

Et sogn og dets skolevæsen

Horne skoles 100 års jubilæum

Forord

Horne sogns ældste fungerende skolebygning fylder 100 år i 2003. Skolebestyrelsen har besluttet at markere jubilæet blandt andet med udgivelsen af denne lille bog som undertegnede blev bedt om at skrive. Bogen omhandler hele sognets skolevæsen og bygger i høj grad på arkivmateriale fra Horne sognearkiv og Varde lokalhistoriske arkiv. Sidstnævnte sted opbevares de gamle sognerådsprotokoller. Tak til medarbejderne begge steder for hjælpsomheden. Ligeledes tak til gamle elever fra 1920-erne og senere for oplysninger der vanskeligt kunne hentes andre steder. Og til Kjeld Søndergaard Pedersen for korrekturlæsning. I bogen er direkte citater og uddrag kursiverede. Kilder er angivet løbende.

E. Busk Jensen

Horne skole fra 1903

Indhold	side		
Forord	1	Malle skole	56
Indledning	3	Bounum ældste skole	57
Horne sogn	3	Bounum hovedskole	57
Infrastruktur	6	Sækbæk skole	60
Når sognet måtte træde til	13	Stundsigt skole	60
At holde skole	18	Hornes ældste skole	62
Den danske kirkeordinans 1537	19	Skolen fra 1903	65
Tilløb til en skolelov	20	Fire nye gymnastikhuse	67
Mellem reformationen og 1739-loven	20	Den første store tilbygning	68
Omgangsskoler	21	Tysk lazaret på skolen	69
Skoleloven af 1739	21	Centraliseringen af sognets skolevæsen	
Horne sogns ældste skolevæsen	22	begynder	71
		8. klasse	72
		Den fortsatte udbygning	73
Skoleloven af 1814	28	Efterskrift	74
Den vestjyske Skoleordning	30	2 gamle elevbilleder	76
Fra embedsbogen 1901	32	Elever og lærere foråret 2003	77
Vinterlærer og vinterlærerinde	37	Nogle årstal	78
Den landsbyordnede skole ophæves	39	Liste over lærerne	78
Skolens midler og metoder	42		
Op ad vægge, ned ad stolper	44		
Horne sogneråds »ekstrabevillinger»	46		
Inventaroversigt 1904	47		
Børn, hjem og skole	48		
Lærernes lønforhold	51		

Indledning

Et landsbyskolevæsen kan ikke beskrives uden at inddrage det pågældende sogn. Trods overordnede rammer fra centralmagten var skolen i høj grad afhængig af sognets vilkår og velvilje. Det er derfor naturligt at begynde med at kaste et blik på sognet.

En god kilde til Horne sogns historie er sognerådsprotokollerne. Fra de gamle foliosider lyser genskinnet fra en fortid som historisk set ikke er så fjern, men med hensyn til vilkår og muligheder ligger lysår fra vor tid. Disse protokoller vil der blive øst flittigt af senere. Men først en mindre topografisk beskrivelse af :

Horne sogn

Det vil føre for vidt at begynde med sognets rige arkæologiske fortid. Ud over enkelte tilbageblik må udgangspunktet blive den noget fattigere tid omkring 1739 da Danmark fik sin første egentlige skolelov.

I 1700-tallet var landet inddelt i amter, herreder, sogne og ejerlav. Begreberne herred og sogn bruges i dag næsten kun af den kirkelige administration. Ejerlavs-betegnelsen lever videre i matrikelkortene, og amtsinddelingen eksisterer – endnu.

Amts- og herredsgrænser ændredes flere gange i tidens løb, medens sogne- og ejerlavsgrænser har været meget stabile.

Horne sogns »adresse« siden 1794 er: *Horne Sogn, Øster Horne Herred, Ribe Amt*. Oprindeligt var Øster Herred en del af et kæmpestort herred der opsplittedes i tre herreder ad flere gange i 1300- og 1400-tallet. Derved opstod Vester- Nørre- og Øster Herred (se kortet side 85).

Herredet og dermed sognet har haft skiftende tilhørsforhold. Fra omkring 1230-40 kom det sammen med et par af de tilgrænsende herreder under de holstenske hertuger, vistnok i forbindelse med en brudemedgift. Først i 1395 fik dronning Margrete den I. områderne tilbagekøbt og atter lagt under Danmark.

Senere hørte Øster Herred og dermed Horne sogn under Lundenæs Amt som dækkede en stor del af det nuværende Ringkøbing Amt. En overgang hørte herredet under Koldinghus og senere under Riberhus len.

De ældste fysiske indtryk af en egn får man som regel gennem landkortene. Dog er de mere detaljerede kort historisk set ikke ret gamle.

Det ældste trykte Danmarks kort er Markus Jordans kort fra 1554. Men her er Vest- og Midtjylland fra Kongeåen til Holstebro næsten fuldkommen blank. Kun Varde og Ringkøbing er markeret – i øvrigt med Varde nordligst.

Pontoppidans Atlas fra 1769 er bedre. Det indeholder herredsgrænserne og de vigtigste stednavne. På dette kort findes for første gang alle landsbyerne i Horne sogn.

Da Videnskabernes Selskab i 1763 begyndte egentlige opmålinger (triangulering), fik man efterhånden pålidelige kort som foruden vejforløb, amts- og herredsskel også giver et indblik i landets struktur.

Man begyndte – selvfølgelig – opmålingerne på Sjælland og nåede endelig i 1803 til Vestjylland.

Og hvilket landskab var det så landmålerne traskede rundt i på denne egn? Det var et landskab domineret af lyngheder og moser, sandede hjulspor, gravhøje og smalle engstrækninger langs med bækkene. Tyndmuldede agre ved landsbyer og gårde.

Udsnit af Markus Jordans danmarkskort fra 1554. Kortet viser med al tydelighed at have, bæltet og fjorde forbandt mere end de adskille dengang. Der var betydeligt lettere transport og færdsel til vands, ad farvandede, end at rejse til lands. I de kystnære områder var lokaliteterne velkendte, og kendskabet rakte så langt som fjorde og ærner kunne besejles. Vestkysten fra Ribe og næsten helt til Limfjorden var ugæstmild. Kun Varde og Ringhøbing kunne til nød besejles uden at man dog havde styr på de to byers indbyrdes placering. Baglandet, Vest- og Midtjylland var ukendt område. © Kort- og Matrikelstyrelsen

Iøjnefaldende i forhold til Østdanmark var de mange enligt liggende gårde langt fra landsbyerne, enestegårde, som de kaldtes. På øerne og i Østjylland var der kun ca. 5% enestegårde, medens der her i Vestjylland kunne være op mod 50%. (Det danske landbos, s. 114 af F. Skrubbeltrang)

Horne sogn omfattede 8106 tønder land. Heraf var ca. 3000 tønder land hede i 1870 og i begyndelsen af 1900-tallet lå der stadig omkring 1300 tønder land i hede. (Trap Danmark 2. - 3. udg.) Et godt billede af et sogns eller en gårds landbrugsmæssige beskaffenhed i ældre tid får man gennem hartkorns-vurderingen.

Begrebet »hartkorn« dvs. hårdt korn, rug og byg i modsætning til havre, inddeltes i tønder, skæpper, fjerdingkar og album. Al Danmarks jord blev vurderet efter dyrkningsværdi og ansat til så og så meget hartkorn, alt efter jordens værdi. Den enkelte gårds hartkorns-ansættelse var altså en slags ejendomsvurdering og blev brugt ved beregning af de skatter og afgifter som gården skulle yde.

Horne sogn med 8106 tdr. land var ansat til i alt 204 tønder hartkorn. Husby sogn på Sydfyn var kun halvt så stort, nemlig 4057 tdr. land, men ansat til 444 tønder hartkorn. Halvt så stort et område, dobbelt så meget hartkorn. Dengang var der for alvor forskel på sand og muld.

3 generationer foran kassevognen der vist er læsset med mergel, kalkholdigt ler. Mergel var en vigtig forudsætning for hedeopdyrkningen. Fotografiet er af ukendt oprindelse, men fra egnen. Og efter klædedragten at dømme fra før 1920. Bemærk de to børn uden for familieguppen. Plejebørn eller tyende! (Privateje)

Den grundige lokalhistoriker H. K. Kristensen (HKK) har ved studier af gamle regnskaber over tiende-betalingen («kirkeskatten») regnet sig frem til, at der i 1688 har boet ca. 385 mennesker i Horne sogn.

Ved den første egentlige, men noget usikre folketælling, som fandt sted i 1769, angives befolkningstallet i Horne sogn til 588 personer. I de forløbne 81 år er folketallet altså steget med 203 personer, eller næsten 53%. Den store stigning skyldtes tildels jydepotte-fabrikationen, som blomstrede i disse år, hvor mange småhuse af samme grund blev opført (HKK: Øster Horne Herred 1944)

Den tredje folketælling, som fandt sted i 1801, var sikrere og angiver folketallet til 626 personer. Kun en beskedne gennemsnitlig stigning på 1,1 person pr. år i forhold til de foregående 81 år hvor den gennemsnitlige tilvækst var 2,5 personer.

Befolkningsudviklingen i Horne sogn 1688-2003. Indbyggertallet toppede i 1955 med 1506 indbyggere. I 2003 er tallet faldet til 1284. (Red.)

I løbet af 1800-tallet skete den kraftigste stigning i folketallet der ved tællingen i 1901 var øget til 1192 personer, en stigning på 90%. Den store stigning skyldes utvivlsomt at Vestjyllands hedeegne i slutningen af dette århundrede bliver »lukket op« på flere fronter: Hedeopdyrkningen sætter ind. Plantager og læplantninger anlægges. Den vestjyske længdebane åbnes. En systematisk forbedring af vejnettet påbegyndes, og andelsmejerierne blomstrer. Denne både videnskabeligt og folkeligt velbeskrevne udvikling er der ikke plads til at gå nærmere ind på her. (Billeder af mejeriet side 82 og 83.)

Infrastruktur

»Infrastruktur« er et modeord i dag, og en vigtig del af dette begreb er landets/egnens samfærdsels- og transportmuligheder.

Hvis man fra Horne ville til staden, måtte man ned over Kirkevad, som langt op i tiden virkelig var et vadested, og videre sydvest på for at støde til Varde-Ringkøbing vejen lidt nord for Sækbæk. Her slog vejen et knæk vestover mod Fruerlund og Gunderup og videre nordpå gennem den vestlige og nordlige del af sognet. Ringkøbingvejen var en gammel hovedfærdselsåre, som dengang snoede sig over Sækbæk og gennem Mejls mod Varde. En del af denne gamle vej er endnu i brug under navnet Gammel Landevej.

Før de systematiske vejforbedringer satte ind, var den blot hjulspor. Ofte flere ved siden af hverandre, som man endnu kan se det enkelte steder hvor der er fredede vejstykker.

Ved vintertide og tøbrud kunne det være forbundet med livsfare at begive sig til Varde. De fleste mennesker kom der i øvrigt ikke ret

mange gange i løbet af et år. Et besøg i staden var noget man planlagde og så hen til og kun foretog for at gøre nødvendige indkøb og markedsforretninger.

Den indensogns samfærdsel foregik ad et net af veje og stier hvoraf mange slet ikke eksisterer i dag og andre er stærkt regulerede. De gamle lokale veje var først og fremmest orienterede mod markerne. For selv om sognets små landsbyer og gårdansamlinger alle angives at være udskiftet af fællesskabet mellem 1784 og 1798, blev udskiftningen slet ikke så grundig som den ofte fremstilles i skolebøgerne. Hver gård fik næsten aldrig al sin jord samlet om bygningerne, og derfor var der stadig brug for vejene.

Lange veje, sparsom udensogns kontakt og mangelfuld udskiftning. Det var en del af vilkårene som også afspejles i det følgende. Sommeren 1865 tjente en otte-årig dreng som hyrde hos Jens Mikkelsen på Bjerremose mark i Horne sogn. Denne knægt hed Jens Christian Christensen. Han blev til mere med tiden. I. C., som han kaldtes, begyndte efter konfirmationen som hjælpelærer i Vestjylland: ... *min skolestue var et lejet værelse hos en husmand, Store Niels. Der var stengulv, men da både børnene og jeg gik i træsko, gjorde det ikke noget ... Der var 13-14 børn i klassen i alle aldre, lydige og flinke, så det var ikke vanskeligt at holde disciplin ...* Men det blev som politiker han indskrev sig i danmarkshistorien. I. C. blev kirke- og undervisningsminister i den første venstregering fra 1901-05. Konseilspræsident (statsm.) 1905-08. Og senere beklædte han blandt andet poster som forsvars- og kirkeminister. Nedenstående uddrag er hentet fra hans erindringer som han skrev i 1925:

... *Jens Mikkelsen var en udpræget slider og*

hans kone ligeså. Hun hed Kirsten Marie og var hans anden kone ... Jens Mikkelsens første hustru var søster til min moder ... Hun havde efterladt sig en lille søn Mikkel, som blev passet af Jens Mikkelsens søster Hanne, der boede hos dem og ernærede sig ved at sy modepynt for sognets koner og piger.

... Nu har jeg præsenteret folkene, men jeg skylder dog at tilføje, at de alle var retsindige og godsindede mennesker, som behandlede mig godt ...

Sommerens vigtigste begivenheder for mig var to ture til Varde. På den første var Hanne Mikkelsen min ledsager. Hun skulle ud til købmand Palludan for at købe silkebånd og pynt til sine hatte og knapper, og så ville hun have mig med, for at jeg skulle se en købstad. Hun fortalte mig det længe forud og beskrev, hvorledes byen bestod af lange rækker teglhængte huse med alle slags forretninger i, hvoriblandt også en fotograf, som hed Forum, og der skal vi ind - sagde hun - for at »tages af«.

Endelig kom den store dag. Jeg kom i søndags-tøjet. Vi gik hele vejen både frem og tilbage, det var 4 mil i alt (30 km), og da vi tillige skulle rundt i byen og se alle dens herligheder, så kan det nok være, at vi var trætte, da vi kom hjem, og mine fødder var ømme som en byld i de små støvler; men en herlig tur havde det været. Så meget nyt havde jeg aldrig før set eller oplevet på én dag. ...

Det højtideligste øjeblik var hos fotografen. Ingen af os havde prøvet det før. Hanne skulle sidde ned, og jeg skulle stå ved siden af hende. Vi var meget alvorlige, thi Hanne havde sagt, at hvis vi rørte os den mindste smule eller fortrak en mine, så blev billedet mislykket. Fotografen sagde ganske vist, at vi skulle se venlige ud,

Otteårige Jens Christian Christensen og Hanne Mikkelsen 1865. Med de lange skorter, som Hanne bærer, forstår man godt at hun kun gjorde fodturen til Varde og hjem igen én gang. Selv om man vist opkildede skorterne lidt når man gik. (Fru I.C.C.' erindringer)

men det brød vi os ikke om. Jeg undrede mig over, at vi ikke fik billedet straks, men fotografen sagde, at vi først kunne få dem om otte dage. Hanne sagde på hjemvejen, at sådan en spadseretur ville hun ikke gøre om igen, men jeg kunne nok løbe ud efter billederne, sagde hun. Otte dage efter var jeg atter rustet til en tur til Varde. Jeg fik en rigsdaler i lommen til fotografen og 4 skilling til kaffe og så af sted.

«Teglhængte huse med alle slags forretninger»
 Drengen havde i 1865 næppe set et tegltag før. Adskillige borgere i Varde drev landbrug og holdt husdyr. Sandsynligvis uden af den grund at ville slås i hartkorn med «bondeknoldene» på landet. Gadedrengene ville i al fald ikke, viste det sig. (Varde lok. arkiv)

Støvlerne trykkede igen, men derfor vidste jeg råd. Jeg tog støvler og strømper af og gemte dem i en stenkiste (underføring lavet af kampesten) under vejen, og så sprang jeg af sted.

Hos fotografen fik jeg billederne. Han viste mig dem og sagde, at de var gode, og det var de også. Jeg har mit eksemplar endnu, og det har holdt sig godt.

Fotografen undrede sig over mine bare ben, og da jeg fortalte ham årsagen, sagde han, at jeg var en rask dreng og gav mig 8 skilling.

I værtshuset fik jeg kaffe. Madammen spurgte mig ud ikke alene om mine bare ben, men om hele mit liv og levned, og jeg fortalte. Hun morede sig åbenbart. Jeg måtte også vise hende billederne, hvilket jeg ikke var så tilbøjelig til, da jeg frygtede for, at de skulle tage skade. Hanne havde nemlig sagt, at jeg skulle passe godt på dem. Det gik imidlertid godt, og da jeg fik min fireskilling frem og ville betale kaffen, sagde madammen, at den kunne jeg selv beholde.

Kaffen kostede ikke noget.

Let om hjertet og med 12 skilling i lommen gik jeg ud i byen for at se mig om. Det var særlig åen, som tiltrak sig min opmærksomhed. Den var ikke lidt større end åen ved min faders gård, og så var der både på den, og den dag lå der endog et skib med mast og sejl. Jeg stod længe og så på, hvorledes der lossedes kasser og stykgods fra skibet. Jeg tænker, at jeg har stået og gabet med åben mund af bare forundring over alt det nye, jeg så, thi pludselig stod der en flok drenge om mig, som råbte: «Se, hvor han står og gaber, den bondeknold!»

«Da skal jeg nok få ham vågen,» sagde en af de største drenge og tog et stykke rustent båndjern, som lå på pladsen, og gav mig et ordentlig rap over min højre arm. Det gjorde ondt, og jeg tog til at løbe op igennem byen, alt hvad jeg kunne, og drengene bag efter, hujende og pibende i fingrene. Jeg stødte en fod til blods på brostene, men beholdt dog nogenlunde mit forspring, så at

drengene ved udkanten af byen opgav forfølgelsen, men vedblev at råbe efter mig: »Ja skrub du bare af hjemad, din bondeknold!«

Og det gjorde jeg.

Hjemvejen var selvfølgelig ikke så let som udvejen. Jeg måtte hinke af sted på grund af den sårede fod, men dog var jeg forholdsvis godt tilfreds. Jeg var jo undsluppet de slemme drenge, og billederne og de 12 skilling havde jeg i god behold. Ganske vist havde jeg tænkt at købe noget godt for disse penge, men noget bestemt havde jeg ikke besluttet mig til, og pengene havde jeg i hvert fald. Jeg faldt heller ikke i tanker om forholdet mellem land og by, som jeg siden hen i livet har hørt så meget om, og som jeg selv har holdt smukke taler om ved festlige lejligheder.

Mine strømper og støvler fandt jeg i god behold i stenkisten, og jeg kom syngende hjem med dem i hånden.

... I Horne var der endnu i 1865 fællesdrift, i hver fald i to gårde, som lå umiddelbart sydvest for Ole Højs. Jeg husker ikke navnet på dem. De havde fælles stuehus, hvoraf hver familie beboede halvdelen. Stuehuset lå midt i gården, således at familierne havde sine udhuse til hver side. Jordene blev drevne ager om ager, og imellem agrene var frygtelig brede bælder med senegræs og lyng og gyvel. Agrene var lange og krumme som en flitsbue, og skønt jorden var god, var græsset dog for det meste kun senegræs. Skønt jeg kun var lille og ikke kunne have megen forstand på agerbrug, havde jeg dog i

sommerens løb mange gange undret mig over de lange krumme agre med de unyttige bælder imellem.»

Sommeren gik. ... jeg tiltrådte tjenesten til majdag Da far havde afleveret mig, vendte han tilbage til hjemmet, og dermed var forbindelsen med dette afbrudt for mit vedkommende indtil Mikkelsdag (29 sept.). Brevskriveri og organiseret postforbindelse kendtes ikke på landet i Vestjylland den gang.

Ved Mikkelsdag hentede bedstemoderen ham: ... Min bedstemoder og jeg gik de to mil uden at gøre ophold på vejen ... da vi kom til hjemmet, løb jeg ind foran hende og lod alle døre stå åbne efter mig, indtil jeg traf moder i sovekammeret, hvor hun var i færd med at få mine mindre søskende i seng. Hun tog imod mig med et lysende ansigt, som jeg aldrig glemmer, skønt der nu er forløbet mere end 60 år siden den dag og over 46 siden hendes død.

Skolestier

Det »bløde« vejnet, hvor man uden problemer

ved sommertide kunne færdes med bare fødder, selv på hovedfærdselsåren, indbefattede også et net af skolestier. Disse er vist forlængst nedlagt alle sammen, og deres forløb kendes næppe i detaljer nu.

Men de omtales ofte i de gamle sognerådsprotokoller. For selv en sti for børn kræver jord, og jord afleveredes, dengang som nu, ikke gratis til fællesskabet:

1885 klager beboerne over lukningen af skolestien fra Bjerremose, Moesgård og Horne.

Sognerådet får det bragt i lave igen.

1888: Gangstien til Bounum hovedskole over Jens Horsbøls mark betales med 1 kr. 63 øre årligt. Det er renten af 948 kvadratalen jord til 600 kr. pr. tønde land, bemærkes det. Så kunne folk selv regne efter og se at det var den normale rente på 4% p.a.

Samme år anlægges »en hedevej« fra Stundsigt skole til Stauskjær. Der meddeles ikke noget om udgifterne til den, men her var jo også tale om uopdyrket hede. Desuden skyldte kommunen vist beboerne i Stauskjær et plaster på såret fra en skolestrid. Her om senere.

I 1906 anlægger sognerådet en gangsti fra Malle Sønder Hede til Bounum skole. Beboerne skal yde 50 kr. til anlæggelsen. I lejeafgift af gangstien svares årligt til Søren Jensen, Asp, 5 kr. og til Bertel Madsen 7 kr. Der er ikke redegjort for, hvordan man er kommet frem til beløbene.

Ved anlæggelse af sådanne stier skal man ikke forestille sig det helt store arbejde sat i gang. Der var tale om at rydde og markere en fodsti gennem landskabet og eventuelt slå en spang over mindre vandløb. Dog er sognerådet i Horne nok ikke kommet helt så enkelt til sine

skolestier som en gammel mand fra Midtjylland berettede:

...Det ville være for lang omvej at følge vejen ... derfor spændte far for ploven og trak en fure direkte over heden hjemmefra og til skolen. Det blev ikke ved en enkelt fure, men to frem og tilbage og der efter en tromle på, så var der en tør og fin spadseresti.

Trafikfarlige veje blev først et begreb en god tid efter 2. verdenskrig og da var skolestierne forlængst nedlagt.

I 1931 eksisterede dog endnu i hvert fald én skolesti i Horne sogn, for dette år får Alfred Jørgensen lov til på særlige vilkår at benytte skolestien som adgangsvej til sin gård.

Bedre færdselsmuligheder

De gamle jordveje og hjulspor, som mennesker og dyr langsommeligt havde befærdet i hundreder af år, slog ikke mere til. Førhen klarede man sig med de mest nødtørftige opfyldninger af de værste huller eller kørte udenom hvis man kunne. Vejene krydsede vandløbene på de bekvemteste steder hvor den omgivende eng var smallest. Ofte var her allerede i oldtiden anlagt vadesteder med nogenlunde fast bund i vandløbet. Om sommeren, når vandstanden var lav, kunne det nok gå an, men om vinteren og især ved tøbrud kunne det være forbundet med livsfare at krydse et vadested.

I 1870-erne kom jernbanen til Vestjylland. Omkring de nyanlagte stationer voksede nye byer op. Tistrup station blev anlagt ca. 1 km syd for kirken. Og i dag går vejen meget direkte fra Horne til Tistrup station. Det gjorde den ikke oprindelig, men snoede sig ned over bækken og derefter gennem Rotbøl og Snorup hvorfra den fortsatte over gammel Agerkrog mod

Tistrup kirkeby. Herfra kunne man så fortsætte til den nyanlagte station.

Efterhånden som færdselen til og fra stationen øgedes, blev situationen uholdbar.

Jes Pallesen, Hornelund, (1848-1933) skriver i sine erindringer at dette vejforløb, der sikkert var opstået allerede i oldtiden i forbindelse med det store jernudsmeltnings-område, besværliggjorde transporten. Ikke mindst for mejeriet der både skulle importere sine varer, især kul, og eksportere sine produkter over stationen.

Men en ny vej lader sig ikke uden videre etablere. Jes Pallesen skriver:

... Der blev tit talt om at få vejen (anlagt) lige fra Horne til Tistrup. Engang ved et gilde på Østergård kom det på tale igen, og så blev jeg opfordret til at gå hjem og skrive en opfordring

til beboerne om at yde et bidrag til gennemførelsen af en sådan plan. Derefter måtte vi forhøre os hos sognerådet i Tistrup, om de ville modtage en sådan vej ... vi blev godt nok modtaget, men stor imødekommenhed var der ikke. En af rådet foreslog at sige bestemt nej, han mente de havde veje nok i forvejen. En anden var dog så venlig at foreslå at give os et tilbud, som lød på, at affinde os (afklare sagen) med beboerne og selv kaste vejen ind, så ville de modtage den. Det var i grunden, hvad vi kunne vente. Nu gjaldt det så om at få samlet penge ind. De fleste andelshavere i mejeriet gav et bidrag, kun nogle beboere i Bjerremose gav intet, fordi de ville have vejen om efter Bjerremose.

Det lykkedes over flere omgange at rejse ikke så få penge og da sogneråd og amtsråd til sidst også gik med, blev vejen en realitet. Dette vej-anlæg blev til en betydelig fordel for al trafik

Tistrupvejen løber ind i Horne. Billedet er fra begyndelsen af 1900-tallet. Til højre ses møllen og mejeriet. Mejeriet virkede til 1972 og lå hvor skolen nu har legeplads. Først i 1938 blev vejen asfalteret og fik kantsten og fortov. (Horne sognearkiv)

Lige udenfor skolens legeplads ligger et par sten fra Hornelund mejeri. De var indmurede i det hjørne af mejeribygningen som mælkecognene med mejerispandene engang imellem kom for tæt på og hvor en almindelig mur derfor ikke kunne holde. Nu ligger stenene som et minde om det mejeri der engang var et af hjørnesteene i sognets økonomi.

gennem sognene slutter Jes Pallesen.

Når et sognerådsmember i Tistrup kunne mene, »at de havde veje nok i forvejen«, bundede det uden tvivl i frustrationer som utallige sogneråd allerede havde lidt under i adskillige år og som skulle vedvare.

Det var dyrt at anlægge og vedligeholde veje, og så var der en tendens til at folk stadigvæk betragtede en vej som blot et spor gennem landskabet.

I 1872 måtte sognerådet i hvert fald udsende følgende advarsel til sognets beboere:

Det er forbudt at lade husdyr græsse på offentlige veje eller det til vejen hørende terræn, hvortil hører grøfterne 1 alen fra den udvendige grøftekant, og i særdeleshed må man ikke tøjre dyrene på vejene eller så nær disse, at de kunne nå ud på vejenes grund.

Den første tanke, et nutidsmenneske gør sig i den forbindelse, er vel at dyrene var til gene for trafikken. Det har de selvfølgelig i nogen grad

været, men det værste ved dyr på vejområdet var den skade de gjorde ved at nedtræde vej- og grøftekanter som var en nødvendig forudsætning for en holdbar vej.

På den anden side – al græs var værdifuldt dyrefoder – og det var sparsomt, ikke mindst på disse egne hvor det så sent som i 1950'erne ikke var usædvanligt at sognerådet »udliciterede« græsset langs sognevejene til høslet for småkårsfolk.

Advarslen i 1872 tilføjer da også til slut: ... på mindre befærdede veje kan det med politimesterens og de tilstødende jordbrugeres samtykke tilstedes at græsse køer og geder, når de føres i tøj. Disse veje var der endnu ikke ofret noget videre på. Så hvem der havde en enkelt ko eller et par geder og en til at holde dem i tøj, kunne altså bjærge sine dyr lidt føde på vejkanterne og mellem hjulsporene.

Efter 1900 begynder bilerne så småt at vise sig. De første år kunne man ikke uden videre køre ud på vejene. I 1914 noteredes det i sognerådsprotokollen: *Tilladelse meddeltes til læge Hjortvad og dyrlæge Jensen, Ølgod, samt købmand Julius Pedersen, Kolding, at de må befære kommunens veje med automobil.*

Men bilerne var kommet for at blive – og dominere. I 1910 blev der indført en beskeden motorafgift som hurtigt voksede. En del af disse penge blev åbenbart udbetalt direkte til sognene der under ansvar over for amtsvejinpektøren skulle bruge dem på vejforbedringer. I 1930 fik Horne sogn 3337 kr. Et ikke ringe beløb på den tid.

Stykke for stykke bliver vejene forbedret. I 1929 godkendes en regning for *anlæggelse af en bro ved Kirkevad*. Gamle mennesker fra sognet

Horne gamle kro hvor der en overgang også var købmandshandel. Kroen brændte i 1950. Bilen foran kroen er gammel, 1930-32, men dog ikke fra den tid hvor der skulle søges om tilladelse til at »befærde sognets veje med automobil.» (Horne sognekærk.)

mindes endnu den gamle smalle og spinkle træbro som den ny bro afløste. Den 11. oktober 1937 vedtoges det at lade vejen gennem Horne Kirkeby tjære og at anlægge fortove med kants-ten. Arbejdet er sikkert først blevet udført i forsommeren 1938. Samme år den 27. august forelå en ansøgning fra borgerforeningen om tilladelse til at afholde asfaltbal!

Jo vist, vejsager fyldte meget på sognerådets dagsordener. Og det var slet ikke så nemt. Folk forlangte gode veje, men var ikke altid lige forstående når vejene skulle anlægges og vedligeholdes.

I 1934 frikendtes sognerådet ved retten i Varde i en sag anlagt af en beboer i Hindsig der mente at man havde lagt vejen for langt ind på hans ejendom. Efter anden verdenskrig kom der traktorer i landbruget. Dem var der i begyndelsen betydelig skepsis overfor blandt konservativt indstillede ældre og yngre. Så da en land-

mand efter sognerådets mening brugte vejen lige lovlig hårdhændet, (over)reagerede man ved at melde ham til politiet!

Når sognet måtte træde til

At være fattig er i nutidens Danmark et relativt punkt på en skala med »villa, Volvo og vovhund» i den øvre ende og kontanthjælp i den nedre.

Vi skal dog ikke langt tilbage, 100-150 år, før fattigdom betød underernæring og ikke så sjælden direkte sult, også i landbrugslandet Danmark.

Ord som almisse, betler, stødder, fattiggård og flere lever endnu i sproget som mindelser om tidligere tiders forhold.

Fattigvæsenet har en lang og trang historie, men her er kun er plads til et hurtigt rids for at sætte de lokale forhold ind i en ramme.

Med Reformationen i 1536 brød det middelalderlige system, hvor kirkens varetog fattighjælpen, sammen. Kirkeordinansen af 1537 bestemte dog at sognepræsten stadig skulle spille en afgørende rolle ved fordelingen af de (sparsomme) midler der var til rådighed for fattigvæsenet.

Det lovgivningsmæssige grundlag for et egentligt fattigvæsen kom først med forordningerne af 1708. Med disse love blev det bestemt at de enkelte byer og sogne havde forsørgelsespligt for deres fastboende fattige og der blev oprettet skattefinansierede sogne- og herredsfattiggasser – et stort fremskridt i forhold til før hvor de finansieredes gennem almisser, godgørenhed, småbøder o.a.

I hvert landsogn dannede præsten og tre til fire medhjælpere fra sognet en slags sognekommision som skulle sørge for den praktiske udførelse af lovens bestemmelser under tilsyn af herredets fattiginspektører.

Der var dog store vanskeligheder med at fuldføre de gode hensigter på grund af misvækst, krige og pest som hærgede i begyndelsen af 1700-tallet.

Men supplerende lovgivning samt administrative forbedringer i 1730-erne dannede dog grundlag for en periodevis og efter forholdene velfungerende fattigforsorg i mange købstæder og landsogne som det hedder i Encyklopædien.

I landsognene bestod fattighjælpen næsten udelukkende af naturaliehjælp. Det ændredes gradvist op gennem 1800-tallet til pengehjælp, men hjælp i form af føde og klæder samt -udlicitering- af fattigfolk, både børn og voksne, fandt sted lang tid endnu

1841, otte år før Danmark fik sin første grund-

lov, blev grunden lagt til det kommunale selvstyre ved oprettelsen af de såkaldte sogneforstanderskaber i landsognene. Disse sogneforstanderskaber, som senere kom til at hedde sogneråd, skulle styre samtlige sognekommunale anliggender, dog under ret nøje tilsyn af amtsråd og amtmand. Indtil 1855 var præsten født formand, og han vedblev at være formand for fattigkommissionen indtil den nye kommunallov af 1867 helt overdrog fattigvæsenets ledelse til sognerådene.

Det kan være svært ved at forholde sig til de pengebeløb, vi i det følgende stifter bekendtskab med, fordi de er så små. Et eksempel kan måske bruges som illustration og »justeringsredskab«: I 1896 aflønnedes førstelærer- og kirkesangerembedet, som var langt det »dyreste« lærerembede, i Horne *årligt* med 1254 kr. og 35 øre, og værdien af bolig og brændsel var indregnet i beløbet. Hvad får en skoleinspektør i dag hvor han endda slipper for at synge i kirken hver søndag?

Fattigvæsenets ledelse og finansiering var ikke en let opgave for sognerådet. Rådets medlemmer var på en mere direkte måde end præsten i kontakt med både sognets fattige og forhutlede eksistenser og de husmænd, håndværkere og gårdmænd som skulle pålignes skatter til fattigvæsenet og den øvrige kommunale drift. Horne og Thorstrup sogne dannede indtil 1929 et kommunefælleskab. Største lodsejer og langt største skatteyder var stamhuset Nørholm. Det blev i 1895 pålignet 4300 kr. i skat. Et beløb som stamherreinden, Ingeborg K. R. Teilmann forgæves forsøgte at få nedsat.

Trods denne gode skattekilde kunne det være svært at få udskrevet tilstrækkeligt store skatter – og at få inddrevet dem.

9. maj 1882 modtog sognefogeden følgende brev fra sognerådsformanden: *Sognefoged Laurids Petersen, Transbøl. Indlagt sender jeg Dem pantelisten og beder Dem endelig at inddrive pengene snarest, da vi ingen penge har i kassen.* For mange folk skulle der i de tider ikke meget uheld til i avling eller besætning før det kunne knibe at svare hver sit, for slet ikke at tale om opsparing til alderdommen.

Lovbestemmelsen om forsørgelsespligt for sognets egne beboere gav sig ofte udslag i tvister mellem sognene. Følgende sag er en af de sejeste:

I begyndelsen af året 1883 stak en familiefar af til Amerika, og kone og børn »faldt til sognet». Men der opstod tvivl om hvorvidt familien havde boet i Malle længe nok til at Horne sogn var forsørgelsespligtig eller om det var Kvong hvor den stammede fra. Vidner påstod at manden manglede 3 dage i at have opholdt sig fulde fem år i Horne sogn. Derfor var familien altså ikke forsørgelsesberettiget her, men måtte søge Kvong sogn. Striden stod på længe. Der søgtes yderligere oplysninger hos pålidelige folk som mente at huske »helt nøje at det og det år og på denne dato» boede familien i hvert fald ikke her. Dengang indebar en flytning ikke megen registrering med papir og datoer, så man havde i mange tilfælde kun den usikre hukommelse at holde sig til.

Mens tvivlen stod på, måtte Horne sogneråd naturligvis punge ud. Endnu den 21. november var sagen ikke afgjort. Det blev dog vistnok Kvong der trak det korte strå til sidst.

Man kan tænke sig til hvordan det har været for konen og børnene i dette tætte samfund mens striden stod på - og meget bedre blev det sikkert ikke bagefter hvis ikke de formåede at kæmpe sig ud af afhængigheden til sognet. Enten det nu blev Horne eller Kvong.

Den 29. november 1875 afgik følgende brev fra Horne til Sønder Omme sogneråd:

»Under et ophold hos broderen Thue Jensen i Horne i forrige uge, blev Peder Jensen af Sønder Omme Kirkeby syg og sengeliggende, og broderen, der ikke sidder i videre gode kår, henvendte sig til sognerådet med anmodning om, at han måtte blive indlagt på Amtssygehuset i Varde for herværende kommunes regning, da han ikke havde råd til at afholde de med hans sygepleje forbundne omkostninger.

Peder Jensen blev i onsdags bragt til sygehuset, hvor han imidlertid kort efter afgik ved døden, og hvorfra han vil blive begravet for Thorstrup-Horne kommunes regning. – Man tillader sig herved at forespørge om det ærede sogneråd erkender Peder Jensen for forsørgelsesberettiget i Sønder Omme kommune og forventer sig under forudsætning heraf omkostningerne ved hans sygepleje og begravelse refunderet. Regning vil senere blive fremsendt.»

Sønder Omme sogneråd erkendte sin forpligtelse og fik regningen for Peder Jensens sygepleje og begravelse den 27. december:

1. for befordring til sygehuset i Varde 5 kr. 0 øre

2. - forplejning, medicin og sygekassen	1 kr. 65 øre
3. - 1 ligkiste	17 kr. 0 øre
4. - gravsted, nummerpæl og ringning	8 kr. 25 øre
5. - gravkastning	2 kr. 16 øre
6. - liglærred	1 kr. 96 øre
7. - til ligbærerne	6 kr. 66 øre
tilsammen:	42 kr. 68 øre
- et kontant beløb som P. Jensen var i besiddelse af ved sin død:	1 kr. 88 øre
	i alt:
	40 kr. 80 øre

Til glæde for sognerådet i Sønder Omme og nok også for Peder Jensens familie viste det sig senere at salget af hans sparsomme ejendele trods alt kunne dække omkostningerne ved sygeleje og begravelse.

Alderdomsforsorgen hørte indtil slutningen af 1800-tallet under fattigvæsenet.

1883 boede Hans Peter Hansen i Ribe. Han stammede fra Horne. Den 24. november modtog han følgende brev:

Til Hans Peter Hansen i Ribe. Efter aftale med Deres fader er sognerådet ikke uvillig til at betale for hans ophold hos Dem til maj, foreløbig 33 øre om dagen. Sognerådet er også villig til at betale for doktor og medicin, når det ikke bliver for langvarende, da han så må hjem til kommunen igen.

Det ser ud til at det er udgifterne til doktor og medicin sognerådet vil have hånd i hanke med, hvis det trak ud.

En anden mulighed, sognerådet havde og benyttede sig af, var at »udlicitere« folk der på grund af alderdom eller anden skrøbelighed ikke kunne klare sig selv. Det samme gjaldt

forældreløse børn og børn af svage forældre.

I nutidens velfærdssamfund forekommer det temmelig horribelt, men der var faktisk ikke andre muligheder når den personlige økonomi og netværket brød sammen.

Derfor hed det for eksempel lakonisk: *Mads P. Madsen indtingedes i kost og logi hos Chr. Jacob Hansen, Hornelund for et år fra 13. marts 1891 for 100 kr.*

I 1870 er en dreng fra et andet sogn i pleje hos en familie i Horne. Han skal konfirmeres ...*men da han er lille og spinkel af vækst, vil det blive vanskeligt her på egnen at få ham anbragt uden tilskud ...* skriver sognerådet i et brev til hans hjem sogn og søger derfor om penge både til hans konfirmation og til få ham anbragt i en tjenestepuds. Man må håbe for drengen at han fik en plads hvor kosten var god så han rent fysisk kunne vokse sig ud af afhængigheden.

Udgifter til forsørgelse af »uægte« børn var der også. Og det kneb tit med at få barnefaderen til at indbetale børnebidraget. Den 4. nov. 1890 lyder referatet af dagsordenens punkt 8 således: *Niels Jensen er forgæves pantet for alimentationsbidrag, derfor vedtoges det, at han skal afsone i fængsel.*

Om der i det hele taget har været noget at udpante hos Niels, forlyder der intet om, men i fængsel skal han – til skræk og advarsel om ikke andet.

Fra 1864 og til 1920 gik Danmarks sydgrænse som bekendt ved Kongeåen. Alligevel fortsatte mange unge med at drage til Slesvig-Holsten og tage tjeneste der ligesom det var almindeligt da landet var en del af kongeriget.

Tre-fire år efter krigen i 1864 drog en pige fra

Ikke alle konfirmander var små og spinkle. Den ukendte unge verdensmand blev konfirmeret 40-50 år senere end den lille fyr som efter konfirmationen skulle ud at tjene i Horne, men som det var -vanskeligt her på egnen at få anbragt uden tilskud.- (privateje)

Horne sogn til Als for at tjene. Der kom hun -galt af sted- og vendte i 1872 hjem i en ynkelig forfatning. Hun faldt naturligvis sognet til byrde, og der blev da også sørget for hende. Men i en sådan sag måtte man bede stiftøvrigheden om assistance. Brevet, som den 3. juli 1872 afgik fra sognerådet til Ribe Stiftamt, giver i sin kølige nøgternhed et godt indblik i sognerådets problemer, men tillige et billede af vilkårene og de sparsomme muligheder der var for mennesker og deres afkom, hvis de befandt sig nær samfundets bund:

Til Ribe Stiftamt. Et her i kommunen forsørgelsesberettiget fruentimmer, Christine Pedersen, som i 3 - 4 år har haft tjeneste på Als, hjemkom i vinter som frugtsommelig og tillige befængt med venerisk syge. Efter at hun er bleven helbredt for denne syge på amtets sygehus i Varde, blev hun for kommunens regning anbragt hos en kone i Transbøl i Horne sogn, hvor hun den 1. juni fødte et drengebarn, der den 30. samme måned er blevet døbt Christen Peder Pedersen. Som barnefader har hun udlagt en i Jelling sogn hjemmehørende karl, Jacob Peder Christensen.

Timåneders dagen før nedkomsten havde moderen ophold på Als - altså uden for kongeriget således, at vor kommune næppe kan unddrages fra forsørgelsespligten for det barn, som den forsørgelsesberettigede barnemoder har født.

Derimod bør den her i kongeriget hjemmehørende barnefader søges tilpligtet at yde bidrag

såvel til moderens barselsfærd som til barnets underhold. På sognerådets vegne tillader jeg mig at bede om stiftamtets bistand hertil, idet jeg tilføjer, at moderen aldeles intet ejer og ønsker at komme ud at tjene igen, så snart hun kan. Og der er aldeles ingen tvivl om, at kommunen kommer til at tage sig af barnet. Jeg har hos moderen søgt nærmere oplysning om den udlagte barnefader, men hun kunne kun sige, at den mand i Torup på Als hos hvem han tjente, hed Christian Bonde, samt at karlen havde fortalt hende, at hans fader ejede et sted i Jelling sogn til 1 hest og 3 køer, og hun kunne lige så lidt opgive byens navn i Jelling sogn, som hun vidste, hvortil karlen - som hun havde hørt ham sige - i år var indkaldt til militærtjeneste som marinesoldat.

Her var noget at lede efter for stiftamtets folk, resultatet kendes ikke - det gør heller ikke det videre livsforløb for Christine og lille Christen Peder.

Lad disse eksempler fra det lokale fattigvæsens

historie være nok. Til slut skal det dog pointeres at sognerådet ikke kunne – og så vidt det kan ses heller ikke forsøgte – at skalte og valte med mennesker og økonomi som det passede. Der var allerede med 1708-forordningerne afstukket rammer, som skulle overholdes. Rammerne udvikledes noget gennem de følgende små 200 år indtil det første store sociale gennembrud kom i slutningen af 1800-tallet med vedtagelsen af selvstændige og mindre nedværdigende love for en række områder, nemlig: Lov om underholdsbidrag til uægte børn (1888), lov om alderdomsunderstøttelse (1891). En sygekasselov (1892). Lov om ulykkesforsikring (1898). Lov om arbejdsløshedskasser (1907) og flere.

Dog var der stadigvæk kun fattighjælpen tilbage med dens nedværdigelse og indskrænkninger i den personlige frihed, hvis man var sådan stillet at man ikke faldt ind under en af disse love.

Først i 1933 med Socialreformen bortfaldt begrebet fattighjælp (næsten). Og med den altfavnende bistandslov, som trådte i kraft den 1. april 1976 og afløste de gamle sociale love, er ældre tiders begreber og den personlige overvindelse ved skulle at modtage hjælp fra kommunen vel helt forsvundet?

Forsvunden er vist også den mulighed som sognerådet den 24. november i 1913 benyttede sig af: *Da husmand J. J. i Stundsigt i længere tid har forødet sin alderdomsunderstøttelse vedtoges det at tilbageholde samme fra 1. december 1913.*

Så kunne han fryse den vinter for sin ødselhed.

Og længst forsvunden er den tid hvor sognet måtte trækkes med to natmandsfamilier, rak-

kere, som end ikke det skrappeste fattigvæsen kunne hamle op med. Kun tugthuset kunne i perioder skaffe sognet lidt ro for dem. H. K. Kristensen skriver: *... Abraham er født i et fæstehus i Transbøl. Sammen med sin »Dill«, Trine Let, slog han sig til sidst ned på Stundsigt mark i en simpel selvlavet hytte ved siden af en sandgrav, hvor der var brændt sten til Horne kirketårn. Abraham var en kraftkarl og fordringsfuld, så han hørte ikke til de kærkomne gæster. Engang bad han i Tistrup om »en flæskbøst til jul«. Manden sagde nej, men Abraham blev ved: »Æ jul kommer da et mier end jen gang om æ oer!« »Nej«, svarede manden; »men det gør Abraham.« Han døde som sognets sidste kjæltring eller rakker den 25. maj 1856.*

At holde skole

Skoleundervisning har fundet sted i alle kulturer fra de ældste tider. Ikke for alle og enhver, kun for den absolutte overklasse og de udvalgte drenge, som skulle indgå i præsteskabet eller tjene i fyrsternes skrivestuer og i diplomati.

Almindelig folkeundervisning tog først sin spæde begyndelse for omkring 250 år siden. Før den tid lå sådan noget udenfor enhver forestilling – når bortses fra den oplæring i den kristelige børnelærdom der praktiseredes af kirkelederne i begrænset omfang.

Danmark var med kristendommens indførelse i 900-tallet blevet inddraget i det kulturelle europæiske fællesskab. I hvert fald på det elitære plan hvor den romersk katolske kirke dominerede, og hvor stort set al skoleundervisning foregik. Skriftsproget var latin.

Den romersk katolske kirkes dominans blev i

Christian 3. som ældre. Maleri af Jost Verheiden, Frederiksborgmuseet.

Nordeuropa som bekendt brudt med reformationen i 1500-tallet. I Danmark skete det i 1536 (10 år tidligere i Sønderjylland).

Med indførelsen af den evangelisk-lutherske kristendom, hvis lære bortkastede mange væs-

entlige ydre kendetegn og ritualer som havde været menigmands religiøse holdepunkter gennem et halvt årtusinde, var der virkelig behov for en "omskoling" af den jævne befolkning, almuen.

Det er i denne forbindelse at tilløbet til en skolelov for første gang dukker op, indeholdt i:

Den danske kirkeordinans 1537/39

Kirkeordinansens formål var, som navnet antyder, at "ordinere" den rette tro for præsteskab og befolkning, hvilket krævede gennemgribende forandringer. Det var en dybfølt opgave, som den nye konge, Chr. 3., allerede havde gennemført i Tørning og Haderslev len i 1525, mens han var hertug der.

Til at gennemføre det store arbejde med kirkeordinansen indkaldte kongen lærde mænd fra hele riget – naturligvis kun mænd som var påvirket af Martin Luthers forkyndelse. Og fra Tyskland hentedes Luthers medarbejder, Johannes Bugenhagen, som afgørende kom til at præge kirkeordinansen.

Kirkeordinansen indeholdt detaljerede bestemmelser om alt som blev berørt af den nye kirkeordning. Naturligt nok først og fremmest om forkyndelsen og dens form og rammer.

Om hvilke bøger præsterne skulle benytte sig af og om forskellige overgangsordninger for eksempel vedrørende nadveren hvor det hedder: *Og dersom nogle er skrøbelige i troen, så de ikke tør (deltage i den nye nadverform hvor menigheden også fik vinen i modsætning til den katolske kirke hvor den var forbeholdt præsterne) eller endnu ikke er så oplyste kan de*

vel på 3 måneders tid undervises og omvendt... – Men efter den tid var der åbenbart ingen undskyldning!

Tilløb til en skolelov

Kirkeordinansen indeholdt desuden en detaljeret beskrivelse af børneskolens indretning og virke – helt ned i timetal og dagsplaner. I afsnittet: "Om Børne Scholer" hedder det efter indledningen: *Udi hver Kiøbstad skal være en Latine Schole og duelige og bekvemme forstandere, som dennom kunde regere ...* Derefter følger så en lang række anvisninger hvoraf en del dog nok af økonomiske og praktiske grunde ikke er kommet længere end til papiret.

Selv om langt hovedparten af børnene befandt sig på landet og i landsbyerne, er der ikke ét ord om skolemuligheder for dem.

Disse børn måtte nøjes med at *optugtes og udi sindene beredes til Evangelium* ved en (reformert) forsættelse af en smule undervisning ved kirkedegnet hvis ikke forældre eller velyndere formåede at sætte dem i købstadens latinskole. Men det var så få der fik denne mulighed at vi stadig synger om dem: "På Tave Bondes ager .." og "I Skanderborrig enge alt ved den blanke sø..." om Hans Tavsen og Morten Børup.

Nej, landbørn kunne ikke undværes i arbejdet med dyr og jord – her i Vestjylland skulle disse vilkår afgørende præge skolesituationen i endnu godt og vel 400 år.

Mellem reformationen og 1739 loven

En af de mange bestemmelser i kirkeordinansen om latinskolenes rettigheder fik direkte negativ betydning for Thorstrup-Horne sogne.

Kirkerne lå nemlig så tæt på Varde (grænsen var to mil) at latinskolen her efter den nye lov havde ret til at besætte degneembedet og dermed få indtægterne.

Det medførte at der ikke længere var en fast degn, men at en af disciplene (elev) skulle "løbe" herud og besøge kirkesangen og undervisningen. (HKK)

Bønderne i Thorstrup-Horne klagede til kongen og begærede en *siddende degn, som stedse og altid kunne være til tjeneste udi kirkerne, og ellers for bønderne og ungdommen læse og udi deres katekismo og børnelærdom informere, som det sig bør ...*

Desuden anførte bønderne at det undertiden var unge uerfarne latinskoleelever som udsendtes og som *fast ingen frugt skaffer hos vore børn*. Altså ikke lærte dem noget. Ofte kunne "løbedegnene", som de kaldtes, oven i købet ikke komme frem *formedels ond vej, store strømme, åer og bække*. Et udsagn fra en tid hvor det i vintervejr og tøbrud kunne være forbundet med livsfare at drage fra Varde til Thorstrup-Horne.

Bønderne tilbød endda efter evne at betale for at få en fast degn og slippe for løbedegnene.

H. K. Kristensen har ikke kunnet finde udfaldet af sagen, men mener på grundlag af andre kilder ikke at man slap af med løbedegnene i denne omgang.

Først i Danske Lov af 1683 bestemtes det at der skulle være sædedegne, dvs. faste degne, i embederne og således mulighed for bedre undervisning. Degnen blev bosat i Thorstrup hvorfra han også skulle undervise i Horne. Dette var under alle omstændigheder besværligt på grund af afstanden, og fik man en degn som Peder Toft, der var her fra ca. 1722,

skete det slet ikke. Han var nu også et ubeskrivelig rædsomt eksemplar af slagsen, forsømmelig til det groteske og voldelig, men alligevel vanskelig at slippe af med. – Desuden havde han kone og børn som skulle forsørges. Så da han ... *foregiver en hjertelig fortrydelse over de forseelser og formastelser, han har begået ...* og lover bod og bedring, fik han lov at blive i embedet. Men skejede han ud igen, ville han blive afsat uden lov og dom. Hvordan det så ellers gik, meldes der ikke om. (HKK. ØHH s. 185 ff.)

Kristelig børnelærdom

Hovedformålet med undervisningen af børn og unge var at bibringe dem den kristelige børnelærdom så de kunne antages til konfirmation hvilket ikke skete "automatisk" som i dag. Det hændte ikke så sjældent at børn blev voksne, inden de kom så vidt i deres børnelærdom at præsten ville konfirmere dem. Og det blev betragtet som en alvorlig sag ikke at være konfirmeret og derfor blandt andet *ikke kunne tages til Guds bord på grund af vankundighed*, som det hed.

Der var ikke den store forståelse for nytten af anden boglig undervisning blandt bønderne. Og som livsvilkårene var dengang, er det vel forståeligt. Nogle lærte naturligvis at læse, enkelte også at skrive og regne, men det skulle der som regel betales ekstra skolepenge for, og ret beset havde de fleste ikke meget at bruge det til. Bøger var kostbarheder og sjældne. Skrivekunsten havde menigmand ingen nytte af, og den allernødvendigste »husholdningsregning« lærtes i den barske virkelighed.

Omgangsskoler

Ud over de såkaldte 240 rytterskoler, som

Frederik d. IV så sent som i 1721 lod indrette på landets tolv rytterdistrikter (hjemsteder for kavaleriet), var der yderst få egentlige skolebygninger på landet.

Hvor var »skolen« så rent fysisk hvis der altså foregik undervisning ud over degnelæsningen i kirken? Man måtte jo da have tag over hovedet og en smule varme om vinteren, hvor hovedparten, om ikke al skolegang, foregik.

Skolen har sandsynligvis været »omgangsskole« hvor undervisningen foregik på omgang i bøndernes stuer. Derved slap man for at investere i skolebyggeri. Man fik varme hvor den var i forvejen, og børnene i yderdistrikterne blev til en vis grad tilgodeset og kunne da i det mindste deltage i undervisningen i den tid hvor den foregik på egnen. Omgangsskolen, som i de vestjyske egne fortsatte en tid efter 1814-loven, blev ikke helt uden grund temmelig berygtet.

Man kan sagtens forestille sig det rakkerliv, det har været for læreren, og de beklumrede forhold, som sammenstuvningen i små og ikke alt for hygiejniske rum afstedkom.

Hvor degnen ikke selv kunne overkomme hele undervisningen, måtte han ansætte en »omløber« eller »skolekarl«. Han havde mange navne. Det siger næsten sig selv at aflønningen var meget ringe og anseelsen ligeså. Derfor var udbuddet ikke stort og kvaliteten yderst ringe. Tit var det afdankede soldater eller unge drenge der for kosten og nogle få skilling påtog sig jobbet.

Skoleloven af 1739

Denne lov var det første virkelige forsøg på at etablere skoleundervisning på landet og skaffe faste skolebygninger i alle sogne.

Lovens intentioner var udmærkede og fremsy-

nede og ville, hvis de var blevet gennemført, *...have haft de heldigste, måske uberegnelige* (læs: uvurderlige) *følger for fædrelandets vel ...* som det blev sagt af folkene bag den senere skolelov af 1814.

Men 1739-lovens intentioner kunne ikke gennemføres. Dels var det dårlige tider med misvækst, kvæggpest og faldende konjunkturer. Dels herskede der kortsynethed og manglende offervilje hos de fleste store jordbesiddere. Bønderne, som det hele drejede sig om, var også vrangvillige overfor omkostningerne. At planen for lovens finansiering så oven i købet var yderst overfladigt planlagt og beregnet, gjorde det ikke bedre.

Det er spændende, men forstemmende at læse f. eks. Joakim Larsens grundige afhandling om 1739-lovens skæbne i hans: "Bidrag til den danske skoles historie, bd 1."

Den gode lov, der kunne have fået "de heldigste følger for fædrelandets vel", blev ved en "Plakat" (cirkulære) af 29. april 1740 så reduceret at den ofte glemmes i skolehistorisk sammenhæng.

Plakaten skrinlægger næsten alle forordninger om byggeri, skole- og lærerantal, kvalitet osv. og overlader så godt som hele sagen til sognenes største lodsejere, herremændene.

Kongen formoder, som det hedder i plakaten, at sagen bedst fremmes:

...når proprietærene, som bedst kender deres godsers lejlighed og deres tjeneres (læs: bønders) vilkår og nærmest bør sørge for begges virkelige bedste, med øvrighedens samtykke selv

foreslår, hvor og hvor mange skole på hvert gods (der) behøves og tillige selv både bestemmer og ligner de dertil udfordrede nødvendige bekostninger, da kongen ingenlunde tvivler på, at enhver proprietær, efter den frihed han får (til) at indrette skolerne, og hvori han i alle måder skal lempes, vil gøre det således, som sagens vigtighed og fornødenhed det udkræver, og at især rige og formuende skal foregå de andre derudi med godt eksempel og vise, at som de nyde det legemlige (altså arbejdskraften) af deres tjener, (så vil) de (proprietærene) igen (til gengæld) sørge for deres åndelige.

Det virker mest som en besværgelse eller i det mindste som en meget kraftig opfordring fra højeste sted om at vise samfundssind – hvorefter sagen overlades til "proprietærene" næsten efter forgodtbefindende, i al fald inden for meget vide rammer.

Man kan vist "ingenlunde" tro at kongen og hans rådgivere har været så naive som skrivelseren (taktisk?) giver udtryk for. Regeringen har følt at dette var hvad der kunne gennemføres.

Horne sogns ældste skolevæsen

Som antydnet har der sandsynligvis ikke været drevet skole af nogen betydning i Horne sogn så lidt som andre steder på landet i ældre tid.

Men med forordningen af 1739 er der trods alt ingen vej uden om et – i hvert fald i nogen grad – organiseret skolevæsen. Den største lodsejer, ejeren af Nørholm, stod med problemet. På dette tidspunkt sad fru Maria Ehrenfeldt som enke på godset. Hun var temmelig rig, men klagede sig alligevel over besværlighederne og de udgifter der fulgte med i købet. Hun lod udar-

bejde fundatser for både Thorstrup og Horne som hun skulle, men ingen af stederne var beboerne begejstrede for hendes skoleforslag. I Thorstrup ville hun placere skolen midt i sognet på heden i Ounbøl. Bønderne protesterede voldsomt, og det er uklart om hun fik sin vilje. For Hornes vedkommende fandt fru en ud af at sognets midtpunkt måtte være Bjerremose, og det er vel heller ikke helt galt. Her fik hun en skole opført, og den skulle alle søge undtagen børnene fra Stauskjær. Dem skulle forældrene selv skulle undervise. For som hun skrev i skolefundatsen: ... *I Stauskjær bor kun een mand (læs: familie) og der er en mil derfra og til bemeldte skole, så børnene umuligt kan søge skolen, men beboeren kan vel selv sørge for at få sine børn forsvarligt oplært i kristendommen, hvis han til gengæld bliver fri for at betale til skolen...* – Det kan man da kalde forældreansvar.

Stauskjærs beliggenhed på kanten af sognet blev også senere et skolemæssigt problem.

Fruen indrømmede at det i grunden var for lidt med kun én skole i det »vidtløftige« sogn, som hun kaldte det. Men hun mente ikke at beboerne økonomisk kunne klare mere end det ene skolehus. Tanken på egne udgifter og besvær spillede sikkert også ind. Det var dog helt klart at afstandene var for store for de fleste af børnene og helt umulige for småbørnene i vintertiden på den tids veje. Bønderne ville have skolebygningen nedbrudt og sognet delt i fire distrikter. Desuden ville de være så godt som »selvstyrende« med hensyn til ansættelse og aflønning af skoleholderne, og hvor og hvor meget de skulle undervise.

Den 27. november 1748 sendte beboerne derfor

et brev med et sådan forslag til amtmanden over Lundenæs amt som sognet dengang tilhørte. Han hed Christian Hansen Teilmann og han havde ved giftermål med den aldrende Maria Ehrenfeld arvet Nørholm. Amtmanden døde imidlertid den 2. januar 1749 og nåede ikke at tage stilling til bøndernes brev. Sønnen af forrige ægteskab, Andreas Charles Teilmann, der arvede Nørholm efter faderen, arvede også skolesagen.

Den 20. februar 1751 havde han en ny skolefundats klar for Horne sogn. Den fulgte i store træk bøndernes inddelingsforslag, men blev strammet op på andre områder. Det skyldtes sandsynligvis herredsprovsten, den kloge og velmenende Ude Haar, som biskop H. A. Brorson havde bedt om en udtalelse. I den skrev Ude Haar blandt andet (sprogligt tillempt citat): ...*beboerne har ret i at sognet er vidtløftigt og at der bør indrettes faste skoledistrikter, men skolehuse eller indretning af faste skolestuer i disse distrikter lover de intet om. Men jeg anser det for nødvendigt at der et bestemt sted i hvert distrikt bygges et skolehus eller indrettes en fast skolestue i en af gårdene hvor skolen kan søges og inventar anskaffes og være under forvaring. Med hensyn til skoleholderen skal han af en fundats kunne se hvad han skal have i løn og underhold i den tid han holder skole. Samme skoleholder skal underkastes en eksamen og det bør være største lodsejer som der ansætter ham. Thi hvis bønderne selv skaffer skoleholderne og giver dem kost og husly på omgang mellem gårdene og ligeså med skolen, får de ringe lærere, og undervisningen vil ikke bære frugt som hans majestæt ønsker med sine forordninger.*

Bønderne skriver i deres forslag at udgifterne

til skolevæsenet skal lignede på beboerne så alle betaler. Men føjer så til: ... *dog skal fattige og almissebørn informeres (undervises) uden betaling...*

Det lød jo meget smukt at «samfundet» ville betale for disse børns undervisning. Men af Ude Haars harske kommentar forstår man at sådan lød musikken ikke: ... *når Horne-sognemændene vil have fattige og almissebørn undervist uden betaling bliver resultatet uden tvivl frugtesløs. Thi får skoleholderen intet for sin undervisning har han ikke lyst til at gøre noget ud af den (medmindre han da har en særlig forkærlighed for fattige) og så bliver deres kundskab ringere end de andres ...* Skoleholderen var delvis aflønnet pr. elev – men sognemændene mente altså godt der kunne smutte et par gratister med i flokken! Ude Haar mente i stedet for at deres undervisning og bøger skulle betales af lysepengene (penge som finansierede kirkens alterlys) eller af skolekassen som største lodsejer skulle bestyre.

Der er ingen tvivl om at biskop Brorson har delt sin provsts synspunkter og ladet dem tilflyde den nybagte godsejer på Nørholm. Men hans tanke med at lade lysepenge eller skolekasse betale for de fattige børns undervisning slog ikke igennem. Der var ikke i tiden forståelse for at sådanne børns vilkår krævede særlige hensyn – de blev i teorien gemt i flokken. I realiteten holdt ude af flokken, ude af det gode selskab, som de blev det langt op i tiden. Den unge herremand Andreas Charles Teilmann skulle vise sig at blive den dygtigste ejer, Nørholm nogensinde har haft. Men han var streng, og bønderne elskede ham ikke, blandt andet fordi han pålagde dem øget hoveri.

Hans skolefundats fra 1751 eksisterer endnu og citeres i sin helhed nedenfor. Retstavning og sprog er tillempet nutiden. Men punktinddeling og fremhævelser bibeholdt.:

Skolefundats for Horne sogn.

Da det har vist sig, at den forrige skolefundats af 21. april 1741 ikke har haft den for ungdommen ønskede og af fundator (opretteren) tilsigtede nytte for ungdommens undervisning i kristendom – hvilket skyldes de store afstande og mange vandløb, som forhindrer ungdommen og i særdeleshed småbørn i at søge én samlet skole; – Så har jeg efter at have modtaget Horne sognemænds ansøgning gennem stiftsbefalingsmand Schell og biskop Brorson udarbejdet følgende fundats efter retningslinjerne i Hans Majestæts forordning:

1.

Malle by, som ligger temmelig lang vej fra de andre byer i sognet, må selv skaffe sig en skoleholder til deres børns undervisning og enten leje en bekvem varm stue i byen, hvor ungdommen kan være, eller bygge et skolehus.

2.

Bjalderup, Bounum, Lervad, Asp og Dejgård byer, hvis ungdom kan samles i én skole, besørger ligeledes selv deres skolehold på samme måde som angivet i 1. post.

3.

Bjerremose, Moesgård, Hornelund, Rotbøl, Transbøl, Gunderup, Hindsig, Fruerlund, Stundsigt, Kirkevad og Stauskjær besørger ligeledes deres børns undervisning i én samlet skole midt i distriktet.

4.

Skoleholderne skal være personer, som kan

Kort, 1:50.000, over Horne sogn. Lervod er ikke afsat, men ellers genfindes alle by- og områdenavne fra Teilmanns fundats. Kortet er rettet i 1977. Helt tilbundsgående er rettelserne ikke. For eksempel er mejeriet i Horne stadig angivet. © Kort- og Matrikelstyrelsen

undervise børnene tilbørlig i læsning, skrivning og regning, og der skal holdes skole i de bemeldte skoledistrikter i de fire vintermåneder **november, december, januar og februar**, den eneste tid hvor bønderne kan undvære deres børn fra markarbejdet og pasning af kreaturerne.

5.

Hvis man ikke holder sine børn fra 7-8 års alderen i skole i denne tid, og det ikke skyldes sygdom eller anden lovlig årsag, skal der bødes 4 skilling til skolekassen for hver barn pr. dag det udebliver, og pengene inddrives om nødvendigt ved tvang. (Også et af Ude Haars forslag)

6.

Det er nu sådan, og vil blive ved med at være det

i fremtiden, at de forældre og bønder, som har flest børn i skolealderen, almindeligvis også er de fattigste og mindst formuende.

Derfor anses det for rimeligt og kristeligt, at hele befolkningen i disse tre skoledistrikter hjælper hverandre, så skoleholderens underhold årligt lignes og deles over hele distriktet, så enhver betaler hertil, enten han har børn eller ej. Ligningen bør ske på grundlag af gårdsparten eller hartkorn, og den største lodsejer bør stå for ligningen. – Men skole-lønnen og huslejen betaler enhver selv for sine børn hvis ikke der er midler nok hertil i skolekassen. Dog skal fattige og ubeskyttede børn undervises uden betaling.

7.

Sognets skolekasse får pengene fra kirkelysene og kirkebøssen, og desuden skal den årligt have tilført 4 skilling af alle hushold og indtægter i sognet. Hver ugift person, karl eller dreng over 15 år som ikke har en gårdspart i fæste og brug, betaler 2 skilling, og hver pige over samme alder betaler 1 skilling årligt til skolekassen.

8.

Som største lodsejer tilkommer det mig at bestyre skolekassens indtægter og udgifter. Af denne skolekasse udbetales der årligt 1 mark til hver af de 3 skoledistrikter som hjælp til at lønne skoleholderne. Forventelig vil det med tiden blive et større beløb, alt efter kassens tilstand og distriktets omstændigheder. Ligeledes kan også de fornødne skolebøger og bøger, som de fattige

Horne sogn har hele to skolefundatser efter 1739-loven. Med »Skolefundatz for Horne Sogn« 1751 efterkom den nye selbevidste herremand, A. C. Teilmann til Nørholm beboernes ønske om en deling af sognet i 3 distrikter. Sølmedigteren, biskop H. A. Brorson i Ribe approberede vistnok denne fundats med større glæde end den han som nyudnævnt biskop fik forelagt 10 år før af den forrige ejer af Nørholm. (Landsarkivet)

ikke selv kan tilvejebringe, anskaffes af skolekassen.

Da dette forslag til skolehold i Horne sogn er indrettet på bedste måde efter sognets beskaffenhed, så indstilles forslaget hermed til forventet **approbation** (godkendelse) af stiftets høje øvrighed.

Nørholm d. 29. februar 1751.

A. C. Teilmann.

Foranstående skolefundats for Horne sogn bliver herved af os approberet.

(sign.) **H. A. Brorson**

Skolevæsenet i Horne var hermed sat på skinner – og da A. C. Teilmann sad på Nørholm de næste små 40 år, har han nok haft hånd i hanke med udviklingen. Men bønderne kunne også selv tage initiativet.

En gruppe bymænd fra Lervad, Dejgård og Asp indgik i 1775 en skolekontrakt. Den gengives nedenfor, lettere sprogligt moderniseret:

Vi underskrevne erklærer herved at have oprettet en kontrakt mellem os gældende for de tre byer Lervad, Dejgård og Asp om at holde en skoleholder til vore børn. Hvis vore små børn skal have nytte af undervisningen i den mest bejrlige tid, kan de ikke kan gå længere.

Vi vil holde skole hvert år fra Mortensdag til Petersdag, og det skal være ubrydelig for os.

I de tre byer, skal alle som har hartkorn at svare af, sørge for skoleholderens underhold og forsyne børnene med stueværelse og varme, enten de har børn eller ej.

De, som har børnene, skal hvert år sørge for at leje en forsvarlig skoleholder til førnævnte tid,

og de skal også betale skolelønnen. Skulle der findes fattige børn i vores skolehold, skal det være dem tilladt at gå i skole uden betaling.

Skulle der i nogen af byerne findes nogen som er modvillige, kan de selv tilskrive sig den ulejlighed, det kan medføre. Det bekræfter vi med hverandre ved vor underskrift her.

Den 4. november ao. 1775

Lervad: Søren Andersen.

Hans Pedersen. Niels Peder Jensen.

Dejgård: Jens Christensen. Olle Jensen.

Asp: Christian Bryning. Peder Jørgensen.

Byerne Bjalderup og Bounum var ikke med i selskabet længere. Måske har det ikke været muligt at leje en skolestue i Asp, som nogenlunde er distriktets midte, men efter landgilden (=skatten) at dømme langt den mindste af byerne, sandsynligvis kun en enkelt gård. Og bygge et selvstændigt skolehus kunne næppe komme på tale.

Bounum var derimod sognets næststørste by og Bjalderup også blandt de større. Derfor er det rimeligt at antage at skolestuen har været i Bounum. Så langt kunne småbørnene ved vintertide, som jo var den »mest bejrlige tid«, ikke gå for at komme i skole. Vejforholdene har vi været inde på. De kunne gå an om sommeren hvis man ikke var bange for at få støv og sand mellem tærerne. Anderledes var det at stavre af sted i hjulspor med høj sne, frost eller pløje i de korte vinterdage. For de fleste børns vedkommende kun med træsko på fødderne. Klædedragten uomtalt, men den ydede manglefold ringere beskyttelse mod vejrliget end de termodragter som nutidens småbørn har på når de tripper ud til skolebussen.

Skoleloven af 1814

I de følgende år fra 1775 til 1814 findes der ikke mange overleverede kilder til skolevæsenets historie i Horne sogn. Men man kan vist godt regne med at det har været så som så med regelmæssig skolegang selv i den begrænsede form fundatsen krævede.

Det vidste regeringen meget godt. Og i 1814 kom så den lov som i folks bevidsthed er startskuddet til den danske folkeskole på landet – der hvor langt hovedparten af befolkningen levede dengang. Lovens fulde titel lyder:

Anordning for Almueskolevæsenet på Landet i Danmark

"Almue" var den almindelige betegnelse for landbefolkningen, herremænd og andet godtfolk naturligvis undtaget.

I 1814 var der også trange tider i Danmark. Året før var staten gået bankerot oven på de ulykkelige hændelser under napoleonskrigene. Sognefolkene klagede over den ekstra byrde de nu blev pålagt i form af skolebyggeri og børneundervisning. Selv så beskedne bygninger, som der her var tale om, forekom uoverkommelige. Det var ofte først i 1830-erne at loven blev ført ud i livet. I Hodde er den gamle skole bevaret som museum (de sidste elever forlod den i 1955!). Den blev bygget i 1831 og er ikke større i omfang end den med lethed kan rummes i et moderne klasseværelse.

Selv om det også denne gang trak ud med gennemførelsen af lovens krav havde oplysningstiden i sidste halvdel af 1700-tallet fremmet en dybere forståelse for den samfundsmæssige betydning af "almueskolegang" – i hvert fald i

de højere samfundslag som havde midlerne og administrationen.

1814-loven tager håndfast, paragraf for paragraf, fat på landsbyskolens indretning og drift. § 1 begynder med at fastslå at skolevejen ikke bør være længere en 1/4 mil (små 2 km), og at der ikke må være flere børn i den enkelte skole ...*end det kan blive muligt for skolelæreren at have det fornødne opsyn med børnene og tilbørlig undervise dem ...* Ellers bør der oprettes hjælpeskole for de yngste børn.

Lovgiverne er dog bevidste om (§2) at der er sogne hvor afstandene er så store og bebyggelsen så spredt, at det bliver økonomisk uoverkommeligt at bygge skoler og ansætte ... *det fornødne antal af skolelærere (så her)... må omgangsskolehold (stadig) finde sted.*

Men i sådanne distrikter skal der oprettes faste skolestuer. Man vil væk fra de tilfældige og skiftende stuer på gårdene. Læreren skal nyde fri kost og natteophold på omgang hos gårdboerne når han underviser i de distrikter, hvor han ikke har bolig.

I 4. kapitel slås det udtrykkeligt fast, hvad der skal undervises i: *religion, skrivning og regning, samt læsning; også (desuden) bør skolelærerne vejlede børnene til ordentlig sang.* Da der i 1791 og 1803 var blevet oprettet 2 kongelige seminarier (Jonstrup og Skårup) og flere ville følge efter, tilføjedes det at lærere udgået fra disse skoler, og som havde fået undervisning i gymnastik, skulle vejlede ... *til gymnastiske øvelser, såsom løbe- springe- klavre- svømme- og militære øvelser. Til disse øvelser bør, når den i øvrigt befalede skoleundervisning er*

Gymnastikpladsen i Gjerrild på Norddjursland 1826. Så mænstergældigt har de færreste gymnastikpladser ved de små skoler været. Her kunne det knibe med at få »de allernødvendigste gymnastikapparater« så sent som i 1900. Gymnastik var skolefag for drenge fra 1814. For piger først fra 1904. (Rigsarkivet)

tilendebragt, anvendes een time daglig, såvidt vejret det tillader.

Der skulle lægges vægt på at få tilgodeset legemsøvelser alle steder, hvor det kunne lade sig gøre: ... ved enhver skole bør ... anskaffes en plads af 800 til 1200 kvadratalen (ca. 315-470 m²) som jævnes og ved belægning med sand eller anden hensigtssvarende måde gøres skikket til gymnastiske øvelser; og de allernødvendigste apparater til sådanne øvelser bør anskaffes efterhånden på skolekassens bekostning ved enhver skole, hvor gymnastikken indføres. Amtsdirektionen bemyndiges til at opmuntre de skolelærerne, som giver skoleungdommen hensigtssvarende undervisning i gymnastiske øvelser, og tillige udmærker sig i de øvrige dele af skoleundervisningen, samt skoledisciplin, ved at belønne dem een gang årligt med indtil 20 rigsbankdaler.

At der blev lagt så megen vægt på legemsøvelser i en tid hvor befolkningen bogstavelig talt knoklede fra barnsben, kan sikkert for en stor

del tilskrives militære hensyn. En forberedelse af drengene til soldatertjenesten.

– Der blev ikke ansat en Jonstrup-seminarist ved Horne skolevæsen, og der foreligger heller ikke noget om ekstrabelønning for gymnastisk superpædagogik samme sted.

§-erne 9-13 i 2. kapitel handler om skoledagens længde og fordeling på årstiderne. § 11 lyder: ... I de 4 uger fra kornhøstens begyndelse at regne, ophører skolegangen, for at børnene i den tid kan være deres forældre og husbønder til hjælp ved høstarbejdet, og skolelærerne tillige have lejlighed til at udvide deres kundskaber. Det sidste kunne i mange tilfælde godt gøres nødvendigt.

§ 12 går et skridt videre i hensynet til børnenes arbejdskraft: ... Forældre og husbønder, som er gårdbrugere, må have ret til at beholde deres børn og tyende(tjenestefolk), som er over 10 år gamle, og bevisligt bruges til markarbejde, hjemme fra skolen 2 til 3 uger i sædetiden

Trøgevæbner brugt til skolegymnastik. Geværerne findes i Den gamle By i Århus. Frederik VI forestod allerede som kronprins at gymnastikken kunne være et led i soldateruddannelsen. Der findes dog ingen vidnesbyrd om at der har været trægevæbner og øksersværd i Horne sogns skole. (Den gamle By, Århus)

om foråret, og 3 til 4 uger om efteråret, alt efter hvordan sognets skolekommission, grundet på lokale omstændigheder, har fastsat det.

Den vestjyske skoleordning

Trods de ret vidtgående hensyn til det nødvendige børnearbejde slog det ikke til i Vestjylland.

Fra alle områder kom der enslydende meldinger om at de større børn var aldeles nødvendige hele sommertiden, især til hyrdearbejde i de vidtstrakte hedeegne. Mange af de lokale præster støttede bønderne.

Myndighederne måtte bestandig slække på kravene, de større børn kom simpelthen ikke i skolen om sommeren. 1855 tog regeringen konsekvensen og udstedtes en forordning hvori det hedder: *...Det skal være de kommunale skolebestyrelser på landet tilladt at ordne skolegangen således, at undervisningen for øverste klasse ophører om sommeren fra maj til september.* Til gengæld forventede myndighederne at børnene så meget mere passede deres skolegang om vinteren som kompensation for den manglende sommerskole. Mange steder gik der alligevel omkring 40 år inden der var skolegang hver dag i vintermånederne.

I Horne trak det også ud. I marts måned 1873 rykkede amtets skoledirektion for den nyordning af skolevæsenet som så mange gange var blevet udskudt af økonomiske grunde.

Direktionen påpegede at skolestuerne burde udvides/forøges, og der skulle ansættes faste lærere. Børnetallet var for stort til de herskende tilstande. Sognerådet ømmede sig, men tog sig tid. Den 10. november sendte den et flere sider langt svar til skoledirektionen og argumenterede for en udsættelse af nyordning og -byggeri. Man ville gerne afvente den lovgivning om almueskolevæsenet som *...forventes i nær fremtid.* Desuden havde man da lige bygget skolehus i Malle (1870) og dermed afhjulpet et af klagepunkterne fra det gejstlige medlem af skoledirektionen, nemlig den indskrænkede skolegang i Malle. Og vel var børnetallet stort og »hel skolegang« havde man ikke, men sogne-

rådet hæftede sig meget ved at de to valgte medlemmer af den lokale skolekommission havde udtalt ...*at såvel skolevæsenets standpunkt i Horne sogn som hensynet til den forventede nye skolelovgivning burde gøre det billigt (fornuftigt) foreløbigt at bibeholde den nuværende ordning.* Sognepræsten, som var født medlem af skolekommissionen, var derimod af samme mening som skoledirektionen. Sognerådet indrømmede da også at ... *Med hensyn til Horne sogn må vi erkende ... de faste lærerkræfters utilstrækkelighed i forhold til børnetallet. At undervisningen dog står på et meget tilfredsstillende standpunkt, må uomtvisteligt som af sognepræsten fremhævet, for den væsentligste del tilskrives den nuværende faste lærers nidkærhed og dygtighed ... vi anerkender også, at der bør og må stræbes hen til daglig skolegang om vinteren i det mindste for de større børn ...* Men da man ikke så godt kunne nyordne Hornes skolevæsen uden også at gøre noget ved skolevæsenet i Thorstrup, hvor skoledirektionens løsningsforslag forekom helt uspiseligt, mente sognerådet at her var endnu en grund til at udsætte sagen og tilføjede til sidst ligeud: *Hvis skoledirektionen ikke kan gå ind på at forlænge de nuværende undervisningsforhold ... indtil den forventede nye skolelovgivning med dens sandsynlige bestemmelser om tilskud fra statskassen er vedtaget ... kan sognerådet slet ikke gå ind for forslaget der ... formentlig vil medføre ansættelse af en ugift, seminaristisk dannet fast lærer ved sognets nordre distrikts skole med bolig i denne; (samt) 2 a 300 rd. i årlig løn foruden skolepengene, samt fornødent brændsel, og derhos betydelige udvidelser af de nuværende skolebygninger ved Horne kirke og i Bounum ...*

Det har nok været skræmmende udgifter for en mager kommune, men man får sine tvivl om offerviljen når man ser hvordan sagen trækkes i langdrag år efter år. Indførelsen af den nye skolelovgivning udsattes gang på gang på grund af brydninger mellem rigsdagens to fløje, en konservativ og en liberal/grundtvigsk. Så hver gang skoledirektionen pressede sognerådet for at få sat skub i forbedringerne, henviste rådet bekvemt til lovgivningen som endnu ikke var på plads. Det gjorde man i 1873 og to gange i 1876. Derefter var der fred i et par år, men i 1878 måtte sognerådet igen op med alle parader. Sagen havde været forelagt ministeriet som åbenbart havde sat en sidste frist for nyordningen af sognets skolevæsen til 1. november 1879, men forlangt at sognerådets forslag til nyordningen skulle været indsendt inden udgangen af 1878.

Nu var det ikke nemt for sognerådet at trække den længere. Man forsøgte dog. I et brev af 13. september 1878 skrev formanden at da den nye skolelov stadig ikke var på plads, og da man håbede ... *at skoledirektionens gejstlige medlem vil kunne bevidne, at skoleundervisningen eller dens resultat her i kommunen ingenlunde står tilbage i sammenligning med provstiets øvrige kommuner ... tør man måske forvente, at skoledirektionen vil kunne anbefale en yderligen udsættelse under afventning af den nye skolelovgivning. – Om en sådan anbefaling tillader jeg mig på sognerådets vegne at anholde.*

»Det gejstlige medlem« var provsten som visiterede skolerne. Han må åbenbart have udtalt sin tilfredshed med undervisningens standpunkt i Horne og blev nu taget som gidsel. Allerførst på året 1879 påtalte skoledirektionen de trange pladsforhold i Sækbæk

skole(stue). Sognerådet undskyldte sig med at der ved midsummer kun var 27 børn i skolen, men der var senere kommet børn fra Thorstrup så der i december var 31 børn – men børnene fra Thorstrup ville blive henvist til deres egne skoler. Og ... *da der forestår en omordning og vi inden 3 år skulle få en ny skolelov ... så foretrækker vi at vente med at gøre forandringer...* Men denne gang faldt hammeren! Den 26. februar forlangte skoledirektionen forholdene i Sækbæk bragt i orden. Sognerådet måtte svare at det ikke var muligt at skaffe en større og bedre skolestue i Horne sogns søndre distrikt, og man havde derfor ... *taget den beslutning at ville bygge et nyt skolehus i løbet af sommeren ...* Der gik dog alligevel godt to år inden skolen stod klar.

Omsider var der udsigt til at den fuldt udbyggede Vestjyske Skoleordning kunne realiseres i løbet af få år. Utroligt nok kom den uden væsentlige ændringer til at virke i Vestjylland helt til 1959/60. Ikke så få af de, der læser dette, har selv haft deres skolegang under denne ordning med de næsten skoleløse somre.

Den vestjyske Skoleordning eller »Vinterskoleordningen«, som den også kaldtes, praktiseredes hovedsageligt i et område der dækkede Ribe og Ringkøbing amter. Det var ikke en dårlig, mindreværdig ordning fremstået udelukkende af vestjyske sparehensyn. Fuldt udbygget fik eleverne faktisk flere årlige undervisningstimer end loven krævede som minimum. Det var heller ikke uden pædagogisk værdi for børnene, måske især for drengene, at de fik lov at prøve kræfter med arbejdet uden for skolen i sommertiden.

Fra embedsbogen 1901

I 1901 blev der indført en lovpligtig embedsbog. I embedsbogen skulle der indføres oplysninger om 9 hovedområder vedrørende skolen, nemlig:

1. Den stadfæstede skoleplan (officielle aktstykker vedrørende embedernes intægtsforhold m. v.).
2. Fortegnelse over de kirkelige indtægter.
3. Undervisningsplan og lektionstabel.
4. Afskrift af de årlige beretninger om skolevæsenet.
5. Skrivelser fra øvrigheden vedrørende den pågældende skole.
6. Korte personalhistoriske oplysninger om lærerne.
7. Fortegnelse over skolens bøger og andre undervisningsmidler.
8. Oplysning om sløjdundervisning, aftenskole eller anden frivillig undervisning.
9. Visitorers bemærkninger om skolens tilstand.

For de første år af 1900-tallet kan man desuden i Horne og Bounums embedsbøger læse hvad man havde været igennem i årets løb. Lærerne har simpelthen indskrevet det gennemgæede pensum ved årets slutning. Måske i en slags skrivekløe, for det var ikke påbudt. Følgende uddrag er fra 1901:

Skolegangsordningen

I vinterhalvåret fra 1. november til 30. april søge samtlige klasser skolen 6 dage ugentlig.

I sommerhalvåret fra 1. maj til 31. oktober:

	ugentlig
Yngste klasse 1.a i Horne	3 dage
— — 1.b —	2 dage
Yngste klasse 1. i Stundsigt	3 dage
— — 1. i Malle og Bounum	2 dage
Mellemkl. 2. i Horne	2 dage
Øverste 2. i alle skoler	1 dag
— — 3. i Horne	1 dag

Horne skole er blevet delt i 3 klasser. Ved de øvrige skoler er alle årgangene stadig samlede i 2 klasser. Det krævede både teknik og disciplin at tilrettelægge og gennemføre undervisningen af så forskellige aldersklasser i samme lokale selv om årgangene var små og de større børn undertiden hjalp de mindre.

Den ugentlige timeplan trådt i kraft 1. november 1901

Ældste klasse

Månederne November, Marts og April

	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag
9-10	Bibelhistorie	Kathekismus	Salme	Bibelhistorie	Kathekismus	Bibellæsning
10-11	Retskrivning	Skrivning	Retskrivning	Retskrivning	Skrivning	Retskrivning
11-12	Analyse	Geografi	Historie	Analyse	Geografi	Skriftlæsning
12-1	M I D D A G S P A U S E (Mange børn løb hjem for at spise)					
1-2	Tavleregning	Hovedregning	Tavleregning	Hovedregning	Tavleregning	Hovedregning
2-3	Læsning	Læsning	Gymnastik	Læsning	Læsning	Læsning
3-4	Naturhistorie	Sang	Håndarbejde	Naturhistorie	Sang	Historie

Som det ses gjaldt planen kun for november, marts og april måneder hvor børnene gik i skole fra kl.9 til kl. 4 alle hverdage. I månederne december, januar og februar var skoledagen afkortet med en time. Uden tvivl på grund af de korte dage og vinterføret. Ved firetiden var der for mørkt i den uoplyste skolestue og selv udenfor på hjemvejen ville mørket falde på. Ugeplanen ved midvinter var altså 6 timer kortere og disse timer blev fundet ved at tage 2 timer fra religionsundervisningen, 3 fra regning og 1 sangtime.

I sommerhalvåret gik de to ældste årgange kun i skole en formiddag om ugen. Hold A om onsdagen og hold B om lørdagen – og det er langt fra sikkert at børnene helst ville gå om onsdagen. Lørdag var almindelig arbejdsdag. Timeplanen for ældste klasse så derfor helt anderledes ud om sommeren:

Sommerhalvåret

Bounum ældste klasse A og B onsdag og lørdag. 7-8 Religion, 8-9 Retskrivning, 9-10 Regning, 10-11 Hist/Geogr/Gymn. 11-12 Læsning 12-1 Skrivn/Naturh/Sang.

Seks timer ugentligt måtte de store børn nøjes med om sommeren. De yngste havde 20 timer og de mellemste 16.

For de store børn blev der kun tid til at snuse til skolefagene for ikke helt at glemme hvad det drejede sig om inden vinter. I de to timer, hvor der for hver er angivet 3 fag, må der have været ekstra travlt.

Den kommunale læseplan:

Om det mål hvortil der i de enkelte klasser bør nås i hvert fag.

Anskuelsesundervisning

Ved samtaler støttede først til virkelige genstande, senere tillige til tegning på skoletavlen eller vægbilleder søges barnets sansning og forestillingsliv opdraget ligesom det øves i at udtale sig om hvad det har iagttaget. Den drives kun i de to første år efter følgende fremgangsmåde (opremsning af emner, først de helt velkendte, siden større og større radier både i afstand og begreber).

Religion

Det kundskabsmål, der søges nået, er sikkert kendskab til det væsentlige indhold og de vigtigste begivenheder i kirkens historie, samt den kristelige børnelærdom efter den evangelisk-lutherske bekendelse. – Da kristendom ikke er lære blot, men ånd og liv må undervisningen være levende og hjertelig så at børnene komme under personlig påvirkning af kristendommens magt. (Fortsættes med læseplan for de enkelte årgange).

Dansk

Målet er at børnene lære at udtrykke sig selvstændigt både i tale og skrift og at læse forstandigt og naturligt.

Tale og skriveøvelser må derfor gå hånd i hånd med læseøvelser. Kendskab til dansk sproglære bør ikke kræves i større omfang end det er nødvendigt til opnåelsen af de her angivne mål. (Fortsættes med læseplan for de enkelte årgange).

.... Børnene må ved udgangen af ældste klasse

kunne læse flydende og forstandigt, kunne skrive en genfortælling uden fejl og være kendt med hovedtrækkene i form- og sætningslæren. Passende digte læses. Lidt litteraturhistorie.

Skrivning

... Børnene må ved udgangen af skolen kunne skrive en regelmæssig og tydelig håndskrift. Orden med skriftligt arbejde må indskræpes og overholdes.

Regning

I ældste klasse burde børnene kunne ... Forholdsregning og dens anvendelse, derunder procentregning. De fire regningsarter med brøk. Decimalbrøk og (have gennemgået) kortfattet kursus i anskueliggørelse og beregning af geometriske forhold for de flinkeste børns vedkommende. Der må ved undervisningen lægges vægt på forståelsen af opgaverne, der stadig prøves ved at børnene forklare hvorledes de løse dem.

Historie

Undervisningen heri må være anskuelig og livlig, således at børnene kunne få et levende indtryk af de personer og begivenheder, der skildres for dem og bliver i stand til at gengive dem med liv og lyst. (Fortsættes med læseplan for de enkelte årgange).

Ældste klasse: ... Fædrelandshistorien i sammenhæng og grundtræk af verdenshistorien f. eks. perserkrigene, Alexander, Hannibal, Muhammed, korstogene, Luther, Peter den Store, Napoleon den Store.

Geografi

Hånd i Hånd med læsning i bogen må stedfæstelse på kortet indøves og korttegning anbefales.

I. klasse A: undervisningen er et led i anskuelsesundervisningen. (Fortsættes med læseplan for de enkelte årgange)

Ældste klasse: Alle fem verdensdele. Danmark behandles udførligt. Lidt fysisk geografi.

Naturkundskab

I yngste klasse som under geografi. Senere i skoleforløbet: Typer af højere dyr. Om sommeren enkelte plantetyper. Og i ældste klasse: Typer af lavere dyr og de vigtigste kulturplanter. Lidt sundhedslære, kemi og naturlære. (Med naturlære menes vel fysik.)

Sang

Fra småbørnssange fortsættes i de yngre årgange med: Enkelte fædrelandssange, nogle salmer og bibelhistoriske sange og i de ældre: et større udvalg af vore fædrelands- og folkesange, så vel som de almindeligst benyttede salmemelodier og bibelhistoriske sange skulle indøves enstemmigt. Flerstemmig sang påbegyndes, hvor den enstemmige sang er tilfredsstillende.

Gymnastik

Denne drives ved samtlige skoler efter de regler for undervisningen, som den mindre grad af denne anviser. (Helt citat)

Kvindelig håndgerning

Pigebørnene må ved udgangen af skolen være flinke til at kunne stoppe, strikke og sy almindelig linnedsyning. Undervisningen skal drives trinvis, så at der begyndes med det elementære og gæes gradvis fremad. Brodering må først påbegyndes efter at ovenstående er grundigt lært. (Helt citat)

Undervisningsplanen er underskrevet den 18.

juni 1901 af sognerådsformanden og approberet en måned senere af skoledirektionen for Øster og Vester Herreders provsti.

Som nævnt havde lærerne også indført årets gennemgåede pensum. Og hvad havde de ældste børn så lært i 1901 før de – mange for bedste – forlod skolen og alt dens væsen? Læreren noterede følgende: *Ældste hold*.

Religion: *Apostlenes gerninger og lidt kirkehistorie og det gamle Testamente indtil Josef. 2. og 3. artikel og Fadervor indtil 5. bøn og salmerne:*

Lovsynger Herren den evige konge. – Nu falmer skoven trindt om land. – Dig store Gud ske ære. – Nat, søvn og slum og seng, far nu vel. – Nu skrider dagen under. – Lov og tak og evig ære. – Lovet være du Jesus Krist. – Jeg ved et lille himmerig. – Kirken den er et gammelt hus. – Lover Herren han er nær. – Så vil vi nu sige hverandre farvel. – Himlens morgenrøde. – Herrens venner ingensinde.

Dette salmepertoire plus ikke så få fra tidligere år mødte de 13-14 årige altså op med til konfirmationsforberedelsen for 100 år siden. Desuden var det ikke første gang i skoleforløbet at man »var kommet til Josef«. De vordende konfirmander havde før gennem fortælling og bog fulgt Josef og brødrene og deres talrige afkom videre gennem storhed og fald. Og inden man kom til apostlenes rejseri og gerninger, var mesterens liv og lignelser velbekendt. Ved tanken på denne ballast må ethvert præstehjerte sukke i dag.

Dansk: *Læst ca. halvdelen af læsebogen og analyseret en del, gennemgået af sproglæreren om*

ordklasserne navneord, tillægsord og stedord. Skriftlæsning: Siderne 9, 23, 31, 32, 39, 41 – 57, 65, 66, 70 – 78, 92 – 111.

Retskrivning: *Diktat, genfortælling og nogle mere frie stile, dels historiske og dels naturhistoriske.*

Historie: *Fra 1700 til nutiden i fædrelandshistorie og nogle verdenshistoriske begivenheder i samme tidsrum.*

Geografi: *Sydeuropa, Asien og Afrika.*

Regning er mærkeligt nok ikke nævnt. Det skyldes sandsynligvis at skolekommissionen ved den såkaldte eksamen om foråret har kunnet overvære hovedregningen og se de fremlagte prøveregninger, indskrevet til formålet af eleverne.

Tid efter anden forsøgte lovgivernes at ændre ordningen i retning af »almindelig« skolegang. Den 1. september 1922 holdt sognerådet møde og behandlede ministeriets indvendinger mod den undervisningsplan som sogneråd og skolekommission havde indsendt. Man svarede ministeriet således:

... Da man mener, at den vestjyske skolegangsordning fuldt ud kan stå på højde med den undervisning der ydes i den øvrige del af landets skoler må man fastholde, at der ikke findes anledning til at foretage yderligere udvidelser af den skoleplan, som har været indsendt til approbation. Med hensyn til gymnastikundervisningen da må man fastholde, at det er bedre at de almindelige skolefag holdes opfriskede i sommermånederne end at holde gymnastik. Da det er en landsbyskole hvor børnene om somme-

Vinterlærerinde frk. Skovsøl med 2. og 3. klasse udenfor Horne skole i 1932. (Privateje)

ren bliver sat i arbejde ved landbrug får de ad denne vej også lejlighed til at udvikle deres legeme i en god udvikling, der lige så vel som gymnastikken kan give en sund sjæl i et sundt legeme. – Angående timetallet er man ud over lovens minimum og vil ikke udvide dem.

Sådan! Timetallet var mere end opfyldt – og kunne ministeriet virkelig forestille sig at man skulle bruge tid på gymnastik den ene dag om ugen hvor der var skole for de større børn?

Vinterlærer og vinterlærerinde

I hine tider var en lærer af hunkøn lærerinde. Man havde endnu ikke fundet ud af at det var en diskriminerende betegnelse. Det må vi leve med i det følgende afsnit.

Det er klart at Den vestjyske Skoleordning krævede ekstra lærerkræfter i vintertiden når

skolegangen var på sit højeste. I lange tider ansatte man kun mænd. Gerne helt unge mennesker der havde vist sig så kvikke i skolen at man tiltroede dem at kunne styre og undervise de mindste børn. Der forekom også ældre mænd i embederne som husmand Jeppe Christensen af Malle. Han underviste i vinterskolen samme sted i 1869/70, medens der endnu kun var en lejet skolestue i en af gårdene. Her har man let kunnet følge hans undervisning. Og den var man ikke rigtig tilfreds med. Man var vist heller ikke helt tilfreds med lokaleforholdene. Sognerådet besluttede derfor at bygge et skolehus i Malle og lovede samtidig ... *at sikre distriktet en duelig – skønt ikke seminaristisk dannet lærer ...* som det hed i brevet. Men sognerådet blev sat i en kattepine, for Jeppe mødte op og afleverede en erklæring fra 17 beboere i

Malle som ønskede at han skulle forblive i pladsen som vinterlærer. Og det værste var at han ikke var blevet opsagt i rette tid inden 1. juli. Sognerådet skrev til skoledirektionen at man var gået ud fra at Jeppe Christensen godt vidste at der skulle ansættes en ny skolelærer – det havde man skam antydnet overfor ham. Men manden var altså bredbenet nok til stå fast. Og nu havde den underskrevne anbefaling fra ... *den allerstørste del af Malle bys beboere ...* bragt flere af sognerådets medlemmer i tvivl om hvorvidt der var tilstrækkelig grund til at ansætte en anden vinterlærer. Derfor ville man gerne høre skoledirektionens mening om sagen. Man skævede også lidt til den økonomiske side af sagen: Jeppe ville fungere som vinterlærer for den sædvanlige løn af 8 tønder byg efter kapiteltakst, andel i skolepenge og 20 rigsdaler i kostpenge. Kunne man være sikker på at en ny ville det. –

Det endte med at Jeppe modtog et brev hvori det meddeltes ham ... *at såvel skolekommissionen som skoledirektionen har anset det rettest, at pladsen i Malle blev opslået som ledigt, men at skoledirektionen dog ... har tilkendegivet, at det ikke er Dem forment at ansøge om pladsen...* Det ser ud til at myndighederne er smuttet ud af en kattelerm. Jeppe Christensen søgte pladsen, men ansøgningen kom nederst i bunken af 5 andre. Pladsen gik til Niels Christensen af Tistrup der pr. brev den 13. oktober blev bedt om at melde sig ... *hos sogneråds- og skolekommissionsmedlem Mads Christensen i Lervad til skolegerningens begyndelse i næste uge. De vil få anvist kost og logi hos en mand i Malle by.* Niels Christensen blev kun i pladsen den ene vinter. Næste år blev stillingen igen opslået ledig sammen med stillingen i Yderik hvor

læreren var blevet indkaldt til militæret og havde fået tjenesten forlænget fordi han blev udtaget til underkorporal. Stakkels Jeppe søgte stillingen i Yderik, men fik den ikke.

Dog! Der ventede ham en vis form for oprejsning. Den næste mand i vinterlærerstillingen i Malle holdt også kun en vinter. Og ved opslaget denne gang indkom der kun 3 ansøgninger hvoraf de to ikke kunne bruges. – Den tredje var Jappes! Nu måtte man krybe til korset og ansætte ham igen, men kun for et år på sædvanlige vilkår så ... *han jo altid vil kunne opsiges, såfremt hans undervisning af de større børn i Malle skole skulle vise sig fremdeles at være utilfredsstillende.* Triumf for Jeppe der sandsynligvis ikke fik kendskab til overvejelserne der gik forud.

Den ihærdige Jeppe Christensen, der *ville* være vinterlærer, fik kun lov at blive på posten denne vinter. Hvad der blev af ham siden hen vides ikke. Og hvad der egentlig er foregået i Malle er også for altid overladt til gisninger. Nogle var utilfredse med Jeppe, men flere skrev åbenbart under på en anbefaling. Hvad var der egentlig galt med Jeppe – var det hans undervisning og sang som det antydedes. Nogen formel uddannelse havde han givetvis ikke, men det var der ikke mange vinterlærere der havde på den tid. Eller lå skylden måske i lige så høj grad hos nogle større børn fra et par familier med et horn i siden på Jeppe?

For mange unge blev et par sæsoner som vinterlærer springbrættet til en rigtig læreruddannelse. Således for Peter Hansen Sindberg, der var vinterlærer som 15-årig først i Hodde, senere i Tjæreborg sogn. Som 22-årig tog han lærereksamen og blev ansat ved Horne skole.

Det er hans »nidkærhed og dygtighed« der henvises til i det foregående hvor sognerådet forsøger at få udsat udbygningen af skolevæsenet. Der var stigende behov for vinterlærere efterhånden som der byggedes flere skoler. Der var naturligvis også behov for mere uddannelse. Regeringen fik Ringkøbing amtsråd til at understøtte Staby folkehøjskole hvor der etableredes en vinterlæreruddannelse. 1857 overtog det offentlige selv skolen. Staten gav eleverne en vis understøttelse, fri undervisning og bolig under uddannelsen der varede mellem et halvt og et helt år. Men hvad med kvinderne – fornævnte J. Larsen fortæller (s. 239 ff. bd. 3) at den schweiziske pædagog Pestalozzi forlængst ... *havde peget på kvindens særlige pædagogiske anlæg ...* men der var stadigvæk så at sige ingen kvinder i den offentlige skoleverden. Før 1860 var der kun ansat enkelte kvinder i København og købstæderne og kun til undervisning i håndarbejde og for en yderst ringe løn. I de private skoler var kvindelige lærerkræfter til gengæld almindelige, selvfølgelig især i pigeskolerne.

To biskopper, som blev forespurgt om kvinders eventuelle rolle i det offentlige skolevæsen, skelnede i deres konklusion mellem den pædagogiske og den didaktiske del af opdragelsen. Kun på den første del, som egentlig nærmest tilhørte hjemmet, burde kvinderne have væsentlig indflydelse ... *medens de mindre egnede sig for den undervisning der hørte hjemme i skolen ... selvstændig ansættelse i det offentlige skolevæsen ud over undervisning i håndarbejde frarådede de begge.* (s. 24)

Københavns skoledirektion, borgerrepræsentation og magistrat så anderledes på sagen og kunne oplyse regeringen om den udstrakte

brug af lærerinder ved privatskolerne hvor man var godt tilfreds med deres virksomhed. Enden blev i første omgang at kvinderne fik lov at undervise mod at aflægge både en teoretisk og en praktisk prøve. Dog blev de fritaget for regning, matematik og gymnastik. Tilladelse til at underkaste sig eksamen skulle søges i hvert enkelt tilfælde hos ministeriet. Bestod man, kunne man ansættes som lærerinde.

Foreløbig måtte kvinderne selv skaffe sig uddannelsen ad privat vej. Hvis der blev tale om at ansætte lærerinder i større omfang, ville man overveje at oprette kvindeseminarier.

Og der blev som bekendt i høj grad brug for kvinderne. I 1892 oprettedes ved lov Vejle forskolelærerinde-seminarium. Ved siden af blomstrede en række private seminarier for kvinder. Et af dem, K. Kristensens vinterlærerinde-seminarium i Hoven, var af stor betydning for Den vestjyske Skoleordning. Helt til 1953 var der vinterlærerindeembeder ved Horne skolevæsen. Herefter tales der om småbørns- eller forskolelærerinder. Den sidste forskolelærer(inde) ved skolevæsenet, Inga Hjortkjær døde i embedet i 2002. I dag er langt over halvdelen af folkeskolens lærere kvinder. I jubilæumsåret 2003 er der ved Horne skole inklusiv skolefritidsordning, sekretær og pedel ansat 16 kvinder og 5 mænd. – Skoleinspektøren er dog endnu en mand.

Den landsbyordnede skole ophæves

I 1930-erne arbejdedes der på en ny skolelov som også ville have påvirket landsbyskolerne da den kom i 1937/38, hvis ikke Anden Verdenskrig og besættelsen var kommet i

vejen. Efter krigens afslutning i 1945 tog det tid for landet at komme til kræfter igen. I 1958 kom omsider lovændringen som afskaffede den landsbyordnede skole og gav samme undervisning på landet som i byen. Dermed var det også slut med den unike form som landsbyskolen havde i Vestjylland. Skoleåret 1959/60 var sidste år med Den vestjyske Skoleordning i Horne. Selv om mange til det sidste forsvarede ordningen, var den forældet. Kun omstændighederne gjorde at den blev forlænget i over 20 år.

Det er ingen tvivl om at denne skoleordning havde gode sider. Men meget afhang af de skiftende vinterlærere og de relativt få uddannede lærere. Vinterlærere og –lærerinder blev ansat for en vinter ad gangen. De blev somme tider genansat, men der var en ret stor udskiftning. De få uddannede lærere sad til gengæld ofte i mange år – for mange år ind imellem. Især førstelæreren ved den lille skole var tilbøjelig til at vokse sammen med skolen og samfundet omkring den på godt og ondt.

1907 blev N. K. Hansen kaldet til førstelærer ved Horne Skole. Han var 29 år og havde efter et 5-måneders ophold på Staby højskole været vinterlærer i to vintre inden han kom på Jelling seminarium. Et par af hans gamle elever, der nu er over 90 år, husker ham som et frisk pust, et gevaldigt løft i undervisningen. Og som en af dem sagde: *Nå man kom ud af skolen og havde gået nogle år så opdagede man at han i grunden havde lært én utrolig meget som faktisk ikke står nogen steder.* Han tog sig måske ikke alt for meget af de svagere børn, fortsatte han, og som gængs var, gik han heller ikke af vejen for korporlig afstraffelse: *Der var*

en dreng som ikke duede til at tegne, men han havde da fået tegnet en seng med en person i. Da lærer Hansen kom forbi, spurgte han: Hvem er det der ligger der, er det dig? Nej det er dig, svarede drengen. Drengen måtte ind på kontoret efter skoletid, og vi andre kunne da ikke gå hjem inden han kom ud derfra. Omsider kom han grinende over hele hovedet: Han knækkede sin stok på min ryg – og det var hans pariserstok!

N. K. Hansen var meget udadventt. I sit personaliablad opremser han de utallige tillidshverv som han bestred i de 45 år han var lærer: I sit første embede var han formand for skytteforeningen, revisor for sognets kommuneregnskab og opsynsmand på seminariet. I Horne: formand, senere kasserer for afholdshjemmet. En tid formand for Tistrup Højskolehjem. I mange år bestyrelsesmedlem i Danmarks Lærerforenings kreds 112 og i 7 år formand. 8 år i repræsentantskabet for Lærerforeningen. I mange år formand for Landsbyskolernes Valgforbund i Ribe amt. Var med til at oprette Lærersammenslutningen for Ribe amt og dets første formand. Samtidig i bestyrelsen for Ribe amts Skolecentral. Var med til at starte dagbladet Vestkysten og i bestyrelsen og forretningsudvalget siden starten. I 1916 med til at starte Horne Brugsforening og formand siden da. 1940 i FDB's repræsentantskab. I 4 år formand for ungdomsforeningen og i mange år også for foredragsforeningen. Var i den første bestyrelse for Horne Andelskasse, siden revisor til dato. Revisor i mange forskellige foreninger i sognet. Blev kaldet som kirkesanger, men overtog organisttjenesten i 1909. Har virket under 7 præster.

Det meste af personaliabladet er skrevet i 3. person. Til allersidst slår han over i 1. person: *De 45 år, jeg har været lærer, har været rige og gode år. Arbejdet er gået let, for jeg har haft et godt helbred og godt humør; men det er med vemod, jeg tager afsked med min gerning her ved Horne skole i 37 år, men også med tak til medarbejdere, forældre og autoriteter fordi jeg har haft så gode og fri arbejds-vilkår.*

Horne skole d. 30-9. 1944. N. K. Hansen N.B.: Den 27. juni 1902 blev jeg gift med lærerinde Anna Haahr Hansen, datter af gdr. Peter Petersen og hustru Marie f. Kristensen, Lindbjerg.

Hansen blev åbenbart så optaget af at huske alle de voldsomt mange ting han havde beskæftiget sig med ved siden af sit egentlige arbejde at hustruen i dette tilfælde blev reduceret til en bibemærkning.

Desværre blev lærergerningen vist efterhånden også reduceret til et bijob. Hvad vel egentlig var uundgåeligt hvis alt det andet skulle passes samtidig med. I tilgift var han selskabsmenneske og glad for et spil kort.

Der lyder overensstemmende udtalelser fra senere elever som gik i skole i 1930-erne. De siger ligeud at de ikke lærte nok hos ham. Det ser ud til at Hansen på den tid var udbrændt, temperamentsfuld og kunne være voldsom mod børnene. En gammel elev fortæller: *Han kunne ikke tåle at tabe i kortspil. Andre sekunderede: Nej det kunne han i hvert fald ikke, når vi kom ind og havde sunget morgensang tog han sin tegnebog op og lagde den på pulten og talte sine penge. Så var vi spændte, for hvis han havde tabt så var han gal, og så kan det nok være vi fik tur. Engang tog han en dreng og smed ham*

*hen ad gulvet så hovedet ramte pulten. Den episode blev dog vistnok påtalt af forældrene selv om der skulle meget – alt for meget – til før man blandede sig dengang. En mere munter episode fandt sted ved en eksamen hvor forældre og honoratiores sad som en kødrand langs væggene. Der var opstået en vis trykkende stemning fordi ingen af eleverne markerede på et spørgsmål fra Hansen. Lidt pinligt berørt kiggede han ud over klassen: *Er der da slet ingen som har en finger?* Endelig kom der en hånd – godt Magnus, hvad siger du? *A sæjer te a hår en finger!**

Det er vel typisk at man særlig husker to ting fra sin skoletid, det sjove og det grove. Og der er vist kun få lærere som ikke slæber rundt med en sag eller to af sidste slags i bagagen som man helst ville glemme, velvidende at skoletiden sætter sig varige spor. Børn kan også godt kende forsømmelig eller mangelfuld undervisning. 65 år efter skoletiden kan de gamle elever stadig fortælle om parodiske forhold: stilskrivning hvor emnet var frit og man afskrev direkte efter bøger. Sange eller salmer efter frit valg uden kontrol, så man valgte et par lette og brugte dem gang efter gang.

Regnestykker man gerne ville have hjælp til – blev gennemgået alt for hurtigt: sådan og sådan og sådan – er du med? Og det var man naturligvis ikke, men turde ikke sige det. Det var skammeligt, for vi gik ved Hansen i 3 år hvor vi rigtig skulle have taget fra. Jeg sagde en gang til min far: Jeg lærer ikke noget ved lærer Hansen, men han svarede: Hvis man selv vil kan man også lære noget. Selvfølgelig kan lærer Hansen lære jer noget hvis I selv vil. Men min bedstefar, der var gammel vinterlærer, tog fat i mig og hjalp mig.

En ros skal Hansen dog have: Han var god til at fortælle – og han kunne også selv digte historier.

Ud af samtalerne med de gamle elever, de ældste som de yngre, fremstår et billede af en lærer der i sin første tid var en fornyelse og en gevinst for skolen, men senere i helt urimelig målestok lod sig inddrage i offentlige og private hverv så skolegerningen efterhånden blev venstrehåndsarbejde. Det, som forekommer vanskeligst at forlige sig med for et nutidsmenneske, er behandlingen af de svagere elever. Det var langt fra altid på grund af opsætsighed at de blev straffet med »min finske stok« som åbenbart var en solid afløser for »pariserstokken«. Korporlig afstraffelse har imidlertid fulgt

skolen fra de ældste tider som et »forbedrende princip« både i opdragelsen og indlæringen.

Selv efter at det var blevet officiel forbudt, accepteredes det ofte stiltiende hvis en lærer forløb sig.

Det skal tages i betragtning at vi ser det på 70-80 års afstand, og manden skal ikke kun dømmes på sin seneste periode hvor tid og kræfter i stort omfang blev brugt andre steder end i skolen. Som en af hans ældste nulevende elever sagde: *Jeg vurderer nu at han som helhed var en gevinst for sognet!*

Eksemplet illustrerer dels den lille skoles alt for store afhængighed af en enkelt person. Dels lokalsamfundets behov for det tilskud af organisationstalent og regne- og skrivekyndighed som en dygtig lærer kunne bidrage med i de årtier hvor andelsbevægelse og foreningsliv blomstrede som hverken før eller siden.

Skoles midler og metoder

Vi kender ikke meget til undervisningsmidlerne i den ældste almue-undervisning. Men når børnene i skolen eller kirken hørte at Jesus engang skrev i sandet, har de nikket indforstået. Sandborde til øvelse af skrivekunsten var almindelige i de yngre årgange og holdt sig i fattige egne ret langt op i tiden. Ellers var der skiffertavlen i trærammen. Og griffelen der bekvemt gav et lille pusterum i skrive- eller

Skiffertavle og griffel anvendt i en af Horne sogns skoler. Tavlekluden mangler - det gjorde den også en gang imellem da tavlen var i brug. Men så var ærmet lige ved. Påskriften er af nyere dato. Ældre mennesker vil kende både de gammeldags bogstaver og -gardinmetoden- i divisionsstykket. (Privateje)

regnetimen når den trængte til at spidnes på trappestenen udenfor. Tavle og griffel fik også en lang levetid i landsbyskolen hvor den sine steder var i brug i de små klasser til efter Anden Verdenskrigs afslutning i 1945.

Efter som 1700-tallet skred frem kom der flere boglige midler for børneskolen. Og det var der brug for hvis intentionerne hos lovens foregangsmænd med Rewentlov brødrene i spidsen skulle føres ud livet.

Den kommission, der i 1789 forhandlede om undervisningen i landsbyskolerne, ville ud over læsning, skrivning, regning, religion og skriftlæsning også indføre historie og geografi, naturhistorie og naturlære. Endvidere en vis samfundslære der gik ud på at lære børnene de love og forordninger som angik bondestandens rettigheder og pligter. De større børn burde også undervises i sundhedslære, samt sang og instrumentalmusik, hvis lærere kunne undervise i det.

Disse høje høje mål var imidlertid aldeles utopiske de fleste steder uden for de reventlowske godsets skoler. Landsbyskolerne i Vestjylland var en helt anden verden. Lærerne var elendigt uddannede, undertiden også elendige personer som ville tage til takke med en yderst ringe betaling. Det bedredes langsomt efter at de første statsseminarier og præstegårdsseminarier begyndte at virke.

Når provst Ude Haar i 1749 ville have faste skoler eller skolestuer i sognets skoledistrikter, var det blandt andet for at »inventarium kunne anskaffes og forvares.» En grundig gennemgang af provste- og stiftsarkiverne kunne måske løfte sløret lidt for hvilke materialer der

blev anskaffet og anvendt i Horne sogns ældste skoler. Det har af tidsmæssige årsager ikke kunnet lade sig gøre. Heller ikke i den første tid efter 1814-loven foreligger der umiddelbart tilgængelige oplysninger af den art for Hornes vedkommende. Det gør der imidlertid for Hodde gamle skole som nu er museum. Søren Manø skrev for en del år siden et lille hæfte om denne skole der ligesom Hornes første skole ligger i kirkediget og er fra omtrent samme tid. Det fremgår af hæftet at skolen mellem 1831 og 1866 blandt andet blev forsynet med 4 regnebogssystemer, læsebøger af 3 forskellige udgivere, 2 forskellige historiebøger, 3 geografier og fire vægkort. Luthers Katekismus – der i sin gængse anvendelse blev en plage for dem der ikke havde så nemt ved udenadslæring – fandtes naturligvis også.

Mon ikke man kan regne med at Horne sogn, som i hvert fald ikke var mere arm end Hodde, har levet op til samme standard – som i grunden ikke var så ringe endda. Selv om der givetvis ikke har været tale om store classesæt af hver bogtitel.

Et blik på bøgernes titler og indhold afslører ikke så lidt af tidens samfundssyn og vilkår.

En lille bog havde den lange titel: *Bibelske historier i et kort udtog for børn, især på landet, som have ringe evne og liden skolegang.* Bogen var udkommet i 19 oplag fra 1788 til 1835 og kom måske i flere senere. Det er ikke sikkert at »ringe evne» helt dækker det nutidige begreb: evnesvag. Meningen dækker nok delvis over »ringe muligheder» eller for at bruge helt moderne sprogbrug: børn i et miljø med ringe stimuli. En ting er dog indiskutabel, børnene havde »liden skolegang»!

Fra 4. udgave af Hansens Regnebog, der udkom i 1870, er hentet følgende eksempler på regneopgaver:

Side 5: *En godgørende mand betaler i 5 år skolepenge for 5 drenge, idet der for hver betales 12 rigsdaler om året; hvor meget i alt?*

Side 7: *Et barn døde den 15. juli og blev 32 dage gammelt; hvad dag er det født?*

Side 10: *Et barn blev født den 10. januar 1868 kl. 4.15 om morgenen og døde efter 35 dage 2 timer 57 minutter. Hvad dag og time?*

Side 32: *Min broder blev født den 4. juli 1865 om morgenen og døde efter 3 år 33 $\frac{1}{2}$ døgn forløb; hvilken dag døde han?*

Børnedødelighed var dengang så almindelig, at man bogstavelig talt regnede med den.

Laster blev heller ikke skjult for børnene –

Side 10: *En karl bortspillede af sin løn halvdelen og trediedelen; hvor stor en del var tilbage?*

»Apparat til (hånd)Skriftlæsning især til brug i Almueskoler« var formålstjenlig dengang da trykte tekster kun forekom i bøger og blade. Betydningsfulde dokumenter fra privatlivet, attester, skøder og andre retsdokumenter blev udfærdiget med håndskrift.

»Apparatet« indeholdt eksempler på private breve, kontrakter, fuldmagter osv., men også anekdoter, samt den allesteds nærværende moralske pegefinger:

Undervisningen, som man giver den unge, ligner et sædekorn, der lægges i jordens skød, hvor det spirer, skyder op og bærer rige frugter.

Ikke ærens modtagelse fornøjer et ædelt menneske; hans bestræbelser går ud på at gøre sig værdig til den.

Det retskafneste forsæt er altid det bedste. Der er ingen sikrere vej til lykke, end fromhed og dydens vej.

Op ad vægge, ned ad stolper

Der findes som sagt heller ikke mange oplysninger om undervisningsformer eller -metoder i den ældste skole. Den føromtalte kommission havde på dette område de bedste intentioner. I kommissionens udkast findes disse bemærkelsesværdige ord om undervisningens hovedmål: *For alting agtes på, at det er blot tingene og begreberne, men ikke ordene, der skal bevares i hukommelsen, (derfor) bør børnene endog vænnes til at udtrykke tingene med egne ord, så at man kan mærke, at de selv forstå, hvad de læse.* Ordene i den mere end 200 år gamle klæde- dragt udtrykker hvad enhver ordentlig skole i vore dage stræber efter. Men så at sige overalt uden for de reventlowske og enkelte andre fremsynede mænds skoler kom de til at danne en skærende kontrast til skolevæsenets virkelighed som, bogstaveligt talt med kongelig vel- signelse, blev påtvunget en diametralt modsat undervisningsform: Den indbyrdes Undervisning, også kaldet den Bell-Lancasterske metode efter ophavsmændene.

Den 10. august 1830 udgik der en skrivelse fra kancelliet til de regionale skolemyndigheder, stiftamterne, som fik besked på at videresende den til samtlige sognepræster. Indledningen lød:

Da kancelliet har erfaret, at den indbyrdes undervisning, uagtet de foranstaltninger som i denne henseende er foretaget, og de påmindelser som ofte er givet herfra, endnu ikke alle vegne

udføres nøjagtig i den orden og på den måde som ved allernådigste resolution (læs: kongens bestemmelse) af 21 august 1822 er fastsat; så skal man tjenstlig tilmelde hr. stiftamtmand og Deres højærværdighed (biskoppen) at ...

Det, kancelliet »tjenstlig tilmelder«
dvs. påbyrder stiftamtmanden og biskoppen, er en meget kraftig indskærpelse af sognepræsternes pligt til at kontrollere om lærerne praktiserer den indbyrdes undervisning i deres skoler. Hvis ikke skal de med trusler om afskedigelse bringes til at gøre det. Kender lærerne den ikke, skal præsterne vejlede og undervise dem i metoden. – Og man må hellere gøre sig umage, for der tilføjes:

Det er en selvfølge, at vedkommende præster kan drages til ansvar, hvis ikke denne metode i et og alt ikke nøjagtig anvendes efter de foreskrevne regler.

Hvis en ældre præst der var ansat før den 26. februar 1820, datoen for påbuddet om metodens indførelse, ... *ikke er tilfredsstillende bekendt med metodens nøjagtige anvendelse, og ikke selv kan forskaffe sig den manglende kundskab bør han henvende sig til sin provst for ved dennes råd eller vejledning at erholde denne kundskab inden årets udgang ...* Det var i så fald om at komme i gang. Året gik så småt på hæld!

Denne kancelliskrivelse, som er brudstykkevis gengivet her, er på grund af sin skarpe tone blevet kaldt »trusselcirkulæret«. Den indbyrdes Undervisning *skulle* gennemføres. Det var den enevældige konge Fr. VI's og et par af hans ivrigste embedsmænds »allernådigste ønske«, altså en befaling. I dag er metoden næsten totalt glemt. Talemåden »op ad vægge, ned ad stolper«, som undertiden bruges om vidtløftig

læsning eller tale, er sandsynligvis det eneste levende minde om metoden.

Den Bell-Lancasterske Metode, eller indbyrdes undervisning, var en nærmest militærisk systematisk – og dertil billig – metode som af begge grunde tiltrak den militærglade konge i det økonomisk trængte Danmark.

Metoden havde under mere sublime former været i brug så tidligt som i første halvdel af 1500 tallet i Schlesien. Men det var i begyndelsen af 1800 tallet i Londons fattigkvarterer at den for alvor blev udviklet af Joseph Lancaster. Han var kvæker. Det højkirkelige England foretrak derfor i sidste ende præsten Andrew Bell som havde eksperimenteret med metoden på en opdragelsesanstalt for soldatersønner i Indien. Både kvækerens og præstens ønske var at skaffe undervisningsmulighed for de store masser af fattigfolks børn som gik hen uden nogen form for skoleundervisning.

I sin fuldt udviklede form kunne en enkelt lærer undervise et meget stort antal børn samtidig. Undervisningsstoffet var opdelt i småbidder og yderst systematiseret helt fra den første begynderundervisning. De dygtigste elever blev hjælpelærere. Eleverne benævntes ved numre og inddeltes i grupper som marcherede rundt i lokalet, hvor der på vægge og stolper var ophængt undervisningstavler af forskellig sværhedsgrad. Efter hjælpelærernes pegepind og anvisning læste eller regnede grupperne i kor efter disse tavler i nøje afmålte tidsrum. Når læreren piftede i en fløjte, vandrede grupperne til næste tavle.

Elevernes standpunkter blev nøje registreret. Også udmærkelser og straffe var sat i system. I London udvikledes metoden efterhånden til ...

et fuldstændigt maskineri, hvis ene hjul på det nøjeste greb ind i det andet. (J.L.). Den var opfundet og perfektioneret i den bedste mening for dog at skaffe de ludfattige industriarbejderes børn i Englands storbyer nogen undervisning. I Danmark betød metoden et direkte tilbageslag for den spirende almueskoleundervisning. Hvilket vistnok de fleste skolefolk og præster kunne se, men ikke hindre. Enevælden herskede jo. Ifølge en rapport til kongen var metoden i 1833 indført i 2110 skoler og af de resterende 351 var de fleste ganske små. Men modstanden var stigende og metoden trængtes lige så stille tilbage. Den var i realiteten afgået ved en stille død inden en kongelig resolution afskaffede den i 1865.

Der er nok ingen tvivl om at fornuften sejrede hos de fleste præster i landsognene, når de stod over for skolelæreren i den lille skolestue og skulle gøre ham til sergent med 5-6 korporaler og 20-30 unger på forskellige alderstrin under sig.

Det er tvivlsomt at metoden har været forsøgt i Horne. Men kopibogen på landsarkivet viser at »trusselscirkulæret« blev sendt ud til præsterne i Ribe stift. Og selv om metoden ikke direkte blev anvendt i den vestjyske landsbyskole, øvede den sin skadelige virkning ved at sinke udviklingen i flere årtier og trods sin påståede billighed forbruge store summer af statens midler på fremstillingen af vægtavler og deslige, som kunne være anvendt meget bedre til skolevæsenets fremme.

En detaljeret fremstilling af dette utrolige fænomen i dansk skolehistorie kan læses i: Den danske skoles historie, bind 3 side 14-44 af Joakim Larsen. (J.L.).

Selv om børnene i de små vestjyske landsbyskoler i det store hele slap for at læse op ad vægge og ned ad stolper, foregik der megen forstokket undenadslæren i skolen som folk i dag ikke behøver at være oldinge for at have oplevet. For de lærenemme børn var det ikke så slemt og i visse situationer udmærket at have lært kongerækken, navnene på Jakobs tolv sønner, Ægyptens 10 plager, de sjællandske købstæder og andre »vigtige« ting på remse. Om ikke andet kunne man senere i livet brille-re med færdighederne over for tidens uvidende skolebørn. Men for børn, der ikke havde arvet genet for udenadslære, var det en plage. For ikke at snakke om de svage elever der oven i deres almindelige besværligheder ofte blev tilføjet en ydmygende behandling i forsøget på »at banke det ind i knolden på dem«, som en lærer udtrykte det og ikke lod det blive ved metaforen.

Horne sogneråds »ekstrabevillinger«

I Skoleloven af 1814 bestemtes som før omtalt minimumskravene til almueskolens fagkreds der naturligvis genspejler sig i undervisningsmaterialet.

Fra begyndelsen af 1870-erne kan man begynde at ane lidt mere om undervisningens indhold gennem sognerådets ekstrabevillinger til skolerne i Horne sogn.

Den 2. oktober 1875 bevilgedes der latinske forskrifter samt danmarkskort til sognets skoler ... *Hvorimod man, i forventning af nærmere oplysninger foreløbigen udsætter anskaffelsen af skriftlæsningsapparatet og Svend Grundtvigs ordbog.*

Forskrifterne var man sikkert pint til at anskaffe med det samme for den latinske

skrift, som vi bruger i dag, blev indført i Danmark dette år. Både lærere og elever havde sikkert behov for faste holdepunkter. Man blev dog ved med helt op i 1930-erne at give børnene et vist kendskab til den forladte »krøllede« gotiske håndskrift de forrige generationer skrev, og som man i dag kun møder i arkiverne.

1891 var et dyrt år. I januar bevilgedes 35 kr. til gymnastikredskaber ...for at skolebørnene kan få adgang til at øve gymnastik i forsamlingshuset i Horne.« (Formodentlig det i Bjerremose). I maj blev det til 25 Eriksens sangbøger til Bounum skole og 30 til Horne. Desuden en melodisamling og 2 retskrivningsordbøger til brug for lærerne i Thorstrup-Horne. Det sidste var dog for sparsomt – og Hornes skolevæsen var trods alt for stort til kun 1 bog. Så sidst i september lød det: ... til Horne skoles nordre distrikt bevilges 1 retskrivningsordbog, 1 samling forskrifter og regnebøger efter skolekommissionens bestemmelse.

Først i november sluttede frådseriet med skolebevillingerne da der ... til Stundsigt skole bevilgedes 6 stk. Hansens regnebøger I. del med facitliste og 6 stk. blækhorn.

Først på året 1898 bevilgedes ... en fiolin til Yderik skole og 12 skriftlæsningsbøger til Bounum skole. – Nu måtte de se at komme med derude!

1904 får Horne skole kort og jagtagelsesbilleder. Året efter 75 kr. til en børnebogssamling. 1911 slår man en handel af: Der bevilges fysikapparater til Horne skole for 25 kr. mod at lærer Hansen afgiver et nyt europakort til skolen.

Indtil 1923 sad nogle af børnene endnu ved langborde for dette år ... vedtoges at indføre

tomandborde i de skoleklasser hvor de ikke allerede findes. Stedlige snedkere anmodes om at afgive tilbud. Tilbuddene kom til at lyde på 21,50 kr. og 25 kr. stykket.

Inventaroversigt 1904

I embedsbogen findes en oversigt fra 1904 over inventar og undervisningsmidler som var til rådighed for undervisningen:

I klasseværelse for 3. klasse findes følgende inventar og undervisningsmidler:

22 tomandsborde. 1 pult med forhøjning. 1 stol. 1 bogskab. 1 tørvekasse af træ. 1 vægtavle med linoleum. 1 nodetavle. Rullegardiner og kappegardiner findes i alle tre klasseværelser.

Læsebøger: 1 sæt Bondesen og Vestergaard III. del. 1 sæt skriftlæsningsbøger af Thyregod og Holm. 1 sæt ny testamenter. 1 bibel. Rørdams ny testamente med anmærkninger. 1 sæt regnebøger, Andersens II. og III del. Berømte danske mænd og kvinder I og II. Bakes Nordens Historie II. bind. Birg. Møller: Pattedyr og fugle, to bind.

Et sæt »Sønderjylland« af H. P. Hanssen Nørremølle. 1 globus. Fysik og naturhistoriske vægtavler og billeder. Kort over Danmark, Europa, Asien, Afrika, N. Amerika, S. Amerika, Australien. 1 bibelkort af Nørregaard. Den danske skoles sangbog 1.-5. hæfte.

2. klassens lokale: 10 lange borde. 1 pult. 1 stol. 1 bogreol. 1 vægtavle. 1 tørvekasse som i 3. klasse. 1 sæt læsebøger af Julie Klein III. del. 1 sæt Landsbyskolens læsebog II. 1 sæt Joakim Larsens regnebøger.

1. klassens lokale: 6 lange borde. 1 pult med bæk. 1 bogreol. 1 tørvekasse som i de andre

klasser. 1 vægtavle. 1 sæt danske iagttagelsesbilleder udgivne af Chr. Eriksen, København. 1 sæt Landsbyskolens læsebog I. del. 1 sæt Andersens regnebøger I. del.

Desuden findes de anordnede dagbøger, eksamensprotokol, en embedsbog. Og Håndbog i gymnastik.

Der findes en børnebogsamling på for tiden 25 bind.

I kvistværket står en stol og nogle lange borde tilhørende skolen, og på lærerindens værelse 1 stol og et bord tilhørende skolen.

Den nøgterne liste taler for sig selv og viser sikkert et normalt udstyr for en landsbyskole på den tid. Bemærk at i første klasse er der ikke en stol, men en bæk ved lærerindens pult.

Det er nok ikke for at desavouere vinterlærerinden, men antagelig en praktisk foranstaltning. En lille unge, som skulle have lidt ekstra hjælp, kunne sidde ved siden af hende i stedet for at hun skulle stå bøjet over skolebordet.

Det ser værre ud med lærerindens værelse. Møblementet er til at overse. Men hvis hun selv medbragte sin seng, kom hun da til at ligge som hun havde redt. Og det kunne vel sagtens være bedre end kommunen standard i hine tider.

Børn, hjem og skole

Nutidens børn afstedkommer et stort tids- og pengeforbrug for forældrene. Indtil midten af 1900-tallet var børn fra 8-10-årsalderen om ikke helt økonomisk »selvbærende« så dog en vigtig arbejdskraft i landbofamiliens økonomi. Enten hjemme eller i tjeneste hos fremmede.

Derfor var der ikke blot under det tidligste skolevæsen, men også langt senere en standende strid mellem de mest konservative hjem – og arbejdsgivere med børn i tjeneste ikke at forglemme – og skolevæsenet. Førstnævnte havde undertiden meget svært ved at se nytten af skolegang og da slet ikke i den tid hvor børnene eller tjenestebørnene kunne udføre arbejde. Og det var jo i særdeleshed om sommeren hvor børnene var uundværlige i datidens vestjyske landbrug, men også ved vintertide skete der forsømmelser fordi børnene skulle arbejde. Det gik som altid mest ud over de svageste. Fattigfolks børn. Fra litteraturen kan der hentes utal af eksempler. Det behøver vi såmænd ikke. Det både anes og dokumenteres i vore egne skolers forsømmelseslister. Lærerne førte vist listerne ret nøje, men det kneb mere med konsekvenserne. Sognerådet og for den sags skyld den enkelte lærer var tilbøjelige til at fare med lempe. Man kunne let få ubehageligheder i det tætte samfund hvis der blev faret for hårdt frem. Når det tenderede mod egentlig børnemisbrug var der dog en grænse, hvad vi senere skal se.

Vi begynder i det små:

Den 30. oktober 1885, altså ved sommerskolens slutning, fik sognerådet fra Horne og Stundsigt skoler indleveret en navneliste over forsømmelserne. 10 børn havde hver haft 2 dages forsømmelse og 6 havde forsømt hver 3 dage.

På listen fra Bounum distriktet var der 7 børn med hver 2 dage. 3 med 4 dage og en enkelt med 6 dage. Det drejede sig om i alt 27 børn. 16 drenge og 11 piger. Det forekommer umiddelbart ikke så alarmerende at en elev forsømmer et par dage gennem et halvt år. Men da sandsynligheden taler for at det er større børn, det

drejer sig om, har drengen med de 6 dage ikke været i skole i ligeså mange uger for at gøre nytte andetsteds, i øvrigt sammen med broderen, der dog kun forsømte 4 dage.

Hver dags forsømmelse kostede forældre eller husbond 6 øre. Det blev i alt 4,20 kr. på de to lister som overleveredes sognerådsmedlem O. T. Pedersen til opkrævning – sikkert ikke et behageligt job.

Den følgende vinter indleverede læreren pligt-skyldigt forsømmelseslisten fra Malle og Bounum skoler. Den fik ingen konsekvens, men følgende kommentar: *En forsømmelsesliste fra Malle og Bounum skoler blev henlagt, da vejrliget ikke har tilladt, at man kan diktere mellemklassen for forsømmelser.*

Den 22. maj 1888 forelå forsømmelseslisten fra Horne skole. Adam fra Bjerremose topper listen i februar/marts – den bedste skoletid – med 14 dages forsømmelse. Det er dog for groft og da hans far heller ikke vil betale mulkten (bøden), indstiller sognerådet til stiftamtet at der foretages *resolution til afsoning*. Om han kom til afsoning eller alligevel valgte at betale, vides ikke.

Sognerådet bevægede sig dog oftest på listesko og gik nok heller ikke af vejen for at tørre ubehagelighederne af på lærerne engang imellem: 18. marts 1895 fik sognerådet en forsømmelsesliste fra Horne skoles mellemklasse. Beløbet på den samlede mulkt var 2,70 kr. ... *som sognerådet enstemmigt foreslår eftergivet, da man må skønne, at læreren har været urimelig hård og det desuden er oplyst, at forsømmelserne for flere børns vedkommende er sket på grund af dårlig vej og føre*. Vejene var for resten sognerådets ansvar.

Med vor tids baggrund kan det være svært at

sætte sig ind i hine tiders økonomi, vilkår og tankesæt hos menigmand. Der var vitterligt ikke så få børn der som voksne aldrig fik »nytte« af skolegangen i deres arbejdsliv. Det nøgne fysiske slid livet igennem var tilværelsens lod for mange børn der forlod den 7-årige folkeskole. Det var måske ikke så mærkeligt at fattigfolk af nød og den erkendelse sendte deres børn i tjeneste og tænkte mindre på deres skolegang. For dem var øvrighedens skolesyn under det meste af udviklingen et utopia.

I det første famlende forsøg på et almueskolevæsen var øvrigheden meget optaget af sjæle-nes frelse ved religionens hjælp. I oplysningstiden var det nationens og i senere tider efterhånden individets, det enkelte menneskes tarv, man så som skolens opgave.

Det var et langt sejt træk for humanister og fremsynede mennesker at skabe forståelse for at kundskaber var en langsigtet investering både for individet og samfundet. Halsstarrigheden blandt folk kunne være svær at bryde. Der var behov for handlekraftige og humane mennesker i både den fjerne og nære skolemyndighed. Et sådant menneske havde Thorstrup-Horne sogneråd i formanden, kammerherre Theodor Rosenørn Teilmann til Nørholm. 1871 var sognerådet under formandens fravær tvunget til at tage alvorlig stilling til en bondes grove tilsidesættelse af et tjenestebarns ret til at gå i skole, men kom ingen vegne. Da kammerherren kom hjem skrev han nedenstående brev der her er citeret uden sproglige tillempelser. Det fortjener nok en smule umage ved læsningen:

1871 26-8 Til gårdmand Hans Jensen Pedersen, Hornelund

For at have ladet den i afvigte vinter hos Dem tjenende skolepligtige pige, Bodil Marie Jensen, forsømme skolen er De af sognerådet ikendt mulkter således:

*9 dages forsømmelse i november 1870 27 skilling
3 dages forsømmelse i december 1870 9 skilling
og 4 dages forsømmelse i januar 1871 12 skilling
I alt 48 skilling*

Den samlede mulkt er ifølge medlem af skolekommissionen og sognerådet gårdmand Mads Christensen i Lervad gentagende gange afkrævet Dem, og som grund for Deres vægring ved at betale mulktbeløbet skal De have anført, at De har antaget pigen i tjeneste på den udtrykkelige betingelse, at hun ikke skulle følge skolen. – Jeg vil imidlertid herved lade Dem vide, at sagen ikke kan have sit forblivende dermed, men at det dikterede mulktbeløb af 48 skilling vil blive foranstaltet afsonet ved fængsel i henhold til loven af 16 februar 1866, såfremt De ikke indbetaler det til mig her på Nørholm inden denne måneds udgang.

Hensigten med lovgivningens bestemmelser om skolemulkter er ikke mindst den at værne om den skolepligtige ungdoms ret ligesåfuldt som forpligtelse til at søge skoleundervisning, – altså rettet både imod forsømmelige forældre og ikke mindre imod de bønder, som for at få det mest mulige arbejde ud af de tjenende børn afholder dem fra at følge skolen. Imod lovgivningens bud kan ingen privat overenskomst eller aftale befri vedkommende husbond fra det ved skoleforsømmelsen pådragne ansvar. Det samtykke, som

*pigen Bodil Marie Jensens forældre eller værger måske har givet til at De holdt hende tilbage fra skolen, har aldeles ingen anden betydning end den, at De muligvis kan få mulktbeløbet erstattet, såfremt vedkommende dertil er istand; men dette bliver en ganske privat og sognerådet uvedkommende sag. Sognerådet hverken kan eller vil eftergive mulkterne, som for december og januar måneder endog burde have været fordoblede eller ansatte for december til 6 skilling for hver forsømt skoledag og for januar til 12 skilling for hver forsømt skoledag, altså henholdsvis til 18 sk. i stedet for 9 sk. og til 48 sk. i stedet for 12 sk. Derved at mulkterne gennemgående er ansat til 3 sk. pr. dag, er der allerede vist større hensynsfuldhed imod Dem, end jeg ville have gjort, hvis jeg havde været hjemme i vinter og deltaget i sognerådets forhandlinger. Det samlede sogneråd er enstemmigt af den mening, at de dikterede mulkter skulle foranstattes afsonet ved fængsel, når de ikke betales godvilligt; og foranstaltningen vil ganske sikkert af mig blive indledt ved skrivelse til øvrigheden den 1. sept d.å., Hvis mulkten ikke den 31 august d.å. er betalt her på Nørholm, hvor godsforvalter Plauborg af mig er bemyndiget til at modtage beløbet. – Nørholm d. 26. aug. 1871.
(underskrift)*

Th. Rosenørn Teilmann var medlem af rigsdagen og derfor i København om vinteren hvor rigsdagen var indkaldt. Sognerådet lededes i den tid af næstformanden som på dette tidspunkt var Frederik Horsbøl i Yderik. Sognerådet under hans ledelse skal ikke på dette grundlag mistænkes for at have taget for lempeligt på sagen. Men den var delikat. Det var ikke bønder med det mindste hartkorn som

boede i Hornelund. Selv om satsen blev sat lavt, for lavt, kom man alligevel ingen vegne. Det sidste skridt turde man ikke gå før den uafhængige og retskafne kammerherre tog sig af sagen.

Lærernes lønforhold

Som allerede berørt i et tidligere afsnit var lærer klientellet i den ældste almueskole en broget flok. En person med kundskab og dannelse ville søge plads som huslærer hos det bedre borgerskab eller adelen hvis han af økonomiske eller andre grunde måtte afbryde videre studier. Et godt degneembede kunne måske komme på tale. Men ved almueskolerne var løn, vilkår og almindelig anseelse for ringe. At blive skoleholder ved en almueskole var nederste trin på rangstigen for fallerede studenter som her kom i selskab med afdankede underofficerer og andet godtfolk med ringe eller ingen uddannelse ud over at kunne læse og skrive nogenlunde.

Øvrigheden vidste godt hvor skoen trykkede. Det ses for Hornes vedkommende af provst Ude Haars kommentar til bymændenes skoleforslag af 1749: vil man ikke give skoleholderen ordentlig løn og betingelser, får man kvalitet derefter.

Men som det antydningssvis er fremgået af de foregående afsnit, skulle der gå 80-90 år inden disse tilstande blev blot nogenlunde forbedret – både hvad angår skolernes fysiske forhold og lærernes aflønning. Og en højnelse af lærernes almindelig anseelse skete kun langsomt. På landet vel egentlig først i slutningen af 1800-tallet hvor der blev god brug for deres skrive- og regnekundskaber i de andelsselskaber og foreninger der skød op overalt i disse år.

Utallige lærere kom til at sidde på nøgleposterne og var sandsynligvis i nogle tilfælde sognet til større nytte her end de var i skolen.

Horne sogns skolehistorie bekræfter Joakim Larsen når han skriver: *Det beror på en fuldstændig misforståelse, når året 1814 jævnligen sættes som udgangspunkt for en ny udvikling i skolens historie. Unægtelig fik skoleanordningerne i dette år kongens underskrift, men ... gennemførelsen lod vente så længe på sig, at der foreløbig kun mærkedes ringe forandring i de bestående forhold.* I Horne sogn fortsatte omgangsskolevæsenet helt til 1830-erne.

Lønforholdene var særdeles brogede. Den anordningsmæssige løn, grundlønnen, blev ofte beskåret. *I Jylland var det rent undtagelsesvis, selv i velstående egne at træffe embeder med anordningsmæssig løn; endnu i 1846 var dette kun tilfældet i 54 af Jyllands 1413 landsbyembeder* (JL). Den anordningsmæssige løn var et noget flydende begreb som skulle udtrykke en løn som en familie kunne leve af. Man kan vel tænke sig til hvad der skete med et sådan lønsystem i fattige tider: *Kommunerne søgte at slippe så billigt som muligt, og de højere myndigheder gjorde tilsyneladende ingen alvorlig modstand mod sognerådernes tilbøjelighed til kniberi, især da dette som regel fandt støtte hos skolerådene.* (JL)

Her er ikke plads til en udtømmende beskrivelse – hvis det ellers lod sig gøre – af lærerembedernes indtægter. Kun en kort orientering. Indtægten var som hovedregel sammensat af en kornløn, et vist antal tønder omregnet i penge efter kapiteltaksten, en middelprijs som hvert år blev udregnet af stiftmyndigheden. I middelalderen af domkapitlet, deraf navnet. Desuden var der et antal tønder rug og byg in

natura. Der var endvidere de gamle degneindtægter: offeret ved de tre kirkelige højtider og accidenser ved dåb, konfirmation, bryllup og begravelser. Penge som menigheden oprindelig frivilligt betalte til præst og degn, men som senere blev pålignet.

Og sidst, men ikke helt ubetydelig: småredsel. Et udtryk der dækker over de mest forskelligartede naturalier efter egnens beskaffenhed. Æg, mælk, smør, magre levende gæs til viderefodning, slagtefjerkræ, fisk i kystegnene osv. Også her var der selvfølgelig visse muligheder for at slippe lettere om ved det, hvis giveren var nærig eller forholdene i den ene eller anden retning ikke var så gode.

De mange overleverede vittigheder om emnet har en vis bund i virkeligheden. Følgende eksempel viser dog næppe almindelig praksis: Peter til læreren: »Fåer sæjer at do snåer foer en kok.« Det glædede læreren sig naturligvis til, men det trak ud så han forhørte sig hos Peter: »Hvordan med den hane, får jeg den snart?« Peter: »Nej den kåem sig sgu.«

For lærerne var der ikke meget at more sig over. Den dystre konsekvens af lønnens kobling til kornpriserne var jo at faldende kornpriser påvirkede lønnen negativt selv om der for hvert embede var fastsat en reguleringssum, en slags mindsteløn. Degneinstitutionen var blevet ophævet i 1814 og dens indtægter og ejendom overgik til kirkebylæreren der også var kirkesanger og førte kontraminiertalbogen. Det officielle navn for den sikkerhedskopi af kirkebogen som blev påbudt i 1812. Degnenavnet var dog utrolig sejlivet og klæbede ved landsbylærerne helt til vore dage.

I 1883 var kirkebylærer-embedet i Horne ledigt og provsten udbad sig i den anledning en over-

sigt over embedets indtægter hvilken han fik pr. brev.:

Til provst Valeur, Guldager.

I henhold til Deres højærværdigheds skrivelse af 15. ds. angående beskaffenheden af det ledige skolelærer og kirkesanger embede i Horne, skal man ... hermed tilmelde Dem at embedet for tiden har følgende indtægter: kornløn 6 tønder rug og 16 tønder 2 skæpper byg, småredsel er afløst med 3 tønder 5 skæpper byg.

Offer og accidenser 498 kr., skolepenge 70 kr., kirkesangerløn 20 kr. og som kirkebyens skolelærer 20 kr. (kirkebogsføringen).

Brændsel 8000 klyne og 100 snese hedetørv til lærerens eget brug, bolig for en familie.

Jordlodden består af 8 tønder land hjemmark, 1 tønde land eng af dårlig beskaffenhed samt 3 noget fraliggende jordlodder. Besætningen er 3 køer og 4 får.

Reguleringssummen er 1336 kr. Det bemærkes at den nye lærer må finde sig i dersom offer, accidenser og småredsel vil blive fordelt med den anden eksaminerede lærer i sognet, dog skal reguleringssummen ikke komme til at gå under 1200 kr.

Lærergerningen er at undervise ældste klasse i Horne skole dagligt om vinteren og om sommeren hveranden dag skiftevis i Horne og Stundsigt skoler; Med hensyn til det ledige embedes bestyrelse under vakancen vil sognerådet i forening med præsten foreslå seminarist Anders Mortensen Nielsen Dejgaard. – Indlagt er jeg så fri at sende en afskrift af hans dimissionsattest. (Anders Dejgaard blev i embedet og beholdt det til 1891 hvor han flyttede til Janderup).

Som det fremgår, er småredselen blevet afløst

med kornløn. Det skete ikke overalt på trods af tilskyndelser i lovgivningen. Flere steder holdt lærerne fast i naturalieydelseerne fordi de var mere værd end afløsningssummerne.

En del af jorden, »degnejorden«, som omtales, tilhørte embedet i Horne et godt stykke ind i 1900-tallet og lå ifølge ældre folk i området hvor fabrikken Strangko nu ligger.

At nogle af embedets indtægter i fremtiden skulle deles med sognets andet faste lærerembede, når dette blev oprettet, var et tidstypisk træk og ikke et udslag af en speciel Horne-nærighed, men derfor gjorde det vel ikke mindre ondt.

Det nye faste lærerembede blev oprettet i Bounum netop i 1883 og beklædt af Jeppe Hansen Alsing som var seminarist og altså »eksamineret«. Offer, accidenser og småredsel var hermed i farezonen.

Dejgaard i Horne fik dog lov at beholde disse indtægter fuldt ud et par år inden der skete forringelser. Men den 30. maj 1885 måtte sognerådet tage stilling da der ... *Fra skolelærer*

Alsing i Bounum forelå et andragende til ministeriet for Kirke og Undervisningsvæsenet om at få ofret af sit skoledistrikt. Sognerådet vedtog at påtegne andraget således at skolelærer Nielsen-Dejgaard i stedet for at afgive offeret afgiver foreløbig fra 1886 at regne 100 kr. årligt. 100 kr. var dog en slags penge, ca. 7,5% af reguleringssummen. Det kunne godt se ud til at sognerådet har haft et vist besvær med at få Dejgaard til at acceptere ordningen. Ellers havde Alsing vel ikke behøvet at gå til ministeriet.

11 år senere er lønnen faldet. Dog knap så meget som landsgennemsnittet. Embederne er ikke i den sammenligning udpræget magre. Men inden for kommunens grænser var der en mærkværdig forskel på de tre faste embeders indtægter. Fra 1896 findes dette indberetnings-skema over den omregnede årsløn for disse embeder:

	<i>Kirkebylærer Brink, Thorstrup</i>	<i>Kirkebylærer N. Dejgaard, Horne</i>	<i>Lærer Alsing, Bounum</i>
<i>Pengeløn</i>	-	-	250 - kr.
<i>Kornløn og småredsel</i>	397,11 kr.	387,23 kr.	239,50 -
<i>Bolig</i>	150,00 -	120,00 -	125,00 -
<i>Brændsel</i>	102,00 -	96,00 -	84,00 -
<i>Fourage (kvægfoder)</i>	35,00 -	—	—
<i>Jordlodder</i>	645,00 -	235,00 -	—
<i>Skolepenge</i>	59,13 -	72,04 -	47,08 -
<i>Offer og accidenser</i>	397,37 -	304,08 -	231,54 -
<i>Kirkesangerløn</i>	20,00 -	20,00 -	—
<i>Kirkebogen</i>	20,00 -	20,00 -	—
	1825,61 kr.	1254,35 kr.	977,12 kr.

I 1896 var den gennemsnitlige løn for første- og enelærerembeder i Jylland 1097 kr. På øerne var den betydeligt højere, 1430 kr. (JL s. 480)

At »degne« i Thorstrup var så meget mere velaflagt end kollegaen i Horne må vist for en stor del skyldes at skoledistriktet ikke var delt endnu mellem to »eksaminerede« lærere. Forskellen på jordens værdiansættelse kan skyldes at Brink opdyrkede skoleloddens hede *så han til sidst også blev gårdmand* (HKK s. 189). Om det også har betydet noget at han boede tættere på præsten, som jo havde et stort ord at sige, ville være en lettere perfid påstand. Efter skemaet, som lærerne selv har udfyldt, står det imidlertid fast at Brink fik 31% mere i løn end Dejgård som dog fik 22% mere end sin sognekollega, Alsing i Bounum. Hans distrikt var mindre hvilket ses af skolepengene og af offeret som han nok har fået ubeskåret i 1896. Det virker en smule kuriøst at hans boligværdi er 5 kr. større end Dejgaard's. Det må skyldes at lærerboligen i Bounum var yngre. Måske har den også været lettere at fyre op. Brændselet er i al fald sat 12 kr. lavere.

I hele 1800-tallet var der løbende diskussioner om lærernes aflønning der, som vi har set, langt fra var ensartet. Lærere, som havde anlæg og lyst til landbrug, fik som regel noget ud af »degnejorden«. Andre var helst fri for den og prøvede at slippe af med den mod at beholde renteindtægten af salgssummen.

Lærer Sindberg ansøgte i 1872 om tilladelse til ... *magelæg af et husmand Jens Chr. Christensen i Transbøl tilhørende stykke agerjord imod skolelærerembedets hedelod nord for Transbøl ...* Det ville sognerådet ikke gå med til. Der blev ingen begrundelse givet for afsla-

get som dog sikkert bundet i økonomiske overvejelser. Lærer Sindberg var dygtig, og sognerådet tilgodeså ham da også en smule ved en anden lejlighed hvor han fik lov til at ombytte bilæggeren i sovekammeret med en vindovn. (Bilæggeren bestod af en lukket støbejernskasse med indfyring gennem væggen fra et åbent ildsted i et tilstødende rum. Som regel køkket. Vindovnen derimod var en almindelig kakkelovn med direkte af-træk gennem skorstenen).

Samme år, 1877, skrev provst Assens til sognerådet at lærer Sindberg fik for lidt i kornløn. Det drejede sig vist om hele 15 tønder. Det tyggede man noget på, men gik så med til ... *på grund af lærer Sindbergs nidkærhed og lange tjenestetid at give embedet en forhøjelse på 9 tønder – men udtrykkeligt kun for hans tid i embedet.*

De 9 tønder korn ekstra i Horne slog måske alligevel ikke helt til. For 2 år senere drog Sindberg til Ølgod som førstelærer.

Den gode provst Valeur pressede også på for at sikre at offerbeløbet blev på mindst 200 kr. Sognerådet nedstemte det med 8 stemmer mod 1. Offerbeløbene var pålignet, og som ved alle skatteligninger kunne der opstå utilfredshed. Det må have været tilfældet i 1905 da amtet indkaldte forslag fra sognerådet for få fastsat højtidsofferet for Lars Th. Sørensen i Sækbæk. Sognerådet foreslog 1 kr. pr. højtid.

I 1896 ansøgte ministeriet om tilladelse til at sælge hedelodderne i Transbøl ... *da disse jordlodder hidtil ikke har bragt læreren i embedet nævneværdigt udbytte og ikke ventes at blive opdyrket af denne, formener man, at embedet vil være bedre tjent med at nyde renterne af*

Berlingske Tidende, Kjøbenhavn
Skadsen som Lærer ved Horne Skole
i Mellemklassen er ledig fra 1. Nov.
til 1. Maj. Løn 275 kr, samt Andet i
Skolepenge, hertil et Løntillæg af
50 kr, hvis en seminarist i sin Ansøg-
ning forpligter sig til at blive Vinter-
en over.
Ansøgninger stilet til Skoledirektirek-
tionen for Skads m. fl. Herreders Prov-
sti indsendes snarest mulig til Sogne-
rådet for Thorstrup-Horne pr. Varde.

Denne annonce lod sognerådet indrykke i Berlingske Tidende den 6. nov. 1898. Man må have haft svært ved at finde en lærer dette år. Vinterskoleåret var begyndt. Måske var en kandidat sprunget i sidste øjeblik. Nu lokkedes der med ekstraløn hvis ansøgeren var stabil.

salgssummen. Tilladelsen blev givet.

Efter århundredskiftet kommer der langsomt mere fasthed i lønforholdene. Staten begyndte at regulere mere. Men pengene var stadig meget små efter vor målestok. I 1913 fik lærer Hennebjerre i Stundsigt et lån til anlæggelse af haven. Det var sikkert en velgerning på den vindblæste bakke. Lånet var på 150 kr. ... *at afdrage i 10 år. Sognerådet garanterer for rettidig tilbagebetaling af renter og afdrag.*

Der fæster sig uundgåeligt et indtryk af en al for ringe aflønning af lærerne. Man kan selvfølgelig spørge om den i virkeligheden var ringere end andre sammenlignelige samfundsklassers. Spørgsmålet er hvem lærerne i så fald

skulle sammenlignes med. Den eneste embedsmand i sognet foruden lærerne var præsten som sad i sin mere eller mindre fede præstegård, men under alle omstændigheder med en indtægt som det var utænkelig at bruge til sammenligning. Læreren i datidens landbosamfund skulle set fra myndighedernes side helst betragtes som gårdmændenes ligemand. Men det kneb alvorligt på den økonomiske side. Det varede længe inden han blev blot nogenlunde indkomstmæssig ligestillet, hvilket der sagtens kunne føres statistiske belæg for. Her blot et jordnært eksempel fra Thorstrup-Horne kommune. En gammel gårdmandssøn sagde i 1966 under en samtale: *A skull i grunden ha væn te å løes. Æ skriven og løsen fæld let for mæ, men mi fær töt at en skuellærer fik så ringe en løen.* Hvis en bondedreng dengang i 1900-tallets begyndelse – forøvrigt også langt senere – skulle »te å løes«, var det næsten en selvfølge at det var til skolelærer. Men lønmæssigt var det ikke tiltrækkende for gårdmandsstanden. Omtalte mand overtog efter råd og pres forældrenes gård som han drev pligtro til sin alderdom, men uden entusiasme.

I 1917 afløstes offer og accidenser med faste beløb som blev udbetalt af kommunens kasse. Året efter melder Danmarks Lærerforening sig på banen og andrager om lønforhøjelse for kommunens lærere. Ved den lejlighed fik Oddershede i Horne det største løft, nemlig 400 kr., Kristensen i Bounum 300 kr., Hennebjerre i Stundsigt 200 kr., Davidsen i Bounum 100 kr. Desuden fik vinterlærerinden i Stundsigt 200 kr. Sognets tre øvrige vinterlærerinder fik hver 100 kr. Der ses ingen begrundelse for at vinterlærerinden i Stundsigt fik dobbelt forhøjelse.

Iøvrigt er det vel ingen overraskelse at en vinterlærerinde var ringere aflønnet end en vinterlærer.

Ikke mere om lærernes vilkår. Siden Danmarks Lærerforening har taget hånd i hanke med sagen, ved enhver at der ingen smalle steder er med hensyn til løn og ferie –

Malle skole

Teilmann skrev i sin fundats fra 1751 at Malle lå temmelig langt fra de andre byer i sognet og måtte klare sig selv skolemæssigt. Det har byen sikkert gjort på sædvanlig vis ved at leje en stue og ansætte en skoleholder. Som det vil huskes fra skrivelserne i forbindelse den problematiske vinterlærer Jeppe Christensen,

Malle skole efter at den i begyndelsen af 1920-erne var ophørt at fungere som skole og indrettet til beboelse. (Horne sognekirke)

blev det først kendte skolehus i Malle bygget i 1870.

Der blev ikke ruttet med udenomspladsen. Parcellen der blev købt til skolehuset ... *udgør ikkun 1 skæppe land eller 1750 kvadratalen* (690 m²) – og huset indeholdt kun 46 m²!

Der var ingen lærerbolig til skolen, men måske har der i selve skolen trods dens lidenhed været et værelse til en ugift lærer. Mest sandsynligt har vinterlæreren lejet sig ind hos en familie i landsbyen hvis ikke han var bosiddende i området. Det var ovennævnte Jeppe Christensen der benævntes husmand.

Efter at der i 1883 var bygget skole i Bounum, blev Malle skole nedlagt, skriver amtsskolekonsulent Harald Nielsen i bogen: *Fra det kommunale skolevæsen i Ribe Amt*. Det er en fejl-

Malle skole i dag. Den gamle skolebygning danner hernen i en moderne villa på det grundstykke der i 1870 var *–ikkun 1 skæppe land...*, men som nu er udvidet betragteligt. (Privateje)

tagelse. Malle skole fortsatte i 40 år endnu. Fra 1905 som skole for de yngste børn. En pøgeskole. I 1924 var det imidlertid slut. Sognerådet noterede: *Angående skoleforholdene i Horne sogn, har forældrene til de børn, som i sommer skal søge Malle biskole, tilbudt at lade dem gå til Hovedskolen i Bounum og undervises sammen med de jævnaldrende børn der.*

Andenlæreren i Bounum får derved nogle dage, han ikke skal holde skole, når han fritages for Malle skole; men han overtager så til gengæld nogle timer om ugen for førstelæreren. Da børnetallet er så lille i Malle – 4 børn – vil denne ordning sikkert være bedre, selv om læreren får fridage i skolen.-

De der fridage pinte vist lidt !

Noget tyder på at der på dette tidspunkt har været et værelse i skolen. For den 2. maj 1924 skulle Chr. Pedersen nemlig betale 30 kr. fordi han har boet i skolen om vinteren. Den 12. august samme år fik H. Chr. Johansen, Malle, lov at bo i skolen for 12 kr. om måneden.

Den 9. august 1927 søgtes skolen officielt nedlagt, men står i 1936 – sandsynligvis af gammel vane – stadigvæk opført som skole i vurderingsprotokollen over kommunens ejendomme. I 1956 ejedes den endnu af kommunen, men er nu anført som bolig.

Bounums ældste skole

Fra Teilmanns skolefundats af 1751 kender vi den formelle inddeling af skoledistrikterne i nordsognet, men vi ved også at bymændene i Lervad, Dejgård og Asp 24 år senere forsøgte at skille sig ud fra bindingen til Bjalderup og Bounum. Hvordan skoleforholdene derefter

blev for henholdsvis udbryderne og Bjalderup/Bounum kan måske i nogen grad afklares ved længere tidskrævende arkivundersøgelser.

På et tidspunkt – hvornår vides ikke – blev der på Øster Bounumvej bygget et skolehus nogenlunde magen til det i Malle. Denne skole fungerede til 1. november 1905 hvor det i embedsbogen udtrykkelig meddeles at den nedlægges. Efter nedlæggelsen er den nok ret hurtigt blevet nedbrudt og har ikke efterladt sig synlige spor.

Bounum hovedskole

Som det tidligere er nævnt kom skolevæsenet i begyndelsen af 1880-erne under et lovgivnings- og befolkningsmæssigt pres. Det medførte at sognerådet i 1883 sendte grundplanen over en ny skole med lærerbolig i Bounum til godkendelse hos skoledirektionen. Skolen, som herefter blev opført, fungerede til 1905.

2 år forinden var den blevet forsynet med en af de 4 gymnastikhuse som beskrives i forbindelse afsnittet om Horne skole. Det var i øvrigt, som det vil fremgå af det følgende, i nogen grad Bounum beboernes fortjeneste at disse blev bygget. Gymnastikken, som efter 1864 var kommet i høj kurs, manglede i højeste grad egnede faciliteter. Før den tid blev gymnastikken trods de højere myndigheders ihærdighed negligeret på det groveste af både lærere og lokale skolemyndigheder de fleste steder i landet. Det var et særsyn hvis der fandtes forskriftsmæssige redskaber og ordentligt anlagte udendørs områder. For slet ikke at tale om gymnastikhuse. Men med skytte- og gymnastikforeningernes opblomstring efter neder-

Bounum skole bygget i 1905. Fotografiet stammer fra et såkaldt -Historisk Sognekort-. Et stort fotografisk -galleri- af sognets præster, lærere, sognekirken og skolerne. Indrammet af borter og slyngværk isprængt sødmodne gudelige motiver. -Sognekortet- angives at være fremstillet i 1919, men billederne kan godt være en del ældre. (Horne sogne arkiv)

laget til Prøjsen i 1864 blæste der nye vinde. Beboerne i Bounum formulerede en skriftlig klage over at deres børn skulle vandre den lange vej til forsamlingshuset i Bjerremose (nuv. Ølgodvej 84) for at lave gymnastik.

I december måned 1900 lå følgende andragende på skolekommissionens bord:

Vi undertegnede tillade os herved at ansøge den ærede skolekommission om at få Bounum hovedskoles børn fritaget for at gå den lange vej til gymnastik i forsamlingshuset, da dette ligger ca. $\frac{1}{2}$ mil fra skolen og ca. $\frac{3}{4}$ mil fra flere børns hjem. Desuden er flere af derværende gymnastikapparater ikke passende for børn, og nogle, som f.eks. ribberne, ere anbragte således, at de ikke vel kunne afbenyttes af dem.

Det ønskes også, at der til Bounum skole må blive anskaffet nogle rigtige gymnastikapparater, for at børnene, når vejret tillader det, kunne fortage gymnastik på skolens legeplads, hvorved vi tro, at der kan udrettes langt mere i gymnastikfaget.

Indkørslen til Bounum skole i dag med gymnastiksalen fra 1933. Skolen, som ophørte at fungere i 1971, husede i flere år efter bolig og fabriksvirksomhed indtil produktionen sprængte rammerne. (Privateje)

Laust Chr. Nielsen, Bjalderup. Søren Jensen, Bounum. Mads Kristensen, Vadgaard.

Lærer P. Pedersen støttede ansøgningen og skrev blandt andet: *Til anbefaling for andragendets bevilling må også tjene, at det nødvendigvis må blive til skade for disciplinen i en skole, når der findes fag, hvorom forældre sige, at deres børn ikke skulle deltage deri, medens læreren sige, at de skulle.*

Sognepræsten C. J. Bang sendte på skolekommissionens vegne brevet videre til sognerådet med denne støtteerklæring:

I anledning af medfølgende andragende fra Laust Chr. Nielsen, Søren Jensen og Mads Kristensen, forsynet med lærer P. Petersens erklæring skal jeg udtale følgende:

Hensigten med gymnastikundervisningen er ikke blot at gøre legemet smidigt og bøjeligt, men også at bidrage til helbredets vedligeholdelse og sindets forfriskelse på samme måde som børnenes leg i frikvartererne.

Ligesom det imidlertid er en kjendsgerning at

mange små ophold mellem timerne er langt sundere for børnene end et eller to lange, således vil også hverdags eller hverandendags øvelse i gymnastik være langt mere formålstjenligt – selv om det kun var 1/2 time hver gang – end den blot ugentlige øvelse, om også denne strakte sig over 1 1/2 til 2 timer.

Da jeg også må indrømme, at den nuværende ordning har virket meget uheldigt på disciplinen i skolen, vil jeg gjerne anbefale sagen på det bedste og henstille til det ærede sogneråd om der ikke i ved hver af skolerne i Horne og Bounum kunne anbringes et klavreapparat med de nødvendige requisitter, skræntang og gangbrædt, således at gymnastikken med den nye skolelovs ikrafttræden til 1. januar 1901 fremtidigt blev foretaget ved skolerne. Thorstrup Præstegård den 14. december 1900. C. J. Bang.

Undertegnede tiltræde ovenstående på den betingelse, at også Yderik og Sig skole forsynes med samme gymnastikapparater. Thorstrup den 14. december 1900. Niels Horsbøl. Jens Gantzel.

Også vi finder det formålstjenligt og rigtigt, at de allernødvendigste gymnastikapparater forefindes ved samtlige skolerne i kommunen, altså også ved Stundsigt skole, og kan derfor også anbefale andragendet.

Horne d. 16/12 1900.

Peter Petersen. N. J. Bakkesen

Enden blev at kommunen opførte gymnastikhuse ved Bounum, Horne, Yderik og Sig skoler i 1903.

Den 29. maj 1905 blev der holdt licitation over

opførelsen af en ny skole i Bounum. Overslaget lød på 12.000 kr. og var lavet af samme H. J. Christensen som to år før lavede overslaget for Horne skole.

Til skoledirektionen skriver sognerådet at ... skolestuerne for III. og II. klasse bliver 24 x 18 fod hver (7,5 x 5,6 m) og for I. klasse 16 x 18 fod (5 x 5,6 m) og da der for tiden kun er i alt 75 skolesøgende vil lokalerne blive store nok, selv med en betydelig tilgang. Loftets højde fra gulvet bliver 10 fod (3,14 m). I alt 112 m² klasseværelser og ingen faglokaler. 1,49 m² pr. elev. Så kan man jo regne lidt på hvor mange m² en skoleelev beslaglægger i dag.

Til sidst oplyses det at ... Det nuværende skolelokale med forstue indrettes til bolig for andenlæreren. Med skrivelsen fulgte tegninger over det nødvendige køb af grund og bygningernes placering. Tegningerne eksisterer endnu.

Året efter fik andenlærer H. E. Hansen kommunen til at indrette et sløjdløkkale på loftet. Det var store ting at kommunen gik med til en sådan luksus. Hansen, der havde taget flere sløjdkurser i København, lånte sløjdredekskabene af Dansk Sløjdforening og underviste så et par vintre i sløjd.

I 1933 havde det gamle gymnastikhus længe været utidssvarende. Trods krisetider blev der skabt udvej for en ny gymnastiksal, 14 x 7 meter, et skolekøkken og nogle smårum. Rindende vand og vandkloset måtte vente til 1939. Omsider blev der i 1953 indrettet badeværelse, toiletterne blev fornyet og der blev indlagt centralvarme.

Det sidste var førstelæreren nok især glad for. Hans lejlighed havde man for år tilbage isoleret med cellotexplader, men sømmed dem direkte

på muren. Det var uheldigt for efter få år trak de fugt. Ved sognerådsmødet den 13. maj 1946 var førstelærerens lejlighed på dagsordenen. Den er fugtig. ... *der skal indlægges centralvarme og cellotexpladerne aftages og påsættes igen på lister*, står der i protokollen. Forhåbentlig fik man ordnet cellotexpladerne med det samme for der gik altså 7 år endnu inden centralvarmen kom.

Med skoleloven i 1958 bankede skæbnen på skolens dør. I amtsplanen var den reduceret til pogeskole. Der var imidlertid et stærkt ønske om at beholde en »hel« skole med alle 7 årgange. Det lykkedes sogneråd og skolekommission at overbevise myndighederne om det hensigtsmæssige og økonomiske i at bevare skolen og udbygge den med et klasseværelse mere så den 4-klassede skole kunne blive 5-klasset med 4 lærere. Sognerådets argumentation kan læses i afsnittet om Horne skole hvor brevet til skoledirektionen er citeret.

12 år senere kom kommunalreformen. Strid og diskussioner foregik overalt i randområderne. Skulle man vælge den ene eller den anden side. Enden blev som bekendt at hele Horne sogn sluttede sig til Varde storkommune. I 1971 var Bounum skoles skæbne beseglet. Børnene fordeltes uden større besvær mellem Horne skoles klasser. Endnu en nedlagt landsbyskole blev udbudt til salg.

Sækbæk skole

Omkring 1868 blev der oprettet en skole i Sækbæk, eller nærmere bestemt i Teglladen («Æ Tegllåe»). Der findes en kort beretning fra den vinterlærer som havde embedet i vinteren

1870 og de følgende to vintre. Læreren var Jes Pallesen som indledningsvis er citeret her i bogen. Han var 22 år, da han tiltrådte som vinterlærer, og skrev som ældre mand i sine erindringer blandt andet:

... lyst til læsning havde jeg altid haft ... lærer Sindberg havde begyndt at holde aftenskole, i et par vintre søgte jeg den, tog så lidt privatundervisning ved samme lærer, tog så til prøveksamen i Jerne (ved provsten) og fik attest for at kunne være lærer, dog helst for nederste klasse ... og blev så vinterlærer i Sækbæk og Hornes nederste klasse, hver anden dag hvert sted. Forholdene var dengang meget primitive for alting i Sækbæk. Det var et lejet 2-fags værelse med stampet lergulv, som var så blødt at en stol som jeg sad på kunne synke et kvarter (15,7 cm.) ned i jorden, hvis jeg bøjede mig. Den årlige løn for en sådan plads var 8 tønder byg efter kapiteltakst, andel i skolepenge og 4 rigsdaler i kostpenge, i alt godt 100 rigsdaler for en vinter...

Den 31. juli 1874 blev sognerådsmedlem Peder Lauridsen i Stundsigt pålagt at kontrollere om det aftalte brændsel var leveret til skolen i Teglladen.

Beboerne skulle levere brændsel til opvarmningen. Tørv og »klyne«. Det første var tørv skåret i hedens lyng- og morlag, medens klyne var den vestjyske betegnelse for dyndtørv – det man andre steder i landet forstod ved tørv.

Forholdene var dog efterhånden blevet for trange og kummerlige i Sækbæk, og myndighederne pressede på for ændringer til det bedre.

Stundsigt skole

Den 26. februar 1879 modtog sognerådet en

skrivelse fra skoledirektionen med pålæg om at skaffe bedre og større skolestue i Sækbæk. Sognerådet svarer at det havde vist sig umuligt, og at man derfor har besluttet at bygge en helt ny skole for Horne sogns søndre distrikt – om man selv må bestemme hvor skolen skal ligge? Det måtte man tilsyneladende. Desuden spørger sognerådet om det distrikt, som nu søger skolen i Sækbæk, må forpligtes til at søge den nye skole. Man oplyser samtidig at Horne sogns søndre distrikt omfatter Stauskjær, en del af Sækbæk, Stunds sig og den vestligste del af Fruerlund.

Der gik alligevel tre år inden skolen stod færdig. Der var nemlig opstået slagsmål – naturligvis kunne man næsten tilføje – om skolens placering.

Beboerne i Stauskjær ville have den nye skole flyttet længere mod vest. Det turde sognerådet ikke indlade sig på af frygt for beboerne i Stunds sig hvoraf mange i så fald ville forlange børnene optaget i Horne skole som ikke kunne rumme flere.

Sognerådet mente øvrigt ikke at der var for lang vej fra Stauskjær til den påtænkte nye skoles placering. Rådet ville dog sikre sig og skrev til skoledirektionens formand at man gerne ville ... *høre Deres højerværdigheds mening angående denne sag, muligens at det ikke kan ordnes uden at Deres højerværdighed skulle tage det i øjensyn. I den anledning er det at 2 sognerådsmedlemmer er overbringere af brevet, fordi vi hurtigere kunne få besked, da vi gerne vil til at bygge. Jeg sender konditioner og overslaget med ... vi vil helst sætte 6 ventiler i skolestuen i stedet for trækruder, da de vanskeligt ville stå sig i et hus, som ligger så frit for blæsten, og der må absolut kunne blive ventila-*

Det ældste kendte billede af Stunds sig skole (fra Historisk Sognekort). Skolen blev bygget i 1882 og fungerede til 1961. På trods af sognerådets ønske blev skolen åbenbart alligevel forsynet med trækruder i stedet for ventiler. (Horne sognekort)

Klassefløjen ved Stunds sig skole i dag. Den forhenværende skole er omgivet af store træer. Resultatet af det havelån på 150 kr, som læreren fik og sognerådet kautionerede for i 1913. (Privateje)

tion nok i sådan hus med 6 ventiler. Med hensyn til gymnastikapparater da skal samme komme i orden snarest ...

Sognerådet søgte altså moralsk og autoritativ støtte hos den højærværdige provst, formand for herredets skoledirektion. Og man nøjedes ikke med det langsomme og stumme postvæsen, men sendte to mand af sted som kunne tale for sagen og bringe besked med tilbage straks. Den 1. juni 1882 blev licitationer og overslag omsider lagt ud til gennemsyn i Horne kro, og byggeriet på bakken i Stundsigt ført ud i livet. En anelse om fortsatte bryderier med folkene i Stauskjær får man ved læse at sognerådet i 1888 måtte anlægge en hedevej fra Stundsigt skole til Stauskjær.

Protokoller og andre papirer af historisk værdi i forbindelse med Stundsigt skole er for størstedelen bortkommet. Af det sparsomme, der er tilbage, ser der ikke ud til at være foretaget større ændringer før sognerådet den 23. april 1910 *bifalder skolekommissionens forslag om at der oprettes et enelærerembede i Stundsigt og opføres skolelokale for 2 klasser.* Den 29. august året efter noteredes i sognerådsprotokollen: *Til lån til byggeforetagender optoges ca. 30.000 kr. Jord til Stundsigt skole købes til 100 kr. pr skæppe land (1450 kr./ha).* Det forlyder ikke hvor megen jord der købes.

Fire måneder senere kort efter nytår noterede sognerådet at der forelå en *Regning fra arkitekt H. J. Christensen over arkitekthonorar for skolebygningerne 305 kr. Da byggearbejdet ikke er færdigt finder man det tidligt nok at betale.* Måske er der ved samme lejlighed bygget et gymnastikhus nogenlunde magen til dem fra

1903 i Horne og Bounum, men det kan være senere. I 1934 meddeles det at Stundsigt gymnastikhus skal have indlagt elektrisk lys.

Fem år senere, samtidig med det store byggeri ved Horne skole, faldt der også lidt af til Stundsigt. Der blev indlagt vand, indrettet vandkloset og bygget læ- og cykelskur. Og i 1949 fik lærerboligen i Stundsigt badeværelse – 46 år efter en mere heldig lærer i Fåborg sogn hvor sognerådet allerede dengang flottede sig.

Så kom skoleloven af 1958 der afskaffede den landsbyordnede skole. Den 12. maj 1959 holdt skolekommissionen møde om hvordan undervisningen bedst kunne foregå, indtil de nødvendige udvidelser af Horne og Bounum skoler var foretaget. Man vedtog at tredje og fjerde årgang fra Horne skoledistrikt skulle gå i skole i Stundsigt sammen med tredje og fjerde årgang fra Stundsigt skoledistrikt. Alle de øvrige børn fra Stundsigt og Horne skulle undervises i Horne skole hvor der skulle oprettes et lærerembede mere. På den måde kunne det lade sig gøre at få fuld årgangsdeling. Der var vistnok en del trængsel og alarm i de par år, der gik, inden udbygningen i Horne var fuldført og alle kunne flytte ind til rummeligere forhold. Stundsigt skole blev solgt. I første omgang til firmaet Strangko.

Hornes ældste skole

Horne kirke ejede fra gammel tid et degnebol, en lille gård, syd for kirken. Degnebolet stammede fra en tid langt tilbage. For allerede i den sidste katolske tid (før 1536) var Horne præstekald annekteret under Thorstrup og havde dermed samme præst og degn. Degnen boede i

Horne kirke. Sydvest for kirken i kirkediget ligger degneboligen. Nordøst for, ligeledes i kirkediget, Hornes første skole. Degneboligen forsvandt i 1948 i forbindelse med udvidelse af kirkegården. Samtidig blev vejen omlagt så den fik sit nuværende forløb vest om kirken. Billedet er fra før 1939. Der er endnu ingen tilbygning ved den »nye« skole øverst i billedet. (Horne sognearkiv)

Thorstrup bortset fra de tider da man måtte klare sig med løbedegne.

Ved nyordningen af skolevæsenet i 1830 fik Horne igen en fast degn. Eller kirkebylærer som var den rette betegnelse, men som næsten ingen brugte.

Den ældste skolebygning i Horne blev bygget i det nordre kirkedige. En både økonomisk og symbolsk placering. Økonomisk fordi man slap for at skulle købe jord da kirken ejede grunden, symbolsk fordi skolen var »kirkens datter« og vedblev at være det helt til 1933 i den forstand

Den gamle skole i diget set fra kirkegården i 2003. (Privateje)

at gejstligheden havde det store ord at sige i forbindelse med skolen. I nævnte år ophævedes omsider det gejstlige tilsyn med skolen.

Den gamle skolebygning ligger der endnu. Siden den blev afløst som skole i 1903, har den huset en slagterforretning, et cykelværksted og diverse lejemål. For få år siden blev huset smukt restaureret.

Desværre findes der ikke som for Hodde gamle skole årstal og regnskab for opførelsen. Men der er dog rimelig vished for at den er opført i 1830 eller kort efter i forbindelse med nyordningen af skolevæsenet. Indirekte bestyrkes dette af et brev fra Th. Rosenørn Teilman hvor han i forbigående nævner at ... *før skoleplanen af 1830 havde Horne sogn 8 omgangsskoler...* Den faste lærer har givetvis fået et skolehus og omgangsskolernes antal dermed reduceret. Læreren, som hed Jens C. Christensen, var sognets første seminarie-uddannede lærer...

han var af den gamle skole, dygtig, men streng.

(HKK 217)

Skolen i kirkediget slog til i mange år. Men folketallets stigning i sidste halvdel af 1800-tallet pressede lokaleforholdene.

I 1870 kom sognerådets årlige indberetning om skolevæsenets tilstand retur fra skoledirektionen med en anmærkning om at skolestuen var for lille. Hos myndighederne var der en vågnende opmærksomhed på sundhedsfaren ved sammenstuvning af børn i små beklumrede rum. Og i Horne skole manglede der 32 kubikfod volumen i det lovbefalede minimum i forhold til børnetallet.

Næstformanden svarede henholdende. Man havde fra læreren fået oplyst ... *at afgangens fra øverste klasse i anledning af konfirmationen vil blive som tilgangen fra nederste klasse, hvorfor man tør anmode om, at sagen stilles i bero, indtil man ser hvorledes forholdene stiller sig efter endt skoleeksamen i foråret.*

Status quo var altså godt nok for sognerådet selv om det betød mindre rum end loven krævede. Dengang, som undertiden også nu, har der vel hersket den opfattelse at myndighedernes krav var unødvendigt vidtgående. De fleste steder var man sikkert nok vant til mindst lige så beklumrede forhold i hjemmene. Trange stuehuse, mange børn og ofte tre generationer under samme tag. Og sognerådet ville gerne slippe for at udvide skolestuen. Udgifter var der nok af.

Det ser ud til, at sagen virkelig blev stillet i bero. Måske har man fiflet lidt med skoledistrikterne, som ikke var så faste, og flyttet nogle børn til skolen i Sækbæk.

I 1882 er grænsen imidlertid nået. Horne skole

skal have en tilbygning så der bliver 2 skolestuer – og i Bounum skal der bygges en helt ny skole og lærerbolig. Sognerådet ansøger Stiftamtet om tilladelse til at optage et lån på 6000 kr. som tilbagebetales ... i 20 på hinanden følgende år med 300 kr. årligt ... Lånet bevilges. Men – helt nutidigt – budgettet holdt ikke. Derfor afsendes der den 24. sept. 1883 en ny anmodning til stiftamtet: ... På grund af at der til skolevæsenets bygninger blev stillet større fordringer end man (sognerådet) havde tænkt sig, henvender man sig på ny til det ærede stiftamt med anmodning at måtte optage et lån til på 3000 kr. og afbetale som det første i 20 år ... Man fristes til at sige: Intet nyt under solen – hverken årsagen, som sognerådet ikke undlader at understrege, eller overskridelsens størrelse. Snakken har gået i sognet om det dyre byggeri.

Syv år senere, den 4. oktober 1890, vedtoges det at indførtes tredelingen i Horne skole. Hidtil begyndte eleverne deres skolegang i »æ lille skuel« og sluttede i »æ stuer skuel«. Der var kun de to klasser til alle årgangene. Ved tredelingen blev der færre elever/årgange pr. lærer, men det krævede at skolen fik tilbygget et fag mere så den kunne indrettes med tre klasseværelser. Det blev besluttet den 25. august 1891. Formentlig lige tids nok til at arbejdet kunne være færdig til vinterskolens begyndelse i november. Ved samme lejlighed blev der opført et tørvehus. Hvor skolen før havde sit nødvendige brændsel, forlyder der ikke noget om. Sandsynligvis har tørvene været opbevaret på skolens loft.

Skolen fra 1903

Tolv år senere kommer det endelige brud med

Skolen fra 1903. Efter bevoksningen af domme er billedet taget 3-4 år efter opførelsen. Bemærk de smårudeede vinduer som klædte bygningen bedre end de nuværende. (Horne sognekirke)

den gamle skole i kirkediget. Den 4. maj 1902 hedder det kortfattet i sognerådsprotokollen: *Det vedtoges at der i 1903 skal bygges lærerbolig og skole i Horne. Forarbejdet fremmes snarest.*

Den 9. januar 1903 kunne man så i den dominerende avis, Ribe Amtstidende, læse følgende: *Ny skolebygning. Thorstrup-Horne sogneråd har for en pris af 1500 kr. af Laurids Sørensen i Horne købt ca. 1 tønde land, beliggende vest for L. Sørensens bopæl. Sognerådet agter til foråret herpå at bygge ny skole for 3 klasser, samt bolig for 2 lærere, og efter alt at domme vil skolen i alle måder blive tidssvarende indrettet.* Den 11. februar var der sognerådsmøde på fattiggården. Ved punkt 5 på dagsordenen noteredes: *Tegning over den nye skole i Horne fremlagdes og søges licitation snarest ske kan.*

Og sognerådet sendte følgende brev til skoledirektionen:

Til skoledirektionen for Øster og Vester herreders provsti.

Thorstrup-Horne sogneråd tillader sig allerær-

bødigst at andrage den høje skoledirektion om approbation af hosfølgende plan og overslag til opførelse af en ny skolebygning i Horne; (samt 4 gymnastikhuse, et ved hvert af kommunens 4 hovedskoler; Yderik, Sig, Horne og Bounum).

Anledningen for de påtænkte byggeføretagen-der er følgende:

Efter skoleloven af 24. marts 1894 blev det nød- vendigt ved Horne skole at ansætte en fast andenlærer, som man foreløbig har erstattet afsavn af bolig med et årligt pengevederlag. Ved den gamle skole er der ikke plads for tilbygning og da man ønsker at have andenlærerboligen i umiddelbar forbindelse med skolelokalerne og førstelærersens bolig, har man anset det nødven- digt at opføre en ny skolebygning med 3 klasse- værelser og bolig for førstelærer, andenlærer og lærerinde. Den gamle skole såvel som første- lærersens bolig er derfor uheldig beliggende, umiddelbar op på kirkegården.

For en købesum af 1500 kr. har man sikret sig en jordlod på 1 tønde land nord for Horne kirke og skole, højt beliggende med god fald mod syd og vest. På pladsen er gravet en brønd med god vand 7 alen dyb.

De medfølgende tegninger, overslag og beskri- velse er udført af murer H. J. Christensen i Varde.

Skolebygningens opførelse er anslået til 19.530 kr. (4 gymnastikhuse anslået til 4000 kr.)

Da byggeriet agtes udført nu i foråret, tillader man sig at andrage om at sagen må nyde hurtig fremme. Thorstrup-Horne sogneråd d. 14. april 1903. (sign.)

Og provsten reagerede hurtigt. Allerede dagen efter at have modtaget brevet skrev han tilba-

ge og bad om yderligere specifikationer da han vidste at fysikatet (embedslægeinstitution ind- til 1914) ellers ikke ville godkende projektet. Overslaget var som meddelt udarbejdet af H. J. Christensen Varde og lød således:

Murmateriale 5300 kr., murerarbejde 2500 kr. Tømmermateriale 4500 kr., tømrerarbejde 950 kr. Snedkerarbejde 2000 kr. Smede- og jerns- tøberarbejde 1200 kr. Malerarbejde 580 kr. Skifferdækker og blikkenslager 2500 kr. Tilsammen 19.350 kroner.

Materiale- og udførelseskrav blev omhyggeligt og grundigt beskrevet for alle dele af arbejdet, helt ned i detaljerne. Da tilbuddene på arbejdet indløb, viste det samlede beløb sig 5 % mindre end overslaget. Det afsluttende regnskab over byggeriet har ikke kunnet findes. Men denne gang var der luft i budgettet. Så sognerådet kunne den 17. august 1903 roligt notere at: Der bevilgedes 175 kr. ud over licitationssum- men til skifferdækker Feddersen p.g.a. at der på Horne skole er pålagt prima skiffer. Denne skif- fer kan man glæde sig over den dag i dag.

Horne kirkeby havde fået en skole der efter alt at dømme var tidssvarende indrettet, som avi- sen skrev i januar 1903. Mærkeligt nok leder man i samme avis forgæves efter en omtale af skoleindvielsen, da skolen stod færdig. Avisen kunne nok komme til Fåborg kommune, måske fordi der her var tale om en lille sensation. Avisen meddelte at 14. oktober indviendes i Fåborg ... En moderne landsbyskole ... 3 klasse- værelser, bolig for læreren og badeværelse, enes- stående for en landsbyskole ... I Horne måtte man trods nybyggeriet stadig ud til brønden.

Der må vel have fundet en indvielse sted under en eller anden form, selv om avisen glemte det,

og det heller ikke fremgår af protokollerne. Der var også andet at glæde sig over i sognet det år. Den 28. september skrev avisen: *Byggen her på egnen var i år næsten lige så god som på øerne ... også god kærne i rug og havre.* Ikke en dårlig kendsgerning for sognerådet i en landkommune der lige havde bygget en helt ny skole og måtte imødesee flere udgifter. Gymnastikken havde fået vind i sejlene, men vilkårene for udøvelsen var elendige. Ikke mindst for nord-sognet som vi har set.

Sognerådet var nødt til at gøre noget ved det, men kunne ikke nøjes med at tilgodese et enkelt område – ikke engang hele sognet. Det var hele kommunen eller ingenting.

Fire nye gymnastikhuse

Derfor besluttede sognerådet at bygge 4 gymnastikhuse à 1000 kr. stykket efter følgende plan der også viser hvad man kunne få for 1000 kr. i 1903:

Plan og beskrivelse af 4 gymnastikhuse i Thorstrup-Horne kommune.

1. Ved hovedskolerne i Yderik, Sig, Horne og Bounum opføres gymnastikhuse umiddelbart op til skolens legeplads, således at denne kan benyttes til friluftøvelser samtidig med øvelser i salen. Der er rigelig adgang for lyset og for god sund luft, og beliggenheden er tilstrækkeligt fjern fra forstyrrende larm. Grundstykket sikres mod fugtighed ved udgravning og påfyldning af gruslag.

2. Husene opføres af 4 x 5" tømmer i bindingsværk med 1/2 stens mur foran på 1 stens sokkel. Murene opmures i kalk og berappes indvendigt og fuges udvendig. De skal have en længde af 20 alen og en bredde af 10 alen, alt indven-

dig målt. (12,56 x 6,28 m). Der skal ikke være bjælkelag og højden til hanebåndene skal være 7 alen (4,34 m).

Træværket sammenholdes af jerntrækbånd. Taget dækkes af tagpap nr. 0 på pløjede brædder.

Til belysning og udluftning indsættes store vinduer i begge gavle til på vippehængsler at åbnes og lukkes med snore. I siderne anbringes så mange vinduer, at lysfladen kan udgøre 1/6 af gulvfladen.

3. Indgangsdøren anbringes i den ene gavl direkte til salen uden forstue.

4. Gymnastiksalens gulv lægges af 1.25 x 5" høvlede og pløjede brædder, der lægges på tværs af salen.

5. Salen bliver ikke opvarmet, men der sørges for tilstrækkelig ventilation og renholdelse.

Når det anføres at husene »opføres i bindingsværk«, må man ikke forestille sig en tavlet bindingsværks mur i gammeldags forstand. Der er tale om et hus rejst af stolper på en sokkel med plads til en enkeltstens mur på den udvendige side. En såkaldt »1/2 stens mur« der ikke har noget at gøre med »halve sten«, men blot betegner en mur af ét lag mursten anbragt på langs i muren. Det var en billig måde at bygge på. Små 79 m² under tag med fast mur, gulv, dør og vinduer for 1000 kr.

I dag synes vi nok det var barske vilkår at byde børn hvis meste skolegang foregik om vinteren. Men gymnastikhusene var et stort fremskridt. Ved Horne skole lå gymnastikhuset parallelt med skolen der hvor læskurene er i dag. Den fungerede helt til 1939. Der er tvivl om at der nogensinde blev installeret en kakkelovn til at bryde den værste råkulde ved vintertide.

Ligeledes om der blev påbygget en forgang senere. Hvad der ikke er tvivl er at husene var billigt opførte, og at tagene ikke altid blev ordentlig vedligeholdt. *Hvis der blev frostvejr efter to kunne vi ikke bruge salen for gulvet var da isglat* fortæller en over 90-årig mand fra Horne. I hans skoletid var husene godt 20 år år gamle. For Hornes vedkommende blev gymnastikhuset først afløst 17 -18 år senere i 1939. Så taget er vel blevet repareret.

Horne havde fået en ny skole med en lærerbolig i hver gavlende. Bygget til at holde længe. Og »tidssvarende« er et elastisk begreb. Der sker forbavsende lidt i de næste 35 år. Dog, moderne tider pressede på. Den 29. september 1915 hedder det i protokollen: *Andragende fra lærer Hansen Horne om indlæg af elektrisk lys i lærerboligen ved Horne skole kunne ikke bevilges.* Den 27. november fik Hansen alligevel sit lys bevilget, men da havde han indgået en aftale om »medfinansiering«: Han skulle betale 1/3 af omkostningerne, og ... *den fremtidige vedligeholdelse af el-ledningerne er kommunen uvedkommende. Flytter læreren, må han betale det resterende eller ordne det med sin eftermand.*

Seks år senere ansøgte han om at få indlagt elektrisk lys i et klasseværelse og forstue. Det bevilgedes.

Da skolen er 30 år gammel indrømmer sognerådet, at en ... *restauration af de små huse ved Horne skole ... er hårdt tiltrængt.* Og den 13. juli 1933 forelå et overslag over et projekt med »udskyldning« af klosettet m. v. der ville koste 965 kr. Man vedtog dog

... at udsætte spørgsmålet indtil man havde et

overslag fra Vedsted-Hansen over, hvad det ville koste med en anden og billigere ordning med spande.

Tegningerne forelå en uge senere, men håndværkertilbuddene var for dyre, så arbejdet udsattes til næste år. Det blev det ikke billigere af. Det tilbud, der nu forelå og vedtoges, hed »VC-huset med vandanlæg«, samlet pris: 1495,60 kr. – Før forundringen slår over i forargelse over sognerådets fodslæberi, skal man lige erindre sig at der i 1933 var krisetid af et omfang som vi har svært ved at forestille os. Sognekassen var desuden dette år belastet af byggeri ved Bounum skole.

For at være så korrekt som muligt selv i en sådan sag oplyser ældre folk at »huset med vandanlæg« ikke var træk og slip som man kunne tro af betegnelsen »VC«, men bestod af en udskylningsrende under siddebrætterne. – Nærmest som det kendes fra Romerrigetets storhedstid.

Den første store tilbygning

I 1938 var den værste krisetid ovre. Til gengæld lurede krigens skygger i horisonten. I Horne havde man tvunget af udviklingen, nye skolelove og vel også af egen erkendelse besluttet at udvide og modernisere skolen. Det kunne ikke vente længere.

Året efter i august 1939 forelå arkitektens opgørelsen over udgifterne ved det afsluttede byggeri: 53.199 kr. Gymnastiksal med bad, birum og inventar kostede 32.975 kr. Sløjdelokale med inventar, 6.053 kr. Skolekøkken og spisekammer, 7.500 kr. Opholdsstue, 4.171 kr. og cykle- og læskur, 2.500 kr. Der var naturligvis elektricitet overalt, og inkluderet i prisen var også et centralvarmeanlæg. Samtidig blev

Krogshede med sine gymnaster i Hornes flunkende nye gymnastiksal den 27. september 1939. Kristian Krogshede, der var elev af Niels Bukh, havde 2 år for oprettet Gerlev Idrætshøjskole. (Privateje)

der indlagt centralvarme i den gamle bygning. Det kom til at koste førstelæreren værdien af 4 tons kul á 38 kr. og andenlæreren 2 tons. Til gengæld kunne de så bare skrue op for varmen. 5. juli besluttede skolekommissionen, som det står i protokollen, at holde et -indvielsesmøde- i første halvdel af september. Det blev i krigens skygge. 1. september overfaldt tyskerne Polen, og i Danmark besluttedes det at indkalde sikringsstyrken. Den 1. og 3. september blev soldater-årgangene 1934-1938 indkaldt. Omtale af indvielsen har ikke kunnet findes. Måske blev den aflyst på grund af de dystre udsigter.

Tysk lazaret på skolen

Inden den nybyggede herlighed ved Horne skole var et år gammel, var Danmark besat af den såkaldte tyske værnemagt.

De fem besættelsesår satte sig ikke mange skriftlige spor i protokollerne. Et enkelt notat fra den 10. marts 1945 fortæller at sognerådet ville udskyde malingen af skolevinduerne, men

værnemagten ville straks selv male dem, og sognerådet skulle betale malingen. Ud over dette notat er det lykkedes at finde skemaet som den danske regering udsendte kort efter besættelsens for at få opgjort skaderne på offentlige bygninger m. v. Det fremgår heraf at hele skolen, inklusive lærerboligerne, var beslaglagt af tyskerne fra den 20. maj 1944 og først blev rømmet 1. august 1945.

Er det sparsomt med skriftlige vidnesbyrd om de godt 14 måneder tyskerne havde beslaglagt skolen, lever erindringen endnu hos de over 70-årige fra sognet.

Skolen blev anvendt til lazaret. Der var indrettet operationsstue i førstelærerboligen, og i andenlærerboligen var der et diætkøkken. Døden var ofte gæst fortæller en af ældre: *Når der døde en på lazaretet kom de liget i en trækiste og bragte den om på kirkegården hvor de bare trak bunden ud af kisten som de så tog med hjem og kunne bruge igen. Det var barbarisk. Engang stod der en gammel kone helt alene tilbage på kirkegården. Hun har vel været en flygtning, måske en pårørende til soldaten. Det var næsten ikke til at holde ud at se på for naboerne, det der foregik, det var jo mennesker. De eneste civile danskere, som fik lov at bo på skolen under beslaglæggelsen, var et par ældre mennesker, Søren Olling og hans kone, som boede i en lejlighed under taget på den nye fløj. Han var pedel, og det var vel af praktiske grunde, bl.a. for at passe fastbrændselsfyret til varmeanlægget at de fik lov at blive boende. Jeg gik tit op til Søren Ollings og snakkede med dem. Det var hårdt ved dem, de så jo så meget. Han kunne heller ikke lide når de amputerede, for så smed de bare lemmer og sådan noget ned*

Pistol fra besættelsen. Under gravearbejde i forbindelse med etableringen af legepladsen i 1994 fandt en dreng denne rustne pistol. Magasinet med patroner sidder stadig i skæftet. (Privateje)

i fyret, og så stak der måske en hånd op. Og det lugtede fra skorstenen som når der brændtes slagteriaffald ...

Øst for skolen var opført 3 sygebarakker. Missionshuset i Bjerremose, hotellet i Tistrup og ligeledes hotelsalen i Horne hørte ind under lazarettet, fortælles det.

I fornævnte skema, som regeringen udsendte hen på året i 1945, skrev sognerådet lakonisk at skolen blev anvendt som lazaret for 3-400 sårede tyske soldater plus »betjeningsmandskab«, som det udtrykkes. Skolens istandsættelse efter rømningen kostede ca. 13.000 kr. Dertil kom udgifter til leje af erstatningslokaler til undervisning og boliggodtgørelse til lærerne, som jo måtte finde andet sted at bo, i alt 7.737 kr.

Inden vi fortsætter til de næste større investeringer ved skolen, vil vi i amtslægens fodspor

bevæge os op i tagetagen på bygningen fra 1903. Han skriver den 12. januar 1955 til Ribe amts Skoledirektion:

Sammen med amtskonsulenten havde jeg den 6/11-1954 lejlighed til at se den nyindrettede bolig for en forskolelærerinde ved Horne skole. Lejligheden er indrettet i det tidligere bibliotekslokale i tagetagen over en klassesøj. Fra forgangen foran klasseværelserne fører en trappe op til en afsats, hvorfra der er indgang til en vinterlærerindelejlighed, som er anordningsmæssig, og til forskolelærerindelejligheden. Desuden er der fra afsatsen indgang til et fælles toilet for de to lærerinder. Toilettet er opført af cellotexplader – der er vaskehumme, men ikke mulighed for at indrette bad. Væggene vil formentlig heller ikke kunne tåle fugtighed.

Forskolelærerindelejligheden består som vist på en blyantsskitse af 2 værelser og køkken – det forekommer mig, at der også fandtes en lille entre, som ikke er vist på skitsen. Loftshøjden gav ikke anledning til bemærkninger.

Lejligheden er ganske pænt indrettet, men ikke anordningsmæssigt, idet der mangler eget toilet, et kammer og have – der er heller ikke gjort rede for, om forskolelærerinden har adgang til vaskekælder og andre udenomsrum. Lejligheden bør kun midlertidig godkendes som bolig for forskolelærerinden.

Endnu 10 år efter krigen var økonomien ikke helt kommet på fode, og boligstandard og -krav omfattede ikke badeværelse, men dog eget toilet. Cellotexplader i indtil 25 millimeters tykkelse var blevet voldsomt populære som isolering på kolde mure og ikke mindst ved opførelse af lette skillerumsvægge. I dette

tilfælde angives det at pladerne er anvendt til toilettet. Sandsynligvis har de også været brugt andre steder i lejlighederne. I tagetagen på den anden bygning var lejligheden der delvis opført i disse bløde cellotexplader som ikke alene var brandfarlige, men også viste sig at afgive giftige gasser i tilfælde af brand, og derfor senere blev forbudt.

Centraliseringen af sognets skolevæsen begynder

I 1958 kom den lovændring som endegyldigt afskaffede landsbyskolen. Den skoleform der på visse områder var forblevet næsten statisk siden almueskoleloven af 1814, medens købstadsskolerne udviklede sig.

Undervisningstider og perioder ensrettedes. Sprogundervisning og flere andre fag blev gjort obligatoriske. De fysiske rammer – for øvrigt også tit lærerkapaciteten – var for ringe og måtte tilpasses. Skoleudvidelser var uomgængelige.

Alle højere myndigheder var stort set enige om at en centralisering af landkommunernes skolevæsen var en forudsætning for at den nye skolelov kunne føres ud i livet. Kommunerne kom under pres. Skoledirektionerne udarbejdede amtsplaner der forudsatte utallige småskolers nedlæggelse. Som altid, når der er tale om skolenedlæggelser, vækker det voldsomme protester fra lokalbefolkningen som dog sjældent i længden kan modstå presset fra udviklingen.

I Horne sogn med 3 små skoler, Horne, Bounum og Stundsigt, skulle der nødvendigvis ske ændringer. Ifølge amtsplanen skulle Horne skole udbygges, Stundsigt nedlægges og Bounum reduceres til pøgeskole. I nabosognet

Thorstrup var grundstenen til en helt ny centralskole netop lagt. Da den stod færdig, blev alle sognets tre skoler nedlagt.

Horne sogneråd og skolekommission ville klare det på en anden måde og skrev til skoledirektionen:

Horne sogneråd og skolekommission ansøger herved den højtærede skoledirektion om tilladelse til at lade bygge et klasseværelse ved Bounum skole, og at det må blive bevilget tilskud dertil efter §63. Grunden til denne ansøgning er, at man ønsker kommunens skolevæsen udbygget således at Horne skole udbygges til en 7-klasset skole med 6 lærere. Til denne skole flyttes eleverne, ca. 29, fra den 2-klassede skole i Stundsigt som nedlægges. I alt kan man forvente at ca. 140 børn skal undervises i Horne skole.

For at dette kan ske, må der bygges mindst 4 klasseværelser + eventuelt 1 til 8. skoleår, samt bygges 2 lærerboliger.

Bounum skole, der nu er en 4-klasset skole med 3 lærere og ca. 75 børn, ønskes udbygget til en 5-klasset skole med 4 lærere. Børneantallet i de første 7 år vil være omkring 77-78.

Der ønskes bygget et klasseværelse som vist på medfølgende skitse, og udgifterne dertil kan formodentlig holdes omkring 35.000 kr. Dertil kommer ansættelsen af en forskolelærerinde mere.

Til yderlig oplysning kan anføres at der i årene fremover, efter fødselsantal og folkeregister, vil være 220 børn at undervise. Ved enkelte årgange helt op til 38 – 33 – 35 osv.

Skolekredsen ønsker meget stærkt Bounum skole bevaret og går imod, at børnene ved 10-års

alderen skal flyttes til Horne. Et ønske skolekommission og sogneråd ganske deler af den grund, at det ville være meningsløst at føre børnene til Horne til undervisning, når der så skal oprettes 3 a 4 sideordnede klasser á 50.000 kr., for at børnene kan være der.

Det vil være økonomisk uforsvarlig for Horne kommune at følge amtsplanen, der i øvrigt bygger på fuldstændig misvisende antal børn (27), medens det virkelige antal børn årligt gennemsnitlig vil være 31.

Skolekommissionen og sognerådet anmoder derfor den højtærede skoledirektion om at se med velvilje på denne ansøgning idet det bemærkes, at sprogundervisningen, som alt er begyndt, må standse, hvis vi ikke får et undervisningslokale mere ved skolen i Bounum.

De økonomiske argumenter og måske trumfen med at standse sprogundervisningen har åbenbart gjort sin virkning, for skolekommission og sogneråd fik deres vilje.

Der blev indkøbt et areal på 3.500 m², som grænsede op til skolen og bygget mellemgang med indgangsparti, 2 klassefløje, husgerningslokale og sløjdlokale. Desuden blev der opført to lærerboliger. De samlede udgifter inklusiv inventaret beløb sig til 754.420 kr.

Indvielsen er tilsyneladende også denne gang uden mediernes opmærksomhed.

I byggeperioden blev nogle klasser fra Horne flyttet til Stundsigt skole. Da byggeriet var afsluttet i 1962, blev skolen nedlagt og solgt.

10 år senere i 1970 var Bounum skoles skæbne også beseglet. Sognets børnetal var faldet så det lod sig gøre at sluse børnene fra Bounum ind i Horne skole uden at foretage bygningsmæssige investeringer.

8. klasse

Med den nye skolelov var der mulighed for at oprette frivillige ottende-klasser. Den 29. juli 1961 sendte sogneråd og lærerråd en midlertidig undervisningsplan for Horne skoles 8.klasse til godkendelse i skoledirektionen. Planen gjaldt for skoleåret 1961-62 og var midlertidig fordi der endnu manglede et klasselokale, og undervisningstiden derfor måtte afkortes til 29 uger.

Det følgende skoleår, 1962-63, var der også en 8. klasse i Horne skole, men i 1963-64 blev der indledt et samarbejde med Tistrup skole således at eleverne gik i Horne skole om formiddagen og i Tistrup om eftermiddagen. Undervisningsplanen så således ud:

<i>Undervisningsfag</i>	<i>Horne:</i>
<i>Regning med regnskabsføring</i>	<i>7 timer</i>
<i>Dansk med litteratur</i>	<i>6 - -</i>
<i>Orientering</i>	<i>7 - -</i>
	<i>Tistrup</i>
<i>Kristendomskundskab</i>	<i>1 time</i>
<i>Skrivning m. blanketudfyldning</i>	<i>1 - -</i>
<i>Engelsk</i>	<i>4 - -</i>
<i>Maskinskrivning</i>	<i>3 - -</i>
<i>Legemsøvelser</i>	<i>2 - -</i>
<i>Husgerning (piger)</i>	<i>3 - -</i>
<i>Metalsløj (dreng)</i>	<i>3 - -</i>

Elevantallet var ikke overvældende. 1. april 1963 startede 4 børn fra Horne og 5 fra Tistrup i den »vandrende« 8. klasse. Minimumstallet var 10 elever, men på amtsskolekonsulentens anbefaling blev der givet dispensation.

1964-65 blev skoleåret omlagt så 8. klasse først skulle begynde skolen efter sommerferien.

Og efter pres fra skoledirektionen skulle hele

undervisningen foregik i Tistrup. Hermed var Horne sogns 8. klasse flyttet til Tistrup skole hvor den forblev indtil sognet indlemmedes i Varde storkommune. Langt fra alle var begejstrede dengang børnene skulle sammen »med dem fra Tistrup.« Lokalpatriotismen trivedes inden for meget snævre grænser. Ingen ville tage skade af at den blev blødt lidt op. Og noget kunne tyde på at det skete – eller at grænserne i hvert fald var blev udvidet. For efter at Horne sogn var blevet del af Varde kommune og det gamle samarbejde med skolevæsenet i Tistrup måtte ophøre, hedder det i skolenævnets forhandlingsprotokol den 25.maj 1971: *Man ønsker dog, at forældrene i fremtiden skal have mulighed for at sende deres børn til Tistrup skole, hvis der fremsættes ønsker om det.*

For nogle var Tistrup nu i mere end én forstand nærmere end Varde.

1. august 1976 trådte en ny skolelov i kraft. Den bestemte at folkeskolen skulle omfatte en 1-årig børnehaveklasse, en 9-årig grundskole og en 1-årig 10.klasse. Alle elever fra Horne fortsatte herefter skolegangen på Sct. Jacobi skole i Varde hvis undervisningspligten ikke opfyldtes på en efterskole. At en enkelt fra sognets ydergrænse på det tidspunkt stadigvæk har fået lov til at gå i Tistrup skole, kan tænkes.

Udviklingen efter krigen lukkede de små isoleerede samfund op. Der blev skabt mulighed for at udjævne forskellen mellem by og land til gavn for begge sider. Helt vil det sikkert aldrig lykkes. Men meget er dog ændret siden den sommerdag i 1865 da gadedrengene i Varde jog den 8-årige I. C. Christensen ud af byen og hjem til Horne med slag og tilråb.

Den fortsatte udbygning

Der var efterhånden gået 27 år hvor der kun blev foretaget småinvesteringer i Horne skole såsom inddragelse af førstelærerboligen i den gamle bygning til formningslokale og andenlærerboligen til børnehaveklasse. Men i 1989 stod den gamle 86-årige bygning fra 1903 for tur. Den blev totalrenoveret, fornedet som for oven. Nyindrettede undervisningslokaler og børnehaveklasse i stueetagen, lærerværelse og lægeværelse under taget. Der blev på en gang investeret 1.598.405,24 kr. i den gamle skole. Over 80 gange så meget som hele bygningen kostede i 1903. Dengang man for en 25-øre kunne købe flere bolcher end et barn kunne spise.

De næste investeringer fulgte hurtigere. I 1993 blev skolekøkkenet renoveret og et håndgeringslokale indrettet. Pris 713.149 kr. Den foreløbig sidste udvidelse fandt sted i 1997 hvor hovedfløjen blev forlænget så der blev plads til et stort biblioteksrum over et kælderlokale til »natur og teknik«. Med visse ændringer af nogle klasseværelser løb udgifterne op i 950.110,66 kr.

Inventarkontoen har de seneste år fået en tung post, nemlig computerdelen. Skolen har 25 up to date pc'ere plus 5-10 ældre modeller. En investering på 250.000 som hurtigt afskrives. Moderne og tilstrækkelig i dag. For lidt og forældet om få år hvis tempoet fortsætter.

I jubilæumsåret fremtræder den smukke 100-årige skolebygning udvendig i næsten uændret skikkelse. I dag ligger den som del af et større bygningskompleks opstået gennem knopskydning der vel arkitektonisk set nok kunne være

Horne skole 2003. Til venstre ses den fritliggende skolebygningen fra 1903. Derefter skolebygningen (med skorstenen) og gymnastiksalen fra 1939. Mod højre anes indgangspartiet i mellembygningen der går over i den ene klassefløj fra 1960-61. Den anden fløj ses til venstre, vinkelret på den første. Tilbygningen med det mørke tag længst til højre er den sidste udvidelse (1997) og indeholder bibliotek m.v. Skolefritidsordningen holder til i den gamle lærerbolig som ligger nord for skolen, delvis skjult af træbevoksning. (Foto: Annelise og Ivan Kristensen, Esbjerg).

heldigere, men som tjener sit formål udmærket. Den ene af de fritliggende lærerboliger er for længst solgt. Den anden, som ligger i forlængelse af legepladsen, er udvidet og indrettet til skolefritidsordningen.

Efterskrift

4. kapitel i Almueskoleloven af 1814 begyndte med en kort formåls-formulering som lød:

Ved børnenes undervisning skal der i almindelighed tages hensyn til at danne dem til gode og retskafne mennesker, i overensstemmelse med den evangelisk-kristelige lære; samt bibringe dem de kundskaber og færdigheder, der er dem nødvendige for at blive nyttige borgere i staten.

Få og enkle ord om skolens formål i et statisk, ukompliceret og folkerigt bondesamfund som først så småt begyndte at forandre sig i 1880-erne.

Folkeskolens formålsparagraf i 2003 er langt mere ordrig og afspejler de komplicerede samfundsændringer som i hurtigt tempo skabtes efter Anden Verdenskrig, og som blandt andet reducerede bøndernes befolkningsandel til ca. 2% – om end nogle vil mene de »fylder« betydeligt mere i helheden. Formålsparagraffens ordlyd er den sidste i en række forsøg på i efterkrigstidens turbulens at sammenfatte »tidens« krav til skolen i en formålsformulering:

Folkeskolens formål

§ 1. Folkeskolens opgave er i samarbejde med forældrene at fremme elevernes tilegnelse af kundskaber, færdigheder, arbejdsmetoder og udtryksformer, der medvirker til den enkelte elevs alsidige personlige udvikling.

Stk.2. Folkeskolen må søge at skabe sådanne rammer for oplevelse, virkelyst og fordybelse, at eleverne udvikler erkendelse, fantasi og lyst til at lære, således at de opnår tillid til egne muligheder og baggrund for at tage stilling og handle.

Stk. 3. Folkeskolen skal gøre eleverne fortrolige med dansk kultur og bidrage til deres forståelse for andre kulturer og for menneskers samspil med naturen. Skolen forbereder eleverne til medbestemmelse, medansvar, rettigheder og pligter i et samfund med frihed og folkestyre. Skolens undervisning og hele dagligliv må derfor bygge på åndsfrihed, ligeværd og demokrati.

Formålsparagraffen er netop 10 år gammel. Det er smukke ord som vel ingen kan være uenige i, men også ord – især i stk. 3. – som er blevet kritiseret for at vige udenom og egentlig ikke sige noget. Blot neutrale og så politisk korrekte at alle partier kan gå ind for dem.

Fanfareord der blæser højt over skolens hverdag og ikke svarer på grundspørgsmål.

Overordnede formålsformuleringer er måske mest til fanfarer ved festlige lejligheder i smukke omgivelser. Skolens hverdag og jordnære problemer i en opdragelsesmæssig, multikulturel og global opbrudstid kan det være svært at formulere sig ud af.

Landsbyskolen i Horne har ligget på sin plads i 100 år og ligger vel endnu i sine landlige omgivelser delvis »i læ« for problemerne?

I 1903 gik der 21 børn i første klasse, 37 børn i anden klasse og i ældste klasse, tredje klasse, var der trængsel af 42 børn. I alt 100 børn som undervistes af 2 faste lærere samt et par vinterlærerinder.

I jubilæumsåret 2003 var der før sommerferien 155 børn i en børnehaveklasse og syv skoleklasser. Ved skolen og skolefritidsordningen er der ansat 19 lærere og pædagoger samt en sekretær og en pedel.

Skolen er vel ikke for stor, men dog ikke den mindste af kommunens landsbyskoler. Så længe elevtallet i landdistrikterne ikke falder drastisk, og man i Varde kommune holder fast ved den decentrale skolestruktur, er den ikke i fare. Hvad skæbnen på længere sigt bliver for de små skoler afhænger sandsynligvis dels af udgiftsiden og dels af synet på om de med relativ få lærerkræfter kan yde en undervisning på niveau med de store skoler.

Horne skole ligger dog så langt fra Varde at den må have gode chancer for at overleve. Især hvis storken tit nok besøger egnen.

Elever og lærere ved Bounum skole o. 1888. Læreren til venstre er J. H. Alsing. Manden til højre angives at være lærer M. Rasmussen, Tinghøj. Han var måske vikar eller vinterlærer, men findes ikke i lærerregisteret. Alle er i stiveste puds - og stive i blikket. Det var en alvorlig sag at blive fotograferet. (Horne søgnearkiv)

Elever og lærerinde ved Bounum skole 1908. Lærerinden opgives at være Nielsine Hindsig. Hun findes ikke i lærerregisteret der ikke er komplot med hensyn til vinterlærere. Småbarnene ser lidt betuttede ud. John Hallum, den lille fyr helt højre, virker direkte bekymret i sine spidsnudede træsko. Modsat Simon Pallesen øverst til venstre som synes at have både beklædningen og situationen under kontrol. Alle børnenes navne findes i søgnearkivet. (Horne søgnearkiv)

*Elever og lærere ved Horne skole foråret 2003. I laserretning, klasser og lærere:
Børnehaveklasse med Hanne Hegner, Ane Frydendahl. 1. klasse med Ilse Aggerholm, Ann C. Kristensen. 2. klasse med Anette Nielsen, Ane Frydendahl. 3. klasse med Kirsten Høgh, Anette Nielsen. 4. klasse med Bente Fjaker, Britt M. Kristensen. 5. klasse med Rasmus Nielsen, Marie S. Nielsen. 6. klasse med K. Søndergaard Pedersen. 7. klasse med Ane Frydendahl, Kjeld Mathiasen. (Skolens fotos)*

Nogle årstal

1536	Reformationen i Danmark
1537	Den danske kirkeordinans
1721	Fr. IV's rytterskoler
1736	Konfirmationen indføres
1739	Den første egentlige skolelov
1741	Fru Ehrenfeldts skolefundats for Horne Sogn
1751	A. C. Teilmanns skolefundats
1814	»Anordning for almueskolevæsenet på landet«
1830 (ca.)	Hornes første skolebygning (i kirkediget)
1855	Forældre får umiddelbar ret til at oprette private skoler
1867	Lærerinder får adgang til lærerembeder – til reduceret løn
1867	Bounum ældste skole
1868 (ca.)	Sækbæk skole (lejet skolestue)
1870	Malle skole
1882	Stundsigt skole
1883	Bounum hovedskole
1903	Horne nye skole (Mælkevej 1)
1905	Bounum hovedskole fornyes
1933	Det gejstlige tilsyn med skolen afskaffes
1940-45	Tysk besættelse af Danmark
1944-45	Tysk lazaret i Horne skole
1958	Landsbyskoleordningen afskaffes
1961-64	Ottende klasse ved Horne skole
1967	Forbud mod korporlig afstraffelse (spanskrøret)
1969	Lørdagsfrihed indføres
1970	Horne sogn indlemmes i Varde storkommune
1971	Bounum skole nedlægges
1971	Børnehaveklasse oprettes

1972	Undervisningspligten udvides fra 7 til 9 år
1975	Ny folkeskolelov. Kursusdelt 8.-10. klasse erstatter realeksamen
1989	Skolebygningen fra 1903 totalrenoveres
1992	Skolefritidsordningen ved Horne skole
1993	Ny folkeskolelov gennemfører den udelte folkeskole
2003	Ansatte ved Horne skole og -fritidsordning: m/k = 5/16
2003	Den 20. september. Jubilæumsfest

Liste over ansatte ved Horne skole

Udarbejdet af Henning Dahlgaard
Skoleledere: (1.lærere – skoleinspektører)
Jens C. Christensen 1831-1842
Jens Christensen 1842-18??
L.P. Thomsen nævnes 1858-1861
Peter Hansen Sindberg 1861-1879
P.R. Holm 1879-1883
Anders Mortensen Nielsen Dejgaard 1883-1891
Niels Dejgaard 1892-1901
Christian Christensen 1901-1907
Niels Kristian Hansen 1907-1944
Knud Kristensen 1945-1977
Ole Andreasen 1978-1982
Henning Dahlgaard 1982-2003
Kjeld Mathiasen 2003-
Viceinspektører:
Dorte Rud jager 1998-1999
Lene Ansberg 1999-2002
Kjeld Mathiasen konst. 2002-2003
Jette Kragh 2003-

Lærere:

Peder Kristian Bennedsgaard Olesen 1892-1894
Niels Gravesen indtil 1901
Valentin Lauersen 1901-1904
Hans Lauridsen 1904-1905
Anders Gravesen 1905-1910
Hans Peder Johansen 1905-1907
Kristine Gjørup 1907-1908
Anna Haahr 1907-1910
Jens Christian Hennebjerg 1910
Jens Nielsen Lund 1910-1913
Peder Pedersen Nedergaard 1913-1915
Holger Knudsen Oddershede 1915-1921
Frederik Horsbøll 1921-1923
Jørgen Nielsen 1924-1926
Sofus Nielsen Friborg 1926-1930
Alfred Kristian Olesen 1930-1932
Ernst Thorvald Engsted 1932-1937
Knud Kristensen 1936-1945
Thorkild Puggaard Kristensen 1945-1948
Knud Erik Vilstrup Sørensen 1949-1952
Svend Aage Vesterbye 1953-1976
Edith Elisabeth Madsen g. Jensen 1954-1978
Kirsten Bundgaard Fink g. Sørensen 1960-1995
Knud Bennetsen 1962-2002
Inga Hjortkjær 1963-2002
Peter Krejbjerg 1963-1968
Ejvind Busk Jensen 1968-1994
Marie Nielsen 1970-
Ann-Kirstine Sollann (Overgaard) 1972-1974
Ilse Aggerholm Sørensen 1974-
Anne Lise Vandborg 1974-1995
Else Jochumsen 1976-1977
Arne Bunde Jørgensen 1978-1982
Torben Østergaard 1979-1980

Lisbeth Schøning 1979-1988
Hans Helstrup Jensen 1980-1981
Niels Bo Rasmussen 1982-1983
Kjeld Søndergaard Pedersen 1982-
Johannes Bank Sørensen 1983-1984
Tom Willumsen 1984-1987
Dorte Rud Jager 1987-1998
Esther Grønberg 1988-1989 og 1994-1995
Bente Fisker 1990-
Søren Haugaard Als 1993-1998
Kirsten Høgh 1994-
Ane Frydendahl 1996-
Anette Nielsen 1996-
Rasmus Nielsen 1998-
Birgitte Andreasen 2001-2002
Britt Kristensen 2002-
Ann Charlotte Kristensen 2002-
Børnehaveklasseledere:
Solvejg Refslund 1971-1972
Elke Nissen 1972-1979
Signe Hansen 1979-2002
Hanne Hegner 2002-
Skolefritidsordningen Myretuen
SFO-ledere:
Marianne Holt Hansen 1992-1995
Inger Dam Nielsen 1996-
Suuschef:
Lise Eriksen 1992-1996
Merete Bønnen Jensen 1996-1999
Mette Guldager Lauridsen 1999-

Liste over ansatte ved Bounum og Stundsigt skoler

(Harald Nielsen: Fra det kommunale skolevæsen i Ribe Amt 1970)

Bounum skole:

Skoleledere:

Jeppé Hansen Alsing. 1883-1901
Jens Peter Davidsen. 1901-1934
Svend Aage Mathiesen. 1934-1946
Kjeld Balle Kjeldsen. 1947-1952
Anders Schelde-Jensen. 1953-1957
Niels Christian Madsen. 1958-1971

Lærere:

Hans Emil Hansen. 1906-
Jens Peter Christensen. 1912-1922
Chresten Frandsen Kirkensgaard. 1922-1925
Marius Petersen. 1926-1930
Frovin Andersen. 1940-1942
Aage Bolderup Jensen. 1942-1944
Aage Guldager Kristensen. 1945-1949
Hans Gram Schmidt. 1950-1961
Helvig Elisabeth Jensen. 1956-1957
Rigmor Hanne Schultz. 1958-
Anna Henneberg. 1962-1964
Karen Elisabeth Jensen. 1964-1965
Anne Marie Hansen. 1969-1971
Elper Torsten Hansen. 1969-1971

Stundsigt skole

Skoleledere:

Jens Christian Henneberg. 1911-1946
Christian Christiansen Munch. 1947-1961

Lærere:

Karen Merthe Smedegård Andersen. 1948-1949

Elise Schack Olldag Sørensen. 1949-1951

Eva Svejstrup. 1951-1953

Inge Marie Lauridsen. 1954-1960

Øster Horne Herred. Videnskabernes Selskabs kort 1803.

Herredet bestod af 6 sogne: Horne, Thorstrup, Tystrup, Hodde, Olgod og Ansager. Sognegrænserne er ikke markerede (Hornes løseligt af red.). Herredet er aldeles domineret af heder moser og kær. Kun de hvide pletter er agerland og dyrket jord.

Blot to steder, ved Hoddeskov og Tofterup, er der angivet en smule skov. Træhungeren var stor i Vestjylland. Tømmer og andet gavntre måtte hentes langt østpå eller ved kysten i form af drivtømmer. © Kort- og Matrikelstyrelsen

Det første andelsmejeri i Horne, opført 1883. Man havde købt en ejendom som lå noget -sumpig-, som Jes Palleesen skrev i sine erindringer. Den nyansatte mejerist og Jes ville have den placceret på et højereliggende sted, men det ville flertallet i bestyrelsen ikke.

Nogle år senere skulle mejeriet moderniseres. Man valgte da at lægge den på et højere sted – der hvor skolen nu har sin legeplads. Billedet er taget i anledning af 50-års jubilæet i 1933.

© Horne Sognearkiv og E. Busk Jensen

Udgivet af Horne Sognearkiv 2003
ved midler fra Støtteforeningen og
Horne Skole.

I forbindelse med skolens 100 års
jubilæum i 2003 blev bogen husstands-
omdelt i i Horne Sogn.

Bogen kan købes på skolen. Tlf.: 75260183
Pris: 45 kr.

Forsiden, foto: Annelise og Ivan Kristensen,
Esbjerg

Lay-out og tryk:
Grafisk Produktion Ribe

*Den gamle skole
i Rikke Lauridsens streg.*

*Horne omkring 1880 set fra nordvest.
Yderst til højre ligger den nu forsvundne
degnebolig i kirkegårdens syddige. Til
venstre for kirken i det nordre dige
Hornes første skole. Møllen længere til
venstre er en såkaldt stubmølle. Ifølge Jes
Pallesen (1848-1933) kom den fra
Skærbæk, men havde før stået på Fano.*

