
Fr; rån Sörgårdsidyll till folkhemmets Rosengård 


OÄo/a/i. 
IvämA/ck/a/i 
Från Sörgårdsidyll till folkhemmets Rosengård 

Redaktör: Ingrid Wahlund 
Intervjuer: Irka Cederberg, Mats Wingborg 
Bilder till dessa: Joakim Hallman 
Faktaavsnitt: Åke Isling 

LÄRARFÖRBUNDET 
TJÄNSTEMANNARÖRELSENS ARKIV OCH M U S E U M , T A M 
SOBER FÖRLAG 


Omslagsbild: Mistelås skola. Foto: Joakim Hallman. 
Intervjuer och bilder från hösten 1990 och våren 1991 

© Författarna 1992 
Sober Förlags AB 
ISBN 91 7296 269-0 
Tryck: Tryckeri AB Primo, Oskarshamn 1992 


Innehåll 
Förord 7 

Folkskolan länge en fattig- och katekesskola 9 

Bergspredikan och medborgarfostran i stället för katekes 12 

Min syster blev sjuksköterska, jag blev lärarinna 15 

Klassundervisning eller aktivitetspedagogik? 22 

Svaren fanns inte bara i läroböckerna 25 

Krig i världen och strid om parallellskolsystemet i Skolsverige 

När tyskarna gick in i Danmark kom kriget nära 35 

Enhetsskolan — förslag och försök 40 

Man fick vara en "opartisk liberal" 43 

Lärarstrider om löner och tjänster 48 

Jag trodde på enhetsskolan 51 

Från enhetsskola till grundskola 56 

Det ska vara roligt att gå till skolan 59 

Utredning om skolans arbetsmiljö leder till ny läroplan 66 

Årskurslöst är min modell 69 

En skola för alla? 74 

Här är det ovanliga, det exotiska, inte okänt längre 77 

Lärarnas utbildning, förbund och löner mot ökad enhet 82 

Den ljusnande framtid är vår 85 

Varför ska tjugofem elever ha samma bok? 87 


Förord 
Inför folkskolans 150-årsjubileum har vi velat skildra skolans och samhällets för­
ändring sedd genom lärarens ögon. Inte heltäckande, men över tiden sammanhängan­
de. Med plats för läsarens minnen och reflektioner över den egna skolgången. 

Läsarna möter lärare från olika decennier — den nya läraren i lärarutbildning finns 
också med. Som bakgrund till intervjuerna har vi i faktaavsnitt gjort nedslag i skol-
historien. 

Tjänstemannarörelsens Arkiv och Museum, TAM, har bl a i samverkan med TCO-
förbunden sedan några år dokumenterat tjänstemännens upplevelser och minnen i 
form av yrkesintervjuer och minnesinsamlingar. 

Det gäller att passa på innan den generation som upplevde seklets första årtionden 
försvinner. Man får inte heller glömma att 80-talet redan är historia. 

Så därför: läs, minns och begrunda inför morgondagens skola. 

Stockholm i januari 1992 

Christer Romilson 
Lärarförbundet 

Ingrid Wahlund 
Tj änstemannarörelsens 
Arkiv och Museum, TAM 


Folkskolan länge en 
katekesskola 
Den 18 juni 1842 utfärdades vårt lands 
första folkskolestadga. I den påbjöds att 
man i varje socken skulle inrätta minst en, 
helst fast, folkskola med utbildad lärare. 
Vidare bestämdes att man i stiftsstäderna 
och i Stockholm skulle inrätta seminarier 
för utbildning av folkskollärare. Även lö­
nen för dessa fastställdes. Den skulle till 
större delen ges in natura: spannmål, bo­
stad, bränsle och kofoder. Reformen skul­
le vara allmänt genomförd 1847. 

I riksdagsbeslutet hade, efter hårda stri­
der mellan bondeståndet och de övriga 
stånden, slagits fast att folkskolan skulle 
betalas med kommunala medel. Varje 
skattskyldig person i socknen skulle ge ett 
bidrag, lika stort för alla. Dessutom skulle 
man ta ut en skolavgift för varje barn som 
gick i skolan. Förde allra fattigaste barnen 
skulle dock avgiften tas ur fattigkassan. 
De så insamlade medlen skulle användas 
till lärarnas löner. När man skulle bygga 
skolhus, gällde samma regler som för kyr­
kobyggen: alla med hemman hade att bi­
dra med virke, körslor och dagsverken. 
Mycket fattiga socknar kunde efter ansö­
kan erhålla statsbidrag till delar av utgif­
terna. 

De ekonomiska pålagorna upplevdes 
särskilt på landsbygden som tunga. Där 
var det bönderna som utöver fattigvården 
nu fick svara även för det mesta av skolut-
gifterna. Införandet av folkskolan mötte 
därför på många håll motstånd. Intresset 
för en allmän folkskola var också ofta 
ringa ute i socknarna. Många ansåg att det 
fungerade bra med den gamla ordningen, 

fattig- och 

/ en sockenskola på 1850-talet. Nästan 
överallt på bilderna av lärare och elever 
från 1800-talets skola återfinner man käp­
pen, riset eller rottingen i skolmästarens 
hand — stryk var en av de viktiga ingredi­
enserna i tidens pedagogik. Ur "Svenska 
folket genom tiderna". 

där kyrkan och hemmen svarade för läs­
ning och inlärning av katekes och psalmer. 

Det var vanligt att man dröjde i det 
längsta med att följa stadgans påbud. Mot 
en del socknar, som direkt obstruerade, 
fick domkapitlen ingripa. Kring 1850 skall 
dock flertalet socknar i landet ha inrättat 
skolor med åtminstone en examinerad lä­
rare. I Härnösands stift saknade dock allt­
jämt ett 40-tal skoldistrikt skolor. Främsta 
hinder var, uppgavs det, bristen på lärare. 
Kring 1860 hade tre av de nordligaste 
socknarna ännu inte ordnat skolväsendet 
enligt stadgan. Som skäl för motståndet 
här angavs nu i en rapport "skeva och 
svärmiska religionsåsikter". 

9 


En enda lärare i en socken, som ofta var 
fallet på landsbygden, svarade illa mot det 
verkliga behovet. Denne fick då ta hand 
om ett alltför stort antal elever för att kun­
na uppnå godtagbara resultat. I många fall 
fick också den ende läraren hålla skola i 
olika delar av socknen och alltså flytta från 
skola till skola under läsåret, som på så sätt 
kunde delas upp i 4—5 perioder. För att fyl­
la lärarbehovet antog man länge outbilda­
de lärare med mycket bristfälliga kunska­
per. Andelen oexaminerade lärare höll sig 
under hela 1850-talet i stort sett konstant 
kring hela 65 procent. 

Man talar också om en skolkris under 
1850-talet. Denna torde till stor del ha be­
rott just på att kompetenta lärare saknades. 
Många föräldrar vägrade att sända sina 
barn till skolan. Fattigdom och långa skol­
vägar var det största hindret för skolgång. 
Men även bristerna i skolan gjorde att 
folkskolan kom i vanrykte. 

Främst två åtgärder vidtogs för att för­
bättra läget. Dels införde man enligt en 
kungörelse 1858 småskolor, dels inrättade 
man under 1860-talet tjänster för statliga 
inspektörer. När barnen inte kom till cen­
tralskolan i kyrkbyn, fick i stället småsko­
lan komma till barnen ute i byarna. Små-
skollärarna, oftast kvinnor, anställdes utan 
krav på utbildning och till mycket låga lö­
ner. De fick hand om undervisningen för 
nybörjarna, och efter hand övertog de 
hemmens tidigare uppgift att lära barnen 
läsa. Inspektörerna hade att resa runt till 
skolorna inom sina områden för att kon­
trollera hur statens påbud följdes. Vart 
tredje år skulle de sedan rapportera till re­
geringen om sina iakttagelser. 

Inspektörsrapporterna från 1860-talet 
visar att de flesta barn som förväntades gå 
i folkskolan nu var inskrivna men att inte 

ens hälften av dessa var närvarande vid in­
spektörernas besök. Den dåliga skolgång­
en var sålunda alltjämt ett stort problem. 
Det fanns enligt 1842 års stadga inte heller 
någon fastställd skolplikt. Socknarna var 
ålagda att inrätta skolor. Men för barnen 
gällde alltjämt endast kyrkolagens läro­
plikt. Den innebar att barnen kunde in­
hämta nödiga kunskaper genom hemun­
dervisning, förutsatt att de sedan avlade 
godkänt prov. 

För de fattiga barnen och för de barn 
som bedömdes vara svagt begåvade angav 
1842 års stadga en minimikurs. I den in­
gick läsning, katekes, biblisk historia och 
kyrkosång samt skrivning och enkel räk­
ning. Till maximikursen hörde därutöver 
geografi, historia, naturlära, geometri med 
linearritning och gymnastik. Stadgan 
medgav att man kunde ställa mindre krav 
på flickorna än på pojkarna. 

Under större delen av 1800-talet blev 
"minimum" normalkursen för i det när­
maste alla elever. För flickorna ansågs 
nämligen denna kurs vara tillräcklig, och 
bland pojkarna bedömdes de flesta som 
alltför fattiga för att gå längre tid i skolan. 
1800-talets folkskola var en fattigskola i 
dubbel mening: det var en skola huvud­
sakligen för de fattiga och den var fattig på 
resurser. Den var också främst en kyrkans 
tjänare: den mesta tiden ägnades åt att lära 
in katekes och psalmer utantill — detta som 
en förberedelse för nattvardsläsningen. 

Lärarna organiserar sig 
I den första läroplanen för folkskolan, 
1878 års normalplan, gjordes en uppdel­
ning på småskola och "egentlig" folksko­
la, med i regel två respektive fyra årsklas­
ser. Denna skoltid angavs också som det 
normala i 1882 års folkskolestadga. Här-

10 


med fick vi en skolplikt från 7 till 14 års 
ålder. Från detta gjorde man dock länge 
avvikelser. För detta gavs officiellt stöd i 
1889 års normalplan. Den tillät nämligen 
att barnen delades upp i två grupper efter 
skolgångens längd: en grupp för fattiga 
barn med kortare lästid och en grupp för 
bättre ställda barn med längre lästid. Såväl 
i stadgan 1882 som i stadgan 1897 och se­
nare behölls paragrafen om minimikursen. 

Efter hand utökades statsbidragen till 
folkskolan. Viktigast var att 2/3 av folk­
skollärarnas och hälften av småskollärar-
nas löner fr o m 1875 betalades med stats­
bidrag. Från 1886 utgick statsbidrag med 
2/3 även till småskollärarlönerna. Förut­

sättningen var att kommunerna anställde 
utbildade lärare. Seminarieutbildning ha­
de vid den här tiden, i regel av landstingen, 
ordnats också för småskollärare. Naturalö­
nen i spannmål för folkskollärare hade er­
satts av kontantlön, och även småskollä-
rarna hade fått av staten reglerad lön - för 
båda grupperna och särskilt för småskollä-
rarna dock alltjämt mycket låga löner. 

En yrkesmedveten lärarkår växte nu 
fram. 1880 bildades landets första riksför­
ening för lärare, Sveriges Allmänna Folk-
skollärarförening (SAF). Denna slog vakt 
om kårens intressen men verkade också 
för folkskolans utveckling. 

11 


Bergspredikan och medborgarfostran i stället 
för katekes 
Under 1900-talets två första årtionden för­
des och vanns kampen om den lika och all­
männa rösträtten. I detta skede inleddes 
också skolans demokratisering. 

Fridtjuv Berg, liberal skolpolitiker och 
en av de ledande inom folkskolans lärar­
kår, tog initiativet till 1906 års undervis­
ningskommitté. Han och hans medarbeta­
re präglade i det mesta kommitténs för­
slag. Dessa ledde främst till en förbättrad 
folkskollärarutbildning och en ny läro­
plan. 

Seminariereformen kunde Berg själv 
som ecklesiastikminister i Karl Staaffs an­
dra regering 1911-14 genomdriva. Den 
innebar höjda inträdeskrav och ett förnyat 
innehåll i fråga om såväl stoff som meto­
der. Den nya läroplanen, 7979 års under-
visningsplan, drevs fram till beslut av Vär-
ner Rydén, socialdemokratisk ecklesia­
stikminister i den Edén-Brantingska rege­
ringen 1917 och även han en av de ledande 
inom folkskollärarkåren. Nu beslöts också 
att fortsättningsskolan skulle bli obligato­
risk. 

Med det nya innehållet i seminarieut­
bildningen och i folkskolan markerades en 
brytning med kyrkans tidigare starka do­
minans. Katekesundervisningens dogma­
tik ersattes med Bergspredikans kärlekslä­
ra. Medborgarfostran skulle därutöver be­
stämma den etiska inriktningen. I stället 
för de tidigare ofta tomma utantilläxorna 
skulle ett åskådligt, verklighetsanknutet 
och elevaktivt arbetssätt tillämpas. Detta 
kom särskilt tydligt till uttryck i hem­
bygdskunskapen, som blev ett nytt ämne i 
småskolan. 

Småskollärarnas utbildning lämnades 
emellertid utanför seminariereformen. I 
folkskolestadgan 1897 hade skrivits in att 
sökande till småskollärartjänst borde ha 
avlagt examen. Obligatoriskt blev detta 
kompetenskrav dock först 1918. Det var 
alltjämt främst landstingen som svarade 
för småskollärarutbildningen. Av 28 
småskolseminarier 1920 drevs 20 av 
landsting, två var statliga, ett kommunalt 
och fem privata. Inträdeskraven var låga 
och utbildningen endast 2-årig — att jäm­
föras med den 4-åriga folkskollärarutbild-
ningen med högre inträdeskrav. Småskol-
seminarierna förstatligades först efter ett 
rikdsdagsbeslut 1931. 

Löneskillnader splittrade lärarna 
Efter en lönereglering 1906 fick manliga 
folkskollärare högre slutlön än kvinnliga. 
Folkskollärarinnorna bildade då i protest 
ett eget förbund. Vid en lönereglering 
1918 blev småskollärarna förbigångna. 
Missnöjet häröver ledde till att även de bil­
dade eget förbund. 1920 gick de manliga 
folkskollärarna samma väg och bildade 
eget. De tre förbunden inriktade sig främst 
på att förbättra anställningsvillkoren. Den 
gemensamma organisationen, SAF, fick 
uppgiften att bevaka de pedagogiska frå­
gorna. 

Ännu vid sekelskiftet var en folkskollä­
rares lön endast ca 1/3 av lönen för läro­
verksadjunkter. Inom folkskolan var också 
löneskillnaderna stora. En småskollärarin­
na hade bara ungefär en halv folkskollä-
rarlön. Allra sämst betalt hade slöjdlära­
rinnorna. Efter löneregleringar 1906 och 

12 


Edith Holmberg, småskollärare, i sin klass i skolan i Mistelås. 

1918 hade folkskollärarna nått upp till 
ungefär hälften av adjunktslönerna. En 
manlig folkskollärare hade en årlig slutlön 
på 3 000 kr, en kvinnlig 2 500. Man skilj-
de nu också på lön för manliga och kvinn­
liga småskollärare: männens slutlön var 
1 850 kr, kvinnornas 1 650 kr. Till detta 
kom liksom tidigare fri bostad med bräns­
le eller motsvarande kontant ersättning. 
En folkskollärare hade rätt till en bostad 
med minst tre rum, en folkskollärarinna 
med två rum och en småskollärarinna med 
ett rum. 

Ensamboende lärarinnor i avlägset be­
lägna skolhus kunde dessutom få bidrag 
till extra säkra lås och fönsterluckor samt 
till skjutvapen eller vakthund. Denna rätt 
infördes dock först i slutet av 1930-talet 
efter det att flera råa överfall hade inträffat 
under ett par årtionden. Isoleringen bröt 
ned många ensamma lärarinnor psykiskt. 
Av de småskollärarinnor som pensionera­
des 1920—29 hade ca 10 procent förtids­
pensionerats på grund av sinnessjukdom 
eller nervbesvär. 

13 


&Ao/asi /trim /yäi/a/t 
Inför folkskolans 150-årsjubileum har vi velat skildra skolans 
och samhällets förändring sedd genom lärarens ögon. Inte hel­
täckande, men över tiden sammanhängande. Med plats för läsa­
rens minnen och reflektioner över den egna skolgången. 

Läsarna möter lärare från olika decennier — den nya läraren i 
lärarutbildning finns också med. Som bakgrund till intervjuerna 
har vi i faktaavsnitt gjort nedslag i skolhistorien. 

Tjänstemannarörelsens Arkiv och Museum, T A M , har bl a i 
samverkan med TCO-förbunden sedan några år dokumenterat 
tjänstemännens upplevelser och minnen i form av yrkesinter­
vjuer och minnesinsamlingar. 

Det gäller att passa på innan den generation som upplevde 
seklets första årtionden försvinner. Man får inte heller glömma 
att 80-talet redan är historia. 

Så därför: läs, minns och begrunda inför morgondagens 
skola. 

LÄRARFÖRBUNDET 
TJÄNSTEMANNARÖRELSENS ARKIV OCH M U S E U M , T A M 
SOBER FÖRLAG 

ISBN 91 72 96 269-0 


