
ÅRSBÖCKER I SVENSK UNDERVISNINGSHISTORIA

••

S O INSPEKTORER
MINNS

l
ÖRENINGEN FÖR SVENSK UNDERVISNINGSHISTORIA

.. Uppsala · · · ·
Universitetsbibliotek ·

.. · . .·. :.

. ~låsenhusbibliotek~t · .

· ['le/t} •
SKOLINSPEKTÖRER MINNS

FÖRENINGEN FÖR SVENSK UNDERVISNINGSHISTORIA

ÅRSBÖCKER I SVENSK UNDERVISNINGSHISTORIA

Redaktör: Docent Stig G Nordström
Adress: Box 2056, 750 02 Uppsala
Telefon: 018 - 51 05 50
Postgiro: 5 80 01- 9
Medlemsavgift: 100 kr .. .
Tidigare utgivna yolyme,r kan bes?llas och 1 mån
av tillgång expedieras fran ovanstaende adress.

© Föreningen för svensk undervisningshistoria och resp författare

ISBN 91-85130-46-X
ISSN 0347-8461

Reprocentralen HSC Uppsala 1994

ÅRSBÖCKER I SVENSK UNDERVISNINGSHISTORIA
~ ÅRGÅNG LXXIV 1994 VOLYM 174

UNDER REDAKTION A V STIG G NORDSTRÖM

M1NNEN OCH DOKUMENT III

SKOLINSPEKTÖRER
MINNS

Red: Bengt Thelin

Innehåll

Förord 7

Östen Persson:
Några anteckningar om den statliga regionala skolinspektionen 9
Bengt Thelin:
Plock bland papper och pärmar i inspektörsföreningens arkiv 33
Bengt Hj Andersson:
Slcolan och demokratin, några glimtar 56
Gösta Andersson:
Nomadskolinspektör/sameskoJinspektör/skolinspektör 62
Per S Anelid:
Jag minns - Skolan i medvind 72
Bertil Bergqvist:
Mitt liv som skolinspektör 80
Carl-Gunnar Dahlberg:
Hågkomster från skolinspektörsföreningens sista decennium 91
Olle Engquist:
Länsskolnämnderna 1979-1991. Ljusa och mörka minnesbilder 101
Ake Hedengrq_n:
Inspektör på On 109
Jan Jansson:
skolinspektioner i söder. En skolinspektör minns 120
Rune Lindgren:
"Meningen med föreningen" 127
Sixten Marklund:
"Inspektören kommer. Hissa flaggan!" Några minnen från
åren som Statens folkskoJinspektör 132
Osborn Olsson:
Från 30-tal till 80-tal 142

Östen Persson:
Tre möten med statens folkskoJinspektör 155
Nils Slunga:
skolinspektion på en fjärdedel av riket 158
Harry Öst/und:
Mitt åttiotal - Med en länsskolnämnd i omdaning 169

Bilaga: Kronologisk förteckning över skolinspektörer 188

Förord

Statens skolinspektörers Förening höll sitt sista sammantäde den 5 december
1991. Därvid beslöts att kvarstående medel skulle överföras till Föreningen för
svensk undervisningshistoria (FSUH) att användas för att "skriva föreningens
historia". Undertecknad styrelseledamot i FSUH, som var närvarande vid sam­
manträdet, åtog sig att medverka till att en skrift av sådan art kom ti ll stånd.
S tyrelsen för FSUH beslöt en tid därefter, att den planerade skriften skulle ingå i
se1ien Minnen och dokument, där tidigare bl a volymen Skolledare minns utkom­
mit, och att undertecknad skulle bli dess redaktör. Enighet rådde också om att
skriften skulle bestå av tre delar. Första delen skulle utgöras av Östen Perssons
artikel Några anteckningar om den statliga regionala sko/inspektionen, tidigare
publicerad i inspektörsföreningens egen minnesskrift Den statliga regionala skol­
inspektionen 130 år, 1861-1991, (Gävle 1991). Genom att omtryckas l FSUH:s
årsbokserie skulle artikeln nå en något vidare läsekrets än som annars varit
möjligt. Den andra delen skulle bestå av anteckningar ur Inspektörsföreningens
historia baserade på föreningens arkiv. Den tredje slutligen av en samling upp­
satser med minnen och hågkomster från arbetet som inspektör, skrivna av inspek­
törer.

Det var min förhoppning som redaktör, att någon av de forna medlemmarna i
inspektörsföreningen skulle vara villig att gå igenom föreningens arkiv och svara
för föreningshistoriken . Det visade sig emellertid inte möjligt att finna någon som
var beredd att åta sig uppgiften, varför jag själv fick ta på mig det arbetet.

Beträffande antologidelen har strävan varit att åstadkomma ett så brett urval
som möjligt både vad avser tidpunkten för författarnas tjänstgöring och deras
stationeringsort. Med någon välvilja i bedömningen kan kanske sägas att den
ambitionen har uppfyllts. En brist är det däremot att det inte har gått att få några
bidrag från kvinnliga inspektörer.

När volymen nu föreligger klar vill jag varmt tacka alla bidragsgivarna
inklusive Erik Leffler, som ställt sina fotografier till förfogande. Ett "postumt"
tack går också till den icke längre existerande inspektörsföreningen och dess
styrelse. De till FSUH överlämnade medlen, något över 23.000 kronor, har inte
täckt FSUH:s samtliga omkostnader. Klart är dock att utan dessa medel hade
volymen Skolinspekto'rer minns inte kommi t till stånd.- Den hade heller inte
kommit till stånd utan sedvanlig och insiktsfull medverkan av Stig G Nordström,
redaktör för ÅSU.

Täby i december 1993

Bengt 11~elin

7

-

Östen Persson:

Några anteckningar om den statliga
regionala skolinspektionen

Bakgrunden
Under 1830-talet hade frågan om en förbättrad folkundervisning blivit alltmer
brännande. Det sociala och politiska läget hade under de båda senaste årtiondena i
hög grad förändrats. Både i städerna och på landsbygden hade skaran av arbets­
lösa, det s.k. proletariatet, som levde på svältgränsen, ökat oroväckande. Detta
samhällsskikt utgjorde "det storajäsningsämnet i Europa". De maktägande borde
därför i tid besinna sitt ansvar mot denna samhällsklass och se till att den fick del
av en ordnad folkundervisning.

Det är emellertid ett misstag att tro att den obligatoriska skolan framsprungit ur
folkopinionens krav. Särskilt svagt var intresset inom bondeståndet. Där kände
man oro inför utgifterna. Likväl kom det att bli företrädare för detta stånd som tid
efter annan skulle ta betydelsefulla initiativ.

Ett förslag till folkundervisning
Företrädaren för bondeståndet, Anders Danielsson, motionerade i augusti 1834
om inrättande av folkskolor. De viktigaste momenten i hans förslag kan samman­
fattas så här.
l. Folkskolor borde efterhand distriktsvis inrättas överallt i riket.
2. Den ekonomiska förvaltningen av folkskolorna inom vruje län skulle över­

lämnas till en för tre år vald länsdirektion med säte i residensstaden och så
sammansatt, att distriktsdirektionerna (de lokala skolstyrelserna) utsåg tre till
fem, länsstyrelsen och stadens borgerskap vardera en ledamot. Länsdirektionen
skulle lämna distriktsdirektionen råd och upplysningar men inte besluta i dess
ställe.

3. Överinseendet över skoloma i ett distrikt skulle uppdras åt en direktion, bestå­
ende av tre-fem personer.

4. Såväl läns- som distriktsdirektionerna skulle själva bland sig utse sin ord­
förande.

5. Folkskolorna skulle i övrigt inte stå under någon "ämbetsmanna- eller
ecklesiasti km yndighet".

Ä ven om Anders Danielssons motion inte vann ständernas bifall väckte den den
allmänna opinionens intresse för folkskolefrågans lösning och motionens förslag
kom att förbereda besluten vid den avgörande riksdagen 1840-1841.

9

En furstlig folkskalevän
Den 15 februari 1839 innehöll Sveriges Stats-Tidning, eller som dess mot­
svarighet nu heter Post- och Inrikes Tidningar, en artikel under rubriken "Om
Folkskolor". Artikeln var undertecknad -r. Bakom den signattiren dolde sig
kronprins Oscar, Karl XIV Johans äldste son, som hade fått en svensk uppfostran
av yppersta slag. Hans begåvning gjorde det möj ligt för honom att behärska de
stora samhällsfrågornas skiftande problem. Det var också med verkligt enga­
gemang som han omfattade tidens liberala och humanitära strävanden.

Kronprinsen konstaterade i sin artikel att folkundervisningen inte var en
ståndsfråga utan en "nationalangelägenhet". Med syftning på den konservativa
oppositionen, vari han inneslöt sin far, fann han att det verkliga hindret för ett all­
mänt införande av folkskolor var den hos en del av de bildade rådande fördomen,
att det var "vådligt för lugnet och den allmänna ordningen att befordra upplysning­
en bland de lägre klasserna".

Efter sitt försvar för en obligatorisk folkskola anger kronprinsen i åtta para­
grafer ett organisationsförslag. Att detta påverkats av Anders Danielssons tankar
är helt klart. Av paragraferna är det den första och sjunde som är av speciellt
intresse i detta sammanhang.

I den första föreslogs att det i varje pastorat skulle bildas en skoldirektion
(skolstyrelse) som hade att svara för undervisningen. I skolstyrelsen skulle ingå
pastor samt minst fyra och högst åtta ledamöter valda av allmän kyrkostämma. I
förslaget undviker kronprinsen omsorgsfullt att ange vem som skulle vara ord­
förande i styrelsen. Frågan om pastors självskrivenhet som ordförande skulle
också komma att bli en verklig tvistepunkt genom åren.

Sjunde paragrafen innehöll ett stadgande om att det inom valje län skulle bildas
en överstyrelse för folkundervisningen, bestående av landshövdingen och bis­
kopen samttre inom länet boende män "som nitälska för menighetens upplysning
och sedliga fostran". Varje skolstyrelse skulle sända in ett förslag med tre namn
till landshövdingen.

Liksom Anders Danielsson ville kronprinsen frigöra skolan från prästerskapets
dominerande inflytande. Det märks inte minst i denna paragraf. Inom över­
styrelsen för länet skulle visserligen biskopen vara självskriven ledamot men ord­
förandeskapet var tydligen avsett för landshövdingen. Det var ju till honom som
skolstyrelserna skulle sända in förslagen på de icke självskrivna ledamöterna. Vi

. möter alltså redan i det första utkastet till en folkskolelag ett förslag till en till länet
knuten mellaninstans för folkskoleväsendet. Men turerna skulle bli många innan
den kom att förverkligas. ·

Bes lutet om den obligatoriska folkskolan
Den segslitna striden om en skolgång för alla avgjordes efter lå nga och stundom
mycket hätska debatter under riksdagen 1840- 1841. En proposi tion hade av­
lämnats den l februari 1840 men först den 14 juni 1841 fattade ständerna sitt
beslut. Striden hade främst gällt kravet på minst en fast skola i varje pastorat. Efter
snart sagt ändlösa diskussioner blev resultatet, att "där medellöshet eller lokala

10

förhållanden hindra inrättandet av fas t skola, må tills vidare barnundervisningen
besörjas i flyttbara skolor" . Kampen att få bort de flyttbara skoloma skulle med
utomordentlig hängivenhet föras av de första generationerna folkskolinspektörer.
År 1914 gick över 44 500 eller 6% av folkskolans elever i flyttande skolor. Så
sent som år 1931 var deras antal7 000. För år 1942 anges elevernas antal till ca
70.

Den 18 juni 1842 utfärdades "Kongl Maj:ts Nådiga Stadga angående Folk­
undervisningen i Riket". Beslutet om den obligatoriska skolan har av senare tiders
forskare betraktats som 1800-talets viktigaste händelse. Det var för att tala med
den kände lundafilosofen, professom Hans Larsson, 1800-talets sekularhändelse.
Om en sådan händelse säger han: "Man skall ställa sig på avstånd från ett tidevarvs
särski lda händelser och inte låta uppmärksamheten fångas av en eller annan episod
som trängt sig mera i förgrunden. Man skall då kunna förnimma bruset av de
många små händelserna runt om i landet. Och man skall slutligen finna att dessa
smälter samman till en stor händelse: sekularhändelsen. Den är alltid en kulturkris.
I sekularhändelsen är det historiska materialet ordnat ej till ett bredvid varannat
utan till ett efter vartannat till ett epos som har händelsens spänning och händel­
sens allvar."

1842 års folkskolestadga gav prästerskapet ledningen av folkundervisningen.
Kyrkoherden blev självskriven ordförande i skolstyrelsen. Vid val av lärare
disponerade han hälften av alla avgivna röster. Den prästerliga självskrivenheten
som ordförande upphävdes först år 1930. Den speciella bestämmelsen om
ordförandens röstetal vid lärarval avskaffades i samband med ti llkomsten av 1862
års kömmunalförordningar, då skolärendena lades under kyrkostämman och
skolstyrelsen ersattes av ett skolråd.

J 13 § i 1842 års folkskolestadga intogs bestämmelsen om biskopens och
domkapitlets uppsikt över och ledningen av folkskolan. Den bestämmelsen levde
kvar så gott som oförändrad till den l juli 1958, då det band, som med åren blivit
allt tunnare, men likväl bundit kyrka och skola samman, definitivt klipptes av.

Vårt lands mödosamma vandring fram till en obligatorisk skola fullbordades
genom 1842 års folkskolestadga. Varje svenskt barn, fattigt såväl som rikt, hade
fått rätt att erhålla och plikt att tillägna sig ett visst mått av kunskaper. Helt
naturligthar stadgan utsatts för kritik: "Den gav ej tillräckligt" har det hetat från ett
håll, "den ruinerade landet" från ett annat. Konung och ständer hade nog gjort vad
som kunde göras. Man skall observera att skolans finansiering var helt lagd på
skoldistrikten. Endast fatti gdom kunde åberopas som grund för bidrag från staten.
Om större krav skulle lagts på församlingarna och målsmännen skulle den bittra
kamp som folkskolans försvarare fick föra de närmaste decennierna efter beslutet
blivit ännu bittrare. Med 1842 års stadga lades den grund på vilken vårt nuvarande
skolsystem bygger.

Folkskolinspektionen beslutas
De förhoppni ngar som man knutit till 1842 års folkskolestadga infriades mycket
långsamt. Utvecklingen under den första tioårsperioden var inte ägnad att inge

11

någon optimism för framtiden. Det blev snart klart för folkskolans förespråkare att
man behövde en sakkunnigare ledning och tillsyn än den som prästerskap och
domkapitel kunde utöva. Så kom tanken på en folkskolinspektion att föras fram i
riksdagen redan år 1853. Det var ledamoten i bondeståndet Per Sahlström som
motionerade om inrättande för tre år av tre eller fyra avlönade inspektörer. Motio­
nen avslogs av alla fyra stånden.

Vid samma riksdag beviljades emellertid ett anslag åt den kände skolmannen
Torsten Rudenschöld för att han som ett slags riksinstruktör skulle kunna berätta
om sina erfarenheter av sin egen skolverksamhet i Otterstads församling i Väster­
götland. Det var sedermera ecklesiastikministern Gunnar Wennerberg, G l u n tames
skapare, som upptäckt honom vid en inspektion för Skara domkapitels räkning.
Första steget mot en folkskolinspektion hade tagits.

Förslag om folkskolinspektörer återkom vid riksdagen 1856--1858. Tolv stifts­
inspektörer skulle förordnas på tre år. Ärendet föll emellertid även denna gång.

Vid riksdagen 1859-1860 var tiden mogen för inrättande av en folkskol­
inspektion. I Kungl. proposition (N:o 34 sid. 11) "framhölls behöfligheten deraf,
att sakkunnige personer förordnades för att i egenskap af skolinspektörer, h var
och en inom ett bestämd! distrikt, besöka derstädes befintliga folkskolor samt
öfver deras tillstånd och behof afgifva berättelse, såväl vid varje års slut till
vederbörande domkapitel beträffande de skolor, hvilka under årets lopp blivit
besökta, som ock i ett sammanhang efter två års förlopp till Ecklesiastikdepar­
tementet.'.'

Den framlagda propositionen tillstyrktes av statsutskottet. Adeln, borgar- och
bondeståndet biföll utskottets hemställan . Prästerskapet avslog den. Detta stånd
betraktade folkskolinspektionen som ett uttryck för att statsmaktema hade funnit
dess ledning av folkbildningen otillfredsställande. Känslan av förlorad prestige
förenade sig med de historiska minnena till en obenägenhet att acceptera det nya.

Den 15 juni 1861 kom att bli folkskolinspektionens födelsedag. Den dagen
förordnade chefen för ecklesiastikdepartementet de första folkskolinspektörema.
De blev 20 till antalet och förordnades för tiden 15 juli 1861-15 juli 1863.

Några axplock ur ett par inspektionsberättelser

Det var en ganska blandad skara som representerade de tjugo första folkskol­
inspektörema. En var rektor, åtta präster, sex läroverkslärare, två seminarieföre­
ståndare, en militär tillika gymnastiklärare, en folkskollärare och en konsistorie­
notarie. Bara en av dem fick inspektionen som heltidssyssla. Det var folkskol­
läraren. Han hette Per Gustaf Andersson och kom ifrån Karlstad. I gengäld fick
han hela Karlstads stift som inspektionsområde. Så förblev det till år 1873, då en
uppdelning skedde, och landskapet Värmland ansågs stort nog.

Som framgår av den citerade propositionen skulle inspektörerna med två års
mellanrum inge en inspektionsberättelse till ecklesiastikdepartementet. Under de
första sex inspektörsperioderna lät departementet trycka dem under namnet
"Berättelser om folkskoloma i riket". Det är ur berättelsen för åren 1861-1863
som följande axplock gjorts.

12

P. G. Anderssons berättelse är inte den mest omfattande. Likväl omfattar den
45 tättryckta sidor i normalt bokformat Ett av hans stora bekymmer, som han
delade med praktiskt taget alla sina kolleger, var de flyttande skolorna. I Karlstads
stift fanns 202 skolor varav 22 fasta. Alla de andra var flyttande. Deras organisa­
tion visar en rik provkarta. Här ges några exempel:

20 skolor flyttade mellan 2 stationer. Den årliga lästiden växlade mellan 8-18
veckor. 61 skolor flyttade mellan 4 stationer. Den årliga lästiden växlade här
mellan 6-10 veckor.

2 skolor flyttade mellan 9 stationer. Här inskränkte sig den årliga lästiden till 4
veckor.

Kampen mot de flyttande skoloma kom att föras med en till synes outtröttlig
energi av folkskoJinspektörerna genom hela återstoden av 1800-talet och 1900-
talets första hälft innan de definitivt försvann under 1940-talet.

Inspektör Andersson redovisar 380 inspektionsdagar under de två åren. Den
väglängd han tillryggalagt för resorna uppgick till omkring 680 mil. Hans lön var
l 000 rdr rmt per år plus ersättning för resor enligt gällande skjutstaxa. Dag­
traktamente utgick med 3 rdr rmt. Om dettas verkliga värde får man en uppfattning
om man som jämförelse tar priset på ett mansdagsverke vid samma tid. Det
uppgick till högst l rdr rmt.

I del av Växjö stift tjänstgjorde lektorn Abraham Rundbäck som folkskol­
inspektör. Han hade en gång varit elev vid lönköpings elementarläroverk liksom
denna skolas mest namnkunnige elev, Viktor Rydberg. De båda hade en tid varit
bänkkamrater men så fick Rydberg sitta kvar ett år och då bröts denna intima
gemenskap. Båda klassades emellertid som skolljus. Som folkskoJinspektör och
senare riksdagsman kom Rundbäck att utöva ett stort inflytande på folkskol­
ärendenas lösning.

Om man får döma av hans inspektionsberättelser var han speciellt intresserad
av skolhusens utformning. Troligen har han inte kunnat undgå att bli påverkad av
Per Adam Siljeströms reformpedagogiska insatser. Siljeström hade besökt Ameri­
ka 1849-1850 i syfte att studera bl.a. skolhus. Sina intryck beskriver han i boken
"Resa till Amerika". Där hade han särskilt fäst sig vid skolomas anordningar för
ventilation och uppvärmning. Siljeströms studier ledde till att han utarbetade
ritningar till skolhus. De utkom år 1856 under titeln "Bidrag till skolarkitekturen".
I detta sammanhang kan det således vara värt att notera att amerikanskt skolväsen
influerat på svenskt redan på 1800-talet och inte först i vår egen tid.

Skolornas u tf ormning kom att bli föremål för diskussioner redan vid det första
skolinspektörsmötet som hölls i Stockholm 1862 på kallelse av ecklesiastik­
ministern. l sin inspektionsberättelse föreslår Rundbäck att normalplaner för skol­
hus skall utarbetas och "stadfästas". Ingen skola skulle få byggas förrän folk­
skolinspektören godkänt ritningarna. Han skulle också kontrollera att den färdiga
byggnaden "verkligen blivit uppförd i enlighet med den fastställda ritningen, på
det att det icke måtte gå med skolhusen som med många kyrkor, att de se helt olika
ut i verkligheten, mot vad de göra på den fastställda ritningen". .

Rundbäck uppehåller sig också vid "folkets förhållande till skolan". Han
konstaterar att det finns de som menar att skolan inte är nödvändig utan till och

13

med skadlig. Folkets barn skall bli arbetare och som sådana "behöver de ingenting
mera känna än det nödvändigaste av sin kristendom. I sin enfald är de lyckligast
och man gör dem orätt genom att rycka dem därur genom att låta dem smaka på
kunskapens frukt på gott och ont. Därigenom blir de nämligen blott missbelåtna
med sin ställning och obekväma för sin egentliga bestämmelse."

C.J. Meijerberg hette en av folkskotinspektörerna som verkade i Göteborgs
stift under åren 1861-1863. Han skulle snart komma att bli Sveriges förste kom­
munale skolledare i sin egenskap av folkskotinspektör i Stockholm. För Stock­
holms folkskolor hade man fått en särskild stadga för folkundervisningen i
september 1861. Enligt den fick överstyrelsen för Stockhoms folkskolor rätt att
anställa en folkskotinspektör som biträde. Meijerberg blev en utomordentligt
kraftfull folkskolinspektör. Att fliten inte saknades framgår av hans inspektions­
berättelse för år 1861-1863. Den upptar inte mindre än 214 trycksidor. Särskilt
noterbart är hans intresse för kunskapskontrollen. Han talar om att han förhört
8 069 barn. Av dem hade 6 770 läst katekesen, 4 490 biblisk historia, 3 380 hade
övats i skrivning, 2 247 i räkning, 530 i geografi, 552 i svenska historien, 107 i
modersmålet och 43 i naturläran.

Ett genomgående tema i alla inspektionsberättelserna är bekymret över den
dåliga skolgången. Men som förklaring anges inte bara föräldrarnas liknöjdhet
utan deras fattigdom och så skolvägens längd . Den kunde bli ända upp till 2 mil på
"merendels obanade vägar". Nödåret 1868 närmade sig. Det året utgjordes bar­
nens skolkost av bröd "bakat på bark och syrgräs". Det var det året då Sveriges
folkmängd minskade för första gången i statistisk tid. statistisk årsbok ger förkla­
ringen i de något kryptiska orden: "När nöd hindrar utflyttning tar den sig uttryck i
minskning av befolkningstal et", dvs. man svälter ihjäl.

Skolgångsproblemet skulle följa folkskotinspektörerna genom decennier.
Lösningen skulle komma med skolskjutsarna. Men dit var det långt. Det skulle
dröja ända till år 1926. Då beviljade Kungl. Maj:t 30 000 kr i statsbidrag till
skolskjutsar åt barn som hade lång och svår skolväg.

Så hade de 20 första skolinspektörerna trätt i verksamhet. De och deras
efterföljare skulle vara "regeringens ögon i orterna. Och vad ögonen sett har på det
mest levande sätt, genom den personliga umgängelsen, kommit till departementets
kännedom genom inspektörsmötena." På detta berömmande sätt uttalade sig
ecklesiastikminister C. G. Hammarskjöld vid inspektörsmötet år 1881.

Folkskolinspektionen 1861-1914
Hur mottogs då folkskolinspektionen av de närmast berörda? Svaret på denna
fråga låter vi ett par av den tidens "pedagogiska" tidsskrifter ge. l "Skolvännen",
som gavs ut av Göteborgs skollärareförening under åren 1864-1869, finns i
septembernumret år 1864 en artikel som börjar så här. "Att tillsätta resande
personer som uppsyningsmän, kontrollörer, fiskaler, eller hur man vill kalla dem,
över vårt svenska folkskoleväsende, är en alldeles ny ide, uppfunnen, jag vet inte
i vems huvud." Det drag av tveksamhet som denna inledning antyder ersätts
senare av en övervägande positiv inställning till den nya institutionen. Författaren

14

framhåller emellertid svårigheten i att få lämpliga personer till inspektörer så länge
som inte lönen "kan försörja sin man". Han menar också att det finns ett visst
samband mellan anseende och lön. "Inspektören måste ha ett sådant anseende
inom samhället att hans anmärkningar och föreskrifter icke av vissa högvör­
digheter, som anses stå långt över honom, bemötas med grin och förakt." Det
kommer så en varning som till sin natur förefaller tidlös . "Det är alldeles
oundgängligt, att han icke svärmar för-smer (underförstått rudenschöldianismen)
eller i fråga om metod envisas för visst egendomligt som han måhända anser för
non plus ultra av förträfflighet." Avslutningsvis ifrågasätter författaren om det är
lämpligt att så många inspektörer är kyrkoherdar och prostar. En kyrkans man var
ju självskriven ordförande i skolrådet. Det andliga broderskapet kunde vara
besvärande. Alla inspektörer kunde inte väntas ha tillräcklig karaktärsstyrka att
"sjunga ut" mot en gammal ungdomsvän. Det var lätt att falla för frestelsen inför
ett väl dukat middagsbord att hålla tillgodo med löftet: "Käre bror, det skall bli
bättre, lita på det!" "Och så blir det som det var ännu i tre år," suckar skribenten.

En mer servil inställning till den nya institutionen kommer till uttryck i ett brev
till tidsskriften "Föreningen". Det var en tidsskrift för folkskolans och kyrko­
musikens vänner som utgavs från februari 1857 till augusti 1865. Brevet är
skrivet år 1861, alltså folkskolinspektionens födelseår. "Nationen har nu sina
ögon fästade på inspektörerna, vilka säkert skola uträtta mycket gott, om därtill
blivit utsedda män, som -jag vill tro det- med varmt hjärta älska folkskolan,
älska fäderneslandets framtid, älska att se kunskapens stråle intränga även i den
lågaste koja; män, som redligt och oväldigt uppfylla sina plikter ; då skall inspek­
tionen bli till glädje för folkskolan . Jag motser med glädje ankomsten av vår
inspektör, den nitiske och välkände skolmannen prosten Schmidt, om vilken
ryktet haft så mycket gott att förtälja från hans skolbesök i Kalmar län".

Ser man folkskolinspektionen i ett vidare perspektiv finner man att det är två
frågor som dominerar debatten fram till år 1914. Den ena gäller att finna vägar till
en effektivare inspektion. Den andra hur man skall kunna minska kyrkans starka
inflytande. De båda frågorna kan inte ses helt isolerade från varandra, eftersom
många menade att kyrkans dominans hindrade utvecklingssträvandena på skolans
område.

Inspektörernas alllal växer

Det sätt att öka effektiviteten i tillsynen som låg närmast till hands var att öka
antalet inspektörer. l detta syfte höjde redan riksdagen 1862-1863 anslaget till
folkskolinspektionen . Genom höjningen kunde man anställa 28 folkskolinspek­
törer. Med detta antal borde varje folkskola kunna besökas en gång om året ansåg
riksdagen. Ett ytterligare sätt att höja effektiviteten skulle vara att göra tjänsterna
till heltidstjänster. Redan år 1874, då riksdagen på nytt höjde inspektionsanslaget,
gjorde den ett principuttalande om heltidstjänster genom att säga "på det att, då
tillfälle därtill funnes, inspektörer måtte kunna tillsättas, som odelat ägnade sig åt
detta maktpåliggande kall" . Uttalandet ledde bland annat till att 4 av de 41
folkskolinspektörer som förordnades för perioden 1877-1881 kom att få inspek-

15

törstjänsten som heltidssyssla. Gång på gång återkommer så frågan om heltids­
tjänster. Men den skulle komma att olöst föras över till det nya århundradet. År
1901 hade av 47 folkskolinspektörer 11 Vänsten som huvudsyssla och när folk­
skolinspektionens första skede avslutades år 1914 var motsvarande tal 13 av 47.

Landstingen visar intresse för folkskolinspektionen

Landstingen började sin verksamhet år 1862. Enligt landstingsförordningen hade
de rätt att besluta och rådslå om för länet gemensamma angelägenheter, bl.a.
undervisning. Företrädare för landstingen ansåg att skolan hade en "bastard­
ställning mellan kyrkan och staten". Staten kan "dressera" liksom kyrkan. Men
varken kyrkan eller staten förmådde uppfostra. Landstingen var bättre skickade att
handha frågor om folkundervisningen. Landstingen trodde på folkskolinspek­
tionens ide men ansåg dess organisation otillfredsställande och ineffektiv. Allt fler
landsting anslog därför medel till folkskolinspektionen. Man tillsatte också egna
skolinspektörer vid sidan av "stiftsinspektörerna". År 1867 hade 12 av landets 25
landsting anslagit medel till folkskolinspektionen. Ett särski lt intresse visade
landstinget i Gävleborgs län för att skaffa fram bra inspektörer. Där ti llsatte man år
1864 en kommitte på tre personer som genom resor och på annat sätt skulle ta reda
på folkundervisningens ståndpunkt i länet. En av ledamöterna hämtades utifrån.
Det var prosten Lars Landgren i Delsbo.

Han var "en varm folkskolevän bland kyrkans ledande män". Han utnämndes
1876 till biskop i Härnösands stift. Detta omfattade då det ännu odelade norrlands­
stiftet eller mer än halva Sverige. Här fick han rika tillfållen an ägna sig åt sin hjär­
teangelägenhet- folkskolan. De krav på en folkskoJinspektör som han i egenskap
av kommineledamot ställde uttryckte han på följ ande sätt: "Det behövs mera
instruktion än inspektion. Det fordras en man med kännedom om pedagogikens
nuvarande ståndpunkt, en man, som med den varma kärlek, vilken en högre
instinkt giver, kan handleda vederbörande skollärare i konsten att undervisa, för
att inspektören skall kunna ändra de fel och lyten i folkskoleundervisningen, som
för närvarande finnas och såmedelst lyfta den upp från dess närvarande låga
ståndpunkt till en bättre ställning. Detta är omöjligt för män, som icke gjort till sin
levnadsuppgift folkskoleväsendets utveckling". Tydligen fanns det någon som
svarade mot dessa krav, eftersom landstinget i Gävleborgs län fick en heltids­
anställd folkskolinspektör.

Landstingens intresse för folkskolinspektionen föranledde 1867 års riksdag att
besluta att anhålla, att Kungl. Maj: t måtte infordra landstingens yttranden om hur
folkskolinspektionen borde ordnas inom respektive [än. De infordrade yttrandena
visade att endast fem landsting ansåg att inspektionen var till fyllest. Av de
framförda önskemålen om förbättringar kan noteras: befattningen som folkskol­
inspektör borde vara en heltidssyssla, inspektionsområdena borde minskas och
sammanfalla med länen, pastor borde inte var självskriven ordförande i skolrådet
och landstingen borde få föreslå personer till folkskolinspektörer. Det sistnämnda
önskemålet är av speciellt intresse. Vid inspektörstillsättningarna år 1863 hade
chefen för ecklesiastikdepartementet anmodat rikets biskopar att komma in med

16

förslag på personer som kunde vara lämpliga till folkskolinspektörer. Detta
tillvägagångssätt utbildades sedan till praxis. Landstingen menade att kyrkan på
detta sätt behöll sitt grepp över skolan. Landstingens önskemål om infly tande över
tillsättningen av inspektörer återkommer motionsvägen vid riksdagarna 1869,
1872 och 1873. Vid de båda sistnämnda riksdagarna bi trädde andra kammaren
motionsyrkandena men första kammaren avslog. Därmed hade frågan falli t.
Landstingensintresse för folkskolväsendet i gången tid för lätt tankarna över till
vår egen tid, då tanken på landstingen som en mellaninstans för skolväsendet ånyo
aktualiserats.

Mot slutet av 1800-talet mattas intresset för en effektiv inspektion. Det fram­
hölls t.o.m. från visst håll att den bedlivils med överdriven iver och energi.
Beviset kunde man observera på sina debetsedlar.

Men en ny påtryckargrupp började göra sin röst alltmer hörd. Det var folk­
skollärarkåren. Genom Sveriges allmänna folkskollärarförening, som bildats
sommaren 1880, hade man fått ett språkrör som påkallade uppmärksamhet. Inte
minst därför att bland dess medlemmar kom att finnas män med en framskjuten
plats i politiken. Fridtjuv Berg var redan år 1886 ledamot i dess styrelse. Han var
dess ordförande första gången åren 1910-1912 samt innehade ecklesiastik­
ministerposten november 1905-maj 1906 och november 1911- februari 1914.

Bland de krav som föreningen ställde kan framhållas, att inspektionen borde
vara en heltidssyssla och utövas av fackmän samt att befattningarna borde
ledigförklaras. Föreningens önskemål remi tterades till folkundervisni ngskom­
mitten som bland redan erhållna uppdrag fick som tillägg an framlägga förslag om
reformering av folkskoleseminarierna, om en överstyrelse för folkundervisningen
och om en förbättrad folkskolinspektion. Den 30 j anuari 1913 lämnade kommitten
ett betänkande som avsåg förändrad anordning av folkskolinspektionen. En
proposition utarbetades till riksdagen år 1913. Den följde i allt väsentligt kom­
mittens förslag. Riksdagen fa ttade emellertid inget beslut vid denna riksdag. Man
följde statsutskottets hemställan att låta den vid samma riksdag beslutade folk­
skolöverstyrelsen yttra sig över omläggningen av folkskolinspektionen. Den
proposition som lämnades till 1914 års riksdag hade bara undergått några mindre
ändringar med anledning av överstyrelsens yttrande. Riksdagen beslöt i enlighet
med propositionen. Den 15 december 1914 utfärdades förnyad instruktion för
folkskolinspektörer. För en senare tids inspektörer skall här som ett kuriosum
anges lydelsen av instruktionens sista paragraf, den 25:e: "Inspektör skall på egen
bekostnad hava rikstelefon uppsatt i sin bostad eller i sitt tjänsterum."

Om den nya instruktionen skrev Fridtjuv Berg i Svensk Lärartidning. "Som
man vid läsningen finner, är det icke räddhågans, halvhetens och oklarhetens
anda, som ur bestämmelserna strömmar oss ti ll mötes. Med utfärdandet av denna
av folkskolöverstyrelsen utarbetade, nu av Kungl. Maj:t godkända instruktion, är
punkten satt efter det första skedet i svenska folkskolereformens historia. Vi har
fått en ny ledning, en ny inspektion och nya lärarutbildningsanstalter. De ound­
gängliga organen för framstegsarbetet finnas således. Alla krafter kunna nu samlas
på detta arbete självt."

17

Folkskolinspektionen 1915-1958
Reformen år 1915 innebar att landet skulle indelas i fasta inspektionsområden.
Folkskolinspektörerna skulle ha befattningarna som huvudsyssla. Tjänsterna
skulle ledigförklaras och innehavarna förordnas av Kungl. Maj: t efter förslag av
domkapitlen och folkskolöverstyrelsen. Inspektionsområdena blev från början 34.
Dessutom tillkom år 1916 en nomadskolinspektör. Den 15 december tillsattes de
34 första folkskoJinspektörerna enligt den nya ordningen. Ett andra skede i folk­
skolinspektionens historia hade börjat.

Enligt instruktionen för folkskolöverstyrelsen skulle den leda och hålla sam­
man inspektörernas verksamhet. I detta syfte skulle inspektörerna varje halvår
inge förslag till resplaner och en gång om året lämna en redogörelse för den
bedrivna verksamheten. Mera konkret upprätthölls kontakten genom att över­
styrelsens medlemmar besökte inspektörerna och följde med på deras inspektions­
resor. Särskilt betydelsefulla och uppskattade var de av överstyrelsen anordnade
inspektörsmötena

Här skall i all korthet erinras om det första enligt den nya ordningen som ägde
rum redan den 22-24 mars år 1915. Det leddes av folkskolöverstyrelsens första
chef, överdirektören Bengt J:son Bergqvist, känd för skicklighet, pondus och
vältalighet. Vi är nu inne i en tid i folkskolinspektionens historia där åtskilliga av
medlemmarna i Statens skolinspektörers Förening har minnen, erfarenheter och
upplevelser av egen eller andras verksamhet. Ett av mina egna minnen är det sätt
på vilket den i alla avseenden korrekte och välputsade folkskolinspektören i
Hallands inspektionsområde, Ragnar Wallin, förmedlade sina intryck från det
första inspektörsmötet På de tre mötesdagarna hann man med inte mindre än två
festmiddagar. Vid den ena av dem höll överdirektör Bergqvist ett tal som "kom att
bli en ledstjärna for vår kommande verksamhet". Han erinrade om att det fanns ett
främmande ord som i vårt språk fått tre olika uttal och därmed också tre särskilda
betydelser: inspektor, inspektör och inspektor. En inspektor betecknade med sin
klatsch på sista stavelsen - såväl inom lantbruket som vid kommunikationsverken
-i främsta rummet igångsättaren och pådrivaren, inspektören var den kontrol­
lerande a<:;h rådgivande övervakaren, inspektorn betydde den förnämlige och
patriarkaliske beskyddaren. En folkskotinspektör borde emellertid i sin person och
gärning förena alla dessa tre ords skiftande valörer: han borde vara inte bara
inspektör utan även inspekt6r och inspektor.

Sista mötesdagen, som var den 24 mars, intogs avskedsmiddagen på Grand
Hotel Royal. Efter den stiftades Statens FolkskoJinspektörers Förbund, före­
gångaren till Statens skolinspektörers Förbund och den nuvarande Statens skol­
inspektörers Förening. Dess uppgift angavs i stadgama på följande sätt: "Statens
Folkskalinspektörers Förbund har till uppgift att sammanföra sina medlemmar till
överläggningar i ärenden, som röra deras verksamhet, samt även annorledes
främja deras arbete för folkundervisningens bästa."

Enligt 1914 års instruktion skulle inspektörerna bland annat utöva noggrann
tillsyn över skolomas organisatoriska och hygieniska förhållanden, över arbetet i
skolorna och deras utrustning. Inspektören skulle beakta den enskilda lärar-

18

personlighetens betydelse för framgången i skolarbetet. Verksamheten borde inte
vara inriktad på att åstadkomma en likformighet.

Det är svårt för nutida inspektörer att göra sig en föreställning om tillståndet i
den folkskola som 1915 års män hade att arbeta med. Varannandagsläsning och
periodläsning, flyttande skolor, mindre folkskolor i mängd och framför allt över­
befolkade skolor kännetecknade i stor utsträckning särskilt landsbygdens skol­
väsen. År 1914 gick 34,2 % av folkskolans elever i halvtidsläsande skolor. År
1919 hade detta tal sjunkit till 27,2 %. Då hade inspektörerna fått stöd i sitt grov­
arbete för en förbättrad skolorganisation genom att 1917 års riksdag hemställt om
~n utredning som skulle klargöra, "i vad mån och på vad sätt ändringar och tillägg
1 gällande skolförfattningar eller åtgärder annorledes borde vidtagas för planmäs­
stg mskränknmg av mmdervärdiga skolformer under strävan mot fullt infarande
av heltidsläsning". Ytterligare stöd gav införandet av 1919 års undervisningsplan
-den svenska folkskolans myndighetsförklaring- genom att de halvtidsläsande
skoloma och de mindre folkskoloma där klassades som undantagsformer. Likväl
försvann inte de sista halvtidsläsande skoloma förrän efter vårterminen 1955 och
de mindre folkskoloma förrän efter vårterminen 1958.

Utvidgning av folkskolinspektionen år 1920
Det skulle snart visa sig att folkskotinspektörerna fick svårt att hinna med det
arbete som ålåg dem enligt instruktionen. Som norm för resplanerna hade man
räknat med mellan 150 och 170 inspektionsdagar per år. Men i samband med
inrättandet av folkskolöverstyrelsen år 1913 tillkom nya uppgifter för folkskol­
inspektörerna. Det gällde bland annat nya bestämmelser om reglemente och
ordningsstadga inom skoldistrikten. Övergången från halvtidsläsning till heltid
och organtserandet av bättre skolformer medförde behov av nya skollokaler. Här
var det ofta inspektören som fick ta initiativet.

Även om redan 1842 års folkskalestadga rekommenderat viss fortsatt under­
visning för ungdom som avgått från folkskolan för att underhålla de kunskaper
man förvärvat där och befrämja "en sann christelig bildning", skulle det dröja till
år 1918 innan fortsättningsskolan blev obligatorisk. Denna skolform kunde orga­
niseras på många olika sätt och innebar därför en betydande ökning i arbetsbördan
för folkskolinspektörema.

I oktober 1918 ingick därför överstyrelsen till Kungl. Maj:t med en fram­
ställning om en ökning av inspektörernas antal från 34 till 52. En proposition
utarbetades med anledning av överstyrelsens hemställan och år 1919 fattade
r~ksdagen ett beslut som medgav den begärda ökningen. Som en följd av
nksdagens beslut blev antalet inspektionsområden 52 från och med ingången av år
1920. Detta antal kvarstod till den l januari år 1951. Från denna tidpunkt kom de
~rgerliga kommunerna och länen att ligga till grund för indelningen i inspek­
ttonsområden vtlket ledde till att områdena miskades med ett. De nybildade 51
inspektionsområdena fick namn efter länen mot tidigare efter landskapen. Refor­
men medförde emellertid ingen ändring i folkskolinspektionens inre organisation.

19

Under folkskolinspektionens andra skede fick inspektörerna vara med om en
synnerligen växlingsrik period. Inte kunde väl de inspektörer, som under peri­
odens första skede förde en intensiv kamp mot halvtidsläsning och överbefolkade
skolor och ägnade mycken möda att få nya skolor byggda, ana att de skulle få vara
med om ett arbete som på visst sätt gick i rakt motsatt riktning. De låga
födelsetalen, där år 1933 brukar anges som ett bottenår, skulle medföra att flertalet
inspektörer nu måste använda lika mycken energi på att få skolor och klasser
indragna som de tidigare använt för att få dem inrättade. Detta föga avundsvärda
arbete skulle ytterligare tyngas av de krav som besparingssträvandena under andra
världskriget krävde. I besparingssyfte räknade man med att ca 2 000 skolor skulle
kunna dras in. Men i detta bekymmersamma och arbetskrävande arbete skulle
folkskotinspektörerna få uppleva hur kommunalmän, som för bara något tiotal år
sedan sökt avvärja alla försök att bygga en skola, nu med stor envishet klamrade
sig fast även vid en underbefolkad eller nära nog tom skola som de tvingades att
lägga ner.

Som en antydan om den förändrade inställningen till folkskolan som tiden
medfört skall här citeras vad en skolrote i Värmland skrev till Konungen i augusti
1948. Det är hämtat ur Kommittesvenska (SOU 1950:26), ett betänkande som
hade språkexperten, professom Erik Wellander, som författare. Han anförde cita­
tet som exempel på "en märgfull stil med klang av landskapslag, åldrigt bibelspråk
och oförvanskat bygdemål".

Man ·ärnar draga skolan bort frän vår by. Ej genom skolmyndigheters försorg
har detta blivit oss delgivet, utan genom tidningar på sistone.
Oss Iiker varken det ena eller andra.
Vi hava barn tillfyllest för alt bibehållas vid egen skola. Vi hava husly till skol­
mästare och byggnad i övrigt.
Ej kunna vi finna vägande skäl för slik slopning av vår skola.
Vi vänta föga gott av våra barns färder till andra orter. I stället befara vi väntan
vid vägarna och olägenhet vid vidriga förhållanden.
Det angives att våra barn komma till lärdare undervisning annorstädes. Opåkallad
vore icke sådan mening, men vi frukta att blott ett ringare mått av sådan under­
visning står till buds på nära håll.
Man utlovar frukost annorstädes. Åkrarnas äring, våra händers arbete tillika med
en nådig försyn hava hittills gett föda utan inblandning från det allmänna. Dock
vore löftet icke att ringakta, därest behov förelåge.
Vi hava i Stockholm hos Kungl. skolöverstyrelsen framlagt vår sak. Därvid er­
hållit gott råd, att med underdånig hemställan ingå till Konungen.
Så sker alltså, att X-by skolrote med stöd av närslutna handlingar, som till låns
bekommils i skolöverstyrelsen, hos Konungen underdånigt hemställer, att dess
skola genom Kungligt skydd bibehålles och bevaras.
X-by den 18 augusti 1948.

Som en positiv effekt av rationaliseringssträvandena på skolområdet och en hjälp
åt folkskotinspektörerna kan man notera ett ökat intresse att förlänga skolplikten
med ett sjunde skolår. På så sätt fick man ett större elevunderlag och ibland en
möjlighet att behålla en nedläggningshotad skola. Så sent som 1935 gick endast
16 o/o av landsbygdens barn i sjuårig folkskola.

I en proposition till 1936 års riksdag föreslogs införande av en obligatorisk
sjuårig folkskola. Den vann riksdagens bifall med den ändringen att övergångs-

20

tiden för införandet skulle vara 12 år i stället för som föreslagits 10, räknat från
och med den l juli 1936. Enligt tidsplanen var reformen helt genomförd efter
utgången av läsåret 1948/49, bortsett från i två av landets 2 450 skoldistrikt.

Om 1930-talet och början av 1940-talet utmärkts av åtgärder betingade av ett
vikande elevantal så skulle slutet av 1940-talet och 1950-talet visa en annorlunda
tendens. Födelsetalet började stiga för att år 1945 nå ett maximum som ännu inte
torde ha överträffats. Men det var inte främst detta som skulle komma att påverka
folkskolinspektörernas arbetsförhållanden. Det som under åren framåt i hög grad
kom att prägla verksamheten var den utredni ngsverksamhet på skolväsendets
område som inleddes med 1940 års skolutredning och fortsattes av 1946 års skol­
kommission.

Det var mitt under brinnande världskrig som 1940 års skolutredning tillsattes.
Den var en expertutredning med företrädare för olika skolformer och bildnings­
intressen. Den fick till uppgift att företa en a llmän översyn över det svenska
skolväsendet, att i ett sammanhang söka lösa en rad aktuella skolproblem och att
söka åstadkomma större enhetlighet inom den på skilda skolformer splittrade
svenska skolorganisationen.

Utredningen föreslog bland annat att skolplikten skulle förlängas utöver sju år
för att ge utrymme för en utökad teoretisk och praktisk utbildning. skolplikts­
tidens skolformer borde successivt samorganisera5 till en enhetsskola, där folk­
skola och realskola skulle betraktas som skilda linjer.

Utredningsarbetet fortsattes av 1946 års skolkommission som gick ett steg
längre och föreslog en fullständig sammanslagning av folkskola och realskola till
en obligatorisk enhetsskola. Därigenom skulle varje skolpliktig erhålla en utbild­
ning som till graden om än inte till arten motsvarade den dåvarande realskolan.
Detta förutsatte att skolplikten förlängdes till nio år. På grundval av de olika
betänkandena och remissutlåtandena över dem utarbetades tre skolpropositioner
(nr 70, 133 och 219) som förelades 1950 års riksdag.

Den skolreform som 1950 års riksdag fattade beslut om har betecknats som
den mest genomgripande sedan det riksdagsbeslut som gav oss den obligatoriska
skolan år 1842. Från ecklesiastikminister Josef Weijnes anförande i riksdagen den
26 maj 1950 är följande citat hämtat. Då han nämner året 1927 syftar han på det
kontroversiella reformförslag som skulle göra det möj ligt att gå från sexårig
folkskola till fyrårig realskola.

Jag har några gånger under skoldebatten talat om året 1842. Man har på visst
håll tyckt att detta kanske har varit ett utslag av högfärd. Man har sagt att vad
som nu sker väl inte påminner om vad som skedde 1842. Jo. det gör det visst. Ty
vad gjorde man 1842? Man utfiirdade en bestämmelse om obligatorisk svensk
fol kskola. Men man hade ingen skola färdig. Man kan säga att den nya skolan
levde i största armod de tio första åren, och det dröjde länge innan den för­
verkligades. I dag eller eventuellt någon följande dag beslutar vi om att gö ra
folkskolan och realskolan obligatoriska för all svensk ungdom, realskolan ut­
formad på det sätt som är det mest lämpliga för de olika begåvningstyperna. Jag
tvekar inte att säga att efter 1842 är detta den mest betydelsefulla reformen på
skolans område. Det är för övrigt också den enda reform som jag kan erinra mig
som omspänner ungdomens skolgäng och fost ran från skolmognadsprovet till
studentexamen och ännu längre.

21

Jag läste i en tidning en artikel, skriven av en man, som spelat en stor roll i den
svenska skoldebatten. Han skrev om skolkomm-issionens betänkande, när det
lades fram, att kommissionen som motto på sitt betänkande skulle kunna sätta
Erik Gustaf Geijers bekanta ord: För mig är den skolordning den bästa, som
utsträcker uppfostrans fördelar till största antalet människor.

Det är det vi vill göra i dag. Om jag nu, innan jag slutar, ett ögonblick går
tillbaka till 1927, så var det den gången en talare som sade att han hade drömt
om att Sverige skulle bli ell folk, en ungdom och en skola. Detta förverkligade vi
inte 1927. Jag vet inte om vi kommer att förverkliga det nu. Men jag är över­
tygad om att om derma reform förs ut i livet och om de yttre förhållandena inte
blir allt för ogyrmsamma, skall den på ett helt annat sätt än tidigare skolreformer
skapa en skola för all svensk ungdom.

Som en följd av riksdagsbeslutet 1950 om enhetsskolreformen fick folkskol­
inspektörerna nya och ansvarskrävande uppgifter av regional natur. Den nioåriga
försöksskolan var en kommunal statsunderstödd skola. Den kom därför på samma
sätt som folkskolan och fortsättningsskolan att falla under den statliga folk­
skolinspektionen. En huvuduppgift under 1950-talet blev att i samverkan med
olika skoldistrikt och lärarkategorier företa utredningar och upprätta förslag till
samarbetsregioner, skolbyggnadsföretag och skolskjutsanordningar för inrättande
av högstadieskolor.

FolkskoJinspektörerna fick också beslutanderätten i nya ärenden, såsom frågor
om lärarbehörighet, fyllnadstjänstgöring etc. Såväl praktiskt som formellt kom
folkskolinspektören att verka som en mellaninstans vid sidan om domkapitlet.

Mellaninstansfrågan löses - folkskolinspektören blir skolinspektör
Tidigare har antytts den diskussion som fördes om en mellaninstans under 1800-
talet. Frågan skulle återkomma tid efter annan under 1900-talet. En viss dämpning
i funderingarna förefaller tillkomsten av läroverksöverstyrelsen 1904 och folk­
skolöverstyrelsen 1913 ha medfört. Under 1930-talet aktualiserades emellertid
frågan på nytt och 1945 begärde riksdagen en utredning i mellaninstansfrågan.
Kungl. Maj: t uppdrog åt 1945 års folkskolesakkunniga att verkställa utredningen.
Förslag i frågan framlades år 1948. I enlighet med uppdraget avsåg förslaget en­
dast folkskolväsendet. En ny mellaninstans, kallad skoldirektion, skulle inrättas.
Dess verksamhetsområde skulle sammanfalla med inspektionsområdet för statens
folkskol inspektör. Direktionen skulle bestå av fem ledamöter. Ordföranden skulle
utses av Kungl. Maj:t. skolstyrelserna inom inspektionsområdet skulle utse två
ledamöter och lärarpersonalen inom området en ledamot. Vederbörande folkskol­
inspektör, vars titel skulle vara skoldirektör, var självskriven ledamot. Besvärs­
ärenden skulle handläggas av skolöverstyrelsen och länsstyrelserna. Ärenden i
övrigt som tidigare ankommit på domkapitlen skulle fördelas mellan skoldirek­
tionen och skolöverstyrelsen. Förslaget mottogs välvilligt av remissinstanserna
men i Oera yttranden rekommenderades verksamhetsområden som sammanföll
med länen.

Ett ännu längre gående förslag framlades av 1948 års länsstyrelseutredning.
Den ansåg att mellaninstansen för folkskolväsendet borde bilda en sektion inom
länsstyrelsen. Detta förslag för osökt tankarna till regeringens förslag i pro-

22

positionen 1985/86:5 om försöksverksamhet med samordnad länsförvaltning i
Norrbottens län och som innebär att länsstyrelsen under försöksperioden den l
juli 1986 - den 30 juni 1989 skall fullgöra de uppgifter som dessförinnan an­
kommit på andra länsnämnder, bland dem länsskolnämnden.

Genom 1950 års övergripande skolbeslut kom mellaninstansfrågan i ett nytt
läge och en ny utredning krävdes. Det blev 1951 års skolstyrelseutredning som
bland annat fick utreda frågan om mellaninstanser för den nya skolan. Enligt
direktiven skulle utredningen försöka finna en enkel och smidig organisation för
mellaninstanserna och utgå ifrån att domkapitlens befattning med skolärendena
skulle upphöra. Den nya mellaninstansen borde konstrueras så, att den peda­
gogiska sakkunskapen och lekmannasynpunkterna kunde göra sig effektivt
gällande. Frågan om folkskolinspektionens fram tida ställning borde belysas.

I betänkandet skolväsendets lokala och regionala ledning samt lärartill­
sättningen (SOU 1955:31) drog de sakkunniga upp riktlinjerna för en ny statlig
regional skolmyndighet som skulle kallas länsskolnämnd. I nämnden skulle
inordnas den statliga regionala skolinspektionen, och under nämnden skulle
sortera inte bara det obligatoriska skolväsendet utan också de högre kommunala
skolorna, kommunala gymnasier och skolor för yrkesutbildning, de statsunder­
stödda handelsgymnasierna, de allmänna läroverken, de högre tekniska läroverken
och de centrala verkstadsskolorna.

Länsskolnämnden skulle vara ett fristående planerande och samordnande organ
som skulle verka för en rationell och väl avvägd utbyggnad av skolväsendet. I
länsskolnämnden skulle en statens skolinspektör, benämnd förs te skolinspektör,
ingå som självständig ledamot. När det gällde handläggning av ärenden skulle
flertalet av dem handläggas på samma sätt som inom folkskolinspektionen.
Ärenden av principiell betydelse eller större räckvidd, av rättslig natur och sådana
som berörde enskilda intressen skulle handläggas av nämnden. Länsskolnämnd­
erna skulle vara placerade i residensstäderna. Staten skulle svara för kanslier och
kansli personal .

Efter en omfattande remissbehandling utarbetades en proposi tion (1956: 182)
om skolväsendets lokala och regionala ledning. I denna godtog departements­
chefen, Ivar Persson, utredningens analys och motiveringen i fråga om behovet av
en mellaninstans och anförde: "Jag har därför anslutit mig ti ll grundtankarna i
utredningens förslag och förordar, att såsom mellaninstanser för skolväsendet
inrättas nya, fristående organ med en majoritet av förtroendevalda ledamöter och
en minoritet av pedagogiska fackmän. Då en skolinspektion för det obligatoriska
skolväsendet inte kan undvaras, har jag funnit den av utredningen föreslagna
anordningen att inordna denna i den nya regionala skolmyndigheten bör följas.
Härigenom vinnes också, att de nuvarande folkskolinspektörernas kanslifråga,
som länge pockat på en lösning, kan ordnas på ett tillfredsställande sätt ."

Han underströk också, att skolinspektörerna och de på olika sätt utsedda
ledamöterna tillsammans skulle utgöra den regionala myndigheten, även om
inspektörerna inte blev ledamöter av denna. I motsats till utredningen ansåg näm­
ligen departementschefen att skolinspektör inte borde vara ledamot av nämnden. I
stället borde som sj unde ledamot ingå en väl kvalificerad jurist, förordnad av

23

länsstyrelsen. Propositionen tillstyrktes av det sammansatta konstitutions- och
statsutskottet och höstriksdagen 1956 följde utskottets förslag.

Länsskolnämnderna trädde i funktion den l juli 1958. Personalförteckningen
upptog bl.a. 55 skolinspektörer och l nomadskolinspektör. En av skolinspek­
törerna i varje län skulle förordnas att vara länsskolinspektör.

För Stockholms stad fullgjorde skolöverstyrelsen respektive överstyrelsen för
yrkesutbildning en länsskolnämnds uppgifter intill den l juli 1964 då en gemen­
sam mellaninstans för Stockhoms stad och Stockholms län inrättades. I samband
med att Stockholms stad och Stockholms län sammanslogs till ett län och över­
ståthållarämbetet och länsstyrelsen i. Stockholms län som en följd av detta
sammanfördes till en länsstyrelse ändrades den l januari 1968 benämningen till
länsskolnämnden i Stockholms län.

År 1963 fattade riksdagen ett principbeslut om sammanslagning av skol­
överstyrelsen och överstyrelsen för yrkesutbildning till ett nytt centralt ämbetsverk
kallat skolöverstyrelsen. I anslutning till beslutet fick en organisationskommille i
uppgift att ytterligare utreda skolväsendets centrala ledning. Kommitten diskute­
rade ingående principerna för en fördelning av arbetsuppgifterna mellan centrala,
regioriala och lokala instanser. Den lämnade ett genomgripande decentraliserings­
förslag: Den nya -skolöverstyrelsen (Ecklesiastikdep. 1963:9). Enligt förslaget
tillfördes länsskolnämnderna nya beslutsområden såsom beslut om lokalbehovs­
prövning för skolanläggningar för låg- och mellanstadiet och beslut om B-avdrag
vid tjänstledighet för studier. Vidare föreslog kommitten att skolor för blinda och
för döva skulle ställas under inseende av länsskolnämnderna liksom särskolorna.
Organisationskommittens arbete ledde till ett riksdagsbeslut som medförde att
länsskolnämndernas tillsynsverksamhet vidgades och att nya arbetsuppgifter i
övrigt tillkom. Beslutet innebar också att antalet skolinspektörstjänster ökade med
10 till 65 från och med budgetåret 1964/65.

Länsskolnämndsutredningen år 1970
Den 13 november 1970 bemyndigades chefen för utbildningsdepartementet att
tillkalla högst sju sakkunniga med uppdrag att utreda frågan om länsskol­
nämndsorganisationen. Motiven var bland annat att söka i 1970 års riksdagsbeslut
om att överföra beslutsrätten när det gällde allmän planering av skolväsendets
lokalisering och dimensionering från länsskolnämnderna till länsstyrelserna.
Kommunernas rätt att besluta över skolan skulle ökas. skolstyrelserna hade
genom kommunsammanläggningarna fått större resurser för skolplanering och
skolans verksamhet i övrigt.

I september 1973 överlämnade utredningen sitt betänkande Skolans regionala
ledning (SOU 1973:48). Utredningen kom fram till att länsstyrelsens ansvar för
den övergripande regionala planeringen inte längre motiverade att ett särskilt
lekmannaorgan för skolfrågor behölls på länsnivå. Länsskolnämnderna borde
därför avskaffas. Däremot borde de pedagogiska frågorna fortfarande bevakas på
länsnivå. Länsskolnämndsutredningen föreslog därför att tillsynen över skolorna
skulle utövas av ett särskilt organ, länsskolinspektionen. En av ledamöterna

24

reserverade sig och förordade att kvarstående statligt regionala uppgifter på
skolområdet skulle föras in under länsstyrelserna. Inom länsstyrelsen borde utses
en särskild förtroendemanna/politikerdelegation på förslagsvis 3-5 personer som
skulle fatta beslut i såväl de frågor som åvilade länsstyrelsen som de skol­
inspektionens tjänstemän fann böra överlämnas för beslut av de förtroendevalda.
Länsskolnämndsutredningens förslag blev inte föremål för någon remissbehand­
ling. En ny utredning hade redan startat. Det var Utredningen om Skolan, Staten
och Kommunerna (SSK-utredningen).

Förskjutning i ansvarsfördelning mellan stat och kommun på
skolområdet

Förskjutningen i ansvarsfördelningen mellan stat och kommun på skolområdet
kan avläsas i det sätt på vilket den kommunala självstyrelsen har utformats under
åren. När obligatorisk skolplikt infördes 1842 knöts folkskoleundervisningen till
kyrkan. Successivt överfördes huvudmannskapet till den borgerliga kommunen
med början i Göteborg 1857. Men det skulle dröja ända till den l juli 1958, alltså
till länsskolnämndernas tillkomst, innan folkskolan slutgiltigt trädde ilr kyrkas
hägn och blev den borgerliga kommunens angelägenhet.

A v särskild betydelse för den fortsatta utvecklingen blev den storkommun­
reform som inleddes 1%2 och som fick sin fortsättning i ett utredningsarbete som
resulterade i att storkommunerna lades samman till kommunblock. Deras omfatt­
ning fastställdes 1964 och ur dem är så gott som alla de nuvarande kommunerna
bildade. Reformarbetet, som pågick under åren 1952-1973, innebar att kommun­
ernas antal minskade från 2 498 år 1951 till 284 år 1991.

När det gällde att ange ett riktmärke för det lägsta invånarantal som en stor­
kommun borde ha kom den föreslagna enhetsskolans struktur att spela en
avgörande roll. 1946 års skolkommission ansåg att ett befolkningsunderlag på
2 000 a 3 000 människor skulle räcka for att organisera ett högstadium av
enhetsskolan. Josef Weijne, som var ecklesiastiknioister under åren 1946-1951,
yttrade vid ett tillfälle: "Enligt min mening bör en folkmängd av 2 500 invånare i
ett skoldistrikt vara tillräckligt som underlag för en enhetsskola; på sina håll kan
det vara befogat att gå ner till 2 000 invånare. Först när man understiger detta tal
kommer svårigheter att tillstöta."

Det skulle emellertid snart visa sig att de nu nämnda befolkningstalen fick
överges som underlag för bildandet av storkommuner. Detta berodde inte minst på
den markanta nedgången i födelsetalen som följde på rekordåret 1945, då
födelsetalet uppgick till 20 promille. År 1960 hade det för riket i dess helhet sjun­
kit till 13,7 promille, det lägsta födelsetal som dittills noterats. På landsbygden låg
födelsetalet på ca 12 promille. Ungefär samtidigt uttalade skolöverstyrelsen att
man borde ha ett befolkningstal på 6 000-6 .500 för att planera för ett högstadium
av grundskolan.

Den optimism som många kommuner känt för att inom sina egna gränser
kunna rymma ett högstadium ersattes ofta av en pessimism som tog sig uttryck i
en avog inställning till att ingå i en storkommun. För att överbrygga sådana

25

motsättningar och hindra felaktiga investeringar utförde länsskolnämnderns ett
mycket omfattande grundläggande och medlande arbete för att få till stånd den
kommunstruktur som nu präglar de 284 kommunerna.

Det var omsorgen om den kommunala självstyrelsen som var ett av de bärande
motiven i storkommunreformen. Man menade att lokala förvaltningsorgan skulle
kunna "främja materiell och andlig utveckling" både smidigare och billigare än en
ytterligare utvidgad central förvaltningsorganisation . Man ville också genom
reformen ge "den stora massan" av medborgare tillfälle att delta i de allmänna
angelägenhetemas förvaltning för att därigenom skapa ansvarskänsla och åstad­
komma en spärr mot alltför långt gående centralisering av förvaltningens detaljer.
Överföring av uppgifter till kommunerna hade alltså ett tvådelat syfte: ett att skapa
lokala förvaltningsorgan och ett mera politiskt att skapa medborgarengagemang.

Mot bakgrund av vad som nu sagts skall, utan anspråk på fullständighet, anges
några exempel på den förskjutmng som ägt rum på skolans område mellan statligt
och kommunalt inflytande, eller med andra ord den kommunala självstyrelsens
utveckling.

Åren 1958-1979
Genom 1956 års skolstyrelselag (1956:614) som trädde i kraft den l juli 1958,
samtidigt som länsskolnämnderna började sin verksamhet, realiserades principen
en kommun -en skolstyrelse. Lagen byggde i allt väsentligt på de förslag som
1951 års skolstyrelseutredning lagt i fråga om skolväsendets lokala och regionala
ledning (SOU 1955:31). När det gällde den av utredningen föreslagna decentra­
liseringen anförde skolöverstyrelsen, att i alla sådana fall där ställningstagandet i
en fråga kunde medföra kostnader för statsverket och där klara och entydiga
anvisningar inte kunde utfärdas eller där tillämpningen av givna bestämmelser
skulle kunna erbjuda särskilda svårigheter borde avgörandet ligga hos mellan­
instansen eller överstyrelsen . . En motsvarande inställning fanns hos flertalet
folkskolinspektörer. Ä ven statskontoret fann att "inte oväsentliga" inskränkningar
borde ske i utredningens decentraliseringsförslag. Svenska stadsförbundet- sam­
manslaget med Landskommunernas förbund år 1968 under namnet Kommun­
förbundet - redovisade en helt annan uppfattning. Det var i de flesta fall rent
självklara uppgifter som föreslogs kunna decentraliseras. Ville man i kommu­
nernas befattning med skolväsendet kunna påräkna initiativ och en aktivitet som
kunde underlätta en pedagogisk och organisatorisk utveckling så måste man också
ge kommunerna utrymme för handlingsfrihet. Man får här klara bevis för den
dualism som genom åren präglat och alltjämt präglar förhållandet mellan stat och
komnun i frågor om decentralisering.

Decentraliseringen i 1956 års skolstyrelselag kom i allt väsentligt till uttryck i
en inomkommunal gränsdragning mellan skolstyrelsens och skolledarnas upp­
gifter.

Ä ven när det gäller 1962 års skollag (1962:319) kan man konstatera att lagen i
stort motsvarar vad som tidigare gällde i fråga om kommunernas ansvar och
befogenheter. Några tendenser att öka den kommunala självstyrelsen är inte

26

märkbara. Det är först in på 1970-talet som man kan lägga märke till en, låt vara
begränsad, öppenhet mot ett kommunalt inflytande. Som exempel kan nämnas
följande. Kommunerna fick rätt att själva pröva lokalbehovet för grundskolan
(prop. 1973: 174). Utredningen om skolans inre arbete- SIA (SOU 1974:53) -
visade stort intresse för decentraliseringsfrågor, främst sådana som rörde den
inomkommunala organisationen. Men i ett avseende ledde utredningens arbete
fram till ett riksdagsbeslut av grundläggande betydelse för ett nytänkande inom i
första hand det obligatoriska skolväsendet. Det gällde utformningen av ett nytt
statsbidragssystem för grundskolan (prop. 1975176:39 och prop. 1977178:85) .
Det innebar en decentralisering av ansvaret för skolans organisation och resurs­
användning. Beslutet medförde en vidgad kompetens för kommunerna på skolans
område. Det förebådade en ny tid . Den skulle visa sig komma på 1980-talet och
innebära början till slutet för länsskolnämnderna.

Åren 1980-1984
Den förut nämnda SSK-utredningen överlämnade i oktober 1978 sitt betänkande
Skolan, en ändrad ansvarsfördelning (SOU 1978:65). Resultatet av utredningens
arbete ledde till proposition (1980/81: 107) om den statliga skoladministrationen. I
den behandlas skolöverstyrelsens och länsskolnämndernas framtida roll, uppgifter
och organisation.

Länsskolnämnderna borde fungera som den statliga skoladministrationens fält­
organisation och ansvara för utveckling, samordning och planering av skolväsen­
det i länet. Nämnderna skulle se till att målen och riktlinjerna för skolväsendet
förverkligades. Vidare skulle de stimulera och stödja kommunernas arbete med
skolans utveckling.

Det framhölls inledningsvis i propositionen att storkommunreformen hade ökat
möjligheterna för kommunerna att själva överta handläggningen av sådana frågor
som tidigare handlagts av central eller regional instans. Det var av intresse att de
bärande tankarna i decentraliseringssträvandena kom till konkret uttryck i ett ökat
kommunalt inflytande över skolan.

I detta sammanhang är det av särskilt intresse att ta del av vad utbildnings­
utskottet hade att anföra i sitt betänkande (UbU 1980/81 :38) med anledning av
propositionens decentraliseringssträvanden, i all synnerhet som det är av principi­
ell och framåtsyftande natur.

Utskottet anför:

Ä ven om man fortsättningsvis bör eftersträva en begränsning av den centrala
styrnmgen av skolans verksamhet, mäste enligt utskottets mening principen om
en likvärdig utbildningsstandard i hela landet ligga fast. Utskottet erinrar om att
mäl o.ch rikt!injer samt huvudmoment i den nya läroplanen för grundskolan (Lgr
80) ruorts bmdande. Mot decentraliseringssträvandenas i sig angelägna syfte att
skapa större utrymme för hänsyn till lokala förutsattrungar samt att öka inflytan­
det frän föräldrar , elever i skolan, anställd personal och andra berörda måste hela
tiden ställas strävandena efter likvärdighet i utbildningen. I denna balansgäng
mellan lokalt och centralt inOytande anser utskottet i likhet med föredragande
statsrädel att följande principiella utgångspunkter bör iakttas avseende statliga
åtaganden. Mäl och riktlinjer för skolan mäste fastställas av centrala politiska in -

27

stanser. Grundläggande rättssäkerhetskrav för elever och personal bör tillgodoses
genom centralt beslutade bestämmelser. Regering och riksdag måste också ha ett
ansvar för att skolan ger erforderlig hjälp till elever med svårigl1eter och särskilda
behov, varvid olika minoritetsgruppers behov särskilt bör uppmärksammas. Vida­
re krävs centrala, statliga instrument för att slå vakt om grundläggande principer i
vad avser elev- och personalmedverkan och arbetssättets utveckJing samt samar­
bete såväl mellan hem och skola som mellan skola och arbetsliv.

Det lokala åtagandet bör utgå frän en hög grad av eget ansvar för driften av
skolan i enlighet med regeringens förslag. l detta ansvar bör finnas stort utrym­
me för initiativ när det gäller organisationen av skolan och uppläggningen och
planeringen av arbetet i skolan samt resursanvändningen.

I propositionen hävdades att länsskolnämnderna mer.än tidigare skulle kunna
inrikta sin verksamhet på pedagogiska uppgifter, särskilt som de blev avlastade
allt arbete med tillsättning av lärare. För att skapa ytterligare utrymme för skol­
inspektörerna och den övriga personalens fältinriktade verksamhet förordades att
inslaget av kvalificerade handläggare på mellannivå i nämndernas personal­
sammansättning förstärktes för vissa planeringsuppgifter och kvarvarande admi­
nistrativa uppgifter. Sammanfattningsvis angavs att länsskolnämnderna skulle

-ansvara för utveckling, samordning och planering av skolan,

- stimulera, stödja och ge råd åt kommunerna,

- i samarbete med kommunerna och skolöverstyrelsen medverka till löpande
utvärdering av skolans verksamhet,

-främja utvecklingsarbetet på regional och lokal nivå,

-utöva tillsyn över att målen och riktlinjerna för skolan förverkligas samt

- utföra olika förvaltningsuppgifter.

Som exempel på konkreta förändringar i länsskolnämndernas arbetsuppgifter
och organisation som propositionen medförde kan nämnas följande. Samtliga
skolchejstjttnster (skoldirektörer, biträdande skoldirektörer och förste rektorer)
med undantag av tjänsten som rektor tillika skolchef skulle tillsättas av skolsty­
relsen. Besvär över sådana beslut skulle anföras direkt hos skolöverstyrelsen. När
det gällde yttrande över besvär av skolmyndighet, inte bara i tjänstetillsättnings­
ärende utan generellt, förutsattes att skolöverstyrelsen inte skulle inhämta yttrande
från länsskolnämnd i andra fall än då det visade sig oundgängligen nödvändigt

Tjänster som rektor och studierektor samt bitrrädw1de rektor vid gymnasieskola
skulle tillsättas av länsskolnämnden. Motsvarande gällde för tjänst tillika skolchef.
Förändringarna skulle träda i kraft den l juli 1982.

Riksdagen godtog propositionens förslag att avskaffa ordinarieskapet för tjänst
som lärare fr o m den l juli 1982. Därigenom försvann länsskolnämndernas upp­
gifter i vad avsåg tillsättning av ordinarie lärartjanster.

På skolbyggnadsområdetledde propositionens förslag till att all statlig lokal­
behovsprövning och skissritningsgranskning upphörde.

När det gällde länsskolnämndernas egen organisation och ledning samt verk­
samhet medförde propositionen vissa ändringar. Verksamheten skulle mer än
tidigare inriktas på pedagogiska uppgi fter. Intressant, särskilt för utvecklingen
under de kommande åren, är att konstatera att nämndens tillsynsfunktion i fonn av

28

inspektion inte omnämns. För att skapa ökat utrymme för skolinspektörernas
fälti nriktade verksamhet skulle nämndens personal förstärkas med kvalificerade
handläggare på mellannivå. Vidare föreslogs att nämndens kansli skulle få en
chefstjänst i länsskol inspektören. A v skolinspektörerna skulle en ha den obliga­
toriska utbildningen som ansvarsområde och en den frivilliga utbi ldningen. l
övrigt kan nämnas att tjänst som fortbildningsledare, fortbildningskonsulent samt
länsskolpsykolog skulle avskaffas.

Den 3 juni 1981 biföll riksdagen utskottets hemställan i de delar som här har
omnämnts. Reforminslagen trädde i kraft den l juli 1982.

För den statliga regionala skolinspektionen innebar det, vilket redan om­
nämnts, att en särskild tjänst som länsskolinspektör skulle inrättas. Som en nyhet
är vidare att anteckna, att i de län, sex till antalet, där det ditintills funnits två
skolinspektörer skulle inrättas ytterligare en skolinspektörstjänst Därigenom fick
länsskolnämnderna 24 länsskolinspektörer och 51 skolinspektörer.

Åren 1985-1989

I 1986 års budgetproposi tion (1985/86: 100, bil. lO) anmälde föredragande stats­
rådet, Bengt Göransson, sin avsikt att ta initiativ till en samlad beredning av frågor
om skolans ledning.

Som förberedelse för denna beredning utarbetade tre sakkunniga ett bered­
ningsunderlag som publicerades vintern 1987 under titeln Ansvarsfördelning och
styrning på skolområdet (Os U 1987: 1).

I april 1987 tillsattes en parlamentarisk kommitte för att genomföra den
beredning som aviserats i 1986 års budgetproposition. Kommitten arbetade under
namnet styrningsberedningen. Den redovisade sina överväganden i betänkandet
(SOU 1988:20) En förändrad ansvarsfördelning och styrning på skolområdet

På basis av beredningens förslag utarbetades propositionen (1988/89:4) om
skolans utveckling och styming, ofta benämnd styrningspropositionen.

Enligt föredragande statsrådet skulle propositionens förslag, om de realisera­
des, kunna bli en startpunkt för inriktningen av det fortsatta arbetet med föränd­
ringar i skolans styrsystem. Ett uttalande som är särskilt värt att notera i detta
sammanhang är när statsrådet säger att han ifråga om organisationen på regional
nivå kommer att beakta resultaten av utredningen om en samordnad länsför­
valtning.

Enligt propositionen borde styrningen av skolverksamheten i större utsträck­
ning än hittills ske genom ökad precisering av mål och riktlinjer samt innehåll för
undervisningen. På det lokala planet borde detta leda till ett vidgat ansvarstagande
i strävan att förverkliga skolans mål. Denna strävan borde i sin tur följas av en
bättre utvärdering av skol verksamheten.

I propositionen sägs att varken skolöverstyrelsen eller länsskolnämnderna har
att göra egna fristående tolkningar eller värderingar av centrala politiska beslut
eller att självständigt driva en viss politik. Det är inte myndighetemas uppgift att
komplettera de politiska besluten annat än efter bemyndigande av regeringen för
enski lda frågor eller typer av frågor. Den ändrade rollen innebar att länsskol-

29

nämndemas ställning som förvaltningsmyndighet suddades ut. I stä ll et betonades
nämndens uppgift som tillsynsmyndighet.

Beträffande personalpolitiken framhölls att det var viktigt att den starka statliga
regleringen av lärartjänsterna inte fick bli ett hinder för utvecklingen i skolan .
Statsrådet var emellertid inte beredd att föreslå en övergång från statligt reglerade
tjänster till rent kommunalt reglerade tjänster.

Konkret innebar propositionen för länsskolnämndernas del att de avlastades
arbetet med tillsättning av rektorer, studierektorer och lektorer. Förändringarna
ansågs som en logisk följd av den omfattande decentraliseringen till kommunerna
som ägt rum under de senaste åren .

En annan fråga, bakom vilken man tycker sig kunna ana slutet för läns­
skolnainnderna, gällde mandatperiodens längd för ledamöter och suppleanter i
nämnderna. Riksdagen bemyndigade regeringen föreskriva en kortare mandattid
än den i skollagen angivna på tre år för ledamol som valts fr o m den l januari
1989. Den 8 februari 1989 biföll riksdagen propositionens förslag .

Det har redan nämnts att föredragande statsrådet, Bengt Göransson, i den nu
behandlade propositionen tvekade att föreslå övergång till ett odelat kommunalt
huvudmannaskap för innehavare av statligt reglerade tjänster. I den regering som
tillträdde den l januari 1989 ingick som ny biträdande utbildningsminister stats­
rådel Göran Persson. I oktober 1989 framlade han propositionen (1989/90:41) om
kommunalt huvudmannaskap för lärare, skolledare, biträdande skolledare och
syofunktionärer. Här konstaterades inledningsvis att det dubbla huvudmanna­
skapel diskuterats under lång tid. Från många olika håll hade hävdats att det delade
arbetsgivaransvaret utgjorde ett direkt hinder för kommunerna att föra en samlad
personalpol itik. Det innebar att ingen , varken stal eller kommun, tog det fulla
ansvaret för skolan och dess verksamhet. Kommunerna hade ett omfattande
merarbete eftersom de på grund av olika kollektivavtal tvingades arbeta med
dubbla administrativa system, ett för personal med statligt reglerade tjänster och ett
annat för övrig kommunalt anställd personal.

Enligt det föredragande statsrådets bedömning utgjorde inte en fortsatt statlig
reglering av tjänsterna som lärare, skolledare och syofunktionärer en förutsättning
för en över hela landet likvärdig skola. En sådan uppnåddes enligt statsrådet
genom andra styrmedel, t.ex. läroplaner, utvärdering, lärarutbildning, lärarfort­
bildning, behörighetsregler för lärartjänster och ett specialdestinerat statsbidrag.
Skolans utveckling måste i stor utsträckning bygga på lokala initiativ . Att styr­
ningen skulle förändras betydde dock självfallet inte att riksdag och regering
skulle släppa ambitionen om en för alla elever likvärdig skola. statsrådet fortsatte:

30

Det är viktigt att slå fast att likvärdig inte behöver betyda likformig i betydelsen
likadan. Tvärtom menar jag att den strävan efter individualisering, i bemärkelsen
anpassning till ytterst varje enskild elev, som utgör en viktig målsättning för
skolan, egentligen borde innebära att organisatoriska och andra lösningar skall
kunna se olika ut i olika skolor för olika elever. Först genom att man lokalt kan
bedöma och påverka viktiga förhällanden i skolan kan vi fä den individualisering
som är en förutsättning för en likvärdig skola. Jag kan således inte se en organi­
satorisk likformighet som ett krav för en likvärdig skola.

Slopandet av det dubbla huvudmannaskapet har inte föranlett något omnämnande
av lå'nsskolnilinndema eller deras arbetsuppgifter i propositionen.

Propositionen bifölls av riksdagen den 8 december 1989.
Tidigare har omnämnts att en utredning arbetade med att söka samordna

länsförvallningen. Utredningsarbetet avslutades i januari 1989 genom betänkandet
(SOU 1989:5-6) Samordnad länsförvaltning.

Med utredningsarbetet som grund utarbetades propositionen (1988/89: 154) En
ny regional statlig förvaltning . Förslaget innebar bl.a. att länsstyrelserna skulle
omorganiseras. Den nya länsstyrelsens område skulle omfatta de verksamheter
som bedrevs av den nuvarande länsstyrelsen samt av bl. a. länsvägnämnden, läns­
skolnämnden och lantbruksnämnden. I den nya länsstyrelsen skulle inrättas fem
obligatoriska nämnder bl.a. en utbildningsnämnd. Parentetiskt kan här nämnas att
det fanns motionsyrkanden om en fristående statlig skol inspektion.

Efter behandling av propositionen i bostadsutskottet, betänkandena 1989/90:
BoU4 och BoU9, där det redovisades kritik mot förslaget om obligatoriska
nämnder inom länsstyrelsen, bes löt riksdagen i december 1989 att det skulle
överlåtas åt den enskilda länsstyrelsens styrelse att besluta om nämndorganisa­
tionen och hur den skulle utformas.

Som kommer att framgå av näs ta avsnitt kom detta beslut att upphävas
beträffande länsskolnämndernas inordnande i de nya länsstyrelserna.

Åren 1990-1991

I oktober 1990 överlämnade regeringen till riksdagen propositionen (1990/91: 18)
om ansvaret för skolan. Den har fått namnet ansvarspropositionen. I den föreslogs
en klarare ansvarsfördelning mellan staten och kommunerna när det gällde
verksamheten inom grundskola, gymnasieskola och den kommunala vuxen­
utbildningen. Staten skulle ange nationellt giltiga mål och riktlinjer präglade av
demokratiska värderingar. Mål och riktlinjer för utbildningen skulle anges i
läroplaner för de olika skolformerna.

Kommunerna föreslogs få stor frihet att organisera skolverksamheten. Den
skulle underlättas av ett nytt statsbidragssystem. Bidraget skulle beräknas
schablonmässigt enligt olika beräkningsmodeller för de olika skolformerna, där
kommunernas skiftande strukturella och demografiska förutsättningar och behov
skulle beaktas.

Ett system för uppföljning och utvärdering presenterades. Det var angeläget för
att riksdagen och regeringen skulle kunna få en samlad bild av skol verksamheten.
Det skulle ge underlag för de åtgärder som kunde behöva vidtas för att nationella
mål och riktlinjer skulle kunna upprätthållas och resultaten i skolan förbättras.

Den statliga skoladministrationen skulle förändras. Skolöverstyrelsen, statens
institut för läromedel, länsskolnämnderna och fortbildningsnämnderna skulle
avvecklas. Ett nytt statligt ämbetsverk med namnet skolverket skulle inrättas för
skolväsendet. Dess huvudsakliga uppgifter skulle vara utveckling av skolan samt
uppföljning och utvärdering av skol verksamheten.

31

Hos ett institut för handikappfrågor inom skolväsendet skulle samlas ansvaret
för olika former av stödåtgärder för handikappade elever. Detta ansvar var för
närvarande splittrat på olika myndigheter.

När man söker efter motiven för avveckling av den statliga regionala skolin­
spektionen finner man dem involverade i resonemanget kring det nya skolverkets
uppgifter. statsrådet anför bl a att en mäl- och resultatorienterad styrning av
skolan kräver en annan statlig skoladministration än dagens. Den var uppbyggd
för och anpassad till en detaljstyrd och hårt reglerad skol verksamhet. En stor del
av de uppgifter som nu åvilade skolöverstyrelsen och ltinsskolnåinnderna skulle
försvinna om riksdagen biföll propositionens förslag.

Statens uppgifter skulle framdeles i huvudsak gälla två områden, utveckling av
skolan samt uppföljning, utvärdering och tillsyn av skolans verksamhet. Det var
för dessa uppgifter som skolverket skulle inrättas samtidigt som den regionala
organisationen skulle förändras för att anpassas till de nya förutsättningarna för
skolans styrning.

Tidigare har omnämnts riksdagens beslut om att inordna ltinsskolnåinnderna i
de nya länsstyrelserna. Under arbetet med styrningspropositionen visade det sig
att det inte skulle bli aktuellt för en länsstyrelse att fatta beslut i frågor som rörde
planering, resursfördelning och organisation av skolverksamheten. Det kom inte
heller på skolområdet att finnas behov av myndighetsutövning på regional nivå.
Fördelning av statsbidrag m.m . som skulle kunna motivera en självständig
myndighetsorganisation på regional nivå bonfölL

På förslag av utbildningsutskottet (1990/91 UbU 4) beslöt riksdagen upphäva
sitt tidigare beslut i vad det avsåg de nya länsstyrelsernas befattning med utbild­
ningsf rå go r.

Den 12 december 1990 beslöt riksdagen i överensstämmelse med ansvars­
propositionens förslag.

Besluten var avsedda att träda i kraft den l juli 1991.

Några slutord
Den l juli 1991 förs den statliga regionala inspektionen efter en 130-årig verk­
samhet över i minnesnejden. I den nejden kommer många av oss ofta att göra
utflykter och tillsammans stanna vid de minnenas ljusupplevelser som gemen­
skapen berett. Men livet kan bara betraktas bakåt- det måste levas framåt.

32

Med den vetskapen anmäler sig osökt några ord av 1940 års skolutredning.

Skolan står helt i samhällets tjänst, handlar pä dess uppdrag, arbetar för dess
syften, men den har egna rötter i det förflutna och bär ansvar för framtiden. Den
täl inga väldsamma kastningar eller hastiga ryck, den kan och bör inte ändras
efter tillfälliga konjunkturers mer eller mindre pockande krav . Den är genom
starka och värdefulla traditioner förankrad i ett gänget skede och förbereder sina
lärjungar för ett kommande. Ett program för skolans utveckling måste därför,
även vid lösandet av aktuella problem, såvitt möjligt oberoende av de skolpoli­
tiska och pedagogiska modernas vindkast , ta sikte på avlägsna mäl.

Bengt The/in:

Plock bland papper och pärmar
i inspektörsföreningens arkiv

Kvarlåtenskapen

På sex hyllmeter nära taket i ett förrådsutrymme i Sveriges skolledarförbunds
lokaler på Sveavägen 98 i Stockholm har inspektörsföreningens samlade kvar­
låtenskap funnits bevarade under ett antal år. När skolledarna vid årsskiftet
1993/94 flyttade till egen fastighet fördes handlingarna över till Riksarkivet där de

·så småningom blir slutgiltigt ordnade och katalogiserade.
Sex hyllmeter som dokumenterar tre kvarts sekels verksamhet av en nyckel­

grupp i den svenska skolans tjänst bör inte utgöra ett oväsentligt källmaterial för
den utbildningshistoriska forskningen. Det första styrelseprotokollet, prydligt
handskrivet i en brun anteckningsbok med hårda pärmar och linnerygg, är daterat
den24mars 1915, dvs den dag Statens Folkskalinspektörers Förbund bildades.
Den yngsta handlingen i arkivet är daterad 12 december 1991. Den dagen hölls
föreningens sista årsmöte. Då fattades beslutet att föreningen skulle upplösas och
verksamheten läggas ned med utgången av december månad samma år.

76 år är en lång period och det är närmast trivialt att påpeka att mycket hände
och förändrades i vårt samhälle under åren 1915 till 1991. Från åskådarplats be­
vittnar Sverige två världskrig, demokratin säkras genom allmän och lika rösträtt,
vi övergår från ett agrart till ett industrialiserat och serviceinriktat samhälle,
landsbygden glesas ur och städerna växer, starkt förbättrade kommunikationer­
inte minst bilismens genombrott och snabba expansion- för människorna fysiskt
närmare varandra, den materiella standarden förbättras radikal t, världen öppnas
och Sverige blir en aktiv medlem i det internationella samfundet.

Självfallet förändras också skolan under den här perioden. Den starka tyska
influensen på vårt pedagogiska tänkande och handlande avlöses av allt oemot­
ståndligare vindar från USA. Lärarutbildningen förbättras och folkundervisningen
konsolideras. Läroverksöverstyrelse och folkskoleöverstyrelse slås 1920 samman
till skolöverstyrelsen som under flera decennier blir en stark, centralstyrande
maktfaktor för skolväsendet. Detta i synnerhet- och med nödvändighet- under
det intensiva reformarbete som präglar perioden efter andra världskriget, då vi
slutgiltigt genom enhetsskolans införande gör upp med det parallellskolesystem
som redan före 1962 och grundskolereformen börjat vittra sönder. Från och med
1970-talet och SIA- och SSK-utredningarna, dvs "Skolans arbetsmiljö" och "Sko­
lan, staten och kommunerna", inleds det decentraliseringsskede och den över­
föring från statligt till starkl kommunalt inflytande över skolan som nu, när detta

33

34

skrivs, möjligen närmar sig sin kulmen. Det är ett skede eller kanske snarare en
strävan som också ledde till att den statliga skoladministrationen, vilken 1982 blev
den gemensamma benämningen på skolöverstyrelsen och länsskolnämnderna,
lades i graven den 30 juni 1991.

I de sex hyllmetrarna papper och pärmar finns hela det här skedet och dess
skiftningar i samhällets och skolans liv mer eller mindre tydligt reflekterat.
Materialet blir som ett ti ttskåp där händelser och personer undan för undan matas
fram. Utgångspunkten är naturligtvis hela tiden föreningen, dess intressen, ambi­
tioner och uppgifter. Inspektörerna, samhällets kontrollanter och uppsyningsmän
vad gäller folkets fostran och förkovran, var aktörer i förändrings- och förbätt­
ringsarbetet. En del blev kända män- den första kvinnan i kåren kom inte förrän
1968- och åtelfinns i uppslagsböcker och biografiska verk. De flesta levde sitt liv
och fullgjorde sitt värv mera anonymt. De många i den vid det Jaget starkt utvid­
gade kåren som inte gick i pension vid länsskolnämndernas försvinnande arbetar
vidare, nu i andra befattningar men i regel fortfarande i skolans ljänst.

Materialet består i huvudsak av styrelsens protokoll och verksamhetsberät­
telser, av årsmöteshandlingar med i varje fall för äldre tid ofta intressanta bilagor i
form av föredragsmanus, av in- och utgående skrivelser, remissvar och utredning­
ar, rapporter och protokoll från löneförhandlingar och olika konferenser, kassa­
böcker, medlemsförteckningar och kontaktbladet Oss skolinspektörer emellan.
Bortsett från några enstaka luckor är materialet heltäckande och väl samlat.

Den som intresserar sig för statstjänstemännens löneutveckling och fackliga
kamp under detta århundrande bör rimligtvis finna en hel del pusselbitar här. För
den utbi ldningshistoriska forskningen är självfallet inspektörskårens uppfattning i
fråga om skoladministrativa förändringar och läroplansreformer av intresse.
Åtski lligt att hämta ur materialet har också den som vill göra en specialstudie av
inspektionsverksamheten som sådan. Den rent ämneshistoriska forskningen, föga
beaktad i vårt land , kan också finna en hel del kom. Detsamma gäller i någon mån
den personhistoriska forskningen, bl a genom de parentationer som hållits vid
förbundsmötena och de tidningsnekrologer som åtelfinns i materialet.

Foto frän bildandet av s tatens skolinspektörers Förbund på Hotel Grand Royal i
Stockholm den24mars 1915. De här avbildade mötesdeltagarna är, från vänster till
höger räknat, i bortre raden: Theodor Torbiörnsson, N J F Almkvist, Gustaf Lefner,
A R Wallin, E G C Brandt, Ernst Westberg, E Erikson, K L Österberg, E V Moberger,
KO L Tynell (andra bibliotekskonsulent); i mel/anraden: J Renval l, A T Lindqvist,
N J Jönsson, Vitalis Karnell, Hjalmar Linden, O T Hulden, G E Alden, Albin
Neander, Hugo Sandström, P Holmvall, A Th Wahlström, Albert Thorell, Johannes
Sunneman, C A Nordlander, Th Brandt, Harald Falk, A J Olsson Garpe, Frans E
Svedberg, Lars Levander, Gottfr Björkman, E Ingers (folkhögskoleinspektör) , Karl
Linge, Hjalmar Berg (slöjdinspektör), Fr Hjelmqvist (förste bibliotekskonsulent), N
Lundahl (föreläsningskonsulent), E Svänsson; i främsta raden: J Franzen (byråchef),
Alfr Dalin (undervisningsråd), K E Sandberg (undervisningsrlld), B J:son Bergqvist
(överdirektör), Harald Dahlgren (undervisningsråd), N O Bruce (undervisningsrlld),
J A Franzen (undervisningsråd), Klas Karlgren samt Sven Nylund· (mötets sekre­
terare). Bilden är hämtad från Svensk Läraretidning, nr 13, 1915, s 235.

35

De efterföljande sidorna är inte någon sammanhållen historik över föreningen.
För en sådan är den tid och de resurser som stått till buds alltför begränsade. I
stället får det bli några nedslag här och där i det skede som arkivet ger sin speciella
och något fragmentartade bild av. Låt oss kalla det hela några punkter och streck,
ett utkast till en skiss. Intresset är främst koncentrerat till tiden före 1958, året då
länsskolnämnderna inrättades. Tiden därefter blir ju åtminstone delvis ganska
utförligt belyst i antologidelen av några av dem som då var med som aktörer.

Tillkomsten

I det första mycket kortfattade styrelseprotokollet av den24mars 1915letar man
förgäves efter någon slags motivering till att ett Statens skolinspektörers Förbund
bildats. Inte heller finns i arkivet några anteckningar från det första konstituerande
mötet. Protokollen från de första förbundsmötena ger heller ingen upplysning om
hur resonemangen gått vid förbundets bildande. De samtida lärartidningarna inne­
håller blott korta notiser om att ett förbund bildats. I Svenska Folkskolans historia
del 4 ägnas föreningens tillkomst sex korta rader. 1 Det föredrag, som dåvarande
ordföranden Gottfrid Björkman höll vid förbundets 25-årsjubileum 1940 inne­
håller heller inget om de bakomliggande tankarna.2 Detsamma gäller det betydligt
kortare anförandet vid 40-årsjubileet 1955 av folkskoleinspektören Martin Lian­
der.3 Ingen tillbakablickande reflektion om tillkomsten görs heller när föreningen
fyllde 50 år. Märkligt nog tycks denna milstolpe i föreningens historia ha gått helt
spårlöst förbi . Varken styrelseprotokoll, årsmötesprotokoll eller verksamhetsbe­
rättelse har något att säga om något 50-årsfirande. Kanske var man alltför engage­
rad av löne- och organisationsfrågor 1964 och 1965 för att ha tid för tillbakablic­
kande.

Klart är emellertid att inspektörerna fattade beslut om att bilda förbundet i
samband med den första konferens, som den nyinrättade folkskoleöverstyrelsen
kallat dem till den 22-24 mars 1915 i Stockholm. Stiftandet skedde efter den
gemensamma avskedsmiddagen på Grand Hotell Royal -man kan väl förmoda i
glad och upprymd stämning. Det i förväg av bl a folkskoleinspektören Patrik
Holmvall i Uppsala framlagda siadeförslaget antogs med en smärre justering.4
Medlemsavgiften fastställdes till tre kronor. Holmvall valdes till ordförande och
kom att kvarstå som sådan ända till 1934.

Ä ven om det varit värdefullt att i materialet finna någon slags avsiktsförklaring
och motiverande resonemang till varför föreningen bildades är det inte särskilt
svårt att förstå orsakerna till att så skedde. Från och med 1915 blev enligt riks­
dagens beslut inspektörssysslan, från att tidigare för de allra flesta ha varit en
bisyssla, nu en heltidstjänst. De 34 inspektörer som förordnades av Kungl. Maj:t
framträdde därmed som en självständig och fullmyndig yrkeskår i det offentligas
tjänst. Deras uppgift var att kontrollera och ge råd. Helt naturligt måste denna
fåtaliga skara ha känt ett starkt behov av inbördes stöd både vad gällde bevakning­
en av de egna intressena och för full görandet av yrkesuppdraget Detta speglas
också i den vida och vaga formuleringen av ändamålsparagrafen i de första
kortfattade stadgarna. Det heter där att förbundets uppgift var "att sammanföra
sina medlemmar till överläggningar i ärenden, som röra deras verksamhet , samt

36

även annorledes främja deras arbete för folkundervisningens bästa". Kanske kan
man kalla detta för ett ensamhetsmotiv. Inspektörerna var utspridda över landet,
var och en i sitt distrikt. Och om ensamhet och isolering i arbetet- och den osä­
kerhetskänsla som säkert följde av detta- finns åtskilliga vittnesbörd i källmate­
rialet åren igenom.

Men detta var också en tid av facklig utveckling och konsolidering. Sveriges
Allmänna Folkskollärarförening, S.A.F., hade bildats redan 1880. Många av
inspektörerna hade sina rötter inom folkskoJlärarkåren och hade där säkerligen
förvärvat en viss facklig medvetenhet. Den nya centralmyndigheten, Folkskole­
överstyrelsen, bildad efler mönster av den tio år äldre Läroverksöverstyrelsen,
hade börjat sin verksamhet 1914. Därned hade inspektörerna fått en egen och
samlad chefsmyndighet och en arbetsgivare inför vilken man kunde komma att
behöva stå enad vid överläggningar och förhandlingar. Nämnas bör också att de
kommunala skolinspektörerna redan 1909 hade slutit sig samman och bildat
Städernas folkskolinspektörsförbund.

De båda överstyrelserna slogs samman till Kungl. skolöverstyrelsen 1920.
Folkskoleinspektionens och därmed föreningens utveckling och tillväxt löper
parallellt med centralmyndighetens- redan på tidigt 30-tal benämnd SÖ- ökande
inflytande och detaljartade styrning av skolväsendet. Gradvis tvingades emellertid
SÖ överlåta och delegera vissa befogenheter till inspektörerna. Detta blev för dem
och förbundet till viktiga argument i deras oavbrutna strävan efter bättre eko­
nomiska villkor.

I kamp j<Jr län och status

Det finns naturligtvis inte många likheter att peka på mellan det gentemot över­
heten lätt underdåniga fackliga förhållningssätt som inspektörsförbundet visade
vid starten och det taktiskt skickliga spel skolledarförbundet långt senare skulle
komma att driva för inspektörernas räkning. Förhandlings- och strejkrätt för stat­
lig personal var ju också länge okända begrepp. I slutskedet gällde dessutom kam­
pen inte bara status och lön utan själva överlevnaden för hela länsskolnämnds­
organisationen. Men kampen för högre lön och tryggare pensionsvillkor finns lik­
väl med som en röd tråd ända från böljan, om också inte så dominerande som den
senare blev.

Ett viktig steg i fackligt hänseende var förbundets anslutning 1917 till den detta
år inrättade Sveriges Statstjänstemannanämnd. Redan 1919 var det dags för en
utvidning av inspektörskåren. Antalet ökades nu till 52 och grundlönen fastställ­
des till 5 300 kronor, vartill kom två ålderstillägg samt vissa ortstillägg. Det inne­
bar att inspektörerna inte helt kom upp i paritet med seminariernas lektorer, en
grupp som de vid den här tiden hade som jämförelsekategori. Med tiden skulle det
bli andra sådana "riktmärken" för deras strävan. Expensanslaget, som i början
varit 300 kronor pr år, höjdes nu till sex hundra. Denna femöring skulle räcka till
mycket, såsom bidrag till tjänsterum i bostaden, telefon, skrivmateriel och eventu­
ell skrivmaskinshjälp. Även om det givetvis undan för undan räknades upp kom
detta expensanslag att vid sidan av lönefrågan vara inspektörernas ständiga be-

37

kymmer och klagan decennierna igenom på grund av sin otillräcklighet. Semester
var vid denna tid ännu en lyx som tidigare blott förunnats höga ämbetsmän. Från
1919 blev den en tjänsteförmån även för inspektörerna

Att hamna så högt upp som möjligt på den rangstege som utgjordes av det
statliga resereglementet (tillkommet 1681 !) var naturligtvis också viktigt för denna
kringkuskande kår. Det fanns när förbundet bildades sex traktamentsklasser och
det tog många år innan inspektörerna lyckades svinga sig upp från klass 3 till 4,
dvs den som gällde för bl a landsfiskaler.

År 1928 tillsattes en statlig löneregleringskommittt\ som inspektörerna knöt
stora förhoppningar till och vars arbete man energiskt sökte påverka. s Resultatet
blev emellertid en stor besvikelse. Trots att folkskaleinspektörerna i kommitte­
förslaget betecknats som "skolchefer" blev de placerade i lönegrad24medan både
realskol e- och högre folkskalerektorer erhöll 26 eller 28. Frågan ägnades mycken
tid vid förbundsmötet 1930. Diskussionsinledaren E. A. Erfors i Roslagens in­
spektionsområde gav uttryck åt bitterheten och framhöll att det endast var i ett
avseende som inspektören kunde sägas vara underlägsen de nyssnämnda skol­
cheferna, nämligen att "han kan vara i avsaknad av akademisk examen. Denna
brist eller rättare sagt möjligheten, att en folkskalinspektör i utbildningshänseende
kan vara underlägsen en adjunkts- eller lektorskompetent person, synes vara
tillräcklig att ställa skolcheferna för en hellandsändas folkskaleväsen på ett lägre
plan än chefen för en liten kommunal realskola med ett 100-tal barn och några få
lärare." Inledaren föreslog därför ett mötesuttalande om att den hittills vaga
kompetensbeskrivningen för folkskolinspektörstjänst skulle skärpas och krav på
akademisk examen införas. (Undantagsvis borde dock även icke-akademiker
kunna komma i fråga om vederbörande genom författarskap eller på annat vis
hade utmärkta kvalifikationer.) På så sätt skulle argumentet mot en rejäl löne­
höjning för inspektörerna undanröjas och rekryteringen till yrket av' t ex seminarie­
lektorer underlättas.

Trots en uppenbarligen lång diskussion, som dock inte refereras i mötes­
protokollet, fattade man inte något beslut om ett uttalande. Något meddelande i
ärendet skulle heller inte lämnas till pressen. Frågan var tydligtvis alltför känslig
och kunde ha lett till en obehaglig klyfta inom kåren. Principiellt är den av
intresse. Den visar att kategoriklyvningen inom skolväsendet mellan lärare med
och utan akademisk examen hade avgörande återverkningar även på chefsnivån
vad lön och status beträffar. Den traditionella synen på akademisk "lärdom" som
en utslagsgivande merit även när dess relevans för själva yrkesutövningen är
tveksam kom att leva kvar i årtionden. Man kan också uttrycka saken så att det
ännu rådande parallellskolesystemet färgade av sig på lönepolitiken.

Under andra halvan av 1930-talet duggar propåerna om löneförbättringar,
höjda expensanslag och traktamenten tätt. Inte minst kravet på ersättning till
skrivhjälp är enträget och argumentet naturligt nog att sicrivgöromålen tar alldeles
för mycket tid från den pedagogiska huvuduppgiften - inspektionen. Hur krigets
vindar sveper in och påverkar vardagssituationen inte bara i form av bensinbrist
och gengasbekymmer vittnar formuleringen i ett styrelseptotokoll från hösten
1939 om: "Med anledning av rådande allmänna tidsläge fann sig styrelsen nödgad

38

att tills vidare bordlägga ärenden angående expenser och skrivbiträden åt folk­
skolinspektörerna. "6 Vid förbundsmötet några år senare kommer emellertid kravet
tillbaka med skärpa. Det sägs här att inspektörsexpeditio nerna bör vara "peda­
gogiska kraftcentral er" , något som styrelsen har att bevaka bl a hos 1946 års skol­
kommission.?

När det gäller rese- och traktamentsförmåner var som tidigare nämnts lands­
fiskalerna en jämförelsegrupp. Senare trappas ambitionerna upp och man vill till­
lämpa vad som gäller för akademikerkategorin lantbruksingenjörer och länsarki­
tekter.S

Vid mitten av 1940-talet uppgick Sveriges statstjänstemannaförbund i den
nybi ldade topporganisationen statstjänstemännens Riksförbund. Hur inspektörer­
na skulle ställa sig härvidlag diskuterades grundligt inom styrelsen och en skriftlig
förfrågan till medlemmarna gjordes med kl ar majoritet för en anslutning som
resultat.9 Det är dock först i årsberättelsen 1952 som det uttryckl igen anges att
förbundet är anslutet ti ll SR.

Om den lilla gruppens svårighet att göra sig gällande i lönekampen vittnar
följ ande passus i styrelsens redogörelse för verksamheten 29.3.50 till 3.2.52:
"Styrelsen beklagar, att den trots alla sina ansträngningar inte kan redovisa några
verkligt positiva resultat i denna fråga (dvs lönefrågan) inför förbundsmö tet. En
li ten tjänstemannagrupp i avsaknad av de stora organisationernas maktmedel att få
sina löneanspråk ti llgodosedda har inga andra möjligheter a tt till gå än att på
övertygelsens väg söka vinna förståelse hos de mäktiga krafter, som dirigerar
spelet om lönerna här i landet." Därefter konstaterar styrelsen att det dock gäller att
inte ge upp. Men eftersom en lönestrid kostar pengar och de ordinarie medlen inte
räcker hade den vädjat om en extra uttaxering på 50 kronor pr medlem. Detta hade
mötts av förståelse och man tror nu att förbundet för innevarande år har medel att
"möta extra påfrestningar på förbundskassa".

Bitterhet kan spåras också i påföljande års verksamhetsberättel se (4.2.52-
2.3.53). Först hade man känt stor glädje över resultatet av 1952 års löneförhand­
lingar, som inneburit uppnyttning till lönegrad 34. När sedan sj äl va löneför­
fattningen kom visade de t sig att mellanskiktet mellan de äldsta och de yngsta
inspektörerna missgynnats genom tillämpningen av den s k sneddningsprincipen
och dess betydelse för löneklassplaceringen. Inspektörerna hade förts bakom
ljuset av en överenskommelse i det tysta som civilministern träffat med SR och
T CO.

G ive tvis stod lönefrågan i centrum för intresset när länsskolnämnderna inrät­
tades 1958. Förbundet utvecklade stor energi härvidlag, bl a inom den särskilda
statliga lönekommitle som inrättades för översyn av de statliga lönerna. Det kan i
sammanhanget nämnas, att den som nu och för många år framåt mer och mer axlar
rollen som förbundets lö neexpert är folkskolinspektören Erik Lefner i Väster­
norrlands läns södra inspektionsområde, från 1958 till 1976 länsskolinspektör i
Malmöhus län. stutresultatet blev att från och med 1.7.58 skolinspektörens årslön
blev 36 288 kronor och länsskolinspektörens 39 888. Tjänsterna blev ordinarie
och placerades på B-löneplanen. Styrelsen konstaterar i sin årsredogörelse
(26.3.57-14.6.58) att detta inte motsvarar vad förbundet och SR ansett skäligt

39

Inspektörsmöte 1940 eller 1941. Deltagare: l. Otto Holmdahl; 2. Gösta Johnsson(?); 3. Josef Wejne; 4. Gottfrid Björkman; 5. Josef
Engvall; 6. ?; 7. Karl Linge; 8. Yngve Norinder; 9. Bernhard Kärrlander; 10. Gustaf Andersson; Il. Albert Thorell; 12. Martin
Liander; 13 . Nils Persson; 14. Assaf Göransson; 15. Sigurd Paradis; 16. Herman Gottfrid Pihl ; 17. Sven Hedby; 18. Ragnar Sahl­
ström; 19. Johannes Linnrnan; 20. Ernst Nilsson; 2 1. Lars Hofstedt; 22. D Hj Linden; 23. Gustaf Bergström; 24. Einar Atterfors;
25. Gustaf Sivgård; 26. Fritz Bäckström; 27. William Snell; 28. Bror Eriksson; 29. Bror Larsson; 30. Vilgot Peterson; 31. Sven
Zetterlund; 32. J Almqvist; 33. K V Lundström; 34. Eric Wiking; 35. Josef Gralen; 36. F G Hedenmark; 37. C P Andersson; 38. E
L Wiking; 39. E A Erfors; 40. G A Olsson; 41. David Andersson; 42. Gustaf.Hörberg; 43. Stellan Orrgård; 44. Patrik Holmvall;
45. ?; 46. Ragnar Wallin; 47. Bertil Karnell ; 48. Martin Nylander; 49. E V Moberger; 50. Carl Hedegård; 51. Axel Calleberg; 52. F
S Ahlman; 53. John Sjöstedt; 54. Oskar Liden; 55. D H Nilsson; 56. K J E Lindvall; 57. Herman Siegvald; 58. ?; 59. Helge Haage;

.;::. 60. Esse Petre

men att det för flertalet folkskolinspektörer ändå inneburit en avsevärd höjning. -
I och med länsskolnämndernas inrättande ändrades namnet Statens folkskotin­
spektörers förbund till Sveriges skolinspektörers förbund.

Ä ven om folkskoJinspektörerna i sin ensamroll då och då betecknats som
myndigheter blir naturligtvis den benämningen och funktionen den naturliga och
korrekta i och med folkskolinspekt ionens omvandling till länsskolnämnder.
Därmed blir även den fackliga tonen mera säker. Det fanns nu goda argument för
skärpta löneanspråk med tanke på de vidgade uppgifter och det ökade ansvar
inspektörerna i och med den administrativa reformen ställdes inför.

Otillfredsställelsen med SR:s sätt att sköta förbundets lönefråga har skymtat i
det föregående. Efter beslut vid ett extra förbundsmöte på Gripsholms folkhög­
skola sommaren 1964 lämnade förbundet SR och övergick från den l januari
1965 till SACO och dess sektion SAT (SACO: s allmänna tjänstemannaförbund) .
Det som uppenbarligen kommit bägaren att rinna över var att SR vid 1963 års
löneförhandlingar och inspektörerna ovetande lagt fram ett yrkande, "som base­
rade sig på att skolinspektörer utgjorde en rekryteringsgrupp för undervisnings­
rådstjänsterna". IO Fjärran verkar nu den tid vara då folkskoJinspektörerna med
viss vördnad talade om centralmyndighetens undervisningsråd som sina chefer
och en och annan av dem befordrades till en sådan tjänst.

Inte heller SA T kom att motsvara de förväntningar och krav förbundet hade.
De förhandlingsresultat förbundet nått, heter det i en intern och konfidentiell PM,
beror. mer på förbundets egna ansträngningar än på vad SAT, som är splittrat på
en mängd enheter med i första hand kommunalt anställda medlemmar- t ex från
vårdsektorn- åstadkommit. Att välja mellan finns nu Jurist- och Samhällsvetar­
förbundet (JUS) och skolledarförbundet En anslutning till JUS skulle markera
inspektörernas ställning som administrativa tjänstemän och bl a göra det otänkbart
att få ett lönelyft över undervisningsråden! Inom det stora JUS skulle den lilla
inspektörsgruppen dessutom få svårt att göra sin stämma hörd. Det borde gå
lättare i det lilla Skolledarförbundet, där man också skulle kunna använda sig av
jämförelsen med de kommunala skolledarna i sin lönesträvan. Där skulle också
inspektörernas ställning som pedagogiska ledare accentueras. Il

Argumenten gick hem och från 1977 finns inspektörerna som medlemmar i
Skolledarförbundet. Om arbetet där ger Rune Lindgren och Carl-Gunnar Dahlberg
en del glimtar i sina bidrag. Låt oss därför här lämna de fackliga frågorna och i
stället se på några av de delar i materialet som gäller inspektörsförbundets pedago­
giska och skoladministrativa insatser.

Pedagoger och administratörer

Den utbildningshistoriska forskningen kan säkerligen ha viss glädje av att
undersöka hur den "aktörsgrupp" som inspektörerna utgjorde ställde sig till olika
reform- och förändringsfrågor inom skolväsendet och vilken ställning deras
representanter i kommitteer och utredningar intog i aktuella ärenden. Exempel
bland många kan vara 19 19 års undervisningsplan, rationaliserings- och centra­
liseringssträvandena under 1930-talet som en följd av de minskade födelsetalen ,

42

1940 års skolutredning i vilken inspektörerna Viktor Fredriksson, Bertil Kameli
och Nils Persson ingick, försöksverksamheten med nioårig enhetsskola, grund­
skolereformen och- självfallet- skolstyrelsereformen som ledde till inrättandet av
länsskolnämnderna 1958. En genomgång härav skulle dock spränga ramen för
föreliggande framställning. Generellt kan sägas att "plocket bland papper och pär­
mar" ger det intrycket att föreningen som pedagogisk och skoladministrativ sam­
manslutning inte profi lerade sig särskilt starkt. Man kan inte i materialet skönja
någon högljudd opposi tion vare sig mot rådande tillstånd eller mot föreslagna
innovationer inom skolväsendet. Inte heller några djärva reformideer. Kanske
avskräcktes den av att en framstäl lning till SÖ 1928 med anhållan om bl a försök
med " individualiserande undervisningsmetoder" fick vänta på svar i sju år och då
med beskedet att framställ ningen "icke föranleder någon överstyrelsens vidare
åtgärd."l2 Även om föreningen som sådan alltså inte tycks ha spelat någo n
avgörande roll som kri tiker eller påtryckare har naturligtvis enskilda inspektö rer
genom åren tagit mycket akti11 del i den pedagogiska debatten.

Sannolikt finns det två skäl till detta föreningens relativa saktmod. Det ena en
självklar plikttrohet och lojalitet mot de statliga myndigheter man hade a tt tjäna och
samarbeta med och varifrån ideer och påbud om nyheter kom. Som yrkesgrupp
var ju inspektörerna själva en del av "skoletablissemanget". Om enhetsskatetanken
och 1946 års skolkommissions betänkande, som behandlades vid förbundsmötet
1948, säger exempelvis en krönikör, "att inspektörskåren, trots starka betänklig­
heter i vissa stycken, var beredd att vad på den ankom sätta in krafterna på att po­
sitivt arbeta för den nya skolans förverkligande".l3 Det andra skälet var att inspek­
törerna i varje fall i enskilda pedagogiska frågor självfallet kunde ha inbördes olika
uppfattningar, som det inte var så lätt att nå samstämmighet om. Mer än en gång
finner man också i förbundsprotokollen nödutgången "diskussionen får anses
utgöra svar på frågan". Några exempel på ämnen där inspektörerna utvecklade ett
livligt engagemang kommer att ändå ges nedan. Dessförinnan ska dock tillfogas
att vad som nyss benämndes saktmod hade sina gränser.

Den ena gällde, som framskymtat, inspektörernas ekonomiska villkor -löner
och expenser. Den andra de oppositions- och protestbetonade rörelserna under
föreningens senare decennier med udden riktad mot departement och än mer SÖ,
som några av bidragen i antologidelen ger en viss ehuru belevad antydan om.

Det var vid förbundsmötena som inspektörerna, vid sidan om de fackli ga
frågorna, hade tillfälle att föra en pedagogisk diskussion med varandra och där­
med också i någon mån ti llgodose sitt behov av fortbildning. Förbundsmötena var
omsorgsfull t förberedda av styrelsen. Under de första decennierna trycktes
programmen vilket för en sentida läsare ger det hela en litet högtidlig och officiell
prägel. Referaten av föredrag och diskussioner är som regel kortfattade men ofta
finns inledamas manus som bilagor till protokollen. Tio maskinskrivna sidor i
folioformat var ingen ovanlighet. Föredragen har värde som tidsdokument och för
den ämnes- och pedagogikhistoriska belysning de erbjuder.

Att folkskotinspektörerna själva och säkert också lärarallmänheten tillmätte
diskussionerna vid förbundsmötena stor betydelse framgår av att det i regel fanns
en särskild kommille tillsa tt för att informera pressen. Bläddrar man i lärartid-

43

Inspektörsmöte i Berns salonger den Il april 1954. Deltagare: l. ?: 2. Elis Wikberg; 3 . Axel Calleberg; 4. ?; 5. Fritz Bäckström;
6. Edvin Flemström; 7 . Alvar Ahlner; 8. J::inar Atterfors; 9. Martin Liander; 10. Sigurd Paradis; 11. ?; 12. Erik Bertell ; 13. Harald
Holmquist; 14. Erik Thorslund; 15. Tore Osterberg; 16 . Karl-Erik Bergström; 17. Verner Engström; 18. John Sjöstedt; 19. Herbert
Persson; 20. Ernst Nilsson; ? l. Edgar Kol björn; 22. Hjalmar A hl berg; 23. ?; 24. Gustaf Hörber g; 25. Karl Falk; 26. Gillis Lön­
nermark; 27. Helge Haage; 28. ?; 29. Gösta Allvin; 30. Karl Hörberg; 31. Stellan Orrgå.rd; 32. Åke Faltheim; 33. Allan Håkanson;
34. Gottfrid Westman; 35. Assar Duregå.rd; 36. Gunnar Åhslund; 37. Esse Petr6; 38. Gustaf Waara-Grape; 39. Gunnar Berg;
40. Ragnar Israelsson; 41. Sven Zetterlund; 42. Oscar Lindberg; 43. Olle Pontelius; 44. Arthur Norl6n; 45. Einar Engvall;
46. Sigtird Wahlquist; 47. Erik Peterson; 48. Werner Wranne; 49. Eric Theander; 50. Ragnar Sahlström; 5 1. ?; 52. Viktor Fred­
riksson.

ningarna tiden närmast efter förbundsmötena finner man också referat och notiser
om vad som förevarit. Men det hände även som framgått att man beslöt att inte låta
något komma ut. - Så till några exempel på debatterade frågor.

Frågan om förbud mot kroppsaga i skolan ventilerades på förbundsmötet i juni
1932 i Örebro, det första f ö som hölls utanför Stockholm. Någon enighet gick
inte att nå, varför "presskommitterade fick meddela erforderliga referat."l4 Tio år
senare är agan åter på tapeten, nu som en fråga bland t1era i ett föredrag av inspek­
tören Ragnar Sahlström, Jämtlands södra inspektionsområde. 15 Han hävdar att
kroppsaga bör inskränkas till de ytterst få fall då den enligt folkskalestadgans
starkt restriktiva bestämmelser kan tillgripas. Men ett gott råd tillläraren är ändå att
aldrig tillgripa aga. Något diskussionsreferat om agan finns inte i detta protokoll.
Att frågan var av centralt intresse för inspektörerna kan man säkert utgå ifrån
liksom att den ofta dryftades med lärarna under inspektionerna. Aga som discip­
linmedel i skolan levde som bekant kvar till 1958.

En förlängning av skolplikten till sju år hade diskuterats redan under 1920-
talet. Bl a genom en internationell kartläggning av S.A.F. 1930, som visade att
sexårig skolplikt var ganska sällsynt i Europa, fick frågan ökad aktualitet. 16 Vid
ett förbundsmöte i Sigtuna sommaren 1934 i anslutning till en "pedagogisk konfe­
rens" tillsammans med Städemas folkskalinspektörers förbund och seminarie­
tärarföreningen finns frågan om "Sjunde året i landsbygdens folkskolor" på de
statliga inspektörernas dagordning. Folkskolinspektören Karl Lindahl, Östergöt­
lands östra inspektionsområde, var diskussionsinledareP I princip rådde enighet
om vikten av att införa sjuårig skolplikt. Enligt referatet kände dock en del talare
tvekan med tanke på de praktiska svårigheter som kunde befaras på sina håll, när
reformen skulle genomföras. I sitt uttalande framhöll förbundet att "sjunde klassen
bör utgöra en organisk del av folkskolan och ej erhålla karaktär av överbyggnad
på densamma".

Vid förbundsmötet påföljande år dryftas frågan på nytt. Nils Persson, styrel­
sens sekreterare, sedermera ordförande, och inspektör i Sydskånes östra inspek­
tionsområde hade deltagit i de s k folkskalesakkunnigas arbete och redogjorde för
det nu publicerade förslaget.IB Man kan väl förmoda att han i kommitlearbetet haft
god nytta ·av de synpunkter som framkommit vid förbundsmötet året innan. Han
framhöll, att den bärande tanken bakom förslaget var att sex års skolgång var för
kort för att man skulle hinna "meddela den allmänna barnaundervisningen". Bl a
behövdes "en förstärkning av skolans uppfostrande int1ytande under en för
lärjungarna kritisk brytningstid". Enligt protokollet vitsordade även nu så gott som
samtliga talare behovet av ett sjunde skolår liksom av en ettårig fortsättningsskola
för medborgerlig bildning. Däremot gjordes denna gång inget "samfällt uttalande",
kanske därför att man nu ansåg att det inte behövdes.

Ä ven vid förbundsmötet 1938 står frågan om den sjuåriga folkskolan på
programmet, nu under punkten skolväsendets centralisering och därmed samman­
hängande frågor.l9 Reformen var nu beslutad, av 1936 års riksdag, och en tioårig
genomförandeperiod inledd. En rationell anordning av det sjunde skolåret liksom
det starkt minskade barnantalet med läraröverskott som följd skapade en hel del
planeringsproblem. Inspektörerna diskuterade förtidspensionering av lärare och

46

uppmjukade bestämmelser av statsbidrag för skolskjutsar och inackordering men
avstod även denna gång från att göra något gemensamt uttalande. För de äldre av
inspektörerna som varit med under en tidigare och expansiv period var den nu
nödvändiga krympningen av skolkostymen en egenartad upplevelse. Följande citat
ur Gottfrid Björkmans högtidstal vid förbundets 25-årsjubileum 1940 ger en god
bild av situationen. "Föga anade vi, som på den tiden (dvs i början av 1920-talet)
på grund av halvtidsläsning och överbefolkning i skolorna måste nedlägga
mycken möda och kraft på att få till stånd nya skolor och läraravdelningar, att
många av oss, innan vi lämnade vår tjänst, skulle få vara med om ett arbete, som
på visst sätt går helt i motsatt riktning. Vi anade ej, att minskad nativitet skulle
komma att reducera behovet av folkskolor. Om man säger, att nutidens inspek­
törer måste använda lika mycket energi på att få skolor och läraravdelningar
indragna, som det i början behövdes för att få sådana inrättade, kanske man i
någon mån överdriver. Men visst är, att om landsbygdens kommunalmän
mångenstädes för blott tjugo år sedan med båda händerna sökte avvärja alla försök
att genom nya skolor bereda ökad tid och erforderligt utrymme för barnens
undervisning, så klamra de sig nu med nära nog lika stor envishet fast vid de
underbefolkade eller nära nog tomma skolor, som man nu för tiden nödgas taga
ifrån dem."20

I sitt anförande hade Björkman f ö också, apropå motstånd, nämnt de svårig­
heter många inspektörer mött, när de sin plikt likmätigt skulle förmå kommunerna
att genomföra heltidsläsning i skolorna. Halvtidsskoloma hade i 1919 års under­
visningsplan stämplats som "undantagsformer", men opposititonen mot införande
av heltidsläsning var på sina håll mycket stark. Framför allt i Västergötland för­
orsakade den nära nogen folkstorm och gav vid början av 1920-talet upphov till
särskilda "folkskoleförbund" mot kraven på heltidsläsning och statlig byråkrati
som hot mot den kommunala självbestämmanderätten. Z! Det enda spåret i arkiv­
materialet av detta tycks emellertid vara ett beslut vid 1922 årsförbundsmöte att
något uttalande inte skulle göras "i anledning av angreppen mot folkskolinspek­
törskåren".22 Det framgår inte klart av protokollet att de nämnda angreppen, som
säkert vållat inspektörerna en hel del obehag, var föranledda just av arbetet med att
införa heltidsläsning. Däremot bestyrks det av Björkmans ovannämnda högtidstal.
Björkman var inspektör i Skaraborgs läns norra inspektionsområde och hade
säkert själv haft personlig erfarenhet av "stormen", som dock "så småningom be­
darrade".

Ett par tillfällen bland t1era då skolämnena förekom på dagordningen ska också
nämnas här som exempel på den pedagogiska diskussionen inom inspektörs­
förbundet.

En av de mest uppmärksammade förändringarna i 1919 års undervisningsplan
var som bekant att det ordagranna iniärandet av katekestexter försvann . I stället
skulle kristendomens etiska förkunnelse, "Jesu enkla lära", betonas. Genom en
Kunglig kungörelse 1929, nr 370, blev "katekesförbudet" emellertid något upp­
mjukat. Ett mindre antal korta och lättfattliga stycken skulle nu kunna användas
för utantillinlärning. Vid förbundsmötet 1930 inledningstalade inspektören Ragnar
Wallin från Hallands södra inspektionsområde om hur de nya anvisningarna borde

47

tillämpas.23 Hans anförande är intressant genom att del visar all kalekesläsningen
alltjämt var en rejäl stridsfråga i skolans värld. Det dilemma Wallin, som tydligtvis
var negativ till den gjorda uppmjukningen, pekar på var vilka katekesstycken som
nu skulle kunna anses tillåtna Han framhöll att det var viktigt att inspektörskåren
kunde komma fram till en ensartad uppfattning härvidlag. Därigenom skulle
inspektörerna stå starka gentemot det tryck i den ena eller andra riktningen de som
enskilda skulle kunna bli utsatta för. Hans framgång var dock ringa, och i
protokollet står blott följande: "Under den långa diskussionen visade det sig, att
enighet icke kunde ernås om de synpunkter, som inledaren företrätt, utan att stor
divergens förelåg. I anledning därav ·beslöt förbundet, att intet uttalande skulle
göras och att intet pressreferat skulle lämnas."- En sentida iakttagare kan möj­
ligen förvåna sig över den hållningen i vad som förefaller vara en detaljfråga.
Viktigt är dock att minnas att kyrka och kristendom alltjämt hade ett mäktigt grepp
om sinnena och att den religiösa opinionen varierade starkt från trakt till trakt.
Varje inspektör hade givetvis att fundera över det andliga klimatet just inom sitt
inspektionsområde. Dessutom kan det ju vara av intresse att tänka på den upp­
rörda debatt som förekommit även i dessa yttersta dagar om en läroplansformu­
lering som har med religion och etik att göra.

Vid förbundsmötet 1944 var kristendomsundervisningen åter uppe på dagord­
ningen. Folkskolinspektören E.G.C. Brandt från Dalarnas östra inspektions­
område höll ett inledningsanförande som speglar den dåvarande brottningen inom
exegetiken mellan vad som brukar kallas en historiskt-liberal och en realistisk
bibelsyn. 24

Brandt hade som ledamot av riksdagens första kammare 1939 utan framgång
motionerat om en reformering av kristendomsundervisningen i liberalteologisk
riktning. 25 Han yrkade nu på en sovring och en "pedagogiskt riktigare grup­
pering" av stoffet. Jesu förkunnelse skulle ges "en absolut central ställning" och
sådant skjutas undan "som för vår tids sanningsmedvetande är otillgängligt och
vetenskapligt ohållbart i fråga om framställningen av Jesu person och liv". I
diskussionen framhölls bl aden-i och för sig helt korrekta- uppfattningen att det
är svårt att avgöra vad som är sant i bibeln och vad som är legender. Som väl var
att vänta i en så kontroversiell fråga beslöt mötet, "att i ämnet icke göra annat
uttalande än att diskussionen finge utgöra svar på frågan".

Modersmålsundervisningen dyker då och då upp som debattämne, bl a vid
förbundsmötet 1942. Samme inledare som avrådde från aga, Ragnar Sahlström,
förordade även friare och aktivitetsbetonade arbetsformer.26 Han hävdade vidare i
sitt anförande, att skolan inte borde kräva att eleverna följde kongruensregeln, när
t o m den högtidliga kantaten vid riksdagens 500-årsjubi leum hade alla verben i
singularis. Däremot borde inte dialektala avvikelser från grammatiken tolereras
vare sig i tal eller skrift. I Norrland bör man bekämpa former som Husen är stor
och Bären är dyr. Del första barnen bör lära sig är att tala svenska. - När man
läser detta inser man förvisso att kraven mildrats med åren. Nu förekommer
"dialektala avvikelser" även på högsta nivå, vilket bestyrks av att den nuvarande
skolministern då och då använder sig av den obefintliga infinitivformen "måsta" i
sina inlägg!

48

Sahlslröm kommer f ö in även på vilken känslig uppgift del kunde vara för
inspektören alt anmärka på en lärare. Han berättar om en lärarinna som känt sig
kränkt av en hans före trädares påpekande i något sammanhang. När hon vid
denne inspektörs nästa besök läste Fader vår med barnen blev ordalydelsen
"- - - fräls oss ifrån ondo och den onde".

På tal om språkets ans kan här innickas att inspektörerna tycks ha levt som de
lärde. I varje fall är protokoll och manus genomgående skrivna på en klar och
korrekt svenska och- innan skrivmaskinen tog över på 40-talet- med vacker och
vårdad handstil. Det märks att det är ambitiösa yrkesmän som håller i pennan.
Som ett litet undantag och en lustighet i ett seriöst sammanhang må nämnas att vid
ett tillfälle petita blir till pepita. Kanske dansade Evert Taubes förföriska nicka från
Panamas glädjekvarter just då ut ur radioapparaten!

liten hop i vidsträcktland-forbundets arbetsjonner

Skaran av 34 sedermera 52 folkskoli nspektörer var utspridd över Sveriges stora
landyta. De hade en för alla gällande instruktion men de miljöbetingade skill­
naderna gjorde att sättet de hade attlösa sina uppgifter på kunde variera. Naturligt
nog kändes behovet av samråd och erfarenhetsutbyte starkt i ett sådant ensam­
jobb.27 Tidigt fanns också förhoppningen att förbundsmedlemmarna skulle kunna
mötas varje år. A v saknaden av reseanslag och de långa avstånden gjorde detta
omöjligt. Förbundsmöte nummer två efter bildandet 1915 fick sålunda anstå ända
till 1919. Därefter hölls möten i stort sett vartannat år, som regel i samband med
av SÖ anordnade inspektörskonferenser. Resan var ju då betald och man kunde
använda någon dag extra för förbundsangelägenheter. I och med att SÖ från 1950-
talets början kallade inspektörerna till konferens varje år kunde årliga förbunds­
möten hållas 28

styrelsen bestod från början blott av tre ledamöter, som inom sig utsåg
ordförande, sekreterare och kassör samt två suppleanter. År 1947 utvidgades den
till fem ledamöter med rätt för styrelsen att inom sig utse ett arbetsutskott på tre
personer.29 I stadgan från 1955 stipuleras att förbundsmötet ska utse styrelsens
ordförande och att suppleanternas antal ska vara tre.

De första årtiondena sammanträdde styrelsen i regel endast e tt par gånger per
år. Genom att förbundsmötena som framgått inte hölls hell regelbundet kom man­
datperioden att variera i längd. Men oberoende härav var i vaije fall ordförandena
"långsittare" på sina poster, längst av dem allaPatrik Holm vall, Upplands inspek­
tionsområde. Han var som nämndes inledningsvis förbundets förste ordförande
och behöll posten ända till 1934, då han gick i pension.

styrelsens med nödvändighet starka ställning i förhållandet till förbundet som
helhel framgår bl a av att förbundsmötet inte i någon avgörande fråga tycks ha gått
emot styrelsens förslag, l ex beträffande stadgeändringar och medlemsavgifter. I
viktiga ärenden, som inte kunde vänta till nästa förbundsmöte eller som behövde
förberedas särskilt väl, hände det all styrelsen sände ut frågeformulär för all få en
uppfattning om medlemsopinionen. Samma förfaringssätt kunde behöva tillgripas

49

,......

50

vid omröstningar och när man ville åstadkomma en gemensam hållning i någon
fråga. Som exempel och tidsbild kan här nämnas styrelsens beslut att ur förbunds­
kassan anslå 500 kronor till finska flyktingar. Brev härom sändes ut till medlem­
marna. Samtidigt bad styrelsen att få veta "om och i vilken utsträckning kollegerna
ville lämna bistånd för att bereda tillfälliga hem åt finska flyktingar".30

Det kunde också hända att styrelsen avstod från att samla inspektörernas
synpunkter till ett gemensamt "förbundsyttrande". Exempel på detta är 1946 års
skolkommissions betänkande. 46 av inspektörerna hade sänt in sina yttrande
direkt till SÖ. Styrelsen ansåg sig med härisyn till detta "knappast kunna framföra
några mera betydelsefulla synpunkter, som inte redan framkommit i inspektörer­
nas yttranden".31

Det var naturligtvis ett tungt och med åren växande arbete som särskilt
ordföranden och sekreteraren hade att utföra som lednings- och kansliorgan för
förbundet. Förutom den nära nog permanenta bevakningen och påtryckningen
ifråga om löner, reseanslag och expenser som berörts i det föregående, kom
förbundet också mer och mer att fungera som en pedagogiskt sakkunnig instans.
Det handlade om att avge synpunkter och remissvar, att sitta med i kommitteer och
utredningar i den alltmer föränderliga och dynamiska utvecldingen på skolans
område, att sköta direktkontakten med departement och skolöverstyrelse och andra
myndigheter, med lärarorganisationer och olika intressentgrupper samt att hålla
förbundsmedlemmarna a jour med arbetet mellan förbundsmötena

En viktig förändring i fråga om arbetsformer skedde när förbundet 1942 till­
satte en ombudsman med uppgift att bereda ärenden, fungera som styrelsens
sekreterare, verkställa utredningar samt bistå medlemmarna med råd och upplys­
ningar.32 Den förste ombudsmannen blev f d undervisningsrådet Gottfrid Björk­
man, som varit förbundets ordförande 1934-1942. Det var all tså en högst
meriterad och uppenbarli.gen vital pensionär som förbundet nu under några år
kunde ha anställd som tjänsteman- med ett årsarvode på 600 kronor! Björkman
fick efter fyra år vid sin sida en annan högt betrodd rnedlem, nämligen förre
undervisningsrådet och avdelningschefen i SÖ Josef Engvall, som 1948, vid 71
års ålder, helt övertog sysslan. Efter hans död 1950 sköttes ombudsmanna­
befattningen av Martin Liander, då nypensionerad inspektör från Västmanlands
västra inspektionsområde och med tidigare fackliga meriter från S.A.F. Ombuds­
mannen fungerade nu även som kassör. Åren 1957 till 1963 sköttes ombudsman­
nasysslan av Viktor Fredriksson, inspektör från Göteborgstraktens inspektions­
område och en av de mest namnkunniga i kårens historia. Efter hans avgång
lyckades styrelsen inte finna någon efterträdare, varför uppgifterna delades upp på
i första hand sekreteraren och kassören.33 - Det måste självfallet ha varit till stort

Möte med "Norrlandsinspektörerna". Från vänster: Will iam Snell , Gottfrid West­
man, Edvin Flemström, Gustaf Waara-Grape, Elis Wikberg, Eric Wästegård,
Gunnar Berg. Bilden tagen hemma hos Wikberg omkring 1953-1954.

51

gagn för förbundet att som en slags "förbundsdirektörer" kunna anlita personer
som haft sådana nyckelpositioner inom skolväsendet som de nu nämnda

En betydelsefull förändring vid mitten av 1940-talet var att dela in de 52
inspektörsområdena i sju kretsar. Syftet, som det uttrycktes i de reviderade stad­
garna, var "att bereda medlemmar, vilkas stationeringsorter ligga närmare varand­
ra, tillfälle till personliga sammankomster för dryftande av tjänstefrågor av särskilt
aktuell eller lokal art- - -".34

En långt senare åtgärd för att skapa större samhörighet mellan medlemmarna
och ökad aktivitet i förbundsarbetet kan också nämnas här, nämligen medlems­
bladet Oss skolinspektörer emellan, som började utkomma 1966. Det möjlig­
gjordes enligt dåvarande ordföranden Gillis Lönnermark, länsskolinspektör i
Skaraborgs län, genom att "elektrostencilapparaten nedbringat kostnaderna för att
mångfaldiga maskinskrivna sidor" .35 Medlemsbladet fortlevde till 1983. Det ger
en lättillgänglig översikt över föreningsverksamheten under ifrågavarande år. Med
det som ledtråd kan den specialintresserade söka vidare i protokoll och övriga
handlingar i arkivet. Att det inte var helt lätt att hålla bladet i gång framgår av en
vädjan om bidrag, som den siste redaktören riktar till medlemmarna.36 Det
avgörande skälet till att medlemsbladet upphörde får antas vara att Insidan, tidnin~
för hela den statliga skoladministrationens personal, började utkomma från SO
1982.

I maktens korridorer

I sin återblick vid 40-årsjubileet 1955, då f ö ecklesiastikdepartementet stod för
värdskapet, erinrar sekreteraren och ombudsmannen Martin Liander om "den väl­
vilja folkskolinspektörerna under alla de gångna 40 åren i sina olika arbetsupp­
gifter fått röna från överordnade myndigheters sida".37 Omdömet bestyrks av
protokollen och verksamhetsberättelserna både före och efter detta jubileum. Som
ovan antytts och som framgått av ett par av bidragen i antologidelen var det först
under en senare period som en del motsättningar yppades.

Under folkskolinspektörstiden har besöken hos både finans- och ecklesiastik­
ministrarna i löne- och anslagsärenden duggat tätt. I synnerhet gäller detta mot
1930-talets slut. Någon svårighet att få "audiens" förefaller det inte att ha varit.
Ibland får man vid läsningen av protokollen rent av det intrycket att herrarna
kunde stega upp utan att vara riktigt föranmälda. Så t ex heter det vid ett tillfall e att
ecklesiastikministern (Arthur Engberg) "inte var anträffbar" vid en löneuppvakt­
ning, men att man träffat finansministern (Ernst Wigfors). 38 Man var också mån
om att iaktta de höga herrarnas högtidsdagar. Så t ex uppvaktades samlings­
regeringens ecklesiastikminister Gösta Bagge på sin 60-årsdag med blommor och
tackta\.39

Med SÖ var styrelsens kontakter nat\.lrligt nog än tätare. Umgänget med
centralmyndigheten underlättades givetvis av att en del av de ledande inom
förbundet tillhörde eller hade tillhört SÖ:s chefsgarnityr. Som ett lätt underfundigt
uttryck för den dåvarande verkschefen Bengt J:son Bergvists uppskattning får väl

52

,...

tas de ord denne fällde vid sin avgång 1928. Han sa i sitt tack för uppvaktningen
att ett av hans ljusaste minnen var det arbete, som han fått utföra för folkskolan
och "att folkskoJinspektörerna vore den kår, som förorsakat honom minsta be­
kymret".40

Gladde sig gjorde säkert den samlade inspektörskåren även över dåvarande
generaldirektören Otto Holmdahls ord vid högtidsmiddagen 1940 med anledning
av förbundets 25-årsjubileum. Han betonade att förbundet i sin verksamhet under
25 år "på ett synnerligen märkbart sätt tagit skolans intressen lika mycket om ej
mera än förbundets egna intressen i sin vård. "41

Som en liten lustighet och kanske ett oreflekterat uttryck för respekt för
"överheten" må anföras formuleringen av en programpunkt från ett långt senare
möte som inspektörerna hade med sin verkschef. Det var vid årsmötet 1965. Där
står: "11.30-14.00 Generaldirektör Hans Löwbeer samtalar med oss".42 Nåja, så
särskilt undergivet lyssnande var väl inte inspektörerna- diskussionen gällde en
ny arbetsordning. I sin oro för att inte kunna hinna med allt vad som förväntades
av dem fick de i alla fall följande tröstande ord av chefen: "Man bör inte känna sig
mer än nödvändigt bunden till den formella författningen utan försöka se mening­
en med föreskriften."

Social samvaro

Hur viktigt det var för inspektörerna i deras relativa ensamhet att få tillfälle att
träffa sina kolleger" betonas då och då i protokoll och anföranden. Förbundsmö­
tena blir, som en inspektör uttryckte det, till verkliga högtidsstunder.43 Detsamma
har säkert gällt de fortbildningstillfällen man lyckades ordna, bl a de s k tysta
veckorna i Sigtuna på 30-talet. De var tänkta som en slags pedagogisk meditation
men torde inte ha varit särskilt tysta. 44 Från 1965 inleddes traditionen med
särskilda sommarkurser- tydligen inte alltid sedda med blidaste ögon av SÖ.
Deras betydelse finns bl a omvittnad i Rune Lindgrens bidrag.

Ett stående inslag vid förbundsmötena har varit festmåftidema. Den som är
intresserad av att veta vad man åt och drack vid dessa tillfällen kan här vaska fram
en del roande detaljer. Liksom ibland också vad kalasen kostade, med och utan
vin. Klädseln tycks inte ha varit alltför strikt, men säkert dominerade den mörka
kavajen åren igenom. En gång står det Klädsel: Ett strålande humör. Men vid 40-
årsjubileet föreskrevs smoking. En brist med arkivet är att det på något undantag
när inte innehåller några foton .

Till middagarna hörde alltid en bordsvisa, ibland två. De finns vanligen ordent­
ligt fogade till förbundsmötesprotokollen och erbjuder en hel melodikavalkad av
visor och schlagers som var på modet vid de olika tillfällena, här försedda med ny
och välskriven text. Gäster och förbundsledning hyllas. Ibland pikeras de också
med hänsyftningar som en sentida läsare stundom inte förstår. Ett genomgående
drag ärtrivsel och förnöjsamhet med arbetet, trots statens njugghet med löner och
expenser.

Huruvida det sjöngs vid inspektörernas allra sista middag i december 1991
framgår inte av arkivet. Men det är väl knappast troligt. Bordsvisor och gravöl hör

53

inte ihop. Må en strof från förbundsmötet och 40-årsjubileet 1955 av signaturen
Å.B.-M. få stå som slutvinjett på den här skissen - och som en hyllning till en kår
som inte längre finns.

Inspektören
skall vara som dressören.
Han skall kunna tala milt med sin stämma.
Han skall kunna sjunga ut, dock ej skrämma.
Inspektören,
herr skolambassadören,
skall ledigt lösa var konflikt
inom ett skoldistrikt.

Noter

l Sv folkskolans hist 4, s 358.
2 Björkman, 1942.
3 Liander, M. Statens folkskotinspektörers förbund 40 år. En återblick. (Otryckt manus i

förbundsprot. 29.3 .55)
4 Styr.prot. 24.3.1915, Björkman 1942, s 5.
5 Frainställningen bygger på förbundsprot. 17-18.12.30 jämte bil. l.
6 Styr.prot. 21.10.39.
7 Förb.prot. 8-9.2.47.
8 Styr.prot. 11.2.46.
9 Styr.prot. 31.3.44.

10 Förbundsprot. 16-17.3.65 och intern konfidentiell skrivelse 12.4.1976 i pärm K 11 Löne-
frågor,1öneförhandlingar.

11 Referatet bygger på den i not lO nämnda interna skrivelsen.
12 Styr.prot. 27.8.35.
13 Liander a a.
14 Förbundsprot. 20-21.6.32.
15 Förbundsprot. 21.10.42.
16 Sv folkskolans hist 5, s 101
17 Förbunds.prot 9 .8.34.
18 Förbundsprot. 16-17.12.35.
19 Förbundsprot. 22-23.4.38
20 Björkman, 1942, s 15.
21 Richardson 1992, s 83
22 Förbundsprot. 1.5.22
23 Förbundsprot. 17-18.12.30
24 Förbundsprot. 15-16-544
25 Sv folkskolans his t 5, s 449 f .
26 Förbundsprot. 21.10.42.
27 Parentetiskt kan härinskjutasatt folkskolinspektörernas situation företer likheter med dagens

organisation med en stor skara undervisningsråd utplacerade i ensamhet över landet - en orga­
nisationsform som redan efter 2 112 år befunnits vara behäftad med vissa olägenheter. Beträf­
fande själva titeln undervisningsråd infördes den ursprungligen 1914 som benämning på de
fyra byråcheferna inom den då nybildade folkskoleöverstyrelsen. De var tillika ledarnöter av
myndigheten, dvs utgjorde dess styrelse. Inom läroverksöverst yre! sen, som trädde i funktion
1905, kallades motsvarande chefer, även de ursprungligen fyra till antalet, för läroverksråd.

54

,...

När de båda myndigheterna slogs samman blev undervisningsråd titeln på alla byråcheferna.
Genom en omorganisation på 1980-talet avskaffades byråindelningen och i stället infördes det
något kryptiska begreppet funktion. Cheferna blev "funktionsansvariga" men titeln undervis­
ningsråd behölls. Antalet "u-råd" hade då stigit till närmare 20, eu ringa siffra järnfört med
den inflation i titeln som den nuvarande statliga skolmyndigheten med sina ca 140 undervis­
ningsråd uppvisar. Ett förslag från inspektörsföreningen att titeln på vederbörande befatt­
ningshavare i den nya fållorganisationen i stället skulle vara inspektör förkl ingade· ohörd.

28 Styr:s verks .ber. 3 .2.52.
29 Förbundsprot. 8-9.2.47.
30 Styr.prot 28.12.39.
31 Styr.prot, 6.11.48.
32 Förbundsprot. 21.10.42 och styr.prot. 30.11.42.
33 Styr:s verks.ber. 15.1.65.
34 Förbundsprot. 15-16.5 .1944.
35 Oss skolinspektörer emellan, nr l, 1966.
36 Odaterat nr från 1983. Red. B. Stålhanunar.
37 Liander aa.
38 Styr.prot. 9-10.12.32.
39 Styr.prot. 24.4.42.
40 Styr.prot 10"11.12.28.
41 Förbundsprot. 9 -10.9.40.
42 Årsmötesprot. 16.1.65.
43 Förbundsprot. 21.10.42, M. Liander.
44 Björkman 1942, s 9.

Litteratur

Björkman, G. Statens folkskolinspektörers förbund 1915-1940 . En återblick. Nyhe­
ternas boktryckeri, Hudiksvall 1942.

Richardson, G. En gemensam bamdomsskola, s 83. Ingär i Ett folk börjar skolan.
Folkskolan 150 är 1842-1992. Huvudredaktör G Richardson. Stockholm 1992.

Svenska folkskolans historia 4 och 5, Stockholm 1940 resp 1950.

55

Bengt Hjalmar Andersson:

Skolan och demokratin
Några glimtar

I 1957 års skolberednings betänkande (s. 103) kan man bl.a. läsa följande tanke:
"Skolan är liksom kyrkan och rättsväsendet präglad av institutionaliserande krafter
med starkt vanebildande effekt. Därför uppkommer gärna spänningar mellan
samhälleliga krav och skoltradition." Ingen med erfarenhet av skolan kan ha något
att invända mot detta påstående. Tvärtom.

I den rikhaltiga litteraturen om folkskolans införande i vårt land kan man bli
helt styrkt i att det under de första hundra åren efter 1842 aldrig var något
pedagogiskt mål att i skolan utveckla individen, eleven, till en självständig med­
borgare. Utbildningen i den obligatoriska skolan var en del av den ideologiska
statsappareten, "fast murad på två hörnstenar -Gud och Fosterlandet". Det
handlade i princip om en "uppfostran till underkastelse".

1940 års skolutredning lämnade inte heller efter sig något radikalt förslag om
ändrad produktion av samhälls- och människosyn i den obligatoriska folkunder­
visningen. Den blev indirekt utdömd av 1946 års skolkommission, som avfyrar
en kraftig salva mot det rådande skolsystemet: "Om man emellertid uppställer
skolans demokratisering som mål för skolreformen -och härom synes enighet
råda- innebär själva denna målsättning ett konstaterande av att vår skola, sådan
den ter sig i dag, i skilda avseenden är en produkt av andra samhällsformer än
demokratins och därför på många sätt står i motsättning till det samhälle den skall
tjäna."

I detta uttalande låg två likvärdiga, politiska krav. Det ena var kravet om en
obligatorisk, sammanhållen utbildning för alla ungdomar i landet, det andra att
skolan genom både innehåll och arbetssätt skulle utveckla demokratiska vär­
deringar.

SISK

I syfte att "förbättra arbetsmiljön i skolorna" tillsatte skolöverstyrelsen den 19
februari 1968 Utredningsgruppen för samverkan i skolan (SISK). Till ordförande
utsågs skolrådet Maj Bosson-Nordbö, till sekreterare skolinspektören Bengt Hj
Andersson . Till gruppen knöts psykologen Björn Lagerbäck.

SISK hade tillkommit i ett akut läge. Tiden var fylld av oro. Ungdomar krävde
inflytande i skolorna och en kårhusockupation inträffade i Stockholm. Chefen för
utbildningsdepartementet, Olof Palme, lämnade i ämbetsskrivelse den 17 maj
1968 riktlinjer för skolöverstyrelsens och SISK:s arbete. Utgångspunkten för

56

riktlinjerna var skollagen. Enligt denna var målet för undervisningen att främja
elevernas utveckling till "dugliga och ansvarskännande samhällsmedlemmar".
Men personalorganisationerna hävdade att det som av ålder kallats skoldisciplin
skulle förbättras. Elevorganisationerna å sin sida krävde ökad demokrati i skolan.

Elevorganisationen SECO (Sveriges Elevers CentralOrganisation) represente­
rade i SISK av Katarina Engberg och Gunnar Wetterberg. I sak ansåg båda dessa
represen~nter för SECO att sk~lan varken var demokratisk eller ens närmade sig
demokratiska former. Det var 1 brytpunkten mellan denna värdering och främst
lärarorganisationernas krav på goda arbetsförhållanden i skolan som SISK:s
~rbete skulle bedrivas .. Dess~tom fanns det skilda fackliga intressen representerade
1 SISK:s ~rbete. Det Visade s1g därför svårt att uppnå enighet i förslagen , därför att
dessa alltid var laddade med värderingar om "disciplin och demokrati". Från första
stund märktes motsättningarna mellan generationerna. Men, som sagt, där fanns
även fackliga och pedagogiska särintressen med föga plats för nytänkande.

SISK:s arbete skulle inledas med l) kartläggning av arbetssituationen och
arbetstrivseln i grundskolan och de gymnasiala skolformerna, 2) kartläggning av
anordnmgar som räknades till elevvård samt 3) granskning av de problem som
hörde ihop med "skoldemokrati", elevernas fostran till medansvar och medinfly­
tande. Från 1 huvudsak "fältarbetet" skall jag återge några episoder, från möten
med allmänhet och enskilda, dvs från interiörer, som inte blivit dokumenterade i
andra sammanhang.

Ute i skolorna var förhållandena ytterst skiftande. Verkligheten varierade med
antalet besökta platser ~h skolor. Det fanns trakter med kvardröjande traditioner,
histonska arv, som tydligen avsatt sig i skolmiljöer samtidigt som på andra håll
traditionslöshet och en viss rådvillhet inför en ny tid nästan tycktes ha tagit
överhanden.

I en kommun i norra Sverige hade en skolstyrelseordförande genom sin skol­
chef frågat efter information om skolöverstyrelsens utredningsgrupp för sam­
verkan i skolan (SISK). Han ville ha besök av någon företrädare för utredningen i
samband med ett planerat möte med föräldrarna. Jag lovade komma. Ordföranden
i skolstyrelsen var samtidigt kyrkoherde i församlingen , precis som i gammal tid.
Det fanns ingen vanlig föräldraförening på orten. Kyrkoherden kallade vid "be­
hov" målsmännen till möte, berättade rektorn för mig. Och de allra flesta hade hör­
sammat kallelsen och kom tillstädes. Församlingshemmets sal i den lilla kommu­
nen var fullsatt. Scenen var kanske inte så olik den på husförhörens tid, kyrko­
herden representerande en andlig och mäktig överhet, medborgarna i underdånig
väntan på budskapet. Men det fanns en tradition att kalla till överläggning, särskilt
om det rörde skolan och dess verksamhet. Och min uppgift var att redovisa vad
arbetstrivsel, elevvård och skoldemokrati kunde innebära för skolan i ett förän­
derligt samhälle.

Efter en kort föredragning om SISK väntade jag på en livlig debatt. Men den
blev a.ldrig av. Spörsmålet, som tycktes fylla dem som vågade begära ordet, var
huruv1da skoldanser skulle vara en "trivselfråga", som samhället skulle tolerera.
Den frågan var inte ny för mig. Jag hade mött den tidigare och visste att den var
kontroversiell. I kristna miljöer, inte minst i den trakt jag befann mig, hade dans

57

traditionellt .,n setts vara synd. Och_ den lockade även till sig kristnas barn mot
föräldrarnas vilja, sades det. En mötesdeltagare undrade om inte samhället kunde
införa något slags generellt förbud mot skoldanser. Ingen gjorde invändningar
mot denna tanke. De som tyckte annorlunda begärde inte ordet. Det fanns sedan
gammalt en utbredd mentalitet i trakten att det lustfyllda, det fåfängliga måste
bekämpas. Ytlig glädje leder till fördärv och osalighet. I folkmun hade denna
mentalitet fåll en ironisk beskrivning genom de retoriska frågan: "Varför ha roligt ,
om man kan lida?" I diskussionen argumenterade jag med påståendet att ung­
domars och vuxnas nöjesformer, t.ex. dans, inte kan förbjudas av samhället. All
med någon slags lagstiftning styra människors val av livsstil vore en form av
primitivt fötryck. Med detta uttalande hade jag på något sätt träffat den provinsiella
religiositetens självgodhet mitt i prick. En företrädare för en frikyrka uttryckte
halvt indignerat all det var illavarslande att statens företrädare inte längre för­
svarade kristna värderingar. Härpå försökte jag diskret genmäla all konfessionella
behörighetsvillkor inte längre gällde generellt för statens tjänstem~n efter till­
komsten av lagen om religionsfrihet, som trädde i kraft den l januari 1952. Denna
lag var inte minst viktig för Sveriges lärare, framhöll jag.

Ordföranden, kyrkoherden, hade inte deltagit i debatlen, bara fördelat ordet.
Och när ingen ens tycktes vilja fortsätta all diskutera skoldanser, "föreslog"
ordföranden, kanske något oväntat, att deltagama i föräldramötet som avslutning
skulle sjunga en "lovsång", psalmversen "Herre signe du och råde - - -" .

Rällen all sjunga lyrik för troende hör till religionsfriheten. Men mötet hade
tillkommit av profana skäl och det är högst troligt att flertale t inte haft kristna
motiv för sitt deltagande. Ändå föreslog skolstyrelsens ordförande psalmsången,
en kulthandling i strid mol gällande lagstiftning om frihel från religion för den som
så önskar. Att ingen omedelbart gjorde invändningar mot förslagettorde samman­
hänga med den genom kyrkan och skolan som institutioner väl inövade doktrinen
att "tåla oförrätterutan att protestera". Och mötet gav inte mycket om sakfrågorna i
SISK:s arbete men väl en kvalificerad insikt om alt skolan fortfarande 1969 kunde
vara "präglad av institutionaliserande krafter med starkt vanebildande effekt".

Under åren 1968-1969 arrangerades många informationsmöten om utrednings­
gruppens arbete. Vid etl möte på en relativt stor högstadieskola var stämningen
betydligt annorlunda än i förra exemplet. Varken skolstyrelsens ordförande eller
skolchefen var närvarande. Däremot hade en talrik allmänhet infunnit sig. Ä ven
skolans rektor och många lärare deltog. Ortens Hem och Skola hade anordnat
mötet i skolans matsal.

Man diskuterade om all barn tidigt skulle öva sig i att ta ansvar och deltaga i
beslut i frågor, som berörde dem. Och för att detta skulle fungera behövde de
unga kunskap i frågorna. Åsikterna gick mycket isär. En kvinnlig lärare, tydlig
anhängare av "auktoritär" fostran, hävdade alt barn måste lära sig lydnad och att
denna inte skulle vara förhandlingsbar. På en fråga från en deltagare om på vilket
sätt barn skulle lära sig lydnad, påstod "auktoritetsläraren" att det inte var nödvän­
digt för barnet att alltid veta varför del måste lyda en befallning, bara att det var
nödvändigt att lyda. Det kunde i de flesta fall räcka med att den som krävde lydnad
var vuxen, hade huvudansvar i hemmet eller i skolan. Maktutövning hade alltid

58

...

inneburi t att tvinga människan all göra det hon inte vill. "Av naturen härskar
våldet", väntade jag all hon skulle säga med hänvisning till Darwin eller Johann
Gottlieb Fichte. Den senare hade i sitt arbete "Tal till den tyska nationen" (1807)
bl.a. utvecklat tesen om att medborgaren måste göra sin plikt utan att fråga efter
skälen. Nationalismen var det yttersta målet för skolans fostran . Denna tes
innehöll en stor likhet med de klassiska värderingarna om disciplinen i den
svenska skolan, fast här hade gnmden varit "Gud och Fosterlandet".

Även om många delade disciplinlärarens grundsyn och önskade sig mera av
den gamla disciplinen åter, menade nog flertalet mötesdeltagare att verkligheten
utanför skolan pekade på förändringar, som skolan inte kan undvika att ta efter.
Den gamla respekten för vissa individer, beroende på t.ex. ålder eller social status,
var på väg all försvinna ute i samhället. Ä ven om alla inte såg positivt på denna
utveckling, var den redan ett faktum .

Och läroplanen för grundskolan 1%2 (Lgr 62, s. 18) hade formulerat en teori
om ell humanistiskt värdesystem i uppfostran: "Att väcka respekt för sanning och
rätt, för människans egenvärde, för människolivets okränkbarhet och därmed för
rätlen till personlig integritet är en huvuduppgift" för skolan. Men det låg ett
problem i denna klart positiva värdering. Moral existerar endast genom handling.
Och respekten för människovärdet hade inte märkbart ökat i umgängesformerna i
verklighetens samhälle, tyckte framför allt lärare. Och detta trots att värderingarna
alltså redan funnits dokumenterade i läroplanen under flera år. Det var tillämp­
ningarna som hade uteblivit. Detta fick de närvarande föräldrarna klart för sig på
mötet, men någon oro för utvecklingen kunde inte förmärkas hos dem. Det var
mycket för och emot på mötet.

Under hösten 1%8 och våren 1%9 hade SISK gått ut med etl diskussions­
program till 15 olika skolenheter i 14 län. Det av SISK utarbetade diskussions­
programmet skulle användas av den lokala arbetsgrupp, som varje skolenhet hade
att utse. Alla kategorier i skolan skulle vara representerade i den lokala gnippen.
Enligt programmet skulle man lista och beskriva problem, ha debatt och pejla
åsikterna om dessa inom skolans stora kollektiv, precisera kritik och lämna förslag
på lösningar.

En väldig yrkesskola med lång utbildningstradition, 650 elever och 90 lärare
var en av de 15 skolorna i den explorativa undersökningen. I denna skola kunde
man inte hitta många likheter med de beskrivna skolmiljöerna i det föregående. Det
var äldre elever, yrkesinriktade i utbildningen, vilket på ett markant sätt också
visade sig i relationsbilden från arbetet i undervisningen. Lärare och elever hade i
det praktiska arbetet gemenskap i det konkreta projektet, yrkesutbildningen. Det
kan vara en förklaring till att "motsättningarna" var relativt obetydl iga, trots
skolans storlek.

Resultatet från de 15 skolenheterna pekade entydigt på att det fanns behov av
ett foru m för dialog om problem och konflikter i skolan. För S ISK blev denna
fråga central efter den uppläggning fältarbetet fått. Samarbetsnämnder ansågs böra
inrättas på försök för grundskolan. De nämnder som redan fanns hade dock int.e
fungerat som det varit tänkt. Och samarbetsnämnder kunde aldrig få arbetsgivar­
ansvar i skolan, det ansåg de flesta.

59

Under 1968 startade också en diskussion om att Sverige borde ha ett försöks­
gymnasium liknande det som börjat sin verksamhet i Oslo 1967. Särskilt i
Göteborg, inte minst bland gymnasister, var intresset stort för en sådan skola

Sista dagen i oktober 1968 gjorde företrädare för SJSK ett studiebesök på
"Norsk Forsöksgymnas" i Oslo. Skolan var aii!Så inne på sin tredje termin och det
fanns redan en bok skriven om skolan, "Forsöks Gymnaset i Praksis" (1969).

Försöksverksamheten skulle enligt förutsättningarna koncentreras på "ordning­
en av skoledagen og elevdemokratiet". dvs. skoldagens organisation (bl.a. tirn­
och ämnesfördeini ng) och elevdemokratin. Skolan hade första året haft 142 elev­
er. Antalet vid vårt besök var i stort oförändrat. Eleverna kom med något enstaka
undantag från Oslo och Akershus. De var till mera än hälften barn till högre
tjänstemän, akademiker och lärare. Något över 10 o/o av dem kom från arbetar­
och hantverkarhem.

Tyngdpunkten i försöket var att eleverna genom stormöten, råd som verk­
ställande utskott, klassmöten och klassrepresentanter skulle styra skolan. Det var
kort sagt ett experiment i funktionell demokrati, i vilken själva undervisningens
innehåll inte ingick i försöksverksamheten. Det var inte möjligt för oss i SISK att
på en dag skaffa oss kunskaper, som räckte till säkra slutsatser om det vi såg och
upplevde.

Skolan hade i november 1%7 inspekterats av två ledamöter ur "Gymnasrådet".
I deras rapport, som också finns med i boken, hittar man inga positiva omdömen
om försöket, bara kritik. Där står t.ex. : "Fravreret var för stort, mange gikk der
uten noen motivering, javarendog negativt innstillt. Disse borde en peile inn og
få bort."

Arbetet i skolan ansågs, enligt rapporten, inte följa schemat. Ibland infann sig
inte ens läraren i tid och halva Idasser kunde vara frånvarande. Detta hade också vi
hunnit se. stutorden i rapporten lyder: "Det syntes å mangle orden, kontroll og­
autoritet." Kritiken var förödande. Det sades rent ut att skolan saknade förmåga
och kraft att driva ett godtagbart arbete. Den kompetensen menade ledamöterna
från "Gymnasrådet" att skolan skulle ha haft redan när den startade. Vid vårt
besök hösten 1968 kunde man nog känna igen åtskilligt av beskrivningen i
rapporten.

SISK fick genom besöket på forsöksgymnaset bekräftat att man också i Norge
trodde att demokratin fungerar bäst genom s.k. stormöten. På deras "Aimanna­
möte" gjorde många annat än följde debatten. Jag såg elever spela schack under
stormötet, och många var helt passiva. Om demokrati i viss mån kan beskrivas
som graden av individers delaktighet i en beslutsprocess, som berör dem, kan
man nog säga att denna viktiga del av försöket inte gav ett enbart positivt intryck.
Men man var fysiskt närvarande.

Besöket i Oslo övertygade inte många av oss från SISK om att just ett sådant
försök kunde vara särskilt angeläget för svenska förhållanden. De ansvariga i
Norge var själva inte övertygade om att experimentet hade fått en riktig utform­
ning. Och även elever tyckte att "der er for slapt".

Eiraskolan, en låg- och mellanstadieskola i Stockholm, hade i samarbete med
SJSK utformat en liknande försöksverksamhet som den i Oslo men i mindre om-

60

....

fattning och med vuxenansvaret obeskuret. Eleverna skulle dock övas i att disku­
tera i klassen de frågor, som berörde dem och andra i skolenheten. Utan att för­
djupa sig i försöket i Eiraskolan kan det nog utan förbehåll sägas, att klass­
överläggningar om angelägna frågor i den skolan gav positiva resultat. Men det
fanns en intresserad grupp vuxna aom utförde ett engagerat arbete för eleverna.
Och detta är alltid ett måste i en skola.

Demokrati uppifrån

SISK knöts också till arbetet på en ny läroplan, som skulle komma ut i slutet av
1969 och träda i kraft från hösten 1970. För första gången skulle en svensk
läroplan också handla om en pedagogisk grundfråga: hur man bär sig åt för att
skapa bästa tänkbara förutsättningar för inlärning och individutveckling, för
samarbete, för inflytande och medansvar. Demokrati .

Utgångspunkten fanns redan i Lgr 62. En av skolans huvuduppgifter sägs där
vara att förstärka demokratins principer om tolerans, samverkan och likaberät­
tigande mellan kön, nationer och folkgrupper.

Avsnittet skulle heta "Samverkan" och sekreteraren i SISK skulle skriva ett
förslag till kapitlets inledning. Den uppgiften var speciellt svår, eftersom det inte
fanns någon förlaga att utgå från. Det handlade om metoden för eller rent av
receptet på social utveckling i skolan genom samverkan på lika villkor, fostran till
inflytande och medansvar, allas rätt till upplevelsen av jaget som handlingens sub­
jekt. Och dialogen, samtalet, skulle fördjupa känslan avsamhörighet och respekt
oberoende av ståndpunkter och värderingar. Klassdiskussioner och elevråd skulle
också vara viktiga delar i detta arbete.

Ett förslag till inledning av kapitlet "Samverkan" lades fram vid skolöversty­
relsens kansliplenum i april 1969. Redan före detta sammanträde hade ändringar
gjorts i skrivningen, bl.a. att samverkan skul.le få "växa fram på så långt möjligt
lika villkor för alla". Förr hade det stått "på lika villkor".

Under arbetet inom SISK med den relativt kortfattade läroplanstexten i det
svåra ämnet om demokratin i skolan dök aldrig f rågan upp om att man genom den
nya läroplanen Lgr 69 möjligen försökte införa demokrati uppifrån genom mäng­
der av adminstrativa och pedagogiska detaljanvisningar. Ingen tycktes märka att
man byggde upp en svårhanterlig centralstyrning av skolan, enligt vilken också
den i förväg uttänkta demokratin skulle växa fram.

Villkoren för SJSK:s arbete förändrades ganska radikalt redan under 1969.
skolöverstyrelsen fick en ny generaldirektör och utbildningsdepartementet en ny
minister. Och redan 1969 krävde Sveriges Lärarförbund, Svenska Facklärarför­
bundet och Läramas Riksförbund krävt en särskild utredning om arbetsförhållan­
dena i skolan "med bred parlamentarisk förankring och med god representation för
de grupper i skolan som verkligen känner var skon klämmer". Den politiska
debatten om arbetsvillkoren i skolan tog fart i riksdagen. statsutskottet förordade
1970 att "skolans arbetsmiljöproblem borde noggrant utredas". Det var början till
SIA, utredningen om skolans inre arbete, som startade 1970.

SISK hade genom sin existens fört upp relationsfrågorna i skolan på det
politiska planet. Alltid något.

61

Gösta Andersson:

Nomadskolinspektör
Sameskol inspektör
skolinspektör

Samemas skolgång har präglats av upp och nedgångar all t efter den inställning
nationalstaten har intagit. Början av 1700-talet var en betydelsefull nydaningstid
med de vandrande kateketerna som bildningens budbärare. År 1723 kom förord­
ningen om lappländames flitigare undervisning i kristendomen och skolors
inrättande där i prten. I förordningen föreskrevs bl a att vid varje huvudkyrka i
Lappmarken skall en skola anläggas; skolomas antal skall bliva sju. Den skol­
organisationen i de lapska församlingarna var långt före sin tid. Först genom 1842
års folkskolestadga kom en motsvarande bestämmelse att gälla för rikets övriga
delar.

Vid 1800-talets början fanns således fasta skolor vid kyrkorna i Karesuando,
Jukkasjärvi, Gällivare, Jolckrnolck, Arjeplog, Lycksele samt Föllinge i Jämtland.
Efter en tids hot om nedläggning,Jör att skolorna förde bort samebarnen från
nomadslivet och renskötseln, fick skoloma en renässans i 1846 års reglemente för
ecklesiastikverket i Lappmarken. Kateketskoloma däremot bedömdes inte ha till­
fredsställande kvalite utan avskaffades i princip.

1913 års reform var ett steg tillbaka för sameundervisningen. De vandrande
nomadskoloma prioriterades och den årliga undervisningen skulle inte vara längre
än 3 eller högst 4 112 månader. Så småningom kom dock genom nomadskol­
inspektörernas insatser undervisningen att utsträckas till maximala 34 417 läsvec­
kor. Motivet för den kortare lästiden var att samebarnen inte skulle avvänjas från
nomadlivet.

För att läsarna rätt skall förstå min uppgift som nomadskolinspektör behöver
jag presentera mina föregångare. Den förste nomadskolinspektören tillsattes år
1916. Det var kyrkoherde Vitalis Kameli i Karesuando. Under den här tiden ar­
betade man efter den då rådande fi losofin att samebarnen skulle bibringas endast
så mycken kunskap som erfordrades för deras liv som ett nomadiserande ren­
skötarfolk. Det betydde även, att de ej skulle få smaka på den kunskap som kunde
vända dem frän renskötarlivet Tesen lappskall vara lapp myntades. Följdriktigt
skulle de inte bo i riktiga hus eller ha vanliga skollokaler. Kameli som nomad­
skolinspektör lät därför bygga skolkåtor i form av prismahus med tunna brädväg­
gar och marken som golv. "Skolbänken" bestod av en liten träskiva som eleverna
lade över knäna där de satt runt arran, eldstaden, på det björkris som utgjorde
kåtans golv. Hushållskåtan, där barnen åt, gjorde sina läxor och sov var inredd på
samma sätt med arran, i mitten, loai 'do- de två kåtahalvorna-risade med björk­
ris och täckta med renhudar. Näste nomadskolinspektör, Erik Bergström, 1920-

62

...

1933, hade samma syn på samerna och samernas undervisning. I enlighet med
denna filosofi fortsatte han med att bygga hälsovådliga prismakåtor och bestämde
bl a , att barnen som bestick vid måltiderna endast skulle förses med en sked och
en slidkniv. Den senare skulle de ta med sig hemifrån.

Missnöjet '!led 1913 års skolordning fick sin urladdning vid samemas första
landsmöte, i Östersund 1918, där skolfrågan ingående behandlades i ett föredrag
av fil kand Gustav Park. Han polemiserade mot tron på de fasta skolornas skad­
lighet och den korta lästidens nödvändighet och fördömde systemet med skolkåtor
och hushållskåtor. Inte heller visteskoloma ansågs ha den kvalite som man efter­
strävade. Undervisningstiden var vanligen bara några korta sommarveckor och
läromedel och annan utrustning var mycket bristfällig. (Visteskola innebar att
läraren kom till sommarlandet och höll skola där under den tid som samerna fanns
där, vanligtvis juli- augusti.)

Kyrkoherde Gustav Park blev sedan under en lång följd av år samernas främste
företrädare och bl a tillskyndare av det samiska riksförbundet.

Undervisningsrådet Kurt Falck, som också framhållit systemets olägenheter,
har gett en liten skildring från ett besök vid en vistesskola uppe i sommarlandet:

För en tillfällig besökare måste en sådan kåtaskola te sig som en tjusande idyll.
På kåtagolvets 1is sitta barnen i sina färgrika kläder i en krets runt arran. En
liten svart tavla står lutad mot tältväggen invid lärarinnans plats vid påssjon.
Och från elden på arran ringlar röken upp genom taköppningen och håller de
besvärliga myggen på avstånd. På en liten bräda, som vilar på barnens knän,
ligger skrivboken, medan barnen skriva, och på tältduken bakom dem hänga
bokväskorna. Pinglet från renarna hörs väl mera sällan, men däremot bräka
getterna alldeles utanför t!iltdörren. Och runt omkring står den betagande
fjäJ lvärlden.

(Påssjon är platsen bakom arran och är kåtans kök och skafferi. Husmors plats är
vid påssjon och det är inte ti llåtet att kliva över påssjon för att komma från den ena
loai'do till den andra).

Gettema tillhörde visteskolans hushåll. Den sista visteskolan, i Vuoskojaure
inom Talrna sameby norr om Torneträsk, upphörde med utgången av läsåret
1951/52.

I den första särskilda stadgan för nomadundervisningen, från år 1925, infördes
en ny institution, nomadskolfullmäktige; dessa skulle utses tf! l ett antal av två för
varje lappby. De sammanträdde med nomadskolinspektören minst en gång varje
år. Nomadskolfullmäktige var rådgivande till nomadskolinspektören.

Kungörelsen 1913 talade utan precisering om barn till de egentliga flyttlapparna
som nomadskolans elever. Stadgoma 1925 och 1938 definierade begreppet
nomadlapp som lapp som driver fjällrenskötseL Det var i första hand deras barn
som fick tillgång till nomadskola. Efter särskild framställning kunde dock även
andra samers barn intas i nomadskolan.

Efter Bergström var en kortare period Valdemar Nilsson-Gardhamn nomad­
skolinpektör. Under hans tid skedde knappast några förändringar. Med Claes
Axel Calleberg, 1933-45, inträdde däremot en ny, positiv era för samemas skol­
gång. Visteskolorna avvecklades eftersom. De otidsenliga skolkåtorna ersattes

63

med moderna internat, skolhus och lärarbostäder. Den första moderna nomad­
skolan invigdes år 1942 i Jukkasjärvi. Den främste tillskyndaren, nomadskol­
inpektören Calleberg, tog till orda:

Drömmer jag eller är jag vaken? Är det verkligen icke blott en dröm, att dessa
små behändiga barn nu sluppit ifrån de bedrövliga kåtorna och nu i stället fått
taga detta hem i besittning.

1939 års riksdag gjorde ett principiellt viktigt uttalande där man fann det befogat
att nomadbarn skulle bibringas en utbildning fullt likvärdig med den, som kom
den bofasta befolkningens barn till del.

Fortsättningsskola infördes succesivt från år 1942. Under 1950-talet infördes
succesivt det sjunde skolåret. År 1945 tillträdde Israel Ruong som nomadskol­
inpektör. Han hade då vari t lärare vid nomadskolan i Jukkasjärvi under åren
1927-1943. Israel Ruong som med tiden blev samemas främste talesman fortsatte
Callebergs arbete med att utveckla nomadskolan/sameskolan till en modem skola
fullt i paritet med kommunernas skolor.

Det var under hans tid som jag kom in i nomadskol väsendet. Det var hösten
1952 som Israel Ruong kallade mig att tjänstgöra som lärare vid nomadskolan i
Jukkasärvi. Jag for dit för att tjänstgöra det år finnbygdsstipendiet krävde. Jag
blev kvar där i tolv år. År som jag betraktar som de mest positiva och lärorika
under min tid . Jag lärde känna samerna och deras livsbetingelser på ett mycket
nära sätt . Under några somrar ledde jag de fortsättningsskolkurser som hölls i
fonn av fältstudiekurser uppe i högfjället, i samernas sommarland. Kurserna, som
var sex veckor långa, skulle följa sommarrenskötseln med alla dess moment. De
bestod bl a i att samla renarna till intensiva kalvmärkningsgärden . Kalvmärk­
ningen sker vanligtvis nattetid för att skydda renarna från det värsta solgasset.
Eftersom det denna årstid är ljust dygnet om så kunde en del gånger arbetspassen
bli l0-20 timmar. Det längsta arbetspass vi hade var 41 timmar. Då hände det att
en del elever somnade mitt inne i renhjorden i kalvmärkningsgärdet Andra
moment var att lära sig sätta upp kåtor, baka gak'ko (glödkaka) på flata skiffer­
stenar, fiska, vada strida fjälljokkar eller göra upp eld under alla väderleksför­
hållanden, ibland med enbart kantljung som bränsle. Växter och fauna studerades.
Vi lärde oss använda fjällets grönsaker, som kvanne, fjällsyra och fjällängssyra.
Syran förvälldes till en spenatlikande gröt- juobmo- som av samerna har använts
i alla tider. Juobmo har gett samerna deras vitaminbehov och skyddat dem från
skörbjugg som eljest var vanlig i gångna tider. Renmärken inpräntades och
renskötselns lagar och bestämmelser diskuterades.

Jag höll den sista fältstudiekursen sommaren 1964 i Råstadel i Norge -lainio­
vuomasamemas sommarland. Då hade jag 12 elever, från Idre i söder till Kare­
suando i norr. Lars Thomasson som då var t f nomadskolinspektör kom på in­
spektion. Tillsammans med honom hade vi ett par intensiva dagar med kalvmärk­
ning, kalvslakt, gak'kobakning och juobmoplockning.

64

Kalvmärlazing i Vierro (Utdrag ur minnet)

Det är den lO juli på eftenniddag. Fältstudiekursen som har sitt basläger vid
Miesakjaure har lektion i renmärkeskunskap. Lärare är Nicke Kuhmunen och

....

eleverna består av fem flickor och sju pojkar. De har just gått ut sjunde klass.
Inger är föreståndare och kokerska. Jag är assistent och bärare. På långt håll
syns fem prickar på fjällsidan. De ringlar fram halvspringande- den vanliga
renskötarlunken. När de kommer fram känner vi igen Erik, Nikolaus, Johan,
Per och V alle från Laevas sameby.- Det ska bli kalvmärkningsgärde i Vierro.
De är på väg dit. Dit är det 15 km från vårt basläger i Miesakjaure. Det bråds­
kar. Samerna som varit ute i tio dagar och sankal renarna driver nu hjorden
mot gärdet. Vi skyndar att bryta våra tält. Varje tältgrupp bestämmer hur
mycket mat och kläder man ska ha med. På kvällen är vi färdiga för uppbrott.
Stigen går på södra sidan av Miesakjaure, Apparjaure och Bieggaluobbal.
Ryggsäckarna är tunga av tält, lasso, matkärl, kläder och mat för tre dagar.
Men gruppen ringlar fram i rask takt utefter den smala stigen. Vid midnatt är vi
framme i Vierro och sätter upp tälten invid Vierrojokka. Någon sömn eller vila
blir det inte. Bara en hastig måltid på kaffe, torkat renkött, ost smör och bröd.
Sedan packas ryggsäcken med kaffepanna, kött, smör och bröd och med
lasson över och så blir det en rask klättring en halvmil upp till rengärdet som
ligger uppe på Vierrotjåkka. Det är ett stort gärde byggt av skiffersten.

En timme efter midnatt hörs vallhundarnas skall och snart ser vi renhjorden
som en gråvit massa ringla mot öppningen på rengärdet När renarna väl är
inne i gärdet lämnas de ifred en stund, så att de kalvar som kommit bort från
sina mammor under inkörningen, ska få tid att förenas med dem igen. Ett
råmande och grymtande i alla tonarter, tillsammans med klövarnas knäppande
går som ett sorl genom hjorden, som hela tiden cirklar motsols. Det är svårt att
förstå hur vajorna (mammorna) kan urskilja sin egen kalvs ljud ifrån andras i
denna kakofoni. Men det är vad som sker, och snart är kalv och mor sida vid
sida. -Då går vi in i hagen och arbetet kan börja . Den tunna lätta kalvmärk­
ningslasson viner genom luften och den ena kalven efter den andra fastnar i
snaran. Med några raska grepp halas kalven in och läggs på rygg med ren­
skötaren sittande gränsle över. Med några precisa snitt av den vassa kalvmärk­
ningskniven får kalven samma märke i öronen som vajan har. Den släpps
sedan och med sin lilla svansstump pekande rakt upp mot himlen springer den
till mamman som tåligt väntar på en bits avstånd. Eleverna följer var sin
husbonde. De ser hur märket skärs in och får sedan pröva på egna kalvar.

Mot morgonsidan är märkningsarbetet över. Då samlar Nicke eleverna och
tillsammans med Lars sätter de sig mitt i gärdet och spanar in och beskriver de
olika renmärken som framträder på de nu ganska stillastående renarna. Elever­
na lär sig urskilja de olika typsnitten. Lars är stor märkeskännare. En riktigt
duktig märkeskännare kan över 500 olika renmärken. Vi har nu varit igång
precis ett dygn. Bertil somnar, med en sten som huvudgärd och lasson i hand,
mitt inne bland renarna.

Nu samlas även renskötarna i gärdets mitt, sedan de druckit kaffe och ätit
lite. Nikolaus som är ordförande i samebyn håller auktion på helöringar. Hel­
öringar är vuxna renar som ännu inte kommit under kalvmärkningskniven. De
renägare som vill utöka sin hjord ropar in helöringarna och märker dem med
eget märke. Efter drygt en timme är auktionen och märkningen avslutad och
renarna släpps ur gärdet. Vid rusningen ut ur gärdet kommer många kalvar bort
från sina vajor. Vajorna följer med hjorden men många kalvar blir kvar i eller
utanför gärdet. Vajorna söker genom hjorden efter sin bortkomna kalv. Då de

65

inte hittar den där, kommer de till baka till gärdet. Det kan dröja många timmar
innan kalv och vaja återfunnit varandra. De sista kalvarna hämtas av någon
äldre moderlig vaja som då kan ha flera kalvar i släptåg då hon springer ifatt
hjorden.

Arbetet är inte färdigt för vår del. En av kalvarna har brutit benet och måste
slaktas. Nicke köper den och eleverna får lära sig slakta och stycka. Delarna
läggs ut och renens anatomi studeras. När vi kommer till Miesak skall skinnet
spännas ut på marken med hjälp av dvärgbjörkspinnar. Det ska torkas till päls­
skinn. Det är en ovanligt stor kalv och den har redan ömsat hår. Skinnet är
därför fint som pälsskinn.

Nu är vi änt ligen färdiga för marsch ned till tälten som vi lämnat kvar vid
Vierrrojåkka. Det skall bli gott med mat och skönt med en välbehövlig vila och
sömn. Så fort vi kommit ned samlar vidvärjbjörk för att göra eld och koka
köttet från kalven som vi slaktat. I väntan på att köttet skall vara färdigkokt
sätter vi på kaffepannorna och dricker några kosor kaffe. Några hinner slumra
till i väntan på maten. Stövlarna och strumporna är lagda på tork. Gymnastik­
skoma har kommit på fötterna och det känns lätta och sköna. Det är kväll när
alla ätit och alla längtar till tältet och sovsäcken. Men då händer något som
förebådats av kalla vindpustar. Vi ser mörka hotfulla moln samlas över fj äll­
kammen. Det kommer regn och kanske storm. Vi har rådslag. Ska vi ligga
kvar i Vierrojåkk och då tvingas bära genomblöta tält nästa dag eller ska vi
bryta lägret och starta en hastig marsch ti ll baslägret i Miesak? Vi beslutar att
bryta upp så kvickt som möjligt. Kanske kan vi hinna en bra bit på vägen innan
regnet och blåsten kommer över oss. Alla skyndar sig att packa ryggsäckarna
och snart är vi på väg. Efter en timmes marsch ser vi att Sylvia, som har fel på
en höft, är mycket trött. Hennes ögon är fulla av tårar. Nicke och jag delar på
hennes börda. Utan något att bära orkar hon kämpa vidare. Hon kl agar inte,
men vi märker att hon har svårt att hålla jämna steg med gruppen. Hon snubir
!ar då och då. - De som orkar och vill får trava vidare. Sylvia, Ingegärd, Mar­
gareta, Inger, Bertil och jag, bildar en egen grupp som slår ned på takten och
tar oftare vilopauser. Vi har klarat halva sträckan då regnet och stormen är över
oss. Som väl är kommer de snett bakifrån. Vi fortsätter men tvingas att vila
oftare och längre. Klockan tre på natten är vi äntligen framme vid Miesak­
stugan, Vi orkar inte och vill inte sätta upp tälten i den hårda blåsten och
regnet. Vi gör de nödvändiga toalettbestyren och hänger kläder strumpor och
stövlar på tork, äter och kryper alla till kojs inne i stugans två rum. Det är
trångt, men ingen klagar. Vi har nu varit i farten i 4 1 timmar utan vi la och
sömn. Vi sover hela dagen, vaknar till och äter blåbärssoppa och smörgås på
kvällen. Ovädret är över. Vi sätter upp tälten och fortsätter att sova till påföl ­
jande morgon. -Då är alla åter utvilade och pigga. Ä ven Sylvia är uppe och i
full verksamhet, även om vi kan se att hon fortfarande är trött. Jan· Erik, Lasse
och Nicke har varit ute på sjön och vittjat näten och kommer hem med stora
fina rödingar, som vi omedelbart kokar till en efterlängtad frukost.

Under min tid som nomadskollärare försökte jag få, och fick också tillfällen att
delta i alla arbetsmoment i den samiska årscykeln. Under alla dessa år kände jag
ett utomordentligt stöd från nomadskolinspektörens sida.

Israel Ruong var outtröttlig då det gällde att på olika sätt utveckla nomadskolan.
Hans mål var att nomadskolan skulle ge minst lika god undervisning som vilken

66

F

annan skola som helst. Han kämpade med nomadskolfullmäktige för att få gehör
för nödvändigheten av att bevara samiskan som ett levande språk. Han insåg vik­
ten av att samerna skaffade sig starka organisationer. Han ingrep på alla områden
där det gällde att bevara och utveckla olika områden inom den samiska kulturen. I
slutet av sin tid som nomadskolinspektör ägnade han sin mesta tid åt att skriva
läroböcker i samiska språket, forskning i samiska och samepolitiskt arbete. År
1973 utnämndes Israel Ruong till professor. Under åren 1964-<56 vikarierade Lars
Thomasson som nomadskolinpektör. Han var med om att genomföra nomadskol­
ans omvandling till nioårig grundskola. Bl a tillkom samehögstadiet i Gällivare
under hans tid. Samehögstadiet hade bl a en renskötarlinje där olika renskötsel ­
moment tränades praktiskt vid sidan av den teoretiska undervisningen.

Sommaren 1966 kallade Israel Ruong på mig för tredje gången. Jag var då
ämneslärare i Falun och hade ett år varit konsulent i Samemas Riksförbud-även
då på kallelse från Israel Ruong. Han ville att jag skulle vikariera för honom under
hans sista år som inspektör. Det hade funnits propåer om att dra in tjänsten efter
hans pensionering. Ruong gjorde då tillsammans med Lars Thomasson en
kraftinsats för att övertyga regering och riksdag om nödvändigheten av att nomad­
skolan fick behålla en inspektör som sin högsta ledning. Ä ven denna gång fick
han gehör hos myndigheterna.

Nomadskolutredningen 1957, som arbetade parallellt med 1957 års skol bered­
ning, redovisade sina förslag till 1962 års riksdag.

I nomadskolutredningens betänkande konstaterades bl a att den ursprungliga
motiveringen för nomadskolan, nämligen den renskötande samebefolkningens
nomadiserande levnadssätt, .knappast längre hade giltighet. Däremot kunde nya
motiv åberopas grundade på allmänt erkända psykologiska och pedagogiska
principer liksom på hänsyn till den speciella kulturbakgrund som samerna företer.
Sådana skäl ansåg riksdagen tillräckliga för att särskilda skolor alltjämt skulle vara
upprättade för samernas barn. Riksdagen avvisade försl aget att kommunerna
skulle bli huvudmän för nomadskolorna. Vidare beslutade riksdagen att ~änsten
som nomadskolinpektör skulle bibehållas tills vidare med motivering att det måste
anses ofrånkomligt att under den övergångsperiod i nomadskolans utveckling som
förelåg ha tillgång till inspektörens förtrogenhet med samemas skolproblem.

Frågan om indragning av nomadskolinpektörstjänsten skulle aktualiseras vid
Ruongs pensionering.

1967 års riksdag behandlade frågan. Beträffande de uppgifter som ingick i
nomadskolinspektörens arbete framhöll departementschefen att med tjänsten
kommit att förenas inte bara tillsyn över nomadskolväsendet utan även i hög grad
uppgifter att främja samemas möjligheter att följa med i den allmänna kulturella
utvecklingen under samtidigt bevarande av sin egenart.

Resultatet blev att den särskilda nomadskolinpektörstjänsten drogs in och att
tillsynen av hela nomadskolväsendet skulle utövas av länsskolnämnden i Non­
bottens län fr o m budgetåret 1967/68. En av skolinspektörstjänsterna vid nämn­
den omvandlades till en nomadskolinpektörstjänst med vilken utöver andra skol­
inpektörsuppgifter skulle förenas särskilt ansvar för nomadskolväsendet tivensom

67

för annan utbildningsverksamhet och kulturell verksamhet avseende den samiska
befolkningen.

Det var tydligt att Israel Ruongs engagemang och sätt att driva verksamheten
hade upphöjts till bestämmelse i den nya nomadskolförordningen.

Då jag tillträdde tjänsten som skolinspektör tillika nomadskolinpek/ör i juli
1967 fanns det sju nomadskolor, nämligen Karesuando, Lannavaara, Gällivare
med samehögstadiet, Jokkmokk, Arjeplog samt Tärnaby i Västerbotten och Änge i
Jämland. Det var 1142 km landsväg mellan min nordligaste och sydligaste skola.

Samtliga låg- och mellanstadieskolor var av B2b-form. Elevantalet har minskat
starkt genom åren. Läsåret 1942/43 fanns det 629 elever. Tio år senare var antalet
elever 4D4. Det år jag tillträdde var det 153 elever på lm-stadiet. Ä ven på hög­
stadiet, som från början hade tre hela klassavdelningar, hade elevantalet minskat
till 53 läsåret 1972173. I mitten av 70-talet stabiliserades dock elevtalet till att
omfatta 150-160 elever.

Undervisningens innehåll har hela tiden skilt sig markant från innehållet i
undervisningen i vanlig grundskola. Grundskolans läroplan med tillägg av ett
särskilt supplement för sameundervisningen har varit gällande. Samiska språket
har intagit en särställning med som regel 2 veckotimmar genom alla stadier. Där
eleverna haft samiska som första språk har undervisningen ofta getts på samiska.
En episod som belyser de svårigheter en lärare kunde ställas inför är följande. I
början på min verksamhet kom jag en dag till nomadskolan i Karesuando. Elina
Pesonen som då var lärare på lågstadiet hade lektion i religionskunskap. Hon höll
lektionen på fyra olika språk. En del elever kunde nästan enbart samiska. En elev
kunde bara svenska. En elev var inOyttad från Finland och kunde finska och
norska. Elina behärskade alla språken och använde dem också. Samerna i Kare­
suando har sitt sommarland på norska sidan. Samerna gifte sig ofta tvärs över
gränserna. Därav kom det sig att en del elever hade samiska som första språk,
finska eller norska som andra språk, och svenska först som tredje språk.

Israel Ruong hade under 50-talet besvär med att övertyga samerna om nöd­
vändigheten av att lära sig läsa och skriva samiska i skolan. Nödvändigt för att
utveckla den samiska kulturen och stärka den samiska identiteten. Under 70-talet
blev samerna mer och mer medvetna om sin egenartade kultur. Språket blev en
viktig del av kulturutvecklingen.

I samtliga ämnen där det var möjligt utgick man i nomadskolan från det samis­
ka perspektivet. Orienteringsämnena innehöll för det mesta samiskt stoff. Tidigare
hade detta samlats till ett särskilt ämne nomadlamskap.

I musik behandlas jojken som musik och sångform jämte andra samiska sång­
er. Sameslöjden består oftast av trä och hornslöjd, bandvävnad och koltsömnad.
Bild handlar om det samiska landskapet.

Det är frapperande många elever som i tidig ålder har en driven teknik i teck­
ning av renen och målning av fjällets landskap. Samhäl.lsläran behandlade de lagar
och förordningar som styr renskötseln. Religion handlade mycket om schamanism
och laestadianism.

1973 startades ett läromedelsprojekt för att ta fram läromedel i nord-, lule-och
sydsamiska samt läromedel på andra samiska ämnesområden. Projektet som fort-

68

farande pågår leddes av nomadskolinspektören till år 1980 då samerna fick en
egen skolstyrelse. Projektet pågår fortfarande.

Varje år har ett antal nya titlar tagits fram. Projektet har förbrukat i genomsnitt
omkring 300 000 kronor årligen.

På grundval av sameutredningens förslag beslutade riksdagen år 1977 att 1962
års reform fortfarande skulle ligga till grund för samhällets insatser på skolområ­
deL Utredningen införde termerna sameskola, sameskolinspektör, sameskoljull­
miiktige som ersättning för de tidigare benämningarna. Dessa termer stämmer
också bättre överens med samernas eget språkbruk och hade delvis varit i
användning redan tidigare. Sameskolfullmäktige kom nu att utses av föräldrarna
till barnen i skolan. Till mina uppgifter hörde att minst en gång varje år ha
sammanträde med fullmäktige vid varje skola. Fortfarande var dock fullmäktige
enbart rådgivande. Min ambition var att vid varje sådant tillfälle få till stånd
~.edagogiska diskussioner där innehållet i undervisningen blev en viktig del.
Ovriga föräldrar inbjöds vid samma tillfälle och som regel utbröt livliga diskus­
sioner om undervisningens och skolans uppgifter.

Med åren blev dessa sammankomster alltmer betydelsefulla och välkomna. De
unga förädrarna var mycket medvetna om sin uppgift och om sina mål. Ofta var
språkdiskussionerna viktigaste inslaget. Den positiva inställningen till språket och
den egna kulturen var sådan att man för det mesta med glädje kunde besluta så
som föräldrarna önskade.

Varje skola hade ett elevhem med förhållandevis stor personalstyrka. Tidigare
hade alla beslut om förändringar, arbetsscheman, inköp etc handlagts av nomad­
skolinpektören. Under 70-talet vidtogs en serie fortbildningskurser för all per­
sonal. Syftet var att föra ner så stor del av besluten som möjligt till den enskilda
skolan. Till att börja med var detta inte helt lätt. Efter en tid var det dock möjligt att
lägga ut ekonomiska och personella ramar inom vilka de själva kunde fatta beslut.
De fick stor frihet under ekonomiskt ansvar och efter en tid ville ingen avstå från
nyvunna maktpositioner.

Att leda nomadskolan/sameskolan hade hela tiden inneburit att nomadskol­
inspektören/sameskolinspektören var skolstyrelse, skolchef, rektor och inspektör i
samma person. En del gånger var det med blandade känslor jag for ut för att
inspektera utfallet av de bestämmelser och åtgärder som jag själv utfärdat och
vidtagit.

Fr o m läsåret 1980/81 administreras sameskolan av en egen styrelse med eget
kansli vid sameskolan i Jokkmokk. Skolan leds av en skolchef som vid sin sida
har en konsulent och ett kansli med tre heltidtjänster. Det innebär att det arbete
som tidigare sköttes av en inspektör, med delad tjänst, och med ett biträde på hel­
tid nu kom att ledas av en chef på heltid och med ytterligare fyra heltidtjänster till
sitt förfogande.

När den nya organisationen infördes måste jag släppa en stor del av den inten­
siva kontakt jag haft med samerna och deras organisationer. En förändring som
jag inte eftersträvat. Dock har jag under hela tiden deltagit i det samiska lärome­
delsprojektet på olika sätt och haft nära kontakt med de olika sameskolchefer som
avlöst varandra.

69

skolinspektör

Hemspråksbestämmelserna anpassades till den verklighet som vi utvecklat vid en
del kommunskolor i Non·botten. Det vill säga att vi sedan en tid inte hade krävt att
samiskan skulle vara ett levande språk i hemmet för att eleverna skulle få rätt till
undervisning i det. Vi menade att samiskan inte bara är ett vanligt kommunika­
tionsspråk utan att den innehåller så många andra beståndsdelar som är nöd­
vändiga för att upprätthålla och utveckla den samiska kulturen. Samiska som
hemspråk infördes i flera kommuner och länsskolnämnden medgav inte undantag
när en del kommuner ville komma från skyldigheten att anordna undervisningen.
Läsåret 1977178 infördes samiska på försök som tillvalsämne vid en del skolor i
Norrbotten.

För min del kvarstod nu i huvudsak inspektionsdelen för sameskolorna inom
Norrbotten. Under hela tiden hade jag också ansvaret för en del kommuner och
sakområden inom den reguljära skolan. Från 1980 kom mitt område att omfatta,
förutom sameskolorna, Piteå kommun plus de sex västliga kommunerna i länet.

Jag vill här ta upp en riksbekant händelse som visar lite av den tidsanda som
rådde i böljan på 70-talet.

70

Markitta
1972 på hösten fick Markitta en plats på Sverigekartan. Det var då som den be­
römda skolstrejken utbröt.

Redan 1970 varslades Markittaföräldrarna om att deras skola skulle läggas
ned inom fem år på grund av kraftig minskning av barnafödandet. Inom en
halv mils avstånd fanns en skola i Nilivaara. Med barnen fån Markitta skulle
denna skola kunna bibehålla klasser av b B l typ med 15--17 elever i varje klass.

18 april 1972 tog skolstyrelsen beslut om att lägga ned skolan i Markitta fr o
m höstterminen samma år.

Föräldrarna överklagade beslutet till länsskolnämnden. Länsskolnämnden
ändrade inte på skolstyrelsens beslut. Vid samtal med skolchefen i Gäl Ii vare
fick jag intrycket att föräldrarna var införstådda med beslutet. Under våren och
sommaren hade dock saker och ting hänt. När skolan skulle börja den 21
augusti kom inga barn till skolan.
skolstyrelsens övertalningsförsök misslyckades och den 29 augusti anmäldes
föräldrarna för tredska.

Positionerna är låsta, men strejken är inte total . 17 av de 25 eleverna stannar
hemma. De övriga tar skolbussen till Ni livaara en halv mil bort. De strejkande
vädjar till kungen om hjälp att få behålla sin skola.

Samma dag, den l september, har skolstyrelsen och länsskolnämnden över­
läggningar med föräldrarna. Ganska snart står det klart att strejken inte bara
gäller skolans vara eller icke vara, utan att det finns Oer hinder för en överens­
kommelse. Byborna känner sig åsidosatta och orättvist behandlade av politiker
och myndigheter. Unga familjer som sökt byggnadslov har fått avslag. Vatten
och avloppsfrågan är inte löst. Vägunderhållet är uselt. Alla dessa upplevda
orättvisor ventileras. Det uppstår en upprörd stämning som gör det omöjligt att
föra en saklig diskussion. Skolans indragning ser man som den slutliga döds­
domen för byn.

Under den här tiden fanns starka vänsterceller i malmfälten. De tog parti för
Markitta och använde sig av massmedia som villigt gick deras ärenden. Särskilt
var detta uppenbart inom radio och TV. Den information som kom ut första

tiden var därför ~!nst sagt onyanserad. Rapport och Aktuellt liksom tidning­
arna talade om Nthvaara som en storskola och avståndet beskrevs som miltals
trots att det i själva verket är 3,6 km mellan de två skolorna. '

__ E~t talan?e exempel är det tillfälle då ett TV-team kommer upp tilllasarettet i
Galltvare _for att t.ntervjua en av Marki.ttaföräldrarna.- Varför man valt en på
lasarettet ~~~agd foralder .kan man ju f raga stg.- Nåväl, denne förälders svar på
report~ns _forsla fr~ga bhr ungefär så_ här. "Jo det skall jag säga. När jag sitter
vtd mttt köksbord 1 Markitta ser jag ljusen i skolan i Nilivaara och det tar bara
10 min~ter för bussen att kör~ dit, s~ jag tycker att den här strejken är idiotisk."
-Varpa TV-teamet plockarthop stna pmaler och avtågar. Det blev inte det
resultat som de önskat sig. Den här historien har vidimerats av en person som
råkade ligga på samma avdelning som Markittabon.

Ett av TV -programmen anmäldes så småningom till radionämnden för att det
visat brist på objektivitet.

Markittaborna skrev till samt~iga partiledare och till regeringen med krav på
att få. ha kvar skol~ . pe skrev ll.ll FN och krävde att Kurt Waldheim skulle ge
regenng~n en lektton 1 demokrau. De anmälde skolchefen Harry Andersson till
JO och llll kammarrätten med påstående att han lämnat oriktiga uppgifter till
skolstyrelsen. -De fick inte medhåll i någon instans.

Den ~O oktober had~ man ~lat ihop _medel för att anställa ett par lärare och
starta pnvatskola Den mspektwn, som VI från nämnden företog en tid efter det
att undervisningen kommit igång, visade på rätt stora brister. Särskilt gällde
detta läromedel och lokaler. På vårterminen fick skolan en behörig lärare och
skolstyrelsen kunde godkänna privatskolan med avseende på årskurserna 1-3 .

Länsskolnämnden utdömde vid två tillfällen böter med sammanlagt 1500
kronor för var och en av de åtta familjer som strejkade.

Privatskolan kunde med insamlade medel hållas igång till vårterminen 1974.
Den 2 april spetsades situation till, då föräldrar till sex elever beslutade att av­
bry~ sin strej~. De övriga föräldrarna samlades då, och föräldraföreningens
ordforande Emtl Sandehnd meddelade, att strejken förmodligen skulle avslutas
till hösten. Redan _i I:J<?Ijan av v~terminen hade en annan förälder hoppat av.

f?en 20 a~gustt kltver samtliga 20 elever på skolbussen till Nilivaara. Skol­
strejken ärtiii ända. Kvar finns en byaförening som nu har andra landsbygds­
frågor att stnda för.

En stor del av min tid efter sameskolin pektörslivet ägnade jag åt skolledarutbild­
ningen. Jag fann att man därigenom bäst kunde påverka utvecklingen i skolans
inre arbete och organisation.

De sista åren förde jag en dialog med kommunerna och deras skolstyrelser om
möjligheterna att slå samman de styrelser och nämnder som hade barn och ung­
domar inom sitt revir, d v s barnavårdnämnd, skolstyrelse, barn- och ungdoms­
kultur- samt fritidsnämnd. Det är glädjande att kunna konstatera att många kom­
mt.mer genomfört eller håller på att genomföra delar av en sådan omorganisation.

Till sist vill jag rikta en tanke av djup tacksamhet till min företrädare Israel
Ruong som tvingade in mig på denna bana och sedan blev min läromästare i
många avseenden. Han blev samernas störste företrädare genom tiderna. Att axla
hans mantel var en omöjlig uppgift men en stimulerande utmaning.

71

Per S. Anelid:

Jag minns - Skolan i medvind

Under mina 60 år i skolans tjänst på olika nivåer har skolan haft både goda och
kärva tider. I det följande vill jag berätta framför allt om två decennier, då skolan
arbetade i medvind nämligen 1960- och 1970-talen.

Folksko/inspektörstiden
Den 1 september 1956 förordnades jag till Statens folkskoJinspektör i Östergöt­
lands läns östra inspektionsområde erter Sven Hedby (1929-46, 1947-56). Det
innebar ett s.k. extra-förordnande. I regel gällde det en tid av sex månader, då
"den nye" tydligen skulle prövas under en viss tid, oaktat vederbörande oftast
semestervikarierat som folkskotinspektör tidigare. För min del blev dock prov­
halvåret förlängt beroende på den förestående länsskolnämndsrefonnen 117 1958,
vilket medförde en rad inspektörsomplaceringar. Själv placerades jag som skol­
inspe_ktör vid Länsskolnämnden i Östergötlands län från nämnda datum.

Som folkskotinspektör hade man i de flesta fall expeditionen förlagd till ett rum
i bostaden. I ersättning härför utgick ett månatligt hyresbidrag med 60-100 kr.
Därutöver erhölls årligen 1200 kr till skrivhjälp. Detta innebar att som telefon­
svarare och diarieförare (inkommande och utgående ärenden) fungerade ofta
inspektörens fru, vilket var nödvändigt, då fållarbetet med många tjänsteresor var
omfattande. Utom inspektionerna i skolorna, som hade konsulterande karaktär
men också avsåg viss kontroll, deltog inspektören ofta efter anmodan men även på
eget initiativ i folkskolstyrelsernas sammanträden. För infonnation och fortbild­
ning av lärarna ordnades särskilda sammankomster, ofta samlades då flera kom­
muners lärare till någon centralort. Kontinuerligt kallades överlärarna till gemen­
samma träffar för genomgång av nya författningar, diskussion om pedagogiska
problem och om skolfrågor som var aktuella i olika kommuner. Både lärare och
skolledare hölls på detta sätt a jour med de aktuella skolproblemen och f1ck
därjämte möjlighet till återkommande fortbildning.

Läroplaner

Läramas genomgående ambition vid den här tiden var "att hinna med kursen".
Rutinerade lärare visste, att i mars månad borde man ha hunnit fram till ett visst
avsnitt i geografiboken för att vara på den säkra sidan. Blockämnesläsning (SO)
förekom ej utan man läste varje ämne för sig och samlad klassundervisning var
den pedagogiska metod som gällde.

Den läroplan som tillämpades under senare delen av 1950-talet kallades kort
och gott U 55. Den ersatte 1919 års undervisningsplan. Efter övergången till

72

9-årig grundskola skulle det visa sig att nya läroplaner avlöste varandra i betydligt
snabbare takt.

Tillgången tillläromedel var ofta mycket begränsad och ej sällan träffade man
på hjälpmedel som lärarna själva- ibland med elevernas medverkan- åstadkom­
mit.

Skollokalerna var i många landsbygdsskolor ganska påvra. Lärosalarna upp­
värmdes av bastanta järnkaminer. Vedlårarna var därför ett ganska framträdande
inventarium i skolsalar och korridorer. Det tillkom i regel eleverna att tillse att de
var väl fyllda. Innanfönstren som skiftades höst och vår hörde till vanligheten.
skurgolven fick en extra rengöring varannan månad och då hade eleverna s.k.
skurlov .

Centralisering

I Östergötland fanns på 1940-talet 46 kommuner och det var gott om skolor ute i
bygderna. skolplikten var 6-årig och vid det här laget hade en övergång till7-årig
skolgång blivit allt vanligare. Det ledde till att årskurs 7 ofta centraliserades i kom­
munerna. Man var alltjämt mycket angelägen om att ha kvar sina bygdeskolor trots
att elevantalet minskade. Fanns det en kyrkskola med kantor förlades vid B1b­
fonn klasserna 5-6 ej sällan där, medan klasserna 1-2 och 3-4 lokaliserades till
andra befintliga skolor i kommunen. På det här sättet och med hjälp av skol­
skjutsar sökte man i det längsta behålla sina gamla skolor. Och det ökade inte
inspektörenas popularitet, när man nödgades dra in skolor. Var de gamla och
nedslitna kunde det leda till en centralisering och nya, moderna skollokaler kom
till. I Östergötlands län fanns det t.ex. en kommun med 16 små, spridda skolor,
vars antal slutligen reducerades till fyra med nybyggnad och upprustning av
befintliga lokaler. När en dylik operation väl var genomförd och de omfattande
pendelskjutsarna upphörde, noterades med tillfredsställelse de påtagliga förbätt­
ringar som blivit följden . Då kunde också folkskolinspektören notera att mödan
var lönen värd.

Man kan utan vidare påstå, att Statens folkskolinspektörer hade en mycket
självständig ställning vid sin ämbetsutövning. Centralt var skolöverstyrelsen
huvudman för skol verksamheten. Regionalt hölls kontakt med länsstyrelsen, som
erter inspektörens granskning och rekommendation bl. a. verkställde utbetalningen
av de 27 olika statsbidrag som förekom. Ofta startades de som stimulansbidrag för
att animera kommunerna till önskvärda åtgärder. Så var Lex. fallet vid införandet
av skolmåltider. Men när verksamheten väl varit igång några år, minskades
successivt det procentuella bidraget och kommunen fick bestrida huvudparten av
kostnaderna.

Siwtreform på gång

Redan i slutet av 1930-talet höjdes krav på en skolrefonn. Något egentligt samspel
mellan folkskolan och dess fortsättning realskolan förekom icke. Det var två helt
skilda skolvärldar. Efter avslutad folkskola var det endast ett fåtal elever förunnat
att få fortsätta studierna i realskolan. Placeringen i geografin och alltför dåliga
kommunikationer gav ej möjlighet nå realskolan dagligen. I många hem var det

73

angeläget att de unga så snart som möjligt genom eget arbete hjälpte till med
försörjning av familjen som ofta hade många barn. Ekonomin lade därmed hinder
i vägen för vidare utbildning.

Själv hade jag min första anställ ning i Norrköping som lärare läsåret 1931/32.
På närhåll upplevde jag, hur misären var snubblande nära för många familjer där,
bl.a. i samband med den pågående och förödande textilkrisen i staden.

Enhets- l Försöksskola

Som ett första steg mot ett bättre samspel i skolans värld kim vi notera, att då­
varande ecklesiastikministern i samlingsregeringen 1939--44 Gösta Bagge tog
initiativ till 1940 års stora skolutredning och reformerade yrkesutbildningen. Josef
Weijne, ecklesiastikminister 1946-51, var den som förde verket vidare genom den
skolreform -den obligatoriska 9-åriga grundskolan - som i princip antogs av
riksdagen 1950.

I anslutning till detta beslut bedrevs under åren 1950-58 en försöksverksamhet
med arbetsnamnet enhetsskola innebärande en obligatorisk, 9-årig sammanhållen
skolform i stället för de tidigare separata folk- och realskolorna. I ett 10-tal kom­
muner startades denna verksamhet och i Östergötland var Vifolka kommun först
på plan. Mantorp med läraren Holger Nilsson som primus motor blev pedagogi­
kens Mekka i länet. Året därpå medgavs Linköpings kommun påbörja motsvar­
ande verksamhet och efter hand tillkom ytterligare östgötakommuner t.o.m. 1958.
Försökskola blev då benämningen på verksamheten, som avslutades 1962, då den
9-åriga grundskolan successivt började införas. I samma takt avvecklades de i
länet befintliga realskolorna.En följd härav blev bland annat ett väsentligt ökat
behov av nya skollokaler. Därvid kom de nya länsskolnämnderna att göra en
betydande insats.

Uinsskolnåinnder 1958

Länsskolnämnderna började sin verksamhet den l juli 1958. I samband därmed
placerades de två folkskoJinspektörerna i länets östra respektive västra inspek­
tionsområde i residensstaden Linköping. Ett kansli upprättades med en byrå­
direktör, en kanslist och ett kontorsbiträde. Den äldste folkskolinspektören Eric
Theander förordnades till länsskolinspektör och chef för kansliet. Denna befatt­
ning innehade han till sin pensionering 1965, varefter jag inträdde som länsskol­
inspektör till 1974, då jag avgick med pension.

Till detta kom en särskild länsskolnämnd med nio ledamöter utsedda för fyra år
i taget, varav två utsågs av nigeringen som företrädare för arbetsgivare och
arbetstagare. Ordföranden, utsedd av regeringen, var under en lång följd av år
Hilding Färm, ledamot av tidigare omnämnda 1940-års skol utredning. Han var en
mycket kunnig skol- och kommunalpolitiker och särskilt skicklig strateg, då det
gällde att sammanjämka skilda intressen.

Samtliga obligatoriska och flertalet frivilliga skolformer stod under länsskol­
nämndernas överinseende. Inspektörerna hade ansvaret för ärendenas beredning
och verkställande av nämndens beslut och skulle företa återkommande inspek­
tioner i skolorna.

74

Kommunala samråd

Införandet av grundskolan föregicks av omfattande kontakter och en mängd sam­
manträden med kommunernas skolstyrelser. Det stora problemet var högstadie­
skolornas placering. Många kommuner hade ej tillräckligt elevunderlag för egna
högstadier. En samverkan över kommungränserna var därför nödvändig. Kom­
munen A ville gärna sam verka med kommunen B men under förutsä ttning att
högstadieskolan byggdes i A. Motsvarande förmån ville kommun B räkna sig till
godo. För att klara av problemen krävdes ofta omfattande förhandlingar och
mycken inspektörsdiplomati. Så småningom nådde man dock full enighet om
placelingen och samspelet kommunerna emellan.

Jag vill påstå att denna etablerade samverkan på skolans område i hög grad
underlättade det senare samgående som kommunreformen på 1970-talet innebar.

Skolan i medvind

Den genomgående goda ambition kommunerna i länet visade för genomförandet
av skolreformen var oerhört stimulerande och befrämjade den gemensamma
planeringen. En minst lika bra skola som grannkommunen byggt vi lle man ha,
gärna om möjligt ännu bättre. Till detta kom att kommunerna på 1960-70-talen i
regel hade en mycket god ekonomi. Bra statsbidrag till olika verksamheter stod
också till förfogande. Allt detta tillsammans gjorde, att skolan kunde utvecklas i
god medvind.

Folkskolans lärare iakttog stor lojalitet inför den nya skolreformen, medan
realskolans lärare i många fall var mer avvaktande. På studiedagar och informa­
tionsmöten visade många lärare entusiasm och villighet att sätta sig in i det nya
arbetssättet. s kolledarträffar anordnades kontinuerligt och ett stimulerande utbyte
av idrer ägde rum.

Det skall dock icke förnekas, att bland framför allt en del äldre lärare fanns en
viss oro och osäkerhet inför allt det nya man mötte. Man frågade sig: Har det varit
fel på det arbete jag hitti lls under 20 år utfört? Duger det inte längre? I många för­
troliga samtal inspektören hade med skolans fältarbetare stäl ldes dessa frågor. Får
jag fortsätta att ge läxor? Skall barnen lära sig multiplikationstabellen? Får vi ha
skolavslutning som förr i kyrkan? Då gällde det att ge sig tid att lyssna och låta
lärarna tala ut i lugn och ro. Här kom inspektörens konsultativa, stödjande funk­
tion väl till pass. I de flesta fallledde samtalen till nytt mod och ny, god vilja att
fortsätta verket. Rådet blev: Tag till dig så pass mycket du just nu orkar med! En
successiv, lojal anpassning och ett sakta, fortskridande tillägnande av de nya ide­
erna blev i regel följden. En total resignation upplevdes som väl var ytterst sällan.

Gymnasier och Jackskolor

Även om jag hittills i huvudsak uppehållit mig vid grundskolan, noteras också
omfattande reformer på gymnasial nivå.

1954 års läroverksstadga avsåg gymnasium med latin- real- och all män linje.
Därutöver fanns tekniskt gymnasium och handelsgymnasium. Önskemål framkom
om en samordning av de olika gymnasierna. Det ledde så småningom ti ll 1966 års

7 5

nya gymnasium. Det hade en sammanhållen första årskurs med. fyra tillvals­
grupper och därefter en specialisering med fem alternativ: humanistisk, samhälls­
vetenskaplig, ekonomisk, naturvetenskaplig eller teknisk linje.

I mitten av 1960-talet tillkom en 2-årig, frivillig kommunal skola baserad på
grundskolan som benämndes fackskola . Den erbjöd tre utbildningsvägar med
social, ekonomisk och teknisk inriktning. I Östergötland inrättades dylika skolor i
Linköping, Norrköping, Finspång, Motala och Mjölby. Deras livslängd blev
emellertid ganska kort .

Gymnasieskolan 1971

Ett helt nytt grepp togs nämligen i och med gymnasieskolans införande l juli
1971. Den ersatte de befintliga skolformerna: gymnasium, fackskola och yrkes­
skolor av olika slag. Den byggde direkt på grundskolan och erbjöd ett 20-tal två­
eller tre-åriga linjer med olika grenar och varianter. Den 4-åriga tekniska linjen
bibehölls med möjlighet till slutbetyg efter tre årskurser. Självfallet medförde de
redovisade förändringarna omfattande arbete för länsskolnämnden. Till stor del
bar den arbetsamme och noggranne kollegan, skolinspektören Harry Jakobsson,
det tyngsta lasset härvid.

Vad som i detta sammanhang bör ihågkommas är, att fr o m. höstterminen
1959 två nya gymnasier tillkom i Östergötland, nämligen i Mjölby och Finspång.
Gymnasier med gamla anor och traditioner fanns tidigare i både Linköping och
Norrköpif}g och även Motala hade sedan många år tillbaka gymnasium.

skolöverstyrelsen

Under den omvandlingsprocess det svenska skolväsendet genomgick under
1%0-70-talet hade länsskolnämnden i E län mycket god kontakt och värdefull
hjälp av skolöverstyrelsens tjänstemän. Med tacksa~het och uppskattning
ihågkommes generaldirektörerna Nils Gustav Rosen (SO-chef 1947-64), Hans
Löwbeer (1964--69) och Jonas Orring (1969-77) . Den sistnämnde var ordförande
i t1era större utredningar i skolfrågor, bl.a. den om Skolans inre arbete (SIA) .
Personligc;:n vikarierade jag i olika omgångar som undervisningsråd och var då
oftast knuten till Pb2-roteln. Där var Mauritz Hulteberg avdelningschef, senare
skolråd, och hade som närmaste medarbetare Verner Engström, Bengt Jacobson
och Gustav Christensson, samtliga mycket kunniga inom sina speciella områden
och generösa, då det gällde att dela med sig av sina kunskaper.

Vid t1era tillfällen dubblerade jag också Gunnar Engströms undervisningsråds­
tjänst. Så var bl.a. fallet 1958, då en mängd nya rektorstjänster skulle tillsättas i
kommunerna. Denna kontakt med olika tjänstemän i skolöverstyrelsen var en
värdefull tillgång, då det gällde att på det regionala planet genomföra de omfat­
tande planerings- och skolbyggnadsprojekten i länet under 1960- och 1970-talet.

Låi1ssamverkan

Det var också viktigt med länsarbetsnämndens stöd för samordnandet av syssel­
sättningen i länet. Vid alla plan- och byggnadsärenden skulle även länsarkitektens

76

synpunkter inhämtas. A v honom utsedd person deltog alltid vid avsyningen av
uppförda, nya skolor i egenskap av byggnadsteknisk sakkunnig. Detta var en av
förutsättningarna för utbetalning av statsbidrag till byggnadsprojektet.

Vår ambition på länsskolnämnden var att hålla en god, öppen kontakt med
berörda myndigheter både på det centrala och regionala planet. Det underlättade i
hög grad det nödvändiga samspelet för att få de olika ärendena i hamn på ett till­
fredsställande sätt både organisatoriskt och ekonomiskt.

Låi1sskolnämndspersonal

Denna öppenhet efterstävade vi också med hänsyn till de nära medarbetarna på
länsskolnämndens kansli . MBL-förhandlingar förekom ej vid denna tid. Men vid
den gemensamma kafferasten vid !O-tiden varje dag informerades medarbetarna
om vad som var på gång. De var därför a jour med de aktuella problemen, fick
känna sig som medagerande och uppskattade i vardagsjobbet. Jag anser, att detta
var i hög grad grunden för den samhörighet och gemenskap i gärningen vi till ­
sammans upplevde·.

Det bör i detta sammanhang noteras, att personalen successivt utökades med
bl.a. en skolinspektör, en länsskolpsykolog och ett antal kanslister. Detta med­
förde en bättre fördelning av de ökande arbetsuppgifterna och möjlighet till dele­
gering av ärenden. Därmed växte också det personliga ansvaret och känslan av
förtroende och glädje i arbetet. Att få känna sig uppskattad och värderad är i hög
grad stimulerande för den enskilda människan. Ofta framhöll jag: Ingen av oss
behärskar all t, men ti Ilsammans kan vi med våra olika resurser göra ett bra jobb.

Fortbildningsavdelning

En väsentlig ökning av personkadern innebar tillkomsten av fortbildningsavdel­
ningen vid länsskolnämnden. Primus motor för den blev Lennart Berggren,
entusiastisk och uppslagsrik. Som mest hade vi 18 fortbildningskonsulenter. De
var specialister i sina ämnen och hade halvtidstjänster vid nämnden. Genom deras
försorg ordnades studiedagar för skolledare, lärare och övrig skolpersonal i
kommunerna. De innebar en verklig stimulans i vardagsarbetet och a jour-info i
respektive ämnen samt värdefulla pedagogiska och metodiska tips. Sedan blev
Bertil Y den den närmast ansvarige för verksamheten. Parentetiskt kan nämnas att
ett t1ertal av våra duktiga konsulenter blev metodiklektorer vid den lärarhögskola,
som organiserades i Linköping 1968, då det tidigare Folkskoleseminariet avveck­
lades. Måhända kan det utgöra ett belägg för våra medarbetares goda kompetens.

Fältkontakter

För att vår kanslipersonal skulle få en mera personlig kontakt med olika befatt­
ningshavare i kommunerna som de betjänade, gjorde vi årligen en gemensam resa
till olika kommuners skolor. Det rönte ömsesidig uppskattning. I regel förlades
träffarna till Lucia-dagen. Vi deltog då i firandet tillsammans med skolans elever,
lärare och övrig skolpersonal, som bjöd på uppskattade program och gemensamt
Lucia-kaffe. På ort och ställe bekantade vi oss med de lokala förhållandena och

77

fick tillfälle till personligt utbyte med personalen och kunskap om de förutsätt­
ningar som präglade arbetet. I dagsprogrammet ingick också traditionsenligt
julbordet på Ljungstedtska skolan vid hemkomsten.

Även för länsskolnämndens ledamöter ordnades fältkontakter, då olika skol­
styrelser stod som värdar för besöket. Det gav möjlighet till insyn i skolans var­
dagsarbete, träffar med elever, lärare och övrig personal samt med skolstyrelsens
ledamöter. De kunde vid denna direktkontakt spontant ta upp lokala skolfrågor för
synpunkter och diskussion . Länsskolnämndens ledamöter uppskattade dessa
besök med dess värdefulla personkontakter och berikande lokala information.

Personligen drev jag den linjen att det var oerhört viktigt för inspektörer, kon­
sulenter och kanslipersonal att hålla så nära kontakt som möjligt med fältarbetet i
vardagen. Det är alltför lätt att bli expeditionsbunden administratör, isolerad från
skolans vardag och dåligt underrättad om i vad mån läroplanens intentioner för­
verkligas i det dagliga skolarbetet. Jag hävdar, att folkskolinspektörernas inspek­
tionsbesök i äldre tider gav ingående kunskap om hur skolan lokalt fungerade och
dessutom värdefull närkontakt med lärare och elever. För egen del sökte jag därför
kontinuerligt återkomma till skolorna även efter länsskolnämndens tillkomst. Jag
är medveten om att detta ofta rönte uppskattning hos många lärare, icke minst
bland dem som verkade i de s.k. bygdeskolorna. Jag minns, hur efter en dags
samvaro i en dylik skola, jag tackade för kontakten under dagen och hur en lärare
då spontant svarade: "Det är vi som skall tacka. Vi är så glada, när också någon
bryr sig om vad vi gör."

Efter en sådan kommentar kunde man glad fara hem och säga sig: Jobbet är
ändå inte förgäves. För visst var det pressande ibland med alla utredningar, lokala
och regionala, statsbidrag som skulle granskas, utanordning och fördelning som
skulle verkställas- så rättvist som möjligt- av medel som stod till förfogande. Ej
heller att förglömma den mängd remissyttranden som infordrades i skilda frågor,
ofta som man tyckte med alltför kort remisstid . Men då fick man prioritera, kanske
låta vissa löpande ärenden vila och sätta alla klutar till för att söka åstadkomma ett
hyfsat svar inom anvisad tid.

Pensionering

Men åren går och pensionstiden kommer allt närmare. Efter två år som Statens
folkskolinspektör, sju år som skolinspektör och nio år som länsskolinspektör var
det dags att avgå. Jag valde den s.k. nedre pensionsgränsen den l juli 1974. Jag
hade kunnat fortsätta som länsskolinspektör ytterligare ett år men tyckte att det
kunde vara nog med yttranden. Och nu var det aktuellt med SIA-utredningen, som
jag gärna överlät till min efterträdare, men jag undgick den ej som framgår av
fortsättningen.

Vid pensioneringen Oyttade jag till min barndoms stad, Söderköping. Under de
två närmaste åren därefter arbetade jag med ett par intressanta utredningar. I
Strålsnäs, Boxholms kommun, fanns Guldsmedsskolan. Huvudman för den var
sedan år 1962 Juvelerare- och Guldsmedsförbundet För kommunens räkning
gjorde jag en utredning om skolan fortbestånd. Man eftersträvade nämligen att
behålla denna speciella riksskola i kommunen. Men förbundet och centrala

78

myndigheter ville något annat. Slutfacit blev att den förlades till gyronasieorten
Mjöl by.

För Östergötlands läns landsting hade jag åren 1975 och 1976 uppdrag som
expert och särskilt sak.kunning i samband med lösandet av frågor dels om skol­
lokaler och skolledarorganisationen vid landstingets vårdskolor, dels beträffande
vissa personalfrågor inom skol verksamheten. I förstnämnda fallet ledde det bl.a.
till inrättandet av en vårdyrkesskola i Motala.

År 1976 arbetade jag även med en utredning om Skolans framtida organisation
i Söderköping. Detta medförde att jag 1977 blev ledamot i dess skolstyrelse.
Därmed fick också jag min beskärda del av SIA i vardagsfunktion. Det var en
intressant position att få fortsatt insyn i skolans verksamhet men med helt andra
infallsvinklar än länsskolinspektörens. Min tidigare skolerfarenhet blev en bra
plattform för de skolstyrelsebeslut jag fick vara med om under de femton åren i
skolstyrelsen till utgången av år 1991.

Jag har alltså haft glädjen att verka i skolans Uänst i 60 år från starten som
folkskollärare i Norrköping höstterminen 1931. Det har varit en oerhörd utveck­
ling på skolans område under denna tid och en stor förmån att aktivt få leva med
dels som tjänsteman på olika nivåer, dels som förtroendevald . Den viktigaste
förändringen var dock den 9-åriga obligatoriska grundskolans införande 1962.
Den innebar, att alla unga oberoende av familjens ekonomi och placeringen i
geografin fick möjlighet till en grundläggande, god utbildning som bas för
eventuell vidareutbildning och framtida engagemang i samhälls- och näringsliv.
Kvar står dock det faktum, att till syvende och sist är det den enskilda människans
egna förutsättningar och vilja till engagemang som avgör det slutliga utfallet.

Starens Siw/inspektörers Förening

Vid mitt "Jag minns" vill jag till slut stanna upp ett ögonblick och betyga den tack­
samhetjag ännu bär inombords till Statens skolinspektörers Förening. Som kol­
legor möttes vi ofta till rådslag på kallelse av skolöverstyrelsen. Det kunde gälla
hela kåren, ibland regionala, begränsade träffar. Den kollegialitet och fina gemen­
skap som därvid upplevdes var oerhört stimulerande. Man fick vänner för livet.

Alldeles särskilt vill jag framhålla de inspektörsveckor som kontinuerligt ord­
nades i mitten av juni månad varje år. Då stod olika länsskolnämnder för värdska­
pet och digra program utformades i samverkan med skolöverstyrelsen. Vi var
t.o.m. utomlands ett år .• då. vi gästade Åland och Erik Bertell med fru gästfritt tog
emot oss under några ljuvliga sommardagar. Speciellt uppskattades att inspektörs­
fruarna fick vara med vid dessa tillfällen. Måhända en honnör för deras lojalitet
mot en i tjänsten stressad make med dåligt samvete för att familjen ofta blev tids­
mässigt åsidosatt. Och ändock- det skall tydligt markeras -trivdes man med
jobbet och fann det i hög grad både meningsfullt och stimulerande.

79

Bertil Bergqvist:

Mitt liv som
skolinspektör

Med en skraltig Austin for jag ensam i rykande snöstorm på nyårsdagen 1958
norrut på E4 med Skellefteå som mål. Staden och länet var för mig obekanta, och
jag kände något av vad E. G. Geijer uttryckt:

Ensam i bräckligfarkost vågar
Seglarn sig på det vida hav.

Ett nytt skede började i mitt växlingsrika liv. I årets sista konselj hade jag
utnämnts till statens folkskolinspektör i Västerbottens läns norra inspektions­
område med Skellefteå som stationeringsort. Eftersom jag ett par veckor tidigare
anmodats att insända läkarintyg var jag något förberedd, och efter konseljen ring­
de jag upp departementet och fick besked om utnämningen. Skriftlig bekräftelse
kom först några veckor senare. Tjänsten var e o, eftersom omorganisation med
länsskolnämnder skulle ske l juli. Strax före nyår fickjag telefon från undervis­
ningsrådet Gunnar Engström, som undrade om jag visste om utnämningen. Då jag
bekräftat detta blev nästa fråga när jag kunde tillträda Han lät nöjd då jag svarade
att jag skulle resa upp på nyårsdagen. Resten av samtalet gällde de praktiska
arrangemangen.

Folkskotinspektörerna tillhandahöll mot en ringa ersättning expedition och
möbler i sina bostäder. Företrädaren Elis Wikberg hade avlidit på hösten. En
folkskollärare som var hans skrivhjälp hade tillvaratagit det lilla som fanns av
utrustning och t v uppehållit tjänsten. För mig gällde det att skaffa bostad,
expedition, möbler och kompletterande utrustning. Engström höll som smålänning
hårt i de knappa anslagen på Skolöverstyrelsen och tillhöll mig att ordna allt till
minsta möjliga kostnad, särskilt som tjänsten skulle flyttas om ett halvår.

Från distriktsöverlärartjänsten i Alfta hade jag muntligen fått tjänstledighet. I
tjänstebostaden bodde familjen kvar t v, och jag bodde första tiden på ett hotell.
Min första arbetsdag började med ett besök hos stadens kommunale folkskol­
inspektör Gunnar Sjöström (äldst i den kända brödrakretsen från Burträsk). Mina
problem blev snabbt avklarade hos denne konciliante men handlingskraftige skol­
chef. Jag fick löfte om att som expedition t v få disponera ett extra sammanträdes­
rum som skolstyrelsen hade i stadshuset och därtill få plocka ihop kontorsmöbler
ur skolstyrelsens förråd. Då det börjat så bra frågade jag mest på skämt om han
också kunde skaffa bostad. Efter en stunds funderande hade Gunnar även fixat
detta. Staden höll på att bygga några större hyreshus, där skolstyrelsen reserverat
ett par lägenheter för lärare med tillträde på höstterminen. Eftersom min tjänst
skulle flytta var det ingen risk att hyra ut en lägenhet till mig. Vid följande
månadsskifte var allt klart och familjen kunde återförenas. Möblerna var till största
delen hoplånade, och det största rummet blev expedition med skolstyrelsens
utrangerade bord och stolar.

80

Medan jag saknade bostad använde jag det mesta av tiden till tjänsteresor i
inspektionsområdet, där jag i första hand bekantade mig med skolledarna Den
viktiga frågan om skrivhjälp var dessförinnan ordnad på ett smidigt sätt, då den
förre vikarien ställde upp och på fritiden avklarade den nödvändiga pappers­
exercisen under mina resor. Jag fick sålunda en kvalificerad medhjälpare med
lokalkännedom.

Folkskolinspektören - enmansmyndighet

Min tid som folkskotinspektör i Skellefteå varade visserligen bara ett halvår, men
jag hade tidigare som underställd skolledare på ett lägre plan lärt känna det
administrativa arbetet och kortare tid vikarierat för tre inspektörer. Det kan därför
inte vara helt opåkallat att jag bidrar till beskrivningen av kåren och dess arbete
samt övergången till tjänstemän i länsskolnämnderna

Före länsskolnämndernas tillkomst fanns 52 folkskolinspektörer med geograf­
iskt bestämda inspektionsområden. Dessa skiftade mycket i storlek och folk­
mängd. De två nordligaste länen sträcker sig tvärs över Sverige. Västerbottens län
motsvarar i ytvidd ungefår sex län i meJlansvelige från Uppland till Bohuslän. Det
var indelat i tre inspektionsområden. Det nordligaste sträckte sig från Skellefte­
hamn vid Bottniska viken till de små bygdeskolorna i Joesjö och Rönäs nära
norska gränsen i Tärnas fjällvärld med ett avstånd av drygt 30 mil mellan änd­
punkterna. Före senaste kommunsammanläggningen fanns där nio kommuner.
Innan bilen avkortade restiderna var det förenat med stora svårigheter att besöka
alla skolorna. Det berättas att folkskoJinspektör Almkvist på 1920-talet for med
häst och släde från Skellefteå i januari och återkom i maj.

Många historier har berättats om originella folkskolinspektörer och deras fruk­
tade inspektioner. Föga är däremot känt om deras administrativa arbete. Inspektör­
erna hade successivt blivit mellaninstans för det obligatoriska skolväsendet mellan
skolstyrelserna och SÖ. I vissa frågor var domkapitlet beslutande myndighet fram
till l juli 1958, då kyrkans överhöghet definitivt avskaffades.

Folkskolväsendet var detaljreglerat av statliga bestämmelser, och fullgörandet
av alla skyldigheter var villkor för statsbidrag. Dessa bidrag hade i början varit
begränsade tilllärarlöner och skolbyggnader men med tiden utökats till drygt ett
tjugotal specialdestinerade bidrag, varav flera var tillkomna som stimulansbidrag
vid olika reformer. För varje år fastställde inspektören antalet klasser, likaså
reglerade han skolskjutsanordningarna samt antalet ordinarie lärartjänster. Efter
läsårets slut granskades statsbidragsrekvisitionerna och vidarebefordrades till
länsstyrelsen med intyg att föreskrivna skyldigheter var uppfyllda. Landsbygds­
kommunerna hade skyldighet att tillhandahålla tjänstebostäder åt lärarna, och vid
varje ordinarie lärarbyte förrättade inspektören syn, varvid brister antecknades och
senare i bästa fall åtgärdades.

Ett annat tidsödande arbete på alla nivåer i administrationen var den årliga
undervisningsstatistiken. Den sammanställdes av överläraren efter klasslärarnas
dagböcker, granskades av inspektören och vidarebefordrades till skolöversty­
relsen. Det blev ofta förfrågningar och korrigeringar innan allt var färdigt och
slutligen lagrades i arkiven. Detta kineseri pågick från 1915 till 1960-talet, då ett

81

nytt undervisningsråd konstaterade att inga avnämare fanns . statistiken kunde
saklöst slopas tilllättnad för alla berörda parter.

Folkskolinspektören var ett enmans ämbetsverk och hans arbetsbörda var stor.
Anslagen till skrivhjälp var knappa, men situationen avklarades tack vare attlärare
ställde upp och för en ringa ersättning jobbade på fritid för äran och med för­
hoppning om befordran i karriären . Den tidsödande kontrollen av statsbidrag och
statistik utfördes vanligen av semestervikarien, som sedan på fritid fullföljde
granskningen under höstterminen.

FolkskoJinspektörerna utgjorde utbildningsmässigt en relativt enhetlig kår. En
genomgång av katalogen Den statliga skatadministrationen 130 år 1861-1991
(Gävle 1991) utvisar att samtliga folkskolinspektörer som var i tjänst 1958 hade
avlagt folkskollärarexamen, och au trettio av dem därtill hade akademisk påbygg­
nad. Förutom lärartjänstgöring bestod den praktiska meriteringen i regel av tjänst­
göring som överlärare och kortare vikariat som folkskolinspektör. Meriterande var
också tj änst som övningsskollärare vid folkskoleseminarierna . Endast ett fåtal
hade tjänstgjort vid högre skolor.

Liksom de flesta i kåren hade jag gått en lång väg. För administration hade jag
fått smak under ett kort överlärarvikariat i Jämtland omedelbart efter folkskollärar­
examen 1943. Nya tjänster som distriktsöverlärare och kommunala folkskol­
inspektörer inrättades 1947, varjämte mindre kommuner fick möjlighet att
arvodesanställa folkskollärare som skolsekreterare. Jag började 1947 som
skolsekreterare i en mindre värmlandskommun och skötte i fyra år skolstyrelsens
administration vid sidan av 34 timmars veckatjänstgöring med 400 kronor i
årsarvode. Därefter följde distriktsöverlärartjänster i Los och Alfta i sju år, den
senare tjänsten avbruten av två vintrars studier för en fil kand samt några
inspektörsvikariat Jag var sålunda väl förtrogen med folkskolans administration,
när jag började som inspektör.

Enligt intentionerna skulle inspektionsverksamheten vara av kontrollerande och
rådgivande karaktär. Eftersom läroplanen i detalj föreskrev vad som skulle
genomgås för varje ämne och i resp årskurs, var det inte svårt att vid skolbesöken
kontrollera hur undervisningen fortskred. I "Skolledare minns" (1990) beskriver
Ernst Åkesson ett inspektörsbesök omkring 1945. Det började med att barnens
skriftliga arbeten hopsamlades och granskades, varefter inspektören gjorde en
snabbkontroll på hur de föreskrivna kurserna hade genomgåtts. De flesta inspek­
törer fortsatte nog på samma sätt, och eftersom ingen speciell utbildning eller
introduktion förekom, blev det mera kontroll än pedagogisk vägledning. Verk­
samheten skall dock inte underskattas. Läsfärdighet och språkets skriftliga
inlärning prioriterades, och senare tids frånvaro av regelbunden inspektion har
nog bidragit till att elevernas handstil och rättstavningsförmåga blivit avsevärt
försämrade.

Med skolreformerna följde nya ämnen och prioriteringar. Stora satsningar
gjordes på fortbildning och pedagogisk vägledning. Vid sidan av skolinspek­
törerna tillkom särskilda konsulenter, och senare utvecklades en omfattande
fortbildningsverksamhet, vartill jag återkommer längre fram.

82

Ändrad kommunal skolledning

Sanllidigt som länsskolnämnderna inrättades l juli 1958 fick kommunerna ändrad
administration. En gemensam skolstyrelse inrättades för alla skolformer med en
skolchef i ledningen. Överlärarna bytte samtidigt titel till rektor. I de största
kommunerna blev skolchefen skoldirektör, i andra kommuner med flera skol­
f?rmer förste rektor och i kommuner med enbart obligatoriskt skolväsende rektor
t1lllka skolchef. I motsats till vad som på sina håll förekom, skedde tillsättningen
av skolchefer utan nämnvärda motsättningar i mitt område. I Skellefteå stad var
Gunnar Sjöström självskriven och bytte titel till skoldirektör. I landskommunen
f~ ck brodern Sigvard, som var distriktsöverlärare, likaså skoldirektörstjänst Med
sma kommunala försänkningar blev i de flesta fall distriktsöverläraren skolchef. I
ett fall avgick överläraren med pension och realskalerektorn blev chef. Största
förändrin~en fick läroverksrektorerna kännas vid, eftersom de tidigare haft en
mycket fnare ställning och nu underordnades både länsskolnämnden och den
kommunala skolstyrelsen.

liinsskoln.ämndema organiseras

~nder vå~·ter~inen 19~8 konstituera?es länsskolnämnderna, så att de var färdiga
:•d halvåJs~k1ftet. D~ forla.des till rcs1densstädema och blev regional myndigheter,
1nte bara for det obllgatonska skolväsendet utan även för realskolor, gymnasier
?Ch skolor fö~ yrkesutbildning. Från SÖ och domkapitlen överfördes ärenden
Jäm.te f~lkskolmspek~öre~as ärendegrupper, och från skolstyrelserna uppflyttades
llllsattrung av ordmane larare.

I ledningen. ~v varje nämnd fanns en styrelse på sju personer. Fyra av dem
utsågs part1pohhskt av landstinget, va~jän1te yrkesöverstyrelsen, skolöverstyrelsen
och länsstyrelse~ utsåg var sin representant, den sistnämnde med juridisk kom­
petens .. Folkskolm~pektörerna överfördes till nämnden som chefstjänstemän, och
bytte tllel till skolmspektörer. En av dem blev som länsskolinspektör chef för
nämndens kansli.

Den beslutande flyttningen av inspektörerna fördröjdes på sina håll eftersom
äldre inspektörer på dispens fick bo kvar på sina tidigare bosättningsor~er. Så var
fallet me~ veteranen Gustaf Waara-Grape. Han hade sedan 1945 varit inspektör i
mellersta mspekl.tonsområdet med Lycksele som stationeringsort men bodde kvar i
Skellefteå, där han tidigare varit överlärare. Som länsskolinspektör förordnades i
regel den folkskoJinspektör som bodde i residensstaden. I Umeå var Gunnar Berg
stationerad och självskriven till befattningen.

För egen del var jag tveksam om att söka den ledigförklarade tjänsten på grund
av de lång~ r.esorna s~mt avstånden till våra gamla föräldrar i mellansverige. Jag
sö~t~ samt1d1gt sk~ldnektörstJänster där och fick förord men valde slutligen att
pn?n t~ ra den statliga anställningen i hopp om att snart få flytta söderut till en
led•g~llv~nde mspektörstjä~st. Det dröjde dock sex år innan detta blev verklighet.
. Nar n~mnderna konstituerats anordnade de båda överstyrelserna en stor
IntroduktiOnskonferens på Handelshögskolan. Såväl blivande ledamöter som
ledande tjänstemän var kallade, så det var ett massmöte. Vi satt grupperade läns-

83

vis, och största behållningen blev att vi hann bekanta oss med varandra i
nämnden. Ett årsmöte i skolinspektörsförbundet var en annan sammankomst, där
vi nykomlingar lärde känna äldre kollegor.

Förflyttningen till Umeå innebar vissa fördelar. Gunnar Berg var en uto~­
ordentlig samarbetsmänniska. Medan andra länsskolinspektörer kämpade för s~~t
chefskap betonade han alltid att vi var kollegor, som var och en skulle ansvara for
ärendena inom resp områden. Det nyinrättade kansliet fick bra personal och en
rutinerad kraft i Kurt Svedjedal, förste byråsekreterare, senare byrådirektör/av­
delningsdirektör. Han kom från SÖ och var väl förtrogen med författningar och
byråkratiska rutiner. På hans lott föll bl a att förbereda nämndens sammanträden
med promemorior och att föra dess protokoll.

Nämndens sammanträden hölls i regel en gång i månaden. I plenum skulle
avgöras vissa ärendegrupper av principiell natur samt andra frågor av större
räckvidd eller av rättslig natur, medan övriga ärenden avgjordes på tjänstemanna­
nivå. Genom noggrann specificering i instruktionen av ärendenas fördelning före­
byggdes kompetenskonflikter. Inspektörerna hade också möjlighet att hänskjuta
svåra ärenden till avgörande i plenum.

På senare tid har de korporativa inslagen i förvaltningen kritiserats, då man
menat att vissa grupper därigenom får dubbla inflytanden. För egen del hade jag
alltid goda erfarenheter av fackmannarepresentationen. skolledare från läroverk
och yrkesskolor kompletterade oss skolinspektörer som hade erfarenhet endast
från folkskolans förvaltning. Länsstyrelsens jurist var också ett stöd vid behand­
ling av besvärliga besvärsärenden. Rent partipolitiskt blev det visserligen en ~ned­
fördelning i Umeå, eftersom landstingsgrupperna beslutat att de fyra partlem~
skulle ha var sin representant. Då därtill alla fackrepresentanterna hörde hemma 1

det borgerliga lägret, stod den socialdemokratis~e ordförande P.artipolitiskt ensam
mot sex borgerliga ledamöter. Alla var dock loJala mot de av nksdagen beslutade
reformerna, sämjan var god och sällan förekom politiska motsättningar. Senare
tillkom representanter för arbetsmarknadens parter, vilket var en värdefull för­
stärkning vid behandling av yrkesutbildningen.

Min framställning ovan kan verka för skönmålande. Jag vet att i andra nämnder
förekom slitningar vid starten, dels mellan ledamöter och tjänstemän, dels mellan
inspektörerna sinsemellan, där rivalitet om chefskapet spelad~ in. . •

Flyttningen till Umeå innebar även nackdelar. De gamla Inspektionsomradena
bibehölls vilket bl a medförde att Gustaf Waara-Grape och jag reste genom
varandras' områden. Avståndet till den närmaste skolan i området var tolv mil och
till Skellefteå nära femton mil. Resorna till "Västerbottens inland" som Lapplands­
delen kallas, förlängdes också med ett tiotal mil. Knappast något skolbesök kunde
företagas utan övernattning. Vanligtvis reste jag fyra dagar i veckan och arbetade
resten på kansliet. Resorna till Tärna och Sarsele företogs i allmänhet när det var
barmark. När turisthotellet i Tämaby var stängt vintertid var jag ofta inbjuden som
gäst hos rektor Knut Nreselius, vars gästfria hem alltid stod öppet för resande
tjänstemän. Även hos andra skolledare var jag gäst på kvällarna, vilket var
angenäm omväxling till trista hotellrum. Enligt tradition skulle inspektören k~m­
ma oanmäld och överraska, men detta var under nämnda förhållanden ogörhgt.

84

Efter första dagen gick ilbud liksom hos de gamla grekerna enligt Rydberg:
"Goten kommer, goten kommer ... "

Från SÖ kom varje år åläggande att nämnden skulle inspektera någon
realskola. l dessa inspektioner deltog aHa inspektörerna med förstärkning av
nämndens läroverksrektor. På 1960-talet gästades länet av SÖ:s konsulenter,
främst engelska som införts fr o m fen;tte klass. Det blev då i förväg anmälda
turneer, där vi samordnade resorna. När Bengt Hjalmar Andersson efterträdde
Waara-Grape 1962 och bosatte sig i Umeå samordnade vi ofta resorna till mera
perifera delar av länet.

Skolrejonnernas tid

De första decennierna av efterkrigstiden medförde stigande välstånd, varav även
skolan fick del. Skolsociala anordningar som bespisning och fria läromedel
infördes allmänt, och krav restes på tidsenliga lokaler. Nybyggnad av en skola
medförde vanligtvis en samtidig koncentration, så att små bygdeskolor indrogs,
vilket inte alltid skedde utan protester. Ett nytt skede böljade från 1950 med
enhetsskola på försök i vissa kommuner. Definitivt beslut om grundskola beslu­
tades av riksdagen 1962 för att successivt genomföras t o m 1CJ74n5.

En stor del av mina år inom administrationen upptogs av skolplanering och
byggnadsverksamhet. I de kommuner jag verkade ledde jag utredningar om nya
skolor. I Olsäter och Los fullbordades skolbyggnaderna efter min avflyttning. I
Alfta blev det en intensiv verksamhet med renovering av skolor och bostäder, vil­
ket kröntes med en ny centralskola i tätorten. Min tid som skolinspektör präglades
också av planerings- och byggnadsverksamhet, nu i större skala för den nioåriga
skolan.

Åren i Västerbotten inföll i en brytningstid. I kustområdet hade nya industrier
etablerats, präglade av en motsvarighet till den småländska Gnosjö-andan, och i
de tätbefolkade kustområdena i skellefteåtrakten hade skolbeståndet förnyats. I
Skellefteå stad pågick försöksskola med Gunnar Sjöström som primus motor och
med en djärv, framstegsvänlig kommunledning. Snart följde den stora landskom­
munen efter. I inlandet förekom stora befolkningsmässiga förskjutningar. Kring
nya gruvor ökade befolkningen, och nya bostäder och skolor erfordrades.
Samtidigt utglesades övrig landsbygd och skoloma miste elevunderlag. På min
lott föll att i samband med de årliga besluten justera skolorganisationen med
skolindragningar som följd. Det var inte så roligt att som statens representantställa
upp på föräldramöten och försvara nedskärningarna. I stort sett var dock de
berörda mottagliga för sakliga argument, och någon motsvarighet till striden om
Drevdagens skola förekom ej.

Grundskolans genomförande var under flera år en viktig del av vårt arbete. Det
blev många konferenser med kommunfolk, skolledare och lärare. En god hjälp
hade vi vid introduktionen av Gunnar Sjöström och hans närmaste medarbetare.
Kommunerna hade stort intresse av utbildningsfrågor, och i många hade startats
små realskolor och yrkesskolor. Då dessa var otillräckliga ställde sig kommunerna
i kö för den nya organisationen. I realiteten avgjorde SÖ:s planeringsavdelning
många högstadiers placering, och i tveksamma fall kom Mauritz Hulteberg och

85

Bengt Jacobson upp till överläggningar. Jag minns sålunda att av landskommu­
nens propåer om fyra högstadieskolor slopades ett högstadium i Kåge. I mel~ers~
inspektionsområdet kämpade den lilla Nysätra kommun för ett eget högstadium l
Ånäset, ej långt från Robertsfors. Alla myndigheter avstyrkte, men kommunen
förde ärendet till högsta instans, och flaggan hissades i topp när regeringen biföll
kommunens framställning.

Jämsides med högstadieplaneringen var länsskolnämnden involverad i
kommunblocksbildningen som förberedelse för en ny kommunreform. Jag reste
tillsammans med landshövdingen och länsstyrelsens planerare i inlandet. Rikt­
linjerna var block om minst 8 000 invånare, vilket ansågs nödvändigt bl a fö:
högstadierna. Med hänsyn tillläget förblev Sersele egen kommu~, ~edan Mala
och Norsjö buntades samman till ett block och sedermera tvångsmassig t samman­
slogs till en kommun. Det omaka äktenskapet upplöstes senare genom en ordnad
skilsmässa.

A v särskilt intresse var högstadiebildningen i Tärnaby. Närmast tänkbara
högstadieort var Storuman. Mycket få elever hade sökt sig till dess realskola,
eftersom inackordering var enda tänkbara alternativ med ett avstånd av drygt
tretton mil. På grund av avståndet accepterades ett eget högstadium, trots att
årskullama med få undantag understeg 30 och inte skulle räcka till två paralleller.

I Tämaby fanns Skytteanska skolan, som omnämndes i flertalet skolför­
fattningar. Den hade grundats på 1600-talet i Lycksele av Johan S~tt~ som en
skola för välartade lappgossar som en förberedelse för deras prästutblldrung. 1867
flyttade den till Tämaby och var en rent statlig folkskola. Staten ville komma ifrån
sina åtaganden, och efter långa överläggningar löstes detta genom att Byggnads­
styrelsen uppförde fullständiga lokaler för ett högstadium, varefter kommunen
övertog skolan samt erhöll övergångsbidrag för ett antal år. Enligt förhands­
rapportema skulle den första sjuan i högstadiet få 31 elever. Vid inspektionen fann
jag 37 elever. Rektor Nreselius förklarade detta med att överåriga ungdomar
frivilligt inskrivit sig och på detta sätt tagit chansen till vidare utbildning. Detta var
en framsynt vuxenutbildning långt innan en sådan eljest etablerats. Dessa elever
blev en stabiliserande faktor bland de yngre, som inte alltid accepterade den för­
längda skolplikten, Ett problem i Tärna var lärarrekryterin~en. ~iksom ~ a~dra
platser fick folkskollärare rycka in, med eller utan akademisk VJdareutblldnmg.
Närheten till fjällen var vid rekryteringen en positiv faktor som motverkade
avstånden. Liksom på andra orter visade det sig, att små högstadier kunde uppvisa
positiva faktorer gentemot mastodontskoloma.

1964 inleddes ett nytt skede i administrationen, när de båda överstyrelserna
sammanslogs. Lär!sskolnämndema utökades med en landstingsvald ledamot och
två ledamöter från arbetsmarknadens parter. Nämnderna fick utökade arbets­
områden, och tio nya inspektörstjänster tillkom, varav de flesta i län med en eller
två inspektörer. För egen del innebar detta att jag sökte och erhöll förflyttning till
Uppsala. A v tidigare nämnda skäl var detta efterlängtat för mig och familjen. Å
andra sidan har jag bevarat goda minnen från Västerbotten. Dess öppna och
gästfria befolkning var präglad av lågkyrkli~ religiositet, varom Sara ~idman så
uttrycksfullt omvittnat i sina romaner. Mänfilskorna var sedan generationer fost-

86

rade 1 gammaldags luthersk moral men även öppna för behovet av förändringar.
Eftersom detta präglat även min barndomstid kände jag stor värdegemenskap med
dem.

Uppsala min slutstation

Jag har hittills varit utförlig i framställningen främst för att belysa arbetsförhål­
landena i ett glesbygdslän och hur inspektörens arbete förändrades vid länsskol­
nämndens tillkomst. Fortsättningen kan göras mera kortfattad.

Min tjänstgöring i Uppsala började den l augusti 1964 och slutade i januari
1981, varav de sista sex åren som länsskolinspektör. Mest märkbar var den geo­
grafiska kontrasten. Västerbottens län sträcker sig tvärs över Sverige och mot­
svarar ungefär sex län i mellansverigefrån Uppsala till Bohuslän. Uppsala län har
av en skildrare benämnts "Denna ynka diagonala remsa av det fordom stolta
Uppland". I samband med kommunreformen 1971 justerades länsgränserna.
Stockholms län fick Upplands Bro kommun i sydost, och Uppsala län mottog
bl a Östhammars kommun och några småkommuner nära Uppsala. Länet blev
därigenom mera avrundat. Många småkommuner hade slaktats i länet 1951, och
under 1970-talet reducerades kommunerna till sex. Uppsala kommun kom att
omfatta 60% av länet och blev helt dominerande i länssammanhang. Obalans har
utmärkt länets delar med stark befolkningstillväxt i Uppsala och södra länsdelen
samt folkminskning i norr.

Vid länsskolnämnden fanns före mitt tillträde endast en inspektörsljänst med
Sven Lindblad som länsskolinspektör. Vid ärendefördelningen mellan oss fickjag
grundskolan som ansvarsområde och senare kom jag också att syssla med
gymnasieskolans organisations- och byggnadsfrågor. Liksom vid min förra tjänst
började jag mitt arbete med att besöka alla skolorna. Ä ven om jag inte hann med
alla klasser skaffade jag mig geografisk orientering och bekantade mig med
skolledarna, vilka jag senare ofta träffade på konferenserna. Reseavstånden var
förvånansvärt korta, och restiden översteg sällan en timme. Jag kunde nu säga
farväl till tröttsamma färder och tråkiga hotellrum. Övernattning förekom endast
vid konferenser och sena sammanträden i länets perifera delar.

De kontroversiella skolindragningarna var i stort sett avklarade i länet.
Lindblads företrädare Hjalmar Ahlberg hade kämpat hårt för tidsenliga lokaler,
och efter 1951 års kommunreform hade många centralskolor ersatt de små
primitiva bygdeskolorna. När föräldrarna pläderade för deras bestånd som kultilr­
härdar, replikerade han att det i så fall var mögelkul turer. Under min tid byggdes
endast en sådan skola, Ullkyrka i Södra Trögd, som ersatte många små skolor
med dåliga lokaler. Den årliga översynen av skolorganisationen medförde dock
indragning av klasser. Särskilt tråkigt var det när lågstadieklasser skulle delas vid
övergång till årskurs fyra. Tillsammans med några rektorer utarbetade jag ett
förslag till modifierad klassindelning, vilket skulle eliminera detta. Förslaget
intresserade SÖ:s ledning och enskilda skolor, men en försöksverksamhet i länet
stupade på det fackliga huvudorganisationernas motstånd.

Som försöksdistrikt med nioårig skola var Olands kommun med från starten,
men i övrigt dröjde det länge, innan grundskolan genomfördes. Högstadie-

planeringen var dock i huvudsak genomförd vid mitt tillträde. Kvar var Uppsalas
kranskommuner, som var för små för egna högstadier och inte kunde samverka
om gemensamma skolor. Uppsala som i alla tider hade varit skolstad för
omgivande landsbygd, förklarade sig villigt att mottaga dessa elever, och två
högstadieskolor fylldes med resande elever. Senare blev dock inflyttningen så
stor, att tre högstadieskolor byggdes i de förutvarande kranskommunernas
tätorter.

Den mest kontroversiella planeringsfrågan sammanhängde med ny gymnasie­
skola i Tierp för norra länsdelen. För att få tillräckligt elevunderlag hade
länsskolnämnden inräknat Östhammars kommun, som då tillhörde Stockholms
län. När skolan var färdig, ålåg det nämnden att ändra elevområdena. Östhammar
protesterade och ville liksom tidigare sända eleverna med de bättre kommu­
nikationerna till Uppsala. Jag hade vid denna tid övertagit planeringen och fick ta
törnar för verkställigheten. Ä ven här blev det så småningom ändring. Mindre
gymnasier accepterades på högsta ort, och kommunen byggde egen gymnasie­
skola i Gimo.

Riksplanering

Vid beslut om grundskolans genomförande 1965 beräknades en årlig investerings­
ram på 225 miljoner kronor. Snart visade det sig att detta var otillräckligt.
Kommunerna ställde sig i kö för att få komma in i den nya organisationen, vartill
kom att inflyttning till tätorterna och ökade byggkostnader rubbade alla kalkyler. I
sina rapporter till SÖ 1965 ansåg länsskolnämnderna att byggen behövdes för
l l 00 mkr följande år, jämfört med årets kvot 310 mkr.

För att få ett samlat grepp om alla aktuella byggnadsföretag och för att kunna
ge större tyngd åt sin petitaframställning beslutade SÖ om en grundligare under­
sökning samt en flerårsplanering. Fr o m 1966 arbetade jag tidvis med detta på
SÖ:s planeringsavdelning. Uppgifter om kommunernas byggnadsbehov inford­
rades från länsskolnämnderna jämte detaljerade beskrivningar över projekten,
Detta sammanställdes jämte förslag till femårsplanering och bifogades petitafram­
ställningen. SÖ framhöll däri med skärpa att väsentligt ökade anslag var nöd­
vändiga om grundskalebeslutet skull kunna genomföras. (Sammanställningen
återgiven i Skolvärldens skrift Skolan Bygger, 1967).

I 1967 års budgetproposition tillstyrkte departementschefen en höjning till450
mkr för det obligatoriska skolväsendet och konstaterade att detta var en
fördubbling mot vad som tidigare beräknats. Riksdagen godkände detta samt
medgav att ytterligare 270 mkr skulle få meddelas som förhandsbesked för efter­
följande år. Inte ens detta var tillräckligt, men på grund av arbetsmarknadsläget
beviljades extraramar under flera år. En rullande flerårsplanering och de höjda
anslagen gjorde att kommunerna kunde genomföra erforderliga byggen, om ock
med några års väntan.

Utöver detta gjorde jag en större undersökning om kostnaderna för skolbyggen
och utarbetade med denna som grund ett förslag om ändrade statsbidragsbestäm­
melser (refererat i Skolan bygger Il, 1968). Senare utförde jag en del arbeten för
Länsskolnämndsutredningen och SIA -utredningen.

88

Arbetet på SÖ upplevde jag i början som mycket stimulerande avbrott i den
vanliga verksamheten. Eftersom jag stod utanför karriären i det hierarkiskt upp­
byggda verket, kunde jag ta kontakt med hög och låg, allt från GD Hans Löwbeer
till jobbarna i reproduktionsavdelningen. I längden blev det dock tröttande med
pendlingen, som förlängde arbetsdagen med tre timmar, och detta utan nämndvärd
~konomisk kompensation. Det sista året fickjag medgivande att förlägga arbetet
ttll Uppsala, där en rektor anställdes som medhjälpare. På samma sätt utförde vi
senare beräkningar för SlA-ntredningens statsbidragssystem. Arbetet för Läns­
skolnämndsutredningen utförde jag i huvudsak i hemmet.

FCJrå'ndringens vindar

Uppsala hade i många år den största inflyttningen av landets kommuner, vilket
medförde omfattande byggnadsverksamhet. Tack vare de ökade investerings­
ramarna kunde även nya skolor uppföras nästan i takt med expansionen. Under
åren 1966-1976 producerades i Uppsala skolor för 150 mkr med omkring 300
klassrum. 1978 ingav kommunen tilllänsskolnämnden framställning om lokal­
behovsprövning för ytterliggare ett tiotal skolor. En del av detta gällde tidigare
uppskjutna objekt i de införlivade kranskommunerna. Ä ven i länets övriga
kommuner har det varit stor skolbyggnadsverksamhet

Med dåvarande statsbidragssystem följde invecklade procedurer. Ett skolbygge
föregicks på den statliga sidan av lokalbehovsprövning, skissritningsgranskning
och statsbidragsbeslut Fr o m 1966 prövade länsskolnämnden lokalbehovet för
grundskolan, medan övriga ärenden vidarebefordrades med yttrande till SÖ för
beslut. Fullbordade byggnadsföretag avsynades av en tjänsteman i länsstyrelsen
och en skolinspektör, varefter länsstyrelsen utbetalade statsbidraget. Efter
åtskilliga utredningar slopades hela systemet samtidigt med de specialdestinerade
statsbidragen. Under ett synnerligen expansivt skede innebar hanteringen av
skolbyggnadsärendena en stor arbetsbelastning för mig och medarbetarna på
nämnden.

skolinspektörernas arbete ändrade under årens lopp karaktär. För min egen del
minskade avsevärt de direkta klassrumsbesöken till följd av ökade uppgifter för
skolbyggnadsfrågor, informationskonferenser och sammanträden av skilda slag.
Därtill kom att nya personalkategorier övertog en del uppgifter. Redan under
försökstiden hade SÖ anställt kringresande konsulenter, som i skoloma gav
pedagogisk vägledning. Detta utvidgades sedan till en stor personaluppsättning på
länsskolnämnderna. I Uppsala fanns som mest under min tid på nämnden en
fortbildningsledare samt sju deltidsanställda fortbildningskonsulenter, varav två
regionala konsulenter för gymnasieskolan, vidare en länsskolpsykolog och en
central för pedagogiska hjälpmedel. Utöver detta var en regional fortbildnings­
avdelning knuten till lärarhögskolan. På kansliet var förutom de två inspektörerna
sex personer anställda med en byrådirektör/avdelningsdirektör i ledningen. Kon­
trasten var stor mot den tid då Hjalmar Ahlberg som ensam folkskoJinspektör med
hjälp av ett deltidsanställt skrivbiträde svarade för den statliga tillsynen. Jämfö­
relsen får dock inte göras för snäv, eftersom ansvarsområdet och skolväsendets
omfattning ökat avsevärt.

89

Vid min pensionering 1981 hade jag verkat inom skolväsendet i nära 38 år,
varav 34 år i skoladministrationen. Hela mitt arbetsliv ompände en tidsrymd av
omkring 54 år. 1927 slutade jag den sexåriga folkskolan och började tungt skogs­
och jordbruksarbete. Min bildningsväg var i början densamma som stod andra
arbetarungdomar till buds: studiecirklar, korrespondensstudier och några år på
folkhögskola, innan jag fortsatte i det reguljära undervisningsväsendetMed min
bakgrund var det naturligt att jag engagerades i skolreformerna. Det var en sporre i
det många gånger slitsamma arbetet att kunna medverka till att ge alla ungdomar
goda startmöjligheter, oavsett bostadsort och föräldrarnas ekonomi. l stort sett har
detta reformarbete lyckats. 1927 tog två procent av årskullarna studentexamen och
fick inträdesbiljett till universitetsstudier. Numera är i princip vägen öppen för
alla, även om den sociala snedrekryteringen inte eliminerats.

Förändringens vindar sveper nu fram över skolväsendet. Länsskolnämnderna
avlövades successivt och avskaffades tillsammans med SÖ 1991. Med större
kommuner och skolväsendets kommunalisering är det naturligt att den statliga
administrationen minskar, med det kunde nog ha skett på ett annat sätt och vid en
lämpligare tidpunkt Betydligt värre är den nedrustning som pågår av det allmänna
skolväsendet. En absurd tillämpning av "skol pengen" har medfört att den gemen­
samma skolan mister ekonomiska resurser utan att kunna göra motsvarande
besparingar. Den hittills bärande tanken, att alla skall kunna leva tillsammans
oavsett bakgrund och värderingar, håller på att överges. På nära håll ser jag att en
kontroversiell sekt bygger upp en skol organisation, som av de styrande ges bättre
ekonomiska villkor än våra egna gemensamma skolor. Om denna utveckling
tycker jag inte.

90

Carl-Gunnar Dahlberg:

Hågkomster från
skolinspektörsföreningens
sista decennium

Den 5 december 1991 kom att bli en märklig dag i Statens skolinspektörers
Förening. Då samlades medlemmarna- ett halvt år efter att länsskolnämndernas
verksamhet upphört- till ett sista årsmöte för att fatta det historiska beslutet om
upplösning av den 76 år gamla föreningen. Glädjande många hade mött upp, och
inte minst pensionärerna var väl representerade vid årsmötet, som stilenligt hölls i
historieomsusad miljö på Medelhavsmuseet i Stockholm. Instiftandet av förening­
ens föregångare, Statens Folkskotinspektörers Förbund, ägde rum bara några
kvarter därifrån på Grand Hotet Royal den24mars 1915 i anslutning till den
första folkskolinspektörskonferensen, som sammankallats av folkskolöverstyrel­
sens första chef Bengt J:son Bergqvist Cirkeln kunde därmed ses som sluten
även rent geografiskt.

När jag år 1977 utnämndes till skolinspektör, kom jag tämligen omgående i
kontakt med skolinspektörsföreningen inte bara genom det inbetalningskort av­
seende årsavgift, som jag presenterades. Genom äldre kolleger fick jag veta att
detta var en kamrat- och yrkesförening, som betydde mycket för sammanhållning
och kollegialitet mellan inspektörerna inte minst vid de årliga inspektörsdagarna
och att medlemskap därför betraktades som mer eller mindre självklart. Någon
gång per termin kunde vi också få ta del av föreningens informations- och
kontaktblad "Oss skolinspektörer emellan". Vid denna tid var skolinspektörerna
på länsskolnämnderna en homogen och väl sammanhållen grupp under länsskol­
inspektören som "primus inter pares". skolinspektörsföreningen och framför allt
dess styrelse var den naturliga företrädaren för alla inspektörer såväl yrkesmässigt
gent emot bland annat skolöverstyrelsen som fackligt gent emot Skolledar­
förbundet, där de flesta skolinspektörerna var organiserade. En viss komplikation
fanns i det förhållandet att i skolinspektörsföreningens stadgar föreskrevs med­
lemskap i SACO, medan enstaka inspektörer tillhörde TCO och därmed ej kunde
tillhöra skolinspektörsföreningen - en något olycklig kvarleva från tiden då
föreningens föregångare hade facklig förbundsställning.

Förändringens vindar

Under 1980-talet skulle förutsättningarna för skolinspektörsfOreningens verksam­
het komma att radikalt förändras. Det sista decenniet återkommer punkten "före­
ningens framtida inriktning och verksamhet" på så gott som varje styrelse- och
årsmöte. Ännu på det sista egentliga årsmötet bara några veckor före dåvarande

91

skolministerns Göran Persson utspel i september 1991 om nedläggning av skol­
överstyrelsen och länsskolnämnderna tas ett beslut om förändringar och anpass­
ning av inspektörsföreningens framtida inriktning med anledning av först och
främst den planerade och långt förberedda länsstyrelsereform en. Mera därom i det
följande. Mina personliga hågkomster hänför sig huvudsakligen till perioden
1983-1991, då jag tillhörde skolinspektörsföreningens styrelse varav de sista tre
åren som ordförande.
Fram till år 1982 hade föreningen i stort sett utan ifrågasättande kunnat leva upp
till sin "uppgift att sammanföra sina medlemmar till överläggningar i ärenden, som
röra deras verksamhet, samt även annorledes främja deras arbete för folkunder­
visningens bästa". De årligen återkommande och med förväntningar emotsedda
inspektörsdagarna tillsammans med SÖ:s ledning har tidigare omnämnts. Parallellt
med ett innehållsrikt konferensprogram anordnas därvid särskilda program för
medföljande familjemedlemmar, något som med åren kom att skapa en uttalad
samhörighets- och grupptillhörighetskänsla, som ofta innefattade även inspektö­
rernas familjer och som inte sällan ledde till bestående vänskapsband. Föreningen
kom dessutom även om detta inte var inskrivet i stadgama att verka som informell
facklig referensgrupp, och under flera mandatperioder invaldes ordföranden i
skolledarförbundets styrelse.

Så länge lönegrader och löneklasser reglerades centralt, förelåg knappast några
motstridande intressen i lönefrågor inom föreningen, som kunde representera en
väl sammanhållen och i stort enig medlemskader.

1982 Nya betingelser

Men så kommer organisationsförändringen för den statliga skatadministrationen
den l juli 1982 med sin förskjutning och decentralisering av ansvar och besluts­
fattande från central och regional till kommunal nivå. Länsskolnämndernas ställ­
ning som regional beslutsmyndighet urholkas påtagligt. Honnörsorden blir råd,
stöd och stimulans till kommunerna. Inspektionsbegreppet förändras successivt
från att tidigare ha varit en reguljär och för skolinspektörerna exklusiv uppgift till
att bli en extraordinär företeelse, som beslutas av länsskolnämnden vanligen på
förekom~en anledning att genomföras av den eller de av länsskolnämndens
personal som utses för uppgiften. Särskilda chefstjänster som länsskolinspektör
inrättas. Länsskolnämnderna knyts fastare till skolöverstyrelsen i sin planering
och verksamhet. Nya befattningshavare som kvalificerade pedagogiska handläg­
gare tillkommer. Tillsammans skulle alla dessa åtgärder komma att påtagligt
förändra förutsättningarna för skolinspektörsföreningens inriktning, verksamhet
och rekryteringsbas under större delen av 1980-talet ända fram tilllänsskolnämn­
dernas och föreningens avveckling.

Under första halvåret 1982 domineras skolinspektörsföreningens styrelse­
arbete av fackliga frågor avseende omorganisationen och därav föranledda
förhandlingar om bl a lönefålt och inplaceringar för olika personalkategorier vid
länsskolnämnderna. styrelsen fungerar utan att formellt ha detta uppdrag som
facklig referensgrupp, och skolledarförbundets förbundsdirektör adjungeras
regelmässigt till sammanträdena Det förs återkommande diskussioner om lämplig

92

facklig representation för länsskolnämndernas SACO/SR-personal, sedan Skol­
ledarförbundets kongress avvisat ett förslag om bildande av ett särskilt råd för
statlig regional skatadministration inom förbundet. Dilemmat med att vara en kam­
rat/yrkesförening för länsskolinspektörer och skolinspektörer och att samtidigt
mer eller mindre informellt företräda dessa i fackligt avseende blir alltmer uppen­
bart. Man anar om inte en splittring så dock en viss intressemotsättning i förhål­
landet länsskolinspektörer-skolinspektörer. Länskotinspektörerna träffas efter
omorganisationen som grupp regelbundet för överläggningar med SÖ:s ledning.
De utser också en mindre grupp, LIS-gruppen, som mellan plenarsammanträdena
verkar som deras företrädare. Den traditionella intressegemenskapen mellan
inspektörerna är inte längre lika självklar som tidigare.

Inför årsmötet i juni 1982 föreslår styrelsen efter ingående diskussioner

att föreningen under nästa verksamhetsår ombildas till en förening för innehavare
av ledande befattningar vid skolöverstyrelsen och länsskolnämnderna,

att följande in~ju?s bli medl.emmar: vid SÖ generaldirektör, överdirektör, skolråd
och underv1snmgsråd, v1d länsskolnämnderna länsskolinspektörer och skol­
inspektörer,

att arbetet med ombildningen är klart till årsmötet i juni 1983, då ombildningen
formellt verkställes,

att föreningen intill nästa årsmöte fungerar enligt nu gällande stadga.

Vid årsmötet, som efter engagerad diskussion avvisar detta långtgående om­
organisationsförslag, meddelas att länsskolinspektörerna i plenum utsett en inte­
rimistisk arbetsgrupp med uppgift att utreda om styrelsens ovannämnda förslag till
organisation är "den för länsskolinspektörerna lämpligaste".

Årsmötets beslut blir att föreningens framtida ställning skall förutsättningslöst
utredas av styrelsen under det kommande året. Beträffande anordnande t av skol­
inspektörskurser i fortsättningen enades årsmötet om bl a följande riktlinjer:

I SÖ:s k~mferensplan finns separata konferenser med dels länsskolinspektörer,
dels skohnspektörer för det obligatoriska skolväsendet och dels med skolinspek­
törer för frivilliga skolformer.
- V! beh~ver tr~fas vid en I;,emensam kurs ?Ch ~tbyta erfarenheter:
- V1 behover sta vakt om var egen profess1onahsm som länsskohnspektörer och

sko Ii nspektörer.
- Kursen skall behandla vår verksamhet och våra egna problem, och innehållet bör

baseras på vårt behov av erfarenhetsutbyte och fortbildning."

1983 Sommarkurs och årsmöte medförhinder

Av protokollen framgår att inspektörsföreningens styrelse under verksamhetsåret
1982-1983 lägger ner stor möda på att finna former för föreningens fortlevnad
och framför allt ett bibehållande av de årliga konferensdagarna. Under hösten
1982 råder länge ovisshet om 1983 års kursdagar, som planeras att förläggas till
Örebro, över huvud taget kan komma till stånd under de nya förutsättningarna.
Men vid överläggningar med generaldirektören vid SÖ, som länge intar en
avvisande hållning mot kursdagarna, kommer man i januari 1983 fram till en
lösning innebärande att kursen under beteckningen skolinspektörsföreningens
utbildningsdagar skall ingå som en del av den beslutade chefsutbildningen för

93

skolinspektörer. Planeringen av programmet sker under ledning av företrädare för
SÖ. Under våren 1983 uppstår emellertid meningsski ljaktigheter om huruvida
programmet är riktat enbart till skolinspektörer eller avser även länsskolinspek­
törerna. I protokoll från sammanträde den l mars 1983 säger sig styrelsen utgå
från att programmet avser båda kategorierna, men vid telefonsammanträde några
dagar senare meddelas att frågan varit uppe till diskussion såväl i LIS-gruppen
som vid plenarsammanträde med länsskolinspektörerna och att "kontentan är att
länsskolinspektörerna ej avser att deltaga i Örebrokursen". Anledningen är främst
att länsskolinspektörerna del tar i ett eget chefsutbildningsprogram skilt från
skolinspektörernas. Detta föranleder styrelsen att vid ett senare sammanträde
besluta "att för de länsskolinspektörer, som önskar deltaga i årsmötet, och som
inte på annat sätt får sina reskostnader täckta, betalar styrelsen kostnaderna för
billigaste färdsätt". Det är okänt men knappast troligt att detta behövde utnyttjas av
någon av de relativt fåtaliga länsskolinspektörer som kom till årsmötet.

Redan något år tidigare hade visst samarbete etablerats med skolinspektörernas
motsvarigheter på Åland samt i Norge och Danmark med bl a utbyte av represen­
tanter vid årsmöten och därtill anslutande konferenser i de andra länderna. Inbju­
dan hade även 1983 utgått från skolinspektörsföreningen till nämnda nordiska
grannländer men fick senare återkallas, sedan det framkommit att såväl kursen
som den tillhörande festmåltiden skulle arrangeras av chefsutbildningen och ej av
föreningen, som därmed inte gärna kunde inbjuda några gäster!

Vid det under de något speciella omständigheter, som ovan relaterats, avhållna
årsmötet diskuteras ingående föreningens framtid, och i ett handlingsprogram vid­
hålls på styrelsens förslag bl a att föreningen även fortsättningsvis varje år skall
anordna en tvådagarskurs gemensam för länsskolinspektörer och skolinspektörer,
att till kursen skall inbjudas representanter på motsvarande nivå från andra nordis­
ka länder och att föreningens styrelse i avvaktan på ev annan lösning skall bevaka
medlemmamas fackliga intressen och fungera som referensgrupp till Skolledar­
förbundet.

Inspektörsdagarna blir samrådskonferens med SÖ

Redan under sommaren 1983 går styrelsen genom ordföranden ut med en enkät
för att få synpunkter på nästkommande års kursdagar. Rertalet uttalar sig för ett
alternativ innebärande två kursdagar samt i anslutning därtill en tredje utnyktsdag
för dem som så önskar. Men det inkommer även tveksamma synpunkter från en­
staka länsskolinspektörer. Bl a uttalas betänkligheter rent allmänt mot deltagande i
tjänsten i konferenser anordnade av fackliga organisationer (föreningen betraktas
tydligen främst som en sådan) och även mot kurser anordnade för vissa kategorier
av befattningshavare. Styrelsen fattar dock i november 1983 beslut om att med
stöd av enkätsvaren anordna kursdagar 1984 och att förlägga dessa till Växjö.
Men därmed är inte frågan löst. Det gäller även att kursen sanktioneras av SÖ och
därmed kommer in på den för SÖ och länsskolnämnderna gemensamma kon­
ferensplanen. Så sent som vid jultiden 1983 redovisar ordföranden i en artikel i
"Oss skolinspektörer emellan" att det fortfarande är ovisst om länsskolinspektörer
och skolinspektörer skall kunna samlas i tjänsten till en konferens i juni 1984.

lt l 11fi
94 rul lid ing

Men vid SÖ:s samrådskonferens i januari 1984 beslutas att för SÖ:s direktion,
länsskolnämndernas ordförande och vice ordförande, länsskolinspektörer och
skolinspektörer skall anordnas en gemensam konferens i juni samma år med
länsskolnämnden i Kronobergs län som arrangör. De tidigare inspektörsdagarna
har därmed övergått i en samrårdskonferens för den statliga skoladministrationen,
och det är i denna skepnad de kommer att fortleva under de återstående åren med
undantag av år 1990. Det enda tillfälle på året, då samtliga inspektörer kommer att
sammanträffa som grupp, blir därmed fortsättningsvis under själva årsmötet med
skolinspektörsföreningen, då tiden huvudsakligen upptas av stadgemässiga be­
slutsärenden och i anslutning därtill facklig information.

Dåvarande ordföranden uttalar i inbjudan till Växjökonferensen: "Det finns
tyvärr inte uppslutning inom hela den statliga skoladministrationen för en återgång
till de tidigare sommarkurserna. Därför måste ett officiellt program och ett före­
ningsprogram erbjudas. Genom att förlägga årsmötet till söndag kväll (=dagen
före konferensens öppnande) och vår utflyktsdag som en semesterdag kan en
kompromiss åstadkommas. - -- Nordiska deltagare kommer att inbj udas i sed­
vanlig ordning."

I ett handlingsprogram för verksamhelsåret 1984/1985, som antas av årsmötet,
sker en anpassning till den nya situationen genom följande uttalande: "Föreningen
skall verka för att en tvådagars kurs anordnas varje år, gemensam för länsskol­
inspektörer och skolinspektörer. Kursen bör ge fortbildning och erfarenhetsutbyte
beträffande de yrkesroller länsskolsinspektörer resp skolinspektörer erhållit i
samband med omorganisationen. Representanter för SÖ och länsskolnämndernas
ordförande kan inbjudas till konferensen. Sådana kurser bidrar till att skapa bättre
förståelse och ökade kontakter inom den statliga skoladministrationen.Styrelsen
medverkar i programuppläggning och genomförande av kursen. l anslutning till
kursen hålles föreningens årsmöte. Till kursen skall nordiska representanter på
motsvarande nivå inbjudas."

Beträffande det fackliga arbetet uttalar årsmötet bl a följande: "Föreningens
styrelse bör verka för att en särskild arbetsgrupp för den statliga skoladmi­
nistrationens tjänstemän, anknutna till Skol ledarförbundet, bildas. Styrelsen bör
vidare verka för att föreningen blir representerad i andra arbetsgrupper inom
Skolledarförbundet. Styrelsen bör som hi ttills bevaka medlemmamas fackliga
intressen och fungera som referensgrupp till föreningens företrädare i förbunds­
styrelsen och till FFM."

Angående det nordiska samarbetet sägs i handlingsprogrammet: "Föreningen
skall arbeta för ökade kontakter och mer intensivt utbyte med kollegor i de
nordiska länderna. ---styrelsen skall ta initiativ till studiebesök i något nordiskt
land."

Det är ovannämnda tre frågor; kursdagarna, det fackliga arbetet och det nordiska
samarbetet, som skolinspektörsföreningens verksamhet under senare delen av
1980-talet främst kommer att handla om.

Planeringen av 1985 års samrådskonferens sker smidigt och i nära samverkan
mellan representanter för SÖ, skolinspektörsföreningen och länsskolnämnden i
Stockholm, som svarar för arrangemangen. Tredje dagen utformas som en ut-

95

flyktsdag (semesterdag) för inspektörsföreningen med eventuellt medföljande
familjemedlemmar. Vid årsmötet beslutas om ännu en anpassning till rådande
förhållanden beträffande innehållet i kommande sommarkurser: "Föreningen skall
verka för att en tvådagarskurs anordnas gemensam för länsskolinspektörer och
skolinspektörer. Kursen bör utformas som ett forum för debatt och tankar om
utveckling av den statliga skoladministrationen mot bakgrund av de erfarenheter
medlemmarna erhållit av nuvarande organisation och verksamhetsformer. Repre­
sentanter för SÖ och länsskolnämndernas ordförande kan inbjudas till konferen­
sen." Önskemålen om en konferens med exklusiv inriktning på inspektörernas
yrkesroller har därmed t v fått skrinläggas.

Under år 1985 aktualiseras begreppet Ny länsförvaltning (Norrbottenprojektet),
något som kommer att bli en återkommande punkt på styrelsens föredragnings­
Iistor de närmaste åren. Ordföranden Rune Lindgren, som även tillhör Skol­
ledarförbundets styrelse, engagerar sig med stöd av skolinspektörsföreningen
djupt i ärendet till förmån för fortsatt fristående länsskolnämnder men med
utvecklade samverkansformer med övriga statliga regionala myndigheter men utan
direkt samgående med länsstyrelsen. Löncfrägorna främst i samband med de
centrala L-A TF-förhandlingarna blir under åren 1985-86 alltmer brännande.
styrelsen och främst dess ordförande får på olika sätt kanalisera det allmänna
missnöje, som råder bland medlemmarna, över löneläget i jämförelse med andra
motsvarande grupper.

I samband med årsmötet vid sommarkursen 1986, som är förlagd till Halmstad,
celebreras den statliga regionala skolinspektionens 125-årsjubileum. Knappast
någon kunde vid det tillfåll et ana att detta skulle bli det sista jämna jubileet för
denna anrika institution, som fem år senare skulle gå i graven. Jubileet mani­
festeras med en ny matrikel "Den statliga regionala skolinspektionen 1861-1985'',
en fortsättning på den av Sigurd Paradis tidigare utgivna boken "Statens Folk­
skolinspektörer 1861-1956". Den nya matrikeln tillkommer genom stora insatser
av främst förra länsskolinspektörerna Erik Lundemark och Östen Persson och
genom bidrag till bokens tryckning från Utbildningsdepartementet.

I februari 1987 medverkar skolinspektörsföreningen som medarrangör i en stor
nordisk konferens i Malmö. Länsskolnämnden i Malmöhus län är värd för konfe­
rensen, och deltagare finns från regeringsnivå och från central verksnivå samt från
amtskonsulenter, skoledirektörer, fylkeskolchefer, länsskolråd, länsskolinspek­
törer och skolinspektörer i Finland, Norge, Danmark och Sverige. En direkt följd
av konferensen blir en utökad regional nordisk samverkan på skolområdet med
stöd av Nordiska ministerrådet.

Vid årsmötet 1987 i Västerås aktualiseras för första gången frågan om att öppna
föreningen även för pedagogiska handläggare vid länsskolnämnderna. En viss
splittring i den fackliga tillhörigheten komplicerar dock frågan. Årsmötet beslutar
därför att uppdra åt styrelsen att utreda frågan om ett gemensamt fackligt upp­
trädande för länsskolinspektörer, skolinspektörer och kvalificerade pedagogiska
handläggare i organisatoriska frågor och lönefrågor.

Som ett resultat av nämnda uppdrag beslutar styrelsen under hösten 1987 efter
ingående diskussioner att föreslå årsmötet 1988

96

- ~tt beh~lla förening~n som en kamratförening för nuvarande och f d länsskol­
mspektörer och skolinspektörer

-at~ föreningen efter 1988 års årsmöte ej skall arbeta med fackliga frågor och löne­
fragor

-att föreningens huvuduppgifter blir samrådskonferenser samarbete med motsva­
~n~~ föreningar i de no~disk~ länderna, studieresor, m'atrikelarbete samt att på
försokarrangera något höstm?te en fredag/lördag med något för medlemmarna
Intressant tema, teaterbesök, tnvselarrangemang etc och

- att stryka stadgans krav på att föreningen skall vara ansluten till SACO/SR så att
alla, som önskar, kan vara med i kamratföreningen oavsett facklig tillhörighet.

Som en synbar följd av det utökade nordiska samarbetet kan man måhända notera
det förhållandet att 1988 års samrådskonferens efter inbjudan från landskaps­
styrelsen på Ål~d ~örläg?s. till Mariehamn. Deltagarna där ser med förväntningar
fram emot utbtldmngsmmtster Bengt Göranssons aviserade framträdande med
~örhoppningsvis senaste nytt angående den förväntade styrningspropositionen sett
t.relation tilllänss~yrelsereformen, men han lämnarett sentåterbud och kommer ej
ttll konferensen, vtlket ger anledning till diverse spekulationer och farhågor inför
framtiden.

. Vid årsmöt~t blir styr~ls~ns ovannämnda förslag angående skolinspektörsföre­
nmgens framtida orgamsatton föremål för en engagerad debatt. Med två rösters
marginal avvisas förslaget till fönnån för ett kompromissförslag innebärande ett
mer långsiktigt förverkligande av omorganisationen med bl a bibehållande av vissa
fackliga band utan stadgeförändringar under arbetsåret 1988/89. Det förespråkas
också ett program, som bättre betonar föreningens roll som ett forum för
kompetensutveckling för medlemmarna.

Under hösten 1988 råder stor osäkerhet om vad en ev kommande samordnad
länsförvaltning kan innebära för länsskolnämnderna och därmed också för skol­
inspektörsföreningen. I detta sammanhang aktualiseras i styrelsen frågan om
ett titelbyte för de kvalificerade pedagogiska handläggarna från hittillsvarande
byrå/avdelningsdirektörer till biträdande skolinspektörer. Därmed markeras inför
~~t ev samgåen.~e med länsstyrelsen befattningshavamas pedagogiska inriktning
Jämfört med lansstyrelsens mera renodlat administrativa befattningshavare.
Genom lokala fackliga förhandlingar blir det senare möjligt att genomföra titel­
förändringen.

Föreningen blir en yrkes/intresseförening

Utifrå~ ~tyrelsens. tolkning av diskussionen vid årsmötet 1988 formuleras i april
1989 f olJande utgangspunkter för det förslag, som förelägges årsmötet
skolinspektörsföreningens uppgift är att
- främ~a sammanhållningen mellan föreningens medlemmar
- främja medlemmarnas fortbildning (t ex i form av årligen återkommande studie-
~gar eventuellt i a!!slutning till samrådskonferens och årsmöte)
VIdmakthålla och VIdareutveckla de nordiska kontaktema (t ex genom att delta i
olika arbetsgrupper, projekt etc)

- utve.ckla och främja internationella kontakter (t ex genom att stimulera till
studteresor)

97

- fungera som påtryckargrupp i olika yrkesfrågor (t ex genom att bevaka för
medlemmarna intressanta och betydelsefulla organisatoriska och pedagogiska
frågor).

Vid årsmötet i juni 1989 i Gävle tas slutligen beslut om stadgeändringar, som
innebär att den sista formellt fackliga anknytningen av föreningen upphör samt att
rekryteringsbasen utvidgas till att omfatta även de kvalificerade pedagogiska
handläggarna. Paragraferna 1-2 i föreningens stadgar får nu följande lydelse:

§ l Statens skolinspektörers förening har till uppgift att främja medlem­
mamas arbete för skolans bästa genom insatser avsedda att stärka samman­
hållning och genom att utveckla den gemensamma yrkesrollen. Föreningen
skall verka för internationella kontakter i sko!fi-ågor.
§ 2 Föreningen är öppen för länsskolinspektörer, skolinspektörer samt övriga
tjänstemän vid länsskolnämnder som har med skolinspektörerna likartade ar­
betsuppgifter. Föreningen är även öppen för pensionerade tjänstemän. Inträde i
föreningen beviljas av styrelsen.

Eftersom samrådskonferensen med SÖ, som sedan 1984 möjliggjort den årliga
samlingen i skolinspektörsföreningen, inte kan utökas antalsmässigt, samtidigt
som föreningen utökats, blir det nu styrelsens uppgift att finna nya former för
föreningens verksamhet. Man beslutar sig för en lösning innebärande anordnande
av en fortbildningskonferens under beteckningen skolinspektörsdagar och med
finansiering genom deltagaravgifter. Eftersom detta blir ett helt fristående arrange­
mang, sker ingen samordning med samrådskonferensen i juni 1990. Årsmötet
förskjuts också till skolinspektörsdagarna, vilka genomförs i augusti i samverkan
med skolledarhögskolan i örebro, som svarar för programmet. Temat för dagarna
är Inspektören - Utvärderaren. Utgångspunkt är den nyutkomna skriften "Skolan
och utvärderingen- Fem professorer tar ordet". De fem pedagogikprofessorerna
Urban Dahllöf, Sigbrit Franke-Wikberg, Daniel Kall6s, Ulf P Lundgren och Erik
Wallin framför där kritiska synpunkter på hur Skolöverstyrelsen hanterat utvär­
deringsfrågoma. Samtliga nämnda professorer med undantag av Kall6s, som får
förhinder, samt representanter från SÖ med generaldirektören i spetsen medverkar
vid kursdagarna, som tilldrar sig stort intresse även utanför skolinspektörs­
föreningen. Konferensen inleds av professor Ulf P Lundgren under rubriken Att
utvärdera utbildning och att styra den. Föga anade någon av de närvarande (kan­
ske inte ens Lundgren själv?) att föredragshållaren några månader senare skulle
utnämnas till chef för ett nytt skol verk, där varken SÖ eller länsskolnämnderna
längre finns med i bilden. Den avslutande programpunkten på kursdagarna har
rubriken Utvärderaren-skolinspektören-råd och sammanfattning inför fram
tiden. Och det finns, när vi skiljs i Örebro den 30 augusti 1990, fortfarande en tro
på en framtid för skolinspektörerna och deras förening. Kolleger från Norge,
Finland och Åland följer med intresse kursdagarna och lovordar föreningens nya
verksamhetsform samt uttalar förhoppningar om en årlig återkommande fortsätt­
ning. Som ordförande kunde jag vid kursens avslutning inbjuda till nya skol­
inspektörsdagar vid samma tidpunkt 1991!

Under hösten 1990 sker allt sedan snabbt. De första larmsignalerna om stora
förändringar når personalen vid SÖ och länsskolnämnderna genom skolministerns
framträdande i TV i september. I den s.k ansvarspropositionen, som avges i okto-

98

ber, föreslås en förändrad ansvarsfördelning mellan stat och kommun vad gäller
skolfrågor. En stor del av de uppgifter som hittills åvilat skolöverstyrelsen och
länsskolnämnderna föreslås försvinna. Nya förutsättningar för skolans styrning
anses krä~a en ny statlig skoladministration. Behov av en självständig regional
skol~~~dtghet fö~eligger ej längre. En utredning, skolverksutredningen, tillsätts
och börjar arbeta 1 oktober 1990 med uppgift att föreslå organisation och dimen­
sionering av den nya statliga skoladministrationen. Ordförande är generaldirek­
tören senare landshövdingen Birger Bäckström med avdelningschefen i Rädd­
ningsverket(!) Roland Nilsson som huvudsekreterare. Styrelsen i skolinspektörs­
föreningen, ~om ingående I_'Cnetrerar den uppkomna situationen, beslutar att göra
en uppvaktnmg hos utredmogen för att framföra föreningens synpunkter. Denna
uppvaktning ~ommer till stånd den 28 november (dagen efter departementets
avskedsgalamtddag för länsskolnämndspersonal på Grand Hotel i Stockholm),
sed~n medlemmarna beretts tillfälle lämna synpunkter på innehållet i en prome­
mona, som överlämnats till utredningen. Däri framhålls bl a att en adekvat benäm­
ning på den nya centrala utvärderings- och tillsynsfunktion och på den regionala
fältorganisation, som planeras, bör vara Statens skolinspektion. De regionala före­
trädarna bör ha titeln skolinspektör, eftersom deras tänkta arbetsuppgifter i
huvudsak synes överensstämma med de tidigare skolinpektörernas. Synpunkterna
tas välvilligt emot av utredningsledningen, men under utredningens gång blir det
alltmer uppenbart att det finns en medveten strävan att rensa bort sådant som
härrör från den gamla organisationen. Dit räknas synbarligen bl a allt som har med
kontroll och inspektion att göra. Den gamla titels skolinspektör ses tydligen som
alltför belastad i detta avseende. I ett sista försök argumenterar undertecknad i
egenskap av ordförande i inspektörsföreningen i ett öppet brev till det nya
skolverkets ledning i mars 1991 förgäves för ett bibehållande av skolinspektörs­
titeln. Tjänsteinnehavarna kommer dock i stället att tituleras undervisningsråd.
Däremot kan man möjligen spåra ett visst gehör för föreningens krav på lokal
stationering av de nya befattningshavarna

I juni 1991 anordnas en sista samrådskonferens för SÖ och länsskolnämnderna.
~ogramutformningen sker i samråd mellan SÖ:s planeringssekretariat och skol­
mspektörsföreningen. Nordiska gäster och pensionärer inbjuds att delta. Det står
nu klart att föreningen kommer att upphöra, även om såväl årsmötet som det
definitiva avvecklingsbeslut, som redan omnämnts i inledningen till denna re­
sume, uppskjuts till i slutet av året. Som en sista manifestation utger föreningen i
~nslutn!ng till samrådskonferensen en minnesskrift, "Den statliga regionala skol­
mspektwnen. 130 år. 1861-1991 ",i huvudsak en uppdatering av den publikation,
som utgavs ttll 125-arsminnet 1986.

Sedan frågan väckts om en ombildning av föreningen att omfatta personal vid
Skolverket, genomförs under hösten 1991 en enkät bland föreningens medlem­
mar, som dock med stor majoritet uttalar sig för en definitiv avveckling. Detta blir
också sedermera årsmötets beslut. Överskottsmedlen beslutar årsmötet att över­
lämna till Föreningen för svensk undervisningshistoria som grundplåt till en
monografi över Statens skolinspektörers förening.

99

En återblick som denna på den senaste 10-årsperioden visar åtskilliga exempel
på att skolinspekmrsföreningens tillvaro under denna tid kan liknas vid något av
en balansgång på slak lina. Å ena sidan har hela tiden funnits en stark önskan från
medlemmamas sida att behålla föreningen som en sammanhållande länk för
yrkesidentitet och gemenskap hos en förhållandevis liten och över hela landet
spridd yrkesgrupp. A andra sidan har yttre organisatoriska förändringar hela tiden
försvårat möjligheterna för föreningen att bedriva sin verksamhet i samma former
som tidigare och framtvingat förändringar och anpassning till nya förutsättningar,
som försvagat sammanhållning och samhörighet. När den statliga skolinspek­
tionen och därmed skolinspektörerna avvecklas den 30 juni 1991, kan det ses som
en logisk följd av utvecklingen att också Statens skolinspektörers förening går i
graven efter att under tre fjärdedels sekel ha fyllt en uppgift av stor betydelse för
såväl kompetensutveckling som sammanhållning och gemenskap hos sina med­
lemmar.

100

Olle Engquist:

Länsskolnämnderna 1979-1991
Ljusa och mörka minnesbilder

liinsskolnämnderna i regeringsförklaringen 1979

I oktober 1979 träffades sydlänens skolinspektörer i Malmö för det halvårliga
regionala erfarenhetsutbyte. Det var min första kontakt med gruppen, sedan jag
tillträtt en skolinspektörstjänst, menjag hade träffat flertalet deltagare under mina
år som rektor och skolchef. Några betraktade jag som mina personliga vänner.

Det var ett fascinerande möte. En stor del av tiden ägnades åt funderingar kring
verksamhetens framtid. SSK-utredningen hade något år tidigare levererat sitt
slutbetänkande, SOU 1978:65, Skolan. En ändrad ansvarsfördelning. I kölvattnet
arbetade skoladministrativa kommitten, SAK, nu för högtryck med sitt slutbe­
tänkande. Det skulle senare komma att publiceras som SOU 1980:5, Förenklad
skoladministration principer för ny organisation. Eftersom länsskolinspektö­
rerna var mästare på att "veta" vad utredningar sysslade med - att känna tillläckor
- och vad som skulle komma att stå i deras betänkanden, saknades inte över­
läggningsämnen vid mötet. Den mest bestående minnesbilden har jag dock från
min gamle vän länsskolinspektören i Kalmar, Hans Petersson. Hans kom glädje­
strålande den första morgonen och försäkrade, att framtiden var ljus: "Bröder, nu
har det äntligen hänt. Länsskolnämnderna är för första gången i historien nämnda i
regeringsförklaringen!"

liinsskolnämndema under BO-talet

Tiden fram till den l juli 1982 präglades av den förestående reformeringen av SÖ
och länsskolnämnderna. En gemensam statlig skoladministration skulle skapas.

Processen blev ganska smärtsam. Tjänstekonstruktionen gjordes om, en del
befattningar kom till och andra försvann. Vi fick börja vänja oss vid benämningar
som administrativa avdelningsdirektörer, AD:or, och pedagogiska avdelnings­
direktörer, KPH-are. På tjänsteplanet var dock den mest betydande nyheten, att
ordinarieskapet försvann. Vi erbjöds att söka våra gamla tjänster, i den mån dessa
fanns kvar, men vi fick då bli extra ordinarie tjänstemän. Valhäntheten i den
processen torde komma att gå till historien.

Men annars blev reformen positiv. Staten hade lyckats skapa "en gemensam
statlig skoladministration", där de förut så markerade revirgränserna mellan SÖ
och nämnderna kraftigt tonats ned. Och jag tror, att alla som arbetade i organi­
sationen var angelägna om att inte bygga upp gärdesgårdarna igen. Visserligen
kunde man vid Gd:s konferenser med länsskolinspektörerna få höra ett gammalt
skolråd lite föraktfullt säga: "Nu är knappgänget samlat igen". Men det var väl

101

något som de 20 rotarianerna gärna bjöd på. Länsskolnämnderna var otvivelaktigt
egna myndigheter, även om de inte hade egen medelsförvaltning, men samarbete
mellan nämnderna sinsemellan och mellan nämnderna och SÖ präglades av att
man ändå var en gemensam administration med gemensamma uppgifter att lösa.
Det nyskapade planeringssekretariatet inom SÖ bidrog verksamt till utvecklingen
av denna samsyn. När mot mitten av decenniet planeringssekretariatet och A­
avdelningen slogs samman, undanröjdes ännu ett hinder för samarbete. Som
helhet bör man ge omdömet att intentionerna i SAK-reformen 1982 blev upp­
fyllda. Vi klarade utmaningen.

80-talets inledning erbjöd också en annan utmaning för länsskolnämnderna.
Några statsråd på skolministerposten tävlade om vem som skulle få äran av den
nya läroplanen för grundskolan, Lgr 80. Men det var SÖ och länsskolnämnderna
som fick ta på sig ansvaret för att informationen ut till kommuner och skolor
verkligen fungerade. Här gjorde den statliga skoladministrationen utomordentliga
insatser. Uppgiften blev en inskolning i ett nytt arbetssätt i förhållandet till kom­
munerna och skolorna. Myndighetsrollen tonades ner, och nämndernas brokiga
skam av inspektörer, avdelningsdirektörer, byrådirektörer och experter strävade
efter att gå in i en kompisroll i förhållande till folket på fältet.

Under några år var ordet inspektion i stort sett borta ur språkbruket. Det
ersattes av något som man ville kalla aktiv tillsyn. För min egen dellärde jag mig
aldrig att förstå innebörden av denna groteska språkliga konstruktion. Vad var
Aktiv? Ordet förutsatte efter vad jag kunde förstå, att det också fanns passiv
tillsyn, hur nu en sådan skulle se ut. Utvecklingen går, som en skolinspektör i
Malmö brukade säga, "fram och tillbaka med stormsteg". Ingen blev väl därför
särskilt förvånad, när vi i budgetpropositionerna i mitten av 80-talet började
återfinna ordet inspektera. Det var statsrådet Bengt Göransson som skärpte upp
språkbruket och därmed också nämndernas arbete. Ä ven om inspektörerna inte
skulle vara inspektörer, så tilldelades nämnderna på nytt uppgiften att inspektera.
En och annan överlevande från den gamla tiden kände nog med välbehag igen sig.

Länsskolnämnderna hade alltsedan starten 1958 lärt sig att leva med föränd­
ringar. Åtskilliga utredningar kom genom åren med förslag av organisatorisk eller
innehållslig karaktär. Förslagen ledde, som exemplifierats här ovan, till föränd­
rade tyngdpunkter, till nya arbetsuppgifter och ibland till ändrade organisa­
tionsformer. Men nämnderna överlevde. Inte ens en generaldirektör, som under
70-talet som kommunal skolchef föreslagit nämndernas avskaffande, visade under
80-talet några ansatser i den riktningen. Påhoppen från några större kommuner
och från kommunförbundet tog vi inte så allvarligt på De hörde liksom till bilden.
När regeringen i mitten av decenniet startade en ny länsstyrelseutredning, deltog vi
därför i den med sedvanligt engagemang utan att känna vår tillvaro hotad.
Naturligtvis spjärnade de flesta av oss emot, men vi var förvissade om att våra
viktiga arbetsuppgifter ändå skulle få fortfara. Då var kanske en hemvist i en
reformerad länsstyrelse inte så mycket att frukta. Men vi ville inte dit. Bland
länsskolinspektörerna var det nog bara en enda som talade för ett samgående med
länsstyrelsen. De övriga bjöd regeringens utredare - landshövdingar avlöste
varandra snabbt i den uppgiften -hårda duster vid stormiga möten på Garnisonen.

102

Det i~leddes en försöksverksamhet i Norrbottens Län. Där skapade man en
modell ttll samordnad länsförvaltning med den tidigare länsskolnämnden som en
av enheterna. Vi som satt utanför Norrbotten fattade inte, vad man sysslade med
där. Att det endast gällde den yttre, organisatoriska ramen för verksamheten hade
vi dock helt klart för oss. '

Det lovades en utvärdering. Någon sådan värd namnet kom aldrig. För plötsligt
blev det väldigt bråttom. Propositionen om samordnad länsförvaltning, prop
1988/89:154. En ny regional statlig förvaltning, skulle drivas igenom i riksdagen.
Det lyckades man med, trots att beslutsunderlaget var såväl bräckligt som
tveksamt. Inte minst nya krafter inom utbildningsdepartementet var väl medvetna
om bristerna. Beslutet fattades i december 1989 efter en avsevärd turbulens, där
det första utskottsutlåtandet hade sänts tillbaka från riksdagen för ny behandling. I
många län började sedan intensiva charmkampanjer med seminarier, symposier
och förbrödringsfester. På civildepartementets k."Urser var man mån om att betona
att reformen inte var en organisatorisk fråga. Nu gällde det innehållet i länsför~
valtningens arbete.

Hur den skoladministrativa kompetensen skulle tas tillvara i den framtida
organisationen tänkte man sig att en organisationskommille skulle få svam på.
Generaldirektören kunde meddela SÖ:s personal och länsskolinspektörerna den 20
juni 1990, att kommitten skulle tillsättas under sommaren. Utbildningsdeparte­
mentet dröjde emellertid länge med besked om såväl direktiv som samman­
sättning. Skälen till dröjsmålet skulle vi inse med kuslig klarhet i september. Mera
om detta senare. Kommitten föddes dock och antog namnet Skolverksutred­
ningen. Den leddes från början av SA V:s generaldirektör. sekreteraren lånades in
från Räddningsverket. Samme sekreterare skulle senare återkomma i en annan
organisationskommi tte.

I början av år 1989 hade vi fått en ny skolminister. Göran Persson hade bytt
kommunalrådstaburetten i Katrineholm mot en statsrådstaburett på utbildnings­
departementet. Hans första uppgift blev att lotsa den sk Styrningspropositionen
genom riksdagen. På skolinspektörsmötet i Gävle i juni 1989 presenterade han sin
dagordning. Den innehöll bl a reformering av gymnasieskolan och komvux,
ändrat huvudmannaskap för lärarna, ett nytt statsbidragssystem för skolan och en
ny statlig skoladministmtion. Närvarande inspektörer applåderade entusiastiskt

Grunden för kommande reformer var givetvis kommunaliseringen av lärarna.
Nu öppnades vägen för ett statsbidragssystem som inte var kopplat till lärarnas
löner. Förslaget om ett sektorsbidrag till kommunerna för skolan presenterades på
försommaren 1990. Det var ett elegant system och remissyttrandena var positiva.
Visserligen grymtade en och annan om antalet "påsar" som skulle behövas för att
pytsa ut bidraget. Men principen var klar: Kommunerna har uppgiften att utforma
och driva sin skola. Staten ska gå in med ett bidrag, som inte är kopplat till
verksamheten.

På länsskolnämnderna såg vi de stora möjligheterna i nyordningen. Äntligen
skulle vi bli av med det omständliga jobbet att fördela statsbidrag och i stället få tid
till viktigare uppgifter såsom tillsyn, uppföljning, utvärdering, skolutveckling och
rådgivning. På inspektörsmötet i Kristianstad i maj 1990 kunde Göran Persson

103

rapportera, hur arbetet med den agenda han presenterat ett år tidigare hade fortlöpt
Han tackade länsskolnämndernas folk för deras engagerade och helhjärtade med­
verkan. Applåderna vid föregående inspektörsmöte hade inte bara varit artighet.
De hade visat en vilja till aktivt deltagande i reformarbetet. Vi applåderade även
nu. Samtidigt sade han emellertid också något om att det fanns rätt många gråa hår
på huvudena i auditoriet. Kanske var det nu dags att börja tänka på vila. Senare
skulle vi förstå, att Göran Persson just då uttalade årets understatement.

Svarta torsdagen
Onsdagen den 19 september 1990 kom det ett besked per telefon, att skolministern
ville träffa länsskolinspektörerna på torsdagen kl 17.00, Nu var jag inte helt ovan
vid att vi kallades in med ganska kort varsel, så jag bokade av andra engagemang
och reste upp till departementet. Det är klart att vi litet till mans funderade över
innebörden i kallelsen, men vi bedömde inte att det fanns någon större anledning
till oro, även om Göran Persson enligt referat i radion på onsdagskvällen hade
sagt på partikongressen, att han ämnade spara 100 miljoner kronor på den statliga
skoladministrationen. Tjugotre länsskolinspektörer (den tjugofjärde satt fast i en
tågförsening i Hallsberg) och en generaldirektör hade, när klockan blivit tio
minuter över fem på torsdagseftermiddagen fått besked om att vi skulle åka hem
och säga upp all vår personal. Själva skulle vi också bli uppsagda, även om det
var något oklart, vem som skulle göra det. Vi fick beskedet muntligt, så att vi,
som det sades, inte skulle behöva få nyheten i tidningarna på fredagen. Efter drygt
en timmes möte tumlade vi rätt förvirrade ut på Mynttorget och sökte oss till tåg
och flyg för att resa hem till vår tyngsta uppgift i länsskolnämndernas tjänst. Vi
hade upplevt Svarta torsdagen.

Vi förstod, att vi hade blivit föremål för någon sorts hedersbetygelse. Genom
skolinspektionens och länsskolnämndernas trägna arbete hade kompetensnivån i
landet och främst bland kommunalpolitikerna stigit så mycket, att skolan i fort­
sättningen kunde klara sig utan både oss och SÖ. Denna insikt gjorde det inte
nämnvärt lättare att möta kamraterna på nämnden på fredagsmorgonen.

Avvecklingen

Det sista året av länsskolnämndernas historia är om möjligt ännu märkligare än
dödsdomen och det sätt på vilket den utdelades. Länsskolnämnderna kastade sig
med traditionelllojalitet över nya den arbetsuppgiften, även om det denna gång
gällde för dem att avveckla sig själva. Jag minns från den första chefskonferensen
efter Svarta torsdagen att vi av en inhyrd konsult uppmanades att snarast vaccinera
oss mot eventuella influensaepidemier. Vi skulle inte ha tid att vara sjuka. Rådet
var välment och säkerligen i hög grad befogat, för avvecklingsåret blev slitsamt
både fysiskt och framför allt- psykiskt.

Hur den yttre avvecklingen gick till är korrekt och utförligt skildrat i en PM av
Esse Lövgren, som skötte sekreterarjobbet i den avvecklingskommitte som tog
över den l juli 1991. Jag behandlar den därför inte här. Jag vill istället ge några
andra minnen, mera personliga, av det sista året.

104

~am~idigt som v~rsel och uppsägningar pågick, hade vi att fullgöra våra
o~dmane ar~tsuppg1fter. Många fortsatte sitt fältarbete som om ingenting hade
hänt. Efter papekanden från S.tatshäls.an, Trygghetsstiftelsen, arbetsförmedling­
arna och var egen verksledntng börJade det dock hos de flesta växa upp ett
medvetande om den egna situationens allvar.

Vi genomgick naturligtvis de vanliga faserna i en kris. Chocken över beskedets
allvar och brutalitet blev svår. Den drabbade oss alla. Vi hade vetat, att kronans
kaka var liten även om de senaste lönerörelserna hade gett oss icke föraktliga
påsl~~ - ~e~ nu fick ~i uppleva att den dessutom var osäker. Chocktillståndet går

over 1 bitterhet. Sa blev det även hos oss. Vi kände oss helt enkelt lurade och
det gjorde inte bitterheten mindre. Inte ens det förhållandet, att ministern hade
räddat oss från länsstyrelserna, gav någon tröst. Hos många kommer bitterheten
att bli livslång. Gränsen mellan bitterhet och ilska kan vara svår att dra. Det är
heller inte meningsfullt att försöka göra det. Ministern fick pröva på vreden, när
han framträdde inför länsskolnämndernas personal på östra Real i Stockholm den
~7 nov 1990. Det var förresten första och sista gången, som all personal bjudits in
till ett g.~mensamt möte. Ett väluppfostrat auditorium applåderade hövligt i den
gamla laroverksaulan, men applåderna saknade denna gång entusiasm, och de
gällde skickligheten i framförandet i betydligt högre grad än innehållet i bud­
skapet. Om det gav den efterföljande frågestunden mycket klara besked. Vi gick
från mötet med blandade känslor, och stämningen på generaldirektörens fest för
oss i Grands vinterträdgård på kvällen kunde inte bli annat än tryckt.

Personalfesten i vinte~ädg:Mden innebar trots allt en vändpunkt. Erland Ring­
bor~ .och ha?s verksl~nmg VIsade genom sin inbjudan till festen, att någonting
positivt ända måste handa. Mat och dryck en kväll kunde upplevas som en klen
ers~ttning ~ör ett. förlorat jobb, som ett uselt tack för lång gärning. Men det hade
nu mte vant menmgen med festen. De allra flesta gick hem till hotellrummen med
förnimmelsen av att samvaron med olyckskamraterna hade gett impulser till ett
nytt ~kande. Framför allt insåg man, att nu hängde det på var och en att med
utnyttjande av de resurser som sk'lllle komma att ställas till förfogande göra
någonting själv. Visst förekom det bistra toner vid personalkonferensen dagen
~rpä, men det stod ändå klart, att vi nu var på väg in i en ny fas, den konstruk­
tiva.

Verksledningen med Erland Ringborg och Bror Lukkari gjorde ett utomordent­
ligt arbete under avvecklingsåret De byggde upp en stödorganisation inom SÖ
och länsskolnämnderna och sparade ingen möda att ta fram de resurser som
~hövdes för ~tt s~p~ ut~ildningsp~ogmm, jo~bsökaraktiviteter, pensionsrådgiv­
nmg, ekonomisk radg~vmng och SOCialt stöd. Listan kan göras mycket längre.

Den bärande tanken bakom stödprogrammet var, att ingen skulle lämnas i stic­
ket. Det ankom på länsskolinspektörerna att föra ut programmet till sina nämnder.
Under uppsägningstiden, som för de flesta var 12 månader, gällde det för var och
en att söka utbildning eller fortbildning för att höja den egna kompetensen, att
söka nya jobb, att provtjänstgöra på nya arbetsplatser eller, för dem som var runt
de 60, att bestämma sig f?r trygghetsavtalets pensionsmöjligheter. Läget på
arbetsmarknaden hade börJat att kärva till sig, men trots detta lyckades de allra

105

flesta ordna en acceptabel tillvaro efter uppsägningstidens slut. Om detta bär Esse
Lövgrens rapport vittnesbörd.

Vi följde uppmärksamt skolverksutredningens arbete. Där fanns tongångar,
som var nya och ibland helt främmande för oss. En framtid får visa, om
konstruktionen blev bra. Mycket av traditionerna från SÖ och länsskolnämnderna
fördes dock över till den nya myndigheten, då många tjänstemän kunde beredas
arbete där. Självklart gick inte tjänstetillsättningen utan gnissel, men det är en
historia utanför ramen för denna uppsats.

Efter hand som år 1991 framskred, blev länsskolnämnderna allt ödsligare.
Några personer, oftast blivande pensionärer, hade att avveckla lokaler, sälja
inventarier och utrustning, rensa i bibliotek och arkiv, göra bokslutsunderlag osv.
Det var en deprimerande sysselsättning. Att kasta rapporter och projektredovis­
ningar, att låta bevis på årtiondens tankemöda och engagemang gå i papperstuggen
eller skickas på soptippen blev en psykisk påfrestning, som man inte i förväg hade
kunnat föreställa sig. Vad hade allt ljänat till? Nåja, frågan var retorisk, men den
gick inte att undvika. Några länsskolinspektörer upprättade testamenten över sina
nämnders ideologiska kvarlåtenskap. De ville till eftervärlden rädda viktiga
arbetsuppgifter, ville skapa möjligheter och eventuellt garantier för angelägna
verksamheter att fortleva i nya sammanhang. Själv kunde jag inte förmå mig att
göra något sådant. Hade staten sagt, att vårt arbete inte längre behövdes, kände jag
det förmätet att peka ut arvingar till dödsboet.

Tisdagen den 31 december 1991 gick de sista uppsägningstiderna ut, och
dagen innan hade vi stängt länsskolnämndens lokaler för gott. När jag gick en
sista runda genom våra gamla rum, kunde jag inte befria mig från tomhetskänslan.
En och annan patetisk dammtuss virvlade på golvet. Det slog mig, att inte ens i
Egyptens pyramider finns det egentligen annat än damm kvar.

Iiinsskolniimnderna och handikappfrågorna

Jag vill gärna avsluta denna lilla uppsats med att beröra länsskolnämndernas arbete
med handikappfrågoma.

I december 1983 fattade riksdagen sitt beslut på proposition 1983/84:27 om
åtgärder för elever med handikapp i det allmänna skolväsendet. Propositionen
byggde på integrationsutredningens slutbetänkande. Beslutet innebar, att kommu­
nernas ansvar för de handikappade elevernas skolgång förstärktes. För service till
kommuner och skolor men framför allt för stöd till elever med fysiska handikapp
byggdes det upp en stödorganisation av konsulenter, som fick sin hemvist på
länsskolnämnderna. Redan tidigare hade det vid vissa nämnder funnits konsu­
lenter för elever med rörelsehinder. Från den l juli 1984 fördes Tomtehoda­
skolans reselärare och förskolekonsulenter för synskadade elever och förskole­
barn över till länsskolnämnderna. Det var en stor grupp nya ljänstemän som togs
emot på nämnderna. När organisationen var som störst rörde det sig om ungefär
120 stycken. Landstingens hörselvårdskonsulenter flyttades inte över till
nämnderna. I stället togs i statsbudgeten upp ett mindre anslag för att göra det
möjligt för nämnderna att köpa in hörselvårdskonsulenternas medverkan i
nämndemas handikapparbete. Anslaget, som under hela 80-talet var på en miljon

106

kronor per år, var sannolikt statens genom tiderna mest givande satsning inom det
pedagogiska området. Det gav länsskolnämnderna alibi för att räkna in landets
hörselvårdskonsulenter i sin resurs för elever med handikapp. De kom helt enkelt i
de flesta länen att tillhöra stödorganisationen.

För att göra stödorganisationen hanterlig, delades landet in i fem regioner,
omfattande vardera ca fem län. Ledningen i varje region skulle utövas av en
planeringsberedning, utsedd av länsskolnämnden i resp regions huvudort. Vi fick
planeringsberedningar i Umeå, Stockholm, Örebro, Göteborg och Malmö. Läns­
skolinspektörerna i huvudorterna blev ordförande i planeringsberedningarna och
fick vid sin sida en regional samordnare, från början kallad handikappkonsulent
Sedermera ändrades beteckningen helt enkelt till samordnare. Planeringsbered­
ningarnas ordförande och samordnare utgjorde SÖ:s referensgrupp för handikapp­
frågorna i skolan.

stödorganisationen gav nämndemas arbete en delvis ny inriktning. Bara själva
närvaron av den nya personalgruppen gjorde, att ett nytt handikappmedvetande
skapades inom nämnderna. Reselärare och konsulenter blev viktiga kontaktytor
mot elev- och föräldragrupper, som vi tidigare haft svårt att nå. Genom att vi hade
konsulenterna inom vår egen organisation blev det också lättare att få överblick
över behovet av åtgärder och det gav oss möjlighet att vid behov göra riktade
insatser av såväl personal som ekonomiska resurser.

Den nya organisationen var inte mer än två år gammal, när den blev utsatt för
sin första utvärdering. Den tillkom efter förslag i SÖ:s petita för budgetåret
1986/87. Det var svårt att dra några bestämda slutsatser av utvärderingens resultat.
Från de allra flesta håll, antingen det gällde skolor, kommuner, organisationer,
konsulenter eller länsskolnämnder var erfarenheterna positiva. Man betygade, att
stödorganisationen höll på att finna sin form, och att den gjorde de insatser för
handikappade som man hade förväntat. Speciellt framhölls dess stora värde för
nämndernas handikappmedvetande. Visst fanns kritiska röster. En och annan
länsskolinspektör var kanske inte så övertygad om att stödorganisationens rätta
hemvist var länsskolnämnderna, men man ville inte direkt ställa förslag om
förändring.

För oss som arbetade aktivt inom planeringsberedningarna gav redovisningen
av nämndemas syn på det nya regionala organet anledning till eftertanke. Det hade
aldrig varit avsikten, att beredningarna skulle ha någon myndighetsfunktion
gentemot nämnderna i regionen. Tvärtom var det angeläget för oss att vara ett
samråds- och beredningsorgan. I princip skulle alla beslut fattas av resp länsskol­
nämnd. Det var bara i fråga om konsulenternas geografiska arbetsområden, som
beredningarna hade beslutsansvar. Detta till trots fanns på några nämnder känslan
av att beredningarna utgjorde ett hot mot nämndemas självständighet, och det kom
fram förslag om deras avskaffande. Möjligen kan åsikterna ha dikterats av den oro
som i mitten på 80-talet böljade sprida sig, att länsskolnämnderna skulle klumpas
ihop till större regioner. Ä ven om de här reaktionerna hörde till undantagen, var
det angeläget för planeringsberedningarna att ta dem till sig och beakta dem i det
fortsatta arbetet. Jag tror vi lyckades.

107

stödorganisationen skulle arbeta med alla handikappgrupper. De fysiska
handikappen är det relativt lätt att definiera, även om vi fann, att det skulle gå åt
mycket arbete för att göra adekvata klassifikationer. Sådana behövdes vid över­
vägandena om resursbehov. Den största gruppen av handikapp, de medicinska, är
betydligt svårare att få något grepp på. Vi upptäckte, att många ansåg, att
medicinhandikappen var ett arbetsområde exklusivt för skolhälsovården. Inom
planeringsberedningarna var vi nog böjda att även se dem från en pedagogisk
utgångspunkt Efter rätt mycket arbete kom vi fram till en samsyn, som gjorde det
möjligt för skolhälsovården och pedagogerna att samarbeta konstruktivt för att
förbättra skolmiljön och arbetsförhållandena även för denna stora grupp av
handikappade elever. Vi fick mycken stimulans i dessa ansträngningar i kontak­
terna med medicinhandikappförbunden. Att vi var på rätt väg kände vi när
skolministern förklarade, att han ville använda ett nytt statsbidrag för förbättring
av skolornas fysiska miljö huvudsakligen till åtgärder i linje med allergiutred­
ningens intentioner. Tyvärr fanns inte planeringsberedningarna kvar, när dessa
medel blev tillgängliga 1991.

Inför nedläggningen av SÖ och länsskolnämnderna kände vi oss oroliga för
handikappfrågornas hantering i framtiden. Förmodligen var det så, att Göran
Persson från början inte insåg vikten av stödorganisationens verksamhet. Som
ersättning för den organisation som börjat finna sina former under 80-talet
föreslog han därför, att ett särskilt institut för handikappfrågor i skolan skulle
bildas, parallellt med det nya Skolverket. I derember 1990 uppdrog regeringen åt
ett skolråd i SÖ att svara för en organisationskommitte, från början kallad
Utredningen om statens institut för stödinsatser i skolan m.m. Skolrådet skulle så
småningom bli generaldirektör och chef för institutet, som fick namnet Statens
Institut för Handikappfrågor i skolan. Som huvudsekreterare i utredningen
anlitades samme person från Räddningsverket som utredde Skolverket. Ä ven den
nya utredningen fick arbeta under stark tidspress, och det var närmast ett hastverk
utan verklig förankring i 80-talets erfarenheter, som presenterades för regeringen i
februari 1991.

Till det nya verket fördes länsskolnämndernas stödorganisation, Statens Institut
för Läromedel samt specialskolorna. Någon motsvarighet till planeringsbered­
ningarna inrättades inte.

Heden gran:

Inspektör på Ön

När min företrädare Gösta Allvin den sista juni 1970 lämnade över, påminde han
om brudens moder, som i sista minuten före parets avresa till "okänd ort", tar bru­
den avsides och viskar: "Det är så mycket jag borde ha talat med dig om". För­
visso var det så. Inte för att jag kände mig som oskulden från landet när jag första
gången mötte de nya kollegorna på konferens i Stockholm, men ändå! Alla her­
rarna för det var ju bara sådana- verkade ha passerat alla nivåer i skolvärlden,
intet tycktes vara dem främmande och alla bar de slips och mörk kostym.

Jag hade varit folkskollärare i B-skola, vikarierat ett halvår som distriktsöver­
lärare i landsbygdskommun och jobbat 8 år som fortbildningsledare. Många års
fackligt arbete fanns med i bilden. Därtill infiltration i SÖ genom projekt SOS
"Självverksamhet och samverkan". Hans Löwbeers och Karl Axel Axelssons
vågspel. Där fick jag till synes obegränsade resurser (vilka tider!) och fria händer
att forma en ny fortbildning, som sysselsatte 40.000 klasslärare under tre år i
slutet av 60-talet. Det gav mig en mängd erfarenheter av de mest skiftande slag om
hur slipstenarna drogs (och knivarna slipades) i den dåtida skolvärlden. Men
framförallt lärde det mig vilken kraft och kompetens som utvecklas hos lärare i
samverkan. Den insikten blev nog grundbulten i mitt arbete som skolinspektör.

Det var alltså inte mycket till formella meriter jag kunde bygga min självkänsla
på vid detta första möte med kollegorna. Å andra sidan tyckte jag skam till sägan­
des att de var en samling perukstockar med föga förankring i eller kunskap om
skolans verklighet och ett svalt intresse för det som jag fann viktigt. Skarn till
sägandes, för jag såg ju så småningom att bakom den avmätta ämbetsmannaatti­
tyden fanns både temperament, engagemang och vilja. Den upptäckten hindrade
emellertid inte att den gossen Ruda-känsla jag från början erfor bestod genom
åren. Kanske var den en kompensation för ett vagt obehag över att ha deserterat
till den "andra sidan".

Göstas oro, om den nu var verklig, kunde således vara befogad. Jag hade mot­
stått hans locktoner att semestervikariera. Den gotländska sommaren med golf och
fågelskådande var inte utbytbar. A v nämndens verksamhet hade jag just ingen
annan erfarenhet än fortbildning och information. Dock- inspektören på nämnden
var ju ensamvarg och Gösta hade flitigt tagit mig i ansprdk som boll plank. Det
gällde vida områden där han kände behov av att pröva sitt ställningstagande, men
framförallt allt ägnade vi oss åt att penetrera författningstext. Gösta var oerhört
noga med att fatta författningsmässigt korrekta beslut- alltför noga tyckte många
Jag tror att jag mest uppskattade den intellektuella stimulansen, men jag fick
naturligtvis ovärderlig nytta av dessa övningar.

109

Däremot lyckades Gösta inte överföra sin djupa respekt för lagens bokstav.
Om varje avsteg därifrån under min ämbetstid skulle räknas som tjänstefel är det
kanske med det som med antalet hemanmärkningar under min skoltid -jag inne­
hade skolrekordet - möjligen finns där ett samband.

Alltnog, jag kände mig inte alltför skärrad. Dessutom fanns ju Gösta kvar i
sinnevärlden, ung till sinnes, utan familj och hobbies. Det skulle nog ordna sig.

Gotlands län hade 1970 ca 55.000 invånare fördelade på 13 kommuner, ca 60
grundskolor, 3 gymnasieskolor samt en yrkesskola och en särskola. Inte undra på
att mitt arbetsfält väckte en viss munterhet bland kollegorna, någon gång syrliga
men aldrig elaka kommentarer och inte så sällan avWldsjuka.

Redan 1971 sammanslogs de 13 kommunerna till en. Län och kommun kom
alltså att sammanfalla, med parallella myndigheter, länsstyrelse - kommunstyrel­
se, länsskolnämnd - skolstyrelse o s v, en i många avseenden absurd situation.
Det innebar också att skolväsendet fick två potentater, länsskolinspektören och
skoldirektören.

Visst var det bäddat för prestigekamp och sådan förekom för all del. Men i allt
väsentligt drog vi jämt. Ganska snart utvecklades utan mycken diskussion en
ansvars- och arbetsfördelning mellan nämnden och skolstyrelsen. Nämnden tog
huvudansvaret för tillsyn, information, fortbildning och pedagogiskt utvecklings­
arbete. Därigenom avlastade vi både den centrala skolförvaltningen och rektors­
områdena åtskilliga planerings- och genomförandeinsatser. Å andra sidan förlitade
vi oss på skolledningarnas kompetens och ansvarskänsla, varför den kontrolle­
rande verksamheten kunde minimeras. Genom flitig närvaro och nära samverkan
med skolledarna skaffade vi oss en god kunskap om situationen på fältet. Skol­
ledarna var inte flera än att vi kunde samla dem under ett tak för ömsesidig
information, debatt och snabba beslut. Den fortgående decentraliseringen under
årens lopp förändrade den formella maktbalansen, men då var rutiner och vanor
etablerade.

Personalen på nämnden utgjordes av fortbildningsledare, fyra konsulenter,
länsskolpsykolog och SSA-sekreterare. LPH-föreståndaren, som 1971 övergick
till kommunal tjänst, blev kvar i våra lokaler och kvarstod i praktiken i gänget.
Alla hade 1/2-tids tjänster. Därtill kom byrådirektör, kanslist och varierande 1-2
kansliskri vare.

Länet är litet, men spännvidden i arbetsuppgifterna var i stort sett densamma
som i alla andra län. Skolan på Gotland borde kunna kräva samma service som
överallt i landet. Ett stort problem var därför hur vår lilla nämnd skulle kunna
mobilisera samma mängd av kompetens som den stora. Det tvingade varje tjänste­
man att acceptera arbetsuppgifter långt utöver varje rimlig befattningsbeskrivning.
Några sådana formulerades heller aldrig. Det tvingade också till nära samarbete
och gemensamt ansvar, vilket givetvis samtidigt var till stor fördel. Sen förlitade
vi oss med den svagares rätt på stöd från andra nämnder- den i Stockholm blev
ett slags storebror.

På länsskolnämnderna fanns i början av 70-talet en liggare, där skolbesök
skulle föras in. Gösta Allvin hade satt en ära i att varje år besöka samtliga skolor
och att, i varje fall i alla grundskolor, lyssna på samtliga lärare. Jag hade ambitio-

110

nen att följa honom i spåren. Mitt förflutna som facklig förtroendeman ingav mig
den föreställningen att jag som inspektör skulle mötas av en öppen och förtrolig
attityd från lärarna, som ju i många fall var mina personliga bekanta. Icke så. Jag
mötte snarare osäkerhet och i många fall misstänksamhet, som vore jag en svika­
re. Jag kunde så småningom förstå varför lärarna reagerade så och upphörde
ganska snart med oanmälda rutinbesök. Det gällde att alltid ha ett ärende, något
som jag ville diskutera och få synpunkter på. Det var viktigt att inge lärarna en
känsla av att deras erfarenheter var betydelsefulla, att de var förtjänta av uppmärk­
samhet. Till den känsla av olust jag ofta kände under lektionsbesöken bidrog upp­
täckten att så erbarmligt lite- så tyckte jag i alla fall hade infriats av de förvänt­
ningar vi hade på en pedagogisk förnyelse efter all vår fortbildningsverksamhet
under 60-talet. Det kändes som ett personligt nederlag. Att jag med mina krav på
förändring tog ifrån lärarna den trygghet som ligger i inarbetade rutiner och att jag
i förkastaodet av det "gamla" undergrävde deras professionella självkänsla föll
mig inte in- då. Inte Wldra på att de hade en benägenhet att sätta ungarna på
provräkning eller köra ett ljudbildband när jag dök upp.

Eller att jag mötte en trotsig attityd. Som hos den småskollärare som, när jag i
arla morgonstund klampade in, ställde upp barnen till morgonbön. Det hade då
nyligen på högre ort fastställts att morgonbön var att likna vid otillbörlig och
därmed otillåten kulthandling. Hon visste och jag visste. Där satt hon bakom
orgeln, kortväxt, med höga kindknotor och svarta pepparkornsögon, som under
"Din klara sol - - -" oavlåtligt höll fast min blick. Så reste hon sig, drog ett djupt
andetag och läste "Fader vår". Vad kunde jag göra annat än att tacka för en fin
början på arbetsdagen!

De här upplevelserna ledde till en känsla av ensamhet. Den var desto svårare att
bära som jag under åren som fortbildningsledare ständigt arbetat i ett Jag. Och
Jaget, eller "gänget på nämnden" som vi ibland kallades, fanns ju kvar. Del arbe­
tade vidare med sina spännande uppgifter, medan jag fick ägna mig åt att fördela
statsbidrag, inspektera skoldass, lyssna på tråkiga lektioner och äta mig igenom
lika tråkiga Rotaryluncher.

Så småningom fick jag en överblick över vad inspektörsjobbet rymde och vilka
resurser som var tillgängliga. Det fanns ingen möjlighet att satsa jämnt över hela
området. Jag måste prioritera hårt och jag vill inte neka till min tillfredsställelse
över att det var jag som var chef och den som bestämde hur resurserna skulle för­
delas.

Mycket av grovjobbet överlät jag åt "experter''. Gösta Allvin tog hand om
gyronasiefrågor och en hel del annat. Det höll han på med i 10 år, alltid lika lojal
även om han inte alltid delade min uppfattning. Min benägenhet att fatta snabba
beslut underlättade väl också- jag brukade säga att skillnaden mellan ett gott jobb
och ett perfekt är 100% mer arbete och det är det sällan värt. Dess bättre parades
denna benägenhet med inställningen att när beslutet väl var fattat jag inte skulle
bekymra mig mer om saken. Och väl var det, för visst gjorde jag misstag.

Men den avgörande faktorn var "gänget". De hade alla varit mina medarbetare
under många år. Vi kände varandra, visste att vi strävade åt samma håll. De var

111

den stora resursen. Därför blev fortbildning, utveckling och personalvård nämn­
dens profil och jag ägnade merparten av min tid åt detta.

Vi planerade arbetet så att en halv dag i veckan alla fanns på nämnden, tillgäng­
liga för varandra. På så vis kunde vi forma en gemensam policy, testa våra upp­
slag, glädjas tillsammans eller trösta varandra, alltefter behov. Varje vår och höst
drog vi oss under tre dagar undan till något trivsamt internat, då vi nagelfor vad
som uträttats och diskuterade vad som kändes viktigt för den närmaste tiden. Det
var hårt arbete men också avkopplande promenader längs stränderna och spän­
nande och någon gång hetlevrade nattliga meningsutbyten. Jag tror jag vågar påstå
att vi uppnådde i vårt arbete en gemenskap som var unik och en väldig kraftkälla.

Lgr 69 var vårt rättesnöre. Dess allmänna del, de första hundra sidorna, kalla­
des av många för "sagoboken". Vi tog den på allvar. Vår första markering var
"läxfrågan". Att det blev så berodde mycket på mina erfarenheter som lärare. Jag
hade slutat ge läxor i början av 50-talet. Jag tyckte det var skräp om inte barnen
lärde sig det de skulle när skolan disponerade dem under den bästa delen av
dagen. Dessutom var det ett misslyckande för mig som lärare om de elever som
inte hunnit med i skolan - och det var ofta de som kom till korta i jämförelse med
kamraterna- därtill skulle straffas med att "göra färdigt" hemma. Till detta kom att
många av dem hade ett helt annat hemarbete som omgärdade deras skoldag - att
hjälpa till i Iagåm. Jag hade ungar som satt och somnade av trötthet efter sådan
morgongymnastik.

Som vi läste läroplanen stod där klart att hemuppgifter inte skulle ges rutin­
mässigt och likformigt för hela klassen, utan anpassas efter individuella förutsätt­
ningar. En måhända något överrumplad rektorskonferens accepterade vårt synsätt,
och så gick vi ut mer vårt budskap - inga traditionella läxor mer i grundskolan.
Det blev förstås ett stort rabalder. Kvällstidningarna tog upp det och regional TV.

Generaldirektören Jonas Orring avkrävdes ställningstagande, blev högeligen
irriterad och anbefallde anvisningar från SÖ. Vederbörande tjänsteman där sände
mig ett utkast för synpunkter. Det var ju vänligt, men jag minns min slutkläm: "De
här anvisningarna är ett typiskt exempel på de urvattnade och försiktiga formuler­
ingar som så ofta drar ett löjets skimmer över SÖ". De som tog det lugnast var
faktiskt lärarna. Däremot var läxfriheten inte populär bland förstaklassarna- att få
läxor var ju ett tecken på att man blivit stor.

Avsikten med fortbildningskonsulenterna var ursprungligen att försölja skolan
med studiedagsmedverkande. Då, på 60-talets början, var föreläsningar för
hundratals lärare, samlade i någon aula, den förhärskande formen för studiedag.
Efter sos-projektet blev den formen omöjlig, lärarna hade vant sig vid att arbeta
och diskutera i grupp utifrån sin egen skolas arbetssituation och studiedagarna fick
läggas upp efter andra mönster. Nämndens uppgift blev dels att medverka vid men
framförallt att tillhandahålla ideer och material för studiedagar och att skola in lo­
kala studiedagsledare. Mycket av vårt utvecklingsarbete innebar framtagning av
studiemateriel, ibland i form av läromedel som exemplifierade önskvärda, "läro­
planstrogna" förändringar.

Bästa exempel på det senare är lP-projektet, framställning av läromdelssatser
för ett visst intresseområde (IP=intresseområdespaket). Det var en samling av

112

text, bild och ljud med vidhängande stoffanalys och arbetsuppgifter packade i en
plywoodlåda som cirkulerade mellan ett antal skolor. Varje skola förfogade över
ett BKB- basklassbibliotek-med behövlig referenslitteratur.

A v sikten med IP var att underlätta läramas planeringsarbete för en undervis­
ning med utrymme för individualisering och fördjupningsuppgifter. Använd­
ningen av lådorna krävde noggrann årskursplanering, vilket i sig var eftersträ­
vansvärt. Vidare kunde lådan vara utgångspunkt för studiedagsprogram där meto­
der, arbetssätt och arbetsformer diskuterades. Lådorna sammanställdes av intres­
serade lärare och det hela administrerades av LPH.

Ett annat exempel är framställningen av material avsett att användas av eleverna
under lägerskola. Det introducerades vid sommarkurser där lärarna försattes i
elevernas situation och på det sättet fick testa materialet men också tillfälle att
diskutera den metodiska användningen av det.

Vissa fortbildningsprojekt kunde, utöver det egentliga syftet att öka det profes­
sionella kunnandet, ge viktiga sidoeffekter av idemässig och/eller engagemangs­
skapande karaktär. Ett typiskt sådant var LTG- läsinlärning på talets grund. Ett
riksprojekt som nämnden satsade utomordentligt hårt på. Kanske mer än 75 % av
de gotländska lågstadielärarna deltog i sommarkurser och det skapades engage­
mang och en anda av gemenskap som förmodligen var ännu viktigare än den nya
metodiken.

All verksamhet hade naturligtvis inte formen av kurser eller studiedagar. De s k
temakvällarna på LPH var nog rätt speciella för Gotland. Vi meddelade helt enkelt
att ett visst tema togs upp en viss kväll och att intresserade var välkomna. Någon
på nämnden höll i kvällen, ofta medverkade någon expert. Det var ganska an­
språkslöst men hade den fördelen att deltagama verkligen var intresserade och
oftast kunniga på området, varför man hade gott utbyte av information och dis­
kussion.

60-talet präglades vad beträffar utvecklingsarbete och fortbildning av undervis­
ningsmetodik och kännedom om läroplanen. Samtidigt var det ett årtionde av goda
ekonomiska resurser och en ganska stor utvecklingsoptimism. Det senare i varje
fall bland politikerna. Kanske kan man säga att arbetsformerna kom att dominera
under 70-talet, såväl för lärarna som för eleverna. Det visade sig att den traditio­
nella katederundervisningen inte förslog när det gällde att nå mål som individua­
lisering, elevers aktiva arbetssätt, träning i samverkan, förmåga att själv söka
kunskap osv. För att inte tala om elevernas medbestämmande och kraven på lärar­
nas samplanering och gemensamma ansvar för hela skolan.

Därtill kom att skolan började ifrågasättas i en helt annan utsträckning än tidiga­
re. Massmedia intresserade sig alltmer för skolfrågor. Skolan mötte en ökande
konkurrens om elevernas tid och intresse från radio och tv och fritidssysselsätt­
ningar. Man började också alltmer inse att sociala problem i samhället hade en stor
genomslagskraft i skolans liv. Litet tillspetsat kunde man påstå att de flesta prob­
lemen i skolan hade sina rötter utanför skolan och det gällde för både barn och
vuxna i skolan.

Allt detta var givetvis inte nya problem. Men den snabba förändringen tog ändå
skolan på sängen. skolpolitikerna fick stora skälvan. Utredningar tillsattes och de

113

sociala problemen eller deras inverkan på skolan prioriterades. Skolan gavs nya
resurser- ökad specialundervisning, kuratorer och psykologer, extra resurser till
särskilt drabbade kommuner osv. Man drog också igång centralt administrerade
f ortbildningsprojekt

Huvudparten av lärarna hade själva undervisats i och utbildats för arbete i en
skola där kunskaper och i någon mån hut och hyfs var undervisningens mål. De
förväntades nu ta ansvar för snart sagt elevens hela fostran. För varje barn- eller
ungdomsproblem som aktualiserades i samhället ropade man på insatser från
skolan.

Den "nya" skolan ställde alltså enorma krav på förändring i läramas arbete,
krav som ofta skapade osäkerhet, otrygghet och många gånger rädsla för att inte
duga. Vi gjorde tidigt den bedömningen att en av de viktigaste förutsättningarna
för att överhuvudtaget kunna åstadkomma de önskade förändringarna i skolan,
var ett ökat samarbete mellan lärarna och givetvis mellan all skolans personal. Men
många lärare uppfattade kravet på samarbete som ytterligare en börda till det öv­
riga. I planeringen av nästan all verksamhet gick därför som en röd tråd att finna
former för att utveckla och träna samverkan. Vi hade en medveten strävan att
försätta deltagama i situationer som befrämjade öppenhet och känsla av gemen­
skap och ansvar för varandra.

Det här låg i tiden. Olika former av sensitivitetsträning var inne. Helst skulle
man sitta i ring på golvet när man samlades. Jag minns att vi införskaffade ett
dussin. skumgummimadrasser till LPH för ändamålet. Kanske var det sådana
inslag som gav upphov till ryktet om 70-talets flummighet. Det är möjligt att det
gick till överdrift ibland, som allt nytt har en tendens att göra. Jag är i alla fall
övertygad om att vår satsning på samverkan hade en ovärderlig betydelse för den
positiva förändring av attityder och umgängesmönster som 70-talet såg.

Den största centrala satsningen på samarbetsfrämjande utbildning var PLAG­
personallagsutbildningen. 12-15 personer, alla kategorier, inom ett rektorsområde
utbildades under tre pass om vardera tre dagar, oftast förlagda till internat. Hela
"gänget" på nämnden deltog i pilotutbildningen och medverkade i projektet.
Huvudtemat var allas gemensamma ansvar inom skolan. Mesta tiden i utbild­
ningen av lagen ägnade vi åt att redovisa och diskutera ställningstagande till olika
förteetser och värderingar i skolan och i läroplanen. Avsikten var att personallaget
fortsättningsvis skulle utgöra en samlande och drivande kraft i rektorsområdet.

Personallagen lyckades olika väl och ägde bestånd olika länge. Som regel
försökte vi följa upp genom att individuellt delta i deras sammankomster. I ett
rektorsområde ledde resonemangen under utbildningen till en helt ny organisation
av högstadiet. I ett annat var laget den drivande kraften bakom ett rektors byte.

Ett annat exempel på hur vi kunde använda fortbildningsprojekt för vidare
syften ger JIF- jämställdhet och internationell förståelse. Båda företeelserna var i
hög grad inne under 70-talet. Till en sommarkurs i Markaryd fick Gotland sända
två lag om vardera fyra personer. Följande höst skulle en ny högstadieskola starta
i Visby. Läraruppsättningen ingav goda förhoppningar om försöksverksamhet.
Tillsammans med skolvärdinnan och rektom var det åtta personer. Nämnden an­
mälde dem till kursen. Lägstadiekonsulenten och jag själv med verkade som kurs-

114

ledare och föreläsare och vi såg till att gotlänningarna svetsades samman inför sin
gemensamma uppgift. satsningen gick hem, skolan blev ett av de stora glädjeäm­
nena under de sex år den fanns.

I början av 70-talet tillsattes en utredning- Skolans inre arbete (SIA) -som
kom att styra både debatt och utveckling under 70- och 80 -talen. Den strävan till
decentralisering som präglat senare decennier fick sin början här. Skolan skulle
organiseras i enheter om 2-4 klasser- arbetsenheter, vars lärare utgjorde ett ar­
betslag. Laget förutsattes ta gemensamt ansvar för enheten, gemensamt planera
arbete och resursanvändning, varvid eleverna skulle tillförsäkras ett visst infly­
tande.

Det här stämde väl med vårt synsätt. Vi kände att vi var på rätt väg och arbetade
vidare med glädje och engagemang. Det fanns skolor där personalen direkt anam­
made ideema, andra där vi utan framgång kämpade i åratal.

Decentralisering har varit ett honnörsord länge nu, särskilt bland politiker, och
visst är det en riktig utveckling. Men jag kan inte frigöra mig från uppfattningen
att det samtidigt är ett bekvämt sätt för makthavare att skjuta över svårigheter och
ansvar till andra, samtidigt som man själv framstår som demokratisk och generös.
Jag har sanning att säga aldrig träffat på en lärare som har klagat över för lite an­
svar eller för lite att säga till om. Men många som ropat på hjälp!

I det här sammanhanget kan jag inte underlåta att beröra frågan om personal­
vård i skolan. Någon organiserad sådan förekom överhuvud taget inte. Vid SÖ:s
chefskonferenser, liksom vid kontakter med skolministrar och departementsfolk
tog jag ständigt upp frågan utan att få något förpliktigande gensvar. På fältet låg
ansvaret hos skolledarna som mera undantagsvis var skickade att ta det. Det blev i
stället skolpsykologerna och kuratorerna som fick ta stötarna, till förfång för den
egentliga uppgiften att hjälpa eleverna

Mitt intresse för den enskilda människans situation i skolan förde mig in på
uppgifter lite vid sidan av inspektörsjobbet Från mitten av 70-talet reste jag land
och rike omkring som föreläsare. Ett program kallade jag "Rollerna i skolan" där
jag försökte beskriva hur elever, föräldrar och lärare upplevde sina roller i och
utanför skolan. Tyngdpunkten låg i lärarrollen och budskapet var samarbete och
gemensamt ansvar, inte bara för arbetets skull utan också för den egna överlev­
nadens. Oftast framträdde jag vid studiedagar och lärarkurser men också vid
konferenser för skolledare, skolstyrelseledamöter och föräldrar. De här utflykterna
var stimulerande icke minst som mötet med nya människor och miljöer bidrog till
att dämpa den känsla av isolering och intellektuell inavel som mitt begränsade
arbetsområde lätt ingav.

En annan utflykt, inte i rummet men väl ifråga om inriktning och kontaktyta,
blev mitt engagemang i Socialstyrelsens projekt "Sex och samlevnad" på Gotland.
Ursprungligen avsåg projektet information med anledning av en ny abortlagstift­
ning, men det breddades snart till att omfatta samlevnadsfrågor i stort. En arbets­
grupp som representerade socialarbetare, psykologer, barnmorskor, läkare, sko­
lan, kyrkliga samfund osv bildades och jag ombads att leda gruppens arbete.
Målgrupper var ungdom, föräldrar och anställda inom skolan och vid olika vård­
former. Vi organiserade möten, kurser, informationsbesök, studiecirklar och

115

utarbetade tryckt material. Verksamheten blev en stor framgång, abortsiffrorna
sjönk drastiskt och blev de lägsta i landet, men framförallt väcktes ett stort intresse
bland allmänheten.

Länsskolnämnden var centrum för arbetet och två konsulenter anställdes på
Socialstyrelsens pengar. De involverades i gänget och påverkade inte så lite
inriktningen av vårt arbete. Det ledde också till att många av oss engagerade sig i
projektet.

Hela företaget kunde tyckas ligga vid sidan av nämndens ansvarsområde. Men
egentligen inte. skolungdomen var en viktig målgrupp och föräldrarnas situation
hade en stor inverkan på skolans funktion. Medverkan i projektet gav oss också
kontakter och erfarenheter som var viktiga för vårt övriga arbete, för att inte tala
om vår egen utveckling.

Men visst höjdes ett och annat ögonbryn när anmälningarna till de "kvinno­
läger" som var ett resultat av projektet skulle sändas under adress "Länsskol­
nämnden i Gotlands län". Eller när det annonserades att länsskolinspektören
skulle hålla föredrag med den något kluriga titeln "Varför blev det inte karl av
mig?"

En betoning i SIA gällde elevernas ställning i skolan. Litet tillspetsat kan man
kanske säga att SIA förvandlade eleven från objekt till subjekt, till medbestäm­
mandepart vid sidan av lärarna och föräldrarna. Det tog sig bl a uttryck i obliga­
torisk representation i arbetsenhetskonferenserna och i strävan att tillskapa
fungerande elevråd. Som ofta vid reformer i demokratiserande syfte är det lätt att
inrätta organ, svårare att få dem att fungera. Jag tog för vana att träffa elevråden
vid mina skol besök. Mera sällan kunde råden formulera sin uppfattning om upp­
gifter och rättigheter. Liksom föräldraföreningarna ofta styrdes av de begåvade
elevernas begåvade föräldrar, tenderade elevråden att sakna representanter för de
kategorier av elever som hade svårigheter i skolan. Nämnden tog därför initiativ
till och medverkade i genomförandet av internatkurser för elevråd. I få samman­
hang fick vi uppleva ett sådant gensvar och en sådan stimulans som här. Vi lärde
oss åtskilligt om skolsituationen, som vi inte kunnat nå på annat vis.

En personalgrupp som framhävdes i SIA var den som ägnade sig åt elevvård­
kuratorer, psykologer, skolsköterskor, läkare och skolvärdinnor. Elevvårdsper­
sonalen ökade kraftigt under 70-talet. Det var inte problemfritt. Revirtänkande och
otydlig (eller obefintlig) ansvarsfördelning och arbetsledning skapade irritation
och ibland luckor i elevernas skyddsnät. Nämnden ägnade förhållandevis mycket
tid åt elevvårdsproblemet Vi deltog i elevvårdskonferenser, ordnade träffar för
resp kategorier för ömsesidig information och diskussion, tog initiativ till och
medverkade i fortbildning osv.

Ur erfarenheterna framväxte så småningom ställningstaganden inom nämnden.
Ett var att ·klassläraren alltid hade huvudansvaret för eleven- all annan personal
inklusive skolledningen var till för att jämna vägen för läraren. En uppfattning
som inte alltid var populär i alla läger! Ett annat var att den i elevvårdsteamet som
bedömdes bäst skickad att handlägga ett ärende skulle göra det oavsett formell
kompetens. Ä ven det kontroversiellt.

116

En genomgång av planeringskalendrarna från 70-talet visar ett häpnadsväc­
antal besökta föräldramöten. Hem och Skola-rörelsen var ganska ny, den
sociala orons inverkan på skolans liv krävde samarbete mellan skola och

hem. Det och föräldrarnas benägenhet att värdera skolan utifrån jämförelse med
den skola de själva hade gått i, krävde information om dagens skola. Den kanske
viktigaste uppgiften såg jag i att försöka ändra synsättet att föräldraföreningar var
en slags motpart till skolan. Att skolan i stället behövde stöd och lojalitet. Personal
från nämnden medverkade också i kurser för föräldrar.

Ä ven om länet är litet var möjligheten att nå all personal i skolan begränsad.
Redan tidigt framstod därför skolledarna som en nyckelgrupp för vårt arbete. Det
var i stor utsträckning via skolledarna som skolan skulle påverkas. Men skol­
ledarnas arbetsuppgifter är snart sagt utan gräns. Det gällde därför att påverka
deras prioritering av arbetsinsatserna i riktning mot pedagogiskt ledarskap och
personal vård, två begrepp som nära anknyter till varandra.

Man kan nog påstå att 60-talets skolledare oftast saknade tradition när det gäller
pedagogiskt ledarskap. Flertalet av dem blev på 50-talet distriktsöverlärare,
primus inter pares, för vilka det tog emot att försöka framstå som pedagogiska
ledare inför tidigare lärarkollegor. Administrativa uppgifter gav fastare mark att stå
på.

Både det nya skolkontoret och länsskolnämnden anordnade skolledarkonferen­
ser. skolkontorets konferenser handlade mest om administration, nämndens om
utvecklingsarbete, elev- och personalvård, läroplansinformation och, i viss mån,
nya författningar. Under konferenserna redovisade vi också iakttagelser från
skolbesök, pläderade för nödvändiga prioriteringar och föreslog åtgärder. Ofta
hade konferenserna formen av utbildningskurser.

Den vikt nämnden lade vid samverkan med skolledarna och deras avgörande
betydelse för utvecklingen av skolan avspeglade sig också i den mBda som lades
ned på rekrytering och tillsättning av skolledartjänster.

Chefsrollen var på intet sätt i fokus under 70-talet- tvärt om. Strömningar
under slutet av 60-talet ledde bl a till ifrågasättande av alla auktoriteter. Chefsskap
sågs som motsats till samverkan och vidgat gemensamt ansvar. Den här situa­
tionen skapade många gånger en osäkerhet hos personalen, som mycket berodde
på att man i skolan saknade en motpart som samlade och formulerade personalens
vilja. Tyngdpunkten i nämndens utvecklingsarbete med skolledarna kom därför till
en början att ligga på personal- och elevvård. Med SIA kom arbetsenheterna och
arbetslagen som tillsammans med personallagsutbildningen och lagen om med­
bestämmande (MBL) skapade bättre förutsättningar för delat ansvar mellan
skolledning och personaL Nu kom också chefsrollen i ett annat läge och det blev
dags för nämnden att verka för chefsutbildning. När den kommer till stånd är vi
inne på 80-talet.

Jag har inledningsvis beskrivit mina reaktioner vid de första mötena med
kollegor vid SÖ:s chefskonferenser. Det kan vara skäl att något beröra hur dessa
konferenser ändrade karaktär under årens lopp. Som jag minns dem var de i
början av 70-talet praktexempel på envägskommunikation. Generaldirektören
presiderade, på de första bänkarna satt SÖ-tjänstemän efter fallande dignitet, där

117

bakom länsskolinspektörerna. Dagordningen var ensidigt fastställd av SÖ och
bestod av ändlös räcka föredragningar. Inspektörernas uppgift var att reagera på
givna frågeställningar. Några gemensamma ställningstagande förekom inte- Gd
syntes gömma allt i sitt hjärta.

Oftast var konferenserna förlagda till landsorten. Landstinget och/eller kom­
munen bjöd på måltiderna. Gd tackade för maten, mer eller mindre spirituellt
alltefter humör och förmåga, varefter vidtog "kamratlig samvaro". Mörk kostym
och diskret slips.

Med lite tur lyckades man bli placerad vid någon av de fåtaliga damerna. I det
sammanhanget kan jag inte avstå från att göra en reverens för Maj Bosson­
Nordbö, skolråd och generaldirektörens ställföreträdare. Jag har mött få kvinnor i
chefsställning som så förenade skärpa och kompetens med charm och stil. Våra
första kontakter var inte särskilt lyckade. Maj var chef för avdelningSmed ansvar
för bl a läroplaner och hemvist för de skolkonsulenter som la ut texten i under­
visningsfrågor. Där kände man sig, naturligt nog, förbigången av SOS-projektet
med dess genomslagskraft i det pedagogiska utvecklingsarbetet. Som upphovs­
man till de sura rönnbären fick jag klä skott vid de informationsträffar som
ordnades med s-avdelningen. Nåväl, under årens lopp förbättrades relationerna.
Vid banketterna såg Maj gärna de yngre länsskolinspektörerna omkring sig och
ofta flankerades hon vid bordet av Per Söderberg och mig.

Men tillbaka till allvaret. Karaktären på chefskonferenserna förändrades
successivt. Genom bl a grupparbete fick inspektörerna större möjligheter till
gemensamt ställningstaganqe och därmed till inflytande men också till samarbete
med SÖ:s tjänstemän. Det här gav mersmak. Mot slutet av 70-talet bildades LIS­
länsskolinspektörernas samarbetsgrupp. Pådrivande kraft och förste ordförande
var Osborn Olsson, med lång erfarenhet av arbete i SÖ. Jag kom att tillhöra den
första omgången. Enligt gruppens programförklaring var avsikten att tillvarata
länsskolnämndernas intressen, men givetvis fanns det en utbredd misstanke om att
vi i första hand bevakade våra egna intressen. Och visst fanns det sådana tenden­
ser. En del av kollegorna var t ex irriterade över sina fortbildningsavdelningars
benägenhet att uppträda som en stat i staten, och måna om att hävda sin oinskränk­
ta chefsroll, men det kom sällan till uttryck under sammanträdena.

Det fanns också vid den här tiden skäl att bevaka länsskolnämndernas intres­
sen. Den stora omorganisationen av den statliga skoladministrationen förestod.
Utrymmet medger inte en redovisning av turerna och förhoppningsvis återfinns de
i andras hågkomster i denna skrift. Utan tvivel hade LIS, genom kraftfullt upp­
trädande, inte minst från Osbornes sida, och en inte så liten lobbyverksamhet,
framgång i sina strävanden. Genom sammanhållningen lyckades vi också bilägga
inbördes motsättningar i fråga om hur resurserna skulle fördelas mellan nämn­
derna. En bidragande orsak var att Gd, Lennart Orehag, klokt nog insåg att den tid
var förbi då man som Jonas Orring var enväldig. (Den reflexionen hindrar inte att
Jonas för mig framstår som generaldirektören med stort G.)

Jag har i de här minnesraderna uppehållit mig mest vid 70-talet. Den styrka och
position som LIS uppnådde under omorganisationen lyckades man dessvärre inte
upprätthålla i fortsättningen. Inte så att förutsättningarna försämrades - tvärtom.

118

S~arare var d~t ~~m. om lu~ten gått ur gruppen, vilket framförallt visade sig i oför­
magan att ta Initiativ och 1 att möta de krav på förändring som 80-talet ställde.
Fortbildningen överfördes till kommunerna och decentraliseringen avlövade
nä~nde'?a. En_ mängd tunga uppgifter försvann. De nya kraven gällde tillsyn och
utvardenng. VI pratade mycket om detta men var för passiva och långsamma i
svängarna Och så gick det som det gick!

119

JanJanson:

skolinspektioner i söder

Året var 1986. Efter 1982 års varsamma revision av den statliga skoladministra­
tionen hade arbetsformerna för länsskolnämnderna så småningom börjat ut­
vecklas. stagordet var "aktiv tillsyn", men vad det egentligen innebar hade man i
många fall inte gjort riktigt klart. Arbetsuppgifter saknades i vilket fall som helst
inte. Regeringen var som vanligt aktiv och såg till att länsskolnämnderna fick
allehanda uppdrag som tillsättningsmyndighet för skolledare och lektorer, som
pengafördelare till allehanda projekt, som basresursfördelare till grundskolan och
som organisationsbeslutare för gymnasieskolan.

För många stod det emellertid klart, att utvecklingen skulle gå åt ett håll där
kommunerna och skoloma skulle få större och större inflytande. Att därmed läns­
skolnämnderna skulle få förändrade arbetsuppgifter det kunde man väl ana sig till,
men fåltet låg ganska öppet när det gällde att pröva nya arbetsformer.

Från skoloma hördes vad vi i dag skulle ha kallat signaler, men som då
kallades för något annat, synpunkter kanske, om vad man önskade sig. Vi som
hade ansvaret för gymnasieskolan fick inte sällan höra, att skoloma särskilt sak­
nade gymnasieinspektörerna. Denna grupp inspektörer, knutna till skolöver­
styrelsen, hade ju funnits under gymnasiets hela uppbyggnadsskede, från 1966
ända till 1982, då institutionen upphörde. Dessa inspektörer var rekryterade som
ämnessakkunniga, och många av dem hade genom mångårig verksamhet gjort sig
välkända vid landets gymnasieskolor. De hade ofta förvärvat en ansenlig känne­
dom både om personer och sakförhällanden på skolorna, och de var i allmänhet
mycket uppskattade av de olika lärargrupperna. Men 1982 var gymnasie­
inspektörernas saga all. En del av dem pensionerades, andra fick tjänster på SÖ
eller på länsskolnämnderna, men institutionen som sådan och de regel bundna
besöken på gymnasierna av större eller mindre grupper av inspektörer hade nått
sitt slut.

Skolbesök, eller om man så vill inspektioner, var överhuvudtaget inte under
80-talets mitt en vanlig arbetsform vid länsskolnämnderna. Besök på skolorna,
ännu mindre klassrumsbesök, var inte något som togs fram i nämndernas
arbetsplaner eller ingick i inspektörernas vanliga arbetsuppgifter. Däremot talades
det ofta om stöd och stimulans i skolarbetet, och den rådgivande och inspirerande
funktionen i skolinspektörens arbete betonades. För många stod detta i motsats­
ställning mot tillsynsrollen. Det fanns emellertid en uppfattning bland några av
skolinspektörerna om att det var viktigt att hålla sig å jour med utvecklingen i
skolorna och att detta bäst kunde uppnås genom besök på skolorna, deltagande i
undervisningen och de kontakter detta förde med sig med lärare, elever och
skolledare.

120

Lä~sskolnämnderna i ~ödra och västra Sverige hade sedan länge ett löst
orgamsemt samarbete på ohka plan. I Hallands län, där jag började vikariera som
skolinspektör i bötjan av 70-talet, var detta samarbete till att bölja med orienterat åt
norr, där den så kallade SNORP-regionen omfattade Hallands, Göteborgs, Älvs­
borgs, Skaraborgs och Värmlands län. På skolinspektörsnivå fanns där anspråks­
lösa och informella träffar någon gång om året, där kollegorna kunde samråda om
gemensamma angelägenheter och jämföra och få inspiration av varandra.
Reformen 1982 medförde en del ändringar. För det första fick alla nämnder minst
två skolinspektörer, oftast med gymnasieskola och grundskola som respektive
arbetsområden. ~essutom rekryterades nya befattningshavare på handläggamivå,
som kom att få titeln avdelningsdirektörer, men i själva verket var skolinspek­
törernas närmaste medarbetare. Det regionala samarbetet blev mera betonat, och
för Hallands del, där jag själv fick en fast inspektörstjänst 1982, blev det en
förändring i så måtto att den sydliga regionen, Malmöhus, Kristianstad, Blekinge,
Hallan~s, ~ronobergs och Kalmar län bildade den nya samarbetsregionen, i
anslutnmg till Lunds högskoleregion. I vissa sammanhang, dock inte alla, kom
också de två länen i Linköpings högskoleregion, Östergötland och Jönköping,
med i samarbetet, som alltså kom att omfatta sex eller åtta län.

Inom denna region växte det fram regelbundna samarbetskonferenser på olika
plan. Länsskolinspektörerna, i allmänhet inom åtta-länsgruppen, träffades regel­
bundet ett par gånger om året. De som handlade gyronasiefrågor träffades på
sam m~ sätt. vid andr~ tillfällen, liksom grundskolefolket. Själv kom jag och
~vdelnm~sdtrektören 1 Halland, Jonny Löfström, att regelbundet träffa kollegerna
mom regmnen, där för övrigt Jönköping oftast var med, men såvitt jag kommer
ihåg aldrig Linköping.

Gymnasiegruppen var ganska stor. I allmänhet fanns det två personer med fast
anställning från varje nämnd, vid de största ytterligare någon. Många nämnder
hade dessutom heltidsanställda experter för handläggning av gymnasiefrågor, så
gruppen kunde vara runt 20 när alla kom.

l gruppen diskuterade vi ofta tillsynsfrågor, och någon gång under 1985 eller
1986 k~m jag med ett förslag om att vi skulle pröva en ny typ av tillsyn vid
gymnasteskolorna. Iden hade sin upprinnelse i mina kontakter med engelska
skolinspektörer. Tanken var att vi skulle dra nytta av den samlade kompetens, som
inspektörsgruppen vid de deltagande nämnderna hade. Vi kunde, genom vår
bakgrund och tidigare erfarenheter täcka stora delar av gymnasieskolans ämnen
och studievägar. Det fanns ett par avdelningsdirektörer med erfarenhet a v
yrkesinriktade studievägar. Det fanns andra som hade bakgrund som språklärare
eller lärare i orienteringsämnen. Naturvetare och tekniker fanns företrädda Ett par
före detta gymnasieinspektörer fanns med i gruppen.

Om vi, så var min tanke, tillsammans vid ett tillfälle besökte en gymnasieskola
under ett par dagar, så skulle vi kunna göra en ganska grundlig genomgång av den
skolans alla delar och ämnen. Alla lärare och alla klasser skulle kunna få besök,
och vi skulle kunna ställa upp med ämneskunnigt folk inom de allra flesta
områden. Besöket skulle förberedas noga, och urvalet av skola skulle göras av en
av länsskolnämnderna. Under besöket skulle vi tillsammans konferera om våra

121

iakttagelser och vid avslutningen av besöket ge en prelim.inär muntlig r~pport till
skolledning och skolstyrelse. Efter besöket skulle varJe deltagare bidra med
underlag till en skriftlig rapport, som så småningom skulle sammanställas av den
ansvarige "besöksledaren" och skickas till skola och skolstyrelse tillsammans med
en anhållan om en redogörelse från skolans sida över de åtgärder man tänkte
vidtaga på grundval av våra påpekanden. Så såg ritningarna ut, ochjag lyckades få
med mig kollegorna och länsskolinspektörerna på att pröva tanken. Den första
gymnasieskolan blev Kattegattskolan i Halmstad, och i november 1986 samlades
21 skolinspektörer och experter i Halmstad för att genomföra den första stora
skolinspektionen i svensk undervisningshistoria. För att markera intresset från
skolöverstyrelsens sida deltog också två undervisningsråd, Jan Stigare och Lars
Johansson, i delar av inspektionen.

Besöksgruppen hade en mycket bred kompetens. På yrkessidan hade vi Ove
Svensson från Malmö, som hade bred erfarenhet från bygg- och anläggnings­
tekniska yrkeslinjer, och Jonny Ulfström med förflutet som lärare på verkstads­
mekanisk linje, som fortbildningskonsulent, som lärarutbildare och som skol­
ledare. Kattegattskolan var ursprungligen det tekniska gymnasiet i Halmstad, och
teknisk linje inklusive årskurs 4 var ett viktigt inslag i skolans studieprogram.
Dessa ämnen representerades med den äran av skolinspektören Nils Hansson .från
Blekinge. Evald Palmlund hade blivit skolinspektör i Malmö efter att ha vant en
uppskattad gymnasieinspektör i ämnet svenska med mycket gott anseende bland
landets svensklärare, och han var en av dem som tittade på den humanistiska sidan
vid denna så tekniskt dominerade skola. På motsvarande sätt kunde andra
medlemmar i besöksgruppen ägna sig åt sina egna specialiteter.

Förutom det egna ämnet eller ämnesområdet hade alla deltagama en uppgift av
övergripande art. Det kunde gälla skolbiblioteksverksamheten, elevvården, sko­
lans organisation och ledning och liknande frågor,

Under fyra dagar fanns vi vid skolan, ett särskilt schema i vårt samlingsrum
säkerställde att alla klasser och lärare fick besök vid någon lektion. Vi hade en hel
del konferenser för olika personalgrupper inom skolan. På kvällen den näst sista
dagen samlades vi i länsskolnämndens lokaler till en trivsam sammanko~st, v~rs
huvuduppgift var att jämföra intryck och ge underlag för slutrapporteongen tll~
rektor. Denna avslutande muntliga rapportering skedde nästa dag av var och en 1

tur och ordning efter ett uppgjort schema. Som samordnare av besöket var jag med
vid samtliga återrapporteringar.

När vi den sista dagen skildes åt, ganska trötta av flera dagars intensiv verk­
samhet, var vi nog ganska nöjda med vad vi uträttat. Mottagandet på skola~ var i
stort sett positivt, även om helt naturligt vissa lärare tyckte det var obehagligt att
utsättas för en så närgången granskning. Vi var dock mycket noga med att betona,
att det var undervisningen som kulle granskas, inte lärarna. Ingen lärare skulle
namnges i rapporten och så långt möjligt skulle vi undvika omdömen som kunde
hänföras till en viss person.

Arbetet var emellertid inte slut i och med detta. Var och en fick efter hem­
. komsten skriva ett underlag till den skriftliga rapport som jag hade åtagit mig att

sammanställa. Under de närmaste veckorna droppade det in texter och disketter,

122

och det var bara att sätta sig vid datorn och försöka smälta samman synpunktema
till en enhetlig rapport. Den blev ganska omfattande, inte mindre än 52 sidor
maskinskriven text. När den väl var färdig och när sakuppgifterna var kon­
trollerade med skolan, skickades den till Halmstads skolstyrelse tillsammans med
ett brev, där jag på länsskolnämndens vägnar anhöll att inom en viss bestämd tid
få reda på om skolstyrelsen tänkte vidta några åtgärder med anledning av
rapporten, och i så fall vilka.

Genom detta brev började en intressant process i Halmstads skolförvaltning.
Som på så många andra håll hade skolforvaltningen haft en ganska respektfull
inställning till gymnasieskolorna. Det fanns en gammal tradition från läroverkens
tid att gymnasierna skulle sköta sig själva, och skolstyrelserna hade inte i
allmänhet någon särskild kompetens för gymnasiefrågor. Dessutom hade, också
av naturliga skäl, grundskolan under sitt uppbyggnadsskede lagt beslag på det
största intresset från skolstyrelsens sida. Men nu hade skolstyrelsen fått ett
dokument, som kunde hjälpa den att på en rad punkter ta upp en dialog med
gymnasieskolan, och så skedde också. Ett PM upprättades inom skolkansliet,
diskuterades med gymnasieskolan och skolstyrelsen och resulterade så småning­
om i ett utförligt svar från skolstyrelsen, där denna talade om vad man redan hade
gjort, vad man tänkte göra och också, naturligtvis, att man i vissa fall på angivna
skäl inte tyckte att man behövde göra något.

Länsskolnämnden i Halland besökte Kattegattskolan nästa gång två år senare.
Det var ett inslag i vårt normala besöksprogram, som också hade vuxit fram under
80-talet, och som innebar att alla gymnasieskolor skulle få besök vart annat år av
nämndens eget folk. Vid detta besök tog rektor fram rapporten från det stora
besöket, gick igenom den och omvittnade att den hade varit honom till stor hjälp
även i hans interna arbete på skolan. På en rad punkter kunde vi också konstatera
att förändringar skett.

De stora skolbesöken i söder fortsatte efter denna inledning under alla år som
följde tills länsskolnämnderna försvann. Det skulle föra för långt att gå igenom
samtliga dessa besök eller ens räkna upp alla skolor, som fick besök. Men några
kan jag i alla fall nämna. Brinellskolan är ett stort gymnasium i Nässjö, och den
leddes då av Torbjörn Rönnung, som hade ett förflutet som anställd vid läns­
skolnämnden i Jönköping. Den hade en rad intressanta specialiteter, bland annat
som idrottsgymnasium med bandy. Brinellskolan var i själva verket liksom för
övrigt många andra gymnasieskolor två skolor, ett läroverk och en yrkesskola.
Ä ven rent byggnadstekniskt markerades detta, och det var svårt att förflytta sig
mellan de olika delarnas lokaler, vilket inte heller eleverna gjorde. En av
huvudpunktema i vår rapport från det besöket var att lyfta fram detta faktum, i och
för sig välkänt för alla med ansvar för skolan, och jag tror att våra påpekanden här
fick en positiv effekt.

Ä ven den kommunala vuxenutbildningen fick sina besök. Särskilt väl kommer
jag ihåg komvux i Alvesta under ledning av en dynamisk och genommusikalisk
rektor, Sten-Roger Elmgren. Det är inte så vanligt att på en rektorsexpedition träffa
på musikinstrument. Här fanns det emellertid om jag inte missminner mig en
tenorsaxofon, och ett av mina varaktiga minnen av besöket är det kassettband jag

123

fick av rektor, "Sten-Roger med rösträtt" (det senare namnet på den kör han
ledde). Här mötte vi en skolenhet av en helt annan typ. Den var mycket mindre än
gymnasieskolorna i allmänhet. Den hade också de speciella problemen med att
rekrytera och stimulera vuxna till att börja studera. I närheten fanns en stor
flyktingförläggning, där skolenheten svarade för omfattande undervisningsverk­
samhet Vid detta tillfälle medverkade från länsskolnämnden i Växjö dess mycket
kunnige administrative avdelningsdirektör, Våge Ekelius, och han utsatte skolans
användning av statsbidraget för en mycket noggrann granskning, som fick till
resultat att en del pengar faktiskt fick betalas tillbaka till staten.

Ett annat besök värt att notera var den samtidiga inspektionen av tva stora
gymnasieskolor i Helsingborg, Nicolai och Rönnowska, den första det gamla
gossläroverket, den senare. en mycket stor yrkesinriktad skola. Vid denna
inspektion medverkade en av mina engelska vänner, skolinspektören HMI (Her
Majesty's Inspector) P. I. Orr, en stor sverigevän som jag lärde känna vid ett av
mina besök i England. Han ägnade sig naturligt nog åt ämnet engelska, och jag
kommer väl ihåg hur imponerad han var över svenska gymnasisters förmåga att
uttrycka sig på detta språk. Jag var själv med om en ämneskonferens i engelska
vid Nicolai i samband med detta besök. Konferensen genomfördes helt på
engelska, och det fanns ett par tre elever med från olika studieinriktningar, alla
mycket aktiva i diskussionen. Mr. Orr, som inom parentes talar även franska
flytande, anförtrodde mig efteråt att han knappast hade kunna hålla en konferens
med lärare i främmande språk i England på detta sätt, lärarna skulle haft svårig­
heter att klara av det för att inte tala om eleverna

Den sista stora inspektionen hölls vid Åkrahällskolan i Nybro i Kalmar län, och
det var i september 1990. skolinspektören Hans Pleijel i Kalmar hade förberett
detta besök mycket väl, bl a genom ingående diskussioner med skolchefen.
Antalet deltagande inspektörer och experter var 18 från länsskolnämnderna i
Jönköping, Växjö, Karlskrona, Kristianstad, Malmö, Halmstad och Kalmar. Detta
gymnasium är unikt i Sverige genom den glasutbildning som hör till skolan, men
som bedrivs i samarbete med de berömda glasbruken Orrefors och Kosta.

Det kan kanske vara intressant att nämna några av de synpunkter som Hans
Pleijel tog fram i sin sammanfattande bedömning av skolan. Inledningsvis nämner
han att ordningen är god, att eleverna är positiva och trevliga och att skolan väl
följer gällande föreskrifter. Han nämner sedan några områden, som han tycker
borde bli föremål för ytterligare förbättringar. Det gällde lokaler för den yrkesin­
riktade undervisningen, som borde tillskapas i anslutning till gymnasiets huvud­
byggnad för den teoretiska undervisningen. skolplan och fortbildningsplan borde
tas fram med hänsyn till de långsiktiga behoven. Dataundervisningen borde beak­
tas ytterligare. Schemat hade en del olägenheter och borde ägnas större uppmärk­
samhet och samverkan mellan ämnen kunde utvecklas ytterligare.

Detta besök tilldrog sig stor uppmärksamhet av lokalpressen, som var med och
fotograferade och också hade ett par artiklar om våra synpunkter på skolan.

Bara någon vecka före detta besök hade det mycket överraskande beskedet
kommit att länsskolnämnderna skulle upphöra. Det ansvariga statsrådet hade i en

124

tidning kallat länsskolnämndernas verksamhet för en låtsasverksamhet Allt detta
präglade naturligtvis stämningen vid besöket.

Vi skolinspektörer i söder tyckte nog att vi hade hittat en utvärderingsmetod,
som var mycket grundlig, som dessutom ofta hade påtagliga positiva effekter på
skolorna genom att den gav dem möjlighet till en diskussion om målen för sin
verksamhet och om medlen att uppnå dessa mål. Vi beklagade verkligen att denna
verksamhet löpte risk att försvinna, vilket ju också kom att ske.

Under åttiotalets senare hälft hade länsskolnämnderna mer och mer börjat
utveckla även andra former för den aktiva tillsynen. Det blev mer och mer vanligt
att företa systematiska skolbesök i utvärderingssyfte, och det skrevs fler och fler
rapporter om dessa aktiviteter.

I Hallands län bestämde vi ett långsiktigt program som innebar att varje
rektorsområde på grundskolan skulle få ett formellt besök, en inspektion om man
så vill, vart tredje år, och varje skolenhet inom gymnasieskola och vuxenutbild­
ning vart annat år. Dessutom gjorde vi kraftsamlingar i en kommun i taget varje år
genom i tiden samordnade skolbesök inom den kommunens olika skolformer.
Dessa besök fortgick ofta under ett par veckor, och då arbetade nämndens
personal gemensamt och skolformsövergripande. I Halland arbetade då Leo Tilson
och Stig Bornhager på grundskalesidan och jag själv och Jonny Löfström på
gymnasiesidan. Arne Östgård var länsskolinspektör och deltog också aktivt i
denna verksamhet. På motsvarande sätt som vid de ovan beskrivna gymnasie­
inspektionerna hade alla deltagare en allmän uppgift av skolformsövergripande
karaktär. Det kunde gälla elever med svårigheter, skolhälsovård, elevvård och
andra liknande frågor. Många skolämnen finns ju på alla stadier, så även där fanns
det möjligheter för länsskolnämndernas folk att ta kontakter från lågstadium till
gymnasium.

Även i detta fall skrevs det rapporter, som i en del fall blev ganska uppmärk­
sammade. Jag kommer särskilt väl ihåg rapporten om Falkenberg, där en av
skoloma kände sig orättvist utpekad av några formuleringar i rapporten, somjag
nu efteråt kan finna onödigt tillspetsade, även om de inte var helt grundlösa. V i
hade emellertid uppenbarligen trampat på en öm tå, och skriet från skolan ekade
länge i lokalpressen.

Vid många länsskolnämnder växte det under åttiotalets senare del f mm former
för den aktiva tillsynen som liknade dem jag här beskrivit för Hallands del. Att
påstå att de inspirerades från oss vore att förhäva sig, snarare var det så att
tankarna spirade samtidigt på en rad olika håll. Därvid skall man inte heller
underskatta de möjligheter till gemensam inspiration som SÖ:s olika konferenser
för grundskola, för gymnasieskola och för länsskolinspektörsgruppen skapade.
Minst två eller tre gånger om året hade vi på så sätt möjlighet att träffa kolleger från
alla andra nämnder tillsammans med SÖ:s egna tjänstemän. Ansvarig för
samordningen mellan länsskolnämnder och SÖ under denna period var skolrådet
Bror Lukkari, som sedan fick bära det tunga huvudansvaret för avvecklings­
frågorna inom den statliga skoladministrationen. Hans positiva intresse för dessa
frågor bidrog också till utvecklingen under dessa år.

125

En detalj kan nämnas som också på sitt sätt visar den förändring som skedde i
inställningen till tillsynsfrågor. När länsskolnämnderna 1982 fick en rad nya
tjänster som handläggare på nivån närmast under skolinspektörerna, valde man
den ganska intetsägande och litet byråkratiska titeln avdelningsdirektör för dessa
tjänstemän. Efterhand började man uppleva denna titel som mindre lämplig, och en
bidrogande orsak till detta var säkert skolinspektörsföreningens agerande. Denna
traditionsrika förening hade utvecklats från en facklig organisation till en mera
yrkesbetonad förening som såg som sin uppgift att tillvarata medlemmarnas
yrkesintressen och verka för en större förståelse för skolinspektörens profession.
Under slutet av 80-talet medförde detta att föreningen öppnades även för avdel­
ningsdirektörerna, som ju hade i stort sett samma arbetsuppgifter som skol­
inspektörerna. Detta innebar i sin tur att titeln avdelningsdirektör kändes mindre
och mindre adekvat, och den kom också att nästan överallt ersättas av titeln
biträdande skolinspektör.

Hela denna utveckling fick ett abrupt slut genom besluten hösten 1990. Att
politikerna som en konsekvens av det nya statsbidragssystemet ville lägga ner
länsskolnämnderna var kanske inte så märkligt. Beklagligt är dock att man valde
en väg, som också innebar ett brott med de utvärderingstraditioner som fanns
inom nämnderna. Den enkla åtgärden att slopa skolinspektörstiteln hade dessa
verkningar. Jag vet att det skedde i strid med det ansvariga statsrådets uppfattning.
Han hade gärna sett att den nya statliga myndigheten på skolans område behållit
titeln skolinspektör för sina medarbetare på fältet. Så skedde emellertid inte, och
det kanske kan vara en intressant uppgift för framtidens utbildningshistoriska
forskare att klarlägga spelet runt denna fråga. Slutresultatet blev emellertid att
skolinspektörerna efter mer än hundra års verksamhet försvann som yrkeskår och
att många av traditionerna dänned bröts. Den anrika skolinspektörsföreningen gick
i graven, och de ganska anonyma undervisningsråden inom skolverket fick
försöka att ikläda sig den fallna manteln som utvärderare och utvecklare. Klart är
väl också att stora skolinspektioner av sydsvensk modell knappast kan inrymmas i
Skolverkets nuvarande koncept. Det återstår bara att se vilka former staten i
framtiden kommer att utveckla, när det gäller att utvärdera och tillse den nyvunna
kommunala frisläpptheten på skolans område.

126

Lindgren:

med föreningen"

Bakgrund

Vår förening hade sitt ursprung i Statens FolkskoJinspektörers Förbund, som stif­
tades den24mars 1915. Stadgarna angav följande uppgift för förbundet: "Statens
FolkskoJinspektörers Förbund har till uppgift att sammanföra sina medlemmar till
överläggningar i ärenden, som röra deras verksamhet, samt även annorledes
främja deras arbete för folkundervisningens bästa". Efter länsskolnämndernas
tillkomst 1958 ändrades namnet till Statens skolinspektörers Förbund. 1977 blev
den~a Statens Skolinspektörers Förening. Medlemmarna var länsskolinspektörer,
skolinspektörer samt f.d. länsskolinspektörer och skolinspektörer. Från 1990 blev
även biträdande skolinspektörer medlemmar.

Jag har varit skolinspektör 1966-1983, länsskolinspektör 1983-1991 sekrete­
rare i Statens Skolinspektö~ers Förening 1979-1983 och ordförande i rÖreningen
1:.83-~988. S?m leda~ot 1 skolledarförbundets styrelse 1984-1990 hade jag att
~~v da mspe.~torernas mtressen och höll kontakt med föreningen även sedan jag
lamnat ordforandeskapet. Jag skall här försöka berätta några minnen och lämna
några beskrivningar av föreningsarbetet från 1979-1990.

~eningen med förenin~en enligt min uppfattning var följande: fortbildning,
nordiska kontakter och social samvaro, lönepolitik, försvar för och bevarande av
skolinspektörsämbetet och länsskolnämnderna.

Fortbildning, nordiska kontakter och social samvaro

Föreningen anordnade sedan 1965 sommarkurser i juni varje år. Kurserna cirku­
lerade mellan länen och hade varje år en ny ansvarig länsskolnämnd. Meningen
var att även familjemedlemmar fick deltaga- naturligtvis mot betalning av konfe­
renskostnad, mat och logi. Som jag minns var det endast ett 20-tal kolleger som
brukade ha familjen med sig. Föreningen bjöd alltid in våra danska norska och
finska vänföreningar. Dessutom var Bertil Bertell från Åland och sedan hans
efterträdare inbjuden. Våra nordiska gäster hade ofta med sig sina hustrur eller
män .. Jag. hade .tillfälle.att som ordförande i föreningen tre gånger representera
Sven.ge: 1 Skanldshus 1 Danmark, i Bergen och i Tromsö i Norge. Här var upp­
slutmngen starkare än i Sverige. Familjerna deltog nästan obligatoriskt och alla
kände alla. Jag och min hustru reste tillsammans.

Jag minns Östen Perssons channanta ledning av kursen i Ystad. De trevliga
festmiddagarna, hjärtligheten i personkontakterna, möjligheterna till samråd,
ut~ykterna i det skånska landskapet. Jag minns kursen i Kiruna, där jag utsågs att
s~ va års~ötesprotokollet. Jag fick sit~ en stor del av den ljusa sommarnatten på
mitt rumpa Hotel Ferrum och skriva. Osten Persson hade anbefallt att protokollet

127

skulle vara klart dagen efter. Det skulle justeras på tåget till Narvik, som var det
årets utflyktsmål. På hemväg från Narvik höll styrelsen sammanträde. Protokollet
från den 16/6 1971 anger att sammanträdet hölls i en "SJ-kupe mellan Lapporten

och Krokviks station". .
Jag minns kursen i Karlstad där Lennart Wiger var ansv~rig. ~esten hölls l

askarssalen och Frödings ande svävade över oss. Utflykten gtck ttll spelplatsen
för Värmlänningarna. Jag glömmer aldrig den kvällen i Värmland. När ~ursen. var
slut bjöd Lennart och hans hustru på en måltid. Vi tog farväl och for 1 den ljusa
sommarnatten i bil åter till Växjö.

1983 var sommarkursen förlagd till Örebro. Samtidigt skulle vi genomgå en
chefsutbildning. Länsskolinspektör~rna ha~e redan ~enom~ått sin utbildn~.ng och
sommarkursen blev en kurs för skohnspektorer. Jagatog mtg det .. året ordforande­
skapet i föreningen i protest mot splittringen i :öre~~.ngen och so:~ krav ~å som­
markursernas nedläggning. 1984 års kurs togjag SjälV ansvaret for och ftck den
förlagd till Växjö. Denna blev välbesökt och så gick sommarkurserna vidare igen.

Det var ju så att för de personer, som ville stanna, ordnades en extr~ utflykts­
dag. Vi var få som stannade- nästan alltid samma 20-30 personer. SO såg med
oblida ögon på dem som inte skyndade hem för att arbeta. Men ~ågra stannade
och hade trevligt- tog en semesterdag och lät konferensvärdarna vt~a oss det .mest
sevärda i den trakt, där kursen hölls. Så fick vi se det bästa av Sven ge: Blekinges
skärgård, Visingst>, Halhinds sandstränder, Stockholms stadshus, Höga kusten,
det småländska glasrike t, Visby etc. Kontakterna blev goda med kamraterna. Jag
minns särskilt Bertil Bertell från Åland, Gt>sta Allvin från Gotland, Östen Persson
från Malmö- de var några vänner som alltid var med och angav den kamratliga,

vänliga tonen. .
Speciellt SÖ:s generaldirektör Lennart Orehag vtlle avskaffa kurserna. Den

som ville vara i gunst hos honom stannade inte på den extra utflyktsdagen. ~ehag
lät meddela att inspektörskurserna på sommaren skulle i~ställas ?.ch sa~h~gar
hållas på andra tider. Lars-Ingemar Karlerö som då v~r vtce ordforande 1 före­
ningen och jag begärde ft>reträde för att försvara föremogens somm.ar~urser. Jag
minns ännu oerhört väl den kraftmätning i ord som utspelade stg 1 general­
direktörsrummet på SÖ. Lars-Ingemar Karlerö var den som argumenterade bäst
och efter en lång tystnad medgav Orehag att sommarkurserna fick fortsätta. Jag
bilägger en förteckning över platser och år för sommar~rserna .. .

En viktig orsak var att länsskolnämndernas o:dforan~en. hade anmält s1tt
intresse för att vara med på sommarkurserna och var fortblldnmg. Detta blev en
styrka för föreningen. Ordförandena hade sin för~ning ~h sam~betet ~ss emell~n
var gott. Åke Fryxell i Blekinge var under mm ordforande~td ordförande för
ordförandena. Vi ringde då och då varandra och samarbetade väl.

För mig var sommarkurserna ovärderliga. Här fick mi~ hustru och jag vänner
för livet. Här kunde man fråga och få svar, här knöts nordtska kontakter.

På sommarkursen hölls även föreningens årsmöte. Det inleddes med parenta­
tion över under året avlidna medlemmar. I slutet av årsmötet diskuterade vi löner.
Jag minns Erik Lefflers jämförelsetabeller och förbundsdirektören o.lof Kvists
genomgångar. Med Kvist var det märkligt. Före årsmötet fanns det allttd ett antal

128

medlemmar som var missnöjda med sin löneutveckling. När Kvist hade talat blev
det sällan någon debatt. De missnöjda hade omvänts till att vara ganska nöjda
medlemmar. Jag förundrades ofta över detta pedagogiska mästerstycke.

Lönepolitik

Nästan alla länsskolinspektörer och skolinspektörer var sedan slutet av 70-talet
medlemmar i Sveriges Skolledarförbund. Det var vanligt att föreningens ordfö­
rande var ledamot i skolledarförbundets styrelse. Det fanns emellertid ingen
automatik i detta utan föreningsordföranden hade att själv vara så fackligt aktiv att
han nominerades av ett distrikt och blev vald av kongressen. Före mig satt Artur
Åberg från Västerbottens län och John Westas från Kopparbergs län i skolledar­
förbundets styrelse. Jag blev invald 1984 och satt i två kongressperioder.

Egentligen var det inte meningen att föreningen skulle driva lönepolitik. Det
borde enligt skolledarförbundet gå till så att medlemmar i vår förening borde vara
aktiva i en lokalavdelning av Skolledarförbundet, helst bli invalda i en distrikts­
styrelse och lokalt och regionalt lägga förslag i lönefrågorna. I verkligen var detta
svårt. Många kolleger var inte fackligt aktiva. Det var svårt att i konkurrens med
de kommunala skolledarna få gehör för våra yrkanden. Vi var så få lokalt och
regionalt att vi lätt blev nedröstade eller fick nöja oss med andrahandsyrkanden.
Jag ansåg att det var nödvändigt att genom vår förening centralt driva lönefrågor­
na. Då kunde vi åtminstone få fram yrkanden som gällde kåren. l skolledar­
förbundets styrelse diskuterades alltid först de kommunala skolledarna. Ofta fick
jag påminna om vår existens och lägga yrkanden för oss därefter. Det var ingen
ovilja från skolledarförbundets styrelse i övrigt, men vi var en liten grupp, som
alltid kom i andra hand. Först kom skolcheferna, därefter gymnasieskolledarna
och skolledarna i grundskolan. Sedan var det vår tur i konkurrens med AMU­
skolledarna.

Jag gick redan under mitt första år i styrelsen till angrepp mot hur vi
behandlades. Jag hade en uppgörelse med förbundsdirektören Olof Kvist och
redovisade vår uppfattning i en skrivelse till skolledarförbundets styrelse. Jag
hade i skrivelsen hotat med att vi skulle lämna skolledarförbundet om vi inte fick
en bättre behandling. Speciellt gällde detta att vi år efter år halkade efter skolche­
ferna i löneutveckling. Mot oss framfördes alltid att vi i länsskolnämnderna var
föremål för utredning. I avvaktan på resultatet av utredningen kunde vi inte vara
en högprioriterad grupp. Med detta fick jag låta mig nöja.

Det skall dock sägas att vi i många sammanhang fick stöd av skolledarför­
bundet Genom dess förslag fick vi till stånd en arbetsgrupp med en löntagarkon­
sul t.

skolledarförbundet prioriterade chefslönerna även hos oss och lyfte läns­
skolinspektörerna ganska ordentligt. Vi fick lokala potter som gjorde det möjligt
att prioritera skolinspektörerna och de biträdande skolinspektörerna. För de
nämnder, som vågade vakantsätta någon tjänst, gick de faktiskt att få fram lokala
resurser och lyfta inspektörskollektivet rejält.

Jag tycker att vi under de sista åren lyckades väl -det dröjde, men det gick.
Jag blev så småningom god vän med Olof Kvist Han var alltid utomordentligt väl

129

infonnemd och visste hur man i tid skulle hantem ett ärende för att få bästa skriv­
ning i utredningsdirektiv, i ett bellinkade eller i en proposition. Han gjorde vår
förening många tjänster och genom hans initiativ lyckades vi att höja våra löner i
slutskedet av länsskolnämndernas tid. Jag känner fortfarande stor sympati för
vännen Olof Kvist

Detta är naturligtvis min subjektiva uppfattning menjag kände och känner så
här. Jag tänker på alla de timmar han ägnade våra frågor, då vår framtid utreddes,
hur han stod på barrikaderna för vår sak och hur han gav utrymme i skolledaren
för oss att framföra vår uppfattning. Ofta fick vi ekonomiskt stöd till föreningens
årsmöten och kurser. Vårt föreningsarkiv står fortfarande hos skolledarförbundet
på Sveavägen 98. Jag är där någon gång då och då för insortering av handlingar
och möts av samma hjärtliga hjälpsamhet som förr av all personal på skolledar­
förbundet

Att bevara skolinspektörsämbetet och länsskolnämnderna

När jag tänker tillbaka på mina 25 år som skolinspektör och länsskolinspektör,
d.v.s. 1966-1991, förefaller det mig som om länsskolnämnderna och skol­
inspektörsämbetet varit ifrågasatta eller satta under utredning egentligen hela tiden.
Efterhand som kommunerna blev allt starkare genom kommunsammanslagningar
fördes allt fler uppgifter över till dem från länsskolnämnderna. Vi fick visserligen
nya uppgifter - ofta av kortvarig stimulanskaraktär, t ex kultur i skolan, eller av
fortbildningskaraktär, t ex skolledarutbildning och lärarfortbildning-men tenden­
sen var klar - vi överlämnade huvuduppgifter till kommunerna. Kommunförbun­
det drev på och kommunerna ville slippa vår granskning, vår kontroll och våra
inspektioner. Vår förening var aktiv i bevarandefrågorna och samarbetade bl a
med länsskolinspektörernas samrådsgrupp, den sk LIS-gruppen. Den leddes av
Osborn Olsson, Stig Johansson, Arne Östgård och Arthur Petersson i nämnd
ordning. LIS-gruppen samverkade med skolöverstyrelsens ledningsgrupp i en allt
mer utvecklad statlig skolkoncern.

Föreningen stod här friare än LIS-gruppen och kunde t o m i bland ha skäl att
fackligt motarbeta koncernledningen. Detta gällde t ex i lönepolitiken där vi rep­
resenterade arbetstagarna mot arbetsgivarna eller i frågor där Skolöverstyrelsen
alltför kraftigt markerade sin vilja att besluta över självständiga länsskolnämnder.

Föreningen arbetade intensivt mot uppgåendet i länsstyrelserna. Vi vann
kampen mot civilminister Bo Holmbergs länsstyrelseutredning. Vi fick starkt stöd
av skolledarförbundet och kunde anlita en löntagarkonsult i några år.

Mot den sk Norrbottensmodellen ställdes olika andra länsmodeller. Jag fick
stöd hos min landshövding Britt Mogård för en KronobergsmodelL Den utgick
från principen om en liten självstyrande förvaltning med egen budget och klara
kontroll- och utvärderingsuppdrag åt staten.

Föreningen arbetade för ett skolinspektörsämbete av engelsk modell. Vi hade
stöd i skolledarförbundets styrelse och trodde oss ha visst stöd även i departe­
mentet. skolminister Göran Persson var emellertid kommunernas man och drev
systematiskt ett antal refonner som berövade länsskolnämnderna den ena upp­
giften efter den andra. Ett statligt utvärderingsprogram behövdes - men skulle

130

staten även utöva tillsyn och ha makt via sanktioner? Skulle det finnas skolinspek­
törer, som besökte skolorna, gick in i skolsalarna och kontrollerade undervis­
ningen? Vilken makt skulle de ha?

Kommunförbundet byggde ut sina länsavdelningar och allt eftersom staten
överlät fler ärenden åt kommunerna övertog Kommunförbundets länsavdelningar
länsskolnämndernas uppgifter i fortbildning, i konferensverksamhet etc. I många
län gjorde vi samverkansöverenskommelser-i andra var det fullt krig och dubbla
uppsättningar av konferenser.

Jag lämnade föreningsstyrelsen vid årsmötet på Åland 1988 men satt kvar i
skolledarförbundets styrelse till utgången av den mandatperiod, som jag blivit
vald för. Vid kongressen 1990 avgick jag. Vår föreningsordförande Carl-Gunnar
Dahlberg nominerades till styrelsen av sitt distrikt men kongressen beslöt att
minska antalet styrelseledamöter och inspektörsgruppen fick ingen representant i
styrelsen. På hösten 1990 slog Göran Persson till och förslog skolöverstyrelsens
och länsskolnämndernas avveckling. Så sent som vid junikursen i Kristianstad
1990 hade SÖ och LIS-gruppen förhoppningar om en för oss framgångsrik
utgång av utredningsarbete. Men redan i september samma år gjorde Göran
Persson sitt utspel applåderad av kommunpolitiker och Kommunförbund.
Skolöverstyrelsen och länsskolnämnderna skulle avvecklas och all makt över
skolan läggas hos kommunerna

Jag fick som pensionär avveckla min länsskolnämnd eftersom min Iäns­
skolinspektörstjänst, som varit utannonserad, aldrig blev tillsatt

I många år försökte jag mana SÖ:s generaldirektör och mina kolleger att göra
starka protester i media - stå på barrikaderna, göra populistiska utspel för att hos
allmänheten klargöra behovet av en statlig skolmyndighet med tillsynsmakt och
resursmakt Det borde ha gått. Föräldrar, elever, lärare och många skolledare
insåg behovet- politikerna däremot inte. Jag skrev debattartiklar, hade en TV­
debatt i min region med Göran Persson, där han tog tillbaka sitt uttalande om
länsskolnämnden som en "låtsasmyndighet"- men vad hjälpte det. Politiker i alla
partier applåderade Göran Persson.

Välskrivna tjänstemannayttranden med massor av textsidor med för- och emot
-vad betydde de? Ingenting. Det är det politiska utspelet i r'.ttt tid som segrar.

Fastän pensionär sedan 1990, då jag fyllde 65 år, bestämde jag mig för att
möta utspel av Göran Perssons typ på det enda sätt de kan bemötas - jag blev
politiker. Jag är alltså politiskt aktiv i ett annat parti än Göran Perssons och har fått
ett par ordförandeposter. I den egenskapen träffade jag häromdagen (april 1993)
ordföranden (s) i min gamla länsskolnämnd, nu kommunalråd i min kommun.
Han var bekymrad över skolutvecklingen i kommunen och suckade: "Det är inte
utan att jag nu kunde behöva en länsskolnämnd och några handlingskraftiga
skolinspektörer."

Sixten Marklund:

"Inspektören kommer. Hissa flaggan!"
Några minnen från åren som Statens
folkskolinspektör

På morgonen den 2 januari 1956, årets första arbetsdag, ringde jag på dörren till
min företrädares bostad i Härnösand. Jag bjöds in av honom, Eugen Petre, en
reslig och något böjd man med lågmäld röst. Vi hade telefonledes avtalat mötet.
Han var alltigenom älskvärd och hjälpsam och jag såg honom omedelbart som en
vän och kollega Åldersskillnaden, han närmade sig de 70 och jag var bara hälften
därav, var oss till intet hinder. Något överraskad blev han när jag nämnde, att han
som tidigare folkskoJinspektör i Norrbotten hade inspekterat min klass och mig
som lärare i Arvidsjaur vårterminen 1944. "Det har jag glömt, jag har varit i så
många klasser", urskuldade han sig.

Ett och annat om det inspektionsområde han nu lämnade och som jag tog över
hade jag tagit reda på. Han informerade mig vidare om vart och ett av de 15
skoldistriktens särart och vari deras frågor för dagen bestod. Påpassligt ringde
mig en av överlärarna och aktualiserade en fråga. Mitt svar blev, att jag som ny
och oinitierad inte kunde ge ett svar och att jag skulle rådfråga min företrädare.
Eugen: Petre, som snabbt anade vad frågan gällde, gav mig stillsamt ett råd: "Säg
inte att du vill fråga din företrädare utan endast att du vill sätta dig in i frågan. Jag
delar inte hans åsikt och tror inte att du heller kommer att göra det. Och då står du
starkare om du inte åberopar mig."

Hans överlåtelse av "ämbetet" var i högsta grad vardagligt. På en hylla i en
garderob hade han sina pärmar med aktuellt material. Han gav mig några av dem.
"Resten kan du ta senare", sade han, "en del går för övrigt till arkivering." Med
pärmarna under vänster arm tackade jag och gick. Vart? Tills vidare hade jag bara
ett hotellrum. Det tog över ett halvt år innan jag hade ordnat bostad för mig och
min familj (vi flyttade från Luleå, där jag innehaft lärartjänst) och ett tjänsterum.
Intill dess. hade jag provisorier i privata lokaler, en tid även som gäst i läns­
styrelsens kansli. statens folkskolinspektörer skulle nämligen enligt gällande
regler mot en ringa ersättning stå för tjänsterum med telefon. En mindre summa
hade de också för skrivhjälp, vartill gällde att de kunde erhålla s k lägre kilo­
meterersättning för ljänsteresa med egen biL

Eriksgata
V ärterminen 1956, min första som folkskolinspektör, blev en resandets tid.
Flertalet av veckans då sex arbetsdagar gick till resor. Jag måste lära känna
inspektionsområdet, dess natur, orter och vägar, dess skoldistrikt, skolor och
skolstyrelser, dess distriktsöverlärare och lärare. Många av besöken föranmälde

132

jag, och vid flera av dem var Eugen Petre med. Han lät mig förstå att jag, och inte
han, skulle hälsa först, skulle gå först genom dörrar som öppnades osv. "Det är
enklare för dem så", sade han. Det föreföll mig som att han hade rätt. Och hans
grundmurade auktoritet som inspektör led säkert inte därav.

Min region, Västernorrlands läns mellersta inspektionsområde, med Härnö­
sand som bas, var långsmalt och följde liksom kultur och kommunikationer av
hävd gj?rt i d~??a landsända älvdalarna, nära 30 mil fågelvägen från Säbrå i
sydost ull Tåsjo 1 nordväst (dåvarande Tåsjö och Fjällsjö kommuner har senare
genom ändrad länsindelning förts till Jämtlands län). sydöstra delen var nedre
Ådalen från Sollefteå ned mot kusten. Övre delen var Faxälvens och Vängelälvens
ådalar. Landet var vackert. Fastän sargat av sågverksdöd och ådalskravaller stod
det so~ en gudasyn, med höga blå berg som gick över i violett i solnedgången,
~cd ghttran~e vat.tenleder som förenade sig i en mäktig Ångermanfjärd, där
overfarten pa Sandobron gav känslan av ett lyft på osynliga vingar. Pelle Molins
"~dalens poesi" h~d~ jag l~t. Jag läste den om igen och besåg de hällristningar i
Namforsen han sa fmt skildrar. Jag började förstå "Den stora vreden", Olof
Högbergs ödestyngda epos om gångna krigsårs fattigdom och nöd i Nora och
Svartnora, som jag tidigare funnit så svårläst. Och jag såg hur fel Selma Lagerlöf
hade, när hon låter Nils Holgersson från en trädklyka i Ångermanlands mitt se hur
landet sluttar sakta österut mot havet. Ingenstans längs vår svenska kust går höga
berg så huvudstupa i havet som i Ångermanland. Kanske hade hon bara tittat på
kartan.

Nå, skolan då, som var mitt ansvarsområde. Vad gällde den då så aktuella
övergången från folkskola och realskola till nioårig försöksskola hörde trakten inte
till de snabba:. Sundsvallsområdet med försöksdistrikten Timrå, Skön och Njur­
und~, sen~re a:.en. Sundsvall. s stad och Selånger, dvs länets södra inspektions­
~mrade, giCk har före. Det ruorde sedermera även norra området med centrum i
Örn~~öldsvik. Kl~md mellan dessa tycks man ha förlitat sig på lärdoms­
tr~dltiOnema med b1sk~p ~h katedralskola i Härnösand. Reformnitet syntes mig
storre hos grannarna I nvahteten om Norrlands universitet fick hela länet därtill se
sig snuvat av Västerbotten med Umeå som nytt lärosäte.

"I Junabäck där vitna de Sveakungars ben", sägs det i den medeltida rim­
krönikan. Sveakungar, som på sin eriksgata inte gillades av lokalbefolkningen, i
detta fall smålänningar i Jönköping, slogs helt enkelt ihjäl och kastades i bäcken.
Min .~riksga~ som inspektör överlevde jag. Den var, så långt det tillkommer mig
att doma, alltigenom angenäm. Framför allt i de övre ådalama från Långsele och
uppåt gavs det till~älle till mera privat och informellt umgänge med skolans folk,
genom att resor dit normalt förutsatte övernattning. skolbesöken kombinerades
därtill inte sällan med lärarträffar och pedagogiska evenemang, där jag emellanåt
själv medverkade.

Mångahanda förrättningar

Rätt snart och utan skarp gräns övergick dessa mina första introducerande besök
till att avse tjänsteförrättningar allmänt. Enligt instruktionen av år 1914, som i
form ändrades ett flertal gånger därefter men som i sak väsentligen bestod ända till

133

folkskolinspektionens avskaffande år 1958, tillkom det inspektören att "verka för
och, i den mån det är honom möjligt, övervaka- - -".

"att skolväsendet inom varje distrikt är ändamålsenligt anordnat och indelat i
lämpliga skolområden -- -";
"att var och en av skoloma anordnas efter den med hänsyn till rådande
förhållande möjligast bästa typen- -;" . .
"att lärotiderna i varje skola på lämpligt sätt bestämmas med hansyn till
ortsförhållandena, sundhetens fordringar samt undervisningens ändamålsenliga
fortgång- - -;"
"att lärare anställas till det antal som påkallas och att lärarna innehava den för
ljänsterna föreskrivna behörigheten---;"
"att de skolpliktiga barnen flitigt deltaga i undervisningen-- -;"
"att samtliga de för olika slag av skolor föreskrivna kunskaps- och
övningsämnena förekomma- -;" . . .
"att å skolans läsordning arbetsuppgifterna anpassas efter sm art och sitt
inbördes sammanhang---;"
"att lärarna med nit och omsorg utföra sitt arbete :"
"att barnen få sin uppmärksamhet fåst på hälsolärans viktigaste
fordringar - ;"
osv.

Ytterligare ett tiotal uppgifter fanns listade. Inspektörens tid och liv forrnades av
förpliktande att-satser. Jag kan inte erinra mig att jag ofta läste instruktionen.
Inspektioner, sammanträden, rapporteringar, granskningar, avsyningar och övriga
förrättningar av allsköns slag fyllde dagen på ett självklart sätt. Inspektören hade
sitt kontor "i västfickan", hette det- en sedan länge grov underskattning av skriv­
bordsuppgifternas omfattning. På min anhållan beviljade mig skolöverstyrelsen
efter något halvår medel att hyra en fristående tjänstelokal med telefon.

Inspektörens s k skrivhjälp var vanligen en "extraknäckande" lärare med
intresse för arbetsuppgifterna, rentav en som själv speciminerade för "ämbetet".
Det var inte svårt att finna sådana. Jag fann en intresserad och dugande arbetskraft
i Nils Ollinen, speciallärare i Härnösand, vilken omsider också blev skolinspek­
tör. Ingendera av oss var rädd för kvällsarbete.

Att åka "två-spann"

Inspektionsområdet omfattade 15 skoldistrikt (14 kommuner och ett s k kom­
munförbund, en skola med elevrekrytering från två varandra angränsande kom­
muner och med egen styrelse). Därtill kom en folkskola vid Vanföranstalten i
Härnösand, som också ingick i inspektionsområdet Det gjorde däremot inte de
båda övningsskoloma vid Folkskoleseminariet och Småskaleseminariet i Härnö­
sand. skolenheterna var ett 90-tal med över 400 lärare. Efter tre terminer hade jag
besökt samtliga skolenheter och flertalet av deras lärare. Det blev mycket
bilåkande med tidig start på morgonen och sen hemkomst. I besvärande snöyra
tänkte jag emellanåt på de tidigare folkskoJinspektörerna före bilamas tid. A v vad
jag erfor hade de rätt att på tjänsteresa åka "två-spann", dvs i hjul- eller släddon

134

med kusk och två hästar. Att glida in på skolgården i en vacker rissla efter ett
bjällerklingande hästpar, själv iskrudad en vargskinnspäls så yvig, att skolans
dubbeldörr måste slås upp, det bör ha varit något! Själv puttrade jag in i en liten
Volkswagen, som visserligen hade 40 hästar under motorhuven, men de syntes
inte. Vilket väl var lika så gott.

Likväl tycks det ännu på min tid ha varit något extra för en bygdeskola att få
besök av inspektören. Åtminstone skämtades det om detta. "Aldrig får man vara
riktigt glad", lär en lärarinna ha suckat, "på sommarn är det myggen och på
vintern inspektörn!" Jag kan ändå inte minnas, att jag någon gång möttes med
misstro eller aversion. Jag kände mig alltid välkommen. På sina håll, särskilt inåt
landet, hände det också att djungeltelegrafen gick med budet att "inspektören hade
synts till i trakten". En del skolor hade hissat flaggan när jag kom. Enligt min
mentor Eugen Petre var detta på hans tid alls inte ovanligt. Något generad lät jag
flagghissarna förstå, att jag förvisso uppskattade deras välkomstgest men att jag
likväl ansåg, att de inte skulle underkasta sig detta besvär framdeles. Aaggandet
avtog, dock inte helt. Vid främst de dåtida s k lagstadgade lärarmötena och andra
skolevenemang levde det vidare, vilket sågs och väl än i dag ses som motiverade
markeringar.

Knacka på diirren

I instruktionen hette det, att folkskolinspektören ägde "fritt och obehindrat tillträde
till samtliga under hans inseende stående skolor och de fördem upplåtna lokalerna
samt tillgång till alla offentliga handlingar rörande folkskol väsendet". A v vad jag
kom ihåg från mina år som elev i folkskola och sedan själv som folkskollärare
hade folkskolinspektören bara stigit rakt in i skola och klassrum. Knacka eller inte
knacka på dörren? Det blev nu för mig frågan. Jag beslöt mig för att knacka, dröja
ett ögonblick och därefter stiga in. Det fungerade. I en skola, vid mitt första besök
där, hamnade jag emellertid i en stor och mörk städskrubb med kvastar och
skurhinkar i stället för elever och lärare. Jag fann snart de senare. Vid kafferast i
lärarrummet föreslog jag, att dörrama skulle skyltas. Alla gjorde omedelbart
provisoriska skyltar med uppgift om årskurs och klass. På en av dem stod det
endast HJÄLPKLAss. Jag föreslog lärarna att fundera ut en annan skylt, vilket
alls inte visade sig enkelt utan ledde till en lång diskussion.

Utöver klassrum och korridorer besåg jag, allt efter förekommande fall, lokaler
för undervisningsmateriel, gymnastik, träslöjd, skolbibliotek, skolkök, skolmat­
sal, lärarrum, toaletter (de sistnämnda vid denna tid inte sällan som utedass) m m.
Rätt snart fick jag en någorlunda samlad bild av skolomas lokalsituation och av
skoldistriktens akuta byggnadsbehov. Vid denna tid omfattade dessa allljämt
tjänstebostäder för lärare på skolorter där det enligt officiell ortsklassificering
saknades hyresmarknad. statsbidrag utgick också till byggande av lärarbostäder.
Jag samrådde ofta med skolstyrelseordförandena och distriktsöverlärarna om de
ständigt återkommande byggnadsfrågorna, ibland samlade för hela inspektions­
området

135

"Bedrövligt omständligt ... "

Lokalbristen i skolorna var på 1950-talet stor i hela landet. De stora årskullarna
från 1940-talets mitt, ofta kallade krigsbarnen, nådde skolåldern samtidigt som
skolgången förlängdes och breddades tillflera slag av utbildning. De sju obliga­
toriska skolåren blev i ökande takt nio. Övergången till efterobligatoriska skolor
ökade, bl a genom att flertalet kommuner då inrättade kommunala yrkesskolor. De
investeringsramar som statsmakterna årligen fastställde var klart otillräckliga. I
den hårda prioriteringen fick framför att speciallokalerna anstå till senare. Sålunda
fick man under större delen av 1950-talet helt avstå från att bygga gymnastik­
lokaler.

Kritik riktades från såväl folkskoJinspektörerna som de lokala skolstyrelserna
mot den omfattande granskningsapparaten som "bedrövligt omständlig". Sedan
man i skoldistrikten fattat beslut om ett skolbygge, följde en tidskrävande proce­
dur i högre instanser med behovsprövning, förhandsgranskning av skissrit­
ningar, granskning och i förekommande fall revidering av slutliga ritningar,
prövning av och beslut om statsbidrag och sökande av byggnadstillstånd. Först
därefter kunde skolstyrelserna, när allt "gått vägen", infordra entreprenad­
handlingar och omsider starta bygget. I det mesta av detta hade jag uppgifter.
Fram till länsskolnämndernas tillkomst ålåg det mig också som statens folk­
skolinspektör att rangordna inspektionsområdets inneliggande ansökningshand­
lingar i behovshänseende.

Kommunernas ekonomi kunde också bli en bromskloss. statsbidraget täckte
bara en del, och det utgick inte förrän skolbygget var klart, dvs avsynat och
godkänt av länsarkitekten (eller en representant för denne) och folkskolinspek­
tören. Jag var med om flera sådana avsyningar. Då, äntligen, var proceduren slut.
statsbidraget kom, segdragenheten glömdes och glädjen var stor.

Att inspektera

Enligt skolöverstyrelsens statistik omfattade folkskolinspektörernas förrättningar i
skolorna, dvs utanför tjänstelokalen, vid denna tid i genomsnitt 140 dagar per år.
Då var inspektören "ute och åkte". Och enligt skolöverstyrelsens anvisningar
borde inte mer än en fjärdedel av dessa utedagar användas till "annat än
inspektion". Tre fjärdedelar av dessa dagar skulle alltså ägnas åt att se hur lärare
och elever arbetade och fungerade.

Det visade sig svårt att hålla den icke-inspekterande delen vid 25 procent.
Framförallt ökade uppgifterna inom skolplanering, information och fortbildning
påtagligt inför den genomgripande skolreform som inletts. Vid ett av de årliga
inspektörsmötena i huvudstaden under skolöverstyrelsens ledning kom det också
fram att flertalet inspektörer hade vad man kallade andra fOrrättningar till mer än en
fjärdedel av tiden. Vilket betydde, att vi med åren blev allt mindre inre-peda­
gogiska. Med folkskolinspektionens avskaffande den l juli 1958 försvann också
denna restriktion. Det står oss nu, 35 år senare, fritt att undra om inte detta var
början till det uttunnande av vad man må kalla egentlig inspektion, som senare
kännetecknade länsskolnämndernas verksamhet och som till slut ledde till att den

statliga inspektionen avskaffades. Inspektion av läromedel, arbetsplaner o d är
bara ytterverket Inspektion bör, för att förtjäna namnet, innefatta genomgång av
hela klassuppsättningar av skriftligt och andra slags elevarbeten. Inspektören bör
ä~en se hu~. enskilda elever~ samtliga arbeten ter sig som helhet, rimligtvis som
stickprov for någon eller nagra elever per klass, dvs vad som tidigare kallades
"hela skolbänken". Att enbart avlyssna en lärarledd lektion sågs på 1950-talet som
en ofullständig inspektion. En van inspektör kunde f ö åhöra en lektion och
samtidigt granska en klassuppsättning skrivböcker, arbetsböcker eller räkne­
häften. Som tidigare övningsskollärare vid ett folkskoleseminarium hade jagjämte
kolleger där upplevt, att utvärderingskriterierna för lärarkandidaternas undervis­
ningsövningar var att söka i vad just eleverna i övningsklassen då lärde och
åstadkom.

Om lokalbristen var stor så kan detsamma sägas om lärarbristen. Inte så få
extralärare och vikarier saknade lärarutbildning och de behövde hjälp med planer­
ing av sin undervisning. Vid besök hos en sådan vikarie, en ung studentska, fann
jag henne nära förtvivlans gräns. Hon sade sig ännu inte ha hunnit igenom halva
lärobo~en i räkning, och nu var det slutet av april. Hon blev överlycklig, när jag
kort ruorde en plan för hennes undervisning för resten av läsåret. Alla tal i
räkneläran behövde hon inte ta. "Men", sade jag med ledning av vad jag sett,
"träna extra mycket division med tvåsiffrig divisor!"

I praktisk taget alla de klasser jag besökte granskade jag arbetsordningen, det
på väggen vederbörligen uppspikade veckoschemet. Som regel var de i sin
ordning.

Emellanåt frågade jag om lärare och klass avvek från dagsrutinen, om de till­
lämpade kon~entrationsläs~ing av enskilda ämnen, om de arbetade enligt någon
annan planenng, exempelvis naturstudier över längre perioder, koncentrations­
läsning ämnesvis eller med ämnesövergripande projekt. Av sådant såg jag inte
mycket. Veckoschemat styrde. Det fanns dock. En lärare i en klass 5-6 hade
specialiserat sig själv och eleverna på hur vattenödlor lever. De skötte sina små
akvarier och deras entusiasm var fascinerande. Vattenödlorna återfanns i deras
skrivning, läs n~ ng och räkning men även i andra ämnen och sysslor. Såvitt jag
fann av ett par timmars besök var vattenödlepedagogiken inte sämre än det vanliga
veckoschemats, snarare bättre.

Ibland, när jag i en skola gick från klass till klass, hände det att jag återvände
till någon jag redan besökt. Läraren, som vid mitt tidigare besök ofta ambitiöst
hållit en av honom/henne själv ledd lektion med frågor och svar, kunde vid min
återkomst något förvånad säga, att "nu gör vi ingenting särskilt, vi bara arbetar".
"Utmärkt!" kunde jag då säga, "det vill jag gärna se och lyssna på"

Skoldistrikten

För varje halvår fick folkskolinspektörerna till skolöverstyrelsen leverera en
resplan. Efter terminens slut fick de i en halvårsrapport redovisa hur planen fallit
ut. I vidstående tablå återges i sammandrag mina inspektionsbesök i områdets
skolor under mitt första år som inspektör, vårterminen och höstterminen 1956.

137

skoldistrikt

Bjärtrå
Bjärtrå-Naraström kommunförbund
Boteå
Fjällsjö
Helgum
Härnösand
Högsjö
Kramfors
Långsele
Naraström
Ramsele
Sollefteå
Säbrå
Tås j ö
Ytterlännäs
V anföranstal ten, Härnösand

S:a

Antal inspekterade klasser

Vt 19.56 Ht 19.56

13 9
3

15 10
11 8
12 3

9
17
18 10
8 19

22 4
13 5
11 9
15 27
15
10 18
3

183 134

skoldistrikten har i sen tid slagits samman och döpts om till storkommuner. Jag
minns likväl hur distrikten i mitt inspektionsområde vart och ett hade sin egen
kaniktär geografiskt, historiskt och kulturellt, även hur skolstyr.elserna, skol?~a,
distriktsöverlärarna och lärarna var lokalt präglade. Helt naturhgt var detta 1 hög
grad beroende av hur mina närmaste kontaktmän, distriktsöverlärama, var. Själv
undrar jag nu långt efteråt, hur var och en av de lärare och klasser, som tablån~

. siffror representerar, reagerade på mig och mina besök, en sällan sedd fågel I

dubbelrollen av både hjälpreda och domare.
När man nu i sen tid lägger ansvaret för skolomas samlade inre-pedagogiska

planering, uppföljning och utvärdering på vad man kallar de~ enskilda skolans
"platschef', tål det att erinras om att ett sådant system fanns 1 1950-talets folk­
skolor, när det fungerade som bäst, genom ansvarskännande överlärare. M~nga
av dem, om än inte alla, hade skolornas inre verksamhet under god och kontinu­
erlig uppsikt. Som skolinspektör var jag angelägen om en god arbetsgemenskap
med dem. Vi hade överlärarträffar varje termin, där just det inre arbetet ofta
diskuterades. Dit hörde sådant som uppläggning av termins- eller årsprogram för
uppsatsskrivning och rättskrivning, om gymnastikun~ervisningen (s~rskil~ då
gymnastiksal inte fanns) och friluftsdagarnas användmng, om yrkesonentermg,
om skolsparverksamhet, om kampanjer av olika slag och mycket annat.

skolstrejk
Konflikter mellan lärare och skolstyrelse, mellan lärare och föräldmr eller av annat
slag var inte vanligare förr än nu. Men de föreko;n. och ~orm~lt löst~s d: på lokal
nivå och utan inblandning av statens folkskohnspektor. V1d ett tillfalle 1957
ombads jag av en överlärare i ett av inlandsdistrikten att inspektera en liten byskola

138

av D-form, dvs med en lärare som var småskollärarinna och en klass med
vartannatårsintagning av elever, därmed ena året med elever i årskurserna l, 3 och
5, andra året samma elever i årskurserna 2, 4 och 6, påföljande år åter l, 3 och 5
osv, med årskurs 7 hela tiden centraliserad till tätortens skola. Det var en undan­
tagsform som var under avveckling. Skolan ifråga var en av de allra sista av sitt
slag i länet.

Här hade lärarinnan och elvernas föräldrar blivit osams. De senare höll sina
barn hemma, förebärande skälet att lärarinnans undervisning var dålig. Skolstrejk,
med andra ord. Jag åkte till skolan, knackade på, steg in och hälsade och sade
vem jag var. Lärarinnan var en reslig dam med efter vad jag hört endast något år
kvar till sin pensionering. Hon verkade trött och sliten men utstrålade ändå vilje­
styrka, när hon såg mig stint i ögonen och sade: "Ja det ska jag säga inspektörn,
att nog tjuvjagar dom älg i storselet också." Jag begrep ingenting.

Hon höll sin lektion med en mindre grupp av skolans elever. Resten var borta
och deras skolbänkar gapade tomma. Efter att ha smderat arbetsschemat på väggen
och skolans "Dagbok med examenskatal og", en i vår sena datorålder svunnen
företeelse, bad jag som vanligt att få se några skriftliga elevarbeten. Hon gav mig
en uppsättning, som jag fann vederbörligen rättade och allt i sin ordning. Jag titta­
de även igenom några skolbänkar. Allt väl. På rasten berättade hon, att föräldrarna
skolstrejkade, för att hon av dem ansågs ha skvallrat och sagt, att alla tjuvjagade
älg. "Och dem har jag alla lärt att läsa och skriva!" sade hon bittert. De få elever,
som inte strejkade, kom med daglig skolskjuts från en mindre gmnnby, storselet
(här fingerat namn), och där berördes föräldrarna inte av ryktet om olaga jakt. Då
begrep jag sammanhanget.

Nästa lektion stod det SÅNG på schemat. "Jag är dålig sångare", sade hon, "så
vi följer skolradiosången." Hon visade mig sånghäftet Jag satte mig vid orgeln .
Barnen ställde sig intill, jag spelade och vi sjöng ett par sånger. Så hade hon en
räknelektion med dem, såvitt jag fann i god ordning planlagd och genomförd.
Nästa rast klagade hon igen över byborna, kände sig utfrusen. Jag dristade mig
föreslå henne ta sjukledighet en tid och vila sig. "Mycket gärna", sade hon, "men
enda'lt med inspektörns ord attjag sköter mitt arbete väl." Jag försäkmde henne,
att jag inte hade några anmärkningar mot hennes arbete, att barnens föräldrar där
hade fel och att jag skulle meddela detta för skolstyrelsen och överläraren. Jag
rådde henne också att kontakta provinsialläkaren.

Detta sagt åkte jag snabbt ned till kyrkbyn och talade först med skolstyrelsens
ordförande och sedan med provinsialläkaren. Överläraren ringde jag upp först
sedan jag kom mi t hem. Det gick vägen. Hon blev sjukledig, en vikarie anställdes
och skolbarnen återkom. Hon reste bort ett tag men återkom snart och lär ha
försonats med byborna. Hon återinträdde likväl inte i sin tjänst utan avgick snart
med pension, varefter skolan lades ned och barnen skolskjutsades till tätorten.

Hennes roll som ensamlärare har senare ibland fallit mig i tankarna. Säkert har
många andra lärare mött liknande öden. Hon hade vidrört det allra heligaste i en
skogsby av detta slag, älgjakten, och det gör ingen ostraffat. Hur det förhöll sig
med denna tog jag inte reda på.

139

Folkskolinspeklören, ett "enmansämbete"

Stående inspektörsuppgifter var granskning av skoldistriktens statsbidragsansök­
ningar och av ansökningshandlingar vid tillsättning av lärar- och skolledartjänster i
folkskolväsendet och vid den försöksvis påb()rjade nioåriga skolan. Års- eller
terminsvis ålåg det också inspektören att till högre myndigheter avge rapporter om
skolväsendets "tillstånd och behov". Ett växande antal ärenden, som tidigare
tillkommit skolöverstyrelse, länsstyrelse och domkapitel, fördes också under
slutet av 1940-talet och ooijan av 1950-talet till folkskolinspektörerna. Det gällde
täljungarnas fördelning på klasser och läraravdelningar (med senare vokabulär på
årskurser och klasser), anordnande av skolskjutsar, vissa frågor om fyllnads­
tjänstgöring och nedsättning av undervisningsskyldighet, centralisering och
regionbildning av skolor, inte sällan över kommungränserna, inför förestående re­
former, frågor om lärarbehörighet i vissa fall, även indragning av skolor och lärar­
tjänster eller förflyttning av lärare. Utöver regelbundet återkommande rapporter
med till dessa hörande löpande statistik fick folkskoJinspektörerna som självskriv­
na uppgiftslämnare ofta även svara för olika undersökningar och datainsamlingar.
Icke utan fog karakteriserades statens folkskolinspektörer vid denna tid som "en­
mansämbeten". Den avvägning som folkskolinspektören gjorde mellan kravet på
en fullgod undervisningssituation och kravet på att hålla statens kostnader på en
rimlig nivå oor ha varit av utomordentlig betydelse. Sällan har väl en enskild stats­
tjänsteman kunnat utan varje form av kontroll bolla med så stora belopp, inom
mmen för mer allmänt hållna centrala riktlinjer.

Med årens gång, då inte bara grundskolreformen kom allt närmare utan då även
rollen som folkskotinspektör gradvis förändrades, blev länets uppdelning i
inspektionsområden av mindre betydelse. Allt oftare träffade jag mina kolleger i
länets södra och norra inspektionsområden, Erik Leffler i Sundsvall och Hans
Petersson i örnsköldsvik. Vi hade nytta och nöje av våra träffar, delade med oss
av våra erfarenheter, snart som ett ofullgånget länsskolnämndskansli i överlägg­
ningar med länsstyrelsen om förvaltningsfrågor, med landstinget om yrkesunder­
visning, med länsarbetsnämnden om yrkesorientering och med biskop och dom­
kapitel om avvecklingen av kyrkans och skolans historiskt betingade samverkan.
Våra träffar gav föraningar om vari ett länsskolnämndskansli med tre inspektörer
kunde ha sin styrka, tilläventyrs med sakkunskap på olika områden. Erik Leffler
var exempelvis en av inspektörskårens kunnigaste i vad gällde skolväsendets för­
fattningar, och Hans Petersson var som tidigare distriktsöverlärare och yrkes­
skolerektor väl förfaren i lokala skolledningsfrågor. Ödet ville emellertid att vår
trojka skulle sprängas. Mina kolleger blev båda länsskolinspektörer, Erik Leffler i
Malmöhus län och Hans Petersson i Kalmar län. Själv hamnade jag omsider i
skolöverstyrelsen.

Kvällen den 30 juni 1958lade jag mig att sova som statens folkskolinspekmr
för att morgonen därpå vakna som skolinspektör vid länsskolnämnden i Väs­
temorrlands län. Jag förblev sådan inspektör under ytterligare tre år. Men det är en
annan historia.

140

"Den tillsyn över skolväsendet, som åligger inspektör, har han att i främsta
rumm~t utöva genom besök i de olika skoldistrikten och där befintliga sko­
lor. VId dessa besök har han att, i den mån förhållandena sådant påkalla
och :nedgiva, göra sig underrättad om huruviqa föreskrivna reglementen,
o~dmngsstadgar, .!äropl~ner och läsordningar blivit i behörig ordning upp­
roorda och fastställda, avensom huru desamma tillämpas, åhöra undervis­
ningen, taga kännedom om av barnen utförda skriftliga arbeten, teckningar
m m, granska skolornas anteckningsböcker samt besiktiga skollokaler med
ti~lhörande materiel och inredning, uthus, skolgårdar och lekplatser, skol­
trådgårdar och för skolans personal upplåtna bostäder med tillhörande
ekonomibyggnader.

Inspektör bör söka åstadkomma ett gott samarbete med skolornas lärare.
För ett riktigt bedömande av lärarnas arbete bÖr inspektören, bland annat
genom överläggningar med lärarna angående skolarbetet samt skolans till­
stånd och behov, söka skaffa sig så noggrann kännedom som möjligt om de
särskilda omständigheter, under vilka lärarna hava att utöva sin verksamhet.
När inspektören finner anledning därtill föreligga bör han till lärarna på
lämpligt s~tt framställa erinringar, råd och anvisningar. I sitt personliga för­
hål:~de till lärarna bör inspektören, vare sig det gäller att giva uttryck åt
erkanna~de eller att söka avlägsna förekommande brister, städse erinra sig,
att han 1 samma män tjänar syftet med sin verksamhet, som han lyckas
stödja den enskilde läraren ·i dennes arbete samt främja hans duglighet för
detsamma."
(§ 11 "Inspektionsbesök" i instruktionen SFS 1914:489)

141

Osborn Olsson:

Från 30-tal till 80-tal

I min hemsocken i mellersta Bohuslän på 30-talet var kyrkoherden den självskriv­
ne ordföranden i det gamla skolrådet och fortsatte av bara farten i samma
funktion, dock icke självskriven, i den nya skolstyrelsen. Trots detta vågar jag
påstå, att skolan styrdes av min far som, utöver alltför många förtroendeuppdrag
på lokal- och länsplanen, var skolkassör. På mina späda axlar i 13-14-årsåldern
lades uppgifterna att skriva ut räkningar ror den elektriska distributionsföreningen
i två socknar och myndigt påminna försumliga betalare, att föra räkenskaperna för
en tjurförening samt att varje månad räkna ut lärarlönerna. Om vädret så medgav
åtog jag mig gärna under ett par års tid att cykla runt med månadslönen till de
penninghungrande lärarna. På grund av mina påbörjade "högre" studier
anförtroddes, ehuru med tvekan, den fortsatta lönehanteringen efterhand helt åt
postverket och dess obeväpnade lantbrevbärare.

Med rörelse minns jag mottagandet i de olika lärartjällen och den varierade
traktering som där bjöds. En traktering glömmer jag aldrig: en myndig lärarinna
mer eller mindre tvingade i gossen en äcklig, grön likör - en oslagbar kombi­
nation av rävgift och kräkmedel lyckligtvis i ett ganska litet glas. Påfyllning
avböjdes så artigt som omständigheterna medgav. Men "fröken" artade inte att en
"Flitiga Lisa" inom armlängs avstånd i obevakade ögonblick fick sin beskärda del
av tinkturen med påföljd att blomman efter några avlöningsbesök böljade tyna
bort. Men när jag hade blivit medlem i SSUH-föreningen "Fyrbåken" vid sam­
realskolan i Lysekil, kunde jag med åberopande av mitt högtidligt avgivna
nykterhetslöfte avvärja alla försök att få mig ut på det sluttande planet. Nu kom
äntligen hallonsaften på bordet!

Vid löneuträkningen var jag noga tillhållen att inte förväxla lärarnas tjänst­
göringsförhållanden med tjuren Heros. Senare, då jag lämnat min oskuldsfulla
ålder, har jag förnummit, att en förväxling av en enligt ett illasinnat rykte särskilt
viril magister med den stamboksförde Hero III hade kunnat sluta med en kata­
strof. Magisterns eget "stamboksutdrag" var inget att skryta med - så hade han
också betydligt färre avkomlingar på bygden än Hero! Tack, Pappa, för varning­
ens ord!

Då Pappa kollade resultatet av mina månatliga räknemödor, brukade han då
och då citera en äldre odalman i en grannsocken: "Skollärare är så lata att dom ids
inte ens tugga maten!" Men han sa det med glimten i ögat, han var verkligen ingen
"lärarätare''J Allmogens önskan att "ge igen" till överheten, representerad av
präster, skollärare, länsmän och militärer tog sig ju många uttryck i gången tid.
Jag minns en replik från en statare, när vi en varm sommardag höll på att köra in
hö: "Titta, där borta går skollärarn och sprätter i vita böxer! Han skulle vart med
här, då hade han allt fått blåsor i sina fruntimmersnävar!"

142

En minnesbild. Som 14-åring fick jag för första gången, men långtifrån sista,
fylla i en rekvisition av statsbidrag till skolväsendet i kommunen som Pappa skrev
under. Det var hotfullt många, tomma kolumner i de blanketterna. Men statens
folkskoJinspektör Martin Nylander i Uddevalla var tydligen nöjd för han ringde
faktiskt och berömde. Han såg nog på handstilen att "kassören" hade långt till
myndig ålder. Men aldrig kunde jag då drömma om att jag en gång skulle som
länsskolinspektör få vara med om att länsskolnämnden i Älvsborgs län handlade
statsbidragsansökningar på många tiotals miljoner kronor för ett år!

Några ord om skolstandarden på 30-talet i en stenhuggerikommun med stor
arbetslöshet. Kommunen kunde bygga fem nya skolor som stats-kommunala
beredskapsarbeten med 90-95 % statsbidrag. Jag fick några gånger vara med på
den årliga synen av kommunens skolor, då lärarpersonalen framförde sina önske­
mål, inte bara om tjänstebostaden utan också om skollokalerna, skolgården och
naturligtvis undervisningsmaterielen. Jag vågar nog påstå, att någon "bondsnål­
het" präglade inte synedelegationens reaktioner på personalens ofta nog så för­
synta önskemål. Man tog ordentlig tid på sig vid förrättningen och nog hände det
en och annan gång, att gubbarna, trots att den bjudna trakteringen i regel var
sådan att den inte påverkade omdömet, "plussade på" personalens propåer.

Från SÖ till P-län

Så ett raskt hopp från mitten av 30-talet till år 1970. Jag var då undervisningsråd
på SÖ:s planeringsavdelning och intensivt sysselsatt med att tillsammans med
kolleger och medarbetare förbereda starten av den nya gymnasieskolan 117 1971.
När en tjänst som skolinspektör i Älvsborgs län blev ledig, sökte jag och fick den
fr o m 1/11 1970 och blev förordnad som länsskolinspektör fr o m 1112 samma
år. Jag fick emellertid lova Jonas Orring att stanna på SÖ till halvårsskiftet 1972.
Som en av de ansvariga borde jag fortsätta förberedelsearbetet och dessutom vara
tillhands under gymnasieskolans första arbetsår för att tackla eventuellt uppkom­
mande problem.

Åren 1972-1984 som länsskolinspektör var för mig "min bästa tid". En orsak
var länsskolnämndernas självständiga ställning gentemot skolans huvudmän men
också mot SÖ och departement. En annan orsak var stödet av en lekmannanämnd
med dess från bö~an korporativa och ej rent partipolitiska sammansättning: sak­
frågor dominerade oftast diskussionerna. En tredje orsak var kunniga och engage­
rade kolleger på den egna nämnden: Sven Mellbo, Gunnar Wiberg, Per-Olov
Widesheim och Kerstin Gertz. Men måste man då och då förhöra sig om erfaren­
heter och lösningar på andra håll, ja, då fanns skolinspektörskåren att tillgå som
en enastående, kollegial erfarenhetsbank. Där rymdes kolleger med erfarenhet
ända från folkskaleinspektionens dagar och med högst olika bakgrund i fråga om
utbildning, skolverksamhet på skilda nivåer och med olika inriktning- oftast i
ledande befattningar- annan yrkeslivserfarenhet, ideell verksamhet samt politiska
och andra förtroendeuppdrag. Generellt kan sägas: ingen blev skolinspektör av en
slump, gallringen bland många sökande till tjänsterna var i regel tillförlitlig. Hur
det från urvalssynpunkt förhåller sig med skolverkets "undervisningsråd" och

143

"skolråd", utplacerade som ensamma kameler i öknen, vetjag inte och önskar för
sinnesfridens skulle inte heller veta det!

Beskrivningen av länsskolnämndernas och i synnerhet skolinspektörskårens
förträfflighet kan måhända förefalla något panegyrisk för tyngda skattebetalare,
som inte hade någon insyn i den med statliga medel bekostade verksamheten.
Nämndarbetet omfattade en mångfald rutiner likaväl som ad hoc-händelser: resor,
skolbesök, sammanträden med skolans lokala huvudmän och andra regionala
organ, konferenser- egna, regionala och centrala- och beslutsfattande med svåra
avvägningar och ofta med obönhörliga "stupstockar'' i tiden. Däri skiljde sig ar­
betet på nämnden i Vänersborg inte från andra nämnder. Inte heller var nämndens
ansträngningar att höja utbildningsnivån, uttryckt i gymnasiebenägenhet, i "efter­
blivna" delar av länet unika. Litet varstans i riket hade såningsmännen, om inte
hälleberg så dock magra tegar att bearbeta. Jag går därför inte in på detaljer i
nämndens i P-län verksamhet, även om en och annan god historia från kontak­
terna med förtroendevalda, skolfolk och gemen allmoge därmed undgår vidare
spridning. skolinspektörer har i regel ett stort förråd av historier!

Varför llS?

I stället vill jag på redaktörens begäran behandla den nyordning av länsskolnämn­
dernas kontakter med SÖ, som jag var med om att införa. Den innebar en be­
toning av länsskolinspektörens roll som myndighetsföreträdare med lekmanna­
nämndens sanktion och som chef för nämndens personal. Vid länsskolnämn­
dernas tillkomst 1958 "tvingades" tidigare helt självständiga folkskolinspektörer,
nu som skolinspektörer, samman med kanske nyutnämnda skolinspektörer till ett
gemensamt, till en början blygsamt kansli. En av skolinspektörerna förfänades
titeln länsskolinspektör med ej tillräckligt preciserade chefsbefogenheter. Mot den
bakgrunden uppstod på många nämnder åtmin!!tone i inledningsskedet ett slags
"trojkasystem" eller på mindre nämnder ett "duosystem". skolinspektörerna kom
därmed att bli en grupp för sig med länsskolinspektören som primus inter
inspectores. Det skulle dröja ända till omorganisationen 117 1982, innan läns­
skolinspektörens chefsställning entydigt klarfades. Detta hade bort ske långt
tidigare, inte minst med hänsyn till att nämndernas personalresurser utökats
kraftigt från starten 1958 och chefsansvaret därmed blivit mera påtagligt. Efter­
hand fick ju nämnderna annan kvalificerad personal, såsom fortbildningsledare,
byrådirektörer/avdelningsdirektörer och länsskolpsykologer. Likaså tillkom
befattningar (oftast på deltid) för fortbildningskonsulenter, handikappkonsulenter,
regionala SSA-sekreterare, ANT-kontaktpersoner samt experter för andra sär­
skilda behov. Genom denna breddade kompetens hos nämnderna blev lagarbete
och projektarbete vanliga arbetsformer, vilket var till fromma för samverkan
mellan olika personalkategorier. "Laget" kom att genom systematiska skol-,
rektorsområdes- och kommunbesök alltmer ersätta den enskilde tjänstemannens
skol besök.

En klarare chefsroll hade också varit till fördel för den enskilde länsskolinspek­
tören vid kontakter med SÖ i myndighetsfrågor. Men den stora bristen var att

nämnderna in corpore i så många år saknat ett samordnande kontaktorgan på
chefsnivå visavi SÖ. Det är mot den bakgrunden man bör se arbetet med att skapa
informella samarbets- och kontaktorgan för länsskolnämnderna som myndigheter
och med länsskolinspektörerna som nämndföreträdare, ifrågasatta varken inåt eller
utåt.

De fem länsskolinspektörerna i fortbildningsregion 4: N-, 0-, P-, R- och s­
län, föreslog i skrivelse 1976-09-29 till samtliga länsskolinspektörer, att länsskol­
inspektörerna skulle bilda en Länsskolinspektörernas samrådsgrupp- LIS - för
inbördes samråd i frågor av intresse för länsskolnämnderna som myndigheter och
för myndighetskontakter, i första hand med SÖ. Vi föreslog, att frågan borde
diskuteras vid höstens regionala SÖ-konferenser och att, om förslaget vann bifall,
en länsskolinspektör från var och en av de sex regionerna skulle utses som repre­
sentant i gruppen, så att LIS om möjligt kunde träda i funktion från den l januari
1977. Mandattiden kunde sättas till två år eller ges en varierande längd med syfte
att varje län genom cirkulation efterhand skulle bli representerat i gruppen.

Uppslutningen bland länsskolinspektörerna var total. Men då ryktet om den
planerade samrådsgruppen naturligt nog kom ut, blev reaktionerna något blandade
bland fackorganisationer, vissa personalkategorier och även på SÖ. Alla var inte
så odelat positiva som den fortbildningsledare (dock ej på min nämnd) som
utbrast: "Äntligen tar länsskolinspektörerna befålet, det har vi väntat länge på!"

llS bildas och "varudeklareras"

Beslut att bilda LIS togs vid ett "förmöte" med samtliga länsskolinspektörer
1977-03-17 till SÖ:s länsskolinspektörskonferens påföljande dag. Gruppen fick
följande ordinarie ledamöter, som anmälts av regionerna, vid en konferens
1977-06-19:

Region

AB, l, D
E, F, G, H
K, L, M
N, O, P, R, S
C, T, U, X
Y, Z, AC, BD

Ledamöter

Åke Hedengrahn (l)
Karl Lindblom (G)
Arne Skeppstedt (L)
Osborn Olsson (P), ordförande
Ingvar Norrby (W), sekreterare
Bengt Hjalmar Andersson (A C)

När LIS var bildat var det dags att avge "varudeklaration" åt olika håll. Ordföran­
den i Statens skolinspektörers Förening Artur Åberg och sekreteraren Stina Nick­
lasson lugnades med försäkringar om att LIS (och därmed länsskolinspektörerna)
inte på något sätt skulle agera för egen vinnings skull. Liksom hittills fick det
ankomma på "facket" att bevaka våra intressen som personalgrupp. LIS' och
plenarsammanträdets uppgift var att företräda länsskolnämndsorganisationens
intressen, inte att liera sig med någon enskild personalgrupps fackliga strävanden.

Till Jonas Orring avlätjag en skrivelse om LIS' tillkomst och syfte. Orrings
muntliga reaktion var försiktigt avvaktande men ingalunda direkt avvisande.

145

Tydligt var att han inte ville foreera frågan om den föreslagna "direktkanalen" LIS
-verksledningen utan få rådrum för ett slutligt ställningstagande. Kanhända anade
Orring ytterligare ett problem till dem, som eljest fyllde vardagen för den väldige
arbetaren i oeh för svensk skola. Något besked före Orrings plötsliga död kort tid
därefter fick LIS inte.

Ä ven om länsskolinspektörerna sökt "varudeklarera" LIS oeh plenarsamman­
träde på hemmaplan stod det efterhand klart, att LIS behövde centralt ordna ett
antal "förklaringsmöten" fur att entydigt redovisa LIS' avsikter för olika personal­
grupper på LN.

Sålunda träffade LIS 1978-09-18 skolledarförbundets ordförande Olov Ham­
marlund oeh förbundsdirektör Olof Kvist samt skolinspektörföreningens ord­
förande Artur Åberg och sekreterare Stina Nicklasson. LIS deklarerade än en
gång, att vi inte tänkte gå in på fackets "planhalva" utan avsåg att arbeta till from­
ma för länsskolnämnderna som myndigheter. Fackligt tillhörde vi skolledar­
förbundet som avtalsslutande organisation medan skolinspektörsföreningen var
att betrakta som en kamratförening, låt vara med en ledamot i skolledarförbundets
styrelse.

1978-10-02 oeh 1978-10-24 hölls "förklaringsmöten" med fortbildningsledar­
na, representerade av FPU - fortbildningsledarnas pedagogiska utvecklings­
grupp. 1978-10-23 träffade LIS fackliga representanter för kontorspersonalen oeh
1978-10~24 representanter för byråoirekmrerna och senare på dagen rep­
resentanter för länsskolpsykologerna. Vid dessa "förklaringsmöten" försäkrade
LIS, att LIS och plenarsammanträde skulle, med bortseende från enskilda
ledamöters fackliga tillhörighet, vara fackligt strikt neutrala oeh uteslutande arbeta
för myndighetens och därmed det gemensammas bästa. Misstankarna från vissa
"minoritetsgrupper'' bland personalen på"LN, att LIS såsom tillhörande den
dominerande personalgruppen, skolinspektörskåren, ville spela "storebrorsroll en"
skingrades mycket snart. I vruje fall hördes i fortsättningen inga invändninga::. mot
att LIS hade överläggningar med verksledningen oeh chefstjänstemän på SO, att
länsskolinspektörer satt på arbetsgivarsidan i partssammansatta SÖ/LN-arbets­
grupper oeh att länsskolinspektörer deltog på arbetsgivarsidan i vissa fackliga
förhandlingar på SÖ. Någon kritik mot LIS oeh plenarsammanträde för att
nominerade länsskolinspektörer inte skulle ha klarat "dubbelrollen" hördes aldrig
från någon personalgrupp.

LIS sammanträdde upprepade gånger med SÖ:s efter Orrings bortgång nya
verksledning (Gd Ulvhammar oeh Öd Orehag). Vi hade då tiUfälle att redovisa
vårt syfte oeh arbetssätt och kunde diskutera för LN aktuella frågor. Det skall inte
fördöljas att verksledningen till en början föreföll tveksam till LIS' "mandat" att
föra LN:s talan i myndighetsfrågor. Dels av formella skäl men måhända oe~.å
därför att LN, splittrade på 24 enheter, hittills hade varit lätta att "styra" av SO.
Vad LN' saknat var ju ett mindre, representativt organ för återkommande kontakter
med SÖ:s verksledning. Den årliga länsskolinspektörskonferensen hade under
tidigare SÖ-chefer ofta liknat en skolklass inför en myndig rekt~r. Karaktären av
"ordermöte" hade stundom varit påfallande. De s k regionala SÖ-konferensema
med blandad representation för LN -lyckligtvis snart nedlagda- oeh den årliga

146

junikonferensen, anordnad av SÖ i samarbete med Skolinspektörsföreningen, var
verkligen inga lämpliga fora för diskussion av rena myndighetsfrågor. Junikonfe­
rensen hade doek stort värde på ett annat plan: diskussion av målfrågor oeh peda­
gogiska frågor samt erfarenhetsutbyte oeh kollegial samvaro. Generellt kan sägas
att "stormötet" ofta är ett äventyrligt forum för formellt samråd oeh därpå grun­
dade beslut. Slutsats: LIS med förankring i plenarsammanträdet var under dessa
förhållanden helt nödvändig för att komma "på talefot" med SÖ! Snart skulle vi få
våra ordförandes stöd för detta.

LOS bildas och samverkar med US

Det stora "förklaringsmötet" ägde rum i Stockholm 1978-ll-16, då SÖ kallat
länsskolnämndernas ordföranden oeh länsskolinspektörerna till konferens. I eent­
rum för konferensen stod formerna för samverkan SÖ-LN. Själv svarade jag för
en programpunkt om LIS' syfte oeh arbetsformer. Efter en paus i förhandlingama
meddelade ordföranden Bengt Wiklund (Y), att ordförandena hade beslutat att
bilda en egen grupp för inbördes samråd oeh kontakter med främst LIS men oekså
SÖ. Gruppen som senare antog namnet LOS - Länsskolnämndordförandenas
samrådsgrupp- hade från början denna sammansättning:

Nils-Gunnar Jansson (D) (s)
Claes Elmstedt (K) (c)
Moa Bern (S) (m)
Bertil Uggla (X) (fp)
Bengt Wiklund (Y) (s), ordförande

Nils-Gunnar Jansson ersattes 1979 av Hans Jönsson (M) (s). LOS hade därmed
tre ledamöter i utbildningsutskottet (Elmstedt, Jönsson oeh Wiklund). Kända för
att inte i oträngt mål äntra riksdagens talarstol hade de likväl stort inflytande i
utskott, riksdagsgrupper och i korridorpolitik överhuvud. Då LOS och LIS
1981-02-25 diskuterade SAK-propositionen, såg Bengt Wiklund till att ytterligare
fem ledamöter i utbildningsutskottet deltog, däribland Larz Johansson (D) (c},
som senare skulle komma att ingå i LOS.

Förhållandet mellan LOS och LIS kan beskrivas på följande sätt. Vid varje
sammanträffande, i regel i riksdagshuset, en gång i Härnösand på inbjudan av
Wiklund, avrapporterade LIS "läget", vilket i regel föranledde frågor från LOS.
Men LIS var också ett slags "bollplank" för LOS: man efterhörde våra åsikter i
frågor som man ville ha synpunkter på. Vi hade all respekt för att ledamöterna i
LOS kunde ha olika uppfattningar av politiska skäl, men det var inte vår uppgift
att kartlägga dessa .. Genom att vi på ömse håll respekterade dessa oskrivna
spelregler flöt kontakterna utmärkt. Med Bengt Wiklund som "klippa" i LOS, så
länge jag var med i LIS, var inget annat att vänta.

För LIS var det synnerligen värdefullt att då oeh då kunna göra avstämning
mot en så högt kvalificerad men numerärt begränsad grupp som LOS. Att tid efter
annan inhämta 24 lekmannanämnders eller ens 24 nämndordförandes reaktioner

147

på vissa aktuella propåer hade naturligtvis varit en hopplös uppgift. Länsskol­
inspektörerna förutsattes givetvis lämna kontinuerlig information på hemmaplan
om omorganisationsarbetet Men någon organiserad "feed-back" förekom inte.
Sådan behövdes inte heller tack vare LOS!

US' arbetssätt
Nu till LIS' egen verksamhet! Den dokumentation om LIS och plenarsamman­
träden, som fanns på länsskolnämnderna, tycks i regel ha kastats, ~å näm~dern.a
avvecklades vid halvårsskiftet 1991. Samarbetsformerna hade JU ocksa vant
informella- men effektiva! Några f d kolleger har privat ett begränsat material.
Själv har jag ett antal välfyllda pärmar med handlingar fram till halvårsskifte~
1982, då jag avgick som ordförande. Som länsskolinspektör deltog jag därefter t
samtliga plenarsammanträden t o m 1984-04-26 (gick i pension med utgången av
maj 1984).

Mycket snart utbildades fasta sammanträdesrutiner. Eftersom länsskolinspek-
törerna var ett upptaget släkte, var det viktigt med god framförhållning. Vid
plenarsammant{äden (alla länsskolinspektörer) förutsattes att vid förfall för n~~on
en skolinspektör vid nämnden i fråga skulle delta som ersättare- den ömsesidtga
informationen var viktig. Plenarsammanträdena förlades i regel till dagen, mest
kvällen, före SÖ:s konferenser av olika slag i Stockholm eller på andra håll i
landet- rationellt ur såväl tids- som ekonomisk synvinkel. LIS' sammanträden
hölls alltid omedelbart före plenarsammanträden eller som fristående samman­
träden, om läget så krävde. När senare LOS - Länsskolnämndsordförandenas
samrådsgrupp -bildades, fick vi exempel på hur fyra sammanträden <!.Vlöste
varandra på samma dag- om LOS var inblandad alltid i riksda.~shuset vid Sergels
torg: l) LIS, 2) LOS + LIS, 3) LIS, 4) Plenarsammanträde. Aven utan samord­
ning med LOS förekom plenarsammanträden i riksdagshuset. Där slapp man
kollas av Garnisonens nattvakter, som undrade vad som stod på, när samman.
trädena emellanåt drog ut till långt fram på nattkröken. Riksdagshuset var också
att föredra ur kommunikationssynpunkt Följande replikskifte mellan ett anonymt
skolråd och den slagfärdige Pär Söderberg förtjänar att återges. Skolrådet: "Varför
sammanträder ni inte på SÖ utan i riksdagshuset'!" Pär: "Vi sammanträder i
Folkets Hus." Skolrådet: "Folkets Hus??" Pär: "Riksdagshuset är vät för höge
farao FOLKETS HUS!"

Plenarsammanträdena upptogs till stor del av rapportering från olika verk­
samma arbetsgrupper: av länsskolinspektörer i egenskap av gruppledamö~~r och
enskilda representanter eller av särsltilt inbjudna gruppledamöter, såväl SO- som
LN-tjänstemän. En del rapportörer fick naturligtvis goda råd på vägen, en och
annan däremot sina "fiskar varma". Att "förmötena" skulle ha varit "uppladd­
ningsmöten" i syfte attfrondera mot SÖ vid nästa dags SÖ-konferens, vill jag
bestämt dementera. Luftades det något missnöje med SÖ, hade nog "förmötena"
snarare den terapeutiska verkan att "trycket" fick sitt utlopp i förväg och att den
"officiella" kritiken fick en betydligt hovsammare form än som eljest hade varit
fallet.

148

Intensifierad samverkan Sd-IN

Att redogöra för alla frågor som avhandlades i LIS och plenarsammanträde och
alla "turer" i samband därmed är givetvis omöjligt. Vi följde och analyserade vik­
tigare utredningar på skolområdet med därav föranledda remissrundor, proposi­
tioner, utskottsutlåtanden och riksdagsbeslut. Från år 1978 fick vi möjlighet att
medverka i SÖ:s petitaarbete beträffande LN-anslaget, fortbildningsanslaget och
FoU-anslaget. Självfallet ägnade LIS och plenarsammanträde stor uppmärksamhet
åt SÖ:s petita i dess helhet. Den årliga budgetpropositionen var givetvis ett viktigt
dokument, vars signaler kunde vara lika mångtydiga som ett horoskops. Vissa
centralt initierade projekt, såsom personallagsutbildningen och skolledarutbild­
ningen, analyserades grundligt och utlöste aktioner från LIS och plenarsamman­
träde.

Snart kom den blivande omorganisationen av SÖ och LN att bli den allt över­
skuggande uppgiften. I det läget nåddes samförstånd om vilka problemområden,
som krävde gemensam analys och därför borde bearbetas i arbetsgrupper. Allt­
eftersom förberedelsearbetet fortskred tillkom nya problemområden, som han­
terades på samma sätt. I andra fall, t ex vid MBL-förhandlingar på SÖ, var det
tillfyllest, att LN genom LIS och plenarsammanträde medverkade med enstaka
representanter.

Att detaljerat förteckna de många aktiviteter, de flesta i samverkan med SÖ,
som förberedde omorganisationen, medger inte utrymmet. Följande summariska
översikt visar, att LIS och plenarsammanträde sannerligen inte hade någon brist
på arbetsuppgifter:

l) Partssammansatta (arbetsgivare/arbetstagare) SÖ/LN-grupper, där LIS-leda­
möter satt på arbetsgivarsidan tillsammans med SÖ:s arbetsgivarrepresentanter
med Gd eller Öd som ordförande. En sådan grupp var samordningsgruppen för
SÖ/LN-översynen med 10 partssammansatta undergrupper; i de sistnämnda satt
länsskolinspektörer och andra LN-tjänstemän på arbetsgivarsidan. Efter SAK·
propositionen (grundad på skoladministrativa kommittens betänkande) tillsattes
omorganisationsgruppen med Gd Orehag som ordförande och LIS' ordförande
som representant för LN.

2) SÖILN-arbetsgrupper för vissa problemområden, allsidigt sammansatta utan
partsindelning.

3) Enskilda LN-representanter (länsskolinspektörer) på arbetsgivarsidan vid
MBL-förhandlingar på SÖ (MBA-L och MBA-S).

4) Rena LN-arbetsgrupper med allsidig sammansättning.
När verksamheten var som mest intensiv kunde plenarsammanträde behandla

rapporter från 10-15 olika arbetsgrupper eller enskilda representanter. LIS och
plenarsammanträde -i vissa fall efter samråd med LOS - hade en viktig uppgift i
att nominera ledamöter i arbetsgrupper och andra representanter för LN. Under
åren 1978-1982 svarade LIS/plenarsammanträde för drygt 80 nomineringar. När
det inte gällde uppenbar arbetsgivarrepresentation, var vi angelägna att sprida rep­
resentationen till alla personalgrupper på LN. LIS och plenarsammanträde fick
inte bli ett "sällskap för inbördes beundran"! Kollegerna och företrädare för övriga
personalgrupper hade också många dugande och arbetsvilliga medarbetare att

149

föreslå. Den goda kontakten arbetsgivare/arbetstagare på LN garanterade att man
inte blockerade varandra vid nomineringarna.

Många arbetsgrupper arbetade under lång tid och följaktligen var ett stort antal
tjänstemän på SÖ och LN engagerade samtidigt, framförallt under slutfasen inför
omorganisationen. Förhandlingsverksamheten blev mycket omfattande. När jag
deltog i denna på arbetsgivarsidan på SÖ, satte jag en ära i att kollegerna blev
underrättade omgående, om resultatet var sådant att det kunde offentliggöras.
Facket å sin sida, särskilt TCO, var som alltid på alerten med att sprida informa­
tion via sina kanaler. Resultatet kunde bli att månget fackligt ombud kunde, först
av alla, tala om för sin ovetande arbetsgivare/länsskolinspektör vad som skulle
gälla! Denna "bakvända" ordning sökte jag råda bot på och lyckades nog rätt väl
med att komma först med mitt budskap till kollegerna. Mycket tack vare min
sekreterare Inger Carlsson som ständigt var på hugget- både med skrivmaskin
och telefon!

En summering

Såhär efteråt kanjag konstatera, att det verkligen var "i grevens tid" som LIS och
plenarsammanträde blev "sjösatta" som sammanhållande, fackligt neutral "topp­
organisation" för LN. Vi hade knappt hunnit pröva denna nya, i~formella orga~i­
sation, förrän arbetet med att förbereda omorganisationen av SO och LN tog sm
början. I det arbetet fick LIS och plenarsammanträde, med ordförandegruppens
stöd, företrädaLN på arbetsgivarsidan när så krävdes. De fackliga organisationer­
na och andra sammanslutningar på arbetslagarsidan hade därmed att företräda eller
indirekt stödja enbart respektive personalgrupper. Utan LIS och plenarsamman­
träde som företrädare för LN som myndigheter i förberedelsearbetet, vågar jag
påstå, att vägen fram till slutprodukten, den s k statliga skoladministrationen
(SÖ + LN), hade blivit betydligt svårare och i vart fall inte präglats av den balans
mellan SÖ och LN som faktiskt blev fallet. Särskilt värdefl!llt var att LN så
småningom fick en representant på departements,nivå, Pär Söderberg, först som
expert i en interimistisk arbetsgrupp i utbildningsdepartementet, senare som leda­
mot i skoladministrativa kommitten II (SAK-II).

En summarisk redovisning av utfallet visar för SÖ en kraftig personalminsk­
ning men för LN en måttlig personalökning: några fler skolinspektörstjänster samt
nyinrättade tjänster för kvalificerade pedagogiska handläggare. I det läget tillsatte
regeringe1.1 en särskild tillsättningsnämnd (TN) för att tillsätta tjänsterna i det nya
SÖ och LN. I TN ingick Stig Johansson (BD) och Stina Nicklasson (C). Ett
mindre antal Sö-tjänstemän kunde överföras på vakanta tjänster vid LN.

Efter 1171982

I och med att den nya statliga skoladministrationen började sin verksamhet den l
juli 1982 kom utvecklingen in i ett lugnare skede. Fastare former för samverkan
mellan SÖ och LN etablerades bl a genom utvidgad konferensverksamhet Den
informella organisationen på LN med LIS och plenarsammanträdenfortsatte dock.
Det fanns fortfarande behov av samråd länsskolinspektörer emellan i egen regi.

150

Det internbehovet kunde inte fastlagda konferenser i SÖ-regi tillgodose. LIS
fortsatte också att vara kontaktorgan med SÖ:s verksledning i myndighetsfrågor.
Så har exempelvis LIS' ordförande under sista treårsperioden och ledamot två år
dessförinnan Arthur Petersson bekräftat, att LIS hade regelbundna överläggningar
med SÖ-chefen Erland Ringborg. Överläggningsämnen lär aldrig ha saknats, trots
att det var ganska tätt mellan träffarna. Också plenarsammanträdena fungerade.
Däremot var det sämre beställt med kontaktema med LOS. Gruppen lär ha existe­
rat "to the bitter end" men kom efterhand att sakna betydelse, i varje fall för LIS
och plenarsammanträde.

"Moren har gjort sin plikt, moren kan gå!"

Omorganisationen innebar att tyngdpunkten inom den statliga skoladministratio­
nen försköts från centrala verket SÖ till fältorganisationen LN. Men redan tidigare
hade vissa administrativa uppgifter och befogenheter förts ned till skolans huvud­
män. Mycket snart kom kommuner och landsting att vilja ta väsentligt större
ansvar för skolan. Delegeringen till skolans huvudmän kom därför att fortsätta.
Mot den bakgrunden blev det allt klarare att 1982 års statliga skoladministration
skulle få kortare livslängd än vad någon av de "medverkande" antagligen anat.

Snart skulle det vara dags att sätta punkt: för 1982 års statliga skoladminist­
ration efter nio års verksamhet och för LIS och plenarsammanträde efter 14 år.
SÖ:s verksledning och länsskolinspektörerna kallades nämligen till utbild­
ningsdepartementet den 20 september 1990 Id 17 och fick då beskedet av skol­
minister Göran Persson, att SÖ och LN skulle avvecklas med utgången av juni
1991. Så skedde också. Efterträdare blev det nya skolverket och dess fåltorgani­
sation.

Kolleger i samverkan

Namn säger kanske inte så mycket men kan ändå ha sitt intresse. Vi "byråkrater"
har ju en förgänglig hantering, som inte sätter några spår på historiens blad: därför
något om LIS' sammanså'ttning under åren.

Efter det konstituerande sammanträdet med länsskolinspektörerna 1977-06-19
behöll LIS samma organisation under arbetsåret 1977178.

Inför arbetsåret 1978179 fick LIS följande organisation:

Region Ledamöter Suppleanter

AB,I,D Åke Hedengrahn (I) MargaretaAllerdahl (D)
E,F,G,H Karl Lindblom (G), v ordf Hans Petersson (H)
K,L,M Harry Andersson (K), sekr Östen Persson (M)
N,O,P,R,S Osborn Olsson (P), ordf Allan Carlsson (N)
C,T,U,W,X Ingvar Norrby (W), v sekr Harald Jacobsson (X)
Y,Z,AC,BD Bengt Hjalmar Andersson (AC) Pär Söderberg (Y)

Vid plenarsammanträde i Nyköping 1979-06-18 beslöts att ordföranden inte
skulle företräda någon viss region utan väljas för ett år i taget. Till ordförande för
arbetsåret 1979180 valdesOsbom Olsson. LIS fick därmed sju ledamöter.

151

Vid plenarsammanträde i Skövde 1981-03-15 beslöts att de under arbetsåret
tjänstgörande ledamöterna Helge Ståhlberg, Harald Jacobsson och Pär Söderberg
jämte ordföranden Osborn Olsson skulle få fortsatt mandat under arbetsåret
1981182 med hänsyn till pågående arbete med omorganisationen av SÖ och LN.
LIS fick därför följande organisation arbetsåret 1981182:

Region

AB,I,D
E,F,G,H
K,L,M
N,O,P,R,S
C,T,U,W,X
Y,Z,AC,BD

Ledamöter

Osborn Olsson (P), ordf
Margareta Allerdahl (D), v sekr
Hans Petersson (H)
Arne Elfving (M)
Helge Ståhlberg (O)
Harald Jacobsson (X), sekr
Pär Söderberg (Y), v ordf

Suppleanter

Carl-Gustaf Helden (AB)
Lars-Ingemar Karlerö (F)
Paul Lundin (L)
Nils-Gunnar Emrich (R)
Bertil Bergqvist (C)
Stig Johansson (BD)

Vid plenarsammanträde i Jönköping 1982-06-18 accepterades LIS' förslag att
ändra regionsindelningen att sammanfalla med högskoleregionerna och att saxa
regionernas mandatperioder i syfte att uppnå bättre cirkulation mellan nämnderna.
Till ordförande efter Osborn Olsson, som avböjt förnyat uppdrag, valdes Stig
Johansson (BD). LIS hade följande sammansättning arbetsåret 1982183:

Region

{
Y,Z,AC,BD
C,D,T,U,W,X

AB,I
O,P,R,S

{
E,F
G,H,K,L,M,N

Ledamöter

Stig Johansson (BD), ordf
Harry Östlund (Z), sekr
Stina Nicklasson, (C) v ordf
Ingemar Mattsson (AB)
Nils-Gunnar Emrich (R)
Lars-Ingemar Karlerl:) (F)
Arne Elfving (M)

Suppleanter

Artur Åberg (A C)
Karl-Gustav Friskopp (T)
Åke Hedengrahn (I)
Lennart Wiger (S)
Lars Elam (E)
Paul Lundin (L)

För överblickens skull vill jag, även om det faller utanför min tid i tjänst, redovisa
LIS' sammansättning under ytterligare ett par arbetsår. På grund av den successi­
va förnyelsen skedde förändringar under mellanåren.
Arbetsåret 1985186

Region

{
Y,Z,AC,BD
C,D,T,U,W,X

AB,I
O,P,R,S

{
E,F
G,H,K,L,M,N

152

Ledamöter

Arne östgård (N), ordf
Stig Johansson (BD), v ordf
Lennart Pettersson (U)
Ingemar Mattsson (AB)
Alvar Geijer (P)
Lars Elam (E), sekr
Arthur Petersson (H)

Suppleanter

ArneSemb(Y)
Berit Kronberg (W)
Åb: Hedengrahn (I)
Nils-Gunnar Emrich (R)
Olle Engqvist (M)
Bengt Janghed (K)

Arbetsåret 1988/1989

Region

{
Y,Z,AC,BD
C,D,T,U,W,X

AB, I
O,P,R,S

{
E,F
G,H,K,L,M,N

Ledamöter

Arthur Petersson (H), ordf
Folke Bergman (A C)
Berit Kronberg (W)
Margareta Höglund (C)
Nils-Gunnar Emrich (R), sekr
Olle Engqvist (M), v ordf
Bengt Janghed (K)

Suppleanter

Harry Öst! und (Z)
Bert Stålhammar (T)
Lars-Olof Sjöberg (X)
Jan Persson (S)
Lars-Ingemar Karlerö (F)
Rune Lindgren (G)

Systemet med cirkulerande representation för länsskolnämnderna i LIS - ordför­
anden dock snart undantagen - medfBrde att en delledamöter och suppleanter
lämnade LIS när mandatperioden gick ut eller när de under mandatperioden läm­
nade sin tjänst med pension. När aktiva ledamöter i LIS lämnade kamratkretsen
genom döden blev förstämningen stor. Så var fallet när vice ordföranden i LIS
Pär Söderberg (Y) rycktes bort i februari 1982 efter kort sjukdom, knappt 55 år
gammal. Pärs insatser, inte bara inom och som företrädare för LIS, utan på skol­
området som helhet var högt skattade. Genom sin kontaktskapande natur och sitt
glada väsen bidrog han till konstruktiva lösningar på svåra problem. I december
1982 skördades ledamoten i LIS Arne Elfving (M) av döden likaledes efter en kort
sjukdom. Arne hade knappt ett år kvar till sin pensionering och det otium som
denna mångbetrodde och hårt arbetande kollega så väl förtjänat. Med sin hand­
lingskraft och sin uppslagsrikedom var han en stor tillgång mr sina kolleger i LIS
och plenarsammanträde.

Samarbetet inom LIS och vid plenarsammanträden saknade helt politiska bi­
toner. Visste vi eller anade vi varandras politiska mantalsskrivning, var detta
något som aldrig kom på tal, det var sakfrågorna som gällde! En annan sak var att
vi enskilt kunde kontakta "närstående" politiker "för den goda sakens skull".
Under motionstiden i riksdagen fanns också hjälpande händer om så behövdes.

sO-chefer

Några ord om de SÖ-chefer jag haft att samverka med som LIS-ordförande
delvis också som SÖ-anställd. '

Jonas Orring har jag redan gett epitetet "den väldige arbetaren". Ja, det var han
också, han slet ihjäl sig! Som generaldirektör tog han på sig en orimlig arbets­
börda genom sitt fortsatta engagemang i stora utredningar och sin vana att grund­
ligt följa verkets arbete. Från tiden som undervisningsråd minns jag, hur Jonas på
fredag eftermiddag tog med sig väskor fulla med handlingar, som han skulle läsa
-och rätta- under veckoslutet. På måndag morgon kunde man få tillbaka ett och
annat koncept med bifogad lapp: "Broder. Jag har gjort några små ändringar.
Hoppas Du inte misstycker. Jonas." Små ändringar förekom men ibland en
grundlig omarbetning, naturligtvis till det bättre! Jag vågar påstå, att när Jonas
Orring hade gått ur tiden och hans argusöga inte längre vakade över vad som
lämnade SÖ:s tryck, försämrades ganska snart behandlingen av svenska språket
påSÖ!

153

Birgitta Ulvhammar minns jag som en chef med mycken god vilja och förmåga
att lyssna. Vid hennes avgång betygade också länsskolinspektörerna in corpore
henne sin uppskattning. Vad som förekommit i de "högre regionerna" var fördolt
för oss. Litet var har vi nog haft anledning att vara tacksamma för att vi fått verka i
lägre och därmed lugnare regioner.

Lennart Orehag minns jag främst som en mycket skicklig och vid behov myn­
dig förhandlare. Nästan alltid lyckades han övertyga motparten om att arbetsgivar­
sidan hade rätt- stundom även i fall där detta var tveksamt! Som välförtjänt lands­
hövding fick Lennart nog erfara, att skaraborgarna var ett betydligt mera svårstyrt
släkte än LIS och länsskolinspektörerna. Från min tid som rektor i Skövde minns
jag upptakten till striden om Kärnsjukhuset i Skövde, då andra berörda städer,
möjligen undantagandes idyllen Hjo, sökte sätta käppar i hjulet för projektet.
Senare och under Lennarts regeringstid har trätan gällt den rätta platsen för en
ännu inte förverkligad "länsflygplats Skaraborg". Att varken Lennart eller hans
företrädare lyckades tala en dellokalpolitiker till rätta, må inte läggas någon av
dem till last. Det hade ingen annan heller klarat! Läs Västgöta-Bengtssons prick­
säkra historier om skaraborgare!

Inte bara IN och LIS!
De fem åren 1977-82 som ordförande i LIS och därmed vid plenarsammanträdena
blev periodvis hektiska arbetsår, då inte ens den sjunde ve,ckodagen skonades. Det
vet mina kolleger landet runt, som uppvaktades med telefonsamtal, när taxan var
som billigast. Under åtskilliga "vilodagar" reserverade jag dock några timmar för
att vikariera som organist/kantor i olika kyrkor i Vänersborg med omnejd.
Efterhand koncentrerades den hobbyverksamheten - under åren som pensionär
utvecklad till ett "åretrunt-hålligång"- till det närbelägna Dalsland. Där var och är
de vanligen talrika kyrkobesökarnas pretentioner i regel rimliga men tacksamheten
desto större, vilket värmer en "gästspelare". Att söka förklara denna anspråks­
löshet respektive generositet kräver en djupanalys av folkkynnet, som jag nog inte
är mäktig. Inte heller min kära Margareta, som ofta var med pä kyrkfärdema,
klarade den uppgiften. En sak hade hon emellertid fullkomligt klar för sig: "Hade
du inte haft LIS, hade du nog hittat på något annat!" Säkert- men kanske inte
något lika meningsfullt som LIS -som jag då upplevde det- och som jag nu ser
det i minnets spegel.

154

Östen Persson:

Tre möten med statens
folkskalinspektör

Eleven möter inspektören

Det knackade på klassrumsdörren till den åttioåriga B2-skolan. De 52 eleverna i
klassens fem årskurser reste sig som på kommando .. Ordningsmannen skyndade
fram och öppnade dörren. Där stod en man under medellängd. Det verkade som
han ville kompensera sin längd genom en överdrivet rak hållning. Håret var väl­
kammat med en spikrak bena till vänster. Han klippte spasmodiskt med ögonen.
Han hade en vårta på näsan. Mannen som stod i dörren var statens folkskol­
inspektör, fruktad mer av lärare än av skolelever.

Läraren tog hand om hans överrock och hängde den på den provisoriska
hängaren som fanns vid sidan om den höga och svarta kaminen där det brann
friskt. Knallama från den brinnande björkveden verkade uppiggande i den totala
tystnaden som lägrat sig i skolsalen genom inspektörens besök.

Jag var en av de 52 eleverna i skolan och gick i årskurs 4 eller som det hette på
den tiden klass 4. På schemat stod historia och det var också det som vi höll på
med då inspektören kom. Det fick vi fortsätta med. Det handlade om Karl X:s
fälttåg i Polen. Jag fick berätta om kungens medhjälpare, den blivande store
fästningsbyggaren Erik Dahlberg. Han drabbades av pesten. En pestsmittad var
fredlös och fick inte komma i kontakt med andra människor. En snäll fiskare tog
emellertid hand om honom och rodde ut och gömde honom i den täta vassen i en
sjö. "Där fick han ligga", berättade jag och fortsatte. "Han åt inte mer än en
valnötstar bit bröd om dagen men drack 11 stop öl." Här avbröt inspektören mitt
berättande och undrade om jag visste hur mycket ett stop var. Jag måste erkänna
min okunnighet men försökte mig på följande förklaring. "Man lägger om
järnvägsspåren här nere vid stationen. Rallarna där brukar skicka mig att köpa
bier. De talar om en kvartersflaska men på flaskan står en tredjedels liter. Kanske
ett stop är lika med fyra bierflaskor?" Inspektören godtog mitt resonemang, men
så sa han: "Tror du att någon kan dricka 4 x 11=44 flaskor bier på en dag?" Jag
fick ju erkänna att det verkade mycket men slutade med att säga: "Det står så i
boken." "Får jag se i boken", sa inspektören. Min berättelse var hämtad ur
Grimbergs bok "Svenska folkets underbara öden" och den var lärarens egendom.
Läraren måste därför gå in i sin bostad och hämta boken. Det var inte svårt
eftersom det fanns direkt förbindelse mellan skolsalen och lärarens bostad.

Läraren överräckte artigt boken till inspektören med den aktuella sidan
uppslagen. Inspektören började läsa med hög röst: "- - att jag under el va dagars
tid icke hade njutit mer än en valnöt stor bit bröd, men (och nu dämpades

155

inspektörens röst märkbart) 10 inemot 11 stop öl hade jag druckit varje dygn."
Inspektören tystnade. Inga kommentarer utan han bad läraren fortsätta lektionen.
Jag hade upplevt mitt livs hittills stoltaste stund.

På rasten kommenterade vi folkskoJinspektörens besök. Det kretsade mest
kring hans vårta på näsan och att han klippte med ögonen.

Uiraren mäter inspektb'ren

Det hade gått tolv år. Det knackade på klassrumsdörren. Ordningsmannen öpp­
nade och i dörröppningen stod en man under medellängd med ovanligt rak håll­
ning, slätkammat hår med en spikrak vänsterbena. Det var statens folkskol­
inspektör, samme man som jag som elev mött i den gamla B2-skolan. Besöket
kom inte oväntat Jag var nu folkskollärare på en stor skola med många lärare. På
en sådan skola spreds det som en löpeld om inspektören uppenbarat sig där. En
allmänt praktiserad förberedelse för ett eventuellt inspektörsbesöket var övningar i
att hälsa artigt. I samma korridor som jag hade mitt klassrum hade en lärnre haft en
sådan övning. En elev hade utnämnts till folkskolinspektör. Han hade skickats ut i
korridoren. Han skulle knacka på klassrumsdörren. Ordningsmannen skulle
öppna och när så elevinspektören stod i dörröppningen skulle hela klassen resa sig
upp som på kommando och visa den perfekta hälsningen. Läraren var inte nöjd
med de två första försöken. När eleven var ute för tredje gången kom den riktige
folkskolinspektören. När han fick syn på eleven ute i korridoren frågade han:
"Vad gör du här?" "Jag är inspektör", svarade han myndigt. "Stanna du då här,"
sa den riktige inspektören och knackade på dörren. Ordningsmannen öppnade.
Men då kla'!sen fick se en vuxen man stå där var det ingen som reste sig upp för
att hälsa. Folkskolinspektören sa ingenting, hälsade på läraren, gick ner i
klassrummet och satte sig för att lyssna på lektionen. Efter en stund sa han: "Vi
skulle kanske låta inspektören som står ute i korridoren få komma in?" Ordqings­
mannen gick och öppnade dörren och då elevinspektören trädde in reste sig hela
klassen och hälsade på det mönstergilla sätt som läraren tänkt sig.

Jag var alltså väl förberedd på ett inspektörsbesök. Det blev inget tal om vår
tidigare diskussion om Erik Dahlbergs bierkonsumtion. Det kom istället att handla
om hur många rättskrivningar och uppsatsskrivningar man borde skriva under ett
läsår. Här var inspektörens krav två rättskrivningar i veckan och uppsatsskrivning
var annan vecka. För kontrollens skull skulle skrivningarna vara numrerade.

När inspektionen var 1)ver kommenterade klassen besöket. Ä ven om det rådde
delade meningar om vissa saker så var man helt ense om en sak, att inspektören
hade en vårta på näsan och att han klippte med ögonen. Men i ett avseende hade
något förändrats under de tolv åren sedan jag själv var elev. Den flicka som
konstaterade att han klippte med ()gonen fortsatte tned att säga: "Men jag klippte
till baka."

Folkskolinspektören möter jolkskolillSpekttJren

Så gick ytterligare tolv år. En dag i juli månad ringde samme statens folkskol­
inspektör och undrade om jag inte kunde vikariera för honom under hans sista

156

.. • Han skulle gå i pension nästa år. Tjugofem år hade gått sedan vi
.. forsta gan~~n. Jag blev så ro:våna~.?~er detta generösa erbjudande att jag

na:'tan tap~de :?sten .. Men det var mte moJhgt att tacka nej och med en undran om
mm kapacitet rackte till blev svaret ett v1)rdsamt tack. Vi kom så överens om att
t~ff~ den da.~en vikariatet. skulle börja. Mannen som hälsade mig välkommen var
s.Ig ~Ile. De~ siatkammade haret hade grånat en aning men benan var spikrak och de
~~nga.attnbuten oförä~~rade .. vi. slo.g oss ner.i det rum i bostaden som samtidigt
tjanst~orde som expedition. VI giCk Igenom diariet för att se på aktuella ärenden.
Jag fi.ck .också ta del a.v de problem som fanns i de många skolorna i de 106
skoldistnkten .. (f~rsaml~ngama) som ingick i inspektionsområdet Det tog mest
hela dagen. Nar VI stod 1 begrepp att skiljas åt sa min kollega och med åren mycket
gode vän; "Det är en sak som jag inte kunnat låta bli att fundera över. När man
gjo~de inspektionsbesök i den församlingen där du gick i folkskolan så fick man
allt,~d .. nyb~~at vetebröd till ~et kaffe s~m de alltid så generösa lärarfruarna bjöd
på. Jag ar glad eftersom Jag tror m1g kunna)()sa ett av de problem som du
presenterat här idag", inföll jag.

.. Min far var. stins på den statio? där folkskolinspektören brukade stiga av tåget
nar han skulle mspektera församiingens skolor. När inspekWren hälsat och lämnat
stationsområdet bar telefonen snabbt bud till skolorna om vad som kunde väntas.
Samarbetet mellan skolan och det omgivande samhället kan ta sig många uttryck.

157

Nils Slunga:

skolinspektion på
en fjärdedel av riket

"Invånarna lever mestadels på fisk, som förekommer i väldiga mängder. Den
främsta handelsplatsen är Torneå, dit köpmän från alla väderstreck samlas -
vitryssar, lappar, bjarmer, bottningar, finnar, svenskar, tavaster och hälsingar",
så skrev Olaus Magnus 1519 på inspektion i norr.

Låt mig få vara en röst från landet Thule, som i det korta perspektivet vill blicka
tillbaka på den statliga regionala skolinspektionen, som efter 130 år upph5rde
1991. Skolans roll i samhällsutvecklingen är just nu särskilt intressant att
begrunda, när vi 1992 firade den 150-åriga folkskolans lillvaro.

Min strävan är att från min utgångspunkt, som är en livslång gärning i skolans
tjänst i Norrbotten 1954-1991, ge en så allsidig bild som möjligt av skolinspek­
tionen i vårt län. Min tjänstgöringstid som skolinspektör är begränsad till elva år,
nämligen 1980-1991. Under hela min 20-åriga tid som rektor mr lärarutbild­
ningen i Raparanda och Luleå 1960-1980 hade jag en kontinuerlig samverkan
med såväl skolinspekmrer som skolkonsulenter. Omsorgen om tillgång på behö­
rigalärare i länet var gemensam för oss. Vi samverkade mest kring lärarfortbild­
ningen men kämpade också i samma riktning i september 1975, då klasslärarut­
bildningen i Luleå var ifrågasatt och vi ville, att hänsyn måste tas till de aktuella ut­
redningarna U 68 och LUT 74, som båda slog vakt om den regionala lärarför­
sörjningen. För att få till stånd en samordnad samisk lärarutbildning på Nord­
kalotten deltog jag 1976 i en arbetsgrupp med företr'ddare från Al ta och Rovaniemi
under ledning av det nordiska sameinstitutet i Kautokeino. För Lärarhögskolan i
Luleå blev resultatet, att vi kunde starta såväl en samisk som en finsk utbildnings­
variant med särskild inriktning mot de samiska och finska språken och motsvaran­
de kulturkunskap. Redan 1975 hade vi på försök anordnat utbildning i finska i
form av ett tillvalsämne. Det var inte minst mr sameskolorna angeläget att kunna
rekrytera samer som lärare.

Vår samverkan tog sig också uttry~k i gemensamma resor med skol besök. Det
ålåg förresten rektor för lärarutbildning att hålla ständig kontakt med skolverksam­
heten ute på fältet. En skolinspektör och jag gjorde en sådan resa längs Tornedalen
våren 1963. Vårt pedagogiska vapen var den då aktuella Lgr 62, vars tankar vi
diskuterade på hotellrummet och sedan saluf5rde i klassrum och lärarrum. Jag
glömmer aldrig när vi besökte en skola i en avlägsen skogs by. skolinspektören
frågade den äldre småskollärarinnan i klassen, hur hon arbetade och hur skol­
arbetet fungerade. Lärarinnan rusade fram till katedern, drog ut skrivbordslådan
och tog fram ett häfte i form av ett grupparbete, som hon glad i hågen visade upp
för oss. "Här har jag ett grupparbete", sade hon leende. Hon ville så gärna visa,
att hon följde med sin tid. Grupparbetet skulle bevisa, att "allan rättfärdighet var

158

uppfylld".- Denna händelse ägde rum i ett skede, då grupparbetet var det bästa
kriteriet på ny och modern undervisning. Något synligt tecken på förekomst av
verksamhet med grupparbete kunde vi för övrigt inte se.

Vår förste folkskotinspektör i höga norden var kyrkoherden i Överkalix Erik
~nders Rosenius, so~ utnämndes 1861. Han var bror till den kände väckelsepre­
dika~ten C.O. Rosemus och svarade för Härnösands stifts norra inspektions­
omrade, som omfattade Norrbotten, Västerbotten och tre kontrakt i Ångerman­
land. Han arbetade dessutom på deltid. Det kan noteras, att den förste folkskol­
inspektören på heltid i Norrbottens östra inspektionsområde förordnades 1914.
Det var kyrkoherden i Karesuando Karl Vitalis Karnell, född i Kräksmåla i Kal­
mar län.

En lämplig inkörsport för mig till tjänst på Länsskolnämnden blev ett uppdrag
som sa~unnig på Skolöverstyrelsen under Jonas Orring 1974. Länsskolinspektör
Bengt HJ. Andersson, rektor Lars Thomasson och undertecknad fick uppdraget att
utreda vissa frågor angående organisationen av den regionala ledningen av skolvä­
sendet i Norrbottens län, en uppgift som var kopplad till länsskolnämnds­
utredningens betänkande Skolans regionala ledning. De fyra frågor, som särskilt
skulle beaktas, gällde nämndens tillsyn över nomadskolväsendet, länets karaktär
av glesbygdsområde och konsekvenserna av inslagen av samisk- och finsktalande
Jx:folkning i länet. Vårt uppdrag överlämnades till Skolöverstyrelsen i mars 1974.
V t konstaterade, att en pedagogisk och skolsocial understimulans rådde särskilt i
glesbygden och att de språkliga minoriteternas särskilda behov måste tillgodoses.
Till stöd för den samiska skolan föreslog vi kvalificerad konsulentverksamhet.
Beträffande nämndens fyra skolinspektörstjänster föreslog vi, att "skäligt av­
seende skall fåstas å kunskap i nämnda språk" för två av de fyra tjänsterna. Citatet
härrör från en äldre kungörelse om krav på kunskap i folkets eget språk.

Tyvärr måste jag konstatera, att SÖ senare inte kom att följa vårt av SÖ
accepterad~ f~rslag om skäligt beaktande av kunnighet i finska för tjänst som
skolinspektör 1 Norrbotten med hänsyn till den inhemska språkminoriteten. Från
den l februari 1980 förordnades jag av regeringen till skolinspektör i Norrbotten.
Min tidigare skolverksamhet började som adjunkt och lektor vid högre allmänna
l~roverket i Raparanda och senast som rektor för Lärarhögskolan i Luleå. Vägen
tdllänsskolnämnden för mig var väl inte den vanliga. Min lärarutbildningserfaren­
het gjorde det naturligt, att jag som skolinspektör kom att arbeta inom skolformer­
na grundskolan och särskolan.

Min start på Länsskolnämnden inträffade just vid tidpunkten för genomförandet
av Läroplanen för grundskolan, Lgr 80, vilket bl a innebar att konsulenter och
inspekmrer kom att arbeta i de fjorton kommunerna i länet med att ta fram en
lägesbeskrivning. Detta arbete rönte i det stora hela mycket god respons i
kommunerna och kom att bli något av en modell för skolorna i deras framtida
verksamhet i skolans utvecklingsarbete. Själv fick jag omgående deltaga i den
skolledarutbildning, som pågick i länet. Då vi var två inspektörer med ansvar för
grundskolan föll det på min lott att arbeta i de sju nordöstra kommunerna från
Luleå och Boden österut. För att snabbt komma in i mitt arbete startade jag med en
eriksgata till de sju kommunerna för att lära känna och få samråda med såväl

159

skolchefer som övriga skolledare. Denna introduktion i arbetet visade sig vara
fruktbärande och uppskattades på rektorsområdena.

Min första större arbetsuppgift tilldelades mig av en tillfällighet. Det gällde re­
geringens direktiv till SÖ att noga följa kommunernas tillämpning av möjligheten
att placera elever med svårigheter i anpassad studiegång, vilket kort sagt innebar
att eleven kunde få en reducerad lärokurs och vanligen också lämna sin egen
klass. SÖ skulle nu ta ett ansvar för detta och då var det helt naturligt, att "rege­
ringens ögon i orterna" för att använda ecklesiastikminister Ham~arskjölds ~t~
tryck på fältet skulle följa tillämpningen. Vår länsskolnämnd hade mte deltagit 1

detta arbete från början, vilket framgick .av SÖ:s rapport och även påtalades mig av
en expert på SÖ. På anmodan av länsskolinspektören åtog jag mig denna uppgift.
Enkät skickades ut till alla rektorsområden och det blev min uppgift att bearbeta
materialet, upprätta en sammanställning och sända den till SÖ.

Inte anade jag då, att denna lilla uppgift skulle föra mig in i grundskolans
hjärtefråga, nämligen hur vår obligatoriska grundskola på bästa sätt skall kunna
möta alla våra elever. Inte anade jag heller, att detta skulle fortgå i fyra år och att
det skulle leda till en SOU-rapport 1983 "Utslagningen" i grundskolan. Rubriker­
na på BD: s enkla rapporter från 1981 till 1984 visar hur problemet fördjupades:
Anpassad studiegång, Ofullständig grundskolekompetens, Ofullständig grund­
skolutbildning och slutligen Är skolan till för alla? Meningsfullheten i detta upp­
följningsarbete kändes inte mindre, då professor Erik Wallin vid ett sammanträf­
fande. spontant uttryckte sitt gillande av våra enkla små sammanställningar. Dessa
citerades också på flera ställen j SOU-rapporten och våra tankar om den ofta
förekommande sammanblandningen av orsak och symtom, då man ville förklara
skolkens orsaker, analyserades vidare av utredningen.

Arbetet med detta projekt gjorde, att jag kom att besöka alla kommuner och
lärde känna skolpersonal och många elever, särskilt de mycket svåranpassade
elever, som jag tredje året studerade i fyra s k särskilda undervisningsgl\lpper. Jag
kan inte underlåta, att nämna ett par elever bland många. Det ena gäller en pojke,
som var totalskolkare och jag efterlyste den verkliga orsaken. "Jag trivs inte i
skolan och den har ingenting att ge mig", sade grabben. "Jag klarar mig bäst, om
jag får vara hemma" Det visade sig, att han var en mästare på dator och studerade
olika ämnen på egen hand. Men till skolan ville han inte komma. Uppföljning
rekommenderades från nämndens sida.- Det andra fallet var en söt och prydlig
flicka, som vägrade att gå i vanlig klass. Hon var i konflikt med sin ensamstående
mor och bodde på olika håll ute på stan. Läraren upplyste mig om att hon
verkligen var utstött och misskötte sig. Men hon var duktig på att skriva dikter och
jag förlänades ett häfte med dikter. Det var rörande att ta del av hennes innersta
tankar. Dikten "Kampen med dej själv" var existentialistisk och beskrev tomheten,
sökandet och hopplösheten i tillvaron.

"Utslagningen" i grundskolan följdes samma år av den värdefulla kunskaps­
översikten av Ingemar Emanuelsson, Verksamhet bland elever med svårigheter
eller arbete med elevers svårigheter? Ett par år senare 1985 kom SÖ-skriften En
skola för alla! Det blev ett flerårigt arbetsprogram för oss på fältet. Jag tog i sista
rapporten exemplet från den grekiska mytologin om värdshusvärden Prokrustes,

160

som hade endast en standardiserad typ av säng. Gästernas längd fick anpassas till
sängarna genom att Prokrustes kapade benen på de alltför långa och tänjde ut
benen för gäster med alltför korta ben. Vår förhoppning är givetvis, att skolan kan
tillhandahålla olika storlekar och modeller av sängar.

Vår arbetsorganisation på nämnden/utbildningsenheten var skolformsdifferen­
tierad mellan de tre skolinspektörerna under ledning av länsskolinspektören. För
grundskolan gällde regional uppdelning av länet på två skolinspektörer. Mål- och
policyfrågor diskuterades på våra kanslisammanträden och eljest hade vi att följa
upprättad verksamhetsplan. I övrigt hade vi stor frihet att välja arbetsområde eller
projekt. Aktuella och angelägna frågor fördelades bland nämndens personal. En
utmärkt och reell delegering tillämpades men givetvis då under större ansvar. Det
ömsesidiga förtroendet uppskattades säkert av alla. Denna arbetsorganisation och
arbetsfördelning gynnade initiativtagaodet och gjorde handläggningen snabb,
obyråkratisk och effektiv. En synnerligen skicklig och arbetsvillig kanslipersonal
underlättade inspektörernas arbete. För handikappområdet svarade konsulenter för
synskadade och rörelsehindrade.

Länsskolnämnderna omorganiserades den l juli 1982. De skulle verka som
fältorganisationer med mer pedagogiska uppgifter, driva målfrågor och stimulera
och stödja kommunernas arbete med skolans utveckling. Det var en mål- och
verksamhetsbeskrivning, som verkade lockande och förde mig till länsskol­
nämnden. Jag hade tidigare läst betänkandet Skolan- en ändrad ansvarsfördelning
(SOU 1978:65). Men redan den l juli 1986 upphörde länsskolnämnden i Norr­
bottens län. Nämnden blev en utbildningsenhet på länsstyrelsen. Det var tänkt
som ett par års försök men det förlängdes successivt. Vi var ännu kvar på läns­
styrelsen, då SÖ och nämnderna skulle upphöra den l juli 1991. Arbetet med att
genomföra en ny regional statlig förvaltning med länsskolnämnderna inordnade i
länsstyrelserna var i ett intensivt skede, då förändringens vindar började blåsa åt
annat håll.

Vilka erfarenheter fick man under tiden i länsstyrelsen, som varade i fem år?
Min "point of view" var inte bara skolinspektörens utan också min position som
ordförande i SACO-Länsstyrelsen Norrbotten. Den gav mig genom MBL både
information och medbestämmande. Det är naturligtvis inte lätt att göra en allsidig
och allmän utvärdering. När beskedet från landshövdingen kom, att vår nämnd
skulle som enda län gå in i ett försök med samordnad länsförvaltning, mottogs
beskedet tämligen ljumt. För egen del sågjag nog försöket som en möjlighet till
förnyelse och i bästa fall som ett pionjärarbete i en kommande reformering av
svensk statsförvaltning. Min utbildning som statsvetare stimulerade mig mer än
den skrämde mig att gå in i ett försök. Men ganska snart fick vi förstå, att någon
väg tillbaka inte fanns, trots att det kallades försök. Då började alltfler att
misströsta. En del inte önskvärda effekter hade nämligen börjat visa sig.

Den kanske första känslan av olust uppstod, då man började se skillnaden mel­
lan att ha varit en liten, självständig och effektiv myndighet och nu behöva ingå i
en större organisation med osäkerhet i handläggnings- och beslutsprocessen.
Visserligen sade många, att de arbetade som förut och inte berördes av vad som
hände på länsstyrelsen. Men även denna tanke rubbades, då man i december 1986

161

fick höra, att reseanslaget var slut och att all fältverksamhet då måste upphöra.
Själv blev jag mäkta förvånad, då jag av länsskolinspektören fick detta besked.
Naturligtvis rättades detta misstag till och pengar togs fram men skadan var redan
skedd och misstron bredde ut sig. Dessutom var det ofta svårt att kunna bedöma
budgetläget, vilket också händelsen visade. Budgetmässigt överlevde vi senare
tack vare SÖ:s riktade medelsgivning.

Under hela denna försöksperiod var nog alla på enheten lojala mot läns­
styrelsen. Ändock uppstod det inom länsledningen viss irritation över uttalanden,
som olika medarbetare gjorde. Det blev aktuellt i samband med de många utvär­
deringarna som utfördes. Särskilt i samband med statshälsans enkät om hälsa och
välbefinnande hos personalen hettade det till ordentligt. Samma negativa resultat
om trivsel och välbefinnande råkade det dessutom samtidigt också bli i den
centrala utvärderingen, som utfördes av de centrala fackens konsult. Som facklig
företrädare måste jag givetvis försvara vruje enskild medarbetares rätt att anonymt
få säga sin ärliga mening. Men tyvärr var personalens uppriktiga mening inte
positiv mot vår gemenskap med länsstyrelsen och man kunde inte heller se ev.
fördelar med att tillhöra den. Det är viktigt att påpeka, att kritiken inte gällde gene­
rellt mot iden om en samordnad länsförvaltning. Man sade ofta, att utbildnings­
frågorna på något sätt var väsensskilda från övriga länsstyrelsefrågor. Man kunde
inte heller påtagligt se några väsentliga besparingar, några effektivitetsvinster eller
några regionala samverkansfördelar. Dessutom såg man inte något större behov av
eller fördelar med samverkan med de andra enheterna, givetvis bortsett från den
administrativa enheten.

Vid upprättande av målbeskrivningar och verksamhetsplaner vid vår läns­
skolnämnd brukar vi ange några särdrag, som visar länets speciella karaktär och
som har styrt och påverkat inriktningen av vårt arbete. Först kommer länets stora
areal, 25 procent av rikets, och stora avstånd. Länet har en omfattande glesbygd
med stor spridning av små skolenheter. Inom länet har vi landets två ursprungliga
språkminoriteter, nämligen den samiska och den finsktalande i Tornedalen.
Länsgränserna mot Finland och Norge har gjort Nordkalottsamarbetet naturligt
och angeläget. Rikets högsta arbetslöshet i länet har alltid fått beaktas vid utbild­
ningsplaneringen.

Den enhetliga statliga skolinspektionen från 1982 medförde en etablerad och
naturlig samverkan mellan SÖ och länsskolnämnderna. Ansvaret för skola och
utbildning var ju vår gemensamma av samhället ålagda uppgift. Denna samverkan
tog bl a gestalt i gemensamma samverkansgrupper. De flesta av oss på nämnderna
upplevde nog samarbetet som nödvändigt och fruktbärande. Personligen fann jag
deltagandet i några grupper enbart stimulerande. En förutsättning för att kunna
genomföra våra projekt och satsningar i fältarbetet var vårt s k expertanslag. Det
innebar, att man kunde anställa kunniga och erfarna personer för en kortare
period.

Den första samverkansgruppen, som jag deltog i och som jag också hade
framfört önskemål om, var arbetsgruppen Skola i glesbygd. Ordförande i grup­
perna var alltid någon SÖ-tjänsteman. Vår grupp fördjupade sig i glesbygds­
frågorna, ofta i kontakt med forskare, och vi förlade våra sammanträden till

162

deltagarnas olika län. Genom eget aktivt arbete i hemlänet kunde man bättre förstå
glesbygdens situation och vidtaga lämpliga åtgärder. SÖ-rapporten Llir där du bor
-om skolan i glesbygden av bl a vår gruppordförande Annika Andrae Thelin var
en naturlig startpunkt. För egen del studerade jag ett par högstadieskolor i Pajala
och Överkalix och sammanfattade läget i en rapport Små högstadieskolor i
glesbygd.

I samband med tal om glesbygd finns det anledning att påminna om en av
nämndens viktigare uppgifter, nämligen ansvaret för medelsbevillningen till kom­
munerna i form av basresurser till grundskolan och därmed också styrningen av
skolomas belägenhet. Tack vare en utmärkt och för glesbygden gynnad tilldelning
av resurser kunde vi, trots en åtstramning under 1980-talet i form av ett givet
lägsta medelvärde för antalet elever i klasserna, klara vår skola i glesbygden. Visst
använde kommunerna ofta länsskolnämnden som orsak till att man tvingades
lägga ned en skola, även när det inte alltid var fallet Det kunde vi nog på nämnden
bjuda på.

En ljusglimt i polarmörkret fick jag uppleva en novemberkväll 1982 i en liten
by norr om polcirkeln. Jag hade blivit inbjuden att medverka i ett föräldramöte
med skolstyrelsens ordförande, skolledningen och kommunalrådet. Frågan för
kvällen var, att man i byn åter ville öppna den för några år sedan nedlagda skolan.
Hövligt hälsades jag välkommen och fick inleda med att beskriva länsskolnämn­
dens syn på saken. Jag avslutade med att säga, att skolan är till för barnen och
eftersom barnantalet ökade i byn, vilket man också tydligt kunde se på de många
närvarande unga damerna, så var jag beredd att bifalla en anhållan från skol­
styrelsen. Kommunalrådet tog ordet och framhöll irriterat kommunens svårigheter
med ökade kostnader och en förfallen skola. Efter kommunalrådets ord, att "det är
lätt för länsskolnämnden att komma hit och lova en ny skola", uppstod en
synnerligen livlig och upphetsad debatt bland unga kraftiga pojkar, som nyligen
flyttat till hembyn från Kiruna. De lovade enhälligt att med sina yrkeskunskaper
utan kostnad reparera skolan. Det var inte att ta miste på var sakargumenten låg
denna kväll. Jag glömmer aldrig mina ord till skolchefen och styrelsens ord­
förande på den mörka byavägen efter mötet. "Det går sanna mina ord inte att
trycka ned och nonchalera sådana krafter i folkdjupet, skolan kommer att öppnas,
även om ett halsstarrigt kommunalråd är på tvären." Det dröjde bara ett år, innan
byns skola åter kunde öppnas till allas och inte minst barnens glädje. Nämnden
tog lätt på kritiken att vilja öppna skolor i glesbygden.

För att beröra något om våra insatser på rent pedagogiska frågor vill jag först
nämna ett dataprojekt på mellanstadiet i Haparanda. Två mellanstadielärare lät sina
klasser nyttja dator och datorbaserat material i historia och arbetade i samverkan
med Demografiska databasen i Haparanda. Försöket blev lyckat och rapporten
Historia på data 1984 visade hur man kunde arbeta på ett mångsidigare sätt. Tidig
start med datorer var säkert också bra, då man ville "motverka en könsrollsbunden
attitydbildning till dataområdet". Utmärkt hjälp fick lärarna genom stöd från det
pågående MIS-projektet (Människan i samhällsomvandlingen), som pågick vid
Umeå Universitet under stimulerande ledning av professor Egil Johansson. I

163

slutet på 1980-talet var det dags för oss att följa upp hur Datorer och dator-
användning vid Mgstadieskolorna i Norrbottens län fungerade. . .

Nämnderna måste nog alltid ha en beredskap att snabbt kunna gnpa m, då
regeringen och SÖ ville lägga. ut ang~lägna och aktuella arbetsuppgifter. ~est
brådskande var det nog när SÖ:s skrivelse 1986-12-18 Skolans psyko-soctala
miljö med särskild inriktning på frågan om våldet nådde oss. Arbetsuppgiften
lades på mitt bord. Enkät sändes ut till skolstyrelserna, skolbesök gjordes och e~~
urval rektorsområden blev föremål för intervjuer. Rapporten kunde sändas till SO
redan den 27 februari 1987. När det är fråga om våld måste man handla snabbt!
Min förvåning var stor, då jag som deltagare i en SÖ-konferens på Folkets hus
samma vår fick höra generaldirektören Ringborg rapportera om våldet i skolan och
läget i landet. "En sammanfattande bedömning visar, att läget beträffande före­
komst av misshandel, mobbning, våld och förstörelse inte har ökat under de
senaste åren", så hade bl a vår nämnd skrivit och hans ord föll nästan ordagrant på
detta sätt. Saken var nämligen den, att så gott som alla län hade kommit till samma
resultat. Och skolministern Göransson kunde nu andas ut.

Som så många andra nämnder arbetade vi intensivt med Matematiksatsningen.
Med god experthjälp märkte vi snart påtagliga förbättringar. Matematiken upp­
märksammades och flera matematikprojekt startade. En ny syn på matematik pre­
senterades. Man började tänka och tala matematik och ämnet blev då intressantare.
En annan aktuell arbetsuppgift var att med SÖ:s stöd göra en lägesbeskrivning och
kunskapsöversikt Flyktingarna och skolan 1988. Syftet var att informera och
hjälpa till med beredskapen ute i kommunerna att i skolan på ett bra sätt kunna ta
hand om våra flyktingar.

En av mina större och angelägnare arbetsuppgifter gällde de finsktalande
elevernas situation i Tornedalen och bland invandrarna och därmed också hem­
språket mer generellt. Med experthjälp utarbetade vi flera år regelbundna samman­
ställningar om hemspråkssituationen i länet och avslutade med rapporten Hem­
språksundervisning i Norrbotten 1989. Stundom tvistade man om de s k "finska"
klasserna men oftast kunde vi lösa frågorna till allas belåtenhet. Vid ett tillfälle
anmodades nämnden från Utbildningsdepartementet och generaldirektören Ulv­
hammar att medla och försöka lösa en i rikspress omskriven strejk bland föräldrar
till hemspråkselever i Kalix. Nämnden lyckades lösafrågan ganska enkelt vid sin
inspektion, sedan vi granskat hur hemspråksanslaget hade nyttjats.

"Vi har vunnit", var en rubrik i Tornedalens tidning Haparandabladet den 5 juni
1987. "Det säger skolinspektör Nils Slunga efter regeringens beslut att erkänna
tornedalingarna som en etnisk grupp". Saken gällde naturligtvis inte etnisk här­
komst. Det gällde en fråga om barns rätt till hemspråksundervisning. Språk- och
Kulturarvsutredningen (SKU) hade utrett frågan och lagt ett positivt förslag redan
1983. Regeringen gav i skrivelse 1985-06-19 SÖ i uppdrag att redovisa erfaren­
heterna av hemspråksundervisning i tornedalsfinska i grundskolan samt behov a~
särskilda insatser för de tornedalsfinska eleverna. Nämnden redovisade sitt av SO
begärda yttrande 1986-02-17 och hävdade, att man för de tornedalsfinska eleverna
"inte kan relatera rätten till hemspråk enbart till språkanvändning utan också måste
beakta kulturförankringen". Barnen måste också få "en självklar möjlighet att

164

utveckla sin egen identitet. De måste kunna leva och verka i sin egen flerspråkiga
bygd". skolförordningen hade nämligen skärpts 1985, då man föreskrev att rätten
till hemspråksundervisning endast skulle gälla "elever som har ett annat språk än
svenska som dagligt umgängesspråk i hemmet". Så är det nämligen i allmänhet
inte i de samiska och tornedalsfinska hemmen. Den nya bestämmelsen återfinnes i
grundskaleförordningen (SFS 1988:655) och lyder sålunda i 5 kap. 6§ "Utan
hinder av 4§ gäller att en samisk, tornedalsfinsk eller zigensk elev har rätt att få
hemspråksundervisning i och på det egna språket, även om det inte är elevens
dagliga umgängesspråk i ltemmet." Denna händelse är faktiskt historisk, då detta
var första gången, som man i en förordning erkänner och accepterar att de
tornedalsfinska eleverna får rätt till sitt eget språk i sin kulturmiljö.

På tal om språkinsatser kan man inte undgå att nämna det av SKU och SÖ
initierade riksprojektet Pedagogisk utvecklingsverksamltetjör finskspråkiga elever
PUFF, som startade 1985 och i vårt län i Haparanda kommun, som utvaldes just
med hänsyn till det finsktalande Tornedalen. Nämnden engagerade sig i detta
arbete, som vi också stöttade med egna utvecklingsmedeL Ett annat och annor­
lunda projekt, som nämnden var en pådrivare till i samverkan med departementet
och SÖ, var inrättandet av den s k språkskolan i Haparanda. Eleverna kom från
såväl Haparanda som Torneå och det specifika målet för skolan var tvåspråkighet.
Dess resultat har utvärderats som goda och värdefulla vid en gräns och i en bygd
med naturlig tvåspråkighet.

En liten solskenshistoria i språkfrågan må väl tillåtas. Med anledning av en
motion i riksdagen med förslag om insatser att stärka det tornedalsfinska språket
och kulturen blev jag på utbildningsenheten uppringd av en tjänsteman på Utbild­
ningsdepartementet, som för sin handläggning ville ha litet information i saken.
Jag ställdes inför frågan, om de tornedalsfinska eleverna är inhemska och till fullo
svenskar. Ärligt men litet skämtsamt svarade jag, att det givetvis berodde på hur
länge dessa finsktalande hade vistats i landet. "Om det räcker med att ha vistats här
i drygt 600 år, så måste nog dessa finsktalade människor betraktas som svens­
kar", föll mina ord.

Som en röd tråd i statens verksamhet för den finsktalande befolkningen i
Tornedalen går ett anslag, som riksdagen beviljade 1874 med 12 000 kr till "be­
främjande av folkundervisningen bland de i rikets nordligaste trakter bosatta
finnar". I denna första bevillning innefattades också ett beslut att inrätta ett små­
skoleseminarium i Haparanda. Bland senare betydelsefulla åtgärder kan nämnas
de enligt Kungl. brev den 2 november 1888 inrättade s k statsfolkskolorna, "den
nuvarande folkskolans i finnbygden födelsedag". På nämnden föll det snart på
min lott att ansvara för och handlägga åtgärder i anslutning till detta s k "finn­
bygdsanslag". Anslaget, som förresten alltjämt utgår, kom under senare år att
riktas till de finskspråkiga barnen "för anskaffande av speciella hjälpmedel för att
överbrygga språksvårigheterna" eller "för olika språkliga insatser för finsksprå­
kiga barn i Norrbottens län". Personligen kom jag att bli den siste handläggaren av
detta anslag inom skolinspektionen samtidigt som jag också var den siste rektorn
för folkskoleseminariet i Haparanda, som ju en gång hade sett dagens ljus med
inrättandet av detta anslag.

165

En annan sida av vårt arbete för minoritetsspråk och hemspråk och deras kopp­
ling till kultur var en strävan efter att med vetenskapens hjälp kunna berika våra
kunskaper och insikter. Under ett par år anlitade utbildningsenheten professor El~
Oksaar från Universitetet i Hamburg, som fördjupade lärarnas kunskaper 1

modersmålets betydelse och språkets funktion. För att öka skolans beredskap att
vara "saklig och allsidig" ordnade enheten i november 1988 ett "Symposium
lingua- Cultura" med sju forskare som förel~re oc~ ett h~nd~tal deltaga~e ...

Nämnden hade också ett ansvar för resurstt!ldelmngen till sarskolorna 1 lanet
och då uppstod ett naturligt samarbete med landstinget och särskolechefen: Det
föll på min lott att handlägga särskolefrågorna. En delrapport från IntegratiOns­
utredningenblev en initierad inskolning i handikapp- och särskolefrågor. "Handi­
knppad-Imegrerad-Normaliserad-Utvärderad" (SOV 1980:34) gav kunskap om
att handikapp inte är en egenskap hos den enskilde utan ett förhållande ~ellan
honom och miljön. 1 ett glesbygdslän som Norrbotten hade man ofta svångheter
att kunna bilda hela särskoleklasser, vilket ledde till att man ofta fick lösa de
psykiskt utvecklingsstördas skolgång genom individualin~e~rering i v~nliga
grundskoleklasser. En annan handikappfråga gäller de allergisjuka barnen 1 våra
skolor, som starkt har ökat i antal. I början på 1970-talet belades våra skolsalar
och barnstugor med heltäckningsmattor. Deras intåg motiverades med ','mysig­
beten" och de bullerdämpande effekterna. Redan som rektor kämpade Jag mot
heltäckningsmattor på föräldramöten, på skolstyrelsemöten och i pressen. Vid ett
föräldramöte började skolstyrelsens ordförande efter min föredragning sitt tal med
orden: "Ä ven jag tycker synd om de allergiska barnen". Då kom jag spontant med
den givna repliken, att de allergiska barnen inte behöver fler so:n tycker synd ?m
dem. Jag efterlyste i stället praktisk handling. Men t;ots e~tydtga vete~skaplt~a
fakta ville inte skolstyrelser och skolledare lyssna pa varnmgen. Som mspek~or
fick jag bättre tillfåll e att påtala missförhållandet. Det var en glädjens dag,. då SO:s
cirkulär från skolöverläkaren kom i böljan på 1980-talet. Nu har heltäckningsmat­
torna rensats bort från våra skolor och barnstugor. Skolan skall ju vara tillgänglig
för alla barn.

Ett naturligt och betydelsefullt samarbete i Norden har Norrbotten som rikets
enda län med landgränser till såväl Norge som Finland alltid haft. Utbildnings­
enheten från 1986 fann en motsvarande regional skoladministration inom läns­
styrelsen i Rovaniemi i Lapplands län. Vi besökte varandra i konferenser och
skolbesök och medverkade som föreläsare på ömse håll. I detta fall var det en
tillgång att två skolinspektörer hos oss behärskade finska. Skolresor från våra
skolor till Norge och Finland har alltid varit ett naturligt inslag. Under hela 19~­
talet har vår nämnd ansvarat för en nordisk lägerskola på en vecka med gymnaste­
elever från de tre länderna på Nordkalotten. Ämnet har varit Nordkalottkunskap
med språkträning och kamratskap som tema.

I anslutning till det nämnda Nordkalottsamarbetet är det inte förvånande, att
nämnden starkt engagerade sig i samverkansgruppen Siwlans internationalisering
och deltog också i SÖ:s samverkansgrupp i ämnet. Många skolprojekt stöddes,
fortbildning anordnades och samverkan med ryssarna på Kola-halvön i Murmansk
inleddes såväl mellan länsstyrelserna som mellan skolor och lärare. Efter ett ryskt

166

besök här gjorde fyra personer från vår enhet ett återbesök i Murmansk i
september 1990. Själv var jag väl förberedd efter att ha lyssnat på ett initierat och
fascinerande föredrag av "Sovjetkännaren" Hans Björkegren i vår arbetsgrupp på
SÖ. Resan besannade till fullo de problem, som författaren hade pekat på. Landet
befann sig verkligen i kris i många avseenden. Det hjärtliga mottagandet och
kulturupplevelserna var trots alla svårigheter föredömliga. Det var bra, att SÖ:s
Handlingsprogram för slwlallS ifltemationalisering just hade utgivits. Det var en
utmärkt referens vid middagstalen.

Det reguljära nämndarbetet har jag med avsikt förbigått. Visst har det varit
många fler spännande och kanske länsspecifika arbetsområden som måste uteläm­
nas. Förvisso hade skolinspektionen under senare tid ändrat karaktär. Gammal­
dags formell inspektion hade avlösts av "råd, stöd och stimulans" i en kamratlig
anda.

För att besöka ett lägerskoleprojekt mitt i ödemarken i väglöst land fick jag
möjlighet att med ett litet pontonplan från Jukkasjärvi flyga till en sjö i Fessinki­
området Det var högstadiet i Junosuando i Pajala kommun, som på ett praktiskt
och pedagogiskt sätt ville förverkliga läroplanens anda. Eleverna hade med sina
lärare byggt flera kojor, bastu m m. Man kunde här studera gammal samisk
bosättning och kulturoch pröva på "vildmarkslivet". Detta var min enda "flygande
inspektion" med en f d stridspilot från F 21 vid spakarna. Denne var något des­
orienterad i terrängen och flög i riktning mot Karesuando. Då jag t h kunde
urskilja skolan i Övre Soppero vid Lainio älv, där jag som student varit lärare
1949-50, påpekade jag försynt för piloten, att kursen måste gå mer österut.
Piloten var något tveksam men följde älven och vi fann snart vår sjö. Det är inte
heller i skolans värld alltid så lätt att finna den rätta färdriktningen mot målen.

Kampen för engelskans bibehållande på lågstadiet (EPÅL-proj) misslyckades.
Ämnet flyttades till mellanstadiet genom kommunal beslutsrätt, trots att många
forskare hävdat, att främmande språk skall påbörjas så tidigt som möjligt. JET­
fortbildningen, som vi på lärarhögskolan så hårt hade satsat på, kändes åtminstone
pragmatiskt litet bortkastad. Tanken på tidig inlärning av första främmande språk
tycks numera vinna alltmer terräng.

Beklämmande var det dock att under de sista åren behöva handlägga några fall
av mobbning och få uppleva, hur mobbning både bland elever och bland lärare
kunde förekomma. Man får hoppas, att våra skolledare och lärare blir mer obser­
vanta på vad som försiggår i skolans värld. Skolan är och borde alltid få vara en
trygg miljö för såväl elever som skolpersonal.

Som lektor, censor i studentexamen och gymnasieinspektör på SÖ kan man
inte undgå att lyfta fram länets gymnasieskola. På ett par områden hade vi funnit
bra lösningar i vår gymnasieorganisation. Från 1970-talet började vi med försök
att sprida ut gymnasiet till alltfler kommuner. Pajala glesbygdsgymnasium följdes
av motsvarande i Jokkmokk och Arvidsjaur. Senare kom fler glesbygdskom­
muner att få åtminstone en eiler ett par specialkurser. Gymnasieskolan blev på
detta sätt en decentraliserad och alltmer tillgänglig skolform. Genom avtal mellan
landstinget och kommunerna med början 1971 kom dessutom flera gymnasie­
skolor i länet att kunna inrätta vårdlinjer och specialkurser i vård.

167

Vid sö:s och länskolnämndernas nedläggning 1991 upplevde jag i Norrbotten
inte detta djärva och hastiga steg av skol~ini~tern Göran Persso~. ~om så ~ör­
ödande för skolutvecklingen. Vi hade på utbtldmngsenheten redan böl)at fort?tlda
skolstyrelsens ledamöter och skolledare i ökat ansvarstagande och mer dtr~kt
ledning för måluppfyllelsen av vår skola. Vi fällde nog inte gråtande "morens ststa
suck". Förresten var den sucken en blick på en av kulturens vackraste skapelser,
palatset Alhambra i Granada. I stället vil.l man med stolth~~ se på den statli~~
skolinspektionen, som i 130 år fått verka 1 uppbyggande av ett vackert palats .
Då passar det bättre att utbrista: "Moren har gjort sin plikt, moren kan gå."

168

Harry Östlund:

Mitt åttiotal - Med en
länsskolnämnd i omdaning

Pro w g

Skulle jag skriva memoarer, vore det naturligt att inleda avsnittet om kontakterna
med den organisation, som under 1980-talet sammanfattningsvis betecknades
som den statliga skoladministrationen, med mitt 50-tal och med den organisation,
som då hette Kungl skolöverstyrelsen. Året var 1951, och kontaktpunkten var
SÖ:s "folkbildningsrotel" med undervisningsrådet Ragnar Lund som chef, med
Artur Olsson och Torgil Ringmar som konsulenter och med Kerstin Sönnerlind
som byråsekreterare på den tiden en titel med annan dignitet än idag- och- inte
heller att glömma- med Åke Elmer, konsulenten i alkoholfrågan, nationalekonom
och med ett förflutet som huvudsekreterare i 1944 års nykterhetskommitte.

1960- och 1970-talen skulle ge två nya kontaktpunkter. Den ena var skolöver­
styrelsens nyinrättade informationsavdelning, den andra- och då handlar det om
70-tal var byrå S 6 med ansvar för elevvård och studie- och yrkesorientering.
Informationsavdelningen var från början en person, informationschefen Sven
Elmgren, dynamisk, uppslagsrik, väl påläst och visionär. Till sin hjälp fick han
Evert Sverkman, som senare efterträdde honom, skicklig skribent med breda kul­
turintressen och med stor förrnåga att skapa goda kontakter inte minst med läns­
skolnämnderna. På byrå S 6 fanns undervisningsrådet Margareta Westin, välkänd
som pionjär inom svensk studie- och yrkesorientering, och Anna-Lisa Mellden, då
avdelningsdirektör och ansvarig för bl a den skolpsykologiska verksamheten.
1960- och 1970-talen, som jag nu ser dem i minnets backspegel, var två årtionden
av utvecklingsoptimism, framtidstro och förändringsvilja, men också med stor
medvetenhet om nya problem i ett samhälle i stark omdaning.

Om kontaktema med departement och skolöverstyrelse skulle vara en linje i
skildringen av mitt 1950-, 60- och 70-tal, skulle skildringen av erfarenheterna från
"basplanet", i folkbildningsarbetet, i skolvärlden som lärare, skolledare och biträ­
dande skolchef vara en annan. Den skulle beskriva de första erfarenheterna som
lärare i dåvarande Mörby läroverk, arbetet som studierektor under 5 år i Näsby­
parks rektorsområde i Täby, då under en fyra-årsperiod en kommunal realskola
skulle omstöpas till försöksverksamhet med enhetsskolans högstadium, som i sin
tur skulle avlösas av 1962 års läroplan, erfarenheterna av omdaningsarbetet på
gymnasial nivå som studierektor i Fal u gymnasium under en period, då ett tradi­
tionsrikt högre allmänt läroverk skulle sammansmältas med ett handelsgymnasi­
um, studentexamen försvinna och ny läroplan och femdagarsvecka införas, och
sist -då handlar det om 70-tal -kommentera erfarenheterna av förändringsarbetet
i en kommuns skolväsende i rollen som biträdande skolchef i den 1971 nybildade

169

kommunen Östersund, en produkt av 1960-talets storkommuntänkande, skapad
genom sammanslagning av fyra hela tidigare kommu~er och del av en femte. .

När jag nu nämner allt detta, är det därför att det blidar erfarenhetsbakgrund t1Jl
mitt arbete i länsskolnämnden i Jämtlands län -först som skolinspektör ~~ån 1975
och sedan som länsskolinspektör från januari 1980 till december 1991. Aven den
perioden skulle komma att kännetecknas av en betydande omdaningsprocess.-: en
period som inleddes med utredningssignaler om länsskolnäm~dernas nedlagg­
ning, som sedan präglades av arbetet at~ genomföra 198.~ ~rs r,tksda~sbeslut om
den statliga skoladministrationen, att se ttll att beslutade forandnngar 1 grundsko­
lans verksamhet fick genomslagskraft och att på olika sätt ~tim.ulera förs~ks- och
utvecklingsarbete i gymnasieskola och ko~munal vuxe?~tbtl~ng. Med oksdags­
beslutet 1990 om nedläggning av den statl1ga skoladmm1strat10nen avslutades en
epok i svensk skolhistoria.

1 Jämtlands län med dess små kommuner hade länsskolnämnden en helt annan
roll i förändringsarbetet och vida stön·e betydelse för skol utvecklingen. än .i län
med dominans av stora kommuner -låt oss säga med mer än 100.000 1nvanare:
Kanske hör detta också samman med tradition och relationer, men dessutom och 1
mycket hög grad med de människor, som varit engagerade i ver~amh~ten. ..

Min bild av förhållandena i Jämtlands län så långtman kan biteka tillbaka ar en
bild av skolinspektörer med stor tyngd i sitt sätt att verka, med stor auktoritet oc~
med mycken omtanke inte minst om glesbygdens barn och ungdomar. Det är
också bilden av en förtroendenämnd, där politiker med kommunal erfarenhet och
utbildningspolitiskt kunnande i samverkan med företrädare för arbetsmarknadens
parter kunde tillföra arbetet ytterligare, viktig kompetens. För mig är länsskol­
nämnden i Jämtlands län också en bild av stor självständighet och stort engage­
mang, då det gällt åtgärder av betydelse för länets skolutvec.kli~g. D~t ~å sedan
gälla remissyttranden till regeringen eller beslut om skolorgarnsattonen 1 lanet.

Nu till mitt åttiotal

Regeringens proposition 1981 om den statliga skoladministrationen och de riks­
dagsbeslut som följde kändes som ett lyft för länsskolnämnd~ns verksamh~t
Framtida roll, uppgifter och organisation fastställdes, och fördelmngen av uppgif­
ter mellan skol5verstyrelsen och länsskolnämnderna bestämdes. Varje länsskol­
nämnd fick ansvaret mr utveckling, samordning, planering och tillsyn av skolvä­
sendet i sitt län. Riksdagsbesluten gav en känsla av trygghet efter 1970-talets osä­
kerhet, och de nya uppgifterna var viktiga. Det mer markerade ansvaret för plane­
ringsfrågorna, ansvaret f5r gymnasieskolornas organisation ~h verks~mh~t, an~
svaret för tillsättning av skolledare- allt detta kändes angelaget och förstärkte 1
realiteten länsskolnämndens m5jlighet att umva ett aktivt ledarskap. I Jämtlands
län betydde inte detta, att man kom i konflikt med det förgångna. Tvärtom fanns
både bland skolstyrelser och skolledare sedan länge inställningen, att det var läns­
skolnämndens uppgift att ha en läns5vergripande ledningsfunktion. För mig per­
sonligen kändes det naturligt att ta itu med länets skolfrågor på samma sätt som
jag gjort som skolledare och skolchef.

De rent geografiska f5rhållandena i Jämtlands län skapar också behov av en
sammanhållande ledningsfunktion. Ytmässigt har länet samma storlek som de sju
sydligaste länen sammantagna. Över praktiskt taget hela denna yta finns skolor,
och med 1980-talets skolledarorgansation fanns ett stort behov av sammanhåll­
ning. De många samtalen med skolchefer och skolledare visade också, att man
kände behov av stoo från länsmyndighetens sida. När den regionala utvecklingen
så krävde, var länskolnämnden en f5reträdare för länets skolstyrelser och kunde
med den expertis som länsskolnämnden förfogade över utan kostnader för kom­
munerna göm de utredningar, som var erforderliga. På det sättet tillkom t ex filial­
högstadier i Myrviken och Duved, som avsevärt förkortade elevernas restider. Så
skapades också en ny struktur f5r gymnasieskolan och vuxenutbildningen i länet.

Riksdagsbeslutet om en ny statlig skoladministmtion medförde också behov av
att omstrukturera länsskolnämndens verksamhet och organisation. Det var ju inte
fråga enbart om utökning av nämndens tidigare verksamhet. Vissa uppgifter för­
svann. Fortbildningsuppgifterna överfördes till fortbildningsnämnderna, och an­
svaret mr elevvården, som tidigare var en del av länsskolpsykologens arbete, blev
i huvudsak en uppgift för kommunerna. Å andm sidan blev ansvaret för utvärde­
ring och tillsyn mer markerat.

Strukturf5rändringarna bed5mde länsskolnämnden i Jämtlands län som så
stora, att man borde skapa en ny grund för verksamheten. Grunden blev ett antal
policy- och styrdokument En informationsstrategi fastställdes f5r den interna och
externa informationen, jämställdhetstrategien reglerade på det sätt lagen fastställer
inriktningen av jämställdhetsarbetet, och innan en mer omfattande datorisering av
nämndens kontorsverksamhet genomfördes, fastställdes en datorstrategi och en
strategi för datorsäkerhet Tillsammans med företrädare för skolchefer och skolle­
dare utformades långsiktig policy f5r skolledarutvecklingen i länet, och i samver­
kan med kommunerna och en rad länsorgan, bl a länsstyrelse och länsarbets­
nämnd, riktlinjer f5r utvecklingen av den s k frivilligsektorn, främst gymnasies­
kola och komvux. Som styrdokument f5r verksamheten utarbetades årligen från
80-talets början en verksamhetsplan, grundad på ett treårigt perspektiv- den var
alltså till sin kamklär "rullande"- men den årliga utgångspunkten var signalerna i
budgetpropositionen. Ambitionen var att skapa hög beredskap för verkställighet,
så snart riksdagen fattat beslut.

Verksamhetsplaneringen

Verksamhetsplaneringen blev ett viktigt instrument för länsskolnämndens förnyel­
searbete. Verksamhetsplanen gav verksamheten stabilitet, och för dem som ville
lära känna nämndens mål och verksamhet.'linriktning gav planen översiktlig infor­
mation. Verksamhetsplaneringen i den form den fick vid 1980-talets början av­
speglade en förändring, som hade karaktären av trendbrott.

Fmm till1980-talets början styrdes länsskolnämndernas verksamhet av instruk­
tion och andra Wrfattningar så detaljemt, att verksamhetsplanering i vår mening
kunde anses obefogad. Tidpunkt mr olika, årligen återkommande åtgärder var
fastställda. Beredningsrutinerna följde varje år samma schema: tillsättning av ordi-

171

narie lärartjänster, priotering av statsbidrag till skol byggen, ~lut om kl~sorgan!­
sationen i kommunerna, yttrande över kommunernas förslag till gymnasteorgam­
sation för kommande läsår- för att nämna några av de större, mer arbetskrävande
arbetsuppgifterna. Inspektionsresor, liksom fortbildningskonsule~temas och läns­
skolpsykologernas verksamhet hade med dagens språkbruk utpräglad ad hoc-ka-
raktär. .

När länsskolnämnden dels fick nya uppgifter, dels fick möjlighet att friare VälJa
arbetsinriktning och disponera resurser, blev det nödvändigt att mer systematis~t
och långsiktigt bedöma och fatta beslut om vilka arbetsområden som skulle ges fo­
reträde, vilka mål som skulle nås under planeringsperioden, hur arbe.~t skulle ut­
formas och vilka resurser som skulle krävas, personella och andra. An mer nöd­
vändigt blev det, när under årens lopp länsskoln~ndern~ genom ~iksdagsbeslut
fick nya arbetsuppgifter, samtidigt som anslagsmvåerna sänktes, nar den s k ost-
hyvelsprincipen började tillämpas. • .

Huvudrubrikerna i verksamhetsplanerna under aren 1980-1990 var 1 stort sett
givna. Utgångspunkt var uppgiften. Ur den härleddes de operativa m~en •. ?rg~­
sationen för verkställighet, verkställighetsåtgärderna och kostnadsförutsattnmg­
arna.

Ett axplock ur länsskolnämndens verksamhetsplan för 1981182, fastställd i ple­
num i augusti 1981, illustrerar arbetsinriktningen. För arbetet uppställdes 14 ope­
rativa mål "mål som vid budgetårets slut skall ha uppnåtts". Det första av dessa
mål gälld~ nämndens eget arbete: "Den verksamhetsmässiga och organ!satori~ka
omställningen av länsskolnämndens interna ar~te genomför~ för funkt~?n enl.tgt
riksdagsbeslut från 1 juli 1982." Resursfördelnmgsproblemattken, dvs fordelmng
av statsbidragen till skolorna, "skall ha löst~ på ett för eleverna och skolutveck­
lingen tillfredsställande sätt". Inom grundskaleområdet koncentreras målformule­
ringarna att gälla serviceinsatser av skilda slag för att underlätta övergången hösten
1982 till ny läroplan (Lgr 80), uppfyllande av ~gr 80-kra:en på. lokalt utforrna.~e
arbetsplaner och utveckling av skoldemokratten, arbetsmnehåll och arbetssatt
"under s k samlad skoldag". Viktigaste operativa mål för arbetet inom "frivillig­
sektorn" var detta: "Gymnasieskolans långsiktiga utveckling blir föremål för pro­
gramarbete i samverkan med länsstyrelsen. Arbetet slutföres våren 1982 och för­
utsättes kunna utnyttjas för planeringen inför läsåret 1983/84."

Utvärderingsarbetet var vid denna tidpunkt ett nytt arbetsområde, och målet för
verksamheten angavs vara "att skapa dels ett förbättrat underlag för och förståelse
för utvärderingsarbete på alla organisatoriska nivåer, dels en faktabas för fortsatt
verksamhet".

Arbetet att främja samverkan skola-arbetsliv prioriterades redan under ~970-
talet i länsskolnämndens verksamhet. Vid 80-talets början fick samarbetet sm or­
ganisatoriska form i ett regionalt SSA-råd, och de opel<_ltiva målen i 1981 äJ:s verk­
samhetsplan koncentrerades att gälla pryo/praoarbetet 1 grundskolan, praktikverk­
samheten och andra områden och kontaktformer (främst yrkesråden) för samver­
kan gymnasieskola-arbetsliv. slutligen skulle stöd ges under 1981/82 .ti~l kom­
munerna för deras arbetsinsatser för arbetslös ungdom (det s k uppfölJnmgsan-

svaret). Andra viktiga operativa mål gällde informationsarbetet och program för
skolledarutbildningen.

Den nya femårsperioden 1985-1990 skulle enligt länsskolnämndens uppfatt­
ning kräva särskild uppmärksamhet på vissa områden. Minskningen av barn- och
elevantal inom grundskolan och i gymnasieskolans linjesystem "medför betydande
strukturproblem, samtidigt som det kärva ekonomiska klimatet kräver effektivt
resursutnyttjande och hushållning". De framtidsstudier, som presenterats för
Jämtlands län, ansågs peka på angelägenheten, att också utbildningssystemet
inriktas på att skapa en gynnsam regional utveckling. En uppdatering av 1981182
års utredning Frivilligutbildning i Jämtlands län förutsattes och i anslutning till
utvärdering fortsatt utrednings- och utvecklingsarbete med sikte på 90-talets
arbetsmarknad i länet.

Vidare kan man om perioden 1985-1990 läsa: "De nya förutsättningarna för
utbildningsinnehåll, organisation och drift inom sektorn gymnasieskola, komvux
och AMU med krav både på samplanering, resurshushållning och ökad anpass­
ning till närsamhällets behov, får genomslagskraft under den nya femårsperioden.
Länsskolnämndens nya roll i detta sammanhang nödvändiggör ökat engagemang
kortsiktigt organisatoriskt men också långsiktigt- regionalpolitiskt. Forsknings­
kontakter och ett närmare samarbete med länets högskolor ter sig här som ange­
lägna åtgärder."

1993 -med facit i hand -kan man påstå, att framtidsbedömningarna 1985 var
riktiga, men att förutsättningarna att fullfölja tankarna på ökat organisatoriskt-re­
gionalpolitiskt engagemang minskade med krympta reella anslag och med det re­
surskrävande och som det skulle visa sig enbart tärande arbetet att förbereda en
sammanslagning av länsstyrelse och länsskolnämnd. Det högst prioriterade opera­
tiva målet för 1985, "att genom täta kontakter med länets skolstyrelser ha underlät­
tat en positiv regional utveckling resursmässigt och pedagogiskt" nåddes som del­
mål, men förutsättningarna för staten att fullfölja och befästa försvann med 1990
års nya politiska signaler.

En allmän strävan i arbetet att utforma verksamhetsplanerna var att åstadkomma
balans mellan operativa mål, verkställighetsåtgärder och resurstillgång. Verksam­
hetsplanen skulle så långt möjligt genomsyras av realism. Åtgärder skulle kunna
aveapporteras och dokumenteras, och länsskolnämndens förtroendevalda hållas
underrättade om hur planen genomfördes. Att leda arbetet att utforma verksam­
hetsplanen var- ochär-enligt min uppfattning en uppgift för myndighetschef en.
Samrådet, de inledande bedömningarna, prioriteringarna, besluten, verkställig­
hetsåtgärderna, allt måste smältas samman till en helhet. Att detockså handlar om
lagarbete är närmast en självklarhet.

TrtPndelag och Mitt-Norden

Man kan se internationalisering i skolan från olika utgångspunkter. Det kan vara
en fråga om stoff val, där målet är ökad förståelse för människor och nationer med
andra levnadsförhållanden och kulturella förutsättningar än dem vi har. Det kan
också vara fråga om en normalisering av läroplaner och kunskapsmål med syftet

173

att skapa en internationellt gångbar kompetens och en kunskapsbas, ~?m öppnar
bättre möjligheter till studier eller yrkesarbete utanför det egna landet. Ann u en ut­
gångspunkt kan vara, att det finns starka band mellan goda grannar.

Starka band finns mellan Jämtlands län och de norska fylkena Nord- och Ss:;r­
trs:;ndelag. Pilgrimsfärder och handelsresor utgör den historiska bakgrunden.
Kontaktskapande i nuet är den språkliga och kulturell~ närheten och de mång~
släktförbindelserna. Redan tidigt etablerades goda förbmdelser mellan skolorna 1

de tre länen. Småningom, året var 1970, kom en fastare organisation för samar­
bete att etableras. Länsskolnämndens fortbildningskonsulenter betydde mycket,
men i ett första skede var det i hög grad lärarorganisationerna på bägge sidor riks­
gränsen, som tog viktiga initiativ för att stärka samarbetet. Det resulterade i _peda­
gogiskt erfarenhetsutbyte, diskussioner om läroplaner och läroplansförändnngar,
om ny metodik för läsinläming, undervisning i e~tetisk~ äm?en, lägers~ol~erk-.
samhet och mycket annat. LTG-metoden för läsmlärrung fick stor ~pndnmg 1

Norge, sedan lågstadielärare från de tre länen under sommarkurser tagit del. av de
svenska läramas erfarenheter. Barnen från inlandet fick genom lägerskolvistelse
långt ut i Trs:;ndelags havsband lära känna en helt ny miljö och få n~rska kamrater,
som i sin tur fick komma till Jämtland och lära känna det svenska mlandets natur
och samhällsförhållanden. Lärare på ömse sidor Kölen gjorde studiebesök hos va­
randra medverkade i lektionerna och umgicks kollegialt.

Vid 1980-talets början var man mogen att skapa en fast ledningsorganisation
och utforma ett styrdokument för samarbetet mellan de tre länens grundskolor.
Ledningsorganisationen bestod av skoledirektörema i de två norska länen och
länsskolinspektören i Jämtlands län. Ordförandeskapet sköttes med tvåårsmandat
av dessa tre. Vid sin sida hade de tre myndighetscheferna en konsulent eller mot­
svarande från vardera länet samt företrädare för lärarorganisationema. Normalt
sammanträdde man fyra gånger per år för att utbyta information om utbildnings­
politiska förändringar i de bägge länderna och fatta beslut om verks.amh~ten. Två
principer ansågs viktiga. Ledningen av arbetet skulle ske på chefsmvå for at~ un­
derlätta beslutsfattandet. Åtgärderna skulle vara direkt ägnade att föra mänmskor
samman: elever, föräldrar, lärare, skolledare. Man lanserade begreppet triangel­
samarbete: tre län/fylken, tre skolkommuner, tre rektorsområden i samarbetstri­
anglar.

Vid 80-talets slut- 1988- kom så länsskolnämnden i Västernorrland och läns­
styrelserna i Vasa och Mellersta Finlands län med i samarbetet på observatörs­
basis, och i maj 1991 kunde man vid ett sammanträde i Vasa komma överens om
ett grundskolornas Mitt-Nordensamarbete, en triangel med Sör- och N~rdtrönde­
lags fylken på en sida, Jämtlands och Västernorrlands län på en.:X? slutligen Me!~
lersta Finlands och Vasa län på den tredje. Som motto antogs VI bygger broar 1

Mitt-Norden", och ett arbetsprogram för åren 1991-1993 utarbetades. Optimis­
tiskt nog, kan man tycka i ett skede av organisatoriska omvälvningar på sk?l­
området i alla tre länderna. Men också som en följd av övertygelsen om Mitt­
Norden-samarbetets betydelse!

Arbetsprogrammet bygger på erfarenheterna från det tidigare länssa~arbetet
Trs:;ndelag-Jämtlands län. Målet är för elevernas del att de skall skaffa stg goda

174

kunskaper om liv, språk och kultur i de samverkande länen, få kontakter med
jämnåriga och uppleva samhörighet över riksgränserna och få ett vidgat perspektiv
på sitt eget liv och samhälle. Föräldrarna skall ges tillfälle att medverka i nordiskt
samarbete, och skolpersonalen skall ges förutsättningar för nordiskt samarbete i
skolan som ett led i arbetet att öka internationell förståelse, få impulser att utveckla
skolans pedagogik och beredas praktiska möjligheter att förverkliga viktiga mål i
de tre ländemas läroplaner gällande "elevers samarbete, ansvar, tolerans, jäm­
ställdhet och solidaritet". Fyra utvecklingsområden prioriteras: en flerkulturell
skola, ADB i specialundervisningen, miljö och livsstil samt ADB med användning
av databaser. Kontakterna upprätthålles genom regionala ledarkonferenser, nät­
verk av skolor och FoU-samarbete. Hur detta samarbete skall kunna upprätthållas,
när de tre länderna från 1991 skolorganisatoriskt gått skilda vägar, då Sverige av­
vecklat sin statliga skoladministration på länsplanet, samtidigt som Norge funnit
anledning förstärka sin genom att uppr'.itta ett Statens utdanningskontor i vart fylke
och slutligen Finland reducerar sin länsförvaltning på skol området, det återstår att
se.

I särskilt sammanhang berörs länsskolnämndens insatser för att stärka skolle­
darrollen och vidareutveckla skolledarnas förutsättningar att arbeta konstruktivt,
framtidsinriktat. De spelade under 1980-talet också en viktig roll för skolsamarbe­
tet mellan de två fylkena i Trs:;ndelag och Jämtlands län. De första gemensamma
skolledarkonferenserna anordnades som sommarkurser, de senare i huvudsak un­
der terminstid. En av de stora, att särskilt hugfästa, var höstkonferenserna 1981 i
Åre med över 150 skolledare från de tre länen och med experten i utbildningsde­
partementet, riksdagsman Larz Johansson och underdirektör Tor Holtan Hartwig,
Kirke-og Undervisningsdepartementet, som medverkande, och 1988, likaledes i
Åre, med tema Utbildning inför år 2000 och med medverkan av statssekreterarna i
de bägge ländernas utbildningsdepartement, Gunnar Svensson och Johan Sol­
heim. En politisk-pedagogisk manifestation av samhörighet och gemenskap!

Det skulle kännas fel att i detta sammanhang inte nämna de norska kollegernas
namn. Skoledirektörerna Gunnar Groven och Odd Asbjl')rn Mediås i Nordtrs:;nde­
lag och Bodil Skjaanes Dugstad i Ss:;rtrs:;ndelag har betytt ocrhört mycket under
alla år samarbetet bedrivits. Harri Hoffman från länsstyrelsen i Vasa hann också
redan under den tid Vasa län hade observatörsstatus tillföra samarbetet mycket av
värde, liksom kollegerna Arne Semb och Bo Hjertner från Västernorrlands län.

Ett nytt norskt-svenskt samarbetsområde öppnades, när också gymnasieskolor
och kommunal vuxenutbildning engagerades. Initiativet togs 1989, när jag och
mina medarbetare inom frivilligsektorn hade en överläggning i Trondheim med
bl a dåvarande fylkesskolchefen i Ss:;rtrs:;ndelag, Håkon Bjs:;mes. Våren 1990 del­
tog en grupp norska skolledare i länsskolnämndens konferens i Östersund för
skolledare i gymnasieskola och komvux, och i februari 1991 var det dags att
manifestera det nya samarbetet med en stor konferens för de tre länens skol­
politiker och skolledare inom gymnasieskolan. Platsen var Rica Hell Hotel i Stj0r­
dal. Temat var "Samarbeid over grensene" och programmet hade som huvud­
punkter Reformering av den svenska gymnasieskolan med skolminister Göran
Persson som föreläsare, Kompetance over grensene med Stig Troedsson och Hå-

175

kon Bj~mes, nu expeditionssjef i Utdannings- og Kirkedepartementet, Miljö­
undervisning med Lena Christer Nilsson och Peter van Marlon, och slutligen en
allsidig diskussion om hur samarbetet skulle fullföljas. En glansfull konferens och
ett livskraftigt initiativ, eftersom kontakterna under 1992 och 1993 fullföljts med
nya konferenser, 1992 i Östersund och 1993 i Stiklastads Nasjonale Kulturhus,
återigen med expeditionssjef Håkan Bj~mes som en av huvudtalarna. Man kan nu
också konstatera, att sarnarbetet fullföljts med en serie "bilaterala" kontakter, elev­
och lärarutbyte, programutbyte osv. Resorna över fjället har under åren blivit
många och resultatgivande.

Länsskolnämndens s/w liedarutbildning

Jämtlands län är till ytan ett stort län men befolkningsmässigt ett av de minsta,
med en koncentration till området runt Storsjön och i övrigt spridning över i stort
sett hela länets yta. statsbidragsbestämmelserna om inrättande av rektorsljänster,
skolenheter osv präglade skol organisationen. Konkret innebar detta, att skolledare
hade små möjligheter att träffa en större krets kollegor för erfarenhetsutbyte och
fortbildning- en stor brist i en tid av fortlöpande reformarbete. Detta uppmärk­
sammades tidigt av länsskolnämnden, och redan under 1950-talet samlade nämn­
den skolstyrelseordförande och skolledare till informationsdagar för hela länet.
Vid speciella tillfällen, t ex när nya utredningar på skolans område framlagts eller
när läroplans- och statsbidragsförändringar skett, anordnades särskilda fortbild­
ningskurser.

1976 tillkom efter riksdagsbeslut den tvååriga skolledarutbildningen ("SLUG")
med särskild organisation men med medverkan av länsskolnämnderna, för Jämt­
lands län tillsammans med Västemorrland. Vid slutet av 1982 hade samtliga
ordinarie skolledare i Jämtlands län genomgått denna utbildning. Tillkomsten och
genomförandet av den obligatoriska skolledarutbildningen uteslöt dock enligt
länsskolnämndens bedömning inte, att det behövdes årligen återkommande insat­
ser för att tillgodose önskemål om planmässig fortbildning och orientering i aktu­
ella frågor.

Därför tillsattes 1980 en arbetsgrupp med uppgift att lämna förslag till hur så­
dana insatser skulle utformas. Att fungera som gruppens sekreterare valdes bitr.
skoldirektören i östersund, Göran Bixo, som också var engagerad i den tidigare
nämnda s k sLUG-utbildningen. Förslagen förelåg hösten 1980 och ledde fram
till en överenskommelse mellan länsskolnämnden och kommunerna om ansvars­
fördelning och storleksordning.

Ett nytt skede i skolledarutbildningens utveckling på nationell nivå inträdde
med verksamhetsåret 1987/88 efter riksdagsbeslut i november 1986 om ett samlat
program för skolledarutbildning. Ä ven i det programmet hade länsskolnämnderna
en aktiv roll och särskilda medel anvisades för genomförandet. Länsskolnämnden
i Jämtlands län ansåg det i det läget nödvändigt att uppdatera sitt eget, länsanpas­
sade program, och en programgrupp fick i september 1987 i uppdrag att utreda
den framtida skolledarutbildningen i länet. Gruppen fick en mycket bred samman­
sättning med företrädare för grundskola och frivilliga skolformer, för landsting,
kommuner, kommunförbund och länsskolnämnd, inalles tio personer inklusive

gruppens ordförande, rektom vid grundskolan i Hammerdal Birger Edholm, och
dess sekreterare, dåvarande studierektom för gymnasieskolan i Åre, Monica
Wennås. Gruppens förslag, som förelåg på våren 1988, innefattade ett samlat
program för den kommunala och statliga skolledarutbildningen och fortbildningen
i länet. Det lades också till grund för det fortsatta arbetet, och Monica Wennås
kom att direkt engageras att genomföra programmets skilda delar.

För egen del konstaterade jag i förordet till grupprapporten 1988, att länsskol­
nämnden i Jämtlands län under lång tid på olika sätt sökt medverka till att länets
skolledare vidareutvecklas i sitt arbete. "Ett effektivt, väl fungerande ledningsar­
bete i skolorna är av utomordentligt stor betydelse för utbildningsverksamheten
som helhet"

Sammanfattningsvis skulle jag vilja påstå, att det lades ned mycket arbete på att
göra länsskolnämndens kurser och konferenser till professionellt högklassiga ar­
rangemang med framtidsinriktat innehåll och modern konferensteknik- förhopp­
ningsvis mönsterbildande för deltagarna. Medverkande och informatörer s()ktes
bland personer i ledningsposition inom departement och centrala verk, liksom
bland etablerade forskare och pedagogisk expertis i frontlinjen.

Skolstyrelseordfärande- och skolchefskonferenser

En av de viktigaste uppgifterna i mitt arbete som länsskolinspekWr ansåg jag vara
att upprätthålla en nära och levande kontakt med länets skolstyrelser. Nyckelper­
soner i kontaktnätet var självfallet skolstyrelsernas ordförande och skolcheferna.
Utöver de praktiskt taget dagliga telefonkontakterna, besöken på skolkansliema
och samarbetet i arbetsgrupper för beredning av skolpolitiska och skolorgani­
satoriska frågor fanns de formaliserade kontakterna, normalt fyra sammanträden
per år. Vid två av dessa sammanträden, i januari och augusti, var också skolsty­
relseordförandena inbjudna.

Dagordningen vid dessa sammanträden hade vissa årligen återkommande
punkter: vid januarisammanträdet genomgång med kommentarer av budgetpro­
positionen med dess politiska signaler och skolorganisatoriska konsekvenser, vid
aprilsammanträdet presentation av länsskolnämndens verksamhetsplan för det
kommande året i preliminär form inför nämndbeslut i maj och med sammanväg­
ning av kommunernas egna planer och- under de senare åren- resursfördel­
ningsplan för komvux, vid augustisammanträdet genomgång av tilltänkta förslag
tilllänsskolnämnden om gyronasieorganisation och utbildningsdimensionering för
påföljande år, och slutligen vid novembersammanträdet överläggningar om nästa
års grundskol e- och särskoleorganisation. Därutöver naturligtvis ett stort antal an­
dra frågor, där samråd på länsplanet var viktigt, eller där skolcheferna var ange­
lägna att höra kollegers uppfattning och finna vägar till gemensamt agerande. Dis­
kussionerna kunde bli intensiva, engagemanget för elever och personal var inte att
ta miste på, men sammanhållningen i gruppen var stor trots att intressen och
uppfattningar av olika skäl kunde vara olika. Att hävda den egna kommunens sär­
skilda behov var något naturligt och av alla respekterat beteende! Under de sista
åren ansåg skolcheferna samrådsbehovet så stort, att ett sammanträde borde ord­
nas över två dagar och som internat. Ett bevis så gott som något både på behovet

av samråd och på samhörighet. Det blev april sammanträdet, som förlängdes, och
därmed öppnades bättre möjligheter att överlägga om det kommande årets verk­

samhet på länsplan och i kommun.

Utbildningsplanering för grundskola och särskola
Utbildningsplanering i ett glesbygdslän är i högsta grad en fråga om framförhåll­
ning och omtanke. Årlig bedömning av det framtida elevantalet i de små skolenhe­
temas upptagningsområden är en sida, reseavstånd och vägförhållanden en annan.
Omtanke är också en fråga om det pedagogiska arbetets kvalitet, om möjligheterna

att nå både kunskaps- och fostransmåL
Det statsbidragssystem, som vid 80-talets början ersatte det tidigare med re­

surstilldelning till kommunerna i förhållande tilllänsskolnämndens beslut om s k
klassanordningar, innehöll dels en s k basresurs, dels en förstärkningsresurs.
Länsskolnämndens beslut om basresurstilldelning kunde när det gällde de minsta
glesbygdsskolorna vara en fråga om dessa skolors fortsatta existens eller ned­
läggning. Beredningen skedde därför med största noggrannhet, och besluten fat­
tades alltid av länsskolnämnden i plenum. Arbetet var komplicerat. Det gällde
nämligen inte enbart att garantera eleverna goda undervisningsförhållanden.
Statens krav på god hushållning skulle också tillgodoses t ex genom att man inte
överskred ett för länet bestämt klassmedeltal för låg-, mellan- och högstadium.

Naturligtvis var det i första hand inte fråga om statistiskt knåpgöra eller siffer­
exercis,' även om sådant måste till. Lokalkännedom och pedagogisk insikt var
högst betydelsefulla i sammanhanget. skolinspektör Hans-Jörgen Karlsson, som
under större delen av 80-talet skötte beredningsarbetet i sin egenskap av skolin­
spektör med ansvar för grundskolefrågorna, brukade i sammanhanget tala om ett
filigransarbete - nödvändigt i ett län som Jämtlands med dess befolknings- och
elevstruktur men omöjligt i ett tätortslän som Stockholms.

Elevernas övergång från grundskola till gymnasieskola blev av olika skäl före­
mål för länsskolnämndens uppmärksamhet. Ett skäl var pedagogiskt, ett annat
socialt, ett tredje psykologiskt. Drap-outstudier i gymnasieskolorna visade på
elevsvårighetema. Ett sätt att minska övergångsproblemen ansågs vara att höja
elevernas beredskap i årskurs 9 inför de fortsatta studierna. När det blev möjligt
att påbörja försök med intagning till gymnasieskolan efter höstterminsbetygen i
årskurs 9, ansågs detta positivt, och efter noggranna förberedelser med överlägg­
ningar med skolstyrelser, skolledningar, Hem och Skola-ledning och fackliga or­
ganisationer påbörjades försöket. I motsats till på andra håll i landet slog försöket
väl ut, och inga protester förekom i Jämtlands län. Men på Sergels torg samlades
skrikande demonstranter, och det var tillräckligt för att regeringen skulle avbryta

försöket.

FrivilligsekJorns utveckling
Frivilligsektorn är kanske ett något diffust begrepp. När länsskolnämnden vid 80-
talets början tog initiativet till och med ekonomiskt stöd av länsstyrelsen ledde ett
projekt i anslutning tilllänsplanering 1980 med inriktning att forma en långsiktig

s~~t~gi för ett regionalpolitiskt utvecklingsarbete på utbildningsområdet, var de­
flmtion~n. av begrep~t frivilligsektorn ganska vid. Den innefattade gymnasieskola
- med hnjer och specmlkurser -kommunal vuxenutbildning och arbetsmarknads­
utbildning. Projektet genomfördes verksamhetsåret 1981182. Två separata grupper
var engage~de: ~n grupp med företrädare för myndighetsfunktionerna länssty­
relse, landstmg, lansarbetsnämnd och länsskolnämnd, kallad projektgrupp, och en
grupp med verkställighetsföreträdare, rektorer och studierektorer inom gymnasi­
eskola och komvux samt AMU-direktören, den s k arbetsgruppen. Som sekrete­
rare anställdes Göran Bixo.

Grundtanken ~ako~ ini~iativet och det synsätt, som skulle styra utredningsar­
betet, uttryckte Jag 1 projektrapportens inledande kapitel UTBILDNING -
FRAMTID bl a på följande sätt

Ett !äns framtid b~gger på ~ess ~llg~g~ i f<;>rm av råvaror, energikällor och
kapttal, menocksa-och mmst hka vtkttgt -1 form av invånarnas ambitioner
kunskaper och kompetens. '

Utbildning s~lar e_? betydelsefull roll för frigörelse och utnyttjande av till­
gån&arn~. D.et ~aller savlit grundläggande obligatorisk utbildning som frivilli­
gutbtldmng 1 ohka former.

För den ~egio:'ala ~tvecklingen är utbildning både grund och förutsättning.
Me:' de~ gäll~r mte Villkorslöst. De främsta villkoren kan knytas till frågor om
utbtld~nge~s mnehåll, ~ess kvalitet och - i fråga om frivilligutbildningar­
~ess ~1mens10~er: Frall_l:tt~sberedskap som l.!lgångspunkt för utbildningsplane­
nog mom ett ~~n t!lne?.ar mt~ endast att välja ett undervisningsstoff, som man
tror skall ha sarskilt. vard~ för elevers.pers~nliga utv~ckl~ng och framtida yr­
kesverksamhet. Det mne?är <?Ckså att dlmenstonera utbtldmng långsiktigt, så att
elever efter avslutad utblldnmg har arbete inom det område där de fått sin ut­
bi~~ning. Det lån.gsiktiga plane~ngsperspektivet ställer krav på ett förutseende
tvars genot;n k<;mjunktursvängmngarna. Det ställer också krav på en samverkan
mellan utb!ldnmgsplanerare och planerare av utvecklingen på arbetslivets om­
råde.

Planmässi~t skulle enligt d~ ~~prungliga planerna en uppdatering och utvärdering
ske av demsatser mom fnvllltgsektorn som gjorts som resultat av 1981182 års
projekt. Så skedde också. Den verkställdes 1985/86, och uttredningens rapport
~:amlades i november 1986. Som sekreterare och utredare fungerade rektor Sune
Oberg. u;redningsarbetet bedrevs efter samma mönster som det tidigare.
Yr~eso_rruade efter yrkesområde blev föremål för analys och slutsatser drogs om
~tbtld~ngsbehov och ,utbildningsdimensionering. I det inledande kapitlet, som jag
aven 1 denna utredmng stod för, med rubriken UTBILDNING YRKE -
ARBI:.TSLIV -Om fr~mti~ i Jämtlands län, har perspektivet än mer fokuserats på
sambandet mellan utbtldmng och samhällsutveckling. De inledande raderna ger
anslaget:

Uppfattningen att u.tbildning, den må vara av grundläggande karaktär eller mer
avancerad, har ~~gö~ande betydels~ för ett läns eller en kommuns utveckling,
har efter hand vaxt st g utomordentligt stark. Genom utbildning kan gynnsam­
n:a. tendenser f~rstärkas, eh~idi~~~t i ~rbetslivsstruktur förän?ras till mång­
Sldtghet, stagnatlOn ge plats för forandnngs- och utvecklmgsmöjligheter.

Några rader längre fram i samma kapitel finner man följande påstående:

179

I en situation där ett områdes samlade kompetens är det kanske bästa konkur­
rensmedlet fu. ett väl strukturerat, flexibelt, kvalitativt högtstående utbildnings­
system en ~ödvändighet. Ett sådant utbildningssystem måste också innefatta
förstärkning av kunskapskompetens att leda ett företag eller en förv.altning.
Även stora kunskapsintensiva företag hävdar, att ledare är en bnstvara.
Internutbild~ing för ledarskap har i många företag bedömts vara ett v~ktigt me­
del att skapa bättre förutsättningar för en gynnsam företagsutveckling under
1990-talet.

Bakgrunden fanns i det faktum, att även under 1980-talets mest hektiska expan­
sionsår många företag och kommuner i Jämtlands län hade att arbeta under eko­
nomiskt kärva omständigheter. Befolkningsutvecklingen i de s k stödområdena
var negativ.

situationen uppmärksammades också av statsmakterna. I november 1987 of­
fentliggjorde regeringen sin proposition 1987/88:64 "Särskilda regionalpolitiska
insatser i delar av Bergslagen och norra Sveriges inland".

123 milj kr satsades- den övervägande delen eller 116 miljoner på utbildning
och forskning. Medel fördelades av utbildningsdepartementet i en första omgång
under verksamhetsåret 1988/89 efter ansökan från länen. Länsskolnämnden hade
också omedelbart efter att propositionen presenterats påbörjat sitt beredningsar­
bete. För min del ansågjag det självklart, att den statliga utbildningsmyndigheten i
länet med dess kunskap och kompetens skulle svara för detta Det skulle dock visa
sig, att länsstyrelserna också skulle vara engagerade, vilket i och för sig kunde
varit positivt men som fördröjde processen och skapade förvirring. Det oklara lä­
get påverkade också kommunernas beredning.

Länsskolnämnden hade för sin del redan tidigt diskuterat inriktningen av frivil­
ligsektorn i länet med skolcheferna och därefter utformat ett förslag till policy. I
sitt yttrande över kommunernas ansökningar framhöll nämnden, att som resultat
av samrådet

de slutliga framställningarna fått sådant innehåll, att de bör betraktas som delar i
en väl sammanhållen struktur. Utbildning och regional utveckling har sam­
manvägts, och behoven av åtgärder har bestämts både mot bakgrund av kom­
munala intressen och förutsättningar och i ett samlat länsperspektiv.

Policyn innefattade kort uttryckt lokalisering av gymnasial utbildning till samtliga
kommuner i länet med specialisering av utbildningsinriktningar beroende på lokala
näringslivsförutsättningar. Konkret skulle policyn innebära, att i varje kommun
skulle finnas vissa s k basutbildningar inom gymnasieskola och komvux och
därtill viss lokal profilering.

Enligt länsskolnämndens mening borde också programarbete för fortsatt ut­
veckling uppmärksammas och ges ekonomiskt stöd. Ett programområde som an­
sågs viktigt och som borde prioriteras var utveckling av nätverkssplanering med
länet som funktionsområde för distansutbildning inom hela frivilligsektorn (gym­
nasieskola, komvux, högskola och AMU). Som annat viktigt programområde
angavs program för utbildning av personer i arbets- och företagsledande positio­
ner. Sambandet med tidigare planering inom frivilligsektorn framträder här klart.

En samlad återblick på frivilligutbildningens utveckling under 80-talet ger en
bild av verksamhet i stark förändring och utveckling. Det är ingen överdrift att

180

påstå, att länsskolnämnden haft en betydande roll genom sin inriktning på policy­
frågor, på samarbetsmöjligheter och på initiativ som syftar till till förnyelse.
Rollen som snabb informationsförmedlare och som producent av läroplaner får
inte heller glömmas, lika litet som rollen att fördela utbildningsresurser på ett sätt
som avsåg att gagna de enskilda elevernas och närsamhällets utveckling.

"De spå'tmande misslyckandena"

Det finns tillfällen, när risktagning är nödvändig, även om chansen att lyckas i
varje fall av skeptikerna anses som i högsta grad minimal. Två sådana projekt
skall jag kort relatera, storstilade i sin uppläggning men tyvärr icke realiserade.

Det ena hör samman med projektet Fjällstaden i Härjedalen. Det började som en
diskussion om förnyelse och utveckling av turisthotellutbildningen men utveckla­
des småningom till ett storstilat turism-projekt, där utbildning fick en ganska be­
gränsad plats. Men vägen dit gick över en utbildningsvision, där i en utbildnings­
anläggning samlats modernast tänkbara utbildning för turisthotellpersonal, ut­
bildning av personal för konferensverksamhet och utbildning av kvalificerade tol­
kar, allt samlat i en anläggning, där verksamhet och utbildning ingick en slags
symbios. Kvalificerad teknisk utrustning med datorkommunikation, anläggning
för simultantolkning osv var ganska självklara ingredienser i denna vision. Det
kom så långt som till promemorior, arkitektritningar, organisationsstruktur, dis­
kussioner om finansiering etc, innan från början entusiastiska finansiärer - dit
hörde t ex riksbekanta sommarlandsskaparen Bert Karlsson- började backa ut.

Det andra projektet fick rubriken Philipsons Yrkeshögskola. Jag hade varit i
Hoting, ett samhälle i Strömsunds kommun, där en gymnasieskola, bestående av
två specialkurser med läroplan av äldre modell börjat föra en tynande tillvaro och
var nedläggningshotad. Kommunen ville sannolikt bli av med kostnaden, och mitt
besök var föranlett av ett opinionsmöte, där kommunen skulle ställas till svars och
länsmyndighetens uppfattning skulle pejlas. Liksom så många gånger tidigare vid
möten, då skolors existens varit hotad, upplevde jag starkt ortsbornas vrede och
förtvivlan, men också stämningen av maktlöshet. Alltnog: en utvecklingsgrupp
etablerades, och till det lyckade hörde, att länsstyrelsen av regionala medel gav
stöd till viss ny industriell verksamhet. Med omdisponering av komvuxresurser
kunde viss ny utbildning komma igång, bl a en välbehövlig utbildning av vårdbi­
träden. Men den stora visionen gällde etableringen av en Philipson-koncernens
yrkeshögskola, en parallell till Volvo-skolan.

Det såg också lovande ut. Chefen för några av de mest framgångsrika bilföre­
tagen i landet med försäljning i Västemorrlands och Jämtlands län, Ivar Ericsson,
med företag i Hoting, och med sina rötter där, visade omedelbart stort intresse. Vi
tog kontakt med Philipson-koncernens ledning, och inom kort hade vi ett "kon­
cept" färdigt: en yrkeshögskola för vidareutbildning av mekaniker, bil elektriker,
försäljare, marknadsförare, arbetsledande personal inom verkstad, försäljnings­
hallar och kontor. Skolan skulle bli ett koncemcentrum, där koncernens frisk­
vårdside skulle få utrymme genom närheten till natur och rekreationsutrymmen.
Utbildningslokaler och elevbostäder "lokalbehovsprövades", formerna för elev­
ernas studiefinansiering utreddes och ett arkitektföretag visade en elegant bygg-

181

nadslösning. Allt verkade utvecklas snabbt och smidigt. Strömsunds kommun var
också med på noterna och stödde projektet. Länsstyrelsen undersökte möjlig­
heterna till lokaliseringsstöd.

Men så - som det inte så sällan händer i företag - byttes koncernledningen
plötsligt ut, koncernen hade börjat få känningar av lågkonjunkturen, och hela
projektet skrinlades.

Att jag nu vill beskriva dessa två projekt som lyckade misslyckanden, ~änger
samman med det jag skulle vilja kalla idesmitta. Det faktum, att ett proJekt är
igång, att en bygd får uppmärksamhet, att det finns människor i någon form av
ledningsposition som tror på en bygds framtidsmöjligheter, det skapar självförtro­
ende i bygden, det smittar. Det väcker nya ideer, inte i det stora formatet, men inte
sällan mer realistiska, och det skapar företagsamhet.

Samverkan skola- arbetsliv

Redan tidigt under 1970-talet böljade länsskolnämnden engagera sig i frågan om
samverkan skola- arbetsliv. Det är ett mångfacetterat område, och intressenterna
är många. Tyvärr är det stundom också ett försummat område. I varje fall kan in­
tresset variera. Det finns intresserade och ointresserade skolstyrelser, skolledare,
lärare, fackliga företrädare. Dock: Alla dessa kategorier borde vara intresserade.
Egentligen ryms begreppet samverkan skola-arbetsliv i den klassiska sentensen
"Non scholae sed vitae discimus", (Man lär icke för skolan utan för livet).

Kärnan i samarbetet skola- arbetsliv (SSA) var det regionala SSA-rådet. I
rådet satt under hela 80-talet länsskolnämndens ordförande Ingeborg Olsson och
företrädare för länsarbetsnämnden, utvecklingsfonden, SAF, LO, TCO, SACO
och RLF. Själv fungerade jag som rådets ordförande, medan regionala SSA­
sekreteraren var rådets sekreterare och verkställande ledamot.

Uppgifterna var många. Årligen yttrade sig rådet över förslaget till gymnasi­
eorganisation för kommande år, innan länsskolnämnden behandlade ärendet.
Praktikplatsanskaffning, prao-frågor, de lokala SSA-rådens verksamhet och yr­
kesrådens arbete gavs kontinuerlig uppmärksamhet liksom utvecklingen på den
lokala arbetsmarknaden.

I genomsnitt fyra gånger varje år inbjöd SSA-rådet yrkesvalslärare och SYO­
funktionärer till fortbildning och överläggningar- sista gången våren 1991. Ett
par gånger per år samlades ordförande och sekreterare i de lokala SSA-råden till
erfarenhetsutbyte, samråd och information. På det sättet fick SSA-rådet och läns­
skolnämnden överblick över arbetet i länet.

Med början 1986 arrangerade regionala SSA-rådet, eller som det egentligen
hette Regionala planeringsrådet för samverkan skola- arbetsliv, årligen en
större endagskonferens i storsjöteaterns stora salong i Östersund. Konferenserna
riktade sig till företag och fackliga organisationer, skol politiker, ledamöter i lokala
SSA-råd, skolchefer, skolledare, yrkesvalslärare och SYO-funktionärer. 1986 års
konferens hade temat Utbildning-Bildning-Arbete-Arbetsliv- en konferens om
framtid i Jämtlands län. Den inleddes av landshövding Sven Heurgren, och förste
föreläsare var numera byråchefen i Försvarets Förvaltningshögskola Gusten

182

Rolandsson. Hans ämne var Trender och utvecklingstendenser i Jämtlands län.
Gusten Roiandsson skulle senare som ledamot i länsskolnämnden på länsstyrel­
semandat komma att tillföra nämnden mycket värdefullt kunnande.
Arbetsmetodiken var i övrigt korta inledningsanföranden branschvis med åtföl­
jande estraddebatter. 1986 var också det år, då ÖGY:s förslag offentliggjordes,
och det sista passet under konferensen ägnades detta. Utredningens sekreterare
Peter Holmberg stod för presentationen.

Utbildningens roll som drivkraft för Jämtlands län återkom 1988 som tema.
Denna gång inleddes konferensen med ett samtal med riksdagsledamöterna Mari­
anne Stålberg och Margareta Winberg kring ämnet Utbildning-kunskap-utveck­
ling -en vision om vårt läns 90-tal. statssekreteraren i utbildningsdepartementet
Sverker Gustafsson föreläste sedan över ämnet Ledarskap för 90-talet- ett utbild­
ningspolitiskt perspekli v.

Till SSA-verksamheten kom också att knytas insatser för ökad jämställdhet. De
fick formen av elevenkäter och samtal med flickor, som gjort s k udda val i gym­
nasieskolan.

Under 80-talets sista år vidgades SSA-verksamheten att också innefatta insatser
som stöd för flyktingar och flyktingmottagningar i länet. Grunden lades gemen­
samt av länsarbetsnämnden och länsskolnämnden hösten 1988. Den s k osthyvel­
principen hade tvingat länsskolnämnden att minska SSA-sekreterarens tjänst till
halvtid, men situationen kunde förbättras, sedan en överenskommelse träffat~ med
länsarbetsdirektören, att en av länsarbetsnämndens tjänstemän, Astrid Sundbaum,
skulle kunna tjänstgöra halvtid inom vardera myndigheten. En av hennes första
uppgifter blev att tillsammans med företrädare för kommunförbundets länsavdel­
ning och Jämtlands läns landsting utforma en modell för samverkan mellan myn­
digheter i flyktingfrågor, sedan dels frågan diskuterats vid en tvådagars konferens
i Åre hösten 1987, dels Åre-konferensen följts av konferenser i samtliga kommu­
ner i länet våren 1988.

I dessa konferenser deltog en länsgrupp, som bestod av representanter för
Kommunförbundets länsavdelning, länsstyrelsen, länsarbetsnämnden, länsskol­
nämnden, landstinget och högskolan, medan kommunernas representanter var
flyktingsamordnare, skolledare för komvux, SR-lärare, SYO-funktionärer, ar­
betsförmedlingarnas chefer och vägledare och i vissa fall dessutom representanter
för primärvård och socialvård.

Arbetet att skapa goda förhållanden för flyktingarna följdes sedan upp på flera
sätt. I september 1988 anordnades en utbildningsdag för invandrartolkar, och i
april följande år arrangerade länsskolnämnden och länsarbetsnämnden gemensamt
en fortbildningsdag för SYO-funktionärer och arbetsvägledande personal om
flyktingmottagande och kulturmöten- kulturskillnader, kulturkonflikter, kultur­
konfrontationer, fördomar och racism. Slutligen anordnade länsskolnämnden-och
Statens invandrarverk i november 1989 ett tvådagars seminarium om kulturmöten
och kulturmönster i skolan, i detta fall med deltagande av skolstyrelseordförande,
skolchefer och kommunernas kontaktpersoner för skola-invandrarfrågor.

183

Kultur i skolan

Något måste också skrivas om projektet Kultur i skolan, inte minst därför att det
mötte ett så spontant gensvar. När utbildningsdepartementet föreslog särskilda
medel för kulturåtgärder i skolan, hade länsskolnämnden redan ett år tidigare av­
satt medel för lokalt utvecklingsarbete på kulturområdet, och samarbete hade eta­
blerats av skoloma med bibliotek och andra kulturinstitutioner. Denna första sats­
ning byggde på tidigare goda erfarenheter av skolteater och projekt med samarbete
skola-museum.

Efter ansökan fick länsskolnämnden särskilda medel för att organisera kultur­
råd i skolorna. Arbetet att organisem dessa kulturråd gick utomordentligt smidigt,
gensvaret var som sagt stort, och när skolministern Bengt Göransson besökte
Östersund för att delta i en länsteaterkonferens nå gm månader efter det att peng­
ama tilldelats länet, var det dags att inför fulltalig publik i storsjöteatern över­
lämna en rapport till ministern med beskedet, att kulturråd nu fanns i samtliga
skolor i länet. Landstinget underlättade sedan rådens arbete genom att året efteråt
anslå verksamhetsmedeL

Under budgetåren 1989/90 och 1990/91 vidgades möjligheterna att använda
anslagen- dittills avgränsat att gälla lokalt arbete- till att avse också insatser på
länsplanet i samverkan med andra länsinstitutioner. Två drömmar kunde därmed
förverkligas. Den ena var att tillsammans med länsbiblioteket anordna s k skrivar­
läger för elever i årskurs 7. Under en vecka försommaren 1990 och 1991 fick 30
elever från hela länet på en kursgård i fjällvärlden möta författare, skriva, läsa och
uppleva litteratur, natur och kamratskap. Den första skrivarveckan finns doku­
mentemd med videoinspelning, som gjordes av länets A V -central.

Den andm drömmen gällde utgivning av en antologi eller liknande att användas
i högstadier och gymnasieskolor i Jämtlands län och Tr0ndelag. Tanken på en
antologi för svensk- och norskundervisningen stötte på svårigheter, men däremot
gick det att förverkliga tanken på en lärobok i historia för de tre fylkena/länen. Det
blev ett "triangelsamarbete" av annorlunda slag: i Östersund mellan landsarkivet,
länsmuseet och länsskolnämnden, och mellan dessa tre och historiska institutionen
vid Trondheims universitet och historikern, tidigare skoledirektören Gunnar
Groven i Steinkjer. Landsarkivarien Lars Rumar i Östersund utarbetade manu­
skriptet och valde illustrationer, Jämtlands läns museum åtog sig att förlägga
boken, och så med stöd av länskolnämndens kulturmedel - kunde boken utges
samtidigt som länsskolnämnden lades ned. Det blev alltså något av en final i
kulturens tecken- och Bengt Göransson hann få ett dedicemt exemplar, innan han
lämnade kanslihuset. Boken fick också goda recensioner i historisk fackpress, och
spridningen av den vackra boken blev god - inte minst i Norge.

Drogförebyggande arbete

Elevvård uppmärksammades under 1970-talet speciellt genom länsskolpsykolo­
gens arbete men blev efter omorganisationen av länsskolnämnderna 1982 i huvud­
sak en kommunal fråga. Riksdagbesluten 1977 om en ny alkoholpolitik gav å an­
dra sidan länsskolnämnden resurser att mera aktivt engagera sig i det drogföre-

184

byggande arbetet. En ANT -konsulent kunde anställas på halvtid, och det fanns
därutöver medel att starta lokala projekt. Ett kontaktnät med kommuner, landsting,
nykterhets- och idrottsorganisationer m fl byggdes upp av ANT-konsulenterna
Anders Nyström och Elisabet Sjöström.

Ambitionerna att göra konkreta insatser med målet att nå god effekt på klass­
rumsnivå fanns hela tiden i det drogförebyggande arbetet. Svårigheterna ökade
dock i takt med att den s k osthyvelsprincipen påverkade anslagen. Anknytningen
till riksdagsbeslutet 1977 kunde dock bibehållas.

Utvärdering

Om länsskolnämndernas 80-tal kan sägas, att det böljade som ett årtionde med pe­
dagogisk service. Länsskolnämndens ljänstemän skulle företrädesvis spela rollen
av konsulter. Vid årtiondets slut var utvärdering och tillsyn i förgrunden.

Utvärdering blev ett utpräglat lagarbete med skolinspektörer, avdelningsdirek­
törer och i vissa fall särskilt anlitad expertis. Så var exempelvis fallet, när skogs­
bruksutbildningen utvärderades i ett för Jämtlands och Västernorrlands län ge­
mensamt projekt. Det skedde också i andra sammanhang. Men självklart kom hu­
vudansvaret att vila på skolinspektörerna Göran Bixo, Hans-Jörgen Karlsson och
Sören Aronsson med bistånd av avdelningsdirektörerna Staffan Ekström, Lars
Källström och Björn Wikström -den senare med en "övergripande" funktion.
Totalt kom antalet utvärderingsrapporter under 80-talet att överstiga 30.

Länsskolnämndens intresse inom frivilligsektorn var som tidigare sagts i hög
grad knutet till försöksverksamheten inom gymnasieskolan. Rapporter avlämna­
des årligen från 1986. I rapporten 1988 gavs en treårsöversikt med kommentarer.
slutkommentarerna innehåller synpunkter, som är av intresse även för framtiden.
Man noterar, "att skolor med många projekt har svårigheter att regularisera dessa.
Frågan är om det kommer att bli lättare när den nya läroplanen skall realiseras. Det
kan vara på sin plats att tänka något på hur implementeringen av en ny läroplan
skall ske, speciellt mot bakgrund av försöksverksamheten".

Utvärderingsarbetet genomfördes med stort allvar, och dokumentationen var
omfattande. Den användes för fortsatta diskussioner lokalt och skickades vidare
till SÖ och i vissa fall till utbildningsdepartementet att användas i utvecklingsarbete
på riksplanet. Man kan fråga sig, hur mycket som användes, när en ny strategi för
reformering av utbildningssystemet utformades för 90-talet.

Lekmannanämnden

I propositionen om den statliga skoladministrationen mm (1980/81:107) anförde
skolministern Britt Mogård, att länsskolnämndernas lekmannanämnder främst
skulle handlägga viktigare frågor, som rörde planering, utveckling, resursfördel­
ning utvärdering och tillsyn av länets skolor. Särskilt betonade hon vikten av att
nämnden aktivt engagerade sig i planeringsfrågorna

Det blev också riktpunkten för lekmannanämndens arbete under hela åttiotalet.
Till nämnden fördes de principiellt intressanta frågorna, alla som hörde samman
med utbildningspolitiska ställningstaganden eller som på ett eller annat sätt hörde
samman med länets utveckling.

185

För mig framstod förtroendemannanämnden som en grupp med betydelsefull
kompetens på många områden, som inte täcktes av tjänstemännens professionella
kunnande. Många hade långvarig och gedigen erfarenhet av kommunalpolitik och
landstingspolitik. Andra hade stort fackligt kunnande, och länsstyrelseföreträ­
darna, som under senare år valdes också bland företagare eller inom högskolan,
kunde ge viktiga utblickar. När diskussionen om den framtida utbildningsavdel­
ningens organisation i länsstyrelserna var aktuell, hade jag anledning att med kraft
hävda betydelsen av en lekmannagrupp med ansvar för utbildningsfrågorna.

Ordförande under min tid som länsskolinspektör var Ingeborg Olsson, en
landstingspolitiker med stort engagemang i utbildningsfrågorna. Vårt samarbete
var under alla år utmärkt, och jag vågar påstå, att det aldrig förekom någon kom­
petenstvist av det slag, som inte sällan kan uppstå i relationen förtroendevald ord­
förande- chefstjänsteman. Ett utomordentligt stöd i det interna arbetet hade läns­
skolnämnden i nämndens jurister Sam. Larsson och Mikael Lindau. De fungerade
också som juridiska rådgivare åt skolstyrelserna och skolledarna.

Medbestämmandelagen reglerade länsskolnämndens relationer till lärare- och
sko!ledarorganisationer. Facklig information ingick i rutinerna inför varje läns­
skolnämndssammanträde. Samråd skedde i förtroendefull anda, och jag räknade
de fackliga kontakterna som en tillgång i nämndarbetetinte minst vid presentatio­
nen av tilltänkta beslut av mer övergripande art, t ex fastställande av arbetsplan,
tillfördes ärendet nya och viktiga aspekter.

Epilog

Länsskolnämndens sista år präglades av diskussionerna om skoladministratio­
nens framtida organisation. Optimismen under 80-talets första år som resultat av
skoladministrativa kommittens arbete fick under årtiondets sista år vika för farhå­
gor att årbetsuppgifter, som var intressanta och stimulerande, skulle tas bort, och
att den handlingsfrihet inom givna gränser, som tillkommer en självständig, flexi­
bel länsmyndighet, skulle försvinna i hanteringen vid sammanslagning med läns­
styrelsen. Mycken intern möda lades ned under det år förberedelsearbetet pågick
att organisera en ny länsstyrelse, med planeringssamman träden, personalinforma­
tion och promemorieskrivande. Arbete som måste fullgöras men som ändå inte
fick inkräkta på det som all tid kändes som nödvändigt och väsentligt: att eleverna
erbjöds god utbildning och samhället en rationell och effektiv utbildningsverk­
samhet.

Så kom beskedet om total nedläggning av SÖ och länsskolnämnderna. Reak­
tionen inom länsskolnämnden i Jämtlands län var säkert inte unik: bestörtningen,
oron för framtiden, känslan av att allt arbete som uträttats alltså inte var värt mer.
Min och länsskolnämndens linje var dock klar: arbetet även under nämndens sista
år skulle fullföljas enligt beslutad verksamhetsplan. Så skedde.

Det blev t o m vissa tillägg utöver utbildningsinsatserna för den uppsagda per­
sonalen. I slutet av april 1991 genomfördes som sista arrangemang en konferens,
dit länets ledande landstings- och kommunpolitiker inbjudits för att få del av in­
formation om nya statliga verk av betydelse för länet. l konferensen medverkade
för skolverket generaldirektör Ulf P Lundgren och överdirektör Lena Landgren,

186

för Statens institut för handikappfrågor i skolan generaldirektör Lennart Teveborg
och för Glesbygdsmyndigheten generaldirektör Marianne Ståhlberg.

Länsskolnämndens sista sammanträde i plenum anknöt till en vision, som för­
verkligats: att ge högstadieeleverna i den västliga delen av Åre kommun bättre
skolförhållanden. Länsskolnämnden hade på olika sätt medverkat till projektets
förverkligande, gjort utredningar och haft erforderliga kontakter med utbildnings­
departementet. Läsåret 1990/91 togs den nybyggda högstadieskolan i Duved i
bruk. Där hölllänsskolnämnden i maj 1991 sitt sista sammanträde.

187

Bilaga

Kronologisk förteckning
(ur skriften "Den statliga regionala skolinspektionen 130 år", sid 30-46)

Folkskolinspektörer 1861-1914

l Uppsala stift
Johan Peter Westin 1861-66
Johan Albert Dahlström 1861-68
Johan Fredrik Ehrnström 1864-68
Hans Norborg 1867-76
Johan Henrik Ekelundh 1867
Carl Oscar Roos 1868-71
Bror Gustaf Bergman 1869-71
Gustaf Insulander 1872-1903
Magnus Wilhelm Norlen 1872-77
Henrik Samuel Thorman 1872-76
Svante Gustaf Magnus Ströhm 1872-76
Anders Johan Petersson 1872-74
Lars Fredborg 1874-75
Gustaf Richard Noren 1875-94
Fredrik Laurell1877-1905
Herman Emanuel Herrmansson 1877-1910
Sven Fredrik Julius Ekman 1877-81
Johan Fredrik Sandberg 1877-81
Lars Magnus Wrern 1882-84
Fredrik Wilhelm Åmark 1877-95
Justus Bertrand Wockatz 1894-1904
Jonas Fredrik Lundgren 1895-98
Johan Henrik Bergendahl1899-1905
Carl Edquist 1904-·'l8
Ernst Westberg 1904-14
Karl August Hedmark 1905-14
Harald Magnus Dahlgren 1906-13
Nils Johan Jonsson 1909-14
Hjalmar Matthias Strömberg 1911-14
Erik Gustaf Christian Brandt 1913-14

l Linköpings stift
Johan Fredrik Johansson 1861-66
Anton Nieclaus Schmidt 1861-63
Wilhelm Lidberg 1864-81
Carl August Augustinsson 1864-71
Christopher Ludvig Anjou 1867-94
Carl Wilhelm Kastman 1867-71
Knut Arvid Kastman 1872-76
Magnus Nennes 1872-76
Sven Alfred Ternström 1877-81
Rudolf Fjetterström 1881-92
Göthe W alfrid Sandberg 1882-90
Jordan Andersson 1882-86
Bror Gottfrid Wilhelm Westling 1887-92

188

Gustaf Aron Traner 1887-92
Per August Arnman 1887-92
Edvard Emil Friberg 1890-92
Karl Vilhelm Beckman 1893-98
Carl Reinhold Sundeli 1893-1914
Carl Wilhelm Larsson 1895-1905
Sven Fredrik Georg Lundqvist 1898-1901
Anders Neander 1901-10
Carl Viktor Villner 1903-04
Johan August Söderlund 1905-07
Johan Alfred Westerlund 1907-11
Anders Reinhold Alvin 1906-14
Per Hugo Leonard Ulander 1910-13
Harald Falk 1911-14
Karl Gustaf Widelius 1914

l Skara stift
Frans Elis Fagerström 1861-63
Johan Frans Adolf Sundler 1861-68
Johan August Klefbeck 1864-66
Nils Johan Kylen 1867-71
Carl Oscar Klefbeck 1867-81
Axel Essen 1867-71
Johannes Hjerpe 1869-70
Sven Johan Säterstrand 1870-71
Åke Gustaf Leonard Belfrage 1872-1914
Anders Johan Särnblad 1872-1904
Ernst Teodor Jungner 1882-1914
Johan Edvard Torell 1887-1914
Klas Karlgren 1905-14

l Strängnäs stift
Gustaf Vic.or Schotte 1861-76
Anders Gustaf Bogren 1861-86
Carl Johan Landgren 1869-76
Johan Oscar Åbergh 1872-76
Hugo Bror Herman Crona 1877-84
Ernst Beckman 1877-78
Leonard Magnus Wrern 1882-86
Carl Wilhelm Kastman 1884-91
Johan August Wallin 1884-1905
Carl Henrik Jacobsson 1887-89
Gustaf Arvid Sundblad 1889-1904
Johan Vilhelm Jonsson 1904-14
Jöns Franzen 1905-14
Lars Jakob Levander 1914

T

l Västerås stift
Henrik Julius Robson 1861-66
Johan Frans Åkerblom 1861-66, 1870-71
Johan Börseli 1864-67
Carl Olof Odelberg 1867-68
Seth Julius Karlsson 1867-73
Carl Adolf Nordlöf 1867-69
Oscar Bohm 1869-71
Carl Fredrik Pettersson 1870-75
Johan Lundelius 1872-75
Daniel Anton Sunden 1874-76
Henrik Åkerblom 1876-77
Carl Gustaf Åström 1877-1901
Johan Emil Janson 1877-1901
Fredrik Wilhelm Åmark 1877-85
Lars Johan Zefyrinus Leksell 1882-1904
Emil Lund 1885-90
Erik Garell 189-92
Johan August Thunberg 1892-1914
Johan Erik Broberg 1902-14
Carl August Eklund 1902-07
Anders Johan Eucharius Olsson Garpe
1905-14
Axel Robert Engelbrekt Garfve 1905-14
Ernst Theodor Hedelin 1908-14

l Växjö stift
Abraham Rundbäck 1861-92
Johan Peter Dahlstedt 1864-83
Magnus Nennes 1864-66
Pehr Welander 1867-68
HåkanSamuelÖstberg 1867-76,1882-92
Per Velin 1869-76
David Ahnstrand 1877-92
Anders Benjamin Lundblad 1884-95
Carl Olof Olson Arcadius 1893-1904
Johan August Franzen 1893-1914
Knut Bernhard Kjellmark 1905-09
Alfred Gustaf Leffler 1910-14

l Lunds stift
GustafNybla:us 1861-62
Johan ElofQuiding 1861-73
Henrik Olof Schönbeck 1862-67
Lars Feuk 1867-78
Holger Andreas Witt 1867-75
Peter Christian Jacob Wingren 1868,
1872-78
Carl Ludvig Wåhlin 1869-78
Johan Otto Lindfors 1869-71
Olof Hörman 1869-76

Johan Johansson 1871-74
Johan Matthias Ambrosius 1874-81
Trued Bosson 1874-81
Nils Johan Olof Herman Lindström
1878-93
Carl Edvard Daniel Petren 1879-92
Jöns Christian Evald Åkesson-Lundegård
1879-86
Johan Henrik Bergendahl 1882
Nils Carl Herman Wihlborg 1882-99
Carl Abraham Danielsson 1884-86
Johan Natanael Agardh 1884-1903
Nils Larsson 1887-1914
Axel Ludvig Nicolaus Lundh 1887-90
Olaus Peter Segerberg 1891-99
Carl Oscar Nilsson Gierow 1891-1909
Johan Theodor Malm 1894-1907
Arnold Natanael Hammar 1899-1914
Johan Lorens Bager-Sjögren 1899-1901
Ernst Gustaf Ferdinand Olbers 1902-03
Nils Torpson 1903-14
Johan Haraidsson 1903-05
Nils Samuel Stadener 1905-10
Carl Andersson 1907-09
Emil August Thulin 1909-14
Anton Theodor Brandt 1909-14
Samuel Dahl1909-14
Jöns (Josua) Johansson Norring 1911-14

l Göteborgs stift
Lennart Åberg 1861-66
Carl Jonas Meijerberg 1861-62
Carl Christofer Leonard Leidesdorff
1864-1904
Georg Erland Psilander 1864-74
Olof Reinhold Rabe 1867-68
Johan August Berg 1867-76
Carl August Rydberg 1869-72
Carl Johan Sundström 1869-85
Carl Olof Möller 1875-76
Johannes Olsson Spolen (Spolene)
1877-82
Johan Edvard Strandmark 1883-98
Samuel Nygren 1885-92
Gustaf Oskar Börjesson 1887-92
Carl Zacharias Christensson 1893-98
Reinhold Cervin 1899-1907
Johan Alfred Hultqvist 1899-1910
Angott Zacheus Hammarberg 1899-1914
Ernst Torbiörnson 1907-14
Anders Theodor Lindqvist 1911-14

189

l Kalmar slift
Carl Axel Dahlström 1861-68
Knut Johan Lönnroth 1869-76
Gustaf Henrik Engström 1877-92
Knut Arvid Kastman 1877-79
Johan Gustaf af Geijerstram l 879-94
Johan Anders Olof Wickbom 1892-1904
John Axel Johnsson 1894-1909
Erik Emanuel Möllerberg 1897-1914
Nils Erland Förander 1905-10
Arnold Thörn 1910-14

l Karlstads stift
Per Gustaf Anderson 1861-76
Carl Gillgren 1873-94
Carl Wilhelm Kastman 1877-83
Johan Henrik Bergendah11883-97
Olaus Törneblad 1887-1908
August Ekelund 1894-97
Anders Benjamin Lundblad 1897-1900
Anders Johan Cedergren 1897-1903
Anders Nielas Beckman 1903-04
Johan Renvall1905-14
Otto Alfred Gunncelius 1908-14

I Härnösands stift
Sven Håkansson Wagenius 1861-71
Erik Andreas (Anton) Rosenius 1861-63
Jonas Widen 1864-71
Jakob Albert Englund 1864-69
Anders Jakobsson Nordenstam 1864-81
Fabian Zacharias Grape 1867-68
Per Magnus K1ockhoff 1869-74
Johan Lcestadius 1869-81
Nils Theodor Fettström 1870-76
Johan Israel Nceslund 1870-71
Johan August Immanuet Sundelin
1872-76
Jonas Bäckman 1872-86
Ernst Arbman 1872-76
Michael Otto Åkerstedt 1874-76
Frans Wilhelm Lidström 1874-80
Magnus Nordström 1877-86
Jonas Kjellin 1877-1904
Axel Hugo Sandström 1877-81
Oscar Liljeblick 1878-80
Pehr Olof Grape 1881-1901
!sak Johansson 1881-86
Nils Thie1ers 1882-92
Johan Herman Unceus 1882-90
Anders Fredrik Elmgren 1882-86
Karl Abraham Malte Hamnström
1887-98

190

Johan Jakob Christophersson 1887-95
Johannes Mörtsell1887-88
Magnus Theodor Berlin 1887-95
Johan Peter Wallin 1887-92
Axel Theodor Frykholm 1888-1903
Gustaf Fredrik Teodor Törnvall 1890-92
Per Olof Lundkvist 1890-99
Axel Alfred Wilhelm Werner Ohlsson
1893-98
Gustaf Wilhelm Bucht 1893-1904
Carl Gustaf Amandus Nordlander
1895-98
Mattias (Matts) Nordell1898-1900
Patrik Emanuel Holmval11899, 1901-14
Carl Alexander Nordlander 1899-1914
Frans Emanuel Sandberg 1899-1914
Olof Oh1son 1899-1906
Johan Anton Nyman 1901-09
Karl Vitalis Karnelll902-14
Elis Anton Björkman 1903
Karl Lorenz Österberg 1904-14
Erik Erikson 1905-14
Johannes Sunneman 1907-14
Ludvig de Vylder 1910-11
Alexander Alexandersson 1911-14

I Visby slifl
Hans Peter Gustafsson 1861-68
Johan Oscar Rosman 1869-86
Johan Peter Odin 1887-98
Anders Peter Reinhold Uddin 1887-1904
Sigge Jacobson 1899-1912
Gustaf Magnus Tycho Kellström 1904-14
Axel Edvard Klint 1913-14

Folkskolinspektörer 1915-1919

l Upplands södra inspektionsområde
Lars Jakob Levander 1915-19
Oskar Linus Liden 1919

l Upplands norra inspektionsområde
Patrik Holmvalll915-19

l Södermanlands inspektionsområde
Jöns Franzen tjänstledig, 1915-17
t f Gottfrid Emanuel Björkman 1915-17
Erik Erikson 1918-19

l Östergötlands östra Inspektionsområde
Harlad Falk 1915-16
Karl Johan Elias Lindahl1916-19

l Östergötlands västra inspektionsområde
Gustaf Emil Alden 1915-19

l Smålands norra inspektionsområde
Johan August Franzen 1915-16
Per Jakob Thomee 1917-19

l Smålands södra inspektionsområde
Alfred Gustaf Leffler 1915-16
Knut Bernhard Kjellmark 1917-19

l Smålands östra inspektionsområde
Edvard Elieser Svänson 1915-19

l Gotlands och Södertörns inspektions­
område
Elias Viktor Moberger 1915-19

l Blekinge inspektionsområde
Hugolmmanuel Sandström 1915-19

l Skånes södra inspektionsområde
Anton Theodor Brandt 1915-19

l Skånes mellersta inspektionsområde
Albert Thorelll915-19

l Skånes norra inspektionsområde
Ola Trulsson HuJden 1915-19

l Hallands inspektionsområde
Anders Ragnar Wallin 1915-19

l Västergötlands södra inspektionsområde
Anders Theodor Lindqvist 1915-19
Per Holmen 1919

l Västergötlands mellersta inspektions­
område
Axel Theodor Wahlström 1915-19

l Västergötlands norra inspektionsområde
Klas Karlgren 1915-17
Gottfrid Emanuel Björkman 1917-19

l Bohusläns inspektionsområde
Teodor TorbJörnson 1915-19

l Dalslands inspektionsområde
Johan Renvalll915-19

l Värmlands inspektionsområde
Otto Alfred Gunmelius 1915-19

l Närkes inspektionsområde
David Hjalmar Linden 1915-19

l Västmanlands inspektionsområde
Anders Joel Eucharius Olsson Garpe
1915-19

l Dalarnes södra inspektionsområde
Erik Gustaf Christian Brandt 1915-19

l Dalarnes norra inspektionsområde
Karl Johan Linge 1915-19

l Gästriklands inspektionsområde
Nils Johan Jonsson 1915-19

l Hälsinglands inspektionsområde
Ernst Westberg 1915-19

Medelpads inspektionsområde
Carl Alexander Nordlander 1915-19

l Ångermanlands inspektionsområde
Karl Lorenz Österberg 1915-19

l Jämtlands och Härjedalens inspektions·
område
Erik Erikson 1915-18
Carl Christenson 1918-19

191

I Västerbollens södra inspektionsområde
Frans Emanuel Svedberg 1915-19

I Västerbottens norra inspektionsområde
Nils Johan Fredrik Almkvist 1915-19

I Norrbollens södra inspektionsområde
Johannes Sunneman 1915-18
Tjänsten vakant under år 1919

I Norrbottens norra inspektionsområde
Ernst Albin Neander 1915-19

I Norrbottens östra inspektionsområde
Karl Vitalis Karnell1915-19, tjänstledig
1916-19
tf Gustaf Bergström 1916-19

Folkskolinspektörer 1920-1950

I stockholmstraktens inspektionsområde
Josef Emanuel Engvall1920-28
Nils Johan Fredrik Almkvist 1929-30
Erik Helge Haage 1930-50

l Roslagens Inspektionsområde
Ernst Albin Erixon Erfors 1920-48
Stellan Fredrik Albert Orrgård 1949-50

I Upplands inspektionsområde
Patrik Emanuel Holmvall1920-34
Axel Natanael Bromander 1935-50

l Södermanlands östra inspektionsområde
Erik Eriksson 1920-28
Gustaf Bergström 1929-46
Nils Bertil Karnell 1946-47
Yngve Zacharias Näsström 1948-50

I Södermanlands dstra inspektionsområde
Gustav Magnus H ilen 1920-37
Yngve Hadar Torvald Norinder 1937-47
John Yngve Zätestam 1947-50

l Östergötlands östra inspektionsområde
Karl Johan Elias Lindahl1920-46
Sven Bernhard Hedby 1947-50

l Östergötlands \'ästra inspektionsområde
Gustaf Emil Alden 1920-33
Carl Julius Nilsson Hedegård 1933-50

I Nordsmålands östra inspektionsområde
Elias Viktor Moberger 1920-45
Sigurd Torsten \Vahlquist 1945-50

I Nordsmålands mellersta inspektions·
område
Frans Emil Fredriksson 1920-40
Karl Julius Hörberg 1941-50

192

l Nordsmålands västra inspektionsområde
Per Jakob Thomee 1920-33
Oskar Fredrik Vitalis Dittmer 1933-39
Oscar August Väjne 1939-41
Erik Johan Henry Peterson 1942-50

I Sydsmålands västra Inspektionsområde
Oskar Linus Liden 1920-35
Carl Petter Andersson 1936-46
Åke Alvar Fältheim 1947-50

l Sydsmålands mellersta inspektionsområde
Knut Bernhard Kjellmark 1920-31
Gustaf Adolf Sivgård 1932-42
Werner Emanuel Wranne 1942-50

l S)•dsmålands östra inspektionsområde
Edvard Elieser Svänson 1920-30
Vilgot Peterson 1930-SO

I Gotlands inspektionsområde
Johannes Linnman 1920-46
Sven Gustaf Zetterlund 1946-50

l Blekinge inspektionsområde
Hugolmmanuel Sandström 1920-39
Assaf Natanael Göransson 1939-50

I Nordskånes östra inspektionsområde
Ola Trulsson HuJden 1920-32
Nils Harald Holmquist 1932-50

l Nordskånes västra inspektionsområde
Albert Thorell1920-39
Ernst Alfred Nilsson 1939-50

I Sydskånes östra inspektionsområde
Nils Anton Persson 1920-50

l Sydskånes västra inspektionsområde
Anton Theodor Brandt I 920-33
Herman Siegban Siegvald 1934-47
Alvar Bertil Vilhelm Ahlner 1947-SO

I Hallands södra inspektionsområde
Anders Ragnar Wallin 1920-SO

I Hallands norra inspektionsområde
Nils Olof Sigurd Paradis 1920-44
Nils Albertleonard Nordin 1944-50

l Göteborgstraktens inspektionsområde
Per Holmen 1920
Lars Hofstedt 1921-41
Viktor Adolf Fredriksson 1942-50

l Bohusläns inspektionsområde
Teodor TorbJörnson 1920-33
Martin Nylander 1933-49
Karl-Erik Ragnar Bergström 1950

I Dalslands inspektionsområde
Ernst Birger Bill q vist 1920-3 7
Oscar Johan Natanael Malmborg 1937-38
John August Sjöstedt 1938-50

I Älvsborgs norra inspektionsområde
David Elam Andersson 1920-41
Eric leander Wiking 1942-49
Verner Engström 1949-50

I Älvsborgs södra inspektionsområde
John Emil Björkman 1920-28
Ernstludvig Jansson 1929-50

I Skaraborgs södra inspektionsområde
Axel Theodor Wahlström 1920-27
Svante Julius Palm 1927-28
Bror Joel Eriksson 1928-48
Carl Helge Gillis lönnermark 1948-50

l Skaraborgs norra inspektionsområde
Gottfrid Emanuel Björkman 1920-42
Gunnar Engström 1942-50

l Värmlands västra inspektionsområde
Johan Renvalll920-30
Axel Natanael Bromander 1930-35
Gustaf Hjalmar Hörberg 1935-50

l Värmlands mellersta inspektionsområde
Bror Adolf larson 1920-41
Sven Einar Atterfors 1941-50

l Värmlands östra inspektionsområde
Frans Henrik Larsson 1920-49
Johan David löfberg 1949
Karl Ragnar Engelbertlsraelsson 1949-50

I Närkes Inspektionsområde
David Hjalmar linden 1920-32
David Helmer Nissar 1932-43
Herman Gottfrid Pihl 1943-50

I Västmanlands västra inspektionsområde
Per Edward lindmark 1920-33
Martin Natanaelliander 1933-50

l Västmanlands östra inspektionsområde
Anders Johan Eucharius Olsson-Garpe
1920-34
Gustaf Adolf Olsson 1934-50

I Dalarnes södra inspektionsområde
Karl Valfrid Lundström 1920-40
Stellan Albert Fredrik Orrgård 1940-47
Gustaf Henrik Thundall947-50

l Dalarnes östra inspektionsområde
Erik Gottfrid Christian Brandt 1920-49
Karl Gösta Åkerlund 1950

I Dalarnes norra Inspektionsområde
Karl Johan linge 1920-45
C,laes Axel Calleberg 1945-50

I Gästriklands inspektionsområde
Nils Johan Jonsson 1920-31
Karl Josef Andersson 1931-50

l Hälsinglands södra inspektionsområde
Johan Olof Bernhard Kärrlander 1920-41
Einar Mauritz Engvall1941-50

l Hälsinglands norra inspektionsområde
Ernst Westberg 1920-26
Josef Severin Oralen 1926-46
David Oscar Esbjörn Lindberg 1946-50

193

l Medelpads inspektionsområde
Carl Alexander Nordlander 1920-30
Fritz Edvard Bäckström 1930-44
Hjalmar Oscar Ragnar Ahlberg 1944-50

l Ångermanlands södra inspektionsområde
Karl Lorentz Österberg 1920-23
Ernst Albin Neander 1923-28
Johan Anton Näslund 1928-44
Karl Alf Eugen Petre 1944-50

l Ångermanlands norra inspektionsområde
Theodor Hellman 1920-42
Yngve Zacharias Näsström 1942-48
Eric Theander 1948-.50

l Jämtlands södra inspektionsområde
Carl Johan Sehlin 1920-38
Frans Ragnar Harry Sahlström 1938-.50

l Jämtlands norra inspektionsområde
Carl Christensen 1920-31
Herman Gottfrid Pihl1931-43
Bruno Ekevärn 1943-.50

l Västerbottens södra inspektionsområde
Frans Emanuel Svedberg 1920-32
Eric Wästegård 1932-.50

l Västerbottens mellersta inspektions·
område
Erik August Bramberg 1920
Fredrik Simeon Ahlman 1921-45
Johan Gustaf Waara-Grape 194.5-50

l Västerbottens norra inspektionsområde
Nils Johan Fredrik Almkvist 1920-28
Frans Georg Hedenmark 1929-44
John Elis Wikberg 1944-50

l Norrbottens södra inspektionsområde
Fritz Edvard Bäckström 1920-30
Ernst Alfred Nilsson 1931-39
Karl Alf Eugen Petre 1939-44
Johans Gottfrid Westman 1944-50

l Norrbottens mellersta inspektionsområde
Gustaf Bergström 1920-28
Sven Berphard Hedby 1929-46
Edvin Flemström 1947-.50

l Norrbottens norra inspektionsområde
Ernst Albin Neander 1920-23
Aron Hjalmar Gottfrid Sandström
1923-27
Nils Bertil Karnell 1927-46
Karl Levi Erik Lundemark 1946-50

l Tornedalens inspektionsområde
Karl Vitalis Karnell1920
Johan Olof Holm 1921-23
Frans Henry Ragnar Sahlström 1923-38
August William Sne111938-50

Folkskolinsp_ektörer 1951-1958

l Stockholms läns södra inspektionsområde
Erik Helge Haage 19.51-58

l Stockholms läns norra inspektionsområde
Stellan Fredrik Albert Orrgård 1951-58

l Uppsala läns inspektionsområde
Axel Natanael Bromander 1951-52
Hjalmar Oscar Ragnar Ahlberg 19.52-58

l Södermanlands läns östra inspektions·
område
Yngve Zacharias Näsström 1951-.58

194

l Södermanlands läns västra inspektions·
område
Johan Yngve Zätestam 1951-53
Jonas Gottfrid Westman 1953-58

J Östergötlands läns östra inspektions·
område
Sven Bernhard Hedby 19.51-56
Per Sören Reinhold Anelid 1956-58

J Östergötlands läns västra inspektions·
område
Carl Julius Nilsson Hedegård 1951-54
Eric Theander 19.55-58

l Jönköpings läns östra inspektionsområde l Göteborgs och Bohus läns norra
Karl Julius Hörberg 1951-53 inspektionsområde
Carl Peter Gunnar Åhslund 1953-58 Karl-Erik Ragnar Bergström 1951-58

l Jönköpings läns västra inspektionsområde l Älvsborgs läns norra Inspektionsområde
Erik Johan Henry Peterson 1951-.58 John August Sjöstedt 1951-5.5

Bertel Peterson 1955-58
I. Kronobergs läns västra Inspektionsområde
Ake Alvar Fältheim 1951-54, tjänstledig
Carl Allan Håkansson tf 1952-.55
Carl-Gustaf Helden tf 1955-.57

l Älvsborgs läns västra inspektionsområde
Verner Engström 19.51-58

Karl Lindblom tf 195R l Älvsborgs läns östra inspektionsområde
Ernst Ludvig Jansson 1951-52

l Kronobergs läns östra inspektionsområde John Erik Thure Thorstund 1952-.58
Werner Emanuel Wranne 1951-.58

l Kalmar läns norra inspektionsområde
Sigurd Torsten Wahlquist 1951-.58

l Kalmar läns södra inspeklionsområde
Vilgot Peterson 1951-53
Assar Allan Ingemar Duregård 1953-.58

l Gotlands läns inspektionsområde
Gösta Nils Erik Allvin 1951-58

l Blekinge läns inspektionsområde
Assaf Natanael Göransson 19.51-58

l Kristlanstads läns östra Inspektions·
område
Nils Harald Holmquist 1951-5&

l Kristianstads läns västra Inspektions­
område
Gustav Herbert Persson 1951-58

l Skaraborgs läns östra inspektionsområde
Carl Helge Gillis Lönnermark 1951-58

l Skaraborgs läns västra Inspektionsområde
Gunnar Engström 1951-53
Gustaf Edgar Kolbjörn 1953-58 ·

I Värmlands läns västra inspektionsområde
Gustaf Hjalmar Hörberg 1951-58

l V ärmlands läns mellersta inspektions­
område
Sven Einar Atterfors 1951-58

l Värmlands läns östra inspektionsområde
Karl Ragnar Engelbert Israelsson 1951-.58

l Örebro läns södra Inspektionsområde
Herman Gottfrid Pihl 19.51-58

l Örebro läns norra inspektionsområde
Olof Fredrik Pontelius 19.51-.58

l Malmöhus läns norra inspektionsområde 1 Västmanlands läns inspektionsområde
Ernst Alfred Nilsson 1951-58 Sven Gustaf Zetterlund 19.51-58

l Kopparbergs läns västra inspektions·
l Malmöhus läns södra inspektionsområde område
Alvar Bertil Vilhelm Ahlner 1951-58 Gustaf Henrik Thundal195l-58

l Hallands läns inspektionsområde
Nils Albert Leonard Nordin 1951-58

l Göteborgs och Bohus läns södra
inspektionsområde
Viktor Adolf Fredriksson 1951-57
Nils Nordqvist 1957-.58

l Kopparbergs läns östra inspektions­
område
Karl Gösta Åkerlund 19.51-.58

l Kopparbergs läns norra inspektions·
område
Claes Axel Calleberg 1951-.57
Gösta Sjöström 1957-58

195

1 Gävleborgs läns södra Inspektionsområde l Västerboetens läns mellersta Inspektions-
Erik Arthur Norlen 1951-58 område

l Gävleborgs läns mellersta inspektions·
område
Einar Mauritz Engvalll951-58

l Gävleborgs läns norra inspektionsområde
Daniel Oscar Esbjörn Lindberg 1951~56
Anders Emil Wikberg 1957-58

l Västernorrlands läns södra Inspektions·
område
Hjalmar Oscar Ragnar Ahlberg 1951-52
Knut Erik Leffler 1952-58

l Västernorrlands läns mellersta
inspektionsområde
Karl-Alf Eugen Petre 1951-55
Olof Sixten Alexander Marklund 1956-58

l Västernorrlands läns norra inspektions­
område
Eric Theander 1951-54
Hans Axel Peter Peterson 1955-58

l Jämtlands läns södra inspektionsområde
Frans Harry Ragnar Sahlström 1951-56
Daniel Oscar Esbjörn Lindberg 1956-58

J Jätmlands läns norra inspektionsområde
Bruno Ekevärn 1951-58

J Västerbottens läns södra inspektions­
område
Eric Wästegård 1951-53
Gunnar Henry Berg 1953-58

Johan GustafWaara-Grape 1951-58

l Västerbottens läns norra inspektions­
område
John Elis Wikberg 1951-57
Per Bertil Teodor Bergqvist 1958

l Norrbottens läns södra Inspektionsområde
Johan Gottfrid Westman 1951-53
Tore Hjalmar Natanael Österberg 1954-58

l Norrbottens läns mellersta lnspektionsom·
råd e
Edvin Flemström 1951-58

l Norrbottens läns norra inspektionsområde
Karl Levi Erik Lundemark 1951-58

J Norrbottens läns östra Inspektionsområde
August William Snelll951-58

Nomadskolinspektörer 1916-67
Karl Vitalis Karnell 1916-19
Erik Bergström 1920-33
Claes Axel Calleberg 1933-45
Johan Israel Ruong 1945-66
Gösta Georg Andersson tf 1966-67

skolinspektör, tillika nomadskolinspektör
Gösta Georg Andersson 1967-80

Länsskolinspektörer och skolinspektörer 1958 - 1991
Biträdande skolinspektörer 1990-1991
(som anmält medlemskap i skolinspektörsföreningen).

Länsskolnämnden i Stockholms län

Länsskolinspektörer
Stellan Orrgård 1958-65
Carl-Gustaf Helden 1965-82
Ingemar Mattsson .1982-1990
Ingvar Tömqvist 1990-91

Länsskolnämnden i Uppsala län
Länsskolinspektörer
Hjalmar Ahlberg 1958-62
Sven Lindblad 1962-75
Bertil Bergqvist 1975-81
Stina Nicklasson 1981-85
Margareta Höglund 1985-91

Biträdande skolinspektörer
Anita Hård af Segerstad 1990-91

Länsskolnämnden i Södermanlands län

Länsskolinspektörer
Gottfrid Westman 1958-70
James Folkmarson 1970-77
Margareta Allerdahl 1977-82
Sten Tillhammar 1982-85
Torsten Odmark 1985-87
Lars-Olov Lemberg 1987-90

Biträdande skolinspektörer
Bengt Freden 1990-91
Monica Åtting 1990-91

skolinspektörer
Ingvar Johansson 1958-60, 1963-67
Carl-Gustaf Helden 1958-65
Rolf Sage Hallberg 1966-74
Karl Bodell1965-75
Ingeborg Hjorth-Åkerman 1968-85
Lars-Olof Sjöberg 1975-1986
Per-Erik Eriksson 1976-1991
Steri Ragander 1982-1991
Berth Nordin 1986-89
Hans-Jörgen Karlsson 1987-90
Gunnel Svensson 1990-91
Ulla Fält 1990-91

skolinspektörer
Bertil Bergqvist 1964-75
Stina Nicklasson 1975-81
Ulf sellergren 1981-90
Lars Larsson 1982-87 (tji 84-87)
Reine Sjödin 1984-90
Anna-Lisa Mellden 1990-91

skolinspektörer
Mats Linderoth 1958-72
Bengt Persson 1972-77
Sten Tillhammar 1977-82
Torsten Odmark 1982-85
Torsten Falk 1982-84
Sture Kronberg 1985 ·
BertilLandehag 1985-91
Bengt Andersson 1986-91

197

Länsskolnämnden i Östergötlands län

Uinsskolinspektörer
Erik Theander 1958-65
Per S Anelid 1965-74
Olle Markgren 1974-8i
Lars Elam 1982-88
Gunnar Wange 1986-88 (l vik)
Lars Wennås 1988-91

Bilrädande skolinspektörer
Ewa Hallberg 1990-91
Jörgen Andersson 1990-91

Länsskolnämnden i Jönköpings län

LällSskolinspektörer
Erik Petersson 1958-63
Gunnar Åhslund 1963-76
Lars-Ingemar Karlerö 1976-91

Bilrädaiule skolinspektörer
Richard KöUerström 1990-91

Länsskolnämnden i Kronobergs län

Länsskolinspektörer
Assar Duregård 1958-65
Karl Lindblom 1966-83
Rune Lindgren 1983-91

Biträdande skolinspektörer
Martin Järnek 1990-91
Ingvar Runhager 1990-91

Länsskolnämnden i Kalmar län

Länsskolinspektörer
Hans Petersson 1958-82
Arthur Petersson 1982-91

skolinspektörer
Sigurd Wahlquist 1958-61
Ivan Borg 1962-77
Böije Kallerdahl 1964-84

198

skolinspektörer
Per S Anelid 1958-65
Olle Markgren 1964-7 4, 19 82-
Harry Jakobsson 1968-76
Lars El am 197 4-82
Sven-Erik Fransson 1976-88
Gunnar W ange 1975-76 (lvik)
Ulla Martins 1987-89
Ingemar Lindskoug 1990-91
Kjell Granström 1987-91 (!vik)

skolinspektörer
Gunnar Åhslund 1958-63
Per-Ulrik Ljungdorff 1963-70
Per-Olof Wallinder 1964-91
Lennart Grenegård 1971-91

skolinspektörer
Karl Lindblom 1958-65
Rune Lindgren 1966-83
Ingvar Åkerdahl 1982-91
Egon Nordman 1984-91

Folke Danielsson tf 1964-66
Nils Kaby tf 1969-70
Kerstin Samuelsson 1977-87
Arthur Petersson tf 1981-82
Gillis Persson tf 1983-84
Hans Pleijel 1985-91
Gunnel Höglander 1987-9 1

Länsskolnämnden i Gotlands län

Länsskolinspektörer
Gösta Allvin 1958-70
Åke Hedengrahn 1970-90

Länsskolnämnden i Blekinge län

LtJnsskolinspektörer
Assaf Göransson 1958-61
Olof Magne 1961-70
Allan Håkansson 1971-78
Harry Andersson 1978-83
Bengt Janghed 1983-91

BitrtJdande skolinspektörer
Sune Askaner 1990-91
Claes Lundin 1990-91

Länsskolnämnden i Kristianstads län

Länsskolinspektörer
Harald Holmquist 1958-60
Arne Skeppstedt 1960-80
Paul Lundin 1980-88
Nini Elgström-Lennartsson
1988-91

Länsskolnämnden i Malmöhus län

Länsskolinspektörer

Erik Leffler 1958-76
Östen Persson 1976-79
Arne Elfv ing 1979-82
Olle Engquist 1983-91

skolinspektörer
Allan Håkansson 1964-70
Harry Andersson 1971-78
Bengtlanghed 1978-83
Nils Hansson 1982-91
Ove Hossmark 1984-89
Anders Nyman 1989-91

skolinspektörer
Herbert Persson 1958-64
Paul Lundin. l964-80
Harry Schultz 1964-78
Jan Thulin 1978-82
Erl ing Svensson 1980-91
Curt Björklund 1983-91

Skolinspektörer

Alvar Ahlner 1958-68
Ernst Nilsson 1958-60
Östen Persson 1960-76
Folke Hurtig 1968-69
Per-UJrik Lj ungdorff 1970-76
Gert Löfqvist 1976-89
Arne Elfving 1976-79
Olle Engquist 1979-82
Evald Palmlund 1982-87
Nils Mejbom 1983-88
Arne Kristoffersson 1984-91
Gerd Risberg 1987-91
Thorbjörn Levin 1989-91

199

Länsskolnämnden i Hallands län

Lansskolinspektörer

Nils Albert Nordin 1958-60
Karl-Erik Bergström 1960-67
Bengt Jacobson 1967-70
Sven Rosen 1970-72
Gunnar Linden 1972
Allan Carlsson 1972-81
Arne Östgård 1982-90
Jan Janson 1990-91

Biträdande skolinspektörer
Jan Nilsson 1990-91
Kurt Olofsson 1990-91
Margareta Wiström 1990-91

Skoli nspektörer

Bengt Jacobson 1964-67;70-82
Sven Rosen 1964-72
Gunnar Linden 1970-72
Allan Carlsson 1972-81
Arne Östgård 1973-82
Leo Tilson 1982-88
Jan Janson 1982-89
Stig Bornhager 1988-91
Jonny Löfström 1990-91

Länsskolnämnden i Göteborgs och Bohus län

Länsskolinspektörer
Erik Thorslund 1958-75
Nils Nordqvist 1975-78
Helge Ståhlberg 1978-91

Biträdande skolinspektörer
Gull Olsson 1990-91

Länsskolnämnden i Älvsborgs län

Länsskolinspektörer
Edgar Kolbjörn 1958-70
Osborn Olsson 19790-84
Alvar Geijer 1984-86
Per-Olof Widesheim 1986-91

skolinspektörer
Nils Nordqvist 1958-75
Karl Erik Bergström 1958-60
Birger Gårdstedt 1961-64 (911965-82)
Folke Hurtig 1964-68
Helge Ståhlberg 1968-78
Gunnar Wiberg 1975-86
Sam NodJycke 1978-1991
Lars Du Rietz 1981-91
Bengt Johansson 1986-91

skolinspektörer
John Sjöstedt l958-60,tjl
Verner Engström 1958-70,tjl
Bertel Peterson 1958-65
Tage Åberg 1958-59
Ingemar Broden 1959-61
Sven Mellbo 1961-82
Gunnar Wiberg 1965-75
Per-Olof Widesheim 1976-86
Kerstin Gertz 1982-88
Gunnar Ekman 1987-91
Leif Göthblad 1989-91

Länsskolnämnden i Skaraborgs län

Länsskolinspektörer

Gillis Lönnermark 1958-70
Nils-Gunnar Emrich 1970-91

Biträdande skolinspektörer

Sigrid Andre-Eklund 1990-91
Ingemar Helsing 1990-91

Länsskolnämnden i Värmlands län

LansskolinspekttJrer

Einar Atterfors 1958-60
Ragnar Israelsson 1961-62
Lennart Wiger 1963-85
Jan Persson 1986-91

Länsskolnämnden i Örebro län

Lansskolinspektörer

Herman Gottfrid Pihl1958-61
Karl-Gustaf F riskopp 1961-85
Bert Stålhammar 1986-91

skolinspektörer

Ewald Hallin 1958-74
Erik Stålnacke 1964-79
Kerstin Samuelsson 1975-77
Stig Ström 1977-90
Carl-Folke Wallquist 1979-91
Maud Gawelin 1990-91
Göran Grahn 1991

skolinspektörer

Gustaf Hörberg 1958-59
Ragnar Israelsson 1958-60
Lennart Wiger 1960-62
Ingemar Broden 1961-87
Henry Eriksson 1963-78
Arne Lindberg 1979-91
Bengt Klingeslad 1987-91

skolinspektörer

Olof Pontelius 1958-76
James Folkmarson 1964-66
Olof Sundh 1965-86
Carl Hjalmar Jansson 1986-91
Per Ola Bergsten 1987-91

201

Länsskolnämnden i Västmanlands län

Länsskolinspektörer

Sven Zetterlund 1958-66
Gösta Brismar 1966-73
Folke Björk 1973-82
Hjalmar Sellberg 1982-84
Lennart Pettersson 1984-91

Biträdande skolinspektörer
Göran Eurenius 1990-91
Tage Ljungblad 1990-91
Maj Sahlstrand 1990-91

Länsskolnämnden i Kopparbergs län

Ltinsskolinspektörer

Gösta Åkerlund 1958-76
Ingvar Norrby 1976-84
Berit Kronberg 1984-90
Alf-GÖran Waldenvik 1990-91

Biträdatule skolinspekt6rer
Per-Axel Persson 1990-91

Länsskolnämnden i Gävleborgs län

Länsskolinspektörer

Nils Beltzen 1958-62
Arthur Norlen 1963-70
Anders Wikberg 1970-76
Harald Jacobsson 1977-86
Lars-Olof Sjöberg 1987-89
Mats Bäck 1990-91

Biträdatule skolinspektörer

Uila Bergholtz 1990-91
Gunilla Engberg 1990-91
Ronny Östman 1990-91

202

skolinspektörer

Gustaf Sigurd 1958-69
Gösta Brismar 1964-66
Folke Björk 1966-73,82-86
Hjalmar Sellberg 1969-82
Lennart Pettersson 1973-84
Thorsten Eriksson 1985-91
Ebbe Åhh~n 1986-89
Ulla Martins 1989-91

skolinspektörer

Gustaf Thundal 1958-68
Gösta Sjöström 1958-66
Ingvar Norrby 1967-76
Paul Sjögren 1968-86
John Westas 1976-86
Sven Nilsson 1987-91
Helge Bernbardsson 1987-91

skolinspektörer

Arthur Norlen 1958-62
Anders Wikberg 1958-70
Harald Jacobsson 1963-76
Nils Kaby 1970-77
Carl-Gunnar Dahlberg 1977-91
Gösta Hellström 1977-87
Mats Bäck 1987-90
Karin Uddströmer 1990-91

Länsskolnämnden i Västernorrlands län

Länsskolinspektörer

Yngve Näsström 1958-65
Einar Blom 1966-70
Pär Söderberg 1970-82
Arne Semb 1982-90
Mona Wilsson 1990-91

Biträdatule skolinspektörer

Bengt Albonius 1990-91
Conny Björkman 1990-91
Gudrun Tholin 1990-91

Länsskolnämnden i Jämtlands län

Länsskolinspektörer

Oscar Lindberg 1958-68
John Forsberg 1968-80
Harry Östlund 1980-91

Biträdatule skolinspektörer

Staffan Ekström 1990-91

Länsskolnämnden i Västerbottens län

LänsskolinspektOrer

Gunnar Berg 1958-75
Bengt Hj Andersson 1976-81
Artur Åberg 1981-84
Folke Bergman 1984-91

skolinspektörer

Einar Blom 1958-61
Per-Olof Graner 1961-65
Pär Söderberg 1965-70
Harry Holmberg 1968-73
Stig Lander 1971-77
Lennart Teveborg 1970-82,tjl 71-82
Lennart Carlsson 1972-82,ijl 77-82
Arne Semb 1977-82
Nils Ollinen 1974-75,78-81,82-90
Karin Sahlin 1981-82
Bo Hiertner 1982-91

skolinspektörer

John Forsberg 1958-68
Alvar Jonsson 1969-74
Harry Östlund 1975-79
Hans-Jörgen Karlsson 1980-87
Göran Bixo 1982-91
Sören Aronsson 1988-91

Skolinspekt6rer

Gustaf Waara-Grape 1958-62
Bertil Bergqvist 1958-63
Bengt Hj Andersson 1962-75
Helge Smedjegård tf 1968-69
Artur Åberg 1965-81
Carl-Henry Johansson 1976-87
Folke Bergman 1982-84
Jan-Olof Ahlbeck 1984-91
Carl-Gustaf Johansson 1988-91

203

Bitradande skolinspektörer (AC ltin)

Eivor Carlson 1990-91
Clas-Uno Frykholm 1990-91

Länsskolnämnden i Norrbottens län
(1986-9llänsstyrelsen i Norrbottens län)

Uinsskolinspektörer

Edvin Flemström 1958-64
Erik Lundemark 1965-73 ·
Erik Weinz 1974-78
Stig Johansson 1979-89
Mai-Britt Forsberg 1989-91

204

Skolinspe/aörer

William Snell 1958-62
Tore Österberg 1958-75
Erik Lundemark 1959-64
Erik Weinz 1962-73
Gösta Andersson 1967-91
Karl Pekkari 1975-86
Stig Johansson 1974-78
Nils Slunga 1980-91
K.G.Lundberg 1987-91

	20100903090530077
	20100903090652776
	20100903090810282
	20100903090929297
	20100903091037880
	20100903091149823
	20100903091322463

