
~
,,~ l!
lar

-ar

m.

fe
y-
n,

d. ' :=
er
a.
ig
:h
ör
n-

g.

I
~

Ii
: I -

ORGAN FÖR SVERIGES ALLMÄNNA FOLKSKOLLÄRARFÖRENING

N r 37. (2432.) • STOCKHOLM, 12 SEPTEMBER 1928 • 47:e ärg.
Prenumerationspris: Redaktion: Expedition: Annonspris
'It är 10 kr., BI. är 8 kr., BarnhusgatB.n 8, n. b . . Redaktör och ansvarig utgivare: J. FRANZE'N Barnhusgatan 8, n. b. för 1 millimeter ä yttersida
'I. är kr, 5: 50, '/. är 3 kr. -- Tel.: 8000, Norr 6000, 30 öre, ä innersida 25 öre;

Lösnummerpris 25 öre.
Telefon: Norr 8700.

Kontorstid: 10-5.
vid införande även i Smä-

-- Redaktören träffas Redaktionssekreterare-: KARL-ERIK KARLSSON skolan ett tillägg av 10 öre.
--i regel 12-1 e. m. ----Prenumeration sker -- Stockholm 1928. Annons skall vara inlämna<i

alltid ä närmaste post-
Utgivningsdag: ·onsdag. Förläggare: Svensk Läraretidnings Förlags A.-~.

Kungl. Hovboktr. lördagen närmast före
anstalt. IdunB Tryckeri A.-B. utgivningsdagen.

V ä r n e r R y d e n 5 O å r.
Folkskolmannen Värner hans förflutna liv bringas i

Rydeln. erinran.

En vacker sommardag år 1903 Efter avl3igd folkskollärar-
befann sig en stor skara skånska exa:men i Växjö 1899 blev Vär-
lära:re och lärarinnor från folk- ner Ryden samma år extra ordi-
och småskolor i stad o0h på narie och 1901 ordinarie lärare
~andsbygd 'på väg till trettonde v·id Malmö folk:skolor.
allmänna svenska folkskoUärar- Att politiken fångade hans
mötet i Stoeokholm. Givetvis f yl- intresse och lade beslag på hans
kade de sig tillsamman och upp- arbetskraft redan i U1I1g'doms-
togo sålunda för -egen räk:ning' åren, är nyss antytt. Detta
ett stort antal kupeer i uppgå- betyder icke,att hans intresse
ende · tåget. Färden fÖlIkortades och hans arbete på foLksldplam,s
genom glada sånger och munt- fält -därigenom. -förminskades.
ra samtal i varjehanda ämnen. Tvärtom synes h-ans riksd-agsar-
Under -dessa samtal väckte en bete suarare hava tillfört hans
ung malmölärare, knappt 25 år, skolgä.rning samt iha.n.s nit för
särskild uppmär]rSamhet, bl. a. folkskolans utveckling oeoh för
-genom sin starka politiska in- folkskolkårens bästa ny. näring.
riktnil1g, något som på .-den ti- Att Värner Ryden skötte sitt
den icke var så vanligt inom arbete i skolan vä.l behöver icke
folk!skolkåiren.- Tre år ·däreftersägas. Ehuru slcioldig lärare,
var han invald i riJffidagen. Den var det dOCK icke genom sin pe"
unge mannen var Vä.rner Ry'dien. . dagogiska verksamhet han först
- Ryden är född den 16 sep- _ gjorde sig bemärkt inom Sveri-

temher 1878. Nästa söndag kan ~_=====================!..& ges folkskol~år. Det val' fastme­
han således fira sitt 50-årsjubi- ra genom den iver, den od'ör-
leum. Samtidigt kan 'han se tillbaka på en 30-årig verkSam- skräckthet och den energi, varmed han kast3ide sig in i stri­
het -i samhällets tjänst. Då Svensk Läraretidning med an- derna för folkskotkårens berättigade j

4 ättslriga lill'av o·ch fö-r
ledning :härav bringar honom sin hyllning, sker det visser- denna ' Kårs obesk"Urna m-edfb()l·gBr~iga frihet och j·ättt . Den
ligen så, ' att skilda stämmor därvid låta höra sig, per-sonhga insats han -därvid gjorde är väl nu på många håll
men dock på det enlda sä.tt, att endwst några fakta ur glömd, 'i va.rje faU torde den nya lä.rargenerationen ~cke ha

682 r. SVENSK LÄRARETJDNING.
-. : ,- ..

I' • _ • __ • __ ~ __ • .,,::,\'-' '. ~~- •• :::i;' ·-1., . ,.';! • - .

nagon , rrärmar;e kfu.l~ledmrh_ ~där9~· .. ', "tD~; jä~';~ref bcl~i;läl;~u~gar .· Qc1i:·· fiMdra," ä:tt'Jti~ _
emeller:tid . , RJ~d~:ri" g~c;~ ~§-ai?i:då'~' fi;lsa.ts" . j'arl1a iskuii!l i){jk k~i;lk fÖI;iiöJ,:a) ,iå:rnen,-'
gjortgverig~s folks,~~l~år ;en : ovär.cler/ :) k~åtei~es !'.l ri~ ; Dessa ,-)~k~t~k~spaf~der»; '
lig tilä:nst;. ay Vill~e:D; ~;kåren ,f '~in he rhet ,soin ',de>respektlÖst 'kahad~s'; voro: s~r-

, ~..... .. ~..;. - oj __ .'. • _ • _: • . , '. __ "

sl~ördatr fr~~eri:la" 0 C,ll ,qå . den.Ila insatS""' skilt förhatliga 'for.; fölksKulkåren, ' dels:
: är S'ärdeleS' 'ka,rakt~rrs:ti sil~ f~r Jia.lIs pe.r- emedan de förryckte : undervisningen i­

sonligh~e:t,:: tOl:de·~. ,tlet vara: på sin p.lats skolan,_ <:lek-J~i~ , ,elh~cian de avsågo en­
att nu ,med i;tågra Q.rd ernll'a Om c1en- (last 'folkskolan ,och icke. ä lls andra sko-
samma;~.: .-:' 101',. ' ' ' ..

- ... :,

Värrier R;y.den hade kOllllnit till en
Till en sådan. »katekespal'ad» den l

oktober_ 1904 ' . kallade 'biskopBilling'
Karoii församlings i Mälmö folkskollä­
rare och de ay' dem und~rvisade bar­
nen. Häremot reagerade 32 lärare vid
.Maln+ö folkskolor , bland .dem Värner
Ryden, . genom att offentliggöra ett av
dem lmdert~ckiJ.at · till formen ytterst
hovsaint- »öppet ' brev till .biskopen 1

Lunds stift», i vilket de på anförda
skäl som sin mening uttalade bl. a., att

. de "fuime anordnandet . av ett special­
förhör med församlingens folkskolbarn
»lika onödigt som mening·slöst ». · Och
dagen före visitationen hade tidningen
Arbetet, i vilken Ryden var medatbe­
tare sedan 1902, en med ha,ns namn un­
derteclmad artikel, i vilken han belyste
frågan om. , katekesparade,rna . och upp­
manade föräldrarna att låta barnen ' bli
hemma <:lagen därpå.

Såväl det öppna brevet som Rydens
artii~el ,1 Arbetef väckte en ofantlig
l\ppmÄri{siunhe.t i pressen. De liberala
tidningarna ställde sig i allmänhet på
lärarnas sida·; men d~ flesta hÖgertid­
ningarna . ?,veröste lärarna med 'de
grövsta glåpord. N. D. A. ho~'ade Jil~d '
r ep~-essalier : Allt detta gav Sv. Lt g' an':
ledning att i någTa artik!aJ: med ' RFlfö-

' r ande av kyrkolagens ord klart" l1PP~

visa, ah lärarna icke hade någon- lag­
, l~g skyldighet ' att efterkomma' .bisko­
pens kallelse': .

Repress,alierna uteblevo . icke. En

! sta4·,'·söm sedan lång tid tillbaka varit·
inom folkskollärarkretsar ökänd dels
för de skriftliga prov i modersmålet och
räkning, vilka totalt snedvridit hela un­
dervisningen i folksk01an, dels' för ' de '
snart ,sagt 'otaligq~kriftlig,a_ O.ch_ llluntli~

ga tillsägelser från den dåvarande kom­
mun~la folkskolinspektören, vilka läral;­
na varo skyldiga atf åtlyda, eliuYu ingen
kunde ens konllna ihåg dem alla. Miss­
förhållandena blev'o till slut olidliga för
lärarna .. Ett starkt missnöje uppstod
bland d\lm, och en och annan lät irrspek­
tören få veta sin mening. Men någon
oppositi on - tåldes icke. , Lära.rna skulle
icke resonera, bara marschera. Ett exem­
pel skulle statueras. En erkänt skicklig
lärare varnades för - utdelad aga åt
en övermåttan vanartig pojke. Då brast
bubbian. En skarp strid uppstod 1893.
I varningsmålet ingåvo 20 lärare till
d?mkapitiet en skrift, i viliwn de för­
klarade, att de av inspektören' medde­
lade för~shifterna voro »så överdrivet
minutiösa och i detalj gående», att »ett
brytande mot dem ' VOl-e .oundvikligt».
Detta renderade dem bl. a. av skolrådet
en »allvarlig tillrätta.,~isning och upp­
maning att för framtiden vakta sig för
sådant» ' etc. När' några av dem sedan
voro i tui- att uppflyttas i högre lön­
grad, sökte inspektören och skolrådet
föi-llindra detta, men lärarna vunno pa
dennå punkt en avgjord seger vid en
talrikt besökt, ' stormig och långvarig vacker dagjnstälid~ sig två p~liskon­
kyrkostärnma. Givetvis var förhållandet staphi;i:; 'ombud för detektiva pOlisen,
mellan inspektör och skolråd å ena si- . hos . hr Ryden och sÖ,kte förhöra , ho­
dan och lärarna å den åndra efter den noin , ';'ngå~nde tiUkomstenav några
betan spänt under en lång tid framåt. tryckta löpsedlar, som från Ärbetets
Det var under tiden för denna spän- : redaktion utdelats till någTa barn,. då
ning; Väi-ner Ryden gjorde sitt intl-äde .' de v~ro på väg till visitationsföl'nöret,
i Malmö l äl;arkår , och det dröjde icke inen .konstaplarna fingo gå med oför­
iänge, förrän han 'var med i striden, då rättat arenc1e. Denna attack missiycka-
elen år 1904 uppblö'ssade på nytt. des således. Däre~not hade skolrådet -
, Biskoparna hade haft ett 'möte. Ef- bättre tur. Det vågade sig viss.erligen

ter detta möte hade somliga av dem ta- - icke på att varna de 32 lärarna, illCll
git sig före att' med åberopande av någ- det tilldelade dem en »erilll'an och

'ea ' gamla för länge sedan döda para~
grafer i 1686 ärs kyrkolag , vilka de
själva gladeligen bröto, till sina kyr-

förmaning» att för framtiden ,taga sig
till vara för »dyli'ka demonstrationer» ,
och vid anförda besvär förklarade först

kovisitationer kalla särskilt folkskolans ' domkapitlet och sedan k. m: t, att skol-,

Nr 37

,råcl()ts, åtgärd icke vore ay· beskaffen-
~ -' ,,~.~;: - .. -~; '. - '. -
~~t; .. 'att ~ 'klagan, ·däröver.,-o fihge U.i=iras:
'S~agda åtg,äFd hinde ,ju visserligen" icke

ella ;:någoI).; riiWilig '.})åföljd, me!l ~ tydliQi
." " .~. _ <' ",;. _"." o

'är, -,s.åsom Sv.:. Ltg da ' papekäde, att
den -ifar ett · ~tteii.tat .inot hela: ~ folkskol-

--iråTens illedb~rgerliga :"rät-t'i~h~t~r : Det
gällde jl~, hUJuvidä folkskolåris~ lärare
skulle .åtn,jl.l'ta samma ·rätt, SOIl): i tr;i-ck­
frihetsf6roi-dningep V~l'- iillerii:änd var­
je annan svensk medborgare, aU' i
tryckt skrift ' uttala sin mening, elle'r
denna kår skulle vara ställd helt· utan­
för nyssnämnda grundlag. .. "

Kom så en nykyrkovisitation i Mal­
.mö. hösten 1907 .,-- kOFt efteF hr Rydens
förstä rii!:sdag: ~ den'na ' gång an:Ol-d~

. riad icke av biskopen utan a'V' kon­
traktsprosten. Då 'hade vederböTande
blivit visare. Lärarna ålades icke att
komma, utan de »inbjödos». De, som
ville komma, vore välkomna,' men det
vore intet tvång. Inbjudu\ingen gav
emellertid anledn6.ng .fö;x: alrbetarko~,­
munen i Malrp.ö att anordna ett opini­
onsmöte i frågan med hr Ryden som
inledare. Mötet antog en . resolution,
som\ lullständigt utdömde' katekespa­
i-aderna. Därvid stannade det den
gåp.gen. Skolrådet vidtog då ingen åt,
gärd.

Men annat blev det ' 1910. Under
riksdagens påskferier höli Ryden
påskdagen på samma tid, söm högmäs­
sogudstJänsten pågick i den församling,
där' hari var lärare, ett politiskt före­
drag' om sparsmuhet · i statshushåU­
ningen. En av de tre präster, 'som voro
självskrivna skolrådsledamöter, anma1-
de det "för skolrådet, och detta infor d­
racle hans förklaring. Han avgav ge­
nast ett svår av innehåll, att han på
grund av fi'ågans 'p~-incipiella betydel­
i e fÖ1" folkskolkå~'en ställde sig på den
ståndpllnkten, ätt en folkskollärare
icke i fråga om 'rätten att dlsp0nera
sin lediga. tid ' intar någon undantags­
ställning från andra svenska medbar'­
gare. Så länge riksdagen pågick, fick
han dock fortSätta att 'stifta fag för
Sveriges folk, men när riksdagen var
slut l skulle skolrådet läSa lagen för ho­
nom. Detta skedde till en början ge­
nom några inkvisitoriska förhör, val'-,
vid det begärdes, att han skulle på stå­
ende fot besvara vissa pa förhand for­
inuleracle frågor, ' som gällde icke blott
föredraget på' påskdagen utan ock den
del han haft i mötet 1907. Som ett
kurioSUlIl, , kan i detta sammanhang er­
inras, att skolrådet 'vägrade anslag till

"

Nr 3

en ' sl
alla I

darit
möte1
hava
mänb
riskt·
stärk
hörs
drag(
ang~,

rådet
skols1
försel
åb'ero
tillde
skolri
sfrid
1- jän
de ic
tan)
domll
av Sil
skols1
medh

, ka ' ic

relser
men ,
de de
skild~

lan i

Str
hr R
ådagl
fråga
tanke
ligt l
vårt
utret1
är sk
barn

Se:i
i oktc
för (
det b
utom
ten.
han
förbä
råde,
da, h
VIssa
igenOl
ning '
löm-e!
ning.s
ken l
Cien d,
rådsä
vembl

, 37

fen­
~

/ras:
tcke
~ligt

att
skol­
Det
~rare

~y'ck-

var­
att' i
elle)~

utan-

Mal­

vdens
nord­
, kon­
ra:nde
(e att

" som
:il det
n gav
Lrkom'-
opini­

,fl som
,lution,
~kespa­

et den
~en åt-

Under
Ryden

lögmäs­
mmling,
kt före­
:hushåll- '
om voro

anmäl­
~ infotd­
{gav ge­

han på
betydel-

6 på den
;kollärare
:llsporiera
ndantags-

medbor'­
gick, fick
L lag för
lagen var
m för ho­
)örjan ge­
'rhör, var-,
Llle på stå­
rhand for-

icke blott
m ock den '
~. Som ett
,anhang er-
anslag till

Nr 37 , -SVENSK l..ÄRlARE'PIDNING.

en ' skolresa för 'h;:ms klass, undet' det ' honom-"--- den förut av skolrådet -,i Malmö:
alla övriga, som sökt anslag;" fiIigo sä:" - ' tillrättåvisadeoch varnade- såsom
dant ('också: ett straff!). Beträffande' ordförande i Malmö stads folkskolsty-'
mötet 1907 , förklarade han sin avsikt relse. Som sådan stod -han i spetsen, för
hava varit att »utreda för all~- stadens hela folkskolväsen, och han
mänheten visitationsförhörens histo- skÖtte detta ordförandeskap med sådan
riskt-rättsliga uppkomst 'Och att omsikt, klokhet ,och duglighet, att han,
stärka opinionen mot dessa för- ntir lian i slutet av år 1925 på grund av
hörs upplivande», och' i fråga om före- sin utnäriming till generalkrigskommis­
draget på påskdagen hävdade han ovan sarie nedlade detsamma och avflyttade
angivna ståndpunkt. Då klämde skol- från 'MalmÖ, hade tillvunnit sig allas
rådet till nied en varning enligt folk- - även sina forna motståndares­
skolstadgans § 32 för båda de förmenta aktning och erkännande. Allt detta lå­
förseelserna 1907 och 1910 samt under ter ju som en saga, men tiderna hade
åb'eropande av även den 1904 honom förändrats och mäniskorna med dem.

683i

tilldelade »erinran och förmaning» -
skolrådet ansåg ho~om ' hava handlat i ·
sfrid mot folkskolstadgans ' § 29 mom.
1- jämförd med ' § 18 mom. a (han kun­
de ick'e anses' vara känd för gudsfruk­
tan) --'- men varningen upphävdes av
domkapitlet den 8 mars 1911. I början
av sistnämnda år fick Malmö stad folk­
skolstyrelse ·i stället. för skolråd. Sju
medlemmar', av det förra skolrådet, vil-

- m. m. ,· Han liar v.idare' sasmn ,ledamot
ellel! ol!dförande deltagit i ett· stort an­
tål k. kommitteers och sakkunnigas ar­
beten. Inom den kommunala ' och stat­
liga forvaltningen ' torde icke finnas nå­
gon gren, som han icke grundligt' pene­
trerat: Med det nu nämnda ar ändå icke
listan "på hans många arbetsuppgifter
slut. Det är. icke varjom och enom givet
att 'stå ut med en så krävande och ihål­
lande' arbetsbörda. Däl!till fordras en­
nära nog enastående fys,isk och psykisk
vitalitet. En sådan vitalitet besitter han
lyckligtvis i oförminskad grad, då han
nu står inför sin halvsekelsdag', och man
torde därför ' säkerligen kunna av ho-

'Efter att ungefär ett år, 6/10 '1925- , nom förvänta ytterligar'e månget gott
11/10 1926, hava förvaltat general- verk, icke minst ' för Sveriges folkskola

. lm ' icke tillhörde den nya , folkskolsty­
relsen överklagade domkapitlets utslag,
men k. m: t i regeringsrätten förklara­
de dem icke vara behöriga: att sasom en:"
skilda församlingsmedlemmar föra tå­
lan i målet.

Striden hade förts · till slut, och
hr Ryden hade vumiit en seger, ' som
ådagalade" a* Sve~'ig"es folkskolkmr i
fråga -om medbm'garrätt samt personlig
tanke-· och yttmndefrihet är f7tllkom­
ligt likställd med andra 1nedbm'gal'e i
vårt land. Därunder hade också blivit
utrett, att ingen lämre eUel' läml'inna
äl; skyldig. att i kYl'kan fÖl-höra någm
baJ'n i katekes vid, kYl'kovisitationC1-.

Sex år 'därefter satt Värner Ryden -
i oktober 1917 ..:.... som statsråd och chef
för ecklesiastikdepartementet. Nu var
det han, som avdomde alla skolfrågor
utom ' dem, som tillhörde 'regeringsrät­
ten. Under' statsrådstiden 'geilOmförde
han ,bl. a. en ' mängd omdaningar och
förbättringar. på "rolkbildningensom­
råde, vilka alla torde vara allmänt kän­
da, bland dessa 'boställsordning'en samt
vissa ändringar, i folkskolstadgan; wir­
igenom folkskolkål;ens rättsliga ställ-'
ning i hög grad förbättrades, den nya'
lönregleringen samt den nya ' undervis­
ningsplanen för : ril~ets follffilmlor, på vil­
ken han satte ' sin ' egen prägel- även i
qen del, som åvsåg katekesen. Från stats­
rådsämbetet avgick han i slutet av no­
vember 1919. Två år därefter finna vi

krigskQnunissariatet, lämnade Ryden och hennes lärarkår.
denna befattning och ägn~de sig seder­
mera uteslutande åt sin politiska och
pedagogiska verksamhet. pen först­
nämnda satte, som bekant, starka spår
efter ' sig i den 'vid 1927 år~ riksdag be­
slutade skolreformen. Den pedagogiska
verksamheten hm; bestått 91. a. i förf at-

Värr;er R~dE:'m och ' småskolan.

»Det' är fÖTvå[L1ande, att en ' man
med så utpräglade ,politiska intressen
som Värner Ryden ' kan 'vara , skolman

, , så ut i fingerspetsarna : , .» Yttrandet tandet av lär9böcker och ledandet av
fortbildningskurs'er - i ' medborgarkun­
skap.

Redan tidigare under sin riksdags-,
tid hade Ryden ägnat sig åt för­
fattarskap. 'Han, hade sålunda 11tgivit
Åttatiml~lars arbetsdag 1908, Valhand-
bok, flera uppL, De nya skattelagarna,
flera ,uppL, Folkpensioneringen 1913
och Värnskatten 1914. Efter sin stats-
rådstid ,har han utgivit VåTt modersmål
1922, och Folkskolans räknebok- 1928.
Den utan all fråga förnämsta a:v hans

' läroböcker är dock Medborgarkunskap
fÖl! ' fortsättningsskolor och andra ung-
domsskolor, . vilken genast slog igen pm
1923 och -har utgått i flera upplagor.
Det äl; ock i detta ämne ha1:l på ' sen.are
tiden ål' efter år lett fortbildningskur­
ser för lärare. Vid dessa kurser är Vär­
ner Ryden som fisken i vattnet. Han be­
härskar ämnet som få, hans förmåga

, I

' att väcka i~tresse för detsamma samt
: att så tillrättalägga det, att kurserna

ge en god -behållning" är av kursdelta­
garna viliigt och livligt erkänd. ' ,

När 'Värner Rydeil nu firar sitt 50-års­
jubileum, har han bakom sig 'ett inten­
sivt, mångsidigt och onlfattande arbete.
Utom 'vad här berörts har han varit
ledamot av stadsfullmäktige i Malmö
flera år, ledamot av statsutskottet och
ordförande 'i :dess 2: a avdelning, leda­
mot av sociala utskottet, försvarsutskot­
tet och hemliga utskottet, statsrevisor,

fälldes aven deltagare i det ' gemell-
samma möte, som under :sollll1laren '
hölls i Bergen ll?-ellan stYl'elserna för'
Sveriges, Norges och Danmarks alle
männa lärarföreningar, och synes 'mig
vara förtjänt av att anföras i 'detta
saIhmanhang, icke blott såsom ett ut-

, tryck föl' hur Värner Ryden bedömes
utanför vårt lands gränser utan fram­
förallt på grund av den träffande ka­
raktäristik a-v hans offentliga ftamträ':
dande, som detta uttalande innebär.
Ty visserligen har värn er Ryden varit
en synnerligen intresserad och fram~

gångsrik 'deltagare - på skilda områden
a:v det politiska livet, men det -bäran-

, de och förblivande i hans' offentliga, gär­
nIng lutr dock alltld mer eller mindre
intimt varit knutet till hans insatser
för skolan och dess ut';eckling. "

,Värner Rydens intresse' och ar.bete
för skolan hm'· i hög grad ' kommit den
fö,'rsta underOV:isningen till godo. Re­
dan vid början av hans politiska bana
stod det klart för honom, vilka de svå­
righeter voro, varmed ;denna undervis­
ning i främsta rummet hade att käm­
pa. Den då som nu viktigaste frågan
för småskolans utveckling i pedagogiskt
avseende gällde lärarinneutbildningen.
På den tid, varom här är fråga, var'
den lagstadgade semina:riekursen en­
dast ettårig. Inom småskolkåren' gjor­
de sig emellertid behoyet aven , bättre
och mera omfattande .utbildning' ,starkt

~--------------------------~------------------------------~. --------------------------,

684

gällande. Vid stiftsm,ötet i Malmö 1906
var denna. fråga föremål för överlägg­
ni:p.g. Icke minst tack vare Värner. Ry­
dens inlägg under debatten beslutade
mötet uttala sig för dels en tvåårig ·se­
minariekurs, dels statens övertagande
av sn;tåskollärarinneutbildningen. Märk­
ligt nog skulle det bliva Värmir Ey­
den, som en gång skulle komma att ef­
fektu.eFa det förstnämnda av de önske­
mål han vid Malmömötet varit med om
att formuler~; den sistnämnda' av des­
sa frågor väntar alltjämt på sin lös­
ning. Det, var nämligen först i 1919 års
stadga - utfärdad under Värner Ry­
dens statsrådstid - som småskollä­
rarinnornas gamla krav på tvåårig se­
minarieutbildning lagfästes. Utveck­
lingen har sedermera gjort, att även
denna .tid vi~at sig vara otillräcklig.
Som bekant har Centralstyrelsen för
Sveriges allmänna fölkskollärarför- -
ening i år hos k. m: t hemställt , om
dels statens övertagande av småskollä­
rarinneutbildningen, dels denna utbild­
nings utsträckande till en tid av tre
år. Att Värner Ryden varit en av dem,
som kraftigt bidragit till att denna
framställning blivit gjord torde det
icke vara någon indiskretion att här
omnämna.

Sitt, man frestas nästan sägå klas­
siska uttryck har Värner Rydens peda­
gogiska uppfattning fått i 1919 års
undervisningsplan. Denna är visserli­
gen icke. en m_ans verk. Var och en
initierad vet emellertid, i huru hög
grad dess allmänt psykologiska och pe­
dagogiska inställning påverkats av Vär­
ner Ryden i hans egenskap . av depar­
tementschef. När vi småskollärarinnor
-för att blott nämna ett · enda exem­
pel - glädjas över den anda. av tvångs­
löshet och arbetsglädje, som, är den nya
undervisningsplanens stora gåva till
särskilt småskolans barn och s9m gör
övergången från leken till det ordnade
arbetet, från hemmets värld till sko­
lans så naturlig och friktionsfri, är
därför den man, vilken kontrasignerat
undervisningsplanen, en av dem, som
vår tacksamhet i främsta rummet rik­
tar sig till. .

, För småskolkårens ekonomiska och
rättsliga ställning har Värner Ryden
ådagalagt ett särskilt varmt intresse.
'För tjugo år sedan hade en småskol­
lärarinna i gFundlön 300 kr. Att hen­
nes lönvillkor numera - ehuru allt­
jämt otillfredsställande - te sig nå-

I got annorlunda är ju visserligen fram­
~

SVENSK LÄRARETIDNING. Nr 37

! tvingat _av utveckling~n själv. Med den ' verkligats. I den glädje, varmed denna
, benägenhet att stanna på efterkälken, - på administrativ väg genomförda 're­

som allti(l varit utmärkande för lärar- , form hälsade~ av Sveriges' småskollä-
. kårens, lönfråga, är det emellertid .föga rarinnekå:r., . blandad~s do.ck. oro och

troligt, att vi stått ens där vi :im stå, sorg över att- det varit :p.ödvän(ligt att
om ej krafter från skilda håll i enig undantaga biträdande lärarinnor samt
samverkan' hjälpts åt att föra frågan ' lärarinnor vid mindre folkskolor, vilka
framåt. Vad Värner Ryden därvid ut- fortfarande fingo lida under det osä-
rättat intager emellertid en plats för.
sig. Sitt första hanCltag på detta om­
råde gav han småskollärarinnorna så
tidigt som vid lönregleriIigen . 1908,
då grundlönell höjdes till 500 kr., dels
genom att stödja Fridtjuv Bergs mo­
tioll i ärendet och dels genom sin kan-:
ske mindre kända men av vederbörande
desto livligare uppskattade hjälp vid
den aktion från småskollärarinnornas
sida, villmn slutligen ledde till den
ovannämnda lönförbättringen. I detta

, sammanhang . förtjänar även nämnas,
att småskollärarinnorna i Malmö efter
1908 års lönreglering under några år
vor o de högst avlönade i Sverige inom·
sin kår, tack vare i synnerhet Värner
Rydens hjälp vid den kyrkostamma,
där lönbeloppen fastställdes.

Närmare i tiden och följaktligen
bättre i minnet ligger Värne~ Ryderis
insats vid genomförandet av 1918 års
ännu gällande lönreglering. Lönregle­
ringskommitten hade då föreslagit för
småskollärarinna en grundlön av 1,100
kr. jämte 'tre ålderstillägg på 100 kr.
I den kungliga propositionen föreslog
Värner Ryden och lyckades även . vinna
riksdagens bifall till en grundlön av
1,200 kr. jämt.e tre ålderstillägg å 150
kr., alltså en höjning av kommittens
förslag med 250 kr. eller nära 20 %.

Icke. mindre betydelsefullt har Vär­
ner Rydens arb~te varit för 'ordnan-

, det av småskolkårens pensionsfråga.
Redan 1908, då småskollärarinnorna
icke erhöllo någon pension alls utan i
stället ett mycket blygsamt s. k. ålder-

' domsunderstöd, motionerade Värner
Ryden och lyckades vinna .gehör inom
riksdagen för en höjning av detta un­
derstöd till äldre pensionerade lärar­
innor. Under Värner , Rydens statsråds~
tid ombildades så 1919 ålderdomsun­
derstödsanstalten till pensionsinrätt­
ning, . varigenom nu gällande ordning

' för småskollärarinnornas pensionering
infördes samt full likställighet med
folkskolkåren uppnåddes även på detta
område.

Den rättsliga likställigheten med
folkskolkåren hade - även den på Vär­
ner Rydens initiativ -,- året förut för-

kerhetstillstånd i rättsligt avseende,
som ända till 1918 vilat som en tryc­
kande börda över hela småskolkåren.
Att det icke var 'bristande vilja hos de­
partementschefen som varit anledningen
till de nämnda lärarinnegruppernas
undantagande från reformens verk­
ningar har han senare till fullo bevi­
sat genom sin medverkan inom cent­
ralstyrelsen för Sveriges allmänna folk­
skollärarförening till vidtagande av
åtgärder för dessa lärarinnors inord­
nande i det svenska rättssamhället.

Denna lilla översikt av Värner Ry­
dens insatser till den svenska småsko­
lans och dess lärarkårs fromma gör na­
turligtvis icke anspråk på fullständig­
het. Vad som nämnts torde emellertid,
särskilt i betraktande av att det berör
endast en detalj av hans arbete, vara
tillräckligt för ätt giva en föreställ­
ning om den imponerande omfattning­
en av hans offentliga verksa,mhet. Vis­
serligen kan det sägas, att Värner Ry­
den - i motsats till Fridtjuv Berg,
som mera var tilldelad . vägrödjarens
och sanmgsmannens uppgift i
många fall skördat, I där andra ·ha sått.
Det är emellertid Värner Rydens stora
och förblivande insats, att han, när
skörden varit mogen, med den för ho­
nom utmiili"kande kraften och 'beslut­
samheten yidtagit åtgärder ·för att få
den bärgad.

. I Sveriges småskollärarinneförenings­
stadgar angives .föreningens uppgift
vara att tilh:!lrataga småskolans peda­
gogiska och ekonomiska ~ntressen. Det
har varit en lycka för skolan och kåren
att den i sin strävan för detta sy~tes
förverklig:ande ägt stödet av Värner
Rydens eminenta förmåga.

Må det tillåtas mig att sluta dessa
anspråkslösa rader med anledning av
Värner Rydens passerande av halvse­
kelgränsen under uttalande av den för­
hoppningen, att Sver~ges småskola och
dess lärarinnekår måtte alltfort kunna
få pfträkna detta stöd till gagn för den
grundläggande undervisningen qch
därmed för hela vår svenska folkskola.

Karola Pålsson.

_ , ____ o

Ni' 3

Vi
a11m:
ralst.
som
valrE
se"lecl
ha l
hettE
sentl
Rydt
gam]
na f
en . i
cent]
hn
tad

RE
1903
eninl
han
liga
tion,
var
lönk,
1911
liga
föreJ
När
1912
följd
ning

, ~
'hade
såg
tjärn
ltom]
folk~

till j
lönfi:
legn
verk,
sida]
ra. , ,
ning
att
ofan'
ra t,
mast
folks
se ene
talet
grad
m. p
nagr,
mare

Be
da »

I vår
den:
en s'
fråg~

. 37

Inna
're­

ollä­
och.
att

lamt
rilka
osä­
nde,
;ryc­
ren.
de-

1gen
rnas
'erk­
levi­
:ent­
Eolk-

av
.ord-

Ry­
isko­
: na­
ldig­
~rtid,

Jerör
vara
ställ­
ling-
Vis­

, Ry­
Berg,
arens

i
sått.

stora
r när
,r ho­
eslut­
~tt få

lings­
Jpgift'
peda­
. Det
kåren
syftes
'ärner

dessa
ng av
lalvse­
m för­
la och
kunna
ör den

och
kskola.

lson.

Ni' 37

Vä.rner Rydem och S. A. F.

Värner Ryden invaldes i S<veriges
allmänna fo1kskollärarförenings cent­
ralstyre1se år 1915. I den kommentar,
som Svensk' Läraretidning fogade till
valresultatet av den nye centralstyrel­
seIedamoten ·och som för öVl'igt torde
ha haft Fridtjuv Berg till förrfattare,
hette det bl. a.: »Nrugon särskild pre­
sentation behö<v,es icke införr Värner
Rydens na'IIin och bitd. Det hö'r till
gammal god sed inom S.veriges allmän­
na folkskollärarföre~ing, att förening­
en . icke vill välja någon annan till
centralstyrelseledamot än den; ined vil­
ken den närmare bekantskapen är stif­
tad ett gott stycke före 'Valet.»

Redan vid S. A. F: sombudsmöte
1903 hade Värner Ryden dragit för­
eningens uppmärksamhet till sig, då
han .~ frågan ·om folk,g,l~ollärarnas ·rätts­
liga ställning .formu,lerade den resolu­
tion, som blev av mötet antagen. Ryden
var en av ' deltagarna i den mäl~liga

lönko,nferens, som den 9-11 februari .
1911 häns i StoGkholm och vars enhäl­
liga uttalanden bildade grunden för
föreningens lönpolitik fram till ' 1918.
När centralstyrelsen fö·r S. Å. ~. år
1912 ingav sin stora lönpetition, åt­
följdes denna av flera specialutred­
ningar. EIn av de mera betydelsefulla
hade utförts av Värner Ryden och av­
såg »Lönförhållandena -inom vima
tjänstmannaliiårer, som med avseende å
kompetens äro näl'lnast jämförliga med
folkskollärarkåren». I denna upptogos
till jämförelse kompetensfordringar och
lönförhållanden mellan postverkets, te­
legrafverkets, statens järnvägars, tull­
verkets ,o0h riksb_ens tjänstmän å ena.
sidan och, folkskolans lärare å den and­
ra. Sammanfattningsvis hade utred­
ningen kommit till det resultatet, »1)
att folkskollärarkåren åtnjuter en
ofantligt mycket lä.,mre lön, än alla and­
ra tjänstmän, med vilkia den är när­
mast jämfö-rlig i utbildning; 2) att
folkskollärarkåren ävenledes i lönhän­
seende är avsevärt sämre ställd än fler­
talet tjänstmannakategorier »av lägTe
grad»; 3) att inom ett par verk t. o.
m. pel':sonalen i den lägsta tjänstma.n­
nagraden är icke obetydligt gynnsam­
mare ställd än folkskollärarkåren.»

Bekantskapen med Ryden var sålun­
da »st:i:ftad ett gott stYClke före valet».
I väsentlig mån hade den fö'ranletts av
den fråga, som haft aktualitet, så länge
en svensk "folkskoUärarkår funnits, lön­
frågan. Det var denna fråga, som i vä-

' .

SVENSK LÄRARE TIDNING.

sentllg . grad uppbar 1915 års nyval.
»Genom att välja in hr Ryden i cent­
ralstyrelsen», yttrade Svensk)' Lärare­
tidning, »har .föreningen säkerligen ve­
lat giva tillkänna, att den hoppas åt­
skilligt av honom i det fortsatta arbe­
tet för fråg"ans ·lyckliga lösning, och
på samma gång markera ett mot denna
til1it svarande förtroende.»

Värner Ryden svek icke fö,rhopp­
ningarna. Lönpropositionen ål' 1918
bar Ryclens kontraSignation och den
vann riksdagens bifall. Kristidens sjun­
kande penningvärde förto,g väl mycket

. av lönregle1"ingens eff.ektivitet, men oe­
motsägligt. är, att den utan jämförelse
största framgång, som i lönstriden vune
nits, är fö·rbundet med året 1918 och
med namnet Värner Ryden.

Den första punkten på S. Å. F: s
program ,har sedan årtiornden tillbaka
gällt folkskolans plats i vårt Siko,lsystem.
Värner Ryden har vågat och l~unnat
dri<va denna progra·riljJu,nkt till ett för­
verkligande, Visserligen blev det icke
ett sådant förverkligande, som han
sjålv och föreningen helst velat och
önskat, men den år 1927 besluta-c1.e l'e­
f.ormen är dock ett betydande steg mot
den enhetlighet i skolväsendet, som nå­
gon gång måJSte komma.

Det kan icke inom det be,,"'1"äns-ade
utrymme, som här står mig till huds,
bli möjligt att ställa fram Rydens in­
satser i alla f.rågor, som stå upptagna
på S. Å. F : s arbets'ordning. E:p. sa,k till
f.inner jag mig allenast böra tillägga.
Föreningen strävar bl. a. fö·r »enhet
och god anda inom lära.r~årel1» . Den
realiteternas man, 'Som Ryden är, har
han en stark uppfattning av att om
folkskolans lärarkår skall l~unna vinna
något fö,r sin skola och sig ' själv, mås­
te den i viktigare spörsmål gå enigt till­
samman. Ingen beklagar livligare äJn
han, om särmeningar inom kåren hota
att förlama dess handlingmraft. Själv
ha'r ha,n . aldrig tvekat att efter mog'et
övervägande inta en bestämd stånd­
punkt i en fråga och förfäkta densam­
ma. "Det har förekommit, att ett sådant
ståndpunktstagande ansetts skada enig­
heten inom kåren. Om ståndpunkterna
skall här intet yttras, men det omdö·­
met må efter ett mångår~gt sama,rbete
med honom inom vår förening sägas,
att föreningen rJma.ppast torde ha nå­
g'on medlem, som starkare än han kän­
ner vad föreningen kan uträtta, om
den vinner allmän anslutning och en­
dräktigt häV'dar sin mening.

68'5

Under mer än hälften av det halv­
sekel, som Ryden nu har bakom sig,
har han aktivt verkat för S. A. F. och
i S. Å. F. Det torde väl icke finnas
en medlem av föreningen, liksom icke
av lärarkåren ö'ver huvud taget, för
vill,en Ryden icke utfört ett pos.itivt
arbete. De strider han kämpat, den gär­
ning, 'han UtfÖTt ha heller icl~e glömts
av förening'en. Halvsekeldagen kommer
helt visst att bära vittne därom.

Edvi1~ Stålfelt.

Tjugu års skolpolitik.

Den myndige prelaten från Lund
fastslog en gång vid ett uppmärksam­
mat tillfälle, att den svenska folksko­
lans histor,ia i nyare tid fått sin prägel
av 'Sverges allmänna f.olhlskoHärarför­
ening. Utan att göra våld på ,sanningen
skulle man kunna gå ett steg längre och
konstatera, att de två framträdande bä­
rare av ett genomfört skolpolitiskt pro~
gra,m, som vårt land under den senaste
mansåldern uppvisat, Fridtjuv Berg
000 Värner Ryden, båda ha utgått f.rån
folkskolan och inom dess krets intagit
en ledande ,ställning. Båda :ha också
inom de läger, där. de stått, stritt i
främsta ledet och deras ord ha sålunda
även vid de rent allmänpolitiska råd­
slag~en vägt tungt. Båda ha gått 'att i
l'egeringsställning taga vård om sko­
lans 'angelägenheter. Oerh samtidigt ha
de självfallet utövat 'ett avgörande in­
flytanCLe på sina mening,sfränders håll­
ning i skilda kulturfrågor.

Söker man ,karaktä.risera de s,trävan­
den, som burit uppe Fridtjuv Bergs
oerh Värner Rydens skiolpolitik, har
man sannerligen icke lätt att finna
några principiella diV<erl'genser, Det är
också betecknande, att man under det
skede, då Berg fogade slutstenen till sin
gärning och Ryden lade grlmde'n till
sin, möter dem kämpande sida vid sida.
De nyanser i värjeföringen, som
man velat se, härröra förvisso mera av
olikheter i temperament, ålder och tiU
en del i livsåskådning än av menings­
skiljaktig1b.eter rörande skolans upp­
gifter <Q'ch ställning i ett folks liv. Om
ickB desto mindre Ryden från motstån­
darhåll fått röna väsentligen mera arv
hätsk bitterhet, så torde de,tta få sm
tillfyllestgörande förklaring därnti, att
han;s ver1.~samhet tillhör 'ett skede, då
demokratien, genom fö,rosta kammar­
välc1~ts 'successiva brytanc1e, förfogat
över malrtresurser för kravensorrnsät­
tanc1e i handling, som i01,'e tidigare stått

