
870 
SVENSK LÄRARE'I'IDNING, 

Amanda Hammariund sextiofeni år. 

~ 

II 

~~==========================~ 
V er kställande direktören i Svensk 

Läraretidnings förlagsaktiebolag, fru 
Amanda Harnmarlund, fyllde söndagen 
den 30 november 65 år. ·1 trots av fru 
Hammarlunds kända obenägenhet att 
bliva föremål för offentlig hyllning, an­

. sel' sig redaktionen ej kunna med tystnad 
förbigå bemärkelsedagen. En sådan un­
derlåtell.het skulle 'rent av kunna miss­
tolkas av utomstående. Vi tillåta oss där­
för dels att här meddela fru Hammarlunds 
bild, dels ock därtill foga en vördsam lyck­
önskan i anledning a v att fru Hammarlund 
allt hittills med samma oförminskade 
itiltresse och oböjliga energi som till­
förene kunnat utöva - sin verksamhet 
som bolagets chef. A~t efter ett långt 
arbetsfyllt liv ännu vara i besittning av 
den andliga och fysiska spänstighet, som 
i vanliga fall endast är beskärd en långt 
tidigare ålder, är ju i och för sig ett 
förhållande, som man med allt skäl kan 
lyckönska till. Men i en sådan lyck­
önskan måste ock rättvisligen inneslutas 
ett tacksamt erkännande för det varma 
nit, den outtröttliga arbetsamhet samt 
d~n oavlåtliga vaksamhet och omtanke, 
som äro utmärkande drag i den om­
vårdnad fru Hammarlund ägnar alla 
de angelägenheter, som falla inom hen­
nes verksamhetsområde i bolagets tjänst. 
Exemplets ' makt är stor, och det av fru 

Hammariund givna föredömet har varit 
i hög grad ägnat att ho.s den stab 
av medarbet.are, som med henne delat 
mödorna, framalstra den föl' arbetets 
framgång så nödiga plikt- . och ansvars­
känslan, ådagalagd i ett troget och 
samvetsgrant arbete. . Därtill bidrager 
ock medvetandet om det ideella mål, 
vartill Svensk Läraretidnings förlags­
!!oktiebolag ytterst syftar - de uppgifter, 
som falla på de enskilda deltagarnr. 'i 
arbetet, må vara än så· artskilda sins­
emellan. Det är det gemensamma målet, 
som utgör det enande, så att säga själva 
syntesen av de olika strävandena. Då 
vi sålunda för fru Hammarlund uttala 
de bästa önskningar och förhoppaingaI' 
för kommande dagar, så inneslutas däri 
på samma gång välönskningar och för­
hoppningar för den huvuduppgift, som 
är gemensam för alla, som arbeta i 
Svensk Läraretidnings bolags tjänst, 
nämligen främjandet av de svenska bl,l.r­
nens, den svenska ungdomens utdanande 
till sunda, goda, dugliga och lyckliga 
människor. 

På bemärkelsedagen hyllades jubilaren 
med telegram och blommor. Från bola­
gets styrelse överlämnades en ståtlig 
blomsteruppsats liksom ock från kontors­
personalen och redaktionen jämte en 
konstnärligt utförd adress. 

, . Nr 49 

Löneregleringar. 
Lidköping. 

Stadsfullmäktige ha i enlighet med 
f~~slag av folkskolestyrelsen och löne­
namnden fastställt följande lönestat för 
folk- och småskolekåren år 1920: 

Ordinarie folkskollärare: Bostadsersäftning 
600, bränsleersättning 400,ortstillägg 600 kr . 
be?:yn,nels.elön alltså 3,700, slutlön 4,600 k~: 

OrdInarIe folkskollärarinna: Resp. 450, 
300, 450 kr. ; 3,100 och 3 700 kr . 
. Ordinarie sm å!lkollärarfnna och slöjdlära­

rInlia : Resp. 350 250 400 kr' 2200 och 
2,650 kr. " '" 

E. o. folkskollärare och slöjdlärare: Bo­
stadsersäHning 400 bränsle ersättning 250 
ortstilläg~ 600 kr., totallön 2,950 kr. ' 

E. o. folkskollärarinna och skolkökslära­
rinna: Resp. 400, 250, 450 och 2,600 kr. 

E. o. och vikarierande småskollärarinna: 
R esp. 350, 250, 400 och 2,000 kr. 

Filipstad. 

Folkskolestyrelsen föreslår i sitt stat-
. förslag som ortstillägg åt lärarekåren 

100 kl'. i andra lönegraden, 200 i tredje 
och 300 i fjärde. Som kommunalt dyr­
tidstillägg föreslår styrelsen för varje 
lärare och lärarinna 500 kr. Dessutom 
upptager förslaget familjetillägg, 200 
kr. för ~ustru och 100 kr. för barn. 

Linköping. 

I anledning av folkskolesty~elsens för­
slag till ny lönereglering för år 1920 
för folkskolans lärarepersonal hade så- ' 
väl drätselkammaren som beredningsut­
sk.ottet hemställt, att stadsfullmäktige 
matte bef?luta att för avlöning av folk­
skolans lärarepersonal under år 192'0 
fastställa enahanda bestämmelser, som 
tillämpats under innevarande år, samt 
att uppdraga åt den kommitte för löne· 
statens omarbetande, som blivit av stads­
fullmäktige tillsatt, att efter folkskole­
styrelsens hörande utarbeta förslag till 
ny lönereglering för folkskolans lärare­
personal för tiden efter år 1920. 

Stadsfullmäktige ha beslutat i enlig-
het med denna hemställan. . 

Vid ecklesiastikmi­
nisterskiftet. 

Då för kort tid sedan överenskom­
melse träffats om den Edenska mi­
nistärens kvarstannande, kunde ingen 
ana, att så snart ombyte , skulla be­
höva ske å ecklesiåstikministel1)os­
ten. Värner Ryden var ju' en av re­
geringens . starkaste män. Vi ha ingen 
anledning att här gå in på tie om­
ständiglfeter, som föranlett hans av­
gång. Vi kunna blott beklaga både 


[9 

!d 
e­
)1' 

19 
., 
:r. 
o, 
~­

,h 

)­

O, 

a-

t­
n 
e 
r­
e 
n 
O 

'-

O 
-
;-

e 

) 

l 

t 

.. 

I , 

Nr 49 

att detta måste ske och att det skett 
under de förhållanden, som varit 
fallet. ' Envar, som nitälskar för vår 
folkskola, måste anse det som en 
stor förlust, att Värner Ryden icke 
längre kan på det sätt, som han un­
der de senast gångna två åren gjort, 
fortfarande verka för skolan och 
henues arbeten. Säkerligen ha ald­
rig förut under en så kort period så 
viktiga beslut på folkskolans område 
blivit fattade som under dessa två 
år, då Värner RycUm haft skolans 
högsta ledning om hand. Vi vilj a här 
blott erinra om några av de vikti­
gaste. 

Främst står ju den vittgående re­
form, som' grundlades genom fjol­

, årets beslut om de praktiska ung-
o domsskolorna och'vars innebörd när­
mare utformats i den 16 september 
1918 dagtecknade författningar med 
Värner Rydens kontrasignation. Vid 
sidan därav ha vi så viktiga refor- ' 
mer som småskoleseminariernas om­
organIsation, åtgärder för upphjälp­
ande av skolväsendet inom den 
svensktalande delen av Lappland, 
ökade statsbidrag åt folkhögskolorna 
och i samband därmed lönereglering 
för dessas lärare, ändrade grunder 
för statsbidrag till undervisning i 
slöjd och i hushållsgöromål. 

Viktiga förändringar ha också ge­
nom Värner Rydens initiativ genom­
förts beträffande skolans ledning. 
Det av Fridtjuv Berg en gång fram­
lag'da förslaget om en gemensam 
skolöverstyrelse har blivit verklig­
het. Och på grund av de praktiska 
undomsskolornas tillkomst skall skol­
öfverstyrelsen omfatta icke blott två 
utan tre avdelningar. En betydande 
väl behövlig utvidgning av folksko­
leinspektionen har genomförts. 

Statsrådet Ryden har också visat 
starkt intresse för skolans inre arbete, 
för undervisningen. Därom vittna be­
stämmelserna i författningarna om 
fortsättningsskolorna, de högre folk­
skolorna och de kommunala mel­
lanskolorna. Det är allom bekant, 
att hans arbete under senaste ti­
den varit i hög grad indktat på 
att den så länge o väntade 'nya un~ 
dervisningsplanen för rikets folksko­
lor måtte bliva färdig. E~ter vad vi 
inhämtat, har planen redan under 
oktober månad varit före i konsel­
jen, så att jämväl denna för våra 

,folkskolor' så viktiga, urkund kom-
mer att, då den inom den närmaste 
tiden föreligger i Svensk författ­
ningssamling, bära Vänler Rydens 
namn. 

Bland alla skolfrågor har dock under 
senaste tiden o förverkligandet av pro­
grammet folkskolan som bottenskola 
tagit hans starkaste intresse i an­
språk. Själv har han ju' haft led­
ningen af den stora komission, som 
arbetar på förslag till programmets 
omsättning i verkligheten. Efter allt 

SVENSK LÄRARETIDNING, 

att döma kommer han att fOrfarande 
stanna kvar på denna post. Den 
fullständiga omläggningen i demo­
kratisk riktning ' av hela vårt skol­
'Väsen, som det här gäller, ansåg 
ban för den andra stora frågan på 
sitt skolorganisationsprogram. För 
den tredje har han blott kunnat an­
tyda riktlinjerna. Vi avse frågan om 
ändrade och utvidgade, mera - plan­
mässiga anordningar för den allmän-

, na, fria folkbildningsverksamheten. : 
I synnerlig grad har helt naturligt 

arbetet för en förbättrad rättslig och 
ekonomisk ställning för folkskolans 
lärarekår legat Värn er Ryd<'m om 
hjärtat. Frågan om småskollärarin­
~10rnas rättsliga ställning, ' som " så 
länge varit svävande, har han bragt 
till lÖslling. Det 'Vid årets lagtima 
riksdag fattade beslutet i pensionsfrå~ 
gan, vilket tyvärr fått stå alltför 
mycket i skuggan, måste betraktas 
som det utan jä:Q1förelse viktigaste, 
som på 'detta område fattats, sedan 
en gång pensionering för folk- och 
småskolans lärare infördes. 

Det är ju allmänt känt, att Vär­
ner Ryden, då han blev ecklesiastik­
minister, ansåg som en av sina vik­
tigaste uppgifter 'att lösa lärarnas 
lönefråga. Också uppställde han som 
villkor för sitt inträde i ministären 
att för sagda ändamål erforderlig'a 
medel skulle anvisas i riksstaten. 
Löneregleringen av år 1918 hälsa­
des ju också idet hela taget med 
allmän tillfredsställelse. I slutet av 
samma år lyckades också Värner 
Ryden genom sin kraft och sin auk­
toritet bryta det förut oövervinner-

' liga ' motståndet mot att ,folkskolans 
lärare, fastän anställda i kommu­
nens tjänst, skulle kunna erhålla 
dyrtidstillägg av statsmedel. pen 
summa, som gavs, var ej stor, men 
principen om statens plikt att här 
träda emellan var fastslagen. Det 
är i friskt minne, att det förslag till 
dyrtidstillägg för innevarande år, 
som Värner Ryden framlade för riks­
dagen, hos lärarekåren väckt besvi­
kelse och misstämning. Folkskolans 
lärare kunde helt naturligt för sin 
del icke erkänna, att de statsfinan­
siella svårigheterna särskildt skulle 
gå ut över dem, så att de icke skulle 
erhålla samma understöd från staten 
som andra det allmännas tjänare. 
Ryden var nog den förste att er­
känna den orättvisa, som låg häri, 
och han har också kort efter den 
lagtim;;t riksdagens slut tillkallat sak­
kunniga, som ha att framkomma 
med förslag till nya grunder för dyr­
tidstillägget ~t folkskolans lärare. 

Det anförda tOl:de nog~amt ' visa 
sanningen' av det i början gjord,a 
påståendet, att Värner Ryden under 
den' jämförelsevis korta tid, han va­
rit ecklesiastikminister, hunnit göra 
betydande insatser på olika områden 
inom folk undervisningen . QQh där-

871 

igenom oförgätligt knutit sitt namn 
vid viktiga reformer. 

Värner Ryden har en gång stått 
som en man i ledet och med efter­
tryck framställt sina önskningar och . 
krav till dem, som haft högsta an­
svaret. Då han så själv fick över­
taga detta, har han som andra fått 
röna, att det ej är lil~a lätt att för­
verkliga önskningarna som att fram­
ställa dem. Men även om han icke 
mäktat att uträtta allt vad han själv 
velat och vad lärarekåren av honom 
öp.skat och väntat, så måste dock 
varje oförvillat omdöme medgiva, 
att Sverges folkskola och dess lä­
r;;trkår till honom stå i stor tack- . 
samhetsskuld för vad hm1 under den 
tid han varit skolans främste :q1åls­
man i landet hunnit uträtta. Erkän­
nanden härav ha också från skilda 
håll framkommit i samband med mi­
nisterskiftet. 

* 
Då lärov~rksadjunkten Olof Olsson 

nu efterträder Värner Ryden, gör han 
detta på grund av sin ställning som 
politiker. Att han erhållit sin an­
svarsfulla post beror väl närmast på 
den plats han intager som ordförande 
i den socialdemokratiska riksdags­
gruppen inom första kammaren, det 
arbete han nedlagt inom konstitu­
tionsutskottet och det anseende han 
förvärvat som slagfärdig och fängs­
lande talal~e. Han är dock även han 
i främsta rummet skolman, om än 
icke folkskoleman. Stort intresse har 
han alltid visat för folkbilclnin­
gen, och genom sin anslutning till 
det skolprogram, som ' hans parti 
framlagt, har han också ådagalagt, 
att han i stort sett vill gå fram efter 
samma linjer i skolfrågorna ~ som fö­
reträdaren, även om han i detalj­
spörsmål kan ha andra åsikter. 

Med löriefr~gan är ju statsrådet 
Olsson synnerligen väl förtrogen på 
grund av sitt mångåriga ledamotskap 
i lärarelönenä~rlllden. Vi vilja ock­
så här erinra om det anförande, han 
hade i första kammaren den enda 

' gång folkskollärararnes lönefräga un~ 
o der de senare åren egentligen varit 
föremål för strid inom riksdagen. 
Det var år 1915, då frågan om till­
fällig löneförbättring på grund av 
Pålssons i Anderslöv motion första 
gången var före. Detta anförande 
andades stor sympati för folkskolans 
lärare och hade tvivelsutan stark in­
verkan på det gynnsamma resultatet 
av kammarens omröstning. Vi våga 
uttala den förhoppningen att samma 
känslor skola besjäla honom, då det 
nu blir hans lott att framlägga för 
riksdagen den fråga, som a,lltjämt är 
den för lärarekåren 'Vi~tigaste, och 
att han skall med liknande framgäng 
få riksdagen med sig. 


