
ÅRSBÖCKER I SVENSK UNDERVISNINGSHISTORIA
har utgivits sedan 1921. Nedan förtecknas de senaste ärgängarna.

1983: 154 Hemy Pederby, Dä skolradion kom. Personliga minnen och
anteckningar frän 1929- 1950

155 Gustaf Holmstedt, Lekt och lärt i Skara. Vad d iarium, dagspress
och dagböcker berättar om livet i Skara skola, stad och bygd
ären 1821-1850

1984: 156 il~gnr Bratt, Engelsk~nderv~sningens vil_Ikor i Sverige 1850-1905
1985: 157 S~g~~~:~ ~stm11d - Altce Kollett, Tvä studter av pedagogiska

pwnJannsatser
1986: 158 Sve11 -Åke Seln11der, Livslängt lärande i den svenska kyrkoför­

samlingen Fleninge 1820-1890
159 Sve11 J E11lu11d, Svenska Folkskolans Vänner, SFV. Riksförbundet

Kristen Fostran, RKF. Jubileumsskrift
1987: 160 Gt1111rar Ricltardso11, Tekniken, människan och samhället.

Humanistiska inslag i 1940- och 1950-talens tekniska utbildning
161 Sve11 Ekwall, Tidig smäskollärarutbildning. En stud ie med särskilt

avseende pä Malmölänet 1865-1884
1988: 162 Utbildningshistoria 1988
1989: 163 Utbildningshistoria 1989
1990: 164 Minnen och dokument I: Skolledare minns

165 Utbildningshistoria 1990
1991: 166 Minnen och dokument Il: Gamla småskolor och deras lärare

167 Hnny Li11dlwlm, Föreningarna för matematisk-naturvetenskaplig
undervisning

168 Göm11 Åberg, Högre allmänna läroverket i Jönköping 1878-1968
1991: - Särskild medlemsvolym: Ett folk börjar skola11. Folkskolalt 150 dr.

1842-1992. Red: Gunnar Richardson
169 Gudr1111 Spetze, Stockholms folkskolor 1842-1882
170 Utbildningshistoria 1992 (under tryckning)
171 Svenska skolmuseer. Red: Stig G Nordström - Bengt Thelin

1993: 172 l11grid Li11dell, Disciplinering och yrkesutbildning. Reformarbetet
bakom 1918 ärs praktiska ungdomsskolereform

FÖRENINGEN FÖR SVENSK UNDERVISNINGSHISTORIA
BOX 2056, 750 02 UPPSALA

. ISBN 91-85130-43-5

lli~iii'lflimiUi~ii~l~ll
\1 0347-8461

Reprocentralen HSC, 1993

lSOOO 00013BSBS

171

ÅRSBÖCKER l SVENSK UNDERVISNINGSHISTORIA

-~

SVENSKA
KOLMUSEER

Red: Stig G Nordström
och Bengt Thelin

Utgiven i samarbete med Nordiska museet

FÖRENINGEN FÖR SVENSK UNOERVISNINGSHISTORIA

UPPSALA UNIVERSITET
PEDAGOGISKA INSTITUTIONEN

BIBLIOTEKET

l
l SVENSKA SKOLMUSEER

ftu ·· :le. (' u

i

ÅRSBÖCKER I SVENSK UNDERVISNINGSHISTORIA
Redaktör: Docent Stig G Nordström
Adress: Box 2056, 750 02 Uppsala
Telefon: 018 -51 05 50 (kvällstid)
Postgiro: 5 80 01 - 9
Medlemsavgift: 100 kr
Tidigare utgivna volymer kan beställas och i mån
av tillgång expedieras från ovanstående adress.

Utgiven med ekonomiskt stöd från
Magn Bergvalls stiftelse

© Föreningen för svensk undervisningshistoria
och Nordiska museet

ISBN 91-85130-43-5
ISSN 0347-8461

Reprocentralen HSC Uppsala 1993

ÅRSBÖCKER I SVENSK UNDERVISNINGSHISTORIA
ÅRGÅNG LXXIII 1993 VOLYM 171

UNDER REDAKTION A V STIG G NORDSTRÖM

SVENSKA
SKOLMUSEER

Red: Stig G Nordström
och Bengt Thelin

Utgiven i samarbete med Nordiska museet

Innehåll sfärteckning

Förord 7

Svenska skolmuseer och skolsamlingar - en översikt
(Elisabeth Brundin) 9

Skolan på museum (Lennart Diising) 13

Skolmuseet i Karlstad (Carl E Carlden) 19

Skolmuseet i Hängen gården, Glommersträsk (Kurt Edström) 25

Helsingborgs skolmuseum (Carl-Axel Hessing) 31

Malmö skolmuseum (Sixten Magnusson) 33

Göteborgs skolmuseum (Reidar Tolläng) 37

Förteckning över skolmuseer 43

Grupp l. Relativt stora och välordnade museer med
visning för allmänheten 43

Grupp 2. Relativt välordnade museer med möjlighet
till visning för allmänheten 47

Grupp 3. Övriga museer och skolsamlingar 55

Samlingar från högre undervisning och annan undervisning än
folkskola 67

Material för den ambulerande skolan 71

Diverse material från undervisning/skola 73

Material för fysik, kemi och biologi 75

~fu TI

Material för slöjdundervisning 78

Material för växelundervisningen 80

5

6

Unifonner och skolmössor
Låneskor

Iordningställda lärarbostäder

Äldre skolbyggnader

Museer med inredd skolsal

Bilaga: Länsmuseerna med adresser och telefonnummer

83

84

85

90

103

109

Förord

Den svenska folkskolans 150-årsjubileum förra året förde med
sig en hel del nyväckt intresse för vår folkundervisning och dess
historia. Flera böcker gavs ut, bland dem Ett folk börjar skolan,
som tillkom i nära samarbete med Föreningen för svensk under­
visningshistoria och som även blev en av de skrifter som ingår i
föreningens årliga bokutgivning vilken påbörjades 1921. På flera
håll i landet ordnades med utställningar och föreläsningar med
anledning av folkskolejubileet. En del debatt förekom också om
hur befogat det var att fira detta 150-årsminne av en skolform,
som inte längre existerar, efter vad som ansågs på något håll.

Inför jubileet aktualiserade vi inom styrelsen för Föreningen
för svensk undervisningshistoria frågan om de svenska skolmuse­
ernas roll som bevarare och förmedlare av kunskap om vår skolas
historia. Den rollen är viktig men alltför litet känd och uppmärk­
sammad. Det är därför glädjande att den kontakt och det samar­
bete föreningen inledde med Nordiska museet under jubileums­
året nu lett fram till en uppdatering och utgivning av den skol­
museiförteckning, som Nordiska museet för flera år sedan låtit
utarbeta i stencilerad form. Om tillkomst och principer vad för­
teckningen beträffar orienterar Elisabeth Brundin i ett inledande
avsnitt.

Förteckningen är ett klart vittnesbörd om det starka intresse
som finns i landet för skolans, undervisningsmetodernas och kun­
skapsförmedlingens historia. Hur förklara detta i en tid som ofta
sägs vara historielös?

Kanske har det med vårt identitetsbehov att göra. Barndomens
och ungdomens skola utgör en del av vårt rotsystem i den bygd
där vi växte upp och den är förknippad med en lång tid av vårt liv
och våra mest präglingsbara år. Samtidigt minner den gamla
skolan, där den finns kvar, och de föremål, som samlats där, inte

7

bara om den egna barndomen. Den binder oss samman med tidig­
are generationer. Mest gäller väl detta de små skoloma på landet.
Tveksamt är om de stora centralskolor som tillskapades under
1960-talet med sin anonymitet och där eleven lätt försvann i
mängden kan skapa samma känsla. Likafullt kommer de skoloma
och deras inventarier i framtiden - om och där de blir bevarade -
att stå som intressanta monument över en viktig reform- och
expansionsperiod i vår undervisningshistoria. Låt vara att de
i bland vittnar inte endast om en storkommunal stolthet och
iniativkraft utan också om en viss portion självhävdelse. Men
även detta har sitt intresse som uttryck för den utbildningseufori,
som ibland sägs ha utmärkt just 1960-talet.

Alltnog är det vår förhoppning att denna förteckning kan bli till
inspiration och vägledning för det fortsatta arbetet inom det skol­
museala området. Till det bidrar i så fall i hög grad de artiklar av
framstående skolmuseimän som återfinns före själva förteck­
ningen. Vi tackar dem varmt för deras medverkan.

Till sist ett par praktiska påpekanden. Som framgår av den
inledande artikeln kan inga fullständighetskrav ställas på förteck­
ningen. Att spåra upp och fylligt beskriva det material, som finns
bevarat i landet, kräver långt mer av personella och ekonomiska
insatser än de som stått oss till buds. En brist att beklaga i detta
sammanhang är att adresserna till samlingar och lokaler delvis är
ofullständiga. Här sker emellertid kontinuerliga förändringar och
en mer ambitiös förteckning med exempelvis gatuadresser och
telefonnummer till ansvariga personer skulle snabbt bli föråldrad.
Det fordras alltså litet av detektivarbete av dem som med hjälp
enbart av postorterna villleta sig fram till samlingarna.

Eftersom Hillsmuseernas uppgifter tjänat som underlag för för­
teckningen bör dock förhoppningsvis hjälp där kunna erbjudas
den intresserade. En lista med länsmuseernas adresser och tele­
fonnummer finns av den anledningen med som en bilaga längst
bak i boken.

Uppsala och Täby i mars 1993

Stig G Nordström Bengt Thelin

8

Svenska skolmuseer och.
skolsamlingar - en översikt

A v Elisabeth Brundin (hear b)

Inledning .
Skolmuseer eller utställningar, som VIsar skolan und~r enblm. ~rt

. d , ao n gen tt' d" har de senaste aren 1 VI ll · ndre precisera g • ·
e er mt. Ila delar av landet. Oftast är det hembygdsföremng-
~~a~~~l~/enskilda personer inom dessa, ~om s~~atföremå.l och

d , t kolutställningar. Det vanligaste ar att for~malssamhngar
~~hn:ts:ällningar speglar den lokala skolans histona eller delar av

de;';~· är ett synner !i gen omfattande • arb~te, ~ett till hela l~~~t,
.. ner å skolmuseifrågor fran forenmgars och ens I a ~.~~sl~f!:s" siJ'.. Det är också ett ganskalik"'!at arbetebs~m ut­

förs parallellt i alla delar av landet. På ohka h~ll fmn~es~k~~ä~~
att underlätta det egna arbetet genom att t ex unna
diga utställningar eller diskutera gemensamm~prob~~~.'. r vilka

S ftet med den här rapporten är att ge en overst. .?~e o
skol~amlin ar och skolmuseer som för närvarande (I borJan a~ ar
1993) finn!. att försöka gruppera museerna efter h~·sJe~",G'~~~~t

samt att ge informatiOn om var VIssa o . ~ee~~!t~~ up~s förteckningar över äldre skolbyg.~nader, in.redda
lärarbostäd:r och skolsalar och. andra skolformer an den obligato-
riska skolan och speciella samlmgar: .. .

Det bör betonas att uppgifterna mte ar helt ko~pletta. ~Issa
'ft kan som enda källa exempelvis ha en artikel ur onagon

~~f~~id~in . Vår målsättning är att på Nordisk~ museet. ~.alla ett
aktuellt regTster över landets skolhistoriska samlmgar. {.I ar tack h
samma för upplysningar om nya skolmus~er/s~olsam mgar ~c
synpunkter på indelningen. Dessa lämnas till Elisabeth Brundm,
Nordiska museet, Box 27820, 115 93 Stockholm.

9

Bakgrund

Nordiska museet övertog 1966 Svenska skolmuseets samlingar.
Dessa har efter hand kompletterats med föremål såväl från folk­
skolan som från andra undervisningsformer. Föremålsbeståndet
uppgår för närvarande till c:a 18.000 nummer, vartill kommer c:a
30 hyllmeter äldre och nyare läroböcker. Svenska skolmuseets
handlingar, dokument, dagböcker m m finns arkiverade i Stock­
holms stadsarkiv, på Statens pedagogisk-psykologiska bibliotek
och Nordiska museet.

På Riksarkivet har en inventering gjorts av folkskolans och
folkskollärarseminariemas arkivalier. Den är slutförd i fråga om
de centrala och regionala myndighetemas arkiv och täcker halva
Sverige i fråga om folkskolan.

I och med övertagandet av Svenska skolmuseets samlingar
började man på Nordiska museet att söka orientera sig om skol­
museer/skolsamlingar i landet. Så småningom tog detta arbete allt
fastare former. Under slutet av 1970-talet gjordes en inventering
av skolmuseer/skolsamlingar under ledning av intendent Lajla
Ben ed y. Hon sände 1977 ut förfrågningar till länsmuseer, andra
museer, hembygdsföreningar m fl angående det aktuella bestån­
det. Enligt denna inventering fanns det i oktober 1978 168 fär­
diga skolmuseer och 25 planerade. Inventeringen betraktades då
inte som slutgiltig eller slutförd. Den här översikten kan ses som
en fortsättning på inventeringen. Grundmaterialet utgörs av sva­
ren på förfrågningarna till museer m fl.

A v olika skäl publicerades inte inventeringen. Med anledning
av folkskolans 150-årsjubileum 1992 har ett nytt initiativ tagits
av Föreningen för svensk utbildningshistoria att i samarbete med
Nordiska museet göra 1977 års inventering aktuell genom att
skicka ut en enkät till Sveriges länsmuseer med den gamla inven­
teringen som underlag. Enligt 1992 års enkät har inte mycket för­
ändrats sedan 1977. De flesta skolmuseer finns kvar, några har
dock lagts ner och andra har tillkommit. Eftersom tidsbrist rått
för enkätens utförande gör inventeringen inte anspråk på att vara
fullständig. Säkert finns fler skolmuseer och skolsamlingar än de
som upptas i denna förteckning.

10

strukturering av materialet .
k 1 l' ama uppvisar stora va-De lokala skolmuseerna o~h s o sam ~ng nad Det kan vara allt

riatiOI~er i f~å~~ 0~1i?neh~~cbh eYl~~ i~~~skyddsrum till mycket
från nagra f a ~orema I :.s ar med utställningar. Utställningarna
sto~a, katal~gtsera~e sa mreller del av klassrum) uppbyggot av
vanerar fran ett ok}s.sru~ h lärarbostäder som vill ater­
"äldre skolför~mal till as~m 0~estämd tidsperiod. Oftast är
ge en viss regwns skola un.f~rt~~kola som man vill visa. Men i
det 1800-talets eller sekelski e T " "skolan som den var

aterialet förekommer även senare. mi Joer,
m . . h" de" ett visst ar, etc.
när under:rtsmng~~ up~ l o~er mer eller mindre kontinuerligt och

Insamling av forem~ s. örs mer eller mindre systema-
~ppbyg.gandet .~~ utst~~lr~~~t~%Jngen, där museema/samlin~~a
ttskt. Vt.d den folJandf, bl f"ljande faktorer till grund for m­
indelas I tre grupper, tg1er a okan exempelvis ha större före­
delningen. Ett antal s.ko n:useer ion med flera skolsamlingar av
målssamlingar, eller ligbga I end regtt la"nsmuseum eller liknande.

· 11 r sarnar eta me e ·
olika typ~ . e oe h 'ort att ett antal museer placerats I
Sådana forhall~nden ar gj fk finns i fråga om insamling och
grupp l. Om nagon o syf!~::si museet i grupp 2, som här kalla~
uppbyggnad m m, sa p " s tanken är att skolmuseerna I
"relativt välordnade museer k:·~ v . g från övriga "välordnade"
den förstnämnda gruppen s I Je~t s~ara speciellt "bra" i någon
genom sin storlek och genomöa 'ga museer och skolsamlingar bemärkelse som antytts ovan. vn

ingår i grupp~: . . o got diffusa och något annat är inte
Som synes ar kritenema na . .. · de kvalitet. Det

hell~r möjligt. Und;r~:g;:;::~~l~~:; :~~an~%~~es tidigare, in-
bestar av svaren pa . 'd t l med länsmuseer m fl, under · erhållits VI sam a . d
formahon som . . rt' kl r från ortspress och hknan e
hösten 1980 samto tidm~~tsa Id t977 års inventering som under­
material och .~ 992 arks en at ~e s pao de olika museerna. Samman-l I besok har unna gora · 1 t ..
ag. nga ts att struktureringen av matena e ar

taget betyder det . ~o~ns;Jr en kritisk granskning från mu.seemas,
mycket gro~ oc~ opp och skolhistoriskt intresserades sida. hembygdsforemngamas

11

Den andra delen av r · o

föremål, byggnader etc /ppoAn mnehall~r listor över var olika
delvis ofullständiga un~~~~g ven ~~~~a listor byg~er på samma
som tagits med i listorna ä o som l lgare .redogjorts för. Det
!örefallit ha ett visst intress: :~d~nt s.~m. enligt brev och samtal
l skolmuseifrågor. or e manmskor som engagerat sig

Skolan på
museum

A v Lennart Dus in g

"Jag bar böcker och smörgåsar i ryggsäcken, därtill en vichyvat­
tensflaska med patentkork, fylld av mjölk. Det ändlösa travandet
medförde ibland, att den feta mjölken hade kärnats när jag kom
fram: i tunn blåmjölk flöt vitgula, formlösa klumpar." Minnen
från skoltidens första år i Delblancs Livets ax, från den skola som
rymde "en lärosal, en kapphall och en blygsam bostad för skol­
fröken". "Men det var tider då vi kom bottentjälade till skolan
och sattes av Fröken i hallen att tina och torka upp en smula
framför järnkamin. I klassrummet stod bänkarna i sjöar av smält­
vatten. Blåröda av köld begapade vi planschen över Israels barn
på solgassad ökenvandring ut ur Egyptens land." Så minns förfat­
taren också sin skola under krigsårens stränga kyla.

På mängden av förstklassiga skolskildringar i vår litteratur kan
ingen klaga. Vem minns inte Tjänstekvinnans son som genom
Strindberg gör iakttagelsen att "I Jakobs skola var det en demo­
kratisk anda, så till vida att jämnåriga alltid kände sig i nivå med
varandra. Ingen drog sig för den andres sällskap på andra grunder
än personlig antipati. I Klara var det kast- och bördskillnad."

Harry Martinsons minnen är av annat slag återberättade i
Nässlorna blomma. Ur hans klassiska skildring av en rättstav­
ningstimme: "Å, det är en salig timme. Lugn och ro. Slippa att
måka och arbeta. Det är ju bara att skriva rätt, och det är ju ingen
konst. Välsignade skola. Hela timmen spinner hans själ och han
hanterar rättskrivningspennan som en liten spira. Han är konung
över tje-ljudet och prins av äng-ljudet."

Den nu 150-åriga folkskolan och dess föregångare på utbild­
ningsområdet har flitigt dokumenterats av våra författare oftast i

13

skildringar med frisk konkretion och målande detaljrikedom. Det
råder ingen tvekan om att deras skolminnen etsat sig fast särskilt
starkt i minnesförrådet Och är det inte så för de flesta av oss?
Upplevelsen av den första skolkontakten, de yttre betingelserna,
läramas personligheter och givetvis de nya kamratkontakterna är
stark och bestående.

Minnen som vi har och som författare ger uttryck åt rör huvud­
sakligen skolmiljön, de sociala förhå11andena och undervisning­
en. Men författamas inlevelseförmåga och uttrycksskicklighet i
a11 ära, kan man ändå helt och fu11t uppleva skolans inre och yttre
liv genom enbart litterära e11er över huvud taget verbala fram­
ställningar? Säkert inte!

Planschen i Delblancs skola, skoluniformen i Strindbergs e11er
rättstavningstavloma runt väggarna i Martinsons är främmande
rekvisita för a11t fler vartefter tiden går. Vi behöver vidga vårt
minne med samlingar av dessa tusen och ett ting som utgjort den
materieUa, handfasta grunden för folkbildningen. Vi behöver fö­
remålssamlingar, helst rekonstruerade miljöer men givetvis också
nedtecknad skolhistoria e11er ljudinspelningar och bilder.

Med andra ord behövs skolsamlingar och skolmuseer för att ge
bästa möjliga information om skolans framväxt och historia. Att
detta kategoriska påstående upplevts som en självklar realitet av
många människor runt om i Iandet vittnar de många skolmuseer
om som finns och den entusiasm med vilken de hå11s levande.
Den inventering, som nu läggs fram, visar på en enastående geo­
grafisk spridning av museerna liksom en rik differentiering
beträffande innehå11et, med dagens modeord: profilering.

Beståndet av skolmuseer och det intresse för skolfrågor detta
ger uttryck åt år givetvis ett bevis för att folkskolan (antingen den
heter så eller har något sentida namn) är en folket skola.

Det är a11tför långt att här ta upp frågan om vilka krafter som
medverkat i denna uppbyggnad. Endast ett konstaterande bör gö­
ras, skolmuseet har oftast kommit ti11 genom ideella insatser av
människor ur vitt skilda läger. Givetvis är det inte att ta ti11 för
stora ord om man påstår att dessa många människor svarat för en
väsentlig kulturinsats i vårt land, ett kulturarbete som ofta pågår i det tysta.

14

o äller det att gå vidare, att
Därmed skal~ strax fa::~~~: s~~l:it~ne. Att diskutera förutsätt-

fortsätta att benka ~~m~ !museernas förkovran efter nya behov.
ningar och fo?.Tier for ~·tf frå an om det finns ett bredare intresse

Trots allt bor ~an st!'!- ad g . t begränsat till en skara entu­för skolmuseet tdag. Ar etta m e

siaster eller fa~~än?. tt skolmuseet lika väl som varje an-
Svaret bör nmhgtvi~. vara a. om s ftet huvudsakligen är att

nat museum ha.r att. fornya s~ nk. i nä/området. Den informati~a
lämna informat~?n til_l en p:nom od utställningsteknik, uppfölj ­
verksam_heten o bor bhenbk~s:. in i~ utiden och en inbjudande PR­ning av mnehall oc u s ap

verksamhe~. .. försöker uttrycka min välgång~-
Nedanstaende ar tankar som k man vågar hoppas att jubt-

önskan till skolmus~ekrna. K~n:tt ~nspirationens år för de många leumsåret 1992 ocksa an var

skolmuseientusiastema. k d bli en samlingspunkt där kommu-
Tänk om skolmuse~~ un ·~rdes re elbundet! Tänk om ett his­

nens skoldebatt. eller lane~.s f~s å engrad aktuella skolfrågor som
toriskt perspektiv kunde lagg ~ historielöshet. Förutsättningen
idag debatteras med en generan e tt saodant debattforum är att

ska kunna vara e
för att ett mu~eum mf tt r de äldsta utvecklingsfaserna utan dess "minne" mte bara o a a.

· · · o egen tid
att minnet gnper ~.~ 1 .~a~ ~xempelvis betygsfrågan kunde

Det vore en valgarmng. om k rund och framförallt som om
diskuter~s mot .en ~kolsoctalf?a ~ch vad skulle inte skolmuseet
den faktiskt vant P~ tapet~~ 0~t debattera de praktiska ämnenas kunna bidra med da det ga. er a

roll och betydelse i utbild~I~g~~? rum vrida skoldebatten rätt igen
Inte minst kunde detta e ~ o . ska arbetet i en tid då vuxen­

genom att fokus er~. på det dp~ ago~ministrativa uppbyggnad mer delen av skolsamhallet me ess a

och mer tagit över huvuodr~llen. Il av debattforum bör skolans
Men innan museet far enna ro "skolminnet". Man

d tt v det gemensamma o
eget folk kunna ra ny :a lärarna att "uppfinna hjulet pa
kanske ska unna de m nga nya d t mödan värt att gå några
nytt" men i vissa sammaknl~ang voreed ~useet's hj'älp och bespara 'llb k · skolutvec mgen m
:~:go~eha~e~ ~tt också uppfinna punkteringen på nytt.

15

Över huvud taget är förhållandet mellan skolans folk och
skolmuseet mycket intressant. Det är naturligt att skolmuseet i
många fall upplevs som en föremålssamling av föga intresse för
den aktive läraren eller skolledaren. Lika naturligt är det att, om
det inte redan finns, ett levande samarbete etableras i syfte att do­
kumentera dagens skola och knyta dess erfarenheter samman med
gångna tiders. Under ett sådant arbete skulle säkerligen många
rön göras som bekräftade att pedagogiskt arbete och skolsociala
insatser av i går har mycket att lära dagens yrkesverksamma. Jag
vill gå så långt att jag frågar om inte något inslag i lärarfortbild­
ningen borde ägnas åt studier av föregångarnas strävanden, stu­
dier delvis förlagda till närbeläget skolmuseum. Det museet i så­
dana sammanhang hade en god möjlighet att visa vore bl a vikten
av att ägna de grundläggande färdigheterna mycken god tid och
omsorg samt att aldrig ge avkall på god konkretion.

Det något nötta uttrycket att skolan är en spegling av samhället
eller att skolan uttrycker i varje fas av samhällsutvecklingen den
politiska ledningens vilja och målsättning är förvisso inte uttjänt.
Skolmuseet, jag vågar tro vilket som helst i landet, kan genom
sina föremål visa på de olika generationernas syn på förhållandet
barn-vuxna, på vikten av olika undervisningsämnen, på uppfatt­
ningen av omvärlden, på hem och familj etc. En medveten mu­
seiverksamhet kan belysa sådana och andra förhållanden på ett
sätt som gör museet till en givande studieplats för den levande
skolans elever.

Det elevintresse som på så sätt och på andra vägen kan väckas
har givetvis en avgörande betydelse för museets framtid, då man
måste räkna med att väsentliga delar av de förhoppningsvis väx­
ande samlingarna tillkommer genom gåvor, den skriftliga doku­
mentationen kommer från "gamla elever" och bildarkivet vidgas
med tillskott från "tacksamma elever".

Den omfattande förteckningen över skolmuseer visar att mu­
seernas status och huvudmannaskap kraftigt varierar. Små mindre
samlingar av nästan privat karaktär kan i få avseenden jämföras
med de samlingar som står under länsmuseernas beskydd. Att ön­
ska någon likriktning av huvudmannaskapet vore både inoppor­
tunt och orealistiskt. Dock vill man gärna för den goda sakens
skull hoppas att skötseln av de mindre samlingama kunde stimu-

16

.. .. om att deras funktionärer finge någon
leras oc~ for~attras .gen h att länsmuseernas sakkunniga i öv-
sorts anttkvanesk~dln~~g o~ll att ge sitt fackmannamässiga stöd. rigt finge någon tt .over t
Sod tf"ekommerJUredan! · l'

a an or . . . d batten om internahona tse-d.. ed trassla m mtg l e ·
Utan att arm o . .. då uttrycka en förhoppnmg

ringens olika uttrycksffrmer ma J~~:e visa på de gemensamma
om att man blan~ sko museerna . en Skolan i de nordiska län­
dragen i den nordlska skolutveci~•:ogm i.nte är överträffad, den h.ar
dema har utvec~??t en pedag?tt lag och den har lagt grunden till
skolsociala amblttoner av um ~

de nordiska, demokratiska sa~älle~:~ genom tillfälliga utställ­
Kanske kan dett~ se~are u /y~t anordna men som definitivt

ningar, något som ar ar etsa: ~åste efterlysa.
hör till den PR-verksam.he~ ~har genomgått många utvecklings-

Museiverksamh~ten 1
s ? ka dJ'up svacka publikt sett.

D h ant nere 1 en gans
faser. en ar ~ . t t hos allmänheten åter vaknat myc-
Men på senare ttd ~ar m re~~e o a att föm a verksamheten.
ket tack vare muself?lket~ fo~agjämförel!er i övrigt, borde ha

Skolmuseema, glvetvls u an . bl a enom den lokala
möjlig~et att vinna vida ~retsa~ ~~~r~~~emis!ring jag här vågat
föranknng ~~s~etho~~as~ ~s~catt skolfrågor, som få andra sam­
antyda. Det ar JU e v~~s. har ·u alla gått, så den vet man
hällsfrågor, engagerar, for \~k~.l~et sdm med författama och de-
mycket om. Och. med oss a ~ ~r man inte behov av att uttrycka
ras förhållande till skolank, at. l"d'e men likgiltig står man där
sitt hat så kan man uttryc a sm g a J '
sällan.

17

Ingen lä b k · o ••
o ro. 0 l nagot amne kan mäta sig med Luther s lilla katekes i

fra~a o:rz mflytande och livslängd. Den har tjänat som "ind ktr"
nenngsmstrument" för svensk kristendomsunderv· · o •

0
l-

1500-talet fram til/1919 T/d" tfi·· o d tsmng fran mlften av
• • l tg orsags en medförklarande ut/ä

mng~r: s k katekesutvecklingar. Mest känd är är k b. k O l gg-
Stvebtltuds' förklaringar från 1689. Liksom lilla ka~e~~s~~ är a~euns
u iforma med frågor 0 h kat k . . . c svar, som skulle läras utantill. Svebilius'
18fo e~ ~~difle~ades l neologisk riktning av ärkebiskop J A Lindblom

vers i~ n fr å:~ 8~~a:v ~~,;~1':z?karetdkikanten L G Gagner bearbetad
e es.

Foto Peter Segernark i Nordiska museets arkiv.

18

skolmuseet i
Karlstad

Carl E Carlden

Gymnasium Adolpho-Fredricianum, det gamla gymnasiehuset
vid Kungsgatan i Karlstad på dess högsta punkt mitt emot dom­
kyrkan, utgör enligt mångas mening Karlstads vackraste och stol­
taste byggnadsminnesmärke. Byggnadens högtidliga invigning
förrättades i september 1759 i närvaro av hela stiftets prästerskap
och pågick i dagarna fem. I 116 år inrymde den stadens lärdoms­
skola och gymnasium. Gyronasiehusets roll som aktiv skollokal
minskade successivt från 1869, då Tingvallagymnasiet togs i
bruk och var i huvudsak utspelad med gymnasiets tilbyggnad
1913. Men våren 1980 har en scenförändring inträtt. De gamla
valven i den förnämliga stenbyggnaden genljuder på nytt av ung­
domliga röster och vid några tillfällen har gymnasister- fångade
av stundens stämning - intonerat Kolrnadins sköna 1600-tals­
psalm "Den blomstertid nu kommer med lust och fägring stor ... ".
Bottenvåningen i det gamla gyronasiehuset har nämligen för­
vandlats till ett skolmuseum.

Det är inte första gången ett museum inryms i det ståtliga
gymnasiehuset. Redan 1759 inplacerades något på den tiden så
ovanligt som en naturaliekammare, som småningom fylldes med
samlingar av skilda slag: växter, stenarter, insekter, fåglar och
däggdjur. Den lignellska donationen 1839- ursprunget till Värm­
lands museum var också inrymd i gymnasiehuset till 1929, då
länsmuseet tog ny och skön gestalt på Sandgrund, den plats där
Klarälven delar sig i två armar, som mjukt omfamnar det centrala
Karlstad. Under 1900-talets första decennier hyste bottenvåning­
en i gyronasiehuset följande museala samlingar: naturhistoriskt
museum, biologiskt museum, kulturhistoriskt museum och ett
museum för finföremåL

19

I dag inrymmer samma lokaler skolmuseum med tre skolfor­
mer exponerade, gymnasium, flickskola och folkskola. Vidare
disponerar Carlstads-Gillet ett rum för sina samlingar. De stads­
historiska samlingarna, som tidigare var uppställda i Stadshuset
och av lokalbrist flyttats till Bibliotekshuset, har också fått en
varaktig stad i ett av rummen i bottenvåningen. Därmed har
denna våning återfått den museala karaktär den hade vid sekel­
skiftets början. En målsättning är, att observatoriet i den åttkan­
tiga tornbyggnaden och den förnämliga prästsalen på andra
våningen återställs och görs tillgängliga för allmänheten.

Men nu några data om skolmuseet I februari 1977 framlades
för skolstyrelsen förslag om att inreda ett skolmuseum i Gamla
gyronasiehuset Samtidigt föreslog jag, att Carlstads-Gillet skulle
få disponera ett rum och att ett rum reserverades för de stadshis­
toriska samlingarna. Skolstyrelse och budgetberedning liksom
senare kommunfullmäktige biträdde förslaget och avtal upprätta­
des med Byggnadsstyrelsen om förhyrning av lokalerna. De
nödvändiga renoveringsarbetena, som också inkluderade lokaler­
na i andra våningen, utfördes under våren och sommaren 1979
och l oktober 1979 kunde det egentliga arbetet med ett skol­
museum påbörjas. Undertecknad, som fått skolstyrelsens uppdrag
att iordningställa museet och vid behov anlita annan expertis,
kunde nu starta med att överflytta skolföremål av musealt intres­
se, som under min skoldirektörstid mer systematiskt tillvaratagits
inom kommunen, i synnerhet vid skolnedläggningar och mer
genomgripande renoveringar. Dessa föremål förvarades till en
början i en låg- och mellanstadieskola och sedermera i Älvkulle­
gymnasiets skyddsrum. Vidare inventerade jag våra äldsta skolor
i staden samt skolor i Skattkärr, Nyed och Väse.

I november 1979 inbjöds representanter för olika skolformer i
Karlstad till en diskussion om skolmuseets utformning. Denna
överläggning har i stott varit vägledande för det fortsatta arbetet.
Jag har också studerat skolmuseets utformning på Skansen, i
Göteborg och Södertälje.

I Karlstads skolmuseum möter besökaren i entren högre all­
männa läroverkets fasad mot torget i formatet 3 x l meter. Fram­
för den nu drygt 100-åriga byggnaden är lärarkåren uppställd.
Vid sidan står en gymnasist i skoluniform. I entrekorridoren har

20

Entren till Skolmuseet i Gamla gymnasiets bottenvåning

uppställtso en fågel.~a~~n~n~:~;~o~~s~~fJ~:dö~~~l~i~k~~~f:!~
st~den. p~· no:r~c~a~~ver åren 1873-1966, interiörer från gamla
r~ torer, ar:Ut en samling lärarporträtt, signerade Bror Chr?.nan­
ldarovelrket .sd lar" overket 1890-98. Träfigurer föreställande djaknar

er, e ev VI o . 'k ·d
från 1700- och 1800-talen finns ocksa I entre oi"? oren. .

I stora salen mot söder finns läroverkets samlmg~r med mtrl~s­
ä d som förvarades i Gamla gymnasiets natura Ie­

~anta prov Å.Jd:~a föremålen är jordgloben och him~els~loben,
b~~:r~·l600-talet. I en monter förvaras lär~böcker I latm, gre-
~ .. on och historia från början och mitten av 1800-talet.

~~~~~·:~~~~:ort bord med äldre fysikaliska instrument står e~ 
l' i enkel vadmalskostym och kramar tafatt om psalm 

bn~ mgD drömmande ögonen och missnöjda anletsdragen talar 
si~t ~;dlig: språk. Han får representera de många elever, som ald-

21 


~~nf~~ sig ti~~rätta i sokolan och den främmande stadsmil"ön 
Iing!n" J Ny~trom har fatt tolka deras situation i dikten "Fr~m~ 

· ag aterger de två första stroferna: 
!Jan ~~ttes i skola långt bort 
I en fJarran och främmande stad. 
Han var tyst och blyg och kantig 
och aldrig riktigt glad. 

Han kom i sin gråa vadmalskostym 
och grova smorlädersskor. 
Om lärare vis~te han ingenting, 
han var van VId hästar och kor 

ka! ~~ lite~. vindskupa invid gyronasierummet har med medver­
rum, e!~t~~~a=arm~~~um wrdnin?stäl~ts ett inackorderings-

Ru .. . .. e or en gymnasist fran slutet av 1700-talet 

en ~ol~;~~~c::;1~~~ :~~=fs~f~~!~:~l~~~~:~~iss:fria. H~. finn~ 
texti!sl~Jd. I förrummet tiii folkskoleavdelnin e med t~a- ~ch 
gymnasieelever illustrerat Sten Selanders dikt ,?V? ha~ ~kickhg~ 
torget en dag, en liten folkskolegrabb och jag " ~·fte a+"~ kula I 
la de starka motsättnin ar so o ... . I en tar speg­
folkskola och läroverk g H"~ fm en g:"F fanns mellan elever vid 

~~u:~:db~~~~~~~~re:}~å~~~;:!~ii sF~:t;:~~~r~~~s;,~ 
tt av rummen har reserverats för flicksk l . . . 

und~rvis~ngsmateriel och foton från dess 9~::Ig~~~ ~nv.entaner, 
Bilden I skolans tjänst hör bl .. Is ona. 

toria. Läsebok för folkskolan s a stakmm:~. med lambokens his-
'11 ' om u om 1 ors ta gånge 1868 I ustrerad med ett 30-tal b'ld T'll .. . n 'var 
hänvisad fil · I er. I en borJan var man helt 
från Tyskl~n~~~~· ~Y:~C::~~~d~ lit.~Wafiska bib~liiiustrationer 
Under 1900-talets r· t o I e ti Igaste skolbi!dsförvärven. 
planschproduktione:r~~ aavr tdoegf~_vetnskarnJa a!lt mer över skol-
t. b'b . · ors a var ulzus Kronb d 
IO I hska tavlor. Åren 1911-1916 ko N' erg me 

planschserien "Våra husdjur" och 1920 o~ .. . z~ KN~eug~r, m~d 
omfattande serie "Tavl .. pa OrJa e zls Tzren sm 
k . . or over svenska djur" T'll d o 

VI.?nhga k~nstnärerna i skolplanschbranschen h .. ~ J e manga 
stram, Hennetia Sjöberg, Marianne Richter och G~~deRi~:IZ.. Ny-

22 

Från 1950-talet har skolplanschen fått stå tillbaka för nya läro­
medel: diabilder, TV och videokassetter. Men stillbilden har sina 
förtjänster. Den är bl a väl anpassad tiU en undervisning, som 
bygger på en dialog. Kanske får skolplanschen uppleva en renäs­
sans och på nytt ge den verbala och emotionella kontakt, som 
resonemanget kring en livfull och detaljrik stillbild stimulerar till. 

Karlstads skolmuseum förfogar över drygt 2.000 skolplanscher 
i depå, varav ett fåtal finns exponerade i utställningssalarna. 
Skolmuseet har arrangerat två skolplanschutställningar, den ena 
1987 i samverkan med Värmlands museum och den andra 1992 i 
anslutning till folkskolans 150-årsjubileum. 

När jag för ett 15-tal år tiUbaka började fördjupa mig i den 
lokala skolhistorien, gjorde jag en överraskande upptäckt. Karl­
stads läroverk hade beskrivits i ett 20-tal skrifter. Även flick­
skolan var väl dokumenterad. Däremot saknade folkskolan helt 
någon utförlig beskrivning. Denna brist är nu avhjälpt. År 1985 
utkom Carl E Carlden: "Från fattigskola till skolpalats", som 
skildrar den allmänna skolundervisningen i Karlstad från refor­
mationstiden fram till 1909 och 1989 Carl E Carlden: "Från kyrk­
skola till medborgarskola", som omfattar folkskolans historia i 
Karlstad 1910-1950. Även den kommunala yrkesutbildningen i 
Karlstad har fått en utförligare beskrivning i Carl E Carlden: 
"Från söndagsskola till gymnasieskola. Yrkesutbildningen i Karl­
stad under 150 år" (1991). På grund av lokalbrist har yrkesutbild­
ningen ännu inte fått någon egen utställningssal. 

Väggarna i skolmuseets expeditionsrum är från golv till tak 
täckta av läroböcker från mitten av 1800-talet fram till våra da­
gar. Ett urvalläroböcker från 1600- och 1700-talen har Stifts- och 
läroverksbiblioteket deponerat i skolmuseet Vidare disponerar 
museet följande årgångar av svenska skoltidningar: 

Tidning för Sveriges Läroverk 1901-1962 
Svensk Läraretidning 1885-1927 
Folkskolans Vän 1887-1930 
Skola och Samhälle 1920-1945 

Samtliga skoltidningar är inbundna och lätt tillgängliga för den 
som vill fördjupa sig i den pedagogiska debatten i lärarpressen. 

23 


Skolmuseet hålls ö t f" Il .. 
och där' ·· t ppe or a manbeten vardagar mellan 10-12 

Jam e torsdagar kl 17 19 T d f" . . 
bestä}las per telefon. Besöksa~tal~t I er ~r l~ISning oandra tider kan 

Manga har fört'" f P ar Igger pa c 9.000. 
främst Karlstads k~:~u ull t medverkat o v~d museets tillkomst, 
verksamheten, samt för~t:~~n~enom. arhg~ ansl.ag m.~jliggjort 
museum, Karin El e antikvanen VId Varmlands 
deltagit i utformnin~s~nsom med sakkunskap och säkert omdöme 
v~it till ovärderlig hjäl;:i~~~~~t. L~ktor Karl Åke M_ossberg har 
slejdlärare Yngve Nicklass ~m~gen ay gyronastedelen och 
Gymnasieelever vid Sundsta on VI ~t ormnmgen av slöjdsalen. 
Monica Andreis lednin till gymnast et har under .teckningslärare 
storlek, föreställande ~lev;;rka~ ef~. stort a~tal figurer i naturlig 
Värdefulla medarb . ?c . arare fran en svunnen tid. 
Gunilla Fällgren oc~t~~ed;:~e~~dn!ngt.elln harl.~arit lågstadielärare 

e ar I synsarare Knut Jonsson. 

Skolmuseet i Hängengården, 
G lammersträsk 

Av Kurt Edström 

Något om förhistorien till Hembygdsgården 
och dess skolmuseum 
År 1757 insynade den förste svenske nybyggaren mark i Arvids­
jaurs socken inom Piteå Lappmark. Hans namn var Per Israelsson 
Käck. Han skulle ha åkt till Pommem för att kriga men klarade 
sig ifrån det genom att bli nybyggare i Lappmarken. 

Att han grundade byn inom detta område berodde på att han 
vid tidigare besök funnit förutsättningarna goda för en bosättning. 
Han kom med sin hustru Kerstin fram sent en kväll. De gick över 
en bäck och upp mot Liden för att ordna en lägerplats för natten. 
Per tog fram ett nät och gick ner till bäcken för att pröva sin fis­
kelycka inför kvällsvarden. Därifrån hörde han ett skott från det 
håll där han lämnat hustrun. Han sprang tillbaka och fann hustrun 
i full färd med att plocka den tjäder hon skjutit. De tog det som 
ett gott omen. 

Käcken var en duktig odlingsman. Han hade dessutom en 
otrolig förmåga att insyna mark. Av den blev senare många jord­
bruksfastigheter. Antalet nybyggare ökade hela tiden. Det skifte i 
byn, som låg längst i väster, kom att övertas av mågen Johan 
Edström, gift med Käckens dotter Kristina. 

Omkring 1775 byggdes första delen av det bostadshus, som på 
1900-talet blev Hembygdsgård. Gården fick sin slutliga utform­
ning 1839. Det är så vi ser den i dag. Det är imponerande breda 
stockar och golvplank man använt sig av. 

Det var det nybildade Svenska Missionssällskapet, grundat 
1835, som ville starta skolverksamhet bland de samiska barnen i 

25 


Lappmarken. År 1843 börjar så den första skolan i byn och det 
var i Hängengården. Den förste läraren hette Israel Skarin. · 

Skarin var en man, som på bekostnad av Missionssällskapet 
och på inrådan av biskop Franzen i Härnösand blev utbildad till 
kateket. Han fick sin utbildning i lapska språket av pastor Sunde­
lin i Lycksele och erhöll därmed behörighet att undervisa same­
barn i kristendom. Skarin blev en betydande personlighet i Ar­
vidsjaurs socken, som det hette på den tiden. 

Dessförinnan, år 1842, hade Kungl. Majts. Nådiga ståndsriks­
dag antagit en stadga ang. folkundervisning. Den var under­
tecknad av Karl XIV Johan. Den kom efter krokiga beslutsvägar 
till sockenstämman i Arvidsjaur först under år 1843. Socken­
stämman beslutade att följa uppmaningen. Det resulterade i att en 
man från Mörttjärn i Malå kommun, Malå hörde då till Arvids­
jaur, sändes för utbildning till Härnösand. Folkskaleutbildning 
startades därför 1846 med läraren Mörtzell. Det var dock en 
ambulerande skola, som undervisade under 4 till 6 veckaperioder 
på olika orter. 

Missionsskolan upphörde redan 1851 sedan Skarin blivit 
utsedd till länsman. Den togs dock upp några år senare med ny 
lärare och i annan lokal. 

Samma år, skolåret 1851-52, började i Gloromersträsk sock­
nens första fasta folkskola. Det var socknens enda fasta folk­
skola till in på 1890-talet. Barn från dagens huvudort, Arvidsjaur, 
fick på den tiden låta inackordera sig och gå i skola i Glammers­
träsk 

Den förste ordinarie folkskolläraren hette Platsman. Han till­
trädde 1851 men slutade redan 1858 då han flyttade till Offerdal i 
Jämtland. Han hade dessförinnan tagit namnet Schultz. 

En liten historia från den tiden. Under den kalla årstiden fick 
man värme ur ved, som eldades i den öppna spisen. Det fanns 
därför alltid en trave ved i klassrummet. Barn fick gå i god tid 
före lektionerna och börja elda. En morgon vid ett sånt tillfälle 
såg dessa barn hur läraren kom gående nere på vägen. Nu ska vi 
spela honom ett spratt. En av eleverna la sig på golvet och de öv­
riga staplade veden på honom. Läraren kom och började lektio­
nen med att läsa· Fader Vår. Han stod vid katedern och under det 
han läste rullade han tummarna. Så hörde han något och upphör-

26 

.. R"n en ården i Glommersträsk, Arvidsjaurs 
I den har byggnaden,k t f84J Den kom till på initiativ av Svenska 
socken, startades en s 0 a . · .. . dd för samiska barn. 
Missionssällskapet o~h var ~t l~ en ';r:;;n fr~~ läsåret 1851-52 blev 
Undervisningen var forst am u eran .~ o äldsta del är 
skolan den fårsta fasta i socknen: Hangengadrden, varsd 1839 Den 

. 1775 fick sltt nuvaran e utseen e · 
från .. ttd.deensoo:k;~~~a fra~ till 1890-talet. Sedan 1937 är den hem-anvan s . .. o • 

bygdsgård. Skolmuseet är inrymt l overvanmgen. 

de med såväl läsning som tumrullning. Men allt var tyst och han 
fortsatte. Ånyo hördes n~got och s~mma procedur u~~~p:~~~~ 
Läraren fortsatte att läsa tgen men da steg elev~n dupp den oly­
och brak. Då blev det fart på läraren, s?m .rus a e om . b l 

. h "Il de honom i skamvran till kamratemas JU e . di~:~ e~~n,ä~~e;t~l ev hemby g d s gärd 193 7. Initiativ tagare v ar 

.. g S g Carlsson Han var kommunalpamp och landstmgs 
kapman ven · · h"äl t kså 
man Många andra av bygdens starka personhghet~r J. p e o~. 
till ~ed stort intresse. Det resulterade i en otroligt fm sam mg 
från framför allt bygdens bondekultur. 

27 


Från skolmuseet i Glommersträsk. Skolsalen värmdes upp med en 
öppen spis längst bak. l salen finns nu skolbänkar samlade av olika 
modeller och från skilda epoker. Same barnen, som var de första som 
undervisades i den här skolan, satt troligen som deras sed var på 
golvet med korslagda ben. 

Hembygdsfester gav goda inkomster och drog alltid stor pub­
lik. De fick njuta av bygdespel och högtidstal samt musik och 
diverse tingeltangel. (Nämnas kan att fester ofta gav ett överskott 
p~ ca 5-6.000 kronor). Omsatt i dagens penningvärde blir det 
mmst 120.000 kronor vid sådana tillfällen. 

Blan? talarna bör nämnas kung Gustav VI Adolf år 1952, någ­
ra av vara egna landshövdingar, författare som vildmarksdoktom 
Einar Wallqvist, Albert Viksten, Sara Lidman, professor Erik By­
lund, Norrlandsförbundets ordförande m fl. Den sistnämnde här­
stammar från byn och Sara Lidman bor 5 km härifrån. På senare 
tid har professor Sixten Marklund hållit ett invigningstal. Denne 
bodde för övrigt tillsammans med föräldrar och syskon i ett av 
husen på Hembygdsgården före 1937. 

28 

skolmuseet i Glommersträsk har bland sina samlingar ~enna :_ese­
kateder från 1700-talet. Katedern har tillhört skolans forste larare 
Israel Skarin. 

Det finns 14 byggnader på området. De viktigaste står där de 
byggdes och är alltså inte fl~ttade hit. från andra ~rt~r. ~em­
bygdsmuseet är bl a därför enhgt expertts ett av de fomämhgaste 
i Norrbotten. 

skolmuseet 
Skolmuseet består av ett stort rum på övre våningen med ett litet 
förrum. Skolsalen ståtar med en öppen spis i ena hörnet. Rum~et 
har två fönster mot söder och ett mot väster och är därför ljust 
och trevligt. På norra långvä~gen finns fo~farande en ~~g~fast 
långbänk kvar från den tid da skol~n to~s .~ bruk. Den ar 1 e~a 
änden fäst på en kraftig pinne, som sttter 1 vaggen.J?en andra lag 
på en kubbe av masurbjörk. Bä~ken är drygt 4 m lang o~h 7 cm 
tjock. Det är första skolbänken mom kommunen och fran skol-

29 


epokens början 1843. Troligen fanns det inga bänkar ute på 
golvet under skolans första år. Samebarnen, som från början var 
de som erhöll undervisning i salen, satt troligen som sed var på 
golvet med sina korslagda ben. I skolsalen står i dag skolbänkar, 
som använts under olika epoker. Den äldsta saknar ryggstöd och 
bänklock. De övriga är av olika modeller med plats för en 
respektive två och fyra sittplatser. 

En välbehåilen reseskolkateder från tidigt 1700-tal med ett 
stort antal lådor pryder sin plats. Den har tiilhört skolans förste 
lärare Israel Skarin. 

Bland salens undervisningsmaterial finns stora mängder gamla 
planscher från 1800-talet, bl a en från 1841 om de allmänna 
räknesätten. Många stora kartor finns också. Den äldsta är över 
Nord- och Sydamerika och tryckt i Tyskland 1846. Tavlor för 
renläsning från 1862 m. m. är också bevarade liksom en ställning 
med svart tavla tiiiverkad i byn 1859. Tavla med mått och vikter 
från 1882 och en liten, mycket gammal tramporgel finns också i 
skolsalen, till vilken många barn sjungit Din klara sol går åter 
upp. Många av planschema har gammal-stafning och är därför 
svåra att läsa för dagens unga besökare, för att inte tala om all 
den gamla litteratur, som finns tiligänglig. 

Golvet består av grova golvplank, lika breda som den fura de 
yxades tiii av. Den bredaste är 36 cm. Det är i dag släthyvlat. Den 
bredaste stocken i den inre kortväggen är ca 45 cm. 

Strax utanför skolsalen ligger ett litet rum som varit bostad för 
en ensamstående lärare. Det är på cirka l O kvm. Ä ven det har öp­
pen spis och nödtorftig möblering med säng, kommod, bord och stol. 

Skolmuseet"är i mycket gott skick. Det är nu mer än ett århun­
drade sedan lokalen användes för undervisning och snart 150 år 
sedan den togs i bruk för skoländamåL År 1937 blev där museum 
och troligen speglar det med sin samling den mest äkta skolmiljö 
man kan finna från sin tid. Det är förmo.dligen den enda auten­
tiska skolsal som finns i denna del av landet, kanske i hela Norrland. 

Adress: Arvidsjaurs Hembygdsförening, 930 81 Glommersträsk 

30 

Helsingborgs 
skolmuseum 

Av Carl-Axel Hessing 

Planerna på ett skolmuseum i Helsingborg är gamla. Redan 1892 
begärde folkskollärarna~ förening att ett skolmuseum skulle 
. ..ttas År 1985 förverkligades dessa planer. . 
mr~en~m olika enskilda initiativ har under åren~ lopp msaml~ts 
en stor mängd skolmateriel som tagits ur bruk I sko~~~n:. ~a;a 
samlin ar består av ca 5000 böcker, 1500 ~lans~her, :m ar. ran 
olika å~onden, kartor, fysik- , kemi- och bwlogimatenel, skiop: 
tikon- och filmapparater samt mängder av annan undervismngs 

materiel t r-11 ·ng 
E dei av dessa föremål ingår nu i den ~ermanenta.u s a m 

somnfinns i den gamla Östra skolan. ~ärdiSponerar VI kostn~~~ 
fritt två klassrum, men VI hoppas fa overta hela byg~na. . 

. si s·älv ett musieföremål. Skolan byggdes namhgen ~~:a1~66~o~ första skolhus för folkskolan i Hel~i~gb~rgs stad. 
Skolmuseet förvaltas av Hel~ingborgs Skolmuseiforemng, som 

är en helt ideell sammanslutmng. Vår verksa~het bek~stasb a~ 
medlemsavgifter från ca 600 medlemmar och VI har musewm u 
på varje skola. · k 

Föreningens syfte är att presentera ett ped~gogts t museum. 
Enskilda och grupper skall kunna hämta uppgifter och k_un~k~p 
om skolans utveckling i vår kommun. Vi försöker att varJe ar a 
en temautställning. . 

Vi har haft följande specialutställnmgar: 
Framtidens klassrum 
skolplanscher . 
Naturlära på farfars hd 
Den svenska skolplanschen 

31 


Ett avsnitt av skolmuseet i Helsingborg 

Skolradion 60 år 
Skolidr?tt oc~ skolgymnastik i Helsingborg under 70 år 
Skolan I Helsmgborg under 70 år 
Slottsvångsskolan 100 år 

För närvar~de har vi öppet vardagar kl14.00-16.00. Skolklasser 
och andra I~tressegrupper tas emot för special visning. 

.~ust. nu Inreder vi ett bibliotek, där vi kommer att visa ett 
tvru:~mtt. av de skolböcker och annan pedagogisk litteratur som 
anvants 1 kommunen. 

~~r förhoppning ä~, att vår verksamhet skall kunna fortsätta 

H
oc 

1 
~ven utvecklas. VI behöver därför fortsatt välvilligt stöd från 

e smgborgs kommun. 

lf_elsingborgs sko/museum, Östra skolan, Bergaliden 24 252 23 R z_ 
smgborg. Tel 042 -JO 71 80 ' e 

32 

Malmö 
skolmuseum 

Av Sixten Magnusson 

Tankar om att göra ett skolmuseum i Malmö började dyka upp i 
slutet av 1960-talet, och en hel del äldre skolbänkar, orglar och 
andra möbler ställdes undan i förråd. Någon insamling av läro­
medel förekom inte. Äldre böcker hade tidigare lämnats till uni­
versitetsbiblioteket och på 1940-talet fick Malmö museum överta 
en del äldre planscher. 

A V -centralen ville 1970 göra ett A V -museum och gick ut till 
skolorna med ett upprop om att sända in gamla projektorer, 
bilder, grammofoner m m. 

En arbetsgrupp bildades 1978 och riktlinjer för insamlingsar­
betet för ett skolmuseum drogs upp. En enkät skickades till äldre 
lärare med förfrågan om de ville medverka med berättelser och 
fakta kring äldre tider. En hel del intervjuer gjordes. Förf fick i 
upppdrag att leda insamlingsarbetet och besökte därför alla äldre 
skolor, undersökte vindar, källare och materielrum. All materiel 
samlades i Borgarskolans källare och listades upp av två pensio­
nerade lärare - Yngve A hl gren och Hasse J ans son. 

1980 krossade någon ett fönster i källaren och satte eld på 
samlingarna. Brandkåren kom i ganska god tid - men en del 
brann upp, mycket blev vattenskadat och allt fick rökskador. En 
saneringsfirma fick försöka rädda så mycket som möjligt - och 
gjorde ett gott arbete. Förra skolstyrelseledamoten Hilma Osbeck 
fyllde 80 år och skänkte 5.000 kronor som grundplåt till en 
framtida stödförening för skolmuseet 

1981 ställdes lokaler till förfogande i den renoverade Västra 
skolan och all ozonbehandlad materiel från branden sändes dit 
från saneringsfirman. Allt registrerades, katalogiserades och för-

33 


Förslag 
till 

Reglemente för Polk-Skolorna 

staden lYiahn(). 

Första Capitlet. 

Om Folk-Skolorna och vitkoren {ör Barns intr!ldande deri. 

. . §. 1. 1\lalmö Stad med dess 1•'örstäder utgör t'tl Skol­
Drstnkt med ~n Slwi-Styrelse. Inom DistrikLet UI'O 2:ne 
~asta Skolor mr·ällade, en inom hvarjc af Sladens Tenito­
r~al .Församlingar·, i hvill<a Slwlor Vcxel-Undervisningen tills 
vrdar e lwmmer all begagnas. 

§. 2. Uti d1~ssa Siw lo r äro herätligade till undervisning : 

t :o. Alla B am, s_om uppfostras af Stadens Falligvtu·d och 
de llam, hvrll<as Föräldrar njuta understöd af I<'atti"-
v[trden; 0 

2:o. Alla llam, hvill\as Föräldr·ar· höra till deu arbetande 
klassen; · 

3:o. ~am, hvilkas Föräldrar·, ehur·u hörande till ltnnan klass 
h~tväl är·o s{t medellöse, alt de iclte mägta Iletala af­
grfterna för tmdervisningen i annan godkänd Skola. 

§. 3. För inträde i Folk-Skolorna forth·as att bamet 
uppnått . 7 ilrs ålder, (h varom vederhörande Pastor meddelar 
intyg. l äldr·e Siwlan komma de narn all undervisas hvil-
1 F 

• l 

t~s •öräl!h·ar· bo inom S:t Petri l?iirsamlings områtle. -
Trll Nya Folk-Siwlan höra ha m; h villtas (? örtlid rar· äro ho-

::r;ta sid?n av skolstyrelsens "Förslag till Reglemente för Folk­
o orna l Staden Malmö" från 4 december 1850 R l 

fastställdes av Lunds domkapitel28 maj 1851. . eg ementet 

34 

rådsställdes med sakkunnig hjälp från Malmö museum. Övrig 
medverkande personal var beredskapsarbetare. 

Västra skolan fyllde 100 år 1983 och en mindre utställning 
gjordes i skolans lokaler. En "skolsal" ställdes i ordning i skol­
museet. 

skolstyrelsen beslutade den 16 februari 1984 om "Mål och 
riktlinjer för skolmuseet" och skolmuseet fördes organisatoriskt 
till A V -centralen. Initiativ togs till bildandet av Stödföreningen 
för Malmö skolmuseum. 

skolstyrelsens mål för skolmuseet angavs vara "att levande­
göra skolans roll i samhället förr och nu". 

Riktlinjerna för verksamheten skulle vara att 

"Samla, vårda och bearbeta föremål och dokumentation i form av 
arkivalier. 
Dokumentera förändringar av skolbyggnader och skolmiljöer. 
Dokumentera läromedelsutvecklingen 
Dokumentera verksamheter inom olika stadier och skolämnen 
Dokumentera förändringar i dagens skola 
Ordna basutställningar samt specialutställningar kring olika teman 
Fungera som läromedel i dagens skola 
Vara en resurs inom lärarutbildningen 
Fungera som arkiv för forskning 
Verksamheten skall bedrivas i nära kontakt med Stads- och 
Kulturhistoriska avdelningen vid Malmö museer." 

I samarbete med Malmö konsthall arrangerades 1985 skolmu­
seets första "riktiga" utställning. Den fick rubriken "Skolplan­
scher" men även en skolsal från sekelskiftet byggdes upp i Konst­
hallen. Närmare 300 skolplanscher prydde väggarna. 

I samarbete med Stödföreningen anordnades 1986 utställning­
en "Astronomin i skolan under 100 år". Den förlades till stadshu­
sets foaje. 

Den planerade basutställningen på Västra skolan färdigställdes 
och skolmuseet kunde - under stor massmediebevakning -
äntligen invigas den 24 november 1987. 

Malmö skolmuseum är förlagt till Västra skolan, där museet 
disponerar ca 300 m2. Utöver dessa lokaler disponerar museet ca 
200 m2 förrådsutrymme i Vämer Rydenskolan och Kronborgs-

35 


skolan. Administrativt är museet knutet till den pedagogiska 
centralen i Malmö. 

Ca 12.000 föremål är i dag registrerade, katalogiserade och till 
stor del även fotograferade. Museet är tänkt att för dagens 
skolelever fungera som ett modernt läromedel om farfars skola 
men är även öppet för allmänheten en dag i veckan Museet har 
bl a omfattande samlingar av AV-läromedel, fysikmateriel, teck­
ningar, planscher, orglar och möbler. 

Samlingama är uppbyggda kring skolämnen, där det under 
varje ämne finns samlingar från olika stadier och skolformer. 
Vidare finns följande teman utställda: Betyg, Fattigbespisning, 
Hälsovård, skoltandvård, Skolbad, skolsparverksamhet (med bl a 
samtliga utgivna nummer av Lyckoslanten), Filmen i under­
visningen, Lancasterskolan, Utbildningsradion, Skolmöbler och 
Skolmössor. 

Skolmuseet ger ut en skriftserie, som våren 1993 omfattar sjut­
ton olika utgåvor. 

Till skolmuseet är knuten en stödförening, som förutom att 
lämna ekonomiska bidrag till verksamheten, tar initiativ till för­
djupade studier och forskning inom museets verksamhetsom­
råden. 

Malmö Skolmuseum, Hospitalsgatan l, 211 33 Malmö. 
Tel 040-114997 

36 

Göteborgs 
skolmuseum 

Av Reidar Tolläng 

Göteborg fick sitt första skolmuseum år 1861 då man vid det 
nystartade Göteborgs museum inrättade en skolmuseal avdelning. 
Denna lades ned 1894. När Sällskapet för folkundervisningens 
befrämjande inom Göteborgs stift 1908 beslutade att öppna en 
utställning för modem undervisningsmateriel fick Göteborg åter 
ett skolmuseum. Ganska snart, och särskilt sedan läromedelsför­
lagen och länsskolnämnden organiserat egna utställningar, än­
drade verksamheten karaktär och kom att inriktas på att historiskt 
belysa främst folkskolans utveckling. 

På 1980-talet hade Sällskapets en gång stora fonder genom 
penningvärdesförsämringen smält samman och man bad kommu­
nen överta huvudmannaskapet. Göteborgs skolmuseum hotades 
då av nedläggning men genom ett beslut i kommunalfullmäktige 
inlemmades det 1991 i den kommunala museiorganisationen. 
Skolmuseet sorterar under Göteborgs Historiska Museum och 
stöds alltjämt av Sällskapet. 

Göteborgs skolmuseum har sedan ett tjugotal år sina lokaler i 
Engelbrektsskolan i stadsdelen Vasastaden. Byggnaden kom till 
för att hysa Nya Elementarläroverket för flickor i Göteborg, en 
privat flickskola, och togs i bruk hösten 1890. Då målade också 
Carl Larsson i trapphallen sin kända svit Svenska kvinnan genom 
seklen. Skolmuseet kan alltså sägas ha fått en värdig och stilenlig 
inramning. (När flickskolan lades ned ändrades namnet på bygg­
naden till Engelbrektsskolan.) 

Museet disponerar i byggnadens övre plan fyra salar för en 
permanent skolhistorisk utställning och en sal för tillfälliga ut­
ställningar samt i vindsplanet arbetsrum för personalen och ma­
gasinsutrymmen. 

37 


<?-öteborgs skolmuseum är tilldelat 2 tjänster, förkroppsligade i 
en mtendent och en kanslist. Till detta kommer en museilärare 
med halvtids tjänstgöring. 

Samlingarna 

Samlingama är omfa~tande och gör GSM till ett av de mera bety­
dande skolmuseerna 1 landet. Den fasta utställningen omfattar tre 
skolsalar med tidsenlig utrustning: en lancastersal från 1820-talet 
med san~bänk, griffelbänkar, bläckbänk och väggcirklar av järn, 
en sal fran 1870-1880-tal med långbänkar och slädbänkar samt 
e~ sal från ~.ekelskiftet.med dub~elbänkar och dessutom exempel 
P~ senare ba?ktyper. ~~!l utrustnmgen hör ett fungerande diaskop 
fran sekelsktftet. En fJarde sal belyser skolhälsovårdens arbete i 
Göteborg från sekelskiftet och framåt. Den innehåller en komplett 
tandläkarutrustning från 1920-talet och foton, som berättar om 
skolbad och gymnastik och om skolläkarnas och skolsköter­
skomas ansträngningar att komma tillrätta med verkningarna av 
undernäring, vitaminbrist och sjukdomar. 

Lär?boksbi~lioteket spänner över tiden från 1800-talets början 
f~am till omkring 1950, då museet med sina begränsade resurser 
ftck slå av på ambitionen att heltäckande bevaka den framväl­
lande floden av nya läroböcker. Förutom läroböcker för folksko­
l~n innehåller biblioteket en hel del böcker som har använts i 
flickskolor och läroverk. 

Göteb.orgs ~k~Imuseum förfogar också över ett psykologisk­
p~~agogtskt btbhotek, som liksom läroboksbiblioteket utnyttjas 
flitigt av forskare. 

Pla~schsamlingen består av mer än tusen planscher, från 
svartvita 1800-talsbilder i litet format med religiösa motiv till 
.~ 950-talets s.tora kolorerade planscher i snart sagt alla skolans 
amnen. Sa~nhn?en är förmodligen en av Sveriges största. 

Fotoarkt.vet mnehåller ett stort antal bilder, men förvaringen 
~otsvarar mte moderna krav och många av fotografierna håller 
pa att blekna bort. Någon negativsamling finns inte och det är 
d~~ör ett önske~ål ~tt fotografierna snarast fotograferas av. 
Gote~orgs .~rb.etannstituts gamla samling av hundratals svartvita 
~lasdtaposttiv 1 stort format väntar fortfarande på att registreras 
hksom en uppsättning bildband och ljudbildband. ' 

38 

Göteborgs sko/museum: Folkskolesalfrån 1906. Foto Lili Lundkvist. 

Göteborgs skolmuseum är väl försett med projektorer från 
skilda epoker, både episkop, diaskop och filmprojektore.r. J:Iit kan 
också räknas några udda konstruktioner för rörlig vtsmng av 
skilda förlopp inom ämnena biologi och fysik. 

Elevarbeten är rikligt representerade: uppsatser, välskrivnings­
prov, modeller av olika slag som .resultat av g~Rparbeten samt 
slöjdalster från trä-, metall-, textil- och pappsloJd. I den stora 
mängden övrig undervisningsmateriel för skilda ämnen kan näm­
nas gipsmodeller av mänskliga organ, insektspreparat, uppstop­
pade fåglar, ödlor och ormar i sprit, stensamlingar, ru~~ade k~rtor 
och reliefkartor, jordglober, barometrar, apparater for kemiska 
och fysikaliska experiment, räkneramar, ordtavlor för läs- och 
skrivundervisningen, teckningsmodeller, modeller från Nääs 
slöjdseminarium, kopieringsapparater, räknemaskiner, skrivma­
skiner. 

39 


Museets samlingar utökas kontinuerligt genom gåvor från 
skolor och genom privata donationer. 

Museets aktiviteter 

Museets viktigaste uppgift är naturligtvis att ge allmänheten till­
g~g till de stora samlingarna. 

Oppettider är tisdagar och fredagar 11-13, söndagar 13-15. 
Däremellan tar museet emot inbokade grupper, som guidas av 
personalen eller går omkring på egen hand. Här bjuds möjlighe­
ten att pröva äldre tiders skrivredskap - sandbänk, griffeltavlor, 
fjäderpennor och stålpennor. Som service till besökare som före­
drar att se museet i sin egen takt har museet tagit fram en hand­
ledning som kan lånas eller köpas. Vid sidan om den fasta ut­
~tällningen brukar museet producera en tillfällig utställning per 
ar, senast en expose över trädgårdsskötseln i skolan. 

Nivån på besökande grupper sträcker sig från daghem till uni­
versitet. Intresserade besökare är pensionärerna, som får tillfälle 
att uppliva skolminnen som ligger 60, 70 eller 80 år tillbaka i ti­
den. Att museet fått ett visst rykte också utomlands vittnar skaran 
av utländska besökare om. 

Museets utlåningsverksamhet är omfattande, både beträffande 
böcker och annan undervisningsmateriel. 

Som nämndes i inledningen finns i Engelbrektsskolan Carl 
Larssons svit Svenska kvinnan genom seklen. Utan att det o ffi c i­
ellt ingår i museets arbetsuppgifter har museets personal genom 
åren hållit målningarna tillgängliga för allmänheten, haft dem 
under uppsikt och rapporterat skador. Personalen guidar vid be­
hov grupper och enskilda besökare. Museet säljer också en kort­
fattad egenproducerad handledning. 

Inträdesavgiften är 10 kr. Skolklasser med ledare som beser 
museet på egen hand går in gratis. Från i år tar museet, liksom 
övriga museer i Göteborg, ut en avgift för guidning, 300 kr per 
grupp. 

Med kommunaliseringen 1991 tycktes skolmuseets existens 
som fristående museum vara säkrad. Våren 1992 har man varslat 
om nya förändringar. Enligt ett förslag för att effektivisera mu­
seiverksamheten i Göteborg skall skolmuseet och några andra 

40 

mindre museer bli avdelningar inom ett planerat Göteborgs 
stadsmuseum med placering i Ostindiska kompaniets gamla hus. 

Red:s anm: 

Sedan artikeln ovan skrivits har beslut fattats om att flytta Göteborgs 
skolmuseum. Den nya placeringen blir troligtvis inom Göteborgs 
blivande stadsmuseum. 

41 


Detta betyg utfärda­
des år 1887 för en 
elev i Adolf Fredriks 
folkskola i Stockholm. 
I den övre delen an­
ges hur långt i resp 
lärokurser eleven 
nått. I kristendom 
svenska språket och 
räkning fanns femton 
kurser. I geografi, 
historia och natur­
kunnighet tio lärokur­
ser samt i geometri 
fem. Betyget visar att 
denna elev vid femton 
års ålder hunnit rätt 
långt i dessa kurser. 
Observera noteringen 
i marginalen "Gäller 
icke som afgångsbe­
tyg" . 

!!Gty~r från Stookholma folk$kolor. 

- f'"'&.. Jl' 7 ... .4>'~' /17 ./ : · --

. .. '·""~·.,· . ·<;:/ .4;../,.;t, 1-·t.·., ;.,.,._,. "'• . l',//. /U/ . 

• ~.f'>~ U! t:vfo•!.t hul,.,~<t,, N-.r,F, 

l lirlllo-lu/~"'- /.1 
• /i#'t'n -".'TIX,ntkrf /J 
• l liJkulnq -- a 
· t~mlf _ _ y 
• 11/.Jou/(, , ,; 
._,.,,, .,.,,,f/1/fJ"" . .Y 
• 6tc>Niffrl _ f 

h.,t 1-'• fft·~ f.V,.,.N •Ob. .. /J 

P. /r>.-t.v l .U;ri~lrtp. / 
• IW·Iul/1,,.1 ,.,/ 
• ltltulltfl ~ _. ~ 

• •'Wrrg , ·-- •/ •n,.,,.,.,"* - ,/ 
' ,.,,.,./iriH(I 
• M'Itl _ / 

p ('J-ptlrn~<f,. -- ~ · 
• nu . _ .. . 
· J~Iflfll•ttl,.,.,...fl,., * 

/ ),;1:.4>,', 

.. B~tyget .~isar också (i ~en nedre delen) framstegen i övnings- och 
fardzghetsamn~n samt flzt. De välkända bokstavsbetygen används. 
Ursprungligen förekom endast A, B och C men behovet av mer 
nyanserad betygsättning gjorde att de för generationer välkända 
mellanformerna a, AB, Ba och BC snart infördes. 

B~tygen hade från början en informativ funktion men sedan en dis­
kusston börjat föras på 1930-talet om de kunde ersätta de inträdes-
prov s~r:z före~?m vid övergång från folkskola till realskola började 
de anvandas for urval. Efter en period med försöksverksamhet blev 
folkskalebetygen från 1949 urvalsinstrument för antagning till real­
skola. De s k standardproven tillkom för att betygsnivån skulle bli 
grupprelaterad. Foto i Nordiska museets arkiv. Foto: Peter Segemark. 

42 

Förteckning över skolmuseer 

Grupp l 

Relativt stora och välordnade museer med visning för 
allmänheten. 

BLEKINGE 
Möllegårdens skolmuseum, SV ÄNGSTA. 
C:a 2.000 föremål och fotografier, c:a 1.800 böcker. I bottenvå­
ningen inredd skolsal, i vindsvåningen lärarinnebostad. 

GÄSTRIKLAND 

Tersåkers skolmuseum, TORSÅKER. 
Stora samlingar av skolböcker, planscher, material för fysik och 
kemi, liksom skioptikon- och filmapparater av olika årgångar. 
Inredd skolsal. Öppet sommartid. I övrigt beställda visningar. 

HALLAND 
Hallands länsmuseer, Museet, VARBERG. 
På museet finns flickskolans samling, Varbergs folkskolors sam­
ling m fl samlingar. 

Hallands skolmuseum, Eldsbergaskolan (friluftsmuseet på Hal­
landsgården), HALMSTAD. 
Skolan flyttad 1943 100 år efter skolans byggår. Föremålen kom­
mer från Brunnsåkersskolan. 

43 


LAPPLAND 
Skolmuseet i Glommersträsk. 
Arvidsjaursbygdens hembygdsförening, GLOMMERSTRÄSK. 

SKÅNE 
Skolmuseet, DJURRÖD. 
Tillhör Kristianstads museum. Skolsal med sekelskiftesinredning. 

Helsingbor-gs skolmuseum, HELSINGBORG. 

Malmö skolmuseum, MALMÖ. 

SMÅLAND 

Moheda skolmuseum, MOHEDA. 
Mycket stora samlingar samt flera specialutställningar. 

Reftele hembygdsförening, Ölmestadsmuseet, REFfELE. 
~:a 5.000 ~atalogiserade föremål, bl a planscher, böcker, åskåd­
rungs~~tenal m m. Visar skolan under 1900-talet. Inredd skolsal 
från hdrgt 1900-tal. Stor trä- och textilslöjdsutställning med före­
mål från 1940-talet till idag. 

UPPLAND 

Forsmarks bruksmuseum, FORSMARK. 
Bruk~.mu.seet är inrymt i ett f d sädesmagasin vid Forsmarks bruk. 
I utställnmgen, ~?m ~estår av c:a 5.~00 förei?ål på fyra plan, in­
går en skolsal. Porernalen kommer fran Teresraskolan i Forsmark. 

Häggeby skolmuseum, HÄGGEBY. 
Skolsal från tidigt 1900-tal iordningställd. Skolkök och lärarinne­
bostad under inredning 1992. 

Lagunda skolmuseum, NYSÄTRA. 
l':'fuseet inrymt i Nysätra skola uppförd 1851. Föremålen omfattar 
tiden 1840-tal till 1964. En stor del av samlingen är från 1840-
och 1850-talen. 

44 

Stockholms skolmuseum, Stockholms skolförvaltning, Rantver-
kargatan 15, STOCKf!OLM, T~l 08- 6570100. .. . . . 
Föremål insamlade pa skolor 1 Stockholm. Utstallmng 1 DJur­
gårdsskolan, Norra Latin samt på Stockholms skolförvaltnmg, 
Fridhems plan. 

Nordiska museet, STOCKHOLM. 
Svenska skolmuseets omfattande samlingar är magasinerade. 
Utställning: Välaskola från Västergötland, ll:PPförd J?.å s.~ru;sen. 
A,terger skolan på 1910-talet. D_ramapedagogrska besok for ak 3. 
Oppet för allmänheten sommartid. 

Upplandsmuseet, UPPSALA. 
Folkskolan i Uppsala, representerad av Nannaskolan, B~lder­
skolan och Centralskolan, presenteras från november 1992 1 mu­
seets basutställning ''Vårt Uppsala" II. 

Vendels hembygdsförening, ~ariebergs sko~a, ,VEND EL. 
Innehåller bl a Thamska biblioteket efter Knstma Gustava Tham. 
Inrymt i Mariebergsskolan uppförd 1856 och i bruk till 1954. 
Skolsal från 1920-talet. 

VÄRMLAND 
Karlstads skolmuseum, Gamla gymnasiet, KARLSTAD. . 
Inrymmer samlingar från folkskola, flickskola och gymnasmm 
samt fotografier och information om yrkesskolan. 

VÄSTERBOTTEN 
Västerbottens museum, Skolmuseet, Gammlia, UMEÅ. 
Inredd skolsal från tidigt 1900-tal i skol?us. från Botsmark. 
Skänkt till museet 1942 av länets lärarorgamsatwner. Kammaren 
inredd som lärarinnebostad. Öppet sommartid. I övrigt beställda 
visningar i skolprogram. 

45 


VÄSTERGÖTLAND 
Göteborgs Skolmuseum, Engelbrektsskolan, GÖTEBORG. 
Obs. Beslut har fattats om att flytta Göteborgs skolmuseum. Den 
nya placeringen blir troligtvis inom Göteborgs blivande stads­
museum med placering i Ostindiska kompaniets gamla hus. 

ÖSTERGÖTLAND 
Skolmuseet, Gamla Linköping, LINKÖPING. 
Skolmuseet innehåller bl a skolsal med växelundervisning från 
1840-50-tal samt en sal från 1880-tal respektive 1910-tal. 

46 

Grupp 2 
Relativt välordnade museer med möjlighet till visning 
för allmänheten. 

BLEKINGE 
Möllegårdens skolmuseum, SV ÄNGSTA. 

Risanäs skolmuseum, RONNEBY. 
Speglar folkskolan i Ronneby kommun. 

Älmtamåla skolmuseum, HOLMSJÖ. 
Skolan byggd 1864 i Älmtamåla by vid smålandsgränsen. Flyttad 
till Holmsjö 1971. Använd som pedagogiskt museum för skol­
klasser. Uppsydda kläder i gammal stil finns för barnen. 

DALARNA 
Dala-Järna hembygdsförening, .. 
Gamla småskolan i Grånäs by, DALA-JARNA. 

Folkärna hembygdsföre.l_ling, 
Gammelgården, FOLKARNA. 

Gagnefs hembygdsförening, 
Gamla skolan, DJURMO. 

Järna hembygdsförening, GRÅNÄS 

Leksands hembygdsförening, Ytteråkerö gamla skola, 
Leksands hembygdsgård, LEKSAND. 

Långshyttans brukshistoriska förening, 
Långbro skola, Jasboskolan, LÅNGSHYTTAN. 

Mora hembygdslag, .. 
Nusnäs gamla skola, NUSNAS. 

Ore hembygdsfö~~ning, 
Sörboda skola, SORBODA. 

' . . 

47 


Stora Skedvi hembygdsförening, STORA SKEDVI. 

Säters hembygdsförening, 
Hembygdsmuseet, ÅSGARDARNA. 

Transtrands hembygdsförening, 
Hembygdsgården, Olnispagården, TRANSTRAND. 

Tunabygdens hembygdsförening, BORLÄNGE. 

Vika-Hosjö hembygdsförening, 
Komladan i Gamla Staberg, VIKA-HOSJÖ. 

Skolmuseet, Vallhallaskolan, FALUN . . 

DALSLAND 
Årbols skola, Åmåls kommun, ÅNIMSKOG. 

GOTLAND 
Bungemuseet, FÅRÖSUND. 

Gotlands fornsal, VISBY. 

Säveskolan, VISBY. 

HALLAND 
Morup-Stafsinge hembygdsmuseum. Gamleskolan, MORUP. 

JÄMTLAND 
Jamtli, Jämtlands läns museum, ÖSTERSUND. 

Skolmuseet, Kastalskolan BRUNFLO. 
Föremålen kommer från skolor som lagts ner efter 1945;.: .. : 

Skolmuseet, ÄNGERSJÖ. 
Skolan är dokumenterad. Skolmuseet skildrar .1920-30-talen. 

48 

LAPPLAND 
Murjeks hembygdsförening, MURJEK. 
Skolmuseet inrymt i Gamla småskaleseminariet med stor skol­
samling samt arkivmaterial från det statliga småskaleseminariet 
grundat i Mattisudden 1875. 

Silvermuseet, ARJEPLOG. 

NORRBOTTEN 
Norrbottens museum, LULEÅ. 

MEDELPAD 
Nävsta gamla skola, SELÅNGER. 

NÄRKE 
Kävesta folkhögskola, SKÖLLERST A. 

SMÅLAND 
Björkhaga gamla skola, TORSKINGE. 

Dragets skola, HJÄLMSERYD. 

Eriksbergs museum, TRANÅS. 

Hembygdsgården, Tabergs centralskola, TABERG. 
Återger skolan omkring sekelskiftet. 

Hembygdsföreningen, ALGUTSBODA. 
Algutsboda skolmuseum. 
Sekelskiftesinredning. 

lönköpings läns museum, JÖNKÖPING. 

Ljungarumsskolan, JÖNKÖPING. 

Ljungby hembygdsförening, Hembygdsgården, UUNGBY. 

Norra Hestra hembygdsförening, HESTRA. 

49 


Nykyrke hembygdsförening, MULLSJÖ. 

Nässjö hembygdsförening, Klockaregården, NÄSSJÖ. 
Museet ägnat minnet av skollärare C D Peterson verksam i 
Nässjö under senare delen av 1800-talet. ' 

Persmo gamla skola, PERSMO. 

Rydaholms hembygdsförening, 
Skaftarps gamla skola i Horda hembygdspark, RYDAHOLM. 

Svenaroms hembygdsförening, SVENARUM. 

Södra Sandsjö hembygdsgård, SÖDRA SANDSJÖ. 

Vetlanda kommuns skolmuseum, Fomgården, VETLANDA. 

Åkers hembygdsförening, Ålaryds skola, ÅKER. 

Älmhults skolminnesförenings skolmuseum, ÄLMHULT. 

Qrserums hembygdsförening, 
Orserums gamla skolhus, ÖRSERUM. 

SÖDERMANLAND 
Enhöma hembygdsförening, ÖVERENHÖRNA. 

Hölö-Mörkö hembygdsföreni~g, Kyrkskolan, HÖLÖ. 

läders skolmuseum, läders sn, ESKILSTUNA. 

Nyboda hembygds- och skolmuseum, HUDDINGE. 

Stiftelsen Vårfruberga äldsta skola, FOGDÖ. 

Torekällbergets museum, SÖDERTÄUE. 

UPPLAND 
Björklinge hembygdsmuseum, BJÖRKLINGE. 

Hackstaskolan, ÅKERSBERGA. 
Föremålen kommer från olika skolor i f d Österåkers kommun 
Används i undervisningen. · 

50 

lärlåsa hembygdsförenAng, 
Granhammars skola, JARLÅSA. 

Manillaskolan, STOCKHOLM. 

Morkarta skolmuseum, MORKARLA. 
Skolmuseet är inrymt i gamla skolan i Morkarla, vilken byggd.es 
som sockenstuga på 1700-talet och blev skola 1747. Använd till 
1949 då skolan lades ned. 

Roslagens skolmuseum, NORRTÄUE. 

Vänge hembygdsförening, Ekeby by, BRUNNA. 
Innehåller föremål från Täby flickskola, bl a en stor slöjdsamling. 

Västlands hembygdsförening, 
Västland och Karlholms bruk, KARLHOLM. 
Skolbyggnad från 1740-talet. Museet visar skolan från 1840-talet 
och framåt. 

Ytterbyskolans skolmuseum, TÄBY. 

Vallentuna skolmuseum, Gamla skolan, ÖSSEBY -GARN. 

Valö-Forsmarks hembygdsförening, Vigelsboäng, VALÖ. 
Hösten 1992 utställning om bygdens tio skolor, från 1840-talet 
och framåt, varav endast en används idag. 

Össeby skola, ÖSSEBY -GARN. 

VÄRMLAND 
Degerfors hembygdsförening, 
Hembygdsgården Knutsbol, DEGERFORS. 

Erlandergården, RANSÄ TER. 
Tage Erlanders barndomshem. 

Forshaga hembygdsförening, Skiwegården, FORSHAGA. 
Föremålen från skoloma i Forshaga. 

Karlbergsskolan, KARLSKOGA. 
Skolmuseet planeras flyttas till Gråbo. 

51 


Nysunds hembygdsförening, Långåsen, NYSUND. 

Rombottens hembygdsfören.i,ng, Rombottens hembygdsgård, 
Värmskogs skolmuseum, V ARMSKOG. 

Rämmens hembygdsförening, Rämsnäs skola, Rämmens hem­
bygdsgård, LESJÖFORS. 

VÄSTERBOTTEN 
Sockenmuseet, LÖV ÅNGER. 
Inredd skolsal med parbänkar, föremål, böcker, planscher, kartor, 
kateder. Visning efter överenskommelse. 

Tanns.elegården, Gammplatsen, LYCKSELE. 
Inredd skolsal med långbänkar, föremål, kartor, planscher, kate­
der m.m. Visning efter överenskommelse. 

V ÄSTERGÖTLAND 
Hasslösa hembygdsgille, Hasslösa skola, HASSLÖSA. 
Skolan byggd 1886, nedlagd 1974. 

Hjo gamla samskola, HJO. 

Leksbergs skola, LEKSBERG. 

Levene hembygdsförening, Slädene småskola, LEVENE 
Skolan byggd vid 1800-talets mitt, använd till 1926. Flyttad till 
Kungsgården 1971. 

Länghems skola, TRANEMO. 

Moholms hembygdsförening, Rydboholms småbarnsskola, 
RYDBOHOLM. 

Silvii skola, LIDKÖPING. 
Rektorsbostad från 1781 och skolmagasin från 1771. 

Skolmuseet i Tum berg, V ÅRGÅRDA. 

Sätra skola, SÄ TRA. 
Från november 1992 kommer skolor i Karlsborgs kommun att 
använda skolan för dramapedagogiska program. 

52 

Tibro hembygdsförening, Ingelsby gamla skola, TIBRO. 
Inredd som gammal byskola. Byggd 1879. I bruk till 1960-talets 
slut. Skolan flyttad till Tibro. 

V ÄSTMANLAND 
Fagersta-Västanfors hembygdsförening, 
Klockarbergsskolan, (Västanfors första skola), FAGERSTA. 
Föremålen kommer från skolor i trakten. Tar emot skolklasser. 

Klockargården, Hed, SKINNSKATTEBERG. 
Stor del av samlingen kommer från Centralskolan i Skinnskat­
teberg. Invigd september 1992. Planeras att skolan skall användas 
av skolklasser. 

Råsbo skola, Vallby Friluftsmuseum, VÄSTERÅS. 
Innehåller föremål från Persboskolan och länsmuseet i Västerås. 

ÅNGERMANLAND 
Hembygdsgården, GRUNDSUNDA. 

Länsmuseet Murberget, HÄRNÖSAND. 

Ramsele hembygdsgård, RAMSELE. 

ÖLAND 
Persnäs hembygds- och skolmuseum, .. 
Persnäs sockens gamla fattighus, PERSNAS. 

53 


Slöjd fanns inte med bland ämnena i 1842 års folkskolestadga. Från 
1877 utgick emellertid statsbidrag tillfrivillig skolslöjdför pojkar och 
från 1896 även för flickor. Mest för slöjdundervisningens utveckling i 
Sverige betydde Otto Salomon. Ar 1872 inrättade han en slöjdskola 
för pojkar på Nääs, ett gods mellan Alingsås och Göteborg, och ett 
par år senare en arbetsskola för flickor. Det slöjdseminarium han 
startade 1875 och den metodik han utarbetade nådde snart världs-
rykte. . 

Bilden visar Helsingborgs Slöjdskola under 1890-talet, en pnvat 
inrättning för både pojkar och flickor. 

54 

Grupp 3 
Övriga museer och skolsamlingar. 

BLEKINGE 
Blekinge läns museum, KARLSKRONA. 
I länsmuseets föremålssamling finns material från enskilda små­
barnsskolan .i Karlsk~ona grundades 1849, upphörde 1970, revs 
1971. InrednmgsdetalJer, möbler, foton, böcker. 

Gamla folkskolan, Alnaryd, TVING. 
Skolmuseum under uppbyggnad. 

Jämshögortens hembygd~.förenin_g, 
Jämshögs gamla skola, JAMSHÖG. 

Karlskrona skolhistoriska samlingar, KARLSKRONA. 
Föremål från ett flertal bygdeskolor inom nuvarande Karlskrona 
kommun. C:a 1.000 böcker. 

BOHUSLÄN 
Björketorps socket:l.s hembygdsförening, 
Rävlanda skola, RA VLANDA. 

Bohusläns museum, UDD EV ALLA. 

Forshälla hembygdsförening, UDD EV ALLA. 

Föreningen Mollösund, MOLLÖSUND. 

Hede fornminnes- och hembygdsförening, HEDEKAS. 

Hogdals hembygdsförening, Mörks folkskola, STRÖMSTAD. 

Kareby hembygdsförening, KUNGÄLV. 

Ljungskile hembygdsförening, UUNGSKILE. 

Lyse hembygdsförening, LYSEKIL. 

Myckleby hembygds- och fomminnesförening, HENÅN. 

Råda hembygdsförening, MÖLNLYCKE. 

55 


Sicredviks hembygdsförening, Bångens skola, SKREDSVIK. 

stenungsunds hembygdsförening, 
Hembygdsgården, STENUNGSUND. 

Svanesund, Burås skola, SV ANESUND. 

Svarteborgs hembygdsförening, Fiskeho skola, DINGLE. 

Tjöms hembygdsförening, VALLA. 

Ucklums hembygdsgille, Sköldunga skola, UCKLUM. 

Ytterby hembygds- och fomminnesförening, 
Hembygds gården, YTTERBY. 

DALARNA 
Aspeboda hembygdsförening, Hembygdsgården, OLSBACKA. 

Bjursås hembygdsförening, BJURSÅS. 

Elfdalens hembygdsförening, 
Månsbodamas skola, ÄLVDALEN. 

Grangärde hembygdsförening, GRANGÄRDE 

Grängesbergs hembygd~gille, 
Stora Hagvägen 22, GRANGESBERG. 

Husby hembygdsförening, HUSBY. 

Idre hembygdsförening, IDRE. 

Korsnäs forskargrupp, KORSNÄS. 

Ludvika hembygdsförening, LUDVIKA. 

Orsa bibliotek, ORSA. 

Sundboms hembygdsförening, SUNDBORN. 

Äppelbo hembygdsförening, 
Hembygdsgården, Tiondeboden, ÄPPELBO. 

56 

DALSLAND 
Eds skola, Melleruds kommun, ÖR. 

Fjällets hembygdsförening, FJÄLLET. 
Hembygdsmuseet i Bäc~efors, 
Bengtsfors kommun, BACKEFORS. 

Melleruds skolmuseum, MELLERUD. 

Vänerskolan, ÅMÅL. 

GÄSTRIKLAND 
Hofors kommun, HOFORS. 

HALLAND 
Torups hembygdsförening, TORUP. 

Värö-Stråvalla hembygdsförening, FRILLESÅS. 

HÄLSINGLAND 
Bjuråkers hembygdsförening, BJURÅKER. 

Delsbo hembygds- och fomminnesförening, 
Ås skolhus, DELSBO. 

Harmångers hembygdsförening, 
Karlsbergs skola, HARMÅNGER 

Ilsbo hembygds- och fomminnesförening, 
Ilsbo äldsta skola, ILSBO. 

Ovanåkers hembygdsförening, Edsbyns museum, EDSBYN. 

JÄMTLAND 
Frösö hembygdsförening, FRÖSÖN. 

Gammelgården, SVEG. 

57 


LAPPLAND 
Gellivare sockens he:tpbygdsförening, 
Hembygdsmuseet, GALLIV ARE. 

Skolkåtorna i Killingi, GÄLLIV ARE. 

Skolkåta i hembygdsområdet, JUKKASJÄRVI. 
Skolkåta i hembygdsområdet, KARESUANDO. 

Gammplatsen, LYCKSELE. 

Hembygdsgården, STORUMAN. 

Viihelmina museum, VILHELMINA. 

MEDELPAD 
Attmars hembygdsgård, MA TFORS. 

Njurunda hembygdsgård, NJURUNDA. 

Tuna hembygdsgård, LYCKSTA. 

NORRBOTTEN 
Pitebygdens fornminnesförening, Piteå museum, PITEÅ. 

NÄRKE 
Askersunds skolmuseum, ASKERSUND. 

Hammars hembygdsförening, HAMMAR. 

Hardemo hembygdsförening, KUMLA. 

Lerbäcks hembygdsförening, LERBÄCK 

Tiveds hembygdsförening, 
Hembygdsgården Tiven, Tived, LAXÅ. 

Vintrosa-Tysslinge hembygdsförening, VINTROSA. 

Örebro skolstyrelse, ÖREBRO. 

58 

SKÅNE 
Esarps skola, ST AFFANSTORP. 

Fjelkingeskolan, KRISTIANSTAD. 

Gustav Adolfsskolan, HELSINGBORG. 

Hallsbergs gård, Heinge, LÖVESTAD. 

Hembygdsmuseet Gamlegård, BILLINGE. 
Småskola från 1870-talet. 

Hemmesdynge hembygdsmuseum, HEMMESDYNGE. 

Hörby museum, HÖRBY. 

Höörs skolmuseum, HÖÖR. 

Kulturen, LUND. 

Landskrona museum, LANDSKRONA. 

Linderöds skola, KRISTIANSTAD. 

Malmö museum, MALMÖ. 

Skeneholms skola, BILLESHOLM. 

Skolmuseet, TOMMARP. 

Skolmuseet, V VEMMENHÖG. 

Skolmuseet, LUND. 
Museet under uppbyggnad. F n inrymt i Källbyskolan. 

Svaneholms slott, SKURUP. 

Torups gamla skola, SVEDALA. 

Västra skolan, MALMÖ. 

Östra skolan, LÖDDEKÖPINGE 

SMÅLAND 
Alseda hembygdsförening, Hembygdsgården, ALSEDA. 

Annerstads hembygdsförening, ANNERSTAD. 
I väntan på renovering av gammal byggnad förvaras skolsam­
lingarna f n på olika platser. 

59 


Byaroms hembygdsförening, Hembygdsgården, BY ARUM. 

Bygdeskolan, HYLTE. 

Bäckaby skolmuseum, BÄCKABY. 

Christinagården, ÄLGHULT. 

Församlingshemmet, STENGÅRDSHULT. 

Gistaveds hembygdsförening, Hembygdsparken, GISLA VED. 

Göteryds skolmuseum, GÖTERYD. 
Hembygdsföreningen, Gamla Urshult, URSHULT. 

Hembygdsgården, BÖTTERUM. 

Kalmar skolmuseum, Lindöskolan, KALMAR. 

Linneryds hembygdsförening, 
Kronsborgs gamla skola, LINNERYD. 

Långemåla hembygdsförening, Hembygdsgården, BÖTTERUM. 

Målaskogs gamla skola, RYSSBY. 
Privatägd. 

Norrtullsskolan, VÄXJÖ. 

Sjösås-Drev-Homaryds hembygdsförening, DREV. 

Smålands Burseryd, BURSERYD. 
Privat samling tillhörig fru Anna Lorenz. 

Stranda hembygdsförening, Hem~ygdsgården, MÖNST~RAS. 
Södra Unnaryd-Jälluntofta fomnunnes- och hembygdsforenmg, 
UNNARYD. 

Torsås hembygdsförening, TORSÅS. 

Yxnanäs hembygdsförening, Gamla skolan, YXNANÄS. 

SÖDERMANLAND 
Björnlunda hembygdsförening, BJÖRNLUNDA. 

Eskilstuna museer, ESKILSTUNA. 
Delar av samlingen från Jäders skolmuseum. 

Gamla kyrkskolan, ENST ABERGA. 

60 

Hembygdsmuseet Stora Nyckelviken, NACKA. 

Skolstyrelsen, Vingåkers kommun, VINGÅKER 

Smedsta skola, GNESTA. 

Strängnäs museum, STRÄNGNÄS. 

Södermanlands museum, NYKÖPING. 

Tumba pappersbruk, TUMBA. 

Tunabergs skolmuseum, ENSTABERGA. .. 
Vårdinge hembygdsförening, Berga skola, MOLNBO. 

Österåkers hemby,gdsförening, Tallsäters skola, 
Österåker, VINGAKER. 

UPPLAND 
Altuna hembygdsförening, FRÖSLUNDA. 

Alviksskolan, BROMMA. 

Balingsta hembygdsförening, BALINGSTA. 

Bälinge hembygdsförening, BÄLINGE. 

Ingarö hembygdsförening, INGARÖ. 

Lövsta bygderåd, LÖVSTABRUK. 

Olands hembygdsgille, ALUNDA. 

Ramhälls byagille, RAMHÄLL 

Skogstibble fornminnes- och hembygdsförening, 
SKOGSTIBBLE. 

Strömsbergs bruksgille, STRÖMSBERGS BRUK. 

Torpet "Stora Kalmar" (intill Ekebyskolan), DJURSHOLM. 

Vaksala hembygdsförening, V aksala, UPPSALA. 

Veckholms pastorats hembygdsförening, Veckholm, 
ENKÖPING. 

61 


VÄRMLAND 
Brunskogs hembygdsförening, Skutboudden, BRUNSKOG. 
Museet visar hur skoloma i Brunskog såg ut omkring 1920. 

Långseruds hembygdsförening, LÅNGSERUD. 
Material från skolor i Långserud. 

Ransäters hembygdsförening, RANSÄ TER. 

Sockenstugan, HAMMARÖ. 

Vikingstads hembygdsförening, VIKINGSTAD. 

Ölme hembygdsförening, Ölme, KRISJINEHAMN. 
Bl a examensböcker från alla skolor i Olme åren 1860-1950. 

Österviks kapell, V ARNUM. 
Kapellfastigheten är byggd 1869-71 av Rudolf Adlersparre, Gus­
tavsviks säteri. Adlersparre var en föregångsman inom skolväsen­
det. 

VÄSTERBOTTEN 
Johan Skyttes skola, LYCKSELE. 
Skolsamlingar. 

Sockenmuseet, VILHELMINA. 
Skolsamling. 

Skellefteå museum, Nordanå, SKELLEFfEÅ. 
Skolsamlingar. 

Storumans hembygdsgård, STORUMAN. 
Skolsamlingar. 

Volgsjö skola, VILHELMINA. 
Skolsamlingar. 

V ÄSTERGÖTLAND 
Binnebergs tingshus stiftelse, BINNEBERG. 

Bjurums skola, FALKÖPING. 

62 

Bollebygd, BOLLEBYGD. 
Föremål från bl a Flässjums och Hedegärde nedlagda skolor. 

Borås museum, BORÅS. 

Bäckängsskolans biologiska museum, BORÅS. 

Falbygdens museum, FALKÖPING. 

Fomgården, TROLLHÄTTAN. 

Fristads rektorsområde, Musikens hus, FRISTAD. 

Hembygdsgården, HERRUUNGA. 

Hembygdsmuseet i Bäckefors, BENGTSFORS. 

Härjevads församlingshem, HÄRJEV AD. 

Kulturlagret, V ÄNERSBORG. 

Kyrkskolan i Hemsjö, ALINGSÅS. 

Lendahlsskolans skolmuseum, ALINGSÅS. 

Lidköpings hantverks- och sjöfartsmuseum, LIDKÖPING. 

Norrbyskolan, BORÅS. 

Nossebro skola, NOSSEBRO. 

Nääs slöjdseminarium, FLODA. 
Orörd interiör från 1880-talet. Föremålen magasinerade. Lokalen 
används nu till hantverksutbildning. 

Nödinge hembygdsgård, Ale kommun, NÖDINGE. 

Skaraborgs länsmuseum, SKARA. 

Skolan, Timmelse, ULRICEHAMN. 

Skolmuseet, Bogesundsskolan, ULRICEHAMN. 

Skövde museum, SKÖVDE. 

stureskolans skolmuseum, HERRUUNGA. 

Svältemas fomminnesförening, 
Vårgårda kommun, ASKLANDA. 

Tiveds hembygdsförening, Dammtorps skola, TIVED. 

Toarps hembygdsförening, DALSJÖFORS. 

63 


Tranängsskolan, TRANEMO. 

Uvereds skola, UVERED. 

Vadsbro museum, V ADSBRO. 

Vänga hembygdsförening, FRISTAD. 

Värsås tingshus, .. 
Värsås-Varola-Vretens hembygdsförening, VARSÅS. 

Örelunds skola, Borås kommun, OLSFORS. 

V ÄSTMANLAND 
Gösta Hedberg, Skräddarbo gård, Ölsta, SALA. 

Hembygdsföreningen Noraskog, NORA. 

Herrgärdsskol an, V ÄSTERÅS. 
Samlingar från Djäknebergsskolan m fl skolor i kommunen. 

Håkan Wåhlstedt, V ÄSTERÅS. 
Privat samling planscher. 

Kilbo skola, VÄSTERFÄRNEBO. 
Från Kilboskola och näraliggande nu nedlagda skolor. 

Köpings museum, KÖPING. 

Länsmuseet, V ÄSTERÅS. 

Persboskolan, SKULTUNA. 
Delar av denna samling är sedan 1982 utställd i Råsbo skola, 
Vallby friluftsmuseum, Västerås. 

Rytteme hembygdsförening, RYTTERNE. 
Föremål från Viks skola då den lades ner på 1950-60-talet. 

Röle skola, SKINNSKA TIEBER G. 
Privat samling. Nils och Inga Källbäck, Västerås. 

Svedvi-Bergs hembygdsförening, Skantzenmuseet, 
HALLSTAHAMMAR. 

64 

ÅNGERMANLAND 
Bodums hembygdsförening, BODUM. 

Hembygdsgården, GIDEÅ. .. 
Viksjö hembygdsförening, VIKSJO. 

Ytterlännäs hembygdsförening, BOLLSTABRUK. 

Ömsköldsviks museum, ÖRNSKÖLDSVIK. 

ÖLAND 
Föra skolmuseum, FÖRA. 

Torslunda skola, TORSLUNDA. 

65 


001 min 5Segt)nndfe od) Q:nba 
7&faUer i ag tig ®ub t il ~nba. 

I vårt land utkom fram til/1900 ca 700 ABC-böcker. Många av dessa 
pryddes av en tupp. Den första med tupp utgavs i Västerås 1637 och 
fick närmare ett hundratal efterfölj~re. . . 

Olikaförklaringar förekommer tlll att en;ust en tupp avblldas. Den. 
mest rimliga är dock att en mycket uppskattad ABC-bok trycktes l 

Frankjurt an der Oder år 1570. Stadens vapen- en tupp- p~~~er~d~~ 
av boktryckaren utanpå omslaget. Eftersom boken kom att saljas l for 
den tiden stora upplagor blev tuppen något av en kvalitetssymbol. 
Många ABC-boksförfattare upptäckte att de i fortsättningen borde ha 
med en tupp för att underlätta "marknadsföringen". .. 

Bilden ovan är hämtad ur en ABC-bok, som utgavs 1693. Darefter 
utkom den i ett stort antal upplagor. 

66 

Samlingar från högre undervisning och 
annan undervisning än folkskola 

BLEKINGE 
Enskilda småbarnsskolan i Karlskrona 1849-1970 
KARLSKRONA. ' 
Samlingar på Blekinge läns museum. 

LAPPLAND 
Murjeks hembygdsförening, MURJEK. 
Stor skolsamling samt arkivmaterial från statliga småskolesemi­
nariet grundat i Mattisudden grundat 1875. 

NÄRKE 
Kävesta folkhögskola, SKÖLLERST A. 
1\;fuseum med natur- och kulturhistoriska samlingar, äldre under­
VIsningsmaterial samt 1800-talsbibliotek. Nyuppställt 1973 i 
samband med folkhögskolans 100-årsjubileum och är inrymt i det 
s k Gamla skolhuset som är den äldsta, för sitt ändamål särskilt 
uppförda, folkhögskolebyggnaden i Sverige. 

o 

SKANE 
Lärdomshistoriskt museum i Lund, Lindforska huset, LUND. 

Österportskolan, YSTAD. 

Rester från ett naturhistoriskt museum. Grundades 1864 och hade 
som mest (under 1890-talet) ca 8.000 föremålsnummer. Innehöll 
mest uppstoppade djur. Samlingen förföll delvis efter 1925. 

67 


... -. 
•. . --· . ·: ~ ... ·-

SOn RLÄ:o!USH IIIL Dr. R1 JI ERXÖS.\ ~05 GD.O~MHDt. Trd .n11h •f t'. Il , 

T:ots en gradvis upplösning under 1800-talet av den gamla för­
hmdelsen mellan kyrkan och den högre skolundervisningen var ännu 
enligt 1878 års läroverksstadga banden mellan kyrka och skola 
starka. Så t ex var det domkapitel och biskop som tillsatte lärarna vid 
s~iftets läroverk och biskopen i sin egenskap av eforus som avgjorde 
vtlka läroböcker som skulle användas i de olika ämnena. De klassiska 
språken hade alltjämt ett betydande utrymme. Kristendomsunder­
visningen var strikt lutherskt konfessionell och dominerades i de lägre 
klasserna, liksom i folkskolan, av katekesplugg och "bibliskan" i de 
~ögre av kyrkohistoria och dogmatik. - 1904 års läroverksreform 
mnebar en genomgripande förändring av allt detta. 

Bilden visar Härnösands gymnasium med domkyrkan i bakgrunden. 
Teckning av Fritz von Dardel i Ny Illustrerad Tidning 1860. 

68 

SMÅLAND 
Age Faith-Ells samlingar, VÄXJÖ. 
Material från Gunnar Ells integrerade slöjd- och teckningsunder­
visning. Ell upprättade en hantverksskola som sedan omvand­
lades till yrkesskola. Han knöts till Växjö folkskoleseminarium 
1905. Växjö kornmun äger samlingarna . 

Carin ~~ger:~erg-Bergstrands ( dövstumskolans sista rektor) sam­
ling, V AXJO. Från dövstumskolan från 1856. Huvudman: Staten. 

Stiftelsen Smålands museum, VÄXJÖ. 
Fredrik Jonssons mineralsamling omfattande 1.041 nummer samt 
katalog skänkt till Växjö gymnasium 1796. 

Småland Värendskolan, VÄXJÖ. 
Lärornedel från blindundervisningen (från sekelskiftet). 
Huvudman: Staten. 

SÖDERMANLAND 
Stockholrns stadsmuseum, STOCKHOLM. 
Material från Stockholrnsläroverken. 

VÄSTERBOTTEN 
Västerbottens museum, UMEÅ. 
Stor samling föremål från bl.a. folkhögskolan i Vindeln, lärar­
högskolan och läroverket i Umeå. 

ÖLAND 
Västerstad, MÖRBYLÅNGA. 
Samlingar från Skånska lantbruksskolan i Dala. 

ÖSTERGÖTLAND 
Skolrnästargården, Gamla Linköping, LINKÖPING. 
Knuten till Föreningen Linköpings Läroverkspojkar f d elever i 
Katedralskolan. Innehåller arkiv för gamla handlingar, ett klipp­
arkiv och material till ett bildarkiv. 

69 


För d~n s~ol~istori.~kt intresserade kan nämnas att en inventering 
~ch htstonk .~ver lar~ver~ens naturhistoriska samlingar har pub­
bcerats ay lardomshts.tonk~m och förre chefen för zoologiska 
museet VId Lunds umversttet Yngve Löwegren. (Årsböcker i 
svensk undervisningshistoria, volym 132) 

Interiör från Ag e Faith-El/s slöjdmuseum i Växjö. Foto: Age Faith-Ell 

70 

Material för den ambulerande skolan 

BOHUSLÄN 
Lyse hembygdsförening, LYSEKIL. 

Skredsviks hembygdsförening, Bångens skola, SKREDSVIK. 

Tjöms hembygdsförening, V ALLA. 

Ucklums hembygdsgille, Sköldunga skola, UCKLUM. 

JÄMTLAND 
Jamtli, Jämtlands läns museum, ÖSTERSUND. 

Skolmuseet, BRUNFLO. 
Skolmamsellkistor. 

LAPPLAND 
Sockenmuseet, VILHELMINA. 
Stor svart tavla, kartfodral. 

o 

SKANE 
Örkened, LÖNSBODA. 
Material från "kringgårdsskolan". 

o 

SMALAND 
Christinagården, ÄLGHULT. 
Rotekista. 

UPPLAND 
Skogstibble fornminnes- och hembygdsförening, JÄRLÅSA. 
Skolkista. 

Valö-Forsmarks hembygdsförening, Vigelsboäng, VALÖ. 
Skolkista. 

71 


VÄRMLAND 
Degerfors hembygdsförening, Hembygdsgården Knutsbol, 
DEGERFORS. 

Karlbergsskolan, KARLSKOGA. 

Ölme hembygdsförening, Sunnanäs post- och skolmuseum, ÖLME. 

VÄSTERBOTTEN 
Västerbottens museum, UMEÅ. 
Skolkista. 

VASTERGÖTLAND 
Svältoroas fomrninnesförening, 
Vårgårda kommun, Asklanda, V ÅRGÅRDA. 
Bärbar svart tavla. 

72 

Di vers e material från undervisning/ skola 

LAPPLAND 
Arvidsjaurs hembygdsförening, ARVIDSJAUR. 
Läroböcker på samiska. 

NORRBOTTEN 
Norrbottens museum, LULEÅ. 
Undervisningsmaterial från sanatorium. 

NÄRKE 
Örebro skolstyrelse, ÖREBRO. 
Teckningsmaterial. 

SKÅNE 
Gustaf Adolfs-skolan, HELSINGBORG. 
Ljusbildsapparater och ljusbilder, stor samling 

Malmö museum, MALMÖ. 
Ringsten från ett Malmöläroverk 

Gustaf Adolfsskolan i HELSINGBORG. 
Katederklocka. 

Kristianstads museum, KRISTIANSTAD. 
"Karta över Sverige och Norrige" från 1844. Funnen i Norra Strö 
gamla folkskola. 

Landskrona museum, LANDSKRONA 
Studentkista, tillverkad av läder/järn, troligen från Värmland. 
Förmodligen använd av student på 1880-talet. Kistan innehåller 
böcker. Funnen i Landskrona 1970. 

73 


SMÅLAND 
lönköpings läns museum, JÖNKÖPING 
Alkoholmissbrukslådor samt "vaktmästarspark". 

UPPLAND 

Bälinge hembygdsförening, UPPLANDS BÄLINGE. 
Material från nykterhetsundervisning. 

VÄRMLAND 

Ölme hembygdsförening, ÖLME ... 
Examensböcker från alla skolor i Olmemellan åren 1860-1950. 

74 

Material för fysik, kemi och biologi 

På de flesta håll förekommer enstaka föremål eller mindre sam­
lingar av "naturkunnighetsmaterial". Här tas endast upp sådana 
samlingar som förefaller vara av större omfattning eller av spe­
ciell art. 

GOTLAND 
Säveskolan, VISBY. Naturhistoriska samlingar. 

GÄSTRIKLAND 
Tarsåkers skolmuseum, TORSÅKER. 

SKÅNE 
Fjelkinge skola, KRISTIANSTAD. 

SMÅLAND 
Älmhults skolmuseum, ÄLMHULT. 

SÖDERMANLAND 
Jäders skolmuseum, Jäders skola, Eskilstuna kommun. 

UPPLAND 
Norra Latin, STOCKHOLM. 
Insekt- och snäcksamling. 

VÄRMLAND 
Forshaga hembygdsförening, Skivegården, FORSHAGA. 

75 


VÄSTERGÖTLAND 
Kulturlagret, V ÄNERSBORG. 
Naturalier och apparatur för kemiska och fysiska experiment från 
1840-talet fram till 1940. 

Gamla skolan, TIMMELSE. 
Fysikapparater tillverkade av en lärare. 

Skaraborgs länsmuseum, Skara djursamling. 

Bäckängskolans biologiska museum, BORÅS. 
Biologiska samlingar, bl a olika djurarter. 

I ett kungligt cirkulär av den 9 januari 1863 förordnades att gymna­
stikundervisningen i folkskolan borde omfatta "för gossar marschöv­
ningar och enklare infanterirörelser, vartill för de äldre kommer 
exercis och de första grunderna av bajonettfäktning med trägevär". 
Från en vapenövning i Malmö 1897. Foto i Nordiska museets arkiv. 

76 

Gevär 

HALLAND 
Hallands skolmuseum, Eldsbergaskolan, HALMSTAD. 
Trägevär med bajonetter. 

SMÅLAND 
SMÅLANDS BURSERYD. 
Privat samling tillhörig fru Anna Lorentz. 

UPPLAND 
Forsmarks Bruksmuseum, FORSMARK. 
Övningsgevär. Ställ för övningsgevär. 

Roslagens skolmuseum, NORRTÄUE. 

VÄRMLAND 
Karlbergsskolan, KARLSKOGA. 

VÄSTERBOTTEN 
Västerbottens museum, UMEÅ. 
Attrapp för exercisövningar. 

V ÄSTERGÖTLAND 
Länghems skola, TRANEMO. 
Trägevär med bajonett. 

V ÄSTMANLAND 
Rytteme hembygdsförening, RYTTERNE. 
Gevär av trä. 

77 


Material för slöjdundervisning 

Praktiskt taget varje hembygdsförening har en mindre samling 
föremål från slöjdundervisningen. Följande samlingar utmärks av 
att de är speciellt stora, eller sammanhållna från en lärare eller 
skola. 

HALLAND 
Hallands länsmuseer/Museet i Varberg, VARBERG. 
Slöjdalster ur flickskolan i Varbergs samling. 

SKÅNE 
Landskrona museum, LANDSKRONA. 
Provdockor (rottingdockor) för flickslöjd bl.a. 

o 

SMALAND 
Age Faith-Ells samlingar, VÄXJÖ. 

UPPLAND 
Nordiska museet, STOCKHOLM. 
Större samlingar. 

Upplandsmuseet, UPPSALA. 
Arkivhandlingar, verktyg m.m. från Prinsens skola. Textilslöjd 
från N annaskolan och seminariet för huslig utbildning. 

V änge hembygdsförening, EKEBY BY. 
52 textilredskap, vävstolar, spinnrockar, kardor, varpa m.m. 

VÄRMLAND 
Erlandergården, RANSÄ TER. 

78 

Den första arbetsstugan tillkom i Adolf Fredriks församling i Stock­
holm 1887. Under de följande åren inrättades arbetsstugor i alla hu­
vudstadens församlingar och i många andra städer och på landsbyg­
den. Arbetsstugorna hade till syfte att motarbeta sysslolöshet hos 
barnen samtidigt som de skulle vänjas vid arbete och flit. Eftersom 
barnen i dessa skolor var jattiga kunde de också få mat och kläder. 

En annan typ av arbetsstugor förekom under förra hälften av 1900-
talet på landsbygden i Norrbotten och Västerbotten. De fungerade 
som internat för barn som hade mycket lång skolväg eller tillhörde 
nomadiserande samejamiljer. Foto i Nordiska museets arkiv. 

VÄSTERGÖTLAND 
Göteborgs historiska museum, GÖTEBORG. 

Nääs slöjdseminarium, Nääs slott, FLODA. 
Trä-, metall- och textilslöjdsredskap. 

79 


Material från växel undervisningen 

GOTLAND 
Bungemuseet, FÅRÖSUND. 

HALLAND 
Hallands skolmuseum, Eldsbergaskolan, HALMSTAD. 

NÄRKE 
Hembygdsgården Tiven, Laxå kommun, TIVED 
Utrustning till monitörsundervisning. 

UPPLAND 
Roslagens skolmuseum, NORR T ÄUE. 
Monitörring. 

Upplandsmuseet, UPPSALA. 
Lancasterbänk bl a. 

VÄSTERGÖTLAND 
Göteborgs skolmuseum, GÖTEBORG. 

ÖSTERGÖTLAND 
Skolmuseet, Gamla Linköping, LINKÖPING. 
Inredd sal som återger 1840-50-tal. 

Växelundervisning kallades den pedagogiska metod som Andrew Bell 
och Joseph Lancaster lanserade under 1700-talets sista år. Den 
innebar en pedagogisk massutspisning av stora elevskaror med hjälp 
av mycket få lärare. Detta möjliggjordes genom genom användande 
av duktigare elever som hjälplärare, s k monitörer. 

Växelundervisningen introducerades tidigt i vårt land: Redan 1822 
fanns 35 skolor och snabbt anammandes metoden. 1839 förekom den i 
nära hälften av de folkskolor som då fanns. Ett stadgande 1864 inne-

80 

bar att växelundervisningsmetoden skulle ersättas av direkt undervis­
ning av läraren och eleverna fördelas i olika klasser. 

Bilden upptill t h utgörs av en illustration ur Gerelius' arbete "Det 
Brittiska eller Lancasterska Uppfostrings-Systemet" med några elever 
samlade framför en monitör. Vanligen omfattade varje manitörcirkel 
betydligt fler elever. 

Under t h avbildas en av de många skyltar, signaler, tecken m m 
som behövdes för att administrera elevskarorna som kunde uppgå till 
200 i samma skolsal. Den rekommenderade storleken för detta antal 
elever var ca 12 x 9 meter. Detta var möjligt eftersom barnen stod upp 
vid all undervisning utom skrivning. Det är omvittnat att larm och 
oväsende hörde till bilden av en växelundervisningsskola. 

J J Holmberg ritade 1838 en rums- och inredningsplan för en 
växelundervisningsskola på landet för 70 barn, som hade måtten ca 
8,5 x 5 meter. Bilden upptill t h efter foto i Nordiska museets arkiv. 

81 


Elever vid Karolinska läroverket i Örebro 1911 iförda skolmössa och 
skoluniform. Foto i Nordiska museets arkiv. 

82 

Uniformer och skolmössor 

SÖDERMANLAND 
Strängnäs museum, STRÄNGNÄs. 

UPPLAND 
Roslagens skolmuseum, NORRTÄUE. 
Mössor. 

VÄRMLAND 
Erlandergården, RANSÄ TER. 

VÄSTERBOTTEN 
Skellefteå museum, SKELLEFfEÅ. 
skolmössor. 

VÄSTERGÖTLAND 
Falbygdens museum, FALKÖPING. 
Mössor. 

Lidköpings Hantverks- och Sjöfartsmuseum, LIDKÖPING. 

Skaraborgs läns museum, SKARA. 
skoluniformer från Skara läroverk. 

83 


Låneskor 

BOHUSLÄN 
Skredsviks hembygdsförening, Bångens skola, SKREDSVIK. 

GÄSTRIKLAND 
Tarsåkers skolmuseum, TORSÅKER. 

SMÅLAND 
Svenarums hembygdsgård, SVENARUM. 

SÖDERMANLAND 
Nyboda hembygds- och skolmuseum, HUDDINGE. 

V ÄSTMANLAND 
Persboskolan, SKULTUNA. 

Rås bo skola, Vallby friluftsmuseum, V ÄSTERÅS. 

84 

Iordningställda lärarbostäder 

BLEKINGE 
Möllegårdens skolmuseum, SV ÄNGSTA. 

Risanäs skolmuseum, RONNEBY. 
Tidigt 1900-tal, 2 r o k. 

Älmtamåla skolmuseum, HOLMSJÖ. 

BOHUSLÄN 
Ljungskile hembygdsförening, UUNGSKILE. 

DALARNA 
Dala-Järna hembygdsförening, 
Gamla småskolan i Grånäs by, DALA-JÄRNA. 

Järna hembygdsförening, GRÅNÄS. 

Leksands hembygdsförening, 
Ytteråkerö gamla skola, LEKSAND. 

Ore hembygdsförening, Sörboda skola, SÖRBODA. 
Inredning och föremål från Korsåsens skola. 

Tunabygdens hembygdsförening, BORLÄNGE. 

JÄMTLAND 
Hembygdsmuseet, FRÖSÖN. 
Kollegabostad från 1700-talet. 

LAPPLAND 
Silvermuseet, ARJEPLOG. 
Säng och öppen spis för lärarinnan. 

85 


Redan 1842 stadgades att en lärare skulle som "naturaförmån" få 
disponera bostad med bränsle. Dessutom var de tillförsäkrade ko­
foder och lämpligt jord/and. Från 1900 ersattes kofodret kontant med 
100 kronor efter attfrågan behandlats vid 14 riksdagar 1877-1900. 
Först så småningom övergick avlöningsförmånerna till att enbart 
vara kontantlön. 

I 1878 års normalritningar för folkskalebyggnader omfattade bo­
staden avsedd för småskolläraren ett rum och kök. 

Under 191 O-talet förekom debatter i pressen och i riksdagen om de 
ensamboende lärarinnornas trygghet. Den manliga dominansen i 
lärarkåren hade avtagit och allt fler kvinnliga lärare hade sin tjänst­
göring förlagd till ensligt belägna skolhus. Skolstyrelserna rekom­
menderades vidta olika åtgärder, t ex att anordna fler lärarbostäder i 
samma byggnad, inrymma en vanlig hyreslägenhet i anslutning till 
lärarinnebostaden, installera telefon hos lärarinnan. Det t o m disku­
terades om hon skulle utrustas med skjutvapen. 

Den rofyllda bilden visar en lärarbostad i Edeby, Värmland, från 
1920-talet. Foto i Nordiska museets arkiv. 

86 

NÄRKE 
Hardemo hembygdsförening, KUMLA. 

SKÅNE 
Skolmuseet, DJURRÖD. 
Rekonstruktion från 1910. 

Torups gamla skola, SVEDALA. 

o 

SMALAND 
Dragets skola, HJÄLMSERYD. 

Hembygdsföreningen, 
Algutsboda skolmuseum, ALGUTSBODA. 
Uthyrd sommartid. 

Klockargården, NÄSSJÖ. 
Sekelskiftesmöblering. 

Norra Hestra hembygdsförening, HESTRA. 

Nykyrke hembygdsförening, MULLSJÖ. 

Persmo gamla skola, ERIKSMÅLA. 

Åkers hembygdsförening, Ålaryds skola, ÅKER. 

Örserums hembygdsföreni.J:.lg, 
Örserums gamla skolhus, ORSERUM. 

SÖDERMANLAND 
Torekällbergets museum, SÖDERTÄUE. 

UPPLAND 
Balingsta hembygdsförening, BALINGSTA. 
Lärarbostad 1860-tal. 

87 


Hägg e by skolmuseum, HÄGGEBY. 
Lärarinnebostad skall inredas under 1993. 

Ingarö hembygdsförening, INGARÖ. 

lärlåsa hembygdsförening, Granhammars skola, JÄRLÅSA 
Lärarinnebostad från 1930-talet. 

Skogstibble fornminnes- och hembygdsförening, 
SKOGSTIBBLE 
Lärarinnebostad från 1930-40-tal. 

Vallentuna skolmuseum, ÖSSEBY-GARN. 
Lärarinne bostad, 191 O-tal. 

Össeby skolmuseum, Össeby skola, ÖSSEBY -GARN. 

VÄRMLAND 
Brunskogs hembygdsförening, Skutboudden, BRUNSKOG. 
Lärarbostad 1920-tal, inredd med föremål från Persboskolan, 
Skultuna. 

Erlandergården, RANSÄ TER. 
Lärarbostad från sekelskiftet. Tage Erlanders barndomshem. Fa­
dern var folkskollärare. 

Rämmens hembygdsförening, .. 
Rämsnäs skola, Rämmens hembygdsgård, LESJOFORS. 
Lärarinnebostad l r o k. 

VÄSTERBOTTEN 
Lycksele hembygds gille, 
Tannselegården, Gammplatsen, LYCKSELE. 

Sockenmuseet, LÖV ÅNGER. 

Västerbottens museum, Skolmuseet, Gammlia, UMEÅ. 
Rum för lärarinnan. Enkelstuga, f d skola i Botsmark. 

Arvidsjaursbygdens hembygdsgård, GLOMMERSTRÄSK. 

88 

VÄSTERGÖTLAND 
Bjurums skola, Bjurums sn, FALKÖPING. 

Hembygdsgården, HERRLJUNGA. 
Rum för lärarinnan. 

Hasslösa hembygdsgille1. 

Hasslösa skola, HASSLOSA. 
Skolan byggd 1886, nedlagd 1974. 

Leksbergs skola, LEKSBERG. 

Levene hembygdsförening, 
Slädene småskola, STORA LEVENE. 
Lärarinne kammare. 

Silvii skola, LIDKÖPING. 
Rektorsbostad från 1781 och skolmagasin från 1771. 

Tibro hembygdsförening, TIBRO. 

Tumbergsskolan, Vårgärda kommun, TUMBERG. 
Lärarinnebostad från 1880. 

Väla skola, Skansen, STOCKHOLM. 
skolbyggnaden som uppfördes 1846-47 är flyttad till Skansen 
och kommer ursprungligen från Väla socken, Kållands härad, 
några mil sydväst om Lidköping. Byggnaden användes i under­
visningen till sommaren 1951. 1966 skedde invigningen på Skan­
sen. 

V ÄSTMANLAND 
Råsbo skola, Vallby friluftsmuseum, VÄSTERÅS. 

ÅNGERMANLAND 
Hembygdsgården, GRUNDSUNDA. 

Länsmuseet-Murberget, HÄRNÖSAND. 

ÖLAND 
Föra skolmuseum, FÖRA. 

89 


Äldre skolbyggnader 

Upp~ifterna om byggnaderna kommer från tidningsurklipp samt 
uppgifter lämnade av länsmuseerna. De byggnader som medtagits 
är uppförda före 1850 och utgör en blandning av donationsskolor, 
stadsskolor, skolor i samband med folkskolans införande samt 
andra typer av skolbyggnader. 

BLEKINGE 
Möllegårdens äldsta skola, SV ÄNGSTA. 
Skol}?yggnaden från 1850. 

Risanäs gamla skola, RONNEBY. 
skolbyggnaden från 1853. 

BOHUSLÄN 
Fiskebäckskils folkskola, FISKEBÄCKSKIL. 
skolbyggnaden från 1842, nu församlingshem. 

DALSLAND 
Upperuds bruksskola, MELLERUD. 
skolbyggnaden från 1779. 

GOTLAND 
Fruntimmerssamfundets skola (senare Drottning Desiderias ar­
betsskola), VISBY. Inrättad 1823, inrymd i ett medeltida hus. 
Numera filial till Säveskolan, med väv- och textilundervisning. 

Gazelianska skolan, TINGSTÄDE. 
Donation av handelsmannen Christoffer Gazelius 1752-1821. 
Numera bygdegård, "Gazeliigården". 

"~ällska~et D.B.W:s (De Badande Wännerna) växelundervis­
nmgs-, fn - och fattigskola", VISBY. 
Eget hus på Klinten från 1827. Numera elevhem. 

90 

Huset på bilden uppfördes 1832 i Uppsala som lokal för en växel­
undervisningskola: "H K H Hertigens af Up land Prins Frans Gustaf 
Oscars Folk-Skola", vanligen kallad prins Gustafs skola. Byggnaden 
låg i hörnet av Dragarbrunnsgatan och fernbrogatan (sedermera S:t 
Olofsgatan). Den revs 1959. 

I mitten av huset låg lancastersalen och i vardera änden inrymdes 
en gymnastiksal resp en syslöjdsal. I övervåningen fanns två bostäder 
för läraren resp lärarinnan. Huset tillbyggdes 1844 för att ge plats 
även för utbildning av folkskollärare i lancastermetoden. Seminarie­
föreståndare var fram till1846 den kände läroboksförfattaren Anders 
Oldberg. Detta var början till den folkskollärarutbildning som be­
drevs vid folkskoleseminariet i Uppsala tills detta upphörde 1964, då 
lärarhögskolan tillkom. Foto i Nordiska museets arkiv. 

91 


Takstens, LÄRBRO. 
Byggnader av sten från 1700-talet. "Enligt traditionen använd 
som skolhus." Tillhör Föreningen Gotlands Fornvänner. 

HALLAND 
Eldsbergaskolan, HALMSTAD. 
Skolan är från 1843, flyttad 1943 till Galgberget. Tegel i stället 
för halm på taket. Ingår i Friluftsmuseet Hallands gården, vilket är 
en del av Hallands länsmuseer/Museet i Halmstad. 

HÄLSINGLAND 
Hedens skola, SÖDERALA. 
Från ·1847. Nu skolmuseum. 

Skolbyggnad, VOXNABRUK. 
Finns på prästgårdens tomt. Skola 1830-1854. 

Ås skola, DELSBO. 
Från 1844. Nu skolmuseum. 

JÄMTLAND 
Hembygdsmuseet, Frösö hembygdsförening, FRÖSÖN. 
skolhärbre och kollegabostad från 1700-talet. 

NÄRKE 
Lundemarkska skolan, HARDEMO. 
Skolan byggd 1803. "Under nära hundra år användes den som 
skolsal och i mer än 140 år som lärarbostad. Ända fram till 1969 
användes den gamla skolsalen som slöjdsal." 

Kävesta folkhögskola, SKÖLLERSTA. 
Sveriges äldsta bevarade folkhögskolebyggnad. 

o 

SKANE 
Gamla klosterskolan, LUND. 
(Arbetet 19/1 1975) 

92 

Enligt en kungörelse från 1853 kunde s k "mindre skolor" med 
oexaminerade lärare inrättas för barn i avlägsna byar för att de 
skulle kunna gå i skola närmare hemmet och slippa den långa skol­
vägen. Från 1858 infördes benämningen småskolor och relationen 
mellan små- och folkskola klargjordes så att småskolan skulle ge en 
förberedande undervisning. En särskild kunskapsprövning föregick 
flyttningen till folkskola. 

Mindre folkskolor förekom sedan ända in på 1900 och en viss be­
greppsoklarhetfanns länge mellan "mindre skolor" och "små skolor" 
(om små avsåg storleken på eleverna eller på skolorna). 

Bildenfrån 1906 visar en "äkta" småskola i Barkargärdet, Dalar­
na med lärarinnan Sandelia Svensson och hennes 26 elever. 

Foto i Nordiska museets arkiv. 

93 


Gamla skolan i Fulltofta, HÖRBY. 
Troligen uppförd på 1700-talet. Gråstenslänga som använts som 
jägarbostad och skola. Nu omgjord till och använd som privat­
bostad. (Arbetet 31112 1977) 

Hertig Karls skola, KRISTIANSTAD. 
Invigd 1835, är nu Brissmans hotell. (Kristianstadsbladet 6/3 -79) 

Kyrkvaktmästarbostaden vid Höörs kyrka, HÖÖR. 
C: a 200 år gammal. Har varit bostad, fattighus, panncentral. 
Höörs äldsta bevarade skola. Besked från landsantikvarien våren 
1980 att byggnaden ej får rivas. (Sydsvenska Dagbladet 24/9 
1980) 

Lindforska huset, LUND. 
Från 1750-talet. Inrymmer lärdomshistoriskt museum. (Arbetet 
9/11970) 

N. Mellby, SÖSDALA. 
Skol- och fattighus från 1814. 

S:t Olof: Scole- och Fattighus, SIMRISHAMN. 
Byggt 1811 för ändamålet. Ligger norr om kyrkan. "Återställt i 
ursprungligt skick" enligt Svenska Dagbladet 24/12 1977. Grå­
sten. Användes så sent som 1965 till fattighus/ålderdoms­
hem/pensionärsbostäder. Som skola 1847-1965, (Svenska Dag­
bladet 30/5 1971). Skola i östra delen. Fattighus i västra. Kultur­
nämnden i Simrishamn är huvudman för museet som nu visar de 
båda ursprungliga funktionerna. 

Sireköpinge skolhus, TÅGARP. 
Från 1847, tegel med trappgavlar. 

Skolan i Djurröd, LÖVESTAD. 
Uppförd 1830 på samma grund som en tidigare skola, byggd 
1776. Vit byggnad, nu skolmuseum. Undervisning har pågått till 
1969, (Svenska Dagbladets bilaga 717 1979) 

Skolhus för Sörby socken, SÖRBY. 
Uppförd av C H Duvall och M E Sack år 1829. Används nu 
(1977) som gymnastiksal. (Kristianstadsbladet 1417 1977) 

94 

Torups gamla skola, SVEDALA. 
Skola från 1860-talets början till 1909. Före och efter den tiden 
var den bostad för anställda vid Torups gods. 1700-tals byggnad i 
korsvirke med halmtak. (Arbetet 5/4 1977) 

o 

SMALAND 
Nykyrke hembygdsförening, MULLSJÖ. 
skolbyggnad från 1848. 

Skytteanska skolan i Ålem, MÖNSTERÅS. 
Den äldsta byggnaden från 1831. Endast kapphall har tillkommit 
senare. (Barometern 17/1 O 1978) 

Gamla Växjögymnasiet (Karolinerhuset), VÄXJÖ. 
Byggt 1695-1715. (Smålandsposten 3/5 1973) 

F.d. Sjögrenska skolan, VÄXJÖ. 
Från 1847. (Smålandsposten 15/12 1976) 

Urshults äldsta folkskola, URSHULT 
Från 1847. 

Älghults gamla kyrkskola, ÄLGHULT. 
Från 1847. (Smålandsposten 7/10 1967) 

SÖDERMANLAND 
Gyllenhjelmska skolan, SUNDBYHOLM. 
Grundad 1629, intill Sundbyholms slott (utanför Eskilstuna). 

Skolan vid Husby, KISTA. 
(Klockargården) 1752. 

Kölnan vid Tumba pappersbruk, TUMBA. 
"I Kölnan vi4 Tumba pappersbruk finns det rum bevarat där An­
na Carolina Oman meddelade undervisning från 1810". (Anteck­
ning efter besök av L Ben ed y 27/8 1977) 

95 


"Sprengtportenska skolan", SPARREHOLM. 
Mellan Sparreholm och Malmköping. Byggd 1845. Vitkalkad 
tvåvåningsbyggnad. Privat ägo. 

Welandersborg (J A Welander) skolhus, BJÖRNLUNDA. 
Från 1826. 

UPPLAND 
Altuna hembygdsförening, FRÖSLUNDA. 
Fröslundas äldsta skola, byggd 1837, invigd 1840, drevs med 
krogmedel under 1840-talet, skola till 1963. 

Husby-Ärlinghundra hembygdsförening, Husby gamla kyrksko­
la, HUSBY -ARLINGHUNDRA. 
Tillkom 1697. Har (~.mgerat som skola från slutet av 1600-talet 
fram till 1970-talet. Agare: Sigtuna kommun. 

Klockargården, ALUNDA. 
Strax väster om kyrkan ligger den rödfärgade klockargården från 
1790-talet, nu restraurerad som den var på 1840-talet. En sal vid 
gaveln var tidigare sockenstuga och användes som skolsal till 
1835. Nu hembygdsgård. 

Lagunda skolmuseum, NYSÄTRA. 
Nysätra skola uppfördes 1851. Inrymmer skolmuseum. Skolan 
ligger intill Nysätra skola. 

Lövsta bygderåd, LÖVSTA BRUK. 
Skolhus från 1720-talet. Ombyggt på 1860-talet. 

Morkarla skolmuseum, MORKARLA. 
Byggnaden är från 1700-talet och användes ursprungligen som 
sockenstuga. Inreddes till skola på 1740-talet. Skolan togs i bruk 
1747 med skolsal och lärarbostad. År 1879 togs nya skolan i 
bruk. Gamla skolan användes som extrasal och slöjdsal till 1949, 
då den lades ned. Skolmuseet är privatägt eftersom skolan nu­
mera är privatbostad. 

Näfsstugan, ÖSSEBY -GARN. 
Skola från 1806, Näfsstuga11:. i Lilla Gam nämnd i husförhörs­
längderna 1786-1795. (Nära Osseby-Gams kyrka). 

96 

År 1846 stadgades bl a att undervisningen skulle bedrivas på lapska i 
fyra fasta skolor. l områden som i större utsträckning var svensk­
språkiga skulle skolbarnen inackorderas och undervisas i vanliga 
folkskolor. Särskilda nomadiserande lärare- kateketer- anställdes 
från 1877. 

Inom Luleå stift förekom för samebarn fasta lappfolkskolor (fem­
åriga), flyttande kateketskolor, och vinterkurser. De sistnämnda var 
korta kurser vidfasta skolor ( lappfolkskolor eller vanliga folkskolor). 

En princip vid anordnande! av skolor för samebarnen var att dessa 
inte skulle vänjas vid ett annat liv än nomadernas och att undervis­
ningen skulle bedrivas på deras eget språk lapska. Under 191 O-talet 
undervisades ca 900 samebarn i nomadskolor. En väsentlig svårighet 
var den låga befolkningstätheten, som försvårade tillsyn av och stöd 
åt samebarnens skolgång. Foto i Nordiska museets arkiv. 

97 


Skogstibble fornminnes- och hembygdsförening, 
SKOGSTIBBLE. 
Den gamla sockenskolan togs i bruk den 6 november 1842. I 
skolsalen har ett hembygdsmuseum iordningställts. Skolan ligger 
på ursprunglig plats. 

Veckholms hospital och barnaskola, VECKHOLM. 
Byggnaden från 1653 brann ned, återuppbyggdes efter 1701. 
Småskola i huset till 1906. Ålderdomshem från 1925. 

Mariebergs skola, VENDEL 
Uppförd 1856. I bruk ti111972. 

Västlands hembygdsförening, KARLHOLMS BRUK. 
Skolmuseet är inrymt i en liten timrad skolbyggnad som upp­
fördes på 1740-talet. Bruket bedrev skolverksamhet i byggnaden 
från 1740-talet fram till skolreformens genomförande år 1842. 
Därefter har inte skolverksamhet bedrivits i byggnaden. 

VÄRMLAND 
Gamla gymnasiet, Karlstads skolmuseum, KARLSTAD. 
Från 1759. 

Krontorps skola, KRONTORP. 
Från 1795. 

Rombottens hembygdsgård, KLÄSSBOL. 
Från slutet av 1690-talet. Manbyggnad på Nytomta i Rombottens 
hemman, från 1848, skolhus fram till 1853, skolmuseum från 
1962. 

Rämsnäs skola, Rämmens hembygdsgård, LESJÖFORS. 
Från 1839. 

V ÄSTERGÖTLAND 
Abraham Rydbergs skola, Örslösa socken, LIDKÖPING. 
Lidköpings kommun. Byggd 1847. Rödmålad träbyggnad med 
brutet tak. Renoverad 1991. Används som nu förskola. 

98 

B jurums skola, BJURUM. 
Från 1751, donationsskola. Användes som skollokal före 1843. 
Lärarbostad i byggnaden från 1843. Huset användes som skola in 
på 1860-talet, som bostad till slutet av 1950-talet. Byggnaden 
restaurerades 1928 och den gamla stilen behölls. Nedervåning i 
sten, övervåning i trä. · 

Ekebergs gamla skola, EKEBERG. 
Tillhör Lidköpings kommun, byggd 1810. Stor envåningsbygg­
nad av sten med rappade väggar. 

Finnerödja sockens .fattigfrischola, FINNERÖDJA. 
Uppförd 1809-~.o. Agare: Hembygdsförenin~en. Renoverades på 
1970-talet. Anvandes som klockarebostad fran 1834. Visas som­
martid. 

Fjällets hembygdsförening, FJÄLLET. 
Skolhus från 1850-talet. 

Hembygdsgården, HERRLJUNGA. 
Skola från 1850. 

Lancasterskolan (Bommagatan 9), SKARA. 
Knuttimrad i en våning med vindsrum på gavlarna. Sacteltak med 
en takkupa i mittaxeln och tegeltäckning. Stående, rödfärgad 
lockpanel. Stadens lancasterskola från 1830-talet. Husets nedre 
våning innehöll förstuga, kök och tre boningsrum, varav ett som 
lärosal samt ett rum med eldstad på vindens östra gavel. 

Leksbergs hembygdsförening, Leksbergs skola, LEKSBERG. 
Skolhus uppfört 1817. 

Levene hembygdsförening, LEVENE 
Slädene småskola, byggd i mitten på 1800-talet användes till 
1926. Flyttad till Kungsgården 1971. ' 

F d Posseska lancasterskolan, V ÄSTERPLANA. 
I Västerplan~ so~ken, upp.förd 1834 .. Välbevarad stenbyggnad i 
sten, putsad 1 gratt med vtta ekdetaljer. Lunettfönster på gavel 
sadeltak täckt med enkupigt tegel samt hallaskorsten. ' 

99 


I folkskolans barndom fanns inte alltid skolbänkar. Eleverna satt runt 
väggarna på väggfasta bänkar (långbänkar). I lancasterskolor stod de 
på knä framför en sandbänk då de övade att skriva bokstäverna. En 
mängd olika bänktyper utvecklades. Bl a slädbänken som bestod av 
två bänkar med två sittplatser hopkopplade efter varandra. Parbän­
ken var två bänkar hopbyggda vid sidan av varandra. 

"Normalritningar för folkskolan", som fastställdes 1878, dömde ut 
långbänkarna (oftast utan ryggstöd) och rekommenderade ensitsiga 
bänkar med ryggstöd. Då normalritningarnaförnyades 1920 betona­
des fortfarande fördelarna med ensitsbänkar. Tydligen hade inte 
bänkstandarden utvecklats vidare sedan 1870-talet trots att frågan om 
skolbänkarnas utformning varit en livligt debatterad fråga ända fram 
till enhetsskoleförsökens första tid i början av 1950-talet. Grupp­
arbeten och annan "aktivitetspedagogisk" verksamhet vid den tiden 
bidrog till att utveckla den klassrumsmöblering av bord och stolar 
som vi känner till och som var lätta att omgruppera efter olika aktivi­
teter i klassrummet. Foto: Peter Segernark i Nordiska museets arkiv. 

100 

Silvii skola, LIDKÖPING. 
Lidköpings kommun. Rektorsbostad från 1781 och skolmagasin 
från 1771. Ritad av O. Tempelman. 

Sätra skola, V ADSBO. 
Uppförd 1824. 

V ÄSTMANLAND 
Nuvarande dornkapitelhuset, V ÄSTERÅS. . . • 
Den byggnad som finns kvar av det ursprunghg~ gymnasiet fran 
1623, Rudbeckianska skolan (Johannes Rudbeckius). Huset kalla­
des då Collegium Pietatis. 

ÅNGERMANLAND 
01-Pärsägården, NÄSÅKER. 
I byn Jansjö i Fjällsjö socken. Mangårdsbyggnaden är uppförd 
1825, av liggtimmer i två våningar. Kallas "skolhuset". Fast skola 
1903-1927. Numera museum. Privatägd. 

ÖLAND 
Föra skolmuseum, FÖRA. 
Föra sockens äldsta skolhus byggt omkr 1850. 

Torstunda skola, FÄRJESTADEN. 
Från 1839, i bruk till sen tid, nu skolmuseum. 

101 


Museer med inredd skolsal 

BLEKINGE 

Möllegårdens skolmuseum, SV ÄNGSTA. 

Risanäs skolmuseum, RONNEBY. 

Älmtamåla skolmuseum, HOLMSJÖ. 

BOHUSLÄN 
Forshälla hembygdsförening, UDD EV ALLA. 

DALARNA 
Mora hembygdslag, Nusnäs gamla skola, NUSNÄS. 

Säters hembygdsförening, Hembygdsmuseet, ÅSGÅRDARNA. 

DALSLAND 
Melleruds museum, MELLERUD. 

GOTLAND 
Säveskolan, VISBY. 

GÄSTRIKLAND 
Smedsgården, SANDVIKEN. 

Tarsåkers skolmuseum, TORSÅKER. 

HALLAND 
Hallands skolmuseum, 
Eldsbergaskolan, Hallandsgården, HALMSTAD. 
Skolsal inredd enligt lancaster-systemet. 

103 


HÄLSINGLAND 
Harmångers Hembygds- och fornminnesförening, Karlsbergs 
skola, HARMÅNGER 

Ovanåkers hembygdsförening, Edsbyns museum, EDSBYN. 

Öjeskolan, JÄRVSÖ. 

LAPPLAND 
Arvidsjaurbygdens hembygdsförening, GLOMMERSTRÄSK. 

Gammplatsen, L Y CKSELE. 

Gellivare sockens hembygdsförening, GÄLLIV ARE. 

Hembygdsgården, STORUMAN. 

MEDELPAD 
Njurunda hembygdsgård, NJURUNDA. 

SKÅNE 
Broby hembygdsgård, HÄSTVEDA. 

Esarps skola, ST AFFANSTORP. 

o 

SMALAND 
Björkhaga gamla skola, TORSKINGE. 

Byarums hembygdsförening, Hembygdsgården, BY ARUM. 

Bygdeskolan, HYLTE. 
Skolsal tidigt 1900-tal. 

Dragets skola, HJÄLMSERYD. 

Hembygdsföreningen, 
Algutsboda skolmuseum, ALGUTSBODA. 
Skolsal från sekelskiftet. 

104 

Hembygdsföreningen Gamla Urshult, URSHULT. 

Kalmar skolmuseum, Lindöskolan, KALMAR. 

Linneryds hembygdsförening, 
Kransborgs gamla skola, LINNERYD. 

Ljungarumsskolan, JÖNKÖPING. 

Norra Hestra Hembygdsförening, HESTRA. 

Persmo gamla skola, ERIKSMÅLA. 

Stranda hembygdsförening, Hembygdsgården, MÖNSTERÅS. 

Södra Sandsjö hembygdsgård, SÖDRA SANDSJÖ. 

Vetlands kommuns skolmuseum, VETLANDA. 

Åkers hembygdsförening, Ålaryds skola, ÅKER. 
Skolsal från förra delen av 1900-talet. 

Qrserums hemby gdsföreni!_lg, 
Orserums gamla skolhus, ORSERUM. 

SÖDERMANLAND 
Björnlunda hembygdsförening, BJÖRNLUNDA. 
Delvis inredd skolsal från sekelskiftet. 

Enhöma hembygdsförening, ÖVERENHÖRNA. 
Inrett klassrum så som skolan såg ut när den lades ned 1965. 

läders skolmuseum, läders socken, ESKILSTUNA. 
Skolsal från 1900-1920. 

Nyboda hembygds- och skolmuseum, HUDDINGE. 

Smedsta skola, GNESTA. 
Inrett klassrum från 1900-talets början. Används i undervisningen 
för åk 3. 

Torekällbergets museum, SÖDERTÄUE. 

105 


Tuna hembygdsförening, Gamla kyrkskolan, ENSTABERGA. 
Inredd skolsal 1900-1940. 

Österåkers hembygdsförening, Tallsäters skola, Österåker, 
VINGÅKER 
Inredd skolsal med material från 1900-talets början. 

VÄRMLAND 
Brunskogs hembygdsförening, Brunskog 
Skutboudden, BRUNSKOG. 

Erlandergården, RANSÄ TER. 
Skolsal från sekelskiftet. 

Degerfors hembygdsförening, 
Hembygdsgårdem Knutsbol, DEGERFORS. 

Vikingstads hembygdsförening, VIKINGSTAD. 

Rombottens hembygdsförening7 Värmskogs skolmuseum, 
Rombottens hembygdsgård, V ARMSKOG. 

VÄSTERBOTTEN 
Lycksele hembygds gille, 
Tannselegården, Gammplatsen, LYCKSELE. 

Sockenmuseet, LÖV ÅNGER. 

Västerbottens museum, Skolmuseet, Gammlia, UMEÅ. 

VÄSTERGÖTLAND 
Församlingshemmet, Lilla Edets kommun, HJÄRTUM. 

Göteborgs skolmuseum, GÖTEBORG. 
Inredd lancastersal från 1870-talet samt skolsal från 1900-talets 
början. 

Hasslösa hembygds gille, HASSLÖSA. 
Intakt skolsal som den var när undervisningen upphörde 1974. 

106 

Hjo gamla samskola, HJO. 

Lendahlsskolan, ALINGSÅS. 

Levene hembygdsförening, Slädene småskola, LEVENE. 

Tibro hembygdsförening, Ingelsby gamla skolhus, TIBRO. 

Tunbergs skolsal, V ÅRGÅRDA. 
Skolsal 1880-tal. 

V ÄSTMANLAND 
Fagersta-Västanfors hembygdsförening, .. 
Skolmuseet Klockarbergsskolan, FAGERSTA-VASTANFORS. 

Hembygdsföreningen Noraskog, NORA. 

Herrgärdsskolan, V ÄSTERÅS. 

Rytteme Hembygdsförening, RYTTERNE. 

Råsbo skola, Vallby friluftsmuseum, VÄSTERÅS. 

Svedvi-Berg hembygdsförening, 
Skantzenmuseet, HALLSTAHAMMAR. 

UPPLAND 
Alviksskolan, BROMMA. 

B jörklinge hembygdsförening, BJÖRKLINGE. 
Används när skolan i Björklinge håller "gammaldags" lektion 
med sina elever. 

Forsmarks bruksmuseum, FORSMARK. 

Hagunda skolmuseum, NYSÄ TRA. 
Inrymd i Nysätra skola. 

Häggeby skolmuseum, HÄGGEBY. 
Skolsal tidigt 1900-tal. 

Ingarö hembygdsförening, INGARÖ. 

107 


lärlåsa hembygdsförening, Granhammars skola, JÄRLÅSA. 

Ramhälls byagille, RAMHÄLL 
Skolsal med fast inredning från 1886. 

Skolmuseet, MORKARLA. 
Komplett skolsal 1880-tal. Skolan privatägd. 

Stockholms skolmuseum, Djurgårdsskolan, STOCKHOLM. 
Skolsal från 1886. 

Vallentuna skolmuseum, ÖSSEBY-GARN. 

Vec~olms pastorats hembygdsförening, Veckholm, 
ENKOPING. 
Inredd skolsal från 1860-talet. 

Vendels hembygdsförening, Mariebergs skola, VENDEL 
Inredd skolsal från 1920-talet. 

Väla skola, Skansen, STOCKHOLM. 
Inredd skolsal från 1910. Används i undervisningen för åk 3. 
Dramapedagogiska besök. 

Värmdö skeppslags fomminnesförening, VÄRMDÖ. 

Ytterbyskolans skolmuseum, TÄBY. 

ÅNGERMANLAND 
Friluftsmuseet Murbergets skolmuseum, HÄRNÖSAND. 
Inredd skolsal tidigt 1900-tal. 

Hembygdsgården, GRUNDSUNDA. 

Ramsele hembygdsgård, RAMSELE. 

ÖLAND 
Föra skolmuseum, FÖRA. 

Persnäs hembygds- och skolmuseum, PERSNÄS. 
Småskalesal helt oförändrad sedan 1930-talet. 

108 

Länsmuseerna 
med adresser och telefonnummer 

Postadress Besöksadress Telefon 

Blekinge läns museum 
Box 111 Fisktorget 2 0455-80120 
371 22 Karlskrona 

Bohusläns museum 
Box34 Musiegatan l 0522-39200 
451 15 Uddevalla 

Dalarnas museum 
Box22 stigaregatan 2-5 023-18160 
791 21 Falun 

Gotlands fornsal 
Box 2083 Strandgatan 14 0498-47010 
621 02 Visby 

Hallands länsmuseer, 
Museet i Halmstad 
Tallsgatan Tallsgatan 035-109480 
302 31 Halmstad 

Hallands länsmuseer, 
Museet i V ar berg 
Fästningen Fästningen 0340-18520 
432 44 Varberg 

Jämtlands läns museum 
Box650 Musieplan 063-127125 
831 27 Östersund 063-111464 

lönköpings läns museum 
Box 2133 Dag Hammarskjölds 036-160010 
550 02 Jönköping plan l 

109 


Kalmar läns museum Södermanlands museum 
Box 104 skeppsbrogatan 51 0480-56300 
391 21 Kalmar 

Box 11 Ny köpingshus 0155-45700 
611 22 Nyköping 

Kristianstads läns museum Upplandsmuseet 
Stora Torg Stora Torg 044-135000 S:t Eriks gränd 6 S:t Eriks Torg 10 018-102290 
291 32 Kristianstad 752 20 Uppsala 

Kulturen Värmlands museum 
Box 1095 Tegnersplatsen 046-150480 Box 335 Sandgrund 054-111419 
221 04 Lund 651 08 Karlstad 

Länsmuseet i Gävleborgs län Västerbottens museum 
Box 746 S Strandgatan 20 026-652065 Gammlia Gammlia 090-118635 
80128 Gävle 026-620623 90234 Umeå 

~urberget, Länsmuseet Västmanlands läns museum 
Box2007 ~urberget 0611-23240 Slottet Slottet 021-195480 
871 02 Härnösand 722 11 Västerås 

Norrbottens museum Älvsborgs läns museum 
Box 266 Storgatan 2 0920-20355 Box206 Kungsgatan 15 0521-60060 
951 24 Luleå 462 23 Vänersborg 

Skaraborgs läns museum Örebro läns museum 
Box253 stadsträdgården 0511-13325 Box314 Engelbrektsgatan 3 019-130095 
532 23 Skara 70146 Örebro 

Smålands museum Östergötlands länsmuseum 
Box 102 Järnvägsgatan 2 0470-45145 Box 232 Raoul Wallenberg plats 013-230300 
35104 Växjö 581 02 Linköping 

Stockholms läns museum 
Landstingets kulturråd ' 
Box22550 Rantverkargatan 45 08-7372500 
104 22 Stockholm 

Stockholms läns museum, 
Länsmuseibyrån 
Warfvinges väg 28 Warfvinges väg 28 08-6180320 
112 51 Stockholm 


	20100707084954397
	20100707085202233
	20100707085429285
	20100707085639272


