
J A G MINNS V A R J E E L E V M E D GLÄDJE 

Helen Jansson 

Jag heter Helen Jansson och är 44 år. I snart 22 år - halva livet hittills 
alltså - har jag arbetat som lärare. När jag hade läst i er annons i lär-
artidningen att ni ville att lärare skulle skriva och berätta om sitt liv 
och arbete gick jag direkt ner och satte mig vid datorn. Jag kände att 
det kunde vara skönt för min egen del att göra en "utvärdering" av mitt 
arbetsliv hittills. Sen får vi se om jag skickar in ett ex. till er... 

Den 11 mars 1954 föddes jag på Växjö K.K. M i n födelseort är Öst­
ra Torsås - strax utanför Växjö. Som nyfödd bodde jag där med min 
mamma och mina morföräldrar, medan pappa "gjorde lumpen". Men 
jag var inte många månader gammal, när mina föräldrar gifte sig och 
jag har vuxit upp med båda mina föräldrar och, så småningom, tre yng­
re systrar. Mina föräldrar var klasskamrater på gymnasiet när jag blev 
till . De var bara arton år då, men mamma hann fylla 19 innan jag föd­
des. Sista terminen var mamma avstängd från skolan p.g.a. havande­
skapet, så hon tog sin studentexamen på Hermods. 

Att bli föräldrar gjorde att de fick bråttom att bli utbildade och kun­
na försörja sig - och mig. Pappa fick ge upp sina veterinärdrömmar, 
och mamma fick avstå från att bli utrikeskorrespondent. I stället sat­
sade de på läraryrket, och efter två år på Seminariet i Jönköping var 
de färdiga folkskollärare. Ganska snart vidareutbildade de sig till äm­
neslärare. Pappa i matematik och fysik och mamma i matte och kemi. 
Så småningom läste mamma in behörighet i engelska också. 

I många år arbetade mina föräldrar på samma skola - Kungs­
högskolan i Ljungby. Jag upplevde alltid att de båda ansågs vara bra 
lärare, och jag kände mig stolt över dem. Pappa blev efter några år 
skolledare, och mamma undervisade på lärarhögskolan i Växjö de sis­
ta åren före pensioneringen. De har båda pensionerat sig något år "för 
tidigt", och njuter nu, som 63-åringar, av välförtjänt ledighet! 

Min barndom minns jag som mycket lycklig och bekymmersfri. Jag 
har alltid känt mig älskad och betydelsefull och jag behövde aldrig va-

156 


ra utan det nödvändiga. V i hade väl inte så mycket pengar att röra oss 
med när jag var liten. Semestrar utomlands blev det inte förrän jag ha­
de flyttat hemifrån. Men loven hos farmor och farfar på gården utan­
för Alvesta eller hos mormor och morfar i Ingelstad var roliga och 
händelserika. M i n morfar hade en "välsorterad lanthandel" och min 
mormor var småskollärarinna. A l l a i den äldre generationen trivdes 
jag mycket bra med, och alldeles särskilt fin kontakt har jag med min 
mormor. (Ja, jag kan faktiskt skriva har för jag har den stora lyckan att 
fortfarande ha båda mina morföräldrar i livet. De ska båda fylla 90 år 
i år.) Mormor och jag har så många gemensamma intressen. Mest 
sång, musik och människor. 

I skolan gick allt lätt för mig! Alltför lätt, tyckte min första fröken. 
Efter några veckor i första klass föreslog hon att jag skulle flytta över 
till andra klass. Men jag tackade nej till det erbjudandet eftersom jag 
trivdes så bra med mina klasskamrater och vår lilla skola. Just vår 
klass hade inte fått rum på "storskolan", så vi fick gå för oss själva i 
församlingshemmet, och det passade mig bra. (Det fanns en annan an­
ledning till att jag vägrade flytta över till tvåan. Det var en flicka, ett 

Ett av Helens första scenframträdanden, som vakande ängel över "Prinses­
san på ärten". Elever och anställda på Kungshögsskolan i Ljungby framför­
de pjäsen. 

157 


år äldre än jag, som hade ropat "djävla snorunge" efter mig en gång 
och henne ville jag inte gå i samma klass som!) 

När vi började på mellanstadiet flyttade vi till Stensbergsskolan. V i 
fick en manlig lärare och en massa nya klasskamrater. Bland annat Pia 
som snabbt blev min bästa vän! Under mellanstadietiden började mitt 
teaterintresse. V i satte upp flera pjäser i klassen. Jag började också 
spela piano och orgel men fortfarande var sången allra roligast! Jag 
sjöng i barnkör, ibland solo och ofta över- och understämmor. Härligt! 

Idrott intresserade mig väl inte lika mycket som musiken, men jag 
simmade en hel del och tog alla simmärken i rask följd, Ett tag var jag 
ganska framgångsrik som kulstöterska också men en kommentar från 
min morbror, om ryska kulstöterskors utseende, satte snabbt punkt för 
den karriären! 

Högstadietiden gick jag på Kungshögskolan. Jag hade aldrig ont av 
att gå på skolan där mina föräldrar arbetade. Lite trist var det förstås 
när pappa vikarierade i vår klass nästan en hel termin och sänkte min 
femma i fysik till en fyra. Dock fick vi tillbaka vår ordinarie lärare in­
nan slutbetyget, och då blev ordningen återställd... 

På gymnasiet gick jag naturvetenskaplig linje. Det var något jag 
aldrig tvekade inför. Jag har alltid trivts mycket bra i alla skolor, men 
gymnasietiden tar nog priset ändå! Vilken fantastisk klass och vilken 
underbar tid! Flera av mina allra bästa vänner ännu idag är gamla gym­
nasiekamrater. V i träffas kanske inte så ofta längre, men det är verkli­
gen givande när vi ses. Under dessa år träffade jag också min blivan­
de make, Börje, som då gick på lantbruksskola i Plönninge. V i träffa­
des på gammaldanskurs och inom C U F där jag just hade börjat enga­
gera mig. Börje bodde i den lil la byn Skararp i Södra Sunnerbo. Där 
bor nu också jag sedan drygt 20 år. Våra döttrar Mal in , snart 20, Märit, 
18, och Ylva , 15, bor här också (i alla fall är alla tre fortfarande skriv­
na här, i Hinneryds församling). 

Vad skulle jag välja efter gymnasiet? - Det var däremot ett mycket 
svårt val! A l l a ämnen var ju intressanta och gick bra. Vad skulle jag 
"välja bort"? Jag minns att jag valde läkare i första hand, veterinär i 
andra och arkitekt som tredje. Jag tror att mitt fjärde val var någon in­
genjörsutbildning. Någon gång på sommaren kom det besked att jag 
var andra reserv på veterinärlinjen och antagen till arkitektlinjen. A r ­
kitekter fanns det gott om - flera gick arbetslösa - så den utbildning-

158 


en tackade jag nej t i l l , men angav att jag ville ha reservplatsen kvar. 
(En knapp månad in på terminen hade jag kommit in som reserv, men 
vid de laget hade jag redan gjort mig hemmastadd på lärarhögskolan 
och ville absolut inte byta!) 

På "min tid" sökte man inte till lärarutbildningar på samma blankett 
som övriga högskoleutbildningar, och jag hade slängt in en sådan 
blankett också. Inte för att jag på allvar tänkte mig att bli lärare. Jag 
menar, jag hade ju inte något som tvingade mig att bli det, så som mi­
na föräldrar hade haft mig. . . 

Jag hade kommit in på lärarhögskolan med god marginal, och ju 
längre sommaren led, desto bättre idé tyckte jag att en lärarutbildning 
var. Under sommaren hade jag utbildat mig t i l l , och arbetat som, sim­
lärare och jag trivdes mycket bra i kontakten med barnen. Dessutom 
gick det alltmer framåt med min sång. Jag hade börjat ta sånglek­
tioner för sångpedagogen Sylvia Mang-Borenberg och hon fanns i 
Växjö ... 

Tiden på lärarhögskolan minns jag också med glädje. Lite väl slött 
på ämnesteorin ibland, men desto mer tid kunde jag ju ägna åt sång­
en. Al l ra bäst var förstås praktiken! Jag såg verkligen fram mot att bli 
lärare och kände att jag hade hamnat "helt rätt". I juni 1976 tog jag så 
min lärarexamen. Sommaren innan hade jag utbildat mig till kantor på 
en fyraveckorskurs i Lund, och jag innehade kantorstjänsten i Ang-
elstad kyrka. 

Så var det då dags att söka lärarjobb. Jag fick två tjänster samtidigt; 
en i Ljungby och en i Markaryd. Den i Ljungby var i min gamla prak­
tikklass, där jag hade haft 13 underbara veckor. Ändå valde jag att ta 
en specialklass med 9 elever från årskurs 5, 6 och 7 i Markaryd, ef­
tersom jag ville komma till "rätt" kommun direkt. Börje och jag hade 
nämligen börjat att bygga på ett hus i Skararp. (Huset hade jag ritat 
själv - lite arkitektintresse fick jag utlopp för i alla fall. V i byggde ock­
så det mesta på huset själva, så det tog till november -77 innan det var 
inflyttningsklart. Då hade vi varit gifta i några månader och Malin var 
på väg.) 

Mitt första år som lärare blev en pärs. Specialklassen visade sig va­
ra minst lika mycket s.k. OBS-klass som ren specialklass. Efter en må­
nad var jag helt slut, efter att ha fått lektion efter lektion sabbad av vre­
desutbrott, slagsmål och elakheter. Bänkar for kors och tvärs i klass-

159 


rummet, jag konfiskerade ett antal knivar och ett knogjärn. En gång 
slängde en av eleverna sig ut genom klassrumsfönstret - utan att öpp­
na det! En annan i klassen hade retat honom för att han inte kunde sta­
va till sitt eget namn. (Jodå, förnamnet klarade han, men Johansson 
blev honom övermäktigt). Trots mycket blod och glassplitter klarade 
han sig undan relativt oskadd och denna händelse blev något av en 
vändpunkt för mig och min lil la klass. Viss arbetsro infann sig. M i n 
fine gamle rektor, Assar Frick, och skolsköterskan, Marianne, var ett 
fantastiskt stöd för mig, och fick mig att dra ner på ambitionerna, gläd­
jas åt de små framstegen och våga använda okonventionella metoder. 
Jag engagerade mig mycket i dessa nio elever, på ett sätt som jag ald­
rig senare gjort i mina "normalklasser". (Förrän möjligen i den klass 
jag undervisar i nu.) 

Det blev bara ett år i Markaryd. Jag sökte mig norrut, närmare Ska-
rarp, och min nästa arbetsplats blev Strömsnäsbruk. Där fick jag halv­
tid i en sjätteklass, en dag i veckan i en specialklass (årskurs 5 och 6) 
och musiken i samtliga mellanstadieklasser. Jag arbetade med det till 
sportlovet -78, då jag gick på barnledighet. 

Malin föddes i mars och jag stannade hemma hela höstterminen 
också. Att bli mamma var verkligen en omtumlande upplevelse. A l d ­
rig hade jag kunnat föreställa mig att det skulle innebära en så stor 
förändring i livet. Mycket ljuvligare, men också oändligt mera arbet­
samt! 

Vårterminen -79 skulle jag ha börjat i Strömsnäs som musiklärare 
m.m. på halvtid. Istället blev jag placerad i en fjärdeklass i Traryd, 
som stod utan lärare. Jag skulle dela klass med en "Birgit Borg", som 
jag knappast kände alls. Det visade sig vara en riktig lyckträff! V i fann 
varann direkt och samarbetade hur bra som helst, gav och tog och 
hjälptes åt. Sällan krävdes några förklaringar. V i samarbetade i sex år. 
Jag har delat klass med flera andra sedan dess, men aldrig har det fun­
gerat så självklart som med Birgit. Hon är en av mina bästa vänner än­
nu. V i spelar canasta ihop, tillsammans med två andra kolleger och ib­
land sjunger vi tillsammans. 

Traryds skola är en liten, "enparallellig" (konstigt ord, men visst sä­
ger man så?) skola med runt 100 elever. Den har rykte om sig att va­
ra en "bra" skola, där man ser och tar väl hand om varje elev. Vår plats­
chef Gunilla Karlsson kommer från barnomsorgen, och kan väl inte så 

160 


Helen, längst t. h, och Birgit Borg med en av de klasser de arbetade tillsam­
mans med i Traryds skola. 

mycket om skola egentligen. Det gör nu inte så mycket eftersom vi lä­
rare som arbetar här är ganska starka och säkra i vår lärarroll. Dessu­
tom får vi mycket stöd och hjälp av Gunilla i andra sammanhang. Hon 
är stentuff i ekonomiska förhandlingar och till stort stöd i föräldra-
kontakterna. Tack vare henne har vi såväl ett väl fungerande föräld-
raråd som ett elevråd på skolan. Jag har stannat kvar på Traryds sko­
la sedan jag kom dit, med undantag för hösten -82, när jag väntade vårt 
tredje barn, Ylva . Då var jag tillbaka i Strömsnäsbruk som speciallä­
rare och springvikarie. 

Sex klasser har jag fått följa från fyran till sexan, och just nu har jag 
min sjunde femteklass. Genom alla år har jag känt mig trygg i min lä­
rarroll och i kontakten med elever och föräldrar. Inte har jag lyckats 
lika bra med alla elever, men i det stora hela har det känts som att jag 
har gjort ett bra jobb. De senaste nio åren har jag arbetat på heltid. I 
flera år var jag skolans bibliotekarie, men nu har vi fått kommunbib­
lioteksfilialen flyttad till skolan i stället. Det blev lite trångt, men in­
nebar ändå mest fördelar! 

Fjärdeklassare har det alltid känts lite motigt att ta emot, men efter 
några månader brukade det vara flyt. I femman, och framför allt i sex­
an har jag trivts som fisken i vattnet, och det har alltid känts vemodigt 
att släppa iväg klasser till högstadiet. Ibland har jag funderat över hur 
det skulle vara att undervisa på ett högre stadium. När det blev tal om 

I ; - Lärare 161 


att vi skulle bli 1-7 eller 4-9-lärare blev det särskilt aktuellt. Yngre 
barn än 4:or kunde jag bara inte tänka mig att arbeta med! 

M i n dåvarande rektor, Kurt Persson och jag, kom överens om att det 
kunde vara lämpligt att jag utbildade mig til l musiklärare. V i tog kon­
takt med lärarhögskolan i Malmö och jag skulle studera där på halv­
tid i tre halva terminer. När utbildningen närmade sig började jag få 
kalla fötter. Vil le jag verkligen ha så mycket musik? Fanns det inte 
chans att få fortsätta som klasslärare ungefär som tidigare? Var inte 
mina egna döttrar för små för att jag skulle vara hemifrån så mycket? 

Just när jag gick och grubblade över dessa frågor, kom det upp ett 
anslag på lärarrummet där det stod att det fanns en plats över i kursen 
för komplettering til l 1-7 i matte/NO. Då ringde jag till Kurt och und­
rade om det var för sent att ändra sig, och hoppa på den. Det var det 
inte... 

Nu är frågan om var jag egentligen passar in återigen högaktuell: I 
Markaryds kommun har man flyttat sjätteklasserna til l "högstadi­
eskolorna" som alltså blivit 6-9-skolor. För två år sedan hade jag den 
sista sjätteklassen på Traryds skola. Två klasser har sedan dess börjat 
sjätte klass i Strömsnäsbruk. I år finns två femteklasser i Strömsnäs-
bruk, och till hösten ska dessa två klasser och "min" trarydsklass slås 
ihop till två nya klasser. Eftersom vi tillhör olika arbetsenheter kom­
mer inte jag att få bli klassföreståndare i någon av de nya klasserna. 
Såväl min platschef, som platschefen i Strömsnäsbruk tog för givet att 
jag skulle ta över klass 4 i Traryd, men det kan jag inte tänka mig, just 
nu! 

Särskilt inte eftersom vi ju numera arbetar i arbetslag, med mycket 
samarbete mellan klasserna. Det innebär att jag skulle få arbeta med 
ännu yngre elever än fjärdeklassare och det kan inte vara juste mot 
varken barnen eller mig! 

Jag har förklarat att jag hellre arbetar med äldre elever och att jag 
gärna vidareutbildar mig för att bli behörig till det. Förra veckan 
skickade jag ett brev till kommunens personalgrupp, för att få veta om 
det finns någon chans att jag får vidareutbilda mig på betald arbetstid. 
Jag väntar med spänning på deras svar... Jag läser därför högsko­
lebroschyrer med samma frenesi som mina båda äldsta döttrar (Malin 
tog studenten i fjol och har arbetat med ett ungdomsparlament på 
landstinget sedan dess. Märit tar studenten nu i vår.) Jag är lite sugen 

162 


på att läsa kulturgeografi. Men egentligen spelar det ingen större roll 
vilket ämne jag får läsa bara jag får chansen att jobba med de åldrar 
där jag känner att jag kan göra en bra insats. 

De fortbildningar jag hittills gått har varit kortare kurser som er­
bjudits på hemmaplan. B l . a. två kurser i NO-teknik på 10 resp. 5 
poäng, en kurs i barnlitteratur, två i matematik och jag har fått åka på 
två musikbiennaler i Linköping och en matematikbiennal i Göteborg. 

Traryds skola har varit som ett andra hem för mig i drygt 19 år, men 
nu vi l l jag alltså absolut inte vara kvar där til l hösten. Det beror inte 
enbart på att sjätteklassarna är borta. Här är några andra anledningar: 

Klassen jag har nu har "sugit musten ur mig": Aldrig har jag haft så 
många barn med stora problem i en och samma klass! Flera kommer 
från splittrade familjer, många av föräldrarna är långtidsarbetslösa, två 
elever har direkt kriminella familjemedlemmar. För två veckor sedan 
vägrade en av mina flickor att gå hem till sin mamma, som hade miss­
handlat henne med en livrem tre dagar i sträck. Efter kontakt med soc. 
bodde hon hos mig resten av veckan. Jag har barn med så stora " luck­
or" och svåra inlärningsproblem att det känns som en avgrund fram­
för mig ibland! Flera av eleverna - och några av föräldrarna - ringer 
flera gånger i veckan. Två av eleverna ringer nästan dagligen under 
loven. Jag har haft täta kontakter med soc, barnpsyk och polisen. 

Den individuella lönesättningen: I vår kommun fick de flesta ett lö-
nepåslag på 300:-, många fick 600:- och några få fick 1200:-. Jag t i l l ­
hörde dem som fick mest. Motiveringen var, framför allt, mitt enga­
gemang i varje elev och mitt sätt att tillämpa elevdemokrati - i klass 
6 utgick nästan all undervisning från klassrådsbeslut, efter att elever­
na fått ta del av läroplanen. Det var naturligtvis smickrande och posi­
tivt med mer pengar, men stämningen på skolan påverkades klart ne­
gativt! 

Sedan dess har jag känt att jag måste "göra min bit och lite t i l l " . Så 
när vi fick sparkrav på oss i höstas, och måste göra sammanslagning­
ar, tog jag så mycket på mig att detta läsår har känts mycket tungt. B l . 
a. har jag en lektion i veckan ensam hand om 60 barn från tre klasser 
i musik, en annan lektion 42 elever från två klasser i nutidsorientering 
och varannan tisdag två klasser hela dagen, då varje elev följer sitt eget 
schema. Man blir lite trött... 

Skolvärdinnan försvann: På Traryds skola har vi i alla tider (i alla 

163 


fall sedan innan jag började där) haft en helt enastående skolvärdinna 
- Harriet Ekstrand. Hon var alltid glad och snäll och räckte till för al­
la - personal och elever. V i var alla ledsna när hon gick i pension för 
två år sedan. Ändå visste vi inte då hur mycket vi skulle komma att 
sakna henne! Kommunen beslutade nämligen att inte ersätta henne 
med någon annan! Ganska snart märkte vi vad det hade betytt för vå­
ra elever att Harriet fanns på plats när de kom ut på rast och när de 
skulle in. Visst hade vi haft våra rastvakter ett par raster i veckan re­
dan tidigare, men det var nu det började kännas betungande. Hur skul­
le man kunna vara först ute, när man alltid har några eftersläntrare som 
behöver prata - och hur kan man vara sist in när man ska vara förbe­
redd för nästa lektion? 

Slöjdlärarna försvann: I Traryd finns två relativt nyrenoverade 
slöjdsalar. Två slöjdlärare har varit knutna til l vår arbetsenhet, och ele­
ver från Strömsnäsbruk har skjutsats hit för slöjd. Men fr. o. m. detta 
läsåret bussas inga elever. Slöjdlärarna kommer bara för de enstaka 
lektioner trarydsklasserna har, och tillhör numera Strömsnässkolan. 
Jag saknar dem så! 

De nationella proven i klass 5: Proven verkar vettiga i sig. Men när 
man, som i vår kommun, inte låter den lärare som testar få följa upp 
eleverna nästa år, har jag inte mycket till övers för dem. Det känns 
mycket frustrerande att nu lägga massor med tid på att testa klassen, 
och få en bra, heltäckande bild av var och en - det sista jag gör t i l l ­
sammans med dem. Då finns det annat som känns mer behjärtansvärt! 

Den reglerade arbetstiden: Det passade mig bättre att helt ansvara 
för min egen arbetstid. Direkt efter att ha haft ett antal lektioner är jag 
ganska ineffektiv, tyvärr. Som väl var kom den ju inte när jag hade bar­
nen små. Då hade jag inte alls tyckt om det! På den tiden åkte jag all­
tid hem när jag haft mina lektioner, och jag gjorde allt för- och efter-
arbete hemma. Oftast när barnen hade somnat. Nu är det väl ganska 
O.K. I alla fall tycker jag att det är bra med tätare konferenser. V i be­
höver samarbeta mera och det måste få ta tid. Däremot har diskussio­
nerna på dessa konferenser gjort att jag känt att jag inte har så myck­
et gemensamt med mina kolleger som jag hade trott. Lågstadielärare 
och förskollärare planerar för åldersblandade grupper och samtalen 
rör sig mest om lokaler och material. Den enda mellanstadieläraren 
förutom jag själv är en alldeles underbar Agneta, som jag alltid har 

164 


trivts mycket bra med, men hon närmar sig pensionsåldern. Speci­
alläraren, Hans, som jag har ett mycket bra samarbete med, är också 
mycket på en annan skola i Markaryd. När jag någon gång hinner slin­
ka in på lärarrummet och ta en kopp kaffe är det sällan någon där att 
samtala med! (Kanske är det saknaden efter Harriet och slöjdläraren, 
samt en "tredje" mellanstadielärare som känns värst?) 

Men, som sagt, just nu känner jag mig "trött" - "utbränd" känns 
som ett alltför starkt ord, trots allt! Kanske är det helt enkelt så att jag 
behöver "flytta på mig" lite, för att få en nytändning!? Kanske är det 
bra att inte stanna på samma arbetsplats för länge! Men nog vi l l jag 
fortsätta som lärare på något sätt och på något stadium! Jag känner att 
jag har mycket kvar att ge - om jag bara inte behöver arbeta alltför 
mycket med "små barn med gälla röster", som inte kan klä sig själva... 

Ibland har jag funderat på om de där niondeklassarna som inte får 
godkänt i slutbetyget kunde vara en lämplig utmaning för mig... I så 
fall skulle jag kanske läsa specialpedagogik först... 

Det mest positiva med läraryrket är eleverna, och kontakten med 
dem, absolut! Det är fascinerande att möta människor på väg ut i livet 
och att få hjälpa var och en vidare en bit på vägen. Jag minns varje 
elev jag hittills har haft med glädje. Inte minst de jag fick kämpa flest 
duster med! 

Jag har just gjort en paus i skrivandet för att läsa om er annons, för 
att se vad det var ni egentligen ville veta - Jag blev så uppslukad av 
mitt skrivande att jag alldeles glömde bort er... Lärarnas status - Ja, 
den är väl inte vad den har varit! Mina döttrar, och deras klasskamra­
ter från naturvetenskapliga avgångsklasserna i Ljungby, i fjol resp. i 
år är t.ex. inte intresserade av någon lärarutbildning."Så lång utbild­
ning, så låg lön och så otacksamt"! 

Samarbetet mellan hem och skola har jag upplevt mest som positiv. 
Det är kutym att föräldrarna vid vår skola kommer till skolan på be­
sök, och på föräldramöten. Just den klass jag tampas med nu är något 
av ett undantag, dock. Men de flesta föräldrar har jag lyckats bygga 
upp en någotsånär god relation till vid det här laget! 

Mitt liv utanför skolan är mycket aktivt. Framför allt är det musi­
ken och sången. Mest sjunger jag själv. Jag har fortsatt att ta sånglek­
tioner för Sylvia i Växjö genom alla år, och har ofta medverkat i hen­
nes olika uppsättningar. Jag anlitas ibland som sopransolist i olika kör-

12 - Lärare 165 


sammanhang och ger kyrko- och andra konserter. Just i år har jag va­
rit mycket ute på turné med musikteaterstycket "Stina från Snugge" 
som handlar om Christina Nilssons liv. V i är två som delar på titelrol­
len. Mariella gör Stina som ung, och jag tar över när hon är "mitt i kar­
riären". Sånt här tar naturligtvis mycket av min fritid, men det ger så 
mycket att jag är säker på att det får mig att klara "det dagliga slitet" 
bättre än jag annars skulle göra! 

Jag slutade att arbeta som kantor för flera år sedan, men det händer 
att jag ackompanjerar mina 16 sångelever eller, som i Hinneryds kyr­
ka idag t.ex., mina tre döttrar som sjunger och trakterar var sitt blås­
instrument. 

V i trivs bra i vårt hus och med vår trädgård. V i är, alla fem i famil­
jen, mycket engagerade utanför hemmet, men vi hjälps åt att sköta det 
praktiska på lediga stunder. Under sportlovet målade de två yngsta 
döttrarna (med viss assistens från mig) om köksluckorna med myck­
et lyckat resultat! Och vi har just skaffat oss ett växthus... 

V i är mycket intresserade av att resa och se oss omkring, både i Sve­
rige och utomlands. B l . a. åker jag alltid "bort från björkpollen" en 
vecka i maj, tillsammans med någon. Förra året tog jag med Mal in til l 
Nice och i år bär det av til l Rom, med Märit som reskamrat. Y l v a har 
tre år på sig att tänka ut vart hon v i l l resa. Barnen får nämligen dessa 
resor som studentpresent av mig. (Nästa år hoppas jag att Börje tar sig 
tid att komma med någonstans - fastän det blir mitt i vårbruket! 
Det är betydligt enklare för honom att åka på semester under vinter­
halvåret). 

Vänner och bekanta har vi förstås, även om vi nog anses lite tråki­
ga bland grannarna. V i är alltid med på midsommarfesten, grillkväl­
lar, bollspel och andra såna påhitt där hela familjen kan vara med, men 
när de åker på dans, idrottsfester m. m. stannar v i allt oftare hemma. 
Annars umgås v i en hel del med några par som har lärt känna varann 
genom sången. V i brukar fira nyår tillsammans, ha kräftskiva, vin-
provningsfest och (hos oss) volleyboll- och grillfest. Mina gamla 
"bästisar" från gymnasietiden, med familjer, träffar v i också minst en 
gång varje år. Mina "egna" vänner är canastagänget (som träffas en 
gång i månaden) och tjejerna på symöte (var fjortonde dag). 

Facket har jag just aldrig varit engagerad i . Jag brukar i alla fall gå 
på årsmötena, för det mesta. I år har v i årsmötet nu på tisdag, och då 

166 


ska jag stå för sångunderhållningen tillsammans med en av förskollä­
rarna i Traryd, Susanne Karlsson. 

Oj, vad mycket text det blev! Själv har jag haft riktigt trivsamt i min 
ensamhet framför datorn, men jag tycker nästan synd om dig som ska 
läsa igenom allt! Det har tagit en hel del av helgen att skriva det, men 
jag har gjort lite annat också. Gått en långpromenad, medverkat med 
sång och musik i gudstjänsten i Hinneryd, tillsammans med mina dött­
rar och dessutom hunnit vara på skolan och genomföra "öppet hus" tre 
lektioner på lördagsförmiddagen. Först hade jag en svenskalektion om 
singular och plural i obestämd och bestämd form. Andra lektionen ha­
de vi musik och sjöng sånger på engelska. Den sista lektionen var det 
klassråd, där vi bl. a. tog beslut om en klassresa til l Jylland sista veck­
an i maj. De allra flesta föräldrarna dök upp och allt gick bra. Det en­
da tråkiga var att en pappa ringde senare på eftermiddagen och häv­
dade att hans dotter måste ha varm lagad mat två gånger om dan om 
hon skulle få följa med på någon resa. Håhåjaja... 

Jag ser att bidragen inte behöver vara inne förrän i juni, men ska det 
bli av att jag skickar det alls, får det nog bli nu på direkten! 

167 


