

Socialdemokratiet og Skolen.

Af Th. Hauberg.

Det er ganske naturligt, at Socialdemokratiet fra første Færd har set med særlig Velvilje paa den offentlige Skole. Socialdemokratiet repræsenterer særlig Arbejdere og Smaakaarsfolk, og Børnene fra disse Hjem maa som Regel klare sig selv fra Konfirmationsalderen. Det bliver derfor vanskeligt for disse at faa Raad til Skolegang efter Barnealderens Slutning. Derfor ser man alle Vegne Socialdemokratiet i Spidsen, hvor det drejer sig om en Forbedring af Skoleforholdene, og dette gælder særlig den offentlige Skoles Børneskole, men ogsaa paa alle de Omraader, hvor en folkelig Fortsættelses-undervisning har Betydning, vil man finde Socialdemokratiets Repræsentanter i travl Virksomhed for Forandringer og Foranstaltninger til det bedre.

I 1893 indvalgte for første Gang 2 Socialdemokrater i Københavns Borgerrepræsentation og allerede i et af de første Møder blev der fra disse 2 Repræsentanter slaaet til Lyd for en Forbedring af Skoleforholdene. Paa dette Tidspunkt gik ca. Halvdelen af de københavnske Skolebørn i Kommunens Friskoler; her var Undervisningstiden kort, Skolemateriellet yderst tarveligt, Fagene meget indskrænket og de hygiejniske Forhold særdeles spartanske; det var i høj Grad kommunale Fattigskoler. For ca. 1/4 af Børnenes Vedkommende gik disse i de kommunale Betalingskoler, medens en anden 1/4 søgte deres Undervisning i lavere og højere Privatskoler. Her bestod altsaa en Skoleordning, hvor de allerfattigste holdtes for sig, de mindre fattige for sig og de velhavende for sig. Mod dette »klasseprægede« Skolesystem stillede de soc. Repræsentanter Forslag om, at Fagrækken og Undervisningstiden skulde være ens i Betalings- og Friskolen, at der skulde indføres Undervisning i Husholdning og Madlavning for alle Piger i de øverste Skoleklasser, og at den Fortsættelsesundervisning for Ungdommen, der var lovfæstet i Skoleloven af 1814, blev gennemført. — Forslaget mødte stærk Modstand, men Retningslinien og Grundlaget for dens Udvikling, der har ført det københavnske Skolevæsen frem til sit nuværende Standpunkt, var lagt.

Ude omkring i Provinsbyerne begyndte en tilsvarende Udvikling efter Aarhundredskiftet; i Nakskov, Esbjerg, Korsør, Nyborg, Aarhus o. s. v. tog de soc. Repræsentanter fat paa en Omlægning og Demokratisering af Skolernes Undervisning og Ordning. Hovedresultatet af dette mægtige Reformarbejde er blevet, at Skolen er bleven ensrettet i den Forstand, at Fattigskolerne er fuldstændig udryddet. Som i Hovedstad og Provinsby er der ogsaa paa Landet ved de socialdemokratiske Repræsentanters Indsats sket store Forandringer til det bedre.

Indtil 1903 var den offentlige Folkeskole, Børneskolen, en selvstændig Afdeling af vor Skole uden nogen Forbindelse med eller Tilknytning til den saakaldte højere Skole. I 1903 gennemførtes imidlertid en Lov om Mellem- og Realskoler, og hvor disse er kommunale, hvilket næsten overalt er Tilfældet i Byerne, er den offentlige Folkeskole nu sat i Forbindelse med den højere Skole. Det siger sig selv, at et Barns Begavelse ikke staar i For-16 241

hold til den Indtægt, Barnets Forældre har; men det siger ogsaa sig selv, at en Far med en meget lille Indtægt næsten umuligt vilde kunne faa et velhavende Barn holdt til Læsning ud over den almindelige Skolegang. Her har de kommunale Mellem- og Realskoler udfyldt et Savn særlig for de ubemidlede. De Forældre, der ønsker det, kan lade deres Børn i 11 Aarsalderen indstille til Optagelsesprøve i Mellemskolen. De Børn, der optages, faar her en videregaaende Undervisning, der slutter med Mellemskoleeksamen ved 15 Aars Alderen; denne Undervisning kan, om ønskes, fortsættes et Aar og slutte med Realeksamen ved 16 Aarsalderen. I de

kommunale Mellem- og Realskoler er Undervisningen gratis som i den offentlige Børneskole, I Almindelighed kan en saadan udvidet Undervisning ikke gennemføres paa Landet; Afstandene er for store, Børneantallet for lille, saa en saadan Foranstaltning vilde være økonomisk uoverkommelig; paa Landet er de Forældre, der ønsker deres Børns Deltagelse i den udvidede Undervisning, henvist til Statsskolerne, hvor der hvert Aar afholdes en Prøve blandt de til denne anmeldte Børn. Dog er det ikke udelukket, at en Landboer, ved Henvendelse til en Købstads Skoleautoriteter, kan opnaa en Ordning, der muliggør hans Barns Deltagelse i den udvidede Undervisning. — De, der efter at have taget Mellemskole- eller Realeksamen, ønsker at læse videre, fortsætter gerne i Gymnasierne, hvor de efter 3 Aars Forløb kan tage Studentereksamen. I Hovedstadskommunerne er der ogsaa kommunale Gymnasier, hvor Undervisningen er gratis for Børn fra Hjem med en skattepligtig Aarsindtægt paa indtil 3000 Kr.; denne Ordning betyder praktisk talt, at alle Arbejdere er fritagne for Betaling af Undervisning. Studenter, der læser videre paa Universiteterne, betaler under ingen Omstændigheder noget for den Undervisning, de der nyder her i Landet.

Vor Skoleordning.

Den skematiske Opbygning af vor hele Skoleordning ser altsaa saaledes ud:

Børneskolen for alle fra 7—14 Aar uden nogen Eksamen.

Mellemskolen fra ca. 11—ca. 15 Aar med Mellemskoleeksamen.

Realskolen fra 15—16 Aar med Mellemskoleeksamen og sluttende med Realeksamen.

Gymnasieklasserne fra ca. 15—ca. 18 Aar med Mellemskoleeksamen som Grundlag; man behøver derimod ikke at have taget Realeksamen for at blive optaget i et Gymnasium.

Universiteterne, hvor Studenterne ofte studerer i flere Aar til de forskellige Eksaminer, er Slutstenen paa vor hele Skole-opbygningsordning.

I mange Aar har der baade i andre Lande og herhjemme været talt, eksperimenteret og skrevet om Skolen og dens Udvikling. Som et samlet Resultat af hele denne Udvikling kan man vel betragte Nedsættelsen af den store Skolekommission i 1919, der bestod af 25 Medlemmer, hvoraf de 16 valgtes af Rigsdagen og som holdt 249 Plenarmøder og sluttede sit Arbejde i Sommeren 1923. Socialdemokratiets Indsats paa det skolemæssige Omraade blev her officielt anerkendt, idet Socialdemokraten K. M. Klausen blev valgt til Kommissionens Formand. I Betænkningen fra denne Kommission har de forskellige Partier og Retninger i Hovedsagen givet Udtryk for de Retningslinier, de hver for sig ønsker at gøre sig til Talsmænd for. Fra socialdemokratisk Side saa man Maalet for Skolens Undervisning deri, at Eleverne lærte at arbejde og tænke selv. Man ønskede Navnet Folkeskolen anvendt paa alle offentlige Skoler for derved at slaa fast, at alle Skoleformer har Bud til alle Samfundslag. Man pegede paa Betydningen af en bedre Læreruddannelse, hvor det undervisningsmæssige og pædagogiske blev mere fremtrædende, ligesom man forlangte, at en Lærer skulde have Eksamen i Sprog. Angaaende Tilsynet med og Styrelsen af Skolen paapegede man Nødvendigheden af et fagligt Tilsyn gennem Amtsskolekonsulenter; man paapegede det uheldige i at have »fødte« Medlemmer i Skolekommissionen; man ønskede disse oprettede gennem direkte Valg. Hele Undervisningsstoffet ønskede man tilrettelagt paa en saadan Maade, at de forskellige Skoleformer naturligt kunde fortsætte paa hinanden, ligesom man ønskede det undervisningsmæssige Stof bragt i Forhold til det praktiske Livs Fordringer. For den Ungdoms Vedkommende, der ikke ønsker at studere, men gaar over i det praktiske Liv, ønskede man oprettet Ungdomsskoler, hvor Ungdommen indtil 18 Aar var pligtige at deltage. Igennem en Række Bestemmelser om Oprettelse af Børnehaver, Fritidsværksteder, Skolebiblioteker,

Ansættelse af Skolelæger, Indrettelse af Sportspladser og Badeanstalter, Skolebespisning o. 1. viste man, at Skolens Opgave ogsaa har en social Side, der ingenlunde kan skydes til Side, men som tværtimod bliver mere og mere paatrængende under de Forhold vort Samfundsliv antager og udvikles i. — Der er næppe Tvivl om, at denne Betænkning vil spille en afgørende Rolle i Nu- og Fremtidens Skolereformarbejde, selv om Udkastenes Enkeltparagraffer vil undergaa Ændringer paa sin Gang gennem Diskussioner og Lovgivningsarbejde.

Forslag om en ny Læreruddannelse er allerede gennemført. Optagelsesprøven blev betydelig skærpet derigennem, at der nu forlanges et ret fyldigt Kundskabsstof af dem, der ønsker sig optaget paa Seminarierne. Tidligere kunde den, der i 17—20 Aarsalderen kom lige fra det praktiske Arbejde, efter et Aars Forberedelse i Præparandklassen eller et Aars Forberedelse hos en fungerende Lærer, som Regel regne med at blive optaget i 1. Seminarieklasse. Noget saadant udelukker den nye Ordning heller ikke nu, men det vil være næsten uoverkommeligt

for den, der kun har gaaet i en almindelig Folkeskole, paa et Aar at tilegne sig det Kundskabsstof, der nu kræves. Man ser derfor ogsaa nu, at langt de fleste, der forbereder sig til Optagelse paa et Seminarium, har Mellemskole- eller Realeksamen først. Selve Uddannelsestiden er forlænget med et Aar; naar Præparandaaret regnes med, er den altsaa paa 5 Aar. Det sidste Aar skal særlig anvendes til at dygtiggøre Seminaristerne i den praktiske Undervisningskunst. Desuden kræves der nu, i Modsætning til før, at man til Lærereksamen skal kunne bestaa en Prøve i mindst eet Sprog, Tysk eller Engelsk. Mange har dog begge Sprog med.

Selve Seminarieundervisningen er ogsaa undergaaet store Forandringer i Forhold til, hvad den var tidligere. Fra den rent mekaniske Udenadslæren og til den dermed i Forbindelse staaende Overhøring, er man nu gaaet over til Selvstudium og Selvarbejde med paafølgende Afhandlingsbesvarelser. Man bevæger sig her paa et helt nyt Omraade og har sikkert ikke endnu fundet nogen endelig og bestemt Form for Afløsning af den tidligere. Det vil sikkert ikke blive bestridt af nogen, at den forlængede Undervisningstid, det forandrede Valg af Undervisningsstof og Indførelsen af nye Undervisningsmetoder vil være en Borgen for en dygtigere og bedre udrustet Lærerstand. Ligesom der under den nuværende Regering er gennemført en ny Lov om Læreruddannelse, saaledes er der ogsaa gennemført en Lov om Skolens Tilsyn og Styrelse. Tidligere var Præsten født Medlem — paa Landet endog Fmd. — af Skolekommissionen, dette er fjernet. Kommunalbestyrelsen vælger nu Skolekommissionen blandt dem, der har kommunal Valgret. Skolekommissionen har nu Indstillingsretten til Lærerebbederne, denne Ret havde Kommunalbestyrelserne tidligere. Paa Landet har Skoledirektionen nu som tidligere Kaldsretten, hvorimod Lovforslaget tillagde denne Ret til Kommunalbestyrelserne i Byerne. Efter den gamle Ordning var der en Skoledirektion i hvert Provsti, nu er der kun een i hvert Amt; Amtmanden er forretningsførende Medlem og Formand, een af Amtets Provster beskikkes af Undervisningsministeren til Medlem og 3 Medlemmer vælges af Amtsraadet efter Forholdstalsvalg. Alle Landsbyskoler — ogsaa de købstad ordnede af disse — sorterer under Skoledirektionerne og Amtskolekonsulenterne.

Som noget helt nyt gennemførtes Bestemmelserne om Amtskolekonsulenterne og Forældreraad. I hvert Amt skal der ansættes en Skolekonsulent. Han indstilles af Skoledirektionen og udnævnes af Undervisningsministeren. Han skal have været Lærer i Folkeskolen mindst 10 Aar for at være kvalificeret Ansøger. Hans Opgave er i Hovedsagen at afgive Beretning til Skoledirektionen og Ministeriet paa Grundlag af hans Skolebesøg i Amtet. Forældreraadene er frivillige, men skal oprettes, naar en vis Del af de Forældre, der har skolesøgende Børn, indgiver skriftlig Forlangende herom til Kommunalbestyrelsen. Raadet bestaar af 3 Medlemmer og vælges af og blandt de skolesøgende Børns Forældre. Hvor et Forældreraad er oprettet, har dette Ret til at deltage ved Indstillingen af Lærerkrafter ved den

Skole, Raadet er valgt for. Iøvrigt har Forældreraadene Ret til at udtale sig om ethvert Spørgsmaal, der angaar den Skole, det er tilknyttet. Al bevilgende Myndighed tilkommer dog Kommunalbestyrelsen nu som før. Angaaende Afholdelse af Aarsprøver og Eksaminer er der tillagt Skolekommissionerne og Forældreraadene ret betydelig Myndighed til at bestemme om disses Art og Omfang, dog skal der afholdes Prøver i Dansk, Regning og Skrivning. Som den sidste Rest af Forbindelsen mellem Skolen og Kirken er der en Paragraf, der bestemmer, at Præsten fører Tilsyn med Religionsundervisningen. En ny Bestemmelse af en vis Værdi er ogsaa denne, at en kvalificeret Ansøger, der indstilles med alle Stemmer, skal udnævnes. For Københavns Vedkommende er der kun sket et Par Forandringer; ogsaa her kan man oprette Forældreraad; den tidligere Bestemmelse om, at Direktionen her skulde have et gejstligt Medlem, er nu udgaaet.

Vor Skoles Administration.

Ministeriet er den øverste Myndighed; her lovgives og udsendes Cirkulærer fra. Ministeren har Folkeskolekonsulenten som Hjælper og Raadgiver. Herunder staar saa nærmest Skoledirektionerne og Byernes Kommunalbestyrelser, og under disse igen Sogneraadene, Skolekommissionerne og Forældreraadene. Hver af disse Faktorer er paa begrænsede Omraader tillagt en vis afgørende Myndighed, men opstaar der i eller blandt disse Tvivl om Afgørelser, der er trufne eller skal træffes, gaar Sagen den administrative Gang, d. v. s. fra Undermyndighed til Overmyndighed og afgøres da endeligt af Ministeriet, hvis ikke Sagen er saa indviklet, at dette lader den gaa til en Prøvelse ved Domstolene.

Ved en Lov af 8. Marts 1856 blev der i hvert Amt oprettet en saakaldt Skolefond. Midlerne faar Fonden fra Staten og fra de Land- og Bykommuner, den gælder for. Foruden en Del bestemte Ydelser: Alderstillæg, Pensioner til Lærere, Vikarhjælp o. a. kan den yde Bidrag til, hvad der maa antages at have Betydning for Kredens Skolevæsen. Disse Amtsskolefond er i Virkeligheden Grundlaget for en væsentlig Del af den frivillige Ungdomsundervisning, der trives i Landet. Her kan ubemidlede søge Tilskud til et Ophold paa en Højskole, Landbrugsskole el. Husholdningsskole. Her ydes der Tilskud til Aftenskoler, tekniske Skoler, Efterskoler o. m. a. I April 1935 traadte en ny Lov i Kraft om Aften- og Ungdomsskoler, hvor Hovedreglen er den, at Stat og Skolefond yder 1,95 Kr. pr. Undervisningstime; der gælder særlige Regler for Husgerning og for Anvendelsen af tilrejsende Lærerkræfter. For Fagene Husgerning og Sløjd gælder det endvidere, at Staten yder 60 pCt. af de samlede Etableringsudgifter i Tilskud. Ligeledes yder Staten og Skolefonden 75 Øre pr. Undervisningstime, hvor en Kommune i Forbindelse med Folkeskolen opretter fortsat Undervisning for Børn udover den skolepligtige Alder; Undervisningen her skal dog, for at blive godkendt, strække sig over 20 Uger med 18 ugentlige Undervisningstimer. I Vinteren 1932—33 blev der gennemført en Lov om Ungdomsarbejdsløshed. Loven gjaldt i særlig Grad de arbejdsløse mellem 18—22 Aar. Efter denne Lov skulda disse unge have 3 Timers ugentligt Arbejde, 3 Timers Undervisning og 2 Timers Sport, Badning eller Gymnastik. Loven stiller 3 Mill. Kr. til Raadighed, hvoraf Staten betaler de 2 og Kommunerne den ene Million. I Henhold til denne Lov er der nu mange Byer, der har oprettet saadanne Arbejds- og Skolehjem; som Tilskud til Dækning af Udgifterne ydes der nu 2,50 Kr. pr. Dag pr. arbejdsløs. Deltagelsen er fra de arbejdsløses Side frivillig. I denne Forbindelse her bør der ogsaa gøres opmærksom paa den store Forandring, der i de allerseneste Aar er foretaget baade arbejds- og undervisningsmæssigt paa vore Opdragelsesanstalter, der nu kaldes Skolehjem. Undervisningen er her blevet i høj Grad udvidet og forbedret, Materialet er bleven kompletteret, ligesom Lokaleforholdene og de hygiejniske Forhold er bleven stærk moderniseret. Under den nuværende Regering var ogsaa de saakaldte Ungdomsfængsler bleven til; et saadant Fængsel kan langt bedre sammenlignes

med et Skolehjem end med et Fængsel; at dette har stor Værdi for Paavirkning i god Retning, er der næppe Tvivl om, ligesom det er afgørende vigtigt, at de unge Mennesker, der her er Tale om, fritages for Omgangen med og Paavirkningen af ældre, forhærdede Forbrydere.

I skoleinteresserede Kredse har man i mange Aar været optaget af at faa gennemført en Forbedring af Folkeskolen særlig paa Landet; Regeringen har allerede forelagt Forslag herom. Forslaget gaar i Hovedsagen ud paa følgende: Der skal være en 4-aarig Grundskole og en 4-aarig Mellemskole. Ved de meget smaa Skoler paa Landet kan denne Deling dog undgaaes, hvis Forholdene gør dette ønskeligt, men der kan saa til Gengæld oprettes en 1- eller 2-aarig Fortsættelsesundervisning som en Slags Erstatning for Mellemskoleundervisningen. Ved de Skoler, hvor der oprettes Mellemskoleklasser fra 11 —15 Aarsalderen, kan Mellemskolen deles i 2 Afdelinger; hvoraf den ene bliver som den Mellemskoleundervisning, vi nu har og kender, medens den anden Mellemskoleafdeling skal tage særlig Hensyn til Børnenes fremtidige Virksomhed i Erhvervslivet. Er Skolerne for smaa, deres Børnetal for lille, gives der Adgang til at oprette Centralskoler i Kommunen eller, hvis dette heller ikke giver Basis nok, da kan flere Kommuner indgaa i et Skoleforbund og i Samarbejde oprette en saadan Skoleform, at Mellemskoleordningen kan blive realiseret. I Mellemskolen skal Fag som Sløjd, Naturlære, Samfundslære, Verdenshistorie, Naturhistorie, Sundhedslære, Idræt og Badning, hvor der er Adgang dertil, medtages; der er selvfølgelig intet i Vejen for at Skolehavegerning, Bogføring, Sprog o. a. kan tages med, hvor man ønsker det. Om hele Mellemskoleundervisningen gælder det, at den videst mulig afpasses til det praktiske Liv. Forslaget indeholder en Del Bestemmelser om Dage- og Timeantal, der i Hovedsagen — særlig for Landsbyskolernes Vedkommende — vil betyde en stærk forøget Undervisningstid for de ældre Børns Vedkommende. Hvad Skolemateriellet angaar bestemmes det, at det altsammen gratis skal udleveres Eleverne. Efter Forslaget kan Forskolelærerindeinstitutionen ikke opretholdes; disse foreslaas erstattet af Grundskolelærerinder med Grundskolelærerindeeksamen; det vil sige med en Eksamen, der berettiger dem til at undervise Børn indtil 11 Aarsalderen. Der er ogsaa foreslaaet Bestemmelser, der nedsætter Maksimalbørneantallet i Klasserne. Konfirmationsforberedelsen skal foregaa saaledes, at intet Barn derved forsømmer Skolen, ligesom der ved alle Skoler, selvom der ikke findes Gymnastiksal, skal være et Omklædningsværelse for henholdsvis Piger og Drengene med Plads til Opbevaring af deres Dragter. Ligeledes skal der ved alle Skoler, hvis Vandforsyning sker ved et Vandværk, være indrettet Baderum med Brusebade.

Undervisningen og det praktiske Liv.

Fra socialdemokratisk Side har man altid lagt Vægt paa, at Undervisningen blev stillet i det bedst mulige Forhold til det praktiske Livs Foreteelser og overalt, hvor Lejlighed var, har man slaaet til Lyd for en saadan Udvikling. Dette har ikke været uden Betydning; den gammeldags Undervisningsmetode, hvor Børnene »fik for« og skulde »høre efter« for Dagen efter at kunne remse det udenadlærte op og genfortælle det »hørte«, er nu snart en »Saga blott«. Indtil 10—11 Aarsalderen er Undervisningsstoffet vel nu som før og kan vel næppe være stort anderledes, men Undervisningsmetoden er nu en ganske anden. Undervisningen har i vid Udstrækning Karakter af Leg; Tonen er fri, munter og kammeratlig; Udgangsture og Legetimer er betydelig forøget; for de smaa er Skolen ikke længere en Bussemand, den er i Regelen et Sted, hvor man befinder sig vel og gerne vil være.

For de ældre Børns Vedkommende er der de fleste Steder ogsaa skabt en glædelig Forandring baade i Stof og Metode. Remseriet og »tie og sidde stille« er hørt op og dermed Kedsomheden. Flere og flere kommer i Lejrskoler, hvor de tegner og beskriver Dyr og Planter, Strand og Skov, Marker og Moser, Vandløb og Veje, Himmel og Vejr o. s. v. Mange besøger Fabrikker, Virk-

somheder, Institutioner og besøger Mænd, der er særlig godt orienterede paa et enkelt Omraade. Paa saadanne Ture er der rig Lejlighed til at lave Tegninger og Notater og bagefter et herligt Stof til Bearbejdelse. I Regnetimerne bruges nu meget virkelige Opgaver, Brugsfor- eningsregnskaber, Mejeriregnskaber, Akkordudregninger, Beregninger af Flader og Legemer, man selv har maalt og tegnet og saaledes videre; Barnets Lyst og Trang til Selvtænkning og Selvarbejde appelleres der nu til i Undervisningen; de gamle færdiglavede Meninger, Sand- heder og Resultater dyrkes ikke særligt mere; gennem Selvtænkning og Selvvirksomhed faar Barnet nu i høj Grad Lov at være med. Det Børnene gennem en saadan Undervisning kan præstere kan være ganske forbløffende; det kan tydeligt konstateres, at der herigennem finder en Evneudvikling Sted.

At det offentlige Skolevæsen har størst Betydning for Arbejdere og Smaakaarsfolk er saa lige til, da disses Børn som Regel af økonomiske Grunde er afskaaret fra at kunne nyde godt af de private Betalingsskoler, men samfundsmæssigt set har det offentlige Skolevæsen ogsaa afgørende Betydning. Ganske vist kan man ikke i Kroner og Ører nøjagtig konstatere, hvormeget mere den længere underviste er værd end den mindre underviste, men en Kendsgerning er det sikkert, at et Folks hele Kultur- og Leveniveau staar i Forhold til Folkets Skole- og Undervisningsvæsen. De allerseneste Tidens unormale og voldsomme Begivenheder har maaske i nogen Maade forrykket denne Bedømmelse, men ellers vil den nok holde Stik. Før Verdenskrigen havde Tyskerne vel nok det bedst ordnede Skolevæsen i Europa og voksede sig som Følge deraf stort og mægtigt, medens til Gengæld vel Rusland havde det daarligste og som Følge deraf — trods sin Størrelse og Rigdom — ikke formaaede at arbejde sig op paa et Kultur- og Leveniveau, der taalte Sammenligning med de Folk, der havde et vel indrettet Skolevæsen. Chansen for Mulighedernes Udnyttelse vil uden Tvivl altid være størst, hvor Oplysningen er bedst. Den gamle Lars Bjørnbaks Ord, at Kundskab er Magt, kendes af alle, men det er i Virkeligheden kun Halvdelen af den Sandhed, han udtrykte, han sagde nemlig ogsaa i samme Forbindelse, at Uvidenhed er Trældom, og dette er sikkert ikke mindre sandt. Socialdemokratiets Repræsentanter kan roligt fortsætte deres Arbejde for bedre Oplysning og Undervisning; de gavner derved ikke blot den Klasse, de repræsenterer, men de er med i Arbejdet for at holde vort Samfund paa et solidt Kultur- og Leveniveau, og de gør heller ikke den gamle nordiske Sandhed til Skamme, som er udtrykt i den gamle Edda, hvor det hedder: Fagrest er for den at leve, som ved mangt og ved det vel.