


# Danskernes Historie Online

Danske Slægtsforskeres Bibliotek

## Dette værk er downloadet fra Danskernes Historie Online

**Danskernes Historie Online** er Danmarks største digitaliseringsprojekt af litteratur inden for emner som personalhistorie, lokalhistorie og slægtsforskning. Biblioteket hører under den almennyttige forening Danske Slægtsforskere. Vi bevarer vores fælles kulturarv, digitaliserer den og stiller den til rådighed for alle interesserede.

### Støt vores arbejde – Bliv sponsor

Som sponsor i biblioteket opnår du en række fordele. Læs mere om fordele og sponsorat her: <https://slaegtsbibliotek.dk/sponsorat>

### Ophavsret

Biblioteket indeholder værker både med og uden ophavsret. For værker, som er omfattet af ophavsret, må PDF-filen kun benyttes til personligt brug.


### Links

Slægtsforskeres Bibliotek: <https://slaegtsbibliotek.dk>

Danske Slægtsforskere: <https://slaegt.dk>

Skolebyg

# Horstunde Realskole


*Jubilæums-Aarskrift 1945*

UDGIVET AF SKOLEN OG ELEVFORENINGEN

STATENS PÆDAGOGISKE STUDIESAMLING

*A*ar Skolen i Aar kan fejre sit 50 Aars Jubilæum, er det naturligt at rette en Tak til dem, der har mulig- gjort dens Oprettelse og Bestaaen gennem de mange Aar. Tak til de Mænd i Bestyrelsen, der uegennyttig har ofret den Tid og Arbejdskraft. Tak til de bevil- gende Myndigheder: Staten, Amtet og Horslunde- Nordlunde, Birket, Utterslev og Vesterborg Kommu- ner. Tak til Sparekassen i Nakskov og Lollands Spa- re- og Laanbank. Og endelig: Tak til de mange Pri- vatpersoner, der gennem Aarene har støttet Skolen moralsk og økonomisk.

Horslunde Realskole i Januar 1945.

J. M. Jensen.

Svend A. Hirshals.

# HORSLUNDE REALSKOLE

1895—1945

*Tilbageblik*

*Program*

UDGIVET AF SKOLEN OG ELEVFORENINGEN

## INDHOLDSFORTEGNELSE

### I. Aarene, der svandt

Skolens Historie .....	Side 4
Skolens Bestyrere .....	» 8
Lærerne gennem Tiderne .....	» 12
Et Tilbageblik .....	» 13
Skolens Elevtal .....	» 15
Formænd og Bestyrelsesmedlemmer .....	» 17

### II. Horslunde Realskoles Elevforening

Chr. Schlander fortæller .....	Side 19
C. Lambek: I Anledning af Skolens 50-Aars Jubilæum .....	» 25
Henrik Olesen: I Aaret 1895 .....	» 27
Ingeborg Husum: Minder fra Skoletiden ..	» 30
Kirsten Kaarup Nielsen: Minder .....	» 31
J. P. H. Ørs: Skoleminder .....	» 33
Fru Johanne Olsen: Man siger — .....	» 35
Dødsfald .....	» 36
Noter — Runde Aar .....	» 38
Nye Medlemmer .....	» 39
Rettelser og Tilføjelser til Medlemslisten ..	» 40
Elevforeningens nuværende Bestyrelse ....	» 40

### III. Program

Dagbog .....	Side 41
Elevliste .....	» 42
Elsa Jensen, Mindeord .....	» 45
Bestaaede Eksaminer 1944 .....	» 46
Lærerpersonalet .....	» 47
Indmeldelse .....	» 48
Udmeldelse .....	» 48
Mellemskoleeksamen eller Realeksamen ...	» 49
Skolepenge .....	» 50
Fripladser .....	» 51
Ordensregler .....	» 51
Forskelligt .....	» 52
Bogliste .....	» 54
Bogordning .....	» 56
Skolesang .....	» 57

Afsnittene I og III er redigeret og skrevet af Skolebestyreren, bortset fra signerede Artikler. Afsnit II er redigeret og delvis skrevet af Elevforeningens Formand, A. Ferdinandsen, Sakskøbing

I:

## *Hørslunde Realskole*

er en eksamensberettiget Mellem- og Realskole, der oppebærer Tilskud fra Staten, Amtet og Kommunerne Birket, Hørslunde-Nordlunde, Utterslev og Vesterborg.

Skolen falder i tre Afdelinger:

Forberedelsesklassen, der er eet- eller toaarig,

Mellemskolen, der er fireaarig, og

Realklassen, der er eetaarig.

Baade den Eksamen, der afslutter Mellemskolen («Mellemskoleeksamen») og den, der afslutter Realklassen («Realeksamen»), er Afgangseksaminer, der holdes under Medvirken af Censorer, beskikkede af Undervisningsministeriet.

I Hørslunde Realskole modtages Elever i

Forberedelsesklassen	i	8--11	Aars	Alderen
I. Mellem	»	11—12	»	»
II. »	»	12—13	»	»
III. »	»	13—14	»	»
IV. »	»	14—15	»	»
Realklassen	»	15—16	»	»

Optagelse i en af de højere Klasser (II. Mellem-Realklassen) forudsætter normalt tidligere Undervisning i anden Eksamensskole. Da Skolens Undervisning tilstræber at danne en kontinuerlig Helhed, anses det for heldigt, at en Elev paa et saa tidligt Tidspunkt som muligt paabegynder Undervisningen ved Skolen.

## *Skolens Historie*

I 90'erne drøftede man her paa Egnen Gang paa Gang Skoleforholdene, da man gerne vilde skaffe velbegaavede Elever Mulighed for videregaaende Undervisning, men i flere Aar blev der ikke foretaget noget afgørende Skridt. Muligvis var den første, der slog til Lyd for Oprettelsen af en Realskole, Pastor Lund, Utterslev, men det var i hvert Fald to Mænd i Horslunde, Stationsforvalter Alb. Qvist og Postmester von Eyben, der pustede Liv i Tanken og foretog det indledende Agitationsarbejde i 1895. Man satte sig i Forbindelse med en Række allerede eksisterende Realskoler i andre Dele af Landet for at indhente Oplysninger om deres Oprettelse, Program og Økonomi. Derefter saa man sig om efter en Skolemand, der var villig til at begynde en ny Skole i Horslunde. Valget faldt paa cand. mag. Kelter-Wesenberg, Odense.

Man var nu naaet til det vanskeligste Punkt: Pengespørgsmaalet. Ogsaa paa dette Omraade greb man imidlertid Sagen an paa den rette Maade, idet man paa et Møde Søndag den 5. Maj 1895 vedtog at indbyde til en Aktietegning. Blandt Indbyderne til denne var ogsaa Bager Schwartz, Horslunde. Maalet var en Aktiekapital paa 5000 Kr. Der arbejdedes energisk blandt Beboerne paa Vestlolland, og det lykkedes at opnaa denne Sum, ja, man overtegnede den endog, saa man havde 6750 Kr. som det økonomiske Rygstød, da man besluttede sig til at købe den Ejendom, der beboedes af Garver Hallenborg. Huset med Have kostede 2500 Kr., og man købte  $2\frac{1}{2}$  Skæppe Land, som stødte op til Ejendommen. Huset, en gammel Bindingsværksbygning, blev brugt til Bestyrerbolig, mens man paa den tilstødende Jord opførte den Byg-

ning, som endnu udgør den centrale Del af Realskolen. Gymnastiksal turde man dog ikke binde an med endnu, men den var paa Ønskeseddelen allerede ved Skolens Start. Den 1. September 1895 aabnede Skolen sine Porte for de første 35 Elever, og siden da har den virket i et halvt Hundrede Aar. Starten var lovende, Interessen blandt Egnens Befolkning utvetydig, men det varede ikke længe, før Vanskelighederne begyndte at taarne sig op. Skolens første Formand, Hr. Qvist, og Skolebestyreren gjorde et stort Arbejde for at fastlægge Rammerne, men nogen absolut Enighed opnaaedes ikke, og allerede 1897 averterede man Skolen til Salg, idet man fandt Mulighederne for en stabil Skoledrift større, hvis Skolebestyreren selv ejede og drev Skolen. I sidste Øjeblik vedtog man imidlertid at fortsætte i samme Spor som hidtil.

Den 24. Oktober 1898 valgtes Dr. K. L. Knudsen, Horslunde, til Formand. I 30 Aar virkede denne Mand paa den ingenlunde lette Post at være Formand for den økonomiske Ledelse af Skolen. Andetsteds i dette Jubilæumsskrift er Dr. Knudsens Virksomhed omtalt. Her skal blot nævnes, at han med heldig Haand bragte Stridsspørgsmaalene ud af Verden, saa en sund og rolig Arbejdstid for Skolen kunde begynde.

I Sommerterminen 1899 opnaaede Skolen Eksamensret og kunde føre de første 6 Elever til Bordet med det grønne Tæppe. Siden da har ialt 355 Elever bestaaet Almindelig Forberedelseseksamen ved Skolen.

I 1904 opførte man det Vognskur, der stadig er beliggende i den vestlige Ende af Skolegaarden, men Spørgsmaalet om Gymnastiksal var endnu ikke løst og trængte sig mere og mere paa, og man lod derfor udarbejde Tegninger, som forelagdes Undervisningsinspektionen, hvorefter Skolens nuværende Gymnastiksal, vistnok den største i Amtet uden for Købstæderne, opførtes 1906.

I 1908 skiftede man Bestyrer, idet Skolebestyrer cand. phil. C. Lambek begyndte sin Virksomhed, der varede til 1926, ved Horslunde Realskole.

I 1912 byggedes Nakskov-Kragenæs Banen, hvorved Skolens Grund formindskedes. I 1916 ombygge-


de man Bestyrerboligen og Stalden. Det skete midt under Verdenskrigen, som kom med Dyrtid og stedse stigende Lærerlønninger, men ogsaa med støt voksende Elevantal, der kulminerede i 1920 med 88 Elever.

Den 1. September 1920 fejrede man 25 Aars Jubilæet paa Gæstgivergaarden i Horslunde. Til Festmiddagen mødte 147 Deltagere op fra nær og fjern. Der blev holdt utallige Skaaltaler og sunget 4 Sange, der var skrevet til Lejligheden. Fra Hjørring kom forhenværende Skolebestyrer Wesenberg for at hylde sin gamle Skole. Tidligere Lærere og Elever, der ikke kunde være til Stede, sendte Telegrammer.

Hverdagene begyndte paany, Dage med skiftende Sol og Graavejr for Skolen. I 1926 opsagde Skolebestyrer Lambek sin Stilling, og man antog Skolebestyrer H. N.E.Dam fra Børkop Realskole. Med Dr. Knudsens Ophøren som Formand i Oktober 1928 fulgte en Række Mænd paa denne Post: Dyrlæge Svend Jakobsen, Proprietær Kofoed, Sejerlund, Bagermester Olaf Jensen og Købmand A. Steen. Skolens nuværende Formand er Dyrlæge J. M. Jensen, Bønned. Med de vanskelige Tider for Landbruget, hvorfra største Parten af Eleverne ved Skolen kommer, begyndte nogle svære Aar. De ændrede Konjunkturer under anden Verdenskrig har medført en betydelig Forandring til det bedre, hvad Elevantal angaar.

I 1940 maatte Skolebestyrer Dam trække sig tilbage paa Grund af Sygdom, og den nuværende Skolebestyrer, cand. mag. Svend A. Hirshals, Aarhus, ansattes ved Skolen. Samtidig indførtes for første Gang i Skolens Historie en første Mellem, idet man gradvis gik over til Mellemskole- og Realeksamen, en Overgang, der medførte, at den første Mellemskoleeksamen kunde afholdes ved Skolen i 1944 samtidig med, at Skolen for sidste Gang holdt Translokation for et Hold med Præliminæreksamen. I 1945 afholdes for første Gang Realeksamen ved Skolen.

Den stærke Tilstømning medførte, at man i 1940 maatte indrette et Klasseværelse i den tidligere Lærerlejlighed paa 1. Sal i Skolebygningen.

Men det var snart tydeligt, at man maatte gribe til kraftigere Udvidelse for at skaffe Plads. Ved en lang Række Bestyrelsesmøder drøftede man Muligheder-

ne, og i Juni Maaned 1941 opfordredes Forældre-  
kredsen og andre interesserede til at slutte op om Skolen  
og hjælpe den med at muliggøre en stor Ombygning.

Den daværende Formand (Købm. Steen), de øvrige  
Bestyrelsesmedlemmer og Skolebestyreren henvendte  
sig til Skolens Venner, som tegnede en Kapital  
som Byggefond, ligesom man henvendte sig til Stat,  
Amt og Kommuner om Tilskud. Endvidere optoges  
der et Annuitetslaan i Bygningen, hvorefter man  
kunde begynde Arbejdet. Man maatte imidlertid paa  
Grund af manglende Midler frafalde den oprindelige  
Plan om et nyt Centralvarmeanlæg og nøjes med det  
gamle samt lade opsætte to Kakkelovne i de to nye  
Lokaler i Stueetagen.

Den 30. Oktober 1941 indviedes Skolebygningen, som  
har kostet ca. 50,000 Kr. Der anskaffedes samtidig 60  
nye Skoleborde. Skolen er nu en selvejende Institu-  
tion, hvis Vedtægter bestemmer, at Forældre-  
kredsen vælger den Bestyrelse, som til enhver Tid har  
Ansvaret for Skolens Økonomi.

Gennem de 50 Aar, Skolen har eksisteret, er der fra  
den udgaaet mange Elever, der senere har opnaaet  
store Stillinger rundt om i Landet, en Fremtid, de  
næppe havde kunnet opnaa, hvis Horslunde Real-  
skole ikke havde været der til at hjælpe dem paa  
Vej.

Skolens nuværende Elevtal er 125. Den stærke Stig-  
ning tyder paa forøget Interesse blandt Egnens Be-  
folkning for en Skolegang, der afsluttes med en  
Eksamen, og vi ser derfor med Fortrøstning Frem-  
tiden i Møde.


## Skolebestyrer Kelter-Wesenberg

Som Horslunde Realskoles første Bestyrer ansattes cand. mag. Kelter-Wesenberg, som efter nogle Aars Ophold i England tog Magisterkonferens der. Han var født paa Herregaarden »Vaarskov« ved Bandholm under Grevskabet Knuthenborg, hvor hans Fader var Forpagter.

Saaledes rundet af lollandsk Jord og med den erhvervede videnskabelige Ballast var Hr. Wesenberg selvsagt ikke uegnet til at være med i Starten af en Realskole paa sin Fødeø, og det har jo vist sig gennem de 50 Aar, at Skolen fik en Start, der kunde bære ogsaa i Aarene frem i Tiden.

Vi ældre Elever husker Hr. Wesenberg som en dygtig Lærer, der maaske til Tider var lidt streng, men som altid var retfærdig og ikke gjorde Forskel, hvorfor han var afholdt og paa en Maade udmærket forstod at komme i Kontakt med Egnens Befolkning i Almindelighed og dens Landmænd i Særdeleshed. Han kunde tale med om det kommende Aars Høstudsigter. Eleverne hang jo ikke paa Træerne dengang, noget Arbejde skulde der gøres, og jeg ser endnu for mig Hr. Wesenberg komme kørende sammen med Postmester v. Eyben, Bagermester Schwartz og med Hr. Qvist paa Bukken, standsende de forskellige Steder, hvor der var Udsigt til Elever, og inden Vognen igen kørte, var det ønskede Resultat som Regel opnaaet.

I adskillige Aar var Hr. Wesenberg den bærende Kraft for Skolen. Nogen Dans paa Roser var de første Aar ikke. Økonomien var i høj Grad belastet, og som Følge heraf var Lønnen til Skolens Bestyrer ikke overvældende. Jeg var den første og eneste Kostelev paa Skolen det første Aar, og selv om jeg nok kunde mærke, hvor Skoen til Tider trykkede, havde jeg to lykkelige og gode Aar i det Wesenbergske Hjem, en Tid, jeg altid vil mindes med Glæde. Fru Wesenberg stammede fra England, og det var sikkert ikke let for hende at komme ind til de fremmede Forhold, men hun var som en god Moder for os og vilde os det bedste.

*L. BONKE, Repræsentant, Maribo.*


**Kære Forfatter og fhv. Skolebestyrer**

**C. Lambek, København**


Til Dem, den eneste nulevende Bestyrer af de tre forhenværende, sender jeg en Hilsen i Jubilæumsaaret fra vor Forening. De var min og mange andres Bestyrer i vor Skoletid, og jeg vil herigennem takke Dem for mit Vedkommende for, hvad jeg lærte hos Dem og Deres Medarbejdere ved Skolen. De var en Lærer, man aldrig glemmer og som sikkert har sat sit Præg paa vor Uddannelse, hvilket jeg for mit Vedkommende kan bemærke: »Vær hilset i Alderdommen!«

Venligst paa Elevernes Vegne.

*Deres hengivne*

*ALEXANDER FERDINANDSEN,*

*Sakskøbing.*


## Skolebestyrer H. N. E. Dam

Skolebestyrer Dam er født i Svaneke den 12. Januar 1882 og er Søn af Bagermester Dam, samme Sted. Han bestemte sig først til at være Ingeniør, men efter at have bestaaet første Del af Ingeniøreksamen, fulgte han sin Lyst til Lærergerningen og ansattes som Matematiklærer ved et Kursus i Oxbøl for senere at virke ved Kierkegaards Realskole i Aarhus. I 1913 blev han Bestyrer ved Børkop Realskole og begyndte sin

Gerning ved Horslunde Realskole i 1926. Her virkede han til sin Død 1940.

Det er med Glæde, jeg følger Opfordringen til at skrive nogle Ord om Skolebestyrer Dam, hvem jeg er stor Tak skyldig for den Tid, jeg har været Lærer under hans Ledelse. Det er ikke saa let for et ungt Menneske at komme til en fremmed Egn og blandt fremmede Mennesker. Ingen kender man, og ingen har man at tale med. Der gaar nogen Tid, før man kommer i Kontakt med Foik. Man kommer til at gaa saa underlig ene omkring. I et saadant Tilfælde er det rart, naar et Hjem aabner sine Døre og aabner dem paa vid Gab, som Hr. og Fru Dam gjorde for os unge Lærere. Vi kom og gik der i Skolen, som var vi hjemme, blev behandlet og følte os ogsaa som hørende til Familien. Faa har som Skolebestyrer Dam forstaaet at skabe Kontakt og Sammenhold mellem Bestyrer og Lærere.

Ogsaa Forholdet til Børnene var eksemplarisk. De havde stor Respekt for Skolebestyrer Dam, men holdt tillige meget af ham for hans store Dygtigheds og Retfærdigheds Skyld. Vankede der en Overhaling, var man sikker paa, at den var velfortjent. Og Børnene lærte noget. Bestyrer Dam havde en egen Evne til at klarlægge og anskueliggøre de indviklede matematiske Problemer, saa selv de »matematiske Høveder« fik Udbytte af det.

Der kunde siges endnu meget godt om Skolebestyrer Dam, men Pladsen tillader det ikke. Lad mig til Slut med faa Ord karakterisere ham saaledes: en dygtig Lærer, en god Kollega, en forstaaende Skoleleder og et godt Menneske.

*J. M. STEVNS, Lærer.*

## Skolens nuværende Bestyrer,

cand. mag. Svend Aage Hirshals, der ansattes ved Skolen fra Sommerferien 1940, er født i Frederikshavn 1908 som Søn af Skipper P. C. Hirshals, Student fra Hjørring Gymnasium 1927, Skoleembedseksamen 1933. 1933—37 var Hirshals Lærer ved Frederikshavn private Realskole og 1937—40 Skolebestyrer ved Elise Smith's Realskole i Aarhus.

S. A. Hirshals var altsaa allerede en erfaren Realskolelærer og Skolebestyrer, da han for 5 Aar siden knyttedes til Horslunde Realskole. De Forventninger, der da stilledes til ham paa Grund af hans Uddannelse og hittidige Skolevirksomhed, er ikke bleven gjort til Skamme. Han træder i sine Forgængeres sikre Spor og viderefører med Dygtighed Skolens Traditioner; men samtidig er han virksom for Indførelse af alle den senere Tids Forbedringer paa Undervisningens Omraade. Paa hans Foranledning gik Skolen allerede i 1940 over til at forberede til Mellem-skole- og Realeksamen i Stedet for til almindelig Forberedelseseksamen. Ogsaa for det store Byggearbejde i 1941 var Hirshals meget virksom og en god Støtte for Bestyrelsen for dettes Udførelse.

Det er tydeligt nok Skolebestyrerens Maal stadig at holde Skolen og dens Undervisning paa Højde med Udviklingen og hans Hensigt at udnytte alle Muligheder herfor til det yderste. Skolens Bestyrelse og dens mange Venner ønsker ham Lykke og Held her til og mange gode og frugtbare Arbejdsaar ved Horslunde Realskole.


*J. M. JENSEN*

## Lærere ved Skolen gennem Tiderne

Af Skolens Arkiv fremgaar det ikke klart, hvorlænge de enkelte Lærere var knyttet til Skolen. Blandt de første Lærerkrafter kan nævnes Lærer cand. theol. Nielsen, Lærer I. J. Knudsen (fratraadt 1899) samt Lærerinde Frk. Schrøder (fratraadt 1899).

Lærer P. M. Larsen .....	1899—1901
Lærerinde Frk. Henriette Bjørn .....	1899—1911
cand. phil. V. Jensen .....	1896—1905
Lærer A. Krogh .....	1901—1902
Lærerinde Frk. C. Nielsen .....	1901—1916
Lærer H. C. Hansen .....	1902—1908
Lærer, cand. mag. J. F. Schultz .....	1903—1905
Lærer O. L. E. Pedersen .....	1905—1906
Lærer, cand. phil. Gustav Sørensen .....	1906—1908
Lærer J. Rasmussen .....	1908—1910
Lærer J. O. Olsen .....	1910—1913
Lærer T. Aage Jørgensen .....	1910—1913
Lærer P. Bringfeldt .....	1911—1913
Lærer, cand. phil. Sigurd Thomsen .....	1912—1913
Lærerinde Frk. Julie Møller .....	1913—1924
Lærer H. H. Hyllemose .....	1913—1917
exam. polyt. Hansen Damsager .....	1913—1917
Lærerinde Frk. E. Borella .....	1916—1918
Lærer R. S. H. Sigvard .....	1917—1919
cand. polyt. R. Hollesen .....	1918—1919
Lærerinde Frk. Støiholm .....	1918—1919
Lærer Magnus Chr. Rasmussen .....	1919—1921
Lærer Aug. Büchmann .....	1919—1921
Lærer Frode Nielsen .....	1919—1924
Lærer, stud. mag. Jørgen Kruse .....	1921—1922
Lærerinde Frk. Ingeborg Olsen .....	1921—1924
Lærer Johannes Andersen .....	1922—1930
Lærer Holger Kirkegaard .....	1924—1926
Lærer K. A. Knudsen .....	1926—1930
Lærerinde Fru M. M. J. Dam .....	1927—
Lærerinde Frk. Kofoed .....	1924—1928
Lærerinde Frk. Magda Søegaard .....	1928—1929
Lærerinde Frk. Anna Christine Pedersen .....	1929—1932
Lærer J. M. J. Stevns .....	(1929) 1930—
Lærer Sv. Aage Sørensen .....	1930—1931
Lærer Sv. Aage Jensen .....	1931—1933
Lærer P. Ravn .....	1932—1942
Lærer H. Christiansen .....	1933—1935
Lærerinde Frk. E. Juhlert .....	1935—
Lærer Johannes Hansen .....	1942—1944
Lærerinde Frk. Johanne Henriksen .....	1940—1941
Lærerinde Frk. Arngod Heje .....	1943—1944
Lærer J. Valentin Jørgensen .....	1944—
Lærerinde Fru Ellen Jørgensen .....	1944—
Lærerinde Fru Agnes Jacobsen .....	1944—

## TILBAGEBLIK ved J. M. JENSEN


K. L. Knudsen

Historiske Studier er interessante, dels paa Grund af Begivenhederne selv, dels paa Grund af de Personer, der staar bagved dem. Horslunde Realskoles Historie danner her ikke nogen Undtagelse. At gennemlæse Bestyrelsens Forhandlingsprotokol eller andre opbevarede Dokumenter er som at læse et Udsnit af Egnens Historie. Der drager et Væld af Begivenheder og en Række af Personer forbi ens indre Øje, og man faar herved et stærkt Indtryk af, hvilken nær Tilknytning der altid har været mellem Skolen og alle Lag i Befolkningen, hvilket ikke kan synes sært, naar det erindres, at Skolen er rejst, ikke af en tjenstivrig Pædagog, men derimod som Udtryk for en Trang til at give Børnene den bedst mulige Undervisning af en Kreds af Egnens fremsynde og modige Kvinder og Mænd.

Og fordyber vi os i de Begivenheder, som det opbevarede Materiale beskriver for os, saa ser vi her som altid Lys og Skygge skifte. Skolen har ikke undgaaet den Foreteelse, som man med et moderne Ord kalder Krise, og her maa straks siges, at der ikke tænkes paa en Krise paa det Omraade, som er Skolens Formaal, at meddele sine Elever Kundskaber; thi man tør nok fastslaa, at Skolen altid har været sin Opgave voksen, hvad de mange smukke Resultater i Eksamensprotokollen noksom vidner om. Og der tænkes heller ikke paa Skolens opdragende Gerning, som altid har været bestemt af Alvor og Ansvarsbevidsthed og præget af Flid og Orden.

Nej, de Vanskeligheder, der har rejst sig for Skolen, har næsten alle angaaet noget helt ydre, eller for at sige det rent ud, de har været økonomisk bestemte. Men naar dette er sagt, skal det med det samme siges, at har der været Vanskeligheder, saa har der ogsaa altid været Mænd i Skolens Ledelse, som vidste det om Vanskeligheder, at de er til for at overvindes. Vi, der saa at sige har »arvet« Skolen, skylder disse


Mænd en stor Tak, baade dem, der for halvtreds Aar siden havde Mod og Fremsynethed nok til at rejse Skolen, og dem, der ved Dygtighed og Offervilje førte den sikkert gennem alle Skærene i de halvtreds Aar. Selv om der er mange andre, der fortjener at nævnes, vil jeg alligevel nøjes med at drage to frem, som begge er døde, nemlig Stationsforvalter Qvist og Læge K. L. Knudsen, begge af Horslunde.

Qvist var i Spidsen for Anstrengelserne for at faa Skolen rejst og blev Formand i de tre første Aar. Han ledede de mange Forhandlinger og Byggearbejdet med stor Dygtighed og vedblev ogsaa efter at være traadt ud af Bestyrelsen at nære en dyb Interesse for Skolen, en Interesse, der ogsaa gav sig Udslag i betydende økonomisk Støtte.

Doktor Knudsen, der praktiserede i Horslunde fra 5. Maj 1893 til sin Død, 25. Juni 1941, blev den næste Formand og virkede som saadan i 30 Aar paa nær een Dag fra 1898 til 1928. Knudsen var en meget dygtig og anset Læge og tillige en Personlighed i dette Ords bedste Betydning. Hans kulturelle Interesser og Evner bredte sig over et meget vidt Felt. Sprog og Musik var hans Passion. I sine sidste Leveaar udgav han tre musikvidenskabelige Værker, som af Kendere betegnedes som enestaaende.

Knudsen beviste sine Evner som Fredsmægler meget hurtigt, idet han blev Formand under en bitter Lovstrid, der havde delt Skolens Interessenter i to lige store Partier, saa det viste sig umuligt at faa gennemført en nødvendig Ændring af nogle Paragrafer. Knudsen vidste Raad for det ogsaa, han udarbejdede omgaaende helt nye Love, som paa to paa hinanden følgende Generalforsamlinger vedtoges enstemmigt. Herved glemtes Striden, saa at Skolen, som han selv udtrykker det, »atter kunde haabe paa en glædelig Fremtid«.

Skolens Liv og Vilkaar i den første Tid lader sig nu ikke følge i Enkeltheder, men det var i disse Aar, der opførtes Gymnastiksal, Bestyrerbolig og Hestestald, samt skaffedes elektrisk Installation og gode Afløbs- og Kloakforhold. Alt dette kostede mange Penge, og naar det betænkes, at Skolen var lille og Tilskudene smaa, er det indlysende, at det har været nødvendigt at administrere forsigtigt. Tilmed kom

dengang som nu en Verdenskrig med Dyrtid i Følge og rev Grunden væk under alle Beregninger. Naar Skolen overhovedet kom igennem disse vanskelige Opbygningsaar, saa skyldes Æren herfor for en stor Del Dr. Knudsen.

Jeg kan ikke slutte dette lille Tilbageblik uden at fremføre det Ønske for Skolen, at der ikke atter skal komme trange Tider for den, men ogsaa, hvis de kommer, at der maa være Mænd i Ledelsen, som er Opgaverne voksne, og endelig dette, at den Befolkning, som for de halvhundrede Aar siden tog Opgaven op, vedvarende maa vide at staa sammen om den. Saa vil Skolen »fremdeles kunne haabe paa en glædelig Fremtid«.

## Skolens Elevtal i dens første 50 Aar

1895: 35	1905: 75	1915: 64	1925: 54	1935: 47
1896: 50	1906: 69	1916: 63	1926: 56	1936: 50
1897: 61	1907: 57	1917: 67	1927: 60	1937: 54
1898: 57	1908: 61	1918: 80	1928: 62	1938: 60
1899: 52	1909: 64	1919: 81	1929: 52	1939: 65
1900: 53	1910: 59	1920: 88	1930: 44	1940: 103
1901: 56	1911: 67	1921: 73	1931: 53	1941: 123
1902: 53	1912: 61	1922: 76	1932: 47	1942: 137
1903: 56	1913: 61	1923: 71	1933: 56	1943: 140
1904: 60	1914: 60	1924: 65	1934: 47	1944: 127

Det maa bemærkes, at ovenstaaende Tal ikke angiver, hvor mange Elever der paa ethvert Tidspunkt var i Skolen, men derimod hvormange der i Aarets Løb figurerer i Elevprotokollen. Udmeldelser i Aarets Løb influerer derfor først paa det flg. Aars Tal. For indeværende Skoleaar er at bemærke, at det store Antal Indmeldelser, der normalt kommer til April, naturligt ikke er medregnet i det opgivne Tal 127.

## Liste over Bestyrelsesmedlemmerne

Igennem det halve Hundrede Aar, Skolen har eksisteret, har en lang Række Mænd og Kvinder ydet en Indsats for at fremme Skolens Interesser. Det er naturligvis umuligt at nævne alle, hvem Skolen er Tak


skyldig, men her skal bringes en Liste over Bestyrelsesmedlemmerne med Angivelse af, hvortlænge den enkelte har virket.

Bager Schwartz 95—98, Kordegn Hansen, Vindeby, 95—96; Propr. Clausen, Knudstrup, 95—98; Mejeriejer Christensen, Tvede, 95—96; Stationsforstander Qvist 95—98 og 1912—13; Lærer Hansen, Vindeby, 96—98; Gdr. Madsen, Svinsbjerg, 96—97; Pastor Møller 97—1900 og 1901—10; Læge Knudsen 97—28; Godsejer Hastrup 98—1900; Lærer Hansen, Tvede, 98; Pastor Lund, Utterslev, 98—1900; Propr. Theil, Urne, 98—1915; Propr. Rasmussen, Pileskovg., 98—1908; Gdr. Nielsen, Nordlunde, 98—1901; Propr. Krebs 1900—1908; Rentier Borella 1900—12; Skomager Clausen, Vindeby, 1900—01; Mejeribestyrer Jensen, Vindeby, 01—10; Lærer Büchmann 08—14; Godsejer Alstrup 1908—12; Kreaturhdl. Mogensen 10—13; Propr. Juul, Tjørnebygaard, 10—12; Propr. Koføed, Sejerlund, 12—32; Pastor Fensmark 12—17; Propr. Rudolph 13—28; Bager Hansen, Nøbbet, 13—25; Fru Olesen, Bruunsvang, 14—16; Pastor Carstensen 15—21; Fru Frederiksen, Vesterborggaard, 16—17; Lærer Sigvard, Vesterborg, 17—23; Rentier S. Petersen, Horslunde, 17—26; Mejeribestyrer Hansen, Birket, 21—24 og 32—37; Gartner Sørensen, Pederstrup, 23—26; Fru Lassen, Pederstrup, 24—27; Lærer Olsen, Nøbbet, 25—31; Stationsforvalter Winding 26—29; Sognefoged Severinsen 26—29; Skovfoged Hansen, Nørrerod, 27—30; Dyr­ læge Jakobsen 28—29; Malermester Ørvad 28—30; Gdr. Baltzersen, Langesø, 29—33; Godsejer Olsen, Vintersborg, 29—32; Bager Jensen, Horslunde, 29—38; Stationsmester Sønderstrup 30—33; Fabrikant Blands, Horslunde, 30—34; Gdr. A. E. Madsen, Svins­ bjerg, 31—36; Gdr. C. Christiansen, Kastager, 32—35; Gdr. Andersen, Lille Haugaard, 33—36; Lærer Jensen, Langesø, 33—34; Regnskabskonsulent Lund 34—38; Pastor Quaade 34—36; Gdr. E. Frederiksen, 35—39; Propr. Friis, Egholm, 36—39; Skomager Rasmussen, Vesterborg, 36—40; Gdr. Hyllemose, Svinsbjerg, 36—; Uddeler Rasmussen, Torrig, 37—39; Kbm. A. Steen, 38—42; Brygger Hansen 38—39; Gdr. Hans Knudsen, Torrig, 39—; Gdr. V. Jønck, Nøbbet, 39—43; Propr. C. Rudolph, Tjørneby, 39—; Kbm. C. E. Henriksen, 39—; Dyr­ læge J. M. Jensen 1940—; Propr. P. Theil 42— og Gdr. K. J. Danielsen, Righøstgaard, 43—.

## Skolens Formænd gennem Tiderne:

Stationsforvalter A. Qvist .....	1895—1898
Læge K. L. Knudsen .....	1898—1928
Dyrlæge Svend Jakobsen .....	1928—1929
Propr. Kofoed, Sejerlund .....	1929—1931
Bagermester Olaf Jensen .....	1931—1938
Kbm. A. Steen .....	1938—1942
Dyrlæge J. M. Jensen .....	1942—

## Skolens nuværende Bestyrelse:


Gdr. K. J. Danielsen,  
Righøstgaard


Kbm. C. E. Henriksen,  
Horslunde, Kasserer


Gdr. H. H. Hyllemose,  
Svinsbjerg, Næstformand


Dyrlæge J. M. Jensen,  
Bønned, Formand


Sogneraadsformand  
Hans Knudsen, Torrig


Propr. C. H. Rudolph,  
Tjørneby Hedegaard


Propr. P. Theil,  
Kathrinesminde

II:

 Vi udsender hermed Elevforeningens Aarsskrift, det sjette i Rækken. Da det er Jubilæumsaar for Skolens Start, er vi gaaet sammen med Skolens Bestyrelse i Anledning af Jubilæet og udgiver et Jubilæumsskrift i den Anledning, og idet jeg haaber, at det vil falde i Medlemmernes Behag og Interesse, skal jeg samtidig meddele de ærede Medlemmer, at Skolens 50 Aars Jubilæumsfest skal holdes d. 1. September 1945 med Middag i Reventlowparkens Restauration Kl. 18. Frokost er der paa Horslunde Kro Kl. 12 for fremmødte Medlemmer og Gæster. Man bedes venligst meddele undertegnede eller Skolens Bestyrer i god Tid om Antal Deltagere. Der vil blive sørget for Befordring for Deltagerne fra Realskolen til Reventlowparken til Festen. — Meld Dem nu i god Tid inden d. 15. August og lad os faa en minderig og god Dag.

*Venligst*

*A. FERDINANDSEN,*  
*p. T. Formand.*


Formanden for Elevforeningen har bedt mig skrive et Par Ord til Optagelse i For-  
eningens Aarsskrift i Jubilæumsaaret 1945.  
Det er en helt ufortjent Ære, der derved vi-  
ses mig, da jeg ikke er eller har været Med-  
lem af Elevforeningen, om hvis Eksistens  
jeg for øvrigt først det sidste Par Aar har haft nogen  
Anelse. Naar man ikke desto mindre har rettet den  
nævnte Opfordring til mig, maa det vel være, fordi  
jeg er en af de maaske efterhaanden relativt faa, der  
holder en Art 50 Aars Jubilæum sammen med Hors-  
lunde Realskole, idet jeg hører til dem, der mødte til  
Undervisning der, da Skolen startede omkring 1. Sep-  
tember 1895, og oven i Købet var i det første Hold,  
Skolen dimitterede til Præliminæreksamen (i Okto-  
ber 1897). — Kan jeg end saaledes finde nogen Be-  
grundelse for, at man har henvendt sig til mig om  
denne lille Artikel, maa jeg dog indrømme, at det er  
med nogen Betænkelighed, jeg giver mig i Kast med  
Arbejdet. For det første er det vel tvivlsomt, om Elev-  
foreningen rummer Medlemmer, der har kendt og  
husker mig, og som derfor maaske a priori kunde  
være interesserede i nogle Linier fra min Haand, og  
for det andet ligger jo alt det, der staar i Forbindelse  
med min Skolegang i Horslunde Realskole, nu saa  
langt tilbage, at jeg formentlig har glemt det meste  
af det, og det er kun spredte Erindringsbilleder, der  
dukker op, naar jeg prøver paa at drømme mig til-  
bage til hine fjerne Dage.

Jeg maa derfor paa Forhaand bede Læserne und-  
skyldte, om det efterfølgende vil virke noget fragmen-  
tarisk og formodentlig heller ikke videre interessant  
for i hvert Fald de yngre Generationer.

Det var i første Halvdel af 1890'erne, at Rygterne om,  
at man i visse Kredse omgikkes med Planer om at  
oprette en Realskole i Horslunde, begyndte at svirre  
i det nordvestlige Lolland. Rygterne naaede ogsaa til  
Vindeby, hvor min Barndoms Vugge blev sat i Gang

i 1882, saa jeg har vel været en halv Snes Aar, da jeg første Gang hørte Tale om Sagen. Det blev tillige betydte mig, at jeg, hvis Planerne om den nye Skole blev realiseret, skulde meldes ind der, hvilken Meddelelse jeg modtog med Glæde. Naa, saa gik Tiden, Planerne blev til Virkelighed, Skolen blev bygget og taget i Brug i Begyndelsen af September 1895, maaske allerede den 1. i nævnte Maaned, og jeg mødte op tillige med de andre indmeldte Børn. Hvor mange Elever vi var ved Skolens Start, ved jeg ikke, men jeg har ikke Indtryk af, at det var nogen stor Flok — det staar for mig, som om det kun var en meget lille Skare, der i Frikvartererne samledes i Skolegaarden, og jeg husker, at vi ikke var flere, end at vi til Morgensang kunde rummes i et almindeligt Klasseværelse. Om der var nogen Indvielsesfest ved Skolens Aabning, husker jeg ikke. I hvert Fald har vi Børn næppe været med — jeg vil antage, at jeg i saa Fald vilde kunne mindes noget derom, saa formodentlig er vi uden videre Formaliteter gaaet i Gang med Arbejdet.

Det er nu mange, mange Aar siden jeg har set Horslunde Realskole, saa jeg ved ikke, hvordan den præsenterer sig i det ydre nu. I min Tid var der kun en enkelt Bygning, og mange Klasseværelser kan den ikke have rummet. Jeg mindes ikke, der var Særlokaler (til Brug ved Undervisning i specielle Fag) af nogen Art. Skolegaarden var kun lille og laa i hvert Fald den første Vinter hen i et forfærdeligt Ælte. Gymnastiksal fandtes ikke ved Skolen, saa naar det Fag skulde dyrkes, marcherede vi under Bestyrerens Kommando hen i Forsamlingshuset, hvor der ærlig talt var temmelig hundekoldt om Vinteren. Imellem selve Skolebygningen og Bestyrerens Have laa en lille Halvtagsbygning, hvor de faa, der kom kørende til Skole, kunde anbringe Hest og Køretøj.

Langt mere bestemmende for en Skoles Velfærd end de ydre Rammer er dog naturligvis Lærernes Kvalifikationer. Skolens første Bestyrer var mag. art. Kelter-Wesenberg, der havde taget sin Embedseksamen i 1892, og som, da han tiltraadte sin Stilling i Horslunde, vistnok var i Slutningen af Tyverne. Næstkommanderende var cand. phil., Løjtnant V. Jensen, der i 1895 var 25 Aar. Religionsundervisningen varetoges af Stedets Sognepræst, Pastor Møller, der ud-

mærkede sig ved at kunne aflevere en ualmindelig proper Lussing, dog vist aldrig, uden at den var fortjent. Ellers tror jeg ikke, vi blev kørt i stramme Tøjler, for selv om Bestyreren undertiden i et Øjeblik Ilterhed kunde true med, som han sagde, »at slaa ned«, oplevede vi dog vist aldrig noget saadant Lynnedslag. Foruden de tre nævnte, der nu for længst er døde (Kelter-Wesenberg døde som Seminarielærer i Hjørring, V. Jensen som Kommunalærer i Stege), var der — husker jeg ret — allerede ved Skolens Start en purung Lærerinde ved Navn Frk. Knudsen, der vist kun underviste de smaa, men for hvis skønne Ydre vi store Drengene sværmede i Stilhed. Jeg tror næppe, der fra først af var flere Lærere end de her nævnte — allerede næste Aar kom der jo flere til, men dem har jeg ikke bevaret nogen klar Erindring om, væsentligst vel nok fordi jeg ikke personligt fik noget med dem at gøre. Mærkeligt nok titulerede vi altid temmelig uformelt Bestyreren kun som »Hr. Wesenberg«, medens V. Jensen, skønt dog kun cand. phil., altid blev kaldt »Kandidat Jensen«. Førstnævnte underviste os i de sproglig-historiske Fag, sidstnævnte i Regning, Matematik og Naturfag. Hvis jeg nu saa mange Aar efter, og efter at jeg selv har været Skolemand i over 40 Aar, deraf Skoleleder de sidste 25, skulde prøve paa at danne mig et objektivt Skøn over Undervisningen paa Horslunde Realskole de første Aar, vil det selvsagt falde noget vanskeligt. Jeg var som nævnt i det første Hold, der blev dimitteret derfra; vi var 5, der »skulde gøres færdige« i de 2 Aar fra 1895—97, men kun 3 af os slap igennem Eksamenkommissionens Skærsild, og det kunde jo synes noget pauvert. Imidlertid ved jeg af Erfaring, at man skal vogte sig for at lægge for megen Skyld paa Lærerne for den Slags Hændelser — Eleverne maa ogsaa tage deres Del og som Regel den største. Der har maaske nok været Mangler i Undervisningen at kunne paavise, bl. a. den, at vore Lærere jo var meget unge og uden megen pædagogisk Erfaring, men jeg har i hvert Fald bevaret det Indtryk, at der blev slidt bravt med os, og jeg er for mit Vedkommende tilbøjelig til at mene, at jeg i den Række af Eksaminer, jeg senere har passeret, har kunnet profitere i hvert Fald noget af, at jeg paa Horslunde Realskole fik lagt et godt Grundlag med Hensyn til alt det elementære. Hvad angaar Skolens Klientel, blev det dengang som


vel nu hentet dels fra selve Horslunde og dels fra de omliggende Landsbyer, og de fleste benyttede »Apostlenes Heste« til og fra Skole. Det var jo længe før Bilerne Tid, og Cyklerne var kun lige begyndt at dukke op og paa det Tidspunkt endnu en stor Sjældenhed, navnlig da i Børns Eje. Fra Vindeby var vi fra Begyndelsen af 5 Elever, hvoraf den ene var ridende, medens vore Forældre til os andre fire i Fællesskab havde anskaffet en lille Ponyvogn samt en do. »Islænder«, og ved sidstnævntes Hjælp kom vi saa frem og tilbage. Undertiden — naar der var noget i Vejen med Køretøjet — maatte vi dog gaa, hvad for øvrigt ingen beklagede sig over. Foruden os Vindebyere mindes jeg kun Børnene fra Løjtoftegaard som kørende til Skole — ellers tror jeg nok, man kom vandrede til Fods. Disse Morgenkøreture til Skolen kunde jo for øvrigt nok være lidt ubehagelige om Vinteren — man maatte af Sted, før det blev lyst, og hundekoldt kunde det være. En Gang imellem maatte man hoppe af Vognen og gaa eller løbe lidt ved Siden af for at faa Varme i Kroppen. Der var ingen Fare for, at Vognen skulde køre fra os — den lille Islænder bevægede sig helst i Gangart, højst i en Slags Luntetrav. Om Sommeren var Køreturen naturligvis nok saa fornøjelig — da havde man ikke Kulden, men kun det lollandske »Agemel« at slaas med. Mærkeligt nok har jeg ikke bevaret mange Naturindtryk fra disse Ture, men Børn har vist ikke saa megen Sans for Naturen, og saa var de lollandske Veje dengang jo endnu mere indestængte og prosaiske, end de er nu. Der var i min Barndom næppe en Mark, uden at der var et flettet Risgærde omkring den, og disse Hegn lukkede sammen med de evindelige Piletræer for al Udsigt og dermed vel for al Tankeflugt og Fantasi. Dybt i mit Sind er dog rodfæstet Mindet om enkelte Sensommormogener med blinkende Dugdraaber i himmelblaa Cikorieblomster langs Vejkanten — jeg har ingen Steder set saa mange Cikorieblomster som paa Lolland. Nogle Spilopper lavede vi vel af og til paa disse Køreture; vi havde i det mindste eet uroligt Hovede paa vort Køretøj, og jeg tror nok, det nærmest var ham, der i enkelte Tilfælde kunde give Anledning til, at vi fik en fortjent Overhaling af en eller anden Beboer paa Vejen. Saaledes husker jeg en meget vred Mand i Utterslev, som paastod, at vi jog efter hans Høns, naar de tilfældigt var paa Ga-

den, naar »Skolevognen« passerede, og som lovede os al Landsens Ulykker i den Anledning. Det er saamænd meget muligt, vi ikke var skyldfri, og da det som nævnt var før Bilernes Tid, skulde Mandens Høns jo da naturligvis ogsaa have Lov at være i Fred — selv paa offentlig Vej.

Som Regel naaede vi først Skolen i sidste Øjeblik, og saa gjaldt det om at faa spændt fra i en Fart og komme ind til Morgensangen, der altid lededes af Bestyreren. Selve Skolearbejdet gik som Regel sin rolige Gang, og hverken det eller Hjemmearbejdet voldte i det mindste mig noget Besvær eller nogen Følelse af, at jeg blev overanstrengt. Jeg havde vistnok den Fordel fremfor de andre fire i ældste Klasse, at jeg fra Landsbyskolen havde meget solide Forkundskaber i Regning og Dansk og desuden havde faaet lidt Privatundervisning i Matematik og Tysk. Jeg tror nok, mine Kammerater maatte slide noget mere i det end jeg.

Skolefester kendte man vist end ikke af Navn dengang, saa vi havde saa godt som ikke noget Samkvem med vore Lærere uden for Undervisningstiden. Det eneste, jeg husker i den Retning, er, at Lærer Jensen en Gang imellem samlede os til Fodboldspil Søndag Formiddag. Dette nu saa berømte Spil var dengang først i sin Opkomst, men interesserede naturligvis os Drengene, og jeg har adskillige Gange spadseret den Mil fra Vindeby til Horslunde, spillet Fodbold et Par Timer og saa spadseret hjem igen. Endvidere husker jeg som noget, der dog ikke kom Skolen direkte ved, at begge vore Lærere en Vinter i min Skoletid deltog i en Dilettantkomedie, der blev opført i Forsamlingshuset, og at jeg i den Anledning fik Lov at ofre den 25 Øre, en Barnebillet kostede, og overværede Forestillingen. Jeg kan endnu se Hr. Kelter-Wesenberg for mig som Student Herløv i »Eventyr paa Fodrejsen« og Hr. Jensen som ung Ægteemand i en lille Enakter, der vist havde den lovende Titel: »Naar Saltkarret vælter.« Det var en bidende kold Vinteraften, Forestillingen fandt Sted, og jeg maatte naturligvis gaa baade frem og tilbage, vaden-de i megen Sne, men jeg syntes nok, Oplevelsen var Anstrengelsen værd — saa nøjsomme var Børn dengang!

De to Aar, jeg tilbragte i Horslunde Realskole, gik hurtigt, og i Oktober 97 drog vi 5 Eksaminander (1

Pige og 4 Drenge) saa ind for at stedes for den høje Eksamenskommission i København. Der har vel nok været nogen Spænding hos Skolens Bestyrelse og dens Lærere med Hensyn til, hvordan dette første Hold vilde klare sig — Spændingen viste sig for øvrigt bl. a. derved, at Bestyreren overværede nogle af Eksaminationerne paa Universitetet — men Resultatet var som nævnt ikke straalende, idet de to maatte »bide i Græsset.« Der blev vel nok ikke taget med Fløjlshandsker paa os derinde, men der maa sikkert ogsaa have været Mangler hos Dimittenderne, hvad enten de nu skyldtes det ene eller det andet. De tre, der bestod, var foruden min Ringhed Frk. Elisabeth Schrøder fra Pederstrup, der nu i en lang Aarrække har virket som Lærerinde i Nakskov, samt Otto Ottosen fra Vindeby, der senere kom til Postvæsenet, men er død for mange Aar siden.

Da Eksamen var overstaaet, syntes vi fire Drenge (altsaa baade de, der bestod, og de, der ikke gjorde det), at Begivenheden skulde fejres, og det blev den paa en noget aparte Maade. Smaat var det med Lommepege, men vi kunde da undvære en 25 Øre hver, og for den Krone, der derved indkom, købte en af Dumpekandidaterne, som var indlogeret hos en Familie i Farimagsgade,  $\frac{1}{2}$  Fl. Portvin. En mørk Aftenstund samledes vi saa paa Gaden uden for hans Bopæl, og saa langt fra den nærmeste Gas-Gadelygte som muligt og staaende op ad Gitteret til Ørstedsparken tømte vi — temmelig skyldbetyngede over denne Udsvævelse — Flasken ved skiftevis at drikke af den; det var, før Hygiejnen blev opfundet!

Dermed skiltes vore Veje, og jeg har egentlig siden kun haft meget lidt Forbindelse med Kammerater fra Horslunde. Skolen gensaa jeg enkelte Gange de første Aar derefter, naar jeg lejlighedsvis og altid uhyre gæstfrit modtaget aflagde et Besøg hos Bestyrer Kelter-Wesenberg, men efterhaanden fik jeg mit Virke dels her paa Sjælland, dels i Aarhus, og dermed glippede Forbindelsen ganske.

Men som sagt: jeg føler mig ikke helt uden Gæld til Horslunde Realskole og kan derfor passende slutte disse Linier med i Anledning af Jubilæumsaaret at ønske Skolen al mulig Fremgang i Aarene, der kommer, ligesom jeg ogsaa ønsker Held og Lykke for Elevforeningen.

CHR. SCHLANDER, Skoleinspektør i Hillerød.

## I Anledning af Skolens 50-Aars Jubilæum

Hvilke Begivenheder i Skolens Historie, der med Rette kan anses for mere eller mindre betydningsfulde, er vanskeligt at sige. Det gælder ogsaa den Lovændring, der fandt Sted, da Skolen i 1913 overgik fra at være ialfald nominelt et Aktieselskab til at blive i det væsentlige en selvejende Institution under Ledelse af de til enhver given Tid forhaandenværende Elevers Forældre. Som den, fra hvem Ideen til nævnte Forandring udgik, og af hvem de nugældende Lovbestemmelser hovedsagelig udarbejdedes, maa jeg vedkende mig, at Motiverne tildels var personlige og sigtede paa at gøre Bestyrerens Stilling mest mulig bekvem og solidt funderet. Ved en Skole, hvor de dengang hyppigt indtrædende Lærerskifter var i nogen Grad et Lotterispil, var det rart at være blot raadgivende baade ved Ansættelser og Afskedigelser, mens det endelige Ansvar tilfaldt den samlede Bestyrelse, efter at der var sagt, hvad der burde siges. Jeg var baade dengang og bestandig siden meget veltilpas med at have en stedlig valgt Bestyrelse som Støtte ogsaa i Skolens øvrige administrative Anliggender. Navnlig skal jeg ikke glemme Bestyrelsens udmærkede Medvirken ved en bestemt senere Lejlighed, da vor pædagogiske Frihed udsattes for et Anløb.

Anledningen til, at Skolens Forvaltning kom i Støbeskeen, var ret hændelsesvis. Der var paa det nævnte Tidspunkt opsparet et Kasseoverskud paa 3000 Kr., og Aktieselskabets Løve krævede, at der i saa Fald skulde ske en Uddeling til Aktiejerne, hvilket ikke fandtes tilstrækkelig motiveret, i Betragtning af, at mange af Ejerne havde forsømt at opbevare Aktiebeviserne, mens andre saa at sige for Løjers Skyld havde solgt dem for 2 Kr. Stykket. Der syntes da Plads for en Løsning, der sigtede mere paa Hovedsagen, Skolens fortsatte Trivsel. Ialfald har Horslunde og Omegn næppe Grund til at anke over, at vi i 1913 tænkte mere paa Fremtiden end paa Fortiden. 4—5 Aar senere var Skolens

Kasse i Stand til at bestride Bestyrerboligens Ombygning, ny Staldbygning m. m. Uden Lovændringen var disse Fordele ikke tilfaldet Skolen.

Ved Jubilæet er der Grund til, baade for tidligere Elever og Forældre, at mindes afdøde Læge K. L. Knudsen, som har bidraget meget til Skolens Trivsel ved i en lang Aarrække, vistnok 25 Aar, at virke som Bestyrelsens Formand samt Regnskabsfører og Kasserer for Skolen. Jeg personlig har saare meget at takke ham for, ikke blot for hans altid beredvillige Hjælpsomhed i Skolens Sager, men ogsaa for det hjertelige Venskab, der forbandt os fra først til sidst. Faa eller ingen har været Skolen saa god en Støtte som han.

C. LAMBEK

## I AARET 1895

kom en Dag 3 Mænd til mine Forældres Gaard i Øster Nordlunde. Det var Stationsforvalter Qvist og Bagermester Schwartz fra Horslunde samt cand. mag. Kelter-Wesenberg, der var antaget som Realskolebestyrer for den nye Realskole i Horslunde. Det blev da afgjort, at mine to ældste Brødre Just og Hans Laurits Olesen skulde indmeldes. De var begge meget glade og optaget af det nye Skoleliv, der nu skulde begynde.

Da Vejen til Skolen var lang, og det var før Bilernes Tid og Cyklerne endnu var store Seværdigheder, maatte de gaa langs Pilehegnene over en Del Marker til Slagter Johansen i Langesø og i Følge med hans Søn, senere Stationsforstander V. Johansen, videre langs Markskellene til Sønder-Horslunde-Vejen for at komme til Skolen, og om Vinteren var det jo mørkt om Morgen.

Vi fire Brødre gik ellers i Skole hos den kendte og dygtige Lærer Büchmann i Langesø, og han saavel som flere andre af Omegnens Lærere følte sig straks lidt tilsidesat af denne nye Skolevirksomhed, men som Aarene gik, vandt Skolen Forstaaelse, og Lærer Büchmann sendte selv sine 3 Dreng paa Horslunde Realskole og var ofte Censor ved Eksamen paa Realskolen.

Sidst i Halvfemserne var det jo meget trange Tider for Landbruget, og naar vore Forældre ofrede Skolegangen i Horslunde paa os, var det vist for om muligt at faa os lettere anbragt i andre Erhverv med Tiden, da det at være Landmand ansaas for det ringeste, man kunde komme til i de Tider.

De første Elevehold maatte rejse til København og aflægge Prøverne til Præliminæreksamen ved Universitetet, og dette forøgede jo Spændingen meget. Min ældste Broder Just var blandt det første Hold som tog Eksamen paa Skolen, og det var for mig meget spændende at høre om hans Kammerater der. Flere af disse kom frem til gode Stillinger, saaledes Valdemar Johansen, der blev Stationsforstander i Sølsted og senere i Nakskov, og Methner Schrøder, der


blev Stationsforstander i Holeby. Just blev Farmaceut og blev Apoteker paa Løveapoteket i Thisted. Han saavel som de forannævnte er nu døde. Ikke mindst var han optaget af Pastor H. L. Møllers Sønner, hvoraf flere studerede, og hans Klassekammerat Holger Møller blev Arkitekt. En af Pastor Møllers syv Sønner blev Forvalter paa Nakskov Ladegaard og omkom her ved et Ulykkestilfælde, og det gjorde et dybt Indtryk paa os yngre at høre, at hans seks Brødre bar hans Kiste ned i Graven paa Horslunde Kirkegaard.

Som Skolens nærmeste Nabo boede Slagtermester Borella, og Sønnen H. P. Borella, der blev Teolog og senere Præst i Skovlænges-Gurreby, var ogsaa blandt det første Eksamenshold, Skolen dimitterede. Familien Borella var vist Skolen og Bestyrer Wesenberg og hans engelskfødte Frue en god Støtte i alle de første vanskelige Aar. For at faa Elever nok blev der indrettet Værelser paa Loftet over Klasseværelserne, hvor Elever, der havde for langt til Skolen, kunde bo, og saa spiste de sammen med de ugifte Lærere hos Bestyrer Wesenberg, og bl. a. husker jeg Aksel Hansen fra Gyldenbjerg og Johs. Ohm fra Gloslunde og et Par Jyder, Albin Degner og Thor Linnemann, som Kostelever. Endvidere Viggo Nielsen, som er død i Canada i 40 Aars Alderen, og Alfred Huus fra Utterslev, som nu er Ejer af Nielstrup i Købelev. Men den lange Skolevej var stadig et Problem, og efterhaanden var det Hestekøretøjet, der blev det dominerende for de udensogsboende. Der var dog et Par enkelte Ryttere, Gustav Jacobsen fra Købelev og Kristian Ovist fra Utterslev og vist J. Friis fra Egsholm. Saa ved Skoletidens Begyndelse og Afslutning var Horslunde Gade præget af disse Skolekøretøjer og »Skole-ryttere«. Og strengt var det jo for de ofte smaa og sjældent unge Heste med de unge Kuske, naar om Efteraaret Vejene var opkørte med dybe Hjulspor, og der blev lagt Skærver paa. Eller i Sommerens Tid, naar »Agemelet« stod som en Støvsyge efter Vognene. Det var jo længe før Landevejenes Tjæring eller Asfaltering.

Paa Skolen samledes alle Elever og Lærere til Morgensang i 4. Klasse før Undervisningen begyndte, og Bestyrer Wesenberg eller Lærerinde Frk. Nielsen sang for, men Eleverne fik ikke rigtig fat i Morgensangen, og det var en stor Sorg for Hr. Wesenberg. Hr. Wesenbergs Fag var Dansk og Engelsk, og hans Maal med Undervisningen var, at Eleverne skulde kunne tale og skrive et smukt og korrekt Rigsdansk, og han var utrættelig i at rette os, naar vi ikke

udtalte Ordene korrekt (det lollandske stumme d bekæm-  
pede han). I Naturfagene havde vi i min Skoletid 1901—  
1904 Lærer H. C. Hansen, som ogsaa havde Gymnastik  
med os, og vi marcherede i sluttet Trop til »Højrehuset«,  
hvor vi øvede Gymnastiken den Gang, og saa hjem til  
Skolen igen og fat paa andre Fag. Lærer H. C. Hansen  
var en meget dygtig Lærer, og Botanik blev meget inter-  
essant gennemgaaet i hans Timer, og han var respekteret  
af alle. I Matematik havde vi cand. Schultz og Hr. Lærer  
Jensen en Tid. Jeg gik et halvt Aar i 4. Klasse, hvorfor  
jeg mindes Frk. Bjørn som en forstaaende Lærerinde, og  
rykkede saa ind i 5. Klasse midt i Skoleaaret til det Hold,  
som jeg saa fulgte, til vi fik vor Eksamen i 1904, altsaa  
for 40 Aar siden. Jeg husker, at vi fejrede Begivenheden  
ved et Glas Kirsebærvin og et Par Vanillekranse den  
sidste Skoledag og ønskede hinanden en god og lykkelig  
Fremtid.

Blandt senere Begivenheder husker jeg 25 Aars Festen, som  
holdtes paa Horslunde Kro, og som for os gamle Elever  
var en Oplevelse, vi aldrig glemmer. Særlig Dr. Knud-  
sens Redegørelse for Skolens Virksomhed og hans Interesse  
for dens Trivsel blev os klar. Vi glædede os over at hilse  
paa Hr. og Fru Wesenberg, som begge havde givet Møde,  
og Frk. Nielsen og Frk. Bjørn. Der blev ved den Lejlig-  
hed afsunget en Sang, forfattet af en gammel Horslunde-  
elev, Lærer Rasmussen, Bagsværd, hvori det i Slutnings-  
strofen hed:

*»Dernæst vi os atter vender  
mod den nye Tid,  
at den Held og Lykke sender,  
signer Skolens Id.  
At den Gerning, som der gøres,  
i den rette Aand maa føres.  
Fostre Ungdom, som vil være  
Danmarks Navn til Ære«.*

Med Tak for Aarene, jeg gik der, og med Tak til Lærerne  
og Kammeraterne sendes de bedste Ønsker for Fremtiden  
for Horslunde Realskole, dens Lærerstab, dens Bestyrelse  
og nu dens Elevforening.

HENRIK OLESEN  
Gabrielsminde, Gloslunde.


Man  
siger,

at det er et stort Held for en Søkendeflok at have gaaet i samme Skole og under nogenlunde samme Lærerforhold. — Min Mand og jeg har haft den Glæde, at vore Børn alle har gaaet i Horslunde Realskole og under ikke alt for mange forskellige Lærere og Bestyrere, endda vi havde Børn i Skole i 26—27 Aar. — Jeg mindes med Glæde, første Gang vi kom til den aarlige Afslutning paa Skolen 1911. Vi kom kørende fra Vindebygaard, havde 4 Børn med og Lærerinde og Forvalter. Horslunde Realskole var uhyre gæstfri. Efter at

være kommen heldig over en bred Vejgrøft og ind paa Horslunde Kro og installeret Heste, Vogn og Kusk, spadserede vi igennem Horslunde By til Skolen. Der kom Pastor Fensmark og Frue, Læge Knudsen og Frue og mange andre, alle i Selskabsdress. Herrerne i mørkt Tøj, hvide Handsker, Damerne i lange Kjoler og Handsker. De unge i flotte, flotte Sommerdragter. Det var meget højtideligt. Bestyrer Lambek tog imod og ønskede velkommen og anviste os Pladser rundt om i Gymnastiksalen og de nær tilstødende Skolestuer. — Efter en Sang læste Bestyreren Eksamensresultaterne og Karaktererne op og ønskede Eksaminanderne og deres Forældre til Lykke. Saa overværede vi Gymnastikopvisningen, først Pigerne saa Drengene. Mange var saa dygtige til Gymnastik, at der ligefrem var Ovationer og Klapsalver, naar de forskellige Hold forlod Salen. Efter endnu en Sang var den alvorlige Del af Festen forbi, og saa gik Dansen lystig i den store Gymnastiksal. Bestyrer Lambek som en fin, nobel Selskabsmand førte selv an med de største af Pigerne, og Drengene fulgte saa efter. Et Par Timer var det alle Skoleelevernes Tid, senere dansede hele Selskabet et Par Timer; det var meget fornøjeligt. Man tog glade hjem, glædende sig til den store Sommerferie — og til det følgende Skoleaar igen. Vi mindes Lærerne Hyllemose, Damsager, Bringfeldt og Lærerinderne Frk. Nielsen, med Fløjsbaand om Haaret, lidt senere Frk. Møller, der var livlig og dygtig. Af store Begivenheder kan nævnes, at Kragenæsbanen kom til at gaa lige igennem Skolegaarden, man ryddede en stor Tjørnehæk nord for Skolen for at give Plads dertil. Og den nye Bestyrerbolig blev bygget. Den gamle laa ud til Landevejen, og den ny blev bygget der bag ved. Bestyreren boede i den gamle, til den nye var færdig.

I alle de Aar vi havde Børn i Horslunde Realskole, mødte de Kl. 8,30 om Morgenen og fik fri Kl. 2, saa de kunde spænde Hesten for og køre hjem og være her ved 3—Tiden. Meget behageligt trods den skiftende Arbejdstid og Madtid her paa Gaarden. Børnenes Tid var altid den samme. Jeg mindes det med Glæde.

Ærbødigst

Fru JOHANNE OLSEN

Mindet lader som ingenting,  
er dog et lønligt Kildespring — !


## MINDER

Ja, da Alexander opfordrede mig til at skrive til Aarskriftet, syntes jeg, der var meget, der kunde fortælles; nu synes jeg, der er helt tomt derinde. Og dog — jeg var saa glad for min Barndoms Skole.

Hvor var det egentlig festligt, naar vi en skøn Sommermorgen cyklede Turen fra Vesterborg til Horslunde, og om Eftermiddagen (undertiden efter et Besøg hos Konditoren eller »Madammen«) af og til lagde Vejen om ad det skønne Pederstrup med de smukke Spir, som vi holdt meget af, og hvis tidligere Ejer Statsminister Reventlow vi vel alle er stolte af. — Et lille Side-spring: Da jeg for 15 Aar siden var »ny« her og følte mig saa fremmed i Nordsjælland, gik jeg en Dag i den skønne Frederiksborg Slots-have. Paa øverste Terrasse staar en Mindestøtte; jeg nærmede mig og saa foran en Obelisk en Yngling med en hævet Fakkell og med det brudte Aag ved sin Fod, over dette Reventlows Billede, og paa Siden læste jeg: »Lad os skrive i Sand, hvad de gamle led, men i Sten hans Navn, der for Friheden stred«. Nu følte jeg mig næsten hjemme der.

Tilbage til Horslunde: En Vintermorgen — Klokken er næsten 8, og der hersker Travlhed i Skolegaarden. Enkelte cykler hele Aaret; men mange kommer i Jumps eller Gig rullende ind i Skolegaarden. Hesten skal spændes fra og trækkes i Stald, de mindre skynder sig ned med Fodersækken, Vognen paa Plads i Skuret (det var nu ikke rart at komme sidst). Kardis hvide Hest (eller var den graa) var nu lidt livlig, den vilde gerne baade slaa og bide, og Jumben bar tydelige Mærker af det første. Mon der ikke næsten var noget argentinsk deri, at hver kom i sit Køretøj og betroet en Hest, og at der var Stald paa Skolen dertil. Andre undrer sig derover. Eller tænke sig en Kanetur til Skole; et Aar kunde vi bruge Kanen vist i 6 Uger — aah ja! Men hel var Idyllen vel ikke, af og til stod »Realerne« paa Krigsfod med de Langesø Skolebørn; dog var der nogenlunde Fred »i min Tid«.

Men nu selve Skolen, ja, den var vel som alle andre Skoler, maaske — jeg tror det dog næppe. Hver Skole præges af sine Ledere, og her fik man egentlig Indtryk af, at hver Lærer havde en stor Opgave. Hr. Lambeks Blink i Øjet til Opmuntring for en oprakt Finger eller hans rynkede Bryn, naar der ingen var, eller naar andet var imod Sædvane. Frk. Møllers myndige, paa en Gang strenge og milde Stemme ved Morgensang, i Historietimerne, herlige Timer, eller i Engelsktimerne, hendes Ros og Dadel betød noget, og hvor havde Frk. Møller egentlig en glimrende Maade at holde Disciplin paa. Jeg mindes et »Jagt-kald«, som Kardi havde med i Skole, og som jeg skulde prøve i en Time, hos en anden ganske vist, men med et særligt velklingende Resultat; det bragte mig en Advarsel fra Frk. Møller (vist den eneste, jeg fik i det hele taget) saa eftertrykkelig, at det senere aldrig har været mig en Fristelse at prøve sligt. Ja, Tak, kære Frk. Møller, for al din Godhed og Kærlighed mod alle de smaa Piger, og Drengene med, der kom dit Hjerte nær! Et ved jeg, som aldrig dør: Eftermælet —.

Saa var der Hr. Niensens Geografitimer, de var nu ikke kedelige trods alt det tørre Stof. Nu faar vi jo lært Geografi paa en anden Maade, og med endnu mange flere Navne, men hvordan orientere sig let, om man ikke havde lidt i Hovedet deraf i Forvejen; og hvem interesserer sig mon ikke for Kortlæsning netop nu i disse Tider? — Mon egentlig Hr. Rasmussen kendte sit Kælenavn »kært Barn«? — Ja, det var gode Timer i Regning, Matematik og Fysik. Kan du huske, Henrik, hvor vi kappedes om, hvem der kunde blive den bedste? Du var vist mest »grisk«. Hvor har jeg egentlig haft megen Glæde af den Smule Fransk paa min Barndoms Skole, jeg tror slet ikke, det faldt nogen ind at »lave Kunster« eller være utidige hos Frk. Støjholm og Frøken Olsen, de var saa rare og milde. — Og vor flerstemmige Sang — jeg mindes Hostrups Sang, som maa klinge stærkt i vor Tid:

»Ja, snart det sker, at vi skal af Sted,  
og alle Vaaben skal vi ha' med;  
de slibes alt og skærpes saa smaat,  
og vi vil lære at føre dem godt;  
lære ret at gøre lyst, hvor vi sætter vor Fod,  
og igennem Livets Dyst bære Ungdommens Mod;  
Dagens Møje, Kampens Lue, aldrig i os skal det kue.«

Ja, det er jo de aandelige Vaaben, og det er jo nok dem, vi faar stærkest Brug for i disse Dage, saa fulde af Ængstelse og Uro for vort gamle Land og for alt, hvad vi derigennem har faaet kært. — Og hvor er vi Elever fra Horslunde Realskole spredt viden om. Nogle er ledende Mænd og Kvinder i ansvarsfulde Stillinger baade herhjemme og i Udlandet, og dem kan vi være stolte af; de fleste af os bliver ved »et jævnt og muntert virksomt Liv paa Jord«. To ved jeg i Argentina, som sender venlige Tanker til Horslunde og til gode Dage der; da var det lidt andre Navne: Hollensen, Grethe Knudsen, Frk. Borella, Rigmor Skotte, Agnes Friis; ja, flere burde nævnes, men man maa jo begrænse sig. — Kan I huske, da vi Piger samledes i Pastor Berggreens Have for at binde Krans til Lærer Hollesens Fødselsdag, hvor blev mange gode Tanker bundet ind deri.

Og alt dette efter forrige Verdenskrig, nu er det over 20 Aar siden. Tænk, hvor Tiden gaar! Nu er det os, der er blandt de voksne, modne Mænd og Kvinder, hvis sunde Omdømme og gode Tanker kan komme til at betyde noget. Og meget er sket for os siden da; de fleste har vel faaet en Ægtemage, Hjem og Børn, og alle har vi vel faaet en Gerning at udrette, stor eller lille, men noget!

Et Brev fra Broder Sigvard i Argentina i Juli efter 4 Aars Tavshed meddelte alt vel for ham og Peder Syv, som stadig er Ungkarl og holder meget af sine 2 Nevøer. Lars, den største, siger, han har Læderlænestole i sin Stue, et nyt Mavebælte af Guld og hvor mange Par fine, lange Støvler ved han maaske ikke selv — naa, det var nu Drengens Beundring, men det tyder da paa, at de alle har det godt, og jeg bringer deres Hilsen til alle de gode Venner.

Ja, saa en Tak til vor kære, gamle Skole for de Vaaben, du gav os med, og for det Grundlag, vi fik at bygge videre paa.

Hilsen til alle gode Kammerater og Lærere fra

KIRSTEN KAARUP NIELSEN,  
f. Sigvard,  
Lærerinde, Nr. Herlev Skole pr. Hillerød.

## SKOLEMINDER

Ja, Minder af den Art har vi jo alle, men er det ikke saad an for de fleste af os, at i det store og hele ligger de som et sunket Atlantis paa Bunden af vore Erindrings Hav, og der skal en eller anden speciel Begivenhed til, for at de atter kan hæves op til Bevisthedens Overflade. Sker dette, staar de saa til Gengæld ogsaa saa klare, at de kan fordrive Tid og Virkelighed.

Saadan stod jeg en Dag for mange Aar siden paa Trafalgar Square og saa paa Nelson Monumentet med Londons intense Trafik larmende i mine Øren. Pludselig blev det stille, alt forsvandt, og i Stedet for Nelson Statuen saa jeg »The Happy Prince«, saaledes som han beskrives i Oscar Wilde's Eventyr, og jeg hørte en Stemme frem-  
sige Ordene:

»High above the city, on a tall column, stood  
the statue of the Happy Prince. He was gilded  
all over with thin leaves of fine gold, for  
eyes he had two bright sapphires, and a large  
red ruby glowed on his sword-hilt.«


Jeg befandt mig ikke mere i London, men i et spartansk udstyret Skole-  
værelse i Horslunde Realskoles 5. Klasse i 1905, og Ordene kom fra  
min Klassekammerat Marie Momme, der sad øverst tilvenstre ved det  
ejendommelige store firkantede Bord, hvorom hele Klassen var grup-  
peret: Erik, Arthur, Aage, Lars, Peter, Peder, Aage, jeg selv, Eva og  
Marie, og for Enden af Bordet vor herlige Skolebestyrer Kelter-Wesen-  
berg med det skarpt agtpaagivende og dog saa milde Blik bag de blin-  
kende Lorgnetglas, nu og da pustende en lille Røgsky ud fra den lange  
Pibe og med et lille Slag af Pibespidisen i Luften understregende det  
rigtige Tryk paa en Stavelse.

Den kunde jo ogsaa nu og da svippe ud til et lille Dask oven i Ho-  
vedet, ledsaget af den underlige knurrende Lyd, hvormed han udtrykte  
Misbilligelse. Dette skete dog ikke, naar Marie læste, for hun var Klas-  
sens Duks, og selv Wesenbergs fordringsfulde Øre syntes helt veltilfreds  
med de Wilde'ske Ord.

Storbyens Larm lød igen i mine Øren. Jeg ved ikke, om det hele kun  
havde varet Brøkdele af Sekunder, men denne pludselige Rykken bort  
fra Tid og Sted og i Tanken hjem til den gamle Skole virkede stærkt  
og længe paa mig. Jeg har oplevet det samme nogle Gange senere,  
men aldrig saa stærkt som denne første Gang.

Maaske er Statuer særlig velegnede til at fremkalde disse Billeder. Jeg  
husker et andet, lignende Tilfælde. Jeg stod i Warschau ved Foden af  
Thorvaldsens Statue af Poniatowsky, og i et Glimt saa jeg atter et  
Skoleværelse i Horslunde.

Det var vist ikke det samme, maaske 6. Klasse, og ikke helt de samme  
Ansigter, nogle Kammerater var blevet hængende i 5. og var derfor  
borte, nogle var blevet hængende i 6. og var derfor kommet til, men  
paa Katederet sad vor Historielærerinde, Frøken Bjørn, vippende med


en lang Blyant og sagde: »Peter, vi kommer aldrig det Pensum igennem, hvis du ikke kan være stille«.

Og hvor mange Gange har jeg ikke, naar min Gerning førte mig til de geografisk mærkeligst beliggende Steder, i Aanden set H. Chr. Hansen med »den lille gule« i Haanden pegende paa Landkortets Byer eller Bjerge, forklarende os, hvor herligt det var at komme ud at rejse, og hvor nødvendigt det i saa Fald var at have lært sin Geografi.

Og sandelig kunde den kære Lærer Hansen fæstne hos os sin Opfattelse af dette som saa meget andet, han lærte os.

Og jeg kan sige, at ialfald for mig blev hans Undervisning den, der kom til at betyde mest gennem Tiderne.

Det var derfor heller intet Under, at han saa ofte var med mig i Tanke — ved Rivieraens Kyster, paa Venedigs Kanaler, paa Alpernes Tinder, i Paris' Vrimmel, i Tysklands travle Industri- og Handelsbyer, ved Nordhavets Kyst eller mellem de tusind Søer, kort sagt alle de Steder, som vi saa inderlig længes efter at gense i fredeligt Virke.

J. P. H. ØRS

## Minder fra Skoletiden i Horslunde


Barnelivets fagre Dage — ja, mens man er Barn, synes man maaske, at Dagene ikke altid er lige fagre, men naar man kommer lidt op i Aarene, bliver man som Regel klar over, at Barndomstiden med dens Ubekymrethed og dens Leven i Nuet, dog var det skønneste Afsnit af Livet. — Mine fleste Barndomserindringer har jeg fra Horslunde, hvor det meste af min Skoletid faldt. For ca. 40 Aar siden var det ikke nær saa almindeligt som nu, at selv velbegavede Børn blev »holdt til Bogen« og fik en Eksamen, og Horslunde Realskole kæmpede i de Aar haardt for sin Eksistens. Da fik Læge Knudsen med sin aldrig svigtende Kærlighed til og Interesse for Realskolen den Idé, at min Moder skulde oprette en Poge- og Haandgerningsskole i Horslunde, og at den skulde regnes for en Slags 1ste Klasse for Realskolen, som derved opnaaede det Elevantal, der var nødvendigt for det uundværlige Statstilskud. Min Moder fik 1 Krone pr. Maaned pr. Elev i Skolepenge, og desuden fik min Søster og jeg Friplads paa Realskolen; saa det skyldes altsaa Dr. Knudsen, at jeg i Dag kan sende en Hilsen i Bladet her til kendte og ukendte Elever fra Horslunde Realskole. Hans Energi og Initiativ skylder jeg ogsaa nogle af mine fornøjeligste Minder fra de Aar, nemlig de aarlig tilbagevendende Dilettant-Komedier, hvis Overskud gik til Støtte af Skolens Økonomi. Dr. Knudsen var Instruktør, og da min Onkel, Førstelærer Hamre, altid spillede med, og de første Prøver blev holdt i de medspillendes Hjem, er det talrige Komedier, jeg den Dag i Dag kan omtrent udenad, og mange 25-Ører har min Søster og jeg tjent ved, siddende under Bordet (man agerede bedst, naar man var uset), at gengive Sange og Replikker fra de forskellige Komedier: »Tordenvej«, »En Spurv i Tranedans«, »En Skandale« o. s. v.

Og Skoleballerne, som man snakkede om og glædede sig til Uger i Forvejen. Man mødte balklædt — og Drengene havde hvide Handsker paa. Hvor var man betaget og spændt, naar Musikken spillede op og Bestyrer Wesenberg i »Kjole og hvidt« aabnede Ballet. Og Kotillonen, hvor man kappedes om, hvem der fik flest af de smaa Buketter, som Kavalererne overrakte »Damerne«, de helst vilde danse med. Særlig det allerførste Skolebal, som jeg var med til, før jeg selv var Elev paa Realskolen, staar for mig som en sand Eventyrglans, maaske fordi vi skulde køre med Proprietær Theils i deres fine, lukkede Vogn; min Morbror, som Mor bestyrede Huset for, var dengang Lærer i Nøbbet. Min hvide Molskjole, som Mor selv havde syet, havde sikkert ikke kostet mange Kroner, men jeg følte mig som en Prinsesse, da jeg steg ud af Karetten foran den oplyste Balsal. Ja, hvor var der Fest over saadan en Balaften i Modsætning til nu, hvor der dances i Tide og Utide.

Sine Lærere mindes man i venlig Taknemlighed, Bestyrer Wesenberg, Lærer Hansen, cand. Sørensen og Frkn. Nielsen og Bjørn, særlig de to sidste, med et Stæk af Samvittighedsnag, fordi man ikke var lidt mere flittig og lidt mindre drilagtig. Siden kom Bestyrer Lambek til, samt Lærerne Rasmussen og Ovesen, sidstnævnte har jeg senere truffet her i Nordjylland, min Søn blev Studenterkammerat og Ven med hans Brodersøn; saadan kan det gaa! — Endnu et Minde maa jeg drage frem.

Realskolen blev indbudt til at deltage i et Skole-Gymnastikstævne i Nykøbing F. Det blev en meget fornøjelig Tur, og hvor var vi stolte, da vi Dagen derpaa læste i Avisen, at Drengeholdet med Lærer Hansen som Leder var det næstbedste af de deltagende Hold, og om Pigerne stod der at læse: »Det ualmindelig smukke Pigehold fra Horslunde Realskole spillede *Kurvebold*«!

Man kan ikke mindes sin Realskoleetid uden at huske Frk. Frederiksens lille Rekvizit- og Slikbutik; tænk, hvilke lækre Sager man da kunde faa for 5 Øre! Jeg ved ikke, hvorfor vi kaldte hende »Madammen«; men hun holdt ikke af den Titel. Jeg spurgte engang: »Hvad koster den Stang, Madam Frederiksen?«, og hun replicerede omgaaende: »5 Øre, *Madam Egebjerg*«, til stor Jubel for de nærværende Kammerater.

Husker I de snoede Chokolade- og Mandelstænger og Fisk? Intet har smagt mig saa lifligt, det skulde da være de smaa Lækkerier, som en af mine Dreng-Venner gennem flere Aar stak til mig, naar han paa Cykle passerede mig paa den lille Sti, der snoede sig bagom Kirkegaarden. Nu er han Direktør, dengang hed han Jensen. Man kunde blive ved at drage Minder frem. Lidt Vemod blander der sig i Erindringerne, af mit Hold er allerede flere døde, saaledes min bedste Veninde Hansa Theil, Hans Albert Knudsen og Johan v. Eyben.

Naar man blader i »Aarsberetningen« og ser, hvor mange af Realskolens gamle Elever, der indtager store og betroede Stillinger, er man klar over, at man ikke alene kan takke sin gamle Skole for mange glade Minder, men at der paa Skolen er gjort et godt Arbejde i Aarens Løb til Gavn for den enkelte og for vort fælles Fædreland.

Nr. Tranders Præstegaard pr. Aalborg, Oktober 1944.

INGEBORG HUSUM,  
f. Egebjerg.

Dimitteret i Juli 1910.

## Runde Aar

Den 26. Februar fyldte vort Medlem i Aalborg, Grosserer Mejer Antonsen, 50 Aar. Foreningen sendte en Blomsterkurv.

\*

Den 22. Marts fyldte vort Medlem, Gaardejer, Sogneraadformand Aksel E. Madsen, Jyderodsgaard, Svinsbjerg, 50 Aar. Foreningen sendte en Blomsterkurv.

\*

Den 1. Maj fejrede vort Medlem, Overlærer K. Skotte, Nakskov, sit 25 Aars Jubilæum som Lærer ved Nakskov Skolevæsen. Foreningen sendte Buket.

\*

Den 12. Juli fejrede Foreningens Formand sit 25 Aars Jernbane-jubilæum og modtog mange Blomsterhilsener fra Medlemmer og Forening.


## DØDSFALD

Den 15. Februar 1944 døde et af vore unge Medlemmer, Elsa Fabienke Rimersgaard, Horslunde, paa Vejle Fjords Sanatorium. Elsa Fabienke var en dygtig og livsglad ung Pige og var meget afholdt af sine Kammerater og Lærere, da hun gik paa Skolen. Hun havde altid Smil paa Læben og var meget interesseret i sin Skolegang. Hun tog Præliminæreksamen 1941, kom senere paa Husassistenternes Fagskole i København, hvorfra hun tog Eksamen med 1. Karakter i 1942. Efter sin Hjemkomst blev Elsa syg og ført til Stubbekøbing Sygehus og derefter til Vejle Fjords Sanatorium. Hun havde godt Humør til det sidste og kunde opmuntre sine syge Lidelsesfæller, der alle flokkedes om Elsa's Seng, hvor hun altid var Lysstraalen for de øvrige Syge. Hun begravedes den 21. Februar under meget stor Deltagelse fra By og Omegn. Elevforeningen sendte Krans.

»Ære være hendes Minde«.

A. F e r d i n a n d s e n.


Den 29. December døde et af vore trofaste Medlemmer fra Foreningens Start i 1939, nemlig Købmand Karl Christensen, Saxkjøbing. Christensen, der var med i Foreningen fra første Dag, var et meget interesseret Medlem, som vi vil savne i vore Rækker. Christensen faldt af sin Cykle paa Landevejen ved Saxkjøbing, ramt af et Hjerteonde. Han blev begravet fra Saxkjøbing Kirke d. 3. Januar under meget stor Deltagelse. Foreningen sendte Krans, ligesom Formanden fulgte.

»Ære være hans Minde«.

A. F e r d i n a n d s e n.

— — —

Den 16. Marts døde et af vore ældste Medlemmer, Stationsforstander Methner Schrøder, Holeby. Schrøder var en af de første Elever, der kom paa Skolen og var paa første Hold, der tog Præliminæreksamen i 1899. Han var et meget interesseret Medlem i vor Forening. Han blev begravet fra Nakskov Kirkegaards Kapel. Foreningen sendte Krans.

»Ære være hans Minde«.

A. F e r d i n a n d s e n.

# Nye Medlemmer i 1944

Forlod Skolen	Fødselsaar og Dato	
1922	<sup>25</sup> / <sub>5</sub> 1908	Damefrisørinde Fru Augusta Katrine Christian- sen, f. Rudolph, Utterslev pr. Kastager.
1921	<sup>10</sup> / <sub>10</sub> 1905	Inspektør Frk. Karoline Hansen, Havehuset 363, Klampenborg.
1925	<sup>18</sup> / <sub>7</sub> 1909	Sekretær Kaj Thomsen, Halbøl pr. Tørsbøl, Søn- derjylland.
1917	<sup>10</sup> / <sub>8</sub> 1901	Fru Kontorchef Marie Louise Hoff, f. Sørensen, Svingelsvej 84, Nakskov.
1936	<sup>31</sup> / <sub>10</sub> 1920	Kommis Ole Johannes Hemmingsen, Nykøbing F.
1917	<sup>14</sup> / <sub>2</sub> 1903	Købmand Ove Svendsen, Taagerup Købmands- handel pr. Rødby.
1916	<sup>5</sup> / <sub>8</sub> 1901	Gaardejer Robert William Petersen, Sønderher- red, Fejø.
1910	<sup>24</sup> / <sub>8</sub> 1893	Fru Pastorinde Ingeborg Husum, f. Egebjerg, Nr. Tranders pr. Aalborg.
1926	<sup>5</sup> / <sub>3</sub> 1926	Fru Else Margrethe Lindegaard Christensen, f. Sørensen, Engblommevej 67, København NV.
1910	<sup>31</sup> / <sub>7</sub> 1896	Prokurist Chr. Kaarup, Helsingør.
1916	<sup>29</sup> / <sub>4</sub> 1901	Fru Inger Fog, f. Olesen, Vendersgade 8 <sup>3</sup> , Køben- havn.
1908	<sup>5</sup> / <sub>7</sub> 1894	Fru Minna Hansen, f. Kaarup, Oehlenschläger- gade 14 <sup>1</sup> , Slagelse.
1908	<sup>26</sup> / <sub>10</sub> 1894	Fru Lærer Karen Nielsen, f. Egebjerg, Præstø.
1945	<sup>5</sup> / <sub>5</sub> 1929	Irene Jantzen, Vindeby, Onsevig.
	<sup>15</sup> / <sub>1</sub> 1929	Edel Jørgensen, Svinsbjerg,
	<sup>27</sup> / <sub>6</sub> 1930	Marie Madsen, Jyderodsgaard, Svinsbjerg.
	<sup>0</sup> / <sub>6</sub> 1928	Kamma Pedersen, Nordlunde, Nakskov.
	<sup>16</sup> / <sub>7</sub> 1929	Rita Rasmussen, Kastager.
	<sup>11</sup> / <sub>1</sub> 1928	Inga Andersen, Horslunde.
	<sup>7</sup> / <sub>11</sub> 1928	Kirsten Lauridsen, Ravnsby, Torrig.
	<sup>15</sup> / <sub>3</sub> 1929	Karen Margrethe Rasmussen, Lindet pr. Vester- borg.
	<sup>1</sup> / <sub>12</sub> 1927	Børge Nielsen, Nøbbet, Svinsbjerg.
	<sup>15</sup> / <sub>7</sub> 1929	Helge Suhr, Utterslev, Kastager.
	<sup>21</sup> / <sub>3</sub> 1929	Erik Pedersen, Nøbbet, Svinsbjerg.
	<sup>1</sup> / <sub>1</sub> 1929	Mogens Christensen, Skelstofte, Vesterborg.
	<sup>22</sup> / <sub>4</sub> 1930	Anders Hyllemose, Svinsbjerg.
	<sup>11</sup> / <sub>2</sub> 1928	Peter Budek, Øster Karleby, Nakskov.
	<sup>7</sup> / <sub>1</sub> 1929	Verner Christiansen, Vesterborg.
	<sup>27</sup> / <sub>10</sub> 1929	Benny Helvig, Horslunde.
	<sup>25</sup> / <sub>3</sub> 1929	Niels Hjelm, Aarhus.

## Rettelser og Tilføjelser i 1944

Assistent Arne Wibolt Frederiksen. Ny Adresse: Knud Brede, Ingeniørfirma, Kolding.

Overassistent F. Biel Knudsen, Maribo, rettes til Fuldmægtig.

Frk. Asta Andersen rettes til Fru Asta Skaarup, Jansvej 11, København S.

Knud Sønderstrup, Horslunde, rettes til Bankbestyrer.

Kommis Poul Pilt Rasmussen rettes til Kommis Poul Pilt Rasmussen, Søborg Brugsforening pr. Firhøj.

Fuldmægtig H. L. Thomsen rettes til konst. Dommer i Østre Landsret. Normasvej 31, København, Valby.

Fuldmægtig Carl Nielsen rettes til const. Ekspeditionssekretær. Marielystvej 4 A<sup>3</sup>, København K.

Landinspektør H. L. Nordlund rettes til const. Fuldmægtig. Matematikskolekontoret.

Lærer Erik Knudsen. Ny Adresse: Klinten, Faaborg.


Formand Johan Carstensen rettes til: Fyrrevang Nr. 32, Lyngby.

cand. theol. Orla Christiansen, Nordisk Collegium, Strandboulevarden 32, Værelse 27, København Ø.

## Elevforeningens nuværende Bestyrelse:


Oluf Ørvad


Elly Sunke


Gerd Friis


Alex. Ferdinandsen, Fmd.


Vald. Hovmand Madsen

### III: Program for Skolen:

## Dagbog

Pladsforholdene tillader kun en meget kort Omtale af Begivenhederne i dette Skoleaar. I store Træk kan nævnes:

25. Aug.: 50 Elever og Lærere tager til København som Gæster hos »Foreningen til Provinshørns Ferieophold i Hovedstaden«. Vi bor paa Fregatten »Jylland« og ser næsten ufattelig meget i de 4 Dage, vi har i Kongens By.

26. Sept.: Skolen holder sin aarlige Fest i Reventlowparkens store Sal. Omkring 500 Mennesker er til Stede. I Anledning af, at det samtidig er Kongens Fødselsdag, sendes en telegrafisk Hilsen til Hs. Majestæt. En Elev fra III. Mellem læser Hans Hartvig Seedorff Pedersens smukke Digt: »Der rider en Konge«. Elever fra III. M. opfører »Lille Nitouche«, og Elever fra IV. M. og Realklassen »Charleys Tante«. Begge Dele høster fortjent Bifald. Derefter gaar Dansen til Andreasens Orkester.

Oktober: I Efteraarsferien tager en Snes Elever og Lærere med Fru Stevns som »Tante« til Vandrehjemmet i »Tillitze«, hvor vi har nogle dejlige Dage.

November: Skolen faar Besøg af Undervisningsinspektøren for Mellem- og Realskolerne, O. Bjørneboe, som hører paa nogle Timer.

December: Adventskransen tændes og taler om den kommende Jul. 20. December holder Elever i IV. M. og Realklassen den traditionelle Julefest for Skolens Bestyrelse, Lærerpersonele og tidl. Elever. 18 Elever holder ved det festlige Kaffe bord Taler og faar derved en fin Debut som Talere! Aftenen er hyggelig og morsom.

21. December samles vi om det store Juletræ i Gymnastiksalen.

15. Januar: Hele Skolen følger Elsa Jensens Kiste gennem Horslunde.

20. Januar: 12 Elever staar Æresvagt ved Elsas Baare. Paa hendes Grav sættes en Marmorplade med et sidste Farvel fra Kammerater og Lærere.

# Nuværende Elever

## Realklassen:

Inger Andersen, D. af Arbejdsfmd. Th. A., Horslunde.  
Peter Budek, S. af Parcellist B., Nordlunde.  
Mogens Christensen, S. af Skovløber C., Skjelstofte.  
Verner Christiansen, S. af Arbm. Mortensen, Vesterborg.  
Benny Birkedahl Helvig, S. af Sadelmager H., Horslunde.  
Niels Hjelm, S. af Kreditforeningsdirektør H., Aarhus.  
Anders Hyllemose, S. af Gaardejer H., Svinsbjerg.  
Irene Jantzen, D. af Gaardejer J., Onsevig.  
Edel Jørgensen, D. af Arbm. J., Svinsbjerg.  
Kirsten Lauridsen, D. af Gdr. L., Ravnsby.  
Marie Madsen, D. af Propr. E. M., Svinsbjerg.  
Børge Nielsen, S. af Lærer N., Nøbbet.  
Erik Verner Pedersen, S. af Husbestyrerinde Fru P., Nøbbet.  
Kamma Pedersen, D. af Parc. P. Nordlunde.  
Karen Margrethe Rasmussen, D. af Parc. R., Lindet.  
Rita Rasmussen, D. af Parc. R., Kastager.  
Helge Suhr, S. af Gdr. S., Utterslev.

## IV. Mellem:

Torben Andreasen, S. af Kbm. A., Nordlunde.  
Lonny Clausen, D. af Fiskehdlr. C., Torrig.  
Erling Frederiksen, S. af Lærer F., Vesterborg.  
Kirsten Frederiksen, D. af Gdr. F., Langesø.  
Erik Huusom, S. af Gartner H., Pederstrup.  
Kirsten Jensen, D. af Dyrlæge J., Bønved.  
Poul Jørgensen, S. af Præstegaardsforp. J., Horslunde.  
Hans Holger Kranker, S. af Skovfoged K., Torrig.  
Kirsten Larsen, D. af Propr. L., Tjørneby.  
Herdis Munk, D. af Gdr. M., Tjørneby.  
Kirsten W. Nielsen, D. af Godsejer N., Pederstrup.  
Margith Nielsen, D. af Kommunekass. N., Utterslev.  
Anne Lise Olsen, D. af Postbud O., Utterslev.  
Elisabeth Skalø Olsen, D. af Barber O., Utterslev.  
Jytte Paaske, D. af Gdr. P., Kastager Strand.  
Birgith Rudolph, D. af Propr. R., Tjørneby.  
Ingrid Sunke, D. af Gdr. S., Nøbbet.  
Jørgen Theil, S. af Propr. T., Urne.

### III. Mellem:

Gerda Andersen, D. af Murermester A., Horsslunde.  
Bent Blom, Arbm. August Nielsen, Egholm.  
Knud Boysen, S. af Propr. B., Haugaard.  
Grethe Christensen, D. af Gdr. C., Skredtorpe.  
Jytte Christiansen, D. af Kbm. C., Vesterborg.  
Else Marie Hansen, D. af Propr. H., Vindeby.  
Karen Margrethe Hansen, D. af Propr. H., Ravnsholt.  
Edith Jensen, D. af Arbm. J., Svinsbjerg.  
Helge Jensen, S. af Kbm. J., Kastager.  
Rigmor Jensen, D. af Dyrlæge J., Bønned.  
Kirsten Krarup, D. af Gdr. K., Nøbbølle.  
Knud Kristensen, S. af Gdr. K., Birket.  
Bodil Lund, D. af Regnskabskonsulent L., Horsslunde.  
Frode Nielsen, S. af Slagter N., Nøbbølle.  
Bodil Pedersen, D. af Propr. P., Vindeby.  
Gunner Pedersen, S. af Propr. P., Vesterborg.  
Holger Rasmussen, S. af Parc. R., Hejringe.  
Ida Tove Rasmussen, D. af Bagermester R., Nøbbet.  
Inge Pilt Rasmussen D. af Gdr. R., Torrig.  
Aksel Schou, Enkefru S., Fejø.  
Peter Sunke, S. af Gdr. S., Ravnsholt.  
Thyra Windfeld, D. af Gdr. W., Utterslev.

### II. Mellem:

Knud Egon Andreassen, S. af Kbm. A., Nordlunde.  
Henning Bruun, S. af Smedemester B., Vindeby.  
Karl Henrik Børsting, S. af Lærer B., Kastager.  
Niels Jacob Danielsen, S. af Gdr. D., Nordlunde.  
Agnete Møller Hansen, D. af Skovfoged M. H., Nørre-  
rod.  
Knud Hvid, S. af Parc. H., Horsslunde.  
Kaj Axel Hviid, S. af Manufakturhldr. H., Fejø.  
Käthe Jensen, D. af Bager J., Horsslunde.  
Inge Karlsen, D. af Hønseriejer K., Vindeby.  
Birthe Killendahl, D. af Kbm. K., Horsslunde.  
Else Marie Kristensen, D. af Gdr. K., Birket.  
Birgith Mussegaard, D. af Smedem. M., Svinsbjerg.  
Grethe Nielsen, D. af Enkefru N., Fejø.  
Elly Nørregaard, D. af Kbm. N., Vesterborg.  
Bent Olsen, S. af Arbm. O., Kragenæs.  
Inge Birgit Olsen, D. af Postbud O., Utterslev.  
Karna Skalø Olsen, D. af Barber O., Utterslev.  
Bente Pedersen, Enkefru Nielsen, Fejø.  
Knud Bjørn Petersen, S. af Vognmand P., Fejø.  
Lykke Petersen, D. af Lærer P., Nordlunde.

Jørgen Schou, Enkefru S., Fejø.  
Mogens Skytt, S. af Økonoma Fru S., Utterslev.  
Birgith Svendsen, D. af Parc. S., Langesø.  
Lis Svendsen, D. af Propr. S., Vesterborg.  
Helmer Sørensen, S. af Tjener S., Vesterborg.

### **I. Mellem:**

Jørgen Andersen, S. af Installatør A., Torrig.  
Laila Askolin, Propr. Jepsen, Vesterborg.  
Tove Back, D. af Mælkehdl. B., Horslunde.  
Ole Boysen, S. af Propr. B., Haugaard.  
Freddy Bruun, S. af Smedemester B., Vindeby.  
Aage Christensen, S. af Skovløber C., Skelstofte.  
Grethe Christensen, D. af Arbm. C., Utterslev.  
Erik Haagen, S. af Lærer H., Mageltving.  
Helen Guldberg Hansen, D. af Arbm. H., Utterslev.  
Karen Margrethe Hansen, D. af Propr. H., Vindeby.  
Karin Hansen, D. af Gdr. H., Nøbbølle.  
Kirsten Møller Hansen, D. af Skovfoged M. H., Nørre-  
rod.  
Knud Kurt Hansen, S. af Smedemester H., St. Løj-  
tofte.  
Anni Heje, D. af Parc. H., Nordlunde.  
Aase Rita Jensen, D. af Parc. J., Keldsløkke.  
Edel Jensen, D. af Gdr. J., Torrig.  
Jytte Jørgensen, D. af Fiskehdl. J., Utterslev.  
Johannes Lund, S. af Regnskabskonsulent L., Hors-  
lunde.  
Kirsten Marcussen, D. af Uddeler M., Horslunde.  
Svend Nielsen, S. af Gdr. N., Kastager.  
Knud Erik Raahauge, S. af Gdr. R., Nøbbet.  
Erland Rasmussen, S. af Arbm. R., L. Utterslev.  
Inger Stevns, D. af Lærer S., Horslunde.  
John Sunke, S. af Gdr. S., Ravnsholt.  
Flemming Theil, S. af Propr. T., Urne.

### **Forberedelsesklassen:**

Edith Andersen, D. af Parc. Chr. A., Keldsløkke.  
Ole Hirshals, S. af Skolebestyrer H., Horslunde.  
Boye Jensen, S. af Assistent J., Horslunde.  
Else Jensen, D. af Arbmd. H. H. J., L. Utterslev.  
Grethe Jensen, D. af Arbm. H. H. J., L. Utterslev.  
Kaj Jensen, S. af Dyrlæge J. M. J., Bønned.  
Kurt Jensen, S. af Bager J., Horslunde.


## ELSA JENSEN

Netop som dette Jubilæumsskrift var under Udarbejdelse, modtog Skolen det tragiske Budskab, at en af dens Elever, Elsa Jensen fra Torriggaard, var død som Følge af en Rideulykke. Elsa var Elev i IV. Mellem og skulde op til Eksamen nu til Sommer.

Selv om hendes Plads nu staar tom, vil Mindet om hende leve iblandt os. Vi husker hende som en god Kammerat, en flittig og paalidelig Elev — og først og fremmest som et frejdigt og glad lille Menneske, hvis lyse Smil altid mødte os, selv naar Skolevejen havde været besværlig med Modvind og Kulde.

Ære være hendes Minde!

---

Svend Børge Karlsen, S. af Hønseriejer K., Vindeby.  
Vagn Kristensen, S. af Mejeribestyrer K., Utterslev.  
Bodil Nielsen, D. af Gartner N., Horslunde.  
Hans Nielsen, S. af Godsejer Johs. N., Pederstrup.  
Kaj Axel Olsen, S. af Propr. Chr. O., Tjørneby.  
Stig Parbæk, S. af Assurandør P., Nakskov.  
Jens Skytte Pedersen, S. af Arbm. S. P., Horslunde.  
Mogens Steen, S. af Fabrikant S., Vesterborg.  
Bente Vejlstrup, D. af Dyrlæge G. V., Horslunde.  
Jens Ørvad, S. af Mekaniker Ø., Horslunde.


# EKSAMEN 1944

*Skolens sidste Hold, der tog **Alm. Forberedelses-**eksamen, var:*

Hansa Christiansen, Datter af Gdr. A. C., Kastager  
Peter Christjansen, Søn af Propr. C., Mindebo  
Verner Fabienke, Søn af Propr. F., Rimersgaard  
Anne Birket Hansen, Datter af Lærer H., Horslunde  
Egon Hansen, Søn af Ølkusk H., Horslunde  
Erik Hansen, Søn af Bagermester H., Kastager  
Karlo Victor Hansen, Søn af Restauratør H., Horslunde  
Lis Birket Hansen, Datter af Lærer H., Horslunde  
Elly Ruth Henriksen, Datter af Kbm. C. E. H., Horslunde  
Jens Frede Jensen, Søn af Dyrlæge J. M. J., Bønved  
Grethe Kofoed Jensen, Datter af Læge K. J., Aarhus  
Verner Holm Jensen, Søn af Parc. J., Hejringe  
Knud Aage Knudsen, Søn af Gdr. H. K., Torrig  
Villy Larsen, Søn af Gdr. L., Kastager  
Knud Victor Sørensen, Søn af Mejeribestyrer S., Fejø

*Det første Hold, der tog **Mellemskoleeksamen** ved Skolen, var:*

Inger Andersen, Datter af Arbm. Th. A., Horslunde  
Hanne Boysen, Datter af Propr. B., Haugaard  
Peter Budek, Søn af Parc. B., Nordlunde  
Mogens Christensen, Søn af Skovløber C., Skjelstoft  
Knud Verner Christiansen, Arbm. Mortensen, Vesterborg  
Mogens Hansen, Søn af Gdr. H., Kastager  
Benny Birkedal Helvig, Søn af Sadelm. H., Horslunde  
Niels Hjelm, Søn af Kreditforeningsdirektør H., Aarhus  
Anders Hyllemose, Søn af Gdr. H., Svinsbjerg  
Irene Jantzen, Datter af Gdr. J., Onsevig  
Jørgen Agner Jensen, Søn af Kbm. J., Kragenæs  
Niels Juhl Jochumsen, Søn af afd. Gdr. J., Ravnsby  
Edel Jørgensen, Datter af Arbm. J., Svinsbjerg  
Gerhard Kristensen, Søn af Gdr. K., Birket  
Kirsten Lauridsen, Datter af Gdr. L., Ravnsby  
Marie Madsen, Datter af Gdr. A. E. M., Svinsbjerg  
Børge Nielsen, Søn af Lærer N., Nøbbet  
Erik Verner Pedersen, Søn af Husbestyrinde Fru P., Nøbbet  
Inger Pedersen, Datter af Propr. P., Mageltving  
Kamma Pedersen, Datter af Parc. P., Nordlunde  
Karen Margr. Rasmussen, Datter af Parc. R., Lindet  
Rita Rasmussen, Datter af Parc. R., Kastager  
Erik Schultz, Søn af Lærer S., Tvede  
Grethe Stryhn, Datter af Gdr. S., Vesterborg Skovhuse  
Helge Suhr, Søn af Gdr. S., Utterslev  
Torben Theil, Søn af Propr. T., Urne

Af ovennævnte Elever opnaede Inger Andersen, Hanne Boysen, Peter Budek og Torben Theil *Udmærkelse*.

*For at bestaa Realeksamen kræves, at Gennemsnittet af saavel Aarskarakterer som Eksamenskarakterer er mindst 11,00 (ug=15).*

*For at bestaa Mellemskoleeksamen kræves, at Gennemsnittet af saavel Aarskarakterer som Eksamenskarakterer er mindst 10,75 (ug=15).*


## Skolens Lærerpersonele:


Fru M. M. J. Dam


Fru Agnes Jakobsen


Frk. Emilie Juhlert


Fru Ellen Jørgensen


J. Valentin Jørgensen


J. M. Stevns

Fru M. M. J. DAM, Stats- og andre Kursus. Fag: Religion, Haand-  
arbejde, Skrivning, Dansk.

Fru AGNES JAKOBSEN, Lærerindeksamen. Fag: Regning og  
Matematik.

Frk. EMILIE JUHLERT, Studentereksamen og Lærerindeksamen.  
Fag: Tysk, Engelsk, Fransk.

Fru ELLEN JØRGENSEN, Lærerindeksamen, forskellige Kursus.  
Fag: Naturhistorie, Fysik, Tegning, Gymnastik.

J. VALENTIN JØRGENSEN, Lærereksamen, forskellige Kursus.  
Fag: Regning og Matematik, Fysik, Tegning, Dansk.

J. M. STEVNS, Lærereksamen, forskellige Kursus. Fag: Historie,  
Geografi, Naturhistorie, Dansk, Gymnastik.

S. A. HIRSHALS, Skoleembedseksamen. Fag: Dansk, Engelsk, Latin  
og Historie.

## INDMELDELSE

Horslunde Realskoles Skoleaar begynder pr. 1. August og slutter med Sommerferien. Det er derfor naturligt, at en stor Del af Eleverne indmeldes, saa de begynder at følge Undervisningen ved Skoleaarets Begyndelse. Ved en Række Skoler, navnlig Kommuneskoler i Byerne, maa Eleven før Optagelsen i en I. Mellem bestaa en Optagelsesprøve. Noget saadant lader sig ikke gøre ved denne Skole, idet man ikke kan stille Elever, der kun har haft Skolegang hveranden Dag i 3 eller 4 Aar, lige med Elever, der i 5 Aar hver Dag har gaaet i Skole, som Tilfældet er i Byerne. Imidlertid ser vi gerne, at Elever, der ønsker at optages i vor Mellemskole, først gennemgaar Forberedelsesklassen, der værner Eleven til Skolegang hver Dag og paa et Tidspunkt, hvor Hjemmearbejdet endnu ikke er saa fremtrædende.

De omliggende Kommuneskolers Aar slutter med Udgangen af Marts, og det er derfor blevet almindeligt, at Elever, der ikke har gennemgaaet Forberedelsesklassen, men ønsker at gaa ind i I. M. efter Sommerferien, indmeldes allerede til 1. April. De mellemliggende Maaneder betyder for Eleven en gradvis Tilvænning til Lærernes Metoder og Skolens Skikke — og for os en Mulighed for at bedømme, hvorvidt Eleven er moden til at tage det store Skridt ind i Mellemskolen med dens mange nye Fag og stigende Krav til Eleven m. H. t. Hjemmearbejde.

Skolen averterer derfor om Indmeldelse i Slutningen af Marts og ved Sommerferiens Begyndelse. Forældre, der ønsker Oplysning om Skolen, kan imidlertid naarsomhelst henvende sig paa Skolens Kontor, idet vi ogsaa uden for de almindelige Begyndelsesdatoer (1. April og første Dag efter Sommerferien) er villige til at tage mod nye Elever.

## UDMELDELSE

Det normale ved en Eksamensskole er, at Eleven afslutter sin Skolegang efter at have bestaaet en af

dens to Afgangseksamener, Mellemskoleeksamen eller Realeksamen.

En Afbrydelse af Skolegangen paa et hvilket som helst andet Tidspunkt er unaturlig, da Undervisningen danner et Hele, og kun, hvor vægtige Grunde taler derfor, bør Hjemmene henvende sig til Skolen for at foretage en Udmeldelse i Utide.

Reglerne for Udmeldelse er følgende:

Eleven udmeldes med 1½ Maanedes Varsel til den første i en Maaned. Paa Grund af Statstilskudenes særlige Bestemmelser modtager Skolen kun Udmeldelse til et Skoleaars Slutning, hvis det drejer sig om Elever, der har Moderation i Skolebetalingen og derfor har Andel i Skolens Fripladstilskud. Udmeldelsen maa da finde Sted senest den 15. Juni. Om Betalingsreglerne ved Udmeldelse henvises til omstaaende Artikel »Skolepenge«.

## Mellemskoleeksamen eller Realeksamen

Den, der blot med en Mellemskoleeksamen søger at opnaa en Stilling, vil opdage, at det er vanskeligt at komme ind ved et Fag, der byder gode Chancer. Inden for de fleste Omraader af Erhvervslivet hersker der en haard Konkurrence, da Tilbudet af Arbejdskraft er større end Efterspørgslen, hvorfor Elever med Mellemskoleeksamen let bliver distanceret, da der som oftest er nok med Realeksamen, der søger. Agter en Elev at gaa Gymnasievejen, er det tilstrækkeligt at have en fin Mellemskoleeksamen. Rektorerne tilraader imidlertid ofte Elever — selv saadanne, som møder med en god Eksamen — at vente, indtil de har taget Realeksamen, da Stoffet i Gymnasieklasserne kræver stor Selvstændighed og Modenhed. Navnlig er det fordelagtigt at vente, hvis Eleven har opnaaet Mellemskoleeksamen paa et tidligt Alderstrin.

Men ogsaa i Tilfælde, hvor Eleven ikke agter at anvende sin Eksamen som Hjælp til at komme ind ved et eller andet Erhverv, tilraades det at slutte af med Realeksamen frem for Mellemskoleeksamen. Realeksamen byder paa saa mange Fag, som ogsaa er af

Betydning for den, der blot af dannelsesmæssige Grunde søger Realskolen, f. Eks. Engelsk Stil, Biologi, Erhvervsgeografi og — sidst, men ikke mindst — Fransk.

Det er dog ikke alle Elever, hvem Skolen kan tilraade at gaa i Realklassen. En meget lille Mellem-skoleeksamen angiver som Regel, at Eleven i Realklassen vil faa ringe Udbytte af Fagene og faa store Vanskeligheder ved at hævde sig, hvorfor fortsat Skolegang i saadanne Tilfælde maa fraraades. Forældrene bør i Tvivlstilfælde raadføre sig med Skolen.

## SKOLEPENGE

Satserne for de forskellige Klasser er flg.:

Forberedelsesklassen .....	16 Kr. pr. Md.
I. Mellem .....	18 Kr. »
II. Mellem .....	18 Kr. »
III. Mellem .....	20 Kr. »
IV. Mellem .....	20 Kr. »
Realklassen .....	22 Kr. »

Skolepengene betales maanedvis forud. For Juli Maaned, der ogsaa betales af Elever, som forlader Skolen med bestaaet Eksamen, betales Beløbet inden Sommerferien.

Brændselspenge betales af alle Elever, uanset Moderation i Skolepengene. De udgør for Tiden 24 Kr., som betales i to Rater, 1. Rate forfalder den 1. Oktober, 2. Rate forfalder den 1. Januar.

Skolepengene betales uden Hensyn til Ferier eller Forsømmelser. Dog udredes der ved langvarig Forsømmelse kun Skolepenge for den Maaned, hvori Sygdommen begyndte, og den følgende.

Ved Udmeldelse af Skolen betales der for den Maaned, hvori Udmeldelsen finder Sted, og den følgende. Elever, der oppebærer hel- eller delvis Friplads, kan kun udmeldes til en 1. Aug. (se ovenfor under »Udmeldelse«).

Skolen kan i intet Tilfælde modtage Udmeldelse til en 1. Juli.

Elever, der indstiller sig til en af de to Eksaminer,

betaler i Eksamensgebyr Kr. 25, som delvis skal udredes til Staten. Disse Gebyrer forfalder den 15. Marts.

Søskendemoderation tilfalder automatisk Hjem, der samtidig har flere Børn i Skolen. Den Moderation, der opnaas af Hjem, som ikke har delvis Friplads, ser saaledes ud: 1. Barn betaler fulde Skolepenge, 2. Barn betaler  $\frac{3}{4}$  af Skolepengene, 3. Barn betaler  $\frac{1}{2}$  af Skolepengene, 4. Barn etc. gaar frit i Skole.

## FRIPLADSER

Til flinke Elever kan der hvert Aar uddeles hele eller delvise Fripladser, idet Staten tildeler alle eksamensberettigede Realskoler et stort Beløb til Dækning af Fripladser. Hjem, der kun med Vanskelighed kan udrede Skolepengene med det fulde Beløb, kan henvende sig til Skolen derom, helst i Slutningen af Juni. Ved Begyndelsen af hvert Skoleaar fordeles ledige Fripladser af Bestyrelsen og Skolebestyreren i Forening.

Foruden Staten yder tillige Vesterborg Kommune, Utterslev Kommune og Sparekassen i Nakskov Fripladser.

## ORDENSREGLER

1. Eleverne maa om Morgenen indfinde sig paa Skolen i saa god Tid, at de kan have alt i Orden og være paa deres Plads, naar Timen begynder.
2. I Skoletiden maa ingen Elev forlade Skolens Omraade uden særlig Tilladelse (hos Gaardvagten eller Bestyreren).
3. Fritagelse for Gymnastik, Sang etc. kan kun gives efter Hjemmets derom udtrykte Ønske (Seddel, Oprikingning). Det samme gælder ved Fritagelse for enkelte Timer eller Skoledage. Ved Fritagelse for Gymnastik ud over en Uge kræves der Lægeattest.

4. Elever, der ikke er Dukse, maa kun forblive i Klassen i Frikvarteret efter Anmodning fra Hjemmet eller med Klasselærerens Tilladelse. Vedkommendes Navn skal da skrives paa Tavlen.

5. Det er Ordensduksens Pligt at sørge for, at alt er i Orden og paa Plads i Klasselokalet. Ved Timens Begyndelse skal Tavlen være tørret af, der skal være tilstrækkelig Kridt, og Kluden skal være tilpas fugtig. Ligeledes maa Ordensduksene sørge for, at der paa Gulvet ikke findes Papir etc. Ordensduksene maa ikke gaa ud i Frikvarteret, heller ikke naa deres Gerning er endt. Deres Navne skal af Hensyn til Inspektionen staa paa Tavlen.

6. Paa Legepladsen er al støjende Opførsel, derunder Slagsmaal, forbudt. Der maa ikke cykles ind i eller ud af Skolegaarden. Snebolde maa kun kastes, naar Gaardvagten giver Lov dertil, og kun i den Del af Skolegaarden, der udpeges dertil.

7. Paa Gange og Trapper skal Eleverne bevæge sig stilfærdigt. Al højroestet Tale eller Løben i Skolebygningen er forbudt.

8. I Spisefrikvarteret skal Eleverne sidde paa deres Pladser, mens der spises. Naar der ringes ud, skal de straks og uopfordret gaa ud paa Legepladsen.

9. Alle Skolebøger skal være forsynet med et Omslag, som stadig vedligeholdes. Dette gælder dog ikke Stilebøger, Regnehefter etc.

10. Hver Elev skal have en Gymnastikpose, hvori Gymnastikdragt og Sko opbevares. Denne Pose skal hænge paa den anviste Plads i Omklædningsrummet.

11. Elever, som forøver Skade paa Skolens Materiel, f. Eks. slaar Ruder itu, maa straks meddele det skete til Skolebestyreren og betale Reparationsudgifterne.

## FORSKELLIGT

### Falcks Redningskorps

For ved pludselig Sygdom eller ved indtrædende Uheld at kunne yde vore Elever hurtig og kyndig

Hjælp er Skolen Abonnent hos Falck. Vi har derved altid sterilt Forbindingsmateriale ved Haanden, ligesom det betyder en Betyggelse at vide, at Eleverne, om et Uheld skulde indtræffe paa Skolen eller under Udflugter derfra, omgaaende kan komme under Lægebehandling.

### **Skolelæge**

Ved de tilgrænsende Kommuners elskværdige Mellemkomst har Realskolen de samme Betingelser m. H. t. Skolelæge som Elever i Kommuneskolerne, idet der hvert Aar kort efter Sommerferien foretages en generel Undersøgelse af alle Elever, hvorefter disse til Hjemmene medbringer en Vægtseddel, som Forældrene bør opbevare for derved bedre at kunne følge Barnets legemlige Udvikling. Som Tilfældet ogsaa er i Kommuneskolerne, foretages der ligeledes aarligt Tuberkulinprøver af alle Elever, ligesom ogsaa Lærerne underkaster sig den samme Undersøgelse.

### **Smitsomme Sygdomme**

Børn, som lider af Røde Hunde, Skoldkopper, Rosen, Influenza, Faaresyge eller Halsbetændelse, maa ikke søge Skole, saa længe det akutte Stadium varer. Derimod maa Børn gerne gaa i Skole, selv om der i Hjemmet er Patienter med Mæslinger, Kighoste, Røde Hunde, Skoldkopper, Faaresyge eller Halsbetændelse. Hvis der derimod i Hjemmet indtræffer Tilfælde af Difteritis, Skarlagensfeber, smitsom Hjerne-rygmarvsbetændelse eller akut Børnelammelse, maa Børn ikke sendes i Skole. De maa først møde paa ny, naar de kan medbringe Attest for, at de ikke kan antages at udbrede Smitte.

### **Kostelever**

Skolen har for Tiden 9 Kostelever, hvoraf de 7 spiser paa Skolen og 2 hos Lærer Stevns. Prisen for Kost er 770 Kr. om Aaret (11 Maaneder a 70 Kr.) Det er vort Haab med Tiden at kunne indrette flere Elevværelser paa Skolen.


# BOGLISTE

## Dansk:

*J. Hegelund* o. fl.: Den ny Læsebog for Købstadskolen 3. og 5. (F.—kl.)

*Hansen & Heltoft*: Dansk Læsebog I (I. M.)

” ” ” ” ” II (II. M.)

” ” ” ” ” III (III. M.)

” ” ” ” ” f. Præl. øv. Kl. (IV.M. og Real)

*Smith & Lange*: Skriftl. Dansk III (Nr. 21) (F.—kl.)

” ” ” ” ” IV (Nr. 22) (I. M.)

” ” ” ” ” V (Nr. 23) (II. M.)

De til Litteraturopgivelserne nødvendige Værker i IV. M. og Realklassen opgives i Begyndelsen af hvert Skoleaar. De er for indeværende og kommende Aar: Hauch: Søstrene paa Kinnekullen, Hostrup: Genboerne (IV. M.), Holberg: Jeppe paa Bjerget og Bjørnson: En glad gut (Real.)

## Svensk:

*Ida Falbe-Hansen & Keller*: Svenske Læsestk. (III. og IV. M.)

## Engelsk:

*O. Friis Hansen & Chr. Nielsen*:

Eng. f. Mlsk. I (+ Øvehefte) (I. M.)

*O. Friis Hansen & Chr. Nielsen*:

Eng. f. Mlsk. II (+ Øvehefte) (II. M.)

*O. Friis Hansen & Chr. Nielsen*:

Eng. f. Mlsk. III (+ Øvehefte) (III. M.)

*Otto Jespersen*: Engelske Læsestykker (IV. M. og Real.)

*Lund & Bredsdorff*: Eng. Grammatik (” ” ” ” )

*Kindt-Jensen*: Eng. Stiløv. f. Mlsk. (III. og IV. M.)

” ” ” f. Real. (Real.)

## Tysk:

*Ellen Lange*: Tysk Begynderbog (II. og III. M.)

” ” ” Læsebog (III., IV M. og Real.)

## Fransk:

*Nielsen & Hoffmann*: Fransk Begynderbog (Real.)

*Henrik Madsen*: Grammatik f. Realklassen (Real.)

## Latin:

*Chr. Mikkelsen*: Latinsk Læsebog v. Aksel Strehle (IV. M.)

## Historie:

- Nikolaj Nielsen*: Danmarkshistorie (F.-kl.)  
*Buchreiz & Rosing*: Historie I (I. og II. M.)  
" " II (III. og IV. M.)  
*Blomberg & Hæstrup*: Nordens Hist. 1864—1938 (Real.)  
*P. Munch*: Mindre Læreb. i Samfundskundskab (Real.)

## Religion:

- Vestergaards Bibelhistorie* (Wegge) (F.-kl., I. og II. M.)  
*Balslev*: Lærebog (F.-kl. I. og II. M.)  
*Salmebogen* (Alle Klasser)

## Geografi:

- C. C. Christensen*: Lille Geografi, 9. Udg. (F.-kl.)  
" Geogr. f. Mlsk. I., 16. Udg. (I. og II. M.)  
" Geogr. f. Mlsk. II., 16. Udg. (III. og IV. M.)  
*Johs. Reumert*: Erhvervsgeogr. f. Realkl. (Real.)  
*C. C. Christensen*: Atlas f. Mlsk. (Alle Klasser)  
" Atlas uden Navne I. (I. og II. M.)  
" Atlas uden Navne II (III. og IV. M.)

## Naturhistorie:

- Balslev*: Naturhist. f. Folkeskolen (F.-kl.)  
*Balslev & Andersen*: Zoologi f. Mlsk. I (I. og II. M.)  
" " " " II (III. og IV. M.)  
*Mogens Lund*: Biologi-Bog f. Realklassen (Real.)  
*Balslev & Simonsen*: Botanik f. Mlsk. I (I. M.)  
" " " " II (II. M.)  
" " " " III (III. M.)  
" " " " IV (IV. M.)  
*Rasmussen & Simonsen*: Lille Flora (I., II., III. og IV. M.)  
" : Organisk Kemi (III. M.)

## Fysik:

- Sundorph*: Fysik f. Mlsk. I (I. og II. M.)  
" " " " II (III. og IV. M.)  
" " " Realkl. I. og II (Real.)  
" Kemi f. Mlsk. 11. Udg. (III. og IV. M.)  
*Sundorph & Jepsen*: Fysiske Øvelser (I., II., III. og IV. M.)

## Regning & Matematik:

- Friis Petersen, Gehl & Jessen*: Den ny Regnebog, 3, 4 (5) (F.-Kl.)  
*Friis Petersen & Jessen*: Mlsk. ny Regnebog I (I. M.)  
" " " " " II (II. M.)


# Skolesang

Melodi: Menuetten af »Elverheje«

Vi er en Flok, der følges ad,  
for Maalet er det samme,  
en broget Flok, men altid glad,  
som gør hver den til Skamme,  
der tror, at Storm en Uvejrsgad  
kan modløs hjem os sende,  
for det er os en Hjertesag  
at naa til Vejens Ende.

I Skolen har en Lov vi lært,  
som vi os lægger efter,  
naar Bogens Slid os falder svært:  
Det gælder alle Kræfter  
at sætte ind paa det, som har  
Værdi, hvor andet glipper,  
og holde Viljens Klinge klar,  
saa Haanden ikke slipper.

Og skilles end vor glade Hær,  
naar Skolens Porte stænges,  
da vil vor Tanke søge nær  
den gamle Plet og længes,  
og mangt et Minde leve vil.  
Her føler vi os hjemme,  
for her blev mangt et Venskab til,  
som ej vil gaa i Glemme.

Vi bærer Danmark enigt frem  
paa Skuldre unge, stærke,  
vort gamle Land, vort Barndomshjem,  
og fylkes om dit Mærke,  
som Fædre bar i Sol og Regn  
og blandt Kanoners Torden.  
Nu vajer Korsets hvide Tegn  
og lyser Fred i Norden.

Handwritten text, possibly a title or header, appearing as a faint, mirrored bleed-through from the reverse side of the page.

Main body of the page containing several paragraphs of text. The text is extremely faint and appears to be bleed-through from the reverse side of the page, making it largely illegible.