

Aarhus byråds journalsager (J. Nr. 196-1923)

Originalt emne

Lystanlæg

Vennelyst

Indholdsfortegnelse

- 1) [Byrådsmødet den 31. maj 1923](#)
- 2) [Byrådsmødet den 21. juni 1923](#)
- 3) [Byrådsmødet den 6. september 1923](#)

Uddrag fra byrådsmødet den 31. maj 1923 - side 6

[Til første side](#)

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

(J. Nr. 196-1923)

Indstilling fra Forskønnelsesudvalget om Overtagelse af Fru Miehes Dyresamling og dennes Anbringelse i "Vennelyst".

Følgende Indstilling forelaa:

"I Anledning af ovenstaaende Tilbud, skal man, idet man henviser til vedlagte Fortegnelse over Dyrene og øvrige Bilag, indstille til det ærede Byraad, at man bemyndiges til at modtage Tilbudet paa de i dette anførte Betingelser.

Samtidig tillader man sig at indstille, at man bemyndiges til at lade udføre Forarbejder til Dyrenes hensigtsmæssige Installering paa Grundlag af vedlagte Plan, eventuelt efter nærmere Forhandling med Fru Miehe. Den med Opførelse af de fornødne Bygninger, nemlig Rovdyrhus, Bjørnegrotte, Isbjørnebassin etc., eventuelt en mindre Bolig til Fru Miehe


samt til Indhegning, forbundne Udgift kan anslaaes til ca. Kr. 65000,00.

Den aarlige Driftsudgift kan kalkuleres til Kr. 15000,00, idet der til Lønninger vil medgaa ca. Kr. 4000,00, til Foder ca. Kr. 9000,00 samt diverse Udgifter ca. Kr. 2000,00, medens den aarlige Indtægt formentlig kan anslaaes til ca. Kr. 14000,00 (40000 Besøgende til en Gennemsnitsentree af 35 Øre).

Pladsen i Anlægget "Vennelyst" vil formentlig egne sig for et saadant Formaal, idet den derværende gamle Bevoksning, samtidig med at afgive Læ for Dyrene, vil afdæmpe mulig Støj fra disse, ligesom Arrangementet vil kunne komme til at tage sig godt ud, hvilket i Forbindelse med, at Pladsen er forholdsvis centralt beliggende, vil give forøget Besøg."

Formanden meddelte, at Spørgsmaalet om Dyrenes eventuelle Anbringelse vilde udgaa til senere Forhandling, saaledes at der i dette Møde kun vilde blive taget Bestemmelse om, hvorvidt Byen skal overtage Dyresamlingen eller ikke.

Kjeld Sørensen erindrede om, at Forskønnelsesudvalget havde faaet overdraget at forhandle med Fru Miehe om Overtagelse af hendes Dyresamling. Udvalget havde set paa Samlingen, og det syntes at være gode Dyr. Betingelserne for Gaven var, at Fru Miehe og hendes Mand blev ansat som Dyrepassere med en maanedlig Løn af 300 Kr. samt en mindre Lejlighed. Entréen var tænkt sat til 50 Øre for voksne og 25 Øre for Børn, samt 10 Øre for Skolebørn i Klasser, hvilket vilde give en skønsommæssig Indtægt af 14000 Kr. aarlig. Den aarlige Driftsudgift var kalkuleret til ca. 15000 Kr., saa det vilde omtrent kunne balancere. Stedet for Anbringelsen skulde Taleren efter Borgmesterens Henstilling ikke komme nærmere ind paa, men blot sige, at Udvalget først havde tænkt, den skulde være i Udvidelsen af Haven ved Vesterbro, men man var bange for, at det foreløbig vilde være for afsides og derfor gaa ud over Besøget, hvorfor man havde foreslaaet foreløbig at indrette det i Vennelyst, som laa mere centralt. Udvalget indstillede at modtage Tilbudet; det vilde selvfølgelig koste nogle Penge; men en zoologisk Have fik man jo aldrig gratis, og da der nu tilbød sig en bekvem Lejlighed til at gøre Begyndelsen, vilde det være rigtigst at slaa til.

P. Petersen fandt, at denne Sag trængte til nøjere Overvejelse, for den blev næppe saa billig, som det saa ud til. Selv man ikke regnede med flere Dyr, end der var Tale om her, blev Udgiften sikkert langt større, idet der hverken var regnet med Forrentning, Amortisation, Vedligeholdelse o. s. v., saa man kom snarere op paa det dobbelte Beløb. Taleren syntes heller ikke, Samlingen var meget værd, for der var næppe mere end 5 Dyr af nogen Værdi, og man kunde ikke stille dem op og kalde det en zoologisk flave. Det maatte

derfor nøje overvejes, om Kommunen havde Raad til at oprette en virkelig zoologisk Have eller ikke, for hvis det var Meningen at blive staaende ved denne Dyresamling, vilde Taleren fraraade at købe den.

M. Brammer indrømmede, at der ikke var Tale om nogen komplet zoologisk Have; men det var en smuk Samling Dyr, der blev tilbudt Byen som Gave, og Tilvejebringelsen af en Dyrepark faldt fuldstændig i Traad med de Retningslinier, som man i den sidste Snes Aar havde tænkt sig for Byens Udvikling. Det maatte derfor ses i Sammenhæng med saa meget andet, der i de forløbne Aar var oprettet i Aarhus, og som gik ud paa at gøre Aarhus By til et Kulturcentrum for hele Jylland. Under andre Forhold vilde man maaske ikke have valgt dette Tidspunkt til at grundlægge en Dyrepark, idet Tiderne ikke var særlig gode, men netop paa Grund af de daarlige Tider var Tilbudet givet, og hvis der kom en Opgangstid, fik man næppe et lignende Tilbud. Dyregruppen var anslaaet til en Værdi af 50000 Kr., og det var vist ikke for meget, da der var mange gode Dyr, som man udmærket kunde være bekendt at vise frem. Selvfølgelig manglede der mange Dyr til en virkelig zoologisk Have, men det blev næppe svært at faa Bestanden suppleret bl. a. fra Skibe, som kom hertil fra tropiske Lande.

Taleren havde dog den Opfattelse, at det kostbareste Dyr, Hanløven, var ældre end 6 Aar, som der stod anført i Fortegnelsen, og Udvalget havde ogsaa konstateret, at den havde Stær i venstre Øje, men det forringede ikke Dyret synderligt; det var et smukt Eksempel af Løveslægten og kunde sikkert gøre Fyldest som Hanløve i adskillige Aar endnu! Desuden fandtes Hulepindsvin, brune Bjørne, Isbjørn, Hyæner, Kænguruer o. s. v. En saadan Dyresamling var ikke uden Interesse, hvilket ogsaa de foreliggende Udtalelser fra naturhistorisk interesserede Mænd tydede paa. Naar Samlingen blev opstillet fornuftigt, behøvede det næppe at koste særlig meget, og med Tiden kunde der blive en ideel Plads til en Dyrepark i Haven ved Vesterbro, selv om det maaske i Øjeblikket vilde være fordelagtigst at anbringe den i Vennelyst. Taleren vilde anbefale Byraadet at se med Velvilje paa Sagen.

Marius Geertsen underkendte ikke det belærende ved en saadan Dyresamling, selv om den ikke var større end her. Men det afgørende maatte være den økonomiske Side af Sagen. De 15000 Kr. aarlig, som Udvalget regnede med, slog næppe til, der maatte sikkert regnes med omtrent det dobbelte Beløb. Der skulde ogsaa Nyanskaffelser af Dyr til, og Udgiften til Billetsalg og Kontrol havde Udvalget vist slet ikke regnet med.

Formanden gav Dr. Brammer Ret i, at denne Sag netop var et Led i den Udvikling, som var sket i Aarhus gennem de sidste 23 Aar, og forhaabentlig kunde denne Udvikling fortsættes Skridt for Skridt i samme Retning. En stor By som Aarhus havde Forpligtelser overfor Samfundet og overfor dem, som man gerne vilde trække til Byen. Nu havde man et zoologisk Museum, derefter kom Dyreparken, Botanisk Have og det sidste vilde selvfølgelig blive et Universitet. Forhaabentlig vilde der vedblive at være saa mange Kræfter i Aarhus By, at den ikke standsede denne skridtvise Udvikling henimod det store Maal, som man ønskede at naa.

H. P. Salling ønskede ogsaa, at man skulde gaa skridtvis frem. Aarhus var en By i Udvikling, men alligevel næppe stor nok til at have en zoologisk Have. Man havde før modtaget Gaver, der var blevet temmelig kostbare for Kommunen, og denne Gave vilde sikkert blive af samme Slags, selv om man fik Dyrene gratis - og 2 Mennesker med at forsørge. Naar Lederne af det zoologiske Museum med Glæde saa paa, at Kommunen faar en Dyrepark, skulde Glæden vel ikke skyldes, at Dyrene var saa gamle, at Museet snart kunde vente at faa dem. Før man overtog Dyrene, vilde det i hvert Fald være rigtigst at tale med virkelige Fagfolk derom, f. Eks. Direktøren for Zoologisk Have i København. Taleren var i det hele meget betænkelig ved den Udgift, som vilde blive Følgen af at opretholde en zoologisk Have.

Kjeld Sørensen forstod ikke, med hvilken Berettigelse de foregaaende Talere lavede om paa Udvalgets Beregninger. De Tal, som de Herrer Geertsen og Konsul Petersen nævnedes, var ganske hen i Vejret og ikke andet end Gætteri. Det var en ærlig Sag at være Modstander af Planen, men saa burde man sige det rent ud og ikke begrunde sin Stilling ved at køre op med nogle helt fantastiske Tal. Udvalget havde efter en nøgtern Beregning anslaaet den øjeblikkelige Udgift til 65000 Kr, og det blev næppe meget galt, men Overslaget over den aarlige Indtægt var heller ikke Gætteri, idet man her havde regnet med et Besøg, som svarede til 1/10 af Besøget i Zoologisk Have i København. Naar den gennemsnitlige Entre blev 35 Øre, vilde Indtægten herefter blive 14000 Kr. eller efter Beregningen 1000 Kr. Underskud aarlig. Selvfølgelig var der altid nogen Risiko ved et nyt Foretagende, men det kunde ogsaa tænkes at give Overskud, og dette kunde saa anvendes til Indkøb af nye Dyr, men der kom sikkert ogsaa en Del Foræring. Taleren mente altsaa, at man burde sige ja eller nej til Tilbudet og ikke forsøge paa at gøre Udvalgets Beregninger helt forkerte.

Marius Geertsen havde ikke nævnt et Ord om, hvorvidt han var Modstander af Planen eller ikke, men kun sagt, at den aarlige Udgift blev større end nævnt, idet der hvert Aar burde afskrives paa Anskaffelsessummen, ligesom ved alle andre Ting. Hvis man afskrev 10 %, blev det 6000 Kr., og Forrentning 4000 Kr., ialt 10000 Kr.; men der maatte ogsaa beregnes en Sum for Arealet til Dyreparken, saa disse Udgifter blev let andre 15000 Kr.

Anskaffelsessummen bavde Taleren slet ikke berørt. En Indtægt paa 14000 Kr. kunde ogsaa godt være for højt beregnet, da man ikke kunde sammenligne Dyreparken her med den store zoologiske Have i København, der havde saa mange Attraktioner af forskellig Slags. Men Taleren havde absolut intet imod at faa en zoologisk Have, hvis Kommunen har Raad til at spendere, hvad det koster.

Formanden gjorde Hr. Salling opmærksom paa, at Zoologisk Museum ikke trængte til udstoppede Dyr. I Løbet af nogle Dage vilde det blive aabnet for Publikum, og saa kunde man faa at se, hvor stort og righoldigt det allerede var. Det begyndte ganske smaat, men Gaverne var strømmet ind fra alle Sider. Men man spurgte ikke først i København, da man oprettede Museet, for saa var det sikkert blevet fraraadet, og der blev heller ikke spurgt, da Byen oprettede Botanisk Have med Folkemuseum o. s. v. Her var ogsaa strømmet saa mange Gaver ind, at der næppe var Plads til dem, og paa samme Maade vilde det nok gaa med den zoologiske Have. Selvfølgelig var det kun en Begyndelse, men Aarhus havde vist saa mange Venner i det fremmede, baade paa Sø og Land, at Bestanden hurtig vilde forøges. Taleren vilde derfor anbefale, at man benytter den gunstige Lejlighed, der nu foreligger, til at gøre Begyndelsen.

Kjeld Sørensen fastslog, at Hr. Geertsens Kritik nu kun gjaldt en Del af Beregningerne, nemlig den aarlige Drift. Taleren var overbevist om, at man godt kunde regne med 1/10 af Besøget i København, særlig da Entréen her var sat meget lavere. Men Modstanden mod Planen saa mærkelig ud, naar Byraadet var ganske enig om at overdrage Udvalget at forhandle med Fru Miehe om Overtagelse af Dyrene.

A. Mørup erkendte, at det økonomiske Moment maatte spille en stor Rolle i denne Sag. De 65000 Kr., som Udvalget havde anslaaet den øjeblikkelige Udgift til, havde ingen rørt ved, og selv om Overslaget var rent kakulatorisk, vilde det nok nogenlunde holde Stik. Hr. Geertsen havde anslaaet den aarlige Drift til ca. 30000 Kr., og det var selvfølgelig muligt, at man kom op imod denne Sum, skønt Taleren troede det ikke; men til Gengæld var Indtægten vist sat temmeligt lavt, idet man kunde regne med Besøg ogsaa fra Oplandet

omkring Aarhus, og det var langt mere end 1/10 af Københavns Opland. Var der ikke tilbudt Byen en Dyresaraling, vilde man næppe i Øjeblikket have spekuleret paa at anskaffe en saadan, men naar nu Lejligheden tilbød sig, vilde Taleren anbefale at overtage Samlingen, selv om det skulde koste Byen nogle faa Tusinder Kroner aarlig.

Formanden bemærkede, at der i Overslaget slet ikke var regnet med Indtægt af besøgende Skoler.

Mariane Thomsen havde megen Sympati for Tanken og vilde gerne støtte Forslaget. Derimod var Taleren betænkelig ved Planen om at anbringe Dyrene i Vennelyst, men denne Side af Sagen var jo udsat til senere Drøftelse.

Indstillingen vedtoges.

Uddrag fra byrådsmødet den 21. juni 1923 - side 2

[Til første side](#)

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

(J. Nr. 196-1923)

Indstilling fra Forskønnelsesudvalget angaaende Beliggenheden af Dyreparken.

Følgende Indstilling forelaa:

"Hvis Dyrene ikke kan anbringes i "Vennelyst", er der Mulighed for, at de kan anbringes i "Botanisk Have" (Udvidelsen) over mod Langelandsgade med Indgang udfor Hjortensgade, men Anlægsudgifterne vil i saa Tilfælde forøges fra Kr. 65000 Kr. til Kr. 100000, ligesom man ikke mener at kunne paaregne det for "Vennelyst"s Vedkommende nævnte Antal Besøgende".

Kjeld Sørensen erindrede om, at det for 3-4 Uger siden blev overdraget til Forskønnelsesudvalget at undersøge Muligheden for at erhverve og installere de Dyr, som Fru Miehe havde tilbudt Byen. Udvalget indstillede derefter at modtage Dyrene og installere dem i Vennelyst, og man var stadig af den Formening, at dette Sted vilde være det bedste og billigste. Imidlertid var der senere fremkommet en Protest fra Fødselsanstalten, hvorimod Kommunehospitalet ikke havde noget særligt at indvende mod Projektet. Hvorvidt der var Ulempe ved at have Dyrene, kunde selvfølgelig ikke vides paa Forhaand; muligvis kunde Dyrene foreløbig opstilles derude i Burene for at prøve det. Paa forrige Møde deltes Indstillingen i to Dele, idet det blev vedtaget at modtage Dyrene, medens Forslaget om

deres Anbringelse blev udskudt. Forskønnelsesudvalget fik saa Sagen tilbage og havde siden forhandlet med forskellige Udvalg om eventuelt at finde en anden Plads. Udvalget for Byens Udvidelse og Bebyggelse havde ingen Pladser at anvise, medens Skovudvalget til at begynde med havde hele fire, hvoraf en Plads Øst for Stadion var ganske god; men senere var Skovudvalget vist faldet fra. Det opstillede Budget var beregnet med Henblik paa Vennelyst, men hvis Byraadet ikke mente, Dyrene kunde være der, var der Mulighed for en Plads i Udvidelsen til Botanisk Have, men Installeringen her blev dyrere, ligesom man næppe kunde paaregne saa stor en Indtægt derude. Indgangen var tænkt ved Hjortensgade, som laa noget afsides, men hvis der var mere Stemning for en Indgang fra den nuærende Have, havde Udvalget intet imod dette; med to Indgange maatte der dog være mere Kontrol. Der var altsaa Mulighed for en Anbringelse her, men det blev som sagt betydelig dyrere end efter det første Overslag.

A. Mørup oplyste, at det var en Forudsætning for Udvalget, at Dyrene skulde anbringes i Vennelyst, og Taleren havde ikke tænkt sig, der kunde være Ulemper derved. Men der var nu fremkommet forskellige Protester mod Projektet, en fra Beboerne i Guldbergsgade, som mente, at der hvilede Servitutter paa Anlægget, som forbød en saadan Anvendelse; en anden Protest var kommet fra Overlægen ved Fødselsanstalten, og Kommunehospitalets Overlæger var enige med ham deri, særlig af Hensyn til de sindssyge paa Hospitalet. De Erfaringer, man havde gjort ved Hunde- og Fjerkræudstillinger, talte afgjort imod en saadan Benyttelse af Anlægget. Taleren turde ikke være med til at ignorere disse Protester og vilde derfor betragte Vennelyst som udelukket. I Skovene kunde der næppe heller skaffes Plads, og der var saa kun tilbage det nordøstlige Hjørne af Udvidelsen til Haven ved Vesterbro. Dette Areal laa for Tiden som kommunale Haver, og der skulde i saa Fald opsiges mindst 50 Havebrugere til hurtig Bortflytning, hvilket ikke var særlig rart, desuden blev Anlægsudgifterne betydelig større end i Vennelyst, og Pladsen blev de første Aar en ret trøsteløs Mark uden Hygge af nogen Slags, hvorfor Publikum sikkert ogsaa holdt sig borte. Ikke blot blev Anlægsudgiften større, men den daglige Drift blev ogsaa dyrere, Pladsen skulde vedligeholdes, og man blev nødt til at have mere Kontrol. Af disse Grunde vilde Taleren henstille, da der ikke var sket bindende Henvendelse til Fru Miehe, om Byraadet endnu vilde fastholde den Beslutning, som blev taget ved sidste Møde, eller om man ikke kunde ønske under de helt forandrede Forhold at renoncere paa Tilbudet.

P. Petersen erindrede om, at ved sidste Møde slog Hr. Kjeld Sørensen stærkt fast, at

Udgiften ikke vilde blive større end efter Udvalgets Forslag, hvilket Taleren tillod sig at tvivle om. Tiden vilde vise, hvem der havde talt hen i Vejret, men foreløbig var Udgiften altsaa steget fra 65000 Kr. til 100000 Kr. Naar Stillingen var saadan, at der skulde spares alle mulige Steder, var det ikke betimeligt at ofre 100000 Kr. paa en saadan Plan, som tilmed sikkert vilde give et aarligt Underskud. Det vilde derfor være rigtigst at ændre den vedtagne Beslutning. Hvis Taleren ikke var principiel Modstander af Planen, vilde Taleren have foreslaaet at anbringe Dyrene paa Bispetorvet; der var bygget 3 forsvarlige Mure, og hvis man lavede en fjerde, kunde der blive et udmærket Løvebur. En saadan Attraktion kunde ikke engang København hamle op med, og saa vilde Universitetet sikkert komme omgaaende! Men hvis der ikke var sket bindende Aftale, vilde Taleren anbefale at ændre Beslutningen, og var det fastslaaet, maatte man hellere forhandle med Fru Miehé om at beholde sin Gave, eventuelt mod en mindre Godtgørelse.

Formanden gjorde opmærksom paa, at det var Konsul Petersens nære Meningsfæller, som var i Spidsen for Bispetorvsprojektet.

Leonhard Hansen var stemt for, at Aarhus bør have en zoologisk Have; for Byen havde ikke mange Tiltrækningspunkter. Paa den anden Side var det forstaaeligt, at der kom Klage fra Fødselsanstalten og Hospitalet, saavel som fra de omliggende Kvarterer. Der var jo tidligere klaget over Støjen fra Karusselier i Vennelyst, og naar man var gaaet saa vidt som ogsaa at forbyde Luftgynger derude, saa det mærkeligt ud, at Forskønnelsesudvalget nu kunde tænke paa at anbringe Dyreparken paa dette Sted. Skovudvalget havde egentlig ikke behandlet Spørgsmaalet, men kun talt om enkelte Pladser, som der overhovedet kunde være Tale om, og der var ikke fra Skovudvalgets Side afgivet noget Svar i Sagen. Hvis man skulde have en zoologisk Have i Aarhus, burde den laves med Fremtiden for Øje og lægges paa et Sted, hvor der var Mulighed for Udvidelse, og et saadant Sted havde man i Byens Skove. Der blev gjort gældende, at det var Fredskov, hvorfor der skulde beplantes andet i Stedet; men ingen vidste noget bestemt herom, og det kunde man passende overlade til Skovudvalget at undersøge. Skovudvalget havde haft under Overvejelse at lave en Park med almindelige Dyr bag ved Varna, og hvis denne Tanke kunde praktiseres, kunde der blive en udmærket Plads til en zoologisk Have, og man fik noget, man kunde være bekendt at vise frem. Taleren vilde derfor henstille at overdrage Skovudvalget at se at finde en Plads til Dyreparken i Skoven.

Kjeld Sørensen vidste ikke bedre, end at der var forhandlet med Skovudvalget; der var i


hvert Fald skrevet til det, og man havde i Forening set paa forskellige Pladser, hvorefter de to Udvalg holdt et Møde. Ganske vist var Hr. Leonhard Hansen ikke med, da han ikke var hjemme, men de to andre Medlemmer var af den Formening, at det var vanskeligt at lave noget i Skoven, og de vilde i hvert Fald helst være fri derfor. Det var ikke Forskønnelsesudvalget, der havde noget imod Karusselierne i Vennelyst, men der blev klaget derover fra Hospitalerne, og da disse Ting lige saa godt kunde anbringes andre Steder, blev de fjernet derfra. Det var mærkeligt af Konsul Petersen at omtale Bispetovet paa den Maade, for Byraadets Flertal var faktisk imod dette Projekt, men da den borgerlige Gruppe arbejdede stærkt derfor, og private tilskød en stor Sum, gik man med dertil. Af Protester havde Taleren kun set den fra Fødselsanstalten. Det var selvfølgelig kedeligt, at Haverne ved Hjortensgade skulde opsiges, men det var jo nødvendigt, hvis Dyrene skulde anbringes der, og Opsigelsen kunde ogsaa ske med lovligt Varsel. De Tal, som Udvalget havde nævnt i sin første Indstilling, var solide nok, og der var ingen Grund til at angribe dette Overslag, selv om man var Modstander af Planen.

Formanden oplyste, at de af Ingeniør Mørup nævnte Klager ikke var kommet til Byrådet, for i saa Fald var de selvfølgelig blevet sendt til Forskønnelsesudvalget.

M. Brammer var ked af, at Forskønnelsesudvalget høstede Utaak i denne Sag, for Udvalget havde handlet efter bedste Skøn. Det var en smuk Samling Dyr, og en zoologisk Have hørte nu engang med til de Ting, som med Tiden burde indrettes i Aarhus. En saadan var ikke alene en Forlystelsesanstalt, men en Institution med en kulturel Opgave og af videnskabelig Betydning. En af Betingelserne for, at en zoologisk Have kunde trives, var en central Beliggenhed, og Byen maatte selvfølgelig have en vis Størrelse, mindst ca. 100000 Mennesker, men det kom man ogsaa omtrent op paa i Aarhus med tilstødende Villakvarterer. Den bedste Beliggenhed var i Vennelyst, og Taleren havde ikke Indtryk af, at der var særlige Ulemper ved en Dyrepark. Alle vilde sikkert indrømme, at Zoologisk Have i København var et meget fredeligt og roligt Sted, og fra de i Nærheden liggende Hospitaler hørte man aldrig Klager over Støj derfra. Maaske burde man forsøgsvis anbringe Dyrene i Vennelyst for at se, om Klagerne var begrundede. Taleren vilde beklage, hvis det skulde lykkes Konsul Petersen at sætte Gift for Dyrene, saa man maatte sige nej til den smukke Gave. Men der var selvfølgelig deri Ulempe ved at anbringe Dyrene i Botanisk Have, at man derved maatte lave om paa de smukke Planer og optage den Plads, som var tænkt anvendt til Væksthuse. Taleren vilde anbefale at arbejde videre med Sagen for at finde en god Løsning derpaa, og det kunde maaske ogsaa tænkes, at en eller anden Privatmand


havde Lyst til at yde et Tilskud til Indretning af Parken ligesom i sin Tid ved Reguleringen af Bispetervet.

Niels Barnow erklærede sig som en bestemt Modstander af at indrette nogen Forlystelsesanstalt paa Grundlag af disse mere eller mindre defekte Dyr. Taleren havde ingen Grund til at beklage sig over Forskønnelsesudvalget, og naar Byraadet paalagde Skovudvalget at undersøge, om der fandtes Pladser i Skovene, kunde man ikke afvise dette. Selvfølgelig fandtes der saadanne Pladser, hvor Parken kunde indrettes, naar man vilde bringe de nødvendige Ofre, men de blev næppe smaa. Skovudvalget havde taget det Standpunkt, at man ikke vilde fremkomme med Forslag til en Dyrepark i Skoven, før man i Forvejen havde indhentet sagkyndig Assistance, og en saadan kunde vist alene faas hos Direktøren for Zoologisk Have i København.

Leonhard Hansen var ikke blevet tilsagt til Mødet i Skovudvalget, og det maatte dog være den første Betingelse for at give Møde, at man fik at vide, naar det skulde afholdes; det burde ikke være noget, man selv skulde skaffe sig at vide.

A. Mørup indrømmede, at de nævnte Protester ikke var kommet frem til Byraadet, men de var blevet tilstillet Taleren med Bemyndigelse til at udtale sig derom.

A. Bitsch syntes, man burde sige Forskønnelsesudvalget Tak for den Maade, hvorpaa det havde løst denne Sag. Det var sikkert et heldigt Tilfælde, som bragte Aarhus By i Forbindelse med Dyresamlingen. En Dyrepark havde man regnet med i Aarhus allerede for Aar tilbage, hvilket ogsaa Planen over Haven ved Vesterbro viste. Taleren indrømmede, at man ikke burde afholde unødvendige Udgifter i disse Tider; men paa den anden Side maatte man se paa Byens fremtidige Udvikling, hvori denne Plan var et Led, og der kunde nævnes adskillige Bevillinger, som ikke havde været paakrævet straks, f. Eks. Bispetervet, Svømmestadion, Galopbanen o. s. v. Men en By som Aarhus udvidede sig stadig, og saa maatte man følge med i Udviklingen. Taleren vilde anbefale at følge Forskønnelsesudvalgets Indstilling og foreløbig anbringe Dyrene i Vennelyst, saa vilde det jo vise sig, om der var Grund til Klage.

Formanden fastslog, at man i de sidste Aar havde maattet bevilge mange Penge for at planlægge Byens Udvikling, f. Eks. til Stadion. Der var blevet sagt, at der ikke var Brug for et saadant, men Resultatet af Stadion var alligevel, at Sporten her havde faaet en Udvikling, som næppe kendtes her i Landet udenfor København, og der var vist nu almindelig Glæde derover. Selvfølgelig kunde man ogsaa have sparet den dyre Stadionallé, Skøjtebanerne i

"Friheden", det zoologiske Museum og Folkemuseet i Borgmestergaarden. Skulde man følge Konsul Petersens Spareteorier, maatte man slaa en Streg over alle den Slags Ting. Men saaledes kunde man ikke regne, for saa standsede man hele Udviklingen. Alene at faa lavet Planen over Byens Udvikling kostede mange Penge. Angaaende den foreliggende Sag kunde Taleren fuldstændig tiltræde Dr. Brammers Udtalelser. Taleren vilde anbefale at følge det foreliggende Forslag og foreløbig installere Dyrene i Vognene i Vennelyst, og hvis det saa viste sig, at der ikke var nævneværdig Gene ved at have dem der, kunde man senere bygge Dyrehuse deroppe.

A. Mørup bemærkede, at det ikke var Forskønnelsesudvalgets Forslag foreløbig at installere Dyrene i Vennelyst.

Formanden vilde saa anbefale at følge Forskønnelsesudvalgets første Forslag.

K. Mousten var muligvis Skyld i, at der ikke var kommet nogen officiel Protest fra Kommunehospitalets Overlæger. Spørgsmaalet var blevet drøftet paa et Møde, og Taleren gik ud fra, at det var Meningen foreløbig at anbringe Dyrene i Vennelyst, saa var det jo tidsnok at protestere, naar man saa, om der var Grund dertil. Taleren fandt det i hvert Fald rigtigst at gaa frem paa den Maade, og hvis man ikke mente at kunne gøre dette, maatte man hellere lade Sagen falde.

Formanden havde opfattet det saaledes, at Forskønnelsesudvalgets Forslag gik ud paa at anbringe Dyrene i Vennelyst.

Kjeld Sørensen svarede hertil, at Udvalget fuldstændig overlod dette til Byraadet. Oprindelig foreslog Udvalget Vennelyst, men da Indstillingen blev delt, havde man drøftet forskellige andre Muligheder og udtalte nu, at hvis Byraadet ikke mente, at Dyrene kunde anbringes i Vennelyst, var der Mulighed for at anbringe dem i Botanisk Have, men det vilde altsaa blive betydeligt dyrere.

Det vedtoges at anbringe Dyrene i Haven ved Vesterbro.

Uddrag fra byrådsmødet den 6. september 1923 - side 1

[Til første side](#)

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

(J. Nr. 196-1923)

Indstilling fra Forskønnelsesudvalget angaaende Spørgsmaalet om Køb af Fru Miehes Dyresamling.

Følgende Indstilling forelaa:

"Sagen fremsendes igen til Byraadet, idet man, under det fortsatte Arbejde med den, har indhentet forskellige Oplysninger, som formentlig vil være af Værdi ved dens videre Behandling.

Hr. Direktør Dreyer fra Zoologisk Have i København, hvem Udvalget tilkaldte for at erholde en Udtalelse om de udsete Pladsers Anvendelighed, var af den Formening, at den foreslaaede Plads i Udvidelsen af "Botanisk Have"

i Slugten op mod Ringgaden vil egne sig udmærket til et saadant Anlæg. Angaaende Dyresamlingens Værdi, som overfor Udvalget var anslaaet til ca. Kr. 50000,00, udtalte Direktøren, at den med de nuværende Dyrepriser som Grundlag kunde anslaaes til ca. Kr. 17-20000,00.

Det paagældende Areal ligger dog uheldigt for en øjeblikkelig Indretning til Dyrepark, idet det savner gode Adgangsforhold, Tilslutning til Kloak, Indhegning etc, som efterhaanden vil afhjælpes i Forbindelse med Havens Udvidelse.

Idet man henviser hertil, og da man har modtaget forskellige Oplysninger om Ægteparret Christensen, hvilke giver Udvalget det Indtryk, at deres Forhold er af en saadan Beskaffenhed, at det næppe vil være heldigt at knytte dem nærmere til Kommunen, skal man tillade sig at foreslaa, at Udvalgets oprindelige Plan følges. Denne gaar ud paa, at der til sin Tid indrettes en Dyrepark i Udvidelsen af Botanisk Have, naar denne er nærmere sin Fuldendelse.

Man tillader sig at foreslaaf; at der tilstilles Hr. og Fru Miehe Christensen en Meddelelse i Overensstemmelse hermed."

Kjeld Sørensen forelagde Indstillingen.

Indstillingen vedtoges.