
FRÅN FOLKSKOLLÄRARE TILL ADJUNKT 

Börje Larsson 

Mitt namn är Börje Vilgot Larsson. Jag är född i By sn i Värmland 1 
augusti 1926, så jag är alltså pensionerad lärare sedan 1991. By sock­
en ingår numera i Säffle som var min hemstad. I Säffle låg och finns 
fortfarande ett pappersbruk, Billerud hette det då, och min pappa var 
arbetare på bruket. Han var född 1896 i Ny sn ute på Värmlands Näs, 
så han var hemma i bygden. Hans förfäder - och mina - hade levt som 
bönder i många generationer tillbaka, åtminstone från 1700-talet. M i n 
mor var från Malmö och född 1899 och hennes förfäder var torpare 
och drängar på skånska slott ända från 1700-talet. Att hon hamnade i 
Värmland berodde på att hon i sin ungdom var anställd i Frälsnings­
armen och blev placerad vid Frälsningskåren i Säffle. Genom släkt­
forskning under senare år har jag kunnat göra antavlor över mina för­
fäder. 

Barn- och ungdomstid, utbildning 
Under 1930-talet bodde familjen i en egen villa utanför Säffle. Jag ha­
de också en bror född 1931, som alltså var fem år yngre. Huset hade 
min far byggt själv - med viss hjälp av min farfar - men hans lön som 
arbetare på bruket var inte så stor. Det var ju också trettiotalet med ar­
betslöshet och ekonomisk depression, så marginalerna var mycket 
små. Som barn märkte man kanske nöden mest på de luffare som of­
ta knackade på och bad om mat eller försökte sälja något t ex skosnö­
ren. 

Pappas lön räckte til l hus och bostad, mat, kläder och övriga förnö­
denheter men inte till mer eller mindre onödiga och lite lyxiga utgif­
ter som t ex resor. M i n första längre resa var en skolresa till Göteborg 
när jag gick i sjätte klass 1939. Samma sommar reste också hela fa­
miljen till släktingarna i Malmö. 

De utfärder som förekom annars var med cykel eller buss till bad­
platsen. T i l l fritidsnöjen hörde även söndagsskolan, som flertalet barn 

39 


i samhället deltog i . Där ordnades möten, julfester, ' julgransskak-
ningar", och sommarfester på missionskyrkans sommargård vid Ha­
refjorden. Dit reste man i grupp med en större motorbåt. 

Med mina kamrater i bostadsområdet lekte jag flitigt. V i lekte kur-
ragömma, hade indianlekar i skogen, sysslade med idrott och fotboll, 
skidor och skridskor, som var av enklaste slag. Någon egen cykel äg­
de jag inte förrän vid 11-12 års ålder, och det var en begagnad dam­
cykel, men jag hade ju lärt mig cykla tidigare på pappas eller mammas 
cykel. 

På vår gård hade vi höns och kaniner, som jag skulle skaffa mat t i l l , 
och i trädgården fanns det snart odlingar av grönsaker och bärbuskar 
i den nyanlagda trädgården efter husbygget 1931. 

M i n skola var Annelunds skola som låg 1 km från vårt hus, så dit 
gick jag dagligen eller sprang på den stora vägen in mot stan. Där gick 
jag i sex år; i småskolan för en "fröken" och i folkskolan för en "ma­
gister". En stabil och trygg miljö år efter år. Klassen var på 38-40 ele­
ver, och magistern var sträng och krävande. Rottingen eller käppen 
fanns till hands och kom väl att brukas någon gång. I varje fall däng-
de magistern pekpinnen i katedern så flisorna rök. 

Klass 2 i Annelunds skola, Säffle, 1935. Börje sitter som nr två fr. v. i första 
raden. 

40 


Av själva undervisningen har jag få klara minnesbilder. Den var nog 
ganska enahanda; skriva, räkna, läsa och traggla. V i skrev rättskriv­
ning med stålpenna och bläck. Bläckhornet stod i sin fördjupning i 
skrivfacket på pulpeten. Man doppade sin penna i det och försökte for­
ma bokstäverna i övningsboken. Stålstiftet sprätte till och stänkte 
bläck över sidan och förstörde hela arbetet. Fram med läskpapperet 
som fanns i skrivboken och torka upp bläcket så det gott gick. 

V i hade teckning och målade med vattenfärger, motiv från naturen 
med gråa moln, regn och åska. I slöjden gjorde vi nyttosaker. Redan i 
trean var det syslöjd, där vi sydde en liten duk med korsstygnsbrode-
ri och sedan ett blått förkläde att använda i träslöjden under de kom­
mande åren. Där gjorde vi bl a skärbräde, ljusstake, pennställ och ett 
skrin med lock. Sakerna betsades i granna färger och lackades. 

Skolhuset var en tegelstensbyggnad i tre plan med ett klassrum för 
varje årskurs, så det fanns 5-6 lärare där. Skolan som var en A-skola, 
ingick i ett större skolområde, där centralskolan fanns i "stan" med ex­
pedition och överlärare. Denne man hade också en del undervisning 
och kom till vår klass varje vecka och undervisade oss i geografi. Sko­
lan används faktiskt fortfarande idag, 1998, och den byggdes 1914. 

Trots enkla levnadsförhållanden minns jag trettiotalet som en lyck­
lig tid. Somrarna var soliga och varma och på vintrarna var det snö och 
is, som gav möjligheter till skidåkning, och skidsko. 

Efter sommaren 1939 började jag i realskolan i Säffle. Bara några 
dagar senare, 1 september, bröt kriget ut som skulle sätta sin prägel på 
ens tillvaro under många år framåt. Vid samma tid hade min far fått 
ett arbete i Nynäshamn och redan begett sig dit och efter ett par må­
nader flyttade hela familjen efter. Jag bytte skola och fortsatte i den 
kommunala realskolan i Nynäshamn. Kriget och uppbrottet blev grän­
sen mellan en lugn barndom och en orolig ungdomstid. 

Efter ett par år i skolan slutade jag, för det behövdes inkomster, och 
började i en yrkesskola för verktygsmakare. Det skulle leda snabbare 
till ett arbete som gav en lön. Det visade sig dock att verkstadsarbete 
inte passade mig, så efter nästan två år var det dags för ett nytt avbrott. 
Jag hade stort intresse för natur och arbete utomhus, så jag fick ett ar­
bete som praktikant i skogsbruket. Ambitionen var dock att utbilda 
mig till skogvaktare eller jägmästare, och då behövdes det teoretiska 
kunskaper. Det räknade jag med att få på korrespondensstudier. Gans-

41 


ka snart anmälde jag mig till en realexamenskurs på NKI-skolan i 
Stockholm och satte igång med breven. Jag jobbade hela dagarna och 
läste matematik, svenska, engelska, tyska, franska och alla de andra 
realskoleämnena på kvällar och helger. Detta var ganska vanligt för 
många ungdomar runt om i Sverige på den tiden. Varje år avlade hund­
ratals flickor och pojkar i tonåren och lite äldre real- eller studentexa­
men vid N K I och Hermods. 

En längre sjukdomsperiod avbröt mitt skogsarbete och även studi­
erna ett år men 1945 kunde jag få mitt realexamensbetyg som priva-
tist. På grund av sviterna efter sjukdomen blev det dåligt med 
skogsplanerna för en tid, och jag fick ta lättare arbete på kontor ett par 
år. Så kom värnplikten 1947-48 och då måste jag ta ställning till mina 
fortsatta utbildningsvägar. Skogen klarade jag inte, det var klart. 

Under alla tonåren hade jag varit aktiv som scout och som ledare 
och tanken på ett läraryrke låg nära till hands. Jag bestämde mig för 
det och sökte till seminariet i Uppsala 1948 och blev antagen. Därmed 
började livet bli mer stabilt igen. 

Folkskoleseminariet 
Från 1941 då jag hoppade av realskolan till 1948 hade jag varit ute i 
arbetslivet mer eller mindre hela tiden i verkstadsarbete, skogsarbete, 
kontorsarbete men studievanan hade jag uppehållit hela tiden genom 
brevstudiema. Efter realen hade jag också påbörjat en studentkurs på 
N K I , men när jag väl var framme vid seminariet kunde jag avbryta 
den. 

Jag gick den 4-åriga linjen. En del kamrater var väldigt unga, 17-18 
år, och hade just tagit realen, andra var 28-30 år och hade yrke och fa­
milj. Med mina 22 år var jag i mitten. Det finns ingen anledning att re­
dogöra för de fyra åren här. För mig var det en ny värld att komma in 
i . Mycket studier, läxor och prov men det var roligt. Många lärare var 
intressanta och kunniga och satte djupa spår både som människor och 
undervisare. Miljön i Uppsala var spännande att uppleva för den som 
kom från landsbygden. Konserter i Universitets aula, teater på Upp­
sala stadsteater, studentliv och fester på seminariet och studentnatio­
ner samt kamratlivet. Man lärde känna likasinnade, som sedan blev 
ens goda vänner för livet. 

42 


Folkskollärare 1952 
I maj 1952 tog jag examen och var färdig folkskollärare. Äntligen var 
jag framme vid målet att söka jobb som lärare - 26 år gammal. I Upp­
sala fanns det ett talesätt "Uppsala är bäst!" och det kändes faktiskt 
svårt att lämna staden efter fyra år, men att få lärarjobb i Uppsala var 
inte lätt som nyutexaminerad - om man inte hade högsta betyg A i un­
dervisningsskicklighet. Man sökte ju tjänst på sina betyg, som räkna­
des om till en poängsumma av ämnesbetygen och tjänsteår. 

Redan under det sista seminarieåret hade jag anslutit mig til l Folk-
skollärarförbundet som det hette då, och i medlemstidningen fanns 
platsannonserna, som lästes noga. När höstterminen 1952 började fick 
jag ett sjukvikariat i Sala. Närmare "Upp-Sala" än så kom jag inte! 

Första lärartjänsten 
I Sala fick jag ta hand om en 5:e klass och ställdes för första gången 
inför min egen klass. Det är nu nästan femtio år sedan, så minnena har 
suddats ut i hög grad. Eleverna var 11 år och i sin mest "positiva" ål­
der för att ta till sig kunskaper, att vara spontana, nyfikna och intres­
serade och okritiska mot lärare och skolan. Det var pedagogik enligt 
tidens folkskolemodell. Läroplanen som gällde var i stort den som kal­
lades 1918 års skolstadga. Men genom att jag var nybliven magister 
och hade fått lite nya idéer om grupparbete och dylikt, så blev det väl 
ändå en viss förnyelse. De flesta elever är numera en grå massa men 
det fanns en, som jag minns väl - en liten spröd flicka som kom att bli 
den elev som jag hade kontakt med den längsta tiden efter skolans slut. 
Ändå var hon inte kvar i klassen hela höstterminen, för hon flyttade i 
november till Japan! Det var en lång resa på den tiden. Hennes för­
äldrar var missionärer och skulle bosätta sig i Japan för att fortsätta sitt 
missionsarbete. De hade under kriget varit i Kina och där föddes Mar­
gareta. De upplevde revolutionen och Maos krig och det var kanske 
den lil la flickan som gjorde att de klarade livhanken. Resan till Japan 
gick med båt och tog 5-6 veckor. Margareta kom i en amerikansk sko­
la där och började genast skicka brev til l mig och det fortsatte hon med 
i över 30 år. Breven var till en början på svenska men efter ett par år 
blev det på engelska. Ibland med inslag av japansk text. Hon lämna­
de Japan efter några år och bosatte sig i U S A , där hon troligen lever 
och verkar fortfarande. Tyvärr har vår kontakt brutits. 

43 


En stor händelse vid den första anställningen var att hämta ut sin 
första månadslön på banken i Sala. Under mina tidigare jobb på 40-ta-
let hade förtjänsten aldrig varit högre än ett par hundra kronor i må­
naden och då i september 1952 kunde jag kvittera ut 904 kr. Det var 
en chock att få så mycket pengar, tyckte jag då. Sista året på semina­
riet var studielånet 1500 kr för året. Mat och logi kostade 95 kr i må­
naden, vi l l jag minnas. Så det var en stor förbättring. Men jag var ex­
tra anställd och lön för arbetsdagen och vikariatet gällde för en termin, 
så till julen stod jag utan tjänst igen. Jag fick lämna min trevliga fem­
ma och med hjälp av platsannonserna hamnade jag i Södertälje. 

Den fortsatta karriären i skolan 
Södertälje stad hade ett väl utbyggt skolväsen och en progressiv skol­
chef. Det var ju långt före enhetsskolans införande men i Södertälje 
hade man redan åk 9, som eleverna kunde välja frivilligt. Annars var 
skolplikten bara till åk 8. För mig blev det första kontakten med 
högstadiet. Jag blev placerad på en åttonde klass i en mindre skola i 
utkanten av staden. Många studiebegåvningar hade då fallit ifrån och 
fanns i läroverket, så det var en ganska strulig klass med praktisk-eko-
nomisk inriktning, där karaktärsämnena var maskinskrivning, bokför­
ing och slöjd. 

Jag undervisade bara i en del ämnen som modersmål, historia, kris­
tendom, hälsolära, gymnastik och engelska. Hade också engelska i en 
frivillig nionde klass i den nybyggda Mariekällskolan, där skolchefen 
fanns. I ännu en skola i en annan del av staden hade jag modersmål 
och engelska i en sjätte klass. M i n skoldag var därför splittrad av för­
flyttningar per cykel åt olika håll i stan, så det blev i längden en gans­
ka tröttsam tillvaro. Från seminariet hade jag behörighet att undervi­
sa i engelska i folkskolan men här kom min tjänst att bestå av 20 tim­
mar engelska i veckan. Engelskan i åk nio krävde ju ganska mycket. 
V i l l minnas att var deras tredje år med språket, så de hade ju kommit 
ett stycke, men det gick att klara även det. 

Vid den här tiden fanns det inga ämneslärare i folkskolan ännu, så 
folkskollärarna måste klara av de ämnen som senare blev akademi­
kernas eller de vidareutbildade folkskollärarnas uppgifter. Adjunkter­
na på läroverk och realskolor gick ogärna över till enhetsskolan när 
den började byggas ut och realskolorna avvecklades. Här uppkom en 

44 


skiljemur mellan de gamla folkskollärarna och akademikerna, som 
fanns kvar i många år framåt. Frågan är om motsättningarna ännu idag 
1998 är helt borta. Jag blev kvar i S L som adjunkt under alla mina lä­
rarår men trodde nog att jag skulle få vara med om en sammanslag­
ning av S L och L R . V i måste dagligen samarbeta och gjorde det 
mycket bra. Varför kunde vi då inte vara i samma fackförbund? Det 
skulle ha betytt mycket för skolan och lärarnas status i fortsättningen. 
Framför allt försvagade det våra löneförhandlingar, när SL-lärarna 
togs ut i strejk, medan LR-lärarna var kvar i skolan och tog hand om 
eleverna. Det motsatta inträffade ett par tillfällen. Det upplevde jag 
som ett stort misstag, men frågan är vems felet var? Båda lärarför-
bunden var prestigebundna och kunde inte samarbeta. 

För att återgå till min egen klass i Södertälje, "Kringelstan", hade 
jag också idrott och gymnastik med pojkarna. Medan det ännu var vin­
ter höll vi till på spolade isbanor och jag försökte vid något tillfälle att 
få dem att spela bandy. Det möttes med stort förakt. Södertälje hade 
redan då ett landets bästa ishockeylag med välkända stjärnor, så där 
skulle jag inte komma med "nåt fjantigt bandyspel", fick jag veta. 
Fram på våren blev det utomhusidrott på idrottsplatsen, för gymnas­
tiksal hade vi inte tillgång ti l l . V i hade dock god kontakt, men det gäll­
de att inte vara alltför teoretisk och rätta kraven efter vad de kunde kla­
ra av. En god erfarenhet för framtiden för mig. Efter en denna splitt­
rade och rätt krävande lärartjänst, sade jag dock tack och adjö till Sö­
dertälje i fortsättningen. 

Feriearbete 
Som ovan nämnts hade jag som extralärare arvode för varje arbetsdag, 
så när sommarlovet kom, upphörde också inkomsterna. Sommaren ef­
ter seminariet hade jag gått en kurs för fornlämningsinventerare vid 
Riksantikvarieämbetet. Man blev sedan anställd under sommaren och 
fick sig tilldelad en socken att inventera för den ekonomiska kartan. 
Flera år framåt använde jag sommarlovet för detta arbete och kom då 
att vistas i Sörmland, Uppland, Västergötland och Hälsingland. Det 
var ett intressant arbete att strosa runt i bygderna, leta upp fornläm-
ningar av olika slag som stensättningar, högar, resta stenar, fornbor-
gar, husgrunder m m från gångna tider och rita in dessa på kartor, flyg­
bilder i skala 1:10000, som sedan infördes på den viktiga ekonomis-

45 


ka kartan. Det var en blygsam betalning, 20-30 kr i traktamente per 
dag, men man överlevde även på det. 

Lärartjänst i Västerhaninge kommun 
Ti l l höstterminen 1953 blev jag anställd i Västerhaninge kommun som 
lärare för en klass 6 i centralskolan i Tungelsta, och när jag nu ser t i l l­
baka, kan jag konstatera, att i denna kommun blev jag fast för resten 
av min lärartid, i 38 år - dock med vissa avbrott. Västerhaninge kom­
mun gick 1971 upp i Haninge kommun. 

Tungelsta var då kommunens tätort, för där fanns trädgårdsmästar­
na med sina växthus med många anställda och boende. I Västerha­
ninge finns kyrkan och fanns då kyrkskolan, apoteket och kommu­
nalkontoret, men den största och nybyggda skolan hade man lagt där 
barnen var flest. Förändringen stod dock för dörren och redan efter ett 
år stod nästa nya skola färdig i Västerhaninge samhälle, där hyreshu­
sen började växa upp. I den nya Ribbyskolan fortsatte min tjänstgör­
ing under de kommande åren. 

Barnen i min Tungelstaklass kom från dessa trädgårdsmästarfamil-
jer, i regel små familjeföretag men också från jordbrukare och andra 
småföretagare. De var redan vana vid arbete och ofta gick trädgården 
i arv till nästa generation. Flera av de elever jag hade i denna klass tog 
över trädgården i vuxen ålder och finns än idag kvar som odlare av t 
ex rosor eller begonior. Trädgårdsnäringen har dock utsatts för hård 
rationalisering och nedläggning av de små trädgårdarna. 

Vid läsårets slut fick jag i denna klass sex uppleva en examen med 
blomsterdekorationer som jag aldrig sett make till varken förr eller se­
nare. Klassrummet var fyllt med blommor av alla de slag från träd­
gårdarna. Det var rosor i alla former och färger, källor, vårblommor 
och syrener. Själv förärades jag ett rosenträd i present. Klassen hade 
övat in ett historiskt teaterstycke med tal, sång och musik om Gustav 
IITs tid. Där fanns Carl Mikael Bellman och Ul la Winblad och kung­
en i rokokokläder bland alla de vackra blommorna och föräldrarna 
uppradade längs väggarna i klassrummet. 

Undervisningen under året hade varit den traditionella med lektio­
ner i alla ämnen, även engelska. Läxor och prov i räkning, rättskriv­
ning och uppsats. Rättskrivningen kom igen regelbundet varannan 
vecka. Det var läxa på en text, skrivprov efter diktamen, rättning av 

46 


felen och läxa på de ord som var felstavade. För de flesta i klassen var 
det väl en nyttig innötning av orden, men några elever klarade det in­
te trots ständiga övningar. De hade alltid de flesta felen på grund av 
sina läs- och skrivsvårigheter, som de inte fick någon speciell hjälp 
med. Det fanns ännu inte någon speciallärare i skolan och själv hade 
jag varken tid eller kunnande för att hjälpa dem på bästa sätt. Upp­
satsskrivning var ett viktigt moment i modersmålsämnet. Här är någ­
ra av de ämnen de fick skriva om: 

- En natt i skogen 
- En resa i Medelhavsländerna 
- M i n födelsedag 
- Med pappa på jakt 
- Med mamma i köket 
- Vår skogskoja 
Tal- och läsövningar var ett annat viktigt moment. Både högläsning 

och tyst läsning övades. I regel var flickorna mycket duktigare och 
mera språkligt utvecklade än pojkarna. Ett par pojkar fick A B eller a 
medan flera flickor hade höga betyg. Vid årets slut gjordes standard­
prov för folkskolan i modersmål och räkning och de var mycket de­
taljerade och omfattande och gav en ledning för betygssättningen i åk 
6. En del elever skulle söka till realskolan på sina betyg. 

I orienteringsämnena försökte jag variera pedagogiken lite mera. V i 
hade grupparbeten, t ex när vi läste om Afrika. Två pojkar och två 
flickor i en grupp behandlade "Öknen" med bilder och text som redo­
visades för klassen. Andra hade "Stäppen" eller "Djungeln". En grupp 
gjorde en reliefkarta i papier-maché av hela kontinenten. 

Mitt personliga intresse hade sedan länge varit djur och växter - v i l ­
ket så småningom ledde fram till adjunktstjänst i biologi och geogra­
fi - och det blir ju lätt så att lärarens speciella kunnande påverkar un­
dervisningen. Kan jag spela eller sjunga är det en stor tillgång i un­
dervisningen. I mitt fall blev det lite extra av naturstudier. V i gjorde 
utflykter eller exkursioner til l skog och sjö och tittade på fåglar och 
växter. Under mina högstadieår hade jag under lång tid 6-8 klasser i 
veckan eller ca 200 elever och jag kan med säkerhet påstå att alla mi­
na klasser under nästan 40 år har varit med om någon eller några bio­
logiexkursioner. 

Under folkskoleåren på 50-talet skulle man alltid börja skoldagen 

47 


med morgonbönen. 10 min var avsatt i schemat enligt läroplanen för 
denna. Måste erkänna att den var ett prövande moment att klara av 
varje dag. Visserligen var min musikaliska förmåga bristfällig både 
vad det gällde att spela på orgeln eller att sjunga morgonpsalmen. Det 
skulle också vara bön och bibelläsning och någon kristlig tolkning av 
text och moralfrågor. Vad det gällde sången så fanns det i regel dukti­
ga stämmor bland eleverna och med hjälp av melodistämman på or­
geln blev det i regel en psalm sjungen som "Din klara sol.." eller " 
Morgon mellan fjällen". När enhetsskolan infördes försvann succes­
sivt "morgonbönen" även om "morgonsamlingen" stod kvar på sche­
mat långt fram i tiden i annan utformning. 

I Centralskolan i Tungelsta fanns skolexpeditionen med en överlä­
rare, skolsköterskemottagning, slöjdsalar och skolkök. Det fanns ju 
flera mindre skolor med bara en eller två lärare ute i bygden och i skär­
gården på Muskö. I Centralskolan var vi 7-8 lärare och när hela lä­
rarkåren var samlad vid terminsslut var vi ca 15 stycken. Flera av de 
äldre var typiska "bygdeskollärare" som hade skött det mesta i sock­
nen, som kommunalordförande, organist, ledamot i barnavårdsnämnd 

Klass 7 i Ribbyskolan i Västerhaninge 1955, utanför matsalen i den nybygg­
da skolan. Lärare är Börje Larsson. 

4S 


etc. Många var nära pensionen, så inom några få år var de borta, och 
en ung lärarkår kom i stället. 

Redan då, 1953, var föräldrarna delaktiga och intresserade av 
skolarbetet, åtminstone mammorna. Av fäderna var det bara någon en­
staka som tog kontakt. Men några mammor bildade en grupp som 
hjälpte mig med olika arrangemang för barnen vid utflykter och fes­
ter och inför en liten skolresa till Uppsala och Sigtuna, då vi var bor­
ta ett par nätter. Önskemålen och resurserna var inte så stora på den ti­
den. 

Mitt tredje år som lärare blev jag anställd som eo, extra ordinarie, 
och med månadslön. Då var den nya skolan i Västerhaninge i det när­
maste färdigbyggd och vi flyttade in i en modern skola. En enplans 
byggnad i två delar med stora sadeltak över centrala korridorer med 
salar på båda sidor. Antalet klassrum var sex. Dessutom fanns två 
slöjdsalar för trä- och textilslöjd, en matsal och lärarrum. De långa 
mörka korridorerna fick lite indirekt ljus genom takfönster, som dock 
genast började läcka in vatten vid snö- och regnväder. 

När höstterminen började och jag tog emot min klass, en sexa, fanns 
det inga bänkar för eleverna. Det blev upprop på stående fot. Men vi 
kom igång med undervisningen efter några dagar. Efter två veckor 
kom skolinspektören från Stockholm på besök. Han var en välkänd 
skolman och läroboksförfattare. Den som var ung och grön blev må­
let för ett lektionsbesök, alltså jag, och han satt av en geografilektion, 
lyssnade och iakttog. Efter lektionen kom han med några kommenta­
rer och råd, bl a att jag borde ha haft en övningskarta till hands för var­
je elev att arbeta med. Jag tänkte då och undrade var jag skulle ha fått 
tag på den? För några dagar sedan hade vi inga bänkar och stolar, en 
lärobok hade vi fått men att ta fram en stencilerad karta över Brasili­
en var inte lätt, när det inte ens fanns en stencileringsapparat på skol­
expeditionen. Han borde ha förstått vår situation bättre, den gamle 
skolmannen, tyckte jag. Men det sa jag inte till honom. Respekten för 
överordnade var stor. 

Att få besök av skolinspektören våndades varje lärare för under 
femtiotalet. Dessa försvann sedan men idag 1998 talar skolministern 
om att inrätta kontrollorgan för att bevaka kvaliteten på undervis­
ningen. Al l t går igen. Det har ju varit så med mycket under min lärar-
tid. Nya läroplaner har kommit och gått. Man har förkastat beprövad 

4 - Lärare 49 


erfarenhet av undervisning men resultaten har också blivit brister i 
många barns förmåga och kunnande. 

Under åren 1954-60 i den nya Ribbyskolan undervisade jag bara i 
åk 7 och 8. Steget var taget in i det kommande högstadiet. Från dessa 
klasser hade som regel de bäst begåvade gått till realskolor och läro­
verk, men det fanns många duktiga och begåvade ungdomar kvar ock­
så. A l l a hade inte möjlighet eller en önskan att studera vidare. 

I åk 7 var det samma ämnen som tidigare men mera slöjd och hem­
kunskap. I åk 8 upptog yrkesteori och yrkespraktik en stor del av sche­
mat. Eleverna fick välja ett yrke som de gick ut till tre dagar i veckan. 
Det kunde vara inom hushåll, handel, sjukvård eller som målare, fo­
tograf, frisör, sömmerska m m. Yrkesteori läste eleverna ett par lek­
tioner i veckan med hjälp av brevkurser på Hermods. De var alltså i 
skolan återstående tre dagar av sexdagarsveckan, då vi hade matema­
tik, modersmål, kristendom, naturkunskap och gymnastik. För min lä-
rartjänstgöring innebar det att jag hade två klasser. 

Som exempel på vad dessa yrkeskontakter betydde för många kan 
jag nämna en av mina elever från dessa år. Han fick yrkespraktik -
pryo eller prao som det kom att heta senare - i en cykelverkstad i sam­
hället. Han blev sedan anställd efter skolans slut och idag äger han 
själv denna verkstad och affär, som har utvecklats till ett litet företag. 

Enhetsskolan och ämnesbehörighet 
Under slutet av 50-talet förstod man att folkskolan snart skulle för­
svinna och tas över av enhetsskolan med nya läroplaner och obligato­
risk skolgång till åk 9. Realskolorna skulle upphöra. Det gällde för den 
nya skolan att ha utbildade lärare på akademisk nivå. Många unga 
folkskollärare började läsa ettbetygskurser i olika skolämnen för att få 
behörighet, i första hand till ämneslärare, som det krävdes två betyg 
för plus vissa specialkurser och pedagogik. För adjunktsbehörighet för 
folkskollärare måste man ha minst fyra betyg i vissa ämneskombina­
tioner. 

Jag bestämde mig för att läsa geografi för att längre fram kombine­
ra det med biologi, en typ av lärartjänst som då kunde sökas. Den för­
svann senare då geografiämnet fördes ihop med historia och samhälls­
kunskap. Hösten 1957 begärde jag tjänstledigt för studier, vilket be­
viljades av skolstyrelsen och började på Geografen vid Stockholms 

50 


Högskola som det hette då. Universitet blev det inte förrän 1964. Det 
var ett intressant och givande studieår för mig, men det tog tre termi­
ner för mig att klara av de två betygen. Vårterminen 1959 fortsatte jag 
med zoologi, ett-betygskursen vid Stockholm Högskola. Efter den ter­
minen hade jag tre betyg. Det som fattades var botaniken, som jag fick 
tillfälle att göra sommaren och hösten 1964. Efter ett par år fick jag en 
adjunktstjänst på min skola. 

Efter studierna gick jag tillbaka till mina klasser i 7 och 8 i Ribby-
skolan fram till 1960. Förutom ämnesbetygen krävdes det praktik från 
högstadiet i två år för att vara behörig att söka ämneslärartjänst, och 
eftersom högstadiet inte hade införts i kommunen ännu, måste jag ta 
tjänstledigt för att få sådan praktik i Stockholms skolor. Där fick jag 
en tjänst i Fruängens nybyggda högstadium i ämnena biologi, geo­
grafi, matematik, fysik och kemi och blev kvar där i två år. Under ti­
den infördes högstadiet i Västerhaninge, så jag kunde återvända dit 
1962. 

Första lärartjänsten på högstadiet 
I Fruängsskolans högstadium kom jag in i en skolmiljö som var an­
norlunda på flera sätt. Det var en förortsskola och hörde till Stock­
holms skoldirektions verksamhetsområde. Rektor var en äldre, ruti­
nerad skolledare, så man kände genast att det var en välskött skola, 
trots att verksamheten varit igång ett år bara. Eleverna kom från hy­
reshus och villaområden i närheten men det fanns också de som reste 
ut från Södermalm till Fruängen och alltså var riktiga storstadsbor. Jag 
blev klassföreståndare för en klass i åk 7 men som ämneslärare hade 
jag undervisning flera klasser i biologi, kemi, geografi och matema­
tik. Biologiinstitutionen fick jag ansvaret för. Den skulle utrustas med 
ny materiel och det blev min uppgift att göra det. 

Undervisningen var strikt ämnesbunden och för eleverna fanns ett 
tryckt schema med förkortningar på ämnen, lärare och lokaler att föl­
ja under skoldagen. De måste förflytta sig till institutionerna och äm­
nesrummen på egen hand och möta de olika ämneslärarna på det sätt, 
som blev normen för högstadiet i fortsättningen. Det fanns lärare med 
akademisk utbildning i språk men också flera folkskollärare, som ha­
de läst matematik, fysik och kemi på terminslånga fortbildningskur­
ser. Läroplanen för grundskolan kom ju först 1962, så de timplaner vi 

51 


följde, var de som gällde för enhetsskolan. Det fanns t ex alternativ­
kurser i matematik och kemi, en nivågruppering som sedan togs bort. 

Läsåret 1961-62 började med planeringsvecka den 24 augusti och 
uppropet var 31 aug. Det 39 veckor långa läsåret slutade fredagen 8 
juni. Skoldagen började kl 08.00 och började alltid med morgonsam­
ling. Den sista lektionen för dagen slutade 15.55. Lördagen var ännu 
arbetsdag med sista lektion kl 13.20. Det skulle dröja ännu några år 
innan den lediga lördagen infördes. Läsåret 1961-62 var min under­
visningstid 29 veckotimmar varav tre var laborationstimmar i fysik 
och kemi. M i n klass hade då hunnit till åk 8. 

Som vanligt förekom många andra aktiviteter än lektionerna: 
- skrivningar i aulan som skulle vaktas 
- biologiexkursioner för mina klasser men också som en friluftsdag 

med naturstig för alla ca 330 elever. Den krävde mycket planer­
ing och förarbete. 

- museibesök inne i huvudstaden på Naturhistoriska Riksmuseet 
och Nationalmuseum, 

- kollegier 
- betygskonferenser vid terminssluten 
- friluftsdagar anordnade av idrottslärarna med med övriga lärares 

medverkan 
- kvarsittning och läxhjälp efter skoldagens slut 
- pedagogisk kontakt med barnavårdsnämnd och polis 
- åhörardagar och föräldramöten av typen "öppet hus" 
- studiedagar m m. 
I övrigt var undervisningen av traditionell katedermodell med ge­

nomgång av läraren av ett avsnitt, övningsuppgifter på ett arbetsblad, 
läxförhör, läxprov och ibland prov på större avsnitt. Det fanns skriv-
schema upprättat av studierektor för prov i matematik, svenska, tyska 
och engelska. Flera lärare hade liksom jag flera klasser i matematik 
och N O , andra mera inom SO-ämnena. Självklart kunde man då inte­
grera de egna lektionerna, men däremot förekom inte mycket sam­
ordning med flera lärare. Projekt och ämnesövergripande arbetsfor­
mer i ordnad form var inte vanliga. Vissa inslag förekom som t ex fö­
redrag av utomstående personer då alla samlades i aulan. Så inbjöd jag 
en gång den kände naturfilmaren Jan Lindblad, som berättade om djur 
och härmade fågelläten, som eleverna önskade höra. 

52 


Ett nytt inslag i undervisningen var TV-program, då v i samlades i 
ett rum där en TV-apparat var placerad, för att mitt på förmiddagen kl 
10.00 se program som passade in i kurserna. T V var inte så vanligt i 
hemmen vid den här tiden. Själv köpte jag min första T V 1961. 

Elevunderlaget var här i Fruängen mera fullständigt än jag hade 
mött förut i mina folkskoleklasser i åk 7 och 8. Några från årskursen 
hade nog gått t i l l läroverk inne i Stockholm, men i stort sett fanns he­
la skalan av begåvningar med. Några fick också höga betyg, A B och 
a, i sina terminsbetyg, men det blev ju också B och Bc för andra i klas­
sen. Minns inte att det var några större ordnings- och disciplinpro­
blem. Uppföljningen var dock rätt noggrann med anteckningar om sen 
ankomst, dålig läxläsning, glömda böcker, störningar på lektioner etc. 
All t redovisades på klasskonferenser och rektor och studierektor en­
gagerade sig verkligen för att rätta till det som inte var så bra. Uppfö­
rande- och ordningsbetyg fanns ännu kvar. 

När de två åren hade gått, stod jag i valet och kvalet att vara kvar 
eller återgå till min hemkommun. Jag blev erbjuden fortsatt tjänst i 
Fruängen men problemet var den långa resvägen med tåg och buss el­
ler bil från mitt hem till arbetsplatsen. Jag hade hus och familj med tre 
barn och en flyttning in till någon av Söders förorter lockade mig in­
te. Med saknad och vemod lämnade jag i juni 1962 Fruängens skola 
och de trevliga eleverna och arbetskamraterna där. 

Högstadiet på Ribbyskolan i Västerhaninge 
Under min frånvaro hade enhetsskolan införts och en högstadiebygg­
nad uppförts som togs i bruk vid höstterminens början 1962. Men det 
fattades mycket av inredning och utrustning och eftersom jag var lite 
"varm i kläderna" vad det gällde högstadiets krav och behov, så gav 
mig rektorn i uppdrag att utrusta institutionerna på den nya skolan. Det 
blev många besök på Norstedts och andra skolfirmor i rektors säll­
skap, innan lokalerna kunde fyllas med undervisningsmateriel för bi­
ologi, kemi, fysik och geografi. 

Den nya byggnaden var en typisk skola från 60-talets början, när 
kommunerna runt om i landet byggde för grundskolan. En vacker och 
rejäl byggnad med röda tegelfasader och platt tak, två våningar samt 
souterrainvåning. Stor aula och verkstad för teknikundervisning, salar 
och institutioner. Rymlig skåphall, lärarrum och administrativa loka-

53 


Biologilektion i Ribbyskalan 1963. 


ler för rektor, studierektor, syokonsulent och expedition. Denna skola 
var kommunens största utgift någonsin, ca 6 miljoner, för en skola för 
ca 400 elever. Idag skulle de pengarna inte räcka ens till en enkel 
upprustning. 

Den första årgången i åk 7 hade kört igång redan 1961 i den gamla folk­
skolans lokalersamtidigtsomdesistafolkskoleklassernai åk Savslutade 
sitt år. Några nya lärare hade tillkommit, folkskollärare och några få 
akademiker med språk som undervisningsämne. Inom de närmaste åren 
kom flera behöriga ämneslärare och fyllde upp de vakanser som fanns. 

Efter tre år var elevantalet ca 400 som skolan var byggd för men i 
slutet av sextiotalet började antalet stiga och tidvis måste skolan ta 
emot 600-650 elever. Det byggdes provisoriska lokaler, paviljonger, 
på skolgården av sämre standard, som medförde otrivsel för alla. V id 
åtminstone ett tillfälle brändes dessa ned avsiktligt. Vantrivseln visa­
de många uttryck. Stora skåphallen var utrustad med elevskåp gjorda 
av trä och en lucka av träfiber. Dessa började man slå och sparka sön­
der och efter en tid såg skåpen bedrövliga ut. Det slutade med att skå­
pen togs bort och eleverna hade inte någon plats att förvara sina böck­
er under dagen. De flitiga och studiemotiverade måste bära med sig 
sina böcker under hela dagen i en väska eller ryggsäck. 

Ett ständigt problem var rökningen som var förbjuden på skolan och 
skolgården. Eleverna försvann på rasterna ut i buskarna utanför går­
den. Senare inrättades rökruta, där eleverna måste ha målsmans t i l l ­
stånd för att få röka. Det var ingen rolig uppgift för rastvaktande lära­
re att tränga in i klungan av rökare och kontrollera korten. 

Ännu svårare blev problemen och motsättningarna mellan elever 
och lärare när knarket dök upp i slutet av 60-talet. Bara antydan om 
att någon elev sysslade med knark, rev upp stormar av känslor. Under 
en tid kom rektor i konflikt med föräldrar, när han sökte samarbete 
med vissa elevers föräldrar för att få stopp på knarket. Som biologilä­
rare bedrev jag undervisning om droger och tillsammans med skolskö­
terskan hade jag kampanjer mot knarket. Har frågat mig efteråt om 
dessa verkligen var av godo. Väckte det koncentrerade sysslandet i 
grupparbetsform med hasch och andra droger istället en viss nyfiken­
het? V i rådde i varje fall inte på knarkets fortsatta utveckling. 

I början av 60-talet fram till 1965-66 gällde fortfarande tilltalsorden 
"Magistern" och "Fröken" i samvaron med eleverna. Du-reformen 

55 


började tränga på och en del elever sa " D u " till läraren, särskilt kanske 
i spända situationer men även i vanliga samtal. Som så ofta sätter lä­
rare olika gränser för vad man tolererar av oordning och disciplin, så 
även här. På ett kollegium var några mycket upprörda över elevernas 
du-ande av sina lärare och krävde ett förbud på skolan. Minns inte att 
det blev ett sådant. V i måste finna oss i att det var en förändring på 
gång, tyckte flertalet lärare. 

Under decennierna 1960-91 snurrade jag runt i ekorrhjulet i treårs-
intervaller. Jag tog emot en sjua och följde den till nian, sedan följde 
en ny sjua osv. En del klasser var lätta att klara, andra kunde det vara 
problem med. Men jag hade ju flera klasser än min egen. Som klass­
föreståndare kunde det bli ganska betungande med alla föräldrakon-
takter, klasskvartar, frånvaroredovisning osv. För att underlätta detta 
infördes dubbelt klassföreståndarskap. De sk övningslärarna i slöjd, 
gymnastik, musik etc hade tidigare inget klassföreståndaransvar men 
måste sedan dela en klass med annan lärare. 

Redan under 60-talet var det stora problem med ordningsfrågor i 
den nya skolan. På elevvårdskonferenserna redovisade de lärare som 
hade en klass sina iakttagelser. Det kunde gälla elever som var oroli­
ga och störande eller skolkade, som blev placerade i obs-klass för en 
tid, ett par veckor eller mera permanent, svaga elever som behövde 
komma till en hjälpklass med en speciallärare, och mindre förseelser, 
sen ankomst, fusk, störande prat som medförde skriftliga varningar 
och kunde leda till nedsatt betyg i ordning eller uppförande. 

M i n sista nia som jag lämnade 1991, när jag gick i pension, var en 
lättskött klass och det hade i regel de tidigare omgångarna under 80-
talet också varit. Eleverna var studiemotiverade, trevliga i sitt uppträ­
dande och mycket aktiva på sin fritid med t ex idrott. Det inträffade 
givetvis tråkiga saker också. Mobbningen var en svår företeelse. Var­
för ger sig ungdomar på en ensam individ bland kamraterna bara för 
att denne är lite annorlunda? Och hur rättar man till det på bästa sätt? 
Ständiga kontakter med klassen och föräldrarna för att stötta offret. 
Det hjälpte inte helt, därför att de värsta smällarna fick han eller hon 
ute bland andra elever i skolans korridorer. 

Anslagen för undervisningen - förändringen 
Under mina sista år hade inte de ekonomiska åtstramningarna drabbat 

56 


skolan så hårt ännu. Speciallärarna fanns ännu kvar och tog hand om 
elever med läs- och skrivsvårigheter i en mindre klass i lugn miljö, det 
fanns medel att köpa en lärobok i varje ämne till varje elev, på äm­
neskontona fanns det tillräckligt med pengar för inköp av förbruk­
ningsmateriel i slöjd, kemi, fysik, biologi etc, halvklasser i laborativa 
ämnen, medel till studiebesök och resor till museer i Stockholm m m. 
All t var självklarheter sedan många år. Så icke nu längre enligt mina 
gamla kollegor. Flera lärare har fått sluta, klasserna har blivit större, 
inga nya läroböcker och inga pengar för att köpa in ny undervisnings­
materiel. Kraven på lärarna har ökat genom en fast tid i skolan även 
utanför lektionstiden; planering tillsammans i lärarlag, andra former 
av konferenser. 

Lärarprofessionen 
När jag kom ut som ny folkskollärare, så möttes man av en viss akt­
ning av föräldrar och barn men även av myndighetspersoner i det l i l ­
la samhället. "Lärarn" var i många småsamhällen och socknar en vik­
tig person sedan gamla tider och lite av detta fanns kvar ännu på 1950-
talet. Minns t ex hur skolpojkarna som satt i väntsalen på järnvägssta­
tionen på kvällen och tjuvrökte, gjorde förtvivlade försök att gömma 
cigarretten, när jag råkade komma förbi på väg till tåget. Det gör knap­
past någon fjortonåring idag. Attityden går igen i andra relationer mel­
lan elev och lärare. Man är mera på samma "nivå" på gott och ont. Det 
blir ju en naturligare samvaro genom att man är kamratligare. Men 
bristen på all respekt för den vuxne kan ju spåra ur, och störa under­
visningen för många andra barn. 

En bra lärare skall kunna fånga elevernas uppmärksamhet genom 
att erbjuda en variation och omväxling av arbetsuppgifter och under­
visning från katedern. För läraren gäller det att vara väl förberedd för 
lektionen. Ett lockande innehåll med uppgifter som alla klarar, är det 
bästa medlet att hålla ordning och få respekt för sitt arbete. Idag är lä­
rarens status låg ute i samhället och vad jag förstår även hos eleverna, 
åtminstone i högre klasser och på gymnasiet. 

Den första "spiken i kistan" slogs in redan på 70-talet, när politi­
kerna tog bort ordinarietjänsterna och nästa kom, när kommunaliser-
ingen genomfördes. Tidigare kunde jag söka en ledig tjänst var som 
helst i landet och ta med mig mina betyg och tjänsteår, numera ska jag 

57 


stå högt på kommunens rankinglista för att över huvud taget få en 
tjänst kommande år. Det sänkte verkligen lärarnas status. 

Fortbildning 
När grundskolan körde igång och under de kommande åren var fort­
bildningen livlig och gynnades med B-avdrag, när man måste vara 
borta från sin tjänst. Många lärare använde en del av sommarferien för 
kurser. Själv gick jag på biämneskurser och miljövårdskurser flera 
somrar. För biologiämnet fanns det humanbiologiska kurser, som jag 
hade stor nytta av, då de var förlagda till sjukhus, t ex Karolinska, an­
ordnade av Biologilärarnas förening med stöd av SÖ. 

Ämneskonsulenterna på Länsskolnämnden stod också för en regel­
bunden fortbildning på studiedagar. Kvaliteten sjönk påtagligt när 
skolan eller kommunen på egen hand skulle ge ett innehåll åt studie­
dagen. Det blev mest grupparbeten och diskussioner mellan kolleger 
som träffades dagligen ändå. 

Lärarjobbet för mig 
Jag har tyckt om att vara lärare. Att varje dag möta unga människor 

Klass 9 E på Ribbyskolan 1991, Börjes sista klass före pensioneringen. 

58 


har varit stimulerande. De har lämnat skolan efter några år, nya har 
kommit istället och så har det rullat på. Jag har blivit äldre förstås men 
ändå känt respons och respekt för kunnande både av elever och kolle­
gor. Efter de 60 åren började dock krafterna att avta och det var skönt 
att få slå av på takten med delpension de sista fem åren. 

När man lever kvar i samma bygd hela livet så stöter man ibland på 
sina gamla elever och det är spännande att höra hur livet blev för dem 
efter skolan. Det är roligt när de känner igen den gamle magistern och 
kanske minns något speciellt från våra gemensamma skolår. 

Hem och skola 
Kontakten med föräldrarna har alltid varit viktig och självklar för mig 
men på det personliga planet. Det har gällt föräldrarna till barnen i min 
klass. På Ribbyskolan fanns dock tidigt en Hem och Skola förening. 
Redan i slutet av 1950-talet var den etablerad och har sedan verkat ge­
nom åren. Själv har jag inte varit aktiv i denna. 

Framtiden för läraren 
Efter fyrtio år i som lärare är man luttrad och har svårt att tro att den 
nya tiden ska medföra så fantastiska förändringar inom undervisning­
en, som man tycks tro på sina håll. En ung människas förmåga att lä­
ra sig och vara mogen att förstå abstraktioner kan ju inte ändras trots 
alla datorer. Barnet måste få vägledning och goda förebilder. Det mås­
te få möjlighet att träna motorik, estetiskt sinne, fantasi, öva läsning 
och skriva texter. Hörde nyligen talas om ett föräldramöte för åk 4, där 
en pappa på fullt allvar sa, att det var meningslöst, att barnen skulle 
lära sig räkna och skriva handstil i våra dagar. Det finns ju datorer och 
miniräknare som i framtiden blir ännu mera avancerade. Varför skul­
le då dagens unga sitta och skriva med en penna på ett papper? 

Datorn och barnets eget arbete på skärmen kan aldrig helt ersätta en 
ämneskunnig och inspirerande lärare och hans eller hennes kreativa 
verksamhet i klassrummet. Jag tror att de måste lära sig räkna och skri­
va med penna i hand allt framgent. 

En bra lektion som jag höll på 50-talet var pedagogiskt ganska lik 
den som jag höll på 90-talet, och så har det varit sedan Sokrates dagar. 
Människans intellekt och fattningsförmåga har nog inte ändrats så 
mycket på 2000 år. 

59 


