
LEDARE

Den ofullbordade grundskolan
I snart 100 år har den lärarkår som
nu är sammansluten i Sveriges lä­
rarförbund kämpat för en samman­
hållen skola för alla barn och ung­
domar i skolpliktsåldern. Ur sekel­
skiftets idéer om en "bottenskola"
växte 50-talets försök med "en­
hetsskola" fram, och dessa ledde
fram till dagens "grundskola". Den
bärande tanken i denna utveckling
har varit att den obligatoriska sko­
lan ska vara "en skola för alla".

I vår sammanhållna skola blandas
elever med olika social bakgrund
och med olika begåvningstyp inte
bara inom samma skolform utan
även inom samma klass. Den gamla
folkskolans och den gamla realsko­
lans elever studerar nu tillsam­
mans, med samma rätt till god ut­
bildning och utveckling av de per­
sonliga anlagen. Så ska den sociala
skiktningen av medborgarna mot­
verkas och jämlikhet grundläggas.

Men skiktningen, ojämlikheten,
har överlevt. Även i den samman­
hållna skolan sker en sortering, en
utslagning. Många av orsakerna till
detta finns utanför skolan, i samhäl­
let och hemmen. Men utslagningen
verkställs i skolan, som reser upp
pedagogiska och organisatoriska
hinder som de välbegåvade elever­
na klarar men som de svaga stupar
på.

Stadieövergångarna är ett sådant
hinder. Mötet med en ny lärare med
ett nytt sätt att undervisa är ofta sti­
mulerande för de duktiga eleverna
men förvirrande för de svaga. Det
högre stadiets krav får många av de
svaga, som är kvar på det lägre sta­
diets nivå, att ge upp. De saknar den
trygga kontakten med sin förra lära­
re. Stadieövergången blir alltför
abrupt.

Vid övergången till högstadiet
möter eleverna inte bara en utan
tio-tolv nya lärare, många med en
akademisk-teoretisk inriktning av
sin undervisning som passar bra för
de studiebegåvade men som är för­
ödande för de svagas studiein­
tresse. Mängden av lärare med föga

kännedom om de underliggande
stadiernas undervisning, anonymi­
teten, den sociala otryggheten, det
allt abstraktare språket - allt detta
är former genom vilka skolan verk­
ställer den utslagning som den har
till uppgift att förhindra.

Så länge detta sker är grundsko­
lan ofullbordad.

Ett av skälen till att grundskole­
idén ännu ej har förverkligats är att
man glömt att reformera lärarut­
bildningen - det visar en serie ar­
tiklar i detta nummer av Lärartid-
ningen under just rubriken "Den
ofullbordade grundskolan".

I en grundskola där även de
svaga eleverna ska få bästa tänk­
bara chans måste stadieövergång­
arnas hinder jämnas ut. Lärare
måste kunna få följa sina klasser
över nuvarande stadiegränser.
Kontinuitet måste skapas i arbets-

För varje år hotas allt fler lärare av
att bli övertaliga. Utvecklingen är
resultatet av en samtidig ekono­
misk åtstramning och elevminsk­
ning. Många kommuner aviserade i
våras övertalighet. Inemot 1 000 lä­
rare fick veta att deras jobb till hös­
ten var högst osäkert.

I det läget inleddes inom Sveri­
ges lärarförbund liksom tidigare år
ett intensivt arbete både centralt
och lokalt för att rädda jobben. Var­
je skola, varje rektorsområde, varje
skolkansli nagelfors i jakten efter
outnyttjade resurser. Hur hade re­
surserna beräknats, hur såg perso­
nalplaneringen ut? Belöningen för
denna bevakning blev att de flesta
varslen drogs tillbaka. Dock inte
överallt. Åtta kommuner vidhöll
uppsägningar av totalt drygt hund­
ra lärare, för vilka SL bestrider att

sättet och i relationen lärare-elev.
På ett högstadium där även de

svaga eleverna kan komma till sin
rätt får det inte finnas alltför många
lärare per klass. Lärarna bör ha
många ämnen/timmar i klassen,
och de måste veta hur man arbetar
på de lägre stadierna - därför att
det ofta är just det arbetssättet som
passar bäst för de elever som ut­
vecklas långsamt.

Innan grundskolan lyckas klara
de svaga eleverna, är den inte fär­
digbyggd. För att klara dem behövs
en ny lärarutbildning, som ger oss
breda lärare som kan följa sina ele­
ver över stadiegränserna och kan
skapa trygghet och arbetsro på
högstadiet. Sista steget i grundsko­
lereformen återstår alltså att ta -
en reform av lärarutbildningen.
Tills det steget tas är grundskolan
ofullbordad. I

saklig grund för uppsägning före­
ligger.

Lärarförbundets ambition har va­
rit och är att rädda så många jobb
som möjligt. Den yttersta möjlighe­
ten att få en uppsägning lagligt prö­
vad är att den fackliga organisatio­
nen går till arbetsdomstolen. I de
åtta fallen har SL i år stämt kom-
munernanför AD. Ett fall har av­
gjorts. Örnsköldsviks kommun fick
rätt att säga upp fjorton låg- och
mellanstadielärare.

Dock prövade inte AD den för för­
bundet väsentligaste frågan i detta
mål, nämligen kommunens sätt att
använda statsbidragen för skol­
verksamheten. För att söka skapa
klarhet om en kommuns skyldighe­
ter i denna fråga har SL begärt
överläggningar med SÖ. Efterlev-

Bräcklig
anställningstrygghet

6 LÄRARTIDNINGEN/SVENSK SKOLTIDNING 2 S 1 »

"En skola för alla"
- så var den tänkt
Nu har den funnits i över 20 år, den svenska grundskolan. "En skola för alla" — så var den tänkt; en
enhetlig, obligatorisk 9-årig grundskola.
Men alla elever vill inte gå där i nio år. Ofullständig grundskolutbildning, eller utslagningen i
grundskolan, kallas det i utredningssammanhang.
Vad beror det på att grundskolan inte passar alla barn, när den är obligatorisk? Det funderar en
utredning på just nu.
Kan det bero på att grundskolan ännu inte är genomförd? Det menar i alla fall Gert Berntsson, chef för
SLs projektavdelning. Han säger:
- Vi kan aldrig genomföra grundskolereformen så länge vi har en lärarutbildning som bygger på
gamla skolformer. Grundskolan fungerar fortfarande i stort sett som två från varandra skilda
skolformer. Där finns den gamla folkskolan med klasslärarsystem och den gamla realskolan med
ämneslärarsystem. Högstadiet var redan från början en olycklig kompromiss som byggde på den gamla
realskolan.
Vi har också träffat några lärare i Skogåsskolan söder om Stockholm. De anser att stadietänkandet är
olyckligt och djupt rotat i skolan, bland annat på grund av det lärarsystem och den lärarutbildning vi
har i dag. Det gör det omöjligt att genomföra den enhetliga sammanhållna grundskolan. Man planerar
i treårsperspektiv och inte i ett längre nioårigt perspektiv. Därför blir det dålig kontinuitet i barnens
skolgång.
Två jobbiga skarvar möter eleverna i skolan, den första vid övergången till mellanstadiet och den
andra vid övergången till högstadiet. Det är de svaga, osäkra eleverna som klarar ämneslärarsystemet
och anonymiteten på högstadiet sämst.
Se följande sidor! u

Text Lena Fejan Ljunghill # Foto Sven Oredson W

LARARTIDNINGEN SVENSK SKOLTIDNING - 26/1983 9

- Vi kan aldrig
genomföra grundskolan
så länge lärarutbildningen
bygger på gamla
skolformer!

Nu är grundskolan färdig, nu är det dags att satsa på gymnasieskolan!
Den tanken möter vi allt oftare, nu senast i skolöverstyrelsens petita.
— Men det är en farlig felsyn. Visst behöver vi satsa på gymnasieskolan. Den behöver utvecklas. Men

grundskolan är långt ifrån färdig. Framför allt på högstadiet finns det stora problem som vi måste
komma tillrätta med. Ända sedan grundskolan infördes 1962 har vi varit medvetna om att högstadiet
inte fungerat särskilt väl. Men det enda som gjorts är att man friserat lite på ytan, t ex genom att ta
bort de ursprungliga linjerna och i stället införa nya tillvalskurser. De verkliga problemen har man inte

tagit itu med. Dvs den stora ämnessplittringen som är en följd av det gamla ämneslärarsystemet.
Högstadiet var redan från början en olycklig kompromiss som byggde på den gamla realskolan.
Vi har fortfarande långt kvar till den enhetliga obligatoriska skola »för alla» som grundskolan var
tänkt att bli.

Det säger Gert Berntsson, chef för SLs projektavdelning.
— Vi kan aldrig genomföra grundskolereformen så länge vi har en lärarutbildning som bygger på

gamla skolformer, betonar han.

10 LARARTIDNINGEN SVENSK SKOLTIDNING 2 6 1 »

GERT BERNTSSON:
— De senaste decenniernas
skolreformer har aldrig på
allvar fullföljts därför att
man inte sett till att det har
utbildats folk som kan för­
verkliga refomerna.

-1 dag f unge ra r g r u n d s k o l a n i s to r t
sett som två f r å n v a r a n d r a s k i l d a s k o l ­
former i s tä l le t f ö r s o m e n e n h e t l i g
grundskola. Där f i n n s d e n g a m l a fo l k ­
skolan m e d k l a s s l ä r a r s y s t e m o c h d e n
gamla r ea l sko l an m e d ä m n e s l ä r a r s y -
stem, menar G e r t B e r n t s s o n .

- Här k o m m e r d e n e n a u n d e r s ö k ­
ningen efter d e n a n d r a o c h p e k a r på
samma sak, n ä m l i g e n att g r u n d s k o l a n s
stora p r o b l e m är jus t h ö g s t a d i e t . M e n
så länge vi ha r k v a r e n l ä r a r u t b i l d n i n g
som bygger på g a m l a s k o l f o r m e r k a n v i
inte göra någ ra v ä s e n t l i g a f ö r ä n d r i n g a r
på högstadiet .

- Om m a n v e r k l i g e n , f r å n s t a t s m a k ­
tens s ida, h a d e haf t e n o r d e n t l i g p l a n
för hur m a n v i l l f ö r ä n d r a h ö g s t a d i e t ,
vilket m a n r i m l i g e n b o r d e h a haf t , j a , då
borde också d e n n a t u r l i g a s l u t s a t s e n h a
blivit att m a n m å s t e g ö r a n å g o t åt lä ra r ­
utbi ldningen. M e n d e n r e f o r m e n h a r
förhalats år e f te r år . Inget h a r h ä n t s e -

res lag i t o c h s o m S L också s tä l l e r u p p
p å , då s k u l l e de t in te b l i så s v å r t att
g ö r a d e n ö d v ä n d i g a f ö r ä n d r i n g a r n a på
h ö g s t a d i e t .

M å n g a p r o b l e m - in te m i n s t o r g a n i ­
s a t o r i s k a - s k u l l e lösa s i g a u t o m a t i s k t
d å , t ex p r o b l e m e n k r i n g s t a d i e ö v e r ­
g å n g a r n a .

- S t a d i e i n d e l n i n g e n är ju in te p e d a ­
g o g i s k t m o t i v e r a d . D e n är b a r a e n k o n ­
s t r u k t i o n s o m s k a p a s s a d e o l i k a lä ra r ­
k a t e g o r i e r n a v i h a r i g r u n d s k o l a n . M e ­
d a n t a n k e n b a k o m L U T - f ö r s l a g e t j us t är
att v i s k a ha e n l ä r a r u t b i l d n i n g o c h e n
l ä r a r s t r u k t u r d ä r m a n in te l ä n g r e t a l a r
o m k l ass l ä ra re r e s p e k t i v e ä m n e s l ä r a r e ,
u t a n o m e n grundskollärare. Det är ock ­
så de t e n d a v e t t i g a o m m a n n u v i l l s e
g r u n d s k o l a n s o m e n e n h e t l i g s k o l f o r m .

- Ä m n e s l ä r a r s y s t e m e t h a r t r ad i t i o ­
n e r f r å n e n u r v a l s s k o l a ; d e n g a m l a
r e a l s k o l a n . M e d a n g r u n d s k o l l ä r a r e n
s k u l l e u t b i l d a s f ö r e n o b l i g a t o r i s k s k o l a .

dan 1974 å rs l ä r a r u t b i l d n i n g s u t r e d n i n g (LU(Dch de t är e n v ä s e n t l i g s k i l l n a d .
74) kom m e d s i n a f ö r s l a g f ö r f e m
år sedan.

- Här h a r v i u n d e r d e s e n a s t e d e c e n ­
nierna f ö r ä n d r a t v å r s k o l a rad i ka l t . M e n
reformerna h a r a l d r i g på a l l v a r f u l l f ö l j t s
därför att m a n in te set t t i l l att d e t h a r ut­
bildats fo lk s o m k a n f ö r v e r k l i g a d e hä r
reformerna.

- Det l i g g e r n å g o t m y c k e t m o t s ä g e l ­
sefullt i d e t t a !

Inte pedagogiska motiv
- O m v i f ick e n e n h e t l i g u t b i l d n i n g

för g r u n d s k o l a n s l ä r a r e , s o m L U T 74 f ö -

- H e l a g r u n d s k o l a n s k u l l e v i n n a på
att ha lä ra re s o m in te är så s n ä v t s t a d i e -
i n r i k t a d e . V i s k u l l e få e n b ä t t r e k o n t i n u ­
itet g e n o m h e l a s k o l t i d e n o c h de t s k u l l e
i s i n tu r i s i g i n n e b ä r a e n v ä s e n t l i g k v a ­
l i t e t s h ö j n i n g , de t är j ag ö v e r t y g a d o m .

— De t är d e n a l l m ä n n a l ä r a r k o m p e ­
t e n s e n - de t p r o f e s s i o n e l l a i l ä r a r y r k e t
— s o m s k a v a r a g r u n d e n i l ä r a r u t b i l d ­
n i n g e n . D e n g r u n d s o m m a n s e d a n
b y g g e r v i d a r e på m e d o l i k a ä m n e s ­
k u n s k a p e r o c h s p e c i a l i s e r i n g s a l t e r n a ­
t iv . M a n bö r j a r i fe l ä n d e nä r m a n u t g å r
i f r å n a k a d e m i s k a ä m n e s k u n s k a p e r o c h

s e d a n l ä g g e r t i l l ett s l a g s l ä r a r k o m p e ­
t e n s på s lu te t , s o m e n e x t r a k r u s i d u l l
b a r a .

- Det är g o d a lärare s o m g r u n d s k o l a n
b e h ö v e r . O c h de t b l i r m a n in te a u t o m a ­
t isk t b a r a f ö r att m a n är ä m n e s e x p e r t .

Utgår vi från läroplanen?
- O m m a n v e r k l i g e n u t g å r i f r ån v a d

s o m s tår i l ä r o p l a n e n f ö r g r u n d s k o l a n ,
d å s e r m a n att v å r t n u v a r a n d e ä m n e s l ä -
r a r s y s t e m på h ö g s t a d i e t är o m ö j l i g t .
M a n kan fak t i sk t gå i g e n o m l ä r o p l a n e n
s i d a f ö r s i d a o c h g å n g på g å n g s e h u r
i l la de t s o m s tå r d ä r g å r i h o p m e d h ö g ­
s t a d i e t s o r g a n i s a t i o n .

- I l ä r o p l a n e n t a l a s de t t e x o m att lä­
r a r e n h a r e n r a d s o c i a l a u p p g i f t e r o c k ­
så , in te b a r a k u n s k a p s f ö r m e d l a n d e , att
e l e v e r o c h lä ra re t i l l s a m m a n s s k a k o m ­
m a ö v e r e n s o m hu r m a n s k a o r g a n i s e r a
a rbe te t , att m a n s k a u t g å i f r å n e l e v e r ­
n a s e g n a e r f a r e n h e t e r , att m å n g a e l e ­
v e r b e h ö v e r b e t y d l i g t m e r h j ä l p o c h
s t ö d ä n a n d r a f r a m f ö r a l l t n ä r de t gä l l e r
g r u n d l ä g g a n d e f ä r d i g h e t e r . Där b e t o ­
n a s också att m a n s k a gå i f r å n ett s n ä v t
ä m n e s t ä n k a n d e ; s t r ä v a e f te r ä m n e s ­
s a m v e r k a n i p r o j e k t s t u d i e r o c h a r b e t s ­
o m r å d e n .

- H u r g å r al l t de t h ä r i h o p m e d ä m ­
n e s l ä r a r s y s t e m e t s o m i n n e b ä r att e n lä­
ra re o f ta b a r a m ö t e r s i n a e l e v e r n å g o n
t i m m e i v e c k a n , att l ä r a r e n m ö t e r f l e r a
h u n d r a e l e v e r i v e c k a n o c h att e l e v e r n a
i s i n t u r h a r ett 20- ta l o l i k a lä ra re? H u r
s k a l ä r a r n a k u n n a ska f f a s i g k u n s k a p
o m e l e v e r n a s b e h o v o c h f ö r u t s ä t t n i n g - •

IARARTIDNINGEN SVENSK SKOLTIDNING 26/1983 11

Hur mycket tid går förlorad
vid varje stadieövergång?
Hur ser elevernas konkreta verklighet ut i grundskolan? Hur många olika lärare möter de under sin
nioåriga skoltid? Hur sammanhållna är klasserna och vad händer egentligen i skarvarna mellan
lågstadiet och mellanstadiet och mellan mellanstadiet och högstadiet?

För att ta reda på det har Ann-Christin "Anki" Larsson, sekreterare på SLs kansli, följt en klass som
började i årskurs 1 läsåret 1975/76 i Skogåsskolan söder om Stockholm. I år går klassen i årskurs 9.
Hon har kartlagt förändringar inom elevgruppen — t ex in- och utflyttningar — och hur många olika
lärare som knutits till klassen under åren.

Bilden är slående. Det sker dramatiska förändringar vid stadieövergångarna. I årskurs 4 förändras
elevgruppen radikalt, barnen får en rad nya kamrater på grund av ändrat delningstal på
mellanstadiet. I årskurs 7 är elevgruppen relativt oförändrad. Men där får eleverna i stället möta en
mängd nya lärare; i genomsnitt ett 20-tal.

A n k i är s j ä l v e n a v d e ö v e r 30 lä ra re
s o m d e n hä r k l a s s e n m ö t t u n d e r s i n
g r u n d s k o l e t i d . H o n k ä n n e r e l e v e r n a
o c h d e f l e s t a a v l ä r a r n a s o m u n d e r v i s a t
k l a s s e n .

- J a g v a l d e att f ö l j a e n v i s s k l a s s f ö r
att få e n k o n k r e t b i l d a v h u r s k o l a n o r ­
g a n i s e r a r u n d e r v i s n i n g e n f ö r e n e l e v ­
g r u p p u n d e r g r u n d s k o l e t i d e n . J a g h a r
f ö r s ö k t l ä g g a de t p u s s e l s o m d e hä r
b a r n e n s s k o l g å n g u t g ö r , s ä g e r A n k i .

H o n h a r b l a ka r t l ag t va r je e l e v s s k o l ­
g å n g . H u r m ö t e r s k o l a n o l i k a b a r n s b e ­
h o v ? V i l k a å t g ä r d e r sä t te r m a n in o c h
h u r m å n g a l ä ra re m ö t e r va r j e e l e v ?

K l a s s e n i s i n h e l h e t h a r u n d e r v i s a t s
a v ett 30- ta l l ä ra re . A n t a l e t l ä ra re v a r i ­
e r a r f ö r d e e n s k i l d a e l e v e r n a f r å n 30 t i l l
3 8 lä ra re . E n t e n d e n s är att b a r n i b e h o v
a v särsk i l t s t ö d o c h i n v a n d r a r b a r n är d e
s o m k o m m e r i kon tak t m e d f les t l ä ra re .

D e n s t ö r s t a f ö r ä n d r i n g e n i e l e v g r u p ­
p e n s s a m m a n s ä t t n i n g s k e r v i d ö v e r ­
g å n g e n t i l l m e l l a n s t a d i e t , b e r o e n d e på
att d e l n i n g s t a l e t ä n d r a s f r å n 25 på l å g ­
s tad ie t t i l l 3 0 på m e l l a n s t a d i e t . I å r s k u r s
7 se r v i k o n s e k v e n s e r n a a v ä m n e s l ä r a r -
s y s t e m e t . Ett 20- ta l n y a l ä ra re m ö t e r
e l e v e r n a dä r .

Förlorad tid
— D e n hä r u n d e r s ö k n i n g e n g ö r in te

a n s p r å k på att v a r a r e p r e s e n t a t i v e l l e r
v e t e n s k a p l i g , s ä g e r A n k i . M e n d e n hä r
k l a s s e n är i nge t e x t r e m f a l l . De t är n o g
e n rä t t v a n l i g k l a s s i ett f ö r o r t s o m r å d e
m e d f ö r h å l l a n d e v i s m å n g a i n v a n d r a r e .
D e n l å g s t a d i e l ä r a r e s o m t o g e m o t k l as ­
s e n i å r s k u r s 1 s ä g e r att h o n a l d r i g haft
e n k l a s s m e d så o l i k a f ö r k u n s k a p e r .

- Sy f t e t m e d u n d e r s ö k n i n g e n h a r
f r ä m s t va r i t att få f r a m ett k o n k r e t u n ­
d e r l a g f ö r e n fo r t sa t t d i s k u s s i o n k r i n g
f r å g o r s o m :

V i l k a f ö r u t s ä t t n i n g a r f i n n s de t i
g r u n d s k o l a n i d a g att få e n kon t i nu i t e t
i b a r n e n s s k o l g å n g u n d e r n i o år , n ä r
m a n s lår s ö n d e r o r g a n i s a t i o n e n så ra ­
d ika l t v i d var je s t a d i e ö v e r g å n g ? H u r
m y c k e t t id g å r f ö r l o r a d nä r l ä r a r n a ska
lära k ä n n a e n n y k l a s s i å r s k u r s 4 o c h
f l e r a n y a k l a s s e r i å r s k u r s 7? V a d be ty ­
d e r s t a d i e ö v e r g å n g a r n a i f ö r l o r a d u n ­
d e r v i s n i n g s t i d ?

- G e n o m att sä t ta f ö r s t o r i n g s g l a s e t
på e n v i s s k l a s s o c h s e v a d s o m h ä n d e r
m e d d e n u n d e r g r u n d s k o l e t i d e n , o r g a ­
n i s a t o r i s k t , h a r j ag v e l a t f ö r a n e r d i s ­
k u s s i o n e n k r i ng s t a d i e ö v e r g å n g a r n a t i l l
ett m y c k e t k o n k r e t o c h v e r k l i g h e t s n ä r a
p l a n , s ä g e r A n k i .

- J a g h a r v e l a t v i s a : Så hä r h a r e l e ­
v e r n a de t i s k o l a n . De t hä r är f ö l j d e n a v
de t l ä r a r s y s t e m v i h a r i d a g .

Ett treårs­
perspektiv

- För v a d d e n hä r undersökn ingen
s p e g l a r är jus t k o n s e k v e n s e r n a av att vi
u t b i l d a r l ä ra re f ö r g r u n d s k o l a n efter tvä
he l t s k i l d a s y s t e m : k lasslärarsystemet
f ö r l å g - o c h m e l l a n s t a d i e r n a och äm-
n e s l ä r a r s y s t e m e t f ö r högs tad ie t . Det är
ju i n g e t nyt t , m e n j a g h a r ve la t peka på
v i l k a k o n s e k v e n s e r de t få r fö r eleverna;
i p r a k t i k e n . De t i n n e b ä r bl a att de mö­
ter t v å j o b b i g a s k a r v a r . D e n första i års­
k u r s 4 nä r k l a s s a m m a n s ä t t n i n g e n för­
ä n d r a s . E l e v e r n a f å r b å d e nya kamrater
o c h ny l ä r a r e . D e n a n d r a i årskurs 7 när
e l e v e r n a f å r e n m ä n g d n y a lärare. Sko­
l a n p l a n e r a s i t r e å r s p e r s p e k t i v och ing­
e n e l e v kan k ä n n a att g rundsko lan
h ä n g e r i h o p .

- J a g t y c k e r in te m a n kan påstå att
g r u n d s k o l a n är g e n o m f ö r d . V i har ing­
e n e n h e t l i g g r u n d s k o l a m e d kontinuitet
i s k o l g å n g e n o c h m e d en långsikt ig pla­
n e r i n g . Inte så l ä n g e v i tänker i stadier
o c h in te så l ä n g e m a n ge r de olika sta­
d i e r n a så o l i k a f ö r u t s ä t t n i n g a r att job­
b a .

- S e d a n k a n l ä r o p l a n e n tala hur
m y c k e t s o m he l s t o m m juka stadie­
ö v e r g å n g a r . M e n v i k o m m e r ingen vart
så l ä n g e de t f i n n s så m å n g a orosmo­
m e n t i n b y g g d a i s y s t e m e t . •

^ ar nä r d e in te e n s h i n n e r lä ra s i g n a m ­
n e n på a l l a e l e v e r ?

M å n g a l ä ra re h a r tag i t k o n s e k v e n s e r ­
n a a v d e n n a k u n s k a p o c h a r b e t a r l å n g t
ö v e r s i n b e h ö r i g h e t .

- S k r i v n i n g a r n a i l ä r o p l a n e n b y g g e r
ju på att l ä ra re o c h e l e v e r k ä n n e r v a r ­
a n d r a vä l o c h på att de t f i n n s e n k o n t i ­
nu i t e t i e l e v e r n a s s k o l g å n g g e n o m h e l a
g r u n d s k o l a n .

— D e n k o n t i n u i t e t e n s lås b ru ta l t s ö n ­
d e r v i d ö v e r g å n g e n f r å n m e l l a n s t a d i e t
t i l l h ö g s t a d i e t . Där h a n d l a r de t i p rak t i ­
ken o m att e l e v e r n a g å r f r å n e n s k o l ­
f o r m t i l l e n a n n a n .

En omöjlig
konstruktion

- V i l k a v u x n a s k u l l e a c c e p t e r a e n ar ­
b e t s m i l j ö s o m d e n s o m e l e v e r n a m ö t e r
på h ö g s t a d i e t ? V e m s k u l l e k u n n a f u n ­
g e r a i e n s i t u a t i o n s o m i n n e b ä r att m a n
s p r i n g e r f r å n d e n e n a l e k t i o n s s a l e n t i l l
d e n a n d r a ? V e m s k u l l e o r k a a n p a s s a
s i g t i l l o c h v ä n j a s i g v i d o l i k a k rav o c h
u n d e r v i s n i n g s m e t o d e r f r å n d e n e n a
l e k t i o n e n ti l l d e n a n d r a ? V e m s k u l l e t r i ­
v a s m e d att s o m fas t p u n k t u n d e r d a ­
g e n h a e n l i ten b o x i e n k o r r i d o r d ä r
m a n f ö r v a r a d e sit t a r b e t s m a t e r i a l ?

- D e hä r p r o b l e m e n på h ö g s t a d i e t ä r

ju i n g a d o l d a h e m l i g h e t e r , utan väl
k ä n d a fak ta s e d a n m å n g a år tillbaka.
Ä n d å g ö r m a n inge t åt d e m . Högstadiet
är e n o m ö j l i g k o n s t r u k t i o n för våra ton­
å r i n g a r . M å n g a k la ra r he l ler inte av det.
E l e v e r m e d d å l i g s tud iemot i va t ion och
m e d d å l i g t s t ö d h e m i f r å n stöts ut. Så
u t r e d s de t v a r f ö r så m å n g a elever slu­
ta r g r u n d s k o l a n m e d ofu l ls tändiga kun­
s k a p e r . S o m o m in te t i l l räck l ig t många
u t r e d n i n g a r r e d a n g jor t det.

- D ä r f ö r är de t o fa t tbar t att man nu
på s i n a h å l l , t i l l o c h m e d f rån ansvariga
s k o l m y n d i g h e t e r , bö r j a r tala om att
g r u n d s k o l a n är f ä r d i g ! •

12 LAR AR TIDNINGEN SVENSK SKOLTIDNING M I M

- Läraryrket
skulle bli
mycket roligare
om vi fick jobba
över ett vidare fält!

INGER BENGTSSON:
— Vi måste få en ny lärarutbild­
ning om grundskolan ska kunna
fimgera. En gemensam grund-
skollärarutbildning som inte är
stadiebunden.

- Vi kommer aldrig ifrån nackdelarna med stadieövergångarna så länge vi har det lärarsystem och
den lärarutbildning vi har i dag. Allt vi håller på med nu är bara små försök att lappa över de värsta
problemen. Här försöker en del lärare jobba över stadiegränserna därför att vi anser att det är bra för
eleverna. Men det handlar ju bara om marginella insatser och förändrar inte grundskolan i stort.
Dessutom stöter det ofta på organisatoriska hinder.

Det säger Inger Bengtsson, en av de lärare vi träffar i Skogåsskolan för att bl a diskutera vad
stadieindelningen betyder för det praktiska skolarbetet. Lärarna är överens om en sak: | k

- Ska vi komma ifrån stadietänkandet i grundskolan — vilket vore önskvärt — så måste det till en ny fr
lärarutbildning.

LARARTIDNINGEN SVENSK SKOLTIDNING 26/1983 13

I

F ö r u t o m Inger Bengtsson, s o m är l å g ­
s t a d i e l ä r a r e o c h s t u d i e r e k t o r , t r ä f f a r v i
också Nils-Gustaf Gustafsson, ä m n e s ­
l ä ra re på h ö g s t a d i e t , Birgitta Carlström,
l å g s t a d i e l ä r a r e , Elisabeth Palestig, m e l ­
l a n s t a d i e l ä r a r e o c h Ann-Christin
"Anki" Larsson, m e l l a n s t a d i e l ä r a r e o c h
ä v e n v i d a r e u t b i l d a d t i l l l å g s t a d i e l ä r a r e ,
n u m e r a s e k r e t e r a r e på S L s k a n s l i .

G e m e n s a m t f ö r d e h ä r l ä r a r n a är att
d e a l l e s a m m a n s u n d e r v i s a t i d e n k l a s s
s o m A n k i f ö l j t f r å n å r s k u r s 1 t i l l 9 i s i n
u n d e r s ö k n i n g (se f ö r e g å e n d e ar t ike l) .

- I d e n k l a s s e n h a r v i a r b e t a t ö v e r
s t a d i e g r ä n s e r n a , ä v e n o m de t va r i t i b e ­
g r ä n s a d o m f a t t n i n g . För att k u n n a g ö r a
de t f ick v i k o n s t r u e r a t j ä n s t e r n a på ett
n å g o t o k o n v e n t i o n e l l t sä t t . E f t e r s o m v i
a r b e t a r b ra i h o p g i c k de t att o r d n a ä v e n
o m v i i b l a n d m å s t e gå run t e n d e l o r g a ­
n i s a t o r i s k a h i n d e r , b e r ä t t a r A n k i .

Stelbent system
När m a n f ö r s ö k e r b e s k r i v a h u r t j ä n s ­

t e r n a såg ut b l i r de t g a n s k a r ö r i g t . Det
l ä r a r s y s t e m v i h a r i s k o l a n är s t e l b e n t .
De t är svå r t att a r b e t a ö v e r s t a d i e g r ä n ­
s e r n a o c h få a n d r a t j ä n s t e v a r i a n t e r ä n
d e g ä n g s e att p a s s a in i s y s t e m e t .

- U n g e f ä r så hä r l a b o r e r a d e v i m e d
t j ä n s t e r n a i d e n h ä r k l a s s e n :

Inger v a r k l a s s f ö r e s t å n d a r e f ö r k l as ­
s e n i å r s k u r s 1 o c h 2. Då v a r A n k i m e l ­
l a n s t a d i e l ä r a r e o c h h a d e d e n k l a s s s o m
Inger i ä m n a t i f r å n s i g t i d i g a r e . M e n
Inger f o r t sa t t e m e d m u s i k i s i n g a m l a
k l a s s o c h m o t s v a r a n d e t i m m a r h a d e
A n k i s v e n s k a m e d Inge rs l å g s t a d i e ­
k l a s s .

Nä r k l a s s e n v i f ö l j e r k o m ti l l å r s k u r s 3
b l e v Inger s t u d i e r e k t o r , m e n f o r t f a r a n ­
d e h a d e h o n kva r 7 t i m m a r s f s (s v e n s k a
s o m f r ä m m a n d e s p r å k) - u n d e r v i s n i n g i
d e n k l a s s e n . B i r g i t t a t o g ö v e r s o m
k l a s s f ö r e s t å n d a r e d å . S e d a n f ö l j d e B i r ­
g i t ta m e d k l a s s e n u p p på m e l l a n s t a d i e t
s o m s f s - l ä ra re . På m e l l a n s t a d i e t v a r E l i ­
s a b e t h k l a s s f ö r e s t å n d a r e i å r s k u r s 4

o c h 5. N ä r h o n v a r b o r t a f r å n s k o l a n e n
t i d i å r s k u r s 6 g i c k B i rg i t t a in s o m k l a s s ­
f ö r e s t å n d a r e . Nä r E l i s a b e t h k o m t i l l b a ­
ka i g e n d e l a d e h o n o c h B i rg i t t a d e l s på
k l a s s f ö r e s t å n d a r t j ä n s t e n , d e l s på e n
t j ä n s t s o m i n v a n d r a r l ä r a r e .

N ä r k l a s s e n b ö r j a d e på h ö g s t a d i e t
b l e v N i l s - G u s t a f d e r a s k l a s s f ö r e s t å n d a ­
re. M e n E l i s a b e t h f ö l j d e m e d k l a s s e n
u p p på h ö g s t a d i e t o c h t o g h a n d o m
s p e c i a l u n d e r v i s n i n g e n där .

D e n hä r k l a s s e n ha r a l l t så a l l t i d haft
n å g o n lä ra re s o m f ö l j t m e d d e m ö v e r
s t a d i e g r ä n s e r n a : B i rg i t t a f r å n å r s k u r s 3
t i l l m e l l a n s t a d i e t o c h E l i s a b e t h f r å n
m e l l a n s t a d i e t t i l l h ö g s t a d i e t .

- O c h de t ha r va r i t b ra f ö r e l e v e r n a ,
s ä g e r E l i s a b e t h . De t är v i l ä ra re ö v e r t y ­
g a d e o m . De t h a r a l l t i d f u n n i t s någon
l ä ra re s o m kän t b a r n e n f r å n t i d i g a r e .
D e t h a r i n n e b u r i t e n b ä t t r e k o n t i n u i t e t i
u n d e r v i s n i n g e n o c h e n s t ö r r e t r y g g h e t ,
sä rsk i l t f ö r d e s v a g a b a r n e n .

- Ä n d å h a n d l a r de t här ju b a r a o m
m a r g i n e l l a i n s a t s e r u n d e r ett f å ta l t i m ­
m a r , t i l l ä g g e r Inger . De t är de t e n d a
m a n k a n g ö r a i d a g . O m v i h a d e e n g e ­
m e n s a m g r u n d u t b i l d n i n g f ö r a l l a l ä ra re
i g r u n d s k o l a n s k u l l e m a n k u n n a g e ­
n o m f ö r a d e hä r i d é e r n a m y c k e t k o n s e ­
k v e n t a r e o c h s l i p p a l a b o r e r a m e d t j äns ­
t e r n a så här .

En bra idé - men omöjlig
V i l l m a n a r b e t a ö v e r s t a d i e g r ä n s e r n a

i d a g e n s g r u n d s k o l a s t ö t e r m a n a l l t så
o f ta på e n rad o r g a n i s a t o r i s k a h i n d e r .
N i l s - G u s t a f g e r ett e x e m p e l :

- För m å n g a år s e d a n lek te j ag m e d
t a n k e n att j ag s o m h ö g s t a d i e l ä r a r e
s k u l l e gå n e r på m e l l a n s t a d i e t o c h u n ­
d e r v i s a n å g r a t i m m a r i v e c k a n i d e n
å r s k u r s 6 s o m j a g s k u l l e b l i k l ass fö re ­
s t å n d a r e f ö r näs ta läsår . Då s k u l l e j ag
lära k ä n n a m i n a k o m m a n d e e l e v e r o c h

h a e n m y c k e t b ä t t r e g r u n d att stå på när
j a g s k u l l e b ö r j a u n d e r v i s a d e m i årskurs
7. J a g är b l a l ä r a r e i s v e n s k a , och det är
ett ä m n e s o m k r ä v e r att m a n känner
e l e v e r n a v ä l o m u n d e r v i s n i n g e n ska bli
m e n i n g s f u l l . O m j a g haf t e leve rna i års­
k u r s 6 n å g r a t i m m a r i s v e n s k a skulle
d e t h a u n d e r l ä t t a t m y c k e t v i d över­
g å n g e n t i l l å r s k u r s 7.

- De t v a r m å n g a s o m tyck te det här
v a r e n b ra i dé , b å d e l ä r a r n a på mellan­
s t a d i e t o c h l ä r a r n a på högs tad ie t . Men
d e n g i c k in te att g e n o m f ö r a . Det hela
f ö l l på o r g a n i s a t o r i s k a o c h de lv is också
på f a c k l i g a / l ö n e m ä s s i g a h inder . Lönen
är ju o l i k a f ö r h ö g s t a d i e l ä r a r e och mel­
l a n s t a d i e l ä r a r e .

- De t hä r t y c k e r j ag v i s a r hus stel­
b e n t s y s t e m e t är i d a g , säge r Nils-Gus­
taf.

Ett "socialt skyddsnät"
- På m e l l a n s t a d i e t ve t v i lärare näs­

t a n a l l t i d v i l k a b a r n s o m k o m m e r att få
de t svå r t på h ö g s t a d i e t , säger Elisa­
b e t h . De t är a l l t i d v i s s a b a r n man kän­
n e r s i g s p e c i e l l t o r o l i g f ö r . Det är de
s v a g a , o s ä k r a b a r n e n , d e s o m har det
j o b b i g t h e m m a o c h j o b b i g t m e d kamra­
t e r n a , s o m k la ra r ämneslärarsystemet
o c h a n o n y m i t e t e n på högs tad ie t sämst.
D e t är d o m b a r n e n s o m behöver stödet

f r å n e n v u x e n , n å g o n s o m känner dem
o c h s o m b r y r s i g o m d e m och som frå­
g a r e f te r d e m nä r d e sko lkar .

- J a , så är de t , s ä g e r Nils-Gustaf,och
j us t d ä r f ö r v a r de t så b ra att Elisabeth
f ö l j d e m e d d e n hä r k l a s s e n till högsta­
d ie t o c h h a d e spec ia l unde rv i sn i ng i
s v e n s k a , e n g e l s k a o c h matematik med
d e s v a g a s t e e l e v e r n a .

- För m i g s o m klassföreståndare var
de t också ett b ra s t ö d att ha Elisabeth
v i d m i n s i d a . G e n o m h e n n e fick jag

14 LARARTIDNINGEN SVENSK SKOLTIDNING K IM

*ta mycket o m e l e v e r n a s o m j a g h a d e
stor nytta av s o m l ä r a r e o c h k l a s s f ö r e ­
ståndare.

- Elisabeth h a r f u n g e r a t s o m ett " s o ­
cialt skyddsnät" f ö r d e e l e v e r s o m a n -
rars brukar m ö t a s k o l p r o b l e m e n m e d
att skolka e l ler s l u t a s k o l a n i f ö r t i d . H o n
kånde e leverna s e d a n t i d i g a r e o c h f r å ­
gade efter d e m på ett a n n a t sä t t ä n v i
åmneslärare, s o m in te k ä n n e r e l e v e r n a
såväl, kan g ö r a .

- De här e l e v e r n a , s o m E l i s a b e t h
haft s p e c i a l u n d e r v i s n i n g m e d u n d e r
högstadiet, ha r k la ra t s i g f ö r h å l l a n d e v i s

I bra i skolan. J a g är ö v e r t y g a d o m att
många av d e m in te h a d e k la ra t a v h ö g -

' stadiet o m in te E l i s a b e t h f u n n i t s d ä r
| som en fast p u n k t i t i l l v a r o n .

Den röda tråden
- Som lä rare k ä n n e r m a n s t ä n d i g t

hur bristfäl l ig u t b i l d n i n g e n ä r d ä r f ö r att
man känner t i l l a l l d e l e s f ö r l i te o m a n d r a
stadier än sitt e g e t , s ä g e r A n k i . M a n k a n
inte bara b e d ö m a ett b a r n u r ett t r e å r ­
sperspektiv. M e n h e l a s k o l s y s t e m e t
bygger på att m a n f ö r u t s ä t t e r att a l l a
barn nått e n v i s s n i v å ; att d e f u n g e r a r på
ett visst sät t , b a r a f ö r att d e s k a b ö r j a i
årskurs 4. S a m m a s a k g ä l l e r f ö r å r s k u r s
7. På ett nytt s t a d i u m b ö r j a r m a n m e d
vissa på f ö r h a n d b e s t ä m d a s a k e r , o a v ­
sett vad b a r n e n k a n t i d i g a r e o c h h u r
långt de k o m m i t i s i n u t v e c k l i n g .

- Det är e g e n t l i g e n b a r a i å r s k u r s 1 v i
accepterar att b a r n e n h a r m y c k e t o l i k a
förutsättningar o c h o l i k a f ö r k u n s k a p e r .
Därförnar v i e n m j u k i n s k o l n i n g s p e r i o d
där. Vi har f ä r r e e l e v e r i k l a s s e n o c h
kunskapsstoffet är så b e g r ä n s a t att de t
finns g o d a m ö j l i g h e t e r at t i n d i v i d u a l i ­
sera u n d e r v i s n i n g e n .

- M e n på m e l l a n s t a d i e t f å r v i s t ö r r e
klasser o c h k u n s k a p s s t o f f e t är så o m ­
fattande att t i d e n i n te räcke r t i l l att i n d i ­
vidualisera u n d e r v i s n i n g e n o c h u t g å
ifrån varje b a r n s f ö r u t s ä t t n i n g a r , ä v e n
om l ä rop lanen s ä g e r att v i s k a g ö r a de t .

- Det är ett o e r h ö r t g a p m e l l a n å r s ­
kurs 3 o c h 4.1 å r s k u r s 4 f ö r u t s ä t t e r m a n
plötsligt att a l l a b a r n k o m m i t t i l l e n v i s s
nivå; att d e är m o g n a f ö r e n a n n a n p e ­
dagogik o c h m e t o d i k s o m g å r ut på att
de kan a r b e t a s j ä l v s t ä n d i g t , i p ro jek t
och i u n d e r s ö k a n d e f o r m ; s a m l a f a k t a
på egen h a n d , g ö r a r e d o v i s n i n g a r o c h
samman fa t t n i nga r .

- Det f i n n s så m y c k e t f in t i m e l l a n ­
stadiets a r b e t s s ä t t , o c h d e t f å r v i o c k s å
lära oss på l ä r a r h ö g s k o l a n . D e t är b a r a
det att m a n s e d a n i v e r k l i g h e t e n m ö t e r
en m a s s a b a r n s o m in te är m o g n a f ö r
det här a r b e t s s ä t t e t . B a r n s o m in te a l l s
är fä rd iga m e d d e n g r u n d l ä g g a n d e fä r ­
d ighe ts t rän ingen i l ä s n i n g , s k r i v n i n g ,
m a t e m a t i k . . .

- Där fö r s k u l l e v i m e l l a n s t a d i e l ä r a r e
behöva k u n n a m y c k e t m e r a v l å g s t a ­
diets p e d a g o g i k o c h m e t o d i k f ö r att
kunna ta v i d j us t d ä r d e t e n s k i l d a b a r n e t
står.

LARARTIDNINGEN SVENSK SKOLTIDNING - 26/1983

ra re f ö l j a g e n o m e l e v e n s n i o år i g r u n d ­
s k o l a n . M e n de t g å r ju in te nä r s k o l ­
g å n g e n s lås s ö n d e r i t r e å r s p e r i o d e r ; i
s t a d i e r d ä r n y a l ä r a r e ta r v i d o c h s k a
lära k ä n n a e n m a s s a n y a b a r n .

- På de t v i s e t t a p p a r v i m y c k e t e f fek­
t iv i n l ä r n i n g s t i d . V i m å s t e b ö r j a o m f r å n
b ö r j a n o c h t r e v a o s s f r a m t i l l s v i h i t ta r
d e n " r ö d a t r å d e n " h o s va r j e b a r n . Det
ta r m i n s t e n t e r m i n att k ä n n a a l l a n y a
b a r n m a n få r på m e l l a n s t a d i e t i å r s k u r s
4. H u r m y c k e t t id g å r då in te f ö r l o r a d på
h ö g s t a d i e t , d ä r l ä r a r n a h a r ä n n u f l e r
n y a e l e v e r i å r s k u r s 7?

Som en krossad spegel
När vi sitter här och pratar om vad

som händer, konkret, vid de olika sta­
dieövergångarna, läggs det ena till det
andra och bilden av den nioåriga, en­
hetliga grundskolan slås sönder som
en krossad spegel.

- T a b a r a e n s å d a n sak s o m h u r l ä ro ­
m e d l e n f ö r ä n d r a s f r å n l å g s t a d i e t t i l l
m e l l a n s t a d i e t , s ä g e r B i r g i t t a . He l t p l ö t s ­
l igt b l i r b o k s t ä v e r n a m y c k e t m i n d r e o c h
t e x t e n m e r k o m p l i c e r a d . V a d i n n e b ä r
de t f ö r ett b a r n m e d s t o r a l ä s s v å r i g h e ­
te r?

- M å n g a b a r n s o m k o m m e r t i l l m e l ­
l a n s t a d i e t u p p l e v e r att l ä r o m e d l e n är
f ö r s v å r a . D e b l i r b l o c k e r a d e , s t a n n a r a v
i l ä s u t v e c k l i n g e n o c h g e r n ä s t a n u p p .
V a d h a r då m e l l a n s t a d i e l ä r a r e n att g e
d e m ? M e l l a n s t a d i e l ä r a r e n s o m in te e n s
få t t u t b i l d n i n g i d e n g r u n d l ä g g a n d e läs-
o c h s k r i v i n l ä r n i n g e n . H u r s k a d e n m e l ­
l a n s t a d i e l ä r a r e n k u n n a ta v i d o c h for t ­
sä t ta f ä r d i g h e t s t r ä n i n g e n i d e n g r u n d ­
l ä g g a n d e b a s f ä r d i g h e t s t r ä n i n g e n ? S i ­
t u a t i o n e n b l i r o h å l l b a r f ö r b å d e l ä ra re
o c h e l e v e r .

- De t här , f o r t s ä t t e r B i r g i t t a , u p p t ä c k ­
te j ag f ö r s t då j a g u n d e r v i s a d e på m e l ­
l a n s t a d i e t m e d m i n l å g s t a d i e l ä r a r e r f a ­
r enhe t i b a g a g e t . H a d e j a g in te haft
d e n , h a d e j a g a l d r i g f ö r s t å t t v i l ke t

e n o r m t g a p de t i n n e b ä r f ö r e l e v e r n a att
g å f r å n l å g s t a d i e t t i l l m e l l a n s t a d i e t . A t t
m a n p l ö t s l i g t f r å n e n å r s k u r s t i l l e n a n ­
n a n s tä l l e r så he l t o l i k a k r a v på e l e v e r ­
n a , de t är ju he l t h o r r i b e l t o m m a n s e r
d e t u t v e c k l i n g s p s y k o l o g i s k t !

Om och om igen . . .
Här har ni alltså arbetat en del över

stadiegränserna och sett många förde­
lar med det. Men på grund av skolans
stadieindelning och vårt nuvarande lä-
rarsystem stöter det på en rad olika
hinder när man vill arbeta så. Hur tror
ni att ert lärarjobb och skolans verk­
samhet skulle förändras, om vi hade en
skola utan stadietänkande och en en­
hetlig utbildning för grundskolans alla
lärare? Där specialiseringen inte var
bunden till ett visst stadium? Om vi t ex
hade en specialisering som innebar att
en lärare i ett ämne, t ex svenska eller
matematik, kunde följa en klass från
årskurs 1 till 9?

- S p o n t a n t k ä n n e r j a g : J a ! D e n s k o ­
l an o c h d e n u t b i l d n i n g e n v i l l j ag h a . De t
s k u l l e t i l l ta la m i g b å d e s o m p e r s o n o c h
s o m l ä ra re , s ä g e r B i rg i t t a . De t s k u l l e
p a s s a m i n l ä g g n i n g m y c k e t b ä t t r e . De t

s k u l l e v a r a s p ä n n a n d e att få a r b e t a på
o l i k a n i v å e r i s k o l a n ; m e d b a r n i o l i k a
å l d e r s g r u p p e r . De t s k u l l e g e m i g e n
c h a n s att f ö r d j u p a m i g i ä m n e n s o m i n ­
t r e s s e r a r m i g . I b l and b l i r j ag n ä s t a n d e ­
s p e r a t v i d t a n k e n på att j ag s k a j o b b a
s o m l å g s t a d i e l ä r a r e h e l a mi t t l iv . A t t j a g
s k a h a å r s k u r s 1 - 3 o c h s e d a n b ö r j a o m
i g e n , 1 - 3 , 1 - 3 . . . Det m å s t e gå s l e n ­
t r i a n i e n s å d a n u n d e r v i s n i n g m e d å r e n .

- J a g v i l l också h a d e n hä r u t b i l d ­

n i n g e n , s ä g e r E l i s a b e t h . V i lärare är ju
så o l i k a o c h p a s s a r f ö r o l i k a saker i sko­
l a n . J a g är t e x m e l l a n s t a d i e l ä r a r e , men
n ä r j ag a r b e t a r på h ö g s t a d i e t känner
j a g att j a g k a n s k e g ö r e n v i k t i ga re insats
dä r . J a g t r i v s t i l l s a m m a n s m e d ton­
å r i n g a r , m e n j ag v i l l i n te s l äppa kontak­
t e n he l t m e d d e y n g r e b a r n e n .

Ett enormt lyft!
- V i m å s t e få e n n y lä raru tb i ldn ing

o m g r u n d s k o l a n s k a k u n n a fungera , me­
n a r Inger . E n g e m e n s a m grundskollär-
a r u t b i l d n i n g s o m in te är stadiebunden.
M e n de t b e h ö v e r k a n s k e inte betyda att
m a n s k a u n d e r v i s a f r å n å rsku rs 1 - 9 . Det
k a n f i n n a s m å n g a o l i k a var ian te r . Men
att d e n n u v a r a n d e s tad ie i nde ln i ngen är
a v o n d o , de t är ett s o m är säkert .

- J a g är ö v e r t y g a d o m att det skulle
v a r a m y c k e t r o l i g a r e - o c h att vi skulle
b l i b ä t t r e l ä ra re - o m v i f ick undervisa
ö v e r ett v i d a r e fä l t . N u t ä n k e r man ofta:
V a l d e j a g v e r k l i g e n rät t? N u är jag bun­
d e n t i l l l å g s t a d i e t h e l a mi t t l iv.

- V i h a r ju g jo r t s m å f ö r s ö k att över­
b r y g g a s t a d i e ö v e r g å n g a r n a här i vår
s k o l a , s ä g e r A n k i . O c h de t g ö r man på
f l e r a hå l l . M e n de t b l i r b a r a ett lappverk,

s m å f ö r s ö k i k a n t e n . Det v i sa r samtidigt
at t de t f i n n s ett b e h o v h o s lärarna
s j ä l v a att få a r b e t a så här . M e d en ny lä­
r a r u t b i l d n i n g s k u l l e a l l a organisatoriska
h i n d e r f ö r d e t t a f a l l a . Då ser jag framför
m i g e n he l t n y s k o l a , dä r plöts l igt allt
b l i r m ö j l i g t . K a n s k e d e n sko la som
g r u n d s k o l a n v a r t ä n k t att b l i .

- J a g s k u l l e få e n c h a n s att utvecklas
s o m l ä ra re i j o b b e t . Det sku l le vara ett
e n o r m t ly f t ! •

BIRGITTA CARLSTRÖM:
— Det skulle vara spännande att få arbeta på olika nivåer i skolan;
med barn i olika åldersgrupper. Det skulle ge mig en chans att för­
djupa mig i ämnen som intresserar mig.

16 LARARTIDNINGEN KVFNRK RKm nnNlMfi.

