
NR 17 # 18 AUGUST11989 POSTTIDNING B-02

Tumregel i knivjakten

Jackor på inomhus
— ett tecken på vapen

Lars Åsbrink har inga
enkla lösningar för att
komma till rätta med

vapnen i skolan. Viktigt
är att man skapar trygg­
het också för de bråkiga

eleverna.

När han är ute på en högstadieskola
brukar han träffa på ett halvdussin
elever med vapen: knivar, kaststjär­
nor och karatepinnar.

Och han har en tumregel: killar
med jackorna på inomhus har va-
P e n - .

Lars Åsbrink är filmare och har
gjort sig känd på skolorna som före­
dragshållare om film, video och
våld. På så sätt har han kommit i
kontakt med vapen bland eleverna;
han har kommit att anlitas för att
hjälpa till när vapen kommit in nå­
gonstans.

Han tvekar inte: det finns vapen
överallt. Det kan vara knivar,
knogjärn och små karatepinnar (den
stora modellen är för svår att ha med
sig). Vissa tillhyggen kan ibland ha
en rimlig motivering. Järnkulor kan
till nöds förklaras bort som nödvän­
diga till kulspel, men de är också
otäcka vapen gömda i en knytnäve
eller instoppade i väskan för att få
bättre sving i slagen.

Vapen är absolut inget unikt för
storstädernas förorter. Lars Åsbrink
hittar dem lika lätt i medelstora stä­
ders inflyttningsområden.

Men det finns också stabila områ­
den med trygga elever, där vapen
inte alls förekommer.

— När det kommer in en kniv i en
sådan skola, försvinner den igen av
sig själv. Den behövs inte för trygg­
hetens skull.

Trygghetsfaktor
Och där har vi det viktiga begrepp

som Lars Åsbrink mycket uppehål­
ler sig kring: tryggheten.

— Vapnen används som trygg­
hetsfaktor av elever som är otrygga.

Och hur ser man på en elev att han
kan tänkas bära kniv för att känna
sig säkrare? Det är här tumregeln
kan tillämpas:

— Det gäller killar som har på sig
jackorna inomhus, fluffiga jackor
som det går att dölja saker i .

Killarna har inte jackorna i första
hand för att gömma vapnen i . Nej,
Lars Åsbrink kallar dem för "täc­
ken". När ett litet barn är skrämt,
gömmer det sig i sängen och drar
täcket över sig. De här pojkarna är
rädda. De stiger upp på morgonen
och drar ett nytt täcke över sig: jac­
kan. Den skyddar dem, ger dem den
trygghet de inte känner i skolan.

— Många av de här pojkarna har
grejer i miljön som de skäms för. De
får kanske stryk hemma, och det är

extra skamligt eftersom de vet att det
är förbjudet.

Men förhållandena behöver inte
vara "klassiskt taskiga". Barn kan
skämmas för så mycket: föräldrar­
nas yrken eller brist på yrken, torf­
tigheten hemma. De har ofta en då­
lig närkontaktkänsla, en rädsla för
fysisk kontakt. Jackan skyddar dem
från den kroppskontakt de är så räd­
da för.

När man talar om otrygghet i sko­
lan tänker man mest på de snälla
men rädda barnen, de som skräms
av de stökigare kamraterna. Lars
Åsbrink vill få oss att se den andra
sidan. För jackkillarna är skolan just
otrygg. De tycker inte att de är nå­
gonting, de duger ingenting till och
de måste ägna så mycket energi åt
att dölja det de skäms för att de inte
orkar med undervisningen.

- V i måste skapa en trygg miljö
för dem, så trygg att de vågar hänga
av sig jackan.

O Ingen standardlösning
Men hur ska man då gå till väga?

Ja, där har Lars Åsbrink ingen stan­
dardlösning. Han erkänner att vi
har för lite kunskap, att det mycket
är en fråga om att pröva sig fram,
försiktigt. Man kan inte tvärstoppa
en karusell; då slår barnen sig för­
därvade. Man måste låta eleverna
själva dra ner på takten.

Själv har han märkt hur han når
fram och kan skapa tillit genom att
prata om våldsfilm, ett gemensamt
intresse. Men han har också lärt sig

Utredningsförslag:

Stopp för knivar
i skolan
Nu föresläs det bli knivförbud i
skolan.

Va . är det inte redan sa?
Nej. faktiskt inte, inte enligt

lagboken å tmins tone . Det nu­
varande knivförbudet gäller
inte. eftersom skolan inte är
allmän plats.

Men det ska bli ändr ing pa
den punkten, å tmins tone om
enmansutredaren Leif G W
Persson far som han v i l l . I sin
översyn av vapenlagstiftning­
en, som är ute pä remiss nu i
höst. föreslär han att knivför­
budet dels ska omfatta allmän
plats generellt, och inte bara
som nu vid ti l lställningar och
sammankomster, dels att det
ska gälla ocksä i skolan, trots
att det inte är frågan om allmän
plats.

I sä fall blir det i framtiden

möjligt att exempelvis kalla pa
polis för att ta ifrån en elev en
kniv. Idag har inte ens polisen
den befogenheten, helt enkelt
därför att det inte är brottsligt
att bära kniv i skolan.

Utvidgningen av knivförbu­
det skulle tillgodose ett krav
som Lärarnas Riksförbund för­
de fram tidigare i somras, när
förbundet lämnade sina syn­
punkter på skolöverstyrelsens
servicematerial om lärares rätt
att ingripa i konfliktsituatio­
ner. Förbundet skrev att SO
bör verka för att "knivförbuds­
lagen blir tillämplig även i sko­
lor och pä skolgårdar, trots att
skolan ej är att betrakta som
allmän plats".

Och sa blir det alltså om Le i f
G W Perssons förslag får gehör
i riksdagen.

FOTO: ANDERS A N J O U / N Y H E T S T J A N S T

hur illa man kan göra ett barn av ren
välvilja.

— Jag minns en kille som jag fick
att lugna ner sig. Då trodde jag att de
andra barnen skulle acceptera ho­
nom. Men inte alls. De såg nu sitt till­
fälle att ta hämnd på sin plågoande,
och de gjorde det med så subtila me­
del att det var svårt att upptäcka det.

O Acceptera aldrig!
Vad ska man göra konkret om

man märker att det finns vapen i
klassen?

— Acceptera aldrig vapen i sko­
lan! Aldrig. Man ska reagera vid
första tillfället. Man ska tala om för
eleven att man vet att han har vapen
och be honom lämna ifrån sig det,
men inte försöka tvinga av honom
det. Man ska tala med föräldrarna.
Man kan också kontakta polisen och
be dem komma och hålla informa­
tion.

— Och det är lika allvarligt om det
är ett snällt barn som har med sig
presentkniven för att visa kamrater­
na. Då ska man reagera lika snabbt.
Annars vänjer sig barnen vid att
man kan ha vapen i skolan.

— Och acceptera inte "olyckshän­
delser"! Tolerera inte att någon får
en stol i huvudet för att hon råkade
stå i vägen. De tragedier som in­
träffar är ju också olyckor. Det var
aldrig så allvarligt menat, heter det.

Det positiva i bilden är nämligen
att vapnen inte är i skolan för att an­
vändas.

— Nej, förklarar Lars Åsbrink,
man har dem för att känna sig trygg,
för att visa att man kan. Men de an­
vänds inte, inte i normalfallet. Där­
emot kan de komma fram om elever­
na blir ställda, om de blir uppressa-
de mot en vägg och hotas eller om de
hetsas av kamraternas förväntning­
ar. TP

SKOLTEMA '89

Ännu möjligt
beställa
biljetter
Ändå fram till den 25 augus­
ti går det att beställa entré-
och konferensbiljetter till
Bok & Bibliotek/SkolTe-
ma '89 den 7-10 september
i Göteborg.

Beställningsblankett
finns på sid 15 i detta nr av
SV. Den kan också beställas
från LRs kansli, tel 08/
22 51 40.

T I D T A B E L L E N . . .
Forts frans 1
den.

Han sa det i Örebro och han sa
det någon vecka dessförinnan,
när han inledningstalade på den
adertonde nordiska kongressen
om specialundervisning i Stock­
holm.

— En förutsättning för att
målstyrningen ska fungera är att
kommunerna får det totala an­
svaret både för drift och perso­
nal, sade Göran Persson i Stock­
holm och fortsatte:

— Denna punkt har man hit­
tills undvikit eftersom den är så
oerhört laddad av parti- och int­
ressepolitiska motsättningar.
Nu är det dags att prata öppet
och moget med varandra.

Lärarfacken hävdar att den
statliga regleringen av tjänster­
na är en förutsättning för en lik­
värdig skola i hela landet.

— I så fall ska vi naturligtvis
behålla den statliga regleringen,
sade Göran Persson i Örebro.
Men jag tror inte att det är så.
Andra faktorer garanterar
likvärdigheten.

I frågan om arbetstiden har

skolministern främst skjutit in
sig på fortbildningen. Lärarna
måste ha fortbildning och Göran
Persson varnade i Örebro för alt
de annars hamnar på efterkäl­
ken och förlorar i professionell
status. Men, och på den punk­
ten var skolministern benhård:
fortbildningen får inte ligga på
lektionstid. Bortfallet av lek­
tionstid är ett av de största irrita­
tionsmomenten i dagens skola.

- Jag kan inte som förälder,
politiker och medborgare ac­
ceptera att lärarnas fortbildning
läggs på lektionstid, sade Göran
Persson vid Sommaruniversite­
tet i Örebro.

När arbetstidsfrågan är löst
och lärarna har fått helkommu­
nala tjänster, då är det dags att
ta itu med statsbidragssystemet.
Också denna punkt måste enligt
ministern vara avklarad före det
magiska datumet den 1 juli 1991.
Statsbidragssystemet måste för­
enklas, framhöll Göran Persson
i Örebro, dock inte så långt att
de nödvändiga utjämningseffek­
terna går förlorade mellan ex­
empelvis glesbygdskommuner
och storstadskommuner.

TP-m

"Meningslöst diskutera datum
innan frågan har analyserats"
— Först ska frågan få den nog­
granna analys som har utlovats.
Dessförinnan är det meningslöst
att föra fram något datum. L R an­
ser j u att det inte alls ska vara nå­
gon kommunalisering.

Det säger Stig Skagert. Han är
ordförande i den arbetsgrupp mot
kommunalisering som L R s för­
bundsstyrelse har tillsatt.

Stig Skagert menar att skolmi­
nisterns datum — den 1 j u l i 1991 —
verkar gripet ur luften.

— Jag kan inte se någon kopp­
ling ti l l den nya länsförvaltningen,
säger han ti l l Skolvärlden. Det
finns ingenting där som gör att
man måste forcera fram ett beslut.

Kompletteringspropositionen

utlovade en analys av kummunali-
seringsfrågan.

— Innan den är gjord vill vi inle
att frågan binds upp av några tids­
ramar eller av förutfattade me­
ningar, slår Stig Skagert fast. Den
breda analysen ska bland annat
omfatta de områden där kommu­
nerna redan idag har det fulla an­
svaret, exempelvis läromedel och
lokaler.

— När det gäller arbetstiden vill
jag framhålla att L R absolut inte
motsät ter sig en effektivisering.
Tvärtom. V i lärare vill verkligen
att eleverna får den undervisning
de har rätt t i l l . V i har ingenting
emot att man drar ner på de sche-
mabrytande aktiviteterna. IP

J A G . . .
Forts från s 1

betstidsfrågan: mer bunden tid i
skolan och fortbildning på lo­
ven.

— Det förslaget innehöll så
mycket dumheter att det måste
vara en ren provokation, säger
han till Skolvärlden. Jag skrev
den här insändaren för att avre­
agera mig och för att tvinga mig
att tänka efter vad jag egentli­
gen tyckte.

Christopher von Stedingk
skickade sin insändare till
Skolvärlden, där den återfinns
på sidan 12. Nerikes Allehanda,
som också publicerade den,
samt till Arboga Tidning. Den
senare tidningen gjorde en in­
tervju på grundval av insända­
ren.

Men. frågar Skolvärlden, lig­
ger det inte något i skolminis­
terns och arbetsgivarverkets
ståndpunkt att fortbildningen
måste lögas på något sätt som
inte drabbar undervisningen?

— Det är synd att det drabbar
undervisningen. Men vi gör re­
dan nu full arbetstid på termi­
nerna. V i har som alla andra rätt
till fortbildning på arbetstid.

Christopher von Stedingk ger
inte mycket för sänkt usk under
terminen som kompensation för
fortbildning under sommarlo­
vet.

— Nej, säger han, det har jag
inte lust till. Jag är småbarns­
pappa nu; sommarlovet betyder
mycket. Nog borde man kunna
göra en modell som inte drabbar
elevernas schema. Jag vill inte
att det .ska vara obligatoriskt
med fortbildning på ferietid.

Kommunalisering av lärar­
tjänsterna är ett annat hot.

— Jag läste just om sponsrade
läromedel. Nästa steg blir väl att
lärarna ska bära en etikett med
namnet på företaget som betalar
deras löner.

På tal om lön berättar Chris-
topher von Stedingk att han nu
betalar 1,3 månadslöner om året
i återbetalning på sitt studielån.

— Det går bara inte att försör­
ja en familj på de villkoren, sä­
ger han.

— Mina elever får gärna gå ut
och tjäna 25 000 kronor mera
mig. Men jag vill ha så att jag
klarar mig.

En sista fråga: Skolvärlden
gick inte ut med något extra­
nummer i somras. Tidningen
räknade med att medlemmarna
skulle få information genom
press och teve om uppgörelsen
om det generella påslaget. För­
stod Du vad avtalet gick ut på?

— Jodå, det lyckades jag fatta
redan av radiorapporterna. Var
man någotsånär intresserad och
lyssnade på nyheterna, så fatta­
de man nog. L

