muntliga presentationer och muntligt berättande för olika motta-
gare, om ämnen hämtade från vardag och skola. Stödord, bilder och
digitala medier som hjälpmedel för att planera och genomföra en
muntlig presentation. Hur gester och kroppsspråk kan påverka en
presentation.

Kunskapskrav för godtagbara kunskaper ställs i slutet av årskurs 3 och li-
kaså i slutet av årskurs 6 och 9 för de olika betygsstegen (Skolverket, 2011).
Nedan redovisas kunskapskrav för godtagbara kunskaper under rubriken
Tala, lyssna och samtala i slutet av årskurs 3 och i årskurs 6 för betyget E.
Här nöjer vi oss med endast ett exempel på hur ett centralt innehåll möts
av kunskapskrav. Se ovan och gör en jämförelse mellan innehåll och krav.

Årskurs 3
Eleven kan samtala om elevnära frågor och ämnen genom att ställa frågor,
ge kommentarer och framföra egna åsikter. När eleven berättar om var-
dagliga händelser beskriver eleven dem så att innehållet tydligt framgår.
Dessutom kan eleven ge och ta enkla muntliga instruktioner.

271

Kursplaner

Årskurs 6
Eleven kan samtala om bekanta ämnen genom att ställa frågor och fram-
föra egna åsikter på ett sätt som till viss del upprätthåller samtalet. Dessut-
om kan eleven förbereda och genomföra enkla muntliga redogörelser med
i huvudsak fungerande inledning, innehåll och avslutning och viss anpass-
ning till syfte och mottagare.

Kunskapsuppdraget i kursplanerna
I Lgr 11 är det centrala innehållet i svenskämnet framskrivet mera detal-
jerat med anvisningar om vilka moment som ska behandlas i olika årskur-
ser. Under rubriken Ämnets karaktär och uppbyggnad i Lpo 94, står skrivet
att svenskämnet inte kan indelas i moment, som ska tas upp var för sig i
kronologisk ordning. Kunskapsuttryck såsom kreativitet och skaparglädje
främjas i stället särskilt, liksom betydelsen av fantasins krafter för kun-
skapsutvecklingen.

Det omhuldade vidgade textbegreppet i föregående kursplan i svenska
har ersatts med ”texter som kombinationer av ord, bild och ljud” i det cen-
trala innehållet i Lgr 11:s kursplan för svenskämnet. Kunskapsuppdraget
väger tungt i kursplanen och kunskapskraven som ska möta det centrala
innehållet är uttryckta med omfattande formuleringar samt preciseringar.
Uppnåendemålen i Lpo 94 är förhållandevis kortfattade gentemot strävans-
målen. De övergripande målen och riktlinjerna är däremot inte nämnvärt
förändrade i Lgr 11 vid en jämförelse med Lpo 94. Den stora förändringen
är alltså de nya kursplanerna, som är kompletterade med kunskapskrav.

Mål att sträva mot och mål att uppnå i Lpo 94 har i Lgr 11 ersatts med
nationella kunskapskrav för årskurserna 3, 6 och 9. Problematiken med
lärarnas tolkningar av målen, där uppnåendemålen för många lärare upp-
fattades som grundkurs och strävansmålen som överkurs, är bakgrunden
till dessa förändringar. Skolverket (2005) ger besked om behovet av nya
kursplaner som är tydligare, begripligare och mera konkretiserade. Dessa
skulle öka förutsättningarna för likvärdigare bedömning och rättvisare be-
tygssättning.

Lärares professionalism
Kursplanerna i Lpo 94 gav stor frihet åt lärare och elever att välja inne-
håll och arbetssätt i förhållande till målen men Davidsson gör den bedöm-

272

8	 Frirumsförändring över tid inom några skolpolitiskt strategiska områden

ningen i utredningen Tydliga mål och kunskapskrav i grundskolan (2007)
att kursplanerna i allmänhet inte fick den styreffekt som staten förväntat,
vilket även inverkade på undervisningens likvärdighet. Han antyder att
lärarnas mottagarförmåga och tiden för att sätta sig in i de nya styrdoku-
menten inte räckte till. Dessutom pekar han på möjligheten att läroplanen
och dess kursplaners begränsade framgång kan ha en förklaring i, som han
uttrycker det: ”professionens starka konserverande kraft, dvs. att berörda
parter kan ha varit ’reformförstörare’.” (a.a. s. 183). Orsakerna till att mål-
beskrivningen generellt sett i Lpo 94 inte fungerade var, enligt Davidsson,
att lärarna inte begripit sig på den och att de kanske inte heller getts chan-
sen till att förstå den. Skrivningarna i efterföljande läro- och kursplaner
måste vara tydligare och ansvarsutkrävandet visavi de professionella bör
skärpas. En följd av detta torde vara att lärares yrkesautonomi kommer att
begränsas och frirummet krympa.

Sammanfattning
Skillnaderna mellan Lgr 11och Lpo 94 framstår som tydligast i kurspla-
nerna. Den samlade läroplanens inledande två delar om Skolans värde-
grund och uppdrag och om Övergripande mål och riktlinjer skiljer sig inte
nämnvärt från motsvarande skrivningar i Lpo 94. Det är i kursplanerna
skillnaderna finns. Värdegrundens inverkan på vardagsarbetet i skolor via
de reviderade kursplanerna från den 2 mars 2000 i Lpo 94 är mycket stor.
Tydliga samband finns mellan kursplaneskrivningarna och de övergripan-
de läroplansmålen, vilka på så vis konkretiseras i kursplanerna. Demokra-
tiuppdraget lyfts särskilt fram i kursplanerna.

I Lgr 11 läggs mer tonvikt på kunskapsuppdraget. Kursplanernas cen-
trala innehåll och kunskapskraven inriktar ämnena, genom en fastare och
mera utförligt beskriven ämnesstruktur, mot lärares kunskapsförmedling.
Det frirum som de reviderade kursplanerna i Lpo 94 medgav inskränks
följaktligen av detta. De nationella proven har också stor inverkan på un-
dervisningsplaneringen i ämnena. Sammanfattningsvis kan vi göra den
bedömningen att i Lgr 11 är det övergripande syftet med skolan, att göra
människorna mera nyttiga; i Lpo 94 var det, att göra människorna mera
mänskliga. Det ena behöver förstås inte utesluta det andra.

273

Avslutande kommentarer

Avslutande kommentarer
Som framgick i kapitel 1 bygger frirumsteorin på att inom de ramar som
anges av mål, lagar och förordningar finns ett handlingsutrymme för sko-
lans professionella att upptäcka och använda. Angående lärares möjlighe-
ter att inom frirummets gränser tillämpa sin professionella autonomi på
de ovan behandlade områdena, specialpedagogik, elevinflytande, betyg och be-
dömning samt kursplaner, framgår att det fortfarande ges utrymme för pro
fessionella överväganden och autonoma handlingsmönster. Däremot torde
betoningen på kunskapsuppdraget medföra att kursplanerna (den tredje
delen av Lgr11) tonar fram som den viktigaste angelägenheten för lärarna
på bekostnad av såväl skolans värdegrund och uppdrag samt övergripande
mål och riktlinjer (de två övriga delarna i den samlade läroplanen). Detta
gäller såväl för arbetet med elever i behov av särskilt stöd, som vad avser
elevinflytande. I den samlade läroplanens tredje del styrs lärandet av kurs-
planernas centrala innehåll samt kunskapskraven för betygsnivåerna vilket
gör att fokus riktas mot elevers prestationer i förhållande till betygen och
bedömningarna. I och med att flera nationella prov tillförts minskar möj-
ligheterna till den formativa bedömningen av elevernas utveckling och den
summativa bedömningen blir alltmer dominerande i skolor.

Vi menar att lärare och skolledare framträder alltmer tydligt i Lgr 11
som de viktiga subjekten. Eleven förflyttas till objektpositionen i skolgram-
matikens satslära där läraren är subjektet som undervisar (predikatet) om
kunskapsinnehållet (ackusativobjektet) till eleven (dativobjekt). Skolans
formativa processer och det intresse som tidigare funnits för elevers egna
bidrag till kunskapsbildningen får en mer undanskymd plats.

274

9	 Skolans professionella aktörsberedskaper

9	 Skolans professionella
aktörsberedskaper

Inledning
Skolans kommunalisering ställer krav på skolpersonalens operativa yrkes-
utövande. I detta avslutande kapitel ska vi bl.a. diskutera konsekvenser för
rektorers och lärares professionalism som kan skönjas i förlängningen av
skolans olika institutionella förändringar under senare år. Utgångspunk-
ten är de resonemang om frirum och professionell frirumsanvändning som
tidigare förts i rapporten. Vi har utgått från att det professionella frirum-
met under efterkrigstiden fram till 1990-talets början vilade på att sko-
lans styrsystem dominerades av centraliserad regelstyrning. Vidare har vi
argumenterat för att skolans kommunalisering och avreglering i början av
1990-talet öppnade för ett professionellt frirum som administrativt byggde
på målstyrning. Vad gäller 2000-talets skolinstitution vilar den på centra-
liserad resultatstyrning som bärande styrsystem. Var och en av de institu-
tionella strukturerna öppnar för olika frirum som ställer varierande krav
på skolans professionella personal i allmänhet och på rektorer och lärare
i synnerhet. Det är alltså innehållet i dessa krav som uppmärksammas i
detta kapitel.

Kort sagt handlar kapitlet om arten av professionellt yrkesutövande
som ligger i förlängningen av olika skolinstitutionella strukturer. Men vad
menas då med professionalism i detta sammanhang? Vi utvecklar detta
nedan, men redan här kan sägas att professionalism förutsätter att yrkes-
utövare har möjligheter att åtminstone i någon grad agera autonomt inom
gällande ramar, eller annorlunda uttryckt att använda det tillgängliga
frirummet för egna och självständiga yrkeshandlingar. För att tränga in i

275

Begreppet aktörsberedskap

denna problematik krävs ett resonemang om vilka professionella krav som
de över tid föränderliga skolinstitutionella spelplanerna skjuter framför sig.
Men det krävs också att vi behandlar frågan hur professionella aktörer de
facto har använt sig av de olika frirum som faller ut ur skolans kommu-
nalisering och detta resonemang har vi varit inne på i rapportens tre mer
empiriskt inriktade kapitel.

Begreppet aktörsberedskap
Begreppet aktörsberedskap är centralt i sammanhanget. Det myntades i pro-
jektet SIAu (Utvärdering/uppföljning av SIA-reformen och Lgr 80) som
genomfördes under 1980-talet (slutrapporter: Odin & Åhs, 1985; Berg &
Wallin, 1986). I projektet studerades innehållsliga relationer mellan refor-
men om skolans inre arbete (SIA, se kapitel 2), dess genomförande och de
professionella skolmiljöer där SIA-reformen avsågs att bli förverkligad. Vi
betraktade med andra ord reformverksamhet som en process som krävde
studier av reformintentionerna och dess bakgrund, av förekommande for-
mella och reella implementeringsprocesser samt av de mottagande miljöer
som hade att omsätta SIA-reformens intentioner i vardagsarbete.

Utbildningsreformer uttrycker officiella statliga avsikter med skolans
verksamhet som i Lindblads (1980) begrepp kan vara antingen dynamiskt
konservativa eller reformistiska till sin karaktär. Med det förstnämnda
avses ungefär gränsbevarande, d.v.s. att reformintentionerna inte skjuter
in sig på att förändra rådande maktstrukturer, utan utgör snarare försök
att åstadkomma innovationer inom de rådande strukturerna (jfr Wallin,
1987). En reformistisk reform är gränsöverskridande såtillvida att den
åtminstone i någon utsträckning förändrar rådande maktstrukturer. Det
är således endast en reform av gränsöverskridande slag som har förutsätt-
ningar att i en mer substantiell mening påverka existerande relationer mel-
lan stat och samhälle, och därmed öppna för förändringar av de värdebaser
som skolan som institution vilar på.

Forskningsprojektet SIAu ägnades bl.a. åt grundfrågan huruvida SIA-
reformens intentioner var att betrakta som gränsbevarande eller gränsö-
verskridande. På empiriska grundvalar bedömde vi att SIA:s intentioner
hade drag av båda, och därmed var mer mångtydiga än entydiga till sin art
och karaktär. Den vidare slutsatsen av detta var att det mångtydiga inne-
hållet i denna reform öppnade för skolverksamheter som såväl präglades

276

9	 Skolans professionella aktörsberedskaper

av att vardagsarbetet löpte vidare i enlighet med sina sedan tidigare väl be-
prövade rutiner (gränsbevarande), som prövade på frirumsutvidgande sko-
lutveckling (gränsöverskridande). I nästa led ledde detta resonemang oss
över till frågan om och i så fall hur en utbildningsreform med mångtydiga
intentioner kan implementeras, d.v.s. omsättas i praktiken. Här kommer
begreppsparet centralisering–decentralisering in i bilden som två i förhål-
lande till varandra relativa strategier för reformimplementering. I nämnda
slutrapport argumenterade vi för att decentralisering kan ses som en stra-
tegi som öppnar för implementering av just dubbelbottnade reforminten-
tioner. Vad som inträffar, när decentralisering nyttjas för implementering
av oklart uttryckta reformintentioner, är nämligen att mångtydigheten
överförs till reformens mottagare. Staten överlämnar med andra ord åt mer
perifera intressegrupper att hantera de spänningar som är inbyggda i de
mångtydiga reformintentionerna.

Hur en reform tas emot och hanteras av mottagarna är avhängigt de
aktörsberedskaper som utmärker dessa grupper. Med aktörsberedskap avses
kunskaper, färdigheter, förhållningssätt, närvaro eller frånvaro av intres-
segemenskap med reformintentionerna bland reformmottagarna. Aktörs-
beredskap kan också vara en fråga om arten och graden av mottaglighet i
de organisatoriska strukturer där reformintentionerna av beslutsfattarna
är tänkta att omsättas i handlingar.

SIAu-forskningen utmynnade bl.a. i slutsatsen att det fordras en sam-
stämmighet mellan reformintentioner och aktörsberedskap för att refor-
mer ska ha möjligheter att få reellt genomslag i skolans praktik. Detta
innebär, att den reformmottagande skolorganisationens lärare, skolledare
m.fl. åtminstone inte motsätter sig de värdebaser som reformen i grunden
vilar på. Således kan sägas, att en premiss för ett i förhållande till refor-
mintentionerna framgångsrikt förändringsarbete i den reformmottagande
miljön, är att åtminstone en viss grundläggande intressegemenskap förelig-
ger mellan reformintentioner och förekommande aktörsberedskaper (jfr
Brunson & Olsen, 1990).

Hur kan vi då närma oss begreppet aktörsberedskap och koppla det
till den problematik som behandlats i denna rapport? Vi nämnde ovan att
frånvaro alternativt närvaro av aktörsberedskap i förhållande till givna re-
formintentioner kan finnas såväl inom som mellan de professionella yrkes-
grupper som dominerar den miljö där implementeringen av den aktuella
reformen förväntas äga rum. Men aktörsberedskap kan även ha med fö-

277

Begreppet aktörsberedskap

rekommande organisatoriska strukturer i mottagarleden att göra. Nedan
ska vi med referens till ett arbete av Larsson & Löwstedt (2010) ta upp
ett resonemang som knyter an till denna problematik, och vi återkommer
därefter med ett fördjupat resonemang om professionell aktörsberedskap i
förhållande till gårdagens och dagens skolinstitutionella strukturer.

Skolorganisationers kollektiva identitet
Larsson & Löwstedt (2010) behandlar ett antal statligt sanktionerade na-
tionella förändringsprojekt som under senare decennier har implemente-
rats för att i olika avseenden utveckla den svenska skolan som institution.
Projekten behandlas kortfattat nedan under följande rubriker:

•	 Organisatorisk förändring

•	 Nätverk

•	 IT

•	 Lokal skolutveckling

•	 Skolledarutveckling

•	 Fortbildning och kompetensutveckling.

Organisatorisk förändring bygger på antagandet att en förändring av den
formella organisationen får återverkningar i verksamheten som helhet.
Under 1990-talet och 2000-talets första år genomfördes i olika samman-
hang projekt som byggde på tanken att s.k. platta – icke hierarkiska – or-
ganisationer i sig var en lösning på bl.a. skolans problem. Nätverk kan sägas
vara en form av platta organisationer som också förknippas med mindre,
tillfälliga och informella sammanslutningar. I praktiken kan emellertid
nätverk vara högst formaliserade, arrangerade och mer eller mindre varak-
tiga. I skolans värld har ett antal projekt genomförts där nätverksbyggande
stått i centrum som strategi t.ex. för att bygga skolmiljöer präglade av ar-
betslagsarbete. Tesen att IT inte bara har att göra med skolors datorise-
ring, utan även gynnar skolors interna utveckling i sin helhet är en utbredd
föreställning som i detta land har prövats under flera årtionden. Det s.k.
ITiS-projektet är ett exempel på en omfattande statlig satsning av detta
slag. Lokal skolutveckling av den typ som beskrivs i Berg & Scherp (2003) är
satsningar som tidigare behandlats i denna rapport (se kapitel 2). De vilar

278

9	 Skolans professionella aktörsberedskaper

vanligtvis på premissen att skolutveckling är en process som grundas på en
enskild skolas egna behov eller problem.
Skolutveckling via skolledarutbildning är en strategi som i nationell om-
fattning förekommit i Sverige sedan i mitten på 1970-talet. Det nationella
programmet Rektorsutbildningen avlöste Skolledarutbildningen i slutet på
1980-talet, och i dagsläget har det förstnämnda programmet följts av det
akademiskt orienterade Rektorsprogrammet. Slutligen har också ett stort
antal former och varianter av individuell fortbildning och kompetensutveck-
ling förekommit som inslag i olika former av skolutvecklingssatsningar.

Larsson & Löwstedt menar att ingen av dessa i pekuniära termer om-
fattande projekt har satt några mer påtagliga spår i skolors vardagsarbete.
Detta utesluter självfallet inte att det inom enskilda skolor kan finnas av-
tryck av något eller några av dessa projekt. Men om vi granskar skolväsen-
det – skolan som institution – finns knappast enligt Larsson & Löwstedt
en rimlig proportion mellan insats och utfall. För att göra en lång histo-
ria kort hävdar Larsson och Löwstedt att detta beror på att strategierna
bygger på att de mottagarmiljöer där projekten är tänkta att omsättas i
professionella handlingar av olika slag och inte är att betrakta som reella
organisationer:

Det finns en … inkompatibilitet mellan merparten av strategierna för
skolutveckling och skolan som organisation, vilket kan förklara bristande
genomslag i praktiken. För att få genomslag i praktiken förutsätts att
strategierna tas emot i en skola med utvecklad organisation… Skolans
organisation och lärares arbete baseras fortfarande till stora delar på tra-
dition och beprövad erfarenhet… Genomgående är kollektiva aspekter en
nyckelfaktor såsom förmågan till organisatoriskt lärande och skapande av
en kollektiv identitet. (s. 196-197, kurs. gjord här)

Begreppet kollektiv identitet framstår alltså som en nödvändig beståndsdel
i en organisation värd namnet. Larssons & Löwstedts slutsats är att skol-
organisationers kollektiva identitet måste stärkas för att förändringar som
svarar mot projektens intentioner ska falla i god jord i mottagarmiljöerna.
I detta sammanhang pekar forskarna på skolledarnas avgörande betydelse
som byggare av kollektiv organisationsidentitet. Organisationsbyggande
förutsätter ett chef- och ledarskap inriktat på att utveckla en aktörsbered-
skap inom skolan som – med Larssons & Löwstedts begrepp – präglas

279

Begreppet aktörsberedskap

av ett organisatoriskt lärande.9 Ett, med Larssons & Löwstedts begrepp,
organisatoriskt ledarskap sätter alltså skolans kollektiva identitet i centrum,
och denna fråga blir därmed att betrakta som en nyckelaspekt i det profes-
sionella skolledarskapet.

Kollektiv identitet och skolors kulturer
Arten och graden av kollektiv identitet inom en skola avspeglar de orga-
nisationskulturer som informellt styr och påverkar skolors vardagsarbete.
Trots att organisationskulturer i bemärkelsen skolkulturer (Berg, 2001) är
abstrakta och svårfångade fenomen är de ständigt närvarande i alla delar
av skolors vardagsarbete. Scheman, tjänstefördelningar, skolkataloger och
arbetsplaner är administrativa dokument som inrymmer väsentliga skol-
kulturella aspekter Vidare finns skolkulturer närvarande i undervisningen,
elevers inbördes relationer, lärares samtal i personalrummet, föräldramö-
ten, konferenser av alla slag etc. Skolkulturer kan liknas vid informella re-
gelsystem som informellt styr skolors vardagsarbete, och därmed utgör en
räcka kritiska faktorer som är nödvändiga att väga in och hantera i lokala
skolutvecklingsarbeten.

Skolkulturer kan variera inom en skola och mellan olika skolor och
bottnar i skolans historiska traditioner. Förskolan har sin historia i barn-
omsorgen (och ytterst barnträdgården) där samarbetsinriktade arbetssätt
och arbetsformer har varit och är näst intill självklara. Låg- och mellan-
stadiet har rötter i folkskolans traditioner, medan högstadiet och gymna-
sieskolan historiskt sett bottnar i mer urvalsinriktade skolformer. Yrkes-
inriktad utbildning vilar många gånger på yrkestraditioner snarare än på
kulturer som frambringats av utbildningen i sig. Till detta kommer den
icke undervisande skolpersonalens yrkesbakgrunder och den påverkan
som närmiljö har på den enskilda skolans kulturer.

Trots att skolor har flera parallella och mer eller mindre samordnade
kulturer, finns ofta en som har ett mer dominerande inflytande över var-
dagsarbetets innehåll och form än andra. Företrädarna för den domine-
rande kulturen, de s.k. kodbärarna (Arfwedson & Lundman, 1984) är
ofta informella ledare och inte sällan enskilda skolors reella makthavare.
Skolkulturer består alltså av ett sammelsurium av sociala fenomen vilket
medför att de är svåra att tackla och förstå sig på. En värdering och analys

9	 Larsson & Löwstedt skiljer mellan organisatoriskt lärande och lärande organisation.

280

9	 Skolans professionella aktörsberedskaper

av en skolas kulturer kan leda fram till slutsatsen att kulturerna är öppna,
generösa och bidrar till en god psykosocial arbetsmiljö. Men slutsatsen
kan också bli att de är inskränkta, intoleranta och utgör skolans ” jantelag”
med den oskrivna uppmaningen att gör inget annat än det du alltid g jort.
Analysen kan också resultera i att kulturerna har inslag av såväl jantelag
som mångfald.

Att analysera innehållet i en skolas kulturer är en grannlaga uppgift
och att finna en metod som fångar in skolkulturer i alla dess delar är knap-
past möjligt. Däremot är det fullt möjligt att metodiskt genomföra kultur-
analyser som ger tillräckligt underlag för att peka ut lämplig färdriktning
för skolans fortsatta utveckling. För exempel på hur skolor kan kulturana-
lyseras hänvisas till Berg (2001, 2011) och Sträng (2011).

Professionell aktörsberedskap
Larssons & Löwstedts analyser och vad som ovan anförts om skolors kul-
turer leder fram till att vi kan lyfta fram organisationsbyggande som något
av en grundbult i en professionell skolledaridentitet. Men vilka förutsätt-
ningar existerar reellt sett för att ett sådant skolledarskap ska kunna fung-
era operativt i skolors vardagsarbete? Är det t.ex. möjligt att det organisa-
tionsbyggande skolledarskapet kan vinna legitimitet inom lärarkåren som
den i skolan dominerande personalgruppen? Dessa frågeställningar leder
oss in på aktörsberedskap betraktat i såväl ett lärar- som skolledarprofes-
sionellt perspektiv, och nedan ska vi närmare utveckla detta i förhållande
till de resonemang om skolinstitutionella strukturer som genomsyrat tidi-
gare resonemang i denna rapport.

Omvärldssanktion, kunskapsbas,
kåranda och autonomi
För att kunna diskutera rektorers och lärares professionella aktörsbered-
skaper krävs lämpliga begrepp och inom professionsteorin har en arsenal
av dylika begrepp och begreppsapparater utvecklats. Nedan följer en kort
genomgång av följande allmänt vedertagna professionsbegrepp:

•	 Sanktion från omvärlden

•	 Kunskapsbas

•	 Autonomi

281

Professionell aktörsberedskap

•	 Kåranda.

Dessa professionsattribut är inte fullt ut jämförbara med varandra efter-
som arten och graden av omvärldssanktion är att betrakta som en förutsätt-
ning för de övriga. En professions kunskapsbas, autonomi och kåranda,
bygger nämligen på att omvärlden sanktionerar yrkesutövandet genom
t.ex. lagstiftning, krav på utbildning, utfärdande av yrkeslegitimation och/
eller ingångna avtal. Omvärldssanktionen säger alltså något väsentligt om
innehållet i det arbete som stat och samhälle förväntar sig att de profes-
sionella ska ägna sig åt.
Övriga professionsattribut är alltså underordnade omvärldssanktionen.
För att en profession över huvud taget ska uppstå och överleva krävs att
den vilar på en kunskapsbas som är erkänd av den omvärld där yrkesutö-
vandet äger rum. Kåranda handlar om att det inom en professionell yr-
kesgrupp existerar vedertagna yrkesnormer som utgör starka incitament
för yrkesutövandet och yrkesbeteendet. Ett ytterligare uttryck för profes-
sionens omvärldssanktion är som berördes inledningsvis den autonomi för
egna handlingar som omvärlden tillerkänner utövarna av yrket, och det är i
synnerhet här som det institutionella frirummet kommer in i bilden.

Rektorers professionella aktörsberedskap
De resonemang om introducerades i kapitel 1 om skolinstitutionella spel-
planer och vilka frirum respektive spelplan öppnar för, faller inom ramen
för vad som ovan fångades in med begreppet omvärldssanktion. Vår tes är
att varje spelplan grundas på sina regler och normer vilka i sin tur ställer
krav på inriktningen av och innehållet i de professionellas yrkesutövande.
På dessa premisser övergår vi nu till att diskutera rektorskap i förhållande
till skolans olika institutionella strukturer.

Det finns alltså en innehållslig relation mellan olika skolinstitutionella
frirum och rektorskap. Kopplingen är inte en fråga om orsaksrelationer,
utan handlar snarare om vilka kravprofiler på rektorer och andra skolle-
dare respektive institutionell struktur öppnar för. Här ska vi försöka fånga
och ringa in vad dessa profiler innebär.

Förväntat men inte faktiskt skolledarskap
För att undvika missförstånd bör upprepas att den konsekvensanalys som
här redovisas inte avser vilket faktiskt skolledarskap som utövas i landets

282

9	 Skolans professionella aktörsberedskaper

6 000 skolorganisationer; detta är en empirisk fråga som flera informanter
som kommit till tals i rapportens empiriska delar har berört. Det handlar
snarare om att belysa de för rektorskapet professionella konsekvenserna av
olika skolinstitutionella strukturer: med detta sagt kommer vi in på spänn-
vidden i rektorers professionella yrkesutövande. I det följande kommer de
olika professionella rektorsroller som faller ut ur respektive struktur att, i
enlighet med de analyser som redovisas i Berg (2011), uttryckas med be-
greppen förste handläggare, verksamhetsansvarig och resultat- och verksam-
hetsansvarig.

Först bör nämnas att det råder olika uppfattningar om rektorer som
yrkesgrupp är att betrakta som egen profession (se referaten av intervju-
erna med ledande partsrepresentanterna i kapitel 8). Ett problem med att
betrakta rektorer som en egen yrkeskår är att skolans ledare traditionellt
ser på sig själva, och uppfattas av sina lärarmedarbetare, som primus inter
pares (den främste bland likar). Med detta avses att rektorer av hävd rekry-
teras ur lärarkåren, och att lärare därmed betraktar rektorer som kollegor
som förväntas uppträda med utgångspunkt från de lojaliteter som binder
samman lärarprofessionen. För lärare är det således inte självklart att till-
skriva rektorer status som en egen yrkesgrupp. Om vi trots detta väljer
att i analytisk mening betrakta rektorskap som en självständig profession,
kan vi med fördel belysa rektorers yrkesutövande med utgångspunkt från
de professionsattribut som togs upp ovan; omvärldssanktion, kunskapsbas,
autonomi och kåranda. I det följande ska vi utveckla detta närmare.

Kopplingar mellan skolinstitution och skolledarskap
Som behandlats i kapitel 1var den skola som existerade i detta land under
efterkrigstiden fram till 1990-talets början i allt väsentligt upphängd på
principen om likvärdighet som enhetlighet. Denna institutionella struktur
öppnade för en omvärldssanktion visavi rektorer som i huvudsak var upp-
hängd på regelstyrning, d.v.s. på statliga anvisningar och direktiv. En sank-
tion av detta slag bäddade för ett rektorskap som kan uttryckas som förste
handläggare, och som enkelt uttryckt gick ut på att rektor av sin statliga
uppdragsgivare förväntades att lojalt förvalta skolorganisationen i förhål-
lande till det rådande regelsystemet. Det regelverk som då rådde var nära
kopplat till statsbidragssystemet som styrde väsentliga delar av den lokala
skoladministrationen som klasstorlek, timplaner och lärares undervis-
ningsskyldighet. Den kåranda/yrkeskod som svarar mot denna inriktning

283

Professionell aktörsberedskap

av rektorskap kan uttryckas med begreppet osynligt kontrakt (Berg, 1990)
vars innehåll kan sammanfattas i orden kontroll över administrationen, un-
dervisningen åt lärarna. Innebörden av detta är att rektorers autonomi av-
gränsas till områden som har att göra med skolans administrativa apparat
(schemaläggning, tjänstefördelning, ekonomi etc.), men inte direkt med
hur lärarna operativt hanterar undervisningen. Det sistnämnda framstår
som lärares traditionella frirum för självständiga handlingar; lärare agerar
autonomt inom klassrummet, men utanför är man bundna (= frånvaro av
autonomi) till det regelsystem som rektor som förste handläggare har att
bevaka. Kunskapsbasen som står i överensstämmelse med ett rektorskap
som förste handläggare handlar enkelt uttryck om kunskaper i skoljuridik,
offentlig förvaltning, administrationstekniker etc.

Under 1980-talet ökade det kommunala inflytandet över skolors var-
dagsarbete. Statsbidragssystemets utformning i kombination med läro-
planer, kursplaner och väl etablerade lärarkulturer öppnade emellertid för
att det kommunala inflytandet endast i begränsad utsträckning nådde in
i klassrumsarbetet. 1990-talets kommunaliserade decentraliserade och
målstyrda skolinstitution utgjorde grogrund för en förändrad omvärlds-
sanktion. Här byggde målstyrningens frirum i väsentliga delar på att sko-
lor och skolledningar förväntades att fatta egna och självständiga beslut
om vardagsarbetets innehåll och arbetsformer. Förväntningar på rektor-
skapet som låg i linje med denna struktur blev därmed inte avgränsade till
att enbart omfatta administration och förvaltning, utan rektorers yrkes-
utövande förväntades att sträcka sig över skolors vardagsarbete i alla dess
aspekter. Det verksamhetsansvariga rektorskapet som låg i förlängningen av
denna institutionella struktur öppnade för en kåranda och en autonomi
som gav rektorer relativt öppna mandat att tillsammans med sina medar-
betare avgöra hur man vill använda det tillgängliga målstyrda frirummet
för att främja elevers lärande. Det verksamhetsansvariga skolledarskapet
låg skolideologiskt i förlängningen av den statliga decentraliseringslinjen
som byggde på att de professionella tillskrevs huvudansvaret för skolans
utveckling. Den främsta regelförändringen som var tänkt att bana väg för
detta var att statsbidraget gjordes om till ett kommunalt sektorsbidrag,
varvid statsbidragets tidigare direktstyrande kopplingar till skolors ar-
betsorganisation försvann. Vidare fästes stora förhoppningar vid att de
obligatoriska kommunala skol- och arbetsplanerna skulle öppna för lokala
initiativ och aktiviteter. Kunskapsbasen som svarar mot dessa krav ute-

284

9	 Skolans professionella aktörsberedskaper

sluter inte rektorers behov av skoladministrativa kunskaper, men framför
allt uppmärksammas rektorers behov av kunskaper som har att göra med
skolans uppdrag, närmiljöfaktorer, intern skolutveckling, utvärdering, le-
darskap m.m.

Sammantaget förväntas en verksamhetsansvarig rektor i första hand
agera som ledare och i andra hand som chef. Här avses ledare med förmåga
att uppmuntra och stimulera medarbetarna att i vardagsarbetet ta till vara
på det tillgängliga frirummet, och chef i bemärkelsen att formellt ansvara
för att skolan inte överskrider de relativt öppna yttre gränser som omger
frirummets yttre gränser.

Den dagsaktuella centraliserade och resultatstyrda skolinstitutionen
står för ett frirum som sanktionerar ett kombinerat resultat- och verksam-
hetsansvarigt rektorskap. Resultatansvaret är föranlett av att utvärdering,
uppföljning, kvalitetsgranskningar och kvalitetsredovisningar, skolinspek-
tion, nationella prov, individuella utvecklingsplaner med mera (d.v.s. av vad
Segerholm, 2009b, benämner som QAE-aktiviteter) obönhörligen hamnar
på rektors bord. Verksamhetsansvaret har att göra med att rektor har att
framstå som banerförare för att samla skolans mänskliga och materiella
resurser för att bedriva en verksamhet som svarar mot skollagens juridik
och läroplaners målsättningar.

De yrkesnormer och den autonomi som faller ut av detta kombinerade
resultat- och verksamhetsansvar har att göra med att använda det (i jäm-
förelse med den målstyrda och decentraliserade skolinstitutionens reduce-
rade) frirum som faller ut ur den resultatstyrda institutionella strukturen.
Kunskapsbasens tonvikt kommer mot denna bakgrund att riktas mot om-
rådena skoljuridik, ekonomi, kvalitet och uppföljningssystem, skolans upp-
drag och i någon omfattning även skolutveckling som vanligtvis uttrycks
som systematiskt kvalitetsarbete.

Lärares professionella aktörsberedskap
Det frirum som faller ut ur de institutionella spelplaner som ovan tagits
upp påverkar självfallet inte enbart förväntningarna på rektors och andra
skolledares arbete, utan öppnar även för varierade förväntningar på lära-
re som yrkesgrupp. Spännvidden i lärares yrkesutövande kan med Hoyle
(1980) förstås inom en spännvidd som kan uttryckas med begreppen av-
gränsad respektive utvidgad lärarprofessionalism.

285

Professionell aktörsberedskap

Den avgränsade lärarprofessionalismen är förenlig med (men därmed
inte sagt orsakad av) en institutionell spelplan upphängd på centralise-
rad regelstyrning, d.v.s. det bärande institutionella styrsystemet av sko-
lan fram till 1980-talets slut. 1990-talets målstyrda och decentraliserade
skolinstitution innebar formellt sett ett utvidgat frirum för professionellt
inflytande över skolors vardagsarbeten, och detta utgjorde en grogrund för
en lärarprofessionalism av det mer utvidgade slaget. Frågan är då vilka lä-
rarroller som svarar mot den dagsaktuella strukturen. Vi återkommer till
detta nedan, men låt oss först i en mer generell bemärkelse titta närmare
på lärare som yrkesgrupp i ljuset av de tidigare nämnda allmänna profes-
sionsbegreppen.

Lärares kåranda, autonomi och kunskapsbas
Med referens till Lortie (1974) kan lärares traditionella kåranda (ethos)
uttryckas med orden individualism, nuorientering och konservatism. Lärar-
professionalismens legitima kunskapsgrund rör sig av hävd kring en klass-
rums- och undervisningsorienterad kunskapsbas. Konkret innebär detta
att områden som ämneskunskap, metodik, ämnesmetodik och didaktik
etc. sätts i förgrunden. Följande citat ger en bild av en traditionell lärarroll
som är grundad på premisser av detta slag:

… lärarens professionella auktoritet hade i ämnesexperten sin viktigaste
bas. /…/ Dessa lärare såg som sin uppgift att göra eleverna delaktiga i
sina ämneskunskaper, och kraven på eleverna kunde därför vara hårda…
Ämnesexperten var således den helt dominerande konceptionen av den
professionelle läraren … (Johansson, 2000, s. 317)

För att studera om och i så fall hur en traditionell lärarkåranda som kom-
mer till uttryck i citatet också i dagsläget är den förhärskande inom enskil-
da skolor, är det nödvändigt att anlägga en begreppslig motbild till Lorties
tre begrepp. Som utvecklats i andra sammanhang (Berg, 2003) uttrycker
orden framförhållning, samarbete och flexibilitet relevanta motbegrepp. En
lärarroll som vilar på en kåranda av detta slag kan utläsas av följande pas-
sage i en officiell utredning i början av 1990-talet:

Övergången till målstyrning, decentralisering och avreglering av den
svenska skolan innebär att förutsättningarna ökar för att lärarna och
andra anställda i skolan skall kunna utnyttja, utveckla och fördjupa sitt
kunnande. Personalen … får ett allt större självständigt ansvar för verk-

286

9	 Skolans professionella aktörsberedskaper

samheten... Detta medför en ny lärarroll och behov av vidgad kompetens;
djupa kunskaper om och i undervisningsämnen är en självklar utgångs-
punkt... Läraren behöver dessutom social förmåga... Läraren behöver
känna till skolan som system och hur beslut fattas. Vidare skall läraren
initiera och delta i utvecklingsarbete och känna till och kunna använda
utvärderingsmetoder och ny teknik. (Prop. 1992/93:250, s. 77)

Professionsattributet autonomi kan appliceras på lärare som yrkesgrupp i
åtminstone två bemärkelser. Vi har den form av autonomi som den enskil-
da läraren av tradition har i själva undervisningssituationen och som går ut
på att lärare har stor självständighet t.ex. i fråga om att välja läromedel, ar-
betssätt och arbetsformer. Denna individuella autonomi uppmärksammar
läraren som en i undervisningssituationen verksam professionell aktör. Vi
har även den kollektiva autonomin (Berg, 1981) som vilar på en omvärlds-
sanktion som öppnar för att lärares arbete utgörs av aktiviteter som har
att göra med såväl traditionell klassrumsundervisning som aktiviteter som
äger rum utanför det egentliga klassrumsarbetet, men fortfarande inom
ramen för en skolas samlade vardagsarbete.

Från dåtid till nutid
Vilka professionella lärarroller är det då som den dagsaktuella centrali-
serade och resultatstyrda institutionella spelplanen skjuter framför sig?
Är begreppen avgränsad och utvidgad lärarprofessionalism relevanta i
2000-talets skolinstitutionella landskap?

Allmänt uttryckt öppnar den i huvudsak centraliserade och resultat-
styrda skolinstitutionen för en lärarroll där prov- och testresultat, betyg
etc. (se föregående kapitel) står i förgrunden för det professionella yrkes-
utövandet. Att betyg och bedömning under senare år seglat upp som ett
prioriterat område i lärarutbildning, och dessutom är ett av de i fortbild-
ningssammanhang mest efterfrågade områdena för lärares kompetensut-
veckling, är ett uttryck för detta. En annan likartad indikation är den for-
mella lärarlegitimation som riksdagen beslutade om våren 2011 och som i
en nära framtid kommer att krävas för att behöriga lärare ska få sätta betyg.
Här har vi alltså att göra med en i förhållande till den tidigare målstyrda
och decentraliserade skolan förändrad omvärldssanktion som i klartext
innebär följande: Staten erkänner, via en i huvudsak resultatstyrd skolin-
stitution, ett professionellt yrkesutövande som går ut på att skolan/lärare
förväntas (med dagens språkbruk) leverera elever med nöjaktiga kunska-

287

Professionell aktörsberedskap

per till samhället, och att kriterierna för vad som är godtagbara kunskaper
grundas på elevernas uppnådda prov- och testresultat. En väsentlig del i
den professionella lärarroll som den centraliserade och resultatstyrda sko-
lan skjuter framför sig vilar således på en statlig sanktion som har med
resultat, kontroll, utfall och effekter att göra.

En konsekvensanalys av vad denna institutionella spelplan innebär för
läraryrket leder emellertid inte enbart fram till slutsatser om vilka elever
som skolan/lärare förväntas leverera till samhället. Att uppnå efterfrågade
resultat förutsätter nämligen att någon form av pedagogisk process genom-
förs som utmynnar i resultat och utfall av ett slag som ska svara mot vad
omvärlden förväntar sig. Den samlade problematiken har därmed både att
göra med såväl resultat som ska uppnås som hur detta ska ske. Vi har här
med andra ord att göra med de processer som ligger bakom de uppnådda
resultaten, och det är i första hand i anslutning till lärarprofessionens pro-
cessorienterade delar som autonomin, frirummet, som den centraliserade
och resultatstyrda skolan medger kommer in i bilden. I dessa processer
ingår att gemensamt hantera resultatkraven som staten har på skolor, och
som enligt Larsson & Löfstedt (2009) nära nog kräver att skolor utvecklar
en kollektiv identitet inom den egna organisationen. Det är som framgått
rektor som resultat- och verksamhetsansvarig som på ett övergripande plan
förväntas administrera och samordna arbetet för att hantera resultatkra-
ven, men det är lärare som yrkesgrupp som i väsentliga avseenden har att
genomföra ett arbete som svarar mot kraven. Vidare är det värt att notera
att Skolinspektionen i sin tillsynsverksamhet granskar skolor som organisa-
tioner snarare än enskilda lärares klassrumsarbete. Även om inte begreppet
frirum används i det sammanhanget innebär inspektionens granskningar
i praktiken att skolorganisationers frirumsanvändning kontrolleras, och
som vi varit inne på utfärdas för skolor som bedöms överskrida frirummets
yttre gränser i någon form mer eller mindre allvarliga tillrättavisningar.
Även skollagens krav på att skolorganisationer ska bedriva ett systematiskt
kvalitetsarbete som ska dokumenteras är ett område som Skolinspektio-
nen har att kontrollera. Slutsatsen av detta är att det faktum att statliga
krav av nämnda slag riktas mot skolorganisationer, snarare än mot enskilda
lärare, öppnar för förväntningar på professionella aktörsberedskaper bland
lärare som är av det utvidgade slaget.

I förlängningen av den statliga centralistiska resultatstyrningen lig-
ger således en kravprofil för lärares del som såväl handlar om traditionellt

288

9	 Skolans professionella aktörsberedskaper

klassrumsarbete som att aktivt medverka i gemensamma aktiviteter som
går utöver klassrumsarbetet. För att detta ska vara möjligt krävs en ak-
törsberedskap bestående av en kombination av avgränsad/ klassrumsfoku-
serad och utvidgad/skolfokuserad professionalism. Slutsatsen av det ovan
sagda är alltså att den professionella lärarroll som ligger i förlängningen
av dagens institutionella spelplan kan beskrivas som en kombination av
avgränsad och utvidgad professionalism. Den är avgränsad såtillvida att in-
riktningen på resultat och bedömning sätter fokus på elevers traditionella
klassrumsprestationer, och utvidgad i bemärkelsen att vägen till resultaten
inte bara går via det interna klassrumsarbetet, utan ingår i en process som
förutsätter att en åtminstone väsentlig del av den enskilda skolans gemen-
samma utvidgade frirum tas i anspråk. Men frågan som då uppstår är om
det över huvud taget är möjligt att på bred front utveckla lärarprofessiona-
lismen i denna riktning. I princip torde svaret vara ja. En missuppfattning
som begreppsparet avgränsad och utvidgad professionalism kan inbjuda
till är att dessa lärarroller är varandra uteslutande i bemärkelsen ” ju mer
av den ena, desto mindre av den andra”. Det bör då påpekas att den utvid-
gade professionalismen är utvidgad i förhållande till den avgränsade och
vice versa. I klartext innebär detta att lärare som agerar i linje med den
utvidgade lärarrollen äger kompetens, förmåga och vilja att dels agera som
avgränsad lärare i klassrummet, dels att inom ramen för en skolas samlade
arbete agera som lärare i nära samverkan med såväl kollegorna som med
andra yrkesgrupper (exempelvis elevvårdspersonal, administrativ skolper-
sonal m.fl.). I den senare rollen ligger också att äga en sådan professionell
förmåga och kompetens att man som lärare kan, vill och förmår agera som
goda företrädare för elevernas företrädare även i pedagogiska processer
som äger rum utanför det traditionella klassrumsarbetet.

Vad som vidare kan diskuteras är om inte en yrkesutveckling i riktning
mot en kombinerad avgränsad och utvidgad lärarprofessionalism under-
lättas av och, måhända rentav förutsätter, att lärare uppnått en viss grad
av kompetens, erfarenhet och mognad som avgränsat professionell. Det är
måhända först när man som lärare känner sig säker och trygg i en traditio-
nell ämnesinriktad lärarroll som incitament kan uppstå att söka nya utma-
ningar i form av att ta ytterligare steg i sin professionella yrkesutveckling.
Problemet skulle i så fall inte handla om huruvida dagens lärare är mer
eller mindre avgränsade eller utvidgade i sitt yrkesutövande, utan snarare
om rådande skolkulturer sätter upp informella hinder för lärare som strä-

289

Professionell aktörsberedskap

var efter att utveckla sin professionalism i såväl ämnes- som skolinriktad
bemärkelse.

Slutsatser om förväntningar på rektorers
och lärares professionalism i förhållande
till olika institutionella spelplaner
Innehållet i avsnitten om rektorers och lärares förväntade professionella
aktörsberedskap i förhållande till de olika institutionella spelplanerna kan
sammanfattas i tabellen nedan.

Tabell 10:1  Sammanfattning av professionella yrkesroller för rektorer
och lärare som ligger i förlängningen av olika skolinstitutionella
spelplaner.

Statlig och
samhällelig
sanktion

Centraliserad
regelstyrning

Decentraliserad
målstyrning

Centraliserad
resultatstyrning

Yrkesutövare Rektorer Lärare Rektorer Lärare Rektorer Lärare
Omvärldsför-
väntningar
på yrkesut-
övandet

Förste hand-
läggare

Avgränsad
professionell

Verksam-
hetsansvarig

Utvidgad
professionell

Kombination
av förste hand-
läggare och
verksamhets-
ansvarig

Kombination
av avgränsad
och utvidgad
professionell

Kåranda/
yrkesnormer

Kontroll över
administra-
tionen, un-
dervisningen
åt lärarna.

Individua-
lism, nu-
orientering,
konserva-
tism.

Att med ett
tämligen
öppet man-
dat använda
tillgängligt
frirum för
att befrämja
elevers
lärande.

Samarbete,
framförhåll-
ning, flexibi-
litet.

Att på skol-
juridikens och
kontrollappa-
ratens villkor
använda till-
gängligt frirum
för att bedriva
undervisning.

Indivi-
dualism och
samarbete.
Nuorientering
och fram-
förhållning.
Konservatism
och flexibilitet.

Autonomi Inom ramen
för ett
styrsystem
dominerat
av cen-
traliserad
regelstyning.

Inom regel-
styrningens
centralistiska
ramar.

Inom
ramen för ett
styrsystem
dominerat av
decentral-
serad mål
styrning.

Inom den de-
centralistiska
måstyrning-
ens ramar.

Inom ramen
för ett styrsys-
tem dominerat
av centralise-
rad resultat
styrning.

Inom den
centralistiska
resultat-
styrningens
ramar.

290

9	 Skolans professionella aktörsberedskaper

Kunskapsbas Administra-
tivt inriktad
kunskapsbas
(ekonomi, ad-
ministration,
skoljuridik
etc.).

Ämneskun-
skaper och
ämnesdi
daktik.

Skolutveck-
lingsinriktad
kunskapsbas
(skolans
uppdrag, när-
miljöfaktorer,
intern orga-
nisations-
utveckling,
utvärdering
och ekonomi
etc.).

Skolans so
ciala uppdrag,
sociala
relationer och
ämneskun-
skaper

Resultatinriktad
kunskapsbas
(skoljuridik,
ekonomi,
kvalitet- och
uppföljnings-
system, skolans
uppdrag,
kvalitets
utveckling etc.)

Ämneskunska-
per, ämnesdi-
daktik, sociala
relationer och
skolans sociala
uppdrag.

Kommentarer till tabellen
För undvikande av missförstånd bör än en gång framhållas att vad det för-
da resonemanget, som sammanfattas i tabellen ovan, syftar till att belysa är
arten av den professionella aktörsberedskap som ligger i förlängningen av de
skolinstitutionella spelplaner som tidigare behandlats. Vad vi försökt göra
är att med utgångspunkt i nämnda skolinstitutionella strukturer ringa in
några väsentliga konsekvenser för rektorers och lärares professionella ak-
törsberedskap.

Med detta sagt kan på ett principiellt plan påtagliga likheter konstate-
ras om vi jämför de professionella förväntningar som riktas mot rektorer
respektive lärare. Särskilt påtaglig blir den spretiga yrkesprofil för rektorer
och lärare som dagens centraliserade resultatstyrning öppnar för. Rekto-
rer förväntas att vara framstående i positionen som resultatansvariga che-
fer med fokus på kontroll, ekonomi och resultatansvar. Rektorer förväntas
dessutom att vara excellenta i rollen som verksamhetsansvariga ledare där
skolarbetets inre kvaliteter och utveckling står i förgrunden. Att på detta
sätt var lika framstående att hantera piskan som att locka med moroten
framstår alltså som den önskvärda, men kanske inte helt realistiska, yrkes-
profilen för landets rektorer. Ett akademiskt rektorsutbildningsprogram
med ett adekvat innehåll i förhållande till denna komplexa yrkesprofil är
nödvändigt i sammanhanget, men knappast tillräckligt (för en mer utförlig
diskussion om komplexiteten i rektorers yrkesutövande hänvisas till Berg,
2011).

Om förväntningarna på rektorer som ligger i kölvattnet av den centra-
liserade och resultatstyrda skolinstitutionen innebär en mångfacetterad

291

Professionell aktörsberedskap

yrkesroll för rektorer, gäller detta i hög grad även för lärare. Som samman-
fattas i tabell 10:1 kan konsekvenserna av dagens skolinstitutionella struk-
tur för lärares förväntade professionella aktörsberedskap uttryckas som en
kombination av avgränsad och utvidgad professionalism. Komplexiteten i
denna yrkesroll är av en sådan art att frågan kan ställas om det på bred
front verkligen är möjligt för enskilda lärare att till fullo leva upp till en
kravprofil med dessa förtecken. Ett sätt att hantera denna problematik är
att flytta fokus från enskilda läraren till det samlade lärarskap som arbets-
lag kan mobilisera för att anpassa undervisnings- och lärandeprocesserna
till elevers behov.

I motsats till t.ex. Lgr 80 förekommer i aktuella läroplanstexter inga
påbud om att skolor ska organiseras i arbetslag. Däremot betonar Lgr 11
under rubriken Läraren ska att klassrumsarbetet ska präglas av att lärare
och elever planerar och utvärderar arbetet tillsammans, att man arbetar
med olika arbetssätt, arbetsformer och uttrycksmedel. Vidare trycker lä-
roplanen på att flickor och pojkar får lika stort inflytande, och att detta ska
växa med stigande ålder och bl.a. ta sig uttryck i självständiga uppgifter för
eleverna. Lärararbetet ska vidare präglas av samarbete inom lärargruppen i
allmänhet och lägga en särskild tonvikt på elever i behov av särskilt stöd.
Samarbetet ska även gälla mellan skolor, förskoleklasser och fritidshem.

I ljuset av detta tonar frågan om arbetslagets vara eller inte vara i en-
skilda skolor fram som angelägen. Som påpekas av arbetstagarrepresen-
tanterna i de intervjuer som redovisades i kapitel 8 framstår det som märk-
ligt att det i tidigare kommunala skolplaner var inskrivet att skolor skulle
vara organiserade i arbetslag. Frågan om arbetslagens vara eller inte vara är
självfallet en angelägenhet som ska vila på professionella snarare än kom-
munpolitiska överväganden. Allmänt sett bygger arbetslagstanken på en
pedagogisk och administrativ integrering mellan skolans olika personal-
grupper i allmänhet, och mellan olika lärare och lärarkategorier i synner-
het. Detta innebär att om lärares faktiska kåranda svarar mot den utvid-
gade professionalismens kriterier underlättas arbetet om det bedrivs inom
ramen för en arbetslagsorganisation värd namnet, medan en kåranda som
mer står i samklang med den avgränsade professionalismen är en motsva-
rande försvårande faktor. Detta får inte tolkas så att lärarpersonal som in-
går i arbetslag endast kan eller bör bestå av utvidgat professionella. Snarare
förefaller arbetslaget vara en arbetsform som lämpar sig väl för att koppla
samman avgränsad och utvidgad lärarprofessionalism, d.v.s. ett lärarskap

292

9	 Skolans professionella aktörsberedskaper

som innefattar såväl klassrumsarbete som organisering av elevers lärande i
en vidare bemärkelse. I lärarskapet ligger vidare att förhålla sig till relatio-
nen mellan lärostoffets innehåll och förmåga att välja lämpliga arbetssätt
och arbetsformer. Ett visst innehåll som lämpar sig för traditionella arbets-
former som storgruppsföreläsningar, ”katederundervisning”, kräver sina
professionella yrkesutövare, medan ett annat innehåll kräver dynamiska
arbetsformer i mindre grupper och bygger på att lärare agerar därefter. De
problem som arbetslagsarbetet mot denna bakgrund har att förhålla sig
till och hantera handlar om hur laget, snarare än den enskilda läraren, kan
och bör leda ett klassrums- och skolarbete präglat av varierat innehåll och
varierade arbetssätt och arbetsformer. Att utveckla en flexibilitet av detta
slag i fråga om arbetets innehåll och form underlättas av om arbetslagen
består av lärare med olika kompetens, arbetsinriktningar och erfarenheter.
Här finns med andra ord plats för både skickliga klassrumsledare som i
storgruppen ägnar sig åt traditionell förmedlingspedagogik, och lärare vars
ledarskap har en mer aktivitetspedagogisk och problembaserad inriktning.
Problemet är alltså inte att dessa lärare företräder olika lärstilar, utan detta
framstår snarare som en förutsättning för att arbetslaget, inom det samla-
de frirum som skolans institutionella struktur erbjuder, ska kunna erbjuda
eleverna en så kvalificerad undervisning som möjligt.

Rektorer och lärare förenas i ledarskapsuppgifter
Den dagsaktuella centraliserade resultatstyrningen av skolan som institution
skjuter som nämndes framför sig ett lärarskap där prov- och testresultat,
betyg etc. står i förgrunden för det vardagliga professionella arbetet. Vi har
även varit inne på att den samlade problematik som lärare har att hantera
i sitt yrkesutövande har att göra med dels resultat som ska uppnås, dels
processer som leder fram till resultaten. Det är i första hand i anslutning
till lärarprofessionens processorienterade funktioner som den centralise-
rade och resultatstyrda skolans professionella frirum kommer in i bilden.
För att lärare ska kunna agera så effektivt som möjligt i förhållande till re-
sultatkravens målbilder krävs att enskilda skolors samlade mänskliga och
materiella resurser tas till vara. Det ledarskap för lärare som faller ut ur
den resultatorienterade statliga skolstrukturen blir därmed en kombination
av klassrums- och skolorienterat ledarskap (se vidare Berg, Sundh & Wede,
2012). Den fråga som uppstår i förlängningen av detta är hur vi kan förstå

293

Från skolpolitiska ideal till skolors vardag

relationer mellan å ena sidan lärares klassrums- och skolorienterade ledar-
skap och, å den andra, rektorers s.k. pedagogiska ledarskap.

Termen pedagogiskt ledarskap används ofta i formella styrdokument
och i samband med rektorsutbildning för att beteckna en officiellt sett
önskvärd och eftersträvansvärd ledarstil för rektorer och andra skolledare.
Vid en närmare granskning framstår emellertid pedagogiskt ledarskap
som oklart till sin reella innebörd. En källa till oklarheten är att pedagogik
vanligtvis definieras som att leda barn vid handen (jfr begreppet handled-
ning), vilket alltså innebär att ledarskap redan ingår i begreppet pedagogik.
Slutsatsen av detta är att termen pedagogiskt ledarskap bär drag av tauto-
logi. Vi kan emellertid snirkla oss förbi denna språkliga fallgrop genom att
tillskriva pedagogiskt ledarskap en innebörd som kan uttryckas med orden
leda för att leda, d.v.s. att rektorers uppgift är att leda lärare vilka i sin tur
leder elever. På denna grundval av våra resonemang om skolors samlade
ledarskap landar vi i en slutsats som kan uttryckas med följande fråga: Kan
– och i så fall hur – rektorer operativt praktisera ett pedagogiskt ledar-
skap i sina skolors vardagsarbete som understödjer att lärarna i praktiken
kan utöva sitt kombinerade klassrums- och skolorienterade ledarskap? Att
finna ett svar på frågan är en förutsättning för att pedagogiskt ledarskap
kan utvecklas från en skäligen substanslös term till ett begrepp med inne-
håll och mening.

Ledarskapet kan alltså ses som en professionell kärna som binder sam-
man rektorers och lärares yrkesutövande. Det goda ledarskapet handlar i
båda fallen om att ledaren har en stil som vilar på en samlad förmåga att
kunna styra såväl uppgifter som ska genomföras som människorna som
ingår i genomförandeprocessen. Det kombinerade uppgifts- och sociala
intresset, som är lika väsentligt oavsett om ledarskapet riktar sig mot or-
ganisationer eller mindre grupper, uppmärksammar såväl formellt som in-
formellt ledarskap. Dessutom svarar denna inriktning mot såväl skolans
kunskapsuppdrag som det socialt orienterade demokratiuppdraget.

Från skolpolitiska ideal till skolors vardag
Vi har här diskuterat relationer mellan statlig reformverksamhet och före-
kommande aktörsberedskaper i de miljöer som har att omvandla föränd-
ringsintentionerna som reformen skjuter framför sig i vardagsarbete. Vi
berörde aktörsberedskap i ett organisatoriskt perspektiv och lyfte då fram

294

9	 Skolans professionella aktörsberedskaper

begrepp som kollektiv identitet och skolkultur. Därefter diskuterades ak-
törsberedskap i ljuset av lärares och skolledares professionella yrkesutö-
vande. Fokuseringen på professionell aktörsberedskap genomfördes i form
av en konsekvensanalys som gick ut på att belysa frågan vilka yrkeskompe-
tenser som ligger i förlängningen av de olika skolinstitutionella strukturer
som tidigare behandlats. Mer precist handlar detta om att tydliggöra vad
de tidigare centraliserade/regelstyrda, decentraliserade/målstyrda, och de
nuvarande centraliserade/resultatstyrda, institutionella strukturerna stäl-
ler för krav på professionell aktörsberedskap bland lärare och skolledare.
Slutsatsen är att en innehållslig överensstämmelse föreligger mellan å ena
sidan den tidigare centraliserade/regelstyrda strukturen och, å den andra,
en avgränsad aktörsberedskap bland lärare och en professionell yrkesprofil
bland skolledare som kan uttryckas som förste handläggare. Denna slutsats
motiveras med att den regelstyrande strukturen öppnade för ett betydande
frirum för lärare inom, men i begränsad omfattning utanför, lärosalens
fyra väggar. För skolledare existerade ett visst frirum i fråga om den dag-
liga administrationen av verksamheten trots att ramarna som styrde den
administrativa ordningen var synnerligen fixerade. Detta gällde inte minst
det tidigare statsbidragssystemet vars regler om öronmärkt resursfördel-
ning reducerade skolledares frirum för egna och självständiga handlingar.

Den målstyrda/decentralistiska och kommunaliserade strukturen un-
der 1990-talet gav formellt sett förutsättningar för ett utvidgat professio-
nellt frirum till följd av att regelverket – inte minst statsbidragssystemet
– förändrades drastiskt. Frirummet öppnades för lärar- och skolledarpro-
fessionella handlingar som innefattade skolans vardagsarbete i alla dess
delar. Intentionerna bakom denna reform harmonierar enligt ovanstående
konsekvensanalys med en utvidgad professionell aktörsberedskap bland lä-
rare, och ett verksamhetsansvarigt skolledarskap bland rektorer. Men om
detta är skolpolitiska ideal hur ser då verkligheten i den vardagsnära skol-
praktiken ut? De studier som redovisats i rapporten visar på vad som kan
uttryckas som en relativ frånvaro av innehållslig överensstämmelse mellan
reformintentioner och förekommande aktörsberedskaper. Decentralise-
ringen stannade enligt utsagor från ett antal informanter i allt väsentligt på
den kommunala skolförvaltningsnivån och avtrycken på den professionella
nivån är därmed av tämligen marginell art. Detta framgår även av resulta-
ten från SLAV 2 projektet som redovisades i kapitel 5. I endast en kommun
av nio kunde en professionell frirumsanvändning som svarar mot reformin-

295

Från skolpolitiska ideal till skolors vardag

tentionerna konstateras. Kulturanalyserna som genomfördes i kommunen
som gick mot strömmen visade att aktörsberedskaperna bland lärare och
skolledare var av det utvidgade respektive verksamhetsansvariga slaget.

Om vi genomför motsvarande konsekvensanalys av vilka aktörsbered-
skaper som faller ut ur dagens centraliserade och resultat- och kontroll-
styrda skolinstitutionella struktur, blir bilden mer komplex. Fokuseringen
på skolans kunskapsuppdrag som understöds av statligt initierade åtgärds-
program med omfattande kontrollåtgärder som tester, nationella prov,
betyg i lägre årskurser, kursplaner och skolinspektion öppnar för en lä-
rarprofessionalism där klassrumsarbetet står i förgrunden. Å andra sidan
ställer de processer som ska leda till en måluppfyllande verksamhet med
kunskapsuppdraget i centrum krav på att skolans samlade mänskliga och
materiella resurser tas i anspråk. Detta innebär ett vardagsnära frirums-
arbete som inte bara har med lärares arbete i klassrummen att göra, utan
även innefattar skolgemensamma aktiviteter. Därmed ställer dagens insti-
tutionella styrning av skolan inte bara krav på lärare som skickliga klass-
rumspedagoger (avgränsad professionalism), utan även på behov av aktörs-
beredskap att samverka med elever, kollegor, skolledare m.fl. för att agera
utanför klassrummens väggar (utvidgad professionalism). Motsvarande
krav på skolledare är att verka som resultatansvariga i förhållande till de
krav på kontrollåtgärder som följt i kölvattnet av den centraliserade och
resultatstyrda strukturen. Men kraven är också att som verksamhetsansva-
riga och, med referens till Larsson & Löfstedt (2009) agera som organisa-
tionsbyggare för att skolan utvecklar en kollektiv identitet.

Hur ser då lärares och skolledares faktiska aktörsberedskaper ut i för-
hållande till kraven på lärare att agera som såväl avgränsat som utvidgat
professionella och på skolledare att verka som både resultat- och verksam-
hetsansvariga? Den knapphändiga empirin med bäring på denna fråge-
ställning som redovisas i kapitlen 7 och 8 ger möjligen vissa indikationer
härvidlag. Huvudintrycket från skolledarstudien i kapitel 7 och inkätstu-
dien i kapitel 8 är att de informanter som kommit till tals primärt inte
upplever att dagens frirum är av sådant slag att det öppnar för de profes-
sionella yrkesutövarnas egna och självständiga handlingar. Bland de inter-
vjuade partsrepresentanterna, som redovisas i den senare delen av kapitel
8, varierar uppfattningarna i denna fråga. SKL förefaller mest benägen att
betrakta kontrollstyrningen som en öppning för skolutveckling, medan
Lärarförbundet i allt väsentligt synes hävda den motsatta uppfattningen.

296

9	 Skolans professionella aktörsberedskaper

Skolledarförbundet lyfter fram den nya skollagens rektorsdelegation som
ett professionsförstärkande inslag för rektorer, medan LR ser positivt på de
nya lärartjänsterna men har farhågor för vad det blir av denna nyordning
när den ska implementeras av kommunerna. Slutsatsen av detta är att det
råder ett glapp mellan de statliga kraven på professionell aktörsberedskap
bland lärare och skolledare och vilka faktiska aktörsberedskaper som före-
ligger enligt den begränsade empiri som här redovisats.

Frirum eller frirumsanvändning
– det är frågan …
Denna rapport har handlat om frirum och professionell frirumsanvänd-
ning. Vi har konstaterat att frirummet under senare decennier har varierat
med skolans institutionella skolpolitiska förändringar. Ett relativt reduce-
rat frirum fram till 1990-talets början ersattes formellt sett av ett mer öp-
pet frirum på 1990-talet, för att åter bli mer reducerat under 2000-talet
fram till dagsläget. Men om vi däremot tittar på hur skolans professionella
har använt frirummet i praktiken, finns av allt att döma inga tydliga sam-
band mellan detta och om frirummet varit mer eller mindre omfattande
över tid. Lärares traditionella frirumsanvändande har primärt med arbetet
i klassrummet att göra. Det har handlat om en autonomi i klassrumssitua-
tionen i att välja arbetssätt och arbetsformer, läromedel etc. I takt med det
sena 80-talets och 90-talets decentraliseringssträvanden vidgades frirum-
met till att även tillerkänna lärare en autonomi som gick utöver klassrums-
arbetet. Frågan som då uppstod var om och i så fall hur detta utvidgade
frirum använts. Av den empiri som redovisas i rapporten är slutsatsen att
den professionella frirumsanvändningen i den vida bemärkelsen förefaller
att – trots de formellt sett omfattande möjligheterna– varit tämligen be-
gränsad. Om vi ser till skolsystemet, skolan som formell institution, synes
fallen lätt räknade där frirumsanvändning i den utvidgade meningen bli-
vit en permanent integrerad verksamhet i skolors reguljära vardagsarbete.
Snarare verkar dylika frirumsanvändande verksamheter, i den utsträck-
ning de alls förekommit, haft mer karaktären av tillfälliga projekt. Projek-
ten har vanligtvis avslutats antingen när medlen för verksamhet upphört,
eller när de skolutvecklande lärarna och/eller skolledarna stött på internt
skolkulturellt betingat motstånd för sina försök att bedriva en frirumsan-
vändande skolutveckling som gått utöver klassrumsarbetet. Men att denna

297

Frirum eller frirumsanvändning – det är frågan

problematik inte enbart låg hos de professionella själva kan belysas med
att det frirum som den statliga styrningen då öppnade för och erbjöd i vä-
sentliga avseenden stannade på den skolpolitiska nivån. Förutsättningarna
för professionell frirumsanvändning var således knappast optimala; i kom-
bination med begränsade strukturella kommunala betingelser var av allt
att döma beredskaperna bland de professionella aktörerna för ett utvidgat
frirumsarbete inte särskilt utvecklade.

Slutsatsen av delstudierna som redovisats i rapporten, som bl.a. upp-
märksammat skolans kommunalisering betraktad i ljuset av 00-talet och
fram till dagsläget, är att det professionella frirummet reducerats. Statligt
initierade och genomförda aktiviteter som kvalitetsinriktad verksamhet i
olika tappningar, skolinspektion, nationella prov och individuella utveck-
lingsplaner har reducerat de professionellas möjligheter att bedriva skolar-
bete med utgångspunkt i egna och självständiga handlingar. Detta innebär
emellertid inte att det frirummet är utraderat i förhållande till 1990-talet
– endast reducerat. Å andra sidan indikerar den samlade empiri som redo-
visats i rapporten knappast någon mer utbredd och allomfattande profes-
sionell beredvillighet att använda det utvidgade frirum som ligger utanför
det egentliga klassrumsarbetet. Som framgick i kapitel 8 ifrågasatte en av
informanterna om lärare är en professionell grupp i bemärkelsen att de vill
öka det egna inflytandet över yrkesutövandet på ett sätt som går utöver det
renodlade klassrumsarbetet. Några slutsatser av detta slag kan inte göras
på grundval av den förhållandevis knapphändiga empiri som behandlats
här, men frågan är förvisso intressant och öppnar för fortsatt forskning
inom området. Det är hur som helst knappast en professionalism i bemär-
kelsen ett långtgående utvidgat autonomt frirumsanvändande som den
nuvarande statliga styrningen skjuter framför sig, utan snarare en profes-
sionalism där det självständiga yrkesutövandet synes mer ha att göra med
att införa smidiga lokala rutiner för att anpassa skolvardagen till de statliga
direktiven.

Att även 2000-talets resultatstyrda och centraliserade skolinstitution
öppnar för ett visst frirum för lärare och skolledare är uppenbart. Men lika
uppenbart är att om detta frirum ska användas utöver arbetet i klassrum-
met krävs en avancerad aktörsberedskap bland såväl skolledare/rektorer
som lärare. Ovan restes frågan om det är rimligt att ställa så långtgående
professionella krav på enskilda yrkesutövare. Det synes vara mer rimligt att,
som Larsson & Löfstedt (2009) lyfter fram, snarare arbeta för att utveckla

298

9	 Skolans professionella aktörsberedskaper

en aktörsberedskap som kan uttryckas som kollektiv identitet; ett till synes
lämpligt medel i denna process är kompetensmässigt brett sammansatta
arbetslag som skapats på professionella snarare än kommunpolitiska pre-
misser.

Avslutande diskussion: Är skolans
reformering verkligen ett tidsproblem?
Att hävda att det inom skolans område råder ett glapp, en bristfällig inne-
hållslig överensstämmelse, mellan reformintentioner och professionell
aktörsberedskap framstår som tämligen okontroversiellt. Däremot torde
debatten bli mer laddad om den kommer in på frågan om möjliga orsa-
ker till glappet. För att – i ljuset av innehållet i denna rapport – diskutera
denna problematik, kan vi till en början ställa frågan om vilka teoretiska
grundvalar som 1990-talets kommunaliserade skola vilade på, och som da-
gens skola i väsentliga avseenden fortfarande synes vila på. En skrift som
ger väsentliga ledtrådar härvidlag är beredningsunderlaget som Du Rietz,
Lundgren & Wennås arbetade fram (DsU 1987:1), och som vi tidigare re-
fererat till. En slutsats från beredningen, som nämnde Wennås förde fram
i en egen skrift (1989), är att forsknings- och utvärderingsarbeten som då
var aktuella visade att skolans verksamhet visserligen utvecklades i enlig-
het med skolpolitiska intentioner, men att utvecklingstakten var alltför
långsam. Anledningen till detta förklaras så här:

… nuvarande styrningsformer och styrningsintensitet har inte varit
tillräckligt starka. Målstyrningens villkor har inte varit uppfyllda och
i många fall inte medvetna. Decentraliseringen har fått fortgå utan att
dess problem uppmärksammats, analyserats och föranlett korrigerings-
åtgärder. En ny modell för styrningen av skolan har därför efterlysts.
(Wennås, 1989, s. 75)

Problemet är således enligt Wennås inte att det är reformerna i sig som
är problematiska, utan snarare det långsamma tempot i reformimple-
menteringen. Mot denna bakgrund pekar han på behov av en ny modell
och det är just en sådan som utvecklas i Du Rietz m.fl. (1987). Med en
allmän referens till den amerikanska statsvetaren David Easton framgår
att tankegångarna som förs fram i beredningsunderlaget vilar på ett s.k.
cybernetiskt perspektiv vars ”… centrala begrepp är återkoppling eller er-

299

Avslutande diskussion: Är skolans reformering verkligen ett tidsproblem

farenhetsåterföring (feedback) mellan skilda delar av ett system – utan en
effektiv sådan fungerar inte styrningen. Feedback är en styrmekanism som
aktiveras när en avvikelse inträffar” (a.a., 1987, s. 22).

Det perspektiv på skolans styrning som faller ut ur citatet ovan kan
betecknas som systemteoretiskt. Inom systemteorin finns ett antal skolbild-
ningar. En gemensam nämnare för dessa är att ett minimikrav för en, i för-
hållande till sina mål, effektiv organisation är att organisationens ledande
aktörer är bärare av normer och attityder som svarar mot organisationens
uppdrag, mål, regler etc. En grundläggande samförståndsanda av detta
slag utgör alltså hörnpelare i en verksamhet präglad av god måluppfyllelse.
Enligt systemteorin kan en organisation delas in i olika delsystem som in-
teragerar, och eftersträvar en rörlig balans, med varandra. Systemet vilar på
premissen att förändringar i ett delsystem leder till någon form av anpass-
ning i övriga system. Detta förutsätter – precis som berörs i citatet ovan –
att återkopplingsmekanismerna mellan delsystemen är väl utvecklade. De
faktorer som avgör om hela systemet (och därmed delsystemen) förändras
(eller inte) är faktorer i den omgivning där organisationen har sin verksam-
het förlagd.

Det finns ett släktskap mellan systemteoretiska och funktionalistiska
tankesystem. Wallin (1997) skriver att skolutveckling på funktionalistisk
grund har att göra med förändringar som svarar ”… mot successivt ändrade
behov i samhället på ett sådant sätt att den /skolutvecklingen/ blivit sys-
tembevarande” (s. 39). Enkelt uttryckt bygger alltså ett funktionalistiskt
skolutvecklingsperspektiv på att den aktuella reformen grundas på att den
upplevs som socialt och strukturellt nödvändig bland de aktörer som direkt
och indirekt är berörda av den. Detta innebär i sin tur att skolors faktiska
verksamhet över tid och med lämpliga insatser förändras i förhållande till
reformens innehåll. Om önskvärda förändringar i förhållande till refor-
mintentionerna inte äger rum (eller upplevs ske för långsamt) förklaras
detta vanligtvis som ett tidsproblem (”… förändringar tar tid, men om tio
år är vi i fatt …”) i kombination med ett informations- och kunskapspro-
blem (” ... lärare måste få mer information om/utbildas i reformens avsikter
och mening…”).

Det funktionalistiska tankesystemet har genom den s.k. sociala ingen-
jörskonstens i väsentliga avseenden varit framgångsrik som grundbult i ut-
vecklingen av den svenska och nordiska välfärdsmodellen som vi var inne

300

9	 Skolans professionella aktörsberedskaper

på i kapitel 1. Men frågan är om den har varit – och är – lika framgångsrik
inom skolans område. Wallin (1997) skriver:

Utveckling av skolan sker … inte som ett funktionellt svar på det exis-
terande samhällets behov utan på ideologisk grund. Reformer väcker
motsättningar och blir konfliktfyllda när etablerade värden och normer
utmanas och traditionella principer för fördelning av makt och resurser
sätts ifråga. (s. 42)

En intressant belysning av denna problematik ger Rothstein (1985) när
han jämför implementeringen av grundskolereformen med genomföran-
det av arbetsmarknadspolitiken under efterkrigstiden fram till 1980-talets
mitt. Han bedömer grundskolans genomförande som ett misslyckande
och implementeringen av arbetsmarknadspolitiken som framgångsrik, i
förhållande till respektive reforms intentioner. Han förklarar detta med
att implementeringen i skolans fall vilade på SÖ, medan det för arbets-
marknadspolitiken byggdes upp en särskild s.k. kaderorganisation för att
verkställa genomförandet av den reformen. Frågan är emellertid om det
bakom dessa kulisser döljer sig andra och mer djupgående problem. Vi
återkommer till detta nedan, men låt oss först översiktligt upprepa något av
det som tidigare tagits upp om 1990-talets kommunaliseringsreform inom
skolans område.

Skolutvecklingens drivkrafter
Den kommunaliserade skola som infördes i början av 1990-talet grun-
das alltså enligt Wennås m.fl., (1987) på en cybernetisk – eller system-
teoretisk – tankemodell som innebär att staten styr skolan juridiskt och
ideologiskt, medan kommunerna med öppna ramanslag (sektorsanslag)
ansvarar för styrning och ledning av skolors vardagsarbete. Den enligt det
cybernetiska/systemteoretiska perspektivet nödvändiga återkopplingen
från skolor och skolhuvudmän till staten var tänkt att ske genom konti-
nuerliga lokala och kommunala utvärderingar. Dessa var tänkta att använ-
das kommuninternt i verksamhetsförbättrande syfte. Men de skulle också
fungera som återkopplande länkar till det nyinrättade Skolverket. Verkets
funktion var att arbeta fram och sammanställa resultat av egen och kom-
munal uppföljnings- och utvärderingsverksamhet, och återkoppla utfallen
till såväl skolhuvudmän som regering. Tanken var att på detta sätt skulle
”grus i maskineriet” snabbt upptäckas och vid behov resultera i att lämpliga

301

Avslutande diskussion: Är skolans reformering verkligen ett tidsproblem

korrigeringsåtgärder sattes in. Enligt Wennås (1989) bör dylika kurskor-
rigeringar i en målstyrd skola ske med så lite direktstyrning som möjligt:

… först bör … metoden med att ge allmänna råd /prövas/. Om detta inte
hjälper, får man ta till bindande föreskrifter. Om heller inte detta hjälper,
kan det bli nödvändigt att sätta in sanktioner. (s. 174)

Vilka grundläggande antaganden vilar då detta styr- och återkopplingssys-
tem på? En premiss är att reformintentionerna accepteras i samhället som
socialt nödvändiga. Problem som lyfts fram drabbar därmed inte reformin-
tentionerna i sig, utan fokuseras snarare på att kommuner och skolor inte
tillräckligt snabbt (här kommer alltså tidsproblemet in i bilden) anpassar sig
och omsätter de utbildningspolitiska intentionerna i operativt vardagsar-
bete. Argumentationen att det rör sig om tidsproblem grundar sig alltså
på att det föreligger tidsmässiga eftersläpningar mellan reformintentioner
och skolpraktik, men att skolans praktik (i enlighet med den systemteore-
tiska tankekartan) successivt kommer att anpassa sig till intentionerna. I
konsekvens med detta framställda tidsproblem kan såväl ”morötter” som
”piskor” sättas in för att påskynda anpassningsprocessen. Morötterna kan
handla om informationsaktiviteter om reformens intentioner och/eller
satsningar på fort- och utbildningsaktiviteter. Till piskorna hör betydligt
mer kraftfulla åtgärder, t.ex. att Skolinspektionen påtalar skolors tillkorta-
kommanden i förhållande till gällande skoljuridik, och med hot om skarpa
sanktionsmedel kräver rättningar i leden (jfr Skolinspektionens stängning
av Lundsbergs skola som är högaktuell när detta skrivs).

Förklaringen att glappet mellan skolreform och skolpraktik i grunden
är ett tidsproblem har återkommit och återkommer frekvent i olika sam-
manhang. Som exempel på detta kan nämnas att 1990-talets kritik mot
skolans decentralisering i SOU 1997:121 bemöttes med att reformen hade
verkat under för kort tid för att några slutsatser skulle kunna dras om re-
formens framgång.10 Utredningen SOU 2013:30 har t.o.m. titeln Det tar
tid, och här argumenteras för att de åtgärder som vidtagits i kölvattnet av
den centraliserade resultatstyrning så småningom kommer att få full ver-
kanskraft. Företrädare för såväl en skolideologi som vilar på professionellt
ansvarstagande (SOU 1997:121), som för statligt ansvarsutkrävande (SOU

10	 SLAV 2-projektets slutsatser (Berg m.fl., 1999; se kapitel 5) om att i endast en av nio
undersökta kommuner kunde påtagliga avtryck av kommunaliseringsreformen konstate-
ras bemöttes från officiellt håll med samma argument.

302

9	 Skolans professionella aktörsberedskaper

2013:30), använder således i grunden samma argument för att förklara res-
pektive reformintentioners tillkortakommanden i fråga om professionell
genomslagskraft.

Intresseproblem snarare än tidsproblem?
Men måhända är det motiverat att ifrågasätta andemeningen att bristfällig
reformimplementering entydigt kan förklaras som tidsproblem. Ett anta-
gande som synes värt att pröva är om det i grunden snarare är fråga om
intresseproblem. Wallin är inne på detta när han hävdar att funktionalistis-
ka förklaringsmodeller är otillräckliga om vi betraktar skolans utveckling
över en längre tidsperiod. Den fruktbara analysen kommer då i stället att
sätta fokus på skolan i ett makt- och fördelningsperspektiv, och därmed på
spänningsförhållanden mellan aktörer representerande olika samhälleliga
intressen (Wallin, 1997, s. 39ff).

En fråga som uppstår i förlängningen av det ovan anförda är om det
föreligger en reell motsättning mellan att betrakta skolutveckling som ett
anpassningsproblem som löser sig över tid, eller som ett intresseproblem
som har med pluralistiska maktförhållanden i samhället att göra. Kan inte
motstridiga intressen i skolan jämna ut sig över tid på i princip likartat sätt
som skett inom andra samhällssektorer? Ett svar på frågan kan sökas i de
åtgärder som uppstår i kölvattnet av respektive problemdefinition. Betrak-
tas skolutveckling som ett tillfälligt tidsbundet glapp mellan intentioner
och vardag tonar informations-, utbildnings- och även mer ”skarpa” sank-
tionsåtgärder fram som lämpliga för att överbrygga klyftan mellan vision
och social verklighet. Definieras problemet som en fråga om spännings-
förhållanden mellan olika intressen riskerar dylika åtgärder att bli slag i
luften eller t.o.m. kontraproduktiva; att ytterligare informera eller utbilda
de professionella och andra om intentionerna bakom reformen löser knap-
past några intresseproblem.

I kapitel 1 tog vi upp de Weberska begreppen mål- och värderationalitet
som analytiska verktyg för att belysa olika skolinstitutionella företeelser.
Även vad som här diskuteras kan belysas i ljuset med denna begreppsap-
parat. Att betrakta reformimplementering som ett tidsproblem kan kny-
tas till ett målrationellt förhållningssätt som i sin förlängning öppnar för
instrumentellt inriktade åtgärdspaket (information, utbildning, byggande
av kontrollsystem etc). Att betrakta reformimplementering som ett intres-
seproblem öppnar för mer värderationella överväganden och frågan är då

303

Avslutande diskussion: Är skolans reformering verkligen ett tidsproblem

vilka åtgärdspaket som följer i kölvattnet av denna problemdefinition. Det
principiella svaret på denna fråga är goda argumenterande samtal grundade
på principen om argumentets primat (jfr Wallin, a.a., s. 79ff). Syftet med
dylika samtal är inte att lösa förekommande intressegrundade konflikter,
utan snarare genom att erkänna och bejaka förekommande pluralistiska
värdekonflikter, och i en god svensk förhandlingsanda, arbeta för att uppnå
om inte optimala så ändå acceptabla lösningar för alla parter.

En översikt över hur intresseperspektivet tonar fram i denna rapport
Den diskussion som tas upp i kapitel 1 om att likvärdighet speglar olika in-
tressen i förhållande till skolans uppdrag. Enkelt uttryckt handlade skolans
tidigare jämlikhetsmål om ett uttalat intresse att ställa skolans sociala mål
och demokratimålen framför skolans traditionella kunskapsuppdrag. Som
framgår i kapitel 2 avspeglas detta spänningsförhållande på den samhälle-
liga nivån bl.a. i 1950- och 60-talens skoldebatt om differentieringsfrågan
där intressen som var grundade i den tidigare läroverkslärarkåren (med
stöd av lärarutbildare, representanter för högre utbildning samt väsentliga
delar av kulturetablissemanget) förordade ett linjedifferentierat högsta-
dium. Mot denna grupp stod det dåvarande skolpolitiska etablissemanget
samt intressen med koppling till den gamla folkskollärarkåren där man
på sin höjd kunde acceptera ett högstadium med viss kursdifferentiering.
Dessa skolideologiska spänningsförhållanden kommer även till uttryck i
de fallbeskrivningar som återges i kapitel 2. Lokal skolutveckling med för-
ankring i vad som kan uttryckas som folkskollärarprogressivism, och med
stöd av SIA-reformen och Lgr 80, konfronteras här med intressen med för-
ankring i den tidigare lärarverkslärarkåren. Men av denna fallbeskrivning
framgår även hur dessa intressen kan förenas såtillvida att ämnesoriente-
rade adjunkter samverkar med progressivistiskt inriktade specialpedago-
ger i en gemensam och uppenbart väl fungerande pedagogisk verksamhet.

I kapitel 3 och 4 tonar ett annat skolpolitiskt spänningsförhållande
fram. Som redovisas i kapitel 3 lyfter den då just avgångne socialdemo-
kratiske skolministern Göran Persson fram decentraliseringslinjen med
dess betoning på skolans professionella som huvudsaklig kvalitetsfaktor.
Den tillträdande skolministern, moderaten Beatrice Ask, tar å sin sida
upp marknadslinjen där det är elevers och föräldrars skolval, och därmed
”kundnöjdhet”, som ytterst avgör enskilda skolors uppgång, etablering och
eventuella fall. Det är alltså just detta intresserelaterade spänningsfält, som
avspeglas i den redovisade intervjustudien som genomfördes under perio-

304

9	 Skolans professionella aktörsberedskaper

den oktober 1991 till januari 1992, som under senare decennier framstår
som det avgörande brottet i svensk skolpolitik. I kapitel 5 kommer intresse-
perspektivet till uttryck dels genom att den kommunala skolpolitiken och
skoladministrationen tar över väsentliga delar av det frirum som enligt den
av staten påbjudna decentraliseringslinjen var ägnad åt de professionella.

I kapitel 6 diskuteras hur innebörden begreppet kvalitet har föränd-
rats under senare decennier, och hur dessa förändringar har innehållsliga
relationer till decentraliserings- och marknadslinjen som uttryck för do-
minerande skolpolitiska intressen. I kapitel 7 spelas en annan intressere-
lation upp inför öppen ridå, nämligen den mellan Skolinspektionen och
skolans ledare. Kapitel 8 handlar om intressen på professionsintern nivå.
Informanterna ger uttryck för olika uppfattningar om innehållet i bl.a. lä-
rares yrkesutövande och en informant ifrågasätter t.o.m. om läraryrket är
att betrakta som en profession över huvud taget. Här kan noteras att med
ett undantag ger informanterna uttryck för intressen som kan härledas till
decentraliseringslinjen och inte till marknadslinjen. De olika intressena
kommer i detta kapitel även till uttryck i intervjuerna med partsrepresen-
tanterna. Speciellt tydligt blir detta när de intervjuade ger uttryck för sina
skilda uppfattningar om vad som är kärnan i skolledaryrket. I kapitel 9
diskuteras intressekollisioner utifrån relationer mellan elevers olika be-
hov, lärares möjligheter att hantera dessa och allt mer preciserade krav-
specifikationer som kringgärdar skolarbetet. Dilemman som lärare har
att hantera är hur man kollegialt ska kunna hinna med att arbeta med ett
förebyggande elevhälsoarbete, samtidigt som akuta åtgärdsprogram måste
upprättas och dokumenteras för att vara tillfyllest. Hur ett eftersatt sko-
lutvecklingsområde som elevinflytande ska tillgodoses i ljuset av lärares
numera tydliga bundenhet till det som stipuleras i skolans kursplaner.
I kapitel 10 slutligen kommer frågan om intresserelationer till uttryck i
kopplingen mellan ”utbildningsreform” och ”aktörsberedskap”. För lärare
knyts det sistnämnda till begreppen avgränsad och utvidgad professiona-
lism, där vi kan se en linje mellan intressen som läroverkskåren respektive
folkskollärarkåren hävdade under 1950-talet. Men i kapitlet argumenteras
även för hur arbetslaget med ”goda argumenterande samtal” kan öppna för
en intressegemenskap mellan dessa grupper.

305

Avslutande diskussion: Är skolans reformering verkligen ett tidsproblem

Avslutande reflektioner
Vi menar alltså att bristfällig reformimplementering kan bottna i att in-
tressena som reformen i grunden vilar på i väsentliga avseenden avviker
från motsvarande intressen bland (åtminstone väsentliga delar av) aktörs-
grupperna som dominerar de miljöer där reformen är tänkt att genomför-
as. Vad som kan belysa detta antagande är det finska exemplet (Sahlberg,
2012). I Finland har man av allt att döma lyckats skapa en långtgående
intressegemenskap (en ”borgfred”) mellan politik och profession. Denna
gemenskap synes vara en grogrund till att skolans legitimitet i det finska
samhället är så hög att några avancerade kontrollsystem som t.ex. skolin-
spektion inte bedömts som angelägna. Föräldrar lämnar med förtroende
sina barn till skolan, och skolan vårdar av allt att döma förtroendet väl och
framgångsrikt.

Varför har då den finska skolan uppenbarligen lyckats med att vinna
denna samhälleliga legitimitet? En del av förklaringen bottnar säkert i vad
som ibland uttrycks som landets allmänna konsensuskultur som i sin tur
har med Finlands historia som utsatt nation och känsligt geopolitiskt läge
att göra. Men om vi betraktar denna legitimitetsproblematik i ett skol-
institutionellt perspektiv är den måhända ett uttryck för den av allt att
döma långtgående finska intressegemenskapen att samtidigt som man
införde en grundskola av svensk 1980-talsmodell, behölls ett gymnasium
som utmynnade i den gamla studentexamen. På detta sätt legitimeras såväl
intressen som stod bakom ett sammanhållet och enhetligt skolsystem, som
intressen som värnade en skolinstitutionell värdebas som låg företrädarna
för läroverksidealet varmt om hjärtat. Den svenska skolan som institution
kan inte mekaniskt kopiera den finska skolan, men en lärdom som faller ut
av en jämförelse skolsystemen emellan är vikten av legitimitet. Att uppnå
en relativ samhällelig intressegemenskap om skolans innehåll och form
framstår alltså som en i sammanhanget avgörande legitimitetsfrämjande
framgångsfaktor. Ett exempel på en operativ åtgärd i denna anda på den
professionella nivån är, som togs upp ovan, att bygga upp lokala arbetsor-
ganisationer grundade på arbetslag i vilka lärare med såväl avgränsat som
utvidgat professionella arbetsinriktningar ingår. För att heterogent sam-
mansatta arbetslag av detta slag ska kunna fungera i praktiken krävs att
de präglas av goda argumenterande samtal i den bemärkelse som berördes
ovan. En splittrad lärarkår tonar fram som kanske det främsta hindret för
att uppnå samhällelig legitimitet för skolans verksamhet.

306

9	 Skolans professionella aktörsberedskaper

Vi ställde tidigare i detta avsnitt frågan varför den funktionalistiskt in-
fluerade sociala ingenjörskonstens relativa framgång för byggande av social
välfärd i allmänhet uppenbarligen inte kan påvisa samma framgång inom
skolans område. Denna fråga är komplex och något enkelt och entydigt
svar kan inte ges. Väsentliga delar av skolan som institution har formellt
sett anpassats till och implementerats i förhållande till gällande reformin-
tentioner. Men reellt sett framstår det, trots att avsevärda tidsspann har
förflutit sedan de här aktuella reformerna klubbades i riksdagen, som tvek-
samt om reformerna har implementerats i reell skolideologisk bemärkelse.
Diskrepansen mellan skolinstitutionens yttre former och skolorganisatio-
ners inre arbete är uppenbar. Varför har inte en mer långtgående anpass-
ning mellan dessa kraftcentra skett (eller ägt rum i begränsad omfattning)?
Denna problematik leder oss obönhörligen än en gång in på skolan som
statlig institution i samhället.

Som togs upp i kapitel 1 står – med referens till North (1993) – en
institution för en strukturell uppsättning formella och reella spelregler,
medan organisationen består av spelare (aktörer) som har att agera med
de institutionella spelreglerna som rättesnöre. Slutbetänkandet från 1946
års skolkommission står för en institutionell omdaning i svensk 1900-tals
skolpolitik som vilade på vissa skolideologiska och institutionella övervä-
ganden som hade funnits i svensk skolpolitik sedan Fridtjuv Berg började
driva idén om en gemensam bottenskola. Vad som framstår som ett mer
tvärt brott är den marknadsorientering av skolan som institution som in-
leddes av den borgerliga regeringen 1991, och som kvarstår i sina grund-
pelare (skolpeng och det fria skolvalet) när detta skrivs. Den nytillträdda
statsministern Carl Bildts marknadsliberala regeringsförklaring 1991 fick
således påtagliga konsekvenser för skolan som formell institution, och även
här framstår ideologiskt funtade intressen, snarare än funktionella svar på
omvärldens tryck, som den huvudsakliga drivkraften bakom detta skolpo-
litiska kontinuitetsbrott. Formellt sett bidrog skolans kommunalisering till
detta systemskifte såtillvida att den utgjorde den grogrund som öppnade
för genomförandet av en skolpolitik med marknadsliberala förtecken. Att
en dylik marknadsorientering hade genomförts inom ramen för 1980-ta-
lets regelsystem (framför allt det dåvarande statsbidragssystemet) ter sig
– såväl formellt som skolideologiskt – som närmast omöjligt.

Vi har här alltså att göra med en skolinstitution vars formella spelregler
under efterkrigstiden fram till 1990-talets början genom successiva inno-

307

Avslutande diskussion: Är skolans reformering verkligen ett tidsproblem

vationer anpassades till reformintentionerna bakom 1946 års skolkommis-
sion. Reellt sett kom emellertid reformen aldrig att genomföras fullt ut i
skolors inre vardagsarbeten. En förklaring till detta kan, som vi varit inne
på, sökas i att väsentliga professionella och samhälleliga intressen bidrog
till att reformen inte tillerkändes en tillräcklig samhällelig legitimitet.
Även 1990-talets marknadsliberala omläggning av skolpolitiken kan be-
lysas från dessa utgångspunkter. Vi betraktar inte denna omdaning som
en innovation, utan snarare som en reform såtillvida att den är gränsöver-
skridande, d.v.s. ”… radikal i den meningen att den innebär förändringar
av de värden systemet manifesterar och de mål som gäller” (Wallin, 1997,
s. 43. Jfr även Lindblad, 1980 och Berg & Wallin, 1986). Denna reform
innebär alltså formellt sett att skolans institutionella spelregler genomgår
en gränsöverskridande omdaning i förhållande till de tidigare förändring-
arna under efterkrigstiden, och frågan som då uppstår är om det föreligger
en tillräcklig samhällelig legitimitet för att genomföra reformen fullt ut.
Det är således närvaro respektive frånvaro av intressegrundad samhällelig
legitimitet som tonar fram som kärnan i vår problembeskrivning om skol-
reformer och om skolreformernas (bristfälliga) implementering i förhål-
lande till sina syften.

De resonemang vi fört ovan sammanfattas i tabellen nedan.

Tabell 10:2  Tidsproblem kontra intresseproblem i sammandrag.
Problembeskrivning Tidsproblem Intresseproblem
Metoder/strategier riktade
mot genomförarna som
följer av problembeskriv-
ningen

Informera och utbilda om
reformens syfte och intentio-
ner. Vid behov vidta lämpliga
korrigeringsåtgärder.

Skapa mötesplatser (t.ex. arbetslag)
för argumenterande samtal mellan
representanter för de aktuella
intressena.

Förväntad problemlösning Över tid anpassas den
operativa verksamheten till
ifrågavarande förändrings-
tryck.

Temporära problemlösningar arbe-
tas fram av aktörer representerande
de i sammanhanget
aktuella intressena.

Den principiella skillnaden mellan dessa alternativa problembeskrivningar
är alltså att om vi betraktar reformimplementering som ett tidsproblem
är utgångspunkten att systemets olika delar över tid, och i en närmast or-
ganisk process, söker och uppnår en dynamisk balans med varandra. Be-
traktas däremot problematiken som ett intresseproblem accepterar vi att
någon balans i bemärkelsen att spänningsförhållandena mellan intressena
harmonieras fullt ut kanske aldrig uppnås. Detta utesluter emellertid inte

308

Referenser

att det är fullt möjligt att mer eller mindre tillfälligt reglera intressena i
syfte att finna lämpligt pragmatiska lösningar på uppkomna operativa
verksamhetsproblem.

Referenser

Aasen, Petter, (2003) ’What Happened to Social-Democratic Progressivism in
Scandinavia? Restructuring Education in Sweden and Norway in the 1990s’
Ed. Apple, M.W. The State and the Politics of Knowledge. New York, Rout-
ledge Falmer Press.

Abrahamsson, Bengt., Berg, Gunnar. & Wallin, Erik (1999). Organisations- och
läroplansperspektiv. En väg mot en teori om skolan som institution. Pedago-
gisk Forskning i Sverige, 2, s. 145–161.

Andersson, Bengt-Erik (1983). Elevers skolmiljö. Stockholm: Skolöverstyrelsen.

Andersson, Fia (2007). Att utmana erfarenheter. Kunskapsutveckling i en forsk-
ningscirkel. (Doktorsavhandling). Stockholm: Stockholms universitet.

Andersson, Fia (2013). Lärares erfarenheter av bedömning och bedömningsstöd i
grundsärskolans och grundskolans årskurs 3 och 6. Högskolan på Gotland.
Opublicerat material.

Antikainen, Ari, (2006) ’In Search of the Nordic Model in Education’, Scandina-
vian Journal of Educational Research, Vol. 50, No 3, pp. 229–243.

Arfwedson, Gerhard. & Lundman, Lars (1984). Skolpersonal och skolkoder. Om
arbetsplatser i förändring. Stockholm: Liber.

Arnman, Göran & Jönsson, Ingrid (1983). Segregation och svensk skola: en studie
av utbildning, klass och boende. Lund: Arkiv.

Berg, Gunnar (1981). Skolan som organisation. (Doktorsavhandling.) Uppsala
Studies in Education, 15. Acta Universitatis Upsaliensis.

Berg, Gunnar (1990). Skolledning och professionellt skolledarskap. Perspektiv
på skolledares uppgifter och funktioner. Pedagogisk forskning i Uppsala, 92.
Pedagogiska institutionen, Uppsala universitet.

309

﻿

Berg, Gunnar (1992). Statlig styrning och kommunal skoladministration. En
rapport från SLAV-projektet. Pedagogisk forskning i Uppsala, 104. Pedago-
giska institutionen, Uppsala universitet.

Berg, G 2001. Skolkultur – nyckeln till skolans utveckling. En bok för skolutvecklare
om skolans styrning. Stockholm: Förlagshuset Gothia.

Berg, Gunnar (2003). Att förstå skolan. En teori om skolan som institution och
skolor som organisationer. (Diss.) Lund: Studentlitteratur.

Berg, Gunnar (2007). RUC i gränslandet mellan akademi och skola. En utvär-
dering av RUC vid Umeå universitet. Working Paper in Teacher Education, 1.
Umeå universitet.

Berg, Gunnar (2011). Skolledarskap och skolans frirum. Lund: Studentlitteratur.

Berg, Gunnar, Brettell, Leif, Lindskog, Erik, Nytell, Ulf, Söderström, Magnus
& Yttergren, Magdalena (1987). Skolans arbetsorganisation – vad är det?
Lund: Studentlitteratur.

Berg, Gunnar, Larsson, Tore & Wallin, Erik (1980). Personallagsutbildningen.
Bakgrund, tillkomst och synpunkter på utvärdering. Pedagogisk forskning i
Sverige, 20. Pedagogiska institutionen, Uppsala universitet.

Berg, Gunnar., Groth, Erik., Nytell, Ulf. & Söderberg, Hans (1999). Skolan i ett
institutionsperspektiv. Slutrapport från projektet ”Styrning, ledning och skolans
arbete/verksamhet” (SLAV 2). Lund: Studentlitteratur.

Berg, Gunnar., Larsson, Tore., Lindblad, Sverker. & Wallin, Erik. (Red.) 1980.
Förändring och förnyelse i skolan - frihet och gränser. Stockholm: Liber.

Berg, G. & Scherp, H-Å. (Red.) 2003. Skolutvecklingens många ansikten. Forsk-
ning i fokus, 15. Myndigheten för skolutveckling. Stockholm: Liber.

Berg, Gunnar, Sundh, Frank, Wede, Christer (red.) Lärares ledarskap. Lund:
Studentlitteratur, 2012.

Berg, Gunnar. & Wallin, Erik (1983). Skolan i ett utvecklingsperspektiv. Lund:
Studentlitteratur.

Berg, Gunnar. & Wallin, Erik (1986). Utbildningsreform, implementering och
aktörsberedskap. Slutrapport från SIAu-projektet. Pedagogisk forskning i
Uppsala, 68. Pedagogiska institutionen, Uppsala universitet.

Bergh, Andreas (2010). Vad gör kvalitet med utbildning? Om kvalitetsbegep-
pets skilda innebörder och dess konsekvenser för utbildning. (Diss.) Örebro
Studies in Education, 29. Pedagogiska institutionen, Örebro universitet.

310

Referenser

Biesta, Gert (2009). Good education in an age of measurement: on the need to
reconnect with the question of purpose in education. Education, assessment,
evaluation and accountability, 21 (1), pp. 33-46.

Blomqvist, Paula & Rothstein, Bo (2000). Välfärdsstatens nya ansikte: demokrati
och marknadsreformer inom den offentliga sektorn. Stockholm: Agora

Bostedt, Göran, Eriksson, Linda. (2011) Elevinflytande och ledarskap i skolan, i
Berg, Sundh, & Wede (2011) .

Brettell, Leif (1986). Arbetsenheterna i skolan. Stockholm: Liber.

Broady, Donald (1992). Bildningstraditioner och läroplaner. I: SOU 1992:94.
Bilaga 5.

Brunson, Nils. & Olsen, Johan (Eds.) 1990. Makten att reformera. Stockholm:
Carlsson.

Carlgren, Ingrid & Marton, Ference (2000). Lärare av i morgon. Stockholm:
Lärarförbundets förlag.

Carlgren, Ingrid & Englund, Tomas (1995). Innehållsfrågan, didaktiken och
läroplansreformen. I: Englund, 1995.

Dagens Nyheter (1999). Nationell skola snart helt borta. 18 maj, s. 1 och 6.

Dahler-Larsen. Peter (2007). Constitutive Effects of Performance Indicator
Systems i Saville Kushner, Nigel Norris (Eds.) Dilemmas of Engagement:
Evaluation and the New Public Management (Advances in Program Evaluation,
Volume 10), Emerald Group Publishing Limited, pp.17–35.

Dahler-Larsen, Peter (2008). Konsekvenser af indikationer. Århus: KREVI [elek-
tronisk version] Nedladdad den 11 januari 2012 från http://krevi.dk/files/
Konsekvenser_af_indikatorer_PDL_190508.pdf

Dahler-Larsen, Peter (2011). Afterword: Evaluation as a field and as a source of
reflection – Comments on how QAE restructures education now and in the
future. In J. Ozga, P. Dahler-Larsen, C. Segerholm and H. Simola (Eds.)
Fabricating Quality in Education: Data and Governance in Europe, London:
Routledge.

Dahler-Larsen, Peter (2012). Constitutive effects as a social accomplishment: A
qualitative study of the political in testing. Education Inquiry, Vol. 3, No.
2, pp.171–186.

Danell, Mats (2006) På tal om elevinflytande: hur skolans praktik formas i pedago-
gers samtal. Luleå: Luleå tekniska universitet, Institutionen för utbildnings-
vetenskap. 2006:06

311

﻿

Dewey, John (1916). Democracy and Education. New York: MacMillan.

De Faire, Eva, Georgén, Per & Lagerman, Agneta (1976). Lärarlag och Elevdemo-
krati. Stockholm: Pan/Nordstedt.

De Wolf, Inge. F. & Janssens, Frans, J. G (2007). Effects and side effects of
inspections and accountability in education: an overview of empirical studies.
Oxford Review of Education, 33, (3), pp. 379-396.

Du Rietz, Lars., Lundgren, Ulf.P. & Wennås, Olof. 1987. Ansvarsfördelning och
styrning på skolområdet. Utbildningsdepartementet. DsU 1987:1.

DS 1990:60. Betygens effekter på undervisningen. Stockholm: Allmänna förl.

Ds 2001:48. Samverkande styrning. Om läroplanerna som styrinstrument. Stock-
holm: Utbildningsdepartementet.

Ds U 1986:13. Specialpedagogik i skola och lärarutbildning. Stockholm:
Utbild-ningsdepartementet.

Ehren, Melanie (2012). Impact of School Inspections on Teaching and Learning
– Final report (ISI-TL). Nedladdad den 30 september 2012 från http://
schoolinspections.eu/category/austria/au-results/

Ekholm, Mats (2005). Samverkan i styrningen. Tidskrift från Föreningen för
svensk undervisningshistoria. Årgång 5, Nr 1–2, 2005.

Ekholm, Mats (2012). Skolor i det längre perspektivet. I Troye Nordkvelle, Y.,
Haugsbakk, G. och Nyhus, L. (2012) Pedagogisk utvikling – veier og omveier
til en god skole. Cappelen Damm Akademisk, Livonia Print, Latvia.

Ekholm, Mats, Fransson, Anders & Lander, Rolf (1987) Skolreformer och lokalt
gensvar. Utvärdering av 35 grundskolor genom upprepade lägesbedömningar
1980-1985. Institutionen för pedagogik vid Göteborgs universitet.

Ekman, Bengt & Holmstrand, Lars (1989). Ingenting har hänt… Slutrapport
från fallstudieutvärderingen i Uppsala högskoleregion. Pedagogisk forskning i
Uppsala, 88. Pedagogiska institutionen, Uppsala universitet.

Ekonomistyrningsverket (2006). Skolverkets utbildningsinspektion – ger den några
effekter? Slutrapport.

Englund, Tomas. (Red.) Utbildningspolitiskt systemskifte? Stockholm: HLF förlag,
1996.

Englund, Tomas (1999). Den svenska skolan och demokratin, i SOU 1999:93, Det
unga folkstyret, Demokratiutredningens forskarvolym IV.

312

Referenser

Englund, Tomas (2000). Deliberativa samtal som värdegrund – historiska perspek-
tiv och aktuella förutsättningar. Stockholm: Skolverket.

Englund, Tomas & Quennerstedt, Ann (red). Vadå likvärdighet? Göteborg: Bok-
förlaget Daidalos, 2008.

Ekman, Joakim & Todosijevic, Sladjana (2003). Unga demokrater. Forskning i
fokus 11. Myndigheten för skolutveckling. Stockholm: Fritzes

Erlander, Tage (1973). 1940–1949. Stockholm: Tidens förlag.

Erlander, Tage (1982). 1960-talet. Samtal med Arvid Lagercrantz. Stockholm:
Tidens förlag.

Fahlgren, Karl-Erik, Karlsson, Siv, Larsson, Tore & Wallin, Erik (1978). Ökat
inflytande och ansvar. Rapport från försök med i sex skolor i Uppsala 1974-
78. Pedagogisk forskning i Uppsala, 6. Pedagogiska institutionen, Uppsala
universitet.

Folkundervisningskommitténs betänkande IV angående folkskolan (1914).
Stockholm: Norstedts och Söner.

Forsberg, Eva & Wallin, Erik (2006). Skolans kontrollregim – ett kontraproduktivt
system för styrning? Stockholm: HLS Förlag.

French, Wendyl & Bell, Chris (1973). Organization Development. Englewood
Cliffs, New Jersey: Printice Hall.

Fullan, Michael, Miles, Matthew & Taylor, Giles (1980). Organization Develop-
ment in Schools: The State of the Art. Review of Educational Research. 1.

Giota, Joanna och Emanuelsson, Ingemar (2011). Specialpedagogiskt stöd, till vem
och hur? Rektorers hantering av policyfrågor kring stödet i kommunala och fristå-
ende skolor. RIPS: Rapporter från Institutionen för pedagogik och specialpe-
dagogik, nr 1. Göteborg: Göteborgs universitet.

Granström, Kjell (1990). Om skolans arbetssätt. I synnerhet om undersökande
arbetssätt. Linköping: Länsskolnämnden.

Granström, Kjell (2003). Arbetsformer och dynamik i klassrummet. I Staf-
fan Selander (red.) Tradition och förnyelse i svensk skola och skolforskning (s
223–243) Stockholm: Liber.

Granström, Kjell & Einarsson, Charlotta (1995). Forskning om liv och arbete i
svenska klassrum. Stockholm: Liber.

Gray, Colette & Gardner, John (1999). The Impact of School Inspections. Ox-
ford Review of Education, 25 (4), pp. 455–468.

313

﻿

Gymnasieskola för alla? Bilder från verkligheten (1985). Gymnasieskola i utveck-
ling. Stockholm: Skolöverstyrelsen.

Hansen, Donald A. & Gerstl, Joel. E. (Red.) 1971. Sociologiska perspektiv på
utbildningen. ALMAserien 28. Stockholm: Wahlström & Widstrand.

Haldén, Eva (1997). Ett centralt ämbetsverk i omvandling – från Skolöverstyrel-
sen till Skolverket. Score Rapportserie, 1997:2.

Henry, Gary & Mark, Melvin. (2003). Beyond Use: Understanding Evaluation’s
Influence on Attitudes and Actions. American Journal of Evaluation, 24, (3),
pp. 203–314.

Hermansson, Estrid (1974). Upplevelser och påverkan. Stockholm: Sveriges
Lärarförbund.

Hildebrand, Staffan (1969). Skola för demokrati. Stockholm: Sveriges Radios
förlag.

Hoyle, Eric (1980). Professionalization and Deprofessionalization in Education.
In: Hoyle & Megarry.

Hoyle, Eric & Megarry, John (Eds.) 1980. World Yearbook of Education 1980.
Professional Development of Teachers. London: Cogan Page. New York: Nich-
ols Publishing Company, 1980.

Howlett, Michael, Kim, Jonathan &Weaver, Paul (2006). Assessing instrument
mixes through program- and agencylevel data: Methodological issues in
contemporary implementation research. Review of Policy Research, 23(1), pp.
129–151.

Hult, Agneta & Segerholm, Christina (2013). What is school inspection for? The
assumptive worlds of the Swedish Schools Inspectorate. Paper presented at the
Nordic Educational Research Association conference in Reykjavik, NW 21:
Politics of Education and Policy Studies, March 7–9, 2013.

Hägglund, Kent (Red.) Ständigt i stöpsleven. Lärarhögskolan i Stockholm under
fem decennier. Stockholm: HLS förlag.

Jarl, Maria (2012). Skolan och det kommunala huvudmannaskapet. 1. uppl.
Malmö: Gleerups

Johansson, Ulla (2000). Normalitet, kön och klass – Liv och lärande i svenska
läroverk

1927-1960. Department of Education, Umeå university.

Key, Ellen (1911). Barnets århundrade, Stockholm: Albert Bonniers Boktryckeri

314

Referenser

Kristiansson, Martin (2006). Skolan och den politiska offentligheten – öpp-
ning eller tillslutning? Styrning och skolutveckling utifrån ”försöket utan
timplan”. (Diss.) Karlstad University Studies, 2006:59,

Lakomaa, Erik (2009). The economic psychology of the welfare state. Diss. Stock-
holm : Handelshögskolan, 2009

Larsson, Hans Albin (2011). Mot bättre vetande: en svensk skolhistoria. 1. uppl.
Stockholm: SNS förlag

Larsson, Hans Albin (2012), http://www.newsmill.se/artikel/2012/04/03/inte-
konstigt-att-folk-inte-vill-bli-l-rare

Larsson, Pär & Löwstedt, Jan (2010). Strategier och förändringsmyter – ett organi-
sationsperspektiv på skolutveckling och lärares arbete. Lund: Studentlitteratur.

Larsson, Tore (1980). Inledning. Lokalt utvecklingsarbete – varför det? I: Berg
m.fl., 1980.

Lindblad, Sverker (1980). Skola och förändring. Till frågan om utbildningspo-
litik, utbildningsreformer och pedagogiskt utvecklingsarbete. Pedagogisk
forskning i Uppsala, 19. Pedagogiska institutionen, Uppsala universitet.

Larsson, Reidar (1994). Politiska ideologier i vår tid. Lund: Studentlitteratur.

Lindblad, Sverker. & Wallin, Erik (1980). Lokalt pedagogiskt utvecklingsarbete
– gränser och möjligheter. I: Berg m. fl,, 1980.

Lindensjö, Bo. & Lundgren, Ulf. P. (2000). Utbildningsreformer och politisk styr-
ning. Stockholm: HLS Förlag.

Lindgren, Joakim, Hult, Agneta, Segerholm, Christina & Rönnberg, Linda
(2012). Mediating school inspection – Key dimensions and keywords in
agency text production 2003–2010. Education Inquiry Vol. 3, No. 4, Decem-
ber 2012, pp. 569-590.

Lortie, Dan (1975). School Teacher. A Sociological Study. Chicago and London:
The University of Chicago Press.

Lundgren, Ulf .P. (1979). Att organisera omvärlden. Stockholm: Liber.

Lundgren, Ulf. P. (2006). Vad styr skolan? I: Hägglund, 2006.

Läroplan för grundskolan (1980). Allmän del. Stockholm: LiberUtbildningsFör-
laget.

Lpo 94. Läroplan för det obligatoriska skolväsendet, förskoleklassen och fritids-
hemmet.

315

﻿

Lpf 94. Läroplan för de frivilliga skolformerna. Gymnasieskolan, gymnasies-
ärskolan, den kommunala vuxenutbildningen, statens skolor för vuxna och
vuxenutbildningen för utvecklingsstörda.

MacIver, Rogert. M. & Page, Charles. H. (1949). Society. New York: Rinehart &
Winston.

Mark, Melvin & Henry, Gary (2004). The Mechanism and Outcomes of Evalua-
tion Influence. Evaluation, Vol. 10, (1), pp. 35-57

Marklund, Sixten (1982). Skolsverige 1950–1975. Del 2. Försöksverksamheten.
Stockholm: Liber/Utbildningsförlaget.

Matthews, Peter & Sammons, P. (2004). Improvement through inspection:
an evaluation of the impact of Ofsted’s work. HMI 2244. Institute of Educa-
tion, University of London. Nedladdad den 22 augusti 2012 från http://dera.
ioe.ac.uk/4969/3/3696.pdf

Myndigheten för skolutveckling (2003). Att granska och förbättra kvalitet. Om
kvalitetsutveckling i skola, förskola, skolbarnsomsorg och vuxenutbildning – en
översikt över aktuell forskning och utveckling samt dokumenterad erfarenhet.
Stockholm: Fritzes.

Myndigheten för skolutveckling (2008). Utvecklingsdialog för skolutveckling –
metod och förhållningssätt. Temaskrift. Stockholm: Liber.

Nilholm, Claes (2006). Inkludering av elever ”i behov av särskilt stöd”. – Vad
betyder det och vad vet vi? Forskning i Fokus nr 28. Stockholm: Myndigheten
för skolutveckling.

North, Douglass (1993). Institutionerna, tillväxten och välståndet. Stockholm:
SNS Förlag.

Novak, Judit. (2013). De styrdas röster [Elektronisk resurs] : Rektorers berättelser
om Skolinspektionens regelbundna tillsyn. Härnösand: Mittuniversitetet.

Nytell; Hans. (1996). Från kvalitetsidé till kvalitetsregim. Om statlig styrning av
skolan. (Diss.) Uppsala Studies in Education, 114. Acta Universitatis Upsalien-
sis. Uppsala universitet.

Odin, Björn. & Åhs, Knut (1985). Den dolda styrningen. Skolpolitisk intention
och pedagogisk verklighet. Lund: Studentlitteratur.

Palme, Olof (1969). Skolan – en spjutspets mot framtiden. I: Hildebrand.

Pedagogisk Uppslagsbok (1986). Från A till Ö utan pekpinnar. Stockholm: Lärar-
förbundets förlag och Informationsförlaget.

316

Referenser

Persson, Sofia (2008). Läraryrkets uppkomst och förändring: en sociologisk studie av
lärares villkor, organisering och yrkesprojekt inom den grundläggande utbildning-
en i Sverige ca. 1800-2000. Diss. Göteborg: Göteborgs universitet, 2008

Prop. 1975/76:39. Skolans inre arbete. Regeringens proposition.

Prop. 1977/78:85. om nytt statsbidrag till grundskolan. Regeringens proposition

Prop. 1983/84:116 om gymnasieskola i utveckling. Regeringens proposition.

Prop. 1988/89:4 om skolans utveckling och styrning. Regeringens proposition.

Prop. 1989/90:41 om kommunalt huvudmannaskap för lärare, skolledare, biträ-
dande skolledare och syofunktionärer. Regeringens proposition.

Prop. 1990/91:18 om ansvaret för skolan. Regeringens proposition.

Prop. 1991/92:95. Valfrihet och fristående skolor. Regeringens proposition.

Prop. 1992/93:230. Valfrihet i skolan. Regeringens proposition.

Prop. (1992/93:220) En ny läroplan: en ny läroplan och ett nytt betygssystem för
grundskolan, sameskolan, specialskolan och den obligatoriska särskolan. Reger-
ingens proposition

Prop. 1992/93:250. Ny läroplan och ett nytt betygssystem för gymnasieskolan, kom-
vux, gymnasiesärskolan och särvux. Regeringens proposition.

Prop.1999/2000:135. En förnyad lärarutbildning. Regeringens proposition.

Prop. 2008/09:87. Tydligare mål och kunskapskrav - nya läroplaner för skolan.
Regeringens proposition.

Prop. 2009/10:89. Bäst i klassen – en ny lärarutbildning. Regeringens proposition.

Prop. 2009/10: 165. Den nya skollagen – för kunskap, valfrihet och trygghet. Reger-
ingens proposition.

Quennerstedt, Ann (2006). Kommunen – en part i utbildningspolitiken? (Diss.)
Örebro Studies in Education, 14. Örebro universitet

Ramström, Dick (1963). Administrativa processer. Stockholm: Svenska bokförla-
get.

Richardson, Gunnar (1983). Drömmen om en ny skola. Idéer och realiteter i svensk
skolpolitik. Skara: Liber/Allmänna förlaget.

Richardson, Gunnar (2010). Svensk utbildningshistoria: skola och samhälle förr och
nu. 8. rev. uppl. Lund: Studentlitteratur

317

﻿

Ringarp, Johanna (2011). Professionens problematik: lärarkårens kommunalisering
och välfärdsstatens förvandling. Diss. Lund: Lunds universitet, 2011

Rothstein, Bo (1985). Den socialdemokratiska staten. Reformer och förvaltning
inom svensk arbetsmarknads- och skolpolitik. Lund: Arkiv avhandlingsserie.

Rönnberg, Linda (2012). Taking Inspection in One’s Own Hands – Local
enactments of Swedish national school inspection. Paper to be presented at
the European Conference of Educational Research (ECER), NW 23: Policy
Studies and Politics of Education, in Cádiz, Spain, September 17-21, 2012
as a part of the symposium Governing By Inspection (II): National Develop-
ments.

Rönnberg, Linda, Lindgren, Joakim & Segerholm, Christina. (2012). In the
public eye: Swedish schoolinspection and local newspapers: exploring the
audit–media relationship. Journal of Education Policy.

Rönnberg, Linda och Segerholm, Christina. Skolinspektionen. I: Hult, Agneta
& Olofsson, Anders (red.) (2011). Utvärdering och bedömning i skolan: för vem
och varför?. Stockholm: Natur & kultur

Sahlberg, Pasi (2012). Lärdomar från den finska skolan. Lund: Studentlitteratur.

Sahlin, Kerstin & Waks, Caroline (2008). Stärkt statlig kontroll och profes-
sionalisering i samspel – en svensk skola i omvandling. I: Individ- samhälle
– lärande. Vetenskapsrådets rapportserie, 2:2008.

Schwandt, Tomas (2012). Quality, Standards and Accountability: An Uneasy
Alliance Education Inquiry, Vol. 3, No. 2, pp. 217–224.

Selberg, Gunvor (2001). Främja elevers lärande genom elevinflytande, Studentlit-
teratur

Segerholm, Christina (2001). National evaluations as governing instruments:
How do they govern? Evaluation, Vol. 7, (4), pp. 427-438.

Segerholm, Christina (2009). ’We are doing well on QAE’: the case of Sweden.
Journal of Education Policy, (24), 2, pp. 195-209.

Segerholm, Christina (2012). The Quality Turn. Political and Methodological
Challenges in Contemporary Educational Evaluation and Assessment. Edu-
cation Inquiry, Vol. 3, No. 2, pp.115-122.

Segerholm, Christina (forthcoming). Values in Swedish school inspection –
tensions and contradictions. In Boufoy-Bastick, Béatrice (Ed.) Cultures of
Education Policy. Policy-Outcomes relationships. Strasbourg, France: Analytic.

318

Referenser

Segerholm, Christina, Forsberg, Eva, Lindgren, Joakim, Nilsson, Ingrid &
Rönnberg, Linda (2009). Inspektion som styrning. Skolinspektion och utbild-
ningsstyrning i Sverige, England och Skottland. Mittuniversitetet, Institutionen
för utbildningsvetenskap. Forskningsprojekt finansierat av Vetenskapsrådet
nr 2009-5770.

Selghed, Bengt (2011). Betygen i skolan: kunskapssyn, bedömningsprinciper och
lärarpraxis. 2. uppl. Stockholm: Liber

SFS 1997:702. Förordning om kvalitetsredovsining inom skolväsendet. Stockholm:
Utbildningsdepartementet.

SFS 1978:345. Förordning om statsbidrag till driftkostnader för grundskolan, m.m.
Stockholm: Utbildningsdepartementet.

SFS 2001:649. Förordning om ändring i förordningen (SFS 1997:702) om kvalitets-
redovisning inom skolväsendet. Stockholm: Utbildningsdepartementet.

SFS 2010:800. Skollag. Stockholm: Utbildningsdepartementet.

SICI. (2012). About us. Åtkomst 30 juni 2012 från http://www.sici-inspectora-
tes.eu/en-US/About-us

Sirjamaki, John (1971). I: Hansen & Gertl.

Skolinspektionen (2011a). Anmärkning och avstående från ingripande. Promemo-
ria 2011-09-01.

Skolinspektionen (2011b). Bedömning av brister samt val av verktyg. Promemoria
2011-09- 23.

Skolinspektionen (2012a). Bedömningspunkter grundskola och förskoleklass. Häm-
tad den 22 april 2012 från http://www.skolinspektionen.se/Documents/
Regelbunden-tillsyn/bedomningspunkter/bedomningspunkter-grsk.pdf 5

Skolinspektionen (2012b). Så går tillsynen till. Åtkomst den 22 april 2012 från
http://www.skolinspektionen.se/sv/Tillsyn--granskning/Regelbunden-
tillsyn/Planering-och-genomforande/

Skolinspektionen (2012c). Olika sorters beslut. Åtkomst den 22 april 2012 från
http://skolinspektionen.se/sv/Tillsyn--granskning/Olika-sorters-beslut/

Skolinspektionen. (2012d). Skolinspektionen stuvar om i besluten. Hämtad den 11
december 2012 från http://www.skolinspektionen.se/sv/Tillsyn--gransk-
ning/Nyheter1/Skolinspektionen-stuvar-om-i-besluten/

319

﻿

Skolinspektionen (2013). Särskilt stöd. http://www.skolinspektionen.se/sv/Till-
syn--granskning/Vanliga-brister/Individanpassad-undervisning/# , 2013-
03-13

Skolverket (2000). Grundskolans kursplaner och betygskriterier, Upplaga 1. Väs-
terås: Skolverket och Fritzes.

Skolverket (2002). Att utvärdera skolan. Verktyg för utvärdering. Stockholm: Skol-
verket/Liber.

Skolverket, (2005). Skolverkets lägesbedömning 2005, Skolverkets rapport nr 264.

Skolverket (2010). Skriftliga omdömen i grundskolans individuella utvecklingspla-
ner: en uppföljning och utvärdering av skolornas arbete ett år efter reformen.
Stockholm: Skolverket.

Skolverket (2011). Skolverkets allmänna råd för planering och genomförande av
undervisningen, SKOLFS 2011:149.

Skolverket (2011). Läroplan för grundskolan, förskoleklassen och fritidshemmet
2011. Västerås: Edita.

Skolverket (2012). Systematiskt kvalitetsarbete för skolväsendet. Skolverkets
allmänna råd med kommentarer.

Skolverket (2013). Skolverkets lägesbedömning 2013, Skolverket.

Skolverkets (2013). Lärarnas yrkesvardag: en nationell kartläggning av grundskol-
lärares tidsanvändning. Stockholm: Skolverket.

Skr 1996/97:112. Utvecklingsplan för förskola, skola och vuxenutbildning –
kvalitet och likvärdighet. Stockholm: Utbildningsdepartementet.

Skr 2001/02:188. Utbildning för kunskap och jämlikhet – regeringens utveck-
lingsplan för kvalitetsarbetet i förskola, skola och vuxenutbildning. Stockholm:
Utbildningsdepartementet.

Skr 2009/10:79. En tydlig, rättssäker och effektiv tillsyn. Stockholm: Utbild-
ningsdepartementet.

SOU 1938:29. Betänkande med utredning och förslag angående intagning av elever
i första klassen av de allmänna läroverken och med dem jämförliga läroanstalter.
Stockholm: Nord. bokh. i distr.

SOU 1942:11. Betygssättningen i folkskolan. Betänkande med utredning och förslag
angående betygssättningen i folkskolan. Stockholm.

SOU 1946:31. Skolans inre arbete. Synpunkter på fostran och undervisning, Stock-
holm

320

Referenser

SOU 1948:27. 1946 års skolkommisions betänkande med förslag och riktlinjer för
det svenska skolväsendets utveckling. Stockholm: Ecklesiastikdepartementet.

SOU 1961:30. Grundskolan. Betänkande utgivet av 1957 års skolberedning. Stock-
holm: Allmänna förlaget.

SOU 1974:53. Skolans arbetsmiljö. Betänkande avgivet av Utredningen om skolans
inre arbete. Stockholm: Liber/Allmänna förlaget.

SOU 1997:121. Skolfrågor – Om skola i en ny tid. Slutbetänkande av Skolkommit-
tén. Stockholm: Nordstedts.

SOU 1977:9. 1973 års betygsutredning. Betygen i skolan: betänkande. Stock-
holm: LiberFörlag/Allmänna förlaget.

SOU 1978:65. Skolan. En ändrad ansvarsfördelning. Betänkandet avgivet av
SSK-utredningen. Stockholm: Liber.

SOU 1981:96. En reformerad gymnasieskola. Ett principbetänkande av gymnasieu-
tredningen. Stockholm: Utbildningsdepartementet.

SOU 1988:20. En förändrad ansvarsfördelning och styrning på skolområdet. Stock-
holm: Utbildningsdepartementet.

SOU 1991: 98. Kommunal ekonomi i samhällsekonomisk balans – Statsbidrag för
ökat handlingsutrymme och nya samarbetsformer. Betänkande avgivet av Kom-
munalekonomiska kommittén. Stockholm: Allmänna förlaget

SOU 1992:86. Betygsberedningen. Ett nytt betygssystem: slutbetänkande. Stock-
holm: Allmänna förlaget.

SOU 1992:94. Skola för bildning. Betänkande av läroplanskommittén. Stockholm:
Allmänna förlaget.

SOU 1996:22. Inflytande på riktigt – Om levers rätt till inflytande. Stockholm:
Allmänna förlaget

SOU 1997:121. Skolfrågor – Om en skola i en ny tid. Slutbetänkande av Skol-
kommittén. Stockholm 1997.

SOU 2000:19. Från dubbla spår till elevhälsa - i en skola som främjar lust att lära,
hälsa och utveckling. Slutbetänkande av Elevvårdsutredningen. Utbild-
ningsdepartementet.

SOU 2002:121. Skollag för kvalitet och likvärdighet. Betänkande av 1999 års skol-
lagskommitté. Stockholm: Utbildningsdepartementet/Fritzes.

SOU 2007:101. Tydlig och öppen. Förslag till stärkt skolinspektion. Betänkande av
Utbildningsinspektionsutredningen.

321

﻿

SOU 2007:28. Tydliga mål och kunskapskrav i grundskolan. Betänkande från
Utredningen om mål och uppföljning i grundskolan. Stockholm: Fritzes.

SOU 2007:75. Att styra staten – regeringens styrning av sin förvaltning. Betänkande
av Styrutredningen. Stockholm: Fritzes.

SOU 2010:95. Se, tolka och agera – allas rätt till en likvärdig utbildning. Slutbetän-
kande av utredningen om utsatta barn i skolan. Stockholm: Fritzes.

SOU 2013:30. Det tar tid – om effekter av skolpolitiska reformer. Delbetänkande av
Utredningen om förbättrade resultat i grundskolan. Stockholm: Elanders.

Sträng, Roger (2012). En flerstämmig kulturanalys. Om värden, värderingar och
motiv i skolors vardagsarbete. Doktorsavhandling i pedagogik. Karlstad uni-
versitet.

Sundh, Frank, Wede, Christer & Berg, Gunnar (2003). Gävle kommuns skol-
plan – en övergripande utvärdering. Rapport VII från SABO 2-projektet.
Rapport 2003:13. Campus Lugnet. Högskolan Dalarna, Profilområde Kultur
och lärande.

Telhaug. Alfred et. al., (2006) ’The Nordic Model in Education: Education as
part of the political system in the last 50 years’. Scandinavian Journal of Edu-
cational Research, Vol 50, Nr 3. Pp 245-283.

Terminologihandbok för Skolinspektionens kvalitetsgranskningar. Skolinspektio-
nens rapport 2010. Dnr 40-2010:3566.

Tholin, Jörgen (2003). En roliger dans?: svenska skolors första tolkning av inne-
börden i lokala betygskriterier i tre ämnen för skolår åtta. Licentiatavhandling
Borås : Högskolan i Borås, 2003.

Tholin, Jörgen (2006). Att kunna klara sig i ökänd natur: en studie av betyg och be-
tygskriterier - historiska betingelser och implementering av ett nytt system. Diss.
Göteborg : Göteborgs universitet, 2006

Thullberg, Per, (2012) http://www.newsmill.se/artikel/2012/03/26/vi-m-ste-
erk-nna-att-decentraliseringen-slog-fel.

Tideman, Magnus (2000). Normalisering och kategorisering. Om handikappideo-
logi och välfärdspolitik i teori och praktik för personer med utvecklingsstörning.
Stockholm: Johansson & Skyttmo förlag.

Förenta Nationerna (1989) Barnkonvention, http://unicef.se/barnkonventionen
2013-09-12

Visscher, Adrie J. (2001). Public school performance indicators: problems and
recommendations. Studies in Educational Evaluation, Vol 27, (3), pp. 199-214.

322

Referenser

Wallin, Erik (1980). SIA-reformens förutsättningar. Stockholm: Liber.

Wallin, Erik (1997). Gymnasieskola i stöpsleven – då nu alltid. Perspektiv på en
skolform. Stockholm: Skolverket.

Wahlström, Ninni (2002). Om det förändrade ansvaret för skolan? Vägen till
mål- och resultatstyrning och några av dess konsekvenser. (Diss.) Örebro
Studies in Education, 3. Pedagogiska institutionen, Örebro universitet.

Weber, Max (1983). Ekonomi och Samhälle. Förståendesociologins grunder. Del 1.
Lund: Argos.

Wennås, Olof (1989). Vem ska styra vad i skolan - och hur? Stockholm: Utbild-
ningsförlaget.

Weiss, Carol. H. (1998). Evaluation: methods for studying programs and policies
(2nd ed)., Prentice Hall, Upper Saddle River, N.J.

Wingård, Britta (1994). Det kontraproduktiva arbetslaget? En fallstudie av
Björnskolan i Aspeboda kommun. En rapport från SLAV-projektet. Pedago-
gisk forskning i Uppsala, 117. Pedagogiska institutionen, Uppsala universitet.

von Greiff, Camilo (2010). Hur bör skolan finansieras för att gynna likvärdighet?
Ekonomisk debatt, nr 2, årgång 30.

Åhs, Knut (1981). Ty åt den som har, åt honom skall det varda givet… Destine-
ring av de fria resurserna i grundskolan. Pedagogisk forskning i Uppsala, 25.
Pedagogiska institutionen, Uppsala universitet.

Åhs, Knut (1983). Resursanvändning i gymnasieskolan. En redovisning av re-
sursfördelning och resursanvändning läsåret 1983/84 i ett urval av kommu-
ner och skolenheter. Pedagogisk forskning i Uppsala, 44. Pedagogiska institu-
tionen, Uppsala universitet.

Österlind, Eva (1998). Disciplinering via frihet. Elevers planering av sitt eget
arbete. (Diss.) Uppsala Studies in Education. Acta Universitatis Upsaliensis.
Uppsala universitet.

323

﻿

324

Utbildningsvetenskapliga studier
Mittuniversitetet Härnösand
Avdelningen för utbildningsvetenskap

Olofsson, Anders (Red).  Entreprenörskapsutbildning i skola och samhälle -
Formering av en ny pedagogisk identitet? 2009:1

Olofsson, Anders. Entreprenörskap som lokal skol- och samhällsförändring

From, Jörgen. Entreprenörskapsutbildning

Karlsson, Håkan. Utbildning i, om och för entreprenörskap: Fallstudier i

gymnasieskolan

Holmgren, Carina. Open for Business?

Nyström, Camilla och Wikström, Anneli. Etablerade och potentiella entreprenörer

om entreprenörskap och företagsamhet

Augustsson, Gunnar  Konstnärers kompetens uppskattas i arbetslivet – Utvär-
dering av åtta konstnärers bidrag till meningsskapande reflektioner inom fyra
arbetsplatser. 2010:1

Sandin, Lars  Några grundskollärares uppfattningar om kulturell mångfald,
värden och kunskap tolkade som ideologi. 2010:2

Eriksson, Linda & Bostedt, Göran  Elevinflytande i spänningsfältet mellan
skolans kunskapsuppdrag och demokratiska uppdrag – En studie av fyra skolor.
2011:1

Augustsson, Gunnar  Kulturell mångfald är inte detsamma som kulturell plu-
ralism – En intervjurapport om lärandemiljöer med både formell och dold in-
kludering, segregering och exkludering på ett sjukhus och i en bilfabrik. 2011:2

Karlsson, Håkan & Olofsson, Anders  Ung företagsamhet i E-länet; Betydel-
sen av samhällsentreprenörer och utbildningsinsatser för regional utveckling.
2012:1

Johansson, Ida  Skolinspektörers uppfattningar om sitt arbete - en enkätstudie
om inspektion som styrning. 2012:2

￼

325

Snyder, Kristen & Cooper, Karen  ”What’s going on here”? : A frame analysis
of a pilot project to examine why the use of appreciative inquiry, storytelling, and
painting is difficult to integrate into the culture of schooling. 2012:3

Novak, Judit  De styrdas röster – rektorers berättelser om Skolinspektionens
regelbundna tillsyn. 2013:1

Norberg, Malin  ”Det är för att det ska bli lite svårare?” - Om illustrationer
i matematikläroböcker i grundskolans tidiga år och elevers handskande med
dessa. 2014:1

Strzelecka, Elzbieta & Boström, Lena  Lärares strategier i grammatikunder-
visning i svenska. 2014:2

Perselli, Jan  Redovisning av projektet E-lärande vid biblioteket : En något
utökad och varsamt reviderad version. 2015:1

Berg, Gunnar; Andersson, Fia; Bostedt, Göran; Perselli, Jan; Sundh Frank,
& Wede, Christer  Skolans Kommunalisering och de professionellas frirum.
2015:2

	Sammanfattning
	Förord
	Uppdragsbeskrivning
	Bakgrund
	Uppdraget

	1	Introducerande analysram och översiktshistoria
	Inledning
	Frirumsteorin och skolan som institution
	Mål- och värderationalitet
	Introduktion till problemområdet: Skolan och den svenska/nordiska modellen
	Ideologi och marknad
	Professionalisering och avprofessionalisering
	Tre reformperioder

	Skolans styrformer
	Skolinstitutionen i ett innehållsligt
– värderationellt – perspektiv
	Likvärdighet som jämlikhet
	Likvärdighet som lika möjligheter
	Likvärdighet som kvalitet

	Skolans institutionella spelplaner i sammandrag
	Slutsatser med relevans för skolans frirum

	2	Frirumsanvändning under den centraliserade och regelstyrda skolinstitutionens era
	Inledning
	Från skolkommission till enhetsskola och sammanhållen grundskola
	Centralt och centraldirigerat utvecklingsarbete
	SIA-skolan och det lokala utvecklingsarbetet
	SIA-betänkandet och SIA-propositionen
	1980 års läroplan för grundskolan, Lgr 80
	SSK-utredningen och SSK-försöken
	SIA:s, SSK:s och Lgr 80:s pedagogiska grundsyn

	Det centrala kontra lokala utvecklingsarbetet
	Frirumsanvändning i praktiken under 1980-talet
	Några nedslag i 1980-talets forskning med relevans för skolors frirumsanvändning
	Lokal skolutveckling som förändringsstrategi
	Från lokalt till centralt och därefter utlokaliserat utvecklingsarbete
	SIA-försöket stoppas

	Från skolan som organisation till skolan som institution

	Slutsatser så långt
	Arbetsenheten som grupporganisation
	Varifrån kommer idén om arbetsenheter?
	En grundskola organiserad i arbetsenheter under 1980-talet
	Den kontraproduktiva arbetsenhetsorganisationen

	En gymnasieskola för (nästan) alla?
	Frirumsanvändning i 1980-talets gymnasieskola

	Kärnan i 1980-talets decentraliseringssträvanden: Det behovsanpassade statsbidragssystemet
	Sammanfattande slutsatser om frirumsanvändandet under 1980-talet

	3	Skolans kommunalisering under tidigt 1990-tal
	Inledning
	1990-talets skolreformer – några hörnpelare
	Ansvarspropositionen och dess förarbeten
	Intervjuerna 1991–92 av ledande skolaktörer
	Skolans huvudmannaskap
	Kommunens självförvaltande uppgift
	Nämndorganisation, rektor och skolplan
	Statlig utvärdering, kontroll och sanktionsmöjligheter
	Likvärdig utbildning

	Skolpolitik och skolmarknad
	Persson och Ask i jämförelse med varandra
	Övriga intervjuades utsagor i förhållande
till Ask och Persson
	De intervjuades perspektiv på professionell autonomi och frirumsanvändning i sammandrag

	Avslutande diskussion

	4	Frirum, marknad och decentralisering
	Inledning
	Läroplanskommitténs betänkande, SOU 1992:94
	Exkurs: Bildningsbegreppets renässans i svensk skolpolitik?

	Lpo 94/Lpf 94
	Likvärdigheten i Lpo och Lpf 94 i
jämförelse med Lgr 80

	Strävansmål, uppnåendemål och tim- och kursplaner
	Marknadslinjen utmanar decentraliseringslinjen
	Exkurs: New Public Management
	Valfrihet och fristående skolor
	Slutsatser om marknadslogiken

	Skolverket och decentraliseringslinjen
	Decentraliseringslogikens hörnstenar
	Decentraliseringslinjen ifrågasätts
	Skolkommittén driver decentraliseringslinjen
	Skolkommitténs direktiv
	Skolkommitténs slutbetänkande

	Decentraliseringens innebörd och möjligheter
	Decentraliseringslinjen i Skolkommitténs tappning

	Från decentraliserad skolutveckling till kvalitetsredovisning
	Kvalitetsbegreppets intåg

	Diskussion: Professionell frirumsanvändning i förhållande till marknads- och decentraliseringslinjen
	Marknads- och decentraliseringslinjen i mål- och värderationell belysning

	5	Empirisk belysning av professionsfältet 1:
Frirumsanvändning under 1990-talet
	Kapitlets innehåll
	SLAV 2-projektet
	Projektets uppläggning och empiriska arbete
	SLAV 2:s resultat i sammandrag
	Vad kännetecknade den nionde kommunen?
	Sammanfattande slutsats av SLAV 2

	Inkätdialogen, del 1
	Metod och informanter
	Den inledande inkätfrågan
	Resultat av öppningsfrågan i sammandrag
	Kategorier för gruppering av utsagor kopplade till inkätdialogens andra fråga
	Informanternas uppfattningar om vad frirumsarbete är och var under 1990-talet
	Elevinflytande-, värdegrunds- och demokratiarbete
	Vilka berättelser om skolan ger dessa utsagor?

	Kommunal skolplan och skolors arbetsplaner
	Undersökningskommunens skolplan
	Skolornas arbetsplaner
	Skola 1
	Skola 2
	Skola 3
	Sammanfattande slutsatser av studien av skolplan och arbetsplaner

	6	Från lokala kvalitetsredovisningar till central skolinspektion och systematiskt kvalitetsarbete
	Inledning
	Vad är kvalitet?

	Kvalitetsbegreppets skolpolitiska intåg
	Kvalitetsbegreppet institutionaliseras
	Från idé till regim

	Skolverkets utbildningsinspektion 2003–2008
	Myndigheten för skolutveckling: kvalitetsarbete som skolutveckling
	Nya skolpolitiska vindar: MSU läggs ner och Skolinspektionen blir egen myndighet
	Betänkandet Tydlig och öppen. Förslag till en stärkt skolinspektion (SOU 2007:101)
	Diskussion

	Skolinspektionens tillsyns- och kvalitetsgranskningsuppdrag som egen myndighet
	Tillsyn och kvalitetsgranskning i skollagen
	Systematiskt kvalitetsarbete
	Skolinspektionen i 2010 års skollag

	Systematiskt kvalitetsarbete efter införandet av den nya skollagen
	Diskussion
	Sammanfattande slutsatser

	7	Empirisk belysning: Röster från professionella och arbetsmarknadens parter om frirumsanvändning
	Inledning
	Redovisning av inkätstudie, del 2
	Kategori 1: Den centraliserade resultatstyrningen förbättrar förutsättningarna för professionellt skolarbete
	Kategori 2: Den centraliserade resultatstyrningen förbättrar förutsättningarna för professionellt skolarbete i vissa avseenden och försämrar i andra
	Kategori 3: Den centraliserade resultatstyrningen försämrar förutsättningarna för professionellt skolarbete

	Sammanfattande slutsatser
	Intervjustudie med ledande representanter för arbetsmarknadens parter inom skolområdet
	Per-Arne Andersson, Sveriges Kommuner och Landsting (SKL)
	Metta Fjelkner, Lärarnas Riksförbund (LR)
	Sören Holm och Ingrid Silfverberg, Lärarförbundet
	Matz Nilsson och Lena Linnerborg, Sveriges skolledarförbund

	Några slutsatser av intervjuerna med de ledande partsrepresentanterna
	Sammanfattande slutsatser av samtliga studier som redovisats i kapitlet

	8	Frirumsförändring över tid inom några skolpolitiskt strategiska områden
	Inledning
	Specialpedagogik
	Specialpedagogik i relation till olika läroplaner
	Specialpedagogik i lärarutbildning, speciallärar- och specialpedagogutbildning

	Demokratiuppdraget och elevinflytande – från Lgr 80, till Lpo 94 och Lgr 11
	Demokratisk skola
	Elevinflytande i efterkrigstidens läroplaner för grundskolan
	Slutsatser i sammandrag

	Betyg och bedömning
	Betyg och betygssättning
	Betyg med mål- och kunskapsrelationer
	Relationen mellan läroplan, kursplaner och betyg

	Nuvarande bestämmelser om betyg och bedömning
	Bedömning och individuell utvecklingsplan (IUP)
	Dagsläget
	Hur förstår lärare betygssystemet?
	Slutsatser med koppling till frirumsproblematiken

	Kursplaner
	Sambandet mellan värdegrunden och kursplanerna i Lpo 94
	Lgr 11, den samlade läroplanen
	Demokratiuppdraget i kursplanerna
	Kursplanen för svenskämnet i Lpo 94, 2000
	Kursplanen för svenskämnet i Lgr 11
	Kunskapsuppdraget i kursplanerna
	Lärares professionalism
	Sammanfattning

	Avslutande kommentarer

	9	Skolans professionella aktörsberedskaper
	Inledning
	Begreppet aktörsberedskap
	Skolorganisationers kollektiva identitet
	Kollektiv identitet och skolors kulturer

	Professionell aktörsberedskap
	Omvärldssanktion, kunskapsbas, kåranda och autonomi
	Rektorers professionella aktörsberedskap
	Lärares professionella aktörsberedskap
	Slutsatser om förväntningar på rektorers och lärares professionalism i förhållande till olika institutionella spelplaner
	Rektorer och lärare förenas i ledarskapsuppgifter

	Från skolpolitiska ideal till skolors vardag
	Frirum eller frirumsanvändning – det är frågan …
	Avslutande diskussion: Är skolans reformering verkligen ett tidsproblem?
	Skolutvecklingens drivkrafter
	Intresseproblem snarare än tidsproblem?
	Avslutande reflektioner

	Referenser

