

XV. Kaupunginkirjasto.

Kaupunginkirjaston johtokunnan kertomus v:lta 1935 ¹⁾ oli seuraavan sisältöinen:

Johtokunta. Kirjaston johtokuntaan kuuluivat filosofiantohtori A. H. Bergholm, puheenjohtajana, professori H. E. Pipping, varapuheenjohtajana, filosofiantohtori H. Renqvist, rouva E. Peräläinen ja konttoristi V. Aronen. Kaupunginhallituksen edustajana kirjaston johtokunnassa oli rakennusmestari I. W. Udd. Johtokunta kokoontui kertomusvuonna 8 kertaa. Pääkirjaston kassan johtokunnan puheenjohtaja tarkasti 10 kertaa.

Henkilökunta. Eteläisen lukuhuoneiston valvoja E. F. Willman, joka yli 22 vuoden ajan oli tunnollisesti hoitanut tointansa, kuoli tammikuun 13 p:nä. Toimeen otettiin saman kuukauden 14 p:nä hänen poikansa E. Willman. Pasilan haarakirjaston johtaja W. M. Mellberg, joka oli nimitetty Vaasan kaupunginkirjaston kirjastonhoitajaksi, sai pyytämänsä eron elokuun 1 p:stä lukien. Hänen sijaansa johtokunta nimitti syyskuun 25 p:nä Pasilan haarakirjaston johtajaksi filosofianmaisteri A. M. Hagmanin, joka astui virkaansa lokakuun 1 p:nä. Sairaslomaa myönnettiin 28 viranhaltijalle 51 eri tapauksessa yhteensä 4,007 työtuntia.

Huoneistot. Kaupungin kiinteistölautakunta antoi keväällä pääkirjastolle rakennettavan uuden talon sijoittamiskysymyksestä mietintönsä, jossa 9 mahdollisesti kysymykseen tulevaa rakennuspaikkaa olivat tarkastelun ja arvioinnin alaisina, sikäli kuin niitä voitiin katsoa tarkoitukseen soveltuviksi. Lautakunta asetti ensi sijalle Nordenskiöldin-, Minna Canthin ja Messeniuksenkatujen välisen korttelin n:o 507, jota kirjaston johtokunta aikaisemmin esittämässään lausunnossa piti liian syrjäisenä. Toiselle sijalle lautakunta asetti Ensimmäisen linjan reunassa, Castréninkadun lounaispäässä olevan alueen ja kolmannelle sijalle korttelin n:o 333, jossa Kallion haarakirjasto sijaitsee. Kaupunginhallitus, joka halusi rajoittaa valinnan tehtäväksi kiinteistölautakunnan toiselle sijalle asettaman paikan ja Turuntien varrella kortteleissa n:ot 468 ja 469, sijaitsevan, nykyisin kaupungin puhtaanapitolaitoksen hallussa olevan alueen välillä, pyysi kirjaston johtokunnalta näitä kahta paikkaa koskevaa lausuntoa. Antamassaan lausunnossa johtokunta yksimielisesti asetti etusijalle korttelit n:ot 468 ja 469 pitäen Castréninkadun päässä olevaa aluetta kirjastorakennuksen paikaksi sopimattomana, ensinnäkin koska se Töölön- ja Kaisaniemenlahtien sekä rautatiealueen kautta on eristettynä vanhasta ja tärkeämmästä osasta kaupunkia, ja kun se sijaitsee liian lähellä Kallion haarakirjaston taloa. Kirjaston johtokunnan mielipidettä kannattivat monet kirjaston ulkopuolella olevat asiantuntijat, jotka eri lehdistä lausuiivat ajatuksensa puheenalaisesta kysymyksestä. Kaupunginhallitus ehdotti kuitenkin, pääasiallisesti taloudellisista syistä, kaupunginvaltuustolle, että Castréninkadun lounaispäässä oleva alue varattaisiin suunnitellun uuden pääkirjastotalon rakennuspaikaksi. Kaupunginvaltuusto hyväksyi ehdotuksen lokakuun 9 p:nä pitämässään kokouksessa kumoten samalla aikaisemman päätöksensä, joka koski kansallismuseon lähettyvillä olevan korttelin n:o 416 varaamista pääkirjastoa varten, mikä kortteli kirjaston johtokunnan mielestä oli monessa suhteessa sopiva rakennuspaikaksi.

¹⁾ Kertomukseen liittyvät taulukkotiedot lainausliikkeestä sekä käynneistä luku-
saleissa on julkaistu Helsingin kaupungin tilastollisessa vuosikirjassa v:lta 1936.

Valtuustossa asiaa käsiteltäessä huomautettiin muun muassa, että kirjaston luultavasti vielä kauankin täytyisi odottaa uuden talon aikaansaamista. Tämäkin oli kirjastonäkökannalta pettymys, koska vielä aivan äskettäin oli ollut toiveita siitä, että jo v:n 1936 menoarvioon otettaisiin uudisrakennusta varten siirtomääräraha, jota lisättäisiin lähinnä seuraavina vuosina. Näin ollen kävi selväksi, miten läheisessä tulevaisuudessa on varsin vähän toivoa siitä, että nykyisessä pääkirjastossa vallitseva, miltei sietämättömäksi käynyt tilanahtaus ja muut huoneistosta johtuvat, sangen arveluttavat haitat saataisiin korjautumaan. Tilanpuutteen aiheuttamat vaikeudet, joita on haarasastoissakin, erittäinkin Kallion haarakirjastossa, havaittavissa, ja jotka uuden pääkirjastotalon valmistuttua olisivat huomattavasti helpottuneet, jatkuvat edelleenkin.

Jotta saataisiin jossakin määrin lisää tilaa varastossa pidettäville kirjoille, kirjaston johtokunta otti v:n 1936 menosääntöehdotukseensa määrärahan kirjastonhoitajan pääkirjastorakennuksessa sijaitsevan huoneiston sisustamisesta kirjamakasiiniksi. Kaupunginviranomaiset myönsivät kyseessä olevan määrärahan.

Lainausliike. Pulavuosien nopeata lainausliikkeen kasvua seurannut vastavaikutus jatkui kertomusvuonna. Kirjalainojen lukumäärä v. 1935 ja 1934 oli seuraava:

	1935.		1934.	
	Kaikkiaan.	Keskimäärin lainauspäivää kohden.	Kaikkiaan.	Keskimäärin lainauspäivää kohden.
Pääkirjasto	620,727	1,810	646,932	1,881
Kallion haarakirjasto	287,697	839	297,285	864
Töölön »	50,354	166	42,486	140
Vallilan »	61,806	204	61,507	203
Käpylän »	23,134	76	25,805	85
Pasilan »	14,788	49	13,634	45
Yhteensä	1,058,506	3,144	1,087,649	3,218

Lainauspäivien lukumäärä oli pääkirjastossa ja Kallion haarakirjastossa 343, Töölön ja Vallilan haarakirjastoissa 303, Käpylän haarakirjastossa 304 sekä Pasilan haarakirjastossa 300. Päivittäinen lainausaika pysyi muuttumattomana.

Suurin määrä päivässä annettuja kirjalainoja oli 6,183 (5,781 v. 1934).

Aikuisille sekä toiselta puolen lapsille ja nuorisolle annettujen kirjalainojen välinen suhde selviää seuraavasta taulukosta:

	Kirjalainoja aikuisille.		Kirjalainoja lapsille ja nuori- solle.		Yhteensä.
	Luku.	%.	Luku.	%.	
Pääkirjasto	501,708	80.8	119,019	19.2	620,727
Kallion haarakirjasto	214,364	74.5	73,333	25.5	287,697
Töölön »	34,845	69.2	15,509	30.8	50,354
Vallilan »	42,739	69.2	19,067	30.8	61,806
Käpylän »	15,225	65.8	7,909	34.2	23,134
Pasilan »	9,983	67.5	4,805	32.5	14,788
Yhteensä	818,864	77.4	239,642	22.6	1,058,506

V. 1934 lainattiin aikuisille 844,908 nidosta eli 77.7 % sekä lapsille ja nuorisolle 242,741 nidosta eli 22.3 %. Aikuisten kirjallainat vähenivät siis kertomusvuonna suuremmassa määrin kuin lapsille ja nuorisolle annetut lainat.

Erikielisen kirjallisuuden lainausta valaisee seuraava taulukko:

	Suomenkielinen kirjallisuus.		Skandinavisen kirjallisuus.		Muunkielinen kirjallisuus.		Yhteensä.
	Luku.	%.	Luku.	%.	Luku.	%.	
Pääkirjasto	353,780	57.0	241,138	38.8	25,809	4.2	620,727
Kallion haarakirjasto ..	252,908	87.9	34,789	12.1	—	—	287,697
Töölön »	29,589	58.8	20,765	41.2	—	—	50,354
Vallilan »	47,977	77.6	13,829	22.4	—	—	61,806
Käpylän »	20,704	89.5	2,430	10.5	—	—	23,134
Pasilan »	13,006	87.9	1,782	12.1	—	—	14,788
Yhteensä	717,964	67.8	314,733	29.7	25,809	2.5	1,058,506

Kaikilta lainausosastoilta annettiin v. 1934 lainaksi suomenkielistä kirjallisuutta 733,651 nidosta, 67.4 %, skandinavisesta kirjallisuutta 327,140 nidosta, 30.1 % sekä muunkielistä kirjallisuutta 26,858 nidosta, 2.5 %. Kuten aikaisemminkin monena vuonna peräkkäin muuttui suomenkielisen ja skandinavisen kirjallisuuden lainauksen välinen suhde suomenkielisen kirjallisuuden eduksi. Muunkielisen kirjallisuuden lainausta osoittava prosenttiluku pysyi muuttumattomana.

Romaani- ja kertomuskirjallisuuden sekä muun kirjallisuuden lainauksen välinen suhde selviää seuraavasta taulukosta, jossa myös on otettu huomioon aikuisille sekä toiselta puolen lapsille ja nuorisolle annettujen lainain välinen ero:

	Kirjalainoja aikuisille.				Kirjalainoja lapsille ja nuorisolle.				Kirjalainoja kaikkiaan.			
	Romaani-kirjallisuus.		Muu kirjallisuus.		Kertomus-kirjallisuus.		Muu kirjallisuus.		Romaani- ja kertomus-kirjallisuus.		Muu kirjallisuus.	
	Luku.	%.	Luku.	%.	Luku.	%.	Luku.	%.	Luku.	%.	Luku.	%.
Pääkirjasto	295,955	59.0	205,753	41.0	82,049	68.9	36,970	31.1	378,004	60.9	242,723	39.1
Kallion haarakirjasto	134,298	62.6	80,066	37.4	56,499	77.0	16,834	23.0	190,797	66.3	96,900	33.7
Töölön »	23,016	66.1	11,829	33.9	11,874	76.6	3,635	23.4	34,890	69.3	15,464	30.7
Vallilan »	26,330	61.6	16,409	38.4	14,142	74.2	4,925	25.8	40,472	65.5	21,334	34.5
Käpylän »	9,776	64.2	5,449	35.8	5,848	73.9	2,061	26.1	15,624	67.5	7,510	32.5
Pasilan »	5,955	59.7	4,028	40.3	3,636	75.7	1,169	24.3	9,591	64.9	5,197	35.1
Yhteensä	495,330	60.5	323,534	39.5	174,048	72.6	65,594	27.4	669,378	63.2	389,128	36.8

V. 1934 lainattiin kaikkiaan 691,378 nidosta eli 63.6 % romaani- ja kertomuskirjallisuutta sekä 396,271 nidosta eli 36.4 % muuta kirjallisuutta. Verrattaessa käy selville, että lainausliikkeen väheneminen kohdistui kertomusvuonna pääasiallisesti romaani- ja kertomuskirjallisuuteen. Tietokirjallisuuden lainausprosentti on jatkuvasti kohonnut v:sta 1928 lähtien ja v. 1934 ja 1935 se oli korkeampi kuin maan muissa kaupunginkirjastoissa.

Kirjavaraston eri osastoista lainattujen nidosten luku ilmenee seuraavasta yhdistelmästä:

	Pää- kirjasto.	Kallion	Töölön	Vallilan	Käpylän	Pasilan	Yhteen- sä.	%
I. Uskontoa	7,717	1,687	178	340	75	61	10,058	1.0
II. Historiaa, arkeologiaa ja elämäkertoja	54,962	23,581	5,186	5,806	2,079	1,203	92,817	8.8
III. Maantietoa, kansatie- dettä, antropologiaa ja matkakertomuksia	43,500	25,617	4,252	5,694	1,923	1,404	82,390	7.8
IV. Romaaneja, kerto- muksia ja satuja ..	378,004	190,797	34,890	40,472	15,624	9,591	669,378	63.2
V. Runoja, näytelmiä, albumeja sekä kirjal- lisuushistoriaa ja tai- dettä	38,590	14,017	1,841	2,481	866	943	58,738	5.5
VI. Luonnontiedettä, ma- tematiikkaa, lääketie- dettä ja teknologiaa	33,018	11,233	1,568	2,259	964	584	49,626	4.7
VII. Oikeus- ja valtiotie- dettä, yhteiskunnalli- sia kysymyksiä ja ta- loutta	20,433	6,368	678	1,536	468	348	29,831	2.8
VIII. Kielitiedettä	11,891	3,814	472	690	179	118	17,164	1.6
IX. Filosofiaa, siveysop- pia, kasvatusta, kir- ja- ja kirjastotiedettä, urheilua sekä muita ja sekalaisia aineita	32,612	10,583	1,289	2,528	956	536	48,504	4.6
Yhteensä	620,727	287,697	50,354	61,806	23,134	14,788	1,058,506	100.0

V. 1934 olivat eri kirjallisuusosastoista annettujen lainain vastaavat prosenttiluvut: 0.9, 8.7, 7.5, 63.6, 5.5, 4.8, 2.8, 1.6 ja 4.6. Kertomusvuonna lisääntyivät siis suhteellisesti osastoista I, II ja III annetut lainat, kun taas osastoista IV ja VI annetut lainat suhteellisesti vähenivät. V, VII, VIII ja IX osastoon kuuluvan kirjallisuuden lainausta koskevat prosenttiluvut pysyivät muuttumattomina.

Kirjakokoelmia annettiin lainaksi Espoon Aurorakotiin sekä seuraaviin sairaaloihin: Suomen punaisen ristin sairaalaan, Vanhaan klinikkaan, Kirurgiseen sairaalaan, Marian sairaalaan, Uuteen klinikkaan ja Kivelän sairaalaan.

Kertomusvuonna lainaksi annetuista kirjoista on 231 palauttamatta. Näistä oli 191 lainattu pääkirjastosta, 30 Kallion haarakirjastosta, 2 Töölön haarakirjastosta, 2 Vallilan haarakirjastosta ja 6 Käpylän haarakirjastosta.

Lainaaajat. Kotilainoja sai kaikkiaan 47,240 henkilöä, joista 7,836 oli uusia lainaajia. Seuraavassa taulukossa esitetään lainaajia koskevia tietoja:

	Miehiä.			Naisia.			Lapsia ja nuorisoa.			Kaiken kal- kiaan.
	Ruumiilli- sen työn tekijöitä.	Muita.	Yhteensä.	Ruumiilli- sen työn tekijöitä.	Muita.	Yhteensä.	Poikia.	Tyttöjä.	Yhteensä.	
<i>Lainaaajia, joiden äidinkieli oli suomi.</i>										
Pääkirjasto	3,495	3,698	7,193	2,656	4,470	7,126	1,287	679	1,966	16,285
Kallion haarakirjasto	2,728	1,430	4,158	2,150	1,730	3,880	1,250	862	2,112	10,150
Töölön »	246	148	394	312	239	551	286	163	449	1,394
Vallilan »	630	90	720	364	104	468	300	162	462	1,650
Käpylän »	182	66	248	58	149	207	192	175	367	822
Pasilan »	150	42	192	84	71	155	61	64	125	472
Yhteensä	7,431	5,474	12,905	5,624	6,763	12,387	3,376	2,105	5,481	30,773

	Miehiä.			Naisia.			Lapsia ja nuorisoa.			Kaiken kaikkiaan.
	Ruumiillisen työn tekijöitä.	Muita.	Yhteensä.	Ruumiillisen työn tekijöitä.	Muita.	Yhteensä.	Poikia.	Tyttöjä.	Yhteensä.	
<i>Lainaaajia, joiden äidinkieli oli ruotsi.</i>										
Pääkirjasto	1,573	3,476	5,049	1,061	5,725	6,786	752	551	1,303	13,138
Kallion haarakirjasto	273	278	551	165	408	573	149	142	291	1,415
Töölön »	116	121	237	106	257	363	136	135	271	871
Vallilan »	110	50	160	70	69	139	78	78	156	455
Käpylän »	27	21	48	5	54	59	38	46	84	191
Pasilan »	23	25	48	10	12	22	12	9	21	91
Yhteensä	2,122	3,971	6,093	1,417	6,525	7,942	1,165	961	2,126	16,161
<i>Lainaaajia, joiden äidinkieli oli joku muu kieli.</i>										
Pääkirjasto	10	120	130	2	158	160	5	11	16	306
<i>Lainaaajia kaikkiaan.</i>										
Pääkirjasto	5,078	7,294	12,372	3,719	10,353	14,072	2,044	1,241	3,285	29,729
Kallion haarakirjasto	3,001	1,708	4,709	2,315	2,138	4,453	1,399	1,004	2,403	11,565
Töölön »	362	269	631	418	496	914	422	298	720	2,265
Vallilan »	740	140	880	434	173	607	378	240	618	2,105
Käpylän »	209	87	296	63	203	266	230	221	451	1,013
Pasilan »	173	67	240	94	83	177	73	73	146	563
Yhteensä	9,563	9,565	19,128	7,043	13,446	20,489	4,546	3,077	7,623	47,240

V. 1934 oli lainaajien lukumäärä 48,154, joista 30,978:lla eli 64.3 %:lla oli äidinkielenään suomi, 16,846:lla eli 35.0 % ruotsi ja 330:llä eli 0.7 %:lla joku muu kieli. Vastaavat, kertomusvuotta koskevat prosenttiluvut ovat 65.1, 34.2 ja 0.7. Suomenkielisten lainaajien lukumäärä lisääntyi siis suhteellisesti, kun taas ruotsinkielisten lainaajien luku samassa määrässä suhteellisesti väheni. Absoluuttisesti lainaajien luku väheni jonkin verran kaikissa kieliryhmissä. Kuten useana edellisenä vuotena, muuttui aikuisten ja nuorten lainaajien suhdeluku kertomusvuonna aikuisten eduksi; näiden prosenttiluku oli 83.9 (83.8 v. 1934) sekä lasten ja nuorison 16.1 (16.2 v. 1934). Ruumiillisen työn tekijöihin kuuluvien aikuisten lainaajien prosenttiluku oli 41.9 oltuaan 41.5 v. 1934 ja muiden aikuisten lainaajien prosenttiluku 58.1 oltuaan 58.5 v. 1934. Miesten ja naisten lukumäärää osoittavat prosenttiluvut olivat: edellisten 48.3 (48.0 v. 1934) ja jälkimmäisten 51.7 (52.0 v. 1934). Lasten ja nuorison lainauksesta mainittakoon, että poikien prosenttiluku oli 59.6 (58.6 v. 1934) ja tyttöjen 40.4 (41.4 v. 1934).

Lukusalit. Pääkirjaston eri lukusalit olivat yleisön käytettävissä 355 päivää. Kallion haarakirjaston aikuisten lukusali pidettiin yleisölle avoinna 354 ja lasten lukusali 343 päivää, kun taas molemmat sanomalehtisalit olivat avoinna 355 päivää. Töölön, Vallilan ja Käpylän haarakirjastojen sanomalehtisalit pidettiin avoinna 355 päivää. Pasilan haarakirjaston sanomalehtisali oli korjaustöiden vuoksi avoinna vain 350 päivää. Töölön ja Käpylän haarakirjastojen lasten lukuhuoneet pidettiin avoinna 354 päivää, Vallilan haarakirjaston lasten lukuhuone 353 ja Pasilan haarakirjaston 351 päivää. Eteläinen lukuhuoneisto oli yleisön käytettävissä 355 päivää. Päivittäisestä aukioloajasta on mainittava, että Kallion, Töölön ja Vallilan

haarakirjastojen sanomalehtisalit samoin kuin Eteläinen lukuhuoneisto pidettiin päivittäin yleisölle avoinna 2 tuntia kauemmin (klo 8—10 ap.) kuin aikaisemmin.

Lukusalikäyntien lukumäärä ¹⁾ v. 1935 ja 1934 selviää seuraavasta taulukosta:

	Opintosalit.		Aikuisten lukusalit.		Sanomalehtisalit.		Lasten lukuhuoneet.		Kaikkiaan.	
	1935.	1934.	1935.	1934.	1935.	1934.	1935.	1934.	1935.	1934.
Pääkirjasto ..	43,780	41,902	50,934	50,535	287,352	296,508	74,131	74,394	456,197	463,339
Haarakirjasto,										
Kallion	—	—	35,471	39,209	348,063	359,357	66,513	84,270	450,047	482,836
Töölön	—	—	—	—	148,907	151,095	21,317	24,456	170,224	175,551
Vallilan	—	—	—	—	164,912	156,045	28,365	30,229	193,277	186,274
Käpylän	—	—	—	—	67,744	68,441	5,821	6,051	73,565	74,492
Pasilan	—	—	—	—	32,312	38,024	9,466	7,684	41,778	45,708
Eteläinen lukuhuoneisto ..	—	—	—	—	—	—	—	—	218,126	202,273
Yhteensä	43,780	41,902	86,405	89,744	1,049,290	1,069,470	205,613	227,084	1,603,214	1,630,473

Lukusalikäyntien päivittäinen keskimäärä v. 1935 ja 1934 oli seuraava:

	1935.	1934.
Pääkirjasto	1,285	1,302
Kallion haarakirjasto	1,274	1,364
Töölön »	479	493
Vallilan »	545	523
Käpylän »	207	210
Pasilan »	119	129
Eteläinen lukuhuoneisto	614	568
Yhteensä	4,523	4,589

Vuoden varrella ilmestyneistä aikakaus- ja sanomalehdistä oli lukusaleissa ja lukuhuoneissa yleisön käytettävissä seuraava määrä:

	Aikakauslehtiä,		Sanomalehtiä,	
	luku.	kpl.	luku.	kpl.
Pääkirjasto	294	351	59	81
Kallion haarakirjasto	111	144	37	76
Töölön »	43	48	20	24
Vallilan »	42	48	18	32
Käpylän »	36	37	16	20
Pasilan »	36	38	16	16
Eteläinen lukuhuoneisto	37	40	16	32

Satuilla. Talven, kevään ja syksyn kuluessa järjestettiin pääkirjastossa 36 suomenkielistä ja yhtä monta ruotsinkielistä sekä Kallion haarakirjastossa 25 suomenkielistä ja 7 ruotsinkielistä satuiltaa lapsille.

Kirjavarasto. Kaupunginvaltuuston v. 1934 vahvistamien uusien, kirjavaraston tarkastusta koskevien säännösten mukaisesti toimitettiin kesäkuussa

¹⁾ Ilmoitetut käyntien määrät sanomalehtisaleissa sekä Eteläisessä lukuhuoneistossa, samoin kuin Töölön, Vallilan, Käpylän ja Pasilan haarakirjastojen lasten lukuhuoneiden vastaavat luvut, eivät ole täysin tarkat, käynnit kun on merkitty mekaanisin laskukojein.

kirjallisuusryhmiin V—VIII kuuluvien kirjojen tarkastus. Inventtaustarkastajina olivat samoin kuin edellisenäkin vuotena filosofianmaisterit C.-R. Gardberg ja S.-K. Kilpi. Tarkastuksessa puuttui kaikkiaan 791 nidosta, joista 778 oli pääkirjaston kirjoja, 1 Kallion haarakirjaston, 1 Töölön haarakirjaston, 10 Vallilan haarakirjaston ja 1 Käpylän haarakirjaston. Paitsi näitä poistettiin luetteloista 282 v. 1931 lainattua kirjaa, joita ei kirjaston ollut onnistunut saada takaisin. Näistä oli 236 lainattu pääkirjastosta, 28 Kallion haarakirjastosta, 4 Töölön haarakirjastosta, 6 Vallilan haarakirjastosta, 6 Käpylän haarakirjastosta ja 2 Pasilan haarakirjastosta. Lisäksi poistettiin 3,597 lainausliikkeessä kulunutta kirjaa. Kertomusvuonna poistettiin täten kaikkiaan 4,670 kirjaa. Vuoden kuluessa hankittujen ja luettelotujen kirjojen lukumäärä oli 12,713. Luetteloi tu kirjavarasto käsitti vuoden alussa 210,838 nidosta. Vuoden päättyessä oli nidosten lukumäärä 218,881, joista 114,613 eli 52.4 % oli suomenkielistä ja 96,659 eli 44.1 % skandinavisista sekä 7,609 eli 3.5 % muunkielistä (saksan-, englannin-, ranskan- ja vironkielistä) kirjallisuutta. Vastaavat prosenttiluvut v:lta 1934 olivat: 52.1, 44.5 ja 3.4.

Kirjavarasto jakautui vuoden lopussa eri kirjallisuusosastoihin seuraavasti:

	Nidoksia.	%.
I. Uskontoa	7,167	3.3
II. Historiaa, arkeologiaa ja elämäkertoja.....	20,113	9.2
III. Maantietoa, kansatiedettä, antropologiaa ja matkakertomuksia	11,915	5.4
IV. Romaaneja, kertomuksia ja satuja.....	85,885	39.2
V. Runoja, näytelmiä, albumeja sekä kirjallisuus-historiaa ja taidetta	24,629	11.3
VI. Luonnontiedettä, matematiikkaa, lääketiedettä ja teknologiaa	12,528	5.7
VII. Oikeus- ja valtiotiedettä, yhteiskunnallisia kysymyksiä ja taloutta	13,257	6.1
VIII. Kielitiedettä	3,456	1.6
IX. Filosofiaa, siveysoppia, kasvatusta, kirja- ja kirjastotiedettä, urheilua sekä muita ja sekalaisia aineita	13,382	6.1
X. Lukusaleihin sijoitettua kirjallisuutta (hakuteoksia, sidottuja aikakauslehtiä ja sanomalehtiä y.m.)	26,549	12.1
Yhteensä	218,881	100.0

Vastaavat prosenttiluvut v:lta 1934 olivat: 3.3, 9.0, 5.4, 39.5, 11.2, 5.8, 6.0, 1.6, 6.1 ja 12.1.

Pääkirjaston ja eri haarakirjastojen kesken kirjavarasto jakautui seuraavasti:

	1935.		1934.	
	Nidoksia.	%.	Nidoksia.	%.
Pääkirjasto	128,725	58.8	124,502	59.1
Kallion haarakirjasto	52,864	24.2	50,862	24.1
Töölön »	15,341	7.0	14,736	7.0
Vallilan »	11,986	5.5	11,432	5.4
Käpylän »	6,555	3.0	6,224	3.0
Pasilan »	3,370	1.5	3,044	1.4
Eteläinen lukuhuoneisto	40	(0.02)	38	(0.02)
Yhteensä	218,881	100.0	210,838	100.0

Kirjavarasto, jonka arvo vuoden alussa laskettiin 4,820,950 markaksi, arvioitiin vuoden lopussa 5,078,440 markaksi.

Kirjalahjoja ovat antaneet kirjastolle rouva A. Beck, kirjailija J. Cameron, Christian science-yhdistys (Helsinki), professori F. Dominguez, eduskunnan kirjasto, haarakirjastonjohtaja E. Grönroos, rouva N. Hamnerin, herra J. Kajanus, Lundin yliopiston kirjasto, apteekkari H. T. Offerdahl, Kustannusosakeyhtiö Otava, Puolan Helsingissä oleva lähetystö, Ranskan Helsingissä oleva lähetystö, Romanian Helsingissä oleva lähetystö, neiti M. Root, Tsekkoslovakian Helsingissä oleva lähetystö, everstiluutnantti W. H. Turton, Unkarin Helsingissä oleva lähetystö, Upsalan yliopiston kirjasto ja valtioneuvoston julkaisuvarasto.

Kirjasto sai myös korvauksetta julkaisuja, joita olivat toimittaneet Deichmanin kirjasto (Oslo), Deutsche Handelskammer in Finnland, Deutscher Schulverein (Helsinki), osuusliike Elanto, Göteborgin kaupunginkirjasto, Helsingin kauppiaitten kauppakoulu, Helsingin kaupungin kirjapainokoulu, Helsingin kaupungin rahatoimisto, Helsingin kaupungin teknilliset laitokset, Helsingin kaupungin tilastotoimisto, Helsingin kaupunginhallitus, Helsingin säästöpankki, Hydrografinen toimisto, kansainvälinen sosialipoliittisen yhteistyön valtuuskunta (Tukholma), Kotimainen työ r. y., Kunnallinen keskustuimisto, Kuopion kaupunginkirjasto, La biblioteca comunale dell'Archiginasio (Bologna), Odensen keskuskirjasto, Kustannusosakeyhtiö Otava, Pelastusarmeija, Osakeyhtiö Pohjoismaiden yhdyspankki, Porin kaupunginkirjasto, posti- ja lennätinlaitos, postisäästöpankin hallitus, Rautatiekirjakauppa, Ruotsalaisen kirjallisuuden seura, Suomen matkailijayhdistys, Suomen meripelastusseura, Suomen pankki, Suomen Punainen Risti, Suomen säästöpankkiliitto, Keskinäinen henkivakuutusyhtiö Suomi, Tampereen kaupunginhallitus, Tampereen kaupunginkirjasto, Tampereen suomalaissosialistinen yhdistys, The Carnegie United Kingdom Trust, Tukholman kaupunginkirjasto, tullihallitus, Turun kaupunginhallitus, Turun kaupunginkirjasto, Turun yliopisto, Upsalan yliopiston kirjasto, valtion kirjastotoimisto, Viipurin kaupunginhallitus ja Viipurin kaupunginkirjasto sekä seuraavien aikakaus- ja sanomalehtien toimitukset: Aikain vartija, Aitosuomalainen, Autoilija, Bank of Finland, Barnens missionstidning, Deutsche Allgemeine Zeitung, Elanto, Finsk tidskrift, Forstlig tidskrift, Försäkringstidskrift i Finland, Helsingin N. M. K. Y:n kuukauslehti, Hissbladet, Hissilehti, Hufvudstadsbladet, Industritidningen, Kaasutorjunta, Kevätkylvä, Kirjatyö-Bokarbete, Kirjojen maailma, Konttoritekniikka, Labor, Lasten lähetyslehti, Leipuri, Maan suola, Metsätaloudellinen aikakauskirja, Missionstidning för Finland, Nya budbäraren, Nykyhetki, Otava, Pirkka, Pohjantähti, Prager Presse, Psykisk hygien, Ristin voitto, Sosialinen aikakauskirja — Social tidskrift, Suomalaissosialisti, Suomen kulkuneuvot — Finlands kommunikationer, Suomen lähetyssanomaa, Suomen työ, Säästöpankki, Teollisuuslehti, Teosofi, The Herald of Christian science, Tikkurilan viesti, Tuberkuloosilehti, Tuberkulosbladet, Työ ja voitto, Unitas, Uskon sanoma, Vakuutussanomaa, Vapaa kansa, Wiena-Aunus ja Ylioppilaslehti.

Painosta julkaistiin 454-sivuinen yleisluettelo, joka käsittää v. 1921—33 kirjastoon hankitun suomen- ja vironkielisen kirjallisuuden, v. 1934 hankitun suomen- ja vironkielisen kirjallisuuden lisäluettelo, vastaava ruotsinkielisen ja ulkomaisen kirjallisuuden luettelo sekä suomenkielinen kertomus kirjaston toiminnasta v. 1934.

Tulot. Kirjaston tulot nousivat 112,474: 20 markkaan. Murtautumalla pääkirjaston suomalaiseseen ja ruotsalaiseen lainausosastoon varastettiin 263: 10 markkaa. Kaupunginhallituksen määräyksen mukaisesti poistettiin tileistä varastettu määrä, joten kaupungin rahatoimistoon suoritettiin niin muodoin 112,211: 10 markkaa (108,621: 75 markkaa v. 1934).

Pääkirjaston ja haarakirjastojen tulojen jakautuminen selviää seuraavasta taulukosta:

	pää- kirjasto.	Kallion	Töölön	Vallilan	Käpylän	Pasilan	Yhteensä							
							h a a r a k i r j a s t o .							
							M a r k k a a j a p e n n i ä .							
<i>Kuukausi.</i>														
Tammikuu	9,548 55	1,852 50	350 85	163 80	63 40	216 65	12,195	75						
Helmikuu	6,150 70	1,008 40	227 70	95 80	51 30	225 75	7,759	65						
Maaliskuu	8,241 50	1,446 50	332 70	129 55	203 10	330 75	10,684	10						
Huhtikuu	7,650 15	1,445 95	388 20	139 95	39 20	224 25	9,887	70						
Toukokuu	8,573 70	1,663 85	448 70	216 30	57 90	236 15	11,196	60						
Kesäkuu	5,966 70	1,358 75	363 30	133 60	61 50	207 90	8,091	75						
Heinäkuu	6,545 15	1,503 90	450 90	246 50	85 50	234 —	9,065	95						
Elokuu	5,399 65	1,304 50	236 70	274 10	64 50	223 80	7,503	25						
Syyskuu	6,193 65	1,434 95	350 70	120 80	55 70	203 10	8,358	90						
Lokakuu	7,307 35	1,567 25	221 20	132 60	48 30	221 90	9,498	60						
Marraskuu	6,209 70	1,328 40	210 80	87 80	54 —	221 40	8,112	10						
Joulukuu	7,710 05	1,666 05	322 80	143 30	56 70	220 95	10,119	85						
Yhteensä	85,496 85	17,581 —	3,904 55	1,884 10	841 10	2,766 60	112,474	20						
<i>Tuloerä.</i>														
Sakkoja	80,184 05	14,911 40	3,691 40	1,604 20	671 10	464 50	101,526	65						
Suomenkielisten luette- lojen myynti	448 50	1,151 —	18 —	107 30	11 50	26 —	1,762	30						
Ruotsinkielisten luette- lojen myynti	605 —	223 50	42 —	37 10	1 50	9 50	918	60						
Vieraskielistn luettelo- jen myynti	2 —	— —	— —	— —	— —	— —	2	—						
Eräntyneitä vakuuksia	1,466 —	263 —	— —	— —	— —	— —	1,729	—						
Sekalaisia tuloja	2,791 30	1,032 10	153 15	135 50	157 —	2,266 60	6,535	65						
Yhteensä	85,496 85	17,581 —	3,904 55	1,884 10	841 10	2,766 60	112,474	20						

63,388 tapauksessa velvoitettiin lainanottajat maksamaan sakkoja. Vakuuksia eräntyi 77 tapauksessa. Luetteloita myytiin kaikkiaan 1,021, niistä 603 suomenkielisiä, 417 ruotsinkielisiä ja 1 vieraskielinen; laatunsa mukaan ne jakautuivat seuraavasti.

Luettelon hinta, Smk.	Myytyt luettelot.			
	Suomenkielisiä.	Ruotsinkielisiä.	Vieraskielisiä.	Kaikkiaan.
—: 15	6	2	—	8
—: 40	6	2	—	8
1: —	45	9	—	54
1: 50	3	5	—	8
2: —	462	386	1	849
2: 50	5	—	—	5
3: —	3	3	—	6
5: —	16	—	—	16
12: —	57	10	—	67
Yhteensä	603	417	1	1,021

Kadonneiden ja vahingoittuneiden kirjain korvausrahoja kertyi sitä paitsi 3,893: 50 markkaa. Säästöä edellisestä vuodesta oli 13: 80 markkaa. Näillä varoilla ostettiin uutta kirjallisuutta ja lunastettiin aikaisemmin korvattuja kirjoja 3,900: 45 markan arvosta. Säästöä v:een 1936 jäi täten 6: 85 markkaa.

Menot¹⁾ ilmenevät seuraavasta yhdistelmästä, johon on myös otettu kirjastolle myönnetty määrärahat:

	Määräraha, Smk.	Menot, Smk.
Palkat, palkkiot ja sairasapu	1,791,460: 60	1,758,707: 05
Vuokrat	614,856: —	608,414: —
Lämpö	68,950: —	64,923: 55
Valaistus	79,150: —	75,883: 35
Siivous	10,000: —	9,827: 60
Vedenkulutus	2,500: —	2,413: 55
Puhtaanapito	16,100: —	10,312: —
Kalusto	13,900: —	12,083: 50
Sidonta- ja painatuskulut	320,000: —	²⁾ 319,999: 10
Tarverahat	17,800: —	17,289: 60
Kirjallisuus	500,000: —	499,999: 95
	<hr/>	<hr/>
	Yhteensä 3,434,716: 60	3,379,853: 25

Yhdistykset »Kirjoja sokeille» ja »Brage» sekä »Suomen työväen arkisto», joille kaupunginhallitus oli myöntänyt apurahoja yleishyödyllisten yritysten ja laitosten kannattamiseksi varatusta määrärahasta, olivat kertomusvuonna kirjaston johtokunnan valvonnan alaisina apurahojen käyttöön nähden. Saadut avustukset käytettiin tarkoituksenmukaisesti.

¹⁾ Tähän eivät sisälly kirjastorakennusten kunnossapidosta ja palovakuutuksesta aiheutuneet kulut. —²⁾ 225,202: 75 markkaa on käytetty sidonta- ja 94,796: 35 markkaa painatuskuluihin.