
L Ä R A R E I D E N B A S T A A V T I D E R 

Birgitta Anttila 

Mitt namn är Birgitta Anttila. Jag föddes i Boden 18 oktober 1934 som 
andra barn till Sara (född Nygren) och Knut Gunnerfeldt. De var bå­
da födda och uppväxta i Råneå församling i Norrbotten. Min farmor 
var också född i Norrbotten, uppväxt i en gästgivargård i Niemisel, 
medan min farfar, som var kronojägare, kom från Värmland. Min 
morfar kom som rallare ifrån Norsjö i södra Lappland och blev seder­
mera banvakt. Min mormors föräldrar kom från Ångermanland resp. 
Värmland. Mormor var småskollärare, men det nämndes aldrig när jag 
var barn. Förmodligen var hon tvungen att lämna sin tjänst, när hon 
gifte sig. Jag upplevde henne som väldigt sträng, en yrkesskada? 

M i n fars skolgång var till en början mycket bristfällig. Han gick i 
s.k. D-skola med halvtidsläsning. Skolan var sexårig, men den ena ter­
minen gick eleverna i skolan alla vardagar utom onsdagar och den 
andra terminen enbart onsdagar, så i praktiken var det bara tre år. De 
undervisades av en manlig småskollärare. M i n mor gick i sexårig folk­
skola, förmodligen av B-typ, dvs flera årskurser tillsammans. M i n far 
började tidigt arbeta i skogen, men bedömdes inte kunna fortsätta, ef­
tersom han i 15-årsåldern fick vatten i lungsäcken och ansågs dispo­
nerad för T B C . Både han och min mor genomgick Sunderbyns folk­
högskola. M i n far hade enligt egen utsago tre vägar att välja på, sko­
gen, polisen och militären, eftersom dessa yrken hade "inbyggd" ut­
bildning. Skogen var alltså inte att tänka på, utan han sökte värvning 
vid Ingenjörskåren i Boden 1923, då han var 20 år gammal. Han fick 
sedan flygmekanikerutbildning och som sådan tjänstgjorde han ti l l­
sammans med den legendariske ambulansflygaren Cornelius. Min far 
efterträdde så småningom honom och blev även han mycket omskri­
ven för alla dramatiska räddningsflygningar han genomförde. 

M i n mor gick en kortare handelsutbildning, men hade så vitt jag vet 
ingen anställning. Hon var hemmafru under större delen av sitt liv, 
bortsett från en kortare period, då hon hade en olönsam sybehörsaffär. 

99 


Hon hade skolinackorderingar under 1950- och 60-talet, en inte heller 
särskilt lukrativ sysselsättning. 

Barn- och ungdomstid, utbildning 
V i bodde i Boden, tills vi flyttade till Frösön 1938. M i n far omkom i 
en flygolycka 1953, tre månader innan han skulle avsluta sin flygar-
bana. M i n mor dog 1974. 

Mina minnen börjar på Frösön, där vi bodde inom F4:s område. V i 
bodde i ett stort, omodernt hus med vattenpump på gården och ute­
dass. Eftersom det var många rum i huset, var inte alla möblerade. V i 
barn hade ett härligt rum med massor av leksaker. Att huset ansågs va­
ra ett spökhus har jag fått höra långt efteråt. Huset låg alldeles intill 
flygfältet, men strax intill låg en bondgård och där bortom skog och 
ängar. Det var en härlig miljö. 

1940 flyttade vi in till municipalsamhället, som hette Hornsberg. 
Hornsberg blev efter några år upphöjt till köping och fick då namnet 
efter ön, dvs Frösö köping. Det måste ha varit skönt för min mor att 
flytta in i en modern lägenhet med vatten och avlopp, kylskåp och 
badrum (vi hade tidigare badat i en zinkbalja framför vedspisen). Ef­
tersom det var krig fick vi bara badvatten en gång i veckan och då ba­
dade min tre år äldre syster och jag tillsammans. Visserligen fick mor 
då klara sig utan hembiträde, men arbetsbördan kan inte ha varit allt­
för betungande i tre rum och kök. V i fick nu också telefon, förmodli­
gen för att min far skulle kunna nås omedelbart, när han var jour. 

Själva flyttningen minns jag inte något av. Kanske den ägde rum 
under sommaren då vi alltid var hos mina morföräldrar i Bjurå, Råneå. 
En stor fördel med flyttningen var att det fanns gott om barn i det nya 
området. Jag kan inte minnas att det fanns några särskilda restriktio­
ner beträffande var vi fick leka, med vem vi fick leka eller när vi skul­
le komma hem. V i fick ta hem kamrater så ofta och så många vi ville. 
Ingen frågade särskilt mycket om hur det gick i skolan eller om vi gjort 
våra läxor. V i hade mycket stor frihet, som vi inte missbrukade. Men 
visst fanns det vissa regler, aldrig ta med en smörgås utomhus, mat äter 
man inne. Inte gå in till någon, som höll på att äta. V i skulle vänta 
utomhus. När vi åt middag, stod alla bakom stolarna tills pappa satte 
sig. Bordsbön och aftonbön läste v i som små. Jag kan inte påminna 
mig när det upphörde. 

100 


M i n far var sträng, men han behövde aldrig höja tonen, aldrig be­
straffa oss. Det räckte med att han rynkade ögonbrynen. Jag uppfatta­
de honom som mycket allvarlig, men jag var inte rädd för honom. M i n 
mor skötte om bestraffningarna. Jag minns att jag fick "stryk" med 
björkris vid ett par tillfällen. Det var inte smärtan, som var det bestå­
ende minnet utan förödmjukelsen. Jag behövde i vart fall inte gå ut och 
hämta riset själv, som en av mina kusiner var tvungen att göra. Efter 
sexårsåldern fick jag aldrig mera stryk. Att få stryk var inte alls ovan­
ligt på den tiden. Jag var inget särfall, men jag tror aldrig att min sys­
ter behövde uppfostras handgripligt. Hon var mer "välartad". 

Trots agan hade jag ett mycket varmt förhållande till min mor och 
det varade fram till hennes död, även om vi då hade bytt roller. Hon 
var glad och lättsam. M i n far var ofta ute på manöver under kriget och 
då var det inte så noga med mattider, städning, läggtider och annat. 

Jag hade sett fram emot att börja skolan. Jag kunde läsa, men vet in­
te hur och när jag lärde mig det. Jag fick den "snälla" av de två frök­
nar, som skulle ta emot förstaklassare. Det var roligt i skolan. Jag fick 
vara Maria i julspelet i första eller andra. Jag hade ingen uppfattning 
om vem som var duktig eller hade svårt för sig de två första åren. 

När jag skulle börja i trean, fick jag byta skola. Skolvägen blev 
längre, men säkert inte mer än ca en km lång. Jag kan inte påminna 
mig, att någon följde med mig, däremot att en av de okända flickorna 
kom fram till mig och "presenterade" sig. Det värmde. Nu fick vi en 
manlig lärare, han var betydligt "hårdare". Jag upptäckte att vissa var 
"dumma". Han kunde också anmärka på hur främst pojkarna var kläd­
da. På skolan serverades "frukost" (lunch med nutida språk). De "fat­
tiga " barnen åt gratis, medan vi andra betalade tio öre per måltid. M a ­
ten var enformig, gröt alla dagar utom torsdagar då det var ärtsoppa 
och lördagar då det bjöds rosa sagogrynssoppa (underbart gott) eller 
chokladsoppa, i värsta fall med skinn. 

En dag hade en av de "fattiga" (Oskar) med sig en vattenpistol. Lä­
raren frågade då, hur det kom sig att han hade råd med en leksak, han 
som inte ens betalade maten. Följden av detta blev att han inte fick äta 
någonting på skolan från mitten av oktober och resten av terminen och 
pistolen beslagtogs. Han fick den aldrig tillbaka. Denne Oskar sjöng 
mycket bra. En "rolig" timme sjöng han "Maj på Malö", varpå läraren 
anmärkte att det inte var en lämplig sång. (Var det kanske för att hon 

101 


Julspel i Östersunds kommunala flickskola 1951. Birgitta spelade Josef. 

hade "små, små fjun"?). Jag har aldrig kunnat glömma Oskar. (Vi ha­
de 50-årsjubileum efter konfirmationen 17 maj i år. Oskar var med och 
återberättade bl.a. dessa episoder, som jag har haft med mig hela livet. 
Behållningen av jubileet var att Oskar mådde bra, hade arbete och fa­
milj och fortfarande sjöng med glädje!) 

Efter fjärde klassen i folkskolan började jag i den sjuåriga flicksko­
lan i Östersund. Det var en för sin tid mycket modern skola. V i arbe­
tade ibland med grupparbeten, läste psykologi och konsthistoria vid 
sidan av de ordinarie ämnena. Under sjätte och sjunde skolåret gjorde 
vi specialarbeten, för min del engelska (Nalle Puh) i sexan och ett ar­
bete om Karin Boye i sjuan. I matematik, fysik och kemi kunde vi de 
två sista skolåren välja mellan lättare och svårare kurs. V i hade elev­
råd och en viss möjlighet att påverka den vägen. M i n fritid ägnade jag 

102 


mest åt IOGT. Där lärde vi oss föreningsteknik, sysslade med teater 
och dansade. 

Min tre år äldre syster hade sökt in på folkskoleseminariet i Luleå 
efter flickskolan. Jag hade inte många funderingar inför yrkesvalet. 
Att jag skulle skaffa en ordentlig utbildning tryckte min far hårt på. 
Det var annars inte alldeles självklart på den tiden. Jag hade tänkt lite 
löst på att bli silversmed eller möjligen söka en konstskola. M i n far 
tog reda på utbildningstiden för silversmeder samt lönevillkoren, som 
inte var särskilt lysande. Han tyckte att läraryrket var lämpligare, då 
skulle jag ju kunna ägna somrarna åt konstnärlig verksamhet. Jag var 
inte svår att övertala. Jag hade alltid varit intresserad av barn och ha­
de på fritiden varit engagerad i ungdomslogens verksamhet, hade gär­
na suttit barnvakt och lekt med grannarnas barn. Sen hade ju Folk-
skoleseminariet annat som lockade. Hälften av eleverna var manliga 
studerande och efter sju år i en flickskola kändes det spännande. Dess­
utom fanns där ett folkdanslag, som jag såg fram emot att gå med i . 

Våren 1952 skulle jag tentera in. Bara resan var ett äventyr för mig. 
Under denna period troddes en tågmördare härja och knuffa av folk 
från tågen. Kanske var det risken att råka ut för honom, som gjorde att 
jag inte kunde somna natten före avresan. Jag hade dock flera dagar 
på mig innan det var dags. sa resan sköts upp ett dygn och jag fick en 
halv sömntablett för att kunna somna. Tåget startade kl 6 på morgo­
nen och resan tog hela dagen. V i stannade vid varenda station. Fram­
me i Luleå fick jag bo hos släktingar. Själva tentamensperioden på­
gick under en vecka. V i som hade flickskola eller realexamen genom­
gick inte så många prov, som de sökande som bara hade preparand-
kurs, folkhögskola eller dylikt. Efter vad jag minns hade vi bl.a. två 
matematikprov, rättstavning och muntlig framställning i form av ett 
samtal ensam med tre lärare. Det värsta för min del var musiken, v i 
skulle spela en psalm och sjunga en sång. Jag hade tränat in "O huvud 
blodigt sårat", som varken hade kors eller b:n. Det gick väl hjälpligt 
eftersom ingen störde mig med att sjunga t i l l ! Sången jag hade valt var 
"Vårvindar friska". Den går inte så högt. Nu visade det sig, att den som 
hade mitt öde i sin hand, var en fd lärare från flickskolan. Kanske det 
var orsaken till att jag klarade spelningen med ett B och sången med 
ett A B . 

De sökande, som hade lägre underbyggnad (enligt papperen), hade 

103 


en jobbig vecka framför sig. De tenterade i alla ämnen. M i n man bru­
kar berätta om en klasskamrat, som skulle redovisa hamnstäder utef­
ter Afrikas kuster. Han hade varit sjöman tidigare och ritade upp Af­
rikas karta och satte ut hamnstäder, stora som små, som han hade be­
sökt, åtskilligt fler än läraren hade hört talas om. 

På seminariet fanns en fyraårig tvåparallellig linje med manliga ele­
ver i den ena klassen och kvinnliga i den andra. Dessutom fanns stu­
dentlinjen, där kvinnliga elever togs in vartannat år och manliga vart­
annat. De färgstarkaste personerna gick på den fyraåriga manliga lin­
jen. Bland dem var det många som hade varit yrkesverksamma tidi­
gare. Helt lätthanterliga var dessa klasser inte. Det sas om seminariet, 
att det var svårt att komma in, men lätt att klara sig igenom. På teknis 
däremot var det lätt att komma in, men svårt att komma ut. Seminari­
ets studentlinje ansågs inte locka några unga män med höga betyg. Ett 
år påstods det att medelbetyget för de manliga intagna låg på B - , men 
det var kanske bara elakt förtal. 

V id jämförelser med andra seminarier verkade Luleå seminarium 
vara modernt. Ordningsreglerna var inte så många beträffande uppfö­
randet, jämfört med andra seminarier, främst sådana som hade enbart 
kvinnliga elever. Det var väl inte heller nödvändigt på den tiden, v i 
kände nog vikten av vårt kommande arbete. Men det påpekades att vi 
inte fick "fraternisera" med övningsskolebarnen. V id den tiden visste 
jag inte betydelsen av ordet, men kanske var det nödvändigt att påpe­
ka eftersom de äldsta eleverna i övningsskolan kunde vara 13-14 år 
och de yngsta seminaristerna ca 17. Moralen hölls dock högt! En man­
lig och en kvinnlig seminarist gick på skolgården och höll varandra i 
handen. De blev inkallade till rektor och blev tillrättavisade! En gift 
seminarist hade ett förhållande med en kvinnlig skolkamrat, vilket 
kom till rektors kännedom. Den manlige seminaristen blev avstängd 
resten av året, medan den kvinnliga (den förförda?) fick avsluta sina 
studier, som tänkt var. 

Under första året ledde vi inga egna lektioner, men vi fick bevista 
tre lektioner det året. Det var första gången jag var in i en folkskole­
sal sedan jag slutade i fjärde klassen. Under det andra året började vi 
med UÖ, dvs undervisningsövningar. V i var indelade i grupper om fy­
ra, som först fick lyssna på övningskollärarens lektion. Så fick vi vå­
ra lektionsämnen och en vecka att förbereda oss. Innan lektionen skul-

104 


le ett lektionsutkast lämnas in. Där skulle stå hur vi hade tänkt lägga 
upp lektionen, vilka frågor vi ämnade ställa, vilka svar och följdfrågor 
vi kunde tänkas få och hur vi skulle bemöta dessa. Nu minns jag inte 
om vi fick lärarens kommentarer till utkastet före eller efter vår lek­
tion, hemskt var det i alla händelser. De fanns också restriktioner be­
träffande de kvinnliga seminaristernas klädsel under UÖ-lektionerna. 
V i fick inte ha på oss långbyxor vid dessa tillfällen. En av mina 
klasskamrater gick alltid i långbyxor normalt, men när hon skulle un­
dervisa hade hon med en kjol och bytte på toaletten. 

V i hade också s.k. serier, då vi fick följa en klass under en längre 
tid, en vecka skulle jag tro. Det var lite närmare verkligheten. Under 
en serie skulle jag behandla Småland. Jag lade ner ett enormt arbete 
innan. Bl.a. gjorde jag en stor blindkarta fäst på tretexskiva, där alla 
viktiga städer, sjöar, berg, glasbruk mm var utritade (utan namn för­
stås, den var ju "blind"). Sedan gjorde jag små bilder med namn och 
symbol, Tranås och en päls, Gränna och en polkagris osv. i all oänd­
lighet, som skulle fästas på kartan. Jag gjorde rebusar, korsord, ele­
verna fick göra en Smålandspärm, vi sjöng Smålandssånger. Jag gjor­
de allt vad som förväntades av en ambitiös seminarist. Jag tyckte att 
jag hade gjort storverk, eleverna hade uppfört sig bra och verkat in­
tresserade. Jag väntade mig lovord. Kritiken var inte negativ, men be­
härskad. "Du ska inte tro att du kommer att hinna hålla på så här när 
du blir färdig lärare" är de ord jag minns från det tillfället! Och det var 
förvisso sant, men ändå! 

Sista terminen skulle vi ut på "hospitering" i tre veckor. Meningen 
var att den skulle förläggas til l en B-skola, för att vi skulle få lite er­
farenhet av undervisning i flera årskurser samtidigt. I Hietaniemi var 
försöksskola införd och jag fick därför tillåtelse att hospitera i en sjät­
teklass. Det var en rolig tid. Jag tyckte dock inte att försöksskolans un­
dervisning skilde sig från den jag själv hade fått i folkskolan. Klasslä­
raren överlät många lektioner på mig och visade mig stort förtroende. 
V i blev vänner och hade kontakt i många år efteråt. 

De kvinnliga seminaristerna undervisades i textilslöjd och förvän­
tades själva kunna undervisa i detta ämne. Jag har bara haft en slöjd­
lektion under min lärartid. V i fick också skolköksundervisning under 
det första läsåret på en mycket grundläggande nivå. Jag hade redan ge­
nomgått två års skolköksundervisning i flickskolan och vågade mig på 

105 


en stillsam protest, dels på grund av min tidigare erfarenhet och dels 
för att de manliga eleverna slapp. Den enda av oss som blev befriad, 
var en som var gift och hade skött hushåll i flera år. Anledningen till 
att vi övriga skulle få dessa lektioner var "att vi skulle överleva"! Hur 
de manliga lärarna skulle överleva framkom inte, jag vågade inte gå 
vidare i mitt protesterande, men det förutsattes väl att de skulle gifta 
sig och få marktjänsten ordnad på så sätt. 

Det finns många minnen förknippade med UÖ-lektionerna. Men 
jag slutar med examenslektionen. V i fick dra lott om ämnena. M i n fa­
sa var att det skulle bli musik, men jag hade tur, det blev teckning. Äm­
net var jazzmusik. Lektionen gick bra tyckte jag, men inte tillräckligt 
bra för att höja mitt A B i UÖ. I korridoren utanför teckningssalen ef­
ter lektionen tappade jag den tunga skioptikonapparaten i stengolvet. 
Ingen fanns i närheten, jag lyfte bara upp den och bar den till dess plats 
och erkände aldrig min synd. 

Under studietiden grundlades många äktenskap. Det var snarare re­
gel än undantag att man mötte sin framtida partner på seminariet. Ef­
ter vad jag har kunnat märka blev dessa äktenskap ovanligt hållbara. 
Redan den första vårterminen träffade jag min blivande man, vi för­
lovade oss nyårsafton 1953 och gifte oss midsommarafton 1955. Då 
hade min man blivit färdig folkskollärare, men jag hade ett år kvar. För 
att ingen skulle kunna invända mot att han kom och övernattade hos 
mig över helgerna, tog v i detta steg redan då. 

V i värvades redan under seminarietiden till Folkskollärarinneför-
bundet, folkskollärarna hade ett eget förbund. Att det var två förbund 
berodde på att kvinnliga och manliga folkskollärare inte hade samma 
lön ursprungligen, men när jag var utexaminerad, tror jag att lönen var 
densamma. Jag har tillhört förbundet oavbrutet, men jag har inte ar­
betat fackligt. 

M i n man är tornedaling och finskspråkig, så för honom var det na­
turligt att söka s.k. Finnbygdsstipendium. Man fick 800 kr för varje 
läsår man förband sig att undervisa i Finnbygden, dvs de finskspråki­
ga delarna av Norrbotten. Det var en ansenlig summa på den tiden. Jag 
lånade 4000 kr per år och det skulle jag klara mig på. Men eftersom 
min man hade stipendiet för två läsår, sökte jag och fick för ett år. Någ­
ra krav på att man skulle vara finsk-talande fanns inte. 

106 


Första lärartjänsten 
M i n första tjänst kom alltså hösten 1956 att förläggas till södra Tor­
nedalen, i en liten by, där vägen tog slut. Där hade min man redan 
tjänstgjort i ett år. Byn var inte stor, ca 15 gårdar, men familjerna var 
barnrika. Dessutom gick barnen från en grannby där. Men elevantalet 
hade krympt til l 42 elever totalt, så skolan skulle bli en B2 skola, det 
innebar att där var en småskollärare och en folkskollärare. I min av­
delning gick 26 barn i klass 3-6. Att det var B2-form betydde att jag 
direkt fick en eo-tjänst med lön från 1 jul i . M i n man fick tjänst i en 
grannby. 

Många av barnen hade finska som modersmål, så det var inte alltid 
lätt för någon av oss, men om det kärvade ihop sig, kunde alltid någon 
översätta. Var det riktigt omöjligt hade vi alltid Nanna i barnbespis­
ningen att fråga. Det var aldrig förbjudet att prata finska, på rasterna 
var det helt legitimt och även på lektionerna, om ordförrådet var för 
knappt. Jag försökte lära mig så pass mycket finska, att jag kunde ska­
pa en viss osäkerhet om hur mycket jag förstod. Inte heller på 
Centralskolan, där jag "hospiterade" hörde jag någonsin talas om för­
bud att tala finska på rasterna. 

V i bodde i en lärarbostad på skolgården. Fyra rum och kök och näs­
tan inga möbler. V i ägde två turistsängar, en bokhylla, en soffa, ett 
soffbord och två pinnstolar. Resten fick vi låna i skolan. Två rum och 
kök använde v i . I andra änden av huset kom en vikarierande små­
skollärare att bo senare hälften vårterminen. Hon skulle givetvis bo i 
småskollärarbostaden som var mindre än vår, två rum och kök, trots 
att hennes familj bestod av mor, mormor, två barn och tidvis en äkta 
man. Tanken på att vi skulle byta bostad dök aldrig upp. Trots denna 
uppenbara orättvisa har vi fortfarande kontakt efter 41 år och 70 mils 
avstånd! 

V i hade en riksdagsman från vår kommun, och riktigt hur det gick 
til l vet jag inte, men han tyckte väl synd om mig, så en månad in på 
höstterminen hade han ordnat så att min man fick komma till "min" 
skola och ta hand om 3-4:s 14 elever och jag tog de 12 i 5-6:an. Det 
var en stor lättnad. Schemat hade varit nästan omöjligt att få ihop, ef­
tersom femmor och sexor läste engelska, v i hade minst två kursplaner 
i alla andra ämnen utom musik och teckning. Det blev håltimmar då 
och då. Barnen från grannbyn hade skolskjuts, och den gick bara en 

107 


Birgitta med sin första klass 5-6, 1956. 

tur på morgonen och en på eftermiddagen, så för dem blev det ofta att 
vänta. 

I allmänhet delades B1-skolans klasser upp så att om det var lärare 
av olika kön, skulle den manlige läraren undervisa i 5-6 och den 
kvinnliga i 3-4. Orsakerna till detta kan man ju spekulera över, jag kan 
komma på många skäl, alla lika dumma. I vårt fall var uppdelningen 
given, eftersom jag var duktigare än min man i engelska. Dessvärre 
hade jag inte behörighet att undervisa i engelska, så vi använde oss av 
radioengelska, som jag har mycket god erfarenhet av. Lektionerna på 
seminariet, som man måste delta i för att få engelsk behörighet, låg ef­
ter skoldagens slut på lördagseftermiddagarna och ambitionen var in­
te nog stor för min del för att jag skulle delta. 

Men lättnaden i arbetsbördan, när min man kom till "min" skola 
jämnades ut av den ekonomiska förlusten. Nu var skolan inte längre 

108 


en B2-skola utan en B1 och då fick man inte eo-tjänst förrän efter tre 
terminer. Det var bara att betala igen hela julilönen och större delen av 
augustilönen och det skulle ske på tre månader hade skolsekreteraren 
bestämt, en äldre dam med mycket skinn på näsan. Jag skrev till fack­
et, men där fick jag inget stöd. Det var bara att betala. Hade jag inte 
haft min man då, hade jag varit tvungen att ta ett banklån. Jag hade 
nämligen dessutom köpt en symaskin på avbetalning. 

Jag undervisade i musik i min mans klass, för trots att han hade 
lyckats få A B i instrumentalmusik och jag bara B , spelade jag bättre 
och sjöng definitivt bättre. Han hade spelat ur stora koralboken och 
jag ur l i l la, det var en skillnad. Men det avgörande var att han hade 
spelat upp samma psalm i fyra år och vid slutet av fjärde årskursen 
lyckades han ta sig igenom hela psalmen utan misstag och t.o.m. 
trycka ner fem tangenter samtidigt. Det var sista gången han använde 
sig av en orgel, så vitt jag vet. M i n man tog hand om gymnastiken i 
min klass, och där var han den överlägsne. 

Vårt skoldistrikt var alltså ett så kallat försöksdistrikt, en föregång­
are till enhetsskolan och grundskolan. I en skrubb i skolan låg travar 
med stencilerade häften, som förmodligen var ämnade som introduk­
tion till försöksskolan. Jag läste dem aldrig. För min del var allt jag 
gjorde försöksverksamhet, försöksskolan hade aldrig presenterats för 
oss på seminariet. Läsårsplanering hade jag inte hört talas om. Jag följ­
de läroböckerna och förde in genomgångna moment längst bak i klass­
boken. I den fördes också in frånvaro med bokstäver. Det fanns flera 
att välja mellan. Jag kommer ihåg att B stod för brist på kläder. Den 
förkortningen behövde jag aldrig använda. 

Geografin var ett kapitel för sig. V i skulle läsa Europa det året i 
klass 5-6 och började naturligtvis med Finland. Praktiskt taget alla ele­
ver hade släktingar där. Många mammor var finskor. Vad vi hade ro­
ligt! V i sjöng på finska och läste Muminböcker och Topelius. Elever­
na tog med bilder hemifrån. V i höll på med Finland ända till jul! Det 
var två geografilektioner i veckan, så det blev lite brått på vårterminen 
med resten av Europa! 

Musiken vållade vissa problem. Det var mycket svårt att få barnen 
att sjunga. " V i har aldrig sjungit i skolan i den här byn", förklarade 
Nanna i köket. Spela orgel hade jag inte lyckats lära mig, men med en 
hand och om det inte var mer än ett kors eller ett B , kunde jag hjälp-

109 


ligt klara melodistämman. Även här utgjorde Skolradion ett stöd. V i 
skickade efter blockflöjter från en postorderfirma (och alla barn fick 
lov hemifrån att köpa en flöjt till ett pris av 2,50 kr) och sen pep v i . 
Det lossnade lite med sjungandet eftersom. V i läste och sjöng om Folk 
och rövare i Kamomilla stad och vi sjöng lite djärvare låtar, som t.ex. 
"Que sera, sera". 

Jag hade gått på Kasperteaterkurs under Luleåtiden, och vi gjorde 
Kasperdockor, skrev pjäser och spelade. V i var t.o.m till Centralsko­
lan och spelade för eleverna där. Vilken triumf för skogsbarnen. Ing­
en hade sett Kasperteater förr. 

En lärare på Centralskolan hade en smalfilmskamera, en s.k. dub­
belåtta, som vi fick låna. Att se sig själv på film var en ny upplevelse 
för oss alla. V i filmade olika aktiviteter som t.ex. en skogsutflykt med 
korvgrillning. Vid detta tillfälle såg vi också ett korpbo, som dessvär­
re några pojkar gick tillbaka till och rev ner! Skidtävlingen filmades 
också. Eftersom elevantalet var så litet, var det ganska lätt att räkna 
vilka som skulle segra. V i gjorde en liten enkät bland eleverna innan 
tävlingen, för att få en uppfattning om vad de önskade för priser. Fle­
ra av pojkarna önskade "bogali" och det tog en stund innan vi förstod 

Kasperteater, läsåret 
1956-57. 

110 


att det var pokaler de menade, men byter man ut b mot p och g mot k, 
är det solklart. V i beställde priserna ur en postorderkatalog, så några 
pokaler blev det inte. Förstapristagarna i årskurs sex fick ett badmin­
tonset resp. en lådkamera. Övriga priser minns jag inte, men alla fick 
givetvis pris. Hur vi finansierade detta har jag glömt, men förmodli­
gen betalade vi själva. Kulspelet på våren finns också dokumenterat. 
För något år sedan var det hemvändardagar i byn och vi tog med f i l ­
men och visade den. Jag mindes namnen på nästan alla de 42 barnen. 
Efteråt har vi spelat över den på videoband och givit det till Hem­
bygdsföreningen. 

Trots att byn var liten, fanns där två affärer, en privat och en kon­
sumbutik, dessutom fanns där ett postkontor och en telefonstation. Te­
lefonstationen var bara öppen vissa tider på dygnet. För oss var det 
alltför dyrt att skaffa telefon, så behövde vi ringa, fick vi gå till gran­
nen eller till telefonstationen. Kommunikationerna var dåliga, skol­
bussen och mjölkbilen samt en taxi var kontakten med yttervärlden. 
Den enda privatbilen i byn varvar. Konsumföreståndaren hade sagt att 
när han fick tolv rätt på tipset, skulle han köpa bil. Så fick han och någ­
ra till tolv rätt, men den veckan var utdelningen bara cirka hundra 
kronor. Trots detta köpte han bil och vi blev av med vårt hyrda gara­
ge-

V i blev mycket väl mottagna i byn. V i var unga och entusiastiska 
och det uppskattades. V i deltog i vad som bjöds av sällskapsliv. En 
gång kom en trollkarl, en annan gång kom prästen och vid ett tillfälle 
var vi t.o.m. på ett bönemöte i granngården. Det fanns rätt många 
laestadianer i byn, men det var östlaestadiener, dvs den mer toleranta 
sorten. Det var mycket psalmsång på mötet, vissa sjöng på finska, and­
ra på svenska, långsamt och gällt och många verser. Värden sjöng 
högst och mycket falskt. Några högstadieflickor började fnissa och jag 
kände att risken fanns att även jag skulle smittas. Jag tryckte in nag­
larna i handflatorna, undvek att se på flickorna, tänkte på något annat 
- och klarade det! Det hade sett illa ut om skolfröken betett sig så 
olämpligt! 

I denna by mötte jag också min första kommunist. Tidigare hade jag 
bara hört talas om att sådana fanns. Han var gift med Nanna i "matan" 
och vi träffades ofta. Det var ett glatt och humoristiskt par, som vi ha­
de kontakt med i många år efteråt. 

I 1 I 


Jag hade tänkt starta ett litet folkdanslag, men det ansågs olämpligt. 
Däremot gick det bra, att få leda en kurs i engelska på kvällstid för 
högstadieelever. V i samlades i deras hem och det var ju ett sätt för oss 
att "komma ut". Hem till oss kom också en del högstadieelever på 
kvällarna. T V kom långt senare och i radion fanns bara ett program. 
V i hade teaterabonnemang i Övertorneå. Det kunde väl vara två före­
ställningar per termin, men det var uppskattat. 

När vi var på väg norrut efter julfirande på Frösön hos min mor, rå­
kade vi krocka med en telefonstolpe och fick fortsätta färden med tåg 
och buss. Det blev krångel med reparationen, så vi fick klara oss utan 
bil några månader. Det kändes isolerat. Men vid det laget hade ju kon­
sumföreståndaren köpt bil , och vi fick låna den ibland. När vi skulle 
till Övertorneå för att se på Cancan, var byavägen igensnöad, men en 
lärare från grannbyn kom och hämtade oss vid den större vägen, dit vi 
hade pulsat, och körde oss hem efteråt. 

Medan bilen var trasig kunde vi inte ta oss någonstans på lördags­
eftermiddagarna efter skoldagens slut eller på söndagarna, och då kom 
byns ledande man på, att jag skulle kunna ha söndagsskola och avlö­
sa hans hustru, som i vanliga fall skötte den verksamheten. Naturligt­
vis ställde jag upp, oavlönat förstås, och inte vet jag riktigt vad vi gjor­
de. Men alla som bodde inom gångavstånd kom, ett brödrapar hade 
säkert 3-4 km men kom ändå. Det säger en del om hur mycket de ha­
de att roa sig med. 

Det brukade komma en bokbuss fick vi höra, men mellan augusti 
1956 och juni 1957 visade den sig aldrig, så jag fick hålla tillgodo med 
skolbiblioteket, och det gav mig rätt stor insikt i barnböckernas värld. 
Det var min första bekantskap med Muminfamiljen, en bekantskap 
som jag fortfarande har stor glädje av. 

I Risudden, några mil från vår by, visades ibland film. Vid ett t i l l ­
fälle packade vi bilen full med barn och for och såg "Rasmus på luf­
fen". Det var mycket uppskattat, men fler biobesök blev det inte. 

Någon gång i början av vårterminen beslöt vi att ha ett föräldramö­
te, dit även eleverna var välkomna. Föräldramöten var också något 
helt nytt för byn. Småskollärarinnan ville inte delta, men under slöjd­
timmarna, som hon ledde, frågade hon flickorna om våra planer och 
någon dag före evenemanget bad hon att få delta med sina klasser. 
Kommunen bjöd föräldrarna från grannbyn på buss, men kaffe, saft 

112 


och bröd stod min man och jag själva för. De som var intresserade ha­
de fått anmäla sig i förväg, bl.a. för kaffebrödets skull. Men långt fler 
än de anmälda kom, så jag var tvungen att springa hem och hämta de 
bakverk jag hade misslyckats med. Eleverna uppträdde med diktläs­
ning, lite blockflöjtspel och lite sketcher. Kvällen blev en succé! Någ­
ra "åhörardagar" eller spontana besök i skolan förekom inte. 

Inför linjevalet ti l l sjuan, gjorde jag hembesök hos alla elever, det 
var bara sex stycken i sexan, så det var inte betungande alls, bara ro­
ligt. Föräldrarna visste när vi tänkte komma, och vi blev vänligt mot­
tagna överallt. M i n man följde med som tolk och det behövdes på en 
del ställen. Det var säkert inte lätt att välja rätt, som jag minns det 
fanns det 14-16 olika linjer. 

På examensdagen följde v i det traditionella mönstret med lite 
frågor på de genomgångna avsnitten, sång, diktläsning och pjäser. 
Många föräldrar kom och lyssnade. Någon tanke på att stanna där ett 
år till hade vi inte, trots att v i trivdes och blev lovade både bastu och 
garage. Men miljön var helt främmande för mig. Jag kom från ett 
stadsområde (även om Frösön bara var köping), från ett hem där det 
var livligt och glatt, där vi hade ett stort umgänge i mitt mycket 
gästfria hem. Att kortspel och dans kunde betraktas som synd var mig 
helt främmande. V i kom till en by där livet var stilla och på något sätt 
tyngt av religionen. Det har ändå blivit många återbesök under årens 
lopp. 

Mitt första år som lärare var helt fantastiskt. V i kände vårt ansvar 
och även att v i hade fullt förtroende av våra överordnade. V i hade be­
sök både av inspektör Snell och två herrar från skolradion, men det 
kändes inte som kontroll utan snarare som trevlig uppmärksamhet. Lä­
rarnas status var hög, vi kände oss respekterade. Det pirrade i mig av 
förväntan, när jag på morgnarna korsade skolgården inför dagens 
äventyr. Jag skulle önska att alla lärare fick en sådan spännande, in­
spirerande och glädjefylld start på sitt lärarliv. 

Min "karriär" från första tjänsten till i dag 
Så var det dags att söka tjänst för första gången. Det var en komplice­
rad process, om man varit ute några år. Man fick poäng per tjänsteår, 
högre de första 10 åren. Så fick man extra poäng om man tjänstgjorde 
i Norrbottens eller Västerbottens län. Det spelade ingen roll om man 

8 - Lärare 113 


arbetade i Luleå, Umeå eller Kvikkjokk. Det tyckte de som satt i gles­
bygd på annat håll, var orättvist. Från slutpoängen drogs poäng av för 
alla dagar man varit sjuk, barnledig eller tjänstledig. Däremot fick 
manliga lärare inte något poängavdrag om de gjorde värnplikten, se­
dan de börjat arbeta. 

V i hamnade i en by utanför Östersund. De tre första åren vi var där, 
var det fortfarande folkskola. Läsåret 1960-61 infördes enhetsskolan. 
I denna skola kände vi oss påpassade. Det hände att överläraren 
"smög" i korridorerna och ryckte upp klassrumsdörrarna, för att se att 
det var "tyst i klassen" och att inga avvikelser från schemat gjordes 
och att vi höll en reglementsenlig morgonbön varje morgon. En lära­
re som slarvat med detta blev anmäld till Domkapitlet. Det var myck­
et noga med att rätt antal friluftsdagar genomfördes och att de höll fö­
reskriven längd. Eftersom vi kom från Norrbotten, där det var gene­
röst med materiel, bevakade tillsynsläraren oss, så att vi inte skulle 
slösa med skriv- och räkneböcker samt teckningspapper o.dyl. Före 
teckningslektionerna fick vi hämta vattenfärger och penslar och annat 
vi behövde i det gemensamma materielrummet. Rastvakterna gjorde 
vi plikttroget. Men vi vande oss. Stämningen i personalrummet var of­
tast trivsam. Första läsåret var jag i hjälpklass, 14 elever från klass 4 
till 7. Jag har ofta funderat över dessa elever, vissa hade säkert "svårt 
för sig", men i en del andra fall var det säkert dyslexi det var fråga om, 
fast jag aldrig hade hört ordet vid den tiden. 

Under det året fick vi vårt första barn. Tjänstledighet med B-avdrag 
beviljades när man fått EO-tjänst, dvs efter tre terminer. Då hade man 
också rätt till lön under sommaren. Tjänstledigheten måste tas ut i ett 
svep, den kunde inte fördelas med t.ex en månad på vårterminen och 
resten sedan höstterminen börjat. Fick man barn i maj, blev det löne­
avdrag under sommarlovet. Det låter otroligt så här långt efteråt, men 
så var det. De flesta lärarfamiljerna försökte se til l att få barn i 
mars-april, så kunde man njuta av sommarlovet med full lön. Man 
kunde få förlänga barnledigheten några månader, men då blev avdra­
get större. 

Året därpå började jag med en tredjeklass på 33 elever. Jag följde 
den klassen i ytterligare två år. Det var en arbetsam avdelning, men ef­
ter en tid hade vi kommit underfund med varandra och trivdes bra 
ihop. Jag hade en teatergrupp med flickorna efter skoldagen under en 

1 14 


tid, samt simundervisning och Blåvingeverksamhet. 
Någon kommunal barntillsyn fanns inte där vi bodde, utan vi var 

helt beroende av barnflickor-hembiträden. Sådana fanns att få, efter­
som vissa behövde praktik i barnfamiljer inför sin framtida utbildning. 
Det var en spännande tid innan barnflickan och vi lärt känna varand­
ra, men i allmänhet trivdes vi mycket bra. En av dem har jag fortfa­
rande kontakt med efter närmare 35 år. 

Våren 1959 fick jag av skolstyrelsens ordförande reda på att vår 
överlärare meddelat skolstyrelsen att jag och två andra unga kvinnli­
ga lärare inte önskade förlängt förordnande. Jag gick till överläraren 
och frågade om orsaken och han talade om att efter 1 jul i skulle eo-
tjänsterna inte kunna annonseras ut som manliga eller kvinnliga utan 
tillsättas enbart efter meriter. Han tänkte passa på att annonsera ut tre 
tjänster för manliga sökande "för fruntimmer kommer vi att få t i l l ­
räckligt av ändå efter 1 ju l i , " sade han. Jag hade varit i kontakt med 
min fackliga representant i Östersund och frågade överläraren, om det 
var vad jag skulle hälsa mitt fackförbund. Han gjorde en helomvänd-
ning och mitt förordnande blev förlängt. Det är den enda gången jag 
har haft direkt personlig nytta av facket. 

Medan vi var i den byn fick vi uttala oss om vi skulle vilja börja 
med en försöksverksamhet med lediga lördagar. Förutsägelserna om 
hur det skulle bli i så fall, var så avskräckande att vi röstade nej. Ter­
minerna skulle förlängas, vi skulle starta läsåret i början av augusti 
och vårterminen skulle pågå till midsommar. Skoldagarna skulle för­
längas till fram emot k l 17. Lektionerna var på den tiden 45 minuter 
långa, utom den första som var 55 min eftersom morgonbönen ingick 
i den. Raster på 15 minuter hade vi mellan alla lektioner, inga dub­
belpass och lunchrasten var också väl tilltagen. Lediga lördagar kun­
de inte uppväga alla de nackdelar vi hade förespeglats. 

För att få behålla min tjänst, var jag tvungen att skaffa behörighet 
att undervisa i engelska. Jag vet inte, om jag skulle ha kunnat sägas 
upp på grund av att jag saknade behörighet, men jag är tacksam för att 
jag ställdes inför detta ultimatum. Mina förkunskaper var rätt bra och 
jag skaffade prospekt från Restenäs folkhögskola, där det anordnades 
behörighetskurser varje sommar. I tre veckor sommaren 1960 var jag 
där med man och son, klarade kursen och kom hem som en "fullgod" 
lärare. 

115 


Eftersom vi båda bara hade eo-tjänster, var osäkerheten stor varje 
vår. Drömmen var ordinarie tjänster naturligtvis. Efter fyra år i denna 
kommun sökte vi och fick ordinarie tjänster i Medelpad. Där var vi 
tillbaka i folkskolan igen. Jag började med barnledighet under höst­
terminen och fortsatte med en sjua på vårterminen, och en ny sjua näs­
ta läsår. Tredje året fick jag en fyra, som jag fortsatte med nästa läsår. 
Då var enhetsskolan införd även där. 

Nu hade vi hamnat i ett klassamhälle. Det har jag aldrig upplevt va­
re sig förr eller senare. Inom lärarkåren sade vi du till varandra, men 
för övrigt var det titlar och titelbortläggning som gällde. Vaktmästa­
ren uppskattade att v i direkt var "du" med honom. V i tillhörde defini­
tivt inte "överklassen", dvs läkare, tandläkare, ingenjörer och re-
alskollärare!! 

Stämningen på skolan var god. V i hade så roligt på rasterna, att man 
ibland fick stanna och ordna till anletsdragen, innan det var dags för 
nästa lektion. Av våra kolleger var många nära pensionsåldern. När 
jag förberedde friluftsdagar eller annat efter skoltid, brukade en del av 
dem vara barnvakter hos oss. På denna skola var vi åter betrodda, in­
get smygande utanför klassrummen, ingen misstro. 

På skolan fanns ingen bandspelare, men vissa av lärarna använde 
fortfarande radioengelska, så vi bar dit vår egen alla dagar, som någon 
behövde den. Jag förstår inte, varför vi inte krävde att det inköptes en! 
V i tog emot vad som erbjöds, resten köpte vi för egna pengar. 

Efter fyra år i Medelpad var det dags för uppbrott igen. Det är enda 
gången v i har varit föremål för "headhunting". M i n man hade vida­
reutbildat sig under denna tid, han hade läst historia och samhälls­
kunskap och blivit yrkesvalslärare. Rektorn i en kommun utanför Ös­
tersund skrev och erbjöd oss tjänster, vilket vi nappade på. Där fanns 
ett nybyggt hus, som vi erbjöds att hyra, och hemhjälpen följde med 
oss till vår nya bostadsort. Dit kom vi 1965 på hösten. 

Jag började med en femteklass som jag även följde i sjätte klassen. 
Sedan var jag klasslärare i ytterligare tre mellanstadieomgångar till 
1976 på hösten. Under denna tid föddes vår tredje son. Men 1976 kän­
des det som om jag var helt tömd på idéer, jag ville göra något "nytt" 
och anmälde mig till en högskolekurs i pedagogik i Umeå. Det var en 
distanskurs, men jag fick tjänstledigt under höstterminen, och avsåg 
att arbeta full tid under våren jämsides med studierna. Jag kom emel-

116 


lertid in på speciallärarlinjen i Umeå och fortsatte där under 1977. Det 
var en omvälvande upplevelse. Hade jag sett min första kommunist 
vid 22 års ålder var jag helt omgiven av dem vid 42. De flesta av lä­
rarna, som jag hade, var också "frälsta". Jag fick det intrycket att de, 
som undervisade oss, ansåg att alla svårigheter i skolan berodde på so­
ciala skillnader, att alla inlärningssvårigheter kunde avhjälpas med 
kramar. Ordet dyslexi nämndes aldrig. I Umeå fanns professor Ingvar 
Lundberg, som forskade om barn med läs- och skrivsvårigheter. Ho­
nom skulle vi inte ens få lyssna på, men genom att tränga oss in, när 
han höll en föreläsning för blivande talpedagoger, fick vi ta del av hans 
erfarenheter. Det våren mycket intressant upplevelse. Så mycket mat­
nyttigt inför min blivande gärning som speciallärare gav inte utbild­
ningen, men vad jag verkligen lärde mig under det året var att argu­
mentera och tänka igenom vad jag stod för. Det var ett nyttigt avbrott 
i mitt lärarliv. 

Jag var tillbaka i min gamla skola vårterminen -78 och arbetade 
som klasslärare fram till sommaren, då jag sökte och fick ord. speci­
allärartjänst. Jag var även s.k. huvudlärare och blev så småningom ti l l ­
synslärare på mellanstadiet. Jag fick då nya arbetsuppgifter jämsides 
med undervisningen, som jag också fann stimulerande och roliga. 

Hösten 1987 stod en ny mellanstadieskola färdig i vår by. Det var 
en verkligt intressant process att få följa byggandet från ritningsstadi­
et fram till den färdiga byggnaden. V i lärare var med och påverkade 
hela tiden, vi hade sammankomster många gånger och de ansvariga 
tog hänsyn till våra åsikter och gjorde ändringar efter våra önskemål. 
Det enda som vi inte fick som vi ville, var placeringen av ett mätar-
skåp, och det kunde vi stå ut med! I skolgårdens utformning deltog 
eleverna med liv och lust, de gjorde ritningar, byggde modeller och 
skrev ner sina önskemål. Mycket blev genomfört, men de allra v i l ­
daste idéerna blev kvar på fantasistadiet. Tyvärr var ju de flesta av ele­
verna på högstadiet, när skolan var färdig, men jag hoppas att de kän­
de sin delaktighet. 

Vilken lycka när vi fick flytta in! De flesta av oss hade arbetat t i l l ­
sammans tidigare och trivdes ihop. Vaktmästaren kom med oss från 
den gamla skolan och köks- och städpersonalen kom snart med i ge­
menskapen. V i kunde skapa våra egna traditioner och även om dis­
kussionerna var livliga, gick det att enas till slut. På denna skola blev 

117 


jag platschef och ekonomiansvarig i 5-6 år, sedan skulle allt omorga­
niseras och jag återgick till full tid som speciallärare. 

Jag tyckte om att arbeta som speciallärare. Eleverna kom gärna. Ett 
oförglömligt minne har jag av en elev, som stod vid min dörr och fräs­
te: "När i helvete blir det egentligen min tur att komma till dig!" Två 
andra kom frivilligt under sina håltimmar i sjuan, för att få extra hjälp. 
Inställningen både bland lärare på skolan och föräldrar var, att det var 
en förmån för barnen, att få den extra hjälp som behövdes. Detta fär­
gade av sig på eleverna. Ett annat plus för specialeleverna var att de 
första datorerna på skolan hamnade i "mitt rum". De lärde sig snabbt 
ordbehandlingens grunder och fick hjälpa de andra eleverna när de 
skulle lära sig hantera datorn. Eleverna fick välja om de ville att jag 
skulle komma in i klassen eller om de skulle komma till mitt rum. Det 
senare alternativet var genomgående mer populärt. Orsaken till detta 
val, var att de uppskattade lugnet, att utan kommentarer få arbeta på 
sin nivå och få känna sig duktiga, enligt vad de själva sade. 

Under mitt sista år på skolan fick jag en helt ny, spännande, tack­
sam och intressant uppgift vid sidan av de gamla. V i fick två nya ele­
ver från Bosnien, som inte kunde någon svenska. Dessutom kom en 
kusin till dem som hade gått några år på lågstadiet, men fortfarande 

1 IS 


behövde stöd i svenska. Det var fascinerande att följa deras språkut­
veckling. Jag lärde mig också några ord och fraser på bosniska ("Ne-
ma problema"), men var betydligt mer tröglärd än de var. 

Jag fortsatte med speciallärartjänsten, tills jag var 61 år. Jag tog 
tjänstledigt tills jag fyllde 62 år, då jag tog förtida uttag av pensionen. 
En fråga man kan ställa är varför jag inte fortsatte "min tid ut". En or­
sak var att min man, som är sju år äldre än jag, redan hade varit ledig 
flera år. En annan att vi hade de ekonomiska möjligheterna. A l l a för­
ändringar, som var på gång, kändes också för arbetsamma att ta itu 
med. 

Förändringens tid 
Gradvis från början av 80-talet hade de stora omvälvningarna kommit. 
Riktigt "lugnt" hade det väl aldrig varit och det var bra, men nu bör­
jade det bli för häftiga svängningar. När jag blev lärare var arbetet 
mest inriktat på ensamarbete och det tyckte jag om. Det var jag och 
min klass. V i lade upp arbetet efter våra huvuden, ingenting behövde 
planeras långt i förväg, var det vackert väder kunde vi gå ut, hade nå­
gon fått besök från Amerika, kunde vi ta upp det, blev vi inte färdiga 
med våra teckningar eller andra arbeten kunde vi fortsätta nästa lek­
tion. Inga fler än slöjdlärarna var inblandade i klassens arbete. Det 
gick lätt att komma överens med personalen i "matan" om man ville 
göra en utflykt, eftersom maten lagades på plats. Det fanns plats för 
"improvisationspedagogik". 

När vi kom till en större skola, blev det lite mer reglerat, men fort­
farande var man i stort sätt ansvarig för sin klass. Det förekom att klas­
sen bytte lärare i engelska, musik och gymnastik, men knappast i and­
ra ämnen. Visst gjorde vi saker gemensamt över klassgränserna, men 
i stort var det fortfarande "jag och min klass". Föräldramöten, utflyk­
ter och kortare resor mm bestämde var och en över. Konferenser var 
ett okänt begrepp, det klarade vi av på rasterna eller vid behov efter 
skoldagens slut. Eftersom jag har haft turen att arbeta med kolleger, 
där vi har haft en mycket öppen kommunikation, saknade vi inte de 
formella konferenserna. Från slutet av 60-talet och några år framåt ha­
de vi ett "kollegium" i slutet av vårterminen, då sexans avlämnande 
lärare informerade högstadielärarna om deras blivande elever, alla 
mellanstadieskolor vid samma tillfälle. Fruktansvärda tillställningar, 

119 


som inte gav mycket. Sen började konfererandet. Elevvårdskonferen­
ser hade vi haft tidigare, när de behövdes, med nu skulle de planeras 
in. V id arbetsenhetskonferenserna, när pedagogisk planering skulle 
behandlas, skulle lika många elever som lärare delta. Det gällde allt­
så 9-12-åringar. Hur det skulle genomföras med skolskjutsar bl.a., fick 
vi aldrig klart för oss. Jag kan inte påminna mig att eleverna någonsin 
deltog. Däremot kunde de få säga sin mening under klassrådstimmar­
na. Ämneslärare från högstadiet började också komma till oss, idrott, 
hemkunskap och ibland musik skulle de ta över. Det minskade också 
flexibiliteten. V i försökte hålla en dag högstadielärarfri, för att kunna 
ha gemensamma friluftsdagar tex. Något vidare utbyte av dem hade vi 
inte, eftersom det var drygt en km mellan skolorna och de för det mes­
ta var stressade. 

Arbetsuppgifterna, som jag ser dem, har varit i stort sett desamma, 
att förmedla kunskap, väcka intresse och få eleverna att aktivt söka 
kunskap, att skapa en god arbetssituation och förmedla trygghet. M i l ­
jön har naturligtvis skiftat, särskilt jämfört med mitt första skolår. Jag 
har känt mig uppskattad och har känt skolledningens förtroende utom 
i min andra skola. Men det misstroendet kände vi alla. Samhörigheten 
i lärarkåren och med övrig personal var mycket stor fram till slutet av 
80-talet.Men så förändrades allt. Inte plötslig utan smygande. Vissa 
ord blev i det närmaste tabubelagda, som t.ex ordet undervisa. Vad lä­
raren skulle göra, var att "skapa ordnade undervisningssituationer, 
som tillåter eleven att genomföra ett fullständigt kunskapsarbete un­
der bästa möjliga betingelser". På en studiedag, fick vi veta att om vi 
använde ordet "träna" (t.ex. multiplikationstabellen) såg vi eleverna 
som objekt. Mycket klandervärt! Om vi däremot sade "öva", såg v i 
eleverna som subjekt och det var bra! Det gällde att vakta sin tunga! 

V i skulle arbeta efter LGR-80:s intentioner, men varje rektorsom­
råde, skola, arbetsenhet skulle dessutom arbeta fram en egen lokal ar­
betsplan med programdel och handlingsdel. Dessa "professionella" 
dokument skulle "vara en form av verktyg för verksamheten, där sko­
lans personal (obs inte lärarna) i samverkan med eleverna och i 
tillämpliga delar med föräldrarna formulerar konkreta etappmål för de 
valda utvecklingsområdena". "Övrig personal" hade aldrig tid. Hur 
var detta tänkt? - När målen var formulerade skulle de genomföras 
och sedan utvärderas flera ggr per år och ev. omarbetas. V i lyckades 

120 


aldrig komma igenom alla ämnen, som det förutsattes, att vi skulle få 
in i en egen handlingsplan, innan det kom nya direktiv. På samma sätt 
skulle skolans profil diskuteras, vad vi ansåg vara baskunskaper, v i l ­
ka kunskaper vi ansåg vara nödvändiga resp. önskvärda mm. V i äg­
nade massor av tid åt detta planerande och när allt var klart, var det in­
aktuellt. V i gjorde en mycket ambitiös PRAO-planering utgående från 
skogen, som är Jämtlands viktigaste näring, sen blev det inte mer. De­
lar av den användes under ett läsår. När en del av personalen byttes ut, 
var det inte säkert att de nya vi l l ta ti l l sig det som de inte har varit med 
att skapa. V i , dvs representanter för låg-, mellan- och högstadielärare, 
arbetade under ett helt läsår med en handlingsplan mot mobbning 
och andra oarter i samarbete med polisen och socialen, som resul­
terade i en verkligt genomarbetad plan. Det var varken den första el­
ler den sista, men så vitt jag kan minnas kom den aldrig ut till skolor­
na. 

Naturligtvis fick det oss att tänka och ta ställning, men det blev så 
lite genomfört i skolarbetet i förhållande til l tidsåtgången. Som speci­
allärare skulle jag skriva åtgärdsprogram för alla mina elever, själv­
klart! Utvärderade då och då. Naturligtvis! Helst i samverkan med ele­
ver och föräldrar var tredje vecka, då nya mål skulle sättas. Dessvär­
re ser man knappast några märkbara framsteg hos elever på så kort tid, 
föräldrarna hade inte möjlighet att komma så ofta och allt skulle ha va­
rit fruktansvärt tungrott. 

En tidig förbättring under min tid var att skolagan förbjöds 1958. 
För egen del hade jag inte använt mig av kroppstraff, men det var bra 
att agan förbjöds. 

Friheten att lägga upp sitt eget arbete har minskat, t. ex. att förbe­
reda sitt arbete på kvällstid, i och med att man arbetar i arbetslag på 
arbetsplatsförlagd tid. Detta kan upplevas som en nackdel. En fördel 
är att man kan stötta varandra vid behov, att man kan komplettera va­
randra. Detta var ju möjligt även tidigare, men då krävdes ett öppet ar­
betsklimat, som säkert inte alla har haft turen att hamna i . Möjlighe­
ten för andra att påverka mitt arbete och för mig att påverka andras ar­
bete har blivit större. Elevernas möjligheter till påverkan har ökat. Som 
speciallärare har jag varit rätt fri att lägga upp mitt arbete hela tiden. 

Rättigheterna vid graviditet och barnledighet har ökat samt möjlig­
heten att vara hemma med sjukt barn. Det är också mycket lättare att 

121 


få tjänstledigt av privata skäl, t.ex utlandsresor, fisketurer mm. Det är 
en förbättring för lärarna, men inte för eleverna. Det återkommer jag 
till senare. 

I många år hade vi inte möjlighet att påverka vilka läromedel eller 
vilken materiel vi skulle använda. Det kom "liksom ovanifrån". Inga 
böcker återanvändes de första åren, ett fruktansvärt slöseri, men det 
ändrades med tiden. Senare fick vi komma med önskemål till "bestäl­
laren". Någon gång på 70-talet fick vi ta över beställningarna och det 
ekonomiska ansvaret. Det var en klar förbättring. Visserligen kunde 
diskussionerna bli många om vilka färger skrivböckerna skulle ha el­
ler hur stort ett radergummi skulle vara. Men vi "lusläste" läroböck­
erna och enades om vilka vi ville ha. AV-centralen blev också en stor 
tillgång. 

Innehåll och andemening 
För mig har innehållet och andemeningen varit detsamma under hela 
min lärartid. M i n uppgift har varit att förmedla kunskap, väcka ele­
vernas nyfikenhet, stimulera dem att aktivt söka kunskap, vilja ta an­
svar för sig själva och andra, att skapa trygg och varm miljö i skolan. 
Jag har också haft som mål, att alla elever ska känna att de har lyck­
ats bra med något varje dag. Särskilt viktigt att tänka på när man har 
specialelever. 

Relationer till elever och föräldrar 
Kontakten med elever och föräldrar har blivit mycket friare med åren. 
Under mina första lärarår var det otänkbart att eleverna skulle säga du 
till lärarna. Det var fröken som gällde. Jag blev tillrättavisad, när jag 
inte förebrådde elever som "glömde sig", jag skulle få disciplinpro­
blem, men det kände jag aldrig av. Jag tror att det var efter 1965, som 
det lossnade på du-fronten. Det var väl samtidigt som det hände i res­
ten av samhället. Det var aldrig några problem. 

Förhållandet till föräldrarna har förändrats ännu mer. I början fick 
man nästan den enda kontakten på de fåtaliga föräldramöten och på 
skolavslutningarna. Inte ens då fick man kontakt med alla. Senare 
började jag ringa upp alla föräldrar, för att höra om det var något 
de ville ta upp. Nästa steg vid sidan av föräldramötena var kvarts­
samtal och åhörardagar, som avlöstes av spontana besök och utveck-

122 


lingssamtal. Det fungerar bättre för alla parter. En bit in på 90-talet 
kom en mamma med sin sons horoskop, som hon hade låtit göra, för 
att vi skulle förstå honom bättre, men med så många andra stjärnteck­
en representerade i klassen tror jag inte att det gjorde någon större verkan. 

Hem och skola 
I de distrikt och rektorsområden jag har arbetat, har det sällan funnits 
någon särskilt aktiv Hem- och skolaförening. Några år var jag lärar-
representant, men jag kan bara påminna mig ett möte dit jag var kal­
lad. Då skulle en ny lågstadieskola presenteras. Det var rektor som ha­
de sammankallat. Det har i allmänhet varit lärarna som har kallat till 
möten. 

Klassrepresentanterna har valts på klassmöten, ofta under press. 
Trots detta har jag upplevt att vi har haft god kontakt med föräldrar­
na. Representanterna har villigt ställt upp, när vi har bett om hjälp och 
även engagerat fler föräldrar när det har varit stora evenemang. De har 
också kommit med egna initiativ. 

En bra lärare 
Vad som menas med en bra lärare är nog olika, beroende av vem som 
tillfrågas. V id ett föräldramöte fick föräldrarna rangordna goda lärar-
egenskaper. Högst på listan stod att ordna många fester och utflykter! 
Vid ett annat föräldramöte delades föräldrarna in i grupper om fyra. 
De skulle skriva upp vad de tyckte att föräldrarna hade rätt att vänta 
av skolan och vad skolan hade rätt att vänta sig av föräldrarna. Ingen 
grupp hann fram till den andra punkten. Jag skrev upp mina tankar ef­
ter detta möte, annars hade jag nog glömt allt. 

- Lärare skall vara snälla men stränga 
- Glada men allvarliga 
- Ge mycket läxor ofta, men lite läxor eller helst inga alls 
- Se till att barnen äter och äter snyggt, men inte bry sig om hur och 

om de äter 
- Ta upp diskussioner om sovtider, tv- och videotittande, cykling, 

fickpengar, men inte bry sig om vad barnen gör efter skoltid. 
Det föräldrarna hade skrivit ner, skrev klasslärare upp på tavlan. 

Det verkligt nyttiga med det hela var, att föräldrarna fick klart för sig, 
att de hade olika åsikter och att det var omöjligt att tillfredsställa alla. 

123 


En bra lärare enligt mig är en som är engagerad i sitt arbete, är in­
tresserad av barn, har goda kunskaper och kan förmedla dem, kan 
väcka intresse, kan skapa en lugn arbetsmiljö, som intresserar sig även 
för de svagpresterande, som har humor och är glad (för det mesta). 
Listan kan göras oändlig, men kan kanske sammanfattas: en bra lära­
re är den som tycker om sitt arbete. 

Fortbildning 
Fortbildningen i början av mitt lärarliv bestod av studiedagar, roliga, 
matnyttiga och positiva! Jag minns särskilt en i Kalix under mitt förs­
ta år, bara att få fara dit var ett litet äventyr. Den rörde sig om eng­
elskundervisning, och den var så inspirerande. Jag for hem full av nya 
idéer! Kännetecknande för dessa tidiga studiedagar var att vi fick an­
vändbara, roliga, inspirerande erfarenheter. V i kände oss som goda lä­
rare när vi for dit och ännu duktigare, när vi for hem. Visst fick vi tän­
ka om, ta till oss nya idéer och fundera över vår undervisning, men allt 
skedde i en positiv anda. En av de allra värdefullaste kurserna jag del­
tog i var en engelskkurs i Brighton på tre veckor. Den ledde dessutom 
till en mångårig kontakt med min värdfamilj. 

Men andra tider stundade. Många studiedagar och fortbildningsda­
gar har genomförts med tonvikt på ordet "fort", tillkomna efter olika 
larmrapporter. På 60- eller 70-talet fick vi ett utomordentligt kursma­
terial i svenska från SÖ. Det hette SOS-projektet eller dylikt. Det var 
avsett att ta sex studiedagar att genomföra. Där fanns övningar och an­
nat som vi skulle genomföra i våra klasser mellan sammankomsterna. 
V i fick tre halvdagar på oss, om jag minns rätt, men de häftena har jag 
haft nytta av under resten av min lärartid! En larmrapport kom om ma­
tematikkunskaperna i grundskolan. Våra elever låg illa till i jämförel­
se med andra länders barn. Något som rapporten inte hade tagit hän­
syn till var antalet matematiklektioner under grundskoletiden eller an­
talet läxuppgifter, som var färre i den svenska skolan. Inte heller tog 
man hänsyn till att fler elever med inlärningssvårigheter var integre­
rade i våra skolor än i de länder som uppvisade de bästa resultaten. Nå­
väl, det blev en snabbinsats även på detta område. Någon utvärdering 
av alla dessa kurser har jag aldrig sett! 

V i har många, många gånger fått lämna in önskemål om vilket om­
råde vi skulle fördjupa oss i , för att öka vår kompetens, men sällan har 

124 


våra önskningar tillmötesgåtts. Bl.a. önskade vi flera gånger mer kun­
skap om hur vi skulle handla, om vi misstänkte att någon elev var ut­
satt för våld av olika slag i hemmet. Under mina 39 år i skolvärlden 
har jag aldrig fått hjälp i den frågan. Däremot har vi gång efter gång 
ägnat oss åt mobbningsfrågan, vi har skrivit handlingsprogram många 
gånger och vi har använt oss av dem. På vår skola har vi varit myck­
et vaksamma, när något misstänkt fall har blivit känt, och tagit itu med 
problemen direkt. 

Med undran minns jag hur mycken tid, som under 70-talet ägnades 
åt gruppdynamiska övningar, då vi skulle falla i varandras armar, gå 
och känna på varandra med förbundna ögon, låtsas att v i var skepps­
brutna och klättra upp på ett fåtal bord och stolar, vara varandras speg­
lar mm! A l l a kommunens lärare var sammanfösta, så många gånger 
var det inte tryggheten bland de egna arbetskamraterna som ev. kom 
att öka utan kanske i en krets som fanns miltals bort. Dessutom skul­
le vi i det oändliga diskutera olösliga problem, s.k. Sjölundövningar. 
En manlig lärare var nära att börja gråta, när han inte kunde övertyga 
resten av gruppen om släktförhållandena i ett problem: M i n farfars 
sons barnbarns förhållande till någon tredje eller fjärde. 

V i har vid många fortbildningsdagar utsatts för rent förödmjukan­
de behandling! Under en av de senaste jag har varit med om, var den 
största samlingssalen i Högskolan sprängfylld med skolfolk av flera 
kategorier. Föreläsaren, som talade en vårdad skånska, frågade om vi 
kunde förstå vad han sa. (Dumma norrlänningar!) Han fortsatte med 
att tala om när det skulle bli kafferast. "För det är väl det enda ni vän­
tar på." Sedan talade han om att vi skulle sluta en halv timme tidiga­
re. "Och det blir ni väl glada åt." (Skånsk humor?) Slutligen berätta­
de han att hans föreläsning behandlade ungdomsproblem i storstäder 
och mest vände sig till socialarbetare och fritidsfolk. Ändå satt vi 
kvar!! Under föreläsningen yttrade han: "Och här sitter ni och är pas­
siva": Då reste sig en av mina kolleger och svarade: "Att lyssna är in­
te att vara passiv!" Det var naturligtvis inte hans fel att inte rätt mål­
grupp satt i salen, det får kursanordnaren ta på sig. Brist på pengar kan 
väl vara en orsak til l att så många skulle "fortbildas" fort och samti­
digt, men nog var det många gånger att slösa på resurserna. Dock, allt 
har inte varit dåligt. En "pärla" bland studiedagar, var när P P Heine-
man, föreläste om barn med problem. V i grät och skrattade och jag 

125 


glömmer aldrig den eftermiddagen. 
Jag har också fått räkna en datakurs, som jag deltog i på kvällstid, 

som fortbildning. Den var bra. Sedan jag slutade, rör all fortbildning 
datakunskap, efter vad jag har hört. 

Rektorerna skulle också fara på kurs. V i hade en utomordentligt bra 
rektor vid den tiden. V i hade alla ett stort förtroende för honom och 
han för oss. V i kunde ta upp vilka problem som helst med honom. Han 
hade humor. Han drack kaffe med oss i personalrummet. Han var per­
sonlig. Han visade sig ofta bland eleverna på alla stadier och visste 
namnet på förvånansvärt många. Han tog sig alltid tid, när det behöv­
des. Kort sagt en idealrektor. Så for han på kurs. Han kom tillbaka helt 
förändrad. Efter några kursomgångar var han en ny människa. Om 
man kom in på expeditionen började han skramla med nyckelknippan 
efter en kort stund. (Dags att gå) Han skaffade sig en egen kaffebryg­
gare och drack kaffe på sin expedition. Han drog sig undan. Det kän­
des som vi förlorade kontakten med honom. 

Lärarnas status 
Lärarnas status har minskat otroligt sedan jag började. På den tiden var 
det svårt att bli antagen till lärarutbildning och man möttes av respekt, 
när ens yrke blev känt. Möjligen var vi något överskattade, men det 
kändes också viktigt att leva upp till den nivå, där vi hade placerats. 
(Jag skulle en gång i checkernas barndom betala en blombukett med 
check. Den gamla damen som ägde affären, ville inte godkänna betal­
ningssättet. Då talade jag om att jag var folkskollärare och si! Check­
en godkändes!) 

Media har en stor del i att folk i allmänhet har en viss misstro mot 
lärarnas kompetens. A l l a larmrapporter slås upp, grunderna för rap­
porterna kan vara oredovisade, som jag tidigare påpekat. "Lärare gjor­
de sexuella närmanden" kan det stå. Det behöver inte vara en lärare, 
kanske var det en helt outbildad som hade vikarierat några dagar. Lä­
rare är ingalunda ofelbara, men de får många gånger klä skott för vad 
outbildade vikarier ställt till med. En annan orsak till vår minskade 
status är alltså vikarierna, i den mån vikarier anställs. De tas in prak­
tiskt taget från gatan. En lärare får tjänstledigt i tre veckor, en vikarie 
som kan undervisa i spanska är inte lätt att finna, och ingen vikarie an­
ställs. Eleverna är förlorarna! Inte höjer det heller vår status, när en lä-

126 


rare plötsligt anses kunna klara av flera klasser samtidigt. Men nume­
ra behöver vi aldrig höra några gliringar om sommarlov och andra lov. 
Tvärtom är det beklagande vi får ta del av. "Hur orkar du, hur står ni 
ut? Jag skulle aldrig kunna tänka mig att bli lärare." Dagens lärare 
är trötta och modfällda. Jag har fortfarande kontakt med många. De 
yngre deklarerar att de aldrig kommer att fortsätta hela livet i detta ar­
bete. De äldre hoppas på övertalighet, garantipension eller förtida ut­
tag. Av de lärare jag känner, som fortfarande är i arbete, är det en av 
kanske 50, som tänker sig att fortsätta till 65. Av mina bekanta, som 
gått i pension de senaste 10 åren, är det endast en som har arbetat sin 
tid ut. 

Det som jag har upplevt som roligast i mitt yrke är kontakten 
med eleverna, att se hur de utvecklas och tar till sig kunskap, att få 
uppleva deras entusiasm och tillgivenhet. Ti l l det roligaste hör också 
kollegerna. Det tråkigaste är känslan av att ändå aldrig räcka t i l l . Att 
på studiedagar bli behandlad som okunnig, ointresserad och efterbli­
ven. 

Den framtida skolan 
Jag oroar mig vid tanken på den framtida skolan, inte bara för sam­
hället, utan även av rent egoistiska skäl med tanke på barnbarnen. Lä­
rarna är utarbetade och misströstande. De stressar fruktansvärt. De 
hinner inte sätta sig in i de senaste visionerna förrän nya kommer. (Ett 
annat minne från en studiedag. En föreläsare framförde sina åsikter 
om skolans utveckling. Han svävade högt i det blå, eleverna, som han 
såg dem, fanns inte i sinnevärlden. Ti l l slut reste sig en högstadielära­
re och frågade hur länge sedan det var, som han hade varit in i en sko­
la. "18 år", fick han till svar", men jag står för visionerna och det är ni 
som ska genomföra dem!") Lärarna känner sig misstrodda och under­
betalda. Eleverna har blivit oroligare, de sociala problemen har ökat. 
Antalet lärare minskas. Speciallärarna är utrotningshotade. Specialpe­
dagoger som skall vägleda klasslärare är inte nog. Speciallärare kan 
inte ersättas av fritidspedagoger, fritidsledare eller assistenter. Dessa 
behövs också, men inte i stället för lärare. Skolsköterskorna får allt 
färre timmar. 

Jag har funderat på Folkpartiets förslag om att "dåliga" lärare ska 
avskedas. Skolorna präglas av sina upptagningsområden. Hur ska sko-

127 


lorna i problemområden kunna få utbildade lärare, snart en bristvara, 
om de riskerar att förlora sina arbeten, för att deras elever inte kunnat 
eller försökt ta till sig eller rent av saboterat den undervisning de er­
bjudits. Jag skulle önska morgondagens lärare en skola, där det finns 
plats för glädje. 

Hem och fritid 
Under mitt yrkesverksamma liv, medan jag var småbarnsmamma, ha­
de jag det beviljat, jämfört med dagens unga föräldrar. Någon barn­
omsorg att tala om fanns det inte. V i hade hembiträden. Jag inser att 
det är en omöjlighet i dag, men det var skönt för min generation. Det 
fanns barn runt om i husen, i många hem fanns det hemmamammor, 
som gärna ryckte in, om det krisade. Stress på morgonen existerade 
inte så länge barnen var under skolåldern, knappast senare heller. V i 
har ägnat största delen av fritiden åt våra barn. Jag har inte varit en­
gagerad i föreningsliv, medan barnen behövde mig. Nu arbetar jag för 
R K . 

Mitt liv efter mitt "förtida uttag" är skönt. Jag och min man har 
många fritidsintressen, båda sysslar v i med skapande verksamhet. Vår 
äldste son bor i Östersund, har fru och ett barn och ett på väg. Han ar­
betar på Högskolan mest med forskning men även undervisning. V i 
har haft förmånen och glädjen att få ha deras snart sexåriga dotter som 
"dagbarn-barn" på måndagarna i flera år. Hans fru arbetar på B U R Vår 
andre son bor i Köpenhamn, är gift och har två barn. Han arbetar mest 
i Sverige med kompetensutveckling inom olika företag. Hans fru är 
socionom och är f.n. barnledig. Den yngste sonen bor i Stockholm och 
arbetar som personalassistent på ett stort företag. Han är förlovad. V i 
har täta och goda kontakter med sönerna och deras familjer. Eftersom 
vi har bott här så länge har v i hunnit få många goda vänner. M i n man 
har varit fackligt aktiv i många år och organiserar nu olika aktiviteter 
för pensionerade lärare. Jag saknar inte skolan, behovet är mättat. 

Sammanfattning 
Folkskollärarexamen 1956 

Ett läsår, 1956-57, i Norrbotten 
Fyra läsår, 1957-61 i Jämtland, därav barnledig 3 månader 
Fyra läsår, 1961-65, i Medelpad, därav barnledig 4 månader 

128 


Trettioen läsår, 1965- 95, i Jämtland, därav barnledig 7 månader, 
tjänstledig för studier tre terminer, av privata skäl ca två terminer (läs­
året innan jag begärde förtida uttag av pensionen). 

Jag har tyckt om att vara lärare. Jag kom ut i rätt tid, då läraryrket 
hade status. Jag började mitt lärarliv, när så mycket var nytt och oprö­
vat. Under mitt första år var det nytt i den skolan med föräldramöten, 
med filminspelning, med Kasperteater och mycket annat. I skolan i 
Medelpad var det nytt med ishockeyturneringar och klassfester (tro 
mig eller ej, men sjundeklassarna lekte blinkleken och dansade ring­
lekar). I min sista kommun var jag med min klass på den första lä­
gerskolan åtminstone i rektorsområdet. V i och en annan klass gjorde 
den första flygresan till Sundsvall i skolans regi. V i hade kontakt i fle­
ra år med en klass i Lofotenområdet, vi medverkade i Lofotenposten 
(utan internet), vi medverkade många gånger i skolradion. Ingen var 
blaserad på den tiden. Sist men inte minst var glädjen att mina speci­
alelever var de första på skolan, som fick arbeta med datorer. Det har 
varit en härlig tid, även om alla förändringar, all stress över att inte föl­
ja alla förordningar, att inte hinna med, att ständigt ha dåligt samvete 
för något, konkurrensen vad gäller individuella löner och olika många 
timmars undervisningsskyldighet, att sällan eller aldrig ha tid med al­
la de glada skratten i personalrummet, gjorde de sista åren tyngre än 
jag hade väntat mig. Inte nog med att jag fick börja i den bästa av ti­
der, jag slutade också i rätt tid. 

9 - Lärare 129 


