

STATISTISK ÅRBOG

FOR

KONGERIGET NORGE

(ANNUAIRE DE LA STATISTIQUE DU ROYAUME DE
NORVÈGE)

II

AF

Dr. O. J. BROCH

1867-1871

7. Den norske Kyst*).

(*Lés cotes de la Norvège.*)

Sydligst i Riget stikker den henved $2\frac{1}{2}$ Sømil lange og meget rene Idefjord sig ned mod Syd, og danner Grændsen mod Sverige. Ved dens nordligste Ende ligger ved Tistas (Tistedalselvns) Udløb Byen Frederikshald med betydelig Trælastudskibning og Søfart. Adkomsten fra Havet dannes af det trange og på begge Sider af ret høie Fjelde begrændsede Svinesund, som fører ud i Skjærgården indenfor Hvaløerne. Med roligt Veir er i Svinesund regelmæssig Flod og Ebbe (*flux et réflux*), hvorved Vandet stiger og falder omtrent 2 Fod ($0^m,63$), samt går ind med stigende, ud med faldende Vande: Det fornemste Indløb til Svinesund dannes af den såkaldte Sækken, et dybt og rent Løb, som langs den høie og steile svenske Kyst fører fra Havet i nordvestlig Retning ind over Singelfjorden. Den sydligste Ende af Sækken begrændses mod Nord af Hvaløerne, som herfra i en lang Række ligge ved Siden af hinanden mod Nordvest. De vigtigste af disse lave, kun sparsomt bevoxede, og af de hovedsageligt paa denne Kant byggede fortrinlige Lods både, de såkaldte Hvaløerbåde, bekjendte Øer ere Herfølø, Sandøerne, Kirkøen, den største af dem alle og med et Ledfyr sydligst, Asmalø, Akerø, Spjerø, Vesterø, Papperø og Seilø. Imellem disse Øer føre til den indenfor liggende Singelfjord og det af Holmer, Skjær og Boer opfyldte Indenskjærsfarvand videre op mod Fredrikstad forskellige Løb, som Lauersvælget, Løberen, Asmalsund, og det rene og dybe men meget trange Skjelsbusund mellem Spjerøen og Vesterøen. I de tre sidstnævnte Løb sætter Strømmen (*le courant*) i Almindelighed sydover. Fra Asmaløen og Spjerøen strækker sig i nordlig Retning en Række af mindre Øer, der mod Nord afsluttes af den større Kjøgø, imellem hvilken og Kragerøen fører op mod Fredrikstad det smale Kjøgøesund, hvor Strømmen næsten altid går sydover. Det temmelig store Indenskjærsfarvand, der dannes af alle forannævnte Øer, skyder de lange Bugter Skjebergkilen og Thorsnæskilen ind i Landet, og optager i sin nordligste Ende Floden Glommen ved dens

*) Meddelt af Kapitainlieutenant i den norske Marine Henrik Müller. Afstandene ere overalt Sømil, hvoraf 15 paa 1 Grad af Meridianen (*milles géographiques dont 15 sur le degré du méridien*).

Udløb forbi Frederikstad. Fra denne By i Forening med flere langs Glommens Bredder høiere oppe liggende Lastepladse drives Norges betydeligste Trælastudskibning.

Vestenom Kragerøen, imellem denne og Fastlandet, kunne to Store Skibe gå op mod den lille Ø Huth, men herfra til Frederikstad gennem Vesterelven er kun Løb for smaa Fartøier. Udenom Kragerøen dannes af denne i Forening med de nordvestligste Hvaløer samt Fastlandet en vid Bugt, Fredrikstadleret, hvor adskillige ret gode Ankerpladse findes. Sydligst for Fastlandets Spidse ligger her Øen Torgauten, hvorpå et Fyr, som i Forening med Fyret på Aridsholmen ved Kragerøens Sydspidse afgiver Veiledning for Indseilingen til Frederiksstad.

Imellem Hvaløerne på den ene Side og Færder på den anden Side skyder Kristianiafjorden sig 12 Sømile op imod Nord, indtil den ved Næsodden, $\frac{3}{4}$ Mil fra Kristiania, bøier om mod Øst og Syd, og danner den noget over 2 Mil lange, dybe og rene Bundefjord. Nordenfor Horten udvider Fjorden sig betydeligt mod Vest, løber forbi Holmestrand op i Sandebugten, og danner noget længere østlig den henved 4 Mil lange Drammensfjord. Kristianiafjordens østlige Bred består fra Torgauten ligetil Moss hovedsageligt af Fladmark med enkelte Bergpartier; fra Moss nordover dannes den af Follobergene (Side 195), der for største Delen ere skovbevoxede, sænke sig ned mod Næsodden i Nord, omkrandse Bundefjorden og vige derpå tilbage for i Forbindelse med Nordmarkens Fjelde at danne Kristianiaadalen og de frugtbare skraanende Strøg i Askerlandet. Udenfor Asker bliver Kristianiafjordens vestlige Bred høi og bergig, og stikker sig mod Syd ud i en bred Fjeldryg, det såkaldte Hurumlandet (Side 199), der temmelig steilt reiser sig fra Kristianiafjorden, og på den anden Side omtrent ligeså steilt sænker sig ned i Drammensfjorden. Dennes Bredder dannes i Hovedsagen af bergige skovbevoxede Høider, der ved Fjordens Bund fortsættes ind i Landet, og mellem sig give Plads for Byen og de store samt brede Dalfører Eker og Lier. Ved Sandebugtens nordlige Ende er Landet fladt og lavt, men længere i Syd ved Holmestrand reise sig steile Fjelde, Udløbere af Lugsefjeldene (Side 197), hvilke endnu længere mod Syd gå over til bølgeformige Høider, der stikke ud i enkelte Pynter og Fjeldkamme paa Strækningen ned til Horten. Herfra er Fjordbredden i

Hovedsagen lav og flad lige ned til den driftige og væsentligt gennem sin betydelige Ishavs fart rige By Tønsberg, syd for hvilken ligger en af talrige Øer dannet Skjærgård, som senere skal blive omtalt.

Vest for Hvaløerne begynder med de to flade Klippeøer, Søstrene, en Række mindre sådanne, som med kortere eller længere Mellemrum løbe omtrent parallelt med Fjordens østlige Bred. Disse ere foruden de før nævnte Søstrene videre nordover Struten, Misingerne, den større skovbevoxede høie Rauø, de flade Sletterøer, den ligesaa flade Elø, Bergkuppen Kollen, Revlingen, den store og frugtbare Jelø med den udenfor liggende Guldhalm, og endelig nordligst Bergkollen Bævøen og den vest for samme liggende flade lille Ø Bille. Indenfor Misingerne og videre forbi de øvrige Øer indtil forbi Kollen fører en indre Seilled, der har talrige Ankerpladse, hvoriblandt især kan mærkes den fortrinlige Havn ved Fiskeleiet Laurkullen indenfor Eløen og Kollen. Østfor Sletterøerne løbe de tvende ret dybe Fjorde Krogstadfjorden og Kurefjorden ind i Landet mod Nordost, og afgive ogsaa gode Ankerpladse. Enkelte andre sådanne findes videre opad langs Fjordbredden indtil Verlebugten, der danner den sydlige Havn for Kjøbstaden Moss. Fra Verlebugten fører en Kanal op i Mossesundet, som strækker sig nordefter mellem Jeløen og Fastlandet, ved Bævøen atter forener sig med Kristianiafjorden, og tillige sammesteds skyder op mod Nordost en Arm, som danner Havn for Ladestedet Soon. Henved en Mil nordenfor Bævøen ligger paa den vestlige Bred af den her sig betydeligt indsnævrende Fjord Filtvedtodden med sit Fyr og en god Ankerplads. Langs den østlige Bred kan ankres ved Hølen og Hvidsten ligesom udenfor Drøbak, og indenfor det ved den modsatte Bred liggende Storskjær. Nordenfor Drøbak ligger den befæstede Ø Kaholmen, og Fjorden deles her ved denne og den høie Bergø Håøen i to seilbare Arme, som nordenfor atter forene sig, og udvide sig til det store Fjordbassin, som løber op lige til Kristiania. Den hovedsageligt benyttede Seilled går østenfor Håøen og de nær Fjordens Østside liggende Øer Aspon, Langøen og Langåren. Længere oppe ligge de små Klippeøer Steilene, hvorpå et Fyr, og længere inde tæt ved Fjordbredden den lille Ø Ildjernet. Paa denne Strækning findes adskillige ret gode Ankerpladse saasom i Bugten

ved Grisebu; ved Spro, Langåren med flere Steder. Inde ved Kristiania leder paa begge Sider af Øerne Nakholmen, Lindøen og Hovedøen Seilløb ind til Bjørviken. Sydost for disse Løb ligge flere Øer, mellem hvilke ere seilbare men sjældent benyttede Indseilinger. På Hegholmen, imellem hvilken og Lindøen det sydligste af forannævnte Seilløb går, findes et Indseilingsfyrr. Kristiania har Havne i Bjørvigen, ved Oslo og Piperviken.

Vest for Kristiania stikker Halvøen Ladegårdsøen sig ud og danner Frognerkilen og en dyb Bugt, Vækkerøbugten, mellem Lysaker og Vækkerø. Den vestlige Side af sidstnævnte Bugt dannes af en af talrige Vike indskåren mod Sydvest udløbende Halvø, vestenfor hvis Spidse kommer en Række af Øer, hvoraf kan mærkes Grimsø, Oustø, Brundø samt længere inde den større Næsø. Paa begge Sider af Grimsø føre mindre, og vestenom Oustøen et større Løb ind til Sandviken, hvor Havn findes med 6 til 7 Favne Vand. Syd for Oustøen ligger Gåsøen, og Syd for denne omtrent midtjords de farlige Boer Gåsungerne. Vest for Brundøen dannes Holmenfjorden og Bugten Leangen og sydover langs den vestlige Fjordbred findes forskellige mindre Ankerpladse, såsom i Nersnæsbugten, indenfor Gråøen, i Sætrepollen og i Sandspollen, de tre sidste vest for Håøen. Herfra sydefter og rundt Hurumlandet er Fjorden i Hovedsagen ren og dyb til lige i Nærheden af Land. Ved Rødtangen paa den sydvestlige Spidse findes et Indseilingsfyrr, og her tager Drammensfjorden sin Begyndelse. Denne Fjord er i sin yderste Del temmelig bred men mindre dyb, noget indenfor Rødtangen kun 18 Favne (*brasses*) og noget mindre indover. Ved Svelvigen har den kun 15 Fods Dybde, og snevrer sig tillige sammesteds ind til et meget smalt Løb, hvor Strømmen (*le courant*) i Flomtiden stadigt sætter sydover, ved Ebben (*réflux*) med indtil 8 Mils Fart og ved Floden (*flux*) med 4 til 5 Mile. Derimod skifter Strømmen udenfor Flomtiden med roligt Vande i Søen hver 6te Time, stiger og falder 1 à 2 Fod, og sætter nordover med stigende, sydover med faldende Vande. Udenfor Svelvigen ligesom ogsaa indenfor løber Strømmen bestandigt ud, svagere eller stærkere, eftersom det er Flod- eller Ebbetid. Indenfor Svelvigen udvider Fjorden sig atter, har yderst en Dybde af 66 Favne, bliver kun langsomt grundere indover og afgiver et i Hovedsagen meget rent Farvand med enkelte ret gode

Ankerpladse især ved den østlige Bred. Inderst ligger Drammen ved Udløbet af Drammenselven, som her deler sig i to Arme, en paa hver Side af Tyveholmen.

I Syd for Hurumlandet ligge i en Klynge de smaa Øer Tofteholmen, Vealøs samt Randviksholmen, og længere nede som en Fortsættelse af Hurumlandets Bergryg omtrent midtvaters mod Horten den lille Ø Mølen. Sydvest for Rødtangen nærmere henimod Holmestrand ligger den lange lave Ø Langøen og længere vest mod Sandebugten paa Østsiden endel skovbevoxede Øer. I Sandebugten findes adskillige Ankerpladse langs Kysten, dernæst ved Holmestrand, hvor der dog er dybt Vande, og videre i enkelte Bugter ned mod Horten. Hortens eller Carljohansværns Havn dannes af Fastlandet med en mod Nordost udstikkende lav Tunge, og begrændses mod Nord af Løvøen, Mellemøen, Østøen og Vealøs. Mellem alle disse føre Løb, hvoraf det mellem de to sidstnævnte er bredest, og danner det egentlige Skibsløb med 21 Fods Dybde. Udenfor dette Løb findes god Ankerplads paa det såkaldte Vealøsfak. Mellem Vealøs og Landtungens nordligste Pynt, Halvøen Møringen, fører et mindre Løb for Fartøier indtil 6 Fods Dybgaende. Havnen er meget rummelig, har god Ankerbund og en gjennemsnitlig Dybde af 6 Favne. Paa Landtungen ligger Værftet med sin Tørdok, sit mekaniske Verksted, sine 4 Beddinger, sine Magasiner og øvrige det offentlige tilhørende Bygninger. Ladestedet ligger paa Havnens Sydvestside og ned mod Fjorden syd for Værftet. Den Banke, som danner Vealøsfakket, fortsættes derfra sydefter i ringe Afstand fra Fjordbredden, indtil den øst for Værftet breder sig længere ud, omslutter Grunden Hortenkrakken, og derpaa skyder sin temmelig steilt afgående Kant i sydlig Retning ned til Øen Bastøs Nordostspidse, hvor Fyr er anbragt. Paa denne Banke kan overalt ankres. Strækningen søndenfor en Linie, trukken fra Hortentangen i Syd for Værftet til Bastø Fyr får ligesom Farvandet videre nedover mellem Bastø og Fastlandet Navn af Langgrunden eller Bastø Red, og afgiver den bedste og rummeligste Ankerplads i hele Fjorden. Holdebunden er udmærket, Dybden er gjennemsnitlig omkring 10 Favne, og Beskyttelse mod Sø og Vind dannes dels af Bastø, dels af nogle søndenfor liggende Skjær, dels af Slagenstangen endnu sydligere. Vestenfor Bastøs Sydspidse ligger Ladestedet Åsgårdstrand, søndenfor dette løber Sla-

genstangen ud mod Sydost, og herfra fortsættes den lave Kyst i sydlig Retning ned til det på en lav Landtunge liggende Vallø. Ligeoverfor dette Sted ligger Torgersøen med sit Ledfy, og herfra stikker en betydelig Skjærgård sig ud mod Syd og Sydost. Af de Øer, som danne denne Skjærgård, kunne mærkes de store Øer Nøtterø, Veierland, Tjømø, Vasserland og de mindre nordostligst i en Række liggende Bolærne, sydost for hvilke findes på en Holme Fulehuk Fyr. Den lange indenskjærs såkaldte Sandøsundsled dannes af de forannævnte Øer, og fra denne, som ved Sandøen fører ud i Havet, lede flere forskellige Seilløb ud i Fjorden. Af disse kan mærkes Tørfestløbet, Huikilen, Lindholmkilen og Leiestensløbet. Sydost for Sandøen ligger Øen Store Færder, og søndenfor denne Øen Lille Færder, der danner den sydlige Grændse for Kristianiafjordens vestlige Bred. Paa Lille Færder findes Kystfy.

Det er tidligere omtalt, at Ebbe og Flod i Svinesund og Svelvig kjendeligt kunne spores. Forøvrigt er Tidevandet umærkeligt i hele Fjorden. I Regelen løber Strømmen (*le courant*) ind langs den østlige, ud ved den vestlige Bred. I det Hele taget er Kristianiafjorden meget dyb. Tvers af Færder syd for Søstrene har man midtvaters over 200 Favne (*brasses*) Dybde (*profondeur*); mellem Færder og Søstrene grunder det derimod op, så man intetsteds har over 80 Favne. Indenfor bliver Fjorden atter dybere, under Misingerne henved 200 Favne, og grunder derfra gradevis op, indtil den i Snevingen mellem Vealøs og Guldholmen intetsteds er over 90 Favne dyb. Udenfor Filtvedt og videre indover mod Drøbak stiger Dybden atter til over 100 Favne, men noget søndenfor dette Sted tager den betydeligt af, overstiger indenfor kun undtagelsesvis 60 Favne, og er ellers gennemsnitligt omkring 30 til 40 Favne, aftagende mod Bredderne.

Sydvest for Vallø, der har god Havn, ligger den lille skovbevexede Ø Jertsø, fordem Jarlsey, og indenfor denne er god Havn, i hvilken en stor Dæl af de i Tønsberg og Øerne søndenfor hjemmehørende Skibe have Vinteroplæg. Fra denne fører en Rende for indtil 14 Fods Fartøier ind i det grunde Farvand Trælen, og herfra leder Stenskanalen mellem Nøtterø og Fastlandet ind til Tønsberg. Herfra stikker Tønsbergsfjorden sig sydefter, deles længere ude i to Arme af Øerne Håø, Veierland og Hudø, og ud-

munder i Havet mellem Bergpynten Tønsberg Tønde på den ene og Sydspidsen af Tjønmø på den anden Side. Imellem Nøtterø og Tjønmø fører Sundet Vrængen, fordm Grindholmarsund, fra Sandøundsleden ind i Tønsbergfjorden.

Fra Tønsbergfjorden vest over stikke flere lange, bergige, tildels skovbevøxede Odder sig ud mod Havet, og danne Midfjorden samt Sandefjorden, ved hvis Bund findes Badestedet af samme Navn med god og rummelig Ankerplads. Vestenfor denne kommer Tjødlings brede, i Hovedsagen flade, men yderst ude meget bergige Halvø, i hvilken Viksfjorden skyder sig op mod Nordost, og på hvis Vestside ligger en Bugt, der fører ind til Laurvik. Laurviksfjordens Vestside dannes af det flade og brede Brunlaugnæs, ved hvis sydøstlige Spidse ligger Frederiksværn med Staværn, og som paa sin vestlige Side grændser til Langøunds-fjorden. Paa hele Strøget fra Færder til Langøunds-fjorden er Farvandet ved Kysten meget urent, opfyldt af talrige Boer, Skjær og Holmer. Større Samlinger af Øer og Holmer på denne Strækning ere Rauøerne og Svenøerne, de sidste med Dagmærke. Indenfor er seilbar Led. Paa Staværnsodden, på en Ø udenfor Frederiksværn, er et Fyr. Udenfor Næssets Sydostspidse ligge de farlige Rakkeboer, som stikke omtrent $\frac{1}{2}$ Mil ud i Havet. Kjendelige Landmærker på dette Strøg ere Kjærringfjeld ved Sandefjordens Munding, og Staværnssadlen på Brunlaugnæs.

Langøunds-fjorden er opfyldt af Klippeøer, hvoriblandt kunne mærkes Fuglø, Arøerne, Håø, Sigtesø, Bjørkø samt den vestligst liggende Langø, der på Sydspidsen har et Fyr, og imellem hvilken og Fastlandet dannes et langt og smalt Sund, der tjener som Havn for Byen Langøund. Paa Østsiden stikker sig op mod Nordost, først Mørjefjorden forbi Strandstedet Helgeråen, dernæst Landgangsfjorden, Ormefjorden, og endelig Eidangerfjorden ved Brevig. Mellem dette Sted og Stathelle snevrer Langøunds-fjorden sig betydeligt ind, har i Sundet stærk, i Almindelighed udgående Strøm, og breder sig indenfor atter ud, samt får Navn af Frierfjorden; denne optager i sig Skiensselven, gennem hvilken Skibe paa 12 til 14 Fod kunne komme op til Porsgrund og Skien.

Fra Langøund vestover er Farvandet på en kort Strækning åbent, bliver derpå atter opfyldt af Boer, Holmer og Skjær, og begrændses derpå af den 1 Mil lange, lave og flade Ø Jomfruland,

som på sin Midte bærer et Kystfyr. Indenfor denne ligger Seilløbet Jomfrulandsrenden, som på den anden Side begrænses af Arø, Osterø og Skodø. Indenfor disse ligge igjen de større Øer Gomø, Langø samt den mindre Bærø. Forbi og imellem disse Øer føre forskellige Løb, hvoriblandt det meget trange Langårsund mellem Langø og Gomø, ind til Kragerø på en Halvø, der er omflydt af Hellefjorden og Kilsfjorden. En Mils Vei vestenfor Jomfruland stikker den høie, nøgne Klippekystr, Bamble og Nedenæs Kystrand (Side 200), sig ubeskyttet ud i Havet, og fortsætter således i temmelig lige Linie i sydvestlig Retning, indtil den atter afbrydes af en Del mindre Øer, hvoriblandt Stangholmen med Fyr udenfor Byen Risøer, som ligger ved Foden af en høi, bergig Halvø, der dannes af den lange, bugtede Søndeløvfjord i Nord samt Sandnæsfjorden i Syd. Fra Risøer vestefter er Farvandet åbent, indtil man ved Risholmerne kommer ind i en Indenskjærsled, som fører indenfor Lyngø, Askerø, gennem Hævefjorden mellem Sandø og Borø, og derfra noget mere åbent indtil Tromøsund, som imellem Tromøen og Fastlandet afgiver en rummelig og ren Seilled indtil Arendal. Imellem Borøen og den vestenfor liggende Tverdalsø skyder den meget dybe og rene Oxefjord sig ind, omflyder høiere oppe Furreøen, og leder derpå op til Tvedestrand. Fra Oxefjorden stikker Egelandsfjorden sig ind mellem Tverdalsø og Fastlandet, samt fortsætter videre som et trangt og grundt Sund indenom Flaugstadøen indtil Tromøsund. Ved den vestlige Ende af dette Sund ligger den driftige og i betydelig Skibsfart beskæftigede By Arendal med en god og rummelig men noget dyb Havn. Herfra fører Galtesundet mellem Tromøen og Hiserøen ud i Havet mellem Mærdø og Torungerne, på hvilke sidste tvende Kystfyrer. I Galtesundet findes ved Sandviken et Ledfyr. Fra Galtesund fører Indenskjærleden, mere eller mindre beskyttet, forbi Hesnæs til Grosfjorden med Havnen Gros og Byen Grimstad, videre indenfor Homborgø gennem forskellige trange Indløb til Lillesand, der har rummelig og ret god Havn. Fra Lillesand fører grunde Sund indenom Justøen og flere mindre Øer, men Skibsløbet går udenom gennem en af talrige mindre Øer dannet Skjærgård, over Kvåsefjorden, derpå atter indenskjærs og ind på Kristiansandsfjorden. Yderst ved dennes Munding ligger på Vestsiden den lave Oxø med Kystfyr, og længere inde den høie Odderø med Ledfyr. På

begge Sider af denne Ø findes Havn, østenfor en mindre, men vestenfor en af de bedste og rummeligste Ankerpladse på hele den norske Kyst. Østre Havn optager i sig Torrisdalselven, ligesom også i sammes Nærhed udmunder den mod Nord i Landet indskjærende Topdalsfjord. Kristianssand er på Grund af sin Beliggenhed og sin fortrinlige Havn Tilflugtssted for Skibe i stormende Veir og Anløbssted for talrige Dampskibe.

Fra Oxø bøier Kysten hen til Lindesnæs i mere vestlig Retning, og dannes af nøgne, ikke meget høje Fjelde, Udløbere af Sætersdalens Heie (Side 184), udenfor hvilke ligger en på kortere eller længere Strækninger afbrudt Skjærgård. Vest for Oxø ligger Flekkerø med god Havn, og omtrent midtvejs mellem Oxø og Lindesnæs, eller som det også kaldes Næsset, ude mellem Yderskjærene Øen Ryvingen, hvor Fyr er anbragt. Vestenfor denne leder Mannefjorden ind til Havnen Kleven, Ankerpladsen Risøer Bank samt Mandal, udenfor hvilken By ligger Indseilingsfyr. Vestenfor stikker forskellige Fjorde; der afgive gode Havne, et kort Stykke ind i Landet, og endelig løber den høje, bergige Halvø Spangereid mod Syd ud i Havet, danner den sydligste Spidse af Norges Fastland på $57^{\circ} 59' 0''$ Bredde, og bærer yderst Lindesnæs Kystfyr.

Hele Kyststrækningen fra Kristianiafjorden til Næsset har i det Store taget samme Karakter, og kan derfor i flere Henseender betragtes underet. Kysten er i Almindelighed af temmelig jevn, ikke betydelig Høide, og afgiver derfor kun få mærkelige og fremragende Punkter, som kunne tjene som Kjendemærker på lang Afstand. Imidlertid må som et fortrinligt sådant fremhæves de af Sømændene såkaldte Tromlinger (Jomåsknuderne), der vise sig som tre ved Siden af hinanden liggende Bergkupper, og som i Forening med det nærliggende Høfdefjeld (Side 201) giver et ypperligt og i meget lang Frastand kjendeligt Overlandsmærke. Af andre gode Mærker kunne nævnes, foruden som tidligere omtalt Kjærringfjeld og Staværnssadlen, endvidere Kragerøberget, Homborgsunds Fald, Grimstadsadlen, Kristianssands høje Land og Bukstenen.

Strømmen (*Les courants de la mer*) løber på hele denne Strækning sågodtsom bestandig vestefter (*à l'ouest*), idet Vandet, som sætter nordover langs den svenske Kyst; udenfor Kristianiafjordens Munding bøier mod Vest, sætter på Land ved Brunlaugnæs og hen

mod Jomfruland, for derefter at løbe langs Landet henimod Lindesnæs. Denne Strøm, som undertiden kan løbe med indtil 3 Miles Fart, spores paa omtrent 5 Miles Afstand, men løber stærkest 2 til 3 Mile fra Land. Om Sommeren vil den ialmindelighed med alslags Veir løbe vestefter, men Høst og Vinter kan den med sydlige og vestlige Storme ofte sætte stærkt den modsatte Vei. Mellem og indenfor Skjærene løber den ofte østefter både Sommer og Vinter.

Dybderne (*Les profondeurs*) på denne Del af Kysten tiltage i Almindelighed fra Landet udefter temmeligt jævnt og rask, så at de på en Afstand af 2 til 3 Sømil (*milles géographiques*) opgår til 2 à 300 Favne (*brasses*). Udenfor Frederiksværn og Landet østenfor er det dog grundere og Dybden her holder sig i en betydelig Afstand fra Kysten i under 100 Favne. Fra Jomfruland og henimod Tromøen strække sig i ringe Afstand fra Land endel lange og smale Banker, der danne som en Slags Fortsættelse under Vandet af den førstnævnte lange, smale og flade Ø.

Fiskeri foregår langs hele Kyststrækningen, dog ikke i nogen større Udstrækning, når undtages Makrelfisket, der om Sommeren sysselsætter mange Mennesker, og giver rigt Udbytte, samt noget Bankfiskeri, der drives fra Arendal og enkelte Byer vestenfor.

Vestenfor Lindesnæs, der danner Grændseskjellet mellem Skagerak og Nordsøen, bøier Kysten mod Nordvest, bliver højere samt steilere, og gjennemskjæres af dybe Fjorde. Strax vestfor Næsset stikker den lange og bugtede Grønsfjord sig ind og er kun ved det smale Spangereid (S. 225) adskilt fra Havet østenfor. Vestenfor samme kommer Rosfjorden, den lange i flere Arme sig forgrenende Lyngdalsfjord, der løber forbi Farsund, og endelig Listerfjorden, der fortsættes 2 Sømil ind i Landet under Navn af Feddefjorden, og hvis ene Arm løber op til Flekkefjord. Imellem de to sidstnævnte Fjorde ligger det flade Listerland (Side 201) med sine tre Kystfyre på den vestlige Spidse. Længere inde mod Nord ligger Varnæs Ledfyre. Vestenfor Hiterøen, der ligger ved Listerfjordens Munding, bliver Kysten på en længere Strækning høi, meget vild og nøgen, steil og uden Skjærgård. Dette er Dalernes Kystrand (Side 201). Det aabne Farvand, fra hvilket kun enkelte Bugter, såsom Sireå, Jøssingfjord, Sogndalsbugten og Rægefjord stikker sig ind, afbrydes længere vestlig af Ekerøerne, hvor findes Kystfyre og tvende Led-

fyre, de sidste for Indseilingen til Ekersund. Et Par Mile nordvest for denne By begynder Jæderens lave, flade Landstrækning (Side 201), hvis åbne sandige Strand nordvestligst afsluttes af det såkaldte Jæderens Rev. Noget nordenfor ligger på en Holme Feiestenens Ledfy, og herfra strækker sig nordefter en Skjærgård, som beskytter en Indenskjærslod, der forbi Fladholmens Ledfy, Tananger Havn, Indløbet til den historisk mærkelige Hafrsfjord, og videre forbi Tungenæs Ledfy fører ind på Stavangerfjorden. Den nordligste Del af denne Skjærgård dannes af Hvitingsøerne, hvor Kystfy. Nordenfor disse Øer løber Skudesnæsfjorden ind, og fortsættes videre under Navn af Buknfjorden, der danner et stort Bassin, og udsender talrige Arme i forskellige Retninger.

Stavangerfjorden løber ned forbi Stavanger og videre mod Syd, hvor den får Navn af Gandsfjord. En anden Arm stikker sig under Navn af Høgsfjord ned mod Sydost, og udsender mod Nordost den $3\frac{1}{2}$ Sømil lange, trange og af meget høie samt steile Fjelde (Side 185) begrændsede Lysefjord. Af andre Fjorde i dette Bassin kan navnligt mærkes Jøssefjorden, som skjærer ind i Langfjeldenes sydlige Udløbere (Side 176) og Nærstrandsfjorden, der har flere Forgreninger, hvoriblandt Sandsfjorden med dens Fortsættelse Hylsfjorden og Sandefjorden og den lange Vindefjord, der atter har Arme til begge Sider. Forskjellige Øer ligge spredte i dette Bassins sydostlige Del. Af disse kunne mærkes Fjeldø, hvor Ledfy, Mosterø, Rennesø, Føgn, Finneø, Randø, Ombø. Kysten rundtom dannes sågodtsom overalt af høie Fjelde, sydligst Udløbere af Sætersdalens Heie (Side 201), nordligere Langfjeldenes sydligste Arme (Side 176 og 225), og endelig Ryfylkefjeldene (Side 202).

Lysefjorden, Jøssefjorden, Hylsfjorden og Vindefjordens vestlige og østlige Arme danne Revner i Fjeldmassen parallele med de Side 185 og 186 omtalte Furer i dennes høiere beliggende Del, der dannes af Dyrdelselven (Side 297), Maudalselven med Maudalsvandet, Ørsdalsvandet (Side 297), Spjødelven med nedre Tysdalsvand, Årdals Storelv med Øvre Sysedalsvand (Side 298). Vindefjordens Arme og Hylsfjorden ligge i samme Retning og danne en eneste Revne, idet Forbindelsen mellem dem blot er adskilt ved det lave og smale Robeid (Side 225).

Skudesnæsfjorden begrændses mod Nord af den store, træ-

løse, stærkt befolkede Karmø, på hvilken findes Fyre ved Skudesnæs, Vikholmen, Kobbervik, Høievarde og nordenfor på Sørhaug. Udenfor Karmøen i $2\frac{1}{4}$ Sømil Afstand ligger Øen Utsire med tvende Kystfyre, og indenfor tager gennem Karmsundet Indenskjærsleden til Bergen sin Begyndelse. Karmsundet begrænses mod Øst af Bukn Øerne med Ledfyre og et som Sømærke meget kjendeligt Fjeld, samt af Fastlandet, hvor nordligst ligger den nyligt anlagte og som Middelpunkt for Søndre Vårsildfiske sig hurtig udviklende By Hougesund. Udenfor Karmøen ligger mellem samme og Utsire de små Ferkingstadøer samt Øerne Urter, og længere nordlig de bekjendte Fiskevær Fæerne og Røvær, det sidste med Gitterø Fyr.

Nordenfor Karmøen løber Bømmelfjorden ind fra Havet, og fortsættes ind i Landet under Navn af Hardangerfjorden, der omflyder Borgundø, Halsenø med flere Øer, løber 14 Mil ind i Landet, samt udsender talrige Forgreninger. Nordenfor disse Fjorde ligge leirede ved Siden af hinanden i nordøstlig Retning de store Øer Bømmelen, Stord, Reksteren og Tysnæsøen foruden utallige mindre. Mellem de to første fører Bergensleden gennem Stoksund, mellem Stord og Tysnæsø Sundet Langenuen. Vest for Bømmeløens Sydspidse ligger Fiskeværet Espevær, hvor findes Sougø Ledfyre. Lignende Fyre findes ved Ryvarden, ved Mølstrevåg, ved Langevåg på Bømmeløens Sydspidse, udenfor Mosterhavn på Mosterøen ved Bømmeløens Østspidse, endvidere ved sidstnævnte Ø på Folgerøen i Stoksundet, og endelig er på Slotterøen nordfor Bømmeløen et Kystfyre. Fjeldet Siggen (Side 203) på Bømmelen er et meget kjendeligt Overlandsmærke.

Nordenfor de her nævnte store Øer føre Selbjørnsfjord og Korsfjord fra Havet ind i Leden, omslutter en Række større og mindre Øer såsom Stolmen, Selbjørnsø, hvor Øxhammer Ledfyre, Hundevågø, Kalsø, Hofteren m. fl., og forene sig til den vide Bjørnefjord, som gennem det smale Loksund øst for Tysnæsøen står i Forbindelse med Hardangerfjorden, og som foruden andre Arme mod Nord skyder Fusefjorden og dens Fortsættelse Samnangerfjorden $4\frac{1}{2}$ Sømil ind i Landet. I Leden mellem de forannævnte Øer ligger Pirholmen's Fyr.

Nord for Korsfjorden strækker sig mod Nordnordvest en omtrent 10 Mile lang, tæt Række af Øer, der kun ere skilte fra hinanden

ved meget smale Sund. Sydligst ligger foruden mindre Øer den store Soteren eller Sartorø; dernæst komme Toftø, Raugnø, Blomø, Oø, Alvø, Sellø og endelig en stor Del mindre Øer, nordfor hvilke løber ind fra Havet Fjorden Fejeosen, som under Navn af Hjeltefjord i en Længde af omtrent 6 Sømile og med en Bredde af fra $\frac{3}{4}$ til $\frac{1}{2}$ Sømil fortsættes indenfor de nævnte Øer videre sydover mod Bergen. Fra Korsfjorden fører Leden forbi Lerø, der har Fyr, på begge Sider af Tøsø og Bjørø, imellem Lille Sartorø og Fastlandet ind på Hjeltefjorden, og derfra videre imellem Askøen og Fastlandet ind til Bergen, hvor Ledfy på Pynten Nordnæs. Længere i Nord skyde Herløvfjorden med sin Fortsættelse Byfjorden, og Mangerfjorden med sin Fortsættelse Radøvfjorden ind fra Hjeltefjorden, og danne Askø samt Holsenø, på hvilken sidste nordligst ligger Ledfy ved Skjelanger. Byfjorden udskyder mod Nordost en Arm, som deler sig i to Forgreninger, Osterfjorden og Sørfjorden, hvilke i Nordost atter forene sig, og derved danne den store Osterø, der ved de nævnte trange Fjordarme er ligesom uskåret af Fastlandet.

Nordenfor Fejeosen ligger Fejeøen med Hellisø Kystfy. Nordenfor Fejeøen skyde sig ind fra Havet Fensfjorden og Fejefjorden, den første mod Øst, den sidste ned i Fejeosen. Fra Fejefjorden udgaar mellem Radø og Fosenø Sundet Fosenstrømmen, som fører ind i Lygrefjorden, der ved Kilstrømmen og Tverastrømmen staar i Forbindelse med Fensfjorden, og ved Radøsund samt Alvestrømmen med Radøvfjorden. I alle disse Sunde løber stærk Strøm.

Nordenfor Fensfjorden ligger en Gruppe af Øer, hvoraf Børtnæsø, Miømen, Sandø og Hisen ere de vigtigste. Nordenfor disse, mellem hvilke Indenskjærleden ligger, munder den 19 Sømile lange Sognefjord under Navn af Sognesøen ud i Havet.

Sognefjorden er Norges længste af Fastland på begge Sider begrændsede Fjord, 19 Sømile lang til Lærdalsøren. Dens Hovedretning er fra Vest mod Øst, medens den udsender flere Arme til begge Sider, således mod Syd Brekkefjorden, Arnefjorden, og den 4 Sømil lange Aurlandsfjord, med dens Forgrening Nærøfjorden; mod Nord udsender den Vadeimfjorden, den $3\frac{1}{2}$ Sømil lange Fjærlandsfjord, Sogndalsfjorden, den 6 Sømil lange Ly-

sterfjord og Årdalsfjorden. Sognefjordens Bredde er temmelig jævn, yderst omtrent $\frac{3}{4}$ Sømil, længere inde $\frac{1}{2}$ Sømil. Fjorden omgives overalt af høie, steile Fjelde, som blot lade en smal Kystrand skikket til Bebyggelse. Dens nordlige Arme skjære dybt ind mod Justedalsbræen (Side 170) og mod Jøtunfjeldene, og Lysterfjordens inderste Bund er i ret Linie blot 1 Sømil fra Horungernes (Side 173) høie Alpeknippe.

Medens Sognesøen udenfor Sognefjordens Munding ret syd for Ytre Sulen har en Dybde (*profondeur*) af omtrent 100 Favne (*brasses*), mellem Store Hilleø og Stensundø af 264 Favne, og længere inde fra 150 til 200 Favne, har Sognefjorden strax indenfor dens Munding syd for Bø Kirke en Dybde af 630 Favne, nord for Arnefjord Kirke en Dybde af 537 Favne, udenfor Aurlandsfjorden af 511 Favne, og ret syd for Kaupanger af 494 Favne.

Sognesøen begrændses på den anden Side af de høie, bergige Sulenøer, nordenfor hvilke Dalsfjorden stikker ind i Landet. Herfra et Stykke nordover er Kysten mere åben, idet kun mindre Øer og Skjær ligge udenfor Fastlandet. Iblant Øerne kunne som mærkelige nævnes Alden, Kinn, Store og Lille Batalden, der afgive meget kjendelige og gode Sømærker. På Kinn findes Ledfyrligesom også på Stabben, der ligger udenfor Kjøbstaden Florø ikke langt fra Kinn. Nordfor Alden løber den brede Stavfjord ind fra Havet, og fortsættes ind i Landet som Førdefjord. Nord for Batalden løber Frøysøen op i Nordost, forener sig gennem Skatestrømmen med de fra Havet kommende Fjorde Fåfjorden og Vågsfjorden, som fortsættes 10 Sømile ind i Landet under Navn af Nordfjord. Imellem Frøysøen og Fåfjorden ligger den store Ø Bremangerland med sit bekjendte, steile Fjeld Hornelen (fordum Smalsarhorn) (Side 224). Fra Vågsfjorden fører Ulvesundet indenfor Vågsøen ind på Havbugten Ulvsvåg, der mod Nord begrændses af det høie og steile Forbjerg Stadlandet eller Stadt (Side 169), der er Norges vestligste Fastland.

På Kysten fra Skudesnæs nordefter til noget forbi Stadlandet foregår i Slutningen af Januar, i Februar og Marts det betydelige Vårsildefiske, hvorved i Gjennemsnit opfiskes omtrent 700 000 Tønder Sild. Som de Steder, hvor denne Bedrift hovedsageligt drives, kunne nævnes Skudesnæs, Utsire, Fæøerne, Røvær, Espevær, Hisken

omtrent midt ud for Bømmelen, Brandesund nordligst ved denne Øgruppe, Glesvær sydligst ved Store Sartorø, Fejø, Bueland udenfor Alden, Hindø og Molvær noget nordligere, Tansø, Kinn, Batalden, Frøyø ved Bremangerland, samt Nordfjord. Ligeledes kunne på den anden Side af Stadt nævnes Fiskepladsene Sandsø, Flåvær og Hougsholm.

På den nordre Side af Forberget Stadt, der danner Grændsen mellem Nordsøen og Vesterhavet eller det Atlantiske Ocean, stikker Vanelsfjorden, ind mod Sydøst, og er i Bunden kun ved et smalt Eid skilt fra Ulvsvågen på den søndre Side (Side 223). Længere nord går Rodvefjorden ind i Landet, og omflyder flere Øer, hvoriblandt Gurskø og Hareidland, udenfor hvilke igjen ligge de høie Flåværsøer. På den nordligste af disse, Rondø, findes Kystfyr. Hareidland er ved Bredsund skilt fra de såkaldte Romsdalsøer, der i en lang Række strække sig op mod Nordøst, og indenfor hvilke går Indenskjærleden til Ålesund. For Indseilingen til denne By findes Ledfyr ved Hogstenen på Godø og på Valderhaug samt ved Byen. Fra Bredsund skjærer den brede Storfjord med dens Forgreninger Hjørundfjord og Sunnelvsfjorden dybt ind imellem Horningfjeldene (Side 169). Leden går videre over Lepsø Rev, hvor Fyrskib, til Harofjord og indenfor Øerne Miden og Oterø gennem Midfjorden ind på Moldefjorden, som løber op til Molde og derfra i flere Forgreninger til Veblungsnæs og andre Steder i Romsdalen. Fra Moldefjorden fører Julsundet imellem Oterø og Gorsø på den ene Side og Fastlandet på den anden ud i Havet gennem Lyngvær fjorden, udenfor hvilken ligger den lave Ø Ona, der har Kystfyr. Ved Romsdalsøerne begynder en af utallige Øer, Boer og Skjær dannet yderst farlig Skjærgård, der med blot enkelte korte Afbrydelser strækker sig næsten helt op i Vestfjordens Bund. Denne meget urene Skjærgård, som ofte strækker sig 7 til 8 Mile fra Kysten, gjør Anduvningen af Land meget vanskelig, ja flere Steder umulig, men den afgiver dog en meget god Indenskjærled langs Landet. Øst for Ona, hvor Romsdalslandet stikker ud i det smuktformede og høie Forberg Stevnshesten (Side 168), leder Farvandet gennem denne Skjærgård forbi Kvitholmens Kystfyr ind på Trondhjemsleden, og videre forbi Stavnæs Ledfyr og Kristianssund. Noget øst for Stevnshesten løber Sunndalsfjorden 7 Sømil ind i Landet, og står gennem forskellige Sunde i Forbindelse med Havet, hvorved Averøen, Fredøen og flere

dannes. Nordost for Kvitholmen føre flere Løb gennem den urene Skjærgård ind på Trondhjemsleden. Af disse er det reneste og videste det såkaldte Griphølen, som går nordenom Gripøerne, små, lave, helt ude i det åbne Hav liggende Øer, hvoraf den største er tæt bebygget. Leden fører nu videre indenfor de lave Øer Smølen, Ædø, der har Tyrhoug Ledfyr, Hiteren, det sydlige Norges største Ø, med Ledfyr på Terningen, forbi det flade og frugtbare Ørland ind på den egentlige Trondhjemsfjord, som her udsender Armen Skjørenfjord mod Nordost, derpå bøier mod Sydost forbi Agdenæs Ledfyr, udsender en Arm mod Syd ned i Ørke- og Guldalen, og bøier derpå mod Øst ind til Trondhjem.

Herfra går Fjorden videre i nordostlig Retning ind til Størdals-halsen, Levanger og Værdalsøren, og står nordligst ved et smalt Sund i Forbindelse med Beitstadfjorden, der løber op til Stenkjær. Trondhjemsfjordens Længde, Beitstadfjorden medregnet, er 18 Sømile.

Kysten har på disse Kanter en ganske anden Karakter end tidligere. Medens Fjeldene lige fra Lindesnæs efterhånden have tiltaget i Høide og overalt træde lige ud i Havet, undtagen ved de lave Strækninger Listerlandet og Jæderen, vige de her atter tilbage og aftage i Høide. Fra Skudsnæs nordefter er Kysten i det Hele taget høi, jevnt tiltagende, men Formerne ere i det Hele afrundede og på enkelte Undtagelser nær ikke synderligt fremtrædende, førend man kommer op til Alden, Kinn og Batalden; men her antage Fjeldene — Udløbere af Romsdalsalperne (Side 168) og Sundalsfjeldene (Side 167) — alt dristigere Omrids, stige fra Havet steilt i Veiret, og ende sig som oftest i takkede Tinder, der i klart Veir sees langt på Søen. Den imponerende Stevnshest (Side 168) og de smukke Berge Tusteren med flere Fjelde ved Trondhjemsleden afslutte denne Række af majestætiske Alper, hvis forrevne og tildels sneklædte Horn og Tinder tage sig høist maleriske ud fra Søen. Nordenfor og vestenfor tage Fjeldene efterhånden af i Høide, blive mere afrundede, give Plads for de vide Dalfører i det Trondhjemske, og går endelig rundt Byen selv over i de bølgeformige Høider, som ere egne for de frugtbare og skønne Egne på denne Kant.

Forbi Ørlandet fører Leden ud mod Nord på Frohavet, der ligger indenfor de små og talløse Froøer, derpå ud på den åbne

Foldenfjord, hvis indre Del løber langt ind i Landet, og som udsender talrige Arme mod Sydost, hvoriblandt Namsenfjord, Rødsundfjord, Gyltefjord, der omflyde Øerne Jøøen, Elven og Oterøen, samt løbe ned til Namsos, og slutte i den mod Sydvest dybt indskjærende Lyngenfjord. Nordenfor Foldenfjord går Leden indenom de store og flade Vigtenøer og videre indenom Klippeøen Lekø. Herfra nordefter i en lang Strækning er Havet flere Mile fra Land som oversået med Bo i Bo, Skjær i Skjær. Selve Kysten er lige fra Ørlandet i det Hele taget lav og ensformig uden synderlig kjendelige Mærker. Dog kan herfra undtages Kopperen ved Ørlandet, Oxbåsen ved Foldenfjord, og det spidse samt høie Heilhorn (Side 207) øst for Lekø, Fyre på Strækningen op til Lekø ere ved Rødø, Villa og Præstø, det sidste syd for Indre-Vigten. Indenfor Lekø løbe Bindalsfjorden og Kjeldefjorden ind i Landet; den første fortsættes under Navn af Tosenfjord i lang Strækning mod Nordost, og en anden Arm skjærer under Navn af Urfjorden også dybt ind. Længere Nord fører Leden gennem Brønø Sund, hvor Ledfyre og det mærkelige Fjeld Torghatten (Side 207), videre indenfor den større Ø Vegem (Side 207), øst for hvilken Velfjorden stikker ned mod Sydost. Noget nordligere ligge de kjendelige Fjelde Høiholmtinderne og Finknæet (Side 207) og endnu nordligere Alstenøen med det mærkelige Fjeld: De syv Søstre (Side 207). Syd for Alstenøen ligger Tjøtø, og syd for denne løber Vefsenfjorden ind i Landet; nordenfor samme fører Leden indenfor den høie Dynnæsø (Side 207) til de store Ranen- og Sjønenfjorde. Nordenfor Dynnæsøen ligger den kjendelige Ø Lovunen, nord for hvilken Trænfjorden fører ind fra Havet. Nordenfor denne ligger Øen Trænen, der er meget kjendelig, og ser ud som en Borg med mange Tinder (Side 207). Fra nu af bliver Farvandet noget renere, idet Skjærgården dannes af større Øer, hvoriblandt Lurø (Side 207), den mærkelige Hestmandø (Side 207), Næsø, Fuglø med flere mindre. Flere Fjorde såsom Melfjord, Tjongsfjord, Hølandsfjord, Skarsfjord og Glomfjord stikke sig på denne Strækning ind i Landet. Indenfor disse ligger den store Snebræ Svartisen (Side 207), hvis Fod går sågodtsom lige ud i Vandet. Syd for Fuglø ligger det isolerede udstikkende Forberg Kunna (Side 208), i Nærheden af hvilket Støt Ledfyre, og nordfor samme stikke Bejernfjord

og Saltenfjord sig ind i Landet. Den sidste går søndenfor Bodø, og står gennem Saltstrømmen i Forbindelse med den 7 Sømil lange Skjærstadvfjord, som ved Fuskeidet eller Svarteidet (Side 209) er skilt fra den nordenfor liggende Fjord Sørfolden. Ude i Havet udenfor Bodø ligger Helligvær med to Ledfyre og indenfor disse Småøer den store og kjendelige Klippeø Landegode (Side 208). Noget nordenfor denne Ø gå de store Fjorde Sør- og Nordfolden i mange Arme og Bugtninger ind i Landet, og længere nord komme de mindre Leinæsfjord og Skotsfjord og endelig den store Sagfjord, hvis Munding omflyder Engelø (Side 208) og Lundø, og går langt ind i Landet. Længere nord går Tysfjorden indtil 8 Sømil ned mod Syd, og i nordostlig Retning den 9 Sømil lange Ofotfjord. Den sidste kan ansees som en Fortsættelse af den 25 Sømil lange Vestfjord, der begrænses mod Havet af Lofotøerne, og nordligst gennem Tjældesundet står i Forbindelse med Fjordene nordenfor. Kysten, som lige fra Bodø har været høi, steil og fremvist Fjælde af meget eiendommelige Former, falder her henimod Bunden af Vestfjorden temmelig af, og går efterhånden over til flade Strækninger i Ofoten og omkring Tjældesund.

De mærkelige Lofotøer, hvor det store Skreifiske foregår, tage sin Begyndelse sydvestligst med Øgruppen Røst. Selve Øen af dette Navn er flad, men den omgives af meget kjendelige Klippeøer, hvoriblandt kan nævnes Storfjeld, Vedø, Stavø og de høie samt meget spidse, taggede Småøer Ellevsnyken, Herynken og Trenyken (se Side 213). Længere i Nord kommer de mindre Øer Værø og Mosken og endelig de store Lofotøer Moskenæsø, Flagstadø, samt begge Vågøer.

Nord for Lofotøerne skyder Hadsselfjorden sig ind, og skiller fra Vesterålens Øer, hvoraf de fornemste ere Hadselø eller Ulsø, Langø, Andø samt den østligere liggende Hindø, den største af Norges Øer. Hadsselfjorden fortsættes imellem Hindø og Langø, og står gennem Sortlandssundet i Forbindelse med den nordenfor udmundende Gavlfjord.

Fjeldene i Lofoten og tildels i Vesterålen reise sig på Vestsiden næsten lodret af Havet, og høre med sine bratte Styrtninger og sine takkede Tinder til det vildeste, mest forrevne, men tillige mest storartede og maleriske, som Norges Kyst har at opvise. Iblandt disse

Fjelde kunne især fremhæves de 3 000 Fod høie Himmeltinder (Side 212) på Vestvågø og den altid snedækte Møsadel (Side 211) på Hindø. En slående Modsætning til denne vilde og rye Natur danne de smilende Bredder af Tjældesundet indenfor Hindøen og det videre Indenskjærsfarvand nordefter gennem Vågsfjorden, Solbergfjorden og det trange Gisund, hvilke Farvande føre op i Malangenfjord østenom den store Senjenø.

Strømforholdene, som ellers i det store taget kunne beskrives underet for hele Kysten fra Lindesnæs og nordefter, ere i Lofoten så eiendommelige, at de særskilt må omtales. Da en stor Del af de betydelige Vandmasser, som med Flod og Ebbe stige eller falde i Vestfjorden og indenfor liggende Fjorde skulle fra Havet afsættes eller modtages gennem de trange Sund, som adskille Lofotens Øer, bliver Strømmen her stærkere end ved andre Steder. Stærkest er den såkaldte Malstrøm mellem Lofotodden og Mosken, som, uden at være af den Betydenhed, man forhen har tillagt den, dog undertiden om Vinteren med vestlige Storme kan løbe i stærke Hvirvler og med indtil 6 Mils Fart. Især vil Strømmen, der på denne Årstid med Vestenstorm i Søen løber Øst hen både med faldende og stigende Vande, give heftig Sø, når under disse Omstændigheder Landvinden står ud tværs over Vestfjorden. Da vil den hele Strøm danne en eneste Brænding, og navnligt er dette Tilfældet over Grnnden Horgan på 7 til 8 Favne Vand, hvor Havet endog i stille Veir stadig skummer og syder. Strømmen løber stærkest mellem Lofotodden og de Syd for samme liggende Høgholmer, og især heftigst ved den nævnte Odde, sætter desuden flere Steder tværs på Landet, nemlig der hvor den støder på den ofte ligeså stærke Bagevje. Mellem Røst og Værø sætter Strømmen ofte ligeså stærkt som nordenfor Mosken, men det bredere og dybere Farvand foranlediger, at Søen ikke bliver så høi. Omkring Røst går Strømsætningen Compasset rundt i 12 Timer. Langs Vestkysten af Lofoten og Vesterålen løber Strømmen stadigt nordost hen, og er navnligt stærk i Strøget mellem Lofotøerne og Andø.

I Lofoten drives det betydelige Skreifiske, som falder fra Begyndelsen af Januar indtil Midten af April, og hvorved opfiskes i Gjennemsnit fra 8 til 22 Millioner Fisk, idet 17 Millioner regnes for et Middelsudbytte. Den fiskende Almu kan anslåes til 20 à 22 000

Mennesker. Distriktet deles i Øst- og Vestlofoten, nemlig østenfor og vestenfor Henningsvær, en Øgruppe lige ud for Gimsøstrømmen sydvest for Øst Vågø. De fornemste Fiskevær i Østlofoten ere Hoppen, Ørsnæs, Ørsvåg, Storvåg, Kabelvåg, Svolvær og Skråven, i Vestlofoten: Sørvågen, Reine, Baldstad, Ure, Stene og Stamsund. Fiskeriet drives på en Banke, der strækker sig fra lige under Land indtil omtrent to Mile fra samme, hvor Vestfjordens Dybde tiltager fra 60 à 80 til 150 og dybest inde i Fjorden indtil 310 Favne. Denne Fiskebanke har ikke jevnt tiltagende Dybde, men deler sig i 3 Afsatser eller såkaldte Egger, den inderste med 20 til 30 Favne Vand, den næste med 40 til 50, og endelig den tredie med 60 til 80. Undertiden fiskes op i Raftsundet mellem Øst Vågø og Hindø. Hvert År fiskes også på Lofotens Yderside, fornemmelig fra Borgevær. Ved Røst og Værø fiskes lige til ud i Mai. På Henningsvær findes Ledfyr, og Fiskefyre holdes tændte under Fiskerierne på flere Steder i Lofoten.

Nordligst i Vesterålen stikker den tildels flade Andø, på hvis Nordspidse ligger Kystfyr, sig ud i Havet. Indenfor løber Andfjorden ind mod Syd, og står ved forskellige Sunde, der omflyde Grytø, Bjerkø med flere Øer, i Forbindelse med Vågsfjorden. Øst for Andøen ligger den store Senjenø (Side 212) med sin høie, vilde, forrevne Klippekystr, hvis Bergrygge give Plads for trange Dalfører, og styrte steilt ned i Havet, hvor de dog som oftest står ligesom på en Fod, idet en flad og smal Bergrand gjerne omgiver dem forneden. Rundt Forberget Kjølva og forbi Øen Hekkingen, hvor Ledfyr, bærer Malangenfjord ind forbi de smukke, maleriske Fjelde Astrida og Skindkollen, udsender ved Senjenøens Nordostpynt en Arm, der forbi den spidse, høie Bensjordtinde (Side 211) på Fastlandet gennem den stærke Rystrøm fører ind i Tromsøsundet, og udsender mod Sydvest den lange, dybt indstikkende Balsfjord. Tromsøsundet, der går forbi Tromsø By, står gennem Kvalsund mellem Kvalø og Ringvatsø i Forbindelse med Havet, og deler sig Nordost i Armene Langøsumd og Grøtsund, hvoraf det første gennem Hammerfjorden, det sidste gennem Fugløsumd, der fører forbi den høie, steile Fuglø (Side 212) står i Forbindelse med Havet. Udenfor de af Malangen, Tromsøsund og det videre Farvand ved Fugløsumd dannede Øer, hvoraf foruden de tidligere omtalte store Øer tillige kan nævnes Ripnæsø, den mindre Kvalø, Helgø,

Vannø og Renø ligger en meget uren Skjærgård, der stikker langt ud i Havet. Fra Fjorden mellem Grøtsund og Fuglø sund stikke de lange Fjorde Ulfsfjorden og Lyngenfjord (11 Sømil lang) langt ned mod Syd, og ere nær Bunden kun adskilte ved et smalt Eid. Lyngenfjord og den store Fjord Kvænangen ere skilte ved Øerne Ulø, Kågå, Arnø og nogle mindre. Fuglø sund og Kvænangen munde begge ud på det såkaldte Loppehav udenfor Klippeøen Loppen. Fra dette fører Sørøsundet indenom den store Sørø forbi Hammerfest, og gennem Stjernø sund forbi Stjernø til Altenfjorden, og videre gennem Vargsund og Kvalsund forbi Seilandsøen og Kvaløen. Noget indenfor Stjernsundet sender Altenfjorden ind mod Sydvest den smale Langfjord, hvis Bund ved det såkaldte Alteid (Side 215) er skilt fra Kvænangen.

Nordfor Kvalø ligge ude mod Havet Rolfsøen og Ingøen, ved hvilken sidste er Fruholmens Kystfy. Indenfor disse fører Rolfsundet hen til Bredsund, der går indenfor Hjelmsøen og Måsøen, og Indenskjærsleden går herfra over Kulfjorden og gennem Magerø sund ind på Porsangerfjorden forbi Magerøen, som på sin nordligste Ende bærer det ret høie, steile og ovenpå flade Nordkap (Side 216). Videre østover findes ingen Skjærgård. Den store 18 Sømile lange Porsangerfjord og østligere Laxefjorden stikke på begge Sider af det kjendelige Forberg Sværholtklubben (Side 219), især den første, dybt ned mod Syd. Den sidste udsender mod Øst Armen Eidsfjorden, som ved det smale Hopseid (Side 217) er skilt fra Hopsfjorden, en Arm af den store Tanafjord længere østlig. På den af disse Forberge dannede Halvø ligger Forberget Nordkyn (Side 219), der er det nordligste Punkt af Norges Fastland. Fra Nordkyn bøier Kysten af mod Sydøst, danner den store Tanafjord og enkelte mindre Fjorde, og bøier atter ved Vardø med Fæstningen Vardøhus om mod Sydvest ind forbi Vadsø, og danner den store Varangerfjord. I dennes sydlige Del løbe Bugøfjord, Kjøfjord, Bøgfjord med sine Fortsættelser Klosterfjord og Korsfjord, den 3 Mil lange Jarfjord, den mindre Kobholm Fjord ned mod Syd, og kort østenfor sidstnævnte Fjord ligger langs Jakobselven den russiske Grændse.

Kysten har på disse Norges nordøstligste Kanter et ganske anderledes Udseende end noget andet Sted langs den hele Havbred.

Medens Kysten fra Senjen videre mod Nord og Øst ligetil Nordkyn fremviser den samme maleriske og storartet skjønne Alpenatur som sydligere i Senjen, Vesterålen og Lofoten, bliver Kysten østenfor Nordkyn i høieste Grad øde, ensformig og uskjøn. Fra Nordkyn sænker Landet sig efterhånden ned, frembyder en lav, ensformig Vidde, hvor ikke et Træ og neppe en Busk nogetsteds er at se. Først i den sydlige Del af Varangerfjorden optræde igjen Berge, men de ere her lave og afrundede, og åbne sig hist og her for de før omtalte mod Syd indstikkende Fjorde, i hvis Bund atter viser sig en frodig Natur, som man skulde tro tilhørte sydligere Egne.

Langs hele Finmarkens Kyst fra Loppen og ind i Varangerfjorden falder i April og Mai Måneder det store finmarkske Skreifiske, der væsentlig drives fra Budvik på Sørøen, Gamvik og Berlevåg udenfor Tanafjorden, Kiberg og Ekkerø i Varangerfjorden, og hvis årlige Udbytte i Gjennemsnit kan ansættes til omkring 5 Millioner Fisk. Foruden dette og de tilforn nævnte årlige Fiskerier drives Bankfiske om Sommeren på den såkaldte Storeggen og andre Banker udenfor Romsdalen, og fra Tromsø, Hammerfest og Vardø på Bankerne udenfor Finmarken. Fra dette sidste Strøg drives også endel Håkjerringfiske, ligesom også Fartøier udrustes, navnlig fra Tromsø og Hammerfest, for Fiskeri samt Hvalros-, Sælhunde- eller anden Fangst langs Spitsbergens Kyster. På hele Strøget fra Stavanger til Finmarken foregår desuden Sommersildfiske, der navnlig pleier at slå til på Kysterne af Nordre Trondhjems Amt og Nordlandene. Endnu hører til de store Fiskerier Makrelfisket, der foruden, som før omtalt østenfor Næsset, tillige drives i stor Udstrækning vestenfor samme lige op til Stadt.

Dybdeforholdene (*Les profondeur de la mer*) langs Norges Kyster ere vestenfor Lindesnæs i det Hele lidet kjendte. Når undtages Vestfjorden, der i 1868 nøiagtigt blev oploddet, nogle af Bankerne udenfor Romsdalen samt enkelte andre Havstrøg, som tidligere ere undersøgte, høves for de øvrige Strækninger kun få Bestemmelser af Dybden. Man kan imidlertid antage, at en dyb Rende på omkring 200 Favne (*brasses*) og af 10 til 15 Miles Bredde strækker sig langs Vestkysten lige til henimod Stadt. Denne Rende, hvorfra Havet udsender sine, som oftest endnu dybere Fjorde, begrændses yderst af en mod Landet stærkt affaldende Grund, hvor Nordsøens Banker tem-

melig hurtigt skråne ned i Dybet. Denne Begrænsning får søndenfor Norge Navn af Jydske Rev, drager sig videre nordefter langs Kysten, indtil den omtrent 20 Mil vest af Bremangerland bøier mod Vest, og løber nordenom Shetlandsøerne. Udenfor Stadt ligge Banker (*des bancs*) på omkring 90 Favnes Dybde og udenfor Romdalsøerne strækker sig nordefter til henimod Kristianssund den store Banke Storeggen med en Dybde (*profondeur*) af 40 til 90 Favne (*brasses*). Udenfor går Dybden op til 150 indtil 300 Favne, ja vel endog mere. Nordenfor disse Strøg ere Dybdeforholdene end mindre kjendte, når undtages, som før omtalt, Vestfjorden. Dog er Havet sandsynligvis meget dybt med Undtagelse af enkelte Fiskebanker, hvoriblandt ere kjendte flere vest for Vesterålen liggende såkaldte Skaller, der have omkring 50 Favnes Dybde. Udenfor Øerne i Tromsø Amt er Dybden mindre, afgiver gode Fiskepladse, og tiltager jævnt udefter. Udenfor Sørøen findes gode Fiskebanker, hvoriblandt den såkaldte Brøndserås, der har 22 til 50 Favnes Dyb. Udenfor Porsangerfjorden ligger den lille Banke Sleppen med 40 til 80 Favne, og langs Østfinmarkens Kyster har Havet kun ringe Dybde, der jævnt tiltager udefter, og således giver fortrinlig Anledning til Fiskeri.

Strømforholdene (*Les courants de la mer*) langs Kysten vestenfor Lindesnæs og videre nordefter kunne i sin Almindelighed betegnes således. Flod og Ebbe (*Le flux et reflux*) haves langs hele Strækningen, stærkere og stærkere jo længere man kommer nord. Saaledes vil Forskjellen i Vandstand mellem Høi- og Lavvande (*La différence de hauteur à flux et à reflux*), der ved Næsset kun er 1 Fod (0,^m31), allerede ved Stavanger være 3 Fod (0,^m94), ved Bergen 4 Fod (1,^m25), ved Trondhjem 8 Fod (2,^m5), ved Hammerfest og Vadsø omtrent 9 Fod (2,^m8). Floden løber i Almindelighed nord hen og ind i Fjordene, Ebben den modsatte Vei. Desuden spores i roligt Veir en af Vandets Stigen og Falden uafhængig Strømning (*courants de la mer*) langs Landet nordefter. Som Følge heraf løber Floden i Regelen stærkere end Ebben. Denne Strøm er dog meget afhængig af Vinden, og vil i uroligt Veir som oftest følge dennes Retning. Fra Trænen i Helgeland sætter Vandet over forbi Lofotøerne, og man vil derfor i Vestfjorden i Almindelighed kun bemærke den af Ebbe og Flod bevirkede Strømning. Ved Landets nordligste Kyster er Strømmens Hovedretning mod Nordost, og dette er sandsynligvis

Årsagen til, at Drivis uagtet Nærheden af Bæreneilands store Ismasser, dog næsten aldrig findes i disse Farvande. I Varangerfjorden er Strømmen stærk men uregelmæssig. I de indre trange Fjorde og Sunde vil Strømmen selvfølgelig i Regelen løbe meget hårdt. Således ved Salhus i Karmsund, i Alvestrømmen og Kilstrømmen nord for Bergen, Skatestrømmen indenfor Bremangerland, i de trange Sunde mellem Lofotens Øer, ved Sandtorv, i Tjældesund, i Rystrømmen syd for Tromsø, i Sundene ved Altenfjorden og flere Steder, men stærkest løber den dog i Sundet mellem Saltenfjord og Skjerstadsfjord, den såkaldte Saltens Malstrøm, der endog skal være meget hårdere end Moskenstrømmen.

At den omtalte langs Kysten i det nordlige Norge gående Strømning står i Forbindelse men Golfstrømmen, eller ialfald med de tropiske Strømme i Havet, godtgjøres ved Frø af Planter hjemmehørende alene i de tropiske Dele af Amerika, som ved forskellige Leiligheder ere fundne på Kysten mellem Lofoten og Varangerfjorden. I Universitetets botaniske Samling opbevares således :

Frø af *Mucuna*, funden (*trouvées*) i Lofoten på 68° N. B.

—	—	—	—	- Kåfjorden på 70° N. B. 20° 40' Ø. L.
—	Entada	Gigalobium	D. C.	- Tromsø på 69° 40' N. B. 45° Ø. L.
—	—	—	—	- Kjøllefjord på 71° 0' N. B. 25° Ø. L.
—	—	—	—	- Vadsø på 70° 4' N. B. 27° 26' Ø. L.

Længden regnet fra Paris Observatorium.

8. Størrelse og Folkemængde af Øerne langs Norges Kyst.

(*Superficie et population des îles.*)

Efterfølgende Fortegnelse udviser Fladeindholdet og Folkemængden ved Udgangen af 1865 af Øerne langs den norske Kyst. Fladeindholdet er opmålt efter Kystkarterne fra den svenske Grændse indtil Stadtlandet, derfra forbi Romsdals Amt efter et haandtegnat Kart af Prof. Munch, for søndre Trondhjems Amt efter Kreftings Kart og for det hele nordligere Norge efter Kystkarterne. Øerne ere opførte fogderivis, og hvor en Ø tilhører flere Fogderier da der, hvortil den større Del af samme hører. Hvor Folketællingen angiver ubeboet (*inhabité*) er dette tilføiet.

Øernes Navne. (Noms des îles.)	Fladeindhold. (Superficie.)		Folkemængde. (Population.) 31 Decbr. 1865.	Øernes Navne. (Noms des îles.)	Fladeindhold. (Superficie.)		Folkemængde. (Population.) 31 Decbr. 1865.
	Norske Kva- drat- mil.	Kilo- mètres car- rés.			Norske Kva- drat- mil.	Kilo- mètres car- rés.	
Idd og Markers Fogderi.				Aker og Follo Fogderi.			
Tisler	0,003	0,4	16	Kaholmen,			
Herføl	0,014	1,8	47	søndre	0,002	0,2	60
Lauerøerne tils.	0,003	0,4	9	og nordre			
Sandø, søndre	0,034	4,3	303	Håøen	0,040	5,1	27
nordre	0,021	2,7		Aspon	0,002	0,3	ubeb.
Rom	0,004	0,5	19	Langåren	0,002	0,3	ubeb.
Kirkeøen	0,228	29,1	988	Ildjernet	0,001	0,1	3
Kjerringholmen	0,004	0,5	5	Bjerkøen	0,002	0,3	27
Røsholmen	0,006	0,8	9	Langåren	0,002	0,3	
Singeløen	0,017	2,2	44	Brundø	0,010	1,3	13
Karlsøerne, s.dre	0,006	0,8	26	Næsøen	0,023	2,9	27
nordre	0,005	0,6		Gåsø	0,002	0,3	6
Asmal	0,069	8,8	294	Oustøen	0,017	2,2	77
Løberen	0,005	0,6		Borø	0,002	0,3	7
Akerø	0,012	1,5	4	Kalvø	0,002	0,3	9
Spjerø	0,061	7,8	202	Grimlø	0,003	0,4	8
Tjelholmen	0,005	0,6		Nakholmen	0,001	0,1	5
Vesterø	0,118	15,1	349	Lindø	0,003	0,4	13
Papperø	0,016	2,0	17	Hovedø	0,004	0,5	9
Seilø	0,004	0,5	7	Blekø	0,002	0,2	6
Mosse Fogderi.				Hægholmen			3
Ramsø, nordre	0,003	0,4	7	Græsholmen	0,003	0,4	10
Ingerholmen	0,002	0,3		Rambergø			4
Furuholmen	0,003	0,4		Sjursø	0,001	0,1	9
Kjøigø	0,012	1,5	72	Ormø	0,002	0,3	20
Kragerø	0,143	18,2	576	Malmø	0,004	0,5	29
Søstrene, søndre	0,004	0,5	ubeb.	Ulvø	0,003	0,4	20
nordre	0,003	0,3					
Strømsundøen	0,004	0,5		Buskeruds Fogd.			
Hankø	0,031	3,9	18	Gråøen	0,006	0,8	
Roug	0,023	2,9	13	Torvø	0,002	0,2	7
Engelsviksø	0,006	0,8		Jarlsberg Fogd.			
Sjælø	0,006	0,8	42	Kommersø	0,005	0,6	7
Ovenø	0,013	1,7	49	Bjerkø	0,006	0,7	70
Stor Sletter	0,005	0,6		Langø	0,006	0,8	8
Elø	0,004	0,5	3	Løvøerne, vestre	0,006	0,7	18
Kollen	0,002	0,3	ubeb.	mellem	0,003	0,4	
Gjelø	0,150	19,1	547	østre	0,006	0,7	
Bævø	0,003	0,4	13	Bastø	0,020	2,6	43

Torgersø	0,002	0,3	30	Stråholmen	0,005	0,6	52
Bolærerne,				Jomfruland	0,024	3,1	96
vestre	0,004	0,5		Arø	0,005	0,6	21
midtre	0,008	1,0	86	Oterø	0,016	2,0	94
østre	0,005	0,6		Gomø	0,041	5,2	182
Husø	0,006	0,8	30	Langø	0,045	5,7	252
Føienland	0,016	2,0	164	Våggø	0,003	0,3	
Nøtterø	0,344	43,9	4 381	Hellersø	0,002	0,3	
Bjerkø	0,009	1,1	54	Risø	0,002	0,3	
Hvalø	0,005	0,6	40	Skodø	0,073	9,3	385
Gåsø	0,006	0,8	17	Sauøen	0,003	0,4	12
Arø, nordre	0,003	0,4	5	Bærøen	0,018	2,3	90
søndre	0,007	0,9	10	Tåtøen	0,009	1,1	112
Veierland	0,032	4,1	158				
Langø	0,004	0,5	10	Nedenæs Fogd.			
Håø	0,002	0,3	14	Vardø, østre	0,002	0,3	
Ravnø	0,001	0,1		vestre	0,006	0,7	8
Laurviks Fogd.				Risø, østre	0,004	0,6	20
Arø	0,006	0,8	44	vestre	0,002	0,3	
Hudø	0,008	1,0	57	Frønø	0,004	0,5	20
Tjømsø	0,192	24,5	2 131	Risø	0,006	0,8	66
Broyseland	0,014	1,8	109	Lyngør	0,005	0,6	
Vasserland	0,029	3,7	383	Odden	0,001	0,1	427
Burø	0,005	0,6	16	Stenø	0,003	0,4	
Frøungen	0,004	0,5	6	Askerø	0,017	2,2	316
Ildværket	0,003	0,4	15	Saudø	0,032	4,1	445
Busten, østre	0,003	0,4		Gjesø	0,010	1,3	44
vestre	0,004	0,5		Borø	0,032	4,1	485
Vandkalven	0,004	0,5	16	Tverdalsø	0,033	4,2	414
Sandø	0,009	1,1	29	Flaugstadø	0,067	8,5	807
Store Færder	0,005	0,6	21	Tromø	0,225	28,7	1 901
Hoftøen	0,002	0,3		Tromlingen	0,007	0,9	
Kløvningen	0,002	0,3		Gjesø	0,002	0,2	14
Svenøer	0,001	0,2		Mærdø	0,005	0,6	162
Malmø	0,010	1,3	7	Hisøen	0,060	7,7	2 031
Vikerø	0,007	0,9	18	Hjervoldsøen	0,011	1,4	41
Arø	0,008	1,0	9	Torungen, ytre	0,002	0,2	26
Stokø	0,004	0,5	6	Hesnæs	0,004	0,5	131
Lille Arø	0,004	0,5	6	Maløerne, nordre	0,001	0,2	7
Gjæterøen	0,004	0,5	12	søndre	0,002	0,2	
				Havøen	0,003	0,3	39
Bamble Fogd.				Bjørø	0,003	0,3	15
Håø	0,024	3,1	29	Homborgø	0,006	0,8	16
Siklesøen	0,009	1,1	26	Ousø	0,010	1,3	13
Bjerkø	0,010	1,3	31	Bergsøen	0,002	0,2	
Sandø	0,010	1,3	127	Svingø	0,002	0,3	ubeb.
Oxø	0,004	0,5	22	Skoverø	0,008	1,0	31
Skjerkeø	0,003	0,4		Asperø	0,002	0,3	9
Langø	0,002	0,3	21	Justø	0,064	8,2	412
Såstenen	0,003	0,4		Ollerø	0,001	0,1	
Kjønøen	0,008	1,0	22	Hellersø	0,005	0,6	

Kragsø	0,002	0,3	4	Stensø	0,002	0,2	
Fjelddalsø	0,002	0,3	9	Hilø	0,034	4,3	117
Akerø	0,010	1,2	186	Underø	0,013	1,6	18
Furreøen	0,006	0,8		Svingør	0,002	0,3	191
Kalvøen	0,005	0,6	14	Imso, østre	0,006	0,7	20
Tronderø	0,004	0,6	50	vestre	0,005	0,6	
Helleø	0,001	0,1	74	Indvære	0,004	0,5	
Sandøen	0,001	0,1	21	Utvære	0,002	0,3	28
Stensø	0,001	0,2	35	Listers Fogderi,			
Grimlø	0,001	0,2			Rævø	0,016	2,0
Ravnø	0,002	0,3	27	Sæløhobden	0,003	0,4	
Ulvø, indre	0,005	0,6	86	Sælø	0,002	0,3	19
ytre	0,002	0,2			Kjepsø	0,005	0,7
Mandals Fogd.				Bærø	0,006	0,8	14
Torsø	0,004	0,5	42	Ullerø	0,008	1,0	50
Randørerne, østre	0,006	0,8	75	Vikelen	0,002	0,3	
vestre	0,006	0,8			Skarvø	0,007	0,9
Kalvørerne, indre	0,001	0,1		Langø	0,012	1,6	54
ytre	0,001	0,1		Urø	0,002	0,2	
Herø	0,004	0,5	35	Ekerø	0,002	0,3	4
Dversø	0,002	0,3	ubeb.	Bjørnestadøen	0,016	2,0	37
Lyngø	0,002	0,2	8	Andabel	0,037	4,7	93
Odderøen	0,005	0,6	6	Hiterø	0,156	19,9	1186
Bragdø	0,004	0,5	13	Dragø	0,010	1,3	
Andø	0,005	0,6	6	Præstø	0,003	0,4	ubeb.
Ytre Flekkerø	0,046	5,9	457	Jæderen og Da-			
Oxø	0,002	0,2	17	lernes Fogderi.			
Herø	0,004	0,5	1	Ekerø	0,156	19,9	716
Hellersø, nordre	0,002	0,3		Midtbrøt	0,010	1,3	
søndre	0,002	0,2		Hængsø	0,001	0,1	
Helleø	0,004	0,5	12	Kjørø	0,002	0,3	
Kabelø	0,002	0,2	49	Rotø	0,012	1,6	57
Monsø	0,005	0,7	111	Store Feiesten	0,002	0,2	
Skarpø	0,002	0,3	14	Hundvågø	0,039	4,9	393
Borø	0,004	0,5	12	Langø	0,004	0,5	
Oxø	0,004	0,5	13	Vadsø	0,005	0,7	
Songvårø, nordre	0,003	0,4		Lindø	0,002	0,2	15
Utvårø, nordre	0,005	0,6		Hellesø	0,002	0,2	7
søndre	0,001	0,1		Kalvø	0,005	0,7	11
Kålø	0,003	0,4	4	Uskø	0,030	3,8	55
Skogsø	0,003	0,4		Ryfylke Fogderi.			
Landø	0,009	1,1	50	Arnø	0,020	2,4	54
Udø	0,006	0,8	20	Idsø	0,041	5,2	121
Store Sæsø	0,004	0,5		Idsal	0,023	3,0	34
Sandø	0,004	0,6		Hængø	0,005	0,6	22
Stjernø	0,046	5,9	227	Hillerø	0,011	1,4	24
Ryvinger	0,003	0,4		Hvitinglø	0,017	2,1	
Færø	0,003	0,4		Langø	0,002	0,3	462
Gismerø	0,002	0,3	18	Hedlesø	0,004	0,5	
Storø	0,002	0,3		Hviting	0,001	0,2	

Sandø	0,002	0,2		Kvalø	0,007	0,9	3
Bru	0,033	4,2	163	Røværdøerne:			
Sokn	0,011	1,4		Indrevær	0,002	0,2	97
Omø	0,043	5,5	336	Bjerkdvær	0,004	0,5	
Mosterø m. Askø	0,098	12,5	540	Røvær	0,012	1,5	
Utsten Kloster Ø	0,015	1,9		Hil	0,002	0,2	
Fjeldø	0,018	2,2	186	Ulvø	0,002	0,3	
Rennesø	0,323	41,2	25	Gitterø	0,004	0,5	
Brimsø	0,009	1,1	243	Søndhordland			
Talgø	0,032	4,1	409	Fogderi.			
Fogn	0,089	11,4	1063	Bømmeløen,			
Finnø	0,199	25,4	55	søndenfor Kuls-			
Bukken	0,008	1,0	42	eid Kanal	0,529	67,5	1 170
Tjødnø	0,002	0,3		nordenfor samme	0,775	98,9	2 130
Byrø	0,009	1,1		Espevær	0,008	1,0	83
Buøen	0,004	0,5		Sougø	0,001	0,1	
Holgø	0,004	0,5		Nautø	0,002	0,3	
Halsnø	0,037	4,7	173	Gisø, søndre	0,004	0,5	14
Bergø	0,009	1,1	4	nordre	0,006	0,8	
Randø	0,136	17,3	308	Gjeitung	0,003	0,4	28
Ombø	0,449	57,2	705	Nautø	0,007	0,9	
Foldø	0,009	1,1	90	Skotung	0,003	0,4	
Skorpøerne,				Nøkling, søndre	0,002	0,2	4
østre	0,005	0,6	ubeb.	nordre	0,002	0,2	7
vestre	0,004	0,5	ubeb.	Hisken, store	0,013	1,7	38
Otø	0,003	0,4	18	lille	0,008	1,0	
Øen	0,003	0,4	8	Hiskenholmen	0,001	0,2	11
Hillesø	0,011	1,4	64	Kløvø	0,006	0,7	
Helgø	0,008	1,0	27	Sævereidsø	0,002	0,3	14
Talgø	0,014	1,8	68	Samungssø	0,005	0,6	
Tjul	0,005	0,6	17	Rogø	0,017	2,1	
Ubø	0,003	0,4	36	Godø	0,121	15,4	134
Bergø	0,048	6,1	193	Ølversø	0,008	1,0	13
Kirkeøen	0,043	5,5	286	Gisø	0,027	3,5	24
Noremsø	0,004	0,5		Slotterø	0,002	0,2	17
Storø	0,005	0,7	13	Vikø	0,024	3,0	23
Langø	0,004	0,5	ubeb.	Selø	0,011	1,4	9
Toftø	0,007	0,9	28	Hanø	0,006	0,7	5
Borgø	0,038	4,8	87	Eidø	0,003	0,4	11
Bukn, søndre	0,035	4,4	58	Solø	0,002	0,3	
store	0,244	31,1	726	Vasø	0,003	0,4	
lille	0,060	7,6	261	Tverderø	0,002	0,3	
Nødø	0,002	0,3	ubeb.	Risø	0,012	1,5	18
Ognø	0,018	2,3	17	Rorø	0,002	0,3	7
Høvringø	0,017	2,1	44	Ægø	0,006	0,8	25
Selen	0,002	0,3	7	Torsdagsø	0,008	1,0	11
Løvø	0,002	0,3	5	Tranø	0,013	1,6	23
Karmøen	1,385	176,7	11827	Naterø	0,007	0,9	21
Utsire	0,045	5,8	394	Agasøster	0,004	0,5	13
Ulvø	0,004	0,5	7	Agø	0,021	2,7	84
Fæø	0,012	1,5	127	Spidsø	0,013	1,6	74

Mostersø	0,093	11,9	501	Skorpa	0,008	1,0	7
Rudsø	0,012	1,5		Lyseø	0,006	0,7	15
Ølvesø	0,004	0,5	6	Lerø	0,014	1,8	95
Bærø	0,017	2,1	74	Bjælker	0,009	1,1	74
Strømø	0,002	0,3	19	Viksø	0,009	1,1	21
Stangvikø	0,016	2,1		Toftø	0,061	7,8	277
Bratø	0,002	0,2		Store Sartor	1,348	172,0	3 931
Oterø	0,004	0,5	27	Tøsø	0,008	1,0	18
Nautø	0,006	0,7		Bjørø	0,032	4,0	65
Foyenø	0,008	1,0	33	Store Bogø	0,003	0,4	
Stord	1,863	237,6	2 941	Lille Sartor	0,128	16,3	128
Ølfarø	0,050	6,3	90	Bildeø	0,010	1,2	41
Strømø	0,003	0,4	7	Gjeitanger	0,007	0,9	41
Ivarø	0,024	3,0	50	Store Vardø	0,006	0,7	22
Siglen	0,009	1,2	17	Risø	0,007	0,9	
Engesundsø	0,007	0,9		Golten	0,016	2,1	55
Eldø	0,005	0,7	38	Hisø	0,004	0,5	33
Telø	0,008	1,0		Narø	0,003	0,4	11
Fondø	0,031	4,0	52	Syltø	0,009	1,1	38
Borgund	0,082	10,4	359	Kjeø	0,005	0,6	
Fjælberg	0,040	5,1	101	Hjortø	0,002	0,3	
Halsenø	0,292	37,3	1 227	Løna	0,006	0,7	
Huglen	0,108	13,8	219	Låkø	0,016	2,1	126
Skorpen	0,071	8,9	182	Velø	0,002	0,3	
Tynes	1,529	195,0	3 334	Langøen	0,007	0,9	30
Reksteren	0,290	37,0	629	Algerø	0,039	5,0	83
Vernø	0,009	1,1	31	Dyrø	0,005	0,6	16
Godø, store	0,009	1,2	44	Sandøerne, s.dre	0,002	0,3	42
lille	0,005	0,6	17	nordre	0,002	0,3	
Sælø	0,011	1,4	25	Lågø	0,003	0,4	
Ånuglen	0,017	2,2	30	Guldøen	0,005	0,6	
Skorpen	0,019	2,4	38	Turø, lille	0,003	0,4	53
Snilsthveitø	0,052	6,6	80	store	0,014	1,8	
Varalsø	0,356	45,5	434	Midsø	0,010	1,2	56
Nordhordlands F.				Toftø	0,057	7,3	248
Selbjørn	0,178	22,7	604	Rangnø	0,018	2,3	99
Stolmen	0,060	7,6	232	Onø	0,014	1,7	
Fuglø	0,003	1,0		Ulvø	0,006	0,7	5
Lille Karlsø	0,004	0,5	44	Blomø	0,072	9,2	279
Møgster	0,011	1,4	88	Oøen	0,050	6,3	144
Horge	0,014	1,8	83	Skogsø	0,014	1,7	99
Hundsvågø	0,081	10,3	291	Herlevær	0,008	1,0	99
Store Karlsø	0,045	5,7	154	Strømø	0,006	0,7	5
Hofteren	0,385	49,2	975	Alvø	0,096	12,2	334
Røstø	0,005	0,7	14	Hjærtø	0,008	1,0	6
Trælsø	0,004	0,5		Langø	0,003	0,4	
Sandtorv	0,009	1,2	64	Selbø	0,055	7,0	183
Indreø	0,010	1,3		Kjeø	0,002	0,3	
Røttingen	0,010	1,3		Forhjelmen	0,009	1,2	12
Strønø	0,054	6,9	117	Fedje	0,014	1,8	270
Forstrøen	0,005	0,6	20	Lyngø	0,003	0,4	29

Hennø	0,003	0,4	93	Korsø	0,005	0,6	32
Staksø	0,002	0,3		Ronglevær,			
Orsø	0,002	0,3	49	søndre	0,003	0,4	13
Sulen	0,002	0,3	30	nordre	0,002	0,3	
Nordø	0,002	0,2	16	Håvarden	0,003	0,4	7
Askøen	0,654	83,4	2 378	Langø	0,004	0,6	
Skorpen	0,002	0,3		Ådneø	0,004	0,5	16
Hauglandsø	0,003	0,4		Kvam	0,005	0,6	
Hanøen	0,012	1,5	68	Rognø	0,008	1,0	13
Borø	0,004	0,5		Dyrø	0,008	1,0	
Store Langø	0,008	1,0		Haugssø	0,032	4,1	31
Guldbrandsø	0,002	0,3		Gjeiterø	0,003	0,4	
Håbsø	0,003	0,4		Sogns Fogderi.			
Berlandsø	0,002	0,3		Sandø	0,246	31,4	249
Herlø	0,013	1,6	49	Mjømen	0,083	10,7	101
Ypsø	0,003	0,4	14	Napsholmen	0,005	0,7	11
Holsenø	0,687	87,7	1 507	Tylø	0,002	0,3	313
Fladø	0,016	2,0	17	Børtnæs	0,155	19,7	
Bognø	0,006	0,8		Årø	0,006	0,8	32
Osterø	2,542	324,4	6 230	Hillersø	0,004	0,5	
Padø	0,029	3,7	32	Rautingen	0,011	1,4	3 420
Håkøen	0,008	1,1	23	Mågø	0,003	0,4	
Radø	0,790	100,8	3 420	Havreø	0,005	0,7	22
Torsken	0,040	5,1	102	Kversø	0,021	2,7	
Floen	0,006	0,8	22	Grimenø	0,031	3,9	8
Kvolmen	0,006	0,8		Koksøen	0,009	1,2	
Marø	0,008	1,0	121	Bårøen	0,007	0,9	8
Velø	0,002	0,3		Svinøen	0,002	0,3	4
Lygren, ytre	0,022	2,8	33	Risøen	0,003	0,4	9
Status	0,004	0,5		Skorpa	0,012	1,5	53
Borø	0,003	0,4		Lauvøen	0,003	0,4	
Lygren, indre	0,018	2,2		Bjørøen, store	0,004	0,5	5
Lygrekalven	0,007	0,9		Kidøen	0,002	0,3	5
Fesø	0,003	0,4		Vatsøen, store	0,025	3,1	22
Spjøtø	0,012	1,0	27	Vatsøen, lille	0,010	1,3	11
Dragø	0,003	0,4	5	Vesøen	0,006	0,7	12
Lanø	0,002	0,2		Navarmandøen	0,005	0,6	
Ringø	0,010	1,2		Glavær	0,002	0,2	7
Ådne	0,006	0,8	6	Hilløen, lille	0,002	0,3	
Netø	0,018	2,3		Hilløen, store	0,028	3,5	15
Fosen	0,208	26,6	932	Kvernøen, store	0,009	1,2	19
Bakø	0,049	6,3	8	Kvernøen, lille	0,002	0,3	13
Indkilen	0,026	3,3		Fonden	0,015	2,0	20
Ulvø	0,005	0,6		Hisen	0,145	18,4	
Stangen, lille	0,002	0,3		Strømøen	0,003	0,4	71
store	0,010	1,2		Husøerne:			
Borilde	0,015	1,9	20	{ Nautø	0,001	0,1	66
Lanø	0,002	0,3		{ Husø	0,001	0,1	23
Sæverø	0,010	1,2	21	{ Indre Vær	0,006	0,8	60
Baleø	0,003	0,4					

Utværøerne:				Hegø	0,005	0,6	24
{ Begla	0,002	0,2	}	Hindø	0,003	0,3	18
{ Utvær	0,001	0,1		49 Håstenøerne,			
{ Øvrige Øer	0,002	0,3		tilsammen	0,002	0,3	ubeb.
Ytre Sulend	0,257	32,8	279 Melvær, tils.	0,002	0,3	24	
Lundsøen	0,003	0,4	50 Svelvær	0,003	0,4	21	
Storøen	0,008	1,0	36 Svanø	0,086	11,0	}	
Inderøen	0,004	0,6	18 Store Mårøen	0,006	0,8		115
Oldersøen,			Storøen	0,087	11,1	97	
søndre	0,008	1,0	Alvoren	0,015	1,9	19	
nordre	0,005	0,6	Lille Timberø	0,004	0,5	ubeb.	
Langø	0,003	0,4	Store Timberø	0,006	0,8	ubeb.	
Gåsevær	0,003	0,4	21 Florøen, øst. Del	0,051	6,6	}	
Dale eller			vestre Del	0,041	5,2		464
Ravnøen	0,038	4,8	25 Raten	0,004	0,5		
Stensundø	0,142	18,2	177 Tirø	0,012	1,5		
Færøen, store	0,007	0,9	Grøneng	0,011	1,4	58	
Hågnøsjæla	0,006	0,8	Tausø	0,004	0,5	45	
Hågøen	0,018	2,3	Helgø	0,002	0,3	12	
Lågø	0,015	1,9	25 Rauø	0,001	0,2	6	
Indre Sulend	0,912	116,4	576 Æsø	0,003	0,3	ubeb.	
Næsøen	0,049	6,3	39 Askroven	0,062	7,9	271	
Hugø	0,017	2,1	23 Færø	0,004	0,5		
Vatsø	0,003	0,4	11 Nekø, nordre	0,004	0,5		
Buskø	0,009	1,1	søndre	0,002	0,3	17	
Færø	0,022	2,8	53 Reksteren	0,045	5,7	187	
Drevø	0,003	0,3	Rognsø	0,001	0,1		
Saltskår	0,003	0,3	10 Kinn	0,020	2,6	84	
Aspø	0,034	4,3	11 Nærøen	0,002	0,3	11	
Værø	0,002	0,3	Skorpø	0,073	9,3	102	
Losneø	0,119	15,2	78 Anø	0,002	0,3	13	
Skorpa	0,048	6,2	26 Vasø	0,002	0,3	11	
Sønd- og Nord-			Langø	0,002	0,2	12	
fjords Fogderi.			Vevlungen	0,011	1,4	4	
Sakrisø	0,005	0,6	Hillesø	0,001	0,1	21	
Lutenø	0,025	3,2	33 Fanø	0,008	1,0	21	
Lammetuen	0,012	1,6	16 Batalden, lille	0,005	0,6	}	
Rauø	0,003	0,4	store	0,027	3,4		208
Aralden	0,004	0,6	4 Barakstenlandet	0,116	14,8	82	
Gjeitungerne			Frøyø	0,140	17,9	343	
tilsammen	0,005	0,6	Vedeskytten	0,002	0,2		
Kvitingerne			Smørhavr	0,016	2,0	29	
tilsammen	0,001	0,1	Rota	0,001	0,2		
Bølandsøerne:			Hænøen	0,006	0,8	57	
{ Gyriø	0,002	0,3	21 Marøen	0,008	1,0	ubeb.	
{ Melvær	0,013	1,7	24 Bremanger	0,610	77,8	1 327	
{ Værø	0,074	9,4	127 Bjørnø	0,001	0,2	11	
{ Alden	0,027	3,5	13 Gangsøen	0,010	1,3	18	
Tviberg	0,029	3,7	28 Grindø	0,001	0,1	6	
Atleø	0,303	38,6	646 Rigøen	0,001	0,1	18	
Rauø	0,006	0,8	ubeb. Husevågø	0,073	9,3	146	

Rugsundø	0,084	10,7		Valderø	0,043	5,4	241
Storøen	0,003	0,4	14	Giske	0,017	2,1	365
Vågsøen	0,498	63,5	1 229	Tæren	0,005	0,6	15
Silden	0,009	1,1	63	Bjergøen	0,012	1,6	23
Venøen	0,007	0,8	34	Viggeren	0,132	16,9	684
Barmøen	0,069	8,8	57	Erkna	0,003	0,4	
Seljeø	0,014	1,7		Lepsø	0,091	11,7	318
Søndmøre Fogd.				Harham	0,085	10,9	403
Hougsholmen	0,002	0,3	14	Flæmsø	0,107	13,6	483
Storholmen	0,003	0,4	10	Fjærtøft	0,052	6,6	165
Kvamsø	0,061	7,8	162	Oxenø	0,002	0,3	16
Ristø	0,006	0,8		Løvø	0,002	0,3	
Voksø	0,011	1,4	50	Midø	0,002	0,3	
Mariholmen	0,001	0,3	3	Tenø	0,004	0,5	18
Hestholmen	0,002	0,2	17	Drønen	0,010	1,3	18
Sandø	0,092	11,8	288	Romsdals Fogd.			
Svinø	0,002	0,1	ubeb.	Harø	0,116	14,6	442
Gurskø	1,070	136,5	1 859	Finø	0,003	0,4	
Notø	0,006	0,7	35	Gåsø	0,003	0,4	
Herø	0,001	0,2	31	Orten	0,004	0,5	41
Bøland	0,111	14,1	858	Håvær, tils.	0,003	0,4	
Bergsø	0,060	7,6		Sandø	0,040	5,1	125
Flåvær, tils.	0,002	0,3		Ona	0,003	0,4	91
Remø	0,028	3,6		Lyngvær, tils.	0,003	0,4	20
Kvalvik	0,117	14,9	270	Mien	0,137	17,5	187
Skorpen	0,026	3,3	24	Magerø	0,003	0,4	26
Rondø	0,067	8,6	127	Oterø	0,659	84,0	621
Målø	0,002	0,3	12	Tauterø	0,024	3,1	39
Oxø	0,006	0,7	22	Gorsen	0,339	43,2	846
Ekø	0,020	2,6	15	Sækken	0,171	21,8	246
Hestholmen,				Vedø	0,012	1,6	45
store	0,002	0,3		Bolsø	0,050	6,4	128
Dimø	0,068	8,6	76	Sæterø	0,005	0,6	
Hatleø, store	0,005	0,6	32	Hjærtø	0,004	0,5	
lille	0,002	0,3	17	Vågø	0,006	0,7	7
Vatø	0,003	0,4	24	Bæø	0,003	0,4	18
Hareidlandet	1,348	172,0	1 820	Svinø	0,010	1,3	25
Sulsø	0,451	57,5	1 150	Svansholm	0,003	0,4	
Lundenø	0,006	0,8	89	Harø	0,003	0,4	34
Tørenø	0,009	1,2		Bjørnsundsøerne			
Oxenø	0,813	103,8	1 599	tilsammen	0,015	1,9	162
Norvø	0,034	4,3	5155	Frøkkø	0,015	1,9	30
Aspen	0,004	0,5		Stopland	0,002	0,3	
Hesø	0,036	4,7		Nordmøre			
Godø	0,186	23,7	337	Fogderi.			
Vemø	0,002	0,3	5	Kvitholmen	0,002	0,3	12
Dyrø	0,002	0,3	11	Smørholmen,			
Langø	0,004	0,5	6	vestre	0,002	0,3	20
Ellengsø	0,143	18,2	462	østre	0,002	0,2	
Kalvø, store	0,003	0,4	25	Løvø, store	0,002	0,3	26
lille	0,003	0,4	28	lille			

Averø	1,226	156,4		Fosens Fogderi.			
Henneø	0,040	5,1	} 3562	Hiteren	4,12	526	2 345
Hestø	0,005	0,6		Lyø	0,02	3	12
Sandø	0,006	0,8	29	Rørø	0,02	3	56
Langø	0,006	0,7	27	Kvenvær	0,01	1	
Ramsø, store	0,003	0,4	9	Helsø	0,01	1	21
lille	0,002	0,3	7	Edø	0,01	1	18
Eskilsø	0,031	3,9	85	Burø	0,02	2	36
Rødeggen	0,014	1,7	8	Olderøen	0,01	1	25
Bergsø	0,079	10,1	62	Torsø	0,01	1	30
Aspø	0,159	20,2	116	Helgebostad	0,07	9	47
Frødø	0,500	63,8	881	Langø, søndre	} 0,02	3	9
Oma	0,067	8,6		nordre			
Fosnøen eller				Hjertø	0,01	1	22
Kirkeøen	0,021	2,7	} 6008	Dolmø	0,15	19	395
Indlandsøen	0,003	0,4		Fjeldværø	0,30	38	610
Arsundø	0,004	0,5		Ulvø	0,04	5	131
Langø	0,003	0,4		Herø	0,01	1	48
Nesøen	0,006	0,7		34	Berø		
Grip med Grip-				Storø	} 0,02	2	64
vær tilsammen	0,003	0,4	208	Vedø			
Høskolten	0,003	0,4	ubeb.	Aunø			
Tusteren	0,689	87,9	770	Justenø	} 0,02	2	27
Gaustø	0,006	0,8	34	Terning			
Stabben	0,259	33,1	217	Froyen	1,32	168	1 834
Solskjelø	0,018	2,3	24	Måsørerne	0,01	1	15
Ertvågø	0,860	109,7	845	Måsørerne	0,01	2	36
Valsøen	0,014	1,7	30	Langø	0,01	1	12
Rotø	0,006	0,8	24	Dyrø, vestre	0,03	4	} 52
Grisvågø	0,180	23,0	185	østre	0,02	3	
Skipnesø	0,342	43,6	607	Kvalø	0,04	5	24
Ædø	0,053	6,8	147	Udtian	0,03	3	116
Glasø	0,006	0,8	24	Indtian	0,04	5	80
Kullid	0,015	1,9	60	Ramsø	0,01	1	6
Ellefsø	0,002	0,3	13	Rotingen	0,01	1	45
Tranø	0,007	0,9	43	Sulnøerne,			
Karlsholm	0,012	1,6	9	tilsammen	0,03	4	263
Jøø	0,064	8,2	39	Mausundørerne	0,03	4	} 210
Krøkvær	0,003	0,4	11	Årøerne	0,02	3	
Solvær	0,005	0,6	20	Froørerne, tils.	0,20	25	190
Rotvær	0,003	0,4	8	Rostø	0,01	1	39
Sandvær	0,003	0,4	9	Magerø	0,01	1	31
Lyngvær	0,003	0,4	16	Jamtø	0,01	1	12
Hallerøen	0,004	0,5	43	Hevnskjel	0,01	2	25
Smølen	1,626	207,4	1 465	Lexen, søndre	0,03	4	75
Bratvær	0,003	0,4	147	nordre	0,01	1	17
Hangø	0,006	0,8		Kråkvåg	0,02	2	25
Hammerø	0,009	1,1		Stor-Fosen,			
Stensø	0,007	0,9	22	søndre	0,01	2	} 378
Odden	0,002	0,3	36	nordre	0,04	5	
Veidholmene	0,003	0,4	237	Garten	0,01	1	57

Tarvøerne:				Løvø	0,072	9,2	116
Gyltingen	0,01	1	} 46	Gjæringen	0,040	5,1	44
Husøen	0,06	8		Kvalø	0,040	5,1	13
Været	0,03	3		Hjærtø	0,011	1,4	
Øvrige Tarvøer	0,01	1		Sandø	0,007	0,9	25
Valsø	0,02	3	38	Rødø	0,029	3,7	23
Skjørø	0,02	2	20	Borgan	0,055	7,0	65
Lysø	0,02	2	99	Kalvø	0,080	10,2	57
Løvø	0,02	3	110	Bueø	0,012	1,5	
Asenøerne	0,01	2	106	Binderø	0,020	2,6	
Lindnesø	0,13	17	281	Dolmen	0,023	2,9	12
Stokø	0,09	12	114	Lekø	0,456	58,2	473
Brandsø	0,01	2	52	Masø	0,040	5,1	77
Alminningø	0,03	3	66	Sklindenværene	0,010	1,3	26
Risø	0,02	3	} 40	Hortenværene	0,010	1,3	70
Været	0,01	1					
Sandø	0,02	2	27	Søndre Helge-			
Barø	0,02	3	8	lands Føgderi.			
Skjervø, østre	0,02	3	} 95	Øxningen	0,073	9,3	56
vestre	0,01	2			Hjærtøen	0,005	0,6
Hepsø	0,02	3	28	Stavø	0,010	1,3	10
Ramsø	0,03	3	46	Imø	0,010	1,3	3
Rødøerne, s.dre	0,01	1		Håvø	0,005	0,6	
nordre	0,01	2		Kvalø	0,073	9,3	75
Buerø	0,01	1	50	Torget	0,166	21,1	151
				Helsø	0,020	2,6	11
				Ormø	0,008	1,0	33
Inderøens Fogd.				Svendø	0,008	1,0	23
Tuterøen	0,02	2	61	Kjelsø	0,008	1,0	54
Ytterøen	0,29	37	1 499	Måsø (Sauren)	0,055	7,0	67
Namdalens Fogd.				Tornæs	0,032	4,1	93
Glasø	0,026	3,3	41	Udtorgvær, tils.	0,025	3,2	20
Halmø	0,064	8,2	38	Ulvingen	0,063	8,0	81
Aspø	0,014	1,8		Vegen med			
Dragø	0,004	0,5	14	Ekerø	0,895	114,2	1 314
Kværnø	0,032	4,1	45	Mudvær, tilsam.	0,010	1,3	29
Løvø	0,014	1,8	39	Halnø	0,001	0,1	11
Fæø	0,013	1,7	13	Bremstenene,			
Bjørø	0,030	3,8	75	tilsammen	0,002	0,2	18
Skeiningen	0,017	2,2	11	Søla	0,015	1,9	8
Oterøen	1,030	131,4	853	Hysvær, tilsam.	0,020	2,6	41
Hådø	0,066	8,4	64	Skjærvær, tils.	0,010	1,3	16
Elven	0,304	38,8	80	Havnø	0,129	16,5	138
Jøø	0,270	34,4	470	Minda	0,115	14,7	222
Tviberg	0,017	2,2	50	Rødø	0,060	7,7	39
Arenø	0,029	3,7	97	Fladø	0,015	1,9	29
Nærø	0,033	4,2	218	Tjøttø	0,115	14,7	226
Marø	0,023	2,9		Alstenø med			
Indre-Vigten	0,555	70,8	607	Offersø	1,354	172,7	1 501
Vågø	0,019	2,4	23	Rosøen	0,037	4,7	37
Svinø	0,013	1,7	15	Åkerø, søndre	0,005	0,6	} 42
Mellem-Vigten	0,413	52,7	464	nordre	0,007	0,9	
Ytre-Vigten	0,631	80,5	328	Skotsvær, tils.	0,020	2,6	18

Lisø, Omnø,				Moflaget, vestre	0,007	0,9	} 15		
Skålvær,				østre	0,009	1,1			
Skogsholmen,	0,050	6,4	445	Solvær, søndre	0,009	1,1	54		
Kvalholmen,						nordre	0,010	1,3	42
Kilevær, Tåvær,						Svenningen	0,023	2,9	16
Blomsø med						Grønningen	0,002	0,2	9
flere mindre Øer						Løvunen	0,037	4,7	71
Altren med			Sjonø	0,018	2,3	30			
Hestøen	0,086	11,0	137	Onø	0,064	8,2	110		
Akerø, søndre	0,007	0,9	} 45	Svinø	0,005	0,6	14		
nordre	0,010	1,3		Lurø	0,121	15,4	123		
Præstø	0,029	3,7	55	Klippevågø	0,121	15,4	78		
Brasø	0,015	1,9	51	Alderen	0,148	18,9	117		
Husvær, tils.	0,030	3,8	104	Trænøerne, tils.	0,050	6,4	289		
Tenden	0,040	5,1	179	Kvarøerne, østre	0,011	1,4	} 67		
Andø, søndre	0,005	0,6	} 34	vestre	0,009	1,1			
nordre	0,007	0,8		Hestmandøen	0,118	15,0	42		
Herø, søndre	0,052	6,6	130	Næsø	0,138	17,6	95		
nordre	0,057	7,3	174	Sundø	0,030	3,8	} 165		
Øxnningen, indre	0,020	2,6	80	Selsø, lille	0,008	1,0			
ytre	0,015	1,9	84	Rangsundø	0,064	8,2	} 142		
Hjelmso	0,005	0,6	35	Renø	0,057	7,3			
Varøerne tils.	0,012	1,5	19	Gjerøen	0,084	10,7	} 20		
Sælø	0,005	0,6	90	Flatø	0,012	1,5			
Gåsvær, tils.	0,050	6,4	33	Rodø	0,081	10,3	67		
Måsvær og				Gjæsøvær, tils.	0,030	3,8	20		
Sildøen, tils.	0,005	0,6	50	Otervær	0,005	0,6	7		
Hjærtø	0,015	1,9	37	Svinvær, tils.	0,030	3,8	20		
Løvø, store	0,007	0,9	23	Bolgen	0,023	2,9	92		
lille	0,005	0,6	15	Snyen	0,003	0,4	23		
Skorpen	0,026	3,3	37	Omnæsø	0,219	27,9	136		
Dynnæs	1,098	140,1	1 973	Grønø	0,017	2,2	27		
Staulen	0,023	2,9	36	Meløen	0,195	24,9	164		
Kjeø,	0,010	1,2	22	Sjerpa	0,017	2,2	} 26		
Slapø	0,037	4,7	87	Mæsø	0,050	6,4			
Vanved, søndre	0,013	1,7	} 95	Textmanø	0,037	4,7	} 29		
nordre	0,047	6,0		Gåsevær, tils.	0,020	2,6			
Havsten	0,017	2,2	44	Helø	0,017	2,2	} 20		
				Støtø	0,026	3,3			
Nordre Helge-				Svenningen	0,017	2,2	15		
lands Fogderi.				Saltens Fogderi.					
Løkta	0,098	12,5	160	Femrisøer	0,046	5,9	58		
Huglen	0,142	18,1	61	Fuglø	0,118	15,1	} 68		
Hannæs	0,300	38,3	184	Omliggende Øer	0,020	2,6			
Tomb	0,354	45,2	344	Fleina	0,061	7,8	33		
Lemø	0,005	0,6		Arnø, søndre	0,036	4,6	143		
Risvær, tils.	0,005	0,6	20	nordre	0,024	3,1	40		
Kvitvær, tils.	0,010	1,3	16	Fleinsvør	0,030	3,8	23		
Relø	0,010	1,3	14	Sandhornet	0,851	108,6	602		
Buø	0,025	3,2	33	Strømø	0,328	41,8	141		
Ulvø	0,007	0,9	13	Godø	0,093	11,9	59		
Slotterø	0,002	0,3	18						

Blixvær	0,052	6,6	42	Senjen og			
Hjertø	0,026	3,3	24	Tromsø Fogd.			
Vågø	0,014	1,8	26	Hindøen	17,542	2 237,8	8 193
Landegode	0,240	30,6	21	Røgeln	0,012	1,5	72
Hellingvær og				Tjøtø	0,014	1,8	} 60
Lyngvær tils.	0,050	6,4	18	Akerø	0,014	1,8	
Fjærkvittingerne	0,040	5,1	38	Grytø	0,850	108,4	493
Helø	0,012	1,5		Sandø	0,095	12,1	55
Hjærtø	0,076	9,7	32	Bjerkø	0,112	14,3	254
Præstmåsø	0,019	2,4		Helø	0,023	2,9	22
Husvær, tilsam.	0,006	0,8	20	Flatø	0,014	1,8	19
Målø	0,018	2,3	}	Krøtø	0,011	1,4	21
Burø	0,006	0,8		82	Kvæø	0,052	6,6
Grytø	0,005	0,6		Gapø	0,040	5,1	36
Engelvær	0,010	1,3		Roldø	0,844	107,7	1 090
Engelø	0,562	71,7	711	Andorg	1,089	138,9	643
Lundø	0,201	25,6	202	Dyrø	0,396	50,5	502
Husø	0,001	0,2	59	Lemmingvær	0,013	1,7	13
Finnø med				Tranø	0,007	0,9	113
Karlsø	0,398	50,8	155	Senjen	13,061	1 666,2	3 339
Tanø	0,079	10,1	62	Kvalø	5,852	746,5	1 575
Ulfø	0,119	15,2	43	Hekkingen	0,018	2,3	18
Bærø	0,104	13,3	34	Edø	0,018	2,3	6
Tjældø	1,598	203,9	395	Sommerø	0,014	1,8	15
Lofoten og Ve-				Hillesø	0,022	2,8	11
sterålens Fogd.				Tusø	0,073	9,3	12
Storfjeld	0,018	2,3	}	Angstouren	0,022	2,8	12
Vedø	0,010	1,3		134	Høia	0,018	2,3
Røst	0,045	5,7	}	Bjørnø	0,018	2,3	9
Værø	0,146	18,6		301	Ses-Ø	0,079	10,1
Mosken	0,014	1,8		Vengs-Ø	0,144	18,4	15
Moskenæs	1,644	209,7	926	Houk	0,029	3,7	37
Flagstad	0,828	105,6	617	Tromsø	0,189	24,1	4 090
Vest-Vågø	3,201	408,4	4 880	Ringvatsø	5,196	662,8	745
Gimsø	0,373	47,6	386	Risø	0,018	2,3	16
Øst-Vågø	4,245	541,5	3 259	Sandvær	0,010	1,3	6
Skråven med				Sandø	0,042	5,4	30
Hatvig	0,028	3,6	139	Ripnæsø	0,670	85,5	201
Lille Molla	0,078	10,0	80	Andamen	0,077	9,8	15
Store Molla	0,270	34,4	112	Hersø	0,047	6,0	18
Årstenen	0,074	9,4	79	Grøtø	0,138	17,6	19
Ulfø eller				Måsvær, store	0,031	4,0	} 3
Hadselø	0,804	102,6	1 058	Øvrige Måsvær	0,010	1,3	
Langø	6,950	886,6	5 812	Kvalø	0,707	90,2	94
Nærø	0,039	5,0	21	Helgø	0,334	42,6	48
Tindø	0,036	4,6	39	Dåvø	0,025	3,2	9
Dyrø	0,057	7,3	70	Vannø	1,867	238,2	457
Borø	0,007	0,9	10	Burø	0,055	7,0	46
Skogsø	0,282	36,0	391	Skorø, store	0,080	10,2	} 31
Gisselø	0,053	6,8	29	lille	0,027	3,4	
Andø	5,787	738,2	1 604	Karlsø	0,067	8,5	66

Renø	1,100	140,3	254	Gjæsværø	0,010	1,3	66
Spennen	0,014	1,8	21	Nordø	0,012	1,5	ubeb.
Fuglø	0,196	25,0	15	Store Stappen	0,015	1,9	ubeb.
Årholmen	0,022	2,8	14	Kamø	0,015	1,9	ubeb.
Ulø	0,598	76,3	227	Altesula	0,010	1,3	ubeb.
Vorterø	0,088	11,2	26	Lille Tamsø	0,017	2,2	15
Kogø	0,731	93,3	185	Store Tamsø	0,106	13,5	8
Skjærvø	0,098	12,5	92	Renø eller Vassa	0,166	21,2	ubeb.
Arnø	2,219	283,1	336	Nordre Jatka	0,010	1,3	ubeb.
Løgø	0,287	36,6	92	Nord-Akka	0,017	2,2	ubeb.
Huk	0,052	6,6	35	Vest-Akka	0,010	1,3	ubeb.
Rødø	0,059	7,5	11	Søndre-Akka	0,012	1,5	ubeb.
Spildern	0,151	19,3	58	Mammelholmen	0,020	2,6	ubeb.
Skorpen	0,057	7,3	90	Ørnørerne	0,025	3,2	ubeb.
Nøglen	0,032	4,1	39	Niårgas	0,017	2,2	ubeb.
				Skark, nordre	0,008	1,0	ubeb.
				søndre	0,010	1,3	ubeb.
Alten Fogderi.				Tanens Fogderi.			
Kalven	0,022	2,8	7	Veinæsholmen	0,023	2,9	ubeb.
Loppen	0,095	12,1	53	Bratholmen	0,027	3,4	4
Silden	0,377	48,1	20	Rypeø	0,020	2,6	ubeb.
Stjernø	2,043	260,6	266	Bonø	0,017	2,2	32
Årø	0,038	4,8	9	Sjåholmen	0,007	0,9	ubeb.
Sørøen	7,616	971,6	778	Langholmen	0,013	1,7	ubeb.
Hammerfest .				Store Brathol-			
Fogderi.				men	0,007	0,8	ubeb.
Store Sandø	0,020	2,6	7	Mårø	0,027	3,4	6
Store Kamø	0,038	4,8	ubeb.	Varanger Fogd.			
Lille Kamø	0,010	1,3	ubeb.	Kongsø	0,005	0,6	ubeb.
Håjen	0,017	2,2	ubeb.	Vardø	0,027	3,4	830
Lille Vinna	0,005	0,6	ubeb.	Renø	0,010	1,3	ubeb.
Store Vinna	0,027	3,4	15	Hornø	0,007	0,9	ubeb.
Seiland	4,650	593,2	281	Lille Ekkerø	0,006	0,8	5
Kvalø	2,660	339,3	1 659	Vadsø	0,005	0,6	ubeb.
Renø	0,031	4,0	24	Søholmen	0,010	1,3	ubeb.
Rolfsø	0,644	82,2	239	Skogerø eller			
Ingø	0,157	20,0	84	Salam	1,037	132,3	99
Havø	0,063	8,0	12	Kjælmes eller			
Hjelmsø	0,314	40,1	127	Dalmak	0,039	5,0	2
Måsø	0,103	13,1	69	Renø eller			
Kåbø	0,015	1,9	ubeb.	Hådagli	0,030	3,8	ubeb.
Magerø	3,061	390,5	297				

Rekapitulation af de største Øer ordnede efter deres Størrelse.
(*Récapitulation des îles les plus grandes de la Norvège.*)

No.	Øernes Navne. (<i>Noms des îles.</i>)	Beliggende i Fogderi (<i>Située dans la sous-préfecture de</i>)	Fladeindhold. (<i>Superficie.</i>)			Folkemængde. (<i>Population.</i>)			
			Norske Kvadratmil.	Geografiske Kvadratmil.	Kilomètres carrés.	31 Decbr. 1865.	pr. norsk Kvadratmil.	pr. geogr. Kvadratmil.	pr. kilomé- tres carrés.
1	Hindø	Salten Lofoten	17,54	40,63	2238	8 193	467	202	3,7
2	Senjen	Senjen Senj. og Tromsø	13,06	30,27	1666	3 339	256	110	2,0
3	Sorø	Alten Hammerfest	7,62	17,69	972	778	102	44	0,8
4	Langø	Lofoten og V.	6,95	16,10	887	5 812	836	361	6,6
5	Kvalø	Senj. og Tromsø	5,85	13,56	747	1 575	269	116	2,1
6	Andø	Lofoten og V.	5,79	13,41	738	1 604	277	120	2,2
7	Ringvatsø	Senj. og Tromsø	5,20	12,04	663	745	143	62	1,1
8	Seiland	Alten Hammerfest	4,65	10,78	593	281	60	26	0,5
9	Øst-Vågø	Lofoten og V.	4,25	9,84	542	3 259	767	331	6,0
10	Hiteren	Fosen	4,12	9,55	526	2 345	569	246	4,5
11	Vest-Vågø	Lofoten og V.	3,20	7,42	408	4 880	1 525	658	12,0
12	Magerø	Hammerfest.	3,06	7,09	390	297	97	42	0,8
13	Kvalø	Hammerfest.	2,66	6,16	339	1 659	624	269	4,9
14	Osterø	Nordhordland	2,54	5,89	324	6 250	2 451	1 058	19,2
15	Arnø	Senj. og Tromsø	2,22	5,14	283	336	151	65	1,2
16	Stjernø	Alten	2,04	4,73	261	266	130	56	1,0
17	Vannø	Senj. og Tromsø	1,87	4,33	238	457	244	105	1,9
18	Stord	Søndhordland	1,86	4,32	238	2 941	1 579	681	12,4
19	Moskenæs	Lofoten og V.	1,64	3,81	210	926	565	244	4,4
20	Smølen	Nordmøre	1,63	3,77	207	1 465	899	388	7,0
21	Tjældø	Salten	1,60	3,70	204	395	247	107	1,9
22	Tysnes	Søndhordland	1,53	3,54	195	3 334	2 181	941	17,1
23	Karmø	Ryfylke.	1,39	3,21	177	11 827	8 539	3 684	66,8
24	Alstenø med Offersø	Sønd. Helgeland	1,35	3,14	173	1 501	1 112	480	8,7
25	Store Sartor	Nordhordland	1,35	3,12	172	3 931	2 916	1 258	22,9
26	Hareidlandet	Søndmøre	1,35	3,12	172	1 820	1 348	582	10,8
27	Froyen	Fosen	1,32	3,05	168	1 834	1 389	600	10,9
28	Bømmelen	Søndhordland	1,30	3,02	166	3 300	2 531	1 092	20,0
29	Averø	Nordmøre	1,23	2,84	156	3 562	2 905	1 254	22,8
30	Renø	Senj. og Tromsø	1,10	2,55	140	254	231	100	1,8
31	Dynnæs	S. Helgeland N. Helgeland	1,10	2,54	140		1 797	775	14,1
32	Andorg	Senj. og Tromsø	1,09	2,52	139	643	590	255	4,6

33	Gurskø	Søndmøre	1,07	2,48	137	1 859	1 738	750	13,6
34	Skogerø	Varanger	1,04	2,40	132	99	95	41	0,7
35	Oterø	Namdalen	1,03	2,39	131	853	828	357	6,5
36	Indre Sulend	Sønd- og Nordfjord	0,91	2,11	116	576	632	273	5,0
37	Vegen	Søndre Helgeland	0,90	2,07	114	1 314	1 468	634	11,5
38	Ertvågø	Nordmøre	0,86	1,99	110	848	986	426	7,7
39	Sandhornet	Salten	0,85	1,97	109	602	707	305	5,5
40	Grytø	Senjen og Tromsø	0,85	1,97	108	493	580	252	4,5
41	Roldø	Senjen og Tromsø	0,84	1,96	108	1 090	1 291	557	10,1
42	Flagstad	Lof. og Vesterålen	0,83	1,92	106	617	745	322	5,8
43	Oxenø	Søndmøre	0,81	1,88	104	1 599	1 967	849	15,4
44	Ulfø ell. Hadsel	Lof. og Vesterålen	0,80	1,86	103	1 058	1 316	568	10,3
45	Radø	Nordhordland	0,79	1,83	101	3 420	4 329	1 868	33,9
46	Kogø	Senjen og Tromsø	0,73	1,69	93	185	253	109	2,0
47	Kvalø	Senjen og Tromsø	0,71	1,64	90	94	133	57	1,0
48	Tusteren	Nordmøre	0,69	1,60	88	770	1 118	482	8,8
49	Holsenø	Nordhordland	0,69	1,59	88	1 507	2 194	946	17,2
50	Ripnæsø	Senjen og Tromsø	0,67	1,55	85	201	300	129	2,4
51	Oterø	Romsdalen	0,66	1,53	84	621	942	407	7,4
52	Askøen	Nordhordland	0,65	1,51	83	2 378	3 636	1 569	28,5
53	Rolfsø	Hammerfest	0,64	1,49	82	239	371	160	2,9
54	Ytre-Vigten	Namdalen	0,63	1,46	80	328	520	224	4,1
55	Bremanger	Sønd- og Nordfjord	0,61	1,41	78	1 327	2 176	939	17,1
56	Ulø	Senjen og Tromsø	0,60	1,39	76	227	380	164	3,0
57	Engelø	Salten	0,56	1,30	72	711	127	55	1,0
58	Indre-Vigten	Namdalen	0,55	1,28	71	607	1 094	472	8,6
59	Frædø	Nordmøre	0,50	1,16	64	881	1 762	760	13,8
60	Vågsø	Sønd- og Nordfjord	0,50	1,15	64	1 229	2 468	1 065	19,3
61	Lekø	Namdalen	0,46	1,06	58	473	1 037	448	8,1
62	Sulsø	Søndmøre	0,45	1,05	58	1 150	2 550	1 104	20,0
63	Ombø	Ryfylke	0,45	1,04	57	705	1 570	678	12,3
64	Mellem-Vigten	Namdalen	0,41	0,96	53	464	1 123	485	8,8
65	Finnø	Salten	0,40	0,92	51	155	389	168	3,1
66	Dyrø	Senjen og Tromsø	0,40	0,92	51	502	1 268	547	9,9
67	Hofteren	Søndhordland Nordhordland	0,39	0,89	49	975	2 532	1 092	19,9
68	Silden	Alten	0,38	0,87	48	20	53	23	0,4
69	Gimsø	Lof. og Vesterålen	0,37	0,86	48	386	1 035	447	8,1
70	Varalsø	Søndhordland	0,36	0,82	46	434	1 220	596	9,6
71	Tomb	Nordre Helgeland	0,35	0,82	45	344	974	419	7,6
72	Nøtterø	Jarlsberg	0,34	0,80	44	4 381	12 740	5 495	99,8
73	Skipnesø	Nordmøre	0,34	0,79	44	607	1 775	766	13,9
74	Gorsen	Romsdalen	0,34	0,79	43	846	2 496	1 076	19,6
75	Helgø	Senjen og Tromsø	0,33	0,77	43	48	144	62	1,1
76	Strømø	Salten	0,33	0,76	42	141	430	186	3,4
77	Rennesø	Ryfylke	0,32	0,75	41	1 186	3 673	1 585	28,8
78	Hjelmsø	Hammerfest	0,31	0,73	40	127	404	175	3,2
79	Elven	Namdalen	0,30	0,70	39	80	263	114	2,1
80	Atleø	Sønd- og Nordfjord	0,30	0,70	39	646	2 132	920	16,7
81	Hannæs	Nordre Helgeland	0,30	0,70	38	184	613	265	4,8
82	Fjeldværø	Fosen	0,30	0,69	38	610	2 033	877	15,9

83	Halsen	Søndhordland	0,29	0,68	37	1 227	4 202	1 813	32,9
84	Reksteren	Søndhordland	0,29	0,67	37	629	2 165	936	17,0
85	Ytterøen	Inderøen	0,29	0,67	37	1 499	5 169	2 231	40,5
86	Løgø	Senjen og Tromsø	0,29	0,67	37	92	321	138	2,5
87	Skogsgø	Lof. og Vesterålen	0,28	0,65	36	391	1 387	598	10,9
88	Jøøen	Namdalen	0,27	0,63	34	470	1 741	751	13,6
89	Store Molla	Lof. og Vesterålen	0,27	0,63	34	112	415	179	3,2
90	Stabben	Nordmøre	0,26	0,60	33	217	838	362	6,6
91	Ytre Sulend	Sogn	0,26	0,60	33	279	1 086	468	8,5
92	Sandø	Sogn	0,25	0,57	31	249	1 014	437	7,9
93	Bukn, store	Ryfylke	0,24	0,57	31	726	2 975	1 283	23,3
94	Landegode	Salten	0,24	0,56	31	21	88	38	0,7
95	Kirkeøen	Idd og Marker	0,23	0,53	29	988	4 334	1 870	34,0
96	Tromø	Nedenæs	0,22	0,52	29	1 901	8 448	3 646	66,2
97	Omnæsø	Nordre Helgeland	0,22	0,51	28	136	635	274	5,0
98	Fosen	Nordhordland	0,21	0,48	27	932	4 480	1 933	35,1
99	Lundø	Salten	0,20	0,47	26	202	1 005	434	7,9
100	Finnø	Ryfylke	0,20	0,46	25	1 063	5 340	2 304	41,9
101	Fuglø	Senjen og Tromsø	0,20	0,45	25	15	77	33	0,6
102	Meløen	Nordre Helgeland	0,19	0,44	25	164	841	363	6,6
103	Tjømsø	Jarlsberg	0,19	0,44	24	2 094	10 906	4 707	85,5
104	Tromsø	Senjen og Tromsø	0,19	0,44	24	4 090	21 640	9 337	169,6
105	Godø	Søndmøre	0,19	0,43	24	337	1 812	782	14,2
106	Grisvågø	Nordmøre	0,18	0,42	23	185	1 028	444	8,1
107	Selbjørn	Søndhordland	0,18	0,41	23	604	3 393	1 464	26,6
		Nordhordland							
108	Sækken	Romsdal	0,17	0,40	22	246	1 439	621	11,3
109	Torget	Søndre Helgeland	0,17	0,38	21	151	910	393	7,3
110	Aspø	Nordmøre	0,16	0,37	20	116	729	315	5,7
111	Ingø	Hammerfest	0,16	0,36	20	84	535	231	4,2
112	Hiterø	Lister	0,16	0,36	20	1 186	7 603	3 281	59,6
113	Ekerø	Jæd. og Dalerne	0,16	0,36	20	700	4 487	1 936	35,2
114	Børtnæs	Sogn	0,16	0,36	20				
115	Spildern	Senjen og Tromsø	0,15	0,35	19	58	384	166	3,0
116	Dolmø	Fosen	0,15	0,35	19	395	2 633	1 111	20,6
117	Gjelø	Mosse	0,15	0,35	19	547	3 647	1 574	28,6
118	Alderen	Nordre Helgeland	0,15	0,34	19	117	791	341	6,2
119	Hisen	Sogn	0,14	0,34	18	71	490	211	3,8
120	Vengsø	Senjen og Tromsø	0,14	0,33	18	13	104	45	0,8
121	Kragerø	Mosse	0,14	0,33	18	576	4 028	1 738	31,6
122	Ellengsø	Søndmøre	0,14	0,33	18	467	3 266	1 409	25,6

Rettelse. Side 378 ere Øerne: Hudø, Tjømsø, Broyseland, Vasserland, Burø, Frøungen, Ildværket, Bustenene, Vandkalven, Sandø, Færder, Hoftøen og Kløvningen efter den ældre Fogderiinddeling opførte under Laurviks istedetfor under Jarlsbergs Fogderi. Tjømsø Folkemængde er opført med 2 131 istedetfor rigtig med blot 2 094.

Samtlige norske Øers Fladeindhold og Folkemængde fordelt amtsvis.
*(Superficie et population totale des îles norvègiennes par
dépâtements.)*

Amter. (Dépâtements.)	Øerns samlede Flade- indhold. (<i>Superficie totale des îles.</i>)			Folkemængde. (<i>Population.</i>)			
	Norske Kvadratmil.	Geografiske Kvadratmil.	Kilomètres carrés.	31 Decbr. 1865.	pr. norsk Kvadratmil.	pr. geogr. Kvadratmil.	pr. kilomè- tre carré.
Smålenene	1,06	2,44	133	3 679	3 471	1 498	27,2
Akershus	0,14	0,31	17	384	2 743	1 184	21,5
Buskerud	0,01	0,02	1	7	700	302	5,5
Jarlsberg og Larvik	0,85	1,95	107	8 030	9 447	4 077	74,1
Bratsberg	0,34	0,78	42	1 600	4 710	2 033	36,9
Nedenæs	0,70	1,62	89	8 500	12 143	5 240	95,2
Lister og Mandal	0,58	1,34	74	3 100	5 345	2 306	41,9
Stavanger	4,12	9,55	525	21 800	5 291	2 283	41,5
Søndre Bergenhus	15,30	35,45	1 952	39 800	2 601	1 123	20,4
Nordre Bergenhus	5,50	12,74	700	8 800	1 600	690	12,5
Romsdalen	12,4	28,7	1 580	36 700	2 960	1 277	23,2
Søndre Trondhjem	7,5	17,4	960	8 700	1 160	501	9,1
Nordre Trondhjem	4,9	11,4	630	6 200	1 265	546	9,9
Nordland	46,5	107,8	5 940	38 100	819	354	6,4
Tromsø	47,8	110,8	6 100	21 500	450	194	3,5
Finmarken	23,8	55,2	3 050	5 100	214	92	1,7
Tilsammen Øer	171,5	397,5	21 900	212 000	1 236	533	9,7

Kyst-Herreder og -Bykommuner.
(Communes situées près de la mer.)

Amter. (Départements.)	Fladeindhold. (Superficie.)	Folke- mængde. (Popula- tion.)	Antal Stemmeberettede. (Nombre des électeurs.)	Brandtaxt og Matrikulskyld. (Valeurs des mai- sons dans les vil- les, cadastre des communes rurales.)		De faste Eiendommens antagelige Værdi. (Valeur sup- posée de la propriété immobilière.)
				31 Decbr. 1865.	31 Decbr. 1864. Skyld- daler Ort Sk.	
Smålenene	13,56	55 844	2 459	3 281 450		8 921 000
Akershus	8,82	39 124	1 114	6 472 - - - 17		8 183 000
Kristiania	0,07	57 382	1 444	226 920	7 426 - 1 - 8	18 500 000
Hedemarken	—	—	—	13 717 560		—
Kristians	—	—	—	—		—
Buskerud	4,70	26 065	1 196	2 375 740		4 728 000
Jarlsberg og Larvik	9,63	70 909	3 490	2 763 - 4 - 5	2 625 610	10 265 000
Bratsberg	8,40	32 457	1 821	9 107 - 3 - 4	1 879 320	4 273 000
Nedenæs	8,81	46 618	2 3 ..	2 639 - 1 - 11	1 408 360	4 471 000
Lister og Mandal	19,73	57 297	3 392	5 216 - 1 - 22	1 832 080	6 036 000
Stavanger	56,09	95 631	4 247	6 697 - 1 - 5	2 256 770	8 059 000
S.dre Bergenhus	113,74	112 475	6 026	11 639 - 2 - 9	19 699 - 4 - 1	6 917 000
Bergen	0,01	27 703	986		4 794 880	5 000 000
N.dre Bergenhus	135,28	84 228	4 580		39 370	4 236 000
Romsdal	108,17	101 678	6 778	15 231 - 4 - 6	1 688 040	5 798 000
S.dre Trondhjem	53,85	74 337	3 584	14 078 - 1 - 9	3 396 630	8 400 000
N.dre Trondhjem	75,61	68 038	2 3 ..	6 482 - 3 - 9	416 420	4 886 000
				10 754 - 2 - 20		

Indlands-Herreder og -Bykommuner.

(Communes situées dans l'intérieur du pays.)

Amter. (Départements)	Fladeindhold. (Superficie.)	Folkemængde. (Population.)	Antal Stemmeberettigede. (Nombre des électeurs.)	Brandtaxt og Matrikulskyld. (Valeurs des maisons dans les villes, cadastre des communes rurales.)		De faste Eiendomme antagelige Værdi. (Valeur supposée de la propriété immobilière.)
	Norske Kvadratmil.	31 Decbr. 1865.		31 Decbr. 1864.	Skylddaler	
Smålenene	17,85	43 019	1 974	7 287	- 4 - 19	8 375 000
Akershus	31,43	68 298	2 471	41 060	13 493 - 1 - 10	12 071 000
Kristiania	—	—	—	—	—	—
Hedemarken	203,70	120 442	4 888	549 820	23 140 - 1 - 10	13 749 000
Kristians	196,29	124 980	4 849	405 810	25 993 - 1 - 10	12 005 000
Buskerud	110,17	73 210	3 380	671 890	13 560 - „ - 17	10 199 000
Jarlsberg og Larvik	7,84	14 523	772	3 911	- 3 - 9	3 018 000
Bratsberg	107,43	49 580	2 249	11 031	- „ - 10	7 037 000
Nedenæs	69,43	21 434	1 1 . .	4 562	- 4 - 16	2 143 000
Lister og Mandal	29,44	16 488	1 290	2 772	- 4 - 6	1 484 000
Stavanger	13,35	9,237	620	2 105	- 4 - 5	785 000
S.dre Bergenhus	5,08	928	33	60	- 4 - 21	22 000
Bergen	—	—	—	—	—	—
N.dre Bergenhus	7,65	2 575	—	306	- „ - 4	137 000
Romsdal	6,39	2 684	127	406	- 2 - 9	133 000
S.dre Trondhjem	89,99	34 786	1 849	3 788	- 2 - 19	3 067 000
N.dre Trondhjem	102,79	14 451	783	1 907	- 1 - 19	770 000

Nordland	267,59	88 747	3 548	} 74 580 5 958 - 1 - 14	1 430 000	
Tromsø	181,1	44 422	2 265			} 625 390 1 785 - 4 - 18
Finmarken	253,3	19 003	1 687			
Kyst-Herreder og -Bykommuner	1 318,46	1 101 958	53 2 ..	41 105 800 125 953 - 3 - 14 og 2 340 Kjører.	112 094 000	

Sammenligning med de to øvrige skandinaviske Kongeriger.
(*Comparaison avec les deux autres royaumes scandinaves.*)

Sverige.

Øernes Navne. (<i>Noms des îles.</i>)	Fladeindhold. (<i>Superficie.</i>)			Øernes Navne. (<i>Noms des îles.</i>)	Fladeindhold. (<i>Superficie.</i>)		
	Norske Kvadratmil.	Geografiske Kvadratmil.	Kilomètres carrés.		Norske Kvadratmil.	Geografiske Kvadratmil.	Kilomètres carrés.
Seskerø	0,16	0,37	20	Ljusterø, norra	0,24	0,56	31
Rånø	0,16	0,37	20	sødra	0,21	0,48	26
Bergø	0,13	0,30	17	Lidingø	0,24	0,55	30
Gusø	0,15	0,35	19	Rimmarø	0,11	0,25	14
Hertsø	0,51	1,18	65	Værmdø med			
Sandø	0,18	0,41	23	Fogelbrolandet			
Hindersø	0,10	0,23	13	og Ormingelan-			
Germundsø	0,15	0,34	19	det	1,66	3,84	211
Trundø	0,11	0,25	14	Ingarø	0,47	1,08	60
Pitholmen	0,51	1,19	65	Ornø	0,37	0,85	47
Holmø	0,17	0,39	21	Muskø	0,24	0,57	31
Ængesø	0,15	0,34	19	Utø	0,18	0,42	23
Åbordsø	0,15	0,35	19	Torø	0,19	0,43	24
Ulfø, norra	0,10	0,23	13	Mørkø	0,33	0,76	42
Hemsø	0,29	0,67	37	Finnø, norra	0,10	0,22	12
Hernø	0,17	0,39	22	Gotska Sandø	0,27	0,62	34
Alnø	0,37	0,86	47	Fårø	0,86	2,00	110
Græsø	0,68	1,58	87	Gotland	23,46	54,36	2 993
Singø	0,19	0,45	25	Øland	10,50	24,34	1 340
Væddø	0,56	1,30	71	Sturkø	0,14	0,33	18
Bjarkø	0,35	0,81	45	Hisingen	1,44	3,34	184
Vætø	0,26	0,60	33	Tjørn	1,13	2,62	144
Blidø	0,15	0,35	22	Oroust	2,63	6,09	336
Yxland	0,12	0,28	15	Skaftø	0,15	0,35	19

Nordland	30	921	10		18 000
Tromsø	16,2	916			8 000
Finmarken	118,1	1 326	32		20 000
Indlands-Herre- der og -By- kommuner.	1 163,18	599 798	26 4..	1 668 580 114 328 - 3 - 16	75 041 000

Danmark.

Øernes Navne. (Noms des îles.)	Beliggenhed. (Situation.)	Fladeindhold. (Superficie.)			Folkemængde. (Population.)			
		Norske Kvadratmil.	Geografiske Kvadratmil.	Kilomètres carrés.	31 Decbr. 1865.	pr. norsk Kvadratmil.	pr. geogr. Kvadratmil.	per kilomè- tre carré.
Bornholm	Østersøen	4,511	10,45	575	29 204	6 585	2 842	51,6
Kristiansø	—				100			
Saltholmen	Øresund	0,103	0,24	13	9 191	16 412	7 082	128,6
Amager	—	0,463	1,07	59				
Ourø	Isefjorden	0,109	0,25	14	622	5 706	2 463	44,7
Seierø	Kattegat	0,100	0,23	13	688	6 880	2 969	53,9
Samsø	—	0,877	2,03	112	5 875	6 699	2 891	52,5
Sjælland	—	52,580	121,84	6708				
Eskildsø	Roskildefjord	0,008	0,02	1	543 473	10 029	4 440	80,7
Hesselø	Kattegat	0,004	0,01	0,5				
Nixelø	—	0,038	0,08	5				
Reersø	Store-Belt	0,032	0,07	4				
Sprogø	—	0,002	0,01	1				
Glænø	Søen mellem	0,041	0,10	5				
Enø	Smålandene	0,022	0,05	3				
Gaussø	—	0,039	0,09	5				
Dybsø	—	0,009	0,02	1				
Aunø	—	0,012	0,03	2				
Masenedø	—	0,010	0,02	1				
Tærø	Ulfesund	0,012	0,03	2				
Langø	—	0,010	0,02	1				
Nyord	—	0,031	0,07	4	295	9 516	4 107	74,6
Møen	Østersøen	1,578	3,66	201	12 911	8 182	3 531	64,1
Bogø	Søen mellem	0,097	0,22	12	1 095	10 045	4 335	78,7
Farø	Smålandene	0,012	0,03	2				
Falster	Østersøen	3,620	8,39	462	25 924	7 108	3 067	55,7
Hasselø	Guldborgsund	0,027	0,06	3				

Låland	Østersøen	8,876	20,57	1132	}				
Tjørneberg m. fl.	Rødbyfjord	0,060	0,14	8					
Store Veilø m. fl.	Nakskovfjord	0,060	0,14	8	}	58 276	6 479	2 796	50,8
Råge	Søen mellem	0,008	0,02	1					
Veierø	Smålandene	0,012	0,03	2	}	1 603	11 532	4 977	90,4
Skalø	—	0,010	0,02	1					
Fæiø	—	0,117	0,27	15	}	238	9 154	3 950	71,8
Askø	—	0,018	0,04	2					
Lilleø	—	0,008	0,02	1	}	756	9 000	3 884	70,5
Fæmø	—	0,084	0,19	11					
Omø	Store-Belt	0,037	0,09	5	}	231	6 243	2 694	48,9
Aggersø	—	0,057	0,13	7					
Egholmen	—	0,006	0,01	1	}	430	6 825	2 945	53,5
Langeland	Langelands-	2,590	5,81	330					
Siø	Belt	0,010	0,02	1	}	18 599	7 154	3 087	56,1
Stryngø	Ærø-Dyb	0,041	0,10	5					
Strynøkalv m. fl.	—	0,010	0,02	1	}	719	14 098	6 084	110,5
Birkholm	—	0,007	0,02	1					
Dreiø	—	0,017	0,04	2	}	615	15 375	6 635	120,5
Skårø	—	0,016	0,04	2					
Ærø	—	0,648	1,50	83	}	11 418	17 406	7 511	136,4
Halmø	—	0,006	0,01	1					
Store Eghol- men	—	0,002	0,01	1	}	4 411	8 338	3 632	65,4
Torseng	—	0,529	1,23	67					
Torø	—	0,055	0,13	2	}	946	17 200	7 422	134,8
Avernakø	Lille-Belt	0,049	0,11	6					
Bjornø	—	0,012	0,03	2	}	361	7 367	3 170	57,7
Lyø	—	0,040	0,09	5					
Båge	—	0,047	0,11	6	}	302	7 550	3 258	59,2
Ilumø	—	0,009	0,02	1					
Brandsø	—	0,017	0,04	2	}	217	4 617	1 992	36,2
Fænø	—	0,031	0,07	4					
Fyen	Lille og Store-	22,587	52,34	2881	}	179 555	7 919	3 417	62,1
Langø	Belt								
Ebelø	Kattegat	0,009	0,02	1	}				
Romsø	—	0,016	0,04	2					
Endalsø	—	0,006	0,01	1	}	634	6 604	2 850	51,8
Hjarnø	—	0,096	0,22	12					
Alrø	—	0,025	0,06	3	}	153	6 120	2 641	48,0
Tunø	—	0,061	0,14	8					
Anholt	—	0,030	0,07	4	}	289	4 738	2 045	37,1
Læssø m. fl.	—	0,168	0,39	21					
Hirtsholm	—	0,695	1,61	89	}	146	869	375	6,8
Egholm	—	0,002	0,01	0,2					
Gjøl	—	0,002	0,01	0,2	}	2 615	3,763	1 624	29,5
Øland	—	0,143	0,33	18					
	Limfjorden	0,049	0,11	6	}	156	7 800	3 366	61,1
	—	0,049	0,11	6					
	—	0,143	0,33	18	}	715	5 000	2 158	39,2
	—	0,161	0,37	21					
	—	0,161	0,37	21	}	632	3 925	1 694	30,8
	—								

Livø	Limfjorden	0,027	0,06	3	} 13 783	4 950	2 136	48,9
Fuur	—	0,170	0,39	22				
Mors	—	2,754	6,38	351				
Agerø	—	0,031	0,07	4				
Jægindø	—	0,168	0,39	21				
Venø	—	0,053	0,12	7				
Holmsland	Ringkjøping	0,200	0,46	26				
Hombo Kjær	Fjord	0,010	0,02	1				
Fanø	Nordsøen	0,416	0,96	53				
Manø, gamle	—	0,012	0,03	2				
nye	—	0,027	0,06	3				
Tilsammen danske Øer		105,752	244,82	13 485	934 316	8 835	3 813	69,3

9. Belysning af den norske Kyst.

(*L'éclairage des côtes de la Norvège.*)

Nedenstående Tabel udviser de norske Fyres Beliggenhed, Antal af Fyrtårne, Lysvidde, Lysets Høide over Havfladen, geografiske Beliggenhed, Bygningsår samt Omkostningerne ved deres Opførelse, forsåvidt de ere opførte af Staten. Den geografiske Længde er angivet efter Paris Observatorium, hvilken er 2° 20' 9" vest for Greenwichs Observatorium, 8° 23' 19",5 øst for Kristiania Observatorium, 15° 43' 33" øst for Stockholms Observatorium og 10° 34' 48" øst for Københavns Observatorium.

Fyrenes Bestemmelse som Kystfyr (*grands phares de côte*) ere betegnede ved Bogstavet K, som Ledfyr (*phares des routes maritimes en dedans des îles et dans les fiords*) ved Bogstavet L, og som Havnefyr (*phares à l'entrée d'un port*) ved Bogstavet H.

Fyrstationernes Navne. (Noms des phares.)	Fyrets Bestemmelse. (Designation du phare.)		Synsvidde i Sømil. (Portée en milles géographiques.)	Norske Fod.		Lysets Højde over Middelvandstand. (Hauteur du foyer au dessus de la mer moyenne.)		Nordlig Bredde. (Latitude.)	Længde øst for Paris Observatorium. (Longitude à l'est du méridien de Paris.)	Bygningsår. (Année de construction.)	Species. 1 Spd. = 5 fr. 62 c.
	Fyrtårnens Antal. (Nombre des fanaux.)	Klasse efter Fresnel eller Sideralspeil. (Classe suivant le système de Fresnel, ou sideral.)									
				mètres.							
Homlungen	H	1 6	1 $\frac{1}{2}$	22	6,9	59° 1' 25"	8° 42' 0"	1867	2 431		
Torgauten	L	1 6	2 $\frac{1}{2}$	36	11,3	59° 9' 30"	8° 30' 10"	1859	3 159		
Moss	H	1 Sid.	1 $\frac{1}{2}$			59° 26' 25"	8° 19' 40"	1857	Kommunalt		
Steilene	L	1 Sid.	1 $\frac{1}{2}$	22	6,9	59° 49' 22"	8° 16' 20"	1837	Komm.		
Hegholmen	H	1 Sid.	1	23	7,2	59° 53' 5"	8° 23' 20"	1826	Komm.		
Filtvedt	L	1 Sid.	1 $\frac{1}{2}$	24	7,5	59° 34' 46"	8° 17' 30"	1840	Komm.		
Rødtangen	L	1 Sid.	1 $\frac{1}{2}$	35	11,0	59° 31' 55"	8° 16' 10"	1840	Komm.		
Bastø	L	1 6	3	37	11,6	59° 23' 20"	8° 12' 50"	1840	2 190		
Torgersøen	H	1 Sid.	1	12	3,8	59° 15' 30"	8° 10' 45"	1851	450		
Fulehuk	L	1 4	3 $\frac{1}{2}$	55	17,2	59° 11' 0"	8° 16' 35"	1821	9 500		
Lille-Færder	K	1 1	5 $\frac{1}{2}$	150	47,1	59° 2' 0"	8° 11' 55"	1857	38 318		
Staværnsodden	H	1 6	2	140	43,9	58° 59' 30"	7° 44' 20"	1855	538		
Langøtangen	H	1 6	2 $\frac{1}{2}$	40	12,5	58° 59' 45"	7° 25' 40"	1839	2 436		
Jomfruland	K	1 2	5	130	40,8	58° 52' 10"	7° 16' 5"	1839	25 000		
Stangholmen	H	1 5	2 $\frac{1}{2}$	33	10,4	58° 42' 40"	6° 54' 50"	1855	4 052		
Torungerne	K	2 2	5	130	40,8	58° 24' 5"	6° 27' 35"	1844	50 340		
Sandvigsodden	H	1 6	2 $\frac{1}{2}$	42	13,2	58° 26' 20"	6° 27' 15"	1844	1 470		
Oxø	K	1 2	5	135	42,3	58° 4' 25"	5° 43' 25"	1832	26 000		
Odderø	H	1 5	2 $\frac{1}{2}$	27	8,5	58° 8' 10"	5° 40' 20"	1832	2 500		
Ryvingen	K	1 3	4 $\frac{1}{4}$	125	39,2	57° 58' 5"	5° 9' 30"	1867	8 277		
Hatholmen	H	1 6	2 $\frac{1}{4}$	58	18,2	58° 0' 10"	5° 7' 0"	1867	3 408		
Lindesnes	K	1 1	5 $\frac{1}{4}$	159	49,9	57° 59' 0"	4° 42' 50"	1723	1853		
Lister	K	3 2	5	125	39,2	58° 6' 30"	4° 14' 0"	1836	20 737		
Varnæs	L	1 5	2	87	27,3	58° 10' 35"	4° 17' 10"	1836	3 300		
Vibberodden	L	1 5	3	71	22,3	58° 25' 20"	3° 39' 25"	1855	4 564		

Ekerøen	K	1	1	5 $\frac{3}{4}$	150	47,1	58 ⁰ 26' 0"	3 ⁰ 32' 5"	1854	38 246
Grundsunds- holmen	H	1	5	2 $\frac{3}{4}$	42	13,2	58 ⁰ 27' 50"	3 ⁰ 34' 0"	1855	4 564
Feisten	L	1	4	2 $\frac{3}{4}$	66	20,7	58 ⁰ 49' 30"	3 ⁰ 10' 45"	1859	7 684
Fladholmen	L	1	6	2 $\frac{3}{4}$	42	13,2	58 ⁰ 55' 18"	3 ⁰ 33' 30"	1862	2 360
Hvitingsø	K	1	2	5	145	45,5	59 ⁰ 3' 40"	3 ⁰ 4' 15"	1700	15 271
									1853	
Tungenes	L	1	Sid.	2 $\frac{1}{2}$	31	9,7	59 ⁰ 2' 6"	3 ⁰ 14' 5"	1828	1 778
									1862	
Dusevik	L	1	Sid.	1 $\frac{1}{2}$			58 ⁰ 59' 50"	3 ⁰ 21' 10"	1865	Komm.
Stavanger	H	1	Sid.	1			58 ⁰ 58' 15"	3 ⁰ 24' 10"	1862	Komm.
Skudesnes	L	1	Sid.	1 $\frac{1}{2}$	75	23,5	59 ⁰ 8' 25"	2 ⁰ 57' 50"	1799	3 ⁰ 000
									1815	
									1840	
Vikholmen	H	1	Sid.	1			59 ⁰ 8' 25"	2 ⁰ 56' 40"	1849	150
Fjeldøen	L	1	Sid.	1 $\frac{1}{2}$			59 ⁰ 5' 20"	3 ⁰ 14' 15"	1849	3 030
Buknsundet	L	1	Sid.	1			59 ⁰ 13' 25"	3 ⁰ 7' 25"	1849	150
Utsire	K	2	2	5	248	77,8	59 ⁰ 18' 20"	2 ⁰ 32' 30"	1844	36 032
Kobbervik	H	1	2	3 $\frac{3}{4}$	31	9,7	59 ⁰ 17' 15"	2 ⁰ 59' 35"	1863	2 395
Høievarde	L	1	Sid.	1 $\frac{1}{2}$	63	19,8	59 ⁰ 19' 20"	2 ⁰ 59' 20"	1799	5 815
									1839	
									1859	5 529
Sørhaugø	L	1	5	3	70	22,0	59 ⁰ 25' 25"	2 ⁰ 54' 35"	1846	1 601
Gitterø	H	1	Sid.	1 $\frac{1}{2}$	92	28,9	59 ⁰ 26' 5"	2 ⁰ 47' 30"	1861	1 601
Ryvarden	L	1	Sid.	1 $\frac{1}{2}$	63	19,8	59 ⁰ 31' 35"	2 ⁰ 53' 25"	1849	1 601
									1861	
Espevær	H	1	Sid.	1 $\frac{1}{2}$	75	23,5	59 ⁰ 35' 0"	3 ⁰ 49' 10"	1849	1 601
									1861	538
Lille-Blegen	L	1	Sid.	3 $\frac{3}{4}$	16	50,2	59 ⁰ 36' 40"	2 ⁰ 55' 5"	1855	538
Midtholmen	L	1	Sid.	1 $\frac{1}{4}$	38	11,9	59 ⁰ 42' 0"	3 ⁰ 4' 0"	1855	538
Folgerøen	L	1	Sid.	1 $\frac{1}{4}$	50	15,7	59 ⁰ 47' 50"	2 ⁰ 58' 30"	1855	30 277
Slotterø	K	1	2	5	148	46,4	59 ⁰ 54' 30"	2 ⁰ 44' 20"	1859	1 601
Øxhammeren	L	1	Sid.	1 $\frac{1}{2}$	130	40,8	59 ⁰ 59' 20"	2 ⁰ 53' 30"	1849	150
									1861	538
Pirholmen	L	1	Sid.	1	32	10,0	60 ⁰ 5' 15"	2 ⁰ 51' 20"	1849	32 827
Lerøen	L	1	Sid.	1 $\frac{1}{2}$	55	17,3	60 ⁰ 14' 20"	2 ⁰ 50' 10"	1855	3 455
Nordnæs	H	1	Sid.	1	40	12,5	60 ⁰ 24' 0"	2 ⁰ 58' 30"	1839	8 057
Skjellanger	L	1	5	3	56	17,6	60 ⁰ 36' 35"	2 ⁰ 37' 0"	1853	1826
Hellisø	K	1	2	5	150	47,1	60 ⁰ 45' 5"	2 ⁰ 22' 55"	1855	1853
Kinn	H	1	6	2	29	9,1	61 ⁰ 33' 35"	2 ⁰ 26' 30"	1867	1858
Stabben	L	1	5	2 $\frac{3}{4}$	50	15,7	61 ⁰ 36' 2"	2 ⁰ 37' 28"	1867	47 224
Rundø	K	1	1	5 $\frac{1}{4}$	157	49,3	62 ⁰ 25' 0"	3 ⁰ 15' 0"	1769	
									1826	14 834
Hogstenen	L	1	4	2 $\frac{3}{4}$	40	12,6	62 ⁰ 28' 6"	3 ⁰ 41' 20"	1857	Komm.
Ålesund	H	1	Sid.	1 $\frac{1}{2}$	14	4,4	62 ⁰ 28' 40"	3 ⁰ 48' 20"	1858	
Valderhoug	L	1	Sid.	1	40	12,6	62 ⁰ 30' 5"	3 ⁰ 47' 15"	1769	3 163
									1836	
									1861	

Fyrskib på Lepsørev	L	1	Sid. 1	24	7,5	62° 35' 30"	3° 54' 20"	1858	11 394	
Ona	K	1	2	4 $\frac{3}{4}$	130	40,8	62° 52' 40"	4° 12' 35"	1867	23 192
Kvitholmen	K	1	2	4 $\frac{3}{4}$	130	40,8	63° 2' 15"	4° 52' 20"	1842	30 000
Stavnæsset	L	1	5	3	63	19,8	63° 7' 20"	5° 18' 5"	1842	2 643
Lervik	H	1	Sid. 3 $\frac{3}{4}$				63° 6' 30"	5° 21' 50"	1857	Komm.
Ringholmen	L	1	5	3	50	15,7	63° 18' 45"	5° 53' 15"	1833	3 200
									1849	
Terningen	L	1	5	3	97	30,4	63° 29' 35"	6° 48' 50"	1833	2 500
									1849	
Agdenæs	L	1	6	2 $\frac{3}{4}$	113	35,5	63° 38' 15"	7° 29' 20"	1803	2 590
									1831	
									1865	
Munkholmen	H	1	6	2 $\frac{1}{2}$	43	13,5	63° 27' 10"	8° 4' 40"	1797	6 581
									1840	
Rødø	L	1	4	4	265	83,1	64° 22' 30"	8° 7' 15"	1864	16 475
Villa	K	1	2	4 $\frac{3}{4}$	128	40,2	64° 32' 50"	8° 21' 45"	1839	
									1859	
Præstø	L	1	6	2 $\frac{3}{4}$	35	11,0	64° 47' 25"	8° 47' 20"	1841	4 884
									1866	
Buholmen	L	1	6	2 $\frac{1}{2}$	41	12,9	65° 28' 30"	9° 53' 20"	1862	3 783
Støt	L	1	4	3 $\frac{1}{4}$	49	15,4	66° 56' 35"	11° 8' 45"	1867	7 859
Grytø	L	1	3	4	106	33,3	67° 23' 15"	11° 32' 30"	1865	9 408
Vågø	L	1	5	2 $\frac{3}{4}$	48	15,1	67° 26' 0"	11° 41' 30"	1859	4 411
Tranø	L	1	4	2 $\frac{3}{4}$	41	12,9	68° 10' 35"	13° 17' 50"	1864	5 624
Hjertholmen	L	1	6	2 $\frac{3}{4}$	65	20,4	68° 24' 30"	13° 42' 50"	1862	3 783
Sjåholmen	H	1	Sid. 1 $\frac{1}{4}$		30	9,4	68° 9' 30"	12° 21' 20"	1856	1 530
eller Skråven									1861	
Kjøen eller	H	1	Sid. 1 $\frac{1}{2}$		52	16,3	68° 13' 15"	12° 16' 50"	1856	1 530
Svolvær									1861	
Ørsvåg	H	1	Sid. 1 $\frac{1}{4}$		89	27,9	68° 11' 40"	12° 6' 50"	1862	2 135
Henningsvær	K	1	4	4 $\frac{1}{4}$	110	34,5	68° 8' 30"	11° 54' 20"	1857	7 100
Stamsund	H	1	4	1 $\frac{1}{2}$	56	17,6	68° 7' 15"	11° 42' 50"	1858	1 289
Svinøen	H	1	6	2 $\frac{3}{4}$	190	59,6	68° 3' 0"	11° 14' 20"	1857	1 530
Reine	H	1	Sid. 1 $\frac{1}{4}$		40	12,5	67° 55' 50"	11° 48' 20"	1862	2 135
Gloppen	H	1	6	2 $\frac{3}{4}$	130	40,8	67° 53' 30"	11° 44' 20"	1857	1 530
Andenæs	K	1	2	4 $\frac{3}{4}$	130	40,8	69° 19' 30"	14° 48' 0"	1858	50 743
Hekkingen	K	1	4	3 $\frac{1}{2}$	68	21,3	69° 36' 0"	17° 30' 20"	1859	4 915
Fuglenæs	L	1	6	2 $\frac{1}{2}$	33	10,4	70° 40' 15"	21° 19' 50"	1859	4 385
Fruholmen	K	1	1	5	144	45,2	71° 5' 45"	21° 39' 15"	1866	31 745

Tilsammen Kostende for de af Staten opførte 81 Fyrstationer med 85 Fyrtårne: 795 527 Species (*Prix total de la construction par l'état des 81 phares avec 85 fanaux 4 471 657 francs*).

Af de i foranstående Tabel opførte 90 Fyrstationer ere 22, hvoriblandt 5 kommunale Led- og Havne-Fyr, beliggende på Kyststrækningen fra den svenske Grændse til og med Lindesnes; 34, hvoriblandt 2 kommunale, ere anbragte på Kyststrækningen fra Lindesnes til

Stadt; 16, hvoriblandt 2 kommunale, ere anbragte på Kyststrækningen fra Stadt til Nordlands Sydgrændse; 15 ere anbragte i Nordlands Amt, 1 i Tromsø Amt og 2 i Finmarkens Amt.

Af det samlede Antal af 90 Fyrstationer ere 20 Kystfyr (*grands phares des côtes*), 43 Ledfyr (*phares des routes maritimes en dedans des îles et dans les fiords*), 27 Havnefyr (*phares à l'entrée des ports.*)

Afstandene mellem de 20 Kystfyr ere i ret Liniè (*Distances des grands phares des côtes à vol d'oiseau*):

Koster Fyr (svenskt) til Lille Færder	4,1 Sømil (31 kilomètres.)
Lille Færder	- Jomfruland 7,7 — (57 —)
Jomfruland	- Torungerne 9,3 — (69 —)
Torungerne	- Oxø 7,7 — (57 —)
Oxø	- Ryvingen 4,8 — (35 —)
Ryvingen	- Lindesnes 3,5 — (26 —)
Lindesnes	- Lister 4,3 — (31 —)
Lister	- Ekerø 7,3 — (54 —)
Ekerø	- Hvitingsø 10,1 — (75 —)
Hvitingsø	- Utsire 5,5 — (41 —)
Utsire	- Slotterø 9,2 — (68 —)
Slotterø	- Hellisø 12,9 — (96 —)
Hellisø	- Rundø 25,7 — (191 —)
Rundø	- Ona 10,1 — (75 —)
Ona	- Kvitholmen 5,1 — (38 —)
Kvitholmen	- Villa 32,4 — (240 —)
Villa	- Henningsvær 58,0 — (429 —)
Henningsvær	- Andenæs 20,5 — (152 —)
Andenæs	- Hekkingen 9,9 — (73 —)
Hekkingen	- Fruholmen 38,2 — (283 —)

Ved Fyrvæsenet var den 1ste Januar 1869 ansat:

1 Fyrdirektør med Løn	1 600 Spd. „ β
3 Assistenten	1 500 — „ -
18 Fyrforvaltere	9 838 — „ -
2 Underforvaltere	480 — „ -
23 Fyrassistenter	4 680 — „ -
63 Fyrvogtere	15 220 — „ -
Tilsam. 110. Embedsmænd og Betjente med årlig Løn	33 318 Spd. „ β

	Transport 33 318 Spd. „ β
Til øvrige Udgifter ved Fyrvæsenet var bevilget årlig 28 913 — 109 -	
samt til nye Fyre og Bygninger med Underhold og	
Drift, årlig	22 363 — 16 -
	Tilsammen årlige Udgifter 84 595 Spd. 5 β
	(Budget annuel de l'administration des phares 475 508 fr.)

Sammenligning med de to øvrige skandinaviske Kongeriger.
(Comparaison avec les deux autres royaumes scandinaves.)

1. Januar 1869.	Norge.	Sverige.	Danmark.
Antal Fyrstationer (Nombres des phares)	90	69	65
Heraf underholdte af Staten (Phares entretenus par l'état)	83	59	51
Antal Fyrtårne underholdte af Staten (Nombre des fanaux entretenus par l'état)	87		55
Embedsmænd og Betjente ved Statens Fyrvæsen (Nombre des employés)	110	181	
Statens årlige Udgifter til Fyrvæsenets Administration, Drift og Vedligeholdelse. Norske Species <i>Dépenses annuelles de l'état pour l'administration et l'entretien des fanaux.</i> Francs	62 232		45 083
Gjennemsnitlig Udgift for hvert Fyrtårn. Norske Species <i>Dépenses annuelles par fanal</i> Francs	715		820
	4 021		4 608

10. Lodseriet på den norske Kyst.

(Le pilotage sur les côtes de la Norvège.)

Lodseriet på den norske Kyst erholdt sin første Ordning i Året 1720 ved Ansættelsen af 2 Overlodser, der ifølge Instruktionerne af 24 Mai og 21 Juni 1720 skulde inddele Kysten i Oldermandskaber og ansætte Lodsoldermænd og Lodser i disse. Fra den Tid af blev det under Straf forbudt alle andre end de af Overlodserne med Patent forsynede Personer at befatte sig med Lodsning. Samtidig blev Taxt fastsat for denne. I Taxterne og Reglerne for Erlæggelse af Lodspenge blev til forskjellige Tider foretagne Forandringer. Fritagne for Lodsafgift var oprindelig blot Fartøier, som stak mindre end 5 Fod dybt; fra 1763 udvidedes Fritagelsen til den hele indenrigske Kystfart og fra 1805 endvidere til udenrigs Fart med Fartøier under 5 Kommercelæsters Drægtighed, hvilken sidste Fritagelse fra 1870 af er udvidet til Fartøier under 10 Kommercelæster. Ved Lov af 6 Aug. 1824 blev Fritagelse for Lodspligt endvidere udstrakt til norske og svenske Skibe, som fare mellem de forenede Rigers Havne og ved Lov af 13 April 1848 blev denne Fritagelse udvidet til alle mellem norske og svenske Havne færende Skibe. Endelig blev ved sidstnævnte Lov også Dampskibe, som gå i regelmæssig Post eller Passagerfart fritagne for Lodspligt.

Den hidtil gjældende Lovgivning om Lodsvæsenet indeholdes i Lov af 6 Aug. 1824 samt Tillægslove af 1 Mai 1830, 9 Aug. 1839, 13 April 1848 og 12 Oct. 1857.

Fra 1 Jan. 1870 af træder en ny fuldstændig Lov om Lodsvæsenet af 17 Juni 1869 i Kraft.

Ifølge denne skal der på de Steder, som Kongen bestemmer, være Lodsstationer, ved hvilke det fornødne Antal Lodser, dels faste, dels Reserverlodser, såvidt mulig holdes ansat. For hver Lodsstation eller for flere Lodsstationer ansættes en Lodsoldermænd, til hvis Bistand, hvis det fornødiges, ansættes Lodsformænd. Lodsoldermændskaber samles i Overlodsdistrikter.

Lodspligten består kun i Pligten at betale Lodspenge, ikke i at benytte Lods. Forbudet for andre end de ansatte Lodser at befatte sig med Lodseri er herved hævet. Lodspligten påhviler kun Fartøier, der ankomme eller afgå til Udlandet, samt Fartøier på 50 Kommerce-

læsters (105 *tonneaux*) Drægtighed eller derover, som afgå til eller ankomme fra Fiskeri eller anden Fangst på Havet. Fart til og fra Sverige tilkommer den samme Fritagelse som Fart fra Sted til andet i Norge. Yderligere fritagne ere endvidere Fartøier under 10 Kommercelæsters (21 *tonneaux*) Drægtighed, Dampskibe i regelmæssig Post- eller Passagerfart, Krigsfartøier og Lystfartøier.

Lodspligten for Indgående begynder fra Grændsen mellem de indenskjærs og udenskjærs Farvande og ophører når Fartøiet er ankret. Lodspligten for Udgående indtræder når Udklaring foregår og, i Tilfælde af at Fartøiet udklarerer på flere Steder, når det sidste Gang udklarerer, eller forsåvidt ingen Toldexpedition fornødiges, da når Fartøiet afgår til Udlandet. Skib som er lodspligtig for Indgående, men ikke har benyttet Lods, betaler dog Indseilings og Milepenge. Skib, som er lodspligtig for Udgående, men ikke benytter Lods, betaler dog Udseilingspenge.

Taxten for Lodsningen er bestemt i Loven og består af Indseilings- eller Udseilingspenge, Milepenge, og i Tilfælde af at Lodsningen medtager længere Tid end et Døgn for hver 6 Sømil indtil 4 Døgn, da Dagbetaling, eller såkaldte Etmålspenge. Indseilings- og Udseilingspenge samt Milepenge tiltage med Fartøiets Dybgående og er større i Vintermånederne end i Sommermånederne.

Af Lodspenget, Etmålspenge undtagne, der erlægges af lodspligtigt Fartøj, tilfalder Lodsoldermanden 8 Skilling af Dalæren og Lodsunderstøttelseskassen 17 Skilling af Dalæren. Er ikke Lods benyttet, tilfalder samtlige Lodspenget Lodsunderstøttelseskassen, med Fradrag af 8 Skilling af Dalæren til den Lodsoldermand, der indkræver samme. I Tromsø og Finmarkens Amter erlægges blot 16 Skilling af Dalæren til ligejDeling mellem Lodsunderstøttelseskassen og Lodsoldermanden.

Lodsunderstøttelseskassen er oprettet ved Plakat af 11 Jan. 1805. Af samme udredes Hjælp til gamle og utjenstedygtige Lodsoldermænd og faste Lodser samt deres Enker og Børn, til Reserverlodser, som ere komne tilskade under Udøvelsen af Lodstjenesten samt til Enker og Børn af Reserverlodser, som ere omkomne formedelst Udøvelsen af sådan Tjeneste. Kassen yder også ved rentefri Lån Lodserne Hjælp til Anskaffelse af Lods både og til andre Foranstaltninger til Gavn for Lodsningen samt endelig Udgifter ved Lodsvæsenets Bestyrelse, derunder indbefattet, forsåvidt de dertil fornødne Midler ikke

på anden Måde tilveiebringes, Lønninger til Lodsoldermænd og Lodser på de Steder, hvor det er nødvendigt at tilstå dem sådanne.

Overlodsdistrikterne ere:

1. Det søndenfjeldske Overlodsdistrikt fra den svenske Grændse til Sireå på Grændsen mod Stavanger Amt.
2. Det vesten- og nordenfjeldske Overlodsdistrikt fra Sireå til Bindalsfjorden på Grændsen mod Nordlands Amt.
3. Nordlands Overlodsdistrikt i Nordlands Amt.
4. Tromsø Overlodsdistrikt i Tromsø Amt.
5. Finmarkens Overlodsdistrikt i Finmarkens Amt.

For de to første ere særegne Overlodser ansatte, i de tre sidste fungere vedkommende Amtmænd som sådanne.

Følgende Tabel udviser Overlodsdistrikternes Inddeling i Lodsolderskaber og Stationer, således som den er ordnet fra 1 Jan. 1870 af, hvilken kun lidet afviger fra den ældre Inddeling, samt endvidere Antallet af Lodser, der vare ansatte i hvert Lodsolderskab ved Udgangen af 1868, Antallet af Lodsninger udførte i samme År, de herfor fortjente Lodspenge, og den deraf indbetalte Andel til Lodsoldermanden og til Lodsunderstøttelseskassen.

Nummer eller Bogstavmærke. (<i>Signe des pilotes.</i>)	Lodsolderskab. (<i>Syndicats des pilotes.</i>)	Stationer. (<i>Stations.</i>)	Antal tjenstgjørende Lodse. (<i>Nombre des pilotes à disposition.</i>)		Antal Lodsninger. (<i>Nombre des pilotages.</i>)		Fortjente Lodspenge. (<i>Droits de pilotage.</i>)	Heraf tilfaldt (<i>De la revient</i>)	
			31 Decbr. 1868.	1868.	1867.	Lodsoldermanden. (<i>au syndic des pilotes.</i>)		Lodsunderstøttelseskassen. (<i>à la caisse de secours des pilotes.</i>)	
	1 Jan. 1870.	1 Jan. 1870.	Faste. (<i>fixes.</i>)	Reserve. (<i>réserve</i>)	Indgående. (<i>à l'entrée.</i>)	Udgående. (<i>à la sortie.</i>)	Spd.	Spd.	Spd.

Søndenfjeldske Overlodsdistrikt.

1	Fredrikshald	1 Fredrikshald	22	1	377	493	5 910	394	837
		2 Hvaløerne							
2	Fredrikstad	1 Fredrikstad	36	4	964	1 283	13 262	884	1 879
		2 Hvaløerne							
3	Moss	1 Moss	9	5	379	237	5 135	342	727
D	Drøbak	1 Drøbak	16	„	1 188	144	4 550	303	645
4	Kristiania	1 Kristiania	25	„	20	1 248	11 606	774	1 644

5	Drammen	1 Drammen	18	"	7	651	6 353	424	900
S	Svelvik	1 Svelvik	16	"	590	117	3 097	206	438
H	Holmestrand	1 Holmestrand	3	"	162	152	578	39	81
6	Horten	1 Horten	37	5	255	40	17 211	834	1 984
		2 Vallø							
		3 Årøsund							
		4 Sandøsund							
		5 Røssesund							
		6 Bolærerne							
7	Tønsberg	1 Tønsberg	6	1	126	161	1 565	104	222
		2 Jertsø							
8	Larvik	1 Larvik	33	3	705	684	11 351	757	1 608
		2 Fredriksværn							
		3 Nevlunghavn							
		4 Ula							
		5 Sandefjord							
9	Langesund	1 Langesund	13	"	814	213	3 817	188	398
		2 Helgeråen							
10	Brevik	1 Brevik	6	"	10	261	834	56	118
11	Porsgrund	1 Porsgrund	11	"	"	508	2 784	186	394
		2 Skien							
12	Kragerø	1 Kragerø	22	2	455	518	5 170	345	732
		2 Portør							
		3 Stråholmen							
13	Risør	1 Risør	10	3	238	261	1 500	100	212
L	Lyngør	1 Lyngør	7	3	93	97	819	55	116
14	Tvedestrand	1 Tvedestrand	13	1	234	248	2 055	137	291
15	Arendal	1 Arendal	26	1	877	852	8 738	583	1 238
		2 Narestø							
16	Grimstad	1 Grimstad	11	3	283	297	2 328	155	330
		2 Hæsnes							
17	Lillesand	1 Lillesand	21	4	318	327	2 993	200	424
		2 Homborgsund							
		3 Brækkestad							
18	Gamle Hellesund	1 Gamle Hellesund	28	1	262	351	3 912	261	554
		2 Ulvøsund							
19	Kristiansand	1 Kristiansand	27	5	785	812	4 754	317	673
		2 Randøsund							
		3 Flekkerø							
20	Ny Hellesund	1 Ny Hellesund	13	5	217	232	2 364	158	334
		2 Ålø							
U	Udø	1 Udø	9	5	96	110	1 504	100	213
21	Mandal	1 Mandal	12	1	389	472	2 601	173	368
		2 Hilø							
S	Svinør	1 Svinør	17	14	173	97	2 503	167	355
		2 Næsset							
		3 Snig							
22	Farsund	1 Farsund	25	16	235	267	2 358	157	334
		2 Ullerø							
		3 Sælø							
		4 Lister							

23	Flekkefjord	1 Flekkefjord 2 Abildsnæs 3 Hiterø 4 Berfjord 5 Sireå	5	2	102	88	568	38	80
29	Lodsoldermandskaber	63 Stationer	497	85	10 354	11 293	128 020	8 537	18 129
Desuden fortjent ved Fart i det vesten- og nordenfjeldske Distrikt							33	2	5
Tilsammen fortjent i søndenfjeldske Distrikt							128 053	8 539	18 134

Vesten- og Nordenfjeldske Overlodsdistrikt.

S	Sogndal	1 Sogndal	8	1	55	60	625	42	89
E	Ekersund	1 Ekersund	21	„	102	135	2 015	134	285
		2 Midtbrøt							
O	Ougne	1 Vatneimsholmene	12	„	25	24	856	57	121
		2 Sireå							
		3 Hår							
S	Skeie	1 Obrestad	8	„	„	„	689	46	98
T	Tananger	1 Tananger	13	1	48	52	1 866	124	264
St	Stavanger	1 Stavanger	7	1	379	530	2 196	146	311
H	Hvitingsø	1 Hvitingsø	7	„	5	18	1 122	75	159
Sk	Skudesnæs	1 Skudesnæs	24	1	60	66	3 303	220	468
		2 Ferkingstad							
		3 Snortelandstrand							
H	Haugesund	1 Utsire	26	„	97	161	2 011	134	285
		2 Røvær							
		3 Fæøen							
		4 Torvestad							
		5 Haugesund							
		6 Høivarde							
		7 Kobbervik							
B	Bømmelen	1 Espevær	18	„	2	48	1 304	87	185
		2 Hisken							
		3 Mosterhavn							
		4 Brandø Sund							
B	Bergen	1 Stolmen	43	2	697	706	6 761	451	958
		2 Bakkesund							
		3 Gølden							
		4 Bergen							
B	Sartor	1 Hisø	4	„	20	5	140	9	20
		2 Solsvik							
		3 Herlevær							
B	Sjelanger	1 Sjelanger	4	1	3	9	206	14	29
		2 Hjelmen							
		3 Nordøerne							
		4 Feiø							

F	Florø	1 Børtnæs	3	”	15	14	127	8	18
		2 Sulend							
		3 Alden							
		4 Florø							
		5 Frøysø							
F	Vågsø	1 Vågsø	4	”	”	2	486	32	69
		2 Silden							
A	Ålesund	3 Stadland							
		1 Sandø	35	1	94	125	4 974	332	705
		2 Rondø							
		3 Giske							
		4 Ålesund							
M	Molde	5 Ulla							
		1 Molde	14	”	8	8	1 103	74	156
		2 Harø							
		3 Ona							
K	Kristiansund	4 Bjørnsund							
		1 Stevnshesten	17	4	132	214	2 249	150	319
		2 Kristiansund							
		3 Gripøerne							
		4 Søndre Smølen							
T	Trondhjem	5 Nordre Smølen							
		1 Trondhjem	12	1	169	220	3 608	241	511
		2 Titerodden							
		3 Sulenøerne							
		4 Frøerne							
N	Namsos	1 Oxbåsen	8	1	44	60	806	54	114
		2 Villa							
		3 Namsos							
		4 Vigten							
		5 Sklinden							
20 Lodsolderm.		66 Stationer	288	14	1 955	2 457	36 447	2 430	5 164
Desuden fortjent ved Fart i det søndenfjeldske Distrikt							340	23	48
Tilsammen fortjent i vesten- og nordenfjeldske Distrikt							36 787	2 453	5 212

Nordlands Overlodsdistrikt.

Vefsenbunden (oprettet 1869)	1 Brønøund	—	—	—	—	—	—	—
	2 Vegø	—	—	—	—	—	—	—
	3 Vefsenbunden	4	—	—	—	—	—	—
	Bodø	1 Rønvik	4	3	24	28	333	24
2 Fleinvær								
3 Helligvær								
4 Bodø								
2 Lodsolderm.	7 Stationer	8	3	24	28	333	24	52

Tromsø Overlodsdistrikt.

Andenæs Tromsø	1 Andenæs	3	3	18	4	191	13	3
	1 Tromsø	10	5	64	61	623	42	52
2 Lodsolderm.	2 Stationer	13	8	82	65	814	55	55

Finmarkens Overlodsdistrikt.

Kåfjord	1 Kåfjord	2	1	8	7	178	5	12
	2 Bosekop							
Hammerfest	1 Loppen	11	3	128	131	843	63	56
	2 Hasvik							
	3 Hammerfest							
	4 Ingø							
Vadsø	5 Søvær							
	1 Vardø	3	2	173	174	791	53	53
	2 Vadsø							
3 Lodsolderm.	9 Stationer	16	6	309	312	1 812	121	121

Tilsammen på den norske Kyst.

Antal Lodsoldermanskaber 1 Jan. 1870	56
<i>(Nombre des syndicats des pilotes)</i>	
Antal Lodsstationer	147
<i>(Nombre des stations des pilotes)</i>	
Antal tjenstgjørende Faste-Lodser 31 Decbr. 1868	822
<i>(Nombre des pilotes fixes à disposition)</i>	
Antal tjenstgjørende Reserve-Lodser	116
<i>(Nombre des pilotes en réserve à disposition)</i>	
Samlet Antal Faste-Lodser 31 December 1868	911
<i>(Nombre total des pilotes fixes)</i>	
Samlet Antal Reserve-Lodser	215
<i>(Nombre total des pilotes en réserve)</i>	
Antal Lodsninger for Indgående i 1868	12 724
<i>(Nombre des pilotages à l'entrée)</i>	
Antal Lodsninger for Udgående i 1868	14 155
<i>(Nombre des pilotages à la sortie)</i>	
Fortjente Lodspenge i 1868	Species 167 799
<i>(Droit de pilotage Francs 943 198)</i>	
Heraf tilfaldt Lodsoldermændene	Species 11 192
<i>(Part des syndics Francs 62 910)</i>	
Tilfaldt Lodsunderstøttelseskassen	Species 23 574
<i>(Part de la caisse de secours des pilotes Francs 132 509)</i>	

Følgende Tabel angiver for de to sydlige Overlodsdistrikters Vedkommende, — altså fra den svenske Grændse til Nordlands Amt, — en Oversigt for hvert af Årene 1858—1868 over fortjente Lodspenge, samlet Antal Lodser, Antallet af disse som yare omkomne på Søen, Antallet af udførte Lodsninger samt Antallet af disse, hvorved Stranding eller mindre Skade ved Grundstød have fundet Sted.

(Tableau concernant la Norvège méridionale jusqu'au département de Nordland)

År (Année)	Fortjente Lodspenge (Droits de pilottage)	Samlet Antal Lodse. (Nombre total des pilotes)		Heraf omkomne på Søen (Nombre des pilotes noyés)		Antal Lodsninger (Nombre des pilottages)	Skibe strandede eller grund- stødte (Naufrages et échouements.)	
		Faste (fixes)	Reserve (en réserve)	under Tjenesten (pendant la service.)	udenfor Tjenesten (hors la service.)		med Lods ombord (avec pilote à bord)	uden Lods ombord (sans pilote à bord)
	Species.							
1858	110 266	816	581			20 390		
1859	128 056	908	454			23 892		
1860	129 705	915	436			23 304		
1861	149 348	907	407	7	4	25 145	13	30
1862	150 606	903	376	10	2	26 255	21	54
1863	170 458	884	341	14	2	29 180	17	15
1864	165 467	906	276	6	3	26 987	14	42
1865	160 728	909	251	12	1	26 814	10	25
1866	161 915	896	232	9	1	26 810	14	31
1867	145 783	878	215	1	„	23 580	15	41
1868	164 840	874	198	9	2	26 059	13	47

Øversigt over Lodsunderstøttelseskassens Virksomhed.
(*Revenus et dépenses de la caisse de secours des pilotes.*)

År.	Indtægter. (<i>Revenus.</i>)			Udgifter. (<i>Dépenses.</i>)			Formue ved Udgangen af Aret. (<i>Capital de la caisse.</i>)	Pensionisternes Antal. (<i>Nombre des pensionnaires.</i>)		
	Nettoafgift efter Fradrag af Toldkassere-rens Procenter Spd.	Renter og Mulkt m. m. Spd.	Tilsammen Indtægter. (<i>Revenus totaux.</i>) Spd.	Pensioner. (<i>Pensions.</i>) Spd.	Administrations-udgifter m. m. Spd.	Tilsammen Udgifter. (<i>Dépenses totales.</i>) Spd.		Lodser. (<i>Pilotes.</i>) Spd.	Hvker. (<i>Veuves.</i>) Spd.	Børn. (<i>Enfants.</i>) Spd.
1814	3 055	"	3 055	1 903	"	1 903				
1815										
1816										
1817										
1818										
1819	2 423	"	2 423	1 508	"	1 508				
1818	2 548	"	2 548	1 590	"	1 590				
1819	2 718	"	2 718	2 852	"	2 852				
1820	2 645	1 394	10 586	3 375	"	3 375				
1821	3 194			4 089	18	4 107				
1822	3 353			4 373	2	4 375	16 898			
1823	3 810			615	4 425	4 651	31	4 682	16 641	
1824	4 027			615	4 642	4 707	1	4 708	16 575	
1825	5 986			558	6 544	5 156	1	5 157	17 962	
1826	4 990			1 049	6 039	5 400	"	5 400	18 601	
1827	4 924			708	5 632	5 504	"	5 504	18 729	
1828	5 065			968	6 033	5 911	"	5 911	18 851	
1829	4 884			870	5 754	6 285	"	6 285	18 300	
1830	4 717	759	5 476	6 408	"	6 408	17 388			
1831	6 439	709	7 148	6 884	"	6 884	17 652			
1832	7 069	970	8 039	7 648	"	7 648	18 043			
1833	7 501	860	8 361	7 853	"	7 853	18 551			
1834	7 633	746	8 379	8 202	"	8 202	18 728			
1835	7 815	761	8 576	8 541	"	8 541	18 763			
1836	8 496	757	9 253	8 524	"	8 524	19 492			
1837	9 140	745	9 885	9 195	"	9 195	20 182			
1838	8 057	765	8 822	9 146	"	9 146	19 858			
1839	9 616	722	10 338	9 262	77	9 339	20 857			
1840	13 450	846	14 296	9 259	137	9 396	25 757			
1841	12 280	865	13 145	9 511	285	9 796	29 106			
1842	11 817	1 369	13 186	10 155	277	10 432	31 860			
1843	11 057	1 673	12 730	10 741	849	11 590	33 000			
1844	12 142	1 968	14 110	10 989	304	11 293	35 817			
1845	12 602	1 746	14 348	10 772	278	11 050	39 115			
1846	12 819	2 014	14 833	11 109	403	11 512	42 436			
1847	12 816	1 975	14 791	11 706	252	11 958	45 269			
1848	12 101	2 247	14 348	12 042	403	12 445	47 172	252	403	209
1849	12 211	2 036	14 247	12 561	543	13 104	48 315	269	414	229

1850	12 653	2 044	14 697	13 192	313	13 505	49 507	291	412	225
1851	13 337	2 121	15 458	13 128	262	13 390	51 575	307	414	213
1852	13 265	2 177	15 442	13 554	316	13 870	53 147	327	424	230
1853	14 684	2 227	16 911	14 443	272	14 715	55 343	334	436	238
1854	15 034	2 313	17 347	14 479	375	14 854	57 836	325	461	280
1855	14 218	2 435	16 653	14 955	319	15 274	59 215	341	470	276
1856	14 851	2 563	17 414	15 082	323	15 405	61 224	330	452	246
1857	15 227	2 694	17 921	15 557	535	16 092	63 052	344	445	241
1858	15 799	3 173	18 972	15 589	414	16 003	66 021	356	450	259
1859	19 123	3 320	22 443	15 544	377	15 921	72 543	361	449	271
1860	18 368	3 509	21 877	15 956	704	16 660	77 760	364	448	281
1861	20 694	3 813	24 507	16 075	418	16 493	85 774	368	446	300
1862	21 352	4 154	25 506	15 990	456	16 446	94 834	374	447	283
1863	23 652	4 595	28 247	16 536	483	17 019	106 062	380	440	284
1864	22 992	5 063	28 055	18 576	684	19 260	114 857	427	474	321
1865	22 142	5 612	27 754	21 864	457	22 321	120 290	438	486	329
1866	22 321	5 929	28 250	22 490	1 306	23 796	124 745	441	496	321
1867	20 219	6 204	26 423	23 122	614	23 736	127 431	456	489	330
1868	22 764	6 396	29 160	24 529	606	25 135	131 456	454	504	318

Sammenligning med de to øvrige skandinaviske Kongeriger.
(*Comparaison avec les deux autres royaumes scandinaves.*)

	Norge.	Sverige*).	Danmark.
Antal Lodsoldermænd (<i>Nombre des syndics des pilotes</i>)	56	60	
Antal Faste-Lodse 31 Decbr. 1868 (<i>Nombre des pilotes fixes</i>)	874	624	
Antal Reserve-Lodse (<i>Nombre des pilotes en réserve</i>)	198	199	

*) Administratif och statistisk Handbok af E. Fähræus, 2den Udgave, 1869.

11. Strandinger på den norske Kyst.
(*Naufrages sur les côtes de la Norvège.*)

Kyststrækning. (<i>Partie de la côte.</i>)	1864	1865	1866	1867	1868
Fra den svenske Grændse til Langesundsfjorden	9	3	7	9	9
Fra Langesundsfjorden til Lindesnæs	16	11	10	6	13
Fra Lindesnæs til Stavanger	13	3	6	6	13
Fra Stavanger til Stadtlandet	6	3	8	2	1
Fra Stadtlandet til Trondhjemsfjorden	5	3	"	6	4
Fra Trondhjemsfjorden til Nordlands Amts Sydgrændse	"	1	"	3	"
Kysten af Nordlands Amt	1	7	12	10	24
Kysten af Tromsø Amt	"	"	"	"	"
Kysten af Vest-Finmarken (Alten og Tanen Fogderier)	"	1	2	"	7
Kysten af Øst-Finmarken (Tanen og Varangers Fogd.)	3	2	2	4	2
Tilsammen Strandinger (<i>Nombre des naufrages</i>)	53	34	47	46	73
Heraf vare (<i>Nationalité</i>)					
Norske	26	20	30	28	49
Svenske	2	"	2	1	"
Danske	2	1	1	4	8
Russiske	2	"	"	"	2
Tydske	12	5	7	5	2
Hollandske	3	2	1	2	6
Engelske	4	4	3	2	2
Franske	2	1	"	"	2
Spanske	"	"	1	1	2
Ubekjendte	"	1	2	3	"
Skibenes omtrentlige Drægtighed Kommercelæster	4 000	2 800	3 500	3 500	4 500
<i>Tonnage approximatif des navires naufragés.</i> <i>Tonneaux</i>	8 400	5 900	7 300	7 300	9 500
Ved Strandingerne omkomne Men- nesker, antagelig (<i>Nombre approximatif des hom- mes noyés</i>)	83	37	22	40	20

Sammenligning med de to övrige skandinaviske Kongeriger.
(*Comparaison avec les deux autres royaumes scandinaves.*)

	Norge.	Sverige.	Danmark.
Længde af omhyllende Kystlinie			
Norske Mil	250	180	
Geografiske Mil	380	270	
<i>Longueur des côtes sans égard aux baies ou aux îles</i>			
<i>Kilomètres</i>	2 820	2 030	
Antal Strandinger			
(<i>Nombre des navires naufragés</i>)			
1864	53		95**)
1865	34		116
1866	47	104*)	162
1867	46	155	191
1868	73	126	

12. Redningsanstalter for Skibbrudne.
(*Établissements de sauvetage.*)

Redningsanstalter for Skibbrudne blev i Norge oprettede i 1855 på Kysten af Lister samt af Jæderen. Deres Organisation er nærmere bestemt ved Kgl. Res. af 20 Febr. 1858. På Lister haves en Redningsstation ved Gården Kvilli i Vanse Sogn. På Jæderens Kyst haves 4 Redningsstationer, nemlig på Gården Kvalben i Ekersunds Sogn, på Husvæg og på Obristad i Hå Sogn, samt på Gården Refve i Kleps Sogn. Apparaterne ere Raketter (*fusées de sauvetage*). Ved hver Station er ansat 1 Opsynsmand og 2 Mand, samt for det hele Redningsvæsen 1 Overopsynsmand. Redningsvæsenets årlige Budget

*) Tidsskrift i Sjøvæsendet, 1sta Hæftet 1869.

***) Tidsskrift for Søvæsen, 2det Hefte 1869. Årene ere her regnede fra 1ste April til 1ste April.

udgjør 345 Spd. (*Budget annuel des établissements de sauvetage 1939 fr.*)

I Årene 1855—1868 ere Redningsapparaterne komne til Anvendelse ved 8 Forlis og ved disse ialt reddet 45 Personer.

I Danmark*) ere Redningsanstalter oprettede på Kysten af Jylland og på Bornholm. I Jylland haves 23 Bådstationer og 9 Raketstationer, på Bornholm haves 2 Bådstationer og 3 Raketstationer. Ved de 25 Bådstationer ere ansatte 25 Formænd og 219 Mand, ved de 12 Raketstationer ere ansatte 51 Mand.

Redningsvæsenets årlige Budget er 9 922 Spd. (*Budget annuel des établissements de sauvetage en Danemark 55 572 fr.*)

Redningsvæsenet i Danmark oprettedes fuldstændig i 1852 og fra denne Tid til 31 Marts 1868 er ved samme reddet 1 873 Mennesker, hvortil kommer 30 Reddede i 1850 og 1851 medens de første Stationer vare under Oprettelse, så at det samlede Antal Reddede i 18 Aar udgjør 1 903.

*) Tidsskrift for Søværnen for 1869.

VIII. Oversigt over Norges Klimatologi.*)

(*Aperçu de la climatologie de la Norvège.*)

De meteorologiske Iagttagelser, der danne Grundlaget for den skandinaviske Halvøs Klimatologi, ere først komne i Gang i det sidste Tiår. Vistnok haves ældre, tildels meget lange og fuldstændige Iagttagelsesrækker fra flere Steder, navnlig Universitetsstederne, men dels var Stationernes Antal ringe og deres geografiske Fordeling ikke den gunstigste til at give et pålideligt Billede af den hele Halvøs Veirforhold, dels vare i Iagttagelsesrækkerne kun enkelte af de Elementer medtagne, som karakterisere de klimatiske Forholde.

I Slutningen af 1860 oprettedes af Telegrafdirektøren 5 meteorologiske Stationer på det sydlige Norges Kyster og nogle År senere Indlandsstationen Dovre. Siden det norske meteorologiske Instituts Oprettelse i 1866 ere nye Stationer trådte i Virksomhed, således at nu henimod 40 Stationer regelmæssig sende Iagttagelser til Institutet. Disse Stationer ere temmelig jævnt fordelte over Landet, navnlig langs Kysten og flere af de nye af dem have allerede kunnet levere vigtige Bidrag til den følgende Fremstilling af Norges Klimatologi.

Sveriges meteorologiske Stationer, oprettede 1859, ere af et betydeligt Antal og have en geografisk Fordeling, der er særlig skikket til at gjøre Iagttagelserne fortrinlig brugbare til Klimatologiens Bestemmelse. Nogen Bearbejdelse af disse Iagttagelser er endnu ikke offentliggjort.

I den følgende Oversigt skulle de forskjellige meteorologiske Elementer, som tilsammentagne karakterisere de klimatologiske Forhold, behandles hver for sig. Til Slutning skal meddeles en Oversigt over de forskjellige Elementers Indgriben i hinanden og indbyrdes Årsags- og Virknings-Forholde.

1. Luftens Temperatur.**)

(*La température de l'air.*)

Medens Års-Isothermerne i det Hele taget løbe langs med Paral-

*) Meddelt af Prof. H. Mohn.

***) Alle Temperaturangivelser ere efter det hundredgradige (Celsius)

lelerne, gå de i Norge temmelig nær langs med Meridianerne, eller med andre Ord, medens Varmen i det Hele taget aftager, jo mere man nærmer sig Nordpolen, så er Forholdet i Norge det, at Varmen aftager jo længere man kommer østefter. Således har Vestkysten fra Stadt til Lister en årlig Middelvarme af 7 Grader, som man først gjenfinder i Sverige ved Gøteborg og Wexiø, medens Mandal er kjøligere. De øvrige Års-Isothermers Gang følge i det Hele taget det samme Løb som den for 7^o, de gå fra Nord mod Syd over Norge og bøie derpå mod Øst idet de gå over Sverige. Års-Isothermen for 6^o går over Hiteren, Midten af Kristianiafjorden og lidt søndenfor Stockholm. Den for 5^o går over Fosen, ned mod Kristiania og lidt søndenfor Upsala. Den for 4^o går over Lofoten, Kysten af Helgeland, langs Rigsgrænsen og senere østefter til Åbo. Den for 3^o går over Andenes og Hindøen, Saltenfjorden til Finliden i Namdalen og søndenom Hernøsand. Den for 2^o går over Nordkap, Hammerfest mod Sydvest til Senjen, mod Syd til Østersund i Jemtland i Sverige, hvorfra den bøier mod Nordost. Den for 1^o går over Tanafjordens Munding, mod Sydvest over Altenfjorden, derfra mod Syd og senere mod Øst. Den for 0^o går over Vardø mod Vest-Syd-Vest, over Sverige mod Syd og støder til den Botniske Vik lidt søndenfor Haparanda. Det Indre af Finmarken ligger på 1 til 2 Graders lavere Isothermer.

Det er klart, at det Bestemmende for Isothermernes Retning over Norge ligger i Kystens Retning. Hvor denne går fra Syd mod Nord, som på Vestkysten, have Isothermerne den samme Retning; hvor den bøier mod Øst, som i Finmarken, bøie Isothermerne sig efter og stryge fra VSV mod ONO. Det koldeste Strøg ligger der, hvor den skandinaviske Halvø, mellem Varangerfjorden og den Botniske Vik, på en temmelig høi Bredde, er landfast med det store Fastland.

Om Vinteren er dette Forhold i høiest Grad udpræget. Januar-Isothermen for 0 Grader går fra Lofoten til Hiteren, over Søndmør, Nordfjord, Ytre Sogn, lidt østenfor Bergen, over Bømmelfjorden, det Indre af Stavangerfjorden, træder ud i Havet ved Lindesnæs, men bøier strax mod Nordost og går udenfor Kysten med

Thermometer. (*La température est partout indiquée d'après le thermomètre centigrade.*)

en Sving henimod Kristianiafjorden, Gøteborg og Kjøbenhavn. Januar-Isothermen for -5° går over Hammerfest, Senjen, Saltdalen, Rigsgrænsen, Røros, Kristiania, hvor den bøier brat af mod Øst og går hen til Upsala, Østersøen og Riga. Januar-Isothermen for -10° går over Sydsiden af Varangerfjorden, nordenom Kautokeino, nedenom Østersund i Sverige og nordenom Hernøsand, henimod St. Petersburg. Januar-Isothermen for -15° berører neppe Norge i Syd for Kautokeino, hvorfra den går mod SSV, derpå mod Øst mellem Haparanda og Uleåborg og videre over Midten af Hvidesøen.

Om Sommeren fremtræder Isothermernes Afhængighed af Kystlinien mindre stærkt, men er dog påtagelig. Juli-Isothermen for $17^{\circ},5$ går over Lund, Gøteborg, Karlstad og Stockholm uden at berøre Norge. Juli-Isothermen for 15° går over Mandal mod Nord, passerer over Hardangerfjorden, og Voss, hvorfra den bøier østover til Hernøsand. Herfra gjør den en stor Sving ind i Sverige, op mod Tromsø Stifts Grændse og går herfra sydover igjen nordenom Haparanda, over Uleåborg, mod Åbo og Helsingfors, hvorfra den atter går mod Nordost til Archangelsk. Juli-Isothermen for $12^{\circ},5$ går fra Stadt over Fosen, Helgeland, Salten, søndenom Tromsø og derfra mod Øst. Juli-Isothermen for 10° går fra Tromsø over Nordkap og Bunden af Varangerfjorden. Vardø, det koldeste Sted på denne Årstid, har $8^{\circ},5$ Middelvarme i Juli. Sommer-Isothermerne ligge langt videre fra hinanden end Vinter-Isothermerne. Varmen aftager langsommere om Sommeren fra Indlandet mod Kysten end den tiltager fra Indlandet mod Kysten om Vinteren.

Den stærkeste Varme om Sommeren, den stærkeste Kulde om Vinteren findes begge inde i Landet, medens Kysten har mild Vinter og kjølig Sommer.

Kontrasten mellem Indlandsklimaet og Kystklimaet fremtræder tydeligst, når man betragter Størrelsen af Lufttemperaturens årlige Variation på de forskjellige Steder. Trækker man på et Kart Linier gennem alle de Steder, hvor Forskjellen mellem den varmeste og den koldeste Dags Middeltemperatur er den samme, så vil man få et System af Linier, der på en mærkværdig Måde følge den skandinaviske Halvøys Kystrand i det store og hvor de Linier, der tilhøre de stærkeste Variationer, grupperer sig efter Halvøens Længdeaxe. Den mindste Variation $12^{\circ},5$ træffes fra Stadt til Hiteren og

Lofoten. Variationen 15° findes fra Lindesnæs over de stavangerske Fjorde, Bømmelfjorden, Osterøen øst for Bergen, Ytre Sogn, Nordfjord, Hevne, Ørlandet, Kysten af Helgeland og Salten, Hindøen, Senjen, Kvalø. Variationen $17^{\circ},5$ går over Arendal, Hardanger, Indre Sogn, Trondhjem, Namdalen; det Indre af Helgeland og Salten, østenfor Tromsø til Hammerfest, hvorfra Linien bøier mod Øst over Magerø, Tanafjorden og Varangerfjorden. Linien for Variationen 20° går søndenfor Stockholm, over Lund, Venern, Midten af Kristianiafjorden, Dombås i Nordre Gudbrandsdalen, Finliden i Namdalen, Rigsgrænsen til Ofoten, det Ydre af Altenfjorden, og derfra mod OSO. Linien for $22^{\circ},5$ Variation går over Upsala, Wexiø i Sverige, lidt Nord for Kristiania, over Røros, Alten og derfra mod OSO. Linien for 25° Variation går igjennem det Indre af det nordlige Sverige helt ned mod Falun, indsluttende Østersund med 27 Graders, Enontekis med 28 Graders og Haparanda med 32 Graders Variation. 25 Graders-Linien sænker sig fra Umeå og Uleåborg ned til Åbo.

Det Parti, hvor disse Linier ligge tættest, eller hvor Fastlandsklimaet går brattest over i Kystklimaet, er i Nordland og Finmarken. Det stærkest udprægede Fastlandsklima findes på Landtungen mellem Varangerfjorden og den Botniske Vik, i Norge langs Rigsgrænsen. Det stærkest udprægede Kystklima findes på Kysten fra Stadt til Frohavet samt i Lofoten.

Man finder Modsætningen mellem Inlands- og Kyst-Klimaet også igjen ved Betragtningen af de højeste og laveste Temperaturer, som ere blevne iagttagne på de forskjellige Steder. På hele Norges Kyst fra Kristianiafjorden til Varangerfjorden kan Temperaturen på en varm Sommerdag stige til 25 Grader. Ganske lidt inde i Landet, f. Ex. i Bergen, på Ytterøen i Trondhjemsfjorden, har Temperaturen nået 30 og 28 Grader, og inde i Landet, i Kristiania har den nået 31 Grader, medens den selv på Dovre, 2028 Fod (636^m) over Havet, har gået op til 29 Grader. Disse Tal frembyde dog kun forholdsvis ringe Forskjel. Stærkere er denne om Vinteren, da Temperaturen på Østlandet og i det Indre af Finmarken kan gå ned under 30 Graders Kulde, i Vardø til -21° , i Mandal, på Ytterøen og i Tromsø -17° , i Bodø -15° , i Bergen -14° , medens i Kristiansund, Ålesund og Skudsnæs den stærkeste Kulde er -10 til -11 Grader. Den største Variation mellem Temperaturextremerne er således på

Østlandet over 60° , ved Skagerak, i Trondhjemsfjorden, i Vardø, i Bergen og Bodø 45° til 40° og på Vestkysten kun 35° . I det nordlige Norges, i Nordlands og Finmarkens indre Egne, der ikke støde umiddelbart til nogen af de større Fjorde, vil man finde et udpræget Indlandsklima. Det samme er Tilfældet med de Halvøer, som ligge mellem to store Fjorde, f. Ex. på Vossestranden, mellem Hardangerfjorden og Sognefjorden; her finder man den stærke årlige Variation i Temperaturen, der karakteriserer Indlandsklimaet, særdeles føleligt udpræget. En Modsætning danner Sognefjordens Nordside, hvor Temperaturen i Nærheden af Justedalsbræen holder sig temmelig mild om Vinteren, på Grund af den stærke Nedbør, som Bræen forårsager.

To Gange om Året er Døgnet's Middeltemperatur den samme som Årets. Om Våren indtræffer dette til noget forskjellig Tid på de forskjellige Steder. På Steder med Indlandsklima når Døgnstemperaturen op til Årstemperaturen allerede i Begyndelsen af den sidste Uge af April, på Steder med Kystklima indtræffer dette først i den første Uge af Mai. Som Extremer kan nævnes Kristiania med en årlig Variation af $21^{\circ},8$, hvor Årets Middeltemperatur nåes den 23de April og Ålesund med en Variation af $11^{\circ},8$, hvor Årets Middeltemperatur nåes først den 8de Mai. Det andet Tidspunkt, da Dagens og Årets Middeltemperatur falde sammen, er underkastet ringere Variationer. Det falder gennemsnitlig den 19de til 20de Oktober, men kan variere fra 12te Oktober (Kåfjord) til 1ste November (Tromsø) således at det falder tidligere på Indlandsstationerne, senere på Kyststationerne.

Det koldeste Døgn falder mellem den 11te Januar (Dovre) og 16de Februar (Skudesnæs), det falder i det sydlige Norge tidligere på Østlandet end på Vestkysten.

Det varmeste Døgn falder mellem 16de Juli (Kristiania) og 12te August (Ytterøen i Trondhjemsfjorden). Også dette falder tidligere på Østlandet end på Vestkysten.

Tidspunkterne for Årets Middelvarme, samt det varmeste og koldeste Døgn, falde således, ialfald i det sydlige Norge, hvor Varmeforholdene ere sikrest bestemte, senere ved Kysten end inde i Landet.

Det varmeste Døgns Middeltemperatur er overalt lidt (omtrent en Grad) højere over Årets Middeltemperatur end det koldeste Døgns

er under samme. Det Tidsrum, hvori Temperaturen er under Årets Middeltemperatur, er gennemsnitlig lidt længere end det Tidsrum, hvori den er over samme. I Sommerhalvåret sker Opvarmningen i dets første Halvdel og Afkjølingen i dets sidste Halvdel raskere end Afkjølingen i den første Halvdel og Opvarmningen i den sidste Halvdel af Vinterhalvåret.

Det Antal Dage, i hvilke Døgnets Middeltemperatur er under Frysepunktet, er størst i det nordlige Norge og på Østlandet, mindst i Nærheden af Vestkysten og på denne selv er Døgnets Middeltemperatur aldrig under Frysepunktet. De forskellige Steder, hvis Varmeforholde kjendes hidtil, grupperer sig på følgende Måde. Tallene betegne Antallet af Dage, i hvilke Døgnets Middeltemperatur er under Frysepunktet. Vardø 187, Kåfjord 187, Dovre 185, Hammerfest 159, Tromsø 159, Bodø 136, Kristiania 131, Ytterøen i Trondhjemsfjorden 130, Sandøsund i Kristianiafjorden 88, Mandal 52, Ullensvang i Hardangerfjorden 50, Bergen 24. I Ålesund, Kristiansund og Skudesnæs synker Døgnets normale Middeltemperatur aldrig under Frysepunktet.

Det varmeste Sted i Norge er efter de hidtil bekjendte Iagttagelser Ullensvang i Hardanger, der har en årlig Middeltemperatur af $7^{\circ},22$. Døgnets Middeltemperatur går her om Vinteren ned til $-0^{\circ},7$ og om Sommeren op til $17^{\circ},0$. Nærmest komme Skudesnæs og Bergen med de respective Middeltemperaturer $7^{\circ},08$ og $6^{\circ},96$; men på disse Steder når det varmeste Døgns Temperatur ikke til mere end $14^{\circ},1$ og $14^{\circ},6$. Det varmeste Døgn i Kristiania har en Middeltemperatur af $16^{\circ},4$. Det koldeste Sted i Norge er Vardø med en årlig Temperatur af $0^{\circ},1$. Det varmeste Sommerdøgn har en Middeltemperatur af $9^{\circ},4$ og det koldeste Vinterdøgn $-7^{\circ},3$. I Vinterkulde overgås Vardø af Kåfjord ($-9^{\circ},2$) og Dovre ($-9^{\circ},8$). I lav Sommervarme er det først i Rækken.

Den daglige Periode i Luftens Temperatur afspeiler også Modsætningen mellem Indlandets og Kystens forskellige Klima. I Kristiania falder Døgnets laveste Temperatur meget nær ved Solens Opgang og den højeste Temperatur 1 til 2 Timer efter Middag. Den daglige Variation eller Forskjellen mellem den laveste og den højeste Temperatur i Døgnet er i Sommermånederne $8^{\circ},5$ og i Vintermånederne $2^{\circ},4$. Lignende Forhold findes i Trondhjem, hvor Varia-

tionen om Sommeren er $7^{\circ},7$, om Vinteren $1^{\circ},4$. I Bergen derimod indtræffer den laveste Temperatur i Døgnet meget tidligere end i Kristiania, nemlig omkring Kl. 4 Morgen til enhver Årstid. Den daglige Variation er om Sommeren $4^{\circ},2$ og om Vinteren kun $0^{\circ},8$, altså meget mindre end på Østlandet og i Trondhjem. I Vardø falder om Sommeren, medens Solen hele Døgnet er over Horisonten, den højeste Temperatur henimod Kl. 3 Eftermiddag og den laveste omkring Kl. 1 Morgen. Den daglige Variation er $3^{\circ},3$. Om Vinteren, i Mørketiden, medens Solen ikke kommer over Horisonten, er den daglige Variation umærkelig.

De forskellige Parallelgraders Middelttemperatur for de forskellige Måneder er bestemt af Dove. Sammenligner man de på et Sted virkelig stedfindende Middelttemperaturer med de til samme Breddegrad svarende normale, så får man hvad Dove benævner den thermiske Anomali, en Størrelse, som viser, hvormange Grader et Steds Middelttemperatur er højere eller lavere end man efter Stedets Beliggenhed mod Ækvator skulde vente, om Varmen var jævnt fordelt over enhver Parallelcirkel.

Betragter man Årets Middelttemperatur, så finder man, at hele den skandinaviske Halvø har positiv Anomali, eller at den har en efter sin nordlige Beliggenhed for høi Luftvarme. Overskuddet er størst på Vestkysten af Norge, fra Stadt til Østfinmarken, hvor det er over 10° . Anomalien aftager, eftersom man kommer østover og sydover. Den er i Norge mindst på Østlandet, hvor den kun er 6° og går ned til 5 Grader på Strækningen mellem Varangerfjorden og den Botniske Vik. Strækningen mellem Kristianiafjordens Munding, Stockholm og Gøteborg har en forholdsvis høi thermisk Anomali; den er ringere i Mandal og endnu mindre i Kjøbenhavn.

Om Vinteren er den thermiske Anomali i Norge, navnlig på Vestkysten, så stor, at den har den største Værdi på hele Jordkloden. Norges Vestkyst, fra Stadt til Nordkap, er i Januar Måned 20 Grader varmere end den efter sin Beliggenhed kunde ventes at være. Linien for 15° positiv Anomali går over Lister, Dovre, Rigsgrænsen, Alten og Varangerfjorden. Linien for 10° Anomali stikker sig som en Tunge nedover det nordlige Sverige og omslutter med sin Rod Egnene mellem Finmarken og den nordre Del af den Botniske Vik. I disse Egne er Anomalien mindst, 6 til 7 Grader.

Om Sommeren er Forholdet svagt fremtrædende. Medens Finland har en Varmegrad, der i Juli giver over 5° positiv Anomali, aftager Anomalien vestover og går på et lidet Stykke af Norges Vestkyst, nemlig mellem Bømmelen og Lister, ned til at blive negativ, eller det nævnte Strøg er forholdsvis for koldt på denne Årstid. I den centrale Del af den skandinaviske Halvø spores om Sommeren et sekundært Maximum af positiv thermisk Anomali.

Foruden de herskende Vinde og Nedbøren, som senere skulle omtales, er der en Hovedfaktor, der er medvirkende til den stærke Opvarmning af Luften på Norges Kyst, og som her skal omtales, førend vi slutte Afsnittet om Temperaturforholdene. Denne Hovedfactor er Havvandets Temperatur.

2. Havets Temperatur.

(La température de la mer.)

Den årlige Middeltemperatur af Havvandet — i Overfladen — på Norges Kyster er størst ved Lister og Lindesnæs (9°) og aftager jævnt og langsomt østover og nordover, således at den ved Nordkap er 5 Grader.

Havets Temperatur i Overfladen har en årlig Periode, der har den samme Gang som Lufttemperaturens, kun at Epokerne for den største og mindste Varme falde noget senere, nemlig i August og Februar. Variationen i Årets Løb er størst i Skagerak (16°) og aftager langsomt vestover og nordover, så at den ved Nordkap er 7 Grader.

Sammenligner man Havvandets Temperatur med den tilsvarende Lufttemperatur på de nærmeste Stationer, så finder man, at, for hele Årets Vedkommende, er Havets Temperatur allevegne højere end Luftens, mest i Finmarken og Nordland (over 3° højere), mindst på Vestkysten ($1\frac{1}{2}$ Grad højere) og lidt mere i Skagerak ($2\frac{1}{2}$ Grad højere). Om Vinteren er Vandets Varmeoverskud langt betydeligere. Intetsteds synker Havets Temperatur under Frysepunktet, men det holder sig mindst en Grad over dette på den Tid det er koldest. Havtemperaturens Overskud er i Januar Måned 7 til 9 Grader i Nordland og Finmarken, 3 til 4 Grader på Vestkysten, over 2 Gra-

der ved Skagerak. Omkring Stadt er Havvandet på denne Tid varmest, næsten 6 Grader varmt.

Om Sommeren er der sågodtsom ingen Forskjel på Havets Temperatur og Luftens Middeltemperatur. Kun ved Nordkap synes Havet at være et Par Grader koldere end Luften.

I Dybet forandrer Havvandets Temperatur sig kun langsomt. I Vestfjorden aftager den om Sommeren 3^o,9 for 100 Favne og udenfor Romsdals Kyst på samme Årstid 1^o,9 for hvert 100 Favne. Om Vinteren er Variationen i Dybet omvendt; det koldeste Vand findes da i Overfladen.

Norges Kyster og Atmosfæren over dem ere således direkte opvarmede af Havet ved Varmeledning fra dette, en Varmeledning der foregår til sågodtsom enhver Tid af Året og som er stærkest på den Tid og på de Steder, hvor Landet under den lange Vinternat er mest udsat forat tabe sin Varme. Hertil kommer den Varme, som Luftstrømmene der stryge over det forholdsvis varme Hav, optage og medbringe fra dette; som det senere vil sees, er det de sydvestlige Vinde der ere de herskende på Kysten og hvis Retning således også bidrager til Temperaturens Forhøielse.

Strømmen (*Les courants de la mer*) på Norges Kyster går i det Hele taget langs Land med Landet til Høire. Den går, fra Stadt af og til den russiske Grændse, med en betydelig Fart. Denne Strøm, hvis store Varme er så fremtrædende, må man ifølge de Vidnesbyrd, som opkastede Gjenstande på Kysten give, anse som en Del af Golfstrømmen (Side 376).

Vandets Tæthed (*La densité de l'eau de la mer*) på Norges Kyster er størst ved Nordkap (1,028) og aftager ganske lidt sydover, således at den ved Utsire endnu er omtrent 1,025. På hele den mellemliggende Strækning er dens Variation i Årets Løb næsten umærkelig og det samme er Tilfældet med dens uregelmæssige Variationer. Ved Kysten af Skagerak ere de uregelmæssige Variationer tildels temmelig betydelige, ligesom den gennemsnitlige Tæthed betydelig mindre. Således er den udenfor Arendal 1,019 og kan variere fra 1,015 til 1,023. Her vise de ferske Vande fra Elvene sin Virkning.

3. Luftens Fugtighed.

(*L'état hygrométrique de l'air.*)

Mængden af de i Atmosfæren tilstede værende Vanddampe måles ved deres Spændkraft eller det Tryk, de udøve, hvilket udtrykkes ligesom Luftens Tryk ved at angive Høiden af den Kviksølvsoile, Trykket formår at holde i Ligevægt.

I Gjennemsnit for hele Året findes den største Mængde Vanddamp i Norge på Kysten fra Kristianiafjordens Munding til Karmøen, hvor dens Tryk (*tension de la vapeur d'eau*) er $6\frac{1}{2}$ Millimeter. Et Tryk af 6^{mm} findes over Midten af Kristianiafjorden, Bømmelfjorden, Bergen, Stadt, Romsdals Kyst. Et Tryk af 5^{mm} går lidt nordenfor Kristiania, over Indre Sogn, østenom Trondhjemsfjorden og nordover over Ofoten, indenfor Tromsø. $4\frac{1}{2}$ Millimeters Tryk findes over Oplandet, Tromsø og Vardø.

Vanddampenes Mængde viser sig således hovedsagelig afhængig af Kystens Nærhed, hvor den er størst, men dernæst også af Bredden og den dermed følgende forskellige Temperatur.

Om Vinteren er Vanddampenes Tryk grupperet væsentlig på samme Måde som for hele Årets Vedkommende. I Januar har Vanddampene 4^{mm} Tryk i Kristiansand, Bergen, Søndmør, Kristiansund og Bodø, 3^{mm} Tryk i Smålenene, Indre Sogn, Stjørdalen og Senjen, 2^{mm} Tryk på Dovre og det Indre af Finmarken samt Sydvaranger.

Om Sommeren er Vanddampenes Mængde meget større end om Vinteren og deres Fordeling over Landet noget anderledes. I Juli går Linien for 10^{mm} Tryk over Mandal og Tønsberg. På denne Strækning har man den største Mængde Vanddamp på denne Tid af Året. Linien for 9^{mm} Tryk går udenfor Vestkysten fra Skudesnæs til Stadt, bøier derpå mod Nordost, idet den går østenom Ålesund og henimod Kristiansund, hvorpå den bøier mod Syd ned mod Indre Sogn, Hardanger, og derfra østover til Drøbak og videre ind i Sverige. Den stærke Bøining, som denne Linie gjør, viser det Overskud af Dampe, Vestkysten har i Forhold til de indre Fjordegne i Sogn og Hardanger, der med Hensyn til Vanddampenes Mængde slutte sig til Indlandet, hvor den nævnte Linie peger på et på Vanddampe forholdsvis fattigt Strøg. Meget stærk er Overgangen fra Kristianiafjordens Munding til dens Bund, på hvilken Strækning Vanddampenes Tryk

aftager fra $10^{\text{mm}},5$ til $8^{\text{mm}},6$, den bratteste Aftagen på noget Sted i Norge. Linien for 8^{mm} Tryk i Juli går over Vesterålen mod Øst. Linien for $7^{\text{mm}},5$ går over Tromsø og Sydvarånger.

Den årlige Periode for Vanddampenes Tryk er meget overensstemmende med Lufttemperaturens, og endnu mere med Havvandets Temperatur. På samtlige Stationer falder den største Mængde Vanddamp i August, medens den mindste Mængde falder på Vintertiden. Forskjellen mellem det høieste og laveste Tryk af Vanddampene i Årets Løb er størst ved Kristianiafjorden, på Østlandet og i Trondhjemsfjorden, hvor den går op til 7^{mm} ; mindst er den langs Vestkysten, hvor den fra Jæderen til Vardø holder sig mellem 5 og $5\frac{1}{2}$ Millimeter og er mindst på Romsdals Kyster. Også i dette Element kommer Modsætningen mellem Indlandsklimaet og Kystklimaet frem aldeles på samme Måde som i Lufttemperaturens årlige Variation. På det høitliggende Dovre er Vanddampenes Mængde mindre og deres årlige Variation mindre end den vilde være ved Havets Overflade.

Den daglige Periode i Vanddampenes Tryk følger på Vestkysten ganske Temperaturens. I Kristiania derimod falder den største Mængde Vanddamp ud på Aftenen; navnlig er dette fremtrædende om Sommeren, da den daglige Variation er stærkest. Denne Forskjel mellem Vestkysten og Østlandet er også karakteristisk for deres forskellige Klimater.

Den relative Fugtighed er gjennemsnitlig for Året størst i Vardø (85 Procent) samt på Kysten fra Mandal til Skudesnæs (over 80 %). Den er noget mindre i Tromsø, Kristiansund, Ålesund og Bergen (78 til 79 %) og går ned til 72 % i Kristiania. Den relative Fugtighed er således i det Hele taget større på Kysterne end i det Indre. Det samme synes at være Tilfældet i Sverige, hvis Østkyst har en meget stor relativ Fugtighed sammenlignet med Norge.

Om Vinteren er det Norges Vestkyst, navnlig fra Stadt af og nordover til Nordkap, der har den mindste relative Fugtighed, medens denne voxer jævnt henimod den Botniske Vik. I Januar er den relative Fugtighed i Tromsø og Bodø kun 77 %, ved Stadt 80 %, medens den i Kristiania er 88 %, i Vardø 90 % og på Sveriges Østkyst omkring 96 %. Dette Forhold, der er det omvendte af

hvad der finder Sted for hele Året, har sin væsentligste Grund i den høie Vintertemperatur på Kysten og den lave Vintertemperatur i Indlandet.

Om Sommeren har Kysten fra Vardø til Stadt og Jæderen den høieste relative Fugtighed, over 80 ‰, medens det centrale Parti af Halvøen har en temmelig tør Luft, hvor den relative Fugtighed kun er 50 til 60 ‰.

Den årlige Periode i den relative Fugtighed er noget uregelmæssig på Vestkysten, mere regelmæssig østenfor Lindesnæs og i det Trondhjemske. Udpræget er Mai Måned, der overalt i det sydlige Norge optræder som den relativ tørreste Måned i hele Året. Overalt er den relative Fugtighed størst i Vintertiden. På Vestkysten er den betydelig i August, men daler atter i Oktober. På Østlandet og i det Trondhjemske holder den sig lavest om Sommeren og høiest om Vinteren uden mærkelige Afbrydelser i den regelmæssige Gang. Den årlige Variation af den relative Fugtighed er størst på Østlandet, hvor den overstiger 30 ‰. Den når 20 ‰ i Trondhjemsfjorden, er lidt under 15 ‰ langs Skagerak, i Bergen, Indre Sogn og Fosen, under 10 ‰ i Skudesnæs, på Romsdals Kyst, i Lofoten og på Finmarkens Kyster.

4. Luftens Tryk.

(La pression de l'air.)

Forat få et Overblik over Lufttrykkets Fordeling over Norge, må man tænke sig det reduceret til Havfladen, således som er Tilfældet med de Barometerhøider, som her blive nævnte*).

Årets Middel-Lufttryk er størst mod Sydost og aftager mod Nordvest over den skandinaviske Halvø. Det er mindst på Strækningen fra Lofoten til Nordkap. I Skudesnæs, Mandal og Smålenene er det 758^{mm}. I Bergen og Gudbrandsdalen er det 757^{mm}, i Molde og Trondhjem 756^{mm}, ved Foldenfjord og Vardø 755^{mm}, i Bodø og ved Kinnerodden (Nordkyn) 754^{mm}, ved Nordkap 753^{mm}. Disse Tal angive Retningen af de isobariske Linier, der på et Kart vise Lufttrykkets Fordeling ved Havets Overflade.

*) *(Les hauteurs barométriques sont toutes réduites au niveau de la mer.)*

Om Vinteren er Lufttrykkets Fordeling i det store taget overensstemmende med det for hele Året gjældende. Lufttrykket er størst mod Sydost og aftager mod Nordvest, idet de isobariske Linier omslutte et Strøg ved Island, hvor Lufttrykket er svagest. I denne regelmæssige Fordeling gjør dog den skandinaviske Halvø en mindre Afbrydelse. Mellem den isobariske Linie for 757^{mm} , der går over Upsala, Gøteborg og Skagen og Isobaren for 756^{mm} , der går over Dovre og Skudsnæs, altså i den bredeste og centrale Del af Halvøen, ligger der nordenfor Kristiania og søndenfor Dovre et Strøg, hvor Lufttrykket har et Maximum af over 757^{mm} . Mellem dette Maximum og Linien for 757^{mm} , der går igjennem Gøteborg, ligger selvfølgelig et sekundært Minimum af Lufttryk, hvis Sted er mellem Kristianiafjordens Munding og Skagen—Gøteborg. I dette Melletrum går Lufttrykket ned under 756^{mm} ,⁵. Forholdet oplyses bedst, når man tænker sig et Lufttryk-Profil konstrueret efter følgende Middelbarometerhøider, der gjælde for Januar: Kjøbenhavn 760^{mm} ,², Gøteborg 757^{mm} ,⁰, Sandøsund i Kristianiafjorden 756^{mm} ,⁶, Kristiania 756^{mm} ,⁸; Dovre 756^{mm} ,³, Kristiansund 752^{mm} ,². Det omtalte Maximum af Lufttryk strækker sig på den ene Side ind i Sverige, på den anden Side ned mod Lindesnæs. I Nordvest, udenfor Linien 756^{mm} , aftager Lufttrykket meget raskt, således at det er 754^{mm} i Bergen, ved Stadt og Trondhjem, 752^{mm} i Bodø og Vardø og under 750^{mm} ved Island og udenfor Lofoten.

Om Sommeren er Lufttrykkets Fordeling over Halvøen næsten det Modsatte af hvad det er om Vinteren. Langs Halvøens Axe, fra Dovre og henimod Nordkap, ligger et Strøg med forholdsvis lavt Lufttryk, omsluttet af den isobariske Linie for 755^{mm} , der går igjennem Bodø, Indherred ved Bunden af Trondhjemsfjorden, lidt søndenom Dovre, over det nordostlige Sverige til Vardø. Parallel med denne slynge de øvrige Isobarer sig, idet de således tillige følge Norges Kystretning. Isobaren for 756^{mm} går fra Island af over Hiteren, Indre Sogn, lidt Nord for Kristiania og mod ONO ind i Sverige. Isobaren for 757^{mm} går over Søndmør, Bergen, Arendal, Gøteborg og den finske Bugt. Isobaren for 758^{mm} går udenom Lister, over Skagen og det sydlige Sverige. Isobaren for 759^{mm} går over Kjøbenhavn. I den centrale Del af Halvøen er der altså om Sommeren et Minimum af Lufttryk, omgivet af højere Lufttryk på Kysterne.

Isobarerne for Året og for Vinteren have en påfaldende Lighed med de Linier, der vise den thermiske Anomalies Fordeling. En høi positiv Anomali eller et stærkt Varmeoverskud svarer til et svagt Luftryk og omvendt: Om Sommeren er denne Lighed også tilstede, men mindre fremtrædende, idet Sommerisobarerne løfte sig stærkt mod Nord over den Botniske Vik, førend de gå over til den Nordvest-Sydøstlige Retning, de have over Vestsiden af det store asiatiske Kontinent.

I Luftrykkets årlige Periode er der adskillige mindre Ujevnheder, som vistnok kun for en Del ville svinde i en længere Iagttagelsesrækkes Middeltal. Bortsees fra disse finder man over hele Norge det høieste Luftryk i Mai. Det laveste Luftryk findes på Vestkysten i Vintermånederne. Ved Skagerak sker der en Overgang idet Luftrykkets laveste Stand flytter sig over til Vår- og Sommermånederne; på Østlandet er Luftrykket lavest i Juli.

Størrelsen af den årlige Forandring i Luftrykket er mindst på Østlandet, hvor den kun går op til $3\frac{1}{2}$ til 4^{mm} . Den voxer vestover til 5^{mm} ved Lister, til 6^{mm} ved Sognefjordens Munding, til 7^{mm} i Ålesund og Trondhjemsfjorden, til 8^{mm} ved Folden, til 9^{mm} ved Polar-cirkelen, til 10^{mm} i Lofoten, Alten og Tanen, til 11^{mm} i Hammerfest. Det er især det lave Luftryk om Vinteren i det nordlige Norge, som medfører denne Fordeling i den årlige Variation.

Luftrykkets daglige Periode er om Vinteren omtrent lige stærk, med en Amplitude af $0^{\text{mm}},4$, på Østlandet og på Vestkysten. Maximum falder i Kristiania om Formiddagen, i Bergen ved Midnat. Minimum falder Kl. 2 til 4. Om Sommeren derimod er Luftrykkets daglige Periode forholdsvis meget stærk på Østlandet, hvor Amplituden går op til $1^{\text{mm}},22$, medens den på Vestkysten er meget svag, med en Amplitude af kun $0^{\text{mm}},27$. Maximum falder i Kristiania Kl. 7 Formiddag, i Bergen ved Midnat; Minimum falder på begge Steder Kl. 6 Eftermiddag. I Kristiansand er Amplituden om Sommeren $0^{\text{mm}},5$ og Maximum falder kort før Middag, Minimum Kl. 6 Eftermiddag. Forresten er det sekundære Natte-Maximum og Minimum her stærkt fremtrædende.

5. Vindene.

(La direction et la force des vents.)

Fra Vinter til Sommer skifte Vindforholdene i Norge således om, at en Oversigt over de for hele Året fremherskende Vinde kun giver liden Oplysning. På Vestkysten og i det nordlige Norge, fra Skudsnæs til Vardø, samt ved Kristianiafjordens Munding ere de sydlige til sydvestlige Vinde de fremherskende. Ved Lister og Lindesnæs ere de vestlige og i Kristiania de nordlige Vinde fremherskende. For hele Landets Vedkommende er Sydvesten den herskende Vind, dernæst Syd; de sjældneste Vinde i Norge ere de østlige.

Om Vinteren ere de fremherskende Vinde fra Kristiania til Lindesnæs Nordost, ved Lister Ost, langs Vestkysten Syd, fra Stadt til Trondhjemsfjorden Sydvest og Sydost, på Dovre Syd, på Folden Sydost, i Lofoten Vestsydvest, på Andenæs Sydsydost, i Vardø Sydvest. Med andre Ord de herskende Vinde følge Kystens Retning, idet de have Landet tilhøre; man har god Vind fra Kristiania til Varangerfjorden. I Danmark er om Vinteren de fremherskende Vinde fra Sydvest, ligeså i det sydlige Sverige. Langs den Botniske Vik ere de fremherskende Vinde sydlige.

Om Sommeren ere de herskende Vinde Sydost i Vardø, Vest på Andenæs, Nord i Lofoten, Sydvest og Nord på Folden, vestlig på Nordmøres, Romsdals og Søndmøres Kyst, Nordvest og Nord på Vestkysten, Nordvest ved Lister, Vest ved Lindesnæs, Sydvest ved Kristianiafjordens Munding, Syd i Kristiania og på Dovre. Med andre Ord de fremherskende Vinde blæse langs med Kysten med Land til Venstre. Man har god Vind fra Vardø til Kristiania. I Danmark er om Sommeren den herskende Vind Vest, i det sydlige Sverige er den mere sydlig og i den Botniske Vik er den ren sydlig.

Der er således i Danmark og Sverige næsten fuldkommen Overensstemmelse mellem de herskende Vinde om Vinteren og om Sommeren, medens der på Norges Kyster er en fuldstændig Modsætning mellem Vinter- og Sommervindenes Retning. Som nærmeste Årsag hertil er at nævne Lufttrykkets skiftende Fordeling, der om Vinteren frembyder en Luftfortætning, hvorfra Vindene strømme ud og

om Sommeren en Luftfortynding, imod hvilken Vindene strømme ind, i den centrale Del af den skandinaviske Halvø.

Den Stræben, Vindene have til at løbe langs med Kysten, er så stor, at der blæser dobbelt så mange Vinde langs med Kysten, som der blæser lodret mod Kysten, såvel den ene Vei som den anden. Denne Kystens eller Landets overveiende Indflydelse synes at tabe sig temmelig snart, når man kommer ud fra Kysten; således vise Vindtabellerne for Utsire og for Lofoten, at Vindene her blæse med en sådan Lethed fra alle Kanter, at ingen af dem kommer til at blive fremherskende i nogen særdeles Grad, medens det på de øvrige Stationer er såre let at påpege den fremherskende Vindretning.

Vindens Styrke er betydelig større på Kysten end inde i Landet. På Finmarkens Kyster, i Lofoten og på Utsire synes den at være størst, det vil sige på de Steder, der ere mest udsatte for Havvindene. Her går den gennemsnitlige Vindstyrke op til en frisk Kuling. Inde i Landet når den neppe op til en svag Vind. Bergen og Kysten af Skagerak har en gennemsnitlig Vindstyrke af en frisk Bris.

Om Vinteren har Vinden sin største Styrke og Vindstillerne ere færrest på Kysten, medens der er mest Vindstille og svagest Vind i det Indre af Landet. Om Sommeren er det Modsatte Tilfældet. Kysten har da sine fleste Vindstiller og sin svageste Vind — der dog overgår hvad Indlandet har at frembyde om Sommeren — medens Indlandet, dog kun forsåvidt som Afstanden fra Havet ikke er stor, har sin friskeste Vind og sine færreste Vindstiller. Forskjellen mellem Vindstyrken Sommer og Vinter er meget større på Kysten end inde i Landet.

I Skudsnæs løber Vinden med en Fart, der er gennemsnitlig 3 Gange så stor som Vindens Hastighed i Kristiania.

Vindstyrkens daglige Periode er lidet fremtrædende om Vinteren, stærkere om Sommeren og især på Østlandet. Den høieste Vindstyrke indtræffer omtrent Kl. 2 Eftermiddag, den laveste om Natten.

Stormenes Hyppighed har en stærkt udpræget årlig Periode. Den er i Norge størst i December, i hvilken Måned man gennemsnitlig kan regne $4\frac{1}{2}$ Stormdag, og mindst i Sommermånederne, da man kan regne 0,8 Stormdag pr. Måned. Stormenes Hyppighed voxer om Høsten og aftager om Våren på en regelmæssig Måde;

der er ingen særegen Hyppighed af Storme ved eller efter Jevndøgntiderne.

Stormenes Hyppighed følger samme Lov som Vindens Styrke; den er størst på Nordlands og Finmarkens Kyster (46 om Året), dernæst kommer Vestkysten med 27 Storme om Året, færre Storme har Kysten af Skagerak (15 om Året) og meget få Storme har Indlandet, nemlig Kristiania 2 til 3 og Dovre 5 til 6 om Året.

Stormenes Retning er hovedsagelig den samme som de herskende Vindes Retning. Da disse gå langs med Kysten og da Stormene have en overveiende Hyppighed om Vinteren og i det nordlige Norge, blive Stormene i det nordlige Norge overveiende Sydvestlige. På Vestkysten ere de fremherskende sydlige til sydvestlige, men ikke sjelden vestlige til nordvestlige. Ved Lindesnæs ere de vestlige Storme fremherskende og på Kysten af Skagerak de sydvestlige og sydlige.

De hyppigste Storme i hele Norge ere de sydvestlige, og dernæst de vestlige. De sjældneste Storme ere de østlige. Storme, der komme fra Havet, ere langt hyppigere end Storme, der komme fra Land.

Under særegne Omstændigheder, når Kulden om Vinteren er meget stærk over Landet og dettes Varmekontrast mod Havet er brat, kunne stærke Landvinde opstå. Disse opstå mest i det nordlige Norge, hvor Indlandsklimaet og Kystklimaet gå brattest over i hinanden, og Luftstrømmen søger Fjordene, ud af hvilke der står en stærk Strøm af tung kold Luft. I denne kunne det varme Havs Dampe ikke opløse sig, men lægge sig som en tæt Frosttåge over Vandet. Under sådanne Forholde har man på Kysten den mest følelige Kulde, endskjønt Temperaturen inde i Landet i stille Veir mangan Gang går meget længere ned.

6. Skydækket og Nedbør.

(La quantité des nuages et la hauteur de pluie ou de neige fondue.)

I Norge er der gennemsnitlig flere overskyede end klare Dage. Skydækket er større på Vestkysten end på Østlandet, størst i Bergen, men ikke ganske ringe i Kristiania, medens Østlandet forøvrigt har klarere Himmel. Forholdet i det nordlige Norge er ikke nøi-

agtig bekjendt; Skymængden er dog her temmelig betydelig og står måske over Vestkystens.

Det største Skydække findes på Vestkysten om Vinteren, på Østlandet om Høsten. Det klareste Veir findes på Vestkysten om Våren, på Østlandet om Sommeren.

Nedbøren i Norge er til enhver Årstid fordelt omtrent på samme Måde. Det Strøg, som har den meste Nedbør, er Kyststrækningen og Fjordene fra Sognefjorden til Stadt; her falder årlig over 6 Fods eller 2 Meter Nedbør. Nordlands og Romsdals Kyster, Skudsnæs og Kristiansand have omtrent 3 Fods eller 1 Meters årlig Nedbør, medens Tromsø, og Kristiania kun have 1,6 Fods eller $\frac{1}{2}$ Meters, Dovre blot lidet over 1 Fods eller 35 Centimeters årlig Nedbør.

På hele Kysten falder den største Mængde Nedbør om Høsten. I Kristiania falder den i August. Overalt falder den mindste Mængde Nedbør om Våren.

Antallet af Dage med Nedbør står i det Hele taget i Forhold til Nedbørens Mængde. Dog falder der i det nordlige Norge forholdsvis mange Dage med Nedbør, ligeså i Kristiania. På Dovre falder Nedbør kun 90 Dage i Året, på Kysten af Skagerak 100 Dage, i Bodø, Tromsø og Vardø omkring 120 Dage, ved Skudsnæs, i Kristiania, på Romsdals og Helgelands Kyst 140 Dage, i Bergen og Fjordene nordenfor samt i Vesterålen 160 Dage, i Lofoten 180 Dage.

Medens man således i det Indre af Landet kan gjøre Regning på Nedbør hver 4de Dag, kan man i Lofoten vente Nedbør hver anden Dag i Året.

I Vardø falder der Regn 54 Dage og Sne 71 Dage i Året. På Dovre har man 41 Regndage og 48 Snedage. Ellers falder der på de øvrige Steder, hvis Regnforholde ere bekjendte, betydelig mere Regn end Sne. I Kristiania ere Regndagenes Antal dobbelt så stort som Snedagenes, i Bergen er det 5 Gange så stort, i Lofoten $1\frac{1}{2}$ Gang så stort.

Den største Snemængde falder om Vinteren. Sommermånederne ere i Regelen ganske fri for Sne, selv i Finmarken, hvor Vardø ingen Snedage har i Juli og August. Det samme er Tilfældet i Bodø. I Lofoten derimod kan der falde Sne i alle Årets Måneder, selv i Juli og August, i hvilke det månedlige Antal Snedage er 3 i 10 År.

I det sydlige Norge er Juni, Juli, August og September de Måneder, der ikke have Snedage.

I Vardø og på Dovre falder den Tid, da der falder lige hyppigt Sne som Regn, i Mai og October, ellers falder den i Begyndelsen af April og i November og på Vestkysten er det blot i Marts, at dette indtræffer. I Bergen er Regndagenes Antal stedse større end Snedagenes.

Den Mængde Nedbør, som falder i en Nedbør-Dag, er temmelig forskjellig. Den er mindst i den centrale Del af Landet (omtrent 4^{mm}) og voxer henimod Kysten. I Vardø og Bodø er den 6^{mm}, i Kristiansund, Skudesnæs og Sandøsund 7—8^{mm}, i Bergen og Mandal 11^{mm}, alt i årligt Gjennemsnit. Den står i et temmelig bestemt Forhold til Nedbørens Mængde og til Antallet af Dage med Nedbør, hvilket også viser sig i dens Vexel i Årets Løb på de forskjellige Steder. Man kan sige, at der, hvor der falder meget Nedbør, der er også denne i Almindelighed af en større Hyppighed, Styrke og Varighed end der, hvor der falder mindre Nedbør.

Antallet af Dage med Tåge (*brouillard*) er temmelig forskjelligt på de forskjellige Steder. Medens Vardø har 18, Lofoten 13, Kristiansund 7 og Dovre 10 Dage med Tåge, har Ålesund, Skudesnæs, Mandal og Sandøsund 20 Dage, Bergen 40 Dage og Kristiania 62 Dage med Tåge.

En udpræget årlig Periode finder her Sted. På Østlandet, fra Lindesnæs til Kristiania, falde de fleste Dage med Tåge om Vinteren, og meget få, eller sågodtsom ingen om Sommeren. På Vestkysten derimod og lige op til Vardø optræde Tågerne sågodtsom udelukkende om Sommeren. I Bergen ere de temmelig jævnt fordelte over hele Året, men have sin største Hyppighed i Juni. Tågernes Plads er altså om Vinteren på Østlandet, om Sommeren på Vestkysten, det er Ær, hvor Temperaturen til enhver Tid er lavest.

7. Tordenveir.

(*Les orages.*)

Tordenveir ere forholdsvis sjældne i Norge. De optræde fornemmelig i Sommermånederne. Vintertordenveir findes sågodtsom udelukkende på Vestkysten, helt fra Lindesnæs til Andenæs i Vesterålen, de ledsage de stærke vestlige Storme.

Tordenveirene komme hovedsagelig med de sydlige og sydvestlige Vinde, der medbringe høi Varmegrad og mange Vanddampe. De have som oftest en temmelig regelmæssig Gang henover Landet og kunne gjenneumløbe store Strækninger, f. Ex. fra Lindesnæs til Vestfjorden. Deres Forplantelseshurtighed er gjennemsnitlig 5,2 geogr. Mil (39 Kilometer) i Timen i Retningen Sydvest til Nordost. De fleste Tordenveir komme med de store Hvirvelbevægelser i Atmosfæren og ledsage disses Sydside. En Del Tordenveir ere Varmetordenveir, der opstå under stærk Varme inde i Landet. Disse ere de matteste Tordenveir.

Tordenveirene i Norge ere overalt hyppigere og stærkere på Kysten end inde i Landet. De ere betydelig hyppigere i det sydlige end i det nordlige Norge. På Østlandet, hvor de blot optræde om Sommeren, har man 2 til 3 Tordenveir om Året. De ere her ligeså hyppige inde i Landet, især ved Mjøsens nordre Parti, som på Kysten. På Kyststrækningen fra Lindesnæs til Sognefjorden ere Tordenveirene hyppigst i Norge. Man har her 6 til 7 om Året. Fra Sognefjorden til Trondhjemsfjorden er der forholdsvis få Tordenveir; der er flere på Strækningen fra Dovre til Polarcirkelen. Nordenfor Polarcirkelen aftager deres Hyppighed betydeligt og på Finmarkens Kyster høres Torden kun i meget varme Sommere. I Sydvaranger derimod ere Sommertordenveir meget hyppige og Torden høres her ligeså ofte som i det sydlige Norge.

Den Hagel (*grêle*), som jevnlig ledsager Tordenveirene, er i Norge uden Betydning. Lynet slår sjælden ned. Dog ere flere Ulykker i Årenes Løb forårsagede især under Vintertordenveir, hvorom flere brændte Kirker på det nordlige Norges Kyster bære Vidnesbyrd.

Tordenveirenes Hyppighed har en daglig Periode, der om Sommeren er stærkt udpræget. Den største Mængde Tordenveir falder om Eftermiddagen, den mindste om Natten. Om Vinteren synes Nat-tordenveir at være ligeså hyppige, som de der bryde ud om Dagen.

8. Almindelige Betragtninger.

(*Remarques générales.*)

Fra New-Foundlands Banker sætter Golfstrømmen østover over Atlanterhavet; dens varme Vande strømme langs Norges Vestkyst,

hvor Landet og Luften det hele År, men især om Vinteren, opvarmes deraf. Fra Golfstrømmens varme Vande opstige en Mængde Dampe, hvis senere Fortætning giver Anledning til de mindre og større uregelmæssige Bevægelser i Atmosfæren. Den største Anledning til Fortætning findes ved Newfoundlandens banker, hvor den kolde Hav- og Luftstrøm fra Baffins Bugt støder til Golfstrømmens varme Vande og den derover hvilende varme Luft. En Luftfortynding, et barometrisk Minimum er Resultatet af en sådan Fortætning, i hvilken Vanddampene fjernes fra Atmosfæren og deres Tryk tilintetgøres. Fra Luftfortyndingens Omkreds strømmer Luften ind fra alle Sider drevet af den tættere Lufts større Tryk, Jordens Rotation og Kugleform giver den en Bestræbelse efter at bøje af til Høire og Luftens Bevægelse bliver en Mellemretning af Retningen til Luftfortyndingens Centrum og den derpå lodrette Retning. Dens Baner blive spiralformige ind mod Centret med det laveste Lufttryk til Venstre. Den hele Bevægelse bliver en Hvirvelbevægelse med det laveste Lufttryk som Midtpunkt; derfor får dette Navn af Hvirvelcentret. Luftens Tilstrømning mod Hvirvelcentret ender ikke med Luftfortyndingens Udfyldning, tvertimod ser man jævnlig Barometret synke i selve Centret. Luften ophobes ikke i Centret, men den har her en opadstigende Bevægelse, hvortil Årsagen dels er dens ringere Tæthed, der er en Følge af dens Varme og dens Opblanding med den lettere Vanddamp, dels den stærke Skydannelse, der foregår over Hvirvelcentret og som giver Luften en forhøiet Temperatur og Lethed formedelst den frigjorte latente Varme. På Hvirvelens Øst- og Sydside er det de sydlige Vinde, der inddrages mod Centret; disse ere varme og damprige, medens de nordlige Vinde, der inddrages i Hvirvelen på dens Vest- og Nordside, ere kolde og dampfattige. På Hvirvelens Østside, hvor Dampene under sin Opstigning nå sit Dugpunkt, findes derfor Betingelserne for en stærk opstigende Luftstrøm, en stærk Skydannelse, et stærkt Nedbør og en stærk Luftfortynding tilstede i overveiende Grad. De Betingelser, der underholde Hvirvelen, optræde på det i Øieblikket stedfindende Hvirvelcentrums Østside, dettes Sted flytter sig derfor østefter og med det hele den hvirvlende Bevægelse.

På Golfstrømmens Nordside ere Betingelserne for Hvirvelcentrerens Underhold og Bevægelse tilstede i høieste Grad, her findes også de

fremherskende sydvestlige Vinde, Hvirvlernes Sydside. Fra Newfoundland-bankerne tage Hvirvelcentrerne Veien over Island og videre henimod Spitsbergen og Nova-Zemlia, idet de lade det arctiske Nordamerika, Grønland og Strækningen mellem Jan Mayn og Spitsbergen på sin Nordside; her ere de nordlige Vinde de fremherskende. Da de fleste Hvirvelcentra passere vestenom og nordenom Norge, findes det laveste Luftryk gjennemsnitlig i Nordvest for Norge og her bliver Vinden fremherskende sydvestlig til sydlig.

Det er især om Vinteren, da Golfstrømmens Vande ere varmere end Luften, at dens Dampe fremkalde de nævnte Forholde. På denne Årstid bliver således Atmosfæren i Norge usædvanlig varm såvel på Grund af den directe Varmeledning fra Havet som formedelst de herskende Vindes Retning. På Vestkysten, hvor de varme og damprige Havvinde støde til, samles Dampene i størst Mængde, den steile Kyst tvinger dem til at stige opad, Vanddampene udskilles, den frigjorte latente Varme øger Luftens Temperatur og gjør den relative Fugtighed mindre, Skydækket når en særdeles Størrelse og hindrer Varmen fra at udstråle i den lange Vinternat, alle disse Omstændigheder samvirke til den høie thermiske Anomali af 20 Grader på Vestkysten.

Halvøens Indre kan ikke i den Grad nyde godt af de opvarmende Årsager som Kysten. I det Indre bliver Vanddampenes Mængde mindre, Skydækket og Nedbøren svagere, Varmens Udstråling foregår lettere og Temperaturen synker lavere ned end på Kysten. Luften trækker sig mere sammen i de nedre over den afkjølede Jord hvilende Luftlag, Luftrykket forøges og når et Maximum i Halvøens Indre. Fra dette høiere Luftryk strømmer Luften ud til alle Sider med en Dreining til Høire; således kommer Vinden om Vinteren til at blæse langs med Kysten med Land til Høire.

Det er om Vinteren, at Vanddampene lettest fortættes og således give Anledning til Forstyrrelser i Atmosfæren. Det er Tiden for Stormene og den største Vindstyrke på Kysten. Det er om Vinteren, at Jordoverfladens stærke Afkjøling på Østlandet kan fremkalde Dampenes Fortætning i de nederste Luftlag eller Tågernes Tid i disse Egne.

Om Våren sker Overgangen fra Vinter til Sommer langsommere på Vestkysten, hvor Forskjellen mellem disse Årstider er mindre,

men mærkelig brattere i Indlandet, hvor Varmen først kan tage en raskere Fart efterat Vinterens Snelag er afsmeltet.

I Mai Måned er Solens Varmevirkning allerede meget stærk over Landene i den nordlige tropiske Zone. De opstigende Luftstrømme i disse Egne drage den kolde Luft ned fra Polaregnene, der igjen forsyne sig med Luft fra oven af den Strøm, der oprindeligt gik tilveirs i de varme Egne. Denne nedstigende Luftstøm, hvis Temperatur er lav og som er fattig på Vanddampe, da disse ere udskilte i de varme Egne, frembringer det udprægede Maximum af Lufttryk og Minimum af relativ Fugtighed i Mai samt den ringe Mængde Nedbør om Våren i vore Egne.

Om Sommeren behersker Solens Varmevirkning Atmosfærens Bevægelser i de nordlige Egne. Varmevirkningen på Landet, der er stærkere end på Havet, fremkalder en høiere Temperatur i det Indre af den skandinaviske Halvø, en stærk opstigende Luftstrøm, en Forringelse af Luftens Tryk og en deraf forårsaget Indstrømning af Luften fra Havet. Ved Luftstrømmenes Afvigning til Høire komme disse til at følge Kysten med Land til Venstre. På Østlandet bliver Vinden sydlig og bidrager således til en større Varme, der i Forbindelse med Vanddampenes relativt ringe Mængde i det Indre giver en ringere relativ Fugtighed. På Vestkysten blive Vindene nordlige, altså kjølige og bidrage således til den derværende lave Temperatur. Ved Kysten, hvor Fordunstningen er stærkest, samles den største Mængde Vanddampe, især ved Skagerak, hvor de sydlige Vindes høiere Temperatur kommer til. Sommervindenes Styrke på Kysten er forholdsvis svag, da Temperaturforskjellerne og de deraf følgende Forskjeller i Lufttrykket ere mindre fremtrædende på denne Årstid. Længere inde i Landet ere Sommerens Søvinde Årets friskeste Vinde. Deres Styrke vexler med den opstigende Luftstrøm, der retter sig efter Luftvarmen og Solens Stand.

Det er om Sommeren, at Varmen og Vanddampenes Mængde samt de opstigende Luftstrømmes Kraft er tilstrækkelig til at danne Tordenskyer. Hvor der er Varme, Vand og Anledning for Dampene til at stige raskt tilveirs, der optræde Tordenveirene.

Det er om Sommeren, at Havtågen — Mørkeskådden — dannes udenfor Kysten og med de herskende Havvinde føres ind mod Landet; det er Tågernes Tid på Vestkysten og i Finmarken.

Om Høsten sker Overgangen fra Sommer til Vinter mere jevnt over hele Landet end den modsatte Overgang om Våren. Kristiania har sin største Regnmængde i August, da Dampenes Mængde er størst og de opstigende Luftstrømme i det Indre endnu ere kraftige. Ellers falder den største Mængde Nedbør om Høsten, da Vanddampenes Mængde endnu er betydelig og de herskende Vinde på Kysten ere blevne sydvestlige til sydlige.

De sydlige og sydvestlige Vinde ere de fornemste Vinde til at bringe Nedbør på Grund af deres Rigdom på Vanddampe. Når disse Vinde træffe Norges Kyster, møde de forskellige Modstande, som bringe dem til her at afgive Størstedelen af sine Vanddampe i Form af Nedbør. Således bliver Nedbøren mindst inde i Landet. Kysten af Skagerak er ikke høi og dens Retning ikke gunstig til at gjøre Regnvindene stor Modstand; gunstigere ere Betingelserne på Strækningen fra Lindesnæs til Bømmelfjorden, hvor Nedbøren er større. Ved Bømmelfjorden begynder Kysten at høine sig, medens dens Retning i Forbindelse med de mange Fjordvægge ere gunstige Betingelser for Nedbør, derfor finde vi den stærkeste Nedbør herfra til Stadt. Nordenfor Sognefjorden ligger den 5 000 Fod høie Justedalsbræ som en særegen stærk Afkjøler; på dennes Vestsida er det man har den stærkeste Nedbør i Norge, medens dens Østside hører til Landets tørrere Egne. Kysten fra Stadt til Trondhjemsfjorden har en mindre gunstig Stilling mod Regnvindene, her er Nedbøren atter mindre. På Nordlands Kyst er Nedbøren tildels betydelig; også her spiller Snebræen, mellem Ranen og Salten, en vigtig Rolle. Længere Nord er Temperaturen så lav og Dampenes Mængde så ringe, at Nedbørens Mængde aldrig kan blive så betydelig som i det sydlige Norge, medens dog Anledningen til Dampenes Fortætning er rigelig og Nedbør-Dagenes Antal betydeligt.

1. Luftens Temperatur
 efter det hundredgradige Thermometer.

Station.	Normal Middeltemperatur i Månederne: (<i>Température moyenne des mois.</i>)											Årets Middeltemp. (<i>Température moyenne de l'année.</i>)	
	Januar.	Februar.	Marts.	April.	Mai.	Juni.	Juli.	August.	September.	Oktober.	November.		December.
Vardø	-7,5	-6,8	-4,9	-1,8	+ 1,6	+ 5,3	+ 8,5	+ 9,0	+ 5,3	+1,5	-3,3	-5,8	+0,10
Hammerfest	-5,2	-5,4	-3,2	-1,0	+ 3,1	+ 7,7	+11,8	+10,3	+ 7,1	+2,2	-0,4	-4,3	+1,96
Kåfjord	-7,6	-9,2	-6,5	-1,2	+ 4,0	+ 8,7	+12,4	+12,4	+ 6,7	0,0	-4,1	-5,6	+0,80
Tromsø	-5,7	-6,6	-3,9	-0,7	+ 3,5	+ 8,8	+ 9,2	+ 9,8	+ 6,7	+3,0	+2,0	-4,8	+1,78
Bodø	-3,0	-2,9	-1,5	+1,1	+ 5,3	+10,0	+12,5	+12,2	+ 9,2	+4,8	+0,5	-2,5	+3,67
Ytterøen	-3,0	-3,2	-1,9	+2,3	+ 8,6	+11,8	+13,2	+13,3	+10,6	+5,3	+0,6	-2,7	+4,50
Kristiansund	+1,0	+0,4	+1,3	+3,9	+ 7,2	+11,4	+12,7	+13,0	+11,2	+6,9	+3,4	+2,2	+6,23
Ålesund	+1,8	+1,2	+1,8	+4,4	+ 7,3	+11,3	+12,6	+13,0	+11,5	+7,4	+4,0	+3,2	+6,65
Bergen	+0,4	-0,1	+1,8	+4,9	+ 9,5	+13,3	+14,5	+14,1	+12,0	+7,4	+3,4	+2,0	+6,96
Ullensvang	-0,7	+0,2	+1,2	+5,8	+11,1	+14,2	+16,9	+15,7	+12,0	+7,5	+2,5	+0,3	+7,22
Skudesnæs	+1,5	+1,1	+1,9	+4,4	+ 8,5	+12,1	+13,0	+14,1	+12,2	+8,3	+4,6	+3,1	+7,08
Mandal	-0,6	-0,8	+1,0	+4,1	+ 9,1	+13,3	+14,9	+14,5	+11,6	+7,3	+3,2	+1,3	+6,60
Sandøesund	-1,9	-2,3	-0,3	+4,1	+ 9,6	+14,4	+16,2	+15,9	+12,7	+7,4	+2,7	0,0	+6,56
Kristiania	-5,1	-5,0	-1,8	+3,8	+ 9,9	+14,8	+16,5	+15,3	+11,3	+5,4	-0,2	-3,6	+5,16
Dovre	-9,7	-8,1	-6,5	-0,9	+ 4,2	+ 9,2	+11,1	+10,2	+ 5,5	+0,2	-3,9	-7,9	+0,34

De meteorologiske Stationers Beliggenhed.

Stationernes Navne. (<i>Noms des stations.</i>)	Bredde. (<i>Latitude.</i>)	Længde øst for Paris. (<i>Longitude Est de Paris</i>)	Høide over Havet. (<i>Hauteur au dessus de la mer.</i>)	
			Norske Fod.	Mètres.
Vardø (1868—69)	70° 22'	28° 47'	41,8	13,1
Hammerfest (6 År)	70° 40'	21° 20'		
Kåfjord (12 År)	69° 57'	20° 42'	73,3	23,0
Tromsø (1868)	69° 39'	16° 38'	38,9	12,2
Bodø (1866—69)	67° 17'	12° 4'	20,7	6,5
Ytterøen (1866—69)	63° 49'	8° 54'	103,0	32,3
Kristiansund (1866—67)	63° 7'	5° 25'	63,1	19,8
Ålesund (1866—67)	62° 29'	3° 49'	30,9	9,7

*La température de l'air
d'après le thermomètre centigrade.*

Middeltemperatur indtræffer. (Jours de la moyenne de l'année.)	Maximum af Døgnet's Middeltemperatur. (Maximum des températures diurnes moyennes.)		Minimum af Døgnet's Middeltemperatur. (Minimum des températures diurnes moyennes.)		Amplitude af den daglige Middeltemperatur.	Frost. (Gelée.)	Antal Dage. (Nombre des jours.)	Station.	
	Temp.	Dag.	Temp.	Dag.					
April 27	Okt. 27	+ 9,4	Aug. 7	-7,3	Jan. 22	16,7	Okt. 23 — Mai 2	187	V
Mai 5	Okt. 15	+12,0	Juli 23	-5,5	Febr. 7	17,5	Nov. 7 — Apr. 15	159	H
April 25	Okt. 12	+13,2	Aug. 1	-9,2	Febr. 15	22,4	Okt. 15 — Apr. 21	187	K
Mai 2	Nov. 1	+10,0	Juli 22	-6,5	Jan. 23	16,5	Nov. 15 — Apr. 23	159	T
Mai 3	Okt. 22	+12,7	Juli 26	-3,0	Jan. 20	15,7	Nov. 18 — Apr. 3	136	B
April 24	Okt. 21	+13,3	Aug. 12	-3,9	Jan. 20	17,2	Nov. 18 — Apr. 2	130	Y
Mai 7	Okt. 19	+13,0	Aug. 6	+0,4	Febr. 14	12,6	— —	0	K
Mai 8	Okt. 20	+13,0	Aug. 6	+1,2	Febr. 14	11,8	— —	0	Å
April 28	Okt. 18	+14,6	Juli 25	-0,2	Febr. 7	14,8	Jan. 23 — Febr. 17	24	B
April 22	Okt. 17	+17,0	Juli 24	-0,7	Jan. 15	17,7	Dec. 22 — Febr. 10	50	U
Mai 7	Okt. 22	+14,1	Aug. 11	+1,0	Febr. 16	13,1	— —	0	S
Mai 1	Okt. 19	+15,0	Juli 26	-1,0	Febr. 1	16,0	Jan. 5 — Febr. 27	52	M
April 27	Okt. 19	+16,4	Juli 25	-2,3	Febr. 4	18,7	Dec. 18 — Marts 17	88	S
April 23	Okt. 16	+16,4	Juli 16	-5,4	Jan. 31	21,8	Nov. 14 — Mai 25	131	K
April 23	Okt. 14	+11,2	Juli 21	-9,8	Jan. 11	21,0	Okt. 17 — Apr. 20	185	D

Positions des stations météorologiques.

Stationernes Navne. (Noms des stations.)	Bredde. (Latitude.)	Længde øst for Paris. (Longitude Est de Paris)	Høide over Havet. (Hauteur au dessus de la mer.)	
			Norske Fod.	Mètres.
Bergen (1861—67)	60° 24'	3° 0'	48,8	15,9
Ullensvang (25 År)	60° 19'	4° 19'		
Skudesnæs (1861—67)	59° 9'	2° 56'	36,3	11,4
Mandal (1861—67)	58° 2'	5° 7'	52,6	16,5
Sandø Sund (1861—67)	59° 5'	8° 7'	40,2	12,6
Kristiania Obs. (1837—67)	59° 55'	8° 23'	72,4	22,7
Dovre (1864—67)	62° 5'	6° 47'	2 025,9	635,6

2. Havvandets Temperatur i Overfladen. (La température de la mer à la surface.)

De laveste månedlige Middeltemperaturer ere betegnede med *, de høieste med †.
(Les températures moyennes des mois les plus basses sont designées par un *, les plus hautes par un †.)

Observations- steder. (Places d'observations)	Havvandets midlere Temperatur i Månederne. (Température moyenne de la mer dans les mois.)												Årets midlere Temperatur. (Température moyenne de l'année.)	Variationen af den månedlige midlere Temperatur. (Variation des moyennes.)
	Januar.	Februar.	Marts.	April.	Mai.	Juni.	Juli.	August.	September.	Oktober.	November.	December.		
Fruholmen	3,3	2,6*	2,7	3,2	3,6	6,0	7,9	8,8†	7,6	6,6	5,2	3,6	5,1	6,2
Andenæs	1,4	0,7*	1,3	3,6	6,5	9,7	10,3	11,1†	8,8	5,5	2,8	1,1	5,2	10,4
Villa	1,9	2,1	2,2	4,4	7,7	10,0	12,1	12,9†	10,6	6,6	4,5	1,7*	6,4	11,2
Ona	5,7	5,3	3,8*	5,0	6,5	8,8	11,2	12,7†	11,1	10,0	8,1	6,1	7,9	8,9
Hellisø	5,5	4,6*	4,7	5,8	6,9	9,9	11,4	14,2†	13,0	10,8	8,4	7,0	8,5	9,6
Utsire	4,3*	5,1	4,4	5,6	8,1	10,4	12,9	15,1†	13,4	10,7	8,2	6,4	8,8	10,8
Lister	3,0*	4,9	4,5	6,7	10,0	12,0	15,3	16,5†	13,8	10,7	7,6	5,0	9,2	13,5
Lindesnæs	3,7	4,5	3,6*	5,7	8,6	10,9	14,6	16,5†	14,3	12,0	8,6	6,4	9,1	12,9
Torungen	1,4*	3,6	2,3	4,9	9,1	13,2	16,2	17,2†	14,4	11,0	7,6	4,3	8,8	15,8

Observationsstedernes geografiske Beliggenhed. (Situation géographique des places d'observations.)

Observationssteder. (Places d'observations.)	Nordlig Bredde. (Latitude.)	Længde øst for Paris Observatorium. (Longitude à l'est du méridien de Paris.)
Fruholmen	71° 5' 45"	21° 39' 15"
Andenæs	69° 19' 30"	13° 48' 0"
Villa	64° 32' 50"	8° 21' 45"
Ona	62° 52' 40"	4° 12' 35"
Hellisø	60° 45' 5"	2° 22' 55"
Utsire	59° 18' 20"	2° 32' 30"
Lister	58° 6' 30"	4° 14' 0"
Lindesnæs	57° 59' 0"	4° 42' 50"
Torungen	58° 24' 30"	6° 27' 40"

3. Vanddampenes Tryk, i Millimeter.

(La tension de la vapeur d'eau en millimètres.)

De laveste månedlige Middeltryk ere betegnede med *, de høieste med †.

*(Les tensions moyennes des mois les plus basses sont désignées par un *, les plus hautes par un †.)*

Station.	Normal Middeltension i Månederne. (Tension moyenne des mois.)												Årets Middel- tension. (Tension moyenne de l'année.)	Variation af den månedlige Middel- tension. (Variation des moyennes.)
	Januar.	Februar.	Marts.	April.	Mai.	Juni.	Juli.	August.	September.	October.	November.	December.		
Vardø	2,6	2,8	3,1	3,6	4,6	6,2	7,9 †	7,4	5,8	4,4	3,1	2,5 *	4,5	5,4
Tromsø	2,6	2,5	3,2	3,6	5,3	6,6	7,4	7,8 †	5,9	5,0	2,8	2,2 *	4,6	5,6
Bodø	4,2	2,9	3,1	4,0	5,1	7,8	8,4	8,7 †	6,2	5,1	4,3	2,8 *	5,2	5,9
Ytterøen	3,6	3,7	3,6	4,4	6,3	7,4	8,2	9,9 †	6,7	5,1	4,4	3,1 *	5,5	6,8
Kristiansund	4,1	4,0	3,8 *	4,7	5,7	7,8	8,7	9,0 †	7,6	5,8	4,9	4,5	5,9	5,2
Ålesund	4,1	4,1	3,9 *	5,0	5,9	7,9	8,8	9,1 †	7,9	6,2	4,9	4,7	6,0	5,2
Bergen	3,9	4,0	3,8 *	4,7	5,9	8,1	9,2	9,6 †	8,1	6,2	4,7	4,5	6,0	5,8
Skudesnæs	4,5	4,5	4,3 *	5,2	6,5	8,5	9,1	9,8 †	8,6	6,6	5,3	4,9	6,5	5,5
Mandal	4,1 *	4,2	4,1 *	5,0	6,3	8,8	9,9	10,3 †	8,8	6,8	5,2	4,8	6,5	6,2
Sandø Sund	3,6 *	3,6 *	3,6 *	4,9	6,6	9,1	10,5 †	10,5 †	8,8	6,5	4,7	4,1	6,4	6,9
Kristiania	2,7 *	3,4	3,3	4,3	5,0	7,0	8,7	9,7 †	7,2	5,9	3,6	3,1	5,3	7,0
Dovre	2,1 *	2,3	2,1 *	3,4	4,5	6,2	7,4	7,5 †	6,0	4,1	3,0	2,5	4,2	5,4

Relativ Fugtighed i Procenter.
(L'état hygrométrique en centièmes.)

De laveste månedlige Middelværdier ere betegnede med *, de høieste med †.
(Les valeurs les plus basses sont désignées par un *, les plus hautes par un †.)

Station.	Normal, midlere, relativ, procentvis Fugtighed i Månederne: (État hygrométrique moyenne des mois.)												Årets Middelfugtighed (État hygrométrique moyenne de l'année)	Variation af den månedlige Middelfugtighed. (Variation des moyennes.)
	Januar.	Februar.	Marts.	April.	Mai.	Juni.	Juli.	August.	September.	Oktober.	November.	December.		
Vardø	90†	88	87	82	83	86	82*	84	86	83	84	86	85,1	8
Tromsø	77	79	77	78	77	78	80	76*	86†	86†	80	78	79,3	10
Bodø	77	74	71*	73	74	76	76	76	77	80	81†	73	75,8	10
Ytterøen	84	85	79	75	72	70	68*	75	79	83	88†	85	78,0	20
Kristiansund	81,4	79,7	78,0	78,0	75,2*	76,9	79,3	81,8	79,3	76,2	81,6†	81,4	79,1	6,4
Ålesund	77,8	77,2	76,2*	77,1	76,6	77,9	80,6	83,2†	79,2	78,7	78,1	76,7	78,3	7,0
Bergen	82,7	84,0†	77,3	72,9	68,7*	73,4	76,2	82,6	80,7	79,5	80,1	82,1	78,3	15,3
Skudenes	84,8†	84,7	83,3	80,9	78,6	79,6	80,7	81,7	81,2	78,0*	79,8	81,0	81,2	6,8
Mandal	88,1†	87,6	87,3	78,8	74,1*	75,4	77,2	83,7	86,5	85,1	86,1	86,8	83,1	14,0
Sandø-sund	85,0†	83,4	83,7	76,9	73,2	72,2*	75,4	78,2	80,8	80,7	81,4	82,6	79,5	13,7
Kristiania	88,0†	81,4	78,8	68,2	54,6*	55,2	55,7	68,8	74,7	81,6	75,3	84,4	72,2	33,3
Dovre	85,0	82,3	78,9	77,3	72,0	69,4*	72,0	78,7	81,7	83,6	81,2	86,6†	79,1	17,2

4. Barometerhøide reduceret til Havets Overflade, i Millimetre.

(La hauteur du baromètre réduite au niveau de la mer en millimètres.)

De laveste månedlige Middel-Barometerhøider ere betegnede med *, de højeste med †.

(Les hauteurs moyennes des mois les plus basses sont désignées par un *, les plus hautes par un †.)

Stationer. (Stations.)	Normal midlere Barometerhøide i Månederne: (Hauteur moyenne des baromètre dans les mois.) 700 ^{mm} +												Årets midlere Barometerhøide. (Hauteur moyenne de l'année.)	Variation af den månedlige midlere Barometerstand. (Variation des moyennes.)
	Januar.	Februar.	Marts.	April.	Mai.	Juni.	Juli.	August.	September.	Oktober.	November.	December.		
Vardø	52,7	50,0*	54,0	50,9	60,3†	56,6	55,0	56,3	53,0	51,0	50,2	54,8	754,8	9,7
Hammerfest	50,2	46,3*	52,8	55,6	57,3†	55,7	55,7	54,6	53,7	51,6	52,3	49,3	752,9	11,0
Bodø	51,7	49,4*	52,7	57,2	57,1	58,6†	55,0	55,3	54,7	55,0	50,2	54,0	754,2	9,2
Ytterøen	53,7	53,3	55,0	55,8	60,0†	58,7	56,0	54,9	55,0	55,6	52,8*	55,6	755,5	7,2
Kristiansund	52,2*	53,5	54,1	57,8	59,8†	58,4	56,3	55,7	56,2	55,5	54,4	53,2	755,6	7,6
Ålesund	53,5*	54,9	55,1	58,9	60,4†	59,2	57,3	56,5	57,0	56,3	55,6	54,7	756,6	6,9
Bergen	54,1*	55,6	55,1	58,9	59,8†	59,0	57,0	56,2	57,0	56,7	55,9	55,8	756,8	5,7
Skudenes	55,9*	57,7	56,5	60,3	61,3†	60,2	57,7	57,2	57,9	57,8	57,3	57,6	758,1	5,4
Mandal	56,7	58,1	56,6*	59,8	60,9†	59,4	57,4	57,3	58,2	58,7	57,5	58,4	758,2	4,4
Sandø Sund	56,6*	57,4	56,7	59,1	60,1†	58,7	56,6	56,6	58,0	58,8	57,4	58,1	757,8	3,5
Kristiania	56,8	56,5	56,9	59,2	59,8†	58,4	56,2*	56,4	58,3	58,9	57,4	58,1	757,7	3,6
Dovre	56,3	55,4	55,5	57,4	57,9	56,0	54,7*	55,4	57,0	57,0	58,7†	57,1	756,5	4,0

5. Vindstatistik. (*Statistique des vents.*)

Vindenes fremherskende Retning.

(*Directions des vents prédominants. O = Est, V = Ouest.*)

Stationernes Beliggenhed. (<i>Position des stations.</i>)				
Station, Observationsår. (<i>Noms des stations, années d'observation.</i>)	Bredde. (<i>Latitude.</i>)	Længde Ø. Paris. (<i>Longitude à l'est de Paris.</i>)	Beliggenhed. (<i>Situation.</i>)	Kystens Hovedretning. (<i>Direction de la côte.</i>)
Vardø (1840—52) (1867—68)	70° 22'	28° 47'	Paa en Ø udenfor Fastlandet, hvilket har en Spids, som vender mod Øst. (<i>Sur un îlot près de la côte laquelle forme un pointe vers l'Est.</i>)	N—S
Andenes (1863—68)	69° 19'	13° 48'	Nordpynten af Andøen. (<i>La pointe Nord de l'île d'Andøen.</i>)	SSV—NNO
Balstad (1869)	68° 4'	11° 14'	Vest-Lofoten på en Ø med de høje Skotstinder på Vest-Vågå i Nærheden i Vest. (<i>Sur un îlot, dominé à l'ouest par des hautes montagnes.</i>)	SV—NO
Villa (1866—68)	64° 33'	8° 22'	Søndre-Foldenfjord; fri Beliggenhed. (<i>à l'embouchure de Søndre-Foldenfjord; situation libre.</i>)	SSV—NNO
Kristiansund (1861—68)	63° 7'	5° 25'	Temmelig fri Beliggenhed på en Ø lige ved Havet. (<i>Situation assez libre sur un îlot près de la mer.</i>)	SV—NO
Kvitholmen (1863—68)	63° 2'	4° 52'	På en Ø $\frac{3}{4}$ Mil fra Land. Stemshestens høje Kyst mod SO. (<i>Sur un îlot éloigné de 6 kilomètres de la terre. La haute côte de Stemshesten vers le syd-est.</i>)	SV—NO
Ålesund (1861—68)	62° 29'	3° 49'	Mindre fri Beliggenhed mod Land. (<i>La situation n'est pas très libre vers la terre.</i>)	SV—NO
Hellisø (1863—68)	60° 45'	2° 23'	Fedje-Osen ret ud for Herløvfjord. (<i>à Fedje-Osen, l'embouchure de Herløvfjord.</i>)	S—N
Bergen (1861—68)	60° 24'	3° 0'	Mindre fri Beliggenhed. Fløien på Fløiffjeldet står frit og høit. (<i>La situation n'est pas très libre. La girouette sur la montagne est très libre dans une hauteur de 230 mètres.</i>)	S—N

Utsire (1863—68)	59° 18'	2° 23'	Fri Beliggenhed på en Ø, 2 Sømil vest af Karmøen. <i>(Situation libre sur une île, 15 kilomètres à l'Ouest de Karmøen.)</i>	S—N
Skudesnæs (1861—68)	59° 9'	2° 56'	Fri Beliggenhed på Karmøens Sydside. <i>(Situation libre sur la côte Sud de Karmøen.)</i>	S—N
Lister (1863—68)	58° 6'	4° 14'	Fri Beliggenhed på den vestlige Pynt af det flade Listerland. <i>(Situation libre sur la pointe Ouest du pays plat de Listerland.)</i>	SO—NV
Lindesnæs (1863—68)	57° 59'	4° 43'	Fri Beliggenhed, især mod Havet. <i>(Situation libre, surtout vers la mer.)</i>	O—V
Mandal (1861—68)	58° 2'	5° 7'	Temmelig fri Beliggenhed mod Havet, mindre fri mod Land. <i>(La situation est libre vers la mer, mais n'est pas si libre vers la terre.)</i>	O—V
Sandøsund (1861—68)	59° 5'	8° 7'	Fri Beliggenhed på Vestsiden af Kristianiafjordens Munding. <i>(Situation libre au côté Ouest de l'embouchure du Christianiafjord.)</i>	NO—SV
Kristiania Obs. (1861—68)	59° 55'	8° 24'	Observatoriets Beliggenhed er meget fri. <i>(La situation de l'observatoire est très libre.)</i>	—
Dovre (1865—68)	62° 5'	6° 47'	Nogenlunde fri Beliggenhed, især mod Syd. <i>(Situation assez libre, surtout vers le Sud.)</i>	—

Fremherskende Vinde i Månederne.
 (Directions des vents prédominants. V = Ouest, O = Est.)

Station. (Noms des stations.)	Januar.	Februar.	Marts.	April.	Mai.	Juni.	Juli.	August.	September.	Oktober.	November.	December.	Året. (Pannée.)
Vardø	SV	SV	SV	SV	NV	NV	SO	NV	SV	SV	SV	SV	SV
Andenæs	S	S	S	S	NO	NO	V	NO	SV	S	S	S	S
Balstad	V	V	NO	SO	NO	N	N	NO	SV	SV	NO	NO	NO
Villa	SO	SO	SO	SO	SV	SV	SV	SV	SO	SO	V	SO	SO
Kristiansund	SO	SO	SO	V	NO	NO	V	NO	SO	SO	SO	SO	SO
Kvitholmen	SV	SV	SV	SV	NO	SV	SV	SV	SV	SV	SV	SV	SV
Ålesund	SV	SV	O	SV	N	NO	V	NO	SV	SV	SV	SV	SV
Hellisø	SO	SO	SO	S	S	S	NV	S	S	S	SO	SO	S
Bergen	S	S	S	S	S	N	N	N	S	S	S	S	S
Utsire	S	S	SO	S	N, S	N	N	S	S	S	S	SO	S
Skudesnæs	S	S	S	N	N	N	N	N	S	S	S	S	S
Lister	O	V	O	NV	NV	NV	NV	NV	NV	O	O	O	NV
Lindesnæs	NO	V	NO	NO	V	V	V	V	V	NO	NO	V	V
Mandal	NO	NO	NO	V	V	V	V	V	V	O	NO	NO	V
Sandø Sund	NO	SV	NO	SV	SV	SV	SV	SV	SV	SV	NO	SV	SV
Kristiania	NO	N	NO	NO	S	S	S	S	S	NO	NO	NO ₀	NO
Dovre	S	S	S	S	S	NV	S	S	S	S	S	S	S

Vindenes Hyppighed for hele Året af 1000 Observationer.
(Fréquence des vents pour l'année, 1000 observations)

Station. (Noms des stations.)	N	NO	O (Est)	SO	S	SV	V (Ouest)	NV	Stille. (Calme)
Vardø	95	111	42*	111	85	234†	93	153	76
Andenæs	67*	126	91	119	173†	125	121	92	86
Balstad	119	170†	102	136	64*	151	128	130	0
Villa	86	65*	82	215†	144	142	110	64	92
Kristiansund	64*	106	82	173†	72	144	162	72	125
Kvitholmen	69	115	123	114	66	245†	115	52*	101
Ålesund	95	149	144	69	65*	210†	129	65*	74
Hellisø	127	43*	86	170	180†	99	67	146	82
Bergen	154	36*	39	69	225†	88	47	65	277
Utsire	129	59*	91	144	166†	128	106	123	54
Skudsnæs	163	49*	88	112	187†	115	99	116	71
Lister	41*	62	161	114	78	92	142	204†	106
Lindesnæs	77	160	122	47*	72	86	195†	154	87
Mandal	20*	163	138	42	50	140	184†	48	215
Sandø Sund	118	200	44*	56	87	297†	68	51	79
Kristiania	103	166†	82	60	140	100	45	39*	265
Dovre	40	12	6	28	179†	38	16*	60	621

Vindens midlere Styrke. (*Force moyenne du vent.*)

Følgende Tabel angiver den midlere Vindstyrke efter Glaishers Skala ved Tallene 0—6. Tallenes Betydning sees af følgende Tabel.

Vindstyrkens sædvanlige Betegnelse. (<i>Désignation usuelle de la force du vent.</i>)	Talbetegnelse. (<i>Degré de l'échelle de Glaisher.</i>)	Hurtighed i norske Fod i Sekundet.	Velocité, kilometeres par heure.	Lufttryk i Pund på Kvadratfoden.	Pression de l'air en kilogrammes par mètre carré.
Stille	0 (<i>calme.</i>)	0—2	0—2,3	0—0,009	0—0,04
Netop bemærkelig; fylder de letteste Seil på små Fartøier		2—5	2,3—5,6	0,009—0,05	0,04—0,27
Let Bris; fylder de letteste Seil på et større Skib	1 (<i>faible.</i>)	5—10	5,6—11,3	0,05—0,2	0,27—1,1
Laber Bris, i hvilken Skibe kunne føre alle Seil Bidevind	2 (<i>modéré.</i>)	10—17	11,3—19,2	0,2—0,6	1,1—3,1
Frisk Bris, i hvilken Skibe endnu kunne føre Bramseil	3 (<i>assez fort.</i>)	17—22	19,2—24,8	0,6—1,0	3,1—5,2
Frisk Kuling, enkeltrebede Mærseil		22—25	24,8—28,2	1,0—1,3	5,2—6,7
Stiv Kuling, trerebede Mærseil	4 (<i>très fort.</i>)	25—27	28,2—30,5	1,3—1,6	6,7—7,9
Stærk Kuling; klodsrebede Mærseil og rebede Underseil		27—32	30,5—36,1	1,6—2,2	7,9—11,0
Storm, klodsrebede Mærseil og Stagseil	5 (<i>tempête.</i>)	32—45	36,1—50,8	2,2—4,3	11,0—21,8
Stærk Storm		45—80	50,8—90,4	4,3—13,6	21,8—69,0
Orkanagtig Storm	6 (<i>ouragan.</i>)	80—112	90,4—126,5	13,6—26,7	69,0—135,2
Orkan		112—125	126,5—141,2	26,7—33,3	135,2—167,6

Vindstyrke i Månederne. (*Force du vent dans les mois.*)

Station. (Noms des stations.)	Januar.	Februar.	Marts.	April.	Mai.	Juni.	Juli.	August.	September.	Oktober.	November.	December.	Året, (l'année.)
Vardø	3,4†	3,1	3,1	2,8	2,6	2,7	2,4*	2,4*	3,0	3,1	3,0	3,0	2,9
Andenæs	3,2†	3,2†	3,0	2,7	2,3	2,6	2,2*	2,2*	2,5	2,7	2,1	3,1	2,6
Balstad	3,2	3,2	3,3†	2,8	3,1	2,7	2,5*	3,0	2,8	3,2	3,0	3,1	3,0
Villa	2,7	3,0†	2,6	2,3	2,0	2,0	1,9*	2,3	2,4	2,5	2,8	2,8	2,4
Kristiansund	2,1	2,1	2,0	1,9	1,8	1,6	1,6	1,5*	1,7	2,0	2,2	2,6†	1,9
Kvitholmen	2,6	2,7†	2,3	2,2	2,1	1,6	1,8	1,8	1,7*	1,9	2,3	2,4	2,1
Ålesund	2,3	2,5	2,2	2,2	2,0	1,8*	1,9	1,8*	1,9	2,2	2,4	2,7†	2,2
Hellisø	3,2	3,1	2,7	2,6	2,5	2,2*	2,6	2,4	2,8	2,8	3,0	3,3†	2,8
Bergen	1,6*	1,6*	1,6*	1,7	1,9†	1,7	1,8	1,6*	1,6*	1,7	1,7	1,8	1,7
Utsire	2,6	3,1	2,8	2,5	2,4*	2,4*	2,6	2,6	3,0	3,1	3,2	3,4†	2,9
Skudesnæs	2,1	2,1	1,8*	2,0	1,9	1,9	1,9	2,0	2,0	2,2	2,1	2,4†	2,0
Lister	2,7	2,6	2,4	2,3	2,1*	2,1*	2,2	2,2	2,4	2,8	2,8	2,9†	2,5
Lindesnæs	3,1	3,0	2,6	2,5	2,3*	2,5	2,4	2,5	2,7	2,9	3,0	3,2†	2,7
Mandal	1,9	1,9	1,8	1,7	1,6*	1,7	1,7	1,7	1,7	1,9	1,9	2,1†	1,8
Sandø Sund	2,0	2,1	1,8	1,7*	1,8	1,8	1,8	1,7*	1,9	1,9	2,2†	2,2†	1,9
Kristiania Obs.	0,72*	0,86	0,76	0,88	1,09	1,15†	1,07	0,95	1,06	0,82	0,87	0,78	0,92
Dovre	0,7	0,9†	0,7	0,7	0,8	0,8	0,5*	0,6	0,8	0,5*	0,8	0,9†	0,7

Stormdagens Antal, Skalaens 5 og derover.

(*Nombre des jours avec tempête, ou des vents forts qui ont atteint le degré 5 de l'échelle de Glaisher.*)

Vardø	4,2	4,6†	3,1	1,7	1,4	2,1	1,1*	1,3	4,3	4,5	3,5	4,1	35,9
Andenæs	7,3	8,5	6,8	5,2	3,2	3,0	2,2	1,2*	3,5	4,5	7,7	8,8†	61,9
Balstad	7,2	8,3	9,0†	5,5	4,2	1,3	1,0*	3,8	4,8	6,0	4,2	6,5	61,8
Villa	4,7	2,3	2,0	1,2	1,0	1,5	0,2*	0,5	1,2	1,7	2,7	5,3†	24,3
Kristiansund	3,9	2,9	3,4	3,3	0,8	1,1	0,4*	0,6	1,8	2,8	4,1	5,4†	30,5
Kvitholmen	5,2	2,8	1,6	0,6	0,6	0,4*	0,5	0,6	2,2	2,2	5,7	9,5†	31,8
Ålesund	2,8	2,5	1,9	1,0	0,9	0,5	0,3*	0,3*	1,2	1,7	3,0	5,0†	21,1
Hellisø	4,8	5,2	2,7	1,8	1,2*	1,3	3,0	2,5	4,2	5,7	3,7	5,8†	41,9
Bergen	2,3	2,3	2,1	1,9	0,6	0,4*	0,6	0,8	1,4	1,9	3,5	3,4†	21,2
Utsire	4,7	4,0	1,8	0,9	0,2*	0,3	1,2	1,3	1,9	4,2	5,5†	4,8	30,8
Skudesnæs	0,9	1,0	0,3	0,3	0,0*	0,3	0,1	0,1	0,3	0,7	1,1	1,5†	6,6
Lister	1,7	1,5	0,3	0,7	0,0*	0,0*	0,0	0,3	1,0	1,8	4,3†	3,0	14,6
Lindesnæs	9,0	7,1	5,2	3,3	2,2*	5,2	3,3	3,3	5,9	7,0	7,6	10,3†	69,4
Mandal	1,6	1,6	1,1	0,4	0,1*	0,3	0,1	0,4	0,3	1,7	1,9†	1,2	10,7
Sandø Sund	1,9	0,9	0,6	0,4	0,6	0,0*	0,1	0,3	0,4	1,0	2,0†	2,0†	10,2
Kristiania Obs.	0,4	0,0*	0,1	0,1	0,3	0,2	0,0*	0,1	0,2	0,1	0,6†	0,4	2,5
Dovre	0,2	1,5†	0,5	0,5	0,0*	0,5	0,0*	0,2	0,6	0,0*	0,4	1,2	5,6

Stormvindenes Hyppighed. Skalaens 5 og derover.
(Fréquence des tempêtes ou des vents qui ont atteint le degré 5.)
 1000 Observationer.

Station. <i>(Noms des stations)</i>	N	NO	O <i>(Est)</i>	SO	S	SV	V <i>(Ouest)</i>	NV	Sum <i>(Total)</i>
Vardø	6,6	10,5	1,2*	5,3	3,5	27,6†	4,0	23,0	81,7
Andenæs	11,7	10,3	3,6*	5,6	10,9	25,6†	20,2	16,6	104,4
Balstad	6	6	3*	9	9	29†	17	15	94
Villa	1,6	0,2*	0,5	4,2	4,5	11,9†	14,6	2,8	40,3
Kristiansund	1,3	1,6	1,2	0,7*	1,0	10,8	18,6†	6,5	41,7
Kvitholmen	2,4	0,2	0,1	0,1*	4,1	26,8†	14,0	3,6	51,3
Ålesund	1,4	0,5	0,1*	0,1*	2,0	10,5†	7,6	2,7	24,9
Hellisø	7,8	0,2*	1,6	17,4	20,3†	13,4	9,1	13,2	83,2
Bergen	3,6	0,9	0,9	4,4	9,3†	6,3	0,2*	5,6	31,2
Utsire	4,9	0,2*	2,1	9,6	9,1	6,5	10,3	11,7†	54,4
Skudsnæs	1,1	0,1*	0,3	2,1†	2,1†	0,9	1,0	1,0	8,6
Lister	0,2*	0,8	4,2	2,2	0,5	3,3	5,6†	4,4	21,2
Lindesnæs	7,8	17,4	13,7	4,7*	7,6	12,6	34,0†	21,4	119,2
Mandal	0,2*	3,8†	2,1	0,2*	1,3	2,7	1,8	0,2	12,3
Sandø Sund	1,9	4,0	0,2*	0,5	1,9	4,3†	0,3	0,4	13,5
Kristiania Obs.	0,4	0,4	0,0*	0,3	0,5†	0,3	0,1	0,3	2,3
Dovre	0,1*	0,1*	0,2	2,8†	2,1	0,6	0,4	0,2	6,5

6. Skydækket, Tåge og Nedbør.

(Quantité de nuages, brouillards, quantité de pluie et de neige fondue.)

Skydækket. Tallene betegne Skydækkets Størrelse, således at 0 er klart og 10 er overskyet. *(Les chiffres designent la quantité des nuages d'après l'échelle 0 = serein jusqu'à 10 = couvert.)*

Station. <i>(Noms des stations.)</i>	Januar.	Februar.	Marts.	April.	Mai.	Juni.	Juli.	August.	September.	Oktober.	November.	December.	Året. <i>(L'année.)</i>
Kristiansund (61-68)	6,7	6,3	5,8*	6,4	5,9	5,9	6,1	6,1	6,0	6,7	6,6	6,9†	6,3
Ålesund (61-68)	7,0	6,6	6,1*	6,5	6,1*	6,3	6,8	6,9	6,8	7,2	7,1	7,4†	6,7
Bergen (65-68)	7,1	8,3†	5,9	6,6	6,3	6,4	5,8*	7,1	6,8	6,9	7,4	7,8	6,9
Skudsnæs (61-68)	7,1	6,6	5,7	5,2	4,5*	5,3	5,5	6,0	6,2	6,4	7,2†	7,2†	6,1
Mandal (64-68)	6,7	6,9	5,2	5,0	3,9	4,1	3,7*	4,7	5,3	5,1	5,5	7,0†	5,3
Sandø Sund (61-68)	7,0†	6,0	6,1	5,1	4,1*	4,4	4,6	5,0	5,7	5,8	6,5	6,4	5,6
Dovre (64-68)	5,2	5,7	4,0*	5,0	5,3	5,5	5,1	6,4†	5,9	5,9	6,2	6,1	5,5

Midlere Antal Dage med Tåge.
(*Nombre moyen de jours avec brouillards.*)

Station. (<i>Noms des stations.</i>)	Januar.	Februar.	Marts.	April.	Mai.	Juni.	Juli.	August.	September.	Oktober.	November.	December.	Året. (<i>L'année.</i>)
Vardø	0,3	0,2	0,0*	0,1	0,6	3,4	5,7†	4,3	1,7	0,4	0,2	0,7	17,6
Balstad	0,2	0,2	0,3	1,0	0,7	3,2	3,3†	3,0	0,7	0,2	0,3	0,0*	13,3
Kristiansund	0,1	0,1	0,0*	0,6	0,6	2,3†	1,3	1,3	0,2	0,2	0,2	0,0*	7,4
Ålesund	0,6	0,2*	0,2*	1,9	2,6	3,9	4,3†	3,3	1,6	0,6	0,3	0,5	20,7
Bergen	3,3	3,2	2,1*	3,1	2,3	6,0†	4,4	3,6	2,4	3,3	2,1*	3,3	40,4
Skudsnæs	1,3	1,7	1,2	2,3	2,7	3,6†	2,9	1,3	0,3*	0,3*	0,6	0,9	20,1
Mandal	3,0	4,0†	1,5	3,3	1,5	1,2	0,5	1,5	1,0	1,3	0,3	0,5*	21,1
Sandøssund	3,3	3,3	3,5†	3,2	0,9*	1,0	0,3	0,3	1,0	1,7	1,1	2,0	22,5
Kristiania	11,4	8,2	7,7	3,3	0,9	0,3	0,0*	0,3	2,0	6,1	9,9	11,9†	62,5
Dovre	1,6	0,2	0,0*	0,2	0,4	0,4	0,4	2,0†	0,7	1,5	2,0†	1,0	10,4

Midlere Nedbør-Høide i Millimeter.

(*Hauteur moyenne de pluie ou de neige fondue, en millimètres.*)

Vardø						80	62	88	71	76			
Tromsø	27	22	30	9*	53	31	67	58	67	75†	54	20	513
Bodø	86	77	16*	34	63	74	67	103	103	117†	62		
Ytterøen	34*	48	36	42	49	68	37	72	37	52	101†	42	618
Kristiansund	70	63	59	64	61	48*	70	73	80	106	113	118†	925
Ålesund	105	96	66	56*	69	57	96	101	109	141	103	149†	1148
Bergen	149	166	90	126	88*	116	129	183	205	209†	169	205	1835
Skudsnæs	97	88	50	71	50*	66	55	100	154†	122	123	112	1088
Mandal	98	94	82	63	49*	62	73	95	123	113	155†	133	1140
Sandøssund	53	36	48	32	29*	53	39	50	88†	53	54	53	588
Kristiania	34	23*	23*	24	37	57	67	81†	64	59	40	29	538
Dovre	12	102†	24	10*	18	26	37	37	18	20	22	28	354

Midlere Antal Dage med Nedbør.
(Nombre moyen de jours de pluie ou de neige.)

Station. (Noms des stations.)	Januar.	Februar.	Marts.	April.	Mai.	Juni.	Juli.	August.	September.	Oktober.	November.	December.	Året. (L'année.)
Vardø													
Regn (Pluie)	0,7	0,2	0,5	1,2	3,5	7,0	9,8	9,6	11,9	5,2	2,7	1,2	53,5
Sne (Neige)	9,1	10,7	10,2	8,1	5,1	1,3	0,0	0,0	2,0	6,3	9,4	9,2	71,7
Nedbør	9,8	10,9	10,7	9,3	8,6	8,3*	9,8	9,6	13,9†	11,5	12,1	10,4	124,9
Tromsø													
Regn (Pluie)	4	2	3	6	8	11	19	10	11,0	7,5	2,5	4	88,0
Sne (Neige)	3	4	3	2	0	0	0	0	2,3	2,0	10,5	4	31,0
Nedbør	7	6*	6*	8	8	11	19†	10	13,5	9,5	13,0	8,0	119,0
Balstad													
Regn (Pluie)	6,9	6,7	4,0	6,2	10,0	9,3	11,3	14,5	12,7	15,2	8,7	6,7	112,2
Sne (Neige)	12,2	9,7	10,5	5,7	4,5	2,8	0,3	0,3	4,0	4,3	6,2	10,0	70,5
Nedbør	19,1	16,4	14,5	11,9	14,5	12,1	11,6*	14,8	16,7	19,5†	14,9	16,7	182,7
Bodø													
Regn (Pluie)	4,0	3,0	2,0	3,3	6,3	6,7	9,0	11,3	12,0	10,0	6,0	1,7	75,3
Sne (Neige)	9,0	9,7	6,3	8,3	2,7	1,3	0,0	0,0	0,3	2,0	4,0	7,3	50,9
Nedbør	13,0†	12,7	8,3	11,6	9,0	8,0*	9,0	11,3	12,3	12,0	10,0	9,0	126,2
Ytterøen													
Regn (Pluie)	5,0	3,5	3	7	8	11	8	10	8,5	7,0	10,5	3	84,5
Sne (Neige)	5,5	13,0	7	4	2	0	0	0	0,0	3,5	7,5	5	47,5
Nedbør	10,5	16,5	10	11	10	11	8*	10	8,5	10,5	18,0†	8	132,0
Kristiansund													
Regn (Pluie)	4,2	4,1	3,9	5,0	7,8	9,1	10,9	11,0	11,8	10,5	7,1	8,8	93,6
Sne (Neige)	7,2	6,0	5,6	4,8	2,1	0,1	0,0	0,0	0,0	2,4	4,6	6,2	39,7
Nedbør	11,4	10,7	9,5	9,8	9,9	9,2*	10,9*	11,0	11,8	12,9	11,7	14,5†	133,3
Ålesund													
Regn (Pluie)	8,1	9,4	3,6	7,6	7,7	11,0	11,9	12,3	11,9	11,6	10,0	10,6	115,7
Sne (Neige)	5,1	6,2	7,8	3,1	1,3	0,0	0,0	0,0	0,0	2,0	4,6	4,5	34,6
Nedbør	13,2	15,6†	11,4	10,7	9,0*	11,0	11,9	12,3	11,9	13,6	14,6	15,1	150,3
Bergen													
Regn (Pluie)	9,6	9,6	6,3	8,2	10,4	10,4	13,0	14,3	14,6	14,6	12,1	11,7	134,8
Sne (Neige)	4,4	5,0	4,9	2,8	0,8	0,0	0,0	0,0	0,0	0,7	1,9	5,5	26,0
Nedbør	14,0	14,6	11,2	11,0	11,2	10,4*	13,0	14,3	14,6	15,3	14,0	17,2†	160,8
Skudsnæs													
Regn (Pluie)	9,6	7,7	5,0	7,0	8,1	8,0	9,6	11,7	12,3	12,6	12,5	10,6	114,7
Sne (Neige)	4,1	3,2	5,3	1,7	0,7	0,0	0,0	0,0	0,0	0,2	1,6	3,9	20,7
Nedbør	13,7	10,9	10,3	8,7	8,8	8,0*	9,6	11,7	12,3	12,8	14,1	14,5†	135,4
Mandal													
Regn (Pluie)	4,2	9,2	4,2	6,5	4,5	3,5	5,5	7,9	9,5	11,0	5,8	7,2	78,1
Sne (Neige)	3,8	2,8	4,5	2,2	0,5	0,0	0,0	0,0	0,0	0,2	0,8	3,7	18,5
Nedbør	8,0	12,0†	8,7	8,7	5,0	3,5*	5,5	7,9	9,5	11,2	6,6	10,9	96,0

Sandøssund													
Regn (<i>Pluie</i>)	3,3	3,7	3,3	3,7	3,7	5,3	5,0	7,6	7,2	7,2	6,0	4,9	60,9
Sne (<i>Neige</i>)	5,3	5,8	6,3	1,7	0,7	0,0	0,0	0,0	0,0	0,6	2,9	4,3	27,6
Nedbør	8,6	9,5	9,6 [†]	5,4	4,4*	5,3	5,0	7,6	7,2	7,8	8,9	9,2	88,5
Kristiania													
Regn (<i>Pluie</i>)	3,1	2,8	4,7	5,6	7,0	11,1	11,6	13,2	12,6	9,3	7,4	5,9	94,3
Sne (<i>Neige</i>)	9,9	8,9	9,3	2,6	1,1	0,0	0,0	0,0	0,0	1,7	6,1	7,3	47,4
Nedbør	13,0	11,7	14,0 [†]	8,2	8,1*	11,1	11,6	13,2	12,6	11,0	13,5	13,7	141,7
Dovre													
Regn (<i>Pluie</i>)	0,2	1,4	0,2	2,2	3,0	6,2	6,8	8,7	6,5	2,5	1,0	2,6	41,3
Sne (<i>Neige</i>)	6,8	7,8	4,0	3,6	4,2	1,4	0,0	0,3	1,3	5,8	8,8	4,4	48,4
Nedbør	7,0	9,2	4,2*	5,8	7,2	7,6	6,8	9,0	7,8	8,3	9,8 [†]	7,0	89,7

Midlere Nedbør i en Nedbør-Dag i Millimetre.

(Hauteur moyenne de pluie et de neige fondue dans un jour de pluie ou de neige)

Vardø						7,0	4,6	7,0	4,8	6,3			5,9
Tromsø	3,9	3,7	5,0	1,2	6,7	2,8	3,5	5,8	7,0	7,9	4,1	2,5	4,3
Bodø	5,8	5,9	1,5	1,7	6,4	8,2	4,3	9,3	7,6	6,8	6,9		5,8
Ytterøen	3,2	2,9	3,6	3,8	4,9	6,8	4,6	7,2	4,4	5,0	5,6	5,2	4,8
Kristiansund	6,7	5,6	5,8	6,4	5,7	5,2	5,9	7,4	6,6	8,1	9,3	7,7	6,7
Ålesund	8,0	6,2	5,8	5,3	7,7	5,1	8,5	8,2	9,1	13,7	7,7	10,2	7,9
Bergen	10,6	11,4	8,0	11,5	7,9	11,1	9,8	12,8	14,0	13,7	11,8	11,8	11,2
Skudenesnes	7,0	7,7	6,0	7,4	5,4	7,8	6,3	9,2	11,9	9,4	8,0	6,9	7,7
Mandal	13,8	9,5	11,1	8,0	10,6	15,4	10,8	9,3	11,7	9,4	8,0	15,0	11,0
Sandøssund	6,1	3,7	4,9	6,0	6,6	10,0	7,8	6,6	12,2	6,8	6,4	5,8	6,9
Kristiania	3,8	3,5	2,5	3,6	4,3	5,9	4,9	5,6	6,5	5,3	3,3	2,8	4,3
Dovre	1,8	11,1	5,5	1,8	2,5	3,4	5,4	4,1	2,3	2,4	2,2	4,0	3,9

Årlige Middelværdier og deres Afvigelser fra Normalværdierne.

(Valeurs moyennes annuelles avec leurs variations des valeurs normales.)

Kristiania.

År. (Année.)	Temperatur Celsius.	Afvigelser. (Variations.)	Midlere Barometer- høide ved Havets Overflade.	Afvigelser. (Variations.)	Nedbør i 101 Fods Høide. Norske Fod.	Hauteur de pluie et de neige fondue.	Afvigelser. (Variations.)
Normal- værdi.	5 ^o ,16		757,7	Milli- mètres.	1,716	538,4	Milli- mètres.
1838	3,59	- 1,57	758,4	+ 0,7			
1839	4,69	- 0,47	759,3	+ 1,6	1,800	564,7	+ 26,3
1840	5,02	- 0,14	758,3	+ 0,6	1,799	564,4	+ 26,0
1841	4,69	- 0,47	756,9	- 0,8	2,061	646,6	+ 108,2
1842	6,71	+ 1,55	758,9	+ 1,2	1,054	330,7	- 207,7
1843	5,67	+ 0,51	757,2	- 0,5	1,362	427,3	- 111,1
1844	4,14	- 1,02	758,7	+ 1,0	1,644	515,8	- 22,6
1845	4,67	- 0,49	757,3	- 0,4	1,918	601,8	+ 63,4
1846	6,57	+ 1,41	757,9	+ 0,2	1,796	563,5	+ 25,1
1847	5,20	+ 0,04	759,1	+ 1,4	1,317	413,2	- 125,2
1848	4,75	- 0,41	757,7	0,0	2,154	675,8	+ 137,4
1849	4,51	- 0,65	758,4	+ 0,7	1,327	416,3	- 122,1
1850	4,85	- 0,31	757,2	- 0,5	1,693	531,2	- 7,2
1851	5,36	+ 0,20	758,0	+ 0,3	1,803	565,7	+ 27,3
1852	5,56	+ 0,40	757,6	- 0,1	1,583	496,7	- 41,7
1853	5,28	+ 0,12	759,2	+ 1,5	1,301	408,2	- 130,2
1854	6,20	+ 1,04	756,9	- 0,8	1,438	451,2	- 87,2
1855	4,21	- 0,95	759,0	+ 1,3	1,495	469,0	- 69,4
1856	4,09	- 1,07	758,0	+ 0,3	1,823	572,0	+ 33,6
1857	6,32	+ 1,16	761,0	+ 3,3	1,556	488,2	- 50,2
1858	6,66	+ 1,50	759,3	+ 1,6	1,601	502,3	- 36,1
1859	6,64	+ 1,48	757,0	- 0,7	1,664	522,1	- 16,3
1860	4,06	- 1,10	757,3	- 0,4	2,374	744,8	+ 206,4
1861	5,71	+ 0,55	758,1	+ 0,4	1,880	589,8	+ 51,4
1862	4,65	- 0,51	758,6	+ 0,9	2,153	675,5	+ 137,1
1863	6,62	+ 1,46	756,2	- 1,5	1,867	585,7	+ 47,3
1864	4,31	- 0,85	759,7	+ 2,0	1,597	501,1	- 37,3
1865	5,18	+ 0,02	758,9	+ 1,2	1,403	440,3	- 98,1
1866	5,44	+ 0,28	755,7	- 2,0	2,288	718,0	+ 179,6
1867	3,78	- 1,38	757,2	- 0,5	1,927	604,7	+ 66,3
1868	6,32	+ 1,16	756,7	- 1,0	1,921	602,7	+ 64,3
1869	4,62	- 0,54	756,5	- 1,2	1,595	500,5	- 37,9

Luftens årlige Middeltemperatur efter det hundredgradige Thermometer tilligemed Afvigelserne fra Normaltemperaturen.

(Températures moyennes annuelles de l'air d'après le thermomètre centigrade, avec leurs variations de la valeur normale.)

Stationer.	Vardø.	Bodø.	Ytterøen.	Kristiansund.	Ålesund.
Normal-Værdier.	0 ^o , ₇₇ C.*)	3 ^o , ₆₇ C.	4 ^o , ₅₀ C.	6 ^o , ₂₃ C.	6 ^o , ₆₅ C.
1861				6,76 + 0,53	7,47 + 0,82
1862				6,74 + 0,51	7,13 + 0,48
1863				6,91 + 0,68	7,28 + 0,63
1864				5,78 - 0,45	6,24 - 0,41
1865				6,10 - 0,13	6,46 - 0,19
1866				6,04 - 0,19	6,52 - 0,13
1867		2,45 - 1,22		5,29 - 0,94	5,55 - 1,10
1868	0,98 + 0,21	4,04 + 0,37	4,91 + 0,41	6,90 + 0,67	7,06 + 0,41
1869		4,01 + 0,34		5,67 - 0,56	5,91 - 0,74
Stationer.	Bergen.	Skudsnæs.	Mandal.	Sandøesund.	Dovre.
Normal-Værdier.	6 ^o , ₉₆ C.	7 ^o , ₀₈ C.	6 ^o , ₆₀ C.	6 ^o , ₅₆ C.	0 ^o , ₃₄ C.
1861	7,13 + 0,17	7,59 + 0,51	6,95 + 0,35	7,07 + 0,51	
1862	7,26 + 0,30	7,18 + 0,10	6,48 - 0,12	6,28 - 0,28	
1863	7,53 + 0,57	7,99 + 0,91	7,68 + 1,08	7,64 + 1,08	
1864	6,50 - 0,46	6,48 - 0,60	5,96 - 0,64	5,89 - 0,67	
1865	6,87 - 0,09	6,91 - 0,17	6,57 - 0,03	6,61 + 0,05	+ 0,54 + 0,20
1866	7,23 + 0,27	7,40 + 0,32	6,93 + 0,33	6,96 + 0,40	+ 0,72 + 0,38
1867	6,23 - 0,73	6,04 - 1,04	5,38 - 1,22	5,34 - 1,22	- 0,73 - 1,07
1868	7,57 + 0,61	7,54 + 0,46	8,24 + 1,64	7,71 + 1,15	+ 1,45 + 1,11
1869	6,35 - 0,61	6,25 - 0,83	6,58 - 0,02	6,65 + 0,09	- 0,21 - 0,55

*) Tidligere, Side 442, er den årlige Middeltemperatur opgiven til 0^o,₁₀. Ifølge senere meddelte Beregninger, støttede til en længere Observationsrække, Årene 1827—31, 1840—52 og 1867—69 er Normaltemperaturen: Jan. — 5^o,₉₇; Febr. — 6^o,₃₃; Marts — 5^o,₀₄; April — 1^o,₇₇; Mai + 1^o,₇₆; Juni + 5^o,₉₀; Juli + 8^o,₈₂; Aug. + 9^o,₈₄; Sept. + 6^o,₃₉; Okt. + 1^o,₃₂; Nov. — 2^o,₀₉; Dec. — 4^o,₀₀; og den årlige Middeltemperatur + 0^o,₇₇.

Årlige midlere Barometerhøider i Millimetre, reducerede til Havets Overflade, tilligemed Afvigelserne fra de normale Barometerhøider.

(Hauteurs moyennes annuelles du baromètre en millimètres, réduites au niveau de la mer, avec leurs variations des hauteurs normales du baromètre.)

Stationer.	Vardø.		Bodø.		Ytterøen.		Kristiansund.		Ålesund.	
Normal-Værdier.	754 ^{mm} , ₈		754 ^{mm} , ₂		755 ^{mm} , ₅		755 ^{mm} , ₆		756 ^{mm} , ₆	
1861							755,7	+ 0,1	757,3	+ 0,7
1862							755,3	+ 0,7	757,3	+ 0,7
1863							753,2	- 2,4	754,8	- 1,8
1864							758,4	+ 2,8	758,9	+ 2,3
1865							756,7	+ 1,1	757,9	+ 1,3
1866							753,4	- 2,2	754,7	- 1,9
1867	755,1	+ 0,3	754,9	+ 0,7			756,3	+ 0,7	756,9	+ 0,3
1868	754,3	- 0,5	753,7	- 0,5	754,8	- 0,7	754,3	- 1,3	754,9	- 1,7
1869			753,3	- 0,9			754,7	- 0,9	755,0	- 1,6
Stationer.	Bergen.		Skudesnæs.		Mandal.		Sandøesund.		Dovre.	
Normal-Værdier.	756 ^{mm} , ₈		758 ^{mm} , ₁		758 ^{mm} , ₂		757 ^{mm} , ₈		756 ^{mm} , ₅	
1861	758,3	+ 1,5	758,5	+ 0,4	758,2	0,0	757,7	- 0,1		
1862	756,7	- 0,1	758,7	+ 0,6	758,4	+ 0,2	758,8	+ 1,0		
1863	755,2	- 1,6	757,1	- 1,0	756,8	- 1,4	756,8	- 1,0		
1864	758,2	+ 1,4	759,7	+ 1,6	759,5	+ 1,3	759,3	+ 1,5		
1865	758,2	+ 1,4	759,7	+ 1,6	759,1	+ 0,9	758,7	+ 0,9	758,1	+ 1,6
1866	755,2	- 1,6	756,0	- 2,1	755,4	- 2,8	755,3	- 2,5	755,0	- 1,5
1867	757,2	+ 0,4	758,0	- 0,1	757,7	- 0,5	757,1	- 0,7	757,1	+ 0,6
1868	756,0	- 0,8	756,8	- 1,3	757,4	- 0,8	757,2	- 0,6	756,8	+ 0,3
1869	756,1	- 0,7	756,7	- 1,4	756,8	- 1,4	757,1	- 0,7	756,2	- 0,3

Årlige Nedbør og deres Afvigelser fra Normalværdierne.
*(Hauteurs annuelles de pluie et de neige fondue avec leurs variations
des hauteurs normales.)*

Stationer.	Ytterøen.			Kristiansund.			Ålesund.			Bergen.		
	NFod	Millimètres		NFod	Millimètres		NFod	Millimètres		NFod	Millimètres	
Normal-Værdier.	1,970	618		2,948	925		3,659	1148		5,838	1835	
1861				2,754	864	-64	3,235	1015	-133	6,069	1904	+69
1862				2,413	757	-168	3,751	1177	+29	5,520	1732	-103
1863				2,789	875	-50	5,135	1611	+463	8,124	2549	+714
1864							2,719	853	-295	5,017	1574	-261
1865				2,486	780	-145	3,809	1195	+47	4,800	1506	-329
1866				2,543	798	-127	3,538	1110	-3	5,922	1858	+23
1867				3,719	1137	+242	3,914	1228	+80	5,740	1801	-34
1868		537	-81	3,331	1045	+120	3,477	1091	-57	6,464	2028	+193
1869				3,535	1109	+184	3,678	1154	+6	4,985	1564	-271
Stationer.	Skudsnæs.			Mandal.			Sandøesund.			Dovre.		
	NFod	Millimètres		NFod	Millimètres		NFod	Millimètres		NFod	Millimètres	
Normal-Værdier.	3,468	1088		3,634	1140		1,874	588		1,128	354	
1861				3,990	1252	+112	1,555	488	-100			
1862	3,101	973	-115	3,882	1218	+78	1,549	486	-102			
1863	3,927	1232	+144	4,073	1278	+138	1,587	498	-90			
1864	3,238	1016	-72	3,363	1055	-85	1,568	492	-96			
1865	2,786	874	-214	3,487	1094	-46	1,645	516	-72			
1866	3,267	1025	-63	2,011	631	-509	2,827	887	+299			
1867	3,567	1119	+31	4,137	1298	+158	2,295	720	+132			
1868	4,239	1330	+242	4,504	1413	+273	2,167	630	+92	1,217	382	+28
1869	3,608	1132	+44	3,257	1022	-118	1,670	524	-64	1,425	447	+93

Sammenligning med de to øvrige skandinaviske Kongeriger.
(*Comparaison avec les deux autres royaumes scandinaves.*)

Midlere årlige meteorologiske Værdier.
(*Valeurs moyennes annuelles météorologiques.*)

Observations- steder. (<i>Places d'observations.</i>)	Nordlig Bredde. (<i>Latitude.</i>)	Længde øst for Paris. (<i>Longitude à l'est du méridien de Paris.</i>)	Høide over Havet. (<i>Hauteur au dessus de la mer.</i>)	Temperatur. (<i>Température.</i>)	Barometerhøide reduceret til Havets Overflade. (<i>Hauteur du baromètre réduite au niveau de la mer.</i>)	Nedbør. (<i>Hauteur de pluie et de neige fondue.</i>)
			Mètres.	Celsius.	Millimètres.	Millimètr.
Norge.						
Vardø	70° 22'	28° 47'	13,1 ^m	+ 0,77 ^o	754,8 ^{mm}	
Hammerfest	70° 40'	21° 20'		+ 1,96	752,9	
Kåfjord	69° 57'	20° 42'	23,0	+ 0,80		
Tromsø	69° 39'	16° 38'	12,2	+ 1,78		513
Bodø	67° 17'	12° 4'	6,5	+ 3,67	754,2	
Ytterøen	63° 49'	8° 54'	32,3	+ 4,50	755,5	618
Kristiansund	63° 7'	5° 25'	19,8	+ 6,23	755,6	924,6
Ålesund	62° 29'	3° 49'	9,7	+ 6,65	756,6	1 148,0
Bergen	60° 24'	3° 0'	15,3	+ 6,96	756,8	1 835,3
Ullensvang	60° 19'	4° 19'		+ 7,22		
Skudsnæs	59° 9'	2° 56'	11,4	+ 7,08	758,1	1 087,8
Mandal	58° 2'	5° 7'	16,5	+ 6,60	758,2	1 140,0
Sandø Sund	59° 5'	8° 7'	12,6	+ 6,56	757,8	587,9
Kristiania	59° 55'	8° 23'	22,7	+ 5,16	757,7	538,4
Dovre	62° 5'	6° 47'	635,6	+ 0,34	756,5	354
Sverige.						
Enontekis	68° 30'	19° 56'	476	— 2,76		
Karesuando	68° 26'	20° 17'	324	— 3,21		
Østersund	63° 24'	12° 16'		+ 2,11		
Hernösand	62° 30'	15° 33'		+ 2,34		
Falun	60° 39'	13° 25'	130	+ 5,00		
Upsala	59° 52'	15° 18'	23	+ 4,55		397
Stockholm	59° 20'	15° 44'	38	+ 5,68	754,12	418
Karlstad	59° 23'	11° 9'	53	+ 6,27		
Gøteborg	57° 42'	9° 37'		+ 7,97		
Vexjö	56° 53'	12° 25'	146	+ 5,94		622
Lund	55° 42'	10° 51'	18	+ 7,28		516
Danmark.						
København	55° 42'	10° 15'		+ 7,75	759,4	586,5
Hindholmen, Sjælland	55° 18'	10° 14'		+ 7,8		861

Næsgård, Falster	54° 53'	9° 48'	+ 7,7	882
Smidstrup, Jylland	57° 24'	7° 35'	+ 7,3	950
Tarm, Jylland	55° 54'	6° 11'	+ 7,5	1 015
Viborg, Jylland	56° 27'	7° 5'	+ 7,6	878

9. Grændserne for den evige Sne.

(*Limites des neiges perpétuelles.*)

På Øen Seiland i Finmarken (Side 216), nordlig Bredde (*latitude*) 70° 30', er Snegrændsen: 2 880 n. Fod (900^m).

På Dovres Høifjelde (Side 166), nordlig Bredde (*latitude*) 62° 20', er Snegrændsen: 5 200 n. Fod (1 630^m).

På Justedalsbræens Halvø (Side 170) er Snegrændsen på den nordvestlige Side af Hovedryggen:

i Lodalen, Nordfjord, Bredde 61° 47' mod V: 4 030 n. Fod (1 260^m)

i Befringsdalen, Jølster, — 61° 32' - V: 3 570 — (1 120^m)

i Lundedalen, Jølster, — 61° 32' - NV: 2 860 — (900^m)

og på den sydøstlige Side af Hovedryggen:

i Esefjordbotnen, Tjugum, Bredde 61° 17' mod SO: 4 070 n. Fod (1 280^m)

i Vetlefjorddalen, Tjugum, — 61° 22' - O: 3 580 — (1 120^m)

i Boiumdalen, Fjærland, — 61° 30' - O: 2 470 — (780^m)

i Langedalen, Hafslo, — 61° 24' - SO: 3 360 — (1 050^m)

i Tunsbergdalen, Justedalen, — 61° 30' - V: 4 570 — (1 430^m)

i Justedalen, inderst — 61° 34' - O: 4 650 — (1 460^m)

På Jøtunfjeldene (Side 173), på det nordlige Afhæng af disse, syd for Ottavandet, Bredde 61° 40': 4 610 n. Fod (1 450^m).

På Folgefonnfjeldet (Side 183).

ved Eidesnuten, sydvest for Oddevand,

Bredde 60° 3' mod O: 3 440 n. Fod (1 080^m)

ved Blådalsholmene, — 59° 55' - SV: 3 940 — (1 240^m)

i Gjerdesdalen, — 61° 8' - NV: 2 480 — (780^m)

IX. Jordmagnetisme.

(Magnétisme terrestre.)

Efterstående Tabel udviser den magnetiske Misvisning mod Vest (*Déclinaison magnétique à l'ouest*) på forskjellige Steder af Norges Kyst, reduceret til 1 Jan. 1870. Misvisningen aftager årlig med 9 Minutter (*La variation annuelle est de — 9'*).

Observationssted. (<i>Places des observations.</i>)	Nordlig Bredde. (<i>Latitude.</i>)	Længde øst for Paris. (<i>Longitude à l'est du méridien de Paris.</i>)	Misvisning mod Vest. (<i>Déclinaison mag- nétique à l'ouest.</i>) 1 Jan. 1870.
Kristiania	59° 55'	8° 23'	14° 55'
Færder	59° 2'	8° 12'	15° 32'
Langesund	59° 0'	7° 5'	13° 24'
Jomfruland	58° 52'	7° 16'	14° 21'
Sandø	58° 35'	6° 43'	16° 48'
Grimstad	58° 21'	6° 16'	15° 30'
Kristiansand	58° 9'	5° 40'	16° 45'
Lister	58° 0'	4° 14'	16° 0'
Hår	58° 34'	3° 19'	17° 30'
Orre	58° 44'	3° 11'	17° 46'
Sole	58° 53'	3° 16'	17° 33'
Stavanger	58° 58'	2° 24'	18° 2'
Karmøens nordlige Ende	59° 23'	2° 55'	17° 49'
Mosterø i Søndhordland	59° 42'	3° 4'	18° 33'
Stolmen i Nordhordland	60° 0'	2° 44'	18° 55'
Bergen	60° 24'	3° 0'	18° 34'
Fedje i Nordhordland	60° 47'	2° 23'	18° 53'
Giske i Søndmøre	62° 31'	3° 44'	19° 37'

Misvisningen (*La déclinaison*) var i:

Kristiania, År 1845: 18° 23',2

— 1850: 17° 44',8

— 1855: 17° 7',2

— 1860: 16° 26',5

Inklinationen (*L'inclinaison magnétique*) var i:

Kristiania, År 1845: 71° 38',8

— 1850: 71° 34',9

Kristiania,	År 1855: 71° 27',0
	— 1860: 71° 21',6
Fredriksværn,	— 1842: 71° 44',1
Bergen,	— 1860: 72° 38',5
Trondhjem,	— 1860: 73° 25',3
Tromsø,	— 1861: 76° 6',0
Hammerfest,	— 1838: 76° 49',7

Jordmagnetismens horizontale Intensitet målt i Gaus-siske Enheder (*L'entensité horizontale de la magnétisme terrestre mesurée en unités de Gauss*). Denne Enhed er det magnetiske Mo-ment af en forsvindende liden Magnet, som virkende på en anden ligestor Magnet, der i en Afstand af 1 Millimeter danner en ret Vin- kel med samme, frembringer et Moment lig Massemomentet af 1 Mil- ligram på 1 Millimeters Arm.

Kristiania,	År 1845: 1,5542
	— 1850: 1,5581
	— 1855: 1,5704
	— 1860: 1,58
Bergen,	— 1860: 1,4618
Trondhjem,	— 1860: 1,3992

Sammenligning med de to øvrige skandinaviske Kongeriger.
(*Comparaison avec les deux autres royaumes scandinaves.*)

Misvisning. (*Déclinaison magnétique.*)

Observationssted. (<i>Places des observa- tions.</i>)	Nordlig Bredde. (<i>Latitude.</i>)	Længde øst for Paris. (<i>Longitude à l'est du méridien de Paris.</i>)	Misvisning mod Vest. (<i>Déclinaison mag- nétique à l'ouest.</i>)
Sverige*).			
Lilla Jugar	65° 46'	21° 47'	År 1854: 7° 58'
Seskerö	65° 44'	21° 30'	— 7° 54'
Malören	65° 31'	21° 16'	— 7° 8'
Norra Espen	65° 25'	20° 11'	— 6° 56'
Rödkallen	65° 20'	20° 3'	— 7° 23'
Stor-Rebben	65° 12'	19° 36'	— 7° 46'
Furuön	64° 55'	18° 55'	— 8° 40'

*) Kongl. Wetenskaps-Akademiens Förhandlingar 1856.

Skeletteånæs	64° 42'	18° 52'	År 1854: 8° 59'
Bjurö klubb	64° 29'	19° 15'	— 8° 27'
Granholmen	64° 13'	18° 46'	— 8° 43'
Ratan	64° 0'	18° 35'	— 9° 1'
Stora Fjæderägg	63° 49'	18° 40'	— 8° 57'
Holmö Gadd	63° 36'	18° 25'	— 9° 6'
Bredskær	63° 40'	18° 0'	— 8° 58'
Jernæs udde	63° 26'	17° 20'	— 10° 12'
Skagens udde	63° 12'	16° 42'	— 8° 52'
Hög-bonden	62° 52'	16° 8'	— 10° 37'
Hernö klubb	62° 36'	15° 43'	— 11° 31'
Bremö kalf	62° 11'	15° 22'	— 11° 25'
Jætholmarne	61° 56'	15° 9'	— 11° 45'
Agö	61° 33'	15° 4'	— 9° 52'
Stor-Jungfrun	61° 10'	15° 0'	— 11° 9'
Storgrytan	61° 12'	14° 50'	— 10° 9'
Eggegrund	60° 43'	15° 12'	— 10° 11'
Örskær	60° 31'	16° 1'	— 9° 33'
Svartklubben	60° 10'	16° 29'	— 9° 20'
Arholmen	59° 51'	16° 48'	— 9° 55'
Svenska Högarne	59° 27'	17° 10'	— 9° 28'
Upsala	59° 52'	15° 9'	År 1833: 14° 32'
Stockholm	59° 20'	15° 44'	År 1850: 12° 34'
Grönskær	59° 17'	17° 42'	År 1856: 10° 17'
Hufvudskær	58° 58'	16° 14'	— 10° 44'
Landsort	58° 44'	15° 32'	— 12° 16'
Enskær	58° 41'	15° 7'	— 12° 33'
Häfringe	58° 36'	14° 58'	— 15° 18'
Arkö	58° 29'	14° 39'	— 13° 15'
Håradskær	58° 8'	14° 38'	— 12° 58'
Torrö	57° 59'	14° 28'	— 13° 15'
Idösund	57° 42'	14° 25'	— 13° 29'
Kråkelund	57° 27'	14° 23'	— 11° 15'
Döderhultsvik	57° 16'	14° 7'	— 11° 33'
Fårö Fyr	57° 57'	17° 2'	— 11° 32'
Enholmen	57° 41'	16° 31'	— 10° 41'
Östergarnsholm	57° 26'	16° 40'	— 10° 59'
Envik	56° 58'	15° 59'	— 11° 26'
Stora Karlsö	57° 17'	15° 39'	— 11° 50'
Wisby	57° 39'	15° 56'	— 12° 42'
Ölands norra udde	57° 22'	14° 46'	— 12° 45'
Ölands södra udde	56° 12'	14° 4'	— 13° 37'
Kalmar	56° 40'	14° 2'	— 12° 15'
Berkvara	56° 24'	13° 45'	— 12° 32'
Kristianopel	56° 15'	13° 43'	— 12° 46'
Ungskær	56° 2'	13° 28'	— 12° 49'
Utklippan	55° 57'	13° 22'	— 13° 8'
Drottningkær	56° 7'	13° 11'	— 13° 11'
Hanö	56° 2'	12° 29'	— 14° 10'
Åhus	55° 55'	11° 59'	— 14° 5'
Cimbritshamn	55° 34'	12° 0'	— 13° 51'

Ystad	55° 25'	11° 31'	År 1856: 14° 11'
Skånör	55° 25'	10° 31'	— 12° 17'
Malmö	55° 36'	10° 40'	År 1855: 13° 25'
Hven	55° 54'	10° 23'	— 13° 31'
Höganæs	56° 13'	10° 14'	— 13° 56'
Torekov	56° 26'	10° 17'	— 14° 8'
Hallands væderö	56° 21'	10° 14'	— 14° 9'
Hafredalssand	56° 42'	10° 22'	— 13° 46'
Falkenberg	56° 54'	10° 9'	— 15° 6'
Warberg	57° 6'	9° 55'	— 15° 33'
Nidingen	57° 18'	9° 34'	— 14° 21'
Göteborg	57° 42'	9° 37'	— 14° 13'
Winga	57° 38'	9° 16'	— 14° 55'
Marstrand	57° 57'	9° 17'	— 14° 32'
Kæringö	58° 7'	9° 4'	— 15° 0'
Hällö	58° 21'	8° 47'	— 14° 37'
Væderöarne	58° 36'	8° 47'	— 13° 52'
Norra Koster-ön	58° 54'	8° 44'	— 14° 52'
Wenersborg	58° 23'	9° 59'	År 1853: 16° 33'
Såtenæs	58° 27'	10° 22'	— 16° 28'
Flatskær	58° 33'	10° 35'	— 15° 31'
Nafvan	58° 42'	10° 47'	— 16° 28'
Lidköping	58° 30'	10° 50'	— 15° 42'
Hellekis	58° 37'	11° 3'	— 15° 23'
Asparn	58° 42'	11° 16'	— 15° 0'
Thorsö	58° 50'	11° 24'	— 14° 50'
Kvarnholmarne	58° 52'	11° 35'	— 15° 23'
Fogelö	59° 1'	11° 40'	— 14° 47'
Furholmarne	59° 9'	11° 39'	— 15° 7'
Hærö	59° 15'	11° 25'	— 18° 0'(?)
Sætersholmarne	59° 18'	11° 14'	— 15° 33'
Bærö	59° 16'	10° 53'	— 13° 29'
Hæstholmen	59° 9'	10° 49'	— 13° 55'
Gaperskult	58° 58'	10° 54'	— 14° 7'
Djurö	58° 52'	11° 8'	— 15° 30'
Aspholmen	58° 52'	10° 53'	— 15° 26'
Måken	58° 57'	10° 41'	— 12° 37'(?)
Åmål	59° 3'	10° 24'	— 16° 26'
Dyrsundet	58° 57'	10° 21'	— 15° 18'
Hattefuran	58° 47'	10° 12'	— 16° 41'
Stokkenæs	58° 38'	10° 18'	— 16° 22'
Danmark.			
København	55° 42'	10° 15'	År 1858: 15° 12'
Korsør	55° 20'	8° 48'	— 16° 25'

Misvisningen har i Stockholm aftaget næsten 9' årlig (*La variation annuelle à Stockholm est à peu près — 9'*).

Inklinationen (*L'inclinaison magnétique*) har været observeret i:

Sverige, Göteborg,	År 1859:	70° 32'
Stockholm,	— 1845:	71° 24'
	— 1850:	71° 17'
	— 1855:	71° 12'
	— 1860:	71° 8'
Upsala,	— 1859:	71° 11'
Danmark, København,	— 1845:	69° 49'
	— 1850:	69° 41'
	— 1855:	69° 33'
	— 1860:	69° 27'
Korsør,	— 1858:	69° 36'

Jordmagnetismens horizontale Intensitet målt i Gaussiske Enheder (*L'intensité horizontale de la magnétisme terrestre mesurée en unités de Gauss*):

Sverige, Göteborg,	År 1850:	1,5968
Stockholm,	— 1845:	1,5595
	— 1850:	1,5611
	— 1855:	1,5681
	— 1860:	1,5729
Danmark, København,	— 1845:	1,6589
	— 1850:	1,6623
	— 1855:	1,6664
	— 1860:	1,6784
Korsør,	— 1858:	1,6678

X. Udsigt over Væxtforholdene i Norge. *)

(*Aperçu botanique de la Norvège.*)

Af den i det foregående meddelte orografiske Beskrivelse over Landet vil man have seet, at omtrent tre Tiendedele af dette ligger i en Høide af mere end 2000 Fod over Havet (S. 228—231) og altså alene af denne Grund er uskikket til Dyrkning af de almindelige Nyttetvæxter. Men selv i Lavlandet er, i Forhold til hele Overfladen, det dyrkede Areal meget lidet. For 1865 er det beregnet til 2 393 000 Mål eller 18,46 norske Kvadratmil, lig 42,78 geografiske Kvadratmile, eller omtrent $\frac{1}{4}$ pCt. af Landets samlede Areal (*La superficie total des terres cultivées était en 1865 calculée à 235 500 hectares*). Det udvides dog for hvert Aar, om end i ringe Grad og vil maaske med Tiden kunne gå op til det dobbelte, især når man tænker sig alt Sumpland under Korngrændsen bragt i dyrkbar Stand**).

I det store betragtet ligger Grændsen for flere af de vildtvoxende Trær, som enten danne Skove eller forekomme mellem hverandre i større eller mindre Partier, omtrent 1000 Fod over Kornets; men også disse følge de store Dalstrøg, og dersom man tænker sig hele Landet betragtet i Fugleperspektiv, vil det få et sribet Udseende, således at de mere eller mindre grønne Partier, der dannes af den dyrkede Jord og Skovene, i de østlige Egne hovedsagelig gå mellem Nord og Syd og i de vestlige mellem Øst og Vest.

Ethvert Lands Vegetation kan i de væsentligste Træk alt paa Forhånd beregnes efter de meteorologiske Forhold, navnlig Varmegraden, og når man sammenligner denne med de Iagttagelser, man har fra andre Steder, vil det sees, at der neppe er noget Land, som, i Forhold til Breddegraden, er så heldigt stillet som Norge. For med Sikkerhed at kunne bedømme et Steds Evne til at frembringe denne eller hin Vækst, kommer det fornemlig an på Sommervarmen. Medens således Ofen har en så varm Sommer, at Omegnen af denne By er en af Ungarns bedste Vindistrikter, er Vinterkulden der i

*) Meddelt af Prof. Dr. F. C. Schübeler.

***) Alene i Kristiania og Hamar Stift findes ikke mindre end $54\frac{1}{2}$ geografiske Kvadratmile Sumpland under Korngrændsen; men alt dette er naturligvis ikke skikket til Dyrkning.

Gjennemsnit lige saa lav som i Bergen, der ligger omtrent 12 Breddegrader nordligere. Lofoten og de tilsvarende Dele af svensk Lapland have omtrent den samme årlige Middeltemperatur; men på sidste Sted er Vinterkulden så streng, at den i Lofoten vilde gjøre de store Fiskerier til en Umulighed. — I Valle i Sætersdalen, der ligger 10—1200 Fod over Havet, kan Thermometeret om Sommeren gå op til $+42^{\circ}$ C., men om Vinteren synke ned til -35° C., medens Middeltemperaturen for de tre koldeste Vintermåneder i Ullensvang i Hardanger neppe går under Frysepunktet og for Sommermånederne ikke over $+16,9^{\circ}$ C. Når Middeltemperaturen for Vintermånederne i Bergen aldrig kommer under Frysepunktet, er det ikke sjelden, at endog Kviksølvet fryser på Kongsvinger, der ligger omtrent under samme Breddegrad. Man ser heraf, hvilket også i det foregående er påvist, at der er meget stor Forskjel på Indlands- og Kystklimatet, at det sidste giver milde Vintere, men ingen drivende Sommervarme med en mere eller mindre tåget Luft, medens det omvendte gjerne er Tilfældet i de indre Dele af Landet. Grunden hertil ligger ikke alene i Havets Nærhed, men også deri, at Golfstrømmen, som ovenfor omtalt, så godt som langs den hele Vest- og Nordkyst i en væsentlig Grad bidrager til at mildne Temperaturen. Det vil heraf være klart, at Vegetationsforholdene langs Kysten og i Indlandet i væsentlig Grad må være forskjellige.

Det er dog ikke alene den i Forhold til Breddegraden høie Sommervarme, som gjør det muligt, at man i Norge kan dyrke Korn og andre Nyttvæxter lige til den 70de Breddegrad: her komme endnu andre Momenter i Betragtning, nemlig den lange Dag eller det så godt som stadige Lys, der i Sommertiden jevnt vedligeholder Væxternes Udvikling samt at den til dette Øiemed nyttige Varmegrad vedvarer en længere Tid af Døgnet end under sydligere Bredder, hvor Temperaturen i de lange Nætter ofte synker så dybt, at den ikke mere kan være nyttig for Vegetationen, hvorved denne i større eller mindre Grad standses i sin Udvikling. I Omegnen af Kristiania bruger således Byg ved en Middeltemperatur af $+15,5^{\circ}$ C. i Gjennemsnit 90 Dage fra Udsæd til Indhøstning, — ved Bredderne af Nilen ligeledes 90 Dage ved en Middeltemperatur af $+21^{\circ}$ C. (Bygget dyrkes der i Månederne December, Januar og Februar) og ved Bechelbronn i Elsass 92 Dage ved en Middeltemperatur af $+19^{\circ}$ C.;

men i Alten modnes Bygget i Regelen i 80—90 Dage, medens Middelttemperaturen for Juni er + 9,1°, Juli 12,6°, August 12,6° og for September 6,8° C.

De samme Forhold gjøre sig naturligvis også gjældende for Trævegetationen, både med Hensyn til den årlige Tilvæxt og tillige deri, at de nydannede Skud i tilstrækkelig Grad kunne modnes og således modstå Vinterkulden.

De vigtigste i Norge vildtvoxende og indførte Vildtrær og Buske.

(*Arbres forestiers et arbrisseaux.*)

Fure (*Pinus sylvestris*, L. — *Pin commun.*) Denne danner for sig alene eller sammen med Granen (se nedenfor) de egentlige Skove og disse findes fornemlig i de østlige Dele af Landet, d. e. i Kristiania, Hamar og Trondhjems Stift samt den østlige Del af Kristianssands Stift. I den vestlige Del af Kristianssands Stift og i det hele i den sydlige Del af Landet går Furen gjerne op til en Høide af 3 000 Fod over Havet (940^m *au dessus de la mer*), i de nordlige Dele af Gudbrandsdalen (omtrent 62°) til 2 600—2 800 Fod (800^m à 900^m), i Trondhjems Stift (64—65°) til 1 600—2 000 (500^m à 630^m) og i Finmarken (70°) sjelden højere end 6—700 Fod (190^m à 220^m) over Havet. Mod Øst går den lige til Pasvikelven. Furen har tidligere gået meget højere på Fjeldene end nu og på mange Steder finder man friske Furestammer i Myrene på en Høide af 3 000—4 500 Fod over Havet. Grunden hertil kjender man ikke.

Med Hensyn til den Tid Furen såvelsom de andre Skovtrær bruger for at nå de til Bygningstømmer eller lignende tekniske Øiemed anvendelige Dimensioner, ere Forholdene så forskjellige, at det neppe er muligt at opstille nogen almengyldig Regel. Trær, der ere så store, at de kunne bruges til Skibsmaste, findes nu gjerne kun i de indre Dele af Landet.

På flere Steder bruges dels Rodstubber, dels Topaffald, fornemlig af sådanne Trær, som indeholde meget Malm eller Tyre, til Udvinning af Tjære. Den årlige Produktion kjendes vistnok ikke nøiagtigt, men kanu eppe anslåes til mere end omtrent 1 500 Tønder; men da dette på langt nær er tilstrækkeligt til Behovet, indføres

desuden årlig omtrent 6—7 000 Tønder. I de senere År har man også begyndt, dels som Biprodukt ved Tjærebrænden, dels også som en egen Industri, af de samme Materialier at tilvirke en tyndtflydende næsten vandklar Vædske, der kommer i Handelen under Navn af Træolie og bruges som Belysningsmiddel. Af de lange og tynde Rødder, som i Almindelighed kaldes Tæger, forstå Lapperne i Finmarken at tvinde fine og grove Snore og Touge, der både ere myge og stærke og bruges til forskellige Øiemed.

Ved Kristiania findes følgende fremmede Arter: *Pinus austriaca*, **Høss.**, *P. Cembra*, **L.**, *P. excelsa*, **Wall.**, *P. Laricio*, **Poir.**, *P. maritima*, **Lamb.**, *P. Pinaster*, **Soland.**, *P. Pumilio*, **Hänke.**, *P. pyrenaica*, **Lapeyr.**, *P. Strobis*, **L.**, og *P. uncinata*, **Ramond.**

Gran (*Abies excelsa*, **DC.** — *Sapin rouge ou de Norvège*). Som Skovtræ findes Granen for sig eller sammen med Furen især i de østlige Dele af Landet. I vild Tilstand findes Granen neppe nogetsteds langs hele Vestkysten søndenfor den 62de Grad, uagtet man på flere Steder med Held har forsøgt at plante den. I Trondhjems Stift findes derimod Granen sammen med Furen endog på Øerne langs Kysten, omtrent til den 65de Grad. Ovenfor er den sjeldnere og ophører aldeles ved $66\frac{1}{2}^{\circ}$ eller henimod den 67de Grad. Som Skovtræ kan derfor Granens Nordgrændse nu neppe sættes ovenfor Polarcirkelen. På enkelte Steder i de sydlige Distrikter går Granen ligeså højt på Fjeldene som Furen, men i Almindelighed ligger Høidegrændsen dog 2—300 Fod lavere end dennes. Uagtet Granens Hugstalter er ligeså variabel som Furens, synes den dog, under almindelige Forhold, at voxe noget hurtigere end denne. Næsten overalt i Landet bruges Granbarken til Garvning af Skind og Læder.

I de senere År har man begyndt at slibe kvistfrit Grantræ med Vand, så at det danner en fin grødagtig Substants, som i et større eller mindre Procentforhold blandes i den Masse, hvoraf der fabrikères forskellige Slags Papir. I Trygstad i Smålenene har man et og ved Kristiania to sådanne Træsliberier og flere ville sandsynligvis med Tiden blive oprettede.

Den uden Sammenligning største Anvendelse af Fure og Gran er til Bygningstømmer og alle Slags Træarbejder, Brænde og Gjørdefang, samt endelig til Udførsel, væsentlig som Tømmer, skåren Trælast, i den seneste Tid også i høvlet Tilstand. Den samlede

Udførsel har i de seneste År udgjort noget over 400 000 Kommerce-læster eller omtrent 66 Millioner Kubikfod årlig til en Værdi, beregnet frit ombord i norske Havne af $7\frac{1}{4}$ Millioner Species (*L'exportation annuelle des bois du Pin commun et du Sapin rouge dans les dernières années a été 2 millions de stères, représentant dans les ports norvègiens une valeur de 40 millions francs*). Den indenlandske Forbrug af disse Træarter er hvad Kvantiteten angår meget større, antagelig mellem 2 og 3 Gange så stor som Udførselen, uden at der dog herover haves nærmere Opgaver. Skovenes samlede Nettoafkastning anslåes for 1865 til mindst 2 Millioner Species om Året.

Følgende fremmede Arter trives godt ved Kristiania: *Abies balsamifera*, **Mchx.**, *A. Fraseri*, **Lindl.**, *A. nigra*, **Mchx.**, *A. Nordmanniana*, **Lk.**, *A. obovata*, **Loud.**, *A. orientalis*, **Poir.**, *A. Panachaïca*, **Heldr.**, *A. pectinata*, **DC.**, *A. pichta*, **Forb.**, *A. Pinsapo*, **Boiss.**, og *A. Reginae* **Amaliæ**, **Heldr.**

Lærke (*Larix europæa*, **DC.** — *Le mélize*). Lærketræet er ikke vildtvoxende i Skandinavien, men trives meget godt plantet idetmindste til den 66de Breddegrad. Allerede i Slutningen af forrige og Begyndelsen af dette Århundrede har man begyndt at plante dette Træ på forskellige Steder, f. Ex. ved Mandal, i Thelemarken, i Omegnen af Kongsvinger, Kristianssund og Trondhjem. Overalt har Træet vist en udmærket Trivsel og har allerede, selv ved Trondhjem ($63^{\circ} 26'$), gennem 2—3 Generationer, ved Selvbesåning udbredt sig i de nærmest tilgrændsende Skove. På Gården Kystad ved Trondhjem blev der i Årene 1810—12 plantet endel Trær og flere af disse have nu en Høide af over 70 Fod med Stammer, der i Brysthøide holde indtil 6 Fod i Omfang. Der er neppe noget udenlandsk Træ, som det vilde være af så megen Nytte at få udbredt her i Landet som Lærken. Ved Kristiania har man også *Larix dahurica*, **Turcz.** og *L. microcarpa*, **Poir.**

Ener (*Juniperus communis*, **L.** — *Genévrier commun ou vulgaire*). Eneren, der i de forskellige Egne også kaldes Brisk, Brake eller Bruse, holder sig i Almindelighed som Busk på en Høide af 2—6 Fod, men kan dog på enkelte Steder, f. Ex. i Hardanger, nå en Høide af over 30 Fod. Den antager da gjerne en smuk pyramidal Form, omtrent som Cypressen (*Cupressus sempervirens*, **L.**) i Syd-Europa. Den findes overalt lige til Magerøen og går på Fjeldene

over Birkegrændsen (se nedenfor under Birken), ja på enkelte Steder endog til en Høide af 4700 Fod over Havet (1470^m *au dessus de la mer*).

Da Eneren modstår Forrådnelse bedre end noget andet her vildtvoxende eller indført Træ, bruges den også ofte til Grindstolper, Gjerdestør, Kornstør og lignende Øiemed. På enkelte Steder, f. Ex. i Gudbrandsdalen, destileres af de umodne, grønne (o: et År gamle) Frugter og måske også af Bartoppene den ætheriske Olie, som sælges til Apothekerne, en Industri, der som Husfidsarbeide kunde fortjene at indføres overalt i Landet, da Enerbærolien også i Ulandet er en søgt Handelsvare. For at få Mælkeringer eller lignende Trækar fri for enhver Afsmag, som kan hænge ved Træet, blive disse rensede eller „bakede,“ som det kaldes, med Enerlåg, d. e. et stærkt Afkog af Ener med Vand. Enerbarret bruges også til Røgning af Kjød og andre Madvarer.

Følgende fremmede Arter findes ved Kristiania: *Juniperus oblonga*, **Bieb.**, *J. prostrata*, **Melx.**, *J. Sabina*, **L.** og *J. virginiana*, **L.** og af andre Arter, der høre til samme Gruppe: *Thuja occidentalis*, **L.**, (indtil en Høide af 40 Fod), *T. orientalis*, **L.**, *T. plicata*, **Don**, *T. Warreana*, **Hort.** og *Cupressus nutkaënsis*, **Lamb.**

Barlind (*Taxus baccata*, **L.** — *L'if*). Barlinden forekommer ikke på noget Sted i Europa i Mængde og har sikkerlig aldrig dannet en sluttet Skovbestand. Her i Landet findes den vildtvoxende hist og her i de sydlige Egne, altid i Lavlandet og fornemlig i Nærheden af Havet. Det nordligste Sted på Østlandet, hvor den findes vildtvoxende, er rimeligvis ved den nordlige Ende af Hurdalsvandet (60° 25') og den største Høide over Havet er sandsynligvis omtrent 1000 Fod (på Østsiden af Stensfjorden). Mod Nord er den vildtvoxende til Søndmøre (61½—62°), men plantet går den helt til Inderøen (63° 52'). I Almindelighed holder Barlinden sig buskformet, men kan dog også voxe op til et Træ. I Løkedalen på Gården Søndre Hallangen, i Fron, Annex til Drøbak (59° 42') findes således en hel Del ret anseelige Trær, hvoriblandt et, der har en Høide af 37 Fod med en Stamme, som i Brysthøide holder 5 Fod i Omfang. Træet, som er hårdt og tæt, har en smuk rødbrun Malm og en næsten hvid eller gulhvid, forholdsvis tynd Yte. Det er meget søgt af Dreiere og Træskjærere.

Birk (*Bouleau*). Blandt de Arter af Birk, som danne store Trær, opstillede Linné for Skandinavien kun en Art, som han kaldte *Betula alba*, (*Bouleau blanc*); men senere har man delt disse i to Arter, Lavlandsbirken (*Betula verrucosa*, Ehrh.) og Høilandsbirken (*Betula glutinosa*, Wallr.). Den første synes ikke at gå til en større Høide end 1 800—2 000 Fod over Havet (560^m à 630^m *au dessus de la mer*), og har rimeligvis nået sin Polargrændse i de sydligste Dele af Trondhjems Stift; den anden findes overalt lige til Østfinmarken. Det er denne Art, som man mener, når der, for at betegne en vis Vegetationsgrændse over Havet, tales om „Birkegrændsen.“ Denne kan i den sydlige Del af Landet, f. Ex. i Telemarken, med runde Tal sættes til 3 500 Fod (1 100^m)*, i Nordre Trondhjems Amt til omtrent 2 000 Fod (630^m) og i Talvig til 1 500 Fod (470^m) over Havet. Birken er udbredt over hele Europa, men synes dog ikke nogetsteds at nå en sådan Størrelse og frodig Udvikling som i Norge, Sverige og måske også Finland og de nordlige Dele af Rusland. Her i Landet findes således flere Trær, der have en Høide af 70—80 Fod, med en Krone, der holder indtil 70 Fod i Diameter og en Stamme af 15—18 Fod i Omfang.

Birkens Træ rådner meget hurtigt og kan derfor ikke bruges til Skibsbygning, Pæle eller lignende Øiemed, men er en af vore bedste Træsorter til Brændsel, hvilket også er dens hovedsagelige Anvendelse, ligesom den også i nogen Udstrækning benyttes til Snedkerarbejder. Grenene og fornemlig unge Stammer bruges til Tøndebånd og lignende Gjenstande og de fine Kviste til Sopelimer. Den ydre hvide Bark, som kaldes Næver, bruges til en Mængde forskellige Gjenstande, men dens vigtigste Anvendelse er dog til Tagtækning: På et almindeligt Tag af Bord lægges store Næverstykker tagstenformet sammen, derovenpå et tyndt Lag af Jord og tilsidst Græstørv, så at det hele får en Tykkelse af omtrent 1 Fod. Når et sådant Tag er lagt med Omhu, skal det med forholdsvis små Udbedringer, kunne holde sig i 30—40 År. En sådan Tagbedækning, som endnu er temmelig almindelig i Landdistrikterne, har man her brugt i det mindste fra Slutningen af det 9de Århun-

*) Den kan også forekomme høiere, og på Skogadalsnåsi i Utledalen findes den til en Høide af 4 050 Fod over Havet,

drede (Egil's Saga, Kap. 22). Når Næveren er flået af en Birkestamme, har der gjerne, efter omtrent ti Års Forløb, dannet sig ny Næver; men denne er aldrig så glat som den første. På de Steder, hvor man ikke har Egetræt, bruger man Birkebark for sig alene eller sammen med Barken af Gran og forskjellige Pilarter til Garvning af Læder, Seil, Fiskegarn o. dsl. Af Birketømmer til Tøndestav udføres årlig, især til Skotland, omtrent 2 000 Kommercelæster til en Værdi af omkring 16 000 Spd.

Dvergbirk (*Betula nana*, L. — *Le bouleau nain*). Denne Art, der sjelden når en Høide af mere end 2—3 Fod og som neppe får en Stamme, der holder mere end 2 Tommer i Diameter, findes meget sjelden i Lavlandet på en Høide af 5—600 Fod over Havet, men dækker derimod lige til Østfinmarken mere eller mindre blandet med de små Pil- eller Vidiearter (*Salices*, — *saules et osiers*) store Strækninger på Barfjeldene, især i en Høide af 3—4 000 Fod (900^m à 1 200^m), hvor den meddeler Landskabet en eiendommelig Karakter. Hanblomsterne, som dannes i Mængde i Slutningen af Sommeren, er et væsentligt Fødemiddel i Vintermånederne for Rypen (*Lagopus subalpinus et alpinus*, N.).

Or, Gråor, Older, Gråolder (*Alnus incana*, Willd. — *L'aune blanchâtre*). Den danner et Træ af middelmådig Størrelse og er meget almindelig til den 70de Grad i Vest-Finmarken, hvor den kan nå en Høide af 60 Fod med 1 Fods Diameter af Stammen og går op til omtrent 1 200 Fod (380^m) over Havet. Mod Øst går den til Udløbet af Tanaelv og i den sydlige Del af Landet næsten til Birkegrændsen.

Svartor, Svartolder (*Alnus glutinosa*, Willd. — *L'aune glutineux*). Denne Art, der gjerne voxer ved Bredderne af Bække eller på våd Grund, er ikke så almindelig som den foregående, holder sig altid i Lavlandet, neppe over 800—1000 Fod (250^m à 310^m) og har nået sin Polargrændse omtrent ved den 63de Grad. Den kan nå en Høide af over 50 Fod med en Stamme, der i Brysthøide holder 2—3 Fod i Diameter. Hos begge disse Arter er Træet, hvor der ikke er nogen Forskjel på Malm og Yte, mere eller mindre rustfarvet, men mørkest hos Svartoren, og da det med Tiden bliver lysbrunt, næsten som de simple Sorter Mahogny, bruges det ofte til forskjellige Slags Husgeråd.

Barken af begge disse Arter bruges dels for sig, dels blandet

med Barken af Pil og Hæg (*le putiet*) til Garvning af Fiskegarn, med en passende Tilsætning af et eller andet jernholdigt Legeme, så at Garnet kan få en mere eller mindre sort eller sortbrun Farve. Denne Garvning foretages dels for at styrke Tråden, dels for at gjøre Garnet mindre synligt for Fisken.

Ved Kristiania har man følgende fremmede Arter: *Alnus barbata*, C. A. Mey., *A. cordifolia*, Ten., *A. fruticosa*, Rupr., *A. glauca*, Mehx., *A. pubescens*, Tausch., *A. serrulata*, Willd., *A. subcordata*, C. A. Mey. og *A. viridis*, DC.

Hassel (*Corylus Avellana*, L. — *Noisetier*). Hasselen er temmelig almindeligt vildtvoxende i Lavlandet til den sydlige Del af Trondhjems Stift; længere mod Nord er den sjeldnere, men forekommer dog lige til Stegen i Nordland (67° 56'), hvor den ikke giver moden Frugt, som man dog i almindelige Sommere kan få omtrent til Polarcirkelen. I den sydlige Del af Landet går den, f. Ex. i Vang i Valdres, op til 1 600 Fod (500^m) over Havet, men Høidegrænsen aftager stærkt eftersom dens Voxested bliver nordligere. Selv i Vatsås Præstegjeld i Helgeland (65° 10') giver den 12—14 Fod lange rette Skud, der ere vel skikkede til Tøndebånd, en Industri, som vilde være meget passende for hele Vestkysten, hvor Hasselen trives overmåde godt, og hvor man netop har Brug for store Mængder af Tøndebånd. Træet er fint og fast og bruges fornemlig til Kul for Krudtfabrikation.

Eg. *Quercus*. — *Le chêne*.

Af denne Slægt har man her i Landet vildtvoxende to Arter, *Quercus sessiliflora*, Sm. — *Le chêne à glands sessiles*, som i Almindelighed kaldes Drue-Eg eller Rød-Eg, og *Quercus pedunculata*, Ehrh. — *Le chêne pédonculé*, som gjerne kaldes Stilk-Eg eller Blå-Eg. — Drue-Egen findes alene ved den sydøstlige Kyst, omtrent mellem Arendal og Farsund eller Flekkefjord, men går neppe mere end 1—2 Mile ind i Landet. En Bjelke af denne kan let kendes fra Stilk-Egen derved, at Malmen, som Navnet også antyder, har en mere eller mindre rødbrun Farve. Denne Art bør ikke bruges til Skibsbygning, da Erfaring har vist, at den ikke engang holder sig så længe som godt Furetømmer. Stilk-Egen går i den østlige Del af Landet til Næs på Hedemarken (60° 45') og på Vestkysten til Tingvold i Romsdalen (63°), hvor den endda danner Skov. Når

man her i Landet taler om Egens Polargrændse eller i det hele taget om Egen, menes altid denne Art. Plantet går den til Inderøen ($63^{\circ} 52'$). I de sydlige Egne går den neppe højere end omtrent 1 000 Fod (306^m) over Havet. Man har her flere, i Forhold til Breddegraden, meget store Trær, der (f. Ex. på Valen i Søndhordland, $59^{\circ} 40'$) kunne gå op til en Høide af 120 Fod med en Stamme, der i Brysthøide holder 25 Fod i Omfang. Det er alene denne Art, som bør bruges til Skibsbygning, og en Bjelke kjendes let fra Rød-Egen derved, at Malmen har en mere eller mindre blåagtig Farve, hvorfor den gjerne også kaldes Blå-Eg, Bly-Eg eller Jern-Eg. Af begge Arter bruges Barken til Garvning og af denne udføres årlig omtrent 13 000 Centner, til en Værdi af 1 Spd. pr. Centner.

Blandt de fremmede Arter, som hidtil ere prøvede, findes ved Kristiania: *Quercus Cerris*, L., *Q. laurifolia*, Mehx., *Q. macranthera*, F. & M., *Q. rubra*, L. og *Q. tinctoria*, Willd.

Bøg (*Fagus sylvatica*, L. — *Le hêtre*). Bøgen danner ikke nogetsteds her i Landet store Skove, men optræder dog som Skovtræ på tre Steder, nemlig i Omegnen af Laurvig og Tønsberg, i Nærheden af Arendal og omtrent $3\frac{1}{2}$ Mil Nord for Bergen i Sæim Annex til Hosanger ($60\frac{1}{2}^{\circ}$), hvor den som vildtvoxende Træ har nået sin Polargrændse. Men selv på dette Sted går den op til en Høide af 78 Fod med et Omfang af 6 Fod i Brysthøide. Plantet går den idetmindste til Trondhjem ($63^{\circ} 26'$), hvor den kan danne Årsskud så tykke som en Pennepose og af indtil 20 Tommers Længde. I gode Sommere kan den der give moden Frugt. Selv i den sydligere Del af Landet går den neppe højere end 800 Fod (250^m) over Havet.

Alm (*Ulmus montana*, Sm. — *L'orme*). Dette er den eneste her i Landet vildtvoxende Art. Den kan gå op til Granens Grændse, men i Almindelighed dog ikke højere end 16—1800 Fod (500^m à 560^m) over Havet og har nået sin Polargrændse i Bejeren omtrent ved den 67de Grad. Almen findes her så godt som aldrig i ren Bestand som Skovtræ; men som en Undtagelse kan nævnes Gården Kroken i Solvorn Annex til Hafslo, ved Bunden af Sognefjord, hvor der findes et rent Skovparti af omtrent $\frac{1}{3}$ Mils Udstrækning. I de sydlige Egne, f. Ex. i Stavanger Amt, kan Almen nå en Høide af indtil 100 Fod, men selv ved Stenkjær (64°) finder man Trær, som ere 60—70 Fod høie med Stammer, som i Brysthøide holde 13—14 Fod i Omfang.

På flere Steder, navnlig i Bergens Stift, hvor Almen er meget almindelig, bruges Basten til Touge og næsten overalt samles Løvet og de unge Kviste til Foder, hvortil den passer bedre end noget andet Træ. Det er en bekjendt Sag, at man i korntrange År af og til endnu benytter Bark som et Slags Surrogat for Korn. Hertil bruger man i Almindelighed Barken af de yngre Grene af Alm og den glatte brunrøde Bark af Topaffaldet af Furen.

Som Park- og Allétrær finder man i Omegnen af Kristiania *Ulmus americana*, L., *U. campestris*, Sm., *U. effusa*, Willd., og *U. suberosa*, Ehrh.

Pile og Vidier (*Salices*. — *Les saules et les osiers*). Af denne Slægt findes her i Landet vildtvoxende omtrent 30 Arter; men de fleste af disse ere buskartede og have ikke nogen teknisk Anvendelse. Flere Arter voxe meget høit på Fjeldene og for de sydlige Egne kan Vidiegrændsen sættes til 4 000—4 700 Fod (1 250^m à 1 500^m) over Havet. Blandt de Arter, der blive mere eller mindre træartede, kunne her nævnes følgende:

Istervidien (*Salix pentandra*, L. — *Saule odorant*) er meget almindelig indtil Hammerfest (70° 37') og mod Øst til Udløbet af Børselven i Porsanger Fjord. I den sydlige Del af Landet går den op til Furegrændsen og lige til Finmarken (70°) finder man ikke sjelden meget anseelige Trær.

Tjustbastpilen (*Salix daphnoides*, Vill. — *Saule Daphné*) findes hist og her i den sydlige Del af Landet, ved Bredderne af Randsfjorden og langs de store Elvedrag, f. Ex. Glommen og Gudbrandslågen. Den går ikke ovenfor den 62de Grad og neppe høiere end omtrent 1 000 Fod (300^m) over Havet. Man finder undertiden Trær, der nå en Høide af 30—40 Fod med Stammer, som holde indtil 6 Fod i Omfang. Den får gjerne hængende Grene og er den smukkeste af alle i Norge vildtvoxende Pilarter, hvorfor den også bruges som Prydtræ i Haver og Parkanlæg.

Selje (*Salix Caprea*, L. — *Le saule marceau*). Den er meget almindelig i Skovregionen (til Furegrændsen eller lidt høiere), lige til Østfinmarken og i den sydlige Del af Landet finder man ikke sjelden Trær på en Høide af 40—50 Fod, med Stammer, der holde 6—7 Fod i Omfang.

Barken af alle de større Pilarter, men fornemlig af Seljen, be-

nytted meget almindeligt til Garvning af Skind, enten for sig alene eller i Blanding med Barken af Hæg (*Prunus Padus*, L. — *Putiet*), og da ofte til Gjedeskind, der bruges til Handsker, som heraf få en eiendommelig behagelig Lugt.

Blandt de indførte Pilarter kunne her nævnes:

Hvidpil (*Salix alba*, L. — *Saule blanc*). Indtil henimod 64° finder man ikke sjelden anseelige Trær, hvis Stammer holde 8—9 Fod i Omfang.

Skjørpil (*Salix fragilis*, L. — *Saule fragile*). Den er neppe prøvet længere mod Nord end til henimod den 64°; men ved Frostens Præstegård (63° 35') finder man Trær, der have en Høide af indtil 40 Fod med 12½ Fods Omfang af Stammen.

Den årlige Indførsel af Tøndebånd, fornemlig fra Holland, har i de senere År i Gjennemsnit været 7½ Million Stykker, til en Værdi af 30—40 000 Spd. Til Kurvflætning indføres også ikke ubetydelige Kvantiteter Pilkviste; men da vi meget let ikke alene kunne skaffe os selv det nødvendige af disse Råstoffer, men endog producere ikke ubetydeligt til Udførsel, har man i de senere År på flere Steder begyndt at dyrke den hollandske Båndpil (*Salix lanceolata*, Fr.), der er den bedste til Tøndebånd, den tyske Båndpil (*Salix viminalis*, L.), der bruges både til Tøndebånd og Kurvflætning, samt Kurvpilen (*Salix purpurea*, L.), der udelukkende bruges til Kurvarbeider o. dsl.

Osp eller Asp (*Populus tremula*, L. — *Le peuplier tremble*). Almindelig til over den 70° og er enda træagtig ved Bredden af Porsanger Fjord (70° 20'). I Alten (70°) kan den nå en Høide af 60 Fod med 5 Fod Omfang af Stammen. I de sydlige Egne går den ikke sjelden til 3 000 Fod (940^m) over Havet, men dens Væxt er da gjerne meget kuet. Den kan selv henved den 64° Breddegrad nå en Høide af indtil 100 Fod. Stammen af så høie Trær have gjerne et Omfang af 6—7 Fød; men man har også Exempel på, at den kan nå et Omfang af indtil 16 Fod, (Femreide ved Sognefjord, 61° 11' N. B.). Når Oспен har nået en Alder af 60—70 År, begynder Stammen gjerne at rådne indvendig. Træet, som er meget løst og let, bruges i Almindelighed til Skuffer, Øsekar og lignende Gjenstande.

På forskjellige Steder finder man følgende fremmede Arter: *Populus alba*, L., *P. benzoifera*, Tausch., *P. balsamifera*, L., *P. cana-*

densis, **Mchx.**, *P. candicans*, **Ait.**, *P. canescens*, **DC.**, *P. fastigiata*, **Desf.**, *P. monilifera*, **Ait.**, *P. nigra*, **L.**, *P. serotina*, **Hartig** og *P. svaveolens*, **Fisch.** — I den sydlige Del af Landet, f. Ex. i Laurvig (59° 3'), kan Pyramidepoplen (*P. fastigiata*, **Desf.** — *Peuplier d'Italie*) nå en Høide af over 80 Fod med 11—12 Fods Omfang af Stammen.

Hyld (*Sambucus nigra*, **L.** — *Le sureau noir*). På flere Steder langs Kysten findes denne Art tilsyneladende vildtvoxende (måske oprindelig indført i Middelalderen af Munkene) og plantet til Dønnæs i Helgeland (66° 10'). I de sydlige Egne når den en Høide af 15—20 Fod med 2—2½ Fods Omfang af Stammen. Paa flere Steder samles Blomsterne til medicinsk Brug og i varme Sommere modnes Bærrene ved Trondhjem (63° 25'). Af fremmede Arter findes her *Sambucus canadensis*, **L.**, *S. Ebulus*, **L.**, *S. pubens*, **Mchx.** og *S. racemosa*, **L.** Den sidste går mod Nord idetmindste til Inderøen (63° 52'), hvor den når en Høide af 10—12 Fod med 8—9 Tommers Diameter af Stammen.

Ask (*Fraxinus excelsior*, **L.** — *Le frêne*). Som vildtvoxende Træ synes Asken at have nået sin Polargrændse omtrent ved Molde (62° 44'), men plantet går den meget længere mod Nord: den giver modent Frø til Polarcirkelen. I den sydlige Del af Landet, hvor den går op til 16—1700 Fod (500^m) over Havet, kan den nå en Høide af 100 Fod og hist og her findes Stammer, der i Brysthøide have et Omfang af 14—19 Fod. Veden er meget seig og som Æmnings-træ er Asken den fortrinligste af alle her i Landet vildtvoxende Træarter.

Ved Kristiania findes følgende fremmede Arter: *Fraxinus acuminata*, **Lam.**, *F. alba*, **Bosc.**, *F. americana*, **Willd.**, *F. angustifolia*, **Vahl**, *F. caroliniana*, **Lam.**, *F. cinerea*, **Bosc.**, *F. euptera*, **Mchx.**, *F. heterophylla*, **Vahl**, *F. juglandifolia*, **Lam.**, *F. lancea*, **Bosc.**, *F. lentiscifolia*, **Desf.**, *F. Ornus*, **L.**, *F. oxycarpa*, **Willd.** og *F. Richardi*, **Bosc.**

Liguster (*Ligustrum vulgare*, **L.** — *Le troëne*). Vildtvoxende på enkelte af Øerne i Kristianiafjorden, men findes plantet langs Kysten til Stenkjær (64°). Den danner meget tætte og varige levende Hegn, hvortil den også bruges på enkelte Steder.

Syrin (*Syringa vulgaris*, **L.** — *Lilas commun*). Meget almindelig i Haver i det mindste til Hadsel Præstegjeld i Lofoten (68½°), hvor den hvert År blomstrer. Foruden en Mængde Varieteter af denne Art har man ved Kristiania også *Syringa Emodi*, **Wall.**, **S.**

Josikæa, **Jacq.**, *S. persica*, **L.**, og *S. chinensis*, **Willd.** De to sidste Arter trives også godt ved Stenkjær (64°).

Lind (*Tilia parvifolia*, **Ehrh.** — *Le tilleul*). Denne er den eneste her i Landet vildtvoxende Art. På Østlandet går den lidt over 61° (Lillehammer, Åmødt), men på Vestkysten omtrent til 62°. Den holder sig altid i Lavlandet, men går dog ved Bredderne af Sognefjord op til 1700 Fod (530^m) over Havet. Plantet går Linden idetmindste til Bunden af Trondhjems Fjord og ved Gården By i Stod (64° 2') findes en Allé af meget frodige Lindetrær. I de sydlige Egne når Linden en Høide af omkring 60 Fod og hist og her findes Stammer, der have et Omfang af 12—18 Fod.

I Haver og Parkanlæg i Omegnen af Kristiania finder man *Tilia americana*, **L.**, *T. argentea*, **DC.**, *T. glabra*, **Vent.**, *T. grandifolia*, **Ehrh.**, *T. heterophylla*, **Vent.** og *T. rubra*, **DC.**

Løn (*Acer platanoides*, **L.** — *L'éérable platanôide ou plane*). I den sydøstlige lave Del af Landet går Lønnen som vildtvoxende Træ til det sydlige Gudbrandsdalen (Gården Løsnæs i Ringebo, 61° 25' og 830 Fod (260^m) over Havet). Selv i de sydlige Egne går den neppe højere end omtrent 1000 Fod (300^m) over Havet. Plantet trives den meget godt ved Bunden af Ranen Fjord (66° 18'). Hist og her findes Trær, der nå en Høide af 60—70 Fod med Stammer, som i Brysthøide holde 11—13 Fod i Omfang.

Platanløn (*Acer Pseudoplatanus*, **L.** — *L'éérable sycomore*). Uagtet den ikke er vildtvoxende i Norge, går den dog ligeså langt mod Nord som den foregående og ved Bunden af Trondhjems Fjord giver den modent Frø. I Omegnen af Kristiania findes følgende Arter: *Acer campestre*, **L.**, *A. circinatum*, **Pursh.**, *A. colchicum*, **Hartwiss.**, *A. dasycarpum*, **Ehrh.**, *A. ibericum*, **Bieb.**, *A. lævigatum*, **Wall.**, *A. monspessulanum*, **L.**, *A. Negundo*, **L.**, *A. Opalus*, **Ait.**, *A. pennsylvanicum*, **L.**, *A. Platanus*, **Burm.**, *A. polymorphum*, **Spach.**, *A. rubrum*, **Ehrh.**, *A. saccharinum*, **L.**, *A. spicatum*, **Lam.** og *A. tataricum*, **L.**

Hestekastanie (*Æsculus Hippocastanum*, **L.** — *Marronnier d'Inde*). Dette Træ, som er indført noget før Midten af forrige Århundrede, har man hidtil forsøgt indtil Søndre Herø i Nordland (omtrent ved 66°). I de sydlige Egne har man Trær, der nå en Høide af 60 Fod med 10—11 Fods Omfang af Stammen. Ved Kristiania findes også følgende Arter: *Æsculus flava*, **Ait.**, *Æ. ma-*

crostachya, **Melx.**, *Æ. pallida*, **Willd.**, *Æ. Pavia*, **L.** og *Æ. rubicunda*, **Lois.**

Kristtorn eller Benved (*Ilex Aquifolium*, **L.** — *Le houx*). Dette er den eneste Art af altidgrønne løvbærende Trær, som er vildtvoxende her i Landet. Kristtornen findes vildtvoxende langs Kysten fra Arendal til Kristianssund (63° 7'). I Almindelighed er den buskformet, men kan dog findes til en Høide af over 40 Fod.

Troldbær (*Rhamnus cathartica*, **L.**, — *Le neprun purgatif*). Hist og her i Lavlandet indtil Lands Præstegjæld (60° 48').

Brakal (*Rhamnus Frangula*, **L.**, — *Le neprun commun*). Almindelig i Lavlandet omtrent til Polarcirkelen. I de sydlige Egne til 1 700 Fod (530^m) over Havet. Træet giver et Kul, der skal være det bedste man kjender til Krudt.

Ved Kristiania findes følgende Arter: *Rhamnus Alaternus*, **L.**, *R. alpina*, **L.**, *R. crenulata*, **Ait.**, *R. dahurica*, **Pall.**, *R. Erythroxyton*, **Pall.**, *R. hybrida*, **L'Herit.**, *R. infectoria*, **L.**, *R. latifolia*, **L'Herit.**, *R. Pallasii*, **F. & M.**, *R. rupestris*, **Scop.**, *R. saxatilis*, **L.**, *R. spatulæfolius*, **F. & M.**, *R. tinctoria*, **W. & K.** og *R. Wulfenii*, **Hoppe.**

Rogn (*Sorbus Aucuparia*, **L.**, — *Sorbier des oiseaux*). Meget hyppig til Finmarken. I almindelige Sommere modnes Frugten i Alten (70°). På Fjeldene går den til og stundom endog over Birkegrænsen. I de sydlige Egne kan den nå en Høide af indtil 50 Fod; men man finder sjelden Stammer, der holde mere end 3—4 Fod i Omfang.

Asal (*Sorbus Aria*, **Crtz.**, — *Alisier ou Alouchier*). Vildtvoxende hist og her i Lavlandet til Inderøen (63° 52'). På Grund af de smukke Blåde findes den almindeligt plantet i Haver og Parkanlæg.

Rogn-Asal (*Sorbus hybrida*, **L.**, — *Sorbier hybride de Neuilly*). I den østlige Del af Landet er den neppe vildtvoxende synderlig nordenfor Kristiania, men på Vestkysten til Helgeland (66° 14'). Plantet trives den endog på Tromsø, men bliver der kun buskformet. Ved Trondhjem kan den nå en Høide af 40 Fod med en Stamme der holder 4 Fod i Omfang.

I Hardanger, hvor Rogn-Asalen er meget almindelig, bruges den som Understamme til Podning af forskellige Sorter Pærer. Det er en bekjendt Sag, at Pæren, når den podes på en Understamme af sin egen Art, forlanger en dyb, kraftig og lidt fugtig Undergrund;

men da denne i Hardanger gjerne består af Grus, Sand eller desl., vilde det i Regelen aldrig lønne sig der at dyrke dette Træ. Man har nu mange Års Erfaring for, at Pæren, under de her nævnte Forhold, lykkes meget godt, når den podes på Stammer af Rogn-Asal. Denne bruges ikke alene i de almindelige Frugthaver, men det er heller ikke sjelden, at de vilde Trær podes i Klipperifter eller andetsteds, hvor de af Naturen ere udsåede, og senere bære disse Trær ligeså regelmæssigt Frugt som de andre Pæretrær. Dette Træ er således til megen Nytte for de frugtdyrkende Egne i Hardanger og vil også kunne blive det på andre Steder, hvor Jordbundforholdene ere af samme Beskaffenhed.

Ved Kristiania findes følgende fremmede Arter: *Sorbus domestica*, L., *S. (Pyrus) edulis*, Willd., *S. fennica*, Kalm, *S. lanuginosa*, Kit., *S. latifolia*, Pers. og *S. microcarpa*, Pursh.

Hvidtorn eller Hagtorn (*Cratægus Oxyacantha*, L., — *L'aubépine*). På Østlandet er Hvidtornen ikke vildtvoxende nordenfor Kristiania, men på Vestkysten til Romsdalen, hvor der findes 8—10 Fod høje Buske med Stammer, der holde indtil 6 Tommer i Diameter. I vild Tilstand findes den neppe højere end omtrent 400 Fod (125^m) over Havet. Plantet går den idetmindste til Stenkjær (64°), hvor den når en Høide af 12 Fod og giver moden Frugt. I de sydlige Egne, f. Ex., ved Kristiania og Stavanger, kan den nå en Høide af 20—25 Fod med 3—4 Fods Omfang af Stammen. I den senere Tid bruges såvel denne Art som også den sibiriske Torn (*Cratægus sanguinea*, Pall.) ikke sjelden til levende Hegn, idetmindste til indergæn (63° 52').

Ved Kristiania findes følgende Arter: *Cratægus Azarolus*, L., *C. caroliniana*, Pers., *C. Celsiana*, Bosc., *C. coccinea*, L., *C. cordata*, Ait., *C. crus galli*, L., *C. Douglassii*, Lindl., *C. elliptica*, Ait., *C. flava*, Ait., *C. Fontanesiana*, Steud., *C. glandulosa*, Møneh, *C. grandiflora*, C. Koch, *C. heterophylla*, Flügge, *C. latifolia*, Pers., *C. lobata*, Bosc., *C. maroccana*, Lindl., *C. nigra*, W. & K., *C. odorata*, Bosc., *C. orientalis*, Pall., *C. ovalifolia*, Hornem., *C. pentagyna*, Kit., *C. pontica*, C. Koch, *C. prunifolia*, Pers., *C. pubescens*, Steud., *C. punctata*, Ait., *C. purpurea*, Bosc., *C. pyrifolia*, Møneh, *C. sanguinea*, Pall., *C. spathulata*, Mehx., *C. tanacetifolia*, Pers., *C. Tournefortii*, Gris., *C. triloba*, Pers., *C. virginica*, Lodd. og *C. Wendlandii*, Gray.

Vild-Æble (*Pyrus Malus*, L. — *Pommier commun*). Vildtvoxende hist og her indtil Lexvigen ved Trondhjems Fjord (63° 40'), hvor Træet når en Høide af 18 Fod med en Stamme, der holder 6½ Fod i Omfang. Ved Bredderne af Lysterfjord (61° 20') findes Vildæbler, som have en Høide af 40 Fod med indtil 9 Fods Omfang i Brysthøide. I den sydlige Del af Landet, f. Ex., i Vang i Valders, går Vildæblet neppe høiere end 1600 Fod (500^m) over Havet.

Ved Kristiania trives følgende fremmede Arter: *Pyrus alpina*, Willd., *P. amygdaliformis*, Vill., *P. baccata*, L., *P. canescens*, Spach., *P. cerasifera*, Tausch., *P. ceratocarpa*, Wender., *P. chamæmespilus*, Ehrh., *P. coronaria*, L., *P. crenata*, D. Don., *P. densiflora*, Steud., *P. dioica*, Willd., *P. floribunda*, Lindl., *P. Hostii*, Jacq., *P. melanocarpa*, Willd., *P. Michauxii*, Bosc., *P. microcarpa*, Spr., *P. nivalis*, Jacq., *P. Pollveria*, L., *P. prunifolia*, Willd., *P. salicifolia*, L., *P. Sieversii*, Ledeb., *P. sinaica*, Thouin., *P. spectabilis*, Ait., *P. sphærocarpa*, Wender., *P. spuria*, DC. og *P. Upsalensis*, Lodd.

Blandt de vildtvoxende Roser kan især mærkes: Viin-Rosen (*Rosa rubiginosa*, L. — *Rosier églantier*), som findes hist og her i den sydlige Del af Landet, f. Ex. ved Drammen, Langesund og Mandal. I de senere År bruges denne almindeligt til levende Hegn, hvortil den er fortrinligt skikket, da den voxer hurtigt, er meget tornet og trives ret godt om Jorden hverken er dyb eller kraftig.

Fugle-Kirsebær (*Prunus avium*, L. — *Mérisier*). Vildtvoxende i Urnæs Præstegjeld ved Sognefjord (61° 18'), hvor der findes en liden Skov af Fuglekirsebær, som kunne nå en Høide af 40 Fod med indtil 6* Fods Omfang af Stammen.¶

Slåpe (*Prunus spinosa*, L. — *Le prunellier*). Vildtvoxende i den sydlige Del af Landet langs Kysten, men dog neppe ovenfor den 60° Breddegrad. Kan bruges til levende Hegn.

Plomme (*Prunus insititia*, L. — *Le prunier*). Denne Art, som gjerne antages at være Modertræet for enkelte af de dyrkede Plommer, findes vildtvoxende på et Par Steder, nemlig i Omegnen af Kristiania og på Hjærtøen ved Molde (62° 43'), hvor den, som vildtvoxende Træ, har nået sin Polargrændse.

Hæg (*Prunus Padus*, L. — *Le putiet ou mérisier à grappes*). Meget almindelig overalt indtil Bredderne af Tana Elven i Østfinmarken (70° 20'), hvor den når en Høide af mindst 10 Fod og giver

moden Frugt. I de sydlige Distrikter går den i Almindelighed til Furegrændsen; undertiden kan den også nå Birkegrændsen, men giver da ikke moden Frugt. På enkelte Steder findes temmelig store Træer, der kunne nå en Høide af henved 60 Fod med indtil 8 Fods Omfang af Stammen.

I Omégnen af Kristiania findes følgende fremmede Arter: *Prunus amygdalina*, Hort. Webb., *P. brigantiaca*, Vill., *P. chamæcerasus*, L., *P. Cocumiglia*, Ten., *P. divaricata*, Ledeb., *P. Laurocerasus*, L., *P. Mahaleb*, L., *P. microcarpa*, C. A. Mey., *P. prostrata*, Labil., *P. semperflorens*, Ehrh., *P. serotina*, Ehrh., *P. sibirica*, L. og *P. virginiana*, Willd.

Guld-Regn (*Cytisus alpinus*, Mill. — *Cytise odorant*). En af de almindeligste Prydbuske i Haver lige til Hindøen i Finmarken (68½°). Denne Art trives ligeså godt i Norge som på noget andet Sted i Europa og selv i Vestnæs Præstegjeld i Romsdalen (62° 38') kan den nå en Høide af 22 Fod med en Stamme, som i Brysthøide holder over 4 Fod i Omfang.

I Haver og Parkanlæg ved Kristiania finder man desuden følgende Arter: *Cytisus Adami*, Poiteau, *C. albidus*, DC., *C. Alschingeri*, Vis. (går til Trondhjem), *C. austriacus*, L., *C. canescens*, Loisl., *C. capitatus*, Jacq., *C. caucasicus*, Hort. Sanss., *C. elongatus*, W. & K., *C. falcatus*, W. & K., *C. filipes*, Webb., *C. hirsutus*, L., *C. Laburnum*, L. (går til Trondhjem), *C. leucanthus*, W. & K., *C. multiflorus*, Lindl., *C. nigricans*, L., *C. procumbens*, Arrab., *C. proliferus*, L. fil., *C. prostratus*, Scop., *C. purpureus*, Scop., *C. ratisbonensis*, Schäff., *C. ruthenicus*, Fisch., *C. sessilifolius*, DC., *C. supinus*, Jacq., *C. triflorus*, L'Hérit., *C. uralensis*, Ledeb., *C. villosus*, Presl. og *C. virgatus*, Steud.

Akasia (*Robinia Pseudacacia*, L. — *Robinier faux acacia*). Langs Kysten fra Kristiania til Trondhjem (63° 26'). I almindelige Sommere giver den modent Frø ved Kristiania, og ved Kristianssand har man Træer, som ere mere end 30 Fod høie og holde 5—6 Fod i Omfang.

Trær, Buske o. desl., som give spiselig Frugt.

(*Arbres fruitiers, arbustes et plantes à fruits comestibles.*)

Kastanie (*Castanea vesca*, Gärtn. — *Le châtaignier commun*). Hist og her i Haver langs Kysten mellem Lindesnæs og Kristiania, hvor den i meget gode Sommere kan give moden Frugt.

Morbær (*Morus nigra*, L. & *Morus alba*, L. — *Le mûrier blanc & noir*) Forekommer under samme Forhold som den foregående. Begge Arter give ved Kristiania årvist moden Frugt.

Blåbær (*Vaccinium Myrtillus*, L. — *L'airielle myrtille*), Skindtryter (*V. uliginosum*, L. — *L'airielle fangeuse*), Tytebær (*V. Vitis Idæa*, L. — *L'airielle rouge*) og Tranebær (*V. Oxycoccus*, L. — *La canneberge*) findes vildtvoxende overalt i Landet til 70—71° og på Fjeldene til 3—4 000 Fod (1 000^m à 1 200^m) over Havet, ja stundom endog højere. Alle disse Bær bruges på forskellige Måder i Husholdningen og i de senere År sælges der i enkelte Byer temmelig store Kvantiteter Blåbær, hvoraf der tilvirkes forskellige Slags såkaldte „kunstige“ Vine.

Vinranke (*Vitis vinifera*, L. — *Vigne*). Forekommer ikke sjelden dyrket som Spalier langs Kysten fra Kristiania til omtrent 61° i Bergens Stift. Af de tidligere Sorter kan man på denne Måde, i heldige Sommere, få ret gode Druer ved Kristiania, hvor man endog har havt Exempel på, at der af en Ranke er høstet indtil 48 \mathcal{F} , hvoraf et Par af de største Klaser havde en Vægt af indtil 1 \mathcal{F} .

Kornelkirsebær (*Cornus mascula*, L. — *Cornouiller mâle*). Hist og her i Haver langs Kysten mellem Lindesnæs og Kristiania. På sidste Sted, hvor Frugten modnes i almindelige Sommere, kan Træet nå en Høide af 14—15 Fod med 6 Tommers Diameter af Stammen.

Stikkelsbær (*Ribes Grossularia*, L. — *Groseillier épineux*). Hist og her vildtvoxende i Lavlandet til Romsdalen (63°). Dyrket modnes Frugten idetmindste til Polarcirkelen.

Ribs (*Ribes rubrum*, L. — *Groseillier commun*). Temmelig almindelig til over den 70de Grad i Vest Finmarken og i Øst Finmarken lige til Jakobs Elv i Syd Varanger (69° 46'). På Fjeldene går den op mellem Furens og Birkens Grændse. Man dyrker en Mængde Afarter og af Bærrene tilvirkes en ikke ringe Mængde Vin,

som man i enkelte Landdistrikter har begyndt at bruge istedetfor Brændevin.

Solbær (*Ribes nigrum*, L. — *Groseillier noir*). Vildtvoxende hist og her til Romsdalen. I dyrket Tilstand modnes Bærrene til over Polarcirkelen.

Berberis (*Berberis vulgaris*, L. — *L'épine-vinette commune*). Rimeligvis er også Berberissen i sin Tid indført til Klosterhaverne, men findes nu forvildet på flere Steder i den sydlige Del af Landet. Den giver moden Frugt idetmindste til Stenkjær (64°), hvor den når en Høide af 6 Fod.

Valnød (*Juglans regia*, L. — *Le noyer*). Langs Kysten mellem Kristiania og Bergen vil Valnødtræet i Regelen give moden Frugt i almindelige Sommere. Det nordligste Valnødtræ i Landet findes i Præstegårdshaven i Frosten (63° 35'), og i meget varme Sommere har det båret moden Frugt. I de sydlige Distrikter findes hist og her Trær, som nå en Høide af 40–46 Fod med Stammer, der holde 5–12 Fod i Omfang.

Kvæde (*Cydonia vulgaris*, Pers. — *Le cognassier*). Dyrkes hist og her langs Kysten mellem Kristianssand og Kristiania og giver i gode Sommere moden Frugt, der kan gå op til en Vægt af $\frac{1}{2}$ Æ .

Mispel (*Mespilus germanica*, L. — *Le néflier*). Dyrkes meget sjelden og findes neppe nordenfor Kristiania, hvor den i almindelige Sommere giver moden Frugt.

Pære (*Pyrus communis*, L. — *Le poirier commun*). Pæretræet er ikke vildtvoxende i Norge, men af dyrkede Afarter findes der for Tiden omtrent 70, fornemlig i den sydlige Del af Landet. Nordgrænsen for Pæretræet må rimeligvis sættes på Inderøen (63° 52'), hvor dog flere Sorter give moden Frugt på almindelige Kronetrær. Selv i de sydlige Distrikter når Pæretræet sjelden en større Høide end 50 Fod med en Stamme, der holder 6–8 Fod i Omfang.

Æble (*Pyrus Malus*, L. — *Pommier commun*). Af den forhåndenværende store Mængde Varieteter af Æbler dyrkes der i Norge for Tiden mindst 350 forskellige Sorter, og af disse falder der 24 Sorter på Omegnen af Trondhjem (63 $\frac{1}{2}$ °). De nordligste fritstående Kronetrær, som nogenlunde årvist give moden Frugt, findes i Bindalen og Vatsås Præstegjelde (65° 10'), og nordligere vil man neppe nogetsteds i Verden få spiselige Æbler. Selv i den sydlige Del af

Landet modnes Frugten neppe til en større Høide end 12—1 300 Fod (400^m) over Havet. På enkelte Steder findes Æbletrær, der have en Høide af 35—40 Fod, og hvis Stammer holde 5—9 Fod i Omfang.

Bringebær (*Rubus Idæus*, L. — *Framboisier*). Meget almindeligt vildtvoxende til 70° i Vest-Finmarken. I den sydlige Del af Landet kan man finde moden Frugt til en Høide af 3 000 Fod (940^m) over Havet.

Bjørnebær (*Rubus cæsius*, L. & *R. fruticosus*, L. — *La ronce commune*). På flere Steder langs Syd- og Sydostkysten ere Bjørnebær meget almindeligt vildtvoxende, men gå dog neppe nordligere end omtrent til 62°.

Multebær (*Rubus chamæmorus*, L. — *La ronce fausse mûre*). Overalt på sumpig Grund lige til Øst-Finmarken, ja endog på Øerne Hornø og Renø udenfor Vardøhus (70° 23' N. B. 28° 50' Ø. L. Paris). I de sydlige Egne modnes Bærrerne til en Høide af omtrent 3 000 Fod (940^m) over Havet. Multen er den eneste af alle i Norge vildtvoxende Frugter, som er sat under Lovens Værge. (Se Lov af 9de Juni 1854.)

Jordbær (*Fragaria vesca*, L. — *Fraisier*). Almindelig overalt lige til den 70° Breddegrad og derover både i Vest- og Øst-Finmarken. På sidstnævnte Sted modnes Frugten dog kun i varme Sommere og ikke før i Slutningen af August eller Begyndelsen af September. I de sydlige Egne går Jordbærret neppe høiere end 3 000 Fod (940^m) over Havet. — Hist og her i Kristiania-, Hamar- og Bergens Stift findes også en anden Art Jordbær, de såkaldte Nakkebær (*Fragaria collina*, Ehrh. — *La fraise craquelin*). Den går neppe til en større Høide end omtrent 2 000 Fod (630^m) over Havet.

Mandel (*Amygdalus communis*, L. — *L'amandier*). På enkelte Stæder i det sydlige Norge, f. Ex. Mandal, Fredrikshald og Drammen, har man flere Gange i varme Sommere havt modne Mandler af fritstående Kronetrær, der kunne nå en Høide af 15—16 Fod med indtil 9 Tommers Diameter af Stammen.

Fersken (*Persica vulgaris*, DC. — *Le pêcher*). Dyrkes alene som Spalier og på denne Måde modnes Frugten omtrent til 61°.

Aprikos (*Armeniaca vulgaris*, Lam. — *L'abricotier*). I Almindelighed dyrkes også denne som Spalier og i sædvanlige Sommere modnes Frugten idetmindste til 61°.

Plomme (*Prunus domestica*, L. — *Prunier*). For Tiden kjender man 20—30 forskjellige Sorter Plommer, som dyrkes her i Landet; men sandsynligvis findes der endnu flere. I den sydlige Del af Landet dyrkes de i Almindelighed som Kronetrær, men nordenfjelds mest som Spalier. På Kronetrær modnes dog i gode Sommere flere Sorter, hvoriblandt den bekjendte „*Reine Claude*“ på Inderøen (63° 52'), hvor det tør antages, at Plommetræet har nået sin Polargrændse.

Søde Kirsebær (*Prunus avium*, L. — *Mérisier*) og sure Kirsebær (*Prunus Cerasus*, L. — *Cerisier*). Heller ikke af Kirsebær kjender man her i Landet for Tiden mere end 20—30 Sorter, men sandsynligvis findes der mange flere. I almindelige Sommere modnes Kirsebær på Kronetrær, som have det nødvendige Ly for Vinden, til 66°. Dette er ialtfald Tilfældet med de såkaldte „dobbelte Glas- kirsebær“ (*La Cerise double de verre*). I den sydlige Del af Landet når Kirsebærtræet neppe en større Høide end 40 Fod med 5—6 Fods Omfang af Stammen.

Kornarter, Bælgvæxter og Poteter.

(*Céréales, fruits à cosse, pommes de terre.*)

Hvede (*Triticum vulgare*, L. — *Le froment*). Dette er den eneste Art af Hvede, som dyrkes her Landet i det store, og af denne bruges både Vinter- og Sommerhvede. Den sidste er den almindeligste. Når undtages nogle Forsøg i det små, som ere udførte med Dyrkning af Sommerhvede i Nordland, ja endog i Tromsø Amt (Skibotten, 69° 28') og som i enkelte varme Sommere have givet et heldigt Resultat, må Polargrænsen for Hvedens Dyrkning på Aker sættes i Fösnæs Præstegjeld i Nordre Trondhjems Amt, omtrent ved 64½°.

Hvede dyrkes i den sydlige Del af Landet neppe til en større Høide over Havet end 10—1 200 Fod (310^m—380^m) og i de sydlige Egne bruger Sommerhvede i Gjennemsnit 110—120 Dage fra Udsæd til Indhøstning.

Hvede dyrkes fornemlig i Jarlsbergs og Laurviks, Smålenenes og Akershus Amter, Buskerud Fogderi, Bamble og Nedre Telemarkens Fogderier, Nedenæs Fogderi og Mandals Fogderi. Den med Hvede tilsæede Del af Akerjorden beregnedes for 1865 til 50 459 Mål eller 2,7 Procent af det samlede med Kornsæd dyrkede Areal; størst var

dette Forhold i Jarlsbergs Fogderi, hvor det udgjorde 17,6 pCt., derefter i Bamble 11,2, Buskerud 10,3, Nedre Telemarken 10,1 pCt. (*L'é-tendue des terres cultivées en 1865 avec du froment était 4967 hectares*). Udsæden og Avlen, den sidste uden Fradrag for Udsæden, udgjorde:

År (Année.)	Udsæd (Semences.)		Avl (Récoltes.)		Foldighed (Rapport.)
	Tønder.	Hectolitres.	Tønder.	Hectolitres.	
1835	1 323	1 839	9 870	13 716	7,5
1845	1 699	2 361	13 972	19 417	8,2
1855	5 632	7 827	53 388	74 197	9,5
1865	9 141	12 703	71 043	98 728	7,8

Rug (*Secale Cereale*, L. — *Seigle*). Af denne Kornart dyrkes både Sommer- (*Seigle de printemps*) og Vinterkorn (*Seigle d'hiver*). Den sidste er den almindeligste, især i de sydlige Dele af Landet, hvor Vinterrug i gunstige År kan dyrkes til en Høide af omtrent 2 000 Fod (630^m) over Havet. Ved „gunstige År“ menes her, at Jorden om Høsten fryser, førend den dækkes af Sne; thi i modsat Fald rådner Vinterrugen meget ofte under Snedækket. Det samme er Tilfældet i Nordland og Tromsø Amt, og i de senere År har man der på flere Steder med Held benyttet den i Schweiz under lignende Forhold brugelige Fremgangsmåde, som består i følgende: Om Våren såes på samme Aker Byg og Vinterrug, der nedmyldes sammen. Når Bygget er indhøstet, pleier Rugen gjerne enda at voxe lidt og selv under den 69de Grad vil Rugen da gjerne modnes det følgende År i Slutningen af August. Grunden til at Rugen, når den behandles på denne Måde, under de nævnte Forhold kan holde sig om Vinteren, ligger deri, at Planterne få flere og mere dybtgående Rødder og i det Hele taget blive kraftigere, når de såes om Våren end som sædvanligt i Løbet af August.

Rugens Polargrændse kan sættes ved 69°. I Omegnen af Kristiania begynder Vinterrugen i Almindelighed at voxe i de første Dage af Mai; i Slutningen af Måneden begynder den gjerne at skyde Ax og er da moden i Slutningen af Juli eller Begyndelsen af August.

Rug dyrkes fornemlig i Kristiania og Hamar Stifter. Den hermed tilsæede Del af Akerjorden beregnedes for 1865 til 124 127 Mål

eller 6,7 Procent af det samlede med Kornsaed dyrkede Areal; størst var dette Forhold i Jarlsbergs Fogderi, hvor det udgjorde 19,4 Procent, derefter i Ide og Markers Fogderi 18,4 Procent og i Rakkestad Fogderi 15,9 Procent. (*L'étendue des terres cultivées en 1865 avec du seigle était 12 218 hectares*). Udsæden og Avlen, den sidste uden Fradrag for Udsæden, udgjorde:

År (Année.)	Udsæd (Semences.)		Avl (Récoltes.)		Foldighed (Rapport.)
	Tønder.	Hectolitres.	Tønder.	Hectolitres.	
1835	8 603	11 956	75 652	105 134	8,8
1845	10 684	14 848	102 392	142 280	13,3
1855	16 177	22 481	179 383	249 289	11,1
1865	17 194	23 895	170 521	236 959	9,9

Byg (*Hordeum*, L. — *L'orge*). Af dette Korn dyrkes forskellige Arter, såsom fireradet Byg (H. vulgare, L. — *l'orge carrée ou commune*), toradet Byg (H. distichon, L. — *l'orge à deux rangs*), — hvoraf de almindeligste Varieteter ere Jerusalem Byg (*l'orge de Jérusalem*) og Chevalier Byg (*l'orge Chevalier*), — samt Himalaya Byg (H. vulgare coeleste, L. — *l'orge céleste*).

Vinterbyg (H. vulgare hibernum, Vib. — *l'orge d'hiver*), som på enkelte Steder har været forsøgt, er meget usikkert og sexradet Byg (H. vulgare hexastichon Alef. — *l'orge à six rangs*) dyrkes så godt som aldeles ikke, da det gjerne giver meget mindre Udbytte end det fireradede eller almindelige Byg, der dog næsten overalt går under det urigtige Navn „sexradet Byg.“ Denne er den almindeligste af alle i Norge dyrkede Bygarter.

I den sydlige Del af Landet kan Byggets Høidegrændse, med et rundt Tal, sættes til omtrent til 2 000 Fod (630^m) over Havet. Det dyrkes vistnok på flere Steder til en større Høide, ja man har endog flere Gange avlet modent Byg ved 2 790 Fod (870^m); men dette Slags Lykkespil er i de senere År sjældnere og vil rimeligvis ophøre eftersom Veie og andre Forbindelsesmidler blive bekvemmere. Under den 64^o dyrkes Byg til omtrent 1 100 Fod (340^m) over Havet, og jo længere mod Nord desto mere nærmer naturligvis Grændsen sig også til Havets Niveau. Mod Nord dyrkes Bygget til den 70de Breddegrad i Alten, hvor det i

Almindelighed såes i de sidste Dage af Mai, står i Ax i Midten af Juli og høstes i Slutningen af August eller Begyndelsen af September. (Se S. 470—71). I meget gode Sommere kan Bygget i Alten give indtil 10 Fold. Byg dyrkes forholdsvis stærkest i Kristians, Nordlands og Nedenæs Amter, i Hallingdals, Øvre Telemarkens og Sogns Fogderier. Den hermed tilsåede Del af Akerjorden beregnedes for 1865 til 509 445 Mål eller 27,5 Procent af det samlede med Kornsåed dyrkede Areal; størst var dette Forhold i Lofoten og Vesterålen, hvor det udgjorde 95,8 Procent, derefter i Øvre Telemarken 90,9, i Salten 88,1, Valders 78,0, Nordre Gudbrandsdalen 77,8, Nordre Helgeland 76,3, Hallingdal 75,6 Procent. *L'étendue des terres cultivées en 1865 avec de l'orge était 50 145 hectares*). Udsæden og Avlen, den sidste uden Fradrag for Udsæden, udgjorde:

År (Année.)	Udsæd (Semences.)		Avl (Récoltes.)		Foldighed (Rapport.)
	Tønder.	Hectolitres.	Tønder.	Hectolitres.	
1835	82 211	114 248	489 715	680 557	6,0
1845	102 576	142 550	688 175	956 356	6,7
1855	125 276	174 096	918 238	1 276 076	7,3
1865	127 173	176 732	894 122	1 242 561	7,0

Havre (*Avena sativa*, L. — *L'avoine commune*) er den Art, som i nogle få Varieteter sågodtsom udelukkende dyrkes. Man finder vistnok hist og her i den sydlige Del af Landet undertiden den såkaldte Fane-Havre (*Avena orientalis*, Schreb. — *L'avoine unilatérale ou de Hongrie*); men hvad der dyrkes af denne er dog forsvindende i Sammenligning med den foregående.

Da Havren gjerne bruger henved tre Uger længere Tid fra Udsæd til Indhøstning end Bygget, kan den derfor ikke dyrkes hverken til en sådan Høide over Havet eller så langt mod Nord som dette. Ikke destomindre modnes dog gjerne Havre i almindelige Sommere omtrent til den 69de Breddegrad.

Næsten overalt i Landet dyrkes en Blanding af Byg og Havre under Navn af Blandkorn (*Grain mêlé de l'avoine et de l'orge*).

Blandkorn dyrkes fornemlig i Hedemarkens og Kristians Amter. Den dermed tilsåede Del beregnedes for 1865 til 195 062 Mål eller

10,5 Procent af det samlede med Kornsæd dyrkede Areal; størst var dette Forhold i Toten 52,3, Hardanger og Vos 50,2, Søndre Østerdalen 47,7, Hedemarken 44,5 og Ringerike 40,3 Procent.

Ren Havre dyrkes forholdsvis stærkest i Stavanger Amt, Søndre og Nordre Bergenhus, Romsdals samt Søndre og Nordre Trondhjems Amter. Den dermed tilsæede Del beregnedes for 1865 til 931 987 Mål eller 50,4 Procent af det samlede med Kornsæd dyrkede Areal; størst var dette Forhold i Nordhordland 97,1 Procent, Ryfylke, 94,2, Sønd- og Nordfjord 83,4, Jæderen og Dalerne 82,0, Nordmøre 78,0, Stør- og Værdalen 76,6 og Romsdals Amt 75,6 Procent.

Tilsammen udgjorde i 1865 den med Blandkorn og Havre tilsæede Del af Akerjorden 1 127 049 Mål, eller 60,9 Procent af det med Kornsæd dyrkede Areal. (*L'étendue des terres cultivées en 1865 avec l'avoine et grain mêlé était 110 935 hectares.*)

Udsæd og Avl, den sidste uden Fradrag for Udsæden, udgjorde:

År (Année.)	Udsæd (Semences.)		Avl (Récoltes.)		Foldighed (Rapport.)
	Tønder.	Hectolitres.	Tønder.	Hectolitres.	
1835	320 093	444 833	1 606 283	2 232 252	5,0
1845	394 358	548 039	2 125 775	2 954 190	5,4
1855	438 209	608 979	2 662 431	3 699 983	6,1
1865	422 921	587 734	2 518 998	3 500 651	6,0

Erter (Pisum. — *Pois*). Til Dyrkning på Aker (*Pois des champs*) bruges endnu i Almindelighed et eget Slags små grå Erter, der sandsynligvis overalt er en Blanding af 2—3 forskellige Sorter, hvoraf Pisum arvense, **Schüb.** udgjør den væsentligste Bestanddel. I de senere År har man dog på flere Steder, fornemlig i de sydlige Dele af Landet, begyndt at dyrke i det store enkelte tidlige Varieteter både af gule og grønne Erter. I varme Sommerer har man fået de almindelige grå Akererter modne lige til Bodø (67° 17'); men under sædvanlige Forhold vil Akerertens Polargrændse såvelsom den Høide over Havet, hvortil den med Fordel kan dyrkes, omtrent falde sammen med Hvedens. — Vinter-Erter, som flere Gange have været prøvede i det små i Omegnen af Kristiania, have altid givet et uheldigt Resultat.

Erter dyrkes fornemlig på Hedemarken, Toten, Hadeland og

Land, Ringerike og Øvre Romerike. Det hermed tilsåede Areal be-
regnes for 1865 til 40 364 Mål Jord eller 2,2 Procent af det samlede
med Kornsåed dyrkede Areal; dette Forhold var på Hedemarken 11,3,
Toten 9,6, Hadeland og Land 8,8, Ringerike 6,9, Øvre Romerike 6,1.
(*L'étendue des terres cultivées en 1865 avec des pois était 3 973
hectares*).

Udsæd og Avl, den sidste uden Fradrag for Udsæden, udgjorde:

År (Année.)	Udsæd (<i>Semences.</i>)		Avl (<i>Récoltes.</i>)		Foldighed (<i>Rapport.</i>)
	Tønder.	Hectolitres.	Tønder.	Hectolitres.	
1835	6 512	9 050	33 305	46 284	5,1
1845	8 860	12 318	49 661	69 014	5,6
1855	10 037	13 948	61 215	85 071	6,1
1865	8 972	12 468	48 838	67 870	5,4

Bauner, Akerbønner eller Hestebønner (*Vicia Faba*, L. — *Fève des marais*) dyrkes neppe i det store på andre Steder end i Smålenene og fornemlig i de Præstegjeld, der ligge nærmest om Frederiksstad (59° 12'), hvor Udbyttet, ved ordentlig Kultur, kan sættes til to Tønder og derover pr. Mål Jord. I varme Sommere har man fået modne Bauner i Bodø (67° 17'); men i en lang Årrække har den været temmelig årvis på Aker ved Værdalsøren ved Trondhjemsfjord (63° 27'). I Åls Præstegjeld i Hallingdal har man fået moden Frugt til en Høide over Havet af 2 200 Fod (700^m); men i Almindelighed kan man vist ikke sætte Høidegrænsen over Hvedens. Baunen er en af de Væxter, der fortjener en meget større Udbredning her i Landet end den for Tiden har.

Poteten (*Solanum tuberosum*, L. — *Pomme de terre*) er indført til Norge fra England eller Skotland omtrent i Midten af forrige Århundrede af Provst Atke, dengang Præst i Lærdal ved Sognefjord. I de første År dyrkedes den så godt som udelukkende i Søndhordland og måske især i Hardanger, hvorhen Atke senere blev befordret og hvor det især må tilskrives Præsten P. H. Hertzberg's ivrige Bestræbelser, at den snart blev udbredt. Allerede i Årene 1798--1802 blev der årligt indført til Bergen, alene fra Søndhordland, i Gjennemsnit 9 531 Tønder, og for de samme År anslåes den årlige Avl i Søndhordland til 15 885 Tønder. Til Trondhjem blev Poteten ind-

ført omtrent 1770, i Nordland og Vest-Finmarken i Slutningen af forrige og Begyndelsen af dette Århundrede, og i Øst-Finmarken først 1830, på Foranstaltning af Finants-Departementet og efter Forslag fra det Kgl. Selskab for Norges Vel*). I den sydlige og østlige Del af Landet gik det meget langsomt med Indførelsen af Poteten og selv i Begyndelsen af dette Århundrede blev den i disse Egne dyrket i ringe Mængde og neppe nogetsteds på Aker. I Årene 1808—14 lader det dog til, at den efterhånden er blevet udbredt næsten overalt søndenfelds; men den væsentligste Årsag til, at Poteten ikke alene blev hurtigt udbredt, men at den endog på hver Gård blev dyrket i langt større Mængde end ellers vilde have været Tilfældet, har sikkerlig været Loven om Brændevinsbrænden af 1ste Juli 1816. Samme År opdagede Apotheker, Professor H. H. Maschman i Kristiania at tilvirke Brændevin af Poteter.

Poteten dyrkes nu overalt idetmindste til den samme Høide over Havet som Bygget, men går lidt længere mod Nord og meget længere mod Øst end Erfaring har vist, at dette kan modnes. I almindelige Sommere får man nemlig vel udviklede Poteter ved Skarsvåg på Magerøen, omtrent en geografisk Mil S. S. O. fra Nordkap (71° 10'), og det samme er Tilfældet i Øst Finmarken ved Vadsø (70° 4' N. B. 27° 27' Ø. L. Paris).

Det samlede med Poteter dyrkede Areal er for 1865 beregnet til 323 710 Mål Jord, eller til 14,8 pCt. af det samlede til Kornsæd og Poteter anvendte Areal. Størst var dette Forhold i Lofoten og Vesterålen 58,6 pCt., Senjen og Tromsø 51,1, Alten 46,1, Mandal 32,5, Nedenæs 29,7, Lister 29,1, Sogn 27,7, Nordhordland 27,4 pCt. (*L'étendue des terres cultivées en 1865 avec des pommes de terre était 31 863 hectares*).

Udsæd og Avl af Poteter var:

Avl (Année.)	Udsæd (Semences.)		Avl (Récoltes.)		Foldighed (Rapport.)
	Tønder.	Hectolitres.	Tønder.	Hectolitres.	
1835	306 474	425 907	2 331 415	3 239 968	7,6
1845	457 820	636 233	3 518 501	4 889 662	7,7
1855	555 802	772 398	4 315 210	5 996 847	7,8
1865	675 982	939 412	4 721 298	6 561 188	7,0

*) Budstikken 1830, S. 238. 241.

Det samlede til Kornsæd og Poteter i 1865 benyttede Areal er beregnet til 2 175 154 Mål Jord, eller 16,78 norske, 38,88 geografiske Kvadratmil. Følgende Tabel viser Benyttelsen heraf til de forskellige Kornarter og til Poteter, samt Udsæd og Avl, uden Fradrag for Udsæden.

Kornart.	År 1865.					
	Tilsæt Areal Mål Jord.	Udsæd Tønder.	pr. Mål.	Avl Tønder.	pr. Mål.	Foldig -hed.
Hvede	50 459	9 141	0,18	71 043	1,41	7,77
Rug	124 127	17 194	0,14	170 521	1,37	9,92
Byg	509 445	127 173	0,25	894 122	1,75	7,03
Blandkorn	195 062	65 924	0,34	455 815	2,34	6,91
Havre	931 987	356 997	0,38	2 063 183	2,21	5,78
Erter	40 364	8 972	0,22	48 838	1,21	5,44
Tilsamm. Kornsæd	1 851 444	585 401	0,32	3 703 522	2,00	6,33
Poteter	323 710	675 982	2,09	4 721 298	14,59	6,88
Tilsammen	2 175 154	1 291 383		8 424 820		

Reduceret til Bygværdi efter Forholdet: 1 Td. Byg = $\frac{3}{4}$ Td. Hvede, Rug, Erter = $1\frac{1}{2}$ Tdr. Blandkorn = 2 Tdr. Havre = 3 Tdr. Poteter var den samlede Udsæd og Avl af Kornsæd og Poteter:

År.	Udsæd Tønder..	Avl, Tønder		
		uden Fradrag for Udsæden.	efter Fradrag af Udsæden.	pr. Indvåner.
1835	375 446	2 282 380	1 906 934	1,60
1845	492 371	3 219 186	2 726 815	2,05
1855	584 890	4 168 910	3 584 020	2,41
1865	622 024	4 190 559	3 568 535	2,09

L'étendue des terres cultivées avec des céréales et des pommes de terre, semences et récoltes:

L'année 1865.	Hectares.	Semences		Récoltes totales	
		Hectolitres.	par hectare.	Hectolitres.	par hectare.
Froment	4 967	12 703	2,56	98 728	19,88
Seigle	12 218	23 895	1,96	236 973	19,39
L'orge	50 145	176 732	3,52	1 242 561	24,78
Grain mêlé	19 200	91 615	4,77	636 446	33,12
L'avoine	91 735	496 119	5,48	2 867 205	31,26
Pois	3 973	12 468	3,14	67 870	17,08
Pommes de terre	31 863	939 412	29,48	6 561 188	205,9
Total	214 101	1 752 944		11 707 972	

Réduit à valeur de l'orge suivant le rapport: 1 hectolitre de l'orge = $\frac{3}{4}$ h. de froment, de seigle ou des pois = $1\frac{1}{2}$ h. de grain mêlé = 2 h. de l'avoine = 3 h. de pommes de terre, les semences et récoltes ont été calculées à:

Année.	Semences Hectolitres.	Récoltes, hectolitres		
		totales.	après deduction des semences.	par tête d'habitants.
1835	521 757	3 171 824	2 650 067	2,22
1845	684 248	4 473 703	3 789 455	2,85
1855	812 822	5 793 534	4 980 712	3,34
1865	864 427	5 823 620	4 959 193	2,91

Af Havre har der, navnlig i de sidste År, været udført endel. Udførselen udgjorde i Gjennemsnit for Årene: (*Exportation moyenne de l'avoine*)

1851—1855: 23 700 Tønder (32 900 hectolitres)

1856—1860: 16 700 — (23 200 —)

1861—1865: 33 600 — (46 700 —)

1866—1870: 73 400 — (102 000 —)

Indførselen af Kornvarer, fornemlig Rug og Byg, udgjorde,

formalede og uformalede sammenlagte, i Gjennemsnit: (*Importation moyenne de céréales, principalement de seigle et de Vorge*):

1815—1820:	380 000 Tønder	(528 000	hectolitres)
1821—1830:	729 000	—	(1 013 000	—)
1831—1835:	810 000	—	(1 126 000	—)
1836—1840:	1 261 000	—	(1 752 000	—)
1841—1845:	1 024 200	—	(1 423 000	—)
1846—1850:	1 226 800	—	(1 705 000	—)
1851—1855:	1 128 600	—	(1 568 000	—)
1856—1860:	1 389 800	—	(1 929 000	—)
1861—1865:	1 686 800	—	(2 344 000	—)
1866—1870:	1 643 900	—	(2 285 000	—)

Fodervæxter. (*Plantes fourragères.*)

Her i Landet har der neppe været gjort Forsøg med Dyrkning af Fodervæxter før i den sidste Trediedel af forrige Århundrede. Det første Skridt i denne Retning har rimeligvis været at gjødsle, pløje og harve gammel Eng og derefter enten at lade den skjottesig selv eller også tilså den med Høfrø, som man samlede på Ladelgulvet. Denne Fremgangsmåde findes anbefalet både af Præsten Strøm i hans Beskrivelse over Eker Præstegjeld og i Amtmand Christian Sommerfelt's Agerdyrknings-Katechismus (Kjøbenhavn 1779). I sidstnævnte Skrift tilrådes det dog også at så Rød- og Hvid-Kløver (*Trèfle rouge et blanc*). Dette har også været udført i det store, ialtfald så tidligt som 1803, på Gården Ullevold i Vestre Aker ved Kristiania, hvor der desuden blev gjort Forsøg med Raigræs (*Lolium perenne*, L.) og Lusern (*Medicago sativa*, L.). Samtidigt hermed har man også på Gården Bogstad i Nærheden af Kristiania dyrket Kløver og Raigræs samt Timothei (*Phleum pratense*, L.), der ved denne Leilighed første Gang nævnes som dyrket i Norge. I Året 1810 udsatte det Kgl. Selskab for Norges Vel en Præmie af 100 Rd. for det bedste Skrift om Dyrkning af indenlandske Fodervæxter, og det følgende År blev en Afhandling herom, som dog ikke vides at være blevet trykt, tilkjenft Prisen. Ved Uddeling af Frø og Veiledning til Behandlingen har dette Selskab senere søgt at gjøre hvad der stod i dets Magt, for at fremme Dyrkningen af

Fodervæxter. — Det vigtigste Stød fremad fik dog denne Sag, da Overlærer Jakob Sverdrup i Året 1812 overtog Bestyrelsen af Jarlsberg Gård (og senere ved den af ham oprettede Landbrugsskole, den første her i Landet), hvor han dels ved selve Gårdsbruget, dels ved Skrifter i en væsentlig Grad har fremmet Dyrkningen af Fodervæxter og Landhusholdningen i det hele.

De almindeligst dyrkede Fodervæxter ere følgende:

Timothei (*Phleum pratense*, L. — *La phléole des prés*) er meget almindeligt vildtvoxende til henimod 69° og forvildet hist og her i Østfinmarken. I den sydlige Del af Landet går den op til en Høide af 3 000 Fod (940^m) og derover. Timothei er den almindeligste og vigtigste af alle her i Landet dyrkede Græsarter, og giver som sådan modent Frø idetmindste til Bodø (67° 17'). Den dyrkes neppe til en større Høide over Havet end Bygget.

Kavlegræs (*Alopecurus pratensis*, L. — *Le vulpin des prés*) er vildtvoxende hist og her i Lavlandet til over 69°. På noget fugtig og dyb Jord holder den sig meget længere end Timothei og giver god Eng i 6—8 År, ja måské endog længere. Under gunstige Forhold giver den to ordentlige Slæt og enda godt Beite om Høsten. Den er nu ikke almindeligt dyrket, men fortjener at være det.

Havregræs (*Avena elatior*, L. — *Fromental ou fenasse du Dauphiné*) er vildtvoxende i Lavlandet, fornemlig langs Kysten, til Lofoten. Har været forsøgt på flere Steder i den sydlige Del af Landet og fortjener, under passende Forhold, at anbefales til Dyrkning.

Engelsk Raigræs (*Lolium perenne*, L. — *Ivraie vivace*) er neppe vildtvoxende, men findes ialtfald forvildet på flere Steder langs Kysten i Kristiania-, Kristianssands- og Bergens Stift. På sidste Sted, hvor dette Græs holder sig godt om Vinteren, dyrkes det også hist og her. I Egnene om Kristianiafjorden har man flere Gange forsøgt Raigræs, men det er igjen blevet opgivet, da Erfaring viste, at det ikke holdt sig godt, især i snebare Vintere. I de sidste 10—12 År har det dog lykkes at få dette Græs således aklimatiseret, at det synes at ville modstå de forskjellige Veirforhold, der kunne indtræffe om Vinteren. I så Fald vilde herved være meget vundet, da Raigræsset er en af de fortrinligste Fodervæxter man kjender. — Det italienske Raigræs (*Lolium italicum*, A. Br. —

Ivraie d'Italie) vil, efter de hidtil gjorte Forsøg, ikke holde sig om Vinteren, men har i de senere År på flere Steder været dyrket som enårig Plante og har da, under heldige Forhold, givet et meget godt Udbytte.

Spergel eller Skorv (*Spergula arvensis*, L. — *Spergule*) er almindeligt vildtvoxende (måske oprindeligt indført som Ugræsfrø mellem Korn) til Tromsø (69° 40') og i den sydlige Del af Landet til en Høide af 2 000 Fod (630^m) og derover. I Alten (70°), hvor den omkring 1860 blev indført som Fodervæxt, er den nu almindeligt forvildet. Den dyrkes ikke sjelden og giver endog på Vardö (70° 22' N. B. 28° 50' Ø. L. Paris), enten for sig alene eller sammen med Byg (*Vorge*) et tilfredsstillende Udbytte som Fodervæxt.

Foder-Vikke (*Vicia sativa*, L. — *La vesce commune*). Dyrkingen af denne har i de senere År tiltaget i en ikke uvæsentlig Grad. Den såes gjerne sammen med Havre (*Vavoine*), for at Vikken kan have denne at støtte sig til. Dyrket på denne Måde har den endog givet et godt Udbytte i Alten (70°). I den sydlige Del af Landet har den neppe været prøvet høiere end omtrent 1 500 Fod (470^m) over Havet. I almindelige Sommere giver den modent Frø ved Trondhjem (63° 25') og rimeligvis også længere mod Nord.

Rød-Kløver (*Trifolium pratense*, L. — *Trèfle des prés*) er temmelig almindeligt vildtvoxende til over 69° og i den sydlige Del af Landet til 3 600—3 800 Fod (1 100^m à 1 200^m) over Havet. Som dyrket Plante går den dog neppe høiere end 15—1600 Fod (470^m à 500^m). Stundom såes Rødkløver alene, men som oftest dog sammen med en eller begge nedenfor nævnte Kløverarter eller også med Timothei, da den i stærk Barfrost eller ustadige Vintere meget ofte går ud enten aldeles eller stykkevis.

Alsike-Kløver (*Trifolium hybridum*, L. — *Trèfle dit d'Alsike*) har fået sit Navn af Alsike Sogn i den svenske Provinds Upland, hvor den er meget almindeligt vildtvoxende. I Norge er den hidtil kun fundet i de sydlige Egne og i Lavlandet, men neppe nordligere end til Bredderne af Sognefjord, lidt over den 61de Breddegrad. Den giver vistnok lidt mindre Udbytte end Rødkløveren, men modstår meget bedre et ugunstigt Veirlag om Vinteren og er derfor i de senere År blevet temmelig almindeligt udbredt.

Hvid-Kløver (*Trifolium repens*, L. — *Trèfle blanc*) er meget

almindelig overalt til over 70°, ja findes endog i Østfinmarken på Vardø, hvor den dog sandsynligvis kun tilfældigt er fremkommet som et Slags Ugræs. På Fjeldene går den til henimod Birkegrændsen. Den er mere hårdfør end nogen af de foregående Kløverarter og såes ofte sammen med disse; undertiden såes den også alene. Den voxer ikke synderlig i Høiden og passer derfor ikke til Slåt, men derimod meget godt til Beite.

Blandt Fodervæxterne må også nævnes Vinter Rug (*Seigle d'hiver*), der nu på flere Steder bruges som Grønfoder. Til dette Øiemed slåes den i Slutningen af Mai eller i de første Dage af Juni, d. e. når den begynder at skyde Ax.

I de senere År har man temmelig almindeligt, ialtfald i de sydlige Egne, begyndt at dyrke en eller flere af følgende Rodvæxter til Foder:

Næpe eller Turnip (*Brassica Rapa rapifera*, Metzger, — *Rave ou navet*). Som oftest bruges de almindelige skotske Sorter; men da Næpen som bekjendt meget let aklimatiseres og danner forskellige mere eller mindre konstante Former, efter Klimatets og Jordbundens Beskaffenhed, har man også på flere Steder sådanne, der da gjerne vedligeholdes i den samme Egn. Både i Vest- og Øst-Finmarken har man således (dog kun i Haver) en eiendommelig, flad næsten purpurfarvet Varietet, der endog i Vadsø (70° 4' N. B. 27° 27' Ø. L. Paris) kan blive næsten så vid som en Talerken. Frøet af denne Sort modnes hvert År i Alten i Vestfinmarken, omtrent under samme Breddegrad som Vadsø. I de sydlige Egne får man i almindelige Sommere Næper, der kunne veie indtil et Pund på en Høide af 3 000 Fod (940^m) over Havet, og på Aker kan den der dyrkes med Fordel ialtfald til 1 500 Fod (470^m). Det Udbytte, der kan avles pr. Mål Jord er naturligvis i høi Grad afhængigt af den større eller mindre Grad af Kyndighed og Omhu hvormed Dyrkingen udføres, et tørt eller fugtigt Klima, Jordbundens Beskaffenhed o. s. v. Ved Landbrugsskolegården Melbo i Hadsel Præstegjeld i Lofoten (68° 30' N. B.) får man År om andet 25—30 Tønder pr. Mål; ved Bodø (67° 7') har man pr. Mål Jord fået indtil 46 Tønder (à 170 Pund); på en meget godt dreven Eiendom på Inderøen, næsten ved Bunden af Trondhjems Fjord (63° 52'), regnes 70 Tønder som en gjennemsnitlig Avl og i de sydlige Egne har man på

enkelte Steder fået lige til 200 Tønder pr. Mål. Man tror dog at komme Sandheden temmelig nær ved at sætte den gennemsnitlige Avl til mindst 40 Tønder eller med et rundt Tal omtrent 6 000 Pund Næper (uden Blade) pr. Mål Jord. Dyrkningen af Næper til Foder går stadig fremad.

Kålrabi (*Brassica Napus rapifera*, Metzger. — *Chou-navet ou navet de Suède*) kan ikke med Fordel dyrkes på Aker hverken så langt mod Nord eller til en sådan Høide over Havet som Næpen. På Vardø får man dog (i Haver), selv i ugunstige Sommere, Kålrabi til en Vægt af et halvt Pund. Ved en hensigtsmæssig Dyrkning tør det antages, at den gennemsnitlige Avl af Kålrabi kan sættes til 30 Tønder (à 180 Pund) eller 5 400 Pund pr. Mål Jord. På en passende Jord kan Kålrabi dyrkes med Fordel på Aker til den ovenfor nævnte Breddegrad i Hadsel Præstegjeld, hvor den såes i Begyndelsen af Juni, høstes i Slutningen af September og giver et gennemsnitligt Udbytte af omtrent 25 Tønder (4 500 \mathcal{F}) pr. Mål.

Gulerod (*Daucus Carota*, L. — *Carotte*). Som Havevæxt dyrkes Guleroden i Lavlandet overalt hvor Mennesker bo, lige til Bunden af Varanger Fjord, og selv i Alten (70°) kan man, under heldige Forhold, få Gulerødder, som veie 1½ Pund. I de senere År har man på flere Steder i den sydlige Del af Landet begyndt at dyrke Guleroden på Aker, og efter de forhånden værende Erfaringer kan man sætte den gennemsnitlige Avl til omtrent 35 Tønder (à 170 \mathcal{F}) eller omkring 6 000 Pund pr. Mål Jord. Alle Husdyr spise med Begjærlighed Guleroden og Dyrkningen af denne Væxt har derfor en jevn om end ikke hurtig Fremgang.

Pastinak (*Pastinaca sativa*, L. — *Panais*) kan ikke, selv som Havevæxt, dyrkes så langt Nord søm Guleroden og i Alten (70°) bliver den aldrig mere end 1—1½ Tomme tyk. Det vil neppe lønne sig at dyrke den på Aker længere mod Nord end omtrent ved Polarcirkelen. Efter de Erfaringer, man for Tiden har, vil den give omtrent det samme Udbytte som Guleroden; men den har det Fortrin for denne, at den, uden at skades, kan blive stående i Jorden om Vinteren.

Foder-Bete eller Runkelroë (*Beta vulgaris* γ *rapacea*, Koch. — *Betterave champêtre*). Som Kjøkkenvæxt dyrkes den Varietet, der kaldes Rød-Bete (*Betterave rouge à salade*), overalt i Lav-

landet til Vadsø i Øst-Finmarken. I de senere År har man på flere Steder i de sydlige Egne dyrket Foderbeten på Aker og i gunstige Sommere har man endog fået lige til 50 Tønder (à 170 Pund) eller 8 500 Pund (uden Blade) pr. Mål Jord. Det gennemsnitlige Udbytte kan dog neppe sættes over 25—30 Tønder pr. Mål. Men da Foderbeten forlanger et varmere Veirlag end nogen af de ovenfor nævnte Rodvæxter, vil det, i Sammenligning med disse, på de fleste Steder her i Landet neppe lønne sig at dyrke den.

Fabrik- eller Handelsplanter. (*Plantas économiques.*)

Af de såkaldte Fabrik- eller Handelsvæxter dyrkes der i Norge meget få, fornemlig af den Grund, at det dyrkbare Areal er så lidet, at dette så godt som udelukkende må bruges til Korn, Foderplanter eller andre Nyttvæxter, der fortæres på Stedet af Mennesker og Dyr og således tillige skaffe den nødvendige Mængde Gjødelse, som i de fleste Landdistrikter ikke kan tilveiebringes på nogen anden Måde. En Undtagelse herfra danner vistnok for en Del den nærmeste Omegn af de større Byer og flere Steder langs Kysten, hvor man har let og rigelig Adgang til Tang som Gjødelse; men Jordbruget i det hele har heller ikke endnu nået den Udvikling, at sådanne Væxter, der gjerne fordre en kraftig og velrenset Jord og meget Håndarbeide, i Regelen med Fordel kunne dyrkes. Af de her nævnte Grunde er det også tvivlsomt om dette Slags Kulturvæxter, på meget få Undtagelser nær, nogensinde ville blive indførte i det norske Akerbrug.

Blandt Handelsvæxterne kunne her nævnes følgende:

Lin (*Linum usitatissimum*, L. — *Lin.*) har været dyrket her i Landet under Hedendommen og sandsynligvis ligeså længe som Kornarterne, d. v. s. fra den forhistoriske Tid. I de senere År er Lindyrkningen efterhånden gået tilbage, dels af de ovenfor nævnte Grunde, dels fordi Linet er blevet fortrængt af de billigere Bomuldsvarer. En forbigående Forøgelse i Dyrkning af Lin fandt Sted på Grund af de ved den nordamerikanske Borgerkrig 1861—65 fremkaldte høje Bomuldspriser. Man finder dog små Linakere hist og her lige til den 70de Breddegrad i Vestfinmarken. I Sydvaranger-

(69° 30' N. B. 27° 50' Ø. L. Paris) har man også forsøgt at dyrke Lin, som der bliver 2—3 Fod høit, men Frøet modnes ikke.

I Schweiz, hvor de fleste Sætere, ligesom hos os, findes på en sådan Høide over Havet, at Kornet ikke modnes, medens let Adgang haves til Gjødse, har man under sådanne Omstændigheder i mange År med Held dyrket Lin. Da der i denne Plantes Væxtforhold ikke er noget til Hinder for, at dette også vilde lykkes hos os, må det tilrådes på hertil skikkede Steder at prøve Lindyrkning.

Hamp (*Cannabis sativa*, L. — *Chanvre*) dyrkes i langt ringere Mængde end Lin, men har tidligere også været mere udbredt end nu, især langs Kysten, hvor Tråden bruges i stor Mængde til Fiskegarn og Not. Tråden tilvirkes nu i egne hertil indrettede Maskin-spinderier og Hampen indføres altid fra Udlandet. Man har tidligere dyrket Hamp lige til Stegens Præstegjeld i Nordland omtrent ved den 68de Breddegrad.

Indførselen af Lin og Hamp har i det sidste Tiår udgjort omtrent 70 000 Centner årlig til en Værdi af 600 000 Spd.

(*L'importation moyenne de lin et de chanvre est de 3 500 000 kilogrammes*).

Humle (*Humulus Lupulus*, L. — *Houblon*) er temmelig almindeligt vildtvoxende, ialtfald til Snåsen i Nordre Trondhjems Amt (64° 12'); men selv i de sydlige Egne går den neppe høiere end 1 600 Fod (500^m) over Havet. Den dyrkes til over den 66de Breddegrad i Ranen, hvor Humlehaver endog ere temmelig almindelige. I gode Sommere modnes Humlen lige til Svølvær i Lofoten (68° 13') og på Tromsø (69° 40') bruges den som Dekorationsplante til at dække Lysthuse.

Det er en bekjendt Sag, at Øl i Norge har været en yndet Drik langt tilbage i Hedendommens Tid; men dengang forstod man hverken her eller andetsteds at krydre dette med Humle. Man har dog overalt, hvor Ølet var i Brug, meget tidligt lært at tilsætte dette en eller flere bittersmagende Planter, som vare nærmest ved Hånden, dels for at betage det sin vandle Sødme, dels også for at det skulde holde sig bedre. Af sådanne Planter ved man med Bestemthed, at der i Norge har været brugt Pors (*Myrica Gale*, L. — *Piment royal*) og Ener (*Juniperus communis*, L. — *Genevrier*), som begge hist og her endnu anvendes, samt Ryllik (*Achillea Millefo-*

lium, L. — *Millefeuille*) og Perikum (*Hypericum perforatum*, L. — *Millepertuis*), hvoraf den første endnu kaldes Ølkall*) og den anden Ølkong.

Det er ikke sandsynligt, at man i Norge har dyrket Humle i den hedenske Tid, men ialtfald har den været brugt til Øl omtrent ved Kristendommens Indførelse; thi i ældre Frostathingslov (XIII. 11), hvori Bestemmelserne skrives lige fra Olaf den Helliges Tid, fastsættes der Straf for Tyveri af Humle paa Marken. På dette Sted ser det dog ud til, at man har ment den vildtvoksende Humle. Af en Forordning fra Håkon VI Magnussøn (af 22de Januar 1358) kan det sees, at man da, ialtfald i nogen Tid, har indført Humle fra Udlandet.

Indførselen af Humle har i det sidste Tiår udgjort omtrent 2 300 Centner årlig til en Værdi af omtrent 90 000 Spd.

Cichorië (*Cichorium Intybus*, L. — *Chicorée*) er vildtvoksende eller sandsynligvis forvildet på flere Steder i de sydlige Egne indtil Bredderne af Sognefjorden (omtrent 61°). I den senere Tid dyrkes den også på enkelte Steder, men Størstedelen af hvad der bruges, bliver dog indført som Rødder fra Udlandet.

I Gjennemsnit for det sidste Tiår har Indførselen udgjort omtrent 8 000 Centner årlig til en Værdi af 30 000 Spd.

Karvè (*Carum Carvi*, L. — *Cumin des près*) er almindeligt vildtvoksende til Vest-Finmarken (70° 20'), ja findes endog på Vardø, hvor den dog rimeligvis ved en Tilfældighed er blevet indført. I de sydlige Egne går den til 3 500 Fod (1 100^m) over Havet eller omtrent til Birkegrænsen. Uagtet det sikkerlig vilde være en lønnende Forretning, bliver Karven, såvidt vides, dog ikke dyrket, og alt hvad der udføres eller bruges i selve Landet, samles af den vildtvoksende Plante.

Den årlige Udførsel af Karver i Gjennemsnit henved 4 000

*) De islandske Navne Jarðhumall eller Vallhumall og de svenske Jordhumla, Olsmäss-humla og Back-humla vise også, at Planten tidligere har været brugt til Øl som Surrogat for Humle. Efter Richard Dybeck (Runa 1847 S. 24) kaldes *Achillea Millefolium* på enkelte Steder i Sverige „Näsgräs,“ fordi man har brugt de tørrede og pulveriserede Blade som Snus før Tobakken blev kjendt,

Tønder til en Værdi af 20—30 000 Spd. Det indenlandske årlige Forbrug kan sættes til omtrent 6—700 Tønder, hvoraf 5—600 Tønder medgå til Brændevinsbrænderierne og omtrent 100 Tønder til Brød, Ost og andre Øiemed i Husholdningen.

Ved den nyere Tids Undersøgelser er det bevist, at Aromet hos de Planter, der udmærke sig ved denne Egenskab, i en vis Grad tiltager eftersom man kommer mod Nord. Således giver den her i Landet vildtvoksende Karve ved Destillation omtrent $5\frac{1}{2}$ Procent ætherisk Olie, hvilket er næsten 1 Procent mere end der i Almindelighed udvindes i Mellem-Europa. Dersom Karven her blev dyrket, er der endog Grund til at antage, at den vilde give enda mere Olie, hvorved den naturligvis også vilde få en større Værdi.

Tobak (*Nicotiana Tabacum*, L. — *Tabac*) skal først være indført i Norge 1616. Ved en Forordning af Kristian IV, af 29de Juli 1632, blev det forbudt at indføre Tobak, da det var blevet forebragt, „at Tobaksdrikken tilføiede Undersåtterne i vort Rige Norge stor Skade;“ men ved Forordning af 8de Marts 1643 blev Forbudet igjen hævet, hvorimod der da blev bestemt en Told af „to Mark“ for hvert Pund (o: Bismerpund) Tobak, som indførtes i Landet.

Det kan nu neppe med Bestemthed angives når man begyndte at dyrke Tobak her i Landet; men ialtfald blev det forsøgt på flere Steder i Begyndelsen af dette Århundrede og navnlig i Krigsårene 1807—14. I Året 1817 blev der endog ved Selskabet for Norges Vel udgivet en liden Afhandling „Om Tobakavl af M. R. Flor.“

Når Tobak i Omegnen af Kristiania udplantes i Begyndelsen af Juni, ville Bladene i almindelige Sommere i Midten eller Slutningen af September være „modne,“ som det kaldes, og de have da gjerne en Længde af to og en Bredde af en Fod og derover. I Trondhjem ($63^{\circ} 25'$) får man i varme Sommere også modne Blade. 1863 blev der endog gjort Forsøg med at dyrke Tobak på Gården Skjei i Alstahaug Præstegjeld i Nordland ($65^{\circ} 54'$ N. B. $10^{\circ} 10'$ Ø. L. Paris). Bladene bleve modne i de første Dage af Oktober og havde da en Længde af 21 og en Bredde af 16 Tommer.

I de senere År har man flere Gange på Have- og Landbrugs-Udstillingerne i Kristiania, undertiden også som Handelsvare, seet Røgtobak og Cigarer af norsk Produkt; men efter det Bekjendtskab

man således har havt Leilighed til at gjøre med disse Varer, kan det neppe tilrådes at dyrke Tobak i Norge.

Når man slår sammen under et såvel fabrikeret som ufabrikeret Tobak, er der i Løbet af det sidste Tiår årlig indført i Gjennemsnit omtrent $3\frac{1}{2}$ Million Pund til en Værdi af omtrent 800 000 Spd. For hvert Individ i Landet konsumeres altså omtrent to Pund. Tolden er for Tiden ikke under 10 Skill. pr. Pund (af Cigarer endog 20 Skill.), og man kan antage, at der for Nydelsen af Tobak årlig udredes til Statskassen en Skat af på det nærmeste 24 Skilling pr. Individ.

De vigtigste dyrkede Kjøkkenvæxter.

(*Plantæ potagères.*)

Rødløg (*Allium Cepa*, L. — *Oignon*) er meget almindelig til 68—69°; men på en så høi Breddegrad bliver den sjelden større end et middelmådigt Borsdorfer Æble. I Kristiania kan den nå en Vægt af indtil 1 \mathfrak{R} . Frøet modnes ved Trondhjem (63° 25').

Skalotløg (*Allium ascalonicum*, L. — *Échalote*) dyrkes næsten overalt hvor Mennesker bo; den trives godt i Alten (70°) og selv så langt mod Øst som ved Vadsø giver den 4—5 Fold.

Purre (*Allium Porrum*, L. — *Porreau*) trives ikke så langt mod Nord som nogen af de foregående, men kan dog med Nytte dyrkes idetmindste til Polarcirkelen. I Kristiania udvikles den til samme Grad af Fuldkommenhed som på hvilket som helst andet Sted i Europa. Man dyrker både Sommer- og Vinter-Purre og denne holder sig ved Kristiania godt om Vinteren.

Hvidløg (*Allium sativum*, L. — *Ail*) spises ikke i Norge og dyrkes derfor kun hist og her. På Landet bruges den som et Slags Husmedicin (digereret med Brændevin), og i Nærheden af Byerne sælges den undertiden til Apothekerne.

Græsløg (*Allium Schoenoprasum*, L. — *Civette*) er ikke vildtvoxende i Norge; men der er neppe nogen Have i Landet, hvor denne Plante ikke findes.

Pibeløg (*Allium fistulosum*, L. — *Oignette*) er heller ikke vildtvoxende, men da den, måske især i ældre Tider, har været meget almindeligt dyrket, er den nu forvildet på flere Steder.

I en meget fjern Fortid må man i Norge have dyrket et eller

andet Slags Løg; thi alt i ældre Edda (Sigurdrifumál Str. 8) nævnes Løg som et Slags Modgift. Senere omtales den på flere Steder i Sagaerne og de gamle norske Love, hvor Løghaven („Laukagarðr“) endog er sat under Lovens Værge (Ældre Frostathingslov XIV. 14). Efter al Sandsynlighed menes hermed Pibeløg eller Græsløg.

Asparges (*Asparagus officinalis*, L. — *Asperge*) findes forvildet på enkelte Steder i de sydlige Egne og er temmelig almindeligt dyrket idetmindste til Inderøen (63° 52').

Spinat (*Spinacia oleracea*, L. — *Epinard cultivé*) dyrkes overalt lige til Bunden af Varanger Fjord i Øst-Finmarken.

Rødbede (*Betterave rouge à salade*). Se Side 503.

Rhabarber (*Rheum*. — *Rhubarbe*) findes i flere Varieteter i de senere År meget almindelig i Haver lige til Vest- og Øst-Finmarken (Hammerfest, Vardø og Vadsø). Under 62° trives den meget godt til en Høide af 3 000 Fod (940^m) over Havet. Stilkene bruges til et Slags Kompot.

Have-Syre (*Rumex Patientia*, L. — *Patience surette*) dyrkes også næsten overalt, idetmindste til Vestfinmarken.

Estragon (*Artemisia Dracunculus*, L. — *Estragon*) er først i de senere År indført og findes endnu neppe nordenfor Kristiania, hvor den holder sig meget godt.

Artiskok (*Cynara Scolymus*, L. — *L'artichaut*) dyrkes sjelden, men findes dog hist og her til Trondhjem (63° 25'), hvor den som enårig Plante i gode Sommere giver Blomsterhoveder af en knyttet Hånds Størrelse.

Endivië (*Cichorium Endivia*, L. — *Endive chicorée*). Hist og her idetmindste til Trondhjem.

Havrerod (*Tragopogon porrifolius*, L. — *Salsifis*) dyrkes på flere Steder indtil Alten (70°), hvor den i almindelige Sommere dog ikke bliver mere end 5—6 Tommer lang og af en almindelig Fingers Tykkelse.

Skorsoner (*Scorzonera hispanica*, L. — *Scorzonère ou salsifis d'Espagne*) er temmelig almindelig idetmindste til Bunden af Trondhjems Fjord (64°), hvor Frøet modnes. Den kan rimeligvis dyrkes ligeså langt mod Nord som den foregående.

Salat (*Lactuca sativa*, L. — *Laitue*) kan med Nytte dyrkes i en Mængde Varieteter overalt hvor Mennesker kunne bo, d. e. i den syd-

lige Del af Landet til 3 000 Fod (940^m) over Havet og mod Nord og Øst til Vardø*). Frøet modnes gjerne årvist i Alten (70°).

Basilikum (*Ocimum Basilicum*, L. — *Basilic*), findes ikke sjelden i Haver langs Kysten idetmindste til Trondhjem (63° 25').

Salvië (*Salvia officinalis*, L. — *Sauge commune*), er en meget almindelig Kjøkkenvæxt lige til Alten (70°). I den sydlige Del af Landet holder den sig buskformet, idetmindste til Kristiania og når her en Høide af 1—2 Fod.

Timian (*Thymus vulgaris*, L. — *Thym*) er en af den norske Almues mest yndede Kryderivæxter og der gives neppe en Have i hele Landet, lige til Vadsø, hvor den ikke dyrkes.

Merian (*Origanum vulgare* L. — *Marjolaine*) og Sar (*Satureja hortensis*, L. — *Sarriette*). Om disse to Væxter gjælder i et og alt hvad der er sagt om Timian.

Isop (*Hysopus officinalis*, L. — *Hysope*). På enkelte Steder i den sydlige Del af Landet, hvor der tidligere har været Kloster, f. Ex. ved Hamar og i Omegnen af Kristiania, findes Isop endnu forvildet. Den dyrkes hist og her i Bøndernes Haver idetmindste til Inderøen (63° 52'), hvor den holder sig som flerårig Plante.

Tomato (*Solanum Lycopersicum*, L. — *Tomate ou pomme d'amour*) dyrkes hist og her i den sydlige Del af Landet, i Almindelighed som Spalier ved en Væg, der vender mod Syd. I varme Sommer modnes dog Frugterne på åben Mark ved Kristiania og kunne på denne Måde endog nå en Vægt af indtil $\frac{1}{2}$ \mathfrak{R} .

Selleri (*Apium graveolens rapaceum*, Mill. — *Céléri-rave ou céleri-navet*). Når der her i Landet tales om „Selleri,“ menes altid denne Form, som også kaldes Rod- eller Knold-Selleri. Den er en af de almindeligste Kjøkkenvæxter og dyrkes lige til Alten (70°), hvor den dog neppe bliver større end et almindeligt Borsdorfer Æble. Ved Kristiania kan den nå en Vægt af $1\frac{1}{2}$ — $1\frac{3}{4}$ \mathfrak{R} . I Vadsø har man i flere År dyrket Selleri, men alene for Bladenes Skyld som Suppegrønt, da Roden ikke udvikles så meget, at den kan bruges. —

*) På Vardøen kan man ikke begynde noget Havearbejde før Midten af Juni eller henimod St. Hans. I almindelige År har man en fugtig Havtåge fra Midten af Juni til Udgangen af Juli. I August og September har man gjerne mildt og klart Veir. Fra 15de Mai til 1ste August er Solen altid over Horisonten.

Stilkselleri (*Apium graveolens dulce*, Mill. — *Céleri*), hvoraf man kun bruger de under Jorden blegede Stilke, dyrkes undertiden i den sydlige Del af Landet, ialtfald så langt mod Nord som til Kristiania.

Persillerod (*Petroselinum sativum radicosum*, Alef. — *Persil persicaire*) findes i alle Kjøkkenhaver lige til Vadsø. I Alten kan den nå en Vægt af 6—7 Lod og i Omegnen af Kristiania indtil 2 \mathfrak{O} . Samme Udbredning har også den krusbladede Persille (*Petroselinum sativum crispum*, DC. — *Persil frisé*).

Anis (*Pimpinella Anisum*, L. — *Anis*) er et meget yndet Kryderi i Landdistrikterne og dyrkes derfor ikke sjelden i Bøndernes Haver. I varme Sommere modnes den langs Kysten lige til 68—69°.

Sukkerrod (*Sium Sisarum*, L. — *Chervis*) dyrkes hist og her i den sydlige Del af Landet.

Dil (*Anethum graveolens*, L. — *Aneth*) er almindelig overalt lige til Vadsø i Østfinmarken.

Pastinak (*Panais*). Se Side 503.

Gulerod (*Carotte*). Se Side 503.

Kjørvel (*Anthriscus Cerefolium*, Hoffm. — *Cerfeuil*). Både den glatte og den krusbladede Varietet (*Cerfeuil frisé*) er en meget almindelig Kjøkkenvæxt lige til Vadsø.

Spansk Kjørvel (*Myrrhis odorata*, Scop. — *Cerfeuil musqué*) dyrkes hist og her i de sydlige Egne, men findes også på flere Steder forvildet i og udenfor Haver, ialtfald til Eivindvik Præstegjeld i Nordre Bergenhus Amt (61°). I Finnås Præstegjeld i Søndre Bergenhus Amt (59° 45') er den som forvildet Plante så frodig, at den næsten når Mandshøide.

Kjørvelroë (*Chærophyllum bulbosum*, L. — *Cerfeuil bulbeux*) er ikke vildtvoxende i Norge, men dyrkes på enkelte Steder i de sydlige Egne, ialtfald til Kristiania.

Peberrod (*Cochlearia Armoracia*, L. — *Cranson rustique ou raifort sawvage*) er rimeligvis i en temmelig tidlig Periode indført til Klosterhaverne af Munkene. Den findes nu meget almindelig langs Kysten omtrent til 69°, men kan rimeligvis dyrkes overalt hvor Mennesker bo. Siden man for nogle År siden begyndte at dyrke Peberrod på den eneste rationelle Måde, nemlig som enårig Plante, udvides denne Kultur for hvert År og er for Tiden af ikke

ringe Betydning. Man får på denne Måde ved Kristiania ikke sjelden Rødder, som veie 1—1½ \mathfrak{R} og derover.

Karse (*Lepidium sativum*, L. — *Cresson*) findes overalt til Vardø og Vadsø. Frøet modnes årvist i Alten (70°).

Grønkål (*Brassica oleracea acephala*, DC. — *Chou vert frisé*) er rimeligvis den almindeligste af alle Kålarter og findes overalt til Bunden af Varanger Fjord. Den dyrkes idetmindste til samme Høide over Havet som Byg, men kan rimeligvis gå endnu høiere.

Rosenkål (*Brassica oleracea bullata gemmifera*, DC. — *Chou de Bruxelles*) trives godt til over Polarcirkelen og i varme Sommere udvikles den til Fuldkommenhed i Tromsø (69° 40').

Savoikål (*Brassica oleracea bullata*, DC. — *Chou pommé frisé ou chou de Milan*) er en temmelig almindelig Kjøkkenvæxt idetmindste til Polarcirkelen.

Hovedkål eller Hvidkål (*Brassica oleracea capitata depressa*, DC. — *Chou pommé ou cabus blanc*) dyrkes ligeså almindelig som Grønkål, og selv i ugunstige Sommere får man i Tromsø Hovedkål til en Vægt af 3—4 \mathfrak{R} . I Trondhjem (63° 25') kan den nå en Vægt af 18 \mathfrak{R} og i Kristiania indtil 29 \mathfrak{R} . I Omegnen af Kristiania dyrkes Hovedkål i de senere År meget ofte på Aker og giver da i Gjennemsnit et Udbytte af 15—20 000 \mathfrak{R} pr. Mål Jord.

Rødkål (*Brassica oleracea capitata rubra*, DC. — *Chou pommé rouge*) dyrkes alene i Haver og sammenlignet med den foregående kun i ringe Mængde. Den trives idetmindste til Polarcirkelen. Ved Kristiania kan den nå en Vægt af 9—12 \mathfrak{R} .

Spidskål (*Brassica oleracea capitata obovata*, DC. — *Chou de York*) kan med Nytte dyrkes længere mod Nord end Savoikål og i varme Sommere får man endog i Alten (70°) brugbare Hoveder.

Blomkål (*Brassica oleracea botrytis cauliflora*, DC. — *Chou-fleur*) er også en meget almindelig Kjøkkenvæxt, der som oftest lykkes godt lige til Tromsø og Alten; ja selv i Vadsø, ved Bunden af Varanger Fjord, får man i varme Sommere Blomsterhoveder, som holde 3—4 Tommer i Diameter. I den sydlige Del af Landet kan den med Nytte dyrkes til samme Høide over Havet som Byg.

Overjords-Kål-rabi (*Brassica oleracea Caulo-Rapa*, DC. — *Chou-rave*) bruges i Løbet af Vinteren ofte som et Slags Surrogat for Blomkål, men dyrkes ikke så almindeligt som denne. Når den

såes på Stedet, vil den endog i Alten i Almindelighed nå en Vægt af $\frac{1}{2}$ —1 \mathcal{F} .

Kålrabi (*Navet de Suède*). Se Side 503.

Næpe (*Rave*). Se Side 502.

Reddik (*Raphanus sativus*, L. — *Radis*) findes overalt, hvor der kan være Tale om Havedyrkning, og Erfaring har vist, at man, selv i meget ugunstige Sommere, endog på Vardø, får Vinter-Reddikker (*Radis d'hiver*) på 10—12 Lod.

Græskar (*Cucurbita Pepo*, L. — *Courge ou Potiron*) dyrkes i en Mængde Former både i Drivbænk og på åben Mark og i sidste Tilfælde bedst således, at man lægger varm Hestegjødse under det Sted, hvor Planten sættes (*en couche*). På denne Måde har man endog i Trondenæs Præstegjeld i Tromsø Amt ($68^{\circ} 50'$) fået Græskar til en Vægt af 35—40 \mathcal{F} og ved Stenkjær (64°) modent Frø af forskellige Sorter. De bedre Varieteter bruges på forskellige Måder i Husholdningen, de simple derimod til Kreaturføde.

Agurk (*Cucumis sativus*, L. — *Concombre*) behandles på samme Måde som Græskar. Når Agurken dyrkes i Drivbænk, får man hvert År brugbare Frugter til 70° i Vest-Finmarken.

Melon (*Cucumis Melo*, L. — *Melon*). Når tidligere Varieteter dyrkes på den for Græskar beskrevne Måde (*en couche*), kan man ved Kristiania fra Slutningen af August til Midten af September få modne Frugter på 5—6 \mathcal{F} . I varme Drivbænke har man her hvert År modne Frugter i den første Trediedel af Juni. — Hos Frugter og alle andre Plantedele, der udmærke sig ved sit Arom, er dette udviklet i en langt højere Grad, når de samme Arter eller Varieteter dyrkes under en høj nordlig Breddegrad (forudsat at vedkommende Organ kommer til fuld Udvikling), end flere Grader længere mod Syd. Denne Egenskab er især stærkt fremtrædende ved Aromet hos Melonen.

Vandmelon (*Citrullus vulgaris*, Schrad. — *Melon d'eau ou Pastèque*) er meget sjelden. Når den ved Kristiania dyrkes i varm Drivbænk, kan Frugten nå en Vægt af indtil 12 \mathcal{F} .

Portulak (*Portulaca oleracea*, L. — *Pourpier*) er meget almindelig til 70° i Vest-Finmarken. Frøet modnes idetmindste til Trondhjem og i Omegnen af Kristiania udbreder Portulaken sig let som Ugræs i Haver.

Blomkarse (*Tropæolum majus*, L. — *Capucine ou Cresson de Pérou*) giver modent Frø idetmindste til Trondhjem. Den dyrkes, dels fordi de umodne Frø bruges til Pickles dels som Prydplante, lige til Vadsø i Øst-Finmarken.

Erter (*Pisum sativum*, L. — *Pois*). Af begge de Hovedformer, hvorunder denne Art forekommer, nemlig Sukker-Erter (*P. sat. saccharatum*, Alef. — *Pois mange tout*) og Pil-Erter (*P. sat. pachylobum*, Alef. — *Pois verts ou Pois à écosser*), dyrkes næsten overalt en stor Mængde forskellige Varieteter. I almindelige Sommere give Sukker-Erter spiselige grønne Frugter i Vadsø, og i Alten give de tidlige Varieteter af Pil-Erter næsten altid modent Frø.

Lindser (*Ervum Lens*, L. — *Lentille*) dyrkes sjelden. Den giver modent Frø idetmindste til Trondhjem. Vinter-Lindsen (*La lentille d'hiver*), som flere Gange har været forsøgt ved Kristiania, mislykkes ligeså ofte som den giver et heldigt Resultat.

Bønner (*Phaseolus*. — *Haricot*). Af denne Slægt dyrkes flere Arter og Afarter, dels Stangbønner (*Haricot à rames*), dels Dverg-bønner (*Haricot nain*), dels den almindelige Pralbønne (*Phaseolus multiflorus*, Lam. — *Haricot d'Espagne*). Flere af disse give i almindelige Sommere modent Frø idetmindste til Trondhjem, men kunne vistnok dyrkes længere mod Nord, når man kun har til Hensigt at bruge de grønne umodne Frugter. På Tromsø (69° 40'), hvor Pralbønnen alene kan dyrkes som Prydplante, blomstrer den gjerne i Slutningen af Juli eller Begyndelsen af August.

De vigtigste vildtvoxende Lægedomsplanter og andre Nyttévæxter.

(*Plantes officinales et plantes économiques appartenant à la flore indigène.*)

Tang eller Tare (Algæ).

Enkelte Tangarter, som findes i udtømmelig Mængde langs Kysten, bruges dels til Føde for Husdyrene, dels som Gjødsel. I første Tilfælde hakkes den friske Tang lidt istykker og gives enten blandet med andet Foder eller også for sig alene, dog således, at der aldrig fodres udelukkende med Tang. Til Gjødsel bruger man i Regelen den af Havet, især under Vinterstormene, opkastede Tang,

der i frisk Tilstand lægges sammen i Dynger, enten ren eller blandet med Jord, for at rådne. Til dette Øiemed bruges alle Arter om hverandre, således som de forefindes. Erfaring har vist, at et Læs ublandet Tang, som er gået i Forrådnelse i en større Haug, har omtrent samme Gjødskraft som en lignende Mængde almindelig Staldgjødning. Men på de fleste Steder langs Kysten har man endnu ikke taget tilbørlig Hensyn til denne væsentlige Hjælp for Jordbrugets Fremme.

Bu-Tare (*Alaria esculenta*, **Grev.**) forekommer ikke på Østsiden af Lindsnæs, men er meget almindelig omtrent fra Lister til Nordkap og rimeligvis tillige i Øst-Finmarken. Den findes også på Spitsbergen. Det er denne Art, der almindeligst bruges til Kvægfoder, hvilket også antydes ved Navnet „Butare“ d. e. Kvægtare. Uagtet den er enårig, bliver den dog ikke sjelden 6—8 Fod lang med et 5—6 Tommer bredt Blad.

Stor-Tare (*Laminaria digitata*, **Lamour.**) er den største af alle indenlandske Tangarter. Den er meget almindelig langs hele Kysten og går mod Øst idetmindste til Vaigats Strædet. Den findes også på Spitsbergen til 78°. Bladet, som er mere eller mindre spaltet i Enden, er enårigt og voxer hvert År ud igjen fra den flerårige Stamme, der kan blive 5—6 Fod lang og 1½—2 Tommer i Diameter. Bladet, der bliver 6—7 Fod langt og 1—1½ Fod bredt, bruges almindeligt til Kvægfoder og indeholder en større Mængde Jod end nogen anden indenlandsk Art.

Blad-Tare (*Laminaria saccharina*, **Lamour.**) har samme Udbredning som den foregående. Bladet, som gjerne er bugtet eller kruset i Kanten, kan blive 8—10 Fod langt og indtil 1 Fod bredt. Bruges til Gjødning men ikke så ofte til Kvægfoder som de to foregående.

Bole-Tang eller Grise-Tang (*Fucus nodosus*, **L.**) er meget almindelig ialtfald til Vest-Finmarken. Det er denne Art, der som oftest bruges til Svineføde.

Søl eller Sol (*Rhodomenia palmata*, **Grev.**) findes i stor Mængde og under forskjellige Former langs hele Kysten. Den går mod Øst til Vaigats-Strædet og mod Nord til Spitsbergen (78°). Langs Vestkysten, hvor man på mange Steder har Udganger-Får, søge disse om Vinteren i Ebbetiden ned i Fjæren, for at spise denne og andre af de mindre Tangarter, som på denne Årstid er et væsentligt Føde-

middel for disse Dyr. Det samme er for en Del også Tilfælde om Sommeren med Ungfæ, ja endog med unge Heste.

Allerede i det 10de Århundrede har denne Tangart været brugt som Fødemiddel af Nordmændene på Island (Egil's Saga, Arna Magn. Udg., Kap. 80), og senere omtales den på flere Steder i Sagaerne til samme Øiemed, ja selv som Handelsvare. Som et Bevis på den Betydning den har som Føde for Mennesker, kan det nævnes, at den gamle islandske Lovbog „Grågåsen“ (Finsen's Udg. Kap. 186) endog regner „Søl“ blandt Jordfrugter, som man vel kunde spise på Stedet, men under Straf af Landsforvisning (eller „tre Marks Bod“) ikke måtte bortføre uden Eierens Samtykke. Man havde i sin Tid på Island en Taxt*), hvorefter 5 Lispund tørret Søl eller den samme Vægt af tre Gange rensed islandsk Lav sattes lige i Værdi med 12 Ø Smør eller $\frac{1}{4}$ Tønde Mel eller Rug.

Det kan heraf sees, at denne Plante på Island (måske også i Norge) lige fra de ældste Tider har været kjendt og søgt som Næringsmiddel; og endnu regnes det til en Herlighed for en Gård på Island, når der til samme hører en Fjære, som er rig på Søl, en Herlighed, som ikke alene ved de ældste Skjøder, men også ved Bispernes Visitatser gennem flere Århundreder omhyggeligt forbeholdtes enkelte Kirker og Gårde. I Oplandet tilbytter man sig den tørrede eller saltede Søl af Kystbeboerne mod Smør, Talg, Uld og uldne Varer, Kjød, Får og Skind. Den spises både i frisk Tilstand, saltet og tørret, i sidste Tilfælde alene kogt til et Slags Grød, på Island og Orknøerne samt i Skotland og Irland.

Såvel ved de kemiske Analyser som ved en gennem Århundreder vunden Erfaring er det godtgjort, at denne Tangart i korntrange År vilde være et langt sundere og mere smageligt Erstatningsmiddel for Brød end Bark og lignende ufordøielige Stoffe, som den fattige Del af Almuen tidligere ikke sjelden og endnu i enkelte aflægsne Bygder griber til.

Carragen (Sphærococcus crispus, Ag. — *Mousse d'Irlande*) er meget almindelig langs Kysten fra Svinesund til Vest-Finmarken. Den søges af Husdyrene i Fjæren under samme Forhold som den

*) Det Kgl. Danske Landhusholdnings Selskabs Skrifter. Ny Samling 1ste Bd. Side 494.

foregående, hvorfor begge disse Arter på flere Steder kaldes „Sauer-Tang.“ Som europæisk Handelsvare er den kjendt under Navn af Carragen. Den bruges både som Medicin og til Appretur på forskellige Slags Tøier; men uagtet den, som sagt, er meget almindelig langs Kysten, indføres den dog fra Udlandet til begge de her nævnte Øiemed.

Omtrent i Midten af forrige Århundrede begyndte man her i Landet at brænde Tang-Aske, som dengang hovedsagelig blev brugt til Fremstilling af Soda, og i Slutningen af forrige og Begyndelsen af dette Århundrede var denne Industri temmelig udbredt, idetmindste i Trondhjems Stift. I Året 1800 udførtes der fra Kristiansund 2 279 700 Rd og fra Molde 970 300 Rd , tilsammen 3 250 000 Rd til en Værdi af 19 500 Rd .*). Men da man havde lært at udvinde Soda af Kogsalt, tabte Tang-Asken sin Betydning, indtil man af denne begyndte at fremstille Jod. Da dette Legeme i de senere År som bekjendt bruges i stor Mængde, vilde det sikkert være lønnende, om man igjen langs Kysten vilde begynde at brænde Tang-Aske.

Lav (Lichenes).

Renlav (*Cladonia rangiferina*, Hoffm.) voxer overalt fra Havets Niveau til Snegrænsen og så langt mod Nord og Øst, som Landet rækker, (ja den findes endog på Spitsbergen lige til $80^{\circ} 20'$ N. B.), men forekommer dog i størst Mængde, frodigst og renest på de store Fjeldvidder, ialtfald i den sydlige og mellemste Del af Landet, mellem 3—4 000 Fod (950^m à $1\ 250^m$) over Havet. Den voxer der i en sådan Mængde og Udstrækning, at den i en væsentlig Grad bidrager til at meddele disse Landskaber deres eiendommelige Karakter.

I Året 1868 har Professor Stenberg i Stockholm ved et Skrift „Om Tillverkning af Lafbränvin“ henledet Opmærksomheden på denne Industri. Da Renlaven kun indeholder nogle få Procent af den såkaldte Lichenin eller Lavstivelse, der forholdsvis let kan forvandles til Druesukker og senere til Spiritus, måtte man her slå ind på en anden Vei, nemlig ved Påvirkning af fortyndede Mineralsyrer (Saltsyre

*) Udførlig Veiledning til det danske Monarkies Statistik af Frederik Thaarup. Kjøbenhavn 1813. 2den D. S. 38.

eller Svovlsyre) at forvandle Cellulosen, der udgjør den væsentligste Bestanddel af Renlaven, til Druesukker. Dette lykkes vistnok meget godt med alle Slags Cellulose, men kun ved en så omstændelig Fremgangsmåde, at det hidtil ikke har vist sig lønnende til en praktisk Bedrift. Men Erfaring har lært, at Cellulosen hos Lavarterne forsåvidt har en anden Egenskab, at den meget lettere forvandles til Druesukker end den Cellulose, hvoraf de fuldkomnere Planter i en væsentlig Grad består. Hermed kunde det vel synes, at den vigtigste Del af Spørgsmålet var løst; men ved en Bedrift af en så omfattende Beskæffenhed må der naturligvis tages Hensyn til en Mængde andre Spørgsmål, der neppe endnu ere løste på en så tilfredsstillende Måde, at det for Tiden med Bestemthed kan afgjøres om den Bedrift at fremstille Brændevin af Renlav her i Landet vil komme til at få nogen Fremtid eller ikke.

Det er en bekjendt Sag, at Renen i Vintermånederne ikke spiser andet end Renlav, (om Sommeren spiser den helst Græs og andre urteagtige Væxter), og dette har rimeligvis givet Anledning til, at man på flere Steder og fornemlig i Fjeldbygderne om Vinteren bruger denne Væxt i større eller mindre Mængde som Foder for de drøvtyggende Husdyr. Det væsentligste Næringsemne, som den indeholder, er den ovenfor nævnte Cellulose, der ved Fordøielsen må undergå en sådan Forvandling, at den, ialtfald for en stor Del kommer Ernæringsprocessen tilgode. Men man har endnu ingen Resultater, der ere vundne ved sammenlignende Fodringsforsøg og som kunne vise i hvilken Grad denne Væxt med Nytte kan bruges. Da Laven, som ovenfor sagt, både findes renest og i størst Mængde på Høifjeldene, er det væsentlig i Fjeldbygderne, at der kan blive Tale om en mere udstrakt Anvendelse. Men selv i disse Egne er der neppe Nogen, som nøiagtigt har udregnet om de fra først til sidst med Indsamling og Transport forbundne Omkostninger også stå i et passende Forhold til Foderværdien. Både ved Kemiens og Erfaringens Hjælp er man kommen til det Resultat, at Husdyrene ikke udelukkende kunne fodres med Renlav, og at Næringsværdien af det Foder, der bruges ved Siden af Laven, må være større jo mere man bruger af denne. Efter det Kjendskab man fortiden har til alt dette, vil man måske komme Sandheden nærmest ved at antage, at man, når Udgifterne ved Indsamling og Transport stå i et passende For-

hold til den virkelige Værdi, med Nytte kan bruge Renlav ved Siden af bedre og kraftigere Foder og i større Mængde i Misvæxtår, for at hindre Slagtning af værdifulde Dyr.

De Opgaver, man har over den Tid, Renlaven behøver for at voxer frem, ere meget forskellige. Når den afbides af Renen, der kun spiser Toppene og de finere Dele, antager man i Øst-Finmarken, at der vil medgå omtrent 20 År til en fuldstændig Tilvæxt, og Lapperne påstå, at der endog behøves en meget længere Tid; men disse Forhold ere rimeligvis meget forskellige på de forskellige Steder. Det væsentligste Moment til at påskynde Lavens Væxt er Fugtighed enten i Grunden, hvor den voxer, eller ved Nedbør. Dens Tilvæxt på de fleste af vore Høifjelde er vistnok derfor i Almindelighed temmelig langsom.

Til hvilket Øiemed Renlaven end skal bruges, bør den helst samles i fugtig Tilstand, dels fordi den da er lettest at plukke og ikke smuldrer sig, dels for at den ikke skal blive aldeles oprykket og derved måske udryddet og tillige fordi den da lettest kan renses for alle uvedkommende Gjenstande. Endelig bør den, når den skal bruges til Brændevin, helst sankes så høit tilfjelds, at man er over Trærnes, ialtfald over Bartrærnes, Grændse, da den i modsat Fald som oftest er forurenset med Barnåle, Småkvist o. s. v., der meddele Brændevinet en ubehagelig Smag.

Islandsk Lav (*Cetraria islandica*, Ach. — *Mousse d'Islande*) er meget almindelig fra Havets Niveau og til Snegrændsen og på Spitsbergen til 80° 20' N. B. Den bør helst samles på Høifjeldene af de samme Grunde, som ere omtalte under Renlaven. Den islandske Lav bruges dels som Medicin, dels på forskellige Måder som Erstatningsmiddel for Korn, hvortil den er vel skikket, da den indeholder over 80 Procent fordøielige Næringsstoffer, der tildels ere af samme Beskaffenhed, som de Legemer, der danne Hovedmassen i de almindelige Kornarter*).

Korke, Steinblik eller Kviteblik (*Lecanora tartarea*, Ach.) er meget almindelig lige til Øst-Finmarken. Af denne Lavart har der, især fra de sydlige Distrikter, til forskellige Tider været udført

*) Detailleret Underretning om dens Anvendelse: Nødhjælp for Brød i korntrange År af F. C. Schübeler. Christiania 1860.

ikke ubetydelige Kvantiteter, fornemlig til Storbritanien, hvor den bruges til Fremstilling af røde og blå Farvestofte. Her i Landet har den længe været kjendt som Farvestof: fra Håkon V Magnussøn har man nemlig en Retterbod, dateret Bergen 30te Juli 1316, om Told på forskjellige Varer, som udførtes af Landet, og blandt disse nævnes også denne Art under Navn af Litmose d. e. Farvelav. I Året 1812 udsatte det Kgl. Selskab for Norges Vel en Præmie af 100 Rd. for den bedste Afhandling om Brugen af denne Lav; men der indkom, såvidt vides, ingen Besvarelse.

Fjeld-Næver (*Gyrophora vellea*, Ach. & *G. pustulata*, Ach.). Begge Arter ere almindelige til Øst-Finmarken, men samles fornemlig i de sydlige og vestlige Kystegne og udføres som Farvemateriale til Storbritanien, hvor den første som Handelsvare kaldes Norway Rock Moss, Velvet Moss eller Velotous Moss og den anden Pustulatus Moss.

Sop (Fungi).

Meldrøie (*Spermoedia Clavus*, Fr. — *Ergot ou Seigle ergoté*) findes undertiden på Byg (*l'orge*), men meget almindelig på Rug (*seigle*), sandsynligvis så langt mod Nord, som disse Kornarter dyrkes, ialtfald til Målselvdalen i Tromsø Amt (69° 15'). Hvad der bruges på Apothekene, bliver endnu for en Del indført fra Udlandet.

Morkel (*Morchella esculenta*, Pers. — *Morille*) er ikke sjelden i den sydlige Del af Landet og nordover hist og her til Alten (70°).

Champignon (*Agaricus campestris*, L. — *Champignon*) er temmelig almindelig, især i de sydlige Stifter, og går mod Nord lige til Skarsvåg på Magerøen (71° 7').

I de senere År have enkelte Dilettanter på flere Steder begyndt at samle og på forskjellige Måder tilberede de to sidstnævnte og en Mængde andre Soppe. Filantropiske Enthusiaster have også, både ved Skrift og Tale, forsøgt at få Almuen til at betragte og bruge de spiselige Soparter som et virkeligt Fødemiddel. Men hidtil er man ikke rukkert længere, end at det hele er blevet et Slags Modesag. Når man kjender vor Almues seige Vedholden ved det engang tilvante i Forbindelse med dens indgroede Modbydelighed og Fordom mod Sop og tillige ved hvilken Skjæbne de samme Bestræbelser have havt i andre Lande, er det ikke rimeligt, at Almuen i Norge

nogensinde vil komme til at bruge Sop som et virkeligt Fødemiddel. Måske vil man dog ved alle disse Bestræbelser tilsidst opnå så meget, at der i Omegnen af de større Byer kan blive lidt Extrafortjeneste for fattige Folk ved at samle Sop til Salg i Byen.

Bregner, Snelder og Jamner (Filices, Equisetaceæ & Lycopodiaceæ).

Ormegræs eller Burkne (*Polystichum Filix mas*, Roth. — *Fougère mâle*) er meget almindelig til Øst-Finmarken; den går på Fjeldene til og ikke sjelden høit over Birkegrændsen. Rodstokken bruges som Medicin.

Skavgræs (*Equisetum hyemale*, L. — *Prêle*) har samme Udbredning som den foregående. På de fleste Sætere bruges den til at skure Melkekar med og er til dette Øiemed bedre end noget andet.

Kråkefod (*Lycopodium clavatum*, L. — *Lycopode*) er meget almindelig, især i Barskovene, og går lige til Øst-Finmarken. På Fjeldene til eller over Bartrærnes Grændse. Af denne og to andre Arter (*L. annotinum*, L. — og *L. complanatum*, L.), der have samme Udbredning, bruges Frøet, under Navn af Hexemel (*Semina Lycopodiorum*) i Apothekene.

Planter med tydelige Blomster (Phanerogamæ).

Sand-Rør (*Psamma arenaria*, R. & S. — *Roseau des sables*) findes hist og her på Strandkanterne i Kristiania-, Kristianssands- og Bergens Stifter til Nordfjord, omtrent 62°. Blandt de urtagtige Planter kjender man ingen bedre end denne til at dæmpe Flyvesand.

Tag-Rør (*Phragmites communis*, Trin. — *Cannette ou Roseau commun*) er meget almindelig ved Bredderne af Elve o. s. v. i den sydlige Del af Landet, hvor den går op til omtrent 1 600 Fod (500^m) over Havet, sjældnere Nordenfjelds, men findes dog ved Tana- og Pasvik-Elven i Øst-Finmarken. Den bruges her som andetsteds til Rapning af Tage og lignende Arbejder. På enkelte Steder samles de unge Toppe før Blomstringen og sammenbindes til Koste, som ere både hensigtsmæssige og varige.

Kveke (*Triticum repens*, L. — *Chien dent*) er almindelig til Øst-Finmarken, men går neppe høiere end omtrent til Furens Grændse. Roden (*Stolonerne*) bruges undertiden som Medicin.

Strandrug (*Elymus arenarius*, L. — *L'elyme des sables*) er meget almindelig på Strandkanterne (hist og her også i det Indre indtil 2 000 Fod (630^m) over Havet) lige til Øst-Finmarken. Den er ret god til at dæmpe Flyvesand. På Island bruges Frøet som Surrogat for Korn.

Sand-Storr (*Carex arenaria*, L. — *Laîche ou Chiendent rouge*) er temmelig almindelig på sandige Strandbredder fra Hvaløerne til Søndmøre, omtrent 62° N. B. Roden (Rhizomet) bruges som Medicin.

Lapsko-Storr eller Komaggræs (*Carex vesicaria*, L. — *Carex en vessie*) er almindelig på sumpig Grund til Øst-Finmarken og går på Fjeldene til og over Birkegrændsen. Bladene af denne og måske også af *Carex ampullacea* Good. bruges af Lapperne til at lægge i de eiendommelige af dem brugte Sko.

Sev (*Scirpus lacustris*, L. — *Le scirpe des lacs*) er temmelig almindelig i den sydlige Del af Landet, men neppe højere end 800 Fod (250^m) over Havet; nordenfjelds er den sjeldnere, men findes dog til Senjen (omtrent 69°). Bruges dels til at flette og væve Gulvmatter af dels af Bødkere til at lægge mellem Stavene på Tønder, for at få disse tætte.

Væge-Sev (*Juncus effusus*, L. — *Jonc épars* — & *Juncus conglomeratus*, L. — *Jonc aggloméré* —) ere almindelige i Lavlandet, den første til det sydlige Trondhjems Stift (omtrent 63°), den anden til Lofoten (omtrent 68°). Den marvagtige Del af Skaffet bruges af Almuen til Lampevæger.

Marhalm (*Zostera marina*, L. — *Foin de mer*). Hovedarten er almindelig ved Kysten til Nordland (omtrent 67½°); senere findes kun en smalbladet Varietet indtil Porsanger Fjord. Bruges til Udstopning af Madrasser o. desl.

Kalmus (*Acorus Calamus*, L. — *Acore vrai ou Roseau aromatique*) er tilsyneladende vildtvoxende hist og her i Lavlandet (5—600 Fod (160^m à 190^m) over Havet) i de sydlige Egne, men går neppe længere mod Nord end til Hedemarken (omtrent 60½° N. B.). Roden (Rhizomet) bruges som Medicin.

Dunkjevle (*Typha latifolia*, L. — *Masse d'eau*) findes hist og her i de sydlige Distrikter, men går kun et Par Mile nordenfor Kristiania. Frøulden bruges undertiden til Udstopning af Puder og Bladene til Matter.

Syre (*Rumex Acetosa*, L. — *Oseille*) er vildtvoxende overalt til Øst-Finmarken og går på Fjeldene næsten til Snegrændsen. Bladene spises som Grønret.

Fjeld-Syre (*Oxyria reniformis*, Hook.). Overalt i Fjeldegnene til Øst-Finmarken. Vesten- og Nordenfjelds går den lige til Strandkanten, Østenfjelds derimod gjerne ikke længere ned i Lavlandet end 800—1 000 Fod (250 à 310^m) over Havet. På Fjeldene går den næsten til Snegrændsen. Findes også på Jan Mayn, Beeren Island og Spitsbergen til 80° N. B. og der endog på en Høide af 600 Fod (190^m) over Havet. — Fra Nordre Trondhjems Amt og opover til Finmarken spises Fjeldsyren, der har en friskere sur Smag end den foregående, både af Nordmænd og Lapper. Bladene samles i stor Mængde i Slutningen af Sommeren og koges til en grødartet Masse, som gjemmes Vinteren over i Trækar, Næverskrukker eller Renmaver, således at det hele holder sig frosset. Heraf bruges efter Behov om Vinteren. Syregrøden bages undertiden sammen med lidt Mel til et Slags Fladbrød, men som oftest koges den med Mælk. Da både Nordmænd og Lapper, navnlig de sidste, i hine Egne fornemlig leve af tørret eller saltet Fisk og Kjød samt Mælk, må Instinktet have lært dem, at de, for at undgå Skjørbug og andre Sygdomme, der komme af en mangelfuld Ernæring, også tiltrænge en vis Mængde Planteføde, og denne søge de for en stor Del at tilveiebringe på den for dem billigste Måde, ved at samle de vildtvoxende spiselige Planter, som ere nærmest ved Hånden. Foruden den her nævnte Fjeldsyre bruger man til dette Øiemed også Stilkene af Angelika (*Angelica Archangelica*, L. — *Angélique*) og Turt (*Mulgedium alpinum*, Less.) samt Bærrene af Krækling (*Empetrum nigrum*, L. — *La camarine noire*). De spises alle friske, men den væsentligste Brug, man gjør af den sidste, består deri, at den blandes med Mælk til en grødartet Masse, som holdes frosset om Vinteren og bruges eftersom det tiltrænges.

Tyved (*Daphne Mezereum*, L. — *Lauréole femelle ou de Garou*) er temmelig almindelig til Bodø (67° 3') og går på Fjeldene til henimod Birkegrændsen. Barken bruges som Medicin.

Valeriana eller Vendelrod (*Valeriana officinalis*, L. — *Valériane*) er meget almindelig til Syd-Varanger i Øst-Finmarken og går i de sydlige Distrikter til 3 000 Fod (940^m) over Havet. Roden bruges som Medicin.

Lerfivel eller Hestehov (*Tussilago Farfara*, L. — *Tussilage ou Pas-d'ane*) er meget almindelig til Øst-Finmarken og i den sydlige Del af Landet til 4 000 Fod (1 250^m) over Havet. Bladene bruges som Medicin.

Ryllik (*Achillea Millefolium*, L. — *Millefeuille ou Herbe aux charpentiers*) er almindelig overalt til Øst-Finmarken og går over Birkegrændsen. Blomsterne bruges som Medicin. (Se Side 506).

Kamelblom (*Matricaria Chamomilla*, L. — *Camomille*) findes hist og her i de sydlige Egne, men neppe nordenfor 61°. Den overstiger ikke Bartrærnes Grændse. Blomsterne bruges som Medicin.

Malurt (*Artemisia Absinthium*, L. — *Absinthe commune ou Grande absinthe*) findes på flere Steder i Lavlandet i de sydlige Distrikter, men neppe nordligere end Øier Præstegjeld i Gudbrandsdalen (61° 16'). Blomstertoppene bruges som Medicin.

Reinfan (*Tanacetum vulgare*, L. — *Tanaisie*) er meget almindelig til 70° i Vest-Finmarken og på Fjeldene omtrent til Birkegrændsen. Blomsterne bruges som Medicin.

Solblom eller Jonsokblom (*Arnica montana*, L. — *Arnica ou Arnique*) er temmelig almindelig i de sydlige lavere Dele af Landet til Søndmøre (omtrent 62°). Blomsterne bruges som Medicin.

Turt eller Turtna (*Mulgedium alpinum*, Lessing. — *Laiteron des alpes*) er almindelig fra den subalpine Region til mindst 4 000 Fod (1 250^m) over Havet, indtil Nordkap. Stilkene, der indeholde en stor Mængde Melkesaft og have en meget bitter Smag, spises ikke destomindre som et Slags Fysemad, dog fornemlig af Lapperne. (Se Side 525). Før de almindelige Skovbær modnes, spises Turten i så stor Mængde af Bjørnen, at dens Kjød på denne Tid skal få en bitter Smag.

Løvetand eller Guldboste (*Taraxacum officinale*, Wigg. — *Dent de lion ou Pissenlit*) er meget almindelig næsten til Snegrændsen og lige til Nordkap, hvor den går op til en Høide 900–950 Fod (280^m à 300^m) over Havet. Roden bruges som Medicin og tildels som Surrogat for Kaffe.

Maure (*Gallium boreale*, L. — *Gaillet boréal*) er meget almindelig til Øst-Finmarken og over Birkegrændsen. Roden indeholder et rødt Farvestof, der bruges fornemlig til uldne Tøier.

Søtrod eller Skjærsoete (*Gentiana purpurea*, L. — *Racine de*

Gentiane) er almindelig i Fjeldegnene i Kristianssands- og Bergens Stift, men neppe længere mod Nord end til Sognefjord (omtrent 61°). Den går til og over Birkens, men sjelden under Furens Grændse. Roden bruges som Medicin; men uagtet Planten er almindelig i de her nævnte Distrikter, kommer dog Størstedelen af hvad der bruges i Apothekene fra Udlandet. Den burde kunne samles ikke alene til eget Brug, men endog til Udførsel.

Bukkeblad (*Menyanthes trifoliata*, L. — *Trèfle de Marais ou d'eau*) er meget almindelig til Nordkap og på Fjeldene til 4 000 Fod (1 250^m) over Havet. Bladene bruges som Medicin; de benyttes ikke sjelden af Almuen og ofte med Held, i Form af Dekokt, mod forskellige Indigestionssygdomme.

Bergmynte eller Skogmynte (*Origanum vulgare*, L. — *Origane vulgaire*) er temmelig almindelig til Granens Grændse indtil Ranen (omtrent 66°). Blomstertoppene bruges som Medicin.

Vild Timian (*Thymus Serpyllum*, L. — *Thym serpolet*) findes kun i den nordlige Del af Landet fra Trondhjem til Jakobselv i Øst-Finmarken. I de sydlige Egne findes derimod en Varietet af denne, Th. Serp. α Chamædys, Koch. Begge bruges meget ofte istedetfor den dyrkede Timian (*Thym*).

Østersplante (*Pulmonaria maritima*, L.) er meget almindelig på Strandkanterne langs hele Kysten lige til Bunden af Tana Fjord i Øst-Finmarken. Findes også på Spitsbergen til 78° 30' N. B. Når Bladene tilberedes til Salat, smage de omtrent som Østers. .

Bulme eller Troldgras (*Hyoscyamus niger*, L. — *La Jusquiame noire*) er temmelig almindelig i Lavlandet (neppe mere end 1 000 Fod (310^m) over Havet) til Tuterøen i Trondhjems Fjord (63° 35'). Bladene og Frøet bruges som Medicin.

Søtvider eller Vivang (*Solanum Dulcamara*, L. — *Morelle grimpante*) er almindelig i Lavlandet til Ranen (omtrent 66°). Stilkene bruges som Medicin.

Kongelys eller Kongsgras (*Verbascum Thapsus*, L. — *Bouillon-blanc ou Molène*) er almindelig i den sydlige Del af Landet til Bunden af Trondhjems Fjord (omtrent 64°). Blomsterne bruges som Medicin.

Revbjelde eller Bjeldeblom (*Digitalis purpurea*, L. — *Grande digitale ou Gants de Notre-Dame*) er meget almindelig i Lavlandet

Vestenfjelds, fra Kristianssand til Bredderne af Trondhjems Fjord og har nået sin Nordgrændse på Inderøen (63° 52'). Bladene bruges som Medicin.

Karve (*Cumin des près*). Se Side 506.

Hundkjeks (*Anthriscus sylvestris*, Hoffm. — *Cicutaire*) er meget almindelig lige til Nordkap og i den sydlige Del af Landet til mindst 3 000 Fod (940^m) over Havet. Blomsterne, der indeholde et smukt gult Farvestof, som ikke bleges af Solen, bruges almindeligt på Landet til Farvning af uldent Tøi, som først beites med Alun.

Angelika eller Kvann (*Angelica Archangelica*, L. — *Angélique officinale*) er meget almindelig i Fjeldegnene lige til Øst-Finmarken. I de sydlige Dele af Landet findes den gjerne mellem 2 000 og 4 500 Fod (640 à 1 400^m) over Havet, men går i Fjelddalene undertiden ned til 800—1 000 Fod (250 à 300^m). Roden bruges som Medicin; men uagtet den som sagt er meget almindelig, indføres dog næsten alt hvad der bruges i Apothekene fra Udlandet, især over Hamburg. Med denne Rod burde vi ikke alene kunne forsyne vort eget Land, men endog have meget til Udførsel. Til England indføres således årlig 60—80 000 Æ Angelikarod fra Hamburg. — De tykke Stilke, der helst bør tages førend Planten er gået i Blomst, spises rå meget almindeligt både af Nordmænd og Lapper (Se S. 523). I Nordland og Finmarken spise Lapperne også de endnu ikke fuldt udviklede Blomsterskjerme. Disse hakkes og koges med Renmælk til en grødartet Masse, som fyldes i Renmaver og det hele tørkes til Brug om Vinteren. Når en sådan Renmave åbnes, har Indholdet nogen Lighed med Ost og regnes af Lapperne for en af de lækreste Spiser.

I Oldtiden har denne Plante været dyrket i egne hertil indrettede Haver („Hvanngarðar“) og om disse haves endog flere særskilte Bestemmelser i de gamle norske Love*), ja på Island har selv den vildtvoksende Angelika været sat under Lovens Værge**). Stilkene spises der ligesom i Norge, men også Rødderne opgraves om Høsten, gjemmes i Jord og spises friske efter Tørfisk med Mælk eller Smør til. (Jfr. under Fjeldsyren S. 523).

*) Ældre Gulathingslov Kap. 75. Ældre Frostathingslov XIII. 2. XIV. 14. Nyere Landslov IX. 9. Ældre Bjarkøret 119. 148.

***) Grågåsen, Finsen's Udg. 2den D. Kap. 186. S. 94.

XI. Summarisk Udsigt over Antallet af de i Norge vildtvoksende Arter af Kar- og Celleplanter efter Endlichers System. *)

(Aperçu sommaire du nombre des espèces vasculaires et cellulaires de la flore norvégienne, suivant le système d'Endlicher.)

Equisetaceæ	8	Phleum	4	Triticum	7?
Equisetum	8	Phalaris	1	Elymus	1
Polypodiaceæ	34	Holcus	2	Hordeum	1
Polypodium	5	Hierochloa	2	Nardus	1
Woodsia	3?	Anthoxanthum	1	Cyperaceæ	129
Aspidium	3?	Milium	1	Carex	102?
Polystichum	7?	Setaria	1	Elyna	1
Cystopteris	2	Coleanthus	1	Kobresia	1
Asplenium	9?	Catabrosa	3	Rhynchospora	2
Pteris	1	Cinna	1	Chaetospora	2
Blechnum	1	Agrostis	5	Blysmus	2
Struthiopteris	1	Calamagrostis	16?	Isolepis	1
Allosurus	1	Ammophila	2	Scirpus	7?
Hymenophyllum	1	Phragmites	1	Heleocharis	3
		? Corynephorus	1	Eriophorum	8
		Aira	3	Alismaceæ	5
Ophioglossæ	4	Vahlodea	1	Triglochin	2
Botrychium	3?	Airopsis	1	Scheuchzeria	1
Ophioglossum	1	Trisetum	1(+1)	Alisma	1
		Avena	3(+1)	Sagittaria	1
Rhizocarpeæ	1	Triodia	1	Juncaceæ	29
Pilularia	1	? Sesleria	1	Juncus	18?
		Poa	18?	Luzula	10?
Isoëteæ	2	Glyceria	7	Narthecium	1
Isoëtes	2	Briza	1	Melanthaceæ	2
		Melica	2	Tofieldia	1
Lycopodiaceæ	7	Molinia	1	Veratrum	1
Lycopodium	6	Dactylis	1	Liliaceæ	11
Selaginella	1	Cynosurus	1	Anthericum	(+ 7)
		Festuca	8?		
Gramineæ	118	Bromus	7(+1)		
	(+ 4)	Brachypodium	2		
Alopecurus	4(+1)	Lolium	3		

*) Meddelt af Konservator A. Blytt.

Anm. Et ? foran Slægtsnavnet betegner, at Slægten ei med Sikkerhed vides funden i Norge.

Et ? ved Tallene betegner, at Arterne ere kritiske.

En Parenthes antyder forvildede Arter, f. Ex. 2 (+ 1) at Slægten har 2 vilde og 1 forvildet Art, (2) at Slægten har to forvildede Arter.

Gagea	2	Najadeæ	1	Salicineæ	29
Scilla	1	Najas	1	(+ 8)	
Allium	7(+1)	Zosteraceæ	4	Salix	28(+8)?
Fritillaria	(1)	Zostera	2?	Populus	1
Tulipa	(1)	Ruppia	2	Salsolaceæ	18
Lilium	(2)	Lemnaceæ	4	(+ 4)	
Muscari	(1)	Lemna	4	Salicornia	1
Ornithogalum	(1)	Aroideæ	2	Salsola	1
Smilacææ	7	Acorus	1	Atriplex	5(+2)?
(+ 1)		Calla	1	Blitum	3(+2)
Paris	1	Typhaceæ	10	Cheropodium	7?
Convallaria	4	Typha	2	Schoberia	1
Smilacina	(1)	Sparganium	8?	Polygonææ	20
Majanthemum	1	Cupressineæ	1	(+ 4)	
Asparagus	1	Juniperus	1	Oxyria	1
Hydrocharideæ	1	Abietineæ	3	Koenigia	1
?Stratiotes	1	Pinus	3?	Polygonum	9(+1)
Irideæ	1	Taxineæ	1	Fagopyrum	1(+1)
(+ 1)		Taxus	1	Rumex	8(+2)?
Iris	1	Ceratophylleæ	2	Daphnoideæ	1
Crocus	(1)	Ceratophyl- lum	2	Daphne	1
Amaryllideæ	(1)	Callitricheæ	4	Elæagneæ	1
Galanthus	(1)	Callitriche	4?	Hippophaë	1
Orchideæ	32	Myriceæ	1	Aristolochieæ	1
Microstylis	1	Myrica	1	(+ 1)	
Malaxis	1	Betulaceæ	7	?Asarum	1
Liparis	1	Betula	4?	Aristolochia	1
Corallorrhiza	1	Alnus	3?	Plantagineæ	5
Orchis	8?	Cupuliferæ	4	Littorella	1
Gymnadenia	1	Quercus	2	Plantago	4
Nigritella	1	Fagus	1	Plumbagineæ	4
Platanthera	3	Corylus	1	Armeria	3?
Peristylis	2	Ulmaceæ	1	Statice	1
Herminium	1	Ulmus	1	Valerianeæ	3
Chamærepes	1	Urticaceæ	3	Valeriana	2?
Ophrys	1	Urtica	2	Valerianella	1
Epipogon	1	Humulus	1	Dipsaceæ	2
Neottia	1			Knautia	1
Listera	2			Succisa	1
Epipactis	3?			Compositæ	144
Goodyera	1			(+ 7)	
Cephalanthera	1			Eupatorium	1
Cypripedium	1			Nardosmia	1
Potameæ	20			Petasites	2
Potamogeton	18?			Tussilago	1
Zanichellia	2				

Tripolium	1	Rubiaceæ	12	Symphytum	1
Erigeron	7?	Galium	10	Lycopsis	1
Bellis	1	Asperula	1	Anchusa	1
Solidago	1	Sherardia	1	Myosotis	7
Corvisartia	1	Caprifoliaceæ	4	Cynoglossum	1
Inula	1		(+ 1)	Asperugo	1
Pulicaria	1	Linnæa	1	Echinosperrum	2
Bidens	2	Lonicera	2	Convolvulus	2
Anthemis	3	Viburnum	2	Convolvulus	2
Achillea	2	Sambucus	(1)	Cuscutæ	3
Chrysanthemum	2(+1)	Oleaceæ	2	Cuscuta	3?
Matricaria	1(+1)	Ligustrum	1	Polemoniaceæ	2
Pyrethrum	1	Fraxinus	1	Polemonium	2
Artemisia	4	Asclepiadæ	(1)	Solanaceæ	3
Tanacetum	1	Cynanchum	(1)		(+ 1)
Gnaphalium	4	Gentianeæ	11	Datura	(1)
Antennaria	3	Gentiana	8	Hyoscyamus	1
Filago	2	Erythræa	2	Solanum	2
Cineraria	1	Menyanthes	1	Scrophularineæ	40
Arnica	2	Labiatae	30		(+ 2)
Senecio	5(+ 2)		(+ 2)	Verbascum	3
Saussurea	1	Elsholtzia	(1)	Scrophularia	1(+ 1)
Carlina	1	Mentha	2	Linaria	2(+ 1)
Centaurea	6?	Lycopus	1	Digitalis	1
Onopordon	1	Organum	1	Limosella	1
Cirsium	7	Thymus	2	Veronica	15?
Carduus	2(+ 1)	Calamintha	1	Odontites	2?
Lappa	3	Hyssopus	(1)	Euphrasia	2?
Lapsana	1	Clinopodium	1	Bartsia	1
Cichorium	1	Prunella	1	Pedicularis	7
Hypocharis	3	Scutellaria	1	Rhinanthus	2
Leontodon	2	Nepeta	1	Melampyrum	3
Tragopogon	2?	Glechoma	1	Orobancheæ	1
Scorzonera	1	Dracocephalum	1	Lathræa	1
Picris	(1)	Galeobdolon	1	Lentibulariæ	8
Sonchus	3	Lamium	4	Utricularia	5?
Prenanthes	1	Galeopsis	3	Pinguicula	3
Taraxacum	2?	Stachys	4?	Primulaceæ	14
Crepis	3(+ 1)	Ballota	1	Androsace	1
Hieracium	50?	Teucrium	1	Primula	5
Mulgedium	2	Leonurus	1	Glaux	1
Aracium	1	Ajuga	2	Naumburgia	1
Lobeliaceæ	1	Boraginæ	18	Lysimachia	3
Lobelia	1	Echium	1	Trientalis	1
Campanulaceæ	10	Stenhammaria	1		
Jasione	1	Lithospermum	2		
Phyteuma	1				
Campanula	8				

Centunculus	1	Corneæ	2	Turritis	1
Anagallis	1	Cornus	2	Arabis	4
Ericaceæ	16	Loranthaceæ	1	Cardamine	6
Erica	2	Viscum	1	Dentaria	1
Calluna	1	Crassulaceæ.	11	Farsetia	(1)
Phyllodoce	1		(+ 1)	Alyssum	(1)
Andromeda	3	Bulliarda	1	Draba	8
Arctostaphylos	2	Sedum	8(+ 1)	Cochlearia	3?
Oxycoccus	1	Rhodiola	1	Thlaspi	1
Vaccinium	3	Sempervivum	1	Teesdalia	1
Azalea	1	Saxifragaceæ	17	Cakile	1
Rhododendrom	1	Saxifraga	14?	Hesperis	(2)
Ledum	1	Chrysosplenium	3?	Sisymbrium	2(+1?)
Diapensiaceæ	1	Ribesiacæ	4	Alliaria	1
Diapensia	1	Ribes	4	Erysimum	2
Pyrolaceæ	7	Ranunculaceæ	40	Braya	1
Pyrola	7		(+ 2)	Camelina	2
Monotropeæ	1	Thalictrum	5	Capsella	1
Monotropa	1	Anemone	2	Lepidium	2
Umbelliferae	27	Hepatica	1	Neslia	1
	(+ 1)	Pulsatilla	2	Brassica	1(+ 1)
Hydrocotyle	1	Myosurus	1	Melanosinapis	1
Sanicula	1	Batrachium	9?	Sinapis	2
Eryngium	1	Ranunculus	14(+ 1)	Diplotaxis	(1)
Cicuta	1	Ficaria	1	Crambe	1
Ægopodium	1	Caltha	1	Raphanus	1
Carum	1	Trollius	1	Bunias	1
Meum	1	Aquilegia	1	Senebiera	(2)
Pimpinella	1	Delphinium	(1)	Subularia	1
Æthusa	1	Aconitum	1	Resedaceæ	(2)
Libanotis	1	Actæa	1	Reseda	(2)
Haloscias	1	Berberideæ	1	Nymphaeaceæ	4
Conioselinum	1	Berberis	1	Nymphaea	1
Selinum	1	Papaveraceæ	3	Nuphar	3?
Angelica	1		(+ 3)	Droseraceæ	4
Archangelica	2?	Chelidonium	1	Drosera	3
Peucedanum	1	Glaucium	1	Parnassia	1
Heracleum	2	Papaver	1(+ 3)	Violaricæ	11
Laserpitium	1	Fumariaceæ	4	Viola	11(+ 1)
Daucus	(1)	Corydalis	2	Portulacææ	1
Torilis	1	Fumaria	2	Montia	1
Cerfolium	1	Cruciferae	50	Paronychiææ	3
Chærophyllyum	2		(+ 9)	Herniaria	1
Conopodium	1	Nasturtium	2	Scleranthus	2
Myrrhis	1	Barbarea	2		
Conium	1				
Araliaceæ	2				
Adoxa	1				
Hedera	1				

Alsinaeæ	39	Illiciæ	1	Cratægus	2
Lepigonum	3	Ilex	1	Rosaceæ	48
Spergula	2	Rhamneæ	2		(+ 3)
Sagina	6	Rhamnus	2	Rosa	12(+1)?
Alsine	3	Empetreæ	1	Rubus	12?
Halianthus	1	Empetrum	1	Fragaria	2(+1)
Arenaria	4	Euphorbiaceæ	5	Comarum	1
Stellaria	11		(+ 1)	Potentilla	9(+1)?
Cerastium	8?	Euphorbia	4	Sibbaldia	1
Malachium	1	Mercurialis	1(+1)	Agrimonia	2
Silenaceæ	18	Geraniaceæ	11	Alchemilla	2
	(+ 2)		(+ 2)	Sanguisorba	1
Dianthus	2(+1)	Erodium	1	Geum	3
Saponaria	(1)	Geranium	10(+2)	Dryas	1
Silene	8?	Lineæ	2	Spiræa	2
Melandrium	2	Linum	1	Drupaceæ	4
Vahlbergella	2	Radiola	1	Prunus	4
Viscaria	2	Oxalideæ	1	Papilionaceæ	42
Lychnis	1		(+ 1)		(+ 6)
Agrostemma	1	Oxalis	1(+1)	Ononis	3
Malvaceæ	3	Balsamineæ	1	Sarothamnus	(1)
	(+ 1)	Impatiens	1	Anthyllis	1
Malva	3(+1)	Oenotheræ	13	Medicago	1(+2)
Tiliaceæ	2		(+ 1)	Melilotus	2
Tilia	2?	Oenothera	1	Trifolium	10(+1)
Hypericineæ	5	Epilobium	9(+1)	Lotus	1
Hypericum	5	Circæa	3	Phaca	1
Elatineæ	2	Halorageæ	4	Oxytropis	2
Elatine	2	Hippuris	1	Astragalus	3
Tamarisceinæ	1	Myriophyllum	3	Pisum	(1)
Myricaria	1	Lythrarieæ	2	Ervum	2
Acerineæ	1	Peplis	1	Vicia	8(+1)
Acer	1	Lythrum	1	Lathyrus	4
Polygaleæ	3	Pomaceæ	9	Orobus	3
Polygala	3	Pyrus	1	Coronilla	1
Celastrineæ	1	Sorbus	4		
?Evonymus	1	Cotoneaster	2	Ialt Arter	1360

Heraf: Bregner (*cryptogames vasculaires*) 56 Arter, fordelt på 18 Slægter

Enfrøbladede Planter (*monocotyledones*) 390 — — 104 —

Tofrøbladede Planter (*dicotyledones*) 914 — — 346 —

Tils. Karplanter (*plantas vasculaires*) 1360 (*espèces*) 468 (*genres*)

Af Norges Celleplanter (*plantas cellulaires*) ere Soparterne (Fungi) endnu så lidet undersøgte, at det er umuligt at danne sig nogen Forestilling om deres Antal. Af de øvrige Grupper findes:

Løvmoser (Musci frondosi)	450	Arter	fordelt	på	115	Slægter
Hvidmoser (Sphagnaceæ)	10	—	—	—	1	—
Levermoser (Hepaticæ)	90	—	—	—	35	—
Tang (Algæ)	212	—	—	—	67	—
Lav (Lichenes)	500	—	—	—	80	—

XII. Statistiske Tabeller vedkommende Jordbruget.

(Statistique de l'agriculture.)

De efterfølgende Tabeller ere støttede til de femårige Beretninger om Rigets økonomiske Tilstand og de tiårige Folketællinger.

De i Tab. 1 opgivne Antal Jordbrug ere de særlig matrikulerede, og ere tagne af Femårsberetningerne. For tidligere År ere i disse ikke i alle Fogderier skjelnet mellem deres Brug ved Eieren og ved Forpagteren eller Leilændingen, hvorved i Totalsummens Fordeling mellem disse to Klasser af Jordbrug nogen Usikkerhed er fremkommen, der er betegnet ved at de sidste Ziffre blot ere udprykkede.

Antallet af jordbrugende Hovedpersoner, Familielemmer og Tyende er taget efter Folketællingstabellerne. Da Jordbrug i Norge ofte er forbunden med andre Erhvervsilder af Betydning, på Østlandet Skovdrift, på Vestlandet i endnu langt højere Grad Fiskeri, er Fordelingen i de officielle Tabeller selvfølgelig noget usikker, navnlig hvorvidt Jordbrug eller Fiskeri kan betragtes som Hovednæring. Bearbejdelsen af den sidste Folketælling af 31 Decbr. 1865 har i denne Henseende været betydelig fuldstændigere end den af de tidligere Folketællinger. I nærværende Tabel 1 er under jordbrugende Personer efter den officielle Statistiks C. No. 1. Tab. 6. I. ikke medtaget No. 10 og 11 Opsynsmænd og Arbeidere ved Skovdrift, No. 12 Fiskere og Jægere og No. 15 Nomader.

Udstrækningen af det dyrkede Areal er i den officielle Statistik beregnet efter de med Folketællingerne indhentede Opgaver over Udsæden i Forbindelse med de af Lensmændene meddelte Forklaringer over Størrelse af Udsæd pr. Mål for de forskjellige Kornarter og Poteter. Ved de tidligere Folketællinger er kun Opgave over Udsædens absolute Størrelse, ikke pr. Mål Jord, indhentet. Da denne sidste er temmelig konstant i hver enkelt Bygd, kan Størrelsen af Akervidden beregnes for de foregående Tiår, ved at slutte forholdsvis mellem Udsæden og Akervidden for hver enkelt Kornart. Det er på denne Måde ved fogderivis Beregning at Akervidden i Tab. 2 og 5 er funden for Årene 1855, 1845 og 1835.

Akervidden i Tab. 2 omfatter ikke Landets hele dyrkede Areal, men hertil må endnu lægges hvad der gjenlægges til Eng, tilsåes dem andre Væxter end Korn og Poteter eller ligger utilsået som Brak-

jord. Dette Tillæg er i den sidste officielle Statistik anslået til 10 pCt. Herved fremkommer den Side 469 angivne Størrelse af Rigets samlede dyrkede Areal af 2 393 000 Mål Jord. Tidligere har dette Tillæg været anslået forholdsvis større, ligesom overhovedet det hele opdyrkede Areal antages i de ældre Femårsberetninger at have været anslået for højt.

Året 1865, for hvilket efterfølgende Tabeller ere detaillerede fogderivis, angives som et middels År, såvel for Kornsæd som for Poteter.

Udsæden antages ved den sidste Folketælling at have været noget lavt opgivet, tildels på Grund af den samtidig foregående Matrikulrevision. Da Størrelsen af Akerviddens og Avlingen er beregnet efter Udsæden, skulde således også disse for Året 1865 være noget lavt ansatte.

1. Antal Jord-Eiendomme, Eiere og Brugere samt jordbrugende Befolkning.

(*Propriétés agricoles, propriétaires, fermiers, population agricole.*)

Bydistrikter, Fogderier. (Villes, Souspréfectures rurales.)	Antal Jordbrug (Nombre des propriétés agri- coles.)		Jordbrugende Hoved- personer. (Chefs de familles agri- coles.)			Familie- og Tyende. (Femmes, enfants, parents, domestiques.)	Samlet jordbrugende Befolk- ning. (Population agricole.)
	Benyttede af Eieren. (Cultivées par les propriétaires.)	Borfæstede. (Cultivées par les fermiers.)	Selvteiere. (Propriétaires.)	Løelændinge og Forpagtere. (Fermiers.)	Husmænd og andre Arbeidere. (Ouvriers agricoles et autres.)		
Bydistrikterne			150	30	556	1 804	2 540
Idd og Marker	2 288	90	1 252	157	2 111	9 295	12 815
Rakkestad	3 385	73	2 493	347	3 583	16 743	23 166
Mosse	2 945	127	1 812	159	2 340	11 269	15 580
Aker og Follo	2 549	169	1 561	330	2 994	13 288	18 173
Nedre Romerike	2 720	121	1 754	219	3 655	14 234	19 862
Øvre Romerike	3 775	46	2 364	146	4 171	18 433	25 114
Vinger og Odalen	2 115	87	1 428	125	3 344	13 923	18 820
Solør	2 541	22	1 506	46	2 898	11 442	15 892
Hedemarken	2 978	197	2 257	224	4 934	20 185	27 600
Søndre Østerdalen	1 422	14	1 064	51	1 814	7 955	10 884
Nordre Østerdalen	1 445	110	1 541	97	1 363	7 626	10 627
Toten	2 383	57	1 583	103	2 860	11 863	16 409
S. Gudbrandsdalen	1 997	27	1 385	56	3 615	13 304	18 360
N. Gudbrandsdalen	1 877	20	1 425	94	3 351	12 950	17 820

Hadeland og Land	1 937	12	1 349	142	3 563	14 000	19 054
Valders	2 226	33	1 657	74	2 622	11 079	15 432
Buskerud	4 396	58	2 469	276	3 271	15 876	21 892
Ringerike	1 451	102	770	108	1 622	6 626	9 126
Hallingdal	2 825	60	1 498	109	1 839	7 723	11 169
Numedal og Sandsv.	2 119	45	1 215	129	1 369	6 625	9 338
Jarlsberg	5 271	173	3 292	225	1 894	13 995	19 406
Laurvik	2 306	493	1 284	380	1 302	8 064	11 030
Bamble	1 912	374	1 180	254	1 310	7 774	10 518
Nedre Telemarken	2 243	131	1 360	171	2 254	9 400	13 185
Øvre Telemarken	2 547	273	2 030	572	3 352	14 579	20 533
Nedenæs	4 220	111	2 658	212	2 646	14 331	19 847
Sætersdalen	1 542	299	976	156	1 289	5 517	7 938
Mandal	4 534	84	3 431	131	1 719	13 198	18 479
Lister	5 408	83	3 841	175	1 840	14 212	20 068
Jæderen og Dalerne	3 872	158	3 489	179	2 877	17 808	24 353
Ryfylke	4 544	355	3 632	302	5 432	24 722	34 088
Søndhordland	2 794	583	2 545	611	3 614	18 643	25 413
Hardanger og Voss	2 059	165	1 867	224	2 383	11 542	16 016
Nordhordland	4 554	1 415	4 251	1 677	4 271	29 775	39 974
Sogn	2 199	413	2 010	469	4 530	20 191	27 200
Sønd- og Nordfjord	3 976	600	3 869	676	4 934	28 627	38 106
Søndmøre	2 465	1 680	2 310	1 477	2 344	18 765	24 896
Romsdal	2 089	190	1 795	207	2 639	13 413	18 054
Nordmøre	2 201	179	2 043	197	3 463	17 062	22 765
Ørkedal	1 604	24	1 534	65	1 898	8 070	11 567
Guldal	2 594	417	1 348	161	2 182	8 996	12 687
Strinden og Selbu	1 549	187	1 175	192	3 237	11 217	15 821
Fosen	2 508	108	2 228	116	3 278	15 604	21 226
Stjør- og Værdal	1 834	308	1 573	306	4 485	16 980	23 344
Indørøn	1 454	85	1 319	99	3 708	12 892	18 018
Namdalen	1 217	164	1 122	162	1 867	8 861	12 012
Søndre Helgeland	544	1 071	520	1 179	2 013	10 996	14 708
Nordre Helgeland	288	1 004	282	964	1 450	8 176	10 872
Salten	1 529	1 047	1 456	959	1 818	12 746	16 979
Lofoten-Vesterålen	1 021	723	887	579	1 250	8 556	11 272
Senjen og Tromsø	2 850	1 250	1 813	744	2 274	14 158	18 989
Alten	1 376	—	138	28	118	637	921
Hammerfest	795	56	91	9	66	433	599
Tanen	317	—	77	15	37	336	465
Varanger	190	—	17	34	14	188	253
Landdistrikterne	131 780	15 673	95 826	16 899	141 107	684 903	938 735
Riget 1865			95 976	16 929	141 663	686 707	941 275
1860	120 635	16 476					
1855	109 9 ..	18 7 ..	91 470	21 734			
1850	100 9 ..	20 3 ..					
1845	90 6 ..	22 3 ..	77 780	25 044			
1840		108 000					
1835			72 624	30 568			
1825			59 ...	31 ...			

2. Akervidde, besæet med Korn og Poteter i 1865.

(L'étendue des terres affectées à la culture des céréales et des pommes de terre.)

Bydistrikter, Fogderier. (Villes, Sous-préfetures rurales.)	Akervidde besæet med			I Gjennemsnit for hver							
	Korn. (Céréales.)	Poteter Pommes de terre.	Tilsam- men.	Eiendom (*)		Opsid- der**).		Indvåner ved Jordbrug- et***).		Skyld- daler†).	
				Mål.	Hectares.	Mål.	Hectares.	Mål.	Hectares.	Mål.	Hectares.
Bydistrikter	6 970	3 036	10 006	—	—	55,6	5,28	4,0	0,39		
Idd og Marker	57 224	4 561	61 785	26,0	2,75	43,9	4,72	4,8	0,47	17,9	1,8
Rakkestad	101 622	7 228	108 850	31,5	3,10	38,3	3,78	4,7	0,46	19,9	2,0
Mosse	62 459	9 738	72 197	23,5	2,31	36,6	3,61	4,6	0,45	14,9	1,5
Aker og Follo	68 219	10 516	78 735	29,0	2,78	41,6	4,10	4,3	0,43	9,5	0,9
Nedre Romerike	77 331	5 948	83 279	29,3	2,88	42,2	4,16	4,2	0,41	14,2	1,4
Øvre Romerike	102 636	10 545	113 181	29,6	2,91	45,0	4,43	4,5	0,44	16,6	1,6
Vinger og Odalen	38 357	5 702	44 059	20,0	1,91	28,4	2,80	2,3	0,23	11,6	1,1
Solør	43 083	6 357	49 440	19,3	1,90	31,9	3,14	3,1	0,31	11,6	1,1
Hedemarken	95 940	16 152	112 092	35,3	3,48	45,2	4,45	4,1	0,40	9,7	1,0
S. Østerdalen	15 271	2 278	17 549	12,3	1,21	15,8	1,56	1,6	0,16	9,8	1,0
N. Østerdalen	5 529	528	6 057	3,9	0,39	3,7	0,37	0,6	0,06	3,4	0,3
Toten	46 478	9 775	56 253	23,1	2,28	33,4	3,29	3,3	0,33	9,6	0,9
S. Gudbrandsdal.	40 508	4 459	44 967	22,2	2,19	31,2	3,07	2,4	0,24	7,2	0,7
N. Gudbrandsdal.	39 842	3 528	43 370	22,9	2,26	28,6	2,82	2,4	0,24	9,9	1,0
Hadeland og Land	42 125	5 789	47 914	24,6	2,42	32,1	3,16	2,5	0,25	7,9	0,8
Valders	19 533	4 218	23 751	10,5	1,04	13,7	1,35	1,5	0,15	6,9	0,7
Buskerud	65 294	11 772	77 066	17,3	1,71	28,1	2,77	3,5	0,34	10,7	1,1
Ringerike	33 529	4 259	37 788	24,3	2,39	43,0	4,24	4,1	0,40	11,5	1,1
Hallingdal	17 445	2 728	20 173	7,0	0,69	12,6	1,24	1,8	0,18	8,3	0,8
Numedal og S.	19 236	2 516	21 752	10,1	1,00	16,2	1,60	2,3	0,23	6,4	0,6
Jarlsberg	54 831	11 231	66 062	12,1	1,19	18,8	1,85	3,4	0,33	7,7	0,8
Laurvik	40 765	8 979	49 744	17,8	1,75	29,9	2,95	4,5	0,44	11,1	1,1
Bamble	25 248	5 152	30 400	13,3	1,31	21,2	2,09	2,9	0,29	7,7	0,8
Nedre Telemark.	34 562	4 954	39 516	16,6	1,64	25,8	2,54	3,0	0,30	8,3	0,8
Øvre Telemarken	23 259	6 258	29 517	10,5	1,03	11,3	1,11	1,4	0,14	5,1	0,5
Nedenæs	20 585	8 684	29 269	6,8	0,66	10,2	1,00	1,5	0,15	3,8	0,4
Sætersdalen	6 977	1 265	8 242	4,5	0,44	7,3	0,72	1,0	0,10	3,8	0,4
Mandal	16 552	7 958	24 510	5,3	0,52	6,9	0,68	1,3	0,13	5,3	0,5
Lister	20 717	8 496	29 213	5,3	0,52	7,3	0,72	1,5	0,14	3,1	0,3
Jæderen og Dal.	40 624	5 438	46 062	11,4	1,13	12,6	1,24	1,9	0,19	7,6	0,7

*) Hectares moyens par propriété agricole.

**) Hectares moyens par propriétaire cultivant sa terre lui-même, ou fermier.

***) Hectares par tête de population dont la profession principale est l'agriculture.

†) Par unité du cadastre.

Ryfylke	47 137	10 238	57 375	11,7	1,15	15,0	1,47	1,7	0,17	7,5	0,7
Søndhordland	16 178	5 037	21 215	6,3	0,62	6,7	0,66	0,8	0,08	3,6	0,4
Hardanger, Voss	12 762	3 284	16 046	7,2	0,71	7,7	0,76	1,0	0,10	3,0	0,3
Nordhordland	20 054	7 573	27 627	4,6	0,45	4,7	0,46	0,7	0,07	3,3	0,3
Sogn	20 663	7 903	28 566	10,9	1,08	11,5	1,13	1,1	0,10	4,4	0,4
Sønd og Nordfjord	34 609	6 003	40 612	8,9	0,87	8,9	0,88	1,1	0,11	4,5	0,4
Søndmøre	34 134	5 741	39 875	9,6	0,95	10,5	0,10	1,6	0,16	5,8	0,6
Romsdal	23 362	3 445	26 807	11,8	1,16	13,4	1,32	1,5	0,15	8,5	0,8
Nordmøre	36 092	3 453	39 545	16,6	1,64	17,7	1,74	1,7	0,17	8,8	0,9
Ørkedal	33 587	2 744	36 331	22,8	2,20	22,7	2,24	3,1	0,31	18,4	1,8
Guldal	17 554	1 993	19 547	6,5	0,64	13,0	1,28	1,5	0,15	8,7	0,9
Strinden og Selbu	35 684	4 855	40 539	23,4	2,30	29,6	2,92	2,6	0,26	11,4	1,1
Fosen	26 330	5 713	32 043	12,3	1,21	13,7	1,34	1,5	0,15	12,9	1,3
Stjør- og Værdal	71 847	11 281	83 128	38,8	3,82	44,2	4,46	3,6	0,36	12,5	1,2
Inderøen	46 329	8 286	54 615	35,6	3,50	38,5	3,79	3,0	0,30	13,4	1,3
Namdalen	21 815	5 103	26 918	19,5	1,92	21,0	2,06	2,2	0,22	13,8	1,4
Sønd. Helgeland	23 889	4 111	28 000	17,3	1,71	16,5	1,62	1,9	0,19	17,3	1,7
Nord. Helgeland	15 275	5 037	20 312	15,7	1,55	16,3	1,60	1,9	0,19	18,0	1,8
Salten	16 535	5 445	21 980	8,5	0,84	9,1	0,90	1,3	0,13	10,9	1,1
Lofoten	2 734	3 868	6 602	3,8	0,37	4,5	0,44	0,6	0,06	5,5	0,5
Senjen og Tromsø	11 385	11 903	23 288	5,7	0,56	9,1	0,90	1,2	0,12	13,0	1,3
Alten	738	632	1 370	1,0	0,10	8,3	0,81	1,5	0,15	—	—
Hammerfest	—	6	6	—	—	0,1	0,01	0,0	—	—	—
Tanen	—	1	1	—	—	—	—	—	—	—	—
Varanger	—	7	7	—	—	0,1	0,01	0,0	—	—	—
Landdistrikterne	1844 474	320 674	2 165 148	14,7	1,45	19,2	1,90	2,3	0,23	9,0	0,9
Riget 1865	1 851 444	323 710	2 175 154	214 097	19,3	1,90	2,3	0,23	9,0	0,9	
1855	1 878 000	259 000	2 137 000	210 400	18,9	1,86	—	—	8,8	0,9	
1845	1 622 000	218 000	1 840 000	181 100	17,9	1,76	—	—	7,5	0,7	
1835	1 309 000	146 000	1 455 000	143 200	14,1	1,39	—	—	5,9	0,6	

3. Det til enhver Kornart og til Poteter i 1865 anvendte Areal i Procent af det samlede hermed såede Areal.

(L'étendue des terres affectées à la culture des différentes céréales et des pommes de terre en pour cent de l'étendue totale des terres ensemençées.)

Bydistrikter. (Villes.) Fogderier. (Souspréfectures rurales.)	Hvede. (Froment.)		Rug. (Seigle.)		Byg. (L'orge.)		Blandkorn. (Grain mêlé.)		Havre. (L'avoine.)		Erter. (Fois.)		Tilsammen Kornsed. (Céréales.)		Poteter. (Pommes de terre.)	
	O. M	pCt.	O. M	pCt.	O. M	pCt.	O. M	pCt.	O. M	pCt.	O. M	pCt.	O. M	pCt.	O. M	pCt.
Bydistrikter		10,6		11,0		22,2		2,6		22,8		0,4		69,6		30,4
Idd og Marker	9	4,9	1	17,0	42	12,6	46	0,1	17	57,0	16	1,0	3	92,6	53	7,4
Rakkestad	13	2,3	3	14,9	45	11,5	44	0,2	9	63,5	15	1,0	1	93,4	55	6,6

Mosse	6	5,9	4	13,4	35	16,6	50	0,1	25	48,2	9	2,3	22	86,5	34	13,5
Aker og Follo	7	5,7	12	7,5	24	23,6	38	0,7	26	48,1	14	1,0	21	86,6	35	13,4
N. Romerike	11	2,6	8	9,3	31	16,6	40	0,5	11	61,5	8	2,4	2	92,9	54	7,1
Ø. Romerike	14	1,5	14	6,2	40	15,3	22	6,2	19	56,0	5	5,5	8	90,7	48	9,3
Vinger og Odal	20	0,2	7	9,4	48	9,1	14	11,8	20	55,9	17	0,7	19	87,1	37	12,9
Solør	29	0,0	26	2,7	49	7,7	7	26,1	24	49,1	12	1,5	18	87,1	38	12,9
Hedemarken	19	0,3	9	8,9	29	21,5	4	38,1	41	7,1	1	9,7	26	85,6	30	14,4
S. Østerdalen	31	0,0	11	7,7	30	20,5	2	41,5	36	15,5	10	1,8	20	87,0	36	13,0
N. Østerdalen	—	—	23	3,4	6	61,7	12	15,2	40	8,2	7	2,8	6	91,3	50	8,7
Toten	23	0,1	22	3,6	26	22,4	1	43,2	43	5,3	2	8,0	34	82,6	22	17,4
S. Gudbrands.	28	0,1	18	5,5	7	57,6	8	22,1	50	1,6	6	3,2	9	90,1	47	9,9
N. Gudbrands.	—	—	6	10,2	2	71,5	20	7,8	52	1,0	13	1,4	5	91,9	51	8,1
Hadel og Land	21	0,2	15	5,8	12	42,0	6	29,4	47	2,8	3	7,7	15	87,9	36	12,1
Valders	34	0,0	32	1,1	5	64,2	13	14,5	48	1,9	18	0,6	35	82,3	21	17,7
Buskerud	4	8,7	13	6,9	32	19,5	33	1,9	28	45,9	11	1,8	30	84,7	26	15,3
Ringerike	15	0,8	5	10,9	22	24,1	5	35,8	38	10,9	4	6,2	11	88,7	45	11,3
Hallingdal	26	0,1	17	5,7	4	65,4	15	11,2	45	3,6	19	0,5	23	86,5	33	13,5
Numedal og S.	12	2,6	24	3,2	16	33,8	31	2,6	27	46,0	25	0,2	12	88,4	44	11,6
Jarlsberg	1	14,8	2	16,1	33	18,2	48	0,1	31	33,5	22	0,3	33	83,0	23	17,0
Laurvik	8	5,1	10	7,6	43	12,0	45	0,1	18	57,0	30	0,1	38	81,9	18	18,1
Bamble	2	9,3	19	4,0	18	26,6	26	4,2	29	38,9	31	0,1	32	83,1	24	16,9
N. Telemarken	3	8,9	20	3,7	25	22,8	36	1,0	23	50,7	21	0,4	16	87,5	40	12,5
Ø. Telemarken	17	0,5	33	0,9	1	71,7	41	0,5	42	5,3	40	0,0	41	78,8	15	21,2
Nedenæs	5	8,0	27	2,6	15	37,2	25	4,2	34	18,3	39	0,0	48	70,3	8	29,7
Sætersdalen	—	—	28	2,4	9	55,1	9	21,8	44	5,3	—	—	31	84,6	25	15,4
Mandal	10	4,0	25	2,8	38	15,7	10	16,9	32	28,1	—	—	49	67,5	7	52,5
Lister	18	0,3	31	1,2	41	14,2	28	3,0	22	52,2	—	—	47	70,9	9	29,1
Jæder og Dal.	24	0,1	21	3,7	46	10,5	35	1,6	3	72,3	—	—	13	88,2	43	11,8
Ryfylke	—	—	49	0,2	50	5,3	30	2,8	2	73,9	—	—	37	82,2	19	17,8
Søndhordland	—	—	44	0,2	51	1,4	39	0,6	1	74,1	—	—	42	76,3	14	23,7
Hard og Voss	32	0,0	45	0,2	23	23,8	3	40,0	35	15,5	—	—	40	79,5	16	20,5
Nordhordland	—	—	51	0,0	52	0,3	29	2,9	6	69,4	—	—	45	72,6	11	27,4
Sogn	33	0,0	35	0,8	13	40,0	18	8,4	33	23,1	33	0,1	46	72,4	10	27,6
S. og Nordfjord	—	—	50	0,1	47	9,5	24	4,5	5	71,1	—	—	28	85,2	28	14,8
Søndmøre	—	—	47	0,2	39	15,6	16	10,3	13	59,5	—	—	25	85,6	31	14,4
Romsdal	27	0,1	39	0,5	44	11,6	17	9,0	8	65,9	37	0,0	17	87,1	39	12,9
Nordmøre	—	—	38	0,6	37	16,0	27	3,5	4	71,2	35	0,0	7	91,3	49	8,7
Ørkedal	—	—	36	0,6	19	25,7	19	8,2	16	57,8	27	0,2	4	92,5	52	7,5
Guldal	30	0,0	42	0,3	31	20,2	23	6,1	10	63,0	26	0,2	10	89,8	46	10,2
Strind og Selbu	25	0,1	40	0,3	20	25,0	34	1,6	12	60,8	28	0,2	14	88,0	42	12,0
Fosen	—	—	48	0,2	27	22,3	21	6,2	21	53,5	38	0,0	36	82,2	20	17,8
Stør- og Værd.	16	0,6	37	0,6	34	17,9	37	0,8	7	66,2	20	0,4	24	86,5	32	13,5
Inderøen	22	0,1	30	1,6	21	24,6	43	0,2	15	58,0	23	0,3	29	84,8	27	15,2
Namdalen	—	—	43	0,2	28	22,2	42	0,2	14	58,4	24	0,0	39	81,0	17	19,0
S. Helgeland	—	—	41	0,3	17	31,1	11	16,9	30	36,9	29	0,1	27	85,3	29	14,7
N. Helgeland	—	—	29	1,9	8	57,4	32	2,1	37	13,8	—	—	44	75,2	12	24,8
Salten	—	—	16	5,7	3	66,3	47	0,1	46	3,1	36	0,0	43	75,2	13	24,8
Lofoten og V.	—	—	46	0,2	14	39,7	49	0,1	51	1,4	32	0,1	52	41,5	4	58,5
Senjen og T.	—	—	34	0,9	10	46,3	—	—	49	1,7	—	—	51	48,9	5	51,1
Alten	—	—	—	—	11	44,1	—	—	39	9,5	24	0,3	50	53,9	6	46,1

Hammerfest	—	—	—	—	—	—	—	—	—	2	100,0
Tanen	—	—	—	—	—	—	—	—	—	3	100,0
Varanger	—	—	—	—	—	—	—	—	—	1	100,0
Landdistrikter.	2,3	5,7	23,4	9,0	42,9	1,9	85,2				14,8
Riget 1865	2,3	5,7	23,4	9,0	42,8	1,9	85,1				14,9
1855	1,4	5,5	23,5	10,7	44,4	2,1	87,6				12,4
1845	0,5	4,2	22,7	11,5	46,8	2,2	87,9				12,1
1835	0,5	4,3	23,0	11,3	48,6	2,1	89,8				10,2

4. Avl i 1865 af de forskjellige Kornarter og Pote- ter, uden Fradrag for Udsæden.

(*Récoltes en 1865, sans déduction des semences.*)

1 Tønne = 1,3897 hectolitres.

Bydistrikter, Fogderier. (<i>Villes, Souspréfectures rurales.</i>)	Hvede (<i>Fro- ment.</i>)	Rug. (<i>Seigle.</i>)	Byg. (<i>L'orge</i>)	Bland- korn. (<i>Grain mêlé.</i>)	Havre. (<i>L'avoine</i>)	Erter. (<i>Pois.</i>)	Poteter. (<i>Pommes de terre.</i>)
	Tdr.	Tønder.	Tønder.	Tønder.	Tønder.	Tdr.	Tønder.
Bydistrikter	2 212	2 327	4 920	630	5 814	96	43 591
Idø og Marker	5 544	14 146	12 201	124	57 409	1 056	75 624
Rakkestad	4 337	22 228	21 387	302	118 198	1 592	99 771
Mosse	8 355	13 231	20 027	38	60 951	3 115	144 820
Aker og Follo	6 189	8 334	36 910	1 198	70 070	1 144	179 034
Nedre Romerike	4 089	10 609	29 120	750	103 611	2 915	87 368
Øvre Romerike	1 765	8 051	30 282	12 750	129 840	5 113	129 960
Vinger og Odalen	148	4 701	6 968	10 224	51 828	521	103 827
Solør	37	2 346	6 934	22 712	45 077	730	92 317
Hedemarken	414	17 631	43 762	108 023	21 987	13 387	277 310
Søndre Østerdalen	10	1 696	6 195	16 965	6 442	675	34 008
Nordre Østerdalen	—	257	4 614	2 051	1 106	358	7 097
Toten	82	4 066	23 471	52 049	5 639	5 143	171 238
S. Gudbrandsdalen	28	3 406	43 140	23 758	1 700	1 719	71 005
N. Gudbrandsdalen	—	2 925	53 274	5 718	876	589	41 782
Hadeland og Land	107	3 830	35 544	39 985	2 845	4 225	92 338
Valders	7	536	28 038	7 076	840	202	76 157
Buskerud	6 712	10 431	23 978	2 562	59 122	1 606	128 677
Ringerike	397	6 106	13 656	24 308	7 462	2 887	55 326
Hallingdal	10	557	20 384	3 755	1 096	90	35 827
Numedal og Sandsv.	625	527	9 490	1 169	14 663	40	31 058
Jarlsberg	12 137	13 137	22 605	96	76 379	317	137 057
Laurvik	4 202	4 695	11 102	152	45 582	74	104 352
Bamble	2 723	1 645	9 435	2 549	19 080	28	68 241
Nedre Telemarken	3 531	2 062	10 693	761	31 836	179	71 543
Øvre Telemarken	167	373	38 960	326	3 790	6	120 237
Nedenæs	4 857	1 161	17 577	2 280	12 720	6	139 780
Sætersdalen	—	240	11 670	7 501	2 032	—	40 373
Mandal	1 571	1 171	9 044	13 938	21 405	—	82 870

Lister	175	584	7 829	3 033	48 552	—	105 519
Jæderen og Dalerne	55	2 807	11 664	2 207	110 772	—	89 019
Ryfylke	—	153	7 422	3 292	97 872	—	89 141
Søndhordland	—	53	470	445	60 661	—	65 769
Hardanger og Voss	52	44	8 936	22 541	8 776	—	49 177
Nordhordland	—	15	146	3 091	60 586	—	101 014
Sogn	4	410	34 023	5 974	15 988	18	132 783
Sønd- og Nordfjord	—	56	10 120	4 738	87 222	—	83 852
Søndmøre	—	132	17 202	14 714	79 362	—	86 169
Romsdal	21	155	6 562	6 610	58 473	7	64 354
Nordmøre	—	342	9 946	3 789	86 366	14	79 091
Ørkedal	—	139	19 483	5 048	29 308	73	53 233
Guldal	8	37	5 413	2 555	26 083	38	41 890
Strinden og Selbu	38	175	14 233	1 628	52 850	141	84 140
Fosen	—	67	12 178	4 878	47 886	6	94 511
Stjør- og Værdal	365	470	19 218	998	85 596	454	172 894
Inderøen	69	670	19 661	248	72 508	208	169 302
Namdalen	—	49	9 104	112	33 300	12	57 153
Søndre Helgeland	—	101	12 429	5 540	16 538	40	66 708
Nordre Helgeland	—	413	13 718	599	3 718	—	55 439
Salten	—	990	23 363	21	653	5	74 653
Lofoten og Vesterål.	—	24	2 993	4	87	5	56 023
Senjen og Tromsø	—	210	21 729	—	434	—	99 198
Alten	—	—	899	—	192	4	7 522
Hammerfest	—	—	—	—	—	—	48
Tanen	—	—	—	—	—	—	10
Varanger	—	—	—	—	—	—	98
Landdistrikterne	68 831	168 194	889 202	455 185	2 057 369	48 742	4 677 707
Riget 1865	71 043	170 521	894 122	455 815	2 063 183	48 838	4 721 298
1855	53 388	179 383	918 238	534 440	2 127 991	61 215	4 315 210
1845	13 972	102 392	688 175	443 537	1 682 238	49 661	3 518 501
1835	9 870	75 652	489 715	323 696	1 282 587	33 305	2 331 415

5. Udsæd og Foldighed.

(Semences et rapport des récoltes et des semences.)

1 Tønde == 1,3897 hectolitres.

År. (Année.)	Hvede. (Froment.)	Rug. (Seigle.)	Byg. (L'orge.)	Bland- korn. (Grain mêlé.)	Havre. (L'avoine)	Erter. (Pois.)	Poteter. (Pommes de terre.)
	Tønder.	Tønder.	Tønder.	Tønder.	Tønder.	Tønder.	Tønder.
Udsæd 1865	9 141	17 194	127 173	65 924	356 997	8 972	675 982
(Semences) 1855	5 632	16 177	125 276	76 691	361 518	10 037	555 802
1845	1 699	10 684	102 576	70 110	324 248	8 860	457 820
1835	1 323	8 603	82 211	54 681	265 412	6 512	306 474

Besæet								
Areal	1865	50 459	124 127	509 445	195 062	931 987	40 364	323 710
1 Mål Jord.	1855	31 591	112 202	499 042	220 639	970 013	44 688	258 760
(<i>Étendue des</i>	1845	14 715	70 958	394 574	198 105	907 192	36 120	218 428
<i>terres ense-</i>	1835	11 458	57 137	316 237	154 508	742 579	26 548	146 220
<i>mencées</i>).								
Foldighed	1865	7,77	9,92	7,03	6,91	5,78	5,44	6,98
(<i>Rapport des</i>	1855	9,48	11,09	7,33	6,97	5,89	6,10	7,76
<i>récoltes et</i>	1845	8,22	9,58	6,71	6,33	5,19	5,61	7,69
<i>des semences</i>)	1835	7,46	8,79	5,96	5,92	4,83	5,11	7,67
Gjennemsnitlig Ud-								
sæd i Tønder pr.								
Mål Jord	1865	0,18	0,14	0,25	0,34	0,38	0,22	2,11
(<i>Semences moyennes</i>		2,61	1,97	3,54	4,67	5,42	3,14	29,77
<i>en hectolitres par</i>								
<i>hectare</i>								
Gjennemsnitlig Avl								
i Tønder pr. Mål								
Jord	1865	1,41	1,39	1,76	2,34	2,21	1,02	14,59
(<i>Récoltes moyennes</i>		19,88	19,56	24,88	33,04	31,25	17,07	205,92
<i>en hectolitres par</i>								
<i>hectare</i>								

6. Avl af Korn sæd og Poteter efter Fradrag af Ud- sæden, reduceret til Bygværdi.

Værdi af samme på Produktionsstedet. 1865.

(*Récoltes des céréales et des pommes de terre, avec déduction des quantités ensémençées, et réduites à valeur de Vorge.*

Valeur des récoltes sur place.)

Reduktionen til Bygværdi er foretaget efter Forholdet: 1 Tønde Byg = $\frac{3}{4}$ Td. Hvede, Rug eller Erter = $1\frac{1}{2}$ Td. Blandkorn = 2 Tdr. Havre = 3 Tdr. Poteter. Beregningen af Pengeværdien er foretaget efter Gjennemsnitsprisen i Fogderiet særlig for hver Kornart og for Poteter.

(*La réduction à valeur de Vorge est effectuée suivant le rapport: 1 hectolitre de Vorge = $\frac{3}{4}$ h. de froment, de seigle ou des pois = $1\frac{1}{2}$ h. de grain mêlé de Vorge et de l'avoine = 2 h. de l'avoine = 3 h. de pommes de terre.*)

Bydistrikter, Fogderier. (Villes, Souspréfectures rurales.)	Avl efter Frdrag af Udsæden. Bygværdi. Tønder.	For hver Indvåner (Par tête de population)		Værdi på Produktions- stedet. (Valeur sur place.)	
		ved Jordbr. (agricole)	i Fogde- riet. (totale.)	Samlet Værdi.	For hver Indvåner ved Jord- bruget.
		Tønder.	Tønder.	Spd.	Spd.
Bydistrikter	25 846	10,18	—	45 000	17,8
Idd og Marker	80 397	6,27	3,81	251 000	19,5
Rakkestad	128 002	5,53	4,55	310 000	13,4
Mosse	112 471	7,22	4,25	300 000	19,3
Aker og Follo	133 145	7,33	3,35	369 000	20,3
Nedre Romerike	115 045	5,79	3,93	318 000	16,0
Øvre Romerike	144 364	5,75	4,06	415 000	16,5
Vinger og Odalen	70 392	3,74	2,86	208 000	11,1
Solør	69 160	4,35	3,07	252 000	15,8
Hedemarken	227 585	8,24	5,62	639 000	23,2
Søndre Østerdalen	30 501	2,80	1,91	113 000	10,3
Nordre Østerdalen	8 073	0,76	0,58	33 000	3,1
Toten	111 815	6,81	4,49	289 000	17,6
Søndre Gudbrandsdal.	77 628	4,23	3,01	258 000	14,1
Nordre Gudbrandsdal.	65 640	3,68	2,61	236 000	13,3
Hadeland og Land	90 494	4,75	3,44	250 000	13,1
Valders	50 482	3,27	2,46	173 000	11,2
Buskerud	105 993	4,84	2,75	355 000	16,2
Ringerike	55 795	6,11	4,21	159 000	17,4
Hallingdal	30 578	2,74	2,08	97 000	8,7
Numedal og Sandsvær	24 596	2,63	1,85	82 000	8,8
Jarlsberg	120 081	6,19	2,83	351 000	18,1
Laurvig	69 019	6,26	3,44	204 000	18,6
Bamble	42 540	4,04	1,99	141 000	13,4
Nedre Telemarken	50 847	3,86	2,53	165 000	12,5
Øvre Telemarken	70 508	3,43	2,79	228 000	11,1
Nedenæs	68 733	3,46	1,42	257 000	13,0
Sætersdalen	27 025	3,41	2,71	99 000	12,4
Mandal	51 398	2,78	1,87	179 000	9,7
Lister	59 215	2,95	2,08	189 000	9,4
Jæderen og Dalerne	88 662	3,64	2,77	313 000	12,9
Ryfylke	74 613	2,19	1,55	273 000	8,0
Søndhordland	43 409	1,71	1,29	193 000	7,6
Hardanger og Voss	37 101	2,32	1,50	135 000	7,9
Nordhordland	51 838	1,30	0,94	252 000	6,3
Sogn	75 942	2,79	2,03	269 000	9,9
Sønd- og Nordfjord	68 141	1,79	1,39	280 000	7,3
Søndmøre	77 880	3,13	2,18	292 000	11,7
Romsdal	53 531	2,96	2,28	205 000	11,3
Nordmøre	70 934	3,12	2,08	258 000	11,3

Ørkedal	47 027	4,06	2,78	150 000	13,0
Guldal	28 206	2,22	1,48	94 000	7,4
Strinden og Selbu	60 996	3,86	2,76	181 000	11,4
Fosen	60 529	2,85	1,91	202 000	9,5
Stjør- og Værdalen	103 633	4,44	3,10	325 000	13,9
Inderøen	98 457	5,46	3,75	272 000	15,1
Namdalen	38 258	3,19	1,97	129 000	10,7
Søndre Helgeland	37 957	2,58	1,63	137 000	9,3
Nordre Helgeland	28 582	2,63	1,63	99 000	9,1
Salten	39 870	2,35	1,48	136 000	8,0
Lofoten og Vesterålen	17 857	1,58	0,83	66 000	5,8
Senjen og Tromsø	44 793	2,36	1,09	183 000	9,6
Alten	2 909	3,16	0,49	15 000	16,1
Hammerfest	12	0,02	0,00	70	0,1
Tanen	2	0,00	0,00	20	0,0
Varanger	28	0,11	0,01	250	1,0
Landdistrikterne	3 542 689	3,77	2,47	11 379 000	12,12
Riget 1865	3 568 535	3,79	2,10	11 424 000	12,14
1855	3 584 020	—	2,40	—	—
1845	2 726 815	—	2,05	—	—
1835	1 906 934	—	1,60	—	—

Den samlede Værdi på Produktionsstedet af Avlingen efter Fra-
drag af Udsæden erfor hver enkelt Kornart og for Poteter for hele
Riget for 1865 beregnet til:

Hvede	61 902 Tdr.,	Værdi:	268 000 Spd.,	hvorefter gjen-
				nemsnitlig Værdi
				pr. Td. 4 Sp. 40 β
Rug	153 327 — —	546 000 —	3 — 67 —	
Byg	766 949 — —	2 416 000 —	3 — 18 —	
Blandkorn	389 891 — —	901 000 —	2 — 37 —	
Havre	1 706 186 — —	3 071 000 —	1 — 96 —	
Erter	39 866 — —	149 000 —	3 — 90 —	
Poteter	4 045 316 — —	4 073 000 —	1 — 1 —	
<hr/>				
Tilsammen	7 163 437 Tdr.,	Værdi:	11 424 000 Spd.	

Halmen (*La paille*) benyttes i Norge til Foder. Forholdet mel-
lem Vægten af Kjernen og Vægten af Halmen angives for Hvede som
1 : 1,6, for Rug som 1 : 2,0, for Byg som 1 : 1,6, for Blandkorn og
Havre som 1 : 1,5, for Erter som 1 : 1,0.

Ansættes den gennemsnitlige Vægt af 1 Td. Hvede til 215 ℥,
1 Td. Rug til 200 ℥, 1 Td. Byg til 175 ℥, 1 Td. Blandkorn til 150 ℥,

1 Td. Havre til 135 ƒ og 1 Td. Erter til 215 ƒ , så bliver herefter Vægten af Halmen af:

Hvedehalm (<i>paille de froment</i>)	76 400	Skippund	(122 000 <i>qvintaux</i>)
Rughalm (<i>paille de seigle</i>)	213 100	—	(340 000 —)
Byghalm (<i>paille de l'orge</i>)	782 400	—	(1 247 000 —)
Blandkornhalm (<i>paille de grain mêlé</i>)	320 500	—	(511 000 —)
Havrehalm (<i>paille de l'avoine</i>)	1 305 600	—	(2 081 000 —)
Ertehalm (<i>paille des pois</i>)	32 800	—	(52 000 —)
Tilsammen Halm (<i>paille</i>)	2 730 800	Skippund	(4 353 000 <i>qvintaux</i>)

Værdien af Halmen på Stedet kan i Gjennemsnit sættes til 2 Ort Skippundet for Hvedehalm og Rughalm, til 3 Ort Skippundet for Byghalm, Havrehalm og Erteris. Herefter bliver Værdien på Stedet af:

Hvedehalmen	31 000	Spd.
Rughalmen	85 000	—
Byghalmen	469 000	—
Blandkornhalmen	192 000	—
Havrehalmen	783 000	—
Erteriset	20 000	—
	<u>1 580 000</u>	Spd.

Værdien af dyrkede Fodervæxter, Handels og økonomiske Væxter samt Haugevæxter kan med et rundt Tal anslåes til omtrent 1 Million Species.

Værdien på Produktionsstedet af samtlige dyrkede Væxter, efter Fradrag af Udsæden, kan anslåes til 14 Millioner Species.

La valeur total des plantes cultivées sur la place de production et avec déduction des quantités ansemences est calculée à:

<i>céréales</i>	41 320 000	<i>fr.</i>
<i>paille</i>	8 880 000	-
<i>pommes de terre</i>	22 890 000	-
<i>plantes fourragères, plantes économiques, plantes pota-</i> <i>gères et autres plantes cultivées</i>	5 620 000	-
<i>Total</i>	<u>78 710 000</u>	<i>fr.</i>

Sammenligning med de to øvrige skandinaviske Kongeriger.
(*Comparaison avec les deux autres royaumes scandinaves.*)

	Norge 1865.	Sverige*) 1868.	Danmark**) 1866.
Fladeindhold efter Fradrag for Indsøer. Norske Kvadratmil	2 421,3	3 078,2	295,98
Geografiske —	5 610,8	7 247,1	685,86
<i>Surface totale après déduction des lacs. Hectares</i>	30 900 000	39 270 000	3 755 849
Folkemængde for hele Riget (<i>Population totale des royaumes</i>)	1 701 756	4 173 080	1 717 800
Landdistrikternes (<i>Population rurale</i>)	1 435 464	3 649 241	1 336 062
Væsentlig beskæftiget med Jordbrug (<i>Population principalement agricole</i>)	941 275		
Jordeiendomme, Antal (<i>Nombre des propriétés agricoles</i>)	147 453	292 109	178 757
Heraf benyttede af Eieren (<i>Dont cultivées par le propriétaire</i>)	131 780		125 700
Bortfæstede (<i>Cultivées par des fermiers</i>)	15 673		53 100
Opsiddere, Antal (<i>Chefs de familles agricoles, propriétaires et fermiers</i>)	112 725	c. 215 000	
Dyrket Jord †) (<i>Terres cultivées</i>)			
Norske Kvadratmil	18,46	192,9	114,07
Geografiske —	42,78	447,2	264,33
Norske Mål Jord	2 393 000	25 011 000	14 784 000
<i>Hectares</i>	235 500	2 465 000	1 455 200
Naturlig Eng (<i>Prairies naturelles</i>)			
Norske Kvadratmil	60 ††	152,6	80,82
Geografiske —	140	353,6	187,27
Norske Mål Jord	8 000 000	19 800 000	10 474 000
<i>Hectares</i>	800 000	1 949 000	1 031 000

*) Sveriges officielle Statistik. Hushålnings-Selskapernes Berættelser for 1868.

***) Statistisk Tabelværk 3die Række, 11te Bind, og C. N. David: Overblik over Landboforholdene i Kongeriget Danmark. Kjøbenhavn 1869.

†) Herunder medregnet kunstig Eng og Brak; for Danmarks Vedkommende „Høslet,“ men ikke „til Afgræsning af Husdyr, Eng, Overdrev og Fællede.“

††) Anslået til noget mere end 3 Gang den dyrkede Jord, hvorved Fjeldslåtterne ikke ere medregnede.

Skov (<i>Forêts</i>)*	Norske Kvadratmil	520	1 579,2	13,68
	Geografiske —	1 200	3 659,1	31,71
	Norske Mål Jord	67 000 000	204 900 000	1 774 000
	<i>Hectares</i>	6 600 000	20 170 000	174 600
Dyrket Jord for hver:				
Indvåner i Riget	Mål Jord	1,41	5,98	8,81
— i Landdistriktr.	—	1,67	6,85	11,07
Jordbrugende Befolkning	—	2,74		
Jordeiendom	—	14,7	83	82
Opsidder	—	19,3	116	
<i>Etendue des terres cultivées,</i>				
<i>par habitant du royaume hectares</i>				
— — rural	—	0,138	0,590	0,827
— — agricole	—	0,165	0,675	1,089
— <i>propriété</i>	—	1,60	8,2	8,1
— <i>propriétaire ou fermier</i>	—	2,09	11,5	
Afdelen dyrkede Jord er anvendt				
til (<i>Application des terres cultivées,</i>				
1 Mål = 0,098434 <i>hectares</i>)				
Hvede (<i>froment</i>)	Mål Jord	50 459	3 871 000	536 906
Rug (<i>seigle</i>)	—	124 127		2 322 074
Byg (<i>l'orge</i>)	—	509 445	7 986 000	3 060 938
Blandkorn (<i>grain mêlé</i>)	—	195 062		247 419
Havre (<i>l'avoine</i>)	—	931 987		3 701 107
Boghvede (<i>sarrasin</i>)	—	—		201 438
Erter og andre Bælgvæxter	—	40 364	545 000	374 651
(<i>fruits à cosse</i>)				
Poteter (<i>pommes de terre</i>)	—	323 710	1 334 000	379 943
Andre Rodfrugter	—	—	88 000	30 979
(<i>autres tubercules</i>)				
Handelsplanter	—	—	204 000	257 163
(<i>plantes économiques</i>)				
Grønfoder og kunstig Eng	—	218 000	6 879 000	1 697 758
(<i>plantes fourragères</i>)				
Brak (<i>en jachère</i>)	—	—	3 855 000	1 973 227
Haugevæxter, Frugthauger	—	—	249 000	
Udsæd (<i>semences,</i>				
1 Tønde = 1,3897 <i>hectolitres</i>)				
Hvede (<i>froment</i>)	Tønder	9 141	89 199	93 009
Rug (<i>seigle</i>)	—	17 194	659 268	427 235
Byg (<i>l'orge</i>)	—	127 173	537 279	572 247
Blandkorn (<i>grain mêlé</i>)	—	65 924	203 377	53 646
Havre (<i>l'avoine</i>)	—	356 997	1 581 153	992 761
Boghvede (<i>sarrasin</i>)	—	—	1 106	19 705
Erter og andre Bælgvæxter	—	8 972	118 717	73 744
(<i>fruits à cosse</i>)				
Poteter (<i>pommes de terre</i>)	—	675 982	1 568 668	405 706

*) Anslået i Opmålingskontoret til 220 n. Kvadratmil i Kristiania og Hamar Stifter, 70 i Kristiansands Stift, 20 i Bergens Stift, 100 i Trondhjems Stift, 70 i Nordlands Amt og 40 i Tromsø og Finmarkens Amter.

Samlet Udsæd, reduceret til Bygværdi (Se Side 540)	Tønder	622 024	3 143 680	2 051 315
for hver Indvåner i Riget	—	0,366	0,753	1,194
— — i Landdistr.	—	0,433	0,861	1,536
— af den jordbr. Befolk.	—	0,661		
<i>Semences totales réduites à valeur de l'orge</i>	<i>hectolitres</i>	864 453	4 368 900	2 850 800
<i>par habitant du royaume</i>	—	0,508	1,046	1,659
— <i>rural</i>	—	0,602	1,196	2,131
— <i>agricole</i>	—	0,918		
Udsæd pr. Mål Jord:				
Hvede	Tønder	0,181	0,193	0,173
Rug	—	0,139		0,184
Byg	—	0,250	0,291	0,187
Blandkorn	—	0,338		0,217
Havre	—	0,383		0,268
Boghvede	—	—		0,098
Erter og andre Bælgvæxter	—	0,222	0,218	0,197
Poteter	—	2,088	1,177	1,068
<i>Semences par hectare:</i>				
<i>froment</i>	<i>hectolitre</i>	2,56	2,73	2,44
<i>seigle</i>	—	1,95		2,60
<i>l'orge</i>	—	3,52	4,11	2,64
<i>grain mêlé</i>	—	4,77		3,06
<i>l'avoine</i>	—	5,41		3,79
<i>sarrasin</i>	—	—		1,38
<i>fruits à cosse</i>	—	3,14	3,07	2,78
<i>pommes de terre</i>	—	29,48	16,60	15,08
Avl efter Fradrag af Udsæd (<i>Recoltes après déduction des quantités ensencées</i>)				*)
Hvede (<i>froment</i>)	Tønder	61 902	393 184	930 293
Rug (<i>seigle</i>)	—	153 327	2 651 542	3 601 336
Byg (<i>l'orge</i>)	—	766 949	1 853 516	5 126 155
Blandkorn (<i>grain mêlé</i>)	—	389 891	609 835	433 681
Havre (<i>l'avoine</i>)	—	1 706 186	3 832 644	6 671 903
Boghvede (<i>sarrasin</i>)	—	—	1 434	230 000
Erter og andre Bælgvæxter (<i>fruits à cosse</i>)	—	39 866	282 141	368 720
Poteter (<i>pommes de terre</i>)	—	4 045 316	7 681 932	2 300 000
Samlet Avl efter Fradrag af Udsæd, reduceret til Bygværdi (Se Side 540)	Tønder	3 568 535	11 174 295	16 300 000
for hver Indvåner i Riget	—	2,098	2,678	9,49
— — i Landdistr.	—	2,486	3,062	12,20
— af den jordbr. Befolk.	—	3,791		

*) Avlen er beregnet efter Gjennemsnitsudbyttet pr. Tønne Land for Årene 1863—68, angivet i C. N. Davids statistisk Overblik over Landboforholdene Side 14.

<i>Recoltes totales réduites à valeur de l'orge, après déduction des quantités ensemencées</i>	hectolitres	4 959 000	15 530 000	22 650 000
<i>par habitant du royaume</i>	—	2,914	3,721	13,19
— <i>rural</i>	—	3,461	4,256	16,95
— <i>agricole</i>	—	5,268		
Avl efter Fradrag af Udsæd pr. Mål Jord:				
Hvede	Tønder	1,226	0,787	1,733
Rug	—	1,236		1,551
Byg	—	1,505	0,789	1,675
Blandkorn	—	1,994		1,753
Havre	—	1,831		1,803
Boghvede	—	—		
Erter og andre Bælgvæxter	—	0,988	0,518	0,984
Poteter	—	12,50	5,76	6,05
<i>Recoltes après déduction des quantités ensemencées, par hectare</i>				
<i>froment</i>	hectolitres	17,32	11,14	24,45
<i>seigle</i>	—	17,44		21,89
<i>l'orge</i>	—	21,25	11,14	23,64
<i>grain mêlé</i>	—	28,21		24,74
<i>l'avoine</i>	—	25,83		25,45
<i>sarrasin</i>	—	—		
<i>fruits à cosse</i>	—	13,96	12,20	13,89
<i>pommes de terre</i>	—	176,4	81,28	85,4
Indførsel af Kornvarer og Poteter, reduceret til Bygværdi*)		1866.	1868—1869.	Gjennemsnit af Årene 1866—69.
	Tønder	1 907 000	2 260 000	360 000
Udførsel af Do.	—	37 000	1 000 000	3 100 000
Anvendt til Brændevin	—	120 000	760 000	**c. 600 000
Anvendt til Øl	—	107 000	c. 140 000	c. 100 000
Til Forbrug som Fødemiddel	—	5 212 000	11 535 000	12 860 000
— for hver Indvåner***) Tønder	—	3,06	2,76	7,49
<i>Importation de céréales et de pommes de terre, réduite à valeur de l'orge</i>	hectolitres	2 650 000	3 141 000	500 000
<i>Exportation</i>	—	51 000	1 390 000	4 308 000
<i>Appliqué à la production de l'eau de vie</i>	—	167 000	1 056 000	834 000
— — <i>de la bière</i>	—	148 000	195 000	139 000
<i>Consommation comme aliment</i>	—	7 243 000	16 030 000	17 869 000
— <i>par habitant</i>	—	4,26	3,84	10,39

*) Reduktionsforhold: 1 Td. Byg = $\frac{3}{4}$ Td. Hvede, Rug, Bælgvæxter = $\frac{1}{2}$ Td. Blandkorn = 2 Tdr. Havre = 1 Td. Boghvede = 3 Tdr. Poteter = $\frac{2}{3}$ Td. Gryn = 150 Ø Mel = 1 Td. Malt.

**) Midlere Produktion: 36 Millioner Potter Sgradigt Brændevin.

***) I Danmark benyttes betydelig Sæd til Kreaturfodring, i Norge og Sverige kun i liden Grad.

XIII. Statistiske Oplysninger om Skovene og Tømmerflødningen.

(*Notices statistiques sur les forêts.*)

Skovstatistikken er et hertillands sågodtsom ubearbejdet Felt; men Skovforholdene i det Hele ere også så udstrakte, mangeartede og eiendommelige, at en statistisk Sammenstilling i Lighed med andre Landes fortiden vilde være umulig.

Nedenstående Fremstilling er derfor kun at betragte som, et Forsøg på at ordne en Del af det foreliggende Stof, og Samlingen heraf er tildels foregået på en sådan Måde, at de fremkomne Tal ikke kunne ansees absolut pålidelige. Det er imidlertid her, som mange andre Steder, man først ved at begynde med ufuldkomne Angivelser og Sammenligninger, efterhånden kan vente at erholde disse berigtigede.

Skovarealet (*l'étendue totale des forêts*) er af Opmålingskontoret efter forhåndenværende topografiske Oplysninger anslået til:

	Norske Kvadrat- Mil.	Geogr. Kvadrat- Mil.	Kilo- mètres carrés.	Procent af det samlede Areal.
Kristiania og Hamar Stifter	220	510	28 000	36 %
Kristiansands Stift	70	160	9 000	22 %
Bergens —	20	50	2 500	7 %
Trondhjems —	100	230	13 000	25 %
Nordlands Amt	70	160	9 000	24 %
Tromsø og Finmarkens Amter	40	90	5 000	7 %
Tilsammen	520	1 200	66 500	21 %

Dette Areal kan dog langtfra ansees som „skovfast.“ Store Dele af det ere Myr og Berg med yderst sparsom og ringe Skovvæxt.

Det forholdsvis skovfattigste Distrikt er Stavanger Amt, som, med Undtagelse af den inderste Del af Ryfylke østenfor Skjoldfjorden, ikke på langt nær er istand til at frembringe hvad det hele Amt behøver af Trævirke, hvilket derfor indføres fra de østligere mere skovførende Distrikter. Også Havkysten af Søndre Bergenshus Amt er

sågodtsom blottet for Skov, hvormed den forsynes fra de indre Fjord-distrikter. Det samme gjælder, dog i meget mindre Udstrækning om Havkysten af Nordre Bergenhus og Romsdals Amter. Lofoten og Vesterålens Fogderi forsynes med fornødent Trævirke fra de sydligere Dele af Nordlands Amt, samt fra Namdalen. Overalt i disse skovløse Kystdistrikter benyttes Brændtørv i ikke ringe Grad som Brændsel.

Gjennem et langt Tidsrum, lige fra Midten af det 16de Århundrede, har man ved Lovbud søgt at sætte Skranker for Misbrug af Skoven, såvel den Privatmand tilhørende som Statens. Da disse Lovbud, forsåvidt de angik Privatmands Skov, intet væsentlig virkede til Skovenes Vedligeholdelse, medens de derimod gav Anledning til mange grundede Klager over skadelig Indskrænkning, ere de efterhånden, og de sidste ved Lov af 23de Juni 1836, ophævede. Fra denne Tid gjælder ingen Indskrænkning i Eierens Rådighed over sin Skov. Fra 1860 er ligeledes Sagskuren, som tidligere var bunden til privilegerede Sagbrug, og fra 1818 af kun var frigiven til Skur af egne Skovprodukter eller til Gårdsfornødenheder, givet ganske fri.

Ved det norske Enekongedømmes Stiftelse i Slutningen af det 9de Århundrede blev alle Almenninger d. e. Strækninger af Landet, som ikke vare tagne i Besiddelse af Nogen som særskilt Eien-dom, erklærede for Kongens eller Statens Eiendom; kun med den Indskrænkning som Almuens Ret faktisk havde gjort i sammes Brug, fornemmelig til Sætere og til Havnegang samt til Ved og Tømmer til Gårdsfornødenheder. Kongens Tilladelse gaves dog villigen til Oprydning.

Fra den Tid Træmaterialier blev en værdifuld Handelsgjenstand, eller fra Begyndelsen af det 14de Århundrede, blev Retten til at fælde Tømmer til Salg den væsentligste Bestanddel af Statens Eien-domsret, foran hvilken dog stedse Bygdelagets Brugsret til Gårdsfornødenheder gik.

Denne Bygdelagets Ret til Skovhugst til Gårdsfornødenheder var tidligere ikke bunden til nogen Regel, navnlig ikke til Udvisning. Almningsskovene benyttedes derfor sågodtsom overalt på en ødelæggende Måde. Kun forsåvidt Almningerne bleve utilstrækkelige til at tilfredsstille alle Brugsberettiges fulde Behov, var det en Selvfølge, at alle Brugere måtte underkaste sig forholdsvis Indskrænk-

ning. Ødelæggende Skovbrande virkede også på flere Steder, navnlig under de ældre urolige Forholde, stærkt til Skovenes Ødelæggelse, fornemmelig i Vestlandets Kystdistrikter, og hvor en Skov, hvis Reproduktionskraft ikke var stærk, engang var ødelagt, hindrede den udbredte Havnegang, navnlig af Sauer og Gjeder, ofte aldeles dens Gjenvæxt.

Brugsrettighedernes Begrænsning var høist ubestemt, hvilket gav Anledning til hyppige Forviklinger og Stridigheder såvel mellem Bygdelagene og Staten, eller den, der med Hensyn til Eiendomsretten var trådt i Statens Sted, som mellem forskellige Bygdelag indbyrdes. Som efterhånden udviklede under helt andre Forholde passede Brugsrettighederne ikke under de nyere Forholde og det med Folketallet og Næringernes Udvikling stigende Behov, og de bevirkede ofte ligefrem en for Skovbestanden ødelæggende Benyttelse, der endog ytrede sin Indflydelse på de tilgrænsende Bygders klimatiske Forholde. Ikke alene rykkede Almenningskovenes nedre Grændser stadig høiere op ad Dalsiderne og ind i de for Hugst og Fremdrift besværligere Trakter, men også Skovenes øvre Grændser rykkede nedad, fornemmelig ved uvorren og ødsel Benyttelse til Sæterbruget, og Skovens Væxtgrænse rykkedes herved på flere Steder vedblivende ned.

Under den Finantsnød, som herskede i Begyndelsen af det 18de Århundrede, besluttedes Afhændelsen af Almenningskovene, hvilket også tidligere enkeltvis havde fundet Sted. Afhændelsen standsedes atter ved Reskript af 25de Oktober 1726, men desuagtet solgtes også i den følgende Tid flere Almenninger indtil Lov af 20de Aug. 1821 § 38 forbød dette for Fremtiden. Dette Forbud ophævedes atter ved Lov af 5te Aug. 1848, hvorefter nye Salg fandt Sted, indtil den sidstnævnte Lov i sin Tur ophævedes ved den sidste Skovlov af 22de Juni 1863 § 72, hvorved Forbudet mod Statsalmenningernes Afhændelse igjen blev sat i Kraft.

De solgte Almenninger ere enten gåede over til såkaldte Privatalmenninger, eller, hvor Kjøberne omfattede mindst Halvparten af de i Almenningen brugsberettigede Gårdbrugere, Bygdealmenninger. Brugsretten blev stedse uberørt ved Salget. Ved Lov om Almenningsvæsenet af 12te Oktober 1857 og Lov om Skovvæsenet af 22de Juni 1863 er imidlertid Almuens tidligere ubundne Hugstret bleven undergivet adskillige Begrænsninger af Hensyn til Skovenes Bevar-

ing, hvorimod dens Brugsret forøvrigt ubetinget går foran Statens eller den private Eiers Ret til Skoven.

Ved Privatalmenninger varetages Bygdelagets Brugsret af en af de Brugsberettigede valgt Bestyrelse. Eierne kan dog forlange Almenningen delt, og efter Året 1884 skal enhver Privatalmenning ubetinget deles, og altså ophøre som sådan, idet den til de Brugsberettigede afståede Del overgår til en Bygdealmenning.

Bygdealmenningerne skulle undergives en Fællesbestyrelse, der er berettiget til med bindende Virkning for samtlige Eiere og Brugsberettigede at beslutte og iværksætte Forholdsregler vedkommende Udøvelsen af de fælles Rettigheder, forsåvidt herved tilsigtes Skovenes Bevaring. De repræsentere såvel Eierne som de Brugsberettigede, hvilke sidste dog fremdeles med Hensyn til deres Brugsrettigheder gå foran Eierne. Forskrifter for Skovens Brug skulle udfærdiges.

Statsalmenningerne kan, hvor det Offentlige ikke finder hensigtsmæssigt selv at forvalte samme, forlanges bestyrede på samme Måde.

Foruden Stats- og Bygdealmenninger have fremdeles Oplysningsvæsenets Fond, Kongsberg Sølvværk og de Angelske Stiftelser i Trondhjem betydelige Skove, ligesom flere Embedsgårde have Skove større end til Gårdsbehov. Til Indkjøb af Skove for Statens Regning har siden 1860 været bevilget 3 000 Spd. årlig.

Statsalmenningerne, de øvrige Staten tilhørende Skove, Oplysningsvæsenets Fonds Skove og de større, forstmæssig Bestyrelse undergivne, Embedsgårdsskove bestyres af en Forstetat, hvis Oprettelse begyndte i 1857, og som består af 10 Forstmestere med 17 Assisterter. Kongsberg Sølvværk har sin særegne Førster.

Statsalmenningerne, Bygdealmenningerne, Kongsbergs Sølvværks Skove, de Angelske Stiftelsers Skove samt de større Embedsgårdsskove er af Forstmester Barth (Aftenbladet Jan. 1871) opgivet til følgende Udstrækning*).

1. Embedsgårdsskove i Kristiania, Kristiansands og Bergens Stifter, virkelig skovfast Mark $3\frac{7}{16}$ □ Mil
Heraf i Akershus Amt $\frac{7}{16}$ □ Mil.

*) Se også Storthingsforhandlingerne for 1848, 2den Del, No. 21.

2. Akershus Amt

1. Eidsvolds Bygdealmenning; den egentlige Skovmark kan anslåes til	$\frac{5}{16}$ □ Mil	
2. Holters Bygdealmenning, indeholdende god Skovmark omtrent	$\frac{2}{16}$ —	
3. Gjerdrums Statsalmenning, hvoraf kan regnes som skovfast	$\frac{3}{16}$ —	
4. Ullensakers Statsalmenning, tillagt nogle indkøbte Statsskove, omtrent	$\frac{1}{16}$ —	
5. Nannestad og Bjerkes forventede Andel i en endnu udelt Privatmenning, hvoraf den skovfaste Del kan anslåes til . . .	$\frac{3}{16}$ —	
Tilsammen		$\frac{14}{16}$ □ Mil

3. Hedemarkens Amt

1. Rendalens Statsalmenning, anslået til	1 □ Mil	
2. Løitens Bygdealmenning, vel bevoxet Skovmark	1 —	
3. Vangs Bygdealmenning, ialt skovbærende Strækning $1\frac{1}{2}$ □ Mil, regnes som skovfast for	1 —	
4. Næs og Ringsakers Bygdealmenninger, ialt skovbærende Strækning $2\frac{1}{2}$ □ Mil, regnes som skovfast	$1\frac{8}{16}$ —	
5. Romedals Bygdealmenning, skovbevoxet Strækning	1 —	
6. Stange Bygdealmenning, Morskoven, efter Fradrag af Sætere, Myr, Snaufjeld m. v., regnes som skovfast	$\frac{10}{16}$ —	
7. Embedsgårdsskove	$\frac{8}{16}$ —	
Tilsammen		$6\frac{10}{16}$ —

4. Kristians Amt

1. Ljordalens Statsalmenning i Lesje, væsentlig Fure, hvoraf som skovfast kan regnes	$\frac{3}{16}$ —
2. Joramo Bygdealmenning, Fureskov nær Domås, hvoraf den skovfaste Del udgjør mindst	$\frac{2}{16}$ —

3. Dalsidens Statsalmenning, en på Lesjevandets østlige Side beliggende stærkt mishandlet Skov af Fjeldbirk og Fure, næsten blot tilstrækkelig til sammesteds beliggende Sætere.
4. Lesje Præstegårdsskov; Fure, mere og mindre væxterlig Ungskov på begge Sider af Lesjevandet.
5. Dovrefjeld Statsalmenning, Birkeskov, hvoraf de bedre Dele ere tillagte Fogstuen og Jerkin; Resten stærkt mishandlet.
6. Foldalens Statsalmenning, Fure- og Birkeskov.
7. Grimsdalens Statsalmenning mellem Ronderne og Dovreveien, en næsten udryddet Birkeskov.
8. Dovreskovens Bygdealmenning, Fure, mere og mindre væxterlig Ungskov på begge Sider af Veien mellem Rusten og Jøndalen, syd for Dovre Kirke.

Samtlige sidste 6 Skovstrækninger kunne ansættes til skovfast Mark . . $\frac{11}{8}$ □ Mil

9. Strands Bygdealmenning.
10. Vårdalens Statsalmenning.
11. Nordherredmarkens Statsalmenning.
12. Våge Præstegård og Kapellangårdskove, alle på den nordlige Side af Vågevandet; ubetydelige Levninger af Fure- og Birkeskov.
13. Lerdalens, Bæverdalen og Visdalens Statsalmenninger, Fure- og Birkeskov i de sydlige Dalfører af Lom ind imellem Jotunfjeldene.
14. Skeakers Bygdealmenning, en betydelig Fureskov, hvis skovfaste, med sammenhængende Skov, bevoxede Strækning i

- Forbindelse med de under foregående
 Nummere nævnte kan anslåes til . . 1 □ Mil
15. Stordalens og Langmarkens Statsalmenninger på Høisletten syd for Vågevand indtil Gjendin og Sjøvandene; den vigtigste og værdifuldeste af alle tilbageværende Statsalmenninger, væsentligst Fure. Skovbevoxet over en Strækning af henved 2 □ Mil, hvoraf dog, på Grund af de Brugsberettigedes Ødelæggelse, som skovfast Mark blot kan regnes . . 1 —
16. Sellsværkets Statsalmenning eller Ankerskoven, tilligemed en tilkjøbt Statsskov, forhen ødelagt, men nu i gode Væxtforhold med frodig Ungskov.
17. Nordre Kolloens Statsalmenning, og
18. Resets Bygdealmenning, begge i Kvam.
 Skovfast Del af de tre sidstnævnte. $\frac{2}{16}$ —
19. Frons Bygdealmenning på Høisletten omkring Olstappen og Åkrevandene, Fureskov, vel konserveret $\frac{8}{16}$ —
20. Frons Bygdealmenning ved Atnesjøen, aldeles ødelagt.
21. Atnedalens Statsalmenning og
22. Setningens Statsalmenning. Den skovfaste Del udgjør mindst $\frac{5}{16}$ —
23. Hirkjøls Statsalmenning i Ringebo, skovbevoxet over en Strækning af $\frac{1}{4}$ □ Mil, men ikke mere end tilstrækkelig for de i samme beliggende Sætere.
24. Imsdalens Statsalmenning til Ringebo, forholdsvis god Ungskov.
25. Ringebo Præstegårdskov.
 De tre sidstnævnte Skove ansættes reducerede til skovfast Strækning til . $\frac{5}{16}$ —
26. Øiers Statsalmenning, af betydelig Udstrækning, men i høi Grad ødelagt. Re-

- duceret til skovfast Strækning ansættes den til $\frac{4}{16}$ □ Mil
27. Gausdals Statsalmenning i Dokdalen med Afløb til Randsfjorden, i høi Grad ødelagt og neppe mere end tilstrækkeligt til Sætrenes Behov.
 28. Espedalens Statsalmenning på begge Sider af Espedalsvandet. Begge anslæes reduceret til skovfast Strækning til . . $\frac{3}{16}$ —
 29. Vestre Slidre Fjeldalmenning, på Høisletten mellem Valders og Hallingdal, indeholder omtrent 0,1 □ Fjeldbirk, ikke mere end tilstrækkelig for Sæterbehovet.
 30. Øienskoven nordlig i Vang i Valders, indkjøbt af Staten.
 31. Vang Præstegårdskov, hvortil den benificerede lille Rogns Skov og to af Staten indkjøbte Skovparter slutte sig, således at de danne en sammenhængende Skovstrækning sydligst i Vang.
 32. Vestre Slidre Præstegårdskov og Hjelle Chefsgård i vestre Slidre.
 33. Østre Slidre Præstegårdskov, den største Embedsgårdskov i Valders.
 34. Stende og Skafvellens Chefsgårde i nordre Aurdal.
 35. Nordre Aurdals Fogedgårds, og Sorenskrivergårds Skov, som tilligemed en af Staten indkjøbt Skovpart danner en sammenhængende Skovstrækning.
 36. Bang og Renlids Sameie, en af Udstrækning betydelig, væsentlig af Nåleskov bestående Skovmark beliggende på Fjeldstrækningen mellem Nordre Aurdal, Øvre Hedalen og Hallingdal.

Samtlige disse i Valders beliggende Skove, indeholde i deres lavere Partier

- forholdsvis betydelige Strækninger med tæt og væxterlig Ungskov, der sammenlagt og reduceret til skovfast Mark anslåes til 1 \square Mil
37. Totens fire Bygdealmenninger danne en sammenhængende Skovstrækning af næsten 2 \square Mil mellem Totenbygden, Mjøsen, Hurdalen og Hadeland. Den befinder sig på Grund af sin Størrelse i Forbindelse med god Skovbund i ret god Forfatning. Reduceret til skovfast Del kan den anslåes til $1\frac{3}{16}$ —
38. Hadelands og Lands Bygdealmenninger beliggende på begge Sider af Randsfjorden, tilfalden Bygderne ved Deling af de store Hadelandske Privatalmenninger. De ere fordelte i 34 Lodder og kunne af virkelig Skovmark anslåes til 3 —
- Tilsammen $10\frac{3}{16}$ \square Mil
5. Kongsbergs Sølvværks Skove 1 —
6. Bergens Stift indeholder 15 dels Stats- dels Bygdealmenninger, hvoraf de 12 ere beliggende i Sogn. De befinde sig i en så ødelagt Tilstand, at de på et Par nær, i hvilke lidt ubetydeligt hugges, indtil videre har måttet stænges for al Hugst. Reduceret til skovfast Mark anslåes det samlede til $\frac{4}{16}$ —
7. Søndre Trondhjems Amt. Den skovbevoxede Del af Statsalmenningerne udgjør $5\frac{1}{4}$ \square Mil, hvoraf omtrent 3 \square Mil består af Løvskov, fornemmelig Fjeldbirk. Hertil kommer 2 Bygdealmenninger med tilsammen $\frac{3}{16}$ \square Mil Skov, samt den i Selbu og Tydalen beliggende Del af de Angellske Stiftelsers Skove indeholdende ialt $1\frac{3}{16}$ \square Mil skovbevoxet Terræn, hvoraf $\frac{2}{3}$ Nåleskov. Det samlede Areal af disse Skove skulde således udgjøre $6\frac{1}{8}$ \square Mil, men da Nåleskoven, og endnu mere den af Fjeldbirk hovedsagentlig bestående Løvskov, mængstedes er mere eller mindre tyndfængt, kan den reduceret til virkelig skovfast Mark anslåes til 5 —

8. **Nordre Trondhjems Amt.** Her findes henved 100 Statsalmenninger og andre Staten tilhørende Skovparter, af hvilke særlig fremhæves de endnu usolgte Rester af den store Namsen-Almenning, Luru- og Sandøla-samt Vesterås- og Landegod-Almenningerne, alle i Namdalens Føgderi, indeholdende betydelige Tømmerforråd og over store Strækninger forsynede med en godlændt, reproduktionskraftig Skovbund; det samme gjælder i Inderøens Føgderi, hvorimod Statsalmenningerne i Stjør- og Værdalen have været stærkere mishandlede, såvel hvad det stående Skovforråd angår som i Henseende til Skovbundens Svækkelse.

Den skovfaste Del af Statsalmenningerne anslåes til:

1. Stjør- og Værdalens Føgderi, 25 Statsalmenninger	2 $\frac{3}{8}$ □ Mil
2. Inderøens Føgderi, 22 Statsalmenninger	5 —
3. Namdalens Føgderi, 8 Statsalmenninger	3 —
Tilsammen	10 $\frac{3}{8}$ □ Mil

9. **Embedsgårdskove i Trondhjems Stift** anslåes 1 —

10. **Nordlands Amt**

1. Statsalmenninger findes her kun i Saltens Føgderi, hvor der, fornemmelig i Beieren, Skjerstad og Saltdalen gives flere milelange Fureskovstrækninger med store Tømmerforråd og god Reproduktions-evne. Statsalmenningernes Antal er 33, og deres Areal, Birkeskoven medregnet, udgjør omtrent 6 □ Mil, og reduceret til ordentlig skovbevokset Terræn, anslåes det til	5 □ Mil
2. De Angellske Stiftelsers Skove beliggende i Vefsen udgjøre forsåvidt den skovfaste Mark angår	1 —
Tilsammen	6 —

11. **Tromsø Amt**

1. Statsalmenningerne i Målselven, Bardodalen og Salängen	1 □ Mil
2. Statskoven i Reisen og Kvænangen	1 —

3. Tranø Præstegårdskov	$\frac{4}{16}$ □ Mil	
4. Øvrige Embedsgårdskove	$\frac{4}{16}$ —	
	Tilsammen	$2\frac{8}{16}$ □ Mil

12. Finmarkens Amt. Her eies al Skov af Staten. Fureskoven anslåes til:

1. Ved Bunden af Alten og Porsangerfjorden	1 □ Mil	
2. Langs Tanaelven og dens Bielve i Karasjok findes betydelige Fureskove, som anslåes til mellem 2 og 3 □ Mil skovfast Terræn, opføres med	2 —	
3. Sydvarangers Skovstrækning mellem Enare og Pasvikelven udgjør af Fureskov	5 —	
	Tilsammen	8 —

Alt foruden den rundtomkring Elvene i det Indre spredte Birkeskov, som her er af stor Vigtighed for Skovhusholdningen.

Tilsammen Stats- og Bygdealmenninger, Statskove, m. m. $55\frac{1}{16}$ □ Mil eller med et rundt Tal og reduceret til skovfast Mark 55 n. □ Mil = 127,5 geografiske □ Mil Skove, hvilke for det meste ere undergivne forstmæssig Behandling eller Tilsyn. (*7 020 kilomètres carrés de forêts appartenants à l'état, aux communes ou aux fonds publics*).

Nedenstående af Forstmester Meidell velvillig samlede og ordnede Opgaver omfatte det i de vigtigste søndenfjeldske Vasdrag fremflødede Tømmers Mængde, og omtrentlige Kubikmasse med tilføiede Bemærkninger over de tilhørende Tømmerdistrikter. Disses samlede Fladeindhold er tilføiet, ligesom den fra disse Distrikter på Jernbanerne fremførte Mængde af skåren og rund Last samt Brænde. Den overveiende Del heraf udføres til Udlandet, og kun en mindre Del benyttes til Bygningsmaterialier i Byerne. Om Mængden af det inden Distrikterne medgående Trævirke til Bygningsfang, Gjørdefang, Brænde m. m., der hvad Kubikmassen angår udgjør den langt overveiende Del, hvorimod den væsentligst omfatter de mindre Dimensioner og er mindre værdifuld, ved man endnu intet bestemt. Enheden for Kubikindholdet er Kommercelæsten = 165 n. Kubikfod = 5,1 stères.

Af 1 000 Tylvter 22 Fods Tømmer 8 Tommer Top antages i

Gjennemsnit at kunne frembringes af Udskebingslast af alle Slags 450 Kommercelæster skåren Last, eller i høvlet Tilstand 15 % mindre. Da det nævnte Tømmerkvanrum i rund Tilstand kan beregnes til 110 Kubikfod pr. Tylvt, eller 666 $\frac{2}{3}$ Kommercelæster, vil dette sige, at der ved Oparbejdelse af Tømmer af ovennævnte Dimensioner erholdes ialt 67 $\frac{1}{2}$ % skåren Last eller 56 $\frac{1}{3}$ % høvlet Last af alle Slags i sædvanlig Tilstand for Udførsel.

Ovennævnte Dimensioner ere de gjennemsnitlige på Tømmeret i de største Tømmerdistrikter, og bliver Afvigelsen fra disse Forholdstal for andre Dimensioner ikke stor. Ved Sammenligning af den fremflødede Tømmermængde med den til Udlandet udskebende, må der lægges Mærke til disse Forhold. Af Udskebingslasten var i 1869 i Gjennemsnit 10 % høvlet Last, 55 % skåren Last, herunder indbefattet henimod 2 % Tøndestav, 30 % Bjælker, Spirer, Stik og anden Last i rund, eller blot lidet huggen Tilstand, og 5 % Splitved, Kubber og Ved.

Tømmerflødningen i Vasdragene er ordnet ved Lov af 26de Aug. 1854.

1. Klara Tømmerdistrikt (Se Side 267—268) omfatter omtrent Halvdelen af Tolgen, en Del af Rendalen og den større Del af Trysil. Det indbefatter en stor Mængde nøgent Fjeld, især på Grændsen mod Sverige, desuden store Myrstrækninger. Hugst til Salg er først påbegyndt i en sen Periode, hvorfor her endnu findes store Dimensioner. Skoven er dog betydelig forringet i den senere Tid og er lidet væksterlig. Flødningen går til Sverige og antages i Gjennemsnit for de sidste År at have udgjort 14 000 Tylvter årlig, midlere Længde 22 Fod, Top 10 Tommer, beregnet til 15 000 Kommercelæster årlig. Vasdragets hele Udstrækning er 42,5 n. □ Mil, hvoraf 2,5 n. □ Mil Indsøer; omtrent Halvdelen heraf ligger over Skovgrændsen, som i Tolgen ikke kan sættes høiere end til 2 500 Fod, i Trysil til mellem 2 700 og 2 800 Fod over Havet.

En større Mængde Tømmer kjøres desuden fra dette Tømmerdistrikt over til Osas Vasdrag i Glommens Tømmerdistrikt på Grund af de derværende bedre Priser.

2. Fredrikshalds Tømmerdistrikt omfatter Tistas Vasdrag (Side 269) samt de til Grændsesøen Store Le fra Norge løbende Vasdrag, hvorfra Tømmer dels ved Kjørsel, dels ved en Kerat, brin-

ges over i Tistas Vasdrag. Også fra svenske Skove føres noget Tømmer over, hvilket dog ikke er medregnet i nedenstående Opgaver. En Del Last går fra Urskog i skåren Tilstand eller som Smålast til Kongsvingerbanen.

Skovbarhed formedelst Høide over Skovgrænsen finder her ikke Sted. Skoven består af Gran og Fure, er væxterlig, men stærkt hugget og tilbagegående i Dimensioner; Reproduktionen er dog god. Større Skoveiendomme findes på gode Hænder og holdes i god Hævd.

I Vasdraget har idethele været fremflødet i Gjennemsnit for Året 1861—70: 41 000 Tylvter årlig, midlere Længde 16 Fod, Top $8\frac{3}{4}$ Tomme, beregnet til 23 400 Kommercelæster, heri ikke medregnet den svenske Last. Distriktets samlede Udstrækning er 18,4 n. □ Mil, hvoraf 1,2 □ Mil Indsøer.

I de enkelte År af ovennævnte Tidsrum har været fremflødet:

År 1861: 27 414 Tylvter.	År 1866: 29 204 Tylvter.
— 1862: 49 621	— 1867: 47 211
— 1863: 27 549	— 1868: 30 955
— 1864: 52 343	— 1869: 44 876
— 1865: 46 678	— 1870: 54 280

Udskibningen finder udelukkende Sted over Fredrikshald og har iberegnet den af svenskt Tømmer producerede Trælaster i Gjennemsnit for Årene 1861—70 udgjort 25 384 Kommercelæster årlig.

Underafdelinger af dette Tømmerdistrikt ere:

a. Det østlige Vasdrag, Skjærvangen, Sitten, Mjermen samt Mjermen Elv til Sammenløbet med Hovedelven fra Urskog og Høland ved Skulerud Lændse strax nord for Skulerud Vand. Dette Distrikt indbefatter den sydlige Del af Eidskog, Sitskogens Annex til Høland og noget af Hovedsognet. Væxterlig Skovtrakt, Gran og Fure. Snaufjeld ikke at omtale.

I Gjennemsnit for Årene 1861—70 er fremflødet 12 500 Tylvter årlig, midlere Længde 16 Fod, Top $9\frac{1}{4}$ Tomme, beregnet til 7 600 Kommercelæster. Distriktet udgjør 5,8 □ Mil, hvoraf 0,2 □ Mil Indsøer.

b. Det vestlige Vasdrag til Skulerud Lændse indbefatter den større Del af Urskogs og af Hølands Hovedsogne. Skoven er væxterlig, men tilbagegående ved Hugst.

I Gjennemsnit for Årene 1861—70 er her fremflødet 7 300 Tylvter årlig, midlere Længde 16 Fod, Top $8\frac{1}{2}$ Tomme, beregnet til 4 000 Kommercelæster. En Del rund og skåren Last føres fra dette Distrikt direkte til Jernbanen ved Blakier Station. I Gjennemsnit for Årene 1863—69 har den hele Transport på Jernbanen fra denne Station udgjort 962 Jernbanevogne eller 2 400 Kommercelæster årlig, men en Del heraf kommer også fra Distrikter nærmere Glommen og med Nedbør til samme. Arealet udgjør 4,4 □ Mil, hvoraf 0,1 □ Mil Indsøer.

c. Det sydlige Vasdrag nedenfor Skulerud Lændse og de til Store-Le løbende Vasdrag, Rødenæs med Rømskogen, Ødemark, Aremark samt Del af Berg og Idd Væxterlig Gran og Fureskov, tilbagegående, men Reproduktionen antages god.

I Gjennemsnit for Årene 1861—70 er her fremflødet 21 200 Tylvter årlig, midlere Længde 16 Fod, Top $8\frac{1}{2}$ Tomme, beregnet til 11 800 Kommercelæster. Areal 8,2 n. □ Mil, hvoraf 0,9 □ Mil Indsøer.

3. Glommens Tømmerdistrikt indtil Udløbet i Øieren. Dette er Norges største Tømmerdistrikt og omfatter næsten hele Hedemarkens Amt, begge Gudbrandsdalens Fogderier, Totens Fogderi, den største Del af Øvre Romerikes og en Del af Nedre Romerikes Fogderier.

I dette Distrikt er i Gjennemsnit for Årene 1861—70 fremflødet 227 300 Tylvter Tømmer, midlere Længde 22 Fod, Top 8 Tomme, beregnet til 151 600 Kommercelæster. Heri er medregnet det Tømmer, som kjøres over fra Klaras Vasdrag (Se ovenfor Side 559), derimod ikke det, som optages af Mjøsen ved Eidsvold for at føres på Jernbanen eller som direkte kjøres til Eidsvoldjernbanen eller Kongsvingerbanens Stationer. På disse Jernbaner har fra Stationer mellem Eidsvold og Lersund Stationer samt mellem Kongsvinger og Fetsund i Gjennemsnit for de samme År været fremført 13 600 Jernbanevogne eller omtrent 34 000 Kommercelæster årlig, der væsentlig er kommet fra dette Tømmerdistrikt, men hvoraf dog en mindre Del fra Kongsvingerbanen er af Tømmer optaget af Glommen og altså indbefattet i den ovenfor angivne fremflødede Trælastmængde, samt tildels fra Fredrikshalds nordvestligste Tømmerdistrikt i Urskog. En stor Del af det på Jernbanerne fremførte består af Spirer, Stik og anden Smålast, samt Brænde.

Den samlede fra Glommens Tømmerdistrikt til Udløbet i Øieren udførte Trælastmængde kan i Gjennemsnit for Årene 1861—70 ansættes til 185 000 Kommercelæster årlig. Distriktets samlede Areal er 293,8 n. □ Mil, hvoraf 8,5 □ Mil Indsøer. Noget mere end $\frac{1}{4}$ af Arealet ligger over Skovenes Væxtgrændse.

I de enkelte År af ovennævnte Tidsrum har været fremflødet, samt fremført på Jernbanestationerne fra det heromhandlede Tømmerdistrikt:

År.	Fremflødet.		På Jernbane.		Tilsammen.
	Tylvter.	Kommercelæster.	Vogne.	Kommercelæster.	Kommercelæster.
1861	162 357	108 200	7 816	19 500	127 700
1862	227 458	151 600	8 830	22 100	173 700
1863	185 998	124 000	13 679	34 200	158 200
1864	209 765	139 800	16 020	40 100	179 900
1865	215 119	143 400	14 507	36 300	179 700
1866	211 071	140 700	15 158	37 900	178 600
1867	206 712	137 800	16 360	40 900	178 700
1868	263 054	175 400	14 324	35 800	211 200
1869	327 300	218 200	15 312	38 300	256 500
1870	264 456	176 300	13 508	33 800	210 100
I Gjennemsnit årlig	227 329	151 500	13 551	33 900	185 400

Udskibningen til Udlandet foregår over Sarpsborg, Fredrikstad og Kristiania og har i Gjennemsnit for Årene 1861—70 fra disse Stæder udgjort 154 138 Kommercelæster årlig. Denne Udskibning omfatter dog tillige Trælast fra hele Glommens Vasdrag lige til Fredrikstad, hvad der på Jernbanen fremføres til Kristiania fra Møkerns, Varildskovens og Vrangselvens til Sverige løbende Vasdrag (Se Side 268) og fra disse Vasdrags Fortsættelse i Vermland, — hvilken Trælast i Gjennemsnit for Årene 1866—70 har udgjort 7 000 Jernbanevogne eller 17 500 Kommercelæster årlig, — og endelig hvad der forøvrigt direkte er fremført af skåren Last fra Kristiania nærmeste Omegn.

Hvad særlig Transporten til Kristiania af Trælast såvel fra Glom-

mens Tømmerdistrikt, som fra ovennævnte til Sverige løbende Vasdrags Distrikt angår, da foregår den sågodtsom udelukkende på Jernbane. I Gjennemsnit for de fem År 1866—70 efter Kongsvingerjernbanens Fuldførelse til Arvika i Vermland, har denne Transport på begge Jernbaner tilsammen udgjort 34 400 Jernbanevogne eller 86 000 Kommercelæster årlig.

Udførselen fra Kristiania, der dog som nævnt også modtager nogen Tilførsel af Trælaster fra Aker og Follo Fogderi samt fra en Del af Enebak, har i Gjennemsnit for Årene 1861—70 udgjort 61 931 Kommercelæster årlig, i Gjennemsnit for Årene 1866—70 69 130 Kommercelæster årlig.

Som Underafdelinger af Glommens Distrikt bemærkes:

a. Glommen til og med Folla, omfattende foruden Hovedelven følgende Flødningsvasdrag: Hælvén eller Dalselven, Tunna, Fådalselven, Sevelen, Folla, Grimsa, Kakela, Einunda, Høsta og Sølva, de fem sidste Bielve til Folla. Ovenfor Tolgen er der blot uvæsentlig Tømmerleverance. Kun Dalførene have Tømmerskov, væsentlig Fure; på Høiderne over Dalbunden Birkeskov og Snaufjeld. Betydelig Kulleverance til Røros Værk, i Forbindelse med Leverance fra Klaras Distrikt omtrent 10 000 Læster Kul årlig. Hovedmængden af Tømmer er Skurlast, noget kort og tildels kvistet. Omtrent 300 Tylvter Tømmer og 1 000 Læster Kul overføres årlig fra Fæmun, hvilke dog optages til Røros Værks Behov. Skoven er sent voxende og tilbagegående.

I Gjennemsnit for Årene 1861—70 er fremflødet årlig 4 400 Tylvter. Areal 46,8 n. □ Mil, hvoraf 1,0 □ Mil Indsø; over Halvdelen af Arealet ligger over Skovgrænsen.

b. Glommen fra Folla til ovenfor Renas Udløb omfattende foruden Hovedelven endvidere følgende Flødningsvasdrag: Ouma, Tegningen, Nea, Atna, Sætningen, Storbækken, Hira, Tresa, Rokka, Trya, Imsa, Elån, Sekunna, Neta, Stenbækken, Horda og Bækkebakken, Himla, Skynna. Dette Distrikt indbefatter den søndre Del af Lille-Elvedalen, Store-Elvedalen og en Del af Rendalen og af Åmot. Distriktets nordre Del er kun skovfast i Dalbunden, Snaufjeld ovenfor på begge Sider; i Distriktets søndre Del optræder derimod Snaufjeldet kun tildels oppe på Høiderne, medens der tildels er skovfast Mark lige til Vandskillet, fornemmelig på Østsiden. Fure- og Gran-

Skov, noget sentvoksende og tilbagegående. I Store-Elvedalen og Åmot ere større og tømmerige Eiendomme.

I Gjennemsnit for Årene 1861—70 er her fremflødet 19 700 Tylvter årlig. Arealet er 30,3 n. □ Mil, hvoraf kun lidet optages af Indsøer, en Del derimod af Myrstrækninger; omtrent $\frac{2}{3}$ Dele ligger over Skovgrænsen.

c. Osas Distrikt, omfattende Flødningsvasdragene: Osensjøen, Osa nordre, Villa, Blikåen, Brøa, Ena og Ulvsjøen, Lektningen, Næringen, Slømme, Osa søndre, Æra østre og vestre, Tverena, Lilleulvåen. Distriktet indbefatter Dele af Trysil og Åmot. Snaufjeld strøgvis mellem Storsjøen og Osensjøen samt mellem Osas og Klaras Vasdrag; navnlig er den nordre Del af Osas Distrikt stærkt optaget af Snaufjeld. En større Del af Klaras Tømmerdistrikt kommer Osa tilgode formedelst lavere Tømmerpriser til Klara. Skoven består af Gran og Fure, er sentvoksende og tilbagegående; Dimensionerne aftagende; Tømmer hugges ned til 7 Toms Top.

I Gjennemsnit for Årene 1861—70 er fremflødet 15 500 Tylvter årlig, iberegnet det fra Klara overførte Tømmer, beregnet til 10 300 Kommercelæster. Arealet 10,4 n. □ Mil, hvoraf 0,4 □ Mil optages af Indsøer. Større Myrstrækninger findes her.

d. Renas Tømmerdistrikt (Se Side 271), fra regnet ovennævntens Bielv Osa, omfatter Flødningsvasdragene: Væraåen, Finstadåen, Neka, Undsetåen, Tysla nordre, Tysla søndre og Rena nordre, Fugga, Renåen til Mistra, Grøna, Mistra, Flena, Lombnæssjøen, Storsjøen, Rena søndre, Deia, Julusa, Ringsåsbækken, Røta. Distriktet indbefatter den større Del af Rendalen samt en Del af Åmot. Distriktets nordre Del, Tyldalen og Undsetbygden, afsluttes med Snaufjeld, og har kun Nåleskov i Dalbunden, ovenfor blot Birkeskov og Snaufjeld. Denne Del har lidt svært af Skovbrande, hvilket også er Tilfælde i øvre Rendalen. Mellem Øvre Rendalen og Klaras Vasdrag ere store Snaufjeld. Større Myrstrækninger optræde i Distriktets søndre Del, såvel på Øst, som på Vestsiden. Skoven består af Gran og Fure, Lastedimensionerne stadig nedadgående. Skurtømmer hugges indtil 7 Toms Top. Skoven er stærkt tilbagegående.

I Gjennemsnit for Årene 1861—70 er fremflødet 30 600 Tylvter, beregnet til 20 400 Kommercelæster. Arealet udgjør 21,2 n. □ Mil.

hvoraf 0,5 □ Mil Indsøer; omtrent $\frac{1}{3}$ af Arealet ligger over Skovgrænsen.

e. Glommen nedenfor Rena indtil ovenfor Flisas Tilløb. Dette Distrikt omfatter foruden Hovedelven endvidere Flødningsvasdragene: Åsta, Djupa til Åsta, Lekjærna, Øxna, Terningen, Norderåen, Jømna, Horna og Røa, Agåen, Bronkåen, Sorma vestre, Tveråen, Magnæsåen, Bjua, Hasla nordre, Skya, Jessjøen, Hasla søndre. Dette Distrikt omfatter Dele af Åmot, Elverum, Våler, Åsnæs, Øier i Gudbrandsdalen, Ringsaker, Vang samt Løiten. Snaufjeld mellem Åmot og Hedemarken. Større Myrstrækninger findes fornemmelig her, navnlig den store Endeløsmyr mellem Åsta med Afløb til Glommen og Brumundelv med Afløb til Mjøsen. Skoven består af Gran og Fure, Skovvæxten er midlere, Skoven tilbagegående og Dimensionerne faldende.

I Gjennemsnit for Årene 1861—70 er fremflødet 29 200 Tylvter Tømmer årlig, beregnet til 19 500 Kommerce læster. Arealet udgjør 12,9 n. □ Mil, hvoraf 0,1 □ Mil Indsøer.

f. Flisas Distrikt (Side 271) omfatter Flødningsvasdragene: Ulvåen, Renåen til Ulvåen, Flisa lille, Enbergbækken, Barsøbækken, Halåen, Halsjøen, Svartbækken, Flisa nordre, Linåen, Krokåen, Kynna, Silkåen, Bølåen, Fløiåen, Jæråen, Tyskåen, Vermundsjøen, Alunbækken, Sorma østre, Nya, samt Svenskevasdragene: Rangen med Afvundåsjøen og Afvundåen, Borangstjern, Dypåen, Smøråen, hvilke Vasdrag fra store Finskogen i det nordlige Vermland løbe over Grænsen i Vermundsjøen og derfra i Flisa. Distriktet indbefatter Dele af Elverum, Våler og Åsnæs. Skovens Væxt er midlere, Dimensionerne faldende. Distriktet omfatter betydelige Myrstrækninger.

I Gjennemsnit for Årene 1861—70. er herfra fremflødet fra det norske Distrikt 41 100 Tylvter og fra Svenskevasdragene 7 500 Tylvter, tilsammen 48 600 Tylvter årlig, beregnet til 32 400 Kommerce læster. Arealet i Norge er 9,8 n. □ Mil, i Sverige 2,7 n. □ Mil, tilsammen 12,5 n. □ Mil, hvoraf 0,1 □ Mil Indsøer.

g. Glommen fra Flisoset til Gjølstad-Fos, omtrent $\frac{3}{4}$ Mil. nedenfor Udløbet af Skadsens Vasdrag, og med Undtagelse af dette, omfatter foruden Hovedelven endvidere Flødningsvasdragene: Veståen, Navnåen, Gårdsjøen, Domma, Agnåen. Distriktet omfatter Hof og en større Del af Grue og Brandvold. I det hovedsagentlige uden

Snauffeld såvel østover som vestover, og kun mindre Myrstrækninger. Skoven er væxterlig, men tilbagegående; Reproduktionen er dog god. Ved Distriktets sydlige Ende optræder allerede Kongsvingerjernbanen som Konkurrent med Vasdraget om Optagelsen af Lasten.

I Gjennemsnit for Årene 1861—70 er herfra fremflødet 13 200 Tylvter årlig, beregnet til 8 800 Kommercelæster. Arealet er 6,2 n. □ Mil, hvoraf 0,1 □ Mil Indsøer.

h. Skadsens Vasdrag (Se Side 271) omfattende Flødningsvasdragene: Skadsen og Nueren. Distriktet omfatter Dele af Grue og af Brandvold. Fra Røgdens og Rotnas Vasdrag (Side 268), der flyde over Grændsen til Fryken i Vermland, og danner Afløbet for den såkaldte Finskov, føres en ikke så ringe Mængde Tømmer, navnlig af de større Dimensioner over til Skadsen, på Grund af de herværende større Priser, medens de mindre Dimensioner væsentligst flødes til Fryken. Ingen Snauffeld, men derimod Myr. Skoven bestående af Gran og Fure er væxterlig, men stærkt tilbagegående og Dimensionerne stadig faldende. Reproduktionen er dog god.

I Gjennemsnit for Årene 1861—70 er herfra fremflødet 15 400 Tylvter årlig, beregnet til 10 300 Kommercelæster. Skadsens Vasdrag udgjør 2,2 n. □ Mil, hvoraf 0,2 □ Mil Indsøer; Røgdens og Rotnas Vasdrag i Norge udgjør 3,7 n. □ Mil, hvoraf 0,2 □ Mil Indsøer.

i. Nordre Odalens Vasdrag med Udløb gennem Ouselven i Glommen, omfatter Flødningsvasdragene: Østvandsåen, Juråen, Grytåen, Tannåen, Faldåen, Haugsåen, Trøftåen, Løsetåen, Møkåen, Storsjøen. Distriktet omfatter Nordre Odalen med Dele af Stange og Romedal og lidt af Søndre Odalen. Uvæsentlig Snauffeld, men derimod større Myrstrækninger. Skoven består overveiende af Gran og er tilbagegående, men Væxten og Reproduktionen er god.

I Gjennemsnit for Årene 1861—70 er fremflødet 14 500 Tylvter årlig, beregnet til 9 700 Kommercelæster. Noget Smålast leveres også direkte til Jernbanen fra dette Distrikt. Arealet udgjør 6,2 n. □ Mil, hvoraf 0,4 □ Mil Indsøer.

k. Glommen forøvrigt fra Gjølstad-Fos til Funden-Fos strax ovenfor Foreningen med Vormen omfatter foruden Hovedelven følgende Flødningsvasdrag: Præstegårdstjernet, Østbølåen, Vingersjøen,

Verksåen; Sloåen, Dyståen, Uva, Sagstuåen, Fosåen. Distriktet indbefatter den større Del af Vinger, Søndre Odalen og Næs. Ingen Snauffjeld, men Myrstrækninger og afskovede Flader. Leverance til Jernbanen af Smålast lige ned til 3 Tommers Top og endog derunder. Skoven meget stærkt tilbagegået, tildels ganske snau formelst Hugst til Transport på Jernbanen. Skoven, bestående af Gran og Fure, er dog væxterlig og Reproduktionen god.

I Gjennemsnit fra Årene 1861—70 er fra dette Distrikt fremflødet 12 900 Tylvter årlig, beregnet til 8 600 Kommercelæster. Arealet udgjør 7,1 n. □ Mil, hvoraf 0,1 □ Mil Indsøer.

l. Gudbrandslågens og Mjøsens Tømmerdistrikt omfatter næsten hele Nordre og Søndre Gudbrandsdalen, Totens og den større Del af Hedemarkens Fogderier samt Feiringens Annex til Hurdal. Store Strækninger i dette Distrikt, i begge Gudbrandsdalens Fogderier, fornemmelig i Nordre, ligger over Skovens Væxtgrændse. Nedenfor denne er Gudbrandsdalen, navnlig Nordre, også stærkt afskovet, så at her på flere Steder endog det allernødvendigste Behov for Trævirke kun vanskelig kan fyldestgøres. De egentlige Mjøstrakter ere bedre forsynede med Skov, og have navnlig betydelige Almenninger.

I Gjennemsnit for Årene 1868—70 er fremflødet over Mjøsen 27 100 Tylvter årlig, beregnet til 18 100 Kommercelæster. Det samlede Nedbørdistrikt er 125,9 n. □ Mil, hvoraf 5,2 □ Mil Indsøer. Noget over Halvdelen af dette Areal, den største Del beliggende i Nordre Gudbrandsdalen, ligger over Skovgrændsen, som her er 2 800—3 000 Fod over Havet.

m. Vormen til Sammenløbet med Glommen, med Andelvns Flødningsvasdrag, omfatter Eidsvold, Hurdalens Hovedsogn, Del af Nannestad og Næs. Heraf har Hurdalen endnu gode Skove. Den største Del af Trælasten fra dette Distrikt fremføres til Jernbanen.

I Gjennemsnit for Årene 1861—70 er herfra fremflødet 2 400 Tylvter årlig, beregnet til 1 600 Kommercelæster. Arealet udgjør 7,7 n. □ Mil, hvoraf 0,3 □ Mil Indsøer.

n. Glommen efter Foreningen med Vormen til Fetsunds Lænde med Udløbet i Øieren, omfatter Dele af Næs, Urskog, Sørum og Fet. Den større Del af Trælasten fra dette Distrikt, væsentlig bestående af Smålast, fremføres til Jernbanen.

I Gjennemsnit for Årene 1861—70 har herfra været fremflødet

årlig 600 Tylvter, beregnet til 400 Kommercelæster. Arealet er 4, n. □ Mil.

Fra Øieren og fra Glommens nedre Distrikt fremflødes også en Del Trælast, hvorover Udgiften dog mangler Opgave.

Efterfølgende Tabel udviser for hvert enkelt År af Tidsrumme 1860—71 den fra ethvert af ovennævnte Distrikter fremflødede Tømmermængde. For Gudbrandslågen og Mjøsen mangle Opgaver før 1868. Summen af disse Detailopgaver er mindre end de ovenfor (Side 562) meddelte Hovedopgaver for det samlede til Fetsunds Lænds fremflødede Tømmer. Dette forklares dels for Årene 1861—67 der ved, at Detailopgaver for Gudbrandslågen og Mjøsen her mangle dels saavel i dette Tidsrum, som senere, derved at en Del Last er nedflødet i Bivasdragene nedenfor disses Hængsler, og derved med

År.	a. Glommen til og med Folla.	b. Fra Folla til oven- for Rena.	c. Osas Vasdrag.	d. Rena foruden Osa.	e. Glommen mellem Rena og Flisa	f. Flisas Vasdrag.	g. Glommen fra Flisa til Gjølstad
	Tylvter.	Tylvter.	Tylvter.	Tylvter.	Tylvter.	Tylvter.	Tylvter.
1861	3 994	19 010	9 935	21 495	25 412	39 346	8 586
1862	2 486	21 888	11 470	31 134	31 054	46 389	12 702
1863	1 953	18 868	11 448	27 906	26 685	38 290	8 368
1864	3 362	21 604	12 969	32 279	31 169	55 490	14 992
1865	2 762	20 745	13 605	26 296	26 997	45 033	12 669
1866	4 013	16 295	15 652	29 098	28 795	52 838	8 953
1867	3 824	22 364	18 537	31 780	28 910	47 498	13 023
1868	4 469	17 749	19 207	34 341	30 829	56 951	14 355
1869	8 241	19 703	23 415	39 938	32 063	59 626	22 421
1870	8 758	18 779	18 533	31 797	30 582	44 293	15 981
I Gjennem- snit årlig (<i>Nombre moyen annuel</i>)	4 386	19 700	15 477	30 606	29 250	48 575	13 205

4. Mosse Tømmerdistrikt omfatter Dele af Enebak, Kråkstad, Råde, Rygge, Håbøl. Lavt og fladt Skovterræn med frodig Reproduktion og Skovvæxt, men Skoven aftagende på Grund af Hugs og Opdyrkning.

kommen i Hovedsummen, men ikke i Detailopgaverne fra de enkelte Flødningsvasdrag. Detailopgaverne er velvillig meddelt af Flødningsinspektøren, Hovedopgaven fra Tømmerdirektionens Regnskabskontor. Uagtet den stedfindende Uoverensstemmelse, antages dog Tabellen at have Interesse ved at vise Tømmermængdens årlige Forandringer i ethvert af de forskjellige Vasdrag.

Antallet af den i ethvert År på Jernbanerne fra Glommens og fra Vormens Distrikter fremførte Tømmermængde er også tilføjet.

Tømmerets gennemsnitlige Topdimensioner har i Tiåret været tilbagegående, hvorimod Længdedimensionen har tiltaget.

1 Tylvt (*une douzaine*) er gennemsnitlig beregnet til $\frac{3}{8}$ Kommercelæst = 3,4 *stères*. 1 Jernbanevogn (*wagon de chemin de fer*) beregnes til $2\frac{1}{2}$ Kommercelæst = 12,7 *stères*.

h.	i.	k.	l.	m.	n.	Fremført med Jernbanerne	
						mellem Eidsvold og Leersund.	mellem Kongsvinger og Fetsund.
Skadsens Vasdrag.	Nordre Odalens Vasdrag.	Glommen fra Gjølstad til Funden	Gudbrandslågen og Mjøsen.	Vormen fra Mjøsen til Glommen	Glommen fra Vormen til Øieren.		
Tylvter.	Tylvter.	Tylvter.	Tylvter.	Tylvter.	Tylvter.	Vogne.	Vogne.
9 407	10 079	12 791	?	179	309	7 816	—
15 540	14 799	11 632	?	1 280	423	8 830	—
15 255	10 747	7 701	?	920	172	8 118	5 561
13 407	10 725	9 310	?	1 045	1 808	7 712	8 308
13 974	11 730	9 655	?	1 488	464	7 335	7 172
9 257	12 665	7 794	?	1 380	488	7 853	7 305
13 752	12 433	7 227	?	1 630	756	7 503	8 857
19 738	19 404	16 545	20 350	3 870	449	7 746	6 578
24 590	21 291	25 345	29 386	7 943	595	8 221	7 091
19 562	21 014	20 494	31 478	3 790	229	6 812	6 696
15 448	14 489	12 849	27 071	2 353	569	7 795	7 196

I Årene 1860—69 er i Gennemsnit fremflødet 10 600 Tylvter årlig, midlere Længde 14 Fod, Top $9\frac{1}{4}$ Tomme, beregnet til 5 800 Kommercelæster. Vasdragets Areal (Se Side 278) er 5,2 n. □ Mil, hvoraf 0,5 □ Mil Indsøer.

Foruden det ovennævnte gjennem Vasdraget fremflødede Tømmer fremføres også andetstedsfra til Forædling ved Mosse Sagbrug i Gjennemsnit af de sidste 10 År 340 Tylvter eller henimod 200 Kommerce-læster årlig.

Udførselen af Træløst fra Moss Tolddistrikt, der dog også omfatter Ladestedet Soon, har i Gjennemsnit for Årene 1861—70 udgjort 6 915 Kommercelæster årlig.

Som Underafdelinger af Mosse Vasdrag med Hensyn til Flødningen kan mærkes:

a. Håbølevens nordre Vasdrag indtil dens Udløb af Miervandet, indbefattende Langevandet, Vågvandet og Mier, dannes af Dele af Enebak og af Ski Annex til Kråkstad. Fra den nordlige Del af dette Distrikt kjøres en Del skåren Laßt samt Smålast og Ved til Kristiania. Dette Distrikt omfatter flere produktionsløse, men ikke høitliggende Fjeldstrøg. Væxten og Reproduktionen er god, hvor ikke Fjeldet næsten blottet stikker op i Dagen.

I Gjennemsnit for Årene 1860—69 er fremflødet årlig 3 300 Tylvter, beregnet til 1 800 Kommercelæster. Vasdragets Areal er 0,9 n. □ Mil, hvoraf 0,1 □ Mil Indsøer.

b. Håbølevens søndre Vasdrag og Vansjøens øvrige Tilløb omfatter Kråkstad Hovedsogn, Håbøl, Våler, samt Dele af Råde, Rygge og Mosse Landsogn. Distriktet har væxterlige, men på Grund af stærk Hugst tilbagegående Skove; tildels nøgent Fjeld uden eller med svag Jorddækning.

I Gjennemsnit for Årene 1860—69 er fremflødet 7 300 Tylvter årlig, beregnet til 4 000 Kommercelæster. Vasdragets Areal udgjør 4,3 n. □ Mil, hvoraf 0,4 □ Mil Indsøer.

5. Drammenselvens Tømmerdistrikt er i Størrelse det andet i Norge. Det omfatter Valdres, Hadeland og Land, Ringerike og Hallingdals Fogderier, Sigdal, Modum og Eker i Buskerud Fogderi samt Hof og en Del af Botne i Jarlsbergs Fogderi (Se Side 278—283).

I Årene 1860—69 har i Gjennemsnit været fremflødet 104 000 Tylvter årlig, midlere Længde 22 Fod, Top 8 Tommer, beregnet til 69 300 Kommercelæster. Vasdragets samlede Areal til Stenberg Lændse, omtrent $1\frac{1}{2}$ Mil ovenfor Drammen, udgjør 131,2 n. □ Mil, hvoraf 5,5 □ Mil Indsøer. Noget over Trediedelen af dette Areal,

alt beliggende i Valders og Hallingdalens Fogderier, ligger over Skovgrænsen.

Fra Drammen er i Gjennemsnit for Årene 1861—70 udskibet til Udlandet 59 217 Kommercelæster Trælaster årlig, foruden at en Del også udskibes til Vestlandet, navnlig til Stavanger Amts Kystdistrikt. Herved er imidlertid at bemærke, at en Del skåren Last antagelig i Gjennemsnit noget over 4 000 Kommercelæster årlig kjøres fra Numedalens Vasdrag ved Kongsberg over til Drammen, ligesom Trælasten fra Lierelven (Se nedenfor) ligeledes er indbefattet heri.

Underafdelinger af dette Vasdrag er:

a. Randsfjordens Vasdrag til Randselvens Udløb af samme omfatter Hadelands og Lands Fogderi og Etnedalen eller Bruflats Annex til Søndre Aurdal i Valders samt noget af Svatsum Annex til Gausdal i Gudbrandsdalen. Øverst er Fjelddistrikter, der i Etnedalen når op over Skovgrænsen, nedenfor frodige Skovtrakter med god Reproduktion. Hovedmassen er Battenstømmer med en Del Bjælker og Smålast.

I Gjennemsnit for Årene 1860—69 er fremflødet 32 500 Tylvter årlig, beregnet til 21 700 Kommercelæster. Arealet 28,5 n. □ Mil, hvoraf 1,4 □ Mil Indsøer; omtrent $\frac{1}{3}$ af det samlede Areal når op over Skovens Væxtgrænde.

b. Bægnas Vasdrag indtil Molvolds Lændse ved Hønefossen, omfatter Valders Fogderi med Undtagelse af Etnedalen samt Ådalen af Ringerikes Fogderi. Det øverste Fjelddistrikt i Valders, Vang, er næsten skovbart. Vestre og Østre Slidre har kun lidet Skov, hvorimod Nordre og Søndre Aurdal og Ådalen have frodige Skovtrakter. Væsentligst Battenslast, Bjelker og Dansklast.

I Gjennemsnit for Årene 1860—69 er fremflødet 19 000 Tylvter årlig, beregnet til 12 700 Kommercelæster. Arealet udgjør 37,6 n. □ Mil, hvoraf 1,4 □ Mil Indsøer. Vel Halvdelen af Arealet ligger over Skovens Væxtgrænde eller 3 000 Fod over Havet.

c. Sogndalens Vasdrag omfatter Lunder Annex til Norderhov og en Del af Hovedsognet. Væxterlig Skovtrakt.

I Gjennemsnit for Årene 1860—69 er fremflødet 10 100 Tylvter årlig, beregnet til 6 800 Kommercelæster. Arealet udgjør 4,6 n. □ Mil.

d. Hallingelvens Vasdrag omfatter Hallingdalens Fogderi, Kryds-

herreds Annex til Sigdal og Snarums Annex til Modum. Dette Vasdrag leverer forholdsvis megen Smålast lige ned til 4 Tommers Top. Skoven er stærkt tilbagegående og Reproduktionen, navnlig på Høiderne svag.

I Gjennemsnit for Årene 1860—69 er fremflødet 15 400 Tylvter Tømmer, beregnet til 10 000 Kommercelæster. Vasdragets Areal er 41,0 n. □ Mil, hvoraf 1,2 □ Mil Indsøer. Halvdelen af Arealet ligger over Skovens Væxtgrændse.

e. Simoas Vasdrag omfatter Sigdals Hovedsøgn med Eggedals Annex og Nykirke Annex til Modum.

I Gjennemsnit for Årene 1860—69 har været fremflødet 7 400 Tylvter årlig, beregnet til 5 000 Kommercelæster, Arealet udgjør 7,3 n. □ Mil, hvoraf 0,1 □ Mil Indsøer.

Følgende Tabel udviser den årlige Flødning i de fem ovennævnte Vasdrag for ethvert af Årene 1860—69.

År.	Randsfjordens Vasdrag.	Bægnas Vasdrag.	Sogndalens Vasdrag.	Hallingelvens Vasdrag.	Simoas Vasdrag.
	Tylvter.	Tylvter.	Tylvter.	Tylvter.	Tylvter.
1860	34 495	17 574	12 000	13 786	6 332
1861	34 438	15 332	7 500	14 132	5 541
1862	44 059	22 884	9 000	20 980	8 980
1863	24 073	16 701	8 000	18 131	7 485
1864	29 788	17 817	7 800	11 851	6 649
1865	28 264	13 915	5 600	12 317	6 058
1866	24 683	19 565	13 000	19 450	5 984
1867	33 632	21 118	12 000	11 497	9 548
1868	38 019	21 632	12 500	18 006	8 578
1869	33 128	23 052	14 000	13 689	9 339
I Gjennemsnit årlig	32 458	18 959	10 140	15 384	7 449

f. Drammenselvens Vasdrag fra Egnene om Tyrifjorden samt Modum og Eker, hvoriblandt Skotselvens og Henoas Vasdrag.

I Gjennemsnit antages her årlig at fremflødes 9 000 Tylvter

Tømmer, beregnet til 6 000 Kommercelæster. Arealet er 8,4 n. □ Mil, hvoraf 1,1 □ Mil Indsøer.

g. Vestfoselvens Vasdrag omfatter Hof og den nordlige Del af Botne i Jarlsberg, samt en større Del af Eker.

I Gjennemsnit antages her årlig at fremflødes 10 600 Tylvter Tømmer, beregnet 7 100 Kommercelæster. Arealet er 3,8 n. □ Mil, hvoraf 0,3 □ Mil Indsøer.

6. Lierelvens Vasdrag omfatter Lier og den mellem dette Dalføre, Tyrifjorden og Drammenselven indesluttede Fjeldmasse (Se Side 199), der væsentligst har sit Afløb gennem Glittreelven til Lierelven.

Gjennemsnitlig antages at fremflødes i dette Vasdrag 3 000 Tylvter årlig, beregnet til 2 000 Kommercelæster. Arealet er 2,1 n. □ Mil.

7. Numedalslågens Tømmerdistrikt omfatter Numedal og Sandsvers Fogderi, den østlige Del af Gransherred, Øvre Telemarken, Laurdal, den større Del af Hedrum og Tjøtling Herreder samt Dele af Andebu og Sandeherred (Se Side 284). Skovene ere stærkt medtagne, værst i Flesberg.

I Gjennemsnit for Årene 1859—69 er fremflødet 35 300 Tylvter årlig, midlere Længde 22 Fod, Top 8 Tommer, beregnet til 24 100 Kommercelæster, samt 4 200 Lagter Ved, beregnet til 2 500 Kommercelæster, tilsammen 26 600 Kommercelæster. Vasdragets Areal er 44,4 n. □ Mil, hvoraf 1,1 □ Mil Indsøer, og strækker sig ind over Hardangerviddens. Omtrent det halve af dette Areal, hvoriblandt hele den Del, der strækker sig ind over Hardangerviddens, ligger over Skovgrænsen.

Som Underafdelinger bemærkes:

a. Numedalslågen indtil Kongsberg Lændse. I Gjennemsnit for Årene 1859—69, med Undtagelse af Året 1860, for hvilket År Opgave mangler, da Hængslet sprang, er her fremflødet 9 700 Tylvter Tømmer årlig, beregnet til 7 000 Kommercelæster. Heraf er i Gjennemsnit 6 700 Tylvter årlig, beregnet til 4 900 Kommercelæster, optaget ved Kongsberg til Skur ved derværende Sagbrug, hvorefter den skårne Last kjøres over til Drammen.

Desuden er fremflødet i Gjennemsnit årlig 3 100 Lagter Ved, beregnet til 1 800 Kommercelæster. Endvidere leveres fra dette Distrikts Skove årlig 4 000 Læster Kul.

Arealet er 31,8 n. □ Mil, hvoraf 1,1 □ Mil Indsø; omtrent $\frac{2}{3}$ Dele af Arealet ligger over Skovens Væxtgrændse.

Af ovennævnte Tømmermængde er særlig fremflødet:

fra Lyngdals Vasdrag i Gjennemsnit 1 020 Tylvter Tømmer, beregnet til 740 Kommercelæster. Areal 1,0 n. □ Mil;

fra Jondalselven 580 Tylvter Tømmer og 490 Lagter Ved, beregnet tilsammen til 730 Kommercelæster. Areal 1,1 n. □ Mil.

b. Kobberbergelvens Vasdrag, der udmunder i Hovedelven noget nedenfor Kongsbergshængslet. Herfra er gjennemsnitlig årlig fremflødet 670 Tylvter Tømmer og 1.100 Lagter Ved, beregnet tilsammen til 1 160 Kommercelæster. Areal 1,2 n. □ Mil.

c. Numedalslågen søndenfor Kongsberg. I Gjennemsnit er herfra fremflødet 25 000 Tylvter årlig, beregnet til 16 600 Kommercelæster. Arealet er 11,4 n. □ Mil.

Følgende Tabel udviser den for ethvert af Årene fremflødede Trælastmængde.

År.	a. Øvre Distrikt til Kongsberg.		b. Kobberbergelvens Vasdrag.		Nedre Distrikt.	Tilsammen Kommercelæster.
	Tylvter Tømmer.	Lagter Ved.	Tylvter Tømmer.	Lagter Ved.	Tylvter Tømmer.	
1859	5 274	3 344	305	1 850	21 300	21 280
1861	4 244	3 907	427	1 388	22 500	21 480
1862	7 608	5 043	425	2 177	22 600	25 110
1863	9 957	5 329	746	1 570	23 100	27 200
1864	5 026	3 239	531	734	25 500	23 350
1865	9 624	3 540	505	117	28 300	28 360
1866	13 136	2 743	992	36	26 200	29 360
1867	12 991	1 675	692	245	24 300	27 270
1868	14 661	954	757	1 165	27 900	31 050
1869	14 093	1 642	1 355	1 649	27 900	31 750
I, Gjennemsnit	9 661	3 142	673	1 093	24 960	26 620

8. Farriselvens Vasdrag omfatter den sydlige Del af Flesberg, Slemdal, den vestlige Del af Hedrum samt Kjøse Annex til Brunlånæs (Sé Side 285). Traktén indeslutter for en væsentlig Del større og fredede Skove.

I Gjennemsnit for Årene 1860—69 har herfra været fremflødet 5 300 Tylvter årlig, midlere Længde 22 Fod, Top $8\frac{1}{2}$ Tomme, beregnet til 3 800 Kommercelæster. Areal 4,0 n. □ Mil, hvoraf 0,3 □ Mil Indsøer.

Tømmeret fra begge de her nævnte nær ved eller gennem Laurvik udmundende Elve, Numedalslågen og Farriselven, den første med Undtagelse af den Del, der tilligemed Lagterveden optages i Kongsberg, har i Gjennemsnit udgjort årlig 33 900 Tylvter, beregnet til 23 000 Kommercelæster. En Del Last kjøres også direkte til Laurvik fra de omliggende Bygder.

Den gjennemsnitlige Udførsel til Udlandet fra Laurvik har i Tiåret 1861—70 udgjort 15 239 Kommercelæster årlig.

9. Skiensfjordens Tømmerdistrikt omfatter den største Del af Øvre Telemarken — med Undtagelse af Skafse Annex til Mo, Vrådals Annex til Hviteseid og Nissedal —, hele Nedre Telemarken samt Eidanger, Gjerpen og Bamble.

Klage over Skovenes Forringelse i dette Distrikt er almindelig. Dimensionerne ere tilbagegående, hvilket dog tillige er bevirket derved, at en forbedret Elvedrift og høiere Priser har tilstedet Fremdrift også af mindre Last. Reproduktionen er ialmindelighed god. Større Skovstrækninger ere på enkelte Steder i formuende Eieres Hænder, holdes i god Hævd og levere større Dimensioner.

Fra hele dette Distrikt har i Gjennemsnit for Årene 1860—69 været fremdrevet 54 500 Tylvter Tømmer, og 347 Kubikfavne Ved, hvoraf en Del opskjøres til Tøndestav til Udførsel, tilsammen beregnet til 37 200 Kommercelæster*).

Arealet udgjør ved Porsgrund 83,8 n. □ Mil, hvoraf 3,5 □ Mil Indsøer. Heraf ligger over $\frac{2}{3}$ Dele, strækkende sig ind over Hardanvidden, over Skovgrænsen.

Udførselen til Udlandet fra Skiensfjorden har i Gjennemsnit for Årene 1861—70 udgjort 43 740 Kommercelæster årlig.

Som Underafdelinger mærkes:

*) Denne Angivelse synes at være for lav, idet den er betydelig mindre end den gjennemsnitlige Udførsel, hvoraf endog henimod $\frac{1}{3}$ er skåren Last. En Del skåren Last, som fra Fossum Værk bringes tillands til Skien, er vistnok ikke medregnet, da Opgave herover mangler, men alene herved forklares ikke den store Føjskjel.

a. Tinnelvns Vasdrag, omfattende Mjøsstrandens Annex til Raudland, Tinn, den største Del af Gransherred og Lilleherreds Annex til Hitterdal.

I Gjennemsnit for Årene 1860—69 er herfra fremflødet årlig 2 400 Tylvter Langved, 10 300 Tylvter Tømmer og 200 Tylvter Last, tilsammen 12 900 Tylvter, beregnet til 9 400 Kommercelæster. Arealen er 31,7 n. □ Mil, hvoraf 1,5 □ Mil Indsøer. Omtrent $\frac{2}{3}$ heraf ligger over Skovgrændsen.

b. Hitterdalsvandets og Norsjøens Vasdrags med Bivasdragene: Hjertdøla, Silgjordelven, Songa. Herfra fremflødes i Gjennemsnit 37 700 Tylvter årlig, beregnet til 25 100 Kommercelæster. Heraf opskjæres 8 100 Tylvter rund Last årlig i Vasdraget, hovedsagelig ved Ulefos. Arealen udgjør 49,1 n. □ Mil, hvoraf 1,9 □ Mil Indsøer. Omtrent $\frac{3}{10}$ ligger over Skovens Væxtgrændse.

c. Falkumelvns Vasdrag, omfattende den nordre Del af Gjerpen. Her opskjæres ved Fossum Værk i Gjennemsnit årlig 1 700 Tylvter Saugtømmer, beregnet til 1 100 Kommercelæster, som derpå fremkommer gennem Elven, der udmunder i Gjellelandet strax ovenfor Skien. Areal 2,2 n. □ Mil, hvoraf 0,1 □ Mil Indsøer.

d. Børsesøtrakten omfattende den søndre Del af Gjerpen. Herfra fremflødes gennem Lerkupelven til Porsgrund i Gjennemsnit årlig 100 Tylvter Tømmer, beregnet til 90 Kommercelæster. Areal 0,5 n. □ Mil.

e. Herrevasdraget, eller Bolvikelvns Vasdrag, omfattende Kilebygdens og Mælums Annexsogne til Solum. Herfra fremflødes i Gjennemsnit årlig 1 500 Tylvter Tømmer, beregnet til 730 Kommercelæster. Areal 2,0 n. □ Mil.

f. Langs Eidangerfjordens og Frierfjordens Strandbredder fremføres endvidere årlig 600 Tylvter Tømmer, beregnet til 400 Kommercelæster.

10. Kragerø Tømmerdistrikt omfatter Drangedal og noget af Sandøkedal, med Udløb gennem Kammerfoselven i Kilefjorden $\frac{1}{4}$ Mil vestenfor Kragerø. Dette Distrikt har tidligere haft flere større og fredede Skove, som imidlertid i de senere År ere gåede over til nye Eiere og hugget betydelig stærkere end tidligere.

I Gjennemsnit for Årene 1859—68 har gennem Kammerfoselven været fremflødet 23 500 Tylvter Tømmer, midlere Længde 20 Fod,

Top 8 Tommer, beregnet til 14 100 Kommercelæster. Arealet udgjør 9,2 n. Mil, hvoraf 0,3 Mil Indsøer.

Fra Kysten af Kilefjorden, Hellefjorden og Føsingfjorden, på begge Sider af Kragerø fremføres omtrent 3 000 Tylvter årlig, beregnet til 2 000 Kommercelæster.

Udførselen til Udlandet fra Kragerø har i Gjennemsnit for Årene 1860—69 udgjort 15 500 Kommercelæster årlig.

Som Underafdelinger af Kammerfoselvns Vasdrag mærkes:

a. Tørisdalselven indtil Tokevand omfatter Tørisdals Annex og en liden Del af Drangedals Hovedsogn. I Gjennemsnit for Årene 1864—68 er her fremflødet 6 000 Tylvter Tømmer, beregnet til 3 600 Kommercelæster. Arealet udgjør 3,8 n. Mil, hvoraf 0,05 Mil Indsøer.

b. Solbergelvns Vasdrag til Tokevandet omfatter den nordlige Del af Drangedals Hovedsogn. I Gjennemsnit for Årene 1864—68 er her fremflødet 7 600 Tylvter årlig, beregnet til 4 600 Kommercelæster. I det foregående Femår antages her gjennemsnitlig blot at have været fremflødet 4 000 Tylvter beregnet til 2 400 Kommercelæster. Arealet udgjør 1,8 n. Mil.

c. Tokevandets og Kammerfoselvns øvrige Vasdrag, omfattende den største Del af Drangedal og noget af Sandøkedal. Her er i Gjennemsnit for Årene 1859—68 fremflødet omtrent 12 000 Tylvter årlig, beregnet til 7 200 Kommercelæster. Arealet udgjør 3,6 n. Mil, hvoraf 0,25 Mil Indsøer.

11. Arendals Tømmerdistrikt dannes af Nisserelvns Vasdrag (Se Side 291) og omfatter de Dele af Øvre Telemarkens Fogderi, som ikke have Afløb til Skien, samt Åmlid Hovedsogn med Gjevedals Annex, Øiestad og Dele af Fjære og Landvik. Fra den øvre Del af dette Vasdrag førtes Tømmer tidligere på Grund af besværlige Flødningsforholde, der nu ere forbedrede, over i Skiens Vasdrag.

I Gjennemsnit for Årene 1860—69 har været fremflødet til Moselbommen, beliggende i Froland omtrent $1\frac{1}{2}$ Mil ovenfor Arendal, årlig 26 600 Tylvter Tømmer, gjennemsnitlig Længde 22 Fod, Top $9\frac{1}{2}$ Tommer, beregnet til 25 100 Kommercelæster. Areal til Moselbommen 29,0 n. Mil, hvoraf 1,9 Mil Indsøer.

Udførselen til Udlandet fra Arendal har i Gjennemsnit for Årene 1861—70 udgjort 13 552 Kommercelæster årlig.

I de enkelte År af ovennævnte Tidsrum har været fremflødet til Moselbommen:

År 1860: 21 632 Tylvter.	År 1865: 28 744 Tylvter.
— 1861: 12 859 —	— 1866: 36 723 —
— 1862: 19 468 —	— 1867: 36 988 —
— 1863: 36 849 —	— 1868: 29 841 —
— 1864: 19 188 —	— 1869: 23 275 —

Som Underafdelinger bemærkes:

a. Skafse og Vrådals Distrikt med Udløb i Vråvandet. Af den herværende Vrålidbom er i Gjennemsnit for Årene 1863—69 udtaget 900 Tylvter årlig beregnet til 850 Kommercelæster. Areal 2,6 n. □ Mil, hvoraf 0,1 □ Mil Indsøer.

b. Vråvandets og Nisservandets Distrikt. I Gjennemsnit for Årene 1868—69 er over disse flådet til Tveitsund ved Nisservandets søndre Ende 7 300 Tylvter Tømmer årlig, beregnet til 6 900 Kommercelæster. Areal 5,9 n. □ Mil, hvoraf 0,8 □ Mil Indsøer.

c. Molands nordre Distrikt til Udløbet i Fyrrisvandet ved Snartelandsbom. I Gjennemsnit for Årene 1860—69 er heraf fremflødet 2 400 Tylvter Tømmer årlig, beregnet til 2 300 Kommercelæster. Areal 4,6 n. □ Mil.

d. Fardals Distrikt på vestre Side af Fyrrisvandet med Udløb i dette gennem Fardøla. I Gjennemsnit for Årene 1860—69 er her fremflødet 1 400 Tylvter årlig, beregnet til 1 300 Kommercelæster. Areal 0,5 n. □ Mil.

e. Fyrrisvandets og Drangsvandets Distrikt. Herfra er i Gjennemsnit for Årene 1863—69 fremflådet 6 900 Tylvter, beregnet til 6 500 Kommercelæster. Areal 3,1 n. □ Mil, hvoraf 0,6 □ Mil Indsøer.

f. Gjevdens Vasdrag til Sammenløbet med Hovedelven. I Gjennemsnit for Årene 1860—69 har her været fremflødet 2 600 Tylvter årlig, beregnet til 2 400 Kommercelæster. Areal 3,7 n. □ Mil, hvoraf 0,2 □ Mil Indsøer.

Over den nedre Del af Vasdraget haves ikke Specialopgaver.

12. Topdalselvens Vasdrag til Flaksvandets Lændse, om trent 1½ Mil ovenfor Elvens Udløb i Topdalsfjorden, omfatter Lille-Topdals og Myklands Annexer til Åmlid med lidt af Hovedsognet, Heirefos, Birkenæs, Veigusdal og en Del af Iveland og Evje. (Se Side 292).

Fremflødningen af Tømmer til Flaksvandet har udgjort:

År 1860:	10 845	Tylvter.	År 1865:	12 215	Tylvter
— 1861:	7 098	—	— 1866:	14 272	—
— 1862:	7 921	—	— 1867:	14 540	—
— 1863:	12 702	—	— 1868:	10 242	—
— 1864:	10 060	—	— 1869:	13 209	—

altså i Gjennemsnit 11 300 Tylvter årlig, midlere Længde 16 Fod, Top $8\frac{1}{2}$ Tomme, beregnet til 5 800 Kommercelæster. En Del af den til Flaksvandet fremkomne Last er opskåret der og derfra kjørt overland til Lillesand. Tømmertilgangen nedenfor Flaksvandet er ubetydelig. Arealet til og med Flaksvandet er 11,3 n. □ Mil, hvoraf 0,5 □ Mil Indsøer.

13. Otterens eller Torrisdalselvens Vasdrag omfatter den største Del af Sætersdalens Fogderi, med Undtagelse af Veigusdal og af Åserall, samt af Mandals Fogderi Hægland og Øvrebø, Vennesland og Oddernæs. (Se Side 293—294).

I dette Vasdrag har i Gjennemsnit for Årene 1860—69 været fremflødet 25 200 Tylvter Tømmer og Pitprops årlig, beregnet til 9 600 Kommercelæster. I den første Halvdel af dette Tidsrum, 1860—64, var fremflødet gjennemsnitlig 19 500 Tylvter årlig, hvoraf omtrent 4 000 Tylvter Pitprops, gjennemsnitlig Længde 12 Fod, Top 4 Fod, Resten Skurlast og Dansk-Last, gjennemsnitlig Længde 16 Fod, Top 8 Tomme, tilsammen beregnet til 7 900 Kommercelæster årlig. I den sidste Halvdel, 1865—69, har i Gjennemsnit været fremflødet 30 900 Tylvter årlig, hvoraf omtrent 10 000 Tylvter Pitprops, Resten Skurlast og Dansk-Last, tilsammen beregnet til 11 300 Kommercelæster. Vasdragets Areal udgjør 28,7 n. □ Mil, hvoraf 1,0 □ Mil Indsøer. Omtrent $\frac{1}{3}$ af Arealet ligger over Skovgrændsen.

Udskebningen af den i Topdalselvens og i Otterens Vasdrag fremflødede Last finder Sted over Kristiansand. Den samlede i disse to Vasdrag fremflødede Trælast er i Gjennemsnit for Årene 1860—69 beregnet til 15 400 Kommercelæster årlig. Udførselen til Udlandet har i Gjennemsnit for Årene 1861—70 udgjort 17 285 Kommercelæster årlig.

14. Mandalselvens Vasdrag omfatter Åserall af Sætersdalens Fogderi, og Bjelland Hovedsogn med Finslands Annex samt Holme og en Del af Halså og Hartmark af Mandals Fogderi.

I Gjennemsnit for Årene 1865—69 har her været fremflødet 11 700 Tylvter årlig, beregnet til 4 200 Kommercelæster. Endel Pittrops og Birkestav er desuden fremkjørt fra det samme Distrikt Arealet er 13,8 n. □ Mil, hvoraf 0,2 □ Indsøer.

I Gjennemsnit for Årene 1866—70 har fra Mandal været udført til Udlandet 3 560 Kommercelæster årlig.

Rekapitulation af Tømmerflødningen i de søndenfjeldske Vasdrag gjennemsnitlig for det sidste Tiår.

(Flottage des bois dans les cours d'eau de la Norvège méridionale.)

Tømmerdistrikt.	Areal efter Fradrag af Indsøer n. □ Mil*.)	Heraf over Skov- grænsden. **)	I Gjennemsnit årlig fremflødet (Flottage moyenne)		For hver n. □ Mil af det sam- lede Areal Kommerce- læster.**)
			Tylvter. (Dou- zaines.)	Kommerce- læster**)	
1. Klara	40,0	$\frac{1}{2}$	14 000	15 000	375
2. Fredrikshalds	17,2	0	41 000	23 400	1 360
a. Østre	5,6	—	12 500	7 600	1 357
b. Vestre	4,3	—	7 300	4 000	909
c. Søndre	7,3	—	21 200	11 800	1 637
3. Glommens	285,3	$\frac{1}{4}$	227 300	151 600	650
til Øieren Jernbanerne	—	—	—	33 900	
a. Til og med Folla	45,8	$\frac{1}{2}$	4 400	3 000	66
b. Til Rena	30,2	$\frac{2}{5}$	19 700	13 200	437
c. Osa	10,0	—	15 500	10 300	1 030
d. Renas	20,7	$\frac{1}{5}$	30 600	20 400	986
e. Nedenfor Rena til Flisa	12,8	—	29 200	19 500	1 523
f. Flisa	12,4	—	48 600	32 400	2 613
g. Fra Flisa til Gjølstad Fos	6,1	—	13 200	8 800	1 443
h. Skadsen	2,0	—	15 400	10 300	5 150
i. Nordre Odalen	5,8	—	14 500	9 700	1 673
k. Fra Gjølstad til Funden Fos Jernbanen	7,0	—	12 900	8 600	2 857
			—	11 400	

*) 1 n. □ Mil = 127,57 kilomètres carrés.

**) Au dessus de la limite des forêts.

***) 1 Kommercelæst = 5,1 stères.

1. Gudbrandslågen og Mjøsen Jernbanen	120,7	$\frac{1}{2}$	27 100	18 000	195
m. Vormen Jernbanen	7,4	—	—	5 500	2 108
n. Nedenfor Vor- men til Øieren Jernbanen	4,4	—	2 400	1 600	
4. Mosseelvans	4,7	0	—	14 000	1 591
a. Håbøelven til Miervandet	0,8	0	600	400	—
b. Sydlige Del og Vansjøen	3,9	0	—	6 600	—
5. Lierelvans			10 600	5 800	1 234
6. Drammenselvans	125,7	$\frac{1}{3}$	10 600	5 800	1 234
a. Randsfjorden	27,1	$\frac{1}{5}$	3 300	1 800	2 250
b. Bægna	36,2	$\frac{1}{2}$	7 300	4 000	1 026
c. Sogndalen	4,6	0	—	—	—
d. Hallingelven	39,8	$\frac{1}{2}$	—	6 600	—
e. Simoa	7,2	—	10 600	7 100	2 021
f. Tyrifjorden og Drammenselven	7,3	0	9 000	6 000	822
g. Vestfoselven	3,5	0	10 600	7 100	2 021
7. Numedalslågens	43,3	$\frac{1}{2}$	35 300	26 600	614
a. Øvre Distrikt til Kongsberg	30,7	$\frac{2}{3}$	Ved 4 200L	9 700	8 800
b. Kobberbergs- elven	1,2	0	670	1 160	967
c. Nedre Distrikt	11,4	0	25 000	16 600	1 456
8. Farriselvans	3,7	0	5 300	3 800	1 028
9. Skiensfjordens	82,0	$\frac{2}{3}$	54 500	37 200	455
a. Tinnelven	30,2	$\frac{1}{10}$	12 900	9 400	311
b. Hitterdalsvan- det og Norsjøen	47,2	—	37 700	25 100	540
c. Falkumelven	2,1	0	Ved 347Fv	400	525
d. Børsesøtrakten	0,5	0	1 700	1 100	180
e. Herrevasdraget	2,0	0	100	90	365
f. Eidanger og Frierfjorden	—	—	1 500	730	—
10. Kragerø	8,9	0	600	400	—
a. Tørrisdalselven	3,8	0	23 500	14 100	1 584
b. Solbergelven	1,8	0	5 700	3 400	895
c. Tokevandet og Kammerfoselven	3,3	0	5 800	3 500	1 944
11. Arendals	27,1		12 000	7 200	2 182
a. Skafse og Vrådal	2,5		26 600	25 100	926
b. Vråvandets og Nisservandets	5,1		900	850	340
c. Molands nordre Distrikt ovenfor Fyrrisvandet	4,6		7 300	6 900	1 353
			2 400	2 300	500

d. Fardals	0,5		1 400	1 300	2 600
e. Fyrrisvandets og Drangvandets	2,5		6 900	6 500	2 400
f. Gjevdens	3,5		2 600	2 400	686
12. Topdalselvens	10,8	$\frac{1}{10}$	11 300	5 800	537
13. Otterens	27,7	$\frac{1}{3}$	25 200	9 600	347
14. Mandals	13,6	$\frac{1}{10}$	11 700	4 200	309

I Lister og Mandals Amt findes en Del Egeskove, navnlig i Mandals Fogderi, som foruden Skibsbygningstømmer i Gjennemsnit årlig afgive omtrent 35 000 Centner Egebark, hvoraf omtrent $\frac{1}{3}$ Del udføres medens de $\frac{2}{3}$ Dele afsættes til Garverierne fornemmelig i Flekkefjord, hvor Garverbedriften i de senere År har taget et betydeligt Opsving. Den større Egeskov har i de senere År aftaget, hvorimod de unge Trær fredes bedre end før.

Vestenfor Mandal finder fra dette Amt næsten ingen Udskibning af Træløst Sted med Undtagelse af lidt Tøndestav, væsentlig af Birk, som afsættes til Fiskerierne ved Stavanger. Skovene har her alt længe været stærkt aftagende, ja ere tildels så ruinerede, at de ikke afgive det fornødne til Husbrug. Torv begynder her at bruges til Brændsel.

Stavanger Amt er det skovfattigste Amt i Riget, navnlig er Jæderen aldeles afskovet. At også denne Del af Amtet tidligere har været bevoxet med Skov lige ned til Havkanten fremgår af de talrige Levninger af Trær og store Trærødder, der stadig opgraves af Torvemyrene. Skoven er her allerede for mange Århundreder siden ødelagt, dels ved Hugst, dels ved Skovbrande, og dens Opvæxt forhindret ved Havning af Kreature, Får og Geder, samt ved det for dens Reproduktion efter en total Ødelæggelse særdeles ugunstige Klima og den åbne Beliggenhed mod Havet. De udstrakte Sletter og Heier, som åbenbart tidligere har været bedækkede med Skov, er nu forvandlede til Myrstrækninger, Lyngheder og for en ikke ubetydelig Del til nøgen Fjeldgrund. Forsøg på Træplantning har i den senere Tid fundet Sted.

Trævirke indføres fornemmelig fra Mandal og fra Drammen. Som Brændematerial bruges almindelig Torv, der findes i stor Udstrækning.

I Dalerne er Lunde Hovedsogn langs Lunde vandet og Hofsvandet vel besat med væxterlig Løvskov, ligesom der op i samme Vasdrag, nordenfor Rusdals vandet, findes en mindre Fureskov. Også

Birkrem Annex til Helleland har lidt Skov. Forøvrigt er hele Jæderens og Dalernes Fogderi sågodtsom træløst.

Den vestlige mod Havet vendende Del af Ryfylke Fogderi og de store derværende Øer er enten aldeles skovløs, eller har kun ubetydeligt Løvskovkrat. I Tysvær og i Skjold findes noget Løvskov, væsentlig Birk. Østenfor Skjoldsfjorden og i Suledal findes Fureskov i større Mængde. Igjennem Suledalselven fremflødes i Gjennemsnit årlig 1 500 Tylvter Tømmer.

I Søndre Bergenhus Amt er den hele Kyststrækning i en Bredde af 1 til 3 Mil at anse som fuldkommen afskovet, medens derimod de længere inde beliggende Distrikter i større eller mindre Grad er forsynede med Skov. Stamhusene Rosendal og Lysekloster har større og velkonserverede Skove, men forøvrigt er også i de indre Distrikter Skovene i fortsat Tilbagegang. Skovene bestå væsentlig af Fure; i Voss forekommer dog tillige Gran. Foruden Bygningstømmer, Skibsbygningstømmer og Brænde tilvirkes tillige Tøndestav af Birk, i Femåret 1861—65 årlig 500 000 Stkr., samt Tøndebånd af Hassel, årlig 1 200 000 Stkr. til Fiskerierne.

Nordre Bergenhus Amt. Sogns Fogderi har endel Fureskov i Kaupanger Annex til Sogndal, i Årdal og i Fresviks Annex til Lekanger; i Sønd- og Nordfjord er det fornemmelig Indviken, Gloppen; Eid, Davik og Indre Holmedal, hvor Skoven i nogle Strøg er af nogen Betydenhed. Gran findes aldeles ikke i dette Amt. Foruden nogle Skibsmaterialier udførtes fra dette Amt i Femåret 1861—65 gjennemsnitlig årlig omtrent 13 000 Tylvter Bord, de fleste kun 8 Fod lange, 2 à 300 Tylvter Bygningstømmer, 8 000 Favne Brænde, 300 000 Stkr. Tøndestav, 2 000 000 Stkr. Tøndebånd af Hassel, og 50 000 Stkr. færdige Tønder.

I Romsdals Amt findes der af Nåleskov kun i de indre Distrikter Rester af Skov, og endog der kun af mindre Betydenhed. De Bygder, der endnu have Nåleskov over eget Behov ere: Skoue i Søndmøre Fogderi; Bolsø, Næsset, Veø og Vestnæs i Romsdals Fogderi; Surendalen, Rindal, Stangvik, Halse og Tingvold i Nordmøre Fogderi. Af betydeligere Sagbrug havdes ved Udgangen af 1865 kun tvende, nemlig en i Sunndal, hvorved blev opskåret omtrent 400 Tylvter Tømmer årlig, og en i Stangvik, hvorved blev opskåret omtrent 1 200 Tylvter Tømmer årlig. Forøvrigt haves kun ubetydelige Flom-

sage. Udførsel til Udlandet finder sågodtsom udelukkende Sted fra Nordmøre over Kristiansund. Fra hele Romsdalen har den i Gjennemsnit for Årene 1861—70 udgjort 2 818 Kommercelæster årlig.

I Søndre Trondhjems Amt er de vigtigste Skovtrakter: Meldal i Ørkedals Fogderi; Høilandet, Støren, Singsås og Holtålen i Guldalens Fogderi; Børgsen, Klæbbu og Selbu i Strinden og Selbu Fogderi; Hevne, Stadsbygden og Åfjorden i Fosen Fogderi. Gran optræder her sammen med Fure også i Kystdistrikterne. Skovgrænsen overstiger i dette Amt ikke 2 000 Fod. Udførselen til Udlandet fra Trondhjem har i Gjennemsnit for Årene 1861—70 udgjort 4 953 Kommercelæster årlig.

I Nordre Trondhjems Amt bestå Skovene hovedsagelig af Gran. De vigtigste Skovbygder ere: Øvre Stjørdalen samt den øvre Del af Værdalen i Stjør- og Værdalens Fogderi; Snåsen og Beitstaden i Inderøens Fogderi; Overhalven og Grong samt en Del af Fosnæs i Namdalens Fogderi. Navnlig har Namdalens Fogderi betydelige Skove, som dog i den senere Tid ere stærkt medtagne. Skovgrænsen kan her ikke sættes over 1 600—1 800 Fod over Havet. I Namdalen nedflødes Hovedmassen af Tømmer gennem Namsen Elv, og opskjæres på Dampsage ved Namsos; i Fosnæs fremflødes Tømmeret over Salsvandet, og opskjæres ved Salsvandets Munding, ligeledes på Dampsage. Også fra det Indre af Lekø Herred og af Foldereid udføres en Del Trælåst. En Del af Trælåsten fra Namdalen udskibes til Nordlands og Trømsø Amter; forøvrigt til Udlandet, hvorhen i Gjennemsnit for Årene 1861—70 er udskibet 5 253 Kommercelæster årlig. Fra de to sydlige Fogderier udføres sågodtsom Intet.

I Nordlands Amt findes betydelige Skove i Vefsen og Hatfeldtdalen i søndre Helgelands Fogderi, fornemmelig i Svenningdalselvens Dalføre; derefter i Saltens Fogderi, hvor store Statsalmenninger haves (Se Side 557). Udførsel til Udlandet finder Sted fra Vefsenfjord, hvor den først begyndte i 1868 med 3 394 Kommercelæster, 1869 udførtes 6 072 og 1870 udførtes 6 414 Kommercelæster.

I Trømsø tihører på det nærmeste; og i Finmarkens Amt al Skov Staten, og henvises herom til Side 557 og 558. Skoven består af Fure og Birk. I Statens Skove i Trømsø Amt er i Målselven, Bardodalen, Salangen og Malangen åvirket i Gjennemsnit for Årene 1861—65 årlig 630 Tylvter Tømmer; i Finmarkens Amt er i Alten i samme Tidsrum åvirket i Gjennemsnit 350 Tylvter Tømmer årlig.

Ved Skovdrift og Tømmerflødning som væsentlig Næringsvei var i 1865 beskjæftigede 223 Opsynsmænd og 4 714 Arbeidere. Af Sagsbrug havdes ialt 1 501 med 6 997 Opsynsmænd og Arbeidere.

Norges Trælastudførsel i norske Kommercelæster.

(Exportation de bois.)

1 Kommercelæst = 165 Kubikfod = 5,0957 stères.

Udførsels- steder	Fredrikshald	Fredrikstad Sarpsborg	Moss Soon Drøbak	Kristiania	Drammen	Holmestrand Horten Ås- gårdstrand Tønsberg	Sandefjord Laurvik	Skien Porsgrund Brevik Langesund
År								
1804—06	11 570	10 160	7 110	24 870	47 700	8 800	3 380	23 000
1815—19	4 400	4 100	9 100	14 100	32 760	6 000	4 970	13 150
1820—24					36 150			10 720
1825—29	5 610	8 880					4 700	
1830—34	7 000	10 100		19 670	33 330	5 800	5 710	16 100
1835	8 519	13 668	9 228	19 660	47 778	5 738	6 892	21 491
1836	7 500	14 200	8 700	20 592	47 979	6 091	5 628	24 900
1837	6 700	16 800	9 000	18 668	52 098	5 128	3 932	18 600
1838	8 400	16 100	9 100	23 039	49 651	5 426	5 336	23 800
1839	9 600	16 600	11 300	28 269	56 200	6 659	5 844	23 600
1840	9 500	19 900	11 100	22 500	54 300	6 681	5 800	25 500
1841	9 800	20 600	11 600	22 700	53 500	6 503	5 500	21 900
1842	11 600	23 200	11 200	23 100	43 500	7 297	8 100	23 200
1843	9 500	28 000	10 600	22 500	46 900	7 799	10 600	21 100
1844	10 652	25 074	9 418	25 238	47 521	4 989	6 178	27 484
1845	12 100	26 500	12 100	22 100	51 800	6 140	7 500	28 100
1846	12 100	23 600	10 000	22 800	53 300	5 253	5 780	27 900
1847	10 661	25 943	10 124	19 115	53 907	5 933	7 093	28 928
1848	6 900	21 600	8 900	10 500	44 100	4 718	6 265	24 900
1849	11 500	29 000	8 500	18 800	43 500	4 532	5 774	25 300
1850	12 227	38 697	9 111	22 472	49 014	5 714	5 293	27 742
1851	12 212	45 038	11 138	23 261	57 375	7 228	7 320	32 429
1852	14 329	50 042	11 384	25 249	55 007	5 179	6 681	33 180
1853	15 221	56 301	13 034	27 536	60 433	7 319	7 831	38 529
1854	13 804	47 856	11 589	25 724	59 619	7 511	5 460	35 823
1855	14 407	60 358	13 456	22 896	66 691	6 142	7 647	32 590
1856	13 111	60 181	14 258	29 588	64 816	6 207	7 628	37 703
1857	15 906	66 320	12 589	30 871	57 130	6 413	8 954	35 822
1858	14 883	73 364	11 052	34 190	54 205	7 900	11 087	30 674
1859	19 497	72 271	9 347	36 810	52 990	4 957	9 801	37 509
1860	22 741	70 937	10 753	34 651	53 884	6 476	10 908	37 158
1861	20 935	71 443	11 782	43 267	58 264	8 254	12 696	44 611
1862	19 470	74 903	13 890	48 074	58 950	8 229	14 369	40 063
1863	23 804	89 024	11 242	51 480	62 295	7 336	14 404	44 843
1864	27 689	95 150	9 300	63 505	67 705	7 897	13 990	45 031
1865	30 925	107 904	11 369	67 337	60 861	7 408	17 822	48 228
1866	27 993	98 024	12 803	72 085	53 628	6 291	16 071	43 757
1867	27 209	104 140	10 034	69 613	49 945	6 998	17 045	39 897
1868	25 577	90 705	7 895	69 108	61 003	8 750	21 916	42 711
1869	25 944	96 186	8 737	66 303	67 967	10 066	24 043	41 663
1870	24 290	94 593	7 341	68 540	51 553	8 834	24 629	46 596

Udførsels- steder	Kragerø	Østerrisør	Tvedestrand	Arendal	Grinestad	Lillesand	Kristiansand	Mandal
År								
1804—06		5 000		9 780	—	620	12 810	4 010
1815—19		6 450		6 200	730	1 200	7 830	2 250
1820—24		7 930	410	8 560	1 080	1 480	8 020	2 590
1825—29	5 550	6 960					9 900	1 710
1830—34								
1835	5 294	7 992	—	9 218	558	1 752	11 064	1 460
1836	6 800	8 600	—	8 500	546	1 496	11 500	1 600
1837	6 300	9 800	—	7 600	481	2 264	10 800	2 300
1838	6 800	7 600	—	7 900	694	1 765	12 900	2 500
1839	6 900	8 100	468	7 600	808	1 715	14 000	3 200
1840	8 800	8 700	632	7 200	994	1 882	13 800	2 900
1841	7 900	9 200	1 177	8 700	904	2 005	15 000	2 800
1842	9 900	7 500	1 171	8 900	996	1 628	15 100	2 900
1843	8 700	7 120	1 102	8 278	1 590	1 735	13 402	2 800
1844	8 754	8 322	1 036	5 668	1 634	1 975	13 948	2 400
1845	9 900	9 080	1 289	6 958	1 470	1 756	15 484	3 500
1846	8 800	9 300	946	8 800	1 338	2 088	17 400	3 100
1847	8 415	9 926	1 365	8 367	1 316	2 187	15 742	3 858
1848	6 900	8 400	1 350	7 400	1 488	2 042	12 300	3 900
1849	8 300	9 200	1 264	6 000	1 309	1 760	12 900	2 600
1850	8 725	9 694	1 618	8 028	1 303	2 166	15 087	3 011
1851	9 565	8 952	1 699	9 101	1 287	2 337	15 206	3 502
1852	10 630	9 733	1 733	8 817	1 456	2 659	17 358	4 352
1853	10 926	8 991	1 137	9 060	1 879	2 648	16 952	5 647
1854	10 841	13 912	1 568	7 471	2 072	2 829	19 820	6 692
1855	9 471	9 732	1 295	8 365	2 396	3 158	18 909	6 852
1856	10 400	9 100	1 256	8 906	1 730	3 102	18 767	6 658
1857	10 384	8 848	1 353	8 341	1 712	2 756	18 438	6 951
1858	10 530	7 115	1 392	8 459	1 758	2 252	13 900	4 720
1859	10 984	10 360	2 295	10 107	2 323	2 679	16 939	4 706
1860	12 075	9 997	2 602	11 497	2 512	2 562	16 300	4 570
1861	13 449	8 159	2 188	12 127	2 479	2 357	16 431	4 132
1862	14 746	6 871	2 330	10 888	2 489	2 841	17 104	5 943
1863	13 848	8 201	2 726	11 608	2 293	2 171	18 061	4 869
1864	14 277	7 792	2 514	14 754	1 928	1 386	14 359	3 236
1865	16 769	7 358	2 120	12 473	2 212	2 114	18 376	4 578
1866	17 538	6 337	1 950	14 598	2 070	1 707	18 550	3 661
1867	18 494	7 442	2 448	15 268	1 982	1 620	17 482	3 632
1868	16 918	7 712	2 255	17 438	2 489	1 466	17 301	3 172
1869	16 699	6 705	2 567	16 039	2 787	2 214	17 926	3 543
1870	16 404	5 844	1 700	10 327	2 545	3 136	17 262	3 789

Udførsels- steder	Flekkefjord Farsund Stavanger Amt	Bergen Florø	Romsdalske Byer	Trondhjem	Levanger	Namsos	Nordland	Samlet Trælast- udførsel
År								
1804—06	982		3 000	9 300				200 000
1815—19	500	430	2 000					124 117
1820—24	300	150	920	3 100				131 260
1825—29		170	1 820	3,870				147 185
1830—34				2 860				148 595
1835	15	302	558	2 488	—	—	—	173 673
1836	29	172	1 097	3 200	—	—	—	180 000
1837	35	353	1 552	4 100	—	—	—	178 500
1838	15	254	1 089	3 400	—	—	—	185 823
1839	396	356	1 754	4 800	—	—	—	209 390
1840	372	162	1 399	2 800	—	—	—	205 076
1841	352	120	1 090	3 900	—	—	—	205 188
1842	287	79	947	2 500	—	—	—	203 055
1843	145	74	1 068	2 500	—	—	—	205 582
1844	143	89	1 298	2 563	—	—	—	204 395
1845	148	85	1 875	2 785	—	—	—	220 338
1846	86	32	1 852	3 500	—	—	—	218,732
1847	166	20	2 254	4 479	—	170	—	219 969
1848	115	81	2 303	3 800	—	200	—	177 836
1849	133	165	1 617	3 300	—	100	—	195 252
1850	110	45	2 034	4 463	—	820	—	227 374
1851	151	51	1 957	5 626	—	1 722	—	257 157
1852	128	12	3 265	7 750	—	864	—	269 808
1853	144	111	4 749	8 527	78	1 348	2	298 403
1854	364	130	7 807	8 296	—	2 981	—	292 169
1855	196	86	4 387	5 048	—	966	—	295 048
1856	430	157	3 794	5 187	104	1 449	—	304 532
1857	198	121	3 901	5 184	65	1 888	—	304 145
1858	156	75	2 098	3 403	—	1 387	—	294 600
1859	165	42	2 695	4 293	—	3 579	—	314 349
1860	66	11	3 259	5 942	—	4 616	—	323 517
1861	90	53	3 421	6 063	—	6 271	305	348 777
1862	102	19	3 165	4 013	48	2 545	—	351 052
1863	111	4	2 811	4 767	100	3 637	3	379 638
1864	168	46	2 635	4 199	85	5 920	—	403 566
1865	113	15	2 611	4 519	165	4 893	—	430 170
1866	37	27	2 829	4 692	35	5 984	—	410 667
1867	41	13	2 829	3 942	—	7 209	259	407 542
1868	118	19	3 027	4 957	—	6 089	3 394	414 020
1869	13	—	2 135	5 759	14	5 551	6 072	428 933
1870	8	33	2 717	6 623	96	4 434	6 414	407 708

Sammenligning med de to øvrige skandinaviske Kongeriger.
(*Comparaison avec les deux autres royaumes scandinaves.*)

I Norge bestå Skovene hovedsagelig af Fure og Gran. Det samme er Tilfælde i Sverige, hvor dog Egen optræder stærkere i det midlere Sverige og Bøgen i Skåne, det sydlige af Halland, Blekinge og en Del af Småland. I Danmark er Bøgen det mest udbredte Skovtræ, dernæst Eg; Nåletræerne er der alle fremkomne ved Pløntning.

	Norge.	Sverige.	Danmark.
Skovenes Fladeindhold			
Norske Kvadratmil	520	1 579,2*)	13,79**)
Geografiske —	1 200	3 659,1	31,95
<i>L'étendue des forêts, hectares</i>	6 600 000	20 150 000	1 787 000
I Procent af hele Landets Fladeindhold efter Fradrag af Indsøer (<i>Pour cent de l'étendue totale du pays, après déduction des lacs</i>)	21,5 %	51,3 %	4,66 %
Offentlige Skove (<i>Forêts publics</i>)			
Norske Kvadratmil	55,1	86,28†)	3,25
Geografiske —	127,7	189,93	7,53
<i>Hectares</i>	703 000	1 100 600	41 500
I Procent af samtlige Skove (<i>Pour cent de l'étendue totale des forêts</i>)	10,6 %	5,5 %	23,6 %
Heraf tilhørende Staten og offentlige Fonds, Norske Kvadratmil	42,6	78,01	3,25
Geografiske —	98,7	180,77	7,53
<i>Forêts appartenant à l'état ou aux fonds publics, hectares</i>	543 500	995 100	41 500
Tilhørende Bygderne			
Norske Kvadratmil	12,5	8,27	—
Geografiske —	29,0	19,16	—
<i>Forêts appartenant aux communes, hectares</i>	159 500	105 500	—
Skovbestyrelse (<i>Administration des forêts publics</i>)			
Forstmestere, Skogsinspektører, Öfverjågmästare, Overførster	11	9	3
Forstassistenter, Jågmästare, Skovridere, Opsynsmænd	17	74	85

*) Jordbruks-Statistik för Året 1868.

***) Dansk Hof- og Statskalender for 1871.

†) Femårsberättelsen för Åren 1861—65.

Udførsel af Trælast. (<i>Exportation de bois bruts</i>)			
Kommerecelæster	1861	348 777	—
	1862	351 052	—
	1863	379 638	323 000
	1864	403 566	—
	1865	430 170	—
	1866	410 667	409 400
	1867	407 542	461 900
	1868	414 020	546 800
	1869	428 933	532 200
	1870	407 708	—
Middeltal for Årene	1861—65	382 641	323 000
	1866—70	413 774	487 600
<i>Exportation moyenne, stères</i>	1861—65	1 949 830	1 646 000
	1866—70	2 108 478	2 485 000
Udførsel for hver norsk Kvadratmil Skov, Kommercelæster, 1861—65			
	1866—70	736	204,5
	—	795	308,7
Udførsel for hver geogr. Kvadratmil, Kommercelæster, 1861—65			
	1866—70	318	88,2
	—	343	133,2
<i>Exportation par hectare de forêts, stères,</i>			
	1861—65	0,295	0,082
	1866—70	0,319	0,123
Forhold mellem de forskellige Slags udført Trælast i 1869			
Skåren og høvlet Last	Procent	63,2	69,4
Bjælker og huggen Last	—	23,2	19,9
Spirer, Stik, Pitprops etc.	—	6,5	4,4
Tøndestav, Splitved, Kubber og Ved	—	7,1	6,3
Indførsel (<i>Importation</i>) 1869 af indenlandske Træsorter			
Tømmer, Trælast, Ved	Kommercelæster	6 479	7 270
Tøndebånd og Tøndestav	—	1 591	—
<i>Bois bruts</i>	<i>stères</i>	33 000	37 000
<i>Cercles et douves</i>	—	8 100	—
Trælast-Udførselens Værdi på Udførselsstedet			
	1866 Spd.	7 208 694	—
	1867 —	7 316 050	—
	1868 —	7 712 639	—
	1869 —	8 626 510	—
<i>Valeur de l'exportation des bois bruts, en moyen des années 1866—69 francs</i>			
		43 371 000	—

*) For Finantsåret 1865—66, Marius Gad, Statistik, Side 84.

XIV. Oversigt over Norges vigtigste Hvirveldyr.*)

(*Aperçu des animaux vertébrés principaux de la Norvège.*)

A. Hvirveldyrenes Forhold til Landets naturlige Beskaffenhed.

(*Relation des animaux vertébrés a la nature du pays.*)

Når der i en almindelig Oversigt skal gøres Rede for et Lands faunistiske Forholde, kunne disse neppe opnå fuldstændig Klarhed uden ved at stilles i sin naturlige Sammenhæng med Landets øvrige fysiske Beskaffenhed, der i et og alt bestemmer den almindelige Karakter af hele den organiske Natur. Da disse Dele af Landets Naturbeskaffenhed på andre Steder i dette Værk ere blevne udførligt behandlede, vil der i de følgende Bemærkninger, der i korte Træk skulle indeholde en Oversigt over de i økonomisk og geografisk Henseende vigtigste af Landets Hvirveldyr, kun blive påvist de væsentligste af de mange ydre Momenter, der have været medvirkende ved Dannelsen af denne Afdeling af vor Fauna, betinget de forskellige Arters Indvandring, samt senere underholdt deres successive Fremtrængen, ligesom også det almindelige Udseende vil blive antydet, som Landets Vertebralfauna endelig har erholdt ifølge de mange forskelligartede Omstændigheder, hvoraf disse Dyr under sin Optræden inden vore Grændser i det hele ere afhængige.

Der er neppe mange af Europas Lande, der kunne opvise en større Afvexling i de forskellige Grene af det organiske Liv, som de underholde, end netop Norge, og dette skylder det dels sin betydelige Udstrækning i en enkelt Retning, dels sin Beliggenhed og sine særegne Omgivelser. For det første er det en naturlig Følge af Landets betydelige Længde fra Syd mod Nord, at Dyreliv og Vegetation må under de forskellige Bredder have et tilsvarende og forskelligartet Udseende. Af Norges Areal falder omtrent en Trediedel indenfor Polarcirkelen, og ligesom hele den levende Natur på Grund af denne nordlige Beliggenhed nødvendigvis i disse Egne må antage det normale arktiske Præg, må Landets sydligste Dele, der nå ned

*) Meddelt af Cand. R. Collett.

til Nordspidsen af Danmarks Breddegrad, i sine Naturforholde udvise et mere eller mindre isønefaldende Slægtskab med de nordlige Dele af Mellem-Europa.

En ligeså betydelig Indflydelse på det organiske Livs Optræden har Norges Begrænsning mod Vest af det åbne Atlanterhav, en Indflydelse, der bliver såmeget større, som den finder Sted efter Landets hele Længde. Og da Norges ubetydelige Bredde nordenfor den 63° N. B. i Forbindelse med de fra Havet dybt indtrængende Fjorde bevirker, at Kystens Indflydelse i disse Egne gjør sig gjældende næsten lige ind til Rigsgrænsen, er det egentlig blot i Landets sydøstligste Dele, samt for en Del også i det indre af Østfinmarken, at Naturen kan siges at have en udpræget kontinental Karakter.

Endelig har Norges østlige Sammenhæng med det europæiske Kontinent havt til Følge, at Landet efterhånden er bleven befolket af forskjellige Fastlandsformer, der tilhøre østligere Trakter; men hos os finde den yderste Grændse for sin videre Fremtrængen.

En naturlig Følge af, at Skandinaviens sydligste Dele i Fortiden udgjorde et sammenhængende Hele med Danmark og Tydskland, er den, at Faunaen i Norges sydligste Egne ad denne Vei har modtaget sine væsentligste Bidrag, og derved erholdt sit almindelige Udseende, og et stort Antal Arter, der nu årlig bygge og bo på Landets sydlige Sletter, ere på denne Tid indvandrede. Herhen høre de fleste Flaggermus (*Chiroptera, chauve-souris*), Pindsvinet (*Erinaceus europæus*, Lin., *hérisson*), Elsdyret (*élan*), Ræven (*renard*), Ekornet (*écureuil*), flere Muse-Arter, Grævlingen (*blaireau*) og adskillige andre Pattedyr, et stort Antal Fugle, alle vore Krybdyr og Amfibier, og endelig et betydeligt Antal Fiske, fornemmelig næsten alle de Arter, der bebo de ferske Vande.

Undersøger man nærmere de forskjellige Omstændigheder, der kunne have Indflydelse på disse mellemeuropæiske Arters Fremtrængen mod Nord, kommer særligt i Betragtning den i Europa almindeligt gjældende klimatologiske Lov, at Vestkysten af et Land (eller et Territorium) stedse har en betydelig mildere Temperatur, end dets østlige Dele. Denne Lov, der for Norges Vedkommende mere eller mindre direkte betinges af Golfstrømmens Indvirkninger på vort Lands Vestkyst, har til Følge, at et ikke ringe Antal Plante- og Dyreformer, der ere fælles for Nord- og Mellem-Europa, have i Norge nået en Nord-

grændse, der ofte er betydelig høiere, end den, som de nå i Sverige og Finland. Hjorten (*cerf*) trives vel på de store Øer udenfor Trondhjemsfjorden under 63° N. B., sparsomt på Fastlandet endog et Par Grader nordligere, medens den i Sverige neppe overskrider 60° N. B. Det samme er Tilfældet blandt Krybdyrene med den alm. Snog (*couleuvre*). Men talrigere Exempler kunne hentes fra de Dyreklasser, der ere udrustede med en større Lokomotions-evne, såsom blandt Fuglene Bastardnattergalen (*Sylvia hypoleis*, Lin., *grand pouillot*) Lærken (*Alauda arvensis*, Lin., *alouette*), Skovspurven (*Fringilla montana*, Lin., *friquet*), Heiren (*Ardea cinerea*, Lin., *héron cendré*), Gravanden (*Anas Tadorna*, Lin., *tadorne*) o. fl. a.; hvad Fiskene angår, er Forskjellen mellem Østersøens og Nordhavets Fauna af flere Grunde så stor og iøinefaldende, at denne egentlig ikke kan sammenlignes. I en ligeså påfaldende Grad finder dette Forhold Sted blandt flere af de lavere Dyreklasser, f. Ex. blandt Insekterne.

Men hverken i Trakterne nordenfor Polarcirkelen med sit arktiske Dyreliv, eller i de søndenfor Dovre liggende Egne, hvor dette er væsentlig mellemeuropæisk, viser Faunaens Karakter sig absolut skarp og ublandet, idet Landets forskjelligartede fysiske Beskaffenhed stedse kun delvis kan øve sin Indflydelse på den levende Natur. Undersøge vi først Faunaen i de sydligere lavereliggende Egne, møde vi ikke blot en hel Række Exempler på, at helt og holdent sydeuropæiske Former have i enkelte Individuer eller med længere Mellemlum af År forvildet sig op til vore Trakter; herhen høre blandt Fuglene Kongefiskeren (*Alcedo ispida*, Lin., *martin pêcheur*), den sorte Rødstjert (*Lusciola Tithys*, Gmel., *rouge-queue*), Klyden (*Recurvirostra Avocetta*, Lin., *avocette*), den broncefarvede Ibis (*Ibis falcinellus*, Lin., *ibis vert*), Skeheiren (*Platalea leucorodia*, Lin., *spatule blanche*), o. a.; blandt Fiskene Sardinien (*Clupea Pilchardus*, Bl., *pilcharde*), Mullen (*Mullus surmuletus*, Lin., *surmulet*), St. Peters Fisken (*Zeus faber*, Lin., *doré*), Skyggefisken (*Pholis laevis*, Flem., *baveuse*), Sværdfisken (*Xiphias Gladius*, Lin., *espadon*), Rævehaien (*Alopias Vulpes*, Cuv., *faux*) o. a.

Men samtidig optræder der midt blandt de mellemeuropæiske Arter Repræsentanter fra det arktiske Belte, og Fjeldræven (*Canis lagopus*, Lin., *isatis*), Vildrenen (*renne*), Sneuglen (*Strix nyctea*, Lin.,

harfang), og flere andre af de nordligste Egenes Fastlandsbeboere ere hyppige på Fjeldene lige ned i Kristiansand Stift; Næbhvalen (*Balaenoptera rostrata*, Fabr.) og Staurvagnen (*Grampus gladiator*, Lapep., *grampus*), blandt Havpattedyrene, Tyvjoen (*Lestris parasitica*, Gmel., *labbe à longue queue*), Edderfuglen (*eider*), Topskarven (*Phalocroc. cristatus*, Gmel., *cormoran petit*), Lunnefuglen (*Mormon arcticus*, Lin., *macareux*), Alken (*Alca Torda*, Lin., *pingouin*) og flere andre blandt Søfuglene; Lodden (*Mallotus arcticus*, Fabr., *lodde capellan*), Ueren (*Sebastes norvegicus*, Cuv.), Håkjærringen (*Scymnus glacialis*, Scor., *leiche*) blandt Fiskene forekomme alle lige ned forbi Lindesnæs, de fleste af dem ikke i enkelte Individier, men i større Antal, som stadigen holde til og forplante sig under disse sydlige Bredder.

End mere indlysende er denne Faunaens successive, men aldrig bratte Overgang fra den ene Zone til den anden, om man undersøger Landets nordligste Dele. Uagtet således en så betydelig Del af Norges Udstrækning falder indenfor Polarcirkelen, har dog Dyrelivet i disse Egne ingeniunde det ubetinget arktiske Præg, som måtte ventes, når man betragter Faunaen i de øvrige høinordiske Landsdele, der ligge under den samme nordlige Breddegrad; men en anden og hel mellemeuropæisk Indblanding gjør sig på samme Tid gjældende. Af egentlige Fastlandsbeboere, eller sådanne Former, hvis Existents ikke er strengt bunden til Havet, har således Finmarken kun modtaget høist ubetydelige Tillæg fra de tilgrændsende arktiske Landsdele Island, Spitsbergen og Grønland; Skandinaviens Forbindelse med det europæiske Kontinent har for disses Vedkommende medført en betydelig større Tilnærmelse til dette, end til hine Landsdele, fra hvilke Norge er skilt ved det store og åbne Ishav.

Derfor består det overveiende Antal af de Hvirveldyr, der bebo Finmarkens indre Dele, af fuldkommen mellemeuropæiske Former, der vel ere trængte lige op til Nordkap, ikke i enkelte forvildede Individier, men for her at bygge og bo under ganske normale ydre Forholde, men som desuagtet stedse bevare sit mellemeuropæiske Præg derved, at de mangle ikke blot på det forholdsvis langt nordligere Spitsbergen, men også på Island og Grønland, uagtet disses Breddegrader berøre Egne af Norge, som regnes til Landets sydligste Dele. Af sådanne Arter, der ikke som fuldkomne Kōsmopoliter kunne siges

at smelte sammen med den arktiske Fauna, men som ikkedestominde ere udbredte lige op i vort Lands nordligste Egne, kunne vi nævne den alm. Ræv (*renard*), Odderen (*loutre*), Jordrotten (*Hypudaeus amphibius*, Lin., *rat d'eau*), den almindelige Spidsmus (*Sorex vulgaris*, Lin., *musaraigne comm.*), og flere andre Pattedyr; et stort Antal Fugle, såsom Gjøgen (*coucou*), Sivspurven (*Emberiza schoeniclus*, Lin., *bruant de roseaux*), Kråken (*corneille mantelée*), Jordsvalen (*Hirundo riparia*, Lin., *hirondelle de rivage*), Gulerlen (*Motacilla flava*, Lin., *bergeronnette de printemps*), Rødstjerten (*Lusciola Phoenicurus*, Lin., *gorge-noir*), Strandsneppen (*Totanus hypoleucos*, Lin., *guignette*), Brushanen (*Machetes pugnax*, Lin., *combattant*), o. fl. a.; af Reptilierne Firbenet (*Lacerta vivipara*, Lin., *lézard vivipare*); af Amfibierne den alm. Frø (*grenouille rousse*); og endelig blandt Fiskene Gjædden (*brochet*), Siken (*coregone*), Harren (*Thymallus vulgaris*, Lin., *ombre*) samt Laken (*Lota vulgaris*, Cuv., *lotte*).

Af langt mindre Betydning er den ægte arktiske Bestanddel af den Vertebrat-Fauna, der bebor Finmarkens indre Dele, om der end med Lethed kan påvises Exempler, også for de høiere Hvirveldyrs Vedkommende, på Tilstedeværelsen af en sådan. Således kunne vi nævne Fjeldræven (*Canis lagopus*, Lin., *isatis*), Sneuglen (*Strix nyctea*, Lin., *harfang*), Snespurven (*Emberiza nivalis*, Lin., *bruant de neige*), Fjeldrypen (*Lagopus alpina*, Nilss., *lagopède ordinaire*), den smalnæbbede Svømmesnepe (*Phalaropus hyperboreus*, Lath., *phalarope grise*), og enkelte andre.

Med ulige større Lethed udvexler Havet sine Beboere, og det er fornemmelig blandt Fiskene og de svømmende Pattedyr, at Faunaens arktiske Præg i Egnene ovenfor Polarcirkelen er fremtrædende, ligesom også blandt hine Søfugle, der i sin Forekomst ere fortrinsvis bundne til det salte Vand. Blandt Pattedyrene afgive de fleste Hvaler (*cetacés*) og enkelte Delfiner, såsom Vagnhunden (*Grampus orca*, Schleg., *épaulard*), Exempler herpå, ligesom blandt Sælerne Klapmydsen (*Cystophora cristata*, Nilss., *phoque à capuchon*) og Storkobben (*Phoca barbata*, Fabr., *ph. barbue*). Af Fugle høre herhen et stort Antal Arter, og netop af hine Former, som fornemmelig bidrage til at give Naturen under disse Breddegrader sit eiendommelige Præg, idet de fleste optræde i et enormt Antal Individuer, der ruge

kolonivis i de store Fuglebjergene. Af disse ere de vigtigste Krykjen eller den tretåede Måge (*Larus tridactylus*, Lin., *mouette à trois doigts*), Borgermester-Mågen (*Larus glaucus*, Brünn., *goëland à manteau gris*), Tyvjoerne (*Lestris parasitica*, Gmel., og *pomarina*, Temm., *labbes*), Alken (*pingouin comm.*), Lomvien (*Uria Troile*, Lin., *grand guillemot*), Lunnefuglen (*macareux*), Skarvene (*Phalacrocorax Carbo*, Lin., og *cristatus*, Gmel., *cormorants*), den nordiske Terne (*Sterna arctica*, Temm., *hirondelle de mer arctique*), Edderfuglen (*eider*), og flere mindre talrigt forekommende Arter.

Blandt Fiskene kunne af sådanne nævnes Ueren (*Sebastes norvegicus*, Cuv.), de 2 Arter Skolæst (*Macrourus rupestris*, Bloch, og *Stroemii*, Sundev.), Håkjærringen (*Scymnus glacialis*, Scor., *leiche*) Lodden (*Mallotus arcticus*, Fab., *capellan*), Birkelangen (*Molva abyssorum*, Nilss.), foruden flere, hvis Forekomst i vor Fauna endnu væsentlig blot er af videnskabelig Interesse, uagtet de fleste, muligens alle, ere stadige Beboere af vore nordlige Kyster. Herhen høre den tregrenede Ulke (*Phobctor ventralis*, Val.), Krog-Ulken (*Cottus uncinatus*, Reinh.), Pingels Knur (*Triglops Pingelii*, Reinh.), Krog-Knurren (*Icelus hamatus*, Kr.), Vahls Ulvefisk (*Lycodes Vahlii*, Reinh.), Grønlandskveiten (*Hippoglossus pingvis*, Gaim.), *Pterycombus Brama*, Fries, Raschs Havbrasen (*Brama Raschii*, Esm.), Strøms Punktisk (*Scopelus glacialis*, Reinh.) o. fl. a.

Foruden de ovennævnte Tilskud, som Landets Fauna har modtaget og vedbliver at modtage nordenfra, kommer et ikke ringe Antal af ægte arktiske Former, der endnu blot ere fundne i et ringe Antal Individuer, idet de besøge vore Kyster uregelmæssigt med større eller mindre Mellemrum af År, eller også vise de sig her årlig til bestemte Årstider, tildels i større Antal, men uden dog at forplante sig. Sådanne ere blandt Pattedyrene Narhvalen (*Monodon monoceros*, Lin., *narval*), Isbjørnen (*ours polaire*), Hvalrossen (*cheval marin*), Grønlandssælen (*Phoca groenlandica*, Fabr., *phoque à croissant*); blandt Fuglene Barrows And (*Fuligula islandica*, Gmel.), Hvidmågen eller Havrypen (*Larus eburneus*, Gmel., *mouette blanche*), Havhesten eller Stormfuglen (*Procellaria glacialis*, Lin., *petrel gris-blanc*) og Prægetedderfuglen (*Somateria spectabilis*, Lin.).

Det mellemeuropæiske Element, der under disse nordlige Bred-

der var så stærkt fremtrædende i de indre Landsdele, er til Gjen-gjæld kun svagt repræsenteret blandt Havets og Kystens Beboere, og vi kunne blot påvise et ringe Antal Former, som tilhøre den mellemeuropæiske Fauna, men stige lige op til vore nordligste Ky-ster, uden dog at trænge videre ud i Ishavet, og således gå over til at udgjøre en Bestanddel af den arktiske Fauna. De mest bekendte Exempler herpå ere Tumleren (*Delphinus Delphis*, Lin., *dauphin ordin.*), Gråsælen (*Halichoerus grypus*, Fabr.), Gråmågen (*Larus argentatus*, Lath.), Sildemågen (*L. fuscus*, Lin., *mouette à pieds jaunes*), Sæingen (*L. canus*, Lin.), Sædgåsen (*Anser segetum*, Gmel., *oie sauvage*), Sjørren (*Fuligula fusca*, Lin., *double macreuse*), samt blandt Fiskene Tangstiklingen (*Gasterosteus spinachia*, Lin., *gastré*), Carelophus *Ascanii*, Artedi, Ålekvabben (*Zoarcaeus viviparus*, Lin., *zoarcés*) og Sletflynderen (*Pleuronectes Limanda*, Lin., *limande*)

Da Dyrelivet på ethvert Punkt i Nord-Europa viser en Tendents til at udvide sit Territorium fra Øst mod Vest, er det en naturlig Følge, at Norges Fauna har modtaget betydelige Bidrag ad østlig Vei, og ligesom denne Indvandring har fundet Sted fra de allerældste Tider, sker den i mere eller mindre Grad endnu den Dag idag. Denne Faunaens uophørlige Bevægelse i en bestemt Retning er fornemmelig iøinefaldende inden Pattedyrenes, Fuglenes og Insekternes Klasser, og det af den naturlige Grund, at Indvandringen sker fra et stort og åbent Fastland. Af disse indvandrede Former, hvis første Optræden indenfor vore Enemærker og senere successive Fremtrængen Skridt for Skridt kan påvises, have enkelte allerede vundet en betydelig Udbredelse, og ere fuldkommen akklimatiserede under disse deres yderste vestlige Grændser. Af sådanne fra Østen indvandrede Arter kunne vi nævne Lemænen (*lemming*), den alm. Hare eller Fjeldharen (*Lepus borealis*, Nilss.), Jerven (*glouton*), og flere Muse-Arter; af Fuglene et større Antal, hvoraf de almindeligst bekendte Arter ere Spetmeisen (*Sitta europaea*, Lin., *sitelle*), Lavskrigen (*Garrulus infaustus*, Lin., *geai de Sibérie*), Lapspurven (*Plectrophanes lapponica*, Gmel., *bruant de Laponie*), Snelærken (*Alauda alpestris*, Gmel., *alouette à hausse-col noir*), Siden-

svandsen (*Ampelis garrulus*, Lin., *jaseur de Bohème*), den siberiske Meise (*Parus cinctus*, Bodd., *mésange sibérienne*), den gulnæbbede Irisk (*Fringilla flavirostris*, Lin.), Konglebitten (*Corythus Eucleator*, Lin., *durbec*), alle 3 Korsnæb (*Loxia pityopsittacus*, *curvirostra* og *leucoptera*, *becs-croisés*), Liryphen (*Lagopus subalpinus*, Nilss., *lagopède des saules*), den rustrøde Langnæbbe (*Limosa rufa*, Briss., *barge rousse*), den halvenkelte Bekkasin (*Scolopax Gallinula*, Gmel., *sourde*), den hvidryggede og den tretåede Flagspette (*Picus leuconotus*, Bechst, og *tridactylus*, Lin.), forskellige Andefugle, hvoriblandt Pipanden (*Anas Penelope*, Lin., *siffleur*), Topanden (*Fuligula cristata*, Lin., *morillon*), Hvinanden (*Ful. clangula*, Lin., *garrot*), Isanden (*Ful. glacialis*, Lin., *canard de terre-neuve*), og Sortanden (*Ful. nigra*, Lin., *macreuse*), endvidere den rød- og den sortstrubede Lom (*Colymbus septentrionalis*, Lin., og *arcticus*, Lin., *plongeon petit, et pl. grand*), o. fl. a.

Vi have tilbage at påvise den Indflydelse, som Forbindelsen med det åbne Atlanterhav udøver på Landets Vertebratfauna. For det første er det en naturlig Følge af Norges betydelige Udstrækning ovenfor Polarcirkelen, at Havets Indflydelse i disse Landsdele væsentlig falder sammen med de almindelige arktiske Bidrag, som vi allerede have nævnt. Men søndenfor dette Belte, og lige ned til Høiden af Bergen, hvor intet udenforliggende Øland eller nogen Landsdel kan give noget Tilskud til vor Fauna, træder Atlanterhavet til med sine helt og holdent pelagiske Former, hvoraf fleres Kurs mod Norge påviselig styres af de yderste Forgreninger af Golfstrømmen; herpå kunne talrige Exempler hentes ikke blot fra forskellige af de lavere Dyreklasser, men også blandt Hvirveldyrene.

Således kan vort Lands Vestkyst alene af Fiske opvise et ikke ubetydeligt Antal Arter, som dels ere direkte overførte fra Atlanterhavets varmere Belter, såsom *Chironectes pictus*, Cuv., *Argyropelecus Olfersii*, Cuv., Flyvefisken (*Exocoetus volitans*, Bl., *exocèt*), samt *Beryx borealis*, Düb. & Kor.; dels ere de drevne ind under vore Kyster fra de mere tempererede Havstrøg, eller hentede op fra de store og ukjendte Dybder mellem det gamle og det nye Kontinent, såsom de 2 Månefiske (*Mola Nasus* og *Retzii*, *moles*), Laxestørjen (*Lampris guttatus*, Retz., *lampris*), Vågmæren eller Sølvkvejten (*Trachypterus arcticus*, Nilss.), Sildekongen (*Gymnetrus Grillii*, Lindr.),

og *Polyprion cernium*, Val. Af disse ovennævnte ere enkelte havnede nede i Kristianiafjorden, andre først oppe ved de Finmarkske Kyster, men flere af dem have forekommet ikke i enkelte Individier, men været kjendte fra de ældste Tider og endog modtaget sine specielle Trivialnavne. Af pelagiske Fugle, der ligeledes klække i Oceanets vestlige Dele, men dog jevnlig besøge vore Kyster, kunne vi nævne de 2 Stormsvaler (*Thalassidroma pelagica*, Vig., og *Leachii*, Tem., *petrels de tempête*).

Fra Bergens Høide og sydover begynder med Færøerne Rækken af de vesteuropæiske Øgrupper, og uagtet disses Beliggenhed i omtrent 80 Miles Afstand vestenfor Norge, undlade de dog ikke fra Tid til anden, eller endog regelmæssigt til bestemte Årstider, at afgive os Prøver af sin Fauna. Foruden de mange forskellige Fiskearter, som Norge har fælles med Vesteuropa, kunne blandt Pattedyrene nævnes Færøernes Grindehval (*Delphinus globiceps*, Cuv. eller *Grampus melas*, Temm., *épaulard à tête ronde*), der undertiden i uhyre Flokke støder ind under vore Kyster; af Fuglene sees Liren (*Puffinus anglorum*, Tem.) sjelden på de yderste Skjær, hvorimod Havsulen (*Sula bassana*, Lin., *fou de bassan*) årlig besøge vore Kyster under Sildefisket. En enkelt Art har endog fra umindelige Tider tilbage havt Tilhold og ruget på en Klippeø i Stavangerfjorden, hvorhen den uden Tvivl er vandret fra Færøerne; dette er Stamfaderen til vore tamme Duer, Klippeduen (*Columba livia*, Lin., *pigeon de roche*).

Vi have hidtil alene omtalt de vigtigste af de Bidrag, som Norges Hvirveldyrfauna har modtaget udenfra. Men ikke alene Landets horizontale Udstrækning øver sin Indvirkning på det organiske Livs Optræden under de forskellige Bredder. Et betydeligt Areal af Norge hæver sig op over den egentlige Trægrændse, og stiger for en ikke ringe Del endog op i den evige Snæs Regioner. I samme Grad, som altså Middelttemperaturen i de forskellige Høidebelter aftager, fremkommer der i Landets sydligste Dele omtrent de samme Livsbetingelser for en bestemt Gruppe af Dyr- og Planteformer, som først atter gjenfindes, når man har overskredet adskillige Grader nordligere Bredde. Af sådanne Pattedyr og Fugle, hvis egentlige Ud-

bredelse falder ovenfor Polarcirkelen, men som på de sydlige Høifjelde have fundet en Lokalitet, der i en vis Grad svarer til de lavereliggende Egne i deres oprindelige Hjemstavn, og hvor de årlig forplante sig i større eller mindre Antal, kunne nævnes Vildrenen (*renne*), Fjeldræven (*Canis lagopus*, Lin., *isatis*), Jerven (*glouton*), Lemænen (*lemming*), Sneuglen (*Strix nyctea*, Lin., *harfang*), Fjeldvågen (*Buteo lagopus*, Gmel., *buce-patice*), Fjeldrypen (*Lagopus alpina*, Nilss., *lagopède ordin.*), den blåstrubede Sanger (*Lusciola suecica*, Lin., *gorge-bleue*), Lapspurven (*Plectrophanes lapponica*, Gmel., *bruant de Laponie*), den siberiske Meise (*Parus cinctus*, Bodd., *mésange sibérienne*), Isanden (*Fuligula glacialis*, Lin., *can. de terre-neuve*), den smalnæbbede Svømmesneppe (*Phalaropus hyperboreus*, Lin., *phalarope grise*), og flere andre.

De øvrige Bestanddele af Landets alpinske Fauna bestå af forskellige Arter af fornemmelig mellemeuropæisk Oprindelse, især af sådanne, der ikke ere synderlig strengt bundne til nogen bestemt Lokalitet, og det er ret mærkeligt, at flere af disse, der normalt og i stort Antal ruge på de mellemeuropæiske Sletter, og som i Landets sydlige Dele gjenfinde denne Lokalitet hovedsagelig oppe på Høifjeldet, slå sig først her ned for at ruge; enkelte forekomme tillige i ringe Antal på de flade Kystøer og Strande, men alle mangle de om Sommeren sågodtsom ganske på hele Lavlandet. Dette er Tilfældet med Engpiplærken (*Anthus pratensis*, Bechst., *farlouse*), Heiloen eller Brokfuglen (*Charadrius apricarius*, Lin., *pluvier doré*), Gulerlen (*Motacilla flava*, Lin., *bergeronnette de printemps*), Sivpurven (*Emberiza schoeniclus*, Lin., *bruant de roseaux*), Dobbeltbekkasinen (*Scolopax major*, Lin., *bécassine double*) o. fl.

Inden vi gå over til en mere detailleret Opregning af de i økonomisk og geografisk Henseende vigtigste af Landets Vertebrater, skulle vi endnu med nogle få Ord antyde de forskellige naturlige Nordgrændser, som de mellemeuropæiske og østlige Arter, vor Faunas Hovedbestanddel, have nået.

Foruden at således Høifjeldet, som ovenfor er nævnt, bidrager til Bestemmelsen af Landets naturlige Fysiognomi ved at underholde en liden Del af den arktiske Fauna og Flora under de sydlige Bredde-

grader, udøver det også på en anden og mere mekanisk Måde sin Indflydelse på Faunaen. Som en høi og snedækt Mur udbrede hine Fjeldgrupper, som vi benævne Dovre og Langfjeldene, med sine talrige Forgreninger sig fra Øst mod Vest, og derpå mod Syd, og på samme Tid, som denne Mur udgjør et naturligt Grændseskjel mod Nord og Vest for Landets indre sydøstlige Distrikter, danner den tillige den yderste Grændse for et ikke ringe Antal Dyreformer, der mere eller mindre strengt ere bundne til Lavlandet, og her finde en uoverstigelig Grændse for sin videre Fremtrængen. Herhen høre de fleste Flaggermus (*chauve-souris*), Pindsvinet (*hérisson*), forskellige Fugle, såsom Lærkefalken (*Falco subbuteo*, Lin., *hobereau*), Musvågen (*Buteo vulgaris*, Raji, *buse*), Hvepsehøgen (*Pernis apivorus*, Lin., *bondrée*), Spetmeisen (*Sitta europaea*, Lin., *sitelle*), Tornirirken (*Fringilla cannabina*, Lin., *grande linotte*), Trælærken (*Alauda arborea*, Lin., *alouette des bois*), den rødryggede Tornskade (*Lanius collurio*, Lin., *écorcheur*) o fl.; blandt Amfibierne de 2 Vandfirben (*Triton punctatus*, Cuv., og *cristatus*, Laur., *salamandre aquatiques*); og endelig af Fiskene de allerfleste af Landets Ferskvandsarter.

At Hindringen for disse Formers videre Fremtrængen ikke udelukkende er af mekanisk Art, men tillige en Følge af den bekjendte Lov, at Egnene nordenfor en høi Fjeldryg stedse ere betydelig koldere, end de søndenfor liggende, fremgår alene deraf, at der blandt de opregnede Arter findes de bedste af vore Flyvere, og disse ere også i østligere Egne, i Sverige og Finland, hvor sådanne sammenhængende Fjeldrygge mangle, trængte videre mod Nord, end her i Norge, enkelte (såsom Lærkefalken og Musvågen) endog lige op til Polarcirkelen. Disse afgive således ret mærkelige Undtagelser fra den tidligere fremsatte Regel, at de fleste Dyreformer opnå i Skandinaviens vestlige Dele en høiere Nordgrændse, end i de østlige.

På lignende Måde virker den brede og dybt indstikkende Trondhjemsfjord under 63° N. B., ved hvis sydlige Bredder den største Del af Norges egentlige Lavlandsfauna standser. Her ophører Grævlingen (*blaireau*), den sorthovedede Sanger (*Sylvia atricapilla*, Lath., *fauvette à tête noire*), Bastardnattergalen (*Sylvia hypoleis*, Lin., *grand pouillot*), Græssmutteren (*Sylvia curruca*, Lin., *babillarde*),

Kajen (*Corvus Monedula*, Lin., *choucas*), Grønspetten (*Picus viridis*, Lin., *pic vert*), Vendealsen (*Iynx torquilla*, Lin., *torcol*), Gjerdesmutteren (*Troglodytes europaeus*, Leach, *troglodyte*), Topmeisen (*Parus cristatus*, Lin., *mésange huppée*), Hortulanen (*Emberiza hortulana*, Lin., *ortolan*), Svenske-Irisken (*Fringilla chloris*, Lin., *verdier*), Sisiken (*Fring. Spinus*, Lin., *tarin*), Tårnsvalen (*Cypselus apus*, Lin., *martinet de muraille*), Nøddeskrigen (*Garulus glandarius*, Lin., *geai*), Ringduen (*Columba Palumbus*, Lin., *pigeon ramier*), Hornuglen (*Strix Otus*, Lin., *moyen hibou*), Spurveuglen (*S. passerina*, Lin., *chevêchette*), Perleuglen (*S. Tengmalmi*, Gmel.), Natteravnen (*Caprimulgus europaeus*, Lin., *engoulevent*), Vagtelen (*Perdix coturnix*, Lin., *caille*), Raphønen (*Perdix cinerea*, Lin., *perdrix grise*), den småplettede Sumphøne (*Gallinula porzana*, Lin., *marouette*), o. fl. Blandt Reptilierne standse her Stålormen (*Anguis fragilis*, Lin., *orvet*), blandt Amfibierne den alm. Padde (*Bufo vulgaris*, Laur., *crapaud*).

Den næste naturlige Nordgrændse falder i Nordland omkring Polarcirkelen, uagtet her neppe nogen lokal Hindring er at påvise. Under disse Bredder ophøre næsten ganske de bredbladede Løvtræer, og Nåletræerne, samt Birkens Fjeldform (*Betula glutinosa* β *alpigena*) ere her de eneste Træsarter, der optræde i sammenhængende Skov. Ved Polarcirkelen standse den langørede Flaggermus (*Plecotus auritus*, Geoffr., *oreillard*) og den nordiske Fl. (*Vesperugo borealis*, Nilss.), og enkelte små Gnavere; af Fuglene Tårnfalken (*Falco tinnunculus*, Lin., *cresserelle*), Katuglen (*Strix Aluco*, Lin., *hulotte*), den rødstrubede Sanger (*Lusciola rubecula*, Lin., *rouge-gorge*), den langhalede Meise (*Orites caudatus*, Lin., *mésange à longue queue*), Bogfinken (*pinçon*), Sortspetten (*Picus Martius*, Lin., *pic noir*), den større Flagspet (*Picus major*, Lin., *épeiche*), Hjerpen (*Tetrao Bonasia*, Lin., *gelinotte*), Rugden (*Scolopax rusticola*, Lin., *bécasse*), Viben (*Vanellus cristatus*, Mey., *vanneau*), den gråbenede Sneppe (*Totanus ochropus*, Lin., *culblanc*), Heiren (*Ardea cinerea*, Lin., *héron cendré*), Makrelternen (*Sterna Hirundo*, Gmel., *pierre-garin*), og Gravanden eller Fagergåsen (*Anas Tadorna*, Lin., *tadorne*). Blandt Reptilierne overskrides Polarcirkelen neppe af Hugormen (*Vipera berus*, Lin., *vipère*), eller af de 2 Snoge (*couleuvres*), nemlig

den alm. Snog (*Coluber natrix*, Lin.), og Sletsnogen (*Coluber laevis*, Lin.).

Endelig danner Nordkap og de søndenfor liggende øde Fjeldvidder en naturlig Grændse mellem Østens lavere og Vestens høiere Temperatur, og ligesom et ikke ringe Antal Arter af den østlig-arktiske Fauna alene eller hovedsagelig bebor Østfinmarken uden at trænge vestenfor Nordkap, såsom Stellers And (*Fuligula Stelleri*, Pall.), udgjøre de store og vide Plateauer, der udbrede sig søndenfor den dybt indstikkende Porsangerfjord, Nordgrændsen for adskillige af de mellemeuropæiske Former, der have formået at sende hid sine yderste Forposter, uden dog at trænge videre ud mod de østlige, koldere Trakter. Af sådanne Landpattedyr kunne vi nævne Gaupen (*lynx*), Skovmåren (*Martes sylvestris*, Gesn., *marte*), Vandringsrotten (*surmulot*), Elgen (*élan*), samt af de svømmende: Graasælen (*Halichoerus grypus*, Fabr.), og Tumleren (*Delphinus Delphis*, Lin., *dauphin comm.*); blandt Fuglene høre herhen Årfuglen (*coq du bouleau*), Ringtrosten (*Turdus torquatus*, Lin., *merle à plastron blanc*), Jernspurven (*Accentor modularis*, Koch, *trainebuisson*), den dobbelte Bekkasin (*Scolopax major*, Lin., *bécass. double*), Agerrixen (*Crex pratensis*, Bechst., *roi des cailles*), samt Grågåsen (*Anser cinereus*, Mey., *oie cendrée*).

For Fiskenes Vedkommende er det, fornemmelig blandt Saltvandsformerne, af større Vanskelighed at påvise bestemte Nordgrændser på Grund af vor for Tiden mindre fuldstændige Kundskab i denne Gren af vor Fauna.

B. De vigtigste Hvirveldyrs Udbredelse og økonomiske Betydning.

(*Propagation et importance oeconomique des animaux vertébrés principaux.*)

I. Pattedyrene. (*Les mammifères*).

Blandt de Pattedyr, der på Norges sydlige Lavlande have nået Nordgrændsen for sin geografiske Udbredelse, hører Pindsvinet og de fleste Flaggermus. Pindsvinet (*Erinaceus europaeus*, Lin., *hé-*

risson) forekommer, skjønt intetsteds hyppigt, på flere Steder i de sydligste Grændselandskaber mod Sverige, men synes normalt ikke at have overskredet Glommen; indført og forvildet findes det derimod hist og her i Trakterne omkring Kristianiafjorden. Af alle Landets 6 Flaggermus-arter trænge ikkun et Par ovenfor Dovre, men disse have naaet lige op til Polarcirkelen; den en af disse, den langørede Fl. (*Plecotus auritus*, Geoffr., *oreillard*) tilhører den alm. mellemeuropæiske Fauna, medens den anden (*Vesperugo borealis*, Nilss.) er en nordisk Form, der har sit rette Hjem i Skandinavien. Muldvarpen (*Talpa europaea*, Lin., *taupe*) mangler ganske i Landet, men Navnet bliver, fornemmelig i de sydlige Egne, hyppig anvendt på den alm. Jordrotte eller Vond (*Hypudaeus amphibius*, Lin., *rat d'eau*), der er udbredt fra de sydligste Dele idetmindste op til Tromsø, og fra de fladeste Egne lige op på Sætervoldene i Birkebeltet; overalt gjør denne Art stor Skade ved at oprode Jorden og afskjære og fortære Græs- og andre Planterødder.

Blandt de ægte Rotter og Mus (Slægten *Mus*) har Husmusen (*Mus musculus*, Lin., *souris*) udbredt sig i overflødig Mængde overalt, hvor Menneskene have nedsat sig, hvorimod den alm. brune Rotte, eller Vandringsrotten (*Mus decumanus*, Pall., *surmulot*) i sin Udbredelse viser den Eiendommelighed, at den ikke trives på visse Strækninger af Kysten, ligesom den ogsaa mangler i flere trange Dalfører i Landets indre Dele. Først i Slutningen af forrige Århundrede blev denne Art ved Skibe overført til Søstæderne; dens Formand, den sorte Rotte (*Mus rattus*, Lin., *rat*), der var langt mindre skadelig, er for Tiden trængt tilbage til enkelte isolerede Punkter i de indre Dele; saaledes findes den endnu i ikke ringe Antal på Kongsberg, hvorfra den rimeligvis inden kortere eller længere Tid ganske vil forsvinde.

Af de forskjellige Arter Markmus, henhørende til Slægten *Hypudaeus*, optræder især den almindelige Markmus (*H. agrestis*, Lin., *fouisseur*) visse År i overordentlig stort Antal, oversvømmer store Strækninger, og kan herunder, fornemmelig i de frugtbarere Distrikter, forvolde betydelig Skade på Ager- og England; en sådan massevis Optræden af denne Art pleier at vedvare i et Par på hinanden følgende År. Ekornet (*Sciurus vulgaris*, Lin., *écureuil*) er hyppig i alle lavereliggende Løv- og Nåleskove lige op i Fin-

marken; nogen særegen Jagt efter dette Dyr på Grund af dets Vinterpels (Gråværk) bliver alene i mindre Udstrækning dreven i Landets nordligste Dele, hvor den bliver størst og renest udfarvet.

I Skovdistrikterne har Elgen (*Cervus Alces*, Lin., *élan*), Landets største Vildtsort, og det største Landdyr i Europa, sit rette Hjem. Elgen har hos os i de senere Århundreder været yderst vexlende i sin Forekomst, og gjentagne Gange har det gennemgået Perioder, hvori det syntes sin Undergang nær. Dels har denne Aftagen været en naturlig Følge af den hensynsløse Jagt, for hvilken den har været udsat, og som først de senere Jagtloves strengere Forskrifter have kunnet indskrænke, dels har dens Forekomst stået i en mærkelig Forbindelse med et andet Dyrs Optræden og Formindskelse, nemlig Ulvens, der for Tiden gennemgår en Periode her i Norden, der grændser til fuldkommen Forsvinden. Til Gjengjæld har Elgen i en påfaldende Grad tiltaget i Mængde, og den er for Tiden jævnt og hyppigt udbredt i alle Landets Skovtrakter, ikkê blot i de sydøstlige Stifter, men også i de store Almindingsskove i Trondhjems Stift, og enkeltvis mod Nord lige op i Finmarken. Elgen må efter de nugjældende Jagtlove kun fældes fra den 1ste August til den 31te Oktober, og i denne Tid alene af Grundeieren, hvis Ret strækker sig til 1 Dyr på hver enkelt Eiendom.

Rådyret (*Cervus Capreolus*, Lin. *chevreuil*) har neppe nogen-sinde forekommet vildt i Norge; fra Sverige indkomme undertiden forvildede Individuer, og et sådant blev endnu i 1865 fanget i Nærheden af Frederiksstad.

En særegen Interesse i faunistisk Henseende frembyder Hjortens Forekomst i Norge. Hvorvidt Hjorten (*Cervus Elaphus*, Lin., *cerf*) oprindelig er vild i Landet, eller den fra først af er indført, kan ikke med Vished afgjøres, men allerede i 1632 omtales den som fuldkommen vild i Peder Claussøns „Norrigis Beskrivelse“, og Chr. Vtes Norske Lov bestemmer i en Artikel (5—10—1) nærmere dens Fredningstider.

Tidligere var Hjorten udbredt fra Nedenæs lige op i Nordland, i størst Antal døg i Kysttrakterne af Bergens og Trondhjems Stifter,

hvilke Landsdele på den Tid vare mere eller mindre beklædte med Skov. Men Ulvenes Hærjninger i Slutningen af forrige Århundrede og de idelige Forfølgelser af Jægere bragte deres Antal til lidt efter lidt i en betænkelig Grad at smelte sammen, og efterhånden bleve de trængte tilbage hovedsagelig til Romsdals Amt og de nærmest udenforliggende større Øer. Da de forskjellige Fredlysningsbestemmelser, der fra Tid til anden ere udkomne, have vist sig mindre virksomme, har den sidste Jagtlov (af 22 Juni 1863), der tillige har udvidet Fredningstiden, tilladt en total Fredlysning i enkelte Distrikter, når vedkommende Kommune herom har ytret Ønske. 2 sådanne Forordninger ere allerede udkomne, og Virkningen af denne fuldstændige Fredning, der nylig er udløben, har vist sig i høi Grad påfaldende. Alene på Øen Hitteren udenfor Trondhjemsfjorden anslåes deres Antal til næsten 1000 Stk., og i mindre Antal findes de desuden på flere andre i Nærheden liggende Øer, såsom Tusteren og Ertvågø. Desuden forekomme de og forplante sig hist og her på Fastlandet lige ned til Hardanger, hvor de endog findes i ikke ringe Antal; enkeltvis forvilde de sig langt ind i de østligere Dele.

Af de egentlige Rovdyr tilhører Lossen eller Gaupen (*Felis Lynx*, Lin., *lynx*) fornemmelig Skovtrakterne, uagtet den foretrækker de bjergfulde Dele inde i samme, uden dog at gå op på det egentlige Høifjeld. Talrigst findes Gaupen i de høiereliggende sydlige og sydøstlige Dele, men forekommer kun sparsomt i Slettelandskaberne omkring Kristianiafjorden samt langs Vestkysten; ligeledes aftager deres Antal nordenfor Trondhjems Stift. Af de 2 347 Stk., for hvilke Præmier i Tyveåret 1846—65 er udbetalt, falder alene på Hedemarkens Amt 427, på Naboamterne Bratsberg og Nedenæs (indbefattende Telemarken) 549, på de 2 trondhjemske Amter 529; i hele Bergens Stift derimod blot 61, og i Nordland 5; i Finmarken er intet Individ i dette Tidsrum præmiebelønnet. Efter sin Størrelse og Udseende har Gaupen forskellige Navne, der dog kun indbefatter en enkelt Art. Gaupen er Hærnes bitreste Fiende, og bidrager hele Året rundt til disses og andre nyttige Vildtsorters Formindskelse. Præmien for enhver fædet Gaupe beløber sig til 5 Spd.

I flere Distrikter har ligeledes Ræven (*Canis Vulpes*, Lin., *renard*) tidligere været Gjenstand for Præmiebelønning, og er det tildels endnu på Vestkysten, men denne er efterhånden bleven

ophævet. Af alle Rovdyr har Ræven den videste geografiske Udbredelse, og savnes neppe i noget af Landets Distrikter fra Hvaløerne op til den russiske Grændse; den findes på de flade og næsten nøgne Kystøer, såvelsom i de indre Skovegne, i Havets Niveau, såvelsom på Fjeldene i Birkebeltet. På flere Steder synes dens Antal at være i Tiltagende, og den Skade, som den Året om anretter på Harer og det nyttige Fuglevildt, kan ikke på langt nær opveies ved de skadelige Smådyr og Mus, som den tager i Mangel af anden Næring. Langs Vestkysten findes ikke sjelden Varieteter, hvis Skind stå i højere Pris, end Hovedartens, og som efter sin Farve benævnes Sølvræv, Sortræv, Korsræv osv. Ræven fanges fornemmelig i Sax, eller forgiftes ved Strychnin.

Af de egentlige Mårearter eier Landets Fauna alene Skovmårn (*Mustela Martes*, Lin., *marte*), der i ikke synderligt stort Antal bebor Nåleskovene lige op i Finmarken.

Såvel Bjørnen som Ulven tilhøre de egentlige Skovtrakter, om end deres Udbredelse for en Del falder i eller endog ovenfor de subalpinske Egne. Med Undtagelse af de lavere Dele omkring Kristianiafjorden forekommer Bjørnen (*Ursus arctos*, Lin., *ours*) overalt i Landet, og selv på de nævnte Lavlande kunne de vise sig fra og til. I størst Antal bebor Bjørnen Skov- og Bjergtrakterne i de sydlige og østlige Stifter, samt Trakterne mellem Trondhjemsfjorden og Polarcirkelen; af de 4 500 Individuer, for hvilke Præmier i de 20 År fra 1846—1865 ere udbetalte, falde alene på de to tilgrændsende Amter Nordre Trondhjem og Nordland næsten 1 300, og på Bratsberg Amt over 600 Stk. For Tiden synes dog deres Antal at være i nogen, om end ringe Aftagen, selv i de mest bjørnerige Distrikter. Middeltallet af dræbte Bjørne har i de seneste Tider været 197 Stk. årlig.

Præmien for en fældet Bjørn beløber sig til 5 Spd.; Værdien af et større skudt Individ er omtrent 25 à 30 Spd., idet både Kjødet anvendes, og Skindet er af 12 til 18 Spd.s Værdi.

Ingen af Landets Rovdyr har i den Grad været vekslede i sin Optræden, som Ulven (*Canis Lupus*, Lin., *loup*). I Slutningen af forrige Århundrede var deres Mængde efterhånden voxet til en sådan Højde, som den senere aldrig har nået, og de vare på denne Tid uden Sammenligning Landets skadeligste Rovdyr. Overalt havde de

dog på de forskjellige Steder gennemgaaet Perioder, hvori deres Antal pludselig var voxet, oftest ved en påviselig Indvandring andetstedsfra, for atter ligesaa hurtigt igjen at aftage. Men denne periodiske Forsvinden, der tidligere har indskrænket sig til visse Landsdele, har aldrig nået en sådan Udstrækning, som netop for Øieblikket. Allerede i Årene 1840 begyndte overalt en stærk Formindskelse i deres Rækker at spores, og denne er senere vedblevet med sådan Følge, at Ulven for Tiden synes i hele det søndenfjeldske Norge sågodtsom ganske forsvunden, og alene indskrænket i mindre Antal til Landets nordligste Dele. Medens således Antallet af de præmiebelønnede Individuer i 1860 endnu udgjorde 273 Stk., faldt det i 1864 ned til 98, i 1865 til 60; af disse 60 tilhørte de 30 alene Finmarken. Denne i høi Grad påfaldende Forsvinden af et tidligere hyppigt Dyr har strakt sig, dog i langt ringere Grad, til Sverige og Finland, hvilket viser, at ingen Udvandring til disse Egne kan have været Årsagen. Grunden må snarere søges i en vidt udbredt epidemisk Sygdom, men heraf følger igjen, at Ulvene sandsynligvis inden kortere eller længere Tid atter ville forøge sig og påny vinde Udbredelse i Landet. En sådan Forøgelse synes også i de allersidste Tider at være bleven bemærket, ikke blot i Grændsetrakterne mod Sverige, hvorfra indflyttede Individuer allerede have begyndt at vise sig, men også i andre af Landets sydlige Dele.

Grævlingen (*Meles Taxus*, Lin., *blaireau*) foretrækker de sydøstlige Skovtrakter fremfor Vestkysten, og standser allerede ved Trondhjemsfjordens Bredder. Nogen synderlig Skade på de jagtbare Dyr anretter Grævlingen ikke; dens Kjød benyttes hist og her som Fødemiddel.

Et Dyr, der tidligere havde en betydelig større Udbredelse, end nu, men som ikke, ligesom Ulven, nogensinde atter vil tiltage i Antal, er Bæveren (*Castor Fiber*, Lin., *castor*). I Midten af forrige Århundrede fandtes Bæveren i ikke ringe Antal ved Elvedragene i Thelemarken, i Solør og Østerdalen, samt i Nordland. Men en hensynsløs Jagen, der var uindskrænket af nogensomhelst Jagtlov, bragte efterhånden deres Antal til i en så betænkelig Grad at smelte sammen, at der i 1845, da de endelig bleve totalt fredlyste for de første 10 År, alene fandtes tilbage en ubetydelig Koloni i et Par afsidesliggende Skovtrakter i Thelemarken. Uagtet denne Lov ikke altid er bleven

overholdt i sin fulde Strengthed, er dog Bæverens Forekomst i Landet bleven bevaret indtil denne Dag; efterat den totale Fredlysningsstid er udløben, har Loven af 1863 tilladt 1 Individ at fældes årlig på hver Eiendom, og de stå nu under et såvidt muligt strengt Opsyn af de nævnte Skovtrakters Eier.

Såsnart man fra Nåleskovenes øverste Dele er trådt ind over hine udstrakte Vidder, der udbrede sig ovenfor den egentlige Trægrændse, optræder et Dyreliv, der ligesom Vegetationen er helt eienommeligt og forskjelligt fra det, man har mødt i de lavere Dele. På **Høifjeldet** har Vildrenen (*Cervus Tarandus*, Lin., *renne*) sit rette Hjem, og her streife de om på de øde Vidder i Flokke, der kunne bestå af 10, 100 eller undertiden flere Tusinder af Individuer. Sommeren tilbringe de altid på de øverste Fjeldmarker, hvor Renblommen eller Isranunkelen (*Ranunculus glacialis*, Lin.) endnu voxer kraftig mellem Stenene; om Vinteren streife de mere om, forat opsøge de Steder, hvor deres Hovednæring på denne Årstid, Renlaven (*Cladonia rangiferina*, Lin.) er lettest tilgængelig, og de kunne nu begive sig ned til en Region, der ligger under Birkebeltet. Sin største Udbredelse har Vildrenen på Dovres og Langfjeldenes Forgreninger lige ned på Hekfjeld i Kristiansands Stift; i mindre Antal findes den i Grændsefjeldene mod Sverige, samt atter hyppigere i Finmarken. På dette Sted, samt i visse Dele af Valdres, Gudbrandsdalen og Telemarken er Jagten efter dette Dyr af ikke ringe Betydning; efter et løst Overslag dræbes der årlig omtrent 700 Vildren i Norge. Renen er efter den sidste Jagtlov fredlyst i Månederne April, Mai, Juni og Juli.

Høifjeldet er heller ikke blottet for større Rovdyr. Føruden at Ulven og Bjørnen, fornemmelig den sidstnævnte, ofte foretager kortere eller længere Udflugter hidop, beboes Fjeldregionen stadig af Jerven (*Gulo borealis*, Storr., *glouton*), der i sin geografiske Udbredning for en stor Del følges ad med Vildrenen, hvis unge Kalve den ivrigt efterstræber; hyppigst forekommer den i Finmarken, men desuden i ikke ringe, om end for Tiden noget aftagende Mængde på alle de sydlige Fjelde lige ned i Kristiansands Stift. I alle Kystegne findes den kun sparsomt, og mangler, ligesom Bjørnen, ganske i de lavere Dele. Præmien for en fældet Jerv er 5 Spd.;

af de 1 045 Individuer, for hvilke sådanne i Tyveåret 1846—1865 ere udbetalte, falde 521, eller meget nær det halve Antal, alene på Finmarken. Det årlige Middeltal har i de seneste År i det hele Land beløbet sig til ikke fuldt 50.

Et andet Rovdyr af en ulige fredeligere Natur er Melrakken eller Fjeldræven (*Canis lagopus*, Lin., *isatis*), som er hyppig i Vidieregionen fra de sydligste Fjelde i Kristiansands Stift lige op til Nordkap; men i de År, hvori dens Hovednæring, Lemænerne, foretage sine Udvandringer, følger den disses Skarer ned til Lavlandene, og viser sig ofte i Byernes umiddelbare Nærhed. Uagtet den gjør Skade paa de rugende Ryper, har den aldrig været Gjenstand for Præmiebelønning; dens Skind, der om Vinteren er hvidt, om Sommeren blågråt, er af mindre Værdi. Hermelinen eller Røskatten (*Foetorius Erminea*, Lin., *hermine*), og dens mindre Frænde Snemus (*Foetor. nivalis*, Lin., *belette*), bebo ligeledes fornemmelig Høifjeldet, om de end, især den førstnævnte, ere mindre indskrænkede til nogen bestemt Lokalitet; denne forekommer også talrigt såvel i Stenurerne langs de vestlige Kyster, som på passende Steder på Lavlandet og i Skovene lige op i Finmarken. Begge ere ivrige Forfølgere af de skadelige Musarter; men Hermelinen er tillige og i overveiende Grad et Skadedyr, der ødelægger det unge Fuglevildt i større Udstrækning, end nogen aner. Nogen særegen Jagt efter dens hvide Vinterpels foregår ikke længere, således som tidligere.

Endelig er Høifjeldet Hjemstavnen for den mærkelige Gnaver, som kaldes Lemænen (*Lemmus norvegicus*, Worm., *lemming*), og som i normale År er jevnt, og tilsyneladende ikke talrigt udbredt i Vidiebeltet på alle Landets Fjelde lige op i Finmarken. Men visse År kunne være yderst gunstige for deres Udvikling, og når Høsten kommer, foretage de i tætsluttede Masser en Udvandring til de lavere Dele i et så enormt Antal Individuer, at de kunne oversvømme hele Bygder, og anrette herunder en Skade på Engene og på andre Steder, hvor de finde Næring, der kan være særdeles betydelig. Vinteren over tage de Ophold i Jordhuller og i Laderne, hvor de frådse på Græs bunden og Kornet; om Våren komme de atter tilsyne, og begynde på nyt sit Tog fremad, der ikke kan standses uden af Søen eller andre uoverstigelige Hindringer. Men utallige Fiender arbeide

uophørligt på deres Ødelæggelse; dels efterstræbes de af de oversvømmede Trakters egne Rovdyr, dels af en Mængde Høge, Ugler og Ræve, der have fulgt dem lige fra Høifjeldet af. Og uagtet enkelte Par under sådanne Vandreår yngle på Lavlandet, ere dog deres Rækker ved Høstens Indbrud så fortyndede, at de gjerne ganske forsvinde i Løbet af Vinteren og den kommende Vår. Disse Vandringer foretages med uregelmæssige Mellemrum: af År, og strække sig gjerne samtidigt over betydelige Landsdele; dog have i Regelen Egnene nordenfor og søndenfor Dovre sine særskilte Lemænar, ligesom også Finmarken. De sidste betydelige Udvandringer fandt Sted i det Søndenfjeldske 1862—63, i Egnene omkring Trondhjemsfjorden 1867—68.

Af den største Betydning blandt de Pattedyr, som bebo de norske Kyster og Polartrakter, ere uden Sammenligning Hvalerne. I Århundreder have disse Dyr været Gjenstand for en indbringende Jagt, der blev drevet på de fleste Steder i Ishavet i større eller mindre Afstand fra den norske Kyst, og hvori næsten alle de nord- og vesteuropæiske søfarende Folkeslag have deltaget. Men da Hvalfangsten næsten udelukkende blev dreven på de enkelte Arter, hvor denne på Grund af Dyrenes Fedme, Størrelse og forholdsvis ringere Hurtighed fandtes mest lønnende, havde dette til Følge, at disse Arters Antal efterhånden betydelig indskrænkedes; og det varede heller ikke længe, inden de enten bleve trængte tilbage til Ishavets allerutilgjængeligste Dele, såsom Grønlandshvalen (*Balaena mysticetus*, Lin., *baleine franche*), der aldrig mere viser sig ved de norske Kyster, eller endog tilsyneladende helt og holdent udryddede, såsom Nordkaperen (*Balaena glacialis*, Klein), og Hvalfangsten kom efterhånden fuldkommen i Forfald. Men de seneste Tidens Opfindelser af mere hensigtsmæssige Jagtredskaber, der også gjør Jagten efter de mindre og magrere Arter lønnende, have atter bragt denne Næringsvei i Opkomst, og Hvalfangsten, der for Tiden drives næsten alene af en enkelt Nordmand, går muligens en ny Blomstringstid imøde.

Den Hvalart, der nu for Tiden både er tilstede i størst Antal, og derfor oftest fanges eller strandes ved vore Kyster, er den almindelige Sildehval (*Balaenoptera musculus*, Comp., *rorqual*), der er hyppig udbredt langs hele Kystlinien lige ned til Hvaløerne.

Foruden den Indtægt, som den fangne Hval afgiver ved sit Spæk, har den også på en anden Måde fået Anvendelse, idet en i Varanger nylig åbnet Fabrik forarbejder Kjødet og Skelettet til Guano. Sildehvalen er desuden forsåvidt af Betydning for de store Fiskerier, som dens Forekomst i større eller mindre Antal ude på Havet under visse Årstider angiver for Fiskerne Sildemasserne eller Torskestimmernes Bevægelser. Når nemlig de nævnte Fiskearter støde under Land for at gyde sin Rogn eller søge Føde, følges de i Hælene af Hvalerne, der ifrådse i den overflødige Næring, men uden at disse, således som det tidligere var antaget, drive Masserne foran sig ind mod Kysten. Derfor kunde Hvalerne uden synderlig Skade for Fiskerierne dræbes, hvilket ganske strider mod de ældre Tidens Anskuelse, idet disse Hvaler lige fra Oldtiden af have været beskyttede ved Lov.

Af de øvrige egentlige (Barde-)Hvaler findes forskjellige Arter rundt vore Kyster, men Arterne selv og deres Udbredelse er endnu kun lidet udredet. Til de mere bekendte hører Vågehvalen (*Balaenoptera rostrata*, Fabr.), der jevnlig strandes ved de bergenske Kyster, men også er funden lige ned ved Fredrikshald.

Blandt Tandhvalerne eller Delfinerne er Marsvinet eller Nisen (*Phocaena communis*, Less., *marsouin*), talrig i alle Fjorde rundt hele Landets Kystlinie, og skydes eller fanges i Net på flere Steder, især i Finmarken. Den er den mindste af alle Arterne, og mindre selskabelig end de øvrige. Hvidskjævingen (*Delphinus leucopleurus*, Rasch) og Springerens (*Delphinus Delphis*, Lin., *dauphin*), ere ligeledes af de hyppigere Arter, og ere begge udbredte rundt hele Kysten, men gå sjældnere dybt ind i Fjordene; undertiden strande de eller fanges i store Flokke.

Af Spækhuggerne (Slægten *Grampus*) ere hyppige såvel Stourvagnen (*G. gladiator*, Lacep., *grampus*), som Vagnhunden (*G. orca*, Schlegel, *épaulard*). Begge ere Hvalernes bitre Fiender, idet de med sine skarpe Tænder udribe store Stykker Spæk af deres Sider, såat disse ofte under den voldsomme Forfølgelse dries mod Land og strande. Færøernes Grindehval (*Grampus melas*, Temm., *Delphinus globiceps*, Cuv., *épaulard à tête ronde*), der er af en så overordentlig Betydning for Beboerne af disse Øer, tilhører egentlig ikke Landets Fauna; men fra og til have dog Flokke, der have bestået af indtil 1000 Individuer, forvildet sig og ere strandede

ved vore vestlige Kyster. Næbhvalen (*Hyperoodon borealis*, Nilss.) hører til de større Delfiner, hvoraf Individder enkeltvis ere strandede lige fra Hvaløerne af og op til Lofoten.

Blandt mere tilfældige Besøgere blandt Cetaceerne kunne nævnes Hvidfisken (*Delphinapterus leucas*, Pall., *beluga*) og Narhvalen (*Monodon monoceros*, Lin. *narval*), der yderst sjelden, og blot i enkelte Individder, have vist sig eller ere strandede ved de finmarkske Kyster. Af den kjæmpemæssige Kaskelot (*Physeter macrocephalus*, Lin., *cachalot*) er ligeledes et enkelt Individ drevet iland ved en af Øerne på Nordmøres Kyster (Edø).

Det eneste Landpattedyr, der i Landets Kystegne har sin fornemste Udbredelse, om den end ikke er strengt bunden til denne Lokalitet, er Odderen (*Lutra vulgaris*, Erxl., *lobstre*), idet den desuden forekommer på de fleste Steder i Landets indre Dele langs Elvene og ved Indsøerne, og på Fjeldsiderne så højt op, som Nåletræerne gro; overalt anretter den betydelig Skade på Grund af sin Næring, der næsten udelukkende består af Fisk, hvilken Skade fornemmelig er bemærkelig i Landets indre Distrikter. Odderen efterstræbes og skydes i ikke ringe Mængde Kysten rundt for sin kostbare Pels, fornemmelig i Landets sydvestlige og nordlige Skjærgårde.

Blandt de forskjellige Sæler (*Phocaceae*), der bebo de norske Kyster og Polartrakter, findes blot et Par Arter i så stort Antal, at de ere Gjenstand for nogen særegen og indbringende Jagt. Dette er fornemmelig Fjordsælen (*Phoca vitulina*, Lin., *phoque comm.*) eller den almindelige Kobbe, der er talrig i alle Fjorde lige indtil de dybeste Fjordbunde, og kan endog vise sig et godt Stykke oppe i Elvemundingerne; denne skydes i overordentlig stort Antal hele Året rundt, fornemmelig langs de vestlige og nordlige Kyster. Den anden er Havkobben eller Storkobben (*P. barbata*, Fabr. *phoque barbue*), der opnår den dobbelte Størrelse, men findes i langt ringere Mængde; denne holder fornemmelig til og skydes ved de ydre Skjærgårde udenfor Trondhjems Stift og på Kysterne af Nordland. Grønlandssælen (*P. groenlandica*, Müll., *ph. à croissant*), der udgjør Formålet for Sælfangsten i Ishavet mellem Grønland, Jan Mayen og Spitsbergen besøgte tidligere regelmæssigt Finmarkens Kyster om Vinteren, men vise sig nu for Tiden kun sjelden på Grund af de Efterstræbelser, for hvilke de på Fangstpladserne have været

udsatte. En anden Sælart, der ligeledes besøger de finmarkske Kyster, men uden her at yngle, er Klapmydsen (*Cystophora cristata*, Erxl., *ph. à capuchon*), der viser sig sjelden ved de yderste Skjær.

Endelig må nævnes Hvalrossen (*Trichechus Rosmarus*, Lin., *cheval marin*), som fra sit egentlige Hjem! Spitsbergen og Novaja Zemlia jevnlige ved Drivisen føres iland på vore nordligste Kyster; sådanne Individuer vise sig næsten årlig på et eller andet Sted, og enkelte ere endog strandede lige nede ved Søndmøre og Skudsnæs.

Fra Drivisen kommer en anden tilfældig Besøger blandt de arktiske Pattedyr til de finmarkske Kyster, men ulige sjældnere, end den foregående. Dette er Isbjørnen (*Ursus maritimus*, Lin., *ours polaire*); i de sidste 12 År vides dog neppe noget Individ at være havnet ved Skandinaviens Kyster.

2. Fuglene. (*Les oiseaux.*)

I de lavereliggende Slettelandskaber befolkes alle Haver og Løvskovene af et stort Antal Småfugle, de fleste henhørende til Sangernes, Meisernes og Finkernes Slægter. Alle de ægte Sangere (af Slægterne *Sylvia* og *Lusciola*) ere Trækfugle i Norge; til de bedste og mest udbredte hører Havesangeren (*Sylvia hortensis*, Bechst., *petite fauvette*), der går op til Polarcirkelen, samt Gråsangeren (*Sylvia cinerea*, Lath. *fauvette grise*), der standser noget tidligere. Nattergalene (*rossignols*) tilhøre ikke Norge; disses Plads indtages her nærmest af Båstærdsnattergalen (*Sylvia hypolaïs*, Lin., *grand pouillot*), der i en påfaldende Grad har udbredt sig i Landet i de senere Årtier, og nu lader sin kunstfærdige Sang høre i de fleste Løvskovene op til Egnene om Trondhjemsfjorden, talrigst i de vestlige Dele.

Til de hyppigste af alle vore Småfugle om Sommeren hører den brogede Fluesnapper (*Muscicapa atricapilla*, Lin., *gobemouche bec-figue*), der aldrig savnes i nogen Have, Løv- eller Nåleskov fra de sydligste Dele lige op på Grændsen af Finmarken; på Fjeldene viser den sig til og med i Birkébeltet. Den rødryggede Tornskade (*Lanius Collurio*, Lin., *écorcheur*), der er en af vore sildigste Trækfugle, og aldrig ankommer før efter Midten af Mai, synes i sin Udbredelse bunden til visse Egne af det sydlige Norge;

hvør den på enkelte kratbevoxede og tørre Steder, såsom omkring Kristianiafjorden, forekommer i stort Antal, medens den forresten manglør næsten overalt.

Meiserné (*mésanges*) ere alle stationære i Landet, og de hyppigste Arter i Slettelandskaberne, Kjødmeisen (*Parus major*, Lin., *charbonnière*), Sumpmeisen (*Parus palustris*, Lin., *nonnette*), og Blåmeisen (*Parus caeruleus*, Lin., *mésange bleue*) ere blandt de Småfugle, der om Vinteren hyppigst vise sig i vore Lunde og Haver, når de i større eller mindre Selskaber streife om fra den ene Trakt til den anden. Nordenfor Trondhjemsfjorden, hvor disse Arter begynde at optræde sparsommere, indtages deres Plads hovedsagelig af den nordiske Meise (*Parus borealis*, De Selys.), og den siberiske Meise (*P. cinctus*, Bodd., *més. sibérienne*), der i de sydlige Trakter fornemmelig bebo de høiereliggende Nåleskove.

På Grund af sin udviklede Flyvedygtighed ere Svalerne (*hirondelles*) ikke indskrænkede til nogen bestemt Region, men bygge og bo i enhver Høide over Havet, hvor de finde passende Rugesteder. Længst mod Nord går Strandvalen (*Hirundo riparia*, Lin., *hir. de rivage*), der bygger sine Reder i de steile Sandbakker lige op i Østfinmarken; ligeledes er den hyppig på Vestkysten, hvor de øvrige Arter ere sjældne. Ladesvalen (*Hirundo rustica*, Lin., *hir. de cheminée*), går ligesom Tagsvalen (*H. urbica*, Lin., *hir. de fenêtre*), op til Polarcirkelen, og begge høre overalt i de østlige Dele til de almindeligst bekjendte Fugle. På Fjeldene ruge de begge på Sæterhusene, fornemmelig den sidstnævnte, der tillige ruger kolonivis i de steile Fjeldvægge.

Til de øvrige mest bekjendte Småfugle hører den alm. Linerle (*Motacilla alba*, Lin., *lavandière*), der er udbredt overalt lige op til den russiske Grændse, og på Fjeldsiderne stiger op så langt disse ere beboede. Uagtet den er en fuldstændig Trækfugl, have dog enkelte Individuer kunnet overvintre i de vestlige Dele; ligesom Svalerne holdes den af Landmanden for en hellig Fugl, der overalt er fredlyst. Gulspurven (*Emberiza citrinella*, Lin., *bruant*) er overalt i det søndenfjeldske talrig i Skovkanterne, og søger om Vinteren flokkevis ind til de beboede Steder; mod Nord går den op til Bodø. Denne er fuldkommen stationær, medens dens Frænde Hortulanen (*Emberiza hortulana*, Lin., *ortolan*) er en Trækfugl, der alene tilhører

Landets sydlige og østlige Egne, hvor den dog på de fleste Steder er ligeså hyppig som den foregående. Den er Sydeuropæernes ægte *ortolan*, men bliver her i Landet, hvor Jagten efter Småfuglene ikke drives for Gevinstens Skyld, aldrig benyttet som Fødemiddel.

Blandt de Arter af Finkernes store Slægt, som høre til de egentlige Lavlandsbeboere, er Bogfinken (*Fringilla Coelebs*, Lin., *pingon*) en velkendt og i alle Lokaliteter almindelig udbredt Art lige op til Polarcirkelen; uagtet den er en regelmæssig Trækfugl, der indfinder sig hos os i store Skarer i Slutningen af Marts Måned, overvintre dog enkelte Individuer årlig i de lavere sydlige Dele. Gråspurven (*Pyrgita domestica*, Lin., *moineau domestique*) følger de bebyggede Steder op til Lofoten, og er endnu nordligere, i det egentlige Finmarken, truffen enkeltvis, uden at ville nedsætte sig. Derimod mangle den ganske i enkelte dybe og afsidesliggende Dalfører i Kristiansands og Bergens Stifter, og forsvinder på Fjeldsiderne lidt efter lidt i de øvre Dele af Granregionen.

Af Ravnefamiliens forskellige Arter er de fleste ikke indskrænkede til nogen særegen Lokalitet, eller til nogen bestemt Høide over Havet. Således flytter Skjæren (*Pica caudata*, Briss., *pie*) ligesom Gråspurven og Linnerlen videre med den tiltagende Bøbyggelse, og har nedsat sig sågodtsom på enhver Gård eller Plads, der er beboet Året om, lige op i Finmarken. Langs Vestkysten, hvor Træerne på flere Steder mangle, bygger den sit Rede under Tagene, eller til Nød på den blotte Mark. Kråken (*Corvus Cornix*, Lin., *corneille mantelée*), er en af Landets største Skadefugle, idet den fornemmelig langs Vestkysten anstiller sine uophørlige Plydringer af de fredlyste Fugles Æg og Unger; især gå årlig en utallig Mængde Edderfugleæg og nysudklækkede Unger tilgrunde på de ubevogtede Øer og Holmer lige op til den russiske Grændse, hvor altid Kråkerne i Mængde have sit Tilhold. I Landets indre Dele er den Skade, som den anretter, mindre bemærkelig, men derfor ikke ringe. Næsten ligeså skadelig er Ravnén (*Corvus Corax*, Lin., *corbeau*), der ligesom foregående findes udbredt i enhver Høide over Havet, og i alle Landets Dele, men foretrækker dog Kystegnene for de andre Trakter. Fornemmelig er det nordenfjelds, at Ravnén anretter den største Skade, idet den dels fortærer, dels nedriver den til Tørring ophængte Fisk, hvorved denne fordærves; ligesom den foregående søges den om-

hyggelig holdt borte fra de fredlyste Æg- og Dünvær. Raven er en af de Fugle, der i de senere År i en påfaldende Grad er aftaget i Antal.

En ægte Lavlandsbeboer er den alm. Lærke (*Alauda arvensis*, Lin., *alouette*), der er hyppig på de fleste åbne Steder op til Polarcirkelen, sjelden i Finmarken. Derimod mangler den næsten ganske langs Vestkysten, hvor den blót holder til på enkelte flade Øer, ligesom den aldrig trænger langt op i de trange og skovrige Dalfører; den er derfor ubekjendt i næsten hele Hallingdal, Valdres, samt de øvre Dele af Gudbrandsdalen og Østerdalen. Den ankommer enkeltvis allerede i Februar, men de fleste i Midten eller Slutningen af Marts; enkelte ere fundne overvintrende i de sydlige Dele. Den sorte Tårnsvale (*Cypselus apus*, Ill., *martinet de miraille*) tilhører ligeledes de velopdyrkede og beboede Steder, hvor den i de østlige åbnere Dele af Landet er hyppig op til Trondhjem, men er sjelden langs Vestkysten.

De fleste af Spetterne (*pics*) bebo Nåleskovene i de indre østlige Dele, men enkelte, såsom Grønspetten (*Picus viridis*, Lin., *pic vert*) og den alm. Flagspette (*Picus major*, Lin., *épeiche*) fornemmelig de ældre Løvskove, især af Asp og Birk; disse ere også hyppige langs Vestkysten, hvor de fleste Spetter mangle. Længst mod Nörd går den lille Flagspette (*Picus minor*, Lin., *épeiche petit*), der er hyppig endnu i Finmarken, og på Fjeldsiderne går op så høit, som Birken voxer i Skov. Alle vore indenlandske 7 Arter ere stationære, og høre til vore nyttigste mindre Fugle, idet de hele Året rundt ødelægge en stor Mængde for Træerne skadelige Insekter med deres Larver.

Gjøggen (*Cuculus canorus*, Lin., *coucou*) er jævnt og i Regelen talrigt udbredt overalt; og savnes neppe i nogen af Landets Dele lige op i Finmarken; den forplanter sig i enhver Høide over Havet, såvel på de åbne Lavlande, hvor den fornemmelig lægger sit Æg hos Busksvætten (*Saxicola rubetra*, Lin., *tarier*) og hos Linerlen (*Motacilla alba*, Lin., *lavandière*), som inde i Nåleskovene hos Træpip-lærken (*Anthus arboreus*, Bechst., *alouette pipi*); såvel i Birkebeltet på Fjeldene, især hos Engpiplærken (*Anthus pratensis*, Bechst., *farlouse*), som på Vestkystens Øer op i Loföten. Gjøggen holdes overalt af Almuen for en hellig Fugl, der er fuldkommen fredlyst. De gamle Individer forlade os allerede i August.

Blandt Rovfuglene er ingen strengere bunden til de egentlige Lavlande, end Musvågen (*Buteo vulgaris*, Bechst., *buse*), der hører til de nyttigere Fugle, idet den vel gjør nogen Skade på det unge Fuglevildt, men til Gjengjæld for en stor Del lever af Mus, Orme, (heriblandt Hugorme), og Insekter; ligesom Lærkefalken (*Falco Subbuteo*, Lin., *hobereau*) er den alene indskrænket til de lavere østlige Dele uden at overskride Fjeldryggen. Begge ere fuldstændige Trækfugle. Høns- eller Duehøgen (*Astur palumbarius*, Lin., *autour*) er uden Sammenligning den skadeligste af alle Landets Rovfugle, dels på Grund af sin Størrelse, hvorfor den til sit Underhold forlanger næsten alene det større og nyttigere Vildt, såsom Harer, de vilde Skovhøns og det tamme Fjærkræ; dels fordi den i Overflod forekommer på enhver Lokalitet og i alle Landets Egne op til Polarcirkelen; om Høsten trækker det største Antal til sydligere Trakter, men enkelte tilbringe dog Vinteren på vore sydlige Lavlande. For enhver voksen Hønselhøg eller den fjærklædte Unge fastsætter Loven af 22 Juni 1863 en Præmie af $\frac{1}{2}$ Spd.; denne Bestemmelse har dog ikke svaret ubetinget til sin Hensigt, idet det har vist sig, at et overordentligt stort Antal andre Rovfugle, der ere mere eller mindre nyttige, ere blevne forvekslede med denne, og præmiebelønnede i dennes Sted.

Den hyppigste af alle Landets Ugler er Katuglen (*Strix Aluco*, Lin., *hulotte*), der i alle de lavere Dele er udbredt op til Polarcirkelen. I visse År, fornemmelig når Lemænerne foretage sine bekjendte Udvandringer, eller Markmusene have stærkt forøget sig, optræde disse og flere andre Ugler og Dagrovfugle i større Antal end ellers, og gjøre megen Nytte ved at bidrage til at holde disse Skadedyrs Udbredelse inden rimelige Grændser. Den mindste af Uglerne, Spurveuglen (*Strix passerina*, Lin., *chevêchette*), der er af en Dompaps Størrelse, standser mod Nord allerede ved Trøndhjem.

I Året 1733 indvandrede fra Bohuslehn til Norge en Flok Raphøns (*Perdix cinerea*, Lin., *perdrix grise*), der i Løbet af nogle År udbredte sig over Smålenene og trængte lige op til Kristiania. For at hindre deres fuldstændige Ødelæggelse, maatte en kgl. Forordning frede dem fuldkommen i 10 År; denne totale Fredlysning bevirkede også, at de tiltog i Antal, og de sprædte sig efterhånden over flere Dele af det sydlige Norge lige op til Gudbrandsdalen

og Østerdalen. Men efter Udløbet af denne Fredlysning aftog atter lidt efter lidt deres Mængde, og ved Århundredets Udgang fandtes neppe nogen Raphøne tilbage i Landet. Omtrent 1812 foretog de påny en Indvandring fra det samme Sted, og skjønt de gjentagne Gange have været sin Undergang nær, have de dog holdt sig her indtil denne Dag. For Tiden findes der Raphønens i ringe Mængde i de fleste lavere og veldyrkede Egne op til Trondhjemsfjorden, men mangle næsten ganske i hele Bergens Stift; i sin Optræden ere de i høi Grad afhængige af Temperaturforholdene, og de uddøde således næsten fuldstændigt overalt i Landet i Vinteren 1862—63, skjønt de neppe nogensinde have forekommet i større Antal, end Høsten 1862. I de sene År ere de begyndte påny at udbrede sig, og ere med større eller mindre Held forsøgte indførte til Steder, hvor de tidligere ikke have forekommet, såsom ved Stavanger og Trondhjem. De ere fuldkomne Standfugle.

Blandt Vaderne (*Grallæ*) er Agerrixen (*Orex pratensis*, Bechst., *roi des cailles*) strengere bunden, end de fleste øvrige, til de lavere Dele, og lader sin letkjendelige Stemme høre fra Kornagrene og det høie Græs overalt i Landet op til Tromsø. I størst Antal findes den i Vestlandets fugtige og frodige Engmarker; om Høsten foretager den ofte Udflugter op til Høifjeldet. På de fleste Steder i Landet går denne Fugl under Navnet „Agerhøne“, hvilket blot er den danske Benævnelse på Raphønen. Storcken (*Ciconia alba*, Briss., *cigogne blanche*) besøger jævnlig de sydøstlige Kystegne, især Smålenene og Landskaberne omkring Kristianiafjorden, enkeltvis eller i små Selskaber, men uden nogensinde at ville ruge; hertil får den desuden sjelden Leilighed, da den som en ukjendt Fugl strax bliver skudt, hvor den viser sig. Storcken er truffen lige op ved Bergen, og har ved Kristiania vist sig i Flokke på et Snees Stykker.

Af de mere bekendte Svømmefugle har neppe en eneste sit rette Hjem i de lavere Egne, idet de fleste her forekommende Arter ikke ere indskrænkede til nogen bestemt Lokalitet, men ruge talrigt på Lavlandene såvelsom på Fjeldene, i Skovtrakterne, ligesom på Kysten. Herhen hører Krikanden (*Anas crecca*, Lin., *petite sarcelle*) og Stokanden (*Anas boschas*, Lin., *cánard ordinaire*); hos os ere disse ikke Gjenstand for nogen løvbestemt Fredning. Derimod findes hist og her rugende enkelte mindre hyppige Svømmefugle, der især

tilhøre Syd- og Mellem-Europa, og her på Norges sydlige Slettelandskaber have nået Nordgrænsen for sin Udbredelse. Herhen høre flere Arter Lappedykkere, såsom Toplommen (*Podiceps cristatus*, Lath., *grèbe huppé*), der hos os på Grund af sin ringe Mængde aldrig bliver efterstræbt for sit Pelsværks (*grèbe*) Skyld, fremdeles Skovl-anden (*Anas clypeata*, Lin., *souchet*) o. a.

Blandt de mindre Fugle, der mere eller mindre udelukkende have sit Tilhold og ruge i Landets Skovtrakter, mangler neppe nogetsteds Måltrosten (*Turdus musicus*, Lin., *grive*), der i alle Grænskove er talrig op til Polarkredsen, men i mindre Antal findes i Vestkystens Fureskove. Inden sin Afreise om Høsten søge de flokkevis ud til de opdyrkede Steder, og fanges sammen med de øvrige Arter af samme Slægt i stort Antal i Doner under Navn af Kramsfugl. Under dette Navn indbefattes også Sidsensvandsen (*Ampelis garrulus*, Lin., *jaseur de Bohème*), der ligesom Konglebitten eller den norske Papegøie (*Corythus Enucleator*, Ouv., *durbec*) er en høinordisk Art, der ruger i Landets nordligste Nåleskove, og blot om Høsten og Vinteren viser sig på Lavlandet, visse År i store Skarer, og stedse talrigere i de østlige skovbevoxede Trakter, end langs Kysten. End mere flygtige i sin Optræden ere Korsnæbbene (*Loxia curvirostra*, Lin., og *pityopsittacus*, Bechst., *bees croisés*), der følge sin Hovednæring, Granfrøet, hvor dette i de forskellige År har slået til, og derfor det ene År ruge i stort Antal i visse Distrikter, for Året efter ganske at forsvinde, og nedsætte sig i ganske andre og fjerntliggende Egne.

Inden Meisernes store Slægt have Topmeisen (*Parus cristatus*, Lin., *mésange huppée*), Kulmeisen (*Parus ater*, Lin., *petite charbonnière*) og den nordiske Møise (*Parus borealis*, De Selys) i Nåleskovene i sit rette Hjem; og her streife de næsten hele Året omkring i store Tog fra den ene Trakt af Skoven til den anden. Ofte besøge de herunder, især om Høsten, Haverne og de åbnere Steder. Af Nåleskovenes Beboere blandt de finkeartede Fugle ere de mest bekendte Sisiken (*Fringilla Spinus*, Lin., *tarin*), der er talrig i alle Skove op til Trondhjemsfjorden, samt Dompapen (*Pyrrhula vulgaris*, Temm., *bouvreuil*), der hele Sommeren synes ganske for-

svunden, uagtet den udklækker sine Unger i alle de nærmestliggende Skovkanter; om Høsten og hele Vinteren over besøger den flokkevis vore Løvskove og Haver, hvor den nærer sig af forskellige Slags Frø, og ofte fanges i de for Kramsfugle udsatte Doner. Begge disse finkeartede Skovbeboere ere ligesom Meiserne stationære, om de end nærmest må betragtes som Streiffugle.

En Fugl, der på Grund af sin Farve og sit eiendommelige Væsen er velkendt af Jægere og Enhver, der færdes i vore subalpiske Nåleskove; er den rustføde Lavskrigé eller Rødskjæren (*Garrulus infaustus*, Lin., *geai de Sibérie*), der i størst Antal bebor Østerdalens og Gudbrandsdalens høiere liggende Gran- og Fureskove, men ligeledes er hyppig i Skovtrakterne i Finmarken; mod Syd forekommer den endnu på Fjeldsiderne i Telemarken. Den har udelukkende sit Tilhold i Nåleskovene, hvor den tyst og stille færdes mellem de lavere Grene af de skjægbevoxede Trær, og undlader aldrig ved sit eiendommelige Væsen at pådrage sig Opmærksomheden overalt, hvor den findes. Nøddekråken (*Caryocatactes guttatus*, Nilss., *casse-noix*) er i Regelen sparsomt udbredt i de sydøstlige Stifters Åslier, men optræder periodisk i store Skarer, der kunne oversvømme betydelige Strækninger af Landet, og herunder vise de sig også i de vestlige Egne. Størdalen (63½° N. B.) er denne Arts nordligste bekendte Grændse.

I de fleste Nåleskove lige op til Polarcirkelen findes Sortspetten eller Gjertrudsfuglen (*Picus Martius*, Lin., *pic noir*), men er, ligesom de fleste Arter af samme Slægt, sjelden i Landets vestligste Dele. Sortspetten er en af de nyttigste Fugle i Skovene, idet den hele Året rundt ligesom sine Slægtninge er utrættelig beskæftiget med at opsøge og fortære allehånde for Træerne skadelige Insekter.

I alle de østlige Nåleskove er Ringduen (*Columba Palumbus*, Lin., *pigeon ramier*), hyppig; fra Skovkanterne, hvor denne Art har sit Tilhold og bygger sit Rede, foretager den Udflugter hen til de tilsæede Agre, hvor den bortplukker det udsæede Korn eller Erter. Skjønt væxtædende er Ringduen en Trækfugl hos os, medens Spetterne, der næsten udelukkende hente sin Føde fra Dyreriget, ere fuldkommen stationære.

Til de skadeligste af alle vore Fugle hører Hubroen eller Bjerguglen (*Strix Bubo*, Lin., *grand due*), dels på Grund af sin bety-

delige Størrelse, der medfører, at den kun sjeldnere lader sig nøie med Mus og andre mindre Dyr til sit Underhold, således som de fleste øvrige Uglearter, dels fordi den er jevnt og temmelig hyppigt udbredt overalt; uagtet den foretrækker de bjergfulde Dele inde i de egentlige Nåleskove, mangler den ikke ganske på Høifjeldet, og er ligeledes hyppig i de træløse og klippefulde Egne langs Kysten. Da det Antal Harer og vilde Skovhøns, som denne Ugle årlig behøver til sin Næring, er særdeles betydeligt, har dens Udryddelse tidligere været opmuntret ved en Præmie; men denne er bleven ophævet på Grund af de idelige Forvexlinger mellem denne og forskellige andre Uglearter, der ere overveiende nyttige, som under Præmiefordelingen fandt Sted overalt, og som bragte denne Foranstaltning til at virke ganske mod sin Hensigt.

Til de nyttigste af alle de Vildtsorter, som Landet underholder i sine udstrakte Skove, hører Tiuren med sin Hun, Røien, (*Tetrao Urogallus*, Lin., *grand coq de bruyère*), Årfuglen (*Tetrao Tetrix*, Lin., *coq de boulean*), og Hjerpen (*Tetrao Bonasia*, Lin., *gelineotte*), om end alle disse tilsammentagne neppe kunne opvise et så betydeligt reelt Udbytte for Landet, som deres Frænder på Høifjeldene, Ryperne (*lagopèdes*). Det er fornemmelig på de nævnte Hønsarters jevne og talrige Optræden næsten overalt, at deres overordentlige Nytte beror. Thi ihvorvel der, fornemmelig i de sydligste Dele, er i de senere År sporet en gradvis Aftagelse af deres Mængde, og denne Klage begynder at lyde fra flere og flere Kanter, er der dog neppe en Skov af en nogenlunde stor Udstrækning fra Lindesnæs op til Nordkæp, hvor man vil søge enten den ene eller den anden af dem forgjæves. Høiest mod Nord stiger Tiuren og Røien, der endnu udklække sine Unger i Altens og Sydvarangers Nåleskove; Årfuglen overskrider sjeldnere Lofotens Birkelien og det tilgrændsende Fastland, medens den til Gjengæld findes i stort Antal i de vestlige Dele, hvor Tiuren er sjelden; Hjerpen, der ganske mangler på Vestkysten, overskrider neppe Polarcirkelen, men standser allerede i Trondhjems Stifts nordlige Dele. Også i deres lodrette Udbredelse følges Tiuren og Hjerpen ad, idet de begge, fornemmelig den sidste, ere strengt bundne til Nåleskovene, og derfor forsvinde med disse, medens Årfuglene endnu udruge sine Æg i Birkebeltet på Fjeldene.

De hyppigste Fangstmåder efter vore vilde Skovhøns ere Snarer og Stokke, ligesom et stort Antal Tiurer og Århaner skydes under deres Spil eller Leg om Våren. Alle 3 Arter ere under hele Rugetiden fuldstændig fredlyste (Føstretiden). Tiurerne og Århanerne ere ligesom de monogame Hjerper mindre beskyttede, end Røierne og Århønerne; medens hos de sidste Fredningstiden allerede indtræder den 15de Marts, altså endnu en Tid forinden de begynde at ruge, kunne de førstnævnte fældes lige til den 15de Mai; for dem alle udløber Fredningstiden den 15de August. Den største og mest indbringende Fangst efter vore vilde Skovhøns foregår i Skovtrakterne søndenfor Dovre og østenfor Langfjeldene.

En ægte Skovfugl inden Vadernes Orden, men også næsten den eneste, er Rugden (*Scolopax Rusticola*, Lin., *bécasse*). Denne Fugl, der overalt i Europa er Gjenstand for en anseet Jagt på Grund af sit udmærkede Kjød, nyder her i Landet endnu en næsten fuldkommen uanfægtet Tilværelse, uagtet den neppe vil søges forgjæves i nogen af vore Nåleskove lige op til Polarcirkelen, men i Regelen findes i stort Antal overalt, ligesom den også er hyppig i Vestlandets fureblandede Birkeliet. Det er alene i Nærheden af et Par af de større Byer, hvor en virkelig Jagt efter Rugden drives, medens de fleste Individuer, der her i Landet Året om må lade sit Liv, falde tilfældigvis i de Stokke, som af Krybskytter ere udsatte for vore vilde Skovhøns.

På de ensomme og vidtstrakte Myrer, der ligge spredte inde mellem de sammenhængende Skovtrakter, har Tranen (*Grus cinerea*, Bechst., *grue*), den største Landfugl i Europa, sit Tilhold, helst i de noget høiere liggende Egne. Således ruge de hyppigt i de østligere Dele af Hamar Stift, især i Åmot, Finskogen, Elverum og Løiten, men forekomme dog spredte om Sommeren hist og her lige op til Nordland; i ringe Mængde vise de sig under Træktiderne på de sydlige Lavlande.

Af Fiskænderne (*harles*) ere Silanden (*Mergus Serrator*, Lin., *h. huppé*) og den store Fiskand (*Mergus Merganser*, Lin., *h. bièvre*) blandt de få Svømmefugle, der ruge midt inde ved Elvedragene i de dybe Nåleskove. Disse kunne således afslutte Rækken af de mest bekendte Repræsentanter for de norske Skovtrakters Fuglefauna,

uagtet de ikke ere synderlig strengt bundne til nogen Lokalitet, men anstille sine ødelæggende Fiskejagter i alle Landets Egne, ved det ferske Vand, såvelsom ved Søen; høiest på Fjeldsiderne stiger Silanden, der endnu er hyppig i Vandene ovenfor den egentlige Trægrændse. Begge overvintre på åbne Steder i Elve og ved Kysten, og ere næsten utjenlige til Føde for Menneskene.

Høifjeldet er ingenlunde så ganske blottet for mindre Sangere, som det efter en flygtig Vandring gennem disse øde Trakter kunde synes. I de tætte Vidiekkrat og i de frødige Birkelier ved Siderne af de store Myrer er hyppig på enkelte Steder den blåstrubede Sanger (*Lusciola suecica*, Lin., *gorge-bleue*), især på Dovrefjeld og Filefjeld med deres Forgreninger, samt i de lavere Dele af Finmarken. Overalt, hvor den findes, gjør den sig snart bemærket ved sin smukke melodiske Sang, som den helst lader høre skjult i Vidiekkrattet; af og til viser den også sit prægtigt farvede Bryst i Toppen af de høieste Fjeldbirke. I de sydlige Lavlande sees den blot sparsomt under Træktiderne; i størst Antal ruger den ovenfor Polar-cirkelen. På de indhegnede Sæterløkker har Gulerlen (*Motacilla flava*, Lin., *bergeronnette de printemps*) sit Tilhold, hvor den træder istedetfor Linerlen i de lavere Egne; på Lavlandet ruger aldrig Gulerlen, men opholder sig her i store Skarer under Træktiderne. Det samme er Tilfældet med Sivspurven (*Emberiza schoeniclus*, Lin., *bruant de roseaux*); der bebor Dvergbirkregionen på alle de sydlige Høifjelde, medens den i Finmarken går lige ned til Søen; i ringe Antal ruger den også i de vestlige Kystegne.

Den hyppigste af alle Høifjeldets Småfugle er uden Tvivl Engpiplærken (*Anthus pratensis*, Bechst., *farlouse*), i stort Antal er udbredt på enhver af de udstrakte Fjeldmarker og Flyer i alle Landets sydlige og nordlige Dele; ligeledes er den hyppig i Kysttrakterne på de lyngbevoxede Øer, men viser sig på de sydlige Lavlande alene under Træktiderne. Øverst oppe ved de evige Snefonder sidder Snespurven (*Plectrophanes nivalis*, Lin., *bruant de neige*), og her udklækker den sine Unger, og lader sin lærkeagtige Sang høre, der næsten er den eneste Fuglestemme, som høres i disse Regioner;

Snespurven findes ikke i nogen Mængde på de sydlige Høifjelde, men desto hyppigere ovenfor Polarcirkelen, og herfra foretager den i store Skarer om Vinteren sine Tøg ned til de sydlige og vestlige Lavlande, for atter om Våren at vende tilbage til sine Fjelde.

En anden og talrigere Vintergjæst fra Fjeldene er den almindelige Gråtrost eller Fjeldtrosten (*Turdus pilaris*, Lin., *litorne*), der i uhyre stort Antal bebor Birkeljerne og de høiereliggende Nåleskove i alle Landets subalpinske og alpinske Dele, men som også i store Kolonier ruger overalt i Kysttrakterne. I de sydlige Lavlande forekommer den ikke hyppigt om Sommeren, men fanges i Mængde hele Høsten og Vinteren i Donerne under sine Streiftog til sydligere Trakter. Fossekallen (*Cinclus aquaticus*, Bechst., *merle d'eau*) er en høinordisk Sangfugl, der har sit Tilhold fornemmelig ved Fjeldbækkene lige op til Sneen, men som også følger disse ned ad Åslierne og ruger i de lavere Dele, hvor Terrainet er gunstigt. I de fladere Egne vise de sig ellers blot om Vinteren, da de tilbringe denne Årstid i de åbne Elvemundinger.

Såvel Landørnen (*Aquila Chrysaetos*, Lin., *aigle royal*), som Jagtfalken (*Falco Gyrfalco*, Lin., *gerfault*) har på Høifjeldet sit rette Hjem, og her kunne de uforstyrrede fra sine Fristeder i de utilgængelige Fjeldkløfter foretage sine Udflugter over Vidderne for at efterstræbe Ryper, Harer, Ænder og andre varmbloedige Dyr. Og den Skade, som disse tvende Arter herunder anrette, er særdeles betydelig, om den end vanskeligere ved sikre Beregninger kan påvises, da deres Jagtrevierer for den største Del ligger ovenfor de beboede Steder. Landørnen findes intetsteds talrigt, og skjønt den er spredt over de fleste af Landets høiere Fjelde, forekommer den dog langt sparsommere, end den af Almuen ansees for; herom er man på det klareste bleven overtydet ved den nøiere Undersøgelse af de Tusinder af „Ørne“, som under dette Navn årlig bringes til Fogderne for at præmiebelønnes. Ved denne Undersøgelse er konstateret, at der i en lang Årrække er udbetalt betydelige Summer til allehånde mindre, og nyttige Rovfugles Udryddelse, medens det virkelige Antal Ørne har været høist ubetydeligt. Præmien for en Landørn er $\frac{1}{2}$ Spd. De norske Høifjelde, især Dovre og Telemarken, men også Finmarken, vare i Falkejagts Tidsalder blandt de vigtigste

Fangstpladse efter denne Art, og her havde hele Sommeren talrige Jægere sit Tilhold, der forsynede en stor Del af Europa med Falke.

En Rovfugl, der på en anden Måde anretter en Skade, der heller ikke er ubetydelig, er Fiskeørnen eller Fiskejohn (*Pandion Haliaëtus*, Lin., *balbuzard*), der ligeledes har sit fornemste Tilhold på Fjeldene, hvor den holder til ved Vandene, og nærer sig af Ørret og andre Ferskvandsfiske; ligeledes stiger den ned og ruger i Skovregionen og Kystlandskaberne. For Fiskeørnen udbetales en Præmie som for Landørnen af $\frac{1}{2}$ Spd. En ægte Alpebeboer blandt Rovfuglene er Fjeldvågen (*Buteo lagopus*, Lin., *buce-patice*), der tilbringer Sommeren på alle vore Høifjelde, såvel i de sydlige Dele, som overalt i Finmarken; her svæver den uophørligt over Fjeldmyrerne, speidende efter Bytte, som næsten udelukkende består af Lemæn. I de lavere Dele viser den sig blot under Træktiderne.

De sidste blandt Høifjeldets Rovfugle høre til Uglerne. Foruden af den sjeldne og prægtige Lapugle (*Strix lapponica*, Sparrm., *chouette grise de Laponie*), der kappes med Hubroen i Størrelse, og i visse År fra de nordligere Trakter komme ned til de lavere Dele, beboes Høifjeldene stadigt af den smukke Sneugle (*Strix nyctea*, Lin., *harfang*), som på Grund af sin Næring, der hovedsagelig består af Lemæn, ofte benævnes af Almuen „Lemænsgris“. Normalt bebor Sneuglen alle Høifjelde lige ned i Kristiansands Stift, dog fornemmelig Finmarken; men visse Åar, især når samtidigt Lemænerne optræde i Mængde, kunne Sneuglerne formere sig stærkere, end i andre, idet de ved den overflødige Næring lægge et større Antal Æg; eftersom nu Lemænerne skride fremad, følge de gjerne disses Tog ned til Lavlandene, og kunne her vise sig på Steder, hvor de ellers ere fuldkommen ukjendte. En anden Høifjeldsugle af betydelig mindre Størrelse er den kortørede Ugle (*Strix brachyotus*, Lath., *hibou brachyote*), der er en Trækfugl, som Høst og Vaar viser sig i de lavere Dele, men om Sommeren bebor Fjeldene op til det sydlige Finmarken.

Landets fornemste og i økonomisk Henseende betydeligste Vildtsort er uden Sammenligning Ryperne (*lagopèdes*). Forneimelig gjælder dette Dal- eller Lirypen (*Lagopus subalpina*, Nilss., *l. des saules*), dels fordi denne idetheletaget forekommer i et flerdobbelte større Antal Individuer, end nogen anden af Landets jagtbare Fugle,

dels fordi dens Udbredelse strækker sig over næsten 13 Breddegrader, eller med andre Ord Landets hele Længde. Uagtet Liryphen overalt foretrækker den alpiske Region, hvor den ruger jevnt og talrigt på alle vidiebevoxede Strækninger i og ovenfor Birkebeltet, skyr den heller ikke Vestkystens Myrstrækninger og Øer, og udklækker endog sine Kyllinger på hine lave lyngebevoxede Holmer, der ligge spredte udenfor de større Øer, når der på disse findes Dverg-birk (*Betula nana*) og små Vidier (*Salices*), hvilke allerede ovenfor den 61° N. B. begynde at vise sig næsten i Havets Niveau. Dens nære Frænde Fjeldrypen (*Lagopus alpina*, Nilss., *l. ordinaire*) bebor hovedsagelig de store blånende Stenurer, der udbrede sig ovenfor den egentlige Trægrændse, altså det egentlige Lavbelte, hvor kun de yderste Repræsentanter for den virkelige Trævegetation i en forkrøblet Tilstand friste sin sidste Tilværelse. Fjeldrypen er stærkere bunden til sin Lokalitet, end Liryphen, og alene om Vinteren begiver den sig ned i Birkeregionen for at nå Birkeknopperne, der på denne Årstad udgjøre begge Arters Hovednæring; under disse Vintertog kunne Liryperne (men aldrig Fjeldryperne) vise sig enkeltvis lige ned på de sydlige Lavlande.

Da Liryphen forekommer i et overveiende større Antal Individuer, end Fjeldrypen, er det fornemmelig denne Art, der er Gjenstand for Jagt eller Fangst. Den hyppigste Fangstmethode er Snarer, der befæstes i lange Risgjærder, som udsættes Høst og Vinter i Fjeldmarkerne og de subalpiske Birkelieer; et langt mindre Antal bliver skudt. Efter en Antagelse af et Par af vort Lands bedste Jægere skydes og fanges der årlig af Ryper mellem 2 og 300 000 Stykker. Af disse udgjør omtrent en Fjerdedel Fjeldryper, men Resten Liryper; neppe en Ottendedel eller en Tiendedel af det hele Antal bliver skudt, Resten fanget. En betydelig Mængde Ryper af begge Slags fanges i Finmarken, hvor de ere overordentlig talrige, og fornemmelig forekomme i stor Mængde på de store Øer i Lofoten; et stort Antal kommer også fra de sydlige Høifjelde, især fra Røråskanten og Gudbrandsdalsfjeldene. Begge Arter ere fredede fra 15 Mai til 15 August.

Ligesom det er Tilfældet med flere andre Fugle, der i Mellem-europa ere hyppige på alle åbne Lavlande, men hos os, hvor sådanne for en stor Del mangle, fornemmelig tilhøre den alpiske Region, er Brokfuglen eller Heiloen (*Charadrius apricarius*, Lin.,

pluvier doré) her i Landet fortrinsvis en Fjeldfugl, der ruger almindelig ovenfor Granregionen lige op i Finmarken på alle Myrer, som grændse til tørrede Steder, men på de østlige Lavlande hovedsagelig blot vise sig Høst og Vår; langs Kysten er den dog ligesom på Høifjeldet talrig på alle træløse Fjelde lige ned i Havets Niveau. Den Jagt, som hos os drives efter denne Fugl, er af ringe Betydning; noget hyppigere skydes den dobbelte Bekkasin (*Scolopax major*, Lin., *bécassine double*), der ligeledes har sine Rugesteder i Birke- og Vidierregionen, og alene under Træktiderne besøger Lavlandet, især visse sumpige eller græsbevoxede Flader nærved Indsøer eller Elve.

Boldtiten eller Fjeldloen (*Charadrius morinellus*, Lin., *guignard*) standser derimod næsten aldrig på Lavlandet, men begiver sig umiddelbart op til sine Rugesteder ovenfor den egentlige Trægrændse, ofte lige i Nærheden af den evige Sne; ligesom Heiloen, men i ringere Mængde, bebor den såvel de sydlige Høifjelde, som Finmarken.

Foruden de ovennævnte Vadere beboes Høifjeldsmyrerne af forskellige mindre og større Former, især henhørende til Sneppernes (*chevaliers*) og Strandvibernes (*maubeches*) Slægter. Herhen hører Glutsneppen (*Totanus Glottis*, Lin., *chevalier aux pieds verts*) og den foranderlige Strandvibe (*Tringa alpina*, Lin., *maubeche petite*), foruden flere mindre hyppige Arter. Samtlige ere de Trækfugle, der tilbringe Vinteren i Syd- eller Mellem-Europa, og om Høsten og Våren vise sig flokkevis på de sydlige Lavlande og Havstrande.

Det største Antal af de Svømmefugle, der opholde sig og ruge ved Høifjeldenes talløse Vande og Myrstrækninger, hører til Ændernes Familie, og blandt disse fornemmelig den Slægt, der have en Hudlap på Bagtåen, eller Dykænderne (*Fuligula*). Flere af disse, såsom Sortanden (*Ful. nigra*, Lin., *macreuse*), Sjørøren (*Ful. fusca*, Lin., *double macreuse*), Hvinanden (*Ful. clangula*, Lin., *garrot*), og Bjerganden (*Ful. marila*, Lin., *mouillon*) udruge nemlig sine Unger ved Fjeldvandene i de sydlige Trakter, eller ved Finmarkens Elve og Indsøer, men tilbringe Resten af Året i Havet; såsnart Hunnerne have lagt sig til at ruge, begive samtlige Hanner sig til Kysten, hvor de streife om i større eller mindre Selskaber, og hvorhen Hunnerne komme senere på Sommeren med Ungerne, såsnart disse ere blevne flugtvoxne.

Hos de egentlige Ænder (Slægten *Anas*), der ruger i disse Høider, såsom Brunnakken eller Pipanden (*A. Penelope*, Lin., *siffleur*), Spidsanden (*A. acuta*, Lin., *canard à longue queue*), og de overalt hyppige Stokænder og Krikænder forblive Kjønnene samlede i Fjeldvandene den hele Sommer. De fleste af disse Andefugle, fornemmelig Dykænderne, tilbringe Vinteren i store Skarer ved vore sydlige Kyster.

Af Mågefuglenes Orden, hvis Arter i Regelen ere strengt bundne til det salte Vand, besøges Høifjeldets Vande jevnlig af Sæingen (*Larus canus*, Lin.), fornemmelig af de gråfarvede Årsunger, men enkelte Par kunne endog slå sig til Ro heroppe og udruge sine Unger i disse Høider. Dette har således flere Gange indtruffet f. Ex. i Byggin i Jotunfjeldene 3 470 Fod (1 090^m) over Havet.

Endelig er Fjeldsørerne et yndet Tilholdssted for Storlommen (*Colymbus arcticus*, Lin., *plongeon grand*), der i Regelen aldrig savnes ved noget af de talrige Vande i og ovenfor Birkebeltet, men som også ruger hyppigt i de større Skovtrakter; hele Sommeren er den uophørligt ifærd med at fange Fiske, især Ørret, og hører derfor til Fiskevandenes største Skadedyr. Dens mindre Frænde Smålommen (*Colymbus septentrionalis*, Lin., *pl. petit*) foretrækker derimod Kystlandskaberne, om den end ikke ganske savnes i mindre Tjern i de subalpinske Åslier.

Ligesom det overveiende Antal af de mindre Fugle havde sit Hjem på de sydlige Lavlande, de vilde Hønsearter tilhørte fornemmelig Skovtrakterne, og de langbenede Vadere samt de større Rovfugle i stort Antal beboede Høifjeldets vide Myrstrækninger og Fjeldpartier, have Svømmefuglene sin naturlige Plads ved Kysten og i Polartrakterne, hvor de bygge og færdes overalt ved de talløse Øer og Skjær, som omkrandse Landet i hele dets Udstrækning. Talrige Flokke af Ænder og Måger, forholdsvis få i Antal af Arter, men desto større af Individider, have sit Tilhold overalt mellem Holmerne; Skarve, Alker og Lunnefugle begynde allerede udenfor Stat, ja endnu sydligere, at slutte sig sammen til hine Rugekolonier, der ovenfor Polarcirkelen nå sin høieste Udvikling i de såkaldte Fuglebjerger, hvor Rede ligger ved Rede, Fugl sidder ved Fugl lige fra Havfladen af og op til en Høide af flere Hundrede Fod over denne.

Af de mindre Fugle ere kun få eiendommelige for Kysttrakterne, idet de Arter, der befolke disse Egne, i Regelen høre til over det hele Land hyppigst optrædende Former. En ægte Kystfugl er Skjærpiplærken (*Anthus rupestris*, Nilss.), der ruger på de fleste lyngbevoxede Øer og Skjær rundt hele Kystlinien op til den russiske Grændse; denne er den eneste Art af sin Familie (*Motacillidae*), der, uagtet den er fuldkommen insektædende, overvintrer regelmæssig flokkevis i Vestlandets milde Kystklima. En anden Fugl, der hører til de i de fleste af Landets Egne hyppigt forekommende Arter, men som ikke destomindre må siges fortrinsvis at tilhøre Vestkysten, er Stærren (*Sturnus vulgaris*, Lin., *étourneau*), der over hele Bergens Stift forekommer i stort Antal, som gjerne ruger kolonivis på Hustagene; om Høsten slå Unge og Gamle sig sammen til Flokke, der kunne voxe til hele Skyer, og som sværme om på Strandengene, indtil de i November trække mod Syd. I Landets indre Dele forekommer Stærren overalt i ringere Antal, og blot i de lavere Dele; såsnart Ungerne ere blevne flyvedygtige, flytte de alle næsten uden Undtagelse til Kysten, og ere i hele Resten af Sommeren sågodt som usynlige i de indre Trakter. Mod Nord går Stærren omtrent til Nordland.

Endvidere optræde i Polartrakterne forskellige Småfugle, der dels, således som Alpelærken (*Alauda alpestris*, Lin., *alouette à hausse-col noir*) ere eiendommelige for disse nordlige Breddegrader, dels gjenfindes, som vi allerede tidligere have nævnt, rugende i Landets sydlige Højfjelde. Alpelærken udruger sine Unger på sandige Steder ved Ishavets Kyster, især i Trakterne om Varangerfjorden; den blåstrubede Sanger (*Lusciola suecica*, Lin., *gorge-bleue*), den siberiske Meise (*Parus cinctus*, Bodd., *mésange sibérienne*), og Lapspurven (*Plectrophanes lapponica*, Lin., *bruant de Laponie*) ere alle hyppige i Birke- og Vidiokrattene ovenfor Polarcirkelen. Det samme er Tilfældet med Lavskrigen (*Garrulus infaustus*, Lin., *geai de Sibérie*), Gråsisiken (*Fringilla linaria*, Lin., *siserin*), og Snepurven (*Plectrophanes nivalis*, Lin., *bruant de neige*); alle disse bidrage i Forening med de øvrige mindre hyppige, og på dette Sted forbigåede Arter, til at gjøre Småfuglefaunaen langs Ishavets Kyster og på de større Øer udenfor samme langt rigere, end disse Egnes høje Beliggenhed skulde lade formode.

På et Par Klippeøer i Indløbet til Stavangerfjorden (det eneste Sted i Skandinavien), fornemmelig på Rennesø, har Stamfaderen for vore tamme Duer, Klippeduen (*Columba livia*, Lin., *pigeon de roche*) sit Tilhold, den snart forsvindende Rest af en tidligere særdeles talrig Koloni, der enten er udvandret til dette Sted fra Færøerne, eller også har sin Oprindelse fra forvildede Individuer, der i tidligere Tider bleve indførte med Munkene til det nærliggende Utsten Kloster. Endnu i Årene 1830 fandtes Duer tillige på de nærliggende Øer Omø, Mosterø og Kloster, og besøgte herfra flokkevis det tilstødende Fastland; for Tiden ere de ved Menneskers, Rovfugles og strenge Vinteres forenede Kræfter sågodtsom ganske udryddede.

Havørnen (*Haliaëtos albicilla*, Lin., *aigle pygargue*) er jevnt udbredt langs Kysten efter Landets hele Udstrækning, fornemmelig dog i Egnene ovenfor Polarcirkelen, og forekommer idethele i et flerdobbelt større Antal Individuer, end sin Frænde på Fjeldene, Landørnen; i de sydlige Trakter synes dog deres Mængde i de senere År at være aftagen. I April Måned udruger den sine Æg dels i høie Trær, dels i Klippevægge, men ofte i selve Fuglebjergene; her slår den sig ned i Bjergets øverste og utilgjængeligste Dele, høit over dettes talløse Beboere, hvilke, foruden Fiske af alle Slags, udgjøre dens Hovednæring. På Grund af den betydelige Skade, som Havørnen anretter, belønnes hvert skudt Individ med en Præmie af $\frac{1}{2}$ Spd.

Blandt de forskellige Former inden Vadernes Orden, der tilhøre og karakterisere den norske Kystfauna, ere få Arter mere jevnt og talrigt udbredte, end Kjelden (*Haematopus ostralegus*, Lin., *huitrier*), der neppe vil søges forgjæves ved nogen af de talløse Øer og Holmer lige op til den russiske Grændse. Enkelte Individuer overvintre ved de sydlige Kyster. Dens Æg indsamles blandt Måge- og Andeæggene, og benyttes ligesom disse i Husholdningen. Viben (*Vanellus cristatus*, Mey., *vanneau*) ruger spredt fra Hvaløerne af og lige op til Polarcirkelen, men optræder talrigt på enkelte gunstige Lokaliteter; således forekommer den i overordentlig stort Antal på Jæderens og Listerlands flade Lyngheder, hvor Indsamlingen af dens Æg i flere af de senere År har været drevet i en sørgelig Udstrækning. En anden kolonivis rugende Vadefugl er Heiren (*Ardea cinerea*, Lin., *héron cendré*), der ruger hyppigt såvel i høie Trær, som i Fjeldvægge

fra Stavanger af og op til Nordland; i Landets Indre sees oftest blot enkelte Individider.

Ved de talløse Myrer og Ferskvande, som findes overalt indenfor Polarcirkelen, såvel på Øerne, som i de indre Dele, have forskellige mindre Vadere sit Sommertilhold, hvor de ruge og opfostre sine Unger; ved de sydlige Kyster og Lavlande vise de sig næsten alene under Træktiderne. Flere af disse forekomme kun i et forholdsvis ringe Antal Individider, og have væsentlig Interesse alene for Naturforskeren; enkelte ere dog på Grund af sin Talrigbed eller på anden Måde blevne mere bekendte. Herhen høre Fjærepisten eller Fjæremusen (*Tringa maritima*, Brunn., *maubeche noir-atre*), der om Høsten i store og tætte Skarer trækker sydover, og hele Vinteren viser sig i alle Fjordbunde rundt Kysten lige ned til Lindesnæs; denne er således en af de få stationære Arter inden VADERNES Orden. Undertiden viser den sig ved de sydlige Kyster også om Sommeren, uden dog at ruge. Af de små Svømmesnepper, hvoraf Hannerne, der ere mindre og uanseligere farvede, end Hunnerne, overtage ganske Æggenes Udrugning og Ungernes Opfostring, besøger den ene, den brednæbbede Sv. (*Phalaropus rufus*, Bechst., *phalarope rouge*), alene Norges Kyster sparsomt under Træktiderne og om Vinteren, men ruger under endnu nordligere Bredder; den smalnæbbede Svømmesneppe (*Phal. hyperboreus*, Lath., *phalarope grise*) ruger derimod talrigt ved alle Ferskvandspytter på Øerne og Fastlandet ovenfor Polarcirkelen, i ringere Antal endogså på de sydlige Høifjelde. Begge Arter overvintre sparsomt mellem Øerne udenfor Landets sydlige Kyster.

En af de eiendommeligste af alle VADERNE er Brushanen (*Machetes pugnax*, Lin., *combattant*), der ligeledes har sine fornemste Rugesteder paa Myrerne i Finmarken; her opføre Hannerne med den brusende Fjærkrave om Våren sine bekendte Kamplege. På Lavlandet forekomme de alene under Træktiderne, da de på visse gunstige Lokalteter kunne vise sig i store Flokke, oftest sammen med den dobbelte Bekkasin. Af Spoverne ruge såvel Småspoven (*Numenius Phaeopus*, Lin., *petit courlis*), som Storspoven (*Numenius arquata*, Lin., *courlis*) almindeligt langs hele Vestkysten, samt i Finmarken lige op til Tanaelven; i de indre Dele ruge de sjældnere, men vise sig stadigt under Træktiderne på

de sydlige Lavlande. Blandt Sumphønsene have flere Arter sit Tilhold langs Landets Vestkyst, men blive på Grund af sin skjulte Levemåde sjældnere bemærkede; Vandrixen (*Rallus aquaticus*, Lin., *rale d'eau*) tilbringer endog Vinteren i vore sydvestlige Kystegne.

Sin største Repræsentant inden Andefuglenes Orden har Kystfaunaen i Sangsvanen (*Cygnus musicus*, Bechst., *cygne sauvage*), der sandsynligvis er den eneste vilde Svaneart, der opholder sig ved vore Kyster. Sangsvanen har sit Sommertilhold i Finmarkens og Lapmarkens indre Dele, hvor den bygger sit kjæmpemæssige Rede ved Bredderne af de øde Indsøer eller midt i de utilgængeligste Myrer; om Vinteren trække de sydover, og overvintre enkeltvis eller i små Selskaber rundt Kysten, eller i de åbne Elvemundinger og Ferskvande, visse Aar i stort Antal. Nogen særegen Jagt efter denne Fugl foregår ikke.

Af Gjæssene ere de mest udbredte Grågåsen (*Anser cinereus*, Mey., *oie cendrée*) og Sædgåsen, (*Anser segetum*, Gmel., *oie sauvage*), der begge ruge talrigt fra Bergens Stift og nordover til Østfinmarken på Holmer og de åbne Havstrande. Længst mod Syd går Grågåsen, der endnu udklækker sine Unger udenfor Stavanger (59° N. B.); begge trække i store Skarer Høst og Vår under sit bekjendte vinkelformige Tog over Landets indre Dele. Undertiden bestå disse Flokke også af Dverggåsen (*Anser erythropus*, Lin.), der alene ruger i Finmarken.

I Slutningen af Mai Måned, i Regelen til bestemte Dage, vise sig på Listerlandets Kyster talløse Skarer af Ringgåsen eller Gaulen (*Bernicla torquatus*, Frisch., *cravant*), der slå ind fra Havet omtrent ved Lindesnæs, følge Kysten nordover uden synderligt at standse lige op til Nordkap, og stryge så videre ud i det åbne Ishav for først at standse og ruge på Spitsbergens (og endnu nordligere?) Kyster. Om Høsten foregår Toget omtrent på samme Måde i omvendt Retning.

Den største af alle Ænder, og tillige den smukkeste tegnede, er Gravanden (*Anas Tadorna*, Lin., *tadorne*), der er en hyppig Beboer af Landets Kyster op til Tromsø, men aldrig, uden tilfældigvis, viser sig ved de ferske Vande. På Grund af sin lysende Farve har Naturen lært denne Fugl at skjule sine Æg i Huler, som den

selv indretter sig mellem Stenene, og hvoraf den har fået sit Navn. Som' vi tidligere have nævnt, høre Stokanden, Pipanden og Krikanden alle til de egentlige Ænder (Slægten *Anas*), der ruge ved det salte Vand, såvelsom ved Indsøerne næsten under enhver Breddegrad i Landet, og i enhver Høide over Havet.

Som vi ligeledes have nævnt, ruger derimod af Dykænderne (Slægten *Fuligula*) ingen umiddelbart ved Havet, men blot ved Fjeldvandene, hvorimod de tilbringe hele den øvrige Del af Året ved Søen; Hannerne trække strax til Havet, når deres Mager have begyndt at ruge, og disse følge efter med de flugtvoxne Unger. Isanden (*Fuligula glacialis*, Lin., *canard de terre neuve*) hører til hine Arter, der fornemmelig have sit Hjem i Finmarken, om den end, som de fleste af sine Samslægtninge, ogsaa ruger i de sydlige Høifjelde. Af nogen stor økonomisk Betydning er hverken de brednæbbede Ænder eller Dykænderne, idet de sjeldnere danne Kolonier under Rugetiden, men alene under Træktiderne og om Vinteren slutte sig sammen til store Flokke; den væsentligste Nytte ligger i deres Æg, der indsamles i ikke ubetydelig Mængde. Virkelig skadelige ere Fiskeænderne, især Silanden (*Mergus Serrator*, Lin., *harle huppée*), der er talrig rundt hele Kysten, og nærer sig udelukkende af Fiske.

Af desto større Vigtighed er Edderfuglen (*Somateria mollissima*, Lin., *eider*), denne store nordiske Andefugl, som bebor Landets klippefulde Kyster lige fra Hvaløerne af og op til den russiske Grændse; som intetsteds ganske savnes, men på de fleste Steder forekommer talrigere, end nogen anden andeartet Fugl. Denne udstrakte Udbredelse og hyppige Forekomst er det, som betinger dens store økonomiske Betydning. Edderfuglen udviser en større Tendents til Selskabelighed under Rugetiden, end dens mange øvrige Slægtninge, om end Kolonierne først fra Trondhjemsfjorden af og nordover begynde at blive egentlig store og talrige; sjeldnere består dog en sådan Koloni udelukkende af denne Art, men Parrene sprede sig overalt på Ægholmerne, og ruge mellem de øvrige Søfuglekolonier. Rederne udfores så rigeligt med de Dun, som Hunnen plukker af sit Bryst, at Æggene, der ere 5—6, undertiden endnu flere i Antal, ligge dybt begravede deri; disse Dun ere i Redet stedse mere eller mindre blandede med Stumper af Lyng, små Kviste,

eller andet lignende (urenset Dun). Rederne borttages i Regelen 2, undertiden endog 3 Gange fra det samme Par; for hver Gang Hunnen udfører et nyt Rede, blive Dunene renere, om end mindre rigelige. Den samlede Vægt af den Dunmængde, som et Par Edderfugle årlig kan afgive, er omtrent $\frac{1}{4}$ Ø ; Værdien af den renede Edderdun varierer for Tiden i Finmarken fra 3—4 Spd. for hvert Ø . Af ringere Værdi ansees Dunene af den skudte Fugl. Kjødet benyttes kun for en ringe Del til Føde for Menneskene, hvorimod Æggene anvendes i stor Udstrækning. Overalt i Landet er Edderfuglen fredlyst fra 15de April til 15de August; men i hele Tromsø Stift, samt af Trondhjems Stift Fosens og Namdalens Fogderier er den fredet totalt. På Tamsøen i Varangerfjorden, samt på Renøen ved Vardø findes særdeles rige Edderfuglekolonier, ligesom også i Inderøen.

På visse gunstigt beliggende Øer og Forbjerge indenfor Polarcirkelen, der styrte steilt ned mod Havfladen, og som i Regelen ere ganske utilgængelige for Menneskene, ere de egentlige „Fuglebjerges“ rette Hjem. I disse lodrette Fjeldvægge, der med næsten umærkelige Afsatser hæve sig op fra Ishavets Bølger, bygge og bo Tusinder af forskellige Søfugle, de fleste af de Alkeartedes Orden (*Pygopodes*), blandede med forskellige Mågearter, og hver enkelt Art af disse indtager i Regelen en bestemt Høideregion af Fjeldet, hvor de klække i hverandres umiddelbare Nærhed. På de nederste Terrasser, der ofte kun ere ubetydeligt hævede over Brændingerne, møder man Småskarvene (*Phalacrocorax cristatus*, Gmel., *cormoran petit*), der strække sine lange Halse frem fra sine af Fiskeben og rådden Tang stinkende Reder, hvori de ruge sine kalkartede, blåhvide Æg; længere oppe sidde Storskarvene (*Ph. carbo*, Lin., *cormoran*), der i et og alt ligne sin mindre Frænde; disse Fugle ere begge af ringe Nytte, da hverken Kjød eller Fjær ere synderlig anvendte. De midterste Regioner af Fjeldet indtages af Alken (*Alca Torda*, Lin., *pingouin comm.*) og Lomvien (*Uria Troile*, Temm., *guillemot grand*), der begge lægge sit Æg på den blotte Klippe. Øverst oppe bor Lunden (*Mormon arcticus*, Lin., *macareux*), der lægger sit eneste Æg i Bunden af de lange rørformige Gange, som den graver i Stenurerne. Enkelte af disse Fuglebjerges ere fortrinnsvis beboede af en eller et Par af disse Arter,

medens det dog er Regelen, at flere af dem ruge sammen; Lunnefuglene, samt blandt Mågerne Krykkien eller den tretåede Måge (*Larus tridactylus*, Lin., *mouette à trois doigts*) kunne dog ofte udelukkende for sig alene tage et Fjeld i Besiddelse, og klække her i en Mængde, hvorom man neppe kan danne sig noget Begreb. Ved sine Æg udgjøre disse Arter en ikke ringe Indtægtskilde for Fuglebjergenes Eiere.

Som vi allerede i et foregående Afsnit have nævnt, ere alle disse Arter mere eller mindre udprægede arktiske Former, der i sin Forekomst ere fortrinsvis bundne til Ishavets Kyster. Men adskillige af dem ruge i ringere Mængde langt sydligere, enkelte lige ned til eller forbi Lindesnæs; under alle Breddegrader bevare de dog sin selskabelige Karakter, idet deres Kolonier vel stedse aftage i Mængde og Talrighed mod Syd, men aldrig ruge de enkeltvis, som de fleste øvrige Søfugle. Om Høsten og Vinteren trække de samtlige sydover, og vise sig Vinteren over, tildels i betydeligt Antal, langs hele Kysten, og trænge ind til de dybeste Fjordbunde; selv inde i Kristianiafjorden er tidligere i gode År skudt alene af et Par Arter (Alker og Lomvier) flere Tusinde Individuer, af hvilke såvel Kjødet som Fjærene blive anvendte.

Foruden de ovennævnte Arter findes der i Regelen i ethvert Fuglebjerg i større eller mindre Antal forskellige Måger, hvis Æg indsamles i tøndevise og benyttes som Menneskeføde, hvorimod Fuglene selv eller deres Fjær have ingen Anvendelse; herhen høre den store Gråmåge (*Larus argentatus*, Brünn.), Svartbagen eller Havmågen (*Larus marinus*, Lin., *goëland marin*), og Silde-mågen (*Larus fuscus*, Lin., *goëland brun*), foruden den almindeligste af alle Måger rundt Kysten, Gråmågen eller Sæingen (*Larus canus*, Lin.); ofte slutte dog enkelte af disse Måger sig sammen og ruge selskabelig rundt den hele Kyst på Holmer og mindre Ægvær blandt Edderfugle, Kjelde og andre Strandfugle.

Det samme er Tilfældet med Ternerne, hvoraf Makrelternen, (*Sterna Hirundo*, Gmel., *pierre-garin*) tilhører Egnene søndenfor Polar-cirkelen, og den nordiske Terne (*Sterna arctica*, Temm., *hirondelle de mer arctique*) Egnene nordenfor denne. Begge disse ere i Modsætning til Mågerne virkelige Trækfugle, og høre til de sildigst rugende af alle Søfugle. Tyvjoen eller den alm. Rovmåge

(*Lestris parasitica*, Lin., *labbe à longue queue*) ruger spredt, men aldrig i større Kolonier, paa Øernes eller Holmernes Myrstræknin-
ger, talrigst indenfor Polarcirkelen, hvor der ligeledes træffes et Par
andre Arter af den samme Slægt; af disse blive hverken Kjød eller
Æg anvendte.

Endelig gives der en Del arktiske eller pelagiske Søfugle, der
uden nogensinde at ruge, jevnlig besøge Landets Kyster, enten til
bestemte Årstider (i Regelen om Vinteren), eller mere uregelmæs-
sigt og i ringere Mængde. Til de første hører den lille polare Alke-
fugl, som kaldes Alkekongen (*Mergulus Alle*, Raj., *guillemot nain*),
der udruger sit eneste Æg ved Beeren-Eilands og Spitsbergens
Kyster, men om Høsten og Vinteren i store Skarer indfinder sig i
alle Landets Fjorde, selv de allersydligste. Stormfuglen eller
Havhesten (*Procellaria glacialis*, Lin., *petrel fulmar*) synes heller
ikke at ruge ved de skandinaviske Kyster, men viser sig talrigt i
Skjærgården såvel om Sommeren, som om Vinteren, især på Fiske-
bankerne lige ned til Høiden af Stavanger. Islommen (*Colymbus*
glacialis, Lin., *plongeon imbrim*) og Pragtedderfuglen (*Somateria*
spectabilis, Lin.), ere ligeledes arktiske Former, der vel endnu neppe
ere fundne rugende i Landets Skjærgårde, men jevnlig opholde sig
her om Vinteren, fornemmelig ovenfor Polarcirkelen. Havsulen
(*Sula Bassana*, Briss., *fou de bassan*) besøger Landets Vestkyst
fornemmelig under Vårsildfiskerierne, men begiver sig ud på Våren
tilbage for at ruge ved de skotske Klipper.

Til de mere uregelmæssige Besøgere høre Stormpetrellerne
(*Thalassidroma pelagica*, Lin. og *Leachii*, Temm., *petrels-tempête*), der
fra og til, især efter stærke Storme, vise sig udenfor de sydlige og
vestlige Kyster, og undertiden drives langt ind i Fjordene; end-
videre den sjeldne Lire eller Skrape (*Puffinus anglorum*, Temm.),
der viser sig undertiden langt tilhavs på Storeggens Fiskepladse
udenfor Ålesund.

Som det sidste Led i Fuglenes Klasse, men en af de mærke-
ligste Former af dem alle, kunne vi endnu omtale Geirfuglen
eller den vingeløse Alke (*Alca impennis*, Lin., *pingouin brachyptère*),
der havde hjemme på flere Steder af de arktiske Klippekyster, men
som nu synes fuldkommen uddød. Af denne Fugl ere et Par Individuer,

muligens blandt de sidste, som have eksisteret, strandede ved vore Kyster, det sidste ved Østfinmarken 1848.

3. Krybdyrene og Amfibierne.

(*Les reptiles et les batraciens*).

Da Krybdyrenes, såvelsom Amfibiernes geografiske Udbredelse fortrinsvis falder indénfor de varmere og de tempererede Zoner, medens der ikke kan påvises en eneste oprindelig arktisk Form inden disse Dyreklasser, er det en Selvfølge, at Norge for disses Vedkommende er forholdsvis fattig på Repræsentanter, og de 10 Arter, som er alt, hvad Landets Fauna kan opvise, udgjøre også disse Dyreklassers nordligste og mest hårdføre Forposter. Enkelte af dem ere også indskrænkede til de lavere sydøstlige Dele, uden at trænge over Fjeldryggen; herhen høre blandt Amfibierne de 2 Vandfirben (*Triton punctatus*, Cuv., og *cristatus*, Laur., *salamandres aquatiques*), der ere hyppige i de fleste stillestående Vande i de sydøstlige Lavlande. Af de 2 Arter Frø (*Rana platyrhina*, Stp., og *arvalis*, Nils., *grenouilles*) er idetmindste den førstnævnte jevnt og talrigt udbredt i alle Landets Dele lige op i Finmarken, og stiger på Fjeldene op indtil Vidiebeltet. Den alm. Padde (*Bufo vulgaris*, Laur., *crapaud*) går derimod hverken så langt mod Nord, som de foregående, eller stiger så højt op ad Fjeldsiderne.

Blandt Krybdyrene er fornemmelig Hugormen (*Vipera berus*, Lin., *vipère*) udbredt i de fleste af Landets Distrikter, dog i de sydøstlige Dele i størst Antal, og forekommer på de fleste gunstige Lokaliteter, helst i de skovkrandsede og klippefulde Trakter, fra Lindesnæs op til Polarcirkelen, og stiger selv op på det åbne Højfjeld. Ikke sjelden har Hugormens Bid i vort Land havt dødelig Virkning på Børn, medens det hører til Undtagelserne, at dette hos nogen Voxen har havt Døden tilfølge. Den almindelige Snog eller Buormen (*Coluber Natrix*, Lin., *couleuvre à collier*) er talrig op til Helgeland; såvel denne Art, som den sjeldnere Sletsnog (*Coluber laevis*, Lacep.) er (ligesom Hugormen) overalt af Almuen Gjenstand for en ubegrændset Frygt og Forfølgelse, uagtet de begge ere fuldkommen uskadelige. Denne Frygt udstrækker sig endog til Ormesloen eller Stålormen (*Anguis fragilis*, Lin., *orvet*) der er ligeså uskadelig, som de foregående; i sin Udbredelse over-

skrider denne neppe Egnene om Trondhjemsfjorden, og forsvinder allerede i de subalpinske Dele. Høiest i vertikal Retning stiger det grønne Landfirben (*Lacerta vivipara*, Jacq., *lézard vivipare*), der endog trives på Fjeldene i en Høide af over 4 000 Fod o. H.; dette har tillige en vidstrakt horizontal Udbredelse, idet det er hyppigt i Løvskovene lige op til den russiske Grændse.

4. Fiskene. (*Les poissons*).

Det er en naturlig Følge såvel af Norges nordlige Beliggenhed, som af dets almindelige fysiske Beskaffenhed, at Antallet af Landets Ferskvandsfiske ikke kan være betydeligt, medens den udstrakte Kystlinie mod et stort og åbent Hav, og de talløse Fjorde og Bugter, må betinge en tilsvarende Rigdom på Saltvandsformer inden denne Dyreklasse. De fleste Ferskvandsarter ere i sin Forekomst bundne til Indsøerne og de roligtflydende Floder, og ere derfor i Norge næsten alene indskrænkede til de indre østlige Dele, medens de vidstrakte Høifjelde, hele Vestlandet og alle de nordligere Trakter alene beboes af enkelte mere eller mindre fremtrædende Bjergformer, få i Arter, men desto flere i Antal af Individuer.

Til de mere bekendte blandt Indlandets Fiske hører Aborren (*Perca fluviatilis*, Lin., *perche*), der i visse Indsøer opnår en ganske betydelig Størrelse, og på flere Steder udgjør et ikke uvigtigt Fødemiddel. Aborren er en sydøstlig Lavlandsform, der ganske mangler i de vestlige Dele, ligesom den mod Nord ikke synes at overskride Fjeldryggen, eller i vertikal Retning at stige opover Granens Grændse. Den fiskes helst om Våren med Garn.

Af de karpeartede Fiske ere adskillige Arter udbredte i vore Floder og Indsøer; den ægte Karpe (*Cyprinus Carpio*, Lin., *carpe*) har aldrig forekommet vild i Norge, men er på et Par Steder indført og holdes i Damme, nemlig ved Farsund og ved Bergen. Karudsen (*Cyprinus Carassius*, Lin., *carassin*) er ligeledes vistnok oprindelig indført, men findes nu almindelig i Damme og stillestående Vande, såvel i de østlige, som i de vestlige lavere Dele. Den alm. Brasen (*Abramis Brama*, Lin., *brème*) fanges i ikke ringe Antal i enkelte Elve og Søer, når den stimevis søger ind mod Bredderne om Sommeren for at lege, og opnår i enkelte Indsøer en

ganske betydelig Størrelse. Ligesom de fleste af vore Ferskvandsfiske trænger den ikke ovenfor Dovre eller vestenfor Langfjeldene. Den mindste Art blandt de indenlandske Karpefiske er Ørekyten eller Gorkim (*Phoxinus Aphyæ*, Lin., *véron*), der ofte i utallig Mængde findes i de østlige Stifters Vande, Elve og Bække, men er uden synderlig andet Værd, end at den udgjør et søgt Næringsmiddel for de større og nyttigere Ferskvandsfiske.

Gjedden (*Esox Lucius*, Lin., *brochet*) opnår af alle Indlandets Arter den betydeligste Størrelse, der kan stige indtil 6 Fod, med en Vægt af over 3 B \mathring{w} ; mod Nord er den udbredt lige op i Finmarkens Søer, uden dog nogetsteds at stige høit op ad Fjeldsiderne. I de østlige Dele findes Gjedden i de fleste Vasdrag, og anretter overalt en betydelig Skade blandt de nyttige Ferskvandsfiske. Lagesilden (*Coregonus Albula*, Lin., *wemme*) er en laxeartet Fisk af 6—7 Tommers Længde, der i Legetiden hen mod Høstens Slutning samler sig i tætte Stimer, og fanges herunder i de 3 Indsøer, hvor den findes, i stor Mængde. Dette er fornemmelig Tilfældet i Mjøsen, hvor der i gunstige År har været fanget indtil 1 000 Tønder, de fleste i Søens Nordende, men en Del også omkring Helgeøen.

Til samme Slægt hører Siken (*Coregonus oxyrhynchus*, Lin., *houting*), som tilligemed en nærstående Art har sit Tilhold i større og klare Indsøer og Floder, ikke blot på Lavlandet, men også på Fjeldene lige op i Birkebeltet; mod Nord stiger den op til det indre af Finmarken. I flere af de fisketomme Vande er Siken indsat, da den formerer sig hurtigt, og i Velsmag nærmer sig Ørreten, med hvilken den ofte findes sammen; overalt, hvor den forekommer i større Antal, er den især om Høsten Gjenstand for en indbringende Fangst. Harren (*Thymallus vulgaris*, Lin., *ombre*) har i sit Ydre en Del tilfælles med Fjeldørreten, og opnår omtrent dennes Størrelse; den tilhører fornemmelig de østligere Trakter, men går dog mod Nord lige op i de finmarkske Søer, og stiger på Fjeldene op i Birkebeltet. Harren kan opnå en Længde af indtil 1½ Fod, men forekommer sjelden i så stort Antal, at dens Fangst har nogen Betydning.

Endnu en laxeartet Fisk er Slommen eller Krøklen (*Osmerus Eperlanus*, Lin., *eperlan*), der ikke benyttes synderlig som Næringsmiddel for Menneskene; i visse Indsøer findes den i stor Mængde

(såsom i Randsfjorden og Mjøsen), og indfanges i tønnevis. Størst Betydning har den som Føde for de nyttigere Indsøfiske.

Den eneste af de torskeartede Fiske, der tilhører Landets Indre, er Laken (*Lota vulgaris*, Cuv., *lotte comm.*); denne findes i de fleste af Østlandets Indsøer fra de sydligste Dele op i Finmarken, og udgjør på enkelte Steder et anseet Fødemiddel.

Af de Fiskearter, der bebo Havet såvel som Indsøerne, ere de fornemste Ørreten, Laxen og Ålen.

Ingen af vore indenlandske Fiske har en videre Udbredelse, end Ørreten (*Salmo Eriox*, Lin., *Trutta*, Lin., *Fario*, Lin., *truite*), der neppe savnes i nogen Bæk, Elv eller klarvandet Sø fra de sydligste Egne gennem Landets hele Udstrækning, eller ved nogen Del af Kysten fra den svenske og op til den russiske Grændse. Efter sit forskellige Opholdssted får Ørreten forskellige Navne, hvilke ofte af Naturforskerne ere henførte til ligeså mange Arter. Den Ørret, der tilbringer den største Del af Året i det salte Vand, men ligesom Laxen om Forsommeren stiger op i Floderne for at lægge sin Rogn, er den alm. *Søørret*; under disse årlige Vandringer er den Gjenstand for en indbringende, og af Lovgivningen ved bestemte Fredningsterminer beskyttet Fangst. Den Ørretform, der befolker de fleste af Indlandets Elve, men fornemmelig forekommer i overordentlig Mængde på Høifjeldet, kaldes *Fjeldørret*, og er blot en Form af den foregående, der tilbringer hele sit Liv i det ferske Vand. I flere af vore sydlige Fjelddistrikter indtager Fiskeri efter Fjeldørreten en ikke ringe Plads blandt Almuens Næringskilder. I visse Vasdrag udvikler Ørreten sig til en Størrelse, der langt overskrider den normale, og den kan på disse Steder endog kappes med Laxen. Sådanne Former er den såkaldte *Hunnerørret*, der kan opnå en Vægt af $2\frac{1}{2}$ B \mathring{a} ; denne har sit Hjem i Mjøsen, men stiger om Våren fra dette dens Hav op i Lougen for at lege; af *Viulørreten*, der findes i Tyrifjorden, fanges endog Individuer ved Viulfossen på over 5 B \mathring{a} . De små Ørreter, der findes i alle stenede Bække langs Vestkysten og på Høifjeldet, og som benævnes *Foreller*, er alene Yngelen af den alm. Sø- eller Fjeldørret. Ørreten fanges på de forskjelligste Måder, alt efter Beskaffenheden af den Lokalitet, som den bebor. Søørretens

Fangst foregår på samme Måde som Laxens; de ovenfor omtalte Fredningsterminer ere også de samme, som gjælde for denne. Fjeldørreten fiskes fornemmelig med Garn eller Stang, dræbes med Lyster, eller fanges i Ruser.

En anden Ørret, der er specifik forskjellig fra de foregående Former, er Røien (*Salmo alpinus*, Lin., *truite des alpes*), der har sit Tilhold i de subalpinske Vande og Elve, men tilhører oprindelig ligesom Ørreten såvel det salte, som det ferske Vand. Havet bebor den dog næsten alene i Landets nordligste Dele; i Finmarken er den således almindelig såvel i Indsøerne, som overalt rundt Kysten. Som Næringsmiddel sættes den ligeså højt, som Ørreten.

Ålen (*Muraena Anguilla*, Lin., *anguille*) lægger sine Æg i Havet, og herfra stiger Yngelen om Våren i talløs Mængde op i de sagteflydende Elve og ind til Indsøerne, hvor de forblive under hele deres Opvæxt. Først når de ere blevne forplantningsdygtige, stige de atter ned, i Regeln om Høsten, og vandre ud i Havet, og synes ikke senere at vende tilbage til det ferske Vand. Aldrig går Ålen syndelig højt op ad Fjeldsiderne, men trænger dog temmelig dybt ind i Landets Elve og Indsøer; en Del synes også her at overvintre, sandsynligvis uden at forplante sig i de indre Dele. Ålen fanges på enkelte Steder i betydeligt Antal, især i Ruser under dens Vandringer nedad Floderne, eller i Tiner udenfor Kysten på Steder, hvor de i større Mængde overvintre og lege.

Laxen (*Salmo Salar*, Lin., *saumon*) stiger, som bekjendt, fra Havet op i alle Landets større Elve, såsnart disse om Våren ere blevne isfri, for at lægge sin Rogn. Ligesom Ørreten er den en af vore mest udbredte Fiske, da der neppe findes en Elv af nogenlunde Størrelse rundt den hele Kystlinie, som den ikke besøger, såfremt denne ikke er ganske utilgængelig. Hvert Individ søger gjerne tilbage til den samme Elv, hvori den selv er bleven udklækket, og derfor kunne ofte forskjellige Varieteter forekomme i nærliggende Elve. Laxen fanges fornemmelig i Garn og Ruser på sine Vandringer op ad Elvene og i Elvemundingerne, eller med særegne Notindretninger i Fjordene, medens de stimevis trække langsmed Landet; Fluefiskeriet med Stang drives i Elvene om Sommeren, men Retten er i flere af de laxerigeste Elve bortforpagtet til Private. De bedste Laxeelve ere Drammensselven op til Hougsund, Nummedalslågen op

til Vittingsfos, og flere af Elyene i Kristiansands Stift; fremdeles Lærdalselv, samt i det nordenfjeldske Rauma, Gulelven, Namsenelven, Altenelven og Tanaelven.

Af Saltvandsfiskene ere fornemmelig to Arter, Silden og Torsken, af den allerstørste Betydning for Landet, idet alene Fangsten af disse har gjort Fiskeri til en af Norges vigtigste Næringsveie, og dette har det været ikke blot i de senere Århundreder, men også i de ældre Tider så langt tilbage, som vor historiske Kundskab går. Vel gives der andre Fiskearter, der ligeledes ere Gjenstand for en særdeles indbringende Fangst, men alle disse i Føring kunne ikke på langt nær i økonomisk Betydning sammenlignes med de nævnte Arter.

Geografisk talt er Silden (*Clupea harengus*, Lin., *hareng*) udbredt langs hele vor Kyst fra den svenske til den russiske Grændse, men kun på Strækningen fra Lindesnæs og til noget nordenfor Bodø er eller har den nogensinde været Gjenstand for noget større Fiskeri. Efter de tvende Hovedårsager, hvoraf Sildens Søgen ind under Land og det deraf følgende Fiskeri er betinget, foregår dette:

1. dels efter den Sild, som i de første Måneder af Året i uhyre Stimer søger Kysten for at gyde sin Rogn,

2. dels efter den, der i Sommer- og Høstmånederne begiver sig ind under Land, hovedsagelig for at fortære de på disse Tider i enorme Masser optrædende „Åt“ eller Sildeføde, og som består af yderst små Krebsdyr (Copepoder), Unger af Røorme (Annelider), og enkelte Mollusker.

Det første af disse store Sildefiskerier benævnes Vårsildfisket, og foregår a. på Strækningen fra Karmøens Sydspidse til Sælbufjorden søndenfor Bergen („det søndre Fiske“), b. nordenfor Bergen på Strækningen fra Sognesøen op til Stat, og nordenfor Stat ved søndre Søndmøre („det nordre Fiske“). c. Til dette Fiskeri efter Gydesilden må også henregnes det i Helgeland og Salten forefaldende Fiske af den såkaldte Storsild, som søger ind under Kysten omtrent under de samme Fænomener, som Vårsilden, og er af en betydelig Fedme („Storsildfisket“).

I visse Perioder har der været drevet Vårsildfiske på andre end de nævnte Strækninger, men herfra er Fisken atter efter kortere eller

længere Tidsrum forsvunden. Således stødte Silden fra Året 1808 af i Mængde under Land på Strækningen fra Selbufjorden op til Sognesøen, og fra 1825 på Strækningen fra Lindesnæs op til Jæderen, men Fisket ophørte samtidigt på begge Steder omtrent 1840.

Stadigt har derimod „det søndre Fiske“ i dette Århundrede fundet Sted på Strækningen mellem Karmøen og Selbufjord. I en lang Årrække havde det sit Centralpunkt ved Karmøens Sydspidse, da det efterhånden begyndte at trække sig længere mod Nord; men i de tvende sidste År har også her Fisket været ubetydeligt, og det synes sandsynligt, at en Periode før dette Fiskes Vedkommende er ifærd med at afslutte sig. „Det nordre Fiske“ begyndte derimod først at blive bekjendt i de senere Årtier (mellem Stat og Bergen omkring 1830, nordenfor Stat omkring 1850), men er aftaget i de sidste År samtidigt med det søndre Fiske; til Helgeland er „Storsilden“ først i de seneste År ankommen, men her falder ofte Fisket særdeles rigt.

Vårsildfisket har i de senere Tider foregået fra Februar Måned indtil ud i Marts, medens det tidligere i Regelen begyndte lige efter Nyttår, eller endog endnu tidligere. Sildemasserne fanges med Garn og med Not, og opfyldte i store Strækninger Søen i så uhyre Stimer, at Optagelsen i gode År af henved en Million Tønder (hver Tønde på omtrent 500 Stkr.) kun udgjør en høist ubetydelig Del af Masserne.

Ved det andet store Slags Sildefiske (Åtfiske) benævnes Silden efter den Tid, på hvilket dette Fiske foregår, Sommer- eller Høstsild. Sammenlignet med Vårsilden er denne Form mindre, men tillige, da den ikke gyder, langt federe; den støder i ulige mindre Masser under Land, men tillige på langt større Strækninger, idet den fiskes i sågodtsom alle Fjorde fra Stavanger af og op til Lofoten. De Steder, hvor de betydeligste Fiskerier efter Sommer- og Høstsild foregå, ere Kysterne og Fjordene i Helgeland, udenfor Namdalen, Skjørn, Bjugn, Gulosen, Moldefjord, Stavanger og flere Steder. Ligesom Vårsilden fiskes den i Not og Garn, og går efter sin Størrelse og Kvalitet i Handelen under forskellige Navne.

Brislingen eller Skarpsilden (*Clupea Sprattus*, Lin., *esprot*) er en anden fra de foregående Former forskjellig Art, der ligeledes er udbredt langs hele Kysten idetmindste op til Trondhjemsfjorden, og fanges overalt på denne Strækning hyppigt i Fjordene sammen

med den almindelige Sildeyngel, som den ligner. I alle de senere År har der faldet et særdeles rigt Skarpsildfiskeri i Iddefjordens Munding, samt på flere Steder i søndre Bergenhus og Stavanger Amter; dette indtræffer sent om Høsten, og vedvarer til hen mod Vinteren. Skarpsilden benyttes fornemlig nedlagt i Krydderier under Navn af Ansios.

Den anden af de for Norge vigtigste Fiskearter er Torskens (*Gadus Morrhuæ*, Lin., *morrhue*). Ligesom Silden er den ikke i sin Forekomst indskrænket til noget bestemt Strøg af Kysten, men findes under en eller anden Form i enhver Fjordbund eller Vig fra Bohuslehn op til den russiske Grændse, og mellem hver Holme og på hver Grunde i så lang Afstand fra Kysten, som man kan drive Fiskeri. Efter Torskens Forekomst og Udviklingsgrad optræder Fiskeriet under tvende Hovedformer; Fjordtorskens fanges omtrent det hele År (mindst i de varmeste Sommermåneder) i alle Fjorde rundt den hele Kystlinie, medens Havtorskens, som er Gjenstand for de egentlige og store Torskefiskerier, fanges alene på bestemte Årstider, når den fra Havdybet i store Stimer søger ind under Land enten 1. for at gyde, eller 2. for at søge Føde.

De mest bekendte Fiskepladse for Havtorskens (Vintertorskens eller Skreien) ere de forskjellige Fiskevær i Nordland og omkring Vestfjorden, fornemmelig i Lofoten; på disse Steder synes Fisket („Lofotfisket“) at have slået til sålangt tilbage i Tiden, som vor Erfaring går, dog snart især ved Vestfjordens indre, snart dens ydre Del. Derimod have Skreifiskerierne i de sydlige Trakter, ved Ålesund og Kristiansund, ikke altid været konstante, men ofte periodisk afbrudte; endnu sydligere, i Strøget omkring Skudesnæs og Karmøen, hvor senere de rige Vårsildfiskerier have slået til, har der fra Midten af forrige Århundrede indtil omkring 1804 været særdeles rige Torskefiskerier, der siden fuldkommen ophørte, men nu, efter Vårsildfiskets Ophør på disse Steder, synes atter at ville begynde.

Alle disse Havtorskfiskerier foregå fra Februar Måneds Slutning indtil henimod Begyndelsen af April, når Skreien i uhyre Stimer begiver sig ind mod Land for at gyde. Rognen fæster sig ikke som Sildens på Havbunden, men svømmer frit om i Vandskorpen, og her komme Ungerne til Verden. De mest brugelige Fangstmetoder er Dybsagn eller Liner; en stor Del tages også med Garn.

Det andet Havtorskfiskeri („Loddefisket“), der tilhører udelukkende Finmarken, og ikke strækker sig søndenfor Lofoten, er ikke af den Betydning, som det første. Dette foregår ikke efter den gydefærdige Fisk, men begynder først senere ud på Våren, når denne Torsk allerede har gydt (uvist hvor), men atter lokkes fra Dybet ind under Land for at frådse i de tætte Loddestimer (*Mallotus arcticus*, Lin., *capellan*), der just nu begiver sig ind for at lege (se Side 650). Denne Skrei fanges især med Garn, og er langt federe, end den førstnævnte; de vigtigste Fiskevær for denne Form ere Henningsvær, Kjeldvig, Havøsund, Hjelmesø, Gjesvær, Kjøllefjord og Vardø.

Torsken tilberedes til Udførsel fornemmelig som Tørfisk eller som Klipfisk. Biprodukter ere Rogn og Lever (Tran); Affaldet bruges tilberedt som Guano, kogt som Kreaturføde.

Torskenes Familie (*Gadidae*) er rig på Arter af økonomisk Nytte for Landet. Seien (*Gadus virens*, Lin., *merlan vert*) er hyppig langs Kysten fra Polartrakterne ned til de sydlige Skjærgårde, uden dog at trænge dybt inde i de sydlige Fjordbunde; efter sin forskellige Alder går den gjerne under forskellige Navne. Seien, der fornemmelig tilvirkes som Tørfisk, fanges i stort Antal rundt hele Kystlinien, fornemmelig dog i Ryfylkes Fjorde, udenfor Søndmøre, samt i Nordland og Østfinmarken. Som Tørfisk tilvirkes også Langen (*Molva vulgaris*, Nilss., *lingue*), en anelig og langstrakt Fiskeart, der kan opnå en Længde af indtil 6 Fod. Denne fanges fornemmelig på de store Grunder langt fra Land, og på de større Dybder; en fortrinlig Fiskeplads såvel efter denne, som efter flere andre Dybvandsfiske er den såkaldte Havbro, der som en lang undersøisk Grunde strækker sig nogle Mile tilhavs udenfor en betydelig Del af Landets vestlige Kyster. Mindre Individuer fanges hele Sommeren i alle Fjorde.

Brosmen (*Brosmius vulgaris*, Cuv., *brosme*) er en anden torskeartet Fisk, der er hyppig på alle de større Dyb langs de vestlige og nordlige Kyster lige op i Finmarken; i de sydlige Fjordbunde forekommer den sjeldnere. Koljen eller Hysen (*Gadus Aeglefinus*, Lin., *egrefin*) er yderst talrig overalt rundt Kysten, og mangler ikke i nogen Fjord eller Vig fra den svenske til den russiske Grændse; i store Stimer søger den ind fra Dybet, især i Landets nordlige Dele, men indfanges sjeldnere til Udskibning, da den ikke opnår de foregående Arters Størrelse, og er mindre anset som Fødemiddel. Det

samme gjælder om Hvittingen (*Gadus Merlangus*, Lin., *merlan*), der hører til vore mindre Torskearter; denne fiskes vel i stort Antal med Snøre i enhver Fjord fra de sydligste til de nordligste Dele, og til enhver Årstid, men når sjelden en Størrelse af over 1 Fod, og forbruges alene i Landet selv. Lyr'en (*Gadus Pollachius*, Lin., *lieu*) findes som de øvrige langs hele Kysten, men heller ikke denne fanges i en sådan Mængde, at den kan blive Gjenstand for Udskibning. Lyr'en fåes fornemmelig om Sommeren, når den begiver sig ind i Fjordbundenne for at frådse i den nylig udklækkede Fiskeyngel.

Til Norges torskeartede Fiske hører endvidere den eiendommelige arktiske Slægt *Macrourus*, hvoraf et Par Arter forekomme ved vore Kyster, ikke egentlig talrigt, men fanges dog jevnligt på de store Dybder blandt de øvrige af samme Familie. Den ene benævnes undertiden Berglax (*M. norvegicus*, Nilss.), og tilhører fornemmelig Landets Vestkyst, hvorimod den anden, *M. rupestris*, Bloch, alene forekommer nordenfor Polarcirkelen, især udenfor Østfinmarken. Begge opnå en Størrelse af indtil 3 Fod.

Af ikke ringe Betydning ere flere Arter af Flyndrernes Familie (*Pleuronectidae*) på Grund af Arternes vide Udbredelse, og den store Anvendelse, som de have ved Forbrug i Landet selv, medens de sjældnere tilvirkes til Udførsel. Den største af dem alle er Helleflynderen eller Kveiten (*Hippoglossus maximus*, Cuv., *helbot*), der ligesom de fleste af sin Slægt er udbredt i enhver Fjord rundt Kysten, men først på de store Dybder fåes i sin fulde Størrelse, der kan beløbe sig indtil 8—10 Fod. Helleflynderen fiskes oftest med Line sammen med Torsk, Brosme og Lange på de bestemte Fiskepladse, hvoraf der i Regelen findes enkelte udenfor enhver Del af de vestlige og nordlige Kyster; i størst Antal fanges den på Støreggen udenfor Ålesund, samt i Nordland.

Af de øvrige Flyndrer ere de mest anvendte og hyppigst udbredte Arter Rødspletten eller Kongeflynderen (*Pleuronectes Platessa*, Lin., *carrelet*), Skrubben (*Pleur. flesus*, Lin., *flet*), Sletflynderen (*Pleur. Limanda*, Lin., *limande*) og Pighvarfen (*Rhombus maximus*, Lin., *turbot*), der alle fanges rundt hele Kystlinien i stort Antal; den overveiende Del heraf forbruges i frisk Tilstand i Landet selv, og kun en ringe Del føres tørret til udenlandske Markeder. Tungeflynderen (*Solea vulgaris*, Qvens., *sole*) hører til de mindre udbredte

Flyndrearter, og går neppe længere mod Nord, end til Trondhjemsfjorden.

For de fleste af Fiskerne rundt vore sydlige Kyster op til Bergen er Fjæsingen (*Trachinus Draco*, Lin., *grand vive*) en velkjendt og frygtet Fisk på Grund af de smertefulde Sår, som dens stive Pigstråler i Rygfinnen forårsage, og som kunne bevirke en heftig Betændelse. Fjæsingen forekommer dog intetsteds i Mængde, og har ingen synderlig Anvendelse i Husholdningen. Dette er heller ikke Tilfældet med den alm. Knur (*Trigla Gurnardus*, Lin., *grondin*), der er almindelig i alle Fjorde op til Polarcircelen, og kan ligeledes bibringe smertefulde Sår med den skarpe Torn, der sidder på Bagsiden af dens Gjællelæg. Af Ulkernes talrige Familie er fornemmelig den alm. Ulke (*Cottus Scorpius*, Lin., *chaboisseau*) hyppig rundt Kysten, fornemmelig talrig i de finmarkske Fjorde; denne bruges gjerne til Agn efter anden Fisk, og fåes ofte i de Garn, der ere udsatte på de grundere Steder.

På de store Dybder udenfor de bergenske Kyster, og nordover lige op til den russiske Grændse fanges talrigt på Line en smuk rødfarvet Fisk, der overalt på Grund af sin Fedme og sin Velsmag holdes blandt de høiest skattede af alle Saltvandsfiske. Dette er Ueren eller Kongefisken (*Sebastes norvegicus*, Cuv.), hvoraf en mindre Form fanges i Landets sydlige Fjorde, hvor den er kjendt under Navnet Søabbor. Ueren er en nordisk Fiskeart, der fåes talrigst og størst (af indtil 3 Fods Længde) på omkring 100 Favnes Dyb ved Fiskeværerne i Nordland.

Blandt Stængesildene er alene Tangstiklingen (*Gasterosteus Spinachia*, Lin., *gastré*), der er almindelig mellem Tang og på alle grundere Steder, udelukkende bunden til det salte Vand, medens såvel den 3piggede Stængesild (*G. aculeatus*, Lin., *épinoche*), som den 10piggede Stængesild (*G. pungitius*, Lin., *épinochette*) forekomme tillige i brakt og ferskt Vand; den 3piggede Art er overalt rundt Kysten den almindeligste, og findes selv inde i Søerne i det indre af Finmarken.

En eiendommelig og på Grund af sit Ydre velkjendt Fisk er Rognkjexen (*Cyclopterus Lumpus*, Lin., *lump*), hvis korte og tykke Legeme er besat med talrige Benudvæxter, og på Bugen bærer en rund Sugeplade. Den er uden synderlig Anvendelse, men når en

temmelig betydelig Størrelse. Blandt de hæsligste af alle de indenlandske Fiskearter hører Marulken eller Bredflabben (*Lophius piscatorius*, Lin., *baudroye*), der hyppigst fåes på Torskelineerne udenfor Kysterne af Bergens Stift og nordenfjelds, men desuden forekommer i de fleste af Landets Fjorde. Den er overalt ilde anseet, anvendes aldrig som Menneskeføde, men kastes gjerne strax overbord, når den fåes. Marulken kan opnå en Længde af over 3 Alen, og har da en Bredde tversover Gabet af næsten 2 Fod.

Uagtet Makrellen (*Scomber Scombrus*, Lin., *maquereau*) findes mere eller mindre talrig rundt hele Kystlinien lige op i Finmarken, er det dog blot på Strækningen søndenfor Trondhjemsfjorden, at den er af nogen Betydning, idet den nordenfor dette Punkt aldrig har været Gjenstand for noget betydeligt Fiskeri. Ved Udgangen af Mai Måned kommer Makrellen i store Stimer ind fra Havet, dels for at gyde sin Rogn, dels for at frådse i de på denne Tid optrædende enorme Masser af små Krebsdyr, samt Sildeyngelen i dens første Stadium. Fra denne Tid af, og indtil Juli Måneds Begyndelse, foregår på flere Steder ved de sydlige og vestlige Kyster op til Stat et overordentlig rigt Fiskeri, fornemmelig omkring Hvaløerne og på Strækningen fra Arendal til Ekersund; dette Fiskeri er fornemmelig i de seneste År, da Udslibningen af den ferske Fisk er kommen almindeligt i Brug, bleven til en særdeles indbringende Bedrift for Beboerne af flere af de sydvestlige Kystegne. Makrellen fanges enten med Net i Fjordene, medens den søger Åten under Land, eller med Drivgarn ude på Søen; Yngelen fanges i Fjordene hele Sommeren over indtil ud på Høsten. Af ringere Betydning er det Fiskeri, der foregår sent om Høsten efter den yderst fede Makrel (Høstmakrellen), der er bleven tilbage i Fjordene.

En anden makrelartet Fisk er den såkaldte Tagg-Makrel (*Caranx trachurus*, Lin., *macquereau bâtarde*), der i Regelen er sjælden ved vore Kyster, men visse År i større Mængde støder ind under Land, og kan herunder fanges i ganske betydeligt Antal, hvilket flere Gange har været Tilfældet udenfor Kysterne af Bergens Stift.

En af vore største Saltvandsfiske er Makrelstørjen eller Thunfisken (*Thynnus vulgaris*, Cuv., *thon*), der enkeltvis eller i mindre Flokke om Sommeren søger fra Dybet ind i Fjordene for at frådse i Sildeyngelen; i enkelte Fjorde fanges den i ikke ringe Antal, og

bringes i fersk Tilstand tiltorvs i Byerne. Makrelstørjen er hyppig endnu ved Lofoten og går sandsynligvis ind i de nordligste Fjorde, men træffes i ringere Antal østenfor Lindesnæs. Sværdfisken (*Xiphias Gladius*, Lin., *espardon*) er en i Mellem- og Syd-Europas Have velkendt Fisk af den samme Familie (*Scombridae*), men har kun i enkelte Individer vist sig ved de norske Kyster.

Fra og til, ofte med flere Års Mellemrum, strander der på Landets vestlige eller nordlige Kyster enkelte Individer af anselige og mærkelige Havfiske, hvis Liv og hele Levesæt er os ganske ubekjendt; deres store Øine tyde på, at de leve på de større Dybder, hvorfra de ved undersøiske Strømme fra og til tvinges op mod Havfladen. Herhen høre den prægtigt farvede Laxestørje (*Lampris guttatus*, Retz.), Sildekongen (*Gymnetrus Grillii*, Lindr.), samt „det svømmende Hoved“ eller Månefisken, hvoraf vi have fundet 2 Arter (*Mola Nasus* og *Retzii*, *moles*) ved vore Kyster. Alle ere de store og eiendommelige Fiske, der vel høre til de blot accidentelle Former, men som dog på de fleste Steder have vist sig en og anden Gang, og have været kjendte fra de allerældste Tider. Derimod er den ligeså mærkelige Vågmær eller Sølvkveite (*Trachypterus arcticus*, Brünn.) uagtet sin forholdsvis sjeldne Forekomst en ved vistnok vore Kyster stationær Form, og uden Tvivl af arktisk Oprindelse.

Af Læbefiskenes talrige Familie (*Labridae*) findes ved de norske Kyster flere Arter, der alle i mere eller mindre Grad ere udmærkede ved egne, fra de fleste Saltvandsfiske afvigende Farver eller Tegninger. En af de smukkeste af alle vore indenlandske Fiskearter er således *Labrus mixtus*, Lin., (*vieille variée*), hvis Han, der er blåstribet med rødgult Underliv, kaldes Blåstål, medens Hunnen er rød, og kaldes Rødsnekke. Som de øvrige Arter af samme Slægt har den sit Tilhold ved bratte og klippefulde Kyster, især de vestlige; nordenfor Polarcirkelen synes de alle at være forsvundne. Den hyppigste Art er Bergnæbben (*L. rupestris*, Lin.), der går længst inde i de grundere Fjordbunde; den største er Berggylden (*L. maculatus*, der også er den mest anvendte.

Horngjællen (*Belone vulgaris*, Cuv., *orphie*) er en langstrakt Fisk med en spidst udløbende hornagtig Snude, der er almindelig ved de sydlige og vestlige Kyster. Om Våren samler den sig i tætte Stimer, og søger ind i Fjordbundene, hvor den fanges i Mængde,

og udgjør på visse Dele af Kysten, især østenfor Lindesnæs, et ikke uvigtigt Fødemiddel.

Af Slimfiskenes Familie (*Blennoïdæ*), der tæller et stort Antal og fordetmeste vidt udbredte Arter, ere forholdsviis få af nogen Betydning, da de fleste ere små og uanselige, og blot et Par af dem anvendes til Føde for Menneskene. Herhen hører Ålekonen eller den almindelige Ålekvabbe (*Zoarcaeus viviparus*, Lin., *zôarcés*), der findes almindelig overalt på de grundere Steder rundt hele Kysten; Havkatten (*Anarrhichas Lupus*, Lih., *loup marin*), der har sit Navn af det runde Hoved med de overordentlig stærke og spidse Tænder, er ligeså udbredt, og fåes ofte af betydelig Størrelse på de Liner, der ere udsatte efter Torsk. Teistefisken (*Gunellus vulgaris*, Cuv., *gommelle*) eller Tangsprøllen, der har et langt sammentrykt Legeme med 11 sorte Pletter på den skarpe Rygfinne, holder til lige i Stranden, og udgjør Føde for adskillige Våndfugle. Af Kutlingernes artsrige Slægt er den alm. Suter (*Gobius niger*, Lin., *boulereau noir*) den største og blandt de mest udbredte, men når dog ikke over 6 Tommers Længde, og benyttes blot til Agn.

Blandt dem af de laxeartede Fiske, som aldrig forlade det salte Vand, hører Lodden (*Mallotus arcticus*, Fab., *capellan*), der fornemmelig er af Betydning som den umiddelbare Årsag til de store Skreifiskerier, der i Vårmånederne drives udenfor Kysterne østenfor Nordkap. Lodden er en arktisk Fisk af omtrent en Hånds Længde, der i Marts, April og Mai Måneder i uhyre Stimer støder ind fra Ishavet til de finmarkske Kyster for at gyde, men følges i Hælene af de grådige Torske, der frådse i denne fede Næring. Når Lodden har lagt sin Rogn, begiver den sig atter ud på Dybet, og er usynlig i Resten af Året. Såsnært man i Østfinmarken fanger Torsk, hvori findes fersk Lodde, ansees dette som Tegn på, at Loddestimerne med de aldrig manglende Torske og Seier ere i Anmarsch. Den har en gjennemtrængende Lugt ved sig, og anvendes hos os ikke som Føde for Menneskene. Søndenfor Polarcirkelen støder Lodden aldrig stimevis under Land, men viser sig dog enkeltvis lige ned i Kristianiafjorden.

En anden Fisk, der ligeledes på en vis Tid af Året, fornemmelig i Finmarken, udgjør Torskens væsentligste Næring, er Silen (*Ammodytes Lancea*, Cuv., *équille*), der tilligemed en anden nærstående Art bebor hele Kystliniën i stort Antal, og i Sommermånederne

under Legetiden optræder i uhyre Stimer, der ivrigt efterstræbes af Torsk, Sei og forskellige Søfugle. Havålen (*Muraena Conger*, Lin., *congre*), tilhører sandsynligvis alene de sydvestlige Kyster, hvor den jævnlig fanges og benyttes som den almindelige Ferskyandsål; denne overgår den dog flere Gange i Størrelse, idet den kan opnå en Længde af 7—8 Fod. Havålen opholder sig gjerne på betydelige Dyb, og forlader aldrig det salte Vand.

Til de buskgjællede Fiske (*Lophobranchii*), der i flere Henseender tilhøre de eiendommeligste af alle Fiskeordener, høre Søsnålene (*syngnathes*), hvoraf flere Arter forekomme på grundere Steder blandt Stene og Tang op til Trondhjemsfjorden. De største af disse ere *Scyphius aequoreus*, Lin., og *Syngnathus acus*, Lin.; hos dem begge kan Legemet opnå en Længde af næsten 2 Fod, medens dettes største Høide neppe overgår $\frac{1}{2}$ Tomme. Som bekjendt overtager hos disse Fiske Hannen Udrugningen af Æggene, hvilken foregår hos denne i en egen dertil indrettet Pung under Bugen; herhen bringes Æggene, såsnart de ere lagt af Hunnen, der gånkske mangler denne Rugehule.

Alle de ovennævnte Fiskearter hørte til de egentlige, eller Benfiskenes store Hovedgruppe.

Af Bruskfiskenes Afdeling forekommer ved de norske Kyster foruden Haierne den alm. Stør (*Acipenser Sturio*, Lin., *esturgeon*), sandsynligvis den eneste indenlandske Art af denne Slægt. Støren træffes lige op i Finmarken, og kan opnå en Størrelse af indtil 8 Fod; den fanges dog blot tilfældigvis, og har ingen synderlig Anvendelse.

En af de eiendommeligste Former af den hele Afdeling er Havmusen eller Hågyllingen (*Chimaera monstrosa*; Lin., *chimère*), hvis Hale ender som en tynd Pidskesnert, og som udviser et tydeligt Slægtskab med Haierne. Den forekommer på flere Steder rundt Kysten, om den end idetheletaget sjeldnere fanges; ved de bergenske Kyster, hvor den kaldes Gulhå eller Blankfisk, fåes den oftere i Flyndregarnene, men kastes gjerne hurtigt igjen overbord.

Blandt de forskellige større eller mindre Haier (*squales*), der befolke de norske Skjærgårde og de tilgrændsende Dele af Havet, have et Par af Arterne allerede fra de ældste Tider været Gjenstand for

en særdeles betydelig og indbringende Fangst på Grund af den store Mængde Lever, som de indeholde. Herhen hører Håkjærringen (*Scymnus borealis*, Scoresby, *leiche*), der fanges enkeltvis overalt rundt Kysten, men i stort Antal udenfor Nordland og Finmarken, fornemmelig fra September Måned af og hele Vinteren udover til Februar. Håkjærringen fiskes med Snøre fra større Både, og næsten alene på et Dyb fra 100—200 Favne; enkelte Individuer, der have en Længde af 15—20 Fod, kunne levere indtil 2 Tønder Lever.

Endnu betydeligere Dimensioner opnår den anden af de leverproducerende Haier, nemlig Brygden (*Selache maxima*, Gunnerus, *pélerin*), der kappes med selve Hvalen i Størrelse, og uden Tvivl er den kjæmpemæssigste af alle kjendte Fiske. I Modsætning til den yderst grådige Håkjærring er Brygden ingen Rovfisk, og lever alene af lavere Sødyr, neppe engang af Fiske; den kan derfor ikke som denne lokkes ved Agn, men harpuneres ligesom Hvalen. Den er så leverholdig, at almindelige Individuer give 5—7 Tønder, og enkelte særdeles fede lige til det dobbelte. Brygden fanges i Høstmånederne, og fornemmelig ved Landets nordligste Kyster; fra Midten af forrige Århundrede og indtil omkring 1830 var Brygdefiskeriet særdeles rigt også udenfor de bergenske Kyster, hvor det dog nu er ganske ophørt. Af de øvrige talrige indenlandske Haiarter er Pighaien (*Acanthias vulgaris*, Risso, *aiguillat*) hyppig på de fleste Steder rundt Kysten, og er en af de få Arter, som benyttes som Fødemiddel.

Blandt Rokkerne ere de fleste Arter, men fornemmelig Sletrokken (*Raja Batis*, Lin., *raje blanche*) Fiskerne til Fortræd, idet den fortærer Agnen og bliver selv hængende på de Liner, der ere udsatte for Torsk og andre nyttige Fiske. Selv er den uden nogen-
somhelst Anvendelse; de fleste Rokker ere hyppige søndenfor Polar-
cirkelen, men blot Sletrokken går lige op til Finmarken.

Til de laveste af alle Fiske hører en Art, der i endnu højere Grad er forhadet af Fiskerne, uagtet den er langt mindre, men til Gjengjæld ofte findes i langt betydeligere Mængde. Dette er Pirålen eller Slimålen (*Myxine glutinosa*, Lin., *gastrobanche*), der fornemmelig er talrig på de lerholdige Havbunde ved de nordlige Kyster. Når Fiskene på disse Steder ere blevne hængende på Krogen umiddelbart ved Havbunden, angribes de jevnligt af Slimålen, der kryber

ind og fortærer i kort Tid alle de blødere Dele; den opfylder derpå Rummet med et seigt Slim, der bringer næsten det hele Dyr i Op-løsning. Have således Fiskerne på Grund af hårdt Veir ikke kun-net indtage sine Liner i rette Tid, finde de ofte den hele Fangst ødelagt af Slimålen.

Vi slutte denne Opregning af de vigtigste af Landets Hvirveldyr med Lancetfisker (*Branchiostoma lanceolatum*, Pall.), der ikke er sjelden på Landets Vestkyst; af Linné regnedes den til Sneglene, men den indtager, som bekjendt, ved sit ufarvede Blod, Mangel på Hjerne osv. det allersidste Trin af Hvirveldyrenes Række.

I Forbindelse med den ovennævnte Oversigt over Vertebraternes sidste Klasse skulle vi endnu nævne et Par af de lavere Sødyr, der af en eller anden Grund ere af økonomisk Interesse for Landet.

Blandt Krebsdyrene (*crustacées*) er Hummeren (*Hommarus vul-garis*, Milne Edw., *kommare*) uden Sammenligning den vigtigste. Hummerens store Betydning går dog neppe længere tilbage i Tiden, end til Begyndelsen af forrige Århundrede; før denne Tid blev den ikke i Norge benyttet som Fødemiddel, og bliver det ikke af Almuen i nogen synderlig Udstrækning den Dag idag. Hummeren findes udbredt overalt på gunstige Steder rundt Kysten op til ovenfor Polarkredsen, men er i Egnene nordenfor Trondhjemsfjorden i blot ringere Grad Gjenstand for Fiskeri. I størst Mængde findes den på klippefulde Havbunde blandt Tang og Stene; her blive de i de koldere Vintermåneder fangede i Tiner, der sænkes ned på et Par Favne Vand, og have et Stykke Fisk til Lokkemad. De fleste indfangede Hummere forsendes levende i særskilt dertil indrettede Fartøier til England; denne Udskibning har i de seneste År gået op til mindst 1½ Million St., hvortil kommer et ikke ringe Antal, som fortæres i Landet selv.

Blandt de forskjellige af Landets Krabber er Taskekrabben (*Cancer pagurus*, Lin., *tourteau*) en af de største, og har ligesom Hummeren sit Tilhold på stenede Steder rundt Kysten. Uagtet sit velsmagende Kjød er Taskekrabben ikke synderlig vurderet, og fan-ges i Regelen blot tilfældigt i Garnene; den er dog udbredt i Mængde lige op i Finmarken og findes fornemmelig i overordentlig stort An-

tal i alle de bergenske Fjorde. Sin væsentligste Anvendelse har Taskekrabben endnu blot som Agn.

Den almindelige Ræge (*Palaemon Squilla*, Lin., *salicoque*), der findes i Mængde rundt Kysten mellem Tang og *Zostera* op til Trondhjemsfjorden (fornemmelig dog østenfor Lindesnæs), afgiver både et anseet Fødemiddel, og benyttes Høst og Vår i stor Udstrækning som Agn. En anden Rægeart, der opnår næsten den dobbelte Størrelse, men har et blødere Hudskelet, er den såkaldte Svelviksræge (*Pandalus borealis*, Kr.), der fornemmelig i stort Antal fanges i Drammensfjorden i Høst og Vintermånederne, men er desuden udbredt ved alle vore Kyster. Denne Art sælges ikke som den foregående efter Mål, men efter Antallet.

Endelig må blandt Crustaceerne nævnes den alm. Krebs (*Astacus fluviatilis*, Fabr., *écrevisse*), der forekommer i flere Elve og Indsøer i de fladere sydøstlige Dele af Landet, og stadigen udbreder sig videre. Oprindeligt synes Krebsen ikke at have tilhørt vor Fauna, men er indført fra Sverige, hvor den er temmelig hyppig. I flere Distrikter af Romerike og Smålenene (f. Ex. i Høland og Rakkestad) fanges årlig Krebs i ikke ringe Mængde.

Blandt Bløddyrene er Østersen (*Ostrea edulis*, Lin., *huitre*) endnu af en ikke ringe Betydning i enkelte Kystegne fra Hvaløerne op til Polarcirkelen, men opnår ikke på alle Steder den samme Størrelse og Velsmag. Allerede fra Oldtiden af har Østersen været Gjenstand for Fiskeri, og visse Banker have lige op til de sidste Tider hævdet sit Ry for Rigdom og Kvalitet. Som sådanne kunne nævnes dem, der findes udenfor Kragerø, på Strækningen fra Stavangerfjorden af og op til Bergen (Mosterhavns Østers), i Romsdals Amt, samt mellem Øerne udenfor Namdalen. Men næsten alle disse Østersbanker ere i de seneste Tider på det nærmeste fuldkommen udtømte, hvilket også i større eller mindre Grad er Tilfældet med de fleste øvrige Banker rundt Kysten; og alle de Foranstaltninger, som af det Offentlige ere truffene for at bevare de naturlige Banker og anlægge nye, have vist sig lidet frugtbringende. Det er derfor at forudse, at Østersavlen efterhånden fuldkommen vil tabe sin Betydning for Landet.

Østersen optages fornemmelig fra Høsten indtil Våren; om Som-

meren indtræder dens Forplantningstid, og på denne Tid er den mindre tjenlig til Føde.

Foruden Blåmuslingen (*Mytilus edulis*, Lin., *moule*), der fornemmelig i stor Udstrækning benyttes rundt Kysten som Agn, men som også på visse Steder afgiver et mindre vurderet Fødemiddel, kunne blandt Bløddyrene endnu nævnes Perlemuslingen (*Unio margaritifera*, Lin., *mulète*), der er en anselig Musling af indtil 3 Tommers Længde, som fornemmelig er udbredt i Vestlandets Elve lige op i Finmarken, i de fleste Egne dog i mindre Antal. Perlefiskeriet var tidligere et Regale for Dronningen, og var i disse Tider ganske indbringende; men da senere Fiskeriet blev frigivet, aftog det efterhånden, idet Muslingerne på mange Steder ganske udryddedes, og det er for Tiden hos os af kun ringe Betydning.

C. Artsantallet af Norges Hvirveldyr, fordelte på de forskellige Slægter.

(*Nombre des espèces des animaux vertébrés de la Norvège, distribuées dans les genres différents.*)

1. Pattedyrene. (<i>Mammalia</i> , Lin., les mammifères.)		<i>Meles</i> , Briss.	1
		<i>Gulo</i> , Storr.	1
		<i>Mustela</i> , Lin.	1
Ord. 1. Flaggermus, <i>Chiroptera</i> , Blumenb.		<i>Foetorius</i> , K. & Bl.	2
		<i>Lutra</i> , Ray.	1
			<hr/> 11(+1)
<i>Plecotus</i> , Geoffr.	1	Ord. 4. Sældyr, <i>Pinnipedia</i> , Ill.	
<i>Vesperugo</i> , K. & Blas.	3	<i>Phoca</i> , Lin.	4
<i>Vespertilio</i> , Lin.	2	<i>Halichoerus</i> , Nilss.	1
	<hr/> 6	<i>Cystophora</i> , Nilss.	1
Ord. 2. Insektædere, <i>Insecti-</i> <i>vora</i> , Cuv.		<i>Trichechus</i> , Lin.	1
<i>Crossopus</i> , Wagl.	1		<hr/> 6(+1)
<i>Sorex</i> , Lin.	2	Ord. 5. Gnavere, <i>Glires</i> , Lin.	
<i>Erinaceus</i> , Lin.	1	<i>Sciurus</i> , Lin.	1
	<hr/> 4	<i>Mus</i> , Lin.	4
Ord. 3. Rovdyr, <i>Carnivora</i> , Cuv.		<i>Hypudaeus</i> , Illig.	6
<i>Felis</i> , Lin.	1	<i>Lemmus</i> , Pall.	2
<i>Canis</i> , Lin.	3	<i>Castor</i> , Lin.	1
<i>Ursus</i> , Lin.	1 1	<i>Lepus</i> , Lin.	1
			<hr/> 15

Ord. 6. Drøvtyggere, *Ruminantia*, Cuv.

<i>Cervus</i> , Lin.	3	1
	<hr/>	
	3	(+1)

Ord. 7. Hvaldyr, *Cetacea*, Cuv.

<i>Delphinus</i> , Lin.	4	
<i>Grampus</i> , Hunt.	2	1
<i>Phocaena</i> , Cuv.	1	
<i>Delphinapterus</i> , Lacep.	1	
<i>Physeter</i> , Lin.	1	
<i>Monodon</i> , Lin.	1	
<i>Hyperoodon</i> , Lacep.	1	
<i>Balaenoptera</i> , Lacep.	4	1
<i>Balaena</i> , Lin.	1	
<i>Megaptera</i> , Rud.	1	
	<hr/>	
	12	(+7)

Artsantallet af Pattedyr 57, foruden 10 tilfældige Besøgere.

2. Fuglene. (*Aves*, Lin., *les oiseaux*.)Ord. 1. Spurvefugle, *Passeres*, Lin.

<i>Turdus</i> , Lin.	6	
<i>Cinclus</i> , Bechst.	1	
<i>Regulus</i> , Koch	1	
<i>Lusciola</i> , K. & Bl.	3	1
<i>Saxicola</i> , Bechst.	2	
<i>Accentor</i> , Bechst.	1	
<i>Sylvia</i> , Lath.	7	
<i>Calamoherpe</i> , Boie	1	
<i>Lanius</i> , Lin.	2	
<i>Muscicapa</i> , Lin.	2	
<i>Troglodytes</i> , Vieill.	1	
<i>Parus</i> , Lin.	7	
<i>Orites</i> , Moehr.	1	
<i>Certhia</i> , Lin.	1	
<i>Sitta</i> , Lin.	1	
<i>Hirundo</i> , Lin.	3	
<i>Motacilla</i> , Lin.	2	
<i>Anthus</i> , Bechst.	4	1
<i>Emberiza</i> , Lin.	4	
<i>Plectrophanes</i> , Mey.	2	
<i>Pyrgita</i> , Boie	2	
<i>Fringilla</i> , Lin.	9	
<i>Corythus</i> , Cuv.	1	
<i>Pyrrhula</i> , Moehr.	1	

<i>Loxia</i> , Lin.	2	1
<i>Coccothraustes</i> , Briss.	1	
<i>Sturnus</i> , Lin.	1	
<i>Corvus</i> , Lin.	4	
<i>Pica</i> , Briss.	1	
<i>Garrulus</i> , Briss.	2	
<i>Nucifraga</i> , Briss.	1	
<i>Ampelis</i> , Lin.	1	
<i>Alauda</i> , Lin.	3	
<i>Upupa</i> , Lin.		1
	<hr/>	
	81	(+4)

Ord. 2. Klattrefugle, *Zygodactyli*, Vieill.

<i>Picus</i> , Lin.	7	
<i>Jynx</i> , Lin.	1	
<i>Cuculus</i> , Lin.	1	
	<hr/>	
	9	

Ord. 3. Tåsluttede, *Syndactyli*, Ill.

<i>Alcedo</i> , Lin.	1	
<i>Coracias</i> , Lin.	1	
<i>Cypselus</i> , Ill.	1	
<i>Caprimulgus</i> , Lin.	1	
	<hr/>	
	2	(+2)

Ord. 4. Rovfugle, *Accipitres*, Lin.

<i>Strix</i> , Lin.	10	
<i>Circus</i> , Lacep.	1	1
<i>Falco</i> , Lin.	5	
<i>Astur</i> , Briss.	2	
<i>Pernis</i> , Cuv.	1	
<i>Buteo</i> , Bechst.	2	
<i>Milvus</i> , Briss.	1	
<i>Aquila</i> , Briss.	1	
<i>Haliaëtus</i> , Sav.	1	
<i>Pandion</i> , Sav.	1	
	<hr/>	
	25	(+1)

Ord. 5. Duefugle, *Pullastrae*, Sund.

<i>Columba</i> , Lin.	3	1
	<hr/>	
	3	(+1)

Ord. 6. Hønsefugle, *Gallinae*, Lin.

<i>Syrrhaptēs</i> , Ill.	1	
<i>Tetrao</i> , Lin.	3	

<i>Lagopus</i> , Briss.	2
<i>Perdix</i> , Briss.	2
	<hr/>
	7(+1)

Ord. 7. Vædefugle, *Grallae*, Lin.

<i>Charadrius</i> , Lin.	5	1
<i>Vanellus</i> , Briss.	1	
<i>Streptilas</i> , Ill.	1	
<i>Haematopus</i> , Lin.	1	
<i>Scolopax</i> , Lin.	4	
<i>Limicola</i> , Koch	1	
<i>Calidris</i> , Cuv.	1	
<i>Tringa</i> , Lin.	6	
<i>Machetes</i> , Cuv.	1	
<i>Phalaropus</i> , Briss.	2	
<i>Totanus</i> , Bechst.	6	
<i>Limosa</i> , Briss.	2	
<i>Numenius</i> , Cuv.	2	
<i>Recurvirostra</i> , Lin.		1
<i>Grus</i> , Pall.	1	
<i>Ibis</i> , Moehr.		1
<i>Ciconia</i> , Briss.		2
<i>Ardea</i> , Lin.	1	
<i>Platalea</i> , Lin.		1
<i>Rallus</i> , Lin.	1	
<i>Orex</i> , Bechst.	1	
<i>Gallinula</i> , Briss.	2	
<i>Fulica</i> , Lin.	1	
	<hr/>	
	40(+6)	

Ord. 8. Andefugle, *Lamellirostres*, Cuv.

<i>Cygnus</i> , Lin.	1	
<i>Anser</i> , Briss.	4	1
<i>Bernicla</i> , Steph.	1	1
<i>Anas</i> , Lin.	7	
<i>Fuligula</i> , Steph.	8	1
<i>Somateria</i> , Leach	2	
<i>Mergus</i> , Lin.	2	1
	<hr/>	
	25(+4)	

Ord. 9. Pelikanfugle, *Steganopodes*, Ill.

<i>Sula</i> , Briss.	1	
<i>Phalacrocorax</i> , Gesn.	2	
	<hr/>	
	3	

Ord. 10. Mågefugle, *Longipennes*, Dum.

<i>Sterna</i> , Lin.	2	1
----------------------	---	---

<i>Larus</i> , Lin.	9	
<i>Lestris</i> , Illig.	3	1
<i>Procellaria</i> , Lin.	1	
<i>Thalassidroma</i> , Vig.	1	1
<i>Puffinus</i> , Briss.		1
	<hr/>	
	16(+4)	

Ord. 11. Alkefugle, *Pygopodes*, Illig.

<i>Podiceps</i> , Lath.	4	1
<i>Colymbus</i> , Lin.	3	
<i>Uria</i> , Moehr.	2	
<i>Mormon</i> , Illig.	1	
<i>Mergulus</i> , Ray.	1	
<i>Alca</i> , Lin.	1	1
	<hr/>	
	12(+2)	

Artsantallet af Fugle 223, foruden
25 tilfældige Besøgere.

3. Krybdyrene. (*Reptilia*, Blainv.,
les reptiles.)Ord. 1. Øgler, *Sauria*, Brogn.

<i>Lacerta</i> , Lin.	1	
<i>Anguis</i> , Lin.	1	
	<hr/>	
	2	

Ord. 2. Slanger, *Ophidia*, Brogn.

<i>Coluber</i> , Lin.	2	
<i>Vipera</i> , Lin.	1	
	<hr/>	
	3	

Artsantallet af Krybdyr 5.

4. Amfibierne. (*Amphibia*, Blainv.
les batraciens.)Ord. 1. Haleløse, *Anura*, Cuv.

<i>Rana</i> , Lin.	2	
<i>Bufo</i> , Lin.	1	
	<hr/>	
	3	

Ord. 2. Salamandre, *Urodela*,
Cuv.

<i>Triton</i> , Laur.	2	
	<hr/>	
	2	

Artsantallet af Amfibier 5.

5. Fiskene. (*Pisces*, Lin., *les poissons.*)Ord..1. Benfiske, *Teleostei*, Müll.Subordo 1. *Acanthopteri*, Müll.

<i>Perca</i> , Lin.	1
<i>Lucioperca</i> , Cuv.	1
<i>Beryx</i> , Cuv.	1
<i>Sebastes</i> , Cuv.	2
<i>Polyprion</i> , Cuv.	1
<i>Acerina</i> , Cuv.	1
<i>Trachinus</i> , Lin.	1
<i>Cottus</i> , Lin.	4
<i>Aspidophorus</i> , Lacep.	2
<i>Centridermichthys</i> , Reinh.	1
<i>Iceilus</i> , Kr.	1
<i>Triglops</i> , Reinh.	1
<i>Trigla</i> , Lin.	2
<i>Brama</i> , Bloch	2
<i>Pterycombus</i> , Fries	1
<i>Pagellus</i> , Cuv.	1
<i>Cantharus</i> , Cuv.	1
<i>Mullus</i> , Lin.	1
<i>Mugil</i> , Lin.	1
<i>Scomber</i> , Lin.	1
<i>Thynnus</i> , Cuv.	1
<i>Xiphias</i> , Lin.	1
<i>Gasterosteus</i> , Lin.	3
<i>Caranx</i> , Cuv.	1
<i>Zeus</i> , Lin.	1
<i>Lampris</i> , Retz.	1
<i>Trachypterus</i> , Gouan	1
<i>Gymnetrus</i> , Bl.	1
<i>Carelophus</i> , Kr.	1
<i>Lumpenus</i> , Reinh.	2
<i>Pholis</i> , Flem.	1
<i>Zoarcaeus</i> , Cuv.	1
<i>Gunellus</i> , Cuv.	1
<i>Anarrhichas</i> , Lin.	2
<i>Gobius</i> , Lin.	6
<i>Cyclopterus</i> , Lin.	1
<i>Liparis</i> , Art.	2
<i>Lepadogaster</i> , Gouan	1
<i>Callionymus</i> , Lin.	2
<i>Lophius</i> , Lin.	1
<i>Chironectes</i> , Cuv.	1

48(+12)

Subordo 2. *Anacanthini*, Müll.

<i>Gadus</i> , Lin.	8	1
---------------------	---	---

<i>Merluccius</i> , Cuv.	1	
<i>Molva</i> , Nilss.	2	
<i>Lota</i> , Cuv.	1	
<i>Motella</i> , Cuv.	4	
<i>Raniceps</i> , Cuv.	1	
<i>Phycis</i> , Art.	1	
<i>Brosmius</i> , Cuv.	1	
<i>Lycodes</i> , Reinh.	3	
<i>Macrourus</i> , Bloch	2	1
<i>Pleuronectes</i> , Lin.	6	
<i>Hippoglossus</i> , Cuv.	2	
<i>Rhombus</i> , Cuv.	5	
<i>Solea</i> , Quens.	1	
<i>Ammodytes</i> , Lin.	2	
	<hr/>	
		40(+2)

Subordo 3. *Physostomi*, Müll.

<i>Cyprinus</i> , Lin.	2	
<i>Timca</i> , Cuv.	1	
<i>Phoxinus</i> , Belon.	1	
<i>Leuciscus</i> , Klein	5	
<i>Abramis</i> , Cuv.	2	
<i>Aspius</i> , Agass.	2	
<i>Scopelus</i> , Cuv.	2	
<i>Argyropelecus</i> , Cocco	1	
<i>Salmo</i> , Lin.	3	
<i>Osmerus</i> , Artedi	1	
<i>Mallotus</i> , Cuv.	1	
<i>Thymallus</i> , Cuv.	1	
<i>Argentina</i> , Art.	2	
<i>Coregonus</i> , Art.	3	
<i>Clupea</i> , Lin.	2	1
<i>Alosa</i> , Cuv.	1	1
<i>Engraulis</i> , Cuv.		1
<i>Esox</i> , Lin.	1	
<i>Muraena</i> , Lin.	2	
	<hr/>	
		32(+1)

Subordo 4. *Pharyngognathi*, Müll.

<i>Labrus</i> , Lin.	6	
<i>Belone</i> , Cuv.	1	
<i>Scomberesox</i> , Lacep.	1	
<i>Exocoetus</i> , Lin.	1	
	<hr/>	
		7(+2)

Subordo 5. *Plectognathi*, Cuv.

<i>Mola</i> , Cuv.	2	
	<hr/>	
		2

Subordo 6. <i>Lophobranchii</i> , Cuv.		<i>Alopias</i> , Cuv.	1
<i>Scyphius</i> , Risso	3	<i>Galeocerdo</i> , Fab.	1
<i>Syngnathus</i> , Lin.	3	<i>Selache</i> , Cuv.	1
	<hr/> 6	<i>Scymmus</i> , Cuv.	1
		<i>Spinax</i> , Bonap.	1
Ord. 2. Emailleskjællede, <i>Ga-</i>		<i>Acanthias</i> , Bonap.	1
<i>noidei</i> , Agass.		<i>Raja</i> , Lin.	6
<i>Acipenser</i> , Lin.	1		<hr/> 14(+2)
	<hr/> 1	Ord. 4. Kredsmundede, <i>Cyclo-</i>	
		<i>stomi</i> , Dum.	
Ord. 3. Bruskfiske, <i>Selachii</i> ,		<i>Petromyzon</i> , Art.	3
Arist.		<i>Myxine</i> , Lin.	1
Subordo 1. <i>Holocephali</i> , Müll.			<hr/> 4
<i>Chimaera</i> , Lin.	1	Ord. 5. Lancetfiske, <i>Leptocar-</i>	
	<hr/> 1	<i>dii</i> , Müll.	
Subordo 2. <i>Plagiostomi</i> , Dum.		<i>Branchiostoma</i> , Costa	1
<i>Scyllium</i> , Lin.	2		<hr/> 1
<i>Galeus</i> , Cuv.	1	Artsantallet af Fiske 154, for-	
<i>Lamna</i> , Cuv.	1	uden 22 tilfældige Besøgere.	

Artsantallet af Hvirveldyr 444, foruden 58 tilfældige Besøgere, tilsammen 502.

XV. Om Norges Husdyr.*)

(*Les animaux domestiques de la Norvège.*)

Samtlige Husdyr høre i zoologisk Henseende til Hvirveldyrenes Række, Klasserne Pattedyr og Fugle. Af Huspattedyrene hører Hesten til Ordenen Enhovede, Hornkvæget, Fåret, Gjeten og Renen til Drøvtyggerne, Svinet til de Tykhudede og Hunden og Katten til Rovdyrene. Af de tamme Fuglearter høre Hønsene og Kalkunerne til Gangfuglene, Gåsen og Anden til Svømmefuglene og Duen til Spurvefuglene.

Af Gangfuglenes Orden forekommer desuden i mindre Antal, nærmest at betragte som Luxusdyr Påfugle, Fasaner og Perlehøns og af Svømmefuglene Svaner.

Angående Husdyrenes tidligste Historie ved man intet bestemt; kun såmeget er sikkert, at de fleste af dem have været i Menneskets Tjeneste i flere tusinde År.

De her i Landet forekommende Huspattedyr ere rimeligvis blevne indførte samtidig med Landets første Bebyggelse. De findes ialtfald omtalte i de ældste mythologiske Sagn. På Grund af Landets Beliggenhed kan man antage, at de norske Husdyr i en tidligere Periode ikke have været udsatte for synderlig Påvirkning af fremmede Racer. Når man nu ikke destomindre finder flere forskellige Former af samme Art, da har dette sin naturlige Årsag i Landets store Udstrækning og forskelligartede topografiske Beskaffenhed, i Forening med de Bestræbelser, som i den senere Tid ere gjorte, for ved Hjælp af udenlandske Stamdyr at ændre de i Landet hjemmehørende Former. Når man ser hen til dette Lands naturlige Beskaffenhed, finder man, at de sydøstlige og sydlige Egne nærmest må kaldes et Slette- eller Lavland med forholdsvis rig Vegetation, medens de midter- og vestlige Landsdele ere Bjerglandskaber, ofte med et særdeles brat og ulændt Terræn og forholdsvis sparsommere Vegetation, hvorhos Klimatet i de forskellige Landsdele frembyder store Afvigelser. Dertil kommer, at hver enkelt Bygd eller ialtfald hvert Dalføre ved Fjeldrygge og Fjorde på en Måde er afstængt fra Udenverdenen.

*) Meddelt af Landbrugs-Ingenieur J. Smith.

Da Husdyrenes Udvikling i høi Grad er afhængig af Stedets Naturforhold, er den naturlige Følge heraf, at Formerne ikke alene have delt sig i to store Hovedgrupper, Slettelands- og Bjerglandsformer, men derhos have Dyrene, navnlig fra de store Dalfører, i mange Retninger især for Hornkvægets og Hestens Vedkommende, mer eller mindre stærkt udprægede forskellige Bygningstræk.

Hesten, *Equus caballus*, L. (*Le cheval*).

Som Grundform for de norske Hestestammer kan man måske med Rette opstille den såkaldte Fjordhest. Den er på Grund af de Distrikters isolerede Beliggenhed, hvor den hører hjemme, rimeligvis forbleven temmelig uberørt af fremmed Påvirkning og repræsenterer derfor sandsynligvis, fraseet de Forandringer, som Naturforholdene af sig selv gennem Tidernes Løb have fremkaldt, nærmest den oprindelig med Mennesket indvandrede Hest. Da denne Stamme altså gennem en lang Tid, rimeligvis omtrent 15—1800 År, er holdt ublandt og ialfald i de sidste 1000 År ikke har forandret sig synderligt, — hvilket kan sees ved Sammenligning med den islandske Hest, der omtrent på Harald Hårfagers Tid førtes fra det vestlige Norge til Island, hvor den lever under omtrent lignende Naturforhold som i Stamlandet, — kan man antage at Fjordhesten nu allerede i lang Tid har dannet en Race, måske den eneste konstante Husdyrace i vort Land. Mærkeligt er det også at den samme Farve, som er mest almindelig hos Fjordhesten, gulblak med sort Blanding i Lug, Man og Hale, sort Ål efter Ryggen og sorte Fødder, også findes i Hestens Stamland Asien.

Fjordhesten udmærker sig ved en særdeles velsluttet og i Forhold til Størrelsen kraftig Bygning. Hovedet er undertiden noget grovt, men dog ofte fint og veldannet, Panden bred og går jevnt over i den lige Næse, Ørerne små, indvendig stærkt besatte (ligesom fyldte) med temmelig lange Hår, Øinene ere livlige og have et front Udtryk, ligesom Gemyttet i Almindelighed er venligt og lærvilligt. Hovedet har en temmelig stiv Forbindelse med Halsen. Denne er kort, tyk og stærk, med kort, stiv Nakke og stærk Man. Ryggen er somoftest lige, Lænden kort og bred, Krydset bredt og stærkt, ofte lige; undertiden er det dog afskydende. Brystet er bredt, Benene små men stærke og velstillede; Hovene små, almin-

deligvis sorte, Haserne ofte noget krogede, men stærke, ringe Anlæg til Spat. Brystkassen er hvælvet og dyb, Skuldrene undertiden noget løstliggende og skrå, Flankerne korte. Idetheletaget kan denne Hest snarere siges at være kort end lang i Kroppen. Farven er almindeligst gulblak, hvidborket (elsblak) eller grå (muset) med sort Blanding i Luggen og Halen; sort Midtstol i Manen, en sort Stribe (Ål) langs Ryggen og sorte eller sortgråbrune Fødder fra Knæet og ned, med sorte Tverstriber på Knæets Bagside og sorte Hove. Almindelig ser man også, at Ørernes ydre Rand og Spids ere sorte. Meget hyppig forekommer brun Farve med sort Lug, Man, Rand langs Ryggen og Hale tilligemed sorte Fødder og Ørespidses. Hvorvidt denne Farve er Racen egen eller er kommet ved Indblanding af fremmed Blod, turde dog være vanskeligt med Sikkerhed at afgjøre. Størrelsen er almindeligvis $8\frac{1}{2}$ à 9 Kvarter (Målet regnes fra den øverste Rand af Hovens ydre Sidevæg).

Fjordhesten er mere skikket til Kjøre- end Ridebrug, da dens korte, stive Hals og Nakke ikke tilsteder den lette Ledning, som er nødvendig for Ridehesten. Forøvrigt er den udholdende, nøisom og hårdfør, har et ualmindeligt sikkert Fødlag og er i Forhold til sin Størrelse meget stærk. Den formår med stor Lethed og Sikkerhed at bære forholdsvis tunge Byrder på ubanede Veie og egner sig derfor i fortrinlig Grad for sådanne Egne som Kystdistrikterne og Fjeldbygderne her i Norge. På disse Steder er Terrænet ubekvem, Gårdene små og Jorden i Almindelighed af de lettere Slags, hvilket Alt har til Følge, at man ikke gjerne bruger de svære Redskaber, som ansees hensigtsmæssige på Fladbygdernes Lersletter, og som kræve større og stærkere Heste, der kunne lægge sig i Sælen med en anden Tyngde.

Fjordracen findes udbredt i Romsdals, begge Bergenhus, Stavanger samt Lister og Mandals Amter, hvor den udgjør Hovedmassen af Hestene; endvidere i Fjeldbygderne i Bratsbergs og Buskeruds Amter, altså Telemarken, Numedal og Hallingdal. Desuden er den over hele Landet meget søgt af Småbrugere og til Skyds og anden let Kjøring. En stor Del Fjordheste gå årlig til Sverige. På Vestlandet, hvor Hesten i Regelen har gode Dage, er det ingen Sjeldenhed at de opnå en Alder af 20 à 25 ja endog indtil 30 År. I den senere Tid har man gjort nogle Forsøg på at forædle

Fjordhesten, først ved Indblanding af gudbrandsdals Blod, idet man fra Året 1860 stationerede for Statens Regning indkøbte gudbrandsdalske Hingster på nogle Steder i Bergens Stift. Der har dog ikke vist sig tilfrædsstillende Resultater af denne Methode, så at man i den seneste Tid er gået over til den mere naturlige Fremgangsmåde at forædle Fjordhesten ved Indavl, idet man ved Uddeling af Præmier søger at lede den private Foretagsomhed ind på et rigtigt Spor med Hensyn til Valg af Avlsdyrene og hensigtsmæssig Behandling af Opdrættet.

Alle andre norske Hestestammer viser mere eller mindre tydelig udtalt Præg af fremmed Påvirkning og tillige så ringe Ensartethed, at det neppe vilde være rigtigt at tillægge dem Benævnelsen Race.

Den gudbrandsdalske Hest har efter al Sandsynlighed fået sit nuværende Præg ved Blanding med dansk Blod. Omtrent i Midten af forrige Århundrede og den nærmeste følgende Tid vides med Sikkerhed tre danske Hingste at være indførte til Gudbrandsdalen, og der brugte som Stamdyr. I den senere Tid har den gudbrandsdalske Hest stået i stor Anseelse som Kjøre- og Arbejdsdyr, ligesom de lettere Individuer have vist sig ret brugbare til Rideheste. Da denne Stamme har vist sig ret god til Artillerihest og som fortrinlig Brugshest for Skovdriften såvelsom for Jordbruget i Lavlandene, har den også dels for Statens, dels for Privates Regning været meget søgt som Stamdyr til Forbedring af de i mange andre Egne af Landet hjemmehørende Hesteslag.

Den gudbrandsdalske Hest, der på den Måde kan opstilles som et Overgangsled fra Bjerghesten til den stærkt udprægede Lavlandsform, er noget større end Fjordhesten, omtrent 9 à 10 Kvarter, og har idetheletaget mere Præg af, at der er gjort noget for dens Forædling. Hovedet er i Regelen finere, Ørerne større og have livligere Bevægelser; Øinene store, Halsen er ikke egentlig lang, men dog længere og ikke så stiv som hos Fjordhesten, Nakken og Forbindelsen mellem Hals og Hoved er også bedre hos den gudbrandsdalske Hest, den har tillige ofte en smuk Reisning. Ryggen er temmelig lige, Krydset undertiden lige, men ofte også afskydende, Brystkassen er dyb og Ribbenene hvælvede. Benene ere stærke og velstillede, dog er Hasen undertiden noget ret. Hele Bygningen er forholdsvis noget længere end hos Fjordhesten. Farven er oftest brun med sort

Lug, Man og Halé og undertiden med sorte Fødder. Temmelig hyppig ser man også røde, grå og sorte Heste af denne Stamme.

Den hører, som Navnet antyder, hjemme i Gudbrandsdalen, men har i så stor Mængde været ført som Stamdyr til de omliggende Egne, at man finder den eller lignende Former temmelig udbredt over Størstedelen af Hedemarkens, Kristians samt tildels i Buskeruds, Akershus og Jarlsbergs Amter.

I Smålenene findes Hestestammer af omtrent samme Størrelse som de gudbrandsdalske, men med noget mere udpræget Lavlandsform. I Begyndelsen af dette Århundrede blev til Tomb Herregård i Råde Præstegjeld, af den daværende Besidder Statsminister Sommerhjelm indført spanske Heste, som brugtes til Stamdyr, og hvis Efterkommere vare på Gården til henimod Midten af dette Århundrede. Disse kunne med Rimelighed antages at have udøvet nogen Indflydelse på Egnens Hestformer. De større Former af den i Smålenene forekommende Hest synes at være grovere og slappere samt mindre fyrig end den gudbrandsdalske, men afgiver dog meget gode Brugsheste, hvorvel ofte ikke så livlige i sine Bevægelser som hine.

Også i Egnene omkring Trondhjemsfjorden har man store Heste af stærk Bygning, der afgive gode Brugsheste og tildels ere tjenlige til Kavalleriheste; men disse Stammer ere ved Blanding af gudbrandsdalsk og for en stor Del tillige svensk Blod fra de tilstødende Grændsebygder blevne så uensartede, at man neppe kan opstille nogen Grundform for dem. I den senere Tid er man imidlertid begyndt mere udelukkende at bruge Stamdyr, især Hingste, af den gudbrandsdalske Race, hvis Størrelse og Form nærmest tilfredsstillende disse Egenes Behov, og Hesteavlen er nu der stærkt i Opkomst. Den nordlandske Hest har sandsynligvis oprindeligt været Fjordhesten, men også den er ved Blanding med svenske Stamdyr bleven meget uensartet.

I Norge er Hesten sågodtsom eneste Arbejdsdyr. Man har også, skjønt i liden Udstrækning, brugt Oxer til Arbejde; men dette har aldrig kunnet vinde synderlig Indgang. Da Arbejdstiden her er forholdsvis kort, nødes man til enten at have raske Arbejdsdyr eller såmange flere; derfor passer Hesten sandsynligvis bedre hos os end Oxen, såmeget mere som den norske Landmand på Grund af den korte Vår og Høst alligevel er nødsaget til at holde forholdsvis

flere Arbejdsdyr i Forhold til Brugets Størrelse end i gunstigere liggende Lande er nødvendigt. Dertil kommer, at på Steder, hvor man har noget Vinterarbejde for Trækdyrene, bruger man bedre Heste end Oxer, da disse ere mindre behændige til at gå i dyb Sne.

Hornkvæget, *Bos taurus*, L., (*Le boeuf*).

Af dette Husdyr findes i Norge ligesom af Hesten mange Stammer, men få Racer. De forskellige Former af Hornkvæg deler sig, ligesom Hesten, i Bjerglands- og Lavlandsformer.

Som Repræsentant for Bjerglandsformerne kan man opstille Telemarkstammen, der viser så megen Ensartethed og Nedarvningsevne, at den måske endog kan kaldes en Race. Telemarkskreaturene ere smukke, velbyggede Dyr: Hovedet er i Almindelighed fint og vel-dannet hos Koen, bredt og stærkt hos Tyren; Panden er flad, Øinene klare og venlige, Hornene krumme sig opad, udad og fremad; Halsen er fin hos Koen, bred og stærk hos Tyren; Ryggen og Krydset lige, Halen lang, Doglappen sid, Huden blød og fin, Hårlaget fint og mygt. Skulderen er ofte løstliggende, dog ere Benene stærke. Brystkassen er dyb, Ribbenene hvælvede, Bugen tøndeformet; Juret ikke meget stort, men mygt og fint. Farven er hvid Bundfarve med røde, brandede eller undertiden sorte Sider, Pletter eller Aftegn. Størrelsen er 5 à 600 Ø levende Vægt. Denne Race er et fuldstændigt Bjerglandsdyr, der egner sig til at søge sin Føde på uveisomme Steder, og er derfor hårdført og nøisomt. Telemarksracen er særdeles melkrig, og på almindelig god Fodring kan man vel antage, at den giver 15 à 1800 Potter Melk; ved bedre Underhold ser man hyppige Exempler på 2 500 à 3 000 og et Exempel vides på 4 000 Potter Melk i et År. Af denne Grund, såvelsom Racens Evne til at nedarve sine Egenskaber, har den i nogen Tid været stærkt søgt ikke alene som Stamdyr til Forædling af andre Egenes Hornkvæg, men man har i mange Tilfælde rent ud byttet Besætning og indført Telemarksdyr. Derved have disse atter udøvet Indflydelse ved Parring med Omeg-nens Besætninger, og man mærker derfor på adskillige Steder denne Races Indflydelse.

For at forædle den selv ved Indavl, har man allerede i nogen Tid organiseret en årlig Udstilling i dens Hjemsted, hvor man ved

Præmier og Veiledning søger at bringe Jordbrugerne ind på en hensigtsmæssig Fremgangsmåde. Denne Udstilling er også samtidig for nærværende Landets vigtigste Kvægmarked.

Racen findes fornemlig udbredt i den øvre Del af Bratsbergs Amt, hvor den udgjør Hovedmassen af Kvæget; men er, som nævnt, i senere Tid også indført til mange andre Egne.

En anden stærkt udpræget Bjerglandsform findes i Hallingdal. Den har naturligvis i Hovedtrækkene nogen Lighed med Telemarkskvæget, men er grovere bygget. Den har et større, bredere Hoved, tykkere Hals, grovere og hårdere Hud og Hårlag, samt grovere Benbygning og bærer idetheletaget Præg af at være en mindre fint udviklet Race. Størrelsen er omtrent den samme eller måske lidt mindre. Farven er som oftest hvid i Bunden med røde eller sorte Aftegn, dog ikke så regelmæssige som hos Telemarkskvæget, der altid udmærker sig ved hvid Ryg, Lænd og Kryds, og som oftest hvid Bug og Fødder. Hallingdalskreaturerens levende Vægt kan omtrent sættes til 500 à 550 Æ og deres Melkafkastning under de nu stedfindende Fodringsforhold til omkring 1 200 Potter årlig.

I Gudbrandsdalen forekommer to forskellige Hovedformer, en mere finbygget og en anden grovere med stærkere Benbygning, rettere Ryg og bredere Kryds. Disse to Former findes om hverandre, men den større Form antages at høre hjemme i Dovre. Hvorvidt den ene eller den anden af disse Former er fremkommet ved Krydsning med fremmed Blod kan ikke med Bestemthed afgjøres, men det sandsynlige er, at den grovbyggede Form har optaget et fremmed Element, rimeligvis hollandsk, der allerede for lang Tid tilbage var indført til forskellige Dele af vort Land. Med Hensyn til Størrelsen kan man måske antage 5 à 600 Æ levende Vægt som almindeligt for gudbrandsdalsk Kvæg og Avdrotten omtrent som for Hallingdalskvæget, omkring 1 200 Potter. Kreaturstammerne i Valdres synes at stå som et Mellemlid mellem de hallingdalske og gudbrandsdalske Former og frembyder intet særegt af Interesse.

De i Landets lavere Egne forekommende Kvægstammer bære ofte mere eller mindre fremtrædende Præg af Blanding med fremmede Stamdyr; dog finder man mange Former, der tyder på ren norsk Oprindelse. Disse ere i Almindelighed noget større og kjødrigere end de ovenfor omtalte Bjerglandsformer, medens de neppe stå

høiere end disse i Melkeevne, og vel have en noget sværere, men oftest ikke så velsluttet eller kraftig Bygning. Disse Former ere talrige i Hedemarkens og Akershus samt i de lavere Egne af Kristians, Buskeruds og Bratsbergs Amter. Man kan dog ikke for nogen Egn tilkjende samtlige derværende Kreaturer et afgjort bestemt Præg, enten at være af ren norsk eller blandet Oprindelse, men de forskellige Former findes altid blandede om hverandre.

De fremmede Racer, der have haft nogen Betydning som Stamdyr hos os, ere især hollandske og engelske, fornemlig Ayrshire-Racen, samt i mindre Udstrækning den danske Angler-Race og for enkelte Tilfælde den engelske Korthorn samt tyrolske og schweitzer-ske Dyr.

I de Egne af Kristians, Hedemarkens og Buskeruds Amter, hvor man mærker Spor af fremmed Indblanding, er det fornemlig Ayrshire- og hollandsk Blod, det sidste dog mindre fremtrædende. I nogle Egne af Buskeruds Amt, f. Ex. Ringeriget, har man også i ikke ringe Grad brugt Telemarksracen som Forædlingsdyr. I Akershus, Smålenenes og Jarlsberg Amter er det af fremmede Racer ligeledes hovedsagelig Ayrshire og hollandske; dertil kommer også, skjønt mere enkeltvis, Forsøg med Angler- og Korthornskvæg. I Akershus Amt finder man måske mest Krydsning med Ayrshirekvæg, medens i Smålenene og Jarlsberg Amter den hollandske Race allerede var brugt i ikke ringe Udstrækning længe før man hertilands havde noget Kjendskab til Ayrshireracen. I Smålenene finder man især tydelige Spor af Krydsninger med hollandsk Blod, og det er ikke sjelden at se hele Besætninger, som deraf bære et umiskjendeligt Præg. Det samme, skjønt måske i ringere Grad, er Tilfælde i Jarlsberg Amt; men her kan man ved Siden af den hollandske måske igjen tillægge Ayrshireracen noget større Indflydelse.

De Erfaringer, man hidtil har erhvervet angående Følgerne af Krydsningsforsøgene med Ayrshiredyr, synes at vise, at vore egne Stammer i Almindelighed ikke vinde i Melkeevne, men derimod få de en bredere, dybere, mere afrundet og velbygget Krop, så at de ved Siden af at bevare deres Melkridom uforringet, afgive langt værdifuldere Slagtedy. Denne Forøgelse af Kjødverdien har for mange Stammer vist sig at kunne gå op til henimod det dobbelte af hvad de før Krydsningen i Almindelighed kunne præstere. Dette er dog

ikke så at forstå, at den levende Vægt er bleven fordoblet, men der er ved Krydsningen, samtidig med forøget Vægt opnået et gunstigere Forhold mellem Kjød vægt og unyttige Dele. De ved Krydsningen fremavlede Individuer have i mange Tilfælde vist sig i Besiddelse af en heldig Forening af Moderstammernes gode Egenskaber, idet de ere nøisomme, især med Hensyn til Foderets Kvalitet (de æde alt, hvad man lægger for dem), hårdføre og istand til at søge deres Føde på ulændte Havnegange (Arv fra den norske Moderstamme). De ere meget melkrige (Arv fra begge Moderstammer) og særdeles kjødrige (Arv fra den skotske Moderstamme). Da Afkommet efter Krydsning som oftest tillige har været mindre udsat for Sygdomme end den rene Ayrshirerace, har man i mange Tilfælde fundet Krydsning ret lønnende.

Krydsning med hollandske Kreaturer har i Almindelighed frembragt større og tildels melkrigere Dyr end Landets egne; men de have en grovere Benbygning og ere hverken så nøisomme eller hårdføre, og kunne ikke så godt ernære sig på Havnegange, som de rent norske eller Blandingerne med Ayrshiredyr.

De øvrige fremmede Racer, som have været forsøgte til Forædling af norsk Kvæg, have kun været brugte i meget liden Udstrækning, så at deres Indflydelse i ethvert Fald er ubetydelig. På Romeriket og i den seneste Tid på et Sted i Kristians Amt vides Anglerkvæg at være indført, men der er knapt Spor at opdage af denne Races Virksomhed. Det samme er Tilfælde med Korthornsracen; den har været forsøgt på enkelte Steder, men uden noget videre Resultat. Tyrolsk Kvæg har allerede for en 20 à 30 År siden været indført til et enkelt Sted i Nedenæs Amt; men da disse Stamdyr bleve holdte temmelig afsondrede, vides de ikke at have udøvet synderlig Indflydelse på Egnens Kreaturformer.

I Nedenæs Amt findes hovedsagelig en Stamme af Kreaturer, der rimeligvis er fremkommet uden synderlig Påvirkning udenfra. Den er liden af Væxt og udmærker sig hverken ved smukke Former eller betydelig Melkrigdom; den nærmer sig noget til Kystkvæget. I Kystdistrikterne findes som Følge af de mindre gunstige Naturforhold også kun tarvelige Creature. De ere sædvanligvis små, omtrent 360 à 400 Ø levende Vægt, Formerne spinkle og magre; de have derfor særdeles lidet Værd som Slagtedyr, men give i Forhold til

deres Størrelse ikke dårlig Avdrot. Når de komme på god Fodring, har man endog fundet at de kunne give 1 600 Potter gjennemsnitlig for en større Besætning, hvilket i Betragtning af Dyrenes ringe Størrelse (400 Ø) må ansees som særdeles godt. På den almindelige Fodring, som bliver dem tildel, melke de imidlertid ikke mere end måske 6 à 800 Potter årlig. Denne Stamme passer imidlertid for Kystegnenes Naturforhold, da den er nøisom og hårdfør og har ualmindelig let for at søge sin Føde på uveisomme Steder.

Kommer man fra Kysten ind i Fjorddistrikterne, vil man finde en ganske anden Kreaturform. Inde i Fjordene er Klimatet mildere, Vegetationen rigere og Havnegangene bedre. Dyrene blive også stelt bedre, og det rigere Underhold såvel Sommer som Vinter viser strax sin Virkning. Formerne ere her større og i enhver Henseende bedre udviklede. I de fleste Fjorddistrikter slutter Kvæget sig nærmest til Bjerglandsformerne, hvilket er ganske naturligt, da de fleste Gårde vel ligge i Nærheden af Havet, altså lavt, men Egnens Karakter er dog fuldstændig Bjerglandets, og da Dyrene i Almindelighed hver Sommer må drage til Sætre og Fjeldbeiter, så leve de fuldkommen under samme Betingelser som Bjerglandsformerne. Disse Dyr's Størrelse kan anslåes til 5 à 600 Ø levende Vægt, og give på almindelig Fodring måske et Melkudbytte af henimod 1 200 Potter; men ved bedre Behandling har det vist sig at være en let Sag at bringe dem op til at yde omkring 2 000 Potter og derover. Sammenligner man deres Udseende med Indlandets Bjergformer, så finder man, at de omtrentlig stå imellem Telemarks- og Hallingdalsracerne. Fjordformerne ere noget grovere bygget end den førstnævnte, og har heller ikke dennes smukke Linier, men den er dog finere end Hallingdalsracen, uden derfor egentlig at være svagere. De bedste og smukkeste Stammer af Fjordformen findes i Hardanger, Voss og Indre Sogn; i de længere Nord liggende Fjorddistrikter Sønd- og Nordfjord o. s. v. nærmer Kvæget sig mere til Kystformerne. I Hardanger har man forsøgt at indføre Telemarksdyr, men har fundet, at de ere meget udsatte for en bestemt Sygdomsform, der antages at skrive sig fra Klimatet, hvilket her er meget forskjelligt fra Racens Hjemsted.

I Trondhjems Stift arbejder man for Nærværende stærkt på at forædle sine Kreaturstammer ved Krydsning med Ayrshire-Racen,

hvilket man der finder særdeles fordelagtigt. Denne Krydsning er allerede temmelig vidt fremdreven, og Følgen deraf er, at Kvægstanden i disse Distrikter befinder sig på et Overgangsstadium, der gjør det særdeles vanskeligt at opstille nogen Gjennemsniitsform eller Middelstørrelse. Ved Krydsningen har man gjort de samme Erfaringer som i Landets sydligere Egne, nemlig, at man ikke opnår nogen påtagelig Forøgelse i Melkevne; derimod vil man have gjort den Erfaring, at de ved Krydsning fremavlede Dyr ere i høi Grad letfodrede og med samme Melkrigdom afgiver et langt fordelagtigere Slagt end de oprindelige norske Stammer, samt at de have særdeles let for at finde sin Føde i uveisomme Havnegange. Størrelsen er sædvanlig omkring 600 à 700 Ø levende Vægt og Afdrotten går ved godt Stel op til over 2 000 Potter. Kvægstammens Forædling såvelsom Kreaturstellets Forbedring er for Nærværende i Egnene omkring Trondhjemsfjorden i rask Fremgang.

De Nordlandske Kvægstammer nærme sig i Størrelse og Udseende meget de almindelige Former i Kystdistrikterne: små og dårlige Dyr, der på Grund af magre Havnegange og usselt Stel (man lader i Nordland ofte Koen gå ude en stor Del af Vinteren, og fodrer tildeels Kreaturerne med Fiskehoveder og andet Affald fra Fiskerierne) kun afgiver en kummerlig Repræsentant for Landets vigtigste Husdyr. I enkelte Egne f. Ex. Målselvdalen og nogle andre Steder har man dog i den senere Tid indført bedre Røgt og Stel og man har derfor ret velbyggede og gode Kreaturer, især efterat man i den seneste Tid har begyndt at krydse med Ayrshire, hvilket i Målselvdalen har vist særdeles gode Resultater. Man har tidligere krydset med hollandsk Blod og fandt dette Afkom nok så melkrigt som de ved Krydsning med Ayrshire fremavlede Dyr, men de sidste ere til Gjengjæld langt lettere at holde og give meget mere Kjød.

Hornkvæget kan med Rette kaldes vort Lands vigtigste Husdyr, en Omstændighed, der også finder såvel et Udtryk som en Bekræftelse deri, at man på Spørgsmål om en eller anden Gård, hvor stor den er eller hvad den er værd, meget almindelig får det Svar: „Å, den føder så eller så mange Naut.“ Deri menes der, ligger en Målestok for Gårdens Værdi, som enhver praktisk Mand bør forstå at yurdere.

Eftersom den Overbevisning i de senere År mere og mere har

vundet Indgang hos Landmændene, „at det er af Fjøsset Landmanden skal have sin væsentlige Indtægt,“ har man også gået stadigt fremad med Forbedringer i Kreaturstellet og som Følge deraf også af denne Gren af Landhusholdningen erholdt en væsentlig forøget Indtægt. Dette har havt til Følge at man har avlet mere af Fodervæxter end tidligere, så at, uagtet Dyrene i Almindelighed holdes ulige bedre nu end før, er deres Antal dog i de sidste 10 År (1855—1865) forøget med noget over 4 000 Stykker. Denne Forøgelse ser vistnok ved første Øiekast ikke betydelig ud, men her må man tage den forbedrede Fodring med i Regningen, såvelsom den Omstændighed, at man ved Krydsning og forbedret Avl har større og værdifuldere Dyr nu end tidligere. Tager man disse Faktorer med i Beregningen, kommer man til det Resultat, at den nu i Landet værende Kreaturbesætning repræsenterer en Forøgelse i Værdi for de sidste 10 År af mindst 20 000 Stykker Kvæg efter Datids Værdimål.

På samme Tid har det også vist sig, at Forbedring af Kreaturstellet og forøget Dyrkning af Fodervæxter ikke er gået frem på Kornavlens Bekostning, idet denne, som i Almindelighed er Tilfælde, samtidig er gået fremad, tildels som ligefrem Følge af at det forbedrede Kreaturstel giver Landmanden Adgang til at skaffe Kornet en kraftigere Ager.

Fåret, *Ovis avies*, L., (*Le mouton*).

Man ved ikke med Sikkerhed, hvilken af de vilde Arter, der er Stamfader til det tamme Får. Nogle have antaget *Muslon Ovis musimon*, andre *Argali Ovis ammon*. Ved de Forandringer, som Fåret i Husdyrstanden har undergået, skiller det sig nu i høi Grad fra alle vilde Arter.

Det norske Får deler sig som de andre Husdyr i Bjerglands- og Lavlandsformer. De førstnævnte ere små, spinkle, have smal Hals, skarp Ryg, afskydende Kryds og tynde, men ingenlunde svage Ben. Disse Dyr ere meget nøisomme såvel med Hensyn til Foder som Stel, og ere særdeles hårdføre og vel skikkede til at søge sin Føde på de uveisomste Havnegange. I Overensstemmelse hermed ere de som nævnt letbyggede, men derhos raske, stærke og behændige Dyr, der vel kunne siges at passe ypperligt for vort Lands

Bjergegne såvelsom for Fjord- og Kystlandskaberne, forsåvidt deres Egenskaber, som fremgæede af Naturforholdene, også må egne sig for disse; men økonomisk fordelagtig kunne disse Dyr neppe siges at være, idet de kun afgive et mådeligt Slagt og ringe Uldmængde. Deres Størrelse varierer kun ubetydeligt i de forskellige Egne, og kan som almindelig Slagtvægt sandsynligvis gennemsnitlig antages 24 à 36 \mathcal{P} , medens Uldmængden udgjør 3 à 4 \mathcal{P} årlig. Disse Får findes hovedsagelig i Landets Bjergegne, altså de høiere liggende Dele af Hedemarkens, Kristians, Buskeruds og Bratsbergs Amter, ligesom i Kyst- og Fjorddistrikterne fra Nedenæs Amt til Trondhjemsfjorden.

Langs Kysten af Stavanger Amt og nordover lader man en stor Del Får gå ude hele Vinteren og ernære sig af Lyngvæxter og Tang. Disse såkaldte „Udgangerfår“ ere for det meste noget større end de i samme Egne almindelige Får, og have undertiden været anseede som en egen Race. Dette er dog neppe rigtigt, thi man bytter hyppig om med Udganger- og Staldfår, så at et Dyr, der en Vinter har været holdt i Hus, undertiden en anden Vinter kan holdes som Udgangerfår. At disse ere noget større kan let forklares af den Omstændighed, at man til Vinterbeitning altid udvælger de største og stærkeste Individder, der have lettest for at modstå Vinterens Strængthed.

De fleste til Bjerglandsformerne hørende Stammer bære Præg af at have været sågodtsom aldeles upåvirkede af fremmede Stamdyr og have rimeligvis ikke undergået andre Forandringer end de, der ere naturlige Følger af de Livsvilkår, hvorunder de have levet.

Lavlandsformerne, som findes i Akershus, Smålenene og Jarlsberg samt i de lavere Egne af Bratsberg, Buskerud, Kristians og Hedemarkens Amter ere i Almindelighed noget større, have en rundere Form og yde derfor mere såvel Kjød som Uld. Flere af disse Distrikters Fårestammer bære Præg af at være forædlede med fremmede, mest engelske, Stamdyr. De Racer, der hyppigst have været brugte til Forædling af vore, ere Lancaster og Cheviot samt i mindre Udstrækning Oxfordshire og Southdown. Ved Krydsning med disse Racer blive Dyrene både større og uldrigere. Dette synes at have været fordelagtigt og sådanne Krydsninger ere på mange Steder i rask Fremgang. De rent norske Lavlandsfår veie omtrent

36 à 42 \mathcal{P} Slagtvægt, og give måske 4 à 6 \mathcal{P} Uld, medens de der ere fremkomne ved Krydsning give noget mere.

I Kystdistrikterne i Stavanger Amt findes på nogle Steder en egen Race, der oprindeligt antages at være indført (fra England?) til Utsten Kloster og derfra senere spredt omkring i Distriktet. Disse Får ere temmelig store, langhalede og give meget, men grov Uld. I den senere Tid'er man her også begyndt at krydse sine egne Får med Cheviotracen, og synes heraf at erholde fordelagtige Resultater. De ved Krydsningen fremkomne Dyr, såvelsom Cheviotracen selv, synes at egne sig fortrinlig som Udgangerfår. I Søndre og Nordre Bergenhus Amter har man i den senere Tid begyndt Krydsning med den skotske Blackfaced-Race. Af denne er der på Øen Alden i Sønd- og Nordfjords Fogderi oprettet et privat Stamschæferi, hvorfra der spredes mange Stamdyr i de omkringliggende Bygder. Denne Krydsning har vist sig gunstig med Hensyn til Afkommets Kjødrigdom og Hårdførhed. De egne sig fortrinlig som Udgangerfår; men man har tildels fundet Ulden for grov, så at den ikke er så tjenlig til Klæder og Sengetæpper som ønskeligt. Også i disse Amter har man med Held forsøgt Krydsning med Cheviot, der i Fjorddistrikterne trives godt og vinder hurtig Udbredelse.

I Trondhjems Stift har man en Race, Tuterø-Racen, der ansees som konstant og antages at være fremkommet ved Krydsning med udenlandske, formodentlig engelske, Dyr. Den har imidlertid været på Tuterøen i flere hundrede År og er derfra senere bleven temmelig udbredt. Denne Race er noget større end de almindelige Fårestammer, den giver omtrent 36 à 40 \mathcal{P} Kjød (Slagtvægt) og 4 à 5 \mathcal{P} Uld. Der findes også flere Stammer som ligne de øvrige uforædlede norske Former omkring i Landet; de ere små og mindre fordelagtige.

De nordlandske Fårestammer ere omtrent som Kystfårene, i Almindelighed små og kun lidet uldrige. Også i Nordlands og Tromsø Amter har man imidlertid begyndt med Forædling af Fårestammerne ved Hjælp af Cheviot-, for Udgangerfårenes Vedkommende af Blackfaced-Racen, hvilket tegner til at give gode Resultater; men Foranstaltningen er endnu forholdsvis ny.

Fåreavlen er idetheletaget af stor Betydning for dette Land. I mange Egne afgiver Fåret det vigtigste Slagt, idet man hovedsagelig bruger Fårekjød i Husholdningerne og sælger Hornkvæget som Slagt

til Byerne eller slagter det hjemme og sælger Kjødet. Ulden afgiver det fornemste Stof såvel til Gang- som Sengklæder. I mange Egne bruger man hertil også Skindet, der da beredes uden at Hårene (Ulden) borttages. Fornemlig i Fjeld-, Fjord- og Kystdistrikter spiller derfor Fåret en stor Rolle i Landhusholdningen, såmeget mere som man i disse Distrikter gjerne har store Havnestrækninger, ofte af den Beskaffenhed, at de egne sig mindre godt for Hornkvæg. Selv om Fåret holdes i Hus, kræver det dog ikke så lang Tid Fodring som Hornkvæget, da det både kan ernære sig længere ude om Høsten og kan slippes tidligere om Våren. Almindeligvis regner man, at der kan vinterfødtes 4 à 6 Får istedetfor en Ko. Det synes også rimeligt, at Fåreaavlen fortjener stor Opmærksomhed, i mange Egne måske mere end man ofte er tilbøielig til at indrømme den.

Gjeden, *Capra hircus*, L., (*La chèvre*)

står Fåret meget nær, men skiller sig fra dette ved en noget stærkere Bygning, mere opstående Horn, Skjæg under Hagen og stride Hår, Rag istedetfor Uld. Den tamme Gjød antages at nedstamme fra en i Kaukasus vildtlevende Art *Capra Aegugrus*. Den tamme, norske Gjød kan med temmelig Sikkerhed antages at have været aldeles upåvirket af fremmede Racer og findes derfor sandsynligvis i samme Form som den oprindelig er indført.

De i de forskellige Landsdele forekommende Stammer vise også en så stor Overensstemmelse i Størrelse og Udseende, at det er meget vanskeligt for ikke at sig uberettiget at opstille dem som forskellige Stammer eller Racer.

Af Naturen et Bjerglandsdyr findes Gjeden hos os sågodtsom udelukkende i Fjeldbygderne og i de af lignende Terrænforhold karakteriserede Kyst- og Fjorddistrikter. Gjeden er et Dyr, som under visse Forhold kan gjøre megen Skade på Ungskov og Indmark derved, at den æder Træernes unge Skud og gnaver deres Bark, ligesom den er vanskelig at stænge ude med Gjerder. Af denne Grund er der i den seneste Lov om Jords Fredning af 16de Mai 1860 sat temmelig strænge Bestemmelser for dette Husdyrs Vedkommende og det har vist sig, at Gjødernes Antal i mange Egne er betydelig aftaget siden denne Lov traadte i Kraft. Man har endog hørt den Mening udtale, at Løven til Skade for mange Distrikter er for

streng. Det er en erfaringsmæssig bekræftet Sag, at Gjeden for mange Distrikter er det fordelagtigste af alle Husdyr. Den finder sin Føde og lever rigeligt på Havnegange, hvor Hornkvæg vilde dø af Sult og selv Får leve meget kummerligt; den er et særdeles nøisomt og hårdført Dyr, der om Vinteren tager tiltakke med en Føde og Røgt, som ikke på langt nær vilde tilfredsstille noget andet Husdyr, og giver med alt dette en efter Dyrets Størrelse forholdsvis meget god Afdrot. Dennes Værdi regnes i nogle Bygder til 4 à 5 i andre til 5 à 6 Spd. foruden Kjeet (Ungen), som man har omtrent gratis, da det ikke synes at gjøre nogen væsentlig Indskrænkning i Moderens Melkevne om det patter den første Tid indtil Dyrene komme på Græs, da man skiller dem ad, og Kjeet må derefter sørge for sig selv.

På Grund af den Evne Gjeden har til at ernære sig af alle Slags simpelt Foder, som Bark, Riskviste osv. regner man at kunne fodre 10 à 15 Gjeder ligesålet som en Ko. Slagtvægten kan for en Gjed antages til omtrent 36 à 48 Ø . Fodringsomkostningerne blive altså forholdsvis små, og der er mange som ved fornuftigt Gjedefold ere blevne velstående Folk.

I den seneste Tid har man gjort Forsøg med at indføre Angoragjeder. En liden Stamhjerd er stationeret på Voss i søndre Bergenhushus Amt og en anden i Stavanger; Amt begge trives fortræffeligt. Disse Gjeder skille sig fra de almindelige derved at de ere noget mindre, Farven ensartet hvid og istedetfor Rag have de en lang, fin, blød Uld, der er meget søgt til fine Vævninger og derfor betales godt. Det vil måske vise sig lønnende at opelske denne Race, men Experimentet er endnu for nyt til at Resultatet med Sikkerhed kan bedømmes.

Renen, *Cervus tarandus*, L., (*Le renne*)

findes her i Landet såvel i vild som tæmmet Tilstand. Vild forekommer den ikke alene i det Nordenfjeldske, men også på Høifjeldene i det mellemste og sydlige Norge. Som Husdyr holdes Renen i nogen Mængde kun i de nordlige Egne af vort Land, Finmarkens, Tromsø, Nordlands og nordre Trondhjems Amter. De tamme Reners Mængde er i de sidste 10 År (1855—1865) aftaget med omtrent 15 000 Stykker. Renen holdes aldrig i Hus, men søger selv sin Føde, der om Sommeren hovedsagelig består i Græs og andre urtag-

tige Væxter, men om Vinteren udelukkende af Lav, den såkaldte Renlav, *Cladonia rangiferina*.

Om Vinteren må Dyrene skrabe Sneen bort med sine Horn og Klove for at finde Laven. Afdrotten af en Simle kan omtrent værdsættes til 2 Spd. årlig foruden Kalven. Renens Slagtvægt kan måske antages at variere mellem 120 à 200 F .

Renen har i økonomisk Henseende stor Betydning for de nordlige og tildels høitliggende Landsdele, hvor den fornemlig holdes. Den er det eneste madnyttige Husdyr som i disse barske Egne er trådt i Menneskets Tjeneste, og uden dette eller et lignende Dyr til Tjener og Følgesvend vilde Mennesket rimeligvis blive nødt til at søge andet Opholdssted. Af en Hjord på 500 Ren kan en Lapfamilie, hvis Fordringer til Livets Komfort, som bekjendt ikke ere store, leve uden økonomiske Bekymringer, og de rige Reneiere have undertiden indtil et Par Tusinde Stykker. Kjødet og Melken bruges til Føde, Skindet til Klæder og af Hornene og Benene forfærdiges mangelhænde Værktøi og Husgeråd. Renen er også Arbejdsdyr, idet man om Vinteren kjører med den for egne Slags Slæder, den såkaldte Pulk for Persontrafik og Kerris for Varetransport. På denne Måde kan man reise temmelig hurtigt over Snemarker som ere ufarbare med Hest, og hvor man uden Renens Hjælp altså var henvist til at gå på Ski som eneste Befordringsmiddel.

Svinet, *Sus scropha*, L., (*Le porc*)

nedstammer fra det almindelige Vildsvin, der tidligere forekom i stor Mængde i Mellemeuropas Skove. De her i Norge forekommende Former afvige ikke betydeligt fra hverandre, undtagen forsåvidt de have modtaget et andet Præg ved Krydsning med fremmede Racer. Det almindelige norske Svin har som oftest et langt og smalt Hoved, små Øine, halvt nedhængende Øren, smal Hals, høi og skarp Ryg, afskydende Kryds og høie Ben. Hele Kroppen er flad og tynd. Den trivelige runde Form med lidet Hoved, tyk Hals, lige Ryg, rund Krop og lave Ben, der findes hos enhver hensigtsmæssig udviklet Svinerace, mangler aldeles hos vore, der af denne Grund også kunne ansees som meget mådelige. Forøvrigt viser de norske Svineracer så megen Overensstemmelse i Størrelse og Form, at der

er Grund til at antage dem alle for samme Race. De små Afvigelser, som forekomme hist og her, ere kun Følge af lidt bedre eller dårligere Stel end almindeligt. På mange Steder bruger man at lade Svinet gå på Beit som andet Kvæg, og da vil det ikke forundre Nogen, at dette madgjerrige Dyr bliver langbenet og fladvoxt.

Der har været reist Tvivl om hvorvidt det lønner sig at holde flere Svin, end der behøves til at fortære Affaldet fra Husholdningen. Det van være rimeligt nok, at det på mange Steder ikke lønner sig, hvor man skal tage Svineføden hovedsagelig af Kornbingen, men hvor der er Adgangen til anden og billigere Føde, f. Ex langs Kysten, hvor Svinet for en stor Del kan fodres med Tang, der afgiver en sund og nærende Føde, vilde Svineavl rimeligvis være en lønnende Forretning. Svinets Størrelse er overordentlig forskjellig efter det Stel og Fodring, som er bleven det tildel, så at en Middelstørrelse umulig kan opstilles; men Slagtvægten kan dog gå op til 250 à 300 ø og derover.

De Racer, som fornemlig have været brugte til Forædling af de norske Svinestammer, ere de engelsk Yorkshires og Berkshire-Racer. Disse finder man nu temmelig udbredt i de fleste Dele af vort Land. De engelske Racer holdes ikke sjelden ublandede og bruges da, dels til Krydsning med de norske, dels for at vedligeholde Racen, og dermed vedvarende skaffe Adgang til Avlsdyr for Krydsningen. En væsentlig Betingelse, for at Svineavl skal være lønnende, er at have frugtbare Avlsdyr, da det synes at være en Familiegenskab, om Hunddyrene føde mange eller få Grise hver Gang de ere drægtige; dersom en So ikke i Almindelighed føder mindst 8 Grise hver Gang, ansees det ikke at lønne sig at holde den som Avlsdyr.

De af Krydsning fremavlede Dyr få et ganske andet Udseende end den norske Moderstamme. De blive runde, kortbenede og trivelige, udvikle sig overordentlig hurtigt og levere såvel meget som godt Kjød. Krydsningen ansees derfor som særdeles fordelagtig og der er nu neppe Tale om at drive Svineavl med rent norsk Stamdyr, når man kan få fat på Racedyr eller deres ved Krydsning frembragte Afkom.

Hunden, *Canis familiaris*, L., (*Le chien*)

synes at have været i Menneskets Tjeneste så længe Landet har

været bebygget. Det turde imidlertid være vanskeligt nu at påvise den oprindelige eller egentlig norske Grundform, da måske intet af vore Husdyr i den Grad har været påvirket af fremmede Racer som Hunden. Man kunde imidlertid måske med nogen Ret opstille tre forskellige Former som norske, nemlig:

1. Renhunden, der bruges til at vogte Renen. Den er ikke stor, men særdeles rask og stærk uden at være grovbygget, har lange Hår, opstående Øren og langhåret Hale.

2. Den i mere afsidesliggende Egne forekommende Gårdshund. Den er af middels Størrelse, har spids Snude, oftest nedhængende, undertiden opstående Øren, glatte Hår og busket Hale, som den oftest bærer bøiet i én Ring og lader den hvile på Krydset. Farven er oftest sort med hvidt Bryst og andre hvide Tegn, f. Ex. Blis i Ansigtet, hvide Fødder o. s. v. Denne Form forekommer hyppig i Fjeldbygderne såvelsom i Kyst- og Fjorddistrikterne. Den er en meget tro Gårdshund, særdeles årvågen og påpasselig. Den oplæres undertiden også til at drive Får og Gjeder.

3. I visse Egne af Hedemarkens og Kristians Amter forekommer en Varietet, den såkaldte Fæhund, der sædvanlig bruges til at vogte Kvæget i Skovene. Den er et temmelig stort og meget stærkbygget Dyr, der ofte har Tilbøielighed til at blive arrig, og derfor må holdes strængt i Ave. Den er sædvanlig gråbrun af Farve. Man lader den gjerne stå bunden i Fjøsset, for at vænne Kreaturene til at være sammen med den. Brugen af disse Hunde synes dog i den senere Tid at være stærkt aftagen. Skindet af denne Hund bruges ikke sjelden til Vinterpelse (udføres formentlig fra Jæmteland).

XVI. Statistiske Tabeller vedkommende Kreaturholdet.

(Statistique du bétail.)

1. Kreaturhold den 31 Decbr. 1865.

(Nombre des animaux.)

Bydistrikter, Fogderier, (Villes, Souspréfectures rurales.)	Heste. (Chevaux.)	Hornkvæg. (Bestiaux à cornes.)	Får. (Moutons.)	Gjeder. (Chèvres.)	Svin. (Porcs.)	Rensdyr. (Rennes.)	Kreaturhold re- duceret til Kjøer*) (Total réduit en boeufs.)
Bydistrikter	4 235	7 452	3 688	318	4 231	23	18 711
Idd og Marker	2 566	10 438	9 056	20	1 054	—	17 610
Rakkestad	4 186	18 747	9 141	34	1 466	—	29 381
Mosse	3 177	12 787	6 503	1	1 526	—	20 988
Aker og Follo	4 392	14 867	8 399	169	2 127	—	26 142
Nedre Romerike	3 801	16 108	10 455	317	2 311	—	26 661
Øvre Romerike	4 531	20 756	18 490	541	3 149	—	34 564
Vinger og Odalen	2 079	10 607	14 957	1 233	2 045	—	18 486
Solør	1 828	10 367	16 996	5 296	1 576	—	18 526
Hedemarken	6 923	26 022	34 658	3 251	5 235	—	48 804
Søndre Østerdalen	1 789	10 805	14 646	4 680	570	—	17 889
Nordre Østerdalen	2 394	18 405	26 423	1 488	224	18	27 961
Toten	3 945	15 515	18 462	639	2 129	—	27 653
S. Gudbrandsdalen	3 393	24 475	19 774	11 851	2 425	—	37 744
N. Gudbrandsdalen	3 402	23 054	43 003	16 391	1 868	—	40 691
Hadeland og Land	3 240	14 164	20 960	4 801	1 724	—	25 800
Valders	2 227	16 998	24 676	11 918	1 702	—	28 402
Buskerud	3 752	16 852	17 787	1 531	1 787	—	28 469
Ringerike	1 628	6 200	7 987	966	858	—	11 377
Hallingdal	1 338	13 133	16 330	8 156	437	—	20 108
Nomedal og Sandsv.	1 226	9 471	11 611	4 083	305	—	14 691
Jarlsberg	4 588	19 345	9 466	5	1 285	—	30 742
Laurvik	2 257	10 402	7 428	75	1 370	—	16 851
Bamble	1 611	8 550	13 441	846	991	—	14 649
Nedre Telemarken	1 619	9 491	15 733	1 133	1 126	—	16 103
Øvre Telemarken	2 077	18 483	40 464	11 193	685	—	31 459
Nedenæs	2 408	16 283	23 054	3 463	1 785	—	26 411
Sætersdalen	993	8 177	17 856	9 602	426	—	14 952
Mandal	1 468	16 679	22 570	2 989	445	—	24 099

*) Reduktionen foretaget efter Forholdet: 1 Ko = $\frac{1}{2}$ Hest = 6 Får eller Gjeder = 2 Svin = 4 Rensdyr. (La réduction en boeufs se fait suivant les rapports: 1 boeuf = $\frac{1}{2}$ cheval = 6 moutons ou chèvres = 2 porcs = 4 rennes.)

Lister	1 760	19 809	31 424	9 461	408	—	30 347
Jæderen og Dalerne	4 682	26 080	83 198	6 089	1 464	—	51 057
Ryfylke	3 965	30 029	118 972	13 539	2 540	—	61 314
Søndhordland	2 441	26 237	72 609	8 289	2 596	—	45 900
Hardanger og Voss	2 252	20 686	48 714	3 423	2 147	78	34 972
Nordhordland	2 541	44 319	105 295	11 044	2 407	2	69 994
Sogn	3 412	38 304	77 543	14 713	5 213	—	63 111
Sønd- og Nordfjord	5 264	55 774	110 177	19 032	5 128	—	90 403
Søndmøre	3 819	36 247	64 153	16 253	3 507	—	59 039
Romsdal	2 359	16 232	42 839	2 021	1 376	—	29 115
Nordmøre	2 936	24 612	63 240	6 864	2 450	—	43 393
Ørkedal	1 972	14 018	24 196	1 280	1 128	—	22 372
Guldal	2 080	16 933	24 580	1 484	886	98	25 905
Strinden og Selbu	2 279	14 056	19 001	4 352	1 194	—	23 103
Fosen	2 935	15 873	36 426	11 246	2 902	—	31 139
Stjør- og Værdal	3 803	15 381	34 754	8 243	2 885	—	31 596
Inderøen	3 170	13 656	38 040	6 646	2 665	1 343	29 112
Namdalen	2 005	10 820	21 429	3 985	1 030	9 655	21 994
Søndre Helgeland	1 888	14 788	21 686	2 847	735	6 468	24 637
Nordre Helgeland	1 470	11 341	18 724	2 125	552	5 469	19 399
Salten	2 759	16 937	39 164	13 403	1 820	6 776	33 820
Lofoten og Vesterål.	1 381	11 174	27 828	5 691	2 325	495	20 810
Senjen og Tromsø	4 499	26 303	57 997	9 505	1 640	6 073	48 890
Alten	298	2 231	5 273	901	51	28 168	10 923
Hammerfest	30	2 651	6 863	1 277	69	683	4 273
Tanen	40	2 545	4 472	160	33	31 957	11 403
Varanger	54	1 367	2 783	122	153	4 462	3 151
Landdistrikterne							
1865	144 932	945 584	1 701 706	290 667	91 935	101 745	1 638 915
1855	150 622	941 484	1 593 382	356 741	107 622	116 855	1 641 035
1845	128 553	833 275	1 443 713	290 520	83 771	90 258	1 436 348
1835	110 685	636 805	1 026 148	184 299	73 922	82 213	1 117 430
Hele Riget 1865	149 167	953 036	1 705 394	290 985	96 166	101 768	1 657 625
1855	154 447	949 935	1 596 199	357 102	113 320	116 891	1 670 262
1845	131 894	842 568	1 447 274	290 950	88 637	90 273	1 462 946
1835	113 163	644 414	1 028 945	184 518	79 874	82 225	1 133 477

2. Kreaturhold for hver Skylddaler.

(Nombre du bétail par unité de cadastre.)

Fogderier. (Souspréfectures rurales.)	Heste. (Chevaux.)	Hornkvæg. (Bestiaux à cornes.)	Får. (Moutons.)	Gjeder. (Chèvres.)	Svin. (Pores.)	Rensdyr. (Rennes.)	Reduceret til Kjer. (Réduit en boeufs.)
Idd og Marker	0,74	3,03	2,57	0,01	0,31	—	5,11
Rakkestad	0,76	3,43	1,67	0,01	0,37	—	5,37
Mosse	0,66	2,64	1,34	0,00	0,32	—	4,33

Aker og Follo	0,53	1,79	1,01	0,02	0,26	—	3,15
Nedre Romerike	0,65	2,77	1,80	0,05	0,40	—	4,59
Øvre Romerike	0,67	3,05	2,72	0,08	0,46	—	5,08
Vinger og Odalen	0,55	2,80	3,95	0,33	0,54	—	4,88
Solør	0,43	2,43	3,99	1,24	0,37	—	4,35
Hedemarken	0,60	2,26	3,01	0,28	0,45	—	4,23
Søndre Østerdalen	0,63	3,80	5,15	1,64	0,20	—	6,29
Nordre Østerdalen	1,36	10,44	14,99	0,84	0,13	0,01	15,86
Toten	0,67	2,63	3,13	0,11	0,36	—	4,70
S. Gudbrandsdalen	0,55	3,94	3,19	1,91	0,39	—	6,08
N. Gudbrandsdalen	0,78	5,25	9,80	3,74	0,43	—	9,27
Hadeland og Land	0,53	2,33	3,45	0,79	0,28	—	4,25
Valders	0,65	4,95	7,18	3,47	0,50	—	8,27
Buskerud	0,52	2,34	2,46	0,21	0,25	—	3,94
Ringerike	0,50	1,89	2,43	0,29	0,26	—	3,46
Hallingdal	0,55	5,39	6,70	3,35	0,18	—	8,25
Numedal og Sandsv.	0,36	2,80	3,43	1,21	0,09	—	4,34
Jarlsberg	0,54	2,26	1,11	0,00	0,15	—	3,60
Laurvik	0,55	2,55	1,82	0,02	0,34	—	4,13
Bamble	0,41	2,17	3,41	0,21	0,25	—	3,72
Nedre Telemarken	0,34	2,00	3,31	0,24	0,24	—	3,38
Øvre Telemarken	0,42	3,72	8,14	2,25	0,14	—	6,33
Nedenæs	0,32	2,14	3,02	0,45	0,23	—	3,47
Sætersdalen	0,46	3,76	8,27	4,45	0,20	—	6,93
Mandal	0,32	3,63	4,91	0,65	0,10	—	5,24
Lister	0,36	4,06	6,45	1,94	0,08	—	6,23
Jæderen og Dalerne	0,77	4,28	13,66	1,00	0,24	—	8,38
Ryfylke	0,52	3,92	15,55	1,77	0,33	—	8,01
Søndhordland	0,41	4,39	12,14	1,39	0,43	—	7,68
Hardanger og Voss	0,42	3,90	9,18	0,64	0,40	0,01	6,59
Nordhordland	0,30	5,23	12,42	1,30	0,28	0,00	8,26
Sogn	0,53	5,90	11,93	2,26	0,80	—	9,72
Sønd- og Nordfjord	0,58	6,17	12,19	2,11	0,57	—	10,00
Søndmøre	0,56	5,30	9,38	2,38	0,51	—	8,64
Romsdal	0,74	5,12	13,52	0,64	0,43	—	9,19
Nordmøre	0,66	5,49	14,12	1,53	0,55	—	9,69
Ørkedal	1,00	7,09	12,24	0,65	0,57	—	11,52
Guldal	0,92	7,50	10,88	0,66	0,39	0,04	11,46
Strinden og Selbu	0,64	3,96	5,36	1,23	0,34	—	6,51
Fosen	1,18	6,38	14,63	4,51	1,17	—	12,51
Stjør- og Værdalen	0,57	2,31	5,22	1,24	0,43	—	4,75
Inderøen	0,78	3,36	9,36	1,63	0,66	0,33	7,15
Namdalen	1,03	5,57	11,03	2,05	0,53	4,97	11,32
Søndre Helgeland	1,17	9,13	13,40	1,76	0,45	3,99	15,22
Nordre Helgeland	1,31	10,08	16,63	1,89	0,49	4,86	17,24
Salten	1,37	8,44	14,51	6,67	0,91	3,38	16,84
Lofoten og Vesterål.	1,15	9,26	23,08	4,72	1,93	0,41	17,26
Senjen og Tromsø	2,52	14,73	32,47	5,32	0,92	3,40	27,37
Alten*)	0,75	5,58	13,18	2,26	0,13	70,42	27,37

*) Matrikulskylden, som i Finmarken udtrykkes i Kjør og Får, er her

Hammerfest	0,19	16,98	43,96	8,18	0,44	4,37	27,37
Tanen	0,10	6,11	10,74	0,38	0,08	70,72	27,37
Varanger	0,47	11,88	24,17	1,06	1,33	38,77	27,37
Landdistrikterne							
1865	0,60	3,92	7,05	1,20	0,38	0,42	6,79
1855	0,62	3,89	6,59	1,47	0,44	0,48	6,78
1845	0,53	3,44	5,97	1,20	0,35	0,37	5,94
1835	0,45	2,63	4,24	0,76	0,31	0,34	4,62

3. Kreaturhold samt Avl af Korn og Poteter i 1865 for hver 1000 Indvånere.

Forholdet mellem Avl og Kreaturhold.

Avlen efter Fradrag af Udsæden og reduceret til Bygværdi (Se S. 540).
(*Bétail et récoltes de céréales et de pommes de terre par mille habitants, les récoltes après déduction des quantités ensencées et réduits à valeur de l'orge (pag. 540); rapport des récoltes au nombre du bétail, 1 Td. = 1,3897 hectolitres*).

Bydistrikter, Fogderier. (Villes, Souspréfectures rurales.)	Heste (Chevaux.)	Hornkvæg (Bestiaux à cornes.)	Får (Moutons.)	Gjeder (Chèvres.)	Svin (Porcs.)	Rensdyr (Reines.)	Reduceret til Kjør. (Réduit en boeufs.)	Avl af Korn og Poteter <i>Récoltes de céréales et de pommes de terre</i> Tønder.	
								for hver hver 1000 Indv. (par mille habitants).	for hver beregnet Ko. (par bétail).
Byerne	16	28	14	1	16	0	70	97	1,4
Idd og Marker	122	495	429	1	50	—	835	3 812	4,6
Rakkestad	149	666	325	1	52	—	1 045	4 551	4,4
Mosse	112	449	228	0,0	54	—	737	3 948	5,4
Aker og Follo	111	374	211	4	54	—	658	3 351	5,1
Nedre Romerike	130	550	357	11	79	—	911	3 929	4,3
Øvre Romerike	127	583	520	15	88	—	971	4 022	4,1
Vinger og Odalen	85	432	608	50	83	—	752	2 864	3,8
Solør	81	460	754	235	70	—	822	3 067	3,7
Hedemarken	171	643	856	80	129	—	1 205	5 619	4,7

reduceret til Skylddaler ved at sætte det samlede Antal Husdyr, reducerede til Kjør, for hver Skylddaler lige med det for det tilgrændsende Tromsø Amt fundne Antal.

Søndre Østerdalen	112	675	916	292	36	—	1 119	1 907	1,7
Nordre Østerdalen	171	1 316	1 890	106	16	1	2 000	577	0,3
Toten	158	623	741	26	85	—	1 110	4 488	4,0
S. Gudbrandsdalen	131	948	766	459	94	—	1 462	3 007	2,1
N. Gudbrandsdalen	135	918	1 712	653	74	—	1 620	2 614	1,6
Hadeland og Land	123	539	797	183	66	—	982	3 443	3,5
Valders	108	827	1 200	580	83	—	1 381	2 456	1,8
Buskerud	97	437	461	40	46	—	738	2 749	3,7
Ringerike	123	468	603	73	65	—	859	4 215	4,9
Hallingdal	91	892	1 109	554	30	—	1 366	2 076	1,5
Numedal og Sandsv.	92	713	874	307	23	—	1 106	1 851	1,7
Jarlsberg	108	456	223	0,1	30	—	724	2 831	3,9
Laurvik	113	519	370	4	68	—	840	3 442	4,1
Bamble	75	399	627	39	46	—	684	1 986	2,9
Nedre Telemarken	80	472	782	56	56	—	800	2 527	3,2
Øvre Telemarken	82	731	1 601	443	27	—	1 246	2 790	2,2
Nedenæs	50	336	476	71	37	—	545	1 418	2,6
Sætersdalen	99	818	1 787	961	43	—	1 497	2 705	1,8
Mandal	53	606	821	109	16	—	876	1 869	2,1
Lister	62	694	1 102	332	14	—	1 064	2 076	2,0
Jæderen og Dalerne	147	816	2 604	191	46	—	1 598	2 775	1,7
Ryfylke	82	623	2 470	281	53	—	1 272	1 548	1,2
Søndhordland	72	779	2 158	246	77	—	1 362	1 288	0,9
Hardanger og Voss	99	913	2 151	151	95	3	1 544	1 638	1,1
Nordhordland	45	777	1 845	194	42	0	1 227	909	0,7
Sogn	91	1 023	2 070	393	139	—	1 686	2 028	1,2
Sønd- og Nordfjord	107	1 138	2 248	388	105	—	1 844	1 392	0,8
Søndmøre	107	1 013	1 793	454	98	—	1 650	2 176	1,3
Romsdalen	101	693	1 828	86	59	—	1 243	2 285	1,8
Nordmøre	86	722	1 856	201	72	—	1 273	2 081	1,6
Ørkedal	117	829	1 431	76	67	—	1 347	2 781	2,1
Guldal	109	889	1 290	78	46	5	1 359	1 480	1,1
Strinden og Selbu	103	635	859	197	54	—	1 044	2 758	2,6
Fosen	92	500	1 147	346	91	—	980	1 906	2,2
Stjør- og Værdal	114	459	1 039	246	86	—	944	3 096	3,3
Inderøen	121	520	1 449	253	101	51	1 109	3 750	3,4
Namdalen	103	558	1 104	205	53	498	1 133	1 972	1,7
Søndre Helgeland	81	637	934	123	32	278	1 060	1 634	1,5
Nordre Helgeland	84	649	1 071	122	32	313	1 110	1 635	1,5
Salten	102	628	1 452	498	67	251	1 254	1 478	1,2
Lofoten og Vesterål.	64	521	1 296	265	108	23	970	832	0,9
Senjen og Tromsø	109	638	1 406	230	40	147	1 185	1 085	0,9
Alten	50	377	891	152	9	4 757	1 845	491	0,3
Hammerfest	7	620	1 604	299	16	160	999	3	0,0
Tanen	11	680	1 195	43	9	8 539	3 047	1	0,0
Varanger	20	512	1 043	46	57	1 672	1 181	10	0,0
Landdistrikterne	101	659	1 185	203	64	71	1 142	2 468	2,2
Riget 1865	88	560	1 002	171	57	60	972	2 091	2,1
1855	104	638	1 071	240	76	78	1 121	2 405	2,1
1845	99	634	1 089	219	67	68	1 101	2 053	1,9
1835	95	539	861	154	67	69	949	1 596	1,7

4. Gjennemsnitlig Kreaturhold for hvert Jordbrug og for hver jordbrugende Opsidder.

(Nombre moyen de bétail par propriété agricole et par chef de famille agricole.)

Fogderier (Souspréfectures rurales.)	Heste (Chevaux) for hver		Hornkvæg (Bestiaux à cornes) for hver		Får (Moutons) for hver		Gjeder (Chèvres) for hver		Svin (Porcs) for hver	
	Jordbrug.	Opsidder.	Jordbrug.	Opsidder.	Jordbrug.	Opsidder.	Jordbrug.	Opsidder.	Jordbrug.	Opsidder.
Idd og Marker	1,08	1,83	4,39	7,41	3,81	6,43	0,01	0,01	0,44	0,75
Rakkestad	1,21	1,47	5,42	6,60	2,64	3,22	0,01	0,01	0,42	0,52
Mosse	1,03	1,61	4,16	6,49	2,12	3,30	0,00	0,00	0,50	0,77
Aker og Follo	1,62	2,32	5,47	7,86	3,09	4,44	0,06	0,09	0,78	1,12
Nedre Romerike	1,34	1,93	5,67	8,16	3,68	5,30	0,11	0,16	0,81	1,17
Øvre Romerike	1,19	1,81	5,43	8,27	4,84	7,37	0,15	0,22	0,82	1,25
Vinger og Odalen	0,94	1,34	4,82	6,83	6,79	9,63	0,56	0,79	0,93	1,32
Solør	0,71	1,18	4,04	6,68	6,63	10,95	2,07	3,41	0,62	1,02
Hedemarken	2,18	2,79	8,20	10,48	10,91	13,97	1,02	1,31	1,65	2,11
Søndre Østerdalen	1,25	1,60	7,52	9,69	10,20	13,13	3,26	4,20	0,40	0,51
Nordre Østerdalen	1,54	1,46	11,84	11,24	16,99	16,13	0,96	0,91	0,14	0,14
Toten	1,62	2,34	6,36	9,20	7,57	10,95	0,26	0,38	0,87	1,26
S. Gudbrandsdal.	1,68	2,35	12,09	16,98	9,77	13,72	5,86	8,22	1,20	1,68
N. Gudbrandsdal.	1,79	2,24	12,15	15,18	22,67	28,31	8,64	10,79	0,98	1,23
Hadeland og Land	1,66	2,17	7,27	9,52	10,75	14,06	2,46	3,22	0,88	1,16
Valders	0,98	1,29	7,52	9,82	10,92	14,25	5,28	6,88	0,75	0,98
Buskerud	0,84	1,37	3,78	6,14	3,99	6,48	0,34	0,56	0,40	0,65
Ringerike	1,05	1,85	3,99	7,06	5,14	9,10	0,62	1,10	0,55	0,98
Hallingdal	0,46	0,83	4,55	8,17	5,66	10,16	2,83	5,08	0,15	0,27
Numedal og S.	0,57	0,91	4,38	7,05	5,37	8,64	1,89	3,04	0,14	0,23
Jarlsberg	0,84	1,31	3,55	5,50	1,74	2,69	0,00	0,00	0,24	0,36
Laurvik	0,81	1,36	3,72	6,25	2,65	4,46	0,03	0,04	0,49	0,82
Bamble	0,70	1,12	3,74	5,96	5,88	9,37	0,37	0,59	0,43	0,69
Nedr. Telemarken	0,68	1,06	4,00	6,20	6,65	10,30	0,48	0,74	0,47	0,73
Øvre Telemarken	0,74	0,80	6,56	7,09	14,35	15,55	3,97	4,30	0,24	0,26
Nedenæs	0,56	0,84	3,76	5,67	5,32	8,03	0,80	1,21	0,41	0,62
Sætersdalen	0,54	0,86	4,44	7,10	9,70	15,50	5,22	8,34	0,23	0,37
Mandal	0,32	0,41	3,61	4,68	4,89	6,34	0,62	0,84	0,10	0,13
Lister	0,32	0,44	3,61	4,93	5,72	7,82	1,37	2,36	0,07	0,10
Jæderen og Dal.	1,16	1,28	6,47	7,11	20,65	22,68	1,51	1,66	0,36	0,40
Ryfylke	0,81	1,01	6,13	7,63	24,29	30,24	2,76	3,44	0,52	0,65
Søndhordland	0,72	0,77	7,77	8,31	21,50	23,01	2,45	2,63	0,77	0,82
Hardanger og Voss	1,01	1,08	9,30	9,89	21,91	23,30	1,54	1,64	0,96	1,03
Nordhordland	0,43	0,43	7,42	7,48	17,64	17,76	1,85	1,86	0,40	0,41
Sogn	1,81	1,38	14,66	15,45	29,69	31,28	5,63	5,93	2,00	2,10

Sønd-ogNordfjord	1,15	1,16	12,19	12,27	24,07	24,24	4,16	4,19	1,12	1,13
Søndmøre	0,92	1,01	8,75	9,57	15,47	16,94	3,92	4,29	0,85	0,93
Romsdalen	1,04	1,18	7,12	8,11	18,79	21,40	0,89	1,01	0,60	0,69
Nordmøre	1,23	1,31	10,34	10,99	26,57	28,23	2,88	3,06	1,03	1,09
Ørkedal	1,21	1,23	8,61	8,76	14,86	15,13	0,79	0,80	0,69	0,71
Guldal	0,69	1,38	5,62	11,22	8,16	16,29	0,49	0,98	0,29	0,59
Strinden og Selbu	1,31	1,67	8,10	10,28	10,95	13,90	2,51	3,18	0,69	0,85
Fosen	1,12	1,25	6,07	6,77	13,93	15,54	4,30	4,80	1,11	1,24
Stjør- og Værdalen	1,78	2,02	7,18	8,18	16,23	18,50	3,85	4,39	1,35	1,54
Inderøen	2,06	2,24	8,87	9,63	24,72	26,83	4,32	4,69	1,73	1,88
Namdalen	1,45	1,56	7,83	8,43	15,52	16,69	2,88	3,10	0,75	0,80
Søndre Helgeland	1,17	1,11	9,16	8,70	13,43	12,76	1,76	1,68	0,46	0,43
Nordre Helgeland	1,14	1,18	8,78	9,10	14,49	15,03	1,64	1,70	0,43	0,44
Salten	1,07	1,14	6,57	7,02	15,21	16,22	5,20	5,55	0,71	0,75
Lofoten og Vest.	0,79	0,94	6,41	7,62	15,96	18,98	3,26	3,88	1,33	1,59
Senjen og Tromsø	1,10	1,76	6,42	10,29	14,15	22,68	2,32	3,72	0,40	0,64
Alten	0,22	1,79	1,62	13,44	3,83	31,76	0,65	5,43	0,04	0,31
Hammerfest	0,04	0,30	3,12	26,51	8,06	68,63	1,50	12,77	0,08	0,69
Tanen	0,13	0,44	8,03	27,66	14,10	48,61	0,50	1,74	0,10	0,36
Varanger	0,28	1,06	7,19	26,80	14,64	54,57	0,64	2,39	0,81	3,00
Landdistrikterne										
1865	0,98	1,29	6,41	8,39	11,54	15,10	1,97	2,58	0,62	0,81
1855	1,17	1,33	7,32	8,32	12,39	14,07	2,77	3,15	0,84	0,95
1845	1,14	1,25	7,38	8,10	12,82	14,04	2,55	2,82	0,74	0,81
1835		1,07		6,16		9,94		1,78		0,73

Ved ovenstående Fordeling af Kreaturholdet gennemsnitvis på Jordbrugene bemærkes, at Antallet af disse sidste i Regelen er opgivet for stort, idet oftere flere særskilt matrikulerede Brug eies og bruges af samme Person, uden at Sammenlægning derfor finder Sted. De opgivne Gennemsnitstal af Kreaturhold for hvert Jordbrug ere derfor noget for lave. På den anden Side er det for hver jordbrugende Opsidder beregnede Kreaturhold for højt, da de Kreaturer, der i vedkommende Fogderi holdes af Personer henførte til andre Næringsklasser ikke kjendes og således ikke har kunnet fradrages. De rette Forholdstal for hver Opsidder ligge derfor imellem de anførte Tal, i det sydlige Norge dog nærmest de for hver Opsidder angivne, i det nordlige Norge, og navnlig i Finmarken, nærmere de for hvert Jordbrug angivne.

5. Gjennemsnitlig Rensdyrhold blandt Nomaderne.

(Rapport du nombre des rennes et des nomades.)

Fogderi. <i>(Souspréfecture.)</i>	Nomader. <i>(Nomades.)</i>			Rensdyr. <i>(Rennes.)</i>		
	Familie- Hoved- personer. <i>(Chefs de famille.)</i>	Familie- lemmer og Tyende. <i>(Femmes, enfants, domesti- ques.)</i>	Tilsam- men Nomader <i>(Nombre total des nomades.)</i>	Antal Rensdyr. <i>(Nombre des rennes.)</i>	For hver Familie. <i>(Par chef de famille.)</i>	For hver Nomade. <i>(Par nomade.)</i>
Guldal	13	11	24	98	8	4,1
Inderøen	12	37	49	1 343	112	27,4
Namdalen	30	102	132	9 655	322	73,1
Søndre Helgeland	74	140	214	6 468	87	30,2
Nordre Helgeland	24	55	79	5 469	228	69,2
Salten	21	41	62	6 776	323	109,3
Lofoten og Vesterål.	3	13	16	495	165	30,9
Senjen og Tromsø	4	6	10	6 073	1 518	607,3
Alten	147	365	512	28 168	192	55,0
Hammerfest	1	1	2	683	683	341,5
Tanen	138	273	411	31 957	231	77,7
Varanger	19	56	75	4 462	235	59,5
Riget 1865	486	1 100	1 586	101 647	209	64,1

Samtlige tamme Rensdyr i de nordlige Landdistrikter ere her fordelt på de derværende Nomader. Da nogle Rensdyr også holdes af andre end Nomader, navnlig af Sølapper, burde disse være fratrukne, men Antallet af dem er ubekjendt. Tallene for hver Nomadefamilie og for hver Nomade ere således egentlig noget for høje.

6. Forhold mellem Hesteholdet og det øvrige Kreaturhold.

(Rapport du nombre des chevaux et des autres bestiaux.)

7. Antal Melkekjør og Melkeproduktion.

(Nombre des vaches et production du lait.)

1 000 Potter = 965 litres.

Bydistrikter, Fogderier. (Villes, Souspréfectures rurales.)	For hver Hest (Par cheval.)				Antal Melke- kjør (Nombre des vaches.		Årlig Melke- produktion (production an- nuelle du lait.)	
	Hornkvæg (Bestiaux à cornes)	Får. (Moutons.)	Gjeder. (Chèvres.)	Svin. (Porcs.)	pr. 100 Stkr. Hornkvæg.	i det Hele.	Gjennem- snitlig pr. Melkekø. Potter.	i det Hele. 1 000 Potter.
Bydistrikter	1,76	0,87	0,08	1,00	90	6 706	1 500	10 057
Idd og Marker	4,07	3,53	0,01	0,41	75	7 829	1 450	11 352
Rakkestad	4,48	2,18	0,01	0,35	76	14 248	1 513	21 557
Mosse	4,02	2,05	0,00	0,48	74	9 462	1 448	13 701
Aker og Follo	3,39	1,91	0,04	0,48	76	11 299	1 452	16 406
Nedre Romerike	4,24	2,75	0,08	0,61	77	12 403	1 617	20 056
Øvre Romerike	4,58	4,08	0,12	0,69	75	15 567	1 067	16 610
Vinger og Odalen	5,10	7,19	0,59	0,98	67	7 107	935	6 644
Solør	5,67	9,30	2,90	0,86	75	7 775	900	6 998
Hedemarken	3,76	5,01	0,47	0,76	76	19 777	1 037	20 509
Søndre Østerdalen	6,04	8,19	2,62	0,32	75	8 104	1 200	9 725
Nordre Østerdalen	7,69	11,04	0,62	0,09	67	12 331	1 200	14 797
Toten	3,93	4,69	0,16	0,54	82	12 722	1 101	14 007
S. Gudbrandsdalen	7,21	5,83	3,49	0,71	74	18 112	922	16 699
N. Gudbrandsdalen	6,77	12,64	4,82	0,55	50	11 527	900	10 374
Hadeland og Land	4,37	6,47	1,48	0,53	76	10 765	1 102	11 863
Valders	7,63	11,08	5,35	0,76	70	11 899	800	9 519
Buskerud	4,49	4,74	0,41	0,48	78	13 145	1 568	20 532
Ringerike	3,81	4,91	0,59	0,53	80	4 960	1 450	7 192
Hallingdal	9,81	12,20	6,10	0,33	71	9 324	1 350	12 587
Numedal og Sandsv.	7,72	9,47	3,33	0,25	80	7 577	1 400	10 608
Jarlsberg	4,22	2,06	0,00	0,28	78	15 089	1 400	21 125
Laurvik	4,61	3,29	0,03	0,61	77	8 010	1 200	9 612
Bamble	5,31	8,34	0,53	0,62	80	6 840	1 000	6 840
Nedre Telemarken	5,86	9,72	0,70	0,70	75	7 118	1 200	8 542
Øvre Telemarken	8,90	19,47	5,39	0,33	71	13 123	1 200	15 748
Nedenæs	6,76	9,57	1,44	0,74	75	12 212	1 000	12 212
Sætersdalen	8,23	17,98	9,67	0,43	63	5 152	1 000	5 152
Mandal	11,36	15,38	2,03	0,30	63	10 508	1 000	10 508
Lister	11,26	17,85	5,37	0,23	60	11 885	950	11 291
Jæderen og Dalerne	5,57	17,77	1,30	0,31	80	20 864	850	17 734
Ryfylke	7,57	30,02	3,41	0,64	73	21 921	800	17 537

Søndhordland	10,75	29,75	3,39	1,06	70	18 366	850	15 611
Hardanger og Voss	9,18	21,63	1,52	0,95	85	17 583	950	16 704
Nordhordland	17,44	41,44	4,35	0,95	68	30 137	650	19 589
Sogn	11,23	22,72	4,31	1,53	72	27 579	813	22 422
Sønd- og Nordfjord	10,59	20,93	3,62	0,97	67	37 369	696	26 009
Søndmøre	9,49	16,80	4,26	0,92	68	24 648	680	16 761
Romsdal	6,88	18,16	0,86	0,58	72	11 687	800	9 350
Nordmøre	8,38	21,54	2,34	0,83	72	17 721	900	15 949
Ørkedal	7,11	12,27	0,65	0,58	72	10 093	1 000	10 093
Guldal	8,14	11,81	0,71	0,43	75	12 700	1 000	12 700
Strinden og Selbu	6,17	8,34	1,91	0,52	80	11 245	1 000	11 245
Fosen	5,41	12,41	3,83	0,99	69	10 952	900	9 857
Stjør- og Værdalen	4,04	9,14	2,17	0,76	76	11 690	1 200	14 028
Inderøen	4,31	12,00	2,10	0,84	63	8 603	900	7 743
Namdalen	5,40	10,69	1,99	0,51	71	7 682	900	6 914
Søndre Helgeland	7,83	11,48	1,51	0,39	81	11 978	850	10 181
Nordre Helgeland	7,71	12,74	1,45	0,38	72	8 166	650	5 308
Salten	6,14	14,20	4,86	0,66	78	13 211	700	9 248
Lofoten og Vesterål.	8,09	20,15	4,12	1,68	75	8 351	800	6 705
Senjen og Tromsø	5,85	12,89	2,11	0,36	75	19 727	800	15 782
Alten	7,49	17,70	3,02	0,17	80	1 755	900	1 606
Hammerfest	88,37	228,77	30,03	2,30	63	1 670	600	1 002
Tanen	63,62	111,80	4,00	0,83	60	1 527	600	916
Varanger	25,31	51,53	2,26	2,83	67	916	600	550
Landdistrikterne	6,52	11,74	2,00	0,64	72	684 071	986	674 310
Riget 1865	6,39	11,43	1,95	0,64	72	690 777	991	684 367
1855	6,15	10,33	2,31	0,73				
1845	6,39	10,97	2,21	0,67				
1835	5,69	9,18	1,63	0,71				

8. Fædriftens årlige Udbytte.

(*Provenu annuel du bétail.*)

Udførselen af Heste er ubetydelig, og Hesten afgiver overhovedet i Norge intet væsentligt Udbytte udenfor dens Anvendelse som Arbejdsdyr. Dens Anvendelse som sådan er selvfølgelig betydelig, men der haves fortiden ikke tilstrækkelig Momenter til en endog blot tilnærmelsesvis Beregning heraf.

Udbyttet af Hornkvæget lader sig bedre beregne. Melkens Værdi i Nærheden af Købstæderne kan sættes til $2\frac{1}{2}$ à 3 Sk. Potten på Produktionsstedet, fjernere fra Købstæderne til 2 à $2\frac{1}{2}$ Sk. Potten, men neppe nogensteds under 2 Sk. Potten. Ved Tilgodegjørelse til Smør og Ost antages netto at erholdes $2\frac{1}{2}$ à $2\frac{3}{4}$ Sk. pr. Pot. I Gjennemsnit kan man derfor mindst sætte dens Værdi på Produktions-

stedet til $2\frac{1}{4}$ Sk. Potten, hvilket for det i Tab. 7 opgivne Antal Potter giver med et rundt Tal 12 600 000 Spd. årlig.

Antal af voxent Hornkvæg, der årlig slagtes, anslåes til $\frac{1}{7}$ af Vinterbesætningen, altså omtrent til 136 000 Stykker. Værdien af Slagtekvæg angives til fra 10 til 15 Spd. på Produktionsstedet, i Nærheden af Byerne og for fede Dyr betydelig højere. Den kan derfor i Gjennemsnit anslåes til 12 Spd., eller med et rundt Tal til 1 650 000 Spd. årlig.

Antallet af Kalve, som årlig slagtes anslåes til 60 pCt. af Vinterbesætningen altså til omtrent 570 000 Stykker. Efter en antagelig Gjennemsnitspris af $1\frac{1}{2}$ Spd. for hver Kalv giver dette med et rundt Tal 850 000 Spd. årlig.

Det samlede Udbytte af Hornkvæget kan således ansættes til 15 100 000 Spd.

Det årlige Udbytte af Får og Gjeder anslåes i den sidste Femårsberetning for Stavanger Amt til i Gjennemsnit 1 Spd.; i de andre Amter antages Udbyttet at måtte sættes mindst ligeså høit, i enkelte adskilligt højere. I Gjennemsnit for det hele Land antages at man kan regne som årlig Udbytte 1 Spd. 24 Sk. for hvert vinterfødt Dyr. Dette giver med runde Tal som årligt Udbytte af Fåreavlen 2 000 000 Spd., og af Gjederne 350 000 Spd.

Udbyttet af Svineavlen kan med Hensyn til at Optællingen er foretaget umiddelbart efter den sædvanlige Nedslagningstid, og at 96 166 Svin ere overvintrede mindst ansættes til 1 000 000 Spd. årlig.

Det årlige Udbytte af Rensdyrhold anslåes til 2 Spd. for hvert Dyr, hvilket for 101 745 Rensdyr med et rundt Tal giver 200 000 Spd. årlig.

Efter dette bliver det årlige Udbytte af Fædriften:

Af Hornkvæget	15 100 000 Spd.
" Fåreavlen	2 000 000 —
" Gjedefholdet	350 000 —
" Svineholdet	1 000 000 —
" Rensdyrholdet	200 000 —

Tilsammen 18 650 000 Spd.

hvortil for Hestens Arbeide udenfor Landbruget

mindst kan lægges 1 350 000 —

Herefter kan Fædriftens samlede årlige

Udbytte mindst anslåes til 20 Millioner Species.

Le provenu annuel du bétail est calculé à:

<i>Bestiaux à cornes</i>	85 000 000	<i>francs</i>
<i>Moutons</i>	11 300 000	—
<i>Chèvres</i>	2 000 000	—
<i>Porcs</i>	5 600 000	—
<i>Rennes</i>	1 100 000	—
	<hr/>	
	<i>Total</i> 105 000 000	<i>francs</i>

À cette somme il faut ajouter comme provenu des chevaux en dehors de leur emploi dans la culture des champs au moins

7 000 000 —

Total 112 000 000 *francs.*

Ovenfor (Side 543) er Værdien på Produktionsstedet af sämtliche dyrkede Væxter efter Fradrag af Udsæden, anslået til 14 Millioner Species. Fradrages herfra 1 580 000 Spd. for Værdi af den til Kreaturfoder benyttede Halm, og for den til Kreaturfoder brugte Sæd og Poteter 420 000 Spd., eller tilsammen med et rundt Tal 2 Millioner, findes at det samlede årlige Udbytte af Akerbruget og Fædriften på Produktionsstedet kan anslåes til 32 Millioner Species.

Dette giver i Gjennemsnit for hver Indvåner i Riget omtrent 19 Spd. årlig, for hver Indvåner i Landdistrikterne 22 Spd. årlig og for hver Skylddaler 133 Spd. årlig som Udbytte af Akerbrug og Fædrift.

Le provenu annuel total de l'agriculture et du bétail sur place de production est calculé à 180 millions francs, ce qui donne en moyen 106 francs par habitant du royaume, 125 francs par habitant des districts ruraux et 745 francs par unité du cadastre.

Sammenligning med de to øvrige skandinaviske Kongeriger.
(*Comparaison avec les deux autres royaumes scandinaves.*)

	Norge. 31 Decbr. 1865.	Sverige* 31 Decbr. 1868.	Danmark** 16 Juli 1866.
Kreaturhold (<i>Nombre du bétail</i>)			
Heste (<i>Chevaux</i>)	149 167	404 819	352 603
Hornkvæg (<i>Bestiaux à cornes</i>)	953 036	1 750 156	1 193 861
Får (<i>Moutons</i>)	1 705 394	1 410 599	1 875 052
Gjeder (<i>Chèvres</i>)	290 985	122 976	Ubetydeligt
Svin (<i>Porcs</i>)	96 166	302 936	381 512
Rensdyr (<i>Rennes</i>)	101 768	139 400***)	—
Tilsammen beregnede Kjør†) (<i>Total réduit en boeufs</i>)	1 657 626	3 001 708	2 402 332
Kreaturhold for hver 1000 Indvånere (<i>Bétail par mille habitants</i>)			
Heste (<i>Chevaux</i>)	88	97	205
Hornkvæg (<i>Bestiaux à cornes</i>)	560	419	695
Får (<i>Moutons</i>)	1 002	338	1 092
Gjeder (<i>Chèvres</i>)	171	29	—
Svin (<i>Porcs</i>)	57	73	222
Rensdyr (<i>Rennes</i>)	60	33	—
Tilsammen beregnede Kjør†) (<i>Total réduit en boeufs</i>)	974	719	1 398
Kreaturholdeti Landdistrik- terne (<i>Nombre du bétail dans les districts ruraux</i>)			
Heste (<i>Chevaux</i>)	144 932	395 647	337 900
Hornkvæg (<i>Bestiaux à cornes</i>)	945 584	1 730 192	1 167 440
Får (<i>Moutons</i>)	1 701 706	1 407 166	1 852 318

*) Sveriges officielle Statistik. Hushållnings-Sällskapens Berättelser för Året 1868. For Stæder med 309 582 Indvånere er Kreaturholdet opgivet til 5 422 Heste, 11 800 Hornkvæg, 2 029 Får, 799 Gjeder og 4 213 Svin. For Stæder med 214 257 Indvånere er derimod Kreaturholdet ikke opgivet; dette beregnes derfor forholdsvis til: 3 750 Heste, 8 164 Hornkvæg, 1 404 Får, 553 Gjeder og 2 915 Svin, hvilke Antal ere tillagte de i Berättelserne opgivne.

***) Statistisk Tabelværk 3die Række 10de Bind.

**) Ved Udgangen af 1865.

†) Efter Reduktionsforholdet: $\frac{1}{2}$ Hest = 1 Hornkvæg = 6 Får eller Gjeder = 2 Svin = 4 Rensdyr.

Gjeder (<i>Chèvres</i>)	290 667	121 624	Ubetydeligt
Svin (<i>Porcs</i>)	91 935	295 808	366 051
Rensdyr (<i>Rennes</i>)	101 745	139 400	—
Tilsammen beregnede Kjør (<i>Total réduit en boeufs</i>)	1 638 915	2 959 038	2 334 985
<hr/>			
Kreaturholdet i Landdistrik- terne for hver 1000 Indvå- nere (<i>Nombre du bétail dans les districts ruraux par mille habi- tants</i>)			
Heste (<i>Chevaux</i>)	101	108	253
Hornkvæg (<i>Bestiaux à cornes</i>)	659	474	874
Får (<i>Moutons</i>)	1 185	386	1 386
Gjeder (<i>Chèvres</i>)	203	33	—
Svin (<i>Porcs</i>)	64	81	274
Rensdyr (<i>Rennes</i>)	71	38	—
Tilsammen beregnede Kjør (<i>Total réduit en boeufs</i>)	1 142	810	1,748
<hr/>			
Kreaturholdet i Landdistrik- terne i Gjennemsnit for hver Jordeiendom (<i>Nombre du bé- tail dans les districts ruraux en moyen par propriété agricole</i>)			
Heste (<i>Chevaux</i>)	0,98	1,35	1,89
Hornkvæg (<i>Bestiaux à cornes</i>)	6,41	5,92	6,53
Får (<i>Moutons</i>)	11,54	4,82	10,36
Gjeder (<i>Chèvres</i>)	1,97	0,42	—
Svin (<i>Porcs</i>)	0,62	1,01	2,05
Rensdyr (<i>Rennes</i>)	0,69	0,48	—
Tilsammen beregnede Kjør (<i>Total réduit en boeufs</i>)	11,10	10,12	13,06
<hr/>			
Kreaturholdet i Landdistrik- terne i Gjennemsnit for hver Opsidder (<i>Nombre du bétail dans les districts ruraux en moyen par propriétaire ou fermier</i>)			
Heste (<i>Chevaux</i>)	1,29	1,84	
Hornkvæg (<i>Bestiaux à cornes</i>)	8,39	8,05	
Får (<i>Moutons</i>)	15,10	6,54	
Gjeder (<i>Chèvres</i>)	2,58	0,57	
Svin (<i>Porcs</i>)	0,81	1,38	
Rensdyr (<i>Rennes</i>)	0,90	0,65	
Tilsammen beregnede Kjør (<i>Total réduit en boeufs</i>)	14,54	13,76	
<hr/>			
Samlet Kreaturhold for hver 1000 Mål naturlig Eng (Se pag. 544)			
Heste	19	20	34
Hornkvæg	119	88	114
Får	213	71	179

Gjeder	36	6	—
Svin	12	15	36
Rensdyr	13	7	—
Tilsammen beregnede Kjør	207	152	229
<i>Nombre du bétail par kilomètre carré de prairies naturelles</i>			
<i>Chevaux</i>	19	21	34
<i>Bestiaux à cornes</i>	120	90	116
<i>Moutons</i>	215	72	182
<i>Chèvres</i>	36	7	—
<i>Porcs</i>	12	16	37
<i>Rennes</i>	13	7	—
<i>Total réduit en boeufs</i>	210	154	233
Dyrket Jord for hver beregnet Ko	Mål Jord		
	1,44	8,33	6,15
<i>Terres cultivées par tête du bétail réduit en boeufs</i>	Hectares		
	0,14	0,82	0,61
Naturlig Eng for hver beregnet Ko	Mål Jord		
	4,8	6,60	4,36
<i>Prairies naturelles par tête du bétail réduit en boeufs</i>	Hectares		
	0,5	0,65	0,43
Avl af Korn og Poteter efter Fradrag af Udsæden og reduceret til Bygværdi for hver beregnet Ko	Tønder		
	2,15	3,72	6,79
<i>Récoltes de céréales et de pommes de terres après déduction des quantités ensencées et réduit à valeur de l'orge par tête du bétail réduit en boeufs</i>	Hectolitres		
	2,99	5,17	9,43
Hornkvægets gennemsnitlige levende Vægt	Pund		
	550	660	650
<i>Poids brut moyen des bestiaux à cornes</i>	kilogrammes		
	275	330	325
Melkekjør og Melkeudbytte (<i>Vaches et production de lait</i>)			
Antal Melkekjør (<i>Nombre total des vaches</i>)	684 071	1 119 946	811 831
I Procent af den vinterfødte Besætning (<i>Vaches en pour cent du nombre total des bestiaux à cornes nourris pendant l'hiver</i>)	72 %	64 %	68 %
Samlet årligt Melkeudbytte	Potter		
	674 310 000	1 530 000 000	1 300 000 000
<i>Production annuel de lait</i>	litres		
	651 710 000	1 480 000 000	1 250 000 000
Gennemsnitlig af hver Ko	Potter		
	986	1 370	1 600
<i>Moyen par vache</i>	litres		
	951	1 320	1 540
— for hvert Ø levende Vægt	Potter		
	1,8	2,1	2,4
— <i>par kilo. de poids brut</i>	litres		
	3,5	4,0	4,7
— for hver Indvåner	Potter		
	396	368	757
— <i>par habitant</i>	litres		
	382	355	730

Gjennemsnitlig årlig Udførsel af Kreaturer og af Fedevarer	1866—69.	1866—69.	1866—70.
<i>(Exportation moyenne annuelle de bétail et des produits du bétail)</i>			
Heste (<i>Chevaux</i>)	96	1 468	9 048
Hornkvæg (<i>Bestiaux à cornes</i>)	130	15 921	52 620
Får (<i>Moutons</i>)	4	7 666	11 415
Svin (<i>Porcs</i>)	—	6 616	42 910
Kjød (<i>Viande</i>) Centner*)	135	2 646	106 600
Flæsk (<i>Porc</i>) —	26	2 296	
Ost (<i>Fromage</i>) —	13	1 375	612
Smør (<i>Beurre</i>) —	—	17 341	98 854
Talg (<i>Suif</i>) —	12	21	2 702
Værdi Spd.	12 000	1 040 000	6 300 000
Valeur francs	66 000	5 850 000	35 400 000
Gjennemsnitlig årlig Indførsel af Kreaturer og af Fedevarer.			
<i>(Importation moyenne annuelle de bétail et des produits du bétail)</i>			
Heste (<i>Chevaux</i>)	45	488	2 058
Hornkvæg (<i>Bestiaux à cornes</i>)	1 816	162	12 944
Får (<i>Moutons</i>)	1 913	149	7 480
Svin (<i>Porcs</i>)	6 230	494	7 311
Kjød (<i>Viande</i>) Centner*)	15 918	7 547	9 513
Flæsk (<i>Porc</i>) —	25 117	16 894	
Ost (<i>Fromage</i>) —	5 317	6 350	11 471
Smør (<i>Beurre</i>) —	35 909	23 796	12 067
Talg (<i>Suif</i>) —	2 256	36 296	34 419
Værdi Spd.	1 260 000	1 160 000	1 460 000
Valeur francs	7 080 000	7 520 000	8 200 000

I det sydlige og mellemste Sverige veksler den levende Vægt af en Ko mellem 650 og 950 Pund, og kan i Gjennemsnit ansættes til 700 Pund, Melkeudbyttet veksler mellem 1 200 og 2 700 og kan i Gjennemsnit ansættes til 1 500 Potter; i det nordlige Sverige kan den levende Vægt i Gjennemsnit ansættes til 500 Pund og Melkeudbyttet til 900 Potter. Herefter og efter Antallet af Kjør i de forskjellige Län ere de ovenstående Gjennemsnitstal for hele Sverige beregnede.

I Danmark veksler den levende Vægt af en Ko fra 500 til 1 000 Pund og Melkeudbyttet fra 1 200 til 3 500 Potter. Disse Tal ere ikke alene forskjellige i de forskjellige Dele af Landet, men i samme Egn også på Bøndergårde og Herregårde. I Gjennemsnit anslås den levende Vægt af en Ko til 650 Pund og Melkeudbyttet til 1 600 Potter årlig.

*) 1 Centner = 49,81 kilogrammes.

Fladeindhold i geografiske Kvadratmile.

Sverige 7907,4.

Norge 5750,5.

1 duodecimal Tomme
= 1000 geografiske
Kvadratmile.

		Indsjöer 774,2.	
		Öde Fjeld, Fjeldslätter, Myr og dest. 2673,3.	Over Skovg. c. 600.
		Under Skovgrændsen, c: 2073,3.	
		Öde Fjeld, Søtre og Fjeldslätter, Myr og dest. c: 4228,1.	
		Over Skovgrændsen c: 2100.	
		Under Skovgrændsen c: 2128,1.	
		Skov 3659,1.	
		Skov c: 1200.	
		Naturlig Eng 353,6.	Danmark 693,9.
		Dyrket Mark 447,2.	Indsjöer 81. Heder, Myr og dest. 202,5.
		Naturlig Eng c: 140.	Naturlig Eng. 107,3.
		Dyrket Mark c: 22,8.	Dyrket Mark 204,3.
			Skov 51,7.

Folkemængde
I Jan. 1868.

Sverige

1 dooedecimal Tomme = 1 Million Indvånere	4 105 681 Indvånere
Norge	Danmark
1 170 474 Indvånere	1 753 787 Indvånere
Byerne Landdistrikterne: 1 487 933	Byerne Landdistrikterne: 1 364 030
282 541	389 757
Byerne Landdistrikterne: 3 673 828	Byerne Landdistrikterne: 1 364 030
521 353	389 757

Gennemsnittig Folke-
mængde på en geogr.
Kv. Mil I Jan. 1868.

Danmark

1 dooedecimal Tomme = 1000 Indvånere på Kvadratsmilen.	2 527 Indvånere
Norge	Sverige
399 Indv. Landdist.	531 Indv. Landdist.
250	465
1 dooedecimal Tomme = 1 Million Indvånere	1 Million Indvånere

Avl af Korn og Poteter
efter Fradrag af Udsæd.

1 dooedecimal Tomme = 3 Millioner Tdr. Hvede, Rug, Erter	Danmark 1863 - 68
= 4 " " Bygg, Boghvede	Hvede 930 500
= 6 " " " Blandkorn	Rug 3 601 300
= 8 " " " Havre	Erter 368 700
= 12 " " " Poteter	Byg 5126 200
Sverige 1868	Byg 1853 516
Hvede 393 189	Blandkorn 222 331
Rug 2 631 542	Byg 1853 516
Erter 368 700	Havre 6 671 300
Byg 5126 200	Poteter 9 621 932
Norge 1865	Poteter 2 300 000
Hvede 61 302	Havre 6 671 300
Rug 153 327	Poteter 9 621 932
Erter 53 886	Poteter 2 300 000
Byg 766 949	
Blandkorn 1706 186	
Havre 1706 186	
Poteter 4045 316	

Avl efter Fradrag af
Udsæd i Tønder Bygværdi
for hvert Mål dyrket Jord.

Norge 1865	Danmark 1866
1,491 Tønder Bygværdi	1,103 Tønder Bygværdi
1 dooedecimal Tomme = 1 Tønde Bygværdi.	
Sverige 1868	
0,247 Tønder Bygværdi	

Avl efter Fradrag
af Udsæd i Tønder
Bygværdi for hver
Indvåner.

Danmark 1866	Sverige 1868
9,49 Tønder Bygværdi	2,09 Tønder Bygværdi
Norge 1865	
4,30 Tønder Bygværdi	

Kreaturhold.

Sverige
1868

1 dooedecimal Tomme = 500 000 Indv. = 1 000 000 Tønder = 6 000 000 Bygværdi = 4 000 000 Bøvsgr.	Danmark 1868
Heste 404 819	Heste 352 603
Norge 1865	Hornkøeg 1 750 156
Heste 149 167	Hornkøeg 1 193 861
Hornkøeg 953 036	Får 1 440 599
Får 1705 397	1 875 052
Gjæder 3029	3029
Bøvsgr 38 300	38 300
	381 512

Kreaturhold i bereg-
nede Kjør for hver
1000 Indvånere.

Norge 1865	Danmark 1866
974 beregnede Kjør	2398 beregnede Kjør
1 dooedec. Tom. = 1000 bereg- nede Kjør.	
Sverige 1868	
719 beregnede Kjør	

Rettelser og Tillæg.

- Side 4. Ifølge Kgl. Res. af 30 Juli 1868 ansættes til een Komercelæst af af skåren eller huggen Trælast 165 Kubikfod, af rund Last 130 Kubikfod.
- 6, tilføies: Kornvægt angives i den større Kornhandel sædvanlig i gamle hollandske Pund. Man siger f. Ex. at et Parti Byg veier 115 P hollandsk. Herved menes at 1 gammel hollandsk Sack veier 115 gamle hollandske Pund. Dette omsættes sædvanlig til norske Pund pr. norsk Tønde ved at multiplicere med $\frac{5}{3}$. En gammel hollandsk Sack er lig 83,442 *litre* og et gammelt hollandsk Pund lig 494,08 Grammer, hvilket giver 100 Pund hollandsk pr. Sack lig 165,189 norske Pund pr. norsk Tønde.
- 9, tilføies:
- | | | |
|---|-------------|-----------|
| 1 svensk Fod = 131,615 Pariser Linier = | | |
| = 0,296903 <i>mètres</i> | = 0,94633 | n. Fod |
| 1 — Mil = 10,6885 <i>kilomètres</i> | = 0,94633 | n. Mil |
| 1 — Tunmland = 0,498647 <i>hectares</i> | = 5,0150 | n. Mål |
| 1 — Kubikfod = 26,1724 <i>litres</i> | = 0,188325 | n. Tønde |
| 1 — Kanne = 2,61724 <i>litres</i> | = 2,71188 | n. Potter |
| 1 — Korntunne à 63 Kanner = | | |
| = 1,64886 <i>hectolitres</i> | = 1,18645 | n. Tønde |
| 1 — Pund = 425,0758 <i>grammes</i> | = 0,85324 | n. Pund |
| 1 dansk Fod = 0,3188535 <i>mètres</i> | = 1,0003523 | n. Fod |
| 1 — Tønde = 1,891212 <i>hectolitres</i> | = 1,0010574 | n. Tønde |
- 111. For 1870 udviste Styrkelisten over værnepligtige Søfarende:
- | | | | |
|---|--------|-------------|---------|
| Styrmænd eller Underbefalingsmænd. | 2 769 | | |
| Helbefarne Matroser og Styrmænd | 9 897 | heraf rømte | 2 182 |
| Halvbefarne Matroser | 3 639 | — | — 979 |
| Tilsammen | 16 305 | — | — 3 161 |
- 139. Forstaden Sandviken er urigtig anført som henhørende til Nordre Midthordlands Lægedistrikt istedetfor til Bergens.
- 162, Linie 18 f. o. Læs Vaggevarre og Duoddar (Fjeldet).
- — Mærkedalens Pas syd for Sulitelma ligger på en Høide af 1 970 Fod (611^m) over Havet. Se Side 221, hvor Pashøiden er angivet for stor.
- 177, Linie 19 f. o. Norges største Fjeldsø, læs: det sydlige Norges osv.

Side 177. Fæmunsjøen har tidligere tillige havt Udløb fra den søndre Ende mod Øst gennem Sørsjøen og Drivsjøen til Dalelven i Sverige, hvis vestlige Kilde Drivsjøen endnu er. Den gamle Flodsengs Bund ligger ikke mange Fod over Fæmunsjøens nuværende Vandstand og kaldes endnu Fæmungraven.

- 204. Forbjerget Agdenes er ikke en Fortsættelse af Hestgråheia, men et særskilt Fjeld.
- 208. Forbjerget Kunnas Høide er 1 960 Fod (616^m), Sandhornet 3 200 Fod (1 005^m), Fuglø 2 520 Fod (790^m), Landegode, søndre Top 2 020 Fod (630^m), nordre Top 2 250 Fod (705^m).
- 211. Vågekallen 2 990 Fod (938^m), Skotstinden ved Balstad 2 090 (655^m), Ølstinden 2 640 Fod (828^m).
- 212. Senjens Størrelse er 13,03 norske Kvadratmil.
- 231. Midlere Høide over Havet bliver herefter.

(Hauteur moyenne des départements au dessus de la mer.)

Amter.	Fod.	mē- tres.	Amter.	Fod.	mē- tres.
Smålenene	370	115	Stavanger	1 240	390
Akershus	730	230	Søndre Bergenhus	1 930	605
Hedemarken	1 580	495	Nørdre Bergenhus	2 110	660
Kristians	2 850	895	Romsdalen	1 410	440
Buskerud	2 320	725	Søndre Trondhjem	1 690	530
Jarlsberg og Laurvik	470	145	Nordre Trondhjem	1 420	450
Bratsberg	2 080	650	Nordland	1 290	405
Nedenæs	1 760	550	Tromsø	1 270	400
Lister og Mandal	1 220	380	Finmarken	1 060	335
Det hele Rige				1 580	500

- 266. Røldalsvandet ligger blot 1 200 Fod over Havet og den beboede Del af Røldal under 2 000 Fod over Havet.
- 271. Kjølbergelven bør betragtes som et særligt Vasdrag, der igjennem Skinnerfloet løber ud i Glommen mod Øst og mod Syd løber direkte ud i Havet. Kun ved Flom går Glommen over i Kjølbergelven.
- 272. Glommens Nedbørsdistrikt og Folkemængde er rigtigere angivet Side 319.
- 276. Breidalsvandet har ikke Udløb mod Vest og danner ikke Vandskjullet, der ligger noget høiere og vestligere.
- 286. Hitterdalsvandet ligger 48 Fod over Havet.
- 290 og 322. Kammerfoselvens Nedbørsdistrikt udgjør 9,2 n. Kv. Mil.
- 294. Mellem Åraksfjorden og Byglandsfjorden er en Sluse.
- 314. Målselven er farbar c. 3 Mil op fra Mundingen.
- 315. Reisenelv er farbar c. $\frac{1}{2}$ Mil op fra Mundingen.

Side 329. Aspersjøens Høide over Havet 313 Fod.

	Ødemarksjøen	—s—	320	—
	Store Lee	—s—	304	—
	Ørjesjøen	—s—	353	—
	Tunevandet	—s—	110	—
— 330.	Ygderen	—s—	402	—
	Storsjøen	—s—	420	—
	Råsen	—s—	437	—
	Nueren	—s—	480	—
— 333.	Spirilen	—s—	480	—
— 335.	Flåvandet	—s—	200	—
— 340.	Årdalsvandet	—s—	14	—
— 344.	Røggjordsvandet, ubetydelig over Havet, da Floden trænger op i samme.			
— 346.	Tilføies under Sverige: Torneåtræsk		1 320	Fod over Havet.
	Kalixtræsk		950	—s—
	Luleåtræsk		950	—s—
	Hornafvan		470	—s—
	Stora Vindelen		1 035	—s—

— 350, Linie 11 f. n.: 398 991, læs: 441 600

— 376, — 18 f. o.: Musina, læs: Mucuna

— 378, — 21 f. o.: 2 131, læs: 2 094

— — — Øerne: Hudø, Tjømø, Broyseland, Vasserland, Burø, Frø-
ungen, Ildværket, Bustenene, Vandkalven, Sandø, Færder,
Hoftøen og Kløvningen ere feilagtig opførte under Laur-
viks istedetfor under Jarlsberg Fogderi.

— 393, tilføies:

Det samlede Fladeindhold af Øerne på Kysten mod Ska-
gerak fra den svenske Grændse til Lindesnes udgjør 3,4 n.
Kv. Mil med c. 23 800 Indvånere fordelt på c. 180 beboede Øer.

Det samlede Fladeindhold af Øerne på Kysten mod Nord-
sjøen fra Lindesnes til Stadt udgjør 25,2 n. Kv. Mil med c.
72 000 Indvånere fordelt på 350 beboede Øer.

Det samlede Fladeindhold af Øerne på Kysten mod At-
lanterhavet fra Stadt til Lofotøerne udgjør 36,6 n. Kv. Mil
med c. 66 000 Indvånere fordelt på c. 510 beboede Øer.

Lofoten og Vesterålens Øgruppe udgjør 45,5 n. Kv. Mil
med c. 30 000 Indvånere fordelt på c. 40 beboede Øer.

Det samlede Fladeindhold af Øerne på Kysten mod Nord-
ishavet fra Vesterålen til den russiske Grændse udgjør 60,8 n.
Kv. Mil med c. 20 200 Indvånere fordelt på c. 80 beboede Øer.

Det samlede Antal beboede Øer langs Norges Kyst er
c. 1 160.

- Side 399, Linie 8 f. n.: vest, læs: øst
 — — — 7 f. n.: øst, læs: vest
 — — — 6 f. n.: øst, læs: vest
 — — — 6 f. n.: 10° 34' 48" øst læs: 10° 14' 48" vest
 — 442, — 2 f. n.: Kristiansund (1866—67), læs: (1861—67)
 — — nederste Linie: Ålesund (1866—67): læs: 1861—67)
 — 448, Linie 29 f. n.: (1869), læs: (1832—1837).
 — 462. Middeltemperaturen i Sverige angives af Prof. Edlund til:
 Haparanda, Nordlig Bredde 65° 50', Temperatur — 1,00 Celsius.
 Jockmock — 66° 35' — — 1,55 —
 Umeå — 63° 50' — + 1,64 —
 Östersund — 63° 10' — + 1,98 —
 Hernösand — 62° 38' — + 3,08 —
 Falun — 60° 36' — + 3,81 —
 Gefle — 60° 40' — + 4,66 —
 Stockholm — 59° 20' — + 5,78 —
 Karlstad — 59° 23' — + 5,58 —
 Örebro — 59° 16' — + 5,46 —
 Linköping — 58° 24' — + 6,42 —
 Göteborg — 57° 42' — + 6,93 —
 Jönköping — 57° 47' — + 6,04 —
 Wexiö — 56° 52' — + 6,07 —
 Kalmar — 56° 39' — + 6,95 —
 Halmstad — 56° 40' — + 7,33 —
 Karlshamn — 56° 10' — + 7,00 —
 — 464. Misvisningen i Kristianin er den på det magnetiske Observatorium iagttagne. Her er fundet en Lokalattraktion af 16',5 mod Øst. Den sande Misvisning i Kristiania var 1 Jan. 1870: 15° 11',5 mod Vest.
 — 544. Sveriges Fladeindhold efter Fradrag for Indsøer er i Hushållnings-Sällskpens Berättelser för 1868 angivet til 79 550 087 tunnland eller 7 133,1 geografiske Kvadratmil; efter Femårsberättelsen 1865 derimod til 3 492,439 sv. Kvadratmil eller 7 247,5 geografiske Kvadratmil.
-

