
K A P I T E L 9 

Striden om bottenskolan och 
parallellskolsystemet 

Folkskolan och läroverket kom länge att leva vid sidan av varandra som 
två parallella skolsystem, folkskolan för de lägre klassernas barn och läro­
verket för barn från medelklassen och högre samhällsklasser som förbe­
redelse för högre studier. Redan vid mitten av 1800-talet framträdde 
dock pedagoger och liberala utbildningspolitiker, som ville göra folksko­
lan till en allmän bottenskola för alla barn. 

Förespråkare för bottenskoltanken var bland andra Torsten Ruden-
schöld, Adolf Hedin och S.-A. Hedlund. Den främste förkämpen för 
bottenskolprincipen var emellertid folkskolläraren och sedermera eckle­
siastikministern Fridtjuv Berg. Han betraktade skolproblemen inte bara 
som pedagogiska problem utan framförallt som politiska och sociala 
problem. I sin kända stridsskrift från 1883, "Folkskolan såsom botten­
skola", pläderade han för en gemensam sexårig utbildning för alla barn 
för att överbrygga klassmotsättningar och sociala skillnader. 

Motståndarna mot bottenskoltanken, vilka framför allt var akademi­
ker, läroverkslärare och universitetsföreträdare, hävdade att folkskolan 
inte hade tillräcklig kvalitet eller effektivitet för att kunna utgöra förbe­
redelse för de högre klasserna i läroverket. L R hörde länge till motstån­
darna mot bottenskoltanken. 

Bottenskolidéerna fick emellertid successivt allt starkare gehör och allt 
fler företrädare och vann också så småningom politiska framgångar. 
Riksdagen beslutade 1894 att folkskolans tredje klass skulle utgöra inträ-
desgrund för läroverkets första klass. Därigenom legitimerades folksko-

156 


S T R I D E N O M B O T T E N S K O L A N O C H P A R A L L E L L S K O L S Y S T E M E T 

lans tre första årskurser som en bottenskola för läroverket. Nästa steg 
togs år 1909 genom beslutet att inrätta en ny skolform, s.k. kommunala 
mellanskolor, framförallt i kommuner utan läroverk. Den kommunala 
mellanskolan var en fyraårig realskola, som byggde på den sexåriga folk­
skolan. Bottenskolan var därmed i princip införd, åtminstone i vissa 
kommuner. Men parallellskolsystemet levde vidare i kommuner med 
sex- eller femårig realskola. 

På grund av demokratiseringsprocesserna i början av 1900-talet, den 
allmänna rösträttens införande och parlamentarismens genombrott 
aktualiserades bottenskoltanken igen vid första världskrigets slut. 

Den socialdemokratiske ecklesiastikministern Värner Rydén tillsatte 
1918 en skolkommission med uppgift att framlägga ett förslag till omor­
ganisation av hela skolväsendet med folkskolan som allmän grund. Den 
gemensamma sexåriga bottenskolan skulle skapa en känsla av samhörig­
het mellan nationens samtliga medborgare. Skolkommissionen presen­
terade också ett förslag med den innebörden. Läroverkslärarna och L R 
motsatte sig fortfarande förslaget. 

1920-talet kännetecknades politiskt av växlande majoriteter i riksda­
gen och svaga minoritetsregeringar. Först 1927 nåddes en kompromiss 
om bottenskolan genom den s.k. dubbla anknytningen. Realskolan skul­
le kunna vara antingen fyraårig och bygga på den sexåriga folkskolan 
eller femårig och bygga på folkskolans fjärde klass. Detta system blev i 
praktiken bestående fram till riksdagens principbeslut 1950 om försöks­
verksamhet med en nioårig enhetsskola. 

Förslag om enhetsskola för att demokratisera skolan 
Enhetsskoltanken aktualiserades återigen under 1940-talet, och sam­
lingsregeringen under andra världskriget tillsatte 1940 års skolutredning, 
huvudsakligen bestående av skol- och universitetsfolk med dåvarande 
ecklesiastikministern Gösta Bagge som ordförande. Uppgiften var att 
göra en allsidig översyn av skolväsendet, bland annat för att öka rekryter­
ingen till högre utbildning, särskilt från landsbygden och grupper med 
lägre inkomster. 

Utredningen gjorde en rad undersökningar och publicerade ett stort 

157 


L Ä R A R N A S R I K S F Ö R B U N D 1 8 8 4 - 2 0 0 0 

antal rapporter, som ledde till en omfattande utbildningspolitisk debatt. 
Det visade sig emellertid snart att utredningens majoritet, bestående av 
företrädare för läroverken och universiteten, förordade att parallellskol­
systemet bevarades, under det att en minoritet, huvudsakligen folkskol­
lärare, ville ha en enhetsskola. 

Innan 1940 års skolutredning hann avsluta sitt arbete, tillsatte den 
nya socialdemokratiska regeringen 1946 års skolkommission med eckle­
siastikministern Tage Erlander som ordförande och Stellan Arvidson 
som huvudsekreterare. När Tage Erlander blev statsminister, ersattes han 
av den nye ecklesiastikministern Josef Weijne som ordförande i kom­
missionen. Kommissionen var parlamentariskt sammansatt men arbeta­
de också med en rad expertgrupper, i vilka L R hade flera företrädare. L R 
kom därigenom att få full insyn i utredningsarbetet och kunde delta i 
diskussionerna om skolkommissionens förslag. 

Skolkommissionen presenterade 1948 sitt betänkande med riktlinjer 
för det svenska skolväsendets utveckling. Det främsta syftet med skolre­
formen var att höja den allmänna utbildningsnivån och demokratisera 
skolväsendet. De viktigaste förslagen i betänkandet var: 

• En ny, statsunderstödd, kommunal enhetsskola införs och ersätter 
folkskolan, fortsättningsskolan, högre folkskolan, kommunala och 
statliga realskolan samt flickskolan. Skolplikten förlängs till nio år. 

• Den nioåriga enhetsskolan delas upp i tre treåriga stadier, lågstadium, 
mellanstadium och högstadium. 

• I årskurs 1-6 skall eleverna inte delas upp efter studieförutsättningar. 
• Engelska införs obligatoriskt från och med årskurs 5. 
• Även i årskurs 7 och 8 skall eleverna i princip hållas samman, men 

vissa tillvalsmöjligheter skall finnas i form av ett andra och tredje 
språk eller alternativkurser i engelska, matematik, fysik och kemi. 

• Årskurs 9 delas upp i tre linjer: en yrkesförberedande (9 y), en allmän 
(9 a) och en gymnasieförberedande (9 g). 

• En rad ämnen förstärks, bland annat modersmålet och de praktisk­
estetiska ämnena, och ett nytt ämne, samhällskunskap, införs. 

• Undervisningen skall präglas av individualisering och aktivitetspeda­
gogik. 

158 


S T R I D E N O M B O T T E N S K O L A N O C H P A R A L L E L L S K O L S Y S T E M E T 

Statsrådet Josef Weij ne, skolkommissionens ordförande, öppningstalade 
vid det 29:e svenska läroverkslärarmötet den 6 augusti 1948. Han beto­
nade då att skolkommissionens betänkande skulle ses i ett sammanhang 
tillsammans med de många betänkandena från 1940 års skolutredning. 
Statsrådet framhöll särskilt att det vid genomförandet av en så stor skol­
reform var viktigt att få så bred enighet som möjligt. Därför skulle reger­
ingen lyssna på diskussionen och ta hänsyn till remissinstansernas syn­
punkter, innan man lade fram en proposition i riksdagen. Det väsentli­
ga syftet med skolkommissionens förslag var att höja den svenska all­
mänbildningen, och det var därför som man nu föreslog en nioårig obli­
gatorisk skola. Han uttryckte vidare förhoppningen att man i remissar­
betet skulle se till helheten och inte gräva ner sig i detaljer. 

Vidare var han väl medveten om att man kunde ha olika syn på för­
slagen från folkskollärarhåll, där man var van att ta hand om alla barn, 
respektive från läroverkslärarhåll, där man under examenstryckets inver­
kan kanske tänkte mer på att uppnå ett gott resultat. 

- Jag vill, innan jag nu lämnar den här platsen, uttrycka den förhoppning­
en att den kritik som från Läroverkslärarnas Riksförbund kommer att rik­
tas mot de föreliggande förslagen gärna må bliva hård, gärna starkt kritisk, 
men att den är positiv till sin syftning och att vi därför nu med ledning av 
skolutredningens många betänkanden och skolkommissionens stora prin­
cipbetänkande skall komma fram till en väsentlig skolreform och åstad­
komma en plan som gör det möjligt att utveckla skolan med ett bestämt 
mål i sikte. 

JosefWeijne, skolkommissionens ordförande, 
i öppningstalet vid 2 9:e svenska läroverkslärarmötet den 6 augusti 1948 

V i d det 29:e läroverkslärarmötet höll även LRs ordförande, rektor Gustaf 
Lindberg, ett anförande om "enhetsskolan och differentieringen". Han 
framhöll att ställningstagandet till kommissionens förslag försvårades av 
att planen till den nya studiegången endast förelåg i ett tämligen skissar­
tat utkast. Han ifrågasatte om ämnesvalet verkligen skulle bli frivilligt 

159 


L Ä R A R N A S R I K S F Ö R B U N D 1 8 8 4 - 2 0 0 0 

och påverkas endast av studiebegåvning, testning och rådgivning. "Kom­
mer inte föräldraambitionen att söka pressa in på den teoretiska linjen 
även sådana elever, som genom sin läggning och sina intressen, äro bätt­
re lämpade för praktisk linje?" Huvudfrågan blev därför, enligt Gustav 
Lindberg, hur stora möjligheterna var att genom undervisningens indi-
vidualisering låta alla elever på bästa sätt utnyttja sina skolår. Gustaf 
Lindberg förordade ett successivt linjeval som det bästa alternativet. 
Ogynnsamt för genomförandet av en omfattande skolreform var också 
lärarbristen och de stora årskullarna, vilket omöjliggjorde den nedskär­
ning av klassavdelningarnas storlek som skulle underlätta en övergång 
till individualiserande undervisningsmetoder. 

Det var därför, enligt Lindberg, viktigt med lång försöksverksamhet 
och genomförande av försöksverksamheten i etapper: först enhetsskolor 
på orter som inte hade tillgång till högre undervisning och därnäst på 
orter med fyraårig realskola. Först om och när syftet med enhetsskolan 
visat sig bärkraftigt, borde den införas även där det nu fanns en femårig 
realskola. 

L R skrev ett omfattande remissyttrande över 1946 års skolkommis-
sions betänkanden och över därmed sammanhängande delar av 1940 års 
skolutrednings betänkanden. Yttrandet återgavs i sin helhet i Tidning för 
Sveriges Läroverk i december 1948. L R hade i sitt yttrande tagit fasta på 
statsrådets Weijnes uppmaning och var i grunden positivt till skolkorn-
missionens förslag men gjorde på åtskilliga punkter viktiga markeringar, 
nyanseringar och modifieringar. 

L R tillstyrkte alltså förslaget om skolpliktens förlängning till nio år, 
trots de invändningar som rests från många håll att vissa skoltrötta ele­
ver skulle må bättre av att gå ut i arbetslivet under några år efter sjunde 
årskursen för att sedan återkomma till exempelvis folkhögskolan för att 
komplettera sin utbildning. 

L R tillstyrkte också i princip förslaget att sammanföra folkskolan och 
realskolan till en enhetsskola men gav begreppet enhetsskola ganska vid 
betydelse: "ett sådant skolsystem, där från en för alla gemensam grund­
skola eleverna genom tillrättalagda övergångar föras över till olika utbild­
ningslinjer, vilka äro likställda i fråga om sociala och ekonomiska för­
hållanden, så att valet mellan dem blir ett anlagsval." 

160 


S T R I D E N O M B O T T E N S K O L A N O C H P A R A L L E L L S K O L S Y S T E M ET 

L R ansåg att enhetsskolan borde införas i första hand i kommuner 
som saknade realskola och i andra hand i kommuner med endast fyra­
årig realskola. Införandet av enhetsskolan i hela landet måste bli beroen­
de av erfarenheterna från försöksverksamheten. L R ansåg vidare att den 
lokala skolstyrelsen borde ha frihet att "där så av särskilda skäl befinnes 
önskvärt bibehålla en skolenhet av mera traditionell typ vid sidan av 
enhetsskolan". Detta innebar att den femåriga realskolan skulle få finnas 
kvar under hela försöksperioden i kommuner där skolstyrelsen besluta­
de att ha den kvar. Detta framförallt för att man skulle kunna göra jäm­
förelser mellan realskolan och enhetsskolan. 

När det gäller differentieringsfrågan, ville L R ha en så tidig differen­
tiering som möjligt - i varje fall från årskurs 7 eller kanske till och med 
från årskurs 5, där engelska skulle införas som obligatoriskt ämne. En 
tidig differentiering skapar mer homogena klassavdelningar, ökar triv­
seln och ger ett effektivare utnyttjande av skolpliktstiden, tyckte LR, 
som inte trodde på skolkommissionens förslag att uppskjuta differentier­
ingen till årskurs 9 och i övrigt differentiera och individualisera under­
visningen inom klassens ram. Dock motsatte L R sig inte att en sådan 
individualisering och differentiering prövades i försöksverksamheten. 
Principbeslutet borde alltså, enligt LRs uppfattning, innebära att de 
lokala skolstyrelserna fick frihet att inom enhetsskolans ram pröva olika 
former av differentiering. 

I fråga om undervisningsmetoder och arbetsformer vände sig L R med 
skärpa mot den beskrivning av den traditionella skolan som gavs i skol­
kommissionens betänkande. Att skolan skulle präglas av katederunder­
visning och verka passiviserande på eleverna var djupt orättvist. Fråga— 
svar-metoden kunde vara väl så lämpad att framkalla intellektuell aktivi­
tet hos eleverna som andra arbetsformer. L R motsatte sig dock inte att 
andra metoder än den rena klassundervisningen fördomsfritt prövades i 
försöksverksamheten. Varje lärare måste själv få arbeta sig fram till de 
metoder, med vilka just han eller hon kunde leda eleverna till goda resul­
tat. L R ansåg alltså att "försöksverksamheten skall vara förutsättningslös, 
och frihet skall finnas att vid sidan av varandra tillämpa olika metoder". 

Därför tillstyrkte L R en omfattande försöksverksamhet med nya 
undervisningsmetoder men framhöll samtidigt att det var nödvändigt 

161 


L Ä R A R N A S R I K S F Ö R B U N D 1 8 8 4 - 2 0 0 0 

att skapa mindre klassavdelningar för att sådana undervisningsmetoder 
skulle kunna leda till ett fullgott resultat. Eftersom detta knappast var 
möjligt i det korta perspektivet på grund av lärarbristen och de stora 
elevkullarna, borde man under en övergångstid arbeta med olika för­
stärkningsanordningar, som i någon mån kunde motverka olägenheter­
na med de stora klassavdelningarna. 

Beträffande skolreformens genomförande underströk L R att lärarna 
borde få kompensation för den ökade arbetsbörda som försöksverksam­
heten innebar. Vidare borde omfattande fortbildningskurser för lärarna 
anordnas. Dessutom borde försöksverksamheten vara lång och förutsätt­
ningslös. L R betonade att det principbeslut som regering och riksdag 
skulle fatta "bör avse den nödvändiga ramen för skolreformen men far ej 
så utformas, att det binder utvecklingen eller försvårar fullt hänsynsta­
gande till försöksverksamhetens resultat". Med dessa inskränkningar till­
styrkte L R skolkommissionens förslag om en försöksverksamhet med en 
obligatorisk nioårig enhetsskola. 

Kompromiss med vaga formuleringar 
L R gav i sitt yttrande också några intressanta synpunkter på ansvarsför­
delningen mellan stat och kommun. I valet mellan att kommunalisera 
läroverken eller förstatliga folkskolan förordade L R det senare alternati­
vet. L R vände sig med största bestämdhet mot tanken att lärartillsätt-
ningen skulle överlämnas åt de lokala skolstyrelserna. Att lärarna även i 
fortsättningen var statstjänstemän utgjorde, enligt LRs uppfattning, den 
främsta garantin för lärarnas självständighet, frihet och trivsel. En kom-
munalisering av lärartjänsterna skulle ytterligare försvåra rekryteringen 
till läraryrket. 

Dock instämde L R i skolkommissionens uppfattning att det kommu­
nala inflytandet över skolans lokala organisation skulle bli starkt och så 
utformat, att skolan skulle komma att framstå som ett centralt, kom­
munalt intresse: "Riksförbundet anser det synnerligen angeläget att den 
kommunala självstyrelsens organ får ett sådant inflytande på skolan, som 
bidrar till att göra skolfrågorna till en central medborgerlig angelägenhet 
inom skoldistrikten." L R framhöll emellertid med skärpa att det lokala 

162 


S T R I D E N O M B O T T E N S K O L A N O C H P A R A L L E L L S K O L S Y S T E M E T 

inflytandet över skolan inte fick utformas, så att lärarnas självständighet 
kom i fara. Den ledning som tillkom skolstyrelsen "får ej innebära en 
rätt att ingripa i sådana angelägenheter som gälla undervisningens kon­
kreta utformning eller eljest kräva pedagogiska kunskaper". 

Det har ibland hävdats att L R motsatte sig införandet av enhetssko­
lan. Så var inte fallet. L R tillstyrkte i allt väsentligt skolkommissionens 
förslag men gjorde, som framgått ovan, tre viktiga markeringar: 

1. Enhetsskolan skulle prövas i en lång och omfattande försöksverksam­
het, i första hand i kommuner som saknade realskola eller endast 
hade fyraårig kommunal mellanskola. Den femåriga realskolan skul­
le alltså kunna leva kvar parallellt med enhetsskolan för att en utvär­
derande jämförelse skulle kunna göras. 

2. Beslutet om hur och när differentieringen skulle göras borde över­
lämnas till de lokala skolstyrelserna, som borde få rätt att besluta om 
tidig organisatorisk differentiering eller differentiering först från och 
med årskurs 9 och i övrigt individualisering inom klassens ram. På så 
vis kunde i försöksverksamhetens olika modeller prövas och utvärde­
ras. 

3. I försöksverksamheten borde olika metoder och arbetsformer prövas 
vid sidan om den rena klassrumsundervisningen, och lärarna borde 
ha ett avgörande inflytande över valet av metoder och arbetsformer. 

Det stora flertalet remissinstanser, både bland skolstyrelserna och övriga, 
tillstyrkte skolkommissionens förslag om förlängd skolplikt till nio år 
och en försöksverksamhet med en nioårig enhetsskola. När det gäller dif­
ferentieringen, var remissinstanserna mer splittrade. Flertalet läroverks­
kollegier motsatte sig förslaget att en uppdelning i olika linjer skulle ske 
först i årskurs 9. Den vanligaste invändningen var att de odifferentiera­
de klasserna skulle bli så heterogena till sin sammansättning, att arbets­
resultatet äventyrades. De heterogena klasserna skulle inte heller gagna 
de svaga eleverna, menade läroverkslärarna. 

I den proposition som ecklesiastikminister Josef Weijne i början av 
1950 överlämnade till riksdagen med förslag till riktlinjer för det svens­
ka skolväsendets utveckling följde regeringen i huvudsak skolkommis-

163 


L Ä R A R N A S R I K S F Ö R B U N D 1 8 8 4 - 2 0 0 0 

sionens förslag. När det gällde högstadiets konstruktion, metoder och 
arbetsformer, hänvisades dock till den kommande försöksverksamheten. 
I partimotioner från de borgerliga oppositionspartierna framfördes dock 
kritik mot hela eller delar av propositionen. För att åstadkomma en 
kompromiss och uppnå så stor enighet som möjligt tillsatte riksdagen ett 
särskilt skolutskott under ledning av Rickard Sandler. 

Skolutskottet lyckades verkligen åstadkomma en kompromiss, som 
fick stöd av samtliga partier i riksdagen. Man enades om att undanta den 
kommunala flickskolan och den praktiska realskolan från inordnandet i 
den nya enhetsskolan. När det gäller införandet av enhetsskolan och för­
söksverksamhetens betydelse, köptes enigheten i utskottet till priset av 
vaga formuleringar, som sedan medförde tolkningssvårigheter. 

"Åtgärder skola vidtagas för genomförande inom tid, som - med beak­
tande av vad utskottet härom framhållit - framdeles bestämmes, av en på 
nioårig, allmän skolplikt grundad enhetsskola avsedd att, i den mån den till-
lämpade försöksverksamheten ådagalägger lämpligheten, ersätta folksko­
lan, fortsättningsskolan, den högre folkskolan, den kommunala mellansko-
lan och realskolan (samt till viss del den kommunala flickskolan och den 
praktiska mellanskolan)." 

Det särskilda skolutskottet 1950 om införandet av en enhetsskola 

På basis av skolutskottets formulering fattade riksdagen 1950 sitt beslut 
om reformering av det svenska skolväsendet i stor enighet. Enhetssko­
lans företrädare ansåg att riksdagen därmed hade beslutat att den nioåri­
ga enhetsskolan skulle införas och att det skulle ske på det sätt försöks­
verksamheten utvisade. Motståndarna till enhetsskoltanken ansåg emel­
lertid att en ny skola skulle genomföras endast om försöksverksamheten 
visade att den nya skolan var överlägsen de gamla skolformerna. L R 
anslöt sig till den senare uppfattningen. En livlig diskussion pågick 
under hela försöksverksamheten, bland annat i Tidning för Sveriges Läro­
verk, ända tills riksdagen 1956 och 1957 definitivt avgjorde frågan. 

164 


S T R I D E N O M B O T T E N S K O L A N O C H P A R A L L E L L S K O L S Y S T E M E T 

Skolminister Britt Mogård i samspråk med förbundsordförande Göran Kalin och lektor Ove Nord-
strandh i samband med ett Skolveckoarrangemang. Lektor Nordstrandh var känd LR-profil, under 
många år ordförande i Skolveckans bestyrelse och riksdagsman. 

Försöksverksamheten med nioårig enhetsskola 
Riksdagens principbeslut 1950 om försöksverksamhet med en obligato­
risk nioårig enhetsskola gav upphov till en omfattande utbildningspoli-
tisk tolkningsdebatt under hela 1950-talet, en debatt i vilken differenti­
eringsfrågan stod i fokus. Den politiska enigheten i riksdagen hade upp­
nåtts genom en oklar formulering i skolutskottets betänkande, vilken 
sedan kom att bli föremål för olika tolkningar. Skolutskottet hade näm­
ligen skrivit att den obligatoriska nioåriga enhetsskolan skulle införas 
och ersätta folkskolan och realskolan med flera skolformer " i den mån 
den tillämpade försöksverksamheten ådagalägger lämpligheten". 

Anhängarna av enhetsskoltanken hävdade att riksdagen i princip 
redan fattat beslut om en obligatorisk nioårig enhetsskola, som skulle 
ersätta folkskolan och realskolan. Anhängarna av parallellskolsystemet — 
däribland L R - hävdade att riksdagsbeslutet innebar att försöksverksam­
heten först skulle genomföras och utvärderas, och sedan skulle frågan 
återgå till riksdagen. För att enhetsskolans resultat skulle kunna jämfö-

165 


L Ä R A R N A S R I K S F Ö R B U N D 1 8 8 4 - 2 0 0 0 

ras med realskolans måste realskolan finnas kvar under hela försökspe­
rioden. Först därefter kunde man ta ställning till om enhetsskolan skul­
le kunna ersätta realskolan. 

I fråga om enhetsskolans organisation rådde relativt stor enighet både 
bland lärarna och politikerna på två punkter, nämligen att årskurserna 
1—6 skulle hållas samman och att årskurs 9 skulle delas upp i olika l in­
jer. Den stora diskussionen och oenigheten kom att gälla hur årskurser­
na 7-8 skulle organiseras. I propositionen inför 1950 års prinicipbeslut 
hade departementschefen, statsrådet Weijne, skrivit så här: "Skolkorn-
missionen har trott det möjligt att driva individualiseringen så långt, att 
hela skalan av teoretiska och praktiska begåvningsvarianter under åtta år 
skulle kunna sammanhållas i ett åtminstone delvis gemensamt arbete 
inom ramen av en klass, från vilken endast hjälpklasseleverna har skiljts 
ut. De yttranden som införskaffats från kollegier och lärarsammanslut-
ningar stödja icke denna åsikt, och det kunde i förstone ligga nära till 
hands att på grund härav vilja avföra skolkommissionens idéer ur dis­
kussionen såsom ogenomförbara. Jag tror dock att detta vore en förhas­
tad slutsats. Diskussionen i differentieringsfrågan har nu förts så långt, 
att det icke synes mig möjligt att nå nämnvärt längre utredningsvägen. 
Avgörandet måste nu sökas genom praktiska försök. De tio år som ligga 
framför oss, innan skolreformen i större utsträckning kan genomföras, 
bör utnyttjas väl för att fastställa de metodiska resurserna, ompröva de 
olika konstruktionernas bärkraft och draga de definitiva slutsatserna 
rörande enhetsskolans organisation på de omstridda punkterna." 

Tvistefrågan om differentieringen i årskurserna 7—8 hänsköts alltså till 
försöksverksamheten. 

Försöksverksamheten påbörjades redan läsåret 1949/50- alltså före 
riksdagens principbeslut - under skolkommissionens ledning. Försöks­
verksamheten var under de första två åren relativt blygsam och omfatta­
de endast årskurserna 1-2 och 5-6. Det enda nya var egentligen att eng­
elska infördes som obligatoriskt ämne i årskurserna 5 och 6. Vissa peda­
gogiska försök bedrevs också med individualisering och grupparbeten. 
Först läsåret 1951/52 kom de första försöksklasserna upp i årskurs 7, där 
eleverna skulle välja mellan tyska, svensk övningskurs och ett praktiskt 
ämne, vanligen slöjd, maskinskrivning eller hemkunskap. Engelska var 

166 


S T R I D E N O M B O T T E N S K O L A N O C H P A R A L L E L L S K O L S Y S T E M E T 

obligatoriskt till och med årskurs 7 och valfritt från och med årskurs 8. 
Det förutsattes att de elever, som skulle gå vidare till 9 g och alltså få en 
utbildning motsvarande realskolan, valde tyska och engelska. Drygt hälf­
ten av eleverna i årskurs 7 i försöksverksamheten valde tyska. Differenti­
eringsdiskussionen kom under de första försöksåren huvudsakligen att 
gälla ämnet engelska. Ca 10 procent av eleverna fick i årskurs 7 under­
känt i engelska, och frågan om en praktiskt inriktad alternativkurs i eng­
elska började diskuteras. 

Försöksverksamheten med enhetsskolan fortskred under de första 
åren relativt lugnt och utvidgades successivt. Ett problem fanns dock 
inbyggt i systemet och kom senare att få allt större betydelse, nämligen 
att eleverna kunde välja att gå över från enhetsskolan till realskolan. 
Antalet sådana övergångar varierade beroende på avståndet till närmaste 
realskola men kunde i vissa skoldistrikt uppgå till nästan hälften av års­
kullen. Denna valmöjlighet skulle också komma att påverka resultaten 
vid jämförelser mellan enhetsskolan och realskolan. 

L R hade i grunden en positiv inställning till försöksverksamheten. 
Förbundet ansåg sig ha fått gehör för sina ståndpunkter: att erfarenhe-

Från vänster utrikesminister Torsten Nilsson, utbildningsminister Olof Palme och statsminister Tage 
Erlander, vilken under 1940-talet spelade en stor roll inom utbildningspolitiken. 

167 


L Ä R A R N A S R I K S F Ö R B U N D 1 8 8 4 - 2 0 0 0 

terna från försöksverksamheten skulle avgöra, dels om enhetsskolan 
skulle kunna ersätta realskolan, dels hur högstadiet skulle organiseras. 
Därför hade L R intresse av en så bred och allsidig försöksverksamhet 
som möjligt. Att skolplikten förlängdes till nio år bekymrade aldrig LR. 

Realskolans elever bäst i alla prov 
Försöksverksamheten kom in i ett nytt kritiskt skede under det tredje 
året, läsåret 1952/53, då de första eleverna i försöksverksamheten gick i 
årskurs 8 och en jämförelse skulle göras med eleverna i realskolans 4 . Det 
var vanligt att eleverna från klass 45 i realskolan sökte till det fyraåriga 
gymnasiet, och med dessa elever skulle alltså eleverna från årskurs 8 i 
enhetsskolan konkurrera. Man skulle mäta resultat och jämföra betyg i 
enhetsskolan och realskolan. Det gällde alltså att skapa jämförbara grup­
per i fråga om kön, ålder, socialgruppstillhörighet, begåvning etc. I 
enhetsskolan tog man endast med de elever som valt två främmande 
språk (engelska och tyska). Skolöverstyrelsen utarbetade mätinstrument i 
modersmålet, matematik, tyska och engelska - endast skriftliga uppgifter. 

Resultaten visade att realskolans elever nådde genomsnittligt bättre 
resultat i samtliga prov än de tvåspråkiga eleverna i enhetsskolan. Skill­
naderna var störst i engelska och tyska. 

I sin rapport till regeringen påpekade SO att man inte fick dra alltför 
snabba slutsatser av detta mycket begränsade försök. Följande orsaker till 
de relativt stora skillnaderna angavs av SO: 

• Det var naturligt att färdighetsstandarden blev högre i en urvalsskola 
som realskolan än i en skola som var öppen för alla. 

• Inte alla tvåspråkiga elever i årskurs 8 hade för avsikt att gå vidare till 
9 g, som närmast motsvarade realskolan. Ett flertal skulle säkerligen 
välja 9 a. 

• Färdighetsmätningarna hade gjorts endast genom skriftliga prov. 
Enhetsskolans mål var mer inriktade på praktiska färdigheter i språk. 

• Realskolan hade huvudsakligen behöriga lärare, under det att över 
hälften av lärarna i enhetsskolan var obehöriga, dvs. de hade inte aka­
demisk examen i de ämnen de undervisade i . 

168 


S T R I D E N O M B O T T E N S K O L A N O C H P A R A L L E L L S K O L S Y S T E M E T 

En annan faktor, som säkerligen påverkade resultatet men som inte 
direkt påpekades av SO, var att en stor grupp elever lämnade enhetssko­
lan och gick över till realskolan från 4:an, 5:an eller 6:an. Det var säker­
ligen de bästa och mest motiverade eleverna som enhetsskolan därige­
nom gick miste om. 

Även L R kommenterade resultaten i Tidning för Sveriges Läroverk. L R 
var försiktigt avvaktande och skrev att det var svårt att dra klara slutsat­
ser av en så begränsad försöksverksamhet. I övrigt hänvisade L R just till 
olikheten mellan de både skoltyperna i fråga om differentieringen. 

"Rapporten citerar några ord i 1950 års skolproposition, som säger att en 
skola som är avsedd för alla inte kan nöja sig med att kopiera realskolans 
kurser. Man kunde också gärna erinra sig följande passus i samma akt­
stycke: 'För en tredje lärjungegrupp - en även numeriskt mycket bety­
dande grupp - får den obligatoriska skolan icke ställa målet lägre än den 
nuvarande realskolan.' Visar inte den jämförande undersökning som före­
tagits att man har en bit kvar för att nå detta mål? Bör det inte också vara 
en huvuduppgift för försöksskolorna att verkligen söka föra en stor elev­
grupp fram till det i propositionen uppställda målet?" 

LR om SÖs rapport I953 om resultatet av jämförelserna mellan enhetsskolan och realskolan 

Även följande år, våren 1954, gjordes en jämförelse mellan eleverna i 
enhetsskolans 9 g och realskolans 5 . Enhetsskolans elever fick utan för­
varning och förberedelser skriva realexamensskrivningen i engelska. 
Resultatet blev förödande. Endast 38 procent av pojkarna - och en 
något större andel av flickorna - skulle ha fått godkänt enligt realskolans 
normer. 

SO pekade i sin rapport på tänkbara förklaringar, som alla talade till 
realskolans fördel: realskolan var en urvalsskola med inträdesprov, ut-
kuggning och kvarsittning och hade därför äldre elever, större andel ele­
ver ur socialgrupp 1 och huvudsakligen behöriga lärare. SÖ pekade 
också på att realskolan hade som mål en undervisning inriktad på gram­
matik och skrivning, under det att enhetsskolan starkare betonade för­
ståelse och muntlig färdighet, som inte prövades. Även i de särskilda 

169 


L Ä R A R N A S R I K S F Ö R B U N D 1 8 8 4 - 2 0 0 0 

prov i engelska, som SÖ ordnade, klarade sig realskolans elever betydligt 
bättre än enhetsskolans. I modersmålet (bokkunskap och skriftlig fram­
ställning) var dock skillnaderna mellan realskolans och enhetsskolans 
elever försumbara. 

Jämförelsen mellan enhetsskolans och realskolans elever samt resulta­
ten kom under de följande åren att leda till en intensiv debatt både i 
lärarpressen, dagspressen och riksdagen. Debatten gällde både enhets­
skolans mål, differentieringen och den fortsatta försöksverksamheten 
samt lärarbristen och vad man kunde göra åt den. 

Diskussionen kom också i stor utsträckning att handla om enhetssko­
lans vara eller icke vara. Många ansåg att det genom SOs jämförelser var 
klarlagt att enhetsskolan inte kunde ersätta realskolan, eftersom enhets­
skolans resultat var så mycket sämre än realskolans. 

Några, bland andra skolkommissionens förre sekreterare Stellan 
Arvidson, talade med förakt om "jämförelseraseriet". Stellan Arvidson 
hävdade att det inte gick att göra rättvisande jämförelser mellan de båda 
skolformerna, eftersom de hade så olika målsättningar. 

Regeringen och riksdagen bidrog emellertid själva till att jämförelser 
gjordes även i fortsättningen genom beslutet 
1953 att anslå ytterligare resurser till en 
utvidgad försöksverksamhet med nioårig 
enhetsskola, samtidigt som man uttalade att 
inga ytterligare femåriga realskolor skulle 
inrättas. Kommuner som ville etablera en 
femårig realskola, eftersom elevtrycket på 
befintliga realskolor var mycket stort, fick i 
stället ett erbjudande att starta en försöks­
verksamhet med nioårig enhetsskola. Dessa 
kommuner fick alltså i enhetsskolan ett sub­
stitut för realskolan och ville naturligtvis 
säkerställa att deras elever inte missgynnades 
vid övergången till gymnasiet. 

"Grundskolans fader", den kände 
lektorn, seminarierektorn och 
skolpolitikern Stellan Arvidson. 

170 


