
Läroverk, högre kommunala 
och enskilda skolor 

A r 1918 tillsattes en skolkommission med uppdrag att föreslå 
reformering av skolväsendet. Enligt direktiven skulle den utforma 
förslag för att göra den sexåriga folkskolan till "bottenskola" för 
alla svenska barn. Fyra år senare lade kommissionen fram sitt 
betänkande. Det innehöll stark kritik av det sk parallellskolesyste-
met, vilket innebar att de barn som skulle vidare till realskolan 
redan efter tre år i folkskolan övergick till läroverken, som hade ett 


LÄROVERK, HÖGRE KOMMUNALA OCH ENKILDA SKOLOR 

sexårigt realskolestadium. De elever, som fortsatte till gymnasiet, 
lämnade realskolan efter femte klassen och avlade efter fyra års 
gymnasiestudier studentexamen. 

Parallellskolesystemet hade sedan länge väckt häftigt motstånd i 
folkskolekretsar. Man hävdade att detta ledde till en segregering av 
barnen där de besuttnas barn gick till läroverket redan vid nio års 
ålder, medan de fattiga fortsatte skolgången i folkskolan t o m sjätte 
skolåret. Redan 1883 hade Fridtjuv Berg lagt fram ett skolprogram 
med sexårig folkskola som en "bottenskola" för alla. 

1909 hade den kommunala mellanskolan tillkommit. Den byggde 
på den sexåriga folkskolan och avslutades med realexamen efter 
fyra års studier. Denna koppling till den sexåriga folkskolan visade 
sig fungera väl och gjorde bristerna i parallellskolesystemet än 
tydligare. Ett framtida skolsystem borde därför enligt skolkommis-
sionen bygga på den sexåriga bottenskolan.Den fyraåriga realsko­
lan skulle sedan byggas på med treåriga gymnasier. Vidare borde 
ett större utrymme ges åt de praktiska ämnena. 

Skolkommissionen menade att folkskolan i fortsättningen skulle 
utgöra grunden för ett skolsystem som på lika villkor skulle tillgo­
dose den manliga och kvinnliga ungdomens teoretiska utbildning. 
Syftet var också att avlägsna skillnaderna i utbildningsmöjlighe-

Skolkommissionen ville bl a att det framtida skolsystemet skulle byggas på den 
sexåriga bottenskolan. Läroverkslärarnas riksförbund gick emot förslaget och 
resultatet blev en kompromiss. På bilden ses LRs deputeradeförsamling samman­
träda. 

204 


LÄROVERK, HÖGRE KOMMUNALA OCH ENKILDA SKOLOR 

terna mellan landsbygd och städer och mellan olika sociala grupper 
i samhället. 

Med de kostnader som var förknippade med att gå i skola utanför 
bostadsorten var det uppenbart att möjligheterna att bo kvar i 
hemmet under ytterligare två å tre år betydde oerhört mycket för 
landsbygdens föräldrar. I början av 1920-talet var landsbygdens 
befolkning fortfarande större än städernas, men ändå utgjorde barn 
från landsbygden mindre än 10 % av det totala elevantalet i de 
högre skolorna. 

Mottagandet av skolkommissionens förslag var mycket delat. 
Läroverkens lärare gick emot medan folkskolans och de högre 
kommunala skolornas lärare var för förslaget. 

1927 års skolreform 
Resultatet blev en kompromiss. Efter ytterligare utredning besluta­
des 1927 att de läroverk, som endast hade en parallellavdelning i 
realskolan skulle helt anknyta till folkskolans 6:e klass, medan 
läroverk med mer än en parallellavdelning skulle anknyta till både 
6:e och 4:e klassen. Den gamla realskolan som anknutit till folksko­
lans 3:e klass försvann helt. Realskolan blev alltså fyra- eller fem-
årig. V i d nyinrättade läroverk skulle anknytningen ske endast till 
folkskolans 6:e klass. Den nya organisationen trädde i kraft läsåret 

Kraftig kritik riktades från dem som företrädde folkskolan mot 
beslutet om den dubbla anknytningen. Den fyraåriga realskolan 
blev huvudtyp endast utanför de större tätorterna. 

Även gymnasierna förändrades med 1927 års riksdagsbeslut. 
Tidigare övergick realskolans elever till gymnasiet före realskolans 
sista klass. Gymnasiets studietid var fyra år. Parallellt med dessa 

1928/29. 

Allmänna läroverk, lärarantal 

Ämneslärare Övningslärare 

Å r män kvinnor män kvinnor 

1921-25 
1931-35 
1941 
1949 

1 400 
1 700 
2 000 
2 700 

50 
390 
660 

1 200 

280 
390 
420 
670 

80 
320 
380 
630 

Källa: SCB Historisk statistik för Sverige (1960) tab 203. 204 
Diagram 25 

205 


LÄROVERK, HÖGRE KOMMUNALA OCH ENKILDA SKOLOR 

inrättades nu också treåriga gymnasier, som byggde på fullständigt 
genomgången realskola. Gymnasiet uppdelades liksom tidigare i 
latin- och realgymnasium. Medan eleverna tidigare hade deltagit i 
alla på timplanen upptagna ämnen skulle de nu i de två högsta 
klasserna ("ringarna") delta i fem fasta läroämnen samt vissa til l­
valsämnen. Dessutom skulle samtliga delta i undervisningen i teck­
ning, musik och gymnastik. 

Genom 1927 års skolreform öppnades också det stora flertalet 
läroverk för flickorna. 

De nya undervisningsplanerna tillämpades från läsåret 1928/29. 

Allmänna läroverk, elevantal 

Realskolor Gymnasier 
Ar pojkar flickor pojkar flickor 

1921 -25 20 000 1 600 7 300 200 
1931 -35 22 000 10 000 7 400 2 300 
1941 25 000 14 000 9 100 4 900 
1949 38 000 29 000 9 300 6 500 

Källa: SCB Historisk statistik för Sverige (1960) tab, 203, 204 
Diagram 26 

Den fyraåriga realskolans timplan 
Innehållet i den fyraåriga realskolans timplan framgår av tabellen 
på nästa sida. 
Målet för undervisningen i övningsämnena var följande: 

teckning: skärpa iakttagelseförmågan, utveckla sinnet för form och 
färg, meddela teoretiska och praktiska kunskaper som fordrades för 
att självständigt och på fri hand teckna bilder i profil och perspektiv 
och med enkel färgläggning samt utföra enkla arbetsritningar, 
musik: elementär musikteoretisk allmänbildning, röstutveckling; till 
dem som har förutsättningar utbildning av gehör som möjliggör sång 
efter noter, grundläggande sångteknik jämte förråd av värdefulla 
sånger; färdighet i instrumentalmusik till dem som så önskar, 
gymnastik: genom övningar lämpade efter ålder och kön samt 
genom ett ordnat friluftsliv befordra en allsidig kroppsutveckling; 
med tillvaratagande av övningarnas karaktärsdanande syften vänja 
eleverna vid god hållning samt stärka deras fysiska och psykiska 
motståndskraft, 
slöjd och annat praktiskt arbete för gossar: utbilda allmän händighet, 
praktiskt omdöme och god smak samt väcka aktning och håg för 

206 


LÄROVERK, HÖGRE KOMMUNALA OCH ENKILDA SKOLOR 

Det treåriga gymnasiets timplan 
Det treåriga gymnasiets timplan hade följande innehåll: 

Det treåriga gymnasiets timplan hade följande innehåll: 

Ämnen 
Latin-gymnasium Real-gymnasium 

Ämnen Ring 
1 II III 

Ring 
1 II III 

Kristendomskunskap 2 2 2 6 2 2 2 6 
Modersmålet 3 4 4 11 3 4 4 11 
Latin 8 7 7 22 - 3 3 6 
Grekiska - 7 7 14 - - - -Tyska 2 3 3 8 2 3 3 8 
Engelska 2 4 3 9 2 4 3 9 
Franska 4 4 4 12 4 4 4 12 
Historia med samhällslära 3 3 4 10 3 3 4 10 
Geografi 1,5 2 2 5,5 1,5 2 2 5,5 
Filosofi - 2 2 4 - 2 2 4 
Matematik - 5 4 9 6 7 7 20 
Biologi med hälsolära 1,5 3 3 7,5 1,5 3 3 7,5 
Fysik 2 3 3 8 3 5 5 13 
Kemi - 3 3 6 2 3 3 8 

29 - 30 -
Teckning 2 2 2 6 2 2 2 6 
Musik 2 2 2 6 2 2 2 6 
Gymnastik med lek och idrott 4 4 4 12 4 4 4 12 

8 8 8 - 8 8 8 -
37 - - 38 -

Diagram 28 

Målet för undervisningen i gymnasiet innebar en vidareutveckling 
av de kunskaper som inhämtats i realskolan men givetvis också en 
vidgning av kunskapsområdet, exempelvis i teckning intresse och 
förståelse för konst och hantverk samt ökad insikt och färdighet i 
geometrisk ritning. 

Genom 1927 års skolreform erhöll övningsämnena en betydligt 
starkare ställning. De erkändes som viktiga såväl för den praktiska 
utbildningen som från allmänbildningssynpunkt. Både hushållsgö-
romål och slöjd blev obligatoriska ämnen i realskolan. På gymna­
siet försvagades emellertid undervisningen i teckning, musik och 
gymnastik genom klassammanslagningar och befrielse från under­
visningen i onormalt stor utsträckning. De möjligheter till frivillig 
undervisning som infördes i dessa ämnen med 1927 års skolreform 
togs bort 1933 som ett led i besparingsåtgärderna. 

208 


LÄROVERK, HÖGRE KOMMUNALA OCH ENKILDA SKOLOR 

1927 års skolreform stärkte övningsämnenas ställning, men på gymnasiet försvaga­
des bl musiken genom klassammanslagningar och befrielse från undervisningen. 
Göteborgs skolmuseum. 

1936 föreslog S Ö återinförande av den frivilliga undervisning, 
som införts med 1927 års reform. I statsverkspropositionen 
avstyrkte departementschefen detta förslag. Tidning för Sveriges 
teckningslärare skrev apropå detta: 

"Nu synes det emellertid som statsrådet Engberg i sin behandling av 
teckningsundervisningen leddes av en känsla av ovilja mot vårt 
ämne. Vem har haft honom som elev i teckning? en fråga som vi allt 
emellanåt ställt oss beträffande personer i ledande ställning, vilka 
visat en oförklarlig negativ inställning till teckningsämnet och dess 
företrädare." 

Flickskolereformen - exempel på cynisk behandling av 
övningslärarna 
1928 genomfördes nyorganisation även för flickskolorna. Kommu­
nala flickskolor inrättades och successivt avvecklades de enskilda 
flickskolorna. 1928 fanns det 84, 1939 hade de minskat till 20. 
Liksom realskolan knöts den kommunala flickskolan till såväl 4:e 
som 6:e klassen i folkskolan med respektive sex- och sjuårig utbild­
ning. 

209 
14 - En skola för hela folket 


LÄROVERK, HÖGRE KOMMUNALA OCH ENK1LDA SKOLOR 

Högre flickskolor 
(antal elever) 

Ar 
Enskilda Kommunala 

Ar samtliga därav samtliga därav 
elever gymnasium elever praktisk linje 

1920 27 000 900 
1930 23 000 850 600 10 
1940 4 800 700 12 000 120 
1949 2 500 600 17 000 60 

Källa: SCB PM 1977: tab. 5.1, 5.2, 5.3, 5.4 
Diagram 29 

Flickskolorna skulle ge ett "för flickorna avpassat högre mått" av 
allmän medborgerlig bildning och därjämte förberedelse för prak­
tisk verksamhet, särskilt inom hemmets område. I de högre klas­
serna skulle eleverna uppdelas på teoretisk och praktisk linje. 
Avgångsbetyg från teoretisk linje gav normalskolekompetens 
medan praktisk linje inte gav någon formell kompetens. 

Övergången från enskilda till kommunala flickskolor medförde 
allvarliga försämringar i anställningsvillkoren för lärarinnorna i 
hushållsgöromål och kvinnlig slöjd. De förlorade rätten till ålders­
tillägg, pension och vikarie vid sjukdom. 

Skolkökslärarinnornas förening (SSLF) menade att anledningen 
till försämringarna var att jämförelser gjorts med kommunal mel-
lanskola: 

"Övningslärarinnornas ställning vid kommunal flickskola bör emel­
lertid inte alls sammankopplas med övriga kommunala skolor. 
Kommunal flickskola har till sitt arbetssätt intet gemensamt med 
kommunal mellanskola. Kommunal mellanskola är examensskola, 
där övningsämnena skjutas åt sidan hur som helst för att ge plats åt 
examensläsande. Kommunal flickskola är en skoltyp som skall ge 
flickor, som ej önskar realskoleexamen, en skolform, som bättre 
lämpar sig för deras läggning och med stor vikt just lagd vid övnings­
ämnena." 

Först 1938 - 10 år efter reformens genomförande löstes frågan. D å 
inrättades reglerade tjänster för lärarna i hushållsgöromål, kvinnlig 
slöjd, teckning, musik och gymnastik. 

Praktiska mellanskolor 
1933 års riksdag beslutade att yrkesbestämda högre folkskolor 

210 


LÄROVERK, HÖGRE KOMMUNALA OCH ENKILDA SKOLOR 

På den praktiska mellanskolans husliga linje undervisades i bl a hushållsgöromål 
samt hem- och barnavård. Nordiska museet. 

skulle få anordnas som praktiska mellanskolor. Genomgång av 
praktisk mellanskola ledde fram till praktisk realexamen. 

De praktiska mellanskolorna var delade på tre linjer: handels­
linje, teknisk linje och huslig linje. Handelsundervisningen omfat­
tade bl a bokföring, handelslära, stenografi och maskinskrivning, 
den tekniska undervisningen bl a mekanik, maskin- och byggnads­
lära, industriell ekonomi och verkstadsarbete och den husliga 
undervisningen bl a sömnad, material- och vektygslära, hushållsgö­
romål samt hem- och barnavård. Svenska språket och minst ett 
främmande språk ingick vidare i undervisningen på samtliga linjer. 

211 


LÄROVERK, HÖGRE KOMMUNALA OCH EN KILDA SKOLOR 

För lärare i teoretiska ämnen gällde samma utbildningskrav som 
för anställning vid allmänt läroverk. För undervisning i praktiska 
ämnen fanns, med vissa undantag inom den husliga utbildningen, 
inga generella utbildningskrav. Behörighet meddelades efter ansö­
kan individuellt av central skolmyndighet. 

Övningsämnena i högre kommunala skolor 
För undervisningen i teckning, musik och gymnastik samt hushålls-
göromål och slöjd gällde i övrigt samma bestämmelser som vid 
realskola. 

4 000 
Kostnader för 
statens totala 
verksamhet och för 
utbildning 
(miljoner kronor) 

Totalt Utbildning 

1 550 

630 
250 
16% 

520 
13% 

150* 
24% 

1930 1940 1949 
Diagram 30 

212 


