
N:r 16 17 Lördagen den 11 december 1909 9:de årg.

P R E N U M E R A T I O N S P R I S :
Kr. 4: 50 pr helår (postarvodet

inberäknadt).
LÖSNUMMER 20 ÖRE.

Prenumeration sker å närmaste
poststation.

Redaktör och ansvarig utgifvare:
Lektor R I C H . N O R D I N .

Post- och telegrafadress: Skoltidningen, Östersund.
Rikstelefon.

Östersund 1909. Östersunds-Postens Tryckeri Aktiebolag;.

A N N O N S P R I S ;
Efter texten 10 öre pr millimeter,

före texten 15 öre,
utländska annonser 20 öre.

U T O I F N I N O S T I D :
Tvä gånger i månaden.

som nu anmäler sin 10 :de årgång,
kommer från och med nästa års bör­
jan i den förändrade ställningen, att
den utgifves från en mera central ort
Denna omständighet skall gifvetvis
vara till gagn för tidningen, då det
hädanefter blir för redaktionen lättare
än det hittills varit att »följa med»
och tillgodose de intressen, för hvil -
ka den arbetar. V i hoppas, att de
goda följderna af tidningens flyttning
icke skola dröja att visa sig i tämligen
påtaglig form.

Tidningen har under det år som
gått verkat för åtskilligt, som för läro­
verken och deras personal varit af
vikt, framförallt för lönefrågan. Då
denna fråga blir alltmera betydelsefull
och man inom en ej alltför af lägsen fram­
tid torde kunna mot-e, att densamma
allvarligt kommer på dagordningen
inom regering och riksdag, skall tid­
ningen noga följa dess utveckling och
bli ett språkrör för de meningsbryt­
ningar, som härutinnan tvifvelsutan
bli inom lärarekåren förefintliga.

Tidningen ägnar i lika grad sin
uppmärksamhet åt realskolan och
gymnasiet och vill under kommande
år mera än hittills beakta äfven de
enskilda läroverkens intressen och
förhållanden.

»Tidning för Sveriges läroverk»
räknar emellertid i allt sitt arbete på
stöd från lärarekårerna, stöd i med-
arbetarskap och stöd i prenumeration.
Må hvar och en besinna, att han i
båda dessa afseenden kan hjälpa till
att var egen tidning blir allt starkare och
allt bättre och att därigenom skolans
och lärarnes intressen gagnas!

Ti l l sist anhåller redaktionen om
benägen ursäkt för de brister och
fel, som typografstrejken och dess
efterverkningar åstadkommit i tidning­
ens utkomstsätt och allmänna habitus.

Uppsala i december 1Q09.

Redaktionen af
Tidning för Sveriges läroverk.

Huru skall skolan ställa sig
till tiden och de kraf, som

denna gör gällande.

Vid invigningen af Trälleborgs
samskolebyggnad

den 15 november 1909.

Af B. J:son Bcrgqvist.*)

I en stund sådan som denna, då
vi stå i begrepp att till bruk för kom-

*) P å vår anhållan har öfverdirektör Berg
qvist godhetsfullt ställt till vårt förfogande
detta fal, som med skäl kallats »ett pedago­
giskt programtal» och är ett ord från auto-
ritativt häll, som det var godt och nyttigt att
få höra just nu.

mande tider inviga ett nytt läroverks
hus, är det helt naturligt att tanken
dragés åt framtiden och att blicken
i främsta rummet stannar vid den
ungdomsskara, som här står samlad,
omgifven af dem, åt hvilkas vård och
hägn den närmast är anförtrodd: af sam­
hällets målsmän, af fäder och mödrar,
af lärare och lärarinnor. När blicken
sålunda stannar vid ungdomsskaran,
så vidgar sig allt mera synkretsen för
det inre ögat. Det är, som när man
skådar ut öfver den slättbygd, som
mjukt sveper sig kr ing denna stad:
bakgrunden viker allt mer undan, i
samma mån som ögat anpassas efter
vidderna; nya synrymder träda fram;
rummet förlorar sig i ett oändligt
perspektiv. Så går det ock här i
denna stund: nya barnhufvuden med
vakna blickar och lifsfriska kinder
dyka upp flock efter flock långt bort
i det framtida fjärran, som öppnar sig
för vår blick.

O c h hvad som sålunda ter sig för
vårt inre öga det är en bild af den
verklighet, som här inom dessa murar
under, såsom vi lifligt hoppas, långa
tider skall lefva sitt lif. Här skall
släkte fostra släkte; hvad som i ett
visst ögonblick är nutid skall här
bjuda sin eftervärld det fång af k u l ­
turens och sedlighetens skatter, som
den själf fått i arf af fäder, och här
skall det nya skiktet öppna hjärtan
och sinnen för dessa skatter på sam­
ma sätt som jorden om våren full
af lifskraft öppnar sig för åkerman­
nens utsäde.

Ja, släkte efter släkte! Det är på
den inre växelverkan dem emellan,
som mänsklighetens utveckling ytterst
hvilar. O c h den växelverkan grund-

106 T I D N I N G FÖR S V E R I G E S L Ä R O V E R K N:r 16 -17

lägges och regleras i våra dagar i
afsevärdaste män af våra skolor.

Ej underligt då, att vår tid ifrigare
in andra tider, söker åt skolornas

organisation och arbete skapa former,
som motsvara hvad tiden synes kräfta.
Ropen på en tidsenlig anordning af
vårt skolväsende resas med allt större
kraft och ha äfven under den när­
mast gångna tiden ledt till genom­
gripande och betydelsefulla omdanin­
gar af de allmänna läroverken.

Emellertid kan i sträfvandet efter
tidsenlighet ligga en viss fara för
skolornas arbete. M a n frestas nämli­
gen lätt nog att vid tillgodoseendet
af hvad tiden kräfver ensidigt fästa
sig vid det slag och det mått af kun­
skaper, som det närvarande ögon­
blicket mer eller mindre tillfälligtvis
behöfver.

M e n när vi spörja efter hvad tiden
kräfver af våra skolor och deras ar­
bete, böra vi ju egentligen se till icke
hvad den närvarande tiden fordrar,
utan hvad framtiden, för hvilken vi ju
fostra vår ungdom, kan ställa för kraf
på dem. M e n framtiden ligger ej
öppen och klar för oss; utifrån det
närvarande ögonblicket och dess er­
farenheter kunna vi visserligen anings-
och gissningsvis draga våra slutsatser
i fråga om åtminstone den närmaste
framtiden, men det är dock i alla fall
blott de gröfsta konturerna af den­
samma vi mäkta uppfatta. V i kunna
väl trösta oss med att det i regeln
finns ett visst organiskt sammanhang
mellan tidsmomenten och däraf sluta,
att den närmast kommande tidens
kulturlif i väsentliga afseenden skall
förete likhet och öfverensstämmelse
med den närmast föregående. M e n
hvad den verkligen bär i sitt sköte,
hvad den i fråga om kunskapens art
och omfattning faktiskt kommer att
kräfva af det släkte, som skall lefva
i den, det veta vi icke. När vi där­
för med blicken riktad endast på ti­
den söka inrätta våra skolor, så löpa
vi alltid fara att mer eller mindre
misstaga oss. V i stå alltid mer eller
mindre på gungande grund.

Det lär oss också skolans historia.
Så ofta man låtit tidsenlighetssyn-
punkten i nu antydda mening mera
ensidigt bli bestämmande för skol­
programmet, har det inträdt en viss
orosperiod, en viss nervös sträfvan
att i yttre afseende lappa på och än­
dra hvad som knappast hunnit träda
fram såsom färdigt nytt. Äfven vårt
eget lands pedagogiska historia vitt­
nar därom. Sålunda företer det sist-
förflutna århundradet en ganska bro
kig rad af hvarandra hastigt aflösande
skolorganisationer och skolordningar.
O c h i samma mån, som tiden varit
orolig och rörlig i socialt och kultu­
rellt afseende, i samma män ha sträf-
vandena att omorganisera och om­

lägga skolarbetet visat tendenser af
mer eller mindre spasmodisk art. Och
helt naturligt, ty de skolordningar,
som på deita sätt uppstått, ha i själfva
verket icke varit annat än uttryck för
hvad den närmast förflutna tiden v i ­
sat sig kräfva. De ha därför i regeln
kommit för sent. Det nya ögonblic­
ket har kommit med något nytt, som
ej det gamla anade; nya kraf ha växt
upp och kraft tillgodoseende.

H u r skall skolan då ställa sig till
tiden och till de kraf, som denna gör
gällande?

För besvarande af denna fråga
måste vi för ett ögonblick stanna in­
för skolans uppgifter. Skolan skall
vara en bildningsanstalt för lifvet —
beskaffenheten och omfånget af bild­
ningen beror sedan på skolans art
och uppgift. M e n bildningen måste
ha sin rot och denna kan ej vara
någon annan än kunskapen. Skolans
närmaste uppgift är därför att bibringa
lärjungarna kunskaper eller att vara
en anstalt för undervisning. Men
därvid får skolan aldrig glömma, att
kunskaperna icke äro mål i s ig
själfva utan endast medel för ett
högre mål. M e n det glömmer sko­
lan, när vid skolarbetet hufvuvikten
lägges därpå, att lärjungarna skola
inom så många läroämnen som möj-
ilgt insamla så mångfaldigt vetande
som möjligt. Det glömmer skolan,
när den, liksom girigmannen samlar
sitt mammon, lägger läxa till läxa och
i summan af de många läxorna ser
högsta målet för sin verksamhet. Man
har betecknande kallat en sådan upp­
fattning af skolarbetet för didaktisk
materialism. T y det är kunskapens
materie, som här betyder allt. Äfven
om man icke direkt förnekar, så för­
biser man i alla fall, att i kunskapen
också lefver en ande, en bildande makt,
som det gäller att bereda rum och
utrymme.

I detta afseende ha våra skolor,
trots allt det goda arbete de utfört,
skuld på sitt samvete. Men den skul­
den delar skolan med samhället och
målsmännen. När utifrån ropen bli
allt starkare på att skolan skall stoppa
i sina lärjungar kunskaper från snart
sagdt lifvets alla områden, kunskaper
färdiga att genast föras till torgs mot
kontant valuta, när det ena nya läro­
ämnet efter det andra kastas in pä
skolans timplan, när det yttre nyttig-
hetsvärdet sättes såsom den högsta
måttstocken för hvad den unge lärt,
då är det för visso ej underligt, om
skolans män och kvinnor sätta plugg­
läsningens trampkvarn i så rask fart
den tunga inrättningen medgifver.

M e n hvarken skolan eller allmän­
heten får slå sig till ro därmed, att de
unge, när de lämna skolan, sitta inne
med ett visst mångvetande, äfven om
detta är aldrig så modernt. »Bildad,

färdig för lifvet och dess uppgifter,
är en människa icke i den mån hon
har kunskaper, utan i den mån som
en själfständig, genomgripande, har­
monisk utveckling af hennes krafter
och anlag gått för sig». Skolan må­
ste i sin egenskep af bildningsanstalt
sträfva att åstadkomma en sådan ut­
veckling. Ur den synpunkten är sko­
lans viktigaste uppgift att lära de unga
att arbeta på egen hand, att själfstän-
digt och målmedvetet bruka sina själs-
och kroppskrafter. Skolan skall vis­
serligen bibringa sina lärjungar k u n ­
skaper —- rika, goda och nyttiga k u n ­
skaper, men på sådant sätt, att den
hos lärjungen utvecklar arbetshåg och
arbetskraft.

Är skolans uppgift den nu antyd­
da, då är det också klart, att det i
fråga om skolans organisation, kurser
och arbetssätt icke gör till fyllest att
fråga efter hvad tiden kräfver, det är
minst lika viktigt att se till hvad män­
niskonaturen fordrar. Skolan skall så
organiseras och dess arbete så läggas,
att den unge, under det att han in­
föres i sin tids kulturella och sedligt
skatter, känner, huru han genom egea
arbete tillägnar s ig dessa, blir allt ifri­
gare och angelägnare att pröfva sina
krafter i dessas tjänst, så att han, när
han en gång ställes på den plats i
lifvet, dit skolan syftat att föra honom,
icke står där handfallen och förläst,
utan med friskt mod griper in i den
värld, han vet sig tillhöra. Tiden
växlar — människonaturen förblir i
sina grunddrag sig lik. Det skolar­
bete, som ensamt inriktar sig på t i­
den, bygger på lösan sand, det som
därjämte bygger på människonaturens
eviga lagar, det hvilar på säker grund.

Anlägges skolans arbete så, att
den unge, när han slutat sin skol­
gång, vet, hur han skall bruka sina
krafter i den värld han tillhör, då be­
höfver man ej heller vara för snar el­
ler för nervös att lappa på och ändra
hvad som möjligtvis ej synes så tids­
enligt; då betyder det inte så mycket,
om den ena eller andra kursen ej var
så riktigt afmätt. Allt sådant reder
sig ändå, ty den som under sin skol­
tid lärt sig att rätt brukahufvud och hän­
der, han fyller snart ut hvad som i
dessa afseenden kan fattas.

Löser skolan rätt sin uppgift att
lära de unga arbeta på egen hand
och med egna krafter, då är hon ock
på väg att lösa en annan ännu större
uppgift, nämligen att i sedligt afseen­
de utveckla eller, som det heter, upp­
fostra de unga, att ge dem den hög­
sta graden af andens bildning. Ty i
det verkliga arbetet, i kraften att hand­
la på egen hand efter höga mål l ig­
ga det sedliga lifvets rötter. M e n i
den punkten kan icke skolan ensam
ikläda sig ansvaret. Därtill har hon
för många och för mäktiga medarbe-

N : r 1 6 - 1 7 T I D N I N G FÖR S V E R I G E S L Ä R O V E R K 107

tare. H o n måste utanför sig söka
sin nödvändiga utfyllnad, hon måste
framför allt i detta afseende stödjas
af hemmen. Förefinnes ett godt sam­
arbete mellan hem och skola, stå sko­
lans lokaler ej blott alltid öppna för
fäder och mödrar utan besöka dessa
senare verkligen skolan, och är lära­
ren i barnens hem hälsad som en kär
medarbetare, då äro goda betingelser
för handen för att skolan skall lyckas
äfven i sin uppfostrande verksamhet.
M e n sviker hemmet, då försvåras, om
ej rent af omöjliggöres skolans arbete.
Möter barnet i hemmet klemig und­
fallenhet, när det gäller att taga i tu
med arbetet, eller stödjes detta arbete
på olämpligt sätt, eller får barnet i
hemmet höra förklenande eller af miss­
troende fyllda ord om skolan, då
rifver hemmet ned hvad skolan velat
bygga upp O c h misslyckas härvid
skolan i sitt arbete, då ligger skulden
ej hos skolan.

(Forts.)

Realskoleskrifningarna.

Uppgifter för profräkning.
1. E n handlande skall i i l l leverera

100 h l . potatis t i l l ett pris af 3 kro­
nor 60 öre pr h l , Kostnaden för tran­
sport, i n . n i . beräknar han Jill 19
kronor . T i l l hvilket pris måste han
söka få partiet inköpt för att för­
tjäna. 10 proc. a l inköpspriset?

2. A f tre lampor k:ui den' ena hal­
tas lysande i 12. den andra i 15 och
den'tredje i 20 timmar medelst 1 liter
fotogen. Huru länge räcka 4 liter
fotogen, om alla tre brinna samtidigt
och hur mycket har då hvarje lam­
pa förbrukat?

3. Aktierna i en hank lyda på
250 kronor. De sista aren har ban­
ken utdelat en årsvinst af 9 proc.
Under förutsättning, att utdelningen
fortfarande bl ir densamma, hur högt
pris kan man betala för fem aktier,
o m man v i l l ha 5 proc. på sina
penningar ?

4. Ett gafvelfäll har formen af
en l iks id ig triangel med en höjd af
5 mélcr. Hur stor är gafvelns yta?

5,. Om en hank diskonterar ten
växel 6 månader före [förfallodagen
efter 8 p r o c , huru många procents
ranta får då banken på sina pennin­
gar?

6. E n trissa af mässing, en cen­
timeter Ijock och en decimeter i dia­
meter, väger 658,6 gr. H u r mycket
väger en kubikcentimeter mässing?

7*. E n rektangelformig åker. hvars
sidor förhålla sig som 3 :5 och hvans
yta är 6 har, skall kartläggas i ska­
lan 1:5000. Angi f på m m . längden af
åkerns sidor på kartan.

8*. S :t Petersburg ligger på 60 gr.
nordlig låtitnd. Beräkna dess af-
stånd från nordpolen. (Jorden an­
ses vara ett klot med 6377 k m . radie.
pi 3.1 1 U ;.)

De med * försedda uppgifterna kunna be­
tecknas såsom något svårare än de öfriga.

Tyskt reproduktionsprof.
(Före uppläsningen lämnas lärjun­

garna följande upplysningar: Gesandt­
schaft = beskickning, Dolmetscher
tolk, Trauer = sorg.)

Vor einiger Zeit gerieten der ch i -
nesiche Gesandte i n St. Petersburg
und das Gesandtschaftspersonal in
grosse Aufregung. Denn während ei­
ner Abwesenheit des Dolmetschers
war ein grosser Bogen gelbes Pa­
pier, auf dem etwas gedruckt jimd
geschrieben stand, abgegeben wor­
den. Keiner von der Gesandtschaft
verstand e in Wort Russ isch . Aber
die Farbe des Papiers zeigte offen­
bar, dass der Inhalt trauriger Natur
w a r ; denn gelb ist in China die Farbe
der tiefsten Trauer. Der Gesandte
und seine Leute schlössen hieraus,
dass eine sehr hervorragende Per­
sönlichkeit gestorben sei. Sie leg­
ion deshalb dem Verstorbenen zu E h ­
ren sogleich tiefe Trauer an. A l s der
Dolmetscher zurückkehrte, stellte er
fest, dass das Papier, das alle für
eine wichtige Trauernachriehl gehal­
ten hal len, nur die Gasrechnung
war .

Tyskt öfversättningsprof.
Härnösand den 21 oktober 1909,

Käre Otto!
Tusen tack för ditt bref, som jag

fick föi" ett par dagar sedan. Jag
blef mycket förvånad, när jag hörde,
all du under din vistelse i Sverige
varit i Stockholm och sett »den h v i -
la staden». Men du bl ir nog lika
öfverraskad som jag, när du genom
delta bref far veta, alt jag också
sett, den mycket omtalade utställnin­
gen i vår Vackra hufv u dstad. D u , som
själf varit där, kan tänka dig niin
glädje, när pappa en dag föreslog
denna resa och dessutom sade, att
m i n bror och jag finge- följa med.
Jag sfcrifver nu inte något, om utställ­
ningen; v i tala hellre om den, när
vi näsfcr vår råkas i Stralsund.

Hälsa dina föräldrar och syskon !
Din tiFgifae

Karl.

Mogenhetsskrifningarna.

Matematiska uppgifter för latin­
linjen B.

1. E n köp-man har två sorters tyg.
10 m . af den bättre sorten kosta 5

kronor mer än 10 m . af den sämre
Köper man för 20 kronor af hvardera
sorten, så får man 2 ra. mera af
den sämre sorten än af den
bätlre. Hvad kostar metern af hvar-
dera sorlen ?

2., E n triangels sidor äro resp. 3,
4 och 5 meter. Beräkna radien
til l den cirkel , som går genom si ­
dornas inidtpunkter.

3. Man vet, att log 648-2,81157 och
log 864 2,93651. Härled härur loga­
ritmerna för 2 och 3.

4., Hvad är ytinnehållet af en
»halfmåne», som begränsas af två
cirkelbågar, bägge med radien r, af
hvi lka den mindre har gradtalet g?

5. E n person köpte för 1500 kro­
nor aktier, hvilkas nominella värde
(pari) var 20 kronor på en tid, då
de stodo viss procent under par i .
Sedan de stigit l i k a många procent
öfver pari . sålde han dem alla utom
60 för 1 000 kronor. Huru många
köpte han och t i l l hvilket pris för
hvarje akti s?

6. Lös ekvationen
sin 2x - i - cos 2x Vz

7. Et l tresiffiigt tals siffersiimma
är 6. Femte multipeln af första siff­
ran är l ika med det tal, som bildas
af den andra och tredje. Angif talet.

8., Fös ekvationssystemet
x 5 — y-=7
x 3 -f 3x 5y — xy - — 3y :1 — x 2+y-=21.

Pensionering af lärarinnor
vid statsunderstödda

enskilda läroverk.

Öfvers I yreisen för rikets allmänna
läroverk liar till k. m :l afgifvit för­
slag angående pensionering af de vid
stasunderstöida enskilda läroan­
stalter ans tak da lärarinnor. Delta
förslag hvilar i hufvudsak på sam­
ma grunder som ett tidigare under år
1!)07 af öfverstyrelsen afgifvet. för­
slag i samma fråga. Då emeller­
tid den af innevarande års riksdag
beslutade löneregleringen beträffan­
de de enskilda läroanstalternas lära­
repersonal endast afsåg den k v i n n -
li a lärarepersonalen, har något för­
slag angående pensionering af man­
liga lärare v i d sådana anställer den­
na gång icke ansetts böra framläg­
gas.

Hufvudgrunderna för det i iu fram­
lagda förslaget äro föl jande:

1) Pensioneringen skal l vara obl i
gatorisk för alla de lärarinnor i
klasserna öfver de förberedande, som

116 T I D N I N G FÖR S V E R I G E S L Ä R O V E R K N:r 18-19

de många rektorsgöromålen; men han
var nöjd, blott han visste med sig,
att han gjort hvad han kunnat för
läroverkets bästa, och då auktoriteter
sådana som kanslirådet Gustrin eller
öfverdirektör Carlson efter skedd
inspektion fällde smickrande omdö­
men om tillståndet vid läroanstalten,
sken Jacobsson formligen upp af be­
låtenhet och berättigad själfkänsla.

Likväl tror jag icke, att det var dy­
lika erkännanden från högre ort, som
skänkte honom den största tillfreds­
ställelsen. Helt säkert var det lärjun­
garnas tillgifvenhet, som beredde ho­
nom den bästa glädjen i hans an­
svarsfulla arbete. Han älskade sina
lärjungar och älskades af dem tillbaka.
Af alla de rektorer, jag kommit i be­
röring med, vet jag ingen, som stod
i så nära och innerligt förhållande
till eleverna som Jacobsson. Mången
föreställer sig ju annars en rektor
som en mer eller mindre barsk och
stundom despotisk styresman inom
den unga värld, som en rektor är satt
att härska öfver. M e n Jacobson hör­
de icke till denna typ. Han var som
en far för sina gossar, och de blic­
kade upp mot honom med samma
oräddhet och förtroende, som barn
bruka visa gent emot sina föräldrar.

Som lärare var Jacobsson helt sä­
kert en af de mest framstående i vårt
land, särskildt som lärare i svenska
språket och litteraturhistorien. Hans
kunskaper voro gedigna och omfat­
tade de mest skilda lärdomsgrenar,
hvilket gjorde, att han kunde öfverta
undervisningen i snart sagdt hvilket
läroämne som helst. Under lektio­
nerna lade han framför allt an på att
intressera sina elever, och jag är öf-
vertygad om att dessa aldrig tyckte,
att en undervisningstimme för honom
var lång.

Äfven utanför skolan gjorde Jacobs­
son sig i hög grad omtyckt. Han var
en ytterst angenäm sällskapsmänniska,
och det var omöjligt att ha tråkigt i de
samkväm, där han var närvarande. Det­
ta veta hans kamrater, som med glädje
skola minnas de stunder, då de sam­
lades i hans hem, eller då Hernö-
sands läraresällskap hade sina små
trefliga fester. Detta veta bröderna
i S. H . T., där Jacobsson var härmä­
stare, och där han höll så många af
sina briljanta tal.

Just som talare var Jacobsson all­
deles särskildt lyckad. Han talade
icke gärna oförberedt, utan han ville
på förhand noga öfvertänka, hvad han
skulle säga. Men när talet sedan
framfördes, verkade det som stundens
ingifvelse, tack vare hans utmärkta
memoreringsförmåga och hans full­
ändade föredragningskonst, som ute­
slöt all stelhet. Hans tal företedde
en blandning af djupt allvar och fin
humor och visade också, hvilken kän­
slig man Jacobsson innerst var.

Ja, han var en känslig natur, så
ytterst känslig, att han ofta led däraf.
Han hade behof af tillgifvenhet och
sympati, och han dolde icke detta.
Men om han möttes af brist på för­
ståelse, om han blef utsatt för per­
sonliga angrepp, där illviljan och be­
gär att såra tydligen lyste fram, blef
han så smärtsamt berörd, att han
endast med svårighet behärskade sig.
Han kunde ibland bli vek som ett
barn.

Frisinthet var ett utmärkande drag
hos Jacobsson. All t trångbröstadt
och småsinnadt hade i honom en
fiende. När det gällde åsikter och
öfvertygelse, sjöng han alltid frimo­
digt ut med hvad han hade på hjärtat,
äfven om han visste, att han kunde
få obehag däraf. Det betydde för
honom intet, att han vid dylika till­
fällen hade att göra med en öfver-
ordnad person. Han var lika orädd
då, som när han talade med en kam­
rat eller underordnad. Detta förskaf­
fade honom aktning hos alla, som
själfva ägde en fast öfvertygelse och
ärligt kämpade för sina åsikter. De
öfrigas omdömen brydde han sig
icke om.

Han kvarstod som rektor till den
1 juli detta år. Trots att han af lä-
roverksöfverstyrelsen var ifrigt om­
bedd att mottaga förnyadt förordnande,
afböjde han detta bestämdt, enär han
kände sig icke längre äga den hälsa
och den spänstighet, som äro nöd­
vändiga för en rektors kräfvande kall.
Han trädde därför frivilligt tillbaka
för att under de två år, som återstodo,
innan han skulle uppnå pensionsål­
dern, ägna sig enbart åt lärarens upp­
gift. Han gladde sig vid tanken på
det otium han skulle komma att njuta
efter sitt verksamma och sträfsamma
lif. M e n det blef honom icke för-

unnadt att hinna dit. Döden kom
och skänkte honom ett annat, ett
bättre och mera ostördt otium, än
lifvet kunde bereda honom.

Ett tack för hvad han verkat! Frid
öfver han minne!

/. O. Nilsson.

Huru skall skolan ställa sig
till tiden och de kraf, som

denna gör gällande.

Vid invigningen af Trälleborgs
samskolebyggnad

den 15 november 1909.

Af B. J:son Bcrgqvist.
(Forts.)

Jag har redan antydt, att vi för
kort tid sedan här i landet i fråga
om de allmänna läroverken fått till
stånd en genomgripande omdaning,
en omdaning, för hvilken just detta
läroverk är ett typiskt uttryck. V i d
genomförandet af den antydda skol­
reformen och den däraf föranledda
omläggningen af undervisningen har
man beträffande såväl innehåll som
metod, sökt följa de linjer ifråga om
verklig tidsenlighet, jag här skisserat.
M a n har i främsta rummet sökt or­
ganisera det allmänna läroverket så,
att det för läroverket blir möjligt, att
på ett med människonaturen öfver-
ensstämmande sätt taga hänsyn till
de olika ålders- och utvecklingsske­
dena hos de unga, att på hvarje
stadium bjuda dem hvad som bäst
passar för deras fattningsförmåga
och intresse och bjuda dem det på
ett sådant sätt, att de genom i möjli­
gaste mån eget arbete tillägna sig de
kunskaper och färdigheter, som den
närvarande tiden kan af dem kräfva
allt efter den plats i lifvet de åtrå.

1 sådant syfte har det allmänna lä­
roverket uppdelats i två olika slags
skolor. V i ha numera en lägre skola,
kallad realskola eller, om undervis­
ningen därstädes är gemensam för
gossar och flickor, samskola. Denna
skola är afsedd för barndoms- och
de tidigare ungdomsåren och är på
samma gång med en själfständig af-
slutning inriktad på ett visst område
af det praktiska lifvet. Vidare ha vi
gymnasier, afsedda för den mognare
ungdomen och på samma gång för
dem, som tänka ägna sig åt högre
fackstudier. Hänsynen till människo­
naturens kraf, till hvad som bäst pas­
sar för olika åldrars intressen och
krafter, går här hand i hand med en
sträfvan att så långt möjligt är tillgo­
dose den närvarande tidens kraf på
kunskaper.

N : r 1 8 - 1 9 T I D N I N G FÖR S V E R I G E S L Ä R O V E R K 117

Efter samma synpunkter har man
sökt anlägga lärokurser och metoder.
I fråga om lärokurserna har man i
främsta rummet medtagit sådant, som,
på samma gäng det utgör ett posi­
tivt vetande af värde för fifvet, kan
dana de ungas intelligens och karak­
tär. Däremot har man utmönstrat en
massa enskildheter, som väl icke utan
möda förvärfvas men snart glömmas
och som till på köpet kunna stå i
vägen för den unges andliga och le­
kamliga växt.

I fråga om lärometoderna har man
sökt komma ifrån den passiva och
mera mekaniska läxmetoden, som trots
all god vilja hos vederbörande blott
med svårighet låtit sig utrotas. Man
har öfverallt beredt största möjliga
utrymme åt lärjungarnas själfverksam-
het såsom den bästa uppfostrarinna
af arbetskraft och arbetslust. Inom
hvarje ämne sträfvar man att leda
lärjungarna till ett själfständigt tilläg­
nande af kunskapsmaterialet, så att
de framför allt vinna förmågan att på
egen hand skaffa sig ytterligare ve­
tande.

Mest typiskt framträda de nya ten­
denserna på de naturvetenskapliga
läroämnenas område. Här är det icke
längre nog med att lärjungarna i lä­
roboken läsa eller ur densamma lära
det eller detta, ej ens nog med att de
se läraren utföra ett experiment eller
höra honom beskrifva en företeelse
eller ett förlopp: de skola själfva i
laborationsrummet under lärarens led­
ning gå samma väg, som forskaren
en gång gått, när han nådde sitt re­
sultat. De skola bruka sitt eget huf-
vud och sina egna händer.

Eller för att välja ett annat ämne,
som står de naturvetenskapliga nära,
geografien. Här skall lärjungen icke
lära sig massor af namn och enskild­
heter, som han väl kan nöta in i sitt
minne, men som vid en mera fram­
skriden ålder ej ha större värde än
andra meningslösa ramsor, som fast­
nade i barnaminnet och nu dyka upp
som ett slags trollformler från längst
försvunna dagar. Han skall i stället
genom studium af naturen och dess
produkter, genom egna mätningar och
slutsatser och genom hela den appa­
rat af förstklassiga äskädningsmedel,
hvarpå vår tid är så rik, se landet och
människorna lifslefvande, så att, om
han en gång skulle komma ibland
dem, det inom honom skall ljuda:
»men det här, det har jag sett en
gång förut; här vet jag, hur jag skall
taga mig fram».

V i d språkundervisningen skall han
icke fullproppas med löst glosstoff
eller tröttas med grammatiskt rabb­
lande. Han skall införas i det lef-
vande språket, hans öra skall göras
förtroget med *je främmande ljuden,
hans tunga skall vänjas att pä ett natur­

ligt sätt bruka dem, han skall, så långt
tid och anständigheter medgifva, lära
känna de främmande folkens tanke-
och kulturvärld, så att språket ej ryc-
kes ur det lifssammanhang, som det
mer än något annat har med hela det
folk, hvars språk det är.

O c h i religionsundervisningen skall
den unge ej bjudas stenar i stället
för bröd. 1 stället för själlösa utan-
läxor skall han ställas ansikte mot
ansikte med de stora personligheter
och de mäktiga tilldragelser, den he­
liga historien såväl som kyrkans hi­
storia är så rik på. Han skall lära att
fördjupa sig i bibelns heliga urkund
för att ej blott vara hänvisad till de
lärdomer, som andra trott sig därur
kunna hämta, utan själf kunna ösa
lifvets vatten. För visso skall det
heliga för honom därigenom ej blifva
mindre heligt och ej heller mindre
brukbart i lifvet.

Tiden tillåter mig ej att vidare full­
följa skolans olika läroämnen. I prin­
cip är metoden densamma för dem
alla.

Den omläggning af undervisnings­
metoderna, som sålunda numera åsyf­
tas, har med nödvändighet återverkat
på krafven på undervisningslokaler.
Så länge det ansågs tillfylle^tgörande,
att läraren gaf läxan» därifrån och dit»
och sedermera hörde upp den ur bo­
ken, så länge man ej var så nogräk­
nad med, om de ungas kroppskrafter
i förtid undergräfdes genom dålig luft
och dåligt ljus och hälsovådliga bän­
kar och bord, då behöfdes ej heller
så stor apparat i yttre afseende, för
att det hela ändå skulle gå. Men nu
äro krafven väsentligt ökade. Skola
vi vid vår undervisning kunna lära
barnen att rätt öfva och bruka sina
krafter, så måste vi först och främst
sörja för att de verkligen besitta nå­
gra krafter, framför allt kroppskrafter.
Men därtill fordras både ljus och luft.
O c h sådant finns det lyckligtvis godt
om här, där den vida slätten möter
hafvets friska vindar. O c h skola vi
lära våra barn att själfva upptäcka
och taga i sin tjänst naturens lagar
och krafter sådana de te sig under
mikroskopet eller i kemikerns deglar
eller i fysikerns experiment, så måste
vi bereda plats både at redskapen och
åt de unga. A l t detta har man gjort
här på lofvärdaste sätt. O c h därför
star ock den nya byggnaden här som
ett talande vittnesbörd om det nya
man nu eftersträfvar.

Jag begagnar därför tillfället att till
detta samhälles representanter, herrar
stadsfullmäktige, och till byggnads­
kommittén frambära ett varmt tack för
hvad som sålunda uträttats till ung­
domens och den fosterländska under­
visningens bästa. Jag vågar uttala,
att denna samskolebyggnad såväl i
pedagogiskt och hygieniskt som i

estetiskt arkitektoniskt afseende hör
till det bästa i sitt slag, och detta
utan att det finns anledning säga, att
vederbörande varit för frikostiga med
samhällets medel. E n god, flärdfri
smak och ett sundt pedagogiskt för­
stånd visa sig öfverallt såsom bestäm­
mande. Och likväl har byggnaden
kostat stora summor. Men när sam­
hället sålunda för läroverket under­
kastat sig kännbara uppoffringar, har
det i vederlag i sitt egna händers verk
fått en symbol och en underpant på
skolarbetets omläggning i den rikt­
ning jag antydt. Det lärohus, som
nu står här färdigt, innebär ett löfte
om det unga släktets uppfostran till
arbetsduglighet. Och det löftet har
samhället berättigade anspråk på att
se infriadt för framtiden.

Huruvida detta löfte kommer att
infrias, det beror i närmaste hand på
de män och kvinnor, hvilka här få
det viktiga värfvet att undervisa och
uppfostra de unga. Hvad angår den
nuvarande uppsättningen af dessa män
och kvinnor, så äro vi berättigade att
hysa de bästa förväntningar. Skolans
rektor, af hvilken arbetets framgång i
främsta rummet beror, har under en
lång förtjänstfull verksamhet genom
både ord och handling visat, att han
med entusiasm omfattar den under­
visningens metod och den arbetets
planläggning, som i främsta rummet
åsyftar en verklig bildning, åsyftar
det ungas själfverksamhet och deras
fostran till arbetskraftiga och intresse­
rade medborgare. Jag är öfvertygad
om att hans föredöme skall hos sko­
lans öfriga lärareioch lärarinnor väcka
till lif — där den mot förmodan ännu
icke finnes — en lefvande insikt om
betydelsen af ett så beskaffadt skol­
arbete.

Icke utan svårigheter och framför
allt icke utan möda utföres ett sådant
arbete. Det kostar möda att för
hvarje nytt steg framåt i arbetet göra
sig fullt klart de vägar och medel,
genom hvilka målet bäst kan uppnås,
och det kräfver både vaket intresse
och finkänslig urskiljning för att på
det rätta sättet följa de enskilda lär­
jungarna i deras af individuella anlag
betingade olika arbetssätt. Svårast är
detta arbete utan tvifvel vid en skola,
där gossar och flickor undervisas till­
sammans. Framför allt kräfves där
ett af samförstånd och sympati buret
samarbete mellan lärare och lärarin­
nor.

Det nu antydda arbetssättet har ä f-
ven en mera personlig betydelse för
lärararen. Det är i hög grad ägnadt
att hjälpa honom öfvervinna vissa
vanskligheter, hvarmed hans kall är
förenadt. Den som likt läraren dag
ut och dag in på samma tider och i
samma rum har att behandla i stort
sedt samma läroinnehåll, han löper

1 1 8 T I D N I N G FÖR S V E R I G E S L Ä R O V E R K N : r 18 19

lätt fara att stelna i form och slen­
trian. Han glömmer lätt nog, att den
ungdomsskara, som han har framför
sig, ej är densamma i år som i fjor
och att den ena lärjungen ej är en
kopia af den andra. M e n nödgas
läraren på grund af sin arbetsmetod
att ständigt taga hänsyn till sina lär­
jungars individuella anlag och gåfvor,
att ständigt söka efter bästa sättet att
lägga lärjungens krafter till sina egna,
då nödgas han ock ständigt söka af-
vinna sitt ämne nya synpunkter och
allt mer fördjupa sig i dess innehåll,
och då har han hvarken tid eller till­
fälle att bli enformig eller slenterian-
mässig i sitt arbete.

Men framgången i arbetet här vid
läroverket beror ej blott af de nya
undervisningslokalerna och af läro­
verkets lärare och lärarinnor. Det
beror i mycket hög grad af de kom­
mande släkten, som äro represente­
rade genom ungdomsskaran här fram­
för oss. Och därför nu till slut några
ord till Eder, I unge.

Må den högtidliga stund, som nu
är inne, slå djupa rötter i Edert min­
ne och under kommande dagar ofta
träda framför Edra sinnen, manande
och äggande. Må bilden däraf erinra
Eder om att för Eder och Edra efter­
kommandes uppfostran sörjde Edra
fäders stad och Edra fäders land på
ett sätt, som i högsta grad förpliktar
Eder att väl rusta Eder att, till fram­
tida lycka för staden och landet, fort­
sätta och vidare utveckla hvad vi , den
försvinnande generationens människor,
endast delvis kunnat medhinna.

I ären skåningar, och det betyder
icke så litet, ty det betyder bland
annat, att I i allmänhet hafven fått
goda krafter till arbete Och det
skolen I komma ihåg, att det är en
skam och en vanära för en människa,
om hon ej har vilja till arbete, och att
den skammen och vanäran är allra
störst för den, som har krafter till
arbete. Man säger icke utan skäl, att
hvad människan allvarligt vil l , det kan
hon merendels. Betänken då, huru
mycket den förmår uträtta, som vill
hvad han kan. Kommen särskildt un­
der Eder skoltid ihåg, att utan eget
arbete är all undervisning fåfäng, och
att den, som tror, att han ständigt
behöfver ledas af andra, han lär sig
aldrig att gå.

Jag sade nyss, att det ej betyder
så litet, att 1 ären skåningar. Men
det finns något annat, som betyder
än mer, och det är, att 1 ären svenskar.
T y det betyder, att 1 hafven ett stort
och skönt och dyrbart fädernesland,
hvars rika minnen som en ädel skatt
går från generation till generation med
uppfordran till förvaltning och för-
kofran. Lyssnen till denna uppfor­
dran och ställen allt Edert arbete i
det godas tjänst och i fosterlandets

tjänst. Fosterlandet behöfver alla go­
da krafter ej minst i våra dagar. Det
behöfver söner och döttrar med gam­
mal svensk trofasthet, med ärlighet i
ord och handling, det behöfver ett
friskt släkte, väl rustadt för kommande
värf, med stål i karaktären och med
en stark känsla för medborgarens
plikter.

Bruken därför såsom goda skånin­
gar och såsom goda svenskar Eder
tid och Edra krafter rätt. Då skall
förvisso ock den Himmelns G u d , som
här i vår älskade fosterbygd låter sin
sol lysa öfver skördarnas guld och
skogarnas grönska, äfven lägga sin
välsignelse till det utsäde, som här
skall sås i Edra själar.

Under uttalande af den lifliga för­
hoppningen, att så må ske, förklarar
jag härmed detta läroverkshus invigdt
till sin viktiga uppgift.

Fallet Petrini.

Läroverksöfverstyrelsen har nu fat­
tat beslut beträffande den anmälan,
som ursprungligen gjordes af lektorn
vid högre allmänna läroverket i Växjö
E. Ekedahl mot lektorn därstädes H .
Petrini för det denne satt sig i be­
sittning af en modersmålsuppsats, för­
fattad af en läroverket tillhörig lär­
junge samt sedermera offentliggjort
densamma i allmän tidning, hvilken
anmälan läroverkets rektor O . Joseph­
son förklarat sig såsom sin egen upp­
taga. Öfverstyrelsens beslut, som ge­
nom resolution expedierats tfll veder­
börande, äfvensom i afskrift tiil justi­
tieombudsmannen, hvilken särskildt
anhållit att få del af beslutet, är, efter
redogörelse för hvad i målet förekom­
mit, af följande lydelse:

Öfverstyrelsen har därvid funnit det
icke tillhöra öfverstyrelsen att pröfva,
hvilken del Petrini kan hafva haft i
nämnda uppsats införande i allmän
tidning, utan inskränkt sig till att taga
under ompröfning hvad som mot Pe­
trini blifvit anmärkt i fråga om dennes
förfarande gent emot den lärjunge,
som lånat uppsatsen af densammas
författare. Då emellertid det icke kun­
nat med bestämdhet utrönas, i hvad
mån de mot Petrini i sist angifna af-
seende framställda anmärkningar äro
grundade, har öfverstyrelsen funnit
den mot Petrini gjorda anmälan icke
kunna till någon ytterligare öfversty­
relsens åtgärd föranleda.»

Från detta beslut, som innefattade
föredragandens, läroverksrådet N o r d -
felts af öfverdirektören Bergqvist och
t. f. läroverksrådet Falk biträdda me­
ning, voro läroverksråden Lagerstedt
och Fåhraeus så till vida skiljaktiga,

att de, ansågo att sista stycket i öf­
verstyrelsens resolution bort hafva
följande lydelse:

»Öfverstyrelsen anser visserligen
hvad som i sist angifna afseende läg-
ges Petrini till last icke vara förenligt
med hans ställning såsom lärare och
uppfostrare men då Petrini icke velat
medgifva riktigheten af de uti anmälan
lämnade uppgifter och då hans för­
farande i saken icke heller eljest blif­
vit klart ådagalagdt, finner öfversty­
relsen den gjorda anmälan ej föran­
leda till någon ytterligare öfverstyrel­
sens åtgärd.»

V i återkomma i ett följande num­
mer.

Ett missförstånd.
Det har af en och annan i »insän­

dare» till pressen klandrats, att k.
läroverksöfverstyrelsen i sina petita
för nästa års riksdag hemställt om
upprättande fr. o. m. 1911 af allenast
fyra nya läraretjänster, nämligen 4
lektorstjänster i hufvudsakligen hu­
manistiska ämnen, äfvensom motiverat
denna begränsning därmed, att anta­
let sökande till ledigförklarade tjänster
bör va'a så stort, »att den för en
sund rekrytering af den ordinarie lä­
rarepersonalen vid dessa läroverk
önskvärda täflan vid tillsättandet af
läraretjänster äfven skall komma att
inträda».

Klandret är oberättigadt såsom hvi-
lande på ett missförstånd. Det är
nämligen icke öfverstyrelsen, utan stats­
utskottet vid innevarande års riksdag,
som först framhållit de nu hos öfver­
styrelsen påtalade synpunkterna. I
nämnda utskotts betänkande n:r 9
heter det bl . a.:» Utskottet anser det
af vikt, att nya lärareplatser vid de
allm. läroverken ej upprättas i hasti­
gare följd än att tillgången på fullt
kompetenta sökande för tillsättande
af såväl dessa som det antal platser,
som på grund af dödsfall och af-
skedstaganden på vanligt sätt blifva '
lediga, är så stor, att någon täflan
mellan de sökande kan påräknas.
Endast under denna förutsättning tor­
de förhoppning finnas, att läroverken
kunna erhålla fullt dugliga lärare. Ut­
skottet har därför ansett, att upprät­
tandet af de nya lärareplatserna bör
fördelas på flera år än som af k. m:t
föreslagits»

Det är sålunda statsutskottet, som
uttalat den för öfrigt kanske icke sä
oriktiga åsikten om önskvärdheten
af »täflan mellan de sökande». Klart
är, att öfverstyrelsen, för så fram t
den vill vinna någonting, måste så
långt görligt är rätta sig efter de di ­
rektiv som i så pass tydlig form gifvas
från håll, hvilka ha åtgörande bety­
delse i anslagsfrågor.

