

Aarhus byråds journalsager (J. Nr. 528-1929)

Originalt emne

Biblioteker

Biblioteker/Folkebiblioteker

Byraadet

Byraadet/Forretningsorden, Udvalg

Indholdsfortegnelse

- 1) [Byrådsmødet den 21. november 1929](#)
- 2) [Byrådsmødet den 28. november 1929](#)

Uddrag fra byrådsmødet den 21. november 1929 - side 1

[Til første side](#)

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

(J. Nr. 528-1929)

Indstilling fra Udvalget til Forberedelse af Oprettelse af et nyt Folkebibliotek.

Følgende Indstilling forelaa:

"Efter at Byraadet i Skrivelse af 26. Oktober 1928 havde meddelt, at det havde vedtaget at stille en passende Grund paa den nordre Del af den nedrevne Aarhus Mølles Arealer til Raadighed for Folkebiblioteket, har Biblioteksudvalget arbejdet videre med Sagen, og et Underudvalg har udarbejdet en Indstilling, der vedlægges, og hvortil man tillader sig at henvise.

Udvalget har dernæst ladet Stadsarkitekten udarbejde forskellige skitserede Grundplaner

over en Folkebiblioteksbygning og dennes Beliggenhed, og efter at disse Skitser har været behandlet i et Møde den 16. d. M., er Udvalget enig om at anse den hoslagte med Nr. IV betegnede Skitse som den formaalstjenligste, hvorfor Udvalget tillader sig at indstille, at Byraadet godkender, at der opføres et kommunalt Folkebibliotek - der tillige kan være Centralbibliotek for Aarhus Amt - paa den af Byraadet anviste Plads med Beliggenhed og Indretning som i fornævnte Skitse angivet.

Man skal endvidere tillade sig at indstille, at der gives Udvalget Bemyndigelse til at lade udarbejde udførlige Tegninger snarest muligt."

Fra Udvalget forelaa følgende Beretning: "Indstilling vedrørende et nyt Folkebibliotek i Aarhus.

Aarhus, som nu staar overfor den Opgave at skulle skabe et tidssvarende Folkebiblioteksvæsen, er en af de danske Byer, som hidtil har været længst tilbage paa dette Omraade. Medens saa at sige alle Købstæder, baade større og mindre, i Løbet af de sidste 10- 15 Aar har faaet store og smukke, velindrettede Folkebiblioteker efter engelskamerikansk Mønster, har Aarhus maattet nøjes med sit gamle Folkebibliotek paa Vestergade, oprettet i 1860erne og stadig staaende paa nogenlunde samme Standpunkt: væsentlig virkende som "Almuebibliotek", beregnet paa at stille den mest primitive Roman-Hunger.

Grunden til, at man først nu gør Alvor af en Reorganisation, ligger deri, at man har slaaet sig til Ro med, at Statsbiblioteket jo laa i Aarhus og i nogen Udstrækning kunde erstatte et Folkebibliotek. Kommunen har derfor ogsaa ved særlig Bevilling muliggjort, at Statsbibliotekets Læsesal og Udlaan kunde holdes aaben visse Aftentimer fortrinsvis til Gavn for Byens Befolkning. Men denne Ordning har alligevel kun i ringe Grad kunnet virke som Erstatning.

Dels er Statsbiblioteket ikke et Folkebibliotek - det udlaaner saaledes ikke dansk Skønlitteratur - dels er det ikke, og kan det ikke være indrettet efter Folkebiblioteksprincipper, fordi hele dets Organisation er anderledes, og dets Hovedopgaver ligger paa andre Omraader, som stiller andre Krav. Statsbiblioteket maa ligesom de øvrige videnskabelige Biblioteker foretage sine udenlandske Boganskaffelser ud fra faglige Hensyn. Det maa anskaffe den indenfor hvert enkelt Fag vægtigste og vigtigste Litteratur. Dertil kommer, at den nu oprettede Universitetsundervisning mere og mere vil lægge Beslag paa Statsbiblioteket og stille Krav, hvis Opfyldelse ikke kan forenes

med en folkelig Virksomhed.

Kravet om et moderne Folkebibliotek i Aarhus har derfor vokset sig stærkere og stærkere Aar for Aar, og Udvalget har været enigt om, at der bør arbejdes hen imod et virkeligt Centralsted for alt folkeoplysende og folkeopdragende Arbejde i Byen. Folkebiblioteket har i det moderne Samfund en Mængde Opgaver af social og pædagogisk Art. Det skal ikke alene være et Sted, hvor man i ledige Stunder kan gaa hen og hente Adspredelse, men det skal i første Række være Stedet, hvor Købmanden og Haandværkeren, Industrimanden og Arbejderen kan faa de praktiske Oplysninger, han har Brug for i det daglige Liv.

Det skal have den Litteratur, som har størst Betydning for den almindelige Oplysning, de Bøger, som kan orientere i de sociale og aandelige Strømninger, der er fremme i Tiden. Og ved Foredragssale og Studiekredsværelser skal Folkebiblioteket tillige være Hjemsted for det Oplysningsarbejde, der ved en heldig Kombination af Foredragsvirksomhed og Studiekredsens særlige Form for Undervisning i saa høj Grad har vist sig egnet til at bringe de aandelige Værdier ud i videre Kredse.

Et Folkebibliotek som her skitseret vil først og fremmest være et Bibliotek for Aarhus By; men Udvalget er enigt om at betone, at det tillige bør fungere som Centralbibliotek for Aarhus Amt, idet man skal fremhæve de økonomiske Fordele, som derved opnaas gennem Statens Tilskud iflg. Biblioteksloven af 1/5 1923. Dertil kommer ogsaa, hvad andetsteds er fremhævet, at Aarhus Amt er det Amt, der staar længst tilbage i biblioteksmæssig Henseende, saaledes at det ogsaa af den Grund vil melde sig som et selvfølgeligt Krav, at det Bibliotek, der bygges, bliver et Centralbibliotek.

Centralbiblioteksvirksomheden vil indgaa som et naturligt Led i de almindelige Udlaan og kan ikke antages i særlig Grad at ville influere paa Bibliotekets Betjening i Aarhus By. Det skal her fremhæves, at et Centralbibliotek udlaaner Faglitteratur gratis til Amtets Biblioteker; derimod udlaanes ikke Skønlitteratur gratis. Det er dog af Bibliotekstilsynet paapeget, at det af flere Grunde vilde være naturligt, at visse af de ved Aarhus beliggende større Landsbykommuner ogsaa laante Skønlitteratur i større Udstrækning, idet disse Kommuner saa maatte yde et særligt Tilskud til Centralbiblioteket. Det har ikke været Udvalgets Opgave at tage Stilling til disse Detailspørgsmaal, men de giver Anledning til at gøre opmærksom paa, at der paa et eller andet Tidspunkt maa optages særlige Forhandlinger med Amt og Sogne, altsaa bl. a.

for at klargøre hvilke Tilskud, der fra den Side kan regnes til Driften. Naar ogsaa Amtet

nævnes her, er det under Hensyn til, at det er almindeligt, at der af de paagældende Amsraad ydes et Tilskud til Driften, et Tilskud, der gerne ligger fra 2-4000 Kr. aarligt. Tilskudene gives til Driften, idet det formentlig vil være i høj Grad upraktisk at basere et Folke- og Centralbibliotek paa noget Ejendomsfællesskab.

Det er ud fra foranstaaende Hovedbetragtninger om et Folkebibliotek for Aarhus By og et Centralbibliotek for Aarhus Amt, at Forretningsudvalget har arbejdet. Der melder sig imidlertid ogsaa andre biblioteksmæssige Spørgsmaal, som det vil blive nødvendigt at tage op til Behandling før eller senere. Disse særlige Spørgsmaal, der bl. a. omfatter Filialspørgsmaalet, vil blive behandlet nedenfor, hvor ogsaa vil blive omtalt Udvalgets Stilling til Spørgsmaalet om at bygge en Fællesbygning for Folkebiblioteket og Naturhistorisk Museum.

Udvalgets Opgave er iøvrigt i et Møde i Hovedudvalget den 9. Oktober 1928 blevet formuleret saaledes, at der skulde foranstalles en Indsamling blandt Borgerne for derigennem at støtte og fremme Sagen. Udvalget skulde derhos have til Opgave at forhandle med Statens Bibliotekstilsyn og i det hele taget nærmere at forberede Sagen. Jir. iøvrigt om Udvalgets videre Opgave nedenfor.

Udvalget har holdt flere Møder, derunder et Møde med Statens Bibliotekstilsyn samt Møder med Bestyrelsen for Naturhistorisk Museum.

Indsamlingen.

Udvalget har ladet udarbejde en Pjece om Folkebiblioteksforholdene i Aarhus, og denne Pjece er med særskilt Skrivelse og et Opraab udsendt til Foreninger og Institutioner samt enkelte Borgere med Anmodning om at støtte Sagen med et Bidrag. Opraabet om Støtte har ligeledes flere Gange været trykt i Dagbladene. Endvidere er ved forskellige Artikler i Dagbladene Drøftelsen af Folkebibliotekssagen til Stadighed vedligeholdt, idet man samtidig har klarlagt hele Folkebiblioteksspørgsmaalet for den store Befolkning.

Indsamlingen har kun givet et saare ringe Beløb. Dette har ikke været overraskende for Udvalget, idet andre Indsamlinger har været en meget stor Hindring for, at denne Indsamling kunde give noget virkeligt Resultat. Man var paa Forhaand klar over, at navnlig Indsamlingen til Universitetet vilde svække en Indsamling til et Folkebibliotek i meget høj Grad. Det har vist sig næsten umuligt at interessere de Personer, Foreninger eller Virksomheder, der særlig har kastet sig over Universitetssagen, for Folkebibliotekssagen,

saaledes at den pekuniære Støtte, man under andre Forhold sikkert har kunnet regne med, ganske er udeblevet.

Men ogsaa andre Indsamlinger har været i Gang samtidig med Indsamlingen til Folkebiblioteket. Der skal blot nævnes Indsamlingen til Mindepark, Dag hjem til Arbejdsløse, Kræftens Bekæmpelse, K. F. U. K. og de mange Indsamlinger paa Grund af den haarde Vinter og andre Indsamlinger. Disse forskellige Indsamlinger til forskellige udmærkede Formaal, og ofte til Formaal, der ligger mere lige for, har naturligt bevirket, at Indsamlingen til Folkebiblioteket er trængt i Baggrunden.

Indsamlingsspørgsmaalet er imidlertid ikke uddebatteret, forsaavidt man ønsker at sætte sædvanlige Indsamlingsmetoder i Virksomhed. Men Udvalget ønsker her at betone, at det, som nedsat af Aarhus Byraad, ikke har fundet det stemmende med et saadant Udvalgs sædvanlige Arbejdsmetoder at vifte alt for meget med Klingbeutelen. Dertil kommer ogsaa, at det formentlig tilstrækkeligt tydeligt af Aarhus Byraad er tilkendegivet, at Aarhus Byraad nu vil løse Folkebiblioteksspørgsmaalet, hvad enten Indsamlingen giver det ene eller det andet Resultat, saaledes at der af den Grund for mange ikke vil være nogen særlig Anledning til at give et Bidrag til Folkebiblioteket.

Udvalget skal ganske henstille, hvorvidt der maatte være Anledning til at foretage videre i Indsamlingsspørgsmaalet. Dette Spørgsmaal egner sig iøvrigt ogsaa særligt til mundtlig Drøftelse.

Folkebiblioteksbygningen m. v.

Efter at det i Hovedudvalgets Møde den 9. Oktober 1928 var vedtaget at indsende en Anmodning til Byraadet om at faa anvist en Grund til Folkebiblioteket, blev en saadan Anmodning indsendt den 13. Oktober, og Byraadet svarede i Skrivelse af 26. Oktober, at det i sit Møde den 25. Oktober havde vedtaget at stille en passende Grund og paa den nordre Del af den nedrevne Aarhus Mølles Arealer til Raadighed under den Forudsætning, at der "her opføres en Bygning, der kan afgive Rum baade for Biblioteket og det Naturhistoriske Museum". Det blev derfor henstillet til Udvalget, naar Sagen var saa vidt fremskreden, at Byggeplanen kunde drøftes, at sætte sig i Forbindelse med Udvalget for Byens Udvidelse og Bebyggelse for i Forening med dette at forelægge Byraadet Forslag til Bygningens Beliggenhed.

Med denne Skrivelse var det Naturhistoriske Museum draget med ind i Drøftelserne.

Udvalget havde nu ogsaa ventet, at Grunden vilde blive anvist i den saakaldte Møllepark, men efter at man havde faaet at vide, at det var Meningen at lægge Biblioteket op imod nogle Gavle i Parkens allernordligste Del, blev man noget betænkelig. Den Grund var der ingen, der havde tænkt paa.

Udvalget maa ud fra rent saglige Betragtninger mene, at den anviste Grund er uheldig allerede under Hensyn til de bagved eller ved Siden af den paatænkte Biblioteksbygning værende Gavle, der let vil komme til at holde det for et Bibliotek saa ubetinget nødvendige Dagslys ude. Der melder sig ogsaa mange andre Betragtninger her, men Udvalget finder ikke Anledning til en nærmere Drøftelse af Grundens Beliggenhed, da der i Virkeligheden er almindelig Enighed om, at den paatænkte Beliggenhed er uheldig, ligesom der formentlig kan forventes en fornyet Drøftelse af Grundens Beliggenhed i Forbindelse med Anvisning af en anden Grund.

Udvalget skal blot paapege, at Biblioteket ubetinget vilde faa den i alle Henseender bedste Beliggenhed, hvis det blev lagt omtrent midt i Mølleparken, og man skal blot bemærke, at Testamentet fra den tidligere Ejer af Grunden, Weiss, ikke indeholder noget, der kan forhindre en Opførelse af et Bibliotek nævnte Sted. Ifølge nævnte Testamente hører et Bibliotek netop til de Bygninger, der maa opføres paa Grunden.

Med Hensyn til Udvalgets Drøftelser af Bygningerne m. v. skal det bemærkes, at Udvalget har været en Del hindret i at føre Drøftelsen til Bunds ved, at Udvalgets Medlemmer ikke har haft Lejlighed til at se de mest moderne Folkebiblioteker herhjemme og i Udlandet. For dem, der senere kommer til at beskæftige sig med Sagen, vil det være absolut nødvendigt, at der gives Lejlighed til paa en eller anden Maade nøje at besigtige en Del moderne Folkebiblioteker herhjemme og i Udlandet. En Folkebiblioteksbygning er saa særpræget, og Folkebibliotekssagen er i saa rivende Udvikling, at man kun ved Selvsyn er i Stand til fuldt ud at klargøre sig de herhenhørende Spørgsmaal. De anførte Bemærkninger gælder iøvrigt ogsaa i særlig Grad den Arkitekt, der skal beskæftige sig med Sagen, hvem det saa bliver, idet der for ham vil komme til at foreligge Opgaver, som han rimeligvis aldrig tidligere har beskæftiget sig med, og ved at benytte de Erfaringer, man har andetsteds fra i Forbindelse med en selvstændig Skaberevne, vil det være muligt for Arkitekten indenfor de givne Rammer at skabe en Bygning uden Sidestykke i Danmark indenfor dette specielle Omraade.

Det skal nu straks bemærkes, at hvad Udvalget i det følgende anfører m. H. t. Beregninger

over Bygningen, dens Økonomi m. v. er omtrentlige, og hovedsagelig bygger paa Udvalgets Forhandlinger med Bibliotekstilsynet.

Det skal endvidere bemærkes, at det ikke uden videre lader sig gøre at drage direkte Sammenligninger med andre Byer m. H. t. Beregninger o. l., da der ikke i Øjeblikket findes og ikke i den nærmeste Fremtid kan ventes opført nogen Bygning, der vil kunne sidestilles med en kommende Folkebiblioteksbygning i Aarhus. Det følger allerede af, at der er Tale Om at opføre en Biblioteksbygning i Landets næststørste By, og i en By, hvor der ikke tidligere har været nogen Folkebiblioteksbygning. En anden Sag er, at de Erfaringer, man har indhøstet andre Steder, nu kan anvendes her, ligesom en Mængde Detailspørgsmaal har fundet deres Løsning i Tidens Løb til Anvendelse andetsteds.

Udvalget er herefter enigt om følgende Bemærkninger, der maa betragtes som en foreløbig Indstilling og Beretning angaaende en Folkebiblioteksbygning i Aarhus, og hvad dertil hører.

Folkebiblioteksbygningen bør indeholde:

En Læsesal for Voksne (ikke med Aviser). Der maa antagelig regnes med 100 Siddepladser, d. v. s. ca. 200 ms Gulvflade. Til Sammenligning tjener, at Læsesalen i Statsbiblioteket ogsaa indeholder ca. 100 Siddepladser.

En Afdeling bør særlig være forbeholdt Læsning af Tidsskrifter, og saaledes at der hertil regnes med 20 Siddepladser eller ca. 40 m².

Avislæsesal.

Det er ikke Meningen at gøre et Folkebibliotek til en Varmestue med Avislæsning, men Aviser maa der være. For at forhindre "Varmestuen" maa man indføre staaende Avislæsning med Aviserne paa Stang eller lignende. Da Aviser laver Spektakel, maa der være en særlig Avislæsesal, der kan beregnes til 30 Pultpladser eller ca. 60 m² Gulvflade. I denne Avislæsesal findes ogsaa underholdende Tidsskrifter.

Læsesal for Børn.

Skolernes Børnebiblioteker overflødiggør aldeles ikke en Læsesal for Børn. Tvertimod. Der findes jo ikke saadanne Læsesale paa Skolerne. En anden Sag er, at det bliver nødvendigt at tage hele Skolebiblioteksspørgsmaalet op til Behandling i Sammenhæng med Folkebibliotekssagens Løsning. Der maa blive Tale om et særligt Samarbejde. Det ligger

imidlertid udenfor Udvalgets Opgave nærmere at udtale sig paa dette Punkt. Spørgsmaalet er meget omfattende og staar ogsaa i Forbindelse med Spørgsmaalet om at knytte den Ungdom, der har forladt Skolen, til de offentlige Biblioteker, og lære den at arbejde med Bogen som Hjælpemiddel og Værktøj.

En Læsesal for Børn kan beregnes til 100 Siddepladser eller ea. 150 m² Gulvflade.

Yderligere Detailspørgsmaal, f. Eks. en eventuel Deling af Læsestuen under Hensyn til Børnenes Alder, har Udvalget foreløbig ikke beskæftiget sig nærmere med.

Udlaanet.

Der kan regnes med et Udlaanslokale paa mindst 250 m². I et saadant Lokale kan der formentlig være ca. 20000 Bind.

Spørgsmaalet om Hyldernes Anbringelse i Udlaansrummet er af stor Betydning og har givet Anledning til megen Drøftelse i Fagkredse.

Magasiner.

Der maa regnes med et Magasin, der kan rumme ca. 5000 Bind. Et Magasin kræver meget Dagslys. Det lægges almindeligvis i en Kælderetage, men man er andre Stedar gaaet over til at lægge det i Stueetagen. Her opstaar ogsaa en hel Del Detailspørgsmaal med Hensyn til Hyldernes Anbringelse og Adgangen fra Udlaansrum til Magasin. Der maa regnes med mindst 200 m².

Foredragssal.

Der tænkes en mindre Sal, der kan rumme 2-300 Mennesker. Salen skal være fuldt moderne udstyret med Kino- og Lysbilledapparat. Salen tænkes benyttet til alt folkeoplysende Arbejde og maa være udstyret saa intimt som muligt for at faa det sædvanlige uhyggelige Præg fjernet. Der maa regnes med ca. 180 m².

Studiekredsvære lser.

Der findes i Øjeblikket ikke saadanne Værelser her i Aarhus, altsaa Værelser, der er beregnede til egentlig Studiekredsarbejde. Alene Arbejdernes Oplysningsudvalg har sidste Vinter haft 21 Studiekredse i Gang, der har holdt Møde i forskellige hel- eller halvoftentlige Kontorlokaler, i forskellige Hjem samt i Skolelokaler. Der maa kunne regnes med mindst 6 mindre og 2 større Værelser til dette Brug.

De nævnte Lokaler og Værelser danner Grundelementerne i Bygningen.

Endvidere kommer saa:

Kontorlokaler, Pakrum, Frokostum for Personalet, Arbejdsrum for samme, Garderober, Værksted, Toiletter, Portnerbolig m. v.

Under Hensyn til alt, hvad der saaledes nu er anført om de forskellige Lokaler og deres Rumforhold m. v. har man herefter regnet med en Bygning med Kælder, Stueetage og 1. Sal samt Tagetage.

Der kan ogsaa opstilles følgende Oversigt: Kælder.

Magasiner, Pakrum, Værksteder.

Stueetagen.

Udlaan..... 250m²

Læsesal for Voksne..... 200"

Tidsskriftafdeling..... 40"

Avislæsesal 60"

Kontorer m. v..... 50"

1. Sal.

Børnelæsesal..... 150m²

Studiekredsværelser..... 220"

Foredragssal 180"

Kontorlokaler m. v..... 50"

Tagetagen.

Bolig for Portner, Reserveværelser til Studiekredse m. v.

De økonomiske Forhold.

Her maa Udvalget bevæge sig med den allerstørste Forsigtighed og kan kun indlade sig paa at referere de Tal, der er fremsatte af Statens Bibliotekstilsyn.

Bygningen med de fornævnte Lokaler ca. 225000 Kr.

Inventar ca. 40000 Kr.

Bøger: Der regnes med, at Biblioteket begynder med 15000 Bind, der med Indbinding sættes til 100000 Kr. Der bliver her Tale om særlige Forhandlinger med Statsbiblioteket, som vides at være villig til at afgive saa mange Bøger, som kan undværes af de for særlig Bevilling indkøbte Dubletter af populær oplysende dansk Litteratur, som tidligere har været anvendt i Vandrebogsamlinger og i det folkelige Biblioteksarbejde, som Statsbiblioteket hidtil har maattet varetage overfor Aarhus, ligesom man mener at kunne forvente Undervisningsministeriets Samtykke til en saadan Overdragelse fra Staten til Kommunen, i hvert Fald som Ækvivalent for en Del af Statens Oprettelsestilskud i Henhold til Bibliotekslovens § 2.

Fra det gamle "Folkebibliotek" i Vestergade vil ogsaa kunne afgives en Del Bøger. Aarhus Biblioteksforening raader endvidere over 5-6000 Kr. til Indkøb af Bøger til det nye Folkebibliotek. Fra Private maa ogsaa kunne forventes en Del Bøger.

Der maa her være Anledning til at bemærke, at der efter Biblioteksloven intet Tilskud ydes af Staten til Bygningens Opførelse. Derimod yder Staten Tilskud til Inventar og Bøger.

Der er foran regnet med ialt ca. 140000 Kr. til disse sidste Poster. Tilsynet har opstillet følgende Fordeling efter de i Øjeblikket gældende Fordelingsregler:

Staten 35000 Kr.

Kommunen... 105000 Kr.

Det siger sig selv, atdervil blive Tale

om mange Forhandlingerved Tilsynet,men

der vil særlig med Hensyn til Statstilskudet blive Tale om Forhandling, da Statens Tilskud formentlig maa fordeles over en Arrække.

Personalets Størrelse, Lønninger og det aarlige Driftsbudget.

Personalets Størrelse.

Tilsynet har foreslaaetellerantyd,uden

at Udvalget kan udtale signærmeredesangaaende:

1 Bibliotekar,

1 Underbibliotekar,

4 Assisterter.

Personalets Lønninger og det aarlige Budget. Tilsynet har opstillet følgende Budget:

Udgift:

Bibliotekaren (Slutløn ?)..... 8200 Kr.

Underbibliotekaren (Begyndelsesløn?) 4400 "

4 Assisterter å 3000 Kr. Begynd. -Løn 12000 "

Boganskaffelser og Indbinding..... 35000 "

Lys, Varme og Rengøring..... 8000"

Halvdelen af Løn til Pedel, tillige

Fyrbøder..... 1500"

Andre Udgifter..... 10000 "

Forrentning, Vedligeholdelse..... 16000 "

Ialt Udgift. . . 95100 Kr.

Indtægt:

Indskrivningsgebyrer - 10 Øre pr.

Laaner. Salg af Kataloger, Tilskud fra Amt og Kommaner. . 10000 Kr.

Statens aarlige Tilskud..... 30000 "

Ialt Indtægt . . . 40000 "

Herefter til Rest 55100 Kr. til Dækning af Aarhus Kommune.

Udvalget skal foreløbig fremsætte følgende Bemærkninger til foranstaaende:

I det nævnte Beløb fragaar for det første Byens aarlige Tilskud til Folkebiblioteket, 4000 Kr., og eventuelt helt eller delvis de 8000 Kr., som i Øjeblikket af Byen er bevilget Statsbiblioteket, idet en nærmere Forhandling herom dog formentlig til sin Tid maatte være ønskelig.

Statens aarlige Tilskud skal ydes efter en særlig Bestemmelse i Biblioteksloven, der giver

Hjemmel til paa de aarlige Finanslove til enkelte Biblioteker at fastsætte et større Tilskud end Lovens sædvanlige. Der vil derfor ogsaa her være særlige Forhandlinger at føre.

Der vil selvfølgelig være et meget stort Arbejde forbundet med Indkøb af Bøger, Katalogisering og med den tekniske Indretning af Biblioteket m. v. Det vil derfor være ubetinget nødvendigt, at man mindst 1 Aar før Bibliotekets Aabning ansætter Bibliotekaren og en Del af hans Medhjælp. Bibliotekaren vil endvidere naturligt komme til at repræsentere Sagkundskaben under de mange Forhandlinger, der skal føres, inden Biblioteket aabnes, og det vil iøvrigt være rimeligt, at en hel Del Forhandlinger selvstændigt føres af ham, der ogsaa vil komme til at beskæftige sig med en hel Del Spørgsmaal udover de særlige Spørgsmaal, der allerede er nævnt i det foregaaende.

Forholdet er nemlig det, at der for Tiden herhjemme drøftes forskellige Nydannelser indenfor Folkebiblioteks væsenet, der ogsaa har givet Anledning til Drøftelser indenfor Udvalget. Uden at man paa nogen Maade kan eller vil tage Standpunkt til disse særlige Spørgsmaal, finder man dog Anledning til at omtale dem, idet man her til nærmere Belysning refererer fra et Forhandlingsmøde med Tilsynet:

Biblioteket som Studiekredsbibliotek.

"Døssing bemærkede, at der var Forslag fremme om Oprettelse af et Studiekredsbibliotek for hele Landet, og det var Meningen, at det skulde anbringes paa Statsbiblioteket. Der vilde dog intet være i Vejen for, at det kunde anbringes i Folkebiblioteket. Skulde Staten overhovedet være med til denne Opgave, vilde det være naturligt, at Aarhus kom paa Tale."

Biblioteket som Overcentral.

"Døssing bemærkede, at der her altsaa var Tale om paa eet Sted at have en Bogbestand fælles for flere Biblioteker, og de Bøger, der blev Tale om, var navnlig den udenlandske Litteratur samt de praktiske Fag. Det var klart, at Problemet maatte drøftes, men Spørgsmaalet om en saadan Overcentral var ikke aktuelt nu. I Øjeblikket fungerer Statsbiblioteket som Overcentral og kunde vedblive dermed, indtil der opstod et andet Spørgsmaal, nemlig om Statsbiblioteket skulde være Universitetsbibliotek. Hvordan dette sidste Spørgsmaal skulde løses, var uvist. Iøvrigt var der ikke her Tale om en kommunal Opgave. Det maatte være en Statsopgave, der krævede Særbevilling fra Staten. Det anførte var Ministeriets Synspunkt."

Udvalget har ogsaa drøftet

Biblioteksfilialer.

Udvalget maa mene, at man ikke, naar nu Biblioteksforholdene i Aarhus skal løses paa forsvarlig Maade, kommer uden om Filialspørgsmaalet straks i første Omgang. Den første Filial bør anbringes i nordre Bydel. Ved foranstaaende Beregninger er Filialerne ikke taget med. En Filial er af Tilsynet anslaaet at kunne drives for 16000 Kr. aarligt. Udvalget har iøvrigt foreløbig ikke drøftet Enkeltheder.

Forhandlinger med Bestyrelsen for Naturhistorisk Museum.

Som allerede omtalt blev Naturhistorisk Museum inddraget i Drøftelserne i Anledning af Aarhus Byraads Skrivelse af 26. Oktober om Grunden.

Ved Skrivelse af 27. November 1928 fra Aarhus Byraad til Bestyrelsen for Naturhistorisk Museum blev denne Bestyrelse anmodet om at samarbejde med Biblioteksudvalget ved Forretningsudvalget til nærmere Drøftelse af de herhen hørende Spørgsmaal og for til sin Tid at kunne afgive en Indstilling i Sagen.

Udvalget har derefter holdt Møder med nævnte Bestyrelse, hvor forskellige Spørgsmaal er bleven drøftet med Henblik paa en Fællesbygning.

Udvalget ønsker at udtale, at man intet har imod, at der bliver en Fællesbygning for Folkebibliotek og det Naturhistoriske Museum, dog saaledes at hver Institution bevarer sin Selvtændighed iøvrigt. Hvorvidt det overhovedet under Hensyn til Universitetsinteresser er muligt at forene de to Institutioner i en Fællesbygning, er det ikke Udvalgets Opgave at udtale sig om.

Noget nærmere mener Udvalget ikke i Øjeblikket at kunne udtale om dette Spørgsmaal. Det maa dog betones, at der formentlig snarest bør træffes en endelig Afgørelse i Spørgsmaalet om en Fællesbygning."

Fra Stadsarkitekten forelaa forskellige Skitser, af hvilke Udvalget anbefaler følgende Skitseforslag IV:

"Bygningen er tænkt anbragt i Mølleparkens nordlige Ende og indarbejdet i den af Stadsgartneren udarbejdede Haveplan, saaledes at denne ikke mister sin Karakter. Bygningen indeholder alle de Rum, der er forlangt af Udvalget, har gode Bilokaler og store Udvidelsesmuligheder saavel mod Øst som mod Vest. Bekostningen til denne Bygning vil andrage ca. 310000 Kr."

Borgmesteren mindede om, at der i 1928 blev nedsat et Udvalg til at overveje og fremkomme med Forslag til et nyt Folkebibliotek. Udvalget bestod af 5 Byraadsmedlemmer og 4 udenfor Byraadet. Der blev af Byraadet stillet en Grund til Raadighed i Mølleparkens nordre Side, Nord for en eventuel Forlængelse af Museumsgade, Taleren præsenterede Grunden for Udvalget, men dette havde mange Betænkeligheder ved den, idet man mente, at Bygningen vilde blive fugtig og mørk. Taleren spurgte saa, om Udvalget kunde tænke sig en Grund vinkelret paa Vigenshus og Museumsgades Forlængelse, men det kunde Udvalget heller ikke tiltræde. Taleren havde saa ladet undersøge, om der var Plads til et Folkebibliotek paa Bispetoftens Øst for Tinghuset; der blev lavet et Udkast til en Bygning der, og den kunde nok faa Plads; men samtidig vilde man spærre Muligheden for en Udvidelse af Tinghuset og Indretning af en fremtidig Politistation paa dette Sted; derfor kunde Udvalget for Byens Udvidelse og Bebyggelse ikke tiltræde den Tanke.

Stadsarkitekten udarbejdede ogsaa Skitser angaaende en Bygning i Mølleparken, for selvfølgelig kunde man sagtens bygge saaledes, at der ikke blev Fare for Fugt, og tilmed vilde der jo blive Varmeapparat i Bygningen. Det var ikke noget lille Byggeforetagende, der var Tale om; der blev 4 Etager, nemlig Kælder, Stue, 1. Sal og Tagetage, og det samlede Areal i alle Etager udgjorde 2574 m², men efter Byens Størrelse kunde den næppe være mindre. Den var tillige planlagt saaledes, at der var Mulighed for Udvidelse; det skyldte man Fremtiden, naar man rejste en saadan Bygning. Der var blandt andet paatænkt 8 Værelser til Studiekredse, hvilket maaske kunde synes rigeligt, men efter den Maade, hvorpaa Livet formede sig i Nutiden, var det næppe for meget. Udvalget var enigt om at anbefale Byraadet at godkende disse Skitser for Grundplanerne; man havde ikke villet gaa videre, før denne Godkendelse forelaa, og naar det var sket, vilde man lade Arkitekten gaa i Gang med at udarbejde Facaderne til Bygningen. Udgiften var kalkuleret til godt 300000 Kr., men den Side af Sagen saavel som Fremskaffelse af Pengene, forelaa ikke nu, her drejede det sig kun om Godkendelse af Grundplanerne. Taleren havde paa en Maade hellere set, at Bygningen kom til at ligge ved Vesterallé vinkelret paa Vigenshus, men det kunde ikke nægtes, at som den nu var foreslaaet liggende midt i Parken, passede den godt til Omgivelserne, og det hele blev smukkere end ved at lægge den i et Hjørne af Parken.

H. P. Christensen kunde anbefale at at slutte sig til den foreliggende Plan IV og var glad ved, at der nu var Udsigt til snart at faa rejst det Folkebibliotek, som i flere Aar havde været under Ventilation. Taleren vilde samtidig henstille, at Byraadet bringer det nedsatte Udvalg en Tak for dets Arbejde, som nu maatte være afsluttet; nu var der jo Tale om Opførelse af

selve Bygningen, og det burde være et Udvalg af Byraadsmedlemmer alene, der kom til at forestaa dette Arbejde. Taleren vilde derfor foreslaa, at Byraadet vedtager at nedsætte et saadant Udvalg paa 5 Medlemmer, og det kunde da senere blive valgt af Byraadet.

J. Chr. Møller kunde tiltræde H. P. Christensens Forslag om at nedsætte et Byraadsudvalg og havde heller ikke noget imod den foreslaaede Plads for Bygningen. Derimod vilde Taleren meget henstille, at der udskrives en Arkitektkonkurrence, for det var næppe heldigt, at den samme Arkitekt tegnede Facader til alle Byens offentlige Bygninger. Man vilde gerne have saa smukke Bygninger som muligt, og ikke mindst denne, men selv om Stadsarkitekten var nok saa dygtig, blev der altid noget ensartet over Byggeriet, hvis han skulde tegne det hele. Men det Spørgsmaal kunde jo drøftes af det Udvalg, der blev nedsat.

Borgmesteren spurgte, hvilke offentlige Bygninger Stadsarkitekten havde tegnet.

J. Chr. Møller svarede, at det var ikke saa faa, og det var vel ogsaa Meningen at lade ham udarbejde Tegninger til et nyt Hospital, skønt der fandtes andre Arkitekter med større Erfaring paa dette Omraade.

Borgmesteren vidste ikke af, at Stadsarkitekten havde afleveret Tegninger til en eneste offentlig Bygning i Byen; derimod havde han rettet en Del af det, som andre Arkitekter havde lavet, hvorved man havde faaet mange pæne Facader.

Rasmus Rasmussen kunde ikke se, at Stadsarkitektens Rettelse af Facaderne var nogen Fordel, og f. Eks. det store Byggeri i den sydlige Del af Byen blev af den Grund altfor ensformigt. Nu havde man ikke engang Lov til selv at tage en Arkitekt og lade ham udarbejde Facader til sine Bygninger, men man fik en Rettelsesnor fra Stadsarkitekten, der skulde følges. Taleren vilde meget anbefale, at man til denne Bygning udskrives en Arkitektkonkurrence for at faa noget virkelig pænt frem, og Byen havde mange dygtige Arkitekter, som Kommunen godt havde kunnet bruge tidligere.

Borgmesteren var klar over, at Hr. Rasmussen var fornærmet over den Fremgangsmaade, som Udvalget for Byens Udvidelse og Bebyggelse brugte angaaende Byggeriet; men Udvalget var enigt derom, saa Hr. Rasmussen kunde ogsaa henholde sig til sine to Partifæller i Udvalget.

Plan IV godkendtes. Det vedtoges tillige, at Byraadet hermed betragter det nedsatte Udvalgs Arbejde som endt, og at Sagen overgaar til et Byraadsudvalg paa 5 Medlemmer.

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

(J. Nr. 528-1929)

Nedsættelse af Udvalg angaaende Opførelse af et nyt Folkebibliotek.

Hertil valgtes Borgmesteren, Johanne Berg, Chr. Christiansen, J. Chr. Møller og J. P. N. Siig.

