
FRÅN FOLKSKOLA TILL GRUNDSKOLA -
LÄRARE BERÄTTAR 

Annelie Johansson 

De åtta lärarminnen som publiceras i denna antologi är ett urval från 
en insamling av lärares yrkesminnen som genomfördes 1998 inom ra­
men för projektet Lärarminnen runt Östersjön. Projektet var ett sam­
arbete mellan arkiv/museer och lärarfackliga organisationer i Sverige, 
Finland, Lettland och Estland. Målet med insamlingen var att få så 
många lärare som möjligt inom respektive land att så fylligt som möj­
ligt och med egna ord berätta om sina egna liv och arbeten, både om 
vad som faktiskt har hänt och om hur de värderar dessa händelser. 

Projektet initierades från svenskt håll, och deltagande institutioner 
härifrån var Lärarförbundet, Nordiska museet och T A M - A r k i v . En ge­
mensam frågelista (se bilaga) sändes ut via lärarfacken i de fyra län­
derna. Insamlingen resulterade i cirka 500 bidrag totalt. I Sverige in­
kom 133 lärarminnen omfattande ca 1.500 sidor skriven text. Det är 
ur detta material som urvalet till boken har gjorts. 

Antologin 
De åtta här publicerade minnena är ordnade kronologiskt efter förfat­
tarnas födelseår. De har valts ut så att de skall ge en bild av spridningen 
i det insamlade materialet: både unga och äldre lärare, både män och 
kvinnor, både lärare som har varit verksamma på landsbygden och 
som har arbetat i städer finns med. 

Ambitionen har varit att publicera berättelserna så fullständiga som 
möjligt. De är inte språkligt redigerade - det är ett syfte i sig att varje 
minnesskrivare får komma till tals med sitt eget språk och sitt eget sätt 
att disponera berättelsen. Författarna har dock getts möjlighet att stry­
ka uppgifter som de inte velat ha publicerade samt att göra rättelser i 
sina manus. Samtliga 133 berättelser förvaras hos Nordiska museet i 
oredigerat och oavkortat skick. De fotografier som illustrerar berät­
telserna är författarnas egna om inte annat anges. 

7 


Skribenternas bakgrund 
I de 133 svenska minnena ges skribenternas bild av skolans och lärar­
rollens förändring från 1950-talet fram till idag. Materialet är fylligt 
och omfångsrikt, de flesta minnena är relativt långa. Två tredjedelar 
av skribenterna är kvinnor, vilket är det vanliga mönstret från svens­
ka minnesinsamlingar. Två tredjedelar av dem som skrivit är födda 
1935 eller tidigare (fyra stycken är födda före 1910), de är alltså pen­
sionärer eller skall snart gå i pension. De har börjat sina yrkeskarriä­
rer under 1940- och 50-talet (några ännu tidigare). Resterande tredje­
del utgörs av fortfarande yrkesverksamma lärare, men även på dessa 
skribenter är medelåldern ganska hög. Endast fem stycken är födda ef­
ter 1949. 

Drygt 3/4-delar av skribenterna är utbildade småskollärare/folk-
skollärare. De har fått sin utbildning på något av de småskole- och 
folkskoleseminarier som fanns runt om i Sverige och har alltså verkat 
inom det gamla parallellskolesystemet, före grundskolans införande 
på 1960-talet. (I folkskolan undervisade småskollärarna i klass 1-2 
och folkskollärarna i klass 3-7.) Den resterande fjärdedelen består av 
grundskolelärare, facklärare och yrkeslärare. 

Hälften av dem som skrivit kommer från arbetar- eller lantbrukar-
hem. En fjärdedel kommer från tjänstemannahem, bland dem är 
många lärarbarn. För en fjärdedel är bakgrunden oklar. 

Det finns i materialet fler bidrag från lärare som har varit verksam­
ma på landsbygden än som har arbetat i städer. 

Barndom, skoltid, yrkesval 
Hos skribenterna har intresset för läraryrket ofta väckts tidigt. Många 
har positiva minnen från sin egen skoltid. De älskade skolan och var 
ofta duktiga, "hade läshuvud". De berättar om lärare som har "sett" 
dem och inspirerat dem, om lärare som de har beundrat och sett upp 
ti l l . Det förekommer att det är den egna folkskolläraren som är den 
som föreslår vidare studier i realskolan. Läraryrket framstår därför re­
dan under skribenternas egen skoltid som ett attraktivt yrkesval. 

Läraryrket är dessutom ett av de få "bildade" yrken som barnen från 
arbetar- eller lantbrukarhem känner till och ett av de få yrken förutom 
föräldrarnas där de har några förebilder. De relativt rikligt förekom­
mande lärarbarnen hade ju förebilden på "hemmaplan". Andra skäl till 


att välja lärarbanan var yrkets status, som var hög på 1940-50-talen, 
att utbildningen (till småskole- eller folkskollärare) var relativt kort 
(för en folkskollärare två eller fyra år på seminariet beroende på om 
man hade studentexamen eller inte), att lönen var bra, att det var en 
säker offentlig anställning med reglerad befordringsgång och det var 
ett fritt yrke där läraren hade ett stort eget inflytande över sin arbets­
situation. 

Utbildningstiden - seminariet 
När så yrkesvalet var beslutat skulle den blivande läraren söka till nå­
got av de småskole- eller folkskoleseminarier som fanns över hela lan­
det. För en del, de som hade realskole- eller studentexamen, var det 
bara att söka. Andra måste komplettera sin folkskoleutbildning med 
studier på folkhögskola eller per korrespondens, och gå en preparand-
kurs som förberedelse för inträdesprövningarna på seminariet. För en 
del var vägen till drömyrket krokig och vedermödorna beskrivs i min­
nena. 

Om den sökande blev antagen till seminariet kallades han eller hon 
till inträdesprövningarna, som skildras utförligt i materialet. De ägde 
rum under en veckas tid. Här skulle agnarna sållas från vetet, de för 
läraryrket lämpade skulle utskiljas från de övriga. De sökande testa­
des i en mängd olika ämnen, både teoretiska och praktiska. 

Sedan Lyckan när man blev antagen, när man var en av de Utvalda 
bland många sökanden: 

' T i l l min stora glädje antogs jag vid seminariet. När jag cykla­
de gatorna hem till mitt hyresrum sjöng jag, fast jag inte kunde. 
Jag skulle få det yrke jag drömt om... själv hade jag alltid trivts 
i skolan. Nu hade jag möjlighet att göra skolgången bra för 
många elever. Ge en provkarta på vad som finns att lära och för­
hoppningsvis vara en förstående vuxen i deras vardag." 

Seminarietiden framstår i materialet som en mycket betydelsefull tid 
för de blivande lärarna. Här skolades man in i yrkesidentiteten och 
fick del av yrkets hemligheter. Många berättar utförligt om tiden på 
seminariet, om hur de slet med ämnesstudierna, om bra och dåliga lä­
rare, om bekymmer med de praktiska ämnena - för en folkskollärare 

9 


skulle inte bara undervisa i teoretiska ämnen utan också lära ut slöjd, 
gymnastik, teckning och musik. Många är historierna om orgelövan-
det i de därför avsedda båsen på seminariet. Under seminarietiden 
knöts också vänskapsband för livet. Många har hållit kontakt med si­
na seminariekamrater under hela sin yrkesverksamma tid. 

Lärarlivet börjar 
Så följde då den första tjänsten, som många fick i en liten byskola ute 
på landet. Tiden är 50- eller tidigt 60-tal. Den första tiden i yrket be­
skrivs idylliserande. 

"Den 15 augusti 1955 flyttade vi till Skåne. Lärarlivet började. 
V i hade hamnat i Broby, ett litet municipalsamhälle i Ö:a Gö-
inge i nordöstra Skåne. En storstadsflicka på bondlandet, det 
blev mitt Sörgården. Första tjänsten var i en B1 -skola med en 
småskollärare i klass 1-2, jag i 3-4:an och en manlig lärare i åk 
5-6. Jag hade väl alla ämnen utom slöjd där, tror jag... allt var 
perfekt och underbart." 

Den första tiden som lärare beskrivs i regel som ljus i minnena. D i ­
sciplinproblemen var små eller obefintliga, kontakterna med föräldrar 
och skolledning var sparsam. Arbetet var fritt, läraren disponerade 
själv sin tid bara läroplanen följdes. Besök av skolinspektören före­
kom sporadiskt. Föräldrakontakten var liten, ofta hade man inte någ­
ra föräldramöten alls utan träffade föräldrarna bara vid examen. För­
äldrarna hade liksom eleverna respekt för läraren. På landet var lära­
rens status hög, hon/han var en aktad person i byn, även under 60-ta-
let. Läraren var kung i sitt rike, klassrummet. 

Detta är den bild av läraryrket som skribenterna själva har skolats 
in i . Deras uppfattning om vilka egenskaper en bra lärare skall ha, de 
förväntningar de har på yrket och vilka kunskaper/värderingar de an­
ser att en bra lärare skall förmedla, kort sagt hur de ser på lärarrollen, 
har de förvärvat under sin egen bildningsgång i folkskolan, i realsko­
lan och på seminariet. 

Skolans förändring 
De flesta som har skrivit började sin lärargärning före grundskolans 

10 


införande, i det som har kallats den gamla "pluggskolan". Denna ut­
sattes för hård kritik under 60- och 70-talen vilket ledde til l dagens re­
formerade skola, som i högre grad än tidigare fokuserar på individens 
personliga utveckling. Eleven skall själv skall söka sin kunskap och 
läraren skall fungerar som en handledare, inte stå i katedern och mäs­
sa. Fullt genomslag har den nya skolan fått först på 80- och 90-talet. 
Denna förändring av det pedagogiska innehållet har sammanfallit med 
att skolan utsatts för stora besparingar under 90-talet. 

De flesta av skribenterna har varit med om denna utveckling under 
slutet av sitt yrkesverksamma liv, och många är kritiska till föränd­
ringarna i skolan. De upplever att friheten i arbetet har blivit starkt be­
skuren. Sommarlovet har kortats och arbetstiden i skolan förlängts, 
det är mycket konferenser och pappersarbete som inte har med under­
visningen att göra, disciplinproblemen har ökat, föräldrarna möter in­
te lärarna med respekt utan kritiserar deras arbete. Lärarnas status har 
sjunkit i samhället samtidigt som lönenivån har sänkts. Kommunali-
seringen av skolan är man också negativ ti l l . Kort sagt, de fördelar 
med läraryrket som skribenterna såg till när de valde yrket finns inte 
längre. De upplever att deras erfarenheter/värderingar/sätt att förmed­
la kunskap inte längre värdesätts. 

"Att vara lärare idag är ingen lätt uppgift. Läraren får gärna klä 
skott för problem i skolan, och hon/han får alltför ofta ta sig an 
uppfostringsuppgifter, som rimligtvis borde ligga på barnens 
föräldrar. Yrkets status är inte längre särskilt hög, och säkerhe­
ten i anställningen är inte längre densamma. Den som vi l l bli lä­
rare idag bör tänka sig noga för. Det är knappast sommarlovet 
som är det viktigaste! Man måste vara beredd att offra mycken 
kärlek på barn, ha ett enormt tålamod och vara beredd att syss­
la med mycket, som egentligen inte har med undervisning att 
göra." 

Berättelserna byggs upp på så sätt att den första idylliska tiden i yrket 
ställs mot dagens skola där lärarnas frihet är beskuren, deras status 
sämre, barnen olydigare och där många förutom läraren, t ex föräldrar 
och journalister, anser sig vara experter på skolans värld. I minnena 
ger skribenterna sin syn på förändringarna i skolan, och slutsatsen är 

1 1 


ofta att man visserligen trivts med sitt lärarliv, men att man idag skul­
le göra ett annat yrkesval om det vore aktuellt. 

De yngre lärarna i materialet ger delvis en annan bild av utveck­
lingen, men den är inte entydig. Vissa av dem är positiva och vissa är 
negativa. Yrkeslärarna har också en mindre problematisk syn på sko­
lans förändring, de berättar inte så mycket om den. De har ju också en 
annan ingång i yrket än folkskollärarna: de har en annan yrkesutbild­
ning (t ex snickare eller elektriker) och halkar in på lärarbanan mer av 
en slump. Därför är deras förväntningar på lärarrollen förmodligen an­
norlunda. 

12 


