
omslagsbilden: Historiska institutionen i Lund var den första i
Sverige. Sture Bolin lade märke till den övergivna kemilokalen på sin
väg mellan stadskärnan och hemmet på Nicolovius väg. I lokalen lagrade
universitetsbiblioteket gamla tidningar. Bolin övertygade biblioteksche-
fen om att tidningar bättre kunde förvaras i form av mikrofilm. Successivt
utrymdes tidningslagret och överläts till historikerna.
Ur: Lunds universitets historia. Utgiven av universitetet till dess 300-årsjubi-
leum. 4. 1868–1968. Av Jörgen Weibull, Lund 1968, s. 304.

birgitta odén

Sture Bolin
Historiker under andra världskriget

kungl. vitterhets historie
och antikvitets akademien

handlingar
historiska serien 27

Historikern och numismatikern Sture Bolin (1900–63) verkade un-
der hela sin karriär i Lund. Han disputerade 1927 för Lauritz Wei-

bull och efterträdde 1938 denne som professor i historia. Från 1944 och
framåt etablerade Bolin Sveriges första universitetsinstitution i ämnet.
  Bolin var politiskt konservativ och nationalist. Som sekreterare i
Sveriges Nationella Ungdomsförbund medverkade han kort efter 1920
i tidskriften Nationell Samling. Han var inspirerad av de franska restau-
rationsförfattarna de Bonald och de Maistre. För samtidens tyska natio-
nalism hade han inget större intresse, och än mindre hade han något till
övers för nazismen. Efter den tyska invasionen av Danmark och Norge
1940 lämnade han SNU. Av samtiden sågs han inte som tyskvän.
  1996 gav Sverker Oredsson ut boken Lunds universitet under andra
världskriget. Här beskrev han Bolin som ”aktiv antidemokrat, rasist och
bl.a. ideolog för Sveriges nationella ungdomsförbund”. Lundastudenter-
nas tyskvänlighet under kriget ville Oredsson förklara med Bolins och
andras propagandaverksamhet under mellankrigstiden.
  Oredssons bedömning av Bolin har upprepats i senare forskning
fastän den saknar källstöd. I denna bok visar Birgitta Odén att idén om
Sture Bolin som protonazistisk propagandist är en historisk faktoid, det
vill säga ett obevisat påstående framlagt i en auktoritativ publikation
med stor spridningseffekt. Inget tyder på att Bolins inflytande gjorde
lundastudenterna tyskvänliga under kriget.

birgitta odén är professor emerita i historia. Hon efterträdde Bolin
som professor 1965. Då blev hon både Sveriges första kvinnliga profes-
sor i historia och den första kvinnliga professorn vid Lunds universitet.
Odéns forskning har bland annat behandlat 1500-talets svenska finans-
politik, universitetshistoria och de äldres livsvillkor förr och nu.

isbn 978-91-7402-402-9
issn 0083-6788

www.vitterhetsakad.se

birgitta odén
 

Sture Bolin – historiker under andra världskriget�
h

andlingar h
istoriska serien 27 | K

V
H

A
A

KVHAA HANDLINGAR Historiska serien 27

Karikatyr av Sture Bolin vid 27 års ålder med anledning av hans
disputation. Avhandlingen heter Fynden av romerska mynt i det
fria Germanien. Ur Lundagård. Organ för Lunds studentkår,
årg. 8, nr 4 (1 april 1927), s. 61.

Sture Bolin – historiker under
andra världskriget

Birgitta Odén

KUNGL. VITTERHETS
HISTORIE OCH ANTIKVITETS AKADEMIEN
HANDLINGAR

Historiska serien 27

Odén, Birgitta. 2011. Sture Bolin – historiker under andra världskriget. Kungl. Vitter-
hets Historie och Antikvitets Akademien (KVHAA), Handlingar, Historiska serien 27.
Stockholm 2011. 101 sidor.

Abstract
Historian and numismatist Sture Bolin (1900–63) spent his career in Lund. He suc-
ceded Lauritz Weibull as professor of history in 1938 and later established Sweden’s first
university department of history.
  Bolin was a political conservative, a nationalist and an active member of the Swedish
National Youth Association (SNU) from his teens onward. He was inspired by conser-
vative French restoration authors de Bonald and de Maistre. He was not very interested
in German nationalism, and nor did he sympathise with Nazism.
  After Germany invaded Denmark and Norway in 1940, Bolin left the SNU. His
contemporaries did not see him as a German supporter.
  In 1996, more than 30 years after Bolin died, historian Sverker Oredsson described
Bolin as an “active anti-democrat, racist and i.a. ideologue for the Swedish National
Youth Association”. Students in Lund were markedly pro-German during the war, for
which Oredsson pointed to propaganda before the war with Bolin as alleged ideolo-
gue.
  Oredsson’s judgement of Bolin became widely disseminated despite the fact that it
has no support in the sources. The idea of Sture Bolin as a proto-Nazi propagandist is
an historical factoid sensu Martin Kylhammar, that is, an unproven statement presented
in an authoritative publication with wide distribution. There is in fact nothing to sug-
gest that Bolin’s influence made students in Lund during the war more pro-German.

Key words
Nationalism, Nazism, conservatism, Lund,
Second World War, student politics, factoids

 2011 Birgitta Odén och KVHAA, Stockholm
ISBN 978-91-7402-402-9/pdf
ISSN 0083-6788

Utgivare: �Kungl. Vitterhets Historie och Antikvitets Akademien (KVHAA,
The Royal Swedish Academy of Letters, History and Antiquities),
Box 5622, SE-114 86 Stockholm, www.vitterhetsakad.se

Distributör: �eddy.se ab, Box 1310, SE-621 24 Visby,
http://vitterhetsakad.bokorder.se

Omslag: Lars Paulsrud
Grafisk form: Bitte Granlund, Happy Book
Tryck: Motala Grafiska AB, Motala 2011

Detta arbete tillägnas arkivarien Bengt Werner,
min medhjälpare under många år.

Innehåll 7

Innehåll

Förord	 9
Forskningsläget 2009	 10
Frågeställningar	 12

kapitel i. En historisk faktoid	 13
	1.	 Sture Bolin och hans släktkrets	 13
	2.	 Bilden av Sture Bolin	 14
	3.	 Källmaterialet	 18
	4.	 Begreppen	 20
	5.	 Boken Lunds universitet under andra världskriget	 20
	6.	 Kritisk analys	 22
	7.	 Begreppet faktoid	 24
	8.	 Faktoidens väg	 25
	9.	 Med egna offentliga ord – under studentåren	 28
	10.	 Sture Bolins trettiotal	 38
		 A. Forskningen	 38
		 B. Politiken	 40
	11.	Professor under andra världskriget	 47
	12.	Efter kriget	 53
	13.	 Slutsats	 56

kapitel ii. En förändrad historikerutbildning 	 57
	1. Förändringen under andra världskriget	 57
	2. Forskningen	 57
	3. Populärhistoria	 60
	4. Institutionsbildning under världskrig	 63
5. Undervisningen	 67
	6. Historieprofessorns samhällsinsats	 73
	7. Slutsats	 79

8 KVHAA HANDLINGAR Historiska serien 27

kapitel iii. Efter krigets slut	 81
	1. Andra världskrigets slutfas	 81
	2. Polska källinstitutet	 82
	3. Åter i tjänst	 83
	4. Slutsats	 83

kapitel iv. Till faktoidens teori 	 85
	1. Stigmatisering	 85
	2. Marginalisering	 88
	3. Slutsats	 90

Källor och litteratur	 91

Efterskrift	 97

Om författaren	 98

Personregister	 99

Förord 9

Förord

Våren 2007 planerade Södertörnshistorikerna Ragnar Björck och Alf W. Johans-
son en antologi över historiker som verkat före oss – från rimkrönikorna till Erik
Lönnroth. Jag ombads skriva artikeln om min företrädare som professor i historia
vid Lunds universitet, Sture Bolin. I samband med detta arbete kom jag att no-
tera en märklig omvärdering av honom som ägde rum under 1990-talet – moral-
historiens decennium. Jag anmälde i en fotnot att jag ämnade återkomma till
frågan. Därför har arbetet fortsatt och föreligger nu färdigt. (Se även Efterskrift
till manuskriptet, s. 97.)
	 Flera vänner har läst och kommenterat olika utkast till min text. Jag tackar
dem alla varmt – främst tre kollegor vid historiska institutionen i Lund: Eva Öst-
erberg, Kristian Gerner och Johan Östling. Som vanligt tackar jag särskilt förste
bibliotekarien Britt-Marie Lindahl och arkivarien Bengt Werner, utan vilkas hjälp
mitt historiska forskningsarbete snabbt skulle avstanna av tekniska skäl. Mitt tack
går också till Kungl. Vitterhetsakademien, som stött utgivningen av boken, och
där särskilt till mina redaktörer Anna Forsling och Martin Rundkvist.

Lund i augusti 2011

Birgitta Odén
Professor emerita

10 KVHAA HANDLINGAR Historiska serien 27

Forskningsläget 2009

I första häftet av Historisk tidskrift 2009 publicerade Uppsalahistorikern Andreas
Åkerlund en artikel med titeln ”De svenska universiteten och nazismen”. Anled-
ningen var ett seminarium som hösten 2008 hållits i Uppsala under titeln ”Upp-
sala universitet, nazismen och Nazi-Tyskland”. Seminariet var arrangerat av Lars
M. Andersson och hans medarbetare vid historiska institutionen i Uppsala och
målsättningen hade varit dels att diskutera universitetens roll för Sveriges förhål-
lande till nazismen och Nazi-Tyskland, dels att diskutera vilka konsekvenserna
blivit för universitetens självsyn och samhälleliga engagemang. Seminariet hade
letts av Arne Ruth från Dagens Nyheter och genomförts av en panel på sex perso-
ner, de flesta medarbetare till Lars M. Andersson och Mattias Tydén i det 2007
utkomna arbetet Sverige och Nazityskland. Skuldfrågor och moraldebatt. Från Lund
kom professor Sverker Oredsson, den förste historiker som behandlat temat i sitt
arbete Lunds universitet under andra världskriget (1996). Uppsala representerades
bl.a. av Svante Nycander som skrivit ett motsvarande avsnitt om Uppsala i Värl-
den i Uppsalaperspektiv (1998).
	 I sin artikel beklagar Åkerlund att debatten bjöd på få vetenskapliga nyheter.
Vetenskapshistoriska och organisationshistoriska perspektiv saknades. Man kon-
centrerade sig på enskilda personer och uppdelade dem i ”goda och onda akade-
miker” (s. 72).
	 Tankegången togs upp av professorn i idéhistoria vid KTH, Thomas Kaiser-
feld. I Historisk tidskrift 2009:3 anknöt han till Åkerlunds slutsats men hävdade
att forskning om universitetens strukturella utveckling i stor utsträckning redan
fanns utförd och tryckt men att dessa forskare tyvärr inte relaterat till nazistisk
universitetspolitik eller forskningsideologi. Vad Kaiserfeld efterlyser är mer tvär-
vetenskaplig samverkan mellan politiska historiker och vetenskapshistoriker.
	 En av de idéhistoriker som Kaiserfeld nämner är Henrik Björck i Göteborg.
Björck utgav 2004 en stor bok om Staten, Chalmers och vetenskapen, som redogör
för det växande industrisamhällets behov av forskarutbildade ingenjörer. I slutka-
pitlet tar han faktiskt upp inspiration som hämtades till Sverige från det tyska
universitetssamhället och dess samarbetsformer med den nazistiska staten. En
statlig kommitté gjorde i mars 1941 en studieresa till Nazi-Tyskland under brin-
nande krig och återvände hem med förslag om att även Sverige borde ha ett
Reichsforschungsrat i ett framgångsrikt samarbete med en Forschungsgemeinschaft.
Resan utmynnade i ett förslag till ett svenskt tekniskt forskningsråd. Förslaget
sändes på remiss. De flesta var positiva. Endast The Svedberg, professor i fysikalisk
kemi i Uppsala, varnade för utarmning av universitetsforskningen om förslaget

Forskningsläget 2009 11

genomfördes. Kronprinsen Gustaf Adolf varnade för utarmning av humaniora
och det mänskliga om teknikens utveckling skulle få en dominerande ställning
i statens forskningspolitik. Men projektet genomfördes 1942 och fick som
Thorsten Nybom visat i Kunskap, politik, samhälle (1997) en förebildlig effekt.
	 Henrik Björcks bok publicerades som sagt 2004. Och 2009 berättar han för
mig vid förfrågan att ännu ingen historisk eller idéhistorisk forskare noterat att
det svenska Tekniska forskningsrådet hade nazityska förlagor hämtade ur en akut
krigssituation.
	 Forskningsläget 2009 har även andra nya infallsvinklar. Professor Martin Kyl-
hammar vid temainstitutionen i Linköping har 2004 och 2007 publicerat två
viktiga uppsatser om biografiska ”faktoider”.1 Kylhammars studier implicerade
att stämpeln ”nazist” utnyttjades ganska ofta i biografier utan att kontrolleras.
Om nu Andreas Åkerlund kan visa att 2008 års forskning om de svenska univer-
siteten främst var inriktad på att diskutera ”enskilda professorers politiska prefe-
renser” så kommer Kylhammars metoddiskussion in som mycket väsentlig för
akribin.
	 2008 års konferens i Uppsala hade enligt kallelsen ytterligare ett tema som
borde diskuteras: de långsiktiga följderna av nazismen för det svenska kulturli-
vet.
	 I november 2008 har ett viktigt bidrag redan publicerats: Johan Östlings pris-
belönade doktorsavhandling i Lund, Nazismens sensmoral. Svenska erfarenheter i
andra världskrigets efterdyning. Arbetet är inriktat på att visa hur generationen som
genomlevde nazistperioden – 1945 års män och kvinnor – agerade i samhället för
att hindra en upprepning och bygga upp ett hållbart demokratiskt samhälle.
Under mitt arbete med bilden av historikern Sture Bolin i Lund och hans insatser
i forskning och universitetsliv har jag hämtat inspiration ur Kylhammars och
Östlings löpande produktion. Andreas Åkerlunds och Thomas Kaiserfelds korta
artiklar i 2009 års Historisk tidskrift har övertygat mig om vikten av att alla vi som
arbetar i en universitetshistorisk miljö fortsätter att analysera vad som hände inom
våra specifika områden under och efter naziperioden och vad som förändrats i
universitetsstrukturen. Detta är utgångspunkten för mina egna frågeställningar
2009.

1	 ”Falsarier och försanthållna felaktigheter”, i Martin Kylhammar, Den tidlöse moralisten. En
essäbok, Stockholm 2004. Dens., ”Biografiska faktoider. Personhistoriens försanthållna
felaktigheter”, i Henrik Rosengren & Johan Östling (red.), Med livet som insats. Biografin
som humanistisk genre, Lund 2007.

12 KVHAA HANDLINGAR Historiska serien 27

Frågeställningar

Detta arbete är fördelat på fyra huvudfrågor.

I. �En historiografisk faktoid behandlar bilden av Sture Bolin mot bakgrund av hans
släktkrets och vänkrets.

II. �En förändrad historieutbildning behandlar den struktur för utbildning i historia
som växte fram under andra världskriget och dess inflytande på forskningen i
Lund.

III. Efter krigets slut behandlar Bolins verksamhet efter våren 1945.

IV. �Till faktoidens teori diskuterar effekterna av en faktoid på kulturen och på
minnet av en död kulturpersonlighet.

 13

kapitel 1
En historisk faktoid

1. Sture Bolin och hans släktkrets
Sture Bolin föddes den 27 maj 1900 i Väsby i Malmöhus län. Hans far var lands-
fiskalen Anders Bolin och hans mor var Torborg Wallengren, dotter till ett märk-
ligt prostpar i Västra Ljungby (1797/98–1866/67) som fick en stor och begåvad
avkomma.2 Mest känd är kanske dottersonen Wallengren, känd som Falstaff fakir,
som roade generationer av skåningar, och redaktören Waldemar Bülow i den ra-
dikala Folkets tidning. Men i Lund var professorerna Hans och Sigfrid Wallengren
och filosofen Alf Nyman mest kända, alla i Sture Bolins släktkrets. Alf Nyman
stod Sture Bolin närmast.
	 Wallengrenarna var kända för sin radikala eller liberala livshållning.3 Men den
unge Sture Bolin valde en annan väg. Redan vid 16 års ålder gick han med i Hel-
singborgsavdelningen av Sveriges Nationella Ungdomsförbund (SNU), en konser-
vativ ungdomsrörelse.4 1918 flyttade han över till Nationella ungdomsförbundet
i Lund, en avdelning som senare omdöptes till Nationella studentklubben och
som utgav en egen tidning: Nationell Samling.
	 Olikheten i politiska ställningstaganden inom släktkretsen skapade inte någon
konflikt mellan kusinerna. Det var rimligen dessa som rådde den nye studenten
Sture att läsa historia för Lauritz Weibull, som var liberal, i stället för att ansluta
sig till den konservative och tyskvänlige Gottfrid Carlsson, som var den andre
historieprofessorn i Lund.
	 1927/28 beslöt en dansk förläggare att i Lund starta Svensk uppslagsbok, en
uppslagsbok ”för folket” i konkurrens med den uppsvenska Nordisk familjebok.
Hans Wallengren, Sture Bolins morbror, utsågs tillsammans med överbiblioteka-
rien till huvudredaktör. Wallengren utnämnde ganska snart sin unge släkting
Sture Bolin till ansvarig för avdelningen ”Historia m.m.”. Den uppgiften behöll
han till efter krigets slut.
	 Sture Bolin hade som skolpojke visat ett stort intresse för aktuell historia, för
världshändelserna. Redan vid tolv års ålder började han klippa ut dagstidningar-
nas informationer om krisläget på Balkan, och när första världskriget bröt ut

2	 Uppgifter hämtade ur Sture Bolin, En skånsk prästson i Amerika [Jonas Wallengren], Lund
1960.

3	 Birgitta Odén, Lauritz Weibull och forskarsamhället, Lund 1975 (Bibliotheca historica
Lundensis, 39).

4	 ”Redogörelse för de nya männen i VU 1934”, i Nationell Tidning 22–28 juni 1935.

14 KVHAA HANDLINGAR Historiska serien 27

1914 följde han systematiskt krigshändelserna i sina hemmagjorda ”klippböcker”.
De innehåller inga personliga kommentarer av den unge Sture Bolin. Som ”his-
toriker” var han naturligtvis i detta läge beroende av vilka dagstidningar som
fanns i hemmet. Mest klipptes Helsingborgs Dagblad, en högertidning.

Min hypotes är att Anders Bolin var konservativ under 1900-talets första de-
cennier – borggårdskrisens och Allmänna valmansförbundets tillkomstår och den
första Lindmanska regeringen – och att detta påverkade sönerna. Även den yngs-
te sonen Hans Bolin anslöt sig till Nationella studentklubben i Lund.

Året efter Sture Bolins disputation 1927 ingick han äktenskap med fil. mag.
Sonja Kallenberg, dotter till professorn i civilrätt Ernst Kallenberg, också han
förankrad i konservativt tänkande.5 Sonja Bolin blev Sture Bolins trofasta stöd
och outtröttliga medhjälpare.

Min uppgift är att analysera Sture Bolin, den historieintresserade pojken, från
hans ungdomsår till hans hastiga död 1963 – mitt i skrivandet av en lärobok om
det första världskriget och Versaillesfreden. ”För sista meningen är en punkt inte
satt” meddelade Sonja Bolin när boken trycktes 1964.

Det är viktigt att fånga in släktkretsen, eftersom samtidiga källor ofta hänvisar
till att släktkretsen var mäktig och väl sammanhållen. Det är mot den bakgrunden
som bilden av Sture Bolin och hans ungdomstid skall tecknas.

2. Bilden av Sture Bolin
Sture Bolin har 1923 givit ett porträtt av en student från landet som kom till
universitetsstaden Lund fylld av fosterländsk glöd och nationalkänsla och som
mötte en studentkår dominerad av De Yngre Gubbarna (DYG) med radikala och
liberala studenter.6 Kanske är det ett självporträtt? I varje fall svarar bilden väl mot
unge nationellt inriktade studenten Sture Bolins möte med Lunds studentkår
1919.

Tjugotalet var de heta politiska diskussionernas årtionde. Bilden av den unge
Bolin var ljus, både i de egna leden och bland motståndarna. Han betraktades
som ett av kårens ”skarpaste huvud” (Erik Genell i DYG).7 Socialdemokrater som
Tage Erlander och Aron Borelius var och förblev hans personliga vänner.8 Ivar
Harrie, Per Nyström och Gunnar Aspelin ger sena minnesbilder av en politisk
motståndare men en respekterad diskussionspartner och en uppskattad vän.9

5	 Uppgiften har lämnats av Kallenbergs barnbarn, Sture Bolins dotter Gunilla Kjellman.
6	 ”Nationella ungdomsförbundet 5 år” i Nationell Samling 1923:1. I något utvidgad form

och undertecknad av S.B. finns det i Nationell tidskrift 1923.
7	 Bengt Åhsberg, Studenter och storpolitik. Sverige och det internationella studentsamarbetet

1919–1931, Lund 1995 (Bibliotheca historica Lundensis, 83).
8	 Ingående brev i Sture Bolins samling, LUB.
9	 Tomas Forser, ”Jag har speglat århundradet.” En bok om Per Nyström. Historikern, publicis-

1. En historisk faktoid 15

Kanske hade han personliga fiender, men sådana lämnar mera sällan avtryck i de
berättande källorna.

När han disputerade 1927 betraktade hans lärare Lauritz Weibull honom som
”genial”.10 Fakultetsopponenten Curt Weibulls entusiasm var något mera hov-
sam. Han framhöll att Bolins djärvhet ibland kunde bli för stor.11 Den andre
historieprofessorn, Gottfrid Carlsson, var mera tveksam men betecknade Bolin
som ”pigg och begåvad” och ansåg att hans docentur ”till nöds kan anses
motiverad”.12

När Bolin strax före sin disputation insattes som avdelningsansvarig i Svensk
uppslagsbok betraktades det som en vinst för projektet. Tage Erlander, som var fast
anställd där, beskriver detta (i ett efterhandsperspektiv) som ett uttryck för att
uppslagsboken höll hög kvalitet.13

Som nybliven professor 1938 hade Bolin sina kollegers förtroende: han blev
1942 dekanus och fungerade sedan också som preses i Vetenskapssocieteten i nio
år – 1946–54. När kriget bröt ut och när Sovjet angrep Finland i vinterkriget var
det Bolin som ombads inleda Akademiska föreningens Finlandsafton – talet finns
fortfarande kvar i hans kvarlåtenskap.14 Och när Danmark och Norge angreps av
tyskarna i april 1940 stod han med på listan över de pålitliga professorer som de
liberala göteborgsprofessorerna kunde lita på om tyskarna angrep Sverige.15 Bolin
och hans familj engagerade sig 1943 för de judiska flyktingarna, särskilt för Arup-
eleven professor Albert Olsen, vars hustru var judinna.16

Sture Bolins politiska engagemang i Nationella studentklubben i Lund och i
Sveriges nationella ungdomsförbund i Stockholm medförde således inte att han
av sin samtid stämplades som nationalsocialist eller tyskvän.

Den historiska forskningen har naturligtvis också beskrivit en känd historiker.
Bilden av den unge Sture Bolin under 1920-och 30-talen framträder i Eric Wä-
renstams avhandling Sveriges nationella ungdomsförbund och högern 1928–1934
(1965)17 och särskilt i Rolf Torstendahls bok Mellan nykonservatism och liberalism.

ten, ämbetsmannen, Stockholm 1996. Gunnar Aspelin, Lärospån i Lund. Minnen från
studentåren, Lund 1973.

10	 Uppgift i Gottfrid Carlssons brev till Erland Hjärne 12 dec. 1926, citerat i Håkan Gun-
neriusson, Det historiska fältet. Svensk historievetenskap från 1920-tal till 1957, Uppsala
2002, (Studia historica Upsaliensia, 204), s. 66f.

11	 Curt Weibull, ”Fynden av romerska mynt i det fria Germanien”, Scandia 1928, s. 203–
214.

12	 Gunneriusson 2002, s. 67.
13	 Tage Erlander i intervju i Dagens Nyheter 29 dec. 1984.
14	 Talet i Sture Bolins samling, LUB. Oredsson 1996, s. 74.
15	 Brevet i Sture Bolins samling, LUB. Oredsson 1996, s. 156.
16	 Sture Bolin till brodern Hans Bolin om hjälpen till Albert Olsen 22 dec. 1943. Kopia i

Gunilla Kjellmans ägo.
17	 Eric Wärenstam, Sveriges nationella ungdomsförbund och högern 1928-1934, Stockholm

1965 (Studia historica Upsaliensia, 19).

16 KVHAA HANDLINGAR Historiska serien 27

Idébrytningar inom högern och bondepartierna 1918–1934 (1969).18 Bolin var en-
ligt Torstendahls idéanalys en nykonservativ, aktiv och engagerad studentpoliti-
ker, inspirerad av fransk konservatism. Han diskuterade tidens frågor i en natio-
nell studentklubb men var aldrig ansluten till nationalsocialisterna. I Wärenstams
bok om fascismen och nazismen i Sverige19 nämns inte Bolin, och inte heller i
Henrik Bachners nyutkomna arbete Judefrågan20.

När Sture Bolin hastigt och oväntat avled 1 februari 1963 tecknades ett stort
antal bilder av honom som forskare och som människa. Bolin var välkänd och
hans död meddelades genom TT. Redan nästa dag parenterade Erik Lönnroth
honom i Dagens Nyheter, Tage Erlander och Sven Ulric Palme i Stockholms Tid-
ningen, Nils Runeby i Upsala Nya Tidning, Jerker Rosén i Sydsvenska Dagbladet
och Knut Hagberg i Svenska Dagbladet. Vitterhetsakademien hedrade sin nyligen
invalde medlem med en utförlig redogörelse skriven av Sven Grauers och Bern-
hard Karlgren. De redovisade en ”forskargärning av ganska ovanliga mått”. En
”märklig forskarbana” hade ändats.

Främst Lönnroth redovisar Bolins politiska ståndpunkt: han var som student
extremkonservativ men blev under Hitlertiden en ivrig antinazist. Även Vitter-
hetsakademiens nekrolog berör hans ideologi: ”Bolin var till sin politiska uppfatt-
ning snarast konservativ och traditionsbunden, till sin kulturella och vetenskap-
liga läggning radikal och skeptisk.”

På hösten 1963 skrev Uppsalaprofessorn Sven A. Nilsson, Bolins tidigare elev,
den mest insiktsfulla redogörelsen för Sture Bolins vetenskapliga gärning och
hans nytänkande.21 Själv redogjorde jag – som Bolins forskardocent – för hans
insatser som forskare men också för de problem han mötte som fungerande pro-
fessor i den akademiska strukturen.

Sven A. Nilsson lyfte fram Bolins ungdoms korporativa idéer men betonar att
han när sådana idéer omformades i ett program för ”... ras och herrefolk, så ville
han inte vara med; Hitler gjorde honom till övertygad antinazist.”

Själv skrev jag en minnesruna i Vetenskaps-societetens i Lund årsbok 1964 som
betonade motsättningarna i Bolins personlighet – hyperintelligensen och barns-
ligheten.22

På 1990-talet förändras bilden. Weibulleleven Gunnar T. Westin, professor i

18	 Rolf Torstendahl, Mellan nykonservatism och liberalism. Idébrytningar inom högern och
bondepartierna 1918–1934, Stockholm 1969 (Studia historica Upsaliensia, 29).

19	 Eric Wärenstam, Fascismen och nazismen i Sverige 1920-1940. Studier i den svenska natio-
nalsocialismens, fascismens och antisemitismens organisationer, ideologier och propaganda
under mellankrigsåren, Stockholm 1970.

20	 Henrik Bachner, ”Judefrågan.” Debatt om antisemitism i 1930-talets Sverige, Stockholm
2009.

21	 Historisk tidskrift 1963, s. 338–344.
22	 Vetenskaps-societetens i Lund årsbok 1964, s. 126–133.

1. En historisk faktoid 17

historia i Stockholm, gav 1991 i Under Lundagårds kronor23 en charmerande
skildring av sitt liv som historiestuderande i Lund och som medlem i det socialis-
tiska DYG, samt av sina politiska debatter med sin konservative professor, Sture
Bolin. Stilen påminner slående om de bolinska postseminarierna, som var mycket
studentikosa och gärna häcklade seminarieledaren. Artikeln baseras på minnen –
60 år gamla minnen – och kan knappast kallas en ”säker källa” i historieveten-
skaplig mening. Men han säger sig komma ihåg att Bolin ändrade politisk upp-
fattning när Tyskland den 15 mars 1939 ockuperade delar av Tjeckoslovakien.

Sverker Oredsson i Lund tog upp tråden i sitt arbete om Lunds universitet
under andra världskriget 1996. Redan i inledningen möter en annorlunda bild av
Sture Bolin. Oredsson bortser både från Erik Lönnroths minnesbild av Bolins
franskorientering och från Rolf Torstendahls idéanalys av Bolins politiska tid-
ningsartiklar och fastställer generellt om medlemmarna i SNU:

Sanningen är väl närmast den, att de i allra högsta grad gillade det kejserliga Tysk-
land men att de inte hade något till övers för Weimarrepubliken. Sture Bolin var
sålunda 1923 positiv till den franska Ruhrockupationen, för enligt hans uppfatt-
ning var det inte germaner utan semiter som styrde Tyskland och kämpade i Ruhr.
En seger för Tyskland skulle enligt Bolin innebära en seger för fackföreningarna
och semitkapitalet. Den tyska socialdemokratin i förening med det internationella
judekapitalet stod mot nationalismen i Frankrike.24

I fortsättningen omtalas Bolin som ”antidemokrat, rasist och bl.a. ideolog för
Sveriges nationella ungdomsförbund.25 Ord som ”rasist”, ”antidemokrat”, ”se-
mitkapital” har, när de används, en funktion som markering av pronazism. Språk-
forskare kallar sådana ord ”signalord”.26 Oredsson själv bestämmer nazismens art
med signalorden ”antidemokratisk, våldsbenägen, rasistisk, antisemitisk och
fientlig till frihet i samhälle och kulturliv”.27

I sammanfattningen av boken formuleras en tes. Sedan Oredsson konstaterat
att Lund var mer pronazistiskt än övriga kårorter, söker han förklaringar till detta:
den mindre rakryggade skånska pressen, Akademiska föreningens stora hus och
att Lunds universitets internationella kontakter företrädesvis gick till Tyskland. Så
fortsätter han:

23	 Gunnar T. Westin, ”En historiestuderande i 30-talets Lund”, Under Lundagårds kronor.
Minnen upptecknade av gamla studenter, 5:1, Lund 1991.

24	 Oredsson 1996, s. 16.
25	 Oredsson 1996, s. 131f.
26	 Charlotta Brylla, ”LTI in Schweden? Zur Hypothese nationalsozialistischer Einflüsse auf

das Schwedische ab 1933”, i Frank-Michael Kirsch & Birgitta Almgren (Hrsg.), Sprache
und Politik im skandinavischen und deutschen Kontext 1933–1945, Aalborg 2003.

27	 Oredsson 1996, s. 20. Se även dens., ”Svenska teologer under nazitiden”, i Svensk teologisk
kvartalsskrift 1997, s. 167.

18 KVHAA HANDLINGAR Historiska serien 27

Själv önskar jag lägga en särskild vikt vid en fjärde förklaringsgrund. Jag tänker på
den utveckling inom det konservativa Lund, som ägde rum under 1920-talet och
framför allt under början av 1930-talet.28

Därefter följer en skildring av att högern under Arvid Lindmans ledning helt
accepterade demokratin. Oredsson fortsätter:

Det gjorde emellertid inte de konservativa studenterna i Lund. De följde med
Nationella ungdomsförbundet, när det under lundensaren Elmo Lindholms led-
ning år 1934 bröt med Allmänna valmansförbundet. Till bilden hör, att ideolog
för Nationella ungdomsförbundet var historikern Sture Bolin. […] Nationella
studentklubben bidrog – tillsammans givetvis med de rent nazistiska studentför-
eningarna – till att skapa förakt för demokratin. Det fanns på detta sätt en dålig
immunitet mot totalitära ideologier i Lunds akademiska värld, när under åren
omkring 1940 Nazityskland och dess idéer syntes ha framtiden för sig.29

Är detta verkligen den ”sanning” som bokens inledning proklamerar? Beläggen måste
granskas med sedvanlig källkritisk metod. Vad är fakta och vad är en faktoid?

3. Källmaterialet
När Karl-Gustaf Hildebrand drabbades av förtal om att han skulle vara influerad
av nazistiska idéer levde han ännu och kunde själv organisera sitt försvar. Verner
von Heidenstam var död, men Martin Kylhammar organiserade sanningskontrol-
len med stor effektivitet. Han såg uppgiften som en etisk fråga: även döda män-
niskor har rätt till skydd från nedsättande och obevisade anklagelser, från faktoi-
der. Sture Bolin är död. Varje historiker har rätt och skyldighet att fråga: ”Är
uppgiften om hans tyskvänlighet och hans inflytande över lundaopinionen fakta
eller faktoid?”

Prövningen av denna fråga måste ske utifrån autentiskt, samtida material. Ut-
frågningar, intervjuer och minnesbilder ger självfallet inte säkra fakta, eftersom en
lång tid gått mellan 1920-talet och 1990, då bilden av Bolin började förändras –
ca 70 år. Minnesfel, minnesluckor, tendentiösa misstag, språkets förändringar och
rent skvaller gör uppgifterna osäkra. De måste säkras på annat sätt.

Inom juridiken säkras vittnens minnesbilder genom samstämmighet från flera
vittnen.30 Vittnespsykologi tillämpas. Men detta är knappast möjligt när det gäller
uppgifter om förhållanden 70 år tillbaka i tiden. Många vittnen är redan döda.

28	 Oredsson 1996, s. 221.
29	 Oredsson 1996, s. 221.
30	 Per Stjernquist, Studentrevolten i Lund 1968/69. Universitetsledningens policy, Lund 2000

(Kalmar nation i Lund, Småskrifter, 6).

1. En historisk faktoid 19

Andra minns blott myterna. Det enda källmaterial som håller inför tidsperspekti-
vet är skriftliga källor och kvarlevor.

Vad kvarlevor beträffar har Christer Skoglund föreslagit att Akademiska fören-
ingens stora samlingssal inverkade på studentopinionen i Lund.31 Det är en bra
startpunkt för analysen av sant och falskt om Sture Bolins ungdomsideologi. Sto-
ra och lilla salen i Akademiska föreningen finns kvar. Tidens protokoll och mötes
kallelser visar hur Akademiska föreningen fungerade. Lunds Dagblad och Sydsven-
ska Dagbladet refererar viktiga händelser som ägde rum på Stora salen. Detta ut-
gör den yttre kontexten för Bolins politiska verksamhet under 1920-talet.

Vid kårmötena sammandrabbade som sig bör företrädare för olika uppfatt-
ningar under denna tid av livlig politisk debatt. Protokoll, studenttidningar och
lokaltidningars referat upplyser om hur det inre livet i den yttre borgen fungera-
de. Kårpolitiken förbereddes i deputerademötet som gav förslag och avgjordes i
demokratiska former genom omröstning. Eftersom studenterna under 1920-talet
var polariserade i en vänsterflygel (De Yngre Gubbarna) och en högerflygel (SNU)
blev motsättningarna stundtals stora och hindrade normalt kårarbete. Filosofen
Gunnar Aspelin från DYG föreslog vid ett tillfälle att en särskild diskussionsklubb
skulle bildas för att förhindra politiseringen av kårverksamheten, och Sture Bolin
från SNU tillstyrkte förslaget.32 Inläggen i debatterna visar att medlemmarna
inom vardera av de två fraktionerna ofta hade inbördes olika uppfattningar. Det-
ta gällde enligt Erlanders uppgifter DYG, som han ville rädda från Clarté. Det-
samma gällde diskussionerna inom SNU i deras klubblokal, vilket Bolin framhöll
i ett inlägg i Lundagård. Av källmaterialet kan den slutsatsen dragas att verksam-
heten inom Akademiska föreningen i stor utsträckning hade diskussionskaraktär,
att kontexten är debatten, inte främst omröstningsresultaten.

Det finns en tredje källkategori: de bevarade breven, som inte är någon lättbe-
stämd källa. Möjligheten att dra slutsatser av bevarade brev måste granskas nog-
grant och källkritiskt. Vilka brev har bevarats, var har de bevarats, hur kan deras
uppgifter tolkas, hur inverkar relationerna mellan brevskrivaren och brevmottaga-
ren på innehållet? Detta måste lösas vid varje tillfälle, då brev är källa till en upp-
gift, inte generellt.

Viktigast för analysen av Sture Bolins ideologiska hemvist är självfallet hans
egna skrifter, den fjärde källgruppen, och de måste analyseras mot bakgrund av
tidens kulturella uppfattningar, dess språkbruk, diskursutrymmet, samhällets
struktur och kulturens filosofiska huvudlinjer. Modern språkteori – inte minst –
har givit oss nya möjligheter att bedöma en historisk persons uppfattningar och
åsikter, frikopplade från nuets bindningar.

31	 Christer Skoglund, Vita mössor under röda fanor. Vänsterstudenter, kulturradikalism och
bildningsideal i Sverige 1880-1940, Stockholm 1991 (Stockholm studies in the history of
ideas, 2).

32	 Bengt Åhsberg, Studenter och storpolitik. Sverige och det internationella studentsamarbetet
1919-1931, Lund 1995 (Bibliotheca historica Lundensis, 83).

20 KVHAA HANDLINGAR Historiska serien 27

Med hjälp av dessa metodologiska principer skall jag granska Sverker Oreds-
sons tes om Sveriges Nationella Ungdomsförbunds och dess ideolog Sture Bolins
ödesdigra inflytande på lundastudenterna under andra världskriget.

4. Begreppen
Idéhistorikern Lena Berggren har i flera arbeten framhållit betydelsen av att be-
greppen definieras vid analys av den moderna historien. Hon skriver 2002:

I slutet av 1990-talet kom ett antal vetenskapliga arbeten som behandlade mellan-
krigstidens svenska ultranationalism i ett bitvis nytt perspektiv. Detta nya bestod
emellertid inte i någon nymornad teoretisk medvetenhet eller någon skärpa i be-
grepps- och teorianvändningen. Ett talande exempel på detta kan hämtas ur Sver-
ker Oredssons arbete Lunds universitet under andra världskriget, utgivet 1996,
där ’nazist’ kort och gott definieras som någon som är medlem i en nazistisk orga-
nisation.33

Jag är visserligen inte besvärad av någon ”nymornad teoretisk medvetenhet”, men
jag har erfarenhet av att arbeta med källmaterial från skilda tidsperioder och har
funnit att ideologiska begrepp kan ändra innehåll över tid. Jag har försökt mot-
verka detta genom att kontrollera begreppen dels för Sture Bolins ungdomstid i
Svensk uppslagsboks första upplaga och för hans vuxentid i andra upplagan, dels
för vår egen tid i Nationalencyklopedin. Därvid visar det sig att viktiga begrepp
som t.ex. ”korporativism” ändrat sig från 1920-talet till vår egen tid. Sådana för-
ändringar måste hållas under kontroll vid idéanalys.

5. Boken Lunds universitet under andra världskriget
Det inledande kapitlet i Sverker Oredssons bok börjar med ett viktigt avsnitt,
”Frågeställning och preciseringar”.34

Den grundläggande frågeställningen är: Hur var opinionerna inom universitetet?
– opinionerna om det som världskriget idémässigt rörde sig om, i första hand för
och emot nazismen och nationalsocialistiska idéer; härigenom också för och emot
demokratin. Sammankopplad med dessa opinioner är inställningen till olika län-
der, inte minst de nordiska grannstaterna, och synen på vad som är värdefullt i det
svenska kulturarvet.

33	 Lena Berggren, ”Den svenska mellankrigsfascismen – ett ointressant marginalfenomen
eller ett viktigt forskningsobjekt?”, i Historisk tidskrift 2002:3, s. 432.

34	 Oredsson 1996, s. 9.

1. En historisk faktoid 21

	 Orden ’nazist’, ’nazistisk’ är idag mycket starkt negativt värdeladdade. De
kommer här att användas om dem som var organiserade i nationalsocialistiska
partier: det tyska, NSDAP, eller de svenska, Birger Furugårds Sveriges Nationalso-
cialistiska parti, SNSP, och Sven-Olov Lindholms parti med olika namn: Natio-
nalsocialistiska Arbetarepartiet, NSAP, från oktober 1938 Svensk-Socialistisk Sam-
ling, SSS. Det ligger i sakens natur, att även om den grundläggande ideologin var
densamma för tyska och svenska nazister, så fanns också skillnader. Sveriges Natio-
nella Ungdomsförbund, SNU, och Sveriges Nationella Förbund, SNF, rubriceras
här som högerextremistiska, antidemokratiska och delvis som nazistinfluerade
men ej som nazistiska organisationer.
	 Mera diffus blir med nödvändighet begreppen ’nazistsinnad’ och ’pronazis-
tisk’. Som ’nazistsinnad’/’pronazistisk’ betecknas den person och den tidning etc,
som önskar, att Nazityskland skall vinna världskriget, alltså önskar, inte bara tror
så. Vidare gäller begreppen också de viktigaste delarna av det nazistiska tankegod-
set, framför allt dess rasidéer med antisemitismen.
[– – –]
Andra världskriget började den 3 september 1939 och slutade för Europas del
med den tyska kapitulationen den 7 maj 1945. Så snäv är det inte meningsfullt att
göra avgränsningen för föreliggande studie. I och med att inställningen till nazis-
men är en huvudfråga, synes det naturligt att översiktligt börja med opinionerna
till nazismen alltifrån Hitlers maktövertagande 1933 och fördjupa studien fr o m
1939. Ej heller vid krigsslutet göres avgränsningen knivskarp. Det är av intresse att
få med tidiga tillbakablickar på Lunds universitet under världskriget.
	 För att studien skall vara meningsfull, behövs jämförelser med opinionsklima-
tet i övrigt i Sverige. En sådan jämförelse är emellertid inte enkelt gjord, för trots
det mycket stora antal forskningsvolymer som ägnats Sverige under andra världs-
kriget, har förvånansvärt litet skrivits som den allmänna opinionen i landet. […]
	 Den nödvändiga jämförelsen med opinionsläget i övrigt i landet vidgar uppgif-
ten. Även om intressefokus är riktat mot Lunds universitet, blir undersökningen
också något av en intellektuell historia om Sverige under andra världskriget, där
ledmotiven är synen på nazismen, demokratin, det nordiska och det svenska.
[– – –]
Källmaterialet är i stor utsträckning det som är avsett för opinionsbildning, alltså
böcker och tidningsartiklar. Vidare inlägg på kårmöten och i sammanträden, dvs
vad som finns i arkiv för Akademiska föreningen och för universitetet, i det sist-
nämnda fallet på universitetsbiblioteket. I viss utsträckning har det nämnda mate-
rialet kompletterats med brev, dagböcker och intervjuer. Det är naturligt att vara
skeptisk mot minnesbilder, som gäller händelser, som ligger minst 50 år tillbaka i
tiden. Intervjuer har därför använts enbart för att få svar på mycket konkreta frå-
gor.
[– – –]
Det torde vara omöjligt att skriva om här aktuellt tema utan att författarens

22 KVHAA HANDLINGAR Historiska serien 27

grundläggande värderingar framskymtar. Min egen inställning är den inte särskilt
ovanliga, att jag tycker illa om nazism och nazistiska åskådningar, och att jag tyck-
er att demokrati är den bästa styrelseformen.

Kanske borde Sverker Oredsson även ha meddelat läsaren att han är liberal och
har haft viktiga politiska poster inom Folkpartiet. Politiken under 1920-talet och
1930-talet var som bekant starkt inriktad för eller mot liberalismen i de ekono-
miska krisernas Europa.35 Tidens källmaterial har en annan värdeskala än vår
tids.

Sture Bolin är en av huvudpersonerna i boken. I inledningen (s. 16) omtalas
han och vännen Elmo Lindholm som ”aggressivt konservativ och antidemokra-
tisk. Även rasism förekom”. I avslutningen nämns Bolin som ideolog för Natio-
nella ungdomsförbundet, som ”skapat förakt för demokratin” och ”dålig immu-
nitet mot totalitära ideologier i Lunds akademiska värld” (s. 221). Det var en
allvarlig anklagelse i en tid – 1990-talet – inriktad på moraliserande historieskriv-
ning.36

6. Kritisk analys
Oredsson anför tre källbelägg för Sture Bolins åsikter på 1920-talet: en artikel i
Nationell Samling 1922:2, en artikel i samma tidskrift 1923:2 och ett diskussions-
referat i Sydsvenska Dagbladet 15 april 1923.

Den förstnämnda artikeln är den andra av två om Tysklands historia från feo-
dalismen till republiken 1918 och om de problem som uppstått med de många
nya partibildningarna.37 Först behandlar Bolin det tyska nationella högerpartiet,
som vid denna tid hade ett ”skarpt och stridslystet formulerat monarkiskt, natio-
nellt, konservativt och antisemitiskt program.38 Men Bolin varnar för dess ”sekte-
rism”, som innebär en stor fara. Särskilt varnar han för antisemitismen. Han tar
med andra ord avstånd från det tyska nationella högerpartiet.

Den andra artikeln som tillskrivs Bolin är fylld av antisemitiska ord och ut-
tryck, men den är inte skriven av Bolin utan av en Bo Hasselrot.39 Som Torsten-

35	 Svante Nycander, Liberalismens idéhistoria. Frihet och modernitet, Stockholm 2009.
36	 Östling 2008.
37	 Se vidare nedan s. 41f.
38	 Håkan Blomqvist har i sin avhandling Nation, ras och civilisation i svensk arbetarrörelse före

nazismen, Stockholm 2006 (Södertörn doctoral dissertations, 5), s. 339 och not 1294,
visat att SNU hade problem med sin kontakt med det tyska partiets ungdomsrörelse,
Jungdeutsche, som SNU inte kunde acceptera.

39	 Bolin skrev hela namnet eller S.B. under sina artiklar. Under den aktuella artikeln står
”B.H.” Hasselrot hade varit redaktör i Nationell Samling men redan före det aktuella num-
ret flyttat till Malmö SNU.

1. En historisk faktoid 23

dahl visat hade de nationella debattörerna i Lund ofta sinsemellan olika uppfatt-
ningar.40 Man kan därför inte tillskriva Bolin Hasselrots åsikter, även om båda
skrev i Nationell Samling.

Det korta SDS-referatet, slutligen, berör ett möte där den berömde genetikern
Herman Nilsson-Ehle talat om den germanska samhörigheten mellan Tyskland
och Sverige. Bolin hade ifrågasatt om Tysklands folk genetiskt sett kunde vara så
nära besläktat med Sveriges med tanke på det betydande slaviska inslaget i östra
Tyskland. Nilsson-Ehle medgav att Bolins kritik var berättigad. Den kritiken kan
inte kallas rasism utan var snarare ett ifrågasättande av det pangermanska per-
spektiv som sedan länge omhuldats både i Tyskland och i Sverige.

Oredsson fortsätter i sin text att kalla Bolin ”aktiv antidemokrat, rasist och
bl.a. ideolog för Sveriges nationella ungdomsförbund”, men utan att lämna nå-
gon källhänvisning.41 Hans enda litteraturanvisning är Eric Wärenstams avhand-
ling Sveriges nationella ungdomsförbund och Högern 1928–1934 (1965), men
Oredsson avstår från att citera Rolf Torstendahls kritiska fakultetsopposition mot
detta arbete.42 Inte heller beaktar han Torstendahls stora arbete Mellan nykonser-
vatism och liberalism (1969) som placerar in Bolin i hela skaran av konservativa
debattörer 1920–34. Denna idéanalys visar att Bolin inte kan betecknas som
SNU:s ”ideolog”. Han var en röst i den livliga debatten och han åberopade stän-
digt franska konservativa auktoriteter. Tyska auktoriteter åberopas nästan aldrig.

Sverker Oredssons förföreställning att Sture Bolin var tyskorienterad påverkar
också hans tolkningar av dennes stora huvudarbete under kriget: Det ensidiga
våldet. Spelet om krig och fred 1938–1939 (1944).43 Först konstaterar Oredsson att
”det är påfallande att boken publicerats utan en enda källredovisning”, och att
detta är ”anmärkningsvärt av en historiker i Lund där källbehandling av tradition
suttit i högsätet”. Den stämplas alltså som en svag vetenskaplig produkt. Men
Bolin redovisade i bokens inledningen noggrant källäget vid en tidpunkt då kriget
inte var avslutat och källorna ännu ofta oåtkomliga. Och det är inte alls anmärk-
ningsvärt att Bolin inte hade en enda not i boken. Det är en populärvetenskaplig
text, och i sina populärvetenskapliga texter satte Bolin aldrig – från 1927 till 1962
–in noter. Han redovisade i stället källäget, just som i Det ensidiga våldet.

Oredsson går vidare. Det räcker inte med att misstänkliggöra kvaliteten i Det
ensidiga våldet. Oredsson hävdar att Neville Chamberlain är bokens hjälte. Alla
som läser detta och som känner till Churchills och underhusets anklagelser mot
Chamberlains appeasement-politik 1939–40 måste inse att den som har en sådan
hjälte måste ha politiskt tveksamma åsikter. Ingen sidhänvisning till ”hjälteutta-

40	 Rolf Torstendahl, recension i Historisk tidskrift 1966.
41	 Oredsson 1996, s. 131f.
42	 Torstendahl 1966, s. 466-475.
43	 Sture Bolin, Det ensidiga våldet. Spelet om krig och fred 1938-1939. Försök till historisk

skildring, Lund 1944.

24 KVHAA HANDLINGAR Historiska serien 27

landet” görs, men det är möjligt att hitta vad Sture Bolin anser om Chamberlain
i Det ensidiga våldet. Bolin menar att i ett efterhandsperspektiv måste Chamber-
lain kanske kritiseras, men att historia inte kan skrivas i ett efterhandsperspektiv
(s. 33). I ett historiskt samtidsperspektiv måste Chamberlains ständiga strävan efter
en fredlig lösning dominera framställningen.44 Det ensidiga våldet har ett typiskt
samtidsperspektiv.

Oredsson fortsätter sin tolkning:

i Sture Bolins utrikespolitiska tänkande var en hörnsten, att Versaillesfreden var
orättvis och måste revideras. Det innebär att Bolin accepterade och såg med gil-
lande på Tysklands upprustning, Österrikes Anschluss och Tysklands tagande av
Sudet-Tjeckoslovakien. Hans tro på det nya Tyskland rasade emellertid, då Hitler
i mars 1939 gick vidare och lade beslag också på resten av Tjeckoslovakien.45

För dessa Bolins ”åsikter” har Oredsson inte presenterat något belägg.46

Som framgått saknar Sverker Oredsson helt verifikationer för sina påståenden
att Sture Bolin var rasistisk, antijudisk, tyskorienterad och alltså enligt Oredssons
egen kategorisering pronazist. Vi ser också att Oredsson utesluter relevant littera-
tur som inte passar hans tes, främst Rolf Torstendahls arbete om nykonservatis-
men och dennes kritik av Wärenstams avhandling om Sveriges Nationella Ung-
domsförbund.

Sverker Oredsson och jag har således kommit till helt divergerande resultat.
Detta är oroande. Vi arbetar tydligen inte med samma ”minimikrav” och ”opti
mumnormer”.47 Enligt min ”weibullska” syn på historisk metod har Oredsson
inte lämnat hållbara belägg för sina åsikter om Sture Bolins ungdomsideologi. Det
är en politisk idé, en ideologisk arbetshypotes, en faktoid.

7. Begreppet faktoid
Faktoidbegreppet lanserades i Tvärsnitt 2001:1 av idéhistorikern Martin Kylham-
mar i Linköping. Med detta begrepp avser han försanthållna felaktigheter som fö-

44	 Nyare brittisk forskning ser mer positivt på Chamberlains politik. Se t.ex. Richard Overy,
1939. Countdown to war, London 2009, sv. övers. 1939. Nedräkningen till andra världskri-
get, Lund 2009.

45	 Oredsson 1996, s. 193.
46	 Bolin har yttrat sig om Versaillesfreden i flera arbeten och artiklar men aldrig – så vitt jag

kunnat finna – med det av Oredsson redovisade innehållet och accepteringen av tysk utri-
kespolitik.

47	 Rolf Torstendahl, ”Reglerade minimikrav och optimumnormer”, i Sivert Langholm m.fl.
(red.), Den kritiske analyse. Festskrift til Ottar Dahl på 70-årsdagen den 5. Januar 1994,
Oslo 1994.

1. En historisk faktoid 25

rekommer i ”kunskapsauktoritativa sammanhang”. Senare har Kylhammar i upp-
satsen Biografiska faktoider påvisat hur sådana faktoider uppkommer, accepteras
okritiskt och sprids.48

Kylhammar erinrar om en pinsam faktoid i Herman Lindqvists Historien om
Sverige. Drömmar och verklighet (2000), där författaren påstår att historikern Karl-
Gustaf Hildebrand var inspirerad av nazistiska idéer. Hildebrand skulle ha skrivit
under ett studentmanifest i Uppsala som ville stoppa invandring av tysk-judiska
läkare under förkrigsåret 1939. Hildebrand hade nu i själva verket varit en av dem
vid det berörda studentmötet som talat för att man skulle tillåta invandring av
förföljda judar.

Hildebrand var fortfarande i livet när Lindqvists bok publicerades, och han
var fullt kapabel att bevisa att påståendet var felaktigt. En historiker i Uppsala slog
larm i pressen och förlaget fick dra in upplagan och makulera den. Men Hilde-
brands sista år förmörkades av insikten att en faktoids spridning är svår, ja nästan
omöjlig, att hindra, särskilt då påståendet gäller nazistsympatier.

Kylhammar går vidare och tar upp det spridda påståendet att Verner von Hei-
denstam sympatiserade med nazismen. Aktuell anledning var en kvällstidnings-
krönikör som förebrådde författaren Lars Forssell för att denne gillade Heiden-
stam. Uppgiften om nazismen hade fungerat som kulturellt nedvärderingsinstru-
ment. Kylhammar gör en systematisk utredning och finner att krönikören använt
en faktoid. Krönikören erkände till slut att han saknade belägg.

Kylhammar reser som avslutning den etiska frågan om de dödas rätt att inte
behöva utsättas för osanna påståenden – de är de svagaste av de svaga.

Avsikten med detta avsnitt är att pröva Oredssons påstående att Sture Bolin
var tyskvän, antisemit, rasist och antidemokrat är faktum eller en faktoid. Boken
från 1996 är en publikation av kunskapsauktoritativ karaktär: skriven av en dåva-
rande docent, publicerad som Lunds universitetshistoriska sällskaps årsbok 1996
och allmänt lovprisad. Mer kunskapsauktoritativt kan det knappast vara. Sprid-
ningen var stor och boken väckte uppseende. Men stämmer påståendena? Detta
skall i det följande utredas.

8. Faktoidens väg
En faktoid sprider sig lätt genom att ingen granskar den kritiskt. Det finns nästan
alltid en upphovsman att lita till, speciellt om det första uttalandet finns i ett
auktoritativt sammanhang. Faktoiden får spridning och upprepas sedan munt-
ligt. Martin Kylhammar har demonstrerat detta genom att skicka ut en helt fej-
kad text på ett doktorandseminarium och sedan följt faktoidens spridning och
bristen på kritisk kontroll.

48	 Martin Kylhammar, ”Civilisationskritiker i politisk hetluft. August Strindberg”, i Tvärsnitt
2001. Se även Kylhammar 2004 och 2007.

26 KVHAA HANDLINGAR Historiska serien 27

Sverker Oredssons tes om Elmo Lindholms och Sture Bolins ödesdigra aktivi-
tet i lundaavdelningen av SNU utsattes inte för någon kritisk granskning. I stället
fick den bilda utgångspunkt för fortsatt forskning.

Andra forskare på 1990-talet i Lund hade samma uppfattning som Oredsson
framlagt i sin universitetshistorik. Bengt Åhsberg arbetade samtidigt med Oreds-
son på Historiska institutionen med en avhandling om Studenter och storpolitik.
Sverige och det internationella studentsamarbetet 1919–1931, ett ämne där Sture
Bolin som studentpolitiker spelade en viss roll. Som handledare hade Åhsberg
Sverker Oredsson. Denne hade enligt doktorandens företal ”varit ett oerhört vik-
tigt stöd”. Samarbete mellan handledare och doktorand är ett centralt moment i
forskarutbildningsdidaktiken och Oredsson har i hög grad levt upp till detta ide-
al.49 Samsynen mellan Oredsson och Åhsberg om Bolin är tydlig och kommer
främst till uttryck i uppfattningen att Bolin och hans krets var starkt positiv till
den tyske kejsaren och att han uttryckt sig positivt om rasismen. En annan över-
ensstämmelse är att medlemmarna i SNU betraktas som en homogen enhet, trots
att de bevisligen hade olika uppfattningar i viktiga frågor och ingick i en diskus-
sionsgrupp för studenter.

Åhsberg vill belägga påståendet om Bolins tyskvänlighet med ett kort utdrag
ur en artikel av Bolin om det aktuella tyska nationella partiet, skriven 1922:

Man må och man bör beundra detta parti, ty det är ett konservativt parti som i
ideell övertygelse och agitatorisk kraft överträffar väl alla andra högerpartier i värl-
den.50

De citerade raderna är utdragna ur en text av Bolin som i sin helhet värderar det
tysknationella konservativa partiet mera kritiskt. Hur kan denna inre motsättning
förstås?

Bolin var en begåvad retoriker. Han skulle knappast publicera en offentlig text
som var motsägelsefull. Därför bör Bolins text analyseras med hänsyn till helhe-
ten, inte bara i form av ett kort utdrag.

Vad fyller de citerade raderna för funktion i Bolins tankekedja? Bolin arbetade
politiskt inom Sveriges Nationella Ungdomsförbund, som bildats 1915 av Karl
Hildebrand för att utgöra ett fristående ungdomsförbund till högerpartiets All-
männa valmansförbundet. 1918 hade redaktören för Nationell tidskrift Per Uno
Bolinder uppmanat SNU att stimulera det existerande högerpartiet till ett nytt,
bättre program.51 Detta hade 1922 inte lyckats, utan det förblev lundaföreningens
målsättning ända fram till brytningen med Allmänna valmansförbundet 1934.
Det citerade inskottet måste läsas i denna kontext – tyskarnas nationella parti har

49	 Birgitta Odén, Forskarutbildningens förändringar 1890-1975. Historia, statskunskap, kultur-
geografi, ekonomisk historia, Lund 1991 (Bibliotheca historica Lundensis, 69).

50	 Nationell Samling 1922, s. 16. Åhsberg 1995, s. 109.
51	 Torstendahl 1969, s. 9f.

1. En historisk faktoid 27

lyckats men inte den svenska högern. Först med denna tolkning upphävs motsätt-
ningarna i Bolins text. Hans artikel avslutas med en diskussion om ”fast organise-
rade åsiktsprogram” och ”opportunistiska” sådana och om betydelsen av detta i en
demokratisk stat, där en samarbetande regering måste bildas. Detta stämmer med
min tolkning av brottstycket.

Bengt Åhsberg återupptog i slutet av 1990-talet sin forskning i ett ambitiöst
hermeneutiskt försök att förstå varför uppslutningen bakom Tyskland under
andra världskriget var så stor.52 Han utgår explicit från Sverker Oredssons begrepp
”pronazism”. Bilden av Sture Bolin står kvar utan kritisk granskning. Den har
blivit en aldrig kontrollerad faktoid.

Även en Uppsalahistoriker, Håkan Gunneriusson, har bidragit till föreställ-
ningen om att Sture Bolin hade korporativistiska idéer nära besläktade med fas-
cismen. Han tolkar Bolins arbete Det ensidiga våldet från 1944 ”som ett medel för
att ta offentligt avstånd från totalitära idéer”. Argumentet är att ett tidigare med-
lemskap i SNF var en ”belastning genom SNF:s politiska högerkantring”.

Men Bolin kan knappast ha känt sig belastad. Hans uppfattning om den of-
fentliga bilden av honom måste ha byggt på den skånska pressens kommentarer
om hans framträdanden. Ett exempel: 1933 inkallades en ung nazist från Göte-
borg till Akademiska föreningen för att beskriva det nya tyska partiet, Hitlers
parti. Socialdemokratiska Arbetet har en utförlig kritisk recension, som noterar
publikens skrattsalvor. Den avslutas med följande rader:

Man skulle önskat riksdagsman Tage Erlander och docenten Sture Bolin mer än
10 minuter var till förfogande. Då hade publiken fått mer än skrattet som utbyte
av kvällen. Nu fick det stanna vid antydningar. Doc. Bolins anförande var trots sin
knappa formulering värt uppmärksamhet med sin resoluta deklaration av brytning
med högerpolitiker inom demokratins ram.53

Gunneriusson åberopar inte Oredsson eller Åhsberg. Faktoiden har utan kritisk
prövning blivit allmängods i den svenska historiografin.

Det ensidiga våldet skrevs – som tidigare nämnts – 1940 och förelåg färdig i en
första version redan 1943. Men Bolin fortsatte att skriva för svenska och danska
förlag om världskrigets utbrott i böcker om hela världskriget. Han var expert i
Norden på temat. Bolin skrev ”Ind i Krigen” i ett arbete ”Hitler vender sig mod
Polen” och ”In i kriget” i Bonniers stora Det andra världskrigets historia. Det är
orimligt att Bolin skulle ha skrivit allt detta om andra världskrigets utbrott bara
för ”att ta avstånd från totalitära idéer” i sin tidiga ungdom. Inte heller skulle
förlagen ha tillfrågat honom, om han varit misstänkt för sådana idéer.

52	 Bengt Åhsberg, ”Pronazismen i Sverige under 1930-talet. Ideologiska och mentalitetsmäs-
siga grunder”, i Scandia 1999 och ”Svensk-tyska studentförbindelser 1932-1939”, i Scan-
dia 2003.

53	 Arbetet 23 okt. 1933.

28 KVHAA HANDLINGAR Historiska serien 27

Det är dags att pröva Bolins egna texter, det enda säkra materialet för att iden-
tifiera hans ideologi.

9. Med egna offentliga ord – under studentåren
Stefan Björklund, den teoretiskt medvetne historikern som blev politolog, hävdar
i en artikel i Scandia 2004 om Fredrik Böök att en människa måste bedömas efter
sina handlingar och inte efter sina känslor: ”Motsatt princip har så ofta lett till
häxprocesser.”54

Jag delar Björklunds metodologiska uppfattning och menar att Sture Bolins
politiska handlingar framgår av hans ”offentliga ord” i tidningsartiklar och böck-
er och inte av hans medlemskap i en diskussionsklubb på studentnivå.

Vilka möjligheter och tillfällen att frambära ord i offentligheten hade då stu-
denten Sture Bolin?

Sture Bolin kom till Lund som nittonåring 1919. Redan året därpå blev han
anmodad att föreläsa i den år 1918 etablerade konservativa lundaföreningen
Svenska nationella ungdomsförbundet, SNU. Temat för föredraget var relationen
mellan lundaföreningen och den i Stockholm 1915 bildade föreningen SNU.
Innehållet i Bolins föredrag är inte bevarat, men tydligen var hans första ”offent-
liga ord” en bekännelse till en nationell ideologi och en anslutning till en högern
närstående ungdomsförening. Det utlöste stort intresse i föreningen, som snart
avsöndrade en särskild diskussionsgrupp, Nationella studentklubben.

Sture Bolin var mycket aktiv i sin valda förening. Han var visserligen aldrig
dess ordförande, men han var ofta sekreterare och blev därmed den som i SNU:s
centrala organ Nationell tidskrift förmedlade lundainformation till Stockholm.
Han fick också ofta representera Lund vid årsmöten i centralföreningen. 1926
blev han ordförande i den Teoretiska avdelningen av verksamheten i Lund.

Det fanns fem avdelningar inom Nationella studentklubben 1927. Vid fören-
ingens tioårsjubileum utgavs en historik, författad av den tidigare ordföranden
Carl Gustaf Thomasson, och baserad inte bara på minnen utan också protokoll
och matriklar. Den visar tydligt att Sture Bolin var en av många nationella som
arbetade inom SNU i Lund och att hans insats ansågs som betydelsefull, men att
han långtifrån var den ende ”ideologen”.55

Centralföreningen SNU hade stor spridning. Ett 40-tal lokalföreningar hade
bildats och det nationella budskapet började enligt årsrapporterna visa tecken på
splittring. Detta föranledde lundagruppen att 1920 bilda en speciell Nationell
studentklubb med eget program och egen tidning: Nationell Samling. Sture Bolin

54	 Stefan Björklund, ”Fredrik Böök på det sluttande planet”, i Scandia 2004.
55	 Lundagård 1927 redovisar de olika ledarna för avdelningarna.

1. En historisk faktoid 29

var aktiv i denna nybildning och blev tillsammans med Bo Hasselrot utsedd till
redaktör för tidskriftens första nummer. Ett forum för ”offentliga ord” hade ska-
pats. Bolin utnyttjade det genom signerade artiklar och genom osignerade artik-
lar, som avläts i de bägge redaktörernas namn.56

Det första offentliga uttalande Bolin deltog i var Skånes nationella ungdomsför-
enings lokala program från 1920, som antogs vid en extra distriktsstämma i slutet
av året.

PROGRAM
Vi vilja rikets självständighet och oberoende.
Vi vilja statskyrka. Kristen tro på luthersk grund.
Vi vilja konstitutionellt kungadöme.
Vi vilja effektivt försvar.
Vi vilja respekt för lag och rätt.
Vi vilja enskild äganderätt och företagsamhet.
Vi vilja fördjupad känsla för hem och hembygd.
Vi vilja allmogeungdomens bevarande åt landsbygden.57

I kommentarerna till de olika punkterna förekommer ibland historiska exempel.
Men det är inte den nationella historieskrivningens paradnummer, Engelbrekt,
Gustav Adolf och Karl XII. De historiska exemplen är historiska strukturer: kyr-
kans övergripande ställning under medeltiden och partiväsendets misslyckande
under frihetstiden. Hembygdsforskning och hembygdsvård måste stärkas. Som
slutsats följer: svenska folket finner sig inte i en despots regerande men i en kon-
ung ”som har makt att stå över käbblet”.

Rolf Torstendahl har analyserat det skånska SNU-programmet av 1920 och
funnit det traditionsförankrat och bonderomantiskt.58 Härvidlag skiljer det sig
inte från högerns ideologiska tänkande under 1920-talet, som Torbjörn Nilsson
kallat ”Med historien som ledstjärna”.59 I detta sammanhang är det särskilt viktigt
att jämföra det med det tyska nationalsocialistiska programmet som antogs i
München 1920.60 Så vitt jag förstår finns inga ideologiska likheter mellan de två
programmen, som kan peka på lån från det tyska till det skånska.

Redan 1918 anslöt sig latinaren Elmo Lindholm till SNU i Lund. Både Bolin
och Lindholm arbetade på att utveckla ett nytt konservativt handlingsprogram.

56	 Första numret i Nationell Samling redovisar principerna för ansvar.
57	 Nationell Samling 1920.
58	 Torstendahl 1966, s. 470
59	 Torbjörn Nilsson, ”Med historien som ledstjärna. Högern och demokratin 1904-1940”, i

Scandia 2002.
60	 Detta program är tryckt som bilaga 1 hos Wärenstam 1970. För analys av programmet har

jag utnyttjat Klemens von Klemperer, Germany’s new conservatism. Its history and dilemma
in the twentieth century, Princeton 1957.

30 KVHAA HANDLINGAR Historiska serien 27

De hade var och en egna idéer liksom de andra medlemmarna i diskussionsklub-
ben. Men de var nära personliga vänner, vilket framgår av Lindholms brev till
Bolin.61

Sture Bolins egna politiska artiklar i den skånska SNU-föreningens tidskrift
Nationell Samling inleds med en kommentar till Bondeförbundets sammanslag-
ning med Jordbrukarnas riksförbund – helt i linje med det skånska programmet.
Bolin hoppas på ”det nationella demokratiska parti som alltför länge saknats i
vårt land”. För honom är de ”nationella idéerna” viktigast.

Nästa artikel av Bolins hand gällde fredsfrågan. Han utgick från Nationernas
förbund som etablerats som ett försök av de demokratiska segermakterna att lösa
framtidens fredsfråga, men som ännu inte integrerat de besegrade staterna. Bolin,
som var monarkist, ville peka på ett tidigare fredsförbund som initierats i Wien
efter Napoleonkrigen av två kejsare och en preussisk kung och som snabbt inklu-
derat det besegrade Frankrike. Därefter övergick han till teorierna för fred och
krig – interdictum uti possidetis.

Nummer 1922:1 av Nationell Samling innehåller Sture Bolins första artikel
om Några inre tyska problem. Han inleder med att beskriva hur andan från feodal-
staten fungerade före 1871 och vad som hände under kejsardömets tid och makt-
koncentrationen till Preussen. Genom revolutionen 1918 förändrades situatio-
nen. Riksregeringen blev parlamentariskt legitimerad och det uppstod konflikter
med de feodala resterna i statsregeringarna.

I sin andra artikel om tyska frågor beskriver Bolin de problem som fanns i ti-
dens tyska politiska system. Ämbetsmännen var ännu lojala mot kejsardömet och
det skapade administrativa problem. Ett stort antal partier hade etablerats för att
ta den demokratiska arenan i anspråk. Bolin börjar med att beskriva det natio-
nella tyska partiet som han har invändningar emot – främst för att man i prakti-
ken exkluderat en kvinnlig riksdagsman för att hon var av judisk börd. Själva
partiprogrammet får däremot beröm.62 Det är den förda politiken Bolin kritiserar,
inte programmet.

Sture Bolins mest genomtänkta bidrag i Nationell Samling är fyra på varandra
följande artiklar om konservatismen 1923–24. Torstendahl kallar läsning av den-
na svit det bästa sättet att få grepp om den unge Bolins politiska idéer.63

Bolin börjar med att citera Joseph de Maistres kända tes om att det inte finns
människor, bara tyskar, fransmän, engelsmän, utformade inom var och en sin
speciella kultur. De Maistre kämpar dels mot liberaler, dels mot radikaler. Och
Bolin skriver – för att sammanfatta –

61	 Lindholms brev finns i Sture Bolins privatarkiv (Gunilla Kjellman), men märkligt nog
saknas alla Bolins svarsbrev bland Elmo Lindholms efterlämnade papper, som ingår i Eric
Wärenstams samling, RA.

62	 Se ovan s. 26.
63	 Torstendahl, recension i Historisk tidskrift 1969, s. 152

1. En historisk faktoid 31

Liberalerna har brist på kärlek till fosterjorden och upphöjer sig själva till norm.
Radikalerna försöker bota världen med patentmediciner.

Bolins mening är att individen skall utvecklas i den egna miljön och att staterna
bör utveckla respekt för varandra. Bolin kritiserar starkt Bismarcks kulturkamp.
Staten bör inte bestämma över skolan eller kyrkan. ”Vi måste respektera kulturens
historiskt givna frihet.”

I de fyra artiklarna finns några ord om judar. Bolin räknar dem till radika-
lerna ”med semitens märkliga förmåga att kunna förena sann människokärlek
med det egna vinstbegäret”. Yttrat i en tid som även i Sverige var berört av en
antisemitisk idéströmning och när antisemitiska vulgärbilder var legio kan Bolins
formulering knappast anses vara ett uttryck för pronazism.64 Bolin rapporterade
ibland till SNU att lundagruppen diskuterade ”rasfrågan”, och han hävdade att
rasfrågan måste debatteras på samma sätt som andra politiska frågor.

Torstendahl har ingående analyserat Bolins uppfattning om konservatismen
och funnit att hans tänkande främst inspirerats av en annan fransk nationalist,
Barrès. Torstendahl konkluderar (s. 153):

De nationella idéerna var vid denna tid utgångspunkt och centralpunkt i Bolins
konservatism. De stod inte för någon militant utrikespolitisk hållning utan för en
kulturtraditionalism, som kombinerades med en organisk samhällsuppfattning
med klart avståndstagande från den statsidealisering och det statsövervälde, som
han menade kännetecknade den bismarckska politiken.65

Torstendahl följer förändringen i Bolins konservatism genom att analysera hans
artikel om Joseph de Maistre och nuet 1928, där Bolins nationalism försvagats till
förmån för hans auktoritetstanke. Hemmet, kungamakten och kyrkan skulle
hålla generationerna samman.

Bolin har tydligen själv uppfattat denna artikel om de Maistre som sitt vikti-
gaste bidrag till samhällsdebatten. Det är den enda politiska artikel han lät binda
in i halvfranskt band tillsammans med sina vetenskapliga verk. Bolin utnyttjar
här de Maistres texter för att genomföra komparativa studier och utvecklingsana-
lys med prognostisk ambition. Han uppfattar tydligen Maistres tes om ”befästan-
det” av den fäderneärvda auktoriteten ”som en ledstjärna för vår egen framtid”.

Bolins sista artikel i Nationell samling gällde valet 1924. Den innehåller inga
antidemokratiska utfall. Det enda han beklagar är bristen på kontakt mellan de

64	 Lars M. Andersson, En jude äre en jude är en jude – representationer av ”juden” i svensk
skämtpress omkring 1900-1930, Lund 2000, dens., ”Den odanska danska antisemitismen”,
i Scandia 2004, s. 101-116. Blomqvist 2006. Henrik Rosengren, ”Judarnas Wagner”. Moses
Pergament och den kulturella identifikationens dilemma omkring 1920-1950, Lund 2007.
Bachner 2009.

65	 Torstendahl 1969, s. 153.

32 KVHAA HANDLINGAR Historiska serien 27

väljande och de valda. Valdeltagandet hade varit lågt. Endast socialdemokraterna
hade genom folketshusrörelsen och de frisinnade genom frireligiösa församlingar
och nykterhetsloger utvecklat effektiva sådana kontakter. Högern borde ha lik-
nande kontaktytor och inte bara vara en valorganisation.

En särställning i den politiska repertoaren intar uppsatsen Hitler, Ossinsky och
rätten, skriven 1923. Men innehållet är oväntat. Den innehåller knappast någon
plaidoyer för Hitler, som då uppsatsen skrevs satt i fängelse efter ölkällarkuppen i
München. I stället tar Bolin denna dagsaktuella händelse till anledning att inleda
en komparativ studie av hur rätten tillämpats efter en revolution – både de lycka-
de och de misslyckade. Är det den gamla lagen eller en ny lag som gäller? Bolin
kallar själv artikeln ”En studie i revolutionernas teori”.

Något oväntat inflyter också en recension av Bolins hand i Nationell Samlings
politiska diskussioner. Recensionen avser en bok om folksagor från Kullaberg och
rekommenderas entusiastiskt. Bolins hembygdskänsla tog sig uttryck i recensio-
nen och svarar både mot 1920 års program och mot hans intresse för en skånere-
gional, konservativ politik.66

På hösten 1924 beslöt Lunds nationella studentklubb att lägga ned Nationell
Samling och i stället gå samman med Adrian Molins Det nya Sverige. Redaktionen
flyttades från Stockholm till Lund/Malmö. Teologen Gustav Olsson blev redak-
tör. I redaktionsutskottet ingick en representant för varje kårort. Konservativa
författare från Stockholm och Göteborg debatterade i tidskriften, lundaförfattar-
nas bidrag glesnade. Bolins ”offentliga ord” upphörde att flöda.

När lundagruppen bakom Nationell Samling firade tioårsjubileum samlade
man sig till ett jubileumsnummer av Det nya Sverige och där publicerade Sture
Bolin ännu en artikel om Joseph de Maistres arbeten och deras användbarhet i en
ny svensk konservatism. Rolf Torstendahl har analyserat den och finner att Bolin
förskjutit sina positioner. Men hans krav på en auktoritet, förankrad i ”hemmet,
kungamakten och kyrkan”, står kvar – det program som lundagruppen enades om
1920 men som flera kamrater redan lämnat. Många hade blivit militaristiska,
uppvaktat kungen i försvarsfrågan och ersatt ”hemmet” med ”svärdet” i sina ar-
tiklar. Bolin förblev pacifist.

Samarbetet mellan Bolin och Det nya Sverige upphörde. I mars 1928 är en
annons införd i Nationell tidskrift:

Nationella studentklubben i Lund meddelar (genom styrelsen) att den inte längre
har någon förbindelse med Det nya Sveriges ledning.

Anledningen till brytningen är inte känd. Men det är tydligt att kretsen i Natio-
nell studentklubb förlorade sin särställning i Det nya Sverige. Stockholmspolitiker
och göteborgare blev mera tongivande.

66	 Torstendahl har funnit ett brev från Gustaf Olsson till Adrian Molin, där Olsson beklagar
Bolins regionala intresse. Torstendahl 1969, s. 153.

1. En historisk faktoid 33

Sture Bolin framträdde politiskt inte bara med egna tankar och förslag. Som
sekreterare i lundaavdelningen av SNU var det hans uppgift att rapportera verk-
samheten i Lund till centralorganet i Stockholm, Nationell tidskrift. I detta arbete
företrädde han hela gruppen och uttryckte sin förhoppning att han rätt och rik-
tigt redovisat de olika temata som man diskuterat i Lund. I detta material fram-
träder en bredare tematik än i hans ”egna offentliga ord”. Judefrågan, planhus-
hållning och demokrati hade debatterats i Lund. Föreläsare var inte bara medlem-
mar i gruppen och de utsedda hedersledamöterna utan också riksdagsmän från
högern och företrädare för jordbruksintressena.

Det är viktigt att inte förblanda Bolins rapporter och diskussionsklubbens
aktiviteter med hans egna offentliga ord, om man vill få en korrekt bild av hans
ideologi och inte bara vill ta del av en diskussionsklubbs olika idéer i sammanfatt-
ning.

Sveriges Nationella Ungdomsförbunds tioårsjubileum 1928 firades inte bara
med en diger årsbok. En stor fest var arrangerad på Akademiska föreningen. Skå-
nes välkända högermän och högerkvinnor fanns på plats. Högerns ledare Arvid
Lindman var inbjuden som högtidstalare och hans föredrag om högerns aktuella
uppgifter möttes med ovationer. Sydsvenska Dagbladet publicerade talet in extenso
den 11 februari 1928.

De skånska tidningarna redovisade också utförligt övriga tal: SNU:s lundaord-
förande Nils Stadener talade för att Lindmans entusiasm och optimism måste
bibehållas, en hovrättsnotarie talade för den svenska armén, Elmo Lindholm höll
ett uppskattat tal under rubriken ”Vad gäller striden?” och Sture Bolin hade givit
sitt tal titeln ”Vår väg”.

Sture Bolin inledde med att beskriva året 1918 ur internationellt perspektiv,
året då Per-Uno Bolinder tog initiativ till etableringen av SNU i Lund. Interna-
tionellt var det ett revolutionernas år. I Sverige fick vi en författningsreform och
avstod från att hjälpa Finland att befria sig från Rysslands dominans. Talet utveck-
lades till en beskrivning av de konservativa lundastudenternas vägval – ideolo-
gikritik av liberalismen och utveckling av en ungkonservativ ideologi. Bolins slut-
sats var att endast en fast auktoritet kunde upphäva tidens kris. Han utpekade –
liksom 1920 – ”hemmet, kungadömet och kyrkan” som de krafter som skulle
rädda fosterlandskärleken och tron, ”det som är dyrbarast för människans sin
ne”.67

Sture Bolins tal väckte intresse och han inbjöds till Heimdal i Uppsala, där
han talade över samma tema. Talet presenterades som Konservativa principfrågor
och utlöste stor debatt. Representanter för de olika kårorterna beslöt bilda Kon-
servativa studenters samorganisation med uppsaliensaren Erik Arrhén som ordfö-
rande.

Bolin fick inte endast synpunkter på sina åsikter i Heimdaldebatten. Några
som varit närvarande skrev till honom och kommenterade hans åsikter.

67	 Lunds Dagblad 11 febr. 1928.

34 KVHAA HANDLINGAR Historiska serien 27

Två inlägg har särskilt intresse. Georg Landberg, historiker aktiv i Uppsala,
berömde hans framställning för det långa perspektivet på konservatismens idéhis-
toria. Men han var också kritisk, och detta av ideologiska skäl. Han var liberal och
kunde inte acceptera Bolins negativa hållning till de liberala momenten i äldre
konservatism.

Den häftigaste kritiken kom från en ung Uppsalastudent – Erland Björkman.
Han utgick från Bolins tes att konservatismens statsideal bröt samman med de
ryska och tyska revolutionerna efter första världskriget. Den konservativa idédö-
den hade varit orsaken till att fascism och antisemitism anammats av många, även
i Sverige. Bolin hade också hävdat att Englands ekonomiska imperialism var en
orsak till tidens kris.

Björkman hävdade mot detta den judiska imperialismen. Därefter utvecklade
han en lång, rasistisk teori och bad Bolin ta ställning till vad Björkman utvecklat
om judarnas metoder att undergräva det nationella samhället. Tydligen hade Bo-
lin inte motsvarat ett rasistiskt ideal när han framträdde i Uppsala.

Det goda samarbetet mellan Allmänna valmansförbundet (AVF) och Sveriges
Nationella Ungdomsförbund under 1928 års valarbete och framgången för hö-
gern i valet 1928 utlöste efter valet en stor aktivitet på bägge sidor, skildrad av
Eric Wärenstam på grundval av ett omfattande material, främst ur SNU:s arkiv.
Organisationsarbetet utlöste konflikter på olika håll i landets många SNU-fören-
ingar. I mars 1931 anmälde SNU:s ordförande Arne Forssell att han önskade
avgå. Personkonflikterna koncentrerades till Stockholm. I detta läge skrev Sture
Bolin en osignerad artikel om att Nationella ungdomsförbundet ”befinner sig på
en farlig stråt”.

Den osignerade artikeln är införd i Höganäs Tidning, urklippt av Sonja Bolin
och införd i hennes klippbok med Sture Bolins ”offentliga ord” under datum
slutet av februari 1931. Den är också citerad i Västsvenska Dagbladet 25 april 1931
och i Aftonbladet april 1931 – i bägge fallen med instämmande och uppgifter att
författaren är en yngre akademiker ”som haft avgörande inflytande” på förbun-
dets konservativa idéinnehåll.68

Bolins artikel är uppbyggd på hans vanliga teoretiserande sätt: varje rörelse
som vill nå ett mål kan mötas av kriser och Sveriges Nationella Ungdomsförbund
befinner sig nu i en sådan kris. Den första krisen – etableringen – har förbundet
övervunnit. Den nuvarande krisen har uppstått genom olika uppfattningar om
förbundets förhållande till AVF och till högerledaren Lindman. Bolin analyserar
händelserna teoretiskt men påvisar att offentliga kättardomar kastat ut de ideolo-
giskt viktigaste personerna i kylan och att SNU:s egen position därigenom försva-
gats och dess målsättning nu hotas. Alldeles tydligt förordar Bolin på sikt en fri-
stående partibildning, som skall föra fram SNU:s nykonservativa ideal i fria val.

Två år senare, 1932, utmynnade krisen i att Elmo Lindholm valdes till SNU:s
riksordförande och – som Wärenstam visat – det fria SNU började utveckla sina

68	 Klippbok i Sture Bolins privatarkiv (Louise Lundgren). Västra Sverige 25 april 1931.

1. En historisk faktoid 35

egna tankar i ett arbete för ett nytt författningsprogram.69

Bolins insatser i förändringsarbetet måste betecknas som rudimentära. Elmo
Lindholm ville ha med honom i den kommitté som skulle utarbeta ett förslag till
en ny författning, avsett som den nya föreningen SNUPF:s försök att vinna röster
i kommande val. Men Sture Bolin var inte med vid det inledande arbetsmötet,
som Wärenstam skildrat.

Vid ett senare arbetsmöte som Wärenstam beskriver, då Första kammarens
uppgifter diskuterades, var Bolin med och framkastade ett förslag att i stället ett
riksråd skulle inrättas, vilket var en gammal institution i Sverige. Historikern Nils
Ahnlund biträdde förslaget med entusiasm och detta blev utredningens slutliga
förslag. I övrigt är inget känt om Bolins insatser i SNU under 1930-talet.

Om man försöker sammanfatta Sture Bolins politiska idéer under ungdoms-
åren visar det sig efter genomgång av hans ”offentliga ord” och med hjälp av
Torstendahls idéanalys att han definitivt inte var tyskvänlig utan franskvänlig och
påverkad av fransk nationalism. Det enda inslag av antisemitism som noterats är
med hänsyn till tidens allmänna fördomar inget anmärkningsvärt. Det förklaras
bäst av Torstendahls iakttagelse av den ”organiska statsläran” i Sture Bolins teore-
tiska byggnad: nationen utvecklades genom generationernas utveckling – genom
hemmet, kungamakten och kyrkan – och det funktionsdugliga i nationen borde
bevaras i alla länder – men alltid i varje lands egna kulturella former.

Forskaren Sture Bolins intresse för komparativ historieforskning återfinnes
främst i hans hänvisningar till De Maistre: historien upprepar sig inte men ut-
valda element i historiens gång kan renodlas och jämföras och ge nya ”logiska”
förklaringar.

Politikern Sture Bolin var i slutet av 20-talet fortfarande ansluten till Svenska
nationella ungdomsförbundet. Men han var i princip positiv till Den fria högern i
Stockholm och samarbetade med den Skånska kretsen av SNU i Malmö för att få
fram en nykonservativ höger, som skulle kunna utveckla en modern högerprofil
och som skulle kunna attrahera väljare i riksdagsvalen.70

Historikern Bolins uppfattning om lundakonservatismens ideologiska innehåll
under 20-talet framgår av hans artikel om Sveriges nationella förbund i Svensk
uppslagsboks första upplaga. Artikeln ingår i band 26 som kom ut 1935 och är
alltså skriven just när SNU lämnat Allmänna valmansförbundet och aspirerade på
en egen politisk profil. Bolin skriver från händelsernas centrum. Han talar om
oppositionella element inom SNU, som inte ville inordna SNU i högerpartiet, t.
ex. lundakonservatismen:

Utmärkande för denna var ett direkt förnekande av parlamentarismens principer
och en kritisk hållning gentemot demokratien, sympati för de korporativa tenden-

69	 Wärenstam 1965, s. 151–161.
70	 Brev till Bolin från Carl Eric Wilcke i Stockholm och Malmö nationella ungdomsförbund,

Sture Bolins efterlämnade papper, LUB. Se vidare nedan s. 41.

36 KVHAA HANDLINGAR Historiska serien 27

serna, som vilkas utflöde även fackföreningsrörelsen betraktas, markerat ställnings-
tagande mot ekonomisk liberalism samt för ökad statskontroll över näringslivet
och för en aktiv socialpolitik.

Därefter beskriver Bolin Elmo Lindholms inflytande inom SNU från 1932, bryt-
ningen med högern och de tre SNU-medlemmarna i riksdagen 1935. Förbundet
hade enligt Bolin mellan 35 000 och 40 000 medlemmar.

Bolins beskrivning av Nationella ungdomsförbundet och lundakonservatis-
men har drag från skiftande rörelser i 1920-talets ideologiska virrvarr och ekono-
miska krissituationer. Flera av idéerna kan återfinnas i Nationell Samling – sällan
dock i Bolins egna artiklar. Men historikern skrev i en ny tid.

I den genomgång av Bolins ”egna offentliga ord” som här presenterats – i an-
slutning till Torstendahls idéanalys – framträder han som klart inspirerad av den
franska nationalismen, som okunnig om den tyska nykonservatismens banérfö-
rare och som nyfiken på korporativismen i Italien – men först och främst som en
något naiv beundrare av fosterlandets historiska samhällsformer och som en hän-
given älskare av sin skånska hembygd. Han tillhörde inte dem som drogs med av
suget från Hitlers våldspolitik och handlingsideologi. Men han var och förblev
livet ut fängslad av en organisk statsuppfattning som han sökte anpassa till en allt
mera förändrad ekonomisk och social verklighet.

Det intryck man får av hans egna offentliga ord är att Sture Bolin teoretiskt
prövade olika lösningar på samhällets funktionsproblem och hämtade sina argu-
ment från svensk historisk erfarenhet och från fransk restaurationsfilosofi. Han
avskydde Bismarcktidens Tyskland och oroade sig för Weimartidens ekonomiska
kris och de politiska lösningarnas handfallenhet. När han prövade Italiens korpo-
rativa lösningar var det industrisamhällets behov av fackföreningar han sökte lösa.
Att han offentligt skulle ha spritt idéer om rasism, antisemitism, antidemokrati
och ledarkult kan inte påvisas. Däremot var han liksom flertalet högermän antili-
beral i en tid av internationell ekonomisk kris.

Men den viktigaste iakttagelse man kan göra är att Sture Bolin redan från sina
första studentår hade ett påfallande intresse för en teoretisk analys av samhällspro-
blemen. Han diskuterade fredsfrågan utifrån fredsteoretikern Schüterings teori
om interdictum uti possidetis. Han inspirerades av Hitlers ölkällarkupp 1923 att
utveckla en teori om rättens ställning efter en lyckad – och efter en misslyckad –
revolution, och han kallade artikeln ”En studie i revolutionernas teori”. I sin sista
artikel om ”Joseph de Maistre och vår tid” utvecklade han ett förslag till kompa-
rativ historia, som utgick ifrån att det förflutna inte kan upprepas men att lik-
nande förändringar i den ekonomiska och sociala processen kan utlösa samma
eller liknande effekter. Till slut hamnade han som ordförande i den teoretiska av-
delningen i Nationella studentklubben.

Teoretiserandet – intressant för en blivande historiker men svårsmält för de
många politiker som var hans samtalspartners i Nationell tidskrift och Det nya

1. En historisk faktoid 37

Sverige, utlöste en reaktion. Den blivande högerledaren Gunnar Heckscher väg-
rade till slut att diskutera på det teoretiska fältet, som var Bolins älsklingsområ-
de.71 Det teoretiska tänkandet var Sture Bolins egenart som han också utvecklade
i sitt arbete som färdig historiker.

Bolins politiskt aktiva period 1919–28 började och slutade med att han föror-
dade hemmet, kungamakten och kyrkan som de i svensk kultur välkända och
välfungerande organisationerna för samhällets sammanhållning. Det är tradi-
tionsbevarande och kanske naivt men det kan knappast ha inspirerat några nazis-
tiska övertramp i Lunds studentkår under andra världskriget – fyra–fem student-
generationer senare.

Men Bolin hade även andra möjligheter att få ut sina offentliga ord. 1920
hade kåren och Akademiska föreningen startat en gemensam tidskrift, Lundagård.
Den förste redaktören var filosofen Gunnar Aspelin, medlem av den vänsterori-
enterade De Yngre Gubbarna, som dock främst producerade kulturhistoriska ar-
tiklar och som – om man får tro hans minnesbilder i Lärospån i Lund från 1973
– främst sökte dämpa motsättningarna mellan de radikala och de nationella fa-
langerna i kåren. Ett av hans förslag var att det skulle skapas en politisk diskus-
sionsklubb för att minska motsättningarna vid kårmötena. Sture Bolin i Natio-
nella studentklubben biträdde förslaget men det förverkligades inte. De följande
årgångarna av Lundagård visar att motsättningarna bestod. Mest klargörande var
Elmo Lindholms ordförandeartikel 1926 om SNU:s fristående ställning gent
emot Allmänna valmansförbundet, vilken pekar fram mot den kommande bryt-
ningen 1934.

Bolin deltog inte så mycket i polemiken mellan vänster och höger i Lunda-
gård, men han kunde bli ettrig i tonen. Gunnar Aspelin beskrev i Lärospån i Lund
sin ”gode vän och politiske meningsfiende Sture Bolin” och redovisade ”de natio-
nellas” franska förankring. Men han kallade också Bolin den ”entusiastiske arbe-
taren i forskningens tjänst”. Aspelin prisade den ”redbara erfarenhetsforskning,
som vet att hålla gränsen mellan sak och sken, mellan pålitliga rön och okontrol-
lerade modedoktriner”.

Bolin publicerade en recension i Lundagård (1924) av den brittiske författaren
och historikern H.G. Wells’ Outline of History, som publicerats 1920 och som två
år senare sålts i två miljoner exemplar i Amerika och England. Bolins recension
var furiöst kritisk och exemplifierade skoningslöst fel och missbedömningarna.
Möjligen missförstod Bolin Wells intentioner att skriva en historiebok som alla
medlemmar i Nationernas förbund kunde acceptera. Men den unge Bolins kri-
tiska påpekanden förefaller ändå väl motiverade och förklaras av bokens bisarra
tillkomsthistoria.72

71	 Se Bachner 2009, s. 77f., om Gunnar Heckscher.
72	 Maxine Berg, A woman in history. Eileen Power 1889-1940, Cambridge 1996, s. 224–227.

38 KVHAA HANDLINGAR Historiska serien 27

10. Sture Bolins trettiotal
Sverker Oredsson anser att 1920-talet och ”framförallt början av 1930-talet” är en
viktig period, om man vill förstå de konservativa lundastudenternas hållning till
Allmänna valmansförbundet och brytningen mellan AVF och SNU 1934. Till
bilden hör enligt Oredsson att Sture Bolin var SNU:s ideolog.73 Det är därför
viktigt att ägna Bolins politiska aktivitet under trettiotalet speciell uppmärksam
het, särskilt som den hittills inte studerats närmare.

A. Forskningen

1929 hade Bolin sökt och fått docentur. 1930 anmälde han ingen undervisning
och 1932 fick han forskardocenttjänst. 1938 sökte och fick han professuren efter
Lauritz Weibull.74 Ur karriärsynpunkt var Sture Bolins trettiotal ett specimine-
ringsdecennium i motsats till tjugotalet, som var ett utbildningsdecennium, öp-
pet för experiment.

Bolin var under trettiotalet fortfarande ansluten till Nationella studentklub-
ben och höll kontakt per brev med flera medlemmar. Men han hade förlorat sin
vanliga ”talarstol”. Tidskriften Nationell samling hade upphört 1924 och Det nya
Sverige hade han offentligt tagit avstånd från. Nationell tidning blev därför Bolins
forum på 30-talet men också lokala tidningar, främst Lunds Dagblad och Helsing-
borgs Dagblad, bägge konservativa.

Hans tid till politiskt skriftställarskap måste dock på 30-talet ha varit begrän-
sad av hans vetenskapliga produktion. Det var en utomordentligt produktiv pe-
riod i Bolins liv. År 1930 trycktes första delen av den populärvetenskapliga Skå-
nelands historia, Förhistorisk tid. Och den blev populär, entusiastiskt recenserad i
ett stort antal sydsvenska tidningar.

Bolin hade disputerat före vännen Ingvar Andersson och utsågs till fakultets-
opponent vid dennes disputation. Han utvidgade oppositionen till ett viktigt ve-
tenskapligt arbete Om Nordens äldsta historieforskning (1931), där Bolin påvisade
den medeltida historieforskningens metodik, relationen mellan olika källor och
hur stoffet borde kunna utnyttjas.75

Andra delen av Skånelands historia publicerades 1933 och utlöste en ännu
starkare recensionsflod. Året därpå var Bolin färdig med Ledung och frälse, en
teoretiskt välgenomtänkt översikt över det danska samhället under den tidiga
medeltiden.

I september 1935 anlände ett brev från Cambridgeprofessorn J.H. Clapham

73	 Oredsson 1996, s. 221.
74	 Simon Larsson, Intelligensaristokrater och arkivmartyrer. Normerna för vetenskaplig skicklig-

het i svensk historieforskning 1900-1945, Hedemora 2010, s. 261–277.
75	 Eva Österberg, ”Medeltida årboksförfattare i teori och praktik”, i Scandia 1975, s. 154–

177.

1. En historisk faktoid 39

och Londonprofessorn Eileen Power, som på Eli Heckschers rekommendation
bad Bolin att skriva om de nordiska ländernas jordbruk i Cambridge Economics
nystartade serie i ekonomisk historia.

Valet av Bolin som medarbetare i Cambridge är ideologiskt intressant. Clap-
hams avsikt var att skriva en historisk redogörelse som var fri från inflytande från
de nazistiska historieverk som börjat utkomma i Tyskland.76 De författare som
ombads medarbeta i Cambridges serie kontrollerades med hänsyn till sin inställ-
ning till nazismen. Bolin passerade tydligen kontrollen.

Bolin accepterade och skrev artikeln strax före andra världskrigets utbrott.
Postgången under kriget var svårhanterad och Clapham föreslog Bolin att de
skulle korrekturläsa med hjälp av vykort som lättare kom fram. Boken utkom
under kriget.77

I mitten på 1930-talet återupptog Bolin arbetet med myntpolitiken – från
Lydiens forntid till Danmarks medeltid. När han skulle söka professuren i historia
1938 lämnade han in tre stora maskinskrivna arbeten som innehöll banbrytande

76	 Berg 1996, s. 212–217.
77	 Berg 1996, s. 224–227.

Sture Bolin 1930. Reklamfoto för Atelier Lanke.
Ur: Lundagård. Organ för Lunds studentkår.
Årg. 11, nr 10 (23 okt. 1930), s. 179.

40 KVHAA HANDLINGAR Historiska serien 27

resultat, några publicerade som artiklar, andra i volymen State and currency in the
Roman Empire to 300 A.D. som blev färdig på engelska och tryckt hos Almquist
och Wiksell först 1958.

Vid sidan av bokproduktionen på trettiotalet publicerade Bolin också ett antal
vetenskapligt skarpsinniga artiklar i Scandia och andra vetenskapliga fora. 1930
och 1931 publicerade han artiklar om Adam av Bremens Gesta Hammaburgensis
i Vetenskapssocietetens årsbok. I Scandias första nummer 1928 hade han publicerat
en artikel om guldbrakteater och i tidskriftens andra nummer ”Hallandslistan i
kung Valdemars jordebok”, en artikel som Erik Lönnroth ansåg vara det bästa
som publicerats i svensk historia under 1900-talet.78 1930 kom ”Kring Carl XII:s
död” och 1931 ”Danmark och Tyskland under Harald Gormsson”. 1936 publi-
cerade Scandia den unika artikeln ”Folkungarna”, där Bolin övertygande avslöjade
en månghundraårig, aldrig upptäckt historiografisk faktoid: att Birger Jarls ätt
skulle vara identisk med folkungaätten. 1939 avslutades Bolins trettiotal med den
internationellt uppmärksammade ”Mohammed, Karl den store och Rurik”, hans
installationsföreläsning.

Vid sidan om det vetenskapliga arbetet publicerade Bolin artiklar i Svensk
uppslagsbok och skötte sina redaktörsuppgifter för avdelningen Historia m.m.

B. Politiken

Under trettiotalet – för Bolin ett årtionde av kvalitativt högtstående vetenskaplig
produktion och för SNU organisationens mest aktiva period – skulle Bolin också
enligt Oredsson ha varit SNU:s ideolog.79 Man kan fråga sig om Bolin egentligen
hade tid att skriva några politiska artiklar.

Hittills okänt källmaterial ur Sture Bolins privata arkiv har emellertid visat att
han fortfarande var politiskt aktiv inom SNU och länge brevväxlade med Elmo
Lindholm.80 Hans ”offentliga ord” under denna tid har särskilt intresse, eftersom
SNU:s glidning mot nazismen inföll just under trettiotalet. Var Bolin med eller
tog han avstånd?81

Det goda samarbetet som utvecklats mellan högern och Nationella ungdoms-
förbundet inför 1928 års val och valframgången för högern detta år ledde till

78	 Hans Villius, ”En enkel Uppsala-Lund”, Under Lundagårds kronor. Minnen upptecknade av
gamla studenter, 5:2, Lund 1991.

79	 Eric Wärenstam har en annan uppfattning. Han anser att det var Elmo Lindholm som var
SNU:s ideolog och offentlige talare. ”Sveriges nationella ungdomsförbund och nazismen.
Genmäle”, i Historisk tidskrift 1967, s. 271f.

80	 Sture Bolins ”äldre samling” 1912–1937 har ställts till mitt förfogande av hans döttrar
Gunilla Kjellman och Louise Lundgren. Den ”yngre samlingen” från hans professorstid
finns på handskriftssektionen vid Universitetsbiblioteket i Lund (Sture Bolins efterläm-
nade papper).

81	 Bolins svarsbrev till Elmo Lindholm är av allt att döma inte bevarade. Se not 62.

1. En historisk faktoid 41

försök från Arvid Lindmans sida att knyta SNU tätare till högern. Eric Wären-
stam har skildrat de växande problem som organisationssträvandena framkallade
och de personmotsättningar som uppstod. SNU:s ordförande Arne Forssell av-
gick i protest och Östgöta Correspondentens chefredaktör Ivar Andersson åtog sig
ett interimistiskt ordförandeskap.82 Följande år, 1932, blev Elmo Lindholm, då
lektor i Örebro, vald till SNU:s ordförande. I brev till vännen Sture Bolin i Lund
informerade han denne om läget i Stockholm. Den fria högerns klubb pressade
på för en ny konservativ politik.

Högern befann sig uppenbarligen i en brytningstid. Hitlers makttillträde
1933 påverkade även Sverige. Ivar Andersson som återvänt till Östgöta Correspon-
denten lät sända ut en frågelista till några politiskt intresserade akademiker och lät
trycka svaren i tidningen 25, 26 och 28 oktober 1933. Professor Gottfrid Carls-
son i Lund betonade ”med bestämd övertygelse” att högern ”måste undergå en
grundlig förnyelse både till huvud och lemmar, om den skall kunna bidraga till
folkgemenskapens förverkligande och till den oundgängliga saneringen av vårt
politiska liv”. Professor H.S. Nyberg i Uppsala pläderade för att den mest träng-
ande uppgiften för högern var att skapa en ”radikal konservatism”. ”Någon som
helst anledning att efterapa de tyska nationalsocialistiska idéerna och metoderna
och omplantera dem på svensk mark har radikal konservatism icke.”

Sture Bolins svar på enkäten återspeglar hans tjugotalsuppfattningar. Konser-
vatismen bör förankras i en korporativistisk samhällssyn. Han anser att liberalis-
men är förbrukad och att konservatismens viktigaste uppgift i dagens brytnings-
tid är att bygga upp en ny ”samhällelig auktoritet”. Han hänvisar också till den
artikel han publicerat 1923 och som Nationell Tidning nyligen tryckt om. På den
viktiga frågan om konservatismens förhållande till den tyska nationalsocialismen
svarar Bolin att det ingår ingredienser där ”som är helt främmande för allt svenskt:
antisemitism i dess nazistiska utgestaltning, den naiva tron på rasen och blodet,
brutalitetsdyrkan, vetenskapens förslavande”.

Hitlers makttillträde våren 1933 utlöste politisk debatt även i Sverige. Den 27
maj 1933 skrev Bolin ett ”offentligt ord” i Nationell Tidning under rubriken Två
slagord – demokrati och diktatur. Han inleder med ett historisk-teoretiskt resone-
mang om tysk historia från 1918. Hans argumentation är följande:

När Tyskland efter första världskrigets slut avsatte kejsaren och etablerade par-
lamentariskt styrelseskick i Weimarrepubliken, väcktes många förhoppningar
som demokratins kulturella förgrundsgestalter under 1800-talet utvecklat. Bolin
hävdar att utvecklingen under ”bred vänstersamling” blev en annan. När kritiken
mot Weimarregeringen växte försökte man skydda sig på olika sätt: med inskränkt
yttrandefrihet, indragna tidningar, förbud mot partisymboler, radiopropaganda
m.m. Bolin kallar detta för en diktatorisk parlamentarism. Småpartier bildades
som krävde diktatur. När regeringsmakten gradvis ”gled högerut” kom den stund
då Hitler stod som rikskansler. ”En glänsande valseger befäste hans ställning.

82	 Wärenstam 1966, kap. 3–4.

42 KVHAA HANDLINGAR Historiska serien 27

Riksdagen överlät viktiga befogenheter till honom.” Bolin menar att en parlamen-
tarisk diktatur grundats. Formaldemokratin har inte lett till att en mild och vis
idealist skall föra folkets talan ”utan en barsk och hetsig uniformsklädd viljemän-
niska”. Värst är ”att folket tilljublar denne man som mest, när han talar om hat
och hämnd”. Bolin fortsätter:

Man må ställa sig spörjande inför eller avvisande mot något eller allt i Hitlers
person, program och politik: antisemitismen, brutaliteten, den objektiva sanning-
ens undanträngande till förmån för en partiuppfattning, fanatismen, hatet, hyper-
nationalismen men man må endast inte kalla den odemokratisk eller oparlamenta-
risk.83

Risken finns – menar Bolin – att de diktaturinriktade partierna i Sverige på par-
lamentarisk väg kan få ”herr Furugård som svensk Hitler eller herr Sillén som
svensk Stalin”.

Eric Wärenstam har ingående skildrat effekten av Hitlers maktövertagande på
de svenska nationella partierna.84 Konkurrensen mellan partifraktionerna skärptes
samtidigt som försök till samarbete prövades. När SNU efter brytningen med
högern 1934 blev en självständig aktör på den politiska arenan, drogs föreningen
in i förhandlingar på lokal och nationell nivå.

Stridigheterna mellan olika högerfraktioner 1932–34 ledde till en total bryt-
ning mellan Allmänna valmansförbundet och Sveriges Nationella Ungdomsför-
bund. AVF organiserade en egen ungdomsgrupp, Konservativ ungdom, och SNU
beredde sig på att bilda parti. Elmo Lindholm fick ledningen för de tre SNU-
anslutna som fortfarande satt kvar i riksdagen och som därmed kunde lägga mo-
tioner för ”De nationella”. Dessa samarbetade, enligt Lindholms rapport till Bo-
lin, gärna med bondeförbundarna.

Bolin valdes nu in i SNU:s arbetsgrupp. En första arbetsuppgift blev att utar-
beta ett förslag till ny författning. Bolin placerades – liksom historikern Nils Ahn-
lund från Stockholm – i arbetet med författningsbetänkandet. Wärenstam har
redogjort för hans enda aktiva insats: Bolin föreslog att Första kammaren skulle
ersättas av ett riksråd – en gammal svensk politisk organisation. Ahnlund anslöt
till idén och författningsförslaget tog upp den.

Efter Hitlers kanslersutnämning i januari 1933 och nationalsocialisternas val-
seger i mars samma år ökade intresset bland SNU:s medlemmar för samverkan
med nationalsocialisterna. SNU:s funktionärer hade redan i mars 1932 undersökt
det lokala läget inför en kommande konkurrens om väljarsympatier med nazist-
partierna. Olika förslag framlades om att ”litet militära fasoner och grannlåt inom
rörelsen måste införas”.85 Diktaturländernas parader ansågs tydligen lockande.

83	 Nationell Tidning 27 maj 1933. Urklipp i Sonja Bolins klippbok (Louise Lundgren).
84	 Wärenstam 1972, s. 190–197.
85	 Wärenstam 1972, s. 165ff.

1. En historisk faktoid 43

I denna stämning firade Nationella rörelsen i Lund 15 år.86 Riksordföranden
Elmo Lindholm talade om lundakonservatismens framgångar men ville ge den ett
råd för framtiden: ”Följ med tiden.” De nya signalerna måste uppmärksammas.
Kravet på förnyelse är livsviktigt. Detta är tydligen impulser från de tyska para-
derna!

Efter Lindholms uppmaning till förnyelse talade Bolin om vad som hänt un-
der de gångna 15 åren. När föreningen började hade konservatismen varit på
tillbakagång i Sverige, ja, i hela världen. Nu var läget ett annat.

I oktober 1933 hölls ett nazistiskt möte på Akademiska föreningen. Socialde-
mokraten Tage Erlander och den konservative Sture Bolin hade (som vi sett ovan
i avsnitt 1:8 Faktoidens väg) inbjudits att kommentera den unge nazisten som
talade. Arbetet gav ett referat av händelsen: salen var fullpackad av människor – en
av talarna kallade det ”ett billigt folknöje”.87

Bolins nästa politiska utspel gjordes på Nationella studentklubbens novitieafton
i oktober 1934.88 Bolin hade gett sitt föredrag titeln S.N.U. i klass-samhällets kris.
Han började med att skildra 1830-talets förhoppningsfulla liberalism som domine-
rade en femtioårsperiod och på 1880-talet tvingades ge plats åt de socialistiska rö-
relserna. Dagens folkrörelse var den nationella, grundad på folkgemenskap. I sam-
band med dessa folkrörelser identifierade han en ekonomisk realitet – förändringar
i penningmarknaden och den transoceana handeln. Liberalismens skråfrihet hade
efterträtts av korporationssamhället. Men Bolin tog avstånd från nationalsocialis-
mens samhällsstruktur, även om den hade vissa drag gemensamma med SNU:s
politik. Raschauvinism och rashat ”ligger inte inom ramen för SNU:s program”.

1934 fanns det två nationella studentföreningar i Lund. Nationella student-
klubben hade fått konkurrens av Ungsvenska studentföreningen, vars ordförande
var professor Claes Lindskog. Den 29 november 1934 drabbade de två förening-
arna samman i en fyra timmar lång debatt i Akademiska föreningens lilla sal.
Även här deltog Sture Bolin.

Brytningen mellan högern och SNU hade skapat en ny politisk situation.
Man hade tack vare kartell med högern fått in tre representanter i riksdagen. Nu
gällde det att gå in i 1936 års valrörelse som ett självständigt parti. Inom SNU:s
centrala verkställande utskott planerade man inte bara ett nytt författningsförslag
som dragplåster, utan SNU beslöt att bli ett parti, ett Nationellt förbund, SNUNF.
Därmed kunde man vädja till andra grupper än studenter. I Lund introducerades
det nya förbundet den 25 april 1935 och fick enligt Lunds Dagblad icke mindre
än 175 medlemmar redan första dagen.

Sture Bolin engagerade sig i den ”framryckning” som Sveriges nationella ung-
domsförbund – Nationella förbund inledde. I Helsingborgs Dagblad publicerade
han den 19 december 1935 en varning för att de lokala föreningarna skulle ”in-

86	 Sydsvenska Dagbladet Snällposten 10 febr. 1933.
87	 Se ovan s. 23.
88	 Lunds Dagblad 9 okt. 1934.

44 KVHAA HANDLINGAR Historiska serien 27

kapsla sig”. Han påpekade att lokala politiska föreningar har en tendens att in-
kapsla eller koncentrera sig till en yrkesgrupp, vilket hotade tillväxten och därmed
det politiska målet. Han ville uppmana de lokala föreningarna att inför valet
vidga sina kretsar och pröva kartellbildning.

I oktober och november 1935 diskuterade han det kommande valet i Lunds
Dagblad. När Nationella förbundet höll årsmöte den 18 mars 1936 talade Bolin
om ”vårt program”.

Inför valet bildades i Fyrstadskretsen en valkartell mellan Högern, Folkpartiet,
Bondeförbundet och Nationella förbundet. Detta föranledde missnöje i Arbetet.
Bolin tog upp Allan Vougts löpande artiklar i en artikel i Lunds Dagblad den
4 september 1936. Bolin försvarade främst Elmo Lindholms gamla artiklar från
1931 till 1933. Vougt hade av dessa dragit slutsatsen att de nationella, som ingått
i kartell med Högern, avsåg att upprätta koncentrationsläger och förvisningsöar,
men att de nu, inför valet, inte velat offentliggöra detta. Bolin raljerar med Vougts
argument men medger att Vougt uppfattat det centrala i de nationellas budskap.
Det väsentliga ligger på socialpolitikens och den ekonomiska politikens område.
Av Bolins artikel framgår att han ännu i september 1936 hoppades på framgång
för det nykonservativa partiet, SNUNF, i det kommande valet.

Inför valspurten fick Bolin ett brev från Nationell Tidnings redaktör Per Jacob
Fischer, som informerade om en planerad serie om fyra nummer omedelbart före
valet. Där skulle partiets program presenteras. Inför dessa nummer ville redaktio-
nen ha ”alla experter med”. Fischer bad Bolin skriva om följande frågor: riksda-
gens politiska nedrustning, ”nationellas” krav i författningsfrågan, samt auktori-
tärt folkstyre kontra parlamentariskt klickvälde. Artiklarna skulle syfta till att
övertyga läsaren om att den nationella vägen var enda lösningen. Manus skulle
lämnas före den 15 augusti. Avslutningsvis påpekade redaktören, en smula syrligt,
att det var länge sedan Sture Bolin medverkat i tidningen.89

Bolin tycks inte ha effektuerat beställningen. Elmo Lindholm, Rütger Essén
och Nils Ahnlund skrev däremot. Det är ändå uppenbart att Bolin fortfarande
medverkade aktivt i det politiska arbetet. Den 5 augusti meddelade Allan Herne-
lius att valmanifestet gått till tryckning med Bolins anmärkningar införda.90

Valet blev trots alla förberedelser och förhoppningar en stor missräkning för
nationalisterna. Endast 0,9 % av väljarna röstade ”nationellt”. Nils Stadener, ord-
förande i Nationella studentklubben, skrev i ett vemodigt brev till Bolin att han
dragit sig tillbaka och levde ”djävligt”. Herbert Olsson hade rest utomlands.91
Elmo Lindholm meddelade Bolin att Nationell Tidning börjat ”hämta sig” men
att Nya Dagligt Allehanda blev allt sämre. ”Hysteriska människor börjar skriva på
ett nytt program. Per Engdahl hade två gånger varit hos Lindholm och föreslagit
sammanslagning med hans fascistiska förening.

89	 Fischer till Bolin 31 juli 1936. Sture Bolins efterlämnade papper, Kjellmans samling.
90	 Hernelius till Bolin 5 aug. 1936. Sture Bolins efterlämnade papper, Kjellmans samling.
91	 Stadener till Bolin 7 okt. 1936. Sture Bolins efterlämnade papper, Kjellmans samling.

1. En historisk faktoid 45

Det ”hysteriska” arbetet tycks ha fortsatt. I början på maj 1937 skrev försäk-
ringsmannen Gunnar Du Rietz till Bolin och klagade över ett nytt utkast till
partiprogram som skickats ut från Centralledningen i SNUNF. Det framgår av
brevet att Bolin och Du Rietz arbetat tillsammans med det tidigare programmet
– Författningsbetänkandet. Det nya förslaget visade enligt Du Rietz att partiet
”sjunkit långt ned sedan författningskommitténs betänkande” och han önskade
sig Bolins kommentar, eftersom han utgick från att Bolin också fått det nya för-
slaget.92

Inget sådant förslag har bevarats i Bolins samling, men Du Rietz’ långa och
utförliga kritik tillåter vissa slutsatser om förändringens innebörd. Nationella för-
bundet vill motarbeta tidens upplösning och kaos. Förbundet vill utveckla ett
korporativt samhälle. Obligatorisk arbetstjänst måste införas. För att motverka
folkminskning skall invandring tillåtas men endast nordisk ras. Rasblandning
måste förhindras. En särskild arierparagraf finns och motsvarar vad Elmo Lind-
holm skrivit i det sista numret av Nationell Tidning. Mot dessa nya åsikter inom
partiet vill Du Rietz i stället öppna rikets gränser för ”olyckliga och förpinade
tyska judar – vigda åt en i det oändliga utsträckt dödskamp”. Du Rietz har inte
ord fördömande nog för det verkställande utskottets nya program. Hans slutsats
är att SNUNF inte kan överleva om detta skall offentliggöras. ”Låt oss dö med
heder.” Medlemsantalet har sjunkit till 8000. ”Vad som lägges oss till last är väl
bristande politiskt omdöme.” Men en sak är Du Rietz nöjd med – arbetet för
folkgemenskapstanken.93

Du Rietz och hans hustru lämnade SNF samma år. Frågan är om och när
Sture Bolin och hans Sonja lämnade sin ungdoms konservativa förbund.

Nationella förbundet har inte efterlämnat någon matrikel. Det är därför inte
helt lätt att bestämma exakt när Bolin lämnade förbundet och hur han reagerade
mot de tendenser till nationalsocialism som började sprida sig efter Hitlers snabba
väg till makten i Tyskland. Bolins egen och vännen Elmo Lindholms inspirations-
källa under tjugotalet hade varit de franska restaurationsidéerna. Lindholm hän-
visade också i en broschyr från 1934 till Roosevelts New Deal, och när anklagelser
om nazifiering drabbade förbundet efter Hitlers makttillträde började Bolin skri-
va om amerikansk historia och New Deal i dess tidning. Bolins reaktion inför
Hitler var som tidigare redovisats inte positiv. Lindholm som var ordförande i
förbundet påverkades av sina nya medlemmar att utnyttja politiska medel som
visat sig framgångsrika: kampgrupper, uniformer och torgmöten. Bolin deltog
inte i detta utan bagatelliserade de nya politiska medlen. Däremot arbetade han
aktivt 1936 med att mobilisera en presskampanj i olika lokaltidningar – den tra-
ditionella politiska modellen.94

92	 Du Rietz till Bolin 9 maj 1937. Sture Bolins efterlämnade papper, Kjellmans samling.
93	 Det är välkänt att även Per Albin Hansson fört fram folkgemenskapstanken genom be-

greppet ”folkhemmet”.
94	 Se ovan s. 44.

46 KVHAA HANDLINGAR Historiska serien 27

Valnederlaget 1936 blev en stor missräkning. Lindholm skrev ett nyårskort
1937 till familjen Bolin som vittnar om en stor ensamhet i Örebro och en uppgi-
venhet inför de nya krafter som drog upp förbundets nya riktlinjer i Stockholm.

Sture Bolins brev till Lindholm tycks inte vara bevarade och hans reaktioner
på de fascistiska och nazistiska strömningarna i förbundet är därför inte kända.
Inte heller skrev han artiklar som visar var han stod 1937–38. Han måste 1937
rimligen ha varit intensivt sysselsatt med sin speciminering inför ledigförklaran-
det av professuren i Lund.

Inför julen 1939 skickade han och Sonja för sista gången en jul- och nyårs-
hälsning genom Nationell Tidning, upptagen i Tobias Hübinettes register över
svenska nationalsocialister.95 Rolf Torstendahl, som skrivit artikeln om Elmo
Lindholm i Svenskt biografiskt lexikon, fastställer att den protyska hållningen blev
en belastning för förbundet. ”Inte bara L:s gamle medkämpe Bolin utträdde där-
vid demonstrativt ur partiet och dess styrelse.” På sommaren 1940 avgick Lind-
holm själv ur styrelsen och flyttade tillbaka till Lund. Breven till Bolin upphörde
därmed av självklara skäl.

Sture Bolins trettiotal blev således dramatiskt. Vetenskapligt var det exceptio-
nellt kreativt. Det slutade med att han sökte professuren efter Lauritz Weibull och
fick tre förstarum av de sakkunniga. Han hade också under dessa år fått interna-
tionellt erkännande och en bestående kontakt med universitetet i Cambridge,
speciellt dess sektion för ekonomiska historiker. Till denna kontakt var knutet ett
villkor: man fick inte ha tysk-nazistiska engagemang.96

Politiskt blev årtiondet en katastrof. Bolin hade sedan sin ungdom arbetat för ett
nykonservativt parti som vilade på inhemsk tradition. 1934 uppfylldes denna för-
hoppning men i en nyorientering som anknöt till den tyska nazismen och den ita-
lienska fascismen. Ordförande för partiet var Bolins bäste vän Elmo Lindholm.
Tyvärr är Bolins brev till Lindholm inte bevarade i dennes samling på Riksarkivet.
Bolins personliga reaktion inför SNUNF:s omorientering är därför ännu okänd.
Men Torstendahl finner i sin biografi över Lindholm att Bolin efter det tyska anfal-
let på Danmark och Norge demonstrativt utträdde ur partiet och dess styrelse.97

SNU har inte efterlämnat medlemslistor, men avhoppen från organisationen
kan följas i Nationell Tidnings ”jul- och nyårshälsningar” – för 1 krona/år kunde
man hälsa till sina vänner.98 Sture och Sonja Bolin betalade sin krona 1935–39,
Nils Ahnlund 1934–35, Gunnar Jarring 1935–36 och Elmo Lindholm och fru
Karin fram till 1943.

Sture Bolins avhopp från SNU kan också följas i annat material än den osäkra
källan ”julhälsningar”. Den 27 oktober 1940 skrev Bolins gamle SNU-vän Tor-

95	 Tobias Hübinette (utg.), Den svenska nationalsocialismen. Medlemmar och sympatisörer
1931–45. Med inledning av Klaus Böhme, Stockholm 2002.

96	 Se ovan s. 38–39.
97	 Rolf Torstendahl, ”Lindholm, Elmo”, i Svenskt biografiskt lexikon, 23, 1982, s. 490.
98	 Hübinette 2002, s. 485.

1. En historisk faktoid 47

sten Dahlberg, professor i tyska i Göteborg, ett brev till honom, där han diskute-
rade situationen inom det nationella förbundet. Han visste att Bolin lämnat SNU
och han kommenterade deras sista möte. Dahlberg hade blivit ledsen över att
Bolin sagt att ”de nationella var väl intensiva beundrare av Tyskland”, men nu
förstod Dahlberg varför och var inte längre förargad på Bolin. Även han hade nu
lämnat SNU. Anledningen var att Per Engdahl (ledare för det fascistiska förbun-
det) kontaktat honom och försökt övertala honom att ansluta SNU till en fascist-
organisation. Engdahls motiv var att han ville skapa en förening som tyskarna
skulle kunna förhandla med om de ockuperade Sverige. Dahlberg hade avböjt
och i stället lämnat SNU.99

Historikern Bolins uppfattning om Nationella förbundets nyorientering fram-
går av hans artikel om Sveriges nationella förbund i Svensk uppslagsboks andra upp-
laga. Arket är daterat den 12 november 1953. Sedan han beskrivit SNU:s tidigare
historia heter det:

Vid riksdagsvalet 1936 samlade SNF 26.750 röster men vann inget mandat. Val-
nederlaget vållade SNF ett svårt avbräck. Därtill kommo inre tvistigheter mellan
de med nationalsocialismen sympatiserande elementen och de mot denna kritiska
medlemmarna. Den tyska politiken före och efter 2:a världskrigets utbrott hade
till följd, att flera medlemmar lämnade SNF, som alltmer behärskades av de tysk-
vänliga och nationalsocialistiskt orienterade elementen. 1940 avgick Lindholm
och efterträddes av fil. dr R. Essén, som alltjämt är ordf. i den numera obetydliga
organisationen.

Så måste historikern Bolin beskriva den politiska förening som han en gång hop-
pades så mycket av: ett nykonservativt parti som kunde fungera som samling för
nationella väljare inom den svenska samhällsstrukturen.

11. Professor under andra världskriget
Bolin utnämndes till professor i historia vid Lunds universitet från den 1 decem-
ber 1938 och installerades högtidligt den 11 februari 1939 med en lysande instal-
lationsföreläsning: Frankerriket, kalifatet och det stora Svitjod.100

Efter de sedvanliga harangeringarna av honoratiores – biskop, universitetsrek-
tor och lärarkollektiv – talade han särskilt för Lauritz Weibull, Curt Weibull från
Göteborg och Albert Olsen från Köpenhamn. Det var en hyllning till ”den histo-
riska kriticismens metodik” som han såg som sin uppgift att fortsätta att använda
och ”lära andra att göra detsamma”. Därefter vände Bolin sig till studenterna:

	 99	 Dahlberg till Bolin 27 okt. 1940. Sture Bolins efterlämnade papper, LUB.
	100	 Föreläsningen publicerades i Scandia 1939 under den mer kända titeln ”Mohammed,

Karl den store och Rurik”.

48 KVHAA HANDLINGAR Historiska serien 27

En studentkår föryngras snabbt. Efter 4 år har den unge studenten blivit en så
gammal student, att han ser fram mot den dag han skall lämna universitetet. Är
man kvar åtta år efter sin inskrivning, har man visserligen i liten skala men på ett
nästan handgripligt övertygande sätt fått uppleva, hur sant det är, att samhället
består under generationernas växling. Det finns därför bland er inte många kvar av
dem, som var studenter, när jag för tio år sen var nödsakad att lämna det aktiva
arbetet i nation, kår och Förening.101

Två iakttagelser kan här göras av Bolins sätt att utforma sitt tal till de närmaste
vid installationen.

Två professorer från den Hjärneska skolan i Uppsala var närvarande vid instal-
lationen: Nils Ahnlund och Gottfrid Carlsson. De apostroferades inte. I stället
markerar Bolin anslutning till den weibullska forskningstraditionen. Han marke-
rar att en brytning, en förändring, ägt rum.

Den andra iakttagelsen är att Sture Bolin med glädje och stolthet talade om
sina studentår och sitt arbete i kåren. Han uppvisade inget behov av att urskulda
sig eller skriva bort politiska ungdomssynder.

Ett av Bolins första uppdrag som professor var att bli humanistiska sektionens
dekanus. Han hade erfarenhet av administrativt akademiskt arbete efter att som
docent ha varit sekreterare i Vetenskaps-Societeten under många år, och, om man
får tro på lundaakademikernas minnesbilder i Under Lundagårds kronor, var han
omtyckt både av radikaler och konservativa.

I december 1939 inträffade en uppmärksammad incident i Lund. Kriget hade
brutit ut och den 20 december publicerades en protest i Göteborgs-Posten mot
Torgny Segerstedts ”landsskadliga” artiklar i Göteborgs Handels- och Sjöfartstid-
ning, ”riktade mot utländsk makt”. 62 lundabor hade undertecknat skrivelsen –
dock inte Sture Bolin liksom inte heller Olle Holmberg eller Fredrik Lagerroth.
Varför somliga skrev under och varför andra saknas kan man bara ha gissningar
om. Men det är lätt att gissa.

Sture Bolin blev professor i historia i Lund några månader före krigsutbrottet,
då förspelet till det andra världskriget redan pågått länge. Hans hustru Sonja har
berättat att han blev så upptagen av de världshistoriska problemen att han inte
kunde tänka sig att återupptaga sina myntstudier.

Redan som skolpojke hade Sture Bolin intresserat sig för utrikespolitiska frå-
gor. Han var tolv år när han började klippa ut uppgifter om Balkankriget 1912–
13. 1914 övergick insamlingen av utrikespolitiska notiser till det stora världskri-
get. Han klistrade in urklippen i sina hemmagjorda album. Bilder och kartor il-
lustrerar urklippen ur lokaltidningarna, ur Veckojournalen, Allers Familjejournal,
Hvar 8:de Dag, Sydsvenska Dagbladet Snällposten och Stockholms Dagblad. Med

	101	 Lunds Dagblad 13 febr. 1939. Ett liknande påpekande hade Bolin gjort redan på 1920-
talet. Se ovan s. 35.

1. En historisk faktoid 49

utgången av 1914 slutade han samla tidningsurklipp.102

Men intresset för utrikespolitik upphörde inte. Som student skrev Bolin i
Lundagård en kritisk artikel om H. G. Wells’ nyutkomna världshistoria, i Natio-
nell Samling en artikel om feodalismens kvardröjande i Weimarrepubliken, och i
Nationell Tidning och Nationell tidskrift artiklar om USA. Som professor i historia
under andra världskriget föreläste han om krigets utbrott. Och intresset för utri-
kespolitik höll i sig. I hans efterlämnade arkiv ligger planer för läroböcker i inter-
nationell historia för studenterna.

Molotov-Ribbentrop-pakten den 28 augusti 1939 hade stegrat den interna-
tionella oron i Europa. Finland, som så nyligen utgjort en del av Ryssland, låg
alldeles uppenbart i farozonen. Den 30 november 1939 anföll Sovjet Finland.
Vinterkriget inleddes.

Sverker Oredsson har kallat ett helt kapitel i sitt arbete om Lunds universitet
”Finlands sak var Lunds”. Redan den 6 december 1939 ägde ett stort opinions-
möte rum på Akademiska föreningen till förmån för Finland. Sture Bolin inled-
ningstalade, men det var hans vän, socialdemokraten Aron Borelius, som tilldrog
sig Oredssons intresse:

Finns det ingen i Sveriges riksdag som kan kasta ut de nazistisk-kommunistiska
förrädarna? Låt oss icke behöva skämmas som svenskar nu.103

Men vad sade Sture Bolin, som påståtts ha varit SNU:s ideolog med stort infly-
tande på studenterna?104

Bolins tal finns kvar i manuskript bland hans efterlämnade papper på Lunds
universitetsbibliotek och det citerades utförligt i Lunds Dagblad. Han inledde
med att framhålla att Finlandsfrågan hade sprängt alla partigränser. ”I dagens
debatt måste vi endast taga hänsyn till ekonomiska, politiska relationer till Fin-
land. Vad skall och vad kan Sverige göra inför det krig, som nu rasar i öster?”
Därefter beskrev Bolin det ansvar för Finland som Sverige haft sedan svensk lag,
svensk rätt och svensk kultur under medeltiden utbretts i stora delar av Finland.
Men han avstod helt från Borelius’ krigiska hornstötar.105

I ett brev till Nils Ahnlund den 2 november 1939 berättar han att en akade-
misk politisk kommitté bildats i Lund i oktober av representanter för samtliga
politiska partier – närmast för Finlandsfrågan. Programmet motsvarade närmast
”Nordens frihet”. Bolin var ordförande i kommittén.106

Finlands sak organiserades med stor entusiasm av Lunds lottakår, där Sture

	102	 Familjen Bolin har låtit mig ta del av Sture Bolins skolpojksarbeten.
	103	 Sydsvenska Dagbladet Snällposten 7 dec. 1939. Oredsson 1996, s. 74. Lunds Dagblad 7

dec. 1939.
	104	 Oredsson 1996, s. 221.
	105	 Sture Bolins efterlämnade papper, LUB. Lunds Dagblad 7 dec. 1939.
	106	 Bolin till Ahnlund 2 nov. 1939. Nils Ahnlunds efterlämnade papper, KB.

50 KVHAA HANDLINGAR Historiska serien 27

Bolins hustru Sonja var enrollerad. I pressen meddelades vilka som ansvarade för
insamlingen för Finland och tog emot anmälningar om frivilliga militära insatser.
Längst ned på listan står ”Föreläsningar om Finland: Sture Bolin.” Så Finlands sak
var uppenbarligen hans.

I oktober 1940 hade Fredrik Böök hållit sitt beryktade fjärdeoktobertal om
”stormens herre”.107 Han hade fått stormande applåder av Lunds studenter. ”I
dessa oktoberdagar lades en viktig grund till uppfattningen om en pronazism i
Lunds akademiska miljö och hos stadens studenter till skillnad från andra hög-
skoleorter”, konstaterar Oredsson.108

Ahnlund har tydligen frågat Bolin om Bööks tal. Bolin svarar i ett långt brev
den 11 november 1940:

Bööks tal här gjorde ingen skada; själv uteblev jag jämte en del andra från häls-
ningsgillet, då vi fruktade det värsta och inte önskade hedra hederstalaren. Men en
ung dansk som talade fritt ur hjärtat, vände hela stämningen så att hans tal blev
det enda, som gjorde intryck, och det hälsades med sådana ovationer, att visst
aldrig maken hörts i Lund. Talet var av den art, att det måste undertryckas i pres-
sen.109

Detta intermezzo är bara känt i sent källmaterial. Eftersom Bolin inte var närva-
rande måste han återge hörsägen. Det återstår att söka i annat samtida källmate-
rial om det kan verifieras eller om uppgiften måste utrensas som ett försök att
rädda ”Lunds ära”.

Sture Bolin hade när han blev professor planerat att fullfölja sina myntstudier.
Han fick pengar för ändamålet av Humanistiska fonden. Men kriget kom emellan
– både för forskningsresan och för numismatikintresset. Forskningen om förspe-
let till andra världskriget tog all hans tid. Vårterminen 1940 var han beredd att
inleda sina föreläsningar. Den 15 augusti 1942 meddelar han Ahnlund att han av
allt att döma snart är färdig med ”arbetet om krigets förhistoria”.110

Den 3 september 1943 fick Ahnlund veta att Bolin avslutat det utrikespoli-
tiska arbetet. Samma dag berättade Bolin om den brittiska flygflottiljens överflyg-
ning av Skåne på väg mot Berlin. ”Vi upplevde det största fyrverkeri vi varit med
om” – ”Annars är det trist. Händelserna i Köpenhamn är hemska.”111

Vad Bolin syftade på var den tyska skärpningen av ockupationen av Danmark
och hotet mot de danska judarna. I ett födelsedagsbrev till brodern Hans berät-
tade Sture om sin delaktighet i räddningen av den danske professorn Albert Olsen

	107	 Oredsson 1996, s. 88–93, Svante Nordin, Fredrik Böök. En levnadsteckning, Stockholm
1994 (Vitterhetsakademiens serie Svenska lärde).

	108	 Oredsson, s. 91f.
	109	 Bolin till Ahnlund 11 nov. 1940. Nils Ahnlunds efterlämnade papper, KB.
	110	 Bolin till Ahnlund 15 aug. 1942. Nils Ahnlunds efterlämnade papper, KB.
	111	 Bolin till Ahnlund 3 sept. 1943. Nils Ahnlunds efterlämnade papper, KB.

1. En historisk faktoid 51

och hans familj och inkvarteringen av dem i den bolinska villan på Nicolovius
väg. Men han är också tacksam för Albert Olsens hjälp med undervisning och för
utrikespolitiska informationer från London genom Olsen – av värde för Bolins
forskning.112

Det ensidiga våldet förelåg i manuskript i september 1943. Men först ett år
senare kom den ut i tryck på Gleerups förlag. Bakgrunden till dröjsmålet var en
schism mellan Bolin och Utrikespolitiska institutet. Organisationens redaktions-
nämnd gjorde invändningar mot boken och vägrade till slut att ge ut den. Bolin
förhandlade med institutets chef Ragnvald Lundström. Eftersom även Nils Ahn-
lund tillhörde redaktionsnämnden utbytte de brev i ärendet.

Det ensidiga våldet har under senare år utsatts för flera faktoida tolkningar –
t.ex. att titeln är ett försök att skyla över ungdomsintresset för tysk politik.113 I
detta läge kan det vara befogat att offentliggöra vad författaren själv 1944 hade för
avsikt med titeln. Jag tillåter mig därför att citera vänbrevet till Ahnlund av den
30 oktober 1944, när Utrikespolitiska institutet vägrat ge ut boken, tydligen av
oro för ”politikerna”.

Lund 30. 10.44.
Bäste Broder!

Mitt hjärtligaste tack för Ditt brev, som av olika skäl mycket gladde mig. Visserli-
gen har jag aldrig fruktat på allvar, att några misshälligheter skulle uppstå mellan
oss på grund av affären i Utr. inst. Anledningen till att jag kunde vara så säker
härpå, var en i detta fall tydligtvis lycklig blandning av självkritik och självmedve-
tande, kompletterad med min värdesättning av Dig. Jag var tillräckligt självkritisk
att inse brister i min bok inte minst mot ”den större, handskrivna versionen”, som
jag alltför mycket skrivit på ett sätt, som jag trodde UI ville ha boken. Att Du
hade anmärkningar mot den anser jag självklart. Men jag hade tillräckligt själv
medvetande, att tro att boken var tryckvärd, och jag kunde inte få i min skalle, att
inte Du ansåg detsamma. Jag hade tänkt, när jag var uppe i Sthlm i våras, att sätta
mig i förbindelse med Dig, men så tyckte jag att det var riktigast att först tala med
Lundström, och honom träffade jag så sent, att jag nästa dag måste resa hem –
därför fick jag aldrig tillfälle att ringa Dig. Hans antydningar om Din ställning
gjorde mig mycket glad, och efter det brydde jag mig inte mycket om red.utskot-
tets beslut. Jag var rädd att Du skulle varit så mycket mer kritisk mot boken än
jag, att Du skulle anse den vara värd ett ”non imprimatur”. Jag trodde det aldrig,
men gm Lundström fick jag på den punkten veta så mycket, att jag blev fullt över-
tygad. Ditt brev visar ännu tydligare, att Din inställning var ännu gynnsammare
än jag tänkt, och det kan bara glädja mig.

	112	 Kopia bland Sture Bolins efterlämnade papper, Kjellmans samling. Albert Olsens hustru
var av judisk härkomst och hotades av de just inledda judeförföljelserna i Danmark.

	113	 Se ovan s. 27.

52 KVHAA HANDLINGAR Historiska serien 27

Naturligtvis har Du rätt i att den hitlerska politiken inte kommer till sin rätt.
Delvis beror detta på känt tryck över landet men jag tror att orsaken huvudsakli-
gen är att söka i källmaterialet. Det ensidiga våldet är tidens karaktäristikum, men
vi bara ser den knutna handen; hur den i detaljer är i gång och verkar kan vi inte
avgöra lika säkert som vi ser de reaktioner, den framkallar, hos lättskrämda eller
orubbliga motståndare. Slutligen kanske spelar det någon roll, att den tyska politi-
ken är så ointressant – onyanserade lockelser och hot och våld överallt, där man
tycker sig ha något att vinna – medan motståndarnas politik väcker så oerhört
stort intresse. Jag har nog tänkt mig saken på följande sätt: den tyska politiken
känner vi alla som tidens karaktäristiska huvudelement, den kan inte följas i alla
sina horribla detaljer, i stora drag är den bekant och känd av alla. Hur reagerade
yttervärlden inför det ensidiga våldet blir därför huvudfrågan nr 1 för mig. Nr 2
blir: hur lyckades yttervärlden påverka det ensidiga våldets politik? Men på detta
sätt försvinner det ensidiga våldet ur siktet, kan man invända, det blir inte huvud-
elementet i tiden. Ja, men just därför kallar jag boken Det ensidiga våldet. Då blir
det present på var sida, tänker jag mig. Är det riktigt? Då blir det, som jag alltid
menat, den centrala faktorn, som man inte släpper ur sikte och som allt kretsar
omkring. Ja, denna utredning har jag skrivit, därför att jag gärna vill att Du skall
veta, hur jag tänkt mig boken.

Det gläder mig oerhört, att Du skall recensera boken i Sv.D., så att jag får veta
Din mening. Jag är inte så litet rädd för politikerna. [– – –]114

Som professor i humanistiska sektionen hade Bolin att ta ställning till den mång-
åriga striden kring valet av läskursen i tyska och tillsättningen av lektorer i ämnet.
Sverker Oredsson har följt ärendena där motsättningarna var störst mellan profes-
sorn i tyska Erik Rooth och professorn i litteraturhistoria Olle Holmberg. Oreds-
son noterar att Bolin yttrade sig mot att tyska legationen skulle ha inflytande på
ett tillsättningsärende vid universitetet.115

Bolin belyser sin inställning i ett brev till Ahnlund. Den 2 november 1940
beskriver han sin motvilja mot Sven Tunberg i Stockholm bl.a. för att denne ”er-
hållit och mottagit detta suspekta tyska pris”. Två lundaprofessorer hade fått
samma pris.

Den ene var Rooth, som känner sig som en slags kulturattaché för det rike, vars
språk han är professor i – det priset kan jag förstå. Men jag kan inte begripa vad
ont stackars Walfrid Ekman har gjort.116

	114	 Bolin till Ahnlund 30 okt. 1944. Nils Ahnlunds efterlämnade papper, KB. Med ”politi-
kerna” syftar Bolin troligen på den av samlingsregeringen tillsatta Informationsstyrelsen,
som leddes av historikern Sven Tunberg.

	115	 Oredsson 1996, s. 172.
	116	 Bolin till Nils Ahnlund 2 nov. 1940. Nils Ahnlunds efterlämnade papper, KB. Walfrid

1. En historisk faktoid 53

Det är alltså tydligt att Sture Bolin under andra världskriget intog en kritisk håll-
ning mot Tyskland och inte alls hyste samma inställning som sin historikerkollega
Gottfrid Carlsson, som var aktiv i det nystartade Förbundet Sverige-Tyskland.
Oredsson lägger stor vikt vid lärarnas påverkan på sina elever också i ideologiska
frågor. Det är då nödvändigt att erinra om att det var Gottfrid Carlsson som att-
raherade de stora kullarna historiestuderande under kriget och inte Sture Bolin.
Om Bolin hade ideologiskt inflytande under andra världskriget kan det inte rim-
ligen ha gått i nazistisk riktning.

Den unge Hans Villius studerade först historia i Uppsala men beslöt sig för att
i stället fara till Lund. Han visste vilket seminarium man skulle välja, om man inte
var tyskvänlig. Han har i en minnesbild i Under Lundagårds kronor 5:2, 1991,
berättat om sitt möte med ”underbare, närmast genialiske Sture Bolin”. Eftersom
han kom till Lund under kriget är det naturligt att han påpekade att Bolin inte
var nazist. Han framhåller också att på det bolinska seminariet blev studenterna
uppfostrade att följa Lauritz Weibulls maxim att varken politik eller religion fick
påverka den historiske forskarens slutsatser. Endast fakta fick tala.

12. Efter kriget
Våren 1945 var kriget slut, Tyskland besegrat och Hitler död. I Sverige skulle re-
geringen motivera landets hållning under kriget. För detta behövdes ”vitböcker”.
I september 1945 tillsattes en liten kommitté för att utreda landets utrikespolitik
under kriget. Huvudansvarig var statsvetaren Edvard Thermænius, och till hans
hjälp utsågs bl.a. Sture Bolin.

Bolin hade i slutet av 1944 publicerat sin stora bok Det ensidiga våldet om
spelet mellan krig och fred 1938–39 och var väl orienterad om modernhistoriskt
källmaterial. Det är naturligt att han kallades till sakkunnig av Utrikesdeparte-
mentet.

När information om de planerade svenska ”vitböckerna” spreds i stockholms-
pressen presenterades Sture Bolin med felstavat efternamn och informationen om
honom var intetsägande till utslätning. Detta gav Expressens nyutnämnde chefre-
daktör Ivar Harrie anledning att skriva en helsida i tidningen om Bolin.

Harrie hade varit samtida med Bolin i Lund – det Lund som enligt Harrie ”då
för tiden hade en kompakt vänstertradition” men där Bolin hade ett förflutet som
konservativ i Nationella ungdomsförbundet.117

Harrie hade tillhört de radikala i tjugotalets Lund och varit redaktör för Lun-
dagård. Sedan arbetade han i Segerstedts Göteborgs Sjöfarts- och Handelstidning.

Ekman, oceanograf och specialist på havsströmmar, var professor i mekanik och matema-
tisk fysik vid Lunds universitet 1910-1939.

	117	 Kristoffer Holt, Publicisten Ivar Harrie. Ideologi, offentlighetsdebatt och idékritik i Expressen
1944–1960, Stockholm 2008 (Linköping studies in arts and science, 413).

54 KVHAA HANDLINGAR Historiska serien 27

1945 blev han ledarskribent i den nyetablerade liberala Expressen. Han tillhörde
alltså definitivt inte de nationella i lundensiskt tjugotal. Men han – liksom Bolin
– tillhörde dem som diskuterade – på Atheneum, på Lundagårds konditori och på
Håkanssons. Filosofen Gunnar Aspelin berättar i Lärospån i Lund att hans diskus-
sionspartners var Sture Bolin, Ingvar Andersson och Ivar Harrie. Harrie visste var
Sture Bolin hade stått i sin ungdom. Han placerade honom som ”pionjärernas
första stödtrupp” i Nationella ungdomsförbundet. Men Bolins konservatism och
nationalism hade enligt Harrie så litet som bara är möjligt gemensamt med
1930-talets ”nya anda i världen”. Harrie menade också att Bolin hade ”en oöver-
vinnlig, rent känslomässig aversion mot tyskar och tyskeri”. Det nationella gäng-
ets erkända lärofäder var restaurationens franska filosofer, Louis de Bonald och
Joseph de Maistre.118

Harrie fullföljer ”bilden av Sture Bolin” med en initierad beskrivning av den-
nes metodik och historiesyn. Han finner den radikalt källkritisk och en utmärkt
förutsättning för att analysera Utrikesdepartementets krigsdokument.

Bolin var tjänstledig från sin professur 1945–50 för uppdraget och arbetade
tillsammans med envoyén Erik Sjöborg och kanslirådet och envoyén Wilhelm
Winther på de två första volymerna – Förspelet till det tyska angreppet på Danmark
och Norge den 9 april 1940 (1947) och Transiteringsfrågan och därmed samman-
hängande spörsmål april–juni 1940 (1947). Den sista volymen – Frågor i samband
med norska regeringens vistelse utanför Norge 1940-1943 kom först 1948.

Det enda vetenskapliga resultat som arbetet på Utrikesdepartementet avkas-
tade är artikeln Samtidshistoriens fiender, som ingår i festskriften Människan och
samhället till Tage Erlanders 50-årsdag 1951.

Bolin gör flera iakttagelser av principiellt intresse. 1600-talets diskussioner i
rådet var ordentligt protokollerade men samtidens regeringsmöten saknar diskus-
sionsprotokoll. Om man följer ett ärende i samtidshistoria finner man väsentliga
luckor i källmaterialet: förhandlingar och beslut har tagits per telefon. Utgallring
i ämbetsverkens material är en fiende till samtidshistorien. Modern informations-
teknik kan visserligen behålla mycken information som annars försvunnit – men
den är dyrbar. Bolins slutsats är att viktiga samtidshistoriska händelser aldrig
kommer att kunna bli beskrivna med källkritisk ackuratess, t.ex. Molotov–Rib-
bentrops icke-aggressionspakt i augusti 1939 eller transiteringen av tysk militär
genom Sverige under andra världskriget. Hålen i källmaterialet är för stora.119

Återbördad till fakulteten, studenterna och de ofullbordade manuskripten
grep sig Bolin åter an med myntforskningen. Detta arbete utmynnade i volymen
State and currency in the Roman Empire to 300 A.D., publicerad 1958. Det var en
total omarbetning av ungdomens numismatiska manuskript och väckte stort in-
tresse i fackkretsar.

	118	 Ivar Harrie, ”Porträtt av Sture Bolin”, i Expressen 8 sept. 1945.
	119	 Sture Bolin, ”Samtidshistoriens fiender”, i Människan och samhället. En bok till Tage Er-

lander på 50-årsdagen, Stockholm 1951.

1. En historisk faktoid 55

Men Bolin hade också annat att göra. Efter kriget beslöt de ansvariga för
Svensk uppslagsbok att en ny upplaga måste utarbetas, eftersom de omtumlande
världshändelserna gjort den första upplagan från 1929–37 föråldrad. Bokförläg-
garen M. Th. Hansen beslöt att ge ut en ”från grunden omarbetad och väsentligt
utvidgad” upplaga. Sture Bolin stod kvar som avdelningsredaktör för Historia
m.m. Det första bandet utkom 1947.

Det finns en kuriös teknisk skillnad mellan första och andra upplagan som
anknyter till Bolins tänkande. I Det ensidiga våldet hade han framhållit att efter
andra världskrigets slut skulle arkivmaterial och nya tolkningar komma snabbare
än efter första världskriget. Denna insikt tog sig som vi sett i den nya upplagan
uttrycket att varje tryckark åsattes ett datum, så att läsaren skulle veta i vilket ak-
tuellt kunskapsläge texten tillkommit.

Sture Bolins uppgift i uppslagsboken blev maktpåliggande. I första upplagan
hade artikeln om Hitler omfattat 1½ spalt och skrivits av SNU-vännen Erik
Arrhén, som redan 1932 skrivit en broschyr, Hitler. Tysk nationalism och national-
socialism. I den nya upplagan har Bolin själv tagit kommandot och skrivit fem
spalter om ”Tyska rikets ledare och rikskansler”, dagtecknad den 5 september
1949. Denna tidpunkt förklarar dess exceptionellt utförliga beskrivningar av ”vä-
gen nedåt”. 1947 hade H.R. Trevor-Ropers The Last Days of Hitler publicerats och
väckt stor uppmärksamhet.

Bolin hade inte skrivit artikeln ”Nationalsocialister” i första upplagan utan
överlämnat uppdraget till Rütger Essén, utrikespolitiskt kunnig och en av de le-
dande inom Den fria högern i Stockholm. Endast ett litet tillägg om svenska na-
tionalsocialister signerades ”B.” men i andra upplagan återtog Bolin ansvaret för
texten. Artikeln trycktes 1951. Artikeln är fortfarande användbar i historieveten-
skaplig analys.120

När Svensk uppslagsbok 1955 tryckte andra upplagan av volymen om ”Världs-
krigen” skrev Bolin de översiktliga artiklarna men överlät det mesta av arbetet till
specialister: militärhistoriker, ekonomer, geografer och kartografer. Ett andra livs-
verk var på väg att avslutas.

Bolins offentliga ord under de sista åren var inte längre politiska artiklar eller
vetenskap. Publiceringen inriktades mer och mer mot populärvetenskapliga tex-
ter om historiska problem. I hans kvarlåtenskap finns också som sagt skisser till
nya läroböcker i internationell historia – teman som han föreläst över och som
studenterna uppskattade. En studentförening bildades, ”Sture Bolins pågar”, som
visar att Bolin länge hölls i vänligt minne i Lund – men inte i en nationell fören-
ing utan i Amnesty International!

	120	 J. Östling använder i Nazismens sensmoral artikeln som källa.

56 KVHAA HANDLINGAR Historiska serien 27

13. Slutsats
Som den centrala, sammanfattande frågan i Sverker Oredssons arbete Lunds uni-
versitet under andra världskriget gäller: ”hur var läget i Lund särskilt under åren
1939–1942 jämfört med andra lärosäten?” Han finner att nazismen hade fler
anhängare i Lund än annorstädes. Varför var det så? Oredsson prövar olika teorier
men stannar själv inför en egen teori: ”Jag tänker på den utveckling inom det
konservativa Lund, som ägde rum under 1920-talet och början av trettiotalet.”

Argumentationen är denna: Nationella ungdomsförbundet i Lund bröt 1934
med högerpartiet, som under Arvid Lindmans ledning accepterade demokratin.
Nationella studentklubben i Lund bidrog däremot till att skapa ett förakt för de-
mokratin. ”Det fanns på detta sätt dålig immunitet mot totalitära ideologier i
Lunds akademiska värld.” Och som Nationella ungdomsförbundets ideolog utpe-
kas Sture Bolin.

Min granskning av samtida källmaterial har inte funnit stöd för Oredssons
tolkning. Bolin kan inte återfinnas som ”ideolog” för Nationella ungdomsförbun-
det under 1930-talets strömkantring mot tysk nazism. De få politiska artiklarna
av hans hand från denna tid utgör snarast varningar till det nationella förbundet.
Breven från Elmo Lindholm till Bolin pekar i stället på en infiltration från nazist-
sympatisörer i den centrala nationella rörelsen.

Det måste också framhållas att Bolins aktiva tid som studentpolitiker inföll
1920–25. När andra världskriget bröt ut, 14 år senare, hade fyra studentgenera-
tioner hunnit passera Nationella studentförbundet i Lund. Till detta kommer att
Bolins politiska budskap visserligen var nationellt men av fransk tappning och
utan referenser till den tyska nazismen.

Notera vidare att Oredssons inledande presentation av Sture Bolins åsikter
vilar på en artikel som inte är skriven av Bolin utan av den andre redaktören på
Nationell samling, Bo Hasselrot. Eftersom Nationell samling utgavs av en diskus-
sionsklubb, där mycket olika idéer ventilerades, kan inte Bolin tillskrivas andra
åsikter än dem han själv framfört som sina egna. Det har hittills inte kunnat på-
visas att hans åsikter var ”aggressivt konservativa och antidemokratiska. Även ra-
sism förekom”, som Oredsson skrev (s. 16).

Min slutsats måste därför bli att Sverker Oredssons teori om anledningen till
lundastudenternas pronazistiska hållning under andra världskriget är en faktoid,
ett icke bevisat försanthållande, som måste behandlas som en sådan.

 57

kapitel 11
En förändrad historikerutbildning

Andreas Åkerlund och Thomas Kaiserfeld efterlyste 2009 strukturella frågeställ-
ningar vid studier av universiteten och nazismen. Vad som i detta avsnitt skall
behandlas är därför Sture Bolins utformning av sin professorsroll under andra
världskriget – under nazismens erövringsår.

Därmed blir ett helt annat källmaterial aktuellt: universitetets årsberättelser och
petita, studiehandböcker och föreläsningskataloger, förvarade i Lunds universitets-
arkiv, samt de i Statens offentliga utredningar tryckta universitetsutredningarna.

1. Förändringen under andra världskriget
När Bolin installerades som professor i Lund ett halvt år före krigsutbrottet mar-
kerade han som nyss redovisats sin anslutning till den historiesyn och den metod
som utvecklats av triumviratet Lauritz Weibull, Curt Weibull och Erik Arup.

Samma markering hade han gjort långt tidigare. I vetenskapliga uppsatser och
populära verk hade han ofta tagit upp sina föregångares nya resultat, prövat dem
och reviderat dem. I sin undervisning hävdade han ofta:

Jag arbetar med samma metod som Lauritz Weibull, Curt Weibull och Erik Arup
även när jag kommer till andra resultat än de.121

Varför kom han till andra resultat? Vilka förändringar var hans? Källkritik hade
funnits sedan 1700-talet. Det var inget nytt. Men vad betydde ”kriticismens me-
todik”? Och vilka metodiska grepp var Bolins egna? Vilka strukturella föränd-
ringar måste han genomföra i forskning, i undervisning och i kunskapsspridning?
Och vad kunde genomföras under krigets pressade läge – i fråga om pengar, ar-
betskraft, tekniska resurser och kringskurna resemöjligheter?

2. Forskningen
Forskningen i historia sedan Sture Bolin övertagit professuren kan analyseras dels
i hans egna arbeten, dels i några av elevernas doktorsavhandlingar.122 Bolin var

	121	 Se även Bolin i Scandia II, s 224.
	122	 Jag har i Svenska historiker. Från medeltid till våra dagar, red. Ragnar Björk & Alf W.

58 KVHAA HANDLINGAR Historiska serien 27

utbildad i den weibullska forskningstraditionen, där kritiken inte bara gällde käl-
lorna utan också det färdiga resultatet i form av kritik av tidigare forskares fram-
ställning. Den kritiska forskningen uppstår genom att framlagda ”uppfattningar”
prövas kritiskt genom nya frågeställningar och nytt källmaterial.

Bolins forskningsmetodik framträder med stor tydlighet i hans Scandia-upp-
sats ”Hallandslistan i kung Valdemars jordebok” – den som Erik Lönnroth be-
tecknade som det bästa historiska arbete som producerats i Sverige under 1900-ta-
let.123

Kung Valdemars jordebok är en central källa till Danmarks tidiga medeltid.
Kronans inkomster anges fördelade på rikets landskap. Inkomsterna från Halland
ingår i en separat lista och avser samma år som jordeboken. Men uppgifterna
överensstämmer inte. Varför inte? Många hade försökt svara. ”Hallandslistan”
hade blivit – som Arup hävdade – ”den klassiska valplatsen inom dansk
historieforskning”.124

Problemet med den bristande överensstämmelsen löste Bolin med hjälp av
matematisk analys av prisuppgifter, måttuppgifter och sin kännedom om ro-
merskt och medeltida räknesätt. Han tog även till s.k. ”diofantiska ekvationer”
för att komma vidare, då källan inte innehöll tillräckliga uppgifter. Arbetet är
särskilt intressant därför att Bolin utnyttjade ett vetenskapsteoretiskt koncept
som är vanligt inom naturvetenskaperna men inte inom humaniora: ett outtrött-
ligt prövande av lösning efter lösning – som i botaniska eller zoologiska experi-
ment. Bolin gav aldrig upp – och han nådde till slut ett resultat som fick siffrorna
att stämma och som ännu icke har kunnat ifrågasättas. Detta outtröttliga prö-
vande av alla möjliga lösningar blev Bolins signum.

Den andra iakttagelse man kan göra i Bolins egen forskning är hans tidiga
intresse för att framlägga teorier om den studerade ”historiska verklighet” han
analyserade. Redan vid 23 års ålder utvecklade han sålunda en teori om förhål-
landet mellan ett lands gällande lag och vad som händer med rättskipningen se-
dan en revolution – lyckad eller misslyckad – ifrågasatt gällande rätt. Som empi-
riskt material lyfte han fram revolutioner på olika håll i världen och frågade hur
man hanterat den gällande rätten efter revolutionen – som ju hade som målsätt-
ning att kullkasta den. Bolin kallade sin uppsats Till revolutionernas teori.

Några år senare höll han som vi sett en högtidsföreläsning i Lund om den
franske högerfilosofen Joseph de Maistre, dennes tankegångar och deras använd-
barhet 100 år sedan de formulerats. Bolin argumenterade för att historien visser-

Johansson, Stockholm 2009, redovisat (s. 513–525) Bolins fyra forskningsområden: 1.
Myntförhållandena under senantik och tidig medeltid. 2. Nordisk tidig medeltid. 3.
Andra världskrigets utbrott. 4. Spridda artiklar och infall. Andra historiker har i samma
verk beskrivit några av hans elever: Per Nyström, Artur Attman, Sven A. Nilsson, Sten
Carlsson och Folke Dovring.

	123	 Se ovan not 79.
	124	 Erik Arup, ”Et svenskt Skrift om dansk Middelalder”, i Nordisk tidskrift 1918, s. 585.

2. En förändrad historikerutbildning 59

ligen inte upprepar sig, därför att varje händelse är sammansatt av otaliga skif-
tande element, men trots det kan man iakttaga ett mönster, en likartad föränd-
ringsprocess, och den kan användas för prognos.

Det exempel ur de Maistres produktion han valde är de tydliga likheterna
mellan den franska revolutionens förspel och den ryska revolutionens förspel. De
berodde enligt Bolin på att i bägge fallen hade en ny samhällsklass uppstått, tack
vare ekonomiska förhållanden, och den krävde bättre levnadsförhållanden och
större inflytande i samhället. En annan likhet mellan de båda revolutionerna var
att de intellektuella stödde de radikala kraven och gav dem röst och spridning.
Bolin föreställde sig att på samma sätt kan andra revolutioner analyseras på jakt
efter likheter, som har förklarande värde, och till slut kan mönstret användas för
prognos. Han nämner aldrig ordet ”teori” denna gång, men uppenbart är att
studenten Bolin eftersträvar en revolutionsteori och tror att den kan finnas genom
komparativ historisk forskning.

Bolin skrev de här teoretiserande artiklarna parallellt med sin avhandling om
Fynden av romerska mynt i det fria Germanien. Även i bearbetningen av förkla-
ringar av detta väldiga arkeologiska material behövde han ett teoretiskt tänkande
för rekonstruktionen, uppnått genom jämförelse av myntfyndens sammansätt-
ning i olika tider och olika områden med skilda betingelser.

Den weibullska skolan hade inga andra regler för rekonstruktion av det för-
flutna än det rationella och logiska tänkandet. Bolin sökte en teori för penning-
politik och kunde hämta inspiration från den framväxande teorin inom national-
ekonomin, teorier som utnyttjats av Eli Heckscher och Gunnar Mickwitz som
han samarbetade med.

Vid mitten av 1800-talet hade ekonomer identifierat en teori för myntväsen-
det som de för att hylla en 1500-talsekonom kallade Greshams lag: om mynt med
olika silverinnehåll fungerar i en ekonomi, så försvinner så småningom de silver-
rikaste över landets gränser. Bolin analyserade sina otaliga myntfynd och fann att
Greshams lag inte var giltig, och han föreslog en förklaring till detta som kallats
Bolins lag. Historikern hade utvecklat en teori för antikens penningpolitik och
han vidareutvecklade den för nordisk medeltidshistoria – myntherren kunde till-
tvinga sig en avgift av själva myntningen, en slagskatt, som så småningom omför-
handlades till en ”plogpenning”, en skatt som skulle ersätta slagskattens obestän-
dighet och göra mynten användbara för kapitalbildning.

Bolin utvecklade också en teori om det danska samhällets förändringsprocess
i boken Ledung och frälse. Här beskriver han samhällsutvecklingen från en av
bönderna buren ledungsflotta under konungens befäl, konungens fåtaliga hird
som utvecklas till frälse och böndernas övergång från krigstjänst till skatter. Det är
en teori för förändring av samhället där förändringsagenterna är krigsteknik,
maktkoncentration och klass-sortering. Bolin presenterar detta arbete med en
märkligt förbisedd mening:

60 KVHAA HANDLINGAR Historiska serien 27

Därvid framträder ett ganska starkt rent logiskt moment i den historiska processen,
vilket kanske genom vår tids specialforskningar blivit något undanskymt men i själ-
va verket just tack vare dessa enligt min mening bör framhävas ännu mer än förr.125

Bolin släppte inte sitt intresse för teorier. I ett sakkunnigutlåtande 1954 bedömer
han en utredning som Sven A. Nilsson gjort av säterifrihetens uppkomst under
Erik XIV. Det är en korrekt lösning – ”låt vara att den kunde blivit ännu elegan-
tare om han mer reservationslöst accepterat en av mig framlagd förklaring till sä-
terifriheten såsom en i tingens ordning inneboende naturlig företeelse”.126

Bolins sökande efter teorier för samhällsutvecklingen var före sin tid. Det åter-
kom först på 1960-talet i svensk historisk forskning – i Stefan Björklunds viktiga
Scandia-artikel 1965 med pläderingen för en ”positivistisk historieskrivning”.127

Andra metodologiska nyorienteringar i Sture Bolins forskning har identifierats av
Eva Österberg i hennes analys av källkritiken kring de medeltida årböckerna. De
utgår från Bolins stora arbete Om Nordens äldsta historieforskning (1931) och hans
uppfattning att källors inbördes beroende endast kan verifieras om man kan på-
visa ”konklusiva fel”.128

Sture Bolins metodologiska nyorientering i egen forskning påverkade självfal-
let hans elever i forskarutbildningen. Sannolikt kommer fortsatt historiografisk
forskning att blotta vad som skulle kunna kallas för historievetenskapens svenska
modernisering.

3. Populärhistoria
Sture Bolin var i sin forskning en extremt problemlösande historiker, men han
ägnade också mycket tid åt vad vi i dag kallar den ”tredje uppgiften” – att föra ut
sina resultat och sina kunskaper i populär form.

Så snart Fynden av romerska mynt i det fria Germanien kommit ut 1926–27
samlade Bolin sina kunskaper om svensk och äldre germansk historia i den läs-
värda boken Romare och germaner (1927). I fjorton komprimerade kapitel belyser
han modern forskning om den s.k. folkvandringstiden. Avsikten var att skapa en
syntes, baserad både på egna forskningar i avhandlingen och på andra forskares
uppfattningar, främst österrikaren Alfons Dopschs nyss utkomna banbrytande
arbeten.129

	125	 Sture Bolin, Ledung och frälse. Studier och orientering över danska samfunsförhållanden
under äldre medeltid, Lund 1934, s. 4.

	126	 Sture Bolin, ”Sju svenska historiker”, i Scandia 1953/54, s. 232.
	127	 Scandia 1965, s. 189–225. Se även Klas Åmark, ”Teoriernas intåg i historievetenskapen”,

i Göran Behre & Birgitta Odén (red.), Historievetenskap och historiedidaktik, Lund 1982.
	128	 Österberg, Scandia 1975, s. 154–155.
	129	 Sture Bolin, Romare och germaner. En orientering, Stockholm 1927.

2. En förändrad historikerutbildning 61

Nästa populärhistoriska arbete var Skånelands historia. Skildringar från tiden
före försvenskningen (1930). Förordet lämnar en förklaring till arbetets tillkomst-
historia. Bolin säger att han ägnat sig åt populär föreläsningsverksamhet.

Det är till följd härav en given sak att det icke är och icke vill vara ett vetenskap-
ligt fackverk. Dess syfte är i stället att söka bereda ’Skånelands folk’ tillfälle att lära
känna sitt eget förgångna, sådant detta ter sig enligt de nyare forskningarna inom
ämnet.130

Skånelands historia utkom 1930 på Borelius förlag. Initiativtagare till detta förlag
var konsthistorikern Aron Borelius – docent och aktiv socialdemokratisk politi-
ker. Till den socialdemokratiska ideologin vid denna tid hörde att folket i folk-
hemmet skulle få större kunskaper om samhället. Vid Lunds universitet hade ti-
digt en föreläsningsförening bildats som organiserade professorernas och docen-
ternas ”bondföreläsningar”.131

Borelius’ idé var att bilda ett förlag som skulle ge ut böcker, lämpliga för folk-
bildningen. Sture Bolin, ännu medlem i Nationella ungdomsförbundet, engage-
rade sig starkt i Borelius’ utbildningsverksamhet. Några av Bolins vänner hjälpte
till med illustrationer – t.ex. att ”upprita runstenar” och att fotografera minnes-
märken och kulturlandskap.

Det blev en vacker bok och den recenserades som ett ”stort anlagt verk”.132 I
Arbetet intervjuades Borelius och Bolin om en ”märklig boknyhet”.133 I flera re-
censioner poängteras det nya i boken. Bolin presenterades som en representant
för en ny typ av historisk forskning, som avstår från romantik och myter och som
står för den weibullska historiska metoden.

Den andra delen av Skånelands historia är dagtecknad i juni 1933. Den skild-
rar tiden ”från omkring 1000 till ungefär 1130”. I förordet redogör Bolin för hur
han anser att en populärvetenskaplig historisk syntes skall genomföras:

Författaren av en sammanhängande skildring av det slag, som det här är fråga om,
kan inte alltigenom ta hänsyn till den rädsla för tomrummet, han som historisk
forskare känner. Skulle han nöja sig med att återge bara det, som är i alla avseen-
den bevisbart, skulle hans framställning av det tidsavsnitt, som här behandlas, bli
uteslutande ett torrt uppräknande av händelser, som ägt rum, och av tillstånd,
som rått vid givna tidpunkter. Enligt min mening är det hans uppgift att med
ledning av säkra källuppgifter konstatera händelser och tillstånd och så på grund-

	130	 Sture Bolin, Skånelands historia. Skildringar från tiden före försvenskningen, 1, Lund 1930,
Förord.

	131	 Einar Sjövall, Centralbyrån i Lund för populära vetenskapliga föreläsningar, folkbildningsav-
delning vid Lunds universitet. 1898–1948, Lund 1948.

	132	 Sydsvenska Dagbladet Snällposten 29 sept. 1930.
	133	 Arbetet 27 sept. 1930.

62 KVHAA HANDLINGAR Historiska serien 27

val av dessa – bland annat genom sammanbindning av händelserna och genetisk
tolkning av de rådande tillstånden – bilda sig en totaluppfattning; ju flera konsta-
terbara fakta denna förklarar och ju enklare förklaringarna bli, desto bättre. Läng-
re än till en uppfattning kan han inte nå.134

Bolin hade ett mycket effektivt sätt att genom tryckningssättet skilja mellan ve-
tenskapliga och populära verk. Vetenskapliga arbeten försågs med noter och sed-
vanlig obligatorisk information om källor och litteratur. Men populärarbeten
betraktade han som ofullständiga informationspublikationer utan noter och med
källorna bara meddelade i inledningen utan arkivuppgifter. I de samtidshistoriska
arbetena heter det ofta att han avser att återkomma när arkiven öppnats vid en
senare tidpunkt.

Nästa stora populärt utformade text var Det ensidiga våldet, som Bolin skrev
under andra världskrigets första år. Han fortsatte också att bearbeta ämnet i korta
artiklar i svenska, danska och norska översikter av världskrigets historia efter kri-
gets slut.

Men till de två planerade delarna av Skånelands historia 3–4 återkom han ald-
rig. Världshistorien överväldigade honom, och Borelius flyttade till Norrköping.

Under 1930-talets början räckte Sture Bolins produktivitet också till ett arvo-
derat beställningsarbete, som knappast var populärt i folklig mening. I maj 1934
undertecknade styrelsen för Brand- och lifförsäkringsaktiebolaget Skåne sin halv-
sekelhistorik.

Utarbetandet av den egentliga historiken har varit anförtrodd åt Docenten vid
Lunds universitet, Fil. d:r Sture Bolin.135

Man kan fråga sig varför Sture Bolin åtog sig ett beställningsarbete av denna typ
– vitt skilt från hans vetenskapliga forskning. Svaret ger sig inte självklart, men
Bolins doktorand och nära vän Sven A. Nilsson ger en pusselbit till en förklaring.
I en presentation i Historisk tidskrift 1963 heter det:

Under de år han speciminerade för professuren, satsade han hänsynslöst av egna
medel för att få hjälp med excerperingar och genomgångar.136

Han behövde helt enkelt pengar för att organisera sin forskning. Detta var före de
statliga forskningsrådens tid. Han behövde köpa tid.137

	134	 Sture Bolin, Skånelands historia. Skildringar från tiden före försvenskningen, 2, Lund 1933,
Förord.

	135	 Sture Bolin, Brand- och lifförsäkringsaktiebolaget Skåne 1884–1934, Malmö 1934.
	136	 Sven A. Nilsson i Historisk tidskrift 1963, s. 338–343.
	137	 Thorsten Nybom, Kunskap, politik, samhälle. Essäer om kunskapssyn, universitet och forsk-

ningspoliitik 1900–2000, Hargshamn 1997.

2. En förändrad historikerutbildning 63

4. Institutionsbildning under världskrig
När Sture Bolin 1938 efterträdde Lauritz Weibull som professor i historia i Lund
rådde ännu nästan medeltida strukturella förhållanden för en humanistisk profes-
sor. Lauritz Weibull tenterade sina elever i hemmet vid Adelgatan, och där skedde
också handledning av doktorander. Endast professorerna i laboratorieämnen och
museiämnen hade tillgång till institutionslokaler och personal, i t.ex. zoologi, ar-
keologi och konsthistoria.

Weibulls föreläsningar hölls i universitetshuset och seminarierna i Kungshuset
i Lundagård, som inrättats för att möta behovet av seminarier vid universitetet.
Krav på seminarieundervisning hade införts vid universiteten på 1890-talet.

Sture Bolin hade från sina resor mellan Europas olika myntkabinett under
arbetet med avhandlingen fått kännedom om fördelen med institutioner med
personal, och från de hektiska specimineringsåren hade han lärt sig att förstå nyt-
tan av arbetskraft för insamlingsarbete, bearbetning och renskrivning. Men inga
resurser för sådant var knutna till de humanistiska professurerna.

Andra världskriget skapade en ny situation, som Sture Bolin snabbt förstod att
utnyttja – inte bara för egen räkning utan också för den historiska forskningen i
Lund generellt. Under kriget kom flyktingar till Sverige – inte minst från de bal-
tiska och polska krigszonerna. Dessa flyktingar måste få arbete och social förank-
ring i Sverige. Regeringen erbjöd universiteten att genom Arbetsmarknadsstyrel-
sen betala löner till akademiskt utbildade personer som kunde ges lämpligt arbete.
De anställda kallades ”arkivarbetare”.

Sture Bolin insåg snabbt möjligheterna. Han erbjöd arbete åt personer som
kunde skriva maskin, som kunde räkna och som kunde översätta ryska tryckta
texter till franska. Samtidigt övertalade han fakulteten att få disponera ett rum i
Kungshuset för historikers arbete. Så började han år 1944 systematiskt bygga upp
en historisk institution, den i första i vårt land.

De första som knöts till Bolins verksamhet var en jurist från Estland, Arthur
Peetre, och hans hustru Linda Peetre. Linda var rullstolsbunden och utförde sitt
arbete som översättare och renskrivare i hemmet. Hon var matematiskt begåvad
och kunde också hjälpa till med beräkningar och kalkyler. Från Polen kom Lud-
wika von Broel-Plater, som var suverän på ryska och franska. Från Lettland kom
en domare, Teodors Zwejnicks, som väl kände till Ryssland. Successivt växte in-
stitutionsstaben. Lundainstitutionen fick en filial genom F. Herholz vid Riksarki-
vet i Stockholm, som försåg Lund med kopior av förteckningar.

Staben i Lund administrerades av en nyinrättad amanuens, Hans Villius, arvo-
derad av docentstipendiefondens överskott. Rummet i Kungshuset blev för litet.
Sture Bolin lade märke till en övergiven kemilokal på sin väg till och från stads-
kärnan och sin villa på Nicolovius väg. Kemilokalen disponerades av universitets-
biblioteket för lagring av gamla tidningar.

Bolin genomförde åter en av sina snabba kombinationer: han övertygade

64 KVHAA HANDLINGAR Historiska serien 27

universitetsbibliotekets chef om att tekniken fört in en ny förvaringsprincip för
tidningar genom mikrofilm. Kemilokalerna kunde successivt utrymmas och över-
låtas till historikerna. Så fick vi först tre rum och två biblioteksrum på andra vå-
ningen.138 Sedan vidgades arealen.

Mikrotekniken infördes också i den historiska forskningens tjänst. En firma i
Stockholm, Rekolid, fick i uppdrag att filma källmaterial på Riksarkivet, som kun-
de behövas för att komplettera det tryckta källmaterialet och underlätta de unga
forskarnas arbete i Lund. Vi reste upp till Stockholm för att identifiera källmate-
rial och beställa filmning, och bearbetade sedan materialet i den växande institu-
tionen i Lund. Humanistiska fonden betalade för filmningen.

Räknemaskiner och kortkartotek anskaffades när socialhistoriska och ekono-
misk-historiska frågeställningar blev aktuella, t.ex. Artur Attmans studier av den
ryska handeln, Sven A. Nilssons arbete om adelns livssituation på 1500- och
1600-talen och mina egna studier av rikets uppbörd och utgift på 1500-talet.

1949 fick institutionen formell status som en självständig universitetsinstitu-
tion, redovisad i 1948–49 års Årsberättelse för Lunds universitet. Därmed kunde
institutionen placeras ”på stat”.

Bolin skred omedelbart till verket. I en lång skrivelse den 23 mars 1950 till
större akademiska konsistoriet skildrade Bolin den djupgående förändring som
historievetenskapen genomgått under 1900-talet. På 1910-talet arbetade forskar-
na främst med tryckt material eller från olika arkiv insamlade excerpter. Ett ge-
mensamt humanistiskt seminariebibliotek hade då varit en ändamålsenlig univer-
sitetsstruktur. Då tillkom det humanistiska seminariebiblioteket i Lundagård.

Nu var läget ett helt annat. Forskningen var nu inriktad på sociala, finanshis-
toriska och ekonomiska problem. Bolin räknade upp namn och titlar på åtta
historiska avhandlingar som nyligen publicerats i Lund. Han visade också att
biografiska avhandlingar fått nya frågeställningar, inriktade på de biograferades
klasstillhörighet och politiska aktivitet. Ämnet hade moderniserats.

Avhandlingar med liknande problemställningar var också att vänta de när-
maste åren. Bolin framhöll att dessa nya forskningsuppgifter underströk ”histori-
ens karaktär av samhällsvetenskaplig kärndisciplin”.

Denna förändring hade tvingat fram insamling av källmaterial i institutionens
”fotostatarkiv” och dess ”mikrofilmarkiv”. Räknemaskiner och apparater för sta-
tistisk och kartografisk framställning hade måst anskaffas genom universitetets
fonder och genom privata gåvor.

Under krigsåren hade man inte kunnat köpa ny litteratur. Bolin hade därför
inlett bokutbyte med institutioner i Finland, Tyskland och Storbritannien.

	138	 Uppgifter om institutionens verksamhet lämnade Bolin till universitetets årsberättelser,
där uppgifterna hämtats. Om institutioner generellt se Rolf Torstendahl, ”Med och mot
strömmen. Hierarkisering och platta organisationer i universitetsvärlden”, i Eva Hegge-
stad (red.), En ny sits. Humaniora i förvandling. Vänbok till Margareta Fahlgren, Uppsala
2008.

2. En förändrad historikerutbildning 65

I praktiken hade en historisk institution börjat fungera i Lund. Skrivelsen,
som även är undertecknad av Gottfrid Carlsson, slutar:

Med hänsyn till vad som ovan anförts, är det uppenbart att den Historiska institu-
tionen är ett livsvillkor för den historiska forskningen i Lund. Den är oumbärlig
för de historieforskande, för såväl lärare som för elever. Med hänsyn till att den i
likhet med övriga till Universitetet hörande institutioner därför måste betraktas
som en fast företeelse är det ett angeläget intresse, att dess personal uppföres på
ordinarie stat.
	 Beträffande den ekonomisk-historiska avdelningen hänvisas till preceptor i
ekonomisk historia.
	 Historiska Institutionen behöver för att kunna fullfölja sina arbetsuppgifter
följande tjänstemän:
	 I. En 1:e assistent. Dennes arbete bör omfatta översyn av det löpande arbetet
vid Institutionen, samordning av Institutionens och arkivarbetarnas arbete, plan-
läggning av mikrofilmning, kontroll och katalogisering av mikrofilmning, kontroll
och katalogisering av de inkomna filmerna samt i samband med detta vetenskap-
liga undersökningar av det filmade materialets karaktär, beskaffenhet och käll-
värde.
	 II. Två 2:e amanuenser. Dessa bör ha till uppgift att biträda professorerna vid
de bägge proseminarierna, leda kurser i paleografi, instruera vid bruket av Institu-
tionens apparatur, biträda vid skötseln av biblioteket samt genom genomgång av
utländsk tidskriftslitteratur för registrering och excerpering av viktiga artiklar och
recensioner möjliggöra en systematisk översikt av den utländska forskningen.
	 III. Ett kanslibiträde. Då den under I och II upptagna, högkvalificerade ar-
betskraften icke bör tagas i anspråk för renskrivning, stencilering, bokföring, kon-
trollräkning, telefonpassning och enklare katalogisering behöver Institutionen ett
kanslibiträde för dessa ändamål. Denne skall samtidigt kunna fungera som biträde
vid Mikrofilm- och fotostatarkivet. Detta arkiv kräver stor arbetskraft dels för
utskrivning av kataloger, dels för de tekniska arbetsuppgifter, som uppstår i sam-
band med filmens registrering (spolning, hopfogning, infotografering av signum
etc.). Det är av synnerlig vikt att detta kanslibiträde behärskar läsning såväl av
medeltida som yngre texter av skilda typer.
	 Med stöd av ovanstående få vi hemställa att Större Akademiska Konsistoriet
bland sina petita till 1951 års riksdag måtte uppföra på ordinarie stat vid Histo-
riska Institutionen

en 1:e assistent
två 2:e amanuenser
ett kanslibiträde.139

	139	 Skrivelse från Sture Bolin och Gottfrid Carlsson bland petitahandlingarna för läsåret
1951/52. Kansliets arkiv 1930/31-1964, F 7 B:9, LUA.

66 KVHAA HANDLINGAR Historiska serien 27

Skrivelsen togs upp av konsistoriet 1951/52. Den kom därigenom att ingå i det
material som låg till grund för 1945 års universitetsutredning i dess rapport. Den-
na utredning hade initierats under kriget och hade fått den nyutnämnde profes-
sorn i historia Erik Lönnroth i Uppsala till sekreterare. Utredningen uppmärk-
sammade Bolins skrivelse och knäsatte principen om humanistiska institutioner,
bekostade av statsmedel. Detta antogs av riksdagen.

Sture Bolins aktion 1949 att få fast personal till den nyutnämnda institutio-
nen bör ses i förhållande till 1940-talets universitetspolitik och forskningspolitik.
Thorsten Nybom har i sin essäsamling Kunskap, politik, samhälle (1997) belyst
detta viktiga område under 1900-talet. Jag har också haft stor hjälp av Göran
Blomqvists Elfenbenstorn eller statsskepp (1991) och Carl-Gustaf Andréns ”Forsk-
ningspolitikens historia i Sverige från 1940-talet” i Lärda sällskap (2006).

På 1930-talet bröt samhällsplanering och planhushållning igenom i debatten.
”Folkhemmet” måste säkras genom ”en aktiv statligt understödd och organiserad
forskningspolitik”. Den socialdemokratiske ecklesiastikministern Arthur Engberg
skrev 1938 i sin debattskrift Demokratisk kulturpolitik att det gällde att uppspåra
de bäst skickade forskarbegåvningarna, ge dem ekonomiska och tekniska resurser
och att skapa behövliga institutioner till forskningens förfogande.

Krigsutbrottet året efter besannade detta. Ett nationellt argument tillkom: en
inhemsk forskningspolitik måste utvecklas.

Det första ledet i de svenska forskningsråden var det tekniska forskningsrådet,
föreslaget av den s.k. Malmska kommittén, sedan denna under brinnande krig
besökt det nationalsocialistiska Tyskland och avlämnat en rapport till regeringen
om tysk forskningspolitisk organisation.140 Flera forskningsråd planerades, bl.a.
ett samhällsvetenskapligt råd 1943, lett av ekonomhistorikern Eli F. Heckscher.
Men detta förslag mötte häftigt motstånd. Det mest samlade motståndet kom
från Gunnar Myrdal, som i en serie föredrag i Stockholm totalt nedgjorde försla-
get.

Myrdals föredrag, samlade och utgivna i boken Universitetsreform 1945, har
ett betydande intresse i relation till Bolins försök att få statligt stöd för sin histo-
riska institution.

Myrdal räknar utan alla förbehåll historia till de samhällsvetenskapliga veten-
skaperna. Ämnet behöver resurser, menar han, eftersom det har ansvar för ett
väldigt forskningsområde. Det aktuella intresset för ekonomisk historia bör inte
tillgodoses genom utbrytning från moderämnet utan infogas i detta. Myrdal av-
visar förslaget om ett samhällsvetenskapligt forskningsråd och föreslår i stället en
förstärkning av universitetsämnena genom avlönade tjänster för yngre forskare,
som kan garantera nyrekryteringen.

Det är inte säkert att Bolin känt till Myrdals plädering 1945, när han formu-

	140	 Henrik Björck, Staten, Chalmers och vetenskapen. Forskningspolitisk formering och sociala
ingenjörer under Sveriges politiska industrialisering1890–1945, Nora 2004 (SISTER. Skrif-
ter, 11).

2. En förändrad historikerutbildning 67

lerade sin petita 1950, men huvudtanken är densamma: historia är ett samhälls-
vetenskapligt kärnämne och det måste stärkas genom avlönade tjänster för yngre
forskare. Myrdal och Bolin hade tydligen samma erfarenhet: forskning inom his-
toria och andra samhällskunskapsämnen krävde för att hålla internationell stan-
dard yngre medhjälpare och tekniska hjälpmedel.

Bolin hade länge sökt hindra att ekonomisk historia blev ett särskilt ämne. Sam-
ma uppfattning hade Myrdal offentliggjort. Men i sin skrivelse från 1950 böjer
Bolin sig för statens redan fattade beslut om fristående preceptorat i ekonomisk
historia och hänvisar till att preceptorn i ämnet själv bör få formulera sina petita.

Samma år som Myrdals skrift publicerats tillsatte regeringen som nämnts en
ny universitetsutredning – 1945 års universitetsberedning. Den hade Östen Un-
dén som ordförande och Erik Lönnroth som huvudsekreterare.

Utredningen begärde in förslag från de två riksuniversitetens professorer. Hur
skulle universiteten kunna förstärkas?

Från Lund svarade Gottfrid Carlsson att det viktigaste var att inrätta ännu en
professur i historia utan speciell probleminriktning. Sture Bolin hade en annan
uppfattning. Han ville ha biträdande lärare i ekonomisk historia och regelbunden
undervisning i modern historia av docentkompetent lärare.

Uppsalaprofessorerna i historia hade också olika uppfattningar. Lönnroth ville
ha en ny professur i samtidshistoria men Erland Hjärne ville ha en professur i
ekonomisk historia.

Vidareutvecklingen av den historiska institutionens personalstat skedde under
1950-talet och kan följas i universitetets årsberättelser. Den skedde i takt med den
generella utvecklingen av universiteten under intryck av det snabbt ökande stu-
dentantalet och samhällets efterfrågan på universitetsutbildade lärare och tjänste-
män. ”Docenteländet” avhjälptes, universitetslektorer förordnades och även en
biträdande lärare tillkom.

Utredningen förändrade inte bara forskningens ställning utan också profes-
sorernas roll i systemet. 1963 var tiden mogen för att genomföra Forskarutred-
ningen, som formulerade nya krav på professorernas handledning och lagarbete.
Men då var Sture Bolin inte med längre. Nästa generation med Sven A. Nilsson i
spetsen fick formulera det nya.141

5. Undervisningen
Professorers undervisningsskyldighet bestod vid lundauniversitetets tillkomst ute-
slutande i föreläsningar. Under reformarbetet kring universiteten på 1800-talets
slut utvecklades övningar i olika former, till sist formaliserade i seminarier.142 Fö-
	141	 Odén 1991, s. 287ff.
	142	 Göran Blomqvist, Elfenbenstorn eller statsskepp? Stat, universitet och akademisk frihet i

vardag och vision från Agardh till Schück, Lund 1992 (Bibliotheca historica Lundensis,
71), s. 224.

68 KVHAA HANDLINGAR Historiska serien 27

reläsningarna redovisades vid terminens slut i professorernas dagböcker medan
seminarierna redovisades i protokollsböcker över varje seminarietillfälle. I regel är
detta material bevarat i universitetsarkivet.143

Utöver lärarledd undervisning skulle studenterna också inhämta läskurser.
Dessa bestämdes av professorn i ämnet men kontrollerades av konsistoriet och
meddelades i Studiehandboken för Lunds universitet, som publicerades med några
års mellanrum. Läskurserna skulle tenteras för professorn.

Detta var i princip de uppgifter som mötte Sture Bolin, när han strax före
krigets utbrott installerades som professor.

Bolin hade inte givit mycket undervisning som docent och forskardocent i
Lund. Enligt föreläsningskatalogerna för 1930-talet var han befriad från under-
visning. Kanske för forskning? Lauritz Weibull stödde uppenbarligen sin begå-
vade docents forskning.

Men vårterminen 1931 fick han sitt elddop. Han erbjöds att vikariera som
professor på Curt Weibulls professur i Göteborg.144 Erik Lönnroth, som då arbe-
tade på sin doktorsavhandling vid Weibulls seminarium, har givit en målande
minnesbild av Sture Bolins första lärartid:

Han sköt in genom föreläsningssalens dörr och upp i katedern, fladdrade till med
kroppens överdel och började tala. Det han sade var förvirrande, mycket lärt och
skenbart osammanhängande. Så blev det plötsligt rymd över alltsamman, eller
rättare sagt man befann sig själv försatt till en rymd av abstrakt tänkande, där
Sture Bolin utförde en sorts svalflykt med blixtsnabba tvärvändningar och gälla,
entusiastiska lockrop. Och hans åhörare, eller rättare sagt de åhörare som kunde
följa med, satt trollbundna, ohjälpligt förvandlade till rundningsmärken i denna
celesta uppvisning och med en gryende längtan att någon gång på egen hand kun-
na utföra något, som avlägset liknade denna otvungna flykt högt över jordens
mångfald av förvirrande faktiska företeelser.145

När jag kom till Lund 1941 hade Bolin just tillträtt sin professur och jag valde
honom som professor därför att han var specialiserad på ekonomisk och social
historia. Men hans undervisning hade påverkats av krigsutbrottet. Han föreläste
1941 om förspelet till krigsutbrottet – det tema som skulle bli den stora boken
Det ensidiga våldet .146 Min minnesbild av honom påminner om Lönnroths. Det
var fascinerande att lyssna till honom. Jag blev för alltid fast för Sture Bolins his-
toriesyn och historiska metod – om än inte för hans ämnesområden.

	143	 Jag tackar arkivarien vid universitetsarkivet Bengt Werner för hans hjälp med orientering
i källmaterialet.

	144	 Brev om detta från Curt Weibull och Göteborgs högskolas rektor i Sture Bolins privata
samling (Gunilla Kjellman).

	145	 Erik Lönnroth i Ale. Historisk tidskrift för Skåneland 1963, s. 30.
	146	 Se ovan s. 51.

2. En förändrad historikerutbildning 69

Under kriget fanns det två historiska seminarier i Lund – Gottfrid Carlssons
som representerade Harald Hjärne-traditionen och Sture Bolins som förde Lau-
ritz Weibull-traditionen vidare. Gottfrid Carlssons seminarium var alltid betyd-
ligt större än Bolins. Anledningen var enligt de publicerade minnesbilderna att
Bolin liksom Weibull var ”svår” och Carlsson ”välvillig”.147 Men det fanns också
under kriget en ideologisk skillnad som kan ha inverkat: Carlsson accepterade
inte marxistisk terminologi och hade goda kontakter med Tyskland.148 Marxister
samlades hos Bolin.149 Men där gällde regeln från Weibulls tid, att politik inte fick
påverka historisk forskning.150

När jag nu jämför Sture Bolins kursfordringar med Gottfrid Carlssons och
med Studiehandboken för 1942–46, så framträder en påtaglig skillnad. Gottfrid
Carlssons kursfordringar var uppbyggda på att man i följd skulle tillgodogöra sig
de olika delarna av Sveriges historia till våra dagar, skrivna av professorliga specia-
lister, medan Sture Bolin krävde att man skulle kunna redogöra för olika problem
i Sveriges historia, hur de behandlades i den ”nationella” forskningen och hur de
hade förändrats i den weibullska traditionen.

Denna problemorienterade kursläsning hade införts av Lauritz Weibull och
syftade till dekonstruktion och rekonstruktion av det historiska stoffet.

En fortsättning på den ”didaktiska motsättningen” på 1950-talet har identifie-
rats av Håkan Gunneriusson.151 Läskurserna blev ett tvistefrö mellan weibullarna
och stockholmshistorikerna. Curt Weibull i Göteborg hade offentliggjort sin pro-
blemorienterade kursplan. Denna gillades inte av Gottfrid Carlssons son Sten
eller av Torvald Höjer i Stockholm. Den oroade dem då den byggde på vetenskap-
liga artiklar och inte på historiska standardverk. Sten Carlsson påpekade att den
nya kursen redan var införd i Lund. Den uppfattades alltså som ett instrument att
sprida den weibullska historiesynen även till andra universitet än Göteborg och
Lund.

Kursplaner avgjordes på 1940-talet i princip av respektive professor men kun-
de eventuellt ”politiseras” genom en ämneskonferens. Stormen kring kursplaner-
na lade sig dock tills vidare. Bolin bibehöll sin problemorienterade kursplan så
länge han examinerade på grundnivå.

Kursläsningen för högre betyg och för forskarutbildning var en ”förhandling”
mellan Bolin och studenten, beroende på vederbörandes forskningsinriktning.
Men Bolins tentamensfrågor låg ofta närmare hans eget arbete med uppslagsbo-
ken än tentandens presenterade kurslista. Bolin ville pröva elevernas ”gränser”.

	147	 Odén 1991, s. 221f.
	148	 Lars Ericson Wolke om Gottfrid Carlsson i Ragnar Björk & Alf W. Johansson, Svenska

historiker. Från medeltid till våra dagar, Stockholm 2009, s. 436–448.
	149	 Forser 1996, s. 59, 76–86
	150	 Birgitta Odén, ”Scandia – tidskrift för en annan uppfattning”, i Historia och samhälle.

Studier tillägnade Jerker Rosén, Lund 1975, s. 179–208.
	151	 Gunneriusson 2002, s. 194f.

70 KVHAA HANDLINGAR Historiska serien 27

Undervisningen vid seminarierna skedde på två (och senare tre) nivåer – för
grundstudenter och för doktorander. Arbetets innehåll bestämdes av professorn
vid början av varje termin och avsatte tre serier av källmaterial: protokoll som
fördes av studenterna, studenternas uppsatser som ventilerades och professorernas
varje termin inskickade dagböcker. Detta material skall i princip finnas i univer-
sitetsarkivet men tycks vara slumpvis bevarat. Särskilt svagt bevarade är studenter-
nas uppsatser, eftersom dupliceringsmöjligheter länge saknades och uppsatserna
publicerades i ett fåtal exemplar.152

Bolins proseminarier var – som jag minns dem – omväxlande inspirerande
och sömniga. Källmaterialet förklarar minnesbilden. Sömnigheten berodde på
tidens bristfälliga kopieringsteknik. Varje student skulle skriva en uppsats över ett
givet tema, och de flesta läste upp sina uppsatser. Några hade hektograferat upp-
satsen i några exemplar som var utlagda på seminariebiblioteket. Det gav genast
en livfullare diskussion. Riktigt inspirerande blev det när Bolin tog upp något av
sina egna problem i arbetet med Det ensidiga våldet. Han hade skaffat klassupp-
laga av de olika ländernas vitböcker om krigsutbrottet och han hade högar med
dagstidningar från de olika länderna. Han hade funnit problem och fall i vitböck-
erna men som övning lät han oss pröva våra krafter på motsättningarna i tyska
och brittiska källor. Det var verkligen inspirerande. Redan på grundnivån fick vi
uppleva den historiska forskningens tjusning.

De högre seminarierna för filosofie licentiatexamen fick sitt största värde ge-
nom de äldre medlemmarnas kritiska angrepp på avhandlingsavsnitt som ventile-
rades. Bolins egna insatser som seminarieledare var av naturliga skäl bäst när äm-
net gällde medeltiden eller penningpolitik. Bäst var han när han kunde introdu-
cera ett tema från äldre tid till den tid avhandlingen talade om.

Min uppfattning av Sture Bolins seminarieverksamhet är att arbetsformen
inte passade Bolins speciella arbetssätt: hans förmåga att insätta data i hypotetiska
lösningar som han prövade en efter en. Detta sätt att tänka var omöjligt vid ett
seminariebord. Men det passade för att lösa problem vid enskild handledning.
Hans Villius har givit en kongenial skildring av hur Bolin hjälpte sina elever just
med denna förmåga att testa lösningar:

En gång, när jag kört fast och vridit och vänt på ett källproblem i veckor söker jag
upp honom i villan på Nicolovius väg. Jag finner honom liggande på sängen. Jag
redogör för problemet. Han ligger tyst länge med slutna ögon. Till slut tror jag att
han somnat och frågar otåligt ”Sover du?” – ”Nej” svarar han ”jag tänker”. Till
slut reser han sig, går fram till skrivbordet och säger: ”Sätt dig mitt emot mig. Så
här har det gått till.153

Det fanns två skilda teorier om hur man utbildade en historisk forskare: med hand-

	152	 Odén 1991, s. 28ff.
	153	 Villius 1991, s. 394–401.

2. En förändrad historikerutbildning 71

ledning eller genom självständigt tänkande. Sture Bolin var anhängare av den se-
nare doktrinen: egna idéer och självständigt arbete gällde för seminarium A.154 Men
denna attityd hos en professor skapade självklart också problem. Konflikter mellan
Bolin och hans elever har uppmärksammats i modern historiografisk forskning.155
De flesta av oss var dock imponerade av hans skarpsinne och kunskapsrikedom. Så
här skriver t.ex. den isländska kronologen Ólafia Einarsdóttir:

Hans originalitet, dybde og alsidighed som forsker har været mig et forbillede og
hans forskningsglæde vil forblive en inspirationskilde for mig.156

När Bolin övertog ansvaret för forskarutbildningen gällde det för honom att ock-
så hantera forskningsuppgifter som Lauritz Weibull formulerat för sina elever.
Han skulle alltså handleda forskningsuppgifter som han inte själv godkänt. Det
finns spår i källmaterialet av hur Sture Bolin försiktigt moderniserade eller för-
ändrade Weibulls ämnen.

Det första problemet var Sven Nilsson (ännu utan A). Han hade, 22-årig,
skrivit en uppsats om 1634 års regeringsform som Lauritz Weibull omedelbart
tryckte i Scandia. Artikeln utlöste en våldsam polemik från den alltid stridslystne
professorn Nils Ahnlund. Sven Nilsson gick i svaromål. Naturligtvis ville han
fortsätta med en avhandling. Bolin, som ju sedan ungdomsåren i den konserva-
tiva ungdomsföreningen SNU var nära vän med Ahnlund, blev bekymrad. En
brevväxling utspann sig mellan Bolin och Ahnlund och de enades om att förflytta
Nilssons avhandlingsarbete till 1500-talet i stället för 1600-talet, som Ahnlund
själv önskade behandla.157

Nästa problem var Artur Jönsson (senare Attman). Han behövde källmaterial
för sin avhandling om Den ryska marknaden i 1500-talets baltiska politik. Som-
maren 1939 gav han sig ut på en arkivresa till Holland, Belgien, Berlin, Lübeck,
Danzig, Königsberg, Riga och Reval. Han kom hem i augusti med ovärderliga
excerpter av dokument, varav många senare förstördes under kriget. När Bolin
skulle behandla Jönssons första uppsats den 20 oktober 1938 inledde han med en
intensiv föreläsning om möjligheten att med statistik, material och metod under-
bygga författarens framställning av problemet ”den ryska marknaden”. En inten-
siv debatt följde som tog två seminarietillfällen i anspråk. Artur Jönsson knöts
också till den nya historiska institutionens insamling av ryskspråkigt material.158

	154	 Odén 1991, s. 32–42.
	155	 Janken Myrdal om Folke Dovring i Björk & Johansson (red.), Svenska historiker … 2009,

s. 633. Gunneriusson 2002 verifierar Sten Carlssons konflikt med Bolin.
	156	 Ólafia Einarsdóttir, Studier i kronologisk metode i tidlig islandsk historieskrivning, Lund

1964 (Bibliotheca historica Lundensis, 13).
	157	 Bolins brev till Ahnlund bland Nils Ahnlunds efterlämnade papper, KB, och Ahnlunds

brev till Bolin bland Sture Bolins efterlämnade papper, Kjellmans samling.
	158	 Se ovan s. 63.

72 KVHAA HANDLINGAR Historiska serien 27

Ett tredje doktorandproblem var Folke Ossiannilsson (Dovring). Han hade
fått ett avhandlingsämne av Lauritz Weibull som inte passade Bolins modernise-
ringsdrive. Ämnet ljöd ”Ärftligheten vid lagmanstillsättningar i Västergötland
och Östergötland t.o.m. 1420”.159 Kanske passade det inte heller Ossiannilsson,
som hade läst geografi och då skrivit uppsats om drumlinbildningens betydelse
för jordbrukets utformning.160

Bolin hade – som nämnts – 1935 fått i uppdrag av professor Clapham i Cam-
bridge att skriva om jordbruket i Norden under tidiga medeltiden.161 När Ossian-
nilsson den 20 april 1942 refererade sin första uppsats om Attungen inledde Bolin
med en orientering om grunderna för jorddelningen i Danmark och Sverige un-
der medeltiden. Och Ossiannilsson arbetade snabbt. Redan den 24 september
samma år refererade han sin uppsats ”Byamåluppgifterna i de äldsta lantmäteri-
kartorna som källa till medeltidens fastighetstaxering. Studier rörande attungen
och marklandet”.162

Ossiannilsson var den flitigaste deltagaren på Sture Bolins högre seminarium
och skrev ofta protokoll. Vid ett av hans ventileringstillfällen var två kulturgeo-
grafer med – Karl Erik Bergsten och Axel Wennberg. Det stärker min hypotes att
Dovrings avhandlingsämne hade utvecklats ur hans geografiuppsats om jordbru-
kets långsiktiga oföränderlighet. Den gav Dovring uppslaget till hans omdiskute-
rade metod att använda källmaterial från olika tidsperioder.163

I detta brytningsläge kom den sista generationen av Lauritz Weibull-elever –
Sven A. Nilsson, Artur Attman och Gunnar T. Westin – att betyda mycket för att
vidareföra den weibullska forskningsmetodiken på Sture Bolins doktorandsemi-
narier.

Bolin drog sig under 1950-talet själv tillbaka till sin myntforskning, sina
uppslagsboksartiklar och sina föreläsningar för grundstudenterna om världshisto-
riska problem. ”Sture Bolins pågar” blev de som längst bevarade minnet av
”världsstjärnan”, Bolin, historikern med världens historia som mål och skarpsin-
net som medel.164

	159	 Seminarieprotokoll 1937 för seminarium A. Historiska institutionens arkiv, A 3:3, LUA.
	160	 Helge Nelsons dagböcker över seminariet i geografi 1937. Filosofiska fakultetens arkiv, E

5 B, LUA.
	161	 Se ovan s. 38–39.
	162	 Seminarieprotokoll 1942 för seminarium A. Historiska institutionens arkiv, A 3:3, LUA.
	163	 Om Dovrings konflikter med historikerna i Lund se Janken Myrdal, The Dovring saga. A

story of academic immigration, Stockholm 2010 (Kungl. Vitterhets-, historie- och antikvi-
tetsakademiens handlingar. Historiska serien, 24).

	164	 Se ovan s. 55.

2. En förändrad historikerutbildning 73

6. Historieprofessorns samhällsinsats
Historiker har sedan senmedeltiden anlitats av statsmakten för opinionsbildning
och för insatser i det politiska livet. Under 1600- och 1700-talen blev uppgifterna
fler. Under 1800-talets växande demokratiseringsprocess ökade de politiska insla-
gen ytterligare. Så gjorde t.ex. Hans Forssell, S.J. Boëthius, Harald Hjärne och
Nils Edén politiska insatser. Andra historieprofessorer slutade som riksarkivarier,
t.ex. Helge Almquist och Sam Clason. Historiker visade sig alltså användbara i
samhällets tjänst.

Sture Bolin fick också ett viktigt samhällsuppdrag. När andra världskriget var
slut behövde Sverige, som tidigare nämnts, liksom andra europeiska länder redo-
visa sin hållning i kriget i s.k. vitböcker. Uppgiften anförtroddes statsvetaren Ed-
vard Thermænius med biträde av personer inom Utrikesdepartementet och med
Sture Bolin som medhjälpare och vetenskaplig auktoritet.165 Han befriades tillfäl-
ligt från sin tjänst i Lund och anställdes av Utrikesdepartementet 1945–49.

När informationen om vitböckerna spreds i Stockholmspressen skedde det i
felaktig form och Sture Bolins namn var felstavat. Ivar Harrie, nybliven redaktör
i Expressen, fann detta upprörande. Han kände Bolin från lundaåren, då han själv
visserligen tillhört det vänsterinriktade DYG men haft livliga diskussioner med
Bolin.166 Harrie beslöt nu att upplysa huvudstaden. Den 6 september 1945 publi-
cerade han Porträtt av Sture Bolin. Innehållet är värt att återge eftersom det ger en
så vederhäftig och initierad bild av Sture Bolin under andra världskriget.

När docenten Thermænius häromdagen tilldelades två kolleger i sitt forskningsar-
bete om svensk utrikespolitik under andra världskriget, fick den ene i alla Stock-
holmstidningar heta ”professor Sture Bohlin”. Någon professor med detta namn
finns inte, det är sekreteraren i Samverkande bildningsförbunden som heter så:
professorn i historia vid Lunds universitet, född 1900, utnämnd 1938, stavar sitt
efternamn Bolin, utan h. Ett helt litet fel, men det röjer att för Stockholmspressen
var historikern den okände i kommissionen. Det märktes på annat också. På Bir-
ger Lundquists vackra bild av kommissionen var det obekanta professorsansiktet
gömt bakom ett dokument. Och där presentationen på ledarspalt förekom, blev
det ett vitsord för ”grundlighet och objektivitet”. Ett mycket välförtjänt vitsord:
men också, så att säga, betyget för en normalprofessor...
	 Och typen för en normalprofessor är nu inte precis Sture Bolin. Birger Lund-
quist anar inte vilket material för drastisk bildverkan han lät gå förbi sig: invid
Thermænii värdighet en liten vesslesmal, kvicksilverlivlig pojkgestalt med putande
röd barnamun, överkänsliga näsvingar, spelande, oväntat klarblå ögon under Sve-
riges sotsvartaste och buskigaste bryn. Attityd: hopkurad bakom en kopp kallnat
kaffe som skvättat över, kedjerökande otaliga små egyptiska cigaretter, viftande

	165	 Se ovan s. 53.
	166	 Holt 2008.

74 KVHAA HANDLINGAR Historiska serien 27

med ivriga, spensliga händer och talande, talande i iltempo så orden yr och snubb-
lar mellan attackerna av gnäggande småskratt. Hans yttre motsvarar nästan ko-
miskt populärföreställningen om politiserande kaféintelligentsia hos sydligare och
hämningsfriare folk än vårt – han skulle gå harmoniskt in i stadsbilden både i
nutidens Aten och i Buenos Aires, det krävs aningen av en ansträngning att be-
hålla klart för sig att han är kronolänsmansson från Höganäs, på mödernet av
samma prästsläkt som Falstaff Fakir (och som hans nuvarande fakultetskollega,
den vitale filosofen och skönanden Alf Nyman). Och i själva verket visar inte exte-
riören fel: Sture Bolin ser exotisk ut invärtes också – det fräsande temperamentet,
pendlingen mellan fanatism och leklynne, först och sist: den tyranniska, rastlösa
intellektualismen bryter mycket skarpt mot kungl. svensk ämbetsmannastil.
	 År 1945 är det rådligt att bekänna kort om folks dunkla föregåenden innan
det görs avslöjningsnummer av dem. Professor Sture Bolin har ett förflutet. Om
han inte rentav var med om att stifta Nationella ungdomsförbundet, så hörde han
i alla fall till pionjärernas första stöttrupp där, och den var ett pittoreskt och blan-
dat sällskap: till samma krets hörde Jean Malte Welin, som omsider skulle bli den
svenska nazismens pajas, och ett par tre till av samma sort – men visserligen också
Gustaf Olsson, numera förträfflig utrikesexpert i Svenska Dagbladet, den genom-
förfinade, på sitt sätt djupt frisinnade kryptopapisten Nils Stadener (fru Ingegerds
blivande man) och många andra som inte blivit kända utanför Lund, t.ex. stadens
sista exemplar av arten bottenlärd överliggare (med flera drag av gamle Cato, en-
ligt studenttidningen Lundagård!)... De var alla särlingar, paradoxmänniskor i en
lärdomsstad där studentlivet då för tiden hade en kompakt vänstertradition. Den
mycket unge och ännu villrådige kandidat Bolin av Hälsingborgs-Landskrona
nation var svag för paradoxer och trivdes med att chockera. Kring honom samla-
des ett rörelsens allra innersta gäng där man lekte reaktionär så det förslog, och
drog alla konsekvenser av auktoritetsprincipen i statslivet ända ut: bland annat
efterforskade man med god vetenskaplig metod vem som enligt strikt legitimis-
tiska principer borde träda in som Sveriges rätte kung sedan usurpatorerna av
släkten Bernadotte avfockats. Redan på detta märks vilka som var gängets erkända
lärofäder: den franska restaurationens filosofer efter Napoleons fall, Bonald och
Joseph de Maistre – ”Les Soirées de S:t Pétersbourg” citerades utantill lika flinkt
som ”Das Kapital” av clartéisterna vid stambordet näst intill i det lilla konditoriet
invid Lundagård. Men det viktiga var att det fanns kontakt mellan borden. Sture
Bolin och Arnold Ljungdahl kunde mötas, och gjorde det också – på den gemen-
samma plattformen att allt kunde och borde genomdiskuteras forskare emellan.
Med den orubbligaste av vänsterradikaler, numera Göteborgsprofessorn Gunnar
Aspelin, kom han med tiden att bilda ett nästan oskiljaktigt par: ingendera kunde
undvara den dagliga diskussionen över den släta kaffen. Sture Bolins konservatism
och nationalism – som han fortfarande torde bekänna sig till – hade så litet som
bara är möjligt gemensamt med 1930-talets ”nya anda i världen”.
	 Därför skall ingen förvåna sig över att när allt vad konservativa Lundaprofes-

2. En förändrad historikerutbildning 75

sorer (och Lundastorborgare) hette på nyåret 1940 undertecknade en protest mot
”Torgny Segerstedts landsfarliga skriverier”, så fanns inte professor Bolins namn
med. Han hade då för längesen tagit sitt parti i den väsentliga stridsställningen
– med samma hetsighet och konsekvensmakeri som alltid, han har alltid svarat
upp mot vännernas presentation i en skämtvers: ”Kovända – okända glosa för
Sture Bolin...” I detta fall hade han visserligen hjälp av att han alltid, oavsett vilka
åsikter han provat ut, haft en oövervinnlig, rent känslomässig aversion mot tyskar
och tyskeri, vilket inte hindrade att han studerade sig in i Weimarrepublikens
politiska liv bättre än de flesta. Det var år 1922 som han kunde meddela kumpa-
nerna att det intressantaste, för framtiden viktigaste partiet i Tyskland var en liten
grupp ”rena tokstollar” som kallade sig ”Die Deutsch-Völkischen” – de direkta
föregångarna till Hitlers nationalsocialister...
	 Han hade gjort tokstollarnas bekantskap när han var ute och snokade upp
samlingar av romerska mynt ända bort i de avlägsnaste små lokalmuseer i Tysk-
land och Holland och Polen och Baltikum och Litauen. Vid det laget var han
nämligen inte villrådig längre, han hade fått sitt öde bestämt genom att han kom-
mit in i Lauritz Weibulls historiska skola. Det var ingen lätt skola, men han här-
dade ut med entusiasm, hur strikt än denne på många sätt fruktansvärde professor
med utsökt älskvärda manerer i tentamen och vid seminariebordet tillämpade
principen att den man älskar den agar man. Ingen har så snörrätt dragit konse-
kvenser av mästarens metodik. Den ultrakonservative blev och förblev ärkeradikal
i sin vetenskap, i historisk källkritik fick inga konsiderationer tas, vilka ideal som
än föreföll stå på spel. För denne traditionalist och nationalist gällde det som axi-
om att allt vad tradition heter är suspekt som vittnesmål om historiska händelse-
förlopp – och praktiskt taget jävat och utdömt så snart det låter sig användas till
fosterländsk uppbyggelse. Och i sina konstruktioner av det som sker inuti det som
synes ske kommer han så nära den materialistiska historieuppfattningen som det
över huvud är möjligt utan att acceptera myten om världshistorien som dramatiskt
förspel till utopin om det klasslösa samhällets tusenårsrike. Han har gjort allvar av
tesen att historien handlar om mänskliga kollektiver indragna i produktivkrafter-
nas spel – den tillämpas strikt också när han för en stor allmänhet vill skildra sitt
älskade skånska hemlands historia. Detta spel bör kunna beräknas med matema-
tisk-statistisk metod – hans lyckade experiment med sådan metodik anses vara
hans viktigaste rent fackvetenskapliga insats. Den metodiken började han utge-
stalta redan i den väldiga doktorsavhandlingen om romerska myntfynd i det fria
Germanien – en materialsamling genomförd under åratals rekordmässiga arbets-
prestationer dygnet om intill kollapsens gräns, och samtidigt en djärv nykonstruk-
tion av hela folkvandringstidens ekonomiska historia. Med hjälp av samma slags
matematik fick han senare för första gången räkenskaperna att stämma i ”Kung
Valdemars jordebok”, det ytterst krångliga medeltidsdokumentet om danska kro-
nans tillgodohavanden i Skånelanden. I det stora verket om ”Ledung och frälse”
har han fört vidare kalkylerna om avvägningen mellan stats- och kyrkomakternas

76 KVHAA HANDLINGAR Historiska serien 27

och olika undersåtekategoriers prestationer i det nordiska medeltidssamhället.
	 Det kan synas ligga bra långt borta från vår tids problem alltsammans – liksom
hans stora avhandling om Nordens äldsta historieskrivning. Det är fel. Just för
bedömningen av vad man vill få oss att tro om samtidsskeendet är det avgörande
viktigt om det kan visas – som Bolin försöker just i den nämnda avhandlingen –
att det över huvud inte finns ”naivt berättande” i historiska källskrifter, materialet
är alltid bearbetat och tillrättalagt för att tjäna ett syfte, förvända folks syn åt nå-
got bestämt håll... Och för resten har Sture Bolin inte stannat vid att tillämpa sin
metodik på medeltidsforskning. Att han, från början som hobby, utbildat sig till
specialist på de sydamerikanska republikernas moderna historia, framgår tillsvidare
endast av laddade uppslagsboksartiklar. Men framför allt har han sedan nära ett
årtionde samlat ihop sin forskarenergi kring en väldig och vansklig uppgift – att
med strikt källkritik bearbeta förhistorien till det andra världskriget, som han
tidigt förutsåg. En preliminär forskningsrapport på 488 sidor kom i julas – ”Det
ensidiga våldet” hette den, och Bo Enander har recenserat den i Expressen. Som-
liga resultat där torde vara ovedersägliga – t.ex. att Hitler ursprungligen tänkt sig
direkta militäraktioner mot Tjeckoslovakien omedelbart efter Österrike, men änd-
rat taktik sedan ”utpressningen genom krigshot” lyckats så bra och sedan general-
repetitionen mot Tjeckoslovakien under ”weekendkrisen” i maj 1938 gett en före-
ställning om stormakternas reaktionssätt. Andra är diskutabla, framför allt tesen
att Hitlerpolitiken led nederlag i Münchenkompromissen – avsikten hade varit att
provocera världskrig då, men Chamberlain vann en rustningsfrist. Sedan kan na-
turligtvis anmärkas att man med den använda arbetshypotesen om diplomatiska
dokuments likställdhet inte får med i bilden det rent bindgalna i nazistisk politik
(som Bolin visst inte saknar sinne för!). Men en fullständig och definitiv bild avses
inte heller. Det vissa är att boken är pionjärarbetet på området, som kommande
forskning måste ta ställning till.
	 Den är spännande, men för de flesta inte lättläst. Sture Bolin är så långt i för-
väg framom sin skrivmaskin med sina tankegångar och argumentationer att han
mycket sällan ger sig tid att genomarbeta sin prosastil (undantaget är ”Skånelands
historia” – som också förblivit ofullbordad!). Stilen blir därefter, än osovrat ordrik,
än kompendiemässigt knapp och antydande. Det bristande stilintresset avslöjar
nog också forskartypens begränsning. Sture Bolin är knappast vad man kallar hu-
manist, han har inte mycket sinne för det historiska livets uttrycksformer i religion
och filosofi, diktning och sköna konster. Källskrifternas litterära valörer torde han
finna ovidkommande, och det har han fel i, därigenom missar han den finaste
kritiska precisionsavvägningen som hans studiekamrat Ingvar Andersson har sin
styrka i. Hans metodiska linjer kan bli lite grova och dras alltför käpprakt in i
paradoxen. Ingvar Andersson umgås förtroligt med texterna som filolog, Sture
Bolin tar dem i förhör som i en polisdomstol. Men i det extra jobb han nu får sig
förelagt blir just hans detektivmässiga inställning en styrka. Hans spårhundsiver är

2. En förändrad historikerutbildning 77

unik, och väderkornet är inget fel på. Det blir roligt att få honom lössläppt bland
akter och vittnesmål i Arvfurstens palats.167

Arbetet inleddes omedelbart. Kommittén gav ut tre volymer:
1. Förspelet till det tyska angreppet på Danmark och Norge den 9 april 1940
(1947)
2. Transiteringsfrågor och därmed sammanhängande spörsmål (1947)
3. Frågor i samband med norska regeringens vistande utanför Norge 1940-1945
(1948)

Bolins personliga insatser framgår inte av de utgivna volymerna. Men 1951 sam-
lade han som vi sett sina erfarenheter av arbetet i uppsatsen ”Samtidshistoriens
fiender” i vänboken till Tage Erlander på hans 50-årsdag – Människan och samhäl-
let. I uppsatsen vill Bolin visa att det moderna samhällets teknik med telefoner,
pappersförstörare och brist på brev och dagböcker kommer att försvåra framti-
dens möjligheter att skriva en källkritisk historia, sådan som den på 1950-talet
skulle skrivas och kritiseras. Hålen i källmaterialet blir för stora.168

En av en professors viktigaste uppgifter är att ingå i de anslagsbeviljande orga-
nen. Under andra världskrigets sista år påbörjades utvecklingen av den nya forsk-
ningsrådsorganisationen i Sverige – med direkt inspiration av förhållandena i
krigstidens Tyskland. Det tekniska forskningsrådet inrättades, men först 1947
tillkom ett humanistiskt forskningsråd. Långt tidigare hade emellertid Vitterhets-
akademien inrättat en humanistisk fond för att stärka humanioras ställning. Bolin
hade redan före kriget fått bidrag därifrån, och hans vän Bengt Thordeman rekry-
terade honom till fonden som sakkunnig. Nils Ahnlund beklagade sig 1955 för
Gottfrid Carlsson över att han var ensam stockholmare mot 3½ weibullare.169 En
av dessa var Bolin. Några spår av den aktiviteten har dock inte kunnat återfinnas
i hans arkiv.

Sture Bolin fick inte möjlighet att påverka forskningsstrukturen i landet ge-
nom att delta i den växande statliga apparaten för prioriteringar. Men han hade
flera tillfällen att påverka framtiden just genom att verka som sakkunnig. Hans
stora historiska kunskapspotential gjorde att han blev anlitad för sådana uppgifter
både i Sverige och i de övriga nordiska länderna.

Bolins svenska sakkunniguppdrag har analyserats av Håkan Gunneriusson i
den vetenskapssociologiska avhandlingen Det historiska fältet (2002). Här skildras
Bolins insats främst utifrån Sten Carlssons brev till Gottfrid Carlssons vänner.170
Möjligen beror bilden av Bolins konspiratoriska aktivitet som sakkunnig på ensi-
digheten i källmaterialet. Viktigt är därför att granska hans argumentation i ett

	167	 Expressen 6 sept. 1945.
	168	 Se ovan not 120.
	169	 Gunneriusson 2002, s. 195.
	170	 Gunneriusson 2002, s. 160.

78 KVHAA HANDLINGAR Historiska serien 27

sakkunnigutlåtande som han lät trycka i Scandia.
Sture Bolin tryckte sitt utlåtande ”Sju svenska historiker” i Scandia 1953/54.

Det visar tydligt att Bolin prövade minimikraven för källkritik med stor nog-
grannhet.171 Det är den ”kritiska källkritiken” som gäller för prövning av den sö-
kandes påståenden – ganska självklart för en handledande professor. Bolin avvisar
varje form av sannolikhetsresonemang och gissning. Vidare markerar han när
forskaren inte följt upp sina egna uppslag till en evident slutsats.

Men viktigare är vilka krav han ställer på optimumnormerna. Frågeställningen
skall antingen dekonstruera hittillsvarande kunskap eller konstruera helt nya tolk-
ningar av det svenska samhällets historia. Resultatets betydelse för framtidens
historieforskning markeras. Särskilt entusiastisk blir Bolin över ett oväntat resul-
tat, vunnet i forskning vid en snabb insats på ett för forskaren tidigare okänt
problemområde, som tidigare inte kunnat lösas. När Sven A. Nilssons hoppar in
i den Heckscher-Attmanska debatten om handelsbalansen mellan öst och väst är
t.ex. Bolins uppskattning översvallande. Tydligen uppfattade Bolin det som ett
uttryck för en speciell forskarbegåvning. Ett annat exempel är Bolins högre upp-
skattning av Sven Ulric Palmes insatser än vad Curt Weibull tillerkände denne. I
Bolins utlåtande spelar kvantitativt omfång eller produktivitet inte någon roll; det
är kvaliteten som gäller – så som Bolin uppfattade den: en ny lösning på ett gam-
malt historiskt problem eller en ny frågeställning som gav ny förståelse och förkla-
ring. En viss förkärlek för insatser i världshistoriska forskningsproblem kan mär-
kas, t.ex. Sven A. Nilssons artiklar om Turkiet och om USA:s inträde i andra
världskriget och S.U. Palmes insatser i fransk revolutionshistoria. Med denna vär-
deskala placerade han utan tvekan Sven A. Nilsson före sina andra elever.

Sture Bolin var en internationellt berömd forskare men han invaldes först
1958 i Kungl. Vitterhetsakademien. Dröjsmålet berodde på arkeologernas mot-
stånd mot hans myntteorier. Endast Bengt Thordeman och Nils-Ludvig Rasmus-
son var övertygade om deras giltighet. Bolin tvekade att acceptera invalet, främst
av hänsyn till Lauritz Weibull, som också blivit invald sent i karriären och då av-
stått från att inträda.172 Bolin ville göra som Lauritz – markera missnöje. Men han
övervann sina fördomar mot Vitterhetsakademien och tog med stor glädje sitt
inträde den 7 oktober 1958.

Hans inträdestal är bevarat i manuskript men aldrig tryckt.173 Temat för före-
läsningen var att ”historia kan utvecklas utan numismatik men numismatik kan
inte utvecklas utan historia”.

Det är ett kritiskt och självironiskt tal, där han beskriver hur han – som myck-
et ung – i sin avhandling utvecklat en teori för hur myntskatter skulle tolkas, men
senare kommit till klarhet om att han hade haft fel.

	171	 Jag använder Rolf Torstendahls begrepp i hans uppsats ”Reglerade minimikrav och opti-
mumnormer”, i Sivert Langholm m.fl. (red.), Den kritiske analyse … 1994, s. 40–63.

	172	 Inge Jonsson, Vitterhetsakademien 1753–2003, Stockholm 2003, s. 155.
	173	 Sture Bolins efterlämnade papper, LUB.

2. En förändrad historikerutbildning 79

7. Slutsats
Andreas Åkerlund och Thomas Kaiserfeld efterlyste bägge i artiklar i Historisk
tidskrift 2009 ”strukturella frågeställningar” i studier av universiteten och nazis-
men. Mitt arbete om Sture Bolin under det andra världskriget har styrts av denna
infallsvinkel.

Som professor och dekanus vid filosofiska fakulteten 1942 under andra världs-
kriget fick Bolin ansvar både för sitt ämnes utveckling och för humaniora i Lund.
Det administrativa källmaterialet visar att han aktivt arbetade för en historisk
institutionsbildning.

Inspirationen till detta kom inte från nazistiska tyska universitet utan kom
som en följd av världskriget: flyktingströmmarna från Östeuropa och Danmark,
som kunde ges arbete genom kontakt med Arbetsmarknadsstyrelsen. Bolins erfa-
renhet av behovet av arbetskraft för avancerad historisk forskning ledde honom,
men också känslan för flyktingar.

Bolins petita 1951/52 är en översikt av historieämnets moderniseringsprocess
från sekelskiftet 1900 till 1940-talet och de strukturella och personella föränd-
ringskrav som hade uppstått genom den nya forskningens behov. Samtidigt ökade
studenttillströmningen efter kriget. Fler lärare behövdes.

Kraven från riksuniversiteten tillmötesgicks av riksdagen och högskolorna
följde efter – först i Göteborg och därefter i Stockholm. Inspirationen från Lund
är tydlig. När Bolins elev Gunnar T. Westin blev professor i Stockholm 1959
fanns där bara ett enda rum i en våning på Vegagatan som arbetsplats för histori-
kerna, men Westin byggde snabbt upp en institution.

I Göteborg var det främst Bolin-eleven Artur Attman som byggde upp en in-
stitution med ett stort och aktivt mikrofilmarkiv. Attman talade gärna om inspi-
rationen från de första ansatserna till institutionsuppbyggnad i Lund – med de
baltiska flyktingarna. De hade hjälpt honom att kartlägga de ryska produktions-
områdena i hans berömda analys av handelsbalansen mellan öst och väst.174

Förändringarna under andra världskriget fick konsekvenser för historieämnets
arbetsformer i vårt land. Två förändringar är särskilt betydelsefulla: institutions-
bildningen, som blev förutsättningen för att större, planerade projekt kunde ge-
nomföras i historisk forskning, och de historiska teoriernas ”intåg” i historieforsk-
ningen, som förändrade förutsättningarna för frågeställningar och syntesbild
ning.175

Inspirationen till moderniseringen kom så vitt jag kunnat finna från Dan-
mark, från Annalesskolan i Frankrike och från Cambridges ekonomiska forskning

	174	 Stefan Troebst om Artur Attman i Björk & Johansson (red.), Svenska historiker … 2009.
	175	 Birgitta Odén, ”Forskarutbildning i välfärdsstat”, i Carsten Due-Nielsen m.fl., Konflikt og

samarbejde. Festskrift til Carl-Axel Gemzell, København 1993. Åmark 1982. Jan Lindgren
om Sven A. Nilsson och Sune Åkerman om Sten Carlsson i Björk & Johansson (red.),
Svenska historiker … 2009.

80 KVHAA HANDLINGAR Historiska serien 27

– inte från Tyskland. Moderniseringsprocessen märks i Bolins egna arbeten men
också i hans elevers, främst i ekonomhistorikern Artur Attmans arbeten om den
ryska marknaden. Processen har också självfallet gått vidare och inspirerats från
andra håll, inte minst från England och USA men också från Sovjetunionen ge-
nom Aron Gurevitj.

I förändringsprocessens spridning fick det – enligt min uppfattning – stor
betydelse att Sture Bolin och Erik Lönnroth var nära vänner redan sedan 1930-ta-
let och fortfarande höll kontakt under Lönnroths inflytelserika år som professor i
Uppsala och som forskningspolitiker.176

När Erik Lönnroths arkiv en dag öppnas kan denna relation utforskas när-
mare. Men Lönnroths parentation vid Bolins död vittnar om vad de betytt för
varandra och för svensk historieforsknings utveckling.

	176	 Redan på 1930-talet är Erik Lönnroth i flera brev till Bolin ivrig om att de tillsammans
skall utarbeta ett arbete om medeltidens agrarhistoria, det tema som Dovring sedan kom
att disputerad på 1947. Sture Bolins privatarkiv (Gunilla Kjellman).

 81

kapitel 1i1
Efter krigets slut

Sture Bolin blev professor några månader före andra världskrigets utbrott. Han
följde krigets förlopp genom att på kvällar och nätter lyssna på BBC:s löpande
rapporter. Det var en dramatik som han gärna spred till sina elever vid postsemi-
narierna. Hans egen inställning till de stridande parterna var inte att ta fel på: han
var emot tyskarna. Detta var känt i Lund under krigsåren och framgår av tidens
brevmaterial.177

De nordiska historiker som kom till Lund som flyktingar under kriget – Al-
bert Olsen, Gunnar Mickwitz, John Danstrup, Dagfinn Mannsåker – sökte sig
till Bolins seminarium, inte till den andre historieprofessorn Gottfrid Carlsson.
När Svensk uppslagsbok i sinom tid skulle skriva om andra världskriget, tillfrågades
olika specialister om sin medverkan. Men under ett enda avsnitt står Bolins sig-
natur ensam: ”De tyskockuperade länderna, Tyskland och motståndsrörelserna”.178
Till Nils Ahnlund skrev han under krigets gång om de ”hemska förhållandena” i
Köpenhamn.179

Sture Bolin var alldeles uppenbart starkt berörd av krigets svåra konsekvenser
för människor i krigszonerna.

1. Andra världskrigets slutfas
På nyåret 1945 började ryska trupper tåga över polsk mark med siktet inställt på
Berlin, där Hitler förskansat sig med sin närmaste stab. De tyska koncentrations-
och arbetslägren på polsk och tysk mark öppnades för insyn – en fruktansvärd
insyn.180 Röda korset genomförde en räddningsaktion. Sverige deltog under Folke
Bernadottes ledning.

Vid månadsskiftet april-maj 1945 anlände bussarnas last av sjuka och döende
till Malmö: de norska studenterna, de våldtagna franska flickorna med sina späd-
barn, östeuropeiska judar och ett stort antal polska kvinnor som levt i arbetslä-
ger.181

	177	 Tobias Wetterlöv, Paradoxen Sture Bolin – ”världsstjärna” eller ”nazist”?, 2010, s. 43.
Otryckt uppsats i historiska institutionens arkiv, serie E 2 A, LUA.

	178	 Texten tryckfärdig i februari 1955.
	179	 Se ovan not 112.
	180	 Max Liljefors, Bilder av Förintelsen. Mening, minne, kompromettering, Lund 2002.
	181	 Sune Persson, ”Vi åker till Sverige.” De vita bussarna 1945, Rimbo 2002.

82 KVHAA HANDLINGAR Historiska serien 27

2. Polska källinstitutet
Den polske lektorn i Lund Zygmunt Łakocinski hade redan vid krigsutbrottet
fått i uppdrag av sin regering att stanna kvar i Sverige och ta hand om polska
medborgare som sköljdes upp på våra kuster. Nu blev han aktiv. Han försökte
spara de polska kvinnornas minnessaker och gömda värdesaker. Han vägrade
bränna säckarna med material från lägren, som svenskarna var rädda skulle sprida
smitta. Men viktigast för honom var att för framtiden bevara Ravensbrückfångar-
nas mentala minnen av vad som hänt och hur lägren varit organiserade. Därför
upprättade han Polska källinstitutet.182

Łakocinski var angelägen om att de minnen som samlades in skulle vara pålit-
liga. Hans svenska hustru Carola von Gegerfelt arbetade på universitetsbibliote-
ket, liksom Sture Bolin gjorde under krigsåren.183

Łakocinski bad Bolin om hjälp med att utveckla ett insamlingsformulär för
minnen, som kunde garantera att uppgifterna var säkra och användbara för fram-
tida vetenskapliga slutsatser om lägrens funktionssätt och struktur. Åtta av de
polska kvinnorna utvaldes för att intervjua de överlevande.

Artur Szulz har i sin bok Röster som aldrig tystnar (2005) redovisat Bolins prin-
ciper. De är alldeles uppenbart inspirerade av den weibullska skolans metoder.
Bolin presenterade sitt förslag till insamlingsmetod vid ett möte med arbetsgrup-
pen den 22 november 1945:

Personliga vittnesbörd och protokoll böra:
1) noga skilja mellan självupplevda händelser och sådana som berättats av andra
vittnen,
2) i möjligaste mån ange det geografiska läget för brottens skådeplats,
3) bibehålla händelsernas kronologiska ordning,
4) beskriva händelsernas förlopp periodiskt,
5) ange vilka resp. skilda folkslag som av tyskarna användes som redskap vid verk-
ställande av dödsdomar (kroppsstraff, tortyr o.dyl.) samt förföljelser mot andra
folkgrupper,
6) vid bearbetning av det så samlade materialet böra bearbetarna söka fastställa
bl.a. vilket inflytande som de politiska händelserna utövat på förhållandena i läg-
ren,
7) kontrollera huruvida nazistmyndigheternas påbud samtidigt verkställdes i olika
läger samt hur de genomfördes i praktiken.184

	182	 Eva Nilsson Nylander, ”Allt som jag ovan har beskrivit är autentiskt.” Röster från Ravens-
brück”, i ”Här får intet arbete utföras.” Universitetsbiblioteket 100 år på Helgonabacken,
Lund 2007.

	183	 Uppgifter om hans arbetsplats ingår i företalet till hans avhandling State and currency…
1958.

	184	 Artur Szulc, Röster som aldrig tystnar. Tredje rikets offer berättar, Stockholm 2005, s. 23f.

3. Efter krigets slut 83

Den 16 januari 1946, när Bolin sett resultatet av den första omgången utfråg-
ningar, justerade han schemat för att öka säkerheten.

Szulc kallar Łakocinskis och Bolins arbete ”banbrytande”.185 När Kristian
Gerner och Klas-Göran Karlsson utgav Folkmordens historia (också 2005) kallade
de Sture Bolins insatser ”enastående”.186 Ingen annanstans hade man vid denna
tid förstått att det behövdes källmaterial för att i framtiden skriva ”levande histo-
ria” om koncentrationslägren. I Sverige inleddes som bekant arbetet efter statsmi-
nister Göran Perssons riksdagstal och stiftelsen för Levande historia år 1997.

Märkligt nog finns ingenting från Bolins arbete i andra världskrigets efterdy-
ningar i hans eget arkivmaterial. Jag kan inte heller minnas att han talade om sina
insatser i Polska källinstitutet. Han blev upptagen av sitt arbete med vitböckerna
och hade under flera år inte regelbunden kontakt med sina seminarieelever.

Sture Bolins uppgifter under efterkrigstiden var således många och ansvarsful-
la. Vi har också redan sett att han gjorde stora insatser för den nya upplagan av
Svensk uppslagsbok.

3. Åter i tjänst
Återbördad till fakulteten, studenterna och de ofullbordade manuskripten grep
sig Bolin åter an myntforskningen. Detta arbete utmynnade i volymen State and
currency in the Roman Empire to 300 A.D., publicerad 1958. Det var en total
omarbetning av ungdomens numismatiska manuskript och väckte stort intresse i
fackkretsar.

Den engelskspråkiga volymen omfattade 357 sidor men utgjorde bara en fjär-
dedel av det stora svenskspråkiga manuskript han inlämnat till professuren 1938.
Den danske numismatikern Georg Galster beklagade visserligen att inte hela Bo-
lins efterlängtade bok var färdig, men fann redan detta brottstycke viktigt och
läsvärt.187 Rudi Thomsen fann det befogat att Bolin blivit hedersmedlem i The
Royal Numismatic Society.188

4. Slutsats
Sture Bolins insatser efter krigsslutet var främst inriktade på att utveckla metoder
för att bevara källmaterial om krigets brutala verklighet till kommande generatio-
ners forskning. Hans engagemang i detta arbete förefaller sedan har varit helt

	185	 Szulz 2005, s. 24.
	186	 Kristian Gerner & Klas-Göran Karlsson, Folkmordens historia. Perspektiv på det moderna

samhällets skuggsida, Stockholm 2005.
	187	 Georg Galster, DHT XI, s. 110–120
	188	 R. Thomsen i The Scandinavian Economic History Review 1960, s. 79–94.

84 KVHAA HANDLINGAR Historiska serien 27

bortglömt under sena 1900-talet, men har lyfts fram på nytt under det gångna
årtiondet. Det visar att Bolin hade stor medkänsla med koncentrationslägrens
offer och ville bidraga till att deras öden skulle kunna dokumenteras för eftervärl-
den. När han skrev om världskriget i sina uppslagsboksartiklar var hans ambition
tydligen att beskriva de besatta områdenas lidandeshistoria, så långt detta ännu
var möjligt.

Sture Bolin. Teckning av Bror Chronander. Ur: Ale. Historisk tidskrift för Skåneland,
1963:1, s. 29. Originalteckningen finns hos Sture Bolins son Anders Bolin.

 85

kapitel 1v
Till faktoidens teori

Första delen i detta arbete har visat att uppgifterna om Sture Bolins inflytande på
studenterna i Lund i tyskvänlig och pro-nazistisk riktning under andra världskri-
get är en faktoid, d.v.s. ett obevisat påstående i en auktoritativ publikation med
stor spridningseffekt.

Andra delen har beskrivit Bolins nyskapande historiska metod och hans in-
tresse för att utveckla den historievetenskapliga universitetsstrukturen under
andra världskriget.

Tredje delen i detta arbete har varit koncentrerad på Sture Bolins så gott som
bortglömda aktivitet i krigets efterdyningar. Här ingick insatser för att forma de
befriade polska lägerfångarnas minnesbilder till historievetenskapligt användbara
källserier, som kunde läggas till grund för hållbara slutsatser om lägrens funk-
tionssätt. Denna insats gjordes årtionden innan statsministern Göran Persson tog
initiativ till ”Levande historia”.

Det återstår att sammanföra de tre avdelningarna under frågan: vilka effekter
har en faktoid haft på minnet av denne betydande historikers verksamhet just
under andra världskriget?

Frågan kan endast besvaras om man vidgar perspektivet till andra faktoiders
inflytande inom den svenska kulturens historia. Det betyder att vi måste söka ef-
ter en faktoidens teori. Martin Kylhammar fann att faktoiden om att Verner von
Heidenstam skulle ha varit nazist på ålderdomen riskerade att stryka honom ur
vår diktskatt. Peter Luthersson har visat att detsamma höll på att hända Bertil
Malmberg.

Till faktoidens följder hör tydligen stigmatisering och marginalisering.

1. Stigmatisering
I Personhistorisk tidskrifts första nummer 2007 publicerade lundahistorikern Jo-
han Östling en artikel med titeln Fallet Wittenberg. Undertiteln löd ”Nazismen
som stigma i den svenska efterkrigskulturen”. Den presenterar en faktoid.189

Idéhistorikern Erich Wittenberg var en landsflyktig tysk jude med tysk dok-
torsexamen från 1935 som tagit sin tillflykt till Lund. 1948 förvägrades han tjänst
som docent i politisk idéhistoria vid universitetet, trots att professorn i statskun-

	189	 Johan Östling, ”Fallet Wittenberg. Nazismen som stigma i den svenska efterkrigskultu-
ren”, i Personhistorisk tidskrift 2007, s. 33–44.

86 KVHAA HANDLINGAR Historiska serien 27

skap, Fredrik Lagerroth, var villig att knyta honom till ämnet. Östling beskriver
denna personliga tragedi för Wittenberg. Alla vi studenter i 1950-talets Lund var
medvetna om den: Wittenberg, alltid nervöst småspringande i sliten, alltför lång
svart rock på väg till eller från Universitetsbiblioteket – ensam.

Östlings tes är att misstankar om idéer liknande nazism stigmatiserade och
marginaliserade Wittenberg – men orättfärdigt. Hans tyska idealism ansågs vara
en fara för att nazismen kunde återuppstå, trots att hans skrifter ville visa att det
tyska kejsarrikets politiska bas varit en helt annan än det tyska Tredje rikets. Wit-
tenbergs nazistanknytning var alltså en faktoid, en sammankoppling av konserva-
tiv ideologi och nazism, som ledde till att han uteslöts ur forskarsamhället – och
ur det sociala samhället. Endast hos den liberale och djupt mänsklige Fredrik
Lagerroth och hos filosofen Elof Åkesson var han vän och gäst. Wittenberg för-
blev sedan marginaliserad till sin död.

Fallet Wittenberg hade ett förspel, som visar hur en faktoid kan utvecklas till
en stigmatisering. Wittenberg anlände till Lund 1935 och togs om hand av Lager-
roth, eftersom han hade disputerat i politisk idéhistoria i Tyskland. Lagerroth var
nära vän med den likaledes liberale Lauritz Weibull och hade snabbt blivit med-
arbetare i Scandia, som etablerats 1928 som ett forum för kritisk historieveten-
skap. Wittenberg försörjde sig genom att skriva artiklar inom sitt kunskaps
område. Som Östling visat gällde hans artiklar ofta den fundamentala skillnaden
mellan den tyska konservatismen med rötter hos Fichte och Hegel och den nya
tyska nationalsocialismen. Wittenberg menade att skillnaden var uppenbar och
väsentlig för förståelsen av 1930-talets idédebatt. Weibull beställde därför en arti-
kel till Scandia av Wittenberg, och den publicerades i vårnumret 1938 under ti-
teln ”Das deutsche Geschichtsbild der Gegenwart”, d.v.s. ”Samtidens bild av den
tyska historien” (s. 108–146). Artikeln angreps i Social-Demokraten av Ivan Pauli
under titeln ”Hitlerismens vetenskap” och Scandia anklagades för nazism.

Weibull blev naturligt nog ursinnig och skrev ett motinlägg. Det togs inte in i
Social-Demokraten. I sin upprördhet vände sig Weibull då till eleven och vännen
Per Nyström, aktiv socialdemokrat och senare statssekreterare i Socialdeparte-
mentet. Inte ens Nyström lyckades få in Weibulls inlägg i tidningen, men Scan-
dias ”heder” i Lund återupprättades av Elof Åkesson. Denne publicerade en arti-
kel i Lunds Dagblad och fick också in Weibulls refuserade inlägg.190 Argumentet
för Åkesson var ”forskningens frihet”.

Wittenberg fortsatte sin idéhistoriska publicering efter incidenten 1938.191
1944 publicerade han boken Historiska idéer och makter. Studier över den moderna
kulturkrisens uppkomst. Sture Bolin gav honom uppgifter för Svensk uppslagsboks
andra upplaga och professor Nils Ahnlund, redaktör för Historisk tidskrift, publi-
cerade en stor artikel av Wittenberg om ”Rankes historiebild” och gav honom två

	190	 Lunds Dagblad 1939.
	191	 Wittenbergs brev till Sture Bolin och en kopia av Bolins brev till Wittenberg 1942 klar-

gör Bolins insatser för den judiske flyktingen. Sture Bolins efterlämnade papper, LUB.

4. Till faktoidens teori 87

recensionsuppdrag. Ett gällde Herbert Tingstens arbete Konservatismen som Wit-
tenberg ägnade 22 sidor kritik och alldeles dömde ut. Tingsten svarade och debat-
ten blev hetsig.

Det är signifikativt att det var Sture Bolin och Nils Ahnlund som försökte
stödja Wittenbergs verksamhet. Bägge hade som unga arbetat inom SNU för en
ny konservatism och suttit tillsammans i SNU:s revisionsutskott 1934.192 De kan
ha varit oroade inför risken att nykonservatismen sammanblandades med nazis-
men. Wittenberg synliggjorde skillnaderna i sina många artiklar. Det var därför
viktigt för Bolin och Ahnlund att han blev publicerad.

Göteborgshistorikern Ingemar Karlsson analyserade i avhandlingen Historien
som biologiskt öde 1989 de perspektivförskjutningar som ägde rum i mellankrigs-
tidens tyska historieskrivning. Hans hypotes var att brottet mellan konservatism
och nazism främst bestod i en biologisering av historien och politiken i det nazis-
tiska tänkandet. Denna hypotes fann Karlsson först framförd i Wittenbergs arbe-
ten, även om han fann dem ”ovetenskapliga” i några avseenden. Karlsson visade
genom kvantitativa analyser av ”signalbegrepp” att den tyska historievetenskapens
nazifiering hade inträtt under 1930-talets senare hälft.193 Wittenberg hade alltså
en nyckel till Bolins och Ahnlunds problem, men det insåg forskningen först
1989.

Min fråga till Johan Östling blir nu: om det tog tio år att stigmatisera och
marginalisera Wittenberg, hur kan det ha tagit 70 år att stigmatisera Sture Bolin?
Och har även han blivit marginaliserad efter 1990-talet?

Östling ger snabbt besked om tidsutdräkten. Han har i en uppsats visat att
åren kring 1990 innebar en tydlig övergång i de historiska berättelserna om Sve-
rige under andra världskriget. ”Berättelsen blev entydigt moralisk, när Förintelsen
blev dess ursprung och slutmål.”194

I denna nya berättaratmosfär sökte Sverker Oredsson efter en förklaring till
den höga andelen nazistiska studenter i Lund under andra världskriget. Miss-
tanken föll på Sture Bolin, den konservative studenten som varit ”ideolog för
Nationella ungdomsförbundet”, en organisation som slutade i nazism. Miss
tanken blev en för-föreställning och den misstänkte var sedan länge död och utan
talan.

Wittenbergs vetenskapliga kompetens kan möjligen ifrågasättas på filosofiska
grunder – vad vet jag – men Bolins kompetens var i världsklass och internationellt
erkänd än i dag. I Lund märktes dock en viss nedvärdering efter 1990-talet. Pro-

	192	 Se ovan s. 42.
	193	 Ingemar Karlsson, Historien som biologiskt öde. Om perspektivförskjutningar inom mellan-

krigstidens tyska historieskrivning, Göteborg 1989 (Avhandlingar från historiska institutio-
nen i Göteborg, 1).

	194	 Johan Östling, ”Svenska berättelser om andra världskriget. Från patriotism till universa-
lism under efterkrigstiden”, i Lars M. Andersson & Mattias Tydén (red.), Sverige och
Nazityskland. Skuldfrågor och moraldebatt, Stockholm 2002.

88 KVHAA HANDLINGAR Historiska serien 27

fessorn i engelska Claes Schaar bestred i en offentlig diskussion att Bolin skulle ha
varit tyskvänlig och pronazistisk. Men förgäves.

Hur mäter man en kulturell nedvärdering? Östling anger i sin avhandling
2008 olika mätmetoder och klassificerar några former av kulturell nedvärdering
eller stigmatisering.

Absolut stigmatisering drabbade dem som betraktades som fullblodsnazister,
t.ex. Birger Furugård och Sven Olof Lindholm. ”Stämplade och brännmärkta
utsattes de för en stigmatisering som fullständigt misskrediterade dem. Stämplade
och brännmärkta förekom de endast i offentligheten som avskräckande exem-
pel.”

Partiell stigmatisering drabbade ”bemärkta personligheter” i kultur- och sam-
hällsliv som sympatiserade med väsentliga aspekter av nazismen men inte reserva-
tionslöst, t.ex. Fredrik Böök, Sven Hedin, Zarah Leander och Karl Olivecrona.

Sekundär stigmatisering drabbade dem som tog avstånd från nazismen men
som sågs som anhängare till rörelser besläktade med nazismen, t.ex. konservatism.
Ett exempel är Wittenberg.

Fallet Sture Bolin utgör en ytterligare form av stigmatisering – en faktoid, ett
okritiskt hanterat försanthållande. Sture Bolin är som vi sett inte ensam om detta:
Martin Kylhammars exempel Verner von Heidenstam är numera klassiskt. Märk-
ligt nog tillhör faktoiden som stigmatiseringsform inte tiden omedelbart efter
kriget, utan den uppstår under 1990-talet, under den period i historieberättelser-
nas historia som Östling kallat ”universalism” då ett övergripande mål var mora-
liserande analys av inflytelserika personligheter under kriget.

2. Marginalisering
Östling går inte in på hur marginaliseringen genomförs, men Kylhammar visar
hur en faktoid sprids. Mekanismerna är sannolikt likartade: ett rykte uppstår,
paralleller dras med den stigmatiserades yttre förhållanden, en journalist griper
tag i ”nyheten” och utgår från att den är sann, vidhåller det även efter det att det
oriktiga påtalats och så är det inne i viskningskampanjen: var inte han nazist?

Litteraturvetaren Peter Luthersson höll hösten 2007 ett föredrag på Kungliga
Sällskapet om skalden och författaren Bertil Malmberg. Även Malmberg drabba-
des som sagt av anklagelser för nazism. Luthersson visar att anklagelserna var fal-
ska men att Malmberg, som ännu var i livet, inte lyckades få journalisten Inge-
borg Björklund att ändra sig. Luthersson tecknar således ännu en personlig tra-
gedi, och visar att Malmberg marginaliserades totalt i kulturlivet. Luthersson
menar att spridningsvägarna ”dväljs i en visknings- och antydningskultur. Om
Malmberg råkar komma på tal finns det alltid någon som står beredd med en
’smetig replik’. Malmberg var ju rysligt konservativ. Var han inte nazistanstucken
också?” Jag tror att Luthersson har rätt. När jag sommaren 2007 inledde arbetet

4. Till faktoidens teori 89

om Sture Bolin som historiker möttes jag ofta av frågan, var han inte nazistan-
stucken?

När Kylhammar upptäckte faktoidens betydelse i historisk forskning undrade
han vad seminariekulturen betyder för utvecklingen av en faktoid. Forskarutbild-
ningen vid universiteten spelar också en viss roll – hur bisarrt det än kan låta.
Seminarieledaren är ofta en uppburen auktoritet, inför vilken den påbjudna ”kri-
tiken” lätt upphör. Faktoiden förblir okritiserad.195 Samtidigt finns det en aukto-
ritet att hänvisa till. Kylhammar testade teorin och fann att även de mest groteskt
felaktiga uppgifter accepterades och spreds om de lades fram på seminarier och
accepterades där.

Min analys av faktoidens spridning har visat att teorin kan ha giltighet även i
detta fall. En felaktig uppgift ifrågasattes aldrig och betraktades snart som en
självklarhet.

Har det då lett till marginalisering också av Bolin, forskaren som Erik Lönn-
roth 1963 kallade ”en världsstjärna inom historievetenskapen”? En systematisk
analys av Bolins resultat i dagens forskarsamhälle kan inte genomföras här – det
är en uppgift i sig med tanke på hans stora produktion. Men några exempel på
marginalisering skall lämnas.

2002 skrev numismatikern professor Brita Malmer en artikel i Scandia om
numismatik, där hon inledningsvis redovisar Sture Bolins arbeten. Men i redovis-
ningen glömmer hon hans viktigaste arbete, State and currency, som publicerades
1958. 2001 publicerade läkaren och historikern Bodil Persson en avhandling om
pesten i Skåne, där hon nämner att bara två forskare behandlat detta – och en var
Sture Bolin i en kort postumt utgiven artikel. Fem år senare gav Persson ut en ny
bok om pesten i Skåne, men här har Bolin fallit bort i litteraturförteckningen.
2008 utkom Johan Östlings avhandling Nazismens sensmoral. I en recension i
Dagens Nyheter påpekar Sven-Eric Liedman att den uppslagsboksartikel som spe-
lar stor roll i avhandlingen är skriven av Sture Bolin, men Bolin saknas både i
personregister och litteraturregister. ”Av någon anledning är Sture Bolin ett peri-
fert namn i Östlings avhandling”, konkluderar Liedman. Alla dessa tre forskare är
utomordentligt skickliga och välorienterade. Just detta är oroande: marginalise-
ringen har gått snabbt och den har varit omedveten.

Det är också märkligt att Bolins otryckta numismatiska manuskript på univer-
sitetsbiblioteket inte har uppmärksammats av forskare. Deras existens har dock
varit känd sedan 1964. Först Gunnar Wetterberg föreslog i en DN-artikel 2009
att de borde ges ut.

	195	 Se ovan I:8. Faktoidens väg.

90 KVHAA HANDLINGAR Historiska serien 27

3. Slutsats
Kanske kan man fråga sig om avslöjandet av felaktiga uppgifter om en död kul-
turpersonlighet spelar någon roll. Är det värt krutet? Jo, det finns tre fullgoda skäl
att avslöja dem.

Påståendet om nazism eller tyskvänlighet är efter Auschwitz en fruktansvärd
anklagelse som inte får stå oprövad. Redan Havamals skald visste att det fanns ett
som aldrig dör: domen över död man. Domen måste därför vara bevisad med
bärkraftiga sakskäl. Men denna dom över Bolin saknar bevisning.

En död kulturpersonlighet har ofta barn och barnbarn kvar i livet, som ju är
jäviga och inte kan berätta ”vad far sa’ vid middagsbordet”, även om det var raka
motsatsen till faktoidens beskrivning. Det är ett trauma för de levande.

Anklagelse för nazism eller pronazism leder – som Östling visat – till stigma-
tisering och till marginalisering och därmed till bortfall av en kulturpersonlighets
insatser.

Det vore en utarmning av vårt kulturarv om Verner von Heidenstams verk
inte längre lästes eller om Bertil Malmbergs tankar och dikter var okända för de
flesta. Likadant om Karl-Gustaf Hildebrands verk hade försvunnit genom en ele-
mentär felläsning. Och det vore en stor förlust för humaniora och samhällsveten-
skap om Sture Bolins metod och teorier försvann ur forskarutbildningen i histo-
ria, ekonomisk historia, arkeologi och numismatik – genom den tysta och omed-
vetna stigmatiseringen.

Det är detta som gör det angeläget att problemet ”faktoider” lyfts upp i ljuset
och diskuteras med allvar.

Martin Kylhammar, som inspirerat detta arbete, påpekar att faktoider vanli-
gen drabbar döda kulturpersonligheter, de försvarslösa. Han ställer också en all-
varlig fråga: vem tjänar på att utveckla faktoider? Varför lever de kvar utan kritisk
prövning? Vem försvarar de döda? Jag har själv försökt ge ett svar på den frågan.
Men det lämnar jag inte ut – ännu.

I stället skall jag avsluta ”fallet Sture Bolin” med ett citat ur Sture Bolins egen
rika produktion, identifierat av hans elev Carl-Axel Gemzell:196

Mot historiens politisering – särskilt när den är omedveten – finns ett botemedel.
Det är inte alltid verksamt men är det enda, som över huvud finnes: källkritik.

	196	 C-A. Gemzell, Raeder, Hitler und Skandinavien, 1965, s. 8.

 91

Källor och litteratur

1. Otryckta källor
A. Offentliga arkiv och bibliotek

Riksarkivet (RA)

Eric Wärenstams samling: Elmo Lindholms efterlämnade papper

Lunds universitets arkiv (LUA)

Kansliets arkiv 1930/31-1964

Filosofiska fakultetens arkiv 1666-1956

Historiska institutionens arkiv

Kungliga Biblioteket (KB)

Nils Ahnlunds efterlämnade papper

Universitetsbiblioteket, Lunds universitet (LUB)

Sture Bolins efterlämnade papper

Polska källinstitutet i Lund

B. Privata samlingar

Kjellman, Gunilla, f. Bolin

Sture Bolins brev

Lundgren, Louise, f. Bolin

Sture och Sonja Bolins urklippssamlingar

2. Tidningar och allmänna tidskrifter
Arbetet

Dagens Nyheter

Expressen

Lundagård

Lunds Dagblad

Nationell Samling

Nationell Tidning

92 KVHAA HANDLINGAR Historiska serien 27

Nationell Tidskrift

Sydsvenska Dagbladet Snällposten

Västra Sverige

3. Litteratur
Andersson, Lars M., ”Den odanska danska antisemitismen”, i Scandia 2004.

Andersson, Lars M., En jude är en jude är en jude – representationer av ”juden” i svensk
skämtpress omkring 1900–1930, Lund 2000.

Arup, Erik, ”Et svenskt Skrift om dansk Middelalder”, i Nordisk tidskrift 1918, s. 585.

Aspelin, Gunnar, Lärospån i Lund. Minnen från studentåren, Lund 1973.

Bachner, Henrik, ”Judefrågan.” Debatt om antisemitism i 1930-talets Sverige, Stock-
holm 2009.

Berg, Maxine, A woman in history. Eileen Power 1889-1940, Cambridge 1996.

Berggren, Lena, ”Den svenska mellankrigsfascismen – ett ointressant marginalfeno-
men eller ett viktigt forskningsobjekt?”, i Historisk tidskrift 2002:3.

Björck, Henrik, Staten, Chalmers och vetenskapen. Forskningspolitisk formering och so-
ciala ingenjörer under Sveriges politiska industrialisering 1890-1945, Nora 2004
(SISTER. Skrifter, 11).

Björklund, Stefan, ”Fredrik Böök på det sluttande planet”, i Scandia 2004.

Björnsson, Anders, Skuggor av ett förflutet. Bondeförbundet och trettiotalet, Lund 2009.

Björnsson, Anders, rec. av J. Östling, Personhistorisk Tidskrift 2009:1.

Blomqvist, Göran, Elfenbenstorn eller statsskepp? Stat, universitet och akademisk frihet i
vardag och vision från Agardh till Schück, Lund 1992 (Bibliotheca historica Lun-
densis, 71), s. 224.

Blomqvist, Håkan, Nation, ras och civilisation i svensk arbetarrörelse före nazismen,
Stockholm 2006 (Södertörn doctoral dissertations, 5).

Bolin, Sture, ”Mohammed, Karl den store och Rurik”, i Scandia 1939.

Bolin, Sture, ”Samtidshistoriens fiender”, i Människan och samhället. En bok till Tage
Erlander på 50-årsdagen, Stockholm 1951.

Bolin, Sture, ”Sju svenska historiker”, i Scandia 1953/54.

Bolin, Sture, Brand- och lifförsäkringsaktiebolaget Skåne 1884-1934, Malmö 1934.

Bolin, Sture, Det ensidiga våldet. Spelet om krig och fred 1938-1939. Försök till historisk
skildring, Lund 1944.

Bolin, Sture, En skånsk prästson i Amerika [Jonas Wallengren], Lund 1960.

Bolin, Sture, Ledung och frälse. Studier och orientering över danska samfundsförhållan-
den under äldre medeltid, Lund 1934.

Källor och litteratur 93

Bolin, Sture, Romare och germaner. En orientering, Stockholm 1927.

Bolin, Sture, Skånelands historia. Skildringar från tiden före försvenskningen, 1, Lund
1930, Förord.

Bolin, Sture, Skånelands historia. Skildringar från tiden före försvenskningen, 2, Lund
1933.

Brylla, Charlotta, ”LTI in Schweden? Zur Hypothese nationalsozialistischer Einflüsse
auf das Schwedische ab 1933”, i Frank-Michael Kirsch & Birgitta Almgren
(Hrsg.), Sprache und Politik im skandinavischen und deutschen Kontext 1933-1945,
Aalborg 2003.

Einarsdóttir, Ólafia, Studier i kronologisk metode i tidlig islandsk historieskrivning, Lund
1964 (Bibliotheca historica Lundensis, 13).

Forser, Tomas, ”Jag har speglat århundradet.” En bok om Per Nyström. Historikern,
publicisten, ämbetsmannen, Stockholm 1996.

Gemzell, Carl-Axel, Raeder, Hitler und Skandinavien. Der kampf für einen maritimen
Operationsplan, Lund 1965.

Gerner, Kristian, & Klas-Göran Karlsson, Folkmordens historia. Perspektiv på det mo-
derna samhällets skuggsida, Stockholm 2005.

Grauers, Sven & Karlgren, Bernhard, ”Sture Bolin”, Kungl. Vitterhets Historie och
AntikvitetsakademiensÅrsbok, 1963.

Gunneriusson, Håkan, Det historiska fältet. Svensk historievetenskap från 1920-tal till
1957, Uppsala 2002, (Studia historica Upsaliensia, 204).

Harrie, Ivar, ”Porträtt av Sture Bolin”, i Expressen 8 sept. 1945.

Holt, Kristoffer, Publicisten Ivar Harrie. Ideologi, offentlighetsdebatt och idékritik i Ex-
pressen 1944-1960, Stockholm 2008 (Linköping studies in arts and science, 413).

Hübinette, Tobias, (utg.), Den svenska nationalsocialismen. Medlemmar och sympatisö-
rer 1931-45. Med inledning av Klaus Böhme, Stockholm 2002.

Jonsson, Inge, Vitterhetsakademien 1753-2003, Stockholm 2003.

Karlsson, Ingemar, Historien som biologiskt öde. Om perspektivförskjutningar inom mel-
lankrigstidens tyska historieskrivning, Göteborg 1989 (Avhandlingar från historiska
institutionen i Göteborg, 1).

Klemperer, Klemens von, Germany’s new conservatism. Its history and dilemma in the
twentieth century, Princeton 1957.

Kylhammar, Martin, ”Biografiska faktoider. Personhistoriens försanthållna felaktighe-
ter”, i Henrik Rosengren & Johan Östling (red.), Med livet som insats. Biografin
som humanistisk genre, Lund 2007.

Kylhammar, Martin, ”Civilisationskritiker i politisk hetluft. August Strindberg”, i
Tvärsnitt 2001.

94 KVHAA HANDLINGAR Historiska serien 27

Kylhammar, Martin, ”Falsarier och försanthållna felaktigheter”, i Martin Kylhammar,
Den tidlöse moralisten. En essäbok, Stockholm 2004.

Larsson, Simon, Intelligensaristokrater och arkivmartyrer. Normerna för vetenskaplig
skicklighet i svensk historieforskning 1900-1945, Hedemora 2010.

Liljefors, Max, Bilder av Förintelsen. Mening, minne, kompromettering, Lund 2002.

Lindegren, Jan, ”Sven A. Nilsson”, i Ragnar Björk & Alf W. Johansson (red.), Svenska
historiker. Från medeltid till våra dagar, Stockholm 2009.

Lunds universitets årsberättelser 1948/49-1960/61, Lund 1949-1965 [fr.o.m. första
årsberättelsen där historiska institutionen förekommer t.o.m. universitetets sista
tryckta årsberättelse].

Lönnroth, Erik, Sture Bolin död, i Ale. Historisk tidskrift för Skåneland 1963:1, s.
29-32.

Myrdal, Janken, ”Folke Dovring” i Ragnar Björk & Alf W. Johansson (red.), Svenska
historiker. Från medeltid till våra dagar, Stockholm 2009.

Myrdal, Janken, The Dovring saga. A story of academic immigration, Stockholm 2010
(Kungl. Vitterhets-, historie- och antikvitetsakademiens handlingar. Historiska
serien, 24).

Nilsson, Sven A., Sture Bolin, i Historisk tidskrift 1963, s. 338-343.

Nilsson, Torbjörn, ”Med historien som ledstjärna. Högern och demokratin 1904-
1940”, i Scandia 2002.

Nordin, Svante, Fredrik Böök. En levnadsteckning, Stockholm 1994 (Vitterhetsakade-
miens serie Svenska lärde).

Nybom, Thorsten, Kunskap, politik, samhälle. Essäer om kunskapssyn, universitet och
forskningspoliitik 1900-2000, Hargshamn 1997.

Nycander, Svante, Liberalismens idéhistoria. Frihet och modernitet, Stockholm 2009.

Nylander, Eva Nilsson, ”Allt som jag ovan har beskrivit är autentiskt.” Röster från
Ravensbrück”, i ”Här får intet arbete utföras.” Universitetsbiblioteket 100 år på Hel-
gonabacken, Lund 2007.

Odén, Birgitta, ”Forskarutbildning i välfärdsstat”, i Carsten Due-Nielsen m.fl., Kon-
flikt og samarbejde. Festskrift til Carl-Axel Gemzell, København 1993.

Odén, Birgitta, ”Scandia – tidskrift för en annan uppfattning”, i Historia och samhälle.
Studier tillägnade Jerker Rosén, Lund 1975.

Odén, Birgitta, ”Sture Bolin”, i Ragnar Björk & Alf W. Johansson (red.), Svenska
historiker. Från medeltid till våra dagar, Stockholm 2009

Odén, Birgitta, ”Sture Bolin, Minnesord”, Vetenskapssocietetens i Lund Årsbok
1964.

Odén, Birgitta, Forskarutbildningens förändringar 1890-1975. Historia, statskunskap,
kulturgeografi, ekonomisk historia, Lund 1991 (Bibliotheca historica Lundensis, 69).

Källor och litteratur 95

Odén, Birgitta, Lauritz Weibull och forskarsamhället, Lund 1975 (Bibliotheca historica
Lundensis, 39).

Oredsson, Sverker, ”Svenska teologer under nazitiden”, i Svensk teologisk kvartalsskrift
1997.

Oredsson, Sverker, Lunds universitet under andra världskriget. Motsättningar, debatter,
hjälpinsatser, Lunds universitetshistoriska sällskap, Årsbok 1996.

Overy, Richard, 1939. Countdown to war, London 2009, sv. övers. 1939. Nedräk-
ningen till andra världskriget, Lund 2009.

Persson, Sune, ”Vi åker till Sverige.” De vita bussarna 1945, Rimbo 2002.

Rosengren, Henrik, ”Judarnas Wagner”. Moses Pergament och den kulturella identifika-
tionens dilemma omkring 1920-1950, Lund 2007.

Rudny, Paul, Polska källinstitutet i Lund, stencil.

Sjövall, Einar, Centralbyrån i Lund för populära vetenskapliga föreläsningar, folkbild-
ningsavdelning vid Lunds universitet. 1898-1948, Lund 1948.

Skoglund, Crister Skoglund, Vita mössor under röda fanor. Vänsterstudenter, kulturradi-
kalism och bildningsideal i Sverige 1880-1940, Stockholm 1991 (Stockholm stu-
dies in the history of ideas, 2).

Stjernquist, Per, Studentrevolten i Lund 1968/69. Universitetsledningens policy, Lund
2000 (Kalmar nation i Lund. Småskrifter, 6).

Svensk uppslagsbok, 2:a omarbetade och utvidgade uppl., huvudred. Gunnar Carlquist
& Josef Carlsson, 1-32, Malmö 1947-1955.

Szulc, Artur Röster som aldrig tystnar. Tredje rikets offer berättar, Stockholm 2005.

Torstendahl, Rolf, ”Lindholm, Elmo”, i Svenskt biografiskt lexikon, 23, Stockholm
1982.

Torstendahl, Rolf, ”Med och mot strömmen. Hierarkisering och platta organisationer
i universitetsvärlden”, i Eva Heggestad (red.), En ny sits. Humaniora i förvandling.
Vänbok till Margareta Fahlgren, Uppsala 2008.

Torstendahl, Rolf, rec. av E. Wärenstam 1965, i Historisk tidskrift 1966, s. 466-475.

Torstendahl, Rolf, ”Reglerade minimikrav och optimumnormer”, i Sivert Langholm
m.fl. (red.), Den kritiske analyse. Festskrift til Ottar Dahl på 70-årsdagen den 5.
Januar 1994, Oslo 1994.

Torstendahl, Rolf, Mellan nykonservatism och liberalism. Idébrytningar inom högern och
bondepartierna 1918-1934, Stockholm 1969 (Studia historica Upsaliensia, 29).

Troebst, Stefan, ”Artur Attman”, i Ragnar Björk & Alf W. Johansson (red.), Svenska
historiker. Från medeltid till våra dagar, Stockholm 2009.

Weibull, Curt, ”Fynden av romerska mynt i det fria Germanien”, i Scandia 1928, s.
203-214.

96 KVHAA HANDLINGAR Historiska serien 27

Westin, Gunnar T., ”En historiestuderande i 30-talets Lund”, i Under Lundagårds
kronor. Minnen upptecknade av gamla studenter, 5:1, Lund 1991.

Villius, Hans, ”En enkel Uppsala-Lund”, Under Lundagårds kronor. Minnen uppteck-
nade av gamla studenter, 5:2, Lund 1991.

Wolke, Lars Ericson, ”Gottfrid Carlsson” i Ragnar Björk & Alf W. Johansson (red.),
Svenska historiker. Från medeltid till våra dagar, Stockholm 2009.

Wärenstam, Eric, ”Sveriges nationella ungdomsförbund och nazismen. Genmäle”, i
Historisk tidskrift 1967, s. 270-272.

Wärenstam, Eric, Fascismen och nazismen i Sverige 1920-1940. Studier i den svenska
nationalsocialismens, fascismens och antisemitismens organisationer, ideologier och
propaganda under mellankrigsåren, Stockholm 1970.

Wärenstam, Eric, Sveriges nationella ungdomsförbund och högern 1928-1934, Stock-
holm 1965 (Studia historica Upsaliensia, 19).

Åhsberg, Bengt, ”Pronazismen i Sverige under 1930-talet. Ideologiska och mentali-
tetsmässiga grunder”, i Scandia 1999.

Åhsberg, Bengt, ”Svensk-tyska studentförbindelser 1932-1939”, i Scandia 2003.

Åhsberg, Bengt, Studenter och storpolitik. Sverige och det internationella studentsamar-
betet 1919-1931, Lund 1995 (Bibliotheca historica Lundensis, 83).

Åkerman, Sune, ”Sten Carlsson”, i Ragnar Björk & Alf W. Johansson (red.), Svenska
historiker. Från medeltid till våra dagar, Stockholm 2009.

Åmark, Klas, ”Teoriernas intåg i historievetenskapen”, i Göran Behre & Birgitta
Odén (red.), Historievetenskap och historiedidaktik, Lund 1982.

Österberg, Eva, ”Medeltida årboksförfattare i teori och praktik”, i Scandia 1975.

Östling, Johan, ”Fallet Wittenberg. Nazismen som stigma i den svenska efterkrigskul-
turen”, i Personhistorisk tidskrift 2007.

Östling, Johan, ”Svenska berättelser om andra världskriget. Från patriotism till uni-
versalism under efterkrigstiden”, i Lars M. Andersson & Mattias Tydén (red.),
Sverige och Nazityskland. Skuldfrågor och moraldebatt, Stockholm 2002.

Östling, Johan, Nazismens sensmoral. Svenska erfarenheter i andra världskrigets efterdy-
ning, Stockholm 2008.

 97

Efterskrift

Den 12 april 2010 sände jag bokmanuskriptet till Vitterhetsakademien. Histo-
riska nämnden antog det för utgivning den 4 maj. Den 7 juni ventilerades vid
historiska institutionen i Lund en C-uppsats, författad av Tobias Wetterlöv, med
titeln Paradoxen Sture Bolin – ”världsstjärna” eller ”nazist”?

Wetterlöv och jag kände inte till varandras pågående arbeten men har använt
samma officiella källmaterial, nämligen Sture Bolins samling på universitetsbib-
liotekets handskriftssektion. Därigenom uppstod självfallet vissa likheter i analy-
sen.

Själv har jag utöver ”officiellt” material främst använt Sture Bolins privata fa-
miljearkiv, som omfattar åren 1914–39. För detta tackar jag varmt hans döttrar
Gunilla Kjellman och Louise Lundgren, som generöst ställt materialet till mitt
förfogande. Genom dem har jag också fått hjälp med bilderna.

Lund den 1 oktober 2010

Birgitta Odén

98 KVHAA HANDLINGAR Historiska serien 27

Om författaren

Birgitta Odén föddes i Uppsala 1921 men växte upp i Stockholm sedan hennes
far, kemisten Sven Odén, fått en professur vid Centralanstalten för jordbruksför-
sök. I familjens umgängeskrets förekom bl.a. historikern Bertil Boëthius, arkeo-
logen Bengt Thordeman och författaren Frans G. Bengtsson. Miljön gav Birgitta
Odén livsavgörande impulser.

Som student från 1941 siktade hon in sig på historikerbanan. Numismatikern
Thordeman rådde henne att flytta till Lund och söka sig till Sture Bolins weibul-
lianskt betonade forskarutbildningsseminarium. 1955 disputerade hon där på
avhandlingen Rikets uppbörd och utgift, om statsfinanser och finansförvaltning un-
der 1500-talet. Professor Boëthius hjälpte Birgitta Odén att få forskningsresurser
från Stora Kopparbergs Bergslag, och 1960 kom hennes andra större arbete ut,
om kronans kopparmonopol. 1966 kom hennes tredje arbete, om kronans för-
valtning av sina naturainkomster, och slutförde den tidiga linjen i Birgitta Odéns
forskning.

Nästa forskningsområde blev historievetenskapens utveckling – historiografin.
1964 hade Rolf Torstendahl disputerat i Uppsala på avhandlingen Källkritik och
vetenskapssyn, som stimulerat intresset för Lauritz Weibull. Några år senare utbröt
en lärd fejd i Lund om Lauritz Weibulls forskningsmetod. Birgitta Odéns vikti-
gaste bidrag blev boken Lauritz Weibull och forskarsamhället (1975). Hennes his-
toriografiska intresse utmynnade så 1991 i boken Forskarutbildningens föränd-
ringar 1890–1975 som utöver historievetenskapen även behandlar geografi och
statskunskap.

Statens ökande intresse för inrättandet av forskningsråd som skulle fördela
forskningsmedlen skapade förutsättningar för större planerade projekt. 1977 blev
Birgitta Odén ledare för en sådan insats på temat ”Äldre i samhället – förr, nu och
i framtiden”, där bl.a. medicinaren Alvar Svanborg och sociologen Lars Tornstam
ingick. Projektets två första volymer kom 1982 och 1983, och slutrapporten Att
åldras i Sverige 1993. Utanför projektets ram publicerade Birgitta Odén också
många uppsatser i historiska tidskrifter och festskrifter.

Föreliggande bok om Sture Bolin anknyter till Birgitta Odéns tidigare forsk-
ningsinriktningar och har publicerats till författarens 90-årsdag.

 99

Personregister

Ahnlund Nils  35, 42, 44, 46, 48, 71,
77, 86–87

Almquist Helge  73
Andersson Ingvar  38, 54, 76
Andersson Ivar  41
Andersson Lars M.  10
Arrhén Erik  33, 55
Aspelin Gunnar  14, 19, 37, 54, 74
Attman (född Jönsson) Artur  64, 71–72,

79–80

Barrès Maurice  31
Bergsten Karl Erik  72
Bismarck Otto von  31
Björck Ragnar  9
Björklund Ingeborg  88
Björkman Erland  34
Boëtius Simon  73
Bolin Anders, SB:s far  13
Bolin Hans, SB:s bror  14
Bolin (född Kallenberg) Sonja, SB:s hus-

tru  14, 46, 50
Bolin Sture

	Antisemitism, om  22, 30–31, 34
	Barndom och uppväxt  13–14, 48–49
	Bolins lag  59
	Cambridge Economics  38–39
	Dekanus, humanistiska sektionen  48
	Docent  38
	Doktorsavhandling  60
	Ensidiga våldet, Det  51
	Fransk konservatism, om  30–32, 36
	Hitler Adolf, om  32, 41–42
	Liberalism, om  31, 34, 36, 41
	Nationalistiska åsikter  28
	Nationell Samling, redaktör  28–29
	Nazism, om  41
	Nordens frihet, kommittéordförande  49
	New Deal, om  45
	Otryckta manuskript  89

	Pacifistiska åsikter  32
	Polska källinstitutet  82–83
	Professor  38, 47
	Studenttid  28
	Svensk uppslagsbok  13
	Svenska Nationella Ungdomsförbundet

(SNU), medlem och sekreterare  28,
33

	Sveriges Nationella Förbund (SNF /
SNUNF), utträde och omdöme
om  46–47

	Tyska nationella högerpartiet, om  22, 30
	Vitterhetsakademien, ledamot  78
	Vitböcker åt UD  73
	Weibulliansk källkritik, om  47–48, 53,

57
Bolinder Per Uno  26, 33
Bonald Louis de  54, 74
Borelius Aron  14, 49, 61
Broel-Plater Ludwika von  63
Bülow Waldemar  13
Böök Fredrik  50, 88

Carlsson Gottfrid  15, 41, 48, 53, 65,
67, 69, 81

Carlsson Sten  69
Chamberlain Neville  23–24
Churchill Winston  23
Clapham John H.  38–39
Clason Sam  73

Dahlberg Torsten  46–47
Danstrup John  81
Dopsch Alfons  60
Dovring (född Ossiannilson) Folke  72
Edén Nils  73
Ekman Walfrid  52–53
Engdahl Per  47
Erlander Tage  14–16, 19, 27
Essén Rütger  44, 47, 55

100 KVHAA HANDLINGAR Historiska serien 27

Falstaff Fakir  13
Fischer Per Jacob  44
Forsell Arne  34, 41
Forsell Hans  73
Forsell Lars  25
Furugård Birger  42, 88

Gegerfelt Carola von  82
Gerner Kristian  9
Grauers Sven  16
Gunneriusson Håkan  27
Gurevitj Aron  80
Gustaf Adolf, prins  11

Hagberg Knut  16
Hansson Per Albin  45
Harrie Ivar  14, 53–54, 73
Hasselrot Bo  22, 56
Heckscher Eli  39, 59
Heckscher Gunnar  37
Heidenstam Verner von  25, 85, 90
Herholz F.  63
Hernelius Allan  44
Hildebrand Karl  26
Hildebrand Karl-Gustaf  18, 25, 90
Hitler Adolf  32, 36, 81
Hjärne Erland  67
Hjärne Harald  69, 73
Holmberg Olle  48, 52
Höjer Torvald  69

Jarring Gunnar  46
Johansson Alf W.  9

Kallenberg Ernst, SB:s svärfar  14
Karlgren Bernhard  16
Kylhammar Martin  18, 25, 90

Lagerroth Fredrik  48, 86
Łakocinski Zygmunt  82
Landberg Georg  34
Leander Zarah  88
Lindahl Britt-Marie  9
Lindholm Elmo  18, 29, 33–37, 41–46,

56
Lindholm Karin  46

Lindholm Sven Olof  88
Lindman Arvid  18, 33–34, 41, 56
Lindskog Claes  43
Ljungdahl Arnold  74
Lundquist Birger  73
Lundström Ragnvald  51
Lönnroth Erik  9, 16, 66–67, 80

Malmberg Bertil  85, 88, 90
Mannsåker Dagfinn  81
Maistre Joseph de  30, 32, 58–59, 74
Mickwitz Gunnar  59, 81
Molin Adrian  32
Myrdal Gunnar  66

Nilsson Sven A.  64, 67, 71–72, 78
Nilsson-Ehle Herman  23
Nyberg Henrik Samuel  41
Nycander Svante  10
Nyman Alf  13, 74
Nyström Per  14, 86

Olivecrona Karl  88
Olsen Albert  15, 50–51, 81
Olsson Gustaf  32, 74
Olsson Herbert  44
Oredsson Sverker  10, 17, 20–24, 56, 87

Palme Sven Ulric  16, 78
Pauli Ivan  86
Peetre Arthur  63
Peetre Linda  63
Persson Göran  83, 85
Power Eileen  39
Rasmusson Nils-Ludvig  78

Rietz Gunnar du  45
Roosevelt Franklin Delano  46
Rooth Erik  52
Rosén Jerker  16
Runeby Nils  16
Ruth Arne  10

Schaar Claes  88
Segerstedt Torgny  48
Sillén Hugo  42

Personregister 101

Sjöborg Erik  54
Stadener Ingegerd  74
Stadener Nils  33, 44, 74
Svedberg The  10

Thermænius Edvard  53, 73
Thomasson Carl Gustaf  28
Thordeman Bengt  77–78
Tingsten Herbert  87
Tunberg Sven  52

Undén Östen  67

Villius Hans  63
Vought Allan  44

Wallengren Hans, SB:s morbror  13
Wallengren Sigfrid  13
Wallengren Torborg, SB:s mor  13

Weibull Curt  15, 68, 78
Weibull Lauritz  15, 63, 68, 71, 86
Welin Jean Malte  74
Wells Herbert George  37
Wennberg Axel  72
Werner Bengt  9, 68
Westin Gunnar T.  72, 79
Wilcke Carl Eric  35
Winther Wilhelm  54
Wittenberg Erich  85–87

Zwejnicks Teodors  63

Åhsberg Bengt  26–27
Åkesson Elof  86

Österberg Eva  9
Östling Johan  9, 89

KVHAA HANDLINGAR Historiska serien

	 1	 Boëthius, B., Dalarnas bränsleskatter och Stora Kopparbergs bergsfrälse under
äldre Vasatid. 1957 

	 2	 Viljanti, A., Gustav Vasas ryska krig 1554–1557. 1–2 (The Russian War of
Gustav Vasa 1554–1557). 1957

	 3	 Axelson, S., Sverige i dansk annalistik 900–1400. 1956
	 4	 Olofsson, S.I., Efter Westfaliska freden. Sveriges yttre politik 1650–1654 (Nach

dem Wästfälischen Frieden. Die Aussenpolitik Schwedens 1650–1654). 1957
	 5	 Odén, B., Kopparhandel och statsmonopol. Studier i svensk handelshistoria under

senare 1500-talet (Kupferhandel und Staatsmonopol. Studien in schwedischer
Handelsgeschichte im späteren 16. Jahrhundert). 1960

	 6	 Carlsson, G., Från Erik Segersäll till Gustav Vasa. Undersökningar och rön (Von
Erik Segersäll bis Gustav Vasa. Untersuchungen und Ergebnisse). 1961

	 7	 Fahlborg, B., Sveriges yttre politik 1668–1672. 1–2. 1961
	 8	 Soom, A., Der Baltische Getreidehandel im 17. Jahrhundert. 1961
	 9	 Steckzén, B., Birkarlar och lappar. En studie i birkarleväsendets, lappbefolknin-

gens och skinnhandelns historia. 1964
	 10	 Gustavianska opinioner. Michael Anckarsvärds brev till Nathanael Gerhard

Schulthén 1790–1808. Med inledning och kommentarer utgivna av Mustelin,
O. 1965

	 11	 Klockars, B., Birgitta och böckerna. En undersökning av den heliga Birgittas
källor (Sources of the writings of St. Bridget of Sweden). 1966

	 12	 Ekwall, S., Vår äldsta Birgittavita och dennas viktigaste varianter (La plus anci-
enne vie de S:te Brigitte et ses deux variations les plus importantes). 1965

	 13	 Ström, A., Huvuddragen av Olof Håkanssons politiska verksamhet åren 1726–
1743 (The political activities of Olof Håkansson, 1726–1743). 1967

	 14	 Bachman, M.-L., Studier i Kungl. Vitterhets Historie och Antikvitets Akademiens
historia (History of the Royal Swedish Academy of Letters, History and Anti
quities, 1837–1879). 1969

	 15	 Soom, A., Die Zunfthandwerker in Reval im siebzehnten Jahrhundert. 1971
	 16	 Klockars, B., Birgitta och hennes värld. 1971
	 17	 Friedlaender, I., Peringskölds Diplomatarium. (Zusammenfassung) 1971. 

ISBN 91-7192-004-8
	 18	 Lundberg, B., Territoriell indelning och skatt i Uppland under medeltiden (Ter-

ritoriale Einteilung und Besteuerung in Uppland im Mittelalter). 1972. 
ISBN 91-7192-045-5

	 19	 Arnell, S., Bidrag till belysning av den baltiska fronten under det nordiska sju
årskriget 1563–1570. 1977. ISBN 91-7402-033-1

	 20	 Kumlien, K., Historieskrivning och kungadöme i svensk medeltid. 1979. 
ISBN 91-7402-094-3

	 21	 Klockars, B., I Nådens dal. Klosterfolk och andra c. 1440–1590. 1979. 
ISBN 91-7402-079-X

	 22	 Schück, H., Engelbrektskrönikan. Tillkomsten och författaren. 1994. 
ISBN 91-7402-245-8

	 23	 Schück, H., Rikets råd och män. Herredag och råd i Sverige 1280–1480.
2005. ISBN 91-7402-352-7

	 24	 Myrdal, J., The Dovring Saga. A story of academic immigration. 2010. 
ISBN 978-91-7402-395-4

	 25	 Fritz, S., Jennings & Finlay på marknaden för öregrundsjärn och besläktade studi-
er i frihetstida storföretagande och storfinans. 2010. ISBN 978-91-7402-396-1

	 26	� Brunius, J. & Asker, B., Änkedrottning Hedvig Eleonoras livgeding 1660–1719.
2011. 978-91-7402-399-2

