
Högre utbildning 
ett fåtal förunnat 

Lärdomsskolan från medeltid till 1800-talets mitt 
Samtidigt med införandet av den obligatoriska folkskolan pågick 
också strider om hur undervisningen i skolan närmast över folksko­
lan skulle organiseras och vilka kunskaper den skulle ge. Två skilda 
bildningsideal ställdes mot varandra - klassisk elitfostran mot nyt-
toinriktad medborgarfostran. 

Den lärdomsskola som tillkom redan under medeltiden avsåg 
endast präster samt det fåtal adelsmän som skötte ämbeten inom 
rikets styrelse. Huvudämnena var latin, läsning av författare på 
detta språk, bibel- och katekesläsning och kyrkosång. Senare till­
kom grekiska och hebreiska. 

1807 bestämdes för första gången att den högre utbildningen 
skulle gälla även andra än blivande präster och ämbetsmän. Då 
infördes också undervisning i franska och tyska, modersmål, mate­
matik, historia och geografi. Fortfarande dominerade dock de döda 
språken, tiden för levande språk, matematik, geografi och historia 
var mycket knapp. 1807 års skolordning slog också fast att skolan 
skulle vara ett värn för den rätta kristna tron och för det bestående 
statsskicket. Eleverna skulle skyddas för religiösa villoläror och för 
farliga politiska idéer. 

Under 1700-talet hade inrättats sk apologistskolor ("räknesko­
lor") främst avsedda för barnen inom borgerskapet. 1849 slogs 
apologistskolan samman med lärdomsskolans lägre stadium, trivial­
skolan. Den fortsatta utbildningen gavs i gymnasiet, som från 
denna tidpunkt kom att leda fram till studentexamen. 1856 fastslogs 
att läroverket skulle ge såväl medborgerlig som grundläggande 
vetenskaplig bildning. Läroverket delades nu på en reallinje och en 
klassisk linje. Båda linjerna ledde fram till studentexamen. 

48 


HÖGRE U T B I L D N I N G E T T FÅTAL F Ö R U N N A T 

I mitten av 1800-talet var antalet barn i skolåldern knappt 
400000. A v dessa undervisades drygt 4000 i läroverk, dvs ca 1 %. 
Men de statliga anslagen till läroverken var mer än tre gånger så 
stora som anslagen till folkundervisningen, fastän antalet elever i 
folkskolan var hundra gånger större än antalet elever i läroverken. 

Som framgått var inställningen till lärdomsskolan långt mer posi­
tiv än till införandet av en skola för alla barn. De enda förbättringar 
av skolväsendet med statligt stöd, som man ansåg sig kunna förorda 
under 1800-talets första decennier, avsåg den högre undervis­
ningen. 

1856 års läroverksstadga 
1856 års riksdag utfärdade en ny läroverksstadga, vilken ersatte 
1820 års skolordning. I denna stadga angavs inledningsvis att ele­
mentarläroverken, vilka bekostades av staten, hade till ändamål 
dels att meddela allmän medborgerlig bildning, dels att grundlägga 
vetenskapliga insikter. 

Läroverken omfattade åtta klasser. Läsåret bestod av två termi­
ner, sammanlagt 36 veckor. Ferierna omfattade förutom sommaren 
minst fyra veckor under och omkring julhelgen och en vecka under 
påskhelgen. Antalet "läse- och talöfningstimmar" uppgick i klass 1 
till 30, i klasserna 2-7 till 32 och i klass 8 till 28 per vecka. Tiden för 
undervisning i teckning, musik och gymnastik "äfvensom för mor­
gon- och aftonböns förrät tande" inbegreps inte i dessa timmar och 
angavs därför inte heller. 

Bön med sång- och bibelläsning förrättades varje morgon men 
fick inte utsträckas över en 1/2 timme eller inkräkta på tiden för 
undervisning. Varje afton förrättades bön med sång och varje sön-
och högtidsdag bevistade eleverna under tillsyn av en eller flera 
lärare gudstjänsten. Predikoförhör hölls efter gudstjänstens slut av 
lärarna. 

För intagning i läroverk krävdes uppnådda nio års ålder. Inträ­
desfordringarna var relativt omfattande, bl a krävdes att eleven 
skulle kunna läsa och skriva, såväl latinsk som svensk tryckstil samt 
"räkna addition och subtraktion i hela tal och väl kunna multiplika­
tionstabellen". 

Undervisningen i läroverkens högre årskurser skulle förmedlas 
av lektorer samt om läroverkens stat medgav detta av adjunkter, 
medan undervisningen i de lägre sköttes av rektor och "Colleger". 
Dessutom skulle det finnas lärare i teckning, musik och gymnastik. 
Ordningen för undervisning i dessa ämnen bestämdes av biskopen i 

49 
4 - En skola för hela folket 


HÖGRE U T B I L D N I N G ETT FÅTAL F Ö R U N N A T 

hans egenskap av uppsyningsman över stiftets läroverk, sedan för­
slag uppgjorts av rektor i samråd med vederbörande lärare. 

Flickskolor inrättas 
1800-talets läroverk var öppna endast för pojkar. Utbildningsmöj­
ligheter för flickor utöver folkskolan fanns endast i mycket begrän­
sad omfattning. 

Flickpensioner inrättades emellertid redan under 1700-talet. 
Dessa var den enda högre undervisning som var tillgänglig för 
flickor till 1860-talet. Huvudvikten i undervisningen lades vid främ­
mande språk, framför allt fransk konversation, teckning, musik och 
finare handarbeten. 

Under 1860-talet inrättades folkskollärarinneseminarierna. Då 
tillkom också högre lärarinneseminariet och en till detta anknuten 
statlig flickskola. Den senare kom att bilda mönster för undervis­
ningen vid de enskilda flickskolor, som tillkom på 1870-talet. Stats­
bidrag utgick men verksamheten finansierades huvudsakligen 
genom elevavgifter. Redan i mitten på 1880-talet fanns ett 60-tal 
enskilda flickskolor. 

Några flickskolor, Wallinska skolan från 1874 och Lyceum för 

Utbildningsmöjligheterna för flickor var länge starkt begränsade och koncentrerade 
främst kring språk, teckning, musik och handarbete. Stockholms stadsmuseum. 

50 


HÖGRE UTBILDNING ETT FÅTAL F Ö R U N N A T 

flickor från 1882, anordnade fortsättningskurser med i stort sett 
samma undervisning som vid läroverken, vilket gav flickorna möj­
lighet att avlägga studentexamen. V i d sekelskiftet kunde student­
examen avläggas vid fem flickskolor. Ytterst få begagnade sig av 
möjligheten att fortsätta sin utbildning vid universitet och hög­
skolor. 

Med de uppfattningar som vid denna tid rådde om kvinnans roll 
som maka och mor skulle man kunna tro att flickskolorna satte 
husliga ämnen i främsta rummet. Så var emellertid inte fallet. 
Flickskolornas elever kom nästan uteslutande från välsituerade 
hem. Den husliga utbildning som förekom under 1800-talet var 
enbart teoretisk. Först långt senare kom flickskolorna att få utbild­
ningsgrenar, där den husliga utbildningen blev huvudämne. 

År 1917 hade antalet flickskolor ökat till 80. Antalet elever i 
flickskolorna, som i mitten av 1870-talet uppgick till 200 å 300, hade 
1908 ökat till 16000 och var 1920 nära 28000. Antalet flickskolor 
med gymnasieutbildning hade 1917 ökat till 12. Antalet elever på 
gymnasielinje vid flickskolorna var 1908 400 och 1920 900. Motsva­
rande antal vid de allmänna läroverken, där endast pojkar utbilda­
des, var respektive 5400 och 6200. 

Läroverksorganisationen 1904 förändras 
1904 beslutade riksdagen, på förslag av 1902 års läroverkskom­
mitté, att ändra organisationen av läroverken. Den viktigaste för­
ändringen utgjorde införandet av realskolor, vilka också skulle 
kunna anordnas som samskolor för gossar och flickor. 

Realskolan innefattade sex årskurser och byggde på genom­
gången småskola och en årskurs i folkskolan, d v s genomgångna tre 
årskurser i barndomsskolan. Realskolan ledde normalt fram till 
realexamen vid sexton års ålder. 

Gymnasiet innefattade fyra årskurser (ringar) som byggde på 
realskolan och utgick från i femte klassen i realskolan inhämtade 
kunskaper. Gymnasiet delades på två linjer, realgymnasiet och 
latingymnasiet och avslutades med studentexamen. 

Ändamålet med realskolan var att meddela allmän medborgerlig 
bildning (utan undervisning i latin), medan gymnasiet också skulle 
grundlägga de vetenskapliga insikter som erfordrades för universi­
tetsstudier. Tyska och engelska var obligatoriska ämnen i realsko­
lan, medan undervisning i franska var frivillig. 

Vissa realskolor öppnades för flickor och benämndes samskolor. 
De övriga benämndes realskolor för gossar. A v sammanlagt nära 

51 


HÖGRE UTBILDNING ETT FÅTAL F Ö R U N N A T 

Pojkar och flickor undervisades varför sig före ¡904 års läroverksreform. Bilden 
från Katarina allmänna läroverk i Stockholm 1897. Stockholms stadsmuseum. 

A l l m ä n n a l ä r o v e r k , e l e v a n t a l 

1876-80 
1896-00 
1906-10 
1916-20 

Realskolor 
(före 1905 motsv) 

pojkar flickor 

11 000 
12 000 
15 000 
19 000 

1 000 
1 500 

Gymnasier 

pojkar flickor 

3 000 
4 000 
6 000 
7 000 

Källa: S C B Historisk statistik för Sverige (1960) tab 203 
Diagram 6 

80 realskolor var 1/4 samskolor. Antalet högre allmänna läroverk 
var 37. Läroverken tog endast emot gossar. 

Samskolorna vållar huvudbry 
Frågan om inrättande av samskolor beredde läroverkskommittén 
åtskilligt huvudbry. Samundervisning infördes efter mycken tve­
kan. Upprät tandet av samskolor skulle heller inte föreslagits "om 
icke ekonomiska skäl gjort en sådan åtgärd i vissa fall synnerligen 
önskvärd". 

52 


HÖGRE UTBILDNING ETT FÅTAL F Ö R U N N A T 

Redan 1876 startade som första samskola i de skandinaviska 
länderna den Praktiska arbetsskolan i Stockholm, sedermera kallad 
Palmgrenska samskolan, där samundervisning uppställts som "den 
naturliga och för ungdomens karaktärsutveckling bästa skolfor­
men". Kommittén konstaterade att flertalet av de fristående sam­
skolor som startat hade uppstått ur ett naturligt behov att på 
mindre platser med få barn nöja sig med en skola gemensam för 
gossar och flickor. 

Innan kommittén beslutade sig att föreslå samundervisning 
undersöktes om den kunde anses menlig för flickornas hälsa och 
om undervisningen vore förbunden med några faror i sedligt avse­
ende. 

Samskolor infördes inte utan tvekan. Flickorna ansågs inte tåla för stora ansträng­
ningar och även ur sedlighetssynpunkt fanns det fördelar med att hålla de båda 
könen åtskilda. Stockholms stadsmuseum. 

Under pubertetsåldern ansågs gossarna utan skada tåla ett rätt 
ansenligt arbete, medan flickorna "under denna för dem ömtåliga 
tid icke uthärdade några större ansträngningar". De kvinnliga ele­
verna borde därför beviljas vissa lindringar "hvilka dock icke finge 
bli så betydande, att fortskridandet av gossarnas undervisning häri­
genom fördröjdes" menade kommittén. Frågan om samundervis­
ningens sedliga följder togs också upp: 

"Vid besvarandet av frågan om samundervisning mellan gossar och 
flickor vore förbunden med några faror i sedligt afseende, borde 
man utgå f rån den själ fk lara förutsät tn ingen, att det i samskolan 

53 


HÖGRE UTBILDNING ETT FÅTAL F Ö R U N N A T 

måste ha fö rekommi t och al l t jämt skulle fö rekomma att van-
artade gossar stundom utöfvade ett dåligt inflytande på kvinnliga 
kamrater, att flickor med dåliga anlag öfvade ett liknande inflytande 
på välartade gossar och allra oftast, att dåliga individer af motsatt 
kön genom ömsesidigt inflytande ytterligare försämrades." 

Man borde emellertid enligt kommittén "eftersinna" om inte de 
goda inflytelserna i samskolan vore övervägande "särskilt för gos­
sarnas del": 

"Hvad slutligen beträffade den sidan av saken att lär jungarna av 
olika kön skulle genom samundervisning i högre grad än vanligt 
frestas till svärmeri för hvarandra och där igenom skulle kunna 
komma att försumma sina studier, förhöl le det sig enligt al lmän 
erfarenhet tvär tom så, att ju mera gossar och flickor vandes att vara 
tillsammans i det dagliga lifvet, desto sundare och naturligare blefve 
umgänget dem emellan." 

Realskolan medelklassens skolreform 
Beslutet om införande av realskola och den några år senare inrät­
tade kommunala mellanskolan - även den med realexamen som 
slutmål - utgjorde "medelklassens skolreform". Dessa skolformer 
kom att åtnjuta stor popularitet och blev den vanligaste utbild­
ningsgången utöver folkskolan. 

Realskolan betraktades av folkskolans representanter som till­
kommen för att medelklassens föräldrar så tidigt som möjligt skulle 
kunna få ha sina barn i läroverk. Utvecklingen blev alltså inte den 
som Fridtjuv Berg förordat. I stället för en barndomsskola lika för 
alla infördes ett parallellskolesystem. Skolorganisationen kom även 
fortsättningsvis att sortera barnen efter föräldrarnas yttre omstän­
digheter: rikemansbarn bjöds av samhället på en högre utbildning, 
medan, med Fridtjuv Bergs terminologi, "fattigmansbarn av 
samma samhälle skulle avspisas med en lägre utbildning", man 
hade m a o behållit en uppdelning på en "fattigskola" och en "fin­
skola". 

Det skulle dröja till slutet av 1920-talet innan det första steget 
togs för att avskaffa parallellskolesystemet. 

54 


