
Curriculum for the compulsory
school system, the pre-school class
and the leisure-time centre Lpo 94

LPO94

Lpo 94

Order address:
Fritzes kundservice
106 47 Stockholm
Phone: +46 8 690 91 90
Fax: +46 8 690 91 91
E-mail: order.fritzes@nj.se
www.fritzes.se

Order number: 06:941
ISBN 91-85545-16-3
ISBN 978-91-85545-16-2

Print: AB Danagårds rafi ska, Ödeshög, 2006

The wording of the Curriculum for the compulsory school system,
the pre-school class and the leisure-time centre (Lpo 94) is based on
the Ordinance on the Compulsory School System announced in the Code of Statutes
(SKOLFS) of the National Agency for Education (SKOLFS 1994:1).
Amended up to and including SKOLFS 2006:23.

Translation: Brian R. Turner IMC

G

Curriculum for the compulsory
school system, the pre-school class
and the leisure-time centre Lpo 94

Contents

1. Fundamental values and tasks of
the school 3

2. Goals and Guidelines 8

2.1 Norms and values 8

2.2 Knowledge 9

2.3 Responsibility and infl uence of pupils 13

2.4 School and home 14

2.5 Transition and co-operation 15

2.6 The school and the surrounding world 15

2.7 Assessment and grades 16

2.8 Responsibility of the schoolhead 17

Lpo 94 | 3

CURRICULUM FOR THE COMPULSORY SCHOOL
SYSTEM, THE PRE-SCHOOL CLASS AND
THE LEISURE-TIME CENTRE LPO 94

1. Fundamental values
and tasks of the school

Fundamental values
Democracy forms the basis of the national school system. The Education
Act (1985: 1100) stipulates that all school activity should be carried out in
accordance with fundamental democratic values and that each and everyone
working in the school should encourage respect for the intrinsic value of
each person as well as for the environment we all share (Chapter l, §2).

The school has the important task of imparting, instilling and forming
in pupils those fundamental values on which our society is based.

The inviolability of human life, individual freedom and integrity, the
equal value of all people, equality between women and men and solidarity
with the weak and vulnerable are all values that the school should repre-
sent and impart. In accordance with the ethics borne by Christian tradi-
tion and Western humanism, this is achieved by fostering in the individual
a sense of justice, generosity of spirit, tolerance and responsibility.

Education in the school shall be non-denominational.
The task of the school is to encourage all pupils to discover their own
uniqueness as individuals and thereby actively participate in social life by
giving of their best in responsible freedom.

Understanding and compassion for others
The school should promote an understanding for others and the ability
to empathise. Activities should be characterised by care of the individual’s
well-being and development. No-one should be subjective to discrimina-
tion at school based on gender, ethnic belonging, religion or other belief,
sexual orientation or disability, or subjected to other degrading treatment.
Tendencies toward harassment or other degrading treatment should be
actively combated. Xenophobia and intolerance must be met with knowl-
edge, open discussion and active measures.
The internationalisation of Swedish society and increasing cross-border
mobility place great demands on people’s ability to live together and

4 | Lpo 94

 appreciate the values that are to be found in cultural diversity. Awareness
of one’s own cultural origins and sharing a common cultural heritage
 provides a secure identity which it is important to develop, together with
the ability to empathise with the values and conditions of others. The
school is a social and cultural meeting place with both the opportunity
and the responsibility to foster this ability among all who work there.

Objectivity and open approaches
As well as being open to different ideas and encouraging their expression,
the school should also emphasise the importance of forming personal
standpoints and provide pupils with opportunities for doing this. Educa-
tion should be objective and encompass a range of different approaches so
that all parents will feel able to send their children to school confi dent that
they will not be prejudiced in favour of a particular view.

All who work in the school should uphold the fundamental values that
are stated in the Education Act and in this curriculum, and should very
clearly disassociate themselves from anything that confl icts with these values.

An equivalent education
Education should be adapted to each pupil’s circumstances and needs.
Based on the pupils’ background, earlier experiences, language, and
knowledge, it should promote the pupils’ further learning and acquisition
of knowledge.

The Education Act stipulates that the education provided within each
type of school should be of equivalent value, irrespective of where in the
country it is provided (Chapter l, §2).

National goals specify the norms for equivalence. However, equiva-
lent education does not mean that the education should be the same
everywhere or that the resources of the school shall be allocated equally.
Account should also be taken of the varying circumstances and needs of
pupils as well as the fact that there are a variety of ways of attaining these
goals. Furthermore the school has a special responsibility for those pupils
who for different reasons experience diffi culties in attaining the goals that
have been set for the education.

For this reason education can never be the same for all. The school
should actively and consciously further equal rights and opportunities for
men and women. The way in which girls and boys are treated and assessed
in school as well as the demands and expectations that are placed on them,
contributes to their perception of gender differences. The school has a
responsibility to counteract traditional gender roles and should therefore

Lpo 94 | 5

provide pupils with the opportunity of developing their own abilities and
interests irrespective of their sexual identity.

Rights and obligations
The school should make clear to pupils and parents the goals of the
education, the requirements of the school and the rights and obligations
of pupils and guardians. A basic precondition for pupils and guardians to
exercise infl uence is that the individual school clearly sets out its goals, its
content and its working structures. This is important not least as a basis
for individual choice at school.

It is not in itself suffi cient that education imparts knowledge of fun-
damental democratic values. It must also be carried out using democratic
working methods and prepare pupils for active participation in civic life.
By participating in the planning and evaluation of their daily education,
and exercising choices over courses, subjects, themes and activities, pupils
will develop their ability to exercise infl uence and take responsibility.

The task of the school
The task of the school is to promote learning by stimulating the individual
into acquiring knowledge. In partnership with the home the school should
promote the development of pupils into responsible persons and mem-
bers of society (Chap 1, article 2). The school should be permeated by
concern for the individual, consideration and generosity. In a deeper sense
education and upbringing involve developing and passing on our cultural
heritage – values, traditions, language, knowledge – from one generation
to the next. The school should support families in their responsibility for
the children’s upbringing and development. As a result there must be close
co-operation between the school and home. Creative activities and play
are essential components of active learning. The school should strive to
offer all pupils daily physical activity within the framework of the entire
school day.

The school has the task of imparting fundamental values and promot-
ing pupils’ learning in order to prepare them to live and work in society.
It should therefore impart the more unvarying forms of knowledge that
constitute the common frame of reference that all in society need. Pupils
should be able to keep their bearings in a complex reality where there is a
vast fl ow of information and where the rate of change is rapid. This is why
methods of acquiring and using new knowledge and skills are important.
It is also necessary for pupils to develop their ability to critically examine
facts and relationships and appreciate the consequences of the various
alternatives facing them. Language, learning, and the development of a

6 | Lpo 94

personal identity are all closely related. By providing a wealth of oppor-
tunities for discussion, reading and writing, all pupils should be able to
develop their ability to communicate and thus enhance confi dence in their
own language abilities.

An important task for the school is to provide a general but coherent view.
It should also provide pupils with opportunities for taking initiatives and
responsibility as well as creating the preconditions for developing their ability
to work independently and solve problems. Particularly in the early years of
schooling, play is very important in helping pupils to acquire knowledge.

It is important that education provides general perspectives. An histori-
cal perspective enables pupils to prepare for the future and develop their
ability to think in dynamic terms. An environmental perspective provides
them with opportunities not only to take responsibility for the environ-
ment in areas where they themselves can have a direct infl uence, but also
to form a personal position with respect to global environmental issues.
Teaching should illuminate how the functions of society and how our
ways of living and working can best be adapted to create conditions for
sustainable development.

It is important to have an international perspective, to be able to see
one’s own reality in a global context in order to create international soli-
darity and prepare pupils for a society that will have closer cross-cultural
and cross-border contacts. Having an international perspective also means
developing an understanding of cultural diversity within the country.

An ethical perspective is of importance for many of the issues that are
taken up in the school. This perspective should permeate school activity
to provide a foundation and support for pupils to develop their ability to
form personal standpoints.

The school’s task of promoting learning presupposes that there is an
active discussion in the individual school about concepts of knowledge, on
what constitutes important knowledge today and in the future, as well as
the development of the learning process itself. Different aspects of know-
ledge and learning are natural starting points for such a discussion.

Knowledge is a complex concept which can be expressed in a variety of
forms – as facts, understanding, skills and accumulated experience – all of
which presuppose and interact with each other. The work of the school must
therefore focus on providing scope for the expression of these different forms
of knowledge as well as creating a learning process where they balance and
interact with each other to form a meaningful whole for the individual pupil.

The school should promote the harmonious development of pupils.
This is to be achieved by means of a varied and balanced combination

Lpo 94 | 7

of content and working methods. Common experiences and the social
and cultural world that make up the school provide scope as well as the
preconditions for learning and development where different forms of
knowledge make up a coherent whole. Reciprocal exchange between the
pedagogical approach of the pre-school class, the school and the leisure-
time centre will help to enrich the pupils’ development and learning.

The school should stimulate each pupil towards self-development and
personal growth. It should focus not only on intellectual but also practical,
sensual and aesthetic aspects. Health and lifestyle issues should also receive
attention. Pupils should have the opportunity of experiencing the expres-
sion of knowledge in different ways. They should also be encouraged to
try out and develop different modes of expression and experience feelings
and moods. Drama, movement, dance, music and creativity in art, writing
and design should all form part of the school’s activity. Harmonious devel-
opment and education provides opportunities for exploring, researching,
acquiring and representing different forms of knowledge and experiences.
Creative ability is a part of what the pupils should acquire.

Good environment for development and learning
The pupils should meet respect for their person and work in school. The
school should strive to be a living social community that provides security
and generates a will and a desire to learn. Since it works in an environ-
ment with many sources of knowledge, the school should endeavour to
try to create the best conditions for the pupils’ development, thinking
and learning. The foundations for a sense of security, and self-esteem are
laid in the home, but the school also has an important role to play in this
context. Every pupil has the right to develop in school, to feel the joy of
growth and experience the satisfaction that comes from making progress
and overcoming diffi culties.

Development of the individual school
The activity of the school must be developed so that it corresponds to the
goals that have been set. The principal organiser has a clear responsibility
in this respect. Both the daily pedagogical leadership as well as the profes-
sional responsibility of the teachers are necessary conditions for the quali-
tative development of the school. This necessitates a constant examination
of learning goals, following up and evaluating results, as well as testing and
developing new methods. Work of this kind has to be carried out in active
co-operation between staff and pupils in close contact with the home and
with the local community.

8 | Lpo 94

2. Goals and Guidelines

Goals
Goals to strive towards specify the orientation of the work in the school.
They specify the qualitative development desired in the school.

Goals to be attained express the minimum levels pupils should have
attained when leaving school. Both the school and the principal organiser
are responsible for ensuring that pupils are given the opportunity of at-
taining these goals.

2.1 NORMS AND VALUES
The school should actively and consciously infl uence and stimulate pupils
into embracing the common values of our society and express these in
practical daily action.

Goals to strive towards
The school should strive to ensure that all pupils:
• develop their ability to consciously form and express ethical

standpoints based on knowledge and personal experiences,
• respect the intrinsic value of other people,
• reject the oppression and abusive treatment of other people

and assist in supporting them,
• can empathise with and understand the situation other people are in

and also develop the will to act with their best interests at heart,
• show respect and care for the immediate environment as well as for

the environment in a wider perspective.

Guidelines
All who work in the school should:

• contribute to developing the pupils’ sense of togetherness and solidarity
and also to developing their sense of responsibility for people outside
the immediate group,

• in their activities contribute to the school being permeated with
the spirit of human solidarity and

• actively resist persecution and oppression of individuals or groups.
• show respect for the individual pupil and organise daily work

in democratic ways.

Lpo 94 | 9

The teacher should:

• clarify and discuss with the pupils the basic values of Swedish society
and their consequences in terms of individual actions,

• openly present and discuss different values, ideas and problems,
• be observant and together with other school staff take the necessary

steps to prevent and counteract all forms of abusive treatment,
• together with the pupils develop rules for working and participating

in the group and
• work together with the home in the upbringing of the pupils and

in doing so clarify the school’s norms and rules as a basis for work
and co-operation in school.

2.2 KNOWLEDGE
The school should take responsibility for ensuring that pupils acquire and
develop the knowledge that is necessary for each individual and member
of society. This will also provide a basis for further education.

The school should support the harmonious development of the pupils.
A sense of exploration, curiosity and desire to learn should provide a foun-
dation for education. Teachers should endeavour to balance and integrate
knowledge in its various forms.

Goals to strive towards
The school should strive to ensure that all pupils:
• develop a sense of curiosity and the desire to learn,
• develop their own individual way of learning,
• develop confi dence in their own ability,
• feel a sense of security and learn to consider and show respect

in their dealings with others,
• learn to carry out research, learn and work independently

and together with others,
• strengthen the habit of independently formulating standpoints based

not only on knowledge but also on rational and ethical considerations,
• acquire good knowledge in school subjects and subject areas,

to develop themselves and prepare for the future,
• develop a rich and varied language and understand the

importance of cultivating it,
• learn to communicate in foreign languages,

10 | Lpo 94

• learn to listen, discuss, reason and use their knowledge as a tool to
– formulate and test assumptions as well as solve problems,
– refl ect over experiences and
– critically examine and value statements and relationships and

• acquire suffi cient knowledge and experience to be able to make well
considered choices over further education and vocational orientation.

Goals to attain in the compulsory school
The school is responsible for ensuring that all pupils completing
compulsory school:
• have a mastery of Swedish and can actively listen and read as well as

express ideas and thoughts in the spoken and written language,
• have a mastery of basic mathematical principles and can

use these in everyday life,
• know and understand basic concepts and contexts within

the natural sciences as well as within technical, social and
humanistic areas of knowledge,

• have developed their ability to express themselves creatively and
become more interested in participating in the range of cultural
activities that society has to offer,

• are familiar with central parts of our Swedish, Nordic and
Western cultural heritages,

• have knowledge about the national minorities’ cultures,
languages, religions and history,

• are able to develop and use their knowledge and experience in
as many different forms of expression as possible covering language,
pictures, music, drama and dance,

• have developed their understanding of other cultures,
• can communicate in speech and writing in English,
• know the basis for society’s laws and norms as well as their

ownrights and obligations in school and society,
• have knowledge about the interdependence of countries

and different parts of the world,
• know the requirements for a good environment and

understand basic ecological contexts,
• have fundamental knowledge about what is necessary to

maintain good health and also understand the importance
of lifestyle for health and the environment,

• have knowledge about the media and their role and

Lpo 94 | 11

• can use information technology as a tool in their search
for knowledge and to develop their learning as well as

• acquire deeper knowledge within a number of individually
chosen subject areas.

Goals to attain in the Samic school
These goals express what pupils who have attended the Samic school
should have attained in addition to the attainments specifi ed by
the goals for the compulsory school.

The Samic school is responsible for ensuring that all pupils
on completing their studies at the Samic school:
• have a deep knowledge of the Samic cultural heritage,
• can speak, read and write the Samic language.

Goals to attain in special school for pupils with
impaired hearing/vision and physical disabilities
The goals for compulsory school also apply to schools for pupils with im-
paired hearing/vision and physical disabilities. In place of the compulsory
school goals in English and Swedish, there are special goals that apply to
pupils who are deaf or who have impaired hearing.

Special schools primarily for pupils with impaired hearing are responsible
for ensuring that all pupils, who are deaf or have impaired hearing, on
completing school:
• are bilingual i.e. can read sign language and Swedish as well as

express thoughts and ideas in both sign language and writing,
• can communicate in writing in English.

Goals to attain in education for pupils with learning disabilities
These goals express what the pupils, in accordance with their own indi-
vidual circumstances, should have attained when they leave school.

The school is responsible for ensuring that all pupils leaving
the compulsory education for pupils with learning disabilities:
• have increased their awareness of their own circumstances,
• can, in accordance with individual ability, listen, read and communicate,
• have developed such skills in mathematics that they can solve problems

in everyday life,

12 | Lpo 94

• know about and have a basic understanding of the world around them,
and as far as possible gain insight into the knowledge areas and general
perspectives of the compulsory school,

• have improved their ability to search for knowledge and know
where they can get help to do this,

• have increased knowledge within one or more subject areas
that develop them as individuals and may enrich their leisure time,

• can understand and use simpler words and expressions in English,
• have developed their ability to express themselves creatively and have

become more interested in participating in the range of cultural
activities society has to offer,

• know the fundamental principles for good health and
• have improved their ability to compensate for the effects of

their handicap in daily life.

The school is responsible for ensuring that all pupils leaving education for
children with severe learning disabilities have developed their ability:
• to interact socially,
• to communicate by means of language, symbols, signs or signals,
• to handle time, space, quality, quantity and causality in the world

around them,
• to get to know their bodies and their locomotive powers,
• to be physically active for health and well-being,
• to be curious and take initiatives,
• to react to their own feelings and be receptive to impressions,
• to use different ways of expressing their experiences and also when

expressing themselves creatively,
• to participate in and try to take responsibility for the recurring

activities of their daily lives,
• to use skills and be aware of rules that make it easier

to function in daily life,
• to understand themselves as individuals and have

an understanding of others and
• to actively interest themselves in areas that can enrich them

as individuals in and outside the school.

Lpo 94 | 13

Guidelines
All who work in the school should:

• be observant of and help pupils in need of special support and
• co-operate in order to make the school a good environment

for learning and development.

The teacher should:

• take as the starting point each individual pupil’s needs,
circumstances, experience and thinking,

• reinforce the pupils’ desire to learn as well as their confi dence
in their own ability,

• provide scope for the pupils’ own ability to be creative
and use different means of expression,

• stimulate, guide and give special support to pupils that have diffi culties,
• co-operate with other teachers in order to achieve the goals

of the education and
• organise and carry out the work so that the pupils:

– develop in accordance with their own capacity and at the
same time are stimulated into using and developing all their ability,

– experience that knowledge is meaningful and that their
own learning is progressing,

– receive support in their language and communicative development,
– gradually receive more and increasingly independent tasks

to perform as well as increasing responsibility,
– are given opportunities for deeper studies in subjects, a framework

and a context,
– are provided with opportunities to work along interdisciplinary lines.

2.3 RESPONSIBILITY AND INFLUENCE OF PUPILS
The democratic principles of being able to infl uence, take responsibil-
ity and be involved should embrace all pupils. Development of pupils’
knowledge and social awareness requires that they take increasingly greater
responsibility for their own work as well as for the school environment
and that they are also able to exercise real infl uence over their education.
According to the Education Act, it is incumbent on all who work in the
school to work for democratic working structures. (Chapter l, §2)

14 | Lpo 94

Goals to strive towards
The school should strive to ensure that all pupils:
• take personal responsibility for their studies and working environment,
• gradually exercise increasingly greater infl uence over their education

and the internal work of the school and
• have an understanding of democratic principles and develop

their ability to work in democratic forms.

Guidelines
All who work in the school should:

• support the pupils’ ability and willingness to both infl uence and take
responsibility for the social, cultural and physical school environment.

The teacher should:

• take as the starting point that the pupils are able and willing to take
personal responsibility for their learning and work in school,

• ensure that all students, independent of social background and regardless
of gender, ethnic belonging, religion or other belief, sexual orientation or
disability, have true infl uence over the work methods, work structures, and
educational content, and ensure that this infl uence increases as they grow in
age and maturity,

• work so that boys and girls have equally great infl uence
and participation over their education,

• be responsible for pupils being able to try different working
methods and structures,

• together with the pupils plan and evaluate the teaching and
• prepare the pupils for participating in and sharing the joint responsibili-

ties, rights and obligations that characterise a democratic society.

2.4 SCHOOL AND HOME
The joint responsibility of the guardians and the school concerning the
pupils’ schooling should create the best possible conditions for the devel-
opment and learning of children and young persons.

Guidelines
All who work in the school should:

• work together with the pupils’ guardians to develop both
the content and the activity of the school.

Lpo 94 | 15

The teacher should:

• work together with the parents and continuously provide them with
information concerning the pupil’s school situation, well-being and
acquisition of knowledge and

• stay informed about the individual pupil’s personal situation and
in doing so show respect for the pupil’s integrity.

2.5 TRANSITION AND CO-OPERATION
Forms of co-operation between the pre-school class, the school and
leisuretime centres should be developed in order to enrich each pupil’s
all-round development and learning. To support the development and
learning of the pupils over the long-term, the school should also endeav-
our to work closely with the pre-school as well as the upper secondary
education which pupils will later attend. Co-operation should be based
on the national and local goals, as well as the guidelines applicable to the
different activities.

Guidelines
The teacher should:

• develop co-operation between the pre-school class, the school
and the leisure-time centre,

• exchange knowledge and experience with the staff of the pre-school and
the upper secondary school as well as the upper secondary education for
pupils with learning disabilities and

• in this co-operation focus particularly on pupils in need of
special support.

2.6 THE SCHOOL AND THE SURROUNDING WORLD
Pupils should receive an education of high quality and be provided with
the basis for choosing their further education. This presupposes that the
compulsory school works closely with the upper secondary education
programmes in the school they will later attend.

This also presupposes co-operation between working life and the local
community.

16 | Lpo 94

Goals to strive towards
The school should strive to ensure that all pupils:
• acquire suffi cient knowledge and experience in order to:

– be able to examine different options and make decisions
on questions concerning their own futures,

– gain insight into their immediate society, its working and
cultural life as well as its organisational activities and

– be informed about opportunities for further education
in Sweden and in other countries.

Guidelines
All who work in the school should:

• act to enrich the school as a learning environment by establishing
contacts not only with working, cultural and organisational life
but also with other activities outside the school and

• contribute to working against any restrictions on the pupil’s choice
of study or vocation that are based on gender or social or cultural
background.

The teacher should:

• support individual students when choosing further education and
• assist in establishing contacts with schools that will be receiving the

pupils as well as with organisations, companies and others who can help
enrich the school’s activities and establish it in the surrounding society.

Student guidance offi cer and vocational guidance staff
or staff performing equivalent tasks should:

• inform and guide pupils prior to the next stage of their education and
vocational orientation and focus particularly on the opportunities for
pupils with disabilities as well as

• assist the study and vocational guidance efforts of other members of staff.

2.7 ASSESSMENT AND GRADES
Grades express the extent to which the individual pupil has attained the
goals stated in the syllabus for each respective subject or subjectunit. As-
sistance in awarding grades is provided by means of specifi c criteria based
on the goals in the syllabi for different subjects.

Lpo 94 | 17

Goals to strive towards
The school should strive to ensure that all pupils:
• develop increasingly greater responsibility for their studies and
• develop the ability to assess their results themselves and to place their

own and others’ assessment in relation to their own achievements
and circumstances.

Guidelines
The teacher should:

• through personal interviews further the pupils’ development
in terms of knowledge and social awareness,

• on the basis of the requirements stipulated in the syllabi comprehen-
sively assess each pupil’s learning, and report this orally and in writing
to the pupil and the home as well as inform the head teacher,

• taking as the starting point the wishes of the parents, keep the pupils
and the home continuously informed about progress in school, what
is needed for development and

• when awarding grades, make use of all available information on the
 pupil’s knowledge in relation to the requirements of the syllabus and
make a comprehensive assessment of the knowledge acquired.

2.8 RESPONSIBILITY OF THE SCHOOLHEAD
As both pedagogical leader and head of teaching and non-teaching staff,
the schoolhead has overall responsibility for making sure that the activity
of the school as a whole is focused on attaining the national goals. The
schoolhead is responsible for drawing up a local work plan as well as fol-
lowing up and evaluating the results achieved by the school in relation to
the national goals, the goals set out in the school plan as well as the local
work plan. The schoolhead is responsible for the results of the school and
thus within certain limits has specifi c responsibility for ensuring that:
– the working structures of the school are developed to facilitate

greater pupil participation,
– the working environment in the school is organised such that pupils

have access to guidance, teaching material of good quality as well as
other assistance in order to be able to independently search for and
acquire knowledge by means of e.g. libraries, computers, and
other learning aids,

18 | Lpo 94

– the teaching and the pupil welfare is organised so that pupils
receive the special support and help they need,

– contacts are established between the school and the home in the
event the pupil experiences problems and diffi culties at school,

– the allocation of resources and remedial measures are adjusted
to assessments made by teachers of the pupils’ development,

– teaching in different subject areas is co-ordinated so that the pupils
are provided with the opportunity of broadening their overall
understanding of wider fi elds of knowledge,

– interdisciplinary areas of knowledge are integrated in the teaching of
different subjects. Such areas cover, for example; the environment,
traffi c, equality, consumer issues, sex and human relationships as well
as the risks posed by tobacco, alcohol, and other drugs.

– forms of co-operation are developed for the pre-school class, the
school and leisure-time centres in order to enrich each pupil’s allround
development and learning,

– co-operation is achieved together with the pre-school to build the basis
for joint reviews and good co-operation,

– structures for co-operation between the school and the home are
developed and parents receive information on the school’s goals,
working methods and the range of choice that exists,

– co-operation with schools and working life outside school are developed
so that pupils receive concrete experiences which will be important
when making choices over further education and vocational orientation,

– study and vocationally oriented activities are organised in such a way
that pupils receive guidance before making the different choices the
school provides and before their further education,

– the staff receive the competence necessary to be able to carry out
their tasks professionally,

– the school’s international links are developed,
– school staff become familiar with the international agreements

that Sweden has undertaken to observe in education.

L

