
. -
l l l

ÅRSBÖCKER I SVENSK UNDERVISNINGSHISTORIA

SVENSKA KYRKAN OCH
FOLKSKOLESEMINARIERNA

1842-1968
med särskild hänsyn till seminarierna i

Uppsala, Härnösand och Göteborg

av

Sven J Enlund

l

FÖRENINGEN FÖR SVENSK UNDERVISNINGSHISTORIA

. . ,

' (

Il

\•

)i

E:

Uppsala
Universitetsbibliotek

Bläsenhusbiblioteket

[: f. c fp)
SVENSKA KYRKAN OCH

FOLKSKOLESEMINARIERNA
1842-1968

ÅRSBÖCKER I SVENSK UNDERVISNINGSHISTORIA
ÅRGÅNG LXXIII 1993 VOLYM 173

UNDER REDAKTION A V STIG G NORDSTRÖM

SVENSKA KYRKAN OCH
FOLKSKOLESEMINARIERNA

1842-1968
med särskild hänsyn till seminarierna i

Uppsala, Härnösand och Göteborg

av

Sven J Enlund

© Sven J Enlund och Föreningen för svensk undervisningshistoria

ISBN 91-85130-45-1
ISSN 0347-8461

Reprocentralen HSC Uppsala 1993

Hornmage a Marianne -
amour
ep ou se
patience
- institutrice

Abstract

Enlund, S.J.,1993. Svenska kyrkan och folkskoleseminarierna 1842-1968 med
särskild hänsyn till seminarierna i Uppsala, Härnösand och Göteborg. (The
Church of Sweden and the training-colleges 1842-1968 with special regards to
the colleges in Uppsala, Härnösand and Göteborg). Årsböcker i svensk undervis­
ningshistoria 173. Uppsala 1993.

The Swedish public state training-colleges (folkskoleseminarierna) worked from
1842 till 1968. This treatise deals with the origin, rise, developement and liquid­
ation of these educational institutions in their relation to the Church of Sweden.

The first elementary school regulation in 1842 also stated that one training­
college was to be erected in each one of the twelve cathedra! towns of the country
and in the capita!. Here the three training-colleges of Uppsala, Härnösand and
Göteborg are ehosen as representative.

The main task of the study is to show the influence of the Church of Sweden
over this education before as weil as after the year 1937, when the cathedra!
chapters ceased to function as local boards of the training-colleges.

The developement is described as an affirmation of the following hypothesises:
Influenced of the public social developement the state training-colleges have

been subject to an administrative and institutional secularization.
This proeecture has taken place parti y through a change of educational aim from

a Christian conception of Iife towards a general civil education on a humanistic or
history-materialistic basis, partly through a pedagogic change from a master­
centered teaching from the desk by a catechism method towards a pupil-centered
teaching according to the principal of activity and adapted to the pupils' leve! of
maturity, receptivity and needs.

As Iong as the cathedra! chapters functioned as local boards of the training­
colleges, they guaranteed a formal church influence.

Since this function has ceased, the church influence has continued through
great parts of the teaching contents and through voluntary personal contributions
and organized oecumenical collaboration.

The education of church musicians linked to the training-colleges has formed a
permanent connection between state and church during the whole epoch.

The public state training-colleges have not been properl y estimated within the
Swedish educational establishment and their inferior prestige within the hierarchy
of scholarship have impeded their developement, nor have the corps of elementary
school teachers and church-musicians on united school services been properly
socially and economicly acknowledged, the facts of w hi ch can hardly be supposed
to have favoured a positive influence of the church and accordingly counteracted
the process of secularization.

Sven J Enlund, Department ofTheology,
Uppsala University, Box 1604, S-751 46 Uppsala

ISBN 91-85130-45-1, ISSN 0347-8461, Uppsala 1993.

6

Innehåll

Abstract

Förord

l. Övergripande problem och frågeställningar
a. ~elationen mellan Svenska kyrkan och utbildningsväsendet
b. Overgripande problem
c. Forskningsläge
d. Begreppsanalys
e. Frågeställningar

Metod
a. Ideologiska överväganden
b. Val av seminarier
c. Källor
d. Tidsperiod
e. Disposition

F örs ta perioden 1842-1865:
2. Domkapitlen inför nya arbetsuppgifter

Det allmänna läget
Kring tillkomsten av den fb'rsta stadgan jl'ir
folkskoleseminarierna
a. Episkopatets hållning vid riksdagsbehandlingen av

seminariefrågan.
b. Folkskoleseminarier före 1842
c. Seminariestadgan 1842. Seminariereglementet 1865

De färs ta statliga folkskoleseminarierna
a. Konsistoriernas roll
b. Domkapitlen i Uppsala, Härnösand och Göteborg
c. Seminarieföreståndare och lärare
d. Elever
e. Ekonomi

Sammanfattning

Andra perioden 1866-1899:
3. Konsolideringens tid

Gällande bestämmelser fl'ir folkskoleseminarierna
Konsistorierna
Rektorer och lärare
Elever
Kritiken mot folkskoleseminarierna

6

9

11
11
11
13
15
15
16
16
16
17
17
18

20
20

20

20
27
29
32
32
33
37
41
46
48

53
53
53
55
56
58

7

Tredje perioden 1900-1914:
4. Normaliserat samband

Det allmänna läget . .
Gällande stadgar för folkskolesemlllanema
Folkskoleseminariernas fortsatta verksamhet.
a. Domkapitlen i Uppsala, Härnösand och Göteborg
b. Rektorer och lärare
c. Elever
d. Ekonomi

Sammanfattning

Fjärde perioden 1915-1949:
5. Lossnande grepp

Episkopat
Rektorat och lärarklir
Elevkli r
Allmänna synpunkter

Femte perioden 1950-1968: . .
6. Samband i upplösning. Semmanernas

omvandling till lärarhögskolor

Det allmåima läget . .
Bestämmelser beträffmule lärarutbtldnmgen
Folkskoleseminariernas avslutande verksamhet
a. Inspektorat
b. Rektorat
c. Lärare och elever

Sammanfattning

Exkurs: Folkskoleseminariernas undervisning
I. Kristendomskunskap/Religionsku~1skap .
Il. Pedagogik och metodik/Pedagoglk.och p~kol?gL
III. Musikundervisning och kyrkomus1kerutb1ldnmg

Bilagor

Summary

Förkortningar

Källor och litteratur

Personregister

8

61

61
61
64
65
71
90
95
98

105

106
107
112
114

119
119
120
121
121
122
124
127

129
129
141
151

166

176

189

191

209

Förord

Föreliggande studie anknyter till folkskolans 150-årsjubileum 1992, då folk­
skoleseminarierna som årsbarn med folkskolan även de kunde fira jubileum- i
likhet med folkskolan trots senare förvandlingar.

Till professor Ingun Montgomery som var min examinator på litteraturkursen
och första huvudhandledare, riktar jag härmed ett varmt tack, liksom till mina
övriga handledare, t. f. professorerna Ragnar Norrman och Alf TergeL

Det fortsatta forskningsarbetet har fortskridit under professor Harry Lenham­
mars insiktsfulla ledning. Det är främst till honom som huvudhandledare jag nu
riktar mitt tack för inspirerande seminarier och lärorika colloquier.

Min tacksamhet går också till opponenter vid olika seminarieövningar för
värdefulla råd och uppslag, bland dem docenterna Bror Walan och Lennart Teg­
borg, domprosten teol. dr Nils Andersson samt professor Gösta Berglund.

Till de många medlemmarna av doktorandseminariet genom åren villjag också
rikta mitt tack för gott kamratskap och goda råd och nämner då särskilt teol.
doktorerna Birgitta Rengmyr-Lövgren och Harald Wejryd samt assistenten i högre
seminariet i kyrkohistoria, numera t.f. kyrkoherden i Frillesås, Olle Hjortzberg­
Nordlund, som varit mig till ovärderlig hjälp på tröskeln till datorernas fascine­
rande värld.

Min tacksamhet går vidare till docent Stig G Nordström för arbetet med över­
föring från diskett till tryckningsfärdiga sidor och till Föreningen för svensk
undervisningshistoria, som beslutat införa avhandlingen i årsboksserien.

Slutligen tillägnar jag henne, som med mig burit dagens tunga och hetta, denna
studie- Marianne!

Runhällen den 6 juni 1993

Sven J En/und

9

l Övergripande problem
och frågeställningar

a. Relationen mellan Svenska kyrkan och utbildningsväsendet

A v ålder bar Svenska kyrkan ansvaret för utbildningsväsendet. Biskopen var
eforus för gymnasierna. I universitetsstäderna var de teologi e professorerna själv­
skrivna medlemmar av domkapitlet och i övriga stiftsstäder gymnasielektorerna.
Gymnasiet var länge enda teoretiska underbyggnad för prästutbildningen. Pedago­
gisk utbildning för lärare vid gymnasier och läroverk krävdes ej, men undervis­
ningsprov inför konsistoriet krävdes för anställning. Pedagogiska föreläsningar
förekom dock vid universiteten från början av 1800-talet. Provårsinstitutionen
infördes först 1865 (lagtext 1875). Kompetenskraven för lärare i teoretiska ämnen
vid folkskoleseminarierna jämställdes först 1914 med dem för lektorer och
adjunkter vid de allmänna läroverken gällande.

Enligt 1686 års kyrkolag var präst och klockare ansvariga för folkundervis­
ningen. På folkskollärarutbildningen ställdes från början pedagogiska krav, varför
folkskolor som övningsskolor knöts till folkskoleseminarierna med folkskollärare
som övningsskollärare (senare benämnda seminarielärare) och handledare.

Utbildningen av läroverkslärare och folkskollärare ägde alltså rum på skilda
vägar fram till lärarhögskolestadgan 1%8.

Det organisatoriska sambandet med domkapitlen bröts för läroverkens del
1904, för folkskolans del i de större städerna 1909 och för landsbygdens del
1930, då självskrivenheten för kyrkoherden som ordförande i kyrkorådet upp­
hävdes, samt för folkskoleseminariernas del1937.I Domkapitlets dubbla roll som
kyrkligt och statligt ämbetsverk med ansvar för undervisningen blir föremål för
kontinuerlig diskussion i denna avhandling.

b. Övergripande problem

Med början omkring 1842 har föreliggande studie till uppgift att undersöka för­
hållandet mellan Svenska kyrkan och folkskoleseminarierna. Detta innebär främst
att söka svar på frågor rörande kyrkans möjligheter att påverka folkskollärar­
utbildningen inte endast mot bakgrunden av kyrkans organisatoriska samband
med folkskoleseminarierna utan även sedan detta samband upphört. Under denna
påverkansaspekt skall folkskoleseminariernas allmänna målsättning, kristendoms­
undervisning, pedagogik och kyrkomusikerutbildning särskilt fokuseras. Svenska
kyrkans samband med och inflytande ö'ver folkskoleseminarierna är avhand­
lingens tema.

Det bärande i detta förhållande var domkapitlens administrativa och organisa­
toriska samband med seminarierna. Detta förstås bl.a. av biskopens och dom­
prostens ställning som respektive preses och vice preses i domkapitlet, ofta med
samtidig funktion som inspektor för folkskoleseminariet. Vid visitationer i för­
samlingama togs direktkontakt med folkskolebarnen och deras lärare. Lärarutbil d-

11

ningens standard kunde studeras både på ort och ställe och sedermera (från 1862)
på domkapitlets bord genom årsrapporterna från statens folkskoleinspektörer, av
vilka många var rektorer eller lärare vid folkskoleseminarierna.

A v handlingen har att i berörda hänseenden ge besked om av riksdagen fast­
ställda stadgar för folkskoleseminarierna och i dem angivna bestämmelser om
domkapitlens och prästerskapets roll.

I ett allt mer vidgat perspektiv inträder behovet av en analys av den socio­
religiösa verklighet, under vilken folkskoleseminariernas verksamhet ägt rum: hur
rådande sociala, ekonomiska och politiska förhållanden påverkade kyrkans
inflytande över seminarierna.

De strukturella faktorernas inverkan på förhållandet kyrka- seminarium kan
åskådliggöras genom följande diagram:

STRUKTURELLA FAKTORER

Sociala Ekonomiska Politiska

~ '

1f ,,
SVENSKA KYRKAN FOLKSKOLESEMINARIERNA

Riksdag .. Folkskol lärarutbildningen
Kyrkomöte (Teoretisk och praktisk del)
Domkapitel - Allmän målsättning
Församlingar - Kristendomsundervisningen
Prästerskap -Pedagogik

Kyrkomusikerutbildningen

Här måste emellertid observeras, att det inte är fråga om någon envägskommu­
nikation utan en växelverkan så som pilarna utvisar. Genom bl.a. det svenska
utredningsväsendets remissförfarande har en efterhand demokratiskt verkande,
ömsesidig genomströmning av. ideer och förslag förekommit. Detta gäller i syn­
nerhet genom den aktiva del som rektorer och lärare vid folkskoleseminarierna
tagit i utredningsarbetet via rektors- och seminarielärarföreningar och seminarie­
kollegier. Det gäller verkan och återverkan och att besinna, vad det är som påver­
ka.r och påverkas.

Men var kommer då gräsrötterna, eleverna själva, in i bilden? Det är här som
samtida elevvittnesbörd och framväxande föreningsliv visar sitt stora värde.
Framför allt då seminarielivet fritt kunnat skildras utan det överordnadetryck som
elevsituationen alltid är underkastad. Om än med minskat källvärde på grund av
risken för efterhandskonstruktion, måste även den seminariekritik som framfördes
i den allmänna debatten av utexaminerade f.d. elever tillmätas stor betydelse.

12

c. Forskningsläge

Folkskoleseminariernas historia är väl känd men inte ställd under den relation som
gäller för denna avhandling. Häri ligger det nya. För nämnda genomarbetning
borgar naturligtvis kyrkohistorisk och pedagogikhistorisk disciplin var för sig.
Kyrkohistorien inrymmer sin del av kyrkans ansvarsområde skola och undervis­
ning med tillhörande utbildning av prästen-läraren. Befintliga standardverk i
pedagogikens historia innehåller sina givna delar om lärarutbildningen.

Med hänvisning till litteraturförteckningens exakta titlar erinras beträffande
pedagogikens historia i allmänhet om Sjöstrand 1%5, som handlar om tiden 1809
till 1920 och beskriver utvecklingen som en sekulariseringsprocess. Lärarutbild­
ningssakkunniga tar i sitt digra betänkande 1965 upp de nya riktlinjerna för
svensk lärarutbildning med en historik över pedagogikens framväxt i vårt land.
Här behandlas all lärarutbildning, medan Skog-Östlin 1984 begränsar sig till folk­
skollärar- och läroverkslärarutbildningen samt lärarhögskolan. Den inledningsvis
omnämnda sekulariseringen av läroverken och folkskolan är ämne för Thelin 1981
och Tegborg 1969, arbeten som ingående beskriver domkapitlens agerande.

Folkskolan, dess historia och folkskollärarutbildningen (folkskoleseminarier­
na) i allmänhet har dokumenterats i Paulssons omfattande historik 1866, där äldre
domkapitels- och seminariehistoria kan studeras och där bl.a. etablerande! av de
13 stiftsseminarierna och deras personuppsättningar återfinns. Betänkandet från
folkutbildningskommitten (FUK) om "De svenska folkskoleseminariernas upp­
komst och utveckling" av Arcadius 1911 intar en bemärkt plats. Svenska Folksko­
lans Historia (SFH), utgiven i 6 delar av Sveriges Allmänna Folkskollärarförening
(SAF) 1940-1971, följer kontinuerligt lärarutbildningen med betoning av det egna
fackets betydelse. A v synnerlig vikt är serien Årsböcker i Svensk Undervisnings­
historia (ÅSU), utgiven av Föreningen för Svensk Undervisningshistoria (FSU).
Mellan 1920 och 1992 har 171 böcker utkommit. Många av dessa innehåller
kvalificerad folkskole- och seminariehistoria, dels på akademisk nivå i form av
doktorsavhandlingar, dels på personhistorisk nivå i form av hågkomster från
seminarietiden av ännu tjänstgörande eller pensionerade folkskollärare.

För de tre aktuella folkskoleseminarierna har använts historikerna över
Härnösands seminarium 1910 av seminarieadjunkten Sandahl, över Uppsala
seminarium 1917 av f.d. eleverna Bäckström och Lund och av lektor Stig Eklund
1992 samt över Göteborgs seminarium 1957 med seminarieläraren L.Gottfrid
Sjöholm som redaktör. Till sistnämnda seminarium knyts också seminaristen S.A.
Kinbergs dagbok, utgiven i ÅSU-serien av O. Em. Olsson. Genom författamas
olika bakgrund, lärarens, elevens och f.d. elevens, får seminarielivet genom dessa
böcker en allsidig belysning.

I ovanstående arbeten finns kyrkan, domkapitlen (biskoparna) och kristen­
domsundervisningen mer eller mindre med i bilden. Men följande verk inriktar sig
speciellt på kyrka och kristendomsundervisning och därmed sammanhängande
pedagogiska problem. Hur tidigt seminarierektorerna intresserade sig för dessa
problem visar bl.a. Oldbergs "Hemskolan" 1842 och "Handbok i Pedagogik och
Metodik" 1843 samt Norlens "Kristendomsundervisningen i folkskolan. Metod­
iska anvisningar" 1884. Som en särskild gren av ämnet behandlas här under­
visningen om psalmbok och evangeliebok. Edv.M. Rodhes "Kyrka och skola i

13

Sverige under 1800-talet" 1908 är en kyrkohistorisk undersökning, som ägnar
"Striden mellan den gamla och den nya skolan" en ingående analys med stark
betoning av skolans nödvändiga "emancipation från kyrkan". Dahlbom 1927
behandlar kristendomsundervisningen från 1842 till 1919 och ägnar även ett
kapitel åt lärarutbildningen. Salqvists prästmötesavhandling 1947 tar upp samma
ämne inom samma tidrymd med koncentration på 1919 års undervisningsplan.
Kyrkans och skolans gemensamma lärobok, 1878 års katekes, är ämnet för Nils
Anderssons doktorsavhandling 1973. Religionsfrihetsfrågor kring 1900-talets
debatt om religionsundervisningen sysselsätter K.-G. Algotsson i doktors­
avhandlingen om katekestvånget 1975. Om folkskoleseminariernas direkta yrkes­
inriktade verksamhet, teoretiskt och praktiskt, handlar Kaleens avhandling "Fack­
undervisningen vid våra folkskoleseminarier 1865-1914" från 1979, ett viktigt
underlag för exkurs I-II i denna studie.

Ideologiskt och skolpolitiskt betydelsefulla är Richardsons och Olivestams
arbeten från 1963, 1977, 1978, 1983 och 1986. De är tidsbestämda till 1880-
1940- och 1950-tal. Richardson beskriver 1880-talet som en kultur- och klass:
kampsepok och 1940-talet som ett decennium i spänningen mellan "Ideer och
realiteter i svensk skol politik". Olivestams tema är "Ide och politik". Han tar upp
de politiska partiernas program beträffande skola och kristendom.

Folkskolans 150-årsjubileum 1992 har givetvis resulterat i en rad arbeten på
lokal-, regional- och riksnivå. Dit hör ovannämnde Eklunds skrift om uppsala­
seminariet. I andra arbeten har folkskoleseminarierna mera sporadiskt skymtat
förbi. Så är fallet med Ulrik Anderssons "Folkskolan 150 år. Heby kommun",
Richardsons "Ett folk börjar skolan", Henning Öbergs "Pionjärår och pionjär­
anda", Lars Pettersons "Frihet, jämlikhet, egendom och Bentham" samt Gudrun
Spetzes "Stockholms folkskolor 1842-1882".

Beträffande kyrkomusikerutbildningen hänvisas bl.a. till Thulins kommitte­
arbete 1919, till Mobergs "Kyrkomusikens historia" 1932 och till minnesskrifter
om Kungl. Musikaliska Akademien (KMA) 1921 och 1942 och Sveriges Allmän­
na Organist- och Kantorsförening (SAOK) 1951. I en kyrkovetenskaplig handbok
1992 ger C.H. Martling en översikt om kyrkomusiker, dock utan seminarie­
anknytning.2

Ovanstående är endast ett axplock ur litterturförteckningen, som i sin tur utgör
en begränsad del av den synnerligen rikhaltiga forskning som finns om landets
utbildningshistoria. I denna studie gäller, som ovan framhållits, fasthållandet av
relationen kyrka-folkskoleseminarium som det centrala temat.

Det är att beklaga att endast på ett par undantag när inga fullständiga historiker
utarbetats över våra folkskoleseminarier. Undantagen är Einar Liljas "Klasslärar­
utbildningen i Linköping 1843-1968" och Stig Eklunds ovannämnda arbete,
"Folkskollärarutbildningen i Uppsala". Sjöholms historik över Annedals folk­
skoleseminarium i Göteborg når fram till 1956. För Härnösands del saknas
samlad redogörelse efter Sandahls 1910. Inte stort bättre ligger saken till för några
andra stiftsseminarier. Karlstads når genom en minnesskrift till Albin Olsson fram
till 1943, Skara genom en historik av Cederbom till 1935, Stockholms genom
Lundgren och Sörensen till 1910 och 1930 samt Lunds genom Lindeberg till
1939. Bristsituationen är ännu påtagligare beträffande den lägre kyrkomusiker-

14

utbildningens historia i dess förknippning med sång- och musikundervisningen på
folkskoleseminarierna. Här saknas helt en sammanhängande monografi över
perioden. Solfrid Söderlinds C-uppsats i musikvetenskap "Lägre kyrkomusikalisk
utbildning och yrkesverksamhet I" är huvudsakligen en nulägesbeskrivning.

d. Begreppsanalys

Svenska kyrkans inflytande över folkskoleseminariema ställer frågan vad som
påverkar och vad som påverkas och kräver en begreppsanalys. Vad är Svenska
kyrkan och vad är ett folkskoleseminarium? Svar ligger redan i struktur­
diagrammet ovan men kan ytterligare byggas ut: Ett folkskoleseminarium beskrivs
som en läroanstalt för såväl teoretisk som praktisk utbildning av manliga och
kvinnliga folkskollärare för den svenska folkskolan.

Men hur definieras begreppet Svenska kyrkan? I egenskap av evangelisk­
luthersk folkkyrka låter den sig klassiskt beskrivas: kyrkan, dvs. Guds försam­
ling, är för handen, där Guds ord klart predikas och sakramenten rätt förval tas.
Förverkligandet av denna uppgift kräver organiserad verksamhet, kyrkoordning
och mänsklig representation. Frågar man efter vilka beslutsfattama är inom denna
organisation, kan svaret formuleras så: Svenska kyrkan representeras av försam­
lingar, prästerskap, domkapitel, kyrkomöte (från 1868) och riksdag (före repre­
sentationsreformen 1866 av ståndsriksdagen).

En annan definition lyder: Svenska kyrkan är en såväl administrativ och
institutionell storhet som en andlig och kulturskapande kraft.

I den sålunda vittfamnande definition som ges av Svenska kyrkan gäller alltså
för denna studie såsom det bärande domkapitlens administrativa och organisa­
toriska samband med folkskoleseminarierna.

Minskar kyrkans och kristendomens inflytande i samhället talar man om
sekularisering, avkristning. Den vidlyftiga diskussion som förts kring sekulari­
seringsprocessen måste här lämnas därhän med konstaterandet, att själva termen
sekularisering kommit att betraktas som förvirrande och "meningslös". Så hos
sociologen Göran Gustafsson, som hellre talar om "religiös förändring". Men
Peter L. Berger skiljer mellan deskriptiv och ideologisk användning av begreppet
sekularisering: den förra innebär att individ och samhälle frigörs från religiös
dominans och kyrklig auktoritet, den senare betyder i antiklerikala kretsar befrielse
från kyrkligt förmynderskap och i kyrkliga kretsar avkristning.J

Föreliggande studie rör sig med följande sekulariseringsbegrepp: Administra­
tiv och institutionell sekularisering innebär att det organisatoriska sambandet
mellan kyrka och skola upplöses och att skolan som statlig institution upphör att
ha kyrklig hallstämpel över sin verksamhet. Ideologisk sekularisering innebär att
statsmaktema i målsättningsparagrafen för skolan inte förutsätter kristen tros- och
livsåskådning som grund för dess verksamhet.

e. Frågestå1lningar

De övergripande problemen kan nu bland annat formuleras och preciseras i
följande frågeställningar:

15

l. Hur fullgjorde domkapitlen sin nya uppgift att starta och driva folkskole­
seminarier och fungera som deras styrelser och tillsynsmyndigheter?

2. Hur uppfattade folkskoleseminariernas rektorer, lärare och elever domkapitlen
i denna uppgift?

Metod

a. Ideologiska O'verväganden

Så länge statsmakt och kyrka var överens om skolans kristliga målsättning, rådde
ingen konnikt dem emellan. Från början räknades kristendomsundervisningen
som skolans viktigaste ämne, som ovilligt lämnade plats för allmänt medborger­
liga ämnen. Auktoritativ påverkan genom katekes och "utanläsning" stod mot nya
pedagogiska krav på en undervisning anpassad efter barnens mottaglighet och
behov samt enligt principen om självverksamhet. Konsistorierna och prästerskapet
som självskrivna ledare för seminarier och folkskolor framstod från oppositionens
sida som kvarlevor från det gamla privilegiesamhället och oförenliga med
demokratiska principer.

Det är lätt konstaterbart att sekulariseringen av det svenska skolväsendet haft
sin politiska förutsättning i liberalismens och socialismens framväxt. Den liberala
trenden för folkskaleväsendets läggande under världslig myndighet gjorde sig
gällande redan på 1840-talet, men inte förrän socialdemokratin vann terräng i
riksdagen, tog sekulariseringen fart genom 1919 års undervisningsplan för
folkskolan och 1937 års stadga för folkskoleseminarierna. Det anmärkningsvärda
med dessa reformer var att den svenska kyrkans och skolans gemensamma läro­
bok i kristendomskunskap, Luthers lilla katekes, avfördes från undervisningen
annat än som historiskt dokument, och att kyrkan inte bara skildes från folk­
skoleseminarierna administrativt utan även ideologiskt fråntogs kristen tros- och
livsåskådning som grund för lärarutbildningen. Därigenom fick utbildningen av
folkskolans lärare en annan målsättning än den skola, för vilken folkskollärarna
utbildades ända fram till grundskalereformen 1962, då inte blott målsättningen
kristen fostran försvann utan t.o.m. ordet "fostran".

Lennart Tegborg-har i en kyrko- och idehistorisk översikt tecknat utvecklings­
gången. Folkskalestadgan 1842 avsåg både kristen och medborgerlig fostran. Det
egentliga brottet mot denna tradition förlägger han till början av 1960-talet.4
Grundskalereformen genomfördes 1962.

Men för folkskoleseminariernas del inträffade det stora trendbrottet 1937.

b. Val av seminarier

A v de 13 aktuella folkskoleseminarierna har 3 valts ut, nämligen seminarierna i
Uppsala, Härnösand och Göteborg. Motiveringen för detta urval är bl.a. att de
representerar landets tre huvudområden och att de uppvisar kyrkageografiskt olika
profiler genom starka väckelserörelser, som på olika sätt inverkat på kyrko­
rnedvetande och kyrkosyn. För Uppsala talar dess egenskap av ärkesäte och
universitetsstad, för Härnösand dess egenskap av traditionellt lärdomssäte och vid
denna tidpunkt enda stiftsstad i Norrlands vidsträckta glesbygd, för Göteborg
dess egenskap av storstad i spänningsfältet mellan politisk liberalism och kyrklig
konservatism.

16

Under studiemas gång upptäcktes ett stöd i efterhand för gjort urval genom det
resonemang som Uppsala domkapitel förde i ett remissutlåtande 1854 på ett
ständerförslag om inskränkning i folkskoleseminariernas antal och förstärkning av
de kvarvarande. Domkapitlet ansåg då att seminarierna i Uppsala, Härnösand och
Göteborg borde få finnas kvar (liksom i Stockholm, Linköping och Lund). Uni­
versitetsstäderna rekommenderades med hänsyn till olika bildningsmöjligheter,
t.ex. för seminarister att avlägga organistexamen (dock möjligt även i andra
stiftsstäder) och för präster att avlägga folkskollärarexamen. Göteborg (liksom
Stockholm) kunde som storstad ge större möjligheter till skolpraktik och högre
musikerutbildning.5

En berättigad fråga vore varför inga folkskoleseminarier för kvinnliga elever
utvalts. Svaret är bl.a. att inga sådana seminarier startade 1842 och att lärarin­
nomas roll inom läraryrket behandlats av Christina Aorin i "Kampen om kated­
ern" 1987. I marginalen kan även antecknas ett par arbeten om småskollärarin­
norna (som ju länge utbildades vid folkskoleseminarierna) av Gudrun Åberg 1978
och Sven Ekwall 1987.

Den i folkskalestadgan 1842 inlagda stadgan för folkskoleseminarierna, som
presenteras nedan, var kortfattad och angav endast ett centralt mönster med stort
utrymme för lokala variationer i utformning och detaljer. Därför kom den första
tidens seminarieverksamhet att kännetecknas av stark decentralisering. Genom
urvalet av tre folkskoleseminarier ges möjligheter att jämföra hur olika domkapitel
genomförde den i stadgan givna uppgiften att starta och driva seminarier.

c. Källor

Liksom beträffande tidigare forskning hänvisas till upprättad käll- och litteratur­
förteckning samt vad beträffar det konkreta utnyttjandet till den kontinuerliga not­
apparaten. Riksarkiv och landsarkiv hyser såväl domkapitels- som folkskole­
seminariearkiv. Dessa är som synes upprättade efter olika serier, av vilka proto­
kollsserierna (A:I) är de viktigaste. Vidare märks årsredogörelser (F:I -III),
matriklar och kataloger (D: l) . Arkivmaterialet utgör grunden för undersökningen.
Det är inte systematiskt utnyt~at utan speglar olika sidor av de olika domkapitlens
och seminariernas verksamhet. Det förser såväl litteraturlistans många bearbet­
ningar som denna avhandling med centralt källmaterial, vartill kommer officiellt
tryck av olika slag. Slutligen beaktas samtida aktuell debatt i lärarpress och allmän
press .

d. Tidsperiod

A v innehållsförteckningen framgår studiens tidsramar. De statliga folkskole­
seminariernas historia utgör ett avslutat helt och börjar med den första folkskole­
och seminariestadgan 1842 och slutar med lärarhögskolestadgan 1968.

studien löper genom tre huvudperioder och två mellanperioder:
Den första huvudperioden 1842-1865 markeras av startåret och året för det

första mer grundligt genomarbetade reglementet.
Den andra huvudperioden inleds med en ny normalplan för folkskolan 1900

och avslutas med folkskoleseminariestadgan 1914. Lärarutbildningen diskuterades
under hela perioden. Seminariekommitten 1906 namnändrades till folkundervis-

17

ningskommitten (FUK) 1909. Denna avgav betänkande om lärarutbildningen
1911.

Den tredje huvudperioden markeras av 1950 års beslut om lärarhögskolor och
ovannämnda lärarhögskolestadga 1968. Inom denna period tillkom den sista
seminariestadgan 1958. Samma år inrättades länsskolenämnderna, varigenom
domkapitlens samröre med folkskoleväsendet definitivt upphörde. Lärarhögskole­
stadgan föregicks av beslutet om folkskoleseminariernas avveckling 1967.

Denna periodindelning bör inte uppfattas i alltför strikt bemärkelse, då en
senare period i mycket betingas av en tidigare. Därför blir det nödvändigt att ägna
någon uppmärksamhet åt tiden före 1842liksom åt mellanliggande perioder 1865-
1899 och 1915-1949 genom sammanfattningar av det viktigaste i händelseutveck­
lingen. Sålunda innehåller kapitel 2 ett avsnitt om folkskoleseminarier före 1842,
medan de båda mellanperioderna rubriceras Andra perioden och Fjärde perioden.

Periodindelningen för folkskolan följer naturligen årtalen för folkskolestadgor
och undervisningsplaner och för folkskoleseminarierna motsvarande för folk­
skoleseminariestadgorna och andra avgörande bestämmelser för folkskolesemi­
narierna. I en diskussion om tidsavgränsningen i "Svenska folkskolans historia"
exempelvis, påpekar Sixten Marklund, att perioden 1942-1962 för folkskolan ter
sig godtycklig för seminarierna, som hellre passar in under perioden 1937-1967.
Men här har alltså principbeslutet om deras avveckling 1950 satts som bortre
gränsmärke.

e. Disposition

I en kronologisk studie blir periodindelningen bestämmande för dispositionen.
Men tidsangivningen räcker inte som kapitelrubrik. Huvudrubrikerna måste relate­
ras till förhållandet mellan kyrkan och seminarierna. Kyrkan delar från 1842
huvudmannaskapet för folkundervisningen med staten och inträder därmed med
viss förlägenhet i en ny· situation. Med tiden accepterar domkapitlen den nya
läroverksformen vid sidan av gymnasierna. situationen är inte längre ny utan
normaliseras och övergår i en period av mognad och självklarhet. I en avslutande
fas finner sig kyrkan avvecklad från sambandet med folkskoleseminarierna, som
snart står inför sin egen avveckling. Efter det inledande första kapitlet åsätts de
fem periodkapitlen följande rubriker:

2. Domkapitlen inför nya uppgifter
3 . Konsolideringens tid
4. Normaliserat samband
5. Lossnande grepp
6. Samband i upplösning. Seminariernas omvandling till lärarhögskolor.

Huvudkapitlen 2, 4 och 6 inleds med korta allmänna översikter av strukturell natur
för belysning av de sociala, ekonomiska och politiska faktorernas roll enligt
diagrammet under momentet b. Övergripande problem.

Ett särskilt kapitel om de fackligt, politiskt och religiöst betydelsefulla lärar­
organisationerna, som inrymt även blivande lärare under deras utbildningstid, har
övervägts men befunnits möjligt att delvis väga in i avsnitt om föreningslivet på
seminarierna. I begynnelseskedet har dessa organisationer ännu ringa omfattning.

18

Då de senare på 1880-talet utvecklades på riksplanet, kom de från sekelskiftet att
få större betydelse. Särskilt har material från den 1883 bildade föreningen
Svenska Folkskolans Vänner utnyttjats.

Exkursen handlar om folkskoleseminariernas undervisning med inriktning på
kristendomsämnet, pedagogiken och kyrkomusikerutbildningen i dess anslutning
till seminariernas sång- och musikundervisning.

Noter

SOU1965:29, 123. Tegborg 1969,229, 402-409. Thelin 1981, 2Sf., 94-99.
Skog-Östlin 1984, 3, 19-22, 27ff, 10.

2 MartJing 1992, 238ff.
3 Berger 1969, 106. Gustafsson 1981, 131;
4 Tegborg 1980,73.
5 UDK t. Kungl.Maj :t 20.12.1854. UDA Exp.-bok B I: 123, ULA.

19

Första perioden 1842-1865

2 Domkapitlen inför nya uppgifter

Det allmänna läget

Sveriges invånarantal var 1810 2,4 milj. med 9,4 % i städerna och 1855 3,6 milj.
med 10,4% i städerna. Perioden 1800-1850 utgjordes nära hälften (43 %) av
befolkningen av ett jordbruksproletariat bestående av småbönder, torpare,
backstusittare och statare, en klass utan politiskt inflytande. Landshövdingarnas
femårsrapporter handlade mycket om fattigvård. Den allmänna nöden var svår, i
synnerhet missväxtåret 1837, och det moraliska tillståndet oroande med fylleri,
stöld, tiggeri och familjer i djup misär.

I diskussionen om förhållandet mellan social och politisk struktur brukar man
räkna med en konservativ och en liberal partiriktning redan under ståndsriks­
dagens senare skede. Huvudfrågan gällde "statsauktoritetens princip kontra indi­
videns frihet och den enskildes rätt".

Departementalreformen genomfördes 1841. Då inrättades sju departement,
bland dem ecklesiastikdepartementet för kyrka, skola, vetenskap m.m. Genom
representationsreformen 1866 ersattes ståndsriksdagen av en tvåkammarrepre­
sentation.

Det borgerliga liberala genombrottet på 1840-talet möjliggjorde tillkomsten av
1842 års folkskole- och seminariestadga. Detta var internationellt sett en följd­
verkan av 1789 års proklamationer om mänskliga rättigheter, nationellt sett en
följd av 1809 års grundlagsideer. Men februarirevolutionen i Frankrike 1848
medförde i såväl Tyskland som Sverige en retardering av folkskaleidens förverk­
ligande. En konservativ reaktion blev följden, men tidsläget omkring sekelmitten
med en förändrad, liberalt betingad social, ekonomisk och politisk struktur tving­
ade kyrkan till ställningstagande för eller emot de nya ideema på undervisnings­
områdett

En första uppgift blir därför att undersöka prästeståndets och episkopatets
hållning inför folkskole- och seminarierrågans avgörande 1842.

Kring tillkomsten av den första stadgan för folkskoleseminarierna

a. Episkopatets hållning vidriksdagsbehandlingen av seminariefrågan.
Folkskalestadgan 1842

I en riksdagshistorisk översikt av tiden 1809-1842 till folkskolans 50-års jubileum
1892 tillmäter Fridtjuv Berg bröderna Axel Gabriel och Gustaf Abraham Silfver­
stolpe särskilt stor betydelse genom deras arbete med grundlagarna. Den senare
framlade ett förslag om det offentliga undervisningsväsendets ordnande, som
skulle motsvara det nya samhällsskickets krav. Särskilt noterades följande passus:

20

Den allmänna uppfostran är medlet, hvarigen<;>m grundlagens anda ~prider s~g
till alla delar av samhällskroppen, medlet h vangenom statens fortskridande till

en högre frihet beständigt befordras genom medborgares upphöjande till en
högre dugligheP

Detta memorial 1810 mötte viss förståelse i riksdagen, liksom ett annat i samma
ärende av den äldre brodem Axel Gabriel 1812. Men tiden var ännu inte mogen
för 1842 års folkskolebeslut om skolan som "en allmänt medborgerlig ange­
lägenhet".3

Vägen till detta beslut skall nu följas under särskilt aktgivande på präste­
ståndets agerande genom huvudsakligen biskoparna, av vilka flera beklädde sina
ämbeten långt in i perioden 1842-1865 och sålunda bar huvudansvaret för
folkskolereformens genomförande i stiften.

Som ett medel till förbättring av de sociala förhållandena restes alltså starka
krav på obligatorisk folkskola. I förberedelsemas slutskede 1839 framlade fattig­
vårds- och kyrkolagskommitten sina betänkanden, vilka ger en liknande bild av
läget som landshövdingarnas femårsberättelser. Båda kommitteerna behärskades
av ledamöter av prästeståndet och i folkskalefrågan betonades barnens uppfostran
till gudsfruktan och god moral, den s.k. fattigskolans ideologiska målsättning.

Mot fattigskaleiden stodfolkskoleiden om allmän medborgerlig bildning. Man
enades om beteckningen obligatorisk folkskola men inte om dess innehåll. Mot
varandra stod iden om en folkskola med målsättningen religiös och moralisk
fostran och iden om en folkskola med allmän medborgerlig bildning som främsta
målsättning.4

Den instans som starkast motsatte sig folkskaleiden anförtroddes dess genom­
förande både vad beträffar barnen i folkskolan och deras blivande lärare i
folkskoleseminarierna, nämligen konsistorierna. Opinionen för folkskaleiden be­
nämns i denna översikt anhiillgare och opinionen mot benämns motståndare.

Bakom dessa grupperingar, menar Berg, stod två skilda samhällsåskådningar:
den ena om styrande och styrda, "att land och folk rätt väl kunde styras folket
själft förutan", den andra om folkupplysning och folkfrihet, att "allmänt med­
borgerlig bildning är det konstitutionella lifvets grundfäste" (Anders Danielsson
1823).

Motståndarna kunde hävda att religionsundervisningen redan var ombesörjd av
kyrkan genom dess egna medel och att folkskolans religionsundervisning
inkräktade på kyrkans hävdvunna revir genom för ändamålet otillräckligt utbildade
lekmän. Barnen skulle ryckas ur hemmens och kyrkans famn av en konkur­
rerande folkskola. Ur kyrkans synpunkt var folkskolan egentligen inte önskvärd.5

Anhängarnas argument att så många som möjligt skulle göras till levande,
aktiva samhällsmedlemmar i överensstämmelse med egna förutsättningar och
anlag aktualiserade särskilt flickornas rätt till allmänt medborgerlig bildning. Det
berörde ju landets halva befolkning i aktuella åldrar. Men motståndamas talesmän
i riksdagen 1840-41 gycklade med föreställningen att även flickorna skulle
behöva lära sig historia och geografi: "åtminstone för dem måste väl hemmets och
kyrkans undervisning vara tillräcklig".6

Motståndamas förespråkare kunde, enligt Berg, samtidigt som man hjärtligt
avskydde riksdagsböndernas halvbildning gå över till grov taktik och dels i
berömmande ordalag låta dem själva vara bevis på folkskolans överflödighet, dels
uppegga dem mot arbetarklassen, deras egna lantarbetare, torpare och statkarlar:

21

inte kunde väl sådana fattiga stackare ges samhälleligt inflytande och bli "sina
husbönders herrar".'

Motståndarna hävdade hela tiden domkapitlens roll som huvudmän för både
folkskola och seminarium liksom kyrkoherdens självskrivenhet som ordförande i
skolrådet. Anhängarna fann båda dessa kyrkans uppgifter stå i strid med grund­
lagen. s

Fridtjuv Berg menade att den drivande kraften bakom folkskalereformen inte
låg hos statsmakten, inte heller hos folkskolan själv och dess ännu föga samman­
svetsade lärarkår, långt mindre hos dess huvudman kyrkan. Folkskolan saknade
helt enkelt egna övertygade målsmän både i det politiska livet och i ämbetsverken,
Det som fällde avgörandet var själva samhällsutvecklingen, menar Berg, och dess
ekonomiska sida.9 Hans formuleringar tycks emellertid inte ta tillräcklig hänsyn
till den rent mänskliga faktorn i denna utveckling. Men sant är att folkskolan länge
saknade målsmän som i större skala kunde föra dess talan.

Vad Bergs riksdagshistoriska analys beträffar är den att betrakta som en
partsinlaga, betingad av hans antiklerikala och antidogmatiska förhandsinställning
samt av tidpunkten för dess avgivande utifrån senare vunna perspektiv. 10

Anhängarna insåg att någon folkskalereform aldrig skulle kunna genomföras,
om kommunerna ensamma skulle bestrida kostnaderna. Staten måste träda till. Det
var naturligt nog bondeståndet som klarast insåg detta sakernas tillstånd. Deras
"uppträdande på hösten 1834 och i februari 1840", skriver Berg, "lämnar intet
tvifvel om, att de vill både saken och medlen". De privilegierade stånden attac­
kerades hårt i riksdagen. Ett särskilt gott öga ägnades de prästerliga privilegierna.
Bönderna ville medlen, om prästerna betalade. Men även en omfördelning av
resurserna inom själva statsförvaltningen påyrkades. Diplomatiska kåren kunde
lämna ifrån sig en del, och på militärlyxen kunde man minska.

Motståndarna var enligt Berg ohågade att utrusta folkskolor och seminarier
med tillräckliga medel.11 Klarsynta män inom prästerskapet på försidan, en Johan
Henrik Thomander eller en Anders Erik Knös, insåg dock att en ny tid brutit in,
som måste medföra nya relationer mellan kyrka-skola. Knös för sin del hävdade
trots förändringarna starkt iden om kyrkans och statens gemensamma ansvar för
"folkets religiösa och sedliga fostran".t2

Prästerskapets legitima strävan att på kristet kallelsemedvetande grunda
ansvarstagandet för folkets kristna fostran bör inte ses som en otidsenlig, privat­
egoistisk ide. Polariseringen mellan de båda folkskoleideerna var olycklig i en tid
som ännu inte ifrågasatte den planerade skolans kristliga målsättning.

I riksdagen utkristalliserades efter hand inom alla fyra stånden å ena sidan
"folkskolevänner", å andra sidan moderata motståndare eller rena "folkskole­
fiender", så att man inte generellt kan påstå, att det eller det ståndet var för eller
emot. Vid slutliga omröstningar måste dock ståndet som sådant fatta beslut i ena
eller andra riktningen med eventuella reservationer som följd.

J.O. Wallins korta ärkebiskopstid inrymmer en viktig markering av folk­
skolesakens genombrottsskede i vårt land genom hans den 21 okt. 1837 hållna tal
vid invigningen av katedralskotehuset i Uppsala, nuvarande Dekanhuset I detta
tal avlägsnade han sig radikalt från den ståndpunkt han som pastor primarius intog
1823, då han närmast hyllade den skolväsendets "kastbildningsprincip" som han

22

nu förkastade till förmån för ett modemare synsätt: ett skolväsende avpassat efter
barnets naturliga utvecklingsstadier med folkskolan som bas. Wallin föregrep
Bergs senare ide om folkskolan som bottenskola.t3

Bland åhörarna i katedralskolan återfanns även prof. E. G. Geijer, som 1811 i
folkupplysningsfrågan gett uttryck för den mest outrerade konservatism genom att
torgföra som sin "fullkomliga mening", att han ville "lemna de lägre och arbetande
klasserna fullkomligt olärda". 14 Efter en lång mognadsprocess och under intryck
av Wallins tal kunde han i januari 1838 tillkännage sitt s.k. avfall från den
historiska skolan och sin anslutning till liberalismen. Detta skedde i hans egen
nystartade månadsskrift Litteraturbladet Han framförde där liknande åsikter som
Wallin: folkskolan måste bli skolväsendets första och största avdelning.ts

Men Paulsson imponerades inte av Geijersövergång tillliberalismen 1838 utan
förklarade, att "då var det försent, ty han förmådde icke sedan upprycka de
skadliga rötter han förut nedlagt".t6

Det var alltså i en recension av Wallins tal som Geijer kungjorde sin om­
vändelse till liberalismen. Det är en delvis patetisk framställning, betingad av
kungens och kronprinsens närvaro samt av en oförställd beundran för vältalaren
Wallin. Benthams bekanta lyckamaxim känns lätt igen i följande deklaration: "För
mig har det skolsystem blifvit det bästa, som utsträcker uppfostrans fördelar till
det största antalet af medborgare."

Mot slutet av recensionen frågar sig Geijer, om "herr ärkebiskopen" har dragit
ut konsekvenserna av sitt förslag till modemiserat skolsystem i Sverige. "Skolans
emancipation från kyrkan" var en sådan konsekvens och Geijers personliga
önskemål P Men om han hade haft insikt om statens framtida ideologiska eman­
cipation från kyrkan, hade hans önskemål förmodligen gått i annan riktning.

Från anhängarnas starka företrädare Wallin och Geijer går översikten nu över
till motståndarnas företrädare, Wallins efterträdare på ärkebiskopsstolen, Carl
Fredrik af Wingård, biskop i Göteborg redan 1818. Som ledamot av Stora upp­
fostringskommitten 1825 hade han föga förståelse för folkskolefrågan. Dess­
förinnan hade han i ett utlåtande över tre skolmotioner 1823 låtit förstå, att
hemmet och kyrkan lär tillräckligt. Prästen som lärare för alla åldrar skall inte låta
sig "nedtrugas" till barnalärare. En annan skolmotion 1829 om att prästerna borde
inhämta färdighet i lancastermetoden avslogs i prästeståndet, där Wingård hade
stort inflytande. Hans vassa tunga hade vunnit bifall med sarkasmer av typen
"Otaligt är det yngel, som en förslagsrik tid kläcker". Han fann förslaget "overk­
ställbart" och onödigt. Prästerna hade ju redan som gymnasister övat sig som
bamalärare. 1s

En långtgående motion av Anders Danielsson i bondeståndet i augusti 1834
med bl.a. ett finansieringsförslag om indragning av biskopstjänsterna satte
andarna i rörelse, vadan vice talmannen i prästeståndet, af Wingård, i november
samma år ironiserade över "den falskaste, ytterligaste liberalism, hvilken hotar
statens och kyrkans grundvalar", Detta vore långt allvarligare än att "enfalden
spelar Holbergs Jean de France" i bondeståndet,!9

Med denna avläsning av den blivande ärkebiskopens debattnivå lämnar fram­
ställningen tills vidare den man, som inom några år skulle som huvudansvarig få i
uppdrag att starta folkskoleseminariet i Uppsala.

23

Biskopen i Linköpings stift, Johan Jacob Hedren, vilken 1834 delade novem­
berdebattens förtrytelse över bondeståndet och menade, att det nu hade inträngt
sig sådana personer som var fiender både till allmogen och dess andliga ledare. w

Vid förhandlingarna i prästeståndet om 29 juni-betänkandet 1840 svarade
Hedren för motsidans huvudanförande. Berg kallar detta spetsigt för "ett helgjutet
mästerverk". Biskopen talade nämligen endast om fattigskolor, där sådana be­
hövdes. Konsistoriets svar på Kungl. Maj:ts skrivelse räknade 18 foliesidor och
överensstämde självfallet med Hedrens anförande året därpå: folkskolan var
kyrkans angelägenhet, varav följde att den låg under fattigvården; präster och
klockare klarode läroruppgiften med eventuell hjälp av andra kompetenta personer;
om inrättande av folkskoleseminarier gavs endast en svag antydan. Även det
andm utskottsbetänkandet i januari 1841 motsatte sig Hedren bestämt. Han ansåg
ambulatoriska skolor tillräckliga för vad fattigt folk behövde läm sig: innanläsning
och kristendomskunskap. 21

Biskop Hedrens biskopstid i Linköping blev exceptionellt lång, 1833-1861,
och täcker alltså nästan hela Första perioden i vår studie.

Efter att ha varit biskop i Strängnäs sedan 1839 intog Hans Olof Holmström
ärkebiskopsstolen efter C.F. af Wingård 1852. Han bedöms som både kyrkligt
och politiskt "strängt konservativ" och faller sålunda väl in på platsen mellan
Wingård och Reuterdahl men var av en smidigare, mer opolemisk och oaffekterad
personlighetstyp än dessa två. Som skolman blev han det klassiska latinläro­
verkets försvarare. En ny tids strävanden på folkundervisningens område kunde
han aldrig till fyllest uppskatta men hade icke desto mindre att leda folkskole­
seminarierna i Strängnäs och Uppsala under respektive ämbetstid från 1842. Vid
prästeståndsdebatten februari-mars 1840 stod han på motståndarsidan tillsam­
mans med Heurlin och Hedren men intog i likhet med kollegan Butsch i Skara en
försiktigare hållning.22

Seminarierektor Arcadius i Växjö förbigår Växjö-konsistoriets betänkande med
tystnad, men Berg ägnar det så mycket större uppmärksamhet. Biskop Tegner var
huvudförfattare men man kan räkna med att domprosten Heurlin, föregående år
utnämnd till både biskop och statsskreterare, var hans handgångne man. Upp­
fattningarna gick stick i stäv mot kronprinsen-regentens (varom mera nedan): den
arbetande klassens bildning borde vara religiös och moralisk, annan kunskap
kunde vara mer till skada än nytta; "riksdagens växelundervisningsskola" åstad­
kom halvupplysning, de hemvändande riksdagsbönderna blev "halvherrar" med
Aftonbladet som bibel och "kannstöperiet" som "käraste sysselsättning"; prästerna
klarade,religionsundervisningen bäst, folkskolan behövde ingen utvidgning, den
borde snarare ha till uppgift "att göra sig själf överflödig"; ambulatoriska skolor
var att föredra framför de fasta. Beträffande landets styrelseskick svävade
konsistoriet i Växjö inte heller på målet: "Ingen farsot är så smittsam som den
demokratiska". 23

I Göteborgs stift var Anders Bruhn biskop 1841-1856. Han betraktas främst
som skolman men var som klassisk filolog knappast någon folkskolans man.
Folkskoleseminariets hävdatecknare, L. Gottfrid Sjöholm, ägnar honom inte något
särskilt intresse. Han avlöste sin vän Wingård som biskop och bedöms som en
tillbakadragen, "strängt ortodox" kammarlärd. I februaridebatten 1841 instämde

24

han i ett omdöme om den fasta skolan, att den på många håll var "mer skadlig än
nyttig".24 Följande år skulle han emellertid börja leda folkskollärarutbildningen i
Göteborg.

I början av riksdagarna var det rådande kutym, att stånden utväxlade väl­
önskningar sinsemellan. Hans Jansson från Älfsborgs län anförde bondeståndets
deputation till prästeståndet i januari 1840 och passade då på att uttala för­
hoppningen om prästeståndets bistånd för att åstadkomma allmogens bättre upp­
lysning och "mera spridda bildning". Svarshälsningen framfördes av kalmar­
biskopen Anders Karlsson af Kullberg. Liksom med en avvärjande gest förma­
nade han bönderna att inte låta "omföra" sig "af allehanda lärdomsväder'' utan låta
nöja sig med den "rika skatt eder bevarad i eder säkra, mångåriga erfarenhet af de
närmare förhållanden i folklifvet, som så märkbart inflyta på fosterlandets väl.25

Innebörden av detta beslöjade tal är inte svår att förstå: biskopen menade tydligen,
att fosterlandskärleken, som ju ofta tillgreps som argument vid högtidliga till­
fällen, på bondens område borde ta sig samma uttryck som på hantverkarens: sko­
makare, bliv vid din läst!

Efter dessa exempel på motståndarnas argumentering följer några prov på
anhängarnas dito. I Västerås satt den för sina liberala sympatier bekante biskop G.
Nibelius åren 1841-1849. Han motsatte sig föreställningen att folkskolan vore en
"anstalt, där proletärbarn finge lära innanläsning och kristendom". Vad saken nu
gällde var att i vatje församling inrätta en fast skola med kvalificerad lärarkraft och
högre kunskapsfordringar. Beträffande öppettiden för den fasta skolan förordade
han dock 6 månader årligen gentemot Butsch, som ville ha 8.26

I Lund var Wilhelm Faxe biskop den rekordlånga tiden 1811-1854. Han kan
räknas till portalfigurerna i den svenska folkundervisningens historia genom den
grundliga enkät till kontraktsprostarna som utsändes redan 1821 angående de
spörsmål som borde tas upp vid visitationerna i församlingarna. Folkskoleväsen­
det fick här den aspektrikaste penetrering, där lärarutbildningsfrågan ingalunda
saknades. Allt som allt hade biskop Faxe sett till att ett betydande erfarenhets­
material samlats in som grund för folkskoleväsendets successiva förbättring och
för inrättandet av skolmästareseminariet i Lund 1838 och folkskoleseminariet
1842.27

Då prosten K. G. Almgren reste en motion om lagstadgad folkskola redan 1823
och gisslade de "fördomsbeskuggade hjärnor" som ansåg att endast de högre
stånden hade "behof af och rättighet till förståndsodling och utveckling", ryckte
dåvarande kyrkoherden i Kumla, Frans Michael Franzen, ut till undsättning. Han
utvecklades som biskop i Härnösand 1831-1847 alltmer i lutherskt konservativ
riktning men ville som skolpolitiker utvidga och modernisera.28

Bland anhängarna befann sig också biskopen i Visby 1841-1858, C.E. Hall­
ström. Redan som kontraktsprost 1834 fanns han bland oppositionsmännen i
prästeståndet. Han torgförde då uppfattningen att "folkundervisningen är i grun­
den både nationens allmänna och de särskilda kommunernas gemensamma ange­
lägenhet". Han var därtill nog djärv att yrka på att folkskolestyrelserna inte
villkorslöst skulle bindas till prästerskapet utan kunna ledas av andra personer
med förtroende inom kommunerna.29

25

Biskoparna i Skara och Karlstad intog en mellanställning. Den förutnämnde
Johan Albert Butsch blev endast 37-årig biskop i Skara och innehade till sin död
1875 ämbetet i 38 år. Han överblickar alltså med bred marginal hela begynnelse­
skedet. Som ordförande i kyrkohandboks- och katekeskommitten 1852 intog han
en bemärkt plats inom episkopatet. A v Skara-seminariets skildrare, lektom och
seminarieinspektom L.A. Cederbom, fick han vitsord om sig att ha "personligen
tagit den nya anstalten under sin vård". I riksdagen intog han en förmedlande
ställning mellan Wingård och Hedren, så t. ex. i den häftiga 29 juli-debatten 1840,
där han förklarade sig anpassbar till utskottslinjen om statligt reglerade former för
f olkskoleväsendet. 3o

Känd för sin vältalighet torgförde biskopen i Karlstad, C.A. Agardh, sin
förmedlande teori om hemläsningssystemet, enligt vilket barnen endast ett par
dagar i veckan skulle gå i skolan och övriga dagar undervisas av föräldrar i
hemmet. Men bonden Hans Persson i Ockelbo lät förstå, "att herr biskopen ej
känner förhållandet hos allmogen". Den vore i de flesta fall ej skickad för en
sådan undervisningsuppgift 3I

Konsistoriet i Stockholm, ej att förväxla med hovkonsistoriet, låg ännu under
ärkestiftet men intog en självständig ställning visavi Uppsala domkapitel. Pastor
primarius presiderade vid förfall för ärkebiskopen, vilket ofta inträffade.

Med detta konstaterande är stiftscirkeln sluten. Sammanfattningsvis kan då
följande noteras beträffande episkopatets förhållningssätt fram till tidpunkten för
1842 års folkskole-och seminariestadga:

som motståndare till förslaget om folkskalestadgans bestämmelser om fasta
skolor i varje församling och ett folkskoleseminarium i varje stiftsstad stod i
princip Wingård, Hedren, Holmström, Tegner, Bruhn och Kull berg;

som anhängare till stadgan stod i princip Nibleus, Faxe, Franzen och Hall­
ström.

Butsch och Agardh intog en mellanställning.
Episkopatets majoritet tillhörde alltså motståndarna. Detta till trots kunde

prästeståndet efter åtskilliga jämkningar och eftergifter enas med övriga stånd om
ständerskrivelsen till Kungl. Maj:t den 14 juni 184}.32

I seminariefrågan förelåg skilda uppfattningar. Man var oenig om både behovet
av lärarutbildning och hur den skulle åvägabringas. Somliga menade att behovet
av lärare kunde täckas genom statsbidrag och befordringsrätt till prästerliga
tjänster för akademiskt studerade personer. Andra menade att läroverken kunde
utbilda folkskollärare och att stipendier till fattiga elever skulle uppmuntra dem att
bli folkskollärare. Arcadius framhåller att dessa olika meningar hade det gemen­
samt, att "kunskaperna gör den skicklige läraren". Att yrkesutbildning därtill
behövdes förfäktades av konsistorierna i Skara, Lund, Göteborg och Karlstad
samt av kyrkolagskommitten, som i likhet med fattigvårdskammitten inkommit
med yttrande om folkundervisningen.33

Ännu ett viktigt samband föreligger mellan Wallins tal 1837 och den fortsatta
händelseutvecklingen. Som nämnts var både kungen och kronprins Oscar när­
varande vid tillfället i fråga. Under faderns snart inträffade vistelse i Norge främ­
jade den liberalt sinnade kronprinsen-regenten folkskalesaken på två sätt: dels
genomdrev han rakt emot statssekreteraren Heurlins uppfattning utskickning av

26

cirkulär till konsistorierna med begäran om förslag angående rikets folkskolor,
dels publicerade han i statstidningen en anonym insändare, "Om folkskolan". Där
framlade han ett mycket radikaltförslag om folkskoleväsendet, så som han ansåg
att regeringen efter konsistoriernas inväntade hörande borde handlägga ärendet.
Då det efter hand sipprade ut vem den anonyme var, kunde konsistoriernas svar ej
bli direkt avvisande. 34

Hur skulle nu landets högste vårdare av undervisningsväsendet, biskopen
Chr.l. Heurlin, mot bakgrunden av sin egen personliga uppfattning kunna åstad­
komma en Kungl. proposition på grundval av inkomna yttranden? Fridtjuv Berg
menade att den inte kunde bli annat än en kompromiss mellan biskopens
avvisande hållning och "den moderat förmedlande" uppfattning som kronprinsen
företrädde. Vad lärarutbildningen beträffade ville Heurlin inskränka åtgärderna till
en "regularisering" av rådande förhållanden med intygad praktisk kunnighet i
växelundervisningsmetoden och teoretisk i "de allra nödvändigaste skolkunska­
perna". Denna kompetens skulle kunna ernås vid "vissa stadsfolkskolor". För
ändamålet skulle statskassan anslå 500 rdr b: ko till lärarlöner och 750 till elev­
stipendier årligen.35

Kronprinsens förslag i statstidningen var särskilt i två avseenden oacceptabla
för Heurlin och prästeståndet: pastor skulle ej vara självskriven ordförande i
skolrådet och konsistoriet skulle ej vara styrelse för seminariet. Mot ett enigt
statsråd och under hot om avgång genomdrev statssekreteraren sin vilja i den
första frågan. Den andra aktualiserades inte i propositionen.36

Den fortsatta behandlingen inom utskott och riksstånd uppvisade inte mindre
än fyra utskottsutlåtanden från det sammansatta Stats- samt Allmänna Besvärs­
och Ekonomiutskotten (SABEU) fram till den 14 juni 1841, då som ovan nämnts
den slutgiltiga ständerskrivelsen kunde avlåtas för "prövning och beslut". På
grundval av detta förslag utfärdades ett år senare, den 18 juni 1842, "Kong!.
Maj:ts nådiga stadga angående folkundervisningen i riket".37

En kort resume av denna stadgas huvudsakliga innehåll är nu på sin plats,
innan det parti av den som gäller folkskoleseminarierna behandlas:

En fast skola bör helst inrättas i varje stads- och landsförsamling. Där detta inte
låter sig göra, får ambulatoriska skolor tills vidare bestrida undervisningen. Inom
en femårsperiod bör skolor vara inrättade i hela landet. skolplikten är obligatorisk
och får inte uppskjutas längre än till nio års ålder. Rätt till hemundervisning med­
ges, om den kan kontrolleras. I den lokala skolstyrelsen är kyrkoherden självskri­
ven ordförande. Undervisningen omfattar kristendomskunskap, läsning, rätt­
skrivning och välskrivning, räkning och geometri, geografi, historia, naturlära,
ritning, gymnastik och sång.

b. Folkskoleseminarier färe 1842

Liksom det före 1842 fanns folkskolor, fanns det också folkskoleseminarier, de
förra i större omfattning, de senare i mindre. Vare sig de ena eller de andra var
något självklart. Bådadera var i hög grad ifrågasatta, nära förbundna med
varandra som de var. Diskussionen rörde sig om undervisningens innehåll och
omfattning, dess handhavande och utövande och om läramas utbildning och deras
kompetens.

27

En tidigare riktning inbegrep i begreppet folkbildning undervisning i bibel­
kunskap och katekes, läsning och skrivning med kyrkan som handhavare och
prästerskapet som utövare. En senare inlade i detta begrepp allmän medborgerlig
bildning med stat och kommun som handhavare och en för ändamålet särskilt
utbildad folkskollärarkår som utövare.

Det år 1824 bildade Svenska Växelundervisningssällskapet måste av främst
ekonomiska skäl dröja åtta år, innan den i stadgama beslutade normalskolan
kunde börja sin verksamhet såsom landets första folkskoleseminarium. Dess­
förinnan hade dock växelundervisningsmetoden vunnit sådant erkännande, att
klockare för läraranställning enligt Kungl. brev redan 1824 ålades intygad
kännedom om denna metod. Sådan kompetens meddelades i befintliga folkskolor
i huvudstaden och andra städer, t. ex. i Göteborg, där efter stockholmsmönster ett
växelundervisningssällskap hade bildats, även det redan 1824.

Nu blev tillströmningen av· elever så stor, att ledande personer i sällskapet
ansåg det nödvändigt med kompetensprov även i kunskapsämnen för att avföra de
okunnigaste från lärarbefattningar. Denna anordning tillämpades från 1825 och
betraktas av C.O. Arcadius som "den första ordnade lärarutbildningen i Sve­
rige".3s

Till Svenska Växelundervisningssällskapet inrapporterades 1842 603 lärare i
548 fasta och ambulatoriska skolor. Av dessa var 130 präster, 180 organister och
klockare, 187 utan annan befattning och 91lärarinnor. Av fåtalet återstående var 6
militärer, 2 snickare och en av varje yrkeskategori postmästare, bokhållare,
målare, smed, skräddare, skomakare och trädgårdsmästare.

Enligt Paulssons statistik gällde för hela landet samma år 785 skolor med
29.776 elever. Före 1800 fanns 189 skolor och perioden 1800-1842 tillkom 596.
Antalet av enskilda stiftade skolor var 225 och av kommuner grundade fanns
uppskattningsvis 560. De på enskild väg tillkomna var stiftade av kungl. personer
(9), adliga (103), präster (41), tjänstemän och andra ståndspersoner (47), borgare
(21) och allmoge (4).39

Dessa siffror visar bl.a., dels de enskilda skolomas otillräcklighet, dels lärar­
situationens förvirrade läge. Behovet av statsmaktemas ökade ansvarstagande
genom fast reglerade former för såväl folkskoloma som seminarierna framstod
som överhängande.

Normalskolan i Stockholm lyckades så småningom få regeringen att upplåta
lokal och bevilja årsanslag, båda i anspråklöshetens tecken: Maria kronobränneri­
byggnader, Björngårdsgatan 10, uppläts tilllokal på 10 år med ett årsanslag om
2.000 rdr b:ko. Till rektor utsågs huspredikanten Per Adolf Österblad, som
verkade där till sin död 1836, varefter pastorsadjunkten Anders Niklas Schmidt
tillträdde som rektor. Han kvarstod i befattningen till 1851, från 1842 i egenskap
av seminarieföreståndare. Lärarelever antogs först höstterminen 1831. 177 hade
erhållit betyg t. o. m. 1842.40

Arcadius redogör i det följande för ett antal seminarieliknande skolor, några
tillkomna genom Växelundervisningssällskapet i Göteborg 1831, Gustav de la
Gardies skola i Västerstad 1834, Hertig Karls skola i Kristianstad med prästman­
nen Lars Feuk som lärare 1836, Karlstads fattigskola med gyronasieadjunkten
Fredrik Fryxell som lärare 1837 och Prins Gustafs folkskola i Uppsala med

28

prästmannen Anders Oldberg som lärare 1832-1846, från 1842 som seminarie­
föreståndare. Arcadius uppger att 130 personer "inhämtat metoden" vid denna
skola fram till 1839. I det brev till domkapitlet där Oldberg påtar sig uppgiften
som seminarieföreståndare, lämnar han uppgift på "ungefärligen 230" klockar­
elever, präster och studerande som anlitat skolan under de nära 11 år den tjänat
som "Folk-Lärare-Seminarium" och sålunda inte borde betraktas som "nu först
inrättat". A v dessa elever hade cirka 190 erhållit betyg.41

Det 1838 grundade Skolmästarseminariet i Lund påkallar särskild uppmärk­
samhet på grund av den roll som konsistorieledamöterna Johan Henrik Tho­
mander och Henrik Reuterdahl spelade, båda sedermera biskopar i Lund,
Reuterdahl 1855, Thomander från 1856, då den förre blev ärkebiskop. Kungl.
Maj:t hade på domkapitlets begäran medgivit detsamma rätt att disponera en större
summa ur den Filenska fonden "för bildande av skolmästare åt allmogens barn".
Konsistoriet uppdrog 1837 åt dåvarande professor Thomander och adjunkten
Reuterdahl att inkomma med var sitt förslag om seminarieinrättningens ordnande.
Den förres förslag om ett folkskoleseminarium i Lund segrade i konsistoriet, den
senares om fyra seminarier i Lund, Y stad, Kristianstad och Helsingborg föll.
Detta speglar redan skillnaden i bedömningen av seminariefrågan hos dessa
blivande biskopar. Thomanders förslag i Lund har sådana likheter med kyrkolags­
kommittens yttrande om folkundervisningen 1840, att Arcadius gör ett personligt
samband troligt, eftersom Thomander gjorde utkastet till kommittens förslag. 42

Därför att han stod bakom både tillkomsten av folkskoleseminariet i Lund 1838
och folkskalestadgan 1842, lovordar Paulsson biskop Thomander "som en väl­
dig kämpe i striden för folkundervisningens framgång".43

c. Seminariestadgan 1842. Seminariereglementet 1865

1842 års folkskalestadga innehåller som ovan nämnts även den första stadgan för
folkskoleseminarierna. Sålunda återfinns bland folkskalestadgans 14 paragrafer
ett par som handlar om seminariers inrättande, nämligen § 5 och 6, mom. l.
Uppdraget gick till domkapitlen i stiftsstäderna och konsistoriet i Stockholm.44

Därmed var lokalisationen given: ett folkskoleseminarium i vruje stiftsstad och ett i
huvudstaden.

Konsistorierna ålades att utse seminarieföreståndare med uppgift att anställa
intagningsprov, undervisa eleverna och genomföra examensprov. Stor vikt lades
vid hans lämplighet för uppdraget. För att uppmuntra "skickliga män" att söka
tjänsten bestämdes, att innehavare skulle åtnjuta "enkel prästerlig tjänsteårsberäk­
ning". Därmed antyddes att föreståndarskapet kunde innehas av prästerlig befatt­
ningshavare.

Domkapitlen ålades vidare att bestämma undervisningstid och prov samt öva
"noggrann uppsikt" över undervisningen, dvs. vara tillsynsmyndigheter för
seminarierna. I praktiken kom de att fungera som seminariernas styrelser utom i
Stockholm, där direktionen för normalskolan tillerkändes denna uppgift men med
viss rätt för konsistoriets medlemmar att delta i överläggningar och beslut. Detta
arrangemang upphörde dock med 1865 års reglemente, då alla konsistorier utan
undantag benämndes styrelser.45

29

För att bli antagna måste inträdessökande förete intyg om "god frejd och
anständig vandel". De skulle kunna läsa innantill, skriva och räkna samt kunna
Luthers lilla katekes med förklaring utantill, dessutom kunna biblisk historia.

Större delen av § 5 handlar om ekonomiska frågor rörande anslag till semina­
rierna och stipendier till eleverna. Föreståndaren fick vittgående befogenheter att
fördela medlen. stipendiebeloppet per elev borde utgöra 50 rdr b: ko eller 33 rdr
och 16 sk b:ko alltefter behov. Företräde gavs åt sökande som av församling
anmäldes på villkor att efter examen återanställas. Den som åtnjutit sådant
villkorligt stipendium var skyldig att efter examen godta anvisad tjänst i tre år.
Accepterades ej erbjudandet, skulle summan återbetalas och stipendiet tillfalla
annan elev. Stipendieinnehavaren ålades alltså genom dessa bestämmelser tjänste­
placering och tjänsteplikt.

Vad beträffar själva undervisningen lades särskild vikt vid kyrkosång, gym­
nastik och praktik i folkskolan.

§ 6, mom. l, handlar om vad behörighet till folkskollärartjänst kräver. Här
uppräknas de ämnen som skall betygsättas vid examen. "Betygsgradationerna"
anges och förklaras. Förteckning på undervisningsmaterial och läroböcker upptas
även.

Vid anställning av folkskollärare är "gudsfruktan och sedlig vandel" första
befordringsgrund. Behörig sökande är endast den, som oavsett om han genomgått
seminarium eller ej kan förete betyg i alla föreskrivna ämnen från Växelunder­
visningssällskapets normalskola i Stockholm eller genom motsvarande prov, som
anställts av seminarieföreståndare i närvaro av domkapitelsledamot på annan
seminarieort i landet och därvid erhållit betyg, utfärdat av föreståndaren och på­
tecknat av domkapitelsledamoten och utvisande "full färdighet" i innanläsning,
rätt- och välskrivning. Betyget skall därefter utvisa kunskap i ämnena och färdig­
het att undervisa i dem enligt formulär. För den som söker förenad folkskollärar­
och klockartjänst på landet gäller åläggandet att äga "kännedom om och färdighet
uti vaccination och åderlåtning". Dessa sysslor var nämligen tidigare ålagda
klockare på landet.

Så var i huvudsak de direktiv beskaffade som enligt folkskalestadgans § 5 och
6, mom. l, ålades de 13 konsistorierna i Uppsala, Linköping, Skara, Strängnäs,
Västerås, Växjö, Lund, Göteborg, Kalmar, Karlstad, Härnösand, Visby och
Stockholm. En gemensam stadga för folkskoleseminarierna i hela landet hade
alltså utfärdats 1842. Häri låg det centrala. Nämnda§ 5 har av Einar Lilja beteck­
nats som "Den svenska klasslärarutbildningens magna charta".46 Detta omdöme
har gott fog för sig. Här fastställs nämligen en prototyp för all kommande
seminarieverksamhet i vårt land.

Men stadgan fick en sådan utformning, att ett vitt spelrum för decentralisering
och differentiering lämnades. Detta underlättade tillkomsten av våra första stats­
seminarier, eftersom förutsättningarna skiftade i olika delar av landet.

C. O. Arcadius anser beträffande de tillkommande bestämmelserna att regering­
en förhöll sig passiv till folkskoleseminarierna ända till 1858. Det är sant att det
först vid denna tidpunkt böljade röra sig mer på seminariefronten och än mer från
1863, då Fredrik Ferdinand Carlson, Geijers efterträdare som historieprofessor i
Uppsala, tillträdde som ecklesiastikminister.47 Men i ekonomiskt avseende inträd-

30

de dock vissa förbättringar. Något förvirrande är det att indragning av seminarier
och förbättringar av dem, nämligen av de kvarvarande, går par i par. Sålunda
föreligger under hela 1850-talet förslag om "reducering av seminarierna och
omorganisation av de återstående" ända fram till 1863, då beslut därom fattades
och om deras försättande på ordinarie stat.

Bland övriga tillkommande bestämmelser märks 1859 års cirkulär om löne­
förhöjning för seminarielärare, samma års kungl kungörelser om lärarinne­
seminarier och om kvinnors ansökningsrätt tilllärarbefattningar, vidare 1861 om
tillsättning av andrelärare och förbättrade lärarlöner samt 1862 års seminarie­
reglemente, dagtecknat den 21 mars, samma dag som de nya kommunallagarna
utfärdades.

Folkskol e byrån inrättades 1864. Den arbetade inom ecklesiastikdepartementet
med mag. A.Th. Bruhn som förste chef. Samma år kungjordes seminarieredu­
ceringen från 13 till 8 folkskoleseminarier: kvar blev seminarierna för manliga
elever i Uppsala, Linköping, Växjö, Lund, Göteborg och Härnösand samt två för
kvinnliga elever i Stockholm och Skara. Folkskoleseminarierna i Kalmar, Visby,
Strängnäs, Västerås och Karlstad drogs in.48

Det innebar en kännbar förlust för kyrkan, att domkapitlen i dessa senare fem
stift förlorade inflytandet över folkskoleseminarierna.

Med anledning av folkskolans utveckling begärde 1862-63 års riksdag en
större seminariereform, vars slutresultat blev den Kungl. förordningen av den l
december 1865, vårt första egentliga reglemente för folkskoleseminarierna. Det
var en bearbetning av det mer provisoriska reglementet av 1862 och stod såväl
ideologiskt som kunskapsmässigt under inflytande av främst tyskt undervisnings­
väsende vid denna tid, varom följande redovisning ger besked.

De utländska kontakterna, särskilt med Tyskland och Schweiz, var av stor
betydelse för departementschefen, varför han föranstaltade om en resa till dessa
länder för seminariekommitterade Bruhn, Anjou och Wåhlin sommaren 1864 i
och för studium av folkskoleseminarier. På samma sätt hade departementssekrete­
raren, av Arcadius förmodad vara en A.L. Nordvall, som utarbetade förslaget till
1862 års reglemente, besökt utländska seminarier och till sin hjälp haft reglemen­
ten för preussiska, sachsiska, bayerska, wtirtembergska och danska seminarier.
Arcadius upplyser vidare om att undervisningsplanen 1865 hämtats ur Wtirtem­
bergs seminariereglemente under starkt inflytande av de preussiska regulativen av
år 1854.49

Fredrik Dahlbom menar att dessa regulativ var statsmakternas försök att
motverka revolutionära ideer från 1848 inom folkskollärarkåren. Därmed hade
man i Preussen knäsatt den ena av de två huvudprinciper som enligt Dahlbom
pedagogiskt sett kämpat om herraväldet också inom svensk lärarutbildning ända
fram till seminariereformen 1914, nämligen fackutbildningsprincipen. Denna var
av formell natur och innebar en fordran på samma kunskapsnivå hos läraren som
hos eleven. Den andra, allmänbildningsprincipen, var av reell natur och krävde
högre kunskapsnivå hos läraren än hos eleven. Dahlbom håller före att under­
visningsplanerna inte endast i seminariereglementena 1862 och 1865 utan även
1886 och 1894 avspeglade "de Stielska grundsatserna".so

31

Kerstin Skog-Östlin har studerat förarbetena till seminariereglementena 1862
och 1865 och kommit till just detta resultat, att de stått under inflytande av de s. k.
stielska regulativen från 1854, där det hävdas, dels att religionsundervisningen
skall dominera all annan undervisning, dels att samma innehåll och pedagogik
skall tillämpas på seminariet som i folkskolan. Kommitterade hävdade i sitt
betänkande 1865, att all seminarieundervisning skall vila på kristlig, evangelisk­
luthersk grund. Kristendomens sak och folkskolans sak förklaras identiska.s1

Tydligare än så kan kyrkans inflytande över lärarutbildningen och folkskolan
knappast formuleras.

Skog-Östlin har vidare betonat kommitterades förslag till skrivning i målsätt­
ningshänseendet Härvidlag rådde oenighet mellan kommitterade och ministern.
På denna punkt följde inte F.F. Carlson sina förtroendemäns förslag angående
seminariernas ändamål, nämligen att "Genom en på evangelisk-luthersk lärogrund
vilande undervisning och handledning bibringa de teoretiska insikter och den
praktiska skicklighet, som för anställning såsom folkskollärare erfordras". Detta
var en lärornässig skärpning i förhållande till det tidigare gällande reglementets
skrivning att "bilda folkskollärare vilka med kristligt sinne förenade de teoretiska
insikter och den praktiska färdighet, som deras kall fordrade". statsrådet tog
varken den ena eller den andra formuleringen utan sin egen: "Seminariernas
ändamål är att för folkskoloma i riket bilda lärare och lärarinnor."52 Detta var ett
djärvt grepp av den Svenska kyrkans och skolans högste vårdare och ett tydligt
utslag av hans företrädares på professorsstolen insikt, att det framträngande nya
undervisningssystemet hade en inneboende konsekvens i sig, nämligen skolans
emancipation från kyrkan. Men formuleringen fick i praktiken ingen större
betydelse, eftersom reglementet i sin helhet för övrigt underförstår eller klart
uttalar folkskoleseminariernas kristliga grundval. Så t.ex. i det viktiga ämnet
pedagogik och metodik, vilket avsågs handhas av föreståndaren-prästmannen:
"Framställning av folkskolans uppgift och bestämmelse såsom kristlig uppfost­
rings- och undervisningsanstalt samt av lärarens derpågrundade pligter."53

De ftirsta statliga folkskoleseminarierna

a. Konsistoriernas roll

Konsistorierna hade alltså fått statsmakternas uppdrag att starta folkskole­
seminarier i stiftsstäderna och Stockholms stad. De skulle fungera som lokala
tillsynsmyndigheter och styrelser och sörja för den fortsatta verksamheten.
Central tillsynsmyndighet var Kungl. Maj:t genom ecklesiastikdepartementet.

Konsistorierna hade med reformationen alltmer börjat anpassa sin samman­
sättning till utvecklingen på skolans område. Under 1600-talet utfärdades flera
domkapitelsförordningar och 1687 fastslogs, att domkapitlet skulle bestå av bis­
kop och domprost som ordf. och v. ordf. samt av de teologie professorerna i
universitetsstäderna och av gymnasielektorerna i övriga stiftsstäder. Dessa profes­
sors- och lektorskapitel fungerade i princip ända fram till 1936.54

Domkapitlen skulle alltså fungera som både kyrko- och bildningsmyndigheter.
Någon egentlig motsättning mellan kyrka och stat rådde inte i ideologiskt hän-

seende under denna period, så mycket mindre som i ett land med statskyrko­
system konsistorierna är att betrakta som både kyrkliga och statliga ämbetsverk.

Deras roll av styrelser för seminarierna blev dock som sagt tidigt föremål för
kritik. Huvuduppgiften för dessa kyrkans stiftsorgan var ju att sköta kyrkans
angelägenheter. På motsvarande sätt borde en skolstyrelses uppgift vara att sköta
skolans. En kyrkostyrelse kan omöjligen sköta skolan som sin huvuduppgift. Vid
studiet av domkapitelsprotokollen märker man snart, att folkskolefrågorna vis­
serligen under själva uppbyggnadsperioden upptar många paragrafer i jämförelse
med seminariefrågoma, men tillsammantagna utgör de endast en smal sektor av
domkapitlens totala aktivitetscirkeL Detta kunde inte vara till fördel för graden av
engagemang för seminariesaken, så mycket mer som rent principiella dubier om
nyttan av både folkskolor och seminarier ännu rådde hos många konsistorie­
ledamöter.

Till dessa motskäl kom andra. Under 1830-talets diskussioner hade man
kommit fram till att folkskolan skulle bekostas av kyrkoförsamlingama och
folkskoleseminarierna av staten. Från liberalt håll föreslogs i konsekvens härmed,
att seminarierna skulle ha från kyrkan skilda styrelser. Till detta kom att man från
samma politiska läger betvivlade konsistoriernas kompetens att styra semina­
rierna. Sålunda föreslog borgarståndet under den liberale ecklesiastikministern
F. O. Silverstolpes statsrådstid 1844-1848, att kyrkolagskommitten skulle ta upp
frågan om domkapitlens skiljande från skolväsendet.ss Förslaget vann inte då
gehör men frågan om folkskoleväsendets förläggande under världslig styrelse
blev en kardinalfråga för oppositionen långt fram i tiden. Från kyrkans sida
reagerade man naturligtvis negativt på detta.

Konsistorierna har alltså stått i skottgluggen för den kritik som framförts mot
den förda seminariepolitiken. De har haft en svår mellanställning i förhållande till
de styrande och politiskt ansvariga och dem som beslut och förordningar
egentligen gällt: de regionalt och lokalt arbetande seminarierna. Därtill kom att
deras sammansättning var anpassad för de traditionsrika, eforusstyrda elementar­
läroverken och gymnasierna men knappast för seminarierna.

Ovan har i samband med seminariefrågans behandling i riksdagen konsistorier
och biskopar studerats från stift till stift fram till 1842. Närmast gäller nu upp­
giften att efter folkskole- och seminariestadgans tillkomst 1842 studera konsisto­
rier och seminarier i de tre speciellt utvalda stiftsstäderna.

b. Domkapitlen i Uppsala, Härnäsand och Göteborg

Domkapitlet i Uppsala 1842-1865 leddes av ärkebiskoparna C.F. af Wingård
1842-1851, av H.O. Holmström 1853-1855 och H. Reuterdahl1857-1870 med
vakanser 1852 och 1856. Vice preses var domprostarna J. Thorsander 1842-
1851, A.E. Knös 1852-1860 och A.F. Beckman 1863 med vakanser 1861-1862
och 1865.

En annan betydelsefull ledamot av Uppsala-konsistoriet var L.A. Anjou,
professor i kyrkohistoria, ecklesiastikminister efter Reuterdahl 1855 och biskop i
Visby 1859.

Beträffande bildningsbakgrund och intresseinriktning hos dessa huvudansva­
riga för det första statsseminariet i ärkestiftet gäller, att de på höjden av sin tids

33

teologiska bildning hade att sänka sig ned till den enkle seminaristens många
gånger bittm kamp för elementär bildning för uppgiften som folkskollärare. Att en
rätt förståelse för folkskole-och seminariesaken var en uppgift som överskred
mångas förmåga är lätt att inse. Om vissa biografer betonar deras insatser på
skolans område, gäller detta deras intresse vanligen de anrika gymnasierna och
inte de nytillkomna folkskoleseminarierna.

Även i Härnäsands domkapitel presiderade tre biskopar tiden 1842-1865.
Franzen och Beckman har omnämnts i det föregående. Perioden domineras av
Israel Bergmans biskopsinnehav 1848-1864.56

Biskop Bergman är ett exempel bland många i äldre tid på en person som utan
teologiska meriter befordrades till stiftschef. Hans grundvetenskaper var mate­
matik och astronomi. Till Härnösands gymnasium kom han redan 1824. Han
skall med sitt "torroliga väsen" ha varit en omtyckt lärare. Men som biskop var
han "säkerligen icke på sin rätta plats". Ämbetsberättelserna röjer ej gott handlag
med människor och förhållanden i denna religiösa brytningstid. Han skall dock
särskilt ha intresserat sig för skolfrågoma. Som stiftschef deltog han i alla
riksdagar under sin ämbetstid men tycks i motsättning till många kollegor ha
föredragit att tiga. 57

A v periodens två biskopar i Gäteborgs domkapitel har Anders Bruhn ovan
presenterats. Hans efterträdare, Gustaf Daniel Björck, var biskop 1856-1888.
Han var pastoralteolog och stod för en moderat schartauanism gentemot den mer
liberalt betonade domprosten Peter Wieselgren. Han deltog i ståndsriksdagen och
som förstakammarledamot i riksdagen 1867 samt i kyrkomötena 1868-1883.
Björck var en varm anhängare av denna nya kyrkliga representationsform.
Motståndet i prästeståndet hade gällt tveksamheten till lekmannainflytandet i
kyrkan. Detta var också en kärnfråga, då det gällde att släppa f mm folkskollämma
som ett slags "lekmannapräster" på religionsundervisningens område. 58

Av periodens tre domprostar, D.M. Hummel, J.H. Thomander och Peter
Wieselgren tilldrar sig de två sistnämnda det största intresset. Thomander har
redan presenterats, men Wieselgren behöver, så allmänt känd som han är, likväl
en närmare presentation här. Han bör inte bara ihågkommas som 1800-talets store
nykterhetskämpe och som sådan en folkupplysare av osedvanliga mått. Inom den
lärda världen intar han nämligen även en märkesplats som litteraturhistoriker,
biografisk författare och biblioteksman. Men framför allt var han präst och "reli­
giös folkväckare i stor stil".59 Som vice preses i domkapitlet var han nära knuten
till folkskoleseminariet i Göteborg och bl.a. för sin vältalighet livligt beundrad av
seminaristerna, särskilt av den unge Sven Andersson Kinberg.

stadgan från 1842 gav som bekant konsistorierna vittgående befogenheter i
handhavandet av seminariernas angelägenheter, tillsyn och inspektion. I Göteborg
utövade domkapitlet de två första decennierna direkttillsyn över seminariet.
Inspektorsfrågan togs inte upp förrän 1862 i en utnämningsprocedur som torde
höra till de mera minnesvärda i domkapitlets historia. L. Gottfrid Sjöholm, se­
minariets historiker, relatemr sammanhanget detaljemt. Genom förvecklingar och
motsättningar i domkapitlet utföll vid votering lika röstetal för huvudkandidatema,
kapitelledamoten lektor Blomstrand och ovannämnde läroverkskollegan A. Th.
Bruhn. Ordförandes utslagsröst avgjorde till Bruhns fördel. Denne var inte leda-

34

mot av domkapitlet och Sjöholm betecknar det som märkligt, att han var ende
inspektor utanför domkapitlet under hela den tid seminariet låg under domkapitlets
egid fram till 1937. 60 Detta är emellertid felaktigt, då kyrkoherde T.H. Tiedje,
som var inspektor 1925-1933, inte heller tillhörde domkapitlet.

Domkapitlens mellanhavanden med folkskoleseminarierna rörde sig mycket
om ekonomi.

Före 1842 benämndes folkskolan ofta "fattigskolan". De samma år tillkomrona
seminarierna kunde med samma rätt kallas "fattigseminarier". Om man idag
jämför första tidens lokaler - egna "lärohus" tillkom långt senare - med 1900-
talets imposanta seminariebyggnader, inser man lätt bara av det yttre, hur lång och
mödosam folkskoleseminariernas väg till anseende och status varit. Till rang och
värdighet att bli upptagna i statskalendern nådde de först 1864 och då som
pendang till rikets ärevördiga gymnasier, vart och ett med biskopen som eforus.

En s.k. fattigskola hade grundats i Uppsala 1784. Bakom dess tillkomst stod
främst dåvarande domprost Lars Hydren och landshövding Jacob von Engeström.
Under 1820-talet hade man arbetat f mm en ny skolorganisation, vilket resulterade
i att stadgama fastställdes av Kungl. Maj:t 1829. Varför skolan fick namn efter
"sångarprinsen", Frans Gustaf Oscar, hertig av Uppland (1827-1852), säger sig
en av skolans hävdatecknare, Ola Ehn, ej ha kunnat utröna. Han förmodar att man
velat ge skolan "ett gott namn" och medgivits uppkalla den efter den nyfödde
prinsen.61 Troligt är också att kungligt medgivande lämnats i en trend från
kungahusets sida att visa sitt välgörenhetsintresse och vinna en folklig förankring.
Andra exempel från skolområdet ges, så i fråga om ovannämnda Hertig Karls
skola i Kristianstad och nedan omnämnda Prins Oscars soldatbarnskola i Göte­
borg.

H.K.H. Prins Gustafs folkskola invigdes d. 26 jan. 1832, då donator från
1784 hyllades som "den förnämste af skolans jordiske wälgörare", nämligen
handlanden O. Forslund. Ordförande i direktionen för skolan var senare under
lång tid landshövdingen Rob. von Kraemer,62 som inlade stora förtjänster om
folkskolan och seminariet och vilkens namn ofta återfinns i domkapitelsprotokoll
och övriga handlingar rörande samarbetet mellan konsistoriet och direktionen.

skollokalen var belägen i hörnet av Dragarbrunnsgatan och Järnbro gatan. Den
var avsedd för två hundra barn. Byggnaden revs 1959.63 Seminarieeleverna an­
visades lärosal på nedre botten av skolhusets södra ände. Med viss utökning av
utrymmet kvarstannade seminariet i Prins Gustafs folkskola till 1865. Då hade de
egna byggnadsplanerna strandat och man fick hyra in sig på andra våningen av
Haglundska gården, Svartbäcksgatan 19. Här var "skolgården" samtidigt handels­
och marknadsplats, vilket givetvis inverkade störande på undervisningen. I
Fredrik Lundgrens Norlen-biografi finns ett talande foto av denna "skolgård" och
i historiken ges följande ögonblicksbild:

Det var inte gott att följa med på morgonbönerna eller hålla sådana, vilket
eleverna understundom fingo göra; körkarlars rop, hästars gnäggande och
oxars bölande trängde titt och ofta in och störde andakten. Ä ven på examens­
dagarna brukade det vara fullt med bönder på gården. 64

Naturligtvis var även dessa lokaler otillräckliga för seminariets behov, när verk­
samheten skulle utvidgas. Så fick t. ex. gymnastiklektionerna förläggas till slottet,

35

vilket för övrigt var fallet även sedan före detta katedralskolans byggnad tagits i
anspråk 1869.

I domkapitelsprotokollen återkommer anslags- och stipendieärenden som per­
manenta inslag. Företagen frekvensundersökning av 175 upptagna seminarie­
ärenden i domkapitlet utvisar en andel av 64 % för anslag till seminariets drift i
form av lärarlöner, undervisningsmaterial, hyror, ved, ljus och städning mm. och
för anslag till stipendier för behövande elever. Av dessa 64% fördelade sig 25%
på seminarieanslag och 39 % på stipendieanslag. Undersökningen visar i vilken
hög grad ekonomiska frågor sysselsatte berörda parter. Den vanliga proceduren
vid frågornas handläggning var att rektor lämnade anslagsäskanden till dom­
kapitlet, som i underdånig skrivelse vidarebefordrade dem till Kungl. Maj:t. som
beviljade, ändrade eller avslog begärda anslag.

Med L.A. Anjous tillträde som ecklesiastikminister efter H. Reuterdahl 1855
förändrades rutinerna i regeringens handläggning av de kungl. breven. Tidigare
var de undertecknade av Konungen i statsrådet och kontrasignerade av departe­
mentschefen. Till domkapitlet inkomna brev fr.o.m. 1856 undertecknades av
Anjou ensam efter ärendets "underdåninga föredragning" i konselj. 1858 begärde
Anjou uppgifter från domkapitlen om bl.a. lärarlönerna. Seminarieföreståndaren
Bergman lämnade domkapitlet förslag tilllöneförhöjning för rektor med 250 rdr
och till gymnastik- och sånglärare med 100 rdr rmt. Detta förslag frångicks av
domkapitlet, som på förslag av seminarieinspektor Knös i stället beslutade 100 rdr
till rektor och 300 till gymnastik- och sånglärare. 65 Professor Knös hade tidigt
intresserat sig för anslagen och väckte redan 1844 förslag i riksdagen om höjt
lärarantal och höjda löner, bättre bostäder åt lärare och elever, bidrag till inspek­
tionsresor åt seminarieföreståndarna till stiftets folkskolor mm. Det rörde sig om
4.000 rdr b: ko beräknat på förhållandena i Uppsala. Motionen rönte visst bifall
men föll i förenade utskottet. 66

Ekonomifrågornas dominans krävde en ständigt löpande rutin. Andra frågor på
dagordningen kunde vara av stor principiell betydelse. Detta var t. ex. fallet med
en domkapitelsremiss från Härnösand angående seminariernas antal och utvidg­
ning och en dito från Uppsala om förslaget till seminariereglemente.

Ovan har händelseutvecklingen på folkundervisningens område efter 1848
berörts. Ökad upplysning bland folket kunde sprida revolutionära ideer. 1850-
talet medförde en restriktivare hållning och en viss stagnation inträdde. Symtoma­
tiskt för läget ännu tio år efter folkskolestadgans tillkomst, om än ej representa­
tivt, var en motion i prästeståndet av kontraktsprosten Runsten från Sollefteå,
vilken föreslog att folkskoleseminarierna på sikt skulle dras in helt och "för­
beredelsevis" decimeras till halva sitt antal samt att folkskollärarkandidaterna
skulle hänvisas till stiftens katedralskolor för korttidsutbildning.67 Men denna
motion vann inte gehör. I remissutlåtande från domkapitlet i Uppsala tillstyrktes
ett förslag från ständerna 1854 om inskränkning af folkskoleseminariernas antal
men utvidgning av de kvarvarande. Sist i utlåtandet var domkapitlet angeläget om
att påpeka, att lärartillsättning och tillsyn fortfarande borde åvila domkapitlen.68

Inte endast under perioden 1842-1865 utan ytterligare i ca ett tiotal år fick folk­
skoleseminariet i Härnäsand åtnöjas med förhyrda lokaler. Det enda rummet i
skolhusets övervåning var efter åtta års användning i stort behov av reparation.

36

Utrymmena utökades etappvis till fyra rum vid seminariets utvidgning 1866.
Dessförinnan hade man måst begränsa verksamheten. Efter fortsatta tidsödande
förvecklingar kunde arbetet på det egna lärohuset ta sin böljan 1872.69

I domkapitlets remissvar 1855 hade man följt seminarieföreståndare Wagenius'
linje i hans syn på förstärkningen av kvarvarande seminarier. I ett avseende från­
gick man dock hans förslag, och det var i lönefrågan. Där gick man längre till
föreståndarens favör med förslag om minimerade beloppet 666 rdr 32 sk b:ko i
löneförhöjning. 70

I Gå"teborg var man snarast mindre än mer lyckosam än i Härnösand och
Uppsala vad det gäller lokalfrågans lösning. Ända till 1877 förde seminariet en
ambulerande tillvaro. Sjöholm har behandlat detta som andra områden med all
grundlighet, varför här endast huvudstationerna omnämns. Efter den första
perioden i Willinska skolan 1843-46 fanns det till 1859 i Prins Oscars för­
utnämnda soldatbarnskolas lokaler. Därefter följde ett par år vardera på fattighuset
och latinläroverket, varefter man ända till 1877 höll till på stadens arbets- och
försörjningsanstalt.71 Blotta namnen på en del av dessa inrättningar faller ju väl in
i bilden av "fattigseminarierna" och vittnar på sitt sätt om domkapitlens syn på
utbildningen av folkskolans lärare. Riksdagsmajoritetens överdrivna sparsamhet
med anslag till folkundervisningen var påtaglig. Först med ecklesiastikminister
F.F. Carlson inträffade en viss islossning.

c. Seminariefå"reståndare och lärare

Stadgan av den 18 juni 1842 föredrogs i Uppsala domkapitel den 31 augusti och
föranledde, även på grundval av det kungl. cirkuläret i anslagsfrågan av den 15
augusti, beslut om att utfärda cirkulär angående seminarierna till prästerskapet, att
uppdra åt ledamoten lektor Sjöstedt att upprätta reglemente för folkskolan, att
anmoda läraren vid H.K.H. Prins Gustafs skola, A. Oldberg, att åta sig befatt­
ningen som föreståndare för det tilltänkta folkskoleseminariet och inkomma med
förslag till organisation av och reglemente för detsamma, att rekvirera anbefallt
årsanslag om 500 rdr b:ko hos Kungl. Statskontoret.72

I september meddelade Oldberg att han accepterat föreståndarskapet. Böljan av
detta brev var av tidstypisk konvenanskaraktär och förmedlar måhända felaktigt
till den moderne läsaren atmosfären av underdånighet, mindervärde och fromhet
hos denne det högvördiga domkapitlets ödmjuke tjänare. Bakom de konven­
tionella fraserna skymtar man dock här en man som vet sitt värde. skrivningen i
brevet är sådan, att det för skribenten inte är fråga om annat än en konsolidering
av verksamheten i ett redan existerande seminarium, inte om inrättandet av något
nytt. 73

Vem denne Anders Oldberg var lämnar ärkebiskop Wingård närmare besked
om i sitt tal vid invigningen av folkskoleseminariet i mcy 1843. I ett långt förma­
ningstal till "Plantskolans Ämnessvenner" vänder han sig slutligen till före­
ståndaren i dennes egenskap av präst och lärare och tackar Gud för "att denna
vigtiga Inrättning, af hvilken Väl eller Ve kan spridas i vida rymder, är antvardad i
trogna händer". 74 Med hänsyn till ärkebiskopens ovan redovisade inställning till
folkskolesaken göres troligt, att han i sitt högtidliga tal genom orden "Väl eller
Ve" gav uttryck för sina tvivelsmål om verksamhetens enbart lyckosamma

37

resultat. Det bör dock här till försvar för motståndarsidans biskopar framhållas, att
de i ansvarsställningen för seminarierna tvingades modifiera sin negativa in­
ställning till dem. I denna funktion var de ju statstjänstemän, som måste vara

solidariska med fattade beslut.
Oldberg var vid denna tidpunkt redan välkänd pedagogisk författare genom

boken "Hemskolan" 1842 och "Handbok i Pedagogik och Metodik" 1843. Hem­
skolan recenserades av E. G. Geijer med instämmande i författarens redan tidigare
framförda kritik mot växelundervisningsmetoden och med varmt erkännande av
Oldbergs insatser som lärare och författare. Bokens syfte enligt förordet var "att
tjena tillledning för en harmonierande sammanverkan af skolan och hemmet".

75
.

Man kan räkna med att den faderliga ton av välvilja som trots allt möter I
ärkebiskopens invigningstal väckte viss genklang i.nom episkopatet. Så .omvittnar
t.ex. Cederbom om biskop Butsch i Skara, som VI ovan sett, att han VIsade per­
sonlig omsorg om seminariet där. D~.t het~r vidare att ~~n "?rundligt oc~ välvi.l­
ligt" inspekterade undervisningen.76 Arkchiskopens positiVa Inflytande v1s~de ~Ig
också på det praktiska planet, då han understödde ett förslag från ett semman~­
föreståndarmöte i Stockholm om enhetliga formulär för examensbetygen VId

seminarierna. 77
Uppsala folkskoleseminariums föreståndare och ende huvudlärare var 1842-

1846 Anders Oldberg, 1846-1853 Bror Gustaf Landgren och 1853-1865 B:or
Gustaf Bergman, alla tre prästmän som tillgodoräknades enkel tjä~steårsberäkning
och som efter slutad tjänstgöring vid seminariet befordrades till kyrkoherdar,
Oldberg i Alfta, Landgren i Mellösa och Flen samt ~ergman i Alunda.

78
. •

Lärarbesättningen var sålunda under första penoden utom de allra sista aren
den enklast tänkbara: föreståndaren ensam hade att bestrida all undervisning.
Klarade han inte av detta fick han själv anlita och avlöna extra lärare. Oldbergs
septemberbrev till domk~pitlet 1842 innehåller ers~ttnin.gsa?språk ~.ör ~åda~ på­
laga79 Benämningen huvudlärare g~llde.för lärare pa semman~t och.ovnmgsl.~rare
för lärare i folkskolan. Enligt semmanereglementet 1862 fick tva huvudtarare
anställas, den ene som föreståndare.

Det nya reglementet 1865 medgav tre huvudlärare utöver föreståndaren, som
nu titulerades rektor. övriga huvudlärare kallades adjunkter. Som kompetens­
villkor för rektor stadgades fiLkand-examen och för adjunkt studentexamen eller
avgångsbetyg från högre elementarlärove.rk. Dessuto~ ~ordrades ~är~~erfare~het.
För adjunktsbefattning föreskrev~ praktiskt under:.Ismn~sp:ov m~~r kon~Isto­
rium. Stadgan 1842 hade av förestandaren endast kravt skicklighet for uppgiften.
Ännu efter 20 år föreskriver det första egentliga reglementet som kompetens­
villkor för föreståndarbefattningen enbart lämplighet för tjänsten, gudsfruktan och
hedrande vandeLso Vad Uppsala-seminariet beträffar var alla dess förestånda­
re/rektorer prästmän med lärarerfarenhet ända fram till 1905. Prästutbildning~n
fick då gälla lika med fiLkand-examen och lärarerfarenhet hade ofta vunmts

genom f olkskollärarexamen.
Remissen på förslaget till seminariereglemente kan sägas utgöra Uppsala

seminariums och domkapitels bidrag i förberedelserna bakom det första
seminariereglementet 1862. Seminarieföreståndare Bergman avgav ett omfattande
yttrande till domkapitlet, som på dess grundval tillskrev Kungl.Maj:t. En del av

38

Bergmans yttrande rörde sambandet mellan seminarium och folkskola och vikten
~v att de blivande ~ära~a fick stifta bekantskap med den metodik som tillämpades
1 fol.ksk?lan. Semmaneläraren skulle ha den dubbla uppgiften att undervisa på
semmanet och leda elevernas praktiska utbildning i folkskolan. Bergman föreslog
att folkskolans ordinarie lärare skulle vara biträdande lärare vid seminariet och
påpekade att denna lärare i stiftsstäderna alltid var präst eller "annan studerad
person". Han vände sig mot den alltför betungande undervisningstiden om 42
v:c~otimmar för eleverna. Vissa ämnen som musik, teckning och svenska kunde
sta tillbaka, menade han. Beträffande religionsundervisningen förordades 6 vt
förutom bibelläsning. s1

Domkapitlets åtgärder under biskop Franzen resulterade i att seminariet i
Härnösand öppnades den l febr. 1843, alltså en termin senare än i Uppsala. Till
föreståndare utsågs pastor Carl Sundberg, tidigare huspredikant och som lärare
anställd vid Prins Gustafs skola i Uppsala. Här föreligger alltså en viss kontinuitet
mellan Uppsala och Härnösand. Efter någon tid vid Härnösands lärdomsskola
utnäm~?es ha? i december 1842 till seminarieföreståndare men beviljades avsked
redan 1 Januan 1847. Efterträdare blev kapellpredikanten i Linsäll, Sven Håkans­
son Wagenius, som innehade tjänsten i närmare 30 år. En timlärare anställdes
först 1857. Egen andre lärare fick seminariet 1861. Hans namn var Jonas
Bäckman. Som utnämnd adjunkt från 1866 kvarstod han i tjänsten till 1904. Han
får av sin yngre kollega, Gideon Sandahl, de vackraste lovord som lärare, kollega
och läroboksförfattare. Bäckmans "Bibliska historia" utkom i 40 upplagor.82

Inför tillsättandet av denna gänst vidtog domkapitlet särskilda mått och steg för
att få bästa möjliga lärarkraft. Man diskuterade ingående hans tjänstgöring, att han
skulle vara präst och ha avlagt undervisningsprov inför seminarieföreståndaren i
närvaro av domkapitelsledamot. Den underdåniga skrivelsen visade sig emellertid
vara en överloppsgärning, alldenstund omförmälde Jonas Bäckman blev den som
fick tj~ste~. Ha~ var folkskoll~are med påbyggd studentexamen och inte präst.&3

Se~ma;~ets sang- och musiklärare var Anders Sidner, i tjänst från början av
1843 till Sin död 1869. Utnämnd till "director musices et cantus" vid Uppsala
~atedr~ls~ola 1837, avlade han musikdirektörsexamen i Stockholm 1841 och tog
aret darpa graden. Men hans huvudsyssla i ca 25 år var uppgiften som kon­
sist~rie~otarie. Han hade så att säga ena foten i domkapitlet och den andra på
seminanet och kunde följa domkapitlets göranden och låtanden beträffande
folkskoleseminariet på samma gång som han i egenskap av seminarielärare kunde
uppleva åtgärderna på ort och ställe. Sidner kallades av departementschefen L.A.
Anj?u a~t ingå i. de~ kommitte som tillsattes 1858 för att utarbeta förslag till en ny
seminaneorgan1sat1on. 84

Samarbetet med Härnösands folkskola blev inte friktionsfritt. Efter mönster
från Prins Gustafs skola i Uppsala kom man först 1855 fram till en fast reglerad
överenskommelse, genom vilken seminarium och folkskola skulle utgöra "ett
enda ~ammanhängande läroverk". Där skulle seminariet utgöra den högre
avdelningen och folkskolan den lägre. Seminarieföreståndaren skulle vara skolans
rektor. Domkapitlet godkände detta arrangemang. ss

!ns~ektionsrätten tillkom här som annorstädes domkapitlet, som inom sig
utsag mspektor. Innehavare 1843-48 var som nämnts lektorn och blivande

39

biskopen I. Bergman. Lektorerna P. Norrman och C.J. Östling innehade inspek­
toratet respektive 1848-1851 och 1851-1866. Sandahl säger sig inte ha funnit
uppgifter om fullständig departemental inspektion förrän 1872. Den utövades av
vederbörande kansliråd samt av fackinspektörer för teckning, gymnastik och
byggnader.86

Den första officiella berättelsen om seminariets verksamhet avgav seminarle-
föreståndaren Wagenius 1864. Då hade till dato 200 elever svlagt fullständig
folkskollärarexamen. Därtill hade 25 präster och studerande undergått enbart
praktiska examensprov. Lägsta antalet elever var 7 VT 1843 och högsta 42 HT

1850.87

Kungl. Maj:ts tillkommande bestämmelser för folkskoleseminarierna efter
1842 medförde för Härnösands-seminariet liksom för övriga stora förändringar.
Under denna omvandlingsprocess sände Kungl.Maj:t på remiss till domkapitlet ett
ständerförslag angående seminariereduktionen. Till frågan om minskning i
seminariernas antal och förstärkning av de kvarvarande ingav föreståndaren på
domkapitlets anmaning enligt Sandahls bedömning "en märklig skrivelse". Dess
styrka låg i den pedagogiska och ideologiska huvudinriktningen. Klart medveten
om de brister som dittills vidlådit seminarieutbildningen, pläderade han för en
högre bildning genom "icke blott grundligare kunskaper utan i synnerhet ett
genom övning och självverksamhet mera uppodlat omdöme". Han ville väcka håg
för självstudier, uttalade önskemål om "likhet och samstämmighet seminarierna
emellan", så att de kunde bilda "ett organiskt helt". Sandahl, själv part i målet,
bemöter med Wagenius' hjälp kritiken mot seminarierna: "av den försumpning,
stagnation och dressyrmässighet, som påstås ej blott hava varit utan ock delvis
ännu vara för våra seminarier utmärkande, finnes i detta föreståndarens utlåtande
icke något spår." 88 Det finns emellertid skäl förmoda, att denna domkapitels­
skrivelse, dikterad av seminarieröreståndaren och senare bedömd av en solidarisk
lärare, inte helt överensstämmer med på seminariet rådande faktiska förhållanden.

Som framgått ovan var en av domkapitlens viktigaste uppgifter i initialstadiet
att finna lämpliga seminarieföreståndare. Under Första perioden innehades alltså
befattningen i Uppsala av Oldberg, Landgren och Bergman, i Härnösand av
Sundberg och Wagenius samt i Göteborg- som strax framgår- av pastorn Johan
Fredrik Lundgren, bataljonspredikanten Carl Edvard Hagstedt och föreståndaren
för Göteborgs privata elementarskola, magister Sven Abraham Leffler.

Till skillnad från vad fallet var i Uppsala och Härnösand hade den blivande
föreståndaren Lundgren i brev till domkapitlet själv förklar att sig villig att påta sig
uppgiften och att meddela undervisning i lancastermetoden, linearteckning och
kyrkosång; Konsistoriet under biskop Bruhns ordförandeskap begärde, innan
beslut fattades, att vice pastor Lundgren skulle styrka sin kompetens i växel­
undervisningsmetoden och kunna visa sig hinna med den nya uppgiften utöver
tidigare samt erhålla skolstyrelsens tillstånd att påta sig densamma. Lundgren var
nämligen inspektor för den förutnämnda Willinska fattigfriskolan. Anställningen
av lärare blev en ganska invecklad affär mellan domkapitlet, Willinska skolans
styrelse och Lundgren. Sedan alla villkor uppfyllts och förhandlingarna mellan de
tre instanserna slutförts, kunde det första läsåret vid Göteborgs folkskolesemi-

40

narium börja den 11 januari 1843, en termin senare än i Uppsala och knappa tre
veckor tidigare än i Härnösand.89

Lundgren var som Sjöholm omvittnar en mångsidig natur med många järn i
elden och synnerligen nitisk i tjänsten. Han är ett gott exempel på hur den första
tide~s seminarielärare av ekonomiska skäl tvingades till mångsyssleri, då
semmariearbetet ännu var underbetalt. Bataljonspredikant 1843 och regements­
pastor 1856, tillträdde han 1860 kyrkoherdebefattningen i Slättåkra. Han utgör
också ett gott exempel på familjebandens betydelse för karriären. Han var näm­
ligen svåger med den blivande seminarierektorn Abr. Leffler, och hans svärfar
Erik Leffler, var föreståndare för Willinska skolan, när svärsonen utnämndes tilj
inspektor där.
. C.E_. Hagstedts tjänstetid blev kort. Redan 1862 utnämndes han till kyrkoherde
1 Vess1ge men kvarstod formellt som föreståndare till 1864. Leffler var vid
rektorsförordnandet t.f. föreståndare. Sjöholm förmodar att Hagstedt inte trivdes
s~rskilt bra med uppgiften på grund av "urusel lokal" på fattighuset, dålig utrust­
nmg och växande elevtillströmning.90

S.A. Leffler kvarstod så mycket längre i tjänsten, hela 21 år. Domkapitlets
protokoll omvittnar den avslutande förordnandeprocessen.n Den sålunda på
kungl. fullmakt förordnade seminarierektorn Sven Abraham Leffler hade visser­
ligen avlagt teol. dimissionsexamen i Uppsala 1842 men hade efter magister­
graden 1848 hela tiden varit verksam som lärare och var alltså den förste bland
hittills omnämnda seminarieföreståndare som inte var präst. Samtliga hade erhållit
tjänsterna an~ingen genom .egen anmälan eller genom handplockning av biskop
och domkapitel. Men enligt det Kungl. brevet av den 22 april 1864 skulle
rektorerna i fortsättningen tillsättas av Kungl. Maj:t, medan övriga seminarielärare
skulle som förut utses av domkapitlet. Bergman, Wagenius och Leffler blev alltså
rektorer för respektive seminarier genom Kungl. fullmakter 1865. Proceduren var
densamma som beträffande Härnösand. Domkapitlet förordade, eventuellt på
avgående rektors förslag, regeringen utnämnde. Bergman och Leffler utnämndes
den 3 mars 1865 på domkapitelsförord, undertecknade av respektive ärkebiskop
Reuterdahl och biskop Björck, samtidigt på ömse håll den 8 februari. n

Bland övriga lärare under perioden tilldrar sig Johan Lind, student och folk­
skollärare, anställd 1855, och fattighuspredikanten, sedermera stadskomminis­
tern, Martin (Mårten) Hallen, anställd 1864,93 det största intresset. S.A. Kinberg
ägnar dem stor uppmärksamhet i sin dagbok från studietiden på seminariet 1864-
1866.

d. Elever

S~m .framgått av det f?regående vilade folkskoleseminariernas verksamhet på
knstlig grundval. De blivande lärarna var underkastade samma kristliga fostran på
seminariet som eleverna i folkskolan, för vilkas föstran och undervisning de
utbildades. Det kyrkligt-kristliga inflytandet över folkskoleseminarierna gjorde
sig gällande i seminaristens totala livssituation, på det praktiska planet inordnad
under seminariestadgans bestämmelser.

Uppsala domkapitel kom att spela en betydande roll för stadgandet om
miniåldern 18' år för inträde vid folkskoleseminarium. På förslag av dåvarande

41

inspektor, professor Anjou, ingick domkapitlet i januari 1850 med förslag om
denna åldersgräns.94 I februari tillskrevs Kungl. Maj:t ett sju foliesidor långt brev
med motiveringar för förslaget. Det refererade till stadgan 1842, som saknade
bestämmelser om inträdesålder, vilket gjorde det möjligt att söka inträde vid 15
års ålder och examineras vid 17 eller 18. Gränsen 18 år motiverades bl.a. med
uppnådd större mognad inför det viktiga yrkesvalet. Då klockartjänst först vid 21
års ålder fick kombineras med skollärartjänst, borde även denna tjänst bättre
anpassas till denna bestämmelse. Mellantiden 14-18 år kunde användas till
förberedande studier och praktik. Utbildade "orgelnister" borde använda tiden till
21 till förkovran i orgelspel. Brevet utmynnade i förslaget "att ingen må före 18
års ålder i Folkskolelärare-Seminarium intagas, såvida icke serskilda anledningar
till undantag förefinnas, hvilka må bero på vederbörande DC: s pröfning".95

I oktober 1850 utsändes det Kungl. brevet med ordagrant citat av förslags­
formuleringen ur domkapitelsskrivelsen. Det har status av kungörelse och är
avfattat i gängse formell stil med början "Wi Oscar med Guds nåde" etc. och slut
"W i befalle Eder Gud Allsmäktig nådeligen" men håller samtidigt något av tonen
av personligt brev från kungen till ärkebiskopen. Utöver motiveringarna från
domkapitelsbrevet görs ett varnande tillägg: om elev kan vinna inträde omedelbart
efter första nattvardsgången, befaras seminariet bli en högre avdelning av folk­
skolan.96

Åldersgränsen var nu definitiv och skulle gälla till1862, då den sänktes till17
år.97 Men undantagsmöjligheterna skulle ge anledning till skrivelser på skilda
plan. Familjerna var stora och det var angeläget för föräldrarna att så fort som
möjligt skaffa de för lärarkallet hågade ungdomarna utkomstmöjligheter. Näst de
ekonomiska frågorna kom dispensärenden angående underåriga sökande att bli de
mest frekventa i domkapitlets handläggning av elevärenden. Dessa ärenden speg­
lar liksom matrikeluppgifterna elevernas sociala och ekonomiska förhållanden.

Det vanligaste var att eleverna kom från enklare bondehem och lägre sociala
skikt med fattigdomen som gemensam nämnare. Därför anslogs också från allra
första början förhållandevis betydande belopp till stipendier, även om dessa medel
utslagna per elev blev mindre betydande. Det sagda bestyrks från andra lands­
delar, exempelvis från Skara stift genom Cederboms omfattande förteckning ur
"Seminariets gamla matrikel" från 1843 till omkring 1860. Mera sällan ser man
där i spalten "Faderns yrke eller stånd" någon högreståndsrepresentant men så
mycket oftare bonde, torpare eller soldat. Inte ens präst eller skollärare förekom­
mer särskilt ofta. 98

Andra slutsatser som .kan dras om elevsituationen är att studietidens längd i
snitt har uppgått till 3 112 år, att en relativt hög procent präster och teologie stu­
derande endast behövt avlägga praktisk examen, en form av korttidsutbildning av
präster till lärare. Denna utbildning och prästmans uppehållande av folkskol­
lärartjänst var också rätt ofta återkommande ärenden i domkapitlet. Sådan präs­
terlig lärartjänstgöring kunde än avstyrkas med hänvisning till att "skicklige lärare
från Folkskolelärare-Seminarium erhållas", än tillstyrkas då särskilda donations­
bestämmelser av gammalt datum föreskrev att läraren skulle vara präst.99

En av historieforskningens svåraste uppgifter är som bekant att komma åt
människors inre upplevelser av en verklighet som inte i tillräcklig utsträckning

42

låter sig avläsas i tabeller av olika slag. Bakom siffrorna döljer sig människoöden.
Hur var seminaristens vardag och de så att säga atmosfäriska betingelserna kring
denna? Cederbom har ett kapitel om de sociala förhållandena på folkskole­
seminariet i Skara, vilka förefaller i slående grad träffande även för seminariet i
universitetsstaden Uppsala.

Här relateras till "det klassbetonade läroverket". Den nya lärar- och elevtypen
uppfattades av företrädarna för den "urgamla lärdomsgrunden" som inkräktare
och dilettanter. Lektorer, magistrar, adjunkter och gymnasister betraktade
seminaristerna med deras ojämna folkskolebildning och deras lärare med en knapp
studentexamenskompetens som parias i lärdomens stränga kastväsende.10o Lägg
härtill avståndet till styrelsen-domkapitlet i universitets- och ärkebiskopsstaden.
Dock var kanske inte detta så kännbart i en seminarievardag som så gott som helt
dominerades av seminarieföreståndaren den första tiden.

Ett kapitel för sig utgjorde mat- och inackorderingsproblemen. Från hemmen
medhavd mat var allmänt förekommande. Den knappa lovtiden måste härvidlag
utnyttjas. En ofta förekommande anteckning i elevmatrikeln om "wikarius" under
terminen eller delar av den vittnar om behovet av förstärkt kassa och bättre
kost.l01 Samma språk talar stipendielistor och randanmärkningar på elevkorten
om det personliga uppträdandets betydelse för seminaristens närvarande och
kommande liv. Under den ringa begynnelsens tid låg all makt i seminarieförestån­
darens och ende huvudlärarens händer.

I en analys av "lärjungarnas beskaffenhet" framhåller Arcadius, att totalt över
90 procent var bond- och torparsöner utan andra penningtillgångar än stipendier­
na, som utgick med 25 eller 16 2/3 rdr b: ko per termin. I Uppsala fick 80 procent,
i Härnösand och Göteborg 90 procent av eleverna stipendier. Det allmänna
omdömet var att seminaristerna var flitiga och skötsamma, men även andra röster
hördes. Så från rektorerna A.N. Schmidt i Stockholm och J.H. Ekendal i Sträng­
näs. Den sistnämnde gick så hårt fram i sin negativa kritik, att Paulsson betecknar
honom som "en långt svårare kräfta" än andra svåra angrepp på folkunder­
visningen som han relaterar.102

Att döma av matriklarna var rena disciplinmål sällsynta i Uppsala. Några
anteckningar ger dock en antydan åt det hållet. Eleven NN vann inträde i
september 1849 men "förföll genom oordentlighet". Om en annan elev, inskriven
i mars 1852, heter det: "erhöll såsom mindre lämplig för skollärarekallet,
consilium abeundi midsommar 1852. Inkom åter å Seminarium vid Vårterminens
början 1854." Han utexaminerades i december 1855. Sämre gick det för en elev,
som inskrevs i februari 1853 och lämnade seminariet vid terminens slut "såsom ej
för Skollärarekallet lämplig - - -". Anteckningarna kan även meddela elevernas
senare öden. En elev tog examen med goda betyg 1855 efter tre terminer. Efter ett
vikariat 1856 blev han "1857- målare, hvartill han ock säkerligen bättre pas­
sade". Bakom denna liksom följande notis avläser man seminarieföreståndarens
besvikelse: "Öfvergaf skollärarekallet för att blifva bonde". Im Sistnämnda fall kan
verifiera den "plägsed" som Arcadius funnit påtalad av Uppsala domkapitel,
nämligen att somliga bönder använde seminariet i stället för läroverket som en
högre folkskola för sina söner, innan de blev bönder, för att bibringa dem högre
bildning än folkskolan kunde ge dem. 104

43

Prästbetygen var nödvändiga för de inträdessökande. De har flerfaldiga upp­
gifter och är ytterst varierande, mer eller mindre grundligt utformade alltefter
personliga omständigheter. Ofta betonas behovet av stipendier. I intyget åt nybör­
jaren Matthias Söderberg saknas inga nödvändiga ingredienser: här intygas 18-
åringens spelkunnighet, utbildning till klockare, hans kristendomskunskap, natt­
vardsgång, uppförande, undervisningsskicklighet, familjeförhållanden i knappa
omständigheter och följaktligen behovet av studiebidrag. 105

Matrikeluppslaget för nr 300 "Bondesonen" Eric Ericsson innehåller uppgifter
om namnändring till Lundholm, födelseort, födelseår, prästbetyg, examensbetyg,
efter examen lärare i Simtuna; inträdesår 1848, examensår 1850, sedebetyg,
stipendieuppgift; betygsformulering i kyrkosång: "Med ledning af Psalmod.­
Godkänd".

Prästbetyget för nr 311 Lars Eriksson från "Öster Våhla" intygar, att han var
väl införstådd med "salighetsläran" och att han hade ett gott namn och rykte
"genom sin ärliga, nyktra, sedliga och Christliga vandel". Efter fyra terminer
avlade Lars examen.l06

Elevsidan i Härnösand företedde naturligtvis i stor utsträckning en liknande
bild som i Uppsala. Hos en rektor med Wagenius' insikt och ambitioner kunde
elevernas sedliga vandel förväntas fylla högt ställda anspråk. Detta är också
Sandahls huvudintryck efter gjorda undersökningar och senare egen erfarenhet.
Under aktuell period har inte mer än ett fall satt spår i konsistoriet. Det var 1851
då missförhållandet i fråga föranledde domkapitlet att uppdra åt inspektorn, lektor
P. Norrman, och företändaren Wagenius att efterforska sakernas tillstånd beträf­
fande namngiven elev och "av gjorda iakttagelser meddela varning eller ådöma
förvisning".I07 Men om så inte domkapitlet behövt ingripa, visar ju exemplen från
Uppsala, att betygsanteckningar på rektors eget ansvar kunde vara nog så
besvärande för eleven.

Följande interiör från seminaristens vardag i Härnösand förmedlas av Olaus
Nordin, utexaminerad 1857. I detta begynnelseskede skötte föreståndaren alla
ämnen utom sång. Folkskolan var förenad med seminariet. Eleverna tjänstgjorde
efter morgonbönen som monitörer i folkskolan första timmen i växelunder­
visningscirklar om 5-12 elever. Sista terminen fick de leda hela skolan en vecka. I
brist på städerska och vaktmästare fick seminaristerna som nybörjare sköta
eldning och städning. Det var svårt att få skolsalen varm och både lärare och
elever satt påpälsade i lappskor och bottforer, när det var som kallast.l08

Denna vardagsbild illustrerar förutom seminaristens vedermödor även åtskilligt
av vad som i det föregående sagts om seminariernas organisation och undervis­
ningens uppläggning, särskilt den redan av Oldberg och Geijer ifrågasatta växel­
undervisningsmetoden.

Den avgörande skillnaden i fråga om studievillkor mellan Norrland och det
övriga Sverige var norrlandsseminaristens ofta långa resväg mellan hemmet och
seminariet. De som bodde längst bort från Härnösand kunde ha ända till 112 mil
dit. Domkapitlets ovan omtalade remissvar 1855 understödde ett ständerförslag
om överföring av stipendiemedel till reseunderstöd åt på avlägsna orter boende
elever.

44

Den låga elevtillströmningen och lärarbristen i Norrlands-stiftet var ett sam­
manhängande problem. Redan 1846 förelåg förslag om ett seminarium i Piteå från
landshövdingen i Norrbotten, upprepat genom motion i riksdagen följande år,
bådadera utan beaktande; det senare förslaget dock tillstyrkt av prästeståndet. En
proposition 1862 om ett nytt seminarium i Luleå avstyrktes i statskontoret, som i
stället föreslog en finskspråkig lärare till Härnösand och höjt stipendieanslag till
30.000 rdr. Riksdagen utom prästeståndet följde utskottsförslaget,I09 Systemet
med resestipendier fick tills vidare ersätta ett nytt folkskoleseminarium för övre
Norrland. Det var för prästeståndet naturligt att vid dessa båda utvidgningsförslag
inta en positiv hållning, eftersom domkapitlet i Norrlands-stiftet ägde den bästa
insynen i de regionala och lokala förhållandena och kunde informera riksdags­
representationen om rådande problem.

Den först utexaminerade eleven vid Folkskoleseminariet i Gifteborg var
klockaren och skolläraren i Röra församling, 42-årige Anders Eljegren. Han hade
som sökande anbefallts av pastor loci, Johan Sjöstedt, den 30/1 1843. Enligt
intyget åtnjöt han "välkänd frejd" och ägde "välgrundad kristendomskunskap"
samt begick ordentligt HHN. Han var gift och hade fyra barn. Med ringa lön och
små tillgångar anmäldes han till det bästa. Enligt avgångsbetyget av den 26/4
utexaminerades han i närvaro av biskop Bruhn och magister Wadström. Han fick
betyg i 10 ämnen med "Godkända" vitsord i 6 och "Med beröm godkänd" i 4.
Sjöstedts anbefallningsbrev innehöll inget uttryckligt löfte om återanställning, men
i anteckningarna står: "Återgick efter fullbordad cours till Klockare och Skollärare
befattningen i Röra." Vidare uppges elevantalet vårterminen 1843 till5.uo

Eljegrens fall torde vara typiskt för den ganska stora grupp äldre lärare som i
den lagstadgade seminarieepokens första skede sökte sig till seminarierna för att
efter någon månads studier genom examensbevis höja sin ringa lön och förbättra
sin levnadsstandard. I samma ärende var två lärarinnor ute. Deras särskilt upp­
märksammade examina ägde rum 1846. Med domkapitlets tillstyrkan på dispens
av Kungl. Maj:t utexaminerades den 2 oktober 1846 den första kvinnan från
folkskoleseminariet i Göteborg, Helena Larsdotter Westerlund från Kalf. För
henne hade församlingsborna gjort underdånig hemställan, medan den andra
kvinnan, Inger Johanna Johansdotter från Morup, själv hade gått till kungs. Hon
utexaminerades den 21 november efter att ha bevistat seminariet sedan den 4
oktober. Westerlund var 47 år och Johansdotter 35 år gammal vid sin examen.lll

Genom en "cours" på två a tre månader och den vunna lärarkompetensen
kunde nu dessa till åren komna och sedan länge praktiserande lärare hoppas på
bättre lön, enligt Folkskolestadgan 1842 bestående av "minst 16 tunnor spannmål,
varav 8 i penningar (53 Riksdaler och 16 Skilling Banco), 'tjenlig bostad',
bränsle, sommar- och vinterbete för en ko (eller två tunnor spannmål) sammanlagt
300 Riksdaler Banko". 112

Frågan om kvinnors rätt till inträde vid befintliga folkskoleseminarier för
manliga elever togs upp av ecklesiastikminister L.A. An j ou 1858 och löstes så, att
två "kvinnliga seminarier" inrättades året därpå i Stockholm och Skara.m

Som källa till belysning av förhållandena på ett svenskt folkskoleseminarium
på 1860-talet torde Sven Andersson Kinbergs dagbok äga få kända motsvarig­
heter. Låt vara att den behandlar endast ett seminarium och måste vara subjektivt

45

färgad av sin unge författares åsikter och fördomar, äger den dock stor generell
giltighet som unik personhistorisk källa

Sven Kinberg inskrevs vid folkskoleseminariet i Göteborg höstterminen 1863
och utexaminerades i juni 1866. Som lärare vid Göteborgs folkskolor drabbades
han samma år av en sedan länge grundlagd tuberkulos och avled två år senare.
Dagboken undgick nätt ochjämt att skatta åt förgängelsen, varom utgivaren, Olof
Em. Olsson, berättar i inledningen om "Dagboken och dess författare" i utgåvan
1961. Han skriver sammanfattningsvis: "En mer ingående skildring av livet på
Göteborgs seminarium under 1860-talet än den Kinberg lämnar i sin dagbok står
väl knappast att uppbringa. Dag för dag får vi följa hans upplevelser i fråga om
undervisnig, lärare och kamrater."

A v dagboken framgår att Kinbergs inställning till rektor Leffler förändrades
från kärleksfull beundran till kritiskt avståndstagande. Han utsatte kristendoms­
läraren Mårten Hallen för en förödande kritik. I motsats härtill omfattade han
domprosten Per (Peter) Wieselgren med stor beundran. Till följd härav blev Kin­
bergs inställning till kyrka och prästerskap mycket ambivalent.

Politiskt blev Kinberg alltmer radikal och övertygad republikan. Både som
seminarist och folkskollärare i Göteborg led han av starka mindervärdeskänslor,
vartill hans hälsotillstånd även bidrog.u4

e. Ekonomi

Utöver vad som ovan sagts angående ekonomiska frågor meddelas följande
beträffande examinationspotential och anslagspolitik.

Under senare 1850-tal ansågs behovet av folkskollärare fyllt. Detta resone­
mang måste ha berott på att man accepterade det stora antalet oexaminerade lärare i
tjänst. Följande siffror beskriver situationen:

Antallärare i riket

År Examinerade
1850 2288
1853 2507
1856 2653

Oexaminerade
1170
1105
1098 115

Som synes gick förskjutningen till de examinerades fördel sakta på en 6-
årsperiod. Det rörde sig om cirka en tredjedel oexaminerade 1850 och något mind­
re, eller drygt 29 %, 1856. Den förda seminariepolitiken gällde i stor utsträckning
en kostnadsfråga. statsbidrag tilllärarlöner utgick endast till examinerade. För
staten blev det billigare med oexaminerade än examinerade, eftersom den fick stå
för både utbildning och till dels de utbildade läramas löner. För kommunernas
(församlingarnas) del var bilden något mer komplicerad. Å ena sidan kunde man
inte utan vidare nöja sig med oexaminerade, även om deras lönesättning blev
tämligen godtycklig, å andra sidan låg examinerade lärare i deras intresse för
statsbidragets skull, förutsatt att detta inte sattes så lågt, att oexaminerade ändå
blev billigare.

En annan beaktansvärd faktor var den ännu rikliga förekomsten av ambuleran­
de skolor, vilka som bekant inte saknade sina förespråkare. Till dem drogs inte de
bästa lärarkrafterna. Oexaminerade passade åt dem och lönerna blev därefter.

46

Fördelningen i ärkestiftet var 1855 i fasta skolor: ex. 219, oex. 50, i ambulerande
skolor: ex. 26, oex. 135. 116

Detta betyder omräknat i procent, att de fasta skoloma hade 18,6% oexami­
nerade lärare, medan de ambulerande hade 83,9 %. De billigaste och sämsta
skolorna skulle ha de billigaste och sämsta lärarna Därmed inte sagt att undantag
inte fanns både beträffande skolkvalite och lärarkvalite.

De ekonomiska betingelserna för folkskoleseminariernas verksamhet reglera­
des huvudsakligen centralt. Vid 1840 års riksdag anslogs till seminarierna 9.750
rdr rmt och till elevstipendier 13.500. Dessa anslag höjdes 1846 till 13.650
respektive 18.000 för att 1858 stiga till 26.000 resp. 20.000 rdr. 1859 slutligen
var riksdagen uppe i 45.000 respektive oförändrade 20.000 rdr rmt.tt7 De om­
vända proportionerna mellan anslag till seminarierna och stipendier till eleverna på
40- och senare 50-tal berodde på den begränsning av antalet seminarier och
samtidigt utvidgning av de kvarvarande som aviserades 1858.tts

Genom det Kungl. cirkuläret 15 augusti 1842 bestämdes anslaget per semina­
rium till500 rdr b:ko. Det var alltså seminarieföreståndama Oldbergs, Sundbergs
och Lundgrens startkapital.

Generella anslag med denna volym till vart och ett av de tretton folkskole­
seminarierna måste med nödvändighet medföra lokala variationer.

Sålunda anmodade Oldberg i februari 1843 domkapitlet att rekvirera nytt års­
anslag jämte en opreciserad summa till stipendier åt eleverna. Såväl anslag som
stipendiemedel, tillsammans 1.333 rdr b:ko, beviljades. Oldberg hade bifogat en
redogörelse för höstterminens kostnader. Anslag för "Seminariets inrättande och
undervisningens bestridande" hade inte räckt tiJI.119

Speciella problem uppstod i det vidsträckta norrlandsstiftet För att gynna elev­
tillströmningen från de nordligaste kontrakten föreslog domkapitlet i Härnösand
och landshövdingen i Norrbottens län inrättande av ett folkskoleseminarium i
Piteå. Kungl. Maj: t avslog denna begäran i februari 1846. Stipendiema till elever
från Norrbotten höjdes dock till 75 rdr b:ko. 1849 begärde domkapitlet 2.000 rdr i
stipendiemedel under hänvisning tilllärarbristen inom stiftet. Samma år infordrade
domkapitlet detaljupplysningar angående stipendieansökande elevers ekonomiska
situation, väglängd från hemmet till Härnösand, studielämplighet, flit och upp­
förande. Fyra finska ungdomar, som anmält intresse för lärarutbildning, angav
med hjälp av kontraktsprosten l. W. Bucht som villkor "minst omkring 200 rdr
vardera" i årligt stipendium.tw

Utslaget för Göteborgs-seminariets del visar översiktligt efter Sjöholm följande
anslagsutveckling under Första perioden:

År Seminarieanslag (löner, material, ved, ljus mm.) Elevstipendier
1843 500 rdr b: ko 250 rdr b: ko
1860: 650 rdr rmt 1.800 rdr rmt
1866: 10.597 , , 2.400 ,

Som synes reducerades den proportionella andelen av anslagen till elevstipendier
genom den förändrade seminanoorganisationen vid periodens slut. Rektor Leffler
beräknade det egentliga stipendiebehovet till3.500 rdr rmt. Det erhållna beloppet
2.400 räckte inte till mer än 20:34 rdr per elev. Så gott som alla elever var i behov
av stipendier. 121

47

SammanfattningJ 22

statsmaktemas uppdrag att enligt anvisningarna i 1842 års folkskolestadga grunda
folkskoleseminarier gick till domkapitlen i de tolv stiftsstäderna och till konsisto­
riet i Stockholm. Domkapitlens sammansättning och lämplighet som regionala
seminariestyrelser och tillsynsmyndigheter diskuterades tidigt.

Central myndighet var Kungl. Maj:t genom ecklesiastikdepartementet, inom
vilket folkskoleseminarierna från 1864 sorterade under folkskol e byrån. Det första
egentliga reglementet för dessa läroanstalter utfärdades 1865 under departements­
chefen Fredrik Ferdinand Carlson, vilken inlade stora förtjänster om folkunder­
visningen i stort.

Till seminarieföreståndare utsågs prästmän med lärarerfarenhet Utbildningens
ideologiska målsättning var kyrklig kristen fostran. Undervisningens allmänna
inriktning utformades under inflytande av de s.k. stielska regulativen i Preussen
1854.

De första statsseminarierna började sin verksamhet höstterminen 1842 och
vårterminen 1843, varvid den praktiska utbildningen vanligen kopplades till redan
befintliga folkskolor, av vilka somliga förut varit verksamma i utbildningen av
folkskollärare.

Ekonomiska frågor rörande anslag till seminarierna och stipendier till eleverna
dominerade domkapitlens handläggning av seminariefrågorna. Dessutom inkom
ofta dispensansökningar från målsmän till underåriga. Lokalerna vållade under
hela perioden stora problem.

Antalet examinerade var för lågt satt i förhållande till oexaminerade. stats­
anslaget tilllärarlöner var lågt och utgick endast till examinerade. Lönesättningen
för oexaminerade var oreglerad. För både stat och församling blev det billigare
med oexaminerade än examinerade. Redan verksamma lärare korttidsutbildades.
Präster behövde endast underkasta sig den praktiska delen av folkskollärar­
examen.

Rekryteringen av elever till folkskoleseminarierna ägde huvudsakligen rum ur
lägre sociala skikt i knappa ekonomiska omständigheter. Prästerskapets intygs­
lämnande beträffande uppförande och vandel samt behovet av stipendier var av
avgörande betydelse.

Första tidens seminarister erbjöd en brokig samling med hänsyn till åldersskill­
nader, familjeförhållanden, personliga maner, kunskapsnivå och utbildningstid.

Seminariernas låga status i lärdomshierarkien hämmade deras utveckling. De
kom i kläm mellan folkskola och läroverk. I förhållande till de traditionsrika
läroverken erfor såväl lärare som elever medvetet eller omedvetet en känsla av
mindervärde, för elevernas del särskilt omvittnat genom S.A. Kinberg vid folk­
skoleseminariet i Göteborg.

Till den angivna forskninguppgiften att klarlägga Svenska kyrkans förhållande
till folkskoleseminarierna och möjligheter att påverka lärarutbildningen kan hittills
konstateras, att kyrkans inflytande genom domkapitlen som styrelser och tillsyns­
myndigheter, genom präster som seminarieföreståndare och lärare samt genom
prästerskapets intygslämnande till inträdessökande och elever får anses var
tämligen totalt och i god samklang med statsmakternas intentioner beträffande
folkundervisningen.

48

Huvudintrycket vid en jämförelse mellan de tre seminarierna är likheten dem
emellan i fråga om domkapitlens roll, lärar- och elevurval samt lokalsvårigheter.

Vad domkapitlen beträffar förefanns i Uppsala ingen övertygad folkskolevän
bland ärkebiskoparna men bland domprostarna Knös och Beckman. I Härnösand
v~r biskop Bergman mindre övertygad än nyssnämnde Beckman. I Göteborg var
biskoparna Bruhn och Björck medelmåttigt intresserade, medan domprostarna
Thomander och Wieselgren stod klart positiva.

Konsistonenotarien och seminarieläraren Anders Sidner i Härnösand utövade
stort inflytande på seminarieutvecklingen, främst som tillkallad expert i seminarle­
utredningen 1858.

Rektorsurvalet var domkapitelstyrt och övrigt lärarurval huvudsakligen rek­
torsstyrt genom förslag till domkapitlet fram till 1863 och 1865 års förändrade
bestämmelser. Kompetenskraven för såvällärare som inträdessökande blev först
då närmare reglerade. Till dess hade de tre seminarierna en i hög grad heterogen
lärar- och elevuppsättning som gemensamt drag.

Riksdagens och regeringens vacklande hållning till folkskoleseminarierna i
stort gjorde sig särskilt starkt gällande i lokalfrågan. Där blev de tre seminarierna
ungefär lika illa ställda. Ansvariga myndigheter hade satt i gång en ny skolform
utan skolbyggnader. Detta skapade problem för både lärare och elever.

Forsknin~supfgiftens båda frågor om hur domkapitlen skötte sin nya uppgift
och hur semmanerna reagerade på deras skötsel, finner många svar i kapitel­
innehållet ovan. Regering och riksdag som huvudansvariga uppdrog åt domkapit­
~en den nya och gra~lag~ uppgiften att starta och driva folkskoleseminarier enligt
1 folkskole-och semmanestadga givna direktiv. Domkapitlen fungerade som ett
s~ags ."Konu.ngens Befallningshavande" inom stiften på folkundervisningens om­
rade 1 uppgtften att vara styrelser och tillsynsmyndigheter för folkskolesemi­
narierna. De var regionala beslutande instanser mellan regering och seminarie­
ledning som verkställande organ. Genom denna sin mellanställning kunde de få
klä skott för sådant som de i själva verket inte kunde rå för.

. Seminarieför~s~dare/seminarierektorer fick den maktpåliggande uppgiften att
dtrekt leda semmaneverksamheten. A v dem krävdes såväl organisatorisk som
pedagogisk skicklighet.

Vad övriga lärare beträffar stod de under direkt beroende av rektorerna och
indirekt under domkapitlen enligt seminariestadgans bestämmelser.

Elevern~ "väl eller ve" låg i händerna på rektorer och lärare. Deras upplevelser
av domkapitlen var knappast av kollektiv art men väl av individuell natur i
samband med inspektioner, examens- och avslutningstillfällen samt eventuella
kyrkobesök.

A v ovan framlagt material framkommer knappast någon intern kritik av
domkapitlen från rektorer, lärare och elever. Däremot står S.A. Kinbergs krifik
som exempel på den snart alltmer frambrytande elevkritiken mot rektorer och
lärare. ·

Kritiken mot domkapitlen i den nya uppgiften framfördes huvudsakligen
utanför seminariernas väggar i allmän riksdags- och pressdebatt.

49

Noter

l Melander 1963, 9ff.; Sjöstrand 1965,29, Hansson 1980, lO If.
2 Berg 1892, 2ff.
3 Berg 1892, l, 9ff.
4 Melander 1963, 12f.
5 Berg 1892, 230ff.
6 Berg 1892,237.
7 Berg 1892, 238f.
8 Berg 1892, 242f.
9 Berg 1892, 229ff., 240.

lO Att Bergs historik från 1892 här dock föredragits framför Albin Warnes från 1961 beror på
en fullständigare redovisning av episkopatets hällning, ett vidare historiskt perspektiv samt
av Bergs senare betydelse somFUK-ordf. och statsråd. Anmärkningsvärt är att Warne (folk­
skoleinspektör i Örebro) på en enda not när helt förbigått Bergs arbete. Warne 1961, 95.­
Ang. Bergs kyrkakritik se Bröms 1964, lO If., IOSf.

11 Berg 1892, 240, 245.
12 Betr. Knös, prof. i Uppsala, fr. 1852 dpr, se Hansson 1980, 95ff., 102 (ang. liberala re-

formkrav).
13 Geijer 1855, 167. Berg 1892, 29, 76. Bröms 1964, 206-240.
14 Paulsson 1866, 480ff.
15 Geijer 1855, 155-171.
16 Paulsson 1866, 482.
17 Geijer 1855, 159, 170. Berg 1892, 77f.
18 Pr 1829:4,418.
19 Berg 1892, 54ff., 62.
20 Berg 1892, 63.
21 Berg 1892, 159,211.
22 Berg 1892, 210, 216. Murray 1973, 297-301.
23 Berg 1892, 85-91.
24 Pr 1840/41:13,84. Wetterberg 1926,480-484. Sjöholm 1957, 19, 21, 98.
25 Berg 1892, 96.
26 Pr 1840/41:13, 59f., 97ff. Berg 1892, 97ff., 212f.
27 Paulsson 1866, l83ff.
28 Berg 1892, 20, 24. Lundström 1966, 425-437.
29 Berg 1892, 63f.
30 Berg 1892, 196. Danelll926, 789-793. Cederbom 1934, 57f.
31 Berg 1892,117f. Agardh varbiskop 1840-1859.
32 Berg 1892, 226f.
33 Arcadius 1911, 23f.
34 Berg 1892, 78-85.
35 Berg 1892, 108. Arcadius 1911, 25.
36 Berg 1892, 84f., 94. Om den dramatiska uppgörelsen mellan kronprinsen och statssekre-

teraren se W arne 1961, 14ff.
37 SFS 1842: 19. Berg 1892, 225ff.
38 Arcadius 1911, 11.
39 Paulsson 1866,331-349.
40 Paulsson 1866, 208ff. Arcadius 1911,8-15.
41 Oldberg t. UDK 27.9.1842. UDA Gli: 12 al. ULA.
42 Arcadius 1911, 24.
43 Paulsson 1866, 212f.
44 Orden domkapitel och konsistorium används synonymt i denna studie.
45 Arcadius 1911, 36f., 81.
46 Lilja 1979, 14.
47 Om F.F. Carlsons betydelse se Stavenow 1927,527-548 och Gierow 1942, 16-20.

50

48 Arcadius 1911, 53-73.
49 Arcadius 1911, 66f., 69, 77f. Om regulativen se Bormann 1854, sv. övers.l866. Bormann

var skolråd i Berlin. Kaleen 1979, 35f.
50 Dahlbom 1927, 257f., 26lf.
51 Skog-Östlin 1984, 24 ff.
52 SFS 1865:84 §I. Arcadius 1911,79.
53 Kongl. Maj:ts förnyade reglemente den l December 1865 § 5. SFS 1865:84. Reglementet

den 21 mars 1862 var provisoriskt och upphävdes med detta. Paulsson 1866, Författningar
och stadgar, 60f.

54 Brilioth-Norlind 1961,676-678.
55 Fredr. Otto Silverstolpe var son till förutnämnde Axel Gabriel Silfverstolpe och ivrade lik­

som fadern för folkundervisningen. Ahlströrn 1963, sp. lll4f. SUB 25, 1963, sp. 1116f.
Hansson 1980, 84.

56 Gideon Sandahl, seminariets historiker intill 1910, seminarieadjunkt i Härnösand, seder­
mera i Kalmar, omnämner Bergman endast i dennes egenskap av lektor vid Härnösands
gymnasium och inspektor för seminariet 1843-48. Sandahl tar överhuvudtaget inte upp
domkapitlet. Dornprost fanns ännu ej. Sandahl1910, 72.

57 Rodhe 1922, 605-608.
58 Rodhe 1924,553.
59 Holm 1965, 290f.
60 Föreliggande studie har i sin nödvändigt översiktliga form små möjligheter att gå utöver

Sjöholrns historik över Annedals folkskoleseminarium i Göteborg. L. Gottfrid Sjöholm var
övningsskollärare vid seminariet och FD h.c. Han har kallats "den svenska lägstadiepeda­
gogikens grand old man". Historiken har utarbetats av en arbetsgrupp med Sjöholm som
redaktör och med bl.a. rektorn, sedermera civilministern Bertil Hansson, som ledamot.
Bland huvudkälloma till arbetet märks rektor Gustaf Wallis materialsamling från 1955,
förtecknad sist i boken. Sjöholm 1957, 7f., 404.

61 Ehn 1961, 72f., 94. Vidare efterforskningar visar att stiftelseurkunden har förkommit.
Protokoll för ''Upsala Stads-Folk-Skola" 3.12.1830 följs utan mellanliggande förklaring av
protokoll 10.1.1831 för 'Directionen för H.K.H. Hertigen af Upland Prins Frans Gustaf
Oscars Folk-sebola i Upsala". Namnförslaget fanns redan 1829 i kommitterades förslag till
stiftande av folkskolan. I sin historik över "Prins Gustafs stiftelse" 1982 anmärker Frey
Björlingson, att protokollen från kommittelsammanträdena på ett tidigt stadium förkommit
och att man därför inte vet varifrån namnförslaget kommit. Det förmodas vara "en referens i
tidens anda" för den lille prinsen. Därefter ges ett liknande exempel beträffande "Prins Carls
uppfostringsinrättning för fattiga barn" i Stockholm. Folkskolestyrelsen F IV: l, A la:29
USA. Björlingson 1982, 2. Om Prins Gustafs skola se även i Stig Eklunds översiktliga
studie om uppsalaseminariet 1992 s. 2-23. Vidare forskningar i aktuellt material från Berna­
dotteska Familjearkivet, som ställts till förfogande i RA, har inte heller gett besked om
namngivningen. Karl XIV Johans arkiv, Konungens enskilda byrå nr 15, 16, 68. BFA.

62 Ehn 1961, 72f.
63 Ehn 1961, 73f., 93.
64 Lundgren 1899,84, l08f. Bäckström-Lundh 1917,7, 14, 17.
65 Bergman t. UDK 28.9.1858. UDA GII:l2 al. UDP 29.9.1858 § 37. ULA.
66 Arcadius 1911, 53f.
67 R 1853/54, ABEUnr 67, 2ff.
68 UDK t. Kungl. Maj:t 20.12.1854. UDA B I:123. ULA.
69 Sandahl19l0, 137ff. Arcadius 1911,49, 161.
70 Sandahl 1910, 30.
71 Sjöholm 1957, 60, 302.
72 UDP 31.8.1842 § 4. ULA.
73 UDP 28.9.1842 § 38 ULA. Oldberg skrev felaktigt 8 i st. f. 18 juni.
74 Wingård 1843, lO.
75 Bihang till Upsala-Correspondenten 18.2.1843. Geijer 1855, 35lf.
76 Cederbom 1934,57.
77 Lilja 1979, 18.
78 Bäckström-Lundh 1917, 43. Såväl Alf ta som Alunda var l :a klassens regala pastorat inom

ärkestiftet. Norrman 1983, 8, 12. Kungl. Maj:t visade därmed sin uppskattning av före­
ståndamas insatser. En liknande bedömning torde ha gällt även vid Landgrens utnämning i

51

Strängnäs stift. Den dubbla tjänsteårsberäkningen för präster i lärartjänst avskaffades 1842.
Norrman 1986, 168.

79 Oldberg t. UDK 27.9.1842. UDA GII:l2 al. ULA.
80 Sjöholm 1957, 63.
81 Bergman t. UDK 16.8.1859. UDA Gli: 12 al. ULA
82 Sandahl 1910, 9, 76ff, 80f.
83 HDP 28.8.1861 § 2. HDA A:la:42. HLA. Sandahll910, 80f.
84 Areadins 1912, 62.
85 HDP 9.5.1855 § 11. IllA Wagenius t. HDK 7.6.1864: Historik och Årsberättelse. HDK

t. Kungl. Maj: t 18.6.1864. Folkskoleseminariernas årsberättelser 1862-1868. Ed EI:bc.
RA. Sandahl 1910, 9, 20f., 76f.

86 Sandahl 1910, 72f.
87 Wagenius t. HDK 7.6.1864 Historik och årsberättelse. HDK t. Kungl. Maj:! 18.6.1864.

Folkskoleseminariernas årsberättelser 1862-1868. ED EI:bc.RA.
88 Kungl. Maj:t t. HDK 22.9.1854. Wagenius t. HDK 9.1.1855. HLA. Sandahl 1910, 26-

30.
89 GDP 7.9.1842 §12, 12.10.1842 § 22. GLA. Sjöholm 1957, 9, 16, 18.
90 Sjöholm 1957, 370f., 373.
91 GDP 24.1.1866. GLA. Sjöholm 1957,67, 373f.
92 Konseljakt ED 3.3.1865 nr 15 och 16. RA. Sjöholm 1957, 66f., 370-375.
93 Sjöholm 1957, 388f.
94 UDP 9.1.1850 § 19. ULA.
95 UDK t. Kungl. Maj:t 2.2.1850 B I 119, 133.ULA.
96 Kungl. Maj:t t. UDK 12.10.1850. EI:26. UDP 18.12.1850 § 2. ULA. UDP uppger fel

datum, 12/11, för kungabrevet.
97 Areadins 1911, 128.
98 Cederbom 1934, 67-99.
99 UDP 12.6.1852 § 18. UDK t. Kungl. Maj:t 25.2, 24.3 1860. B I:l29. Kungl. Maj:t t.

UDK 31.7.1860, nr 374-375, E I:28. ULA.
100 Cederbom 1934,53.
101 Cederbom 1934,54.
102 Paulsson 1866, 484.
103 Seminariets matriklar 1846-1851. UFA DI. ea:5, 1851-1860. UFA D I.ea:6. ULA.
104 Areadins 1911, 51.
105 Seminariets matriklar 1851-1860. UFA DI.ea:6. ULA.
106 Seminariets matriklar 1846-1851. UFA DI.ea:5. ULA.
107 Sandahl 1910, 72, 105 f,.
108 Nordin 1936, 173ff. Johansson 1955, 16. Bottfor av fr. bottefor/e = utestövel (bottin).
109 Sandahl 1910,30,90 f., 92. Areadins 1911,54, 70f.
110 Inträdesansökningar 1843-1860. AFGA EII a: l. GLA. Sjöholm 1957, 19f.
111 GDP 2.3 nr 91, 3.4 § 8, 16.10 nr 599, 21.10, 21.11, 25.12 nr 737, 1846. Ala:70. GDA.

Betyg över avgångsexamen 1843-1854, vol. A Va: l, pag 81 och 84. AFGA. GLA. Sjö­
holm 1957, 333f. Strömqvist-Strömqvist 1982, 225.

112 Strömqvist-Strömqvist 1982, 225.
113 Sjöholm 1957, 334f.
114 Kinberg 1961, 3-6, 23f., 40, 47, 72, 77, 99, 187, 194, 205, 207f, 270, 274, 278, 304,

333.
115 Riksdagsberättelser 1850/51,65, 1853/54,85, 1856/57,85.
116 UDK t. K.M:t 1.7.1856. UDA B 1:125. ULA.
117 SOS 1870, XIXf.
118 UDP 1.12.1858 § 7. ULA.
119 Oldberg t. UDK 21.2.1843. UDA GII:12 al. UDP 22.2.1843 § 46, 26.4.1843 § 10,

17.5.1843 § l. ULA.
120 Sandahl 1910, 90-93.
121 Sjöholm 1957, 60, 302. Enligt 1971 upprättad arkivförteckning för det 1947 inrättade

Guldhedens folkskoleseminarium för kvinnliga elever fastställdes detta namn 1959, sam­
tidigt som det "manliga seminariet" retroaktivt fick namnet Annedals folkskolesemina­
rium. AFGA. GLA.

122 Omfattar ej tiden före 1842.

52

Andra perioden 1866-1899

3 Konsolideringens tid

Gällande bestämmelser för folkskoleseminarierna

Central styrelse och tillsynsmyndighet var som tidigare Kungl. Maj:t genom
ecklesiastikdepartementet. Inom detta inrättades som framgått ovan folkskole­
byrån 1864 med ett kansliråd som chef. Ämbetet förvaltades åren 1864-1890 av
A.Th. Bruhn, vilken följande år avlöstes av C. W. Kastman. Denne avlöstes i sin
tur 1901 av I.A. Lyttkens. Dessa chefer utövade ett betydande inflytande på semi­
narieverksamheten, dels genom utövad inspektion, dels genom inverkan på lag­
stiftning och allmän inriktning vid handläggning av förekommande ärenden.1

Tillkomsten av seminariereglementet 1865 har berörts ovan. Det bearbetades i
departement och kommitteer. Bland förändringarna märks inrättandet av en fjärde
årsklass 1878. Den nya stadgan 1886 bearbetades flera gånger mellan 1894 och
1905. Nya folkskoleseminarier upprättades i Falun 1875 och Umeå 1879.2

Kännetecknande för utvecklingen denna epok var strävan efter större enhet­
lighet och fastare grepp över seminariernas verksamhet. Folkskalebyråns inrät­
tande under F. F. Carlsons första statsrådstid var ett uttryck för denna strävan.3

Som framgått av det föregående har under perioden inga förändringar vidtagits
i målbeskrivningens ideologiska del.

KoliSistarierna

Konsistorierna förblev lokalstyrelser och tillsynsmyndigheter med rätt att tillsätta
inspektor, förorda rektor inför Kungl. Maj:t och på förslag av rektor tillsätta
övriga lärare. Det ålåg dem att årligen till departementet vidarebefordra från
rektorerna insända eller infordrade handlingar och överhuvudtaget som mellan­
instans handlägga seminarieärenden.

Den av Andra kammarens första tillfälliga utskott tillstyrkta motionen av P.A.
Siljeström om folkskolans läggande under världslig myndighet och för varje semi­
narium en särskild styrelse avslogs.4

Från 1862 skärptes kontrollen över seminarierna genom föreskriften om
inspektor. Konsistoriet hade att inom sig utse en sådan. Som i fallet ovan med
A.Th. Bruhn, förste inspektor i Göteborg, kunde även person utanför dom­
kapitlet utses.

Här följer en förteckning på biskops- och inspektorsföljden under Andra peri­
oden:

53

Uppsala: Ärkebiskopar
Henrik Reuterdahl 1856-1870
Anton Niklas Sundberg 1870--1900

Härnösand: Biskopar
Anders Fredrik Beckman 1864-1875
Lars Landgren 1876-1888
Martin J. Johansson 1888-1908

Göteborg: Biskopar
Gustaf Daniel Björck 1856-1888
Edvard Herman Rodhe 1888-1929

Inspektorer
Dpr. C.A. Toren 1865-1879
Prof. K.H. Gez. v. Scheele 1880-84
Prof. C.J. Norrby 1885-1897
Prof. H.W. Tottie 1897-1901

I11Spektorer
Lektor C.J. Östling 1851-1866
Lektor J. Widen 1866-1895
Lektor W.M. Carlgren 1895-1896

Inspektorer
Lektor E.S. Fagerberg 1864-1970
Lektor C.J. Sundström 1870--1895
Prost C.A. Adam 1896-1900

Sundberg inlade stora förtjänster för bibehållandet av folkskoleseminariet i
Karlstad under sin tid som biskop där. Som ärkebiskop i 30 års tid utövade han
ett mångsidigt inflytande, inte minst som politiker i egenskap av tidvis talman i
både Första och Andra kammaren. Han hade varit motståndare till representations­
reformen och kom som konservativ kyrkoman och statsman att lidelsefullt verka
för de kyrkliga och politiska strukturernas bevarande. .

Biskoparna var självskrivna ledamöter i kyrkomötet med ärkebiskopen som
ordförande.

Ä ven biskop Beckman i Härnösand var politiskt verksam. Han deltog i den
sista ståndsriksdagen och röstade för representationsreformen. Han satt i Första
kammaren 1867-72.

Landgren var lärare och rektor i Hudiksvall, kyrkoherde i Dels bo och blev 66-
årig biskop i Härnösand. Han var hängiven folkskolevän. "~n~-Lasse i .Del~bo"
byggde folkskolor för egna medel och inrättade ett provtsonskt se.mma~t~m.
Ledamot av prästeståndet 1856-58 och 1862-63 var han emot präst~rhga pnvile­
gier, så även i Första kammaren 1867-68. Åren 1856-68 satt han 1 ABEU m.fl.
utskott.

Martin Johansson fullföljde traditionen från Beckman. Han tillhörde den
uppsaliensiska lågkyrkligheten, utgav tillsammans med Beckman 'Teolo~isk Tid­
skrift", stod positiv till väckelsen och tillhörde EFS. Han blev professor 1 dogma­
tik och moral teologi, satt i Bibelkommissionen och kyrkolagskommitten, där han
stod positiv till lekmäns medverkan i viss kyrklig verksamhet. Folkskollärarson
främjade han såväl den högre undervisningen som folkundervisningen.

Göteborgsbiskopen Björck är tidigare presenterad.
Efterträdaren Edvard H. Rodhe gör sig vid några tillfällen påmind i Sjöholms

historik över Annedals folkskoleseminarium, dock inte under här aktuell period.
Han var ledamot av Andra kammaren 1892-93 och Första kammaren 1894-1901.
Politiskt konservativ har han i kyrkligt avseende bedömts som "måttfull" schar­
tauan.

Dessa biskopar har alltså, var och en i egenskap av preses i domkapi.tlet,
fungerat som ordförande i vad som något oegentligt benämnts folkskolesemina­
riernas styrelser. De har ju inte haft denna funktion i för ändamålet utsedda sty-

54

relser utan i själva domkapitlet, som inte i likhet med departementet haft någon
särskild "folkskolebyrå" utsedd inom sig, inte heller något som skulle kunna kal­
las "seminarieutskott". Detta måste betraktas som en påtaglig brist i domkapitlens
organisation för uppgiften att lokalt leda seminariernas verksamhet.

Eforus, biskopen, och domkapitlet har kunnat jämföra läroverkens resurser
och status med seminariernas. Det kan ha inneburit en svår balansgång, då det
gällt att synen på den högre läroverksundervisningen och den lägre [~!k­
undervisningen. Själva utan undantag produkter av den lärda akademiska
undervisningen låg det kanske nära till hands att gynna den förra på beskostnad av
den senare.

I en stiftshistorisk studie om biskop Landgren som skolman framhåller Harry
Lenhammar den stora skillnaden i status och tradition mellan läroverken och
seminarierna. Det var inte alla biskopar som i likhet med Landgren satsade på
folkskola och seminarium, vilka ju också utgjorde en mindre del av den samlade
skolstaten.

Vad inspektorerna beträffar utsågs sådana i Uppsala och Härnösand redan i
samband med seminariernas start, medan som framgått ovan för Göteborgs­
seminariet inspektor utsågs först 1862.

Medan i Uppsala teol. professorer var självskrivna medlemmar av domkapitlet,
representerade lektorerna i Härnösand och Göteborg som inspek~orer olik~
ämnesgrenar. Sålunda var ju matematikern Isaac Bergman förste mspektor t

Härnösand från 1843 till 1848, då han blev biskop. Tottie och von Scheele blev
däremot biskopar i respektive Kalmar och Visby på kyrkliga och teologiska
grunder, den förre som religionshistoriker, den senare som pastoral teolog.

Fagerberg och Sundström i Göteborg var lektorer i respektive historia/geografi
och filosofi/svenska. Prosten Adam hade bl.a. varit pastor i Christine tyska för­
samling. s

Som gemensam nämnare för alla dessa kyrkans och det högre skolväsendets
män gällde bland mängden övriga uppgifter också uppdraget att bära huvud­
ansvaret för stiftens folkskollärarutbildning. Det är rimligt att dra slutsatsen, att
med så skiftande bakgrund och personliga förutsättningar dessa ämbetsbärare inte
alltid bidrog till det åsyftade fastare greppet över folkskoleseminarierna.

Rektorer och lårare

Rektor utövade ledarskap på ort och ställe med stora befogenheter inom de små
ramar som gällde. Medverkan av övriga lärare föreskrevs endast vid beslut
beträffande inträdessökande och vissa disciplinära mål samt i och med 1886 års
stadga angående utdelande av varning och uppgörande av stipendielistor. 6 Egent­
liga lärarkollegier med förda protokoll förekom först mot periodens slut.

Beträffande bekännelsen till den rena evangeliska läran som villkor för lä­
raranställning gällde från 1886, att sådan bekännelse ej längre avkrävdes för
övningslärarbefattning. Däremot gällde detta villkor för lärare i kunskapsämnen
vid såväl seminarium som övningsskola.

1892 löstes kompetensfrågan för seminarieadjunkter så, att fordringarna
likställdes med dem för läroverksadjunkt gällande?

55

Detta är rektorsföljden:

Uppsala: Magnus Wilhelm Norlen 1866-1896
Johan Henrik Bergendal 1897-1905

Härnösand: Sven Håkansson Wagenius 1847-1877
Gustaf Wilhelm Bucht 1877-1913

Gtiteborg: Sven Abraham Leffler 1865-1886
Samuel Nygren 1887-1906

Av dessa rektorer är Wagenius och Leffler tidigare presenterade. Norlen och
Bergendal var båda präster och hade haft förordnanden som folkskoleinspektörer.
Det sistnämnda gällde även Bucht och Nygren, den förre fil. dr, den senare teol.
och fil. kand.

Mellantidens utveckling på lokalfronten ledde fram till de "egna lärohusen".
Arcadius kommenterar att det från 1865 räknat dröjde ett helt årtionde, innan
samtliga seminarier blivit försedda med egna lokaler.8 I samtliga fall inlade rek­
torerna stora förtjänster om förbättrade och nya lokaler.

I Uppsala löstes lokalfrågan 1869, därigenom att katedralskolan fick sina nya
lokaler vid Skolgatan och den gamla läroverksbyggnaden mellan domkyrkan och
Trefaldighetskyrkan, numera Dekanhuset, kunde tas i bruk för seminariets räk­
ning.

Sandahl konstaterar för Härnösands del detsamma som Arcadi us för hela
landet: i runda tre decennier fick folkskoleseminariet ta sig fram i förhyrda lokaler.
Trots utökat antal rum i övre våningen av folkskalebyggnaden vid Hofsgatan, där
seminariet var inrymt 1849-1871, måste man alltefter utökad verksamhet med tre
årsklasser 1866 flytta till Staafska gården. Efter ytterligare tre år kunde man ta det
första egna lärohuset i besittning. Det låg på tomten mellan Nybrogatan och
Pumpbacksgatan och fungerade till 1907, då det nya folkskoleseminariet vid
Kastellgatan togs i bruk. 9

För Göteborgs-seminariets del fick det egna lärohuset en byggnadshistmia på
11 år från maj 1866 till oktober 1877. Det var inte som beräknat inflyttningsklart
den l april, varför seminariet fick företa en "mellanlandning" på ett halvår i före
detta Sahlgrenska sjukhuset till hösten. 10

Elever

Om elevernas härkomst gäller vad som tidigare konstaterats i denna studie, att
flertalet kom från allmogehem. Arcadius kommer till resultatet att detta gäller såväl
äldre som senare tid utom vad de kvinnliga eleverna angår, där en förskjutning till
lägre procenttal för allmogedöttrar ägt rum. Folkskoleseminarierna i Uppsala och
Härnösand uppvisar 40% och Göteborg 50% bondsöner. Andelen från folkskol­
lärar-, organist- och klockarhem ökar. Från prästhem utgick sällan blivande folk­
skollärare.u

Denna utveckling kan förklaras av att det i bondehemmen fanns en studie­
resurs. Lärarhemmen ökade i antal med en alltmer utbyggd folkskola. studietradi­
tionen var där inriktad mot den lägre seminarieutbildningen, i prästhemmen mot
den högre, akademiska utbildningen. Dessutom tillhörde folkskollärare, orga­
nister och klockare ett lägre socialt skikt än prästerskapet.

56

Seminaristernas vardagstillvaro och studierutiner undergick denna mellan­
period knappast några större förändringar. Så småningom utvecklades
föreningslivet Generellt kan sägas att det under Första perioden inte hade någon
nämnvärd omfattning. Sjöholm säger sig inte ha funnit skriftliga bevis förrän i
Kinbergs dagbok. Arcadius ägnar under rubriken "Elevernas intellektuella stånd­
punkt" föreningslivet endast ett par rader. 12

Orsaken till denna lucka i hans historik är tidsmässigt och ideologiskt betingad.
Äldre tiders rektorer med en deciderat kyrklig inriktning var skeptiska till framför
allt religiöst färgat föreningsliv. De menade att detta kunde verka splittrande på
kyrkans verksamhet. Sålunda talade rektor Lundgren, som dock tog initiativ till
SFV, mot föreningar på seminariet. Han var principiell motståndare till "den kol­
lektivistiska rörelsen" i föreningsform.J3 I sin seminariehistorik "Förr och nu"
motiverar han ytterligare sin ståndpunkt: de långa avstånden till seminariet, andra
bildningstillfällen i huvudstaden, splittringen av hemmen, då de flesta eleverna
bodde hemma. Bildandet av en missionsförening hade strandat, eftersom " .. .ing­
en borde genom föreningsgränser utestängas från deltagande". 14

Bäckström och Lundh finner det anmärkningsvärt, att i Uppsala inga "försök
till enande av elevernas intressen" i föreningsform inträffade förrän efter mer än
30 år från seminariets tillkomst. 1874 bildades "Y nglingaförbundet" med uppgift
att vara en kamratförening och främjare av vidare "utveckling av redan å semina­
riet meddelade kunskaper''. 1877 antogs namnet "Uppsala Seminaristförening".
Till verksamheten hörde föredrag och diskussioner över olika ämnen samt tid­
ningsverksamhet Den första tidningen "Hugin och Munin" blev inte långlivad,
men "Rimner" med start 1894 blev varaktigare. Föreningens religiösa karaktär
upphörde fram på 80-talet under inflytande av 80-talsradikalismen. Som en reak­
tion mot denna sekularisering bildades 1889 förbundet "Trogen sin fana" (TSF).
Ä ven denna förening gav ut en tidning, "Gjallarhornet".

I det för nykterhetsföreningar särskilt kärva klimat som rådde i Uppsala, hade
dock en SSUH-förening bildats. Den för seminaristerna alltid aktuella kostfrågan
hade framdrivit bildandet av "Folkskoleseminariets i Uppsala hushållsförening
u.p.a.". 15

Härnösand uppvisar ungefärligen motsvarande företeelser på föreningslivets
område som Uppsala. Gideon Sandahl uppger att det före 1885 fanns två
föreningar, "Enigheten" och "Aurora", vilka upplöstes då "Seminarieförbundet",
sedermera "Orion", bildades samma år. Dess målsättningsparagraf liknar
Uppsala-föreningens, varför man kan förutsätta ett samband mellan dessa
föreningar. Från minnesanteckningarna om Orion noteras rektor Buchts positiva
hållning till förbundet, alltså vid en tidpunkt långt före Lundgrens rektorat i
Stockholm.

Liksom i Uppsala 1896 bildades i Härnösand 1900 en SSUH-avdelning, som
från 1902 kallades "Sirius". Protokollen från denna förening visar livliga kontak­
ter med Uppsala-föreningen, mer förklarligt genom att SSUH är en riksorganisa­
tion med lokalavdelningar ut över landet.

Seminaristernas alltid trängda ekonomiska förhållanden aktualiserade här som i
Uppsala behovet av en hushållsförening, vilken bildades 1907.16

57

I Göteborg slutligen antecknar S.A. Kinberg i sin dagbok, att i "afton hafva vi
bildadt en förening". Nästa av Sjöholm observerade förening hette "ldun" och
tillkom i början av 1880-talet. Rektor Nygren, som var av den högkyrkliga schar­
tauanska skolan, var liksom sin lågkyrklige kollega Lundgren i Stockholm emot
föreningsliv på seminariet. Bildandet av en lokalavdelning av SSUH gick därför
inte lika friktionsfritt som i Härnösand. Den tillkom utan rektors goda minne. 17

I Göteborg kom av allt att döma varken någon allmän eller kristlig seminarist­
förening till stånd under Andra perioden.

För den framtida rekryteringen var det av vikt för ovan berörda lärarföreningar
att informera blivande lärare om den egna verksamheten och dess betydelse. De
ledande inom Sveriges Allmänna Folkskollärareförening (SAF, bildat 1880)
var folkskollärare, främst Emil Hammarlund och Fridtjuv Berg. Ledande inom
Svenska Folkskolans Vänner var präster och lärare i samverkan, främst
seminarierektor Fr. Lundgren i Stockholm och professor Waldemar Rudin i
Uppsala Inom perioden bildades även Lärarinnornas Missionsförening (LMF).'s

Kritiken mot folkskoleseminarierna

Under 1800-talets senare del blev frågan om folkskoleseminarierna inte endast en
affär mellan stat och kyrka. I diskussionen deltog alltmer två nya maktfaktorer:
folkskollärarna som professionaliserad kår i egna organisationer och den allmänna
opinionen genom offentlig press.

Utvecklingen på seminarierronten under behandlad del av 1800-talet visar att
den ideologiska grundkonceptionen kristlig fostran för seminarieeleven var en lika
självklar sak som för folkskaleeleven och av ingen i ansvarig ställning i nämnvärd
omfattning bestridd. Seminariefrågorna i stort som i smått flöt genom domkapit­
lens finmaskiga inflytelsenät och seminarierektorerna, vanligen prästmän, gav åt
seminarietiiivaran en viss kyrklig atmosfär. Kritikerstormarna utanför seminarier­
nas väggar hade inte påtagligt förändrat den ideologiska och pedagogiska kom­
passriktningen.

Andra perioden 1866-1899 hade krävt en grundligare penetrering, så händelse­
rik som perioden socialt, politiskt och kulturellt varit, om det inte förhöll sig så,
att den samfällda forskningen inom skilda discipliner om senare 1800-tal vore så
grundligt genomarbetad som fallet är och att en översiktlig genomgång av
förevarande slag inte tillåter några "djupdykningar". Seminariefrågorna bevakades
och behandlades på olika nivåer. Under den sålunda pågående opinionsbildningen
kommer några av seminarierektorerna ovan åter in i bilden. Seminarierektors­
mötena blev av direkt betydelse för departementets arbete.

Friare opinionsbildare var seminarielärarmöten, folkskollärarmöten och allmän­
na svenska och nordiska lärarmöten. Från 1880-talet verkade SAF med tidnings­
organet "Svensk Läraretidning" och SFV med tidningen "Folkskolans Vän".

Gunnar Richardson omnämner inte SFV, fastän denna förening alltifrån mitten
av 1880-talet mycket aktivt tog del i den kulturkamp, som han uppehåller sig vid
och som i hög grad handlade om sekulariseringen, den direkta anledningen till
SFV:s bildande. Fr. Lundgrens namn figurerar dock i en not till citat ur "Kate­
ketisk handbok I" 1886. SFV:s apologetiska roll i kulturkampen omnämns inte,

58

fastän en av landets mest kända kulturpersonligheter, professor Waldemar Rudin,
var dess ordförande. 19

Inom SAF verkade Fridtjuv Berg, som 1874--75 genomgick Göteborgs­
seminariet och därifrån omvittnade synnerligen graverande missförhållanden,
vilka dock genom rektor Lefflers mänsklighet av Berg kunde ses i försoningens
ljus. Sjöholm ägnar ett helt kapitel åt denna Bergs belysning av "undervisningen
på 1870-talet".

Utöver den initierade lärarkritiken genom ovannämnda språkrör spelade natur­
ligtvis den allmänna pressdebatten stor roll. Den aktualiserade fortlöpande de i
varandra inflätade folkskole-och seminariefrågorna. Allmänt känd är exempelvis
Handelstidningens ingripande i Hallen-affären och lunta-striden i Göteborg på
1870-talet, ingående beskrivna av Sjöholm. Elevernas övervägande negativa in­
ställning till Hallen har vitsordats av Kinberg. Rektor Lefflers och biskop Björcks
däremot alltför positiva ställningstagande till honom stärkte inte seminarieled­
ningens och domkapitlets anseende i elevernas och allmänhetens ögon.20

Det s. k. Edling-fallet i Uppsala på 1880-talet uppvisar däremot en fast hållning
från rektor Norlens och seminariekollegiets sida gentemot ärkebiskop Sundberg
och domkapitlet, som "förmildrade förvisningsstraffet till strängaste varnings­
grad". Vidare förvecklingar i målet resulterade i att Norlen begärde avsked från
rektoratet med motiveringen att han inte under förhandenvarande omständigheter
kunde upprätthålla tukt och ordning vid seminariet. Denna avskedsansökan
återtogs dock senare. Händelseförloppet beskrivs ingående av Fr. Lundgren i
Folkskolans Vän och låter sig inte avfärdas med vad Kaleen skriver, att det
"lyckades rektor Norlen att få en elev skild från seminariet, därför att han bland
kamraterna 'propagerat' för Viktor Rydbergs Bibelns lära om Kristus". Orsaken
var mer komplicerad än så.21

Hallen-fallet i Göteborg och Edling-fallet i Uppsala visar att förhållandet mellan
domkapitel och folkskoleseminarium inte alltid var problemfritt under perioden.

En springande punkt i den allmänna debatten gällde grundsatserna för semi­
narieundervisningen, nämligen kampen mellan fackutbildnings- och allmänbild­
ningsprincipen, analyserad av Dahlbom. Arcadius menar att de ledande skolmän­
nen omhuldade förstnämnda princip, om än inte så ensidigt som fallet var i
Preussen. Denna grundsats blev för dem ledande, sedan växelundervisnings­
metoden hade utdömts. I 1886 års stadga§ 7 läses följande märkliga formulering:
"[undervisningen skulle] städse så begränsas, att de [eleverna] kunde göra sig
därmed [nämligen undervisningens innehåll] fullt förtrogna".22 Frestelsen till
"mekaniskt förfarande" kunde med dylika grundsatser bli alltför stor. Arcadius
betecknar med en pedagogikhistorisk term detta som "verbal realism". Tolkningen
av begreppet kunde innebära fritt fram för "utanläsningen". Arcadius fann i press
och riksdag framförda reformförslag berättigade.23

I en motion 1874 riktade S.A. Hedin allvarlig kritik mot seminariernas "forma­
lism och skenhelighet". Under hänvisning till Hallens undervisning i Göteborg
inriktade han sig särskilt på kristendomsundervisningen. Lars Johan Hierta hade
tidigare (1867) kritiserat samma ämnesundervisning vid stockholms-seminariet.
Hedin ansåg missförhållandena bero på bristande inspektion både från departe­
mentets och konsistoriets sida. 24

59

I en bred redovisning av "Skolan, kyrkan och åttiotalsradikalismen -en svensk
kulturkamp" ger Richardson katekesen dess dåtida så att säga "Sitz im Le ben" och
1878 års katekes en presentation av dess betydelse som ideologiskt instrument.
Det är inte påtalade pedagogiska och andra brister hos läroboken, som här upp­
fordrar till gensaga, utan kritiken mot kyrkan för dess värnande om själva
trosbekännelsen och den kristna dogmbildningen. Richardsons tes är att orsakerna
till kyrkans kris "inte enbart bör sökas i krafter utanför kyrkan själv" utan i dess
egen obenägenhet att göra avkall på "det system av dogmer som förkunnades". 25

Att den Andra trosartikelns innehåll drabbades av detta system är uppenbart och
därmed uppståndelsetron, den kristna kyrkans fundament.

En kritik av trosbekännelsen utifrån förnuftskriterier utgör ett angrepp på själva
religionen: av den kristna tron blir med denna metod ingenting kvar, när undret
förnekas. Kyrkan står och faller med trosbekännelsen, som alltjämt ingår i
Svenska kyrkans gudstjänstrituaL Det kan därför inte anses märkligt att kyrkan
under dåtida förhållanden intog den hållning den gjorde.

Noter

l Arcadius 1911, 82.
2 Arcadius 1911, 78f., 81.
3 Arcadius 1911, 94f.
4 Arcadius 1911, 81.
5 Person- och sakuppgifter i statskalendern, SUB, SMK, SBL; Sjöholm 1957, 22f., 353,

369, 413; Sandahll910, 72; Arcadius 1911, 76; Lenhammar 1991, 61f.
6 Arcadius 1911, 81f.
7 Arcadius 1911, 109, 113f., Ang.jämställdheten 1914 även för lektorer se ovan under l.a.
8 För rektorsföljden se Sandahl 1910, 73. Bäckström-Lundh 1917, 23f., 3Sf., Sjöholm 1957,

37Sf. Wik 1981,336. Ang. lokalerna se Arcadius 1911, 161.
9 Sandahll910, 137ff. Wik 1981, 33Sf.

10 Sjöholm 1957, 30-47.
11 Arcadius 1911, 138.
12 Arcadius 1912, 151. Sjöholm 1957, 325
13 Sörensen 1930, 111.
14 Lundgren 1910, 7Sf.
15 Bäckström-Lundh 1917,38-42.
16 Sandahl1910, 109-116.
17 Sjöholm 1957,325,330. Kinberg 1961,34.
18 Ang Lundgren, Rudin och lärarföreningarna seEnlund 1986, 21ff., 24-39, 67f.
19 Richardson 1963,316.
20 Sjöholm 1957, 199-207, 219-255
21 Lpr 15.12.1884. A: l UFA.ULA. FV 1885/4, 14, 8:A, 3ff. Kaleen 1979,338 (not 14 hän­

visar felaktigt till FV 1887). En1und 1986,43. Fallet har utan namns nämnande berörts av
Arcadius: Edling fick nedsatt sedebetyg i avgångsbetyget, en åtgärd som fortsättningsvis för­
hindrades genom ändrade bestämmelser i 1886 års seminariestadga, som å andra sidan i före­
kommande fall tillät omedelbar förvisning utan föregående varning. Arcadius 1911, 152f.
Med dessa utfästelser i sikte ansåg sig Norlen kunna återinträda i ämbetet.

22 Dahlbom 1927,262.
23 Arcadius 1911, 97f.
24 Arcadius 1911, 99f.
25 Richardson 1963,326, 358.

Tredje perioden 1900-1914

4 Normaliserat samband

Det allmänna läget

Sveriges totala befolkning utgjorde år 1900 drygt 5,1 milj., en ökning från seklets
mitt med ca l l/2 milj. Städemas andel ökade från 1/10 till 1/5. Den procentuella
fördelningen mellan jordbruk med binäringar och industri och hantverk uppvisar
omvänd proportionalitet med respektive 77,9 och 9,1 %år 1850 mot 55,1 och
27,8% år 1900. Urbanisering och industrialisering går hand i hand. Av jord­
bruksbefolkningen var år 1900 57,6 % bönder, medan torpare, backstusittare
och inhyseshjon samt statare och övriga jordbruksarbetare tillsammans utgjorde
42,4 %. Proportionellt sett minskade emellertid sistnämnda befolkningsgrupp,
därför att en del övergick till industrin eller emigrerade. Kvar stod omkring 1900
en lantarbetarklass på ca 1/2 miljon. 1

Om tiden fram mot sekelskiftet betecknas som en "partikonsolideringens för­
beredelsetid", sker från år 1900, då det liberala samlingspartiet bildades, en parti­
mässig tredelning enligt senare modell i 1900-talet genom konstellationen social­
demokrater, liberaler och höger ett par år före Första världskrigets utbrott.
Sambandet mellan social och politisk struktur anges av socialekonomen E.H.
Thörnberg för nämnda konstellation väsentligen svara mot arbetarklass, mellan­
klass och överklass, medan Fridtjuv Berg, själv liberal, karakteriserade respektive
partibildning som väsentligen "lönearbetarparti", "övertygelseparti" och "arbets­
givarparti". Wilhelm Sjöstrand, som citerar dem båda, drar själv slutsatsen, att
den största sociala spridningen fanns hos liberalerna.2 Det betyder att till dessa
kunde av ideellt principiella skäl både lönearbetare och arbetsgivare ansluta sig.

Sjöstrand driver genomgående tesen, att utvecklingen på undervisningsom­
rådet ägt rum under "en genomgripande demokratiserings- och sekulariserings­
process". Reformförslagen kom från liberalt, senare liberalt och socialdemokra­
tiskt håll, medan "de försiktigt genomförda förändringarna" genomfördes av
"konservativt sinnade regeringar". Sjöstrand riktar en liknande kritik mot kyrkan
som Richardson.3

Gällande stadgar fiir folkskoleseminarierna

Kritiken mot folkskoleseminarierna framfördes sålunda från skilda håll. Inte minst
tillkännagav seminarieeleverna själva sin kritik. Den framfördes på allt bredare
front och kan sägas kulminera kring sekelskiftet. En av banerförarna var Fridtjuv
Berg, vilkens kritik mot göteborgsseminariet fick ökad slagkraft senare genom
hans position som ledande inom SAF, liberal politiker och ecklesiastikminister i
två omgångar. Under den första mottog han en petition från SAF:s centralstyrelse
med hemställan, "att det täcktes k.m:t snarast möjligt vidtaga åtgärder för en
ombildning av rikets folkskoleseminarier---". Inledningen innehöll detaljerade

61

förslag om hur denna ombildning skulle gå till. Under den andra perioden kom
Berg efter mångårigt förarbete som ordförande i seminariekommitten från 1906
och folkundervisningskommitten från 1909 att delta i genomförandet av viktiga
skolreformer, nämligen inrättandet av folkskoleöverstyrelsen, omorganisationen
av folkskoleinspektionen och folkskoleseminarierna samt folkbiblioteken, där
skolbiblioteken ingick.4

A v dessa fyra reformer är främst seminariereformen av intresse här.
Tvivelsutan kom en enda person, Fridtjuv Berg, att spela en avgörande roll för
denna reform och för den fortsatta omdaningen av det svenska skolväsendet.
Seminariestadgan 1914 var ett uttryck för hans reformprogram inom det politiskt
möjligas ram. Han skulle säkerligen ha velat gå längre i sin strävan att rasera se­
minariernas förmyndarmentalitet än vad stadgan ger vid handen, men man kan
förutsätta att nedan citerade målsättningsparagraf 6 på ett tillfredsställande sätt
återger den principiella inställning som kommit till uttryck i folkundervisnings­
kommittens betänkande, som låg till grund för proposition och riksdagsbeslut
1913.5

Som redan framhållits fasthåller även 1914 års stadga för folkskoleseminari­
erna grundläggande principer i 1800-talets lärarutbildning vad beträffar kristen­
domens roll. På den kristna livsåskådningens grund skall eleverna utbildas till
"sedliga och självständiga personligheter". På central nivå utgör folkskoleöver­
styrelsen (fr.o.m. 1920 skolöverstyrelsen) tillsynsmyndighet, på lokal konsister
riet i egenskap av styrelse för seminariet. Examen leds nu av representant från den
förstnämnda myndigheten, inte som förut av representant från den senare, dock
att i fråga om övervakning av den muntliga prövningen och undervisningsprov en,
"där medlem av överstyrelsen ej kan tillstädeskomma, av konsistoriets ordförande
eller seminariets inspektor, om sådan är utsedd". Det kyrkliga inflytandet kvarstår
alltså vid dessa tillfällen. Konsistoriets ordförande, biskopen, är ju ibland även in­
spektor. Härtill kommer att de två examensvittnena utses av konsistoriet. De har
dessutom rätt att närvara vid hithörande examenssammanträden.6

styrelse för varje enskilt seminarium utgörs alltså fortfarande av konsistoriet,
som följaktligen bevarar kyrkans inflytande på lokal nivå dock något reducerat i
jämförelse med vad som gällde från 1865. En översyn av konsistoriets befogen­
heter enligt 1914 års seminariestadga ger vid handen, att dess roll i sammanhanget
ingalunda endast var en dekoration utan reell betydelse som instans mellan över­
styrelsen och seminaret Konsistoriet i stifts- och seminariestaden befann sig till
skillnad från överstyrelsen på ort och ställe, där verksamheten ägde rum. För­
teckningen på alla de ställen där konsistoriet kommer in i bilden, blir omfattande.
(Se Bilaga 1:1)

Genomgången verifierar också för innevarande period detsamma som vid upp­
repade tillfällen framhållits som karakteristiskt för föregående två perioder, nämli­
gen Svenska kyrkans dominerande inflytande över folkskoleseminarierna. Detta
inflytande var inte enbart av formell natur. Alltefter agerandes personliga förut­
sättningar och kvalifikationer nådde det längre än vad föreskrifterna i sig utvisade.

Ytterligare iakttagelser kan göras beträffande nämnda inflytande, så långt det är
avläsbart i 1914 års stadga genom de anvisningar som har med religion och moral
att skaffa. (Bil.1:2)

62

Men målsättningsparagrafen 6 är viktig även i andra avseenden. Man kan näm­
ligen i den utläsa bemötanden på en rad punkter, där kritiken mot seminarierna
satts in: den gamla striden mellan fackutbildning och allmänbildning löses i kom­
promissens tecken: båda förespråkas. Den idealistiska livsinställningen betonar lä­
rarens höga kall. Det moderna kravet på självständighet och personlighetsutveck­
ling kopplas till grundkonceptionen kristen tro och moral. Kritiken av folkskollä­
ramas halvbildning skall mötas med håg för självstudier och fortbildning. Under­
visningen skall inte vara för teoretisk utan ha en praktisk inriktning. Den
samfällda undervisningen skall vara samhällstillvänd och främja nationell medve­
tenhet och fosterlandskärlek.?

Liksom kyrkans inflytande över seminarierna genom konsistoriernas direkta
åligganden kunde konstateras vara betydande (Bil. l: 1), på samma sätt torde detta
inflytande indirekt ytterligare befästas genom de religiöst och sedligt betingade
formuleringarna i gjorda paragrafutdrag ur Stadgan för statens folkskolesemi­
narier 1914. (Bi1.1:2)

Detta konstaterande kräver sin särskilda begrundan. Läroverksreformen 1905
och folkskolereformen 1909 innebar delvis dessa skolformers administrativa
sekularisering, ingående belyst av respektive Bengt Thelin och Lennart Teg borg. s
Vad berodde det på att en motsvarande sekularisering av folkskoleseminarierna
inte ägde rum, trots att delvis samma utredningsmän satt i kommittearbetet med
dessa tre skolreformer?

Svaret på den frågan följer här. Inspektorsinstitutionen bibehölls alltså för se­
minariernas del. Formeln "exit eforus " gällde inte för dem. På denna punkt följde
nämligen propositionen inte kommitteförslaget, som innebar att folkskolesemina­
rierna skulle ha lokala styrelser i stället för konsistorierna, vilka ansågs ha en för
ändamålet olämplig sammansättning. Departementschefen, som nu inte längre var
den liberale Berg utan den konservative K. G. Westman, angav historiska skäl och
hänvisade till grundlagen om kyrkans uppsiktsrätt över kristendomsundervis­
ningen,9 som dock hade tilldragit sig stor uppmärksamhet i folkundervisnings­
kommitten under den aktuella debatten om dess betydelse för seminaristernas upp­
fostran och personlighetsutveckling. Gustaf Kaleen menar att detta var ett bevis
för att man i kommitten "tog avstånd från kraven på en sekularisering av folksko­
leseminarierna".10 Man såg alltså inte inspektorsinstitutionens avskaffande som en
sekulariseringsåtgärd.

Två slående exempel på politikens nyckfullhet vid viktiga beslutsfattanden in­
bjuder till jämförelser, nämligen likheten i handlingssätt mellan den liberale
ecklesiastikministern F.F. Carlson 1864 och den konservative dito K. G. West­
man 1914. Sakfrågan i det förra fallet gällde visserligen målsättningsparagrafen
och inte frågan om konsistoriernas ledning av seminarierna, änskönt denna fråga
även då var aktuell. Men dessa skilda sakfrågor rör samma problematik, nämligen
frågan om folkskoleseminariernas sekularisering. Liberalismen bejakade denna,
konservatismen motverkade den.

1914 års stadga intar en central plats i folkskoleseminariernas 125-åriga histo­
ria. Tidsmässigt ligger den ungefär i mitten av seminarieepoken. Den represen­
terar en ideologisk och organisatorisk mognad. Den är inte endast upplysande för

63

sin samtid utan beskriver kontinuiteten i såväl seminariernas tillryggalagda historia
som i deras återstående.

Folkskoleseminariernas fortsatta verksamhet

Utgångspunkter och förutsättningar för den fortsatta seminarieverksamheten var
vid början av den Tredje perioden helt andra än vid början av den Första. Det
fanns fasta fundament att vila på:

För det första fanns det en fullständig stadga för folkskoleseminarierna. En så­
dan fanns inte 1842 utan endast ett par paragrafer insprängda i folkskolestadgan.
Den lät vänta på sig till periodens allra sista år. Om 1865 års stadga kan sägas att
den i princip låg fast fram till 1914 efter smärre omarbetningar.

För det andra fanns sedan 1864 en centralledning för folkskole-och seminari­
eärendena inom ecklesiastikdepartementet, kallad folkskolebyrån med ett kansliråd
som chef. År 1842, två år efter departementalreformen, hade ännu ingen effekti­
vare differentiering av ärendena inom departementet hunnit äga rum, varför folk­
skoleärendena, till vilka seminariefrågorna ansågs höra, sorterade direkt under de­
partementschefen.

För det tredje hade lärarsituationen vid seminarierna radikalt stabiliserats ge­
nom skärpta kompetenskrav och förbättrade anställnings- och löneförhållanden.
Medan 1842 föreståndaren ensam kunde ha att bestrida undervisningen och först
1862 två huvudlärare fick anställas, kunde en seminarierektor år 1900 omge sig
med en stor stab av medarbetare.

För det fjärde hade elevsituationen, om än med försiktighet, utvecklats mot
större mognad och självständighet hos seminaristerna genom ökade kunskapskrav
vid inträdesproven och i seminariekursen samt genom utökning av studietidens
längd. Till denna utveckling mot större självständighet bidrog ett stärkt kårmed­
vetande. Elevernas inbördes sammanhållning och förbättrade "förhandlings­
position" gentemot en mycket dominerande lärarkår tog sig bl.a. uttryck i
elevförbund, ideella och kristliga föreningar. Samtidigt tillvann de sig både som
seminarister och utexaminerade folkskollärare ökad respekt hos en ringaktande
omvärld. Den första tidens seminarister kunde i sämsta fall bli tämligen försvars­
lösa redskap i händerna på en egenmäktig föreståndare/rektor. Vad det allmänna
anseendet beträffar erinras om Sven Kinbergs pessimistiska utlåtanden om både
seminarister och folkskollärare."

För det femte kunde det gryende 1900-talets lärar- och elevkår stanna i fasta,
"egna lärohus", medan lärare och elever under pionjärtiden fick nöja sig med att
dra sig fram som inhyseshjon i de mest skiftande hyreshus.

slutligen: om rutinärendena beträffande seminarieverksamheten behöver i fort­
sättningen inte mycket ordas. De ständigt återkommande besluten i domkapitlen
gällde lästider, termins början och slut, anslag till seminarierna, stipendier, dis­
penser, förordnanden, tjänstledigheter, disciplinärenden mm., allt enligt samma
linjer som gällt alltsedan den ringa begynnelsens tid.

Av speciellt intresse är fördelQ-ingen av stipendiemedel mellan lapsk- och finsk­
talande elever i Härnösand. Domkapitlet förelade stipendiaterna en tjänsteplikt på
3 år i skolor med sådana elever. 12

64

Och- om det skulle med hänsyn till föreliggande forskningsuppgift behöva
tilläggas- hela tiden har allting som förevarit på folkskoleseminarierna behandlats
i domkapitlen och ventilerats ytterligare av biskop, domprost eller annan domkapi­
telsledamot vid besök på eller inspektioner av dessa läroanstalter. Kyrkans hand
har vilat tung över folkskoleseminarierna.

a. Domkapitlen i Uppsala, Härnäsand och Gäteborg

Tre personer lämnade domkapitlet i Uppsala år 1900: ärkebiskop Sundberg
avgick med döden, professor Rudin avgick som emeritus och professor Henry
W. Tottie avgick som biskop till Kalmar. Biskopen i Västerås, Johan August Ek­
man, blev ärkebiskop. Efter honom kom 1914 Nathan Söderblom, domkapitels­
ledamot sedan 1902. Vidare under perioden helt eller delvis verksamma var dom­
prostarna J.E. Berggren och A.H. Lundström samt professorerna Adolf Kolmo­
din, Erik Stave, Einar Billing och Edvard Rodhe, de båda sistnämnda sedermera
biskopar i Västerås respektive Lund.

Ärkebiskop Sundberg är omtalad i det föregående. Ärkebiskop Ekman var
religionshistoriker och exeget och stod i likhet med Rudin under inflytande av
O.F. Myrberg och beckianismen. Med en diger akademisk meritlista var han
mångsidigt teologiskt orienterad. Personligen stilla och försynt till sitt framträd­
ande, var han främst själasörjare. Hans episkopat inföll under en för skolväsendet
skickelsediger epok, då det kyrkliga och biskopliga inflytandet i yttre mening
minskade. Detta läge beskrivs av Hj. Lindroth i en slutvinjett till en Ekman­
biografi:

- - - genom sin personlighet [blev Ekman] en exponent för hur biskops- och
ärkebi~kopsämbetet .till sitt väsen representerar en inre, andlig makt och
auktontet, som förblir, även sedan det yttre officiella inflytandet i samhället
reducerats i takt med den fortgående sekulariseringen.I3

Nathan Söderblom är väl känd och behöver här ingen närmare presentation. Hans
intresse för folkskoleseminariet i Uppsala visar sig särskilt därigenom att han själv
övertog inspektoratet efter domprosten Berggren 1919. Två år tidigare hade han
hållit högtidstal vid den nya seminariebyggnadens invigning, varvid han bl.a. ut­
tryckt förhoppningen om att utflyttningen av seminariet från Dekanhuset mellan
Domkyrkan och Trefaldighetskyrkan inte i överförd bemärkelse även skulle inne­
bära en utflyttning från kyrkan, 14 - en icke helt ogrundad farhåga. I fråga om re­
ligionsundervisningen förhöll han sig som ärkebiskop något avvaktande.

Men 1918 gjorde han ett inlägg med skriften "Religionen och staten", där han
tydligt redogjorde för sin syn på "Undervisningen i religion i statens skolor".
Utgångspunkten var "årets riksdagsmotioner" i jämförelse med tidigare års. Han
konstaterade tre framsteg: l) iden om att barn ska välja mellan olika religioner för­
kastas, det gäller kristendomen; 2) fordran på obligatorisk religionsundervisning;
3) kunskapskravet, inte bara påverkan, bildning, inte bara "känslor och rörelse".
Söderblom nämnde i sitt skolprogram bl.a. betydelsen av barnens upplevelse av
"kristendomens stora gestalter", dess historiska förankring och lärobokens nöd­
vändighet.l5

Waldemar Rudin torde som välkänd teolog och kulturpersonlighet inte heller
behöva någon närmare presentation. Han stod EFS och lågkyrkligheten nära och

65

gjorde sin största insats för folkskalesaken som ordförande i SFV från 1885 till
sin död 1921.'6

Domprosten Berggren var folkskoleseminariets inspektor efter Tottie 1901-
1918. Han deltog flitigt i seminariets kollegiesammanträden och examinationer.l7

Berggrens efterträdare som domprost var A.H. Lundström, professor i
kyrkohistoria, grundare av Kyrkohistoriska Föreningen och utgivare av dess
årsskrift. Hans vetenskapliga insatser innebar ett genombrott för svensk
kyrkohistorisk forskning. På undervisningsområdet deltog han i katekes­
utredningen och kom därigenom att ägna sig åt den del av kristendoms­
undervisningen som var den allt överskuggande frågan både i kyrka och skola
alltsedan 1878 och dessförinnan. 18

Professor Adolf Kolmodin blev ledamot av domkapitlet 1910. Mellan honom
och Rudin förelåg kontinuitet såtillvida, att båda var exegeter och missionsmän
och att Kolmodin följde efter Rudin som ordförande i SFV 1922-1928.19

Erik Stave var GT-exeget. Han efterträdde Rudin i domkapitlet 1900 och
avlöste Lundström som domprost 1917. Stave anses vara den som bidrog till den
historiska bibelsynens genombrott i vidare kretsar, främst som läroboksförfat­
tare.20

Einar Billing blev domkapitelsledamot 1910 och biskop i Västerås 1920 och är
välkänd som Luther-forskare och anhängare av katekesundervisningen och folk­
kyrkotanken. 21

Edvard Rodhe slutligen var professor i praktisk teologi i Uppsala och ledamot
av domkapitlet från 1912 samt blev biskop i Lund 1925. Han engagerade sig
särskilt i skolfrågorna och har i sitt arbete "Kyrka och skola i Sverige under 1800-
talet" ett viktigt avsnitt "Skolans emancipation från kyrkan". Rodhe utgår bl.a.
från E. G. Geijer, som ju ansåg denna utveckling som önskvärd, sannolikt utan att
förutse statens emancipation från kyrkan. Men Rodhe utgår också från religions­
historikern Ernst Troeltsch, som insett den av Geijer icke förutsedda utvecklingen
och som 1907 gav ut en skrift om skilsmässa mellan stat och kyrka, om den
statliga religionsundervisningen och om de teologiska fakulteterna. Huvudprob­
lemet hos Troeltsch är kristendomens plats i kulturutvecklingen. Framstår skolans
administrativa och andliga emancipation från kyrkan som obönhörlig, kvarstår
problemet hur "det religiösa a priori" skall kunna göra sig gällande inom den
integrerade del av samhället som skolan utgör.22

Ett slutligt svar på denna fråga torde vara svår att finna vare sig hos Troeltsch
eller Rodhe, men båda har ägnat skillnaden mellan gammal och ny kultur en ingå­
ende analys. Rodhe framhåller att den geijerska emancipationstanken byggde på
förutsättningen positivt samarbete mellan kyrka och stat. Men de ledande kyrka­
männen, desamma som stod på motståndarsidan i fråga om folkundervisningen
vid seklets mitt, stödde inte Geijer. För egen del ansåg Rodhe, att emancipationen
i flera avseenden gynnade både kyrkan och skolan.23

Om metoden att möta det moderna emancipationskravet i geijersk mening var
man vid seklets mitt inte enig. Detta krav förutsatte samarbete, inte konfrontation,
ett självständiggörande av kyrka och skola som autonoma, administrativa
storheter i positiv samverkan.

66

----~-~~--

Det var sålunda en imponerande samling kyrkomän som satt i Uppsala dom­
kapitel och utgjorde folkskoleseminariets styrelse under denna tid. Helhets­
intrycket är en positivare hållning till folkundervisningen i domkapitlet under
denna period i jämförelse med vad fallet var under den föregående. Härtill har
naturligtvis den allmänna utvecklingen mot större förståelse för folkskolans
betydelse och vikten av en gedigen lärarutbildning bidragit.

Såväl teologiskt som pedagogiskt och som personlighetstyper faller män som
Wingård och Reuterdahl väl in under 'Tancien regime", medan Ekman och
Söderblom representerar en ny era.

Emellertid är underlaget för en närmare bedömning av ledamötemas inställning
till folkskalesaken otillräckligt. För tiden före representationsreformen avläses
prästerskapets politiska ställningstaganden i riksdagen, för tiden efter, från 1868,
mest i kyrkomötet. Den inflyttning av den gamla skolan i den nya som lanserades
av ärkebiskop Sundberg avtog snart. Allt färre biskopar satt i riksdagen. Präster­
skapet fick utöva sitt politiska inflytande genom rösträtt till kyrkomötet och vid
allmänna val.
A v mellantidens nio biskopar i de tre stiften satt samtliga utom Martin Johansson

periodvis i riksdagens första eller andra kammare. A v innevarande periods sex
biskopar återfanns endast Edv.H. Rodhe i riksdagen 1900-1901.

A v kyrkomötesprotokollen framgår, att Rudin och Berggren deltog i kyrkomö­
tena 1903 och 1908, Lundström 1909-10 och Stave 1908-1910. Rudin deltog
som lekmannaombud för Linköpings stift. Biskoparna var självskrivna ledamöter
av kyrkomötet. Söderbloms och Kolrnadins kyrkomötesaktiviteter faller utanför
denna period.

Beträffande folkskoleseminarierna noteras följande:
I samtliga kyrkomöten var naturligtvis den pågående katekesrevisionen aktuell.

Den berörde ju kristendomsundervisningen även på folkskoleseminarierna.
A v ovannämnda kyrkomötesdeltagare var det endast Erik Stave som agerade i

en fråga som direkt rörde folkskoleseminarierna. Det skedde i form av instäm­
mande i en motion av kyrkoherde K.E.A. Strandell, Stockholms stad, med för­
slag om ökat inflytande för lekmän vid biskopsval.24

En annan, likaledes upprepad motion om ökat lekmannainflytande vid biskops­
val, hade lagts av P. Waldenström redan 1868 och upprepades efter 40 år 1908.
Båda dessa motioner besvarades av kyrkolagsutskottet så, att Strandelis av bl.a.
Stave understödda motion tolkades i mer generell riktning i likhet med Walden­
ströms i ett krav "På beredande åt lekmannaelement af ett förökad t inflytande vid
biskopsval". Någon viss klass av lekmän som t.ex. läroverks-, seminarie- och
t.o.m. folkskollärare borde inte namnges. Frågan ansågs så grannlaga, att dess
lösning var "att finna, icke i valrättens utsträckande till någon viss klass af lek­
män, utan snarare däri, att församlingarna i någon form finge deltaga i biskops­
val". En formulering med denna innebörd togs också i den av kyrkomötet till
Kungl. Maj:t avlåtna underdåniga skrivelsen.2s

Den försiktighet med vilken kyrkomötet handlade denna sedan länge vilande
och relativt hovsamma begäran om ökat lekmanna- och lärarinflytande över
biskopsval, var ett uttryck för majoritetens rädsla för ett ökat lärarinflytande över
kyrkans angelägenheter. Genom läroverksreformen 1905 hade lektorskapitlens

67

inflytande över de egna läroanstalterna försvunnit. Nu ansågs det angeläget att
genom lämpliga åtgärder kvarhålla inflytandet över folkskole- och seminarie­
områdena.

Till den ändan borde en omorganisation av domkapitlen företas, betingad även
av a~dra skäl. Hela detta problemkomplex har penetrerats av Lennart Tegborg,
särskilt vad beträffar folkskolan, men självfallet också beträffande domkapitlens
egentliga uppgift som kyrkostyrelser. Försöken att omorganisera domkapitlen för
uppgiften som kombinerade "kyrko- och folkskolemyndigheter" misslyckades
dock, trots att saken med all strategi sköttes av den kraftfulle biskopen i Lund,
Gottfrid Billing, assisterad av biskoparna Rodhe i Göteborg och Lindström i
Växjö. 26

Professorskapitlet i Uppsala låg lågt i sammanhanget, frånsett professor Staves
i~sats enligt ovan. Inte heller vid behandlingen av ett par andra seminariefrågor
VId kyrkomötena 1909 och 1910 gjorde det sig särskilt bemärkt.

Det gällde dels ett förslag i utredningen av stiftsstyrelsernas omorganisation
om ersättare i domkapitlet för seminarielärare, när seminarieärenden behandlades
dels ett förslag om upphävande av kravet på begåendet av HHN för inträdes:
sökande, varom beslut ej fattades,27 Om så hade skett, skulle det ha inneburit en
betydande försvagning av kyrkans inflytande över folkskoleseminarierna.

Lektorskapitlens ställning som gyronasiestyrelser försvagades efter läroverks­
reformen i övriga seminariestäder liksom professorskapitlens i universitets­
stä~ern~ Uppsala och L~nd. Men de teologi e professorernas betydelse för präst­
utbildmngen kvarstod liksom deras kvarvarande uppgift i domkapitlen som till­
synsmyndigheter för folkskoleseminarierna. Detta var trots allt en kraftig mar­
kering av kyrkans fortsatta betydelse även för folkskollärarutbildningen.

Under sådana omständigheter var det av synnerlig vikt för kyrkan, att samtliga
konsistoried landet vinnlade sig om seminarie- och folkskolefrågorna, så mycket
mer som deras roll som seminarieledning sedan länge varit under diskussion och
sekulariseringen av folkskaleväsendet redan var långt framskriden.

Biskopen i Härnösand till 1908, folkskollärarsonen Martin J. Johansson, har
presenterats ovan. Hans efterträdare var Ernst F. Lönegren, emeritus 1934. Efter
teologiska studier i Lund prästvigdes han 1887 och var efter olika förordnanden
föreståndare för Ersta diakonissanstalt i Stockholm 1899-1909. Från 1902 var
han ordförande i Svenska diakonsällskapet och 1918 blev han ordförande i styrel­
sen för Vårsta diakonissanstalt, som grundats av honom 1912. Lönegren blev teo­
logie hedersdoktor i Uppsala 1917, en utmärkelse som i likhet med biskopsut­
~ämningen alltså inte grundade sig på lärdomsmeriter utan på praktiskt kyrkliga
msatser.

I teologiskt-kyrkligt avseende reserverade sig lågkyrkamannen Lönegren
under lundatiden och senare såväl mot ideer som företräddes av deri högkyrklige
lundateologen och biskopen Gottfrid Billing som mot den teologiskt särpräglade
domprosten Pehr Eklund, ävensom mot den kände schartauanen E.M. Stoltz. Han
skall även icke utan framgång ha duellerat med den kyrkofientlige nymalthusianen
Knut Wicksell. I Lund trivdes han dock bäst i den ekumeniskt inriktade kamrat­
kretsen "Bethania".28

68

A v det sagda framgår att biskop Lönegren som kyrkoman hade sin huvud­
inriktning mot diakoni och inte mot folkundervisning. Men hans sociala patos
måste på ett tidigt stadium ha engagerat honom även på det på social problematik
så rika skol området. Sålunda deltog han redan 1898 under sin tid som kyrkoherde
i Öved som talare vid SFV:s Andra allmänna möte i Malmö. Diskussionen gällde
"Huru väcka och stärka hemmets känsla af ansvar gentemot barnen?" Långt
senare mottog han som biskop och ordförande i mötesbestyrelsen deltagarna i
föreningens Sjunde allm. möte i Sundsvall det skickelsedigra året 1914. Han
predikade i inledningsgudstjänsten och deltog livligt i debatterna om "Katekes­
nämndens betänkande", som då var aktuellt, och om "Pressen och folkfostran".
Bland meddebattörerna märktes föreningens båda pionjärer, seminarierektor Fr.
Lundgren och professor W. Rudin, vilka då deltog i SFV:s allmänna möte för
sista gången. Lundgren avled i januari 1915 och Rudin i januari 1921.29

Härnösand saknade ännu domprost. Under vakansen 1908 inträdde lektor
A.M. Magnusson i biskops ställe vid kyrkomötet. Av övriga fem ordinarie lek­
torer i detta kapitel deltog ingen i kyrkomötena denna period. Sammanlagt figu­
rerade åtta lektorer. Som tidigare nämnts utsågs ingen ny inspektor efter W.M.
Carlgrens avgång 1896. Följande år beslöts att ledamöterna enligt serninade­
stadgans bestämmelser skulle biträda eforus vid årsexamina, något som inte tycks
ha fungerat friktionsfritt, eftersom man efter någon tid anmodade en före detta
seminarieadjunkt "att vid sagda examina fungera såsom domkapitlets biträde".30

Förutom Magnusson deltog konsistonenotarien A.E. Carlgren från det 1904
nyinrättade Luleå stift i kyrkomötet 1908. Han hade tidigare varit amanuens i
Härnösands domkapitel och motionerade 1909 om stiftsstyrelsernas omorganisa­
tion med liknande syfte som Strandeli och Waldenström men med det än tydligare
uttalade syftet att motverka skilsmässa mellan folkskola och folkkyrka. Tegborg
redogör för de olika skäl varför inte heller denna motion vann större gehör i kyr­
komötet 1909. Särskilt prosten Gunnar Ekström i Falun motsatte sig tanken på
folkskollärare i domkapitlen. Carlgrens motion återkom även i kyrkomötet 1910.
Den månade inte mindre om folkkyrkan än om folkskolan och påtalade bristen på
kyrkligt engagemang hos många konsistorieledamöter.

De olika motionerna och diskussionerna i omorganisationsfrågan ledde dock
till det resultat som ovan omtalats: hemställan till Kungl. Maj:t om en utredning.
"I den allmänna formen", skriver Tegborg, "blev motionen antagen" men konsta­
terar att utredningen inte tillsattes förrän 1914, sedan domkapitlen distanserats av
f olkskoleöverstyrelsen.

Förhalningspolitiken kring domkapitelsreformen fortsatte länge än. Först 1937
ägde reformeringen rum, "vid en tidpunkt, då folkskolans samband med kyrkan
på lokalplanet redan höll på att upplösas".3I

I kyrkomötena 1909 och 1910 deltog även den i domkapitelsarbetet långvarigt
erfarne konsistorienotarien i Härnösand, filosofie doktorn E.O.E. Högström.
Hans motioner och yttranden gällde dock mest folkkyrkofrågor.32

Edv.H. Rodhes episkopat i Göteborgs stift 1888-1929 täcker med bred mar­
ginal Tredje perioden såväl bakåt som framåt i tiden. Vid sin sida hade han dom­
prostarna A. Roseli till 1904 och därefter J.N. Rexius efter en vakans 1905-
1906. Bland övriga ledamöter märks förutnämnde prosten C.A. Adam, folkskole-

69

seminariets inspektor 1896-1900, kyrkoherden fil.dr J.N. Åkermark, inspektor
1901-1902, och lektom A.E Friedlander, inspektor 1903-1914, san:t ~911:-1914
den aktive rydbergianen och skolpo~it~kern Sven. L?nbor~, lektor 1 htstona. och

r d särskilt intresse för rehg10nsundervtsmngen 1 folkskolan, om vtlket
f~~~~~ ~=n utgav en skrift 1915. Lönborgs betydelse i tidens aktuella deb~.tt
f~~mgår av att han arbetade för religionens fr.ig.öran~e från dog~erna, .. for
konfessionslös religionsundervisning och för religiOnsiarares och prasters laro-

frihet.33
Av Göteborgs domkapitels 20 ledamöter i skilda ~~pper.åren 1900-1910 del-

tog ingen utom biskop Rodhe i kyrkomötena. Som SJalvskriven ledamot var han
1903 och 1908ledamot och v. ordf. i l:a tillfälliga utskot.tet san:t 1909 oc~ 19.10
kanslikommitterad. Hans motioner och yttranden rörde mga dtrekta semmane-

frågor.34
Beträffande domkapitlets närvaro på folkskolesemmanet note~ bl.a. f oljande.

till domkapitlet den 17 juni insänd årsberättelse 190?-~901 vtdare~efordrades
utan anmärkning till ecklesiastikdepartementet ~en 31 JUni. Ur den utlases bl.a. ~tt
folkskollärarexamen förrättades i närvaro av btskop Rodhe och kyr~?herde Ntls
Sandblad. Vid nämnda examenstillfälle utexaminerades 32 folkskollarare. En av
dem var präst. Efter fyra månaders undervisningsövningar behövde han endast
undergå de praktiska proven i examen.35

Vårterminerna 1903 och 1905 övervar biskop Rodhe som examensledare,
förre inspektorn Adam och dåvarande inspektorn Friedlander. examina, 1907 den
sistnämnde ensam. 1908 leddes den teoretiska exame? ~v ms~ektorn oc~ de~
praktiska av biskopen. Under detta läsår hade Rodhe ttdtgare g]O~ ett besok ~.a

· · t 1909 var både biskop och inspektor förhindrade att narvara, varfor
semmane . d 1 · · ktor
avslutningen hölls av rektor Westling. 1910 förrätta es avs utnmgen av mspe

Friedlander.36 .
De givna exemplen ger belägg för vederbörlig kontakt mellan domkapitel och

folkskoleseminarium i Göteborg. A v dokumenten får m~n ~et i~try~k~~· att dessa
kontakter var något tätare än mellan domkapitel och sem!nanum 1 Ha~osand. Vad
så biskoparna Rodhe och Lönegren beträffa~, lät de pa d~.t perso~hga engage~
mangets plan intressera sig för medverkan 1 SFV:s .allmanna moten, ~odhe 1

Göteborg vid periodens början 1901 och Lönegren 1 Sundsvall.1914 vtd.des~
slut. Deras inledningspredikningar vittnar om det allvar, med vtlket de sag pa
lärarutbildning, folkskola och folkundervisning. . . .

Det vore ju för övrigt egendomligt, om inte varJe btskop 1 egenska?.av ~tte.~sta
·r · f·· r ba·de folkskola och folkskoleseminarium, vore positivt mstalld st! tsansvang o .. .

till folkskolans barn, folkskolans lärar~ oc~ fo~kskol~ns lararu~btldare. Den yt~r-
sta drivkraften bakom en sådan grundmställmng maste hos sadana k~r~ans fo.~­
grundsmän förväntas vara övertygelsen om den kristna fostrans oumbarhghet for

samhällets bestånd. . . .
En sådan övertygelse torde inte mindre ha besjälat semmanernas rektorer och

de flesta lärare under perioden.

70

b. Rektorer och lärare

Föreståndarna/rektorerna för folkskoleseminariet i Uppsala var som ovan fram­
hållits prästmän ända fram till 1905, vartill dock bör anmärkas, att J.H. Bergendal
inte lät prästviga sig förrän 1902. Han var dalslänning och kunde se tillbaka på en
40-årig lärarbana, som omfattade adjunktur vid folkskoleseminariet i Lund och
rektorat vid motsvarande läroanstalt i Karlstad 1883-1897 samt sammanlagt 20
års förordnanden som folkskoleinspektör. Bergendal blev efter prästvigningen
kyrkoherde i Tanum och Lur 1903. Han karakteriserades av sin efterträdare,
Harald Dahlgren, som kraftfull och plikttrogen. Före detta eleverna Bäckström
och Lundh bedömde honom som rättrådig och opartisk. Han "höll strängt på la­
gens bokstav". 37

Rektorns katekeslektioner lät mycket tala om sig. Den "Bergendalska luntan"
berörs i exkursen.

Med Harald Dahlgren inleddes en ny era i seminariets historia och rektorsfölj d.
Ä ven han var dalslänning och fil. kand. men i naturvetenskap med ämnena mate­
matik, fysik och kemi. Själv prästson och gift med en prostdotter, gick han dock
aldrig in på den prästerliga banan som traditionen bjöd i Uppsala. Efter förord­
nanden som läroverksadjunkt i Stockholm och Skara var han seminarierektor i
Uppsala 1905-1914. Då liksom tidigare var han tjänstledig för kommitteuppdrag.
Sålunda satt han 1899-1902 i läroverkskommitten och 1906-1914 i seminarle­
och folkundervisningskommitteerna. 1914 förordnades han till undervisnings­
råd.38

Det är att märka att som vikarierande rektorer tjänstgjorde två prästmän, kris­
tendomslärarna Johan Gerdin och Axel Boman.39 Dahlgren intresserade sig
visserligen mycket för sitt seminarium under denna långa tjänstledighetsperiod,
men man kan hävda att den prästerliga rektorstraditionen i Uppsala realiter upp­
rätthölls även under hans formella ämbetstid.

På 1890-talet kom Dahlgren med iden till realskolan och kan betecknas som
dess konstruktör. Ett förslag i folkundervisningskommitten att på dess grundval
inrätta en 3-årig semi narlekurs för blivande folkskollärare gick dock aldrig igenom
utan avstyrktes även av Uppsala-kollegiet.40

Harald Dahlgrens betydelse som skolman ligger alltså främst på riksplanet
genom hans insatser i förarbetet med den nya läroverksstadgan 1903 och den nya
stadgan för rikets folkskoleseminarier 1914, som för första gången gav seminariet
"ett fullt lagstadgat seminariekollegium". Som seminarierektor i Uppsala kom han
främst att knytas till tillkomsten av den nya seminariebyggnaden. Enligt Danell i
Ljunggrens referat av lOG-årsjubileet 1943 var det "hans västgötske landsman är­
kebiskop Ekman" som övertalade honom att söka rektoratet efter Bergendal 1904.
Danell vet även berätta, att rektor Dahlgrens goda förbindelser med äkebiskopen
underlättade tomtaffärerna med domkapitlet.4'

Från och med Dahlgrens efterträdare Gideon Danell, som var bror med biskop
Hj. Danell i Skara, kom filosofisk grad att utgöra bildningsbakgrund för semina­
tierektorerna i Uppsala. Danell var språkvetare med modersmål som huvudämne.

Beträffande övriga lärare under perioden noteras följande: Ovannämnde Gerdin
var folkskollärare och präst. Efter vikariat som adjunkt vid folkskoleseminariet i
Härnösand kom han till Uppsala 1879 och kvarstod i tjänst till 1914. Johan Ger-

71

din var bevandrad i kyrkofäderna, främst Augustinus, och översatte dennes skrift
"De Catechizandis Rudibus" (Om undervisning av nybörjare i kristendomen)
1889. Den skulle tjänstgöra som handledning i kristendomskunskap för semi­
naristerna. 42

Angående realexamen som villkor för inträde vid seminarium hävdade Gerdin
1906 mycket bestämt den uppfattningen, att denna nyligen inrättade examen inte
skulle tillmätas någon sådan betydelse utan att fri konkurrens även fortsättningsvis
skulle få råda mellan inträdessökande.43 Denna uppfattning var säkerligen väl­
grundad med hänsyn till de många begåvade ungdomar från landsbygden som av
olika anledningar inte hade möjlighet att gå i läroverk och avlägga realexamen.

En annan bland veteranerna i Uppsala var H.C. Hermansson, adjunkt sedan
1867, t.f. rektor och folkskoleinspektör i flera omgångar, pensionerad 1905.
Hans huvudämne var matematik.44

I nästa lärargeneration intar A. Martin Graner en bemärkt plats. Han var fil.
kand. och tillträdde redan 1899 en e.o. adjunktur vid folkskoleseminariet i Göte­
borg. 1911 förordnad till adjunkt vid Uppsala folkskoleseminarium i ämnena mo­
dersmål, pedagogik och historia, utnämndes han tilllektor där 1918 men innehade
1913-1929 rektoratet vid Härnösands folkskoleseminarium. Sistnämnda år till­
trädde han lektoratet i Uppsala.4s

Examen och årsavslutning leddes vanligen av inspektor, domprosten Berg­
gren. Ibland kom ärkebiskop Ekman på besök: t.ex. två gånger läsåret 1905-
1906, en gång 1907-1908 och två gånger 1909-1910. I en nekrolog över Ekman
1913 skrev rektor Dahlgren om hans årliga besök på seminariet och den positiva
upplevelsen av hans person. 46

Kollegiesammanträdena började kring sekelskiftet få allt större betydelse.
Kungl. Maj: t remitterade ofta till domkapitlen ärenden av vikt, vilka sedan i sin tur
remitterades till seminariet för kollegiets yttrande för att sedan återremitteras till
domkapitlet i form av en direkt skrivelse till Kungl. Maj:t efter till- eller avstyrkan
eller eventuell anmärkning från domkapitlets sida

År 1900 fick kollegiet i uppgift att yttra sig över en skrivelse från SFV:s FR
under ordförandeskap av W. Rudin angående "Åtgärder för erhållande af rätt att
komplettera vid seminariet aflagd examen". Skrivelsen som bl.a. åberopade rå­
dande kutym i "Många andra länder med god lärarutbildning" såsom i Danmark,
Tyskland, Österrike, Schweiz, England, Skottland m. fl. stater. 47

Uppsala-kollegiet avstyrkte förslaget under i huvudsak följande motivering:
examensstudier skulle komma att inkräkta på undervisningen i folkskolan och ge
anledning till tjänstledigheter under rådande lärarbrist; examensbetyg och efter­
prövningsbetyg skulle inte vara jämförbara med hänsyn till bristen på lämpliga
läroböcker och avsaknaden av seminariets muntliga undervisning; om prövningen
avsåge undervisningsskicklighet, skulle jämförbarheten vara ännu mindre: ett kort
prov kontra längre tids undervisning; den åsyftade efterexamen skulle bryta mot
gällande praxis i Sverige, att examensresultaten består för all framtid inom alla yr­
kesområden; förhållandena i andra länder vore inte tillämpliga i vårt land; en del
seminarister kunde tänkas mindre beflita sig om seminariestudierna, om en fram­
tida efterprövning vore möjlig; man framhöll också, att avgångsbetyg väger mind­
re i jämförelse med längre tids väl vitsordad tjänstgöring.48

72

r
SFV:s hemställan till Kungl. Maj:t anknöt till folkskollärarkårens vid denna tid

starkt ådagalagda intresse för fortbildning genom självstudier. Men uppenbarligen
ansågs den mindre väl genomtänkt av Uppsala-kollegiet, som alltså avstyrkte den.
Denna avstyrkan gjordes måhända i rent självförsvar, eftersom motsatsen kunde
ha ställt lärarna inför utökade arbetsuppgifter.

Även en skrivelse till Kungl. Maj:t från professor Curt Wallis om effektivare
undervisning om "rusgivande drycker" remitterades till kollegiet för yttrande och
avstyrktes. Man ansåg rådande undervisning enligt gällande bestämmelser vara
tillfyllest och rekommenderade ungdomen att ägna sig mer åt lek och idrott.49
Huruvida beslutet hade något att skaffa med rektor Bergendals bekanta inställning
i nykterhetsfrågan är inte känt.

Härom erfares ytterligare följande. Historien har sin upprinnelse i att rektor
under en morgonbön med Matt. 11:19 som textunderlag i sitt nit om den rena
evangeliska läran beordrade alla som var organiserade absolutister att resa sig
upp. Det blev nästan halva antalet närvarande seminarister. Därefter uppmanade
han dem att begära utträde ur föreningarna med den motiveringen, att "hel­
nykterheten är oförenlig med sann kristendom och måste betraktas som en ytterst
farlig irrlära".

Saken väckte naturligtvis stort uppseende och gav snart eko i riksdagen, där
P.P. Waldenström gjorde en anmälan till ecklesiastikministern med en förmodan
"att saken ej av chefen för ecklesiastikdepartementet skalllämnas obeivrad". An~
mälan överlämnades till domkapitlet för yttrande och delegerades där till inspek­
tor, professor Tottie. Domkapitlet instämde i rektor Bergendals av domkapitlet in­
fordrade förklaring över det inträffade och i inspektors yttrande, som friade rek­
tor.

Därmed var saken inte utagerad. Den fick ett efterspel i domkapitlet genom ett
särskilt yttrande till protokollet av professor Rudin. Han sade sig visserligen in­
stämma i Totties hemställan men ansåg, "att härmed icke allt bli f vit uttalat, som i
denna ömtåliga sak kan behöfva sägas", detta så mycket mer av nöden som han
"förbundit [sitt] namn med nykterhetssträfvandena till ungdomens bästa". Rudin
uttalade sig "för en viss absolutism" och ansåg ordet "helnykterhet" vara missvi­
sande. Han yttrade sig principiellt och åberopade gängse motiv för avhållsamhet
från alkohol, nämligen "exemplets makt" som bärande motiv för blivande lärare.
Rektor Bergendals försvar innehöll ett löfte för framtiden att inte inkräkta på ele­
vernas frihet och ansvarskänsla i nämnda avseende. Rudin citerade Bibelns ord
om att icke väcka anstöt och att visa hänsyn till "de svaga".

Professor Tottie fann sig nu föranlåten att med anledning av Rudins särskilda
yttrande tillfoga en bilaga 2 till protokollsparagraf en. Han ansåg att motsättningen
mellan Rudin och det övriga domkapitlet var "mera skenbar än verklig". Det var
mot den oberättigade strävan för absolutism som bådadera vände sig, nämligen
det som stadgades av "Upsala Seminariums Helnykterhetsförbund", att helnykter­
het likställdes med absolut avhållsamhet från alkohol, enligt Tottie betraktat som
"de absolutistiska föreningarnas rwta caracteristica". Han hävdade att detta var en
falsk princip som stred mot "den evangeliska ståndpunkt i nykterhetsfrågan, som
vår Frälsare sjelf intog [enligt domkapitlet grundat på Matt. 11:19] och som
följaktligen är vår evangelisk-lutherska kyrkas".so

73

Rektor Bergendals agerande vid den aktuella morgonbönen är ett exempel på
ett patriarkaliskt och auktoritativt utövande av rektorsämbetet, som väckte indigna­
tion hos såväl elever som en bred allmänhet. Dess bakgrund är ur samhällelig
synpunkt att söka i tilltron till överhetens förmåga att lagstiftningsvägen sörja för
elevernas bästa och misstron till föreningsliv av vad slag det vara må. Men ur re­
ligiös synpunkt utgjorde rektors ställningstagande en varning till eleverna för fari­
seism och hyckleri.

Den av rektor och domkapitel framförda teologiska motiveringen mot en
helnykter livsföring såsom oförenlig med sann kristendom och ett utslag av villo­
lära och stridande mot vår Frälsares egen evangeliska ståndpunkt i nykter­
hetsfrågan, framstår som en anakronism och ett exempel på dogmatisering av ett
uteslutande etiskt problem. Här framstår tidens kristendomskritik med krav på
mer etik och mindre dogmatik som berättigad.

Domkapitlets ställningstagande var utifrån egna intressen att bevara sambandet
kyrka-seminarium beklagligt ur två synpunkter: dess sedan länge omstridda
ställning som styrelse och tillsynsmyndighet för seminariet undergrävdes genom
denna affär ytterligare; klyftan mellan kyrkan å ena sidan och nykterhets- och fri­
kyrkoröreisen å den andra vidgades genom ett principiellt-teologiskt fördömande
av den helnyktra livsstilen.

Några spår av morgonbönen den 9 februari 1900 finns som väntat inte i
kollegieprotokollen.

Ett förslag från seminariekommitten att realexamen skulle berättiga till inträde
vid seminarium bordlades 1906, men redan vid ifrågavarande sammanträde reser­
verade sig adjunkt Gerdin mot förslaget i ett särskilt yttrande, som gick ut på att
denna examen inte skulle tillmätas någon sådan betydelse. Inträdessökande med
eller utan realexamen borde alla undergå samma prövning och fri konkurrens
skulle alltjämt råda. Denna fråga återkom för slutligt avgörande 1912, då kollegiet
hade att avge sitt remissyttrande på FUK:s förslag till ny seminariestadga. För­
slaget behandlades successivt i sammanlagt åtta sammanträden från 25 april till 29
augusti. Gerdin fanns då inte kvar i kollegiet men hans uppfattning blev rådande:
beträffande seminariekursernas längd avstyrktes förslaget om 3-åriga kurser på
basis av realexamen. Seminariets rektor, Harald Dahlgren, "realexamens skapa­
re", vann som redan nämnts inte gehör för detta förslag i sitt eget lärarkollegium

Däremot vann hans förslag om inträdesprövningarnas förläggande till vårtermi­
nens slut i stället för till höstterminens början gehör i kollegiet. Motiveringen var
bl.a. att de nyantagna eleverna var överansträngda efter tentamensproven. 51

Från förarbetet till den digra FUK-remissen noteras bl.a. följande: I slutet av
april gjordes en fördelning av arbetet inom kollegiet. Därefter redovisade de olika
ämnesgrupperna sina resultat efter hand. Föreslagen tid för kristendomskunska­
pen ansågs delvis otillräcklig. För klass I föreslogs därför 3 veckotimmar.
Pensum för klass II ansågs orimligt omfattande. Angående seminariets styrelse
tillstyrktes förslaget om överstyrelse men avstyrktes förslaget om lokalstyrelse
under anslutning till kollegieförslaget vid folkskoleseminariet i Göteborg, varom
senare.

Beträffande lärarkompetensen tillstyrktes att examen från högre lärarinne­
seminarium skulle berättiga till inträde vid universitet och till studier för kompe-

74

tens till seminarieläraradjunktur. Ett förslag om biträdande föreståndarinna vid
seminarier för kvinnliga elever avstyrktes.

Så långt om förarbetet. I själva remissyttrandet slutligen godkändes förslaget
till ny stadga för folkskoleseminarierna med bl.a. följande ändringar i några para­
grafer: 49 "förvisning under överstyrelsens prövning", 62 ang. styrelsens an­
slutning enligt ovan till göteborgskollegiets yttrande, 134 rektor bör "äga erfaren­
het som seminarielärare", 138 mom. 3om sökande till lärartjänst :"är känd för
hedrande vandel" [ej som tidigare "känd för gudsfruktan och goda seder"]; gäl­
lande lärare i kristendomskunskap: "bekänna den rena evangeliska läran", 167
ang. stipendier till elever, "vilka äro högst vitsordade för uppförande och flit, visa
goda anlag för studier och lärarkallet".52

Liksom i Uppsala orsakade FUK-förslaget seminariekollegiet i Härnösand
betydande arbetsinsatser. Här löstes uppgiften tills vidare så, att kollegiet begärde
uppskov med yttrandet tills efter Nionde svenska seminarielärarmötet i Växjö 18-
21 juni för att kunna avvakta innehållet i dess resolution. Redan i maj begärde
emellertid den förberedande kommitten för mötet kollegiets mening angående se­
minariekursens längd för olika sökande. Man föreslog då 3 år för sökande med
realexamen och l år för sökande med studentexamen. Kollegiet fick också yttra
sig över förslag om kortkurser för småskollärare, om lärarlöner och elevunder­
stöd.

Efter kollegiesammanträden tre dagar i följd i slutet av augusti föreslogs dom­
kapitlet avge underdånigt yttrande över FUK:s betänkande nr I angående ny
stadga för rikets folkskoleseminarier. Kollegiet godkände FUK:s förslag liksom
Uppsala-kollegiet ovan men med i huvudsak följande anmärkningar: kursen
föreslogs bli 5-årig utom för ovannämnda två kategorier; förslaget om folkskole­
överstyrelse godkändes men inte förslaget om lokalstyrelse. Denna borde ersättas
med en av Kungl. Maj:t utsedd inspektor, som biträdd av rektor med överinse­
ende av överstyrelsen skulle fungera i konsistoriets ställe. Stadgan genomgicks
paragraf efter paragraf, varvid domkapitel/lokalstyrelse i förekommande fall
ersattes med inspektor eller rektor. Ny formulering angående lärares vandel togs i
§ 138. Bestämmelsen om kristendomslärares bekännelse till "den rena evangeliska
läran" kvarstod. 53

I lokalstyrelsefrågan gick man alltså här något mer självständigt till väga än
Uppsala-kollegiet, som ju hänvisade till Göteborgs-kollegiets förslag. Men som
det skall visa sig, innebar alla tre förslagen i sak, att konsistorierna förkastades
som lokalstyrelser för folkskoleseminarierna. Frågan återkommer slutligen i sam­
band med Göteborgs-kollegiets utlåtande nedan.

Seminarierektorer i Härnösand var de tidigare omnämnda Bucht 1877-1913
och Graner 1913-1929. Tredje perioden dominerades alltså av Buchts rektorat.
Under den rekordlånga tiden om 36 år hann Bucht sätta spår på de mest skilda
områden av seminariets liv.

I likhet med de flesta övriga seminarierektorer var Bucht i olika etapper för­
ordnad som folkskoleinspektör. Alltsedan folkskoleinspektionens inrättande 1862
hade inspektörskåren hämtats antingen bland kyrkans eller skolans män. Steget
från kyrkoherdens förmansskap genom självskrivenheten som skolrådsord­
förande inom en församling till förmansskapet som folkskoleinspektör inom de

75

efter kontraktsgränserna uppgjorda inspektörsdistrikten var ju endast en fråga av
kvantitativ natur. Då många seminarierektorer även var präster, föll det sig
naturligt att denna kategori med sin större erfarenhet av skola och lärarutbildning
anlitades för inspektörsuppdrag. Det borde ha betraktats som eftersträvansvärt att
låta seminarierektorerna ta del av det praktiska resultatet av deras huvuduppgift
som lärarutbildare genom direkta iakttagelser ute på fältet av folkskollärarnas
kunskaper och färdigheter i och för förbättring av såväl folkskolans som
folkskoleseminariernas undervisning. Emellertid ger något överraskande ett
studium av instruktionen för folkskoleinspektörerna vid handen, att denna
sistnämnda aspekt inte finns beaktad: i inspektörernas uppgifter ingår inte att
relatera folkskolan som avnämare till seminarierna. 54 Förklaringen till detta kan
vara enkel nog: det låg i sakens natur att dra lämpliga slutsatser i nämnda avseende
utan uttryckliga anvisningar i instruktionen, som gällde folkskolan och inte
folkskoleseminarierna.

Att det var angeläget för den centrala tillsynsmyndigheten för seminarierna att
ge rektorerna tillfälle till inbördes överläggningar tillsammans med departements­
representanter visar de återkommande seminarierektorsmötena, till vilka även
folkskoleinspektörer kunde adjungeras. Somliga rektorer på folkskoleinspektörs­
förordnanden kunde alltså delta i sådana på officiell kallelse anordnade möten i
båda egenskaperna av rektorer och inspektörer. Departementets och folkskole­
byråns pågående reformarbete fortskred ofta på grundval av förslag från dessa
expertmöten. 55 På så sätt kom seminarieverksamheten att utvecklas efter själv­
ständiga linjer med minskat inflytande från kyrkans sida.

Ett ännu bredare underlag för bedömning av seminariernas verksamhet förelåg
vid seminarielärarmötena, där givetvis rektorerna också spelade en dominerande
roll. Sådana möten hölls 1900, 1905, 1910 och 1912 med ordningsnummer 6-9 i
respektive Linköping, Landskrona, Stockholm och Växjö. Rektor Bucht deltog
1905 med inledningsanförande till diskussionen om inträdesfordringarna. 56

Bucht deltog som lekmannaombud i kyrkomötet 1908, dock utan att agera
direkt i skolfrågorna.s'

Under rektor Buchts många tjänstledighetsperioder var bl.a. fil. dr K.A.M.
Hamnström t.f. rektor, även han kommunalman och tidigare folkskoleinspektör.
Bland övriga medlemmar i kollegiet märks den ovan omnämnde Jonas Bäckman
och seminariehistorikern Gideon Sandahl, fil.kand., adjunkt 1901 -1909, därefter
i Kalmar. Hans ämnen var förutom kristendom modersmål och metodik. Bland
övningslärarna bör sång- och musikläraren, domkyrkoorganisten J.F. Janson,
ihågkommas. Bland övningsskollärarna framhålls J.A. Svensk och D.F. Gran­
ström (av Wik felaktigt benämnda övningslärare) för deras förtjänstfulla insatser
för läsekonsten (ABC-bok) och nykterheten respektive. ss

Mycket hade onekligen inträffat på seminarierronten 1877-1913 och Buchts
insatser sträckte sig vida utöver Härnösands-seminariets domäner. Då han
tillträdde var detta folkskoleseminarium det enda i Norrland. Efter två år tillkom
seminariet i Umeå 1879 och efter trettio år seminariet i Luleå 1907, sedan Luleå
stift hade bildats 1904.s9

Bucht förblev en nyckelperson inom norrländsk folkundervisning, inte minst
genom sin förtrogenhet med lapska och finska språk och förhållanden. Han var

76

därför självskriven expert i olika centrala utredningssammanhang, Sålunda ingick
han t.ex. 1884 som sekreterare i den första kommitten för granskning av "till
folkskolans tjänst utgivna läroböcker", med Linköpings-rektorn Chr. L. An j ou
som ordförande. 60

I samband med seminarierektorsmötet i Stockholm 1885 utsåg ecklesiastik­
minister C. G. Hammarskjöld Bucht att ingå i det utskott, som hade att behandla
lärokursernas innehåll och fördelning och som avsatte spår i 1886 års seminarie­
stadga.61

Men kommittearbetet kring folkskolesaken seglade i motvind. Fridtjuv Berg
konstaterade ännu 1897, "att allt som hängde samman med folkskolan var impo­
pulärt, alltså även seminarierna". Denna erfarenhet fick ett lika kategoriskt uttryck
i ett brev från nyssnämnde Anjou till Bucht 1888, där det om intresset för folk­
skolan "på högre ort" hette, att det var "snart sagt=0".62

Man vågar påstå att detta var ett sakkunnigt omdöme och styrker tesen, att
seminarierna var satta på undantag bland svenska undervisningsanstalter.

Seminarierektorsmötet 1893 hade uppställt och genom ett förberedande
utskott, i vilket Bucht ingick, behandlat frågan "Är en revision av undervisnings­
planen i nu gällande stadga för folkskoleseminarierna i riket behövlig och i sådant
fall, vilka förändringar anses företrädesvis nödvändiga". 63 Vid behandlingen av
utskottsförslaget inriktade sig mötesordförande, kanslirådet Carl Kastman, tidiga­
re seminarierektor i Karlstad och Stockholm, på ämneskombinationen pedagogik
och metodik, begärde utökat veckatimtal och betonade kravet på jämvikt mellan
uppfostringslära och undervisningslära.

Gustaf Kaleen tolkar Kastmans syften så, att han hade velat införa själva ordet
"uppfostringslära" i kursplanen. Rektorerna i utskottet, sju till antalet, fasthöll
formuleringen från § 5 i såväl 1865 som 1886 års stadga om "folkskolans uppgift
såsom kristlig och fosterländsk uppfostringsanstalt". Kaleen menar att rektorerna
därmed motsatte sig sekulariseringen av folkundervisningen. 64

Att liberala och radikala kretsar inte kunde uppfatta denna rektorernas hållning
som annat än konservativ är förståeligt. Det var en inställning som passade den
förstärkta konservatismens årtionde, om vilken Lennart Tegborg skrivit och som
endast möjliggjorde reformer "på det beståendes grund".65

SFV -skrivelsen i efterprövningsfrågan behandlades i Härnösand på samma sätt
som i Uppsala. Kollegiet yrkade avslag med liknande motivering, som det heter
efter "en längre stunds diskussion". Man ställde sig genom ett hypotetiskt resone­
mang dock något positivare till förslaget: kollegiet kunde tänka sig bifalla ett
förslag om efterprövning i undervisningsskicklighet på villkor att provet finge
avläggas endast en gång inom tidsgränsen minst 3 och högst tio år efter avlagd
examen och vid samma seminarium.

SFV hade emellertid genom sin petition rört om i efterprövningsfrågan och gav
ändå inte saken helt förlorad. 66

I seminariets årsredogörelser redovisas gåvor, nyförvärv och köp. Ecklesias­
tikdepartementet stod för de största insatserna i fråga om böcker och undervis­
ningsmaterial till seminarierna. Det mesta distribuerades automatiskt, medan annat
rekvirerades särskilt. Exempelvis beställde biskop Lönegren 1914 8 ex. vardera
av instruktionen för Folkskoleöverstyrelsen och den nya seminariestadgan. 6'

77

Gåvor överlämnades också från organisationer som STF, SFV och EFS. Genom
köp förvärvades från ABFV "Pedagogisk kalender" 1900 och FV för åren 1900-
1905.68

Vid sekelskiftet hade som framgått ovan Samuel Nygren varit rektor för
folkskoleseminariet i Göteborg i 13 år. Han avled 1907 och efterträddes då av
Karl Arvid Westling, som även han kvarstod i tjänsten till sin död 1929.69

Det skulle vara en överloppsgärning att teckna dessa rektorers biografier, så in­
gående skildrade som de är till livsverk och kynne av L. Gottfrid Sjöholm. Utöver
vad som ovan sagts om Nygren, bör dock några data lämnas om Westling och
några reflexioner knytas till dem båda.

Arvid Gierow räknar Westling till "Svenska folkskolans märkesmän" i jubi­
leumsboken med samma namn 1942. Det är Gustaf Walli som där skriver om sin
företrädare. Westling var en man ur folkets djupa led, son till "en enkel lands­
bygdsskräddare" i Stenkvista, Södermanland. Från barndomshemmet medförde
han en religiös livsinställning. Hans studiebegåvning togs om hand av "den lärde
prosten i Kjula [grannsocknen], fil.dr A.G.G. Salenius". Efter studentexamen i
Strängnäs ägnade han sig åt matematiskt-naturvetenskapliga studier i Uppsala, ett
ämnesval som förvånade hans vän och studiekamrat Harald Dahlgren. Enligt
Walli hade Dahlgren svårt att förstå, hur Westling med sin humanistiska läggning
kom att studera naturvetenskap.

Efter en fil.kand. fortsatte han en tid studier inom teologi och humaniora med
kristendom, modersmål och tyska. Provårskursen på Södra latin omfattade latin,
tyska, matematik och fysik. Efter fem år vid Östermalms läroverk blev han 1895
adjunkt i Örebro.

Westlings biografi beskriver en för tiden typisk utvecklingsgång i brytningen
mellan gammalt och nytt i folkskoleseminariernas historia. Hur kom det sig att
denne akademiker lät degradera sig från läroverks- till seminarielärare? Han hade
nämligen utnämnts till seminarieadjunkt i Strängnäs 1905. Svaret på den frågan är
att söka i hans egen sociala bakgrund och i de personliga kontakter han särskilt
under stockholmstiden knöt med Fridtjuv Berg och personer ur den frambrytande
arbetarklassen. Under uppsalatiden hade han dessutom rönt påverkan av 80-
talsradikalismen.

Men dessa inflytelser dämpade inte hans religiositet. Under uppsalatiden hade
han även påverkats starkt av de fromma kretsarna kring Waldemar Rudin och
under örebrotiden hade han umgåtts "med en del allvarligt kristna familjer, kyrk­
liga och frikyrkliga". Som folkbildare och nykterhetsvän bedrev han en omfat­
tande föredragsverksamhet Westling fullbordade sina teologiska studier och
prästvigdes 1902 för Strängnäs stift.

Walli menar att Westlings "religiösa och pedagogiska inställning" disponerade
honom för studier av "den store danske folkväckaren Grundtvi g". 7° Ä ven här,
vilket Walliförsummar att påpeka, är inflytandet från Berg tydligt. Folkhögskole­
tanken låg i tiden och Berg hade 1870 och läsåret 1873-74 studerat grundtvigian­
ismen på ort och ställe på Askers folkhögskola i Syd-Jylland. Westling skulle på
ett mer teoretiskt plan studera Grundtvig på Riksarkivet i Köpenhamn läsåret
1904-1905.71

78

Men Westlings "grundtvigianism" var annorlunda beskaffad än Bergs. Han
delade inte dennes onyanserade "Opposition mot 'fadersväldets, konungaväldets
och prestväldets' auktoritet", inte heller hans oförsonliga syn på frikyrkligheten:
grundtvigianernas i Danmark ofördragsamhet var stor men de frikyrkligas i
Sverige "hundra gånger värre" - han ironiserade över deras "egennytta, trång­
skallighet och Sankte Peter Pauls [Waldenströms] pajaskonster". n

Inte heller var Waldemar Rudins fromhetstyp och hans organisation SFV
mycket värda i Bergs ögon. Enligt Bröms' bedömning representerade de den
"traditionella religiositeten". Berg såg "den kristeliga folkskoleavisan" Folkskol­
ans Vän som "ett motgift" till SAF och Svensk Lärartidning.73

Westling sökte efter endast l 112 års erfarenhet som seminarieadjunkt rektoratet
vid Göteborgs folkskoleseminarium i konkurrens med den av biskop Rodhe och
domkapitlet förordade J.A. Hultqvist, t.f. rektor efter Nygren, fil.kand.,VDM
och folkskoleinspektör, utnämnd till adjunkt samtidigt som Nygren utnämndes till
rektor 1887.

Kungl. Maj:ts utnämning av Westling väckte av förklarliga skäl uppseende.
Han var ju i jämförelse med Hultqvist oerfaren både som seminarielärare och
rektor, dessutom känd för att ha "rört sig i radikala kretsar". Som ofta i dylika fall
kom olika rykten i omlopp. Såväl Walli som Sjöholm ägnar saken ingående upp­
märksamhet. Sjöholm säger sig vilja "skingra ett missförstånd" beträffande ut­
nämningen genom att studera biskop Rodhes förord, vilket entydigt rekom­
menderade Hultqvist och vann domkapitelsledamöternas bifall med undantag av
rektor Röding och lektor Hellquist, vilka på grund av bristande personkännedom
endast med tvekan kunde instämma i biskopens förord, den förre dessutom
förebärande som principiell ståndpunkt, att ny rektor borde tas från annan
läroanstalt än den, där vederbörande själv en längre tid tjänstgjort. Biskop Rodhe
å sin sida ville fullfölja tidigare tradition vid utnämningen.74 På samma sätt som
Nygren varit adjunkt hos Leffler, hade Hultqvist varit adjunkt hos Nygren.

Sjöholm menar att statsrådet Hugo Hammarskjöld fäste avseende vid dessa
reservationer i domkapitlet och att han, ehuru konservativ, dock hade utsett den
liberale Fridtjuv Berg till ordförande i FUK och i detta utnämningsärende hade
tagit del av dennes ingående kännedom om förhållandena på Göteborgs folkskole­
seminarium och nu lyssnade till hans rekommendationer av hans vän Westling till
rektoratet.75

Troligen såg Berg genom Westling en möjlighet att bryta den gamla för­
myndarmentaliteten på seminariet, som han befarade endast skulle komma att kon­
serveras genom Hultqvist. Båda sökande var prästmän, den förre teologiskt och
pedagogiskt liberal, den senare konservativ. Valet var inte svårt för Berg, kanske
svårare för Hammarskjöld, som nyligen avlöst Berg som ecklesiastikminister.
EnligtWalliskall också ett ord från professor Rudin till förmån för Westling ha
kunnat påverka Hammarskjöld.76

Karl Arvid Westling förordnades alltså till rektor för folkskoleseminariet i
Göteborg 1906. I denna politiskt som teologiskt och pedagogiskt ömtåliga ut­
nämningsprocedur ges ett nytt exempel på betydelsen av personliga förbindelser
för en karriär, om än på ett högre plan än de personliga relationerna mellan
tidigare rektorer: Leffler var svåger med Lundgren och Nygren skolades av

79

Leffler och övergick från läroverk till seminarium?7 Även Westling övergick ju
från läroverk till seminarium efter liknande mönster som företrädaren.

Någon förstärkning av domkapitlets ställning som styrelse för seminariet blev
utnämningen inte, men kvar står det faktum, att detta till trots en präst satt kvar
som seminarierektor i Göteborg ända till 1929. Den trenden bröts i Härnösand
genom Bucht redan 1877 och i Uppsala genom Dahlgren 1905.

Emellertid vore det felaktigt att enbart lägga karriärhänsyn som avgörande
faktor för Westlings del. Det kan betraktas som belagt att seminarielärartjänst
ansågs som en degradering i läroverkskretsar. Walli, själv teol. lic. och tidigare
gymnasielärare, menar att W estlings byte av läroanstalt "säkerligen hos honom
[var] framkallad av hans allt starkare intresse för folkskolans uppgifter och sam­
hälleliga betydelse".78

Grundtvig och folkhögskoleandan besjälade Westling och seminariet erbjöd på
annat sätt än läroverket möjligheter till friare studieformer. Därtill kom naturligtvis
seminariets stimulerande miljö med vuxna och ofta mer studiemedvetna elever.

Skiftet Bergendal-Dahlgren i Uppsala 1905 och Nygren-Westling i Göteborg
1906 inbjuder till jämförelser: de båda äldre var av samma västliga fromhets- och
kyrkoriktning, humanistiskt och teologiskt bildade, över såvällärare som elever
dominerande och fordringsfulla personligheter men samtidigt faderligt omvår­
dande, mot föreningsliv och helnykterhet, pedagogiskt skickliga men företrädes­
vis kvar i den kateketiska undervisningstraditionen. De båda yngre var av friare
fromhets- och kyrkoriktning, matematiskt-naturvetenskapligt bildade, Westling
även teologiskt, mindre dominerande i kollegium och lärjungakrets, för före­
ningsliv och- i Westlings fall- utpräglat för helnykterhet, organisatoriska och
pedagogiska nydanare - Dahlgren i utredningsarbetet, Westling i praktisk till­
lämpning.

Sjöholm, som delvis bygger sin framställning på Walli, framhåller rektor
Westlings förmåga att under tillämpning av 1886 års seminariestadga samla goda
lärarkrafter till seminariet, som blev något av "en plantskola för blivande semi­
narierektorer". Som exempel kan nämnas, att Martin Graner blev rektor i Härnö­
sand, Gideon Danell i Stockholm och Uppsala, Albin Olsson i Karlstad, Helge
Nelson i Stockholm och Charles G. Swanborg i Lund. 79

Vid slutet av Första perioden räknade kollegiet tiotalet lärare, vid slutet av
denna ett 20-tal.so

Ovan har framhållits att det med Dahlgrens rektorstillträde i Uppsala inträdde
en ny epok där. Detsamma gäller Westlingstillträde i Göteborg, men här mer ut­
präglat, därför att Westling till skillnad från Dahlgren inte på grund av utred­
ningsuppdrag behövde ta tjänstledighet och överlämna rodret till vik. rektor. Han
var också i jämförelse med Nygren en mer öppen, aktiv och entusiastisk natur.
Det är allmänt omvittnat att, som Walli uttrycker det, seminariet "blev platsen för
en sjudande verksamhet, rik på nyskapande initiativ". st

Denna pedagogiska reformverksamhet på ort och ställe bör kommas ihåg, då
eljest Westlings mest arbetskrävande uppgifter -liksom för Dahlgren i Uppsala
och Bucht i Härnösand - var förknippad med nybyggnadsfrågan i Göteborg och
den pedagogiska "nybyggnaden" inom hela landet genom insatserna i seminarie­
lärarmötena och därmed indirekt i FUK, vars ordförande vännen Dahlgren var.

80

Westling var en av Dahlgrens främsta "assistenter" i utredningsarbetet kring den
nya seminariestadgan 1914 med kulmination i göteborgskollegiets yttrande 1912.

Vad som förändringarna till trots bevarade den kristliga prägeln och konti­
nuiteten mellan den nygrenska och westlingska eran, var morgonandakterna. De
anslöt till kristendomsundervisningen och ägde läsåret 1900-1901 rum kl. 6.30-7
och hölls av kristendomslärarna, rektor Nygren och adjunkt Hultqvist. Läsåret
1906-1907 hade andakten avkortats till 15 minuter och pågick kl. 7.45-8.00 i
form av bibelbetraktelser. Läsåret 1909-1910 genomgick rektor Westling på lör­
dagarna söndagens högmässotext och adjunkt Hultqvist på måndagarna Filipper­
brevet och övriga dagar Apg. kap. 1-8.82

Liksom kollegierna i Uppsala och Härnösand hade kollegiet i Göteborg att
yttra sig över SFV-skrivelsen i efterprövningsfrågan. Även här yrkades avslag
med liknande motiveringar som mött ovan: rätt till efterprövning ges ej annan
yrkeskår, annan fortbildning betygssätts ej, andra faktorer än betyg är av
betydelse för lärartillsättning, sämre seminarieresultat befaras, vore orättvist mot
dem som fått goda avgångsbetyg, kunde inverka menligt på lärares skolarbete,
svår betygssättning på prov med så olika förutsättningar; möjligen kunde man
tänka sig rätt till prov i undervisningsskicklighet efter tre års väl vitsordad
tjänstgöring. Följande formulering torde vara typisk för den kallelsemedvetne
rektor Nygren: "Det finns en fortbildning, som leder alltmer in i kallet, men det
finns ock en som leder därifrån."83

För den gamla stammens seminarierektorer var det en hederssak att inte överge
det höga lärarkallet Hos rektor Nygren insmög sig den misstanken, att den som
ägnat sig åt fortbildning kunde växla in på annat spår än lärarbanan.

I yttrandet till domkapitlet nämns ej SFV, vilket kan leda till misstanken att
föreningen inte stod väl till boks hos Nygren. Hans namn finns inte heller i SFV­
matrikeln för år 1900. Det gör däremot kyrkoherde Magnus Wieselgrens, som
blev lokalavdelningens ordförande 1905, domkapitelsledamot 1906 och senare
seminariets inspektor (1915-1924).

Westlings vänskap med SFV:s riksordförande Waldemar Rudin var tydligen
inte tillräcklig för att dra honom till föreningen före göteborgstiden. Men antag­
ligen värvade Wieselgren honom som medlem från 1907.84 Eller hade möjligen
dessförinnan Westlings vänskap med den enligt Bräms religiöst så ärlige Fridtjuv
Berg avhållit honom från medlemskap? Berg hade ju uttalat sin förkastelsedom
över "folkskolevännerna". Ännu ett vänskapsförhållande kan ha påverkat West­
lings anslutning till SFV: rektorskollegan och FUK-ledamoten i Växjö, C.O.
Arcadius, var under många år ordförande i Växjö-traktens lokalavdelning av
SFV.85 Även vänskap kan -liksom fortbildning -leda åt olika håll.

I ett avseende var Nygren och Berg, men från skilda utgångspunkter, på sin
vakt mot SFV: där fanns ju också frikyrkliga, till och med i styrelsen både på riks­
och lokalplan. Vid sidan av Wieselgren satt som vice ordförande i Göteborg FV­
redaktören Karl Åkesson, som var SMF:are och som 1911 avlöste honom som
ordförande. Åkesson tillhörde pionjärerna i SFV. Hans namn fanns i den första
matrikeln redan 1885 och han var FY-redaktör 1888-1929. I Uppsala och
Härnösand förvärvades FV under hela perioden till seminarierna genom köp
(pren.), ibland även den av ABFV utgivna "Pedagogisk kalender", där Arcadius

81

återkom med artiklar. Men i Göteborg kom inte FV i huset förrän med Westling
1907.86

Om sålunda olika uppfattningar kunde råda mellan Nygren och Westling, var
efterträdaren beredd att om sin företrädare- på samma sätt som fallet var mellan
Bergendal och Dahlgren i Uppsala -lämna det vackraste omdöme: "en helgjuten
kristen personlighet- - - sitt lärarkall helt hängiven". Hans huvuduppgift var att
fostra ungdomen i kristen och fosterländsk anda.

Det var i mycket samma anda som besjälade Westling. Han var präst och för­
kunnare. Gustav Adolfsdagen firades fosterländskt med skolfest Kristendoms­
lektionerna kunde börja och sluta med en psalmvers.87

Vid seminarielärarmötena 1910 och 1912 var Westling en av dem som jämte
Arcadius sökte motverka sekulariseringen. En återblick på tidigare möten visar en
tydlig sådan utvecklingstendens. I Linköping 1910 inleddes mötet med morgon­
bön i domkyrkan av domprosten, sedermera biskopen J. Personne, och avsluta­
des med bön och psalmsång i folkskoleseminariets högtidssal. Seminariets
inspektor, teol.dr A. von Engeström (från 1902 ordförande i Linköpings lokal­
förening av SFV), hade hållit det inledande mötets hälsningstal och särskilt väl­
komnat statsrådet Claeson. Seminariets rektor var fil.dr Gottfr.Westling, mång­
årig medlem av SFV och liksom Arcadius medarbetare i Pedagogisk Kalender. 88

Seminarielärarmötet i Landskrona 1905 hade enligt programmet inga religiösa
inslag. Men prosten E. Olbers, Trelleborg, var bestyrelsens ordförande och väl­
komsthälsade, särskilt vänd till kanslirådet LA. Lyttkens. Mötet avslutades dock
med psalmsång.89

Åttonde mötet hölls på folkskoleseminariet i Stockholm. Mötesberättelsen
omtalar att lördagens förhandlingar avslutades med unison sång "och bön av
ordf." Mötets ordförande och vice ordförande var stockholmsseminariets inspek­
tor, kyrkoherden teol.dr Axel Landquist, och seminariets rektor, Fr. Lundgren.
Mötesmatrikeln skiljer mellan "Inbjudna" och "Övriga". Bland de förra märks
ecklesiastikminister P. E. Lindström, FUK-ordförande dr Fr. Berg och kanslirådet
C. Kastman, Lundgrens företrädare som rektor för seminariet. 90

Vid Växjö-mötet 1912 slutligen (nästa seminarielärarmöte dröjde till 1919)
presiderade rektor Arcadius. Detta möte behandlade så gott som uteslutande
FUK:s seminariebetänkande och förklarar, varför raden av inbjudna ledande
skolmän nu om möjligt var ännu längre än vid tidigare möten: statsrådet Fr. Berg,
biskop N.J.O.H. Lindström (bl.a. folkskoleinspektör 1878-1894, ordf. i kate­
kesnämnden 1911), landshövding A.H. Hammarskjöld, överdirdirektören i läro­
verksöverstyrelsen, B.J:son Bergqvist (bl.a. adjunkt vid folkskoleseminariet i
Lund 1884-91, sedermera chef för Folkskoleöverstyrelsen och Skolöverstyrel­
sen), kanslirådet, f. statsrådet P.E. Lindström, kansliråden K.E. Sandberg, H.
Tigerschiöld och LA. Lyttkens samt FUK-ordf. Harald Dahlgren. Slutligen kan
nämnas den till folkskolans religionsundervisning ytterst kritiskt inställde dom­
kapitelsledamoten, lektor H. Petrini.91

Det fanns inga religiösa inslag i programmet vid detta möte, men ordföranden
Arcadius avslutade med psaltarpsalmens ord om Guds nåd, som "varar från evig­
het till evighet".92

82

Seminarielärarmötet i Växjö 1912 har betecknats som mycket viktigt. Det
förstås särskilt genom uppbådet av ledande skolpolitiker och skoladministratörer.
Man ville från högsta ort avlyssna mötets reaktion på FUK:s skol betänkande.

Liksom i Uppsala och Härnösand ville lärarkollegiet i Göteborg avvakta detta
mötes resolution, innan remissen på FUK:s förslag avlämnades. Westling
begärde uppskov i slutet på april, men av någon anledning utarbetades den på
våren och kunde avlämnas redan i början av juni. 93 Generellt kan gälla att
samverkande krafter från landets olika seminariekollegier kom att utarbeta
mötesresolutionen 1912, vilken sedan kunde bli mer eller mindre riktningsgivande
för de enskilda kollegiernas yttranden- utom vad beträffar Göteborgs-kollegiet­
såväl som för FUK:s vidarebearbetning av det betänkande som lades till grund för
regeringens proposition inför 1914 års riksdag.

Närmast ovan har seminarielärarmötena studerats med hänsyn till sekulari­
seringstendenserna under perioden och bl.a. rektor Westlings motverkande insat­
ser vid senare möten. Vidare har avseende fästs vid de särskilt inbjudna gästerna
från departement och översta skolledning.

Redan i detta kapitels början har 1914 års seminariestadga genomgåtts med
hänsyn till relationen kyrka - seminarium, så långt den kan avläsas i stadgans
bestämmelser om konsistoriernas befogenheter som seminariestyrelser och i dess
religiöst och sedligt betingade formuleringar (Bil. l.).

Nedan följer en slutredovisning av diskussionerna i lokalstyrelsefrågan i
FUK:s betänkande, i Göteborgs folkskoleseminariums kollegieyttrande och i
Nionde seminarielärarmötets resolution, vilka samtliga föreslår en annan lösning
än den 1914lagstadgade.

FUK:s förslag i lokalstyrelsefrågan utgår ifrån att domkapitlen inte längre kan
fylla denna uppgift. "Folkundervisningsväsendet skall sekulariseras och samban­
det med kyrkan slitas", kommenterade FV. Betänkandet väljer emellertid andra
formuleringar, som erkänner domkapitlens förmåga att leda seminarierna. Som
skäl för ändringen anges i stället "allmänna organisatoriska grunder". Man åbero­
par läroverksreformen, som berövade domkapitlen uppgiften som läroverksstyrel­
ser, och hävdar att de "med hänsyn till sin sammansättning" inte är bättre ägnade
till seminariestyrelser. Domkapitelsledamöterna i Uppsala och Lund liksom i öv­
riga stiftsstäder och i Stockholms konsistorium, som aldrig varit läroverksstyrelse
men sedan 1865 styrelse för seminariet i huvudstaden, har aldrig annat än tillfäl­
ligtvis haft någon "närmare kännedom om seminarierna". I FUK-betänkandet
hävdades att domkapitlen endast som "verkliga skolstyrelser" skulle kunna fort­
sätta att vara seminariestyrelser.

Kommentatorn från SFV, som höll på sambandet kyrka-skola, bejakade delvis
detta resonemang och fortsatte för egen del kritiken av domkapitlens sammansätt­
ning. Han- uppenbarligen tidningens redaktör, Karl Åkesson- fann det märkligt
att, trots att saken länge diskuterats och kyrkan haft "framstående representanter i
riksdagen", sådana som biskoparna Billing och von Scheele, ändock ingenting
mer verksamt åtgjorts för att "få stiftsstyrelserna ombildade". Han påtalade höger­
regeringen Lindmans passivitet inför domkapitelskommittens förslag 1906 och
kyrkans eget vankelmod. Sålunda hade förslag t.o.m. framkommit, som skulle
göra domkapitlen till rent "kyrkliga myndigheter".

83

Åkesson efterlyste ett "organiserat motstånd" från fyra håll: biskoparna, dom­
kapitlen, Allmänna Svenska Prästföreningen (ASP) och förstakammarhögern
under Billing .. 94

FUK:s konkreta förslag gick ut på att i lokalstyrelserna, vilkas uppgifter "icke
synes böra helt överflyttas på en central myndighet", skulle ingå en av domkapitlet
utsedd prästman med uppgift att, på samma sätt som vid läroverken eforus själv
eller genom utsett ombud, likaså vid seminarierna ha uppsikt över kristendomsun­
dervisningen. Övriga i lokalstyrelsen var enligt förslaget en av Kungl.Maj:t utsedd
ordförande, en person utsedd av landstinget och en av Överstyrelsen samt som
självskriven seminariets rektor, samtliga med S-åriga mandat.

I FV upplevdes "hela apparaten med överstyrelse och lokalstyrelse" som "rena
konstruktionen". Bättre vore en omorganisation av domkapitlen med både semi­
narielärare och folkskollärare som ledamöter. Vad som behövdes vore en garanti
för kontakt "med den stora folkskollärarkåren". FUK:s styrelseförslag avfärdades
som ett meningslöst förslag om "skenstyrelser, som rikets allmänna läroverk
kunna reda sig förutan". 9s

FV förordade alltså ett omorganiserat domkapitel som lokalstyrelse för folk­
skoleseminarierna, ett förslag som saknade varje förutsättning att bli antaget. Det
svarade prästerskapet för genom sin ovilja mot att ge seminarielärar- och folk­
skollärarkår inflytande i domkapitlen. Hela detta problemkomplex har som ovan
framhållits behandlats av Lennart Tegborg i flera omgångar, varvid även SFV:s
officiella hållning har redovisats. 96

Seminarielärarmötet 1912 förordade i styrelsefrågan följande:
l. Sambandet mellan Sveriges folkkyrka och de anstalter, där dennas folkskol­
lärare utbildas bör bevaras.
2. Fullödiga uttryck för detta samband bör finnas i seminariestyrelsernas orga­
nisation.
3. Mötet har ingenting att invända mot kommittens förslag om anordnande av
överstyrelse för seminarierna
4. I stället för att stå under en lokalstyrelse bör varje seminarium stå under
inseende av en av k.m:t förordnad inspektor.97

Här hävdas alltså i punkten l, att folkskollärarkåren tillhör folkkyrkan och tjänar
denna i sin yrkesutövning i folkskolan, vars huvudman kyrkan är, till skillnad
från folkskollärarnas utbildningsanstalter folkskoleseminarierna, vilkas huvudman
är staten. Utan att det uttryckligen sägs, vill man framhäva denna skillnad i
huvudmannaskap och fastslå, att det är statens skyldighet att bevara sambandet
mellan kyrkan och de anstalter, där staten för kyrkans räkning utbildar folk­
skollärare i - vad man enligt detta betraktelsesätt borde kalla - folkkyrkoskolan.

I punkten 2 sägs ingenting om hur "seminariestyrelsens organisation" skall
vara beskaffad för att tillgodose detta viktiga samband. Med seminariestyrelse
måste här åsyftas den i punkten 3 tillstyrkta överstyrelsen, eftersom i punkten 4
lokalstyreisens avskaffande föreslås.

Seminarietärarmötets betydelsefulla resolution beträffande folkskoleseminarier­
nas styrelser är delvis oklar och kryptisk och krävde seminariekollegiernas själv­
ständiga bearbetning.

Göteborgs seminariekollegium accepterade överstyrelseförslaget men lokal­
styrelsen och dess ordförande biskopen ersattes med en av Kungl.Maj:t utsedd

84

inspektor. Paragrafvis företogs därefter ändringar i förslaget så, att ordet lokal­
styrelse i förekommande fall ersattes med orden överstyrelse, inspektor eller
rektor.98 Innebörden av detta förslag var tydligen ökad handlingsfrihet för rektor
med minskad risk för motsättningar samt snabbare behandling och beslut, sålunda
en viss avbyråkratisering. Någon ideologisk motivering för avskaffandet av
domkapitlen som styrelser förebars märkligt nog inte.

En jämförelse mellan de tre seminariekollegiernas handläggning av styrelse­
frågan utvisar full överensstämmelse dem emellan i stödet av FUK:s förslag om
domkapitlens avskaffande som lokalstyrelser för folkskoleseminarierna.

Samtidigt föreligger i samma fråga överensstämmelse mellan de tre seminari­
erna och seminarietärarmötet 1912. Än en gång kan fastslås, att seminarielärar­
mötena var seminarielärarnas språkrör som remissinstans till FUK:s betänkande
nr I beträffande ny stadga för folkskoleseminarierna, samtidigt som kollegierna
(utom Göteborgs) drog nytta av detta sitt språkrör vid avfattandet av de egna
yttrandena.

I denna växelverkan spelade göteborgskollegiet med sin rektor Karl Arvid
Westling en framträdande roll, dels genom att låta utarbeta en remiss på FUK:s
betänkande, som omfattade inte mindre ån 78 sidor, dels genom att sända en
styrka på 12 personer till seminarietärarmötet i Växjö.99

På byggnadsområdet föreligger en mycket konkret parallellitet mellan de tre
seminariestäderna, och i alla tre spelar seminarierektorerna en avgörande roll för
lösningen av de högaktuella nybyggnadsfrågorna. Bäckström och Lundh fram­
håller, att lokalfrågan i Uppsala alltifrån seminariets början "stått främst på
dagordningen". De jämför den enda lärosalen vid starten den 8 september 1842
"med den storslagna byggnad" som togs i bruk höstterminen 1916 och invigdes
den29mars 1917. De finner lösningen av denna långdragna fråga "synnerligen
Jycklig".IOO

Ä ven en jämförelse med Dekanhuset med dess klassiska arkitektur och
imponerande läge mellan Domkyrkan och Trefaldighetskyrkan utfaller främst med
tanke på praktisk användbarhet avgjort till den nya byggnadens fördel. Dess läge
utom stadens hank och stör medförde idealiska förhållanden i fråga om undervis­
ningen i exempelvis sådana eftersatta ämnen som trädgårdsskötsel, slöjd och
gymnastik med lek och idrott.

Redan före tillträdet av rektorstjänsten tillskrev Harald Dahlgren domkapitlet
med enträgen uppmaning att lösa lokalfrågan, vilken han vid tidigare besök på
seminariet funnit vara i viktiga avseenden olöst. Han återkom åtskilliga gånger i
denna fråga hos myndigheterna men fick se bygget påbörjat först sista året av sin
ämbetsperiod i maj 1914 men följaktligen inte fullbordat. Till anläggningen bevil­
jades statsanslag om ca 790.000. Arkitekt var A. G. Lindgren.J01

Det blev en lång väntetid men kort i jämförelse med de 75 årens väntan på
lokalfrågans slutgiltiga lösning. Det statliga seminarieväsendet har i många
avseenden suttit i kläm mellan folkskola och läroverk, inte minst på lokal- och
byggnadsområdet- till stort men för lärarutbildningen

Invigningstalare vid ovannämnda begivenhet 1917 var "den förste skol­
generalen", Bengt J:son Bergqvist. 102 Han gav i sitt tal en expose över-den
svenska folkundervisningens historia, som återkommer nedan för närmare analys.

85

Här skall talet aktualiseras av en enda anledning: dess bevarande av den
kontinuitet som föreligger mellan den gamla och den nya seminariebyggnaden i
Uppsala genom talarens avslutningsvis upprepade bön av ärkebiskopen J.O.
Wallin vid dennes ovan omtalade invigningstal 80 år tidigare av nya katedral­
skolan, nuvarande Dekanhuset, som senare i nära 50 år tjänade som folkskole­
seminarium. Bergqvist hade med Geijer betonat "det kristna livsidealet" som
grund för all verklig folkundervisning. Med detta förknippades allljämt den foster­
ländska andan och vördnad för överheten. Bergqvist återgav sist i sitt tal Wallins
retoriskt högtidliga bön:

V ile och vake över detta hus Guds frid och Konungens lag!
Komme över dess trösklar ej annat än lärgirighet, själsrenhet, goda föresatser!
Råde inom dess murar ordning, uppmärksamhet, flit!
Gånge ut genom dess portar grundliga, sanna kunskaper, utvecklade ädla för­
mågor, styrkta, glädjerika förhoppningar, till Guds ära, Konungens välbehag,
Föräldrars fröjd och Fådemeslandets fromma. 103

Efter ytterligare 50 år hade även denna ståtliga seminariebyggnad tjänat ut i
egenskap av folkskoleseminarium. Då fanns ingen "generaldirektör" till hands att
med wallinsk vältalighet proklamera "det kristna livsidealet" som grunden för
svensk lärarutbildning och svensk folkundervisning.

Rektor Dahlgrens förtjänster om en ny seminariebyggnad i Uppsala motsvaras
av rektor Buchts dito i Härnösand. Det var år 1907 som det nya seminariet vid
Kastellgatan togs i bruk. Invigningen av denna byggnad utgjorde utan tvekan kul­
men på Wilhelm Buchts bana som seminarierektor. Högtidligheten har beskrivits i
en artikel av signaturen G.S. (Gideon Sandahl) i FV och utgör till sina huvud­
delar, dels ett referat av rektor Buchts föredrag om seminariets lokaliteter alltifrån
starten 1842 och den nya byggnadens tillkomst, dels ett referat av biskop Martin
Johanssons invigningstal, som antog formen av ett föredrag om "religionsunder­
visningen vid Sveriges folkskoleseminarier".

"Invigningen", heter det i artikeln, "ägde rum i läroanstaltens imponerande
solennitetssal" och högtidstalen inramades av en kantat av seminariets musik­
lärare, domkyrkoorganisten m.m. Fredrik Janson (FV har felaktigt "F. Jonsson")
till text av Sandahl själv och utförd av seminariets kör och orkester under ton­
sättarens ledning. Avslutningsvis ger Sandahl i sin artikel rektor Bucht en eloge
för hans utomordentliga insatser för den nya seminariebyggnadens tillkomst. 1M

I sin historik över staden Härnösand observerar Harald Wik vederbörligen
rektor Buchts insatser i arbetet på det nya lärohusets tillkomst, gynnade genom
hans ställning som ordförande i stadsfullmäktige, varigenom hans inflytande över
byggnadens läge och utformning "givetvis" underlättades. Jos

Rektors första kontakt med domkapitlet ägde mycket riktigt rum år 1900. Den
av Överintendentämbetet rekommenderade totalkostnaden uppgick till 252.000 kr,
vilken summa godkändes av Kungl. Maj:t i proposition till 1904 års riksdag och
av densamma beviljades. Arkitekt var G. Hermansson. Sandahl ger i sin historik
en detaljerad beskrivning av byggplanerna, varför det här får räcka med en
hänvisning till denna och till hans ovannämnda referat av Buchts föredrag .J06

Redan 1899 tillskrev rektor Nygren domkapitlet om nybyggnad och 1902
inlade han en skrivelse till Överintendentämbetet om forcerande av seminarie-

86

bygget. Liksom på Hagstedts tid var man nu i trängande behov av större utrym­
men. Jo?

Liksom Dahlgren i Uppsala och Bucht i Härnösand grep sig Westling i Göte­
borg kraftfullt an med byggnadsfrågan. Redan första terminen av sin ämbetstid
var han färdig med en omfattande skrivelse på 24maskinskrivna foliesidor till
domkapitlet om "läroverksbyggnad". Hanjämförde med övriga läroverk och folk­
skolor i staden och fann seminariet vara missgynnat, En "om- eller nybyggnad är
nödvändig", skrev han. Luleå-seminariets tillkomst och FUK:s direktiv angående
seminariebyggnader åberopades. skrivelsen snabbehandlades i domkapitlet, som
ingick till Kungi.Maj:t med förslag till Överintendentämbetet att företa undersök­
ning. Westling å sin sida utarbetade med arkitekthjälp en ritning till ombyggnad
med största tänkbara noggrannhet och tillställde den samma myndighet. Under
1910 förekom många yrkanden till domkapitlet från rektor, t.ex. hemställan om
Kongi.Maj:ts proposition till1911 års riksdag angående anslag om 81.101:80 kr
till inredning av nybyggnaden 1912. Beslut om nybyggnad och arbetets igång­
sättande togs 1910 och lärohuset skulle stå färdigt den l juli 1912 till en kostnad
av 429.000 kr. Arkitekt var liksom i Härnösand Gustaf Hermansson.l08

Invigningen ägde rum den 3 mars 1913 i högtidssalen. Akten inramades av
psalmsång. Rektor Westling gav i likhet med Bucht i Härnösand en ingående
redogörelse för byggnadens tillkomst och beskaffenhet. Hans vän från stock­
holmstiden, Fridtjuv Berg, numera ecklesiastikminister, höll invigningstalet. En­
ligt referenten i FV, redaktör Åkesson, som i egenskap av ordförande i stadens
SFV -förening hörde till de särskilt inbjudna, riktade sig statsrådet, som bekant
tidigare elev vid seminariet, särskilt till de unga.109

Även L.Gottfr. Sjöholm var medlem av SFV och medarbetare i FV, där han
året förut lämnat en detaljerad redogörelse för "Göteborgs folkskoleseminariums
nybyggnad". På samma sätt som Sandahl i Härnösand avslutar han artikeln med
en hornmage till sin rektor för hans "outtröttliga nit" i arbetet för nybyggnaden. no

På liknande sätt som i Härnösand och sedermera i Uppsala utfördes en kantat
vid invigningen av seminariebyggnaden. I Göteborg var tonsättaren likaledes se­
minariets musiklärare, C. Olof Holmberg, och textförfattaren seminariets inspek­
tor, A.E. Friedlander. Biskop E.H. Rodhe avslutade högtiden med att
understryka "att undervisningen för att kunna bliva fostrande måste byggas på
kristlig grund" och "nedkallade Guds välsignelse över det arbete, som komme att
förrättas i det nya läroverkshuset".m

Invigningstalen av biskop Martin Johansson i Härnösand 1907, av statsrådet
Fr. Berg i Göteborg 1913 och av överdirektören B.J:son Bergqvist i Uppsala
1917 är att betrakta som viktiga programtal med avseende på de nya lärohusens
ideologiska lärobyggnad. Nedan följer en jämförande analys av dessa tre
tal i syfte att klarlägga ledande skolmäns vid dessa tidpunkter syn på vad som är
föreliggande avhandlings huvudämne: kyrkans och kristendomens roll på
folkskoleseminarierna.

Biskop Johansson var teolog och kyrkoman. Han valde alltså ämnet "Reli­
gionsundervisningen i Sveriges folkskoleseminarier" och motiverar sitt ämnesval,
dels med ämnets betydelse som "det viktigaste" av alla, dels med dess egenskap

87

av att vara föremål för "divergerande åskådningar". Vid ämnesbehandlingen säger
han sig utesluta "alla speciellt pedagogiska och metodiska detaljfrågor".

Sann mänsklig utveckling kan inte äga rum utan religion som "bärande grund".
På samma sätt är moralen beroende av religionen. Ett folks moral grundas alltså
på dess religion. I seminariestadgan är emellertid ämnesbeteckningen kristen­
domskunskap~ men detta utesluter inte allmän religionshistoria, förutsatt att
kristendomen framställs som "den absoluta religionen, framgången ur en verklig
gudomlig uppenbarelse".

Denna undervisnings "både urkund och norm är bibeln" vars tillförlitlighet inte
rubbas "av den modärna vetenskapliga bibelkritiken". Men undervisningen måste
även anknytas till den evangelisk-lutherska kyrkan och dess bekännelseskrift
Luthers lilla katekes och helst även till den Augsburgska bekännelsens 21 första
artiklar.

Till skillnad från rektor och kristendomslärare skall dock övriga seminarle­
lärare inte avkrävas personlig kyrklig bekännelse. Men en aldrig så bekännelse­
trogen undervisning fritar inte läraren från det praktiska livets tillämpning av
kristendomens sanningar. Biskopen ger här personlighetsprincipen dess kristliga
tolkning. 112 Biskop Johanssons invigningsföredrag var som synes teologiskt­
kyrkligt betingat.

Ecklesiastikminister Berg var folkskoleman. Som kyrkominister var han ingen
kyrkoman. Han talade i Göteborg om "Bildning och halvbildning". Hans tal inne­
höll ingen religiös eller kyrklig anspelning.

Berg gör först ett par återblickar på sin tid som elev vid seminariet 1874 och
samvaron med Westling 1891 på Pedagogiska biblioteket i Stockholm. De
brukade företa gemensamma kvällspromenader i Humlegården och på Karla­
vägen. Därefter riktar talaren sig till seminaristerna för att tala med dem om "Det ni
och jag ha oss emellan", nämligen "folkskollärarebanan". Föredraget antar nu
polemisk karaktär. Talaren konstruerar de båda begreppen "bildning och hal v­
bildning" och hävdar starkt folkskollärarens yrke och stånd. Kommer bildning på
tal, är det ingen som tänker på folkskolan utan då blir det fråga om läroverk och
att ta studenten: "det stora skiljestrecket" har man dragit vid "studentexamen; vad
därovan är faller inom bildningens rike, vad därunder är inom halvbildningens".

Talaren har sedan inga större svårigheter att sticka hål på detta ännu rådande
betraktelsesätt genom att mot varandra ställa ett mekaniskt bildningsbegrepp med
läxboksförhör och examina mot ett organiskt med "lärjungens intresse och
självverksamhet" som drivkrafter. Den gamla "inpluggningsskolan" ska ersättas
av "utvecklingsskolan".

Konsekvenserna av de båda betraktelsesätten för lärarutbildningens del blir
enligt det mekaniska bildningsbegreppet, "att seminarierna äro oåterkalleligen
dömda till halvbildningsanstalter". Man hade som bekant mycket diskuterat
seminariekursens längd. Berg tog avstånd från förlängning med motiveringen, att
resultatet ändå aldrig skulle kunna "motsvara den mekaniska åskådningens
examensanspråk".

Berg var i sitt pedagogiska tänkande mycket beroende av Geijer (särskilt utrett
av Bräms). Han pläderade liksom Geijer för klasslärarsystem i folkskolan och för
en fördjupning av bildnings- och uppfostringsbegreppet Geijer var skeptisk till

88

det blotta kunskapsmeddelandet Som uppfostrare "kommer det mindre an på vad
man kan än vad man är, till hjärta och huvud.--- Det gives inga knep att bilda
människor. Men första villkoret är att själv vara det."

Berg tog fasta på dessa Geijers ord, när han avslutade sitt tal med några
personliga råd till de blivande folkskollärarna. Då fälldes inga biskopliga ord om
kristendomens oundgänglighet enligt såväl den gamla som den nya seminarle­
stadgan men väl ord om en på humanistisk-altruistisk människosyn grundad
idealism. 113

Var biskop Johanssons tal teologiskt-kyrkligt betingat, så var statsrådet Bergs
tal pedagogiskt-humanistiskt betingat. Berg gick i kampställning för en folk­
skollärarkompetens och ett bildningsideal, som icke nödvändigtvis måste vara
examensmärkt Det är inte svårt att i förlängningen av hans resonemang se
framför sig den senare utvecklingen mot enhetsskola, grundskola och modernt
gymnasium, där studentexamen dock dröjt sig kvar men under förändrade former.

Överdirekttiren J:son Bergqvist var läroverks- och seminarieman. Han höll en
föreläsning över ämnet "Lancaster och Pestalozzi", som var en sammanfattande
seminariehistoria från 1817 till 1917, reformationsjubileumsår och det senare
årtalet även ett jubileumsår för folkskola och seminarium, därför att 75 år förflutit
sedan folkskalestadgans och Uppsala folkskoleseminariums tillkomst. Invig­
ningsföreläsningens principiella innebörd låg i de båda namnen som symboler för
två skilda undervisningssätt å ena sida växelundervisningsmetoden och å den
andra åskådnings- och självverksamhetsmetoden.

Från svensk sida studerade 1817 fil.mag. P.R. Svensson på resa i England
och Schweiz respektive Laneasters och Pestalozzis metoder. Valet föll på Lan­
castermetoden såsom den lämpligaste för barnundervisningen i Sverige, vilken
metod "möjliggjorde en billig undervisning av ett stort antal barn genom få lärare
med ringa utbildning". 114 Metoden dominerade som bekant fältet ända till1864.
Två år senare fann Växelundervisningssällskapet för gott att ändra sitt namn till
"Sällskapet för folkundervisningens befrämjande".

Nu skulle Pestalozzis personlighetsprincip ta över på allvar, men lancaster­
andan dröjde länge kvar. Bergqvist medger dock att den införde "en anda av
ordentlighet och noggrannhet". "Metoden" som "knep att bilda människor" trodde
han lika litet på som Geijer och Berg.

Talaren kom därefter in på det tyska inflytandet och påpekade, att seminarie­
stadgan i Bayern av 1809 gav uttryck för Pestalozzis anda och genljuder i den
svenska stadgan av 1914. Överdirektören fann såväl det tyska som det svenska
folkskaleväsendet i mångt och mycket bristfälligt och pekade för Sveriges del på
att ännu 75 år efter lagstadgad folkskola och lärarutbildning mer än 40 % av
landsbygdsbarnen gick i halvtidsläsande skolor och att nära 30 %av folkskolans
lärare hade för ändamålet otillräcklig utbildning.ns

Men prästsonen, som en tid var betänkt på att låta prästviga sig och även
skaffade sig dispens från teologiska examina, brukade, som Gierow påpekar, låta
sina högtidstal avslutas med "ett religiöst ackord". 116 Så även här. Anknytningen
till reformationsjubileet erbjöd därvid en naturlig övergång, men redan förut hade
han i föreläsningen gjort påpekandet, att "personlighetsspörsmålet", som han
särskilt förknippade med Pestalozzi, "först införts i uppfostrans historia" genom

89

"det kristna livsidealet". Men det var genom Luther och reformationen som det
"på ett fastare sätt förbundits med tanken på folkuppfostran". Innan högtidstalaren
förklarade det nya lärohuset invigt och avslutade med den ovan anförda Wallin­
bönen, anknöt han till Luther-jubileet och det lutherska livsidealet "om en kristen
människas frihet" .117

Var biskop Johanssons tal teologiskt-kyrkligt betingat och statsrådet Bergs
pedagogiskt-humanistiskt betingat, kan slutligen konstateras, att överdirektören
Bergqvists tal var pedagogiskt-evangeliskt-lutherskt betingat. Det bör emellertid
starkare än vad Bergqvist gjorde betonas, att Laneasters metod inte var mindre
kristlig än Pestalozzis. Han framhöll visserligen att Joseph Lancaster var kvä­
kare. Men det bör tilläggas att han som dissenter var illa sedd och konkurrerades
ut av Andrew Bell, vilken honom oberoende kommit fram till samma metod.
Laneasters namn fästes dock vid metoden. 118

Hävdandet av personlighetsprincipen var poängen i Bergqvists invigningstal.
Utan dess tillämpning hotade den ena såväl som den andra metoden att störta
samman. Vad detta spörsmål beträffar var de tre högtidstalama överens. Men med
tanke på den senare seminarieutvecklingen var det symtomatiskt, att de båda
ämbetsmännen, kyrkomannen och skolmannen, stadgeenligt hävdade den krist­
ligt-kyrkliga linjen, medan den liberale politikern inte gjorde det, trots att han var
både kyrko- och skolminister.

c. Elever

Enligt 1886 års seminariestadga, som ägde laga kraft till 1914, skulle sökande vid
början av det kalenderår då inträde söktes, ha uppnått en ålder "icke understigande
16 år''. För första gången sattes en övre gräns till "Icke överstigande 26 år".!19

Gränserna för inträdesåldern passade inte alla, varför dispensansökningar
strömmade in till domkapitlet. Beviljande kunde endast ske genom Kungl.Maj:t på
yttrande från rektor, lärarkollegium och konsistorium. Uppgifterna skulle styrkas
genom prästbetyg, vilka också, som framgått ovan, kunnat innehålla många
uppgifter om sökande utöver de rutinmässiga

Sist i årsredogörelserna i början av 1900-talet fanns ett utdrag ur seminarie­
stadgan, rubricerat "Tillägg, intaget till tjänst för inträdessökande". Där återfinns
förutom kunskapsfordringarna bl. a. bestämmelser om HHN och gott uppföran­
de.12o

Beträffande folkskollärarexamen kan man särskilja tre huvudtyper av exami­
nation: l) den fortlöpande examinationen av elever i avgångsklasserna efter van­
ligen fyra års studier, omfattande såväl teoretisk som praktisk examen; 2) exa­
mination av utifrån kommande lärare med eller utan småskollärarexamen, vilka
kom för korttidsutbildning och alltefter kunskaps- och praktikbakgrund kunde
dispenseras från teoretisk eller praktisk examen; 3) examination av präster,
s.m.cand., teol.kand. eller teol.stud., som dispenserats från teoretisk examen.

Prästerliga lärartjänster förekom nu i mindre omfattning.I21 Att präster under­
gick praktisk folkskollärarexamen kan delvis ses som ett utslag av prästerskapets
misstro mot folkskollärare som religionslärare. Med lekmän i denna roll rubbades
sambandet kyrka-skola.

90

Vid examen för präster och teologer var domkapitelsledamot alltid närvarande,
vanligen inspektor. Som exempel kan nämnas praktiska prov avlagda av "s.m.
Cand." Edkvist och Helander i närvaro av inspektor, prof. H.W. Tottie, och
undervisningsproven av s.m. kandidatema J. Vestin och E.D. Eriksson i närvaro
av Totties efterträdare som inspektor, domprosten J.E. Berggren.122

En betydligt hårdare kamp för sin folkskollärarexamen fick lärarinnan Ida
Augusta Luthander föra 1906. Hon hade genom Kungl. resolution fått rätt att
avlägga examen vid seminariet i Uppsala. Först fick hon avlägga en sorts in­
trädesexamen för att få tillstånd att avlägga såväl teoretisk som praktisk folkskol­
lärarexamen. Godkända prov hade då med "mycken tvekan avgifvits", visserligen
med adjunkten Lindborgs reservation för högre vitsord. Hon fick alltså undergå
båda examina i juni men med resultat att hon ej berättigades till "fullständigt af­
gångsbetyg för anställning som ordinarie lärarinna". Inspektor Berggren justerade
protokollen.

Men Ida Augusta gav sig inte. Efter en termins studier avlade hon godkänd
examen till jul 1906. Ä ven nu var domprosten närvarande vid examensproven och
justerade protokollet. 123

Protokollen vid kollegiesammanträden efter inträdesprov hänvisade de antag­
nas namn till matriklarna. Men över de avvisade fördes noggrant protokoll med
motiveringar på tätskrivna foliesidor. Så hette det t.ex. om Karl Johan Haglund i
augusti 1900, att han avvisades på grund av hälta, för sent inlämnat prästbetyg
och knappt godkända betyg i räkning, historia och geografi. 124 Läsåret 1900-
1901 var antalet inträdessökande i hela riket 881 och antagna 353 (40,1 %).

För antagna elever mer tragiskt var relegering, kanske efter flera års studier. Så
erfares om eleven Karl Gustaf Högblom från Näshulta, att han på grund av stöld
jämlikt § 56, mom. 2 av gällande seminariestadga "såsom hafvande genom syn­
nerligen förargelseväckande beteende visat sig folkskollärarekallet ovärdig, utan
föregående varning för alltid från seminarium förvisas". Ordförande var rektor
Bergendal och justeringsmän hrr Laurell och Gerdin. Beslutet skulle underställas
"Högvördiga Domkapitlets i Uppsala pröfning". Detta skedde i januari 1901,
varvid förvisningen fastställdes.12s

Huruvida tragedier av detta slag hade kunnat undvikas genom en bättre elev­
vård är svårt att avgöra Att sådan får sägas ha förekommit alltifrån seminariernas
början kan inte förnekas. Så länge mer patriarkaliska former rådde, pekar de flesta
vittnesbörden på rektorernas faderliga stränghet mot och omsorg om eleverna.
Detta svarade mot deras egen uppfattning om rätt och och plikt i utövningen av
lärarens höga kall. Att detta skulle utövas i kristlig anda, var en självklarhet.
Morgonbön hölls varje dag kl. 6.30, lördagar ledd av rektor Bergendal med
genomgång av söndagens högmässotext, övriga dagar av adjunkt Gerdin. Läsåret
1905-1906 genomgicks Hebr. 1-8 på måndagarna och Johannesevangeliet tisd.­
fred. Kristendomslektionerna kunde ännu på Dahlgrens tid delvis få karaktär av
"gemensamma bönestunder''. Psalmsång i anslutning tilllektionsinnehållet rekom­
menderades allmänt både på seminariet och i övningsskolan.126

Den kristligt-kyrkliga atmosfären i den tidens seminarieverksamhet var någon­
ting höjt över alla tvivel hos de huvudansvariga. Men den kunde också, som

91

kritiska röster framförde, leda till hyckleri och upplevas som tvång och intrång i
den personliga friheten.

Som framgått ovan blev det fria föreningslivet av stor betydelse för seminaris­
ternas egen "elevvård". Men det medförde också den sekularisering av det 1874
bildade Yogiingaförbundet (från 1877 kallat Uppsala Seminaristförening) som på
80-talet ledde till bildandet av den kristliga seminaristföreningen TSF. Årsredo­
görelserna upptar en rapport om föreningslivet. I redogörelsen 1911-1912
uppgav TSF som sin uppgift att hjälpa medlemmarna till "ett mer helgat kristet
liv". 1913-1914 presenterades dess stadgar och 1914-1915 rapporterade då­
varande ordförande, Georg Bäckström, att medlemsantalet var 31.127

Föreningen stod självständig i förhållande till Svenska kyrkan och frikyrko­
samfunden. Därför deltog seminarister tillhörande TSF i gudstjänstlivet i olika
kyrkor i staden. Men alla seminarister tillhörde ju Svenska kyrkan. Därför var
Domkyrkan en naturlig anknytning för många, särskilt för dem som under
seminarietiden utbildades till kyrkomusiker och där mottog en del av sin utbild­
ning och examinerades i orgelspel.

Redan vid sekelskiftet hade, som framgått ovan, förslag framlagts om inträdes­
provens förläggande till vårterminens slut i stället för till höstterminens början.
För Härnösands del avvisades förslaget av domkapitlet för de inom stiftet befint­
liga seminarierna. Om förändringen företogs i sydligare stift men inte i Härnö­
sands, skulle inträdessökande som misslyckades på våren i de förra kunna pröva
igen på hösten i de senare. Därmed förföll saken till 1908, då rektor Bucht, sedan
seminariet i Luleå tillkommit, kunde hemställa hos domkapitlet om nämnda
ändring, vilken Kungl.Maj:t stadgade skulle gälla fr.o.m. år 1909. Därmed var
åtminstone en del av orsakerna till överansträngning för de nyintagna elevernas
del eliminerade. Men rent allmänt hade klagomål framförts av både elever och
lärare på en alltför stor arbetsbörda och för högt timtal samt därmed sammanhäng­
ande alltför hög sjukfrånvaro.128

Det har tidigare vitsordats av Arcadius i allmänhet och av Sandahl i synnerhet
beträffande Härnösand, att seminaristernas "vandel" varit lovvärd men att undan­
tag funnits, som föranlett sänkta ordnings- och uppförandebetyg, även med
relegering som följd. Arcadius uppger vidare för tiden 1865-1907 18 registrerade
fall av förvisning.

"På förekommen anledning beslöts ... ", heter det i protokoll från år 1900, att
f.d. eleven i 2:a klass, P.J. Villner, som gjort sig skyldig till "snatteri af en knif
med slida" i läroverkets gymnastiksal och efter erkännande valt att sluta semi­
nariet, skulle, för det fall han efter avgången skulle begära betyg, tilldelas "vits­
ordet mindre godt" eller O i uppförande. 129

Eleven E.A. Brännmar fick samma år nedsatt uppförandebetyg till 1. Förse­
elsen bestod i att B. uppmanat redaktören Lorentzon i Vesternorrlands Allehanda
att skri~a e.n artikel över angivet ämne till hjälp vid kommande uppsatsskrivning
på semmanet. L. skrev naturligtvis ingen "uppsats" men anmälde saken för rektor
Bucht. Samma betyg drabbade ett år senare eleven A. H. Isaksson, som "påträf­
fats drucken å allmän gata".l3o

Vid ett disciplinmål i maj 1903 var biskop Johansson förhindrad närvara- det
förefaller som om konsistoriets närvaro på seminariet här varit mindre påtagligt

92

än vad fallet var i Uppsala under perioden. Målet denna gång gällde ett mycket
ömtåligt fall, då tre elever i avgångsklassen varit marskalkar på ett bröllop och
följande två dagar under förebärande av sjukdom och med företeende av läkar­
intyg dock deltagit i ytterligare festligheter. Efter en böneskrift från övriga kamra­
ter i 4:e klass "till förmån för de tilltalade" beslöt kollegiet att som bestraffning för
två, vilka ej tidigare varit kända för dåligt uppförande, en lägre slipendiesumma
skulle utgå. Men för den tredje gick det illa nog: han var tidigare känd för dåligt
uppförande utan att ha tilldelats sänkt sedebetyg. Nu fick han l i uppförande i
avgångsbetyget131 - en prickning för livet.

Elevsituationen kännetecknades eljest av större självständighet och samman­
hållning än tidigare, främst genom ett mer utvecklat föreningsväsen. Beträffande
det 1885 bildade seminarieförbundet "Orion" föreligger "Matrikel och Dagbok
1883-1907" med närvarojournal och olika medlemsfunktioner, såsom ordf., v.
ordf., sekr., skattmästare, revisor, redaktör, notarie, renskriv are, tecknare, sång­
anförare, kapellmästare mm. Som synes en väl ambitiös organisation. m

Vid sidan av "Orion" fanns sedan 1900 den ovan omtalade SSUH-föreningen
"Sirius", vars egentliga namn var "Härnösands seminariums helnykterhetsför­
bund". Sandahl framhåller "Det behjärtansvärda strävandet att befrämja helnykter­
hetens utveckling i vårt land". Perioden 1902 till 1905 betecknas som en genom­
brottstid, "då intresset för förbundet ger anledning till en brådskande verksamhet"
och framgångarna i medlemsvärvningen närmast var en "följd av rektor Buchts
sympatier för förbundet och seminarieläraren D.F. Granströms aktiva deltagande i
arbetet". Rektorn hade också alltid "visat sig välvilligt stämd mot förbundet"
Orion.133

Förhållandena i dessa hänseenden var alltså helt motsatta de i Uppsala rådande:
I Härnösand förekom från rektors och domkapitels sida inga sådana sofistikerade
resonemang om helnykterhetens okristlighet som i Uppsala.

Arcadius' uppgift om rekryteringsbasen 50 o/o "bondsöner" gäller fortsätt­
ningsvis. Sålunda rapporterades från Göteborg 1901, att faders yrke vara bonde
för 62, folkskollärare för 32, hantverkare för 16 och handlande för 6 elever. Vik.
rektor Hultqvist uppgav 1907, att halva antalet inträdessökande hade arbetat i
jordbruk. Nytiiiträdde rektor Westling meddelade i sin första årsredogörelse 1908
följande elevstatistik: Faders yrke: jordbrukare 52, folkskollärare 25, yrkesidkare
13, arbetare 4, handlande 3 och kronojägare 2 [s:a 99, "bondsöner" 52,5 %].
Beträffande "förbildning": folkskola 67, organistexamen 4, folkhögskola 3, små­
skollärarex. l [endast folkskola av här uppgivet antal89,3 %).134

Clas Gustafsson redovisar i FUK-betänkandet för hela riket åren 1901-1910
vid höstterminen intagna elever: 143 söner till hemmansägare och arrendatorer av
inalles 317 elever,m vilket utgör 45,1 %.

Elever med agrar bakgrund dominerade alltså alltjämt fältet och bildnings­
mässigt utgjorde elever med endast folkskola en överväldigande majoritet. Under
sådana omständigheter kunde det vara frestande för mindre lämpliga personer att
söka sin lycka vid folkskoleseminariernas inträdesprov, varför rektor Westling
1912 fann sig föranlåten att skicka en varning till övriga seminarier för äventyrare
som sökte inträde.l36

IJPPSAt:Ä UN\YE~S\1El
1nst för l ärarut):Hidnm~
61Bl.IOTEKET

93

I fråga om stipendiebehovet överensstämde Nygrens rapport i Göteborg 1900
väl med Bergendals i Uppsala samma år: i anslagsäskandet sades 135 elever av
136 böra få stipendier; anslaget utgjorde 4.500 kr, men då 67 kr kvarstod av
tidigare anslag, begärdes exakt 4.433 kr. Detta gällde vårterminen. För höstter­
minen sades 108 elever av 110 vara i behov av stipendier; anslaget var då 3.620
kr.B7

I arbetet med FUK-förslaget 1912 noterades från lärarkollegiets sektion för
förbättring av elevernas levnadsförhållanden, att stipendieanslagen måste höjas till
följd av förhöjda levnadsomkostnader och fördelas efter elevantal i stället för efter
behövande. Till stipendieförmånerna skulle knytas tjänstgöring vid viss skola
visst antal år, en bestämmelse om tjänsteplikt som mött tidigare ovan. Vidare
yrkades förslagsanslag till stöd för elevhem och andra anordningar för förbättring
av elevernas dagliga levnadsvillkor.13s

A v delningen "ordning och tukt" krävde stort utrymme i handlingarna och
aktualiserar den av Sjöholm uppställda frågan, om Göteborg var "en bra plats för
ett seminarium". Det tyckte inte domkapitlet 1855, då staden ännu hyste endast ca
30.000 invånare, utan tillstyrkte ett förslag om seminariets indragning- "dom­
prosten Thomander ansåg, att seminarier icke böra finnas i Stockholm, Göteborg
såsom alltför stora, dyra och på frestelser rika städer". Vartill Sjöholm lägger det
faktum, att "seminariet blivit liggande här, trots stadens förströelser och för­
förelser" hundra år senare.139 Befolkningstalet var då uppe i ca 350.000.

Sänkta sedebetyg och relegeringar var till antalet färre i Uppsala och Härnö­
sand än i storstaden Göteborg. Bucht förde för sin del inte ut sådan statistik i
årsredogörelserna.

VT 1901 förekom 4 sänkta betyg i flit och 7 i uppförande, VT 1903 4 sänkta
betyg inalles. VT 1904 undertecknade Sam Nygren relegeringsbeslut beträffande
Mauritz Leonard Linden, som enligt protokollet hade stulit ett ur av en kamrat och
pantsatt samt tillgripit 12 böcker av kamrater och sålt på antikvariat. Vid terminens
början hade han fått förskottslån på stipendium av rektor, visserligen med tvekan.
Linden hade inte alltid använt medlen till nödvändiga saker.140

Läsåret 1904-1905 med 116 elever utdelades för höstterminen 11 sänkta betyg
i uppförande och för vårterminen 3 sänkta betyg i flit. 141

VT 1909 föll förvisningsdom över eleven i andra klassen, Johannes Algot
Andersson på grund av lastbarhet. Han hade tidigare förvisats och erhållit intyg av
kyrkoherden i Sätila om gott uppförande under vistelsen i hemmet men efter
påskferien försvunnit, besökt prostituerade m.m.

Klasskamraten Gustaf Nilsson ådömdes varning bl.a. för falskt uppgifts­
lämnande. Han fick "Mindre godt" i uppförande. Något senare föll förvisnings­
dom över Ernst Gottfrid Melin i andra klassen. Han hade gjort sig skyldig till "ett
uppförande som varit djupt osedligt", varför kollegiet prövat "skäligt döma
honom - - -att för alltid vara förvisad från seminariet". Det digra protokollet
brännmärkte lögnaktighet, dryckenskap och osedlighet. Vid förhören hade
Andersson visat sig ångerfull men Melin "spotsk".142

VT 1913 förekom ovanligt många sänkta sedebetyg. Särskilt uppmärksammat
blev ett sedlighetsmål mot två elever i klass 3 B, vilka uppträtt berusade vid
invigningen av den nya seminariebyggnaden. Vid förhör befanns den ene även ha

94

haft "könsumgänge med en serveringsflicka å ett matställe i Haga". Båda för­
visades "på grund av lastbarhet och synnerligen förargelseväckande uppförande".
Allt enligt den tillämpliga stadgeparagrafen. Även inspektor Friedlander, som i
regel var närvarande vid dessa kollegieförhör, hade yrkat bifall till beslutet.143

Höstterminen samma år förekom disciplinmål mot Dalstedt i klass 3. Han
hade tillgripit böcker av bl.a. kamraten Åhlström. Allvarligare var förvisningen
av A. Thorild Bolinder. Förseelsen bestod i "lastbarhet och synnerligen förargel­
seväckande uppförande". Obemedlad fader bad för sonen att få stanna på semina­
riet mot bättringslöfte, men trots dessa förmildrande omständigheter höll inspektor
och rektor fast vid förvisning enligt seminariestadgan §56, mom.2.t44

I oktober 1912 tillsattes en kommitte för utarbetande av ordningsregler, vilka
godkändes för distribution till eleverna i december. I § l angavs huvudsyftet vara
att bland eleverna inplanta vikten av en hedrande vandel till fromma för semina­
riets goda anseende och deras egen "framtida ställning som lärare". I § 2 tillhålls
eleverna att avhålla sig från förlustelser och njutningsmedel som kan menligt
inverka på andlig och kroppslig utveckling. Särskilt varnas för alkohol och tobak.

HT 1913 togs synnerligen rigorösa beslut i spritfrågan och i januari 1914
diskuterades, om inte rökning borde medföra förlust av stipendier. Beslut fattades
dock ej utan skulle andra seminarier först tillfrågas,t4s

Ovan har konstaterats, att inga allmänna föreningar bildades under mellantiden
1866-1899. Däremot fanns förut klassföreningar och bildades nu nya sådana.
1908 meddelar rektor Westling om den vid 1900-talets början tillkomna "Semina­
riets Kamratförening", att den "emellertid ännu icke lyckats vinna någon större
betydelse". Efterhand bildades en gymnastikförening, "Föreningen för unison
sång" och "Det kristliga seminaristförbundet" (den 21 maj 1909). Detta tillkom
mot bakgrunden av den året förut på riksplanet bildade "Kristliga Seminarist­
rörelsen" i kyrklig regi.146

Den 1901 bildade helnykterhetsavdelningen inom SSUH, senare kallad "Göte­
borgs Seminaristers Helnykterhetsförbund" (GSHF), som ju nu ägde rektors
helhjärtade stöd, hade 1908 74 medlemmar, vilket utgjorde 74% av elevantalet.

Eljest är det av vikt att observera, att Westlings syn på föreningslivet i princip
sammanföll med företrädaren Nygrens: det skulle inte få leda till splittring av
kamratlivet och den totala sammanhållningen genom en uppdelning i olika
kotteribildningar. Nykterhetsföreningen hade nu nått en nog stor omfattning men
Kamratföreningen tydligen inte. Denna inställning kom klart i dagen, då Westling
1914 avvärjde bildandet av en fredsförening genom att slussa in fredsfrågan i den
litterära klubben "Vårsådd".147

d. Ekonomi

Utöver vad som ovan berörts beträffande elevernas ekonomiska villkor följer här
först några allmänt gällande bestämmelser, därefter i tur och ordning några ytter­
ligare iakttagelser från de tre seminariefronterna.

statsanslaget till stipendier årligen 1879 till 1903 om 75.000 kr var oförändrat.
Om studietiden under första perioden var 3 112 år, var den nu under den andra
höjd till4 år. Därigenom ökade stipendiebehovet, som alltjämt var mycket stort,då
-som sagesmännen Bäckström och Lundh påpekar- "det mestadels är fattigmans

95

barn, som tagit sig an det viktiga arbetet att sprida ljus och upplysning ute bland
massorna". 148

Den sociala indignationen bakom detta konstaterande får stöd af följande
statistiska uppgifter. Ä ven om rekryteringsbasen nu är vidare än under period I,
så att andelen "bondsöner" vid uppsalaseminariet sjunkit till 36,5 % (riksgenom­
snittet var första perioden 90 %) och andelen folkskollärar-, klockar- och
organistsöner stigit till 22,9% samt tillströmningen från övriga grupper räknade
40,6 %,149 kvarstår bedömningen ovan om "fattigmansbarn" som adekvat.

Tabellen nedan gällande hela riket förstärker tendensen ovan och tar veder-
börlig hänsyn till det kvinnliga inslaget av elever; elevernas härkomst 1901-1906:

Fädernas yrken och samhällsställning
Elever i procent av hela antalet (=1385: 801 m, 581 kv) män
Lantmän 43
Hantverkare, handlande och borgerlig medelklass 22
Skollärare, klockare, organister 20
Kroppsarbetare 13
Präster, officerare och civila ämbetsmän 2

kvinnor
l

43
13
9

18150

Denna tabell speglar samtidigt förändringarna i samhällsstrukturen. Tredje genera­
tionens folkskollärare bestod ännu av bondsöner som största grupp, medan bond­
döttrama hade mer än dubelt så svårt att tillkämpa sig yrket. Landet var ännu
agrart dominerat. Borgarhemmen bidrog med ungefär motsvarande antal som
jordbrukarhemmen, men proportionerna mellan könen var de motsatta. Sönerna
fann inte läraryrket lika attraktivt som döttrama utan sökte sin utkomst på annat
håll, medan det för de talrika ogifta döttrama gällde att finna en egen utkomst,
gynnsamt allteftersom den uppfattningen vann terräng, att kvinnorna passade
bättre än männen att undervisa i folkskolans lägre klasser. Lärar- och kyrko­
musikerhemmen hade nu vuxit i antal. Där hade ungdomarna tydligen inget emot
att gå i föräldrarnas fotspår, men flickorna hade betydligt svårare att nå fram, även
om den manliga dominansen inte var proportionellt lika stor som bland ung­
domarna från lantbrukarhemmen. Beteckningen "kroppsarbetare" är något diffus.
Den torde innesluta lantarbetarnas stora grupp. Man kan dra slutsatsen, att arbetar­
klassen trots industrialismens genombrott, på grund av den politiska efter­
släpningen ännu inte nått en social och ekonomisk status, som gjorde det lätt för
arbetarungdom att komma in på lärarbanan. Cirka tiondelen för både män och
kvinnor var emellertid ingen föraktfull frekvens, och i ingen grupp var skillnaden
mellan män och kvinnor så liten som här.

Särskilt graverande för den högre ämbetsmannaklassens inställning både till
folkskolefrågan och kvinnofrågan var elevrekryteringen från denna grupp av hem:
prästens söner ansågs tydligen för goda för lärarsysslan, medan den trots allt
kunde duga åt döttrarna. Till bilden hör också den spänning som av gammalt
kunde råda mellan "präst och klockare". Att slutligen sönerna till militärer och
högre civiltjänstemän inte såg läraryrket som något alternativ är förståeligt inom
yrkesgrupper, där det ofta gällt att leva upp till förpliktande släkttraditioner vid
valet av yrke. Vad döttrama beträffar hade det med tiden utbildats ett slags ideell

96

lärarinnearistokrati, som delvis kan förklara varför dessa kvinnor förts upp till
andra plats i den frekvenstabellen.

slutsatserna ovan har dragits utan att hänsyn kunnat tas till antalet hem och
familjernas storlek inom de olika grupperna. Om sådan hänsyn tas, blir under­
representationen för gruppen "kroppsarbetare" mycket tydligare.

De ekonomiska slutsatser man kan dra av denna statistik är att stipendiebehovet
även under denna period var mycket stort. Rektor Bergendal betonade som
nämnts starkt i sina anslagsäskanden till domkapitlet, att så gott som alla elever
vid hans seminarium var i behov av stipendier.1s1

Eleverna hade själva på ett tidigt stadium bildat "Uppsala Seminarieelevers
Understödsförening", vilkens verksamhet upphörde 1888. Kvarstående medel om
939:24 kr överlämnades 1902 för användning av seminariet. Fördelningen av
räntemedlen blev sedan ett återkommande ärende vid kollegiesammanträdena.
1912 exempelvis gällde det bl.a. sjukhjälp till en elev om 15 kronor, en icke för­
aktfull summa vid denna tidpunkt.152

Stipendiebehovet i Härnösand var inte mindre än i Uppsala. Tillkomsten av
flera seminarier i Norrland minskade dock behovet av resestipendier. Liksom i
Uppsala hade eleverna här på ett tidigt stadium inrättat en understödsfond med
tanke på sjukvårdskostnader. I Härnösand tillkom den redan 1853 och benämndes
sjukvårdsfond. Dess tillgångar var 1909 uppe i drygt 3.600 kr.

Som ytterligare exempel på det goda förhållande som kunde råda mellan lärare
och elever, andrar Sandahl tillkomsten av elevbiblioteket 1905 på initiativ av
adjunkten Alfred Hellenius och den ovan omtalade hushållsföreningen 1907, där
samme Hellenius som den förste utsågs att vara revisor enligt stadgans bestäm­
melser, att en av revisorerna skulle representera lärarkollegiet.

A v de på elevinitiativ vidtagna åtgärderna för att förbättra elevernas ekonomi
torde här som i Uppsala tillkomsten av hushållsföreningen få betraktas som den
betydelsefullaste. Föreningen disponerade för ändamålet en våning om fem rum
och kök. Av seminariets 100 elever 1910 tillhörde hälften "Seminarieelevernas
hushållsförening" ,153

Tidigare har elevernas ekonomiska situation i Göteborg beträffande stipendie­
utdelning berörts. Sjöholm redovisar stipendieanslagen 1900 och 1910 med
respektive 8.442 och 7.105 kr och seminarieanslagen med 95.937 och 47.995 kr.
Han framhåller Lefflers och Nygrens sparsamhet, medan Westling rörde sig "med
andra prislägen och hade en annan inställning". Dessutom hade Westling som
bevittnats i byggnadsfrågan en osedvanlig förmåga att tigga pengar.I54

De flesta seminaristerna hade tidigare varit jordbruksarbetare (bonddrängar)
och 1875 haft en dagsverkslön om 1,51 kr och 1905 1,95 kr. Årslönen med sex
dagars arbetsvecka var respektive 375 och 527 kr. En vanlig folkskollärarlön var
dessa år 600 och 1500 kr. Årslönen för en obefordrad präst var 1885 ca 300 kr
och 1908 600 kr. Därtill kom i båda fallen vissa ålderstillägg.l55 Jämförelserna är
preliminära men visar att folkskolläraren hade högre lön än prästen, som dock
hade större möjligheter till avancemang. I jämförelse med dagakarlen-kropps­
arbetaren kunde alltså folkskolläraren och prästen ha sin framtid någorlunda
tryggad, förutsatt att studieskulderna inte blivit för stora.

97

Slutligen kan här till den ekonomiska sidan av seminarieverksamheten fogas
Sjöholms allmänna anmärkning om riksdagens sedan länge restriktiva hållning
"beträffande anslag till folkundervisningen". 156 Denna bedömning skulle komma
att äga sin giltighet långt fram i tiden.

Sammanfattning

Perioden 1900-1914 kännetecknas av reformverksamhet på skolområdet För
folkskoleseminariernas del utgör 1914 års seminariestadga normaliseringens
kulmination. Tredje perioden kan betraktas som en successivt accelererad för­
beredelse till denna seminariereform.

Samtidigt pekar kulminationsåret 1914 framåt mot fortsatta stora förändringar
på kyrka-skola-området. Under året har- mot ett mörknande världsläge- folk­
skoleinspektionen omorganiserats, folkskoleöverstyrelsen fått sin första instruk­
tion, FUK lagt sina stora betänkanden om folkskola och fortsättningsskola samt
lärarlönenämnden långt om länge lagt fram sina löneförbättringsförslag.

Det har framhållits att 1886 års stadga endast var en lätt bearbetning av 1865
års. De inte alltför djupgående förändringarna för konsistoriernas del 1914 fram­
går av företagen genomgång. En administrativ förändring med i viss mån ideo­
logisk innebörd var att examen skulle ledas av representant för folkskole­
överstyrelsen. Det ideologiskt mest avgörande var emellertid, att lärarutbildningen
alltjämt skulle bedrivas på den kristna livsåskådningens grund med eforus
biskopen och konsistoriet i egenskap av lokalstyrelse som garant. Sambandet
mellan kyrka och seminarium har alltmer normaliserats.

Den sistnämnda ordningen förordades inte av vederbörligen hörda remiss­
instanser inom seminarieområdet: kollegierna i Uppsala, Härnösand och Göte­
borg, FUK och statsrådet Berg. Det var efter regeringsskiftet genom den nye
ecklesiastikministern Westman som folkskoleseminariernas administrativa seku­
larisering hindrades.

Utgångspunkterna vid början av den andra perioden var i viktiga avseenden
andra och fördelaktigare än vid början av den första: det förelåg fullständiga
stadgar, departemental instans i form av en folkskolebyrå, en fastare lärar- och
elevstruktur samt egna lärohus. Dessa, som under mellantiden tillkommit på
respektive ort åren 1869, 1874 och 1877, ersattes av nya seminariebyggnader
respektive 1917, 1907 och 1913. Huvudanförandena vid dessa invigningsfest­
ligheter har underkastats särskild analys.

Biskoparna i de tre stiften var självfallet främst kyrkomän och som sådana
tillskyndare av kristendomsundervisningen i såväl kyrka som skola. De har som
både kyrkliga och statliga ämbetsmän solidariskt fullföljt vad seminariestadgan
ålagt dem i deras egenskap av yttersta ansvariga på det lokala planet för stiftens
folkskoleseminarier.

Viss uppmärksamhet har ägnats deras engagemang i kyrkomötena 1903, 1908,
1909 och 1910. Därvid har framgått att katekesfrågan, som ju berörde all skolans
kristendomsundervisning, livligt behandlats men eljest inga seminariefrågor så
långt som på dem ankommit.

Beträffande övriga domkapitelsledamöter, notarier och amanuenser i kyrko­
mötena noteras professor Erik Staves anslutning 1908 till en motion om ökat

98

inflytande för lekmän vid biskopsval, där seminarielärare särskilt omnämns, och
konsistonenotarien Carlgrens motioner 1909 och 1910 om stiftsstyrelsernas om­
organisation. Denna vitala fråga för domkapitlens uppgift som både kyrko- och
skolmyndigheter fann ingen lösning under perioden , trots att den hade diskuterats
inom olika kyrkliga, pedagogiska och politiska organ alltsedan folkskoleseminari­
ernas begynnelse.

Angående andra domkapitelsledamöters engagemang för seminariesaken har
särskilt domprosten Berggrens i Uppsala och lektorn Friedlanders i Göteborg
långvariga insatser som inspektorer för respektive seminarier framhållits.

Biskoparna E.H. Rodhes och E. Lönegrens medverkan vid SFV:s allmänna
möten liksom professor W. Rudins långvariga ordförandeskap i nämnda organi­
sation har varit av opinionsbildande betydelse.

Folkskoleseminariernas kollegier fick ökad betydelse. Rektor framstod inte
längre som allenarådande men bibehöll sin auktoritet som skolledare. "Genera­
tionsskiftet" ägde i Härnösand rum på ett mycket tidigare stadium med Buchts
avlösning av Wagenius 1877 än i Uppsala med Dahlgrens av Bergendal 1905 och
i Göteborg medWestlingsav Nygren 1906. Dessa skiften markerade även präst­
mans avlösning av lekman utom i Göteborg.

De tre aktuella seminariekollegierna återkom till frågan om de kombinerade
stifts- och seminsariestyrelserna i remissyttrandena till FUK:s seminariebetän­
kande 1912. Samtliga avstyrkte i enlighet med seminariernötenas och FUK:s
förslag domkapitlens roll som seminariestyrelser. Uppsala föreslog i likhet med
Göteborg i stället en av Kungl.Maj:t utsedd inspektor. Härnösand kompletterade
detta förslag med preciseringen, att inspektor skulle biträdas av rektor och under
överinseende av folkskoleöverstyrelsen leda seminarieverksamheten.

På liknande sätt som kyrkomötena blev forum för domkapitlens agerande i
kyrko- och skolfrågor, blev seminarielärarmötena forum för seminarielärarnas
agerande i seminariefrågor. Genom centrala skolledares och politikers närvaro
blev mötesförslagen riktgivande för såväl kommittebetänkanden som utarbetade
lagförslag. Här uppmärksammas särskilt seminarierektorerna Buchts, Dahlgrens
och Westlings inflytande. Dessa tre rektorer har sålunda på ett framträdande sätt
deltagit, dels i reformverksamheten på seminarieområdet, dels inlagt särskilt stora
förtjänster kring tillblivelsen av de nya seminariebyggnaderna

SFV:s skrivelse till Kungl. Maj:t år 1900 i efterprövningsfrågan remissbehand­
Jades och avslogs av alla tre kollegierna.

SFV som exponent för samarbetet kyrka-skola vann anhängare såväl bland
seminarielärare som domkapitelsledamöter. Detta var särskilt förhållandet i Göte­
borg och Uppsala.

Rektorernas inställning till det framväxande föreningsväsendet bland eleverna
varierade. Negativa, framför allt till helnykterhetsföreningar, förhöll sig Nygren
och Bergendal, medan Bucht och Westling intog motsatt hållning. Uppsalarek­
torns agerande mot elever tillhörande nykterhetsföreningar år 1900 väckte stort
uppseende.

De statliga seminarie- och stipendieanslagen utföll alltjämt under knapphetens
kalla stjärna, omvittnat från såväl lärar- som elevhålL Adjunktslönerna arbetade
sig mödosamt upp i nivå med läroverkslärarnas. Elevernas levnadsförhållanden

99

förbättrades inte tillräckligt genom förekommande stipendieutfall. Lantbrukar­
hemmen utgjorde fortfarande den övervägande rekryteringsbasen och stipendie­
behovet var oförminskat stort. A v stor betydelse för eleverna i Uppsala och
Härnösand var tillkomsten av hushållsföreningar, vartill motsvarighet saknades i
Göteborg.

Ett fortsatt normaliserat samband rådde alltså mellan domkapitel och semina­
rium, från 1914 garanterat även för framtiden genom styrelseinnehav och kristen
grund för seminarieverksamheten.

Samtidigt gick en motström av fortsatt kritik mot domkapitlens roll som både
kyrko- och seminariestyrelser från såväl fackligt-pedagogiskt som politiskt håll.
Försök till omorganisation av stiftsstyrelserna för ökad lämplighet som skol­
myndigheter misslyckades.

Noter

l Sjöstrand 1%5, 8, lO, 22.
2 Sjöstrand 1%5, 28f., 34, 37.
3 Sjöstrand 1%5, 51,308.
4 Franzen 1930, 199ff., 223f., 230f.
5 Franzen 1930, 230f., Bräms 1%4, 83f., 250ff.
6 SFS 1914:133 § 6, 61:1, 167, 171.
7 SFS 1914:133 § 6. Paragrafen kommer först under kapitelrubriken II om "Arbetets all­

männa anordning. l. Undervisningens syfte och innehåll".
8 Se litt.-förteckn.; märk särskilt Tegborg 1969, 14.
9 Franzen 1930,231. Skog-Östlin 1984, 36f.

10 Kaleen 1979,342.
11 Kinberg 1961, 105f., 1%, 208, 270.
12 HDP 24.10.1900 § 36. Hl.A. Folkskoleseminariet i Härnösand, Berättelse för läsåret

1904-1905. ED E I be. RA.
13 Lindroth 1950,6-11.
14 Årsredogörelse 1917-1918. UFA FII:2. ULA.
15 Söderblom 1918,3, 11.
16 Enlund 1986, 24ff. Bengt Åberg har i sin Rudin-avhandling 1968 inte observerat SPY­

engagemanget.
17 Som exempel: kollegiesammanträdena 19.12.1900, 9.6.1906, 4.6.1912. UFA Lkp 1895-

1913. ULA.
18 Bexell 1984, 396-399.
19 Enlnnd 1986, 132.
20 Julen 1954, 182. Sjöberg 1963, 34lf.
21 Aulen 1924, 383ff. Bring 1961, 1114f.
22 Rodhe 1908, 7, 261-276. Åkesson 1961, 938f. Frågan ställs här, om inte det religiösa

inflytandet över folkskoleseminarierna efter trendbrottet 1937 kan ses som ett svar på den
troeltschska frågan.

23 Rodhe 1908, 268-275.
24 Motion nr 44/1903 och 13/1908 av Strandell. AKM 1903 och 1908. Se även Tegborg

1969,386.
25 Motion nr 2 av Waldenström och Kyrkolagsutskottets Betänkande N:o 17. AKM 1908.
26 AKM t. Kungl.Maj:t Skrifvelse N:o 20, 20.10.1908. AKM 1908. Tegborg 1969, 285-

291,332.
27 Ärende 17, AKM prot.1909, 29 Ärende 5, AKM prot.l910, 102.
28 Rodhe 1949, 761-767. SUB 18, 1959, sp. 1105. Erlander 1960, 186f. Wikmark 1984,

547-553. SUB och SBL (Wikmark) har olika årtal för början av Lönegrens Ersta-period,

100

resp. 1888 och 1889, av vilka det senare gäller. - Ang. Eklund som teolog se Hammar
1972, 19.

29 Berättelse angående Svenska Folkskolans Vänners Andra allmänna möte i Malmö den 3
och fjärde aug. 1898, s. 119-124. Dito Sjunde allmänna mötet i Sundsvall den 18, 19 och
20 juni 1914, 6, 9, lO, 17-19, 59f., 75 f., 171.

30 Sandahl 1910, 72.
31 Motion N:o 266, yttrande i ärende 17, AKM 1909,28,39, 45.Tegborg 1969, 413f.
32 Högström var konsistonenotarie i Härnösand hela Tredje perioden. Register och Person-

register i AKM 1868-1918, 12, 24, 33.
33 Sjöholm 1957,369. Forsström-Berling 1959, sp.1104f. Dahlen 1984,543-546.
34 AKM 1868-1918, 108.
35 Berättelse om verksamheten vid folkskoleseminariet i Göteborg 1900-1901, 1900-1903.

ED Elbc. RA. Sandblad var vid denna tidpunkt ledamot av Förvaltningsrådet inom SFV,
som i augusti 1901 avhöll sitt Tredje allmänna möte i Göteborg med 1100 deltagare.
Mötesledare var föreningens ordförande, prof. Rudin, och vid inledningsgudstjänsten i
domkyrkan predikade biskop Rodhe. SFV:s Årsmeddelande 1900, 28; Berättelse angående
SFV:s Tredje allmänna möte i Göteborg d. 7-9 aug. 1901, 12-20; FV 1901, 409, 426.
1901-1905 utexaminerades i genomsnitt 24 folkskollärare i Uppsala, 32 i Göteborg och
21 i Härnösand. Gustafsson 1911,425.

36 Berättelse om verksamheten vid folkskoleseminariet i Göteborg 1902-1903, 1904-1905,
1906-1907. ED Elbc. RA. Folkskoleseminariet i Göteborg. Redogörelse för läsåret 1907-
1908, 1909-1910. AFGA FIIIb:l. GLA.

37 Folkskoleseminariet i Uppsala. Årsredogörelse 1905-1906, 11. UFA Fil: l. ULA. Bäck­
ström-Lundh 1917,35,44.

38 Årsredogörelse 1905-1906, s. 18 (tabula vitae). UFA Fil: l. ULA. Jacobson 1931,668-
773. Jacobowsky-Berling 1%1, 843f.

39 Gerdin fr. aug. 1906, Boman fr. apr. 1910. UFA Lkp 31.8.1906, 29.4.1910. ULA ..
40 Jacobowsky-Berling 1%1, 843f. UFA Lkp 27.8.1912 § l. ULA.
41 Dahlgren var som dalslänning inte västgötsk landsman till Ekman; felsägningen kan bero

på talaren ellerreferenten,som själv var västgöte. Årsredogörelse 1942-1943,24-27. UFA
FII:2. ULA

42 I serien "Skrifter af Uppfostringskonstens Stormän". Utg. Salomon. 1889. Bäckström­
Lundh 1917,45, 32f. Enlund 1963,51.

43 UFA Lkp 30.3.1906. ULA.
44 Årsredogörelse 1904-1905, 4, 1905-1906, 14. UFA FIL ULA. Bäckström-Lundh 1917,

44,32.
45 Sjöholm 1957, 12, 390. Årsredogörelser 1910-1911, 1913-1914. UFA Fil l. ULA. UFA

Lkp 9.10.1913 § 2. ULA. Katalog HT 1938. I förf:s ägo.
46 Se resp årsredogörelser, för citatet: Folkskoleseminariet i Uppsala. Årsredogörelse 1912-

1914,3.
47 SFV:sÅrsmeddelandeför 1900,10-13.
48 UFA Lkp 31.3.1900 § l. ULA. Bergendai,Gerdin och Hermansson var medlemmar i SFV.

Årsmeddelande för 1900, 70f.
49 Zimmerman 1896, 161-168. UFA Lkp 17.12.1903. ULA. Wallis var läkare (professor i

anatomi), politiker och nykterhetskämpe. Thermrenius 1965, 943.
50 FV 1900, 108, llSf., 130, 137ff., 155f. Bergendal t. UDK 26.2.1900. UDA GIIa2; UDP

7.3.1900 § 231, BiLA [Rudin], Bil. B [Tottie]. ULA. Kungl.Maj:t. t. UDK 12.6.1900
§ 578 [i avskrift]. E I UDA ULA.

51 UFA Lkp 7.9.1909. ULA.
52 UFA Lkp 25.4 § 2, 8.6 § 5, 27.8 § l, 28.8 § l, 29.8 § l, 1912. ULA.
53 HFA Lkp 26.4, § 4, 24.5, § 3, 26-28.8, 1912. HLA.
54 FV 1904, 806 f.
55 Sandahll910, 89. Areadins 1911,78,81, 84, 86;
56 FV 1905, 509. Svenska seminarielärarföreningen, se litt.-förteckn. Förhandlingar vid

Sjunde seminarielärarmötet 1905, tryckår 1906,2,6-12,20, 67,92-101, 106f.
57 Kyrkomötet 25.8-26.10.1908. AKM 1868-1918, 11.
58 Folkskoleseminariet i Härnösand. Berättelse för läsåret 1902-1903. ED. Eibc. RA. HFA

Lkp 23.8.1909, 10.12.1910. HLA. Sandahl1910, 74f. Wik 1981, 336;
59 Areadins 1912, 132.

101

60 Kaleen 1979, 264.
61 Kaleen 1979, 254.
62 Bröms 1964, 250.
63 Kaleen 1979, 64.
64 Kaleen 1979, 64f.
65 Tegborg 1969, 41ff.
66 HDP 28.2.1900 § 31, 24.4.1900 § 11. HIA SFV hade vid denna tidpunkt inga medlem­

mar i kollegiet. SFV:s Årsmeddelande 1901, lOf. FV 1901, 511, 528, 541, 582, 628,
665, 68lf.

67 HDP 2.9.1914 § 19. HIA
68 Folkskoleseminariet i Härnösand. Berättelser för 1900-1915. ED. Eibc. RA. Sandahll910,

99.
69 Sjöholm 1957, 376, 379.
70 Walli 1942, 143-146.
71 Bröms 1964, 77, 83f., 103.
72 Bröms 1964, 89,104f.
73 Bröms 1964, lOOf.
74 Sjöholm 1957,376.
75 Sjöholm 1957, 67f.
76 Walli 1942, 147f.
77 Sjöholm 1957, 375f.
78 Walli 1942, 147.
79 Walli 1942, 150. Sjöholm 1957, 53, 380, 390ff.
80 Sjöholm 1957,388-391.
81 Walli 1942, 148.
82 Berättelse om verksamheten vid folkskoleseminariet i Göteborg 1900-1901, 1906-1907.

ED Eibc. RA. Folkskoleseminariet i Göteborg. Redogörelse för läsåret 1909-1910. AFGA
Flllb: l. OLA.

83 Nygren t. GDK 25.6.1900. AFGA Koncept BI: l (B: l) OLA.
84 SFV:s Årsmeddelande 1900,43, 1905,45,47, 1907,58 Sjöholm 1957,369.
85 SFV:s Årsmeddelande 1893-1914. Bröms 1964, 107.
86 Förteckning öfver medlemmarne i Svenska Folkskolans Vänner År 1885, 6. Svenska av­

delningen. UUB. Pedagogisk kalender 1899, 104; 1900, 36; 1901, 17; 1902,179 (detta är
ändrades namnet till "Hemmets kalender'); 1914, 31. Bland andra medarbetare i kalendern
d~sa är märks Waldemar och Daniel Rudin, Carl Kastman, Fr. Lundgren, prof. Myrberg,
dir. Salomon, kantor Thysell, prof. Stave och Anna Maria Roos. SFV:s Arsmeddelande
1910, 58, 61; 1911, 84, 86. F.ö. se seminariernas årsredogörelser 1900-1914. Enlund
1986, 21, 40.

87 Folkskoleseminariet i Göteborg. Redogörelse för läsåret 1907-1908, 45, 81. AFGA
Flllb: l. OLA.

88 FV 1900, 279f., 465f., 468; SFV:s Årsmeddelande 1902, 50. I Hemmets Kalender 1902
skrev von Engeström om "Wiehems Raues Haus", 17ff, Gottfr. Westling om "V ära första
folkskollärarföreningar", 138ff., C. O. Areadius om 'En skola för 100 är sedan", 179ff. och
Carl Kastman om "Hem och skola", 76ff.

89 FV 1905, 29lf., 509ff.
90 FV 1910,413, 554ff.; Enlnnd 1986, 21; Förhandlingar vid Åttonde seminarielärarmötet

1910, deltagarförteckningen.
91 F~rhandlingar vid Nionde seminarielärarmötet 1912, deltagarförteckningen. Vissa titelför­

skjutningar beror på partiväxlingarna vid regeringsmakten.
92 FV 1912, 322, 495.
93 Rektor t. GDK 22.4.1912. AFGA Konceptbok 1910-1912 BI:4. OLA. AFGA Lkp

31.5.1912 § 2, 7.6.1912 § 2-5. GLA.
94 FV 1912, 279.

95 FV 1912, 279f. SAF och Sv L stödde FUK, vars huvudbetänkande om seminarierna tryck-
tes i nr 61-63 av "Pedagogiska skrifter". Franzen 1930, 230f.

96 Tegborg 1969, 285-306, 322-326.
97 FV 1912, 514.
98 stadgeförslaget§ 180,34 mom. 4, 66, 137. AFGA Lkp 25.5 och 7.6.1912. OLA.
99 AFGA Lkp 7.6.1912, 371-449.GLA.

100
101

102

103
104
105
106
107

108

109
110
111
112
113
114
115
116
117
118
119
120
121

122
123
124
125
126
127
128

129
130
131
132
133
134

135
136
137
138
139
140

141
142
143
144
145
146

Bäckström-Lundh 1917,36.
UFA Lkp 3.12.1904. ULA. Årsredogörelse 1907-1908, 43; 1913-1914, 65. UFA Fil: l.
ULA. FV 1917,217.
Bergqvist blev överdirektör för läroverksöverstyrelsen 1909 och för folkskoköverstyrelsen
1913 samt generaldirektör i skolöverstyrelsen 1919. Gierow 1942, 138 f.
Bergqvist 1917,45 ff.
FV 1907,803 ff.
Wik 1981, 336.
FV 1907,803 f. Sandahl 1910, 144 ff.
Nygren t. GDK 11.10.1899, t. Kong!. Öfverintendentsämbetet 13.2.1902. AFGA Koncept
BI:1 (B: l). OLA. .
Redogörelse för läsåret 1907-1908,81, 1909-1910,79-84. AFGA. F!Ilb:l.GLA. Westlmg
t. GDK 17.12.1907. AFGA Konceptbok BI:2. OLA. Westling t. GDK 25.10.1910.
AFGA Konceptbok BI:4 OLA. Sjöholm 1957, 54 f. SUB 13, 1959, 301.
FV 1913, 165.
FV 1912, 589f. SFV:s Årsmeddelande 1913, 60f.
FV 1913, 165 f.
FV 1907, 804f.
Berg 1913, 215-218. Bröms 1964, 505.
Bergqvist 1917, 6f., 23.
Bergqvist 1917, 25ff., 30, 33.
Gierow 1942, 137.
Bergqvist 1917, 45ff.
Hall-Berling 1959, 686. Siegvald 1961, SOlf.
Areadins 1911, 128ff.
Årsredogörelse 1902-1903, 1903-1904. UFA Fil: l. ULA. ..
Om sådana särskilt inrättade tjänster i ärkestiftet se Norrman 1970, 98-102. Det forekom
dock att präster stärkte sin kompetens för tjänstgöring i vanliga folkskolor.
UFA Lkp 21.5.1900, 22.5, 19.12, 1901. ULA.
UFA Lkp 15.5 § 5, 9.6 § 3, 19.12 § l, 1906. ULA.
UFA Lkp 31.8.1900 § 2. ULA.
UDP 10.1.1901 § 31. Al: 192. UDA. Areadins 1911, 175.
Årsredogörelse 1912-1913, 22; 1905-1906, kap. IV. UFA Fil: l. ULA.
Årsredogörelse 1911-1912, 23; 1914-1915, 13. UFA Fil: l. ULA.
Folkskoleseminariet i Härnösand. Berättelse för läsåret 1904-1905. ED Eibc. RA. Sandahl
1910, 104 f.
HFA Lkp 31.8.1900 § L Vol. 2. HLA. Areadins 1911, 152.
HFA Lkp 19.12.1900 § l; 20.12.1901 § 2. Vol. 2. HLA.
HFA Lkp 9.5.1903 § 2. Vol. 2. HLA.
Seminarieförbnndet Orion. Matrikel och dagbok 1883-1907. HFA 11-12 Vol. 3. HLA.
Sandah11910, 111-114.
Berättelse om verksamheten vid folkskoleseminariet i Göteborg 1900-1901, 1906-1907.
ED Eibc. RA. Folkskoleseminariet i Göteborg. Redogörelse för läsåret 1907-1908. AFGA
Flllb: l.GLA.
FUK 1:3 1911, 388.
Westling t.övriga seminarier 11.9.1912. Konceptbok AFGA BI:4. OLA.
Nygren t. GDK 17.3 och 22-23.11.1900. Konceptbok AFGA BI: l. OLA.
AFGA Lkp sektionsprotokoll 25.4.1912. Ala:4. OLA.
Sjöholm 1957,349 ff.
AFGA Lkp 15.3.1904 § 4. Ala:2.GLA. GDP 23.3.1904 § 368 (med bilagt kollegie­
prot.l5.3.1904): "Resolverades: Domkapitlet pröfvar rättvist att ifrågavarande beslut fast­
ställa". GDA Ala: 128. OLA.
Berättelse om verksamheten vid folkskoleseminariet i Göteborg 1904-1905. ED Eibc. RA.
AFGA Lkp 19.4 § 2-4,29.4 § 2 1909. Ala:2. OLA.
AFGA Lkp 14.5.1913 § 2 (5 folios.). Ala:4. OLA.
AFGA Lkp 15.9. §7, 31.10, § 1-4,2.12 § J, 1913. Ala:4. OLA.
AFGA Lkp 24.10 § J, 2.12 §l, 1912; 15.9.1913 § 8, 16.1.1914 § 8. Ala:4. OLA.
Folkskoleseminariet i Göteborg. Redgörelse för läsåret 1907-1908, 58, 1909-1910, 62.
AFGA Flllb: l. OLA. Sjöholm 1957, 325, 330ff. Enlund 1986, 67.

103

147 Sjöholm 1957, 332f.
148 Bäckström-Lundh 1917,43.
149 Gustafsson 1911,388 (omräkning av tab. 9); Areadins 1911, 50.
150 Areadins 1911, 139, 177.
151 Bergendal t. UDK 1.3.1900. Koncept 1897-1901. UFA B:8. ULA.
152 UFA Lkp 25.1.1902 §I-II, 25.5.1910 § 4, 14.12.1912 § 3. ULA.
153 Sandahl 1910, 115 ff.
154 Sjöholm berättar en episod om att ledamoten i statsutskottet, en av de inbjudna vid semi­

narieinvigningen, sedermera ecklesiastikministern Värner Ryden, en gång sagt, "att när
Westling ser på en med sina stora troskyldiga ögon, kan ingen människa neka honom det
han vill ha." Sjöholm 1957,60 ff., 55; Erlander-Bolin 1965,825.

155 SOS 1907 i sanunandrag, tab. 58, 46. Dagsverkspriset är beräknat på medium av sommar­
och vinterdagsverkspris; årslön avser stat och lön; för piga är motsvarande belopp 214 och
296, för kvinna i dagsverke 0,73 och 1,16; siffrorna för 1875 avser medeltal för åren 1871-
1875. Franzen 1930, 142, 151. Franzen skriver: "1874 års löneförhöjning var så knappt
tilltagen, att den i en mängd fall icke ens förmåddehålla nöden från folkskollärarhemmen."
Norrman 1970, 113.

156 Sjöholm 1957, 60.

104

Fjärde perioden 1915-1949

5 Lossnande grepp

Efter i huvudsak samma riktlinjer som i kapitel 3 följer nedan huvuddragen av
utvecklingen beträffande pågående reformarbete och gällande statuter för folk­
skoleseminarierna samt deras fortsatta verksamhet i de tre valda seminariestädema
Uppsala, Härnösand och Göteborg.

I statskalendem inleds årligen redovisningen av de statliga folkskolesemi­
narierna med en förteckning över gällande statuter för deras verksamhet. Från
1915 är 1914 års seminariestadga huvuddokument, från 1937 detta års. 1914 års
stadga är genomgången ovan. En jämförelse mellan dessa två stadgor i för denna
avhandling vitala delar görs i Bil. 2.

År 1937 realiseras punkten 4 i resolutionen i styrelsefrågan vid seminarielärar­
mötet 1912 enligt ovan. Hur önskemålet om bevarat samband mellan "Sveriges
folkkyrka" och folkskoleseminarierna i samma resolutions punkt l tillgodoses, är
emellertid oklart. A v paragrafexemplen i bilagan framgår dock tydligt, att nämnda
stadga är ett klart uttryck för sekulariseringstendensen i seminarieutvecklingen.

Att de administrativa banden kyrka-seminarium bröts 1937, betyder inte att
kyrkans andliga och kulturella inflytande upphörde. Det fortsätter huvudsakligen
på tre vägar: genom fortsatta officiella förordnanden av domkapitelsledamöter,
präster och andra kyrkligt aktiva personer till inspektorer och uppgifter i samband
med kollegiesammanträden, folkskollärarexamina, årsavslutningar mm.; genom
frivilliga kyrkliga och ekumeniska elevföreningar; genom seminariernas sång- och
musikundervisning samt deltagande i kyrkomusikerutbildningen.

Det är i det skolekumeniska perspektivet som betydelsen av enhetssträvandena
inom landets kristenhet särskilt bör betonas för seminariernas del. Det framstod
nämligen som en nödvändighet att på föreningslivets område seminarist- och
lärarorganisationer antingen bildade fusioner eller samordnade verksamheten i en
topporganisation. 1

Man bör sålunda hålla i minnet, att Svenska kyrkans inflytande bland semi­
naristerna i de ekumeniska "Kristna Seminaristföreningarna" (KS) på varje
seminarium äger rum genom kyrkligt medvetna elever och genom central och
lokal kyrklig medverkan i dessa föreningars verksamhetsformer.

Konsistoriernas olika personuppsättningar i de tre stiftsstäderna har i första
hand intresse fram till 1937. Efter detta år försvinner rubriken "Seminarieärenden"
ur domkapitelsprotokollen. Men även efter detta årtal är förbindelserna på det
formella planet, som ovan antytts, inte helt avbrutna, som fallet blir först efter
ytterligare 20 år, då länsskolnämnderna inrättas. Ä ven sedan kvarstår det enkla
faktum, att kyrkans företrädare i egenskap av vanliga medborgare kan komma i
fråga till förtroendeposter inom seminarieväsendet, vilket också kommer att visa
sig ofta bli fallet.

105

Episkopat

Uppsala
N. Söderblom 1914-31
E. Eidem 1931-50

Härnösand
E. Lönegren 1909-34
T. Bohlin 1935-50

Göteborg
E.H. Rodhe 1888-1929
C.E.D. Block 1930-48

Söderbloms huvudsakliga inställning till folkskalesaken har redovisats ovan
under 4. Hans insats för katekesfrågans lösning behandlas nedan i exkurs I.
I övergångsskedet 1931-1932 avlöstes han som inspektor av domprosten G.V.
Lizell, varefter Eidem övertog denna uppgift sin ämbetstid ut.

Liksom Söderbloms episkopat i mångt och mycket kom att präglas av första
världskriget, präglades Eidems av andra världskriget och den politiska utveck­
lingen omkring detta. Eidem förvaltade arvet från Söderblom bl.a. som
ordförande i Svenska ekumeniska nämnden och som en av fem ordförande i det
1938 förberedda och 1948 grundade Kyrkornas Världsråd (WCC).z

Biskop Lönegren har presenterats ovan. Efterträdaren Bohlin blev särskilt
känd som religionsdebattör med bl. a. den ateistiske seminarierektom och skolre­
formatom Stellan Arvidson och som kyrklig folkbildare. Han blev ordförande i
den 1947 bildade "Samarbetskommitten för kristligt bildningsarbete" (SKB).3

Biskop Rodhe i Göteborg har tidigare presenterats. Hans efterträdare, Block,
beskrivs likaså som konservativ. Som folkskaleman profilerar han sig i egenskap
av ordförande i ovannämnda "Sällskapet för folkundervisningens främjande".4

I Härnösand var alltjämt ingen inspektor utnämnd. s Efter nyordningen 1937
insattes professom och chefredaktören Torgny Segerstedt som inspektor i Göte­
borg 1938-1941, varefter domprosten Olle Nystedt och rektor GustafWalli av­
löste varandra.

Då ledande kyrkomän med få undantag inte satt i Sveriges riksdag, får deras
eventuella politiska aktivitet i seminariefrågor avläsas i kyrkomötesprotokollen.
Därvid kan generellt konstateras, att "striden om kristendomsundervisningen"
under denna mellantid liksom under hela denna avhandlings tidsrum utgjort ett
permanent inslag i debatten om lagstiftningen. Företagen översyn ger inte oväntat
samma resultat som tidigare: kyrkomötena är inte fora för seminariefrågor utöver
gängse diskussion om katekes och kristendomsundervisning.6 Detta är anmärk­
ningsvärt, om man beaktar att här liksom tidigare i kyrkomötessammanhang
aktualiserade domkapitelsledamöter så att säga till vardags haft att handlägga
seminarieärenden. Kyrkomötena har inte samtidigt varit skolmöten i den utsträck­
ning man borde ha rätt att vänta med hänsyn till domkapitlets roll som tillsyns­
myndighet för både folkskolor och folkskoleseminarier.

Konsistoriernas omorganisation har dock upprepade gånger varit uppe till
behandling i kyrkomötena utan för kyrka och skola tillfredsställande resultat.
Domkapitelsreformen 1936 och seminariereformen 1937 i kombination är denna
avhandlings probersten, den axel omkring vilken den bildligt talat roterar. Frågan
om domkapitlens sammansättning har berörts under 4 och förhalningspolitiken
kring dess lösning påtalats. Med Yngve Brilioth som domkapitelssakkunnig 1934
förelåg den nya lagen 1936 med plats för en domkapitelsledamot som folkunder­
visningsexpert.7 Detta var föga tillfredsställande ur seminariesynpunkt. Dessutom

106

kom, som framhållits, lagen för sent för att kunna påverka stadge-beslutet i
styrelse[rågan.

1919 års undervisningsplan för folkskolan och 1937 års stadga för folkskole­
seminarierna innebar avgörande förändringar under perioden och fick vittgående
konsekvenser för kyrkans inflytande över folkundervisningen.

Reklorat och lärarkår

Seminarierektorer var i Uppsala Gideon Danell till 1939, därefter Ragnar Ljung­
gren, i Härnösand Martin Graner till 1929, därefter K.H.E. Ågren till 1936 och
Hans Lundin från 1949, i Göteborg K.A. Westling till 1929, G.P. Walli till
1943, B.A. Asplind till1949, därefter R. Lindahl.

Rektorerna Danell och Ljunggren var båda språkvetenskapsmän med moders­
målet som huvudämne, docenter vid respektive Göteborgs högskola och Uppsala
universitet. Danell var dialektforskare och skrev läroböcker i fonetik och gram­
matik. Ljunggren hade som forskare sysslat med syntax och semantik. Som
populärföreläsare och historieberättare kallades han "Västgöta-Ljunggren". Hans
"Västgötahistorier'' utkom 1941.8

Liksom första världskriget satte sin prägel på Graners och Danelis första tid
som rektorer i respektive Härnösand och Uppsala, satte andra världskriget sin
prägel på Ljunggrens första tid som rektor i Uppsala. Graner utnämndes tilllektor
vid Uppsala folkskoleseminarium 1918 och tillträdde denna tjänst efter rektoratet i
Härnösand 1929. Han gjorde sitt sista läsår samtidigt med Danell1938-1939.

Danell författade i samband med högtidligheterna 1917 med anledning av re­
formationsjubileet, seminariets 75-årsjubileum och den nya seminariebyggnadens
invigning en historik över seminariet.9 Ljunggren lämnade en omfattande
redogörelse vid "Folkskoleseminariets i Uppsala hundraårsjubileum" den 8 maj
1943.to Som synes tog Danell sikte på 1842, medan Ljunggren utgick ifrån
invigningen den 6 maj 1843. På så sätt kom 100-årsjubileet inte att sammanfalla
med folkskolans hundraårsjubileum, som firades5-7 juni året före.U Ljunggren
menade att någon bestämd dag för "seminariets verkliga tillblivelse" inte kan
fastställas, eftersom den vore förknippad med lärarutbildningen vid Prins Gustafs
folkskola redan från 1832.'2 Som framgått ovan var dock hösten 1842 startpunkt
för det påbjudna "ärkestiftets Folk-Lärare-seminarium i Uppsala".

Rektor Danelis långa tal i rektor Ljunggrens återgivning artade sig till en
seminariehistorik av liknande slag som överdirektören Bergqvists från samma
talarstol 1917 men med starkare lokal förankring. Ä ven Danell anknöt till W al lins,
Geijers och kronprins Oscars betydelse. Han berättade om sin första dag vid
Uppsala-seminariet den l juli 1915, då han tillfälligt övernattade på ort och ställe i
Dekanhuset, den gamla seminariebyggnaden. Namn som Anders Oldberg, F.F.
Carlson, Vilhelm Norlen och Harald Dahlgren passerar revy och får representera
olika utvecklingsfaser i seminariets historia. En särskilt öm punkt, som vid flera
tillfällen ovan berörts, sätter Danell fingret på, då han konstaterar att seminariernas
betydelse underskattats och "en gapande klyfta" existerat mellan dem och skol­
väsendet i övrigt, "att nu ej tala om universitetet". 13

107

Detta konstaterande gör det naturligt för Danell att harangera sin företrädare,
Harald Dahlgren, i starkt personliga ordalag. Han beklagar att icke kunna "ge en
bild av mannen, den oförgätlige".

Enligt Ljunggren erinrar Danell nu, 1943, ytterligare om invigningshögtidlig­
heterna 1917 och även om ärkebiskop Söderbloms ord vid invigningsmiddagen
den gången:

---vi i Uppsala Domkapitel, vi är renläriga: vi tro på den evangelisk-lutherska
läran om att en var- människa eller institution- bör få utveckla sig efter sin
egenart och efter den uppgift, som givits henne i världen ... Därför tro vi också
att den svenska folkskolan bör få åtnjuta all den frihet till utveckling, som
inneslutes i hennes väsen och överensstämmer med hennes uppgift.t4

Andra kyrkans företrädare vid denna tid skulle sannolikt inte ha låtit sig nöja med
den sorts lutherska renlärighet som Söderblom här okonventionellt förespråkar.
Danell för sin del konstaterar, att detta var hans "generösa syn" på den skilsmässa
mellan kyrka och seminarium, som då var aktuell. 15

Ärkebiskop Eidem avslutade högtidligheten i ordalag som påminde om ärke­
biskop Wingårds 1843. A v de hundra årens sekularisering av det svenska skol­
väsendet märktes av talet att döma ingenting. Liksom Wingård utgick Eidem från
ordet "seminarium". Han citerade Joh.4:38 med de båda tolkningsvarianterna, att
föregångares arbete kommer efterföljande till godo eller låter dem "gå in i deras
arbete".

Till sist lyste ärkebiskopen "Herrens Välsignelse över detta seminarium och
vårt älskade fosterland", varefter Sv.Ps. nr 12, "Nu tacker Gud allt folk", av­
sjöngs.16

Nu som då gällde det "Gud och fosterlandet" men inte som hos Herbert Ting­
sten senare, som en undervisningsväsendets belastning utan som en självklarhet.
Vårt lands isolering under Andra världskriget hade ju också stärkt fosterlands­
känslan.

Men tilläggas bör att Eidems tal var en biskops oration vid ett jubileumstillfälle
och inte en kyrkavetenskaplig tidsanalys, där sekulariseringsprocessen bort
utgöra den röda tråden. Svenska kyrkans primas och seminariets inspector var
förvisso inte omedveten om den processen.

Vid jubileet framfördes Homilius' "Deo dicamus gratias" och Buxtehudes
Kantat "Loven, kristne, eder Frälsare". Det kristliga inslaget i jubileumsprogram­
met saknades sålunda vare sig i det sjungna eller det talade ordet.

Rektor Ljunggren riktade sig till närvarande gäster, främst generaldirektör
Holmdahl, SÖ, landshövding Linner, seminariets inspektor, ärkebiskop Eidem,
och universitetsrektor Engströmer, men därefter med särskilt eftertryck till de ca
450 f.d. elever som inbjudits och av vilka de äldsta utexaminerats redan på 1880-
talet.

Vid kvällens festmiddag blev talen mer informella. Att domkapitlet inte kopplat
bort seminariefrågorna visade sig bäst i rektor Ljunggrens tal till ärkebiskopen.
Från arbetet i domkapitlet sade han sig känna till ärkebiskopens "varma intresse"
för seminariet och dess elever och kunde inför de många inbjudna folkskollärarna
intyga hans noggranna studium av skolfrågorna.t7

108

Redogörelsen för 100-årsjubileet 1943 lämnar en mängd ytterligare data om
lärare och elever i Uppsala. Danell sökte "fånga några profiler" ur lärarkollegiet.
Några av dessa var i sin ämbetsutövning av särskild betydelse för samarbetet
mellan kyrka och seminarium, t. ex. kristendomslärarna Axel Boman, tidvis t.f.
rektor, och Johannes Viotti, som av Nathan Söderblom klassats "som vårt lands
främste kristendomslärare". Viotti lovordades av Danell för att ha lämnat sin ställ­
ning som läroverkslektor och domkapitelsledamot "för att ägna sig åt vårt semi­
narium".18 Här skymtar hos Danell den gängse värderingen av läroverkslekto­
ratets prioritet framför seminarielektoratet, en av denna avhandlings hypoteser.

1932 års riksdag hade beslutat om successiv nedläggning av folkskolesemi­
narierna i Landskrona, Skara och Härnösand, ett beslut som föregicks av
långvariga diskussioner. Få rubriker återkom oftare i pressen än "domkapitlens
omorganisation" (till 1936) och "seminariernas omorganisation" (under hela
perioden). Vad seminarierna beträffar blev det delvis en kamp mellan lokala
intressen i norra och södra Sverige. I debatten kring decimeringen av semi­
nariernas antal ingick främst överväganden med anledning av den sjunkande
nativiteten, förstatligandet av småskaleseminarierna (1929) samt rena besparings­
synpunkter på grund av den allmänna ekonomiska depressionen.t9

Man nådde fram till ett kompromissförslag: två nedlagda folkskoleseminarier i
söder och ett i norr. Beträffande det sistnämnda hade Kungl. Maj:t, efter
"energiska ansträngningar- - - från ortshåll",20 föreslagit dess bibehållande. Det
är förståeligt att företrädarna för stifts- och skolstaden Härnösand med sin tradi­
tionellt starka ställning som ledande norrländskt kulturcentrum inte ville avhända
sig sitt gamla folkskoleseminarium.

statsutskottets betänkande om seminarieorganisationen i maj 1932 blev
emellertid utslagsgivande för utgången. Utskottet gick emot propositionen i dess
Härnösands-del och betonade, att "riksintresset" måste gå före "ortsintresset" i
detta fall och utlovade att staden skulle kompenseras för förlusten av folk~kole­
seminariet genom att i dess lokaler ett dubbelt småskaleseminarium i stället skulle
inrättas. Detta skulle dra en kostnad av endast ca 10.000 kr, varemot staten med
ett fortsatt folkskoleseminarium snart skulle möta "ej ringa ny- eller ombyggnads­
krav".21

Genom den allmänna seminariereduktionen på 1930-talet drabbades alltså
Härnösands folkskoleseminarium som det enda av de tre seminarierna av total
nedläggning. När det återinrättades den l juli 1948, hade folkskoleseminarie­
ärendena sedan länge upphört att förekomma i domkapitlets handlingar. De
försvann därifrån fr.o.m. 1938, medan folkskaleärendena höll sig kvar till
1959.22 Inspektor blev landshövding J.R. Stattin och vik. rektor Nils Mattson,
som nedlade ett förtjänstfullt arbete vid seminariets återupprättande. 1949
tillträdde teol. dr Hans Lundin som ordinarie rektor. 23

Seminariernas administrativa och ideologiska sekularisering 1937 medförde
som sagt ingen omedelbar institutionell sådan. I Härnösand fortgick t.ex.
morgonandakterna 1948 ungefär på samma sätt som 1935, men enlig KC
8.11.1949 medgavs vissa förändringar, som det heter, efter kollegiebeslut på
försäk. Sålunda tillstyrkte SÖ på förslag av kollegiet obligatorisk morgonandakt
tre dagar i veckan med elevkåren som ansvarig två gånger och "Ekumenisk-

109

kristliga seminaristföreningen" en gång. 24 Under höstterminen 1949 var emellertid
morgonandakterna inställda på grund av lokalbrist, men frivilliga morgonböner
hölls i domkyrkan. EKS tog emot besök av Diakonistyreisens seminarist­
sekreterare Ragnar Lundell, som även föreläste på seminariet över det tidstypiska
ämnet "Objektivitet i kristendomsundervisningen".

Examensledare 1950 var visserligen undervisningsrådet Åke Fältheim, men
kyrkans närvaro märktes genom att biskopinnan Anna Bohlin och domprosten
David Lindquist var examensvittnen. Årsavslutningen hölls av domkyrkakom­
ministern Ivan Forssberg.zs

Med vederbörliga utblickar mot kollegium och elevkår vid folkskoleseminariet
i Göteborg koncentreras framställningen till rektorerna Walli, Asplind och
Lindahl. Rektorsskiftet 1929 markeras med några ord av Walli om sin företrädare
Westling, förmedlade av Gierow i "Svenska folkskolans märkesmän". Till dessa
skulle Walli i sin tur själv kunna räknas. Han framhåller som karakteristiskt hos
Westling hans betonande av lärarens frihet under personligt ansvar som villkor för
en framgångsrik yrkesutövning.

Men Walli kompletterar bilden av Westling genom att betona, att hans frihets­
patos i lika mån var parad med hans sociala patos, "att individen måste leva sitt liv
i samhälligheter". I detta hans tänkande var skola och samhälle oskiljaktiga. Den
tidskrift han grundade fick också namnet "Skola och samhälle".u Man kan sluta
sig till att Walli här beskriver ett rektorsideal, mot vilket han själv icke utan
framgång strävade.

Inom seminarielärarkarriären var det ju vanligt att avancera till folkskole­
inspektör, för rektorer även till undervisningsråd. I den senare egenskapen har
Martin Graner i Härnösand och Gustaf Walli i Linköping ovan återfunnits. Deras
karriärer löper parallellt: de blev adjunkter vid folkskoleseminarierna i respektive
Uppsala och Göteborg 1913 och lektorer 1918.27

Walli hade planer på att bli präst. Han blev teol.lic. i kyrkohistoria i Uppsala
1910. Med ovannämnde Herman Lundström som lärare hade han samlat material
för en doktorsavhandling om upplysningsteologen och Linköpings-biskopen
Magnus Lehnberg. Enligt Sjöholm avbröt han sina forskningar efter ett tredje
övertalningsförsök av Westling att övergå till seminarielärarbanan, vartill även
ekonomiska skäl skall ha bidragit. Huruvida samvetsbetänkligheter på grund av
den samtida historisk-kritiska bibelforskningen bidrog till kursändringen framgår
ej av Sjöholms Walli-biografi. Efter olika lärartjänster från 1911 i Uppsala,
Gävle, Stockholm och Göteborg, blev han rektor vid folkskoleseminariet i
Linköping 1924-1929, varefter han alltså tillträdde rektoratet i Göteborg. Ur
övriga biografiska data noteras, att han 1930-1934 var inspektor för
prästgymnasiet i Göteborg. Senare blev han andre ordförande i det 1941 bildade
"Sveriges kyrkliga lärarförbund". I Svenska seminarielärarföreningen intog han i
likhet med sin företrädare Westling en nyckelställning som ordförande. Som
pensionerad var han inspektor för folkskoleseminariet 1943-1952.28

Det kan alltså fastslås, att en kristlig-kyrklig orientering kännetecknade led­
ningen för folkskoleseminariet i Göteborg genom rektorerna Westling och Walli
under hela den andra mellanperioden och därutöver fram till1952, även om Walli

110

inte var prästvigd som alla sina företrädare utom Leffler och Nygren. I Göteborg
lika litet som i Uppsala och Härnösand hade den administrativa och ideologiska
sekulariseringen 1937 resulterat i någon påtaglig institutionell sådan. Detsamma
torde kunna sägas även om Asplinds och Lindahls ledning, trots att dessa inte
uppvisar en kyrklig orientering och aktivitet jämförbar med Westlings och
Wallis.29 För övrigt har ju varje läroanstalt att ledas efter gällande statuter även i
ideologiskt avseende. Men då målsättningsparagraferna, som den gjorda genom­
gången visat, får sägas vara något glidande, kan rektors personliga inställning i
olika valsituationer bli av stor betydelse.

Under Wallis sista år som seminarierektor inträffade både folkskole- och
seminariejubileerna. I ett Kungligt cirkulär påbjöds högtidlighållandet av folk­
skolejubileerna, men om folkskoleseminariernas 100-årsjubileum nämndes ingen­
ting särskilt. Centralt firades folkskalejubileet i Stockholms konserthus i kung
Gustavs och kronprinsparets närvaro och under medverkan av ecklesiastik­
minister Gösta Bagge, generaldirektör Otto Holmdahl och ärkebiskop Erling
Eidem.30

Det blev i stället seminarielärarföreningen under dess dåvarande ordförande,
folkskoleseminarierektorn i Stockholm, August Isacsson, som vid sitt 15:e möte
högtidlighöll seminariejubileet. Det avhölls på folkskoleseminariet i Stockholm
den 19 oktober, även då under medverkan av ecklesiastikministern och general­
direktören. Dessutom märktes bland de inbjudna undervisningsrådet Kurt Falck
och biskop Manfred Björkquist.

Rektor Isacsson lät i sitt inledningsanförande förstå, att mötet tillkommit som
kompensation för försummelsen att man på högsta ort inte uppmärksammat, att
"seminarieorganisationen är tvillingbarn med folkskolan". Temat för mötet var
eljest närmast friare studiesätt vid seminarierna. Samtliga statliga folkskole­
inspektörer var inbjudna, "för att man [skulle] få lärarutbildningsfrågorna så all­
sidigt belysta som möjligt och få fram en riktig bild av den senaste seminarie­
reformens värde".31

Detta mötesarrangemang liksom de övriga är ännu ett bevis på att seminarierna
med sina övningsskolor så identifierades med folkskolan, att de som självständiga
läroanstalter fann sig klämda mellan folkskola och läroverk. Därav deras relativa
obemärkthet på högsta ort, om än ej i det allmänna medvetandet. Medan läro­
verkslärarkår och folkskailärarkår sedan länge genomgått en professionaliserings­
process, kan man knappast finna någon motsvarighet till en sådan inom
seminarielärarkåren.32

Vid tidpunkten för seminariejubileet i Göteborg i januari 1943 firade man inte
med några särskilda högtidligheter. Rektor Walli meddelade endast, att han
ämnade skriva seminariets historia. Han ägnade sig senare, 1944-1955, åt forsk­
ning och materialsamling, vilken blev huvudkälla för Sjöholms historik.

På liknande sätt som Walli ovan tecknat en bild av Westling, har Sjöholm
tecknat en bild av Walli. Som karakteristiska drag framställs hans plikttrohet,
objektivitet och religiositet samt hans vidsynthet och försiktighet i omdömena.33

Samma personlighetsstämpel kunde han efter sin pensionering sätta på semi­
nariet i egenskap av dess inspektor ytterligare ett decennium.

111

Bror Asplind och Rikard Lindahl var båda utpräglade vetenskapsmän inom
respektive astronomi och pedagogik. De hade sålunda en annan bildningsbak­
grund än sina teologiskt orienterade föregångare och blev därför inte av lika stor
betydelse för samarbetet kyrka-seminarium som Westling och Walli.

Flera parallella linjer mellan seminarierna i Göteborg och Härnösand kan
iakttagas vid tidpunkten för återupprättandet av folkskoleseminariet därstädes.
Under läsåret 1949-1950, Lindahls första som rektor, hölls två obligatoriska och
två frivilliga morgonandakter med liknande ansvarstagande som i Härnösand.
Sålunda medverkade exempelvis prästmännen Stig Hansson och Caspar Persson
samt metodistpastor David Sandberg. Göteborgs kristliga seminaristförening
(GKSF), som hade medlemmar även på Guldhedens 1947 inrättade folkskole­
seminarium för kvinnliga elever, höll ett flertal möten och gästades av talare från
den egna lärarkåren, bland vilka märks kristendomslektorn Arvid Sjöstrand, extra
adjunkten, fil.lic. Gunnar Lindblad, vidare seminaristsekreterarna Ragnar Lundeli
från BLKS och Knut Lagerstedt från FKSL.

Examensledare var också här ett undervisningsråd, Erik Brevner. Bland
examensvittnena fanns kyrkoherden E. Wieselgren. Årsavslutningen hölls av in­
spektor W all i. 34

Elevkår

Avvägningen mellan brist och överflöd i lärartillgången i landet har som tidigare
erfarits varit svårbemästrad. Efter 30-talets seminariereduktion och den kraftiga
nedgången i elevantal första hälften av 40-talet normaliserades förhållandena igen
omkring 1950. Elevantalet på den fyraåriga linjen var störst 1922 med 245 elever
och minst 1943 med 73 för att 1949 åter vara uppe i 205.35

Ur Sjöholms redovisning av faderns yrke hämtas följande uppgifter, komplet­
terande tidigare statistik. Procenttalen för seminaristens yrkesmässiga bakgrund
perioden 1866-1880 jämförs med perioden 1946-1956. Dessa procenttal visar
även den allmänna strukturförändringen i samhället över en 80-årsperiod, där
urbanisering och industrialisering lättast kan ses i den kraftigaste reduceringen för
grupp l med 55 % och den största höjningen för grupp 3 och 4 med respektive 18
och20 %:

Antal yrken
Antal elever
Yrken med anknytning till
l. jordbruk
2. kyrka-skola
3. hantverk-industri
4. tjänstemannayrken
5. militär
6. handel-sjöfart
7. övriga

Period 1: 1866-1880
55

461

68%
16%
8%
1%
3%
1%
3%

Period 2: 1946-1956
137
502

13%
17%
26%
21%

1%
11%
11% 36

Anmärkningsvärt lojala mot läraryrket stod folkskollärarsönerna med ett antal av
57 av totalt 461 i Första perioden och 57 av totalt 502 i Andra perioden, vilket gör
12,4 resp. 11,4% Som bekant blev prästsönerna sällan folkskollärare. Här var

112

antalet 2 och 26 i respektive perioder, dvs. 0,004 respektive 0,05 %, allt gällande
för Göteborgs gamla stiftsseminarium.37 På den vägen får alltså kyrkans in­
flytande över lärarutbildningen sägas vara minimalt. Annorlunda förhöll det sig
med prästdöttrarna. Många av dem blev lärarinnor.

Föreningslivet fortsatte att blomstra och främjade inte minst ett gott förhållande
mellan lärare och elever. I Uppsala fanns det i början av 1940-talet inte mindre än
åtta föreningar på seminariet. Från Göteborg noteras att GKSF med tiden fick en
betydande genomslagskraft. Då föreningen 1949 verkat i 40 år, var medlemstalet
125 av hela antalet 205 på den fyraåriga linjen, dvs. 61 %.38

En översikt av de kristliga organisationer som arbetade på seminarieområdet
torde här vara på sin plats. Äldst är Föreningen Svenska Folkskolans Vänner
(SFV), bildad 1883, namnändrad 1948 till Förbundet för Kristen Fostran (FKF)
och 1971 till Riksförbundet Kristen Fostran (RKF).

Lärarinnornas Missionsförening (LMF) bildades 1899 och Svenska Lärares
Missionsförening (Sv.L.M.) 1907, senare sammanslagna till Svenska Lärares
Missionsförening (LMF).

Kristliga Seminariströrelsen (KS) tillkom 1908 på kyrklig grund, namnändra­
des senare till Blivande Lärares Kristna Sammanslutning (BLKS). Denna orga­
nisation var den första som inriktade sin verksamhet enbart på seminarister.

Första samorganisation mellan lärare och seminarister var det 1918 bildade
Fria Kristna Seminarist- och Lärarförbundet (FKSL) med folkhögskolerektorn
B. M. Hellersted t som initiativtagare. Förbundet har liksom SFV ändrat namn, till
Förbundet Kristna Seminarister och Lärare, med bibehållna initialer FKSL, och
till Sveriges Kristna Lärarförbund, med nya initialer SKL, efter sammanslagning
med Sveriges Kyrkliga Lärarförbund (bildat 1941) och BLKS. Ytterligare en
namnändring har företagits på senare tid, nämligen efter namnet på förbundets
tidning, Kristendom och Skola (KoS), till Förbundet Kristendom och Skola, med
initialförändring till FKS.

1939 tillkom Evangeliska Fosterlands-stiftelsens Lärarförbund (EFL) med
missionsföreståndare Nils Dahlberg som drivande kraft. Som framgår av namnet
arbetar EFL i nära samarbete med EFS, som ju är ett missionssällskap i fri
anslutning till Svenska kyrkan. EFL har bl.a. bestämda åtaganden för underhåll
av missionärer.

Efter 1941 bildades inga nya kristliga seminarist- och lärarförbund. I stället
inträdde från 1945 topporganisationernas tid. Sålunda tillkom detta år Sveriges
Förenade Kristliga Lärarförbund (SFKL) som samorganisation för EFL, FKF
och FKSL. Dessa stod som huvudmän för den 1953 grundade stiftelsen RPI,
Religionspedagogiska Institutet.

1963 bildades Samkristna skolnämnden i samband med den stora namnin­
samlingen till förmån för främst kristendomsundervisningen på gymnasiet.
Bakom nämnden stod huvuddelen av svensk kristenhet genom Biskopsmötet,
Frikyrkorådet och senare även SFKL som huvudmän. 39

Beträffande namninsamlingen, som per den 10 januari 1964 uppvisade
2.226.333 personliga namnunderskrifter och som var den största folkliga
opinionsyttring som någonsin kommit till stånd i denna form, bör det framhållas,
att den visserligen momentant utlösts av gymnasieutredningens decimering av

113

antalet timmar för ämnet kristendomskunskap på gymnasiet och förslaget om
namnändring till religionskunskap, men redan i uppropets ingress fastslogs
generellt, att "kristendomsämnet bör vara väl företrätt i alla skolformer inom det
svenska skolväsendet'' -följaktligen även på lärarutbildningsanstalterna. 40

Seminaristernas ekonomiska förhållanden var fortsättningsvis bekymmersam­
ma. Den ändrade samhällsstrukturen ändrade föga deras behov av ekonomiskt
stöd. Detta gällde naturligtvis särskilt under de två världskrig som faller inom
perioden. Från 1910 till1920 nästan tredubblades stipendiesumman från 7.105 till
20.228 kr. Statens räntefria studielån från 1919 var tillgängliga även för semi­
narister. När stipendierna togs bort 1941, blev tilldelningen av studielånen större.
Sjöholm lämnar jämförande uppgifter om totalkostnaderna för fyraårig utbildning
1884 och på 1950-talet om respektive 1.290 och ca 12.000 kr.4t

Det stora antalet närvarande f.d. elever vid 100-årsjubileet i Uppsala 1943
föranledde många återblickar på elevsituationen. Rektor Danell omvittnade "kris­
svårigheterna för våra elever underoch efter första världskriget". Inackorderings­
förhållandena var ej sällan miserabla. Ansträngningarna att åstadkomma ett
seminaristhem misslyckades, men ett sådant förverkligades senare av SMF. En
lånekassa kom dock till stånd, bl. a. genom "en ganska storartad basar", som
inbringade ett netto på nära 12.000 kr. Detta hem realiserades på 1920-talet,
medan man i Göteborg fick vänta till1950-talet. Planer i GKSF på 30-talet gick i
stöpet, men 1948 bildades "Stiftelsen Guldhedens Studiehem", som efter en
samkristen manifestation slutförde projektet 1955.42

Allmåima synpunkter

Den allmänna seminarieutvecklingen förebådar i mycket en kommande avveck­
ling. Med ändrade tidsförhållanden efter första världskrigets slut påtalades folk­
skoleseminariernas isolering i förhållande till det övriga undervisningsväsendet.

Denna isolering borde brytas, ansåg man. 1929 års seminariesakkunniga
pekade på förhållandena i utlandet med lärarutbildning baserad på studentexamen
och vidare studier vid universitet. Lärarutbildningen borde akademiseras. 1936-
1937 års seminarieref orm innebar ett försiktigt steg mot samordning genom
bestämmelsen om realexamen eller därmed jämställd kunskapsnivå som villkor för
inträde på fyraårig linje.43

1940-talet blev, som Cari-Eber Glivestam framhållit, skolutredningarnas sär­
skilda årtionde med en markerad ideologisk skiljelinje mellan enhetsnorm och
partinorm i 1940 års skolutredning under kriget och 1946 års skolkommission
efter kriget. 44

Historien upprepar sig, heter det. Efter de båda världskrigen intensifierades
den politiska debatten till följd av samhällelig nyorientering och förändring.
Reformkraven stärktes även på skolans område. Detta betonades särskilt av
ecklesiastikminister Josef Weijne, folkskollärare liksom Fridtjuv Berg, i 1950 års
skolproposition, slutresultatet av 1940-talets utredningsarbete och byggt på
skolkommissionens betänkande 1948. statsrådet redogör för skolutredningens
och skolkommissionens skilda synsätt utom i fråga om kristendomsunder­
visningen, där han helt förbigår skolutredningens förslag. Glivestam förklarar
detta med att motsättningarna på denna punkt var så oförenliga mellan de båda

114

utredningarna, att Weijne i stället refererade till 1919 års undervisningsplan som
en lämpligare utgångspunkt. skolutredningen ville ha en "etisk-evangelisk
kristendomsundervisning på kristen humanistisk grund" och skolkommissionen
en "neutral religionsundervisning på sekulariserad humanistisk grund". Målet var
parallellskolesystemets ersättande av enhetsskolesystemet.4s

Detta mål är idag för länge sedan uppnått, och det säger sig självt att denna
historiska kursändring blev lika utslagsgivande för seminariet-övningsskolan som
för folkskolan. Året var 1950, då inte bara, som 1937, folkskoleseminariernas
historiskt betingade ideologi skakades i sina grundvalar utan även deras historiska
existens. Deras öde var från och med nu beseglat, deras avveckling beslutad.

Liksom den första folkskolestadgan 1842 i sig inneslöt den första stadgan för
rikets folkskoleseminarier, så har standardverket "Svenska folkskolans historia"
kommit att i sig innesluta folkskoleseminariernas historia. Detta arrangemang har
inte utfallit till den senares fördel. Det måste dock erkännas, att en utbrytning av
seminariernas historia ur folkskolans skulle innebära betydande vanskligheter, så
mycket mer som småskoleseminariernas historia också är inmängd i folkskolans
och folkskoleseminariernas. Föreliggande avhandling uppvisar därtill svårigheten
med en utbrytning ur kyrkohistorisk synpunkt.

Svårigheterna visar sig inte minst i fråga om själva periodindelningen. Medan
den för folkskolans vidkommande lämpligen kunde följa huvudförändringarna i
folkskolestadgor och undervisningsplaner, kunde folkskoleseminariernas period­
indelning följa folkskoleseminariestadgoma och andra avgörande bestämmelser
angående folkskoleseminariernas status och bestånd, vilket här också i huvudsak
har beaktats. Dock kunde i denna avhandling sikte även på årtalen 1886, 1937 och
1967 ha föranlett en något annorlunda periodindelning.

I sin diskussion om avgränsningen påpekar också Sixten Marklund, att
perioden 1942-1962 för folkskolan ter sig godtycklig för seminarierna, som
hellre passar in under perioden 1937-1967, vid vilket sistnämnda år riksdagen
fattade det definitiva beslutet om folkskoleseminariernas avveckling,46ett beslut
som kan synas något nattståndet, eftersom flera folkskoleseminarier vid den
tidpunkten redan var avvecklade. Här har däremot principbeslutet om deras
avveckling 1950 satts som nedre gräns och året för den första lärarhögskole­
stadgan 1968 som övre gräns för Femte perioden.

1937 års folkskoleseminariestadga uppvisar starka sekulariseringstendenser,
främst genom att statsmakten i målsättningen för personlighetsutvecklingen inte
längre förutsätter kristen livsåskådning som grund (ideologisk sekularisering)
samt därigenom att SÖ övertar överinseendet över folkskoleseminarierna även på
det lokala planet (administrativ sekularisering).47

Trots dessa entydigt sekulariserande bestämmelser uppvisar stadgan en rad
inkonsekvenser i förhållande till denna inslagna huvudlinje: morgonandakt kvar­
står utan innehållsprecisering och vid upprop sicall "bön med sång" förekomma.
Inträdessökande skall tillhöra Svenska kyrkan men kan antas med underkänt
betyg i kristendomskunskap. Medlemsskap i Svenska kyrkan krävs däremot
endast av kristendomslärare. Är dessa präster, tillgodoräknar de fortfarande
prästerliga tjänsteår. Pastor får alltjämt intyga sökandes uppförande.

115

Det teologiska primatet över rektoratet bryts endast delvis. A v periodens nio
rektorer är tre teologer. A v dessa är en prästvigd, en teol. lic. och en teol. dr. A v
de sex övriga är en fil. kand. med modersmål som huvudämne och fem fil.
doktorer. A v dessa är tre modersmålslärare, en lärare i matematik och fysik och en
lärare i psykologi och pedagogik. Samtliga rektorer har givetvis praktisk-pedago­
giska meriter men endast en är pedagog av facket.

Genom nedläggningen av folkskoleseminariet i Härnösand 1935-1948 har
jämvikten mellan de tre undersökta seminarierna rubbats. Den allmänna seminarie­
reduktionen på 1930-talet, då riksintresset ofta segrade över ortsintresset, drab­
bade alltså det gamla stiftsseminariet i Härnösand, vars företrädare inte var
ensamma om att kritisera den förda seminariepolitiken.

Under hänvisning till Sjöholms historik, som helt täcker mellanperioden, har
framställningen om Annedals folkskoleseminarium i Göteborg i huvudsak
begränsats till sittande rektorer, dock med någon utblick mot kollegium och
elevkår.

Westlings och Wallis rektorat sträckte sig över en längre period än Asplinds
och Lindahls. Lägger man till den förra Wallis tid som inspektor, varade dennes
kristligt färgade inflytande över läroanstalten även under de två sistnämndas
rektorat. Gemensamt för Westlings och Wallis insatser utöver det löpande arbetet
på seminariet var deras engagemang på riksplanet i seminarielärarföreningen och
deras gynnande av de framväxande kristliga lärarorganisationerna med dessas
lokala ekumeniska avläggare, GKSF.

För elevrekryteringen betecknande i hela Iandet var förskjutningar på grund av
strukturförändringarna i samhället mot mindre andel "bondsöner" och större andel
från industri- och tjänstemannasidan, medan yrkesgrupper kring skola och kyrka
behållit sin andel konstant, så gott som uteslutande beroende på folkskollärar­
hemmens intresse för lärarkallet

Föreningslivet på seminarierna vidareutvecklades och var livligast i Uppsala.
I den politiska beslutsprocessen kring skolfrågorna spelade kyrkan en allt

mindre roll, avläsbart både i kyrkomötena och i riksdagen.48
De från statsmaktens sida vidtagna sekulariseringsåtgärderna i administrativ

och ideologisk bemärkelse har inte i någon större utsträckning resulterat i en mot­
svarande institutionell sekularisering, trots att alltså målsättningen för personlig­
hetsutvecklingen stadgemässigt förlorat sin kristna grund. Detta sammanhänger
med kontinuerlig kyrklig andel i inspektorat, rektorat och lärarkår,med förekoms­
ten av morgonandakter och med de kristliga seminarist- och lärarföreningarnas
aktivitet. Kyrkan var alltjämt närvarande på seminarierna

Forskningsuppgiftens två frågor kan nu besvaras på följande sätt:
l. Exit consistorium: efter att ha debatterats och föreslagits alltifrån folkskole­
seminariernas början nådde förslaget om deras administrativa sekularisering
beslutande nivå och realiserades genom 1937 års folkskoleseminariestadga.
Domkapitlen avpolletterades alltså som lokala styrelser för folkskoleseminarierna.
Därefter började också en försiktig gradvis institutionell sekularisering göra sig
gällande. Bildningsmålet med kristen tros- och livsåskådning som grund borttogs
i nämnda stadga. Med rådande relationer mellan stat och kyrka var denna
ideologiska sekularisering ingen nödvändig konsekvens av den administrativa och

116

innebar ett brott mot all tidigare undervisningstradition på folkundervisningens
område i Sverige. Kristendomsämnets tillbakaträngande som skolans viktigaste
ämne även i pedagogiskt avseende underlättade emellertid den metodiska omvand­
lingsprocessen i riktning mot en mer elevcentrerad och elevanpassad undervisning
och mot enhetsskolemålet med den nyttainriktade allmänt medborgerliga bild­
ningen.

Då domkapitlen upphörde att fungera som lokala styrelser för seminarierna,
upphörde också deras kollektiva roll som formell garanti för det kyrkliga
inflytandet. I den mån enskild domkapitelsledamot, främst preses och vice preses,
identifierades med domkapitlet, kvarstod vid officiella förordnanden till inspektor
eller annan förtroendepost dess formella garanti indirekt.
2. Seminariekollegierna hade redan i samband med FUK:s betänkande 1912
kungjort sin inställning till konsistorierna som tillsynsmyndigheter för folk­
skoleseminarierna. Deras uppfattning hade inte ändrats inför reformen 1937.
Följaktligen hälsade de den med tillfredsställelse.
Vad eleverna beträffar saknade de instrument för påverkan av beslut i stadge­
ärenden för egna läroanstalter.

Noter

l Enlund 1986,67, 144.
2 Brilioth-Karlström 1959,343-349. Christensen-Göransson 1976, 534f.
3 Nesselmark 1961, 374; Gierow 1965, 487ff.
4 SUB 4, 1961, sp. 169; Roos 1942, 361.
5 Folkskoleseminariet var indraget 117 1935-117 1948 en!. arkivförteckningen till HFA på

HLA. statskalendem uppger 1936-1949 för indragningen. Biskop Bohlin var inspektor för
småskoleseminariet i Härnösand 1939-1950.

6 AKM 1868-1918, 1920-1953.
7 Brilioth-Norlind 1961,678.
8 Ljunggren 1959, 449. SUB 6 1961, sp. 999.
9 Arsredogörelseläsåret 1917-1918. UFAFII:2.ULA.

10 Årsredogörelse 1942-1943. UFA Fll:3. ULA.
11 Med jubileet sammanföll det "Sjunde uppländska skolmötet". Högtidligheter hölls på uni­

versitetet, i domkyrkan, på slottet och folkskoleseminariet. Hälsningstal hölls av ärke­
biskop Eidem, högtidstal av biskop Tor Andrae (i egenskap av v. ordf. i 1940 års skol­
utredning), föredrag av folkskoleinspektörema Bror Jonzon och Viktor Fredriksson (även
dessa ledamöter i skol utredningen). Pro gr. i förf: s ägo.

12 Årsredogörelse 1942-1943, 19. UFA FII:3. ULA.
13 Årsredogörelse 1942-1943,23. UFA Fll:3. ULA.
14 Årsredogörelse 1942-1943,26. UFA Fll:3. ULA.
15 lbid.
16 Årsredogörelse 1942-1943, Sf. UFA FII:3. ULA.
17 Årsredogörelse 1942-1943,7. UFA FII:3.ULA.
18 Årsredogörelse 1942-1943,27 f. UFA Fll:3. ULA.
19 FV 1929, 276f., 538, 548f.; 1931, 695, 712; 1932, 357f., 427; 1933, 609.
20 FV 1932, 357.
21 lbid.
22 Diarium med register. CI:67-68, 88-89. HDA.
23 Läroanstalten var nu ett samseminarium med 96 elever fördelade på 3 klasser, läsåret 1948-

49 med fördubblat antal klasser. Årsredogörelse 1948-1949, 1949-1950. HFA Fia. HLA.

117

-----l

24 EKS bildades 1.10.1949 med pastor Gösta Sablen som ordf. Årsredogörelse 1949-1950.
HFAFia.lllA

25 Folkskoleseminariet i Härnösand. Årsredogörelse för läsåret 1949-1950. skolöverstyrelsens
Folkskoleavdelning. Fib1:32. RA.

26 Gierow 1942, 153, 155.
27 Sjöholm 1957, 13,382. Utnämningsår för Walli divergerar hos Sjöholm, resp. 1914 och

1913, en diskrepans på ett år, som kan bero på skillnaden mellan utnämningsår och till­
trädesår. Se statskalendern.

28 Sjöholm 1957, 382f. Melin 1959, 1080. Enlund 1986, 67.
29 Sjöholm 1957, 384ff.
30 FV 1942, 97, 175, 197f.
31 FV 1942, 179, 292.
32 Ang. begr. professionalisering se Florin 1987, 26f.
33 Sjöholm 1957,382 ff.
34 Folkskoleseminariet för manliga elever i Göteborg. Redogörelse 1949-1950. skolöverstyrel-

sens Folkskoleavdelning. ED Flb1:32. RA.
35 Sjöholm 1957, 282.
36 Sjöholm 1957, 298ff. sammanfattande statistik.
37 Ibid. omräkning i %.
38 Katalog höstterminen 1941, 21. UFA Dla:3.ULA. Folkskoleseminariet för manliga elever i

Göteborg. Redogörelse 1949-50. skolöverstyrelsens Folkskoleavdelning. ED Fib 1:32. RA.
39 Enlund 1986,67, 144ff.
40 KrF 1963/9, 3; 1964/1, l.
41 Sjöholm 1957, 60, 31lf.
42 Årsredogörelse 1942-1943, 26f. UFA FII:3. ULA. Sjöholm 1957,312-322.
43 SFH V 1950, 226-234.
44 Olivestam 1977,63.
45 Olivestam 1977, 60ff.
46 SFH VI 1971, 241.
47 Det förtjänar dock här påpekas, att SÖ under generaldirektör Otto Holmdahl hade föreslagit

biskoparna som självskrivna inspektörer för folkskoleseminarierna. SFH V 1950, 234.
Ecklesiastikministern J. Arthur Engberg i Per Albin Hanssons socialdemokratiska regering
1932-1939 biföll uppenbarligen inte detta förslag.

48 Här bör dock erinras om att Engbergs företrädare som ecklesiastikminister var biskopen i
Strängnäs, Sam Stadener, vilken som utomparlamentariker ingick i C.G. Ekmans folkparti­
regering 1930-1932, vidare, som nämnts, att biskopen i Linköping, Tor Andra:, tillkallades
av ecklesiastikminister GöstaBagge att ingå som v. ordf. i 1940 års skolutredning.

118

Femte perioden 1950-1968

6 Samband i upplösning
Seminariernas omvandling

Det allmiinna läget

1950 var Sveriges befolkning uppe i 7,0 milj., en nära nog fördubbling på 100 år.
Urbaniseringen fortsatte. stadsbefolkningen upptog nära hälften (47,5 %).
Jordbruk med binäringar hade sjunkit till 23,4 % och industri och handel ökat till
62,1 %.

Bildningsgraden för befolkningen över 15 års ålder uppvisade 1945 88,4 %
med folkskola (små-, folk- och fortsättningsskola), 8,7% med elementarunder­
visning (lägre och högre) samt 1,6% med studentexamen. Något senare, 1953,
hade bildningsgränsen studentexamen höjts bland de yngre, så att i en årsklass
20-åriga män 7% och i en årsklass 20-åriga kvinnor 4 % hade avlagt student­
e~en.1
' Mycket återstod alltså omkring 1950 för höjande av svenska folkets bildnings­

grad, vilket främst skulle ske genom parallellskolesystemets ersättande med
enhetsskolesystemet;r

Sedan demokratiseringsprocessen genomförts i Sverige genom författnings­
revisionen 1918-1921, varigenom allmän rösträtt infördes2, uppkom den ännu
1968 i huvudsak gällande partistrukturen. Som bakgrund till den fortsatta
seminariereformen meddelas via Glivestam kortfattat partiemas uppfattning i
religionsfrågan och deras skolpolitiska program:

Sveriges socialdemokratiska arbetarparti (grundat 1889): statskyrkans av­
skaffande, religionsfrihet, konfessionslös kristendomsundervisning (partiprogram
1944).

Sveriges kommunistiska parti (grundat 1921): identiskt med ovan (parti­
program 1921).

Folkpartiet (grundat 1934): kristen kulturgrund, demokratisk medborgarfostran
(partiprogram 1944).

Bondeförbundet (grundat 1913): samhälle på nationell och kristen grundval,
folkundervisning byggd på kristen livsåskådning (partiprogram 1946).

Högerpartiet (grundat 1904): kulturkonservatism på kristen grund, bevarad
statskyrka, positiv kristendomsundervisning (partiprogram 1946).3

De borgerliga partierna uttalar sig alltså till skillnad från vänsterpartierna för en
kristen kulturgrund men endast högerpartiet för statskyrka

Den fortsatta seminarie-lärarhögskole-reformen perioden 1950-1968 genom­
fördes under den socialdemokratiska regeringen Tage Erlander, 1951-1957 i
koalition med bondeförbundet och med Ivar Persson som ecklesiastikminister,
vilken post en kort tid 1951 innehades av Hildur Nygren och från 31 oktober
1957 av Ragnar Edenman.4

119

Bestämmelser beträffande lärarutbildningen

1940-talet har betecknats som "skolutredningarnas utredningsskede". 1940 till­
sattes skolutredningen och 1946 Skolkommissionen. Då drogs riktlinjerna upp
för 1950-talets försöksskede~ 1950 års riksdag fattade två principbeslut: om nio­
årig enhetsskola och om lärarhögskolor. Under 1960-talet skulle så övergången
ske till det nya skolsystemet, från parallellskol e- till enhetsskolesystem, genom ny
folkskola, kallad grundskola, nytt gymnasium och ny lärarutbildning;

'i: själva verket började övergången redan på 1950-talet med den första lärar­
högskolan, förlagd till Stockholm 1956. Därefter följde på 60-talet lärarhögskolan
i Malmö 1960, Göteborg 1962 och Uppsala 1964.5 Samtidigt fortlevde folkskole­
seminarierna under en alltmer decimerad och tynande tillvaro. Seminarierna i
Göteborg, Härnösand och Uppsala nedlades respektive 1962, 1968 och 1969)'
Från läsåret 1962-1963 sorterade seminariet i Göteborg under lärarhögskolan.
Beträffande folkskoleseminarierna i övrigt nedlades de två sista, i Skara och Ha­
paranda, 1973.7

I den första stadgan för lärarhögskolorna fanns vissa övergångsbestämmelser,
enligt vilka oavslutad lärarutbildning enligt äldre bestämmelser fick avslutas enligt
dessa. Vidare skulle förekommande fyraårig folkskollärarutbildning vid vissa
lärarhögskolor anordnas enligt 1958 års seminariestadga.8

/Riksdagsbeslutet 1950 syftade till en ny lärarutbildning, anpassad efter enhets­
skolesystemet i stället för parallellskolesystemet. Motsättningen mellan folkskola
och läroverk skulle på så sätt mildrruyPrincipbeslutet innebar i stort sett följande:
läroanstalterna skulle meddela "egentlig yrkesutbildning" för ämneslärare, mellan­
skollärare (förkunskaper: studentexamen), småskollärare och speciallärare (för­
kunskaper: realexamen), fördelad på utbildning vid läroanstalten och aspirant­
tjänstgöring (lärarpraktik) där eller annorstädes.9

1958 års stadga för folkskoleseminarierna blev den sista. Enligt denna tillkom
överinseendet SÖ med stark betoning av inspektion och inspektionsförrättares
åligganden (§ 151). En tydlig skillnad i förhållande till 1937 års stadga var, att
inspektor nu utnämndes av SÖ i stället för av Kungl. Maj:t (§ 156) och att SÖ:s
inspektion fick detaljerad beskrivning (§ 151) i jämförelse med inspektors
(§ 156, 157), som var kortfattad och av allmän karaktär. Man kan alltså
konstatera en förskjutning från en lokal inspektion av mer protokollär natur till en
stark central inspektion med vittgående befogenheter. Skillnaden mellan systemet
med lokal styrelse och stark inspektion före 1937 och systemet utan lokal styrelse
och försvagad inspektion efter 1937 blir påtaglig.

En jämförelse på ideologiskt väsentliga punkter utvisar fortsatta sekula­
riseringstendenser i förhållande till 1914 och 1937 års stadgor och meddelas i
Bilaga 3. Av jämförelsen framgår en restriktiv hållning till officiell religions­
utövning(§ 17, 18, 74:8) och till Svenska kyrkan(§ 22, 22b, motsvarande till
§ 89 1937 saknas, § 123c). Ä ven i sedligt avseende kan man iaktta en av dämp­
ning både beträffande lärare(§ 80, 123c) och elever(§ 6, 22b, 40-41)

120

Folkskoleseminariernas avslutande verksamhet

Inspektorat

När nu domkapitlen sedan 1937 inte längre är lokala styrelser för folkskole­
seminarierna med biskopen som ordförande och seminarieärendena försvunnit ur
domkapitelsprotokollen, finns det ingen större anledning att som tidigare ägna
dem närmare intresse. Folkskoleseminarierna har inga lokala styrelser, endast
lokala inspektorer. Gjord översyn av dessa utvisar, att Svenska kyrkan varit väl
företrädd inom inspektoratet även efter 1937. Detsamma gäller efter 1950:

Uppsala Härnösand Göteborg

1931-1950 ärkeb. Eidem 1948-1953 landsh. Stattin 1943-1952 rekt. Walli
1951-1955 ärkeb. Brilioth 1954-1959 bisk. Hultgren 1953-1962 över!. Jungen
19.56-1962 dompr. Herrlin 1960-1968 bisk. Josefson
1962-1969 prof. Malmström 10

Som synes råder under perioden en tydlig teologisk dominans inom inspektoratet
med undantag för Göteborgs stift, där dock den kyrklige Gustaf Walli utövade
inflytande ett par år i början. Detta kan förklaras av den rådande skolpolitiska
situationen i Göteborg. Ernst J ungen var en ledande socialdemokrat och staden
sedan länge känd för starka liberala krafter genom exempelvis en man som
Torgny Segerstedt. I den allmänna skolpolitiken förmådde kyrkans män i Göte­
borgs stift uppenbarligen inte göra sig gällande.

I Uppsala och Härnösand var som synes situationen en helt annan.
Beträffande de sista seminarieinspektorernas lärdomsbakgrund och eventuella

engagemang i skolfrågor erfares följande:
./Ärkebiskop Eidem har presenterats ovan. Hans efterträdare Yngve Brilioth var

kyrkohistoriker och som nämnts domkapitelssakkunnig i omorganisationsfrågan
1934.11

Domprosten Olof (Olle) Herrlin, sedermera biskop i Visby, var religions­
filosof. Hans efterträdare 1962 representerade en ny typ och slutlig era i den dit­
tills obrutna klerikala inspektorsföljden vid Uppsala folkskoleseminarium. Åke
Malmström var professor i civilrätt med internationell privaträtt vid Uppsala
universitet och liksom Jungen politiskt verksam. Han var av Kungl. Maj:t även
utsedd till suppleant i domkapitlet. 12 På så sätt fanns en länk mellan inspektor och
domkapitel även under avvecklingens sista skede/

Landshövding Ragnar Stattin i Härnösand uppvisar en strikt juridisk ämbets­
mannabana. Han var landssekreterare under fem landshövdingar, innan han själv
blev landshövding 1944. Även genom honörn fanns sålunda en länk mellan
seminarium och samhälle.

1954 blev återigen stiftets biskop utnämnd till inspektor för folkskole­
seminariet. Rektor Lundin poängterade detta i årsredogörelsen genom att hedra
biskop Gunnar Hultgren med ett porträtt och en välkomsthälsning till uppgiften
som det "gamla stiftsseminariets" inspektor. 13

Gunnar Hultgren var systematisk teolog. Han blev domprost i Härnösand
1940. Biskop i Visby 1947, återvände han som biskop till Härnösand 1951.
Ärkebiskop blev han 1958 och som sådan ordförande i Svenska ekumeniska

121

nämnden.I4 Herrlin kvarstod som inspektor för seminariet även under den nye
ärkebiskopen.

Hultgren avlöstes både i Härnösand och Uppsala av Ruben Josefson, som
främst var Luther-forskare. Han hade bl.a. varit ordförande i Sveriges kristliga
studentrörelse och direktor för Fjellstedska skolan.1s

Inspektor Ernst Jungen i Göteborg slutligen var som sagt socialdemokratisk
kommunalpolitiker. Bland hans många tunga förtroendeposter märktes ordför­
andeskapet i stadsfullmäktige. Han var ledamot av en mängd styrelser, bland vilka
märks styrelserna för högskola och stadsbibliotek. Starkt bildningsintresserad och
knuten till ABF, tog han bl.a. initiativ till Viskadalens folkhögskola. 16

Jungen representerar alltså den icke teologiska typen av inspectores, som
Ianserades i Göteborg med Torgny Segerstedt redan 1938 och i Härnösand med
Ragnar Stattin 1948 men som i Uppsala kom först med Åke Malmström 1962,
varvid dock är att märka, att den teologiska typen återkom i Göteborg med
domprosten Nystedt och teologen Walli 1941 till 1952 samt att den episkopala
typen återkom i Härnösand med Hultgren-Josefson till folkskoleseminariets
avveckling 1968.

Sammantaget ger, som redan påpekats, Göteborg det tydligaste exemplet på
administrativ sekularisering genom inspektoratet under avvecklingstiden och
distanserar härvidlag främst Härnösand men även Uppsala.
IJnspectores närvaro på seminarierna tog sig naturligtvis många olika uttryck.

Bilaga 4 visar preliminär närvarofrekvens i examens- och avslutningssamman­
hang. Sista kollegiesammanträdet i Uppsala hölls 11.6.196~ch i Härnösand
31.5.1968. Läsåret 1964-1965 gick Göteborgs-seminariet helt upp i lärarhög­
skolan. Det finns anledning förmoda att biskop Josefson fullgjorde sina plikter
som inspektor så långt omständigheterna medgav. I Göteborg bör det inflytande
som den kyrkligt och ekumeniskt aktive Bertil Hansson utövade, beaktas. Det bör
även det osäkerhets- och förlamningstillstånd som med framskridande 60-tal
drabbade dessa läroanstalter.

/Resultatet av den något sporadiskt gjorda översikten i bilagan visar dock
tillräckligt tydligt det kyrkliga inflytandet genom inspektoratet över folkskole­
seminariena i Uppsal;yoch Härnösand. Bilden förstärks, även för Göteborgs del,
genom de i bilagan invägda, av inspektor utsedda examensvittnena.

Eljest får det beträffande Göteborg betraktas som anmärkningsvärt, att
domkapitelsledamöter17 nästan helt saknas i sammanhang med Annedals folk­
skoleseminarium. Jämförelsen med Härnösand och Uppsala gör detta förhållande
så mycket mer påtagligt. Uppenbarligen hade den liberala trenden i Göteborg hållit
domkapitlet utanför inflytande över seminariet.

Rektorat

Seminarierektorer under Femte perioden var i Uppsala Ragnar Ljunggren till
1956, därefter Olof Sörndal, i Härnösand Hans Lundin till 1955, därefter Seth
Gustafson, i Göteborg Rikard Lindahl till1962.

Läsåret 1963-64 var fil. dr Börje Svensson, tidigare rektor för folkskole­
seminariet i Jönköping, rektor för lärarhögskolan i Göteborg och lektor Bertil
Hansson biträdande rektor för Lärarhögskolan-Annedals folkskoleseminarium. Is

122

Rektorsskiftet i Uppsala 1956 bör uppmärksammas särskilt på grund av det
avskedstal som Ragnar Ljunggren höll efter sina 17 år som seminariets rektor och
på grund av den nya typ av rektorer som Sömdal representerade.

Ljunggrens tal är ett viktigt tidsdokument. Det hölls den 31 maj och trycktes i
Årsredogörelsen "på begäran och bekostnad av Forna elevers kamratförbund".
Dagen var för talaren personligen minnesrik: 30 år sedan den egna promotionen,
dessutom dagen för företrädarens, professor Gideon Danells, promotion till
hedersdoktor. Tillsammans spänner dessa två rektorer över ett halvsekels svensk
seminariehistoria.

Ljunggren risar sin ungdomstids bankrutterade evolutionsteorier om det eviga
framåtskridandet men rosar sin samtids uppslagsrikedom. Samtidigt erkänner han
skolans enorma utveckling under hans tid men tycker, att de pedagogiska föränd­
ringarna går för fort. Han påtalar nutidens kravmentalitet och understödstagar­
anda. Mest upprörs han av att hederligheten tycks vara på retur. Han upplever att
"en malström av ohederlighet" går genom landet. Denna del av hans långa tal artar
sig till ett brandtal mot fusk. Vad som är särskilt allvarligt i detta, menar Ljung­
gren, är att ohederligheten förekommer hos unga män, som snart står inför upp­
giften att fostra barn till hederlighet.

Man bör hålla i minnet att detta avskedstals "Sitz im Le ben" är andra världs­
krigets och efterkrigstidens allmänna ondska i världen, intensivt upplevd av
talarens generation. För sin personliga del vittnar han nämligen om sitt patos för
det goda alltifrån en nästan extatisk upplevelse som 16-åring, då han liksom i
blixtbelysning såg sig omvänd till det goda: "Meningen med livet är att människan
ska vara god."

Därefter citerar han Birgittas bön "Gör mig till en god människa" samt Sjunde
bönen i Fader Vår: "Fräls oss ifrån ondo." Långt ifrån att vilja beteckna sig per­
fektionist, säger han sig veta om "ett välsignat ord, ett av de vackraste i språket:
förlåt". Det är sina brister i förhållande till eleverna snarare än deras brister, rek­
torn här har i tankarna.I9

Med citat ur Tegm~rs "Det eviga" och Goethes "Faust" avslutas avskedstalet,
som präglas av en kristet och romantiskt färgad etisk humanism.

Vid denna årsavslutning hälsade Ljunggren sin efterträdare välkommen. Medan
Danell och Ljunggren hade en filologisk bildningsbakgrund, var Olof Sömdal
stats- och samhällsvetare. Denna nya vetenskapliga inriktning hos såväl inspektor
som rektor kan sättas i samband med den trend för samhällsorienterande ämnen i
våra skolor som kännetecknade denna tid. Sömdal hade varit docent i stats­
kunskap och t. f. professor i förvaltningsrätt och statsrätt med folkrätt vid Lunds
universitet samt rektor vid folkskoleseminariet i Kristianstad 1948-1956. Liksom
inspektor blev rektor Sömdal suppleant i Uppsala domkapitel. Därigenom bevara­
des även på rektorsnivån kontinuiteten till domkapitlet.20

I Härnösand 1956 avlöstes teologen Hans Lundin, som blev rektor för folk­
skoleseminariet i Falun, av filologen Seth Gustafson, som var nordist och hade
disputerat i Lund 1950 på en avhandling om "Hemming Gadhs språk". Han var
följaktligen modersmålslärare. 21

123

Lärare och elever

Organisatoriskt företer avvecklingstiden en synnerligen brokig bild .. Det förefaller
som om folkskoleseminarierna blivit ett pedagogiskt experimentfält för skiftande
skolformer, utbildningslinjer och försök. Förutom de olika folkskollärarlinjerna
med övningsskola (folkskola,enhetsskola,grundskola) förekom småskollärarlinje,
speciallärarlinje, preparandkurs, lärarkurs (provår), kyrkomusikerkurs, realskola,
försöksgymnasium och fortbildningskurser i skilda ämnen.zz

Närmast föreliggande uppgift blir att studera några av seminariekollegiernas
olika yttranden i sådana för undersökningen principiellt viktiga frågor, som karak­
teriserar den pedagogiska brytningstid, under vilken seminarieavvecklingen ägde
rmy.
I"'Uppsalakollegiet förhöll sig skeptiskt i yttrandet över skolkommissionens

betänkande "Den första lärarhögskolan" P En lärarhögskola i Vällingby för 900
elever skulle bli alltför tungrodd och försvåra elevernas personlighetsfostran/
Dessutom fanns ju redan förut i Stockholm två folkskoleseminarier och ett sma­
skoleseminarium. Det bästa i förslaget kunde inarbetas i seminariernas nuvarande
verksamhet, vilken tycktes underskattad; kollegiet hade dock ingen invändning
mot "genomgripande reformer".24

På enhanda sätt förhöll sig göteborgskollegiet "Jätteinstitutionen" leder till
brist på personlig kontakt mellan lärare och elever. Den personliga karaktären går
förlorad. Rektor blir inte längre en sammanhållande kraft. Kollegiets yrkande
sammanfattades i tre punkter: l) förslaget avslogs, 2) det bästa i tidigare organi­
sation borde tillvaratas i ett nytt förslag, 3) ämneslärarutbildningen borde förläg­
gas till reformerade seminarier i universitetsstäderna.zs
l Både Uppsala- och Göteborgs-kollegiet ville alltså ha en reformerad seminarie­

orga!_l.isation i stället för en lärarhögskoleorganisation,:~
SO kom 1953 med ett "Förslag till ny undervisningsplan för rikets folkskolor".

Det hade till uppgift att revidera undervisningsplanen, tills enhetsskoleorga­
nisationen genomförts/Yttrandet i Uppsala utarbetades av rektor Ljunggren, som
betonade betydelsen av skolans fostrande verksamhet och önskade ett tillägg om
att skolan skulle "Lägga grund för sund fosterlandskänsla och god samhällsanda",
ej endast som i förslaget "förståelsen av vår egen tid".~

I Göteborg accepterades den allmänna målsättningen med viss reservation för
enbart "Samhällsnyttan". 21

lsö:s betänkande 1957, "Propagandakritik och samhällssolidaritet", utlöste
bl.a. den kommentaren från uppsalakollegiet, att skolundervisningen gett för litet
utrymme åt den kristna grunden för vårt samhällssystem. Den bör främja "naturlig
samhörighet och politiskt oberoende" liksom internationell samverkan.~

Kollegiet gjorde alltså här en tydlig markering mot sekulariseringsprocessen i
ideologisk mening och kombinerade, genom en omskrivning för vad som förr
kallades fosterlandskärlek, denna med modem internationalism.

Sell}inariesakkunniga avgav två betänkande, I och II, om seminariernas organi­
satiOI{Uppsalakollegiet yttrade sig 1956 och 1958 och framhöll bl.a. följande: de
sammanslagna folk- och småskoleseminariemas resurser borde helt utnyttjas och

124

arbetssättet närmas till lärarhögskolornas; timplanerna borde reduceras i över­
ensstämmelse med det nya undervisningssättet; studie- och praktikperioder borde
hållas i sär, höstterminsbetygen avskaffas. 2j-

I kollegiets yttrande över förslaget till lärarhögskola i Uppsala och Umeå
förekom en längre motivering till förmån för seminarierna, även om förslaget i
princip accepterades.3o

I sitt tal vid 50-årsjubileet av Annedals folkskoleseminariums huvudbyggnad
1963 var Börje Svensson mån om att betona, att lärarhögskolorna var direkta
arvtagare till folkskoleseminariema.3I

Det bör i detta sammanhang erinras om att lärarhögskolorna liksom sina
föregångare sorterade under SÖ32 och inte under universitetskanslersämbetet.
Någon akademisering i traditionell mening blev det följaktligen inte.

tBeträffande elevsituationen gäller att den inte i några väsentliga avseenden
skiljer sig från vad som konstaterats i tidigare perioder. I negativ riktning noteras
exempelvis i Uppsala stor frånvaro 1952, många sänkta ordningsbetyg 196}t i
Härnösand varning för skolk från morgonbön och sen ankomst 1951 samt fall av
svårt spritmissbruk 1968. Här var läget i början av 1950-talet sådant, att ett enigt
kollegium beslutade återinföra de en tid avskaffade uppförandebetygen. I Göte­
borg gavs flera nedsatta betyg i uppförande och ordning 1952, relegeringsfall
förekom 1953 och otuktsmål 1956.33

I"Det säger sig självt att periodens allmänna oro och ovisshet på seminarierronten
satte sina spår bland eleverna och bidrog till ökade personliga problem.

Å andra sidan kunde som exempel i positiv riktning noteras, att högsta betyg i
både uppförande och ordning gavs i folkskollärarexamen i Uppsala 1962 och inte
heller några sänkningar 1964./ För övrigt var ju som erfarits sådana ödesav­
görande sänkningar i folkskollärarexamen ytterst ovanliga.

På plussidan kom också den fortsatta utvecklingen på föreningsfronten. Detta
gällde i synnerhet de kristliga seminaristföreningama. Fastän själva frivilliga till
sin konstruktion, fick de även betydelse på officiellt plan som förmedlare av
medverkande vid morgonsamlingar och lektionsföredrag. Dessa bidrag lämnades
dels av eleverna själva eller av representanter för Iokalförsamlingar, präster,
pastorer eller lekmän, dels genom de kristliga seminarist- och lärarorganisa­
tionernas resesekreterare eller andra utsända personer.
/Som tidigare framhållits är det i detta ekumeniska sammanhang som Svenska

kyrkan, utöver sina officiella uppdrag inom inspektorat och examensväsen, ut­
övade inflytande över folkskoleseminarierna även under deras avvecklingsperiodr

Morgonbönens existens och karaktär debatterades under en längre tid. Den
blev en mätare på skolans sekulariseringsgrad redan i själva beteckningen, som
efter hand ändrades till morgonandakt, morgonsamling och gemensam samling.
Enligt SÖ-cirkulär 30.8.1950 skulle på folkskoleseminarierna förekomma 2,
högst 3 morgonböner, så benämnda t.o.m. läsåret 1954-55. Undervisnings­
planen för folkskolan 1955 föreskrev nämligen beteckningen morgonandakt eller
morgonsamling, vilken alltså var föreskriven fr.o.m. läsåret 1955-56. Nytt
cirkulär kom 1958 med föreskrift om l morgonandaktimorgonsamling i veckan.
Obligatorium gällde hela tiden.3s

125

Uppsala gjorde rektor Ljunggren en plan för morgonbönerna, som god­
kändes och tillämpades från höstterminen 1950 efter följande mönster: för semi­
nariet 2 (månd.-tisd.), för övningsskolan 3 (månd.-onsd., på onsdagarna musik­
andakt), lördagar gemensam morgonbön för både seminarium och övningsskola.
Elev ur avgångsklassen skulle leda övningsskolans morgonböner under över­
inseende av kristendomsläraren, som också var ansvarig för seminariets morgon­
bönev

I Härnösand svarade EKS för en av de tre dagarna, i Göteborg hade man
endast två, fördelade mellan kristendomslektor Arvid Sjöstrand ena dagen och
GKSF och elevkåren den andra.36

Enligt den "objektiva planering" av morgonsamlingarna som förespråkades av
SÖ kunde alltså kristliga och profana samlingar omväxla. För de förra spelade
som nämnts KS en viktig roll som förmedlare av medverkande. Förutom besök i
föreningen kunde då besökande påta sig uppgiften att leda morgonandakt och
hålla lektionsföredrag. En stickprovsundersökning från 1952 till 19643' uppvisar
följande representation för ett antal kyrkor och samfund vid de tre folkskole­
seminarierna sammantagna:

A v förtecknade personer representerade

SK SMF EFS MK SBS

29 8 5 4 2 = s: a antal besökande 48
49 12 8 4 5 = s:a antal besök 78 (vissa personer har

alltså gjort flera besök, vanligen särskilt
anställda seminaristsekreterare.)

Samfundsrepresentationen avser dels officiell sådan från samfundens sida, dels
samfundstillhörigheten hos de enskilda personerna inom de ekumeniskt arbetande
lärarorganisationerna. För Svenska kyrkan är dominansen 60,4 % av antalet
besökande och 62,8 % av antalet besök. Undersökningen är preliminär men torde
dock ganska väl kunna ge en rimlig fördelnings bild.

Det bör ihågkommas att KS på seminarierna arbetade ekumeniskt och att
medlemmarna inte hade till uppgift att profilera sig samfundsmässigt. I Härnösand
antog för övrigt KS, som tidigare varit en sektion inom HSF, läsåret 1950-51
namnet Ekumeniska Kristliga Seminaristföreningen (EKS). 3s

Svenska kyrkan arbetade genom Kristliga Seminariströrelsen (KS) på semi­
narierna ända sedan 1908 och anställde senare särskilda seminaristsekreterare
genom SKL och BLKS.

Beträffande samarbetet mellan de kristliga lärarorganisationerna och KS bör
vidare omnämnas de sammandragningar och större möten som anordnades
regionalt eller på riksplanet. Den förra typen förekom exempelvis i Göteborg
läsåret 1951-52 och Jönköping 1957-58,39 den senare årligen i form av som­
marmöten inom SFKL:s tre medlemsorganisationer. Dessutom har med början
1949 med några års mellanrum fram till 1966 (och senare till 1990) avhållits stora
Nordiska kristliga lärarmöten i Danmark, Norge, Finland och Sverige i samarbete
med systerorganisationer i dessa länder och med markanta inslag av lärarkandi­
dater.40 Härtill kommer en åretruntverkande publicistisk verksamhet.

126

l
i

Från de tre lokala kristliga seminaristföreningarna kan följande noteras:
I Uppsala betydde SMF: s seminaristhem mycket som samlingspunkt för UKS

men även för seminaristerna i allmänhet. Det hade en liknande funktion för de
seminariestuderande som Waldenströmska studenthemmet för de universitets­
studerande. Som tidigare framhållits var föreningarnaforum för samarbete mellan
lärare och elever.

I Härnösand kunde EKS medverka vid helgsmålsbön i domkyrkan och svarade
traditionellt för Lucia-firandet både på seminariet och i domkyrkan. Medlems­
antalet var 1961 72, varav 42 från småskoleseminariets 6 klasser och 30 från folk­
skoleseminariets 4 klasser.4'

Ä ven i Göteborg var KS gemensam för de båda folkskoleseminarierna. Guld­
hedens studiehem invigdes den 25 okt. 1955. Det blev av stor betydelse för
GKSF och seminaristerna i övrigt. Sjöholm har ingående beskrivit dess tillkomst.
Anläggningen drog en kostnad av 1.765.000 kronor och var resultatet av en
mängd samverkande krafter. Den 1948 bildade stiftelsen tillkom på initativ av
FKSL, FKF och LMF. 42

Slutligen observeras att årsredogörelsen för "Lärarhögskolan- Annedals folk­
skoleseminarium i Göteborg" för läsåret 1963-64 inte upptar GKSF bland
föreningarna. Beteckningen var inte längre adekvat inom den nya strukturen för
lärarutbildning i Göteborg.

Sammanfattning

1937 genomfördes den administrativa och institutionella sekularisering som
innebar, dels att domkapitlens funktion som lokalstyrelser för folkskole­
seminarierna upphörde och en inspektor utsågs centralt av Kungl. Maj:t, dels att
kristen tros- och livsåskådning inte längre gällde som ideologisk grundval för
lärarutbildningen.

Den reella effekten av denna dubbla sekularisering, som delvis hade sin
förutsättning i den politiska utvecklingen i landet, dämpades dock genom att
ledande skikt inom seminarierna såväl centralt som lokalt vanligen främjade en
kyrklig kristen anda på dessa läroanstalter. Härtill bidrog officiellt klerikatets
fortsatta roll inom inspektorat och examensväsen, vid morgonandakterna och i
kristendomsundervisningen, inofficiellt de kristna samfundens ekumeniska sam­
arbete direkt eller via de kristliga lärarorganisationernas seminarieinriktade verk­
samhet i samarbete med KS på varje seminarium.

skolutvecklingen på 1940- och 50-talen kännetecknades av övergången från
parallellskole- till enhetsskolesystem. För lärarutbildningens del innebar denna
utveckling en övergång från folkskoleseminarier till lärarhögskolor, vilket vad de
tre seminarierna beträffar medförde nedläggningar, i Göteborg 1962, Härnösand
1968 och Uppsala 1969.

Den sista seminariestadgan 1958 utvisar en förskjutning från lokalt till centralt
inspektorat och fortsatta sekulariseringstendenser/Beslut om folkskoleseminarier­
nas definitiva nedläggning togs i riksdagen 1967 och den första stadgan för
lärarhögskolorna kom 1968 med vissa övergångsbestämmelser beträffande folk­
skoleseminarierna, av vilka de två sista i Skara och Haparanda nedlades 1973/

127

Liksom biskoparna var väl företrädda inom inspektoratet före 1950, var de det
även efter, dock med undantag för Göteborg. Inom perioden dominerade
biskopen inspektoratet i såväl Härnösand som i Uppsala med bl.a. uppgift som
examensledare och/eller årsavslutare. De av inspektor utsedda examensvittnena
var även de ofta kyrkans män eller kvinnor till slutet av 1950-talet. Detta gäller
även Göteborg. Det har också påvisats kontinuitet mellan domkapitel och inspek­
torat i Uppsala därigenom att inspektor kunde stå som suppleant i domkapitlet.
Detsamma gäller om rektoratet.

Skiftet mellan rektorerna Ljunggren och Sömdal 1956 har markerats på två
sätt, dels genom Ljunggrens tidshistoriskt viktiga avskedstal, dels genom Söm­
dals annorlunda bildningsbakgrund, vilken uppvisar vissa paralleller hos rektorer­
na Asplind och Lindahl i Göteborg. Den kan ses som uttryck för den trend mot
samhälls- och beteendevetenskaper som kännetecknade denna tid.

/organisatorisk oklarhet och oro för framtiden kännetecknade avvecklingstidens
seminarieförhållanden. Det är brytningen mellan seminarie- och lärarhögskole­
utbildning som är den huvudsakliga anledningen till detta/

Seminariekollegiema fick offra åtskillig tid på remissyttranden till myndig­
heterna under periodens rullande skolreform. A v dessa aktstycken kan utläsas, att
kollegierna visserligen inte varit motståndare till reformer men funnit skäl att
förhålla sig avvaktande till lärarhögskolorna och påtala en viss ringaktning bland
utr~ama för seminariernas egna arbetsformer och reformsträvanden.

IFör seminaristernas del kan övergångstidens oro knappast ha verkat befräm­
jande för självkänsla och studieresultat. Man kunde ju befaras bli betraktad som
en underlägsen lärare, om man inte var högskoleutbildad. Rektor Svenssons beto­
nande av att lärarhögskolorna endast var direkta arvtagare till seminarierna var
befogad. Seminarierna avvecklades genom att omvandlas tilllärarhögskolop

Beträffande elevernas livsföring har ungefärligen samma iakttagelser i negativ
riktning kunnat göras som under tidigare perioder. På den positiva sidan har fort­
satta insatser av de kristliga seminaristföreningarna särskilt observerats, gällande
morgonandakter och lektionsföredrag samt egen mötesverksamhet i ekumenisk
anda, allt med stöd av kyrkor, samfund och kristliga seminarist- och lärarorga­
nisationer. Statistik över besökande vid seminarierna har utvisat den samfunds­
mässiga och organisatoriska fördelningen med dominans för Svenska kyrkan.

Religiöst, socialt och ekonomiskt betydelsefull för eleverna i Göteborg var
tillkomsten av Guldhedens studiehem 1955. Även för genomförandet av detta
projekt spelade de kristliga lärarorganisationerna en central roll.

Ställda två frågor angående domkapitlens ledarskap över folkskoleseminarierna
och dessas reaktion på detta äger endast begränsad tillämpning under semina­
riernas sista skede. Relationen kyrka-folkskoleseminarium kan uttryckas på föl­
jande sätt:

Med länskolnämndernas inrättande 1958 upphörde definitivt kyrkans for­
mella kontakter med skolan och därmed även med folkskoleseminarierna. Därmed
var den administrativa sekulariseringen helt genomförd. Domkapitlens inflytande
kvarstod dock indirekt genom att biskopar och domprostar ofta utsågs till
inspektorer/

128

Den institutionella sekulariseringen fortskred med bl.a. allt knappare utrymme
för morgonandakter/morgonsamlingar men genomfördes aldrig helt och hållet.
~ildningsmål och pedagogisk utveckling kvarstod, den senare inom ramen

för förändrat utbildningssystem från seminarium till lärarhögskola och från
parallellskalesystem till enhetsskolesystem/

2. Det ligger i sakens natur att nedläggningshotade läroanstalters lärare och
elever får vidkännas sjunkande status, accentuerat av förväntningar på det nya
högskolebaserade lärarutbildningssystemet Kyrkan har under avvecklingsperio­
den på sätt som ovan beskrivits solidariskt ställt upp på seminariernas sida och
motverkat deras sekularisering.

Folkskollärar- och organistkårens låga status och brist på socialt erkännande
drivs som tes i denna avhandling. Härtill bör följande viktiga anmärkning fogas:
denna låga status har gällt kårens anseende så att säga uppifrån, från högre
lärdoms- och myndighetshålL Nerifrån, från folkets synpunkt framför allt på
landsbygden, har "klockaren", kantorn-läraren, varit en självklar auktoritet långt
fram i tiden och utbildningsanstalten, folkskoleseminariet, betraktats med veder­
börlig respekt.

Exkurs
F olkskoleseminariemas undervisning

I föregående framställning har frågor rörande undervisningen hänskjutits till
föreliggande exkurs, som skall klargöra vad undervisningen kunskapsmässigt
innehöll och mera systematiskt angripa de båda karaktärsämnena kristendom
(kristendomskunskap, religionskunskap). och kombinationsämnet pedagogik och
metodik/pedagogik och psykologi samt den ur kyrklig synpunkt viktiga sång- och
musikundervisningen. Övriga ämnen kan endast flyktigt beröras, som t.ex.
modersmål (svenska) med bl.a. hänsyn till uppsatsskrivningens beröring med
andra ämnen, särskilt kristendomskunskapen.

I. Kristendomskunskap/Religionskunskap

I folkskalestadgan 1842 anges för seminarieundervisningen i kristendom endast
inträdesfordringar, bland dem att vid förhör "kunna utantill Luthers lilla katekes
med den antagna förklaringen och äga försvarlig kännedom af Bibliska Histo­
rien". - - - Vid anställning av folkskollärare skall i behörigheten ingå "fullgiltig
insigt och ådagalagd färdighet att undervisa i" bl.a. katekes och biblisk historia.43

Ämnet var alltså uppdelat i dessa två självständiga grenar.
Med katekes avsågs Luthers lilla katekes med den antagna förklaringen, dvs.

den Lindblomska katekesen från 1810 fram til11878, därefter 1878 års katekes.
Med biblisk historia avsågs tidigare en på bibelns historiska böcker grundad

allmän bibelkännedom med uppbyggligt och sedelärande syfte. Texturvalet utgjor­
des av fristående berättelser utan inbördes sammanhang. I senare tillkomna läro­
böcker med sammanhängande historia dominerade ett dogmatiskt synsätt. Biblisk
historia blev "frälsningshistoria" i motsats till den allmänna historien. Mot 1800-
talets mitt kom opposition mot detta synsätt: man krävde samma vetenskapliga
behandling av den bibliska historien som av annan historia 1884 års kommitte för

129

granskning av folkskolans läroböcker hävdade dock den frälsningshistoriska
synpunkten, som trots opposition från den historiekritiska teologin och
naturvetenskapen dominerade fältet fram till 1919, då biblisk historia avfördes
från undervisningsplanen och ersattes med bibelläsning. För folkskolesemi­
nariernas del ägde detta rum 1914. Upp till dess visar de nedan beskrivna
kursplanerna 1865 och 1886 vad ämnesgrenen biblisk historia omfattade.

Det kan med fog hävdas att en huvuddel av den pedagogiska och teologiska
diskussionen om folkskolans och folkskoleseminariernas kristendomsunder­
visning kretsade kring begreppet biblisk historia, varvid kring sekelskiftet de
moderna kraven från kyrkans sida företräddes av bl.a. Fredrik Fehr, S.A. Fries,
Natanael Beskow och Nathan Söderblom.

Reglemente och undervisningsplan utfärdades inte centralt 1842. Denna
uppgift ålades konsistorierna. Det på uppdrag av domkapitlet i Uppsala av Anders
Oldberg utarbetade reglementet omfattade i kristendom huvudsakligen katekes och
biblisk historia enligt nämnda stadga

Den första tidens gängse syn på förhållandet mellan seminarium och folkskola
framgår av ett uttalande av Oldberg. Han hävdar i sin handbok i pedagogik och
metodik, att sambandet mellan folkskola och seminarium är så intimt, att "samma
metod och samma ämnen tillhör bägge". Kurserna borde vara ungefärligen
desamma men med någon fördjupning vid seminariet. Oldbergs läroböcker i
ämnet "Christendom" var enligt Dahlbom endast avsedda för undervisning av
barn, vilket inte är helt riktigt, då somliga titlar riktar sig till både lärare och
läijungar. Men kursen i detta ämne var alltså identisk med folkskolans så när som
på någon mindre utvidgning.44 Sarskilda lärobå"cker för folkskoleseminarierna
fanns ännu inte i någon större omfattning. Ej sällan tillgreps i brist på lämpliga
läroböcker metoden med muntlig framställning av läraren och samtidigt lektions­
anteckningar av eleverna. En annan utväg att förstärka undervisningen var att
använda läroböcker för gymnasiet.

På Oldbergs tid användes i Uppsala och annorstädes följande läroböcker i
kristendom:

bibelverk av Atzerodt, Liscos, Gerlach och Gezelius m.fl.,
katekeser av Krummacher, Sefström, Bergqvist, Aodman och Almquist,
biblisk historia av Lundgren, Htibner, Sefström m.fl.
Dessutom förekom den antagna katekesförklaringen som grundbok i under­

visningen, som därutöver kunde kompletteras med utförligare framställningar som
t.ex. en lärobok i dogmatik för gymnasiet av Anders Erik Norbeck, lektor och
domkapitelsledamot i Växjö. Den utkom 1840. Dess gångbarhet framgår av att
senaste upplagan utgavs 1910.45

Katekes och biblisk historia har definierats ovan, men vad menas med beteck­
ningen bibel verk? Beskrivningen nedan av nämnda författares arbeten får utgöra
svar på den frågan: det rörde sig om utgåvor av Gamla och Nya testamentet med
inledningar och förklaringar, evangelieharmonier, tidstabeller och beskrivningar
av Palestina samt förteckningar och register av olika slag för underlättande av
användningen.

Då frågan om bibelläsningens plats i undervisningen i riktning mot katekesens
och bibliska historiens tillbakaträngande tidigt aktualiserades, är det av intresse att

130

undersöka vad dessa olika författare stod för i teologiskt och kyrkligt hänseende.
De pietistiskt influerade verkade nämligen för bibelläsningen, medan ortodoxiens
företrädare höll på katekesen.

Friedrich Atzerodt var skollärare i staden Langensalza i Sachsen. Hans bibel­
verk översattes till svenska 1839 av G. W. Carlson, Stockholm, under titeln
"Bibelhandbok". Den riktade sig till både lärare och lärjungar. Förutom huvud­
avsnitten om GT och NT innehåller boken en uppsats om Palestina, en evangelie­
harmoni, en "Tids-tafla" över Apostlagärningarna och förteckningar över Jesu
liknelser och underverk. Översättaren har bearbetat boken med egna ändringar
och tillägg. Hans förord åberopar bibelsällskapens verksamhet och präglas av
innerlig fromhet. Boken trycktes hos L.J. Hierta med format och utformning som
gjorde den lämplig som skolbok.46

Detta är däremot inte fallet med Fredric Gustaf Liseos stora bibel verk, "Nya
Testamentet med förklaringar". Lisco var pastor vid St. Gertruds kyrka i Berlin,
mångårig ledare för Preussiska Huvudbibelsällskapet och känd för sina 1834-
1853 pietistiskt präglade bibelutgåvor. Aera skriftförklaringar åberopas, främst
reformatorernas. Han riktar sig till "alla Guds Ords Wänner" och särskilt tilllärare
i kyrka och skola. Atzerodt kan här ha haft en av sina förlagor. Liksom dennes
svenske översättare åberopar bibelsällskapens verksamhet, gör också Liseos
översättare, Johan Nielas Holmgren, kyrkoherde i Hacksta och Löts försam­
lingar, detsamma i sitt förord 1841.47

Det bör observeras att aktuella bibelförklaringar i en tid utan sinne för modem
upphovsrätt inte endast var fria bearbetningar av äldre bibelverk, ofta utan
källhänvisningar, utan även ytterligare bearbetningar av de svenska översättarna.
Detta framgår tydligt av nästa större, i tre delar utgivna arbete, en förklaring över
Nya Testamentet av Otto von Gerlach m.fl. Förf. var ursprungligen jurist men
blev genom väckelsen teolog och kyrkoherde i Elisabethkyrkan i Berlin, hov­
predikant och titulärprofessor, bekant för sina utgåvor av Luther-verk och bibel­
verk. Översättaren Th.Wensjoe var kungl. hopredikant och domkyrkavicepastor i
Uppsala. Hans översättning var en under jämförelse med grundtexten gjord bear­
betning av originalet. Denna första del utgavs i Upsala 1848 med en subskrib­
tionsanmälan 1844 av bokhandlaren Lundequist, av vilken anmälan framgår att
bakom "m fl." på titelbladet döljer sig ovannämnde Lisco. 48

Den sist namngivne författaren av bibelverk torde åsyfta biskopen i Åbo,
Johannes Gezelius d. y., som fortsatte den av fadern, likaledes Åbo-biskop, 1670
påbörjade bibelupplagan i vad som benämns "Gezeliernas bibelverk". Efter
fullständiga originalutgåvor av NT 1713 och GT 1728 var detta bibelverk ännu
under folkskoleseminariernas första tid i hög grad levande. Ett nytryck om 3 band
utgavs 1863-1865 av EFS, vilket antyder verkets lågkyrkliga prägel. J oh. Geze­
Iius' inställning till pietismen var inte helt problemfri. Det positiva förhållandet
under studietiden hos Ph.J. Spener på 1670-talet reviderades genom erfarenheter
under hans tid som biskop efter fadern från 1690.49

Om de ovan uppräknade författama av katekeser noteras följande:
Friedrich Adolf Krummaeher blev 1824 kyrkoherde i St. Ansgari i Bremen,

hade innehaft teologisk professur i Duisburg, var knuten till väckelserörelsen och
utgav religiösa folkskrifter, bland dem en katekes för barn. 50

131

Anders Gustaf Sefström, förste svensk bland hittills omnämnda författare, blev
komminister i Ljusdal 1850. Han präglades av Hälsingeläseriet och stod i kontakt
med metodisten George Scott. Bengt Sundkler beskriver honom som folk­
uppfostrare, folkledare och väckelsepredikant men samtidigt som "solid luthersk
församlingspräst". Sefströms "Sång till ungdomen" blev allmänt känd. Svenska
missionssällskapet uppdrog åt honom att inspektera sällskapets skolor i Lapp­
marken. Han grundade på 1830-talet både en missionsförening och en nykter­
hetsförening. Allmänna lärarmötet i Stockholm 1849 rekommenderade hans läro­
böcker.s1 Det finns anledning dra slutsatsen, att hans inspektionsresa särskilt
bidrog till insikten om behovet av läroböcker för folkskolan och hans egna
insatser på detta område.

Bergqvists, Almquists och Aodmans arbeten gav uttryck för missnöjet med
den Lindblomska katekesen av år 1810 för dess rationalism och neologi.

1835 utkom "Enfaldig utveckling av Dr M. Luthers Lilla Cateches" av teol.
professom i Lund, Bengt Jakobsson Bergqvist, farfar till den senare så namn­
kunnige "förste skolgeneralen" Bengt J:son Bergqvist. Om den 3.e omarbetade
upplagan 1855 skriver P. Paulsson, att boken i omarbetat skick och avsedd för
lärare blivit "en af de mest ändamålsenliga i Sverige". Paulsson hade haft prof.
Bergqvist, som enligt Gierow tillhörde den schartauanska skolan, som lärare i
kateketik under sin vistelse vid skolmästareseminariet 1839. Läroboken var
välkänd i Lunds stift och rekommenderades av Peter Wieselgren 1834 och av
lärarmötet i Stockholm 1849. Den fick alltså stor spridning men godtogs ej av
prästeståndet vid riksdagen 1834-1835 på grund av dess bristande dogmatiska
utläggning av den evangeliska läran, dess pastorala karaktär och dess anordning
med frågor och svar (ordnade i 1714 stycken).

Behovet av en ny katekesförklaring erkändes dock. Prästeståndet försökte lösa
problemet genom att utlysa tävlan om bästa katekesförslag. Såväl Almquist som
Aodman inlämnade tävlingsbidrag. 52

Kyrkoherden A. Almquist i Norra Ny, Karlstads stift, lämnade sitt förslag
"Dokt. M Luthers Lilla cateches med förklaring" till riksdagen 1850-1851 men
hade redan 1841 utgett en senare i flera upplagor utkommen katekes. Almquist
stod positiv till väckelsen som "ett stöd för kyrkan". 53

Myndigheterna fick så småningom upp ögonen även för folkskolesemina­
riernas behov av läroböcker i kristendom. En omarbetning av den Lindblomska
katekesen som skrevs av kyrkoherden i Herrestad och Källstad, J.C. Flodman,
vann första pris i en av Kungl. Maj:t 1848 utlyst tävlan om lämpliga läroböcker
för folkskoleseminarier och folkskolor. Den utkom 1849 under titeln "Hjelpreda
för Menige Mans Barn vid inhemtande af deras Christendomskunskap". Flodman
kritiserar den neologiska tendensen hos Lindblom. Hans katekes fick en
vidsträckt användning. Den var pietistisk och vann inte prästeståndets stöd. Men
Kungl. Maj:ts kommitterade gynnade denna nya trend och tilldelade den högsta
pris. 54

Det förelåg alltså här en motsättning mellan regering och prästestånd, under det
att enskilda präster kunde företräda både en pietistisk och en ortodox linje. Efter
dessa divergerande utvecklingslinjer fortlöpte katekesrevisionen utan att kunna
konvergera med en ny lärobok för kyrka och skola som resultat.

132

Ämnesdelen biblisk historia ovan företräddes av Lundgren, Htibner och för­
utnämnde Sefström.

Ulrik Lundgren, kyrkoherde i Eskilstuna, utgav 1830 "Biblisk Historia ur den
h. Skrift utdragen", prisbelönt av Sv. Växelundervisningssällskapet, 8:e upp!.
1860, senare i ytterligare en 9:e upplaga. Han hade även utgett en katekes­
förklaring 1836, 2:a upp!. 1846. Hans bibliska historia beskrivs ingående av
Dahl bom, som hävdar att den frälsningshistoriska aspekt, under vilken han skrev,
inte höll måttet "inför en uppvaknande teologisk kritik". Nils Andersson beskriver
honom "som en väckelsens man", särskilt präglad av samtida bibelväckelse, vilket
medförde att han kom att förebåda kommande reform angående den bibliska
historiens plats i undervisningen. 55

Liksom Gezeliemas bibelverk kunde bevara sin aktualitet tilllångt senare tider,
så visar sig också inflytandet från Johann Hiibner i Hamburg livskraftigt på den
bibliska historiens område. Han var gyronasierektor och räknas som grundare av
undervisningen i biblisk historia i Tyskland. Paulsson meddelar att hans "bibliska
historia" översattes till svenska av Johan Nibelius 1727. Dahlbom skriver i ned­
sättande ordalag om "den Barth-Htibnerska typen" av läroböcker i denna ämnes­
gren. Dahlboms anmärkning är densamma som den mot Lundgrens bok ovan.
Gottlob Christian Barth (d.l862) ges en entusiastisk levemesbeskrivning som en
"begåvad, inflytelserik, starkt profilerad schwabisk pietist". Genom honom blev
Wtirtemberg moderland [Kemland] för den bibliska missionskristendomen.
Teologiskt under inflytande av Oetinger, Baader och Bengel bedrev Barth "ak­
tivistiskt Gudsrikesarbete" under apokalyptisk Kristusväntan. Hans "Biblische
Geschichten" utkom 1832 och utgavs i hundratals upplagor och på många språk.
Svensk översättare var lundaprofessom C.W. Skarstedt 1848, 11. upp!. 1878.
Han översatte enligt Dahlbom även Htibner ovan 1869.56

Mot första periodens slut omnämner seminarieföreståndare B.G. Bergman i
Uppsala bland böcker i "Christendom" Cnattingius' och Velanders läroböcker i
biblisk historia. Det gör också seminarieföreståndare J.H. Wagenius i Härnösand,
gällande "Christendom" för andra klassen. Dessa läroböcker användes sedan ett
par decennier framåt i tiden. 57

Bland svenska prästmän som ivrat för folkundervisningen intar hovpredikanten
och kontraktsprosten i Kättilstad och Tjärstad, Anders Jacob Danielsson Cnat­
tingius (d.1864), en framstående plats. Han gjorde betydande insatser på vitt
skilda kyrkliga, politiska och kulturella områden. I likhet med Sefström bildade
han en nykterhetsförening. Till väckelserörelsen var han vänskapligt sinnad. Sann
folkskolevän arbetade han för inrättande av folkskolor och inverkade direkt på
undervisningen genom ett omfattande författarskap. Exempel på detta är bear­
betningen av J. Htibners "Valda berättelser utur den heliga skrift. Till svenska
barns tjenst omarb." 1821, "Biblisk historia för bam"och "Biblisk läsebok för
ungdom" 1843.58

Per Welander var kyrkoherde i Växjö stift och utgav 1850 "Anvisningar till
Bibelns kännedom med en karta öfver Palestina". Denna lärobok blev mycket
använd och gick ut i 8.e upplagan 1878. Vikten av geografisk kunskap om det

133

Heliga landet visar släktskap med det tyska mönstret från Atzerodt och Lisco
ovan.

Angående bibelläsningen hade 1859 en instruktion i "Förslag till Reglemente
för Folkskale Lärare Seminarierna i Riket" följande rekommendation inlagts:

Bibelläsningen bör så ordnas, att under de för genomgående af fullständig
Seminariikurs beräknade 3 n~ år ej blott hela nya Testamentet och de vigtigaste
af Gamla Testamentets poetiska och profetiska böcker blifva genomgångna,
utan derjemte Evangelierna och Apostlagämingarne och några af de apostoliska
brefven hinna särskildt en eller flera gånger repeteras.

Detta blev för mycket för Bergman, som i brev till domkapitlet yttrade sig över
förslaget och på denna punkt anförde, att han på sitt seminarium trots bibelläsning
varje morgon aldrig hunnit igenom föreslagna pensum på tre år. 59

Det var i samma yttrande som rektom påtalade seminarieelvemas alltför tunga
arbetsbörda om 42 vt., vari då ingick 6 t. för "Religionskunskap" plus de 6 halv­
timmarna vmje morgon för bibelläsning. Men hellre än nedskärning av detta ämne
föreslog han minskning av tiden för musik, teckning och svenska.

Enligt Sjöholm har i Göteborg läsåret 1866-1867 "extra läraren stadskom­
minister Mårten Hallen" i katekes endast använt sig av "Luthers lilla Katekes och
muntlig katechisation däröfver'', en Biblisk Historia av Barth samt "Kyrkohistoria
af Skarstedt samt sednaste tiden: Nissens lärobok, bearbetad af Norrby".60 Vid
sin katekisation förlitade sig stadskomministern förmodligen mer på vad som
sedermera benämnts den "Hallenska luntan" i dess på katekesen tillämpliga del.

Som synes rådde viss samstämmighet mellan de tre seminarierna i Iäroboksval.
Sålunda gick Cnattingius, Flodman, Norbeck och Welander igen i både Uppsala
och Härnösand, medan Göteborg gick egna vägar med Barth och Nissen, vilka
behölls även under rektor Nygrens tid.61 Kravet på lutherskt ortodoxa läroböcker
torde ha varit genomgående.

Under ståndsriksdagens tid utgick från prästeståndet till biskopar och kon­
sistorier inofficiella cirkulär (Cleri Comitialis Cirkulär, CC C), vilka i sin tur del vis
låg till grund för domkapitlens officiella cirkulär (DC) till prästerskapet med bl. a.
uppgifter om lämplig litteratur till kyrkor och skolor. Författare till och översättare
av ovan berörda läroböcker på folkskoleseminarierna omnämns många gånger i
dessa CCC och DC. I DC för ärkestiftet fick B. Jakobsson Bergqvists katekes en
särskilt stark rekommendation av ärkebiskop Carl von Rosenstein.62

Genomgången ovan av använda böcker i ämnet Kristendom under första
perioden 1842-1865 har på något undantag när visat det pietistiska inflytandet hos
både tyska och svenska författare. Syftet var att göra eleverna till goda kristna.
Därmed bestyrks även för folkskoleseminariernas del tidigare forskning, som
hävdat den pietistiska väckelsens betydelse för folkundervisningen. 63

Vad som vidare är av vikt att fastslå, är att katekesen var kyrkans och skolans
gemensamma lärobok fram till 1919 och att dessutom den antagna katekes­
förklaringen förekom som grundbok i kristendomsundervisningen. Detta blev
riktningsgivande även för folkskoleseminarierna och utgör ett starkt sambands­
bevis i relationen Svenska kyrkan-folkskolan-folkskoleseminarierna och motive­
rar avsevärd uppmärksamhet åt katekesen i denna avhandling.

134

Det första egentliga centrala reglementet daterades 1.12.186.564 och fastställde
lärokursen i ämnet Kristendomskunskap till att omfatta följande delmoment a)
Bibelläsning; b) Luthers lilla katekes; c) Biblisk historia; d) Kyrkopsalmer; e)
Huvuddragen av kristna kyrkans historia.

Katekes och biblisk historia kvarstår från 1842. Bibelläsningen har tillkommit
som första ämnesgren, psalmkunskap och kyrkohistoria som fjärde och femte.
För dessa ämnesdelar ges följande anvisningar:

Bibelläsningen sker dels vid morgonbönerna, dels genom klassundervis­
ningen, varvid på tre år ett evangelium, apostlagärningarna, någon eller några av
NT:s övriga skrifter samt en av GT:s "läroböcker" skall medhinnas- alltså en
avsevärt reducerad kurs i jämförelse med den 1859 föreslagna. Men i stället
begärs i samband med bibelläsningen en kort översikt av de bibliska böckernas
innehåll och historia, vilket ju föregriper ämnesdelen c), biblisk historia.

Luthers lilla katekes skall genomgås "under utvecklande sammanställning med
den antagna förklaringen", dvs. den Lindblomska katekesen. Även här kommer
bibelläsningen in genom hänvisning och anslutning till den heliga skrift.

Biblisk historia meddelas efter en någorlunda utförlig lärobok, likaledes med
anslutande läsning av bibelns historiska böcker i jämförande syfte. Här tillkom­
mer icke oväntat anvisningen om att kännedom om det heliga landets geografi
skall ingå i kursen. .

Kyrkapsalmer skall till ett antal av tjugo eller trettio förklaras och läras utantill
samt kunna uppläsas väl. Men psalmsång anbefalls anmärkningsvärt nog inte.

Kyrkohistorien skall främst uppehålla sig vid det apostoliska tidevarvet och
reformationstiden.

Som synes omnämns lärobok endast i bibliska historia. Eljest torde med ordet
lärobok i kristendom vanligen ha förknippats katekesen med den antagna för­
klaringen. Det bör därför understrykas att det viktigaste som inträffade på läro­
boksfronten fram till tiden för nästa folkskoleseminariestadga 1886 var till­
komsten av 1878 års katekes.

Den Lindblomska katekesen 1810 var en bearbetning av Svebilius ortodoxt
betingade katekes av år 1689 och blev i sin tur styrd av 1700-talets neologi, vars
nyckelord var tro, dygd, odödlighet och tolerans. "Det nya i läran bestod i, att
man lät sitt förnuft diktera vad som skulle tros." Nu var detta inte något som
accepterades av kyrkfolk och prästerskap i stort. Ortodoxin behöll sitt grepp och
1810 års katekes blev hårt kritiserad. Men kritiken kom också från väckelsehåll:
man ville gå till bibelordet direkt och slopa katekesen. Med 1842 års folk­
skolestadga kom ytterligare ett krav: "att katekesens stoff skulle ha en fram­
ställning som var lämpad efter barnens mottaglighet och behov. "65 Detta krav på
anpassning efter barnens fattningsförmåga framfördes med allt större eftertryck
under den fortsatta katekesdiskussionen fram till 1919.

En person som insåg detta var rektorn för folkskoleseminariet i Uppsala,
Wilhelm Norlen, som satt i den tredje katekeskommitten 1875 tillsammans med
ärkebiskop Sundberg och biskop E.G. Bring. Norlen kom inte överens med
biskoparna och lämnade kommittearbetet, sedan han inte vunnit gehör för s~tt
pedagogiskt motiverade motförslag. Anledningen till detta avhopp var emellertid
enligt Fr. Lundgren inte bara pedagogisk utan även teologisk. Han menade att

135

schismen även gällde en strid mellan två skilda teologiska skolor. Lundgren ansåg
att biskoparna i den tillkallade seminarierektom endast såg den pedagogiska sak­
kunskapen och att deras egen uppgift var att svara för evangelisk kristendoms­
uppfattning. Skiljelinjen gick enligt Lundgren vid dopteologin, där Norlen repre­
senterade en inomkyrklig väckelse- och omvändelsekristendom66 av en typ som
hörde hemma i EFS, till vilken båda hade anknytning. Båda var också förgrunds­
figurer i SFV. Ärkebiskop Sundberg och biskop Bring representerade lundahög­
kyrkligheten med dess ortodoxa teologi.

A v fallet Norlen i katekeskommitten 1875 kan man dra slutsatsen, att det fanns
en lågkyrklig i och för sig renlärighetssträvande katekesopinion, som dessutom
ställde krav på pedagogisk anpassning efter modemare krav men som därutöver
tolkade dopteologin på väckelsekristet sätt. Dopundervisningen borde enligt denna
syfta till sinnesändring och nyfödelse. 67

Nils Andersson visar i sin undersökning kyrkans trängda läge vid katekesens
antagande 1878. Den mottogs av många med glädje på grund av dess kortare form
och lättare språk, av andra med stora betänkligheter på grund av dess innehåll och
allomfattande användningsområden. Man tröttnade på kyrkans förmynderskap
genom katekesen. Den stora metodiska tvistefrågan gällde den s.k. katekesutan­
läsningen. Det var vanligt med aga både i hem och skola. Den som inte kunde
katekesläxan utantill riskerade att få stryk. Det var en parodi att läran om en
kärleksfull Gud skulle inpräntas med rottingens hjälp. I press och riksdag
berättades det om ren misshandel och från liberalt håll krävdes katekesläsandets
avskaffande.

Denna målsättning delades även av den frikyrkliga väckelsen med P.P.
Waldenström i spetsen. Katekesfrågan blev en religionsfrihetsfråga. Vad som i
frikyrkan uppfattades som avfall från bibiens lära, ansågs i katekesen vara det
enda rätta. Intensiva men fåfänga försök gjordes för att åstadkomma en acceptabel
ny lärobok. 68

"Läroboken" par preference på folkskoleseminariernas läroboksförteckningar i
kristendomskunskap enligt gällande undervisningsplaner 1865-1914 var alltså
Luthers lilla katekes med den antagna förklaringen. Under denna halvsekellånga
tid ägde i praktiken vissa förskjutningar enligt ovan tecknade utvecklingslinjer
rum mot försvagad ställning för katekesen och förstärkt för bibelläsningen.

1886 års seminariestadga medförde inga större förändringar, men följande
iakttagelser vid en jämförelse med 1865 års läroplan kan göras:

Biblisk historia och bibelläsning bildar ämnesgrupp a) med kursfördelning på
numera fyra klasser: GT:s och NT:s bibliska historia med läsning av "valda styc­
ken" ur respektive historiska böcker, i GT därtill "ur psaltaren och profeterna", i
NT ur alla f yra evangelierna, några apostoliska brev, apostlagärningarna och
översiktligt "de vigtigaste af Pauli bref'. I biblisk historia förutsätts lärobok ..
Alltså en väsentlig utökning i jämförelse med 1865 års lärokurs. Men bibelläsning
vid morgonbönerna och Falestinas geografi omnämns ej.

b) Katekesen (den antagna förklaringen anges ej) genomgås systematiskt i de
tre första klasserna och repeteras i den fjärde. Inlärning utantill hörde ju till in­
trädesfordringarna och omnämns inte här, inte heller anslutande bibelläsning.

136

c) Kyrkapsalmerna förläggs till de tre lägsta klasserna, åtta till tio i varje.
Förklaring, utantillinlärning och välläsning påfordras ej.

d) Kristna kyrkans historia med oförändrat pensum förläggs till fjärde klas­
sen.69

I enlighet med redan tidigt framförda pedagogiska krav bör läroanrättningen
tillföras eleven i för vatje läroämne och varje elev smältbar form. Varje ämne krä­
ver en ämnes- och elevanpassad pedagogik och metodik.

Vad kristendomsämnet beträffar har Fredr. Dahlbom redovisat utvecklingen av
folkskolans kristendomsundervisning. Hans behandling av lärarutbildningen har i
det föregående berörts i samband med den äldre lärarrekryteringen, äldre läro­
böcker, de båda utbildningsprinciperna fackutbildning och allmänbildning, kurs­
begränsning, kompetensfordringar samt beroendet av tyskt seminarieväsen.70

När en folkskollärare utexaminerades kunde han ha gått igenom katekesen åtta
gånger: i folkskolan fyra, i konfirmationsläsningen en gång, på preparandkursen
en gång och på seminariet två gånger. FUK hade påtalat denna ordning, som
tröttade ut både lärare och elever och äventyrade ämnet. Skickliga pedagoger
kunde kanske lyckas, menar Dahlbom, men inte gemene man bland lärama.71

Förf. kommer sedan närmare in på seminarierektorema NorJens och Bergen­
dals arbetsmetoder med anteckningar under pågående lektion, vilka förbjöds av
Norlen men kringgicks av seminaristerna på olika sätt. När Bergendal 1897 kom
till Uppsala från Karlstad, underlättades uppsalaseminaristernas mödor genom en
av trycket utgiven upplaga av anteckningar från Bergendals lektioner i Karlstad,
vilka någon elev låtit ombesötja. De kallades "luntor" eller "gröna nöden".72

Dahlbom bedömer denna undervisningen som alltför teknisk och själlös och
beklagar att oppositionen mot denna undervisning inte kom från kyrkligt håll i
stället för från den närmast antikyrkliga UNT. En liknande företeelse har ovan
bevittnats vid luntastriden i Göteborg genom GHT. Dahlbom berör också den
tidningspolemiken, som naturligtvis gick till överdrift men i det väsentliga träffade
rätt. Det tragiska i denna del av seminariernas historia ligger i att de bästa
intentioner att främja troslivet hos eleverna från lärarens sida metodiskt mot­
verkade sig själva, ända därhän att vittnesmål avgivits av folkskollärare, som
genom seminarietidens kristendomsundervisning ansett sig ha förlorat både sin
gudstro och sin tilltro till kyrkan.73 Sven A. Kinbergs reaktioner på 1860-talet kan
i sammanhanget bringas i åtanke.

Sjöholm ochKaleenär i sina beskrivningar av luntornas innehåll i stort sett
ense med Dahlbom i hans bedömning av dem.74

Inte mildare blir Aftonbladets och Dagens Nyheters kritik av Lundgrens
"Kateketisk handbok I-II", och inte heller Dahlbom spar på kritiken av samme
författares "Handbok till bibliska historien". Men både sakligt och gentemot den
överdrivna tidningspolemiken mot dessa vid seminarierna runt om i landet anlitade
handböcker, tar Dahlbom dem i försvar för deras pedagogiska förtjänster. Men
fastlåsningen vid ett "ohistoriskt betraktelsesätt" föranledde Aftonbladet att skriva
om "katekesherraväldet i sin prydno" eller "Hr Lundgrens långkatekes. Medeltids­
tro och bokstavsinspiration".75

Särskilt allvarlig blir Dahlboms kritik mot bibel undervisningen, då "omoraliska
handlingar" framställs "som trosgärningar" utan någon antydan om gudsbildens

137

föränderlighet genom tiderna. Det klassiska exemplet är berättelsen om Saul och
amalekiterna. 76

Hur än Fredrik Dahlbom väger bedömningen av Fredrik Lundgrens hand­
böcker, blir slutomdömet "ett beklämmande intryck". Han väger därefter in FUK
1911 i sin framställning, där följande punkter kan observeras: l) lärarens kun­
skaper måste övergå lärjungarnas, om inte undervisningen ska riskera att bli
"hantverksmässig"; 2) i stället för en på yrkesutbildning ängsligt vakande
undervisning bör man "söka fylla en bildbar och bildningssökande ungdoms
behov av vetande och själsodling"; 3) kristendomsundervisningen bör ej anknyta
till katekesen utan till det historiska stoffet som grundval. "Till den bör den syste­
matiska läroframställningen anknyta sig, icke tvärt om."n

Det säger sig självt att FV:s anmälan av Dahlboms arbete inte skulle bli enbart
positiv. I två längre artiklar med rubriken "Kristendomsundervisningen sedan
1842", som emellertid mest handlar om 1878 års katekes, ges liksom i förbi­
gående synpunkter på boken. Detta beror även på att artiklarna samtidigt är ett
genmäle på en artikel i "Skola och samhälle", som påstått, "att kristendoms­
undervisningen före 1919 bedrivits enligt 'månghundraårig slentrian"'. Dahlboms
arbete beröms för sin innehållsrikedom men betraktas som "tendensiöst" på grund
av "nyteologiska synpunkter". Dahlbom sägs citera "Tidning för folkskolan" till
förrnån för "otrosströmmningama" på ett sätt som kan komma läsaren att tro att
redaktörerna för dev.na tidskrift, seminarierektorerna C.L. Anjou och C.W.
Kastman "vore med i den liberala otrosvirveln". Skribenten citerar i stället
redaktionella uttalanden ur nämnda tidskrift, där den "avfallna otrosteologien"
brännmärks och dess företrädare anses idka "otrosproselytmakeri bland barnen".
Sist påpekas "att 1878 års ketekesutveckling trots allt icke ännu blivit över­
träffad". Artiklarna är osignerade.78.

De äldre läroböckerna användes länge. Så kunde t.ex. Flodmans "Hjelpreda"
från 1849 införas som ny lärobok i Härnösand 1905, och i Uppsala användes
Norlt~ns och Lundgrens böcker från 1885/86 ännu 1918. "Läroboken" (katekesen
med antagen förklaring) avfördes enligt stadgan 1914.

För brytningstiden kring sekelskiftet och senare belysande är biskop Gottfrid
Billings "Kort katekesförklaring" och domprost Pehr Eklunds "Evangelisk Fader­
vårsdyrkan". Billings intresse för folkundervisningen är omvittnad, men han har
bedömts som negativ till modern teologi. Eklund däremot anses "som vägrödjare
för en ny tid inom den teologiska och kyrkliga utvecklingen i Sverige". 79

Det var Gottfrid Billing som gjordes särskilt ansvarig för 1878 års katekes och
fick klä skott för dess innehåll. En av de argaste kritikerna var Georg Brandell,
folkskollärare och sedermera lektor i psykologi och pedagogik vid folkskole­
seminariet i Uppsala. Han förklarade 1908 att kyrkans dogmer måste förkastas i
ljuset av naturkunskapen och den moderna bibelforskningen. Han gick syste­
matiskt igenom Luthers lilla katekes och uttalade sin dom över den. Vid behand­
lingen av religionsundervisningen i folkskolan och seminarierna låter han förstå,
att ju de flesta vet hur den är beskaffad, i synnerhet om man känner till Billings
katekes och Lundgrens handböcker.

138

Brandeli finner oförenliga motsatser i den världsbild som naturvetenskapen
förmedlar till eleverna och den som katekesen och bibliskan för in dem i,
nämligen en mirakulös värld som är dem personligen okänd, eftersom allt har sin
naturliga förklaring.

Han har svårt att inse nyttan av religionsundervisningen men har lätt att inse
den skada den gjort genom att ta tid i anspråk som kunnat användas bättre. Han
uppskattar den tid som religionsundervisningen tagit i anspråk till ungefär en
femtedel av skoltiden i både folkskola och seminarium. Han yrkar på dess av­
skaffande eller reformering. I senare fallet borde katekesen utbytas mot religions­
historia och "det litterära missfoster som kallas biblisk historia" avskaffas.
Brandeli vill emellertid inte ta bort religionsundervisningen i folkskolorna. Det
vore att "utlämna den åt obskurantismen". Villkoret för att behålla den vore "att
genom en tidsenlig reform ställa även denna undervisning i den andliga kulturens
tjänst". 80

Brandelis kritik av religionsundervisningen får tjäna som exempel på den i
tiden gängse radikala kristendomskritik, som med förkärlek riktades mot
skolomas kristendomsundervisning.

De fortsatta undervisningsplanerna i ämnet kristendomskunskap 1914, 1937
och 1958 uppvisar i huvudsak följande förändringar:

1914 har ämnesgrupperingen a)--d) från 1886 brutits upp. Biblisk historia och
katekes försvinner som särskilda ämnesdelar, men Luthers lilla katekes ansluts till
den korta framställningen av den kristna tros- och sedeläran, vilket ej är fallet
1937 och 1961 (den utlovade kursplanen till 1958 års stadga kom först detta år),
då den inte alls omnämns. Kursinnehållet fördelas årskursvis.

1914 tillkommer för både GT och NT kursmoment angående uppkomst,
författare och kanonbildning i årskurs l och 2. I årskurs 3 omnämns för refor­
mationstiden kyrkohistoriska källskrifter. I årskurs 4 upptas som helt nya moment
Svenska kyrkans författning, gudstjänstordning och kyrkoår. Psalmboken kvar­
står givetvis men antal psalmer för genomgång och inlärning anges ej.

1937 ändras tros- och sedelära till tros- och livsåskådning. Religionshistorisk
översikt tillkommer som nytt moment liksom en översikt av folkskolans kurs
"med särskild hänsyn till ämnets metodiska behandling".

1961 skall i GT:s bibelkunskap särskilt betonas "den israeliska religionens
förhållande till andra religioner i i Främre Orienten". Bland de paulinska breven
namnges särskilt Romarbrevet och Galaterbrevet. I stället för beteckningen kyrko­
historia används kristendomens historia. Kristendomen skall relateras till kultur­
och samhällsliv, religionsfrihetens utveckling studeras liksom nutida huvud­
kyrkor, världsmission och ekumenik. Nya moment är orientering om frikyrko­
samfunden och religionspsykologiska spörsmål. I stället för tros- och livs­
åskådning som ämnesgren anges nu tro och etik ("i anknytning till studiet av
nytestamentliga texter") samt aktuella livsåskådningsfrågor.

Timplanerna enligt det 3-klassiga folkskoleseminariets reglemente 1865 och det
4-klassiga enligt senare stadgor uppvisar för ämnet kristendomskunskap följande
summa veckatimtal och medeltal per klass:

139

1865
16
5 115

1886
20
5

1914
12
3

1937
9
2 114

1958/1961
8
2

Kursgenomgången ovan upprepar ej kvarstående kursmoment men anger bort­
tagna och nytillkomna. Företagna förändringar kan ses som svar på framkommen
kritik av seminarieundervisningen i kristendomskunskap under pågående allmän
debatt om religions- och undervisningsfrågor. Det starkt reducerade timtalet för
ämnet över en hundraårsperiod speglar inte utan vidare den successiva sekulari­
seringsprocessen. Ämnesträngseln och ständigt utökat kunskapsstoff inom alla
ämnen har nödvändiggjort reducering i timtal, en mer översiktlig lärokurs och
starkare tonvikt på ämnesmetodiken. Minimisiffran 2 enligt 1958/61 för 4-klassig
linje utan ämnet i 4 klass och med l veckotimme metodik i 3.e klassen är med
hänsyn till kursomfattningen dock i minsta laget.

Ur de särskilda, senare mycket omfattande anmärkningar och anvisningar som
beledsagar kursplanerna kan särskilt följande noteras:

Den avgörande skillnaden mellan förr och nu, med 1914 som brytpunkt, är
katekesens och bibliska historiens försvinnande till förmån för ett direkt
bibelstudium samt lanserandet av den historiskt kritiska bibelsynen och dess
forskningsresultat. Medan 1914 prioriterar det religiösa innehållet framför de
vetenskapliga synpunktema i syfte att främja elevernas egen religiösa och sedliga
utveckling, försvinner 1937 och 1961 denna prioritering för en starkare betoning
av gedigna ämneskunskaper och pedagogisk förmåga att på "lämpligt sätt"
meddela kristendomskunskap, för vilket ändamål den vetenskapliga bibelsynen
anses kunna förhindra uppkomsten av "en snäv bokstavstro" hos barnen. Nya
kursmoment tillkommer och begär plats i religionsundervisningen: tros- och
livsåskådning (senare tro och etik), religionsfrihetsfrågor, religionshistoria, reli­
gionspsykologi, världsmission och ekumenik. 81

Först i läroboksförteckningarna står undantagslöst urkunden bibeln och psalm­
boken med evangeliebok och katekes. Nedan följer några namn ur årsredo­
görelsemas förteckningar på några framträdande författare och deras ämnes­
områden från 1914 och senare.

Erik Stave skrev om Jesu liv och gav ut en handledning i GT. Han bidrog
genom sina läroböcker mer än någon annan till den historiska bibelsynens
genombrott i vida kretsar. Nathan Söderblom skrev om kristendomen och
religionerna och J.A. Eklund, biskop i Karlstad, hymnolog och psalmförfattare,
om högmässogudstjänsten.

Katekesnämnden distribuerade Luthers lilla katekes med kort utläggning. J.
Gerdin gav ut en skrift i katekesmetodik Noden-Lundgrens Biblisk historia har
ovan omnämnts. Biskopen och kyrkohistorikern Otto Ahnfelt skrev en kristen
tros- och sedelära tillsammans med förutnämnde Bengt J:son Bergqvist..sz

Sven Herner, professor i exegetisk teologi i Lund, utgav redan 1907 "Israels
historia i kort sammandrag" och spelade som skolboksförfattare en liknande roll
som Stave i Uppsala.

Emil Liedgren, lektor i Västerås, hymnolog och psalmförfattare, utgav 1910
"Den svenska psalmboken"(6:e uppl. 1940). Liedgren var även sakkunnig beträf-

140

fande granskning av kristendomsläroböcker och utgav tillsammans med August
Johansson, lektor i Gävle, "Kyrkohistoria för gymnasiet". Denna lärobok byggde
på Gummerus-Rosenquist-Johansson: "Lärobok i kyrkohistoria" 1906. Jaakko
Gummerus var biskop i Borgå och Tammerfors, och Vilhelm Teodor Rosenquist
professor i Helsingfors. 83 För situationen på läroboksfronten vid folkskole­
seminarierna betecknande är att i kyrkohistoria såväl som i många andra ämnes­
grenar och ämnen läroböcker för gymnasiet kom att användas. Det fanns helt
enkelt inte en tillräckligt stor marknad för produktion av särskilda läroböcker
avsedda för folkskoleseminarierna.

Som framgått ovan ändrades kristen tros- och sedelära till kristen tros- och
livsåskådning 1937 och tillkom översiktlig religionshistoria. I båda dessa ämnes­
grenar producerades läroböcker av Alf Ah! berg, som .~ndrade läroplanens formu­
lering till "Den kristna världs- och livsåskådningen". A ven Sten Rodhe utarbetade
tillsammans med Gert Borgenstierna, biskop i Karlstad, en lärobok i tros- och
Ii vsåskådning.

De givna exemplen på senare läroböcker i kristendoms- och religionskunskap
visar bl. a., att kyrkans män efter misslyckandet med en ny erkänd katekes, på
andra vägar än genom en sådan bevarade inflytandet över skolans kristendoms­
undervisning.

Främst genom bibelns och psalmbokens centrala plats i undervisningen har
kyrkans och kristendomens inflytande över folkskoleseminarierna fortgått, oavsett
vilka läroböcker som använts.

Pedagogik och metodik/Pedagogik och psykologi

Kristendomsämnets principiella och innehållsliga del kan inte skiljas från dess
pedagogiska och metodiska del. Ämnet och dess metodik är intimt inflätade i
varandra. Lärostoffet bestämmer form och metod för utläming och inlärning. Få
aspekter på detta ämne har så stort fog för sig som det alltsedan 1842 och
sedermera allt starkare kravet på skolans anpassning efter elevernas mottaglighet
och behov, med andra ord till deras mognadsgrad.

För tiden 1842-1865 gällde för rubricerade ämne enligt folkskolestadgan 1842
endast anvisningen, att domkapitlet borde "åt skollärareeleverne bereda tillfälle
- - - att uti någon folkskola erhålla praktisk bildning för skollärarekallet" samt,
som ovan angivits, uppfylla villkoret för anställning som folkskollärare genom att
äga "ådagalagd färdighet att undervisa" i förekommande ämnen i folkskolan. 84

Dessa allmänna ordalag var vad "den första folkskolestadgan" hade att säga om
karaktärsämnet pedagogik och metodik, även benämnt fackundervisning.

Vägledande för vad som bör sägas under ovanstående rubrik upp tilll914 är
Gustaf Kaleens ovan angivna arbete "Fackundervisningen vid våra folkskolesemi­
narier 1865-1914". Teoretisk och praktisk fackundervisning behandlas var för sig
i två omfattande kapitel. När Kaleen använder denna term, anknyter han till en
traditionell gränsdragning i gängse litteratur "mellan den teoretiska och direkt
yrkesinriktade undervisningen". Det förfäktades till och med att statsmakt:ma
felaktigt försökte förbättra seminarieundervisningen genom att utöka de teoretiska
ämnena i stället för de praktiska i övningsskolan. Ideologiskt betydelsefullt är
slutkapitlet om folkskoleseminariernas uppfostringssystem.85

141

Hur intimt förbundna med varandra kristendomsundervisningen och ämnes­
kombinationen pedagogik-metodik var, framgår av vad seminarieföreståndaren
O.E.L. Dahm skrev i sin "Skolmästarkonst"och C.O. Arcadius i sin "Handled­
ning i folkskolepedagogik". Läraren skall enligt Dahm 1846 som ett gott
föredöme leda barnen till att bli "medlemmar av den osynliga Guds kyrka här i
tiden och saliga i en kommande evighet". Uppfostraren skall enligt Arcadius 1903
syfta till "att fylla en mänsklig personlighets timliga och eviga uppgift".

Kaleen kommenterar att skillnaden närmast är obefintlig mellan dessa båda
deklarationer efter "nära ett halvsekeJ''86.

Då som bekant rektor vanligen var präst och kristendomslärare och dessutom
lärare i pedagogik och metodik, blev hela undervisningsfåltet präglat av kyrka och
kristendom. Tesen ovan om rektorsdominansen vinner starkt stöd hos Kaleen i
såväl inledning som sammanfattning. Rektors personlighet satte sin prägel på
läroanstalten med obetydliga nyanser från seminarium till seminarium.87

Med utländska förlagor inräknade visar det sig, att förekomsten av läroböcker
och handledningar blir ännu större än i kristendomskunskapen. Men under­
visningskonsten omfattar ju alla skolämnen, och det är därför inte obefogat att
betrakta rubricerade ämne som folkskoleseminariernas karaktärsämne nummer 1.
Ämnet blev också något av ett eldorado för läroboksförfattare och bland dem i
synnerhet seminarierektorer.

1865 års seminariereglemente fastslog som bekant, att "seminariernas ändamål
är att för folkskoloma i riket bilda lärare och lärarinnor", senare upprepat i 1886
års stadga. Detta ändamål bestämdes beträffande ämneskombinationen pedagogik
och metodik av Carl Kastman i kristlig riktning till en "framställning af folk­
skolans bestämmelse såsom kristlig uppfostrings- och undervisningsanstalt samt
af lärarens därpå grundade pligter", en redan ovan under II:2.c citerad formu­
lering. Fortsättningen av denna paragraf anger nu få'r få'rsta gången lärokursens
närmare innehåll:

anvisningar r?ran~e s~?l~s anordning och ve~ksamhet; samt kort .<?fversigt af
folkskolans histon a~ s~skildt med afseende pa fäderneslandet. - Ofversigt af
~olksk?lans und~rvis~mgsäm?en ~~d hänseen?e till deras vigt för skolans
andarna!, deras lamphga ordnmgsfoljd och omfang hvari de böra i undervis­
ni.~ge.n ingå, samt ~e~ för deras inh~mta~de tjenlig~ materiel; praktisk fram­
ställmng af underv1smngsmetoden, sa välJ allmänhet som för behandlingen af
h varje särskildt läro- och öfningsämne. ss

Lärokursen var alltså inriktad på seminaristernas kommande uppgifter i folk­
skolan. Beträffande undervisningsmetoden bör man dels lägga märke till att den
inte bestämdes till någon viss metod, t.ex. växelundervisningsmetoden, dels att
den skulle anpassas särskilt till varje enskilt ämne och sålunda vara alla ämnen
övergripande.

. Gu~taf Kaleen läm~ar vissa upplysningar om välkända namn ur pedagogik­
histonen som Comemus, Locke, Rousseau, Pestalozzi, Herbart, Diesterweg,
Rambach, Zeller och Palmer. A v dessa tilldrar sig den sistnämnde, Chr. Palmer,
särskilt intresse genom sitt arbete "Evangelische Pädagogik" 1852 (sv. övers.
1856). Den fick stor utbredning på seminarierna. Palmer var teologie professor i
TUbingen och pietist. I struktureringen av inlärningsprocessen betonade han tre

142

faktorer: l) den subjektiva sidan, barnets mottaglighet och mognad, 2) den
objektiva sidan, lärostoffet, och 3) metodiken, "sättet för lärostoffets förmedling".
Dessa faktorer gällde för alla ämnen, även religionsundervisningen, och gav ut­
tryck för en för dåtiden ovanlig social aspekt. Men Palmer hävdade att religions­
undervisningen dessutom krävde en annan pedagogik, den evangeliska, som
bestod i en övergripande princip,"ett högre medvetande", för all undervisning,
nämligen en evangelisk livsåskådning. 89

Begreppet metod är viktigt i didaktiken. Om man med metoden fram till 1864
avsåg en enda, växel undervisningen, kom senare begreppet "metod" att innebära
många olika metoder, även om man försökt samla dem under den s.k. person­
lighetsprincipen. Med hjälp av en promemoria av seminariesföreståndaren Wage­
nius till skolstyrelsen i Härnösand 1853 kan metoden i den äldre bemärkelsen
belysas.

Wagenius avsikt var att "lätta kontrollen öfver Folkskolans ordnande m.m.",
och promemorian ger bl.a. en god inblick i växelundervisningsmetoden. Enligt
tredje momentet skallläraren examinera flitigt för att utröna varje elevs kunskaper
i och för indelning i klasser och cirklar inom dessa med 5 a 6 barn i varje cirkel.
Enligt det fjärde tillsätter läraren en gång i veckan dugliga monitörer, enligt det
femte bestämmer han utanläxor, som förhörs varje morgon av därtill särskilt
utsedda monitörer, och enligt sjätte momentet läggs vid ordningen den "högsta
vigt". Den "upprätthålles genom lärarens skickliga beteende och jemna allvar". 90

Detta är alltså ett exempel på metoden före 1864, klar i riktlinjerna men
sannolikt svår att efterleva för både lärare och elever.

Metoden i senare bemärkelse blir som sagt mångfasetterad. Ett dominerande
arbete var det av rektor C. L. An j ou och bröderna Carl och Knut Kastman i Lin­
köping utgivna "Bidrag till Pedagogik och Methodik för Folkskolelärare" 1868-
1869, även benämnt Linköpingsboken, som behärskade marknaden ända in i
1900-talet. 91

Linköpingsboken torde ha åsyftats i Adolf Hedins våldsamma angrepp på
seminariernas "usla läroböcker" i motionen till 1874 års riksdag med förslag om
införande av censorsinstitutionen. Kaleen förklarar Hedins inställning genom att
citera ur hans anonyma "Femton brev till svenska riksdagens medlemmar" två år
senare. Den verkliga folkupplysningen låter vänta på sig, menar Hedin, och allt
fagert tal om "en medborgerligt bildande undervisning" leder "till intet, så länge
man lägger folkskolan under statskyrkans och prästerskapets domvärjo". F.F.
Carlsons seminariestadga 1865 "vill göra seminarierna till ett bålverk för en
ofördragsam statskyrka och ett ljusskyggt läseri". 92 Hos Adolf Hedin finns alltså
redan 1876 en förlaga till den långt senare av Georg Brandeli framförda
seminariekritiken 1908.

Det är uppenbart att den folkupplysning på kristlig grund, som kanslirådet Carl
Kastman gav uttryck för, och "det ljus över landet"93 som Hedin och Brandeli
lika övertygat pläderade för, byggde på vitt skilda uppfattningar i fråga om livs­
åskådning och människosyn.

Vad karakteriserade då den av Hedin så hårt kritiserade Linköpingsboken? Med
Carl Kastman som tongivande medarbetare är svaret givet: hans förtrogenhet med
utländsk, främst tysk pedagogisk litteratur, var allmänt känd, och i förordet till

143

andra upplagan 1869-1871 räknas en lång rad tyska författare till rådfrågad littera­
tur upp, bland dem Karl Barmann som särskilt betydelsefull. Betecknande är
formuleringar om människans dugliggörande för såväl det timliga som det eviga
livet. 94

"Undervisningsplan för folkskollärare- och lärarinneseminariema" 1886 före­
skriver i ämnet Pedagogik och metodik för 2.a klassen vad som gäller små­
skollärarutbildningen. På folkskollärarlinjen läses ämnet i 3.e och 4.e klass. Här
tillförs för första gången ämnet psykologi utan namns nämnande under formule­
ringen "Det allmännaste af läran om själen". Den till praktiska övningar anslutande
undervisningsläran (=undervisningsmetod 1865) begränsas till tre ämnen, biblisk
historia, modersmål och räkning. 95

Kastmans formulering från 1865 om folkskolans uppgift kvarstår ej. Den nya
beteckningen undervisningslära tyder på vidgad förståelse för pedagogikens
betydelse på viss bekostnad av metodiken, försåvitt inte den senare kan inräknas i
den förra. Så tycks man ha resonerat 1914, då ämnesbeteckningen blev "Psy­
kologi och pedagogik". Dessa successiva ändringar innebar också att fackunder­
visningsprincipen fick vika för allmänbildningsprincipen.

En annan ideologisk tolkning än den Kastman inlagt gavs av sedermera
undervisningsrådet Sven Nylund 1903: verksamheten skall ha "den svenska folk­
bildningens höjande till huvudsyfte och slutmål". 1910 återkom emellertid
Kastman som kansliråd med anledning av FUK:s förslag med konstaterandet, att
"endast den undervisning kan bli till sannskyldig välsignelse för vårt folk, som är
byggd på kristlig grund och har en nationell prägel". 96 Det välbekanta temat "Gud
och fosterlandet" var alltså ännu fast rotat inom folkskole-och seminarieväsendet.

Som framgått ovan saknades i såväl 1865 som 1886 års seminariereglementen
ämnesbeteckningen psykologi. Men i det senare anbefalls undervisning om "det
allmännaste av läran om själen". Det tredje momentet under kapitlet "Pedagogik
och metodik" ägnar Kaleen åt själsläran eller psykologin. I mängden litteratur i
detta ämne tilldrar sig "Biblisk själslära i korthet framställd av W.N." [Wilhelm
Norlen] 1889 särskilt intresse. Rektor Norlen bygger på Waldemar Rudins
"Grunddragen tillläran om människosjälen", som i sin tur bygger på ett arbete av
TUbingen-professorn J. Tobias Beck med titeln "Umriss der biblischen Seelen­
lehre" 1843 och Wtirtemberg-teologen M.F. Roos' "Grundzuge der Seelen­
Lehre" 1807. Rudin hävdar psykologins hemortsrätt i bibeln, som emellertid
saknar en "systematisk framställning av människans själsliv". Men genom bibeln
"löper en på samma grundåskådning vilande kedja av utsagor, vilka höra till
psykologins huvudfrågor". Bengt Åberg framhåller att Rudin försvarade "biblisk
psykologi och frälsningshistorisk universalitet". Kaleen menar att Norlens tanke­
gångar kring en bibliskt förankrad själslära har befästs genom personliga
kontakter mellan Rudin och Norlen. Dessa kontakter har varit återkommande
åtminstone sedan år 1884, då de gemensamt tog initiativ till bildandet av SFV:s
lokalförening i Uppsala, där Rudin avlöste Norlen som ordförande 1887.97

NorJens lärjunge Lundgren skrev också en egen lärobok i psykologi under
titeln "Psykologiska prenotioner" 1900. Boken var en redigering och nedteckning
av hållna lektioner, avsedda att utgöra "en för varje blivande lärare nödvändig
grundkurs i psykologi". Ehuru NorJens själsfrände och biograf, redogör han här

144

för den bibliska själsläran och klargör sin inställning till denna utan att omnämna
Norlen. Hans uppfattning är densamma som Norlens på Rudin grundade om
psykologins hemortsrätt i bibeln. Han varnar för dess sekulariserande inverkan.
Då den inte räknar med "bibelns lära om synd, frälsning och nåd", har den
"skrivit sin dom", fastslår han.

Lundgren är mångordig, anmärker Kaleen, och rör sig ibland på "förkunnarens
sublima höjder", då han påpekar människans risk att "vilseledas av föreställning­
ames irrbloss och skuggspel", ibland åter på nivå med väckelsepredikanten som
varnar för "njutningslystnadens dypölar", exempelvis alkohol- och nikotinbe­
gäret.98

Så småningom kom emellertid den äldre lärobokstraditionen att brytas. Det
skedde framför allt genom arbeten av Hans Larsson, professor i filosofi i Lund
1901-1927. Hans "Lärobok i psykologi" 1896 var avsedd för gymnasierna men
blev vanlig även vid de flesta seminarier, i senare upplagor endast kallad "Psyko­
logi". Med bakgrund i folkbildningen bl.a. som folkhögskollärare behandlade han
pedagogiska problem från psykologisk synvinkel med ett flertalläroböcke~ ~om
resultat, bland dem "Logik" 1914 och "Filosofiens historia" 1924. Hans kritisk~
inställning till rådande strömningar och förtrogenhet med modemare psykologt
gjorde denna lärobok särskilt ägnad för elementära studier. I årsredogörelserna
under lO-talet och framåt tilldelades psykologin en alltmer framträdande roll och
blev som nämnts självständigt ämne på folkskoleseminarierna i och med 1914 års
stadga. Den fastställda läroboken var ofta Hans Larssons.99

Med utgångspunkt från Hans Larssons betydelse i seminariepedagogikens
historia kan det vara motiverat att göra en kort utblick över psykologin som
vetenskap fram till sekelskiftet.

Hans Larsson var professor i teoretisk filosofi, till vilken psykologin räknas.
Denna i sin tur är en hjälpvetenskap till pedagogiken. Tidigare psykologi känne­
tecknades av religiös och metafysisk spekulation.

Psykologin i modem mening har lösgjorts från filosofi och teologi och bygger
på erfarenheten. Hans Larsson markerar denna utveckling 1896 med att kalla sin
lärobok "Psykologi på empirisk grund". Genombrottet kom med G.Th. Fechners
experimentella psykologi 1860 och Wilhelm Wundts psykologiska laboratorium
1879. Under Hans Larssons livstid utvecklades en mängd ämnesområden inom
den pedagogiska psykologin ur den allmänna, t.ex. forskning om inlärning,
minne, intelligens, utveckling, barn- och ungdomspsykologi osv. .

I en essä om "Hans Larsson och åttiotalisterna" framhåller Gunnar Aspehn, en
av hans lärjungar, att hans filosofi inte låter sig inrangeras i bestämda fack men
betonar hans beroende av Darwin, Spencer och John Stuart Mill, med vilkens
utilitarism och religionsfilosofi han var särskilt förtrogen.'00

Det var alltså mycket som hänt på psykologins område, medan ännu en teo­
logiskt förankrad pedagogisk psykologi var förhärskande på våra folkskole­
seminarier. Främste förmedlare av det nya var Hans Larsson.

När det gäller fackundervisningen vid våra folkskoleseminarier är det omöjligt
att förbigå "Läsebok för folkskolan". Den hörde givetvis främst till modem~let
men fick även en stor pedagogisk betydelse, därför att det var ur den man 1 stor
utsträckning hämtade lektionsuppgifterna. Kaleen hänvisar till en uppsats av

145

undervisningsrådet Hjalmar Berg om dess tillkomsthistoria och beskriver själv
kortfattat dess tillblivelse på initiativ av F.F. Carlson 1863 och ingående dess
omfångsrika användningsområden. Kommitterade för utarbetande av läseboken
var bl.a. A.Th. Bruhn, folkskaleinspektören J. Wallin, Chr.L. Anjou och C.
Kastman. Första upplagan utkom 1868.101

Det är inte för mycket sagt om "Läsebok för folkskolan", att den blev något av
en institution både för seminarier och folkskolor. I den fann man stoff för de mest
skilda lektioner och sökte svar på de mest olikartade frågor. Den reviderades,
kompletterades och avpassades för olika ämnen och åldersstadier. I folkmun kal­
lades den "Folkskolans läsebok", som också blev godtaget namn på 1940 års
starkt omarbetade elfte upplaga. Då försvann även den tidigare upplagans pärm­
design: den gröna färgen behölls men en anspråkslös olympisk fackla ersatte den
gamla vinjetten med den granomhägnade stugan och de inramade versraderna
ovanför, med vilka en äldre generation ännu idag förknippar sin folkskoletid:
Lyssna till den granens susning vid vars rot ditt bo är fästat - hämtade från en
svensk Kalevala-översättning 1841 med motto efter ett gammalt finskt ordstäv.102

Få böcker har bokstavligen talat varit i folkets barnamun och på den pedago­
giska expertisens och dess adepters läppar som denna folkbok. Detta sista
omdöme grundar sig bl.a. på läsebokens pedagogiska betydelse för flera genera­
tioner seminarister - på gott och ont.

Den diskuteras alltjämt i litteratur och forskning. Samtidigt med Kaleen ger
Lars Furuland sina synpunkter i ett "Efterord" till läseboken och senast våren
1992 har den utanför avhandlingens givna tidsram ihågkommits i Lars Pettersons
utifrån historiematerialistiska utgångspunkter gjorda undersökning om folksko­
lans uppkomst. Resultatet blir att folkskolan framstår som "en social discipli­
nering" eller ett "socialt experiment" under omvandlingsprocessen "från en feodal
samhällsformation till en kapitalistisk". Växel undervisningen, som ju råder under
hela epoken, blir då ett särskilt tacksamt objekt att dissekera. En äldre pedagogik­
historia, företrädd av seminarierektorer, överlärare och folkskollärare, förklaras
"självbekräftande" och olyckligt inverkande på den akademiska forskningen
genom illusionen om en osjälvisk kamp för "frihet och jämlikhet". I detta med
Adolf Hedins och Georg Brandelis "ljus över landet" besläktade synsätt kan
naturligtvis F.F. Carlson och "Läsebok för folkskolan" 1868 knappast vägas efter
förtjänst. 103

Furuland däremot ger en nyanserad bild av både bokens innehåll och betydelse
och debatten kring den. Han kan även avslöja att den berömda vinjetten är gjord
av Olle Hjortzberg. Han konstaterar att läseboken varit "både älskad och avskydd"
men omnämner inte särskilt folkskoleseminariernas användning av den. Om den
haft en i mycket "konserverande" inverkan, innebar den på sin tid det "viktigaste
brottet mot katekesläsningstraditionen".104

Lars Petterson skriver om folkskolan, inte om folkskoleseminarierna, men
tiden 1842-1860 sammanfaller så gott som helt med denna avhandlings första
period, då folkskole- och seminariefrågorna i mycket sammanföll. En del iakt­
tagelser och resultat i Pettersons avhandling sammanfaller naturligtvis också med
denna avhandlings, så t. ex. överbetoningen av 1842 som folkskolans begynnelse­
år eller folkskolans sociala och ekonomiska eftersläpning i jämförelse med läro-

146

verken. I sistnämnda hänseende belysande är den omräknade uppgiften från Axel
Danielsson i tidningen Arbetet 1889, att statens kostnader för läroverkseleven var
cirka 150 gånger större än för folkskoleeleven.1os

Vad som hittills förevarit under rubriken "Pedagogik och metodik" i denna
studie är endast att betrakta som förpostfäktningar till det egentliga slaget: det ofta
dramatiska ögonblick då seminarieeleven står inför klassen med uppgift att hålla
sin första lektion med de nyfikna barnen, iakttagen av den kritiske handledaren
(övningsskolläraren, senare kallad seminarielärare) och de avvaktande kamraterna
i övningsgruppen. Det gäller med andra ord den teoretiska facklärarutbildningens
praktiska tillåinpning i form av lektionsförberedelse, övningslektion och lektions­
kritik. Gustaf Kaleen ägnar jämnt tredjedelen, 115 sidor, åt "Den praktiska fack­
undervisningen"; därmed betonar han övningsskolans konstitutiva roll som
omistlig del av seminariet. Utan fackskolalövningsskola inget seminarium. Här
har seminaristen den svåra uppgiften sig förelagd att söka förvärva bästa möjliga
betyg i det ur meritvärderingssynpunkt viktigaste ämnet i folkskollärarexamen,
nämligen undervisningsskicklighet

Härav följer automatiskt att denna skicklighet skulle manifesteras framför allt
vid undervisning i kristendomskunskap, som länge ansågs som det ur ideologisk
synpunkt viktigaste ämnet. Det visar sig mycket riktigt att bland de tre ämnen som
lektionsutkasten begränsades till, kristendomskunskap, räkning och naturkun­
nighet, överväger det förstnämnda och inom detta katekesundervisningen.
Metodikuppsatserna däremot fördelade sig på samtliga läro- och övningsämnen.
Detta enligt förebragt material i "Folkskolans Veckoblad" 1872.106

På 1880-talet avkrävdes eleverna vid samtliga seminarier lektionsutkast i
kristendomskunskap och modersmål. "Hjälpredor" vid lektionsförberedelserna
producerades i mängd, handböcker, handledningar och lektionsutkast Huvud­
parten av dessa hjälpmedel gällde kristendomsundervisningen. Det gällde att
kvalificera sig till avgångexamens två skriftliga prov i metodik, av vilka det ena
enligt 1886 års stadga alltid avsåg nämnda ämne. När enligt KK 1894 dessa
uppsatser kunde ersättas med lektionsutkast, blev dessa ännu mer eftertraktade.
Ett fullständigt sådant utkast från folkskollärarexamen i Uppsala 1901 belönades
med högsta betyg och gällde förberedande lektion över katekesstycket n:o 117,
dvs. andra trosartikeln. Det avslutas med orden "Måtte vi nu också tillägna oss
den frälsning, som k[!]ristus berett oss."

Läsebok för folkskolan var som sagt anlitad källa för lektioner i skilda ämnen,
främst i modersmålet. Men innehållet i dess läsestycken kunde vara sådant, att
även modersmålslektionen blev en kristendomslektion. Ä ven i andra ämnen som
exempelvis geografi ansågs det positivt, om man kunde göra någon from antydan.

En mängd "hjälpredor" såg dagen. Till och med folkskalebyrån gav 1901 ut en
förklaring tillläseboken på 479 sidor. I sig själv omfattade den i ett band 1893 sex
avdelningar om 912 sidor.l07

Så småningom kom en reaktion mot "Statens läsebok" som den också kallades,
dels mot dess innehåll, dels mot dess överanvändning. Gideon Sandahl i Härnö­
sand samlade stoff för kritik av boken och dess användning i en skrift 1904.
Belysande för den debatt kring svensk litteraturläsning i skolan som nu följde om
den "nya läseboken", Selma Lagerlöfs "Nils Holgerssons underbara resa", är

147

kanslirådet Carl Kastmans försvar för "den gamla", egna produkten. Han ville
inte införa Nils Holgersson i skolan. A v motsatt uppfattning var Alf r. Dalin i
Svensk lärartidning 1907. Hos motståndarna till den nya läseboken "spanar man
förgäves efter allmänna psykologiska grunder och än mindre synes spår av
hänsyn tilllagarna för själens utveckling under barndomsåren", ansåg DalinYJB

Till överproduktionen av hjälpredor hörde de otryckta lektionsutkast som
seminaristerna själva skrev, en typ av s.k. luntor, som Sjöholm beskriver. 109

Handskrivna lektionsutkast förekom vid samtliga seminarier till en kvantitet som
låter en ana deras andel som orsak till elevernas överansträngningar. Som exempel
kan nämnas en samling av Alfred Bergh vid Karlstads folkskoleseminarium 1884-
87. Den räknar 87 utkast, av vilka 40 hänför sig till kristendomskunskapen. En av
Berghs lektioner (om Jesu samtal med Nikodemus) har väckelsekristen karaktär
och Kaleen förmodar att den var rektor Bergendal och domkapitlets examinatorer
till lags.l10

Ä ven lektionskritiken kunde vara långt driven och för inblandade parter nog så
påfrestande. Risk förelåg att handledaren hakade upp sig på en enda sak och
förbisåg helhetsbilden.

Emil Kristensson, folkskollärare i Göteborg, gav 1904 ut en anonym skrift,
"Vår seminarieundervisning af en folkskollärare", där han kritiserade under­
visningen i allmänhet och kristendomsundervisningen i synnerhet. Det gällde
förhållandena under PeterWingrens tid vid folkskoleseminariet i Lund, där han
var rektor 1871-1905. Kristensson berättar om digra bibelverk och anteckningar
[luntor], som måste gås igenom för att rektoms kritik inte skulle bli "alltför
mördande".u 1

Ä ven Sjöholm skriver om förhållandena i Lund, där en inträdessökande
(Fridtjuv Berg) 1874 så avskräcktes av Wingrens katekeslunta, att han sökte till
Göteborg i stället. Där ansågs nämligen striden om Hallens lunta ett år tidigare ha
"rensat luften". 112

I sin år 1901 utgivna "Handledning i folkskolepedagogik för seminarier och
lärare" ger Arcadius stort utrymme åt lektionskritiken, som under följande
rubriker tar upp snart sagt alla tänkbara aspekter på en lektion: läroinnehållets
urval och anordning,lärogång, läroform, läroton, lärjungarnas uppmärksamhet,
lektionens resultat. Under varje rubrik riktas ett antal frågor. Men i FUK, där
Arcadius var verksam, omprövades lektionsförberedelserna såsom varande
fackutbildningens tyngsta börda, och i 1914 års seminariestadga beaktades av
kommitten och seminariekollegiema framförda synpunkter på fackutbildningen i
nämnda avseende. 113

I ett par artiklar om FUK:s betänkande i Verdandi 1912 kritiserade lektorn i
modersmål och historia, sedermera professom vid Göteborgs högskola, Nat.
Beckman, seminarierna och seminarielärarkompetensen. Han ansåg att semina­
rierna med uppgift att utbilda lärare "för majoriteten av Sveriges barn" blivit "oer­
hört försummade":

I jämförelse med de traditionsrika läroverken åtnjöt de varken uppskattning
eller anseende. Vaije provårslärare, påpekar Beckman, kan vitsorda att anställ­
ning som lärare vid ett seminarium i stort sett betraktades som en förvisning.

148

Om seminarierna i kanske flera fall fått undermåliga lärare så är detta i främsta
rummet en följd av vederbörande myndigheters underlåtenhetssynder.114

Udden riktas mot domkapitlen, som ägde förslagsrätt vid rektorstillsättning och
själva utnämnde adjunkter och lärarinnor enligt 1865 års regl~mente.115 •

Kunskapstillämpningen i pedagogik övades genom lekttoner men mamfes­
terades även i ämnet modersmål genom uppsatsskrivning. Den fria ämnesgiv­
ningen från olika ämneslärare ger en allsidig bild av kunskapsmeddelelse och
tidsaktualiteter. Härtill kommer de viktiga examensskrivningarna, vilka omfattade
två uppsatsprov, det ena i anslutning tilllärokursen i allmänhet, den andr~ i
metodik. Redovisningen i bilaga 5 tar sikte på kristendomsämnen och metodik­
ämnen samt några uppgifter i s.k. enskilt arbete, givna vid de tre folkskole­
seminarierna under Tredje och Femte perioden. Främst till modersmålet hör ju
även "Läsebok för folkskolan", ovan mest uppmärksammad som källa för
lektionsuppgifter.

Men något måste dock sägas om 1800-talsämnena. Den första seminarie­
stadgan innehöll inga särskilda föreskrifter om uppsatser, men sådana torde ha
förekommit allmänt från första början. Sålunda meddelar L.A. Cederbom, att
Skara Tidning 1843 funnit att uppsatsskrivning förekom ofta på folkskole­
seminariet och att särskilt ämnet "Vad har fosterlandsvännen att vänta av folk­
skolorna?" behandlats av flera elever och vunnit stort bifall. 116 Förväntningarna
på folkskolans fosterländska betydelse var ju högt. ställda vid inför~ndet av
folkskolan 1842, varför ämnen med denna och liknande formulenng ofta
förekom.

1865 års reglemente ger däremot anvisning om uppsatsskrivning under ämnet
"Svenska språket".117

Metodikuppsatserna gällde i regel färdigställande av lektionsutkast enligt ovan.
Uppsatsämnena i början av den andra perioden var som synes gärna inställda på
katekesen, tämligen likvärdigt mellan de tre seminarierna av bilagans exempel att
döma. Den originella och något sofistikerade ämnesformuleringen om "Guds
belätes återupprättande" torde bära rektor Samuel Nygrens schartauanska prägel,
medan det är troligt att adjunkten Gideon Sandahl kan ha gett ämnet om pietismen
i medvetande om stiftets lågkyrkliga väckelseprägeL Detta ämne i~.bjuder till
diskussion på ett sätt som ännu inte var så vanligt under detta skede. Ovriga äm­
nen på lärokursen krävde fackkunskaper utan nödvändiga personliga bedöm­
ningar.

Angående ämnen från den tredje perioden observeras att de förutom fack­
kunskaper ibland krävde argumentationsförmåga och mogna överväganden,
kvalifikationer som man inte tillerkände seminaristerna på den tid då seminarie­
kursen inte gick mycket utöver folkskolekursen. Samvets- och religionsfrihet,
kyrka-stat-frågan, prästämbetet, omvändelseproblematiken, ifrågasättande ~v själ-.
va religionen som sådan, av kristendomsundervisningen och morgonsamiingen 1

skolan, sådana ämnen kunde numera ventileras i seminaristernas uppsatser. Syftet
med de enskilda arbetena var ju att låta de studerande tränga något djupare in i ett
ämne på längre sikt. Sådana ämnen i anslutning till organistkurserna återkommer i
följande kapitel. Psykologiämnet i Uppsala om "De ungas religiösa utveckli~g ... "
är exempel på en ämnesgivning som kombinerar två ämnen, psykologi och

149

religion. Ett djupare inträngande i Schartaus, Luthers och Grundtvigs liv och verk
får sägas vara typiskt för Göteborgs-seminariets inriktning, medan man i
Härnösand redan 19.50 tog upp ett ämne som med tiden skulle bli alltmer aktuellt:
religionens återverkan på "kvinnans sociala ställning".

Ämnesbeteckningen i senare undervisningsplaner blir alltså "Psykologi och
pedagogik". Timplanerna anger följande fördelning:

Pedagogik och metodik Psykologi och pedagogik
1865 1886 1914 1937 1958/60
4-6 10 8 8 8

1865: 3 klasser
1886-1960: 4 klasser

Enligt 1865 var kursen 2-årig med början i klass 3, 1914 3-årig med början i
klass 2, därefter åter 2-årig fr.o.m. klass 3. Sedan kursen från 1886 fått en
närmare reglering och ändrat karaktär har timtalet trots ständigt ökat stoff varit
tämligen konstant.

För ämnesutvecklingen 1914-1968 gäller i huvudsak följande: Enligt 1914 års
kursplan lästes 2 tim. i vardera klass 2-3, huvudsakligen psykologi och "delar av
logiken" i klass 2, fortsatt psykologi i klass 3 jämte pedagogik och påbörjad
pedagogikens historia. I klass 4 avslutades denna och lästes liksom enligt 1886
om folkskolan, här under formuleringen "Den svenska folkskolans anordning och
förvaltning enligt gällande författningar". skolhygien tillkom som nytt moment

Enligt 1937 läggs ökad vikt vid barn- och ungdomspsykologi. Psykopatologi
och psykisk hälsovård tillkommer utöver allmän skolhygien. Pedagogiken ansluts
mer till "samhällets och den allmänna kulturens utveckling". Några ytterligare
nytillkomna moment gäller socialpedagogik och sociallagstiftning, frivilligt folk­
bildningsarbete, yrkesrådgivning, "mål och medel för den moraliska fostran",
lärarpersonligheten. Utöver folkskolan skall fortsättningsskolan studeras.

Enligt 1958/61 års undervisningsplan förekommer bl.a. följande, ej tidigare
omnämnda moment: pedagogisk statistik, personlighets- och utvecklingspsyko­
logi, djuppsykologi, intelligens- och anlagstest, standardprov, diagnostiska prov,
inskolning, specialundervisning. Förutom svenskt skall utländskt skolväsen
särskilt nordiskt, tas upp. '

Anvisningarna till ämnet är synnerligen omfattande. Så framhävs t.ex. stu­
diernas experimentella bas, gestaltpsykologin och i fråga om metodikundervis­
ningen dess olika ämnesgrenar såsom allmän metodik, ämnes-, samordnings- och
praktikmetodik samt teknisk metodik.

Kungörelsen 1960 angående timplanernas ikraftträdande visar övergångstidens
invecklade förhållanden. Sålunda skulle på 4-årig folkskollärarlinje kungörelsen
äga tillämpning för årskurserna J4 och II4 fr.o.m. läsåret 1960/61, för årskurs III4
fr.o.m. läsåret 1961/62 och för årskurs IV4 fr.o.m. läsåret 1962/63.1'8

Läroplanerna i psykologi och pedagogik för folkskoleseminarierna över en
hundraårsperiod återspeglar den allmänna tidsutvecklingen och uppvisar särskilt
vad psykologin beträffar ett läroämne som, efter betydande initialsvårigheter som
vetenskap, slagit igenom och blivit vetenskapen på modet med en oanad ex­
pansionskraft. Den anspråkslösa "läran om själen" med teologisk anknytning har

150

blivit modern vetenskap om det mänskliga psyket, sekulariserad från varje
trossystem.

Att följa läroboksutvecklingen i detta ämne efter 1914 vore en alltför vidlyftig
uppgift. Följande exemplifiering utgör endast ett litet axplock ur årsredogörel­
sernas redovisning av använda läroböcker i psykologi och pedagogik. Läro­
boksförfattarna har här som i andra ämnen varit underställda gällande stadgor och
kursplaner.

Det har ovan framhållits att äldre läroböcker kunde hålla sig kvar länge. Så­
lunda återfinns i Uppsala 1915 Arcadius' ovannämnda handledning från 1903.
Einar Lilja framhåller i boken om Linköpings-seminariet, att den psykologi­
undervisning som meddelades ännu på 1920-talet karakteriserades av en religiösa
helhetssyn. Han omnämner sedan nya konkurrenter med profant synsätt, Hans
Larsson från 1914, Schulstad-Hall 1919 och Bildinger 1925. Pedagogikhistori­
kern B. Rud. Hall, översatte och bearbetade för svenska förhållanden 1911 en
bok av dansken Niels Bang från 1899 under rubriken "Uppfostrans och skolans
historia". Alf Hildinger, lektor vid folkskoleseminariet i Falun, folkbildare och
nykterhetsman, utgav 1922-1926 bl.a. "Psykologi" och "Folkskolepedago­
gik".l19

Alf Ahlberg på Brunnsvik var Hans Larsson-lärjunge och skrev liksom sin
lärofader "Filosofiens historia". Han utgav även en grundbok i psykologi.

Kritikern av skolans religionsundervisning, Georg Brandell, var produktiv
pedagogisk författare och utgav bl.a. "Pedagogik på psykologisk grundval" 1920,
en titel som kan uppfattas som polemisk mot en äldre pedagogik på teologisk
grundval. Han skrev läroböcker i både psykologi och pedagogik.

slutligen kan nämnas den tysk-svenske experimental-, gestalt- och djurpsyko­
logen David Katz, från 1937 förste innehavare av Olof Eneroths professur vid
Stockholms högskola. Han framlade sin psykologiska grundsyn i "Gestalt­
psykologi" 1942 och "Handbok i psykologi" 1950. Hans "Mensch und Tier"
översattes till svenska 1938.

Reformpedagogen Olof Eneroth (1825-1881) försåg sin donation till en
professur i psykologi och pedagogik vid Stockholms högskola med en instruktion
för lärostolen: dess verksamhet skulle gälla "läran om sambandet mellan natur­
lagarna och människans sedliga och fysiska natur med särskild hänsyn till det
uppväxande släktets uppfostran till andlig och kroppslig hälsa".l20

Denna donators karakteristik skulle inte bara passa in på universitetsämnet
pedagogik med David Katz som lärostolens förste innehavare utan även på ämnets
karaktär inom svenskt undervisningväsende i övrigt, enkannerligen även folk­
skoleseminarierna. Året var 1937, ovan bestämt som tidpunkten för dessa läro­
anstalters ideologiska och administrativa sekularisering. Eneroth blev sannspådd.

III. Musikundervisning och kyrkomusikerutbildning

Kyrkomusikerutbildning fö"re 1842

Kungl. Musikaliska Akademien grundades 1771 med den dubbla uppgiften att
verka som vetenskaplig institution och som undervisningsanstalt. Från 1773

151

anställdes examen med orgelbyggare och från 1814 tillkom uppgiften att utbilda
organister, kantorer och kyrkosångare.t21

En viktig faktor utgjorde orgelbeståndet i landet. Under reformationsårhund­
radet behölls befintliga orglar men användes sparsamt, eftersom man ansåg det
viktigast "att församlingen med egen röst lovade, tackade och prisade Gud genom
gudliga psalmer och andliga lovsånger". Beledsagande orgelspel ansågs störande
men blev under 1600- och 1700-talet vanligare. allteftersom orglar anskaffades i
såväl städerna som på landsbygden. Enligt tillgänglig statistik fanns det 1773 i det
egentliga Sverige 387 orglar i landskyrkoma och 81 i stadskyrkoma.tzz

Vid tiden för de statliga folkskoleseminariernas tillkomst mot mitten av 1800-
talet fanns det i hela landet ca 1.000 orglar, vilket utgjorde ca 40 % av kyrkorna.
Huvudparten, ca 60 %, saknade alltså orglar vid denna tidpunkt. Den stora orgel­
byggnadsepoken inträffade 1850-1900. Vid sekelskiftet var så gott som alla
kyrkor försedda med orglar. 1916 var antalet uppe i 2.239.123

Var kommer då organisten in i bilden? Med ökande antal orglar och tjänster
måste något göras åt organistutbildningen. Då utvecklades den seden att dom­
kyrkoorganisterna och katedralskolornas sånglärare gav orgellektioner och
utfärdade betyg i orgelspel och sång. Men då kyrkolagen inte föreskrev någon
särskild utbildning, såg många organister det inte som någon nödvändighet att
skaffa sig sådana betyg. Man kunde mycket väl antas som organist och kantor
utan några som helst intyg eller betyg på skicklighet i orgelspel och sång.t24

KMA innehade alltså från 1814 examensrätten, men genom akademiledamöter i
landsorten kunde examen förrättas med personer som privat inhämtat föreskrivna
kunskaper och färdigheter. Denna typ av examination förekom sparsamt de första
decennierna men angav ett mönster som blev av stor framtida betydelse.
Sedermera utsåg Akademien även andra examinatorer än akademiledamöter. Att
då domkyrkoorganisterna mest kom i fråga ligger närmast till hands. Så stadgades
i cirkulärbrev 1846, då även stiftens rector cantus eller annan av konsistoriet
föreslagen och av Akademien godkänd person kunde förordnas till examinator.
Examen avlagd vid KMA ansågs för mer än examen avlagd i stiftsstad eller å
annan ort. 125

Detta insåg också organisten, kantom och skolläraren Erik Löfling från Enåker
socken, ärkestiftet. Han avlade organist- och kyrkasångarexamen vid KMA i
december 1839 och berättar om sina erfarenheter i en intressant resebeskriv­
ning.t26

Musikundervisning och kyrkomusikerutbildning efter 1842

Vad hade folkskoleseminarierna med organistutbildningen att göra? 1842 års
folkskalestadga innehöll inga bestämmelser om organistutbildning, endast en
kortfattad anvisning beträffande folkskoleseminariernas sångundervisning:
" ... domkapitlet bör åt skol-lärare-eleverna bereda tillfälle att erhålla undervisning i
kyrkosång ... ".t27 Närmare utformning ålåg vederbörande sånglärare.

Tidigare i tjänst varande äldre lärare och organister sökte sig nu till folkskole­
seminarierna för att tillförsäkra sig lagstadgad kompetens genom att avlägga
folkskollärarexamen. Så gjorde klockaren och skolläraren i Röra församling, 42-
årige Anders Eljegren, vid folkskoleseminariet i Göteborg 1843.

152

"Klockar-eleverna" i sin tur sökte sig också till seminarierna men i det dubbla
syftet att avlägga lärarexamen och förkovra sig i sång och musik, eventuellt även
avlägga organistexamen.

I Uppsala rekommenderades ovan omskrivne 18-årige eleven Matthias Söder­
berg i prästintyg för erhållande av stipendium 1853. Han var "Orgelnist och Kloc­
kare Elev". Domkapitlet godkände 1860 seminarieföreståndare Bergmans inskriv­
ning av underårige ynglingen Eriksen, vilken intygades ha biträtt vid undervisning
och i klockaresyssla, tagit organistexamen samt visat stadga och håg för lärar­
kallet.128 Organistutbildningen räknades alltså seminarieeleven till förtjänst.

Myndigheterna intresserade sig tidigt för seminariernas påbjudna kyrkosång.
Sålunda påbjöd regeringen 1845 fyrstämmig kyrkosång att övas på samtliga
seminarier. Men då dessa ännu hyste endast manliga elever, kunde blandad kör ej
förekomma. C.-A. Moberg anmärker att manskörsången nu kunde "göra en
betydelsefull insats". Sedermera KMA-sekreteraren J.P. Cronhamn kunde t.o.m.
ge ut både koralboken och mässan för manskör 1848, så mycket lättare som den
hreffnerska koralboken med tiden utsatts för en allt hårdare kritikP9

Olika åtgärder från myndighetemas sida visar en positiv inställning till kyrko­
musikerutbildningen parallellt med lärarutbildningen. Då kommer utöver kyrko­
sången även organistutbildningen in i bilden. Sålunda hade Uppsala domkapitel
även organisternas övning i orgelspel i tankarna i det ovan åberopade brevet till
Kungl Maj: t 1850 vid bestämningen av inträdesåldern till 18 år. Ett liknande brev
1854 gällde reduktionen av seminariernas antal, då som skäl för bibehållande av
folkskoleseminarierna i universitets- och storstäder föregavs de större möjlig­
heterna till bl.a. organistutbildning. I denna skrivelse förordades dessutom
seminariernas nödvändiga förbindelse med folkskolan och en minst tvåårig
seminariekurs i kombination med kantors- och orgelnistutbildning.130

De knapphändiga anvisningarna till trots står det klart, att med folkskole­
seminariernas tillkomst ett successivt uppsving ägde rum för den lägre kyrka­
musikaliska utbildningen. Förtjänsten härav tillkom främst KMA med ansvar även
för kyrkomusikerutbildningen.

En viss fixering till folkskoleseminarierna gjorde sig gällande även då det på
1850-talet började läggas särskild vikt vid den humanistiska bildningsgrunden hos
elever vid Akademiens högre avdelning. Som norm sattes lärarexamen vid
seminarium,l31 inte avgångsbetyg från gymnasium.

Föreningsbanden mellan KMA och seminarierna säkrades även genom att
musiklärama ofta var vid eller genom KMA examinerade musikdirektörer och
som sådana även ofta domkyrkakantorer eller domkyrkoorganister. Härigenom
säkrades också undervisningens höga standard och öppnades möjligheter till en
fortsatt gedigen kyrkomusikerutbildning. Genom nämnda samband har det
lyckats folkskoleseminarierna att till sig knyta landets förnämsta lärarkrafter på
musikens område.

En viss dragkamp mellan sång och musik, kyrkosång och orgelspel, kan
iakttas under planeringen av lärogången. I förslaget till ny seminariestadga 1865
av ovan åberopade kommitterade Bruhn-Anjou-Wåhlin-Kastman återfinns ämnes­
beteckningen "Sång och Orgelspel", i vilket ämne särskilt betonas "grundligt
införande i koralsång". Departementet bröt vid genomgången denna trend att

153

prioritera sång före instrumentalmusik genom att ändra beteckningen till "Musik
och sång". 132

1865 års reglemente angav utförlig lärokurs i ämnet "Musik och sång". Det
skulle läras nottecken, tonslag, tonarter, takt, rytm, accent och musikalisk termi­
nologi; ackordlära, tonträffning, en- och flerstämmig koralsång; "figuralsång,
förnämligast af stycken på kyrkomusikens område och af fosterländskt innehåll".
Orgelspel skulle förberedas genom övningar på pianoforte. 133

Inte förrän 1881 likställdes fordringarna mellan examen vid KMA och stifts­
städerna och examenbetygen förklarades äga samma giltighet över hela riket.
Dock hade redan 1856 föreskrivits, att vid samma meritvärden för två sökande,
examen vid KMA skulle ge företräde.! organistexamen ingick ämnena orgel- och
pianospelning, harmonilära och orgelns stämning och skötsel. Sökande till
organisttjänst förenad med kyrkosång skulle dock kunna förete godkänt betyg i
detta ämne. 134

Med 1886 års seminariestadga följde som nämnts separat undervisningsplan
med fördelning av lärokurserna. Ämnesbeteckningen "Musik och sång" kvarstår
från 1865. Kursmomenten är i huvudsak desamma. Största skillnaden är den
bestämda fördelningen och gradvisa stegringen från klass till klass. Beträffande
sången är den ej alls omnämnd för första klassen men torde vara underförstådd. I
andra klassen anges enstämmig sång av koraler och andra lättare stycken. I tredje
klassen tillkommer flerstämmig sång och för fjärde klassen gäller en allmän
formulering om "fortsatta öfningar i sång och spelning". Det fosterländska
innehållet i sången nämns ej särskilt. Spelmomentet i övriga tre klasser omfattar
piano och orgel med övningar av koraler, lättare preludier och musikstycken.
Ackordläran får anstå till fjärde klass.135

I FUK prioriterades alltjämt sången som viktigast i seminariekursen. Instru­
mentalmusiken fick stå tillbaka, ansåg man. Men seminariestadgan 1914 biträdde
inte denna uppfattning utan fastställde att "icke endast sången utan även instru­
mentalmusiken, särskilt orgelspelningen, har en väsentlig plats i undervisnings­
planen i seminariets fyra klasser". 136

Här förelåg alltså återigen en konflikt mellan kommitterade och departementet,
som i den nya kursplanen 1914 gav klart uttryck för, om inte en motsatt
priotitering, i varje fall en jämvikt mellan de tre huvudmoment, sång, teori och
instrumentalmusik, som kursen för varje klass var uppdelad i.

Det har ovan framhållits hur i skilda avseenden 1914 års seminariestadga och
kursplaner blev epokgörande. Detta gäller inte minst kursplanen i "Musik", som
ämnesbeteckningen ändrades till. Såväl nyssnämnda disposition av huvudmomen­
ten som själva deras innehåll och de mycket omfattande "Anmärkningar" som
tillfogats, ger belägg för denna bedömning.

Den metodiska stegringen från klass till klass förstärks genom i jämförelse med
1886 års kursplan tillkommande delmoment såsom i sång gehörsövningar,
musikdiktat, dur och moll, modulationer och Svenska mässan; i teori: röstorganet,
föredragstecken, dur- och mollskalor, intervaller, kyrkotonarter, harmonilära,
treklanger och dominantseptimackord med omvändningar, modulationer, koral­
analys, dirigering, orgelvård och sångmetodik i folkskolan; i instrumentalmusik:
här tillkommer inga nya delmoment men viss omdisponering med övningar på

154

piano i första klassen, både piano och orgel i andra men endast orgel i tredje och
fjärde klass. Viktiga är däremot anvisningarna om att den teoretiska under­
visningen bör anknytas till övningarna i orgelspel (och än mer till sången), om att
transponering på orgel bör förekomma men ej göras obligatorisk och om
individuell undervisning i instrumentalmusik, i förekommande fall fiolspelning
som enskilt arbete. 137

För seminaristen i gemen var detta tvivelsutan ett musikprogram i drygaste
laget och mycket tålamod har satts på prov hos elever och lärare under över­
spelningar och uppspelningar vid våra folkskoleseminarier genom åren. Men med
1914 års kursplan i musik var grunden lagd för den utvidgade kyrkomusiker­
utbildning som efter ytterligare ett par decennier skulle komma att etableras på ett
antal folkskoleseminarier under KMA:s överinseende.

Stora framsteg vanns omkring 1930, dels genom åtgärder för kyrkomusikens
höjande i det nya reglementet för Musikkonservatoriet, dels genom anorduandet
av 6-veckorskurser i kyrkomusik under KMA:s överinseende för elever vid ett
antal folkskoleseminarier för avläggande av organist- och kantorsexamen. Sådana
kurser anordnades på försök i Uppsala 1928-1929 och permanentades fr.o.m.
1930. De anslöts till den ordinarie sång- och musikundervisningen under ter­
minerna och möjliggjorde examen efter två eller tre sommarkurser efter folk­
skollärarexamen vid vårterminens slut. Sådana organistexamina har 1931-1938
förrättats bl.a. i Uppsala och Göteborg. Av Kungl. Maj:t förordnade kursledare
har varit professor Otto Olsson för kursen i Uppsala och musikdirektör Ivar
Widen för kursen i Göteborg.138

Först genom inrättandet av organistkurserna 1930 fick folkskoleseminariernas
kyrkomusikerutbildning en fast organisation, dock gällande för endast ett
begränsat antal seminarier. Efter det lyckade uppsalaförsöket 1928-1929 äskade
KMA 27.000 kr till organistkurser på 9 seminarier 1930-1931. Riksdagen be­
viljade endast 12.000 kr (för 1931 höjt till 12.500), varigenom Härnösand och
fyra andra av de föreslagna 9 föll ur. De fyra kvarvarande var Uppsala, Lund,
Göteborg och Luleå. 1931 bestämde Kungl. Maj:t att lägre organistexamen tills
vidare skulle förrättas i 9 seminariestäder, bland vilka även Härnösand befann
sig.I39

Ännu återstår två kursplaner i anslutning till folkskoleseminariestadgorna 1937
och 1958. Om båda dessa kan generellt sägas, att de bygger på den 1914lagda
grunden med tidsbetingade förändringar och förbättringar. Sången och musiken
är som andra ämnen underkastade utvecklingens lag genom forskning och
tekniska landvinningar. Med hänsyn till den med ordinarie musikkurs parallellt
löpande organistkursen bör den förras betydelse för den senare observeras. Den
för alla elever gällande grundkursen möjliggjorde en beaktansvärd musikalisk
kunskap och bildning.

Mellan 1914 och 1937 föreligger ingen ändring i dispositionen klassvis med
huvudmomenten sång, teori och instrumentalmusik. Utöver 1914 tillkommer i
sång: talteknik, nyansering, kanons, nordiska nationalsånger och folkvisor (för
sången i små- och folkskola), taktering, rytmik, dirigering; i teori : talteknik,
översikt av sånglitteratur för småskolan och folkskolan, homofon och polyfon
stil, kyrkomusik, särskilt liturgisk, hymnen, sekvens, det offentliga musiklivets

155

former, musikhistoria, "berömda tonverk, särskilt ur oratorier, operor
nier"; i instrumentalmusik: frivillig orkesterspelning, övningar på pedalorge}.140

Här föreligger alltså en klar tendens till fördjupning av kyrkomusiken och en
nyorientering mot det allmänna musiklivet. Liknande omfattande anmärkningar till
ämnets behandling som åtföljde 1914 års kursplan, har här uteslutits, av vilken
anledning är svårt att inse.

Den till 1958 års seminariestadga hörande kursplanen, som dröjde tilll961,
har emellertid kompenserat denna försummelse genom ämnesanvisningar på nära
3 sidor fördelade på 15 punkter (1914 innehöll l sida med 11 punkter). För övrigt
lägger man här märke till ett nytt grepp på dispositionen, som i alla fyra
årskurserna har huvudmomenten sång, musikkunskap och metodik med för
årskurs I som första punkt "Allmänna kursmoment" och för årskurs IV tilläggen
körsång, instrumentalmusik, individuell undervisning samt orkesterspelning.
Bland tillkommande kursmoment märks språkljudens bildning, tonhöjd, ljud­
styrka, klangfärg, resonans och akustik; rytmisk och melodisk improvisation,
sånglekar,stamsånger, sånger med anknytning till andra läroämnen, något större
vokalt verk; kadenser, transponering, harmonisering, nutida musik; kursmoment i
metodik tas inte upp förrän i årskurs III och IV, gäller den obligatoriska skolans
tre stadier, låg-, mellan- och högstadium, och handlar om musiklyssnande, rytm­
orkester, melodiinstrument, sång- och musikmetodik, frivillig musikundervisning
mm.; den individuella instrumentalundervisningen kan gälla orgel eller piano,
violin eller "andra melodiinstrument".

Åtföljande anvisningar är som sagt omfattande. Bl. a. betonas beträffande sång­
valet, att eftersom sång kan förekomma på andra lektionstimmar än musiklek­
tioner, bör även sånger med anknytning till olika läroämnen väljas. Anvisningarna
inriktar sig eljest främst på musikundervisningens metodik på seminarium såväl
som i f olkskola.t4t

Beträffande seminariernas organistkurser har de successivt prolongerats, så
länge dessa läroanstalter ägt bestånd för att sedan överföras till lärarhögskolorna.
På allmän önskan från kyrkomusikerorganisationerna borttogs 1936 ordet "lägre"
i den tidigare benämningen på examen, "lägre organist- och kantorsexamen".
Antalet avlagda examina intill 1941 var 1.016, varefter fram till 1971 årligen ca
100 personer avlade organist- och kantorsexamen.t42 1956 benämndes folk- och
småskollärare på förenad tjänst skolkantorer och samtidigt inrättades självständiga
kyrkokantorstjänster. Tio år senare kom utredningsförslag om skolkantorstjäns­
ternas avveckling. Mot detta vände sig domkapitlet i Uppsala men inte dom­
kapitlen i Härnösand och Göteborg. Från Uppsala framfördes den ideologiskt
viktiga invändningen, att "Fördelen av att helt häva sambandet mellan kyrkan och
skolan i fråga om skolkantorstjänsterna torde vara diskutabel". A v en liknande
uppfattning var Svenska kyrkans centralråd, som fann den föreslagna föränd­
ringen "onödigt brysk och därtill otillräckligt utredd på sina konsekvenser". Ä ven
KMA:s styrelse vände sig mot omprövningen av skolkantorstjänsterna. Harald
Göransson betraktade förslaget som ett led i "en djupt tragisk utveckling" och som
"ett attentat mot kyrkomusiken".t43

Den aktuella avvecklingen kan ses som typexempel på en kombination av
administrativ och institutionell sekularisering.

156

data från sång- och musikundervisningen vid våra tre
folkskoleseminarier både före och efter 1930.

I seminariearkivet i Uppsala finns två orgelnist- och kantorsexamensbetyg, det
ena för J. G. Hiller 1845, det andra för J.G.W. Boije 1853. Hillers betyg är un­
dertecknat av Eric G. v. Rosen, "Kungl. Acad. n. v. Preses" och kontrasignerat
av Eric Drake, "K. Acad. Secr". På betygets andra sida finns anteckning om
musikdirektörsexamen 1848 och på tredje sidan en rekommendationsskrivelse av
Frans Berwald och J. van Boom, den kände holländske pianisten och tonsättaren.
Hiller var framgångsrik och blev domkyrkakantor i Uppsala vid sidan av J.A. Jo­
sephson, som var domkyrkoorganist och "Musik-Direktör vid Upsala Akademi".

Det andra betyget är av intresse som prototyp för av domkyrkoorganister
utfärdade betyg. Stud. Boije har enligt gällande statuter för Orgelnist- och Kan­
torstjänst undergått examen i orgelspelning, harmoni och sång och tilldelats be­
tyget "Berömlig" i samtliga grenar. Betyget är undertecknat av G.A. Hreffner.144

Vid Uppsala folkskoleseminarium fungerade 1864 som musik- och sånglärare
domkyrkoorganisten J.A. Josephson. Efter skolkantorsexamen 1863 och folk­
skollärarexamen 1866 förordnades J.O. Frödin till musiklärare.t4s

Den kyrkamusikaliska traditionen var alltså tidigt grundad vid uppsalasemi­
nariet Rektor Norlen, själv präst, gav stort utrymme åt sång, piano- och orgelspel
och gav 1879 ut "Sånger och öfningar för folkskolan", sedan de setts över av
"prof. Ax. Josephson, en fullt kompetent person".t46

Ett påfallande drag är musiklärarnas ofta mycket långa tjänstgöringsperioder.
Norlens "samtida" som musiklärare var ovannämnde Frödin, som kvarstod i
tjänsten i över 40 år, under senare sjukperiod med tonsättaren Josef Eriksson som
vikarie. 1907 förordnades folkskolläraren och musikdirektören, sedermera
domkyrkakantorn Harald Colleen till musiklärare. Han kvarstod till 1940, då
musikdirektören och tonsättaren Birger Oldermark avlöste honom. Från 1930
förekommer årligen vid kursredovisningen i sång och musik så gott som lika­
lydande formuleringar om kyrkomusikerkurs (organistkurs) under överinseende
av Musikaliska akademien. Colleen var kursledare till 1940 och Oldermark till
1964. Även i seminariets årsredogörelse 1965-1966 finns sådan uppgift om
kyrkomusikerkurs.

1942 var Colleen av Uppsala domkapitel förordnad censor. 147 Bestämmelsen
om domkapitlets befogenhet att utse en av censorerna vid organist- och kantors­
examen visar alltså på ett kvarvarande samband mellan kyrka och skola, dvs.
mellan domkapitel och seminarium.

A v stor betydelse var tillgången på pianon och orglar i överspelningsrummen.
Särskilt viktig var orgeln i stora aulan. Efter renovering invigdes piporgeln där av
Henry Weman och Birger Oldeonark 1953. Sedermera kunde kör och orkester ge
kyrkokonsert på seminariet.148

Vid folkskoleseminariet i Härnösand tjänstgjorde som musiklärare ovannämn­
de musikdirektören och konsistonenotarien Anders Sidner under ett kvarts sekel
från seminariets start 1843. Utöver tidigare presentation kan tillfogas hans sär­
skilda insats som ledamot av KMA, nämligen hans verksamma del i stiftandet av
"Musikaliska Konstföreningen" (1859), som bl.a. verkade för tryckning och ut­
givning av svenska musikaliska verkt49

157

Liksom i Uppsala omhuldades orgelspelet. I årsredogörelsen för läsåret 1864-
1865 berättas det exempelvis om en finsk elev, som fick ägna sig åt orgelspelning
för tjänst i hemförsamlingen. 150 I senare period garanterade bl.a. domkyrko­
organisterna C. F. Rydqvist och J. F. Janson som musiklärare på seminariet för en
hög standard på orgelundervisningen. Janson kom från 1899liksom Sidner tidi­
gare att utöva inflytande på riksplanet genom sina insatser som centralstyrel­
seledamot i SAOK 1902-1925, de tre sista åren som ordförande. Han hörde till
pionjärerna inom kyrkomusikerorganisationen och deltog redan 1900 som
stiftsrepresentant och en av de tolv vid överlämnandet av den s.k. klockar­
petitionen. Som en följd av uppslutningen kring denna aktion bildades SAOK
1901.151

Janson kom alltså att mycket aktivt medverka till förbättring av yrkesvillkoren
för de folkskollärare med förenad tjänst som han varit med om att utbilda, inte
bara direkt på seminariet i Härnösand utan även indirekt på andra seminarier.

Ä ven på återupprättade folkskoleseminariet i Härnösand blomstrade musiklivet
genom orkesterverksamhet, kyrkomusik och körsång. Inspektor, biskop Hult­
gren, invigde en ny orgel 1955 under medverkan av domkyrkoorganisten C.
Håkanson. På 1950-talet var kurser aktuella även på härnösandsseminariet.
Sålunda rapporteras från 1953, att 6 elever deltagit i kyrkomusikerkursJ52

Sången och musiken vid Annedals folkskoleseminarium i Göteborg får en
relativt fyllig behandling i Sjöholms historik. Ämnets betydelse från allra första
början visar sig genom att den först anställde läraren vid sidan av föreståndaren
var styckjunkaren Österberg, som undervisade nästan lika länge som Sidner i
Hämösand.t53

Domkyrkakantorn E. Robert Lindholm tjänstgjorde en tjugoårsperiod från
1873. Från det 3-klassiga seminariets tid redovisar han bl.a. för en kort kurs i
piano- och orgelspel för att så många som möjligt skall kunna traktera en skol­

. orgel. 154

Sjöholm behandlar inte kyrkomusikerundervisningen direkt, men av den
allmänna satsning som gjordes på sång, piano- och orgelspel förstår man, att
åtskilliga elever under seminarietiden kunde förkovra sig till goda organister både
i skola och kyrka. Kursanvisningen ovan förutsätter skolsalamas utrustning med
orglar

Lindholm efterträdde och efterträddes av de båda organisterna vid Hagakyrkan,
respektive P.J. Ållander och Gerhard Ericsson. Den sistnämndes ambitioner som
musiklärare kan avläsas i årsberättelsen 1902-1903, då för fjärde klassen förekom
"spelning med pedal af orgelstycken och af den nya messan samt transponering af
koraler". Ericsson var verksam vid göteborgsseminariet i nära 30 år från 1893.155

Ovannämnde musikdirektören Olof Holmberg tjänstgjorde åren 1912-1933, då
han efterträddes av domkyrkoorganisten Herman Asplöf. Holmberg tonsatte som
nämnts inspektor Friedlanders kantat vid den nya seminariebyggnadens invigning
1913. Mera känd som tonsättare var fil.dr Birger Anrep-Nordin, tidigare dom­
kyrkoorganist i Kalmar och i Göteborg organist i Oscar-Fredriks kyrka. Han
uppehöll musiklärar~änsten en dryg tjugoårsperiod från 1924.156

Sjöholm lämnar uppgift om "Kyrkomusikerkurs sedan år 1930, under in­
seende av Musikaliska akademien och med bl.a. seminariets musiklärare som

158

lärare". Liknande formuleringar återkommer sedan i årsredogörelserna in i 1960-
talet, då seminariet övergått i lärarhögskola. 1950 anordnades kyrkomusikerkurs
6 veckor efter avslutningen samt under läsåret. Den leddes av musikdirektörerna
L. Svegelius, K. Tömvall och J. Nordquist. 1962 ges en något fylligare beskriv­
ning av kursens organisation, Kungl. Maj:ts förordnanden, KMA:s överinseende,
omfattning läsår+ 6 v. sommarkurs, 6 övertimmar för musiklärarna, kursledare
domkyrkoorganisten Svegelius. Redogörelsen återkommer sedan 1963 och 1964
efter ungefär samma maJJ.m

Beträffande undervisningsmateriel i musik har bristen på överspelningsinstru­
ment (pianon och orglar) och -rum varit ett permanent problem, större allteftersom
instrumentalmusiken slagit igenom. Detta omvittnas exempelvis av Sjöholm från
1870-talets Göteborgs-seminarium. Vid instrumentanskaffning anlitades skickliga
provspelare. Så i Uppsala 1886 då ett "större orgelharmonium" från Lundholms
anskaffades och Wilhelm Heintze anlitades som provspelare. Musiklistor med
veckoschema för överspelningstider på orgel och piano var en nödvändig ingre­
diens i musikverksamheten.1ss

Det viktigaste grundmaterialet i undervisningen var självfallet koralboken, som
var den direkta motsvarigheten till bibel och psalmbok i kristendomsunder­
visningen. I samband med SAOK-jubileet 1951 redovisade Henry Weman för
"Våra koral- och mässböcker" alltifrån Hreffners 1819 till 1940 års koralbok och
från "Musiken till Svenska Mässan 1897" till "Den Svenska Mässboken 1942".159

Koralboken kom i olika utgåvor, bl.a. en av Johan Dillner, som konstruerade
ett stränginstrument kallat "Psalmodikon" och 1830 under samma namn utgav en
"Zifferchoralbok", vilken presenterades i KMA samma år och torde ha bidragit
till Dillners medlemskap i Akademien 1834. Såväl instrument som koralbok
(förekom även i 4-stämmig sats) fick stor spridning på seminarier och i
folkskolor, men KMA godkände aldrig den nya typen av notskrift till officiellt
bruk. Denna akademiens avvaktande hållning till trots fick Dillners metod, som
särskilt Leif Eeg-Olofsson visat, en tidig spridning i både kyrka och skola genom
stöd från högsta ort, Kungl.Maj:t, prästeståndet och konsistoriema160

I "Underrättelser om folkskolelärare-seminarium i Linköping" 1848 avger
seminarieröreståndaren Johan Viström rapport om undervisningen i kyrkosång
under seminariets fem första år, då Dillners sånglära och sifferböcker använts.

Prosten Johan Dillner var kyrkoherde i Östervåla 1841-1862 och inlade där
stora förtjänster om folkundervisningens ordnande. 1847 anställdes Johan Åker­
lund som folkskollärare, organist och kantor.l61

Andra förekommande koralpsalmböcker var den gängse av J.C.F. Hreffner
1821 och den hundra år senare av Otto Olsson redigerade "Koralbok för skola och
hem".

Förutom av Dillner utgavs sångskolor av J. E. Nordblom (director musices vid
Uppsala universitet 1833) och ovannämnde Cronhamn, även de akademileda­
möter, samt 1897 av Anna Bergström, lärare i skolsång vid Musikkonservatoriet.
Andra sångböcker var NorJens ovannämnda "Sånger för folkskolan 1-2", vidare
Josephsons "En- och flerstämmiga sånger 1-2"; Erlanson m.fl.: Sångboken; E.
Eklöf m.fl.: Skolkören; W. Åhlen m.fl.: Sjung svenska folk; A. Tegner - A.
Petersson: Nu ska vi sjunga; A. Petersson: Vi sjunger och spelar; A. Petersson-

159

B. Oldermark: Sång och spel; B. Oldermark- D. Olson: Sjung i kanon. Stående
inslag var Melodipsalmboken och Svenska mässan (Missale).

Bland förekommande pianoskolor märks K. Wohlfarts och van Booms, bland
orgelskolor A. Lagergrens och H. Wemans.

Bland läroböcker i musikteori märks Aulins Musiken i folkskolan och Musik­
kunskap.162

Piano- och orgelstycken ingår i piano- och orgelskolor, men dessutom
förekom naturligtvis ett stort och varierat utbud ur allmänna musikaliska verk av
berömda kompositörer.

Slutligen meddelas ämnet tilldelat timtal enligt timplanerna 1865-19.58:

Musik och sång
1865 1886

12 12

M
1914

8

u s
1937

8

i k
1958/60

7112
1865 3 klasser
1886-1960 4 klasserl63

Ämnet hade under 1800-talet en starkare ställning på schemat men har liksom
kristendomskunskap och psykologi/pedagogik även under 1900-talet väl försvarat
sin plats.

Nivån på folkskoleseminariernas sång- och musikundervisning har allt bättre
tillgodosett kravet på en allmän musikalisk utbildning, som även kunnat tjäna som
grund för vidare kyrkomusikalisk utbildning.

Med en efter hand förbättrad sång- och musikundervisning vid seminarierna
blev det möjligt för seminarister att erhålla s.k. kompetensbetyg för innehav av
organisttjänst, om vägen till en examen blev för svår eller kostsam.

Sång- och musikundervisningen på våra folkskoleseminarier visar på samban­
det mellan akademi-kyrka-seminarium och vittnar om en nivå som möjliggjort
såväl en allmän musikalisk utbildning för lärare i folkskolan som vidareutbildning
till kyrkomusiker genom organist- och kantorsexamen för lärare på förenade
tjänster.

De statliga folkskoleseminariernas deltagande i kyrkomusikerutbildningen för
folkskollärare till innehav av förenade folkskollärar-, organist- och kantorsljänster
uppvisar ett permanent samarbete mellan stat och kyrka, underlättat av den
framskjutna plats psalmsången intagit i folkskolan och på folkskoleseminarierna
samt av att musik- och sånglärarna utexaminerats vid KMA och innehaft kyrko­
musikerbefattningar, ofta som domkyrkoorganister. Ett särskilt uttryck för detta
samband utgjorde från 1930 domkapitlens rätt att utse tredje censor i organist­
examen.

Detta samband har förelegat genom folkskoleseminariernas hela historia
oberoende av förändringar i fråga om seminarieledning, bildningsmål och pedago­
gik. Genom sång- och musikämnets sakrala innehåll har det kyrkliga inflytandet
främjats och sekulariseringsprocessen motverkats.

Sång- och musikundervisningen, kyrkomusikerutbildningen inräknad, har
vidare genom sin återverkan på stora delar av folkskoleseminariernas läroinnehåll
via sång och musik samt på det frivilliga ekumeniska samarbetet, stärkt det
kyrkliga inflytandet.

Mot bakgrund av 1950 års principbeslut om lärarhögskolor och den första
lärarhögskolans inrättande i Stockholm 1956 inställer sig frågan, om inte det

160

omfattande arbetet med 1958 års folkskoleseminariestadga med tillhörande
undervisningsplan 1961 var att offra krut på döda hökar. Svaret är, som Sixten
Marklund framhållit, att nämnda principbeslut var alltför obestämt och tvehågset
och faktiskt medgav ny satsning på folkskoleseminarierna 1958, stött av riksdags­
beslut samma år om att organisationstypen för folk- och småskollärarutbildningen
alltjämt skulle benämnas folkskoleseminarium.l 64

Lärarhögskolorna som arvtagare till folkskoleseminarierna lämnades dock den
möjligheten öppen att så förvalta stadge- och läroplansarvet, att det arbete som
nedlagts av politiker, ämbetsverk och lärarutbildningssakkunniga inte behövde
betraktas som förslösat.

Inte minst ger ovan gjorda läroplansgenomgång av i denna avhandling särskilt
aktualiserade ämnen, kristendomskunskap, psykologi och pedagogik samt musik,
ett bestämt intryck av nysatsning på folkskoleseminarierna som lärarutbildnings­
anstalter. Icke desto mindre beslutades som bekant deras definitiva avveckling
1967.

Noter
l Backman-Hjortsjö-Quensel 1965, 275, 279f. tab. 4, 12, 15.
2 Thermrenius-Bolin 1965, 1226f.
3 Cit. över Olivestam 1977, 25f., 65, 87ff., 128, 139f., 155f., 167f., 188, 197f., 220f.,

238ff. Olivestams sanunanfattningar modifierar på olika sätt ovan angivna huvudpunkter.
4 SFH VI, 34-41.
5 SOU 1965:29, 16ff. Tiden 1940-1962 täcks av Olivestams båda arbeten ''Ide och politik

I-II", 1977 och 1986.
6 statskalendern. UFA Lkp 11.6.1969 § 4, ULA. HFA Lkp 31.5.1968 § 3, HLA. Lärarhög­

skolan-Annedals Folkskoleseminarium i Göteborg. Redogörelse 1962-1963. I B. Hans­
sons ägo.

7 statskalendern.
8 SFS 1968:318, 839.
9 sou 1965:29, 18.

10 statskalendern. Aktuella årsredogörelser och kataloger.
11 Bring-Nesselmark 1%1, 1155.
12 Årsredogörelse 1961-1962, 37f. UFA FII:3.ULA; Matrikel över Uppsala ärkestift 1963,3.
13 Årsredogörelse 1953-1954. HFA Fla.HLA.
14 Uppsala universitets matrikel1937-1950, 257; Matrikel över Uppsala ärkestift 1963,293.
15 Tollin 1948, 118.
16 Berling 1962, 303.
17 statskalendern. 1951 och 1960 rådde vakans på domprostbefattningen. Elis Malmeström

höll dock 1955, då biskop i Växjö, i egenskap av ordf. i Sveriges Kyrkliga Lärarförbund
högtidstalet vid invigningen av Guldhedens studiehem. Sjöholm1957, 321.

18 statskalendern. Årsredogörelse 1961-1962 Annedals folkskoleseminarium Göteborg. Års­
redogörelser 1962-1963, 1963-1964 Lärarhögskolau-Annedals folkskoleseminarium Göte­
borg. Redogörelsemai B. Hanssons ägo.

19 Årsredogörelse 1955-1956,31-43. UFA F1I:3.ULA.
20 Årsredogörelse 1956-1957, 20. UFA F1I:3. ULA. Matrikel över Uppsala ärkestift 1963,3.
21 Årsredogörelse 1955-1956. HFA Fla.HLA.
22 Sjöholm 1957, 281ff., 287f., 365ff.; Årsredogörelser 1959-1960.UFA F1I:3.ULA, 1961-

1962. HFA Fla. HLA, 1953-1954, 1957-1958. AFGA Fliib:l. GLA, 1963-64 Lärarhög­
skolan-Annedals folkskoleseminarium Göteborg. I B. Hanssons ägo.

161

23 sou 1952:33.
24 UFA Lkp 22.1.1953 § 4, Bil. l. ULA ...
25 AFGA Lkp 23.1.1953, om remiss t. SO. GLA.
26 UF A Lkp 28.11.1953 § 2, Bil.l. ULA
27 AFGA Lkp 2.12.1953 § 3 ff. Bil. l. GLA.
28 UFA Lkp 17.1.1958, bil. t.§ 2. ULA.
29 UFA Lkp 21.9.1956 § 5; 13.2.1958 § 4, Bil.2. ULA.
30 UFA Lkp 18.1.1963 § 2. ULA. Yttrandet omfattar 6 A4-sidor.
31 Lärarhögskolan-Annedals Folkskoleseminarium Göteborg. Redogörelse 1962-1963. I B.

Hanssons ägo.
32 Kungl.Maj:ts stadga för lärarhögskolorna. SFS 1968. Nr 318, § 2.
33 UFA Lkp 7.4.1952 § 5 21.11.1961. ULA; HFA Lkp 18.12.1951 § 4, 30.5.1968 §2,

28.5.1951 § 7. HLA; AFGA Lkp 18.12.1952 § 9, 18.5.1953, rektors utredn. om elev i
112B, som avvisas fr. sem., 2.5.1956 § 1-7. GLA.

34 UFA Lkp 26.5.1962 § 2; 29.5.1964 § 2. ULA.
35 Årsredogörelse 1950-1951, 1958-1959. AFGA Flllb: l.GLA. Morgonsamling i grundsko­

lan. Anvisningar och råd för planläggningen. Skolöverstyrelsens skriftserie 88, 1967, 7.
36 UFA Lkp 18.9.1950 § 2. ULA. Årsredogörelse 1950-1951. HFA Al:l.HLA; 1952-1953.

AFGA Flllb: l.GLA.
37 I manus hos förf.
38 Årsredogörelse 1950-1951. HFA Fla.HLA.
39 Årsredogörelse 1951-1952, 1957-1958. AFGA Ala:7-9. GLA.
40 Enlund 1986, bil.4 och 7, 144-146, 161-176.
41 Årsredogörelse 1950-1951, 1956-1957, 1960-1961. HFAF!a.HLA.
42 Sjöholm 1957,316-322.
43 SFS 1842:19 § 5 och 6.
44 Dahlbom 1927, 258ff.
45 Areadins 1911, 41, 43f. Dahlbom 1927, 259f. SUB 21 1965, sp. 148. Enligt uppgift i

Lenhannnars uppsats "Kyrkan och boken" kom sista upplagan 1891. Lenhannnar 1975,
158.

46 Atzerodt 1839, försättsblad och innehållsförteckning. GustafWilhelm Carlson var fil.dr,
skolman och präst, rektor vid Hedvig Eleonora apologistskoJa i Stockholm 1838, lega­
tionspredikant och pastor vid Ulrika Eleonora församling i London 1840, prost i
Göteborgs stift 1865. Göteborgs stifts herdaminne 1872, 189. Katalog t.o.m. 1962, UUB.

47 Lisco 1841, försättsblad, förord IV, VI. RGG Bd 4 1960, sp. 1432. UUB:s exemplar av
boken har ärkebiskop C.F. af Wingårds vapen på pärinens insida och torde ha varit i hans
ägo. Holmgren var ledamot av Sv. bibelsällskapet o. Samf. Pro fide. Upsala Ärkestiftets
herdaminne 1893, 185.

48 Gerlach 1848, försättsblad, subskribtionsamnälan, opag. sist i boken. RGG Bd 2 1958, sp.
1431. Wensjoe var likaledes medlem av Pro fide, blev kh i Mariestad och S:a Klara i
Stockholm samt teol.dr. UpsalaÄrkestifts herdaminne 1893,496 f.

49 Jacobowsky 1959, 624f. SBL Hellström 1946, 54f. Edsman 1941, 5.
50 RGG Bd 4, sp. 83.
51 Sundkler 1954, 250ff. Gladh 1949, 614. Andersson 1973, 66f.
52 Paulsson 1866, 215, 362.Gierow 1942, 123 f. Andersson 1973, 40f., 54-57, 64, 66 f.
53 Andersson 1973,55.
54 Dahlbom 1927, 46f. Andersson 1973, 64f., 67.
55 Paulsson 1866,358,362. Dahlbom 1927, 220f, 232f. Andersson 1973, 55[., 59.
56 Paulsson 1866, 175. Dahlbom 1927, 214, 234f. Dahlbom har felaktigt initialerna C.P. i

stället för G.C. för Barth. RGG Bd l 1957, sp. 893f. SUB 13 1959, sp. l030.0lsson
1961, 192 f. Andersson 1973, 149 för identifikation av Skarstedt. Johan Jakobsson
Nibelius var konsistonenotarie i Västerås. Västerås stifts herdaminne 1990, 667.

57 Uppsala folkskoleseminmium. Årsredogörelse 1862-63. Wagenius t. HDK 7.6.1864: His-
torik Årsberättelse 1863-64. Folkskolf'.seminmiernas årsberättelser 1862-68. ED Eibc RA.

58 Holm 1929, 664-671.
59 Bergman t. UDK 16.8.1859. UDA GII 12 a l. ULA.
60 R. T~nder Nissen var professor i kyrkohistoria i Kristiania och blev 1875 kyrkmninister.

Nielsen-Andersen 1911, 384. Den åsyftade läroboken i kyrkohistoria bearbetades av prof.

162

C.J. Norrby, ovan omnämnd som inspektor för folkskoleseminariet i Uppsala 1885-1897.
Om denne se vidare Norrby 1949, 549. Sjöholm 1957, 112f., 412.

61 Sjöholm 1957, 113.
62 Lenhannnar 1975, Norbeck 158, Wensjoe 159, Krummacher, Palmer, Cnattingius 163,

Holmgren, Hiibner 166, Lisco 166, 170, 174, Gerlach 159, 164, Bergqvist 164, 169.
63 Detta är fallet hos tyskarna O. Söhngen och H. Lehman på 1960-talet och på svensk

botten hos B. Walan på 1980-talet. Walan refererar till dessa två, särskilt till Lehman.
Walan 1984, 12-19, 32f.

64 SFS 1865:84 § 5.
65 KrF 1973:8, 5f., 8.
66 Lundgren 1899, 140f.
67 Ibid.
68 KrF 1973:9, 4. Till de mest kända försöken hör katekesnämndens eget förslag "Vår kristna

tro, framställd i anslutning till Martin Luthers lilla katekes" (1917) och N. Söderbloms
'Levnaden, tron och bönen" (på eget initiativ 1919). Belysande för baptistisk uppfattning
är C. G. Lagergrens uppgörelse med kyrkans och skolans religionsundervisning. Han bränn­
märker "sådana skriftvidriga handlingar som barnbegjutning och konfirmation". Lagergren
1888, 130-139, cit.s.l32.

69 Jfr SFS 1865:84 § 5 med SFS 1886:15 § 5 Bil. litt. A.
70 Dahlbom 1927, 257-262
71 Dahlbom 1927, 262f.
72 Dahlbom 1927, 263ff.
73 Dahlbom 1927, 265, 270-273.
74 Sjöholm 1957, 208-255; Kaleen 1979,287 ff.
75 Dahlbom 1927,284.
76 Dahlbom 1927, 286f.
77 Dahlbom 1927, 287f.
78 FV 1927, 677ff., 692f. Artikelförf. torde snarare vara SFV:s dåvarande ordf., prof. Adolf

Kolmodin, än tidningens redaktör, Karl Åkesson.
79 Resp. årsredogörelser. Kock 1961, 1113. Holm 1958,186.
80 Brandeli 1908, 130-139, 141, 144, 149, 152. Folkskoleseminariet i Uppsala. Katalog HT

1939, s.10. I förf:s ägo.
81 SFS 1865:84 § 5, Up! Bil. Litt. U (endast timtal). SFS 1886:15 § 5, Upl.Bil.lit.A. SFS

1914:133 § 7, Upl.Bil.l, 436 f. SFS 1937:535 § 6 och 10. Up!. SFS 1937:659, 2juli.
Sjöholm 1957, 108. SFS 1958: 427 § 9 hänvisn. t. kursplaner utg. av SÖ. SÖ:s skrift­
serie 53 1961, 7 f., 14, 16 f.

82 Ahnfelt var biskop i Linköping och intog i de teologiska striderna en förmedlande stånd­
punkt. Bergqvist hade direkt lärarerfarenhet, bl.a. som seminarieadjunkt i Lund 1884-91
och skrev flera läroböcker i kristendomskunskap. Nesselmark 1%0, 364. Gierow 1942,
126, 137.

83 I denna lärobokskedja ingår Kroon-Rodhes ''Kyrkohistoria på grundval av Johanssan­
Liedgren Kyrkohistoria för gymnasiet". Denna omarbetning föranleddes främst av nya kurs­
planer för gymnasiet 1954, vilka medförde beskärning av äldre och utökning av senare
stoff. Kroon-Rodhe 1962, Förord till första upplagan, opag.

84 SFS 1842:19 § 5 och 6.
85 Kaleen 1979, 10, 333-344.
86 Dahm 1846,7. Areadins 1903, inledn. Kaleen 1979, 17. Något felräknat, då det ju blir mer

än ett halvsekel mellan utgivningsåren.
87 Kaleen 1979, 6, 23, 333.
88 SFS 1865:15 § 5.
89 Kaleen 1979, 24-28, 31ff. Obs. not 20. Denna bok utdelades centralt som gåva av bokh.

P.A. Huldberg, Stockholm, i 600 ex.(varav 50 till Uppsala) att utdelas som premium.
Kungl. Maj:t t. UDK 19.05.1860. UDA E I:28. ULA. Palmers arbete är av intresse även
därför att religionspedagogiken efter hundra år upplevt en renässans på internationellt plan,
främst i USA men även i Norden. M.J.Taylor gav 1966 ut "An Introduction to Christian
Education" och följande år nyöversattes i Yale H. Bushnells i London 1866 utgivna
"Christian Nurture". 1975 kom H.W. Burgess med "An invitationi to Religions Educ­
ation". I Norge utkom 1955 B. Hareides stora arbete 'Pedagogikk og Evangelium". Om
Bushnells pedagogik se 0ystese 1964, 11-15.

163

90 Gamla handlingar rörande Wldervisningen. HF A Vol 212. HLA.
91 Kaleen 1979, 14, 36, 39, 44, 84. Metoden eller lärogången kan vara kateketisk, heuretisk

(stegvis ledande) eller dialogisk, analytisk eller syntetisk, induktiv eller deduktiv. Vid
genetisk metod uppstår det ena ur det andra. Pedagogikprofessorn Z.J. Cleve i Helsingfors
vidareutvecklade terminologin 1884: analytisk metod kallas regressiv och syntetisk pro­
gressiv. Dessa två metoder går även Wlder termerna akroamatisk och erotematisk. Kaleen
1979, 4Dff, 60 f.

92 Kaleen 1979,45, 48ff.
93 Cit. föranlett av den devis ur J.P. Jacobsens 'Digte og Utkast" som Brandeli satte på sin

bok om religionsWidervisningen: 'Lys over Landet. Det er det vi vii."
94 Kaleen 1979, 35 f, 39, 44, 103.
95 SFS 1886:15 § 5. Bil. lit. A, Up!.
96 SvL 1903, 597. Kastman om seminariernas ändamål i Tidskrift för folkundervisningen

1910, 75-86.
97 Kaleen 1979, 136-142. EnlWid 1986, 26f.
98 Kaleen 1979, 148-152. Cit.: LWidgren 1900, 16.
99 Kaleen 1979, 152 f.,187.

100 Bakgrundsmaterial för denna översikt hos Schjelderup 1947, 9 ff., Groe-Sörensen 1976,
170f., Aspelin 1945, 174, 190.

101 Kaleen 1979, 15f., 109, 25lf., 262f., 274-287, 300f., 312f.
102 Folkskolans läsebok 1940, III. Holm 1951, 106.
103 Petterson 1992, 9, 155f., 262-309, 313f.
104 Furuland 1979, V, XIXff., XXII, XXIV.
105 Petterson 1992, 65. Richardson 1962, 295.
106 Kaleen 1979, 259.
107 Kaleen 1979,233, 271f., 278-284,304, 314ff.
108 Kaleen 1979, 285f. SvL 1907, 21ff.
109 Sjöholm 1957, 208-255.
110 Areadins 1904, 118f. SFS 1914:135,459. Kaleen 1979, 306f.
111 (Kristensson) 1904, 9f.
112 Kaleen 1979,327. Sjöholm 1961, 63-69.
113 Areadins 1904, 118f. SFS 1914:135, 459. Kaleen 1979, 330ff.
114 Kaleen 1979, 217.
115 SFS 1865:84 § 20-21.
116 Cederbom framhåller att seminarieföreståndaren Jakob Otterström "dels lät eleverna uppöva

sin självverksamhet i modersmålets behandling, dels gav dem aktuella änmen att övertänka
och skriftligen utreda". Cederbom 1934, 32f.

117 SFS 1865:84 § 5.
118 SFS 1865:84 § 5, Up! Bil.Litt.U (endast timtal). SFS 1886:15 § 5, Upl.Bil.lit.A. SFS

1914:133 § 7, Up!. Bil.l, 436 f. SFS 1937:535 § 6 och 10. Up!. SFS 1937:659 (2 juli).
SFS 1958:427 § 9 hänvisn. t. kursplaner utg. av SÖ. SÖ:s skriftserie 53 1961, 15,45-49.
SFS 1960:310, 809.

119 Lilja 1979, 235, 241. Niels Haarup Bang, teol.kand. och fil.dr, pedagog och filosof, skol-
direktör i Köpenhanm. Knhr 1961, 12f.

120 SUB 8 1958, sp. 622f. Bröms 1964, 48-52.
121 Thulin 1919, 18. Morales-Norlind 1921, 27.
122 Thulin 1919, 7.
123 Thulin 1919, 7. Erici 1965, 9.
124 Thulin 1919, 18. Morales-Norlind 1921,73.
125 Thulin 1919, 20f. Morales-Norlind 1921,36.
126 'En kort Resebeskrifning", originalmanuskript 1839 hos lantbr. Ingvar Löfling, Enåker.

Rollbamre 1970, 147-151.
127 SFS 1842:19 § 5, 2:o.
128 Uppsala folkskoleseminarium. Rektors skrivelser m.m. 31.01.1860. UDA GII.l2.a.l.

ULA.
129 Morales-Norlind 1921, 59. Moberg 1932, 466f. Om Cronhanm se Morin 1961, 659.
130 UDK t. Kungl.Maj: t 20.12.1854. UDA BI:l23. ULA.
131 Morales-Norlind 1921, 98.
132 Konseljakt ED 15.12.1865 § 5. E I: l 089. RA.

164

133
134
135
136
137
138

139
14D
141
142
143

144

145

146
147

148
149
150
151

152

153
154
155

156
157

158

159
160
161

162

163
164

SFS 1865:84 § 5.
Thulin 1919, 20f.
SFS 1886:15 § 5, Bil. lit. A, Up!.
Thulin 1919, 25.
SFS 1914:133, 450ff.
Morales 1932,30ff., 80; Morales 1942, 108ff. Morales uppger 1932 prof. Olsson som
kursledare även i Göteborg. SAOK Minnesskrift 1951, 42ff.
Morales 1932, 32f.
SFS 1937:659, 1269f.
Kungl. Skolöverstyrelsens skriftserie 53, 1961,69-75.
Morales 1942, 108f. Hilleström 1971,32 f. Göransson 1971,376.
Wetterberg 1956,731-775. Göransson 1971,377, 379f. Ahrent 1973, 9ff., 15-29. Söder­
lind 1980, VI f.
Diverse handlingar 1843-1863. UFA ÖI:l.ULA. Gustaf AdolfHa:ffner var son och efter­
trädare i domkyrkabefattningen till Johann Christian Friedrich Ha:ffner, båda främjare av
Bach-traditionen inom svensk kyrkomusik, den senare mest känd för sin koralboksutgåva
och som romantisk tonsättare samt skapare av svensk kvartett- och studentsång. SWidberg­
Björkman 1869, 3; Milveden 1954, 464f. Morin 1959, 658f.
Rektors skrivelser 26.03, 22.08.1864 UDA G II 12.a.l. ULA. Bäckström-LWidh 1917,
45.
Lundgren 1899, 202f.
Folkskoleseminariet i Uppsala. Kataloger Hr 193841. Betyg över organist- och kantors­
examen (i förf. ägo).
Årsredogörelser 1952-53, 23; 1954-55, 10. UFA FII:3. ULA.
Morales-Norlind 1921, 129.
Folkskoleseminariernas årsberättelser. Härnösand 1864-1865. ED El be. RA.
Sandahl 1910, 74. Betr. klockarpetitionen: 12 kyrkomusici från samtliga stift utom Skara
överlänmade år 1900 till kung och regering denna petition med krav på den föråldrade
klockarinstitutionens avskaffande och rikslikande bestämmelser för organister och kantorer.
Organisten och överlär. Cyrus Graner i Brännky~ka,_ Strängnäs stift, _var en av de tolv o_ch
har i ett handskrivet föredrag gett en initierad skildring av uppvaktmngen. SAOK:s arkiv.
SAOK Minnesskrift 1951, 12-23.
Morales 1932,33, 1942, 108. Folkskoleseminariet i Härnösand. Årsredogörelse för läsåret
1949-1950. skolöverstyrelsen. Folkskoleavdelningen. ED Fl b:32. RA .. Årsredogörelse
1952-1953, 1955-1956. HFA Fl a. HLA.
Sjöholm 1957, 141.
Sjöholm 1957, 14lf., 389.
Berättelse om verksamheten vid folkskollärareseminarium i Göteborg Wlder läsåret 1902-
1903. ED E I be. RA. Sjöholm 1957, 389f.
Sjöholm 1957,392,394. Nyman-Moberg 1960, 1122f.
Sjöholm 1957, 367. Folkskoleseminariet för manli_ga elever i Göteborg. Redogörelse
1949-1950, 12f. Skolöverstyrelsen. Folkskoleavdelrungen. ED Fl b 1:32. RA. Annedals
folkskoleseminarium. Göteborg. Redogörelse 1961-1962. Lärarhögskolan-Annedals folk­
skoleseminarium i Göteborg. Redogörelse 1962-1963, 1963-1964. I B.Hanssons ägo. lilja
1979, 37f., 41, 471.
Arbets- och examensordning 1886-1887, 1893-1897. F I: l UFA. ULA. W.Heintze blev
1881 organist i Jacobs kyrka i Stockholm och 1889 domkyrkoorganist i L~d, orgel vir­
tuos, besiktigade och invigde ett stort antal orglar. SBL 18, 1971, 549f., Sjoholm 1957,
142.
SAOKMinnesskrift 1951,111-122.
Eeg-Olofsson 1978, 232-243, 245-250. Se även Lenharmnar 1975, 156, 17~.
Morales-Norlind 1921, 65, 67. Cederboml934, 34. Sjöholm 1957, 99. Monn 1966, 44Df.
Andersson, 1992,73, 75f.
Exemplen ur: Sandahl 1910, 11; Sjöholm 1957, 14lf.; Årsredogörelser 1898-1900, 1914-
1915. UFA F II: l. 1936-1942, 1955-1956, 1962-1963. UFA F II:3. ULA .. Om Ha:ffner,
Nordblom och Olsson se Morin 1959, 658 f. och 1965, 187, 1012f. Om Bergström se
Saul 1961, 773, 777.
Sjöholm 1957, 108; SFS 1960:310, 810.
MarklWid 1989, 251 och 1992, 147.

165

Bilagor

Bilaga l :1.

Konsistoriets befogenheter
enligt folkskoleseminariestadgan 1914
och enligt ändringar i KK 1918 1

Konsistoriet äger att på förslag av rektor bestämma dagar för vårterminernas
början och slut samt underrätta skolöverstyrelsen [vedertagen benämning i före­
liggande tryckning 1921, här i forts. förkortat SÖ] därom (§17:2); likaledes på
rektors förslag bestämma tid för årsavslutningen och i god tid meddela SÖ därom
(22);
vara styrelse jämväl för övningsskolan (83);
bevilja annan lärare än rektor tjänstledighet "för kortare tid än en termin" samt
meddela SÖ beslut (87:2, 1918);

Konsistoriet skall
jämte eget yttrande till SÖ insända av rektor inlämnad läraransökan om upp­
flyttning i högre lönegrad (89, 1918);
av rektor erhålla föreskrivet antal exemplar av förteckning över lärare och elever,
av årsredogörelsen samt av arbetsordning (108-109: 11);
genom sin ordförande på förekommen anledning genom rektor sammankalla
kollegiet (118: l);
infordra skäl av rektor för det fall han ej bifallit kollegieledamots begäran om
kollegiets sammankallande samt i ärendet fatta beslut (118:2);
erhålla meddelande av rektor, då särskilt viktigt ärende skall behandlas vid
kollegiesammanträde och äger då, "därest han så vill", konsistoriets ordförande
eller seminariets inspektor att "såsom ordförande leda förhandlingarna" (119: 1-2);
erhålla rektors anmälan om ledigbliven lektorstjänst och förslag angående i
tjänsten ingående ämne eller ämnen samt jämte eget yttrande till SÖ insända
förslaget (135:1-3, 1918);
"sättas i tillfälle att därest det efter rektors hörande så finner lämpligt" föreslå SÖ
att utnämna tilllektorstjänst lämplig men icke behörig person, för det fall ingen
behörig sökande anmält sig (141:2, 1918);
vid "tillsättning i visst fall av ordinarie lärartjänst genom kallelse" ges tillfälle yttra
sig över sådant förslag upprättat av SÖ (158, 1918);
till SÖ fvb. till Kungl.Maj:t inge underdånig ansökan från lärare som uppnått
lagstadgad pensionsålder (160:2, 1918).

Beträffande konsistoriets åligganden i egenskap av lokal tillsynsmyndighet
sägs bl.a., att det skall främja seminariets "verksamhet och tillvarata dess intres­
sen". Därför bör det "förvärva sig noggrann kännedom om seminariets under­
visning, ordning och övriga förhållanden" (171). Vidare redogörs för skillnaden
mellan lokalstyrelsen för seminarium beläget i stiftsstad och annan stad. Konsisto-

166

rierna utövar i båda fallen tillsyn över seminarierna, i stiftsstad genom ordförande
eller genom av konsistoriet utsedd inspektor, i annan stad genom av konsistoriet
utsedd inspektor (172).

Preses och inspektor- "om sådan är utsedd"- äger delta i kollegiesamman­
träde, närvara vid folkskollärarexamen och årsavslutning samt verkställa inven­
tering (173-175).

Ordförande eller inspektor skall på eget initiativ eller gjord anmälan som
grundval hos SÖ rikta anmärkning mot rektor eller lärare "I fråga om fel eller
försummelse i tjänsten eller beträffande nämnda tjänsteinnehavares vandel"(l76).

I fyra punkter tas konsistoriets åligganden upp i fråga om
l) extra arvoden, stipendiemedel, anslags- och byggnadsfrågor,
2) redovisningsskyldigheter till SÖ och kammarrätten,
3) handläggning av stipendieansökningar samt
4) vederbörliga upplysningar och yttranden till SÖ (177).

Slutligen garderar sig stadgan mot luckor i fråga om föreskrifter för semina­
rierna, skolande konsistoriet till SÖ anmäla sådan avsaknad av föreskrift samt
ägande att "tills vidare meddela erforderlig föreskrift" (178).

Not

Kungl. Maj:ts nådiga stadga för statens folkskoleseminarier den 3 juli 1914 med före den l
aprill921 vidtagna ändringar. Tr Växjö 1921.

167

Bilaga l :2.

Religiöst och sedligt betingade
formuleringar i folkskoleseminariestadgan 19141

"Varje dag före första lärotimmen ägnas femton minuter åt gemensam morgon­
andakt med sång, bön och bibelläsning" (§ 18);
terminsbörjan sker med "bön och sång", varefter rektor förrättar upprop(§ 21);
av inträdessökande fordras medlemsskap i Svenska kyrkan och intyg om gott
uppförande, utfärdat av pastorsämbetet eller "ojävig kommunal förtroendeman"
(§§ 28-29).

Under rubriken "Ordning och tukt" åläggs elev att vinnlägga sig "om guds­
fruktan, flit och goda seder"; han må iakttaga "ett skickligt och hedrande upp­
förande"(§ 41); han må visa lärare "aktning och hörsamhet"(§ 42); punktlighet
till lektioner och morgonandakt inskärps och frånvaro utan giltigt förfall får
"under inga förhållanden" inträffa(§ 43). Regler ang. varning och förvisning
meddelas (§ 48).

Om tillgodoräknande av prästerliga tjänsteår vid ansökan till prästerlig tjänst av
rektor och manlig lektor vid seminarium samt manlig vikarierande eller extra
ämneslärare stadgas (§ 90, 1918). Under momentet "lämres skyldigheter" betonas
särskilt det egna föredömets betydelse hos den som handhar "lärjungar, som
förbereda sig för uppfostrarens kall". Han skall "sorgfälligt" främja "deras
utveckling till självständiga, sedliga och gudfruktiga personligheter" (§ 92).

Morgonandakten skallledas av lärare i kristendomskunskap, men även annan
lärare, "lämplig och villig", kan anlitas(§ 93, 1918).

Till behörigheten för rektorstjänst hör "att bekänna den rena evangeliska lämn"
(§ 132, 1918). Rektor skall då också vara behörig tilllektorstjänst vid semina­
rium, till vilken behörighet bekännelsen endast avkrävs kristendomslektor. Om
alltså rektor är behörig till annat än kristendomslektorat, där bekännelse till den
rena evangeliska läran icke avkrävs, måste han som innehavare av rektorat likväl
avkrävas sådan bekännelse. Som behörig tilllektorstjänst har rektor liksom lektor
att särskilt begrunda, att han skall utmärkas "för det allvar och den stadga i
karaktären samt den foglighet i lynnet, som ungdomens ledning kräver(§§ 132,
136, 1918).

Not

l SFS 1914:133.

168

Bilaga 2.

Paragrafjämförelser mellan 1937 och 1914 års stadga
för rikets folkskoleseminarier!

§ 5, 1937 åberopar inte den kristna livsåskådningen som grund för elevernas
utveckling "till sedliga, sanningskära, frihetsälskande och självständiga person­
ligheter". (Jfr § 6, 1914)

§ 17 stadgar daglig morgonandakt men andaktens innehåll anges inte.(§ 18, 1914
anger "sång, bön och bibelläsning")

§ 19 stadgar lika om termins början: rektor förrättar upprop efter "bön med sång".
(Se § 21, 1914)

§ 22 stadgar lika att sökande skall tillhöra Svenska kyrkan och vara känd för gott
uppförande. (Se § 28:2, 1914)

§ 23 stadgar lika angående åldersintyg från pastorsämbete och intyg om
uppförande från pastor eller ojävig kommunal förtroendeman men tillägger
även "annan känd och trovärdig person". (Jfr§ 29, 1914)

§ 27 fastställer sökande inte behörig om underkänd i modersmål och matematik,
inte som enl. § 32, 1914, även i kristendomskunskap.

§ 42-43 om ordning och tukt har en mer modifierad formulering, som inte
innehåller passusen om "gudsfruktan, flit och goda seder" från§ 41-43, 1914

§ 89 angående prästerliga tjänsteår kvarstår under hänvisning tilllag 1934. § 90,
1914, hänvisar tilllag 1910.

§ 92, 1914 om lärares "skyldigheter" svarar mot "åligganden" i samma paragraf
1937. För övrigt är framställningen likartad men utesluter tidigare passus om
"utveckling till självständiga, sedliga och gudfruktiga personligheter".

§ 94:6 saknar direkt motsvarighet angående ledning av morgonandakt, som sägs
kunna ingå i undervisningsskyldighet. (Jfr§ 93-94, 1914)

§ 136 c) kräver medlemskap i Svenska kyrkan endast av lektor i kristendoms­
kunskap, ej som tidigare av rektor och lektor att "bekänna den rena evangeliska
läran". (Jfr§ 132 och 136, 1914)

Slutligen ersätts de välkända bestämmelserna om domkapitlen som serninatie­
styrelser enligt§ 172, 1914, av följande bestämmelser i§ 157-164, 1937:

skolöverstyrelsen utövar överinseendet över folkskoleseminarierna. Inspektor
utses för vaije seminarium av Kungl. Maj:t. SÖ:s och inspektors närmare åliggan­
den regleras i dessa paragrafer. Inspektor äger närvara vid kollegiesammanträden
och kan, om han så önskar, leda dessa; han skall leda eller närvara vid folk­
skollärorexamen och utse ojäviga vittnen.

Not

l SFS 1914:133. SFS 1937:535.

169

Bilaga 3.

Jämförande paragrafutdrag ur Kungl. Maj:ts stadgor
för folkskoleseminarierna 1914, 1937 och 1958 1

1914

§ 6 kristen Ii vs­
åskådning som grund­
val för sedlighet och
självständighet

16 ämneskonferens
beslutar om nya
läroböcker utom i
kristendomskunskap,
hänvisn. till särskild
stadga.

18 daglig morgon­
andakt med "sång,
bön och bibelläsning".

21 rektors upprop
efter "bön och sång".

28:2 inträdessökande
medlem av Sv.kyrkan
och känd för gott
uppförande.

29 a) åldersintyg
fr. pä.
b) uppförande-
intyg fr. dito el.ojävig
kommunal förtroende­
man.

30 inträdesfordringar
i kristendomsk. motsv.
folkskolans kurs.

32 inträdessök.ej be­
hörig om underk.i
kristendomsk., moders­
mål o. matematik.

170

1937

§ 5 betonar som föreg.
blivande kall, den kristna
livsåskådningen åberopas
ej som grundval för elev­
ernas utveckling.

14 kvarstår lika.

17 lika, men andaktens
innehåll anges ej.

19lika.

22lika.

23:2 a) lika, intyg
fr. pä.
b) intyg fr. pä
el. ojävig etc. el. "annan
känd o. trovärdig person".

26 motsv. realskolans
kurs tros-o.livsåskådn.
i anslutn.t.Jesu förkun­
nelse (ej till katekesen);
tillägg om mission o.
främm.relig.,kyrkoår o.
gudstjänst.

1958

§ 6 motsvarighet saknas.

13 hänvisn. till särskild
stadga.

17 gememusam morgon­
samling en dag i veckan.

18 upprop vid läsårets
början.

22 motsvarighet saknas.

22 a) åldersbetyg
b) motsvarighet saknas.

25 hänvisn.t"fordringama
på allm. bildninglinje i
realex."

27 ej behörig om underk. 26lika som 1953.
i modersmål o. matematik.
Ändrat 1953 för att gälla
även kristendomsk.

41-43 om ordning o.
tukt.

48 ang. relegering

90 ang. prästerliga
tjänsteår, hänvisn.
t. lag 1910.

92 om lärares "skyldig­
heter"

93-94 om ledning av
morgonandakt

105: l om rektors arbete
för seminariets bästa.

105:3 om övervakning
av eleverna.

125 ang. ny lärob.
i kristendomskunskap

132 och 136 behörig­
hetskrav för rektor
o.lektor att "bekänna
den rena evangeliska
läran".

42-43 mer modifierad
f ramställn. ("gudsfruktan,
flit o. goda seder" bort)

47-48 snarlika bestäm­
elser.

89 lika under hänvisn. t.
lag 1934.

92 om lärares "åliggan­
den"liknande med
uteslutande av passus
om elevernas "utveck­
ling till självständiga,
sedliga och gudfrukt­
iga personligheter".

94:6 saknar direkt mot­
svarighet; i undervis­
ningsskyldigheten kan
irigå att hålla morgon­
andakt.

102lika.

103:4 modifierad mot­
svarighet.

125:3lika

136 c) medlemsskap i
Sv. kyrkan krävs endast
av lektor i kristendoms­
kunskap.

40-41 rubr."Ordning o.
uppförande" ;"aktning
och hörsamhet" mot lärare
bort, eljest lika.

45 snarlika bestäm­
elser.

motsvarande saknas.

72 kortare formulering,
plikttrohet, rätt­
rådighet o. gott
föredöme betonas.

74:8 skyldighet att
leda gemensam
morgonsamling
omnämns ej.

80 saknar direkt
motsvarighet.

81:4lika.

109:c) hänvisn. till
gällande stadga,
lärob. i kristen­
domsk omnämns ej
särskilt.

123 c) lika om
"känd för hedrande
vandel", inget om
medlemsskap i
Sv. kyrkan.

Anm.: För ev. komplettering av dessa tabeller se övriga genomgångar av dessa
stadgor.

Not

l SFS 1914:133. SFS 1937:535. SFS 1958:427.

171

Bilaga4.

Inspectores närvaro på folkskoleseminarierna i
Uppsala, Härnösand och Göteborg 1950-1969r

Tabellen visar inspektors närvaro läsårsvis i egenskap av examensledare (E), när­
varande vid examenssammanträde (Es) och ledare av årsavslutning (Å); andra
funktionärer än inspektor inom parentes:

Uppsala

Eidem (E)

Härnösand Göteborg

1949-50 underv-råd Å. Fålt- underv-råd E. Brevner (E)
heim (E) Domkyrka- Walli (Å)
komm l. Forssberg (Å)

1950-51

1951-52
Eidem (E)

Brilioth (E)
R. Stattin (E+Å) Walli (E+Å)
(folksk.-insp. E. Walli (E+Å)

1952-53

1953-54

1954-55
1955-56

1956-57

1957-58

1958-59

Brilioth {E)
Eidem (Å)

Brilioth (E+Å)
Brilioth (E+Å)

underv-råd
Hildur Nygren
(E+ Å)
dompr. O. Herr-
lin(A)

Petre (E) domer.
D. Lindquist (A)

(E. Brevner (E)
I. Forssberg Å)
Hultgren (E+Å)

Hultgren [E+Å)
E. Petre (E)
D. Lindquist Å)

Herrlin (E+ Å) Hultgren (E+Å)

Herrlin (E+Å) Hultgren (E+Å)
(rekt. Gustafson Å
i domkyrkan)

1959-60 Herrlin (Es) Josefson (Es+Å)

1960-61 Herrlin (Es) Josefson (Es+Å)

1961-62 Josefson (Es+Å)

1962-63 prof. Å. Malm- Josefson (Es+Å)
ström (Es)

1963-64 prof. Å. Malm- -
ström (Es)

1964-65 prof. Å. Malm- -
ström (Es)

172

(underv-råd E. Källquist (E)
rektor Lindahl (Å)

E. Källquist (E)

(f olkskolinspektör
B. Björseth (E))

överlärare E. Jungen (E)
överlärare E. Jungen (E)

överlär.E.Jungen (E)

(rektor B. Hansson (E+ Å)

(rektor B. Svensson (E)

Tillägg:

A v inspektor utsedda examensvittnen med kyrklig anknytning (stickprov):

Uppsala: lektor Joh. Viotti 1951

Härnösand: biskop G. Hultgren 1951, 1953

Göteborg:

Not

rektor s. Silen 1951, 1953, 1955, 1958
domprost D. Lindquist 1955
rektor J. Wallinder 1951

kyrkoherde E. Wieselgren 1951, 1953
rektor G. Walli 1954
övningsskollärare L. G. Sjöholm
kyrkoherde T. Freeman 1956, 1958.

1 Årsredogörelser 1950-1966. UFA F11:3. ULA. Lkp 1950-1%9. UFA Al:9-11. ULA. Års­
redogörelser 1948-1966. HFA Ha. HLA. Lkp 1950-1968. HFA AI:l. HLA. Årsredogörelser
1949-1959. AFGA Hllb: l. GLA. Lkp 1950-1961. AFGA Ala:7-9. GLA.
Vissa uppgifter saknas, materialet krymper mot periodens slut; helhetsbilden torde dock ej
därav rubbas.

173

Bilaga 5.

Uppsatsämnen och ämnen för enskilt arbete vid
folkskoleseminarierna i Uppsala, Härnösand
och Göteborg

Uppsala:
Metodikuppsats läsåret 1901/02: Utkast till förberedande undervisning öfver
nionde budet. ·
Ämnen på lärokurs 1901102: Öfersikt af svenska folkskolelärareseminariernas
historia. Karakteristik af Ansgar.
1952/53: Den nya religionsfrihetslagen.
1954/55: Vart syftar kristendomsundervisningen i folkskolan?
1955/56: Vårt svenska kyrkoår.
1958/59: skapelseberättelsen.
1959/60: Tio Guds bud och vår tid.
1961/62: Historisk promenad kring Uppsala domkyrka.
1962/63: Skall kyrkan skiljas från staten? Prästerna, samvetet och statskyrkan.
Ämnen för enskilt arbete: i sång och musik inom organistkursen (fr. 1930), i psy­
kologi.
1954/55: De ungas religiösa utveckling och kristendomsundervisningen.

Hämo'sand:
Metodikuppsatser 1902/03: Morgonbönerna i skolan.
1906/07: Förberedelse av stycket 104 i katekesen enligt den syntetiska metoden.
Ämnen på lärokurs 1902/03: Nådens medel.
1904/05: Pietismens förtjänster och fel.
1906/07: Frälsningens förberedelse inom hedendom och judendom.
1949/50: Patriarken Jakob. Fariseismen. Jesu undervisning i liknelser.
1950/51: Uppståndelsen i Nya testamentet.
1951/52: Geijers religiositet. Mina synpunkter i fråga om kvinnliga präster.
1963/64: Om kyrka och stat. "Den signade dag". (Med psalmboken som hjälp­
medel)
1964/65: Skildra en religiös omvändelse! (Om Paulus, Augustinus, Luthers, Lewi
Pethrus el. din egen).
1965/66: Prästen i skönlitteraturen. (Exempel hos Fröding, Lagerlöf, Strindberg).
Ämne för enskilt arbete i kristendomskunskap
1950/51: Kristendomen och kvinnans sociala ställning.

Göteborg:
Metodikuppsatser 1900/01: Jesu förklaring.
1904/05: Katekesstycket 66. Lektionsutkast
Ämnen på lärokurs 1904/05: Guds belätes återupprättande i den ur döpelsenåden
fallnes hjärta.

174

1949/50: Hur jag motiverar min inställning till kristendomen.
1950/51: Jesus och de sjuka.
1951/52: Kyrka och stat i modern debatt. Några synpunkter. Mina erfarenheter av
kristendomsundervisningen i skolan.
1957/58: Morgonandakten i folkskolan- erfarenheter och synpunkter. Moses­
grundläggaren.
1958/59: Kvinnliga präster. Skolans morgonsamling.
1961/62: Skäl för och emot obligatorisk kristendomsundervisning i folkskolan. Så
vill jag ha det i min klass, när skoldagen börjar - några synpunkter på skolans
morgonsamling.
Ämnen för enskilt arbete i kristendomskunskap 1949/50: Schartau.
1950/51: olika uppgifter, dels om Luther, dels om Grundtvig.1

Not

Årsredogörelser för resp. läsår och seminarium. ED Elbc RA UFA Fil: l, FII:3.ULA. HFA
Al: l.HLA. AFGA FIII: l.GLA.

175

Summary

l. EXTENSIVE PROBLEMS, QUESTIONINGS AND METHODS

Froll_l a.ncient ~imes the Church of Sweden wa~ responsible for the system of
pubhc mstructwn. By the Law of the Church m 1686 priest and parish clerk
answered for popular education.

The main task of this stud y is to fix the relation between the Church of Sweden
and the state training-colleges from their beginning in 1842 and onwards till their
end in 1968.

The fundament of this relationship was the administrative and organizing
connection between the cathedra! chapters and these colleges.

The treatise has to t;tke into ~roper consideration the Statutes of the training­
colleges, stated by parhament (nksdagen), as weil as structural factors of social
economic and political kind, that mayhave affected the influence of the church o~
the colleges.

In this development the Swedish investigation, submission and transmission
system has played an imporant part and likewise the ca-operative system among
teachers and pupils of the training-colleges.

The history of the training-colleges as part of the Swedish Common School
system is well.kno~n and .thor~ughly \~orked .through, yet not especially written
under th~ relationsh1p that Is. vahd for t~s ~reatise. This is the new tldng about it.

The hst of sources and literature Will mform of the position of research and
material, the most essential part of which is to be found in the Public Record
Office (riksarkivet) and in the archives of the chapters and the training-colleges, of
the ~?yal Academy of Music and of the organisations of teachers and church
illUSICians.

Further more, among the plentitude of literature ma y be mentioned parliament
do?u.ments (riksdagshandlin.gar) <;>f different sorts, histories of the separate
tran~I~g-~olleges, :vorks ~e~lmg With the continued debate about the place of
Chnstlamty and piety withm the colleges and of the pedagogical problems
concerning catechism and learning by heart.

In this culturat debate learned schalars and scientists as weil as authors and
jounalists in general have taken part.

A definition necessary for the aspect of influence will define the Church of
Sw~den as a spiritual and culturat shaping power, represented by the clergy, the
pan~hes, the cathed~al. chapters, the Synod of the church (kyrkomå'tet) and the
parhament and a trammg-college as an educational institution for thearetic and
practic training af male and female teachers for the Swedish Common school
(folkskolan).

The church stands for Christianity. When church influence is reduced one talks
of ~ecularization. This one may be administrative, institutional and ideological,
whiCh by turn means that the organizing connection with the state and the church
hall-mark on the colleges cease and that the statute no longer presupposes christian
conception of Iife as basis for the work of the training-colleges.

The predominant questions of the study can now be concentratedas follows:
l. H~)\V did the cathedra) ~hapt~rs. in the capacity of being boards and
supenntendents manage to fulfil the1r given task to start and run the state training­
colleges?
2. How did the headmasters, teachers an pupils of the training-colleges
comprehend the chapters in this task?

176

As Iong as state and church agreed on the christian goal of the school, there
were no conflicts between them.

Already when the state colleges started in 1842liberal political forces suggested
their laying under worldly authorities.This, however, did not happen until 1937,
when not only the organizing connection ended and separated them from the
church but when also thechristianbasis for their activities ceased. Thus the period
1937 till 1962, when also the christian goals of the primary schools ended, the
training of teachers for this school took place under a different ideology than for
the pupils.

The intention of the Common School Statute in 1842 was both christian and
civil education. Thus on the part of the training-colleges the great secularizational
breakpoint occurred in 1937.

The three colleges of Uppsala, Härnösand and Göteborg are ehosen as
representative among the 13 chapter colleges that started in 1842. The Statute of
this year dealing with the training-colleges was very brief and concise, so the first
period was characterized of great differences between them.

The list of contents shows the time-limits of the study. The history of the state
training-colleges is an entirely finished chapter, begun with the Statute on
Common Schools (compulsory elementary schools) in 1842 (/olkskolestadgan)
and completed with the first Statute of the University Colleges for Teachers
(lärarhå'gskolestadgan) in 1968. Until then the education of primary and
secondary school teachers had taken place along two different Iines.

The study runs through five periods, six chapters and an excursus dealing with
the three basic subjects religion, pedagogics and music. The five period chapters
are divided with regard to breakpoints in the history of the common schools and
the training-colleges.

1865 was the year of the first real regulations, 1900 the year of a new standard
instruction for the common school and in 1914 there came a new modernized
training-college statute, from 1904 preceded by an important school reform
period.

In 1950 the riksdag decidedon university education (hå'gskoleutbildning) of
common school teachers and in 1967 the liquidation of the training-colleges
passed a resolution.

THE FIRST PERIOD 1842-1865
2. THE CA THEORAL CHAPTERS FACING NEW MISSIONS
In the middle of the nineteenth century there were approximately 3 112 million
inhabitants in Sweden. 1/10 of them lived i cities and towns. Almost half of the
people consisted of an agrar proletariate without any political influence. The
poverty was great, the misery deep and the moral conditions inquieting.

The liberal break through in the 1840's made the realization of a compulsory
elementary school system possible and forced the church and the clergy toreact on
the new ideals of general civil education, which was considered as means of
realizing the spirit of the new Swedish basic Laws of 1809 and airned at
improving the social standards.

The training-colleges were, as said, part of the common school system
introduced in 1842. The reaction of the church on this system is studied through
the bishopric's parliament actions in the Clerical Estate (prästeståndet) during the
partiament preparations of the 1842 Statute.

In those days the public elementary schools lay under the poverty committee
which vindicated a poverty school idea withchristianand moral education.
Against this idea there stood a common school idea with general civil education,
bringing about enlightenrnent of the people and popular liberty, "the fundamental
stronghold of constitutionallife" (Anders Danielsson 1823).

177

An. ~nvestigation set. out shows that more than half of the bishopric raised
opposition to the regulat~on of the c?mmon school p~oposition that one permanent
s~hool was to be set up m each pansh and one trammg-college in each cathedra!
City.

Y_ e.t. after vario~s k.inds of modifications, the four Estates (until 1866 the
Nob~hty, the Ecclesiastrcal, the B.urghers and the Peasants Estate) could join and
the first Common School Resolutron be passed in J une 1842.

In the creation of public opinion for the elementary schools the Crown Prince
Oscar, the Archbishop J.O. Wallin and the Professor of history E.G. Geijer
played an important part.

. B~fore 1842 there were a great number of common schools but only a few
trammg-colleges. Among t.he latter the following may be particularly noticed: the
Normal School of the Society for the Promotion of Monitorial Education (Säll­
skapetjtir växelundervisningens befrämjande) in Stockholm from 1825 Prince
~ustaf's Common School in Uppsala from 1832 and the School-Master'~ Train­
mg-College (Skolmästarseminariet) i Lund from 1838.

The Statute of Common Schools in 1842, §§ 56, also contained a short
regulation f o~ the. training-colleges. (here called the Statute of the training-colleges,
folkskolesemmanestadgan). By this one the chapters of the twelve cathedra! cities
and the consistory o\ Stockh<?l~ were c?ml?~ssioned to establish training­
colleges. The ch~pters compos1t10n ~n~ smtabihty for the task of being regional
boards and supenntendents of the trarmng-colleges was from the very beginning
under debate.

Th~ J?oard of Education in the Govemment was central authority. From 1864
the trammg-colleges l~y under the C<?mmon School Office (jolkskolebyrån) within
de Depar~m.ent. The frrst r~l regulatwn for the colleges was promulgated in 1965
by the Mimster of Educatron F.F. Carlson, a person of great merit conceming
popular education as a w hol e.

A~ managers .of the ~raining-colleges clergymen with teacher practice were
app<?mted. The Ide?logrcal goal was church christian education. The general
quality of the education was modelied under German influence.

The practical exercises took place in earlier existing common schools or in
practising-schools at the training-colleges.

The cathedra! ~hapters' dealing with c?llege matters was dominated by
economy concermng grants and scholarshrps. Other current businesses had
reference to dispensatians and premises.

~he pup!ls of the training colle.ges ll_lainly came from Iower strata of society in
strartened circumstances. The test~momals of the clergy respecting behaviour and
conductand the want of scholarships was of crucial significance.

The low state of the training-colleges in the hierarchy of Iearning checked their
developement. They were pressed hard between the common school and the
secondary school, ~vhich g~ve both.t~achers and pupils a feeling of inferiority, for
the part of the puprls especially testifred by S.A. Kinberg at the training-college of
Gothenburg.

The result of the study hitherto shows that the church influence has been almost
~otal ~hrough the chapters a1_1d the clergy and in harmony with the Govemment
mtentrons for popular education.

The interest of the three cathedra! chapters in poular education was various
stronger among the deans than the bishops. '

The very important choice of head-masters was controlied by the chapters and
the choice of the rest of the t~achers by the head-masters. In 1865 the competence
of the teachers and the searchmg candidates was more firmly regulated. Until then
the staff of teachers and the body of pupils had been very heterogeneous.

178

The unsettled attitude of Govemment and Parliament towards the training­
colleges was strongly felt according to buildings. Responsible authorities had
starteda new school form without suitable edifices. This happened at the expense
of both teachers and pupils.

As to the two questions about the chapters' new mission and way of starting
and leading the training-colleges and the experience of this leadership from the
colleges themselves the answer is given above. There was scarcely any intemal
criticism of the chapters during this initial phase. The opposition against them took
mainly place outside the walls of the training-colleges in political and general press
debate .

THE SECOND PERIOD 1865-1899

3. THE TIME OF CONSOLIDA TION
The heads of the Common School Office within the Department exercised a
considerable influence on the activities of the training-colleges through inspection
and favourable effect on legislatian and general directing. The two persons in
office this period were A.Th. Bruhn and C. W. Kastman.

The 1865 Statute was replaced by a new one in 1886. Among the alterations
may be noticed the setting up of a fo~rth form in 1878. New trai~ing-colleges
were founded in Falun 1875 and Umea 1879. The developement this epoch was
characterized of an ambition of greater uniformity and a more campact way of
taking hold of the work of the colleges. As above stated the ideologi ca! goal was
unaltered church christian education.

The consistories remained local boards and superintendents: One member was
appointed honorary superintendent. As chairmen of ~he boards the archbishops of
Uppsala and the bishops of Göteborg were less fnendly towards the coi?mon
school and the training-colleges than were the bishops of Härnösand, a diocese
with a more Low Church profile. By virtue of their offices the bishops were
members of the Synod of the church from 1868, the archbishops as chairmen.
Some of them were also members of Parliament, the influential archbishop A.N.
Sundberg even intermittently Speaker in both the First and the S~ond Chamber.

In addition to bishops and deans the members of the consistory of Uppsala
consisted of theological professors, while in Härnösand and Göteborg of upper­
form masters (lektorer) representing different subjects. Thus it should be observed
that the chapters with their rather heterogeneous putting toget~er were charged
with the supervision of both the higher secondary school e~~catron and the lm~er
common school education and through the latter also the trammg-college educatron
of the dioceses, while their main mission was the leadership of the church. No
wonder if such an assembly of academicians was questioned proper as boards of
the training-colleges. Y et a Partiament bill 1867 on the training-colleges laying
under worldly authorities was rejected.

The head-masters ruled the colleges with great authority. Not until the end of
the period there were real masters' meetings. Confessian of the sound Evangelical
Lutheran Church doctrine was a condition sine qua non for teacher position, from
1886 yet not for position as extra subject master. From 1892 the competency of
training-college assistant masters was the same as that of State secondary school
ones. The head-masters still were usually clergymen. Sametimes they had been or
were commissioned common school inspectors. This inspectorship was founded
in 1862.

Not until about 30 years from 1842 our three training-colleges got school
buildings of their own, Uppsala in 1869, Härnösand in 1874 and Göteborg in
1877.

The descent of the pupils was as earlier dominated by the peasantry with a
group of 40-50 % peasant sons and daughters. Y outh from teach er homes

179

increased with the growing common schools. Few sons came from vicarages,
where an academic study tradition prevailed. Y et many clergymen's daughters
became teachers.

Thedaily Iife did not change very much. The need of premises was permanent.
By and by a co-operative system developed showing the interest of culture and a
higher intellectuallevel among the pupils.

Total abstinence associations were opposed by head-masters in Uppsala and
Göteborg for religious reasons but favoured in Härnösand. Christian associations
were earlier formed at Uppsala and Härnösand than at Göteborg. Some head­
masters thought that a co-operative system would counteract the work of the
church.

Also elementary school teacher associations (such as the trade union SAF and
the christian associations SFV and LMF) were anxious to spread information to
the teacher candidates at the training-colleges.

Gradually the criticism of the training-colleges grew stronger. College question
were discussed on different levels, by politicians, by pedagogues of different
kinds at meetingsand in professional journals and by the critics in general daily
press.

Vital points were the principles of professional or good all-round education
monitorial or individual teaching, the common catechism for church and schooi
and learning by heart. The church was attacked because of its dogrnatics and even
its very creed.

Fr!dtjuv Berg, leader. of SAF an.d later MiJ?ister of education, exposed
unsatlsfactory state of thmgs from his own studtes at the training-college of
Göteborg in the 1870's. In a Parliament bill 1874 S.A. Hedin seriously criticized
these co~leges f o~ their.r~ligi<;ms ins~ruction, "conventionalism and hypocrisy". He
thought 1t due to msufftctent mspectlon from both department and consistory.

THETHIRD PERIOD 1900-1914

4. NORMALIZED CONNECTION

The inhabitants of Sweden increased from the middle of the century with 1 1/2
million to 5 in 1900. Urbanization and industrialization went hand in hand. The
sha~e. of the towns in.crease? from 1/10 t~ 1/5. From 1900 a political three­
partttiOn took place With social democrats, liberals and conservatives. The bond
uniting social and political str~cture by this constellatian should essentially
earrespond to labour class, mtddle class and upper class. The educational
development can be described as a process of democratization and secularization.

The starting-points and pre-requisites for the continued activities of the
tr~ining-colleges were quite others at the beginning of the Third period than the
Flrst: there were a complete Statute, a central Office, a stabilized teacher-staff
greater independence and better esprit de corps among the pupils through highe;
standard of knowledge and a growing co-operative system, and last but not !east
st~ti~nary school buildings of their. own. Still new and more representative
bmldmgs were opened at Härnösand m 1907, Göteborg in 1913 and Uppsala in
1917 .. T.he celebration. speeches atthese festivities by the Bishop M. Johansson,
the Mimster of educat10n Fr. Berg and the Director-in-chief B.J:son Bergqvist are
analysed showing the cultural and pedagogical thinking of prominent school­
leaders by that time.

The period is caracterized of reform work within the school sphere. As far as
the training-colleges are concerned the culminatian of the normalization is the
1914 training-college Statute. It was above all prepared in the Popular education
c?mmittee FUK (jolkundervisningskommitten) with Fr. Berg as chairman. FUK
dtd not pr~pose t~e cathedra! ch~pters as boards of the training-colleges but w hen
the propostflon dtd not follow this proposal because the liberal Bergjust then had

180

been replaced by the conservative K. G. Westman as Minister of education. In this
way the administrative secularization of the coll~ges was P.revented. In accordance
with this the elementary school teacher educatwn was still to be pursued on the
basis of a christian conception of Iife. .

From the goal description of the education in§ 6 of the 1914 Statute 1m portant
facts are clearly brought out: the old struggle between professional an~ all-ro~nd
education was settled in a compromise: both were recommended; the htgh callmg
of the teacher was emphasized; the modern demand for independence and
individual development was linked to the primary condition christianfaithand
morality; the criticism of the primary school techers' half cultureshall be.met by
private study and further traini.ng; the teach!ng ought ~ot to be too theoreticaJ but
more practical; the total educatton shall be mm ed at society andencouragenatiOnal
and patriotic consciousness.

The 1914 Statute has a central place in the 125-years' history of the Swedish
training-colleges. Up to the time i t is situated in the middle of the colleg~ epoch .. It
represents an ideological and organizing maturity. It is not only instructlve f?r.Its
own time but does also describe the continuity between thepastand the remammg
college history.

The bishops of the three dioceses were of course first of all church men and ~
such promoters of the religious instruction in both church and school. Thelf
political action in Parliament had diminished but in the Synod the problem of
catechism was frequently discussed. Several attempts to make the cathedra!
chapters more suitable as both church- and school-authorities were not successful,
although the matter had been under debate from the time they start~. .

The head-masters did no longer reign supreme but kept the1r authonty as
school-leaders. The "generation-shift" took place much earlier iJ? Härnösand than
in Uppsala and Göteborg. These changes also marked the replacmg of clergymen
by Iaymen except for Göteborg. .

The state training-college- and premises-grants of money were still too meagre,
why the pupils' conditions of living were not sufficient! y improved. The.largest
group of pupils still came from peasant ho.mes and the need of sc~o~arshtps was
undiminished. Very important were the nse of household associatiOns for the
pupils in Uppsala and Härnösand, later periods also in Göteborg.

At last: a continued normalized connection prevailed between the cathedra!
chapters and the training-colle~es from 1~1~ onw~rds by rueans o~ hol.di.n.g the
position as boards and guaranteemg the chnstlan basts o~ the col~~g~s actl~Itles.

At the same time there went a counter-current of contmued cntlctsm agmnst the
chapters from pedagogical experts as well as politicians.

THE FOURTH PERIOD 1915-1949

5. LOOSENING GRASPS
A comparison between the two Statutes 191~ ~nd 1937 shows clear sec~larization
tendencies in the development of the trammg-colleges: ~937 the m.m of t!te
development of personality di d no longer presuppose a chnstmn concept10n of hfe
(ideological secularization). The Board of education (skol överstyrelse~) ~ssu~ed
the management of the colleges ~lso on the local leve! (a?mmtstratlve
secularization). According to the relation between state and church m S~~den ~he
ideological secularization was ?Y no m~ns a con~~uence of the a~mtmst~atlve
and a breach of all earlier Swedish educatwnal tradition. Thus the basts of pnmary
school teachers 1937-1962 took place under an other ideology ~han. that of.the
common schools, for which they were trained, as the ~orrespondmg tdeologtcal
regulation di d not happen until the Common school cumculum 1962. .

The reorganization of the cathedra! chapters had repeatedly bee~ treated I.n the
Synods without satisfactory result to both church and school. Wtth archbtshop

181

Y. Brilioth as chapter-expert a new law was to hand in 1936 giving place for one
expert of popular education, which was unsatisfactory from the point of view of
the training-colleges. Except for this the law, as said before, came too late to
affect the board decision 1937.

The teaching-staffs of the training-colleges had already in their position to FUK
in 1912 announced their negative opinion to the chapters as boards of the colleges.
This position was not altered to the regulation in 1937.
. It ought to be sai.d that neither cou~d the church-meetings (the Synods)

Simultaneously function as school-meetmgs, nor could the chapters simultan­
eously function as church boards and training-college boards.

In combination the reforms oj the chapters in1936 and the training-colleges in
1937 are as it were the touchstone oj this treatise, figurative/y speaking the axle
around which it revolves.
. When the chapter~ ceased to be boards of the colleges they indirectly kept their
mfluence as far as pnvate members were appointed superintendents or got other
positions of trust, which often happened.

Furthermore, by means of still other possibilities the christian influence on the
colleges could continue: it is in a school-ax:umenical perspective that this influence
is to be understood. In the middle of the 1940's after the Second world-war the
christian teacher- and teacher-candidate associations intensified their activities at
the training-coll~ges by visitors w~o .gave th~ir assistance at morning-prayers,
lessons and meetmgs and spread their mformat10n through periodicals. Although
independent these associations were supported by the Church of Sweden or the
free churches or worked tagether in top-organizations.

Thus the ideologi ca! and administrative secularizing actions from the part of the
power of the state did not, in spi te of the according to regulation lost christian
Fol!nd. for personal.de':elopme!lt, in a deeper sense result in a corresponding
mstitutwnal seculanzat10n. This depends on the continuous church share in
inspe~torship, head-mastership and the body of teachers, on the presence of
mornmg prayers and on the activities of the christian teacher associations. The
church was still present in the training-colleges.

T~e archbishop N. S?der.blom wrote about religion and state in 1918,
pubbshed a school cate~his~ m 1919 and s~owed his interest for the training­
college of Uppsala by bemg Its honorary supenntendent from 1919 till his death in
1931. He was succeeded in this office by the archbishops E. Eidem till 1950 and
Y. Brilioth till 1955. Eidem discharged the inheritance from Söderblom as
president of the Swedish recumenical committee and took part in the preparations
of the World Council of Churches (WCC) in 1948. In their commemoratian
orations at the festivities at the training-college 1917 and 1943 Söderblom and
Eide~ respe~tively g.ave no impression of the secularization process of the
Swedish public educat10n system. As a hundred years earlierit was all a matter of
"God and fatherland", in both cases under the severe strain of world wars.

The bishops of Härnösand E. Lönegren and T. Bohlin were both promotors of
popular education like the bishops before them.

The Gothenburg bishops E.H. Rodhe and C.E.D. Block were moderate
representatives of the Schartau church revival and politically conservatives. Rodhe
took active part in several Riksdagar and Synods during his 41 years in office.
Block was chairma.n of t~e Society f?r ~he Promotion of Popular Education,
successor of the earher society for m om tonal education.

Among the nine hea~-masters of the three colleges of the Fourth period there
were on! y three theologJans, one of them clergyman. Of the rest five were doctors
of philosophy and one bachelor of arts, all with different subjects.

182

In his report of the 100-years' anniversary at Uppsala in 1943 the head-master
R. Ljunggren gave an account of his own and his predecessor in office G.Danell's
commemoratian orations.

Danell, who was head-master 1917, made a Iong speech about the history of
the college from the same platform as B.B:son Bergqvist that year, where inter
alia he referred to the significance of the participations of Wallin, Geijer and
crown-prince Oscar and where he, too, deplored the "gaping gulf" between
training-college and university-college.

Ljunggren himself especially honoured the about 450 invited elementary school
teachers, late pupils of the college, the eldest among them examinedas ear! y as in
the 1880's.

An other notable head-master was M. Graner in Härnösand 1913-1929. He
entered his senior mastership at Uppsala and was succeeded by K.H.E. Ågren for
a few years. For the training-college of Härnösand was discontinued 1936-1948
because of the general reduction of colleges in the 1930's.

A certain church-christian trend caracterized the training-college of Göteborg
through the two head-masters K.A. Westling and G.P. Walli, who after his
pensioning in 1943 was honourary superintendent till 1952. Bothof them had
been presidents of the Swedish training-college-teacher association. Westling
became member of SFV and Walli vice president of the "Churchly teacher
association of Sweden" (SKL), founded in 1941.

As regards the number of pupils the lack and superfluity of teachers has always
been a difficult problem. In the whole country there were 245 training-college
pupils in 1922 and on! y 73 in 1943.

There were plenty of associations, gradually also in Göteborg with for
instance125 members of the christian GKSF at the 25-years' anniversary in 1949,
w hi ch meant 61 % of the the who! e college-corps.

A survey of the associations working on the training-colleges is given, also
showing them as principals of foundations like RPI (The Institute of peda~ogics
of religion) and the christian school-union Samkristna skolnämnden with the
strongest manifestation of public opinion for the position of religious instruction at
school ever performed in this country (per 10.1.1964 2.226.333 personal
signatures).

The economic Iife of the training-college students were still troubled. The
changed structure of society did very little change their need of economic support.
This was of course particularly the case during the two world wars that fell within
the Fourth period. The board-and-lodging accomodations were often miserable
but improved at Uppsala in the 1920's through the coming into being of SMF' s
(The Swedish Covenant Church) home for training-college students and at
Göteborg in the 1950's through the Guldheden study home. This project started in
1948 and was, too, to a large extent a united manifestation of the christian teacher
associations.

THE FIFTH PERIOD 1950--1968
6. DISSOLVING CONNECTIONS. THE TRANSFORMING OF THE
TRAINING-COLLEGES INTO TEACHER UNIVERSITY COLLEGES

1950 the inhabitants of Sweden had reached 7 million, a doubling since 1850. The
urbanizing process continued with 45,7% _urban population. Agri~ulture with
subsidiaries had decreased to 23,4% and mdustry and trade had mcreased to
62,1 %.

The degree of culture among people over 15 in 1945 showed 88,4 %with
common schools, 8,7 % secondary-school education and 1,6 % with
matriculation examination. So there were still many things to do to improve the
degree of culture of the Swedish people at about 1950. And this was to be done

183

through the substitution o~ J?arallel-school system with the comprehensive-school
system. As regards the trammg of elementary school teachers the training-colleges
were to be replaced by the teacher university colleges. Those were the two
principle resolutions passed by the 19.50 riksdag.

The outlook of religion and school of the then existing political parties by their
party programs showed

for the Left (social democrats 1944 and the communists 1921): no state church
freedom of religion and confessionless religious instruction; '

for the Liberals (people's party 1944): christian culture demoeratic civic
education; '

for the Peasants' party (1946): christiansociety foundation, popular instruction
on christian conception of Iife;

for the Conservative party (1946): against culture radicalism, christianculture
conservative conception of Iife, state church, informative christian religious
instruction at school.

Thus the bourgeois different from the lefts recommended a christian culture
basis but on! y the conservatives a state church.

So this was the ideological political background of the school resolutions of
1950.

The continued school reform was carried out under social democrat
goven:ments 1950-1968, yet _195_1-1957 in coalition with the Peasants' party.

This development, ~s s_aid, mvolved _as f~r as the training-colleges were
cancerned a tran~f<;>rmatwn mto teacher uru:-rers_Ity colleges, which for the part of
of our three trammg-colleges eaused their discontinuances, Göteborg 1962
Härnösand again and finall y 1968 and Uppsala 1969. '

T_he last Statute 1958 shows a change from local to central inspectorship and
~ntmued secul~zational tende_ncies: The definite discontinuing regulation passed
m 1967. The firSt teacher Ulliversity college Statute 1968 contained certain
temporary regulations.

As the bishops were weil represented in the inspectorship before 1950 so they
were aft~r ex.~ep.~ for Göteborg. The bi~hops dominated this office in Uppsala as
weil as m Harnosand among other thmgs as leaders of examinations and/or
brea_king-ups. Till the end of the 1950's were also the invigilators, appointed by
the mspector, often men or women of the church. This was the case also in
Göteborg. In a~dition to that there was a continuity in Uppsala between the
chapter and the mspector and head-master as weil through their appointments as
deputy members of the chapter.

The change at Uppsala between R. Ljunggren and O. Sömdal as head-masters
1956 was marked in two ways because of Ljunggren's historieall y im portant fare­
weil speech as a time document and the new type of head-masters that Sömdal
represented -:vith a diffe_rent a~ademic background. While Danell and Ljunggren
we~e humalllsts and philol_ogists Sö1_11dal was political scientist and sociologist,
which m~y. be connec~ed With the ~ocml trend of subjects at school that time.

Orgalllzmg uncertamty and anxiety for future characterized the conditions of the
training-colle~es during the time_ of li9uidation .. It is th~ break between training­
college educatwn and teacher UlliVersity educatwn that Is the chief cause of this.
The teaching staffs of the training colleges had to spend much time on the rescripts
to the authorities during this period of rolling school reforms. Out of these
documents can be noticed that the staffs certainly not opposed the reforms but
played a waiting game to the teacher universitycolleges and blarned the disdain of
the administrators for the working-forms and reform efforts of the training­
colleges themselves.

The uneasiness of the ti~e _of change could scarcely promate the self-esteem
and study result of the trammg-college-students. They could be considered

184

inferior to their university-educated fellows. It is in the nature of things that staffs
and pupils of educational institutions threatened by liquidation have to suffer
falling reputation because of the expectations of the new university-based training
of teachers. Y et i t was stressed that the teacher universitycolleges were only direct
inheritors of the training-colleges. The latter were liquidated by being transformed
in to the f orm er.

The associations developed further. The continued activities of the christian
college-students and teacher organisations in cecumenical spirit should be
observed. The support from churches and communions showed a dominant
apportianment for the Church of Sweden.

The two main questions of the study can now be answered as follows:
l. Since 1937 the cathedra! chapters were not in charge of the training-colleges.

The influence of the chapters remained only indirectly and individually in the way
deselibed above. Since 1958, when the county school boards were set up, the last
officiallinks with the church were definitively broken. Then the administrative
secularization was completed. The institutional secularization continued inter alia
through lessened space for morning prayers, but was never completely realized.
The church influence continued in the way deselibed above.

2. There were only personal relations between chapter members and staffs and
pupils of the training-colleges. The church responsibly supported the training­
colleges and counteracted their secularization.

EXCURSUS. THE TEACH/NG OF THE TRAJN/NG COLLEGEs
l. DIVINITY/RELIGION
The 1842 Statute stated for office as elementary school teacher of religion only
ability to teach catechism and biblical history.

Catechism meant Luther's Little catechism with approved expositions, the
common text-book for both church and school. This marks especially the in tirnate
relation church and school.

Biblical history was bible knowledge on the basis of edifying bible narratives.
The development indicates that the bible won at the expense of the biblical history
when it wasplacedas first text-book instead of biblical history by the Statute 1914
and the common school curriculum 1919.

The German bible concordances and catechisms translated into Swedish and
used at the training-colleges were often revised versions of elder classics like
Luther and others, done by the original authors or the translaters. They showed as
weil as many Swedish text-books the influence of the pietistic revival on the
popular education both in Germany and Sweden.

The curriculums of 1865 and 1886 supported the course of development
mentioned above, attaching greater importance to the bible than the catechism. A
new catehism was passed in 1878. It reflexed the break between orthodoxy and
neology. The critique of this catechism in tum reflexed the break between the
orthodoxy and the revival, the advocates of which would skip the catechism and
go directly to the bible. In addition to this there was the pedagogical critique with
demand for adaptation of the stuff of knowledge to the degree ofripeness of the
children.

Other objections against the catechism were questions of learning by heart and
the severe demand on religious freedom. Liberals and dissenters demanded the
abolition of the catechism.

The three remaining curriculums of 1914, 1937 and 1958/61 had abalished
catechism and biblical history as text-books and launched the historical biblical
criticism. Many new groups of subjects were added and the instruction should be
related to culture and sociallife. 1914 the religious contents was given priority to

185

the scientific way of looking. 1937 and 1958/61 instead emphasized the value of
solid subject-knowledge and pedagogic ability to teach.

To sum up: the common text-book of church and school, the catechism, was
lost, but first on the list of text-books there were always bible and hymn-book, the
latter also containing Luther's Little catechism. Furthermore many men and
women of the church influenced the religious instruction as teachers and authors
of text-books.

IL PEDAGOGICS/PSYCHOLOGY
During the First period training-college- and common school-pedagogics were
considered to have a christian educational purpose. The divinity and the subject­
combination pedagogics/methodics were intimately united to each other. As the
head-masters usually were clergymen and were bound to be teachers of both
divinity and pedagogics, the whole atmosphere of the training-colleges was
stamped with church and christianity. The head-masters also wrote text-books for
their subjects.

The 1865 statute prescribed the close contents of the subject for the first time.
The principal aim was the future tasks of the pupils as elementary school teachers.
The combination-subject pedagogics/methodics became an extensive subject and
withini t the pedagogics of religion dominated.

Very popular became the pieti~t C~r. Palmer' s "Ewangelische.Pä~agogik" from
1852 with its structure of learmng m three elements: the subjecttve about the
ripeness of the children, the objective about the very stuff of knowledge and the
methodical about the way of teaching the stuff.

Before 1864 the general method was the monitorial education, after the
personal principle with different kinds of methods and different names, for
exarupie showed in the so-called Linköpingsboken under the sway of German
pedagogics and the object of a very coarse criticism.

The 1886 curriculum introduced the subject psychology under the name of
"teaching of the soul". lt was connected with the biblical teaching and some
authors caJled attention to its secularizational effect.

In the early 1900's the eJder tradition of text-books on christian basis was
replaced by modern pedagogics on empirical basis, foremost through Hans
Larsson, professor of philosophy at Lund.

Of very great importance, philologically as weil as pedagogically, was the
reader for common school (Läsebok för folkskolan) that was initiated by the
Minister of education F. F. Carlson in the 1860's. Later under debate i t was part! y
replaced by other readers, for instance Selma Lagerlöf' s Nils Holgersson. But for
a very Iong time i t was used as source of the practising-lessons of the pupils in
different subjects, most of all divinity and Swedish. Supplementary guides for its
use overflowed the market, real books as weil as so-called luntor, (in the same
way as during catechism-lessons) memoranda written by the pupils themselves
during the course of lessons. Even the Common School Office itself published
ducidatory comments to the reader on 500 pages as late as 1901. At its most the
reader itself counted circa 900 pages. ·

The preparations of lessons were considered as the heaviest burden of the
professional education and the object of severe criticism in FUK and was taken
under consideration in the 1914 Statute. The critics airned their shaft at the
competent authorities, particularly the cathedra! chapters.

The practise of knowledge in pedagogics was also exercised in compositions
and private works. Given subjects at our three training-colleges show many-sided
pictures of the degree of knowledge and actualities of time. The development
indicates greater rnaturity and power of argumentation.

186

The old text-books on christian conception of Iife were forced out of the way
by new orres on empirical ground.

The curriculums of pedagogics and psychology over a hundred years' space of
time reflex the development and show their unimagined power as sciences. The
unpretentious teaching of the soul on theological ground has become modern
science of the human psyche, secularized from every system of faith.

III. MUSIC TEACHING AND TRAINING OF CHURCH MUSICIANS
The Royal Academy of Music was founded in 1771 with the double task as
scientific and educational institution. From 1814 it was authorized to educate
organists, precentors and church singers.

E~amination. was performed in Stockholm or the provinces by specially
appomted exammers, usually members of the Academy, cathedra! organists or
singing masters of the cathedra! schools.

The Church law did not prescribe any particular education,why these
examinations were not necessary. Examination at the Academy was higher valued
than examination in a cathedra! city. Not until 1881 the requirements and
certificates were equalled for the whole country.

With increasing number of church organs did also the education of organists
increase. The great period of organ building took place 1850-1916. The number
grew from 1.000 to about 2.200 organs.

Through the Common School Statute 1842 and the establishment of the state
training-colleges the lower education of church musidans got firm points and new
development possibilities in every chatedral city and in the capita!.
· The curriculums according to the statutes show what the training-colleges
taught in the subject singing and music.

1842 there were no regulations of education of organists but the authorities in
differentforms favoured the education of church musidans running parallel with
the education of elementar)' school teachers. In the 1840's church- and hymn­
singing in four parts were introduced and in the 1850's the chapter of Uppsala
pleaded for one at the !east two-year training-college course combined with
precentor- and organist-education.

1865 the subject was called "Music and singing". The items of the course were
stated in detail, especially organ-playing.

1886 the course was divided into four classes and gradually increased. In
playing the piano and organ there are added easier preJudes and music pieces.

From the beginning singing was preferred, hearing in mind the singing of the
congregation in church. This trend was broken in 1914, when opposite to the
opinion of the administrators organ-playing was declared essen tia! in all classes.

The 1914 Statute accordingly altered the name of the subject to "Music". The
curriculum show ed an imposing creation of additional items.

Y et the most important reform of the education of church musidans linked to
the training-colleges occurred in 1930, when an organist-course could be
combined with the college-teaching of music and, after two or three years with a
summer course of six weeks, result in an organist- and precentor-examination
after the elementary school teacher examination.

The rest of the statutesand curriculums of 1937 and 1958/61 built furtheron
the ground laid 1914 with time-conditioned alterations and improvements. There
was a el ear tendency of broadening of the church music and a new understanding
of the general musical Iife.

Concerning educational material the supply of pianos, organs and practising
rooms have been a permanent problem at the training-colleges. Basic material has
been the hymnal in different editions, for instance the rural dean Dillner's
"Psalmodikon ", a figure hymnal with an instrument belonging to i t.

187

The quality of the musical educati~n of the_train!ng-colleges h~s imp!oved and
become a basis of further church musical studies, either to make I t possible to get
competency for post as organist or pass an organist- and precentor-examin~tion in
order to get a united appointment as elementary school teacher, orgamst and
precentor.

The participation of the state tram~ng-colleges m the educat10n of church
musicians shows a permanent collabor~~10n between state-church~academy~~ollege
during the whole college-epoch, facihtated thro~&h the promment positiOn of
hymn-singing in the common schools and the tram_mg-colleg_es and often of the
offices of the music-masters as cathedra! orgamsts exammed at the Royal
Academy of Music. A special sign of this was from 1930 the privilege of tha
chapters to select the third examininp commissi~:mer at the org~st examinations.

This coliabaration has been gomg on dunng the whole history of the state
training-colleges, independent of the changes of ideol?g):', leadership~ educational
goal or pedagogics. Thanks to the sacred co_nte':lts of smgmg and music the church
influence has been favoured and the seculanzat10n process counteracted.

Finall y the_ thesis of the i?w status of ~he elementary. school teacher- and
organist-body m Sweden and Its lack of socml and economical acknowledgment
has been strengthened. State and chapters/church cannot be denied responsibility
f or this state of things.

188

Förkortningar

ABEU
ABF
ABFV
AFGA
AKM
ASP
BFA
BLKS
DC
DK
ED
EFL
EFS
EKS
FKF
FKS
FKSL

FR
FS
FSU
FUK
FV
GDA
GDK
GDP
GHT
GKSF
GLA
GSHF
HDA
HDK
HDP
HFA
HHN
HLA
HSF
KC
KK
KMA
KMR
KoS
Kr F
KS

KÅ
Lkp

Allmänna Besvärs- och Ekonomi-Utskottet
Arbetamas Bildningsförbund
Aktiebolaget Folkskolans Vän
Annedals folkskoleseminarium i Göteborg arkiv
Allmänna Kyrkomötet
Allmänna Svenska Prästföreningen
Bernadotteska Familjearkivet
Blivande Lärares Kristna Sammanslutning
Domkapitlets cirkulär
Domkapitel
Ecklesiastikdepartementet
Evangeliska Fosterlands-Stiftelsens Lärarförbund
Evangeliska Fosterlands-Stiftelsen
Ekumeniska Kristliga Seminaristföreningen
Förbundet för Kristen Fostran
Förbundet Kristendom och Skola
Fria Kristliga Seminarist- och Lärarförbundet
Förbundet Kristna Seminarister och Lärare
Förvaltningsråd
Frikyrkliga studieförbundet
Föreningen för Svensk Undervisningshistoria
Folkutbildningskommitten
Folkskolans Vän
Göteborgs domkapitels arkiv
Göteborgs domkapitel
Göteborgs domkapitels protokoll
Göteborgs Handels- och Sjöfartstidning
Göteborgs Kristliga Seminaristförening
Landsarkivet i Göteborg
Göteborgs Seminaristers Helnykterhetsförbund
Härnösands domkapitels arkiv
Härnösands domkapitel
Härnösands domkapitels protokoll
Härnösands Folkskoleseminariums arkiv
Herrens Heliga Nattvard
Landsarkivet i Härnösand
Härnösands Seminaristförening
Kungl. cirkulär
Kungl. Kungörelse
Kungliga Musikaliska Akademien
Kyrkomusikernas Riksförbund
Kristendom och Skola
Kristen Fostran
Kristliga Seminaristföreningen
Kristliga Seminariströrelsen
Kyrkohistorisk Årsskrift
Lärarkollegiets protokoll

189

LMF

LUS
MK
Pr

R
RA
rdr b: ko
rdrrmt
RGG
RKF
RPI
SABEU
SAF
SAOK
SBL
SBS
SFH
SFKL
SFS
SFV
SK
SKB
SKL

S.M.Cand.
SMF
SMK
sos
so u
SSUH
STK
STF
SUB
Sv L
Sv LM
SÖ
TSF
UDA
UDK
UDP
UFA
UKS
ULA
UNT
Up l
USA
USH
UUB
UUÅ
w cc
VDM
ÅSU

190

Lärarinnornas Missionsförening
Läramas Missionsförening
Lärarutbildningssakkunniga
Metodistkyrkan
Prästeståndet
Prästeståndets protokoll
Riksdagen
Riksarkivet
riksdaler banko
riksdaler riksmynt
Die Religion in Geschichte und Gegenwart
Riksförbundet Kristen Fostran
Religionspedagogiska Institutet
förenade Stats-, Allmänna Besvärs- och Ekonomi-Utskotten
Sveriges Allmänna Folkskollärarförening
Sveriges Allmänna Organist- och Kantorsförening
Svenskt Biografiskt Lexikon
Svenska Baptistsamfundet
Svenska Folkskolans Historia
Sveriges Förenade Kristliga Lärarförbund
Svensk Författningssamling
Svenska Folkskolans Vänner
Svenska Kyrkan
Samarbetskommitten för Kristet Bildningsarbete
Sveriges Kristna Lärarförbund
Sveriges Kyrkliga Lärarförbund
Sacri Ministerii Candidatus
Svenska Missionsförbundet
Svenska Män och Kvinnor
Sveriges officiella statistik
Statens Offentliga Utredningar
Sveriges Studerande Ungdoms Helnykterhetsförbund
Svensk Teologisk Kvartalskrift
Svenska Turistföreningen
Svensk Uppslagsbok
Svensk Lärartidning
Sveriges Lärares Missionsförening
skolöverstyrelsen
Trogen sin fana
Uppsala domkapitels arkiv
Uppsala domkapitel
Uppsala domkapitels protokoll
Uppsala folkskoleseminariums arkiv
Uppsala Kristliga Seminaristförening
Landsarkivet i Uppsala
Upsala Nya Tidning
Undervisningsplan
Uppsala stadsarkiv
Uppsala Seminariums Helnykterhetsförbund
Uppsala universitetsbibliotek
Uppsala universitets årsbok
World Council of Churches
Verbi Divini Minister
Årsböcker i Svensk Undervisningshistoria

7 Källor och litteratur

Otryckta källor

GÖTEBORG

Landsarkivet i Gäteborg (GIA)
Annedals folkskoleseminarium i Göteborg arkiv (AFGA)

A:I Protokoll
B:I Koncept
A:V Examensbetyg
E:II Inträdesansökningar
F:III Årsredogörelser

Göteborgs domkapitels arkiv (GDA)
A: I Protokoll

HÄRNÖSAND

Landsarkivet i Härnäsand (HIA)
Härnösands folkskoleseminariums arkiv (HFA)

A:I Protokoll
B:I Koncept
F:I Årsredogörelser
Vol. 2 Protokoll1900-1914
Vol. 3 Orion. Matrikel och dagbok
Vol. 58 Kataloger
Vol. 212 Gamla handlingar rörande undervisningen

Härnösands domkapitelsearkiv (HDA)
A:I Protokoll
C: I Diarium med register
G:I Rektors skrivelser

RUNHÄLLEN

Privat hos färf: Bergabo, 744 93 Runhå"llen
SFV/RKF arkiv (delvis)
Examensbetyg .
Folkskolans Hundraårsjubileum och Sjunde uppländska folkskolemötet 1

Uppsala5-7 juni 1942. Program
Folkskoleseminariet i Uppsala, Kataloger 1938-1941
Frekvensundersökning

Privat hos lantbr. Ingvar Liifling: Enåker, 744 93 Runhällen
Löfling, E, 1839 "En kort Resebeskrifning". Originalhandskrift

191

STOCKHOLM

Riksarkivet (RA)
Bernadotteska Familjearkivet (BFA)
Ecklesiastikdepartementet Ed

E:I Konseljakter
E: I be Folkskoleseminariernas årsberättelser
F: I Folkskoleseminariernas Årsredogörelser

Stiftelsen jå"r fö'rvaltning av SAF:s tillgångar
Arkiv. Lärarnas hus, St.Essingen, segelbåtsvägen 15, 102 66 Stockholm.
Bibliotek. Kungsholms Strand 167, 112 48 Stockholm.

Svenska Folkskolans Vänner (SFVIRKF)
Arkiv och bibliotek i deposition hos SAF ovan. (Delvis hos förf.)

Sveriges Allmänna Organist- och Kantorsfärening (SAOKIKMR)
Arkiv hos SAF ovan.

UPPSALA

Landsarkivet i Uppsala (ULA)
Uppsala folkskoleseminariums arkiv (UFA)

A:I Protokoll ·
D: I Matriklar och kataloger
fii Årsredogörelser
O:I Diverse handlingar 1843-1863

Uppsala domkapitels arkiv (UDA)
A:I Protokoll
B:I Expeditionsböcker
C:I Diarier
E:I Kungabrev
G:II Rektors skrivelser

Uppsala stadsarkiv (USA)
F:IV Folkskalestyrelsen

TRYCKT A KÄLLOR OCH LITTERA TUR

Ahlberg, A
1952 Filosofiens historia från den äldsta grekiska antiken till våra dagar.

Stockholm.
1945 Hans Larsson som politisk tänkare. I: En bok om Hans Larsson,

s. 152-173. Lund.
1948 Filosofiens historia. 42:a tusendet. Stockholm.
1961 Psykologins grunder. 8:e uppl. Stockholm.

Ahlström, G
1963 Axel Gabriel Silverstolpe. SUB 25, sp. 1114f. Malmö.

Ahnfelt, O
1889 Den kristliga trosläran, till skolundervisningens tjänst. Lund.

Ahnfelt, 0-Bergquist, B J:son
1895 Kristen tros- och sedelära. Lund

192

Ahrent, E (utg)
1973 Kyrkolagarna VII. Kyrkomusiker. Lund.

Allmänna Kyrkomötet (AKM) med Register 1868-1918, 1920-1953.

Algotsson, K-G
1975 Från katekestvång till religionsfrihet. Debatten om religionsundervisningen

i skolan under 1900-talet. Diss. Stockholm.

Andersson, N
1973 1878 års katekes. Debatten om katekesens form och innehåll1810-1878.

Diss. Lund.

Andersson, U (red.)
1992 Folkskolan 150 år. Heby kommun. Heby.

Anjou, C L-Kastman, C-Kastman, K
1868-69 Bidrag till Pedagogik och Methodik för Folkskolelärare. Linköping.

Arcadius, C O
1911 De svenska folkskoleseminariernas uppkomst och utveckling. Folkunder­

visningskommittens betänkande I:3. Bihang till Riksdagens protokoll vid
Lagtima riksdagen i Stockholm år 1913. II:2. Stockholm.

1897 Bilder ur Svenska Folkundervisningens Historia. Med förord af kansli­
rådet C. Kastman. Stockholm.

1899 Om uppfostrans föremål. Lärobok i psykologi för seminarier och lärare.
Stockholm.

1903 Handledning i folkskalepedagogik för seminarier och lärare.Stockholm.

Aspelin, G
1945 Hans Larsson och åttiotalsideerna. I: Werin, A. m.fl.: En bok om Hans

Larsson. Lund

Atzerodt, F
1839 Bibel-Handbok eller Anvisning till Bibelns kännedom f~r Lärare och

Lärjungar af Friedrich Atzerodt, Skollärare i Langensalza. Ofwersatt med
några tillägg och förändringar af G. W. Carlson. Stockholm

Augustinus, A
1889 De Catechizandis Rudibus. Om undervisning af nybörjare i kristendom.

Öfvers. af J. Gerdin. I: Salomon, O. (utg.): Skrifter af Uppfostringskons­
tens Stormän. Göteborg.

Aulen, G
1924 Einar Billing. SBL 4, 383ff. Stockholm.

Aulin, G A E
1950 Musiken i folk- och småskolan. Handledning för lärare samt elever vid se­

minarier och lärarhögskolor. Stockholm.
1952 Musikkunskap. Lärobok i musik för gymnasier, seminarier och kommu-

nala flickskolor samt för självstudium. Stockholm.

Backman, G- Hjortsjö, C-H-Quensel, C-E
1965 SUB 28, tab. 4, 12, 15, sp. 275, 279f. Malmö.

Bang, N
1899 Oversigt over Oppdragelsens og Skolens Historie. K0benhavn.
1911 övers. av B. Rud. Hall under rubr.: Uppfostrans och skolans historia.

Stockholm.

193

Barth, G Ch
1832, 1854 Biblische Geschichten. Stuttgart.
1848, 1862 Sv. övers. av C W Skarstedt. Lund.

Beck, JT
1843, 1871 Umriss der biblischen Seelenlehre. Stuttgart.

Berg, Fr
1892 Huru folkskalestadgan tillkom. En riksdagshistorisk öfversikt. Med anled­

ning af Halfsekel-festen den 18 juni 1892. Särtryck ur Svensk Läraretid­
ning. Stockholm

1913 Tal vid invigningen av de nya seminariebyggnaderna i Göteborg. !:Svensk
Läraretidning 1913, nr 10, 215-218.

Berg, Hj
1934 Hur läsebok för folkskolan kom till. 1: Skola och samhälle 1934:1,1-10.

Stockholm.

Berger, P L
1967 The Sacred Canopy. Elements of a Sociological Theory of Religion. New

York.

Bergquist, B Jakobsson
1835 Enfaldig utveckling af Dr M. Luthers Lilla Cateches. Lund.

Bergqvist, B J:son
1917 Lancaster eller Pestalozzi. Tal vid invigningen av det nya folkskole­

seminariet i Uppsala den29mars 1917. Särtryck ur Svensk Lärartidning.
Stockholm.

Bergström, A
1930 Sångkurs för skolan systematiskt ordnad. Tredje häftet. Tonträffningskurs

formelmetoden. Stockholm.

Berling, E
1962 Ernst Jungen. SUB 15, sp. 303. Malmö.

Bexell, O
1984 Anders Herman Lundström. SBL 24, 396-399. Stockholm.

Billing, G
1902 Kort katekesförklaring. Lund.

Björlingson, F
1982 ~rins Gustafs stiftelse. En historik utarbetad av Borgmästaren Frey Björ­

hngson, förutvarande ledamot av stiftelsens direktion. F: IV Folkskolesty­
relsen. USA. Uppsala.

Boom, J van
1870 Theoretisk och praktisk pianoskola. Stockholm.

Borgenstierna, G-Rodhe, S
1954 Kristen tros- och livsåskådning. Stockholm.

Bormann, K
1854 Unterrichtskunde ftir evangelische Volksschullehrer auf Grund der Regu­

lative den l, 2 und 3 Oktober 1854. Berlin.
1866 Sv. övers. av J. Wallin under titeln Pedagogik för Folkskolelärare. Göte­

borg.

194

Brandell, G
1908 Religionsundervisningen i folkskolan. Stockholm.
1920 Pedagogik på psykologisk grundval.
1931 Svenska undervisningsväsendets och uppfostrans historia. 2 bd.

Brilioth, Y -Karlström, N
1959 Kyrkliga enhetssträvanden. SUB 17, sp. 343-349. Malmö.

Brilioth, Y -Norlind, W
1961 Domkapitel. SUB 7, sp. (676-)678. Malmö.

Bring, R
1961 Einar Billing. SUB 3, sp. 1114 f. Malmö.

Bring, R-Nesselmark, S
1961 Yngve Brilioth. SUB 4, sp. 1155. Malmö.

Bröms, K
1964 Fridtjuv Bergs pedagogik. Med tyngdpunkt på tiden före hans första stats-

rådsperiod. ASU 112. Diss. Stockholm.

Burgess, H W
1975 An Invitation to Religious Education. Mishaweeka. Indiana.

Bushnell, H
1866 Christian Nurture. London.
1947 Christian Nurture. Yale University Press. [Nyövers.]

Bäckström, G-Lundh, P
1917 Några blad ur Uppsala folkskoleseminariums historia. Uppsala

Carlsson, S
1951 Kyrkamusikaliska tidningar i Sverige under 1800- och 1900-talen. 1: Sve­

riges Allmänna Organist- och Kantorsförening. Minnesskrift 1901-1951.
Utg. av Centralstyrelsen under redaktion av David Åhlen-Emst Andren­
sten Carlsson. Uppsala.

Cederbom, L A
1934 Skara folkskoleseminarium 1842-1935. Skara.

Christensen, T -Göransson, S
1976 Kyrkohistoria 3. Från västerns religion till världsreligion. Lund.

Cronhamn, J P
1848 Den svenska koralboken och mässan satta för manskör. Stockholm.
1870 Sånglära för skolan. Stockholm.

Dahlbom, Fr.
1927 Den svenska folkskolans kristendomsundervisning 1842-1919. Stock-

holm.

Dahlen, E
1984 Sven Lönborg. SBL 24, 543-546.Stockholm

Danell, Hj
1926 Johan Albert Butsch. SBL 6, 789-793. Stockholm.

Dillner, J
1830 Psalmodikon, Melodierna till swenska kyrkans psalmer, noterade med

ziffror för skolor och menigheten. Stockholm.

195

Edsman, C-M
1941 Gezelii bibelverk och en återklang av kristen kronologi och antik världs­

ålderslära. Festskrift utgiven av Teologiska fakulteten i Uppsala 1941 till
400-årsminnet av Bibelns utgivande på svenska 1541. 14. Uppsala univer­
sitets årsskrift 1941:7. Uppsala Leipzig.

Eeg-Olofsson, L
1978 Johan Dillner: präst, musiker och mystiker. Stockholm.

Eklund, P
19()4...{)5 Evangelisk Fadervårsdyrkan. Lund.

Eklund, S
1992 Folkskollärarutbildningen i Uppsala. Pedagogiska källsprång. Uppsala

universitet. Centrum för barnkunskap. Centrum för didaktik. Sektorn för
undervisningsyrken. Uppsala.

Eklöf, E (utg. m.fl.)
(Årtal ej åsatt.) Skolkören. En-, två- och trestämmiga körsånger med eller utan

ackompanjemang för folk-, real- och flickskolor samt kvinnliga semina­
rier. Stockholm. Tr. K0benhavn.

Ekwall, S.
1987 Tidig småskollärarutbildning. En studie med särskilt avseende på Malmö­

länet 1865-1884. Diss. ÅSU 161. Lund

Ehn,O
1961 Prins Gustafs folkskola i Uppsala 1831-1959. I: Uppland. Årsbok för

medlemmarna i Upplands fornminnesförening 1961, s. 72-94. Uppsala.

Enlund, S
1963 Sven Lidmans Augustinus-översättning och dess betydelse för han senare

författarskap. Licentiatavhandling. Stockholms universitet.
1986 Svenska Folkskolans Vänner SFV/Riksförbundet Kristen Fostran RKF

1883-1983. Jubileumsskrift. ÅSU 159. Stockholm.

Erici, E
1965 Inventarium över bevarade äldre kyrkorglar i Sverige... Stockholm.

Erlander, T
1960 Thomas Malthus. SUB 19, sp. 186f. Malmö.

Erlander, T -Bolin, S
1965 Värner Rycten. SUB 24, sp. 825. Malmö.

Erlanson-Körling-Österberg
1938 Sångboken. Sånger för ~kolan. Samlade och utgivna av Frans Erlanson,

Felix Körling, Axel Fr. Osterberg. Stockholm.

Flodman, J C
1849 Hjelpreda för Menige Mans Barn vid inhemtande af deras Christendoms­

kunskap. Örebro.

Florin, Chr.
1987 ~ampen om katedern. Femininiserings- och professionaliseringsprocessen

mom den svenska folkskolans lärarkår 1860-1906. Acta Universitatis
Umensis Umeå Studies in the Humanities 82. Diss. Umeå. Tr. Kungälv.

Folkskolan - Svensk Lärartidning. Stockholm.

196

Folkskolans läsebok
1943 Femte klassen. Tredje tryckningen. Elfte upplagan. Stockholm.

Folkskoleseminariet i Karlstad 100 år.
1943 Minnesskrift tillägnad Albin Olsson. Karlstad

Forsström, A-Berling, E
1959 Sven Lönborg. SUB 18, sp. 1104f. Malmö.

Franzen, J
1930 Sveriges Allmänna Folkskollärarförening 1880-1930. Minnesskrift.

Stockholm.

Furuland, L
1979 Efterord. I: Läsebok för folkskolan. Faksimileutgåva efter första upplagan

1868. Stockholm.

Geijer, EG
1851 Samlade skrifter I:3. Stockholm.
1855 Samlade skrifter I:8. Stockholm.

Gerlach, Otto von m.fl.
1848 Förklaring öfwer Gamla Testamentets Heliga Skrifter under jemförelse

med Grundtexten på Swenska bearbetad af Th. Wensjre. Första delen.
Uppsala.

Gierow, A
1901 Augustini betydelse i pedagogikens historia. En patristisk-pedagogisk stu-

die. Diss. Lund.
1942 (red.) Svenska folkskolans märkesmän under de senaste femtio åren. Lund.

Gierow, K
1965 Sveriges kristliga bildningsförbund. SUB 28, sp. 487f. Malmö.

Gladh,H
1949 Anders Gustaf Sefström. SMK 6, 614. Stockholm.

Gummerus, J-Rosenquist, V T -Johansson, A
1906 Lärobok i kyrkohistoria. Stockholm.

Gustafson, S.
1950 Hemming Gadhs språk. Diss. Lund.

Gustafsson, C
1911 statistiska utredningar angående folkskoleseminariernas elever under åren

1866-1910. FUK I:3. Stockholm.

Gustafsson, G.
1981 Religionen i Sverige. Ett sociologiskt perspektiv. Stockholm.

Göransson, H
1971 Attentat mot kyrkomusiken? I: Svenska musikperspektiv with summarles

in English. Minnesskrift vid Kungl. Musikaliska Akademiens 200-årsjubi­
leum 1971 under redaktion av Gustaf Hilleström. Nordiska Musikförlaget.
Stockholm.

Göransson, S
1976 Kyrkohistoria 3. Från västerns religion till världsreligion, Lund. [Medförf.

Christensen, T ovan]

197

Göteborgs stifts herdaminne
1872 Göteborg

Haeffner, J C F
1820 Ny svensk koralbok. Stockholm.

Hammar, KG
1972 Liberalteologi och kyrkopolitik. Kretsen kring Kristendomen och vår tid

1906-omkr.1920. Bibliotheca historico-ecclesiastica lundensis I. Diss.
Lund.

Hall, B. Rud-Berling, E
1959 Joseph Lancaster. SUB 17, sp. 686. Malmö.
Hansson, S
1980 Uppsalateologerna och Svenska kyrkan 1840-1855. Diss. Uppsala.
Hareide, B
1955 Pedagogikk og evangelium. Diss. Oslo.

Hemer, S.
(1907) 1926 Israels historia i kort sammandrag. Lund.

Hildinger, A
1922 Psykologi. Stockholm
1923 Folkskolepedagogik. Stockholm

Holm, P
1951 Bevingade ord och andra stående uttryck och benämningar. Stockholm.
Holm, R
1958 Pehr Eklund. SUB 8, sp. 186. Malmö.
1965 Peter Wieselgren. SUB 31, sp. 290f. Malmö.

Htibner, J
1714 Zweimal 52 auserlesene biblische Historien. Hamburg.
1727 Sv. övers. av Johan Nibelius.
1869 Urval och övers. av C W Skarstedt. Lund.

Jacobowsky, C V-Berling, E
1961 Harald Dahlgren. SUB 6, sp. 843 f.

Jacobsen, J P
1886 Digte og Udkast. K0benhavn.

Jacobson, G
1931 Harald Dahlgren. SBL 9, 668-773. Stockholm.

Johansson, A-Liedgren, E
1933 Kyrkohistoria för gymnasiet. Stockholm

Johansson, I
1955 ~jälevads skolväsen från mitten av 1800-talet och dess första folkskol­

larare Carl Johan Huss och Edvard Brynolf Hesselgren. ÅSU 92. Stock­
holm.

Josephson, J A
En- och flerstämmiga sånger 1-2. -

Julen, J
1954 Erik Stave. SBL 7, 182. Stockholm.

198

Kaleen, G
1979 Fackundervisningen vid våra folkskoleseminarier 1865-1914. ÅSU 142.

Stockholm.

Katz, D
1938 Mensch und Tier. Sv. övers. Stockholm
1942 Gestaltpsykologi. Stockholm
1950 Handbok i psykologi. Stockholm.

Kinberg, S A
1961 Dagbok. Anteckningar från seminarie- och lärarår i Göteborg 1864-1868.
Redigerade och kommenterade av Olof Em. Olsson. ÅSU 105. Stockholm.

Kock, E
1961 Gottfrid Billing. SUB 3, sp. 1113. Stockholm.

(Kristensson, E) . .
1904 Vår seminarieundervisning af en folkskollärare. Svenska stndssknfter

nr l. Stockholm.

Kroon, S-Rodhe, S
1962 Kyrkohistoria på grundval av Johanssan-Liedgren Kyrkohistoria för

gymnasiet. Stockholm.

Kuhr, V
1961 Niels Haarup Bang. SUB 3, sp 12f.

Kyrkohistorisk årsskrift (KÅ). Uppsala.

Kyrkomusikerstadgan
1966 Sammanställning av remissyttranden över Betänkande 1966 med förslag

till reviderad kyrkomusikerstadga den 4 februari 1966. Stencil E 1966:2.

Lagergren, A . . .
Tryckår ej angivet Orgel-Skola med hänsyn till g~lande _fordnngar 1 ~rgamst­

examen utarbetad af Aug.Lagergren, Lärare Vid Mus1kkonservatonum. Del
I-II. Stockholm.

Lagergren, C G
1888 Religionsundervisningen för våra barn. I: Svärdet och mursleven 1888.

(Tidskrift för kristlig uppbyggelse, mission och blandade frågor.) Sunds­
vall.

Lagerlöf, S .
1906-1907 Nils Holgerssons underbara resa genom Svenge. Stockholm.

Larsson, H
1896 Lärobok i psykologi. Lund.

Lehman, H
1969 Pietismus und weltliche Ordnung in Wtirtemberg von 17. bis zum 20.

Jahrhundert. Stuttgart.

Lenhammar, H
1975 Kyrkan och boken. Kyrklig bokförmedling under 1800-talet. KÅ 1975.

Uppsala. .
1991 Biskop Lars Landgren och skolan. I: S~_udwr och _uppsatser III 1991.

Härnösands stiftshistoriska Sällskap. Tr. Omsköldsvik

199

Liedgren, E ..
1910 Den svenska psalmboken. Orebro.

Lilja, E (red.)
1979 Klasslärarutbildningen i Linköping 1843-1968. ÅSU 136. Stockholm.

Lindblom, J A
1811 Doct. Mårt. Luthers lilla cateches med förklaringar af doct. Olof Svebilius.

På Kong!. Maj:ts nådiga befallning öfversedd.
Lindeberg, G.
1938 Folkskoleseminariet i Lund. 1839-1939. Minnesskrift. Lund.

Lindroth, Hj
1950 Johan August Ekman. SBL 13, 6-11. Stockholm.

Lisco, F G
1841 Nya Testamentet med förklaringar, inledningar, en harmoni mellan de fyra

evangelierna, en tidstabell öfwer Apostlagerningarne, en uppsats öfwer
Palästina och dess innevånare, en uppsats öfwer Guds rikes utweckling på
jorden och flera register. Till bruk ~~r alla Guds Ords wänner och isynner­
het för lärare i kyrkan och skolan. Ofwers. af J.N. Holmgren. Örebro.

Ljunggren, K G
1959 Ragnar Ljunggren. SUB 18, sp. 449. Malmö.

Ljunggren, R
1941 Västgötahistorier. Lund.

Lundgren, Fr.
1886 Biblisk historia för folkskolan. [Medförf. W. Norlen]. Stockholm
1886-87 Kateketisk handbok I-Il. Stockholm.
1890 Katekesens vanrykte. Stockholm.
1899 Wilhelm Norlen. Anteckningar om hans föflutna !if. Stockholm.
1900 Psykologiska prenotioner. Stockholm.
1902-1909 Bilder ur pedagogikens historia 1-3. Stockholm.
1910 Förr och nu. Blad ur svenska lärarbildningens historia. Stockholm.

Lundgren, U
1830 Biblisk Historia ur den h. Skrift utdragen. Stockholm.
Lundström,G
1966 Frans Michael Franzen. SBL 16,425-437. Sockholm.
Luther, M
1886 Doktor Mårten Luthers Lilla Katekes med Kort utveckling. Af Kong!.

Maj: t den 11 Oktober 1878 antagen samt på nådig befallning utgifwen af
tillförordnade Komiterade. stereotyperad normalupplaga. Pris: inbunden
25 öre. Stockholm.

Lärarutbildningen
1965 1960 års lärarutbildningssakkunniga [LUS] IV: l. Stockholm.
Läroplan för grundskolan. (Lgr 62). Kungl. Skolöverstyrelsens skriftserie 60.
1963 Stockholm.

Läsebok för folkskolan
1893 Nionde omarbetade upplagan. 912 s. Pris: inbunden 2 kr. 75 öre. Stock­

holm.
1979 Faksimileutgåva efter första upplaga 1868. 564 s. Efterord: Lars Furuland.

Stockholm.

200

Marklund, S
1971 Lärarutbildningens organisation och innehåll. I: Fredriksson,V(red.)

Svenska folkskolans historia. Sjätte delen. skolutvecklingen 1942-1962.
Stockholm.

1980-1989 Från reform till reform. Skolsverige 1950-1975. Del 1-6. Del 6.
Rullande reform. Stockholm.

Martling, C H
1992 Fädernas kyrka och folket. Svenska kyrkan i kyrkavetenskapligt perspek-

tiv. Stockholm.

Matrikel över Uppsala ärkestift
1963 Utg. av Freyschuss, H-Moren, O A-Rolfhamre, S. Tr. Norrtälje.

Melander, E
1963 Etisk fostran i svensk obligatorisk skola från 1842. Diss. ÅSU 109.

Stockholm.

Melin,A
1959 Magnus Lehnberg. SUB 17, sp. 1080. Malmö.

Melodipsalm bok.
1940 Den svenska psalmboken av Konungen gillad och stadfäst år 1937 jämte

utdrag av den svenska mässan. Stockholm. Tr. Uppsala.

Milveden, I ..
1954 Tradition och förnyelse i Uppsalastiftets musikliv. I: Uppsala Arkestift i

ord och bild. Red. domprost Olle Herrlin m. fl. Stockholm.

Missale för Svenska Kyrkan
1936 på Kungl. Maj:s uppdrag reviderad och utgiven av den på Kyrkomötets

hemställan tillsatta kommitten. (Musiken till svenska mässan). Stockholm.

Moberg, C-A
1932 Kyrkomusikens historia. Skriftserien Svenskt gudstjänstliv. Nr 4. Stock­

holm.

Moberger, K . .
1961 Religionsenhet och religionsfrihet i folkskolans kristendomsundervtsmng

1911-1919. KÅ 1961. Uppsala.

Morales, O
1932 Kungl. Musikaliska Akademien 1921-1931. Stockholm.
1942 Kungl. Musikaliska Akademien 1931-1941. Stockholm.

Morales, 0-Norlind, T
1921 Kungl. Musikaliska Akademien 1771-1921. Minnesskrift. Stockholm.

Morgonsamling i grundskolan . . .
1967 Anvisningar och råd för planläggnmgen. Skolöverstyrelsens skriftsene 88.

Stockholm.

Morin, G
1959 Friedrich Hreffner. SUB 12, sp. 658 f. Malmö.
1965 Johan Erik Nordblom. SUB 21, sp. 187. Malmö. Otto Olsson. SUB 21,

sp. 1012f. Malmö. Johan Peter Cronhamn. SUB 6, sp. 659. Malmö.

Murray, R
1973 Hans Olof Holmström. SBL 19, 297-301. Stockholm.

201

Musiken i Svenska kyrkan- framtida organisation och utbildning.
1985 Betänkande av kyrkomusikerutredningen. Civildepartementet. SOU

1985:55. Stockholm.

Nesselmark, S
1960 Otto Ahnfelt. SUB l, sp. 364. Malmö.
1961 Carl Block. SUB 4, sp. 169. Malmö. Torsten Bohlin. SUB 4, sp. 374.

Malmö.

Nielsen, F-Andersen, J O
1911 Kirke-Leksikon for Norden. III. Bind. K0benhavn

Nordblom, J E
1836-40 Sångschola (3 bd). Stockholm.

Nordin, O
1936 I: "Seminarieminnen". ÅSU 47-48, s. 173-176. Stockholm.

Norlen, w
1879 Sånger och öfningar för folkskolan. Upsala.
1884 Kristendomsundervisningen i folkskolan. Metodiska anvisningar. Stock-

holm.
1885 Biblisk historia. Medförfattare: Fr. Lundgren. Stockholm.
1889 Biblisk själslära i korthet framställd av W.N. (Tr. som manus).
1898 Pedagogikens historia. Stockholm.

Norlen, W-Lundgren, Fr
1886 Biblisk historia för folkskolan. Stockholm.

Norrman, R
1970 Från prästöverflöd till prästbrist. Prästrekryteringen i Uppsala Ärkestift

1786-1965. Diss. Uppsala
1983 Pastoratsklassifikationerna i Uppsala ärkestift 1792-1885. Teologiska

instiutionen. Uppsala universitet. 1983.10.08 (stencil).
1986 "På det övriga prästerskapets bekostnad". Den utökade prästerliga tjänste­

årsberäkningen i Sverige i författningar, debatt och praxis 1809-1850.
Skrifter utgivna av Svenska Kyrkohistoriska föreningen. II Ny följd 42.
Uppsala.

1989 En klockare i varje kyrka I: Ärkestiftet 1989/90, s. 111-123. Uppsala.

Norrby, T
1949 C J Norrby. SMK 5, 549. Stockholm.

Nyman, A-Moberg, C-A
1960 Birger Anrep-Nordin. SUB l, sp. 1122. Malmö.

Oldberg,A
1842 Hemskolan. Uppsala.
1843 Handbok i Pedagogik och Metodik. Uppsala.

Oldermark, B-Olson, D
1945 Sjung i kanon. Kanonsamling för skola och samhälle. Stockholm-Upsala.

Tr. K0benhavn.

Olivestam, C-E
1977 Ide och politik. De politiska partierna, skolan och kristendomen. En studie

i svensk skolpolitik under 1940-talet. Diss. Skrifter utg. av Svenska Kyr­
kohistoriska Föreningen II. Ny följd 27. Uppsala. Tr. Ostervåla.

202

1986 Ide och politik II. De politiska partierna- skolan och ideologin. Mellan två
skolreformer: 1950-1962. Skrifter utg. av Svenska Kyrkohistoriska före­
ningen II. Ny följd 43. Uppsala.

Olson, D
1945 Sjung i kanon. Kanonsamling för skola och samhälle [Medförf.: B. Older-

mark ovan]. Stockholm-Upsala. Tr K0benhavn.

Olsson, H
1961 Ch. G. Barth. SUB 3, sp. 192f. Malmö.

Olsson, O (red.)
1929 Koralbok för skola och hem. Innehållande musiken till den svenska psalm­

boken av år 1819 och till Nya psalmer av år 1921. I enlighet med den av
Konungen år 1921 godkända koralboken. Stockholm.

Palmer, Chr
1852 Ewangelische Pädagogik. Ttibingen.. .
1856 Evangelisk Pädagogik. Sv. övers. av J. Cawalhn. Stockholm.

Paulsson, P .
1866 Historik öfver folkundervisningen i Sverige från äldsta till närvarande tid.

Stockholm.

Pedagogisk Tidskrift. Stockholm.

Pedagogiska skrifter. Utgav AF: s litteratursällskap.

Petersson, A (red.) . •
1943 Nu ska vi sjunga. Sångbok för de första skol~ren. Utgtven_ra mt~ta~~v av

Alice Tegner. Illustrerad av Elsa Beskow. Sangh?ken utgiven pa foran­
staltande av Sveriges Allmänna Folkskollärarförerung. Stockholm.

Petersson, A-Oldermark, B (red.)
1953 Sång och spel. Stockholm. Tr. Uppsala.

Richardson, G .
1963 Kulturkamp och klasskamp. Ideologiska och soci17la ~ots~ttningar 1

svensk skol- och kulturpolitik under 1880-talet. Studta Htstonca Gotho-
burgensia II. Göteborg. . . .

1978 Svensk skolpolitik 1940-1945. Ideer och realiteter 1 pedagogtsk debatt och
politiskt handlande. Stockholm. . ..

1983 Drömmen om en ny skola. Ideer och realiteter 1 svensk skolpolitik 1945-
1950. Rapportserie från avdelningen för utbildningshistoria. Göteborgs
universitet 4. Tr. Skara.

Riksdagsberättelser 1850/51, 1853/54, 1856/57.
R 1853/54, ABEU nr 67.

Riksdagshandlingar
Pr 1829:4.
Pr 1840/41:13.

Rodhe,EM
1908 Kyrka och skola i Sverige under 1800-talet. En kyrkohtstonsk undersok-

ning I. Lunds universitets årsskrift. N.F. Afd.l. Bd 3. Nr 3. Lund.
1922 Israel Bergman. SBL 3, 605-608. Stockholm.
1924 Gustaf Daniel Björck. SBL 4, 546-553. Stockholm.

203

Roos,MF
1807 Grundztige der Seelen-Lehre. Wtirtemberg.

Roos, G
1942 Carl E D Block. SMK, 361. Stockholm.

Rudin, W
1875 Grunddragen ti_II läran om människosjälen enligt den Heliga skrift I-II.

UUÅ. Theolog1. Uppsala.

Rydberg, V
1862 Bibelns lära om Kristus. Stockholm.

Rolfbamre, S
1970 ~n klockares examensresa 1839. I: En hälsning till församlingarna i

Arkestiftet 1970/71. Uppsala

Salomon, O (utg)
1889 Skrifter af Uppfostringskonstens Stormän. Göteborg.

Salqvist, B
1947 Folksk?la_ns kristendomsundervisning med särskild hänsyn till 1919 års

undervtsmngsplan. Prästmötesavhandling. Stockholm.

Sandahl, G
1910 Folkskoleseminariet i Härnösand. Historisk översikt. Kalmar.

Saul, F
1961 Anna Bergström-Simonsson. SUB 3, 773,777. Malmö.

Seminarieminnen
1936 Utg av B Rud Hall och A Liander. ÅSU nr 47-48.

Siegvald, H
1969 Andrew Bell. SUB 3, sp. 501f. Malmö.

Sjöberg, E
1963 Erik Stave. SUB 27, sp. 341f. Malmö.

Sjöholm, L G (red.)
1957 Folkskoleseminariet för manliga elever i Göteborg 1843-1956. Göteborg.

Sjöstrand, W
1965 Pedagogikens historia. III:2. Utvecklingen i Sverige under tiden 1809-

1920. Lund.

Skog-Östlin, K
1984 P~dagogisk k<;mtroll ~h auktori_tet. En studie av den statliga lärarutbild­

n~ngens ~ppgtfter .. enhgt_ off~nthga dokument kring folkskollärarutbild­
nmgen, laroverkslararutbtldmngen och lärarhögskolan. Diss. Malmö.

Skola o~h samhälle. Tidskrift för uppfostran och undervisning. Utg.: K A West-
ling, fr. 1942: L G Sjöholm. Stockholm.

Statens offentliga utredningar (SOU)

Stave, E
1935 Kort framställning av Jesu liv och verksamhet. Stockholm.

Stavenow, L
1927 Fredrik Ferdinand Carlson. SBL 7, 527-548. Stockholm.

204

Strömqvist, G-Strömqvist, B
1982 Helena Larsdotter Westerlund-den första kvinnan som examinerades vid

folkskoleseminariet i Göteborg. ÅSU 152-153. Stockholm-Uppsala.

Sundberg, A G-Björkman, D Th
1869 Matrikel öfver Orgelnister, Kantorer och Folkskalelärare jemte Uppgift på

dessa Tjenstemäns lönevillkor. Wexiö.

Sundkler, B
1954 Komministrarnas revolt. Hälsingeläseriet I: Herrlin.O (red.): Uppsala

ärkestift i ord och bild. Stockholm.
Svensk Författningssamling (SFS)
Svensk Uppslagsbok (SUB)
1947-55 års upplaga. Malmö.

Svenska Folkskolans Historia (SFH) I-VI.
1940-1971 Under redaktion av Viktor Fredriksson. Stockholm.

Svenska Folkskolans Vänner (SFV) [Riksförbundet Kristen Fostran (RKF)], gr.
1883.

1885-1968 Tidn. Folkskolans Vän (FV). Fr. 1948 Kristen Fostran (KrF}.
1886 Förteckning öfver Medlemmarne i Svenska Folkskolans Vänner År 1885.

Stockholm. Sv. avd. UUB.
1893-1931 Årsmeddelanden. Stockholm (1896 Göteborg).
1894-1929 Allmänna möte~ 1-11. Linköping 1894, Malmö 1898, Göteborg

1901, Falun 1904, Orebro 1907, Jönköping 1911, Sundsvall 1914,
Stockholm 1920, Karlstad 1923, Malmö 1926, Norrköping 1929.

1897-1901 Pedagogisk kalender för svenska hem. Utg. av Aktiebolaget Folk-
skolans Väns Förlag (ABFV). Stockholm.

1902-1925 Hemmets kalender. Läsning för uppfostrare i hem och skola. (Utgör
forts. på Pedagogisk kalender med samma utg.). Stockholm.

Svenska Män och Kvinnor (SMK). Stockholm.

Svenska Seminarielärarföreningen
1900-1912 Seminarielärarmöten 6-9: Linköping 1900, Landskrona 1906, Stock­

holm 1910, Växjö 1912.
Svenskt biografiskt lexikon (SBL). Stockholm.

Sveriges Allmänna Folkskollärarförening (SAF, grundad 1880). Tidn.organ:
Svensk Lärartidning. Stockholm.

Sveriges Allmänna Organist- och Kantorsförening (SAOK, grundad 1901)
1951 Minnesskrift 1901-1951. Utg. av Centralstyrelsen under redaktion av

David Åhlen, Ernst Andren, Sten Carlsson. Uppsala.

Sveriges officiella statistik (SOS)
Sveriges statskalender
Sveriges statstidning 15.2.1839.
Söderblom, N
1918 Religionen och staten. Stockholm.
1919 Levnaden, tron och bönen. Stockholm.
Söderlind, S
1980 Lägre kyrkamusikalisk utbildning och yrkesverksamhet I. En kort histo­

risk översikt och nulägesbeskrivning. C-uppsats i musikvetenskap Vt
1980. Institutionen för musikvetenskap. Uppsala universitet.

205

Söhngen, O (hg.)
1960 Die bleibende Bedeutung des Pietismus. Wittenberg-Berlin.

Sörensen, A
1930 Växelundervisningssällskapets normalskola och folkskoleseminariet i

Stockholm 1830-1930. Minnesskrift. Uppsala.

Taylor, MJ
1966 An Introduction to Christian Education. Abingdon. Nashville.

Tegborg, L
1969 Folkskolans sekularisering 1895-1909. Upplösning av det administrativa

bandet mellan folkskola och kyrka i Sverige. Diss. ÅSU 122. Stockholm.
Tr. Lund.

1980 Från kyrkolag till enhetsskola - undervisning och fostran genom tre
århundraden. I: Normer och normlöshet. Essäer kring skolmoral och sam­
hällsmoral. Under red. av Arbetsgruppen kring normbildning och norm­
överföring i skolan, tillsatt av Utbildningsdepartementet. Stockholm.

Thermrenius, E
1965 Curt Wallis. SUB 30, sp. 943. Malmö.

Thermrenius, E-Bolin, S
1965 Sveriges. Befolkning. SUB 24, sp. 1226 f.

Thelin, B
1981 Exit Eforus. Läroverkens sekularisering och striden om kristendomsunder­

visningen. Diss. Stockholm.

Thulin, G
1919 Utredning angående klockar-. organist- och kantors-(kyrkosångar) befatt-

ningarna. Avd.1-2. Avd. 3. Tabellbilagor. Stockholm.

Tidning för folkskolan. Linköping.

Tidskrift för folkundervisningen. Stockholm.

Tingsten, H
1969 Gud och fosterlandet. Studier i hundra års skol propaganda. Stockholm.

Tollin, D
1948 Ruben Josef son. SMK 4, 118. Stockholm.

Undervisningsplan för Rikets folkskolor den 31 oktober 1919.
1923 Växjö.

Upsala Nya Tidning (UNT)

Upsala-Correspondenten

Uppsala universitets matrikel
1937-1950, 1951-1960. Uppsala.

Upsala ärkestifts herdaminne
1893 Upsala.

Walan, B
1984 Väckelserörelserna och skolan. Till frågan om pietismen som kulturfaktor.

Fakultetsföreläsning i Uppsala VT 1984. Stencil i kopia hos förf. [S.E-d]

Walli,G
1942 Karl Arvid Westling. I: Gierow, A 1942, s. 143-158. Lund.

206

Wame,A
1961 Om tillkomsten av vår första folkskolestadga. ÅSU 103. Stockholm.

Welander, P
1850 Anvisningar till Bibelns kännedom med en karta öfver Palestina. Vexiö.

Weman, H
(Årtal ej åsatt.) Orgelskola. Del 1: Gamla Mästare t.o.m. 1750. Kort historik.

(daterad: Upsala i oktober 1935). Stockholm. Tr. Ks;sbenhavn.
1951 Våra koral- och mässböcker. I: Sveriges Allmänna Organist- och Kan­

torsförening. Minnesskrift 1901-1951. Utg. av Centralstyrelsen under re­
daktion av David Åhlen, Ernst Andren, Sten Carlsson. Uppsala.

Wetterberg, G
1926 Anders Bruhn. SBL 6, 480-484. Stockholm.
1956 Handbok i kyrkolagfarenhet Lund.

Wik, H
1981 Härnösands historia, del III. Härnösand.

Wikmark, G
1984 Ernst Lönegren. SBL 24, s. 547-553. Stockholm.

Wingård, C F af
1843 Tal vid invigningen af Erke-Stiftets seminarium för Folkskollärare d. 6

Maj 1843. Upsala.

Wohlfart, K
(Årtal ej åsatt.) Pianoskola. Förord 1914. Stockholm. Tr. Leipzig.

Vår kristna tro, framställd i anslutning till Luthers lilla katekes. Stockholm.
1917 [Katekesnämndens förslag]

Västerås stifts herdaminne
1990 Västerås.

Zimmerman, A
1896 Samling af Författningar m. m. rörande Allmänna Läroverken och Pedago­

gierna. Stockholm.

Åberg, B
1968 Individualitet och universalitet hos Waldemar Rudin. Jämte en teckning av

hans kyrkohistoriska bakgrund. Diss. Lund.

Åberg, G.
1978 Sveriges småskollärare och deras förbund 1918-1966. Pedagogiska

skrifter nr 259. Sveriges Lärarförbund. Stockholm.

Åhlen, W (red. m.fl.)
1963 Sjung svenska folk! Sångbok för skola och samhälle. Stockholm.

Åkesson, E
1961 Ernst Troeltsch. SUB 29, sp. 938 f. Malmö.

Årsböcker i Svensk Undervisningshistoria (ÅSU). Utg. av Föreningen för
Svensk Undervisningshistoria (FSU). Stockholm-Uppsala.

Årsredogörelse Annedals folkskoleseminarium Göteborg
1961--62. I Bertil Hanssons ägo, adr.: Fyradalersgatan 31,413 19 Göteborg.

207

Årsredogörelser Lärarhögskolan- Annedals folkskoleseminarium Göteborg
1962-64 I dito ägo.

Ärkestiftet
1970/71, 1989/90 En hälsning till församlingarna i Ärkestiftet. Uppsala.

0ystese, O
1964 Mål og Veg i Kristendomsundervisningen. En studie i amerikansk reli­

gionspedagogik. Oslo.

208

r
l
l
!

Personregister

Adam, C A 54f, 69f
Agardh, C H 26, 50
Ahlberg, A 141, 151
Ahnfelt, O 140, 163
Algotsson, K-G 14
Almgren, K G 25
Almquist, A 130, 132
Andersson, J A 94
Andersson, N 9, 14, 133, 136
Andersson, U 14
Andrre, T 117f
Andren, E 195
Anjou, Chr L 31, 77, 138, 143,

146, 153
Anjou, L A 33, 36, 42, 45
Anrep-Nordin, B 158
Arcadius, C O 13, 24, 26, 28-31,

43, 56f, 59f, 81f, 92f, 142, 148,
151

Arvidson, S 106
Aspelin, G 145, 164
Asplind, B A 107, 110ff, 116, 128
Asplöf, H 158
Atzerodt, Fr 130f, 134
Augustinus, A 72, 174
Aulin, G A E 160

Baader, Franz von 133
Bagge, G lll, 118
Bang, N 151, 164
Barth, G Ch 133f
Beck, JT 144
Beckman, A F 33f, 49, 54
Beckman, N 148
Bell,A 90
Bengel, J A 133
Bentham, J 14
Berg, Fr 20-24, 27, 50, 58f, 61ff,

77ff, 81f, 87ff, 114, 148, 180
Berg, Hj 146

Bergendal, J H 56, 71, 73f, 80, 82,
91, 94, 97ff, 137, 148

Berger, P L 15
Berggren, J E 65ff, 72, 91, 99
Bergh, A 148
Berglund, G 9
Bergman, B G 36,38-41, 133f,

153
Bergman, I 34, 40, 49, 55
Bergqvist, B Jakobsson 130, 132,

134
Bergqvist, B J:son 82, 85ff, 103,

107, 132, 140, 163
Bergström, A 159, 165
Berwald, F 157
Beskow, E 203
Beskow, N 130
Billing, E 65
Billing, G 68, 83, 138
Björck, G D 34, 41, 49, 54, 59
Björkman, D Th 165
Björkquist, M 111
Björlingson, F 51
Björseth, B 172
Block, C E D 106, 182
Blomstrand, Fr Th 34
Bohlin, A 11 O
Bohlin, T 106, ll7, 182
Boije, J G W 157
Bolinder, A Th 95
Boman, A 71, 109
Boom, J van 157, 160
Borgenstierna, G 141
Bormann, K 51, 144
Brandell, G 138f, 143, 146, 151,

164
Brevner, E 112, 172
Brilioth, Y 106, 121, 172, 182
Bring, E G 135f
Bruhn, A 24, 26, 31, 34, 40, 45,

49

209

Bruhn, A Th 53, 146, 153, 179
Brännmar, E A 92
Bröms, K 79, 81, 88
Bucht, G W 56f, 75ff, 80, 86f, 92f,

94,99
Bucht, I W 47
Burgess, H W 163
Bushnell, H 163
Butsch, J A 24, 26, 38
Bäckman, J 39, 76
Bäckström, G 13, 57, 71, 85, 92,

95

Carlgren, A E 69,99
Carlgren, W M 54, 69
Carlson, F F 30, 36, 37, 48, 50,

53,63, 107,143,146,178,186
Carlson, G W 131, 162
Carlsson, S 195
Cawallin, J 203
Cederbom, L A 14, 26, 38, 42f,

149, 164
Claeson, N L A 82
Cnattingius, A J D: son 133f
Cleve, Z J 164
Collen, H 157
Comenius, A 142
Cronhamn, J P 153, 159, 164

Dahlbom, Fr 14, 31, 59, 133, 137f
Dahlgren, H 71, 74, 78, 80ff, 87,

91, 99, 107f
Dahm, O E L 142
Dahlberg, N 113
Dalin, A 148
Danielsson, A 21, 25, 147, 177
Danell, G 71, 80, 107ff, 114, 123,

183
Danell, Hj 71
Darwin, Ch 145
Diesterweg, A 142
Dillner, J 159, 187
Drake, E 157

Edenman, R 119
Eeg-Olofsson, L 159
Ehn, O 35

210

Eidem, E 106, 108, 111, 117, 121,
172

Ekendahl, J H 43
Eklund, J A 140
Eklund, P 68, 138
Eklund, S 13f, 51
Eklöf, E 159
Ekman, C G 118
Ekman, J A 65, 67, 7lf
Ekström, G 69
Ekwall, S 17
Eljegren, A 45, 152
Eneroth, O 151
Engberg, A 118
Engeström, A von 82
Engeström, J von 35
Engströmer, T 108
Ericsson, E 44
Ericsson, L E G 158
Eriksson, J 157
Eriksson, L 44
Erlander, T 119

Fagerberg, E S 54f
Falck, K 111
Faxe, W 25f
Fechner, G Th 145
Fehr, Fr 130
Feuk, L 28
Flodman, J C 130, 132, 134, 138
Florin, Chr 17
Forslund, O 35
Forssberg, I 110, 172
Franzen, F M 25f, 34, 39, 200
Franzen, J 104
Fredriksson, V 117
Freeman, T 173
Friedlander, A E 70, 87, 99, 158
Fries, S A 130
Fryxell, Fr 28
Frödin, J O 157
Fröding, G 174
Furuland, L 146
Fältheim, Å 110, 172

Gadh, H 124
Gardie, G de la 28

Geijer, E G 23, 30, 38, 44, 66, 86,
88f, 107, 174, 178, 183

Gerdin, J 71-74, 91, 140
Gerlach, O von 130f
Gezelius, J d.y. 130f
Gierow, A 78, 89, llO, 132
Goethe, W von 123
Graner, C 165
Graner, M 72, 75, 80, 107, 110,

183
Granström, D F 76, 93
Grundtvig, N F S 78, 80, 150, 175
Gummerus, J 141
Gustaf (prins) 28, 35, 37, 39, 178
Gustafson, S 122f, 172
Gustafsson, C 93
Gustafsson, G 15
Gustav V 111
Göransson, H 157

Haeffner, G A 157, 165
Haeffner, J C F 159, 165
Haglund, K J 91
Hagstedt, C E 40f
Hall, BRud 151
Hallen, M 41, 46, 59, 134
Hallström, C E 25f
Hammarlund, E 58
Hammarskjöld, A H 79, 82
Hammarskjöld, C G 77
Hamnström, K A M 76
Hansson, B 51, 122, 172
Hansson, P A 118
Hansson, S 13, 50
Hedin, S A 59, 143, 146, 180
Hedren, J J 24, 26
Heintze, W 159, 165
Hellenius, A 97
Hellerstedt, B M 113
Hellquist, G E 79
Herbart, J F 142
Hermansson, G 86f
Hermansson, H C 72
Hemer, S 140
Herrlin, O 121f, 172
Heurlin, Chr 24, 26f
Hierta,LJ 59,131

Hildinger, A 151
Hiller, S J G 157
Hjortzberg, O 146
Hjortzberg-Nordlund, O 9
Holmberg, C O 87, 158
Holmdahl, O 108, 111, 118
Holmgren, J N 131, 162
Holmström, H O 24, 26, 33
Huldberg, P A 163
Hultgren, G 121f, 158, 172f
Hultqvist, J A 79, 81, 93
Hummel, D M 34
Huss, C J 198
Hi.ibner, J 130, 133
Hydren, L 35
Håkanson, C 158
Högblom. K G 91
Högström, E O E 69

Isacsson, A 111
Isaksson, A H 92

Jacobsen, J P 164
Janson, J F 96, 158
Jansson, H 25
Johansdotter, I J 45
Johansson, A 141
Johansson, M 54, 67f, 86-89, 92,

180
Jonzon, B 117
Josefson, R 121f, 172
Josephson, J A 157, 159
Jungen, E 121f, 172

Kaleen, G 14, 59, 63, 77, 137,
141-148, 164

Karl (hertig) 28, 35
Kastman, C W 53, 77, 82, 138,

142ff, 146, 148, 153, 164, 179
Kastman, K 143
Katz, D 151
Kinberg, S A:son 13, 34, 41, 45f,

48f, 57ff, 64, 137, 178
Knös, A E 22, 36, 49f
Kolmodin, A 65, 67, 163
Kraemer, R von 35
Kristensson, E 148

211

Krummacher, F A 130f
Kullberg, A K:son af 25f
Källquist, E 172

Lagergren, A 160
Lagergren, C G 163
Lagerlöf, S 147, 174, 186
Lagerstedt, K 112
Lancaster, J 89f
Landgren, B G 38, 40
Landgren, L 54f
Landquist, A 82
Larsson, H 145, 151, 186
Laurell, Fr 91
Leffler, E 41
Leffler, S A 40f, 46f, 56, 59, 79,

97, 111
Lehman, H 163
Lehnberg, M 110
Lenhammar, H 9, 55
Liander, A 204
Liedgren, E 140, 163
Lilja, E 14, 30, 151, 164
Lind, J 41
Lindahl, R 107, 111f, 116, 122,

128, 172
Lindblad, G 112
Lindblom, J A 132
Lindeberg, G 14
Linden, M L 94
Lindholm, E R 158
Lindman, A 83
Lindquist, D 110, 172f
Lindroth, Hj 65
Lindström, N J O H 68, 82
Lindström, P E 82
Linner, S F 108
Lisco, E G 130f, 134
Lizell, G V 106

Ljunggren, R 71, 107f, 122ff, 126,
128, 183f

Locke,J 142
Lundell, R 110, 112
Lundgren, J F 40f, 47, 79
Lundgren, Fr 14, 35, 57ff, 69, 82,

135f, 137, 140, 144f

212

Lundgren, U 130, 133
Lundh, P 13,57, 71,85,95
Lundin, H 107, 109, 121ff
Lundström, A H 65ff, 110
Luthander, I A 91
Luther, M 16, 30, 90, 150, 174f,

185
Lyttkens, I A 53, 82
Lönborg, S 70
Lönegren, E 68, 70, 77, 99, 106,

182
Löfling, E 152
Löfling, I 164

Magnusson, A M 69
Malmeström, E 161
Malmström, Å 121f, 172
Malthus, T 196
Marklund, S 18, 115, 161
Martling, C H 14
Matsson, N l 09
Melander, E 13
Melin, EG 13
Mill, J S 145
Milveden, I 165
Moberg, C-A 14, 153
Montgomery, I 9
Morales, O 165
Myrberg, O F 65

Nelson, H 88
Nibelius, G 25f
Nibelius, J 133, 162
Nilsson, G 94
Nissen, R Tfl)nder 134, 162
Norbeck, A E 130, 134
Nordblom, J E 159, 165
Nordin, O 44
Nordquist, J 159
Nordström, S G 9
Nordvall, A L 31
Norlen, W 13, 35, 56, 59, 107,

135-138, 140, 144f, 157, 159
Norrby, C J 54, 134, 163
Norrman, P 40, 44
Norrman, R 9, 51f, 103
Nygren, H 119, 172

-
Nygren, S 56, 58, 78-82, 86, 94f,

97, 99, 111, 134, 149
Nylund, S 144
Nystedt, O 106

Oetinger, Fr K 133
Olbers, E 82
Oldberg, A 13, 29, 37f, 40, 44, 47,

107, 130
Oldermark, B 157, 160
Olivestam, C E 14, 114, 119
Olson, D 160
Olsson, A 14,80
Olsson, O 155, 165
Olsson, O Em 13, 46
Oscar (kronprins) 26, 107, 178,

183
Oskar (prins) 35, 37
Otterström, J 164

Palmer, Chr 142f, 163, 186
Paulsson, P 13, 28f, 43, 132f
Personne, J 82
Persson, C 112
Persson, H 26
Persson, I 119
Pestalozzi, J H 89, 142
Petersson, A 159
Pethrus, L 174
Petre, E 172
Petrini, H 82
Petterson, L 14, 146

Rambach J J 142
Rengmyr-Lövgren, B 9
Reuterdahl, H 24, 29, 33, 36, 41,

54, 67
Rexius, J N 69
Richardson, G 14, 58, 60f
Rodhe, E H 54, 67-70, 79, 87, 99,

101, 106, 182
Rodhe, E M 13, 65
Rodhe, S 141, 163
Roos, M F 144
Rose!], A 69
Rosen, E G von 157
Rosenquist, V T 141

Rosenstein, C von 134
Rousseau, J J 142
Rudin, W 58f, 65, 67, 69, 72f, 78f,

81, 99, 101, 144f
Runsten, J B 36
Rydberg, V 59
Ryden, v 104
Rydquist, C F 158
Röding, G R 79

Salenius, A G G 78
Salqvist, B 14
Sandahl, G 13, 39f, 44, 51, 56f,

76, 86f, 92f, 97, 147, 149, 165
Sandberg, D 112
Sandberg, K E 82
Sandblad, N 70, 101
Saul, F 165
Schartau, H 150, 175
Scheele, K H Gez von 54f, 83
Schjelderup, H K 164
Schmidt, A N 28, 43
Schulstad, O P 151
Scott, G 132
Sefström, A G 130f, 133
Segerstedt, T K 106, 12lf
Sidner, A 39, 49, 157f
Silen, s 173
Silfverstolpe, A G 20f
Silfverstolpe, G A 20
Siljeström, P A 53
Silverstolpe, F O 33, 51
Sjöholm, L G 13, 24, 34f, 37, 41,

47, 51f, 57ff, 78ff, 87, 94, 97f,
110f, 116, 127, 134, 137, 148,
158[, 173

Sjöstedt, F 37
Sjöstedt, J 45
Sjöstrand, A 112, 126
Sjöstrand, W 13, 61
Skarstedt, C W 133f
Skog-Östlin, K 13, 32
Spencer, H 145
Spener, Ph J 131
Spetze, G 14
Stadener, S 118
Stattin, J R 109, 121f, 172

213

Stave, E 65, 67f, 98, 140
Stoltz, E M 68
Strandell, K E A 67, 69
Strindberg, A 174
Sundberg, A G 165
Sundberg, A N 54, 59, 65, 67,

135f, 179
Sundberg, C 39f, 47
Sundkler, B 132
Sundström, C J 54f
Swanborg, Ch G 80
Svebilius, O 135
Svegelius, L 159
Svensk, J A 76
Svensson, B 122, 125, 128, 172
Svensson, P R 89
Söderberg, E M 44, 153
Söderblom, N 65, 67, 106, 108f,

130, 140, 163, 182
Söderlind, S 15
Söhngen, O 163
Sörensen, A 14
Sömdal, O 122f, 128, 184

Taylor, M J 163
Tegborg, L 9, 13, 16, 63, 68f, 77,

84
Tegner, A 159
Tegner, E 24, 26, 123
Tergel, A 9
Thelin, B 13, 63
Thomander, J H 22, 29, 34, 49, 94
Thorsander, J 33
Thulin, G 14
Thömberg, E H 61
Tiedje, T H 35
Tigerschiöld, H 82
Tingsten, H 108
Toren, C A 54f
Tottie, H W 54, 65f, 73, 91
Troeltsch, E 66, 100
Tömvall, K 159

Wadström, B 45
Wagenius, S H:son 37, 39ff, 44,

56, 99, 133, 143
Walan, B 9, 163

214

Waldenström, P P 67, 69, 73, 79,
136

Walli, G P 51, 78ff, 106f, 110ff,
116, 121f, 172f, 183

Wallin, J O 22, 26, 86, 107, 178,
183

Wallin, J 146
Wallinder, J 173
Wallis, C 73, 101
Wame,A 50
Weijne, J 114f
Wejryd, H 9
Welander, P 133f
Weman, H 157, 159f
Wensjoe, Th 131, 162
Westerlund, H L 45
Westling, K A 70,78-83, 85, 87f,

93, 95, 97, 99, 104, 107, llOff,
116, 183

Westling, G 82
Westman, K G 63, 98, 181
Wicksell, K 68
Widen, I 155
Widen, J 54
Wieselgren, E 112, 173
Wieselgren, M 81
Wieselgren, P 34, 49, 132
Wik, H 76,86
Villner, P J 92
Wingren, P 148
Wingård, C F af 23, 26, 33, 37, 67,

108, 162
Viotti, Joh 109, 173
Viström, J 159
Wohlfart, K 160
Wundt, W 145
Wåhlin, C L 31, 153

Zeller, Chr H 142

Åberg, B 100, l44
Åberg, G 17
Ågren, K H E 107
Åhlen, w 159
Åhlström, A 95
Åkerlund, J 159
Åkermark, J N 70

Åkesson, K 81, 83f, 87, 163
Ållander, P J 158

Öberg, H 14
Österberg, C J 158

Österblad, P A 28
Östling, C J 40, 54
0ystese, O 163

215

	20100903083508572
	20100903083635700
	20100903083800899
	20100903083921172
	20100903084059826
	20100903084234406
	20100903084357455
	20100903084422771

