

Aarhus byråds journalsager (J. Nr. 168-1916)

Originalt emne

Marselisborg Skole

Regulativer, Reglementer m m

Skole- og Undervisningsvæsen

Vedtægter

Indholdsfortegnelse

- 1) [Byrådsmødet den 8. juni 1916](#)
- 2) [Byrådsmødet den 31. august 1916](#)

Uddrag fra byrådsmødet den 8. juni 1916 - side 1

[Til første side](#)

[Klik her for at åbne den oprindelige kilde](#)

(J. Nr. 168-1916)

Fra Skolekommissionen forelaa følgende Forslag til Tillæg til Skoleplanen indeholdende Skoleplan for Marselisborg Skole:

§ 1.

Aarhus kommunale højere Almenskole benævnes "Marselisborg Skole". Den sorterer, efter de i Skolelovgivningen og Undervisningsministeriets Bestemmelser givne Regler, under Byens Skoleautoriteter, Skolekommissionen, Skoleudvalg og Skoledirektør.

§ 2.

Adgang til Skolen har Børn saavel af Forældre, der bor i Aarhus, som af Forældre, der bor

udenfor Byen. Dog har Børn, som har Bopæl i Aarhus, fortrinvis Adgang til Optagelse.

§ 3.

Skolen er en fuldstændig højere Almenskole med Mellemskole, Realskole samt nysprogligt og matematisk Gymnasium, hvortil er knyttet en Forberedelsesskole med 5 fremadskridende Klasser.

§ 4.

Planen for Undervisningen i Forberedelsesskolen approberes af Skoledirektionen. For Undervisningen i den øvrige Del af Skolen gælder Lov af 24. April 1903 og de paa Grundlag af denne Lov af Undervisningsministeriet givne Bestemmelser. -

Alle Skolens Afdelinger er fælles for Drengene og for Piger.

§ 5.

Skolens Bestyrer, der kaldes Rektor, og som udnævnes af Kongen, samt dens Lærere og Lærerinder ansættes i Overensstemmelse med Lov af 29. Marts 1904, §§ 16 og 17, dog saaledes at der som Lærere og Lærerinder tillige kan ansættes Mænd og Kvinder med en Uddannelse, der giver fortrinlig Adgang til Lærerpoder ved Statens højere Almenskoler ifølge Lov af 24. April 1903, § 22. Om Antallet af Embeder ved Skolen indsendes Forslag til Undervisningsministeriets Approbation.

§ 6.

Inden en Lærer eller Lærerinde opnaar fast Ansættelse, kan der stilles Krav om et Aars Konstitution. Alle ved Skolen fast ansatte Lærere og Lærerinder er pensionsberettigede i Overensstemmelse med Lov af 29. Marts 1904 § 28.

§ 7.

Rektor lønnes med en Begyndelsesløn af 5500 Kr. stigende til 6500 Kr. efter de Regler, der gælder for Overlærere paa den højere Skala efter Lov af 27. Maj 1908, § 1, 2. Stykke. For Embedsbolig uden Lys og Varme fradrages 700 Kr.

Lærere og Lærerinder, der underviser i Mellemskolen med Realklasse eller Gymnasiet, lønnes med en Begyndelsesløn af henholdsvis 2800 Kr. og 2500 Kr. stigende til 4200 og 3000 Kr. efter Reglerne i Lov af 27. Maj 1908, § 1, 1. Stykke.

Lærere og Lærerinder, hvis Virksomhed er knyttet til Forberedelsesskolen, lønnes efter

højere Skala i Lov af 27. Maj 1908, § 1.

Hvis en Lærer eller Lærerinde har Timer dels i Forberedelsesskolen, dels i den højere Skole, lønnes de Timer, Vedkommende har i Forberedelsesskolen, efter nærværende §, 3. Stykke, de øvrige Timer efter 2. Stykke.

En Lærer, der er Inspektør ved Mellemskolen og Gymnasiet har et Løntillæg af 300 Kr. aarligt; en Lærerinde, der regelmæssigt har Tilsyn syn med de kvindelige Elever, har et Løntillæg paa 300 Kr. aarligt; den Lærer eller Lærerinde, der er Inspektør ved Forberedelsesskolen, lønnes for dette Arbejde med 300 Kr. og Skolens Pladsinspektør med 200 Kr.

Bestemmelse om, hvem af Skolens Lærere, der skal beklæde disse Stillinger, træffes af Skolekommissionen efter Indstilling af Rektor.

§ 8.

Rektor skal læse indtil 15 ugentlige Undervisningstimer, Lærerne og Lærerinderne indtil 36 ugentlige Timer, saaledes at en Time i Mellemskolen, Realklassen eller Gymnasiet regnes = 1 1/5 Time.

Fast ansatte Lærere og Lærerinder er forpligtede til, naar andre Lærere eller Lærerinder ved Skolen er syge, uden særlig Betaling at læse indtil 3 ugentlige Timer. Saavel for Rektor som for Inspektører og øvrige Lærere og Lærerinder udarbejdes Instrukser, der for Rektors Vedkommende approberes af Ministeriet og for de øvriges Vedkommende af Skoledirektionen.

§ 9.

Timelærere og Timelærerinder med fuldt Timetal (30 ugl. Timer) ansættes af Skoledirektionen efter de for fast Ansættelse gældende Regler paa gensidig 3 Maaneders Opsigelse til eller af Skolekommissionen, idet Skoledirektionens Samtykke til Afskedigelsen dog i hvert enkelt Tilfælde forud maa indhentes.

Timelærere og Timelærerinder med et mindre Timetal samt Vikarer antages og afskediges af Skolekommissionen.

§ 10.

Timebetalingen er i Gymnasiet, Realklassen og Mellemskolen 1,50 Kr. og i Forberedelsesskolen 1 Kr.

Ved Beregningen af Lønnen for Timelæreres og Timelærerinders Timet samt for faste Overtimer regnes 1 Maaned = 4 Uger uden Hensyn til Ferier og Fridage. Skoleudvalget kan i hvert enkelt Tilfælde fastsætte en højere Betaling.

Vikartimer lønnes pr. læst Time.

§ 11.

For Vikariater i Sygdomstilfælde, der varer længere end 6 Dage, udreder Kommunen Betalingen for et Tidsrum indtil 6 Maaneder, saaledes at Halvdelen af de dermed forbundne Udgifter, naar Talen er om fast ansatte Lærere og Lærerinder, bæres af Amtsskolefonden.

Kommunen afholder dog ikke Vikarudgifter for Timer, som en Lærer eller Lærerinde læser ud over de normerede 30 Timer.

§ 12.

Skolepengene er for hver Maaned:

11. Forberedelsesklasse..... 6 Kr.

-2. og 3. do..... 10"

-4. og 5. do..... 12"

-Mellemskolen..... 16"

-Gymnasiet og Realklassen..... 20"

Af Søskende, der samtidig besøger Skolen, betaler den ældste fuldt ud, de andre hver 2 Kr. under fuld Betaling. Forsømmer en Discipel Skolen paa Grund af Sygdom, betales kun for den Maaned, hvori Sygdommen begynder, og for den følgende.

Endvidere betales i Brændselspenge aarlig 10 Kr., der indkræves med 5 Kr. i November og 5 Kr. i Februar.

Ved Skoleaarets Begyndelse betaler hver Discipel i 1. F. 5 Kr. for det Materiale, der benyttes ved Børnehaveundervisningen. I de øvrige Klasser betales Materiale til Haandarbejde, kemiske Forsøg o. l. efterhaanden, som det anskaffes. Betalingen erlægges maanedsviis forud, og Regninger udsendes fra Skolen ved hver Maanedes Begyndelse. Ønsker nogen at betale kvartalsviis, træffes i hvert enkelt Tilfælde Aftale med Inspektøren, som udfærdiger Kvitteringer. Udmeldelse maa ske med en hel Maanedes Varsel; i Skoleaarets 2 sidste Maaneder, Juni og Juli, kan ingen Udmeldelse finde Sted,

saa den sidste Udmeldelsesfrist er 30. April.

I Dimissionspenge betales af Skolens Disciple ved Mellemskoleeksamen 15 Kr., ved Realeksamen 10 Kr. og ved Studentereksamen 15 Kr.

§ 13.

Elever, der har bestaaet Mellemskoleeksamen ved en af Aarhus kommunale Skolevæsens øvrige Mellemskoler, og som ønsker at læse videre til Studentereksamen, har Ret til Friplads i Marselieborg Skoles Gymnasium, for saa vidt de bestaar den Optagelsesprøve, som Skolen skal forlange. Optagelse besluttet af Byraadet efter Indstilling af Rektor.

Beslutning om Bortgivelse af Fripladser i andre Tilfælde end det her nævnte træffes ligeledes af Byraadet efter Indstilling af Rektor.

§ 14.

Denne Skoleplan træder i Kraft fra 1. August 1916 at regne."

N. Joh. Laursen forelagde og gennemgik Forslaget. Vedrørende de i § 7 nævnte Lønninger erindrede Taleren om, at Udvalget for Byens Udvidelse og Bebyggelse havde ønsket Koldingskalaen fastslaaet, hvilket Forslaget dog ikke helt naaede til, idet man i Skolekommissionen var blevet enig om at lønne Rektorenefterdet kommunale Lønregulativs 1. Klasse, altsaa 5500 Kr. stigende til 6500 Kr. Oprindeligt havde man tænkt sig, at der for Embedsboligen ligesom i Helsingør skulde fradrages 800 Kr., hvilket formentlig svarede til dens virkelige Værdi, men senere havde man dog nedsat Summen til 700 Kr., idet man gikud fra, atdette Beløb vilde være mestpassende. Forskellen mellem Begyndelseslønnen for Lærere og Lærerinder, 2800 Kr. og 2500 Kr., var noget mindre end i den kommunale Lønskale, og denne Forskel stod det i Byraadets Magt at ophæve, men derimod ikke Forskellen i Slutlønnen, 4200 Kr. og 3000 Kr. Det var paa Foranledning af Frk. Thomsen, at Lærerindernes Løn var kommet saa højt op. Frk. Thomsen havde krævet fuld Ligestilling for Lærere og Lærerinder, men det havde Kommissionens Flertal af flere Grunde ikke kunnet gaa med til. De forskellige Løntillæg for Inspektører var medtaget, fordi Statsskolerne de kommunale Latinskoler havde naaet til at faa saadanne Løntillæg for disse Bestillinger, og fordi man var overbevist om, at man ogsaa i denne Henseende var nødt til at holde Trit for at faa Planen approberet.

Mikael Johansen havde i Skolekommissionen taget Forbehold med Hensyn til Skolepengene for Børn af udenbysboende Forældre og vilde nu foreslaa, at Skolepengene

for saadanne blev 25 % højere end de i Planen opførte. Det var givet, at Skolen vilde komme til at koste Kommunen et meget stort Tilskud, en 50-100000 Kr. aarlig, og det vilde da være meningsløst, at udenbysboende, bl. a. Skatteudflyttere, skulde have den Fordel at faa Tilskud af Kommunen til deres Børns Skolegang. Ganske vist havde Statsskolen ens Skolepenge for alle, men den blev jo ogsaa opretholdt af Staten. Kommunen havde ikke Raad til at holde ens Skolepenge og heller ingen Grund dertil. Taleren havde ikke stort Haab om at faa sit Forslag vedtaget, men vilde dog stille det, fordi han fandt det ganske naturligt, at udenbysboende kom til at betale noget mere, navnlig naar Skolen i Forvejen blev en daarlig Forretning for Kommunen.

Mariane Thomsen var ikke helt tilfreds med den for de kvindelige Lærere foreslaaede Løn. For et halvt Aar siden vilde denne have været tilfredsstillende, men der var senere kommet en ny Lov, som stillede de Lærerinder ved Statsskolerne, der var cand. mag. eller havde Skoleembedseksamen, lige med Lærerne, og Taleren vilde derfor foreslaa, at den paagældende Bestemmelse i Planen fik følgende Affattelse: "Lærere og Lærerinder, der underviser i Mellemskolen med Realklasse eller Gymnasiet, lønnes med en Begyndelsesløn af 2800 Kr. stigende til 4200 Kr.".

Mousten fandt det urigtigt, at Lærerne og Lærerinderne ved denne Skole med Hensyn til fri Vikar under Sygdom blev daarligere stillet end ved Kommunens andre Skoler. Ved disse blev der nemlig straks tilstaaet gratis Vikar, medens Personalet ved Marselisborg Skole efter den foreslaaede Plan selv skulde betale Vikar i de første 5 Dage og først fra den 6. Dag fik fri Vikar. Ogsaa paa et andet Punkt, nemlig med Hensyn til den foreslaaede Forpligtelse til at undervise 3 Timer ugentlig for andre under Sygdom, blev disse Lærere noget anderledes og daarligere stillet. Dersom der ikke i Planen havde staaet, at indenbys Børn havde fortrinvis Adgang til Skolen, kunde Taleren have været enig med Hr. Mikael Johansen, men naar denne Bestemmelse fandtes, kunde man godt staa sig ved at lade udenbysboende faa Adgang til Skolen paa ellers lige Vilkaar.

Simonsen bemærkede, at der nok kunde være en Del at sige til Forslaget, men at han dog ikke skulde komme langt ind derpaa; fordi det vel kun vilde være at spille Tiden. Forholdet var vel, at der ude i Horisonten begyndte at vise sig Skyer, der noget formørkede Glæden ved, at Kommunen overtog Skolen. De mange Inspektører var ganske unødvendige og vilde snart medføre Krav fra de andre Skoler i lignende Retning. Taleren indsaa ikke, hvad disse Inspektører skulde bestille, idet man jo fik en Rektor ved Skolen, og denne vel ikke

blev værre at styre end de andre Skoler. Taleren skulde intet Forslag stille, men kun henstille, at man kom bort fra denne Inspektørinstitution. Lærerlønningerne var der vist ikke meget at sige til, men naar de ved denne Skole blev saa meget højere end ved de øvrige Kommuneskoler, var det naturligt, at Lærerne ogsaa fik noget større Forpligtelser i visse Henseender, f. Eks. Forpligtelse til at læse for andre under Sygdom og til selv at betale Vikar i nogle Dage. Iøvrigt var Forskellen mellem Lærerlønningerne ved denne Skole og Kommunens andre Skoler, hvor Undervisningen var den samme med Undtagelse af i Gymnasiet, meget betydelig, nemlig 12-1500 Kr., saa det var forstaaeligt, om Lærerne ved Borgerskolerne gjorde Krav paa en klækkelig Forhøjelse. Hvis de højere Lønninger kun gjaldt for Gymnasiets Vedkommende, kunde der maaske være nogen Mening i det, men et saadant Forbehold blev jo ikke taget. Det var uheldigt, at man foreslog at nedsætte Skolepengene i 1. Klasse fra 8 Kr. til 6 Kr. om Maaneden. Skolemæssigt set havde Nedsættelsen ingen Betydning, men det kunde tænkes, at den var foretaget for at anspore Folk til at sætte deres Børn i denne Skole fremfor i Borgerskolerne, hvor Disciplinen og Undervisningen sikkert var fuldt saa god. Det pekuniære Tab ved Nedsættelsen var ikke stort, men der laa i denne en Tendens, der ingen Mening var i, særlig naar man som Taleren mente, at Kommunens Tilskud ikke burde overstige det, Fripladserne kostede. Taleren kunde da heller ikke være med til at lokke Børnene fra Borgerskolerne til denne Skole. Et Fradrag paa 700 Kr. for Boligen var for lille og svarede slet ikke til den virkelige Værdi. Taleren var meget betænkelig ved Bestemmelsen om, at der med Hensyn til Fripladserne skulde ske Indstilling fra Rektor, foruden at Børnene skulde bestaa Optagelsesprøven. Denne sidste maatte være tilstrækkelig; at der ogsaa skulde gøres Indstilling af Rektor, var for meget af det gode. Der laa i denne Bestemmelse en ret stor Fare. Da Overtagelsen af Skolen blev besluttet, hævede der sig i Byraadet saa stærke Røster for, at der skulde fastsættes bestemte Regler for Bortgivelse af Fripladser, at Hr. Jakob Jensen havde fundet sig foranlediget til at udtale, at ingen af Socialdemokraterne vilde stemme for Overtagelsen, hvis den paagældende Bestemmelse ikke blev strøget. Derefter havde man bekvæmet sig til at stryge Bestemmelsen om disse Regler, men det kunde nu befrygtes, at det, man fra en vis Side derved gav Afkald paa, nu skulde indvindes ved Bestemmelsen om, at Rektor skulde gøre Indstilling om Fripladserne. Taleren maatte advare Byraadet imod at binde sig til denne Bestemmelse, som kunde faa meget uheldige Følger, og kunde ikke stemme for Planen, hvis Bestemmelsen ikke blev strøget. I det hele taget vilde Taleren stærkt advare Byraadet mod at binde sig til mere end nødvendigt og

henstille ikke at give Afkald paa mere, end det var nødt til for at faa Planen godkendt. Marselisborg Skole blev nok en kommunal Skole, men Byraadet fik kun lidt at sige over den ud over at betale en Del Penge. Det blev Rektoren og Skoledirektionen og ikke Byraadet og Skolekommissionen, der fik Magten, hvis det foreliggende Forslag til Skoleplan vedtoges.

N. Joh. Laursen fandt det fornøjeligt, at denne Sag bragte de sædvanlige Linier i Baggrunden. Hr. Simonsen havde prøvet paa at fremstille Sagen, som om det var den Gruppe, Taleren tilhørte, der var Skyld i, at Marselisborg Skole kom under Byraadet, skønt det faktiske var, at Byraadet havde fulgt den fra Udvalget for Byens Udvidelse og Bebyggelse fremkomme enstemmige Indstilling om Sagens Ordning. Medens paa den ene Side Hr. Jakob Jensen var med til, at Kommunen skulde overtage Skolen, og Hr. Simonsen syntes at lægge Hindringer i Vejen herfor, saa fandtes der i den Gruppe, Taleren tilhørte, Folk, som heller ikke syntes begejstrede for Sagen. Forholdet var imidlertid, at Overtagelsen af Skolen var besluttet, saa det gjaldt kun om at hjælpes ad med at faa den bedst mulige Ordning fundet for dens Drift. Hvad Hr. Simonsens Tale om de Skyer, som formørkede Glæden over, at Kommunen overtog Skolen, skulde betyde, forstod Taleren ikke, da vistnok ingen havde været begejstret ved at overtage Skolen; Taleren havde i hvert Fald helst set, at denne var blevet fortsat som Privatskole, hvilket imidlertid ikke havde kunnet lade sig gøre. Taleren var imod Hr. Mikael Johansens Forslag om, at udenbysboende skulde betale 25 % Tillæg til Skolepengene, fordi han troede, at det forretningsmæssigt set vilde være uklogt, og han kunde anbefale, at man blev staaende ved Forslagets Bestemmelse om at nedsætte Skolepengene i 1. Klasse fra 8 Kr. til 6 Kr. Skulde man opnaa et Eleveal paa 3-400, hvad man helst skulde, turde man ikke sætte Skolepengene højere. Eksemplet fra lignende Skoler i København virkede i saa Henseende særdeles illustrerende. Kommunens Tilskud vilde næppe blive 50-100000 Kr., saaledes som paastaet af Hr. Mikael Johansen. Skulde det imidlertid ske, forstod Kommunen ikke at drive Skolen, eller ogsaa var der ikke Brug for denne, som saa burde nedlægges. Det første Aar vilde Skolen nok koste en Del, men derefter vilde Skolepengene nok kunne dække den store Del af Udgiften. Til Frk. Mariane Thomsen bemærkede Taleren, at den ny Lov, Frøken Thomsen havde omtalt, vedrørte Statsskolerne og ikke Marselisborg Skole. Taleren kunde derfor anbefale, at man med Hensyn til Lærerindernes Løn blev staaende ved Forslaget. Til Hr. Mousten, som havde fundet et Par Punkter, hvor Lærerne ikke var saa gunstig stillet som Lærerne ved Borgerskolerne, bemærkede

Taleren, at der intet urimeligt var i, at Lærerne selv skulde betale Vikar for de første 5 Sygedage, idet Lærerne jo kunde oprette en lille Sygekasse for disse 5 Dage endda med et meget lille Aarskontingent. Lærerne var i hvert Fald mere begunstiget end de fleste andre Mennesker derved, at de havde fri Vikar i indtil 6 Maaneder, selv om de skulde betale selv for de første 5 Dage. Iøvrigt kunde det nok tænkes, at denne Bestemmelse kunde hindre de enkelte Sygedage i at brede sig for meget. Kernepunktet i Hr. Simonsens Indvendinger havde været Inspektørerne, og Taleren skulde gerne tilstaa, at han heller ikke var begejstret for disse, og at han kun var gaaet med til dem, fordi man havde dem i alle den Slags Skoler, og fordi de var blevet gennemført ved Forhandlinger mellem Lærernes Organisationer og Ministeriet og Finansudvalget. Inspektørinstitutionen var egentlig en Lønbevægelse fra Lærernes Side. Skulde Hr. Simonsen ønske nærmere Belæring om Inspektørinstitutionen, kunde han faa den hos Hr. K. M. Klausen, som i Finansudvalget havde været meget ivrig for at faa den gennemført. Naar Hr. Simonsen bebudede Lønforhøjelse for Lærerne i Almindelighed, fordi Marselisborg Skole blev en kommunal Skole, vilde Taleren dog gøre opmærksom paa, at denne Skole indtog en Særstilling, idet den var undergivet en hel anden Inspektion, og der for en hel Del af Lærernes Vedkommende stilledes Krav om en anden Uddannelse. Efter det i Kommissionen oplyste kunde Boligens Værdi ikke sættes højere end til 700 Kr. Bestemmelsen om Rektors Indstillingsret til Fripladserne var i fuld Overensstemmelse med Overdragelsesdokumentet og gik i Virkeligheden ikke ud paa andet, end at Rektor, naar Optagelsesprøven var afholdt, skulde indstille de Elever fra Borgerskolerne, der havde bestaaet Prøven, til Friplads, og Byraadet vilde vel saa optage dem. Dette var Meningen, og det laa ogsaa i det, der stod i Bestemmelsen, saa Hr. Simonsens Kritik var ganske grundløs.

Mikael Johansen slog fast, at Hr. N. Joh. Laursen havde indrømmet, at Skolen ikke vilde betale sig, og at den ikke vilde faa tilstrækkelig Elever, hvis der ikke blev Adgang for udenbysboende.

Meget kyndige Skolemænd havde overfor Taleren udtalt deres Overbevisning om, at Underskudet vilde blive 50-100000 Kr. aarlig, og naar dette var Tilfældet, var det uforstaaeligt, at man vilde give udenbysboende samme Fordel som Byens egne Folk, skønt man slet ikke havde Raad dertil. Da det tilmed vilde blive forholdsvis velstaaende Folk, var der ingen Rimelighed i, at de ikke skulde betale lidt mere end Byens Borgere. Som Forslaget var, kunde Taleren ikke stemme for det.

Mousten troede ikke, der vilde kunne føres Bevis for, at Skolen fik større Indtægt ved, at Skolepengene for udenbysboende blev forhøjet med 25 %. Det modsatte vilde snarere blive Tilfældet. Naar Hr. N. Joh. Laursen mente, at Bestemmelsen om, at Lærerne selv skulde betale "Vikar for de første 5 Sygedage, vilde bevirke Nedgang i Sygedagenes Antal, saa kunde det maaske ogsaa tænkes, at den Lærer, der var syg i 5 Dage, netop ved Bestemmelsen kunde fristes til at lade den 6. Dag glide med.

Simonsen udtalte, at fordi han havde stemt for Købet af Skolen, havde han ikke forpligtet sig til at være enig i det, Hr. N. Joh. Laursen anbefalede. Hr. Laursen havde intet oplyst om, hvad Inspektøerne skulde bestille, og Grunden hertil var vel, at der intet var til dem at bestille, men i saa Tilfælde var der ingen Grund til at have dem. At Hr. K. M. Klausen havde været med til at indføre Institutionen, betød intet for Taleren, da Hr. K. M. Klausen antagelig næppe i dette Spørgsmaal havde handlet ud fra en Partivedtagelse. Iøvrigt gad Taleren set, om Ministeriet vilde nægte at approbere Skoleplanen, hvis Inspektøerne blev strøget. Hr. N. Joh. Laursens Forsøg paa at gøre denne Skole til noget for sig var ganske uforstaaeligt, da der jo intet særligt var ved Skolen ud over, at de ældste Elever kunde tage Studentereksamen ved den, medens Mellem- og Realklasserne ganske var som ved de andre Skoler. Det var derfor ogsaa uforstaaeligt, hvorfor Lærerpersonalet ved denne Skole ikke skulde stilles ens med Lærerpersonalet ved de andre Skoler. Det skulde imidlertid slaas fast, at Mellemskole- og Realeksamen i de andre Skoler var lige saa god som i denne Skole. Naar Bestemmelsen om Rektors Indstillingsret til Fripladserne var en ren Formssag, kunde den lige saa godt glide ud, men naar den stod der, havde man ingen Garanti for, at alle, der havde bestaaet Optagelsesprøven, kom med paa Indstillingen. I saa Henseende havde man et advarende Eksempel fra en af de andre Skoler. Der havde Byraadet kunnet skride ind, hvad man imidlertid ikke vilde kunne gøre overfor Rektor.

Møller bemærkede, at der ikke hos nogen havde været større Glæde ved, at Kommunen overtog Skolen, men at man kun havde haft dette og at se Skolen ophævet at vælge imellem. Naar saa Overtagelsesvilkårene var fuldt forsvarlige, hvad de uimodsigeligt var, var det uforstaaeligt, at man i Dag fra flere Sider syntes at ville lægge Sten i Vejen for Skolens Drift. Der var ingen, som havde bekvæmet sig til at stryge Bestemmelsen om Regler for Bortgivelsen af Fripladser, idet Bestemmelsen var strøget i Indstillingen, før denne kom til Byraadet, fordi den ikke var i Overensstemmelse med Udvalgets Beslutning. Der havde saaledes ikke været noget at bekvæme sig til. 700 Kr. var sikkert en passende Pris for Boligen. At Skolepengene i 1. Klasse blev foreslaaet nedsat fra 8 Kr. til 6 Kr. var

sket, fordi man derved haabede paa større Tilslutning til Skolen, og fordi Brændselspengene samtidig var blevet sat op til det dobbelte. Det vilde næppe være fornuftigt at sætte Skolepengene for udenbysboende op med 25 %, da det dog gjaldt om at faa Klasserne saa fulde som muligt, idet Udgiften jo var lige stor, enten der var 10 eller 20 Elever i Klassen. Nogle af de Forældre, der havde Børn derude, havde desuden givet ret store Bidrag, for at Skolen kunde fortsættes, en enkelt endog 600 Kr. I det hele taget maatte Skolepengene kaldes gode, saa en Forhøjelse vilde næppe være formaalstjenlig. Der var i forskellige Henseender gjort adskilligt for at bygge Bro mellem By og Land, saa man skulde ikke paa dette Punkt lave et Modsætningsforhold, naar der ellers blev givet en god Betaling.

Jakob Jensen udtalte, at Ordningen af Skolens Forhold havde ikke været let. Der var blevet ført mange Forhandlinger mellem de interesserede Parter, og Resultatet heraf var blevet, at Skolen skulde drives væsentlig under samme Former som hidtil, og dertil hørte ogsaa Spørgsmaalet om Skolepengene for de udenbysboende Børn. Selvfølgelig havde man altid Ret til at kritisere et Arbejde, men man skulde ogsaa loyalt bøje sig for det, man var blevet enig om. I Skolekommissionen havde Taleren stillet Forslag om, at indenbys Børn skulde have fortrinvis Adgang til Skolen, og naar denne Bestemmelse fandtes, hvad den jo gjorde, kunde man nok lade sig nøje, i hvert Fald til de Forældre, der havde været med til at ordne Forholdet, ikke mere havde Børn i Skolen. Der kunde være noget i Hr. Simonsens Kritik over Bestemmelsen om Rektors Indstillingsret til Fripladserne, men som Hr. N. Joh. Laursen havde oplyst, var det Mening, at Rektor skulde have Pligt til at indstille alle de Børn fra Borgerskolerne, som bestod Optagelsesprøven, til Friplads. Det samme kunde jo skrives paa mange Maader, men for at undgaa al Misforstaaelse vilde Taleren foreslaa, at den paagældende Bestemmelse blev ændret paa den Maade, at 2. Stykke i § 13 udgik, og man i 1. Stykke tilføjede: ". . . hvorefter Rektor gør Indstilling om deres Optagelse." Dersom Bestemmelsen fik denne Ordlyd, hvad Hr. N. Joh. Laursen vist intet havde imod, kunde Hr. Simonsen formentlig stemme for den.

Mikael Johansen vidste nok, at en enkelt af Forældrene havde givet 600 Kr., men det havde været til at betale Skolens Gæld. Derimod havde Kommunen overtaget 30 % af en Banks og private Folks Forpligtelser, hvilket vist var ret enestaaende. Her var slet ikke Tale om Forholdet mellem By og Land, men kun om at give Skatteudflytterne en Begunstigelse. Det var 1. Gang, at disse Udflyttere var blevet rost i Byraadet, men det skulde maaske være

Tonen i Fremtiden.

Simonsen skulde indrømme, at Hr. Jakob Jensens Forslag tog en Del af Faren ved Bestemmelsen om Rektors Indstillingsret bort, idet man efter det maatte gaa ud fra, at Rektoren i Virkeligheden kun skulde give Byraadet Meddelelse om, hvem der havde bestaaet Optagelsesprøven. For selve Boligen kunde 700 Kr. maaske til Nød gaa an, men næppe, naar den meget store Have blev medregnet.

Møller vidste ikke, hvor stor Haven var, men under alle Omstændigheder var 700 Kr. nok i Leje. Det var ganske frivilligt, at vedkommende Mand havde betalt de 600 Kr., og det drejede sig aldeles ikke om nogen Gæld, han heftede for. Man kunde ikke i denne Sag skille Skatteudflytterne ud fra de andre udenbysboende.

Simonsen henstillede til Skoleudvalget inden Opslaget af Embedet at faa Klarhed over, om Haven hørte med til Boligen eller ej.

Møller oplyste, at det var ganske frivilligt, om man vilde lade Haven høre med til Embedsboligen. Haven var slet ikke nævnt i Opslaget.

Jakob Jensen gjorde opmærksom paa, at Haven blev drevet af en Gartner.

N. Joh. Laursen ansaa det for givet, at Haven ikke hørte med til Boligen. Taleren havde intet imod at slaa fast, at Undervisningen i Marselisborg Skoles Mellemskole og Realklasse var den samme som i de andre Mellem- og Realskoler, men deraf fulgte ikke, at der ikke var Forskel paa denne Skole og de andre end Gymnasiet. Dels var der jo nemlig den Forskel, at der i Marselisborg Skole var ret store Skolepenge, medens de andre Skoler var gratis, og dels var Marselisborg Skole som en fuldstændig højere Almenskole undergivet et helt andet Inspektorat end de øvrige Mellem- og Realskoler. Taleren kunde godt tiltræde Hr. Jakob Jensens Forslag, som ganske ramte Tanken med Bestemmelsen om Rektors Indstillingsret. Hr. Simonsens Hentydning til et Eksempel fra en af de andre Mellemskoler kunde ikke vedrøre denne Sag, da der den Gang kun havde været Tale om Oprykning fra en Klasse til en anden. Naar Hr. Simonsen mente, at Planen nok vilde blive approberet uden Inspektørerne, vilde Taleren bede erindret, at Skoleudvalget havde faaet Paalæg om at faa Sagen ordnet saaledes, at Skolen kunde fortsætte efter Ferien. Dermed var givet, at der ikke var Tid til mange Eksperimenter, og da Taleren var overbevist om, at man vilde faa det hele tilbage, hvis Inspektørerne var strøget, havde han gaaet med til at beholde dem.

Forslaget vedtoges, dog at § 13, 2. Stykke udgaar og i Stedet indføjes: "hvorefter Rektor

gør Indstilling til Byraadet om deres Optagelse".

Uddrag fra byrådsmødet den 31. august 1916 - side 1

[Til første side](#)

[Klik her for at åbne den oprindelige kilde](#)

(J. Nr. 168-1916)

Skrivelse af 9. August 1916

fra Undervisningsministeriet med Approbation paa Skoleplanen for Marselisborg Skole.

Toges til Efterretning.

