


KOULU

JAMEN-

NEISYYS

VIII


KOULU JA MENNEISYYS

SUOMEN
KOULUHISTORIALLISTEN SEURAN
VUOSIKIRJA 1949—1950

VIII

TURKU 1950
KIRJAPAINO GRAFIA OY

Tähän vuosikirjaan saaduista tutkielmista Suomen Kouluhistoriallinen Seura lausuu täten parhaat kiitoksensa maisteri Urho Somerkivelle, maisteri Santeri Liikkaşelle, lehtori Kustaa Hautalalle ja johtaja I. Vartiaiselle, joka hyväntahtoisesti on tähän julkaisuun antanut v. 1932 kuolleen poikansa maisteri Aarne Bertel Johannes Vartiaisen kirjoittaman Kyliälän kasvatuslaitoksen historiikin. Samalla Seura pyytää esittää kunnioittavat kiitoksensa Opetusministeriölle, jonka myöntämä avustus on tehnyt mahdolliseksi tämän vuosikirjan julkaisemisen.

Helsingissä, maaliskuun 30. p:nä 1950.

SUOMEN KOULUHISTORIALLINEN SEURA.

Toimituskunta:

Aukusti Salo

Kaarlo Saarialho
Santeri Liikkanen

A. A. Koskenjaakko
Leo Tarkkala

SISÄLLYS:

- Aukusti Salo*, Suomen kasvatustehistorian harrastuksen ja tutkimuksen elvyttäminen. Avajaispuhe Suomen Kouluhistoriallisen Seuran vuosikokouksessa 30. 3. 1950.
- Urho Somerkivi*, Sunnuntaikoulujen perustamisesta.
- Santeri Lääkkanen*, Piirteitä Itä-Suomen kansanopetusoloista 1700-luvulla.
- Kustaa Hautala*, Muuan kouluriita Oulussa 1860-luvulla.
- Aarne Bertel Johannes Vartiainen* †, Kylliälän eli Uudenkartanon kasvatuslaitos 1829—1901.

LUETTELO EDELLISTEN VUOSIKIRJOJEN KIRJOITUKSISTA.

VUOSIKIRJA I (1935)

Alkusanat.

- A. E. Cederberg*, Kouluneuvos Einar Fieandt.
- Kurt H. Enwald*, A. J. Mela.
- J. A. Wecksell*, A. J. Mela.
- Hanna Kallio*, Vanhoja koulumuistoja.
- Heikki Impivaara*, Pari piirrettä Raahen koulusta.
- Reino Rautavaara*, Piirteitä Oulun triviaalikoulun historianopetuksesta viime vuosisadan alkupuolella.
- Juuso Mustonen*, Inkerin kansanopetuksen alkuvaiheita.
- E. O. Stenij*, Sata vuotta ammattiopetuksemme vaiheita.
- Heikki Terho*, Haminan saksalaisen alkeiskoulun oppilasmatrikkeli. Suomen kouluhistoriallisen seuran säännöt.

VUOSIKIRJA II (1936)

- R. A. Mäntylä*, Kansanopetuksesta Tornion kaupungissa 1700- ja 1800-luvulla.
- V. R. Lehtonen*, Alemman maanviljelysopetuksen alkuvaiheista Suomessa.
- Olga Moberg*, Helsingin kansakoulujen alkuajoilta I.
- Maiju Kantele*, Helsingin kansakoulujen alkuajoilta II.
- Impi Siukonen*, Muistoja Amanda Packalénista.
- I. Vartiainen*, Kylliälän kasvatuslaitos 100-vuotias.
- Juuso Mustonen*, Sunnuntai- eli pyhäkoulut Inkerissä.
- Uno Pulkkila*, Kristiinankaupungin pedagogio.

VUOSIKIRJA III (1937)

- R. R. Cederberg*, Suomen kouluhistorian tärkein tehtävä.
A. J. Tarjanne, Koulumuistoja kuuden vuosikymmenen takaa.
August Alho, Turun kaupungin kouluja viime vuosisadalla.
Väinö Vaara, Muuan poikkeuksellinen kansakoulun taloussuunnitelma.
Matti Koskenniemi, Lukiolaiselämää Turussa 1800-luvulla.
V. Ahokanta, Muistelmia Lappeenrannan sunnuntaikoulusta.

VUOSIKIRJA IV (1938)

- Kustaa Hautala*, Piirteitä Oulun oppikouluoloista 1822—1843.
V. Ahokanta, Lappeenrannan käsityöläiskoulun vaiheet.
Santeri Liikkanen, J. V. Snellman ja kansakoulu.
Kalervo Kaartinen, Ekateriinan eli Huutokosken koulu.
Antti Inkinen, Suomalainen koululaitos Pietarissa.
Niilo Liakka, Muisteloja Tornion ala-alkeiskoulusta 1870-luvulta.

VUOSIKIRJA V (1939)

- J. H. Ollikainen*, Leppävirran vanhemmasta kansanopetuksesta.
V. Ahokanta, Sortavalan vanhemmat ammattikoulut.
Niilo Liakka, Oulun suomalainen yksityislyseo 1874—1890.
M. O. Karttunen, Etelä-Pohjanmaan ensimmäisen kansakoulun perustaminen.

VUOSIKIRJA VI (1944)

- J. H. Ollikainen*, Leppävirran kansakouluolojen kehitys 1800-luvun viimeisillä vuosikymmenillä.
Erkki Paasikallio, Ahlmanin pitäjänkoulujen alkuvaiheet.
Vilho H. Kivioja, Muistelmia Teuvo Pakkalasta opettajana.
Heikki Hosia, Punkalaitumen koululaitoksen alkuvaiheet.
Aili Vallin, Kouluhistoria ja matrikkelit kaupungeittain ja kunnittain.

VUOSIKIRJA VII (1948)

- Olli Lokki*, Piirteitä aritmetiikan opetuksesta Suomessa vuoteen 1841 asti.
H. K. Erviö, Narvan suomalaisen kirkkokoulun vaiheita.
Jouko Palonen, Valtion oppikoulujen opettajien palkkauksen pääkohdittain kehitys 1800-luvulla.
Viljam Ahokanta, Ammattiopetuksen vaiheita Joensuussa.