

Aarhus byråds journalsager (J. Nr. 170-1917)

Originalt emne

Observatoriet Ole Rømer

Indholdsfortegnelse

- 1) [Byrådsmødet den 31. maj 1917](#)
- 2) [Byrådsmødet den 14. juni 1917](#)
- 3) [Byrådsmødet den 21. juni 1917](#)
- 4) [Byrådsmødet den 23. august 1917](#)

Uddrag fra byrådsmødet den 31. maj 1917 - side 1

[Til første side](#)

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

(J. Nr. 170-1917)

Henstilling fra Bestyrelsen for Observatoriet om Ombygning af Villaen ved Observatoriet, saaledes at den bliver delt i 2 Lejligheder.

Formanden forelagde Sagen og oplyste, at Bygningen var for stor for en ung Mand, som tilmed var ugift, hvorfor den maatte deles, med mindre man kunde ønske helt at skaffe sig af med den, hvilket dog sikkert var noget betænkeligt i Øjeblikket. Arkitekt Ludv. A. Petersen havde udarbejdet 2 Forslag, hvoraf Bestyrelsen mente, at Forslag 1 var at foretrække. Der kunde paaregnes en Leje af 800 Kr. af den ene Lejlighed. Skulde det hele benyttes til 1 Lejlighed, vilde en stor Del komme til at staa ubenyttet hen. Udgiften vilde blive henved 10000 Kr., hvoraf det meste vilde gaa til selve Bygningen. Samtidig skulde der indstilles W. C. i Observators Lejlighed og foretages en Ændring med Hensyn til Vandforsyningen. Man havde tænkt at faa Vand fra Holme Kommune, idet den høje Beliggenhed gjorde det

mere praktisk, end at faa det fra Byens Vandværk. Elektricitet skulde ogsaa gerne indlægges, idet den store Kuppel saa kunde drejes med elektrisk Kraft, men det blev man vist nødt til at udsætte til senere. Samtidig havde Stadsingeniøren foreslaaet at nedlægge det store Varmeapparat; det var baade besværligt og dyrt, og saa i Stedet for opstille Kakkelovne. Hvis der skulde bo 2 Familier i Bygningen, vilde Forbruget af Varme heller ikke være let at beregne.

Kjeld Sørensen syntes, det var mange Penge at ofre, og forespurgte, om Huset ikke kunde anvendes til noget andet, f Eks. et Rekonvalescenthjem. Pladsen var jo udmærket, hvis det kunde indrettes uden alt for stor Bekostning. Eventuelt kunde Villaen ogsaa bruges til Optagelseshjem, men det var temmelig langt ude for Børn, som gik i Skole. Ogsaa med Hensyn til "De gamles Hjem" var der stor Trang for Plads. Taleren mente derfor, at det burde overvejes nøjere, inden man ofrede de 10000 Kr. dertil.

Formanden kunde godt gaa med til en saadan Undersøgelse, men han mente ikke, at Bygningen egnede sig til Rekonvalescenthjem, i hvert Fald ikke til nogen økonomisk Drift. Som Optagelseshjem vilde Beliggenheden være upraktisk. Sagen kunde jo nok udsættes, men det maatte i hvert Fald gøres i Sommer.

Mousten bemærkede, at Spørgsmaalet om et Rekonvalescenthjem i mange Aar havde staaet paa Dagsordenen, men Udvalget havde ikke villet komme frem dermed. Bygningen laa jo paa et godt Sted, men Indretningen var vist ikke god til et saadant Hjem. Sagen havde jo været diskuteret tidligere, og man kunde næsten ikke udsætte den tiere. Naar Forandringerne vilde koste saa meget, skyldtes det for en stor Del de dyre Priser, og at Varmeapparatet ikke duede, og det vilde vel nok være det bedste at opstille Kakkelovne.

Brøndum fandt det kedeligt at røre ved denne Bygning, og han mente ikke, at Lejlighederne blev gode. Plan 1 var den bedste, men den ene af Lejlighederne fik forneden ingen Værelse til Facaden, og ovenpaa var det næsten ene smaa Rum. Naar der nu blev foreslaaet 10000 Kr., vilde vel mindst de 8000 gaa til Omforandring; det blev i Rente 500 Kr., som gik fra de 800 Kr. Lejeindtægt, saa der kun vilde blive 300 Kr. tilovers. Forholdet var jo for Tiden ret ideelt, idet Observator var ugift og derfor kunde bo hos Fru Krüger; kunde dette Arrangement ikke blive ved at gaa, var det bedre at sælge Villaen, hvis Kommunen ikke kunde bruge den f. Eks. til et Rekonvalescenthjem, hvortil Beliggenheden jo var udmærket. Hvis man absolut vilde skride til en Omlavning, vilde Taleren dog anbefale, at man lod Varmeapparatet ligge, da der kunde komme den Tid, hvor man ønskede at

benytte det.

Kjeld Sørensen havde forstaaet det saaledes, at der var Tale om en 4-5 Værelses Lejlighed; men saa kunde man maaske lige saa godt bygge en hel ny Villa til ca. 5000 Kr. mere.

Mousten antog, at selv om Bygningen ikke var saa godt indrettet, kunde Patienterne sikkert opholde sig betydelig billigere derude end paa Hospitalet, og det vilde jo give bedre Plads paa Kommunehospitalet. Taleren vilde derfor anbefale at tage denne Tanke op, forudsat at Bygningen kunde bruges dertil.

Jakob Jensen indrømmede, at det var dyrt at lave Huset om; men en hel Del skulde til alligevel, selv om det blev lavet om til noget andet. Det var kedeligt, at Huset var blevet saa forfaldent, at det endog regnede gennem Taget. Kælderen var ogsaa uehdig indrettet, og Varmerørene laa alt for dybt, saa der altid stod 4-5 Tm. Vand i Rørene. Man burde have passet bedre paa, da Huset blev bygget, men nu var det for sent. En Villa paa 4-5 Værelser vilde ikke kunne bygges for den nævnte Sum, og mindre kunde den vel ikke godt være. Forresten vilde det senere blive nødvendigt at ansætte en Assistent, og hvis man nu lavede Villaen om, havde man en Bolig til ham i denne. Hvis Aarhus vilde være en Fremskridtsby og tænke paa engang at faa et Universitet, maatte man ogsaa tage de Smerter, som fulgte deraf. Observatoriet var et Led i Aarhus Bys Udvikling.

Brammer forespurgte, om man ikke kunde skaffe midlertidig Bolig til Observator og saa opsætte Forandringen af Villaen til bedre Tider, eventuelt sælge den og senere bygge en anden. Det var heller ikke givet, at Observator havde Krav paa at faa sit eget Hus. Der var jo Plan om et Stadion derude, og saa kom der maaske en Villabebyggelse ned mod "Friheden", saa man lettere kunde sælge Villaen. Det var mange Penge at ofre paa en Villa, tilmed naar Lejlighederne saa ikke blev gode, Byen trængte i høj Grad til et Rekonvalescenthjem til at aflaste Kommunehospitalet; Forholdene var saadan, at Patienterne maatte udskrives alt for tidligt for at skaffe Plads til andre; man blev nødt til at søge Udveje for at afhjælpe denne Hospitalsnød, f. Eks. ved Indførelse af kommunal Sygepleje. Taleren haabede senere at kunne stille Forslag herom i Byraadet.

Mikael Johansen vilde nærmest slutte sig til Brammers Anskuelse. Hvis Bygningen kunde indrettes til Rekonvalescenthjem, kunde der være Mening i at ofre noget derpaa, men man maatte hellere sælge Huset end ofre de ca. 12,000 Kr., som en Omforandring vilde koste.

Brøndum oplyste, at den ene Lejlighed kunde blive god, men den anden mindre god, men der kunde egentlig godt laves en bedre Plan, saa begge Lejligheder blev gode. Man kunde jo ogsaa gaa en anden Vej, nemlig regne ud, hvad Bygningen stod Byen i, beregne Renten deraf og derfra trække de 800 Kr. s Husleje; hvis man saa tilbød Observator Restbeløbet, mod at han selv skaffede sig Lejlighed, vilde han sikkert foretrække dette mange Gange.

Jakob Jensen syntes ogsaa, at det vilde være en god Løsning, hvis Bygningen kunde anvendes til Rekonvalescenthjem, og han henstillede, at Sygehusudvalget fik Sagen til Overvejelse. Blev der Stadion derude, vilde der ikke blive nogen Plads til Villaer. Men Observator vilde vist gerne have sit eget Hus, og det var ogsaa nødvendigt, at han boede saa nær Observatoriet som muligt. Han blev heller ikke alene i Lejligheden, idet han skulde have en ældre Søster som Husbestyrerinde og nogle smaa Søkende, som han skulde ernære. Hvad Brøndums Udtalelse om at lave nogle bedre Lejligheder angik, saa hævdede Taleren, at Bestyrelsens Opgave havde været at bruge de mindst mulige Penge og faa det bedst mulige ud deraf, og det var nogenlunde sket. Værelserne ovenpaa var ikke Smaaaværelser, og de laa ud mod Stranden med herlig Udsigt. Selvfølgelig kunde man forsøge at sælge Villaen og saa bygge en passende Lejlighed til Observator, men saa kom man alligevel til at bygge.

Bech henstillede at følge Kjeld Sørensens Forslag om at undersøge, hvorvidt Bygningen kunde egne sig til Rekonvalescenthjem. Villaen var vist ikke nem at sælge i Øjeblikket, saa skulde den i hvert Fald have ligget paa den anden Side af Bygrænsen.

Formanden syntes ogsaa, at det burde undersøges, men hvis det ikke var praktisk, maatte han bestemt holde paa Forslaget, som det forelaa her; Sagen kunde ikke opsættes længere; man kunde ikke tvinge 2 Mennesker til at bo sammen, og Manden havde Krav paa Fribolig,

Mousten troede ikke, at Bygningen vilde egne sig særlig til Rekonvalescenthjem; det skulde jo helst være saadan, at man kunde komme til de fleste Værelser uden at passere de andre, og det kunde maaske volde Vanskelighed. Men det kunde jo undersøges.

Kjeld Sørensen oplyste, at man andre Steder havde brugt Villaer, der var bygget til noget andet. Men Sygehusudvalget kunde jo undersøge det, og Fattigudvalget eventuelt ogsaa, da det i høj Grad trængte til et Optagelseshjem, og det jo var kostbart at bygge.

Bech mente, at Bestræbelserne inden for Arkitekterne netop gik ud paa at undgaa de lange

Korridorer i saadanne Bygninger.

Mousten havde ikke just ment lange Korridorer, men Adgang til de enkelte Værelser uden at skulle gaa igennem de øvrige.

Formanden frygtede for, at Driften af et saadant Hjem derude vilde blive uforholdsmæssig dyr paa Grund af den lange Afstand og lignende.

Sagen udsattes.

Uddrag fra byrådsmødet den 14. juni 1917 - side 10

[Til første side](#)

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

(J. Nr. 170-1917)

Indstilling angaaende Ombygning af Villaen ved Observatoriet.

Formanden meddelte, at der var kommet et privat Forslag fra Brøndum, som havde været forelagt Arkitekten til Erklæring. Taleren antog, at der skulde meget stærke og tvingende Grunde til, hvis man skulde gaa bort fra den nuværende Brug af Villaen, tilmed mener Fru Krüger, at Byraadet har en moralsk Forpligtelse til at bevare Villaen til dette Brug. Der havde været Tale om at indrette den til Brug for Fattigudvalget, men dette kunde forhaabentlig klare sig paa anden Maade. Hvad Sygehusudvalget angik, henviste Taleren til Indstillingen fra dette. Villaen kunde nok indrettes til Hospitalsbrug, f. Eks til ca. 20 Tuberkuløse, men det forekom Taleren at være en meget trist Anvendelse, og det vilde vist ogsaa blive meget dyrt. - Man maatte ogsaa huske paa, at de 10000 Kr. ikke gik til Ombygningen alene, 3-4000 Kr. var i alle Tilfælde nødvendige til Reparation m. v. Bestyrelsen var derfor enig om at fastholde Indstillingen og at holde sig til Forslag I.

Bech mente, at det centrale var, at Kommunen havde en moralsk Forpligtelse til at bevare Villaen til samme Brug som hidtil. En saadan Forpligtelse fandt Taleren fuldstændig afgørende, og han vilde derfor frafalde, hvad han havde udtalt i sidste Møde, at Bygningen eventuelt kunde bruges til noget andet.

Jakob Jensen tilraadede at følge Udvalgets Forslag. Det Forslag, der var kommet fra Brøndum, havde baade æstetiske, hygiejniske og praktiske Fejl, hvilket Taleren nærmere paaviste.

Brøndum vilde til Jakob Jensens Kritik sige, at han kun havde lavet et skitsemæssigt Forslag, som ikke viste Tegningen i lodret Snit. De omtalte Fejl kunde med Lethed rettes, og det meste var Smaating, som ingen videre Betydning havde, Kjeld Sørensen mente ligesom ved forrige Møde, at det var alt for stor en Bekostning. Lejen vilde ganske vist blive 800 Kr., men meget heraf vilde gaa til Vedligeholdelse, saa det blev en daarlig Forretning for Kommunen. Lejligheden vilde tillige blive alt for stor for en Mand med en saadan Løn. Fattigudvalget havde egentlig god Brug for Bygningen, men siden sidste Møde var det gaaet i Orden med Leje af 1 Lokale, hvorved Spørgsmaalet var løst i den nærmeste Fremtid, et Optagelseshjem kom saa forhaabentlig ogsaa. Derimod vilde Taleren anbefale at bruge Bygningen til Rekonvalescenthjem, da det sikkert ellers vilde vare længe, inden man fik et saadant.

Jakob Jensen kunde ikke være enig med Kjeld Sørensen i at anbefale denne Bygning til Rekonvalescenthjem eller lignende. Naar der ikke allerede var bygget et Optagelseshjem, var det tildels de tidligere Fattigudvalgs egen Skyld.

Brammer fandt, at hvis der forelaa en saadan moralsk Forpligtelse, kunde man spare al videre Diskussion. Men det vilde vist i Længden blive en dyr Historie med denne Villa, naar en Reparation kunde koste 4000 Kr. Saa maatte man hellere bygge et mindre Hus og saa benytte den gunstige Lejlighed til at faa et Rekonvalescenthjem. Saadanne Hjem havde man flere Steder indrettet i Villaer. Hospitalsmanglen var i Øjeblikket saa stor, at man næppe kunde sige, at Byen gjorde sin Pligt mod Patienterne, naar de skulde sendes for tidligt hjem.

Formanden gjorde opmærksom paa, at Byraadet ingen Forpligtelser havde overfor Fru Krüger, men derimod en moralsk Forpligtelse til at lade Villaen vedblive at være et Led i Observatoriet "Ole Rømer". Det var jo en Fejl, at man isin Tid lod Bygningen blive saa stor, men nu vilde man dog raade Bod derpaa ved at dele den og give Observator det halve, og der kunde blive 2gode Lejligheder derude. Taleren var betænke lig ved at bruge en Bygning, som tilfældig blev ledig, og som slet ikke var bygget til et saadant Formaal, saa maatte man hellere snarest muligt bygge et virkeligt Hjem.

Mousten bemærkede, at der ikke fra Sygehusudvalget forelaa Forslag om at bruge Bygningen til Rekonvalescenthjem, fordi man mente, at Vanskelighederne vilde blive for store, særlig med Hensyn til Kloakforholdene. Taleren var ikke begejstret for den foreslaaede Ordning, men 3-4000 Kr. skulde jo bruges alligevel, saa hvis Byraadet ikke

vedtog, at det skulde være Rekonvalescenthjem, vilde Taleren stemme for Forslag I.

Kjeld Sørensen kunde godt forstaa, at Mousten var kommet i en lidt vanskelig Stilling som Medlem af Observatoriets Bestyrelse og som Formand i Sygehusudvalget. Taleren fandt det stadig betænkeligt at anbringe saa mange Penge derude, saa vilde det være fornuftigere at anvende dem til et Rekonvalescenthjem. Man havde lige saa godt en moralsk Forpligtelse overfor de mange Patienter, som ikke kunde være paa Hospitalerne. Taleren vilde ikke have Beskyldning for at have trukket Spørgsmaalet om et Optagelseshjem ud.

Brammer havde ikke tænkt sig Villaen anvendt til Tuberkulose, men som almindeligt Rekonvalescenthjem. Men naar man havde forpligtet sig til at lade Villaen indgaa som et Led i Observatoriet, var der ingen Grund til at tale mere om denne Sag.

Christensen mente, at Forpligtelsen vel nok kunde løses, naar man byggede en ny Villa derude; men han forstod ikke, at denne Villa skulde være det eneste saliggørende til et Rekonvalescenthjem; man kunde jo lige saa godt bygge en ny Villa, og saa kunde det komme til at ligge i Nærheden af Hospitalet med praktisk Tilsyn derfra. Nu havde man i flere Aar bygget Sygehuse, men man maatte dog gaa gradvis frem.

Jakob Jensen vilde, hvis det var paatrængende nødvendigt at faa et Rekonvalescenthjem, henstille, at man kom med Forslag herom, saa kunde Hjemmet bygges saaledes, at det passede til sin Bestemmelse. Man kunde nok bygge en mindre Bolig til Observator, men naar der saa skulde ansættes en Assistent, blev man nødt til at bygge til ham ogsaa, og det blev vist for dyrt. Forresten mente Taleren, at man ogsaa kunde fri sig fra sine Forpligtelser paa en anden Maade, idet man kunde tilbagebetale det Beløb, som Krüger havde skænket, og saa nedlægge Observatoriet! For en By af Aarhus Størrelse at lave et saadant lille Hus om til et Rekonvalescenthjem var næsten at drive Spot med et Rekonvalescenthjem.

Kjeld Sørensen mente, at det var naturligt, at de Folk, som havde med de syge at gøre, paatalte disse Forhold; det vilde han i hvert Fald anse for sin Pligt, og man burde dog først og fremmest hjælpe de syge. Taleren vilde i hvert Fald anbefale at tage Sagen alvorligt.

Jakob Jensen forstod ikke rigtig de Udtalelser, der var faldne, at man skulde have noget imod at gøre noget for de syge. Tværtimod havde de, som havde talt om dette Spørgsmaal, altid været blandt dem, der talte de syges Sag. Der var en Grund holdt tilbage bag

Sygehuset, som laa ganske udmærket, og der kunde man bygge noget, der var tilstrækkeligt, i Stedet for at indrette et Hjem til 20 Patienter. Hvis d' Hr. kom med Forslag om Opførelse af et saadant Hjem, vilde de sikkert faa varm Støtte. Taleren vilde i alt Fald anbefale det og ikke have Skyld for, at han ikke vilde gøre noget for de syge.

Marthin Petersen vilde i Tilslutning til Jakob Jensen sige, at selv om han stemte for dette Forslag, vilde han til enhver Tid være med til at gøre, hvad der kunde gøres, for de syge. Men naar der var saa stærk Trang til et Rekonvalescenthjem, forbavtede det Taleren noget, at de Folk ikke for længe siden meget stærkere havde slaaet til Lyd derfor i Stedet for at komme med de stærke Udtalelser om den lille Smule, der kunde blive Tale om derude.

Brammer vilde hertil sige, at han ikke havde været i Byraadet tidligere og altsaa ikke haft Lejlighed til at udtale sig om disse Sager. Men der forelaa i Øjeblikket en Nødstilstand, som maatte afhjælpes hurtigt, og det skete ikke ved at stille et Hjem i Udsigt ad Aare.

Marthin Petersen kunde ikke indse, at det var absolut nødvendigt at være Byraadsmedlem for at kunne tale om saadanne Sager, især for en Læge.

Jakob Jensen mente ogsaa, at Brammer var saa gammel her i Byen, at han maatte vide, hvad der tidligere havde været drøftet, og kunde have taget Del i denne Drøftelse.

Kjeld Sørensen indrømmede, at der var gjort meget for Hospitaler i de sidste 4 Aar; men der var ikke gjort nok, for der var den samme Pladsmangel nu som for 5 Aar siden. Selv om Villaen kun kunde rumme 20 Patienter, var det dog et Skridt, som kunde hjælpe lidt, og de smaa Fremskridt gik lettest.

Christensen havde ikke i de sidste Aar hørt en eneste Udtalelse om et Rekonvalescenthjem, før lige nu, da denne Villa kom paa Tale. Det kunde tyde paa, at de Herrer, som nu var saa ivrige derfor, havde en daarlig Samvittighed, eller at den først nu var vaagnet.

Brammer mente, at det var bedst at holde sig til Sagen og ikke komme med Personligheder. Men han vilde dog gøre opmærksom paa, at han allerede, da den første Børnehjælpsdag blev afholdt, havde skrevet en lang Artikel om at oprette et Børnehospital for de indkomne Midler. Ligeledes havde han skrevet flere Artikler om Kommunehospitalets Udvidelse. Ingen kunde derfor med Rette sige, at han ikke som Privatmand og Læge havde gjort noget for denne Sag.

Niels Jensen forespurgte, om Skolerne havde haft noget Udbytte af Observatoriet.

N. Joh. Laursen svarede hertil, at den tidligere Observator havde forsøgt at afholde Kursus for Lærere, men Sproget havde lagt Vanskeligheder i Vejen; maaske den ny Observator vilde have bedre Evne til at sætte sig i Forbindelse med Skolerne. Vedrørende Hospitalsspørgsmaalet bemærkede Taleren, at Aarhus Byraad i de sidste 4 Aar havde gjort meget derfor; men Hospitalsmangel var et meget almindeligt Onde, og f. Eks. i København var der endnu større Vanskeligheder end her.

Jakob Jensen vilde til Brammer sige, at han ikke var forpligtet til at læse Aviser; men Brammers Kritik burde snarere rettes mod den Side af Byraadet, som tav stille i Dag.

Bech mente ikke, at denne Diskussion hørte hjemme i Byraadet: thi naar der forelaa en moralsk Forpligtelse, var der overhovedet ikke mere at tale om. Men ellers vilde Taleren være med til at tage dette Spørgsmaal op senere med megen Velvilje.

Indstillingen (Plan I) vedtoges.

Uddrag fra byrådsmødet den 21. juni 1917 - side 11

[Til første side](#)

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

(J. Nr. 170-1917)

Indstilling fra Budgetudvalget om, at Beløbet til Ombygningen af Direktørboligen ved Observatoriet tages af Laanemidler.

Indstillingen vedtoges.

Uddrag fra byrådsmødet den 23. august 1917 - side 2

[Til første side](#)

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

(J. Nr. 170-1917)

Skrivelse af 26. Juli 1917 fra

Indenrigsministeriet med Samtykke til, at Udgiften til Ombygningen af Observatoriets Direktørbolig maa afholdes af Laan.

Toges til Efterretning.