

Aarhus byråds journalsager (J. Nr. 93-1918)

Originalt emne

Biblioteker

Biblioteker/Folkebiblioteker

Byraadet

Byraadet/Forretningsorden, Udvalg

Indholdsfortegnelse

- 1) [Byrådsmødet den 18. april 1918](#)
- 2) [Byrådsmødet den 30. januar 1919](#)

Uddrag fra byrådsmødet den 18. april 1918 - side 12

[Til første side](#)

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

(J. Nr. 93-1918)

Andragende fra Aarhus Folkebibliotek om Bevilling til Oprettelse af Læsesale.

Der nedsattes et Udvalg bestaaende af Formanden, Marthin Pedersen og Mariane Thomsen.

Uddrag fra byrådsmødet den 30. januar 1919 - side 11

[Til første side](#)

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

(J. Nr. 93-1918)

Indstilling fra det nedsatte Udvalg angaaende Ordningen af Biblioteksforholdene i Aarhus, saalydende;

"Det af Aarhus Byraad nedsatte Udvalg til at forberede en Ordning af Biblioteksforholdene her i Byen og det af "Aarhus Folkebibliotek" valgte Udvalg for samme Sag har afholdt en Række Møder og har ogsaa saavel skriftligt som mundtligt ført Forhandlinger med Statens Bogsamlingskomité.

Det Resultat, man er naaet til, rummes formentlig i følgende Betragtninger og Forslag:

"Bibliotekssagen er for Øjeblikket en næsten overraskende stærk Vækst. I flere Kommuner har man vedtaget Oprettelsen af kommunale Biblioteker, for andre kan man med Sikkerhed sige, at lignende Bestemmelser i en meget nær Fremtid vil blive truffene. I Silkeborg har Kommunen overtaget det derværende Folkebibliotek og vedtaget, at det skal indstilles i egen Bygning. I Vejle har Kommunen ligeledes overtaget Biblioteket. Gentofte Kommune har vedtaget at bevilge 31000 Kr. til et Hovedbibliotek og formenes at ville bevilge 50000 Kr. aarligt til Driften af dette og eventuelle Filialbiblioteker. I Næstved anses det for utvivlsomt, at Byraadet i den nærmeste Fremtid vil overtage det stedlige Folkebibliotek. I Ribe har Borgmesteren i Byraadet foreslaaet Oprettelsen af et kommunalt Bibliotek, i Aalborg vil der blive opført en Biblioteksbygning til 300000 Kr., noget lignende vil efter al Sandsynlighed ogsaa ske i Odense. Dette er kun spredte Eksempler, men sikkert tilstrækkelige til at vise den stadigt stigende Interesse for Biblioteksspørgsmaalet og den voksende Erkendelse af, at vel udrustede kommunale Folkebiblioteker er den nødvendige Konsekvens af et godt Skolevæsen.

Det maa da straks fastslaas, at Aarhus ikke helt kan sammenlignes med de nævnte Byer eller overhovedet med nogen dansk Provinsby. Den Kendsgerning, at Statsbiblioteket nu engang har sin Plads i Aarhus, kan man ikke komme udenom. I hvor høj Grad dets Virksomhed end tager Sigte paa hele Landet, vilde det dog være unaturligt, om det ikke løste sin Del af den lokale Opgave. Læsesalen er f. Eks i væsentlig Grad til Gavn for Aarhus By alene og kan i adskillige Aar betjene dem, der driver mere indgaaende Studier. Udlaanet af videnskabelig og faglig Litteratur til Byens Borgere vil ogsaa for en stor Del fremdeles blive varetaget af Statsbiblioteket. Ogsaa paa anden Maade vil dette faa betydningsfulde Opgaver i det kommunale Bibliotekssystem.

Udvalget saa helst, at der opførtes to Biblioteksbygninger, en for nordre og en for søndre Bydel. Paa Opfordring af et Medlem af det af "Aarhus Folkebibliotek" nedsatte Udvalg, har

Hr. Arkitekt Puck udarbejdet Planen til en Folkebiblioteksbygning, der ifølge Arkitektens skønsmæssige Opgivelse vil kunne opføres for 156000 Kr., altsaa ca. 312000 Kr. for begge Bygninger.

Da man imidlertid kunde tænke sig, at Byraadet vilde foretrække foreløbigt kun at opføre een Bygning, foreslaar begge Udvalg, at der opføres en Biblioteksbygning paa Vestergade, hvor den gamle Skole nu ligger, og hvor "Aarhus Folkebibliotek" for Øjeblikket har sine Lokaler. Vi henstiller meget, at man til Grund for Planlæggelsen af Bibliotekets Lokaler vil henholde sig til den moderne og praktiske Bibliotekstype, der er anvendt ved Opførelsen af Grunerløkkens Bibliotek i Kristiania. Denne Type er almindelig anerkendt som fortrinlig i alle Henseender. De iøvrigt ikke alvorlige Fejl, der er begaaede under Opførelsen af Bygningen i Kristiania, kan sikkert let undgaas her, hvis Arkitekten fra første Færd bistaas af en faguddannet Bibliotekar.

Udvalgene vil gerne henlede Opmærksomheden paa, at velforsynede og velorganiserede kommunale Biblioteker kan paatage sig adskillige Biopgaver til Gavn for Kommunens Beboere.

I Kristiania udsendes f. Eks. fra de kommunale Biblioteker Vandrebogsamlinger til Sygehuse, til de Husvildes Barakker og til andre kommunale Institutioner.

Udvalgene har atter overvejet det summariske Budget for Driften, der findes i "Aarhus Folkebibliotek"s og Statsbibliotekets Skrivelser af

9. Marts 1918 til Byraadet.

Siden vi opstillede det, er Priserne undergaaede en yderligere Stigning. Eksempelvis skal vi nævne, at Vejle har ansat Bibliotekarlønnen til 3200 Kr. stigende til 5200 Kr (foruden Dyrtdstillæg paa 500 Kr.), i Gentofte er Lønnen omtrent den samme. Ogsaa Priserne paa Indbinding er steget overordentlig.

Vi har opsat følgende Budget for Driften af et enkelt Bibliotek:

I. Lønninger.

1 Bibliotekar..... 3200 Kr.

2 Assisterter..... 2400"

5600 Kr.

II. Indkøb og Indbinding.

Indkøb og Indbinding..... 6000 Kr.

III. Andre Udgifter.

Inventar..... 100 Kr.

Rengøring..... 500"

Brændsel og Belysning 2000"

Trykning..... 600"

Papir og Skrivemateriale... 500"

Telefon..... 50"

Porto..... 200"

Diverse..... 400"

4350 Kr.

Den samlede Udgift vil andrage 15950 Kr.

Læsesalene maa mindst have Plads til ca. 75 Voksne og ca. 150 Børn. De tænkes aabne for Voksne fra Kl. 2-10, for Børn Kl. 2-8. Udlaanet tænkes aaben Kl. 2-4 og 7-9.

Helligdagsaabning tages under Overvejelse.

15950 Kr. er flere Tusinde Kr. mindre end f. Eks. Vejle ofrer paa sit Bibliotek. Medregner vi Byens Tilskud til Statsbiblioteket, vil det aarlige Budget blive ca. 20000 Kr. Tænker man sig, at Udviklingen snart vil medføre, at der maa lejes mindre Lokaler i de fjernestliggende Kvarterer til Brug for Børnelæsesale, vil Budgettet dog næppe kunne komme til at overskride ca. 28000 Kr. aarligt.

Af dette Beløb falder Halvdelen paa Staten. Af Forhandlingerne med Statens Bogsamlingskomité fremgaar det, at Staten yderligere vil yde Kommunen et Beløb, der udgør Halvdelen af den Brugsværdi (aarlig Leje), hvortil Kommunen anslaar de af Biblioteket benyttede Lokaler.

Om Udgifterne en Gang for alle kan der vanskeligt siges noget, saalænge der intet vides om, hvorledes Lokaleforholdene vil blive. Med Hensyn til Bygningen kan de af Arkitekt Puck opgivne Tal (se ovenfor) maaske have nogen Interesse.

Indkøb af 4000 Bøger kan stadigt sættes til 16000 Kr Foruden disse Bøger maa der anskaffes et beskedent Haandbibliotek til Opstilling i Læsesalene. Udgiften hertil kan formodentlig anslaaes til 3000 Kr.

Idet Udvalgene i Henhold til ovenstaaende tillader sig at indstille til Aarhus Byraad at opføre en Biblioteksbygning paa Vestergade paa den angivne Grund, udtaler de deres Haab om, at Byraadet vil vise Sagen venlig Opmærksomhed og fremme den saa hurtigt, det maatte være muligt."

Formanden erindrede om, at denne Sag havde været paa Tale ved forskellige Lejligheder, og ogsaa tidligere behandlet i Byraadet, hvor der for et Aars Tid siden blev nedsat et Udvalg til nærmere Overvejelse deraf, og nu forelaa dette Udvalgs Indstilling. Sagen gik jo ud paa at sprede Kundskaber ud i Folket, dels ved at give Adgang til Laan af Bøger, dels ved at oprette Læsesale. Som det fremgik af Indstillingen, havde flere Byer bragt denne Sag langt frem, og i adskillige andre Lande var man langt videre end herhjemme. Aarhus indtog jo en særlig Stilling, idet Byen havde et stort Statsbibliotek, men dette gav ikke særlig Adgang til den Slags Læsning, man søgte paa et Folkebibliotek, og heller ikke i særlig Grad til Læsning for Børn. Byen havde hidtil haft et Folkebibliotek, men dette havde ikke kunnet tilfredsstille Fordringerne. Aarhus var egentlig stor nok til 2 Biblioteker, et i den nordre og et i den søndre Del af Byen; men efter et foreløbigt Overslag vilde de koste over 300000 Kr., og det kunde man daarligt faa Raad til at anvende i disse Tider. Udvalget var derfor blevet staaende ved Forslag om at oprette 1 Bibliotek og lægge dette saa centralt som muligt, og man havde hertil tænkt paa Grunden ved den gamle Skole paa Vestergade. Overslag over Udgifterne hertil fremgik af Indstillingen. Taleren vilde dog gøre opmærksom paa, at Kommunen var saaledes stillet i pekuniær Henseende, at man maatte være meget betænkelig ved denne Udgift; men Udvalget havde dog ikke ment at turde standse Sagen, hvorved Aarhus vilde komme til at staa tilbage for flere andre Byer. Taleren vilde derfor henstille til Byraadet at drøfte Spørgsmaalet og faa undersøgt, om der var Stemning for, at Udvalget skulde arbejde videre paa dette Grundlag.

Mikael Johansen syntes, man maatte være meget forsigtig med Hensyn til saadanne Udgifter. For nylig havde Kommunebogholderen meddelt Taleren, at Kommunen for Tiden havde Underbalance paa ca. 4 Mill. Kr., som man skyldte til Aarhus Privatbank, og samtidig havde han oplyst, at hvis Skatteindtægten ikke steg væsentlig, vilde den kommunale Skatteprocent komme op paa mellem 16 og 17. Kommunen manglede altsaa Penge, og

de var uhyre vanskelige at skaffe for Tiden, da man ikke kunde komme til Udlandet. Tillige skulde der bruges mange Penge til Byggeforetagender m. m. Udsigterne var altsaa saa mørke og triste, at man var nødt til at spare saa meget som muligt, hvis man nogenlunde skulde kunne klare Skærene.

Formanden svarede hertil, at det var vanskeligt at sige, om Kommunen havde en saadan Underbalance, og om det overhovedet kunde kaldes saadan; man kunde sige, at Banken havde ydet Kommunen Forskud paa 2-3 Mill. Kr. Det var vist ogsaa for meget at spaa en Skatteprocent paa 16-17; det var i hvert Fald under den Forudsætning, at Indtægterne ikke var stegne.

Jakob Jensen skulde ikke blive forbavset, hvis Skatteprocenten steg, for det maatte man være forberedt paa, men at tale om 16-17 % var blot den sædvanlige gamle Traver, der gik igen hvert Aar ved denne Tid; det havde Taleren nu hørt hvert Aar, saa længe han havde deltaget i det offentlige Liv. Hvad den omtalte Underbalance angik, var Forholdet jo det, at Kommunen havde en vældig Kapital i Omløb, men det væsentlige deraf vilde komme ind igen. Forholdene havde udviklet sig saaledes, at Kommunen maatte staa i Forskud for Staten til Hjælpekasse, Arbejdsløshedskasser, Dyrtidshjælp osv. Ligeledes var man nødt til at have en stor Beholdning paa Gasværket, hvilket Byens Borgere kun kunde være glade ved. Naar man skulde varetage Borgernes Tarv under disse ekstraordinære Forhold, maatte der selvfølgelig mange Penge til; men hvis man lod Tingene gaa i Staa, vilde det først blive galt. - Hvad Bibliotekssagen angik, kunde der jo være delte Meninger om, hvorvidt den var nødvendig, og den kunde maaske udsættes; men det var dog et Gode for Befolkningen at faa saadanne Læsesale, og Taleren vilde derfor indtrængende henstille til Udvalget om at fortsætte med Arbejdet for Sagen. Taleren var af den Mening, at man burde have en Læsesal baade i den nordre og i den søndre Del af Byen; en Læsesal i Byens Midte laa for nær ved Statsbiblioteket, og den vilde forhale Gennemførelsen af de 2 Læsesale. Hvad Tanken om at benytte den gamle Skoles Grund paa Vestergade angik, var der den Vanskelighed, at det i mange Aar havde været Tanken at føre en Gade igennem til Aaen paa dette Sted, og naar det ikke forlængst var sket, var Grunden den, at man ikke havde kunnet blive enig med Genboen om Udvidelsesspørgsmaalet. Men i Stedet for at bygge nye og dyre Bygninger, vilde Taleren foreslaa at købe et Par smaa Ejendomme i hver Del af Byen og indrette disse til Læsesale; det vilde kunne gøres meget billigere, og saa kunde man maaske om nogle Aar, hvis det viste sig, at de ikke var tidssvarende, faa Raad til at bygge nye Bygninger. Hvis Udvalget gik den Vej, kunde man maaske i en nær

Fremtid løse Spørgsmaalet angaaende Læsesale.

Brammer takkede Udvalget for dets Arbejde. Det var nødvendigt at gøre noget for at ordne Biblioteksforholdene i Aarhus; men Aarhus var nu engang anderledes stillet en andre Byer, idet man havde det store Statsbibliotek i Byen, og dette Forhold burde man vist regne noget mere med. Taleren savnede en Begrundelse af, hvorfor det ikke var muligt at løse Sagen i Forbindelse med en Udvidelse af Statsbiblioteket, naar Staten alligevel skulde bidrage baade til Byggeforetagendet og til Driften af Biblioteket. Der var blevet sagt, at Statsbiblioteket fortrinsvis skulde benyttes som videnskabeligt Bibliotek, men saa kunde det jo deles i 2 Afdelinger med særskilt Ledelse. Naar man dernede havde en stor Samling Bøger staaende, vilde det blive en stor Besparelse paa Anskaffelseskontoen, hvis man benyttede dette Materiale, og Statsbiblioteket havde desuden en ret central Beliggenhed og vilde faa det i endnu højere Grad, hvis den paatænkte Gade langs Aaen kunde gennemføres, hvad den for Resten burde have været for længe siden. Taleren kunde slutte sig til Jakob Jensens Forslag om at skaffe Læsesale i den nordre og søndre Bydel ved eventuelt at købe smaa Ejendomme ; derved vilde man faa, hvad der i Øjeblikket trængtes til; men hvad Biblioteket angik, burde Spørgsmaalet løses ved en Tilbygning til Statsbiblioteket. Det var ogsaa mest praktisk at samle det hele paa eet Sted.

Formanden mente ikke, man skulde komme længere ind paa en Diskussion om Statsbiblioteket, for den Vej førte næppe til noget. Statsbiblioteket gik mere og mere i Retning af videnskabeligt og fagligt Bibliotek og bort fra at være Folkebibliotek, og disse to Ting burde ikke blandes sammen; derfor ydede Staten ogsaa i ret stort Omfang Støtte til Folkebiblioteker. Til Jakob Jensen vilde Taleren sige, at det kun kunde glæde Udvalget, hvis man kunde faa 2 Biblioteker i Stedet for eet; men det vilde muligvis blive vanskeligt at finde saadanne Ejendomme, der kunde købes nogenlunde billigt, og Ombygningen vilde vist blive saa bekostelig, at det vilde lægge sig i Vejen for en senere endelig Bygning. Hvad Grunden paa Vestergade angik, havde det netop været Udvalgets Mening at faa oplyst, hvorvidt denne Grund eller en Del deraf kunde benyttes, og det kunde jo ske ved at henvise Spørgsmaalet til Udvalget for Bygninger og Inventar eller til Udvalget for Byens Udvidelse og Bebyggelse. Taleren var derfor villig til paa Udvalgets Vegne at tage Sagen tilbage og underkaste den en nærmere Overvejelse, hvis der i Byraadet var Enighed om, at man skulde gaa videre ad den Vej.

Kjeld Sørensen vilde foreslaa, hvis man fulgte Jakob Jensens Forslag, at man saa

anvendte Pavillonen i Vennelyst. Den egnede sig ikke særlig til Pavillon i et Lystanlæg, og det var uheldigt at have en Forlystelsesanstalt nær ved Kommunehospitalet og Fødselsstiftelsen, hvilket der jo ogsaa flere Gange var klaget over. Pavillonen i Vennelyst laa ret centralt for den nordlige Bydel, og hvis man saa tillige kunde fjerne Plankeværket om Vennelyst, vilde der blive let Adgang dertil. Der havde ogsaa været tænkt paa at faa et foreløbigt Lokale paa Handelsskolerne eller de tekniske Skoler, og det var maaske heldigt, hvis Spørgsmaalet foreløbig kunde løses ad den Vej, for det vilde efterhaanden blive vanskeligt at skaffe de Penge, der skulde bruges, og dette Spørgsmaal var dog maaske knap saa nødvendigt i Øjeblikket som visse andre.

Brøndum vilde støtte Kjeld Sørensens Forslag om at anvende Pavillonen i Vennelyst. Med Hensyn til at købe smaa Ejendomme var der den Skavank, at der derved gik nogle Lejligheder tabt, og de var jo dyre for Tiden. Pavillonen i Vennelyst kunde maaske indrettes midlertidigt som Læsesal om Vinteren, og saa bruges til Restaurant om Sommeren; det var selvfølgelig ikke den heldigste Løsning, men man maatte jo være forsigtig med at inddrage Beboelseslejligheder til saadant Brug. Hvad Bemærkningen om den høje Skatteprocent angik, syntes Taleren, at det var noget af det mest uforsvarlige, hvis man uden nogen virkelig Begrundelse fremsatte en saadan Paastand, for det førte kun til, at man drev Skatteyderne bort fra Byen, hvilket Taleren kunde nævne Eksempel paa.

Marthin Petersen vilde som Medlem af Udvalget sige, at naar man havde nedsat et Udvalg for at faa en Løsning af Spørgsmaalet, maatte man være indforstaaet med, at Sagen ikke lod sig løse uden betydelige Udgifter for Kommunen. Men det forekom Taleren, at Udvalgets Indstilling var saa sparsommelig, som man kunde forlange, især naar man saa paa, hvad adskillige andre Byer ofrede paa denne Sag. Taleren kunde slutte sig til Formandens Udtalelser angaaende en Læsesal paa Vestergade; der havde ogsaa indenfor Udvalget været Tvivl om, hvorvidt der kunde blive Plads dernede, men man kunde i Øjeblikket ikke finde nogen anden Plads, da man havde været betænkelig ved at opkøbe Ejendomme og omdanne dem til Biblioteker, idet man derved vilde faa flere Husvilde. Men hvis Sagen ikke kunde løses ved at benytte Grunden paa Vestergade, var der næppe nogen anden Vej at gaa end den, Jakob Jensen havde peget paa, for en Løsning i Forbindelse med Statsbiblioteket var næppe mulig. Pavillonen i Vennelyst kunde mulig være brugbar, men Taleren vilde ikke gaa med til at borttage Byens eneste Forlystesesetablisement, og Talen om, at det generede Hospitalet, var vist nærmest en Fabel. Med Hensyn til de Udtalelser, Mikael Johansen havde fremsat, syntes Taleren, at de

var ubetimelige i Forbindelse med dette Spørgsmaal. Hvad de nævnte 4 Mill. Kr. angik, vidste Mikael Johansen jo godt, at en stor Del deraf laa bundet paa forskellige Steder og paa den ene eller anden Maade vilde komme ind, og hvad Skatteprocenten angik, vilde det heller ikke holde Stik, idet denne jo altid blev lavere, end der havde været Tale om i Forvejen ; tilmed var Skatteindtægten stærkt stigende, saa der var ingen Grund til at male det saa sort. Hvad Spørgsmaalet om at skaffe Plads i Skolerne angik, da var de tekniske Skoler saa optaget, at der ikke kunde være Tale om Lokaler der; man havde haft et Tilbud om at leje Gymnastiksalen paa den jydsk Handelshøjskole, men dette var allerede taget tilbage.

Bech vilde ogsaa paatale de Udtalelser, der var fremsat af Mikael Johansen. Det var uforvarsligt at bruge saadanne Udtalelser, naar man ikke vidste noget bestemt om, hvordan det stillede sig; det kunde skade Byen i allerhøjeste Grad at udtale sig saaledes angaaende Skatteprocenten. I andre Byer saa Kommunens Repræsentanter og Embedsmænd altid optimistisk paa deres Bys Fremtid, i hvert Fald udadtil, men i Aarhus hørte man evig og altid om Byens daarlige Stilling, og selv om den var daarlig, skulde man ikke gøre det endnu sortere; det var Tale i urette Tid. Hvad Bibliotekssagen angik mente Taleren, at det var Idealet at faa 2 Læsesale, en i hver Ende af Byen, og havde man ikke Raad dertil, maatte man hellere foreløbig nøjes med den ene i Stedet for at lægge een midt i Byen. Det var rigtigt, at Statsbiblioteket skulde udvides; men det var Mening, at dette skulde ofre sig for mere specielle videnskabelige Formaal. Et Folkebibliotek maatte være en kommunal Opgave med Støtte fra Staten, saadan var det i andre Byer, og Aarhus kunde ikke her indtage en Særstilling. Staten gav jo et stort Tilskud til denne Sag, og det var blevet meget benyttet i flere Kommuner, saa en Del af Statens Repræsentanter var vist blevet betænkelige ved dette Tilskud, hvorfor det kunde tænkes at blive inddraget; men deri laa netop en Opfordring til Aarhus Kommune om at løse Sagen i Principet snarest muligt, mens dette Statstilskud endnu kunde faas. Angaaende Køb af gamle Ejendomme laa den største Vanskelighed i, at man kunde blive nødt til at inddrage Lejligheder. Kjeld Sørensens Forslag om at benytte Vennelyst var meget tiltalende; men der kunde muligvis blive Ulemper om Sommeren, da en Del af Biblioteket vel skulde have Plads deroppe hele Aaret. Maaske ogsaa visse Klasselokaler eller de store Gange i Skolerne kunde indrettes med Bogskabe langs Væggene. Taleren vilde anbefale Udvalget at arbejde videre paa Sagen for at naa en Løsning paa en saa økonomisk overkommelig Maade som muligt.

Christensen kunde nærmest slutte sig til Udvalgets Forslag om at bygge et stort Folkebibliotek i Midten af Byen og saa nøjes med et Par mindre Lokaler i Syd og Nord, der udelukkende skulde anvendes til Udlaan af Bøger. Læsesalene vilde vel nærmest blive anvendt om Aftenen af unge Mennesker, og disse færdedes altid ned mod Byens Centrum. Byen var ikke større, end at man godt kunde nøjes med eet Bibliotek, og derved vilde Administrationen ogsaa blive billigere. At købe gamle Ejendomme og ombygge dem vilde blive meget dyrt, og saa blev det muligvis ikke tidssvarende alligevel. Hvorvidt Tiden i Øjeblikket var inde til at bygge et stort centralt beliggende Folkebibliotek var en anden Sag, men hvis man ikke havde Raad dertil nu, kunde man jo foreløbig nøjes med et Par mindre Lokaler til Udlaan af Bøger og saa vente med Læsesalene til senere. Taleren vilde ikke være med til at nedlægge Vennelyst som Lystanlæg, da det var det eneste, som fandtes i Byen; Pavillonen var meget uheldig, og det var ønskeligt, om man engang kunde faa anlagt en virkelig Pavillon med Koncertlokaler og Sommerteater ved Indgangen til Vennelyst. Hvad Sygehuset angik, havde der ikke været nogen Gene, siden det markskrigerske Gøgl var blevet fjernet. Naar Stadion engang blev færdig, kunde der maaske holdes Folkefester derude, men foreløbig maatte man holde sig til Vennelyst. Hvad teknisk Skole angik, saa var den jo væsentlig en Vintervirksomhed, hvad Biblioteket ogsaa hovedsagedlig vilde blive, saa der kunde næppe blive nogen Plads. Til Mikael Johansen vilde Taleren sige, at det var rigtigst at vente lidt og se, hvordan Forholdene udviklede sig, inden man kom med saadanne Udtalelser; det var vanskelige Tider, men det havde det været for alle Byer i de sidste fire Aar.

Jakob Jensen erklærede, at "det var ganske udelukket at indrette Biblioteker i Forbindelse med Teknisk Skole eller Kommuneskolerne. Taleren kendte i hvert Fald een Ejendom, der kunde anvendes, og hvorved der kun vilde blive een Familie husvild, og denne Bygning kunde indrettes for en langt mindre Sum end den, Udvalget havde nævnt. Der blev snart for mange Indskrænkninger med Hensyn til Boligforholdene; men hvis man ikke til Dels saa bort fra disse og arbejdede videre paa Udviklingen, vilde alt gaa i Staa.

Mikael Johansen maatte erkende, at det var en ordentlig Skylle, han havde faaet over sit syndige Hoved! Taleren kunde dog ikke indse, at Bech var den rette til at give Byraadsmedlemmerne paa Hovedet, men det skulde Taleren komme tilbage til ved en senere Lejlighed. Til Jakob Jensen vilde Taleren sige angaaende Skatteprocenten, at den desværre i Fjor steg fra 7 til 10, og dertil kom saa endda Tillægsskatten, der jo foreløbig aflastede den egentlige Skat. Baade Jakob Jensen og flere andre Byraadsmedlemmer

havde for kort Tid siden manet til Forsigtighed. Taleren vilde staa ved de Tal, som han før bavde nævnt; de var blevet meddelt uden noget Forhold. Det vilde selvfølgelig være glædeligt, hvis Tallene ikke slog til, men Skatteprocenten blev lavere; men Skatteindtægten var i Fjor ca, 37 Mill. Kr., og man kunde næppe tænke sig, den blev meget større i Aar. Den Skatteyder, som Brøndum sigtede til, flyttede ud af Kommunen af andre Grunde, efter hvad han selv havde meddelt Taleren. Men i det hele var Forholdene saa alvorlige, at man maatte blive betænkelig, naar der hver Uge rullede med Tusinder, og Taleren havde derfor fremsat sine Udtalelser i bedste Mening; det var vist heller ingen Skade til, at Folk fik at vide, hvordan Kommunen var stillet.

Brammer havde efter de fremsatte Udtalelser følt sig bestyrket i Tanken om, at Sagen burde løses i Forbindelse med Statsbiblioteket. Der var blevet sagt, at dette skulde virke i videnskabelig Retning, men hidtil havde det dog nærmest virket som Folkebibliotek, og det laa heller ikke inde med saa megen videnskabelig Litteratur, at Videnskabsmænd kunde faa, hvad de havde Brug for. Tilmed havde Aarhus jo ingen videnskabelige Institutioner, selv om man haabede at faa nogle saadanne. Taleren vilde derfor henstille til Udvalget, at man under den forbaandenværende Situation søgte at løse Sagen ad den Vej, saaledes at der etableredes et Samarbejde med Læsestuer og mindre Biblioteker i de forskellige Dele af Byen; det vilde sikkert være muligt, hvis der blev Enighed derom. Man behøvede jo ikke at betragte det som det endelige Resultat. Med Hensyn til at skaffe Lokaler til Læsesale fandtes der adskillige større Beværtningslokaler, som muligvis kunde inddrages til dette Brug.

Kjeld Sørensen vilde til Martin Pedersen og Christensen sige, at Patienterne paa Hospitalet gentagende havde klaget til Overlægerne over Støjen i Vennelyst. Overlægerne havde saa henvendt sig til Sygehusudvalget, og dette igen til Forskønnelsesudvalget, og alle Parter havde maattet indrømme, at Klagen var berettiget, ogsaa Christensen, som dengang var Medlem af Forskønnelsesudvalget. Hvis man ikke paa Hospitalet kunde høre Støjen fra Vennelyst, var man døv, eller ogsaa talte man om noget, som man ikke kendte til.

Christensen indrømmede, at det var rigtigt, dengang der fandtes alt muligt Gøgl deroppe; men siden dette var fjernet, kunde Kjeld Sørensen ikke føle sig generet af Spektakel fra Vennelyst.

Kjeld Sørensen: Det generer ikke mig, men de syge!

Mousten maatte give Kjeld Sørensen Ret.

Formanden oplyste, at Udvalget ogsaa havde overvejet Tanken om at indrette et Bibliotek i hver Ende af Byen; men man var gaaet bort derfra, fordi man frygtede for, at Køb af Ejendomme og Ombygning vilde blive for dyrt og heller ikke kunde betragtes som Endemaal. Man var derfor blevet staaende ved Tanken om at søge at finde et centralt Sted og faa anlagt et stort Bibliotek, saa kunde man maaske, efterhaanden som Byen voksede, gaa ud til Udkanterne med Foranstaltninger af samme Art i mindre Omfang. Men som Sagen forelaa, vilde Udvalget tage den tilbage til nærmere Overvejelse paa Grundlag af Diskussionen, og der var i Øjeblikket ikke Grund til at tage en Afstemning om Pladsen paa Vestergade, navnlig da det ikke forelaa oplyst, om Giunden var til Raadighed. Til Mikael Johansen vilde Taleren sige, at Kommunebogholderen umuligt kunde have brugt Udtrykket "Underbalance", for tog man dette Udtryk korrekt, var en Kommune altid i Underbalance, da der ifølge Loven ikke maatte opsamles Kapital, saa enhver Foranstaltning krævede Laan. Bogholderen havde sikkert sagt, at af Kommunens Laanemidler var 4 Mill. Kr. brugt til andre Formaal, end de var laant til; men det var ikke noget nyt; thi det kunde ofte være nødvendigt at anvende Pengene i andre mere paatrængende Øjemed.

P. Petersen vilde ikke bestride Betimeligheden af en saadan Bevilling eller det gode Formaal, men dog gerne henstille, at Udvalget i Øjeblikket stillede Sagen i Bero. Pengene var knappe, og der var saa mange Ting, der absolut skulde gennemføres, kommunale Beboelsesbygninger, Skoler, Administrationsbygning o. s. v. Denne Sag kunde dog maaske uden Skade vente et Par Aar, saa kunde den muligvis ogsaa gennemføres billigere.

Sagen udsattes.