
"Påhittigheten 
som blommar under 
slöj d lektionerna 
ska synas 
i hela skolan!' 

Slöjdlärare Stig Frögren. 

150 


Eleverna på Borgsmoskolan i Norrköping har i flera år använt 
slöjdtimmarna till att göra stora fantasifulla väggdekorationer. 

Resultaten av deras ansträngningar kan beskådas runt 
om i den här skolan: 

Här finns sagan om Askungen berättad i en bildserie, här 
hänger tavlor med konstfullt utskurna insekter och blommor 
och här finns en hel stad, gjord av 250 stycken små, mycket 
små hus. 

Och det här är bara några exempel på alla de mellan fem 
och sex meter stora konstverk som pryder matsalens och korri­
dorernas skrovliga tegelväggar. 

Inspiratören bakom dessa elevarbeten är slöjdläraren Stig 
Frögren. Det som hittills åstadkommits ser han som en blyg­
sam början: 

— Om några år har jag gett mig den på att vi ska ha en 
skola som hela tiden byter ansikte, en skola vars väggar är som 
spegelbilder av all den påhittighet som blommar ut under 
slöj dlektionerna. 

NÄRA T I L L IDÉER 
Borgsmoskolan är en relativt nybyggd högstadieskola i södra 
utkanten av Norrköpings tätort. Den var färdig 1979 och Stig 
Frögren kom dit när Källvindsskolan inne i centrala stan som 
varit hans arbetsplats sedan 1966 lades ned och togs över av 
Komvux. 

— Jag kom hit samtidigt som jag hade hört talas om att 
institutionen för slöjd i Linköping hade börjat med väggut­
smyckningar i undervisningen, berättar Stig. Jag är handleda­
re för lärarkandidater sedan 1966 och det var några av dem 
som med stora ögon berättade vad de hade börjat göra. Jag 
åkte ned till seminariet och tittade och blev heltänd med en 

gång-
— Det här måste jag pröva med mina barn, tänkte jag. 

Jag hade ju en splitter ny skola full med tomma väggytor som 
såg ut att längta efter att bli dekorerade. Det var bara att sätta 
igång-

— Jag har en väldig fördel gentemot andra slöjdlärare 
genom att jag har så nära till seminariet. Det här hade aldrig 
blivit av utan de nära kontakter som jag har med skolan. 

152 


— När vi sedan började tror jag inte att jag frågade rek­
torn om lov först. Jag minns att vi startade med att göra några 
totempålar i en sjundeklass. Jag hade sett ut en trappuppgång 
där de skulle sitta. Det blev ganska omtyckt, och jag fick en 
del positiva reaktioner från andra lärare. 

INSEKTER 
Det stora genombrottet för idén med väggdekorationerna blev 
sedan tavlan med alla insekterna. Det var ett arbete som en 
niondeklass gjorde klart på två veckor. 

— V i använde gamla träbitar från min tomt hemma, be­
rättar Stig. Det var skräp som hade blivit över när jag byggde 
huset. Bitarna hade legat ute i flera månader och blivit vackert 
blånade. När träinsekterna var färdigskurna och målade, satte 
vi upp dem på en stor svartmålad spånplatta. 

— Gör mer, sa både lärare och andra elever när vi hade 
satt upp den tavlan. Och efter det satte vi så igång med den 
stora hustavlan som hänger i matsalen. 

153 


SNABBT 
— Det var det första stora dekorationsjobbet där alla högsta­
dieelever som då hade slöjd var med samtidigt. V i höll på i 
fyra veckor. Många tycker att vi jobbar så snabbt, att det på 
kort tid blir så påtagligt stora resultat i egentlig mening. Men 
om man organiserar jobbet så går det faktiskt ganska fort. Jag 
försöker alltid bestämma i förväg med eleverna när vi ska vara 
klara med ett arbete. 

— Idén till husdekorationen hade jag fått från nöjesfältet 
High Chaparall i Småland, där det finns en massa olika lustiga 
byggnader. Jag visade eleverna bilder därifrån för att ge dem 
idéer. 

— Men jag ville att tavlan skulle bli en hel exposé över 
olika slags hus och byggnader. Så innan vi satte igång pratade 
vi i klasserna om olika hustyper, hur industrier ser ut och hur 
man bygger i olika landskap. 

T V K O M 
— När vi var färdiga så blev studierektorn så entusiastisk när 
hon fick se den här färgsprakande tavlan som myllrade av alla 
tänkbara hus, att hon direkt ringde till T V här i Norrköping. 
De kom hit och filmade, och det blev sedan ett inslag i det 
regionala nyhetsprogrammet. Att komma i T V betydde myc­
ket. Det blev fin reklam för slöjden, samtidigt som jag tror att 
eleverna verkligen förstod vilka fina konstverk de hade gjort. 
Uppmärksamheten var viktig — de hade fått betyg från någon 
utanför skolan på att de var duktiga. Det var roligt att se hur 
stolta de blev, och säkert betydde detta att de blev stimulerade 
till att fortsätta. 

— För mig var hustavlan en utmaning. Skulle jag klara 
att få 230 elever att samarbeta om en enda dekoration, att få 
den klar och att få upp den på väggen? Det här var så helt 
annorlunda mot arbetet på vanliga slöjdtimmar då var och en 
står och arbetar individuellt. 

— Det blev väldigt populärt med dessa dekorationer. Un­
der en annan period arbetade vi också med klassrumstavlor. 
Det var under temadagar då eleverna jobbade i sina klassrum 
under sina olika ämneslärares överinseende. 

Skolpolitikerna i Norrköping har blivit entusiastiska över 
154 


Stigs idé med väggdekorationer, och när skolstyrelsens ordfö­
rande en gång var på besök i skolan så ville han att barnen 
skulle göra en stor skylt med namnet Borgsmoskolan på. 

— Nu måste jag prata med en arkitekt för att se hur vi ska 
kunna göra, säger Stig. Det finns ju så många bestämmelser om 
hur skyltar skall se ut. 

SAMARBETE 
När Stig Frögren hade gjort sina första erfarenheter så började 
han också inleda samarbete med andra ämneslärare på sko­
lan. Tillsammans med Anna Lindström, en av skolans textillä­
rare, gick Stig en kurs som hette "Slöjden på högstadiet enligt 
Lgr 80". 

— Hon och jag hade då delat upp slöjdämnet så att vi från 
och med sjuan hade delat på klasserna och lät ena gruppen ha 
trä- och metallslöjd och den andra textilslöjd. Eleverna fick 
själva välja vilken huvudinriktning de ville ha — textil, eller trä 
och metall. 

— Det här gjorde att vi också kunde samarbeta. I en års­
kurs åtta gjorde vi en väggdekoration som vi kallade för 
" H j u l " . Våra elever fick först sitta i grupper om vardera en 
pojke och en flicka och planera hur hjulen skulle se ut. De 
skulle lämna förslag på ett hjul i trä och ett i textil. När de 
hade planerat färdigt gick flickorna till textilsalen och pojkar­
na till trä- och metallslöjdsalen för att ta ut material och lära 
sig de olika tekniker som de behövde kunna. Sedan kom flic-

155 


korna in till pojkarna i slöjdsalen och satt där och sydde samti­
digt som de var med i gemenskapen när alla hjulen växte fram 
ur träbitarna och tygerna. 

— Både textilläraren och jag såg stora fördelar med det 
här sättet att arbeta. Förarbetet blev inte betungande när vi 
kunde dela upp arbetet mellan oss. 

VANDALISERING 
Den stora satsningen på väggdekorationer har enligt Stig inte 
betytt att problemen med vandalisering har minskat på sko­
lan. Han och andra lärare hade hoppats att det skulle bli så, 
men vandaliseringen är fortfarande ett problem. 

— Det är svårt att hitta en bra lösning på det här proble­
met. V i har hittills löst det genom att ha så mycket som åtta 
lärare som är rastvakter. Bland annat vill vi så mycket som 
möjligt undvika att det blir åverkan på våra konstverk. Sär­
skilt insektstavlan som består av många olika bitar är känslig. 

— Så emellanåt får vi renovera konstverken när elever 
varit framme och pillat på dem. 

— V i har pratat med elevrådet flera gånger om det här 
problemet. För några år sedan kom de med förslaget att vi 
skulle inställa lektionerna en dag för att se över allt som hade 
förstörts. Det resulterade i att lärarna och eleverna målade om 
väggarna. 

— En annan idé var en barometer i form av en pappers­
remsa där vi visar hur mycket pengar det går åt till reparatio­
ner vecka för vecka. V i hade fått en pott på 10 000 kronor 
som skulle räcka till att laga det som hade gått sönder. När 
läsåret var slut, fanns 2 000 kronor kvar. Det räckte till varsin 
glass åt de 500 eleverna. Nu har eleverna sagt att den där 
barometern var för liten. De vill nästa gång ha en större, som 
syns mer tydligt. Så barnen har förslag. 

ARBETSOMRÅDEN 
Stig Frögren arbetar på sina slöjdlektioner med samlade ar­
betsområden, alltså att en hel elevgrupp gör en typ av arbeten 
åt gången. Det kan t ex vara klockor en period, skåp eller 
skinnarbeten under andra perioder. 

Tack vare de samlade arbetsområdena har han vant ele­
verna vid att arbeta tillsammans och därmed också lagt en 

156 


grund för de stora arbetena med väggdekorationerna. 
— Det är ett sätt att organisera slöjdlektionerna effektivt, 

menar Stig. Tidigare har jag prövat traditionell undervisning 
då varje elev pysslar med det som han eller hon har lust til l , 
men det blev väldigt rörigt då under lektionerna. Det blev 
också sämre resultat när så många olika arbeten pågick, och 
det blev enormt stressigt för mig som lärare. Jag fick springa 
som en skottspole mellan hyvelbänkarna när eleverna ropade 
och det blev aldrig tid till riktig undervisning. 

— Nu kan jag i lugn och ro gå igenom med hela gruppen 
de speciella tekniker som hör till ett visst arbetsområde. T ex 
centrumtappning — hur man använder träpluggar i stället för 
spik för att fästa ihop sidorna i ett skåp. 

— För den skull blir det inte ett enda skåp som blir likt ett 
annat. 

— Jag kan nu också göra förarbeten hemma, så att jag 
kan ge eleverna olika förslag på skåp, t ex om det ska vara 
skåp med glasdörrar eller med massiva dörrar. Jag lägger ned 
mycket arbete på att inspirera dem, jag är som en försäljare 
nästan när jag försöker intressera eleverna för förslag och 
idéer. 

LÄR SIG MER 
— Så jag tror verkligen på samlade arbetsområden. Inte minst 
eftersom högstadiebarn ofta är ganska okoncentrerade och 
oroliga, så lär de sig också mer på det här sättet. 

Stig är den verkliga entusiasten för sitt ämne, och när han 
berättar, förstår lyssnaren att slöjden är hans verkliga livsin­
nehåll. Varför tycker han då att det här ämnet är viktigt? 

Han tänker efter några sekunder och ser sedan mycket 
allvarlig ut: 

— Det är viktigt för människor att få skapa något, att få 
använda sina händer och sin fantasi, säger han eftertänksamt. 
Att arbeta med slöjd betyder att man kan göra en sak på så 
många olika sätt. Det är bara den egna fantasin som begrän­
sar. Barnen lär sig att tänka och att få igång sin hjärnverksam­
het. Jag har läst om den här moderna hjärnforskningen. Den 
visar klart hur viktigt det är att även den praktisk-estetiska 
undervisningen får utvecklas jämsides med den teoretiska. 
Den högra hjärnhalvan som sköter det praktiska och konst-

157 


närliga måste få samma träning som den andra intellektuella 
halvan. 

SKAPAR SÄKERHET 
Stig Frögren vet också att slöjden har en väldig betydelse i att 
stärka många elevers självförtroende. De som inte är duktiga 
teoretiskt kan ändå lyckas i slöjden. 

— Olika elever kan göra enklare eller svårare saker. Tyc­
ker någon det är svårt, eller inte har tålamod att använda den 
svårare tekniken med träpluggar när han ska sätta ihop ett 
skåp, ja då kan han naturligtvis skruva ihop det istället. Det 
går bra det också. 

— Och sedan är det en självklarhet att människor i hela 
livet har enorm nytta av slöjden i skolan. Inte minst för att 
sköta dagliga praktiska problem i ett hem. Alla har nytta av 
att kunna använda sina händer. 

— Jag tror också att slöjden inverkar positivt på de teore­
tiska ämnena. Inte så att de praktiska ämnena är avkoppling, 
men de är ett avbrott i den teoretiska undervisningen och 
hjälper eleverna att orka med pluggandet. 

TILLIT 
Stig Frögren är en lärare som har en stark ställning på skolan, 
och att han vet att skolledningen litar på honom efter hans 
arbete med väggdekorationerna. 

— Jag har det bra, jag har arbetat mig fram. Jag är inte 
bara en slöjdlärare som håller på för sig själv nere i källaren. 
Överhuvudtaget står vi praktiska lärare för många initiativ på 
skolan. V i brukar arrangera väldigt fina julavslutningar. Mu­
siklärarna planerar all musik och slöjd- och bildlärarna deko­
rerar gymnastiksalen på olika sätt. På senaste julavslutningen 
gjorde mina elever 300 stora stjärnor som vi hängde upp i 
taket. En sån avslutning blir rena reklamen för de praktisk­
estetiska ämnena. 

D A M M O C H B U L L E R 
Den entusiasm Stig visar för sitt jobb gör att det inte är så lätt 
att få honom att beskriva sina yrkesproblem. 

Ti l l slut berättar han ändå om de besvär han har av den 
bullriga och dammiga miljön. 

158 


— Det låter kanske allvarligt, men jag har faktiskt blivit 
nästan döv på mitt högra öra av bullret från alla maskiner. 
Och jag har också utvecklat allergi mot dammet som gjort att 
jag har lätt att bli hes och förkyld. 

— Egentligen är det vansinnigt att frivilligt utsätta sig för 
alla farligheter. Det finns i dammet tusentals giftiga ämnen 
som jag andas in varje dag. Det finns slöjdlärare som fått 
cancer som de tror beror på den här arbetsmiljön. Jag hoppas 
på att få en bättre luftrenare här, kommunen ska snart be­
stämma sig för om den ska satsa pengar på detta. 

— Jag tycker inte om att gnälla, men ett allvarligt pro­
blem är ju också vår långa fasta undervisningsskyldighet. Det 
är många som inte tror att en slöjdlärare har några förberedel­
ser, men jag ägnar flera kvällar i veckan åt detta. Det är helt 
nödvändigt eftersom jag har valt att arbeta med samlade ar­
betsområden som kräver att jag kommer väl förberedd till 
lektionerna. 

— Och sen kommer man heller inte från att man blir äldre 
och äldre. Det blir för varje år litet jobbigare att hålla tempo 
som jag gör. Därför borde det vara självklart att vi praktiska 
lärare snart fick vår undervisningsskyldighet sänkt till 24 tim­
mar. 


