
Expedieras från

Föreningen för svensk undervisningshistoria

Drottninggatan 108, Stockholm V A

Kr 20:-

Skånska Centraltryckeriet, Lund 196J

ÅRSBÖCKER I SVENSK UNDERVISNINGSHISTORIA

115

Sam Rönnegård • Uno Lundberg

FOLKUNDERVIsNINGEN
I

LEKSAND OCH FORSHEM

I ÄLDRE TID

FÖRENINGEN FÖR
SVENSK UNDERVISNINGSHISTORIA

FOLKUNDERVIsNINGEN

I

LEKSAND OCH FORSHEM

I ÄLDRE TID

ÅRSBÖCKER I SVENSK UNDERVISNINGSHISTORIA
BOKSERIE GRUNDAD AV B. RUD. HALL OCH UTGIVEN AV

FÖRENINGEN FÖR SVENSK UNDERVISNINGSHISTORIA

ÅRGÅNG XLVI 1966

VOLYM 115 UNDER REDAKTION AV ALBERT WIBERG

SAM RÖNNEGÅRD · UNO LUNDBERG

FOLKUNDERVIsNINGEN
I

LEKSAND OCH FORSHEM

I ÄLDRE TID

STOCKHOLM 1966

Fal u Nya Doktryckeri Aktiebolag

Falun 1966

FOLK­
UNDERVISNINGEN

I LEKSAND
I ÄLDRE TID

AV

SAM RÖNNEGÅRD

PROLOG

I min hemsocken Leksand liksom på andra håll i vårt land sker i dessa

dagar en exempellöst snabb förvandling, beroende icke blott på nya

pedagogiska ideer utan även på befolkningsutvecklingen. Urgamla,.

stora bondbyar avfolkas genom utflyttning till städer och andra större

samhällen. Tomma gårdar och byskolhus är en vanlig företeelse. Inför·

allt detta har jag känt som en uppgift att söka rädda från glömska

något av det som våra fäder, under långt kargare förhållanden än

våra, gjort på folkbildningens fält. Någon kanske rynkar på näsan åt

den kavall}ad av byskollärare och byskolor, som skymtar på efterföl­

jande blad. Själv har jag inte känt mig frestad till ringaktning. Tvärt­

om! "Var stode vi, om de ej funnits till?"

Detta arbete når icke fram till vår egen tid. En ny epok började·

med tillkomsten av 1842 års folkskolestadga, som endast långsamt

kunde genomföras. Jag hoppas, att en fortsättning av annan forskare·

må komma till stånd, innan Leksands kommun får anledning att fira

dess skolas 300-års jubileum.

Det är mig en kär plikt att här uttala ett tack till folkskollärare·

Jacob Gåfvels, genom vars strävan bilder av socknens gamla skolhus.

kommit till stånd, kompletterade med bilder, som skolstyrelsen i Sil­

jansnäs anskaffat. Jag tackar också folkskollärare Erik Olsson för visat

intresse, råd och hjälp på många vis. Folkskollärare And. More räckte·

mig en hjälpande hand med renskrivning och granskning av mitt

manuskript just då påkommen ohälsa kunde ha gjort hela företaget

5

·om intet. Folkskolärare Erik Rönnblad har hjälpt mig med att genom­

gå några av 1800-talets personalieböcker. För allt detta tackar jag.

En stor förmån, är att detta arbete får ingå i Svensk Undervisnings­

historias årsskriftserie. För detta tackar jag främst professor Wilhelm

.Sjöstrand, Uppsala, och skriftseriens redaktör fil. dr Albert Wiberg,

:Stockholm, men även docenten Gösta Berglund, Uppsala, som för­

:medlat kontakterna med pedagogiska institutionen i Uppsala.

Förkortningar:

·s. p. = sockenstämmoprotokoll.
T. ex. 8 e. T. = 8 sönd. efter Trinit.
V. p. = visitationsprotokoll.
M = Muncktell, Joh. Fr., Vesterås Stifts Herdaminne.

SAM RöNNEGARD

Byanamnet Plintsberg börjar skrivas med bokstaven t först på 1800-talet. Det
torde ha tillkommit av okunnighet om att byn ursprungligen hette Opplims­
berg = byn som ligger på berget vid sjön Opplimen. Byn bör alltså förkortat
heta Plinsberg, som den också heter i äldre handlingar.

·vDA = Västerås domkapitels arkiv.

6

I.

PROSTEN UNO TROILIUS
OCH FOLKSKOLANS

GRUNDLÄGGNING I LEKSAND

2- Folkundervisningen ...

Johannes Rudbeckius' efterträdare som biskop i Västerås stift var
Olof Laurelius (1585-1670). Han blev en av stiftets stora biskopar,
märkesman i hela riket som folkundervisningens befrämjare. Äm­
betet tillträdde han 164 7 och redan året därpå höll han prästmöte i
Västerås, där han genomdrev, att det skulle åligga prästerskapet att
tillse, att ungdomen bleve läskunnig. När han genomdrivit detta
stora beslut, var det nog en och annan, särskilt bland de äldre, som
drog i sina långa skägg och såg betänksamma ut. Att fatta stora be­
slut är en sak, men att genomföra dem är något annat. Naturligtvis
insåg alla det önskvärda i saken, då alla visste hur svårt det var att
inprägla några fasta kunskaper utan bok. Man hade måst använda
sig av den s. k. akromatiska läroformen, som innebär, att läraren
läser före och lärjungen får försöka att inprägla det åhörda i minnet.
Men vem skulle lära ungdomen läsa, när det fanns varken skolor
eller lärare, och prästerna hade händerna fulla med arbete utan
denna nya pålaga. Biskopen Rudbeckius hade författat en ganska
omfattande lärobok i kristendomskunskap, betitlad "Cathechismus
Lutheri medh en kort förklaring huru hans mercheliga och grund­
rijka Uthtydning på de Fem Christendoms Hufwudstycken böör en­
falleligen förstås och förhöras i Gudz försambling". 1 Så långt var allt
gott och väl ... En av dem som hade anledning att känna sig be­
tänksam var kyrkoherden i Leksand, Magister Uno Troilius, som
biskopen just vid detta prästmöte utnämnde till prost över Öster­
dalarnas kontrakt. Redan pastoratet var stort och vidsträckt. Lek­
sands socken omfattade på den tiden icke blott nuvarande Djura
kapellförsamling utan även siljansnäs socken och en stor del av

9

Bjursås församling. Där fanns barn i tusental, och de flesta hade
milslånga vägar fram till sockenkyrkan. Man kunde gå långa vägar
på den tiden. Både två och tre mil kunde man traska och gå för att
komma fram till kyrkan. På stora högtidsdagar blev kyrkan så
sprängfull med folk, att det inte fanns en ståplats att uppbringa.
Men i hela denna stora församling fanns inte många, som kunde
läsa i bok utom prästerna och deras barn samt en och annan s. k.
ståndsperson. Prostens tankar flög ut över pastoratet, mil efter mil,
djupt in i de stora skogarna. Överallt fanns det barn men inga som
kunde läsa. Och nu hade han också det stora prosteriet att tänka på,
hela Österdalarna från Gagnef vid älvarnas möte ända upp till de
nyförvärvade landsdelarna, som nyss övertagits från N arge, vad som
nu utgör Särna och Idre socknar. Det var stiftets största prosteri,

stort som ett landskap, trettio mil i längd. Över hela detta område
Bkulle leksandsprosten ha tillsyn och övervaka, att vad som beslutades

i Västerås skulle bli genomfört.
Prosten tänkte på, vilken låt det skulle bli, om han lade fram präst­

mötets beslut för sockenstämman. Företrädaren Terserus hade visst
skrivit något om, att dalkarlarna kunde i sina kyrkor sjunga som de
frommaste änglar, men på stämmorna kunde de rasa som djävlar,
om man försökte driva något mot deras vilja. Tänk om han skulle
tala om på sockenstämman, vad biskopen yttrat på prästmötet: "På
det ungdomen dess bättre framsteg göra kan och prästerskapet med
information bliva lisat, är nödigt att barnaskalar upprättas i för­
samlingarna vid klockargården eller var lyckligast efter tidens, rum­
mets och församlingens villkor och lägenhet finnas kan." Några
sådana villkor eller lägenheter fanns inte i hela Troilius' prosteri.

Det vore lika otänkbart som att bygga bro till månen att kunna för­
må dalabönder att bygga skolor för att deras barn skulle få lära sig
läsa. De hade andra, nödvändigare ting att lära sig ... Nej, skulle
biskopens vilja kunna förverkligas, så fick man nog gå fram med
varsamhet och söka nå det önskvärda målet på annat sätt än genom

att bygga skolor. Åtminstone i början.
Hur Troilius och övriga präster i församlingarna gick till väga,

därom vet vi inte så mycket mera, än att prästerna själva fick börja
så. smått med barn, som kunde komma fram till kyrkan en dag i

lO

veckan. Så fick de välja ut de mest läraktiga bland sina läsbarn från!
olika byar. Dessa fick sedan i sin tur undervisa kamrater och mindre
barn, så gott sig göra lät. Faktum är, att läskunnigheten började

sprida sig i bygderna.
När 15 år hade gått efter prästmötet 1648, har vi ett vittnesbörd

om resultatet av Uno Troilius' strävanden i fråga om läskunnig­
hetens utbredning. Det är ingen mindre än f. d. professorn, dåvarande
biskopen i Åbo Johannes (Jöns) Elai Terserus2, som har ett utta­
lande (1663), "att det är därtill kommet, att det hålles för ett stort
vidunder, icke allenast i Leksand utan mest i hela Österdalarne att

'
en gosse eller flicka om l O eller 11 år icke skulle kunna läsa rent i
bok".

Man får kanske ta detta vittnesbörd med en nypa salt och medge,
att det nog ändå i det stora pastoratet för att inte tala om prosteriet
måste ha funnits en hel del slika "vidunder". Men ändå - nog synes
det ofrånkomligt, att Uno Troilius på 15 år hunnit med att utföra
något, som måste betecknas som ett storverk, som gör honom till en
märkesman på folkbildningens område, en bragd, desto märkligare
som någon läskunnig klockare ännu inte fanns, åtminstone inte i
Leksand, och fungerande barnaskalar fick vi först efter hans död '
en i Mora och en i Leksand.

Uno Trulsson Troilus eller Troilius3, som han senare kallade sig,
var född i Hyltinge socken i Södermanland den 12 september 1586.
Fädernegården hette Backa, och fadern Truls Larsson var en tid
landsfogde på Tidö sätesgård i Rytterne socken, Västmanland. Mo­
dern Emfre Amosdotter var länsmansdotter från Hälsingland. Sin
första skolkunskap fick han i hemmet, så han kunde läsa och skriva,
då han vid nio års ålder inskrevs i Västerås skola, där Elof Engel­
berti Terserus då var rektor. Han blev sesdan Troilius' företrädare i
Leksand, fader till den nyssnämnde Johannes E. Terserus. Efter fyra
år utnämndes rektor Terserus till kyrkoherde i Leksand (1600), och
då sände Truls Larsson sin son Uno till skolan i Strängsnäs, där han
under biskop Matthire ledning tillbragte två år, varefter han återvände
till Västerås för ytterligare fyra år. I V exiö slutförde han sina studier
i Sverige och fick av biskop Nicolaus Krokius "ett ståteligt testimo-'
nium". Hösten 1608 begav han sig till "Vitterhetens bopålar" i Tysk-

11

land. Där studerade han språk, filosofi och teologi i åtta år vid aka­
demierna i Giessen, Jena, Rostock och Wittenberg, tills han i Witten­
berg den 13mars 1616 promoverades tlil magister (=fil. d:r). Nu
återvände han till Sverige, prästvigdes i Västerås och blev omedelbart
assessor vid domkapitlet.

Under tiden hade T:s förre lärare Elof E. Terserus hunnit bli en
gammal man, trött och sjuk, och Troilius sändes då till Leksand som
t. f. kyrkoherde. Redan tidigare som konsistorienotarie och biträde
åt biskop Olaus Stefani Bellinus under dennes visitationsresor i Da­
larna hade T. tillvunnit sig allmogens bevågenhet. Han var näm­
ligen en vänlig man, som hade lätt för att komma i kontakt med
folk, och då Terserus året därpå 1617 avled kallades han enhälligt
till kyrkoherde i Leksand och utnämndes av Gustaf II Adolf den
20mars 1618.

På samma gång som han vann pastorat vann han också hustru.
Han övertog Terserus' änka Margaretha Säbråensis Burea och hela
det stora hushåll, som företrädaren efterlämnade. Margaretha var
säkerligen ingen oangenäm del av arvet efter Terserus. Hon var en­
dast 24 år gammal, när hon gifte sig med Troilius. Hon medförde
också inte mindre än nio barn, ett eget och åtta från Terserus' tidi­
gare gifte. Med Troilius fick hon 11 barn, tillsammans 20 barn,
som växte upp i Leksands prostgård under Troilius' tid. Det var ett
stort hushåll, som fru Margertha förstod att sköta som en god hushål­
lare, så det blev aldrig några ekonomiska bekymmer. Denna stora
barnaskara förklarar nog en del av Troilius' framgång i hans strävan
att göra barnen i Leksand läskunniga. Under sina skolferier fick de
säkerligen hjälpa fadern som barnalärare.

Margaretha B urea var en märklig kvinna 4, som kunde vara stark
men mild ändå. Hushållet skötte hon så, att nödställda aldrig behövde
gå ohulpna från prostgårdens dörr. Drängar, pigor och barn hade
alltid full sysselsättning. Det surrade som i en bikupa i den stora går­
den med dess många hus. Hon blev kallad "Stor Mor i Dal om". Men
maken hade också händerna fulla. Företrädaren hade varit en dala­
hövding, mycket anlitad i riksvårdande värv. Troilius ansåg sig inte
ha tid med sådant. Han hade nog med sitt pastorat och sitt prosteri
och avsade sig andra förtroendeuppdrag. Det var liksom självklart,

12

Prosten Uno Troilius. Erik Franzen foto.

att leksandsprosten skulle företräda stiftet vid förekommande riks­
dagar. Mäster Uno hade inte tid med detta. En gång nämns han
ändå som fullmäktig vid riksdagen i Nyköping 1640, men han lät sig
företrädas av sin svär- och styvson "M:r Johannes Elai Terserus,

13

Rector Gymnasii Arosiensis, loco M:r Unonis Pastaris in Lixan", som
det står i riksdagsprotokollet. Han fungerade dock som orator vid
prästmötet 1621, respondens 1629, predikant 1635 och praeses 1649.

När han tillträdde pastoratet, var kyrkans ekonomi undergrävd.
Den hade inte hunnit repa sig efter katastrofen 1573, då kyrktornet
blåste ner och åstadkom stor förödelse på kyrktaket. Och knappt hade
hade fått ordning i räkenskaperna, förrän det nyuppförda tornet
träffades av blixten och brann ned jämte allt av trävirke, som fanns
i kyrkan. Det var 1627. Men han fick kyrkan reparerad. Ett nytt
torn byggdes, Dalarnas högsta. Han fick åter ordning i finanserna och
började samla pengar för kyrkans utvidgning. I visitationsprotokollet
från biskopsvisitation 1651 sägs, att knappt halvdelen av den stora
församlingen fick rum i kyrkan. Det var alltså ett trängande behov att
få kyrkan utvidgad. När han dog 1664, var detta verk inte påbörjat,
men en ansenlig fond var samlad för ändamålet. Det blev Daniel L.
Helsingius, år 1668 pastor och kontraktsprost i Leksand, som fick
utföra det av Mäster Uno planerade kyrkobygget. Därom må Herr
Daniel själv få ordet:

"Den sal. Herren Magister Uno Troilius, fordom denna församlings
högtberömlige kyrkoherde och detta kontrakts prost haver väl dragit
därom försorg och troligen (= i trohet) församlat och besparat en
ansenlig summa penningar, som räkningar utvisar, och där(est) åren
och krafterna hade så tillåtit, hade han utan tvivel detta nödiga verk
själv företagit. Men döden förhindrade detta goda uppsåt ... "5 C:a
hälften av vad bygget verkligen kom att kosta, fanns samlat, när ver­
ket kom igång. Leksands kyrkas södra sidoskepp är sålunda till stor
del ett resultat av Magister U nos goda hushållning med församlingens
medel.

Men vad som framför allt gör honom minnesvärd i våra annaler
är detta, som med skäl kan kallas folkskolans grundläggning i våra
bygder. I likpredikan, som hölls av prosten J. Rudbeckius i Falun,
sägs, att T. särskilt vinnlade sig om kristendomskunskapens och läs­
kunnighetens befordran, "så att icke allenast denna Församling
utan ock hela Dahl-Laget haver igenom denne Salige Herrens stora
flit, mödo, arbete och nit ett märkeligt framsteg uti salighetens kun­
skap vunnit, så att en stor del av Ungdomen nu kan läsa i bok".

14

------------------------- --------

"Stormar i Dalom." Erik Franzen foto.

Detta bestyrker ju i sin mån Johannes Terserus' förut citerade vittnes­
mål av år 1663. Ett sådant bestyrkande kan också utläsas ur andra
källor. År 1660 visiterades Leksand av biskop Olof Laurelius själv.
Då var han inte riktigt belåten med ungdomens kunskaper. "För-

15

mantes ungdomen", står det i protokollet, "att göra bättre framsteg
i sina kristendomsstycken och så förkovra sig, att de som gå till natt­
varden eller begiva sig i äktenskapet, så skall han först kunna sina
kristendomsstycken med Luthers tydning ... " Men den gången var
det ju ungdom från 1640-talet, som biskopen hade framför sig, och
det var mest analfabeter. Det låter annorlunda i protokollet från
J. Rudbeckius d. y:s visitation i Leksand 1672. Då är det ungdom,
födda under 1650-talet, som examinerades. Och då "fägnade sig
biskopen mycket över ungdomens vackra förkovran i sin kristendom,
de som nu under hållen examination, som icke utan största nöje
fortgått ... ", heter det i visitationsprotokollet.

Men låt oss nu gå ett steg vidare. Ar 1695 fick Sverige den första
officiellt antagna psalmboken. Följande år den 11 söndagen efter
Trefaldighet hölls sockenstämma. "Påmintes åter ånyo", heter det i
protkollet, "dem som tillförene påmint äre, att församlingen till en
del sjunga de vanliga kyrkapsalmerna mångenstädes galet och orätt",
vilket exemplifierades med en sådan psalm. "Även så i flera psalmer,
ty förmantes allvarligen, att de skulle taga upp sina böcker alltid och
lära sig rätt att sjunga efter psalmboken ... "

Härav framgår, att den nya psalmboken redan är i bruk i Leksand
1696, och - vad mer är - där finns en församling, som kan sjunga
efter denna bok. Men när det gäller gamla bekanta kyrkopsalmer,
som de kunde utantill, brydde sig sig inte om att titta i boken, utan
sjöng, som de förut varit vana vid. Men nu hade texten i den nya
psalmboken fått delvis ny lydelse. Bara de brydde sig om att titta i
sina psalmböcker, så kunde de sjunga efter den nya versionen. Den
då sjungande församlingen bestod mest av folk, som föddes på 1650-
talet och senare. Kyrkoherden utgår ifrån, att de kan läsa sina psalm­
böcker. Analfabeterna är nu mest att söka bland de gamla, som föddes
på 1640-talet och tidigare. De som lärde sig läsa på Mäster Unos tid,
hade lärt sina barn att läsa, och läskunnigheten var nu tämligen all­
män. Den församling, som på den tiden samlades i Leksands kyrka,
fick så gott som söndaglig påminnelse om att föräldrars främsta plikt
i livet var att uppfostra sina barn till kristna människor, och vad detta
innebar, stod att läsa i katekesen. Föräldrar måste alltså låta sig ange­
läget vara, att deras barn lärde sig att läsa denna bok och inprägla

16

Leksands kyrka med det höga tornet.
Rekonstruktionsskiss av Hans Norsbo.

dess lärdomar i sitt minne. I stort sett hade man inte kommit längre
ännu. Men det var vackert så. När de nu var läskunniga, så öppnades
portarna för dem till en ny bok, Psalmboken, som blev en verklig
folkbok på 1700-talet. Men porten stod nu öppen också till en annan
bok, nämligen Bibeln. Leksands Personalieböcker lämnar oss svart på
vitt på att Bibeln var allmänt spridd i socknen redan under 1700-talets
förra hälft. Bibelns folk och land blev snart lika förtrogna i folkets
sinnen som den egna bygden.

Husförhörslängderna i Leksands kyrkoarkiv består endast av frag­
ment från 1600-talet och företer stora luckor även under 1700-talet.
Men Död- och Personalieböckerna är fullständiga. Personalieböc­
kerna är mycket upplysande angående de dödas liv och leverne och
innehåller även uppgifter om vederbörandes kristendomskunskap
"med eller utan bok". J ag har underkastat mig mödan att gå igenom

17

hela denna vidlyftiga serie av Personalieböcker. För mitt syfte i detta
sammanhang har jag noterat, att av personer döda under tiden 1707
-1752, vilka var födda på 1650-talet, kunde 392 läsa i bok, 58 hade
kristendomskunskap "dock utan bok" och beträffande 58 personer
saknas uppgift. Någon ovisshet kan råda om det första talets riktighet.
Om det står "kunde läsa både i och utan bok", så är ju saken klar.
Men om det står "undervist" eller "väl undervist", så brukar det be­
tyda detsamma som "både i och utan bok". Men man kan inte alltid
vara alldeles viss på den saken. Omdömena är givna av många olika
präster under loppet av nära ett halvt sekel, och de har inte alltid
haft husförhörslängder att lita till utan skrivit så som det berättades,
då dödsfallet anmäldes. Men tjänstförrättande präst har som rege]
varit noga med att ta reda på om vederbörande var läskunnig.

De illiterata från 1650-talet har således inte varit så få. Men det
är märkligt, att de inte är fler med tanke på alla avlägsna byar, som
fanns bort i skogarna. Leksands skola, som startade sin verksamhet
1673, har inte haft något inflytande på denna statistik. Att jag utgått
från år 1707, beror därpå, att tidigare är det endast sporadiskt, som
personalierna har anteckning om läskunnighet.

Det synes mig ostridigt efter gjorda undersökningar, att grunden
lades för folkskola i Leksand redan på Uno Troilius' tid. Men endast
grunden. Skolor i egentlig mening fanns ännu inte. Och prästerna,
som skulle ta hand om ungdomen för vad som sedan kallas konfir­
mationsundervisning, fann att kunskaperna var mycket ojämna, och
mycken tid fick spillas på att lära ungdomen läsa någorlunda rent
i bok. De kände behov av skolor ute i byarna. Skolan framme vid
kyrkan räckte inte långt. Barnen kom mest från byarna närmast
skolan. I de första byskolorna, där fick barnen lära sig läsa med hjälp
av ABC-bok och sedan läsa Katekesen. I personalianför änkan Kers­
tin Ersdotter, Björken, död 1706, står, att hon höll mest till på Näs­
byggelandet och lärde ungdomen läsa, "det hon här i församlingen
gjort vid pass 58 år". Hon måste ha börjat med barnaundervisningen
redan på Troilius' tid. Redan under 1700-talets förra hälft växte det
fram ett helt system av byskolor. Omkring 1760 fanns åtminstone 25
sådana skolor, och 1790 var antalet 30, vartill kom "storskolan" vid
kyrkan och prästernas konfirmationsundervisning, som var mycket

18

Epitafium
över Uno Troilius
och Margaretha
Hansdotter Bure
i Leksands kyrka.
Erik Franzen foto.

mer mer omfattande då än nu. När vi fick 1842 års folkskolestadga,
fanns ett fyrtiotal byskolor i Leksand. Men allt detta kräver ett sär­

skilt kapitel.
Hela det omfattande skolväsen, som vi har i våra dagar, växte fram

på den grund, som lades av Uno Troilius för mer än 300 år sedan.
Den undersökning jag här gjort, begränsar sig till Leksand. Men

19

hans inflytande sträckte sig över hela hans stora prosteri, och liknande
strävanden gjordes av kyrkans män över hela vårt land. Biskopen
i Västerås, Olof Laurelius, är emellertid en förgrundsfigur beträffande
folkundervisningen, och tack vare honom har Västerås stift en rang­
plats härutinnan. Men det är en erkänd sak i vår pedagogiska his­
toria, att Leksand och Österdalarnas prosteri innehar en tätpits inom
vårt stift, och det är tack vare Troilius och hans nitiska arbete.

Denne märklige man avled den 5 februari 1664. Likpredikan över
honom är utkommen av trycket. Hans minne hedrades även med ett
synnerligen vackert epitafium av svensk marmor. Det är placerat i
koret i Leksands kyrka. Inskriptionen är avfattad på latin och lyder i
svensk översättning:

ÄGNAT MINNET

A V HÖGVÖRDIGSTE OCH HöGSTBERöMDE HERR MAGISTERN UNO

TROILIUS TILLFÖRENE HöGST FÖRTJÄNT KYRKOHERDE OCH

PROST I LEKSAND, FROMT A VSOMNAD I KRISTUS I FRÄLSNINGENS

AR 1664 I SITT 78 :DE ALDERS AR. VEM DU ÄN ÄR, LÄR TILL DIN

NYTTA KÄNNA DE FÖRUTGÅNGNAs MINNESMÄRKEN, MEDAN DU

VANDRAR DET FLYKTANDE LIVETS KORTA VÄG. UNO TROILIUS,

SÄLLSYNT PRYDNAD FöR VAR TID, GÖMMER SINA TRÖTTA BEN

I DENNA JORDS SKÖTE. VARFÖR SKULLE JAG PRISA HONOM?

HAN AVVISADE LOVPRISANDET AV SINA FÖRTJÄNSTER OCH BLEV

SÅLUNDA STÖRRE I BERÖMMELSE. Å TIDÖN FÖDDES HAN AV

RÄTTSKAFFENS FÖRÄLDRAR PÅ EN TID DA OFÖRSTÄLLD REDBAR­

HET RÅDDE. EFTER UPPFOSTAN I HEMMET FANN HANS ÄRBARA

IVER I VITTER IDROTT UTMÄRKTA MÄN. DÄRPÅ DROG YNGLINGEN

AV REN KÄRLEK TILL VISDOMEN ÖVER HA VET TILL TYSKLAND.

HÄR LÄR HAN KÄNNA MÅNGA AT GUDSFRUKTAN OCH ÄDLA

STRÄVANDEN HELGADE STÄLLEN OCH LÄMNAR ÖVERALLT :MIN­

NET EFTER SIG. EFTER VUNNEN LÄRDOMSGRAD A TERGAV WITTEN­

BERG HONOM TILL FÄDERNESLANDET SOM EN FRAMSTAENDE

MAN. DEN UTMÄRKTE ÖVERHERDE, SOM DÅ STYRDE KYRKAN I

VÄSTERAS OCH VAR EN SÄKER sTöDJEPELARE FöR GUDS TEMPEL,,

INSAG DE STORA GÅVORNA I HANS ÄDLA HJÄRTA OCH GAV

HONOM VÄLFÖRTJÄNTA SKÖNA BELÖNINGAR: SASOM SJÄLAHERDE

SÄNDES HAN TILL DET LJUVLIGA DALARNA OCH FÖDER HÄR VÄL

SINA FAR, KRISTUS TILL BEHAG. DEN VIDSTRÄCKTA BYGDEN ER-

20

FOR SIN PROSTS NIT OCH SAG KYRKORNA SIRADE MED MANGA

PRYDNADER. HÄR FÖRFLÖT FÖR HONOM 45 AR OCH DET SISTA

ARET AV HANS LEVNAD VAR INNE. HANS HUSTRU VAR VÄRDIG

SIN UTMÄRKTE MAKE OCH BADA KUNDE FRÖJDA SIG A T EN

PRÄKTIG AVKOMMA. NU DVÄLJAS DE BADA I PARADISETS LUST­

GARD OCH SJUNGA FRÖJDESANGER I ÄNGLAKöRERNA. PÅ JORDEN

ATERSTAR ETT VITTBERÖMT RYKTE. I STENHÄLLAR OCH HJÄR­

TAN STA RISTADE NAMNEN

UNO TROILIUS

MARGARETHA HANSDOTTER BURE.

Bilden över minnestavlan torde avse att visa Mäster Uno och Marga­
retha Burea i Paradisets lustgård, gemensamt njutande frukterna av
Livets träd.

*

Exkurs.

Som prov på en s. k. personalia från 1700-talets början och som en
hyllning åt den första kända lärarinnan för allmogens barn i Leksand
införes följande, som lästes från predikstolen i Leksands kyrka 10.
söndagen efter Trefaldighet l 706.

Kerstin Ersdotter, Björken

Hon var född 1617 i Simtuna församling och Tysby. Döpt och väl
uppfostrad. Höll mest till på Näsbyggelandet och lärde ungdomen
läsa, det hon här i församlingen gjort vid pass 58 år. I Stockholm
har hon väl tjänt hos åtskilliga förnäma personer, som hennes besked
utviste. Till dess hon kom hit till Leksand och blev copulerat med
furiren av majorens Companie, manhaftig Olof Jonsson, som sju år
tillförende med henne i Stockholm äktenskapslöfte gjort. Äktenskapet
har Gud välsignat med 4 barn, 2 s. och 2 dötr. En dotter överlever.
Levde väl med sin man i 8 år, förrän han reste till Finland och dog
sedan året efter. Äktenskapet varade 9 år. Änka har hon sedan varit
50 år och uti sitt leverne sig som en kristen ägnar förhållit. Sjukdomen
var ålderdomssvaghet. Då hennes anhöriga frågade henne, om rätta

21

tiden, då hon mycket svag blev, om hon behövde någon skötsel, sva­
rade hon: "Nej. Jag vet om jag lever eller dör, så hörer jag Herren
till." Hon blev icke långt därefter förlöst. Ålder 89 år.

An m.

Mannen dog alltså 1656, men hon måste redan tidigare ha börjat
med sin skolverksamhet, troligen redan på 1630-talet. Detta förklarar
vad som tidigare förvånat mig, att det enligt personalieböckerna fanns
allmogefolk, födda redan på 1630- och 40-talen, vilka anges som läs­
kunniga. Tack vare denna märkliga kvinna Kerstin Ersdotter intar
Näsbygge fjärding en bemärkt ställning inom socknen beträffande

läskunnighet.

Källor:

1 Denna katekes har ansetts skriven av Olof Laurelius, men det har visats, att
den är författad av företrädaren, biskop J. Rudbeckius.

2 Han var född i Leksand 1605, som son till prosten Elof Engelberti Terserus,
var adjunkt i Leksand 1631, lektor i Västerås följande år, professor i Åbo 1640,
d :o Uppsala 1647, biskop i Åbo 1658 och d :o Linköping 1671. Han var en av
1600-talets stora biskopar och folkbildare, riksdagsman och en tid talman i präste­
ståndet, innehade vid ett tillfälle förslag till ärkebiskop men torde ha haft något
för självständiga åsikter för att uppnå kyrkans högsta ämbete. Se självbiografiska
anteckningar i J. Tengström, "Handlingar till upplysning af Finlands kyrko
historia" (1822).

3 Se Uno Troilius, prost i Leksand av Valter von Troil, uppsats i Dalarnas
Hembygdsförbunds Tidskrift, häft l, 1930, huvudsakligen byggd på Rudbeckius'
likpredikan.

4 Aivva Uppströms Stormar i Dalom, Sthlm 1920, är en lätt romantiserad
skildring av Margaretha Burea. Hon avled 1657.

5 L I a : 1/Leksands kyrkoarkiv.
En översiktlig framställning av stort värde är Karl Linges Om folkundervisningen
i Dalarna före 1842. Där finns också en del, som särskilt berör Leksand.

22

Il.

SKOL V ÄSENDETS
UTVECKLING I LEKSAND

1660-1860

3- Folkundervisningen , •.

Det brinner en eld ...

En vidlyftig folkbokföring alltifrån 1600-talet finns förvarad i Lek­
sands kyrkoarkiv. Den allra äldsta boken inledes med en anteckning
så lydande:

"A.o 1671 den 6 februari brändes i Leksand 8 ttollkäringar."

Det var en eld, som gjorde starkt intryck genom sin fasansfulla
innebörd, så starkt, att berget som förut hetat K yrkberget ändrade
namn till Käringberget. 1 Åtta gamla kvinnor, dömda till döden un­
der häxprocesserna, brändes till aska på denna centralt belägna ut­
siktspunkt, sedan de enligt sägen blivit halshuggna på ängen nedanför
berget. Alla åtta var från dåvarande Leksands socken.2

I kyrkakritiska kretsar påstås gång efter annan, att det var "kyr­
kan", som tände denna eld eller som åtminstone samlat bränsle till
bålet. Här är inte platsen att gå närmare in på detta komplicerade
problem. Det må räcka att erinra om att föreställningarna om häxor
och trollkäringar är mycket äldre än kristendomen, och det finns väl
inte större anledning att anklaga kyrkans män än t. ex. jurister och
läkare för att de inte kunde utan vidare genomskåda karaktären av
denna farsot, som gick härjande fram över hela Europa och som även
smittade kolonierna i Amerika och förde massor av kvinnor till bålet.
Men varför just Leksand och Mora, Österdalarnas huvudbygder?

1 Kijrkebergh, nämnt 1546, kan inte gärna åsyfta något annat än nuvarande
Käringberget.

2 Deras namn och hemort var följande: H :n Brita Peder Perssons i Åker,
Litsie Hanses Ingerd i Torrberg, Bengtzer Malin från Backen, Karin, Anders
Olssons h :u och Anna, Bertils Olof Nilssons h :u, båda från Andersbo, Heed
Nilssons Brita, Alma, Johans Karin på Hallen och Karin, Litsie Jaens i Djura.

25

kan man fråga. Varför drabbades inte företrädesvis några avsides­
liggande skogsbygder, långt fjärran från k~lturens st~åkväg~r. Kan­
ske därför att det var fråga om en epidemi, en psykisk smitta, som
kom söderifrån och spred sig efter samfärdslederna.

Att offren inte blev mer än åtta är ändå märkligt. Många fler var
anklagade men fälldes icke mot sitt nekande.

Bålet på Käringberget betecknar en vändpunkt· Kritiken satte
verklighetskaraktären av kvinnornas bekännelser ifråga. Präst.en
Brunnerus, juristen Rosenhane, läkaren Urban Hjärne lugnade sm­
nena. En holländsk präst Bekker satte yxan till roten av det onda med
sin bok "Den förtrollade världen" (De betoverde wereld 1680), där
han förvisar demonerna till inbillningarnas värld.

Svaga dyningar efter farsoten kan förmärkas i vår socken. Vid
biskopsvisitationen 7 mars 1672 frågades, om kvinnor, som stod
under Guds dom,a kunde admitteras till nattvarden. Biskopen sva­
rade, att de skulle noga skriftas och admitteras. Om änkan Malin
Mattsdotter, Hjulbäck, död 1691, heter det: "fuller beskylld för troll­
dom, då Satan för några år sedan gruvligen grasserade, men icke
övertygad". Prästerna i Leksand hade då ännu inte genomskådat

farsotens verkliga karaktär.
I ett Memorial till biskop och domkapitel frågar prosten Lars

Siljeström 10/9 1703 om en Erik And:son i Noret, som d~md från
livet för sina brott, varvid särskilt nämnes trollande, om Icke hans
hustru redan må få ingå nytt äktenskap, helst som hon redan är
hävdad av sin tilltänkta make. Sen talas icke mer om häxor och

trollkarlar i Leksand.

Elden på Käringberget närmaste anledningen till

att Leksand fick sin första skola.

Riksrådet Lorents Creutz var livligt verksam för att församlingarnas
präster skulle verka för baroaskolors och hospitalers upprättande.
Särskilt låg Dalarna honom ömt om h j ärtat, eftersom där trolldoms-

3 I t mindre än 87 kvinnor från Leksand, som domstolen ställt under "Guds
rättvi~a edom", var misstänkta men dömdes icke mot sitt nekande.

26

väsendet härjat så gruvligen. På hans initiativ tillkom först skolan
i Mora, som 1662 enligt kungl. resolution erhöll årligen 20 tunnor
spannmål av socknens kronodonde till skolmästarens underhåll.
Hans inflytande ligger också bakom ett kungl. brev till kammar­
kollegium 23/2 1671, enligt vilket K. Maj:t förnummit, hur troll­
domsväsendet i Dalarna tilltager och huru detta väsende må utrotas
genom baroaskolors inrättande. som hos ungdomen må inplanta en
rätt gudsdyrkan· Att Leksand nu blev först i tur, beror säkerligen på
den aktualitet som saken just då fått genom bålet på Käringberget
den 6 dennes.

Det dröjde ändå till 31 j 12 föl j ande år, innan ärendet mognat för·
avgörande. Då undertecknades den skrivelse till landshövdingen i
Falun Gust. Du wall, vari meddelas K. Maj :ts beslut att tilldela Lek­
sands socken 20 tunnor kronodonde-spannmål till Leksands barna­
skolas understöd. 4

De åtta kvinnor, som brändes å det fasansfulla bålet på Käring­
berget den 6 februari 1671, hade inte dött förgäves. Flammorna från
detta bål inaugurerar en ny tid av växande ansträngningar att ge
allmogens barn en undervisning, som man hoppas ska undanrödja
förutsättningarna för en upprepning av vad som hände nyssnämnda.
datum.

Med Leksands skola ville man alltså s. a. s. tända en moteld. I
början var det inte lätt att få den att brinna. Det fanns stora svå­
righeter att övervinna. Skollokal hade man till en början i kyrkans
sakristia. Troligen dröjde det ända till 1680, innan man fick en sär­
skild skollokal i skolmästarens hus. Det året vet vi, att skolhuset be­
täcktes med takved. Året därpå beslogs väggarna innan med "spill­
ror" och vitlimmades. 1682 fick skolmästargården ett stolphärbärge,
1683 två hemlighus, 1685 ett vedlider, 1689 ett litet fähus. Skol"\
mästaren-skolprästen måste ju delvis försörja sig genom jordbruk·
Detta fähus ersattes år 1700 med ett nytt något större. Först 1706
tillkom en lada. Svinhus byggdes 1703. Själva skolan fick bänkar
1687 och ombyggdes 1702, så att skolbyggningen blev två stockvarv

högre.

4 Kammarkollegiets skrivelse finns avtryckt i Karl Linge, Om folkundervis­
ningen i Dalarne före 1842, sid. 49.

27

Leksands skolgård med anor från 1600-talet. Foto Alfr. Hede11.

Skolprästen hade mycket att tänka på. Efter teckning av Hilding Nyman.

28

Den kraftfulle prosten Lars Siljeström drev igenom vissa förbätt·
ringar för skolgården. Samma år han ankom till pastoratet lades
tvenne vretar, som förut hävdats av komministern, till skolgården.
Och 1709 styrde han om en betydande bostadsförbättring. Han för­
mådde församlingen att bekosta en stuga och kammare vid porten
intill den förutvarande skolstugan. Detta och närmast följande år
lades 2 vretar intill skolan, förut uppbrutna av skolmästaren Magnus
Lindelius, till skolmästargården som evärdlig egendom. De räckte

till att besås med l 1/2 tunna säd.

Vid laga ting den 7/12 1725 beslutas följande:

"Efter det av ålder, som nämnden berättat, vanligt blivit, att skolemästaren här
i socknen bör tillkomma all den gödning, som faller vid stallrummen söderut vid
stora landsvägen Rättvik och Leksand emellan, så bör det ock därvid förbliva,
ingen vider 5 R :r s.mt utan skolmästaren Hr Olai Agorelii lov och vetenskap
avföra någon gödning ifrån ovannämnde stallar, som till hans nytta endast an­
slagen blivit.

Actum ut supra

På Häradsrättens vägnar

Herman Mallmin"

Det var ingen obetydlig förmån det gällde. K yrkstallarna efter
Rättviksvägen var nog talrika redan då ...

l 728 uppmurades en kålkällare med stenväggar på skolmästarens
egen bekostnad. Eftersom det gamla fähuset var uppruttet, beslöt
sockenstämman 1729 att bygga ett nytt fähus, vilket skedde efter
stark påtryckning av samtliga prästerskapet med befallningsman Carl

Ekbohm som ordförande.

Barnens föräldrar var icke alltid villiga att hålla sina barn i skola,
något som f. ö. var praktiskt taget omöjligt utom för dem som bodde
närmast kyrkan. Vid visitation 1683 får do< k församlingen beröm
av biskopen för flitig skolgång. Men 16945 förmanas föräldrarna att
flitigt sätta sina barn i skolan "efter Gud i år råd och lägenhet givit
av ymnig årsväxt och välsignelse att lägga i matsäcken". skolbarns­
bespisningen blev ett stort problem under seklets sista år på grund

5 S.p. 9 e.T.

29

av svår missväxt och stor hungersnöd men hade sina svårigheter även
vanliga år på grund av folkets allmänna fattigdom.

Inflytandet av skolan i Noret var länge mycket begränsat. Vid
biskopsvisitationen 169 7 frågade k a pellborna, om de kunde f~ sända
sina barn till Gagnefs skola, "eftersom de hava lång väg till Leksand",
vilket biskopen naturligtvis inte hade något att invända emot. Denna
utväg för Djura-folket torde icke ha fått någon större betydelse. Det
var på andra sätt problemet så småningom löstes.

Att "församlingens ledamöter tämligen väl kunde läsa och förstå
sina kristendomsstycken" 6 var till mycket liten del skolans förtjänst.
Att läskunnigheten bland de vuxna var tämligen allmän omkring
sekelskiftet 1700 är förut påvisat. Detta omdöme gäller dock i be­
gränsad omfattning de allra äldsta. Föräldrarna var alltså vid denna
tid i allmänhet hjälpligt i stånd att lära sin<;~. barn att läsa i bok. Detta
framgår av Död- och Personalieböckerna. Från 1690-talet registreras
avlidna barns läskunnighet och kristendomskunskap i Dödboken· I
föl j ande redogörelse är samtliga i skolåldern 6-14 år medtagna.

År 1692. Marit, Hjortnäs, 10 år, kunde efter sin ålder vackert läsa
i bok. Lars, Tällberg. 9 år. "någorlunda". År 1693. Pelle, Slättberg,
12 år, lärt väl läsa. Anders, Slättberg, 14 år, lärt väl läsa. År 1695.
Anders, Hjortnäs, 14 år, "väl". Ingiäl, Fornby, 12 år, kunde efter
sin ålder läsa. År 1697. Olof, Romma, 10 år, lärt något att läsa.
Jakob, Yttermo, 11 år, lärt vackert att läsa.

År 1698. Pehr, Björkberg, 12 år, "något"· Olof, Berg, 11 år, "li­
tet". Erich, Heden, 12 år, "något". Lars, Ull vi, l O år, "vackert".

År 1699. Anna, Alvik, 12 år, kunde icke läsa i bok. Erich, Laknäs,
9 år, "något" efter sin ålder. Brita, Åkerö, 11 år, "något". Obs. att
åren 1698-99 var hungerår, då svälten var allmän och död av svält

vanligt!
År 1700. Olof, Tibble, 12 år, "litet".
År 1702. Anna, Västanvik, 61/2 år, "litet efter sin ålder".
År 1709. Margita, Risholen, 13 år, "i kristendom väl upptuktad".

6 V.p. 1697.

30

Anders, M j älgen, 14 år, "undervisad i bok". Mari t, 8 år, "kunde
läsa" .

År 1711. Pehr, Alvik, 14 år, "väl uppfostrad"·
År 1713. Pehr, "kunde läsa".

År 1715. Johan, Rönnäs, 9 år, "kunde läsa ABC-bok och katekes­
bok".

År 1716. Anders, Fornby, 9 år, "något". Bengt, Romma, 10 år>
"något". Anna, Alvik, 6 år, "något".

År l 717. Anna, Laknäs, 6 år, "efter sin ålder".

År 1718. Mats, Hed by, 8 år, "väl". Lars, Rälta, 7 år, "vackert".
Karin, d: o, 8 år, "både katekes och psalmbok". Kerstin, F ors, 8 år,
ABC-bok. O · s. v.

År 17 41 hittar jag en 9-åring, som icke kan läsa, Brita i Västan­
vik, men hon hade varit sjuk i 5 års tid. År 1759 påträffas ett märk­
ligt fall: Eric, Laknäs, 14 år. Han var född blind. "Dock hade han
genom flitigt och aktsamt åhörande på de andra barnen i skolan lärt
utantill läsa och förstå katekesen." Under hela denna tid fram till
1750 har jag f. ö. påträffat ett fall, en l l-åring, som ej kunde läsa,
men han hade "sedan 4 år varit sjuk i svår ryggvärk". Från mitten
av 1700-talet antecknas regelbundet att avlidna barn i skolålder har
gått i skola. Då finns nämligen byskolor överallt i den vidsträckta
socknen. Eftersom undersökningen omfattar endast avlidna barn, så
är det fråga om stickprov, men enär den avser alla avlidna barn, så
måste den vara belysande för läget i stort, och härav framgår, att
analfabetismen i de yngre årsklasserna var praktiskt taget övervunnen

i Leksand redan under 1600-talets senare hälft, och den har så för­
blivit alltintill denna dag.

31

De första egentliga skolorna fick hålla till i någon rymlig stuga. Gamme/stugan vid
Jacobs i Yttermo. Foto Alfr. Heden.

I förgrunden kyrkstallar. I bakgrunden t. v. skolgården med bryggstuga, fähus och lada.

32

Leksands skola

och dess lärare från dess begynnelse
fram till 1734

Lärare i denna skola var präster, som kallades skolmästare, under
hela den tid, som i detta kapitel avhandlas, ända tills 1842 års folk­
skolestadga började tillämpas. De innehade i regel akademisk teolo­
gisk examen och blev inte blott lärare vid Norets skola utan även
skolledare och inspektörer för hela socknens så småningom fram­
växande skolväsen. I början gällde det enbart Norets skola, och vid
sidan av lärartjänsten hade de viss prästerlig tjänstgöring.

Den förste innehavaren av denna befattning var en son av Lek­
sand, Ericus Torbergius (1646--1703). I 1703 års PersonaliehoF
tecknas hans leverne sålunda: "Denna hedervärda Leksands försam­
lings berömlige och mycket älskade själasörjare och cappelan var
född av hederligt bondefolk 1646 i Torrberg. Fadern Päder Jonsson,
modern Elisabeth Hansdotter. Studerat i Västerås och Uppsala. Blev
kallad till präst av sahl· prosten Mäster Daniel Helsingo anno 1675.
Ar 1690 blev han skolmästare allena. A:o 1686 gifte han sig med
sahl. H. Lars Vahlini dotter, som då var jungfru Birgitta Vahlina,
med vilken han haft 10 barn ... A:o 1690 blev han capeHan ...
dock blev lönen delt mellan honom och H. Samuel Ahlenius, som
ock den gången därtill befordrades. Allt ifrån den tiden har han med
största flit och verksamhet samt till församlingens stora nöje och upp­
byggelse förrättat sin tjänst allt till den 24 maj Trefaldighetssönda­
gen, då han sista gången predikade i kapellet." Insjuknade följande
dag och dog den 10 juni, 56 år gammal. "Hans gravställe är straxt
vid sakristiedörren in uti högkoret." Härav kan man sluta, att Lek-

7 8 e.T. 19 juli 1703.

'33

sands skola börjat sin verksamhet omkring 1675. Första tiden delade
Torbergius sin tid mellan skol- och kyrkatjänst med biträde av pas­

torsadjunkten J. Solinus. 8

Som skolmästare efterträddes T. av Georg Tronelius (1662-
1717). Han var född i St· Tuna, student 1685, pedagog i Leksand
1692 men antog liknande befattning i Tuna 1696. Sedermera kyrko­
herde i Ål. Efter ett kort mellanspel av Israel Nessenius blev H ans
Lexelius (1669-1723) skolmästare 1696. Han var son till klockaren
i Leksand Jöns Andersson. Kom till Uppsala som informator åt pros­
ten Alstrins söner 1691. Redan som student antogs han till skolmäs­
tare här. Han blev prästvigd 1698 och tillträdde komministratur i
Leksand 1707. Det sägs 16979, att predagogus Nessenius är avsig­
kommen, att han ej mera lärer vara kapabel att att göra någon tjänst
i skolan, och det är likväl kristeligit att hjälpa honom något, som han
uti armod och sjukdom stadder är, ty fanns tjänligt att Lexelius som
skolmästare tillsättes och att till Nessenius giva 2 tunnor av lönen
till något understöd i sin stora fattigdom, och detta år 6 tunnor."
Det befanns alltså "kristeligit", att Lexelius av sin magra skolmästar­
lön skulle bestå Nessenius "sjukpension". Det sägs, att L. blev "myc­
ket avhållen" i Leksand men dog utarbetad 1723.

Vid prostating l 716 (l e. T.) frågades, hur föräldrarna höllo sina
barn i skolan. Svar: "De närmast boende höllos flitigt i skolan, men
de borttaga dem i otid utan Predagogus' lov." Orsaken torde ha varit

flyttningen till fäbodarna på senhösten.
När Lexelius blev komminister i församlingen, skall han ha efter­

trätts av Magnus Lindelius, men om honom saknas uppgifter.
OlfJf Agorelius (1676-1741). skolmästare här 1718, son till präst,

student 1699, prästvigd 1702. Vid sockenstämma 1718 frågades, vad
de tyckte om nykomne skolmästare Olof· Svarades, att de var väl
nöjda med honom. Men detta tycks ha varit en sanning med modifi­
kation, ty vid sockenstämma 26/8 1722 klagade prosten (Siljeström)
över försummelse att hålla barnen i skolan. Felet synes ha legat hos
skolmästaren, ty prosten manade församlingen att se till att det blev

s M II, s. 240.

9 V.p.

34

lika flitig skolgång som i förre skolmästarens tid. Agorelius var kan­
ske klen till hälsan, ty året därpå (1723) drabbades han av slag på
predikstolen, "så att han för alltid blev oförmögen till tjänsten med
fel på mål och förstånd". Levde i stor fattigdom ända till 17 41. Sonen
Eric Agorelius (1709--1766) efterträdde fadern som vikarie. Det
var emellertid slarv med skolgången även då, ty vid sockenstämma
172610 frågade prosten åter, "varföre de voro så försumliga att sätta
sina barn i skolan" och framhöll, vilket ansvar föräldrarna hade.
"Därom ville församlingen icke uttala eller något svar giva."

Personalieboken 1766, Palmsönd., berättar bl. a. följande om ho­
nom: "Undervistes först hos sina föräldrar. Sedermera i sina föräld­
rars hus av skickliga pneceptorer undervisad, och skickad till trivial­
skolan i Västerås 1718, varest han använde all flit intill 1726, då han
uppflyttades till Kungl. Gymnasium därstädes. År 1729 kom han
med ett vackert testimanio till Kungl. Akademien i Uppsala. För sina
knappa villkors skull försörjde han sig under sina studier som infor­
mator· Som prästvigd blev han först vikarie för fadern i tio år. Or­
dinarie blev han 17 41 efter faderns död och innehade sedan sysslan
i 25 år. Han avsomnade sal. i Herranom den 12/3 1766 och efter­
lämnade änka i andra giftet och 5 barn."

Muncktell påstår, att A. skulle varit klen i studier, vilket knappast
bestyrkes av ovanstående. Han omtalar också, att A. blivit tvingad att
deltaga i den "stora daldansen" 1743. Detta är riktigt. Det var också
han som fungerade som skrivare åt den upproriska allmogen. Han
hade tydligen ett häftigt humör. Under marschen mot Stockholm
kom han i tvist med länsman Sahlgrund, som ej fort nog kunnat
framskaffa foder åt hästarna, och misshandlade honom, så det blev
rättssak. Att han med anledning härav blivit suspenderad i 10 år,
som M. påstår, synes tvivelaktigt.11 Men starka nävar lär han ha
haft. Han kunde utan svårighet ta en halvtunna råg under vardera
armen och bära hem från prostgården.

10 8 e.T.
11 Se Bjarne Backman, Dalupproret 1743, s. 307 och 452.

35

Nya stugan vid Spännargården, Rönnäs, var först bryggstuga vid]erkers, sedan
skolstuga för Rönnäsbyarna, flyttades sedan till Slas gården, därifrån till S pännars.
Foto Jan Karisn.

Längst bort belägna byar från kyrkskolan räknat fick först byskolor. Byskolan i
V. Björken. Nu privat ägo. B. Hellström foto.

36

''M odersard lärde oss))

Så heter det i J. O. Wallins Västmanlands-Dala sång. Utan tvivel
tänkte han då på vad som ännu på hans tid ansågs vara moderns
självklara plikt: att vara barnens lärarinna.

Att en enda skola i Leksands stora socken inte kunde nå så långt
är självklar!. Längre nådde prästernas konfirmationsundervisning.

Men den hade också sina svårigheter. Vid visitationen 1672 före­
skrivs, att ungdomsförhör ska hållas på fredagar. Men det var inte lätt

att få alla med, då en del hade milslånga vägar, och prästerna kunde
ju omöjligen regelbundet besöka ett femtiotal byar. Vid socken­

stämma 1696 tillhålls sexmännen att upptaga böter av dem som för­
summat katekesförhören. Vid visitationen 1697 frågas, om inte de,
som ingenting ha att böta med, borde böta med kroppen, dvs. för­

modligen dömas till stockstraff. Ar 1672 föreskrevs katekespredikan
vid ottesången på sön- och helgdagar, och vid sockenstämma 1720
talas om katekesförhör vid ottesången. Där påminnes också om sex­
männens plikt att upptaga böter av dem, som försummat dessa för­
hör. De är klent besökta. Tydligen har man måst övergå till att hålla
ett slags söndagsskola för ungdomen före högmässan. Då skulle ju
ändå alla fram till kyrkan, och man kunde utnyttja kyrkbåtarna med
större säkerhet än om enbart ungdom skulle ro till kyrkan. Ännu i
min ungdom gick en "ottsångsbåt" på "storböndagarna" från vår by
en timme före de andra båtarna. Men det förekom även, att läsbar­
nen ensamma rodde fram till konfirmationsläsningen, och detta kan
väl ha varit fallet även i äldre tider.

Meningen var, att skolan i Noret skulle vara ett stöd för kyrkans
ungdomsfostran. De som hade tillfälle att gå i denna skola, kom väl
rustade till katekesförhören. Men alla de andra, hur skulle de kunna
lära sig den alls icke obetydliga kristendomskurs, som 1686 års kyrko­
lag fordrade. Med endast l timme före söndagens högmässa, där man

f. ö. endast kunde samla 1 rote åt gången, kom man inte långt. I
varje fall kunde man inte på så kort tid hinna med att lära barnen
läsa i bok. Här kommer nu hemundervisningen in i bilden.

Praktiskt taget söndagligen inskärpes som främsta föräldraplikt att

37

undervisa barnen.12 Vid föräldrars frånfälle överflyttas denna plikt
på barnens faddrar. Först och främst skulle barnen lära sig läsa, ty
därmed öppnas portarna till katekes, psalmbok och Bibel.

Ett par exempel må anföras att belysa föräldrarnas betydelse för
barnens läskunnighet. Om Anders Larsson, Rönnäs (1693-1724),
sägs, "efter han i unga år sin moder bortmistade", fick han aldrig
lära sig läsa, och Anna Andersdtr, Alvik (1645-17 2 7), blev "för­
äldralös i sin ungdom, varför hon ej blev lärd att läsa". Exemplen

kunde mångfaldigas.
Främst ankom det på mödrarna att lära barnen läsa. De hade ju

sitt arbete förlagt till hemmet. Medan modern satt vid vävstol, band­
stol, spinnrock, satt något barn bredvid och stavade i sin ABC-bok
eller katekes. När gamla far- och morföräldrar var läskunniga, fick
de också hjälpa till. Men vid den tid, som vi nu behandlar, var läs­
kunnigheten hos de äldre ännu ojämn, icke sällan klen eller obefint­
lig. Hemmen behövde hjälp- även därför att det var hindersamt
för en flitig väverska t. ex. att hela tiden öva tillsyn över hur barnet
bredvid "stavade" och "lade ihop". Det gick väl an, när de kommit
så långt, att de kunde läsa "rent". Ur hemmens behov av hjälp växte

byskolorna fram.

Byskolor

När det här blir fråga om skolor, så får vi beakta följande. Inga sär­
skilda skolhus byggs ännu. Ingen annan myndighet än prästerskapets
nitälskan beslutar om dessa skolors upprättande, inte ens bystämman.
Skolan består av en kvinna eller man, som mot blygsam ersättning
åtar sig hjälpa föräldrar i byn att undervisa deras barn. De kan också
flytta från by till by. Lokal för undervisningen blir en storstuga med
öppen spis. Spinnrock kan surra och vävstol dunka samtidigt som
undervisning pågår. Många av dessa lärare har inte ens sina namn

bevarade i något dokument.
Det är redan talat om Kerstin Ersdotter, Björken, död 1706, som

12 Personalierna över avlidna försummar inte att erinra om, hur de dödas för·
äldrar uppfyllt denna föräldraplikt.

38

i 58 år lärt barnen i Näsbygge fjärding att läsa. Hon flyttade sanno­
likt från by till by, eftersom hela fjärdingen var hennes arbetsfält.
Denna märkliga kvinna ställde genom sin livsgärning Näsbygge fjär­
ding i särklass i fråga om folkets läskunnighet redan på 1700-talet.

Samma år (1706) dog Cherstin Matsdotter, Sjugare (1668-
1706) . "Hon kunde sin kristendom. Hade gott förstånd och under-
vist andra." '

Anna Pärsdotter, Mjälgen (1667-1707), kunde läsa och infor­
mera andra, vilket torde ha skett före 34-årsåldern, då hon gifte sig
och fick 4 barn. Dog genom svår barnsbörd.

Och det fanns fler. Anna Persdotter, Västberg (1645-1719),
"undervisade ungdomen", mer vet vi inte. Nästa namn, som dyker
upp i Personalieböckerna, för oss långt ut i vildmarken: Kerstin An­

dersdotter, Skog (1664-1720), "kunde väl läsa och undervisa
andra".

Anna Hansdotter, Fors (1714-22), hade "gått i undervisning
hos en-som läser för barnen i Djura". Namn? Man eller kvinna?
Intet svar (se dock sid. 58 och 79). Men det fanns skolundervis­
ning för barnen i Djura redan i början av 1700-talen. Hur länge
den pågått vet vi inte. Kanske var det samma person, som åsyftades
vid biskopsvisitationen 1735, då kyrkavärden Olof Larsson, Rälta,
upplyste om att "kapellborna har en, som undervisar deras barn, den
de äro nöjda med", så någon annan skola behöver de inte. Något
namn å denne lärare finns inte i protokollet.

I Tibble fanns en lärare Maas Olsson (1639-1723). Han kan ju
ha varit verksam länge. Pell Persson, Djur a (1708-24), dog så ung,
att han kunde inte ha mer än börjat som lärare. Det står om honom:
"Kunde icke allenast väl läsa och förstå sin kristendom utan hade en
stor lust att läsa andra gudl. böcker, så att han kunde undervisa and­
ra." Om Karin Ersdotter, Torrberg (1681-1724), sägs, att hennes
"föräldrar hållit henne i skola". Fanns en byskola i Torrberg i slutet
av 1600-talet? - Anna Larsdotter, Östannor (1689-1724), som
gått "i skolan några år under skolmästarens Hr J ö rans tid", torde
väl ha gått i Norets skola trots lång skolväg. "Hr Jöran" åsyftar
väl Georg Tronelius. Anna Persdotter, Kullsbjörken (1671-1727),
"var ej blott själv gudfruktig, lärde ock andra ... ", och Karin An-

4- Folkundervisningen ... 39

Kapellaget fick första fasta skolan näst kyrkbyn. Lokal blev kyrkan, byggd 1648.

Näsbygge fjärding fick t. v. reda sig med byskolor. Huvudskolan blev i Backbyn,
där nu Elimkapellet står. Äldsta huset flyttat till Grytnäs som bystuga. Foto
G. Esters.

40

dersdotter, Bergsäng (1655--1727) "älskade att läsa i Bibeln och
även att undervisa andra", vilket torde betyda, att hon höll skola.
Margila Ersdotter, Särlindberg (1669-1731), "hade skolbarn hos
sig och väl undervisat dem", så hon får anses vara den första byskol­
lärarinnan i Lindberg.

41

Leksands skolväsen
från 1734 fram till mitten av

1800-talet

N orets skola

Skolmästargårdens fortsatta utbyggnad och vård

År 1734 gjordes nya portstolpar med huv över. 1736 ny källare och
1740 ny bad- eller torkstuva, bådadera på skolmästarens egen be­
kostnad. Sistnämnda år uppfördes på socknens bekostnad ett mindre
boningshus på gårdens östra sida, bestående av två kamrar med in­
spikade tak och vind ovanpå. 1745 uppsattes ny skolbyggnad på
södra sidan, skolstuva på östra sidan, matstuva å västra sidan samt
en liten kammare och förstuva mitt emellan, allt med underspikade
tak och vind över hela byggningen. Dessa byggnader finns ännu kvar
och utnyttjas som kyrkoadjunktens bostad. Den utrangerade skol­
byggningen flyttade Eric Agorelius på egen bekostnad till norra si­
dan av gården och gjorde därav brygghus med kök för en kostnad av

150 R. kpt. Se bild å sid. 32.
Mellan Gästgivargården och skolgården fanns en trädgård med

äppelträd. Där lät Erfic. Agorelius införa 27 ympar år 1749.
Vid denna tid var skolmästargårdens jordbruk ansenligen tillökat,

väl till stor del genom Eric Agorelius drift och omkostnad. Uthusen
hade blivit otillräckliga för det växande jordbruket, men församlingen
var obenägen att göra erforderliga ombyggnader, varför Agorelius
vände sig till Häradsrätten, som dömde socknen att bygga nytt och
större fähus och sädeslada. 1766 lades nytt tak av kluven takved och
näver på skolbyggnaden. 1770 byggdes ett stall, som köptes gammalt,
med några nya stockar, 2 spiltrum, med lider på norra sidan, med
höskulle över såväl stallet som lidret. Nytt fähus byggdes l 796 och

42

1798· Vid skolmästarens Georg Arlbergs tillträde, gjordes omfattande
reparationer. Den gamla köks- och brygghusbyggningen inköptes på
auktion av skolmästaren för 7 D. kpr, flyttades till trädgården och
gjordes till tvenne bodar, som med inköp, flyttning, ny undergärd,
bräder till tak, knutars beslagning, innanrede, flögning, luckor, dör­
rar, lås och gångjärn, trappa med skjul samt rödfärgning steg till en
kostnad av 25 Dr. En ny byggning med tvenne rum uppsattes i den
ovannämndas ställe på församlingens bekostnad. Diverse reparatio­
ner och ändringar gjordes i östra byggningen. Taket omlades på la­

dan m. m.

V ad skoljournalerna utvisar

Fr. o. m. 1734 finns journalerna bevarade. Detta år var skolbarnen
födda något av åren 1718-28. Nybörjare från 6:te levnadsåret. Sko­
lan måste alltså ha varit delad i flera klasser. Vårterminen var det
28 barn i skolan: Noret 11, Lima 5, Åkerö 4, Heden 4, l barn från
vardera Mjälgen, Björken, Bodlindor, Alvik, Almo, Hjortnäs, Östan­
hol och Västberg. Barnantalet varierar. Höstterminerna blir mycket
korta- från Allhelgona till Jul. Då är barnen mycket få, beroende
på att folket vistas i fäbodarna ända in på senhösten. Det kunde
hända, att barn kom endast från Noret under denna termin. Vår­
terminen synes räcka från Kyndelsmässa till Påsk. Då kan barnan­
talet stiga ända till 92 (l 7 46) men rörde sig vanligen omkring 50.
De flesta kom från Noret och byarna däromkring, en och annan
från längre bort belägna byar, innan de får egna skolor.

V ad man läste

Man börjar med ABC-boken, så blir det Svebilii katekes, psalmboken
och Bibeln (GT och NT). Skrivkunnighet är frivilligt ämne och ut­
nyttjas endast av ett fåtal. Räkning som frivilligt ämne införes först
vid århundradets slut. Skolan var alltså nästan uteslutande en kris­
tendomsskola, fast en avsevärd tid måste åtgå till läsövningar. Endast
detta ämne ansåg föräldrarna nödvändigt för livet. Dels innehöll de
tio buden en trafikstadga för livsvandringen, själva grundvalen för

43

Långt bort låg även byarna kring Tronsbacken. Byskolan i Tronsbacken.
]. Gåfvels foto.

Bortemot Als sockernå låg byskolan i Ytteråkerö. J. Gåfvels foto.

44

umgänget människor emellan, vars giltighet ingen satte i fråga. Och
katekesen i sin helhet innehöll den kunskap, som kunde göra män­
niskan beredd för döden och det eviga livet. Vid husförhör, lagstad­
gade genom 1686 års kyrkolag, skriftermål, ingående av trolovning

och äktenskap skulle prövning ske i kristendomskunskap. Man blev
inte fullmyndig medborgare utan denna kunskap. Därför blev också
barnaundervisningen obligatorisk genom en kungl. ukas den 22/10
1723. Och prästerskapet förpliktades kontrollera lagens efterlevnad.
Så långt kunde man nu, dock icke utan svårighet, få gemene man
med sig. Däremot höll man alls icke för nödvändigt, att alla skulle
kunna skriva och räkna. I så fall skulle också skoltiden fått väsentligt
utökas· Nu blev det väl i regel inte mer än tre a fyra terminers skol­
gång, vartill kom den kompletterande konfirmationsläsningen.

45

Djura får fast skola

Vid biskop Andreas Kalcenius visitation i Leksand den 31/8 1735
proponerade han - som redan nämnts i annat sammanhang - att
kapellborna borde få egen skola, och att skolmästaren i Leksand
skulle svara för undervisningen även där. skolmästaren är "förord­
nad ej blott för en del av socknen", sade han, "utan han skall be­
tjäna så den enes som den andres barn". Det kan anmärkas, att den
ovillighet, som vi konstaterat hos socknemännen att svara för skol­
mästargårdens tillbörliga underhåll, torde ha haft sin rot däri, att de
menade, att det var bara Noret och byarna däromkring, som hade
nytta av skolan. Ute i byarna fick de själva svara för barnaunder­
visningen bäst de kunde. Denna orättvisa borde rättas till - åt­
minstone för den sockendel, som låg allra längst bort. Det var då,
som Olof Larsson i Rälta omtalade, att kapellborna redan hade "en
som undervisar deras barn, den de äro nöjda med. Det vore bättre
om p<edagogus kunde hjälpa prästerskapet med gudstjänster, så att
kapellet kunde få gudstjänst varje söndag."

Biskopen svarade, att p<edagogus' tjänst var att sköta ungdomens
undervisirring men icke att svara för den offentliga gudstjänsten.
Dock kunde p<edagog Agorelius under tider, då han uppehälle sig där
vid kapellet förrätta gudstjänst var söndag. Han borde hålla skola
vid kapellet september- oktober månader om hösten och efter påsk
på våren. Då finge också kapellborna "gudstjänst på tider då värsta
väglaget är" , menade biskopen. Men kapellborna borde svara för
husrum åt skolmästaren den tid, då han uppehåller sig hos dem.

Kyrkvärden tycks ha blivit belåten med detta svar, och skolan
trädde i verksamhet redan i oktober månad samma år.

46

Skolan blev en succe. Inte mindre än 77 barn antecknade sig för
den första terminen, som omfattade enelast oktober månad. De var
från Rälta, Gråcla, Djura, Fors, Hedby, Lindor och Skeberg - hela
kapellaget och dessutom ett par byar i egentliga Leksand. De flesta
kunde läsa, då de började skolan, och 9 antecknades som skrivkun­
niga. Skoljournalerna- finns i kyrkoarkivet alltifrån början. Skollokal
blev kapellet, där ingen trängsel behövde råda som fallet ofta var i
Norets skola. Så högt som under första terminen blev inte barn­
antalet i fortsättningen men rörde sig mellan 50-70 ända fram mot
århundradets slut och längre. Det betyder att praktiskt taget alla
barn i kapellaget gick längre eler kortare tid i Djura skola. Skol­
vägarna var måttliga. Skeberg och Rältlindor försvann snart ur bil­
den. skolvägen för barn därifrån var för lång.

H emundervisningen var ingalunda avskaffad för de barn, som gick
i Norets och Djura 'skolor. Terminerna var korta och få . Mycket
kunde inte medhinnas, helst som läraren hade så stora grupper. Fort­
farande gäller det: "modersord lärde oss". Skolorna var endast stöd
för elen undervisning, som skedde i hemmet, och som ju innefattade så
mycket mer än skolämnena. Hemmet var både slöjd- och lantmanna­
skola för barnen. Pojken hade mest fadern som lärare- i slöjdboden,
smedjan, åkern och skogen. Flickan skulle lära sig karda, spinna, väva,
sticka, deltaga vid bakning, brygd, slakt, matlagning o. s. v.

4'1

På gränsen till Djura låg byskolan i Västamwr. J. Gåfvels foto.

Mot RättviksgTänsen låg byskolan i N. LindbeTg med utsikt öveT Leksand och
Rättvik. Sko/lwset äT nu ombyggt till b)•stuga. J. Gåfvels foto.

48

skolmästare

Vid Eric Agorelius' frånfälle 1766 blev Eric Sernander (1730-
1795) skolmästare. Han var prästson från Hubbo, student 1749,
prästvigd 1757, vikarie vid skolan här 1766, ordinarie s. å· med till­
träde 1768. Tillträdde komministratur 1791. En "stilla och välme­
nande man med inskränkta både gåvor och behov", säger Muncktell.

Pehr Eckman (1759-1809). Prästson från Gagnef. Student 1780,
prästvigd 1780. Skolmästare här 1790. Komminister här 1796. "En
man med goda gåvor, av stor kraft och verksamhet. Både älskad och
aktad av allmogen, på vilken han hade mycket inflytande" (Munck­
te!l).

Georg Arlberg (1760-1840). Prästson från Hed. Student 1781,
prästvigd 1786. Skolmästare här 1796 och komminister 1811. "Städad
och ordentlig präst, alltid verksam och sysselsatt in på sena ålder­
domen, då han blind och tärd av lidande ej hade någon önskan mer
för detta ii vet" (M uncktell) .

Johan Christian Köppen (1770-1840). Född i Falun. Student
1791, phil. kand. 1796, prästvigd s. å. Lärare i Falun 1803, skolmäs­
tare i Leksand 1811-1821. K yrkaherde i Vika 1821.

Anders Berglind (1789-1833). Född i Falun. Student 1810,
prästvigd 1813. Skolmästare här 1822, v. pastor 1832. "Skicklig präst
med mycken förmåga" (Muncktell). Mycket saknad vid sin ti­
diga död.

Eric Gustaf Betulander (1788-1840). Han var född i Grangärde
och prästson. Student 1811 och prästvigd samma år. Skolmästare först
i Hosjö, här från 1836 men dog redan 1840.

49

Carl Abraham Hesselgren (1794-1844)· Prästson från Aspeboda.
Student 1816, prästvigd 1819. Skolmästare här 1840.

C ar l R. Löfven var född i Sura 1811 11 j 12 och blev skolmästare
här 1842. Han tjänstgjorde här ända till1864, då han utvandrade till
Nordamerika. Familjen kvarlämnade han i Leksand. Hustrun dog här
1870 och två efterlevande barn utflyttade från Leksand 1871 resp.

1873. Familjetragedi?
Eric Johan Westerberg, född 1837, tillträdde tjänsten här 1863 och

flyttade till Hedemora landsförsamling 1866.
Den siste skolmästaren (skolprästen) i Leksand var Lars J o han

Zephyrinus Leksell (1840-1913). Han hade väl vitsordade akade­
miska studier och pastoralexamen med höga betyg. Hans tid som präst
i Leksand inföll under åren 1865-69. Här blev han mycket upp­
buren både som predikant och skolman. Man kom även utsocknes
ifrån för att höra honom predika. Att han även som präst var lärare
var han klart medveten om. När han predikat i kyrkan, brukade han
gå ut på gången och genom förhör förvissa sig om att åhörarna rätt
uppfattat hans predikan. Genom honom kom en fläkt av Grundtvigs
anda in över leksandsbygden. Han anordnade nämligen folkhögskole­
kurser för den vuxna delen av befolkningen, enligt vad det uppges
med gott resultat· Intresserade deltagare saknades inte. Leksell ansåg
själv, att han var den förse i landet, som praktiserat Grundtvigs ideer

i sin verksamhet.
Under denna tid började den rosenianska väckelsen vinna insteg i

Leksan d. Den företräddes bl. a. av ämbetsbrodern Jakob Boethius,
som någon tid under år 1866 var pastorsadjunkt i Leksand och blev
mycket uppburen av den skara, som året förut sammanslutit sig i Lek­
sands lutherska missionsförening. För denna riktning hyste Leksell
föga sympati. Kring honom samlade sig de gammalkyrkliga och bild­
ningsintresserade. Man tycker sig spåra samma motsättning som mel­
lan inre missionens vänner och grundtvigianerna i Danmark.13

På 1860-talet inföll min fars skoltid: småskola i Ö. Rönnäs, folk­
skola i den nya skolan i Romrna och därpå konfirmationsundervisning

13 Se förf.: En riktig präst. Västerås stiftsbok 1962, s. 213 f.

50

för skolprästen Leksell. Det var ömsesidig uppskattning mellan lärare
och elev. Läraren framhöll för farfar, Smeds Nils Ersson, att sonen
borde fortsätta sina studier. Men farfar hade ont om pengar och ar­
betskraft. Erik var äldst i syskonskaran och behövdes hemma på går­
den. Far mindes bl. a. en ramsa, som L. lärt sina läsbarn: "Pengar
förlorade - intet förlorat· Modet förlorat - något förlorat. Äran
förlorad - mycket förlorat. Gud förlorad - allt förlorat." Denna
värdeskala torde ha legat till grund för hans undervisning och livs­

föring.
Efter leksandstiden blev Leksell i över två decennier folkskolein­

spektör, alltså under folkskolans egentliga grundläggningstid i dala­
bygderna. Nu fick hans rika pedagogiska anlag och inspirerande per­
sonlighet ett rikt verksamhetsfält. Han strödde initiativ och uppslag
omkring sig. Somt föll på stengrund. Det var inte lätt att få tröga
dalabönder med på så mycket nytt. Ibland blev det liksom en sport
att pröva, hur långt man kunde gå i nej-sägande. Men somt föll också
i god jord och bar frukt, om också inte alltid med detsamma.14

L. blev slutligen kyrkoherde i Björskog, där han lyktade sin bana

7 3 år gammal.

Om skolprästernas arbetsförhållanden

kan man lära en del genom en prästerlig kontrovers på 1790-talet.
Den utlöste nämligen en skriftväxling, som här må återges även som
en inte alldeles tilltalande tidsbild. Det börjar med en skrivelse till
Västerås domkapitel från kyrkoherden i Leksand dr Gustaf Enebom
(1721-1796, kyrkoherde i Leksand sedan 1770). Han skriver:

"Då skolmästaren härstädes Per Ekman icke själv informerar sina
skolbarn utan en son till Nils Nilsson i Norets by läser för dem, ej
heller behagar anmoda mig såsom Pastor och skolans inspektor att
någon gång examinera dem, det nuvarande komminister Sernander
likväl gjorde 2 gånger om året, underställes likväl Högv. Dk:ts om­
prövning, huruvida detta kan tillåtas, och om förhållandet stämmer

14 Joel Garpe, Ord om de hemgångna 1919, s. 32 f.

51

Vid utsikt var det också från byskolan i N. Bergsäng. Nu privat ägo.
]. Gåfvels foto.

Plinsbergs skola är tillbygd i senare tid. Nu bystuga. Vid utsikt över Siljansdalen.
Observera majstången! J. Gåfvels foto.

52

överens med den pålysning han för alla Församlingens Byskolmästare
så allvarsamt gjort. -

Kontraktsprosten Godenius lovade långt före detta inberätta detta,
vet ej om så skett.

Leksand 4 januari 1792.

Enebom."

Skrivelsen remitterades till skolmästaren Ekman, som avgav "föl­
jande förklaring å de av d:r Enebom mot mig anförda klagomålen:

Ett underligt nit som nu först efter 20 års tjänstetid såsom Pastor vid Leksands
församling väckte hos d :r Enebom, klagar att jag ej själv informerar skolbarnen,
en sak som Herr Doktorn aldrig kan leda i bevis. Nog nyttjar jag, likt alla mina
företrädare, biträde av en lärare ,men försummar därför intet att med sorgfällighet
själv jämte min hjälpare informera.

Skall den billiga, den nyttiga skyldigheten av mig fullgöras, som av ålder varit
skolmästaren i Leksand ålagd att besöka Byskolorna, vilka hållas på 31 särskilda
ställen i socknen, skall jag kunna freda mitt samvete för förebråelser och uppfylla
deras åstundan, som på sotsängen fordra mina besök, skall ett rikt antal barn rätt
undervisas, så finner ju ven.konsistorium, att en hjälpare blir oundviklig.

Att invitera l'astor till barnens förhörande har aldrig varit vanligt annat än till
examen, som hålles i slutet av april årligen - det skulle icke heller av mig för­
gätas, men om Doktor Enebom verkligen drives av ett rätt nit för barnaundervis­
ningen, skulle väl samma nit ofta kalla honom till skolan utan min fordran.

Att anmana alla Byamän till skolornas upptagande vid samma tid, som kyrk­
skolan öppnas har varit en gammal plägsed, och jag har ansett det som min
skyldighet.

Att varken Doktor Enebom anmodat kontraktsprosten Godenius eller att Pros­
ten lovat besvära Konsistorium med klagomål i detta ärende har Prosten heligt
betygat.

För övrigt vågar jag i största ödmjukhet försäkra, att undervisningen skall av
mig med all möjligt nit vårdas, och hoppas jag att Doktor Enebom vid slutlig
examen, om han eljest vill döma oväldigt, skall finna, att jag ej förtjänt sådana
klagomål.

Med djupaste vördnad framhärdar -

Leksand 27 februari 1792

Per Ekman" (vDA)

Domkapitlet synes ha lämnat dr Eneboms klagomål utan avseende.
Av Muncktells minnesteckning att döma var det många, som trodde
sig ha skäl att anmärka på dr Enebom själv både mot "hans sätt att
vara, leva och handla, och många sällsamma drag av hans karaktär
omtalades", vilket måhända kan förklara hans klagoskrift till Dom­
kapitlet.

53

Även O. Rönnäs byskolhus stod vid majstången, som liksom skolan krävde en
central plats. Rekonstruktion av Anita Rönnegård.

Ullvi byskola var byggd i samma stil och även den belägen vid byns majstång.
Bild av densamma har förgäves efterspanats. Huset ingår i det ombyggda hus, som
ännu (1966) inrymmer byns lanthandel.

Byskolan i Västanvik tjänar i ombyggt skick ännu sko/ändamål.

54

Det dröjde ända till 1822; innan en "instruktion för skolmästaren
Leksand" ger oss svart på vitt på vad som åligger skolprästen. Den

lyder sålunda (VDA) :

skolmästaren åligger att besörja om alla församlingens barns undervisning i
kristendomen, men som deras talrikhet och de flestas avlägsenhet från kyrkan
omöjligen kan tillåta honom därvid omedelbart lägga hand, så har man för ända­
målets vinnande funnit nödigt att följande vid sysslans bestridande huvudsakligen
bör iakttagas.

§ l. Skall det åligga skolmästaren att utse Byskollärare, vilka, i en så stor och
vidsträckt församling, nödvändigt måste vara flera till antalet, och vilka alla till
levnad och frejd bör vara oförvitliga. Han bör noga undersöka deras fallenhet att
~mdervisa, deras stavningssätt, obehindrade och rena innanläsning jämte förmågan
att, medelst frågor och svar, lämpade efter barnen ålder och fattningsgåva, kunna
bibringa dem nödiga och enfaldiga begrepp i kristendomen. Efter vilken prövning
av deras skicklighet till barnaundervisningen de hos Pastor ofelbart böra anmälas
och av honom antagas.

§ 2. Över dessa Byskollärare skall det åligga Skolmästaren hava en noga till­
syn. Han bör tillse att läseterminen på sin rätta tid börjar och slutar, om hösten
ifrån Mikaelimässan eller sist i mediet av oktober och till 14 dagar före jul, ifrån
13 :e dag Jul till Pingsthelgen, eller början av juni månad, vilka läsningstider
Pastor på vederbörlig anmälan om 14 dagar vill pålysa. I. händelse av föräldrars
uraktlåtenhet att å vederbörligt utlyst tid insätta sina barn i skolan bör skolmäs­
taren sådant till Pastor anmäla, vilken genom den åtgärd höga författningar lämna,
lärersätta dem i nödvändighet att fullgöra denna deras ansvarsfulla plikt. Varande
Skolmästaren förbunden att under dessa terminer visitera Byskolorna minst en
gång vare termin, att i övrigt såvida nödvändigheten det påbjuder flera gånger -
samt därvid noga tillses, att allt går ordentligt till, att undervisningen dagligen
begynner och slutar med bön och sång, att barnen lära sig stava förr än innanläs­
ningen får börja, att ej skynda med innanlänsingen förr än de rent och med säker­
het uti innanläsningen kunna handleda sig själva i Bibeln eller vad annan bok som
helst, ävensom det är högst nödvändigt att vid innanläsningen ej tillåta barnen
stava, stappla och läsa utan sammanhang utan tillhålla dem rent och ordagrant
sina föresatta läxor, om vilkas innehåll de genom enfaldiga frågor och svar böra
vänjas giva besked, på det icke allenast deras förstånd måtte tillväxa utan även
deras vilja under uppmuntran ledas till utövning av sann kristendom och dygd.

§ 3. Uti den s. k. Kyrko- eller Storskolan, vilken hålles i skolgården om hösten
och våren på så avpassade tider och dagar, att intet hinder möter för eftersikten
i Byskolorna, vilken fordrar Skolmästarens frånvaro och varom han med Pastor
bör överenskomma, handleder skolmästaren själv de barn, sedan de lärt sina kate­
keser utantill, som åstunda utförligare kännedom om Religionens läror, undervis­
ning att skriva och räkna, någon kännedom i Svenska Historien och Sveriges Geo­
grafi. skolmästaren befrias därigenom från den första och lägre undervisningen i
att stava, innan- och utanläsning såväl som den kostnad en sådan skolas hållande
tillförene honom förorsakar. I följd härav en Ryskolelärare bör utses och anordnas
för Norets bybarn, vilken i likhet med de övriga Ryskolelärarna lönas av barnens
föräldrar eller i brist på tillgång hos dem av socknens Fattigkassa.

§ 4. Vidare åligger det skolmästaren att på vissa av honom bestämda årstider
och dagar, rotevis sammankalla det påföljande årets nattvardsbarn, dem anteckna
och noga förhöra såväl uti ren och obehindrad innanläsning som fullkomlig utan-:

5- Folkundervisningen ... 55

Tällbergs gamla skola m ed vid utsikt över Siljan. Nu privat 'ägo.
]. Gåfvels foto.

Lakniis byskola omb)'ggd till bystuga.]. Gåfvels foto.

56

T
läsning av de antagna katekeserna med al la deras huvudstycken, för att därav
inhämta huruvida de kunna vara skickliga att till de förestående nattvardsförhören
admitteras eller ej. l senare fallet böra de av honom remitteras till Barnaskelan för
att där njuta ytterligare undervisning uti de stycken, som nödvändigt måste föregå,
innan nattvardsförhören kunna av dem rätteligen begagnas. Och inlämnar Skol­
mästare innan förhöret till Pastor förteckning på de barn jämte deras framsteg,
som han finner skickliga att till förhören ad mitteeras.

§ 5. Skolmästaren predikar ottesångerna Jul, Påsk och Pingstdagarna i Moder­
kyrkan samt 7 söndagar vid Kapellet på de mellan terminerna infallande tiderna.

Förestående Instruktion gillad och stadfäst av Domkapitlet den 26 november
1823.

Gustaf Murray m. fl. namn.

I Västerås domkapitels arkiv finns även en "förteckning på de
ställen, där skola hållits samt antalet skolbarn i Leksands socken och
Djura kapell, Höstterminen 1821 och Vårterminen 1822". (Barn­
antalet inom parentes.)

H östterminen 1821

N oret (15), D jura (4 7). (Det ser ut · som att byskolorna ingen läs­
ning haft denna termin !)

V år terminen 1822

Rönnäsfjärdingen: Noret (21), Rönnäs (43), Tibble (23), Romrna
(21) , Vargnäs (l 7), Ull vi (19), Lima (13).

Haråsfjärdingen (sic!): Gärde (19), Åkerö (13), Västanvik (23),
Ytteråker (12), Yttermo (21), Västannor (24), Hedby (28), Ske­
bergsbacken (9), Djura (23), S. och N . Rälta (32), Hagen (18).

Åsbyggefjärdingen: Sätra (21), N. Bergsäng (28), N. Lindberg
(19), Plinsberg (21), Torrberg (17), Hjortnäs (25), Laknäs (38).

Näsbyggarefjärdingen: Hjulbäck (34), Forn by (15), Backbyn
(42), Alvik (18), Tasbäck (16), Almo (19), Ö. Björkan (35) , N.
Björkan.

Över 800 barn gick alltså detta läsår i skola i Leksands socken. De
största byskolorna finns i Rönnäs och Backbyn. Antalet är 33 utom
"storskoJarna" i Noret och Djura. Ändå måste det ha funnits olösta
skolfrågor. Rishalen hade ingen skola, ej heller byarna i det s. k.

57

Trattland med Hackmora och Hyttkvarn. Och hur var det med

barnaundervisningen i Limå bruk och Brahammar?
Att sistnämnda fråga var aktuell framgår av ett brev från bruks­

patron Ström på Limå bruk till Domkapitlet. Där hade någon tid
skolpräst, kallad brukspredikant, varit anställd och utgjorde eget skol­
distrikt, som inte lydde under skolmästaren i Leksand. Anordningen
synes ha varit av mera tillfällig karaktär, men nu vill brukspatronen
få beställningen permanent, ty, skriver han, "sedan förre brukspredi­
kanten vid Limå bruk, Herr G. Godenius avflyttat till Mora har
denna syssla varit obesatt, under vilken tid vi haft tillfälle vinna över­
tygelse om nödvändigheten, att i hänseende ej mindre till själavården
i allmänhet, än barnaundervisningen i synnerhet, vid Bruket äga en
beständig lärare ... " Till denna befattning hade man nu trott sig
finna en skicklig man i s. m. adjunkten i Gagnef Johan Backsell, för
vilken brukspatronen genom skrivelsen, som är dagtecknad i Falun
den 27 augusti 1825, begär Domkapitlets förordnande.

Som Godenius flyttade till Mora redan 1814, så hade vakansen
efter honom blivit rätt lång. Hur barnaundervisningen bedrivits under
tiden vid Limå bruk, vet vi ingenting om. Vi får i det följande anled­
ning att återkomma till frågan om Lim å bruk och Brahammar (VDA).

58

Byskollärare
och byskolor

Fram emot 1700-talets mitt börjar byskolor växa fram mera allmänt.
En skola i moderförsamlingen och en i kapellaget var icke till fyllest.
Dels kunde icke dessa skolor med blott en lärare klara effektiv under­
visning med alltför många barn, dels ville man komma ifrån de långa
skolvägarna. T. o. m. i kapellaget, där skolvägarna var måttliga,
kände man behov av byskolor, som kunde ta hand om den allra första
undervisningen. Men givetvis är det de långt bort belägna byarna i
moderförsamlingen, som känner behovet starkast. Tyvärr är källorna
mycket sparsamma och fragmentariska. Det är med hjälp av Perso­
nalieböckerna och endast dem, som följande kan noteras.

Brita PersdotterJ Tas bäck, (1711-36), hade "lärt andras barn
läsa". Brita ErsdotterJ Västannoret (165 7-17 3 7), "kunde undervisa
andra". Vi får väl antaga, att hon också gjorde det. I så fall torde
något slags skola funnits i denna by på 1730-talet och kanske tidigare.

Per Persson) Gråda (1723-40), dog mycket ung. Det heter om
honom, att han fört ett "mycket allvarsamt och stadigt leverne, hatat
odygder men älskat Guds ord och kristeliga dygder, varigenom han
gjort sig skicklig till andras lärande och undervisande uti bok och
kristendom - över 5 års tid". "Med blicken mot det tillkommande
livets fullhet slöt han detta närvarande med andakt och kristen för­
beredelse." Farsot härjade svårt året 1740, även bland de unga- inte
mindre än 19 barn i skolåldern (6-14 år). Alla kunde läsa i bok,
6-åringar "något" eller "efter sin ålder".

Brita ErsdotterJ Björken (1689-1742), hade "till nöje undervist
andras barn och ungdom". Tydligen har hon fortsatt ovannämnda
Kerstin Ersdotters betydelsefulla verksamhet, och Näsbygge fjärding

59

Långt bort i skogen västerut låg Brahammar, vars huvudbyggnad flyttades till
Noret 1865. I övre våningen hölls skola för brukets bam. I senare tid im·ymdes
L eksands sparbauk i detta hus. Efter fo to tillhörigt Signe Söderlund, L eksaud.

Torrbergs byskola. Nu privat ägo. J. _Gåfvels foto.

60

fortsätter att hålla en betydelsefull plats i Leksands skolhistoria. I detta
sammanhang kan också nämnas, att Brita Persdotter, Tasbäck (1711
-36), död vid 25 års ålder, "lärt andras barn att läsa" .

Skolan på Björken fortsatte med Anders Byrilsson, Lima (1694-
1748), som "på BjÖrken har hållit skola, därest han jämväl för sin
flit och fromhet vunnit alla rättsinnigas tycke och kärlek". Här talas
alltså uttryckligen om byskola.

Så kommer Styrsjöboda in i bilden. Där bodde gammalpigan Brita

Andersdaltet (1685-1747), som "lärt många andra läsa och under­
vist dem om Guds ord och åhörda \)redikningar" . Denna verksamhet
kan hon ju ha bedrivit i många år.

Så kommer vi till byskolmästaren Per Göransson, Övermo (1681-
17 49), som "gått i sockenskolan och lärd att undervisa andra, det
han ock gjort i 25 års tid på flera ställen i denna församling med flit
och uppbyggelse". Lärd att undervisa andra torde betyda, att han fått
någon instruktion av skolmästaren i Noret. Prästerskapet, främst kyr­
koherden söker nu med ljus och lykta efter personer, som kan åtaga sig
att hålla skola i de mest avlägsna byarna. Att G. bodde i Övermo be­
höver inte betyda, att han höll skola där. Han kunde hålla skola i
annan by än där han bodde. Från Övermo kunde barnen söka sig till
Norets skola. Det kan styrkas av skolans journaler, att så också var
fallet.

Klockaren Per Andersson, Djura (1671-1751). Om han enligt
kyrkolagens krav undervisat barn finns icke angivet.

Ogifta Anna Ersdotter, Hästberg (1709-55), hade "förestått by­
skolor i 15 år". Vilka får vi tyvärr inte veta. Ogifta Olof Persson,

D jura (l 731-59), hade några år hållit skola där i byn.
Att skola fanns i Laknäs framgår därav, att Eric Danielsson, som

varit blind från födelsen, död 1759, lärt sig katekesen genom att höra
på de andra barnen i skolan, och Eric Olsson, Laknäs, 9 år, var av
sina föräldrar hållen i skola.

Skola fanns i Särlindberg i slutet av 17 50-talet, ty H ans H ansson

därstädes (1734-60) hade "i anseende till skickligt uppförande blivit
betrodd att hålla skola, som han väl och försvarligt förestått i några
år". Han led av värk i alla lemmar (troligen reumatism) och blev
till slut krympling. Men skola kunde han hålla.

61

Sätm byskola. Tillbyggd i senare tid. J. Gåfve/s foto.

Byskolan i Lindor. Nu missionshus. På g1·änsen mellan Djura och moderförsam­
lingen. J. Gåfvels foto.

62

I Ullvi fanns också skola. Första notis, som visar detta, kommer
1759, ty Olof Andersson, sju år, hade "gått i skola och vackert lärt
läsa efter sin ålder". Likaså i Tibble) ty Carin Ersson, 6 år, död 1759,
hade "flitigt gått i skola och lärt vackert läsa", och Jacob Jacobsson,
Tibble, 8 år, död 1760, hade "2 år gått i skola och kunde vackert
läsa".

Även i Plinsberg fanns skola, ty en 8-åring, död 1759, hade gått i
skola och kunde ABC-boken. Skola fanns också i Rönnäs) ty Brita
Olsdotter därstädes, 9 år, död 1760, hade "flitigt gått i skola och fått
en god undervisning".

Ar 1762 får vi veta, att skolan i Ullvi varit i verksamhet i åtmin­
stone 21 år. Personalieboken 1762 upplyser, att byskailäraren hette
Eric Jönsson (1697-1762). Han var född och bosatt i Ullvi. "Uti
kristendomen har han haft god kunskap", sägs det, "och därföre blivit
ansedd för skicklig att hålla skola och undervist byns ungdom, det han
med trohet och flit gjort i 21 år". "Han har levat efter sin tro och
övertygelse", heter det vidare, "och vinnlagt sig om ett obesmittat
samvete inför Gud och människor alltid. salighetsmedlen har han
högt älskat och vördsamt nyttjat, varit andäktig i Guds ord, flitig i
bönen, botfärdig i sitt skriftermål, ödmjuk vid Guds bord, ärlig i sin
umgängelse och flitig i sitt timmermans hantverk." Hans levnadstid
var 641/2 år.

Att vara byskollärare var inte heltidstjänst. Därtill var också av­
löningen alltför klen. Det var säkerligen med sitt timmermans hant­
verk han fick försörja sig och sin familj. Det finns kanhända hus kvar
ännu i vår socken, som är byggda av byskoll äraren Eric Jönsson. A v
6 barn var det 4, som överlevde sin fader.

I tre år efterträddes han i byskollärarsysslan av Carl Johansson

Kock) Ullvi (1719-66). Han var född i Romfartuna och Vigge by
av kristliga föräldrar. I fyra år var han soldat för Kallmetarens rote,
var med om kriget i Finland 1741-43 och blev korporal för Leksands
kompani. I pommerska kriget blev han sårad och oförmögen till krigs­
tjänst samt erhöll avsked 1763. Han var gudfruktig, älskade Guds
ord, med andakt i kyrkan och hemma i sitt hus samt flitigt brukat
nattvarden. t tre år höll han byskola. Han var hövlig, vänlig och upp­
bygglig i sin umgängelse, flitig i sin kallelse, aktningsfull mot sina

63

Gamla skolan i Björken. Huset till vänster äldst. Hellström foto.

Byskolan i Alvik är nu bystuga. Bystugan i Almo var byggd i samma stil i närheten
av byns majstång. Hellström foto.

64

lärare, hjälpsam mot var man. Han omkom genom olyckshändelse,
råkade falla från en byggnadsställning, då han sysslade med byggnads­
arbete i Falun. Hans ålder var 4 7 år. I sitt äktenskap hade han 9 barn,
4 efterlevde.

Han efterträddes som byskollärare i Ullvi av Pär Pärsson, Hälla
(1724-71). I 3 år hade han varit byuppsyningsman och "i 5 år lärt
och undervist barn i kristendomskunskapen med välförtjänt beröm".
Hans vandel var "stilla, ärbar och fridsam. "Flitigt gick han med
hopenom upp till Guds hus, hörde med andakt Herrens ord och bru­
kade med andakt den heliga nattvarden, som skedde sist d. 2 ma j
hemma på sotsängen." Han dog i lungsot, som besvärat honom i 4
års tid.

Nu får vi lämna Ullvi och se, hur det står till på andra håll i sock­
nen. Om Kerstin Pärsdotter, Tällberg (1681-1762), sägs bara, att
hon "lärt barn läsa". Hon kan ha sysslat med detta i lång tid, ty hon
hade varit änka i 46 år och alltså haft tid för denna verksamhet.
Mer får vi t. v. inte veta om Tällberg och bygden däromkring· Men
det fanns ambulerande byskollärare. En av dessa var Per Olsson,
D jura (1693-1764). Han var född i Östergötland. I sin barndom
kom han till denna församling som fosterson till en länsman Östberg.
Denne höll honom i skola, han gifte sig till Djura och fick barn. Hans
vandel var gudelig och redelig. I 33 år var han soldat för Resarens
rote och bevistade fälttåg både i Norge och Finland. Efter avsked från
krigstjänsten var han byskollärare "på åtskilliga ställen här i försam­
lingen och ungdomen troligen och väl undervist". Han dog 1764.

En annan ambulerande skollärare var Eric Larsson, Yttermo 1742
-67), som dog ganska ung, 25 år (lungsot), men ändå hunnit med
att vara byskollärare i 12 års tid. "Honom till beröm på hans döda
stoft kan man med gott samvete inför både Gud och människor vittna,
att han var ägare av alla kristliga dygder", sägs det i personalian.
"Kärlek för Gud hade främsta rummet i hjärtat." "Mot sin nästa var
han uppriktig, behaglig i allt sitt uppförande, ödmjuk i ord och seder
och älskades därför av alla."

Även Per Ersson, Vedberg (1690-1765), synes ha hållit skola på
skilda håll. Han var född i Kilen av kristliga föräldrar. Gifte sig till
V ed berg, där han fick gård och grund. "Alltifrån ungdomen var han

65

.A'ven byskolan i Mon har blivit bystuga. Hellström foto.

Hjulbäcks byskolhus, ombyggt till privatbostad. Hellström foto.

66

ofärdig i benen, varav han haft stort men, såväl att besöka Herrens
hus som ock annars till sina sysslors förrättande. Troligen medverkade
detta till att han blev byskollärare. Hur länge detta varit hans syssla,
får vi inte veta mera än att det omfattat "åtskilliga år".

M argareta Andersdotter, Hedby (1681-1771), gifte sig först på
sitt 50:e ålders år. "I de unga åren", står det i personalian, har hon
"med god nytta drivit den kristl. barnaläran och undervisat många
barn i kristendomens kunskap". Kanske är det hon, som omnämnts
tidigare som "en som undervisat barn i Djura". Hon kan ju ha börjat
med detta redan i slutet av 1600-talet. Troligen var det henne, som
Kyrkvärden Olof Larsson i Rälta syftade på vid den förut omtalade
biskopsvisitationen 1735. Hon uppnådde den höga åldern av 90 år.

Mats Mattsson, Yttermo (1751-72). "För sin grundade insikt i
kristendomens stycken och beskedliga uppförande har han i sitt bylag
haft det förtroendet att vara skolemästare." (Personalian.) Han blev
ett lungsotens offer vid 21 års ålder. Han mötte döden med orden:
"Döden gör mig intet häpen, ändock han är faselig" etc. (1695 års
psalmbok n: r 406, vers 12).

*
Från 1740 hade Leksand en kyrkoherde av sällsynt begåvning, lär­

dom och driftighet. Hans namn var Johan Nordman, teol. d:r, över­
hovpredikant, död 1767. Inte minst genom hans bedrivande hade
socknen nu fått ett skolväsen, som skulle komma att i stora drag be­
hålla sin form ett helt sekel. Det var uppbyggt på två fasta skolor:
i Noret och Djura med den prästerlige skolmästaren som överlärare.
Kring dessa två fasta skolor hade uppstått ett helt system av byskolor
med mer eller mindre självlärda byskollärare. Deras uppgift var främst
att lära barnen läsa i bok och så långt som möjligt bibringa dem för­
beredande kristendomskunskap, varpå sedan läraren i de fasta sko­
lorna och prästerskapets konfirmationsundervisning kunde bygga vi­
dare. Byskailärarens verksamhet skulle kontrolleras, dels av skol­
prästen, som skulle examinera och övervaka dem, dels av försam­
lingens övriga prästerskap vid årligen återkommande husförhör. Vid
dessa fördes anteckningar om barnens och ungdomens i övrigt kun­
skaper. På detta sätt växte folkbokföringen fram. Denna i sin tur ut-

67

gjorde förutsättningen för att präster, som skrev personalian vid före­
kommande dödsfall, inte bara behövde lita på deras uppgifter, som
anmälde dödsfallet.

Att man nu ansåg sig ha kommit mycket långt i Leksand i fråga
om ungdomens uppfostran, därom vittnar en anteckning i 1772 års
Personaliebok. Kanske är den nedtecknad av dåvarande kyrkoherden,
överhovpredikanten, teol. d:r Gustaf Enebom. Änkan Karin Ersdot­
ter, N. Lindberg, var död 90 år gammal, vilket ger anledning till föl­
jande betraktelse: "Hon var mycket, mycket svag i sin kristendoms­
kunskap, vilket till en del torde hava härrört av den belägenhet, var­
uti undervisningsverket stod, en sak, som de gamle ibland oss veta
omtala och som bör påminna oss att med innerligaste tacksägelse er­
känna och vörda Guds nåd emot oss, som på det ömmaste sörjt för
vår undervisning och givit oss framför våra förfäder så många medel
och tillfällen att lära känna den himmelska sanningen, att ingen i brist
därav bör gråna och dö i mörker och blindhet. Gud give! att vi visste
rätt nyttja våra förmåner och behjärta det ansvar och den dryga
räkenskap, som oss därföre åligger, ty den som mycket givet är, av
honom skall mycket varda utkravt, och - honom mycket beskärt är,
av honom skall mycket varda räknat. Gud give! att det ljus och den
insikt vi ha så ymnigt tillfälle att förvärva oss i de stycken, som höra
till vår salighet, icke bliva hos de flesta ibland oss ett vett utan sam­
vete, en kunskap utan kraft, en sanning förhållen i orättfärdighet,
och således en orsak till dubbel fördömelse, efter Herrens egen dom
över den tjänaren, som väl vet men icke gör sin Herres vilja."

Det kanske vore ändå mera skäl, att vi - som leva 200 år senare
- behjärtar dessa ord, som riktades till en från golv till tak fullsatt
kyrka i Leksand den 22 sönd. efter Trefaldighet 1772 ...

*
Det började vid denna tid växa upp byskolor även i byarna i när­

heten av de fasta skolorna. I Övermo fanns nu en byskola, som fram­
går av personalianöver Per Persson, Övermo (1711-73). Från ung­
domen hade han en berömlig insikt i salighetsläran, varför han fick
förtroendet att i 6 år besörja barnens undervisning i sitt bylag. Han

68

var också fjärdingsman, i 26 år. Vackert och anständigt leverne.
Maka och 5 barn efterlevde. Ju närmare det led till hans förvandling,
desto hjärtligare förrnante han de sina att söka Herren, medan man
kan finna honom och åkalla honom medan han är när. Dog av lung­
sot 62 år gammal.

Per Ersson, Västanvik (1724-73), var både kyrkvaktare och by­
skollärare, det senare i "flera år". Han hade god insikt i kristendomen,
levde stilla och ärligt. Efterlevdes av maka och 3 barn. Död av "röd­
sot", en farsot, som skördade många offer i de tiderna - 49 år
gammal.

Olof Andersson, Bodlindorna (1721-73), hade också varit byskol­
lärare i "flera år". Själv hade han "gått i skola". Var också magasins­
skrivare. Hans sinnelag och uppförande var berömligt, viste förstånd,
skicklighet och redlighet i sina förhållanden. Flitig att gå i Guds hus
och bruka salighetsmedlen. Dog i "tvinsot" 52 år gammal.

M argreta Persdotter, Ytteråkerö (1742-74), hann inte bli mer än
32 år gammal, men hade ändå hunnit med att vara byskollärarinna
i sitt bylag nära 20 år. Hon var flitig och trogen i sin tjänst och i Guds
hus. Det sista levnadsåret besvärad av svullnad och andtäppa.

Anders Ersson, Heden (1730-75), var byskollärare alltifrån "de
yngre åren", boksynt, skrev en redig stil, saktmodig, gudfruktig, flitig
i att höra och läsa Guds ord. I 15 år hade han varit magasinsföre­
ståndare och på slutet även tunnlagskarL Under en hemresa från
Falun angreps han av svår "bröstsjuka" och dog efter l dygn, 45 år
gammal. Sörjdes av bl. a. maka och 4 barn.

Anders Andersson, Åkerö (1708-75), var en god och gudfruktig
man, hjälpsam mot de fattiga, i besittning av grannars och byamäns
förtroende, varför han också fick flera förtroendeuppdrag: tunnlags­
man i 24 år, tionderäknare i 15, byuppsyningsman i 10 och skole­
mästare i 5 år, vilka beställningar han alla väl och beskedligen förval­
tade. Han var gift 2 gånger, efterlevdes av maka i sista giftet och 4
barn. Dog i kräfta 67 år gammal.

Anna Latsdotter, Västannor (1749-83), var ogift, vistades hemma
hos sina föräldrar, hade sin lust i Guds ords läsande och betraktande,
såväl i kyrkan som hemma i sitt hus. I 6 års tid innehade hon det för­
troendet att hålla skola, vilket hon gjorde till vederbörandes full-

69

Fomb)• b)•stuga, 1n sprungligen b)•skollws. H ellström foto .

70

komliga nöje. Hon var sjuk i 3 veckor i hetsig feber och dog i en ålder
av 33 år.

Anders Persson, Laknäs (1750- 84), levde berömvärt alltifrån sin
första ungdom. Uti allt sitt uppförande viste han mogen eftertanke.
Han var gudfruktig utan skrymtan - ärbarhet lyste uti hela hans
vandel, såsom man, son, jämnkristen och granne. Byskolmästaresyss­
lan hade han förestått i 8 år med välförjänt lovord, som mycket hed­
rar honom på hans döda mull. Laknäs och Tällbergs ungdom bar
honom det ojävaktigaste vittnesbörd. "De lära även förvara hans
minne, så länge de leva." Maka och 3 späda barn sörjde honom lik­
som hela Laknäs-Tällbergsbygden. En stockholmsresa till fots kom
att överstiga hans krafter. På hemvägen sjuknade han - kom änte­
ligen till sina fäbodar och dog i lunginflammation, då han levat i

34 år.
Matts Andersson, T;1Jble (1728- 84), hade "uti flera år varit

byskolmästare och med gott lovord undervist. Flera efterlevande hade
att tacka honom för det han lärt i kristendomskunskapen. Han var en
stilla och saktmodig man, som gjorde allvar av sin kristendom, bar
oskrymtad kärlek till Gud och hans ord. Med sorgfällig beredelse
anammade han den heliga nattvarden. Maka och 3 barn efterlevde
honom. Lungsot tog hans krafter. Han fattade Jesum med trone och
dog i en ålder av 56 år.

Med Lars Petersson, Björken (1712- 86), förs vi åter till Näs­
bygge fjärding. Han var byskollärare i "många år", "varuti han vist
stor skicklighet både här hemma i fl era byar och även på siljansfors
- allt med vederbörandes goda lovord och bifall. Han var gift i 38
och änkling i 13 år." 2 döttrar, "gifta och försedde", efterlevde ho­
nom. " I sin fattigdom var han alltid munter och förnöjd." Dog 74 år
gammal.

Anders Andersson, Plinsberg (1725- 87), varskolemästare i 33 år.
Han var mycket mer. I 24 år hade han varit nämndeman, sexman
i 5 år, kyrkavärd i 2 år och vid 1778 års riksdag var han riksdagsman
för Nedan Siljans fögderi. Han var en god och rättskaffens kristen,
dygdig medborgare, uppril<tig människovän, hjälpsam granne och
efter förmågan medlidande. Mot sin maka öm, mot sina barn huld,
därför fuktades hans stoft av deras heta tårar. 9 barn efterlevde. Han

6- FolkundeiVisningcn . .. 71

Näsbyggebyns skolhus. R ekon;truktion. H ellström foto.

H eby byskola , tillbyggd i senare t id. J. Gåfvels foto .

72

ägde ej stora jordiska ägodelar, men han gjorde likväl sina barn ett
hederligt testamente. Han bad dem läsa Tobic.e bok, kap. 4, med till­
lämpning· Minnestecknaren utbrister: "Min kristne, eho du est, om
den Högste begåvat dig med l:>arn, läs detta kapitel med eftertanke,
och gör samma författning åt dem på din sotsäng!" Nattvarden mot­
tog han sista gången på sin sotsäng. Han dog i "hetsig feber" 62 år
gammal.

Per Persson, Sundsnäs (1731-89), var också en betrodd man.
Under hela sin ungdomstid var han byskollärare, blev sedan socken­
skrivare i 24 år, nämndeman i 9 år. Han var en redlig man mot dem
som hörde till hans hus och mot sina grannar och medmänniskor. Att
göra dem gott och tjäna dem var hans största glädje. Därför var han
både hedrad och älskad i livet och saknad i döden. Hela hans vandel
lyste av gudslängtan, broderlig kärlek och fridsamhet. Han hade varit
gift i 24 och änkling i 4 år. 3 barn överlevde sin fader. Dog i mag­
sjukdom 58 år gammal.

Olof Jonsson, S. Lindberg (1736-89), hade varit byskollärare i
"många år" och uppsyningsman i 8 år, vilka sysslor han med ärlighet
och oförtrutenhet bestridde. From och redlig levnad. Han dog i den
"gångbara febern" 53 år gammaL Maka och 5 barn efterlevde.

Eric Hansson, Björkberg (1717- 89), hade "någon tid" gått ung­
domen tillhanda med undervisning, även varit tionderäknare, vilket
allt han med ärlighet bestritt. Guds ords älskare. N attvarden fick han.
sist på sotsängen. Han led lång tid av lungsot. Med sin efterli:i.mnade·
maka hade han sammanlevat i 44 år och fick 7 barn. Ålder 72 år.

Anna Larsdotter, Hästberg (1765- 89), hann inte med mer än 24·
levnadsår. Hon hade mycken håg och lust för Guds ords läsande och
betraktande. Därför hade grannarna antagit henne att på en tid
undervisa barnen. Alltid med hoperrom infann hon sig i Herrens hus ..
Hon dog i lungsot, en av tidens härjande sjukdomar.

Eric Ersson, Torrberg (1721-91), var byskolmästare över 20 år,,
tionderäknare i 6 år, uppsyningsman i flera år, vilka sysslor han till
nöjes bestritt. Han berättas hava fört en stilla, kristlig och saktmodig
vandel. Nattvarden sista gången på sotsängen. Maka och 3 barn efter­
levde honom. Ålder 70 år.

Per Persson, Alvik (1751-90), var byskollärare endast 5 år.

73

Byskolhuset i N. Riilta, men byskolor har funnits både i Fors och vid k)•rkan.
J. Gåfvels foto.

Grytnäs byskolhus är omb)•ggt till privatbostad. Byskolhuset i V listanvik används
ämm för skoliindamål. J. Gåfvels foto.

74

"Har enligt berättelse så uppfört sig i världen, att han förtjänt ett
hedrande lovord på sin döda mull. Maka och dotter överlevde ho­
nom. Dog i lunginflammation 39 år gammal.

*

Mellan 20 a 30 byskolor har skymtat i ovanstående kavalkad. Det
måste ha funnits flera ändå, eftersom skolprästen i Leksand i skrivelse

till Domkapitlet 1792 uppger sig ha tillsyn över 31 skolor. Vid dessa
undervisades i kristendom, vilket inbegrep läskunnighet, samt i några
av dem skrivning, d. v. s. där det fanns lärare som själva var skriv­
kunniga. Men intresset för att lära skrivkonsten var fortfarande klent,
vilket framgår av bevarade journaler för de fasta skolorna i Noret
och Djura.

År 1792 blir det en lucka i Personalieboken mellan 12. och 23.
sönd. i Tref. Detta är första varningen. Efter Helgornässan blir det
tvärt slut. Död- och Husförhörslängder innehålla inga uppgifter om
lärare. Att föra Personalieböcker var ej i lag föreskrivet. Prästerna
sökte komma ifrån detta ömtåliga och krävande arbete, som nog inte
gjordes för nöjes skull. Jag hörde uppgivas i min ungdom, att för­
samlingen saknade "berättandet" om de döda och troligen påyrkat,
att prästerna skulle ta upp denna sed igen. Efter en lucka på över 30
år börjar en ny personaliebok 1824 och fortsätter i ytterligare 40 år.
Tack vare detta kan vi följa byskolornas historia vidare fram emot
och över mitten av 1800-talet.

Det var väl inga byskollärare, som kunde leva på denna syssla.
För att försörja hem och familj måste de skaffa andra inkomster. I
många fall hade de egen mindre bondgård, några var timmermän
m . m. De valdes av byalaget och "avlön ades" av barnens föräldrar .

Hur mycket de kunde få i ersättning framgår av ett kyrkorådsproto­
koll den 24/8 1818· Byskollärarna hade samfällt begärt att få någon
ersättning för att de undervisade fattiga barn, som ingening kunde
betala, vilket kyrkorådet fann skäligt och beslöt, att "de skolmästare,
som voro vederbörligen examinerade och antagna samt visat utmärkt
flit och skicklighet skulle för varje utfattigt barn erhålla 8 skilling
Banko i arvode för terminen". Medlen skulle tas ur fattigkassan. Var

75

detta törhända också den avgift, som välsituerade betalade för sina
ibarn? Därtill kom kostdagar efter särskild turlista för gårdarna i byn.
"Vederbörligen examinerade och antagna", d. v. s. av skolprästen.

Byskolmästarna var byns förtroendemän och åtnjöt i regel gott an­
:seende. I många fall fick de - i den mån de kunde- hjälpa folk
med brevskrivning. De skulle "sjunga ut" lik. Det betydde inte bara
att leda psalmsången utan även att hålla eller läsa en betraktelse,
alltså hålla en andaktsstund vid den dödes sista avsked från hemmet.
l förekommande fall fick de förrätta nöddop. Åtminstone från Djura
berättas, att man väntade, att skolmästarhustrun skulle kunna stå till
handa vid barnsbörd, d. v. s. fungera som barnmorska. Var lönen
klen, så var uppgifterna desto mer krävande. Och så må åter doku­
menten tala.

Per Persson, Tibble (1764-1815). Han var aldrig gift· Hans le­
verne betecknas som "berömligt". Han var byskolmästare i 27 år.

J an Jansson, N. Lindberg (l 771-1824), var byskollärare i 22 år
•och uppfyllde troget sitt dyra och ansvarsfulla kall samt bibringade på
ett värdigt sätt sina anförtrodda lärjungar de första grunderna i vår
<lyra salighetslära. Själv undervisande andra i Guds ord omfattade
han detsamma med klokhet och vördnad; besökte flitigt Herrens tem­
pel samt begick ordentligen H. H. Nattvard ... Som make, fader, vän
och medmänniska vårdade han på det ömmaste sina plikter, upp­
fostrade sina barn i dygd och gudsfruktan och sökte efter förmåga att
lindra nödsälld likes börda. Uppsyningsman hade han varit i 2 år.
Han hade begett sig till Sundhorn för att därstädes söka sin utkomst
men sjuknade där i bröstsjukdom och måste hemföras. "Jag kommer
från ett brusand' hav", läste han och slutade sina dagar 53 år gammal.

Per Persson, Almo (1767-1825), var barnlärare i 5 år och var i
detta kall nitisk och arbetssam. Han var icke ibland den hopen, som
strävar endast efter jordiskt gott och därunder förglömmer en var­
aktigare glädje. Sin största skatt fann han uti betraktande av Herrens
ord. Men han var mån om sitt hus, god man, huld fader, godhjärtad
mot behövande, tjänstaktig, mild och saktmodig mot alla.

Olof Larsson, Tällberg (1742-1826). Sin mesta tid uppoffrade
han som byskollärare. Såsom sådan förvärvade han sig föräldrars och
barns tacksamhet. Han var också magasinsföreståndare i 30 år och

76

uppsyningsman i 6 år. Gift i 4 7, änkling i 7 år. God make och fader.
Guds ord var hans skatt och Herrens tempel hans glädje.

Winter Hans Hansson, Ytterrna (1747- 1810), byskollärare och
uppsyningsman i Yttermo. Hans hustru Margareta Larsdotter var
byns " barnmorska", ett bevis för att det även i moderförsamlingen
liksom i kapellaget ansågs givet, att skollärarens hustru skulle bistå
vid barnsbörd. Winter Hans var född i Utby, byn, som älven tog i
slutet av 1700-talet. Av kyrkböckerna framgår, att byn haft sex går­
dar och låg i närheten av Ytteråkerö och Tomt. Den hade ett utsatt
läge, just vid "Avundskroken", där älven med stark ström bryter mot
Herråslandet Där har i alla tider älven, särskilt vid högflod, brukat
ta med sig bitar av strandbrinken. Enligt sägen vaknade folket i byn
en gång i slutet av 1700-talet vid att getterna hängde i sina bindslen
ned över älven. Den starka vårfloden hade skurit bort en stor del av
stranden, så att en del uthus följt med. Byns utsatta läge gjorde, att
folket flyttade därifrån, den sista så sent som 1794. "Utbys älvåker"
kallas de närbelägna åkrarna än i dag.

En son till Winter Hans var Winter Carl Hansson, den yppersta av
alla s. k. dalmålare. Han levde i Ytterrna by 1777-1855.15

Per Akennan, Granberg (1760- 1826), var soldat i 10 år, kyrk­
vaktare i 20 och byskollärare i 17 år. Kyrkan höll han i ordning och
skick. Som byskolmästare "ådrog han sig barnens kärlek, föräldrars
tacksamhet och lärares aktning. Glatt sinnelag och friskt utseende
hade han av naturen. På sitt yttersta "såg han i förhoppningens aning,
att han snart skulle få skåda den Herre och Gud, inför vars fotapall
han i detta H errens tempel så mången gång knäböjt".

Erik Persson Frisk, Hjulbäck (1785- 1826), var som soldat med
på fälttåg i Norge 1808, 1809-1813 och 1814 samt arbetskommen­
dering vid Göta kanal 1812, -13, -16, 17, -21 och -24. Han hade
grannars och anhörigas aktning och kärlek, varför han ock fick för­
troendet att vara skolmästare i byns skola, vilket han dock inte hann
med mer än 3 år, då döden slöt hans levnad.

Eric Andersson, T as bäck (1779- 1826), hade fått god uppfost­
ran, blev god make, fader, granne och kristen. Älskade Guds ord.

lö Se !rene och Ingemar Jansson, Västerås Stiftsbok, s. 71 f.

77

Även skolan i Ytt ermo fick tidigt eget hus, stod först m ellan Pros och Wästfälts,
flJ'ttades sedan tillnuvamnde plats, 11.1t bJ'Stuga.]. Gåfve/s foto.

Skolhuset i Heden är nu bystuga. J. Gåfvels foto.

78

När han dog i tärande sjukdom 4 7 år gammal, hade han varit upp­
syningsman i 3 och byskolmästare i 5 år.

Daniel Andersson, Plinsberg (1757-1827), var byskolelärare i 14
år och underviste barnen flitigt. Uti Guds ord sökte han undervisning
för sin vandel, tröst i bekymren. Sina tankar hade han riktade på evig­
heten. Maka och 4 barn överlevde honom.

Per Olsson, Heden (1748-1828). Hela sitt liv hade han haft en
svag hälsa men förmådde ändå bli 80 år gammal. Då hade han sam­
manlevt med sin hustru i 50 år. I 20 var han byskollärare. Döden
hälsade han med gläd je.

Per Persson, Ö. Rönnäs (1750- 1828). Han var 2 gånger gift och
efterlämnade 4 barn. Han var en god man i alla sina förhållanden
och läste gärna Guds ord såväl i templet som hemma i sitt hus. Natt­
varden fick han sist på sotsängen. "För någon tid sedan var han skol­
lärare i 3 år, vilken syssla han förrättade till barnens förmån och för­
äldrarnas nöje." 77 år var hans ålder.

Per Ersson1 Mon (1766-1828), var byskollärare i 12 år. En stilla,
ärlig och beskedlig man med rätt ombeflitad kunskap om Gud, upp­
riktig kärlek till hans bud, fast förtröstan till hans löften, som tröstade
honom under fattigdomens bekymmer och ingav tålamod under hans
sjukdoms tid. I ett 25-årigt äktenskap hade han 2 söner. Dog i lung­
sot 62 år gammal.

Pehr Matsson 1 Ö. Björken (1777-1830). Han var en god kristen
i hem, bylag och skola. Gift 2 gånger, 7 barn. Byskollärare var han i
22 år, med flit undervisat barnen och föregått dem med gott exempel.
S jukdomen var frossa i 29 veckor.

Lars Olsson, S. Bergsäng (17 58-1830). Han var byskollärare i 5
år och under denna sin tjänsteutövning ej allenast väl undervisat de
åt honom förtrodda barnen uti Guds heliga Ord, utan ock givit dem
goda efterdömen, huru de leva böra. Älskade Guds ord och Guds hus.
From make- gift i 38 år- huld fader, god granne, hjälpsam mot
de fattiga. Ett år före sin död var han blind, men trons öga hade han
fäst vid Jesu kors.

Pros Olof Olsson1 Lima (1786-1830). God make och fader till
4 barn. Han var skollärare i 11 år. Han var på arbete vid Siljansfors
och dog där hastigt. Begrovs i Mora.

79.

Styrsjöbo byskolhus är tillbyggt. Nu bystuga. J. Gåfvels foto.

Trots närheten till kyrk­
skolan fick Lima tidigt
egen byskola.
]. Gåfvels foto.

Per Ersson, Almbergs Björken (1776-1831). Han var född i Hälla
och gifte sig till Almbergs Björken. Kristlig och hedrande vandel,
uppriktig, rättrådig, en fridens man, som väl förestod sitt hus. I 8 år
var han skolmästare. Dog i lungsot 56 år gammal.

]öns Mattsson, Västanvik (1769-1832). Han var skollärare i 6
år, tunnlagskarl i 15, magasinsföreståndare i 13 år och vann aktning
och förtroende. Älskade Guds ord. Gift i 32, änkling i 5 år. 4 söner
efterlevde.

Per Mattsson) Hjulbäck (1803-33), blev aldrig gift. Guds ords
läsande och betraktande var hans förnämsta sysselsättning, varför
han var väl underbyggd, då han blev antagen till barnalärare i byn.
Redligt och nitiskt förestod han denna syssla till allas nöje. Döden
kom hastigt, då han var endast 30 år gammal.

Margreta]önsdotter1 Östanhol (1759-1835). Hon gifte sig i unga
år, fick 5 barn, som hon väl fostrade. Hon älskade Guds ord och hus,
och bevisade i allo sin tro med sina gärningar. I 32 år var hon änka,
och under denna tid utövade hon med tålamod och omsorg en barna­
lärares viktiga, ehuru ej sällan otacksamma värv. När döden kom,
förlitade hon sig på nådelöften att få deltaga i den fullkomliga sab­
baten i de utvaldas församling. "I Kristi sår jag somnar in", suckade
hon till sist.

Dannemannen Eric Persson) Backbyn (1764-1835), var skol­
lärare i 4 7 år, vilken befattning han nitiskt och noggrant uppfyllde.
Han var gift med Margareta Persdotter från Almo. Under 45 års
lycklig samlevnad fick makarna 2 barn. En son och makan efterlevde.
Grannar och andra, som kände honom, vittnade, att dygd och guds­
fruktan, redlighet och uppriktighet utmärkte honom och gjorde ho­
nom aktad bland medmänniskor.

Erik]onsson1 Tibble (1796-1835), var masugnsbyggmästare.
Yrket övertog han från sin fader Jonas Larsson och blev skicklig i det
yrket. Men dessförinnan var han barnalärare i omkring 3 år, vartill
han av naturen var utrustad med lyckliga förmögenheter och begåv­
ning. Han efterlevdes av maka och 3 barn. Häftig reumatisk feber
ändade hans liv vid endast 38 års ålder.

Dannemannen H ans H ansson M arits, Västannor (1 7 64-1835),
var barnalärare i 30 år. Om hans vandel bar man det vittnesbörd, att

81

Kyrkskolan reserverades tidigt för barn som genomgått byskola. Därför måste även
Noret få sin byskola .. Skollwset synes t. h. och stod vid Norsgatan.]. Gåfvels foto .

82

han alltid beflitat sig om ett gott och kristeligt uppförande, levde i frid
och sämja med alla medmänniskor. I sitt kall visade han flit, ordning
och arbetsamhet med vördnad och kärlek för Guds ord och Guds
hus. Av en häftig sjukdom upplöstes de jordiska banden, då han var
71 år gammal.

Näs Eric Andersson) Gärde (1786- 1836), var byskolmästare i
23 år. Genom sorgfällig undervisning och god föresyn blev han tidigt
förd till Jesum, våra själars vän, vilket danade honom till dygd och
gudaktighet. Vid 21 års ålder ingick han ett äktenskap, som varade
endast 2 månader genom makans tidiga död. Han förblev sedan änk­
ling. Hans uppträdande var fridsamt, vänligt och vettigt. Med skick­
lighet och nit fostrade han det uppväxande släktet till ordning, kun­
skap och goda seder. Han älskade själv Guds ord som sin högsta skatt
och sökte hos andra inplanta vördnad därför. Han avled av bröstsjuk­
dom i en ålder av 50 år.

Anders Andersson) Sär Bergsäng (1780-1836), var byskollärare
i 6 års tid och sökte som sådan inplantera kristendomens dyra grund­
sanningar i barnens unga sinnen. Sig själv förnöjde han även esom­
oftast med Guds ords läsande. Herrens heliga nattvard anammade
han sista gången 9 sänd. e. Tref. Han efterlämnade änka och 6 barn.
Han var känd för kristlig och hedrande vandel, uppriktig och rätt­
rådig mot sina medmänniskor. Tyst och stilla sökte han frid med alla.
Dödsorsaken var lungsot, 56 år gammal·

Eric Andersson) V. Björken (1779- 1842). Han var byskolmästare
i 12 år. Kristlig, rättskaffens vandel. Älskade Guds ord. Saknades
icke, då kyrkbåtarna från Näs styrde ut på Siljan mot Leksands kyrka.
Änkling - hade haft 8 barn, men endast 2 söner efterlevde. "När du
av jordens sand De döda vill uppväcka etc", läste han och dog, 63 år
gammal.

]an Jansson) Ö. Rönnäs (1783- 1842), hade i 23 år varit byskol­
mästare. Han åtnjöt sina grannars förtroende och ansågs vara en rätt­
skaffens man, angelägen att fullgöra vad som kunde väntas av honom
som make, fader och medmänniska. Han var gift med Karin Israels­
dotter från V. Rönnäs. Han hade lidit länge av reumatism, som plå­
gade honom. "J ag svåra slagen var, J ag låg i nöd och smärta etc.",
suckade han på dödsbädden. 59 år gammal.

83

Byskolmästaren hade i
regel egen gård .En typisk
sådan var Holgården i
V. Rönnäs, där b)•skol­
mästaren Ekskogs And.
Persson bodde. Huset är
nu borta. Förf . foto.

Erik-Mats Olof Olsson, Romrna (1794- 1842), var byskolmästare
i 18 år. Levde 14 år i ett lyckligt äktenskap med Carin Ersdotter från
Torrberg - 4 barn· Gift andra gången med Brita Larsdotter, Ullvi.
Kristligt leverne. Dog i " rödsot" 48 år gammal.

Anders Andersson, Östanhol (1819-43), plågad av fallandesot allt­
ifrån ungdomen. Med tålamod bar han sitt kors, och som skolmästare
skötte han sig berömligt. Döden kom som förlossare. 24 år gammal.

Dannemannen Anders Andersson, Åkerö (1797-1846), var född
på Hästberg, gift med Anna Jönsdotter - 5 barn. Med synnerlig
drift och skicklighet förestod han byskolmästartjänsten i kyrkbyn. Han
gjorde sig förtjänt av grannars förtroende och välvilja och dog efter

några dagars sängliggande 49 år gammal.
Eric Persson, Ytteråkerö (1767-1846). I 50 år var han gift med

Anna Danidsdotter från Yttermo- 9 barn. En ärlig och rättskaffens

84

man, god make och fader, som gärna räckt en hjälpsam hand mot
den behövande. I 50 år hade han varit byskolmästare med nit och
drift, som även renderade honom en särskild belöning. Han älskade
Herrens ord och hus - till kyrkan gick han, så länge krafterna räckte.
De sista 3 åren var han slagrörd och vanför. 80 år.

Daniel Danielsson, Ull vi (1771-184 7), var byskollärare i 12 år. I
45 år var han gift med Carin Ersdotter - barn, som alla a v led i
späd ålder. Kristlig vandel, fridsam, hjälpte gärna de behövande·
Hade sin förnöjelse i Guds ords läsning och bidrog till andras upp­
lysning i andliga ting. Dog av slag 76 år gammal.

Olof Persson, Ö. Rönnäs (1783-1847), var "under lång tid" by­
skolmästare. Han var gift med Margreta Persdotter - 4 barn. Krist­
lig vandel. Dog av slag 64 år gammal.

Daniel Andersson, Västannor (1782-184 7), var byskolmästare i
21 år med nit och framgång. I 3 7 år var han gift med Margreta Ols­
dotter, fick med henne 8 barn. Ärlig och stilla, god make och fader,
hjälpsam mot grannar och behövande. Han gick med lungsot i många
år. Den blev hans död, då han var 64 år.

Lars Jonsson, N. Lindberg (1792-1848). Han var i 8 år med nit
och redlighet sysselsatt med barnaundervisningen. Gift med Brita Ers­
dotter i 24 år och fick 6 barn. Känd för ärlig och kristlig vandel. Med
trohet fyllde han sina plikter. Han ville även föra andra till kristen­
domens sanningar, vilket medverkade till att han blev byskollärare.
Dog i bröstfeber 56 år gammal.

Erik M atsson, Sunnanäng (1790- 1848). Han hade blott en hand,
men den kunde han bruka både skickligt och effektivt. Förestod
väl sitt hus, som han delade med maka Brita Ersdotter och 6 barn.
Ömhet, välvilja och hjälpsamhet var hans karaktärsdrag. skolmästare
var han i 6 år. Dog i häftig feber 58 år gammal.

P er M atsson, Sätra (177 4-1850), var byskolmästare i nära 40 år.
Såväl i denna befattning som i övrigt gjorde han sig väl känd och
vördad av alla. Guds ord älskade han. Med sin hustru Brita Lars­
dotter från Romrna levde han i sämja och kärlek. 3 barn. Han dog i
lungsot 75 år gammal.

Anders Andersson, Ull vi (1795-1850), var gift men hade inga
barn. Han var känd för ärlig vandel och saknad i sitt byalag. I 38

85

-
l

Alderstrappan. Dalmcllning av Winter Carl Hansson.

Byskolan i Tibble. Efter dalmålning av Sömskar Lars Larsson:. Skolläraren sk~ll
föreställa Bengles Bengt Fredriksson. Barnen t. h. dra en kalke med ved ttll
skolan. Pt·ivat ägo.

86

år var han byskolmästare. En dag i november gick han ut för att
bestyra något men återkom inte. Efter långt sökande i flera veckor
fann man honom död på en åkerren, 55 år gammal.

Anders Andersson, Styrsjöbo (1785- 1851), var född i denna by,
gifte sig med Anna Andersdotter från Heden och fick 6 barn. I sitt
jordiska kall gagnade han sina medmänniskor inte minst i sin egen­
skap av byskolmästare, som han var i 16 år. Han blev 66 år gammal.

Per Ersson, Hjortnäs (1779-1852), var född därstädes och gifte
sig 1802 med Margreta Vincentsdotter, fick med henne 2 söner och
var i sin vandel ärlig och gudfruktig. Aldrig kom en morgon, så långt
de efterkommande kunde minnas tillbaka, utan att han bar sitt tack­
offer till honom, vars nåd är varje morgon ny. · Aldrig en afton utan
att han nedföll med bön och åkallan med frid över sitt och de sinas
viloläger. I 12 år var han byskolmästare. I detta och sitt jordiska kall
för övrigt var han trogen, flitig och ordentlig. I sitt umgänge blev han
älskad och högaktad av alla och sörjdes av många, i synnerhet av sina
närmaste och lärjungar. Dog i bröstsjukdom 72 år gammal.

Bengt Bengtsson, N. Bergsäng (1780- 1853), hade varit skolmäs­
tare i 20 år. Gift med Kerstin Persdotter från Kullsbjörken- 6 barn.
Berättas ha varit god granne, öm make, huld fader och älskat Guds
ord. En längre tid var han plågad av ålderdomsbräcklighet. "Du
snöda värld farväl, Till himlen far min själ", var hans sista ord.

Lars Larsson, Plinsberg (1779-1856). Han var en stilla och red­
lig man, som alltifrån ungdomen älskat Guds ord, som han betraktat
såväl hemma som i kyrkan. Han var gift med Carin Ersdotter från
Plinsberg och hade 7 barn. Skolmästare var han i 33 års tid och skötte
detta kall med allvar och nit. Tyst och stilla avsomnade han i tron
på att: "Jesus allt mitt goda är" i en ålder av 73 år.

Per Gustaf Lagg, Rältlindor (1832-56). Han var son till smeden
Lars Peter Lagg och hjälpte först honom i hans tunga arbete men
blev sjuklig och ofärdig. Sitt lidande bar han med tålamod. Stilla och
ärlig vandel. De sista åren av sitt unga liv ägnade han med utmärkt
nit och skicklighet åt barnaundervisningen. Avled endast 24 år
gammal.

Anders Persson, Östanhol (1785-1859), var gift med Anna An­
dersdotter - 4 söner. Han hade mycken kärlek till Guds ord, läste

7- Folkundervisningen . . . 87

Skolmästarkista från Yttermo (Jacobs). Användes även som pulpet.
Alfr. Heden foto.

och undervisade ofta sina barn däri. Någon tid var han också skol­
mästare. Han tröttnade inte att bedja för de sina och förmana dem
att vandra på Herrens vägar. Han mottog sist odödlighetens spis på

sotsängen. Då var han 73 år gammal.
Erik Andersson, Hisvåla (1815-60). Han var född därstädes och

gift med Anna Larsdotter från Hälla - 3 barn. ·Han var också en
älskare av Guds ord och hade börjat som skolmästare, då döden av­

bröt hans levnad. 45 år gammal.

*
Långt bort i skogen västerut brusar Braån, som kommer från

sjön Ejen och andra småsjöar. Där låg ett bruk, Brahammar, vars
blotta namn numera är okänt för de flesta i Leksandsbygden. Bruket

88

privilegierades år 1805. I början av 1850-talet fanns där två smedjor,
den ena med två hamrar, den andra högre upp efter strömmen vid
särskild damm med en hammare samt en spikhammarstock med tre
hamrar. I slutet av 1850-talet hade all verksamhet på platsen upp­
hört. Den stora herrgårdsbyggnaden stod tom liksom smedernas bo­
städer. I herrgårdsbyggnaden hade skola hållits av lärare, gemensam
för Brahammar och Limå bruk. När rörelsen var i sin välmakt, hade
bruksledningen en skolpräst stationerad vid Limå bruk. Brukskrisen
i mitten av 1800-talet ödelade både Brahammar och Limå bruk. Men
så länge rörelsen var i gång, fanns en by- eller bruksskollärare anställd
för de båda bruken. I Husförhörslängden påträffas Johan Backsell,
född 6/2 1800, ankom från Gagnef 1820, utflyttade till Falun 1840.
Han betecknas som "brukspredikant" men torde huvudsakligen ha
ägnat sig åt barnaundervisningen. En kort tid var även pastorsad­
junkten D. B. Arosenius lärare vid bruket, som då sjöng på sista
versen. Vid Brahammar hölls skolan i herrgårdsbyggnadens andra
våning. Timret till denna byggnad fördes på 1860-talet till Leksands
Noret och blev stommen till den byggnad, som i senare tid inrymt
sparbankens lokaler.

Ett minne av skolan i Brahammar är värt att bevara. "Gamle sme­
den" Anders Berg, född 1778, och hans hustru Catarina Hane, född
1778, inflyttade till det nyanlagda Brahammar 1806. De kom från
Sävsnäs, troligen från något av bruken där. De hade en dotter Anna
Christina, född 1812. Hon fick en son Johan 1835, som växte upp
och gick i skola i Brahammar. Både moder och son utflyttade till St.
Tuna 1850 och emigrerade sedermera till Amerika, där de dog i sinom
tid. Bland Johan Bergs efterlämnade papper har påträffats följande
dikt:

"J ag kan ej glömma den Brahammars dalen

med smedjan, som vid vattenfallet låg,

och lilla rummet under skolesalen.

Mitt barndornshem går aldrig ur min håg.

Och dammen sedan, där jag ofta badat,

med ån och stora Ejen ovanför,

där fisk och fågel surnrno fria, glada,

och älgen lyss på strandens sångarkör."

89

Skolmästarkista fTån Rönnäs. PTivat ägo. Foto Alf;. Hed~n. Märk. baksidans
sneda form! Byskolläraren var ofta ambulerande fmn by ttll ?J'· Kzstans form
avjJassad efter åkkän·ans eller åkskrindans bakre gavel. AlfT. Heden foto.

"Rummet under skolesalen" åsyftar ett rum i ovannämnda herr­
gårdsbyggnad. I denna skolsal hade J o han Berg inte bara lärt sig att
läsa och skriva utan även gjort fruktbar bekantskap med samtida

svensk dikt.

*
Fr. o. m. 1840-talet tjänstgjorde ett stort antal byskollärare, som

efter hand övergick till den nya skolorganisationen och kallades då
småskollärare. Byskolorna blev småskolor. Utom innanläsning och
kristendomskunskap fick småskollärarna undervisa i skrivning och
räkning, som nu blev obligatoriska ämnen för alla barn. De lärare,
som hade klena kunskaper i dessa ämnen, fick genomgå en kurs för
skolprästen, som skolmästaren nu kallades, sedan även byskollärarna

90

börjat gå under namn av skolmästare. Bland dessa, som övergick
från den gamla till den nya ordningen, må nämnas följande:

Holjuvas Anders Larsson, V. Rönnäs (1819-89). Han under­
visade först i en skolstuga, som var skänkt till Östra Rönnäs by av
Jerkes Anders Ersson, f. d. bryggstuga vid Jerkesgården. Den flyttades
av byamännen till Bäckgårdarna som skolstuga. Ett gammalt spjäll
användes som "svart tavla". Det var sedan fråga om att de båda
rönnäsbyarna skulle bygga ett gemensamt skolhus å samma plats,
men man kunde inte komma överens- Ö. Rönnäs byggde eget skol­
hus vid byns majstång. År 1865 stod detta skolhus färdigt, och förste
läraren där blev Holjuvas Anders: Den gamla skolstugan flyttades
sedermera till Slasgården och stod längs med vägen. Den är numera
bostadshus vid Spännargården. På 1870-talet byggde V. Rönnäs sitt
skolhus helt nära "kyrkgrinden", där vägen tog av till båthusen med
kyrkbåtarna. Det var mitt i byn. Förste läraren där var

Ekskogs Anders Pärsson, V. Rönnäs (1822-67). Han flyttade sin
gård från Hola nere vid sjön till en tomt längre upp i byn, helt nära
Holängskällan. Gården kallades därför Holgården eller Ekskogs. När
den gamle byskolläraren låg på sitt yttersta, efterskickades Jon Mor,
som bodde i Jongården, sedermera Ekens, efter en soldat Ek, gift
senare med Jon Mors dotter. Jon Mor ansågs klok i andliga ting, kan­
ske lika god som en präst att bringa röst åt bekymrade. "Tror du, att
Gud bryr sig om en sådan usling som jag", frågade den döende. "Ja,
det är just sådana uslingar, som Gud vill ha", svarade Jon Mor. Och
byskolläraren dog i frid. Detta berättades mig av hans dotter Brita
Ekskog, död år 1936. Ekskogs Anders hade annars själv varit en trös­
tare, när döden gästade byn. J ag har i mina samlingar manuskript
till dödsbetraktelser, som han hållit vid "utsjungningar" i byn, innan
en bybo skulle göra sin sista färd med byns kyrkbåt eller med häst och
släde, om det var vinter, till kyrkogården. Dessa dödsbetraktelser
torde emellertid ha varit avskrifter efter någon postilla, men de är
gjorda med "en god skrivares penna".

Margareta Olsdotter (1811-1885). Hon var lärarinna i Tällberg
i många år, eterträdde troligen Olof Larsson, som dog 1826. Hon var
gift med sold?..ten Per Persson Spegel. Familjen flyttade till Hagen
1861. Hustrun frånträdde då lärarinnetjänsten, och mannen blev

91

Lars]oh. Z. Leksell, siste skol­
prästen i socknen. Sedermera folk­
skolinspektör, slutligen kyrkoher­
de. Pionjär för folkhögskoleiden.
Initiativtagare till Leksands spar­
bank.

kyrkvaktare i kyrkan. Makarna Spegel hade 2 söner, som blev skol­

lärare, nämligen
Spegel Per Persson, född 1835, blev helt ung lärare i Brändskog,

sedan i Åkerö med flera platser. Genomgick fortbildningskurser och
verkade som folkskollärare inom socknen till uppnådd pensionsålder.

Liksom äldre brodern Per var också Olof född i Tällberg. Han
kallade sig Näs Olof Persson (1838-1923) men kallades aldrig an­
nat än Spegel-Olof (Spejil 011). Vid 17 års ålder valdes han till by­
skollärare i Laknäs. Hans kropp var klen och spenslig. "De valde

mig till skollärare, för de visste, att jag inte dugde till något annat",
påstod han själv. Men tilllärare dugde han. Det hände, att han fick
hundrahävdade skolklasser. Han styrde dem med sin blick. skolin­
spektören (Leksell?) menade: "Han är min skickligaste lärare." I

92

Näs Olof Perssorz.

Ytteråkerö, Siljansnäs och Gärde tjänstgjorde han, erhöll dispens för
folkskailärartjänst men tog snart avsked och ägnade sig åt verksamhet
som lekmannapredikant. Han blev en av den rosenianska väckelsens
pionjärer i Leksand, och var med om att bilda Leksands lutherska
missionsförening 1865. Hans verksamhet faller endast delvis inom den
tidsperiod, som behandlas i denna bok.16

Go p Mats Olsson, Hälla (1821-1897) var någon tid byskollärare
i Ullvi. Han anslöt sig också tidigt till den rosenianska väckelsen. Han
lär ha gjort ritningen till det första bönhuset i Leksands Noret.

Omkring 1860 fanns det inalles 40 byskollärare i Leksand med
Djura. Här må nämnas några av dem: And. Mattsson, Noret, J. V.
Larsson, Gärde-Mjälgen, D. B. Arosenius, Limå bruk, Börtas Olof
Persson, Backbyn, sold. Eric Lans, Alvik, Pellas Daniel Ersson, Näs­
byggebyn, Alm And. Mattsson, Almo, Frantz Anna Larsdotter, Hjul­
bäck, sold. J. Strid, Bodlindor, sold. P. Wikman, Över- och
Ytterboda, Anna Andersdotter, Lima, sold. A. Öst, Plinsberg, Drant

16 Karl Linge: Minnesskrift med anledning av Leksands Missionsförsamlings
7 5-åriga tillvaro, s. 14 f.

93

.J

Erik Andersson, Tällberg, A. Jakobsson, Sätra, Pellebergs And. An­
dersson, Hjortnäs, Tillas And. Ersson, Åkerö, Arvids And. Andersson,
N. Bergsäng, Lissdaniels Daniel Ersson, Västannor, Lars Larsson,
Tibble m. fl.

*

En procession av byskollärare, både män och kvinnor, har tågat
förbi vår syn. De har presenterats av samtida prästmän i Leksand.
Jag har endast gjort förkortningar och så mycket som möjligt låtit
dem behålla tidens språk. Alla var döpta och registrerade nattvards­
gäster. Alla var trägna gudstjänstbesökare. Inga hade någon högre
skolbildning.

Om vi vill veta, hurudana våra fäder var i liv och gärning, så kan
dessa byskollärare stå som exempel. De utgör en representativ samling
av Leksands allmogefolk, var och en för sin tid. De framgick ju också
direkt ur folkets djupa led. De flesta av dem var fattiga. Särskilt för
dem, som hade stora familjer att försörja, måste bekymret för det
dagliga brödet ha varit en tyngande börda. De skulle inte ha orkat
med liv och gärning, om de inte haft en sabbatsdag bland veckans

dagar. Den kastade en ljusstråle över de andra sex, gav livet och mö­
dan dess mening. Och när de en tidig sabbatsmorgon fördes till den
sista vilan, då var hela byns befolkning, både unga och gamla med.
När klockklangen brast lös i stapeln och bårarna lyftes av starka ar­
mar, då kände alla så som skalden beskriver det, att "stapelns falu­
malm ringer sabbat vid den saliges färd, och han åker ur den klangen
in i bruset av en psalm från evinnerliga orgelekars värld" .

94

......

Återblick

på skolorganisationen före tillämpningen
av 184 2 års folkskalestadga

Denna stadga skapade en ny epok. Men till en början blev allt vid
det gamla. Det tog omkring 20 år innan den nya ordningen riktigt
slog igenom. Dels tyckte man, att den skolorganisation man hade var­
ganska bra och motsvarade behovet - åtminstone i den form man
hunnit fram till i Leksand. Dels fanns inte lärare för en ny, mer krä­
vande skolform tillgängliga i en hast. Det är också begripligt, om de ·
fattiga småbönderna i Leksand hesiterade inför de dryga kostnader,

som den nya skolan skulle föra med sig - särskilt som socknen var ·
vidsträckt och inom stora delar glest befolkad, där det kunde bli orim- ­
ligt långa skolvägar. Det kanske allra värsta var, att den nya skolan
skulle komma att beröva hemmen en svårumbärlig arbetskraft genom _
den utökade skoltiden. Och man behövde ännu alla armar man kunde ­
få för det primitiva jordbruket med därtill hörande boskapsskötsel. .

Samma år som Kungl. Maj :ts stadga för folkundervisningen i riket.
av den 18/6 1842 utfärdades, sammanträdde sockenstämman i Lek- ­

sand och utsåg skolstyrelse (30/ l O 1842). Valda blev kronobefall- .
ningsman L. R. Ros, nämndeman Per Andersson, Hjulbäck, sexman
Olof Matsson, Tas bäck, sockenskrivare Olof Olsson, Kullsbjörken, Per ·
Andersson, Lindberg, Per Olsson, Ullvi, Olof Andersson, V. Rönnäs,
f. d. riksdagsman Anders Olsson, Yttermo, och Liss Olof Olsson, .
Västannor.

Stämman fann bäst vara, att i likhet med vad dittills skett alltid en .
prästman skulle vara skolmästare med bostad i skolgården.

Skolstyrelsen drog vid sammanträde den 6/6 1843 upp riktlinjerna
för skolväsendet inom Leksand och Djura. Det skedde i huvudsaklig
överensstämmelse med förutvarande praxis. Före november månads.

95

utgång skulle byarna var och en för sitt område föreslå byskolmästare.
. Synnerlig uppmärksamhet skulle fästas vid att den föreslagne be­
härskade rättstavning och välläsning. De skulle också kunna under­
visa i skrivning och huvudräkning. De föreslagna skulle sedan på be­
stämd dag prövas av skolprästen eller deltaga i en kurs, som han
skulle leda i december månad. A v löning skulle bli som förut eller som
Kungl. Maj :t kunde komma att besluta. Bostad med bränsle och tarv­
lig kost skulle barnens föräldrar bestå.

Barnen skulle börja skolan senast vid 8 års ålder. Två gånger i ter­
minen skulle förhör hållas i närvaro av församlingens pastor och or­
dinarie skolmästaren (skolprästen). Då skulle även de barn närvara,
som eventuellt undervisades av sina föräldrar.

Undervisningen skulle omfatta 16 veckor. För fäbodarnas skull
förutsättes, att byskola ej kan börja förrän efter jul, men då skall ter­
minen börja första måndag efter Trettondagen. I kapellaget, där
fäbodar inte hindrar som i moderförsamlingen, kan de 16 veckorna
.delas på en hösttermin och en vårtermin. Varje dag skall börja med
morgonbön kl. 7 f. m. och sluta med aftonbön kl. 6 e. m. med en
halvtimmes lissmiddag kl. 10 f. m. och 2 timmars middag kl. 12.

Man räknar med följande skolrotar

Näsbygge fjärding:

l) Fornby-Sundsnäs, 2) Alvik, 3) Almo, 4) Backbyn-Näsbygge­
'byn-Hallen, 5) Östra och Västra Björken, 6) Hjulbäck-Mon, 7)
Tas bäck.

Ås bygge fjärding:

l) Hjortnäs-Sunnanäng, 2) Tällberg-Plintsberg, 3) Laknäs­
Östanhol, 4) Kullsbjörken-N. Bergsäng, 5) S. Bergsäng, 6) N. och
S. Lindberg, Risholen, 7) Torrberg-Björkberg, 8) Sjugare-Väst­
.berg, 9) Sätra-Bodlindor, 10) Över och Ytterboda.

Rönnäs fjärding:

l) Kilen, Almberg och Almbergs Björken, 2) Hisvåla, ö. och V.

96

Rönnäs, 3) Berg, Romrna och Hälla, 4) Ull vi, 5) Tibble, 6) Lima,
Åjer, Lycka och Vargnäs, 7) Noret .

Härads fjärding:

l) Åker och Övermo, 2) Yttermo, 3) M j älgen och Gärde, 4) Ha­
gen, Smedsvarvet, Ytteråkre och Tomt, 5) Styrsjöbo, 6) Karlsarvet,
Västan vik, 7) Grytnäs, 8) Skeberg (Östanmor, Backen, Skålhol), 9)
Västannor, lO) Hästberg och Heden.

Djura kapellag:

l) Rältabyarna, 2) D jura-Gråda, 3) Hcdby och J on.
Summa 37 byskolor, vartill kommer de två "fasta" skolorna i Noret

och Djura.

Denna rotaeindelning fick justeras nästan varje år. I början av
1860-talet ser det ut så här med ungefärliga barnantalet inom pa­
rentes:

Näsbygge fjärding:

l) Limå bruk (25), 2) Backbyn (40), 3) ö. Björken (30), 4)
Fornby (30), 5) Näsbyggebyn (20), 6) Alvik (25), 7) Almo (25),
8) Hallen (35), 9) V. Björken (30), 10) Hjubäck (25), 11) Mon
-Tasbäck (20).

Åsbygge fjärding:

l) Bodlindor (35), 2) Över- och Ytterboda (20), 3) Lima-Åjer
-Vargnäs (35), 4) Torrberg (20), 5) Björkberg-Risa (25), 6)
Lindberg (45), 7) Rishol en (30), 8) S. Bergsäng (15), 9) N. Bergs­
äng-Kullsbjörken (25), 10) Tällberg (25), 11) Plintsberg (20),
12) Sätra-Sjugare-Västberg (25), 13) Hjortnäs-Sunnanäng
(45), 14) Laknäs-Östanhol (35).

Härads fjärding:

l) Backen-Östanmor (20), 2) Skeberg-Skålhol (20), 3) Gärde
-Mjälgen (25), Ytteråkre-Hagen (20), 5) Styrsjöbo (20), 6)
Västanvik-Karlsarvet (30), 7) Sundsnäs-Grytnäs (25), 8) Heden

97

- Hästberg (35), 9) Åker och Överrna (30), l O) Västannor­
Smedby (45).

Rönnäs fjärding:

l) Noret (35), 2) Tibble (40), 3) Ullvi (40), 4) Romma-Hälla
-Berg (40), 5) Ö. Rönnäs (40), 6) V. Rönnäs (20), 7) Kilen­
Almberg-Almbergs Björken (25), 8) Hisvåla (8).

Djura kapellag:

l) Rältabyarna (40), 2) Hed by (20), 3) Djura-Gråda (35), 4)
Fors (10).

Summa 47 byskolor.

F. Arosenius (i Beskrifning öfver provinsen Dalarne, Leksands soc­
ken och D jura kapell, tryckt i Falun 1863) vet praktiskt taget ingen­
ting om hur ~ndervisningsväsendet varit ordnat i socknen i äldre tider.
Men på hans tid är socknen indelad i 5 skoldistrikt, ett för varje fjär­
ding och ett för kapellaget. skolstyrelsen består av 10 ledamöter, 2 för
varje distrikt. Organisten vid sockenkyrkan är enligt sockenstämmans
beslut skyldig att biträda skolprästen vid den fasta skolan i Noret. Tre
skolhus är då uppförda av socknen, nämligen i Noret, Backbyn och
Djura. Vid dessa skolor tjänstgör tidvis skolprästen, vilken liksom
tidigare inspekterar byskolorna, som då är förberedande småskolor för
de tre fasta skolorna. Församlingens kyrkoherde är ordförande i skol­
styrelsen. I stort sett är skolväsendet alltså i början av 1860-talet orga­
niserat som tidigare. Men vi står då på gränsen till en ny tid. Under
detta årtionde börjar 1842 års skolstadga att så småningom tilläm­
pas. Detta sker i den mån som examinerade folkskollärare står att
erhålla. De tre fasta skolorna blir folkskolor och systemet utbyggs
med andra sådana i Sjugare, Romrna och Gärde. Den ensamme, hårt
betungade skolprästen med akademisk utbildning ersätts av seminarie­
utbildade folkskollärare. Men byskolorna är ännu kvar i sin gamla
form utom att skoltiden blivit fastare bestämd och förlängd, därför
att nya skolämnen tillkommit. Men byarna byggde själva sina skol­
hus, och barnens föräldrar valde och avlönade läraren. Min far,

98

Smeds Erik Nilsson (1855-1935), berättade, att byskollärareu un­
der hans tid i småskolan i Rönnäs (Holjuvas And. Larsson) hade 6
styver i lön per barn och år av barnens föräldrar. År 1865 var bar­
nens antal 45. Då kan man lätt räkna ut lärarlönen i reda pengar. Så
tillkom följande förmåner in natura: Middagsmål turvis i gårdarna
under skoltiden jämte förning av matvaror att medtaga till hemmet.
Näst före påsk fick han gå runt i gårdarna och upphämta vissa mat­
varor, som barnens föräldrar fick lämna efter råd och lägenhet. Detta
avlöningssystem rådde överallt i byarna fram emot mitten av 1860-
talet. Byskolläraren hade i regel egen gård med därtill hörande mer
eller mindre jordbruk. Annars fick han försörja sig som hantverkare,
varpå vi sett exempel i det föregående. På enbart skollärarlön kunde
han inte leva.

99

FOLK­
UNDERVISNINGEN

I FORSHEMS SOCKEN

DEN FÖRSTE

EXAMINERADE

FOLKSKOLLÄRAREN

AV

UNO LUNDBERG

--- ··~

Undervisningen före
den lagstadgade folkskolans tid

När barnundervisningen bland allmogen i forshemstrakten började
vinna allmännare utbredning är numera omöjligt att avgöra. Dock
ger de i pastoratets äldsta dödbok, som börjar 1688, om de döda in­
förda personalierna en anvisning om, att läskonsten varit tämligen
utbredd redan vid mitten av 1600-talet. I notis efter notis står det
antecknat att den döde lärt läsa i bok, och denna uppgift föregås ofta
av en upplysning om att vederbörande är "hemma uppfödd". Därav
kan utläsas, att läskonsten vid denna tid varit mest utbredd bland
gårdsböndernas barn, medan torpares och soldaters voro mera illa
tillgodosedda. Några sifferuppgifter kan ej lämnas av det enkla skäl,
att man ej vet, om pastor, i alla de fall där läskunnighet förefunnits,
antecknat detta. Det framgår nämligen snart nog vid en genomgång

av dödboken, att många notiser endast innehålla de nödvändigaste
uppgifterna om namn, ålder etc. på den döde.

Redan under åren 1683-87 fanns en särskild barnlärare, Sven
Gunnesson i Forshem. Han flyttade sedan till annexförsamlingen
Kinne-Vedum, där han 1691 blev klockare och där han kvarstannade
till sin död 25/9 1735. Han upprätthöll klockaretjänsten även i Ful­
lösa socken och sannolikt är väl att han i dessa båda socknar fortsatte
sin undervisningsverksamhet·

Vem, som varit hans närmaste efterträdare som lärare, har ej gått
att klarlägga. Ar 1708 den 4 augusti visiterade biskop Jesper Swed­
berg pastoratet och i protokollet antecknades bl. a. att barnundervis­
ningen handhafts av en gammal man, som nyligen dött. Tyvärr finns
det en lucka i kyrkoböckerna omkring dessa år, varför man ej heller
på denna väg kan uppspåra namnet på denna skolmästare. Vid

8- Folkundervisningen ... 103

biskopsvisitationen uppdrogs åt klockaren att i fortsättningen fungera

som lärare.

Det blev dåvarande klockaren Cad Jonsson, som fick uppdraget
och sannolikt skötte sysslan till sin död 20/9 l 714. Han var son till

en tidigare klockare i socknen.
Carl Jonsson efterträddes som klockare och väl även som skolmäs­

tare av Anders Persson. Denne verkade till 1718 men flyttade sedan
antagligen ur pastoratet, för att så småningom efter Gunnessons död
återkomma och bli klockare i Fullösa och Kinne-Vedum. Några data

om honom av betydelse äro icke kända.
År 1719 tillträdde Sven Larsson klockaretjänsten och ännu 1741

upprätthöll han densamma, men då han ej finnes i dödboken, har
han sannolikt flyttat ur socknen liksom sin företrädare. Under hans
tid finnes dock ännu en barnlärare i socknen, nämligen soldaten Carl

Söderstedt, ur vars personalier kan inhämtas, att han under åren
1719-38 informerat många barn. Han var född i Sörbäcka 1696
och avled i Forshem 1738 30/9 på hemmanet Bäck ad rågen.

Sven Larssons efterträdare hette Per Göransson . När han blev an­
tagen som klockare är av ovannämnda orsak obekant, men han

tjänstgjorde till sin död 1766 4/8, då han var 56 år gammal. På grund
av lucka i födelseboken omkring 1710 kan ej avgöras, om han var
född i socknen. Han måste ha varit sjuklig sista året av sitt liv, ty man
ansåg det nödvändigt att förse honom med en medklockare vid namn
Gustav Andersson, som sedan blev hans efterföljare i ämbetet. Denne
var född i Österplana socken 1734 22/11 och avled i Forshem 1815.

Under Gustaf Anderssons tjänstetid blir uppgifterna om barn­

undervisningen något rikare. De handlingar, där man borde kunnat
vänta sådana, nämligen sockenstämmoprotokollen, omtala inte under­

visningen med ett ord förrän 1769 och d:1 börja de likväl mer än
hundra år tidigare. Vid ett eller två tillfällen under denna långa tid­
rymd upptages kollekt bland annat för skolors byggande i Norrland
men något tal om att bygga sådana i Västergötland blev det likväl ej.
Sannolikt är att undervisningen varit mer eller mindre frivillig och att

det under långa perioder varit lite si och så med densamma.

104

Från det nämnda året 1769 blev den på ett helt annat sätt aktuell
och omfattades med större intresse. Då beslutar man på sockenstäm­
ma, att föräldrarna äro ansvariga för att barnen före det tionde året
få lära sig läsa. Skulle de fela därvidlag, blevo föräldrarna förmanade
och ådömda l plåts böter och skulle de likväl ej därav låta bättra sig
och tillse, att barnet fick undervisning, skulle de sättas i stocken och

likväl vara skyldiga låta lära barnet läsa. Med hänsyn till att många
voro för fattiga att köpa böcker, beslöts samtidigt, att de barn, som
visade håg och fallenhet för att läsa men komma ur ekonomiskt dåligt
lottade familjer, skulle examineras av Pastor och därefter ur Fattig­
Gassan få medel att köpa katekes och psalmbok.

Följande år på sockenstämman förnyas beslutet från biskopsvisita­
tionen l 708, att klockaren skall vara barnlärare och Pastor övervaka
undervisningen. För att få passande lokal härför beslöt man även,
att under våren uppföra en skolstuga invid Klockare bol, 12 X 9 alnar
i fyrkant med förstuga och förstugukammare.

På sockenstämman år 1775 klagades över klockarens sätt att sköta
undervisningen och det framhålles att det är klagomål, som framförts
många gånger tidigare. Klockaren sökte försvara sig med, att han ej
ordentligt anmodats omhänderha densamma, men de klagande häv­
dade att han var mindre lämplig. Man enas till slut om, att han skall
få fortsätta på prov ett år och fastställes det, att han skall undervisa
både i läsande i bok, katekesen och kristendomens huvudstycken. Tro­
ligen vinnlade klockaren sig mera om läraresysslan, ty det dröjde någ­
ra år, inrian den åter kom på tal. Men av en notis i sockenstämmo­
protokoll från 1777 framgår det, att han i viss mån hade hjälp, ty
sockenmännen beslöt att ur Sockenmagasinet uttaga 2 skäppor råg,
vilka skulle lämnas som lön "till honom, som lärt de Fattiges barn att
läsa". År 1780 beslöt sockenstämman att dädanefter skulle varje år

ur Magasinet anslås l tunna råg till underhåll av de fattigaste skol­
barnen och desslikes anslog man ur Fattig-Gassan 32 daler till inköp
av katekeser åt dem.

Till Forshem flyttade vid mitten av århundradet en av sin tids
mest "antiqvariskt" intresserade och kunniga män i denna del av lan­
det, nämligen förre borgmästaren i Mariestad Jonas Wallin. Redan

105

under sin livstid har han gjort en donation till Forshems Fattig-Gassa.
Då man efter hans död den 16 juni l 779 öppnade hans testamente,
visade det sig, att han bland andra förordnanden även avsatt ytter­
ligare medel att läggas till denna donation, av vilken räntan skulle
utdelas till behövande av förvaltarna, som voro Pastor och kyrkoråd.
Dessa beslöt senare, att en del av årsräntan skulle få användas till
fattiga barns undervisning i kristendom, och man utsåg första gången
nio barn. stipendiaterna skulle underrättas om, att om de avledo,
medan de voro stipendiater, skulle all deras egendom tillföras fonden.

Det finns alltjämt bevarad en förteckning över dessa barn för åren
1780-99 och under denna tid kommo 45 barn på detta sätt i åtnju­
tande a v undervisning. Vid ett tillfälle angives läsårets längd; det hade
då varat från 12/5 1794-25/2 1795. Ur fonden utbetalades även
lön till fattigläraren. Denne hette 1784 Olof Nilsson. Om honom är
just intet mer känt än att han redan då var sjuklig, varför hans
hustru Anna Chatarina Schultera blev skolmästerska, som det kallas,
och sålunda övertog både sysslan och lönen. Två år senare var man­

nen något bättre, så att han åter kunde hjälpa till, men någon större
arbetslättnad blev det nog inte därigenom för hustrun, ty samma år
omtalas en annan barnlärare vid namn Johannes Jansson. Olof Nils­
son avled 1792/93 men hustrun fortsatte även efter mannens död
verksamheten. Hon nämnes vid ett tillfälle redan l 779 som lärarinna
Dch ännu 1810 är hon i full verksamhet och sannolikt även senare,
ehuru namnen på lärarna därefter aldrig utsättas. Efter hennes mans
·död fungerade en tid en soldat Lod som skolmästare men han utbyttes
redan före 1795 mot ''Flitigs hustru" och denna till namnet okända
kvinna delar sedan med Schultera skolmästaresysslan ännu 1810. -
Lärarelönen var 2 Rdr. per år.

Att det ibland kunde brista i viljan till kunskap visar en liten hi­
storia, som anföres ur ett sockenstämmoprotokoll från den 25 april
1784. Bland andra ärenden förekom också en anmälan om drängen
Anders Carlsson, 24 år gammal, att han ej kunde läsa eller ägde nå­
gon kristendomskunskap samt att föräldrarna hade erhållit mycket
understöd för att kunna hålla honom i skolan. Han hade emellertid
alltid skolkat, trots att han upprepade gånger varnats, senast vid bi­
skopsvisitationen 1783. Nu beslöt man därför, att då man konstaterat,

106

att föräldrarna ej voro så fattiga, som de givit sig sken av att vara, så
skulle de stämmas till tinget, dels därför att de på falska uppgifter
tillskansat sig ett underhåll, som bort tillkomma någon mera behö­
vande, och dels för att de ej tillsett, att sonen kom till skolan. Vad
Anders beträffar, skulle han, så snart skörden var över, börja sin skol­
gång trots den mogna ålder han var kommen till och skolan finge
han sedan ej utebli ifrån, förrän han kunde läsa, i annat fall skulle
han beläggas med stockstraff.

Ar 1801 skänkte handelsman Berndt Santesson i Göteborg 100·
Rdr Rmt till Wallinska fonden. Santesson utnämndes sedermera till
kommerseråd. Han var ägare till Arnäs och startade där några år se­
nare det nu nyligen nedlagda glasbruket. Han är begraven på Fors­
hems kyrkogård. Santessonska fonden skulle enligt donationsbrevet
disponeras så, att räntan på pengarna årligen skulle användas till
fattiga barns undervisning i kristendomskunskapen och till inköp av
böcker åt dem samt slutligen till premier åt skickliga lärare. Första
årets lärarstipendium gick till "Scholaehustrun Anna Chatarina Schul­

tera", som i tjugo års tid ådagalagt berömvärdaste flit och skicklighet
vid barnundervisningen och som nu på ålderdomen var sjuklig och
fattig. Ar 1831 samt årligen mellan åren 1840-48 utdelas liknande
premier till kyrkvaktaren Nils Lod för flit med barnundervisningen,
de variera mellan 2-3 ;12 R dr Rmt. De första tjugofem åren köpte
man årligen ett antal psalmböcker, katekeser och ABC-böcker för
fondmedel, sedan utdelades räntan i 4-6 stipendier på tillsammans
9 Rdr Rgs., vilket i slutet av 1800-talet utkristalliserats i 3 stipendier
på 2 Rdr och två på 1.50 vardera. Under åren 1892-95 utdelades
hela räntan bland gamla tjänare vid Arnäs men tillfördes sedan under
en följd av år oavkortat skolkassan.

I detta sammanhang bör även omtalas den "skolans spisinrättning",
som var avsedd för fattiga barn, vartill fondmedel under en lång följd
av år användes. Från 1850 anslås årligen 10 Rdr eller cirka l tunna.
råg till densamma. När man tillskjuter råg, får den senare mera om­
talade skolläraren Carlsson l :24 R dr per år för bakning av bröd, och
till skötandet av spisinrättningen under sommarmånaderna 2:40 Rdr
i lönemedel. Så gott som alla disponibla medel ur fonden går nu till
detta ändamål under decennier. Under läsåret 1858-59 köper man.

107

t. ex. för detta ändamål 266 kannor mjölk a 8 öre kannan och 68

kannor vassla a 3 öre.1

1842 är ett märkesår i folkundervisningens historia, då det är året

för folkskalestadgans tillkomst. Redan den 15 januari året därpå hål­
les gemensam stämma med hela församlingen för folkskolas inrät­
tande. Man beslöt att dela församlingen i två skoldistrikt och bygga
en skola vid Kolstorp och en vid Tegelladan samt valde skoldirektion,
som skulle bestyra, att skolhusen blev byggda nästa sommar, sedan vir­
ke framförts under vintern. Vidare beslöts en uttaxering om 4 sk. Bco
på varje skattskriven person under fyra års tid till inköp av "nödige
Materialier" till skolan och slutligen skulle Pastor försöka att ur "All­
männa medel" få understöd till skolbygget. Uppdelningen i två skol­
distrikt blev orsak till flera nya sammanträden och slutligen enades
man om att bara bygga en skola. In i det sista kämpade sockenmännen

i annexförsamlingarna för att i så fall få denna förlagd till Kolstorp,
som de menade vara centrum, "men en liten Arithmetisk Operation
ådagalägger fullkomligt det oriktiga i denna beräkning", skriver pas­
tor Stalin i protokollet och beslutet blev att förlägga den till Forshem.
Ett ytterligare skäl härtill var, att enligt skolstadgan skolan helst skulle
ligga nära ordförandens i skolstyrelsen bostad och pastor bodde ju i
Forshem. Sockenstämman lovade dessutom att vid det förestående
skiftet gratis avstå jord till skolan. Lönen för läraren fastställdes föl­
jande år efter någon justering till en sk. bco per varje mantalsskriven

person.2

Vid detta kom det ej att stanna. Man har vid läsandet av protokol­
len en känsla av att beslutet tillkommit i viss mån som diktat av kyrko­
herde Stalin. Denne, som var en duglig prästman i allt som på den
tiden ålåg en sådan, var även en liten sockenpåve och ej så litet av en

kverulant. Det finns ingen handling, som gått genom hans händer och
i vilken han ej till alla delar gillat allt, utan att han försett densamma
med diverse randanmärkningar. Sina egna och av honom stödda för-

1 Matinrättningens betydelse för undervisningen framgår av att Carlsson för
flera fattiga barn antecknar, att de endast deltagit i undervisningen under den
tid matinrättningen var i gång.

2 Lönen var fastställd i folkskalestadgan men för att få medel till denna lag­
stadgade lön beslöt man den nämnda uttaxeringen.

108

slag karaktäriseras som "förnuftiga och ädla propositioner" medan
motpartens åsikter hugnas med diverse invektiv, så börjar han t. ex.
sina funderingar över en inlaga i skolfrågan med "Commentar öfver
detta Snillefoster eller Hamnbusiad". Detta gagnade dock till sist

intet. Annexsocknarna, vars opposition leddes av riksdagsfullmäktigen
i bondeståndet Johannes Andersson, av den då i orten synnerligen
betydande s. k. Rusmasläkten, lyckades slutligen genomdriva att de

fingo en skola för sig.
På stämma den 10 januari 1847 bestämdes att skolhuset i Forshem

skulle vara 3 2 X 16 alnar i fyrkant och 6 alnar högt. Det förlades till
Österäng. Ritning företeddes och godkändes med smärre ändringar.
skolstyrelsen anmodades utbjuda byggnadsarbetet på entreprenad.
Efter en vecka hade man ånyo stämma för att bestämma materialåt­
gången. Det hade redan framförts 13 Ys tolvter 12 och 14 alnars
timmer men det skulle behövas ytterligare 6 Y2 tolvt 16 Y2 alns d.v.s.
3 stockar per helgård. Till taken beräknade man 20 tolvter bräder a
11 alnar och till golv och dörrar 25 tolvter 8 och 9 alnar. Dessa brä­

der skulle köpas från Värmland liksom 2 1/2 tolvt 10 alnsX2 1/2 tums
plank, som beräknades åtgå till dörrar och fönsterkarmar. Till sten­
foten skulle per hemman lämnas Y2 parm sten. Vidare skulle entre­
prenören få till hjälp torpare och andra dagsverkare, vilka härför
skulle klassificeras i enlighet med bruket vid större gemensamma ar­

beten.
Den 15 maj 1848 tillträdde Forshems förste examinerade folkskol­

lärare sin befattning. På stämma den 16 april hade valts till klockare
och lärare seminarieeleven Sven Carlsson från Örslösa med 7 5 %
av avgivna röster. Då var skolan ej färdig utan skolstyrelsen måste
hyra bostad åt honom första tiden. För dylika utgifter bildades en
skolkassa genom en viss uttaxering per capita. Carlsson har på an­
fangsbladet i sin mera nedan omtalade journal antecknat föl j ande:

"Forshems Sockens fasta Folkskola trädde i verksamhet den 22
maj 1848. Som Skolhuset icke då var färdigt, lästes första Terminen
på Gamleboderne i en, Sven Svensson i Tunbotorp tillhörig, stuga."

Lärarlönen fixerades i detta sammanhang till l O tunnor spannmål,
hälvten råg och hälvten korn (två av dessa var i stället för sommar­
bete och vinterfoder för en ko), 53 Rdr 16 sk. Bco, den till skolan av-

109

satta jorden samt nödigt bränsle. Skoljorden inhägnades visserligen
av socknen men sedan var det lärarens skyldighet underhålla stängs­
let. Bostaden skulle bestå av två rum, kök och förstuga.

Den 14 maj samma år antogs som reglemente för folkskolan det
som exempel i Consistorii Circulairbref no· 337 införda. Man gjorde
dock vissa smärre ändringar däri. Så skulle inskrivningsavgiften vara
8 sk. bco och dessa pengar skulle kunna användas som premier för
flitiga och behövande lärljungar. Undervisningen skulle pågå varje
dag, utom onsdagseftermiddagar och eftermiddagar före sön- och
helgdagar, mellan klockan 9-12 f. m. od1 2-5 e. m. och den skulle
fortgå utan avbrott från mitten av mars till slutet av oktober. På vin­
tern, då de flesta barnen ej kunde taga sig till skolan, var läraren
dock skyldig undervisa de barn, som komma.

De arbetsskyldige vid skolbygget sökte slingra sig från sina dags­
verken och till slut måste hemmansägare och arrendatorer också taga
på sig dylika för att skolan skulle bli färdig inom rimlig tid. Den slut­
liga kostnaden blev som vanligt i dylika ting betydligt högre än den

på förhand beräknade.
År 1853 biträdde socknen ett förslag att genom en årlig avgift av 8

sk. bco per helgård inom stiftet bilda en pensionsförening för folk­
skollärarna under förutsättning att det bifölls även i andra socknar.
Tyvärr gick den goda tanken i stöpet genom bristande förståelse. För­
slaget utgick från Kgl. Majt.

Den fördes fram ånyo efter fem år, men denna gång gick socknen
på avslagslinjen, enär kostnaderna ansågs för dryga och lärarna ej
själva kunde bidraga, allraminst de, "som uthärdat till den föreslagna
pensionsåldern".

Förutom de ovan omtalade fattiglärarna hade klockarna fungerat
som barnlärare även efter Gustaf Anderssons död år 1815. De sista

åren hade han haft hjälp av en vice klockare vid namn Johannes

Funke, som samma år den 30 juli antogs till klockare, medan sam­
tidigt till ny vice klockare utsågs J an J onasson i Skategården. Funke
var troligen också från bygden, hans efternamn är nämligen ett släkt­
namn från Forshem, som bars redan i början av 1600-talet och efter
släkten uppkallades den av dess medlemmar i flera generationer be­
bodda gården Funkagården eller Storegården, Årtorp. Det ovanliga i

110

-
att en bondesläkt vid denna tid bar släktnamn bör beaktas. Funke
flyttade troligen över till annexsocknarna efter några år, i varje fall är
det redan 1825 en ny klockare vid namn]onas Lenberg, som sedan
upprätthåller tjänsten till 1848, vilket år den 16 april, som ovan om- ·
talats, den förste examinerade folkskolläraren valdes till klockartjäns­
ten samtidigt. Organist- och folkskolläraretjänst har sedan dess varit.
förenade i Forshem.

Den tidigare omtalade Skol-Directionen måste ha fungerat några
år, ty först 1851 valdes den första skolstyrelsen. Dess sammansättning·
var följande: Ordförande: kyrkoherde J. Stalin. Ledamöter: Per
Eriksson i Gam m el bodarna, Sven J ansson i Tislegården, Gustaf J ans­
son på Berget, Jon Gustafsson i Lilla Klingetorp, löjtnant Geijer på.
Gastorp, Anders Andersson i Funkagården, nämndeman Per Jonsson._
Följande år tillvaldes direktör Em. Falck på Hemmingsslätten.

111

Swen Carlsson

och hans lärargärning

Swen Carlsson föddes den 23 augusti 1825 i Väla socken (Skarab.
län) som son till torparen Carl Larsson och hans hustru Anna Eriks­
dotter i Öråsen. Han avled i Forshem den 14 maj 1869 troligen i
nervfeber, och är begraven på socknens kyrkogård. Ett fotografi av

honom har förgäves efterspanats.
Carlsson var i äktenskap förenad med Sara Regina Lundahl, född

den 7 november 1824 i Härlunda och dotter av Joh. Lundahl och
hans hustru Johanna Svensdotter i Ekebacken. Hon avled den 8 sep­
tember 1884 i Forshem och begrovs vid sidan av maken. Gravplatsen

var i närheten av prosten Timbergs, genom sin sten lätt igenkända,
grav, och gravsten har där funnits över makarna. Under sin änketid

. bodde fru Carlsson på Karlsdal vid V aran.

De hade följande barn, som alla äro avlidna:

Sanfrid, född 3/3 1851, död 31/5 1869;

Ida Fridolfina, född 4/6 1856. Hon var senare gift med en träd­
gårdsmästare Roman, som troligen var anställd på Hönsäter.

Utflyttade till Amerika (?) ;

Hulda Regina, född 16/6 1858, död 19/1 1878;

Tekla Johanna, född 8/8 1861, död 29/4 1869;

Nanny Alfrida, född 11/3 1865, utflyttade 1886 till Amerika;

Fridolf, född 13/7 1867, utflyttade 1885 till Amerika·

Vilken skolutbildning Swen Carlsson fått innan han den 13 februari

J 84 7 inskrevs vid Folkskoleseminariet i Skara med elevnummer 185

112

är numera omöjligt att avgöra. Sannolikt har han väl åtnjutit under­
visning av någon skolmästare i hemsocknen.

Han utexaminerades från seminariet den 6 september 184 7, alltså
efter en kurs på knappt åtta månader, fördelad på två terminer. Ur
examenskatalogen fås hans avgångsbetyg:

Stavning: b
Renläsning: b
Välskrivning: b
Rättskrivning: b
Katekes: b
Bi bl. hist. : a
Geografi: a
Historia: ab

Räknekonst: ab
Geometri: b
Naturlära: b
Växelundervisning: b
Gymnastik: ab
K yrkasång: b
Uppförande: a
Undervisningsskicklighet: b

Han kompletterade sedan sin undervisning genom att 1860 taga
examen i koralspelning och 1863 i Skara deltaga i en tredagarskurs i
gymnastik- och exercisövningar. Vidare synes han flitigt deltagit i lä­
rarmötena, vilket väl även bidrog till att hålla honom a jour med ny­
heter på undervisningens område.

U n dervisningen skötte han i F orshem med nit och skicklighet och
vinnlade sig verkligen om att få fram så goda resultat som möjligt,
efter vad som berättas av människor, som voro med på den tiden .
Hans intresse, både för undervisningen och för de barn han hade om
hand, finnes väl dokumenterad i den journal han fört för åren 1848
-63, vilken, efter att ha varit ansedd som förkommen, 1949 åter­
fanns i Österängs skola. Här har han ej blott inskrivit sina årsredo­
görelser m. m. utan även för varje barn fört en speciell journal, varpå
nedan exempel skall återgivas. Att intresset för disciplarna ej var slut
med att de lämnade skolan, därom vittnar anmärkningskolumnen,
där han ibland gjort anteckningar om deras öden, i synnerhet deras
som kommit på sned i livet, många år efter det han slutat ha hand
om dem som lärjungar.

Denna uppsats' följande avsnitt är sålunda byggt på Swen Carlssons
arbetsjournal och de uppgifter, som däri lämnas, och omspänner så­
lunda hans verksamhetstid med undantag för de sista sex åren av
hans levnad.

113

Vad användes för läroböcker?

På första sidan i journalen har Carlsson gjort en anteckning härom:

"Hemskolan, l :a och 2 :a kursen av Oldberg;

Läsebok av Schmidt;

ABC-bok av Olsson;

Räkneböcker av Zweibergk, Linde och Swen Carlsson1 ;

Svensk Historia av Schelen och Hägerman, 1864 började Svensk
Historia av Åberg att begagnas;

Geografi av Winge, längre fram av Winge och Hägerman;

Biblisk historia av Åkerblom samt längre fram Biblisk Historia av
Barth såsom läsebok;

Naturlära av Berlin;

Grammatik av Winge."

Uppräkningen, vars stavning moderniserats, är först gjord 1848 och
sedan har längre fram, men ovisst när, gjorts vissa tillägg. I 1855 års
redogörelse har Carlsson också uppräknat de detta år använda läro­
böckerna, varav framgår, att hans egen räknelära måste vara förfat­
tad efter detta år och även Hägermans och Barths läro- och läseböcker
först senare börjat användas.

Vilka voro kurserna?

Ur Swen Carlssons 1852 t. o. m. 1863 gjorda årsredogörelser kunna
följande uppgifter hämtas:

Det framgår med absolut visshet att någon fixerad kursplan ej kan
ha förelegat, utan läraren måste ha arbetat efter vissa mera allmänna
påpekanden, om vad som borde medhinnas under läsåret. En orsak,
som naturligtvis måst ha varit av stor betydelse härför, är den ojämna
skolgången, varom mera nedan, och den enligt modernare synpunkter
oerhört stora klass med vilken läraren arbetade, även om man genom
särskilda arrangemang sökt häva de allra värsta olägenheterna härav.

l Denna senare har förgäves eftersforskats i socknens bibliotek.

114

Läsning.

Upptages i redogörelserna endast för åren 1852, 56, 58 och 59. -
1852 säges att de nyinskrivna 28 eleverna endast kunnat bokstäverna
eller mindre. Under första året hade 24 av dessa lärt läsa rent i bok
men 4 endast lärt stava. Liknande resultat redovisas de andra åren
med nybörjarna. Alltid är det några, som sackat efter och endast lä-;a i
ABC-boken eller "stava på tabellerna" vid läsårets slut.

Skrivning.

Redan 1852 säges att de flesta av barnen övat sig däri och vunnit
större eller mindre färdighet, "vilket provstilarna utvisa". Vad som
avses med detta är ej fullt klarlagt men sannolikt var det några vid
examen företedda prov. Från år 1854 redovisas huru många av bar­

nen, som fått skriva på papper och huru många som få hålla sig till
övningar på griffeltavlan. Förhållandet mellan dessa grupper varierar
år från år i enlighet med årskullarnas storlek, då det var de äldre lär­
jungarna förbehållet att få skriva på papper.

Rättskrivning

Omtalas från 1860 såsom övad i 3 :e klassen mer eller mindre ofta.

Grammatik.

Upptogs på schemat 1858 i 3 :e klassen, så att 6 gossar läst läxor
däri, medan de övriga blott erhållit muntlig undervisning och fått
lära något om satsbyggnad. Denna senare undervisning sammankopp­
lades, enligt vad som framgår av de följande årens redogörelser, van­
ligen med rättskrivningsövningarna. Under de år redogörelserna för
detta ämne omfattar, har de lärjungar, som fått läsa läxor däri, alltid
hållit sig mellan 6-8.

Räkning.

Varje år har ungefär hälvten av lärjungarna deltagit i detta ämne, vil­
ket sannolikt betyder, att ämnet ej uppfördes på läsordningen för de
allra minsta. Swen Carlsson specificerar varje år noga huru långt i
kunnande de olika grupperna kommit, men då framstegen växla år

115

från år, är det svårt att göra direkta jämförelser. Dock framgår det
otvetydigt, att varje år en liten utvald skara förts vidare in i matema­
tikens labyrinter, vanligen t. o. m. regula de tri och intresseräkning,
men ett år - 1861 - måste det varit ovanligt matematikbegåvade
elever i denna grupp, ty då har den hunnit vidare häröver t. o. m. bo­
lags- och kedjeräkning. En något större grupp har vanligen hunnit
t. o. m. decimalbråk och sorträkning och från och med 1856 använ­
des, enligt vad som särskilt understrykes, även det nya systemet för
mått, mynt och vikt i undervisningen. Det stora flertalet övar de fyra
räknesätten, medan en del eftersläntare och nybörjare endast syssla

med addition och subtraktion.
År 1861 anmärkes att 7 gossar läst ett kort sammandrag av geo­

metrin.

Kristendom.

I redogörelserna specificeras alltid var för sig kunskapen i katekes,
biblisk historia, psalmboken och vid ett par tillfällen "om bibelns
böcker". I dessa ämnen deltaga så många av barnen, som kunna
läsa, av de redovisade antalen att döma. Katekeskunskapen delas van­
ligen i fyra grupper, l :a gruppen kan hela katekesen och sista endast
"lilla katekesen" medan mellangrupperna olika år hunnit olika långt
i "stora katekesen" eller Svebilii förklaringar, vanligen har andra
gruppen hunnit fram till något av de senaste huvudstyckena. Lika­
ledes delas kunskapsmåttet i biblisk historia vanligen i tre grupper,
varav den första läst både Gamla och Nya Testamentet, andra bara
Gamla Testamentet och den sista hunnit olika långt i det senare.

Psalmboken betydde som långt fram i senare tid detsamma som
utanläxor av stora mått. 1853 omtalas, att 19 barn lärt sig psalmerna
35, 118, 129, 166, 203, 209, 293, 306, 348, 350, 452 och 500, medan
t. ex. 1860 antecknas, att över 30 barn kan 24 eller flera psalmer
utantill. Psalmerna var det huvudsakliga programmet under sånglek­

tionerna·
"Om bibelns böcker" föres särskild redovisning endast åren 1853

och 58. Det förra säges att 17 barn läst "14de och 15de tabellerna",
samt det senare att 16 barn läst en del i Hemskolan 2: a kursen och

en del på nämnda tabeller.

116

Geografi.

Detta ämne är upptaget på schemat redan 1852 och de däri delta-­
gande elevernas antal håller sig under åren vanligen mellan l 0-20 ..

En del av dessa ha alltid hunnit med "globkartan" samt i synnerhet
Europas och Sverige-Norges geografi, medan den vanligtvis mindre
gruppen för det mesta endast hunnit med fosterlandet.

Historia.

Införes i undervisningen 1854, då en grupp på 4 barn läst t. o. m.
Sverkerska och Erikska ätterna. Deltagarantalet ökar successivt under·
åren, så att det mot slutet ligger omkring 15 och likaledes ökar måttet
av vetande, så att de äldre i gruppen vanligen hunnit med hela hi­
storieboken, medan de yngre plugga på de "historiska tabellerna",
vilket sannolikt avser regentlängder eller dylikt.

Naturlära.

Upptages på schemat 1856, de första åren som föredrag för samtliga
elever men senare i synnerhet vid s. k. förståndsövningar. Någon läx-­
läsning synes ej ha förekommit i detta ämne.

Trädgådrsskötsel.

Undervisning däri gavs första gången 1863 och de äldre barnen fingo
då även praktiskt deltaga.

Sång.

Övades alla år med alla barn, som ej voro absolut olämpliga därför..
Vanligen stod endast psalmer på programmet men vissa år har även
lättare sångstycken av världslig art intränats.l "Tonträffning" övades
även flitigt och 1862 säges denna del av undervisningen skett "efter
siffror". 1859 påpekas även, att några gossar vunnit färdighet i att
spela koraler på psalmodikon.

Gymnastik.

Infördes 1863 med l timme per dag från den 18 augusti, dock endast
för gossarna samt likaledes i söndagsskolan med 1/2 timme per vecka-

1 I specialjournalerna anmärkes vid 15 av de 518 inskrivna barnen att de hade
särskilt god sångröst.

117

Skolår och skollov.

Läsåret började den 15 mars eller undantagsvis någon av de närmaste
·dagarna därefter. År 1853 kom det visserligen endast ett fåtal barn
till skolan före den 29 mars på grund av den då rådande starka köl­
den, men fastän några av de närmast boende åtnjöt undervisning,

.räknades den så förlorade tiden ej med bland läsdagarna. Samma­
-lunda slutade läsåret i enlighet med bestämmelserna omkring den 31
. oktober, i det fallet utgör endast året 185 7 ett undantag, då läs­
ningen avbröts redan den 4 september på grund av den grasserande
rödsoten, som ännu rasade in i november månad enligt vad Carlsson
.antecknat.

Antalet läsdagar varierade på grund av oförutsedda lovdagar under
-det till sin början och sitt slut fixerade skolåret men höll sig i all­
mänhet mellan 135- 155. De första åren löpte skolåret i en följd men
från 1858 uppdelades det i två terminer, varom mera nedan, visser­
Jigen utan lov emellan.

Fasta lovdagar synas marknadsdagarna i Mariestad och Enebacken
:ha varit, eljest blev det blott sådana lov, som påtvingades av omstän­
digheterna. 1852 får barnen sålunda en halv dags lov, för att läraren

.skall deltaga i skollärarmötet och av samma anledning l dags lov
1860, vilket år mötet var förlagt till Hjälstad i augusti månad. Samma

_år hade Carlsson stängt skolan en vecka i april månad, då han tog
examen i koralspelning. 1862 var det åter lov en hel vecka för skol­

lärarmöte i Varola i augusti och året därpå deltager Carlsson den
15- 18 juli i gymnastik- och exercisövningar i Skara.

Dåligt väder ger opåräknade lov en hel vecka vid pingst 1856, för­
utom det ovannämnda samt enstaka dagar andra år. 1856 måste sko­
-lan även stängas en vecka vid midsommar på grund av en mässlings-
-epidemi och det året gör läraren en särskild anteckning om, att skol-

gången under året varit mycket ojämn dels på grund av de redan om­
talade båda orsakerna, dels på grund av härjande "gråsot", dåligt
väder i september samt att ett flertal barn måst hjälpa till med vall­
gång, rovgallring etc. 1852 har Carlsson givit barnen några dagars
""potatislov", men detta upprepas ej. Det förekommer sedan ytterligare
Jovdagar ett och annat år, där orsakerna ej antecknats.

Från 1854 fanns det även en söndagsskola och över undervisningen

118

där lämnar Carlsson också meddelande i sina årsredogörelser. Nam­
net bör ej fattas i samma anda som den nutida söndagsskolan, ehuru
det ej gått att med hjälp av journalen klargöra vilka barn, som fördes
hit. En gång kallas de dock "repetitionsskolans barn eller tillhörande
söndagsskolan" , vilket kanske ger en fingervisning om den undervis­

ning, som där bedrevs. I ett i Carlssons journal inskrivet inspektions­
protokoll av folkskaleinspektören Åke Belfra ge 18 7 5 omtalas, att av
folkskolans 84 barn v oro 18 s. k. onsdagsläsare". Från att ha varit en
heldagsundervisning hade den efter diverse ändringar fram och till­
baka så småningom blivit en onsdagseftermiddagsskola redan 1863.
Antalet barn voro under den tid journalen omfattar mellan 40-60
årligen och de "hördes" mellan 15- 30 gånger. Det varierar mycket.
År 1862 omtalas, att även denna undervisning avslutas med examen
i närvaro av Pastor i egenskap av inspektor och elevernas anhöriga·

Examen och betygssättning.

Första gången examen omtalas är 1858 och då säges, att den skedde,
som ovan är sagt om söndagsskolan med det tillägget, att även skol-
styrelseledamöterna hedrade den med sin närvaro. -

Samma år begärde en ledamot på ett skolstyrelsesammanträde, att
ytterligare en examen skulle hållas i mitten av läsåret och togs detta
till protokollet utan att föranleda beslut eller underställas Consistm·ii
stadfästelse. "Sålunda", skriver Carlsson, "kan denna Examen i Junii,
alldenstund ingen ferie beviljades, endast anses som ett Läsförhör,
utan särskild Katalog och anteckning i Matrikeln af kunskaper, läs­
dagar etc. Så har för detta år skett och kommer tills vidare att ske."
Detta läsförhör kom att hållas i slutet av juni eller början av juli un­
der samma former som examen. En gång, under de år journalen om­
fattar, omtalas en inspektion av skolan av en lektor Fagerström. Det
var år 1861.

Detta samma år påpekas även i redogörelsen, att nio barn under
juli och augusti månader besökt skolan på HelledaL Från 1855 finns
det ständigt barn som besökt skolan på Löthen enligt specialjourna­
lerna. Löthen är detsamma som HelledaL Denna skola består ännu
1863. År 1859 omtalas en skola på Årnäs och 1860-62 en skola i
Korsgården. Detta tyder på att "stugan blev trång" redan mycket

9- Folkundervisningen . .. 119

snart och i det tidio·are nämnda skolstyrelseprotokollet från 187 5 har . b

man redan en fast småskola vid Rallatorp förutom skolan vid Öster-
äng. Att det måste ha överstigit en mans krafter att tillfredsställande
undervisa eller leda undervisningen för l 00 barn eller däröver är na­
turligt och har väl även snart insetts av sockenmännen. Visserligen

låg närvaroantalet mellan 2/3- 3/4 av de inskrivna skolbarnen un­
der skolåret, men ändå blev det en oformlig " klass". Dessutom kunde
ju den stora frånvarofrekvensen åtminstone delvis hänföras till den
långa skolväg på 5 km eller däröver, som många barn hade, vilken
naturligtvis i synnerhet för de minsta och vid otjänlig väderlek kunde
bli mer än lovligt ansträngande. Vid denna tid gick vargen ännu in
på byarna i denna trakt och hänsyn därtill fick naturligtvis också ta­

gas, då barnen hade denna långa väg att gå.

Betygssättning av kunskaperna skedde till varje examen och skedde

enligt föl j ande formel:

A= Godkänd C= Hjälplig

a - Nästan godkänd c - Nästan hjälplig

B - Försvarlig D= Oförsvarligt = skralt

b Nästan försvarlig d = Alltför skralt

" Skulle högre betyg än A för Godkänd behöfvas framdeles, går an,
att för Berömlig teckna punkter vid ':A:' och för Beröm Godkänd

' .A.' o. s. v."

A= Berömlig
B = Försvarlig

A = Berömligt
B = Oklanderligt

Flit:

C= Ojämn
D = Oförsvarlig

Uppförande:

C = Känd för mindre förseelser
D = Känd för grövre förseelser, som

förtjänt allvarligare bestraffning

Betygsgraderingen följer sålunda alldeles inte de principer, som se­
nare gällt med samma betygstecken. Man kan tycka det vore onö-

120

digt med alla dessa grader för ofullständiga kunskaper, som ej räckte
till ett slätt godkänt, medan högre betyg, som till äventyrs kunde
komma till användning, skulle betecknas med krumelurer kring A.
Det verkar på en nutidsmänniska en smula chronschoughaktigt men
i praktiken blev väl verkan densamma, som av den nutida betygssätt­
mngen.

UjJpdelningen av lärjungar.

Skolbarnen ginge i bästa fall i skolan i sex år men de flesta finge nöjas
med betydligt kortare undervisning, vanligen beroende på att de
hemma behövdes till hjälp med varjehanda sysslor. År 1860 för
Carlsson in barnen i liggaren - mot vanan - i klasser och cirklar.
Klasserna vor o tre till an talet och det året var det i 3 :e klassen 14
lärjungar, i 2: a 42 stycken och i l: a 28 barn. Varje klass var upp­
delad i ett större eller mindre antal cirklar, i vilka de barn samman­
förts, som tydligen hunnit ungefär lika långt på lärdomens backiga
väg. Översta klassen var sålunda uppdelad på två cirklar med sju

barn i varje, 2: a klassen på 6 cirklar med varierande 6 a 7 barn i
varje och slutligen l :a klassen i 4 cirklar av liknande storlek. De äldre
och mera försigkomna lärjungarna tjänstgjorde inom dessa cirklar
som hjälplärare, såsom var vanligt lite varstans vid denna tid, och
gjorde det på så vis möjligt för en man att ha sådana jätteklasser.
Sven Carlsson hade sålunda i Forshem infört det s. k. lancaster­
systemet i undervisningen och var sålunda även i detta avseende helt
up to date.

Denne lärares intresse för sina lärjungar var ej slut i och med att
de lämnat skolan. Han följde deras vidare öden och har i sin journal
i anmärkningskolumnen gjort anmärkningar däröver, då det rört vik­
tigare ting, vanligen att vederbörande avlidit men även om andra

saker, t. ex. har han för en yngling, som lämnat skolan tio år tidigare,
antecknat, att han 1858 dömts till döden för delaktighet i mord men
benådats till fästning. Innan här ingås på de specialanteckningar han
för övrigt gjort om lärljungarna skall lämnas ett par typexempel på
journalförningen.

121

Inskriv- Insk.no. Barnets Födelseår Föräldrars
och dag eller måls­

mäns namn
och yrke

Hemvist Kunskaper
ningsår namn
och dag

1848
22/5

J. August 1837
Svensson 5/ Il

Sven Svensson Tunbo-
Gossens f ar - torp
bonde.

vid intag­
ningen

Innantill C.
Utantill
hela kat. C.

Kunskaper vid examina

Utantill

Ar Innan- Kateke- Bibliska Svenska Geografi Natur-
till sen H. His t. lära

G.T. N.T.

1848
31/10 B. Hela B Till In t. In t. In t. In t.

34 B.

1849 In t.
:H/lO A. Hela AB H. A. H. A. In t. Sv. o.

Norge o.
Europa

Räk- Skrif- Försummade Summa Upp- Flit An m.
ni ng ni ng läsdagar närva- förande

l
rand e

Utan l med sjuk
lov lov 6

4 sor- På I ng. I ng. l I ng. 100 B B Gott för
ter papper att lära

t . o. m. I ng. 8 l 143 B. B.
intr.

För de följande exemplen upprepas ej kolumnhuvudena utan hän­
visas till ovanstående, då uppställningen genomgående är densamma.

122

1855 15/3 282 Anna Christina 1848 H:sägaren Lars Göransson o. Maja Stina

Magnid r. BjörkeboL Känner bokstäverna

1855 30/10 Läser B In t. In t. In t. In t. In t.

1856 29/10 Läser A Till Till Till In t. In t.
247 30 15

1857 4/9 Läser A Hela Hela Hela lnt. Sveriges
A A A

1858 19/6 Läser A Hela Hela Hela In t. Europas
A A A

1859 31/10 Läser A Hela Hela Hela In t. Dito
A A A

1855 In t. (På papper) 2 2 l 76 A A
1856 4 sor- (På papper) 3 2 6 64 A A

ter

1857 Deci- (På papper) 6 y2 5 49Y, A A
maler

1858 Do. (På papper) l 55 A A Lämnade skolan
1859 Do. {På papper) - 23 A 19/6 1859.

1859 15/3 Olaus 1851 24/7 H :säg.: Lars Göransson o. M. Stina Magnidr

Björkebol Läser i bok: C, kan lilla kat.: C

1859 31/10 Läser b till p. 198 B h. B h. B

1860 29/10 Läser A Hela A hela A hela A till Gust. Sv., Norges
IV Adolf Europas

1861 3 l /1 O Läser A Hela A hela A hela A hela Globkartan
Danm. etc.

1862 30/ JO Läser A Hela A hela A hela A hela B Dito

1859 Addition o. Tavla y. 85Y2 A A
subtraktion

1860 t. o. m. R de Papper 18 y2 127 A A
tri o. intr.

1861 sammansatt, Papper 3Y, 5y2 2 118 A A Pr. HägermaJ
bolags o.kedje Sv. Hist.

1862 Dito Papper 72 5y2 2 64 a A Pr. Allm. His1
1863 30 af Hägerman
1864 16

Bemärk, att det sammanlagda antalet skoldagar i sista fallet, som
måste anses som ett typfall, är 268 fördelade på fem års skolgång,

123

d. v. s. hela skolgången hade en omfattning som ett enda skolår nu­
mera. Många barn erhöll ej ens denna ringa undervisning och ett
skäl, som förefaller nutiden främmande är, att föräldrarna ej tillät
barnen gå i skolan. Detta gällde således ej för de barn, som måste
vara borta från skolan för att hjälpa till med för livsuppehället nöd­
vändiga arbeten i hemmen. Några exempel skall lämnas härpå. Så­
lunda skriver Carlsson i anmärkningskolumnen för en Olaus för att
förklara det låga flitbetyget, att gossen "har själf flit men förhindras
af föräldrarna att gå i skolan", samma anmärkning göres vid en flicka
Inga något år senare. I ett annat fall är det fosterföräldrar som lagt
hinder i vägen och i den lilla anteckningen ges i ett nötskal en bild av
den slavlott, som i många fall var de fattiga, på auktion försålda bar­
nens öde. En annan gång lägger läraren hela skulden för barnets

dåliga betyg på hemmet. Han skriver: "har dålig föräldravård, artar
sig icke väl men saknar ej förmåga". Längre fram har han för ett
mindre begåvat barn, som vägrat gå i skolan vidare, när dess äldre
syskon slutat, med stor stil antecknat, att föräldrarna var skilda, en
sensation på den tiden.

De båda sista årens skolgång, som ej betygsatts avser sannolikt den
s. k. repetitionsskolan. Denne yngling övergick sedan till Skara läro­
verk och valde sin levnadsbana via universitetet. Swen Carlsson har
med förståelig glädje i anmärkningskolumnen nedtecknat dylika hän­
delser, som med denna ej förekommer mer än sju gånger på de 518
inskrivna eleverna· Den förste var en son till en glasbruksarbetare
Tegler, som redan 1848 gick över till Skara Elementarläroverk och
där gick 5 klasser, han avled 24-årig på Mariestads lasarett. Lärarens
egen son Sanfrid blev 1862 den 11 januari intagen i 2: a klassen av

Lidköpings skola men överflyttade redan den 22 augusti samma år
till Skara. Även han avled i unga år, som ovan i samband med Swen
Carlssons data angivits. Samtidigt som Sanfrid intogs i Lidköping
intogs en fosterson hos komminister Mellen vid namn Gunnar Leo­
nard Lindstedt. Om hans vidare öden är intet antecknat i journalen.
Den siste av dem, som sökte över till läroverk, även i detta fall Skara,
var en bondson från M yrebacken vid namn Johan Sanfrid Johansson.
Eftersom det var så sent som 24 jan. 1868, är naturligt nog intet
vidare antecknat om honom. De återstående två uttogo båda betyg

124

till lantbruksskolor. Det kan naturligtvis tänkas, att ytterligare någon
gått vägen till högre utbildning än den folkskolan gav, utan att Carls­
son skrivit någon notis därom.

Det fanns naturligtvis dtiktiga elever förutom dessa och i ytterligare
ett dussin fall, varav fyra äro flickor, finns det en anmärkning av
typen "ovanligt goda anlag" eller "läraktig och allvarsamt sinnad".
Att Carlsson ej satte en sådan anteckning bara på den grund, att lär­
jungen var uppmärksam i skolan, syns på ett ställe, där han för en
pojke skrivit ett liknande gott betyg men samtidigt tillagt "mycket
vanartig".

Den grupp, i vilken innefattas de sämst begåvade, är av special­
anteckningarna att döma 23 barn stor, av dessa äro endast sex flickor.
Anteckningarna ha vanligen typen "klen till förståndet", "enfaldig"
eller "trög att fatta". I vissa fall kan man dock ifrågasätta, om ej

sjukdom inverkat på lärjungens duglighet, ett av dessa barn, som be­
dömts så, har sålunda även anmärkningen "lomhörd", ett annat
"mycket svaga ögon" och ett tredje "mycket tungt bröst".

Speciella anmärkningar om sjukdom har dessutom gjorts för ytter­
ligare ett antal barn. Om flera säges att de "druckit brunn", vilket
var den tidens allround-behandling för allsköns invärtes sjukdomar
och vissa utvärtes desslikes. En gång omtalas även, att den sjuke varit

vid Himmelskällan, en gammal hälsobrunn, som alltjämt lever med
ett tynande liv. Ett par barn antecknas som lomhörda, ett par andra

som närsynta och några ytterligare stammar eller har fult uttal, vilket
Carlsson anser bero på fel i gommen eller tungan. Två barn var borta
från undervisningen långa tider på grund av benbrott. Härtill kom­
mer slutligen den ej ringa grupp, där döden satt ett slutgiltigt stopp
för fortsatt skolgång· Det är rödsot och andra epidemiska sjukdomar,
som äro orsak tilllejonparten av dödsfallen.

Ett dussin av de 518 eleverna ha utmärkt sig genom ett anmärk­
ningsvärt dåligt uppförande. De voro alla pojkar. Beträffande fyra av
dem har dock deras vanart kommit till synes först efter det de slutat
skolan. Av dessa hade en, som ovan omtalats begått mord, en annan
varit delaktig däri, den tredje begått mened och den fjärde slutligen
efter slutad skolgång tvenne gånger straffats för stöld och var allmänt

illa känd. Av de övriga karaktäriseras en som "en elak gosse, tjuv-

125

och lögnaktig, för okynne driven ur skolan". Detta är den enda rele­
gering, som omtalas. I ett annat fall blev emellertid resultatet helt
oväntat detsamma. Den eleven var "illa uppfostrad, och då han i sko­
lan blev agad för dåligt uppförande toga föräldrarna honom ur sko­
lan". Endast ännu en gång omtalas aga och pojken får beteckningen
"trög, dum och elak". Aga var ju vanlig i skolorna på den tiden, så
antingen var Carlsson i detta hänseende före sin tid genom att vara
sparsam därmed, eller också måste dessa båda fall beteckna ett avse­
värt mått av aga, då de särskilt omtalas. Ytterligare ett par vanartiga
pojkar nämnas, den ene säges dessutom vara till lynnet hård och
oböjlig, medan den andre tagit sig före att hugga en oxe i foten med
en yxa, så att den måste slaktas. En gosse rymmer sin väg, vilket all­
deles icke behöver betyda vanart. Och en fattig gosse beträdes med

att ha tagit mat från de andra barnen, ett brott som vi säkerligen
skulle bedömt betydligt mildare, än vad Carlsson gjorde med sin av
katekesen dikterade syn på rätt och orätt. Sådana saker som dessa
förseelser, förövade under skoltiden, har Carlsson emellertid aldrig
belastat årsredogörelserna med utan säger där ständigt om uppföran­
det i allmänhet, att det varit gott och att de förseelser, som behövt be­
straffas, ha så blivit genom att syndaren omgående näpsts.

Swen Carlsson och hans samtida bland folkskollärarna skrevo sig
själva ovetande, där de gingo i sin dagliga gärning, ett viktigt blad i
folkundervisningens historia. De togo arvet från de gamla skolmäs­

tarna, sådant det nu var, och med detta och den nya folkskolestadgan,
som tilldels var ett oprövat skrivbordsverk, som färdkost i sitt livs
långa dagsverke grepo de sig arbetet an. De omsatte folkskalestadgan
i praktiskt arbete, putsade och ändrade den lite här och där och lät
den bli en säker grund för kommande lärargenerationers arbete. Efter
slutat livsverk fördes de vanligen till vila på den sockens kyrkogård,
där de verkat, och glömdes, som människor snart nog glömmas, om
än deras verk lever. I den ort, där Swen Carlsson fick göra sitt arbete,
har han dock själv genom sin journal sörjt för, att hans namn och
gärning skall skrivas in i minnets bok.

126

PERSONREGISTER

Agorelius, E., 35, 42
» 0., 34

Andersdtr, Anna, 93
» Brita, 61
» Karin, 39
» Kerstin, 39
» Marg., 67

Andersson, A. Åkerö, 71, 84, 85, 87
» Anders, 111
» Arvids A., 93
» D. Plinsberg, 79, 85
» Drant E., 93
» E., 77, 83, 88
» Gustaf, l 04, Il O
» Johannes, 109
» Jöns, 34
» Näs K., 83
» 0., 69, 95
» Pellebergs A., 93
» P., 61, 95

Arlberg, G., 43, 90
Arosenius, D. B., 89, 93

Backsell,]., 58, 89
Barth, C. G., 114
Bekker, 26
Belfrage, Åke, 119
Bellinus, O. S., 12
Bengtsson, Bengt, 87
Berg, J., 89
Berglind, A., 49
Berlin, N.]., 114
Betulander, E. G., 49
Boethius,]., 50
Brunnerus, 26
Burea, Marg. Säbr., 12, 15, 21
Byrilsson, A., 61

Carlsson, Anders, 106
Carlsson, Fridolf, 112
Carlsson, Hulda Regina 112
Carlsson, Ida Frido!fina, 112
Carlsson, Nanny Alfrida, 112

Carlsson, Sanfrid, 112, 124
Carlsson, Swen, 107 f., 112-115,

118 f., 121, 124 ff.
Carlsson, Tekla J ohanna, 112
Creutz, L., 26

Danielsson, D., 85
Duwall, G., 27

Eckman, P., 49, 51, 53
Enebom, G., 51 f., 68
Eriksdotter, Anna, 112
Eriksson, Per, 111
Ersdtr, Anna 61
Ersdtr, Brita, 59
Ersdtr, Kerstin, 21, 38
Ersdtr, Marg., 41
Ersson, A., 69

>~ E., 73
» Lissdaniels D., 93
» Pellas D., 93
» P., 69, 73, 81, 87
» Smeds N., 51
» Tillas A., 97

Fagerström, Frans Elis, 119
Falck, Em., 111
Flitig, 106
Fredriksson, Bengtes B., 66
Frisk, E. P:son, 77
Funke, Johannes, Il O

Geijer, löjtnant, 111
Godenius, G., 53, 58
Gunnesson, Sven, 103, 104
Gustaf IV Adolf, 123
Gustafsson, Jon, 111
Göransson, Anna Christina, 123

» Lars, 123
» Olaus, 123
» Per, 104

Hansson, E., 73
» H., 61

127

Hansson, W in ter Carl, 77, 86
» Winter H., 97

Helsingius, Daniel L., 26
Hesselgren, C. A., 50
Hjärne, U., 26
Hägerman, A., 114, 123

Jakobsson, A., 93
Jansson, J., 76, 83
Jansson, Johannes, 106
Johannes, P., 101, 103
Johansson, Johan Sanfrid,
Jonasson, Jan, 110
Jonsson, Carl, 104

» Gustaf, 111
» L., 85
» o., 73
» P., 101, 103
» Per, 111
» Sven, 111

Jönsdtr, Marg., 81
Jönsson, E., 63

Kalsenius, Andreas, 46
Kock, C. J :son, 63
Krokius, N., 11
Köppen, J. Ch., 49

Lans, E., 93
Lagg, P. G., 87
Larsdtr, Anna, 63, 73
Larsdtr, Frants Anna, 93
Larsson, A., 38

» Carl, 112
» E., 65
» Holjuvas A., 91
» J. v., 93

124

» L., Plinsberg, 87, 93
» 0., Rälta, 46, 76
» Sven, 104
» Truls, 11

Laurelius, 0., 9, 15, 20
Leksell, L. J. Z., 50, 51, 92
Lenberg, Jonas, 111
Lexelius, H., 34
Linde, 114
Lindelius, M., 29, 34
Lindstedt, Gunnar Leonard, 124
Lod, 106
Lod, Nils, 107
Lundahl, J oh., 112
Lundahl, Sara Regina, 112
Löven, C. R., 50

Magnidotter, Maja Stina, 123
Mallmin, M., 29
Marits, H. H:son, 81
Matsdtr, Cherstin, 39

Mattsson, Alm A., 93
» A., 93
» E., 85
» M., 67
» o., 95
» P., 79, 81, 85

Mellen, Lars Johan, 124
Murray, G., 57

Nessenius, I,. 31
Nilsson, N., 51
Nilsson, Olof, 106
Nordman, J., 67

Oldberg, Andreas, 114
Olsdtr, Marg., 91
Olsson, Anders, 114

» A., 95
» Erik-Mats 0., 84
» Gop M., 93
» L., 79
» Liss O., 95
» M., 39
» 0., 95
» P., 65, 79, 95
» Pros 0., 79

Persdtr, Anna, 39
» Brita, 61
» Marg., 69

Persson, A., 71, 87
» Anders, 104
» Börtas 0., 93
» E., 81, 84
» Näs 0., 92
» o., 61, 85
» P., 39, 59, 65, 68, 73, 76, 79
» Spegel P., 92

Petersson, L., 71
Pärsson, Ekskogs A., 91

Roman, 112
Ros, L. R., 95
Rosenhane, 26
Rudbeckius,]., 9, 14, 16

Santesson, Berndt, 107
Schelcn, 114
Schmidt, A. N., 114
Schultera, Anna Chatarina, 106, 107
Sernander, E., 49
Siljeström, L., 26, 29
Solinus, J., 34
Stalin, Johan, 108
Strid,]., 93
Svebilius, 0., 116
Svedberg, Jesper, 103
Svensdotter, Johanna, 112

128

Svensson, August, 122
Svensson, Sven, 109
Svensson, Sven, 122
Söderstedt, Carl, 104

Tegler, 124
Terserus, Elof E., 12
Terserus, Johannes Elai, 11, 13., 15
Timberg, Anders, 112
Torbergius, E., 45 f
Troilius, Uno, 7 ff.
Tronelius, G., 34

Westerberg, E.]., 50
Wikman, P., 93
Winge, J. M., 114
W ollin, J onas, l 05

Zweigbergk, P. A. v., 114

Åberg, L., 114
Åkerblom, J. F., 114
Åkerman, P., 77

Öst, A., 93

RÄTTELSER

Sid. 11 rad 29 står sesdan, läs seda1z.

39 19 1700-talen,
"

1700-talet.

46
"

Kalcenius,
"

Kalsenius'.

47 11 eter,
"

eller.

129

INNEHÅLL

Folkundervisningen i Leksand i äldre tid

Prolog ,

I. Prosten Uno Troilius och folkskolans gnmdliiggning i Leksand

II. Skolviisendets utveckling i Leksand 1660-1860 .

Det brinner en eld .
Leksands skola och dess lärare från dess begynnelse fram till

5

7

23
25

1734 33
L eksands skolväsen från 1734 fram till mitten av 1800-talet 42

Norets skola . 42
Djura får fast skola . 46
skolmästare . 49
Byskollärare och byskolor 59
Aterblick på skolorganisationen före ti llämpningen av 1842

års folkskalestadga . 95

Folkundervisningen i Forshems socken

Den förste examinerade fo lkskolläraren

Undervisningen före den lagstadgade folkskolans tid 103

Sven Carlsson och hans lärargärning . 112
Vad användes för läroböcker? 114
Vilka voro kurserna? . 114
Skolår och skollov . 118
Examen och betygssättning 119
Uppdelningen av lärjungar 121

Personregister .

1nnehållsförteckning .

127

129

De som ing~tt som medlemmar i Föreningen för svensk undervisningshistoria
(adress : Drottninggatan 108, Stockholm; postgiro 58001) med en ~rsavgift av
15 : - kr erhåller utan kostnad Föreningens ~rsböcker - bokhandelspris per år
uppgår ofta t ill mångdubbelt detta belopp.

Här lämnas en förteckning på de senaste ~rg~ngarna :

Arg. XXXIX Nr 99- 100 A lbin Warne, Läroverksfrågan i vårt land
(1959) · under 1840-talet Kr 25:-

Arg. XL
" (1960)

"

Arg. XLI
" (1961)

"

"

Arg. XLII
" (1962)

"

"
Arg. XLIII

" (1 963)

"
Arg. XLIV

" (1964)

"

Arg. XLV
" (1965)

"

101

102

103

104

105

106

107

108

109

110

111

112

113

114

Einar Ekman, Diakonala insatser i svensk
socialpedagogik åren 1852-1904 i belysning
av den allmänna utvecklingen på området .. Kr 20:-

Hugo T enerz, Folkupplysningsarbetet i Norr-
bottens finnbygd från äldsta tid till sekelskif-
tet 1900 Kr 20 : -

Albin Warne, Om tillkomsten av vår första
folkskolestadga . Kr 10: -

Sven Grauers, Anna Sandström 1854-1931.
En svensk reformpedagog K r 25: -

S. A. Kinbergs Dagbok. Anteckningen från
seminarie- och lärarår i Göteborg 1864-1868,
redigerade och kommenterade av Olof Em.
Olsson Kr 20:-

Gösta Cavonius, Wilhelm Sjöstrand och Al­
bert Wiberg, Esaias Tegners och Erik Gustaf
Geijers inställning till folkskola och .folkupp-
lysning (ännu ej utkommen)

Hjalmar Torell och Johan Arvid Arnberg.
Hågkomster från skola och undervisning XL Kr 15 : -

Eric Jonas Almquist och Carl Gustaf Nordin.
Ur deras pedagogiska tankevärld , . . Kr 15 : -

Erik Melander, Etisk fostran i svensk obliga-
torisk skola från 1842 Kr 28 : -

Axel Bromander, En skolman berättar Kr 25:­

I var And ren, Folkundervisning och folkbild-
ning i Väs tmanlands län med stöd av länets
landsting . Kr 20: -

Klas Bröms, Fridtjuv Bergs pedagogik med
tyngdpunkt på tiden före hans första stats-
rådstid . Kr 35 : -

Albin W arne, Striden om de s. k. smålärover-
ken Kr 20:-

Gustaf Sivgård, Vandrande Scholares. Den
gamla djäknegångsseden Kr 20 : -

	20100719132022616
	20100719132237169
	20100719132419465
	20100719132606770
	20100719132703428

