
25/89 SKÜI.V'iKLDI \ 17 

Lärarnas arbetstider 
— äneiigång 
• • Det tycks vara helt omöjligt för 
människor som inte är lärare att sätta sig 
in i hur vårt arbete fungerar. N u senast 
var det Lars Ahlvarsson från K o m m u n ­
förbundet som vi l l framstå som al la lära­
res bäste vän och uttalar sig på ett myck­
et försåtligt sätt på DN-debatt 30/9 1989. 

En mycket vanlig missuppfattning är 
att lärararbetet är l ikartat oavsett ämne 
och stadium. E n grundläggande s k i l l ­
nad är t ex, att ämneslärare inte har 
bara en klass utan många, vilket totalt 
ändrar arbetets karaktär. J a g tänker 
här inskränka mig ti l l att tala om m i n 
verklighet som språklärare med b l a 
engelska på gymnasiet. 

debatten 
Med 21 veckotimmars undervisning 

har jag sju klasser, eftersom språken 
har tre veckotimmar per klass 7 X 25—32 
elever är alltså minst 175 elever som har 
två repetitionsprov per termin. Var je 
prov tar minst 30 minuter/elev att rätta. 
Bara dessa prov tar följaktligen 175 t im­
mar att rätta, vilket gör nästan nio t im­
mar i veckan. Förutom proven förekom­
mer läxförhör (gloskontroll m m) och i n ­
lämningsuppgifter i form av resuméer, 
skrivna frågor el dy l . Det bl ir helgerna 
som måste utnyttjas för rättningsarbe­
tet, 

Även betygsättning tar t id . Dessa 
175- 220 elever måste känna att just 
han/hon har fått ett rättvist betyg. Det 
kräver tid och omsorg och mycket 

grubblerier, som låg- och mellanstadie­
lärare helt slipper. 

I våra skyldigheter ingår också att 
vara klassföreståndare för en klass. För 
det har v i ingen ersättning som grund­
skolans lärare har. Detta trots att även 
gymnasieelever har problem som krä­
ver tid och engagemang. 

Jagar från klass till klass 
Lekt ioner måste förberedas även om 

man har varit lärare i över 20 år. Givet­
vis krävs mer avancerat materiel (tid­
ningstexter m m) på gymnasienivån än i 
grundskolan. E n gymnasieklass på t ex 
N-l injen har mycket stora pretentioner 
på materielet som erbjuds. Många av 
eleverna har mycket goda kunskaper i 
engelska efter flera utlandsvistelser — 
kanske fler än läraren. Arbets formerna 
ska dessutom vara roande och menings­
fulla. 

Efter en arbetsdag där m a n jagat från 
klass ti l l klass på en 10-minutersrast och 
dessutom skiftar mel lan ol ika undervis­
ningsspråk upp til l 6—7 gånger, är m a n 
helt tom och utschasad. Det är då helt 
omöjligt att sätta sig och utföra något 
konstruktivt tankearbete — särskilt i 
skolans helt otillfredsställande arbets­
miljö. Oftast bl ir det frampå kvällen ef­
ter Aktuel l t som jag orkar tänka på att 
förbereda morgondagens lektioner. 

Behöver meningsfull fortbildning 
Fortbi ldningen slutligen: J a g håller 

fullkomligt med L a r s Ahlvarsson om att 
lärare behöver fortbilda sig. S o m språk­
lärare känner man ett ständigt behov av 
att med jämna mel lanrum åka till något 
av de länder där undervisningsspråken 
talas för att hålla sig å jour med språkut­
vecklingen och för att upprätthålla sin 

egen pratförmåga. Det är redan nu en 
enorm efterfrågan på utlandskurser på 
sommarlovet. Endast en bråkdel av de 
lärare som söker ti l l sådana kurser får 
komma med. J a g tillhörde själv den 
lyckliga skaran i år, då jag var på en ut­
märkt 3-veckorskurs i U S A . Det var min 
första kurs i ett engelskspråkigt land u n ­
der mina 22 år som engelsklärare! 

Det är alltså inte en ovilja att fortbilda 

FOTO: SVEN OREDSON 

sig, som fått lärare att protestera mot 
S A V s avtalsbud med tre veckors obliga­
torisk fortbildning på sommarlovet. 
M e n v i kräver att det ska vara en me­
ningsfull och frivil l ig fortbildning. 

Besviken, förbannad, förtvivlad 
Besv iken , förbannad och förtvivlad 

gör jag ett sista försök att få litet förståel­
se för det arbete v i utför. J a g tillhör den 
allt större skaran av lärare som börjar få 
nog av alla påhopp. O m S A V s nya krav 
på utökad arbetstid och nerskurna som­
marlov går igenom — helt eller delvis -
ger jag upp. J a g tänker inte vara k v a r 
för att uppleva den våldtäkt på lärare 
som detta innebär. \ 

MARGARETA REGNSTRÖM 
Adjunkt 

Stockholm 

Skynda långsamt 
• • Många lärare som n u undervisar på 
högstadium och gymnasium sökte sig en 
gång till ett lärarkall med helt andra v i l l ­
kor än dagens. Det svenska läroverket, 
en urvalsskola, har som v i vet förvand­
lats till ett obligatoriskt högstadium och 
ett i prakt iken obligatoriskt gymnasium. 
Det är endast tack vare en stabil , välut­
bildad och lojal lärarkår som en sådan 
reform kunnat genomföras. 

De förändringar som n u föreslås är 
administrativa men så genomgripande 
att man beskrivit dem som "århundra­
dets största sko lre form" . O m staten an­
ser, att förändringarna är nödvändiga, 
borde de i varje fall inte behöva gälla de 
nuvarande lärarna på gymnasiet och 

knappast heller på högstadiet. 
S k y n d a långsamt! Det vore både rea­

listiskt och hederligt: K o m m u n e r n a 
skulle h inna ordna med arbetsplatser 
för de nya lärarna, och dessa skulle från 
början vara införstådda med sina ar­
betsvillkor. 

Högstadiet och gymnasiet behöver ar­
betsro. K o m inte och lägg på skolan så 
kontroversiel la nyheter som n u föresla­
gits! V i är i färd med att förverkliga " e n 
gymnasieskola för a l l a " . Det är en t i l l ­
räcklig uppgift för både lärare och ele­
ver. 

GERTRUD EKEBJÖRNS 
adjunkt, 

gymnasiet i Ludvika 

Släpp ut katten! 
• • I årets förhandlingar mel lan lärar­
na och S A V har det tydl igen kommit in 
en katt b land hermel inerna . V a d som 
åsyftas är förstås Kommunförbundets 
inblandning i förhandlingarna, som k a n 
liknas vid en stor och k l u m p i g bondkatts 
klampande en söndagsmorgon, dess­
utom en främmande katt som inte har 
där att göra. 

Vem har släppt in Kommunförbun­
det? Varför får deras inkompetenta re­
presentanter vara med och förhandla? 
Inför r isken att k o m m u n e r n a ska " t a 
hand" om lärarna (som de nu gör med 
skolbyggnader och skolmaterial) funde­
rar nu massor av lärare på att sluta, de 
flesta med beklagan — eftersom de tyck­
er om sj älva j obbet. 

Om Kommunförbundets v i lda planer 
(=skolministerns?) genomförs är det 
risk för att en stor del av lärarkåren s lu­
tar. Roten till detta är faktiskt K o m m u n -

FOTO: SVEN OREDSON 

förbundets idiotiska inklampande i för­
handl ingarna. 

Därför: Ut med Kommunförbundet 
ur förhandlingarna! Nej till kommu-
nalisering! 

STEFAN ESTBY 
lärare och förälder 

Lärarlöner 
i Finland 
• • H u r mycket satsar den svenska sta­
ten på sina lärare? H u r mycket är v i , 
med vår långa utbi ldning och stora fcya-
lifikationer, egentligen värda i statériSr. 
ögon? L i k n a n d e frågor har säkert alla 
lärare funderat på, speciellt under de 
senaste åren. 

I vår lokalförening på Gränsskolan i 
Haparanda (enda högstadiet i k o m m u ­
nen) har vi diskuterat ämnet och gjort 
jämförelser med vårt grannland i öster. 
H u r värdesätter den finska staten sina 
lärare? 

Haparanda är j u som bekant den 
enda stad i Sverige som ligger v id grän­
sen till F in land (Torneå). Samarbetet 
städerna emellan blomstrar mer och 
mer, även på skolområdet. D e n nyaste 
idén, som förverkligats är den s k språk­
skolan, som nu i höst börjat i blygsam 
skala med en första klass där hälften av 
eleverna kommer från Torneå och den 
andra halvan från Haparanda . T a n k e n 
bakom försöket är att de helf inska bar ­
nen ska lära sig svenska och de he l ­
svenska förkovra sig i det finska språk­
et. 

Närheten ti l l grannlandet och det fak­
tum att det på skolorna finns många i n ­
vandrade finländare, gör att det i dis­
kussionerna ofta b l ir beröringar och 
jämförelser med det finska skolsyste­
met. Många oklarheter uppstår, b l a om 
de finska lärarlönerna och undervis­
ningsskyldigheten på de ol ika stadier­
na. 

Då en SL-representant i lärarrummet 

påstod, att svenska klasslärare som flyt­
tat till Torneå, inte alls tjänade så bra i 
F i n l a n d , beslöt vi att från skolkontoret i 
Torneå inhämta uppgifter om hur det 
egentligen förhöll sig i verkl igheten. På 
köpet fick v i också mycket information 
om ämneslärare på både högstadiet och 
gymnasiet. 

A l l a lärare i F i n l a n d måste ha en tre­
årig gymnasiekompetens innan de över­
huvudtaget k a n söka in på lärarutbild­
ningarna. De utbildar sig minst fyra år 
på eftergymnasial nivå och tillhör ett ge­
mensamt akademiskt förbund, 
A K A V A , efter examen. 

Klasslärare 
I F i n l a n d finns inget mel lanstadium, 

utan klasserna 1—6 kallas lågstadium. 
Den äldre lärarutbildningen var minst 


