PAGE  
1

Juhani Jussila 

THE AIMS FOR EDUCATION FOR WORK IN THE DOCUMENTS CONCERNING PLANS FOR ORGANISING THE FINNISH FOLK SCHOOL IN 1856 – 1866 

In: KOULU  JA  MENNEISYYS. (Ed.) 1968. Suomen kouluhistoriallisen seuran 

vuosikirja XIX. Helsinki, 32 – 115. (’The School and the Past’. XIX Yearbook on the 

Finnish Society for the History o9f Education, Helsinki, 32 – 115. 

I  RESEARCH PLAN

1. The starting point and the goal 

   The gracious statute of the Czar for organising the folk school in the Grand Duchy of Finland ordered that the male students in the (folk school teacher) seminary should be practised in ‘practical handicrafts, gardening and agriculture’ and the female students in ‘handicrafts, household activities and gardening’(§ 24). 

   In the second department of the seminary model school, in the upper folk school, girls were to be practised in ‘female handicrafts’, sons in ‘dexterity and handicrafts, and both gender in gardening’. The older male pupils had to take part in agriculture activities together with the seminary students (§ 90).

   In the upper folk schools in towns girls should be ‘practised in female handicrafts’. Added to that the congregation in question had ‘the power to add handicrafts for boys…, and gardening and other activities, which could be considered useful and necessary’ in school with the other subjects (§ 107). 

   In the countryside folk schools girls should be ‘practised in female handicrafts and boys in dexterity; and if the municipality or school district will agree, also teaching in agriculture or other generally useful branches of knowledge should be given’ (§ 121).

   The gracious regulation of the Czar for the folk school teacher and female teacher seminaries in the Grand Duchy of Finland the 11th of  May in 1866 ordered that the aim of teaching ‘practical handicrafts’ was:

   ‘general dexterity and skill in some crafts, which are most suitable for the common folk; especially for the male pupils: practical skill in using woodwork, lathing and black smith tools in order to make usual household items and agriculture tools and especially those tools, making of which needs greater pondering; for female pupils: rough and fine female handicrafts, like sowing, spinning, weaving, crocheting, knitting, cutting and making the linen, etc. (§ 12).

   These regulations in the first folk school statute and the seminary regulation concerned education in practical work. It is here called education for work.

   The work education subjects mentioned in the folk school statute and the seminary regulation and their aims were slightly different than those in the proposal of the Folk School Committee (1861). That made also different proposal than the proposal of Uno Cygnaeus for organising the Finnish education system.

   So far there has not been clarification about the background factors for the plans for education for work at the formation of our folk school. These might be exposed, if the research would be targeted at the aims of education for work in the plans for organising the folk school system in Finland. That research would be important also because in the middle of the 1900’s the aims for education for work were especially a focus of interest. This is seen e.g. in the literature on folk school matters, here also the newspapers articles, which in education for work handled mostly its aims; methods and curricula had essentially less attention.

   The purpose of this piece of research is to describe the development of the aims in education for work at the planning stage of our folk school. The research begins from 1856, when Alexander the II published the reform plan, which advanced the organisation of the folk school and the research and ends at 1866, when the first folk school statute was published.

   The development of aims of education for work will be clarified by studying:

· what kind of aims the different plans had for education for work and how the aims were justified,

· what kind of differences or common characteristics there are in the aims, and

· what kind of changes happened in the aims during 1856 – 1866. – Especially the effort is to clarify, how the aims made by Uno Cygnaeus for education for work were different from the other ones – Cygnaeus is used to be called the pioneer of education for work.

   It depended on the aims of education for work, which kind of subjects in that were aimed to teach. On the other hand the aims of education for work were connected with the more general aims for the folk school. Because of that the aims for education for work will be scrutinized alongside with the general aims of the folk school and simultaneously taken into consideration what kind of education for work was in the request. Also the aims for teacher training were targeted, because planning teacher training was closely connected with the organisation of the folk school. Further the question of the origin of the aims for education for work is tried to be clarified in order to understand the background of the regulations for education for work in the first law for folk education in the country – well known is that Cygnaeus used the curricula of e.g. Wettingen seminary and the reformed German elementary schools in Bern (Nurmi 1963, n:os 1-3; Salo 1939; Cygnaeus1861 n:o 226; Cygnaeus 1861, letters) and that he had got some influences from the schools in the Baltic (Aurola 1961, 77; Hämäläinen 1957, 195-206). 

   The general papers concerning the history of the Finnish folk school education system have in some extent handled the aims for education for work from the middle of 1800, but special research on the field is rare. The problem has been scrutinized from vocational point of view by Kyöstiö in his research on the development of the Finnish vocational education in the fields of handicrafts and industry, but that research reaches only to year 1842. Salo has somewhat clarified the thoughts of Cygnaeus on education for work in his research on education of small children in the education system of Uno Cygnaeus. Also otherwise the literature has presented according the theme of this research mostly the aims for work education of Uno Cygnaeus (Blomstedt 1910; Lönnbeck 1910, 147-163; Mikkelsen 1891, 6; Rauhamaa 1916, 82-96; Salo 1940, n:os 1-2; Salokannel 1918, 118-132;  Salomon 1888 n:o 1; Thornton 1890).

   This research is in the beginning focusing on the aims for education for work in the plans of the folk school before the study trip of Cygnaeus to the other countries. Next is handled the approach of Cygnaeus on the ideas of education for work. As a special chapter are handled the aims for education for work in the travelling report of Cygnaeus and discussions on them. At the end are handled the aims for education for work in the proposal for the folk school system of Cygnaeus, the attitude of the inspection committee on them and how the 1866 folk school law and seminary regulations diverged from the aims of education for work on the other hand from the Cygnaeus’ proposals and on the other hand from the proposal on the inspection committee.

2. The Finnish folk school question in the middle of the 1900s

   The Finnish education system had developed up to the 1900s under the church to serve the education needs of the class society. These were not fulfilled, however, on the behalf of all the classes: the traditional education was suited for training the clergy and functioned at the same time as the tool for class circulation – to start the studies was for the peasantry nearly the only way to upheaval of the social status. Proper education for training the bourgeois and officials the school did not give enough (Ruutu 1956).

   A special development stage for the Finnish education system can be considered for many reasons to be the 1850s. The national arousal movement continued in science and literature waked up the interest for the needs of upheaval of the civilisation of the people. Discussions concerning planning the Swedish folk school system gave also the Finnish press (Snellman) the idea of thinking the folk school question. In our country the plans for reforming the academic school, law for Sunday schools for craftsmen and the school law in 1843 added the interest for the reforms of the school. Also the influence of the different religious Pietist movements should not be forgotten as promoting the spiritual activity of the people. This was added by the liberal movement spread amongst the university students after the February revolution. When still observing that the ideas of Pestalozzi began to be generally know in our country, that in the 1850s many industrial schools were founded and our network of the parish schools became remarkably more dense, we can understand, how strong foundation the 1850s was for founding the folk school system. – Educational reform also had an opposition. Many clergymen still kept the idea of folk education led by the church; they were afraid about harmful influence for the church brought by the outsiders. This kind of thinking agreed with the politics of Czar Nikolai I, who opposed the liberal efforts (Halila 1949, 182-183; Hanho 1955, 55 -; Juva 1950, 78; Klinge1967; Kyöstiö 1950, 73-77; Kyöstiö 1955, 235-242; Somerkivi 1955, 23-24; Teperi 1959, 224-).

   Russia moved in the middle of the 1850s to stronger autocracy than before. The aim of the leading Russians was to isolate more than before from the foreign influences. Finland was generally considered as a buffer state against the revolutionary ideas coming from Sweden: The ‘Scandinavism’ spread in the Nordic countries also had political nationalistic aims – one of them being to re-unite Finland with Sweden. In order to protect against the dangers of the changing circumstances, fore mostly the liberal thoughts spread after 1848, Russia began some contradictory measures in Finland. The censorship statute in 1850 aimed at suppressing the literature spreading the too democratic opinions. The regulation in its full severity was valid for four years – wholly it was invalidated only in 1860. On the same background the inauguration of the committee for folk civilisation in 1851 is understandable: the ruler urged to give more attention to religious education of the youth, ‘because the regulations, even if the clergy was believed to take care of their duties well, were inadequate considering the increase of the population, development of industry and the wrong track in the European thinking at that time’. According to the plan of the Committee the aim of school education was mostly to increase education for reading. Landowners could anyway found private folk schools for their workers and they could also give instruction in some suitable professions and handicrafts. – Prince Menšikov had, however, already at that time given attention wholly to the problems in the foreign politics and the committee memo did not reach further than the office of the general governor (Halila 1949, 193-198; Nurmio 1947, 304-342; Puntila 1944, 85-86). 

   Russian foreign policy experienced some setbacks in the Oriental War. To keep Finland peaceful was at this stage important. Therefore it is understandable that the new emperor on the throne began in Finland some reforms, which were important for the development of the country. Alexander II came to our capital in March 1856 and gave the Senate a large reform plan with the third chapter on development of rural folk education. The reform measures revealed the Russian political attitudes towards Finland: when trying to develop the country there was a need also to remember the demands for the national togetherness. The reform proposals have been considered as a Russian measure against ‘Scandinavism’ (Halila 1949, 200-201). 

   According to the order of the Senate the Chapters of the country had to present their proposals for the development of rural folk education, which were completed the same year in October. In order to get to know also the public opinion about the development of folk education the Senate urged ‘the experts and those who were interested in folk education’ to give their statements about the proposals of the chapters before the end of August in 1857. Also the press discussed lively at that time the folk school questions. Participants in the discussions were e.g. J.V. Snellman, A. Meurman, E. Lönnrot, F.P. von Knorring and F.L. Schauman. The first public performance of Uno Cygnaeus concerning the folk school happened in May 1857, when he published in Magazine Wyborg writing about ‘Some words about folk school in Finland’ (in Swedish) (Halila 1949, 202, 207-208; Lönnbeck 1887, 78-84).

3. Folk school and education for work

   The changes in the Finnish economic life in the middle of the 1900s, the disappearing of the mercantile economic policy in order to give room for economic liberalism and the dawning development of industry brought also demands for higher living standard. This also influenced the development of the civilisation of the country: in order to have developments in industry and to higher the productivity of agriculture, the efforts to improve the civilisation of the nation were essential – the thought about the togetherness of industrial life and folk education was quite usual. This was expressed clearly in the plans for folk education trying to improve the economic condition of the people through straightforward education attached with practical work. Added to that the Press published texts on the importance of promoting agriculture. 

   Education for work connected with folk education had been planned in the country already in the beginning of the 1900s. That was the aim of e.g. the wish of Gabriel Ahlman in his last will for organising agricultural training, and the connected plans of Jacob Tengström and Jacob Bonsdorff (Lahdes 1958, 320-323; Tengström-Bonsdorff 1804; Sainio 1957, 170-174). Education for work also was the thought of Zacharias Cygnaeus Sr. for organising education for poor children in 1808: training concerning carding, spinning, weaving, sewing, etc. should have been an essential part of school work (Kyöstiö 1955, 210-211). The proposal made by vicar A.G. Castegren in 1815 for the first School Commission concerned education for work suitable mostly for the countryside, according to that schools should teach handicrafts and gardening (Halila 1949, 190). These plans resembled the work education plans made in the beginning of the century for Tartto University area – so also ‘the old Finland (Halila 1949, 104). In practice education for work was done in the beginning of the last century in some schools for girls, industrial schools and schools working in shifts, the program of which also had handicrafts (Aurola 1961, 49; Somerkivi 1952, 106-107; Viitanen 1947, 66-67).

   Concerning vocational education development in Finland it also must be told, that with Mustiala agricultural college founded in 1840 also a little later were seven new agricultural schools founded in different sides of the country (Lehtonen 1936, 47-54). In 1847 there was an order to found three technical schools in the country, where industrially oriented children got basic training. The law in 1858 organised technical vocational training so that the former Sunday schools were changed to last two years and evening schools were founded to continue the studies. Added to that also the program of the technical schools was changed according to the demands of the time (Stenij 1935, 87-93). 

   We do not know the role of pedagogical aspects of education for work in the plans above.  Education for work has quite strong traditions in the history of pedagogy (Anderson 1926; Bennet 1926; Burger 1923). However, we must remember the literary workhouses of William Petty, the proposals of Comenius for taking handicrafts in the school programs, the curricula made in the spirit of work education by Andreas Reyher for Gotha duke Ernst, and work schools planned by Locke. Also the work for economic purposes made in Francke institutions, Rousseau’s thoughts for the meaning of practical work for education, and the aspects brought by the philanthropists and industrial pedagogues to promote education for work (Bohemian industrial schools). 

   One might think that the work education thoughts of the philanthropists would have at least some impact on the Finnish work education plans above, because the philanthropist movement had just 1700 – 1800 become known in the country (Kyöstiö 1955, 210; Sainio1957, 28-34, 168). Concerning this piece of research most important, however, are the education for work ideas of Pestalozzi, Fröbel and Diesterweg, which Cygnaeus tells he had as his models. These will be scrutinized when handling the familiarising of Cygnaeus with the idea of education for work.

II. THE AIMS OF EDUCATION FOR WORK FROM THE REFORM PLAN OF ALEXANDER THE II TO THE ‘GRACIOUS DECLARATION’

   In October 1856 the proposals for organising folk education by the Dioceses to the Church Council of the Senate basically repeated the thoughts of the Committee of the Folk Education – all bishops of the country had been members in the Committee (Memo of the Committee). According to the proposals of the Dioceses the aim of the schools was to prepare children to the confirmation school, just like the folk education Committee had planned. From the standpoint of research on education for work the differing opinions of the Turku Diocese members G.E. Eurén and T.T. Renvall are interesting.

   Eurén’s idea was that school should not become an ABC-school or lazy man’s school, and no illiterate children should be taken in the school. Eurén proposed handicrafts in the school program, because he considered physical work as morally educative and handicrafts as the survival question of the country. However, he did not define more closely, what kind of handicrafts he meant. His idea about the teacher could be a craftsman or skilled women. Handicrafts should be taught for girls and boys. The school teacher could also teach gardening. 

   Renvall emphasized that the schools must be based on national circumstances. The most central subject of the school according to him should be religion. However, the school should also wake up desire for ‘useful civic actions’, which according to him presupposed many other subjects, both traditional knowledge disciplines and skill education. Teaching of handicrafts, agriculture and other vocations serving the industrial life of the country he wanted to give partly for vocational schools, partly for homes. Instead he considered important garden education, nurturing the vegetable garden and guidance to cottage industry suitable for a second occupation. Same kind of thoughts Renvall had already presented in his writing for ten years ago, ‘Some thoughts on Folk School’ (in Swedish) (Wasa Tidning 1846, n:os 1-3,8-9, 14; Paunu 1952, 160-167).

   Both writers of differing opinions considered education for work necessary fore mostly for industry of the country. This was connected naturally with the reform plan of the Czar. Eurén also added the aspect of the morally educative asset of education for work. 

   The Finnish Economic Society had in 1854 declared a competition for writing about the Folk School question. The name of the competition was ‘How should municipal schools in Finland be organised in order to satisfy the ides and common people’s justified demands in this respect’ (in Swedish). Halila thinks, that the question was made fore mostly the Ahlman schools in mind (Halila 1949, 20). According to Lahdes instead in the air there was planning of the municipal schools for the whole country (Lahdes 1958, 81-82, 273). 

   Agathon Meurman participated in the competition ‘About the organisation of the Finnish School’ (in Swedish), which was given a prize. For his article he had familiarized with the thoughts, which P.A. Siljeström, J.H. Ekendal and E.G. Geijer had published about their folk school ideas (Meurman 1860; Siljeström 1852; 1854; Ekendal 1855; Salo 1939, 168). Meurman defined in his text the task of the folk school so that school should ‘guided by the practical guidelines work for achieving the spiritual aim’ (Meurman 1857, 51). His plan aimed mostly at civilisation of rural and peasantry population and through that revitalising the industry of the country. This happened according to Meurman at its best by taking the main livelihood agriculture and handicrafts suitable for cottage industry as the most important targets of the folk school (Meurman 1857, 60-61). Girls should be instead of agriculture taught gardening and also familiarised with most simple medical substances (Meurman 1857, 67). Folk school could not and it even should not give skills from all the industrial areas but it should only be an initiator (Meurman 1857, 27).

   When Eurén and Renvall had tried to  promote the industrial life of the country with the help of handicrafts in the folk school and cottage crafts education, Meurman presupposed for this purpose above all agriculture education. 

   Snellman did not approve the idea of Meurman about the folk school as an agriculture school but said that he could not understand, how the folk school should be constructed on one principle, the academic school on another one and the commercial school on a third one and so on; the aim of all the schools should according to him to make the children participants in the intellectual civilisation (Litteraturblad 1857 n:o 8). 

   Models about agriculture in the folk school Meurman may have taken from the travel report of Ekendal, which he mentions, telling about agriculture done in Swiss schools (Ekendal 1855, 316- ). It is difficult to conclude, which kind of part these Swiss schools had on the Meurman plan because Meurman himself worked as a farmer, had studied in Mustiala agriculture institution and so knew well the civilisation needs of the farmers. Added to that Meurman was not the only one thinking that the betterment of the living conditions of the farmers would happen through training in agriculture and connected practical activities: this kind of thoughts were written about in the press considerably much about. So a lecturer from Wybourg wrote:

   ‘It might be good if every rural folk school would have been founded so that the children also would learn handicrafts, that the farmers, if a stone would brake the top of his aura could repair it himself and plowing rye would not be prevented because of he had would have to run to the neighbouring village to fetch the blacksmith or did not have time to buy a piece of string from the shop. Still more important are training in handicrafts and agriculture and to challenge to diligence here in the Wybourg district, where  the man already from a small boy is used to lie down lazy on the load of planks and so his back has become stiff and his will alienated from work.’
   According to the author ‘farmer’s work should in the rural school be the main thing and reading lessons only fun’ (Sanan-Lennätin 1856, n:os 27, 29).

   In the beginning of 1856 also vicar Frans Peter von Knorring had given to the Finnish Economic Society his text ‘proposal for folk schools and description for education in Ahvenanmaa’ (in Swedish). Von Knorring had founded in Ahvenanmaa an experimental school with two departments: academic school and maritime school (Halila 1949, 225-226; von Knorring 1857, 62-)  and so he had experience also about practical school work. 

   According to von Knorring every school should have a woodwork school in order to make miniature size agriculture tools, constructions and their parts and bridges and mills. Also miniature or natural size household and agriculture tools should be produced. Added to those also drilling and metal work should be done. The aim of this kind of handicrafts education was according to the writer to develop diligence, ability and will to work, resourcefulness and dexterity. The learners should be given constant activity, because reading only is too laborious. Von Knorring also referred to the meaning of handicrafts for the economy of the country: in the cold and dark times of the year agriculture did not offer work enough. Because of that it was necessary that men would be taught to make handicrafts according to the local needs and to make tools (von Knorring 1857, 17-18). Agriculture he wanted to be taught in the school as an academic subject (von Knorring 1857, 15-16; Heporauta 1945, 49-50). Girls should be given education in gardening, cultivation of linen and jute, animal husbandry and different household work (von Knorring 1857, 29).

   School education had according to von Knorring two important aims connected with his thoughts of education for work. The first one was:  

   ‘to wake up, make stronger, practise and guide the mind and generally every talents of the soul and keep them balanced and constantly mutually depending’. 
   The second aim was:

   ‘to guide the talents of the soul to knowledge important and useful to all people, citizens and workers’ (von Knorring 1857, 7-8).

   The effort to ‘develop the talents of the soul’ mentioned by the writer was quite usual in the German pedagogy in the 1800s. So it is not needed to try to find out where he got this idea from (Isosaari 1963, 15). 

   The aims concerning individual development by von Knorring were uniform with the later aims of Uno Cygnaeus for education for work.

   With its writing competition the Finnish Economic Society had given attention to folk school question also in the statement to the government about the reforms to the Czar on means to promote agriculture (Memo 1857). For this the society also had asked statements from the members and added to that sub groups had been founded to research different kinds of possibilities. In this connection interesting is the statement of the sub group on handicrafts and agriculture as sub livelihood. According to that the folk schools should not have in their program practical subjects except gardening and handicrafts suitable for the local cottage crafts (Statement of the economic Society, 114-117). As the secretary for this sub group worked T.T. Renvall. Seemingly it was his influence that the opinion in the statement was the same, which Renvall had published in the differing opinion in the statement for the Turku Diocese on its proposal (Paunu 1952, 168).

   In December 1858 F.L. Schauman, professor of practical theology, who took care of the vacant chair for pedagogy after L.J. Stenbäck, published a paper ‘About the folk school question in our country’ (in Swedish). The writing was published not before Cygnaeus had left for the study tour abroad, but handling it is anyway important here, because Schauman criticized in his writing the proposal above by Meurman and von Knorring. He did not, like even Snellman didn’t, approve the idea of Meurman about the folk school as an agriculture school or generally not as a vocational school. Folk school should not according to him be practically oriented, but its task should be to give ‘general soul education’. Part of the folk schools of the country could anyway according to him work as industrial schools in agriculture and woodwork even if he thought that many municipalities would have only a little interest on agricultural schools; woodwork school might instead get more support. Generally woodwork and gardening should be in school program in the folk school as entertainment or physical practice, the latter one also as a tool for aesthetic education (Schauman 1858, 344-348). The work education plans by Schauman were scattered: he did not approve the vocational orientation for the folk school, but talked, however, about schools working as industrial schools; folk schools should not be practical, but anyway he proposed education in woodwork and gardening. Most important in the folk school for Schauman was distributing knowledge according to humanist education ideal.

   The pedagogical opinions of J.V. Snellman on folk education were even already in the 1840’s in the same direction than later on at the birth of the folk education institution. The task of the folk school was according to him not preparing to a vocation but in the first place to ‘wake up love to general human civilisation and knowledge, which make possible to reach that kind of civilisation’. He approved, that the schools would teach in some extent handicrafts, agriculture and surveying. More important than these he anyway considered learning to read in that sense that the pupils would be taught also to understand the substance (Journal Saima 1845 n:o 14). Snellman considered knowledge education as the main task in the folk school and also in the academic school. 

   In a text concerning program in the folk school published in 1856 in Litteraturblad Snellman thought that there might be ‘something good’ to expect from education of agriculture and handicrafts, because they could indirectly achieve a higher spiritual development. In practice he thought that handicrafts education was not possible to be realized, because the rooms and funds needed could not be possible to get. Snellman proposed singing and gardening to be taught in the folk school as educative and useful practices. Moreover there was keeping the bees in the program (Litteraturblad 1856 n:o 10).

   In the statements asked for the proposals of the Dioceses in 1856 there were also mentions about education for work (Lönnbeck 1887; 87-90). 

   Teacher A.F. Bökman proposed in the folk school program education of practical agriculture and woodwork and blacksmith work. For girls he proposed sewing, weaving, household activities, baking, making food and beer brewing.

   Head pastor J.G. Chydenius wanted that industrial and agricultural schools would be connected to the folk school in order to give basic education for becoming vocations.

   Estate owner J. Schatelowitz proposed education of gardening and house construction suitable for rural conditions.

   The writers mentioned above did not be precise what kind of aims they would give for education for work. Here also Cygnaeus did not be different but proposed that the Dioceses had understood the task of the folk school ‘crookedly and one-sidedly when they wanted to have it as preparation for the confirmation school; he showed himself to be already in the beginning an opponent for the ‘religious school’. According to Cygnaeus the folk school should serve so called worse class of the people by giving to it an opportunity to get the general civic education. As work education subjects Cygnaeus mentioned gardening and keeping the bees – like Snellman – and female handicrafts and weaving. It is obvious that Cygnaeus has used as his model the program published by Snellman in the Litteraturblad (Hämäläinen 1957, 130-135, 195-206). Gardening and keeping the bees and female handicrafts Cygnaeus had already proposed to be taken as the subjects in teacher training seminary already in the spring 1857 in a text in the magazine Wybourg ‘Some words about the folk school in Finland’ (in Swedish) (Wybourg 1857 n:os 33, 37).

   Cygnaeus did not mention anything about the aims of the work education subjects he proposed. Talking about physical education he said that pedagogical gymnastics ‘taken properly would develop the body and lessen the laziness’. This usual expression of the pedagogy of that time ‘developing the power of the body and the mind harmoniously’ later on became one of his most central principles also in education for work. 

   In the aims of the folk school sketched by Cygnaeus it was not a new issue that the idea was that with folk education should make betterments on the mental and economic condition of the common people but that also the meaning of the individual education was emphasized. – Education for work was handled also in the press of the country. In the ‘Finnish Public News’ there was a proposal that the schools also would do physical work, as a replacement of which the poor people would get the flat and food free of charge in a special school dormitory (Journal Finnish Public News 1857, n:o 54). Åbo Tidningar wrote also that a special female handicrafts teacher would be hired for girls (Åbo Tidningar 1857 n:o 25). J.W. Meurman wrote in the Finnish Public News that ‘work practice and school education are two odd things, which we here in the Nordic Countries cannot agree to be compatible and for that there is a special reason that the schools in this country mostly have been for noble class children who are liberated from physical work. Only now when the folk school is founded has the importance of work become more visible’. The writer considered physical work important for preserving health and said that work has a ‘special sobriety power’. He thought that ‘work of children would not give so much but would not either take, but some use there would always be from that…’ The school might as a replacement of children’s work to have free housing and food for them so that livelihood of children would be cheaper for the parents (Finnish Public News 1857, n:o 23). 

   In November 1857 the Senate handled folk school question in four different meetings. The presenter of the matter was Gabriel Waenerberg. He had written a memo on proposals of Cygnaeus and the Finnish Economic Society, which was taken as the basis for the statement of the Senate (Lönnbeck 1887, 91-92, 92-98, Halila 1949, 259). It mentioned that the folk school pupils – where wanted and the circumstances were positive – would be given added to the academic subjects also the possibility to practise possible handwork or agriculture and gardening. The vice chairman of the economic department of the Senate, Lars Gabriel von Haartman, who did not agree with the opinion of the majority, presented his own opinion that different regions should depending on the local conditions have different kinds of folk schools. In some regions there might be a need for reading and writing schools, in some other regions instruction in woodwork and gardening, in a third one education in intellectual agriculture. In this his ideas were close on the other hand Meurman’s and on the other hand von Knorring’s plans. Even if Waenerberg’s idea was that the basis of folk civilisation should be religious education he was not continuing the idea of the ‘religious school’ but supported more the ‘knowledge school’ by F.L. Schauman and J.W. Snellman.

   The Czar approved the proposal of the Senate for the basis of founding the Finnish Folk School organisation and gave the ‘gracious statement’ on that the 19.4.1858. When Cygnaeus was elected as the organiser of the Finnish School, the ‘knowledge school’ and the ‘educative school’ became oppositions.

   The work education plans handled up to this were typical so that as the aim of education for work in the folk school development of the industrial life of the country became in the first place. The aim was connected with the special understanding of the time about the togetherness of betterment of the folk civilisation and activation of the industrial life: also the reform program of the Czar, in which the folk school planning was a part, tried to develop the industrial life of the country. Instead we do not know if the aim and straightforward connection with the visions made by the philanthropists and industrial pedagogues about the meaning of education for work for the development of economic well-being (Schauman 1858, 344). The aim might also as well be growing from the native soil: education of handicrafts and agriculture should have been quite natural in a country, where cottage crafts had been done already before and the main livelihood was agriculture. As the aims of education for work also development of diligence, dexterity and morality or generally mental development and preserving both physical condition and health were written. On the other hand education for work was considered as necessary refreshment.

III. FAMILIARIZING OF CYGNAEUS WITH THE IDEAS OF EDUCATION FOR WORK 

1. Memoirs of Cygnaeus and education for work

   In his notes concerning the self life story Cygnaeus tells his handicraft pedagogy to be built on his influences already from home and the father (UCFS, 20-22; Letter 29.9. 1881 to Otto Salomon). (Cygnaeus was only 8 years old when the father died.) Further he told that the University influenced him in two things unfavourably: His former compassion for the poor working class had become weaker and his skills for handicrafts had been undeveloped at that time (UCFS 20-22). In his old days Cygnaeus thought that it was just the influences in the childhood causing that he at the beginning of his pedagogical studies – with this he evidently meant the time in St. Petersburg – was interested in the philanthropic efforts to bring handicrafts for the school youth. Cygnaeus remembered, however, immediately why these did not succeed: the philanthropists realized handicrafts in the school like craftsmen and left education of it for the journeymen and other craftsmen, who did not consider the educative value of handicrafts but did it only as a profession (UC to OS 29.9.1881). To Wichard Lange Cygnaeus told in 1882 that he already when leaving for the study tour had handicrafts as the tool for formal education. (UC to WL 24.1.1882). 

   These pieces of memoires have the same weakness as the source of research as the memoires in general; time between the happenings and writing them down is long and the writer tries to explain his former stages in the light of his later happenings. The sources of the early pedagogical thoughts of Cygnaeus enlighted by references from the same time do not give the idea that Cygnaeus would in St. Petersburg have been interested in education for work. This has not been considered by those researchers who have been talking about philanthropic or industrial handicraft pedagogy interested by Cygnaeus in St. Petersburg (Isosaari 1961, 89; Salo1939, 174-175, 302; Salo 1940, 17-35). 

2. Time in St. Petersburg and education for work

   Salo tried to make conclusions on the pedagogical literature Cygnaeus read in St. Petersburg on the catalogues of Cygnaeus and on the earlier writings on folk school.

   Cygnaeus seems to have become familiarized in St. Petersburg with some books by Diesterweg, the most important of which was Wegweiser zur Bildung für deutsche Lehrer (‘Road sign to Education for the German teacher’) (Salo 1939, 173). Diesterweg has not been considered as supporter for work education and he has also been told to have been an opponent for education for work (Burger 1923, 107; Rissman 1882, 63), which he hardly was, because in his writing Ein Wort über Arbetsschulen (‘A word about work schools’) in 1855 Diesterweg expressed his joy for continuing increasing number of work education schools in Germany. He told having been himself a teacher in 1846 – 52 in a work education school. There the students had been making different kinds of wood and braid works and made artefacts of many raw materials. Girls had been active in spinning, weaving and other female handicrafts. In the summertime the students participated in gardening. As the aims for education for work Diesterweg had practising the physical power, acquiring of different practical knowledge and readiness and familiarising the children with regular work and order. Moreover he regarded work as morally educative (Diesterweg 1855, 54-62). We do not know if Cygnaeus knew this writing of Diesterweg. In ‘Wegweiser’ Diesterweg did not have any interest in education for work. On the other hand he mentioned that children must be working by hands themselves but did not handle the question more closely (Diesterweg 1850, 250-252).  

   Pestalozzi as late as in spring 1857 seems not to have been as significant model for Cygnaeus as it has been assumed. On the other hand Cygnaeus may in St. Petersburg have been acquainted a little with the pedagogy of Pestalozzi on quite many writers’ didactic books but it has not been possible to show that Cygnaeus would have been reading texts of Pestalozzi at that time (Salo 1939, 171-173; Ottelin 1934, 30).

   Even if Pestalozzi in Neuhof used children in physical work fore mostly for economic reasons education for work had also in his mind a greater meaning. The forms of work education by Pestalozzi were agriculture, gardening, household activities, woodwork, female handicrafts and spinning. As the aims of education for work he had the development of observation and thinking ability using the instinct of activity, preparing for vocation and social life and harmonic development of human’s hiding powers and inclinations (Burger 1923, 89-90, 102; Pestalozzi 1945 Herrn…, 18; Pestalozzi 1945 Lienhard…; Pestalozzi 1945 Über Volksbildung…, 460-462). The available references do not support the idea that Cygnaeus would have known in St. Petersburg these ideas for education for work of Pestalozzi. 

   Fröbel is said to be the pedagogue of activity instinct. He tried through different kinds of play and hobby work to develop the powers of body and soul, the sense for form and beauty and flexibility of hand and wake up activity (Fröbel 1862, 242; Witz – Fröbel – Middendorff – Barop 1862, 469-483; Kopp 1902, 453-455). It seems that Cygnaeus learned to know pedagogy of Fröbel only around the years 1857 and 1858 (Salo 1939, 173-174). We do not know, however, if he already at that time knew the work education ideas of Fröbel. Instead he had surely heard talks about Fröbel’s kindergarten when he began his study tour abroad (UC to Furuhjelm 20.11.1858). Cygnaeus may have become acquainted with education for work in St. Petersburg in Scherr’s book on Leichfassliches Handbuch der Pädagogik (‘Easy to understand handbook on Pedagogy’) with talks about handicrafts. Moreover in Schnell’s book Die Organische Erziehungspflege (‘The organic education nurturing’) and Curtman’s Lehrbuch der Erziehung (‘Textbook of education’), which Cygnaeus had read, handled activity education and development of activity instinct (Salo 1939, 176-177). 

   Added to literature Cygnaeus may have in St. Petersburg become acquainted with German and Swiss pedagogy also in another way: he had there quite much to meet German education authorities, fore mostly Joseph Paulson and Feodor Böhmer (Salo 1939, 169-170). However, there is no hint of information that he would have this way got a touch with education for work.

   Cygnaeus became acquainted in St. Petersburg also with the Baltic schools, where development was happening according to the Swiss and German models. Plans for founding the Liivi teacher education seminary by Johannes Zimsen and Ferdinand Walter in 1842, which Cygnaeus seems to have known, does not mention education for work (Aurola 1962, 154-166; Aurola 1961, 77; Aurola 1961, 113, 121; Hämäläinen 1957, 195-206). 

   About the Swedish pedagogy Cygnaeus knew some writings from Torsten Rudenschöld and Pehr Adam Siljeström (Salo 1939, 165-169). In Rudenschöld’s book Tankar om Ståndcirkulation (‘Thoughts about circulation of the social ranks’) physical work is proposed to be taken in the program as an ‘essential part in the practice in the school’ (Rudenschöld 1845, 147). Instead in his later writings R. did not support education for work (Wiberg 1939, 308). Generally C. seems to have known surprisingly little Swedish pedagogy; he had even not before leaving for his study tour read the travelling document by Ekendal (Wiberg 1950, 257-258; Salo 1939, 168 ). It seems that in English, French and American pedagogy he had not been familiarized at all. (Wiberg 1950, 255).

   Education for work surely was not as central problem for C. in St. Petersburg as he later on has been said. In a writing Några ord om folkskoleväsendet I Finland (‘Some words about the folk school institution in Finland’) in magazine Wiborg and in the statement on the proposals of the Dioceses Strödda tankar om den tillämnade folkskolan I vårt land (‘Scattered thoughts about the proposed folk school in our country’) he did not have an attention at all on education for work. On the other hand he mentioned in them like Snellman shortly education of gardening and keeping the bees. Handicrafts he proposed to be taught only for women but in the girls’ schools in our country handicrafts had been taught also before. The aims of education for work he did not handle at all and in his writings there are no references to the work education thoughts of Pestalozzi, Fröbel or Diesterweg presented above. Therefore it is still not necessary to talk about the Cygnaeus’ philanthropic or industrial handicraft pedagogy in St. Petersburg time as it is not proper to disseminate the myth about his pestalozzian-diesterwegian-fröbelian ideas for education for work at that time.

   A little before leaving for the study tour abroad C. seems to have become familiar with some writings of J.D. Georgens on education for work. He even planned to make a visit to Georgens (Salo 1939, 174; UC to AC 4.8.1858 and 26.1.1859). Where does this interest in education for work come from if even C. did not have any interest in it before? Was it possibly so that as the elected organiser of the education institution in the country he considered necessary to acquaint also with education for work, because in the ‘gracious declaration’ there was no statement about education for work practice? Moreover, in plans of Meurman and von Knorring for the folk school, which C. had become familiar with, education for work had a considerable place.

   During his study tour C. used comparatively lot of time for acquainting with education for work. That is why we have to scrutinize in the following his study tour concerning the contacts to acquainting with education for work in order to give light on the development of his ideas for work education and to create background for the aims written in his folk school proposal for education for work.

3. The study tour of Cygnaeus and Education for Work

   According to the decision of the Senate C. was elected as the organiser of the Finnish School Institution. He had to familiarise himself at first with the folk education in Finland and then in the other countries. In summer 1858 C. travelled in all the Finnish regions except that of Oulu. According to the idea of C. the mechanical reading and reading by heart were quite usual but education in folk education institutions ‘could not give any use for practical life’ (UC to Furuhjelm 20.11.1858). 

   During November and December C. became then familiar with different education institutions in Sweden and visited and met the leading school authorities in the country like T.T. Rudenschöld, S.A. Hedlund, C.J. Meijerberg and P.A. Siljeström (UCM 3.11.-28.12.1858). 

   In the first writings of C. concerning folk school there was nothing about woodwork education. Wiberg has concluded that C. could have become interested in woodwork education not before visiting Sweden, because he did not visit the school of von Knorring in Godby (Wiberg 1950, 282). At that time woodwork education had been done there already for many years. Wiberg seems not to have known the letter of C. to Viktor Furuhjelm telling that he could not visit that school because he had when coming to Stockholm to use the last boat before the early winter. That was why he could not stay at Åland what he had wanted. C. told that he thought the schools in Godby, Erkylä and Virolahti were better than other schools in Finland because ‘handicrafts was included in the program or as it was said, the schools had industrial basis’. In the same letter C. considered taking agriculture in the school program impossible because according to him folk school could not become a vocational school but should wake up and develop child’s individual dispositions, however, in children of the working class handicraft disposition in the first place. He wanted that the folk schools would take in the program different kinds of handicrafts developing dispositions of children and make stronger their physical strength so that the children at 12 – 15 years of age could go the woodwork, agriculture or academic school depending on their inclinations and the conditions (UC to Furuhjelm 20.11.1858). According to Salo this shows that C. considered handicrafts at the moment from the industrial pedagogy side (Salo 1939, 175, 228, 301). Because C., however on the other hand talked about the development of children’s inclinations the aim was not as unambiguous as Salo wrote. 

   C. visited many times the Stockholm woodwork school what he regarded ‘the only one worth of seeing’ and ‘in all respects appropriate’ (UC to AC 12.11.1858; UCM 11.11.-20.11.1858). After seeing in one of the girls’ schools practice in sewing and mending he took also samples of them with him (UCM 8.11.1858). In Gothenburg C. was living at A.F. Soldan. With him and S.A. Hedlund C. was discussing the necessity of folk school handicrafts (UCM 12.12.1858). The topic can be understood well because Hedlund had just before C. came to Sweden published an article on education for work where he emphasized a thought he had given already in the 1840’s that handicrafts should belong to the program of the schools (Hedlund 1858; Wiberg 1950, 278-282). So C. got in Sweden an opportunity to discuss education for work, see it to be done in practice and he seems to have been quite interested in it. Because of that it is difficult to understand the quite negative attitude C. had for education for work in Sweden.

   In the middle of January in 1859 C. came to Hamburg. There he acquainted with Mrs. Louise Fröbel and doctor Wiehard Lange, whose aim according to C. was try like Fröbel and his colleague Wilhelm Middendorf to develop children’s natural inclinations and ability to draw and create. C. told that he came to Hamburg ‘in order to study the so called work education method’, which was done in the Fröbelian Kindergarten (UC 14.2.1859 to Stjernvall-Wallen). This might give the idea to expect that C. had just before leaving or during the tour heard talks about the Fröbelian education for work (Salo 1939, 250). About kindergarten he knew and told already in autumn 1858.

   Education for work was discussed in Germany in the middle of the last century quite actively and a lot of literature on that was published (Biedermann 1852; Diesterweg 1855, 54-62; Georgens 1857; Georgens-von Gayette 1857; Hercher 1858; Michelsen 1851; G.M Einige Gedanken…; M.N. Über die Notwendigkeit…; Protokolle der 9. allgemeinen … 1857 in allgemeine Deutsche Lehrerzeitung 3.-5. Juni; Schweitzer 1858). C. referred to that when he told that ‘at the moment the solution of the question would be done, how the essential folk school like every school must be made to be a work school and how education for work is to be organised in the school’ (UCM HT 1859 n:o 40). Salo thinks that C. had acquainted with education for work during this tour theoretically through Biedermeier’s book Die Erziehung zur Arbeit (‘Education for work’) – that book was also in Cygnaeus’ library (Salo 1939, 259). More important meaning for the development of Cygnaeus’ thoughts about education for work seems to have been the personal impact of Mrs. Fröbel and lecturer Theodor Hoffman and especially writings of baroness Bertha von Marenholz-Bülow about the education for work ideas of Fröbel.

   C. visited many kindergarten in Hamburg and participated in them himself children’s construction activities. ‘With small 3 – 5 –years old children we construct stairs, houses, towers, etc. partly of same size cubes, partly of other regular wood pieces. But when we started we found that the older children were so much more skilful than me that I was carefully aside and only showed myself to be very learned how it is supposed to be done when we do not know anything’ (UCM HT 1859 n:o 39). He seemed to have been very interested in handicrafts made in kindergarten because he often mentioned it in his diary (UCM. 1859. 21.1, 27.1, 1.2, 8.2, 22.2.). Education for work he also observed when he compared ‘Das rauhe Haus’ (in German) and kindergarten to each other: 

   ‘Das Rauhe Haus’ and kindergarten are in some sense oppositions. In kindergarten the clearness, clear, developing understanding, thought of work or better work as the tool for development of thinking and body organs. Das Rauhe Haus had fully Pietist spirit, much reading by heart, many hours of worship but also effort to make clear the substance with pictures.’ (UCM 15.2.1859)

   C. was even so interested in hobby work made in the kindergarten that he wanted to send to his friend Joseph Paulson in St. Petersburg some toys to be seen, which he should send further to his wife (UC UC to AC 23.2.1859). In Bremen C. met the director of the seminary August Lüben with whom he discussed the handicrafts in the folk schools. Lüben could not, however, say, what kind of handicrafts should be done (UCM 23.1.1859). In Hamburg C. listened a study course of Mrs. Fröbel about the use of Fröbel’s toys. He wrote down some thoughts about the development of the activity instinct. Because these notes seem to have meaning for the development of C’s thoughts about education for work, they were as follows:  

   ‘Fröbel tried to have appropriate food for children for their activity instinct so that their own activity would support the limbs and the senses and also the abilities of the soul with the most simple and logical way in their development. He used for it the traditional plays and plays invented by the children in order to perform such things, which might be suitable for the aim: so it happens especially in the gymnastic plays. Instead of giving ready made toys he gives material for plays in order to practise with the help of individual own activity to form both dexterity, skills and all the senses and skills and to prepare for all kinds of work. Basis is not even already many times used observation method but Fröbel has gone further and practises in the play – without any big effort and joyfully – the laws of Techniques and hand tricks in order to make the road in education for work, which is the absolute demand today in order to make the labour classes early  skilled at work. These toys are very suitable to wake up under the needed guidance an inventive activity, by which individuality can become stabilized and which in the more mature age must with technical training lead to inventions for different kinds of industries. Also the sense for art is developed in all directions. Children’s own work give practice for thinking and power of will and these are saved from early abstract learning, which is not yet opposed enough.’ (UCM 8.2.1859).
   These thoughts he presented in a travel letter published in Helsingfors Tidningar (UC HT 1859 n:os 39-40). Here are growing the thoughts for education for work, which he later on presented in the plans for folk school organization. 

   C. handled the question of education for work also in his writing Några ord om småbarnsskolor och deras af behofvet påkallade förbättring (‘Some words on small children’s schools and their needs for betterment’) (Litteraturblad 1859 n:o 4). That C. wrote after visiting Berlin and listening to Leopold Besser about the kindergarten (Besser 1859). Salo thinks that C. had for writing acquainted with the book by von Marenholz ‘Les Jardins d’enfants’ and Th. Hoffman’s writing ‘Mittheilungen über Fröbelsche Kindergärten und über Anstalten zur Bildung von Kindergärtnerinnen’ and an article of von Marenholz ‚’Notwendige Verbesserung der Klein-Kinder-Bewahranstalten’ (Salo 1939, 338-348; Rissman 1882, 53; Schmidt 1862, 282-283). The last one seems to have been the main reference of C., because his writing follows its style and contains word by word quotations from it.  

   The writings of both C. and von M. propose, that the becoming development of the human being must be prepared through practice of the body and skills of the soul. According to the writers this can be happening only through the own activity of the child as play. The play must be ‘own production’ and ‘plastic shaping’ in order to ‘give motion for the powers of body and soul in natural way’. ‘The first condition for all education, focusing the attention’ happened according to them only through physical activity of the children. In education for work the labour class children should be the first ones. Work should not be mechanical, which the writers give examples of as untwist the string and knitting the sock. These they considered as misusing child labour, which will ‘wake up opposition to compulsory work’. Development of becoming work attitude, power, skill and habit and will to work should happen considering the whole development of the human being. The writers also expressed their understanding about how education for work should be organised. As an example how faithfully C. followed the original model in the following the ideas how to organise education for work by C. and von M.

C y g n a e u s 

(In Swedish)

‘Denna uppgift att inrätta handarbetet så, att det verkar andligt utvecklande och blir användbart äfven för små barn, såsom bildningsmedel till deras framtida lifsverksamhet är löst genom de af Fr. Fröbel uppfunna lek- och sysselsättningsmedel för barnets första lefnadsperiod till 7:de året. Ingen som verkligen känner den d.ä. icke blott i theorien utan i praxis och i dess resultater, kan mer betvifla att de ofvan uppställda villkoren blifva uppfyllda genom dem.

De gymnastiska lekarna och trädgårdsarbetet utveckla lemmarna harmoniskt och stärka kroppskrafterna och det senare utgör en förberedelse till framtida verklig trädgårdsskötsel och åkerbruk. Det leksaksmaterial, som lämnas barnet jemte 

anvisning till dess begagnande, utveckla i naturenlig följd barnets sinnen och gifver första fundament till utveckling af de andliga organerna, i det barnet efter en method, som motsvarar barnnaturen lär sig att sjelfverksamhet (plastiskt) förverkliga (gestalta) sina föreställningar och idéer i sina små arbeten.’ (UC Litteraturblad n:o 1 1859, 161)

v o n M a r e n h o l z 

(In German)

  ’Diese Aufgabe nun: die Arbeit der Hand Geistentwickelnd wirken zu lassen, und zwar für das kleine Kind anwendbar zu machen, als Vorbildung für seinen künftigen Lebenslauf. ist gelöst durch die von Friedrich Fröbel erfundeden‚ Spiel- und Beschäftigungsmittel für die ersten Kindheit’. Niemand, welche dieselben wirklich kennt, d.h. nicht nur Theorie kennt  kennt, d.h. nicht nur Theorie nach, sondern der Praxis und deren Resultaten nach, kann daran zweifeln, dass die oben gestellten Bedingungen dadurch erfüllt werden

Die gymnastischen Spiele und die Gartenarbeit der Kinder entwickeln die  Glieder und stärken die Körperkraft, und die letztere führt zugleich über zu dem später eintretenden, wirklichen Ackerbau. Das gereichte Spielmaterial, verbunden mit der Anweisung zu dessen Gebrauch, entwickelt in folgerichtiger Weise die Sinne und gibt das erste Fundament zur Entwickelung der Geistesorgane, indem das Kind durch eine den Forderungen des kindlichen Wesens entsprechenden Methode befähigt wird, seine Vorstellungen und Ideen selbstthätig (plastisch) in seinem kleinen Werken zu realisieren und in solcher, fast unausgestzten Handbeschätigung seine erfindende (freie) Thätigkeit in Anspruch genommen  wird.’ (von Marenholtz 1857 n:o 1, 81-82)

   Already in his first letter from his study tour C. had handled the influence of play on development of senses (UC HT 1859 n:os 39-40). Now he said like Marenholtz that work as play will familiarize the child ‘in clear way in forms, colours, numbers, place, rhythm, movement, etc, develops the sense for music and generally sense for harmony, familiarize the child in order, tidiness, posture, tact and so influences at the same time educationally and teaching in quite many relations’. He considered the method also morally educational and preparing for ‘the real life’. According to the authors hobby work in the form of a play wakes up joy in children and is not stressful. In this way at the same time the development of the body and individual inclinations of the child are taken care of. Moreover the artefacts made by the children like straw braid, paper, leather, cardboard and woodwork could be also used as a small source of money. Here should also not be forgotten that child labour should never be used for ‘outer aims’, but the whole childhood should be dedicated for promoting ‘general many sided development’. Only at the later age could the mentioned education method be economic use and then it could give its evidence about the usefulness in removing poverty. 

   C. became in Hamburg and Berlin familiarised with Fröbel’s education for work, however, not from his writings but fore mostly through visits in kindergarten, discussions with Mrs. Fröbel and on the basis of the article above by von Marenholtz. In Hamburg C. planned leaving for Wien in order to familiarize with the industrial schools there but the idea was not realized (UC to Stjernvall-Wallen 14.2.1859). In Berlin C. met a couple of times Diesterweg with whom he evidently discussed also education for work because D. urged him to make a visit to Georgens ‘um zu sehen ob der Kerl nicht vieles uns vorlügte’. (UCM 27.2. and 12.3.1859; Salo 1939, 288-289; UC Litteraturblad 1859 n:os 9-10.) 

   In Leipzig C. visited the so called Pestalozzi institution, which had gardening and different kinds of handicrafts in the program. C. found out especially that handicraft was not done in craftsman style. (UCM 15.4.1859)

   Also in the Pestalozzi institution in Dresden the pupils were active in different handicrafts. C. mentioned about them gardening, mat weaving, cleaning coffee and cardboard works. He said that pupils were used in ‘general dexterity’ and took about it as examples woodwork on small items and mending shoes and clothes. Cleaning coffee he did not consider to be suitable for children because he regarded it as too mechanical. Sawing the firewood he considered suitable because it made the body stronger. (UCM 10.5.1859) In Marquardt institution the Fröbelian handicrafts were done but other kinds of education for work were not. (UCM 26.5.1859)

   C. asked Georgens from Dresden by a letter the possibility to visit his institution. (UCM 26.5.1859) He got the invitation to come to Liesing and moreover a collection of publications of Georgens. (UC to AC 2.6.1859; 26.1.1859.)  C. was interested in the descriptions on the Georgens’ institution, where children in 3 – 5 years age were allowed to play in the garden and participate in work there. He also had the opportunity to read about ‘organised play’, which later on had a role in his plans for education for work (UC to AC 2.6.1859).

   In Liesing near to Wien the Heilpflege- und Erziehanstalt Levana was an education institution founded by J.D. Georgens, his spouse J.M. Gayette and doctor H.M. Deinhardt. When arriving there C. found out that Fröbel was underestimated and that was not discussed except ‘when complaining and condemning’ (UC to AC 15.6.1859). C. considered anyway indisputably the fact that Georgens and his colleagues had considerably developed the Pestalozzian-Fröbelian principles. C. thought that in Levana they had just solved that question, which was left open by Fröbel: to continue education for work after the kindergarten. (UC to Furuhjelm 17.6.1859) 

   Children in the Georgens’ institution were from the age of the first year up to 14 years. Up to seven they were in the kindergarten, which practised plays planned according to Fröbelian method, however, considerably adapted. In the first department of the kindergarten the children had the opportunity to play freely most of the day. There they also had organised play: construction activities, ball games, throwing the ball and small singing and playing games with the rhythmical motions included. In the second department added to construction activities there were stitching the pictures, ring works, paper folding, twisting, cutting the outlines and drawing with the pencil. According to C. all these practices were extraordinary to develop the sense of form, to sharpen the eye and develop a stable hand: ‘Hand, the best tool of a man, achieves with that kind of practices early an incredible flexibility and skill and which will become a real treasure for people, let he / she become in whatever position in life.’ C. told that the children participated playing in garden work. The older children had a garden bench of their own, which they were allowed to take care of as they wanted. This C. regarded as an extraordinary ‘developer of senses of order and beauty’. 

   At the lower grades in Levana with children from the age of 7 to 9 the program was reading, writing, reckoning and drawing. Added to these also gymnastic plays and different handicrafts were continued. On work in kindergarten the construction activities, stitch work, ring works, cutting, sewing and paper folding were continued. Added to those there were also modelling and ‘pea work’, meaning works made of sticks fixed on each other with softened peas. Also these works C. believed to be ‘unbelievably efficient to develop the sense of form and beauty’.

   In the middle grades education was continued according to the same principles. Theoretical education was increased, however, and also work demanding more power was included.

   In the upper grades for children of 11 – 14 years of age the main handicrafts were gardening and wood and metal work. Girls continued sewing practices. Twisting and knitting were developed to ‘a more practical direction’.

   C. thought that the unanimous and tolerant attitude of the pupils were the reason for keeping children active all the time. ‘There we can see rightly the rational activity and work giving refining and educative power,’ he said. In Levana C. got the idea that the opponents of Georgens had made a lot of injustice for him and condemned him too severely (UC to Furuhjelm 17.6.1859; UC to AC 22.6.1859; Levana Organisationsplan u. Programm 1858, 286-297; UC Litteraturblad 1859, 9-10; Salo 1939, 286-300). From Levana C. got the idea of the slogan for education for work ‘Erziehung zur Arbeit durch Arbeit’ (Education for work through work), which was used a lot in the 1850’s in the German discussions about education for work (UC Litteraturblad 1859 n:o 10).

   From Austria C. left through München to Switzerland. He sent to S.A. Hedlund a list of literature concerning Levana. C. said that the books in the list contained the principles, which must be confessed and realized in the school. However, he did not approve all of them but did not explain which parts he referred to (UC to Hedlund 23.6.1859).

   From the end of June up to middle of August in 1859 C. was in Switzerland. There he visited many seminaries, of which the seminary in Aargau in Wettingen seemed to be in many respects a good model for him, because he wrote down in his diary a part of the program of the seminary. That presented that in a rural seminary the students should be familiarized both theoretically and practically with agriculture and handled also about the good variation between physical and spiritual work. (UCM 30.7.1859; Programm des Aargauischen Lehrersemninars in Wettingen 1857, 9). In the seminary of Küssnacht education for work was limited in gardening (UCM 29.7.1859). In the seminary of Kreutzlingen under the leadership of J.U. Rebsamen gardening was also in the program. Added to that the students did also household work (UCM 20.6.1859). Also in the orphanage in Zürich gardening was made. Moreover the girls sewed clothes for herselfs and for boys. Boys did instead handicrafts under the leadership of craftsmen (UCM 27.6.1859). 

   C. also participated a teachers’ discussion in Flawyl near to St. Gallen on taking agriculture as a subject in the folk school. In a letter to his wife C. writes as his own idea as follows:

   ‘…because the folk school is not any vocational school but a preparatory institution developing children’s individual inclinations, no special instruction of agriculture should be asked for; and it might be asked, what kind of agriculture at the age of 6 – 12 years old children is possible; but very well agriculture can be done generally and especially gardening as a play with the small kids and handicrafts with the bigger children varying with other practical activities like twisting, construction, pea work,  modelling , etc. – These practical handicrafts in the elementary school seem to have been really not known at all in Switzerland…’ (UCM 11.7.1859; UC to AC 13.7.1859)

   When visiting an elementary school in Wipkingen near to Zürich C. proposed that ‘quite much would be conquered if such schools should use handicrafts of Fröbel, which the teacher could check more easily than reading’ (UCM 3.8.1859). In Bern C. became familiarised with Einwohner-Mädchenschule led by Gustav Fröhlich (UCM 7.-8.8.1859).

   From Switzerland C. travelled once again to Germany. In Karlsruhe seminary he found out that not agriculture or handicrafts were done but instead gardening, household work, sawing and chopping the firewood. In Esslingen a small children’s school had taken Fröbel’s plays in the program but not ‘play gifts’. The director of Esslingen seminary had told that folk school did not have time to teach handicrafts, because it already had 19 subjects (UCM 16.8.1859).

   At the end of his tour C. had the idea that the Fröbelian method developed by Mrs. Fröbel and her students had been one-sided. In spite of that C. liked the Hamburg kindergarten as the best small children’s schools he had seen (UC to AC 17.8.1859).

   When finishing the tour C. did not get anything new concerning education for work. He travelled through Stuttgart, Darmstadt and Frankfurt am Main to the Netherlands, where he had to go to the hospital (UCM 18.8.-12.9.1859). From Amsterdam he wrote in the beginning of September 1859 the study tour report, which handled the German folk schools and also told about education for work in Georgen’s institution (UC Litteraturblad 1859 n:o’s 9.-10.). He told about that also to C.J. Meijerberg. C. said that Levana contained the basics of the ‘becoming folk school’, even if he did not consider it as a model school. ‘Approximately so, because here the effort is shown, education through work for work should be done in the folk school, if this institution is hoped to produce better fruit than up to now’, he said (UC to Meijerberg 9.9.1859). C. told that during the trip he had learned most from Georgens and Frölich (UC to AC 2.9.1859). C. left from Amsterdam the 21st of September and returned to the home country through Hamburg, Copenhagen, Gothenburg and Stockholm (UCM 21.9.-14.10.1859). 

   So C. seemed already from the beginning of the study tour on to be interested in education for work. In Sweden he became acquainted with the Swedish woodwork education and discussed with S.A. Hedlund about the necessity of school handicrafts. In Germany he became interested in Fröbel’s education for work ideas when becoming acquainted with the hobby work done in the Fröbelian kindergarten and literature on Fröbel. Especially important seems to C. have been an article of Mrs. Marenholtz ‘Nothwendige Verbesserung der Klein-Kinder-Bewahrenanstalten’ (‘The necessary betterments for the institutions for the small children’). Already in Hamburg but especially after leaving he had a special interest in how the Fröbelian principles were realized in practice in different institutions. In Levana, an institution in Austria directed by J.D. Georgens C. met education for work continued on higher grades after the kindergarten. In Swiss institutions, especially in seminaries, C. saw education of agriculture and gardening. We have to remember, that still in Stockholm C. had regarded agriculture education in the folk school as impossible. In Switzerland he instead was quite positive to agriculture education. The usual slogan in the German work education literature ‘education through work to work’ was during the study tour developing to be the aim of education for work.  

IV. THE AIMS OF EDUCATION FOR WORK IN CYGNAEUS’ STUDY TOUR REPORT AND THE FIGHT ON THEM

   After returning home from the tour C. began to draft the report. The correspondence at the same time shows how important he regarded education for work in the folk school. C. told to G.M. Waenerberg how he tried to get especially them who were responsible for giving funds to become convinced of the necessity of the practical work (UC to Waenerberg 18.11.1859). To Joseph Paulsen he wrote to St. Petersburg how he demanded technical handicraft as an indispensable subject in the folk school. C. said that a mark of the impact of practical work is found if you compare the German and Swiss schools to each other. And even if he regarded the methodology of the German schools better as that of the Swiss schools he had the last one as the first place ‘because the schools had handicrafts and practical activity in the program’. – As a matter of fact these handicrafts had been too craftsman like. The only place where he had found ‘appropriately and diversely civilising’ and ‘really educative’ work had been Levana (UC to Paulson 25.11.1859).

   C. left his travel report to the Senate in December 1859. As the appendix he had woven paper craft works from pupils in kindergarten in Hamburg (Salo 1939, 370). 

   The ideas of education for work in the travel document were mostly repeating the thoughts from the letters from the tour. At first C. criticized the fact that folk school in our country was regarded only as a necessary preparation for the confirmation school. As more appropriate he considered the idea of those who demanded different handicrafts and agriculture in the school ‘or the folk school should be founded on industrial basis’ (UCR, 4; UC to Furuhjelm 20.11.1858); with this he might have meant the folk school plans of Meurman and von Knorring.

   Handicrafts should according to C. be included in the program of the folk school as ‘a fundamental education instrument’ but handicrafts should not be mechanical. He considered the mechanical work for fund raising purpose and use of children for industrial work as misuse of child labour. The aim of handicrafts education should according to him be:

   ‘prepare future ability to work and develop in children the power, skill, habit and will to work. In order to reach that aim we have to take care of education of the whole human being; it must at the same time develop his/her physical and mental abilities, influence both psychic, physically and educationally’ (UCR, 5-6; See also Litteraturblad 1859 n:o 4, 160; Rheinische Blätter 1857 n:o 1, 81). 

   This was connected naturally with the general aim of C. for the folk school, which was:

   ‘educate a physically and mentally strong generation, teach added to the general skills, which the modern time requests from every citizen in a civilized country, versatile dexterity, which has for everybody, irrespective what place he/she is having in the society, an unanticipated advantage, and at the end will wake up and develop these individual inclinations, which the nature has given for each child’ (UCR, 6). 

   The aim for the folk school was as a matter of fact the same, which C. had already written on in his letter to Viktor Furuhjelm in November 1858.

   C. regarded the Swedish handicrafts education in schools mechanical, done in fund raising purposes, craftsman like and professional (UCR, 12). He found the same craftsman like problems in handicrafts in Das rauhe Haus in Hamburg (UCR, 16).   

   C. thought that the method of Fröbel in education for work would cause all kinds of changes in education and affect blessed on the children of the working class (UCR, 17). When writing, that Fröbel started from the idea of Rousseau, according to which education should begin at birth and when demanding betterment for education of women and having the idea, that children should have constant activity, C. might have trusted his travel diary, where these thoughts were written down from Kühne’s book ‘Deutsche Männer und Frauen’ (German men and ladies) (UCR, 17; UCM 6.6.1859; Kühne1851, 370-417).

   C. thought that ‘activity should be managed in the form of play so that it will wake up joy and attraction in children’ (UCR, 17). In an article of von Marenholtz the same was: ‘Die Form, in welcher dieses erste allgemeine Thätigkeit naturmässig stattfinden soll, ist das Spiel des Kindes’ (‘The form in which these first general activities will happen naturally is the play of the child’) (Rheinische Blätter 1857 n:o 1, 79). In Litteraturblad C. had translated that word by word (Litteraturblad 1859 n:o 4, 159).

   C. told that Fröbel gave children only few toys; instead of those he gave material for toys (UCR, 17) A note for that he had made in his tour diary after listening in February 1859 Mrs. Fröbel lecturing about the use of toys (UCM 8.2.1859). C. thought that when using that kind of materials the mind and spiritual tools will develop, when the child according to the method responding his/her nature ‘learns to figure the images and thoughts with plasticity in his/her own small artefacts’ (UCR, 17-18). Likewise had von Marenholtz talked about developing children’s mind and spiritual talents, self-motivation and plastic figuring (Rheinische Blätter 1859 n:o 1, 79-81; Litteraturblad 1859 n:o 4, 159-160).

   As examples of children’s hobby crafts C. mentions gates, houses and fortresses made of regular wooden pieces and figures made of sticks, twisted works on straw, paper and leather stripes, stitching the figures on paper and cutting the figures. About these C. mentioned also already in letters from Hamburg and Amsterdam (UCR, 18).

   As followed C. presented thoughts he had got from Mrs. Fröbel, that handicrafts would promote ‘development of senses for form and beauty and forming, inventive skill’, and that through them will flexibility of hand be developed (UCR, 19). Gardening and plays in gymnastics and sports he regarded suitable tools for ‘developing harmoniously the powers of body and soul’ (UCR, 19). The thought was similar in von Marenholtz article (Rheinische Blätter 1859 n:o 1, 82) – when criticizing the proposals of the Dioceses C. had mentioned that ‘pedagogical gymnastics’ would develop harmonically the powers of soul and body. On the observations he made in Levana he mentioned that every child should have his/her freely used garden bench and children should moreover work also in the common model garden (UCR, 19; Organisationsplan… Levana 1858, 291-297).

   C. told that in Levana there had been efforts to develop Fröbelian education for work further and realize it not only in the small children’s schools but also in higher grades. Further he talked about handicrafts in Levana and mentioned that drawing, moulding and gardening were there ‘the most essential tools for formal education’ (UCR, 27; Organisationsplan… 1858, 53, 289-292; Der social-pädagogische Arbeiter 1859, 17-). – At his later age C. thought that handicrafts in the program of the school as a formal education method possibly was his own idea. With formal education he meant development of ‘senses of forming and beauty’ and ‘general dexterity’ (UC to Hedlund 25.6.1878). With this C. was not, however, the reformer of the theory, because the thought of formally educative handicrafts was in no way unknown in German pedagogy in the 1850’s. It was handled among other things in Biedermann’s book Die Erziehung zur Arbeit (‘Education for work’), which belonged also in C’s library and in Michelsen’s book Die Arbeitsschule der landgemeinden (Burger 1923, 122; Rissman 1882, 54-55) 

   Practical work done in Pestalozzi institutes C. regarded as improper, because they fixed the attention mostly on economic profit and left the idea of work as education method in the background (UCR, 21).  

   C. also presented in his travel report parts of the program of Wettingen seminary, of which he had copied parts in his travel diary (UCR, 31-37; UCM 30.7.1859 Programm… Wettingen, 1857). According to the program the physical and mental development of the students should be set in proper relation with body exercises and household and agriculture work (§ 16). Through household work the students were familiarized with severe order and cleanliness and take care of the economy of the household (§ 17). The idea of practice in agriculture and keeping the farm animals was to keep up students’ health, keep them in connection with rural life and guide them to take rationally care of economy based on agriculture (§ 18). C. had left from the program the idea that the seminary students should later on be examples for poor people about caring a small economy and do betterment of their income by diligent, money-saving and skilful management. 

   The Finnish press was quite positive at first on the travel report of C. (Salo 1939, 381-382). Some people were, however, opposing the work education ideas. Assessor Peter Aschan wrote that the idea of the folk school of C. was:

   ‘to upbring spiritually and physically children to be capable  neighbours, which may be possible only through reading and physical work and usage. Because the schools anyway are not special vocational schools, which has also been said: because there are no studies to become for example shoemakers, blacksmiths, farmers, or experts in other special handicrafts, so also working should not be mindless and as if according to a model but demanding thinking, flexibility and intelligence, and it will also become a spiritual awakening at the same time bending the eyes and fingers and physically prepare the human being for useful activity.’
   Aschan said that he could not understand what kind that work would be. His idea was that on the other hand you can argue that every useful activity will wake up ‘proper thinking and flexibility’ and on the other hand every physical activity is familiarisation and ‘may often happen so that the soul does not take part in it (Kuopion Hiippakunnan… 1860 n:o 15).

   Greater attention waked up, however, writing of F.L. Schauman Några ord med anledning af pastor Uno Cygnei reseberättelse jemte betänkande I folkskolefrågan (‘Some words on the travelling document and the ideas about the folk school question of priest Uno Cygnaeus’) (HT 1860 n:os 60 and 62), where Schauman criticised the points in the travel report about the kindergarten. C. did not himself write to Schauman the feedback but it was done by A. Soldan – as a matter of fact anonymously (HT 1860 n:o 80). Salo thinks that C. did not reply the letter, because he was supposed to have a presentation on folk school matters in an agriculturist meeting in Hamina, which should have been the reply to Schauman. The presentation was not given, because his boat delayed and he lost the meeting. The paper was included anyway in the minutes of the meeting (Salo 1939, 388-390). C. handled in the paper on taking technical handicrafts in the school program in order to develop children’s general dexterity and the hidden technical and mechanical inclinations (Handlingar… 1860, 35-36).

   After Schauman had replied to the writing of Soldan (HT 1860 n:o 92), also C. wrote in order to defend himself especially when K.J.G. Sirelius had urged him to write (Sirelius to UC 31.8.1860). Schauman had mentioned that anybody reading the Ekendal’s travel document did not get anything new about the Cygnaeus’ travel report. C. said, however, that he had guts to claim that his book contained this and that, which he could not find in Ekendal’s book, e.g. the question about education for work. (Ekendal1855, 316-). Schauman had anyway remarked that the reader would unnecessarily try to find out closer information in the book of C. about how the schools should be organised in the parishes. The only thing, which was there, was that handicrafts should be a part in them as an essential education method. According the C. the text contained, however, much more references to his ideas about education for work than Schauman was ready to agree. He said also that his writing furthermore showed that he insisted most seriously to oppose the petty-minded orders to found the folk schools and leave the municipalities as great freedom as possible. He only wanted to get the principles done and according to himself he had presented them quite clearly. The most important principle was according to his conviction that the folk school program should have education for work without which it will be difficult to meet the demands of the time or ‘wake the will up for work, develop working skills and fit in the country’. C. said that the senses of the child should be developed early, they should get muscle power and dexterity. They should not only ‘learn everything by observing but also giving practice to use the knowledge in their own work so that the abstract knowledge would change to be practical skill.’ C. said that the whole question on the kindergarten depended on the principle given in the travel report: through work to work. Education for work should not be started only at school but already at home. C. presented as the reason for founding the kindergarten that the preparatory development when coming to school was defective. This development could according to him be promoted with the kindergarten (HT 1860 n:os 112-113). 

   The fight about the travel report slowed down after this for a while but was started once more when the friend of C. Joseph Paulson published a text about kindergarten opposed to Schauman (HT 1860 n:os 136-137). Paulson presented there the main points of Fröbel’s system and emphasized the importance of development of children’s activity instinct showed in children’s plays. Snellman got annoyed about that writing. In his writing ‘Om mensklighetens reformerande genom Barnträdgårdar’ (Litteraturblad 1860 n:o 11)  (‘About reforming the mankind through the kindergarten’) he, let us quote the words of C. ‘throwed according to his way a bit of civic civilisation, which other people use to call as abusing’. Snellman considered the idea about ‘activity instinct’ unscientific and he said that nobody could understand what it would contain. He remarked that Fröbel was not the first one demanding own seeing, doing, experimental knowledge and physical skill. Locke, Rousseau and Pestalozzi had each alternately urged for that ‘not to mention the other less good pedagogues’. Snellman thought that the idea to teach the children to play was appropriate. However, in that sense it should be considered that children’s play is imitation of work and activities of the older people. 

   Snellman handled in his text C. only for his ideas about education for work. Because Snellman’s writing describes well his attitude of education for work, a part of it is as follows.

   ‘Through play to work – everybody would say that preferably after reading the texts of Mr. U. Cygnaeus and Mr. Paulson about this. But most odd in this claim is that  Mr. C. seems not to agree., that all the schools educate the young ones ‘through work to work’, – not generally through play to work. Or is working only handicrafts? – If kindergarten really could educate for work, which seems to be very unlikely, so every non biased man will understand that these can lead to handicrafts at only very limited way. Let a rural child play with peas and believe that because of that the child will become a good ploughman or cattle farmer. It would be a fool’s play.

   But we have about work really very different thought that Mr. U. C. seems to have. It may happen that one or another man succeeds to work just as he or she wants, if that is then called work or not as entertainment. But so it is not for the majority of people. Work for them is a strain. And that is in our mind right. The entertainment of work should be there that it is done what should be done, and to fulfil the obligation. As a matter of fact man has right to enjoy working – if it succeeded. But this joy comes above all from the fact that he must do all he does well that he/she has now approximately fulfilled the demanded measures. So, work actually is naturally a Must; however, man is liberated from that by voluntarily subordinating in it freely and by changing this subordinating into habit, habit through diligent practice. Habit, moral usage liberates the man from all necessity of duty. 

   Because of that our thought is that the child must be compelled to work. We do not speak in this connection about punches and blows. However, a child must be working even because all the people must work; a child has to read in the school because of all there will read. When the child as more matured will understand he/she gets self to find out the basis of this Must for all people and according to his/her skill make him/her free inside it. 

   Because of that we have our conviction that we will make a big mistake, if we think that man can be made to work so that he/she is given the kind of work, which should be amusing. This kind of method only leads to stop working when it will not be amusing anymore. 

   That is why we think that mankind did always right when separating work and play from each other. Work should not be changed to be play, because it is the total truth; play should not be changed to be work, because play is and it should be amusement. So let the child play up to have the ability to bear the burden of work. But then both ones must be separated form each other’ (Litteraturblad 1860 n:o 11). 

   In his letter to OlaiWallin C. found out that writing in Litteraturblad against Paulson and him was something unprecedented in the newest pedagogical literature and it revealed the utmost full unfamiliarity in the pedagogical literature during the two preceding decades, and likewise it was a real master piece of Hegelian word usage (UC to Wallin 31.12.1860).

   In his reply to Snellman Ett Sjelfförsvar (‘A self defence’) (HT 1861 n:o 8) C. clarified better the idea of education for work. He mentioned that in the preceding two decades there had been a vivid discussion about changing the folk school to be work school or taking ‘education through work for work’ in the school program. C. mentioned that so it had been done in the handicraft schools, rescue institutions, etc., but there work was usually done craftsman like in a way, which bores and dulls children and causes ignorance, brutality and unwillingness to work . In the new work education school handicrafts and education would go hand in hand so that the child would already in the beginning use in practical life the theoretical knowledge he/she gets. C. told how the question about education through work for work had especially at the last decade been a discussion topic in educational journals. Nearly none of the about 200 German educational journals did handle the topic according to his assessment. Slogan ‘education through work for work’ was according to him a generally known term in the German educational literature and he thought he had explained it so properly that his idea should have been clear enough. Most readers had understood the thing, he thought. Instead Snellman had wondered that he seemed not to confess that all the schools are educating for work and asked, is the only work handicrafts. C. on his side could not approve the idea of S. of work as a strain. ‘It is, however, true, that no lazy man knows any worse thing than work and when laziness unfortunately is very general in the mankind, work really is a strain for many. But however, it is not a must that it should be like that. As little as possible the educator can tell to the child the work is a strain, yoke, burden, but he/she must on the contrary try to do everything to make the child and youngster to experience the conviction that work is the beauty of man and honour, the happiness and blessing of the secular life.’ C. thought this to be succeeding best if already early the play of the child would be organised so that child would be learning to work in play and influence to achieve a goal for joy to the other ones and for use in some useful purpose. He told having seen how the 5-6 years old children had joyfully made ‘small tinkering’, pea work, twisting, etc. In the footnote C. remarked that Snellman’s talk about fool’s play in the connection of the pea works was connected to the matter  as little as if he would say that it would be a fool’s play to say that somebody will become a ploughman or cattle farmer because he /she learned to write or sew as a child.
   Borgå Bladet had the idea that C. had not succeeded to find out a single proof that kindergarten should educate ‘through work for work’ or ‘through play for work’ (Borgå Bladet 1861 n:o 4).

   Snellman got the opportunity from C’s writing to return to the fight. In his writing ‘Still about the Must and freedom of work’ (Litteraturblad 1861 n:o 1) he had an opinion that C. did actually not want to handle the question of work. ‘The most simple experience shows clearly that a day worker is brought to the plough and swing the axe from play. The same is true for science. The thing that the children joyfully construct something for lottery or drag sand for a while at the school road or plant trees to church yard is not verifying that play and work should be the same. All that is play; it is not yet work’. S. said that he did not consider wrong that children were allowed to play but considered that as the only way to go to work. He referred to the farmers, who lead the children ´from play to work’ and not like C. says ‘on help of play to work’.’ S. thought C. thinks that that separation was splitting hairs but he had it as essential. ‘The former is therefore only an agreement to the mind of the child, which will absolutely end when the child is able to work as his/her duty irrespective from the possible “enjoyment” included. In the latter case on the contrary work is tried to be changed to be joyful, in other words: if the child is compelled, at the same time the method is deleted, which would lead for work.’ 

   Olai Wallin scrutinized the work education question in his booklet Om folkbildning och folkskolor (‘About folk civilization and folk schools’). To handle that book is appropriate already in this connection because when Wallin was writing he had not yet acquainted with the folk school proposals of C. even if the book was published after the proposals (Isosaari 1961, 61).

   Wallin presented from the travel report of C. the thought that handicrafts must be taken in the school as a pedagogical method (Wallin 1861, 14-15). Even if Wallin agreed that the main task of the folk school is mental development he did not think it would be a hinder but sooner useful in order to reach the aim, so rural folk school should have practical orientation peculiar to the country, in other words it should be connected to agriculture (Wallin 1861, 39). However, he did not mean the same than Meurman that the task of the folk school should be to promote the industry of the country and the main aim should be the main industry agriculture, which according to Wallin should be the task of the agriculture schools (Meurman 1857, 60-61). Wallin thought, that in the folk school work itself with the mentally developing subjects had the justified status. The circumstances should decide what kind of agricultural work the school would have (Wallin 1861, 40). Wallin thought that there is a reason for the fear that physical work should affect harmfully in mental development only when done too mechanically and as the aim instead of being a tool (Wallin 1861, 40-41). Also here is clearly seen the influence of C. As well from C. is the idea, which Wallin presented that added to thinking practice it would be good to have in the school also generally useful and developing handicrafts in order to familiarise with activity in work. When making the options for the practice he thought that central should be the handicrafts suitable to pedagogical aims in order to ‘wake up senses for form and beauty’ and develop inventive activity of the children when they at the same time would serve in development of versatile dexterity (Wallin 1861, 46; UCR, 19; UCM 8.2.1859). 

   F.L. Schauman had remarked that the industrial schools of the philanthropists led to reaction of mental development (Schauman 1858 n:o 6, 344). Wallin thought that the reaction might be coming from the fact that the philanthropists only tried to reach the real benefit and the Christian core was missing from the industrial schools (Wallin 1861, 45). Wallin thought that taking work in the folk school program was justified both from the Christian-moral and general human, industrial, national and pedagogical points of view (Wallin 1861, 46-47). With that it would be possible to prevent also ‘the wrong nobleman type’ because the farmers who only seldom saw the civilized ones working physically had the opinion that civilization would bring also efforts to get liberated from work (Wallin 1861, 47). 

   Snellman (Litteraturblad 1861 n:o 8) did not consider Wallin’s ideas about the educative value of work very important because Wallin had presented that woodwork education was only an agreement from the folk school point of view and he had presumed that woodwork school should be separated from the folk school in the future (Wallin 1861, 44-45). Likewise Snellman did not approve handicrafts in the program as ‘national hobbies’ (Wallin 1861, 47). Instead he agreed with Wallin that folk schools could not have agriculture because the schools would be closed when there were no children in the season when agriculture activities would be done. 

   Language teacher L.L.Laurén thought that the idea of Wallin about work was one-sided. His idea was that Wallin seemed not to confess any spiritual work but gave the title work only like C. for manual work (Wasabladet 1861 n:o 22). 

   In this connection attention should be given also for the mutual relation of Meurman and C. After writing the reply to F.L. Schauman’s polemic text in September 1860 C. regarded to be important to ask Meurman to use ‘in our country unusual stylish talent to defend the idea to educate through work for work’ (UC to Meurman 24.9.1860). Meurman showed to be positive to C: he told that he did not know when writing the awarded text that also in the foreign countries there were thoughts about education through work in schools and even less that it was the core of Fröbelian education system. Meurman informed that he would fully approve C’s opinion about education people through work for work and that he also will be ready to defend it if needed. Meurman also told that he had remarked that he himself had motivated wrongly handicrafts in the school program because the necessity of them had been to him ‘more like an hunch than a clear knowledge’ (Meurman to UC 5.10.1860). Instead Meurman did not approve the kindergarten idea of C. This is written in his writing against J. Paulson (HT 1860 n:o 145). The same opinion M. presented also in the letter to C. (Meurman to UC, no date). Later on in the inspection committee M. began to oppose the idea of C. of work as an education method. 

   The leading thought of the travel report of C. was that handicrafts must be included in the folk school program as an essential education method. C. based that with German, Austrian and Swiss models. The educative work education waked up opposition mostly from the proponents of the ‘knowledge school‘ (Snellman and Schauman). Snellman had the idea that all the schools educate ‘through work for work’. Schauman’s idea was the C. had brought nothing new to Ekendal’s travel document. Wallin was the supporter of the work education ideas of C. Even if he had mental education as the main task of the folk school, he did not see that as a hinder for education for work. At this stage also Meurman informed that he will support education of the people ‘through work for work’.  

V. THE AIMS OF EDUCATION FOR WORK IN THE PROPOSAL OF CYGNAEUS AND THE PUBLIC CRITICISM

   C. prepared the proposal for organising the Finnish folk school system (UC Förslag…) at the same time when his travel report was disputed in the newspapers. He left to the Senate the proposal, which was published in January following year (Salo 1939, 418-420).

   In the preface of his proposal C. repeated the thoughts he already earlier had expressed that children should not be taught only lessons by heart and mechanical reading by heart without thinking. The aim of the school was according to him to wake up children to hard work, diligence and entrepreneurship. C. emphasized that in schools added to knowledge also dexterity in different handicrafts should be acquired. – The aims were the same than in the earlier plan of von Knorring. – According to C. it had to be considered that knowledge acquired by the child will not stay as dead memory knowledge only but that the child will get soon to learn to use the knowledge in own work. That is why ‘ the whole folk school should from the first grade up to the highest grade use the education system through work to work’ (UCF, 4-6).

   C. fixed his attention to the fact that the special schools founded in the country to promote agriculture and industry have influence to the general well being of the country only when they as vocational schools are higher than the general basic school, from which they can get appropriately coached students (UCF, 7). C. referred with this to the fact that the mentioned schools had to work up to that time more as folk schools giving the basic training than as vocational schools. 

   At the end of the preface of the proposal there is a pedagogical program statement of 11 points, for which C. had as the model the curriculum of the reformed German elementary schools in Bern canton in 1857 (Nurmi 1963 n:o 1, 6-10; Morf, Referat… in Salo 1939, 421; 1963 n:o 3, 119). The first point is: ‘Studies in school must not be play but serious work requesting effort of powers.’ C. added to that some thoughts about education for work (UCF, 12-14). He referred to the morally educative meaning of work and emphasized that work should not be thinking work only but activity demanding powers of body and soul and developing them harmoniously. ‘It must be work practising the organs of the body but at the same time develop talents of the soul, train senses for form and beauty, practise the human talents for inventing and creating, practical work, which trains the child to apply and realize knowledge of life.’ – The aims were the same, which he had written down from the lecture of Mrs. Fröbel in February 1859 (UCM 8.2.1859). 

   C. thought that it were appropriate to have play as the teaching method of the younger children. For this there is the above referred article of von Marenholtz Nothwendige Verbesserung der Klein-Kinder-Bewahranstalten (‘The necessary betterment of the small children institutions’). C. wanted still in this connection emphasize that play must be organised. Georgens had used the title geregeltes Spiel (Organised play) (Organisationsplan… Levana 1858, 289-291).

   C had the aims of the school further to wake up the will for work, to develop working skill and to promote the ability to work of the people. Also here the reference is the text of von Marenholtz (von Marenholz 1857 n:o 1, 81). The aim can be reached according to C. by organising the play of the child so that ‘there is an intelligent content, that the child will during the play learn to work, form the inner life, learn thoughts in outer work and so will see the result of his/her work.’ Added to that the school should unite ‘practical handicraft and teaching so that the other one will not be continuing without the other one as it is in most woodwork schools but teaching and work are done as an organic whole.’ Further from the school ‘the deadly, thoughtless method for rote learning and reading by heart’ must be expelled and efforts must be done for solving the problem of ‘education through work to work’ (UCF, 13-14). 

   In that part of the proposal, which handled organising the seminaries, C. had the following aims for education for work:

   ‘--- versatile handicrafts developing pupils’ powers of body and soul at the same time will be taken in the program of the seminary in order to give the students not only general dexterity, which is important for every human being, but also for a labourer, but also habit to make suitable handicrafts and household activities’ (UCF, 19). 

   Aim ‘general dexterity’ is mentioned in the travel report of C. in the 10th of May in 1859, when he visited the Pestalozzi institution of Dresden, where the pupils were practised in ‘general dexterity’ (UCM 10.5.1859). Also ‘accustomed habit in working’ C. had mentioned earlier (UCR, 5). It was talked about also in the writing of von Marenholtz (v M 1857, 81). Household activities mentioned with handicrafts as a part of education for work are same kind than in the seminary of Wettingen, the program of which he had written down partly (UC to Kettiger 17.3.1860; Programm… Wettingen 1857, 15). As a reference to the fact that C. had here as a reference used the program of Wettingen seminary the proposal also has presented a demand. According to that the students had to do ‘all the work in and out suitable for their status and future pedagogic task’ (UCF, 20). In the program of Wettingen seminary there is the fully similar point (§ 75). (Lehrplan… 1854, 28). C. presented that in the institution ‘the most great diligence and non-stop activity should be happening during the day’ (UCF, 20). To this there is a reference in the letter of C. to his wife in 22.6.1859, where he thought the reason for the unanimity of the Levana Students be the fact that the younger students as well as the older ones were kept in constant activity from half past six in the morning up to nine in the evening (Salo 1939, 439). C. added to that above that, however, consideration should be given for ‘necessary changes between work needing greater thinking and practical activity and gymnastics and other refreshing practices’ (UCF, 20). In the program of Wettingen seminary there is a similar mentioning about the good influence of changes between physical and mental work (Programm… 1857, 9).

   In the third chapter of the second part of the proposal (§ 13) there is a mentioning that in kindergarten and nursery school all activities and education must happen in the form of organised play. The thought is, as shown already earlier, from Levana.

   In paragraph 14 about the subjects in the seminary as education for work there are technical handicrafts, agriculture work, gardening and guidance in common veterinary skills. 

   Paragraph 15 had the subjects in the model school like handicrafts, rational agriculture and forestry and basics of gardening and cattle farming. Paragraph 49 had as the entrance requirements to the seminary e.g.: ‘Some dexterity in woodwork or at least will and ability for technical and agriculture work.’

   In the second part of the proposal the curriculum and the working order of the seminary are mostly based on the curriculum of seminary of Wettingen from 1854 (Salo 1939, 435; Nurmi 1963, KK n:os 2 and 3, 49-59, 99-108). Paragraph 74 says that the aim of handicrafts education is to acquire ‘general dexterity’ for the students. About the model of that there was text already above. As the second aim there was ‘to acquire skill in some handicrafts (cottage crafts)’. As we remember also Meurman and von Knorring presented this kind of aim in their plans (v. K. 1857, 17-18).

   In paragraph 75 C. again presented the idea that handicrafts should not be done craftsman like: it should not be ‘mechanical and thoughtless grasps only, which do not take mental powers in consideration and so they do not bring mental satisfaction and not lay basis for will to work and joy of work but instead often wake up boredom and aversion for the forced work.’ The thought is from the text of von Marenholtz (v. M. 1857 n:o 1, 81). At the end C. presented again that handicrafts education must take in consideration both the physical and soul powers and therefore affect education both physically and psychic (UCR, 6).

   The aim for household work given in paragraph 78: accustoming students in severe organisation and cleanliness has been taken as such from the curriculum of Wettingen Seminary (§ 74). C. has added to it that students should learn to help each other joyfully.

   According to paragraph 83 the aim of agricultural work was ‘to promote students’ physical health, keep them in healthy connection with rural life and wake up love in it, and as a special aim to give them guidance in rational care of small scale agriculture so that they as teachers could give good advice and help the common people with  practical experience in taking care of a small farm and give the common peoples’ children the first basics of the rational farming and according to the circumstances organise a small piece of land as a practical practice field for agriculture work.’ The aims are basically the same than in the curriculum of Wettingen. C. has, however, left out trying to get economic profit, which is mentioned in the model (Lehrplan… 1854, § 80). Himself C. has added ‘to wake up love to rural life’. Model for the small piece of land for children was from Levana. 

   In  the working order and in the 2nd chapter of the curriculum of the model schools of the seminary, nursery school and kindergarten there was a presentation that the child was to be kept in constant activity in order to prevent boredom and inattention becoming from that, slowness and indolence. Activity should happen in the form of organised play so that it would promote child’s ‘harmonious development of powers of body and soul’. Model is again Levana and Kühne’s book ‘Deutsche Männer unf Frauen’ (‘German men and ladies’) (UC to AC 22.6.1859). Likewise according to Levana model all children should according to their power participate in gardening (§ 3).

   The girls in the higher grades of the model schools should participate in different household work. Boys would be given guidance to use tools in order to have skills to make household and working tools. Moreover they had to participate with the students of the seminary in household activities (§ 19). The boys in the model schools had still to help the students of the seminary in outside activities, girls in gardening. The pupils in the model school and students in the seminary should have a garden bench of their own in order to use the knowledge in practice (§ 21). 

   In the third part of the proposal on organising the folk schools education for work was proposed to be done according to the same principles than in the model schools considering the changes caused demanded by different conditions (§§ 17 – 18). For summertime work for pupils a piece of land should be purchased near to the school. If that would not be possible, ‘some other work should be done for the general benefit, e.g. planting trees around the school, church, cemetery, etc., in order to wake up the activity for general good in the children (§ 21).

   The press polemic about the proposal of C. shows that many critics did not know the thought of C. about the development of education for work. Newspaper Suometar considered agriculture work as a necessary refreshment ‘between reading and teaching moments’ for the common children who later on would dedicate their whole their lives for agriculture (Suometar 1861 n:o 8). F.L. Schauman agreed already before, and also teacher J.D. Baeckman was talking about that in his writing Några ord om den finska folkskolans praktiska ordnande (‘Some words about the practical management of the Finnish folk school’) (Baeckman, 36). On the other hand Suometar had the idea that the teachers of the common schools would after getting practice in agriculture and its bi-occupations in the seminary ‘apostles for better agriculture to spread the wake up call and skill to the most distant corners of our country for the betterment of the most important industry’ (Suometar 1861 n:o 18).

   Otava wrote that partly the becoming folk schools would be similar than the former lower agriculture schools had been (Otava 1861 n:o 8). Further it asked where to get funds for agriculture education and thought that agriculture in the program would make folk schools slower to spread in the country (Otava 1861 n:o 16). And still in Otava one writer agreed with Snellman and wrote that in the summer months the schools would not have any pupils because the children were needed in the home activities. Because of this he wanted agriculture out from the program of the school (Otava 1861 n:o 8). In the Finnish Public News (journal ‘Suomen Julkisia Sanomia’) somebody called ‘Rural Man’ thought that children would at the summertime get also at home the necessary practice in work. However, he felt that:

   ‘where taking care of a vegetable garden still is done only a little as it is in the most parts of the country at the moment, there the teachers should sometimes be invited to come to the garden with the teacher or the lady teacher in order to learn to take care of it both through written instruction and practice like at the same time the foodstuff grown in the vegetable garden would be used for preparing and eaten food’ (SJS 1861 n:o 72).
   Deviating from the writers above J.O.I. Rancken thought that the in the fight about ‘education through work for work’ the question had been more theoretical than dealing with practice. He thought also the opponents basically understand the method of education for work by C. even if it were called education though work or through play and let it be according to the circumstances, which ever of these two. Rancken proposed that if a folk school teacher must be jack of all trades and the advisor of his/her municipality he/she might not be brewing the beer of making moonshine. – C. had proposed according to the model of Wettingen to be done in the seminary agriculture of hop and construction of a special brewing house in the connection of the seminary (Rancken, 17, 21). Director of the higher elementary school in Kuopio Henrik Leopold Malander wrote that the practical activities proposed by C. would have been work enough for three years also in the agriculture schools. However, practical work was supposed to be only a part of all what it was planned for the seminary (HT 1861 n:o 64). C. thought for it that in the same amount when the school is changed to be a work school instead of the knowledge school and tries to wake up will for independent studies and will teach in a clear way children to acquire and use knowledge needed and useful in everyday life also trust for the folk school will be increased (HT 1861 n:os 67-68).

   Snellman said in his critics on the proposal of C. that nothing would be needed to add anymore in the talks about general dexterity, which is acquired by spinning and weaving or constructing the tools needed in agriculture of the fields. He also remarked that already Rousseau had written, that every human being should learn one handicraft skill in order to have the possibility to live on it if needed. However, Snellman thought that one, who dedicated his/her life for studies and government service might not reach and still less preserve such vocational habit and handicraft skill making his/her ability to compete with the professionals. He added that gardening would remain in the North of our country only as religious wishes because only in few municipalities pupils could be wished to go to school between June and August. The seminaries could have that instead otherwise. Irrespective of that according to Snellman one could easily understand that folk school teachers would not have the opportunity to work as farmers even if work would have hade educational value (Litteraturblad 1861 n:os 6-8). 

   The attitude of Snellman to education for work was showed also in his lectures of education in 1861. There he mentioned that teaching of agriculture and gardening in the rural schools and technological education in the urban schools should be secondary; that should be considered but not be the basis of organising the school (Snellman lectures 1861).

   Z.J. Cleve referred to the thoughts of education for work by C. in his professor’s dissertation Skolan (‘The School’), which was supervised the same day when the Committee for scrutinizing the proposal of C. was having the first meeting. Cleve remarked that ‘those artificial methods, which are manifested as efforts to achieve ‘educational teaching’ had not reached ‘formal civilization’ and ‘develop harmoniously all the powers of the soul’ (Cleve 1861, 34). 

   The aims for education for work in the proposal for the folk school by C.: dexterity, development of skills of body and soul, waking up the will to work, promoting the work skills, ability to work of the people and education through work for work were based on the German, Austrian and Swiss models C. got during the study tour.

   When criticizing the proposal some considered agriculture education in the folk school only as necessary refreshment between other sorts of education. On the other hand there was also talk about the influence of agriculture education to raise the living standard of the country. However, some thoughts were there about not getting funds enough for education for work in the folk school and the lack of pupils in the schools in the summertime when farming was possible. Thought about the educational influence of practical work was given only a little attention.

VI. FROM THE 1861 FOLK SCHOOL COMMITTEE UP TO THE BIRTH OF THE LAW FOR THE FOLK SCHOOL 1866

   In the 1861 Committee many opposed the education for work thinking of C. (Salo1940, 314-335). Agathon Meurman thought that the folk school should not be the best method to oppose poverty. He and F.L.Schauman did not want education of labourers to be the aim of the school. Meurman, Schauman and T.T. Renvall thought that C. had over estimated the meaning of the school: their idea was that school should have practical work but not as the education method but as refreshment (Folkskole… 4.10.1861). When scrutinizing development of dexterity mentioned in the second part of the proposal Renvall, Meurman, E. Lönnrot and M. Akiander wanted to leave that mentioning wholly out. Instead K.G. Leinberg considered important to have practical work for children that they would become used to take care of themselves in life. Renvall and Meurman remarked to this that the pupils come from countryside and so they already were used to take care of themselves. With Leinberg A.F. Soldan, A. Svedberg and J.F. Bergh were positive for taking handicrafts in the school. Schauman said that acquiring dexterity would be appropriate but that should not be an aim because developing dexterity for him was secondary. Bergh opposed handicrafts in the seminary as refreshment because the seminary students might later on as teachers influence for promoting diligence and occupations (Folkskole… 5.10.1861). Soldan emphasized the necessity of agriculture so that the pupils would not become ‘half noblemen’ and they should not become alienated from their social class, which was a danger; Svedberg agreed. Meurman thought that if the students will be compelled to work they would do the demanded but leave work when getting the certificate if they have an idea to become ‘noblemen’. He also considered unimportant to give students education in cattle farming and veterinary skills. Instead Lönnrot thought that education in common medical skills was as important as veterinary skills. Renvall said that instead of the catalogue of work education subjects the proposal of C. should say shortly: technical and practical hobby works. Cleve remarked to this that there should only be mentioned ‘sciences considering also the applications’ and then also mentioning the ‘rational agriculture and forestry, first steps in gardening and cattle farming should be left out’ (Folkskole… 7.10.1861). According to the proposal of Schauman ‘dexterity in woodwork or at least will and inclination to technical and agricultural activities was left out from the entrance requirements (Folkskole… 8.10.1861).

   Z.J. Cleve had the task to write the final proposal of the committee and the attached basics for and statements on them. After Cleve’s work the committee had a meeting the 16th of May 1862 in order to scrutinize it and continued the sessions up to the 5th of June. After that the report of the committee was left to the Senate.

   The proposal of the inspection committee presented that the male students in the seminary should be practised in technical handicrafts, gardening, agriculture and forestry. The female students should have practice in handicrafts, household activities and gardening (§ 24).

   In the model school of the seminary or in the upper folk school girls should be practised in female handicrafts and boys in ‘some handicrafts’ and both of them in gardening. The older male students should added to that participate in agriculture work of the male seminary (§ 90).

   In the upper folk schools of the towns girls should be practised in female handicrafts. The congregation concerned was given the freedom to give boys education of handicrafts, gardening, etc., which could be seen as useful and important (§ 107).

   In the rural folk schools girls should be practised in female handicrafts and boys in some handicrafts. It was left to be decided by the congregation concerned if agriculture or other generally useful disciplines would be taught (§ 121). 

   About the aims for education for work was said:

   ‘Because the aim of the seminary is to educate the teachers and not technicians, farmers or foresters, also the practised technical handicrafts there just like gardening, agriculture and forestry activities should be considered from that point of view.’
   Committee had the opinion that the aim of these activities could not be vocational education. Instead they were only practice suited for leading the student to conditions suitable to rural life or keep them in these and acquainting them in activities belonging in rural life. The committee thought to be enough if work in the workshops and outside would be managed by an appropriate service personnel under the supervision of the director and the teachers (Utlåtanden… , 97). In the period planning education for work subjects were not anymore mentioned.

   In his protest to the proposal of the inspection committee A. Soldan wrote (Utlåtanden… , 129-134) that large population would support practical activities in the form committee had done, as refreshment or in that purpose that it would help the becoming folk school teacher to be independent from craftsmen and professionals. Soldan presented his opinion that organising the Finnish seminary will fail on its most essential parts, if the practical work practice is not given greater value that the committee had planned to give. With them the idea was not only to give variation to the intellectual activities but fore mostly to acquire general dexterity and skill needed in agriculture and technical works. Added to that working would also give economic benefit. Skills produced in organised physical work will according to Soldan give birth to ‘natural self confidence, activity and entrepreneurship, skill to survive in conditions of life.’ However, he did not want seminary to be a woodwork school and even less he wanted it to be a technical institute. However, folk school teachers according to him should be acquainted with the work problems of the people and be willing and able to take part in them. Like Wallin he proposed that folk school should not necessarily be a work school as long as there will be a need to separate them from each other. 

   After the committee report was written C. got from the Senate an urge to give his own counter argument. It came to the Senate the 2nd of October 1862 (Utlåtanden…, 136-137). In his statement C. kept the basics he had in the proposal. He thought that the idea of the committee about the meaning of handicrafts deviated from his idea. C. remarked that the committee had supported the idea to have handicrafts as refreshment. Instead he emphasized explained many times that kind of mechanical and thoughtless, craftsman like handicrafts being harmful because it brings slowness and no enthusiasm for work and would take too much expensive time. He thought it was necessary that the pupils could acquire ‘general dexterity’, with which he said to have meant skill to do different kinds of mechanical work.

   In 1961 Folk School Committee the proposal for education for work of C. was supported mostly by Soldan, Leinberg, Svedberg and Bergh. In the final proposal of the committee the share of education for work was reduced considerably compared to the proposal of C.: Cleve supported so called ‘knowledge school’ like Snellman and Schauman. 

   The committee proposal did not have attention to the educational value of education for work, which was emphasized by C. but the aim of work education became ‘usefulness and necessity’. On the other hand there was a remark that it was not vocational education in the question. Soldan attached in the committee proposal a deviating protest, where he emphasized the educational meaning of work. In his protest C. kept his former aims of work education: he considered necessary that the pupils would have the opportunity to acquire ‘general dexterity’.

   After the protest of C. became ready the Senate decided that the committee proposal and the statement of C. about that would be printed in both languages in the country in order to give the public the opportunity to become acquainted with them and give the literary reminder before the end of August 1864 – afterwards one more year was given for that (Halila 1949, 303).

   Only two statements were given. Another one was signed by the teachers at Jyvaskyla Seminary (temporary seminary had started in autumn 1863) Nestor Järvinen, Olai Wallin, E. Aug. Hagfors, Karl Göös, Jacob Länkelä, Karl Kahelin and E.G. Rancken and another elementary school teacher from Porvoo J. Baeckman. Wallin and Länkelä attached another separate statement about the meaning of the folk school (AD 1022/240 E.E. 87/70 VA; Nurmi 8.6.1963).

   The former statement handled the necessity of agricultural work in the Finnish folk school education. C. had appealed in this to the model of the Swiss Wettingen seminary. The writers of the statement told the teachers in Wettingen having the opinion that agriculture work took too much time (Salo 11.6.1937; Länkelä to UC 31.12.1861). – Fredrik Polén agreed in journal Mehiläinen (Mehiläinen 1861 n:o 9). – The Jyväskylä teachers regarded gardening as the only sort of agriculture suitable for us. According to them it was not educative as such but gave students also the opportunity to promote this part of agriculture according to their skills and interests, which had been made up to this time only a little by the common people. Instead the writers agreed fully with the opinion of C. about the suitable and necessary value of ‘technical or practical handicrafts’. However, concerning the aims of those they agreed with the committee, the idea of which was handicrafts, agriculture, gardening and forestry lead the students to the essential conditions of rural life and give acquaintance with the activities connected. Because of that the writers anyway proposed to have more time than the committee had proposed. For the model school they proposed an own garden as a field of practice.

   The statement of Wallin and Länkelä emphasized that folk school should added to the general aim also take care of especially the civilization needs of the labour class. The school should be ‘a practical work education school’. The writers agreed with the thoughts Soldan wrote in the protest. The becoming folk school teacher should according to them get in the seminary guidance to organise the work practice.

   C. and Waenerberg had at the end of November 1862 written a temporary proposal for the seminary decree for which a statement was given in 17.3.1863 (H.K.M. 17.3.1863; Salo1940, 340-). It proposed that as long as the seminary situated in town work in agriculture was not possible. The male student should anyway have practice in technical handicrafts and female students in female handicrafts and household work and both gender in gardening, if there would be a possibility to organise it (§ 10). The entrance requirements of the seminary had also requests for ‘inclination in drawing and singing and some kind of dexterity in woodwork’ against the presentation of the inspection committee. An addition was made, however, that if an applicant did not have these characteristics he/she should not be deleted if he/she otherwise is suitable for teacher’s job and other applicants more competent in this regard have not been applied (§ 4). The period planning of the seminary and the model school mentioned also handicrafts and gardening and household work according to the proposal of C. Also the daily working organisation was according to C.: the day began at 5 in the morning and ended at 10 in the evening. So the share of education for work had been added in the temporary seminary decree compared to the proposal of the inspection committee. However, it must be considered, that the town conditions limited work education.

   In autumn 1865 the Committee of the Church Affaires in the Senate wrote the proposal for a decree for organising the seminaries and the folk schools. The proposal was handled in the Senate the 16th of December 1865. The Senate approved the ‘warmly stated’ opinion of the Chief Inspector of the folk schools – C. had been nominated to that service in 1861 – the opinion was also recommended by the private committee members and teachers of the seminary, that the folk school should not remain odd to the hobby of technical handicrafts but would take care that at the same time when love for knowledge would be waken up, at the same time also will and ability for work would be waken up. Snellman added to the decision a protest, but did not talk in it about education for work. 

   The proposal for the decree was accepted and left to be consolidated by the Czar. The first decree for the folk school and the statement for the seminary were consolidated the 11th of May 1866.

   The decree gave orders for education of handicrafts, agriculture and gardening, which had mentioned already in the ‘gracious statement’ of year 1858 except the household activities. The orders given now were, however, more detailed. The aims for education for work were anyway very few: there was talk only about ‘useful and necessary’ subjects and acquiring ‘general dexterity and skill’. This way the folk school teacher was given free hands to realise practical education for work.

ABBREVIATIONS

AC 
= Axianne Cygnaeus 

FAT
= Finnish General Newspaper

HT 
= Helsinki News

HYKL
= Faculty of Education Helsinki University 

KA 
= Educational Journal

KK
= Journal Education and Home

UC
= Uno Cygnaeus

UCF 
= U.C’s Proposal for the Folk School in Finland

UCFS 
= U.C’s Effort for a self life story

UCM 
= U.C’s travel diary in 1858 – 1859 

UCR
= U.C’s Travel report and the report for the Folk School question

VA
= Government archives

REFERENCES AND LITERATURE
1. Not Printed

G o v e r n m e n t   a r c h i v e s 

The collection of letters of Uno Cygnaeus, travel diary and the self life story.

The minutes of the Folk School Committee 2.10.1861 – 13.6.1862

The minutes for the Czaristic Economy Department in 1865.

The statements given for 1861 Folk School Committee. AD 1022/240 E.E. 87/70.

F a c u l t y   o f   E d u c a t i o n   H e l s i n k i   U n i v e r s i t y

Collection on Uno Cygnaeus by Aukusti Salo.

2. Printed

A. N e w s p a p e r s   a n d   J o u r n a l s 

Borgå Bladet 1861.

Finlands Allmänna Tidning 1861.

Helsingfors Tidningar 1859 – 61.

Kuopion Hiippakunnan Sanomia 1860.

Litteraturblad 1856 – 57, 1859 – 61.

Mehiläinen 1861.

Otava 1861.

Rheinische Blätter 1855, 1857, 1882.

Saima 1845.

Sanan-Lennätin 1856.

Der Social-pädagogische Arbeiter, Monatschrift für die Volksbildung 1859.

Suomen Julkisia Sanomia 1857, 1861.

Suometar 1861.

Wasabladet 1861.

Wasa. Tidning 1846.

Åbo Tidningar 1857.

B.  O t h e r   p r i n t e d   p u b l i c a t i o n s   a n d   e s p e c i a l l y   m e n t i o n e d   w r i t i n g s   i n   t h e   p r e s s   a n d   j o u r n a l s

Anderson, L.F. History of Manual and Industrial School Education. New York 1926.

Aurola, Eelis Liivinmaan opettajaseminaarin ja uudenaikaisen kansakoulun perustamissuunnitelma
     vuodelta 1842. KA 1962, 3.

« 
Suomen tehtaankoulut. Historiallisia tutkimuksia LXI. Helsinki 1961.

« 
Uno Cygnaeuksen «Muutama sana Suomen kansakoululaitoksesta« ja eräs Valgan seminaarin perustamista koskeva suunnitelma. KA 1961, 3.

B[aeckman], /. Några ord om den finska folk skolans praktiska ordnande. Aftryck från Finlands
     Allmänna Tidning 1861.

Bennett, C. A. History of manual and industrial education up to 1870. Peoria, I11. 1926.

Besser, Leopold Über das Wohl der Arbeiter-Kinder in Klein-Kinder Bewahr-Anstalten und 
     Kindergarten. Vortrag gehalten im Auftrage des Centralvereins in Preussen für das Wohl der 
     arbeitenden Klassen am 21. März 1859. Leipzig 1859.

[Biedermannl, Karl Friedrich Die Erziehung zur Arbeit, eine Forderung des Lebens an die Schule. 
     Leipzig 1852.

Blomstedt, Yrjö Uno Cygnaeuksen työkasvatus-aatteen muistoksi. Jyväskylä 1910.

Burger, Eduard Arbeitspädagogik. 2. Auf\. Leipzig 1923.

Cleve, Z.]. Skolan. Pedagogiskt Utkast, med hänsigt till bestående förhållanden i Skandinavien, 
     Tyskland och Schweiz. Helsingfors 1861.

Curtman, W.]. G. Lehrbuch der Erziehung und des Unterrichts 1- 11. 6. Aufl. Leipzig 1856.

Cygnaeus, Uno Bref om folkskolan i T yskland. Litteraturblad 1859, 9-10.

«
Ehdotuksia Suomen kansakoulutoimesta, Keisarillisen Senaatin määräyksestä 
     alamaisuudessa tehnyt Uno Cygnaeus. Suomennos. (Suom. Nestor Järvinen ). Helsinki 1863.

« 
Ett sjelfförsvar. HT 1861, 8.

« 
Förslag rörande Folkskoleväsendet i Finland, enligt Kejserliga Senatens uppdrag i 
     underdånighet afgifna af Uno Cygnaeus. Helsingfors 1861.

« 
Försök att vederlägga några af de vigtigaste inkast, som blifvit gjorda mot
     undertecknads förslag rörande folkskoleväsendct i Finland. FAT 1861, 213-217, 219, 221- 224-, 
     226.

« 
I frågan om folkundervisningen. HT 1859, 39-40.

« 
Några ord om folkskoleväsendet i Finland. Wiborg 1857, 33, 37.

« 
Några ord om småbarnsskolor och deras af behofvet påkallade förbättring. 
     Litteraturblad 1859, 4.

« 
Reseberättelse, jemte betänkande i folkskolefrågan, i underdånighet afgifven till 
     Kejserliga Senaten för Finland, i December 1859. (Helsingfors 1860).

D[iesterweg], A[dolph] Ein Wort über Arbeitsschulen. Rheinische Blätter 1855, 1.

Diesterweg, Adolph (bearb. u. hrsgg.) Wegweiser zur Bildung fiir deutsche Lehrer 1. (IV verb. und 
     in der Literatur fortgeführte Auf\. ) Essen 1850.

Ekendal, ]. Herm. Resa genom Danmark, Tyskland och Schweitz åren 1850, 1852 och 1853. Upsala 
     1855. 
[Fröbell, Fr.l Grundsätze, Zweck und inneres Leben der al1gemeinen deutschen Erziehungsanstalt 
     in Keilhau. Friedrich Fröbels gesammelte pädagogische Schriften 1. (Hrsgg. Wichard Lange). 
     Berlin 1862.

Förslag och betänkanden rörande Folkskoleväsendet i Finland, i underdånighet afgifna af 
     Domkapitlen i landet. Helsingfors 1856.

Georgens, J. D. Die Gegenwart der Volksschule. Kritik und Darstellung der volkspädagogischen
     Fortschrittversuche I. Wien 1857.

Georgens, J. D. - von Gayette, J. M. Bildewerkstatt für die Jugend II.Glogau ( 1857 ) .

G. M. Einige Gedanken tiber das der Lehrerversammlung in Frankfurt vorgeschlagene Thema:
     «Erziehung zur Arbeit durch Arbeit«. Allgemeine Deutsche Lehrerzeitung 1857, 21-22.

Halila, Aimo Suomen kansakoululaitoksen historia 1. Turku 1949.

Handlingar hörande tili Femte AlImänna Finska Landtbruksmötet i Fredrikshamns stad 1860. Abo 
     1860.
Hanho,Jj. T . Suomen oppikoululaitoksen historia II. Porvoo 1955.

Hedlund, S. A. Ett vigtigt memento i sko1frågan. Göteborgs Handels- och Sjöfartstidning 5. 10. 
     1858. – Aftonbladet 10.11. 1858.

Heporauta, F. A. Suomen kansakoululaitoksen historia. 2. uusittu painos. Helsinki 1945.

Hercher, K. Erziehung durch Arbeit zur Arbeit mit Berücksichtigung der Volksschule. Die 

     Reformpädagogische Vierteljahrsschrift II. Leipzig 1858.

H. K. M:s  Nådiga Förordning, angående inrättande af ett provisoriskt seminarium för bildande af 

     folkskollärare och lärarinnor i Finland 17. 3. 1863.

H. K. M:s Nådiga Kunggörelse, angående grunderna för ordnandet af folkundervisningen i 
     Storfurstendomet Finland 19.4-. 1858.

H. K. M:s Nådiga Kunggörelse, angående slutlig organisation af folkskolewäsendet i Finland 11. 5. 
     1866.

H. K. M:s Nådiga Stadga om läroplaner för såväl folkskollärare- och lärarinneseminarier i Finland, 
     som den vid sådan läroanstalt inrättade normalskola 11. 5. 1866.

Hoffmann, Theodor Mittheilungen über Fröbel'sche Kindergärten und über Anstalten zur Bildung 
     von Kindergärtnerinnen. Diesel, Jahresbericht über die Vereinigten Bürgerkindergärten 
     abgestattet Namens der Direction in der Generalversammlung am 8. März 1859. Hamburg 1859.

Hämäläinen, Antti. Mistä Uno Cygnaeus sai kansakoululaitosta koskevat aatteensa? I - II. KA 1957, 
     3- 4, 5.

Isosaari, Jussi Jyväskylän seminaarin kasvatus- ja opetusopin opetus vuosina 1865-1901. Acta 
     Academiae Paedagogicae Jyväskyläensis XXV. Jyväskylä 1961.

« 
Pedagogista teoriaa maassamme 1800-luvun alkupuolella. Koulu ja menneisyys XV 
     1963.

Juva, Mikko Suomen sivistyneistö uskonnollisen vapaamielisyyden murroksessa 1848-1869. Forssa 
     1950.

Kejserliga finska hushållnings-sällskapets underdåniga utlåtande angående åtgärder till befrämjande 
     af finska landtbruket och dess binäringar, med dertill hörande bilagor. Helsingfors 1857.

Klinge, Matti Kansalaismielen synty. Suomen ylioppilaiden aatteet ja järjestäytyminen 
     ilmentämässä yleisen mielipiteen ja kansalaistietoisuuden kehittymistä v. 1853-1871. Helsinki 
     1967.

K. M :n ArmoIlinen Asetus kansakoulutoimen järjestämisestä Suomen Suuriruhtinaanmaassa. 
     Annettu Helsingissä 11 päiwänä Toukokuuta 1866.

K . M :n ArmoIlinen Ohjesääntö kansakoulunopettaja- ja opettajatar-seminaareille Suomen 
     Suuriruhtinaanmaassa. Annettu Helsingissä II p:nä Toukokuuta 1866.

von Knorring, Frans Peter Förslag tili Folkskolor och Ensaksskolor samt Beskrifning om Åland 
     Underwisningswerk. Abo 1857.

Kopp, J. Geschichte der Kleinkinderschule und des Kindergartens. Schmid, K. A., Geschichte der 
     Erziehung vom Anfang an bis auf unsere Zeit V:3. Stuttgart u. Berlin 1902.

Kühne, F. Gustav Deutsche Männer und Frauen. Leipzig 1851.

Kyöstiö, O. K. Eräs «oppivelvollisuuslaki« vuosisata sitten. KK 1950, 2. 

« 
Suomen ammattikasvatuksen kehitys käsityön ja teollisuuden aloilla I.
     Ammattikasvatuksen esivaihe vuoteen 1842. Jyväskylä 1955.

Lahdes, Erkki Ahlmanin pitäjänkoulut. Kansakoulun edeltäjät Tampereen ympäristössä. Tampere 
     1958.

Lehrplan des Aargauischen Schullehrerseminars in Wettingen. Baden 1854.

Lehtonen, V. R. Alemman maanviljelysopetuksen alkuvaiheista Suomessa. Koulu ja menneisyys II 
     1936.

Lönnbeck, Gustaf F. Folkskoleidens utveckling i Finland från nittonde århundradets början till 
     1866. H:fors 1887.

« 
Uno Cygnaeus. «Finska folkskolans fader«. Helsingfors 1910.

von Marenholtz, Bertha Les jardins d'enfants. Congres internationale de bienfaisance de Francfort-
     sur-Ie-Mein. Session 1857 1. Eripainos, Bruxelles 1858.

von Marenholtz, Bertha Nothwendige Verbesserung der Klein-Kinder-Bewahranstalten. Rheinische 
     Blätter 1857, 1.

Meurman, A. Om finska folkskolans organisation. Abo 1857.

Michelsen, Konrad Die Arbeitsschulen der Landgemeinden. Eutin 1851.

Mikkelsen, Aksel Af Slojdens Historie. Uno Cygnaeus I-IV. Opdrageren. Organ for 
     Slojdundervisning 1891.

M. N. Über die Nothwendigkeit, die moderne Volksschule als Arbeitsschule zu gestalten. 
     Allgemeine Deutsche Lehrerzeitung 1857, 33.

Morf, [H.] Referat über die von der Direktion der schweizerischen gemeinnützigen Gesellschaft aus 
     dem Gebiete des Erziehungswesens ausgeschriebene Frage. Bern 1857.

Nurmi, Veli Cygnaeuksen kansakoululaitosehdotusten alkuperä I - III. KK 1963, 1-3.

« 
Mitä seminaarin ensimmäiset lehtorit lausuivat 'Cygnaeuksen seminaarista'. Keski-
     Suomen Iltalehti 8.6.1963.

Nurmio, Yrjö Taistelu suomen kielen asemasta 1800-luvun puolivälissä. Porvoo 1947.

Organisationsplan und Programm der L evana. Medicinisch-pädagogisches. Jahrbuch der Levana 
     für das Jahr 1858.

Ottelin, A. K. Pedagogiska profiler. Helsingfors 1934.

Paunu, Eira Torsten Thure Renvall. Elämä ja toiminta. Jyväskylä 1952.

Pestalozzi, J. H. Lienhadt und Gertrud. Ges. Werke (Bosshart u.a.) II . Zürich 1945.

« 
Herrn Pestalotz Briefe an Herrn Niklaus Emanuel Tscharner über die Erziehung der 
     armen Landjugend. Zweiter Brief. Ges. Werke (Bosshart ym.) VII. Zürich 1945.

« 
Über Volksbildung und Industrie. Ges. Werke (Bosshart ym.) VII. Zürich 1945.
     Programm des Aargauischen Lehrerseminars in Wettingen als Einladung zur öffentlichen 
     Schlussprüfung der Obersten Candidatenklasse am 7. und 8. Oktober. Herausgegeben unter 
     Mitwirkung der Lehrerversammlung von Johannes Kettiger, Seminariedirektor. Baden 1857.

Protokolle der 9. allgemeinen deutschen Lehrerversammlung zu Frankfurt a./M. am 3., 4. und 5. 
     Juni 1857. Allgemeine Deutsche Lehrerzeitung 1858, 3.

Puntila, L. A. Ruotsalaisuus Suomessa. Helsinki 1944.

R[ancken], J. O. I. Några anmärkningar till «Förslag rörande Folkskolevä.sendet i Finland af Uno 

     Cygnaeus«. Aftryck från F. A. T. 1861.

Rauhamaa, O. Toukokuun 11 p:nä annettu kansakouluasetus ja teonperiaate. Suomen kansakoulu 
     1866-1916. (Toim. A. J. Tarjanne ym.) Hki 1916.

Rissman, Robert Geschichte des Arbeitsunterrichts in Deutschland. Gotha 1882.

Rudenschöld, Thorsten Tankar om Ståndscirkulation. Stockholm 1845.

Ruutu, Martti Koululaitoksen muuttuminen ja sen muuttava vaikutus yhteiskuntaan. Suomalaisen 
     kansanvallan kehitys. (Toim. P. Renvall). Historian aitta XIII. Porvoo 1956.

Sainio, Matti A. Johannes Kettiger. KK 1963, 3.

« 
Kasvatusopin tutkimus ja opetus Turun akatemiassa. Acta Academiae Paedaogicae 
     Jyväskyläensis XIV. Jyväskylä 1957.

Salo, Aukusti Piirteitä Jyväskylän seminaarin ensimmäisten opettajien valmistumisesta tehtäväänsä. 
     Esitelmä Jyväskylän seminaarin muistojuhlassa kesäk. 10 p:nä 1937. Keskisuomalainen 11. 
     6.1937.

« 
Pikkulasten kasvatus Uno Cygnaeuksen kansansivistysjärjestelmässä. Edellinen osa. 
     Hämeenlinna 1939.

« 
Suomen ensimmäisen seminaariasetuksen synty. Erip. Hist. Ark. XLVII. Helsinki
     1940.

« 
Uno Cygnaeus Otto Salomonin aatteellisena herättäjänä ja opastajana. Erip. KK 1940,
     1-2.

Salokannel, Akseli Uno Cygnaeus ja nykyaikaisen kansanopetuksen uudistus. Jyväskylä 1918.

Salomon, Otto Cygnaeus och den pedagogiska slöjdundervisningen. Slöjdundervisningsblad från
     Nääs 1888, 1.

S[chauman], F. L. Om folkskolefrågan i vårt land. Tidskrift för finska kyrkan 1858, 6.

Scherr, Thomas Leichtfassliches Handbuch der Pädagogik für Volksschullehrer, gebildete Eltern 
     und Schulfreunde 1. 2. Aufl. Zürich 1847.

Schmidt, Karl Die Geschichte der Pädagogik in weltgeschichtlicher Entwicklung und im 
     organischen Zusammenhange mit dem Kulturleben der Völker IV. Göthen 1862.

Schweitzer, Gustav Erziehung zur Arbeit durch Arbeit. Hr. Dr. Georgens u. Hr. Dr. Wichard Lange. 
     Hamburger Schulblatt 1858, 188.

Siljeström, P. A. Resa i Förenta Staterna I-II. Stockholm 1852, 1854.

Snellman, J . V. Om mensklighetens reformerande genom Barnträdgårdar. Litteraturblad 1860, 11. – 
     J. V. Snellmanin kootut teokset VI. (Suom. J. Hollo). Porvoo 1929.

« 
Kasvatusopin luentoja v. 1861. - J . V. Snellmanin kootut teokset IX. Porvoo 1932. 
« 
Ännu om tvång och frihet i arbetet. Litteraturblad 1861, 1. - J. V. Snellmanin kootut 
     teokset VI. (Suom. J. Hollo). Porvoo 1929.

Somerkivi, Urho Bell·Lancasterin vuoro-opetusjärjestelmä Suomessa. Helsinki 1952. 

«
Suomen kansanopetuksen nousu 1840-luvulla. Koulu ja menneisyys IX 1955.

Stenij, E. O. Sata vuotta ammattiopetuksemme vaiheita. Koulu ja menneisyys I 1935.
Der Studenplan. Medicinisch-pädagogisches Jahrbuch der Levana für das Jahr 1858.

Tengström, Jacob - Bonsdorff, Jacob Om Ahlmanska Sockne-Skolames tjenligaste inrättning. Svar 
     på Kongl. Finska Hushållnings-Sällskapets Prisfråga i detta ämne. Abo 1804.

Teperi, Jouko Viipurilainen osakunta 1828-1878. Historiallisia tutkimuksia LIV. Forssa 1959.

Thaten und Daten. Zur Geschichte der Levana. Medicinisch-pädagogisches Jahrbuch der Levana 
     für das Jahr 1858.

Thornton, J. Uno Cygnaeus. Joumal of Education 1890, Sept. 

Unterrichtsplan für die reformierten deutschen Primarschulen des Kantons Bern. Bern 1857.

Utlåtanden och förslag rörande Folkskolewäsendet i Finland. Helsingfors 1863.

Wallin, O. Om folkbildning och folkskolor. Helsingfors 1861.

Wiberg, Albert Till skolslöjdens förhistoria. Några utvecklingslinjer svensk arbetspedagogik intill 
     1877. Lund 1939.

« 
Uno Cygnaeus' folkskoleförslag och Sverige. Skrifter utgivna av Svenska 
     Litteratursällskapet i Finland CCCXXX. Historiska och litteraturhistoriska studier 26. 
     Helsingfors 1!}50.

Viitanen, Otto Turun kansanopetuksen historiaa. Turku 1947.

Witz, Fr. W. - Fröbel, Fr. - Middendorff, W. - Barop, J. Nachricht und Rechenschaft von dem 
     Deutschen Kindergarten. Friedrich Fröbels gesammelte pädagogische Schriften II. (Hrsgg. 
     Wichard Lange).  BerIin 1862.

