
ÅRSBÖCKER l SVENSK UNDERVISNINGSHISTORIA
har utgiv its sedan 1921 . Nedan förtecknas dc senast(årens utgivnino

.._ ;: .

11)97:

1998:

11)99:

2000:

2001:

2002:

2003:

2004:

2005 :

2006:

F(

IH5

IR(i

187
IX8

189

11)0
191

192

193

194

195
196

197
198

199

200

201

202
20.'\

204

205

M innen och dokument IX: SpjutspeL mot framtiden?
sko lministrar. riksdagsmän och SÖ-dlcfcr Olll skola och
skolpolitik . Red.: Gun/l(//' Richurdson
S\'(' 11 F./.:11·ul/. ABC-bok. katekes ochku lmm - kamin och
kva~l. Skolans lokalvtu·d och sm[\skol liiraryrkets feminiserin!.!
i ell historiskt perspektiv ~
Si.rtm Murklu11d. Det svenska skolväsendets cen trala lcdnin!!
Utbi ldninghistoria 19LJ.' (Statlig styrning och loknit sj 1ilv- -
bestämmande på skolans omr<'tde)
G111111ar Riclwrdw11. Torsten Rudenschöld. Samhällskritiker
m:h skolreformator
Kuriii Wilme11i11s. Folkskolliirarinnor i Stockho lm
Ut bi Id n ingsh i storia 2000 (Skolbyggnadernas ut form n in g.
J'inan~iering och hyres. iittning under 1800- och 1900-talen)
Nils Sltmgu. Arbetsstugorna i norra Sverige. Ett filantropiskt
t'öreta!! i skolans tjiins t
lilr.,·ten Husc:n- Kje/1 1-!iim(tt 'ist. Bt:gåvn ingsre!>erven. En
<iterblick p<"t ett halvsekels forskning och debatt
Lors Lars.,·o/1 . Industri- och hantverksutbi ldning under två
se k ler
lo11 St i8ure. Skolan och ungdom~pucklarna
M inne n och dokument X: .!.P. Morti11elle. En utnött folk­
sko li iirares anteåningar och minnen

tbildningshistoria 2002 (Sk lr ·somas historia)
Karin \l'ilmellius. ABC-boken beriittar. En didaktisk studie
l'dtn Stockho lm , ren J 770- llJOO
Sol(io Hjorth . ta lens kaka. Om nedl:iggningen av Skolövcr­
styre lscn och Uinssko ln iimnclerna
Gull/lO/' Riclwrdso11 . Hitler-Jugend i svensk sko l- och ungJom~­
politik . Beredskapspedagogik och demokratifostran under
andra vlirldskri !!et
S\'e/1-tike .loluu~.,·soll. Den ry~ka revolut ionen och Jet !\o jcti~ka
samhiillet i debatten och skolan!\ liiroböcker
Cori-A.rel A.rcls.l'fl/1 . Engelska åt alla
Sn'II-Ake .Jolwn.u o11 . .. ~ tersjöomrttdet i skolans undervisning
och vtirclcringar
L irarprofession i J'örtindring. Fri'111 "skolkiik .. t i Il hem- och
konsumentkunskap. Red.: Korin Hjiilmeskog
Ehhe Lindell. Om riittskri vning. Fak ta och kuriosa

UPPSALA UNIVERS ITETSBIBLIOTEK

llllllllllllll Il >HISTORI A

16000 002518491

te> ..,
(l)
C"
O:
(')

" C'D ..,
(l)

<
C'D
:J
(l)

" c
:J
c.
C'D ..,
<
:r c;;· ..

206

m

" (')

ÅRSBÖCKER l SVENSK UNDERVISNINGSHISTORIA

----------------206 ----------------

Il
. . .
A TREFO

En avgångsklass 194 7 berättar om
de första åren som folkskollärare

?

FÖRENINGEN FÖR SVENSK UNOERVISNINGSHISTORIA

Uppsala
Universitetsbibliotek

Bläsenhusbiblioteket
V AR DETBÄTTRE FÖRR?

ÅRSBÖCKER I SVENSK UNDERVISNINGSHISTORIA
. ÅRGÅNG LXXXVII 2007 VOLYM 206

UNDER REDAKTION AV STIG G NORDSTRÖM

MINNEN OCH DOKUMENT XI

. . . .
VAR DET BATTRE FORR?

En avgångsklass 1947 berättar om
de första åren som folkskollärare

FÖRENINGEN FÖR SVENSK UNDERVISNINGSHISTORIA

ÅRSBÖCKER l SVENSK UNDERVISNINGSHISTORIA

Redaktör: Docent Stig G Nordström
Adress: Box 2056, 750 02 Uppsala
Telefon: 018-51 05 50
Telefax: 018-54 44 53
PJusgiro: 5 80 01 -9

Medlemsavgift: 250 kr (studerande 100 kr)

Tidigare utgivna volymer kan beställas och j mån av t'll a 0

d . f o l oancr
expe reras ran ovanstående adress. 0

© Förfartarna och Föreningen för S\'ensk under\' isningshis toria

ISBN 91-85130-79-6
ISSN 0347-8461

Tryck: Universitetstryckeriet Uppsala 2007

l

Förord

Årsböcker i svensk undervisningshistoria har ända sedan de
började utges för snart nittio år sedan bland mycket annat pub­
licerat flera volymer med minnen från lärare och elever i folk­
skolor, läroverk och seminarier. Dessa berättelser utgavs under
olika samlingsnamn "Hågkomster från folkskola och fo lkunder­
visning", "Läroverksminnen" och "Seminariemitmen".

1990 påbötjades en ny serie med dem1a imiktning kallad
"Minnen och dokument". I den ingår både minnen från skolans
värld och äldre "klassiker" såsom Aurelius' räknelära från 1614
och Dahms "Skolmästarekonst", utgiven 1846; Martinelles "En
utnött folkskollärares anteckningar och minnen" ej att förglöm­
ma.

Sedan den obligatoriska folkundervisningen beslutats 1842
växte en kår av seminarieutbildade lärare fram. Ända ti ll långt in
på 1900-talet var den större delen av befolkningen i vårt land
bosatt på landsbygden och en stor andel av lärarna hade därför
sin arbetsplats förlagd till mindre tätorter och byar, ibland i ren
glesbygd. Arbetet för dessa var ensamt och ofta slitsamt. De
kände naturligt nog ett behov av kontakt med seminariekamrater
och kollegor för att utbyta erfarenheter eller att bara ha kontakt
med personer i en liknande situation.

Det fanns många metoder för att hålla kontakt. Ett mer
originellt sätt berättas från folkundervisningens tidigare år.
Några folkskollärare i Skåne - där alla avstånd är kmta - hade
kommit överens om att de skulle vandra till en bestämd väg­
korsning för att där träffas som kol legor och goda vänner vid
vatje fullmåne. Almanackan med solens och månens upp- och

5

nedgång hade de tilJgång till. Telefon fanns inte då, postgången
var långsam så almanackan löste frågan om lämplig tidpunkt. En
fotvandring på bortåt en halvmil vid vmje fullmåne löste proble­
met med att hålla kontakt.

Ä ven andra sätt att hålla kontakt förekom. Kamratskapet från
seminarietiden kunde bibehållas genom att skicka runt s.k.
brevduvor. Dessa kunde ha andra benämningar och kunde se
litet olika ut men bestod oftast av ett skrivhäfte i vilket initiativ­
tagaren skrev ner en hälsning med en skildring av livet i skolan
familjen och byn. Häftet skickades vidare som en stafett till
~ästa ~lasskamrat o.s. v. Det ku~de med tiden bli flera omfångs­
lika haften. Ibland fastnade de nagonstans på vägen eller i värsta
fall försvan11 de spårlöst.

o En sådan "brevduva" som påbö1jades 194 7 har Arsböckerna
fatt ta del av. Det är en avgångsklass vid folkskoleseminariet i
Falun som under åren 1947- 1951 och 1962-1966 höll kontakt
på det~a sätt. Tiden verkar inte så avlägsen men arbetsbetinael­
~ern~ 1 skolan då är historia om man tänker på hur stora för­
andnngar som har skett under de senaste sextio åren. De små
byskolor~a har försvU1mit genom centralisering, kommunsam­
manslagnmgar och alltmer förbättrade kommunikationer. De
s.k. B-formerna (olika stadier i samma klassrum) finns inte mer
och skolåren har blivit fler.

Att !äsa dem1a "brevduva" eller klassbok, som författarna vill
k.alla sma samlade glimtar från skola och egna liv, är för att
c~:er~,en av skribenterna, "som att kika tillbaka in i en fårgången
vari~ .. E!1 annan konstaterar att "det var faktiskt lika spä1mande
att lasa 1genom alltsammans som att läsa den intressantaste
roman. Så skiftande våra levnadsöden är!".

Man frapperas av fördragsamheten med besvärliga situatio­
ner; att vara tvungen att hämta vatten 600 meter från bostaden
~Ile1~ att behöva avliva 37 råttor för att freda sig mot råttplågan
ar nagot som noteras utan direkt klagan!

6

Trots en del motigheter tycks alla ha känt trivsel med sitt
arbete. De flesta hade många kontakter och verksamheter utan­
för skolans värld. Många strävade med fortbildning - ofta med
målet att få behörighet att undervisa i engelska. Yrkesstolthet
och en stor glädje över arbetet i skolan mer än skymtar i de olika
bidragen till klassboken.

Det är alltid svårt att besvara den inte så ovanliga fråga11 "Var
det bättre fälT?". Vi tenderar nästan alltid att hellre mi1111as ange­
näma händelser än problem och motigheter och då framstår
vardagen i skolan för sextio år sedan som "bättre" än dagens.
Kanske var det inte alltid bättre förr - men det var i va1je fall
a1morlunda än i dag .

* *
*

De som medverkat i klassboken har beredvilligt accepterat att
deras skildringar publiceras i årsboksserien.

Publiceringen har mö j liggjmts genom förmedling av Birgitta
Gy1111emo, Östra Ämtervik, som även har digitaliserat det hand­
skrivna originalet.

7

----------------~----.............................. ..

B revskri varna höstterminen 1945

Övre raden:
Märra \lesrlund, Ingrid Wahlsrröm, Ruth Skogblad, Gulfan
Norin, Martha Myrom , Eva Littmarck, Margit Lindsten , Elsa
Laure, Ulla Johansson , Birgitta Holmquist.

Nedre raden:
Inga Bengtsson, Margareta Bergquist, Ingegerd Björkblom,
Ingeborg Boström, Birgit Ekberg, Gudrun Elovsson, Ruth
Frissan , Cajsa Hagström, Britta Hanses, Ruth Hedlund,
Gunvor Holmberg. (Några fattas)

9

Brevskrivarna examensdagen 1947

l övre raden:

Margareta Bergquist, Ulla Johansson, Cajsa Hagström,
Gudrun Elofsson, Ruth Skogblad, Gullan Norin, Elsa Laure
Barbro Gramer, Liss Hi/dur Johansson, Ingeborg Boström, '
Inga Bengtsson, Kerstin Rimskog, Eva Littmarck, Märta
Vestlund.

Nedre raden:

!Jz~egerd Björkblom, Ruth Frissan, Ingrid Wahlström,
Bntta Hanses, Margit Lindsten, Klassföreståndare Brita Uhr,
R~kt?r Petrus Ehnwal, Martha Myrom, Gunvor Holmberg,
Bu·gata Holmquist, Birgit Ekberg, Ruth Hedlund.

10

Kall den 13111 -47

Kära gamla klasskamrater!
Jag har hamnat uppe i Jämtlands fjä llvärld. Tyckte det skulle

vara roligt att se något alldeles nytt, och jag ångrar då verkligen
inte mitt val. Som ni ser på kartan li gger Kall vid Kallsjön. Här
är fantasti skt vackert. Sjön är just här ganska smal, och på andra
sidan reser sig Åreskutan. Nu må ni tro det är tjusigt med snön
uppe på Skutan och sedan alla höstfärgerna nedanför. Det kan
inte beskrivas utan måste ses. Vi har en mi l ungefär till toppen
på fjä llet, så det blir härligt till vintern här uppe.

Jag är anställd här vid Kyrkskolan i Kall. Har klasserna 5- 6,
inalles tjugoen barn. De är samtliga snälla och beskedliga. I
sjätte klassen har jag tyvärr några som inte är så vidare "ovan­
efter" . Nu finns här ingen hjälpklass, så vi får dras med dem,
även om det är besvärligt många gånger. Naturligtvis har jag
också flera riktigt duktiga elever. Trivs i alla fal l bra med
barnen. Själva skolan är jag också nöjd med. Vi har t.o.m. gym­
nastiksal, och det är väldigt skönt. Jag håller till där rätt mycket,
eftersom jag också har gymnastik i sjuan. Överläraren ville
sl ippa gymnastiken och jag sången , så vi bytte och är mycket
nöjda å ömse håll.

Så något om mina kollegor. De är alla tiders må ni tro. Min
kvinnli ga kollega är 35 år och överläraren 43 . Båda är gifta men
inte med varandra. De är pigga och skojfriska, så vi har väldigt
trevligt på rasterna. För övrigt är vi mycket tillsammans utom
skolan. Jag hoppas verkligen ni har fått lika bussiga kollegor.
Småskolan ligger en bit ifrån, så lärarinnan där ser vi mera
sällan. Till kollegiet skall prostens också räknas. Han läser
engelska med några utvalda , och han har kristendom i 7-an.
Båda är i 50-årsåldern och mycket rara och enkla människor.
Varje lördag före fru kost kommer prosten, och då samlas vi alla ,
även småskolan, och sjunger igenom söndagens psalmer, och
efteråt så är vi lärare på kaffe i prästgården, som ligger strax
intill. Som ni förstår är samarbetet här mycket gott.

11

Till slut något om hur jag bor. Jag är allt annat än ensam i
huset. Bor nämligen på 3:e våningen i Skolhemmet. Ett 40-tal
barn från avlägsna trakter har plockats ihop till det här hemmet.
Jag har ett rum och kök. Min lilla våning är riktigt trivsam, och
så har jag en förtjusande utsikt, i all synnerhet som Skolhemmet
ligger ganska högt upp på sluttningen. Våningen är möblerad
och avsedd för hemsystern, så jag hade tur som fick den. Har
bara skaffat mig en skön stol och en golvlampa. Samtliga be­
kvämligheter finns i huset fast i olika våningar. Skönt att slippa
tänka på eldning. Pensionat finns strax intill, och där tänker jag
äta ett par mål i veckan , när de öppnar för säsongen. Det brukar
komma många turister hit upp . Kanske någon av er gör en tur hit
upp, och i så fall är ni hjärtligt välkomna.

När jag sitter här och skriver har jag en söt liten hundvalp
liggande över fötterna. Ni kommer väJ ihåg, att jag alltid sagt,
att jag skulle skaffa hund, och nu har det alltså blivit av. Det är
en liten gråhund, som bara är sju veckor. Han ser ut som en liten
björn och är redan mycket tillgiven och ett riktigt sällskap.
Vaktmästaren här är så förtjust i honom och brukar ta hand om
honom på förmiddagarna och när jag reser bort någon gång. Det
är ju skönt att inte vara alltför bunden.

Jag är således nöjd med min tillvaro och jag hoppas ni kan
säga detsamma.

Kära ni!

Många hjärtliga hälsningar till er alla från
Inga
A dr. Kall Tel. 13 Kall

Penningby den 16.10.1947

Så var det min tur. A v ovanstående torde framgå, att jag
hamnat i Penningby, associationen leder er rätt om ni kommer
att tänka på Nils Ferlin och Roslagen. 12 km söder om Norrtälje
ligger skolan i Grovsta , där jag tjänstgör. Länna heter socknen

12

..

och i Hysingsvik bor jag, invecklat eller hur? Det finns näm­
ligen ingen tjänstebostad, utan jag bor på en större bondgård,
som sommartid är pensionat och då översvämmas av semes­
terfirande stockholmare. Tyvärr ligger nämnda gård på ett
avstånd av 4 km från skolan. Hade jag närmast på Sem. så har
jag väl fått längst nu . Eller finns det någon, som slår rekordet?
Det går dock buss, med vilken de flesta av mina skolbarn åker.
Än har jag inte utnyttjat denna möjlighet i någon större utsträck­
ning . Jag åker cykel och finner, att den friska Juften gör mig
gott. Ä ven om man åker buss , måste man gå l km från ett väg­
skäl nämligen, dessutom är det bra att kunna stanna kvar efter
skolans slut .

Det skall byggas en ny skola här. I tio år har de hållit på och
ackorderat, en del gubbar vill ha en centralskola för hela sock­
nen , andra vill det inte. Fram och tillbaka har det stötts och
blötts och tillsatts kommitteer. Och att det verkligen behövs en
ny skola, kan jag skriva under på med gott samvete. Skolsalen
jag har är rymlig och ljus men dragig och försedd med en sån
där "invecklad" järnkamin. Det finns inte vattenledning och inte
särskilt avklädningsrum och inte någon gymnastiksal. De andra
två lärosalarna är inte bättre. Men om den lyckligaste lösningen
skulle vara en centralskola , tvivlar jag på.

Den skolform jag har är B l , klasserna 5, 6 och 7 . Tyvärr kan
jag inte instämma med Inga i lovsång över barnens snällhet. Det
stora flertalet är nog bra , men det finns två stycken, som verk­
ligen är mitt stora bekymmer, i all synnerhet som de ha sådan
makt över de andra. Men om bekymren är det inte jag skall
skriva.

Det är inte mer än 16 barn sammanlagt i alla tre klasserna, 6
flickor och 10 pojkar, och själva undervisningen tycker jag om,
utom sången. Och det är klart att jag tycker om barnen också
och just de där två intresserar på sitt sätt, fastän de är trött­
samma. Jag har tänkt ibland, att det skulle ha varit Ingeborg ,

13

som skulle ha kommit hit i stället. Hon hade nog klarat det
bättre.

I lördags och måndags hade vi lov i skolan för deltagande i
en konferens i Stockholm. Det tar bara ung. två timmar att
komma dit härifrån och är bra förbindelser över lördag-söndag.
Bland andra lärare träffade jag Kajsa Lindroas f.d. och hon
hälsade så mycket till er allesamman, var ni än befinner er i
Sveriges land. Jag hade hoppats träffa på någon av er, men det
var tydligen bara jag, som hamnat i Sthlms län.-

I kväll skall jag cykla iväg till kyrkbyn, l mil härifrån , där vi
ska ha sångövning hos kantorn. Det är trevliga människor, som
är med i kören och någon nytta gör man ju i andra stämman, där
vi inte är mer än tre . För att tala om vad jag sysselsätter mig
med andra kvällar, kan jag berätta, att jag håller på med en stor
ryamatta, l ,20m x 2m. Den brukar jag sitta nere i köket med på
kvällarna och prata med husets folk: pappa Österman, en stor
och trygg upplandsbonde, kyrkvärd, nämndeman och socken­
pamp; hans fru, en glad och arbetsam liten bondkvinna och
något eller några av deras sex barn.

Eftersom Inga skröt med skönheten där uppe i norr, måste jag
framhålla , att det också här är vackert på sitt sätt. En vik av
Östersjön tränger in i landet och vid dess stränder grönska uråld­
riga gamla lövträd. Här finns också ett medeltida slott med sitt
traditionella spöke, runstenar och gravfält.

Men mina kollegor borde också få en tillägnan på några
rader. Den ena är folkskollärarinnan , mycket snäll och bussig
mot mig, ung. 50 år men en aning nervös, den andra är småskol­
lärarinnan, lika gammal eller ung om man så vill, angripen av
Vaerlands ideer och med en viss reservation mot folkskollärare.

På det hela taget trivs även jag med tillvarons glädjeämnen
och bekymmer och längtar ingalunda tillbaka till Sem ., möjligen
till er, men vi ska ju träffas i pingst; det glömmer ni väl inte!

Må så gott till dess, allesamman, var ni än finns , och kom
ihåg, att denna boken den skall vandra från den ena till den

14

andra. Låt den gå, låt den gå, låt den aldrig stilla stå- så är den
snart här igen.

Er Marga
adr: Penningby
t el. Hysingsvik l O

Sågmyra d. 25.10.1947

Hej på er allesamman!
För tillfället är jag hemma på mitterminslov. Annars håller

jag till i Backbyns skola c:a tre km utanfö!· Smedjebacken. D~t
är klasserna tre och fyra , som jag har fatt hand om. Det ar
sammanlagt tjugoåtta stycken, så att det är allt i mesta laget.
Men det går ju, fast det är arbetsamt. Och det är ju på samma
oåno roliot så att inte längtarjag tillbaka till Sem.
o Barne~ är på det hela taget väldigt pigga och trevliga, fast en
anino bråkiga, för nitton stycken av dem har nyligen lämnat
små;kolan och känner sig nu väldigt stora och duktiga , när de
kommit upp i mellanskolan. ..

Som kamrater vid skolan har jag en folkskollärare, som ar
femtiotre år och har egna barn, som är äldre än jag, och en små­
skollärarinna, fyrtioåtta år gammal. Båda är väldigt bussiga, och
småskollärarinnan är dessutom en mycket rar och genomgod
människa. Skolläraren har varit sjuklig av sig och är inte så stark
nu heller, så att vi har bytt en del ämnen . Jag har fått gymnastik
och tecknino i hans avdelning och han räkning och hembygds­
kunskap i ~in. Vi har dock ingen gymnastiksal , så att vi får
hålla till i mitt klassrum. Visserligen är vi utrustade med en hel
del redskap som plint, bock med satsbräde och matta , men
golvet är långt ifrån bra. Hittills har vi för det mesta hållit till
utomhus, ibland på skolgården och ibland i skogen.

Skolan ligger väldigt vackert till, bara ett par hundra meter
ifrån sjön Barken med sina många öar, h~lmar .och ~1ddar. Ter:
rängen runt om är småkuperad och smaback1g, vilket ocksa

15

namnet Backbyn ger besked om. Blir det bara gott om sno
1

vinter, så. beh?ver jag ~å int.e sa~na. skidbackar. Och jag hoppas,
att det bltr sno snart, sa att Jag far aka skidor till skolan i stället
för cykel. Jag bor ungefär en kilometer från skolan i ett litet
ru~ . Det sak~_ar. kokmöjligheter, men jag har en kokplatta på
sknv~or~et: dar Jag lagar maten. Det är ju litet primitivt, men
det gar nkttgt bra , nu när jag blivit van. Det är precis som om
jag skulle vara i en lekstuga och hålla på.

. Som inspektör har jag Gustav Thundahl, och han har varit till
mtg och inspekt~rat en gång också. Han är lika rar och trevlig,
som han har vant, och han hälsade så mycket till er allesamman
Nu får jag sluta mitt skriveri med många hälsn ingar från

Kära kamrater!

ln oeoerd o o

Adr. Backbyns skola
Smedjebacken

Venjan den 16 nov. 1947

.. Efter många om och men hamnade jag, som Ni ser, i Venjan.
For den som eventuellt inte vet, var denna numera för mi o så
b~tydelsefulla ort ligger, kan jag nämna , att den är beläoen inte
sa långt från hjärtat av Dalarna , eller närmare bestämt ~ex mil
väster om Mora. Närmaste station är Vimo, tre mil härifrån
Bäst kommer man hit med buss från Mora. Jao har c:a fjorto~
m_il hem ti~! Gag.nef, men den.na resa tar unt sju timmar på
gt und av vantan 1 Mora, Rättvik och eventuellt Insjön . Så nu­
mera reser jag inte hem så ofta.

Beträffande naturskönhet kan nog V. inte alls tävla med t.ex.
Kall,. ~en det är ju alltid så, att varje trakt har sina behag. Just
n_~ da. Jag ser ut genom fönstret, har jag liksom ett vykort fram­
for mtg. Strax nedanför här rinner Vanån, som nu är isbelaod. På
andra sidan ån ligger den rödmålade träkyrkan. Himl~n är
klarblå, och solen skiner på snön, som gnistrar och gli mmar. Det

16

är jullikt i allra högsta grad . Det dröjer ju inte heller länge,
förrän vi har advent. Underbart!

Jao är anställd här för hela läsåret och har en sjunde klass o

med tolv barn , sex pojkar och sex flickor. Och vet Ni, jag tror,
jag fått världens snällaste ungar. Jag var litet orol ig fö~ hur d.et
skulle gå att ta hand om så stora barn, men denna oro vtsade stg
vara alldeles obefogad. Jag hade faktiskt inte kunnat drömma
om, att det fanns sådana barn nu för tiden. En del av dem är
riktigt pigga och duktiga, men jag har också ett par, som är
oanska så bakom . Men det får man ju alltid räkna med på landet,
där det inte finns hjälpklasser, så att man få r gallra ur. Och vet
Ni, nu känner jag behov av att få komma till Sem och få
metodikundervisning . Jag tycker, det är så fantastiskt mycket,
man nu skulle vilja fråga om. Men det blir att pröva sig fram och
lära av misstagen . l vilket fal l som helst har vi ett härligt yrke,
inte sant?!?

Någon skolväg att tala om har jag inte . Jag bor nämligen i
lärarbostaden, som ligger på skolgården . Har rum och kök.
Väldigt ljus och trevlig bostad med fönster åt söder, öster och
väster. Här bor förutom jag småskolL och en av lärarna. De är
syskon och moster och morbror ti ll Brita. Hon är mycket pigg
och trevlig , han litet mera tyst och tillbakadragen . Lova nu
Brita , att inte skvallra , vad jag sagt! Förutom dessa två har jag
änn u en kollega , som också är kantor . Han ser dock inte på mig
med så blida ögon numera . Anledningen är gymnasti ken. Här
finns gymnastiksal, men den är tokigt nog placerad över hans
sal. Nu är här kolossalt lyhört, och han blir förklarl igt nog
irriterad av bullret, som inte kan undvikas, trots att jag avstår
från alla slags hopp och bullrande rörelser. Nu föres log han, att

J·ao skulle ändra frukostrast och förlägga gymn . till hans rast .
o o f o Tyvärr motsatte sig skolstyrelsens ordf. och gymn. maste ortga

som förut. Så nu si tter jag som i en rävsax. Jag försöker dock ta
det hela lätt. Hoppas på att det skall ordna sig så småningom till
det bästa. Men roligt är det ju inte för närvarande.

17

--
Folket här i Venjan är mycket snällt. Nu då man börjar få litet

b~k.anta, är d~t ju också mycket trivsammare på alla sätt. I
?orJan tyckte Jag, det var långsamt mången gång. Men nu vet
~ag knapp~: h~r jag skall få otiden att räcka till. Efter lång tid har
Jag ocksa ~ntl1gen lyckats fa i gång en läsecirkel. Visserligen är
det bara SJU medle~mar, men alltid något. Här verkar på det
hela t~.~et .ganska hardarbetat Men det beror kanske mest på att
man SJalv mte har den rätta djärvheten och företagsamheten.
o I ~väll är det föreläsning, den fjärde under denna termin . Den

~alls 1 ordenshuset Där är va1je lördagkväll bio. Så det finns ju
litet att förströ sig med på fritiden.

. ~~ s~.nder)a~ Er ~Ila mina ~jä.rtliga hälsningar och hoppas, att
VI fa1 traffas 1 vart kara Falun 1 ptngst. Vad vi skall sjunga!!!!

Er I n creborcr e e

A dr: Kyrkskolan , Venjan

Oviken den 27 nov 1947
Kära kamrater!

Jag blev inte litet förvånad , när jag slog upp den här boken
och P.å f~rsta sidan såg, att Inga hamnat uppe i Kall _ och
naturligtvis kände jag mig lite stolt, när jag läste, att hon trivdes
h~r uppe i Jä.~tlaJ~d. Själv är jag också, som Ni ser här uppe,
n~rmare b~stamt 1 kyrkskolan hemma i Myssjö. Ni kanske
m1nns , att Jag nämnde något om den här platsen redan i våras .
Jag har fem (5) barn , fyra i sjätte och en i sjunde klass. Ingeborcr
tror, att hon har världens snällaste ungar, men jag skall be att få
tala om att det har jag. Ganska duktiga är de också. Nåcron extra­
eller ~jälpklassmässig har jag då inte. Jag är ensam hä~ på skol ­
an. Mm kollega på den här sidan sjön, som är småskollärarinna
h~r ocks.å 3:e och 4:e klasserna. "På den här sidan sjön", sa jag.'
N1 kan JU ta fram en karta över Jämt!. Där ser Ni en vik av
Storsjön, som går ner mot söder, och in i den viken skjuter ett
näs in. På det näset är min skola belägen liksom också kyrkan.

Nu ligger den egentliga bygden på västra sidan om viken, och
där är också de andra två folk- och småskolorna. Några ord om
kollegerna. Överläraren är 47 år, vi kännet: ju varandr~ r~.tt väl,
eftersom jag har gått i skola för honom liksom o~kosa for ~en
andra folkskollärarinnan . Så kommer Ni kanske 1hag en r~d­

hårig yngling vid namn Rolf R, som tillsammans me.~ s1~a
klasskamrater besökte Faluruskorna hösten 1944. Han ar mm
kollega nu, i samma skola som Tord L var i fjol. En av småskol­
lärarinnorna är Carl M:s svägerska, och en är vår närmaste
granne hemma.

Ecrentligen har jag inte mer än c:a 4 km hem, om man
nämligen kan åka över sjön. Den här tiden på året är det doc.k
oanska omöjligt, varför jag får lov att fara runt sjön, och det blir
~ng. 2 mil. Då det är tämligen dåliga förbindelser,. är .. man
aanska isolerad här ute. Jag bor här i lärarbostaden. Mm aldsta
~yster , som är 17 år, är hos mig. Hon sköter skolbarnsbes~is­
ningen. Det är väldigt glest befolkat just här runtomknn~

kyrkan . V åra enda grannar är komministerns och arrendatorn~ . 1

prästgården och så kyrkvaktarns. Komministern och hans fru ~r
kolossalt rara människor i 40-årsåldern. Från Göteborg båda tva .
Vi oår till prästgården rätt ofta . Ibland brukar jag ligga där, när
Eli1~ åker hem, så jag blir ensam här. Komministern är bekant
med "Petrus" från något studentmöte och har berättat , att rektorn
brukade kallas "Pen vall". V id ett norskt studentmöte hade de
norska flickorna tyckt , att han var så "pen", och sen har han fått
heta "Penvall".

I dessa pappersbristens tider kanske man inte får slösa b~rt
mer papper. Nu slutarjag med de allra hjärtligaste hälsningar till
Er alla. Vad det skall bli roligt att träffas i Falun i pingst. Och
jag säger som Ingeborg: V ad vi skall sjunga!!

Må så gott allesammans!
Er Birgit

Adr. Myssjö kyrkskola , Oviken

19

Kilafors den l dec. 1947

Kära ni!

N.i kanske minns, hur jag dillade om att ge mig oppåt, långt
upp 1 Norrland. Det blev inte så långt opp men i alla fall Norr­
land. Jag drog åt Hälsingland , närmare bestämt Befara by i
Hanebo socken. Byn ligger ung . 3 km från Kilafors stations­
samhälle. När ni hör de här ortnamnen kommer ni kanske att
tänka på blanka knivar i mörka nätter, vild troiJhambo, fritt
omkringspringande mördare och andra ruskiga saker. Nåaot i
den vägen har i1~te jag sett, men därmed är inte sagt, att ja; har
det lugnt och fndfullt här. Stillheten och friden är åtminstone
sä ll synta gäster i min skoJa.

Befara skola består av 3-4 klasserna inrymda i ett ordenshus
vilket är av tegel, urgammalt, hett eller iskaiJt inuti samt förset~
med söndrig trätrappa och fönster i hjässhöjd . Det började byg­
gas en gång av en ungdomligt nitisk och optimistisk NTO-Ioae

O> men andan svalnade och bröderna och systrarna arånade men
o ' huset blev aldrig färdigt . Det skulle blivit läktare, men därav

b~.ev endast en dö1:r 4-5 m över golvet; det skulle blivit färg på
vaggarna och gardmer för fönstren, men därav blev intet . Nu får
jag bevittna det gamla ordenshusets förnedring. En del måndags­
mornar kan man där plocka brännvinsbuteljer i mängd .

l lilla salen håller jag till med 20 ungar, 10 av vardera könet.
~om är bråkiga, pratsamma , livliga, vakna, odrägliga o. för­
tjusande rara. AIJa dessa egenskaper i en skön blandning. Det är
bara blyghet och stillsamhet, som helt saknas. Ibland är det rena
karusellen, men det är en rolig karusell, och jag tri vs utmärkt
med den, nu när jag blivit van vid farten. Dom bråkar inte av
elakhet utan av tanklöshet, och dom pratar i mun på varandra
dä1för att aiJihop har så hemskt mycket att tala om, så do~
hinner inte vänta tills dom får ordet. Det skulle kanske behövas
någon, som kunde slå näven i katedern och vara barsk och

20

sträng. Det kan inte jag. Jag blir full i skra~t oc.h tapp~r til~ ­
rättavisningsordförrådet, vilket kanske beror pa att Jag aldng blir
ordentJiat ursinnig på dem. Allt talas om för mig; om grannen
varit full, om pappa fått en gädda m.m. m.m. Dom tar också för
givet, att jag skall hjälpa dem ur alla möjliga bek.~mmer; ~.ar
strumpebandet lossnat, ska jag sätta fast, o. är en mJolktand los,
ska jag dra ur. Vad ungarnas begåvning beträffar är den synner~
!igen ojämnt fördelad. Jag har åtminstone ~.yra, som sk~lle va~a 1
extra- eller hjälpklass. En del av dem ar alldeles hopplosa
ovanefter". Men jag kan inte se, att jag har några psykopater
eller allt vad det hette, som det vimlade av i Skarbos omgivning.

A v beskrivningen av klassen förstår ni, att jag har det ganska
jobbigt. Om man inbillade sej, att man skul le få det ledigt: när
man kom ur sem., så blev man minsann bedragen. Jag tror mte,
att jaa i aenomsnitt hade så mycket att göra på sem. som nu.
Utom

0

mi~a 20 har jag också 17 slöjdflickor, varav 10 alltid,
d.v .s . på slöjdtimmarna ska ha hjälp. Ja, det är aldrig någonsin
Jånasamt , o. något fritidsproblem existerar inte .

Från första stund blev jag alldeles betagen i Hälsinglands
naturskönhet. Här är höga berg, sjöar och åar, pampiga bond­
oårdar i aammal hälsingestiL Jag hyr ett kök+ en liten sovalkov
~no. 1 k1~ från ordenshuset. Det är lite besvärligt nu i snövädret
för

0

väaarna ploaas inte så ofta. Det nödvändigaste i möbelväg
har ja; fått låna~ En hopfällbar bokhylla och en 2 dm. lån? radi~
är det enda bohag jag skaffat. Som ni förstår tänker Jag mte bli
bofast. När det här läsåret är slut, flyttar jag till en annan kant av
Sverige. Det är så intressant att komma till en alldeles obekant
trakt med idel nya människor.

När jaa slutar den 18 dec. tänker jag stanna några timmar i
Falu11. De~ kan vara skoj, att återuppliva "gamla" minnen. Tyc­
ker inte ni som jag, att det är oerhört länge sen man gick på
seminariet? Någon enda gång har det hänt, att jag längtat dit. Ja,
bli nu inte förfärade , jag har endast längtat efter vårt klassrum

21

med dess trivsamma oordning och er allesammans fl .. o d
k · d.. an0 an e

om nng ar som vanligt en frukostrast "förr i världen"
Hjärtliga hälsningar till Er allesammans! .

Gudrun
adr. Bofara, Kilafors

Södertorp den 21112 -47
Kära ni alla!

Här kommer en hälsning lite mer söderifrån. På v·· to"t _
J "tt . N V • as o O a

s a en, 1 orra anga socken, har J·ao min lilJa B2-sk 1 J f' o o o a. ao
~rstar, ~tt ~et knapp~st _lönar sej för mej att bjuda er "nordbor~

pa e.n h_anf~rd be~k.Iwnmg över min bygds skönhet. Dock har
~en J m1?a ogon sttt stora behag. Jag trivs med den fria utsikten
at a~Ja hall. Borta .vid ena kanten skymtar det blånande Mösse­
be.r o• och borta vtd en annan kant tar den stora skooen vid
Vanga socken är rik på historiska minnen. BJ.a. finns en °oam ai
la~man~gt:a~, som gömmer den ädla lagman Lumbe:S as~a .
V1san fortalJer om denna gravhög:

På VångasJätten vida
Det st~r en hög bland gyllne korn;
Runt ligger bygder frida
Med byar torp och torn

.. Jag ~~r a1ton ba!·n , äkta lan tbarn , som just inte sett mer av
variden an Norra Vanga socken. Jao trivs oott med dem h ·
t. . d b .. . o o ' oc Jag
~-~vs me__ ygde_n. Manmskoroa här är mycket gästvänliga. Dom

nastan foder meJ. Det ena kafferepet avlöser det andra med över
1 O sorters kakor. Rekordet slogs med 1 8 men da· h d · • , a e Jag en
pase m~d meJ hem for nasta dag också. Att förse si o med alla
sorteJ: a_r tvångsmåL Så sticker dom till mej fläskastycken,
stek?1ta1, kalvostar, kalvsyltor, smör, bakebrö m.m. För tillfället
har Jag e? hare hängande i källaren för mej och småskollärarin­
nan att fla, stycka, steka och äta opp.

22

Det är bråttom nu till jul. Vi har just haft vår julfest, mina
barn och jag. Det blev liv och ståhej, så jag känner mej rätt
utpumpad , där jag sitter och skriver. Skönt att få andas ut ett tag
nu till jul. Men ledigheten blir inte värst lång för min del, för jag
skall ha fortsättningsskola i min hemsocken.

Björsäter den 26/12

Förlåt att jag avslutar mitt prat först i dag. Jag får skylla på
jul brådskan. Det är härligt att få vara hemma och fira jul.

Ja , vad skall jag väl mer säja om min skola? Jag kan nämna,
att min kollega, småskollärarinnan, är väldigt bussig. Hon har
bil, och vi kuskar omkring litet varstans, mest till Skara , som är
närmaste stad, (dryga två mil från Södertorp). Nästa läsår måste
hon få fölflyttning efter 28 år i Södertorp, för det tar slut på
småskolebarnen. Jag lär nog heller inte vara kvar till nästa läsår.
Det blir inte samma trevnad att bo ensam i skolan. Dessutom
införs 7:e skolår, så det blir jobbigt med fem klasser .

Till sist vill jag sända många hjärtliga hälsningar, och jag
önskar, att det nya året måtte bli gott och glädjerikt för Er alla !

Ruth (Frisse)
A dr: Södertorps skola, V ånga by

Årdala d. 5/l -48

Kära vänner!
Så jag bl i r alltså den första , som får skri va på det nya året. Då

vill jag börja med att önska er "efterkommande" en god fott ­
sättning på det.

Undrar just om namnet uppe i hörnet ger er några associa­
tioner? Om eller om inte: Tag fram Snoilskys Svenska bilder
och läs dikten Vita frun. Där är jag. Läs särskilt den vers , som
bötjar: "Här vilar mitt fagra Södermanland", och ni får en före­
ställnino om hur vackett här är. Det är ett sådant där leende
landska~, som man brukar se på pappersbonader med mjuka

23

gröna kullar, ekdungar, glittrande sjöar och vita herrgårdar. Jag
kom hit och började redan den 5 aug, så jag fick se det under
den vackraste sommartiden.

Skolan är B2, och det är förstås arbetsamt, i synnerhet som
vår grupp inte fick en enda praktiktimme i B2 på sem. Men det
kanske inte hade hjälpt så mycket. I alla fall går det skapligt, för
dels är det bara 15 barn, dels är de förtjusande, snälla och
lydiga, vakna och pigga. Låter idealiskt, eller hur? Jag tycker
faktiskt det är roligt med B2, för det är så omväxlande. De sju
barnen i 5- 6-gruppen är väldigt duktiga, så då kan man prata
förstånd och resonera ordentligt med dem, och sedan får man
vara hur barnslig som helst med 3-4-orna, och de är med på
noterna.

Det är i alla fall underligt, så olika arbetet blir mot vad man
tänkt sig. Jag tror inte jag har haft en enda "ordentlig" lektion på
hela terminen, jo kanske förresten, men inte är det många . De
ämnen, som jag tyckte om under sern-tiden t.ex. såna och
historia Uag menar att undervisa i) tycker jag inte är särskilt kul
nu, men däremot älskar både barn och jag geografi. Räkning
älskar de över allt annat, (det är ett fö1färligt tjut va1je dag:
"Snälla rara fröken , får vi ta hemräkning?) och teckning är de
verkligt duktiga i. Jag släppte ut dem i höstas med block och
:attenfärger och lät dem måla landskap direkt efter naturen , och
Jag måste säga , attjag blev imponerad över resultatet.

Ja , det var skolarbetet. Sedan är jag kantor också, och det tar
~aturligtvis si n tid . Som ni väl vet, gick jag på org.-kurs i Upsala
1 somras, och fast jag inte vågade mig upp i examen, lyckades
jag i alla fall få förenad tjänst. E.o. är jag också.

Skolsalen är ganska tråkig men har världens trevii aaste oar­
diner. Beige botten med stiliserade blommor i glada fä~·ger, ;om
klänger uppför (blommorna alltså). Gymnastiksal finns inte ,
men vi har ribbstolar, eq par bommar, plint och några bänkar i
avklädningsrummet. Tvätt- och duschrum finns, där barnen sku­
ras varannan vecka.

24

Så kommer jag till det bästa av allt, som jag tror ingen av er
kan uppvisa maken ti ll, nämligen bostaden. Tre stora rum och
kök och hall, ett tjusigt badrum innanför sovrummet, w .c. och
tvättrum med ingång från hallen, varmvatten jämt och kökets
inredning den bästa jag sett. Möblerna är kvar efter förra kan­
torn, så jag har bara tagit hit några småsaker.

Småskollärarinnan bor också i skolan, och hon är lika grön
som jag, examinerades från Norrköping i våras , så ni kan tro vi
har trevligt tillsammans. Vi äter alltid middag tillsammans och
turas om att laga, och det blir man nog rätt dukti g på, för ingen
vill vara sämst.

Folket är trev ligt här, men det är glest mellan gårdarna, så det
är litet svårt att umgås. Man vänjer sig dock, så nu kan man
lufsa iväa en halvmil utan att knota fö r att dricka en kaffekopp

o o

en kväll. Och isolerat är det inte, för det gar buss tre ggr om
dagen in til l Flen, som ligger l mil härifrån . Till Stockholm eller
Eskilstuna kommer man på l 112 timme var.

Jag var upp till Fal un ett par dar före jul , så jag ramlade bl.a.
med på sems julfest. Annars har jag varit här och spel.at h~la
helgen. Harry har vari t här hos mig, och jag tycker faktiskt Jag
har mitt hem här nu.

Nu har jag bötjat fortsättningsskolan, som skall hå ll a på i 6
veckor, och under den tiden skal l jag bo här ensam . men det går
nog bra , för dels finns här inget att vara rädd för, dels skall jag
få en hund , som fyller 4 veckor i dag, (det är en rotschä-hund ,
d.v.s . rotweiler, schäfer och gråhund i skön blandning), dels fick
jag ett piano i julklapp av Harry . Det sistnämnda hör förstås
knappast hit, men litet kan man väl skryta, när andra skryter om
nyinköpta gårdar.

Summan av kardemumman är i alla fall: jag trivs och hoppas
ni gör detsamma. Hemskt många kära hälsningar till er allihop
från Barbro

tel. Årdala 25
adr. Spånga, Årdala

25

Höje den 6/2 1948
Hej allihop!

Om vi nu vore samlade hela högen och fick berätta för
varann våra öden och äventyr, sedan vi skildes! Det skrivna
ordet är så to1ftigt, när man är så sprickfärdig av upplevelser och
talträngd till bristningsgränsen. Men liksom de föregående
kamraterna skall jag ändå försöka samla ihop stoffet på några
sidor.

Värmlänning till liv och själ stannade jag inom landskapets
gränser, närmare bestämt i Höje, som ligger knappt 7 mil från
Karlstad vid Klarälven. Skogklädda höjder omväxlar med dalar,
där gårdarna ligger med sina åkrar, och längst ner i dalen flyter
Klarälven bred och mäktig i många krokar och bukter. På grän­
sen mellan skogen och slätten ligger skolan i en skogsdunge
med storskogen bakom sej.

Befolkningen består av tre grupper: l) en gammaJ förnämlig
bondestam , som bor på sina fölfäders gårdar. De, d.v.s . gårdarna
har den där gamla fina stilen över sej, omoderna visserligen men
med något tryggt över sej . 2) skogsarbetarna , som bor på tor­
pen ute i skogen långt från den samlade bebyggelsen. Det tunga
arbetet har gjort dem knotiga och kutiga och inbundna utom på
lördagar och söndagar, då de drar sej neråt bygden och FIRAR.
Det bör verkligen stå med stor bokstav, för då är det en fest, må
ni tro. 3) Järnbruksarbetare, som håller till på järnbruket i Munk­
fors , 8 km härifrån. Dit söker sig de yngre bondsönerna , som har
blivit lottlösa vid arvskiftena , och andra , som tröttnat på sitt
gamla arbete. Denna kategori utgör det moderna inslaget i den
f.ö. mycket konservativa miljön. Bland dem finns t.o .m. så
moderna företeelser som swingpjattar. -Från alla tre grupperna
rekryteras mina barn, och nu övergår vi ti!J dem.

Uddhedens skola är en 82-skola, så jag har klasserna 3-7.
Småskolebarnen fraktas med skolskj.uts till närmaste aranoskola

o ' 2 km härifrån , vaJför jag residerar i ensamt, imponerande maje-
stät i min skola . Härigenom har jag ju det väldigt fritt och själv-

26

ständigt, men nog vore det roligt att ha en kollega att prata med
då och då. Skolhuset inrymmer en stor skolsal, 9 x 9 m ocho ett
lika rymligt kapprum. Lokalerna är alldeles nyrepare_rade, ma_la-
d · J ·usa varma färger. Nya smårutiga bomullsgardmer har Jag

e I J ' b ... 1 å
låtit sätta upp, tavlor på väggarna levererar arnen SJa va P_
löpande band. En stor kakelugn, en va_ttenhin~ med sko~~ 1,
maljerat tvättfat och ett fallfärdigt hemltghus gor samma tJanst

~os oss som w.c., c.v. och andra moderna finesser hos många av

er. Nu till pudelns kärna, d.v.s. barnen. Jag ~ar 19 st~cken, 11
flickor och 8 pojkar, de är 6 i 3:an, 2 i 4:an, 51 S:oan _,_ 3 1 6:an och
3 i 7:an. De är liksom alla barn, och vuxna ocksa ~or den dele~,
en blandning av goda och dåliga egenskaper, allt 1 sam~a pe1~
son men i litet olika proportioner. De bra sidorna d_ommerar 1
högsta grad, som väl är. De har ett övermått av energi, so;n - ~l.a .

yttrar sej i ett behov att röra sej _oc~ prat~.' prata; prata ... sa la?ge
det håller sej inom någorlunda nml1ga granser fardegarna bade
prata och röra sej på timmarna. Vi sysslar ju .. my~~et r:ned_ grupp-

·bete o. då är det ju bara bra att barnen ar sJalvstandiga och
~itiati,vrika . Mitt ideal är att barnen inte bara skall inhämta ett
visst mått av kunskaper i skolan, utan de skall känna, att skolan
är ett andra hem för dem , som också vill dem väi. .. Att skapa
glada, trygga, frimodiga barn , barn s?m känner_ att ~arare_n res­
pekterar deras värde , oavsett o~ d~- ar 8~-kv?tmga1 eii~Ia 1~~­
kvotingar, bara de söker göra Sltt. b~sta, ar omalet , oson:. Jao _fOI­
söker sträva efter. Visst blir det fnkt1oner da och da; nar b~~ ne~
tar sej för stora friheter , men då sjuanger _}ag _ut sa det h~rs I
bäaae öronen och sedan är jämvikten aterstalid Igen. Jag tro1, att
de~är bättre att riva i ordentligt än att smågnata i ett kör. ..

Har ni också upptäckt , vad fruktansvärt lite m~n ku~de~. nar
man sJ u ta de se m? Eller var det jag, som var obildbar . Forsta
månaden slet jag som ett djur med att plocka 1:ät: de~- p~z~~l ,
som timmarna i en B2-skola bildar. Jag är långt 1fran fard~g an,
men lite bättre går det nu. Och tänk alla de praktiska detalJerna!

27

Eftersom jag är den enda läraren, måste jag bestyra allting själv.
Jag skall se till, att det finns ved, att den är huggen, att det sotas,
rekvirera böcker och materieler, ordna med kortutdeining, tand­
vård och hälsoregister, förtitom den mängd skriverier, som ni
väl alla våndas över. Det är näsblod och hosta, utdragning av
mjölktänder, trasiga strumpeband, bläckfläckar och tandvärk
brustna byxresårer, snöbollar i ögat och skrubbade knän, alltiho~
i en skön röra och om möjligt samtidigt. Allt skall fröken råda
bot för. Känns det igen? Slentrianmässigt blir då aldrig vårt
yrke. Summan av kardemumman är och förblir trots allt, eller
kanske snarare tack vare allt detta, stortrivs jag. Ibland är det
vidrigt, ibland är det roligt, men i vilket fall som helst viii jao
inte byta med någon annan yrkesgrupp. 0

Bostaden består av ett särski lt hus på skoltomten . Den är
nyreparerad nu i höst och således ljus o. fin o. ren. Den består av
3 stora rum, stor hall och kök. Inga bekvämligheter finns, men
jag lejer städerskan att bära in ved och vatten varje dag samt
elda i kakelugnarna på morgonen, så att det är varmt, när jag går
upp. Apropå varmt, ja, så bor jag nog i Europas kallaste hus .
Blommorna i mitt sovrum frös ner en natt, då det var så där
kallt, trots att jag eldar stora björkvedsbrasor hela dagarna.
Minusgrader i sovrummet hör inte till de angenämaste upp­
levelserna, det försäkrar jag. För övrigt är huset hemskt trevliot

~ O>

och tänk vilken behaglig känsla det är att pyssla i eget hem och
slippa de dystra inackorderingsrummen. Just nu är mamma hos
mig, och nu har jag det så bra som det överhuvud går att få.
Dessutom har jag ju Bimbo, som verkligen är den bästa vakt­
hund man kan önska sej och Lotta, världens finaste kattunge.

Fritidsproblem har jag inga, tvärtom vill tiden inte räcka till
för mig. Två eftermiddagar i veckan har jag slöjd med flickorna.
Det är väl ödets ironi, att jag, som väl var sämst av al lihop i
slöjd, nu skall lära ut till andra, vad jag själv inte kan. Men jag
säger som Svasse: "Allting går utom korven, som har två".
Va1je tisdagskväll leder jag en studiecirkel i engelska med byns

28

societet, d.v.s . handlaren, pastorn i missionshuset o. hans fru,
lärarn i grannskolan, ägaren av cykelverkstan , några av bond­
sönerna och en fabriksarbetare , alla utom en tiJihörande det
manliga släktet. Fliten är enorm, och det är verkJigen en både
tacksam och rolig uppgift.

Varje torsdagskväll gymnastiserar jag med en flickgrupp,
vars äldsta medlem är 46 år och yngsta 14 år. De är inte precis
några Sofiaflickor, men de bjuder til l över förmåga. Fy1tio:
sexårinoen är till sin skapnad något a Ja fröken Lundberg, och da
behöve~ jag inte säga mer. Höjes manliga befolkning har aldrig
tiJ iförne skådat kvinnlig gymnastik, vadan det varje torsdags­
kväll är folksaml ing utanför fönstren. Nästa vecka skall vi ha
slädparti till en sportstuga och sedan fest där til lsammans med
inbjudna kavaljerer.

Fredagsklubben består av 3 herrar+ undertecknad. Ja, vädra
nu inte förlovning el.dyl., ty en är gift, l nyförlovad och l både
ooift och oförlovad men ändå ofarlig. De är väldigt bussiga och o

hjälpsamma. De har hjälpt mej att sätta upp tav lor, armatur,
möblera, sätta upp gardi ner m.m. som det fordras karlkrafter till.
De har också förärat mig en rostfri diskbänk! ! De ska nu
deklarera åt mej. Med ett ord: de är mitt manliga stöd.

Socknens Amerikabrev sköter jag om. Emigranterna från
Höje , som sannerligen måtte ha varit många , är i al lmänhet
döda, och det är den andra eller tredje generationen svensk­
amerikaner, som brevväxlar med sina släktingar i Höje. Ame­
rikanerna skriver på engelska , och då måste jag översätta både
deras brev o. sedan svara på engelska. Tack vare detta tryter
aldrig kafferansonen, ty då o. då fårjag en burk Amerikakaffe.

Varannan söndag tjänstgör jag som klockare. Vi har närmare
två mil till kyrkan , varför kyrkoherden predikar här i ett mis­
sionshus var 14:de dag. Oftast blir psalmsången en duett mellan
prästen o. mej, och ni som känner både min förmåga att spela
och sj unga ryser väl in i märgen, men gubbarna och gummorna
här tycker, att det låter som änglasång.

29

I ~östas försökte jag lära mig köra bil. Efter en krossad
b~evla?a och en dike:körning, där bilägaren och jag fick sitta
bade Iange ooch .:äl, tills en bil drog upp oss, har jag skrinlagt
alla planerpa korkort. Sparken och cykeln är betydligt säkrare
fordon.

Till .~är~aste ?io har joag 5 km. Några större ingrepp i min
kassagor saledes Inte de fataliga biobesöken.

. Ibland ansätter mej längtan efter stan, men å andra sidan vill
J~~

1
allt gärna stanna här. Jag är extra ordinarie. Ja, få se hur jag

go r.

:fän k töser, till pi ng st ses vi igen. V i måste försöka träffas
allth~p då .. Längtar inte ni också efter det goda kamratskapet?
Jag langtar Inte efter sem, Men jag längtar efter er.

Hej allesammans!

Er Cajsa
Adress: Uddhedens skola, Höje

Färila den 23/2 -48

Jag .. befinner mej i Färila socken i Hälsingland, efter stora
l ~ndsvagen mellan Sveg och Ljusdal. Ni kanske har sett i tid­
n\ngar.na, att .norrlänningar.na fö~·söker få till stånd en järnväg
f1 an ~Jusdalo till ~.ve g oc.h VIdare m i Norge. Blir järnvägsplaner­
n~ nagon ga.ng forverkl1gade , kommer järnvägen säkerli oen att
gagenom mm by, och det blir station här i närheten. Me; än så
länge får~i i .. st~.llet an! i ta S.J:s busstrafik. Och det gör jag med
be~ked , for .har ar avstanden stora. Jag tjänstgör i Hovra by och
ha1 1.2 km tll·l· ky!·k~yno och c: a 28 km till Ljusdal och järnvägen.
~choJag bor a~da.forhallandevis centralt. Jag har skolbarn, som
f~.r . a~a sk?lb~l tJI l skolan varenda dag från byar J ,5-2 mil
h.~nfran. sa. 111 förstår, att de inte kommer till kyrkan varenda
sondag prec1s. Inte jag heller.

.. Här är va.ckert, tycker jag. Naturen är tilltagen i större format
an hemma v1d Siljan. Bergen är högre, och mellan dem finns det

30

plats för redi~a s.lätter, _oc~ gårda.~ med .~ör ~~n d.elen. P~ppa
följde med m1g h1t u p p 1 hostas (for att bara vaskoJ) och forst~
dagen gick vi bara och räknade fönster på gårdarna här i byn~ Y1
blev ytterst imponerade såväl av antalet fönste1: som a v o gard~
arnas storlek. För det mesta är det vackra gamla t1mrade gardar 1

förnäm rödsvart färg, somliga flera hundra år gamla. Bönderna
här verkar ha det mycket bra ställt. De har de flesta moderniserat
sina gamla gårdar såti ii vida, att de har badru~ , ~l spis oc~ några
t.o.m. kylskåp , och centralvärme har de atmmstone 1 halva
huset. - En liten bit härifrån flyter Ljusnan fram . Tråkigt nog
syns den inte från byn; 112 mil härifrån bildar ~lv.en et~ ~äktigt
vattenfall, som heter Laforsen. Däruppe är det tJUStgt ma 111 tro.

I denna vidsträckta socken finns många skolor och tillsam­
mans fyrtio lärare. Min skola är en B J-skola, och jag har tredje
och fjä rde klasserna , till sammans tolv barn. Och så livliga, för
att inte säga bråkiga som de är, är det alldeles tillräckligt många.
Så harjag slöjd med klasserna 3-7, l6flickor. Men geografi oc~
hembygdskunskap tar min manliga ko.ll ega hand .om, och 1
stället undervisar jag hans sjätte och SJunde klass 1 engelska.
Utan märkbart resultat, tyvärr. Jag har också tre privata elever i
enoelska två eftermiddagar i veckan, och deras flit och intresse
fin~1s det inget att anmärka på. Barnen är som sagt rätt bråkiga ,
men jag trivs med dem ändå . Det är en samling pigga rac­
karungar. Min manliga kollega , som har klasserna 5-7, är den
verkliga idealkollegan. Han är gift med den småskollärarinna,
som tjänstgör här f.n., och de har två barn, de sötaste ungar man
kan tänka sig.

Jao är med i kyrkokören , i en lokalavdelning av Skidfräm­
jande~ och i en läseci rkel. Bl ir det ytterligare någon tid över,
stickar jag och hälsa r på bekanta. Jag skulle väl också tala om
hur jag bor. Min ordinarie bostad på J rum och jättestort kök +
sovalkov är inrymd i ett hus , som äges av en trävaruhandlare ,
som i sin tur är gift med en barnmorska. De är bosatta i en annan
socken, vadan jag bor ensam i hela huset. Men på samma gård

3 J

ligger också ett kafe, så jag behöver aldrig känna mig ensam.
l bostaden finns värmeled n. och badrum med w .c. Värmepannan
har emellertid varit borta på reparation sedan j ullovet tills för ett
par dagar sedan, och under denna tid har jag bott helinackor­
dera? i en bondgård här. Jag har sluppit all eldning och mat­
lagnmg. Men nu skall jag flytta tillbaka till bostaden icren. Den
ligger ung. J km från skolan. b

Jag får inte underlåta att nämna namnet på två välkända
Färilabor, författaren Albe11 Viksten och massör Andersson
alias Färilagubben . Får ni något fel på lederna, så res bara hi~
?ch l å_~ massör Andersson knacka dem till rätta. Själv har jag
mte traffat honom , men han lär ha gjort en hel del bra saker,
även där läkare inte har kunnat uträtta något.

Jag längtar så tills vi skall få träffas i pingst. Hoppas alle­
sammans kan komma till Falun då. Och att vädret blir oss
nådigt. Jag undrar om vi har hunnit fö rändra oss något på ett år.

Många och hjärtliga hälsningar från er

Britta
tel. Hovra 21 ad r. Hovra, Korskrogen

storsätern 12 mars -48
Kära vänner!

Vad jag glatt mig åt att få höra från Er alla ! För min del
tycker jag mig ha levat ett helt liv , sen vi lämnade sem.

Jag kom till en fjäll by i nordligaste Dalarna , Storsätern i Idre.
Det är härifrån 4 km till norska gränsen och ung. lika låno-t till
Grävelsjöns turiststation, som är den sydligaste turi ststatio~en i
landet. Den här tiden på året skulle ni stortrivas här lite var. Här
är fjäll runt om oss, svenska och norska , och jag har varit med
on: härliga skidtu~·er, må ni tro . På väg upp mot Salfjällets topp i
stralande sol har Jag t. ex. sett den här vyn flera o-ån uer och som
. . b b

Jag mte kan låta bli att visa Er. På sjön kan man om somrarna
göra turer i kanot, motor- eller roddbåt, och därifrån får vi lax-

32

öring och röd ing, som är den godaste fisk jag vet. Hjortron med
vispgrädde som efterrätt. ..
Skolan Ji crcrer mitt i byn just på krönet av en backe, och dar
väcren svä~~er. Ett par ggr om dagen går bussen i båda rikt­
ni1;uarna förbi. Med den kommer allt i post , mat, möbler och
ann~t fraktcrods, vänner och andra turister - och jag själv efter
ett sk urlov~ Skolhuset är en envåningsbyggnad , så mi n bostad
licro-er alltså jämsides med skolsalen och skoltamburen. Två
st~~a , ljusa och trevliga rum och ett dito kök plus tambur med
tvättrum har jag. Tvättrummet är min stolthet, för det har kom­
mit til l under denna "frökens" tid ! Alla bekvämligheter fin ns för
övrigt på gården ! Vattnet bär man först in och sen ut. Inte f~rrän
i höst får man här elektriskt ljus, så jag har upplevt en vmter
med fotoge nljus . Ibland har jag känt mi g som någon sorts
Robinson Cruse när jag försökt ordna ett trevligt hem trots alla
primiti va förhållanden. Och jag har lärt mig att inte vara rädd,
när fjä ll vi nden tjuter i skorstenen och blåser på v~nden, eller när
jag med min fotogenlampa i handen kommer ut 1 skoltamb~re~­
och möter en kvick liten mus, eller när samma släkte gnager 1 tra

33

under golvtiljorna, som det ofta hände under senhösten. Jag
har lyckats få tillsyningsmannen att laga låset på skoldörren,
"som aldrig gått att låsa", och att mura igen alla mushål i skol­
tamburen och dessutom lägga ut råttgift, så nu kan jag leva ett
lugnt_och tryggt liv. Ingen enda bor i det stora huset mer än jag,
men Jag är tacksam ändå att inte ha ett kafe på gården! Under
den här ljusa och glada och sköna skidsäsongen har jag lyckats
få några gäster i mitt hus, och det stOiirivs jag med. För tillfället
har jag min andra hospitant här. Om några dagar kommer hela
IV:e klassen på Semi Falun hit och stannar en vecka . De har fru
Sehlmark-Ohlson med plus man. Jag gläder mig så åt att få ord­
n~ det. f?r d~m s.å trevligt som möjligt. Av skolstyrelsen har jag
fatt nad1gt tillstand att hysa dem i skolsalen. Så ska de Jaaa
maten i mitt kök. o

Men nu måste jag berätta för er om mitt arbete som skolfrök­
en. Medan man på alla håll i världen måste söka efter arbets­
metoder , är här tillvaron full av enkla och klara uppgifter.

Inte en tillstymmelse till kollega har jag på fyra mils avstånd.
Det är en B3-skola med 13 pigga och vakna barn, som inte sett
mer av jordens under än vad en bussresa till Älvdalen kan bjuda
på. Nu går vi emellertid med planer på att i vår göra en skolresa
till Falun. Det blir en upptäcktsfärd! För att få in pengar till den
resan har vi stannat kvar en dag i veckan efter skolans sJ ut och
tillverkat småsaker efter håg och fallenhet, som sen auktionerats
bort på en julfest i skolan . Det blev enklare halmsaker, små och
stora tändsticksaskar överklädda med julkort, tavlor av kort på
tretexbitar, karottbrickor av porös tretex med mönster i vatten­
färg på, garntomtar, leksaker av hopklistrade tomma tändsticks­
askar (dockmöblemang, häst, bil, båt) och många andra ting. Det
ha1~ varit vårt stora intresse, som lyst över alla vardagarna .
~OJkarna kallar detta för "slöjd", eftersom ingen annan slöjd
fmns ordnad för dem. Vi har gj01t måndagen till denna den
roligaste dagen i veckan.

34

Julfesten väntades med stor spänning av både gammal och
ung i vår by och i grannbyarna. Man räknade först veckor~a,_ så
dagarna och till slut timmarna. Det ko~ 97 personer, och _vi __ fick
in 454 kr till vår skolresa. Med en bd hade man kommit anda
från kyrkbyn, dit det är 4 mil, och många hade tagit sig fram 6-7
km . Alla var strålande glada. Barnen hade ritat var sin affisch
och skickat iväg med bussen till grannbyarna . Inträdesbiljetter
ritade de också själva. Utanför skolan brann ett stickbloss, och
där inne var allt julfint. Som underhållning bjöd barnen på sång
(!),sagospel, en kort tablå, luciatåg och efter auktionen på deras
arbeten ett kort julspel som avslutning. Servering av kaffe för de
vuxna och choklad för de små med mkt gott bröd till saknades
inte heller. Allt detta hade intresserade föräldrar skänkt. Också
arbetet under kvällen delades: i köket kokade tre mammor kaffe,
ett par ungdomar serverade, tulltjänstemannen var auktionist.
"Alltsammans var så roligt, att jag önskade, det aldrig hade tagit
slut", skrev en av flickorna efteråt i en uppsats om vår fest. När
jag sent på kvällen befann mig ensam i skolhuset, i en nyskurad
bostad (mammorna lämnade den nämligen inte, förrän de skurat
efter sig!) , med festglädjen ännu i luften och med resultatet som
ett faktum kände jag en gränslös tacksamhet.

Sedan julfesten var undanstökad, hade skolbarnen och deras
småsyskon julklappskvällar hemma hos mig. Vi tillverkade ock­
så då småsaker, kokade knäck o.s.v . Hos mig hade också var
och en sitt gömställe för färdiga julklappspaket. I hemmen hade
de inte stora utsikter att kunna gömma några hemligheter , men
här utnyttjade vi alla möjligheter .

Men lärarinnan i ödebygden har ju också många andra upp­
gifter. Det är hon som måste förena människorna i byn, ta initia­
tivet till det som skall göras, ge livet där den omväxling, som
alla behöver, och det innehåll som alla längtar efter. Samtidigt är
hon ju en av dem, delar isoleringens och obygdens svårigheter
liksom dess glädjeämnen.

35

Vi bor här 4 mil från kyrka och präst. Men vi har en klock­
stapel, där det rings helgsmål och nu också till högmässa i
skolan om söndagarna. Vi deltar då i radiohögmässorna. Va1je
söndagsmorgon gör jag skolsalen så lik en kyrka, som det är
möjligt. Katedern är som gjord till altare. Den skjuter jag bakåt
mot väggen men ställer kartstället bakom. Där hänger jag upp en
lämplig "kristendomsplansch" så högt att den ser ut som en
altartavla och inte som en plansch. Under hänger ett krucifix. På
altaret ligger en vit linneduk med bred spets , och där ställer jag
mina blommande krukväxter - som jag fått i byn. Mitt fram
ligger en bibel och en psalmbok uppslagna. Där står också brin­
nande ljus. I det lilla kor, som bildats framför altaret lägger jag
min gladaste och vackraste matta. På båda sidor om altaret
skriver jag på svarta tavlan upp psalmnumren som på nummer­
tavlor.

På orgeln är radion placerad . Det är en reseradio, eftersom vi
inte har elljus. Kl. halv Il och strax före 11 ringer en av skol­
pojkarna i klockstapeln, som ligger strax intill skolan. Det hörs
på klangen från klockan , att han är glad över det uppdraget. Vi
sjunger sen med i psalmerna, och det är som om vi vore i en
riktig kyrka.

Aldrig förut har kvinnorna i gårdarna här kommit samman,
men nu träffas vi en gång i veckan till symöte i de olika hem­
men. Vi stickar då varma plagg och skickar til l Inomeuropeisk
Mission. Det blev en riktigt stor sändning till julen. Ofta blir det
sång dessa kvällar, ibl and med ackompanjemang av en gitarr.
Dessutom brukar jag läsa något. Alla längtar efter dessa syför­
eningskvällar. Ibland kommer små gummor med, som inte ser
att arbeta, utan bara kommer för att lyssna och se och vara med.

Byns ungdomar har också kommit samman en gång i veckan
hemma hos mig. Det har varit fem unga flickor - då jag också
räknar mig själv! - vilket utgjort 100 % av ungdomarna här. Jag
hade sagt, att om någon önskade en studiecirkel, var jag vi llig
att leda den. En kväll stod tre flickor utanför min dörr. De

36

önskade en syjunta! Därför blev det så . Vi handarbetar, dricker
kaffe el. något dyl.pratar, diskuterar eller läser någon bok, (bör­
jade med "Kim", som de älskar !) ja, har en trevlig kväll till­
sammans.

Två "studiecirklar" har jag sen också fått , båda i räkning -
med en deltagare i varje! Intresse för ämnet i fråga behöver inte
efterlysas hos någon av dem.

Roligast och störst tycker jag i alla fall den enklaste och
naturl igaste uppgiften är: den att bara vara en levande människa
i skolan och i byn, bland människorna i deras hem men allra
helst i det egna hemmet, som skall stå öppet för alla, som längtar
efter samvaro och gemenskap.

Vet ni, jag tror, att om man inte trivs med till varon , så ligger
110o fe let hos en själv ! Men om våren är det lättare att leva än
oC: hösten , om man hamnat i en fjällby vill säga! Gläder mig åt
att få träffa Er allesammans!

Massor av hälsningar från Er ti ll givna
Ruth

ad r/ Storsätern, Idre
t el. S torsätern 13

Det framgår av följande brev från andra halvan av klassen,

att man skrivit i en annan bok tidigare. Hur detta hänger

ihop, och var den fmns är obekant.

37

Stigsjö den 21-3-48

Pip igen!
Jag hade nyss kommit hem på påsklov, då den här trevliga

luntan damp ner, och jag uppgav vilda glädjetjut i pur förtjus­
ning över att få höra något från första klasshal van. Eftersom det
här är den andra brevboken jag skriver i, behöver jag väl inte
göra det så omständigt den här gången, ni vet ju redan hur jag
har det.

Jag stormtrivs fortfarande i Rådom och har ingenting emot att
stanna där även nästa läsår. Det var faktiskt så knooiot innan

1::>1::>>

man kom in i arbetet och lärde känna ungarna ordentligt, så jag
har alls ingen lust att bötja om från bötjan i en ny skola igen , om
jag slipper. Ni som har B2-skolor vet väl hur knepigt det är att få
det att gå någorlunda smidigt, men nu på vårternimen har det
faktiskt bötjat arta sig för mig. Ungarna arbetar riktigt själv­
ständigt och bra nu, flitiga är dom så det bara sprakar om det,
och lika snälla och rara är dom, som jag antagligen skröt om i
höstas.

När jag läste Ruths brev var det inte förutan att jag kände litet
samvetsförebråelse. Jag vet nämligen med mig, att jag på hela
det här året faktiskt inte gjort ett dugg utanför skolan. Antag­
ligen saknar jag väl initiativförmåga, är alltför blyg och rädd för
att misslyckas, och för övrigt är jag, som ni kanske minns, en
rätt stor egoist, som allt för mycket tänker på sin egen bekväm­
lighet. För resten tröstar jag mig med att det inte behöver göras
så mycket i Rådom heller. Här finns redan tillräckliot månoa

l:> l:>

föreningar; den studieintresserade ungdomen söker sig ner till
föreläsningsförening och studiecirklar i Långsele och till kyrkan
och församlingshemmet har vi ju bara c:a l km över sjön eller
älven. Jag har varit med någon gång emellanåt på ungdoms­
kretsens sammankomster. Så finns det en synnerligen aktiv
Röda-kors-krets i vår socken , och nu i vår har man satt igång
med "juntor", som syr och stickar till Europahjälpen i nästan

38

varje by. Det är riktigt trevligt med de där tisdagsträffarna, må
ni tro.

I höstas försökte man göra mig till bondeförbundare. Jag
inbjöds till SLU-möten och SLKF-ti llställningar och hade all
möda i världen att hitta på ursäkter för att jag uteblev. Det lön­
ade sig nämligen inte att säga, att man inte var politiskt intres­
serad eller att man sympatiserade med ett annat patti. Ack ja,
kära Elsa m.fl. det här var nästan värre än de omvändelseförsök
till den rätta läran, som man utsattes för på sem.

Som det typiska "gamjänt"-ämne jag är, sitter jag helst hem­
ma i lugn och ro vid radioapparaten och virkar spetsar.(!)

Ja , i det här sammanhanget kanske jag skall berätta en rätt
lyckad historia fö r er. På Lussekvällen hade jag alla ungarna
hemma hos mig. Ni anar inte vilka trevliga gäster! Alltnog , vi åt
sur! i ng on bl. a. och dessa instoppades omsorgsfull t två och två i
taaet för att utröna vi lka av oss som blev gifta eller ej. Snart var

l:>

det bara fröken kvar, och det var väldans spännande att se, hur
det skulle gå för henne. Till stor besvikelse för ungarna (som det
tycktes, blev det tre lingon kvar på slutet för mig, och jag sa
med en suck: Ja, jag bli r nog "gam-jänta" jag. "Nä, de tro då int
jäg int", sa Sven-Olov och Jan instämde. Då jag upplyste dem
om att det brukar lärarinnor bli, tyckte nog min gode Sven-Olov,
att jag lät litet väl pessimistisk och beslöt att trösta mig. Han sa
nämligen så här: "Jaa, men tant Gettn id ha ju vurti (=blivit)
gift." Tant Gertrud är småskollärarinnan i grannbyn , rund och
rosig och gift med en riktig storbonde - exemplet var vä l valt.
Ja nu oår unoarna och funderar på vem dom ska gifta bort mig , l:> b

med, förslagen är visst synnerligen varierande.
Om jag skulle återgå till skolarbetet ett slag till. V år skola är

så lyckligt lottad, att vi innehar en skolradio, visserligen rätt
gammal, men den är fortfa rande användbar. Nu har vi program­
häften också och utnyttjar först och främst alla sångstunder och
dessutom alla eller de flesta program för folkskoleklasserna (3-
6). Ni ska veta, att jag är tacksam för att jag får den här hjälpen

39

med sångundervisningen. Nu vet jag, att åtminstone de här såno­
erna blir riktigt inlärda med takt och sådant. Genom övri ~a
skolrad~?program får man faktiskt en hel del goda uppslag tU!
uppsatsamnen o.dyl. och för övrigt blir det ju en trevii o omväx-
ling både för ungarna och mig.

0

Ibland får vi se skolfilm också. Distriktet har en eoen film­
apparat, som får cirkulera mellan skolorna, och en a~ lärarna
sköter om att rekvirera fi lmer ett par gånger på terminen. Det är
inte bara skolbiodagarna, som är efterlängtade hos oss. Vi har
något som heter bastudag också. Då får vi åka buss de 7 km ner
till ~tationssamhället och bada. Visserligen går det bort en hel
d~J tdrottsl~v på . det här sättet, men det kan ju inte hjälpas.
Forresten haller Jag med ungarna om att baddaoarna är alla
tiders roliga och härliga.

0

Jag har ~n rätt hygglig skolstyrelse. I vintras fick jag skidor
och stavar till de ungar, som inte hade egna dito, så nu har vi en
liten skidpark. Vi var ute rätt flitigt i vintras och åkte både i
ba.cke och ute i terrängen . Tyvärr fick jag ingen användning för
~1n gedigna skidtekniksutbildning från sem.- ungarna var närn­
Ilgen redan fullärda och behövde rakt inte kommenderas att sitta
P.å någr~ tänkta pallar. eller löpa runt några potatisland med
langa glid. Och det var JU skönt det - tänk så arbetsamt det hela
blivit annars!

Nu på onsdag ger jag mig iväg till fjälls. Jag och en tös till
från Helgum skall upp till Marsfjäl len i södra Lappland. Jao
hoppas, att det blir riktigt fint väder, och att jag klarar mig he~
~ed arma~. oc? ben .i . be~åll. För det vore ju tråkigt, om jag
rakade ut for nagot, sa Jag mte kunde få komma till klassträffen i
Falun. Jag har sparat en lovdag till pingst, så det inte skall
behöva haka upp sig med mig för resan. Vad det skall bli roliot
att få träffas efter det här händelserika året! Jag längtar så _ ba~a
60 dagar kvar, kära ni .

40

På återseende.
Gunvor

Koler den 2.4.48

Hej kära Ni!
Vad det är roligt att höra ifrån Er alla och höra, att Ni är lika

sen semtiden. För all del, det är ju än nu inte ett år sedan vi
slutade vara elever och i stället blev lärare, men det känns på
något vis som om det vore en evighet sedan, och man inbillar
sig lätt, att allting under den här tiden blivit förändrat. Men det
är väl bara det, att det här året ute i "det fria" givit oss bra
mycket mer kunskaper om vårt yrke än alla åren på Sem. och
därför verkar Falu-åren så avlägsna.

Ni har allesamman så mycket att berätta om barnen och
skolan och folket och den natursköna trakten, så jag känner mig
riktigt fattig, och ändå är jag tacksam för det här året i
Norrbotten. Det är inte särskilt vackert här, där jag bor: Skogen
står tät, men den består bara av tallar - gran och Jövskog finns
knappt. Vidsträckta är skogarna också, och från åsarnas och
bergens toppar får man faktiskt det intrycket, att Sverige är ett
mycket skogrikt land, men går man ner i skogen nedanför
märker man snart, att stora områden är glest bevuxen myrmark
med träd av låg kvalitet. Avstånden är stora, vart man än ska.
Närmaste samhälle av större mått är Älvsbyn, och dit är 4,5 mil.
Fol.ket här har vi fortfarande mycket litet att göra med . En del
tanter träffar vi ju varannan vecka på syjunta, men för övrigt
känner vi bara få människor här. Hade jag varit Ruth H. hade jag
naturligtvis gjort mig bekant med folket och ordnat både med
det ena och med det andra, men man är så glad, när skoldagen är
över, att man bara tänker på att sova och läsa och ha det skönt.
Ibland får vi ett ryck och gör storstädning. Ibland får vi ett annat
ryck och bakar en massa gott och bjuder hit våra fåta liga be­
kanta. Jag delar ju våning med en småskollärarinna, som har
klasserna 3-4, och vi trivs fortfarande relativt bra med detta

'
och vi har ju också gott sällskap av varandra. Alla lärarna här är
ju relativt unga (24, 29, och jag 24 år) utom småskollärarinnan,
som är 46 år, men hon är käckast av oss allesamman.

41

Så var det barnen. Jag tycker om dem trots att de är "dist­
riktets bråkigaste och besvärligaste avdelning" enligt överlära­
ren. Det har alltid varit bråk med den här klassen. Föräldrarna
har ringt till överläraren och klagat, barnen har klagat och
lärarna har klagat. Men allt det här fick jag veta först efter jul.
I djupet av sina själar ha de nog en hel del gott, men de ha visst
aldrig fått lära sig att "veta hut", de ha tydligen aldrig vare sig
hemma eller i skolan fått lära sig lyda. Jag har det här året fått
lära mig slå näven i bordet och ryta som ett lejon, och vecket i
min panna blir allt djupare, men jag tröstar mig med, att det är
mycket bättre nu än i höstas, och för övrigt ska de ju sluta
skolan nu i vår. Det är ju en sjunde klass jag har med 12 barn .
Men att de inte är besvärliga av ond vilja, det vet jag, för Ni
skulle ha sett dem, när vi skulle ha vår fest till skolresan före jul.
Då jobbade de och stod i, och de kände ansvaret lika mycket
som jag, så för mig blev inte alls festen särskilt betungande. Nu
ska vi ha en till fest i maj, då vi bl.a. ska ha en levande charad
med ordet "matvrak" som nyckelord. Vi har ett typiskt exemplar
av den varan i klassen . Skolresan skall gå til l Stockholm, dit vi
har 106 mil. Nog blir det väl jobbigt, men jag har fått löfte om
hjälp av en lärare, som bor en mil härifrån och som själv är
stockholmare.

Som jag väl skrev sist, så är befolkningen här till hälften
kommunistisk, och i sina mer pessimistiska stunder tycker man ,
att det märks på andan i skolan. Det gäller att få så mycket som
möjligt, pennor, linjaler, pennstift, ritblock. Det skulle inte gå åt
fjärdedelen så mycket förbrukningsmaterial, om de skulle få
betala själva, så hur bra det än kan vara med att kommunen
betalar sånt där nu för tiden, undrar man, hur det egentligen är ur
nationalekonomisk synpunkt. Och Ni skulle höra våra diskus­
sioner ibland. Lärare, präster och intellektuella över huvud taget
är enligt mina förhoppningsfulla telningar människor, som tjänar
massor av pengar utan att göra bittersta nytta. Jag brukar föreslå
att de ska bli präster hela bunten, men det tycker de skulle vara

42

för lätt. Nå, deras åsikter i den här frågan har säkert varit i säck
innan de kommit i påse: Om de ändå bleve förståndigare, när de
blir äldre, men det tror jag inte. I det här fallet är jag redan
des i Il usionerad.

Jag vet att jag pratar alldeles för mycket, men det är svårt att
låta bli, när man för en gångs skull kan få "häva" ur sig all t som
tynger ens sinne. Tynger- det var för mycket sagt. Jag är egent­
ligen glad att ha fått bekanta mig med Norrbotten - och till och
med deras kommunistiska villoläror kan man förstå i någon
mån, när man ser den nöd - andlig och lekamlig, - som råder
här på många håll. Bara klädstandarden här är t.ex. mycket lägre
än i mellansverige. fbiand funderar jag på att stanna ett år til l,
men ibland längtar jag efter kyrkan, efter andra kamrater, efter
bio och andra civilisationens njutn ingar, som saknas här, så
antagligen söker jag mig härifrån - söderut, där det finns
Yitsippor om våren och lövträd och fåglar. Men då kan jag väl
knappast samtidigt få så härlig skidterräng och lång snörik
vinter som här.

Nej, nu måste det bli slut på pratet. Vilken dag skall vi träffas
i pingst och var? Jag längtar så.

Birgitta

Klövsjö 9.5.48

Kära kamrater !
Synd , att det här inte är första brevet jag får skriva ti ll

klassen, för då skulle jag kunna åstadkomma en fantasirik natur­
beskrivning. Efter att en hel dag ha suttit uppe på ett berg med
utsikt dels över Klövsjöbyn, som lyser i vårens allra första späda
grönska, och dels över Klövsjöfjällen, som fortfarande lyser vita
av snö, är man full av lust att försöka beskriva det fan tastiska
panoramat. Men jag har ett svagt minne av att jag i förra brevet
skröt över bygdens skönhet och dä1för inte ett ord mera om det.

43

Tycker inte ni som jag, att det här läsåret har gått oerhört
fort? Jag kan inte fatta vart tiden har tagit vägen. Det är ju
examen om bara några veckor, och man har knappast hunnit
längta efter slutet. Vi har ännu inte bestämt, vilken dag vi skall
sluta, men omkring den 5 juni blir det i alla fall. När jag tänker
tillbaka på det här läsåret, så tycker jag, att man inte på samma
dag kan jämföra det med semistiden. Nu först har man ju fått
känna vad det är att vara en självständig människa. Nu först har
man fått se , att folkskoJläraryrket inte är ett helvete, som man
ibland på sem frestades att tro, utan man kan t.o.m. sträcka sig
till att lovprisa det , åtminstone de tider då man har möjlighet att
sköta sin sömn någorlunda hyggligt. Ni har väl också märkt, att
ens egen trötthet får barnen lida av, och läraryrket kanske får sig
ett glåpord också. Annars får vi nog på det stora hela taget vara
nöjda med vårt yrkesval .

Min förnöjdhet med läraryrket kommer sig nog också av att
jag stortrivts med bygden och med f oJ ket här. Alla är så har­
moniska och glada, så man kan inte låta bli att bli smittad . Ni,
som är längre söderut och har järnvägen utanför knutarna kan­
ske och dä1för möjligheter att så ofta ni vill komma till någon
stad, kanske tycker, att man är bortom all ära och redlighet. Nu
har vi förbindelse med Östersund två gånger dagligen, men vi
har 13 km till järnvägen. Jag tror, att det till stor del beror på att
det inte finns någon järnväg här, att inte jäktet har kommit hit
än. Det har i alla fall inte slagit ut i full blom. Vintern har varit
ljuvlig . Varje söndag, som det varit hyggligt väder, har jag till ­
bringat i fjällen. Där kunde man i påsktiden också stöta på lap­
par med en renhjord på 8000- 9000 renar. Nu har jag tyvärr fått
ställa in skidorna för vintern . Föret är inte slut uppe i fjällen än ,
men det är för knogigt att att bära skidorna ända upp. Dätför
skall de få vila och jag också till nästa vinter. Jag blir här
troligen ett år till. Den, som jag vikarierar för, har nämligen
begärt förlängd tjänstledighet på grund av trytande hälsa. Det
tycker jag är skönt. Tänk bara, att slippa packa ner allt och fram-

44

för allt att slippa söka ny plats! Då kan då för den delen få njuta
av sommaren .

Sommarlovet kommer att bö1ja bra, hoppas jag. Efter examen
styr jag färden upp till Kall. Där tar Inga och jag och sätter oss
på var sin cykel och trampar över norska gränsen. Sen går fär­
den via Trondheim genom Gudbrandsdalen ner till Oslo, och så
småningom anländer vi hem, fulla av norska intryck. Resten av
sommaren vet jag ingenting om ännu . Jag hoppas bara, att den
blir härlig , inte bara för mig utan för er allesamman !

Kära ni!

Hälsningar från
Hildur

Lillkyrka den 8/4 -49

Jao har en känsla av att det tänkts onda tankar och svärs ve o

och förbannelse över mig l i te varstans i Sverige, och det med all
rätt. Kan det vara er ti ll någon glädje, så skall jag tala om, att
detta klassbrev inte har legat underst i någon bokhög och varit
bortglömt utan intagit en väl synlig plats, och på så sätt dagligen
och stundligen marterat mitt samvete. Det har inte alls varit av
bristande intresse för klassen och dess öden, som det bl i vi t så,
utan jag har bara att skylla på oföretagsamhet. Om ni kan, så ber
jag härmed, att ni värdes förlåta mig. Eva, som jag träffade på
Martas bröllop i julas, grälade på mig grundligt, så ni ser, att jag
inte gått alldeles fri från förebråelser. Är det någon mer, som vill
säga mig ett sanningens ord, så har ni adressen. Ett slags tröst
för mig är, att också Cajsa tycks ha glömt bort att skriva, efter­
som klassbrev nr 2 inte har hunnit ifatt det här.

Som ni ser är jag fortfarande kvar på samma plats och sliter i
min B2-a med 26 barn, och jag tänker åtminstone stanna ett år
till. Det är mycket möj ligt, att det blir flera år, för omkr. J 950
beräknas det bli så mycket barn, att det måste inrättas B l-skola ,
och då har jag ju chansen att få stanna kvar i 3-4. Min gamla

45

folkskollärare, som är överlärare inne i Örebro, vill att jag ska11
söka mig in till stan, men jag trivs så bra på landet, så jag har
ingen längtan dit. Det enda man saknar är att det sälJan blir
tillfälle att komma på någon konse1t eller teater, men man klarar
sig ju också med radio.

Jag undrar, om det är någon mer av oss, som har sådana
skolbarn som jag? De är så spralliga och uppsluppna, så det går
nästan till överdrift. Jag kanske har skämtat med dem för myc­
ket. Bolin predikade för oss, att vi skulle vara glada, rättvisa och
så något mer vad det var, så skulle allt gå bra. Men faktum är,
att somliga dagar får jag gå kring som ett åskmoln för att få det
lugn i klassen som är önskvärt. Sen sjunger ungarna "Ordning
på torpet" , och när de kommer till versen om "käringar med sin­
ne, de borde sitta inne", så upplyses jag vänligt om att det gäller
lärarinnor också. Ni ska inte tro, att det är sagt på elakhet, för i
grund och botten tror jag, att de tycker lika mycket om mig som
jag om dem.

För att övergå till något helt annat så kan jag tala om, att jag
nyligen debuterat som kantor. Det gick rätt så bra, fast jag kläm­
de i med ett amen litet för tidigt en gång och sjöng fel vers på en
psalm en annan. Men jag tyckte det var roligt, så jag hoppas, att
det inte var enda gången , som jag får spela.

Om ni visste hur lätt jag blir om hjärtat ju längre fram jag
kommer i den här skriften. Nu kommer jag ju faktiskt att kunna
fira påsk och vila mig ordentligt utan något, som gnager på
själen. Jag skall till Blåbandsföreningens fjällstuga i Sälen , alltså
samma plats ungefär där vi var några stycken, när vi gick i 3:an.

Slutar nu med de bästa hälsningar och varnar alla, som tänker
behålla klassbrevet lika länge som jag. Ni får er goda sömn
förstörd.

Hej! Ulla
adr. Lillkyrka tel. Örebro 68080

46

Hede den 18 april 1949

Hejsan! o o • •• • •

Bäst att skriva på en gang, sa man uH~ g!om_mei b?I t det
alldeles. Nästa gång jag får boken torde _bli pa mm 50-arsda~:

alla skall vänta lika länge med att sknva som en del. J~g. aJ
~:.tfarande kvar i fjällvärlden och blir s~ ~n n_åg~a år~ . da_ Jag
gärna vill följa min 4 k~ ut. Den fö~sta JUli blir J~g namli~e~

d·narie. Här är aldrig langsamt l hostas startade Jag en kws 1
or 1 • b .. · h

oelska Fick icke mindre än 30 st. bade ny OIJare oc mera
:~:ncerade, som tagit realen, gått flicksko l ~ (s~citet_sfruar) samt
ett par flickor, som läst på folkhögskola. _Da ~aste Jag dela upp
dem i två grupper. En del har emellertid trottna~, och ~~ del
flyttat härifrån , så nu har jag 9-10 i varje grupp. Å~_a , det racke1~
sedan har jag en pojke i sjunde klass:n, s_om Jag l ase!· ~ed .. Jao
har j daoarna talat med hans pappa, sa pojken skallfalasa I:al­
skoleku~sen på Hermods, och så skall jag hjälpa hon~m en ga_ng
i veckan. Vidare harjag en gammal tant, som är inva!1d, somJag
läser litet engelska med. Det är abso_lut den ~est ~ntt.·ess~.rad~
lärljungen jag i mitt liv har skå.dat. L.Iks?m KaJs.a far Ja~ ovei ­
sätta amerikabrev ibland med langa tidmngsurklipp. Ba.I_n, so.r:n
oår j realskolan i Sveg, brukar jag få ta en dust med , nar de ar o

hemma lördao e.m. och söndagar.
Lottorna h

0

a nyligen haft fest, och som jag är un~l otta l ed~re
och unolottorna fö1färdigat olika påsksaker ti ll ett stand , har Jag
haft m~cket att göra till det. Slöjd har jag ~ckså t~å ~[ter­
middagar i veckan . Men torsdagskväll ~rna kan mg~n fa ~mg at~
o·· ·a nåoot extra. De är reserverade til l bordstennis. Htttade 1 0 01 0

.. • . d
höstas ett oammalt bord, som en folkskollarare skaffat at 1 rotts-
föreninge; för några år sedan, men som glömdes .nä_r nä_m~~a
lärare flyttade . Jag kände faktiskt inga ungdomar .ha~ J~~t 1 ~os­
tas , men min kollega och kantor var intresserad: s~ vt ho!l p~ at~
spela i avklädningsrummet i min sko.la. ~-en . _sa f1c~ poJka~.~a ~
engelska kursen syn på bordet och ville forsoka. Salund.a a1 VI.
nu ganska många, som kämpar om torsdagarna, och VI hyse1

47

planer på att utmana Sveg och Vemdalen. Ett nytt bord blir
också färdigt i dagarna, så det går framåt.

Om jag inte missminner mig, skrev jag sist (i den andra
boken) rätt utförligt om min skola och bostad. Jag har nu bytt
bådadera. Jag har en alldeles ny bostad och ett rum och kök. Det
var verklicren roligt att köpa möbler och ordna med gardiner, sy
dukar och.::.väva mattor och fylla ut tomrummen med. Om jag får
säga det själ v, så har jag lyckats riktigt bra och har en he.m­
trevlig liten lya. I minsta laget är lägenheten förstås, men J~g
trivs, ja, stortrivs. I julas slog jag på stort riktigt och köpte m1g
radiogrammofon, som kan spela 10 skivor i ett kör. Om jag så
vill kan jao ställa in den med paus mellan varje eller varannan
skiva från :n till tre minuter, så den kan hålla på över en timme
utan att jag behöver byta skivor. Ni skall tro, att jag är stolt över
den .

Liss Hildur var hit och hälsade på mig för något över en
månad sedan. Över Marie Beb. var Inga Bengtsson och jag hos
Hildur. Det var meningen att Birgit skulle dit också, men hon
fick förhinder.

Ni sörlänningar har väl inte fått åka mycket skidor och
skridskor i vinter. Mitt inne i byn finns inte så värst mycket snö
kvar, men bara man kommer in i skogen så ... Jag håller som
bäst på att packa ner mat, kläder och sovsäck för att bege mig
till fjälls. Skall bo i en jaktstuga någon mil härifrån . Det skall bli
ljuvligt att bara få åka skidor, äta och sova ett par dagar. Hoppas
bara, att solen inte lyser med sin frånvaro.

Hej igen! Det har redan blivit den 20 april. Brun som en
neger har jag lyckligt och väl kommit tillbaka från fjällen . Jag
har haft det underbart och åkt skidor i det mest strålande väder.
Kära hälsningar till Er alla!

Elsa
a dr: Hede tel. 27

48

Hulån den 6/6 1949

Hej på er allesammans!
Då jag fick boken föresatte jag . mi~ att skri va g~nas.t. t:'~ en

yttsan, inte blev det av. Nu skall Jag 1 alla fall sknva atmms-
fone några rader, så att jag får skicka boken. .

Jao innehar som ni ser av adressen fortfarande min faders
plats ~ch blir troli.gen kvar här nästa __ år ?ckså. J~g är ju ~-~pväxt i
denna skola, och Jag tycker, att allt ar sa naturligt och SJalvklart,
att ja o faktiskt inte har något att berätta om skolan . Jag måste
säoa,

0

att jag avundas er andra ibland, då jag tänker på att ni får
va~a ute och se och lära känna andra trakter och människor än
dem ni är vana vid. Men för all del, jag har det så lugnt och
skönt här i Hulån så, kanske nästan för lugnt ibland. Min skola
är av B2-form med 27 barn. Barnen och jag tri vs mycket bra
tillsammans. Jag är nog den enda av er, skulle jag tro, som inte
blir titulerad fröken eller lärarinna . Mig kallar de helt enkelt
Margit. Det var lustigt en dag, då inspektör Thundal var hit. H~n
kom efter skolans slut, och då var tre flickor kvar och övade till
en liten underhållning, som de skulle ha på lördagmorgon, vilket
vi för övrigt har varje lördag. De sjöng bl.a. en engelsk sång
med engelsk text, som jag lärt dem. Då frågade Thundal dem,
vem som hade lärt dem engelska . "Margit" , svarade de . Han
hade ju inte en aning om, vem det var, varför jag måst~ komma
med en förklaring: "Jag tycker jag är allt för känd här 1 trakten,
för att de skall kalla mig fröken".

På söndaokväll i förra veckan hade vi en aftonunderhåll ning o
här i ordenshuset Den blev faktiskt riktigt lyckad. Det bästa
med denna underhåll ni ng tyckte jag var, att barnen faktiskt
alldeles själva hade tagit initiativet till denna. Vi hade bl.a. satt
ihop ett litet teaterstycke, som handlade om Pippi Långstrump.
Det blev mycket uppskattat. Ja, så har jag ordnat med rytm­
orkesterinstrument här i skolan. Det bästa sättet att kunna hålla
ordning i en skola, tror jag är att på detta sätt ha ett mål att
sträva fram emot. Vet barnen , att de sista timmen får spela

49

teater, är det ingen konst att få dem att arbeta, och då längtar de
till sista timmen i stället för att de kanske skulle gruva sig, om vi
skulle ha en vanlig läselektion. Genom teaterspelet lär de sig
tala och läsa högt och tydligt och, inte minst viktigt, naturligt.

Kanske jag skall låta det vara nog om skolan nu, och tala om
vad jag skall göra i sommar. Jag fick en dag ett brev från Eva
Nyberg i Uppsala. Hon ville, att jag skulle följa med ett folk­
danslag från Uppsala till Nizza och spela fiol. Vi kommer att
starta från Köpenhamn den 9 jul i. Sedan går färden genom
Tyskland till ZUrich och Nizza, där vi kommer att stanna några
dagar. Därpå reser vi in i Italien och därifrån till Marseille och
Paris (22-28 juli) och sedan genom Belgien och Holland och
hem. Det skall bli intressant och roligt.

Nu skall jag åka till Vansbro kyrka och spela pedalorgel,
vaJför jag nu får säga adjö till er för denna gång.

De käraste hälsningar till er alla
från Margit
adr. Hulån

P.S. Jag skulle vara mycket intresserad av att veta, om ni
kom överens om någon ny träff förra pingsten, och när denna i
så fall skulle bli. D.S.

Forssa , den 30 aug. 1949

Hejsan allihopa!
Jaha , nu får jag bekänna, att det är jag, som "ruvat" på boken

sedan i juni, men synden straffar sig själv. Jag hade ju grälat på
Ulla, så nu får väl hon gräla igen på mig. Den kom, eftersänd ti ll
Stockholm, just när jag trampade som bäst för att få igen mina
resväskor, innan jag begav mig ut på mitt livs stora resa, på en
studieresa till England, annonserad i lärarinnetidningen .. Studier­
na skall vi inte tala så mycket om, däJför att det inte blev så
ingående ...

50

Med hela hundra kronor på fickan i pund och resechecker +
ett pass begav jag mig kånkande på tunga resväskor, mot Cent­
ralen på midsommaraftons morgon. Jag hade tagit med mig allt
som tänkas kunde och dessutom en bokväska. Jag tänker alltid:
"Det kan nog bli bra att ha nån gång", när jag packar. Jag gick
över gatan men kom inte längre, eftersom mina arm- och ben­
muskler redan då kändes förtvinade. Det var bara att ta en taxi
och bestämma sig för att dra in på något annat. Vid Centralen
slingrade sig kön, men jag fick en plats ändå och åkte iväg mot
Göteborg. Det hela var särskilt spännande, eftersom jag inte
hade höJt talas om någon annan deltagare. l Göteborg hamnade
jag i Lloyds båtbuss. Armarna hade då tänjts ut ytterligare.
I bussen vimlade det av folk, som luktade folkskollärare. Fru
Bengtz satt där. "Nä, så roligt, hä, hä" utropade vi båda glatt
igenkännande. Hon hörde till Hermodspartyt, något som inte jag
gjorde, eftersom deras och min arbetstakt inte är riktigt densam­
ma.

Gissa vem jag mötte i tullen? Lika ensam som jag satt Cajsa
där och väntade på någon. Med andra ord, två sjölejon (Karlsö­
färden) hade strålat samman. Ni må tro , attjag blev glad.

Hermodsdeltagarna hann knappt upp på båten förrän de ploc­
kade upp fonetik böcker och andra prylar. De tog plats i första
klass. Vi åkte inte ens andra klass och inte heller tredje utan
gruppförläggning, lika som det var, när vi åkte ti ll Visby (a la
negeJtransport) En tygvägg skilde herr- och damsovrum åt där
nere i lastrummet. Vi åt i samma rum. Alla deltagarna var inte
precis purunga, och missnöjet var ganska stort. Vi anlände i alla
fall lyckligt utan att ha vaJit det minsta sjösjuka. Ni må tro att
England är vackert. Vi bodde i Folkestone i ett s.k. Guest House,
ett slags arbetarhotelL Från vårt rum hade vi utsi kt över Dovers
kritklippor och Frankrikes kust vid Boulogne. Nedanför hotellet
låg stranden , där det alltid myllrade av badgäster , barn och
hundar. Där var så trångt, att man knappt kunde vända sig. Cajsa
och jag hittade en gång en utmärkt plats en bit ifrån alla andra

51

människor, och förvånade och glada bredde vi ut oss och tänkte
njuta av friden. Ebb och flod tänkte vi inte så mycket på, men
det fick vi snart lära oss. Vattnet kom allt närmare och närmare,
och vi fick skyndsamt draga oss därifrån. En stund därefter låg
vår lilla privata badplats under vatten.

I Folkstone hade vi lektioner 3 timmar dagligen. Ungefär
varannan dag hade vi utflykter till olika delar av Kent. De 39
deltagarna delades upp i två bussar, en ungdomsbuss, där det
sjöngs och skrattades, och en lugn buss, där Cajsa och jag hade
våra platser. Vi kände oss lite medelålders. De nyutexaminerade
var tröttande!!! Vi besökte under en sådan här tur Canterbury
Cathedra], där vi bevistade en mässa, där kommunistdomprosten
Johnsson läste någonting. Korgossarna sjöng underbart. Oh, ni
skulle ha hört dem! Vi besågo Dover Castle, åkte på världens
minsta järnväg, hälsade på i Eastborne m.fl. städer. Det mest
intressanta var i alla fall det, att vi på ett party kom i kontakt
med stadens alla lärare och blev inbjudna att besöka skolorna,
hur mycket vi ville. Alla var förtjusande rara . Skolorna verkade
emellertid i de flesta fall antika. Ett par stycken var topp­
moderna. Jag tror inte , att barnen lär sig så mycket där som i
våra skolor, men de få en vidare syn på livet, och jag undrar om
det inte är värdefullare. Ni skulle ha sett småbarnen under
gymnastiklektionerna. De dansade som små älvor på gräsmat­
torna. Jag träffade på en bjudning folkskolinspektören i Kent, en
mörk herre med svarta mustascher och spelande ögon. Han
visste inte vad som hände 1066 och inte 1588 och i geografi var
han ganska bakom. Men han hade goda ideer ang. skolans
organisation o.s.v. så att han var nog rätt man på rätt plats.

Från Folkestone for vi till London. Där befann vi oss i en
kokande kittel. Ack, vilken värme, vilket oväsen och vilket
damm! Cajsa och jag hade tröttnat på att tillhöra gruppen, så att
vi besåg London på egen hand. Jag försäkrar, att vi har sett mer
av London än de flesta londonbor. Som ni nog förstår blev
samtalen för det mesta förda på vårt eget modersmål d.v .s.

52

värmländska och hälsingska, och alla (nästan) människor vi
mötte i London var svenskar. På gatorna, i affärerna och på
museerna hörde man svenska. Vi lärde oss ganska snart att åka
dubbeldäckare och underjordisk järnväg och dessutom att be­
ställa Tea and cakes, vilket utgjorde den största delen av födan.
En folkskollärare från Älvsbyn påstod sig endast kunna två
uttryck, som han använde sig av, i det han tummade på sina
hundra kronor. "How much?" och "Oh, I am sorry !".

Den 17 juli begav sig gruppen iväg mot Tilbury igen, men
jag tog avsked och åkte till min systers svärmor i Cambridge.
Där sov jag och åt och sov igen . Jag har aldrig i mitt liv varit så
uttröttad. I fjorton dagar pustade jag där och släpade mig plikt­
skyldigast på ett museum och besåg alla bedårande collegas . Där
lärde jag mig verkligen litet engelska, dä1för att jag såg inte en
enda svensk på hela tiden. Hemvägen tog jag per tåg via Hol­
land, därjag stannade en vecka hos en familj, som bjudit in mig.
Holland är i alla fall det mest bedårande land , jag någonsin
drömt om. Alla människor är glada och rara, allt är så rent och
fint , och landskapet är så vackert. Jag seglade på kanalerna
mellan de gröna fälten, som ibland låa en anina läare än kanal-o !:> !:>

en. Ibland låg en bro i vägen. Då tutade man i ett mässingshorn,
så att brovakten hörde det, bron lyftes upp och man fick passera
och betala genom att lägga ett litet mynt i en träsko, som hängde
på liksom ett metspö, som gubben sänkte ned. Den där historien
om den lilla hjälten från Haarlem, som man blir så rörd av, och
som står i alla läseböcker är rent nonsens. Den blev hjärtligt
utskrattad. Det råder jag er, ska ni resa utrikes , så far til l Hol­
land. Från detta landet Gosen for jag till min syster i Kiel. Där
stannade jag inte många dagar, dä1för att tiden gick , och jag
visste inte vad framtiden bar i sitt sköte. Jag hade haft mina två
tjänsteår i två olika skolor i min hemsocken, men båda platserna
hade tillsatts med manliga ordinarie. "Är det inte ansva rslöst att
resa utan att ha sökt någon plats, kära Eva?" skrockade tanterna.
Jag talade om för skolstyrelsens olika medlemmar innan jag for ,

53

att jag ville ha något, nar Jag kom tillbaka. Överläraren på­
mindes om min existens genom post-cards från England. När jag
kom hem den 17:de augusti, hade min första plats blivit ledig
igen, så attjag kunde börja den 18:de med en 5-6-7 på 19 barn
och en A-bostad på 5 stora rum och jättekök en mil hemifrån.
Det varar denna termin. Jag trivs utmärkt i min hemsocken, det
är bara det, att man kanske bl i r för engagerad, allrahelst om man
inte har mål i mun att säga ifrån, och kyrkokör och alltför många
studiecirklar och tillställningar. I vinter skall jag bli hemskt
ordentlig, förbereda mina lektioner mer än förut, studera engelsk
fonetik och litteratur. Det går nog ganska bra, när man har
minnet av ett nästan alltför underbart sommarlov att leva på.

Många kära hälsningar till er alla från eran
Eva

Adr. Forsa
tel. Sö1forsa 24

Lund d. 14/9 -49

Kära allesammans!
Vad det var roligt höra ifrån er! Visserligen fick jag för c: a ett

år sen en liknande bok påbörjad av Birgitta, men där var ju inte
många skribenter mellan henne och mig, så strängt taget har jag
inte vetat mycket om Er alla. - Men nu vet jag en del , även om
nyheterna är tvåårsgamla.

Förra gången jag skrev inom en sån här vaxdukspärm befann
jag mig i Öved, och berättade visst rätt utförligt om mitt liv och
leverne där. Dä1för kan jag ju hoppa över det första året av min
lärargärning i denna del II.

Sedan dess har rätt mycket och revolutionerande hänt mig i
den stora vida världen . Tyvärr delar jag visst äran av att vara
skånska, så jag förstår och förlåter om Skåne och korsvirkeshus
och sånt fått en viss tvivelaktig klang i Era öron! Detta till trots

54

är jag kvar här nere och går med hjärtat i halsgropen var gång
jag är i H-borg. ..

Jag kom alltså först till Oved, som är en typisk bit av Skåne
med slottet, dom grevliga statarna, bokskogar, -ljuvliga, gudom­
liga såväl höst som vår, - lera, regn och dimma, klapprande
träskor året om, kvinnors krypande på knä över vårblåsiga bet­
fält. Kära Ni, jag önskar jag vore poet och kunde ge Er Skåne i
några korta, intensiva rader, men det går inte. Tänk Er Danmark,
så blir det ungefär de rätta perspektiven. För Skåne är nu en
gång mera danskt än svenskt. Just nu är den rika skånska jorden
som en fruktsamhetens symbol. Det prunkar och brinner i alla
trädgårdar fortfarande, hela landskapet liksom dignar av frukt
och sprakar av färg, alltsammans fast förankrat i denna feta
svarta mylla, där det växer så det hörs. Än så länge är det
gudomligt vackert, men snart kommer vintern hit också med
regn och dimma, regn och dimma. Då känns det lite svårt för en
upplänning. Och så kommer blåsten , stormen, som nästan sliter
kläderna av kroppen på en. Att cykla i motvind här är fu llkomlig
omöjlighet. Man får vara glad om man kan hålla cykeln kvar vid
sin sida.

Medan jag var där i Öved, mötte jag mitt s.k. Öde, och det
Ödet är nu min make sedan i julas , som kanske några av Er
känner till. Och sedan den tiden bor jag i Lund. Om Lund be­
höver jag väl inte orda, som Åberg sa, men det är en bedårande
universitetsstad, det vet Ni väl förut, på samma gång lantlig idyll
och kontinentalt kulturcentrum. Här finns alla sorters folk, alla
typer från långhåriga - respektive flintskalliga- professorer till
pinuppiga - resp. förlästa - studentskor, från degenererad hög­
adel från landsbygden omkring till robusta fiskargummor på
torget.

Jag trivs, och det gör de flesta, som kommer hit skulle jag tro.
Välkomna och hälsa på oss! I så fall skall Ni gå till Arkivgatan
18 a, tre trappor upp i vädret. Ringer Ni 3 ggr så öppnar vi.
Ringer ni bara l signal, så öppnar min man en liten springa bara,

55

tillräcklig för denna förkrossande likgiltiga replik: "Tack, vi
behöver inget!" Jag hoppas Ni kommer en dag, då vi har någor­
lunda städat. Det är mitt stora crux f.n. att hålla ordning i vår
lilla lya, som är mycket ombonad! I Öved hade jag 5 rum, stora
som hav och ödsligt tomma. Nu har vi rum med alkov och kök
och synnerligen trångt. Precis som ett puzzle! Puzzlar vi inte in
allting och oss själva på sin plats, blir allt ett virrvarr.

Kommer Ni just nu ramlar Ni över en låda päron ute i hallen.
Den hör inte till de ordinarie puzzelbitarna, så den går inte att
placera. Sedan ramlar Ni över mig, som dragit ut ett litet bord
mitt på golvet, där jag sitter och skriver dessa rader. Vid stora
skrivbordet sitter nämligen alltid John (kallad Bodde ävenledes)
och räknar och räknar. Han sir ut så här med flitens gloria kring
sitt änne, eftersom det snart är tentamenstider. (F.ö. är han också
snabbkursfolkskollärare, men faitsätter sina förut påbö1jade
mattestudier.)

Så långt som möjligt från denna matematikens högborg har
jag alltså dragit mitt lilla bord (det förstår Ni ju) och blickar nu
milt, husmoderligt och fromt på den inträdande gästen.

Så där milt och fromt blickar jag naturligtvis också ut över
min klass - alltid. Min skola har jag en bit utanför stan och är
mera nöjd med det än att ha den vid en stadsgata. C:a 8 min.
åker jag tåg kvart i 8 vatje morgon till Åkarp samt cyklar eller
åker skolbil därifrån till min skola 3 km i Tottarp . Har en 3-4
med trevliga hyfsade barn med varierande kvoter. Dock bekym­
rar jag mig föga om kvoter och sånt. Det viktigaste är att
ungarna och jag tillsammans känner arbetsglädje och resultat­
glädje, och det gör vi så ofta åtminstone, att det räcker för att
hålla frökens livsandar uppe.

Jag följde föreläsningarna i psykologi förra terminen, och det
var för all del intressant, men man tycker liksom, att alla dessa
lärdomar för oss lärare väger så oändligt lätt i jämförelse med
den s.k. naturliga psykologblicken, den naturliga förmågan att
förstå och fängsla barn. Har man ingenting av den, kan man nog

56

"hoppa av" genast, oberoende av hur många betyg i psykologi
man har.

Nej, jag har blivit alldeles för långrandig, ser jag! Gullan,
Ditt huvud nickar säkert betänkligt, när Du hunnit så här långt,
efter att med frisk aptit ha gripit Dig an Inga i bötjan.

Hej på Er allesammans och må så gott var och en si n
kateder! Adress också ifall, ifall ...

Hej på er hela högen!

Martha
Arkivgatan 18 a
Lund

Malung 23 .9.49

Det var ett efterlängtat och kärkommet brev, som damp ner i
dag. Åh, vad jag har väntat och undrat. Men den som väntar - --

Som ni kanske minns, sa jag en gång, att Mal ung eller Rör­
bäcksnäs skulle bli mitt öde. Det senare är omöjligt , då tjänsten
är manlig, men Malung har åtskilliga möjligheter. Hit kom jag
efter en hösttermin (1948) i det gruvliga samhället Grängesberg.
Där hade jag en 3-a med 22 ungar- alla tiders. Men för övrigt:
Allt var lika omöjligt som att gå genom en vägg utan dörr.

Vårterminen 1949 tillbringadejag i en Bl med 22 barn (klass
5-6) Skolan ligger 4 km N. Malung samhälle och på V. sidan
om älven. Där hade jag ljuvliga dagar i en modern skola med
allt upptänkligt. Det bästa av allt: underbara frukostar . Ungarna
var som tända ljus, jobbade, så att många gånger hade jag inte
arbete nog åt dem. Min kollega var och är fortfarande alla tiders,
48 år, gift med en skinnfabrikör. I hennes hem tillbringar jag
och min inackordering (= min syster) många kvällar. Nåväl,
allting har en ände och så även mitt gästspel i Idbäck (så hette
skolan), ty en dag ringde rektorn för Malungs Kommunala Mel­
lanskola här och frågade, om jag ville ha en tjänst där. Så nu är

57

jag lärare i biologi, geografi och matematik vid M.K.M . och
därtill bibliotikarie.

Jag har biologi och geografi i samtliga klasser och matte i
ettan. Tänk er mig predikande om kambrium, häcksträngar o.s .v .
för en hög 17-18-åringar. (Det är fem år mellan mig och äldste
eleven.) Konstigt nog är det knäpptyst under lektionerna. Jag är
klassföreståndare i skolans busklass, 3-fyran . (13 pojkar och 7
flickor.) Vi trivs riktigt bra tillsammans trots allt.

Arbetet är trevligt och omväxlande. Nu, den l oktober, får
jag 70 herbarier till rättning. Och jag som avskydde det!! Folk­
skolan har i alla fall ett stort företräde: Man får personlig
kontakt med eleverna på ett helt annat sätt än i realskolan.

Skolan är alldeles ny , alltså själva huset. Den invigdes för tre
år sedan, så ni kan ju tänka er mitt paradis. Kollegorna (8 man­
liga, 4 kvinnliga), samtliga under 40 år, utom en, som fyllde 42
häromdan. Vi har riktigt kul, när inte rektorn är där.

Bostaden , som jag delar med min syster (elev i !<Jass 4:4)
består av ett kök med rostigt vatten och en el-platta från anno
dazumal. Men det går. Den l oktober får vi ett rum till, och efter
jul får vi flytta in i ett nybyggt hus intill skolan. Nu har vi tio
minuters cykelväg .

Ulla, menar du, att du var i Sälen i påskas?? Jag bor fort­
farande i Lima under loven och har telefon! ! Till på köpet var
jag i Sälen två dagar i påskas och stötte på alla möjliga bekanta
bl.a . Nisse Schölin från Hudik med fru, f.d. ruska .

För alla er, som ingått i det äkta ståndet eller förlovat er
bockar jag mig djupt.

Josef Boden gifte sig i somras i Lima kyrka med en limkulla.
Åke Johansson, (nu i Falun) har sin fästmö här i Malung (på min
gamla plats)

För övrigt- ja, jag skall inte trötta er med mer, vare sig om
mig själv ell er skinnarlands skönhet.

Tusentals hälsningar och på återseende. Gullan

Adr. Malun0os Kommunala Mellanskola Maluno , o

58

SEMINAR!STTRÄFF PÅ STIFTSGÅRDEN

Ifördags och söndags var ett 20-tal seminarister ttr

Kristliga seminaristföreningen i Falun samlade till

Höslirä/f på stiftsgården i Räffvik. Mötesledare var

Skans G~tdrun Nilssonfrån Nås och vidare

medverkade Stiftets nya wtgdomssekr. R1tth Hedluttd.

Är det vår Rut? - - - Ja det är det.

Fagersta d. 6 okt.

Hej på Er!
Nu sitter jag på kollegierummet och har nyss druckit te och

ätit smörgås (hårdis med ostis på).
Vi har l !h tim. frukost- och det tycker jag är utmärkt . Hinner

rätta böcker och gå igenom lektioner då. På så vis har jag aldrig
hem böcker, utan är bara Kerstin hemma och inte alls nån
fröken.

Tänk så olika förhållanden vi arbetar i! Det är så intressant
att höra om Er alla. Som Ni vet, är jag i Fagersta. Det är ju stad,
bevars, men inte så det stör. Och ungarna är typiska bruksungar.

Hade ett vikariat i 7-an här våren -48 och trivdes alla tiders.
Disciplinen hade jag ingen svårighet med , trots att den andra
lärarinnan tagit tjänstledigt på egen bekostnad. Tror faktiskt, att
jag kunde leva högt på det faktum , att damerna och herrarna i
klass 7 och fröken kände sig tämligen jämnåriga. Men när en av
pojkarna frågade, om jag inte skulle med upp till parken och
dansa "det är Paramount som spelar, fröken" - ja, då blev jag
litet förvånad . Jag tackade i all a fall nej, förjag skulle åka hem!!
Hm!

59

Som Ni förstår, trivdes jag bra och ville vara kvar. Busklas­
sens lärare (kl. 3) hade flyttat, och jag sade i ungdomligt över­
mod, attjag skulle ta klassen, barajag fick vara kvar. Och vet Ni
flickor, jag har inte ångrat det! Härligt att få pröva på vad man
duger till! Men nog ska Ni tro, att jag kämpat! Har tagit en dag i
taget, särskilt den första terminen. N u går dom i S-an. Jag följer
klassen! Så länge dom är kvar i skolan, stannar jag också.

Det bästa av allt! Dom är inte busklass längre. Jag tycker om
dom, och dom tycker om mej (tror jag). Vi har ömsesidigt för­
troende för varann- och det är nog det viktigaste.

För en del av Er verkar väl dom här raderna egendomliga.
Men det är nog en gång så, att bruksungar det är något alldeles
för sej! Jag skulle kunna fylla böcker med försök, misslyc­
kanden, försök, misslyckanden , försök- och slutligen ett lycko­
kast nån gång i bland!

Det är något av: "att leva är strid och fara ... " och att bland
upproriska, hätska ungar (påfösta hemifrån!!) skapa lugn och
förtroende och arbetsglädje , ja, det är något att strida för. När
det sedan krönes med framgång , ja då är det underbart att vara
lärare .

Vad mitt privatliv angår, så är det inte mycket att till ägga.
Har i alla fall haft en härlig semester. Först i Italien - Schweitz,
där jag åkte sällskapsresa. Vi hade alla tiders ledare , så jag
behövde inte alls gå i ledband! Å, vad mycket jag har att berätta
för Er! Men vi träffas väl någon gång.

Så var jag på Nordisk filmkurs på Bohusgården - och sist
men inte sämre för det: en biltur till Norge över Jotunheimen
och Sogn.

Nu ringer det om fem minuter, och jag skall ha kemi, så det
är bäst att avsluta det här pratet. Om inte klassen och jag
springer i luften den här timmen, så tycker jag, att det skulle
vara kul att få träffa Er igen.

60

Seminariet längtar jag inte ett enda någe' efter, men att få
utbyta e1farenheter med Er och sjunga, det längtar jag efter litet
både då och då.

Jag lever även efter kemilektionen och påminner alltså om
klassträff någon gång.

Ha det så gott allesammans! Kommer det något brev till
Risboskolan, Fagersta , så skall brevskrivaren snart få svar!

Det lovar Kerstin

Skövde den l nov. 1949

Kära kamrater!
Vad det var roligt att få höra av er så småningom! Jag satte

mej ner med kappa och hatt på och läste- tills jag kom till de
tomma sidorna! Som många av er sagt, är det nog så, att kam­
ratskapet oss emellan betydde så mycket, att vi litet till mans
saknar det. - Ä ven om vi annars inte ser seminarietiden i det
ljusaste rosenrött.

Har ni förändrat er mycket, flickor? A v breven verkar det inte
så. Det skall bli roligt att träffas på femårsträffen. Tror ni inte vi
knyter vid samtalen, som om åren mellan inte fanns?

När jag skrev sist i en klassbok, befann jag mig visst i södra
Halland, och om jag inte minns fel , prisade jag högt Hallandsås
och Hallands Väderö. Jag har nu i viss mån övergivit trakterna
där, men reser gärna dit på lov för att få vandra bland bokar och
annan härlighet. Marta, som vistas där långt i söder håller med
mig om att bokskogen är underbar.

Jag flyttade i stället till Västergötland , närmare bestämt
Skene, ett industrisamhälle mellan Borås och Varberg. Där hade
jag en sjätte klass, tämligen intelligenta bråkstakar. stundom var
jag fö11vivlad över dem, stundom hade vi rysligt roligt till­
sammans. Så är det kanske mestadels. En del av dem hade det
nog inte så roligt. Både mamma och pappa arbetade på fabriken,

61

och de fick vara på barnkrubban hela veckan och bara komma
hem över lördag och söndag. Det är nog inte någon lycklig
lösning på problemet tror jag.

Det här året har jag tagit än n u ett steg norrut, ty jag hamnade
i Skövde. Kanhända jag så småningom kommer till sådana
trakter, där jag kan få hoppas att råka någon av er. Ni tycks ju
hålla er norrut. Ä ven här trivs jag utmärkt. Jag har en fyra- med
änglabarn. De är helt enkelt otrol igt snälla, och det beror inte på
dumhet. Det är lätt att arbeta med dem och att arbeta på ett roligt
sätt. Och det betyder ju en hel del. Min skola är tämligen ny.
Där är ljusa, rymliga, trivsamma lokaler med enmansbänkar
(som jag trodde attjag aldrig skulle få. I Skene hade jag hemska
tvåmansbänkar, som knarrade ilsket, om man andades häftigt.
Ni kan förstå, hur det var, när trettio bråkstakar satt där!) I salen
finns gott om skåp, något som jag uppskattar nu, eftersom jag
förra året hade ett enda ynkans litet skåp att stoppa materielen
för hela året i.- Vi har också ett härligt lunchrum, där en del av
lärarna intager sin lunch . Samtidigt med ett ivrigt diskuterande
om allt mellan himmel och jord. Dessutom har vi ett bibliotek,
finrummet, där vi har kafferep . Vi trivs nämligen mycket bra
tillsammans.

Jag hoppas, att om någon av er har vägarna förbi Åmål på
ferierna och Skövde annars, ni låter höra av er.

Kära hälsningar till er alla och på återseende! Ingrid
Adr. Fänriksgatan 3, Skövde

Hoppas nästa varv går fortare.

Draboden 5/12 49

Kära kamrater!
Först måste jag säga detsamma som nästan alla före mej sagt:

Vad det var roligt att höra lite från er allesammans. Så måste jag
be er glömma, att jag svek träffen i Falun! Som en del av er vet,

62

var det just då, jag fått ge upp alla tankar på arbete i Afrika m.m.
annat, va1för jag var så nere, att jag inte ville träffa gamla be­
kanta. Men jag kommer nästa gång!!!

Första tiden vistades jag i Vingåker, men den tiden vill jag
helst glömma.

Hösten -49 kom jag till Drabo, en by i södra Östergötland.
"Världens ände", sa tant Andersson, då hon hälsade på. Jag vet
inte precis. 3 mil åt norr har jag järnväg, 3 mil åt väster och
söder likaså, så egentl igen bor jag ju i centrum. Och tri vs gör
jag! Strålande! Säga vad ni vill om era vackra platser, men
kommer ni till Drabo t.ex. en vårdag, eller för resten när som
helst, är jag rädd att ni gör som jag, fastnar här för alltid. Sjöar,
skogar, berg, allt så väl placerat.

Nu är det inte bara naturen utan även folket som ti lltalar.
Rara och pålitliga. Och om ni visste, sån energi dom har!!
Omedelbart efter min ankomst ville de börja gymnastik en gång
i veckan. (Vi har en härlig gymnastiksal i skolan.) 15-18 st.
samlades regel bundet hela vintern och fortsatt denna höst. Det
var måndag kväll. Tisdag ha damerna 12-14 st sykurs. (LTK:s
kurs i hemmets linneförråd). Onsdag studiecirkel. Förra året 25
deltagare i engelska , i år 15 i livsåskådningsfrågor. Torsdag har
jag 5 elever i musik, och på kvällen åker vi till samhäl let för
sångövning (kyrkokören) Du Margit sa en gång på sem. att du
önskade en manskör. Hur gick det?? Jag har i al la fall en
dubbelkvartett Dom sköter sig riktigt bra. Vi har haft en fest för
Eur.hjälpen, (där bara Drabo ungdom skötte programmet) och
fick in mellan 4-500 kr.

Skolan, ja den tar tid. Det är nämligen B3 med 15 barn . Där­
av 5 nybörjare. Alla tiders rara. Men vilket jobb att få schemat
att gå ihop. Barnen i de högre klasserna är också snälla och lyd­
iga. Ett par ganska "bakom", några ganska duktiga. En pojke
gick från 5-te till l :4 i Åtvidaberg. Han fick naturligtvis tentera
då och skaffade sig mest AB och a. Bra gjort.

63

Här är skolan till h. Och bostaden till v. (Ser ni att tant A. står
på gården?)

Ibland kör jag ihop med ett par föräldrar. Få se om jag får
barnen från dem. Rena vanskötseln. Och ilskna blir dom om
man säger nåt, och jag med förstås.

I våras var vi i Göteborg på skolresa. Vera Miles (I-två på
sem) visade oss omkring, och vi hade det väldigt trevligt.

Bostaden här är åtminstone rymlig , 3 stora rum + kök. Det
enda man skulle klaga på är värmen. H u, så jag eldar och ändå
ingen värme. Nu skyller förstås alla på att jag inte kan elda.
Kanske har dom rätt.

Ensam är jag aldrig. Är ingen annan här, så har jag ju min
söta stålgrå angorakatt och min vilda vita spets. Den senare kan
ni se på kortet här nedan. Lita på att här är liv ibland .

Nu skall det i alla fall bli slut på det här brevet. Som många
andra har jag en längre tid haft dåligt samvete bara för detta,

64

men sen får det vara färdigt. Om en timme kommer en person
och skall ha middag.

Må så gott allesamman!
Ruth
Adr. Drabo skola

Björkefors

Min. Lille Lord och hans "syster" Lady . Är de inte söta?

Kaxås den 17/2 1950

Kära allesammans!
Det var verkligen roligt, att boken kom tillbaka så småning­

om. Jag är fortfarande kvar här i Jämtland men har flyttat .en
anino närmare stan sen sist. Det är 2:a året jag är här och tnvs
fakti~kt bra . Blev f.ö. ordinarie från l jan. i år, men det innebär

65

i~_te, att~~~ ~änker_ tillbringa återstående delen av mitt liv just
har. - VI ar 1 vanliga fall 6 lärare här, men tidvis har vi också
skolkök, .. slöjdkurs och fortsättningsskola, så då blir vi rätt
många. A ven här har jag haft tur att få trevliga kollegor. Vi är 3
st. som är ung. lika gamla. Både förra året och i år har jag 7:de
klass. Har bara 10 barn mot 12 i fjol, så jag blir just inte över­
ansträngd. Jag har en synnerligen trivsam och duktio klass i år
så vi har riktigt trevligt tillsammans. Annars kan d~ ju vara sl
?ch så i den - ~ldern. Nästa år får jag antagligen klass 5-6, ifall
Jag är kvar_. A ven i år har vi gjort ämnesbyten, så jag har hand
om gymn ... I 5-6 klass. Nu är vi mest ute på skidor och njuter av
sol och sno. Ja, det är en härlig tid , vi har framför oss. Ä ven här
har jag möjlighet till fjällturer om söndagarna, och det upp­
skattar jag kolossalt.

Jag har ingen lärarbostad utan hyr i ett alldeles nybyoot hus
~-ed alla bekvämligheter. Har mycket hyggligt värdfolk~ som
garna tar hand .. om min hund, när jag ger mig i väg på längre
u~~yk~er. Tyvarr tycks hunden brås på mig, när det oäJier
bllakmng och blir fö1färligt åksjuk. Det växer kanske bor; med
tiden, för nu går det riktigt bra för mig , bara jag sitter fram och
ser vägen.- I somras var jag nere i Falsterbo och skaffade mi o
kompetens i engelska. Samtidigt som vi jobbade hårt hade vi
också mycket livat. Tyvärr hann vi inte sätta i oÅno med
engelska i skolan i hös.tas, m~n det blir väl. Däremo~ blev jag
ombedd att leda en studiekurs 1 ämnet. Har två grupper, en nåoot
yngre och en äldre avdelning, så jag Jäser engelska två kväll~· i
veckan . . ~et ä1~ fa~tiskt roligare än jag vågat hoppas. Trodde jag
s~ulle ~raffa pa nag?n av Er nere i Falsterbo , men den enda jag
kand~ Igen var Ingnd Otter. Hoppas vi sammanstrålar på någon
kurs 1 sommar. Nere på Näs lär det vara trevligt.

Hoppas nu att boken hinner igenom klassen en anino fo 1tare
d

o o
enna gang.

Hej med Er allesamman!
Inga

66

Kära ni!

Elingbo den 5 mars 1950
Vasaloppsdagen

Just nu har jag det väldigt skönt. Har nyss ätit mig mätt på
två hårdkokta ägg, en halv brödkakssmörgås med kall potatis
och dito halstrad strömming, en stor kopp choklad och en miss­
lyckad smörbakelse. Brasan brinner i kakelugnen och värmer så
skönt i ryggen, på bordet står en kruka med fem strålande
tulpaner av egen uppdrivning (rekommenderas på det varmaste,
är både billigt och roligt) ute skiner solen från klarblå himmel
över vida snöfält, och västanvinden både susar och brusar i
knutarna och fönsterremsorna. Talgoxarna har hittat sin mat och
förnöjer mig med sina första vårtoner. Dessutom är det söndao o

och morgon och jag är utvilad och känner det som om ingen på
helajorden hade det så bra somjagjust nu.

Nu undrar ni nog var Elingbo ligger, där man kan ha det så
skönt. 6 mil från Gävle, 6 mil från Uppsala, 8 km från Söder­
fors . Det ligger i Tierps socken i Uppland . Alltså är jag fort­
farande kvar i Uppland, fast många säger "Fy för Upplands
landsbygd". Kanske är det mina uppländska falföräldrars blod
som är tjockare än vatten, som gör'et . (Vad skrev jag nu?) Som
några av er vet var jag här även förra året , men i höst hittar ni
mig knappast här. Jag har tänkt flytta på mig.

Skolan är stor och rymlig, tillbyggd flera gånger så den ser
litet Justig ut. Det finns en ljus och rymlig skolsal, en sal som vi
använder till gymnastik, ett bra tilltaget avklädningsrum och
barnbespisningslokaler i f .d. småskollärarinnebostaden . Skolfru­
kosten är utmärkt, inte minst för ensamboende lära1folk. En
trappa upp har jag min bostad, två stora rum, kök och hall. Jag
använder bara ett rum och har ännu inte skaffat mi o mer möbler o
än en bokhylla och en fåtölj. Resten av möblemanget är låne-
gods från skolan och från den ordinarie lärarinnan som tJ.änstoör

' o
på annat håll. Sommaitid kan man inte kJaoa på bostaden men

o '

67

vintertid måste man elda mycket för att hålla värmen uppe . Men
jag har bra ved, så det går att hålla varmt. Ordentlig vattenled­
ning saknas, men det finns handpump inne i köket, så man slip­
per bära vattnet, utom just nu , då pumpen är sönder. Den frös
sönder under jullovet, eftersom den okunniga lärarinnan reste
sin väg utan att skruva upp en säkerhetsskruv . Avlopp finns och
även råttor. Jag tog trettiosju stycken under höstterminen i hal­
len och diskbänken. Tyck nu inte , att det är så förskräckliot

O >

höstterminen är lång och råttorna små, dessutom är det roligt att
chockera folk med att ha tagit så många råttor.

Som ni förstått av sammanhanget bor jag ensam i hela huset,
vilket föranleder skolstyrelsen att hålla mig med telefon, en
utmärkt uppfinning. Halls 68 är mitt nummer, om någon skulle
komma häråt. Ni är hjärtligt välkomna.

Vi har s.k. skyttelåkning mellan skolorna , så jag har bara 3-
4-klasserna, 15 barn sammanlagt: 13 i tredje och 2 i fjärde. Det
är rara barn , som ofta får en att tycka , att det är underbatt att
vara lärarinna. Till närmaste skola med kollegor har jag 4 km.
och det är inte långt, när man väl känner vägen . Tyvärr finns
bland alla kollegorna ej någon i samma ålder som jag. De är så
gott som al la i femtioårsåldern. Alla kommer gott överens, det är
en mycket bra anda inom lärarkåren . Något gnissel mellan små­
skollärarinnor och folkskolditon finns inte, och det är härligt.

Skulle man tänka sig att bo så här i f01tsättningen, skulle man
nog skaffa sig bil , avståndens övervinnare nr. l. För ut måste
man, det är omöjligt att bara sitta inne. Ut far jag också nästan
va1je dag, tisdagarna har vi engelska i en by 6 km härifrån,
torsdagarna gymnastik 4 km härifrån , och fredagarna far jag och
badar bastu, också 4 km härifrån. Apelsiner smakar aldrig så
ljuvligt som i bastun. Försök får ni se. Lördagar- söndagar är jag
ofta borta. Reser till Uppsal a ibland. Har ju alla mina två syskon
där.

68

Det var hemskt roligt, att den här brevboken kom i gång igen.
Nu startar vi ingen ny, som jag tänkte, när jag skickade jul­
korten! Må så gott allesammans. Vi träffas 1952 på våren.

Kära hälsningar
M arga

Dalstuga den 11-3-50

Hej, hej!
Det var roligt att få ta sig en titt i klassbreven igen. Det är

åtskilliga, som skrivit, sen jag sist såg den. Och det var fa ktiskt
lika spännande att läsa igenom alltsammans som att läsa den
intressantaste roman. Så skiftande våra levnadsöden är!

Ja , som Ni ser av dateringen , så är jag i Dalstuga i Rättviks
finnmark. För Barbro är det åtminstone kända trakter, endast en
halvmi l ifrån Bingsjö. Jag har varit här i snart två år nu, men ti ll
hösten söker jag mig nog någon annanstans, om möjligt ännu
närmare Bjursås. För det är nog så , att jag dras däråt ändå, kalla
det , vad man vill.

Det har gått riktigt bra att trivas här uppe. Folket är glatt och
trevligt och går bra att komma i kontakt med. Gästfriheten är
också ett utmärkande drag, så det går an att gå ut och in i
stugorna här hur ofta och när som helst. Skolan ligger ungefär
mitt i byn vid "Pussen", en liten tjärn, som det går väldigt bra att
åka skridskor på om höstarna, innan snön kommer , men då tar
jag med glädje fram skidorna. Det är dock ingen vidare terräng
invid Dalstuga, utan vi ll jag ha sådan, få r jag ge mi g av längre
bort.

Förra året hade jag en B:2, men i år är det en B: l, klasserna
5, 6, 7. Vi läser engelska också må ni tro . Vi fö ljer den engelska
kursen i radio. Så kommer det några engelsmän hit till Finn­
marken, kan nog barnen ge dem åtminstone några svar.

Jag är ensam lärare i skolhuset, där också bostaden är inredd.
Den är väldigt trevlig. Tre stora, ljusa rum och kök. Vatten och

69

avlopp finns det liksom även värmeledning. Det är ju en bostad
för en stor familj, och många brukar också skoja och säga, att
jag väl får gifta mig med någon dalstugapojke, så att jag slipper
bo så ensam. Men i det fallet har jag nog en annan åsikt. Och för
resten brukar Mamma vara hit och hälsa på ganska ofta, så inte
är det så farligt med ensamheten. Och det finns ju så mycket
göra. I kväll var det en hel del gubbar här på sammanträde. Det
är meningen, att vi ska försöka få till stånd en samlingslokal.
Och det är ju mycket bestyr, innan den frågan är löst. Men jag
hoppas, att åtminstone grunden ska bli grävd, innan vi slutar i
vår.

studieintresset är dock inte så lysande hos byborna. Vi har
visserligen efter många om och men fått i gång en cirkel i
orientering, men det var inte lätt. Det är nog så, att de är miss­
tänksamma mot al !t nytt, så det blir kanske bättre så småningom.

I morgon är det söndag. Då skall jag till Bingsjö på begrav­
ning. Det är en bybo från Dalstuga som dött. De har den vackra
seden här, att vid sådana tillfällen gå så gott som man ur huse
för att deltaga .

Nej , nu skall jag inte "orda" mer utan överlämna det åt
Ingeborg att fortsätta. Den här gången behöver jag då inte
grubbla på om boken skall skickas till Skåne eller inte, för
därvidlag har vi ju fått klart besked .

Kära Ni!

Många hälsningar
från Inoeoerd o o

Sala den 19mars 1950

Man skall tydligen aldrig ge upp hoppet. Jag hade faktiskt
gjort det beträffande den här brevboken. Så mycket större blev
överraskningen, när den åter dök ner här. Det var verkligt roligt
att få läsa om allas öden och äventyr.

70

Då jag sist skrev i den här boken befann jag mig uppe i
Venjan. Sedan dess har jag förflyttat mig till Sala, där jag snart
avverkat två läsår. Troligen blir det ytterligare minst ett till. Och
jag som alltid bedyrade , att jag skulle ha plats på landet och
absolut inte i en stad. Där ser man.

Jag har i år en tredje klass med 28 pigga , livliga, talträngda,
trevliga barn. Jag trivs storartat med dem. Det är verkligt nyttigt
att ha en trea med hembygdskunskap. Då tvingas man ju lära
känna den trakt man arbetar i grundligt. l min skola är vi fjorton
lärare . Dessutom finns en småskollärarinnekår på tio stycken. Så
nog har man kollegor. Bland småskollär. finns det fem, som är
jämnåriga med mig. Kollega till mig är i år också Clas Sjöblom,
som Ni kanske kommer ihåg från utbytet med Uppsala. Kår­
andan är gemytlig och det hela är ganska trivsamt. På torsdag är
lärarkår och folkskolestyrelse kallade till en liten sammankomst
på Stadt, där först en del frågor skall diskuteras, varefter följer
kordial samvaro och tesupe.

Skolan , där jag arbetar är rätt gammal och "urvuxen" . I år har
vi måst införa duplicering för femmorna. Nybygge är planerat
och beslutat. Enligt Sala-Posten häromdagen har visst också
skolöverstyrelsen äntligen gett sitt bifall. Så den nya skolan
kanske blir verklighet inom överskådlig framtid.

Sedan 1 V2 år tillbaka innehar jag en solig lägenhet på två rum
och kök med kakelugn och vedspi s. Läget är utomordentligt
vackert, i synnerhet på våren, då fruktträden blommar. På våren
är Sala en idyll, som var och en av Er borde se. Välkomna!

Det enda fritidsproblem, som jag har, det är hu r jag skall få
den att räcka till. Jag är med i kyrkokören och leder själv en
liten kör inom F.P.U. (folkpartiets ungdomsförening). Vidare
har jag cirkel i engelska enligt naturmetoden. Bland mina elever
märks skolstyrelsens ordförande med fru. För övrigt är jag hårt
engagerad inom F.P.U. Vad säger Du om det, Elsa? Kom hit
skall jag omvända Dig! Klubben här i Sala bildades första
hösten jag var här, och av någon anledning kom jag med i

71

styrelsen, och där sitter jag än . Vi har cirklar i tal- och debatt
franska och teater. Det bästa med föreningslivet är, att man få;
lära känna ungdomar i ens egen ålder av olika yrkesgrupper. Det
kan bli litet väl ensidigt att umgås enbart med kollegor , eller
hur?!?

För sommaren planerar jag en månads vistelse i ·England. Jag
reser inte med någon sällskapsresa utan helt privat. Sommaren
-48 vistades jag en månad i Holland och jag kan helt och fullt
stämma in i Evas lovprisningar av det landet.

Hej på Er och på återseende.
Ingeborg

Myssjö kyrkskola, Oviken d. 23mars 1950

Hej allesammans!
Ä ven jag instämmer med närmast föregående skribent: Man

ska aldrig uppge hoppet . Det hade jag nämligen gjort beträf­
fande den här klassboken. Desto större blev överraskningen, när
den så plötsligt kom igen . Det har varit kolossalt roliot och

o
intressant att läsa om hur ni har det. Jag är visst en av de få av
er, som är kvar på samma plats , så någon redogörel se för plat­
sen, skolan o.s.v. behöver jag inte ge. Det är dock lite skillnad
vad skolformen beträffar. Småskolan , som fanns härute droos in o ,
och följaktligen fick jag B:3 här i kyrkskolan . I fjo l hade jag 16
barn , 4 nybö1jare till 7 .de klass . Det var fakt iskt jobbigt. l år har
jag bara 9 barn- 2:a, 4:de och 6:e klass. Det är oanska lättsamt o ,

som ni förstår. Ja, du Marga, även jag har fått telefon indragen
och t.o.m. en lampa nere vid landsvägen, som får lysa hela
nätterna. Ni kanske inte har gatubelysning på landet i södra
Sverige. Här uppe har man på de flesta större platserna (och
även mindre) ordnat med lysstolpar efter vägarna .

Söndag den 26/3
Tyvärr blev inte mitt skrivande färdigt i torsdags. Ibland händer
nämligen överraskande "ti ng" (Aii Baba), man blir helt oväntat

72

bjuden på en biltur t.ex. Är då bilen en splitter ny folkvagn, som
fastän liten är mycket bekväm och chauffören trevlig, ja, då är
det faktiskt riktigt skoj igt. Under den här helgen har jag varit
med på bl .a. konfirmation med åtföljande kaffe i prästgården
tillsammans med konfi rmanderna och deras föräldrar. Jag har
också haft överläraren och kantorn här på kyrkkaffe i går, och i
dag har min far och lillasyster och ett par till varit här hos mig
och druckit kaffe. I går var jag också hem ett tag. Nu har vi
nämligen ett alla tiders sparkföre på sjön, så det tar bara en halv
timme att åka hem. Det har för resten varit ljuvligt vårväder de
här sista dagarna. Och våren här ute, förstår ni, den är underbar.
Det kanske den är överallt , men jag tycker, att jag upplever den
så intensivt här. De långa härliga kvällarna , då solen dröjer sig
kvar borta vid Oviksfjällen längre och längre , som om den
nästan glömde att gå ner, och de stora vitstammiga björkarna
utanför mitt fönster blir för var dag allt mer lila. Ja , visst, det är
sant, fruktträden i blom saknar man här uppe, men det finns
annat vackert.

Liksom Du Margareta saknar jag vatten, rinnande, ungefär
600 m. får jag gå och hämta nere hos arrendatorns i prästgården.
Det fin ns en brunn på gården här, men den blev utsynad en höst,
då det gick barnförlamni ng. Avlopp har jag men inte råttor i år.
Förut fanns det , men jag har nämli gen inte en utan två kattungar.
Världens roligaste! Finns det något så skojigt, som när två
kattungar leker och rasar med varandra? Jag var starkt betänkt
på att skaffa mig en hu nd också, men det är svårare att lämna en
sån ensam. Jag åker ju hem för det mesta över hel gerna. Eller till
Östersund i bland.

När jag satt och läste vad vi skrivit, tänkte jag: "Tänk om
det varit kamratmöte i år och inte l952! Det är j u så länge till
dess."-

Du Gudrun har kanske fått hälsn ingar från mig genom Din
kollegas make, magister Jonsson. Tack för hälsningen genom
honom! Har han inte varit nere och hälsat på nu i helgen?

73

Det skall bli väldigt roligt att få träffas om två år. Men jag
hoppas, att dessförinnan skall klassboken ha hunnit runt ett par
gånger.

Hej allesammans!

De hjärtligaste hälsningar till Er alla
Birgit

Sollerön den 29 mars 1950

Det var knappt att jag trodde mina ögon, när jag fick se
Birgits stil på ett tjockt brev i dag, när jag hämtade posten. Men
det var en glad överraskning! Nu har jag suttit hela eftermid­
dagen och studerat era öden och äventyr. Det är som att kika
tillbaka in i en förgången värld. Tycker inte Ni som jag, att det
var oerhört länge sedan vi var tillsammans och gick på semi­
nariet? Förra gången boken var hos mig, var jag i Hälsingland.
I fjol var jag i Söderbärke, och i höst kom jag hit till Sollerön.
Varenda en av oss tycks ha hamnat på väldigt natursköna
ställen.

Järna , påskafton
Ja, nu har boken fått ligga ganska länge, fast jag tänkt skicka

den omedelbart. Jag får väl bö1ja där jag slutade.
Sollerön är alltså ett mycket vackert ställe. Det kommer att

bli alldeles underbart, när körsbärsträden blommar. På öns
högsta punkt står ett träslott med torn på. Där bor jag alldeles
ensam. Jag har inte sett en skymt av spöket, som alla skrämmer
mej för, utan envisas med att trivas där, fast ingen tror det. Mina
närmaste grannar är lOGT -lokalen, sockenstugan, kyrkan och
brandstation , så nog bor jag säkert. Skolan ligger också strax
intill, och den är så fin och modärn, som man kan begära. Jag
har i år en femte klass, som jag tänker följa sen. Ungarna är
mycket rara. Första veckan i höst Ja de bort titlarna med mej , så
nu är det bara du. Fråga inte efter någon fröken Elofsson , om ni
kommer, för det är nog ingen som vet vem det är. Det är under-

74

bart att ha ungar, som man kan vara kamratlig med utan att det
urartar.

Kollegerna är aldrig osams. I allra bästa sämja går vi alla sju
på skolgården på rasterna , fram och till baka som isbjörnarna på
skansen fast betydligt språksammare.

Infödingarna på ön är också bra. När jag fått lära mej språket
ordentligt, så de slipper "svenska" med mej, så hoppas jag bli
ordentligt räknad till deras krets.

Glad påsk , allesammans!

Hejsan!

Hjärtliga hälsningar från
Gudrun
Fack 40, Sollerön

Frästuna 17/4 -50

En hälsning från Västergötland. Sen ett par år tillbaka har jag
mina bopålar ett par mil från Mariestad i Frästuna socken. Jag
tänker söka mej åt nån annan kant på vår slätt (ett annat land­
skap kan jag inte tänka mej)! Jag har inget annat val, för det lär
bli en katastrofal brist på barn vad det lider, och då blir skolan
en B2 igen. N u har jag 3-4.

Här är full fart med allt möjligt. Syförening, sångkör, ung­
domskrets. Jag ser att jag måste iväg nu som ett skott ti ll skolan
(l km från min bostad). Va1je måndagskväll är kvinnliga gym­
nastikgruppen samlad , och vi gnorförfullt i två timmar.

18/4
Socknens sångkör går med största intresse in för sina uppgifter.
På söndag far vi till Skara på den stora Bach-konserten. I juni
tänker vi per bil kuska ner till den stora sängarträffen i Lund.

För övrigt präglas den här bygden av mycken gästfrihet och
kalasfeber av stora mått. Hur jag sköter mitt skolarbete tror jag
sockenborna mindre ser på . Huvudsaken bara att jag infinner
mej på kalasen. Alla namns- och födelsedagar firas . Någon sär-

75

skild inbjudan förekommer inte. Det anstår var och en att ha
dessa "dar" i minnet och vid 7-tiden på kvällen infinna sig på
ifrågavarande gård. Gott nog har min kollega varit här i 20 år
och hon är insatt i allt. Ett uteblivande godtas inte utan tving­
ande skäl. Det är "tvåkrone-systemet", som tillämpas, så här
byter vi vilt dessa mynt.

Alla kalas går efter samma ritual. Först kaffe med kakor i
myckenhet och tårta och sen läsk m.m. och frukt och sånt och
ännu fler tårtor. Ibland förekommer matkalas. Efter det sista, en
50-årsfest, dröjde det länge och väl innan jag fick en blund i
mina ögon. Sen drömde jag om dessa dignande bord med dess
kalv- och grisstekar, höns, syltor och a-la-dauber, ostkakor,
krustader, omeletter, pastejer, stuvningar och sallader, glass- och
gräddtårtor, mockatårtor och bakelser m.m. Allt dansade förbi
mej i en enda ström.

20 l 4
I dag skall jag avsluta mitt skriveri. Vi har strålande vårsol med
allsköns granna blommor i backarna. Jag har min bostad på
socknens största herrgård, och här är vårbestyren i full gång. Det
är en underbar tid. Vi går mot varmare tider och all t vad därtill
hör av angenäm brådska och spänning. Vi har ett härligt jobb,
tycker jag.

Min hjärtliga hälsning till alla!
Ruth

Ria la d. 19/6 1950

Hej på er!
Mitt i alla flyttningsbestyr måste jag nu äntligen ta itu med

den här boken. Det var väldigt roligt, när den kom, men det ska
bli ändå roligare när den ger sig iväg, för under den här tiden har
den hunnit bli litet av ett dåligt samvete. Jag förstår inte hur de,
som haft den längre har stått ut!

76

Alltså, för att gå tillbaka i krönikan till den tid jag sist skrev i
boken, så vet ni väl alla gm Margas och mitt brev, att jag gifte
mig med min gamla Harry sommaren -48 (i en liten kyrka en
halvmil utanför Visby) och att jag hade plats i Upsala det läs­
året.

Visst var det roligt, Upsala är ju en underbar stad egentligen,
vi hade mycket bekanta och goda vänner där, konserter och
annat att gå på jämt, tillfälle att studera musik och många andra
fördelar. Men ändå Nej, aldrig mer en stad! Jag hade där en
klass på 25-30 pojkar, som fullkomligt höll på ta ner mig. Kan
ni tänka er att jag ett par gånger var tvungen att rusa på dörren
för att börja stortjuta i korridoren. Då förstår ni, att det var
ganska illa. Och ändå var de inte elaka egentli gen, bara omöjliga
att få tysta och stilla en enda minut på dagen. Det tog sanner­
ligen på nerverna att leva i ett enda surr.

Och så att bo i ett hyreshus, där va1je knäpp hörs, och en
käring stampar så fort man rör pianot, och kommer ut på en gård
med massor av stirrande fönster och aldrig se ett grönt strå. Nej,
hu!

Alltså: tillbaka till naturen! Jag tog organistexamen förra
sommaren och fick sedan förenad tjänst i Riala , grannsocken til l
Länna, där Marga var första året. Här har jag haft en 7:a på 12
snälla och tysta, ack så tysta barn. Litet hemarbete, trevlig
bostad (fast omodern) finfin kyrkorgel , vacker kyrka , musikalisk
präst, många goda vänner och en djävulsk kollega. Hon har
förstört allt det andra, baktalat, skvallrat, haft vredesutbrott och
haft sig på alla sätt. Jag flyttar för hennes skul l, och det är jag
den femte läraren i ordningen, som gör.

Nu har jag fått ord. förenad tjänst i Frösthult, l Y2 mil utanför
Enköping, och nu får man väl se hur det blir där. Min mor är just
nu här och hjälper till med packningen, och på onsdag morgon
(alltså i övermorgon) kommer fly ttbilen och hämtar Harry och
flyttsakerna . Jag gör en liten sväng till Östhammar först, där jag
skall köra upp för körkort samma dag.

77

Harry skall följa med till Frästhult och ha pojkslöjden där,
och sen skal! han försöka få tag på något annat att göra där i
närheten också. Det blir för trist att bo skilda åt, och alltid skall
han väl få tag på något.

Från Jacob i Danmark har jag hört, att Therkelsen, som var
med i Sverige är död, och att Jacob och Olga Rask nu är för­
lovade på var sitt håll .

Nästa vecka skall jag på kurs i skolmusik i Nacka . Det vore
skoj att träffa någon av er då. Kanske?

Kära kamrater!

Många hälsningar till er alla,
Barbro

Edsbyn den 26 nov. 1950

Tur att jag befinner mej på behörigt avstånd från Er, då Ni
upptäcker, hur länge jag haft brevboken liggande hos mig.
Ursäkta!!! Det är väldigt roligt att höra hur Ni har det. Efter
mitt första lärarår uppe i Färila, flyttade jag några mil söderut till
Edsbyn , också i Hälsingland . Där är jag fortfarande . Jag trivs
mycket bra , så bra t.o.m. attjag gift mig med en pojke här i byn.
Han är bondson och enda barnet, och vi bor på andra våningen i
hans hem, som är stort tilltaget och gott och väl rymmer både
oss och hans föräldrar. Skolan jag tjänstgör i ligger bara några
minuters väg härifrån. Den har A-form, och jag har fjärde
klassen i år. Det är 24 barn , mycket snälla, men några mycket
pratsamma , om de släpps lösa . Det är första gången under min
lärartid , som jag inte har några svårigheter med disciplinen . Det
är härligt vilsamt. Jag har överläraren vägg i vägg med mitt
klassrum. Det är kanske en aning nervöst men mycket nyttigt.
Han är mycket hygglig liksom alla de andra kollegorna . De är
samtliga fyllda 40 år och mer. För närvarande ärJ·ao tj'änstledicr

o 0'

dä1för att jag väntar en baby. Spännande minsann! Jag syr och
stickar och fördjupar mej i cellstoff och torrmassa. Tänk ändå,

78

vad det är väl ordnat för en folkskollärarinna. Jag får fyra
månaders tjänstledighet med A-avdrag, och då är inte julferierna
medräknade.

Första året i Edsbyn ledde jag en U .F.-cirkel i engelska och
hade nio vuxna ynglingar som elever. Det var mycket nöjsamt.
Nu är jag med i ett slags engelsk konversationscirkel med en fil.
mag. och engelsklärare som högsta höns. Vi träffas en gång var
fjortonde dag och pratar, och förnöjer oss på olika vis. För ett
tag sedan hade vi besök av en engelsman, som var här några
dagar för att hålla lektioner på kommunala mellanskolan. Han är
för resten förlovad med en svensk folkskollärarinna, som han
träffat på en resa i Frankrike. Kyrkokören har jag varit med i
sedan jag kom hit, men nu får jag göra uppehåll tills vidare.

Det slår mej, attjag borde berätta litet om Edsbyn . Det är nog
förmätet att ta för givet, att ni ska veta något om denna plats.
Det är ett fabrikssamhälle med drygt 3000 invånare. För några
tiotal år sedan var Byn en typisk bondby. En del gårdar har
försvunnit, men många finns fortfarande kvar alldeles inpå den
moderna samhällsbebyggelsen. Edsbyn ligger i Ovanåkers soc­
ken . Vi har 4 km till kyrkan och 37 km till Bollnäs stad. De
idrottsintresserade kanske vet , att Edsbyn har ett skapligt bandy­
lag, som är med i division I.

Här får jag sluta för denna gång. Hjä1tliga hälsningar till Er
alla från

Britta
Adr Fack 135 , Norredsbyn

79

Klassbok för kamrater från seminarietiden
i Falun 1943-1947, skriven 1962-1967

Vid klassträffen i våras efterlystes "den vandrande
klassboken". Men förgäves. Vi beslöt då att börja 1ned
en ny. Och då jag fick uppdraget, så vill jag också
fullfölja det. Siw vi från första början ko nuna överens
om en viktig sak: Låt inte klassboken bli liggande 1ner
än 8 dagar! Släcka den sedan vidare! l l Jag gör opp en
förteckning över deltagarna med adresser, so1n jag fått
av Barbro. Var och en, som har haft boken, gör ett
kryss vid sitt namn och låter den sedan gå vidare till
nästa namn på förteckningen!

Ingegerd

Sågmyra den 18-8-1962

Hej allesammans!
Så är det dags att skriva i klassboken igen . Det är längesedan

nu. Jag vill minnas, att jag var i Dalstuga , Rättviks finnmark på
den tiden. Jag var där inte mer än två år, och sedan har jag varit
Sågmyra trogen, där jag har arbetat i hjälpklass så gott som hela
tiden. Det är något, som jag trivs mycket bra med. Jag liksom
känner, att jag har en uppgift att fy lla på det området. Jag hop­
pas bara, att jag får fottsätta .

Så är jag gift med Per, och vi har en son, Per-Anders , snart 5
år. Vi bor på andra våningen i mitt gamla hem . Mormor bor på
första våningen. Det är vi , som har köpt gården. Vi har inga kor,

80

men i sommar har vi haft 2 getter. De har varit så lekfulla och
trevliga. Det har varit en härlig syn, att se Per-Anders springa i
kapp med dem.

Ja, så går mitt liv. Mina intressen rör sig omkring skolan ,
hemmet, bygden! Och jag tycker, attjag får leva ett innehållsrikt
liv.

P.S.

Många hälsningar från
Ingegerd

Filmen, som Per tog vid söndagens träff i Sågmyra och Tällberg,
blev riktigt bra. Vi visar väl den vid nästa träff.

D.S.

Ki nna den 5/9 1962

Hej gamla kamrater !
Jag får bötja med en ursäkt, för att jag haft boken mer än 8

dagar. Fick den just när skolan skulle bötja, och då har man så
mycket annat i huvudet, så brevskrivning kommer i andra hand .

Hoppas ni fick min hälsning till kamratmötet. Det var verk­
licren otur att det skulle sammanfalla med min träff i Halmstad.

o '
Nästa gång får det inte bli så.

Sist vi träffades tjänstgjorde jag i Viskafors. Tyckte nog det
blev li te enformigt i ett industrisamhälle. Sökte dätför till Kinna ,
som är större, och där barnens förä ldrar tillhör olika yrkes­
grupper. Har nu börjat på mitt tredje läsår här och trivs mycket
bra. Mina föräldrar bor f.ö . bara 4 km härifrån. De får emellanåt
ta hand om min svarta pudel.

Här är enhetsskola, och i år har vi fö r första gången en klass
på högstadiet. Realskolan avvecklas så småningom. Om nu
resul tatet ska bli bättre eller åtminstone inte sämre än i den
"gamla" skolan får vi väl se.

Fri luftslivet uppe i Jämtland saknar jag nog något. Vi ntrarna
är ganska trista här nere. Brukar därför ta med slddorna och fara

81

norrut på febr.lovet. Å andra sidan är det inte en timmes bilresa
rakt ut till kusten, där min syster och jag har en sommarstuga på
70m

2
. Hälsa gärna på ifall ni är ute och far åt det här hållet. Vi

har gott om utrymme och finfina bad. Just nu är vattnet väldigt
sal t. (te l. Varberg 222 46)

Togs det inte några trevliga ko11 vid träffen? Skicka gärna ett
till mig, så sänder jag betalning i frimärken .

Hej!

Hjärtliga hälsningar
från Inga

Uppsala 12/9 1962

Det var en mycket stor och glad överraskning att efter en
duns i brevlådan hitta en brevbok från gamla sem-kamrater, med
Ingas välkända handstil på kuvertet. Tack för initiativet! Passar
på att skicka runt kort, som jag tog vid vår 10-årsträff på Sol­
liden , Skansen 1957, då elva kamrater var samlade. Ni kan se
dem här. Så här såg vi alltså ut för fem år sedan. Jag hittade dem
häromdagen, när jag satt nere i vårt förrådsutrymme i källaren
och tog tillvara vad som räddas kunde efter en översvämning.
Ett rör sprang läck nattetid och vattenfyllde källarvåningen med
alla förrådsutrymmen och matkällare drygt en meter upp innan
det upptäcktes och kunde stoppas. Det var många , som fick
grejor förstörda , eftersom vi bor i ett 7-vånings höghus. Filmer­
na till dessa kort blev förstörda , så det går ej att få flera.

Jag bor alltså i Uppsala i ett höghus för närvarande och är
bara hemma nu. Vi har två pojkar, Gunnar som är tjugotvå
månader och Anders, som är fyra nu. För resten heter han Per
Anders, exakt som Ingegerds pojke. Det är nästan så man kan
bli full i skratt. Jag tycker det är underbart att befinna sia i denna

1:>

parantes av livet, då man får sköta och ägna all sin tid åt sina
egna små. Skolan väntar sedan. Jag beundrar dem av er, som
hinner och orkar båda delarna samtidigt. För att inte synda mot 8

82

dagarspåbudet måste jag få iväg boken i morgon, och då skall
jag ha stortvätt, alltså måste detta bli fä rdigt i kväll, även om det
därigenom blir andefattigt. Därför slutar jag nu med många kära
hälsningar, och jag hoppas få se denna bok igen. Man kan ju
alltid hoppas. Hej !

M arga

Brunflo den 4 sept. 1962

Hej, kära Vänner!
Det är bäst, att man genast fattar pennan, så att inte boken blir

Jiggande i något hörn .
Vad det var sago l i k t roi igt att få träffa så många på 15-

årsj ubileet. Ni som inte kunde vara med, gick verkligen miste
om en hel del. V i saknade Er mycket.

Ingegerd , Gudrun och Gunvor ska ha ett riktigt stort TACK
för att ni förberedde och ordnade , så att samvaron blev en sådan
fullträff.

Och Dig Ingegerd måste jag ge ett alldeles särski lt tack för
den synnerligen trivsamma söndagsmorgonen i Er vackra träd­
gård och för all den härliga förplägnaden. Ni som inte var med
kan inte ana vilken service Ingegerd ordnat med . Hennes (d.v.s.
Ingegerds) Per var barnvakt åt medförda barn. Och inte nog. m~d
det. Han såg också ti ll , så att spädbarnet fölflyttades per bd til l
modern för amning, d.v.s . på söndagen från Sågmyra till hotell
Dalecarlia. Så eventuella spädbarn behöver inte vara orsak til l
utebli vande från nästa träff. Eller hur Ingegerd?

I år har jag påbörjat mitt nionde läsår i Brunflo. Första året
var jag i Venjan, Dalarna, sedan sex år i Sala, och efter det blev
det Brunflo. Så jag har inte flyttat på mig så värst mycket. För
förs ta gången sedan jag kom hit har jag en fy ra i år. Det är
kolossalt roligt att få bö1ja med så små barn. Klassen är ju på
bara nitton elever. Vi har grundskola i klasserna l-4 och enhets­
skola i klasserna 5- 9. I vår släpps de första niorna ut. Skolan har

83

växt enormt, och vi har för närvarande 28 läraravdelningar här.
Det har pågått en kraftig till byggnad i sommar, och den pågår
än. Så det är minst sagt rörigt detta år. Men det blir väl desto
bättre, när det blir färdigt, får vi hoppas.

För övrigt vet väl de flesta, att jag är gift med världens bästa
polis och har världens gulligaste barn på 4 och 6 år. Men jag
måste ju medge, att Marga verkligen hade två riktiga charmgos­
sar, och så är det väl för Er alla.

Glöm nu inte, om ni har vägarna uppåt Jämtland och förbi
Brunflo att söka upp familjen Adeborg. Vi bor alldeles intill
skolan, och för övrigt får Ni god hjälp att hitta oss, om Ni
vänder Er till Brunflopolisen .

Hej allesammans!

Hjärtligt hälsas Ni
från Ingeborg

Östersund d. 5 okt. 1962

Det var riktigt roligt att på det här sättet få återuppliva
gemenskapen från seminarietiden. Förlåt mig att jag syndat mot
8-dagarsregeln. Men eftersom boken kom till fel adress, tog det
tid innan jag fick den. Jag flyttade från Haverberg d. 1017 1961,
och i juli i år fick jag en annan lägenhet här i Östersund. Efter­
som min man blev förrådsförman vid Televerket här, så fick vi
lov att sälja vår nybyggda villa i Hoversberg och åtminstone än
så länge hyra lägenhet.

I slutet av oktober 1959 blev jag sjuk och lämnade skolan,
som jag själv trodde för alltid. Men tack vare god vård vid psy­
kiatriska kliniken vid lasarettet här från februari till maj 1960
och sedan regelbundna återbesök hos överläkaren vid kliniken

' är ja~ nu någorlunda frisk. Förra höstterminen tjänstgjorde jag
vid Ostersunds praktiska realskola, där jag hade svenska i tre
klasser. Men det blev lite för mycket, så på vårterminen fick jag
en tjänst vid lasarettet. Det är långliggare, dels på barnavdel-

84

ningen och dels på kirurgavdelningarna (benbrott) som får
undervisning. Timantalet varierar efter antalet barn. Från 5 tim­
mar i veckan för en elev, 8 för två o.s.v. upp till 26 vecko­
timmar. Fast det mesta antalet timmar jag haft är 17. Jag har
även nu den här tjänsten. Den ger inte mycket ekonomiskt, då
det är bara timlärartjänst. Men jag har lärt mig, att hälsan är
betydligt viktigare än allting annat.

Nu skall jag inte trötta er längre med skildringen av mitt
tämligen händelsefattiga liv. Hoppas att den här boken inte blir
kvar någonstans, som den förra utan att den återkommer både en
och flera gånger.

Kära Ni!

Hjärtliga hälsningar till er alla
Från Birgit

Sollerön den 9 oktober 1962

Så trevligt, att boken kom! Jag skickar den genast vidare.
Men först en bit ur min levnadshistoria. Här sitter jag fast på ön
sedan 13 år. Och någon annanstans vill jag inte, för här har jag
det verkligen bra.

Som så många av er delar jag mig mellan skolan och famil­
jen . Den där delningen är väl ett problem för många , men jag
trivs med den. l fjol försökte jag mig på att vara hemma lite mer
och hade halvtjänst Men dagarna hemma med våra egna tre
ungar var nog mer påfrestande än skoldagarna tyckte jag, så nu
har jag full tjänst igen. Vilka busungar hon måtte ha, tänker ni
väl nu , men jag kan försäkra er att de är riktigt skapliga. Något
lämpligt kort på dem kan jag inte hitta. De har en rent märk­
värdigt bra pappa och ett präktigt hembiträde, så mamma får
vara i skolan så mycket hon vill. Och det vill hon , åtminstone så
länge hon tjänar någon krona mer än hembiträdet. Allt det nya
inom skolan nu tycker jag är mycket intressant och inspirerande.
Här på ön kommer det bara att finnas låg- och mellanstadier , när

85

grundskolan är genomförd. skoJbyggnaderna är nyreparerade
och mycket trivsamma.

Skulle någon av er komma på iden att turista vid Siljan, så
sök upp oss. Det skulle vara så roligt att träffas. Vid träffen i
våras fick man åter bevis på hur "se gli vad" kamratkänslan kan
vara.

Hej, Ni allesammans!

Hälsningar till er alla!
Gudrun

Ängatorp, den 14 okt. -62

Det är söndagmorgon. Jag har med verkligt nöje läst Era
skildringar. Måtte den här boken komma till mig en gång till.

Också jag måste erkänna, att jag blivit synnerligen väl lottad.
Fem barn hoppar omkring mej, ja, det på ett halvt år ligger väl
tämligen still än så länge. Nere från köket hör jag slammer, och
en ljuvlig kaffedoft stiger uppför trappan och letar sig fram till
min näsa . Det är min make, som tänker överraska. Kaffekokning
är det yttersta han kan prestera, vad kokkonst beträffar. Att byta
blöjor på små barnstjärtar är han däremot expert på. Ingeborg
har fått tag på "världens bästa polis". Tänk, om jag säjer det­
samma om min Sture: världens bästa lantbrukare. Kanske någon
annan då opponerar sig. ~

Ni övriga är så fina pedagoger vid det här laget. Själv har jag
lämnat skolan för att enba11 ägna mig åt min egen lilla "klass".
Jag hade tjänst i sju år före mitt giftermål, och jag höll envist
fast vid skolan genom sjukvikariat m.m., men när det fjärde
barnet var på väg, gav jag tappt.

Som sagt, jag har fem barn, varav den äldste , en pojke, har
börjat skolan i höst. Så en rad på fyra flickor. Jag sköter hemmet
utan hjälp, men egentligen har vi det nog ganska rörigt. Jag
plockar och städar, och när jag återkommer till utgångspunkten,
är där lika omvispat. Då blir följande hotelse enda utvägen: "Om

86

ni inte plockar upp era grejer nu genast, skyfflar jag in allt­
sammans i pannan . Det blir en härlig brasa". Dom kommer från
alla hörn och räddar sina dyrgripar. Och vad gör man, när det
hela inte går i lås? Man resignerar, sätter sig och läser sagor för
några barn, medan det äldsta skriver sitt namn i dammet på
pianot.

Hjärtliga hälsningar och må så gott allihop!
Ruth

Bettna 2211 O 1962

Kära vänner!
Så roligt med den här boken! Hoppas nu bara, att den inte

fastnar i något skrymsle utan får gå sin gilla gång.
Det var fantastiskt trevligt på träffen i våras. Många var vi ju

också, och så som vi bubblade och pratade, vet väl de flesta allt
om alla som var där. Men eftersom det är en del , som jag inte
haft kontakt med på många år, får jag väl berätta något om "mitt
liv".

Alltså: Efter de tre första vikarieåren (i Sörmland , Roslagen
och Upsala) blev jag ord. i Frösthult, Västm.l. och var där i 7 år.
Harry hängde med (vi gifte oss -48) och försökte flera sorters
jobb, innan han kom på sitt nuvarande huvudsakliga: att köpa
gamla torpstugor, rusta upp dem själv från topp till tå och sälja
dem som sommarstugor.

I längden blev det tjatigt i Frästhult att bara ha klass 3-4, så
fast vi i övrigt tri v des bra där, bar det a v t i Il Sörmland 1957.
Bettna ligger meJlan Flen och Nyköping och är ett li tet stations­
samhälle med några affärer, småfabriker, folktandvård o. dyl.
Det är skönt att inte behöva åka til l stan för varje trådrulle , men
ändå är det rena rama landet.

Harry har satt litet energi i mig, och det är ju väl. Sen vi gifte
oss har jag tagit organistexamen, studenten och behörighet i

87

tyska, och hade jag varit ensam tror jag ingenting skulle ha blivit
gjort.

Skolan här är tillräckligt stor för att vara A, men liten nog för
att vara "personlig" och med små klasser. Just nu är vi 11 lärare
+ 2 slöjdlärare, idel trevliga människor och de flesta gifta och i
vår ålder. Alltså inga problem med umgänge, fast folket i övrigt
har litet av "statarmentalitet" över sig, d.v.s. ödmjuka uppåt men
avundsjuka och gruffande på ryggen. Naturligtvis inte alla, men
tendensen finns absolut.

I år har jag för första gången en 8:a. Det är intressant, men
jag har dem inte så mycket. De har 2 hela dagar yrkeskunskap
m.m. så då springer jag i andra klasser. De är ganska obegåvade,
eftersom nästan alla som kunde gick till läroverk efter 6:an, men
de försöker i alla fall och är rätt så snälla. Jag hade faktiskt
gruvat mig för det här året, men det går mycket bättre än väntat.
28 st är de, men stommen av klassen har jag haft sen 3:an , och
det gör kanske sitt till.

En bra bostad har vi på kommunens bekostnad, nästan. För
175 kr/mån (excl. värme) har vi en enplansvilla med 5 rum och
kök, stor altan, varmgarage, hel vind och källare, oljeeldning
och rosenrabatt framför trappan. Där bor vi med Annika 8 år och
Eva 5 år. Vår trogna tant Elsa, 60 år, cyklar sen 5 år till o. från
varje dag. Utom på vintrarna, då hon skidar tvärs över gärdena.
Va1je tisdagkväll åker vi tillsammans på gymnastik. Inte vilken
60-årino som helst , som ni hör! o

Men ändå blir det nog inte framtiden här. Dels blir det drygt
med kantorstjänsten i längden. Visst är det roligt, men att jämt
vara bunden, att ha bara 3 Y2 veckors semester, att gno som en
skodd hare under julen , att vara på 25-30 begravningar om året.
Man blir trött.

Dels mi n skar barnantalet, så att det nog om några år bl i r B l­
skola. Något högstadium blir inte här förstås, utan då skulle våra
barn få åka till Flen varje dag. Bättre då att bo i en tätort kanske,
när den tiden kommer.

88

Och allt detta nya med skolan! Hur tror ni vi skall klara av
det? För visst har väl vi en förskräckligt gammalmodig utbild­
ning bakom oss?

Väntar på svar om ett år eller så. Till dess, många hälsningar
från

Barbro

Åmål den 4 nov. 1962

Hej på Er, allesammans!
Tänk, att efter så många år få träffas igen! Jag har läst om och

om igen Era opus, o, vad jag ser Er framför mej hela högen. Det
var ju alla Ni, som gjorde att seminarietiden trots allt ter sej glad
och ljus så här efter 15 år. Själva seminariearbetet tycks mej
svart, men Ni är de lysande punkterna, som jag minns med
såd~m glädje. Heder åt Ingegerd, som satte igång den här boken !

Kan Ni föreställa Er, hur det känns att stå i en telefonhytt
fredagen före träffen i Falun och frenetiskt slå på måfå för att
försöka hitta någon av kamraterna, främst Ingegerd. Jus~ då var
jag på SÖ:s kurs i Malung och hade brevet angående träffen
liggande i en byrålåda i Åmål. Jag kom inte ihåg någon av Edra
aiftasnamn inte ens var vi skulle träffas, och det var en otäck
o '
maktlöshetens känsla att inte kunna få kontakt. Nå, det var som
det var, och där stod jag "med näsan mitt i synen" utan att ens få
hälsa till Er. Ännu harmligare kändes det, när jag senare i som­
ras träffade Ingrid W.-F., som berättade om alla trevligheterna
och att vi förmodligen for om varann på söndag f.m. Då var jag
nämligen på högmässa i Siljansnäs, medan Ni var i grannför­
samlingen. Nog om det ! Bättre nästa träff!

Mina event. färdigheter i pedagogik inhämtade jag efter
semtiden , nämligen som B2-lärarinna ensam i en skola i Klar­
älvdalen. Grupparbete, individuell undervisning, lära barnen
självverksamhet m.m. , allt detta måste jag klara av för att få 25
elever från kl. 3 t.o .m. kl. 7 att fungera . Tack vare ett lärarpar på

89

3 km:s håll, som tålmodigt och med stor hjälpsamhet visade mej
till rätta, lärde jag mej så småningom något. Efter 3 lyckliga år
där, då jag bl.a. lärde känna min blivande man, hamnade jag i
Åmål, där jag snart blev ordinarie. Kärlek uppstod nästan vid
första ögonblicket via en mjölkflaska, eftersom jag hämtade
mjölk hos hans mor. Gösta hade nog redan tidigare haft vissa
planer på att byta yrke, men han tog definitivt steget fullt ut och
klev in på semi Karlstad.

Vi gifte oss 1952, och året efter var Gösta klar och hamnade
också här. 1954 föddes Anders, 1955 Lars, 1957 Karin och 1961
vår lille minste, Per. Ni förstår väl, att vi är lyckliga, vi sex.
Såsom varande enda barnet har jag alltid drömt om stor familj,
och det har jag fått nu. Dinky-Toys-bilar, elektriska tåg, bygg­
klossar, landbandy inomhus med mål mellan två fåtöljer, akva­
rium, Kalle Ankatidningar överallt, modellera, papper och
kritor, stenar, snörstumpar, kastanjer, m.m. hör bl.a. till möble­
manget i huset. En pedant skulle svimma vid anblicken. Jag
använder stundom Ruth F:s metod (hot om bränning i panna) ,
medan jag använder papperssäcken o. Soptippen. Ibland nås
åsyftat resultat, faktiskt!

Liksom Gudrun har jag ett mycket duktigt hembiträde o. en
ovanligt förstående o. händig man, och tack vare dessa kan jag
lätt kombinera hem o. skola. Vi har köpt oss hus ett par mjnuters
väg från skolan , vilket underlättar det hela. Skratta inte åt mej,
men jag tycker om mitt arbete. Alltför många kolleger klagar: på
lönen, på bristande disciplin, på rektorer o. skolstyrelser, på
dumma ungar , oförstående föräldrar o.s.v. i all oändlighet, men
jag är nöjd. Jag vet, att det är arga unga män (o . arga medel­
ålders fruntimmer), som gör revolutioner o. för utvecklingen
framåt och må de då göra det, bara jag får vara i fred o. trivas
med mina 6:e klassungar o. min älskade familj! (Usch så egois­
tisk Cajsa har blivit på gamla dar , som bara tänker på sej o. de
sina o. inte på samhället o. framtiden!)

90

Vad tänker jag på som inte tar itu med kvällsmaten? Men
tack o. lov, det finns ju flingor o. mjölk, så det ska snart vara
serverat. Jag önskar ibland, attjag vore en så där duktig husmor,
som kokade risgrynsgröt (som ju måste röras i för att inte
brännas vid) o. gjorde så där piffiga rätter med märkvärdiga
kryddor i, som alltid är avbildade i flerfärgstryck i veckotid­
ningarna. I praktiken blir det alltid något, som går fort o. som
barnen gilJar. Känner Ni igen Er? Ett par gånger om året tar jag
reda på en halv gris o. en halv kalv, o då går jag omkring så stolt
o. njuter av min präktighet, när allt ligger i frysskåpet. Du mär­
ker, attjag inte får malla mej allt för ofta!

Åmål ligger vid stora vägen västerut, så det är mycket lämp­
lig anhalt att rasta hos oss, Mellangatan I l. Välkomna allihop!

Sätt snabb rotation på boken, för jag vill gärna läsa resten av
alfabetet!

Ha det så bra allihop!
Caj sa

Huddinge den 23 jan. 1963

Hej allesammans!
Så roligt att läsa Era brev. Jobbigare är det att bi draga själ v,

men nu är det snart tre veckor sen jag fick boken, så skrivgörat
måste bl j av.

Jag tjänstgör i Huddinge söder om Stockholm sedan I 95 I. Är
nu i en skola, som heter Tomtebergaskolan, och som har lite
över 600 elever. Där är enbart mellanstadium . I år har jag en
fyra med 27 elever. Jämfört med den sexa på 37 elever, som jag
hade i våras , är klassen inte så stor, men barnen är livliga, flera
bråkiga, och ''fyller upp" så bra ändå. Skolan är gammal med
diverse påbyggnader och fristående s.k. paviljonger (barack) av
senare datum. - Skolan ser ut som ett fängelse, fröken, sa en
pojke till mej idag. I slutet på vårterminen får vi fem fria lör-

9I

dagar. Tre av våra tio friluftsdagar tas till detta. Undrar just om
några av er har prövat på saken.

Min bostad har jag c:a tio minuters gångväg från skolan, på
sjunde våningen i ett åttavåningars höghus. Lägenheten är mini ­
mal, bara 26,6 m2

, men anses här fullt tillräcklig för ensam­
boende . Jag är inte säker på att vad jag anser passar att sättas i
tryck. Men hyran är ju låg, och fort går det att städa.

Det var verkligen roligt att träffas i somras i Leksand. Så
härligt väder som vi hade sen. Apropå väder så har vi en alldeles
överväldigande vinter här, men det har väl också ni, som bor i
Götaland för att inte tala om "norrlänningarna" . Skarn till
sägandes har jag inte stått på skidor än i år. Det måste göras
något åt.

Må så gott allesammans!
Britta

Västerås den 27 januari 1963

Kära Ni allesammans!
Vilken trevlig lektyr jag haft denna söndagsmorgon med den

här boken! Det är j u genom de här breven , som om man fått
träffa Er var och en . Underbart roligt!

Att Ni inte hörde något av mig till träffen i somras berodde
på att jag låg sjuk. Jag hade gått och vaccinerat mig för smitt­
koppor. (Låg först fyra dygn i 40° fe ber och var sen totalt utan
krafter länge efteråt, vill e svimma, när jag kom upp o.s.v.
Armen var uppsvälld ända ner till handleden .) Nästa gång vi har
jämna år, tänker jag låta bli att vaccinera mig för något. För jag
vill bra gärna vara med då!

Mina två första år som lärarinna var jag i fjällbyn Storsätern.
Där hade jag fjällnatur runtom knutarna , skurgolv och fotogen­
ljus inne, alla bekvämligheter (utom telefonen) ute på gården,
symöten om höstarna, turister i byn och gäster hos m1 g om

92

vårarna. Två tjusiga år, då man tog vara på möjligheterna . Men
jag skulle nog inte vilja göra om de åren nu!

Efter det var jag borta tre år från skolan och tjänstgjorde som
ungdomssekr. i Västerås stift. Det var ju en helt annorlunda till­
varo, mest på resande fot i Dalarna och Västmanland. Det var
innehållsrika år på alla sätt.

Så återvänder jag ti ll skolan , den här gången till Rönninge
utanfö r Stockhol m. Ett grannsamhälle ti ll Brittas Huddinge. Jag
bodde i Södertälje. Det var en kvarts tågresa till skolan.

Tre år var jag där. Efter det kom jag hösten 1955 hit till
Västerås . Och här trivs jag lika oförskämt bra, som Cajsa och en
del andra gör på sitt håll.

Vi har grundskola och har under årens lopp haft försök med
allt möjligt. Läroplaner och läroböcker har skiftat ständigt. Vi
har konsulenter i teckning, musik och gymnastik , och även deras
meningar har ändrats ibland. Jag tycker emellertid, utveckli ngen
har gått till det bättre.

Min skola, Gideonsbergsskolan , har ung. 1200 elever. Spring
mellan olika klassrum, släpande genom långa korridorer på
bandspelare, projektorer och sånt hör till det dagliga. Men andan
och ordningen är god och glad, och dä1för trivs alla.

I år har jag en 4:a med 29 elever, käcka, rara och trevliga .
Bland dem finns en rektorspojke (vars moder har en 4:e klass i
andra ändan av stan), skolsekreterarspojke samt li llasyster till en
lärarinna på skolan.

Det var rysligt så roligt att höra om Era trevliga hem och
charmiga småttingar.

Inte heller jag har blivit lottlös på det området. Sedan fyra år
tillbaka bor jag ti ll sammans med en av mina systrar, Maj , som
då hade det trassli gt och bl.a. bl ev ensam med en liten flicka.
Lilla Anita är nu 3 \12 år och vår stora glädje .

Vi gör vad vi kan fö r att ha ett så rart och trivsamt hem som
möjligt. FörAnitas skul l är det också så roligt att ordna med allt
möjligt. Husmorsbestyr hör al ltså också ti ll min dag. Somligt

93

tycker jag är roligt, annat mindre roligt. Men vi är ju två om
dem. Anita tycker också om att hjälpa till förstås. Ett tag älskade
hon att diska. Det var en rätt påfrestande tid! Men hjärte­
knipande var det, när vi en dag såg henne (stående på sin pall
framför diskbänken, med förkläde på sig och en just avsluta d
disk framför sig) knäppa händerna, niga och säga: "Tack
s'mycke för disken! Tack!"

Att sy en och annan klänning eller kjol till Anita eller mig
själv ger mig särskild tillfredsställelse. Det är roligt och det
lönar sig. Ja, vi har det bra nu på S:ta Ursulas väg. Men så är
också S:ta Ursula ett helgon, som beskyddar -lärarinnor!

Om boken kommer snart igen får jag berätta mera.

Hej!

Nu hälsningar i mängd från
Ruth

saxdalen den 2/2 -63

Den här veckan har jag gjort min debut i ishockey. Vi har fått
en fin ishockeybana alldeles intill skolan, och den får vi dispo­
nera på gymn .timmarna. Min manliga kollega har i flera veckor
gått och anmärkt på att jag inte deltar aktivt i mina 3-4-ors
idrottsliga övningar, och i tisdags beslöt jag visa min goda vilja.
Mina lagkompisar försökte egga mig till storbedrifter medels
tillrop som: "Gå på då , fröken!" men med tanke på bristen på
vikarier tog jag det litet försiktigt. Jag kom helskinnad från
matchen, och väl hemkommen hittade jag den här trevliga
klassboken. Den kunde jag inte slita mig ifrån , och när dätför
ovan nämnda kollega, tillika äkta man , kom hem någon timme
senare, fick han och sönerna nöja sig med en festligare burk­
soppsmiddag.

94

Familjen, ja. Mina data har stora li kheter med Cajsas. Gift
1952 med Knut (Uppsala sem. 1946). Barn: Torgny 1112 1954,
Torbjörn 30/5 1955 och Tryggve 2111 1957. Den yngste anser vi
tre veckor försenad - det hade sett snyggare ut i kyrkboken, om
det stått 1956,- men ur skolsynpunkt är det kanske lika bra som
det är.

De första åren som gifta bodde vi utanför Avesta. Vid tredje
barnet blev stugan för trång, och vi började se oss om efter en
större tjänstebostad. Den hittade vi för fem år sedan här i
Grangärde. Vi har 160 m2 golvyta och en tomt så stor att den
föder en ko. (V år företrädare på tjänsten utnyttjade faktiskt möj­
ligheten, när han kom hit 1921.) Själva nöjer vi oss med att odla
potatis, jordgubbar o. dyl.

Jag var borta 6 år från skolan för att idka studier av för­
skolebarn, praktisera i hushåll och behaga min man . När det så
för två år sedan blev en ord. tjänst ledig här, vågade jag inte
missa chansen. Nu vandrar hela familjen iväg om morgnarna ti ll
skolan. -Tryggve stannar en bit på vägen. Han är dagbarn hos
tant Käthi (barnträdgårdslär., lärarfru och trebarnsmamma).
Medan vi är borta kommer vår hustomte, tant Elin , och plockar,
dammar och fejar. Eftermiddagarna ägnar vi åt smärre husliga
bestyr och hemmahobbies. I fätfjol gav Knut sin fru en disk­
maskin i julklapp, och nu ägnar han sig med förtjusning åt
middagsdisken. Så här bra ordnat har jag haft det sen i höstas­
dessförinnan hade jag ett 18-årigt hembiträde , men det var
betydligtjobbigare då.

Cajsa har skickat med ett urklipp ur Nya Wemlandstidningen .
För att Birgitta inte skall frestas förlägga det och därigenom
hindra er andra från att få se hennes glada leende, fäster jag det
här med några klickar Karlssons kl ister. Sen skal l jag också
anteckna alla vänliga inbjudningar, innan jag skickar boken
vidare.

95

Och för Er, som händelsevis kommer genom Ludvika: Var
vänlig ring 31 O 23, så ska vi dirigera er den lilla omvägen
genom Saxdalen.

Hälsningar i mängd!
Gunvor

P.S. Nu vallar Knut skidor för fullt. Vi har en underbar
skidterräng och gör långa härliga turer vatje söndag .

Deje den 10 febr. 1963

Kära Ni allesammans!
Så roligt, att våra bättre jag äntligen seorat och vi lyckats

o o
aterknyta en kontakt, som alla mer eller mindre längtat efter
men ingen trott på. Den första halvan av klassen har skött sio
hyggligt och skickat iväg boken i rimlig tid- tack ska Ni ha fö~
aJla tjusiga brev. Nu börjar härmed den andra klasshalvan. Vi
ska väl inte sköta oss sämre eller hur?

Litet hur jag har det nu framgår kanske av det klipp , som
Cajsa hittat och Gunvor klistrat. Men Ni vet hur det är med
journalister. De ha en förmåga att ornforma vad man verklioen o
sagt och försköna det allt efter behov , så att man när man ser det
i tryck med förvåning konstaterar att det låter både klyftiot och

. o
vettigt.

Först några data: Efter examen 1947 gjorde jag ett år i Norr­
botten (Pite landskommun) två år i Kalmar (ett år i flickskolan ,
ett år i praktiska realskolan) , ett år i Vimmerby (folkskola igen) ,
två år i Sundsvall. 1952 tog jag organistexamen i Kalmar. Där
träffade jag Ingemar, och 1953 gifte vi oss och flyttade till
Seglora i Västergötland. Efter fem år kom vi hit till Värmland

)

och vi trivs även om vi inte är främmande för tanken att even-
tuellt röra på oss en gång till. Men någon gång bör man väl slå
rot - om inte för egen så för barnas skull. Kanske blir det här.

Jag har för ett par dagar sedan börjat ett vikariat i hjälp­
klassen här i Deje. Det bJir för hela terminen. Jag har aldrig

96

prövat på den skolformen förut, men jag tror det blir intressant.
Det är bara 11 barn men i klasserna 2-6, så det krävs mycket
organisatoriskt förarbete. Hemma blir det nog litet för jobbigt
för mig, för jag har bara en 14-årig barnflicka till hjälp, men å
andra sidan är växlingen mellan hemarbete och skolarbete så
stimulerande, att jag har en känsla, att jag orkar mer än den
vanliga 12-timmars arbetsdagen på det här viset.

Ingemar tycker, att jag rör till det onödigt mycket för mig,
och det är klart att han har rätt, men så länge jag orkar och
hinner med uppgifter utanför familjen och hemmet, så tycker jag
det är roligt. Den här veckan har jag t. ex. tisdag scoutsamman­
träde , onsdag en syförening här hemma, torsdag kyrkokören ,
fredag motettsällskapet. Andra onsdagar har jag en engelsk kurs.
Lägg därtill att Ingemar är borta måndag-, tisdag-, onsdag-, och
torsdagkväll varje vecka. Men jag klagar inte, när arbetet hopar
sig hemma och borta. (Ni har väl också ett skåp för sådant, som
skall lagas , där högarna bara växer, och samvetet gnager ti Il
vatje gång man gläntar på dörren för att stoppa dit ett till plagg?)
Det här är ju våra rika år, som vi kommer att längta tillbaka till ,
när vi blir gamla. Lyckligare än vi är nu, blir vi nog aldrig .

Birgitta

Kolbäck den23mars 1963

Kära semiskamrater!
Om det är någon som dristar sig till att jämföra min datering

med Birgittas , kommer denna forskerska att genast döma mig
för otillbörligt fötfarande med denna dyrgrip till bok. Då skall
jag be att genast få lugna ner det upprörda sinnet med att med­
dela, att boken kom mig tillhanda först i måndags, den 25/2
alltså, då jag kom tillbaka från vårt spottlov.

Det var angenämt att få ta del av edra öden och äventyr.
Skada bara , att man inte stod sist i alfabetsordningen, så att man

97

fått höra mera, men jag får väl ansluta mig till tidigare önsk­
ningar om att boken måtte uppenbara sig igen i sinom tid.

De som var med på träffen i Stockholm 1957 minns kanske,
att jag samma höst skulle emigrera till Amerika. Den resan blev
verklighet, även om jag nu så här efteråt ibland tycker, att det
hela är som en l\-? års dröm. Inte mardröm - nej, det var
underbart att så fullkomligt få lämna skola och allt som just då
pressade en.

De första nio månaderna arbetade jag som sjukvårdsbiträde
på ett judiskt lasarett i Boston. Oerhött intressant genom alla de
skiftande människoöden man mötte där. En patient trodde, att
han i mig funnit en släkting till Mått-Johansson, som han på ett
eller annat sätt hade kännedom om. Efter nio månaders spring
bötjade mina ben göra sig påminta, vatför jag fann för gott att
byta till ett mindre rörligt arbete .

Ett sånt fann jag hos en miljonärsfamilj, där herrn i huset haft
hjärnblödning och satt förlamad i hela vänstra sidan. Han
behövde hjälp med både det ena och det andra. Det var inte så
ansträngande, eftersom vi var tre skötare, som turades om med
honom under dygnet. De nio månader jag var hos Putmans
bodde de på tre olika ställen, på sommaren i Manchester, ung. 4
mil norr om Boston, på hösten tre veckor i Maine, också vid
havet, och på vintern hade de sin bostad i Boston.

Innan de flyttade in till Boston var jag ledig i fem veckor och
passade då på att korsa kontinenten per buss och hälsa på
släktingar i Calefornien. Jag hade eventuellt tänkt stanna där en
tid, men den sortens Amerika trivdes jag inte så bra med som
det bostonianska. Det var mera fö1flackat. Så jag återvände till
min kära Mr Putman . Jag tyckte dock, att det var för ansvarsfullt
i längden att ha hand om honom, då han inte hade några utsikter
att bli bättre, och jag ingen sjukvårdsutbildning hade, så på
våren 1959 for jag hem till Old Sweden igen med en massa
minnen och erfarenheter i bagaget men också med en hel del
längtan tillbaka. Den hade inte jag packat, men jag upptäckte, att

98

den fanns där, när jag väl var hemma, och än i dag har jag inte
helt lyckats frigöra mig från den.

När jag nu hade fått litet engelska till skänks, tyckte jag, att
jag skulle passa på att använda den till en 1-betygskurs, varför
jag på hösten 1959 skrev in mig vid Stockholms Högskola, som
universitetet hette då.

Läsåret 1960-1962 tjänstgjorde jag i Bångbro, tillhörigt Ljus­
narsberg. Då jag inte kunde få ord. tjänst där, och jag vi lle säga
upp min gamla tjänst i Borensberg sökte och fick jag ny sådan
här i Kol bäck, där jag alltså började i höstas. Här har jag en 5:a
på 23 elever. skolförhållandena är bra här. Samhället j sig är
inte mycket att hurra för, men det gör mindre , då jag sedan i
somras är utrustad med en folkvagn.

Kolbäck ligger vid El8, så har ni era vägar förbi, så är det
inte alls långt till Äggsjögatan l B från allfarvägen . Jag bor tre
trappor upp. Ringer ni i förväg, kan jag ha kaffet färdigt, när ni
kommer. Välkomna! Tel. 0220 l 40 384.

Hjärtliga hälsningar till er allesamman!
Bildur

Åste den l l mars 1963

Käraste (bröder?) systrar och vänner!
Eftersom jag inte kan helt frigöra mej från C. M. Bellman ,

föredrar jag att bötja på ovanstående sätt. Jag hade faktiskt
glömt bort, att vi beslutat starta en ny klassbok, så den damp ner
som en glad överraskning. Jag fann den bland posten , då jag
kom hem från en pedagogisk dag, där vi hört Charles Hultman
tala om matematikmetodik. Han gick fram med en präktig kvast
över Hellstens metoder, och sopade bl.a. helt och hållet bort
innehållsberäkningen. Jag försökte erinra mej, vad vi haft för
samröre med Hultman på Semis, men kunde bara komma på, att
han var med, när vi hade fest på Grand för danskarna, och på en

99

skidutflykt i härlig marssol till Bjursås. Det är väl typiskt för vad
man minns.

Den som läste adressförteckningen i början av boken noga,
märkte nog, att min poststation är ändrad till Glanshamrnar,
beroende på att Lillkyrka poststation indragits. Det är ingalunda
så, att jag har flyttat på mej. Finns det någon mer än jag, som
har varit på samma plats alla dessa 15 år, vi varit ute? Jag tror
det inte. Men det har inte varit enformigt fördenskull. Till att
bö1ja med var det ju B2-skola, sen har jag haft både 3-4 och 5-6
i Bl och nåora år bara 7:de klass. För tillfället har jag 3-4 med

' o
19 barn, däribland min äldste son, Mats, i fyran.

Ni har satt in så mycket trevliga kort på era barn, och jag
önskar, att jag haft några att klistra in jag också. Men så var inte
fallet. Men Mats, som har läst sin Astrid Lindgren, beskrev sej
själv som "en vacker, lagom tjock man i sina bästa år". På min
fråga, vad vi skulle säga om Magnus, 8 år, svarade han : "Det
kan stämma på honom med, om en tar bort vacker". Sen finns
lilla Gunnel , 3 år, gullig som alla treåringar, men det begriper ni
själva. De flesta av er är ju rikt begåvade med barn. Om Gösta ,
mina barns far , är inte så mycket att säga. För tillfället ligger han
på rygg och läser Lin Yutang: "Konsten att njuta av livet'', i
väntan på att det skall bli dags att sätta i gång med kvällsmjölk­
ningen. Gården, som vi har, är för liten för att han skall få utlopp
för sina krafter, och dä1för håller vi på och ser oss om efter
något annat. Men del s är priserna höga på salubjudna gårdar,
dels verkar jordbrukets framtid vanskli g, så det är svårt att veta,
om man skall riskera sitt kapital på det. Men är det nån, som har
en gård till salu, så säg till!

Nej, nu kommer mina söner hem efter en stunds skridsko­
åkning på Hjälmaren, och att ha tre ungar omkring mej, när jag
skriver brev, det är mer än jag står ut med. Dätför får jag sluta,
fast jag har nästan en hel sida till mitt fö1fogande . Många
hälsningar till er alla från mej och min familj.

Ulla

100

Hede18mars 1963

Hej allesammans!
Först och främst: Tack allesammans (främst, förstås, arran­

görerna!) för den genomtrevliga träffen i somras!
Det blir kanske tjatigt, men jag måste upprepa, vad mina

"föregångare" skrivit. Så kul att få denna bok! Man känner sig
faktiskt li ka förväntansfull, när man får den , som ett barn känner
sig på julafton.

Efter Faluträffen for jag ti ll Sundbom på räksupe med bl.a.
den kantor, som spelade, när Margareta gifte sig. Kantors­
familjen påstod, att Margareta + make vid al taret påminde så
mycket om mig + en god vän (Åke, som kanske Ulla, Barbro
och Margareta träffade , då Ni var ti ll Kolsva.) (Han som nu bor i
Karl stad , Martha!)

Ulla undrade, om någon varit lika bofast som hon. Ja, nästan!
Jag kom hit 1947 och blev ord. 117 1949. Visserligen tog jag
tjänstledigt två år för att kunna spela allsvensk bordtennis samt
vara närmare Sv. Bordtennisförbundet, vars första kvinn liga
ledamot jag var. Ja , det var en tid det! Tävlingar här och där i
Sverige frå n Löderup i söder till Skellefteå i norr med ett mel­
lansvenskt mästerskap i singel, 3-4 norrländska i dubbel el.
mixed samt ett 15-20-tal distri ktsmästerskapstecken både i
Västmanland och Jämtland. Vidare var jag med på VM i Lon­
don (som spelande turist) samt VM i Stockholm (som spelare
och funktionär. Två somrar var jag lagledare nere i Tyskland på
ku rser, Europamästerskap (Jugend-) och landskamp. I Sverige
fick jag också vara med på massor av träningsläger, kurser och
konferenser. Hade just beslutat att sluta med både ledarskap och
spel (4 träningskvällar i veckan +tävlingar på söndagarna iso­
lerade en stackare frå n al lt annat under säsongen okt.-mars), då
ordf. i Sv. Bordtennisförbundet ri ngde och undrade, om jag ville
fara till Moskva, men jag fick betala resan Stockholm - Riga
själv . Om jag vi ll e!! !! Denna resa var ju mitt livs stora upplevel-

101

se. Tänk Er, allt gratis, hårfrisörska, tvätt, metron, museer,
baletter och operan. Endast om vi skulle ta taxi, fick vi betala
själva. Jag blev utslagen i första matchen mot en f.d. världs­
mästarinna, så jag hade god tid att göra Moskva. Såg Stalin och
L~nin, Vasilijkyrkan , ~remi.' varuhuset GUM, Figaros bröllop
pa Stora teatern, Lenmstad10n, Dynamostadion, flera tunnel­
banestationer (som är som de tjusigaste slottssalonger: en speci­
ellt med vacker armatur, en med mosaiktavlor, en med statyer
o.s.v.) Svansjön, utställningsområdet, Gorkij-park m.m. m.m.
Detta tyckte jag var en tjusig av si utning på min bt-bana.

Nu spelar jag bridge i stället. Här hemma spelar jag med
r~ktorns fr~, men maken gillar inte, att hon far ut på tävlingar, så
da spelar Jag med en - hör och häpna - kommunist. Vi har
vunnit åtskilliga priser tillsammans, brödrost, badrumsvåg, golv­
ljusstake, stekgrytor m.m. För tre veckor sedan kom vi 2:a på en
stor tävling i Jämtland med deltagare från Jämtland, Hätjedalen
och Medelpad. Då fick jag en snygg golvlampa. I Hätjedals­
mästerskapen har jag en l :a, en 2:a och en 3:e plats med olika
partners. Nästa söndag tävlar jag i Norge.

Nu har jag härligt! Jag har frånsagt mig undervisning på hög­
stadiet och har en finfin 5:a med 19 härliga ungar. Genom att jag
har engelska även i 6:an har jag visserligen några övertimmar,
men har dock fritid. Förutom bridgen har jag mycket, mycket
umgänge. Vi äter renbensmiddagar, far till varandra i våra sport­
stugor, har ljusstöpningssupeer, och i februari hade jag maske­
rad. Sen har jag min härliga stuga ung. 2 mi I från norska gränsen
och 8 mil härifrån. Där är jag nu varje helg och åker skidor. Ja,
det gör jag här hemma i Hede också. Vi har högsäsong just nu .
För 14 dagar sedan var överbefolkat i vatje rum och stuga även
här i byn. Den veckan var hård , Det var bekanta från Sundbom
Ljusdal, Järvsö, Ån ge och Gävle här precis varenda kväll. '

I dagarna har jag bytt ut min Josephine, min VW, som ju var
rätt bedagad efter 9 300 mil och nära 7 år.

102

Jag tycker nog, när jag läser om Era familjer, att mitt liv är
ganska ytl igt. Hur orkar Ni både skola och hem? Jag är alldeles
slut kl. 15.25 , då skolan är slut. Var mycket imponerad över
Birgittas verksamhet. Inte heller (Barbro!) har jag någon , som
inspirerar mig att ta kurser och avancera. Jag har det så bra, som
det är med mina hobbies och arbetet. Men, när man blir gammal
och inte orkar åka skidor och springa omkring i fjällen och
snoka efter blommor och fåglar, blir det kanske tomt utan familj,
men den dagen den sorgen!

Kära hälsningar
Elsa

Hamrafjället vid vars fot min stuga ligger.
Skarvarna i bakgrunden.

103

Falun den 31 mars 1963

Hej , allesammans!
Lägg märke till att jag skriver i boken på självaste födelse­

dagen. I morse vaknade jag av att mina tre rara gossar med
kaffe, bredda smörgåsar, blommor och presenter tågade fram till
min säng sjungande "Måtte hon leva". Ja, barnen är underbara,
men nog blir det drygt ibland särskilt om de är sjuka. Jag har
haft de båda minsta inne nu i fjorton dagar. Just nu väntar jag på
att doktor Sanner skall komma hit på sjukbesök, då febern på
den minsta åter stigit efter att ha varit nere i 36,8° . Då jag kom
hem från skolan i fredags, fick jag i all hast ta taxi upp till lasa­
rettet , då mellanpojken hade brutit armen. Dessa tre pojkar är:

Eric född 13/8 1951
Per " 13/5 1955
Jan " 15/10 1959
Obs! Två av pojkarna är födda den 13, och det var meningen,

att Jan skulle komma den trettonde också (enl. dr. Thoren på
lasarettet). Skall detta betyda tur eller otur?

Både Eric och Per går vid seminariets övningsskoJa . Eric går
för Gunnar Höög och Per går för Al vi Nyblom.

Ja , det var barnen. Så måste jag väl berätta litet om mig själv.
Samma år som vi utexaminerades fick far ett vikariat som
övninosskollärare vid seminariet. Då han hade sin ordinarie o

tjänst i Hulån, ville han att jag skulle uppehålla tjänsten i Hulån.
Det blev mer än så. Han sökte sedan rektorstjänsten i Vansbro
och fick den. På det sättet blev tjänsten (B2) i Hulån ledig. Jag
sökte den, och fick den. Tjänsten var ordinarie. 1951 gifte jag
mig . En ordinarie tjänst blev ledig vid Vansbro folkskola samma
år. Även där gick det vägen. Under två år tjänstgjorde jag vid
realskolan i Vansbro, men det var meningslöst att slita ut sig där
med endast 5 kr extra per dag . Då Lennart, min man, också så
småningom började fundera på läraryrket (på grund av 15-årig
praktik i affären samt handelsskola kom han in på en pedagogisk

104

kurs i Stockholm) och då han fick plats här i Fal u n, måst~ jag
sedan söka hit. Ä ven denna tjänst är ordinarie. Jag är vid Ostra
skolan (endast mellanstadium), där jag trivs mycket bra. Jag
tjänstgör också som handledare för lärarkand~dater. De~ .. är
intressant. Vad jag frapperades av, när jag kom htt, var det Jakt,
som råder här. Åtminstone har jag den känslan, att den ena
läraren försöker överglänsa den andra. Ingen vill dela med sig
av sina pedagogiska erfarenheter. Ä ven om vi i Vansbro var
flera lärare, tog vi i varje fall allt med ro.

Då jag bodde i Vansbro, hade jag de första åren en damkör.
Vi sjöng bl.a . på olika tillställningar, i kyrkan o.s.v. Mannekäng­
uppvisningar ordnade vi för att få litet pengar i kassan. De sista
åren slog vi samman damkören och manskören till en blandad
kör på grund av dålig tillslutning i båda körerna. Vi sjöng så gott
som uteslutande i kyrkan . Här i Falun har jag gått med i Musik­
sällskapet. På palmsöndagen skall vi ha konsert i Kristine kyrka.
Före jul framförde vi Bachs Juloratorium med bl.a. Eva Nyberg
som solist.

Nu har doktorn varit här, och det börjar lida mot mat- och
Jäoodaos för barnen. Mor får inte försumma sina barn , även om 00 o
hon gjorde det i natt. Fötfäras ej! Hembiträdet låg här med dem.
Höostadiet i Västra skolan hade ordnat en fest på Hantverks­
hus~t. Några lärare från Östra inbjöds. Vi hade mycket trevligt.
Det bjöds på supe med dans.

Hej, så länge!
Margit

Äsperöd den 8 april 1963

Hej allihopa!
Tack för i somras för det underbara kafferepet under trädet i

aamla trädgården, där vi verkligen kunde sitta i lugn och ro och
~innas den tid , då vi stod genialiskt uppställda på led i träd­
oårdslandet och orävde för brinnande livet. Om en behövde o o

105

pusta, måste alla göra detsamma. Det kändes märkligt, det var
som om alla rynkor slätades ut, och det var, som om bara en
vecka gått sedan vi träffades sist istället för 15 år. Tack Ingegerd
för den trevliga förmiddagen i Sågmyra.

Jag är lika nöjd med tillvaron som alla ni andra. Min Tore har
affär och vi har det lugnt och "mysigt" tillsammans, d.v .s. när vi
är tillsammans, för jag snubblar över sammanträden i politiska,
kommunala och fackliga sammanhang. Hushållet underlättas
rätt avsevärt därigenom, att handlarens lott är att konsumera
buckliga konservburkar. Jag kan lugna Ruth Fr. med att fast vi
bara är två, så dansar dammtomtarna cancan rätt ofta i huset.

Den här terminen är jag tjänstledig från mina underbara
4:deklassungar och går på en vidareutbildningskurs vid Lärar­
högskolan i Malmö. Där läser jag kristendom. Ni må tro, att det
är fascinerande . Åtminstone har mina begrepp i ämnet varit
ytterst grumliga, och inte har jag gått till kristendomslektionerna
i skolan med någon spontan glädje. Det enda jag minns från
seminariet var, att Jerobeam (eller var det Rehabeam?) regerade
3Y1 år "och ej i otid". Just nu har vi tenterat i dogmatik. Vi har
haft en alldeles fantastisk lärare, och man förstår , att mycken
religion med förljugen moral och tvång över huvud taget är
snedvriden och skadar kyrkan oerhört.

Fr.o.m. höstterminen skall grundskolan införas i kommunen,
och eftersom skolstyrelsen va1je år voterar om min skolas vara
eller icke vara , så kan det vara bra att vara beredd på att vandra
vidare med klassen och strunta i "gubbarna". Kommunen är för
övrigt ren landsortskommun med katastrofal avflyttning. Byn är
ett skånskt stationssamhälle, där det även voteras om järnvägens
vara eller icke vara och där vissa gardiner "rör på sig" om man
råkar ta en promenad. Trots att det är en avkrok, så tar det bara
en timme till Malmö och Kristianstad och två timmar till
utlandet, d.v.s. Köpenhamn.

I går hade vi den första vårdagen, och trots att det ligger
snödrivor kvar i trädgården, blommar både blåsippor och krokus

106

och snödroppar förstås. Lantbrukarna är förtvivlade för den för­
senade våren .

På Lärarhögskolan i Malmö är allt nytt och trevligt. Lärar­
kandidaterna testas, innan de tas in . En flicka satt i dagrummet
och pratade med en annan under inträdesproven (och jag satt i
ett hörn med öronen på skaft). "Varifrån är du?"- "Från Värna­
mo."- Värnamo, de' e' väl Småland el ler nåt sånt därnt". Ack,
det skulle ha varit på vår tid, flickor!

Jag åker tåg ibland, då det är is på vägen. Då åker jag på
studiebi ljett. Biljettförsäljaren i Malmö suckade: "Ja, man blir
då aldrig för gammal att studera!" Flera av kursdeltagarna är
säkert 15 år äldre än jag, och det finns givetvis de som är 15 år
yngre också.

Jag får också sluta med att hälsa ti ll er allesammans och till
alla "barnbarnen", och hoppas att boken fortsätter att vandra och
inte förtröttas.

TeLadress under sommaren: Ystad 0411 133 93
Hoppas att någon kommer och hälsar på.

Hej!
Eva

Karlstad d. 27.4 -63

Kära vänner!
Tänk att fortfarande efter alla år så behöver man bara se alla

dessa olika handstilar för att precis veta vem som skrivit vad ,
och man kommer precis ihåg hur var och en såg ut, var placerad
i klassrummet - kort sagt, vi blev verkligen ordentligt bekanta
under de där fyra åren. Ibland undrar jag, om man någonsin mer
kommer så nära en grupp olika individer. Jag tror knappast det.
Det blir inte på samma sätt numera, för nu har var och en krupit
in i sin speciellå form. Och blivit äldre.

Fast när vi råkades förra sommaren, då kvicknade minsann
ungdomen till i oss. Vilket liv och vilket glam i den örtagården !

107

(Jag förstörde mina redan förstörda stämband än värre och fick
uppsöka special ist i Göteborg senare - - - men det var det värt.)
Tack snälla ni, som ordnade de praktiska detaljerna! Det var
verkligen så roligt att se er igen, även om en hel del saknades av
oss. Nästa gång försöker vi allt komma alla. Det är nyttigt att
motionera skrattmusklerna så där ordentligt ibland. Tänk att vi
har så otroligt mycket att skratta åt tillsammans, när åtminstone
jag tyckte de där seminarieåren på de flesta sätt var så dumma
och fel upplagda. Det var allt en fö1färlig tur, flickor, att vi alla
råkade ha humor!! Faktiskt! Det hade vi alla, hur det nu än var
ställt i övrigt med gåvorna. Ack, kära Ruth, vad du slet där uppe
hos din flickskolerektor för att lära mig det fina i Wette1fors
djuplodande metodik. Tack, tack! Du har minsann inte verkat
förgäves. Det där med innehållsdivision sitter benhårt fast - nu
när det skall bort känns det som en tandutdragning.

Nu när allt är så mycket bättre ordnat för seminarister, undrar
jag, om de egentligen har något att skratta åt. Alla är så
likriktade både i sätt och utseende. Inte har de någon Åberg eller
Lundberg i präktigt randigt och pojkklippt. Inte några skämt­
samma gymnastikdräkter, ingen Fredrik, som stämmer näsblod
och lånar knappnålar. Och tänk på den gamla goda tidens
inackorderingsställen och förhyrda rum. Cajsa-när kan vi t.ex.
glömma Robert eller hans fromma moder?

Detta var en liten filosofisk och svärmisk återblick, och nu
till den bistra verkligheten. I rask takt till ordning och reda och
data .

Efter examen for jag under sommaren till England för att
sedan hamna som Fröken i Övedskloster. Hade planer på att läsa
vidare i Lund, men det befanns vara för krångligt med kommu­
nikationer, så det blev inte mycket mer än litet psykologi­
föreläsningar. Och så träffade jag John, alias Bodde, med vilken
jag gifte mig i dec. -48. Sen bodde vi dels i Lund och dels i Evas
Forsa, där vi båda undervisade vid folkhögskolan ett slag. Så
blev det Göteborg, där John började på Chalmers, och jag för-

108

sörjde oss genom att ta plats ute på Hönö. Vi trivdes där, och de
fyra åren i den särpräglade miljö, som en västkustö bjuder på
ska jag skriva mycket om i mina memoarer, när jag blir gammal
och får tid och ro. Under tiden utökades vår familj, så när vi
flyttade från Hönö, medförde vi tre döttrar i boet: Anna 1951,
Catari n a 1953, Brita 1955.

John var alltså klar med sin examen 1955, så då flyttade vi
till Karlstad, där han är arkitekt och jag hans fru och mina barns
moder och inget mer. Barnskaran har nu utökats med Anders
född 1960. Att vara lärarinna tycker jag inte att jag hinner med
(vikarierar nån dag ibland) och jag beundrar verkligen er alla,
som är så dugliga och hinner med barn och skola. Jag höll ut
tills lilla Brita kom till världen, men sen tyckte jag nog det blev
för övermäktigt att hinna med skolan. Vi har ett eget-ritat lätt
och bekvämt hus i utkanten av stan och dessutom ett stort
sommarställe nära Vänern och rätt nära föräldragården. Och vi
är så rotade här, så inte tror jag att vi flyttar på oss någon gång.

Jag har musik som hobby ledig tid, och så arbetar jag lite
ibland åt bokförlaget Almquist & Wiksell, och själv tycker jag
aldrig jag har en ledig stund. Men jag trivs och tycker nog
strängt taget, att jag har det oförtjänt bra i den här tillvaron. Hej
på Er alla, och sök upp mej om Ni kommer häråt!

Martha

Nordmaling den 19 maj 1963

Hej på er allihop!
Den där veckan har jag sannerligen syndat grovt emot.

Förlåt! Men något litet har jag till mitt försvar:
l. Väntade tills jag fick svar från Kerstin Lindahl. Fel, som

synes! F.ö., underligt sammanträffande!!
2. Har en längre tid önskat ett sammanträffande med den som

hittat på det "underbara" 11:e ämnet i realexamen: "Våren kom­
mer till ... ! När man har läst 24 + 14 sådana, då längtar man

109

nästan efter höst. Jag har en egen klass om 34 uppe i examen i år
och är medbedömare i en på 26, så jag kan spy på realuppsatser
vid det här laget. Realexamen nu tisdag och onsdag, då minskar
mina 24 veckotimmar med 11.

Som många andra måste jag få tacka er, som anordnade träf­
fen i Falun. Det var fantastiskt! Morgonen i Sågmyra var som
klippt ur en sagobok med bara vackra sagor i. Att man kan ha så
roligt tillsammans efter 15 år! ! Hur skall det då inte bli efter 20,
då alla är med?!

Min historia i korta drag:
1947 -48 klass 7 i Lima
hösten -48 klass 3 i Grängesberg
våren -49 klass 5-6 i Idbäck i Malung
1949-50 realskolan i Mal ung; biologi, geografi och mate­
matik
1950 - samrealskolan i Nordmaling; modersmålet och
geografi med enstaka inslag av biologi , kristendom,
engelska, (kompetens på 3 veckor 1951! !) och teckning.
Bibliotekarie i fem år och sommarrektor 4 somrar.

Eftersom jag håll it på så länge, har jag dispens och sitter f.n. i
19:20 och hoppas på ordinarie om två år, då högstadiet nått oss.
Till den officiella delen av mitt liv kan vidare läggas, att jag
varit studieledare, studiecirkelledare och scoutledare. Nu avver­
kar jag mitt första år på min andra period i kommunfullmäktige.
Kors, vad jag munhuggs med gubbarna ibland!

Resten av mitt liv ägnar jag åt min underbara familj. Ruth ,
behåll Du världens bästa lantbrukare! Jag har världens bästa
hemmansägare! (Och räknar i hektar!) Vad surströmming kan
ställa till med! Hösten 1953 blev jag och min syster, då semi­
narist i Umeå, nu lärare i Vinliden utanför Lycksele, bjudna på
surströmmingsskiva i en stuga , och bland gästerna befann sig
en, som jag tidi gare träffat i studiecirkelsammanhang men ej fäst
större avseende vid, men som sen flitigt nötte trapporna i det
hus, där jag bodde. Midsommarafton -55 gifte vi oss i Särsjöns

11 o

kapell i Transtrands socken och Eva Nybergs bror som präst.
Sen har hela livet varit som en enda glad fest. År 1956 kom
Ellen, 1958 Jonas och 1960 Hans. (Då var jag förresten enda
gäst på B.B. över jul, så jag vet vad en lugn och fridfu ll jul är.)
Tyvärr har jag inte ett enda ko1t av dem, men boken kommer ju
snart åter, och då ska jag försöka ha nåt.

Nu börjar nätterna vara så underbart ljusa. Fågel sången tyst­
nar nästan aldrig. Vi har förresten haft tre tranor spankulerande i
flera veckor på en åker alldeles intill gården . Vintern har varit
rätt kall, dock varmare än i - Skåne!, och nästan snölös, 5 a lO
cm. Detta för att rätta till den rådande föreställningen: att ju
längre norrut man kommer, desto mer snö och kyla. Så rent
klimatiskt är Nordmaling riktigt bra .

Det är bra folk här. Visst röker ungarna, så de kommer i
Aftonbladet, men journalister är journal ister och gör kromosom­
höns av dun! Universitetet nära och avfolkningen snabb. Huvud­
saken är, att det rör sig. I höst startar den sista gruppen, som
kommer att avlägga realexamen, och sedan har vi högstadiet
inne. Det tycker jag skall bli fantastiskt intressant. Det är ju vi ,
som skall göra den nya skolan.

Innan jag slutar - för det här bö1jar likna - inte Bellman -
men Ramel - måste jag få tala om, att på lördag tar min äldste
halvbror och därmed det fjärde syskonet sin folkskollärar­
examen i Falun. Han trivs så fantastiskt bra med semis. Kam­
raterna har jag aldrig hört talas om. Leve den gamla goda tiden!

Hälsningar i massor! Välkomna hit!
Gullan

Draboden 9 jun i 1963

Kära kamrater!
Efter tre veckor i stället för en, är samvetet så dåligt det kan

bli, och jag måste sätta mig bums och skriva åtminstone början.
Hur länge jag får sitta i fred och skriva är osäkert, för när lille

111

~ars (_9 veckor) vaknar, vill han säkert inte ligga ensam. Hoppas
Jag blir ursäktad för dröjsmålet med boken Uag är ju inte ensam
om att ha den för länge!) när jag berättar, att den kom mitt i
förberedelser till barndop, pingst m.m. Men roligt var det att få
den. Trots allt arbete var jag tvungen att sätta mig och läsa om er
genast.

Själv hör jag till de trogna på (näst) första platsen. Efter en
termin i V. Vingåker kom jag hit till Drabo (1948) träffade
världens bästa chaufför, giftermål 1950, och så kom småtting­
arna:

l år ha1: jag ~lits~ vari~ le.dig halva vårterminen, eljest ser jag
helst, att Jag far halla till 1 skolan, för matlagning, finns det
något värre? Lyckligtvis äger jag en svägerska, som är ogift, och
hon sköter vårt hushåll. (En sån där som kan allt, stannar tills
allt är färdigt för dagen och sköter barnen minst lika bra som
jag.) Ragnar, min make har lastbilsåkeri, men i år är han mest
hemma. Vi har nämligen köpt skolan här och börjat reparera.
Som ni förstår ämnar vi stanna här. Skolan drogs in 1953, varvid
jag fölflyttades till Björkfors, dit jag bilar om dagarna, lO km.
Liten nybyggd skola, inga disciplinproblem. Jag har klass 5-6
samt engelska i 7:an och 4:an. Spelelever, studiecirklar och
scoutarbete tar den tid, som inte skola och familJ. Jäooer besJaa

o bO O pa.

Så snart rep. av huset är klart, är de som önskar se en verk! i o t
vacker trakt och dricka ur hälsobrunnen med Sveriges näst bäs~a
vatten hjärtligt välkomna!

Hälsningar Ruth

Skövde, midsommar 1963
Kära vänner!

När jag i torsdagskväll kom hem från en härlio men kort .. e
semester på Oland, låg bland alla tidningarna en verkligt rolig
lektyr, boken från er! Jag kan försäkra, att inte en pryl blev

112

uppackad och iordningställd, förrän boken var utläst och det
trots att vi kom hem ganska . sent! Hoppas att även nästa mid­
sommar få glädjen att läsa om era öden och äventyr.

Som så många av er sagt; det var verkligen roligt att träffas
för ett år sedan . Tack alla ni, som haft besvär! Kamratkänslan är
stark, och nog blev vi sammansvetsade under de fyra åren på
"gamla" Semis! Ja, gamla i mer än en bemärkelse. Vår utbild­
ning var gammalmodig, och nog har vi fått lära oss själva, vad
vi nu kan om arbetet i skolan. Nog var vi väl bra hjälplösa första
åren och utan goda och hjälpsamma kollegor hade vi väl ibland
misströstat. Eller var vi lika säkra och kunde vi allt, som så
många av de nyexaminerade nu verkar vara och kan. Visst är det
ett härligt yrke. Tröttande ibland förstås . Jag har i år fått två
besvärliga elever från annan klass. En av dem måste vara psyko­
pat. På flera månader gjorde han inga läxor och skrev inte ett
ord ; däremot räknade han. Bästa sättet att bli av med sådana
elever är tydligen att komma på kant med föräldrarna , så skedde
här. Men tycker man sen synd om barnkrakarna är inte det heller
så lätt. Min annars riktigt rara klass har blivit som förbytt, men
nu är det sommarlov, och några skol problem får inte längre
störa familjen Fridelis jämvikt. Nu är jag mamma först och
främst. Tre livliga och högljudda pojkar har vi, Bo, 6 år i sep­
tember, Per, 4 år i november och Tor, 2 år den 16 juni. De tar al l
min tid, och det är sannerligen lika tröttsamt att svara på alla
deras frågor och hitta på "något roligt att göra, mamma", som att
dra svar ur motspänstiga elever. Men betydligt roligare förstås .

Far i familjen är fotohandlare, och ur semestersynpunkt är det
inte särski lt klyftigt att vara gift med en sådan. Han har som
mest att göra nu. Vi har emellertid skaffat oss en villa nu och
med en egen liten trädgård för ungarna att rasa i och oss vuxna
att vila i, går det ganska bra att utnyttja sommaren. Jag har nu
varit här i Skövde i 14 år och trivs utmärkt. Ett år var jag i
Skene , granne med ditt Kinna, Inga. l skolan hör jag ti ll "de
gamle". Skövde har utvecklats kolossalt. 4 nya skolor har sett

113

dagens ljus, sen jag kom hit. Grundskola har vi, tekniskt gym­
nasium, handelsgymnasium och fackskolor av olika slag. För
barnens del finns det goda möjligheter till utbildning.

Nej, nu börjar Ingrid bli långrandig. Hon får sluta, men först:
glöm inte att besöka Henriksbergsgatan 32.

Kära hälsningar och lev väl!
Ingrid

Sågmyra d. 1-8-63

Hej, allesammans!
Tänk, nu har boken vandrat runt ett varv! Men vi låter väl

den fortsätta att "snurra" . Den blir väl fullskriven nåoon oåno o o o

under 2:a varvet. Vill Du, som får den fullskrivna boken , ordna
med en ny, så att inte den här trevliga korrespondensen stoppar
upp. Vi kanske kan skicka boken i samma ordning som tidigare,
och sätta ytterligare ett kryss vid vårt namn. De tjänar tydligen
som årsring ar.

Vad har hänt, sen sist jag skrev i boken? Allt har gått sin gilla
gång, allt är som vanligt. Det är verkligen skönt, så länge allt går
som vanligt, i synnerhet, när jag trivs så väl med min tillvaro.
Men i somras var jag borta från Sågmyra i 3 veckor, jag var nere
i Göteborg på en kurs för hjälp- och obsklasslärare. Som tur var
hade jag min familj med. Vi hyrde en stuga i V. Frölunda, och
där hade vi det riktigt trevligt. Det var inte så långt till havet, så
Per och Per-Anders åkte och badade de dagar det var vackert.
Det var en rätt så jobbig kurs, för det mesta fick vi sitta och höra
på föredrag från kl. 8 på morgonen till 3-4-tiden på eftermid­
dagen. Men det var mycket intressant, och jag blev behörig som
hjälpklasslärare genom den kursen. Det är något, som jag har
strävat efter i flera år, och nu har det lyckats.

114

Den här gången hoppas jag, att Du , Inga, får boken, innan
skolan börjar, för det finns mycket intressant att läsa. Många
hälsningar

från ln oeoerd o o

Kinna den 13/9 1963

Hej, allesammans!
Tyvärr fick jag inte boken förrän skolan började sist i aug.

Var nämligen ute och reste i nordligaste Norrland och kom
tillbaka först i sista stund. F.ö. var det ju en väldigt innehållsrik
och intressant bok, som måste ingående studeras , och det bidrog
ytterligare till dröjsmålet.

Här i Kinna trivs jag fortfarande fint. Skulle egentligen i år
ha ~örjat med en 4:a och var därför på en kurs för fjärdeklass­
l~rai·e . l själva verket fick jag återigen en 6:a. Omkastningar i
Sista stund. En sjökapten i sina bästa år jämte en student har
parallellklassen. Jag skall alltså ge dem goda råd, om det skulle
behövas.

Vi har 5 fria lördagar på hösten och likadant på våren. Det är
faktiskt riktigt skönt. Då bär det av till kusten. Har skaffat
motorbåt för att bl.a . kunna fiska litet. Det är väldigt roligt. Nu
är det närmast torsken , som är i farozonen. Intresset för fiske
fick jag i Jämtland, där vi ägnade oss åt isfiske på fjällsjöarna.
Elsa är väl specialist på det området. .

Nu har jag frånsagt mig kvällskurser vid yrkesskolan. Har
annars om åren haft i engelska och även i tyska. Det är allt
skönast att få disponera kvällarna själv. När man har undervisat
i 34-35 timmar i veckan, tycker jag det kan räcka.

Ni måtte ha fasligt jobbigt en deJ av er, som har 4-5 barn
hemma att sköta utöver skolarbetet. Jag tycker nog Martha och
Cajsa har ordnat det bäst för sig av mammorna. Ett sabbatsår
någon gång måste väl vara lockande för en husmor.

115

Hur har det egentligen blivit med Kerstin, min gamla
vån i ngskamrat? V et i n gen var hon bor? V i kockade mycket
tillsammans. Glömmer aldrig, när jag lagt makaronerna i blöt
över natten. Fler än jag gjorde väl misstag. Tänker på när Cajsa
och jag var bjudna på middag hos Eva. Vi fick salt sill, som inte
legat i vatten och höll ju på att törsta ihjäl efteråt. Nog har vi
många trevliga minnen från den tiden. Någon nämnde Åberg.
Hon var då inte alltid så snäll. Kommer ni ihåg, när hon kom­
menderade upp mig i linorna, och ni fick sitta och se på? Väx­
lingen med fötterna lärde jag aldrig. Krånglade mig upp tack
vare min armstyrka. Några sa, att jag kämpade tappe1t, som om
Atlantens hajar varit under mig. Skonar alltid mina elever från
lodäntring , om de inte har speciella anlag för sjömansyrkeL

Nej, nu är det bästjag sätter punkt, så boken kommer iväg
med det snaraste.

Hjärtliga hälsningar till alla
från Inga

Orresta 1311 O 1963

Förlåt en syndare, som haft boken en månad i st.f. en vecka.
Jag ska försöka bättra mig nästa gång. Som ni ser, har vi flyttat
från Uppsala. Det har hänt så mycket sen jag sist hade boken.

(Här är två blad bortklippta, och texten fortsätter på nästa
sida.)

- - - att jag tycks orka med hittills åtminstone, men det är jobbigt
och utan Lena skulle det inte gå. ~ena är kusin till våra pojkar
och systerdotter till Per-Olov. Hon är från Värmland , blir 16 år i
jan. och är så duktig, och pojkarna tycker så mycket om henne.

Nu hälsas ni alla så varmt. Det är ej säkert, att vi bor kvar här
nästa höst, när jag nästa gång får boken, men jag får den säkert
eftersänd.

116

Vad beträffar Kerstin Rimskog-Lindahl så ringde jag upp
hennes mamma i Väster Färnebo och frågade efter henne. Hon
bor kvar i Jönköping men har annan gatuadress. Så jag sänder
boken ti ll Kerstin , som i sin tur får sända den till Ingeborg.

Kära hälsningar till er alla
från Margareta

Jönköping den 24 okt. 1963

Hej på Er!
"Om jag kunde begripa vad det är fö r receptbok som är så

intressant. Har Du inget i frysen som vi kan ta istället. Jag bötjar
bli hungrig nu ." Yttrande av Anders , 8 år, i lördags, då klass­
boken kom. 'Tur va de va" så fanns det fläskkorv i frysen, så
det blev middag den dagen också. - men jag fortsatte att läsa i
"receptboken" om och om igen.

Tack snälla Marga för att Du letade rätt på mej. Som Ni ser
finns det en folkskol lärarinna till i Jönköping med samma namn.
Det är inte första gången det skapar problem med posten !!

Ser att Ni hade träff sommaren -62. Den kallelsen har också
gått mej förbi - så nu ställer jag in mej på -67.

Egentligen vill jag in te skicka ifrån mej boken riktigt än. Är
det begynnande kalkning, att jag inte kan placera Er och män
och ungar!! Läser nog på ett par dar til l. Tack Elsa för adress­
listan "som stöd för minnet".

Sedan Maria , 4 år, kom i maj , när göken gol och Rikslant­
bruksmötet öppnades i Jönköping, så har jag alldeles lagt av
med skoljobbet Apropå lantbruksmötet Kommer Ni ihåg, när
vi kom från Gotland och en polis frågade Eva L. om hon skulle
t i Il lantbruksmötet.

Inga B. påminde om lodäntring - mitt värsta var väl Holm
och "your wrong intonation". Men alla hade vi väl våra stunder
av "förtvivlan , skräck och fasa" enl. Bach.

117

Du, Martha - Beverin har bokhandel här i stan,- det är enda
anknytning till Fal u n jag haft på alla dessa år. Är in och köper
ett vykort då och då och nu senast Ingegerd Granlunds "Vi
klarar plugget". Vår äldsta dotter har nämligen ärvt sin moders
imbecilla läggning, när det gäller matematik. Hon skall få mitt
stöd och medkänsla och uppmuntran. - Fader Bo är så fasligt
matematisk, så för honom är allting så självklart. Men å andra
sidan kan det hända, att han stavar masonit med två s. Det finns
ordlista att titta efter hur saker stavas, men det finns inte något
liknande för att se efter hur tal räknas, och det tycker Karin och
jag är orättvist.

Ha det så bra allesammans!
Hälsningar Kerstin

Brunflo den 12 nov. 1963

Hej igen!
Ja, men är det inte fantastiskt!?! Boken har kommit tillbaka.

Nu har vi tydligen kommit in i andra andningen. Nu måste vi
anstränga oss att hålla tempot.

I två dagar har jag nu enbart ägnat eftermiddagarna och
kvällarna åt denna bok. När jag fick den igår em. varken hörde
eller såg jag något från omvärlden. Jag bara slukade den ena
sidan efter den andra, och ibland måste jag häva upp ett gap­
skratt.

Och jag häpnar över Er duglighet. Här har Ni hem och skola
och dessutom studiecirkelarbete och kommunala uppdrag och
jag vet inte vad . Själv var jag engagerad i både det ena och det
andra under min ungkarlstid. Men sen jag fick familj, har jag
envist vägrat att befatta mig med något utanför familjen på
fritid. Jag trivs så gott hemma och kopplar hel st av med en
stickning, rya, klädsömnad eller en bra bok.

I somras sammanstrålade Gunvor O. och jag på en engelsk
tvåveckorskurs på Brika ett par mil från Östersund. Den var

118

verkl igt nyttig och inspi rerande, och jag kan verkl igen rekom­
mendera den. Jag tycker nog engelskan hör till de roligaste
ämnena på skolschemat I år har jag eng. i min egen femma + en
sexa . Det är skönt att få byta bort några ämnen mot engelska.

V armt hälsas Ni alla
från Ingeborg

P.S. Tänkte vara litet sparsam med utrymmet och sl utade
därför litet tvärt på föregående sida. Men jag måste prata på en
stund till.

Det var så lustigt med årstidsväxlingarna här i boken. Rätt
som man satt och läste om skidvallning i Saxdalen , var man
uppe i realskrivningar och sommarsemester på Öland. Alltnog
så fic k vi i lördags den 9 nov. den första snön till barnens stora
förtjusning. Dagen innan plockade Ingrid in de sista ringblom­
morna från trädgården . Det har ju varit en mycket mi ld höst.

·Ingrid har börjat skolan och är tandlös och härlig. Det är
onekligen roligt att få se skolan från föräldrahåll. Det blir nog
lärori kt gissar jag.

Sonen Rolf, (5 \12) har fått ett sånt intresse för penga1. Va1je
dag ber han att få torka disken e.d. för att tjäna , och så räknar
han och växlar och har sig.

Nu får det vara punkt och slut tror jag.
D.S.

Östersund , den 15 nov. 1963

Hej allesammans!
Så fort ett år går, konstaterar man inte minst, när den här

boken kommer andra varvet. Det var verkligen roligt, att den
kom ännu en gång. Intressant att läsa om hur ni har det var och
en på si tt håll. En fråga, som jag ställde mig när jag läst boken
och adresslistan: Var fi nnsMärta Westlund- Bohlin?

11 9

Det var alldeles kolossalt vad ni är duktiga alla. Mammor
' dubbelarbetande, kommunalfullmäktigeledamöter, och jag vet

inte allt.
Min enkla tillvaro ter sig så här: på dagarna undervisning

med sjuka barn, på lasarettet oftast, men även på övriga sjuk­
vårdsinrättningar här i stan. Eleverna är dock utifrån hela länet.
Kvällarna tillbringar jag i hemmets sköte med min man. Vår
stora upplevelse under 1963 är Greklandsresan, 30/3-1514. Flyg
från Malmö direkt till Aten , där vi tillbringade en vecka och sen
flyg till Rhodos, där vi var andra veckan, badade och solade oss.
Det var helt fantastiskt att stå på Akropolis i Aten och uppleva
historien- i ruiner och minnesmärken. Nu går vi och längtar till
nästa resa- kanske till Grekland igen.

Jag hoppas att jag skall kunna vara med på 20-årsträffen, där
den nu blir. Och jag väntar boken åter om ett år.

Kära hälsningar till er alla!
Birgit

Sollerön den 18 nov. 1963

Hej, kära vänner!
Det är snöyra här i dag. Jag kröp hem från Mora Ua, i bil

förstås) och var alldeles vimsig av dansande snöflingor mot
vindrutan. Min man är sjukskriven efter ryggskott (alla skogs­
arbetares gissel), men eftersom han håller på att bli bra, passade
hembiträdet på att ta ledigt några dagar. Ungarna var hungriga , ·
och pappa visste inte hur man panerar fisk. Mitt i matbestyren
fick jag höra talas om ett intressant tjockt brev från Östersund.
Sen dess har jag inte umgåtts med familjen. Nu när jag tittar upp
från boken , är i alla fall fisken slut, disken avklarad och inte en
enda unge vaken, tror jag. Det är lika bra att jag fortsätter med
mina sidor, medan jag är tillsammans med er.

Vi har flyttat på oss en liten bit. Förut bodde vi i min tjänste­
bostad, men nu har vi byggt en stuga bredvid min mans hem-

120

gård . Det är i byn Gruddbo, omskriven och genomforskad av
Nordiska museet , och full av gamla fallfärd iga hus, som inte alls
är kulturhistoriska minnesmärken allihop. Men på försommaren,
då körsbärsblommen skyler det mesta, och de övergivna eller
vanskötta åkrarna är fulla av maskrosor, då är det vackert här.
Vi flyttade in till midsommar, men än är det mycket, som inte är
färdigt, åtminstone på tomten. Vi trivs. Nu måste jag cykla eller
gå l km till skolan, och det är rätt åt mig. Jag har det mycket bra
i skolan, fjärde klass med harmoniska positiva ungar. Det blir
li te spring med engelska, när kollegerna inte har behörighet.
Bandspelaren hör ti ll mina accessoarer! Men jag byter gärna ex.
gymnastiken mot engelska. Jag har nämligen inte gjort lycka i
en gymnastiksal, sedan den dag, då jag mannekängade med knä­
byxorna i Falun. Ni minns väl dom , som skulle gå ner ti ll patel­
lan? I år har jag också en s.k. föräldrakurs i engelska. Ny börjar­
nas föräldrar följer barnens kurs. De verkar roade av min korg
med gamla hattar och leksaker och är li ka lyckliga som barnen
över att få svara på mina närgångna frågor om hur många
fingrar o.s.v. I somras var jag i Göteborg på en kurs om
grupparbete. Då mötte jag Höög en dag och dök på honom och
hälsade förstås. Han kunde inte komma ihåg först, vart jag
hörde, men när jag påminde honom om Gotlandsresan , gapskrat­
tade han och sa, att nog minns man den klassen. Hultman har
raserat innehållsberäkningen för mig också men inte min beund­
ran för Wetterfors. Jag tänker på honom och det lutande planet
varje gång jag säger midsommarafton . Gör inte du , Martha?

Nej, åter till nuet. Endast mamma är nu vaken och sitter och
småskrattar lika fjolligt, som hon gjort hela tiden sen boken kom
fram. Världens bäste - - - Nej, det kan inte vara möjligt, att
den yppersta av alla yrkeskategorier har hamnat som äkta man i
vår klass! Ja , vem vet, världens bäste renskötare sitter måhända
och väntar på Elsa med kortleken i högsta hugg. Nåväl , han med
f .d. ryggskottet har somnat, hans ättlingar likaså. De är som

121

Ullas, lagom tjocka och i sina bästa år. Och vackra också, tycker
ugglemor.

Jag känner så väl igen din rundvandring, Ruth F. Och jag
skulle inte stå ut med den hela dagarna. Jag hör nog till dem,
som inte passar till heldagsmamma, men är innerligen tacksam
att få vara det på halvtid. Nu är sidan slut, och Ruth får börja på
nästa.

Hälsningar Gudrun

(Ett blad bortrivet)

Ängatorp , 29/11 -63

Hej!
Och fortsättning följer, om än en aning försenad. Vad skal l

jag anföra till mitt försvar? Jo , mordet på president Kennedy och
allt i samband därmed i Amerika försatte mej i gungning för
flera dar. Så har min näst minsta legat i hög feber den här
veckan, men nu är hon på bättringsväg.

Sen måste jag göra en bekännelse. Till min fasa hade ett barn
kommit över denna bok, den minsta i samlingen. Men man kan
åstadkomma mycket, när man hunnit till l !t2 års ålder. Som tur
var blev det mammas sida, som råkade illa ut. Hon, 1ngrid ,
skulle väl fortsatt boken ut kan jag tro, om inte mamma kommit
i vägen. De många trevliga barnfotografierna gör den här boken
så ti lldragande för ett barn. Nu framför jag min ursäkt för
vidtagen tejpning.

Vad skall väl en stackars fembarnsmamma skriva om i denna
bok? En som lämnat skolan och inte vet värst mycket om "den
nya skolan" och alla dess problem. Kan jag - om låt mej säja 5
år, då barnen vuxit upp lite mer - återuppta skolarbetet och
hjälpligt klara av al lt detta nya. Eller är jag redan avdankad som

122

lärarinna? Jag känner mej åtminstone lite förlegad, sen jag tagit
del av allt ert kunnande.

Den enda kontakt jag för tillfället har med skolan är genom
min pojke, som går 2:a året. Kanske förändringen för små­
skolans del inte bli r så stor. Vi har haft det trassligt med lärar­
tillgång. Förra året hade min Anders en gammal pensionerad
lärari nna, som lärde honom läsa enligt åldrig stavmetod. Hemma
försökte mamma med ljudning men utan resultat . Det måste
läsas efter Frökens principer. l år fick klassen en 17-års flicka,
som just tagit realexamen. Trots sin ungdom tycks hon ha klarat
av det hela förvånansvärt bra.

Efter en stunds kaffepaus ska jag nu avsl uta den här sidan.
Det har just varit en man på besök hos min make i ett ärende,
som för mej är ganska underbart. Jag har fått nys om att det rör
sig om en di skmaskin, en stor överraskning till jul , givetvis. Jag
klagar inte på hemarbetet i övrigt, men disken är för mej ganska
intresselös. Det finns inget av poesi över den.

Och så stundar advent. Har vi någon underbarare tid? Barnen
går i spänd förväntan inför det första adventsljuset Och nog gör
vi det lite till mans.

Må så gott ! Rut

Bettna 8/12 1963

Hej igen!
Ber att få instämma med de föregående i glädjen över den här

boken. Att den har gått runt på litet drygt ett år tycker jag är fint.
Så kan jag hälsa från allas vår gamle vän Jacob i Danmark.

Vi har hållit kontakten i alla år, och nu i somras träffades vi
igen. Han bor nu i Kolding med rar fru och tre små lintottar, de
två äldsta födda på Grönland , där han var "skoleinspektör"
några år. För att få lärare dit lockar man med fri bostad och
ingen skatt, annars samma lön som i Danmark. Men det låter
underbart tycker jag just nu, eftersom skattsedeln kom i går.

123

K varskatt förstås på 871 kr, fast jag redan beta l t i n bra mycket
mer än jag hade i årslön i bö1jan!

I höst har jag skrivits in vid Stockholms universitet. Det låter
väl kul vid 38 års ålder! Är tjänstledig från allt ända till l feb.
och går på en 1-betygskurs i matte i Nyköping. Hela vt. åkte _jag
två kvällar i veckan (3+3 mil) och repeterade realgymnasiets
kurs. C:a 60 var anmälda till den kursen, 45 började i jan . och 19
var kvar i juni.

När själva 1-b.-k. började l aug. var vi 15, och av dem håller
sig 13 kvar nu, om än med nödrop både här och var. Vet ni ~.ex.
vad ortogonalmatriser, implicit, derivation och hyperboliska
funktioner är? Nähä, kunde tänka mig det. Det är precis lika
besvärligt som det låter. Och jag som trodde att jag hade lite
mattehuvud, (det trodde visstÄlias mä), har nu märkt hur fel jag
trodde. Och inte blir det bättre av att vi vet att c:a l ,3 av oss
statistiskt sett bör klara sig i mitten av jan.

Annars är det rätt roligt i alla fall, framför allt för att det är 13
alltigenom trevliga människor, som lyckats samlas i samma kurs
(ursäkta, 12, innan det bö1jar lukta illa) .

Julen skall vi fira i Falun, eftersom det är min första lediga
jul på 9 år. Jag tänker inte gå i julottan .

Så en halv sida om familjen. Annika går nu i 3:an och har
böJjat med slöjd, som är "jättekul". Hon är ovanligt musikalisk ,
spelar piano, blockflöjt och fiol och sjunger nästan. jämt. Hon
ritar bra, klipper och klistrar och pysslar, men tycker mte alls det
är roligt att läsa. Däremot gillar hon gymnastik och idrott , och ni
må tro jag var stolt, när hon i fjol vann skidtävlingen i sin
åldersgrupp. Min dotter, va? Eva, 6 år, lärde sig läsa själv, när
hon just fyllt 5 år och låg på sjukhus en månad. Hon drar
igenom en bok på ett nafs men kan inte förstå vad det är för
roligt med sång och musik.

Harry slutligen är samma gamla raring, som för snart 18 år
sedan , då vi förlovade oss.

Många hälsningar till er alla från Barbro

124

Åmål den 19/ l 1964

Gott nytt år!
Ha överseende med en arm stackare, som fick klassboken

mitt i terminsslutspurt, då klasskonferenser, kollegier, betyg­
sättning och protokoll varvades med kakbak, korvstoppning ,
röda hund och barnafödande hembiträde. Kulmen nåddes sedan
under jullovet, då en gammal gallsten, som jag totalt glömt bort,
natten före j ut afton opponerade si g mot till va ron och förvand­
Jade mej till ett sängliggande kolli över juldagarna. En händig
karl och hyggliga ungar reder sig visserligen ändå, men vi var
rörande överens om att allt är roligare, när mamma fungerar,
som hon skall.

Nå, lämpligare lektyr för en konvalecent än Edra samlade
verk får man leta efter. Ni höll mig sällskap med berättelser om
glädjeämnen och svåra prövningar, om årstidernas växlingar,
om alla världsbra äkta män och gulliga ungar. Tro mej, frisk
blev jag och nytt hembiträde anlände, och världsbilden blev
plötsligt strålande ljus igen . Tack för den medicinen!

Familjen Berg består av Gösta (se ovan om världens bäste,
dock i konkurrens med några till tydligen), specialist på åtton­
deklasser, mamma Cajsa, nybörjare i 8:an, Anders i 3:an, Lars i
2:an, Carin i lekskolan och Per i hemmets lugna vrå. Vi trivs
med vårt ägandes hus nära skolan, några få goda vänner och vår
stuga i Liljedal, 4 mil härifrån vid Vänerkanten. Som jag skrev
redan förut , tycker vi båda om vårt arbete, gillar att ha att göra
med ungdomarna, som genomgående är prima i vår lilla stad .
Tänk bara på Ingrid Wahlström! Åttan är yrkesbetonad, d.v.s.
pojkarna arbetar ute i yrkeslivet, fl ickorna l dag+ l dags skol­
kök, resten av skoltimmarna teori. Drömyrket kanske då visar
sia vara en chimär, blivande damfrisörskor får eksem, kon-o

toristen får "kryp i benen" av stillasittande, färghandelsbiträdet
blir allergiskt, bilmekanikern tål inte oljesmutsen, järnvägaren
vid SJ har inte nog bra syn o.s.v. Andra återigen blir ytterligare
styrkta i sin tro på framtidsyrket Att hjälpa alla dessa ungdomar

125

till rätta är både tacksamt och roligt. Fr.o.m. nästa läsår införs
grundskolan här, emotsedd med stor spänning.

År 1949 träffades Eva L. och jag på en kurs i England, och
sen dess har jag då och då besökt kurser i olika ämnen men
aldrig sett ett bekant ansikte. Kanske möts vi någonstans i
sommar, eller är Ni fullärda? Just nu går jag på A V -kurs om
tisdagskvällarna. Jag avskyr mekaniska grejor, byter alltid fysik
och kemi mot andra ämnen och har i alla år varit extra öm mot
Gösta, när det varit dags för film- och bandspelare, som han helt
snällt skött. Nu ska det bli annat av! Jag brottas med filmremsor,
som med giftiga reptiler, beslutsamt men med skräck snor jag in
dem i olika apparater, klipper av och skarvar, vrider och vänder
både mej och filmen och plågar bandspelare på olika sätt. Kan
Ni minnas, att vi fick lära oss att sköta dylika grejor på sem?
Uppfunna var de väl i alla fall, men inte för seminarister tyd­
ligen . Eller var jag kanske obildbar och har lyckats glömma
mina misslyckanden? Däremot användes biologilab. att produ­
cera diabilder i myckenhet för Ängeby. Det kan jag men har
aldrig behövt använda kunskaperna.

Skolarbetet är till glädje, men allra bäst är stunderna med
familjen. Ingen kommunal verksamhet , politik, sällskapsliv o.
dyl. kan dra mej hemifrån, och i det är vi lika, Gösta och jag. All
fritid tillhör familjen. Bokrättningar och förberedelser klarar jag
av på skoltid eller sedan barnen lagt sej, för hemma är jag
MAMMA , lycklig mamma.

Efter jullovets sorgliga brist på snö och is har vi nu fått
köldarader och därmed skridskois . Vi mår gott allihop i de sista o

daaarnas soJiaa väder med nå2ra få köldgrader. Men i söder-o o ~

väaoen har blidvädret i J·ulas lurat upp några frusna spröda o o

krokus.
Låt nu boken fortsätta sin vandring genom alfabetet och

årstider och upplevelser och vardagssl i t.
Hälsningar Cajsa

126

Huddinge den 22/6 -66

Hej Rut i Västerås och alla ni andra! Jag hoppas ni har det
fint i sommarvärmen. Boven i klassboksmysteriet anmäler sig
härmed. Var nu inte sura över min hurtiga ton, snälla ni Jag
måste helt enkelt få gaska opp mej för att kunna åstadkomma
några rader. Skuldkänslor är ingen bra grogrund för aktivitet.
Och sådana finns ska ni veta.

Så trevligt med alla fotona i klassboken. Så söta och rara
barn!

Särskilt mycket har jag inte att berätta om mig själv. Jag mår
bra, har fått några grå hårstrån , väger cirka lO kg mer än
maximala vikten på seminarietiden. Tog körkort för ett par år
sedan , en jobbig tid . Jag är förlovad med en ingeniör och har
samma arbetsplats som förut. Har en trevlig klass, som jag
fortsätter med i femman i höst, 29 elever för närvarande. Förra
sommaren var jag på lägerskalekurs i Västergötland, i sommar
skall jag på trafikkurs i Småland.

Jag skickar nu boken till Rut Hedlund (rek) plus en ny att
staltas av dig (om det inte redan är gjort).

De hjärtligaste hälsningar ti ll er alla med tusen förlåt
från Britta

V ä s te rås den 23 okt. -66

Kära allesammans!
Det var verkligen ett trevligt paket, som kom i somras med

alla intressanta och fina brev från Er. Tyvärr var jag tvungen att
resa hemifrån utan att ha skickat den vidare, och sen har veckor­
na gått. Men nu skall det bli av .

Jag har läst Era brev flera gånger nu och tänkt på hur mycket
roligt vi har gemensamt. Jag riktigt längtar efter Er , att få träffa
Er var och en eller att åtminstone få en pratstund per telefon.

127

Det är mitt tolfte år här i Västerås nu, och jag har ingenting
nytt till det yttre, tror jag, att förtälja. Och ändå har så oändligt
mycket hänt på dessa år. Jag trivs väldigt bra i den här stan både
i och utanför skolan, så jag har inte velat flytta på mig.

Fortfarande bor jag tillsammans med min syster Maj, som är
sjuksköterska på lasarettet, och hennes lilla flicka, som i höst har
bötjat skolan. Ni förstår nog, att Anita och jag är väldigt goda
vänner och har mycket roligt tillsammans. Så när Ni berättar om
Era barn, känner jag mig inte utanför. Jag delar ju också om­
sorgerna och arbetet med henne med min syster.

Jag måste säga, att jag är fascinerad av att få uppleva den
utveckling, som vi ser nu på alla områden omkring oss. Och jag
gläds åt att vi nu har så mycket större möjligheter än för en del
år sen, t.ex. under seminarietiden. Först och främst är det ju en
teknisk framgång förstås.

Nyss har jag till exempel lärt mig att bara ta ett papper, jag
vill göra en stencil på, och lägga det mellan ett par speciella blad
och så skjuta detta genom en underbar apparat, som vi bara har
namnet "termofax" på ännu. Fram kommer då den önskade sten­
cilen på ett ögonblick, och jag kan genast gå och dublicera den
till önskat antal. Där har man förut suttit och plitat och ritat
dessa stenciler, och det kunde ju ta både halv- och heltimmar.
Om Ni inte fått den till Er skola, skall Ni be om den bums!

Häromdagen gjorde vi reliefkartor på Island i min klass. Det
gjorde vi i cellplast, som finns dels i tunnare och dels i tjockare
skivor, och med hjälp av en skärapparat (som går på batteri) som
vi just fått till skolan . Roligt - och fint resultat! Barnen tyckte
det var mycket roligt.

Ni som varit hemma några år och vill tillbaka till skolan igen,
behöver inte vara ett enda dugg oroliga för att inte klara upp det
nya! Det är nytt för oss allesammans. Och vi gör bara så gott vi
kan.

Det som sades på pedagogdagar för ett par år sedan, läggs
redan av idag, och nu skall det vara på ett helt annat sätt. Det

128

känns lite snopet ibland för oss, som varit med hela tiden . Men
ibland har det också hänt något , som väsentligt förenklat situa­
tionen. Och då måste man ju bara glädjas åt detta.

Jag har svårt att få tiden att räcka för allt jag vil l göra. Det är
ju en modern sjukdom förstås. När man , som jag gjort, varit
kvar på samma ställe några år, får man ju lätt arbeten i olika
styrelser på halsen. Jag är sekreterare i Lärarsällskapet (det är
sammanslutning av stans olika lärare), kassör i ett kristet arbete i
stan och styrelsemedlem i Fotoklubben och Föräld raföreningen i
skolan. Jag tycker nog, att de timmar man sitter på samman­
träden känns väldigt onyttiga; jag trivs bättre med de samman­
komster, som sen ordnas av dessa styrelser.

De sista åren har jag fotograferat en del, och det är ett roi igt
intresse . Var det Du , Cajsa, som sa, att Du inte haft någon nytta
av att kunna sätta diapositiv i ramar? Du kan få hjälpa mig!!
Me11 jag är faktiskt road av det själv också.

Sedan i somras har jag släktforskat. Har någon annan av Er
gjort det? Det är otroligt roligt och spännande. Det är min mest
fascinerande hobby just nu

I samband med detta sista var jag på besök i min mors
hemtrakt i Västergötland (Bitterna förs.) i somras. Då såg jag ett
litet torp, som jag sen fick löfte att köpa. Under höstlovet nu
skall jag resa ner och sammanträffa med en snickare, fö r att
tillsammans med honom se, vad som behöver göras åt det. Sen
beror det också på vad undersökningarna av brunnen ger för
resultat. Det vore roligt att ha detta lilla ställe att komma till på
landet, och i en trakt, som vi syskon älskar, sen vi var barn.
Anita behöver också få bl i van vid landet. Hon växer ju upp och
vet knappast, hur en ko ser ut!

Nu massor av hälsningar från
allas Er tillgivna Ruth

129

saxdalen d. 2/ l l -66

Äntligen: Hej igen!
Det här är faktiskt första gången, som en klassbok når mig på

andra varvet. Inte förrän nu, 19 år efteråt har jag fått veta vad
andra klasshalvan upplevde efter examensdagen. Visserligen har
jag varit med på tre av våra klassträffar, men då pratade vi ju
bara i munnen på varandra, och alla var ju inte med heller.
~-in förtjusning över att få Jäsa alla breven är så stor, att jag
FORLÅTER gärna ingenjören. Men han kan gott bättra sig till
nästa gång och låta bli att distrahera vår kära Britta i åratal.

På kortet här fej medtaget] kan ni se kommitten, som sam­
manträdde sommaren -65 för att efterlysa klassboken (med så
gott resultat). Ni fick väl något vackert vykort från Saxdalen
hoppas jag. De två äldsta av pojkarna Ottosson kom också med
på fotot. -Tryggve var i den åldern, då man springer och göm­
mer sig för kameror och flickor. Han är betydligt mera kavat nu
- har bl.a. som sina bröder gått med i saxdalens ungdoms­
danslag. Nu sist var han litet betänksam, när han kom hem från
träningen för "nu måste vi hålla i så där knasigt". (Sluten fatt­
ning, ni vet.)

Torgny fick nyss syn på kortet med de söta flickorna i Deje.
"Dit kan vi väl åka nån gång," var hans spontana reaktion .

Jag har roat mig med att bokföra och räkna klassens alla barn.
Summa 54 stycken - 27 pojkar och 27 flickor födda åren 1951 -
64. Då har jag räknat med Ruth H:s Anita också och ännu ej i
klassboken rapporterade yngsta fröken Grunge, f. 2 J /9 -64 (fin
födelsedagspresent på Barbros 39-årsdag) och fröken Erkers
(enligt annons i Falu-kuriren) Anders är tydligen populäraste
namn - vi har sex stycken.

Knut och jag strävar på i vår B l-skola. Vi fick grundskola för
tre år sedan, och jag råkade ut för den där besvärliga skarven,
som blev, när San skulle läsa enl. grundskolans kurs och 6an
folkskolans . Halva 6an ville in i realskolan, så för dem oäJJde o
det poäng också. Usch, det var ett slitigt och rörigt år. Nu har jag

130

jubbat non stop i skolan i sex år och känner mig mogen för ett
sabbatsår- hur det nu ska kunna ordnas. Just nu känner jag i alla
fall ingen större lust att tjänstgöra i en Bl med 27-29 barn .
Förhållandena i småskolan har länge varit krångJioa med stän­
diga vikarier: studenter eller flickor med realexame~; i bästa fall
pensionerade lärare. Lägg därtill, att saxdalen är oruvort med
hög procent skolointresserade barn och föräldrar, ;å kanske ni
förstår mig.
. Nej, nu får inte novemberstämningen ta överhand. Övergår

till sommartankar i stället: Klassträff -67. Elsa kom med ett bra
förslag. Hon ömmar för oss husmödrar och tycker, att vi ska få
en bekymmersfri weekend på exempelvis ett värmländskt herr­
gårdspensionat i samband med träffen. Konferensrum med
nödig utrustning för film- och bildvisning bör finnas . Kan ni
försöka spåra upp det, värmländskor? Vi låter alltså Biroitta
sammankalla Martha, Cajsa i Åmål och Ulla (som flyttat ooch
b?r rätt nära värmlandsgränsen nu) och förbereda jubileet. Som
111 ser av breven kommer alla den här gången.

GOTT NYTT ÅR!
Hälsningar Gunvor

P.S.
Samtidigt som jag skickar breven vidare til l Biroitta tänker

. o '
Jag skriva ett litet meddelande till Ingegerd. Om vi gör så
allesamman, blir det lättare att spåra klassboken nästa oåno den
fastnar. Tänk på vilken erkänt trevlig och roande Jitte~at:r det
h.~r är och värdefull åtminstone för oss tjugofyra . Och så roligt
for Ingegerd sen med al la vykortshälsningar. D.S .

Deje , mårtensafton 1966

Kära vänner!
. Jag tycker på något vis, att livet håller på stillna till omkring

mig. Kanske beror det på att våra barn vuxit ur blöjåldern, och
de värsta passåren är förbi. Jag kan ju långa stunder få arbeta i

131

lugn och ro - inte alltid men då och då - och det känns skönt
efter tolv år av småbarnsvård, -vak, -oro, -ängslan. Oron och
ängslan står väl kvar, men den håller på att ändra karaktär. Det
är inte längre bara landsvägen , järnvägen och älven, som är
farligheter i vår lilla värld . Om några år är våra tre flickor i
tonåren, och hur ska då far och mor kunna skydda sina barn mot
de faror, som kanske lurar på dem. Men den tiden , den sorgen.
Just nu flyter livet bara lugnt fram omkring oss, dagar komma,
dagar flykta, vi planerar inte för framtiden och ser heller inte
mycket bakåt. Vi lever och arbetar i nuet, står väl enligt "de
gamle" på livets middagshöjd, har väl slutat drömma ljuva
dagdrömmar men tycker, att livet är rikt ändå. Jag känner mig
ständigt medveten om att det här är våra bästa år, dem som vi
kommer att längta tillbaka till , när vi är gamla. (Det skrev jag
visst sist också.)

Detta var avdelningen filosofi.
Barnen har vuxit till sedan jag skrev sist. Flickorna, 8, 10, 12

år går i skolan och på dagarna har jag alltså bara "pal ten" , 4 år
hemma hos mig, och han har hittills snällt hållit sig nära hemma.
Jag är hemmafru för andra året i följd. I går och i dag har jag
tillfälligt vikarierat, och jag är mycket nöjd med att slippa gå dit
i morgon. Klassen var visserligen trevlig, och skolarbete är ju
inspirerande, men den trötthet som för flera timmar förtar all
Just till aktivitet, när man kommer hem från skolan, den är
påfrestande. Just i det här fallet var det också en annan sak, som
gjorde, att det var tur, att jobbet bara räckte i två dagar. Min
äldsta flicka gick i klassen, och hon har gråtit förtvivlat båda
dagarna här hemma över att behöva ha mig som fröken. Hon var
rädd , att jag på något vis skulle skämma ut mig inför hennes
klasskamrater. Stackars våra nutida barn! De lever tydligen
också under psykisk press, trots att de är så mycket friare än vad
vi var i deras ålder. A v vad är kanske svårt för oss vuxna att
genomskåda , men kamrater är nog på både gott och ont.

132

z:q

För ett par dagar sedan hade jag tillfälle att på nära håll
examinera nutida seminarister, och jag konstaterade , att de är
mycket friare, mindre hämmade , mer talföra och verkar över
huvud taget mer mogna än vi gjorde i början av vår seminarie­
tid . Dessutom har många egna bilar. Det ni! Så här hänger det
hela ihop.

År 1963 beslöt min man, som heter Ingemar, att försöka ta ett
betyg i matematik. Det gick som beräknat på en termin, och han
tog tjänstledigt en termin till och tog då ett betyg i fysik. Nu fick
han riktigt blodad tand och gav sig hösten 1964 iväg till Upp­
sala, där han på mindre än ett år klarade av ytterligare fyra betyg
och fick ut en fil. mag. Hösten 1965 fick han plats på seminariet
i Karlstad som adjunkt i matematik och fys ik. Medan han läste
hade jag vikarierat på hans lärartjänst här , det andra året även på
kyrktjänsten. Det var ett arbetsamt men underbart år. Det är väl
underbart, säg, att ha hemskt mycket arbete och känna, att man
orkar med det? - I år är han klassföreståndare för klass l :4, 12
pojkar + 12 flickor. l tisdags hade vi dem här på te och smörgås
på kvä llen. Det var en glad och högljudd skara - och debatt­
lystna. Fast det var pojkarna, som dominerade förstås. Jag tänkte
på när vi var bjudna till Åberg på en mycket fin bjudning. Vi
fick vol -au-vent och pi lsner. Det kändes både exklusivt och litet
syndigt. Och litet högtid ligt. Minns Ni?

Nu har jag tröttat er länge med mitt prat, så jag skall sluta.
Skall fo rtsätta om ett år, för då är väl boken till baka, hoppas jag.
Klockan är midnatt. l morgon skall jag upp och putsa fönster.
Jag gör en kombinerad höst- och julstädning så här i november.

Angående träffen i vår hoppas jag, att ni vill komma hit till
Värmland. Jag har redan börjat planera för det. Direkt efter
examen , passar det bra? Eller är det bättre i pingsthelgen? Ha
det så bra till dess !

Hälsningar!
Birgitta

133

P.S
Jag läste högt för familjen om Gudruns 4-åriga Eva, som var

rödhårig med matchande humör. V år Karin, 8 år, även hon röd­
hårig och eldfängd, förstod piken, och sen fick vi mycket riktigt
stryk allihop. D.S

Kolbäck den 14 november 1966

Kära kamrater!
I fruktan för att boken annars förblir liggande, är det bäst att

vidarebefordra den omgående.
Det var en intressant läsning ni bestod mig med till efter­

middagsteet i dag. Det blev en längre eftermiddagspaus än bruk­
ligt, för jag kunde inte sluta förrän jag gått igenom alla olästa
brev.

Nu har jag stökat undan middagen och förberedelsearbetet för
morgondagen och kan ägna mig åt att berätta litet för er om mig.

Jag har inga som helst rafflande saker att komma med. Av
adressförteckningen ser ni, att jag är kvar i Kol bäck, men att jag
bytt lägenhet. Jag har en mycket trivsam 2-rummare i ett HSB­
hus, och jag instämmer med engelsmännen i "Mitt hem är min
borg". Förutom den borgen skattar jag också min VW högt. Den
bö1jar bli gammal nu. 8800 mil har den rullat mig. I somras
gjorde vi Skottland tillsammans. I fredags gick den igenom sin
första besiktning.

V ad skolarbetet beträffar, så håller jag till på mellanstadiet.
För närvarande har jag en 6:a på 17 elever, en lugn klass.

Mina krafter tillåter inte så mycket utöver skolarbetet, och det
gör, attjag för en tämligen lugn tillvaro här.

Hjärtliga hälsningar till er alla!
Hildur

134

Ridingebro den 3 dec. 1966

Hej allihop!
Som ni ser av överskriften har familjen Johansson bytt vistel­

seort. Det skedde efter moget övervägande våren 1964, och i
höst har vi inbärgat vårt tredje års gröda på vår nya gård. Sam­
tidigt som vi flyttade sökte jag folkskollärartjänst i Fjugesta,
som ligger sju km härifrån, och fick äntligen en ordinarie tjänst
efter 16 år som e.o. Det var bara första året här, som jag tjänst­
gjorde som folkskollärare, de båda andra har jag undervisat på
grundskolans högstadium. F.n. har jag 13 tim svenska, 7 tim
tyska (mindre kurs) 8 tim matte (allmän), fördelade på både 7:or
och 8:or, samt klassföreståndarskap i en 8:a med 31 någorlunda
hyfsade ungdomar. Jag har bl.a. min äldste son Mats i en åtta i
svenska, men som tur är, är han inte så känslig som Birgittas
flicka utan tar sin mors eventuella klavertramp med ro. Jag trivs
bra med skolarbetet och har ingen längtan att byta ut det mot
hemarbete. Min svägerska, som skötte hushållet åt oss i Åsta,
flyttade med hit och bor i en flygel, så jag har inga bekymmer
för hemhjälp.

Gården är på 95 ha åker och 45 ha skog. Mangårdsbyggnaden
är av sten och troligen från 1700-talet. På nedre botten finns fem
rum och kök och uppepå två rum med värmeledning indragen.
Bostaden var försedd med alla moderniteter, när vi köpte går­
den, men reparationer kommer vi väl att få hålla på med många
år framåt. Huset omges av c:a 2 tunnland trädgård, som det
kommer på fruns lott att ansa. Om jag hade haft några kunskaper
i trädgårdsskötsel, så hade de kommit väl till pass. Som väl är
finns det en mängd gamla träd, mest alm och lönn, som suger ut
gräsmattorna, så att det inte blir så mycket att klippa. En del av
träden + flygeln syns på detta kort, där en suddig Gunnel kom­
mer åkande på en av sina första cykelturer fram mot huset. På
nästa sida syns hennes bröder, men de korten är tyvärr något år
gamla, så att Magnus har sedan dess lagt sig till med glasögon
att bäras för jämnan.

135

På det att ingen skugga må falla över Elsa L. meddelas här­
med, att denna epistel inte blev färdig förrän d. 8. 12.

Många hälsningar och väl mött till sommaren!
Ulla

19/12 1966

Hej, hej!
Efter en liten resa till Hä1jedalen hamnade klassböckerna den

14/12 i min brevlåda i - Malmö. Jo, jag skall bara förnya mig
litet, sedan återvänder jag dit till fjällen. Jag fann, att en ettårig
speciallärarutbildning var det effektivaste för att få en allsidig
kännedom om psykologiska och pedagogiska moderniteter,
språklaboratorier, diagnostiska mätningsinstrument, inlärnings­
maskiner, test m.m. Samma dag som klassboken kom tenterade
jag på Eve Malmquists "Läs- och skrivsvårigheter", 434 sidor.
Boken är så ny, att den ännu finns bara i korrektur. 186 sidor
räknesvårigheter klarade jag också den dagen. Det mesta av
litteraturen till l betyg i pedagogik ingår i vår kurs+ massor av
annat. Undervisning i obsklinik och särskolor är intressant, men
jag tycker det är hemskt svårt att förstå idiomet och då särskilt
hos barn, som har vissa talsvårigheter. Besök på öronklinik på
sjukhuset i Malmö samt dövstumskolan i Lund var intressant.
Mitt tal har jag "avritat" på olika sätt på fonetikum i Lund. Ett
litet programmerat material har jag konstruerat, likaså ett geo­
grafidiagnostiskt prov. Efter jul skall vi ha ett större fältarbete,
och vi är en grupp, som valt att göra en utredning om serie­
läsandet Du må tro, Martha, jag tentat på Svasse också!!!
I första tentamen skulle vi redogöra för differentieringsunder­
sökningar, och där prickade jag in hans stora undersökning i
Sthlm i början av 50-talet.

I över ett års tid kände jag en kollega, spelade bridge med
honom och besökte honom (Obs!) i egenskap av studierektor,

136

innan jag fick reda på, att det var Gullans lillebror. När får vi
svar på kortet vi skrev, Gullan?

En god vän berättade, att han träffat en sådan jättetrevliu
lärarinna på en Odd Fellowfest! Om Du visste, Margit, hur myc~
ket kul jag haft tillsammans med vår f.d. apotekartamilj! Ren­
märgsmiddagar, slädpartier, maskerader, bridge, ljusstöpning.

Att få vara tillsammans med Ingeborg på mattekurs var
j~ttekul, och att få avsluta den med underbar middag i saxdalen
tillsammans med "gamla" kära vänner var toppen. (Se kortet
från Saxdalen!) Hade jag varit 30 år yngre, hade jag "fallit" för
Gunvors grabbar. Hur har finanskillen det med sina aktier?
Hälsa honom, att jag väntar på brev! Har tomflaskinsamlinoen
på orienteringstävlingarna givit lika stort netto i år som i fJ'ol?
(Privat till Gudrun!)

För några år sedan lät jag mig övettalas att bli studierektor.
Som vi har den bästa tänkbara rektor, (Anders Johansson och
kommer från Falun) lovade jag på något år. Visst var det fan­
tastiskt nyttigt och intressant, men egna klassen blev lidande,
och dessutom kunde man inte bestämma över sin fritid. När det
sedan började antydas, att studierektor skulle 1) få semester i
stället för ferier, 2) tillika med skolchef vara ansvarig för
schema samt 3) vikariera för skolchef, var jag snar att begära
entledigande från den sysslan, och det ånorar J·ao sannerliven
. o o o
mte. Vad betyder pengar mot att vara fri och ledig på fritiden?

I somras företog jag en veckas fjällvandring upp mot Helags
och Sylarna och in i Norge. Att ha bara sin ryggsäck och sticka
iväg och vara långt från vägar och bilar högt ovan trädgränsen
var underbart. Det är rösade stigar samt rast- och övernatt­
ningsstugor rätt tätt, så man behöver inte vara änusfio att behöva . o o
övernatta under bar himmel. Ni skulle ha sett isranunklarna intill
snölegorna eller fjällabbens tjusiga siluett mot himlen!

Med stora bokstäver stod det på tidningen Arbetets löpsedlar
om en strejkbrytande lektor i Hälsingborg. Det var lektor Litje­
dal (Alibaba) och inuti tidningen var en lång artikel, där han

137

motiverade, vatför han var strejkbrytare. Döm om min förvåning,
då jag några veckor senare stötte ihop med honom på tåget!
Kring en flaska vin i restaurangvagnen penetrerade vi Falu folk­
sem. anno 1944-47. Det var Lundberg -Åberg och gymnastik­
byxor, frk Leedholm och teckningsmaterial samt frk Skarbo
m.m. Han höll på att skriva sina memoarer, och jag måste lova
att besöka honom, innan jag lämnade Skåne. Han hade ingen
kontakt med Märta och Lo; han hade tänkt ringa upp dem men
kände sig osäker, om de över huvud taget ville ha kontakt med
några med anknytning till Falun.

Hjärtliga hälsningar Elsa

Falun den 1311 1967

Hej på er allesammans!
Tyvärr har boken blivit liggande här alltför länge. Ni har så

mycket trevligt att berätta allesammans om era barn och
familjeförhållanden. Själv är jag världens lyckligaste människa
vid det här laget. Hör bara! Jag är lyckligt skild och lever ett
harmoniskt liv tillsammans med mina 3 pojkar, som är världens
gulligaste. Hemskillnadsåret har kanske inte varit alltför muntert
med rättegångar, boskillnad m.m. Men jag tog tjuren vid hornen
och började läsa. Under ett år har jag nu klarat av l betyg i
tyska, l betyg i engelska och en biämneskurs i geografi. Nu
fattas bara en 3 veckors psykologikurs för ämneslärarbehörighet
Dessutom fick jag e.o. övningsskollärattjänst (extern) vid Östra
skolan från l juli 1966. Allt detta har hjälpt mig mera än den
bästa nervmedicin. Jag känner mig som en ny människa. För­
hållandet oss emellan har aldrig varit gott. Mot slutet av vårt
äktenskap kände jag mig mindervärdig alla andra människor.
Men nu har jag kommit upp ur dyn. Julen tillbring~de jag på
Kanarieöarna, då barnen skulle vara hos Lennart. A ven detta
gjorde mig oerhört gott.

138

Falun är sig för övrigt likt med undantag av omfattande
byggnationer vid Stora torget. Zander och Sagers bokhandel
r:ser. sig som en rauk intill det byggnadskomplex, som uppförs
VId stdan om. Men även detta hus skall rivas.

I två år har jag tjänstgjort vid seminariet och dagligen träffat
Gunnar och Stina Höög, Anna Wallin, Ingvar Larsson. De är sig
alla lika.

Gu.nnar skrattar så hjärtligt, då samtalet förs in på vår skol­
resa till Gotland. Kommer ni ihåg, när Gunnar fälJde följande
yttrande (det gällde tre väderkvarnar Jag tror de hette Höoan
L • Pl" ' e> ' agan, agan.): 'Hög, han låg han, käringen plåg'an".

Nu skall jag se till att böckerna kommer iväg.
Många kära hälsningar från Marcrit

b

T ornelilla den 3011 1967
Hej alJesammans!

Det är förunderligt vad tiden krymper, när man läser breven i
böckerna. Alla tycks vara nöjda, glada och strävsamma. Ändå
springer tiden. Jag tror att jag fr.o.m. i sommar blir ålderman o.
kvinna på mellanstadiet (högstadiet finns inte) i vår kommun. Vi
har flyttat från kommunen, men jag har bara tjänstledicrt från
min ?rdi?arie pl~ts. ~et ~är läsåret tjänstgör jag för att tå nytta
av mm vtdareutbildnmg vtd samrealskolan i Tomelilla. Jaa stor-

. . b

tn vs, trots att Jag har all t utom mina ämnen och ett schema som
int: ens en springvikarie på grundskolans högstadium skulle ha
tagtt emot utan att knorra. 24 timmar pr vecka har schemaläcr­
garen lyckats sprida ut, så att jag har första timmen på må~­
dagen och sista på lördagen, två sovmoranar och incren ledicr
f . e> b b

e termtddag. Det första jag gjorde var att höja rösten, vilket
resulterade i en ledig eftermiddag efter kl. ~2.

Först tänkte jag lära mig virka spetsar på håltimmarna eller
k~yppla, som jag ju var specialist på på seminariet. (De tjugo
pmnarna skapade komplex hos mig.) Sedan anmälde jag mig till

139

en ettbetygskurs vid kvällsuniversitetet i Malmö. Vi är fem
"flickor", som läser ekonomisk historia. Som vanligt tog jag mig
vatten över huvudet. Eftersom vi bara är fem, kan ingen av oss
sluta för statsbidragets skull. En deltenta har vi klarat av, men
man känner alltid det dåliga samvetet, när kursboken (på eng­
elska) legat oöppnad ett par dagar. Det är fantastiskt intressant
men jobbigt.

I skolan har jag historia, geografi, modersmål i en realklass
och RÄKNING i en 2:4 bl.a. Min räddning är att elevernas
matematiska begåvningskvot tycks vara lägre än min, som ju är
i botten. Vi närmar oss nu kapitlet algebra, men jag hoppas, att
terminen tar slut, innan vi har hunnit så långt. Jag får läsa läxor
hela eftermiddagarna, och man blir fasligt bildad. Jag måste ju
också undervisa de långhåriga killarna i poesi! Som ni kanske
minns, så hade jag litet svå1t att "haja" det. Fortfarande ger
telefonkataloo-en mig större utbyte än Nelly Sachs dikter.

o .
Det skall verkligen bli roligt att träffas i sommar och gärna 1

Värmland. Där finns något trevligt, som heter Sölje Herrgård,
har jag hört av min syster i Arvika. Vi slutar inte förrän den 10
juni.

Många, många hälsningar till er och till alla era barn från
Eva

Karlstad den 15.2 -67

Hej flickor! .
Och tack och tack för all trevlig läsning ni berett oss alla 1

familjen. Ännu mera stärkt i min tro har jag blivit, att det var ett
ovanlio-t friskt och krytt släkte, som befolkade Falu sem. en gång o o

i tiden. - - - De förstod nog inte till fullo, Aberg, Wette1fors
och alla de andra, att uppskatta sitt förnämliga råmaterial. För
egen del lever jag väl ungefär som sist, samma man, samma
antal barn, 4, samma vinter- och sommarhus, endast med den
skillnaden, att jag tar något vik då och då, om jag får lust på

140

skilda stadier. Skulle kanske vikariera mera, om det inte vore för
alla dessa sladdar, apparater, bandspelare och andra s.k. tekniska
finesser. (Ack, Cajsa, du har min fulla förståelse! För mig går
alltid något sönder eller hakar upp sig, och jag måste städse se
till att stå på mycket god fot med vaktmästare och yngre kol­
legor, som så att säga har det hela i blodet.)

Någon större lust att ta tjänst på allvar har jag nog inte.
Förstår inte hur ni hinner, ni som har stugan full av egna ungar.
Visserligen är ju mina rätt stora nu, den äldsta 16 i april och
Anders 7 i sommar, men ändå. Kanske beror det på att min
husbonde så sällan har tid att vara hemma hos oss, och då blir
det mest jag, som måste vara hemma hos barnen och katten. Och
så är detjämt så mycket annat på programmet. Nej, jag begriper
inte hur ni hinner, men det är hemskt roligt att läsa om det.

Jo, jag måste nog erkänna, att jag gärna skulle vilja läsa
vidare något, som intresserade mig, och dessutom tycker jag om
att komma ut i skolorna ibland och stå i kontakt med allt det nya
som händer. Här har vi ju haft grundskola flera år nu. Obs! Jag
är mycket kritisk mot en hel del. Vi ska prata om sånt och
mycket annat när vi råkas. Mest ska vi prata om gammalt och
fornt förstås. Minns ni, när vi var älvor och tomtar en julfest i
gym.salen? Vi måste ha varit otroligt fogliga. Ja, gärna för mig
kan vi råkas här i Värmland, vi får väl hålJa kontakt angående
detta.

Lev väl allesamman ! Martha

Nordmaling d. 23.2. 67
Hej igen!

Otroligt! Att boken på nytt börjat vandra! Heder åt dem, som
utförde detektivjobbet och åt dem, som på nytt lät denna unika
roman fortsätta sin kretsgång.

Boken kom mig tillhanda i lördags morse, och jag stoppade
skyndsamt ner den i min bokväska, mina skolbarn i bilen och i

141

skolan i god tid före dagens början. Vilken underbar håltimme
denna första på lördagsmorgonen. Jag njöt av att vara i kretsen
av idel goda, glada och nöjda människor, motgångar till trots.
Nu har jag hunnit läsa epistlarna några varv till och även relate­
rat huvudinnehållet för Marga i Holmsund i telefon. Hon tyckte
som jag, att Värmlandsförslaget var bra.

Elsa, har du verkligen inte fått mitt julkort?
Gunvor, har du räknat med min lilla Anna, född påskafton

1964?
Alltså haver jag nu fyra barn, två av varje sort. När lilla Anna

var ett par månader, upptäckte vi, att Jonas var diabetiker. Han
var då knappt sex år. Det blev en chock och en omställning, som
var svår att acceptera. Men när jag ser barn med svårare handi­
kapp, är jag glad, att han är frisk och kan hållas frisk med hjälp
av en spruta och rätt kost. Så det jag inte vet om kalorier och %
fett, äggvita och kolhydrat är knappt värt att veta. Hans intellekt
är det inget fel på.

Vintern 64-65 var jag hemmafru, men jag tror det dröjde ett
halvår innan jag funnit min form. Så hösten -65 satte jag igång
igen. Med hjälp av en 16-åring, som i våras emigrerade till
Emmaboda, gick det riktigt hyfsat, vintern och en för mig ny
skolform till trots. I höstas var det bara att konstatera, att något
så exklusivt som hembiträden existerar inte här. Min svärmor
75 år- är dagmamma, Lennart, min "gubbe" klarar morgonens
efterarbete, innan han går ut till sitt, som i vinter har bestått av
reparation av gårdens äldsta hus - nu förvandlat till sovstuga.
Min tjänst: 9 t. svenska 9g, 3 t mode 4:4, 10 t geo 4:4 o. 9:an,
6 t i S:an. Jättefina ungar! Jag stortrivs och tycker det är fan­
tastiskt skoj att söka sig nya vägar i allt detta nya och sö1jer ej
alls vår utdöende realskola. Just nu söker jag en genial uppgifts­
konstruktör för individuella uppgifter. Stora fina grejor, trassliga
sladdar och dåliga apparater finns det tillräckligt av, men den
där lilla fina uppgiften, som just passar Karin med hennes små
fattningsgåvor: var finns den? Naturligtvis hör jag till åldring-

142

arna här i skolan. Tänk, att fröken har haft min moster!! Flera av
mina kollegor är mina gamla elever, så jag var tydligen inte
värst.

Resten får jag väl berätta, när vi träffas, helst efter skolans
slut i vår.

På återseende både kamrater och bok!
Gullan

Jönköping d. 5 maj 1967

Hej på Er!
Det är fasligt lätt att låta dom här böckerna bli liggande. Men

Ruth är säkert ordentligare än jag. Nu rafsar jag ner några rader i
ren panik, så jag får sända den här just i dag, när jag skall ner till
posten. Skriver samtidigt ett km1 till Ingegerd, så hon får veta
var boken finns nu när jag är den skyldiga.

Visst är det skoj att läsa om Er- men litet "på sidan" känner
man sej, när man ingen skola har längre.

Tack Ruth Hedlund för de trösterika orden ang. "allt det nya i
skolan". Jag skall minsann börja igen, när vår B3:a vuxit till sej.

När jag fick boken var det snö här, nu blommar tulpaner och
gullvivor. Den här tiden rusar iväg och på sätt och vis har ju
jag också skola. Får det höga nöjet att undervisa t.o.m. på
högstadiet. Karin är 15 år nu!!

Bredvid posten ligger Weibulls, så i dag skall jag köpa
blomsterfrö. Vi tycker det är allra roligast med eterneller- som
vi pysslar ihop en massa kul saker av på vintersöndagarna.

Nej, nu börjar jag bli för pratsam! Husets herre har bestämt
att åka kl. 9.00 pip.

Må så gott och ha det så bra allesammans.
Massor av hälsningar

från Kerstin på Skänkebergsgatan 13
Tel. 12 38 49

143

Drabo d. 19/6-67

Hej!
Precis som ni andra måste jag säga: Tack för trevlig under­

hållning! Men det tar tid att läsa igenom, då man endast har
småstunder att ta till, så här i slutet på en termin. Att skriva själv
gick heller inte, varför boken ännu en gång blivit försenad.
Förlåt!

Jag bor som ni ser kvar i Drabo. Då jag skrev förra gången
var huset nyinköpt och Lasse nyfödd. Vi trivs här, och jag kör
rrärna de 10 km till arbetet. Har fortfarande en 5-6:a, lugna och o

lydiga barn. Det skulle nog aldrig falla dem in att göra något
rackartyg under lektionstid. Vore mina egna lika lugna så !!!
Äldsta flickan, Anita, har ett år kvar till realexamen. Det är sista
klassen, och sedan är realskolan avskaffad i våra trakter. Sam­
tidigt slutar Per grundskolans nionde klass. Intressant att jäm­
föra olika skolor. Eva ska upp i fjärde, och sedan skall jag för
första gången ha mitt eget barn i skolan. Jag minns, att Ulla vid
träffen i Falun sa nånting om att det var nyttigt att ha sina egna
barn i klassen. Stämmer det? Lille Lars är nu fyra år, och för
honom ska man läsa, läsa både morgon, middag och kväll helst.
Och stackars den, som vågar ändra i historierna i hopp om att
komma fortare igenom. Då får man ibland göra om alltsam­
mans.

Själv har jag hoppats att få resa på någon kurs i sommar, men
de två äldsta ville träna tyska, så vi ska ta hit ett Berlinbarn i sex
veckor. Eftersom jag inte kan ordna hjälp här hemma, stannar
jag och hjälper min make planera om trädgården i stället. Dess­
utom väntar länsskolnämnden på detaljplaneringen av höstens
och nästa läsårs trafikundervisning.

Nu måste jag sno ihop lite frukost. Hoppas boken kommer
tillbaka så småningom!

Hälsningar till er alla Ruth

144

Ingvaldstorp, midsommaren 1967

Kära vänner!

Precis som för fyra år sedan kom den efterlängtade klass­
boken till midsommar, ja, till och med på midsommarafton. Jag
höll just på att göra i ordning till vårt midsommarfirande, när ett
spännande kuvert, som jag inte vågade öppna av risk att gäster­
na skulle finna mor i bikini med disken tornande på diskbänken.

Vi bor nämligen under sommaren på vårt kära Ingvaldstorp,
en liten gård två mil från Skövde, och har gjort till tradition att
ha ett riktigt midsommarfirande med arannar och vänner i aor

o '
uppgående till 45 st. Vi dricker kaffe, klär och reser majstång
och dansar. Barnen tycker visst själva resningen är roligast. När
lekarna bö1jar, försvinner de åt alla håll. Det är roligare att hälsa
på Pontus, en ettårig gotlandsruss, som vi har till låns över som­
maren, jaga kattungarna Snipp och Snapp eller bara springa i
markerna.

På kvällen äter vi sill och potatis i det fria, om vädret tillåter,
eller som i år, då vi lövade loftet och höll till där. Är det klart far
vi sen över till västsidan av berget och ser på solnedgången, och
några tappra stannar och grillar korv och har det mysigt tills det
är dags att vandra upp på östsidan och se på soluppgången. I år
var det mulet och kallt, så jag tillbringade natten med klass­
boken, och det var väl ett trevligt sätt att använda midsommar­
natten på!

Ingvaldstorp ligger på östsidan av Brunnhemsberget, en ut­
löpare till Billingen. Från västsidan har man en underbar utsikt
över Hornborgasjön, Skaraslätten och Kinnekulle och från altan
på vårt hus, ser vi Plantaberget, Mösse- och Ålleberg. Det här
blir visst en geografilektion. Kan ni räkna upp Västgötaber­
gen? Om inte, gör ett besök på Ingvaldstorp, så ska jag peka ut
dem för er. Kommer ni i hallontiden, kan jag dessutom lova ett
par timmars vila för trötta nerver. I hallonsnåren existerar sol,
luft, stora röda hallon och intet annat.

145

Under pingsten hade v1 JU som ni vet klassmöte uppe i
Värmland. Birgitta tog emot oss med ett hejdundrande kafferep,
och hennes trevliga villa surrade av "Minns ni -", "Har ni
hört att - - " och "Tänk när - - -", så att hennes barn häpnade
över att "stora" kunde gå an så. Ja, tänk vad det är roligt att
träffas, och så lätt det är att knyta an där vi slutade för 20 år
sedan. På kvällen for vi till ett herrgårdspensionat ett stycke från
Deje, intog en superb supe och bubblade vidare. På grund av
min minstes öroninflammation och svärfars dåliga hjärta kunde
jag inte stanna på pingstdagen utan följde Birgitta hem, över­
nattade där och for hem tidigt på morgonen. Birgitta och Martha
hade verkligen ordnat allt trevligt och har all heder av alTan­
gemangen och är mycken tack värda!

Vad det gäller mig själv, så är jag fortfarande kvar på mellan­
stadiet och vill heller ingen annan stans. Skall i höst börja med
en 4:a, vilket blir extra roligt, eftersom min äldste son Bo också
skall bö1ja fyran, dock inte för mig. Per, nr två, skall börja andra
klass, och jag hoppas minstingen Tor skall bö1ja lekskolan.
Rune, min man, är ju fotohandlare och har högsäsong, när jag är
ledig. Men en del fritid blir det ju, och då bygger och reparerar
vi här på Ingvaldstorp.

Adressen är fortfarande Henriksbergsgatan 32, Skövde, och
finns vi inte där, kan säkert personalen hos "Svenssons Foto" på
Hertig Johansgatan tala om var vi finns. Det vore roligt att få
besök någon gång, gärna här på Ingvaldstorp.

Hoppas det inte dröjer fyra år innan boken kommer nästa
gång! Sänd boken vidare, om du så bara vill skriva en hälsning i
den.

Lev väl! Ingrid

146

Här är eu bildfrån klassmötet 1967utauför Birgittas villa.
Fr. v.: Birgitta, Gudrun, Martha, Gunvor, Kerstin, Ingeborg,
Ruth H. G1zllan, Inga.

lEnköping 2005. Fr. v.: Ingeborg, Martha, Ingegerd, Elsa,
Barbro, Birgitta, Gudrun,lugrid.

147

	20100916105941944
	20100916110126417
	20100916110255339
	20100916110440228
	20100916110614826

