

RÖSTRÄTT FÖR KVINNOR

Tidning utgiven av Landsföreningen för kvinnans politiska rösträtt.

MOTTO: Vi kunna aldrig göra så mycket för en stor sak som en stor sak kan göra för oss.

IV. ÅRG.

STOCKHOLM, 1 JULI 1915.

Nr 13.

RÖSTRÄTT FÖR KVINNOR

utkommer den 1 och 15 i var månad.

Redaktion och Expedition: 6 Lästmakaregatan I
Redaktionstid: onsdag och lördag kl. 1/3-1/4.
Expeditionen öppen vardagar kl. 1-4.
Rikstel. Norr 600. Allm. tel. 147 29.
Telegramadress: Rösträtt, Stockholm.

Prenumeration genom posten:
Pris för 1915 1 krona. Lösnummer 5 öre.
För utlandet sker prenumeration antingen genom posten eller genom insändande av 1 kr. 75 öre i postanvisning till tidningens expedition.

Det psykologiska ögonblicket.

En stark stämning av entusiasm och allvar vilade över både förhandlingar och offentliga möten vid sommarmötet i Huskvarna. Det var som ett samlat uttryck för det medvetande, som väckts till liv inom oss, att det nu är kvinnornas tid. Den värld, där männens maktprinciper haft ensam beslutanderätt, håller på att förblöda i inbördes fejd. Den ropar nu efter kvinnornas hjälp, och det är fejt att hålla sig undan, alla måste ge sina bästa krafter för att rädda och hela.

Det ser nästan ut, som om endast kvinnorna, släktets mödrar, kände släktets lidanden så djupt, att de glömma sig själva, ställa sin egen framgång i andra rummet och tanken på de av krigets elände tryckta i det första. Männens döda varandra utan att egentligen veta varför, ingen vill kännas vid att ha börjat kriget, alla önska innerst dess snara slut, men så klavbundna av gamla fördomar och formella svårigheter äro statsmännen, att ingen vågar ta det första steget. De vänta alla på det psykologiska ögonblicket, d. v. s. det ögonblick då utsikterna att lyckas äro så stora, att man kan hoppas att skörda ära av företaget.

Men kvinnorna vänta inte. De ha samlats till en fredskongress och deras ombud ha rest Europa runt till de olika regeringarna; och i Sverige samlades kvinnorna till en gemensam Fredssöndag den 27 juni för att säga sitt ord mot kriget och för freden. De vilja, som Rosika Schwimmer sade, skapa det psykologiska ögonblicket, de vilja driva fram fredsstämningen, hjälpa de nedstygade fredsrösterna i de krigförande länderna till att våga ge sig uttryck, de vilja skapa den atmosfär, som gör freden möjlig. Detta är ju det enda de kunna göra, därför att de äro utslutna från meddelaktighet i landets styrelse.

Om något kunnat väcka kvinnorna

Det är icke genom att deltaga i männens förstörelsearbete kvinnorna bekämpa detsamma, utan genom att följa deras exempel i fråga om sammanslutning och organisation i nyttig samhällsverksamhet. Europas kvinnor ha redan blivit kallade att intaga mannens plats på en mängd områden, hittills främmande för dem. Deras förstånd och arbetsförmåga som mänskliga varelser sättas på allvarliga prov. De ha tillfällen, som aldrig förr stått dem till buds, att lära sig inse värdet av kunskap, utbildning, specialisering, men först och främst moderlighetskänslans solidarisering inför allt, som lever och andas — inför en framtid, där varje våldshandling är en förbrytelse.

Frigga Carlberg.

Hälsning till de danska kvinnorna på den politiska myndighetsdagen.

Länge läste vi den gamla versen:

Fra Graven Margarethe
Smiler til Nordens Mænd.

Men stod hon nu upp ur graven, männe hon då loge mot Nordens män, som så förfuskade hennes stora drottningtanke?

Nej, stode hon i dag bland Danmarks kvinnor, då vore det till dem, hon vände sitt kloka och glada leende i hoppet om att de — och hela Nordens kvinnor — med större visdom och rikare värme än männen må åter upptaga hennes stora och oförgängliga tanke om en enig och samverkande Nord.

Nu, då de nordiska kvinnorna — med undantag av de svenska — blivit politiskt myndiga, är det deras sak att söka förverkliga den ur en kvinnas själ sprungna samhörighetstanken — den enda storpolitiska tanke, som vi, nordiska folk, tillsvidare kunna och böra verka för.

I Danmark, som överallt i världen, är nu plats för alla goda kvinnokrafter. Ty det stora problemet är överallt det: att *mänskliggöra mänskligheten*. Icke blott att skapa människovärdiga livsförhållanden åt alla. Nej, att göra alla folks barn till människor i anda och sanning.

Lika så litet som ett människoliv tändes utan fader och moder, lika litet blir ett folk mänskligt utan att dess kvinnor som dess män taga del i de handlingar och beslut, som ange riktningen av folkets utveckling.

Mån I, kära danska systrar, kunna bidra till seger för den sanning, som ännu hör till de försmådda: den att rättfärdighet och samarbete inom varje land och mellan alla land är den enda verkliga statsvisheten. Då skolen I, genom Er nya rätt, sätta märke i Ert lands utveckling!

Detta hoppas Er — rösträttslösa — svenska syster

Ellen Key.

Andriette Florén 60 år.

"Tiderna förändras och vi med dem" är en sats, som nog inte är så allmänt tillämplig, som många tror. Ty visst är det sant, att tiden ändrar sig, men hur många är det, som ändra sig med den i den meningen, att de följa med utvecklingen och rätta sig efter dess krav?

En av dessa lyckliga, som förstått att i ordets vackraste mening följa med sin tid, såväl i sin offentliga verksamhet som i sitt enskilda liv, är dock den kvinna, vars namn läses här ovan.

När jag tänker tillbaka på den tid — för jämt 40 år sedan — då jag under hennes skickliga ledning inhämtade de första grunderna av tyska språket och geometrin, och försöker att i minnet återkalla en bild av den unga lärarinnan, så är mitt första intryck just att hon var så ung och förstående, men mitt andra intryck att det djupa allvar, som redan då präglade henne, hos lärjungen ingöt respekt både för henne själv och för de ämnen, i vilka hon undervisade.

Förståelsen för ungdomen i förening med den allvarliga uppfattningen av lärarekallet har följt henne genom åren, och häri har man just att söka förklaringen till att hon i så ovanlig grad följt med utvecklingen av allt det goda nya och förstått att tillämpa det på ett så sympatiskt sätt i sin livsgärning.

Inom rösträttsrörelsen har Andriette Florén från början utgjort en förgrundsfigur, och det är huvudsakligast tack vare hennes enande förmåga och auktoritet inom samhället, som rösträttsföreningen kunnat lotsas fram mellan bränningar och skär i hennes hemstad. Hon har på sin ort varit just "människan", som behövdes, och som oftast är så svår att få tag uti. Och när hon den 10 juni detta år firade sin 60-årsdag, visade också Mariestads F. K. P. R. sin beundran och tacksamhet för sin avhållna ordförande genom att till henne överlämna en klockkedja av guld jämte vidhängande berlock med inskription. Även från många andra — korporationer och enskilda till ett 70-tal — fick fru Florén under dagens lopp mottaga uppvaktningar och blommor.

Redan vid 16 års ålder började fru Florén sin verksamhet som lärarinna vid Mariestads flickskola, som då var 6-klassig, men senare utvidgats till 8-klassig. I 34 år har hon verkat som föreståndarinna vid samma läroverk, vilket är hennes privata skola, ehuru med understöd av stat och kommun. Inom samhället innehar hon många förtroendeuppdrag, bl. a. valdes hon 1910 och återvaldes 1914 som stadsfullmäktig på de frisinnades lista.

Bättre önskan kunna vi icke uttala för det samhälle, där Andriette Florén lever och verkar än att hon länge, och med obrutna krafter, måtte få fortsätta

Annonsera i Rösträtt för Kvinnor.

Annonspris 10 öre efter texten, 12 öre å textside pr mm.-höjd, spaltbredd 65 mm. Marginalannons samt annons å bestämd plats 20 öre pr mm. Årsannonser 20 % rabatt, halvårs 10 % rabatt, kvartals 5 % rabatt. För annons till införing 1 eller 2 gånger torde likvid medfölja ordern. Annons bör vara insänd senast 5 dagar före tidningens utgivningsdatum till Rösträtt för Kvinnors expedition, Lästmakaregatan 6, Stockholm. För annonsavdelningen: Rikstel. Norr 600, Allm. tel. 147 29, mellan 9 f. m. och 7 e. m.

