
42 


Man fick vara en "opartisk liberal" 

- Egentligen är jag nog i mångt och mycket ganska konservativ, säger Bengt 
Nilsson, f d folkskollärare och en av pionjärerna i försöksverksamheten med 
enhetsskola, som startade 1949. Ändå gick han, tillsammans med sina kolle­
ger i Vifolka rektorsområde utanför Linköping, i bräschen för en radikal ny­
ordning av den svenska skolan, grunden till dagens skola. Hur går det ihop? 

— Det var så oerhört viktigt att alla elever skulle få chansen till likvärdiga 
kunskaper. Det överskuggade allt annat. Och jag var ung och entusiastisk, inte 
rädd för nymodigheter. 

Bengt bor som pensionär i en bostadsrättslägenhet i Linköping tillsammans med 
hustrun Ingegärd, som också arbetat som lärare. Han är 72 år. 

Pianot intar en central plats i vardagsrummet. Bengt arbetade som kantor också. 
Men låt oss börja från början, i Östra Tollstad. Bengt hade tagit sin folkskollärar­

examen 1942, mitt under kriget, och blev nästan genast inkallad. Sin första kantors-
och lärartjänst hade han i Dalsland, i en liten ort så nära norska gränsen att han måste 
ha ett särskilt pass för att komma till sin skola och tjänstebostad, som låg innanför 
spärrområdet. Där var han i tre år, innan han 1946 fick tjänsten som folkskollärare och 
kantor i Östra Tollstad. 

Bengt Nilsson tar oss med på en biltur till skolan i Östra Tollstad, som ligger några 
mil utanför Linköping. Det är en liten gulmålad skola, strax vid sidan om de stora 
vägarna, i en lummig, äldre kyrkby. I dag finns bara lågstadium här, och Bengt har 
hört att det nog ska läggas ner, eftersom barnunderlaget tryter. 

Östra Tollstad var eget skoldistrikt och egen kommun när Bengt kom hit. Det var 
en gammal jordbruksbygd, mycket konservativ. Det fanns två skolor i kommunen, 
båda drivna i B 2-form, alltså då folkskolläraren hade fyra klasser på en gång. 

Det fanns 800 invånare i kommunen, de flesta var bönder och politiskt var det 
borgerlig majoritet. Men eftersom det nu var precis efter kriget, då man hade vant sig 
att fatta beslut i politisk enighet, var alla också här i stort sett överens om hur det 
skulle fungera i bygden. Och när det gällde skolan fick man inte kosta på något extra. 
Det var litet problematiskt ibland, berättar Bengt. Han fick vara mycket diplomatisk, 
något av en "opartisk liberal", säger Bengt och citerar Grönköpings Veckoblad. 

I skolan fungerade allt på gammalt sätt. Bengts företrädare hade varit här från 
1905, tills han avgick med pension samma år som Bengt kom hit. Skolan var byggd 

43 


- Om en elev skall fostras att förstå demokratin måste man undervisa på det viset. 

1878. Den var mycket nedsliten och undervisningsmaterielen var gammal och odug­
lig. Skolans Amerikakarta var till exempel tryckt 1880 . .. 

Anslagen till skolmateriel i Östra Tollstad var 400 kronor. Men det var inte me­
ningen att de pengarna skulle röras, de skulle vandra fram och tillbaka genom bud­
getåren. I maskopi med skolinspektören gjorde Bengt då upp en lista över saker som 
behövdes till skolan. Listan slutade på 2 000 kronor. Sedan var det ingen konst att få 
loss de 400. Så småningom anslogs pengar till ombyggnad av skolan också. 

44 


— I gamla tider var skolstyrelsen mest till för att hålla efter så att skolan inte kosta­
de, säger Bengt. 

I bygden fanns en stark folkbildningstradition. När det sedan kom folkbibliotek 
och en föreläsningsverksamhet, som blev mycket populär, återverkade det positivt på 
skolsituationen. 

— Det gav nya värderingar, vidare vyer. 
Därför var förutsättningarna för en försöksverksamhet med enhetsskola i Östra 

Tollstad goda. Men det var i grannkommunen Veta det började. 
I Veta verkade den legendariske kantorn och folkskolläraren Holger Nilsson. Han 

var en eldsjäl, som drivit igenom en rad progressiva reformer i sitt skoldistrikt. Långt 
före alla andra hade Veta ett sjunde skolår, sedan ett åttonde; engelskundervisning 
infördes 1947, fullständiga skolmåltider 1949 och lekskoleverksamhet 1950. Holger 
Nilsson ledde också progressiva kurser i pedagogik, de s k Veta-kurserna, som sam­
lade lärare inte bara från vårt land utan från hela Norden. 

Skolkommissionen, som tillsatts 1946, gick ut med ett erbjudande till landets skol­
distrikt om att starta försöksverksamhet med 9-årig enhetsskola. Det var en reform 
som skulle ta död på den gamla "finskolan" och skapa en grundskola för alla, oavsett 
social tillhörighet. 

Östra Tollstads grannkommun Veta var snar att ansöka om att få bli försöksdistrikt 
för enhetsskolan. Men eftersom kommunen ansågs för liten, erbjöds den att gå sam­
man med sina fem grannkommuner, bland dem Östra Tollstad, och bli gemensamt 
försöksdistrikt. 

Var och en av de små kommunerna skulle nu ta ställning till erbjudandet. De äldre 
lärarna var skeptiska. De levde kvar i gamla värderingar och ville hålla sig till den 
gamla folkskolestadgan från 1921 (som gällde ända fram till 1958). De såg med stor 
misstro på skolkommissionen. 

— Men jag var nyfiken, berättar Bengt. Och alla vi unga var intresserade. 
På kommunfullmäktigesammanträdet i Östra Tollstad sköts Bengt fram av sina 

kolleger som talesman för lärarkåren. När en av politikerna frågade vad lärarna tyck­
te, svarade Bengt att de var positiva. Och så blev det beslut om försöksverksamhet, 
som började 1949. 

— Det var administrativt komplicerat, men mycket spännande, berättar han. 
Första tiden var det sex olika skolstyrelser som skulle samarbeta i en gemensam 

försöksskolstyrelse, som hade tillskapats. Lärarna samarbetade mycket bra och allt 
gick över förväntan. 1950 slogs de sex kommunerna samman i en gemensam, Vifolka 
kommun. 

45 


Försöksverksamheten kom att fordra mycket merarbete för lärarna. Grupparbete 
och samlad undervisning krävde noggrann planering av både stoff och tidsåtgång. 

Och så kom engelska som obligatoriskt ämne på bekostnad av svenskämnet. Svag-
presterande elever med läs- och skrivsvårigheter kom här lätt i kläm. De krävde ju 
mycken individuell hjälp och undervisning, samtidigt som man måste ge högpre-
sterande elever någon form av överkurs. Speciallärare och hjälpklass hade man ju 
ingen tillgång till förrän längre fram (Bengt blev själv speciallärare i början av 60-
talet). 

Hektografen var en välsignelse. 1946 hade han köpt en för egna pengar för att 
kunna mångfaldiga studiematerial. Sedan kom dupliceringsapparaten omkring 1950, 
och utan den hade det knappt gått att genomföra den nya undervisningen. Några nya 
läroböcker kom nämligen inte till försöksverksamheten. I stället skickades det ut all­
mänt hållna studieplaner från Stockholm, för att komplettera de gamla läroböckerna. 
De skulle ligga till grund för en kommande läroplan. Lärarna i försöksverksamheten 
skulle dokumentera hur de nådde vissa resultat. Det innebar att de hade en större 
arbetsbörda än normalt. Det fungerade tack vare det utmärkta samarbetet mellan lä­
rarna över kommungränserna. När sedan Linköping ett år senare kom igång med sin 
försöksverksamhet underlättades samarbetet ytterligare. 

Kommunen hade fått vackra löften av skolkommissionen: alla extra kostnader 
skulle ersättas. Men skolkommissionen hade glömt fråga skolöverstyrelsen. Där 
fanns inga pengar och SÖ blev i själva verket mycket av en bromskloss för försöks­
verksamheten. 

Skolkommissionens idéer var mycket radikala. All undervisning skulle ges till al­
la, oavsett social bakgrund. 

— Den starka bredden och folkbildningstraditionen hos oss gav ett bra underlag för 
enighet om detta. 

Ett annat bra underlag var att många av de yngre lärarna redan hade arbetat med 
nya metoder, som grupparbete till exempel. Bengt hade en tid 39 elever, fördelade på 
klasserna 3, 4, 5, 6 och 7, varav 10 fanns i årskurs 7. Dem använde han som ex-
tralärare åt de yngre. 

Man började nu också allt mer upptäcka skolbibliotekets betydelse. Här gällde det 
att få fram faktaböcker och lära eleverna att själva söka efter sakuppgifter och annat. 
De började också bygga upp s k klassbibliotek som komplement till skolbiblioteket. 

Bengt berättar att han varje år också ägnade en del tid till mer koncentrerad drama­
tisk framställning, det vill säga de skapade en egen skolteater. Han minns än hur både 
föräldrar och elever helhjärtat ställde upp. Samtidigt slopades stadiegränserna i sko-

46 


lan tillfälligt och alla elever och lärare aktiverades i detta. Han har senare fått många 
vittnesbörd från tidigare elever om hur viktiga dessa händelser var för dem, när det 
gällde att överbrygga blyghet och bygga upp större självförtroende. 

Under åren 1949-55 företog Bengt och hans elever ett flertal skolresor med STF:s 
och SJ:s tåghem. Det var ett rullande hotell med sovvagnar, sällskapsvagnar, restau­
rangvagn och duschvagn. Sådana resor kunde ta en vecka och gick till Narvik och 
Trondheim. Det gjordes också resor med fjällbestigningar, naturvandring på Kungs­
leden och vid Åreskutan, tågresa i Malmbergets gruvgångar, till Jukkasjärvi kyrkby 
och sameskola. 

— Det var fantastiska och lärorika upplevelser för den tidens landsbygdsbarn, det 
har jag fått höra av många tidigare elever. 

När Bengt ser tillbaka på försöksverksamheten menar han nog att det allra svåraste 
var "differentiering inom klassens ram", något som ju måste åstadkommas utan da­
gens resurser som till exempel speciallärare. Men han trodde på den individuella dif­
ferentieringen. 

— Om en elev skall fostras att förstå demokratin måste man undervisa på det viset. 
Försöksverksamheten med enhetsskola fortsatte i praktiken ända fram till 1962 års 

riksdagsbeslut om den nya grundskolan. 
Hur utföll det? Fick vi en demokratisk skola? 
— Jag tror att om det hade fått utvecklas så som Stellan Arvidson och de andra i 

skolkommissionen tänkt sig, så hade skolan sett annorlunda ut i dag. Vi hade varit 
närmare de goda och progressiva idéer som skolkommissionen hade. 

I stället kom det ständigt nya ändringar, nya stadgor och nya propåer varje år, säger 
han. En gång skrev han och hans kolleger till skolöverstyrelsen och bad om arbetsro! 
Något svar fick de förstås inte. 

— I dag har kunskapsinhämtandet, som ska skapa en allmänbildning, fått stryka på 
foten. Individens intresse har alltför mycket underordnats olika samhällsintressen. 

I.C. 

47 


