
A L L A E L E V E R ÄR O L I K A 

John-Wiktor Holm 

Jag heter John-Wiktor Holm, född den 27 juli 1931 i Stockholm. M i n 
pappas yrke var kakelugnsmakare, men eftersom centralvärmen blev 
allmän i Stockholm från 1920-talet jobbade han mest med öppna spi­
sar och plattsättning. Under loven hantlangade jag ibland hos min pap­
pa. 

Min mamma var hemmafru. Hon hade gått i realskola och läst bå­
de tyska, engelska och franska. Hon var pappas sekreterare och skrev 
ut räkningar. 

Jag växte upp i Vasastan och bodde i en bostadsföreningslägenhet 
på Rörstrandsgatan. Jag var enda barnet och uppfostrades strängt men 
mycket kärleksfullt av mina föräldrar och morföräldrar som bodde ett 
par kvarter ifrån. 

V i var inte rika på pengar men vi hade det bra. M i n pappa var lite 
av mångsysslare. V i hade bil och sommarställe. Mina sommarlov i So-
runda vid Stora Vika, där det sedan byggdes en cementfabrik, var un­
derbara. M i n pensionerade morfar hade all tid att lära mig om naturen, 
djuren, fåglarna, fiskarna och åker-bruket. Han hade utbildats på lant­
bruksskolan i Bjärka-Säby för att ta över sin fädernegård i Östergöt­
land men så blev det nu inte. 

Jag gick mina fyra år i Adolf Fredriks skola 1938-1942 för en myck­
et duktig gammal lärarinna, L i l l y Dalhagen. Jag älskade henne och l i ­
vet i skolan var underbart. Jag fick fina betyg. 

På våren 1942 prövade jag in till läroverk. Jag ville egentligen inte 
men både min fröken, mamma och pappa tyckte att jag som var så 
duktig skulle läsa vidare. Pappa för att han inte tagit chansen att stu­
dera när han var ung. M i n farfar, kakelugnsmakarmästaren, hade frå­
gat om pappa ville gå i skolan eller jobba och tjäna pengar och pappa 
valde alltså bort skolan. Nu ville han ge mig möjlighet till en bättre ut­
bildning än han själv fått. 

60 


Läroverkstiden 
Jag kom in och började realskolan i Norra Latin. Detta var något helt 
annat. Borta var min gamla fröken och i stället ett antal kärva och of­
ta opersonliga lärare men vi lärde oss massor. Långa läxor i alla äm­
nen. M i n mamma förhörde mig på glosor i tyska, engelska och frans­
ka. Pappa hjälpte mig med matematiken. Jag tyckte inte om skolan 
längre. Den var bara ett tvång, ett måste. Betygen sjönk men jag häng­
de med. Svårast hade jag med matematik, fysik och kemi. 

Men efter fjärde klass i realskolan sökte jag till gymnasiet, reallin-
jen för så tyckte pappa, och fortsatte förstås i Norra Latin. Jag slet än-

Studentexamen, maj 1950. 

fil 


nu mera för att få tillräckliga betyg för att bli uppflyttad till nästa ring. 
I tredje och fjärde ring valde jag bort fysik och kemi och läste en grupp 
med tyska, franska och geografi. Engelska hade nu blivit obligatoriskt 
ämne. Matematiken gick allt sämre. Jag minns hur jag pluggade un­
der sommaren för att tentera upp till fjärde ring och klarade mig. 

Studentexamen var en vånda. Jag hade misslyckats på skriftliga 
provet i matematik men jag gick ändå upp. Jag hade lyckats ganska 
bra i de övriga ämnena och jag hade varit en skötsam elev i åtta år. Vid 
lärarkollegiet godkändes alltså min examenoch jag ståtarmed ett stort C 
i matematik i mitt studentbetyg. Jag fickmin vita mössa den8 maj 1950! 

Mitt liv i skolan var äntligen över, trodde jag. 

Efter studentexamen 
Utöver studierna hade jag varit aspirant i Sjövärnskåren och nu följde 
sjutton månaders värnpliktstjänstgöring i flottan fram till värnpliktig 
officer våren 1952. Vägen till aktiv officer var stängd på grund av mitt 
underbetyg i matematik och avsaknad av studentbetyg i kemi och fy­
sik. Vad skulle jag utbilda mig till? 

En faster till min mamma hade varit småskollärarinna. Jag minns 
hur hon vid ett tillfälle pratade med mig och tyckte att jag borde bli lä­
rare. Pappa ville inte men mamma ville och så gick jag upp en dag, vå­
ren 1952, till folkskoleseminariet för manliga elever i Stockholm på 
Brunnsgatan och fick blanketter. Kallades till prov och intervjuades 
sedan ingående och blev antagen till studentlinjen på nämnda semi­
narium, nu förlagt till nya lokaler på Rålambsvägen, blivande Lärar­
högskolan. Man tog in två klasser, alla sökande kom in. 

Så satt jag på skolbänken igen hösten 1952. 

Seminarietiden 1952-1954 
De två åren på seminariet gick raskt. Rektor Sävström hade lånat in en 
rad mycket dugliga lärare från olika skolor i Stockholm. De var i 
högsta grad ämnesinriktade och behandlade oss som de okunniga ele­
ver vi väl i stort sett var och knappast alls som blivande lärare. Med 
ett C i matematik måste jag komplettera mitt betyg i detta ämne och 
med hjälp av lektor Åhse fick jag någon slags knäpp och i mitt folk-
skollärarbetyg står ett litet a i matematik. Lektor Ernolv som undervi­
sade för behörighet i engelska tog bara emot elever med betyg i stu-

62 


dentexamen från A B och uppåt så jag med mitt Ba fick avstå och 
många med mig. Bernhard Tarschys duglighet som pedagog i svens­
ka vi l l jag ifrågasätta men visst var han duktig men sarkastisk. Lektor 
Thore i biologi och kemi var helt fantastisk. Jag kan fortfarande 
många blommors namn på latin. Vår klassföreståndare, Adolf Söder­
lund, var den verklige psykologen och den som klargjorde vägen in i 
pedagogiken. Hans föredrag i aulan var höjdpunkter. 

Våra övningslektioner, förlagda till dåvarande Fredhälls folkskola 
som nu gått upp i Lärarhögskolan, var dock det viktigaste för mig. Att 
komma ut och möta olika klasser och olika elever var intressant och 
har så förblivit under alla mina lärarår. 

Jag minns en auskultationsserie i en sjätteklass i gamla Kungsholms 
folkskola. Deras klasslärare var kantor Gustav Hellblom. Jag varna­
des av kamrater som misslyckats där tidigare men jag klarade mig och 
lyckades fängsla de bångstyriga 32 pojkarna för Gustav III och V i -
borgska gatloppet så att de vid sista lektionstillfället överlämnade ett 
exemplar av F.G. Bengtssons Röde Orm till mig. Jag har det häftade 
bandet kvar med pojkarnas namnunderskrifter på ett särskilt papper. 
Det kändes! 

V i skulle också ha en två veckors auskultation i en icke A-skola. V i 
fick själva försöka få tag på en lämplig sådan. En kusin till min pap­
pa ordnade så att jag fick vara hos en gammal (62 år) lärarinna i Säv-
ne skola i Västerlövsta utanför Heby i västra Uppland. Nämnda kusin 
hade själv haft denna lärarinna. Skolan var en s k C-skola, dvs med 
intagning vartannat år. Jag tror det var 18 elever fördelade på klass 2, 
4 och 6 samt en elev i årskurs 7, alla naturligtvis i samma klassrum. 
Lärarinnan bodde i lärarbostaden, ett rum och kök ovanpå klassrum­
met. 

Både lärarinnan och barnen var lite avvaktande de första dagarna, 
men sen hade vi mycket gemytligt. Varje morgon lästes ett stycke ur 
"Sven i Tallbacken" och denna lilla sedelärande bok lyssnade barnen 
andäktigt på. "Fröken" och jag delade upp barnen. Jag tyckte det var 
lättare att undervisa de lite äldre. Under den andra veckan inbjöds jag 
på kaffe och nybakad sockerkaka uppe på lärarinnans rum. Hon be­
rättade då i förtroende för mig att hon varit mycket tveksam om hon 
skulle släppa in en ung Stockholms-kille i sin klass. Hon hade tänkt så 
här: - Är han stursk och tror att han vet bäst så får han sköta alla bar-

63 


nen själv. Är han förståndig och lyssnar på mig så hjälps vi åt. Tydli­
gen var jag förståndig. 

O, låt mig passa på tillfället att säga: 
- N i alla unga lärare som kommer ut i dagens skola. Lyssna på de 

gamlaerfarna lärarna och lärav dem innan ni sätter igång med allade nya 
idéer som kommit. De är inte alltid så lätta att genomföra i praktiken. 

Ett ämne på seminariet som tilltalade mig mycket var trädgårds­
skötsel. V i hade en mycket inspirerande trädgårdsarkitekt som lärare. 
Utöver vanliga lektioner i klassrummet var hela klassen två gånger per 
termin ute en hel dag i en trädgård i Freskati och idkade jordbruksar­
bete. Ett minne från detta är min årliga odling av jordärtskockor som 
härstammar från Freskati. 

Ett stort handikapp som hängt med under alla mina lärarår har va­
rit min oförmåga att sjunga och spela. När vi drog lapparna för exa­
menslektionerna fick jag och två till med liknande problem dra först 
för att få chans att byta ifall vi fått en musiklektion. Jag fick en lektion 
i religion: "Den förlorade sonen" i en årskurs 7. Jag förberedde mig 
grundligt och jag tror jag lyckades fånga elevernas intresse. Som be­
dömare satt vår religionslärare, dåvarande kyrkoherden i Matteus, Tor 

Munliga folkskoleseminariet i Stockholm, våren ¡954. John-Wiktor längst 
upp t v. 

64 


Irstam, längst ner i klassrummet. Han sa till mig efteråt att jag kunde 
kanske ha avslutat lektionen med en lämplig psalm, annars var det bra. 

Den energi jag lade ner på arbetet med eleverna i klasserna under 
seminarieåren gav utdelning i form av ett litet a i undervisningsskick­
lighet vilket kom väl till pass vid sökandet av tjänst. På den tiden, vå­
ren 1954, skickade man ansökan till Stockholms skolor som sedan för­
delade de sökande på de lediga platserna. 

Johannes skola 1954-1971 
Jag fick ett vikariat som klasslärare i en femteklass i Johannes skola 
vid Roslagstull. Överläraren, Anders Wallqvist, tog hjärtligt emot mig 
och presenterade mig för ett kollegium med idel gamla erfarna lärare 
och lärarinnor. Johannes skola, byggd 1890, i rött tegel, tre våningar, 
takhöjd i klassrummen c:a 4 m, med långa korridorer och en underbar 
trapphall var verkligen den gamla tidens skolbyggnad. Den borglik-
nande fasaden mot skolgården har använts som kuliss i filmer för att 
ge en bakgrund till medeltida tornerspel. Med fyra paralleller i årskur­
serna 1-4 och två paralleller i årskurserna 5-8 plus läsklasser, hjälp-
klasser och observationsklasser var det en ganska stor skola. Jag var 
den yngsta läraren, bara 23 år, helt nyexaminerad. 

M i n företrädare var Yngve Östberg som slutat sin tjänst för att på 
heltid jobba för Sveriges Folkskollärarförbund (eller hur det nu hette). 
Ordinarie lärare för min klass var Hildur Bengtsson men henne tog det 
flera år innan jag träffade. Hon arbetade med elever i fortsätt­
ningsskolan i gamla Klara folkskola. Närmast mig i ålder, bara tio år 
äldre var Torsten Forslöw, en underbar sångare, men också en myck­
et duktig lärare som var klasslärare i årskurs 6, pojkar. Han fanns all­
tid till min hjälp. 

Jag ställdes alltså inför årskurs 5, pojkar. Flickorna tog de kvinnli­
ga lärarna dvs folkskollärarinnorna hand om. Pojkar ansågs vara be­
svärligare. Årskurs 1 och 2 hade småskollärarna, 3 och 4 hade oftast 
de äldre folkskollärarinnorna och sedan, efter årskurs 4 när första gall­
ringen gjorts, dvs när c:a 1/3 av eleverna, de studiemotiverade, gått till 
realskolan delades eleverna upp i pojk- resp. flickklasser. 

Det var 35 elever i min första egna klass. Visst var det jobbigt men 
man var ju ung. Jag började mycket snart tycka om mina pojkar och 
jag kände att jag nog hade hamnat på rätt plats. M i n lärarfrihet var stor. 

5 - Lärare 65 


Klass 6, Johannes folkskola, höstterminen 1954. 

Överläraren frågade mig ibland hur det gick och en dag efter c:a två 
månaders kom han in i klassrummet och slog sig ner. På rasten när poj­
karna gått ut kom han fram till mig och sa: - Du kan ta bort ordet v i ­
karie efter ditt namn. Fr.o.m. nu får du stå för klassen själv. M i n stolt­
het kände inga gränser! Jag riktigt kände hur jag växte med förtroen­
det och ansvaret. 

Det var 1919-års läroplan som gällde. Jag fann den vara ett utmärkt 
stöd för min undervisning och jag brukar säga att trots alla nya läro­
planer som kommit under åren har jag ändå i grund och botten hållit 
mig till den, dvs 1919-års. Efter årskurs 6 skickade jag ytterligare 1/3 
studiebegåvningar till den 3-åriga realskolan och hade sedan resten av 
klassen plus tillskott från andra skolor i årskurs sju och åtta. 

Mina pojkar och jag åstadkom massor under dessa två sista år. 
Många som man inte hade märkt tidigare kom nu fram i ljuset när de­
ras "duktiga" kamrater var borta. Det var ibland ganska tufft. Jag var 
ju bara elva år äldre än mina 29 elever men vi gillade varandra. V i 
gjorde en händelserik skolresa till Helsingborg med besök i Köpen­
hamn. Ingen av pojkarna hade varit utomlands tidigare. Två elever var 

66 


inte med. Den ene låg på sjukhus för en allvarlig hjärnskakning och 
den andre förbjöds av överläraren att deltaga på skolresan för att ha 
orsakat denna skada. 

Då och då har jag träffat några av mina första elever. En större träff 
ordnades 1990 i samband med Johannes skolas hundraårsjubileum. 
Sexton 48-åriga vuxna karlar bänkade sig i sitt gamla klassrum. Det 
blev en mysig kväll med många minnen från skolåren. Det var "ma­
gister Holm" mest hela tiden. Det var svårt för dem att säga du till mig. 
Det hade de ju aldrig gjort. 

Våren 1958 när min åttondeklass lämnade skolan var händelserik 
också för min privata del. Jag ingick äktenskap på pingstafton med 
min Margit. V i firar i år vår 40-åriga bröllopsdag. Smekmånaden t i l l ­
bringade vi i Uppsala. M i n överlärare ville att jag skulle ta behörighet 

Lärarlaget i fotboll i Johannes på 1950-talet. John-Wiktor längst t.h. 

67 


i undervisning i engelska vilket var nödvändigt för min fortsatta tjänst. 
Jag gick en kurs på universitetet anordnad av folkskollärarförbundet 
och Gunvor Larsson-Utas. 

I juli 1958 blev jag ordinarie lärare i Stockholm med placering i Jo­
hannes skola. Det kändes tryggt. V i begåvades ganska snart med tre 
egna barn och då gällde det att klara sig på en lön. Barnbidrag fanns 
ju men icke någon slags lön för mammaledighet. 

Redan inför nästa elevomgång, hösten 1958, var stora ändringar. 
Enhetsskolan var införd med sammanhållna klasser t.o.m. årskurs 6 
och naturligtvis pojkar och flickor tillsammans. Jag såg till att alla ele­
ver som visat lust för studier tog sista chansen till 3-årig realskola ef­
ter 6-an och jag kunde sedan i lugn takt fortsätta i 7-an och 8-an med 
de övriga. I 8-an växlade eleverna mellan skolan och olika arbetsplat­
ser vilket nog blev lite jobbigt för en del. 

Nu var det dags för grundskolan med sammanhållna klasser från 
årskurs 1 till årskurs 9. Det skulle vara grupparbeten. Man skulle in­
dividualisera undervisningen inom klassens ram. Man gjorde så gott 
man kunde med sina 30 elever. Som tur var hade vi fortfarande speci­
alklasser (läsklasser) i Johannes skola dit vi kunde flytta elever med 
grava läs- och skrivsvårigheter. Ännu fanns betygen kvar och det var 
ganska lätt att motivera eleverna att jobba. Vad som var roligt var ock­
så att resultaten i övningsämnena, slöjd, gymnastik (idrott) och teck­
ning (bild) fick större betydelse. Många teoretiskt svaga elever kunde 
glädjas åt kanske en 5-a i slöjd eller gymnastik. 

Nåväl alla gick vidare til l högstadiet, förlagt ti l l Engelbrekts skola, 
där vår rektor Gunnar Gunnerbeck var placerad. 

Så fortsatte jag några elevkullar, nu med årskurserna 4, 5 och 6, det 
s.k. mellanstadiet i Johannes skola. Jag tyckte mig redan nu känna en 
viss olust sprida sig i skolarbetet. Konfrontationen mellan lässvaga 
och studiebegåvade, praktiskt lagda kontra teoretiskt blev tydlig 
särskilt i årskurs 6. Eleverna upptäckte snart att var man lat och inte 
brydde sig fick man naturligtvis sämre betyg men högstadiet tog emot 
alla, och man måste hålla ihop ända t.o.m. 9-an. 

Föräldrar 
Föräldrakontakterna ökade i intensitet med åren. Jag tycker mig under 
hela tiden i Johannes skola ha lyckats att med enkel diplomati ha ett 

68 


gott förhållande till mina elevers föräldrar. På den tiden litade föräld­
rarna på att skolan och lärarna var professionella och visste vad som 
var bra för resp. elev. Man ifrågasatte inte undervisningsmetodiken. 
Jag har alltid tyckt att det varit roligt att ha föräldramöten. Jag har för­
sökt ge mina föräldrar vid höstterminens början en ordentlig orienter­
ing om vad klassen skulle jobba med under året. V id ett möte längre 
fram under läsåret har jag ofta haft riktiga lektioner, t.ex. i engelska 
för att föräldrarna ska veta hur vi jobbar eller i matte t.ex. genomgång 
av hur vi räknar division så att de kan hjälpa sina barn på rätt sätt. 

På sista föräldramötet i årskurs 6 i Johannes skola våren 1971 fö­
reslog jag mina föräldrar att vi skulle säga du åt varandra. Du-refor­
men var på frammarsch... 

Luciadagar 
Lucia firas ju i de flesta skolor men jag tror Johannes skolas lucia-
morgnar är nära nog legendariska. Den tidigare nämnda trapphallen 
fungerade utmärkt för ett stilfullt luciaspel med tärnor och stjärngos­
sar. Spelet kompletterades med Adams julsång framförd av Torsten 
Forslöw ackompanjerad av skolans musiklärare, Elsa Fleetwood eller 
Anna-Greta Frydén. Sången ljöd i den mörka trapphallen, endast upp­
lyst av stearinljus. Varje år kom många föräldrar, f.d. elever och lära­
re till skolan denna morgon. 

Så gjorde också den gamle pensionerade överläraren Kaleb A n ­
dersson med sin fru Ingeborg under många år. M i n första luciadag i 
min 5:e klass pojkar minns jag alldeles särskilt. Meddelande hade gått 
ut att efter morgonens luciaspel skulle undervisningen fortsätta enligt 
schema dock med tillägg att det var tillåtet för resp. lärare att del av 
dagen hitta på något utanför läroplanen. S.k. ishockeyspel på bord in­
omhus var just på modet och jag hade gjort upp med mina pojkar att 
vi skulle göra en turnering i klassrummet. Denna luciadag hade vi i 
klassrummet 8 st dylika ishockey spel. Stämningen och ljudnivån var 
hög när den gamle överläraren Kaleb kommer in. Det blir dödstyst. 
Pojkarna tittar ömsom på överläraren och ömsom på mig. Så säger 
han: - Låt inte mig störa. Fortsätt spela. Jag går bara runt och tittar l i ­
te. Efteråt i lärarrummet lade han armen på min axel och sa: - Jag såg 
på dig att du undrade vad en gammal lärare skulle tycka om detta. Jag 
kände den härliga atmosfären i samspelet mellan elever och lärare. Det 

69 


är det viktigaste i ett klassrum. Du har många år framför dig. Lycka t i l l ! ! 
Sexton år hade jag jobbat i Johannes skola när min hustru och jag 

beslöt att lämna Stockholm och flytta med våra barn tio, åtta och fyra 
år ut ti l l vårt sommarställe i Ekerö. Jag hade försäkrat mig om en or­
dinarie tjänst i Träkvista skola men jag ville inte lämna en 5:e klass 
utan sökte och fick tjänstledigt för att gå ut min 6:a i Johannes. På det 
viset kunde vår yngre dotter åka med mig in till Stockholm för att gå 
ut 3:an i Gustav Vasa skola. M i n hustru vikarierade på min tjänst i 
Träkvista skola under hösten 1970. 

Träkvista skola 1971-1996 
Höstterminen 1971 började jag min tjänstgöring på mellanstadiet i 
Träkvista skola i en 4:e klass. Skillnaden var stor. Träkvista gamla 
skola är byggd 1936 men i anslutning till den uppfördes under 60-ta-
let ett antal baracker i takt med det ökande elevantalet. Som mest var 
mellanstadiet treparallelligt. Barackerna är en-plans med upp till fem 
klassrum på rad. Varje barack har eget grupprum, kapprum och toa­
lett. (I Johannes skola fanns det på min tid bara elevtoalett nere på går­
den). M i n hustru hade förberett mig men ändå kändes det ovant när 
mina elever dök upp på uppropsdagen och helt naturligt hejade och sa 
du till mig. Man måste ta seden dit man kommer och magister Holm 
byttes snabbt ut mot J-W när jag presenterade mig för föräldrarna. 
John-Wiktor tycktes eleverna för långt. 

Träkvista skola, som kom att bli min arbetsplats under 25 år fram 
till min pension för två år sedan var en låg- och mellanstadieskola. Ef­
ter 6:an fortsatte eleverna på högstadiet i Tappströmskolan där elever 
från alla mellanstadieskolorna samlades. Fr.o.m. läsåret 97-98 övergår 
Träkvista skola successivt till att bli 1-9 skola. 

Vår äldsta dotter, Vivianne, började i B-skola när vi flyttade till 
"landet". Skolan var verkligen lantlig och som stadsbarn mådde hon 
inte bra. Mobbad skulle vi säga idag. Vår rektor, Erik Aldeholm, v i l ­
le jag skulle ta henne i min klass och så fick det bli . Vivianne hade l i ­
te svårt att lära och mina övriga elever tyckte synd om henne när hon 
t.ex. fick dåligt resultat på ett prov. Ett par flickor kom till mig och sa: 
- Kan du inte visa V i v i proven hemma innan så går det nog bättre för 
henne. Det tyckte jag var bra betyg på att jag inte favoriserade min 
egen dotter. 

70 


Betyg 
Ännu några år fick man ge betyg i alla årskurser på mellanstadiet. Ett 
par år gav man skriftliga betyg bara i årskurs 6 och sedan slopades be­
tygen helt för att ersättas av (kvart-) samtal och numera utvecklings­
samtal. 

Varför togs betygen bort? Svar: Det var inte rättvist med betyg. A l ­
la fick inte lika bra betyg. 

Människor är olika, passar för olika saker, har olika yrken osv. Det­
samma gäller elever. Inte ens i förskolan har jämngamla barn kommit 
lika långt i sin utveckling. Självklart att i en klass på mellanstadiet al­
la är elever olika, har olika förutsättningar, pluggar mera eller mindre, 
har intresserade föräldrar eller föräldrar som inte bryr sig. Jag tycker 
(fortfarande) att skolan har som huvuduppgift att ge kunskaper och 
färdigheter i basämnen och en ordentlig orientering i övriga ämnen. 

Hur ska man få elever att känna lust att jobba i skolan? Jo, de mås­
te få känna glädjen i att lyckas. Har man t.ex. pluggat in glosorna i eng­
elska känner de flesta elever det skönt att få visa det i ett litet prov. Om 
en lärare gång efter gång säger: - Glöm inte glosorna, men aldrig för­
hör dem, slutar snart eleverna läsa på. Kom ihåg att en elev på mel­
lanstadiet är inte vuxen att förstå att man måste plugga hela tiden, var­
je årskurs för att få bra betyg när de äntligen ges första gången, efter 
höstterminen i årskurs 8. 

Lärare har sagt till mig: - Det är bra att man inte behöver ge betyg 
Det är så synd om de elever som är svaga och alltid får dåliga betyg. 

Jo visst är det det. Men jag tycker också att det är synd om duktiga 
elever som aldrig får chansen att visa vad de är värda och därför tap­
par sugen och inte bryr sig om att plugga. 

Tänk alla går vidare upp på högstadiet utan några krav. Jag brukar 
jämföra med tävlingar i idrott. Där plockar man förvisso ut vilka som 
gått till final och vilka som blivit utslagna. Är det rättvist? 

Mera studier 
En lärare kunde tidigare studera ett läsår med s.k. B-avdrag. Efter att 
ha gått ut med en 6:a 1980 beslöt jag mig för ett "sabbatsår" och läs­
te historia på Stockholms Universitet. Jag lyckades ta mina 40 poäng 
men det var med mycket möda. Jag var ju i 50-års åldern och det var 
nära nog omöjligt att få nya namn och årtal att fastna. V i skulle också 

71 


skriva en examensuppsats om problem under 1900-talet. Jag valde att 
forska om kakelugnsmakarna (min pappas gamla yrke). Hur går det 
för en yrkesgrupp när förutsättningarna för deras arbete försvinner? 
Jag letade i Arbetarrörelsernas Arkiv på Upplandsgatan och hittade 
där både min fars och farfars namn. M i n uppsats blev godkänd. 

Tillsynslärare 
Hösten 1981 var det skönt att börja med en 4:a igen. Rektor i Ekerö 
var då en namne till mig, Anders Holm, som jag kände väl. Han tub­
bade mig till att ta tillsynslärarjobbet i Träkvista skola. Skolan var nu 
rätt igenom tvåparallellig, d.v.s. tolv klasser. Det var nog intressant till 
att börja med. Jag gick en snabbkurs i skolekonomi och lärde mig l i ­
te av varje. Tack vare en bra vaktmästare gick det väl någorlunda. Två 
timmars nedsättning från min klasslärartjänst var dock alldeles för l i ­
te och för att kunna sköta jobbet fick jag ta en hel del av min fritid. 
M i n hustru som nu också jobbade som mellanstadielärare i Träkvista 
skola var mig mycket behjälplig, inte minst med att skriva ut en mas­
sa papper åt mig på maskin, något jag aldrig lärt mig. 

Efter tre år hade jag fått nog av att vara tillsynslärare och sa upp det 
extra jobbet för att åter helt ägna mig åt klasslärarskapet i en ny 4:a. 

John-Wiktor guidar sin 4:a på Björkö, maj 1994. 

72 


Skolresor 
Bör en lärare ställa upp och följa med på klassresor? Mitt svar är ja. 
Med samtliga de 14 klasser som jag haft under mina 42 år som klasslä­
rare har jag genomfört någon slags längre resa och jag ångrar det in­
te. A l l a förberedelser, hopsamling av pengar, val av resmål, bokning 
av färdmedel men framför allt alla stora förväntningar har varit 
en sporre i undervisningen både för mig och eleverna. Från Lärarför­
bundet vi l l man inte ha skolresor. Man menar med all rätt att ansvaret 
på läraren är alltför stort om något skulle inträffa och vidare så utgår 
ju ingen ersättning för det jobb dygnet runt som en klassresa inne­
bär. 

En klassresa måste vara väl förankrad hos föräldrarna. A l l a elever 
ska om möjligt följa med. I varje fall får ingen av ekonomiska skäl bli 
lämnad hemma. Eleverna ska självklart vara försäkrade. 

Av mina klassresor sätter jag Gotlandsresorna främst. Den första 
gjorde jag våren 1960 och den sista våren 1993. Att berätta här om mi­
na skolreseäventyr på Gotland tar för stort utrymme. Men de minnen 
och kamratskap som en lyckad klassresa ger elever ska inte under­
skattas. 

Tankar om dagens skola 
Utvecklingen och förändringarna inom skolan har gått mycket snabbt 
under 1900-talets senare hälft. Jag började 1954 med 1919 års läro­
plan och sedan dess har det kommit (tror jag) fyra nya läroplaner fram 
t.o.m den nu gällande. Visst måste skolan utvecklas och följa med ti­
den men om man hade gjort sig mödan att lyssna på duktiga, erfarna 
lärare i stället för att låta politikerna fatta beslut om skolans föränd­
ringar tror jag mycket idag hade varit bättre. 

Skoldebatten är idag mycket livlig och jag finner att många debat­
törer bland skolfolk har liknande tankar som jag: 

1. De sammanhållna klasserna från förskolan till årskurs 9 fungerar 
inte som tänkt. Det blir av naturliga skäl en inriktning mot mitten. De 
svaga får ej den hjälp de behöver och de duktiga får inte tillräcklig sti­
mulans att prestera något efter sin förmåga. 

2. Avsaknaden av någon form av betyg i grundskolan upp till 
årskurs 8 har gjort att eleverna har svårt att känna motivation att stu­
dera. Varför lyssna på läraren och göra de uppgifter de blir tillsagda 

73 


om det går lika bra ändå. V i har ju inte ens betyg i uppförande och ord­
ning. Var de betygen också orättvisa? 

Jag har älskat mitt arbete med barn men jag har aldrig tyckt om sko­
lan. Kanske är det de arbetsamma åren i Norra Latin som orsakat det­
ta. Jag tror att jag ville bli lärare för att kunna ge av mig själv. Försö­
ka påverka barn i sin mest mottagliga ålder och om möjligt ge dem en 
bra start i livet. 

Hur ska vi få bra lärare til l våra barn? Förvisso måste lärare ha bätt­
re betalt. Nu med alla konferenser på eftermiddagarna och studieda­
gar både före ett läsårs början och efter dess slut så har ju en lärares 
officiella arbetstid ökat medan andra yrkeskategoriers arbetstid mins­
kat. Jag menar att en lärare har ett heltidsjobb idag och ingen kan längre 
säga att lärare har så mycket längre ledighet än "vanliga" arbetare. Jag 
måste här berätta vad Bernhard Tarschys på seminariet sa till oss an­
gående lärarnas ännu på den tiden (1954) långa sommarlov. - De förs­
ta två veckorna är en konvalescenstid som behövs för att varva ned ef­
ter ett läsår. Sedan kan man njuta av semester några veckor innan tan­
karna på det kommande läsåret fördunklar eller förgyller ledigheten. 

För mig har läraryrket varit något av ett kall. Jag har älskat mitt jobb 
bland mina elever men jag har aldrig älskat skolan som institution. 
Under 42 år som klasslärare har jag hunnit med 14 tre-årsomgångar. 
Med ett genomsnitt på 25 elever blir det c:a 350 st barn som jag har 
haft det direkta undervisningsansvaret för. 

Det känns skönt att se tillbaka men jag längtar inte tillbaka. Jag mår 
utmärkt som pensionär. Det har dock varit roligt att sitta och skriva ner 
en del minnen och tankar. Det gick lättare än jag trodde. 

PS 1 
Som jag tidigare nämnt blev min hustru också lärare i grundskolan och 
har ännu några år kvar till pensionen. Det har fungerat utmärkt att ha 
samma yrke. V i har varit lediga samtidigt och haft möjlighet att vara 
tillsammans med våra barn. Jag vi l l också här tacka min hustru för att 
hon uppmuntrat mig i mitt skrivande. Det är ju dessutom hon som skri­
vit rent det hela på maskin. 

PS 2 
Vad har det blivit av våra barn? 

74 


Vår äldsta dotter, nu 38 år, är barnskötare och mycket omtyckt av 
barn och föräldrar. Hon är gift och har två egna barn, 13 resp. 11 år, 
som går i Träkvista skola litet beskyddade av sin mormor, tidigare 
också av sin morfar. 

Vår yngre dotter, nu 36 år, är civilingenjör inom väg och vatten, bo­
satt utanför Seattle i U S A , gift med en amerikan och har också två 
barn. 

Vår son, nu 32 år, är mellanstadielärare sedan åtta år. Han gick ut 
Lärarhögskolan sista omgången med den gamla utbildningen. Hans 
fru, de gifte sig i jul i 1998, går på Lärarhögskolan och blir färdig 1-7 
lärare till julen detta år. 

75 


