

NORGES OFFISIELLE STATISTIKK. VII. 162.

SINNSSYKEASYLENES VIRKSOMHET

1923.

(*Statistique des hospices d'aliénés pour l'année 1923.*)

Efter de fra asylene innkomne årsberetninger

utarbeidet av

OVERLÆGEN FOR SINNSSYKEVESENET.

OSLO.

I KOMMISJON HOS H. ASCHEHOUG & CO.

1925.

Norges Offisielle Statistikk, rekke VII. (Statistique Officielle de la Norvège, série VII.)

Trykt 1924:

- Nr. 110. Fengselsstyrelsens årbok 1920. (*Annuaire de l'Administration générale des prisons 1920.*)
- 111. Folketellingen i Norge 1 desember 1920. X. Folkemengden fordelt etter livsstilling, alder og ekteskapelig stilling. (*Recensement du 1er décembre 1920. X. Population répartie par profession, par âge et par état civil.*)
- 112. Norges Brandkasse 1918—1922. (*Statistique de l'office national d'assurance contre l'incendie pour les années 1918 à 1922.*)
- 113. Beretninger om amtene økonomiske tilstand 1911—1915. I. og II. (*Rapports des préfets sur l'état économique et social des préfectures.*)
- 114. Norges fiskerier 1920. (*Grandes pêches maritimes.*)
- 115. Sjømannsforsikringen 1921. Fiskerforsikringen 1921 (1/4— $\frac{31}{12}$). (*Assurances contre les accidents des marins. Assurances contre les accidents des marins pêcheurs.*)
- 116. Skolevesenets tilstand 1919. (*Instruction publique.*)
- 117. Representativ landbrukstelling 1923. (*Recensement agricole représentatif de l'année 1923.*)
- 118. Arbeids- og lønningsforhold i trikotasjeindustrien. (*Conditions du travail et salaires dans l'industrie du tricotage.*)
- 119. Lønninger 1923. (*Gages et salaires.*)
- 120. Forsomte barn 1921 og 1922. (*Traitements des enfants moralement abandonnés.*)
- 121. Folkemengdens bevegelse 1921. (*Mouvement de la population.*)
- 122. Arbeidslønnen i jordbruket. Driftskret 1923—24. (*Salaires des ouvriers agricoles en 1923—1924.*)
- 123. Skiftevesenet samt Overformynderiene 1921 og 1922. (*Successions, faillites et biens pupillaires.*)
- 124. Civil rettspleie 1921 og 1922. (*Justice civile.*)
- 125. Norges jernbaner 1922/23. (*Chemins de fer norvégiens.*)
- 126. Norges postvesen 1923. (*Statistique postale.*)
- 127. Industristatistikk 1922. (*Statistique industrielle.*)
- 128. Forsikringsselskaper 1922. (*Sociétés d'assurances.*)
- 129. Alkoholstatistikk 1922—1923. (*Statistique de l'alcool.*)
- 130. Norges telegrafvesen 1922/23. (*Télégraphes et téléphones de l'État.*)
- 131. Folketellingen i Norge 1 desember 1920. XI. Folkemengden fordelt etter livsstilling. Fylker. Byer og herreder. Procenttall. (*Recensement du 1er décembre 1920. XI. Population répartie par profession. Préfectures. Villes et communes rurales. Chiffres relatifs.*)
- 132. Fengselsstyrelsens årbok 1921. (*Annuaire de l'Administration générale des prisons 1921.*)
- 133. Fagskolestatistikk 1920/21—1922/23. (*Écoles professionnelles.*)
- 134. Norges fiskerier 1921. (*Grandes pêches maritimes.*)
- 135. Fengselsstyrelsens årbok 1922. (*Annuaire de l'Administration générale des prisons 1922.*)
- 136. Skolevesenets tilstand 1920. (*Instruction publique.*)
- 137. Norges kommunale finanser 1921/22. (*Finances des communes.*)
- 138. Sundhetstilstanden og medisinalforholdene 1920. (*Rapport sur l'état sanitaire et médical.*)
- 139. Norges skibsfart 1923. (*Navigation.*)
- 140. Sykeforsikringen 1923. (*Assurance-maladie.*)

NORGES OFFISIELLE STATISTIKK. VII. 162

SINNSSYKEASYLENES VIRKSOMHET

1923.

(*Statistique des hospices d'aliénés pour l'année 1923.*)

Efter de fra asylene innkomne årsberetninger

utarbeidet av

OVERLÆGEN FOR SINNSSYKEVESENET.

O S L O .

I KOMMISJON HOS H. A SCHEHOUG & CO.

1925.

For årene 1899—1903 se Norges Offisielle Statistikk, rekke IV, senest nr. 105.

For årene 1904—1922 se Norges Offisielle Statistikk, senest rekke VII, nr. 156.

Innholdsfortegnelse.

	Side
Innledning, oversikt over sykeplassene m. v. på de norske sinnessykeasyl	1
Oversikt over antallet av de på sinnessykeasylene behandlede, middelbelegg og antall forpleiningsdager (tab. 1)	6-7
I alt behandlet (tab. 2)	8- 9
Innkommet (tab. 3)	10-11
Utskrevne (tab. 4)	12-15
Sygdomsform og behandlingens utfall for alle asyler (tab. 5)	16-17
Procentforholdet mellom tilbakeliggende, innkomne, utgåtte, døde og de på hvert asyl tilsammen behandlede (tab. 6)	16-17
Hjemstavn for de innkomme (tab. 7)	18-20
Alder ved innleggelsen hos de for første gang i et norsk asyl innkomme (tab. 8)	21
Alder, i hvilken de første symptomer ytret sig hos de for første gang i et norsk asyl innkomme (tab. 9)	22
Sygdommens varighet hos de for første gang i et norsk asyl innlagte (tab. 10)	23
Hjemstavn for de for første gang i et norsk asyl innkomme (tab. 11)	24
Oversikt over ekteskapsforholdene hos de for første gang i et norsk asyl innkomme (tab. 12)	25
De opgitte årsaker til sinnessygdom hos de for første gang i et norsk asyl innkomme (tab. 13)	26-27
Stand og stilling hos de for første gang i et norsk sinnessykeasyl innkomme (tab. 14)	28-29
De opgitte dødsårsaker hos de på asylene døde (tab. 15)	30-31

Table des matières.

	Page
Introduction. Données générales sur les hospices d'aliénés de Norvège en 1923.	1
Tableau du mouvement des hospices d'aliénés, indiquant pour chaque hospice le nombre des malades et le total des journées d'entretien (tab. 1)	6-7
Nombre des aliénés traités dans les hospices (tab. 2)	8- 9
Nombre des entrées dans les hospices d'aliénés (tab. 3)	10-11
Nombre des sorties dans les hospices d'aliénés (tab. 4)	12-15
Répartition par formes de la maladie et résultat du traitement (tab.5)	16-17
Rapport du nombre des sorties et décès comparé au total des aliénés traités dans les hospices (tab. 6)	16-17
Tableau des entrées réparties par domicile des aliénés (tab. 7)	18-20
Répartition par âge lors de l'admission des aliénés reçus pour la première fois dans un hospice norvégien (tab. 8)	21
L'âge, dans lequel se montreront les premiers symptômes chez les aliénés reçus pour la première fois dans un hospice norvégien (tab. 9)	22
Durée de la maladie lors de l'admission des aliénés reçus pour la première fois dans un hospice norvégien (tab. 10)	23
Domicile des aliénés reçus pour la première fois dans un hospice norvégien (tab. 11)	24
État civil des aliénés reçus pour la première fois dans un hospice norvégien (tab. 12)	25
Cause présumée de la maladie pour les aliénés reçus pour la première fois dans un hospice norvégien (tab. 13)	26-27
Profession et condition sociale des aliénés reçus pour la première fois dans un hospice norvégien (tab. 14)	28-29
Causes des décès indiquées pour les aliénés décédés dans les hospices (tab. 15)	30-31

Side		Page	
Middeltall av daglig arbeidende syke i asylene (tab. 16)	32	Nombre moyen par jour des aliénés occupés au travail dans les hospices (tab. 16)	32
Oversikt over bruk av isolasjon og mekaniske tvangsmidler (tab. 17)	33	Relevé de l'application de reclusion (tab. 17)	33
Utdrag av regnskapene (tab. 18)....	34-37	Tableau des recettes et des dépenses (tab. 18)	34-37

Almindelig oversikt.

I. Asylene.

Side		Page
Belegget, utvidelser, forbedringer m. m.		38
Sundhetstilstanden		38

II. Patientene. Behandling m. m.

Arbeidsvirksomheten		39
Syke i familjepleie under asylene tilsyn		39
Ulykkestilfeller. Selvmord		39
Sykehistorier		41

III. Personalet.....

Beretning fra Reitgjerdet asyl.....		45
-------------------------------------	--	----

Oversikt over sinnessykeasylenes virksomhet 1923.

Tallet på sinnessykeasyleter ved årets utgang var 22 med i alt 4 011 sykeplasser.

Asylene var:

Gaustad, statsasyl ved Kristiania, med 330 plasser, halvdelen for hvert kjønn.

Eg, statsasyl i Kristiansand, med 260 plasser, halvdelen for hvert kjønn. Hertil kommer en koloni for menn med 24 plasser.

Rotvold, statsasyl ved Trondhjem, med 275 plasser, 145 for menn, (hvorav 15 i landbrukskolonien) og 130 for kvinner.

Rønvik, statsasyl ved Bodø, med 242 plasser, halvdelen for hvert kjønn. Hertil kommer 22 plasser i landbrukskolonien. I alt 264 plasser.

Dikemark, Kristiania kommunale asyl i Asker med 620 plasser, 267 for menn og 353 for kvinner.

Blakstad, Akershus fylkeskommunes asyl i Asker, med 147 plasser: 52 i centralen (26 for hvert kjønn) og 95 i kolonier (54 menn og 41 kvinner).

Veum, Østfold fylkeskommunes asyl i Glemmen, med 200 plasser: 140 i centralen (halvdelen for hvert kjønn) samt 3 kolonier à 20 patienter (40 menn og 20 kvinner).

Sanderud, Hedmark fylkeskommunes asyl i Stange med 221 plasser: 2 centraler med plass til 88 menn og 60 kvinner, samt 42 menn og 31 kvinner i kolonier.

Prestsæter, Oppland fylkeskommunes asyl i Vestre Toten, med 171 plasser: i centralen 142 plasser (halvdelen for hvert kjønn, samt 1 mannskoloni med 15 plasser og 1 kvinnekoloni med 14 plasser).

Faret, Telemark fylkeskommunes asyl i Solum med 177 plasser: 2 centraler med 65 manns- og 53 kvinneplasser, samt 2 kolonier à 21 for hvert kjønn. Dessuten en landbrukskoloni med 17 mannspllasser.

Kristiansands kommunale asyl med 32 plasser, 13 for menn og 19 for kvinner.

Dale, Rogaland fylkeskommunes og Stavanger bys asyl i Hetland, med 196 plasser, halvdelen for hvert kjønn. Hertil kommer 9 plasser i kolonibygningen. I alt 205 plasser.

Valen, Hordaland fylkeskommunes asyl i Fjelberg, med 247 plasser, 131 for menn (hvorav 33 i koloni) og 116 for kvinner.

Neevengaarden, kommunalt asyl i Bergen, med 322 plasser, 126 for menn og 196 for kvinner.

Fastings Minde, kommunalt asyl i Bergen, med 120 plasser, kun for menn.

Opdøl, Møre fylkeskommunes asyl i Bolsøy, med 110 plasser, halvdelen for hvert kjønn.

Østmark, kommunalt asyl for Trondhjem by og de 2 Trøndelagfylkene, med 230 plasser, halvdelen for hvert kjønn.

Oslo hospitals asyl i Kristiania med 63 plasser, kun for kvinner.

Dr. Dedichens asyl, privat, ved Kristiania, med 58 plasser, halvdelen for hvert kjønn.

Møllendal asyl, privat, ved Bergen, med 80 plasser, 45 for menn og 35 for kvinner.

Kriminalasylet i Trondhjem kan motta ca. 35 patienter, kun menn.

Asyler.	Autori-serte syke-plasser.	Derav for		Middel-belegg.	Over-belegg.	Prosentfor-hold til de autoriserte plasser.
		menn.	kvinner.			
Gaustad	330	165	165	337	7	2,1
Eg	284	154	130	341	57	16,6
Rotvold	275	145	130	295	20	3,6
Rønvik	264	143	121	344	80	30,3
Dikemark	620	267	353	588	-	-
Blakstad	147	74	73	139	-	-
Veum	200	110	90	225	25	12,5
Sanderud	211	130	91	260	39	17,6
Prestsæter	191	106	85	208	17	8,9
Faret	177	103	74	207	30	17,0
Kristiansands	32	13	19	32	-	-
Dale	205	107	98	231	26	12,7
Valen	247	131	116	250	3	1,2
Neevengaarden	322	126	196	326	4	1,2
Fastings Minde	120	120	-	123	3	2,5
Opdal	110	55	55	151	41	37,3
Østmark	230	115	115	251	21	9,1
Oslo	63	-	63	69	6	9,5
Dedichens	58	29	29	63	5	8,6
Møllendal	80	45	35	90	10	12,5
Reitgjerdet	135	135	-	118	-	-
Kriminalasylet	35	35	-	35	-	-
I alt	4 346	2 308	2 038	4 683	394	9,3

År.	For første gang i et norsk asyl innlagte syke.	Belegg pr. 31te desbr.	Sykeplasser pr. 31te desbr.	Middeltall av daglig forpleide syke.	Gjennemsnittlig utgift pr. patient pr. dag ¹⁾ .	Kr.
1908.	744	2 518	2 551	2 458		
1909.	747	2 679	2 667	2 600		1,39
1910.	760	2 805	2 858	2 738		
1911.	720	2 957	2 918	2 899		
1912.	776	3 076	2 941	3 016		1,41
1913.	829	3 318	3 568	3 146		
1914.	925	3 767	3 768	3 564		1,46
1915.	948	3 958	3 768	3 886		1,62
1916.	966	4 031	3 799	4 017		1,76
1917.	792	4 057	3 799	4 068		2,31
1918.	796	3 995	3 799	4 020		3,14
1919.	973	4 200	3 976	4 084		3,54
1920.	860	4 333	3 976	4 287		4,80
1921.	894	4 457	4 011	4 412		6,30
1922.	871	4 545	4 011	4 479		6,70
1923.	957	4 736	4 346	4 683		4,97

¹⁾ Utregnet etter opgavene fra statens og de kommunale asyler.

Tabell 1 gir en oversikt over *asylenes virksomhet*, behandlingens utfall, forpleiningsdagenes tall m. m.

Procentforholdet av *menn* og *kvinder* ses av følgende sammenstilling:

	Menn.	Kvinner.
Tilbakeliggende fra 1922.....	53.1 pct.	46.9 pct.
Innkommet i 1923.....	53.3 «	46.7 «
Tilsammen behandlet	53.2 «	46.8 «
Utgått og død	50.7 «	49.3 «
Tilbakeliggende ved utgangen av 1923	53.8 «	46.2 «

Forholdet mellom tilbakeliggende, innkomne, utgåtte, døde og alle behandlede ved de enkelte asyler ses av tabell 6.

Av de «utgåtte» og «døde» utskreves 18.4 pct. helbredet, 25.8 pct. bedret, 32.1 pct. uhelbredet, 1,1 pct. etter avgitt erklæring og 22.6 pct. døde.

Forpleiningsdagenes tall utgjorde 1 699 660 eller gjennomsnittlig for hver av alle behandlede 284.6 dager.

Middeltallet av daglig behandlede syke var 4 683. For det offentliges regning forpleiedes 90.8 pct., for privates 9.2 pct.

Sundhetstilstanden har gjennemgående vært god.

Dødsårsakene og de dødes alder ses av tabell 15. Den hyppigste dødsårsak var tuberkulose, som forårsaket 25.4 pct. av alle dødsfall; dernæst paralysis generalis 13.4 pct., lungebetendelse og bronkit 12.7 pct., alderdomssvakhet og marasmus 11.0 pct.

Tabel 8¹⁾ viser *alderen* hos de for første gang i et norsk asyl innkomne.

5.9 pct. var under	20 år.	7.0 pet. var mellem	60—70 år.
28.1 « « mellem	20—30 «	2.7 « —	70—80 «
23.6 « « —	30—40 «	0.8 « —	80—90 «
19.1 « « —	40—50 «	0.3 « ukjent.	
12.5 « « —	50—60 «		

Tabell 9¹⁾ viser *alderen*, i hvilken de første symptomer ytret sig. Såvel i denne som i den foregående tabell er sygdommens art oppgitt.

5.5 pct. var under	15 år.	8.2 pet. var mellem	40—45 år.
8.8 « « mellem	15—20 «	5.9 « —	45—50 «
17.2 « « —	20—25 «	9.4 « —	50—60 «
10.7 « « —	25—30 «	4.9 « —	60—70 «
11.3 « « —	30—35 «	1.7 « over	70 «
10.1 « « —	35—40 «	6.3 « ukjent.	

Sygdommens varighet (tabell 10¹⁾) var for:

32.2 pct. under	$\frac{1}{2}$ år.
15.8 « —	$\frac{1}{2}$ —1 «
11.8 « —	1—2 «
37.5 « —	2 « og derover.
2.7 « —	ukjent.

¹⁾ Tabellene 8 til og med 14 omfatter kun de for første gang i et norsk asyl innlagte.

De innkomnes hjemstavn (tabell 7) er oppgitt for 1 423. Av disse var 57.1 pct. fra landdistrikten, 41.2 fra byene; 1.7 pct. var hjemmehørende i utlandet. Av de for første gang i norsk asyl innkomne (tabell 11¹⁾) var 59.9 pct. fra landdistrikten, 38.1 pct. fra byene, 0.6 pct. fra utlandet. (1.4 pct. var uoppgett eller ukjent).

Med hensyn til *ekteskapsforhold* (tabell 12¹⁾) var 62.5 pct. ugifte, 29.9 pct. gifte, 6.5 pct. i enkestand og 1.0 pct. fraskilte. 0.1 pct. var ukjent.

En sammenstilling av de oppgitte årsaker til *sinnessydom* (anamnestiske data) er gjort i tabell 13¹⁾. Av 954 er ingen årsak oppgitt for 385 eller 40.4 pct. Blandt de andre 562 anføres arvelig anlegg overhodet hos 320 eller 56.9 pct., psykiske årsaker hos 57 eller 10.1 pct., senilitet hos 22 eller 3.9 pct., syfilis hos 33 eller 5.9 pct., og drikke hos 51 eller 9.1 pct.

Stand og stilling (tabel 14¹⁾) er oppgitt for 954. Herav tilhørte:

24.4	pct.	Arbeiderstanden.
20.8	«	Bonde-, husmands- og inderststanden.
13.4	«	Tjenerstanden.
11.5	«	Håndverkerstanden.
8.6	«	Sjømannsstanden (fiskere etc.).
6.5	«	Handelsstanden.

<i>Arbeidsvirksomheten</i> blandt de sinnessyke fremgår av tabell 16. — Forholdet mellom arbeidende syke og middelbelegget (tabell 1) var for alle asyler 41.9 pct. (derav menn 57.2 pct., kvinner 42.8 pct.). — Ved hvert av asylene var forholdet følgende:	
Gaustad	37.4 pct.
Eg	48.0 «
Rotvold	36.0 «
Rønvik	53.8 «
Dikemark	34.0 «
Blakstad	46.0 «
Veum	46.7 «
Sanderud	48.0 «
Prestsæter	34.2 «
Faret	45.1 «
Kristiansands	31.3 «
Dale	41.0 pct.
Valen	50.8 «
Neevengaarden	47.1 «
Fastings Minde	34.9 «
Opdøl	36.7 «
Østmark	55.8 «
Oslo	23.5 «
Møllendal	45.6 «
Reitgjerdet	26.4 «
Kriminalasylet	30.6 «
	*)

Bruk av *isolasjon og mekaniske tvangsmidler* ses av tabell 17.

I tabell 18 meddeles et utdrag av regnskapene fra statens og de kommunale asyler.

Direktørene eller bestyrerne for asylene var pr. 31te desbr.: Dr. med. H. Evensen (Gaustad). T. Dahle (Eg). J. Widerøe (Rotvold). O. Lie (Rønvik). H. Arnesen (Dikemark). A. Horne (Blakstad). H. Lund (Veum). E. Støren (Sanderud). R. Tonning (Prestsæter). J. Henrichs (Faret). K. Klausen (Kristiansands). C. Wingard (Dale). J. Selmer (Valen). O. Sollied (Neevengaarden). Dr. med. C. Looft (Fastings Minde). D. Dahl (Opdøl). Ph. Hansteen (Østmark). J. Scharffenberg (Oslo). H. Dedichen (Dedichens). E. Martens (Møllendal). K. Andresen (Reitgjerdet og Kriminalasylet).

Av deres beretninger for hvert enkelt asyl leveres i det følgende et samlet utdrag.

¹⁾ Se foregående side. *) Fra Dedichens asyl mangler opgaver.

Ta**b**e**l**l**e**r.

Tabell 1. Oversikt over tallet på de som

Tableau du mouvement des hospices d'aliénés indiquant pour chaque

Asyler.	Tilbakeliggende 1/1 1923.			Innkommet i 1923.			Tilsammen behandlet i 1923.			helbredet.			bedret.			U	
	Tils.	Derav		Tils.	Derav		Tils.	Derav		Tils.	Derav		Tils.	Derav			
		M.	K.		M.	K.		M.	K.		M.	K.		M.	K.		
Gaustad	332	171	161	130	61	69	462	232	230	13	6	7	27	12	1	1	
Eg	340	183	157	86	41	45	426	224	202	22	10	12	29	17	1	1	
Rotvold	289	152	137	116	51	65	405	203	202	15	12	3	18	5	1	1	
Rønvik	344	185	159	33	19	14	377	204	173	10	4	6	6	2	1	1	
Dikemark	597	298	299	175	87	88	772	385	387	22	9	13	37	22	1	1	
Blakstad	139	70	69	11	4	7	150	74	76	1	-	1	2	2	2	1	
Veum	225	119	106	51	30	21	276	149	127	15	7	8	7	3	1	1	
Sanderud	258	153	105	67	38	29	325	191	134	9	7	2	26	9	1	1	
Prestsæter	200	116	84	60	31	29	260	147	113	13	6	7	11	6	1	1	
Faret	204	120	84	29	17	12	233	137	96	8	7	1	-	-	-	1	
Kristiansands	33	16	17	5	3	2	38	19	19	-	-	-	1	-	-	1	
Dale	232	128	104	57	26	31	289	154	135	7	5	2	12	6	1	1	
Valen	229	126	103	79	38	41	308	164	144	5	3	2	12	7	1	1	
Neevengaarden	331	139	192	128	53	75	459	192	267	18	11	7	42	14	2	2	
Fastings Minde	127	127	-	15	15	-	142	142	-	4	4	-	1	1	-	1	
Opdøl	151	80	71	36	18	18	187	98	89	5	3	2	12	5	1	1	
Østmark	252	120	132	127	59	68	379	179	200	33	16	22	56	26	1	1	
Oslo	69	-	69	15	-	15	84	-	84	1	-	1	3	-	-	1	
Dedichens	67	26	41	56	23	33	123	49	74	11	4	7	11	5	1	1	
Møllendal	89	49	40	12	8	4	101	57	44	4	3	1	5	3	1	1	
Reitgjerdet	-	-	-	135	135	-	135	135	-	5	5	-	-	-	-	1	
Kriminalasylet	37	37	-	3	3	-	40	40	-	1	1	-	-	-	-	1	
I alt	4 545	2 415	2 130	1 426	760	666	5971	3175	2796	227	123	104	318	145	1	1	

¹⁾ Som privat forpleide skulde kun opføres de, for hvem forpleiningsutgiftene utredes.

er behandlet på sinssykeasylene.

Hospice le nombre des malades et le total des journées d'entretien.

Ått												Tils.	Middelbelegg.	Forpleiningsdager.	Av hele beleget for pbleies for privat regning.)			
uhelbredet.		etter avgitt erklæring.		Døde.		Tilsammen utgått og død.				Tilbakeliggende ^{31/12} 1923.								
DeraV	Tils.	Derav	Tils.	Derav	Tils.	M.	K.	M.	K.	Tils.	M.	K.						
M.	K.		M.	K.														
63	26	37	5	4	1	16	12	4	124	60	64	338	172	166	337	123 059	104	
18	5	13	1	1	-	13	3	10	83	36	47	343	188	155	341	124 346	76	
38	21	17	2	2	-	30	16	14	103	56	47	302	147	155	295	107 568	52	
8	5	3	-	-	-	12	4	8	36	15	21	341	189	152	344	125 786	11	
79	48	31	-	-	-	20	13	7	158	92	66	614	293	321	588	214 666	37	
2	-	2	-	-	-	4	1	3	9	3	6	141	71	70	139	50 809	7	
17	9	8	-	-	-	13	9	4	52	28	24	224	121	103	225	82 194	17	
15	11	4	4	3	1	12	9	3	66	39	27	259	152	107	260	94 853	-	
8	3	5	-	-	-	13	9	4	45	24	21	215	123	92	208	75 879	36	
10	7	3	-	-	-	7	6	1	25	20	5	208	117	91	207	75 685	19	
3	3	-	-	-	-	2	-	2	6	3	3	32	16	16	32	11 827	-	
22	8	14	-	-	-	16	8	8	57	27	30	232	127	105	231	84 289	18	
6	3	3	-	-	-	12	4	8	35	17	18	273	147	126	250	91 341	-	
39	18	21	1	1	-	40	11	29	140	55	85	319	137	182	326	118 895	-	
2	2	-	-	-	-	13	13	-	20	20	-	122	122	-	123	44 934	1	
5	3	2	1	-	1	11	6	5	34	17	17	153	81	72	151	54 923	-	
16	7	9	-	-	-	22	12	10	132	61	71	247	118	129	251	91 458	32	
3	-	3	-	-	-	7	-	7	14	-	14	70	-	70	69	25 048	28	
36	15	21	-	-	-	9	3	6	67	27	40	56	22	34	63	23 117	112	
-	-	-	-	-	-	4	4	-	13	10	3	88	47	41	90	32 695	1	
2	2	-	-	-	-	2	2	-	9	9	-	126	126	-	118	33 639	-	
5	5	-	-	-	-	1	1	-	7	7	-	33	33	-	35	12 649	-	
397	201	196	14	11	3	279	146	133	1235	626	609	4 736	2 549	2 187	4 683	1 699 660	551	

medkommende sykes pårørende eller ved legatmidler.

Tabell 2. I alt behandlet.
Nombre des aliénés traités dans les hospices.

Sykdom.	Alle asyler.				Gaustad.		Eg.		Rot-vold.		Ron-vik.		Dike-mark.		Blak-stad.		Veum.		Sande-rud.		Prest-sæter.	
	Tils.	Derav		M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	
		M.	K.																			
Melancholia.....	485	186	299	23	29	13	31	17	20	8	8	10	20	4	2	15	30	6	9	8	17	
Mania.....	212	98	114	7	6	6	10	7	9	1	3	1	5	2	2	11	17	1	2	6	4	
Amentia.....	62	22	40	-	1	2	5	1	4	-	2	2	5	2	2	-	-	1	1	-	1	
Dementia.....	3861	2093	1768	153	149	138	116	135	142	155	126	265	261	51	45	99	66	127	84	89	54	
Paranoia.....	164	110	54	3	3	18	9	14	5	3	1	9	5	3	-	1	2	2	1	10	11	
Insania periodica....	322	123	199	3	3	17	19	4	8	6	16	12	29	2	4	1	3	10	15	12	9	
— epileptica....	97	74	23	5	-	1	-	2	1	6	8	5	-	2	-	3	5	7	3	6	-	
— hysterica....	100	3	97	-	16	1	5	-	1	-	3	-	17	-	8	-	3	-	2	-	3	
— hypochondrica..	28	14	14	1	4	-	-	-	1	-	-	2	1	-	-	1	-	4	2	-	-	
— degenerativa..	155	104	51	12	6	7	3	4	3	4	-	17	17	8	8	-	-	6	4	4	1	
— neurasthenica..	36	17	19	-	-	-	-	1	3	-	-	3	7	-	-	-	-	-	-	1	3	
Alcoholismus.....	52	50	2	2	-	4	-	3	-	2	-	11	2	-	-	6	-	2	-	2	-	
Paralysis generalis...	95	76	19	8	2	5	-	4	1	3	-	24	6	-	-	2	-	3	-	-	-	
Vitia org. cerebri....	19	15	4	2	1	1	-	1	2	-	-	5	1	-	-	-	-	-	-	-	-	
Idiotia (imbecillitas) ..	263	176	87	7	8	10	4	8	2	16	6	19	10	2	5	10	1	19	10	9	10	
Annен sinnssykdom ..	2	-	2	-	-	-	-	-	-	-	-	1)	1	-	-	-	-	-	-	-	-	
Til observasjon	18	14	4	6	2	1	-	2	-	-	-	-	-	-	-	-	3	1	-	-	-	
I alt	5971	3175	2796	232	230	224	202	203	202	204	173	385	387	74	76	149	127	191	134	147	113	

¹⁾ Alzheimers sykdom.

Tabel 2 (forts.).

Sykdom.	Faret.		Kristian-sands.		Dale.		Valen.		Neeven-gaarden.		Fa-stings-Minde.	Opdøl.		Østmark.		Oslo.		Dedi-chens.		Mollen-dal.		Reit-gjerdet.	Krimi-nal-asylet.
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	M.	K.	M.	K.	K.	M.	K.	M.	K.	M.	M.	M.
Melancholia.....	5	4	-	-	3	12	14	9	15	27	2	5	7	22	47	8	6	15	8	4	2	-	
Mania.....	2	3	-	-	3	5	4	5	15	22	4	1	2	9	9	2	2	2	7	6	9	-	
Amentia.....	2	-	-	-	2	4	1	1	1	11	2	-	2	3	1	-	-	-	-	-	4	1	
Dementia.....	98	73	16	14	121	92	117	95	116	153	96	70	55	107	121	63	18	28	37	31	70	15	
Paranoia.....	3	-	2	1	2	-	3	-	6	8	19	2	2	3	2	2	-	1	2	1	4	1	
Insania periodica.....	10	11	-	1	8	16	6	19	7	12	3	4	5	-	3	2	11	23	-	1	5	2	
— epileptica	-	2	-	1	6	-	7	-	5	1	4	2	1	3	1	-	-	-	1	-	8	1	
— hysterica	-	1	-	2	1	3	-	8	-	13	-	1	3	-	8	1	-	-	-	-	-	-	
— hypochondrica	-	-	-	-	-	-	-	-	-	-	1	1	2	-	2	4	-	-	-	-	1	1	
— degenerativa	-	-	-	-	-	-	3	-	4	2	2	3	3	6	1	-	1	2	-	1	15	8	
— neurasthenica	3	-	-	-	4	1	2	1	3	1	1	-	-	1	-	-	1	-	-	-	-	-	
Alcoholismus.....	1	-	-	-	-	-	-	-	5	-	1	1	-	1	-	-	3	-	-	-	5	1	
Paralysis generalis	1	-	-	-	2	-	-	1	9	6	1	-	-	6	1	2	4	-	1	-	3	-	
Vitia org. cerebri	-	-	-	-	-	-	-	-	2	-	1	-	-	3	-	-	-	-	-	-	-	-	
Idiotia (imbecillitas)	12	2	1	-	2	2	7	5	5	9	5	8	6	13	2	4	3	1	1	-	9	10	
Annен sinnessykdom	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	1	-	-	-	-	-	
Til observation.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Tilsammen	137	96	19	19	154	135	164	144	192	267	142	98	89	179	200	84	49	74	57	44	135	40	

¹⁾ Psykasteni.

1923.

Tabell 3. Innkommet.
Nombre des entrées dans les hospices d'aliénés.

Sykdom.	Alle asyler.				Gaustad.		Eg.		Rot-vold.		Røn-vik.		Dike-mark.		Blak-stad.		Veum.		Sande-rud.		Prest-sæter.	
	Tils.	Derav		M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	
		M.	K.																			
Melancholia.....	171	61	110	7	8	3	7	7	14	-	-	4	4	1	1	3	6	3	3	1	3	
Mania.....	73	41	32	1	-	1	1	3	2	-	-	-	2	1	1	5	4	-	-	-	1	
Amentia.....	24	9	15	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	
Dementia.....	789	433	356	40	48	25	29	32	43	17	8	59	54	2	¹⁾ 5	14	8	20	14	18	11	
Paranoia.....	21	14	7	-	-	1	1	-	-	-	-	-	1	-	-	-	1	-	1	-	-	
Insania periodica	87	37	50	-	-	7	4	-	3	-	5	-	3	-	-	-	-	4	4	4	6	
— epileptica	24	21	3	2	-	-	-	1	-	-	-	1	-	-	-	1	1	-	2	1	-	
— hysterica	33	-	33	-	8	-	1	-	-	-	1	-	7	-	-	-	1	-	1	-	2	
— hypochondrica	12	8	4	-	2	-	-	-	1	-	-	-	-	-	-	-	-	3	1	-	-	
— degenerativa	43	32	11	3	1	2	-	-	-	2	-	2	3	-	-	-	-	3	2	2	1	
— neurasthenica	18	8	10	-	-	-	-	-	-	-	-	3	3	-	-	-	-	-	-	1	2	
Alcoholismus.....	17	17	-	-	-	-	-	3	-	-	-	2	-	-	-	3	-	-	-	1	-	
Paralysis generalis	34	26	8	3	-	1	-	2	-	-	-	6	3	-	-	1	-	1	-	-	-	
Vitia org. cerebri	7	5	2	-	-	-	-	-	1	-	-	3	1	-	-	-	-	-	-	-	-	
Idiotia (imbecillitas)	59	38	21	-	-	1	1	2	1	-	-	7	6	-	-	3	-	2	-	2	3	
Annen sinssykdrom	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Til observasjon.....	13	10	3	5	2	-	-	1	-	-	-	-	-	-	-	-	-	2	1	-	-	
Tilsammen	1 426	760	666	61	69	41	45	51	65	19	14	87	88	4	7	30	21	38	29	31	29	

¹⁾ En av disse overført fra Dedichens asyl.

Tabell 3 (forts.).

Sykdom.	Faret.		Kristian-sands.		Dale.		Valen.		Neeven-gaarden.		Fa-stings-Minde.		Opdøl.		Øst-mark.		Oslo.		Dedi-chens.		Møllen-dal.		Reit-gjer-det.		Krimi-nal-asylet.		
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	K.	M.	K.	M.	K.	M.	M.	M.	M.	M.	
Melancholia.....	2	1	-	-	-	-	6	1	4	6	13	-	2	3	15	27	1	3	9	1	-	2	-	-	-	-	
Mania	1	1	-	-	-	-	2	2	-	1	6	8	3	-	-	6	5	1	2	2	1	1	9	-	-	-	
Amentia.....	1	-	-	-	-	-	1	2	-	1	7	-	-	1	2	1	-	-	-	-	-	-	-	4	-	-	
Dementia.....	9	6	3	-	16	16	31	22	27	33	3	11	11	26	26	11	7	9	3	2	70	-	-	-	-		
Paranoia.....	-	-	-	-	1	1	-	1	-	2	1	1	1	-	1	2	-	-	-	1	-	4	-	-	-		
Insania periodica	3	3	-	-	-	-	3	4	1	6	1	2	3	-	1	-	-	6	9	-	-	-	5	-	-	-	
— epileptica	-	-	-	-	-	-	-	3	-	2	-	-	-	-	1	-	-	-	-	1	-	-	8	-	-	-	
— hysterica	-	1	-	1	-	-	1	-	2	-	2	-	-	-	-	5	-	-	-	-	-	-	-	-	-	-	
— hypochondrica	-	-	-	-	-	-	-	-	-	-	-	1	1	-	2	-	-	-	-	-	-	-	1	-	-	-	
— degenerativa	-	-	-	-	-	-	-	-	1	-	-	-	1	1	-	-	-	1	2	-	1	1	15	-	-	-	
— neurasthenica	-	-	-	-	-	2	-	-	1	-	3	1	-	-	1	-	-	-	-	1	-	-	-	-	-	-	-
Alcoholismus.....	-	-	-	-	-	-	-	-	-	1	-	-	1	-	-	-	-	-	-	-	-	-	5	1	-	-	
Paralysis generalis	-	-	-	-	-	-	1	-	-	1	4	2	-	-	1	1	1	2	-	1	-	3	-	-	-	-	
Vitia org. cerebri	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1	-	-	-	-	-	-	-	-	-	-	
Idiotia (imbecillitas) ..	1	-	-	-	-	-	-	-	-	3	2	4	2	1	1	3	1	1	1	-	-	9	2	-	-	-	
Annen sinssykdom	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	1)	1	-	-	-	-	-	-	-	
Til observation.....	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	
Tilsammen	17	12	3	2	26	31	38	41	53	75	15	18	18	59	68	15	23	33	8	4	185	3					

1) Psykasteni.

1923.

Tabell 4. Ut

Nombre d

Sykdom.	Alle asyler.		Gau-		Eg.		Rot-		Røn-		Dike-		Blak-		Veum.		Sande-		Pres-	
	Derav		stad.				vold.		vik.		mark.		stad.							
	I alt	M. K.	M. K.	M. K.																
<i>I. Helbredet.</i>																				
Melancholia.....	78	38	40	2	5	4	7	8	2	1	1	1	-	-	4	4	2	1	1	
Mania	47	28	19	4	1	2	-	1	-	-	-	-	1	2	4	1	-	-	-	
Amentia	12	8	4	-	-	-	1	-	-	-	-	-	1	-	-	-	1	-	-	
Dementia	29	16	13	-	-	3	2	1	3	2	5	2	-	-	-	-	1	-	-	
Paranoia	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Insania periodica	43	22	21	-	-	4	1	-	-	3	1	5	-	-	-	-	2	1	4	
— hysterica	6	-	6	-	1	-	-	-	-	-	-	5	-	-	-	-	-	-	-	
— degenerativa	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
— neurasthenica	4	3	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	
Alcoholismus	5	5	-	-	-	-	1	-	-	1	-	-	-	-	1	-	-	-	1	
Paralysis generalis	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
I alt	227	123	104	6	7	10	12	12	3	4	6	9	13	-	1	7	8	7	2	6
<i>II. Bedret.</i>																				
Melancholia.....	45	15	30	3	3	2	4	-	2	-	-	-	-	-	-	-	-	-	-	
Mania	22	7	15	2	1	-	-	3	-	-	-	1	-	-	2	3	-	1	-	
Amentia	6	3	3	-	-	-	-	1	-	-	-	1	-	-	-	-	-	-	-	
Dementia	163	82	81	6	10	12	5	3	6	2	3	15	6	1	-	1	1	7	11	5
Paranoia	6	3	3	-	-	-	-	1	-	-	-	1	1	-	-	-	-	-	-	
Insania periodica	24	8	16	-	1	2	1	-	-	-	1	2	-	-	-	-	4	1	-	
— epileptica	4	3	1	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	
— hysteria	11	1	10	-	-	1	1	-	-	-	-	1	-	-	-	-	-	-	-	
— hypochondrica	2	2	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	
— degenerativa	5	4	1	-	-	-	-	-	-	-	-	1	1	-	-	-	-	-	-	
— neurasthenica	7	2	5	-	-	-	-	-	-	-	-	2	-	-	-	-	-	-	-	
Alcoholismus	7	6	1	-	-	-	-	1	-	-	-	2	1	-	-	-	-	-	-	
Paralysis generalis	5	3	2	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	
Vitia org. cerebri	1	-	1	-	-	-	-	-	1	-	-	1	1	-	-	-	1	1	-	
Idiotia (imbecillitas)	10	6	4	-	-	-	-	-	-	-	-	1	1	-	-	-	1	1	-	
I alt	318	145	173	12	15	17	12	5	13	2	4	22	15	2	-	3	4	9	17	6

crevne.

ties.

ret.	Kristiansands.	Dale.	Valen.	Neeven-gaarden.	Fa-stings-Minde.	Oppdal.	Ost-mark.	Oslo.	Dedi-chens.	Møllen-dal.	Reit-gjerdet.	Kri-minal-asylet.
	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.
- - - - -	1	1	2	4	2	-	1	1	9	15	-	-
- - - - -	1	1	6	6	4	-	-	4	4	1	1	2
- - - - -	1	-	-	1	-	-	-	2	1	-	-	3
- - - - -	1	1	1	-	-	1	2	1	2	-	-	-
1 - - - -	-	-	1	-	-	-	-	-	-	-	-	-
1 - - - -	1	-	1	1	-	1	-	-	-	3	6	-
- - - - -	-	-	-	-	-	-	-	-	-	-	-	1
- - - - -	-	-	-	-	1	-	-	-	-	-	-	-
- - - - -	-	-	-	-	-	-	-	-	-	-	1	-
1 - - - -	5	2	3	2	11	7	4	3	2	16	22	1
- - - - -	2	3	1	3	6	-	-	2	3	8	-	-
- - - - -	1	1	1	1	3	-	-	1	2	-	-	-
- - - - -	1	-	-	1	2	-	-	-	-	-	-	-
- - - - -	3	1	2	2	5	12	-	2	3	16	15	2
- - - - -	-	-	-	-	1	-	-	1	1	-	-	-
- - - - -	-	1	-	1	1	-	-	1	-	1	1	5
- - - - -	1	1	1	-	-	-	-	1	-	-	-	-
- - - - -	1	1	-	-	2	-	-	1	-	3	-	-
- - - - -	-	-	-	-	-	1	2	-	-	-	-	-
- - - - -	-	-	-	-	-	-	-	1	-	-	-	-
- - - - -	-	-	-	-	2	1	-	-	-	-	1	-
- - - - -	-	-	-	-	1	-	-	-	3	1	-	-
- - - - -	-	1	6	6	7	5	14	28	1	5	7	26
- - - - -	-	-	-	-	-	-	-	-	-	30	3	5
- - - - -	-	-	-	-	-	-	-	-	-	6	3	2
- - - - -	-	-	-	-	-	-	-	-	-	-	-	-

Tabel I

Sykdom.	Alle asyler.		Gau-		Eg.		Rot-		Røn-		Dike-		Blak-		Vem.		Sand-		Pres-		
	Derav		Gau-		Eg.		Rot-		Røn-		Dike-		Blak-		Vem.		Sand-		Pres-		
	I alt	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	I
<i>III. Uhelbrelet.</i>																					
Melancholia.....	22	8	14	-	1	-	1	-	3	1	-	1	1	-	-	1	-	1	-	1	-
Mania.....	3	1	2	-	-	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Amentia.....	5	1	4	-	-	-	-	-	1	-	-	1	1	-	-	-	-	-	-	-	-
Dementia.....	284	146	138	21	33	5	9	17	12	3	2	36	23	-	1	7	5	7	2	1	
Paranoia.....	9	4	5	-	-	-	1	1	-	-	-	1	1	-	-	1	1	-	-	-	-
Insania periodica.....	12	3	9	-	-	-	-	-	-	-	-	1	2	-	1	-	-	-	-	-	-
— epileptica....	6	6	-	2	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1	-	-
— hysterica....	6	-	6	-	1	-	1	-	-	-	-	-	-	-	-	2	-	-	-	-	-
— hypochondrica	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
— degenerativa..	17	10	7	1	-	-	-	1	-	-	-	3	3	-	-	-	-	2	1	-	-
— neurasthenica	1	-	1	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-
Alcoholismus.....	2	2	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-
Paralysis generalis ..	3	3	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-
Vitia org. cerebri ..	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Idiotia (imbecillitas) ..	25	15	10	2	2	-	-	1	-	1	1	2	-	-	-	-	2	-	-	-	-
I alt	397	201	196	26	37	5	13	21	17	5	3	48	31	-	2	9	8	11	4	3	
<i>IV. Døde.</i>																					
Melancholia.....	31	9	22	2	-	3	-	2	-	-	-	-	-	-	-	1	-	1	-	1	-
Mania.....	2	1	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Amentia.....	8	1	7	-	-	1	-	-	-	-	-	-	-	-	-	1	-	1	-	1	-
Dementia.....	166	86	80	5	4	1	6	12	10	2	7	7	3	1	2	6	3	7	2	6	
Paranoia.....	2	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Insania periodica.....	9	6	3	1	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	1	-
— epileptica....	6	5	1	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-
— hysterica....	4	-	4	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-
— degenerativa..	1	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-
— neurasthenica	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Paralysis generalis ..	35	26	9	3	-	2	-	2	1	2	-	6	2	-	-	1	-	2	-	-	-
Vitia org. cerebri ..	4	3	1	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-
Idiotia (imbecillitas) ..	9	7	2	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	1	-
Annen simssygdom ..	1	-	1	-	-	-	-	-	-	-	-	1)	1	-	-	-	-	-	-	-	-
I alt	279	146	133	12	4	3	10	16	14	4	8	13	7	1	3	9	4	9	3	9	
<i>V. Efter avgitt erklæring ..</i>																					
	14	11	3	4	1	1	-	2	-	-	-	-	-	-	-	-	-	3	1	-	-

1) Alzheimer's sykdom.

rts.).

Tabell 5. Sykdomsform og behanc
Répartition par formes de

Sykdom.	Tilbake- liggende 1/1 1923.	Inn- kommet i 1923.	Til- sammen behandlet i 1923.	U hel- bretet	bedret
Melancholia.....	314	171	485	78	4
Mania.....	139	73	212	47	2
Amentia.....	38	24	62	12	
Dementia.....	3 072	789	3 861	29	16
Paranoia	143	21	164	1	
Insania periodica.....	235	87	322	43	2
— epileptica	73	24	97	-	
— hysterica	67	33	100	6	1
— hypochondrica	16	12	28	-	
— degenerativa	112	43	155	1	
— neurasthenica	18	18	36	4	
Alcoholismus.....	35	17	52	5	
Paralysis generalis	61	34	95	1	
Vitia organica cerebri	12	7	19	-	
Idiotia (imbecillitas).....	204	59	263	-	1
Annen sinnessydom	1	1	2	-	
Til observasjon	5	13	18	-	
I alt	4 545	1 426	5 971	227	31

Tabell 6. Procentforholdet mellem tilbakeliggende, inn-
Rapport du nombre des sorties et décès compa

	Alle asyler.	Gau- stad.	Eg.	Rot- vold.	Røn- vik.	Dike- mark.	Blak- stad.	Veum.	Sande- rud.	Pres- sæte
	pet.	pet.	pet.	pet.	pet.	pet.	pet.	pet.	pet.	pet.
Tilbakeliggende 1/1 1923 ..	76.1	71.9	79.8	71.4	91.2	77.3	92.7	81.5	79.4	76.
Innkommet i 1923.....	23.9	28.1	20.2	28.6	8.8	22.7	7.3	19.5	20.6	23.
Utgått helbredet	3.8	2.8	5.2	3.7	2.7	2.9	0.7	5.4	2.8	5.
— bedret	5.3	5.8	6.8	4.4	1.5	4.8	1.3	2.5	8.0	4.
— uhelbredet	6.6	13.6	4.2	9.4	2.1	10.2	1.3	6.2	4.6	3.
— efter avgitt erklæ- ring.....	0.2	1.1	0.2	0.5	-	-	-	-	1.2	
Døde.....	4.7	3.5	3.1	7.4	3.2	2.6	2.7	4.7	3.7	5.
I alt utgått og døde	20.6	26.8	19.5	25.4	9.5	20.5	6.0	18.8	20.3	17.
Tilbakeliggende 31/12 1923	79.4	73.2	80.5	74.6	90.5	79.5	94.0	81.2	79.3	82.

ngens utfall for alle asyler.

aladie et résultat du traitement.

itt			Tilbake-liggende 31/12 1923.	Procentforholdet mellem:					
uhel- oredet.	etter avgitt er- klæring.	døde.		alle for samme sykdom behandlede og utskrevne som			samtlige behand- lede og de for samme sykdom behand- lede.	samtlige innkomne og de for samme sykdom inn- komne.	
				hel- bredet.	bedret.	uhel- bredet.			
22	-	31	309	16.1	9.3	4.5	6.4	8.1	12.0
3	-	2	138	22.2	10.4	1.4	0.9	3.6	5.1
5	-	8	31	19.4	9.7	8.1	12.9	1.0	1.7
234	-	166	3 219	0.8	4.2	7.4	4.3	64.7	55.3
9	-	2	146	0.6	3.7	5.5	1.2	2.7	1.5
12	-	9	234	13.4	7.5	3.7	2.8	5.4	6.1
6	-	6	81	-	4.1	6.2	6.2	1.6	1.7
6	-	4	73	6.0	11.0	6.0	4.0	1.7	2.3
1	-	-	25	-	7.1	3.6	-	0.5	0.8
17	-	1	131	0.6	3.2	11.0	0.6	2.6	3.0
1	-	1	23	11.1	19.4	2.8	2.8	0.6	1.3
2	-	-	38	9.6	13.5	3.8	-	0.9	1.2
3	-	35	51	1.1	5.3	3.2	36.8	1.6	2.4
1	-	4	13	-	5.3	5.3	21.1	0.3	0.5
25	-	9	219	-	3.8	9.5	3.4	4.4	4.1
-	-	1	1	-	-	-	-	-	0.1
-	-	14	-	4	-	-	-	0.3	0.9
397	14	279	4 736					100.0	100.0

omne, utgåtte, døde og de på hvert asyl i alt behandlede.

total des aliénés traités dans les hospices.

Kri- aret. stian- sands.	Dale.	Valen.	Neeven- gaarden.	Fastings Minde.	Opdøl.	Øst- mark.	Oslo.	Dedi- chens.	Møllen- dal.	Kriminal- asylet.	
pet.	pet.	pet.	pet.	pet.	pet.	pet.	pet.	pet.	pet.	pet.	
37.6	86.8	80.3	74.4	72.1	89.4	80.7	66.5	82.1	54.5	88.1	92.5
12.4	13.2	19.7	25.6	27.9	10.6	19.3	33.5	17.9	45.5	11.9	7.5
3.4	-	2.4	1.6	3.9	2.8	2.7	10.0	1.2	8.9	4.0	2.5
-	2.6	4.2	3.9	9.2	0.7	6.4	14.8	3.6	8.9	5.0	-
4.3	7.9	7.6	1.9	8.5	1.4	2.7	4.2	3.6	29.3	-	12.5
-	-	-	-	0.2	-	0.5	-	-	-	-	-
3.0	5.3	5.5	3.9	8.7	9.2	5.9	5.8	8.3	7.3	4.0	2.5
10.7	15.8	19.7	11.4	30.5	14.1	18.2	34.8	16.7	54.4	13.0	17.5
39.3	84.2	80.3	88.6	69.5	85.9	81.2	65.2	83.3	45.6	87.0	82.5

Tabell 7. Hjemstavn for alle i årets løp innkomne.

Tableau des entrées réparties par domicile des aliénés.

Hjemstavn.	I alt.	Gaustad.	Eg.	Rottold.	Rønvik.	Dikemark.	Blaakkstad.	Vem.	Sanderud.	Prestsæter.	Faret.	Kristiansands.	Dale.	Valen.	Neevengaarden.	Fastings Minde.	Opdol.	Ostmark.	Oslo.	Dedichens.	Møllendal.	Reitgjerdet.	Kriminalasylet.	
Bygdene i:																								
Akershus fylke	78	45	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Østfold	41	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Buskerud	20	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vestfold	16	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hedmark	71	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Opland	68	-	2	-	-	25	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Telemark	39	-	-	-	-	19	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Aust-Agder	27	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vest-Agder	24	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Rogaland	51	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hordaland	89	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sogn og Fjordane	35	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Møre	63	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sør-Trøndelag	78	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Nord-Trøndelag	42	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Nordland	41	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Troms	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Finnmark	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Bygdene i alt	812	79	46	80	33	12	11	37	64	59	29	-	37	78	39	8	34	69	4	23	10	70	-	-

Byene:

- 923.

Tabell 7 (forts.).

Hjemstavn.	I alt.	Gaustad.	Eg.	Rotvold.	Rønvik.	Dikemark.	Blakstad.	Veum.	Sanderud.	Prestsæter.	Faret.	Kristiansands.	Dale.	Valen.	Næveengaarden.	Fastings Minde.	Opdøl.	Østmark.	Oslo.	Dedichens.	Mølndal.	Reitgjerdet.	Kriminalasylet.	
Vardø.....	2	1	
Namsos.....	1	3	
Tromsø.....	3	1	
Hammerfest.....	3	1	
Byene i alt	587	49	40	35	-	168	-	11	3	1	-	5	20	-	1	87	7	2	56	11	31	1	57	-
Bygdene i alt (transport)	812	79	46	80	33	2	11	37	64	59	29	-	37	78	39	8	34	69	4	23	10	70	-	
Ukjent; uopgitt.....	16	-	-	-	-	5	-	-	-	-	-	-	-	-	2	-	-	1	-	-	-	8	-	
Fra utlandet:																								
Danmark.....	2	2	3
Sverige.....	1	3	1
Amerika.....	8	2	-	-	-	-	-	3	-	-	-	-	-	-	-	-	-	1	-	2	1	1	-	-
Totalsum	1423	130	86	115	33	175	11	51	67	60	29	5	57	79	128	15	36	127	15	56	12	135	-	

Tabell 8. Alder ved innleggelsen hos de for første gang i et norsk asyl innkomne.

Répartition par âge lors de l'admission des aliénés reçus pour la première fois dans un hospice norvégien.

Sykdom.	I alt.	Derav		Under 20 år.		20—30		30—40		40—50		50—60		60—70		70—80		80—90		Uopgitt.	
		M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
Melancholia.....	127	44	83	-	-	5	8	11	23	9	22	13	17	6	11	-	2	-	-	-	-
Mania.....	42	24	18	1	3	14	5	3	4	3	3	1	3	2	-	-	-	-	-	-	-
Amentia.....	21	7	14	2	1	5	4	-	3	-	3	-	1	-	1	-	1	-	-	-	-
Dementia.....	544	297	247	21	16	116	60	72	49	36	58	19	30	18	21	9	10	4	3	2	-
Paranoia.....	15	9	6	-	-	-	-	1	3	5	1	1	-	1	2	1	-	-	-	-	-
Insania periodica.....	26	8	18	-	1	-	5	5	1	-	6	2	4	-	-	-	1	-	-	1	-
— epileptica	18	16	2	1	-	9	-	2	2	1	-	3	-	-	-	-	-	-	-	-	-
— hysterica	21	-	21	-	1	-	11	-	3	-	3	-	3	-	-	-	-	-	-	-	-
— hypochondrica	8	5	3	-	-	1	1	1	1	1	-	1	1	1	-	-	-	-	-	-	-
— degenerativa	23	16	7	-	1	2	2	7	3	4	-	2	1	-	-	1	-	-	-	-	-
— neurasthenica	17	8	9	-	-	2	-	2	2	3	5	1	2	-	-	-	-	-	-	-	-
Alcoholismus.....	11	11	-	-	-	1	-	5	-	3	-	2	-	-	-	-	-	-	-	-	-
Paralysis generalis	27	19	8	-	-	1	-	5	4	5	5	2	3	-	-	-	-	-	-	-	-
Vitia organica cerebri	4	3	1	-	-	-	-	2	-	-	1	1	-	-	-	-	-	-	-	-	-
Idiotia (imbecillitas)	38	23	15	4	2	7	5	6	2	2	5	3	1	-	-	1	-	-	-	-	-
Annen sinnessygdom	1	-	1	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-
Til observasjon	14	11	3	2	-	2	3	4	-	2	-	-	-	1	-	-	-	-	-	-	-
I alt	957	501	456	31	25	165	104	126	100	74	109	54	66	32	35	12	14	4	3	3	-

¹⁾ Psykastheni.

Tabell 9. Alder, i hvilken de første symptomer ytret sig hos de for første gang i et norsk asyl innkomne.

L'âge, dans lequel se montrèrent les premiers symptômes chez les aliénés reçus pour la première fois dans un hospice norvégien.

Sykdom.	Under 15 år.		15—20		20—25		25—30		30—35		35—40		40—45		45—50		50—60		60—70		Over 70 år.		Ukjent eller uopgitt.		
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	
Melancholia.....	-	-	-	1	2	3	4	5	6	11	4	17	4	8	7	11	12	16	3	11	-	-	2	-	
Mania.....	-	-	5	3	10	4	2	1	1	3	2	1	1	3	1	-	1	3	1	-	-	-	-	-	
Amentia.....	-	-	2	1	3	1	2	3	-	1	-	3	-	1	-	1	-	1	-	2	-	-	-	-	
Dementia.....	5	5	34	22	81	39	41	24	36	31	23	18	21	22	4	15	14	14	22	11	15	11	5	16	29
Paranoia.....	-	-	-	-	1	1	1	1	1	2	4	-	1	-	-	-	1	1	-	-	-	-	-	1	
Insania periodica.....	-	-	-	3	-	3	1	-	2	-	2	3	-	-	-	-	3	2	4	-	-	-	-	1	
— epileptica	4	-	4	-	-	1	4	-	-	-	-	-	-	-	-	-	3	-	-	-	-	-	-	1	1
— hysterica	-	-	-	4	-	6	-	4	-	2	-	1	-	-	-	-	2	-	1	-	-	-	-	-	1
— hypochondrica	-	-	-	-	-	1	-	-	1	1	-	1	1	1	-	-	1	1	-	-	-	-	-	-	-
— degenerativa	-	1	1	1	4	-	1	1	3	3	2	-	2	1	1	3	3	-	-	-	-	-	-	1	1
— neurasthenica	-	-	-	1	-	1	-	-	1	-	-	2	1	1	-	-	1	-	-	-	-	-	-	2	
Alcoholismus.....	-	-	-	1	-	-	1	-	-	1	-	4	-	1	-	1	-	1	-	-	-	-	-	2	
Paralysis generalis	-	-	-	-	-	-	-	-	21	-	2	-	21	3	5	-	21	-	3	21	3	-	-	1	
Vitia organica cerebri	-	-	-	-	-	-	-	1	-	1	-	-	-	-	-	-	1	1	-	-	-	-	-	-	
Idiotia (imbecillitas)	22	15	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Annен sinnsygdom	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Til observasjon	1	-	1	-	1	2	1	1	-	-	4	-	1	-	-	-	-	-	1	-	-	-	1	-	
I alt ¹⁾	32	21	49	35	105	60	60	42	56	53	48	49	38	40	20	36	39	51	19	28	11	5	24	36	

¹⁾ Tversummene sees på tabell 8 (de 3 første kolonner). ²⁾ Psykastheni.

Tabell 10. Sykdommens varighet hos de for første gang i et norsk asyl innkomne.

Durée de la maladie lors de l'admission des aliénés reçus pour la première fois dans un hospice norvégien.

Asyl.	I alt innkommet.			Under 1/2 år.			1/2–1 år.			1–2 år.			2 år og derover.			Ukjent varighet.		
	Tils.	Derav		Tils.	M.	K.	Tils.	M.	K.	Tils.	M.	K.	Tils.	M.	K.	Tils.	M.	K.
		M.	K.															
Gaustad	107	55	52	40	22	18	22	12	10	10	4	6	35	17	18	-	-	-
Eg	57	23	34	23	9	14	6	4	2	11	4	7	17	6	11	-	-	-
Rotvold	75	30	45	27	11	16	7	2	5	11	8	3	23	8	15	7	1	6
Rønvik	22	15	7	5	4	1	10	6	4	1	1	-	6	4	2	-	-	-
Dikemark	109	55	54	23	14	9	17	8	9	15	7	8	50	26	24	4	-	4
Blakstad	6	3	3	3	2	1	2	-	2	-	-	-	1	1	-	-	-	-
Veum	44	25	19	16	8	8	9	7	2	3	1	2	15	8	7	1	1	1
Sanderud	1) 47	31	16	20	9	11	7	6	1	5	4	1	13	11	2	1	1	1
Prestsæter	37	20	17	9	5	4	5	2	3	2	-	2	21	13	8	-	-	-
Faret	25	14	11	9	6	3	5	2	3	5	3	2	6	3	3	-	-	-
Kristiansands	4	3	1	1	-	1	1	1	-	-	-	-	2	2	-	-	-	-
Dale	46	21	25	20	8	12	8	2	6	7	5	2	9	5	4	2	1	1
Valen	58	32	26	11	7	4	5	3	2	9	6	3	33	16	17	-	-	-
Neevengaarden	85	36	49	28	12	16	10	2	8	6	2	4	34	15	19	7	5	2
Fastings Minde	13	13	-	1	1	-	3	3	-	-	-	-	9	9	-	-	-	-
Opdøl	27	13	14	6	1	5	6	2	4	3	2	1	12	8	4	-	-	-
Østmark	81	40	41	33	18	15	11	5	6	10	4	6	26	13	13	1	-	1
Oslo	12	-	12	2	-	2	1	-	1	4	-	4	5	-	5	-	-	-
Dedichens	42	16	26	20	8	12	8	2	6	3	3	-	10	2	8	1	1	-
Møllendal	9	6	3	3	2	1	1	1	-	1	-	1	4	3	1	-	-	-
Reitgjerdet	46	46	-	7	7	-	7	7	-	5	5	-	27	27	-	-	-	-
Kriminalasylet	2	2	-	-	-	-	-	-	-	1	1	-	-	-	1	1	-	-
I alt	954	499	455	307	154	153	151	77	74	112	60	52	358	197	161	26	11	15

1) Hertil kommer 3 innlagt til observasjon (2 menn og 1 kvinne.)

Tabell 12. Oversikt over ekteskapsforholdene hos de for første gang i et norsk asyl innkomne.

État civil des aliénés reçus pour la première fois dans un hospice norvégien.

Asyl.	I alt.			Ugifte.			Gifte.			I enkestand.			Fraskilte.			Ukjent.		
	Tils.	Derav		Tils.	Derav		Tils.	Derav		Tils.	Derav		Tils.	Derav		Tils.	Derav	
		M.	K.		M.	K.		M.	K.		M.	K.		M.	K.		M.	K.
Gaustad	107	55	52	62	32	30	43	22	21	2	1	1	-	-	-	-	-	-
Eg	57	23	34	33	19	14	17	2	15	6	2	4	1	-	1	-	-	-
Rotvold	75	30	45	48	23	25	15	2	13	12	5	7	-	-	-	-	-	-
Rønvik	22	15	7	13	10	3	7	4	3	1	-	1	1	1	-	-	-	-
Dikemark	109	55	54	71	36	35	28	14	14	8	4	4	2	1	1	-	-	-
Blakstad	6	3	3	5	3	2	1	-	1	-	-	-	-	-	-	-	-	-
Veum	44	25	19	27	16	11	17	9	8	-	-	-	-	-	-	-	-	-
Sanderud	1) 47	31	16	26	20	6	19	10	9	2	1	1	-	-	-	-	-	-
Prestsaeter	37	20	17	25	13	12	10	5	5	2	2	-	-	-	-	-	-	-
Faret	25	14	11	18	12	6	6	2	4	1	-	1	-	-	-	-	-	-
Kristiansands	4	3	1	3	3	-	-	-	-	1	-	1	-	-	-	-	-	-
Dale	46	21	25	28	15	13	17	5	12	1	1	-	-	-	-	-	-	-
Valen	58	32	26	42	26	16	13	5	8	3	1	2	-	-	-	-	-	-
Neevengaarden	85	36	49	53	25	28	25	8	17	4	1	3	2	1	1	1	1	-
Fastings Minde	13	13	-	9	9	-	4	4	-	-	-	-	-	-	-	-	-	-
Opdol	27	13	14	18	7	11	6	4	2	2	1	1	1	1	-	-	-	-
Østmark	81	40	41	43	22	21	30	15	15	8	3	5	-	-	-	-	-	-
Oslo	12	-	12	10	-	10	2	-	2	-	-	-	-	-	-	-	-	-
Dedichens	42	16	26	20	8	12	14	4	10	7	3	4	1	1	-	-	-	-
Mellendal	9	6	3	6	4	2	2	1	1	-	-	-	1	1	-	-	-	-
Reitgjerdet	46	46	-	34	34	-	9	9	-	2	2	-	1	1	-	-	-	-
Kriminalasylet	2	2	-	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Sum	954	499	455	596	339	257	285	125	160	62	27	35	10	7	3	1	1	-

¹⁾ Hertil kommer 3 innlagt til observasjon (2 mænd og 1 kvinne).

Tabell 13. De opgitte årsaker til sinnessykdom
Cause présumée de la maladie pour les aliénés reçus

Årsaker.	Alle asyler.		Gau-stad.		Eg.		Rot-vold		Ren-vik.		Dike-mark.		Blak-stad.		Veum.		Sand-erud.		Prest-sæter.		
	I alt.	Derav	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	
			M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	
I. Arvelige anlegg...	320	168	152		11	10	12	18	9	17	7	4	8	13	1	-	12	8	21	7	9 10
II. Andre årsaker. ¹⁾																					
a. <i>Psykiske årsaker.</i>																					
Usund religiøs påvirkning	8	3	5		-	-	1	1	-	-	1	1	-	1	-	1	-	-	-	-	-
Konflikter og bekymringer	34	24	10		-	-	8	5	-	1	-	-	1	1	-	-	1	-	7	-	3 -
Sterke inntrykk; nervessjokk	15	10	5		-	-	1	-	2	1	-	-	-	3	-	-	1	-	-	-	-
b. <i>Legemlig sygdom.</i>																					
Syfilis	33	25	8	2	-	-	1	-	-	-	-	-	9	3	-	-	3	-	1	-	-
Tuberkulose	4	2	2	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-
Influensa	24	14	10	1	1	2	3	-	-	-	-	-	1	-	-	1	-	2	1	4	2
Tyfoidefeber	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-
Meningit	2	1	1	-	-	-	-	-	-	-	-	-	1	-	-	-	1	-	-	-	-
Andre infeksjonssydommer	8	5	3	-	-	-	-	-	-	-	-	-	1	-	-	-	-	2	1	-	-
Nyresygdom	2	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
Arteriosklerose	12	8	4	-	-	-	-	-	-	-	1	-	-	4	-	-	-	4	3	-	-
Apoplexi, «hjerneslag»	3	1	2	-	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-
Støt eller slag på hodet	6	14	2	1	-	3	1	-	-	-	3	1	-	-	-	1	-	3	-	-	-
Epilepsi	15	13	2	2	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1	-
Tumor cerebri	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Mindreverdige anlegg	2	1	1	-	-	-	-	-	-	-	-	-	1	1	-	-	-	-	-	-	-
Andre legemlige sydommer	17	6	11	-	1	-	-	-	1	-	-	-	1	3	-	-	-	1	-	-	1
c. <i>Intoxikationer.</i>																					
Drikkefeldighet	51	48	3	5	-	1	-	2	-	-	-	11	-	-	-	4	-	5	1	2	-
d. <i>Fysiologiske utviklingsprosesser.</i>																					
Graviditet, barselseng, diegivning	6	-	6	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Klimakterium	3	-	3	-	-	-	-	-	-	-	-	-	1	-	-	-	-	2	-	-	-
Alderdom. Senilitet..	22	11	11	1	1	-	1	-	1	-	-	2	2	-	-	-	-	-	-	-	-
e. <i>Svekkende innflytelser.</i>																					
Overanstrengelse (fysisk eller psykisk) ..	9	2	7	-	-	-	1	-	-	-	-	-	-	-	-	-	-	1	1	1	3
f. <i>Andre årsaker.</i>																					
Imbecillitet	5	1	4	-	-	-	1	-	-	-	-	-	-	3	-	-	1	-	-	-	-
En eller flere årsaker er oppgitt for.....	562	319	243	23	14	17	26	14	24	8	5	42	34	1	1	19	9	31	16	20	17
Uoppgett eller betydningsløse data for ..	385	175	210	27	36	6	8	16	21	7	2	13	20	2	2	6	10	-	-	-	-
I alt ²⁾	947	494	453	50	50	23	34	30	45	15	7	55	54	3	3	25	19	31	16	20	17

¹⁾ I eller uten forbindelse med arvelige anlegg. ²⁾ Hertil kommer 7 innlagt til observasjon

os de for første gang i et norsk asyl innkomne.

sur la première fois dans un hospice norvégien.

aret.	Kristiansands.			Dale.		Valen.		Neeengaarden.		Fa-	Opdøl.	Øst-	Oslo.	Dedi-	Møllen-	Reit-	Kri-		
	L.	K.	M.	M.	K.	M.	K.	M.	K.	stings							M.	M.	
I.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	M.	K.	M.	K.	M.	K.	M.	M.	
8	6	3	1	6	8	11	11	18	19	-	5	10	3	7	3	-	-	23	1
-	-	-	-	-	-	-	-	1	1	-	-	-	-	-	-	-	-	-	
-	-	-	-	-	-	1	1	2	2	-	-	-	-	-	-	-	6	-	
-	-	-	-	-	-	1	-	-	1	1	-	-	-	-	-	-	4	-	
-	-	-	-	-	-	1	1	2	1	-	-	1	1	1	-	-	4	-	
-	-	-	-	-	-	1	-	1	1	-	-	1	1	1	-	-	1	-	
-	-	-	-	-	-	1	-	1	1	-	-	1	1	1	-	-	-	-	
-	-	-	-	-	-	1	-	1	1	-	-	1	1	1	-	-	-	-	
-	-	-	-	-	-	1	-	1	1	-	-	1	1	1	-	-	-	-	
-	-	-	-	-	-	1	-	1	1	-	-	1	1	1	-	-	-	-	
-	-	-	-	-	-	3	-	1	1	-	-	1	1	1	-	-	2	-	
-	-	-	-	-	-	2	-	5	-	1	-	-	-	-	-	-	5	-	
-	-	-	-	-	-	2	-	2	-	1	-	-	-	-	-	-	1	-	
-	-	-	-	-	-	2	-	2	-	1	-	-	-	-	-	-	14	1	
-	-	-	-	-	-	2	-	1	-	1	-	-	-	-	-	-	-	-	
-	-	-	-	-	-	3	-	3	-	1	-	5	1	1	-	-	-	-	
-	-	-	-	-	-	1	-	1	-	-	-	-	-	-	-	-	-	-	
8	6	3	1	11	10	16	14	29	44	3	9	11	13	10	5	-	-	46	2
6	5	-	-	10	15	16	12	7	5	10	4	3	27	31	7	16	26	6	-
4	11	3	1	21	25	32	26	36	49	13	13	14	40	41	12	16	26	6	3
																		46	2

Gaustad (5 menn og 2 kvinner).

1923.

Tabell 14. Stand og stilling hos de for første gang i et norsk sinnessykeasyl innkomne.

Profession et condition sociale des aliénés reçus pour la première fois dans un hospice norvégien.

Stand.	Alle asyler.				Gaustad.		Eg.		Rotvold.		Rønvik.		Dike-mark.		Blakstad.		Veum.		Sande-rud.		Prest-sæter.	
	Tils.	Derav		M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	
		M.	K.																			
Akademisk og teknisk stand.....	23	21	2	5	2	1	-	-	-	-	6	-	-	-	-	-	1	-	1	-	-	
Arbeiderstanden	233	163	70	24	6	9	3	10	6	-	-	15	12	-	-	13	4	18	5	2	2	
Bonde-, husmanns- og underst�nd	198	99	99	5	5	5	9	6	15	1	3	-	-	1	1	2	6	3	4	13	5	
Embeds- og bestillingsmannsstand.....	27	14	13	2	1	1	2	-	-	-	5	-	-	-	-	-	-	-	-	-	2	
H�ndverkerstanden, maskinister, sy-piker etc.....	110	61	49	7	5	3	2	4	4	2	2	8	10	1	-	3	1	5	2	4	-	
Handelsstanden.....	62	32	30	4	3	2	1	2	-	-	9	9	-	-	-	-	-	3	-	-	-	
L�r�erstanden.....	23	6	17	-	3	1	1	1	1	-	-	-	-	-	-	-	-	-	-	-	1	
Sj�mannsstanden, fiskere, loser.....	82	63	19	4	3	-	7	3	5	9	1	2	-	-	-	4	-	1	-	-	-	
T�jenerstanden, sykepleiere.....	128	7	121	3	21	-	8	-	13	-	1	21	18	1	2	-	8	-	5	-	5	
Forskjellige andre stillinger ¹⁾	33	12	21	1	3	1	1	3	1	2	-	2	3	-	-	-	-	-	-	-	-	
Legds- og fattiglemmer, omstreifere etc.....	10	6	4	-	-	-	-	1	-	-	-	-	-	-	-	3	-	-	-	-	2	
Ingen, ukjent eller uoppgett stilling..	25	15	10	-	-	-	-	-	-	1	-	6	2	-	-	-	-	-	-	-	-	
Sum	954	499	455	55	52	23	34	30	45	15	7	55	54	3	3	25	19	31	16	20	17	

¹⁾ Derav oppgitt: Gaustad: 1 kontorist, 2 kontordamer, 1 missjonr. Eg: 1 menighetsforstander, 1 kafevertinne. Rotvold: 1 artist, 1 reneier, 1 lap. Rnvik: 1 fotograf, 1 fjellstueopsidderes son. Dike-mark: 2 kunstnere.

Tabell 14 (forts.).

Stand.	Faret.		Kri- stian- sands.		Dale.		Valen.		Neeven- gaarden.		Fa- stings Minde.		Opdøl.		Øst- mark.		Oslo.		Dedi- chens.		Mollen- dal.		Reit- gjer- det.		Kri- minal- asylet.		
	M.	K.	K.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	K.	M.	K.	M.	K.	M.	M.	M.	M.	M.	
Akademisk og teknisk stand	-	-	-	-	-	-	1	-	3	-	-	-	-	-	1	-	-	-	2	-	-	-	-	-	-	-	-
Arbeiderstanden.....	8	4	2	-	12	5	3	1	6	11	5	6	-	12	11	-	-	-	1	-	15	-	2	-	-	-	
Bonde-, husmanns- og inderststand	5	5	-	-	6	6	18	15	9	5	3	3	5	7	11	-	4	3	1	1	7	-	-	-	-	-	
Embeds- og bestillingsmannsstand	-	-	-	-	-	-	3	1	-	2	-	-	-	2	2	2	1	1	-	-	-	-	-	-	-	-	
Håndverkerstanden, maskinister, sy- piker etc.	-	1	-	-	1	4	2	4	1	5	-	4	1	5	4	2	2	2	1	-	8	-	-	-	-	-	
Handelsstanden	-	-	-	-	-	1	-	-	5	3	-	-	-	2	6	4	4	3	-	-	1	-	-	-	-	-	
Lærerstanden	-	-	-	-	-	-	-	-	1	1	3	-	-	3	1	1	2	2	1	-	-	-	-	-	-	-	
Sjømannsstanden, fiskere, loser	1	-	-	-	1	1	4	-	8	2	4	-	-	6	-	-	-	-	3	-	13	-	-	-	-	-	
Tjenerstanden, sykepleiere	-	1	-	-	-	8	-	2	1	11	-	-	-	5	-	6	1	-	5	-	1	-	-	-	-	-	
Forskjellige andre stillinger ¹⁾	-	-	-	-	1	-	1	-	1	-	-	-	-	1	-	-	-	1	11	-	-	-	-	-	-	-	
Legds- og fattiglemmer, omstreifere etc.	-	-	-	-	-	-	1	-	-	-	1	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	
Ingen, ukjent eller uopgitt stilling	-	-	1	1	-	-	-	-	2	6	-	-	-	3	-	-	-	-	-	1	2	-	-	-	-	-	
Sum	14	11	3	1	21	25	32	26	36	49	13	13	14	40	41	12	16	26	6	3	46	2					

¹⁾ Derav oppgitt: Dale: 1 kontorist. Valen: 1 skibsreders enke. Neevengaarden: 1 restauratrice. Østmark: 1 emissær.
Dedichen: 1 skolegut, 9 husmødre, 2 enker.

Tabell 15. Dødsårsaker hos de på asylene døde.
Causes des décès indiquées pour les aliénés décédés dans les hospices.

Dødsårsak.	Derav			Gausdal.	Eg.	Røtved.	Rønvik.	Dikemark.	Blakstad.	Væum.	Sanderud.	Prestsæter.	Faret.	Kristian- sands.	Dale.	Valen.	Neeren- gaarden.	Fastings Minde.	Opdøl.	Østmark.	Oslo.	Dedichens.	Møllendal.	Reitgjerdet.			
	I alt.	M.	K.																								
Alderdomssvakhed.....	21	11	10																								
Lungebetendelse.....	17	8	9																								
Influensa.....	4	3	1																								
Tuberkulose.....	72	33	39																								
Rosen.....	1	1	1																								
Marasmus. Kachexi.....	10	5	5																								
Apopleksi.....	5	4	1																								
Paralysis generalis.....	38	31	21																								
Insania.....	7	7	2																								
Epilepsi.....	2	2	2																								
Vit. org. cerebri.....	3	3	3																								
Arteriosklerose.....	10	7	3																								
Paralysis cordis.....	16	6	10																								
Emboli.....	2	-	2																								
Bronkitis. Bronkopneumoni.....	19	10	9																								
Pleuritis. Empyem.....	3	2	2																								
Enteritis.....	6	2	4																								
Ulcus ventriculi et duodeni.....	2	1	1																								
Cholecystitis acuta, cholelithiasis.....	1	-	1																								
Morbus Brighti.....	3	2	1																								
Cysto-pyelit.....	1	2	1																								
Kreft.....	14	4	10																								
Gangræn ex decubitus.....	1	-	1																								
Selvmord.....	1	-	1																								
Peritonitis.....	4	3	1																								
Suffocatio.....	1	1	1																								
Abscessus abdominis.....	1	1	3																								
Pyæmia.....	6	3	1																								
Lysolforgiftning.....	1	1	1																								
Actinomycosis.....	1	-	2																								
Diabetes coma.....	1	-	1																								
Encephalitis.....	2	-	2																								
Hæmaturia.....	1	-	1																								
Combustio.....	1	-	1																								
Tyfoidfeber.....	1	-	1																								
Puerperalfeber.....	1	-	1																								
Ileus.....	2	-	1																								
Tilsammen	283	150	133	16	13	30	12	25	4	13	12	13	7	2	16	12	40	13	11	22	7	9	4	2			

Dødsårsak.	Alder og kjønn.														Uopgitt alder.			
	Under 20.		20—30		30—40		40—50		50—60		60—70		70—80		Over 80 år.			
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.		
Alderdomssvakhet.....	-	-	-	-	-	-	-	-	1	-	2	2	4	6	1	2	3	-
Lungebetendelse.....	-	-	2	1	-	-	1	2	3	21	-	1	1	4	1	1	-	-
Influensa.....	-	-	-	-	-	-	1	-	1	-	1	1	-	-	-	-	-	-
Tuberkulose.....	-	2	14	6	10	14	4	4	1	8	1	2	1	2	-	-	2	1
Rosen.....	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-	-	-	-
Marasmus. Kachexi.....	-	-	1	-	-	1	2	1	1	2	3	-	1	-	-	1	1	-
Apopleksi.....	-	-	-	-	-	-	-	-	3	2	1	1	-	-	-	-	-	-
Paralysis generalis.....	5	-	-	1	9	4	10	-	1	1	-	-	1	-	-	-	-	-
Insania.....	-	-	-	1	-	2	-	-	-	-	-	-	-	-	-	-	-	-
Epilepsi.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vit. org. cerebri.....	-	-	1	-	-	-	1	-	1	-	1	-	-	-	-	-	-	-
Arteriosklerose.....	-	-	-	-	-	-	-	-	2	-	1	4	1	1	-	-	-	-
Paralysis cordis.....	-	-	2	1	1	1	1	1	2	1	2	1	2	-	-	1	1	-
Emboli.....	-	-	-	-	-	-	3	-	-	-	2	-	2	-	-	1	-	-
Bronkitis. Bronkopneumoni.....	-	-	-	1	-	-	-	-	-	-	-	-	4	1	-	1	3	-
Pleuritis. Empyem.....	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-
Enteritis.....	-	-	-	1	-	-	-	-	1	1	1	-	1	-	-	-	-	-
Uleus ventriculi et duodeni.....	-	-	-	-	-	1	-	-	-	-	-	1	-	-	-	-	-	-
Cholecystitis acuta, cholelithiasis.....	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-
Morbus Brighti.....	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-
Cysto-pyelit.....	-	-	-	-	-	-	-	2	-	-	-	2	-	-	-	-	-	-
Kreft.....	-	-	-	-	-	-	-	-	1	1	-	-	-	-	-	-	1	-
Gangræn ex decubitus.....	-	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	1
Selymord.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Peritonitis.....	-	-	1	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Suffocatio.....	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-
Abscessus abdominis.....	-	-	-	-	-	-	-	2	-	1	-	-	-	-	-	-	-	1
Pyæmia.....	-	-	1	-	-	-	-	-	1	-	-	-	1	-	-	-	-	-
Lysolforgiftning.....	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-
Actinomycosis.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Diabetes coma.....	-	-	-	-	-	-	-	1	-	1	-	-	-	-	-	-	-	-
Encephalitis.....	-	-	-	-	-	-	-	1	-	1	-	-	-	-	-	-	-	1
Hæmaturia.....	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-
Combustio.....	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-
Tyfoidfeber.....	-	1	-	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-
Puerperalfeber.....	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-
Ileus.....	-	-	-	-	-	-	-	1	-	-	-	1	-	-	-	-	-	-
Tilsammen	5	3	24	14	23	26	29	14	21	24	21	20	14	18	4	9	9	5

Tabell 16. Middeltall av daglig arbeidende syke i asylene.

Nombre moyen par jour des aliénés occupés au travail dans les diverses hospices.

Asyl.	Tilsammen.	Derav		Utearbeide (gårds-, have-, markarbeide etc.).		Arbeide med brensel.		Husgjern- ing.		Håndverks- arbeide.		Kvinneleg hånd- arbeide.		Plukking av drev, ull, klute- klipping, garnbinding, mattelegging etc.		Forskjellig annet arbeide.		Anm.
		M.	K.	M.	K.	M.		M.	K.	M.		K.	M.	K.	M.	K.	M.	K.
Gaustad	126.1	68.0	58.1	13.8	0.8	7.6		33.0	26.5	9.8		30.4	-	-	3.7	0.5	I 4de kvartal 0.6 menn op- ført under veving. Kontorarbeide.	
Eg.....	163.6	102.3	61.3	21.1	6.8	16.3		38.8	21.1	10.5		33.3	15.0	-	0.6	-		
Rotvold	105.7	61.0	44.7	33.6	3.9	11.6		8.0	17.6	7.8		23.2	-	-	0.06	-		
Rønvik	185.2	128.3	56.9	44.9	1.4	10.5		21.0	18.5	13.9		37.0	36.0	-	2.0	-		
Dikemark.....	200.0	94.7	105.3	14.2	-	6.5		38.3	39.6	23.7		55.7	-	-	12.0	10.0		
Blakstad	64.5	37.0	27.5	23.6	2.6	-		11.2	19.9	2.2		5.0	-	-	-	-		
Veum	105.0	58.9	46.1	22.2	1.1	4.5		14.2	13.2	11.0		31.8	2.3	-	4.7	-		
Sanderud	124.9	64.4	60.5	30.4	1.0	2.8		19.2	20.5	12.0		39.0	-	-	-	-		
Prestsæter	71.2	39.1	32.1	17.7	1.4	8.3		11.4	15.0	1.7		15.7	-	-	-	-		
Faret.....	93.4	48.7	44.7	17.2	-	3.8		15.0	13.2	3.5		28.9	8.0	2.6	1.2	-		
Kristiansands ..	10.0	5.0	5.0	-	-	3.0		2.0	2.0	-		3.0	-	-	-	-		
Dale	94.7	46.7	48.0	18.0	-	1.2		16.7	16.1	1.8		31.5	-	-	9.0	0.4	Hjelp i kjøkken, vaskeri og fyrhus og papirarbeide.	
Valen	127.0	75.1	51.9	44.4	1.1	-		21.5	14.0	8.2		36.8	-	-	1.0	-		
Neevengaarden ..	153.7	80.9	72.8	22.9	1.5	15.8		25.2	38.9	16.0		32.4	-	-	1.0	-		
Fastings Minde	42.9	42.9	-	5.6	-	3.4		26.5	-	7.4		-	-	-	-	-		
Opdøl	55.4	32.4	23.0	7.4	1.4	7.5		12.6	8.2	3.3		13.4	1.6	-	-	-		
Østmark.....	140.0	73.2	66.8	28.5	-	2.9		14.5	10.4	5.2		56.4	22.1	-	-	-		
Oslo	16.2	-	16.2	-	-	-		-	8.8	-	7.4	-	-	-	-	-		
Møllendal.....	41.0	22.0	19.0	-	-	-		20.0	5.0	2.0		14.0	-	-	-	-		
Reitgjerdet	31.1	31.1	-	12.0	-	0.9		10.8	-	6.8	-	-	-	-	0.6	-		
Kriminalasylet ..	10.7	10.7	-	-	-	0.2		2.0	-	0.4	-	-	-	-	8.1	-		Papirarbeide.

Tabell 17.¹⁾ Bruk av isolasjon og mekaniske tvangsmidler.

Relevé de l'application de réclusion.

Asyl.	I alt.	Derav		Uro, voldsomhet, ødeleggelseslyst etc.	For at skaffe ro og velvære; lokale forhold; som kur etc.		Legemlig sygdom.	Isolasjon og mekaniske tvangsmidler er brukt i følgende antall				
					M.	K.		dager.	timer.	timer (dagene regnet til 12 timer).	timer pr. 100 for- pleinings- dager.	
		M.	K.		M.	K.		M.	K.			
<i>Isolasjon:</i>												
Gaustad	46	25	21	25	21	-	-	-	2 683	-	32 196	26
Eg	37	20	17	19	17	1	-	-	3 098	-	37 176	30
Rotvold	66	46	20	44	18	2	2	-	1 178	1 302	15 438	14
Rønvik ²⁾	32	4	28	4	28	-	-	-	3 209	284	38 792	39
Dikemark ³⁾	90	51	39	51	39	-	-	-	8 595	-	103 140	49
Blakstad	8	3	5	3	5	-	-	-	494	-	5 928	11
Veum	40	23	17	22	16	1	1	-	2 674	125	32 213	39
Sanderud	39	17	22	17	22	-	-	-	894	286	11 014	12
Prestsæter	26	16	10	16	10	-	-	-	200	18	2 418	3
Faret	35	16	19	15	17	1	2	-	2 497	-	29 964	40
Kristiansands	1	1	-	1	-	-	-	-	30	-	360	3
Dale	48	22	26	20	25	1	-	1	2 305	3 442	31 102	37
Valen	28	13	15	13	15	-	-	-	1 702	521	20 945	23
Neevengaarden	24	15	9	14	9	1	-	-	-	-	9 323	8
Fastings Minde	41	41	-	41	-	-	-	-	1 235	-	14 820	33
Opdol	18	8	10	8	10	-	-	-	142	193	1 897	3
Østmark	52	33	19	33	19	-	-	-	128	828	2 364	3
Oslo ⁴⁾	29	-	29	-	29	-	-	-	2 084	16 361	41 369	164
Møllendal	9	2	7	2	7	-	-	-	424	-	5 088	16
Reitgjerdet	49	49	-	40	-	9	-	-	-	-	15 404	-
Kriminalasylet	28	28	-	19	-	8	-	1	4 828	-	-	456

¹⁾ Ved rundskrivelse fra medisinaldirektøren av 18de desember 1905 er det bestemt, at der under «isolasjon» skal opføres ethvert tilfelle, hvor en syk om dagen holdes alene i et værelse, hvis dør ikke av den syke innenfra kan åpnes. Under «mekaniske tvangsmidler» bør foruten tvangstreie også opføres enhver anvendelse av andre innretninger, som hindrer eller innskrenker den sykes bevegelser, f. eks. ankel- og albuebind o. lign. ²⁾ «Belte» anvendt på grunn av uro hos 7 menn og 13 kvinner, ialt 729 dager og 226 timer. Tallene er tatt med rubrikkene tilhøire. ³⁾ «Belte» og «hanske» på grunn av uro hos 4 menn og 9 kvinner, ialt 898 dager. Tallene er tatt med rubrikkene tilhøire. ⁴⁾ «Bur» over sengen på grunn av uro hos 2 kvinner, ialt 148 dager og 136 timer. Tallene er tatt med rubrikkene tilhøire.

Tabell 18. Utdraæ

Tableau des dépense

	Gaustad.		Eg.		Rotvold.		Rønvik.	
	I alt.	Pr. ligge- dag.	I alt.	Pr. ligge- dag.	I alt.	Pr. ligge- dag.	I alt.	Pr. ligge- dag.
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
<i>Ordinære utgifter:</i>								
Lønninger	290 205	2.36	229 543	1.85	228 200	2.12	258 247	2.05
Kosthold	225 739	1.83	186 826	1.50	181 150	1.68	177 463	1.41
Sykes adspreddelse; flidsbelønninger etc.	6 489	0.05	7 213	0.06	7 976	0.07	8 215	0.07
Vedlikehold av bygningsgene etc.	30 932	0.25	16 109	0.13	28 681	0.27	25 712	0.20
Inventariet	24 978	0.20	14 775	0.12	26 515	0.25	23 943	0.19
Lys og brensel.....	82 298	0.67	58 610	0.47	75 754	0.70	84 329	0.67
Medisinske fornødenheter	3 003	0.02	3 198	0.03	2 155	0.02	3 534	0.03
Boker etc.	692	-	225	-	624	-	432	-
Kontorutgifter	1 752	0.01	1 539	0.01	1 561	0.01	1 101	0.01
Vask og renhold	9 735	0.08	9 455	0.08	10 872	0.10	9 626	0.08
Materialer til arbeidsvirk somheten	32 346	0.26	30 742	0.25	38 425	0.36	42 054	0.33
Jordbruk, gartneri etc.	202 863	1.65	63 672	0.51	109 653	1.02	74 585	0.59
Andre utgifter	-	-	3 948	0.03	-	-	-	-
Tilsammen	911 032	7.40	625 855	5.03	711 566	6.62	709 241	5.64
<i>Inntekter (herunder ikke kurpenger):</i>								
Ved kostholdet.....	18 346	-	6 923	-	11 963	-	9 816	-
` jordbruk og gartneri etc.	214 875	-	72 602	-	98 776	-	75 689	-
` arbeidsvirk somheten.	49 171	-	45 851	-	56 251	-	60 102	-
Andre inntekter	74 129	-	58 480	-	50 519	-	58 772	-
Tilsammen	356 521	-	183 856	-	217 509	-	204 379	-
De samlede ordinære utgifter etter fradrag av de nevnte inntekter ved driften utgjorde således ca.	554 511	4.51	441 999	3.55	494 057	4.59	504 862	4.01
Pr. individ og pr. dag (alt- så pr. forpleiningsdag) kom kostholdet på ca.		-		1.45				

1) Innkjøp av matvarer. 2) Her medtatt klæshold. 3) Renter av anleggskapital.

Av regnskapene.

des recettes.

Dikemark.		Blakstad.		Vem.		Sanderud.		Prestsæter.		Faret.	
I alt.	Pr. ligge-dag.	I alt.	Pr. ligge-dag.	I alt.	Pr. ligge-dag.	I alt.	Pr. ligge-dag.	I alt.	Pr. ligge-dag.	I alt.	Pr. ligge-dag.
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
446 040 372 600	2.08 1.74	87 441 79 776	1.72 1.57	138 190 119 434	1.68 1.45	129 962 131 863	1.37 1.39	112 580 123 503	1.51 1.65	132 566 125 844	1.89 1.79
12 960	0.06	3 498	0.07	3 461	0.04	6 354	0.07	4 039	0.05	4 204	0.06
156 840 144 220 170 430 16 500 490 3 670 21 700	0.73 0.67 0.79 0.08 - 0.02 0.10	6 324 10 015 25 952 996 406 916 3 203	0.16 0.20 0.51 0.02 - 0.02 0.06	36 926 17 609 46 318 3 569 166 2 016 5 268	0.45 0.21 0.56 0.04 - 0.02 0.06	7 522 27 480 46 284 2 529 524 1 058 8 925	0.08 0.29 0.49 0.03 - 0.01 0.09	13 226 13 413 33 966 2 598 470 2 481 5 693	0.18 0.18 0.45 0.03 - 0.03 0.08	7 775 7 457 40 472 5 462 - 1 490 5 752	0.11 0.11 0.58 0.08 - 0.02 0.08
211 730 88 710	0.99 0.41	63 753 94 881	1.25 1.86	48 937 9 814	0.59 0.12	67 396 96 425	0.71 1.02	46 793 44 948	0.63 0.60	69 149 32 506	0.99 0.46
645 890	7.66	378 243	7.43	455 768	5.53	530 261	5.59	403 697	5.40	433 187	6.18
								3) 27 450			
								431 147	5.76		
2 000	-	2 942	-	10 571	-	6 912	-	7 299	-	8 608	-
135 990 2 120	-	85 761 2 428 2 314	-	56 031 1 794 35 518	-	68 569 5 891 42 428	-	53 726 8 569 63 494	-	82 791 1 647 52 038	-
140 110	-	93 445	-	103 914	-	123 800	-	133 088	-	145 084	-
505 780	7.01	284 798	5.59	351 854	4.27	406 461	4.29	298 059	4.01	288 103	4.11
	1.73		2) 1.28		1.12		1.32		1.30		1.67

Tabell 18

	Kristiansands.		Dale.		Valen.		Neevengaarden	
	I alt.	Pr. ligge- dag.	I alt.	Pr. ligge- dag.	I alt.	Pr. ligge- dag.	I alt.	Pr. ligge- dag.
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
<i>Ordinære utgifter:</i>								
Lønninger	16 852	1.43	129 320	1.53	127 725	1.50	201 077	1.69
Kosthold	30 478	2.58	113 632	1.35	131 891	1.55	194 769	1.64
Sykes adspredelse; flidsbelønninger etc.	-	-	2 270	0.03	2 764	0.03	3 008	0.03
Vedlikehold av bygningene etc.	1 386	0.12	29 310	0.35	28 928	0.34	55 492	0.47
Inventariet	2 985	0.25	23 390	0.28	40 543	0.48	23 657	0.24
Lys og brensel.....	2 908	0.25	3 915	0.05	4 021	0.05	86 972	0.73
Medisinske fornodenheter	129	-	-	-	-	-	4 789	0.04
Bøker etc.	-	-	2 212	0.03	2 220	0.03	2 737	0.02
Kontorutgifter	-	-	2 593	0.03	2 832	0.03	-	-
Vask og renhold	-	-	-	-	22 809	0.27	-	-
Materialer til arbeidsvirk somheten	-	-	-	-	48 766	0.57	-	-
Jordbruk og gartneri etc.	-	-	19 373	0.23	10 211	0.12	2) 80 787	0.68
Andre utgifter	1 901	0.16	1) 36 541	0.43	-	-	-	-
Tilsammen	56 639	4.79	-	-	422 710	4.98	-	-
			5) 35 464	0.42	-	-	6) 137 537	1.16
<i>Inntekter (herunder ikke kurpenger):</i>								
Ved kostholdet	-	-	398 020	4.72	-	-	795 825	6.69
" jordbruk og gartneri etc.	-	-	9 945	-	20 756	-	-	-
" arbeidsvirk somheten	-	-	29 542	-	45 620	-	-	-
Andre inntekter	-	-	2 238	-	11 694	-	-	-
Tilsammen	-	-	-	-	10 633	-	5 263	-
De samlede ordinære utgifter etter fradrag av de nevnte inntekter ved driften utgjorde således ca.	-	-	41 725	-	88 703	-	5 263	-
Pr. individ og pr. dag (altså pr. forpleiningsdag)	-	-	356 295	4.23	334 007	3.93	790 562	6.65
kom kostholdet på ca.	-	-	-	1.00	-	1.06	-	1.64

¹⁾ Herav til klær 29 310. ²⁾ Herav til beklædningen 25 099. ³⁾ Herav til rente

⁴⁾ Renter og lån.

orts.).

Fastings Minde.		Opdøl.		Østmark.		Oslo.		Kriminalasylet.	
I alt.	Pr. ligge- dag.	I alt.	Pr. ligge- dag.	I alt.	Pr. ligge- dag.	I alt.	Pr. ligge- dag.	I alt.	Pr. ligge- dag.
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
49 158 58 294	0.90 1.06	79 690 89 662	1.45 1.63	207 704 132 860	2.29 1.47	⁴⁾ 56 809 48 712	2.27 1.94	64 832 15 226	5.13 1.20
1 633	0.03	1 748	0.03	5 226	0.06	-	-	-	-
29 692 10 029 14 992	0.54 0.18 0.27	51 020	0.93	29 325 26 851 57 211	0.32 0.30 0.63	24 751 10 521 21 501	0.99 0.42 0.86	6 109 4 440 6 643	0.49 0.35 0.53
556	-	1 828	0.03	1 298	0.01	1 486	0.06	-	-
-	-	447	-	609	-	-	-	-	-
838	-	1 335	0.02	1 597	0.02	-	-	-	-
1 837	0.03	2 666	0.05	9 299	0.10	3 403	0.14	4 691	0.37
15 528	0.28	1 294	0.02	42 352	0.47	-	-	2 434	0.19
-	-	36 397	0.66	20 751	0.23	1 064	0.04	-	-
61 114	1.11	3 617	0.06	³⁾ 180 289	1.99	6 084	0.24	8 359	0.66
243 671	4.44	299 411	5.45	715 372	7.89	174 331	6.96	112 734	8.91
-	-	15 556	-	7 164	-	-	-	-	-
-	-	38 519	-	27 771	-	-	-	-	-
-	-	1 410	-	52 836	-	-	-	-	-
-	-	1 384	-	40 962	-	-	-	-	-
24 269	-	56 819	-	128 733	-	-	-	-	-
219 402	4.00	242 592	4.42	586 639	4.66	-	-	-	-
	1.06		1.06		1.14		1.94		-

45 780 og til skatter 12 906.

⁴⁾ Herav til pensjoner 3 200.⁵⁾ Assuranse og renter.

I. Asylene.

Belegget, utvidelser, forbedringer m. m.

På Eg asyl har den nye mannskoloni hatt fullt belegg hele året.

På Røtvold blev den nye pleierskebolig tatt i bruk, hvorved der blev endel plasser ledig på kvinnesiden. Belegget har derved vært større enn tidligere år.

På Rønvik blev der innvundet 12 nye plasser ved at der i B-loftene blev innredet værelser for endel av pleierpersonalet. Det daglige overbelegg har vært vel 30 pct.

På Dikemark ble 1ste desember 1923 tatt i bruk en ny paviljong, Granli, autorisert for 73 kvinnelige patienter. Mot årets slutt blev ombygging av kjøkkenet påbegynt. Der blev også innkjøpt en liten naboeiendom, hvori asylet får 2 små familieboliger.

På Sanderud ble endel rum i den ene av de to nye paviljoner tatt i bruk i desember 1923.

På Valeen blev omninnredningsarbeidene i den gamle centralavdeling ferdige sommaren 1923, således at bygningen nu inneholder samtlige kvinneavdelinger. Der er anlagt 3 nye luftegårder, alle sydvendte og beplantet med trær og busker.

På Oslo asyl er den gamle celleavdeling blitt oppusset og utbedret i den grad som forholdene tillater. Der er innlagt centralopvarming og der er innredet et dagligværelse for celleavdelingens patienter.

Sundhetstilstanden

har gjennemgående vært god. På de fleste asyler har der optrått endel influensa.

På Eg optråtte i alt 7 tilfeller av difteri hos 5 kvinnelige patienter og 2 pleiersker.

På Sanderud optråtte utover høsten endel anginaer av difterilignende preg, uten at difteribaciller kunde påvises. I desember blev der dog påvist difteribaciller i et tilfelle. Samtlige tilfeller var lette.

På Valeen asyl har der også dette år optrått endel tilfeller av tyfus og paratyfus med 1 dødsfall av hver sygdom.

På Østmark har der også dette år optrått endel tyfus hos i alt 4 patienter og 1 pleierske.

II. Patientene. Behandling m. m.

Arbeidsvirksomheten.

På Eg har patientene i mannskolonien fortsatt nyrydningen av jord i de tider da selve gårdsbruket ikke optok deres tid. Asylet savner fremdeles rum for innendørs arbeidsvirksomhet.

På Rotvold er der på B-loftet på mannssiden innredet et verksted for børstenbinderi, kurvfletting og mattelegging. Patienter har som før deltatt i gårdsarbeide.

På Dikemark er innredet en systue i den nye vaskeribygning. Her beskjeftiges 20 kvinnelige patienter. For mannspatienter er der innredet verksteder for børste- og kurvfletting, for trykkeri, bokbinneri, konvolutt- og skjemafabrikk samt rum for en gravør og et rum for maling.

På Veum drives vevning med 4 vevstoler på kvinnensiden og 3 på mannsiden. I den mannlige vaktavdeling beskjeftiges dertil egnede syke med kvinnelig håndarbeide, serlig broderi og strikking.

På Østmarsk har man i år begynt med å la mannlige patienter lage forsyn til torskeliner, et arbeide som selv nokså slove patienter greier.

Syke i familiepleie under asylenes tilsyn.

Eg asyl gjorde et forsøk på å få i stand familiepleie på et begrenset område, eventuelt knyttet til et mindre centralhjem nogenlunde nær asylet, men forsøket måtte oppgis fordi de nærmeste bygder viste så liten interesse for saken.

Rotvold asyl anbragte i år kun 3 patienter i privatpleie i Malvik og ellers i asylets nærhet. Av disse måtte en tas inn i asylet igjen, da hun blev urolig igjen. Ved asylets mellemkomst er utsatt i privatpleie på Frøya i alt 14 patienter og 1 på Hittra. 5 av kvinnene kom til et av tidligere overpleierske på Rotvold opprettet pleiehjem for sinnessyke på Svelingen, Nord-Frøya.

Rønvik asyl har i år forandret forholdet til privatpleien i Steigen, således at asylet nu utskriver de patienter som sendes dit og krever vanlige innleggelses-dokumenter, når patienter derfor påny ønskes optatt i asylet. Tilsynet med privatpleien føres ikke av asylet.

Sanderud asyl har fått opprettet familiepleie for 2 mannlige patienter i et småbrukerhjem i asylets nærhet. En koloni i asylets nærhet er blitt redusert på grunn av at forpleierne viste sig usikkert til å stelle med de syke. Direktøren har i årets løp tilset koloniene ved Kongsvinger 9 ganger. Forpleiningen er i koloniene etterhvert blitt bedret, således er alle isoleringsrum på det nærmeste avskaffet nu.

Opdøl asyl har i den senere tid fått flere patienter anbragt i privatpleie i asylets nærhet. De syke har vært tilfredse med forandringen.

Ulykkestilfeller. Selvmord.

På Gaustad er blandt dødsårsakene opført et tilfelle av «suffocatio», som trenger nærmere forklaring. Det gjaldt en 58 år gammel epileptiker, som

innlagdes fra et gamlehjem, fordi han var blitt stortalende, urolig og truende. Han opga at han pleiet å ha krampeanfall med en ukes mellemrum; arbeidet han, fikk han hårde anfall, hvorunder han bet sig i tungen; efter de lettere anfall, som kunde gjenta sig 3 netter i trek, følte han sig dårligere etterpå. Han var overbevist om at han ikke kom til å leve lenge, og at han vilde dø under et anfall. $1\frac{1}{2}$ måned etter innleggelsen blev han fullstendig forvirret; det var ikke mulig å opnå forbindelse med ham, han drev nøken omkring på enrum eller inntok en stereotyp angrepsstilling uten å røre sig, mumlet noget uforståelig. Lebene var skorpede og slimbelagte. Han var urenslig, iturivende, spiste ikke og blev sondenæret uten synderlig motstand. Vel 2 måneder etter innleggelsen døde han plutselig en morgen under sondenæringen. Ved en misforståelse foretok den assistentlæge, som hadde sondenæret ham, selv obduksjonen uten å vente på reservelægen, hvem det etter reglene påligger å utføre den. Da reservelægen innfandt sig, mente denne av lungenes blekhet, mens alle organer ellers var blodfulle, og av tilstedevarelsen av en væske i bronkiene, som forekom ham «fnokket chokoladelignende», at måtte trekke den slutning, at der var kommet næringsvæske ned i luftrørrene. På dødsattesten blev derfor satt kvelning som dødsårsak. Assistentlægen avgjorde en skriftlig uttalelse, som gik ut på, at sondenæringen den morgen ikke hadde vært vanskeligere enn ellers. Litt motstand gjorde patienten alltid, og han gylpet ofte endel næringsvæske (inneholdende kakao) op igjen, dels gjennem nesen, dels gjennem munnen, i hvilket tilfelle sonden blev tatt ut og satt ned påny, og det samme blev gjort den morgen patienten døde. Der var ingen brekning. Efterat sonden var tatt ut, fikk patienten imidlertid et kvelningsanfall, blev blå i ansiktet og døde et minut etter. Organene blev som vanlig stndt ned til Rikshospitalets patologisk-anatomiske institutt, hvis diagnose lød: Lungeemfysem, bronkit (seig væske i bronkiene, visstnok aspireret), mitralinsufficiens og stenose, arteriosklerose (også i kransarteriene), utvidelse av hjernens sideventrikler og lett fortykkelse av gliavævet omkring bakhodelappen. Om luftveiene står anført: Ved opklipping av bronkiene fandtes betydelige mengder seigt slim i disse, derimot ingen fremmedlegemer, intet maveinnhold eller matrester (således heller ikke av nogen kakaoholdig næringsvæske). Lungene store, overalt luftholdige, meget emfysematøse med store, luftholdige kanter. Der kan ikke føles eller ved snitt sees knuter, infiltrater eller infarkter. Mavesekken viste sig å være mindre enn normal; nokså stor fortykket pylorus. Der fandtes altså ikke noget holdepunkt for å anta, at der var skjedd noe uheld med sondenæringen. Da imidlertid kvelning allerede var oppført som dødsårsak, blev den stående i protokollen for å undgå uoverensstemmelse.

På Eg overfalt en manlig kolonipatient en medpatient på sovesalen med knytneveslag, så denne fikk en contusio bulbi med ruptura iridis og påfølgende nedsatt synsnerve. — En annen patient i D fikk gjennemboret den ene trommekhinde med en fyrstikke.

På Rønvik rev en kvinnelig patient ut sitt høire øie med en skje. Det hele gikk lynsnart for sig. Sårforløpet var reaksjonsløst.

På Dikemark fikk en kvinnelig patient ved en uagtsomhet fra personalets side anledning til å drikke lysol med død tilfølge. Statsadvokaten fandt ikke grunn til påtale.

Sykehistorier.

På Gaustad er i et tilfelle ved siden av paralyse opført malaria som dødsårsak. Det gjaldt en 35-årig forretningsmann, hvis paralyse ved innkomsten i 1921 allerede hadde vart i 5 år. Sin lues hadde han antagelig i 20årene erhvervet sig under utenlandsophold, da han etter hjemkomsten var yderst forsiktig, hadde eget spisestel og var kyinnesky. Der var positiv Wassermann i blodet, om enn ikke i sterkeste grad. Lumbalpunksjonen mislykkedes. Pupillene var ulike, uregelmessige og lysstive, men reagerte på akkommodasjon. Senerefleksene meget livlige. Sterk skjelven. Utglattet nese-lebefold. Artikulasjonen ganske god, undertiden litt medbevegelser i lebepartiet, især ved fremmede sprog. Der var flere tilfeller av epilepsi i familien, og sygdommen hadde begyndt med et anfall av «bevidstløshet» med (påfølgende?) hujing og voldsomhet under nøitralitetsvakt (hvorunder han var meget genert av mørkefrygt han hadde fra barn av), likesom han i sygdommens videre forløp hadde gjentagne epileptiforme anfall. Han var glemsk, meget barnslig, i perlehumør, hilset visiten med en stereotyp opramsing av personalia, garderobe og smykker. Familien hadde villet sende ham til Hamburg for å få podet ham med malaria. Da der bød sig anledning hertil ved nyttår 1923, idet en av Rikshospitalets medisinske avdelinger hadde et malaria-tilfelle, som etter avdelingens diagnose skulde være sikker tertiana, blev han podet 8de januar subkutant med 2 kem. blod. Nogen tertian type var der ikke i den feber, som fulgte på innsprøtningen 7de aften etter, og ved senere mikroskopisk undersøkelse av blodet viste det sig, at det var en tropisk malaria som forelå. Et par ganger var temperaturen oppe i 40, 24de januar 40,5 (rekturn). Særlig hei var alltså feberen ikke; men patienten var allikevel cyanotisk, og hadde dårlig puls, så det var hjertet som sviktet. Urinen viste spor av eggelhvide, intet blod. Der blev straks ordinert kinin i stigende doser og strofantus, uten at temperaturen faldt lavere enn til omkring 39. 27de januar fikk han løse avføringer og begyndte å hikke, og hikken fortsatte størsteparten av dagen de følgende dager like til det siste. 28de januar var pulsen 106, åndedrettet Cheyne-Stokes type, og 30te januar døde han. Ved seksjonen fandtes hjertet adskillig fettbelagt, temmelig stort og slapt; muskulaturen frisk, rødbrun. Ved utspringet av kransarteriene enkelte små hvitlige litt ophøiede plaques. Lungene sterkt blod-overfyldte og ødematøse i de nedre lapper. Milten stor (530 gr.), meget bløt; snittflaten viste fullstendig utviskede tegninger. Leveren middels stor, bløt, pastøs, noget blek. Nyrene slaskete med utviskede tegninger. At infeksjonen var den hovedsagelige dødsårsak, er vel utvilsomt; men paralysen har sikkert hatt sin andel i, at patientens motstandskraft var så liten.

De to andre tilfeller, som var blitt podet, blev som følge av dette dødsfall overvåket særlig nøie, og begge slapp fra podningen uten nogen ulemper, men også uten bedring av sygdomstegnene.

I det annet tilfelle lå den luetiske smitte 13 år tilbake (1909) med «recidiv» i 1920, behandlet med kviksolv og neosalvarsan. Efter oplysningene synes recidivet å ha bestått i et besvimelsesanfall med kramper. I september 1922 nervøst sammenbrudd med påfølgende sløhet, måtelige storhetstanker («kunde alle sprog — eller nesten alle»). Der var ulike, lysstive pupiller, ophevede kneskjelreflekser, ustø gang, tvilsom Romberg, ingen tydelig taleforstyrrelse. Wassermann positiv i blod og spinalvæske (gullsol- og normomastiksreaksjonen viste på Ullevaal VI «paralysekurve»). Han innkom 2nen desember 1922, blev podet med malaria 8de januar, fikk 1 gr. kinin om aftenen den 27de januar, fra 28de februar 1 gr. 3 ganger daglig. 2nen mars er notert: «Efter i flere uker å ha vært feberfri, har han nu i 2—3 dager hatt temperaturstigning til over 38° om aftenen. Da der blev antatt et nytt malariaanfall, blev der gitt 1 gr. kinin 3 ganger daglig. Ved mikroskopisk undersøkelse av blodet (Giemsafarve) fandtes, om enn sparsomt, de for tropisk malaria karakteristiske signetinger med mørkeblått kromatin. Blodlegemenes form ikke forandret, specielt ikke forstørret. Der såes også pølseformige dannelser, vel $1\frac{1}{2}$ ganger blodlegemenes diameter, svakt blåfarvede med mørkeblått, kornet midtparti (gameter). Senere ingen feberanfall. Han følte sig aldeles frisk og spiste med glubende appetitt, mens han før hadde klaget over ikke å tåle maten. Ellers kom der ingen forandring i tilstanden, heller ingen særlig forværrelse. Storhetstankene steg dog til «blått blod tilhørende Bourbon-slekten og Ariel-stammen og kronprins av Norge», og han hadde både tenor og bas. 2nen juni hadde han et krampeanfall, og senere har han hatt mange slike. 16de februar 1924 er høire pupille mindre enn venstre, som er noget ujevn og helt uten lysrefleks, mens høire pupille reagerer svakt, men tydelig ved middels belysning. Akkommodasjonsrefleksen iallfall sterkt nedsatt på begge. Ophevede kneskjelreflekser. Talen noget utydelig, især når han blir ivrig; vil gjerne deklamere vers, hvad han gjør uhyre monoton. Han har ondt for å huske veien til sitt soverum, går ofte i motsatt retning. Urolig om natten. Nogen bedring er altså ikke inntrått i de over 2 år, som er gått siden podningen.

Det tredje tilfelle, en kvinne, var blitt smittet av sin mann med lues for 8 år siden, og fikk de første tydelige sygdomstegn (følelsesavstumpning og kritikkloshet) i januar 1922. Der utviklet sig temmelig raskt en sløhetstilstand, som nødvendiggjorde asylinnleggelse. Der var positiv Wassermann, talebesvær; pupillene noget små, men reagerte ved innleggelsen 28de mars 1922 både for lys og akkommodasjon, sterkt forøkede senereflekser, ustø gang. Der var storhetstanker og urenslighet. Hun blev podet 26de januar 1923, fikk kinin allerede 30te januar (den dag 1 gr., senere 0,5 3 ganger daglig), hadde 7de aften etter $38,4$, 9de aften $38,9$, kvellen etter $39,4$, hvorefter temperaturen gikk ned til det normale. Nogen virkning på paralysen av en infeksjon, som blev behandlet spesifikt så raskt, var naturligvis ikke å vente, og paralysen forløp da også ganske som vanlig, inntil patienten døde 17de april 1924. Fra februar 1923 av opptråtte der regelmessige mindre temperaturstigninger, som først sattes i forbindelse med malariaen, men senere, da det viste sig at andre febermidler hadde

like stor eller like liten virkning som kinin, måtte tydes som utslag av en latent tuberkulose. Ved seksjonen fandtes da også sammenvoksede lunger, subpleuralt knappenålshodestore tuberkler og litt større knuter i den ene lunge.

Selv om disse tre tilfelle av malariapodning ved paralyse ikke har vært særlig opmuntrende, beviser de ingenting, og forsøkene vil derfor ved leilighet bli gjentatt. Jeg har hatt anledning til å se fremvist de behandlede tilfelle hos Weygandt (Friedrichsberg, Hamburg) og Wagner v. Jauregg (Wien), og selv om jeg ikke så så optimistisk på resultatene som særlig den sistnevnte forsker gjorde, er det, som ellers kan gjøres for paralytikerne, så litet at man ikke har råd til å vrake en metode, som dog i enkelte, ikke så få tilfeller, iallfall synes å kunne bringe prosessen til stilstand. Asyltilfelle vil i almindelighet være nokkså langt komme, så full helbredelse ikke kan ventes. At podningen en sjeldent gang kan forløpe dødelig som i det førstnevnte tilfelle, gjør det rådelig på forhånd å bli enig med familien om behandlingen, hvad naturligvis ikke innebærer nogen innrømmelse av, at en tutor har rett til å ráde over sin myndlings liv. Paralytikerens død vil som oftest føles som en befrielse, men det utelukker ikke, at familien kan føle sig moralsk forpliktet til å rette bebreidelser mot asylet, om det helt på egen hånd har innlatt sig på en behandling, som har fremskyndet forløpet.

Nogen særlig forskjel i forløp eller virkning mellom tertiana- og tropicapodning, bortsett fra blodbilledet, var ikke set i Hamburg, hvor begge arter av infeksjonsstoff var anvendt. Feberen var kanskje noget høyere i tropica, tilbakefallene noget hyppigere. Almenbefindendet var under alle omstendigheter på langt nær så angrepet som det pleiet være ved samme sygdom i tropene. Tertiana er dog ubetinget å foretrekke i behandlingsøiemeid, hvad også Wagner v. Jauregg fremholdt, som tidligere har forsøkt forskjellige feberfrembringende vakciner (tuberkulin, streptokokker, pyocyanus- og tyfusbaciller). Enkelte stammer av parasitene viste sig å være nokkså hårdføre overfor kinin, som da til å begynde med blev gitt intramuskulært eller intravenøst. Man bør på forhånd før podningen forvisse sig om, at patienten ikke viser utålsomhet for kinin.

Av tertiana overførtes $\frac{1}{2}$ kcm. blod direkte fra den ene podede patient til den annen eller $\frac{1}{2}$ —1 kcm. defibrinert blod tatt fra en malariasyks armvene blev innsprøtet under huden et par timer senere på en paralytiker. Efter 6—8 feberanfall, sjeldent flere, blev så gitt 1 gr. kinin daglig en ukes tid. I de følgende 3—4 uker gaves påny 1 gr. kinin tre dager av gangen med en ukes mellomrum for å forebygge tilbakefall. Podningen kan gjentas. På steder hvor der fins anopheles-myg, må man naturligvis treffen alle forsiktighetsregler for ikke å skape et malaria-rede.

Wagner v. Jauregg begyndte med kinin allerede etter 4—5 feberanfall. Efterat den syke er blitt feberfri får han 0,15 neosalvarsan 2—3 ganger på en dag.

III. Personalet.

På Eg er avholdt kursus for pleierelever. Samtlige deltagere, 5 pleiersker og 5 pleiere, bestod prøven og fikk fast ansettelse med engang.

På Rotvold blev den nye pleierskebolig tatt i bruk 1ste mars 1923. Funksjonærbolig er under innredning i bygningens kjelderetasje.

På Rønvik er avholdt 2 elevkurser for i alt 23 elever.

På Dikemark har begge reservelæger fra 1ste juli 1923 fått lønnen forhøjet, og 1ste reservelæge har fått titel avdelingslæge (for mannsavdelingen). Der er også ansatt en sykepleierske kyndig i stenografi. Hun forestår apoteket, passer instrumentariet, følger visiten og optar diktat og hjelper forøvrig til med lister og journalførsel.

På Sandrud er den tidligere husmorstilling delt, idet der er ansatt oldfrue, mens den tidligere husmor nu har kjøkkenet. I de nyopførte avdelinger får pleierpersonalet sine egne soverum med sol, dertil felles spisestue og dagligstue og bad. For overpleier og gartner er opført en 2-mannsbolig med 3 værelser og kjøkken for hver.

På Dale er avholdt elevkursus og uteksaminert 5 pleiersker.

På Østmark har ordningen med «Røde kors» og «Norske kvinner sanitetsforening»s avdelinger i Trondhjem om 3 måneders tjeneste for deres elever ved asylet synes å virke tilfredsstillende for alle parter.

Reitgjerdet asyl.

Beretning for året 1923.

Beskrivelse av asylet. Reitgjerdet asyl ligger på et platå i den åpne, veirhårde heldning mot Trondhjemsfjorden, populært kaldet «Snaustrinda». Det har dog som en verdifull arv fra sin forgjenger «Pleiestiftelsen» overtatt det vakre parkanlegg, som luner mot øst- og sørden vindene og forlener anlegget med et preg av gammel kultur. Særlig er parken omkring den gamle doktorbolig et stilfullt anlegg. Det kan dog ikke negges at de siste års vanskjøtsel og ombygningens arbeider har satt sine spor, og det vil nokk være en tid, før asylet får den innramming, som kan formilde inntrykket av det fengselsmessige ved stedet.

Asylet råder over et areal av 176 mål, derav ca. 30 mål optatt av asylets bygninger og parkanlegg. Eiendommen ligger øst for bygdeveien, som i en lang sving fører op fra Indherredsveien, forbi gården Brøset og videre til Moholt kirke oppå et heideplatå. Terrenget er flatt og åpent, men gjennemsatt av dype senkninger. Der er store gårder på begge sider av veien, mest dominerende blandt dem godseier Finnes «Tungen», hvis hovedbygning ligger i et granholt med utsiktstårnet ragende op over skogkanten.

Straks ovenfor Brøset, nu pleiehjem for spedalske, fører en lang allé inn til Reitgjerdet. Nærmeste naboskap mot syd er Strinda teglverk og brukseier Lassens eiendom Angelltrøen.

Asylets hovedbygning har formen av et H, idet der er 2 fløyer, som står rettvinklet på midtbygningen. Derved er opnådd at det store bygverk ikke fra nogen kant virker så overveldende, som om det var trukket ut i enrett linje. Den omgivende park bidrar også til å skjule noget av dens masse. Veien fortsetter videre til den gamle forstanderbolig, nu innredet for asylets forvalter og assistentlæge. En ny anlagt vei fører op til direktørboligen, som ligger delvis skjult bak en hei granplantasje. Begge disse bygningene er av tre og i 2 etasjer, direktørboligen nyopført, med fullt moderne varme- og sanitæranlegg. Tett inntil hovedbygningens baksida ligger det gamle likkapel, nu omdannet til verkstedbygning og garasje, og lengere frem en rest av Reitgjerdets uthus med stal og låve.

Fra syd fører også en kort allé inn til asylet. Like ved innkjørselen ligger en liten portnerbolig med tilhørende uthus.

Da asylet mangler egne rum for avling og besetning, er man inntil videre henvist til å benytte naboeiendommen Brøsets uthus, som før ovrig heller ikke er

i full brukbar stand. Det var oprindelig foreslått å innkjøpe eiendommen Angell-treoen eller en del av denne med hovedbygning og tilhørende gårdsbygninger, som er fullt moderne innredet, men salgssummen var for høy.

Hovedbygningens midtfloi er 59 m. lang og 10 m. bred. Hver av floiene er 48 m. lange. Bygningen har 2 etasjer, loft og kjelder. I begge etasjer såvel som i loft og kjelder er gjennemløpende korridorer med værelser og øvrige rum mot syd i midtbygningen og i floiene mot øst og vest. Bygningens midtparti har mot nord et fremspring, som i kjelderden rummer kjøkkenet, i 1ste etasje funksjonærernes dagligrum og i 2nen etasje den store kirkesal.

I kjelderden er foruten kjøkkenet med tilhørende rum et par verksteder for skredder og skomaker, 2 store baderum for patientene, 1 på hver side, og på den ene floi et skyllerum og tømmeras, på den annen floi et større verkstedrum beregnet for de mere utrygge patienter. I 1ste etasje er avdekt et midtparti med direktør-, læge- og forvalterkontorer til høyre for inngangen, portnerrum og 2 værelser for den kvinnelige kjøkkenbetjening (eller for en ugift assistentlæge) til venstre. I utbygningen mot syd er spise- og dagligrum for betjeningen, magasin, kassererens og overpleierens kontorer. Til begge sider fortsetter korridoren videre inn til patientenes dagligrum, B-avdelingen til høyre (mot øst), C-avdelingen til venstre. I C-avdelingen er også et mottagelsesbad. I begge floibygninger er anordningen nogenlunde symmetrisk; i fremspringet mot nord er en sikringsavdeling bestående av 4 enerum, bad, W. C. og et vaktrum, i floienes midtparti et opvaskkjøkken på hver side og 3 store dagligrum. I den sydlige ende er til høyre et stort forsamlingsværelse med vinduer til 3 sider, til venstre bolig for overpleieren.

I 2nen etasje er midtpartiet over hovedinngangen optatt av vaktavdelingen, som består av et midtre vakt- og dagligrum og til hver side et soverum med plass for 7 senger. Veggene inn til patientrummene er gjennembrutt av store vinduer, forsynt med slagsikkert glass. Man kommer inn til vaktavdelingen gjennom et fôrrum. På den annen side av dette, i utbygningen mot nord, er den store kirkesal, som rummer ca. 200 mennesker og er utstyrt med prekestol og alter. Et orgel er igjen fra pleiestiftelsens tid. De store vinduer bak alteret er forsynt med glassmalerier, i midten en Kristusfigur, som dessværre er defekt.

I midtbygningens 2nen etasje er videre 3 store soverum på hver side, hvert med plass for 8 à 9 senger.

Floibygningen har den samme symmetriske anordning som i 1ste etasje: en sikringsavdeling på hver side, bestående av 5 enerum, dagligrum, W. C. og bad, og videre innover 4 mindre soveværelser med plass for 4 senger, et større rum for 8 og i den søndre ende en sovesal for 12 patienter.

I loftsetasjen er innredet soverum for pleierpersonalet i midtbygningen og vestre floi. Østre floi er optatt av et stort loftsrum med tømmeras. Der er i alt 24 rum, hvorav 3 tomannsrum og 1 for 4, således at der i alt er plass for 30 funksjonærer.

Alle vinduer i hele hovedbygningen undtagen i loftsetasjen er forsynt med

slagsikkert glass og gitter. I sikringsavdelingene er gulvene belagt med drevne planker, og dørene er av en speciel konstruksjon med egne låsemekanismer.

Alt i alt har asylet, fullt utnyttet, soveplass for 166 patienter, fordelt på 18 enerum, 8 firemannsrum, 11 større soveværelser og 2 saler til 12 patienter. Der vil dog neppe kunne bli tale om å utnytte dette maksimum av sengeplasser helt ut, i ethvert fall ikke uten en delys ombygning eller utvidelse av anlegget. For det første bør der alltid ved et asyl som dette være disponibele plasser; dernest bør der være et visst råderum for omflytning, og videre kan det bli nødvendig å anvende en del av de mindre rum (for 4) som enkeltrum. De 4 rum på vestre fløy er også utstyrt med særlige sikkerhetshensyn for øie og oprindelig beregnet for én i hver («storisolater»). På østre fløy kan nogen av rummene måtte tjene som eneværelser for patienter, som av forskjellige grunner bør være alene. Dertil kommer at dagligrummene blir for små for et så stort antall patienter, særlig gjelder dette avdelingene for de utrygge og sløve, og der vil lett bli for megen trengsel og friksjon, og endelig må man ikke se bort fra at asylet ikke råder over de nødvendige rum til beskjeftigelse og adspreddelse for så mange. Det har således vist sig å være uheldig, at en del av vestre fløy, hvor der er den største ansamling av patienter, er innredet til bolig for overpleiere istedetfor å gå inn i asylets behov.

Der er 2 luftegårder på asylets baksiden, begge med adkomst fra vestre fløy (for utrygge). De er omgitt av et $3\frac{1}{2}$ m. høit fletverksgjerde, som ikke hindrer utsikten; den øvre tredjedel er innadhbøiet og dekket med finmasket netting. Gjerdet er innfeldt i en cementmur og luftegårdens bund er fyldt med et pukkstenslag og ovenpå dette et hårdt tilstamped lag med grus og sand. I hver av luftegårdene er en paviljong.

En ulempe er det at begge luftegårdene ligger mot nordsiden og derfor mangler sollys en stor del av året. Adkomsten er også temmelig tungvindt for patienter fra østre fløy, og det har vist sig å være et meget vanskelig problem å få anlagt en tredje luftegård (eller sportsplass) for de rolige og mindre utrygge patienter. Det er jo heller ikke annet å vente enn at der vil opstå en del vanskeligheter, når en såvidt stor bygning skal omdannes og innredes til et ganske annet formål enn den oprindelig er bestemt for. Stort set er oppgaven løst tilfredsstillende, men der står meget igjen før asylet kommer i den stand, at der blir den rette trivsel over stedet.

Hvad selve beliggenheten angår, byr den på mange fordeler, men også en del mangler. For asylets funksjonærer, delvis også for dets patienter og videre for økonomien er det av betydning at det ligger såvidt nær en stor by som Trondhjem. Til sporveiens endepunkt ved Lademoen går man på ca. 3 kvarter eller kortere tid, og en annen vei, over Blusevolden, fører direkte til byens centrum på omtrent samme tid. Det må også ansees for et gode, at 2 andre asyler, Rotvold og Østmark, ligger så nær, at der kan bli anledning til samkvem funksjonærerne imellem. På den annen side er byens nærhet en stadig fristelse for patientene, og terrenget vanskeliggjør orienteringen ved rømningsforsøk. Det er jo også forståelig, at et asyl for særlig vanskelige og farlige sinnessyke ikke netop er velset i en stor og folkerik bygd som Strinda.

Åpningen.

Asylet blev åpnet for drift ved en enkel tilstelning den 4de april 1923. Der var da allerede tatt imot en del patienter, i alt 13. Den første blev mottatt den 21de mars. Tilstede ved åpningen var foruten asylets personale, socialministeren, statsråd Klingenbergs, ekspedisjonschef Angell, den fungerende overlæge for sinnspsykevesenet, Kr. Kristensen, kontrollkommisjonens medlemmer, direktørene Widerøe og Hansteen, stortingsmann dr. Bang, ordførerne i Trondhjem og Strinda, bygningschef Haugland, byggeleder Røising, kasserer Straumann og representanter fra pressen. Man samledes i kirkesalen, hvor bygningschefen i et foredrag redegjorde for asylets forhistorie og de utførte ombygningsarbeider. Derefter blev asylet beset og etter en enkel frokost samledes man igjen i kirkesalen. Her foregikk den høitidelige overleverelse ved statsråd Klingenberg, hvorefter asylets prest, residerende kapellan Sæbø, avsluttet med en kort andagt.

Patientbelegget.

I løpet av april og mai foregikk et jevnt innrykk av patienter, således at der sist i mai var innkommet 65. Imidlertid fortsatte innredningsarbeidene, og da det viste sig, at der var en del mangler å avhjelpe, særlig i sikringsavdelingene, blev der en lengere stans i mottagelsen av patienter. Ved begyndelsen av det nye budgettår, 1ste juli 1923, var der 73 patienter. 1 var allerede utskrevet, ombyttet med en annen. Fra nu av går det igjen jevnt fremover med innleggelsene og den 31te desember 1923 var antallet av innlagte kommet op i 135. 9 var imidlertid utskrevet, så det samlede belegg ved årets slutning var 126. Av de utskrevne var 5 helbredet, 2 uhelbredet og 2 døde.

Asylet var oprindelig autorisert for 105, men allerede før åpningen var man klar over, at der kunde skaffes plass for flere, og budgettet blev derfor opgjort med et antall av 120. Senere blev asylet autorisert for 135 patienter.

Asylet er egentlig beregnet på «særlig vanskelige og farlige sinnsyke», dels kriminelle, dels sådanne som volder forstyrrelse og ufred i almindelige asyler, og som disse gjerne vil bli kvit. Det viste sig imidlertid, at der var et stort behov for asylplass også for almindelige asylpatienter, særlig fra de nordlige landsdeler, og Reitgjerdet har etterhånden fått mottatt adskillige sådanne, som ikke annet steds (i Rønvik eller Rotvold) har kunnet skaffes plass. Av de 135 har 34 sin hjemstavn i de nordlige fylker. I alt har 17 fylker og 17 byer sendt patienter til Reitgjerdet.

Direkte overført fra andre asyler er 63, derav fra Dikemark 17, fra Gaustad 11, Rotvold 7, Kriminalasylet 5, Neevengaarden 5. Fra andre asyler 1—3. I alt har 16 asyler sendt patienter til Reitgjerdet.

Fra fengsel og arrest er innlagt 27, derav 8 ikke kriminelle. Flere har fått være i fengslet forvaring i lengre tid, ofte med store omkostninger i påvente av plass. Om 1 patient blev således meddelt at han i et år hadde kostet vedkommende fattigvesen kr. 19 344,00, nesten tyve tusen kroner, i bevokt-

ningsutgifter, en annen hadde kostet samme fattigvesen henved kr. 6 000,00. Fra Opstad tvangsarbeidshus er innlagt 7 patienter, fra sykehus 3, fra privatforpleining 8.

Av samtlige 135 har 89 tidligere vært i asyl. 46 er altså ikke tidligere asylbehandlet. Av disse 46 første gang innlagte må de 30 betegnes som almindelige asylpatienter, resten som kriminelle. Av de siste har 6 gjort sig skyldig i tyveri og innbrudd, 2 i ildspåsettelse, 2 i drap eller mordforsøk, 1 i volltekts, de øvrige i løsgjengeri, hærverk, trudsler, underslag.

Diagnosen vil sees av den officielle liste. Der er et forholdsvis stort antall epileptikere, ca. 10 pct., førstig er henved halvparten demente, de fleste av den paranoide type, hvad der forklarer deres vanskelighet eller farlighet.

Av de 89 tidligere asylbehandlte er halparten (44) å betegne som kriminelle. 17 har begått tyverier, 9 er sedelighetsforbrydere, 8 har forsøkt drap eller forsøkt derpå. 6 er siktet for hærverk, 2 for ildspåsettelse. Den annen halvpart er mere eller mindre sløve asylpatienter, de fleste av disse også av den parancide type.

Alt i alt har der således i årets løp vært behandlet ca. 60 kriminelle og 75 almindelige, men tildels besværlige asylpatienter. Førstig har der ikke vært noget skarpt skille mellom de kriminelle og de ikke kriminelle. De ferdes om hinanden på de forskjellige avdelinger og arbeider sammen på verksteder og ute på marken. Flere av de «kriminelle» er godslige og medgjørlige patienter, mens det motsatte kan være tilfellet med patienter av den annen kategori. Ikke så få er intelligente og følger godt med, enkelte er sløve, og deres kriminalitet er nærmest et tilbakelagt stadium.

Totalinntrykket på Reitgjerdet er at den dypere sløhet er mindre fremtredende her enn på andre asyler. Her er ikke så megen støi og uro og natlige forstyrrelser som annet steds, heller ikke så megen urenslighet. Til gjengjeld er den kverulerende tendens så meget sterkere, og under den daglige visit blir man hyppig brydd med interpellasjoner, klager og krav på utskrivning. Spørsmålet sinnssyk — ikke sinnssyk er ofte oppe til drøftelse, og i enkelte tilfeller kan det være vanskelig å avgjøre om sinnssykeattesten skal opretholdes. Det viser sig også, at spørsmålet har fremkalt dissens før asylinnleggelsen. I alt har 36 vært underkastet psykiatrisk observasjon, derav 18 på asyl. Om 11 foreligger motstridende erklæringer. 1 er således observert 5 ganger og 2 ganger erklært ikke sinnssyk. 4 er etter omhyggelig psykiatrisk observasjon erklært ikke sinnssyk og kort tid etter innlagt i asyl etter almindelig lægeerklæring. Om 18 er avgitt farlig hetserklæring. Motivene til denne erklæring har vært forskjellige. En del av de med farlighetserklæring utstyrte patienter hører således til asylets fredeligste og mest betrodde patienter, mens andre, for hvem der ikke er avgitt nogen sådan, både før og under asylopholdet kan ha begått vollshandlinger. I det hele tatt synes der å herske megen uvishet blandt kollegene om, når det er påkrevet eller tjenlig å utstede farlighetserklæring. For behandlingen i Reitgjerdet asyl har en sådan erklæring mindre betydning; dens hensikt og berettigelse må være ved en eventuell utskrivning, først som et

«cave»!, dernest som en betryggelse, idet en sådan erklæring forutsetter politiopsikt. Imidlertid har det vist sig, at en sådan politiopsikt er overordentlig vanskelig å få iverksatt. Der står skrek av en farlighetserklæring; politiet vegrer sig i det lengste ved å overta tilsynet, og forpleieren ennu mere, som rimelig kan være, når de ikke har nogen kjendskap til vedkommende patient. Derfor bør farlighetserklæringer ikke avgis uten tvingende grunn. På den annen side er en farlighetserklæring først avgitt, bør den heller ikke opheves uten etter en tilstrekkelig lang prøvetid. Og då en sådan prøve ikke kan ha den fornødne effekt under rolige asylforhold, må der ikke gjøres for mange vanskeligheter, når asylet og overlægen for sinnssykevesenet finner, at en patient med farlighets-erklæring bør prøves under friere forhold.

For en ikke ringe del av patientene, særlig de kriminelle gjelder det, at de hovedsakelig er farlig eller brydsomme under alkoholpåvirkning. Den største betenkelskap ved utskrivning av sådanne er derfor, at de under innflytelse av alkohol kan få tilbakefall.

Av journalene sees, at ikke mindre enn 51 patienter er betegnet som mere eller mindre drikfeldige, henved halvparten av disse som meget drikfeldige. 36 av de drikfeldige tilhører kriminalpatientenes gruppe.

Av årsaksommentarer forøvrig er særlig nevnt *arv* og *slett miljø*.

Sinnssydom er nevnt som belastende moment i 31 tilfeller, som direkte arvelig belastning i 21, herav i 8 tilfeller for kriminalpatientenes vedkommende. Oplysninger mangler i 50 tilfeller. Teller man sammen alle opregnede sinnssydomstilfeller, viser det sig, at der er en stor overvekt for de almindelige asylpatienters vedkommende, over det dobbelte; derimot er *åndssvakhets* notert hyppigere blandt kriminalpatientenes pårørende. Likeså er *drikfeldigheten* i familien langt hyppigere på kriminalpatientenes side. Mest er det faren, som har vært drikfeldig, i et par tilfeller begge foreldre, dernest brødre og besteforeldre. Forbrytelser i familien er utelukkende notert på kriminalpatientenes side.

Født utenfor egteskap er 12, samtlige — på en nær — kriminalpatienter.

Endelig kan noteres *Amerikaophold* for 15 patienters vedkommende.

Behandlingen har vært ledet etter de almindelige asylprincipper med sengeleie, bad og beroligende midler for de vanskelige patienter og arbeidsterapi i den utstrekning som forholdene har tillatt det.

Man skulde på forhånd ha ventet at det måtte falle vanskelig å anbringe alle de urolige og brydsomme patienter, som blev sendt til Reitgjerdet fra andre asyler, idet en stor del av disse hadde vært isolert i lengere tid. Det viste sig imidlertid, at de fleste av dem fallt til ro i de nye omgivelser — en bekrefteelse på den gamle erfaring om forandring av opholdssted.

Sengeleie blev til en begyndelse anvendt i stor utstrekning, men procenten er etterhånden gått betydelig ned, likeså antallet av isolerte.

Sundhetstilstanden har gjennemgående vært god. Der har forekommet en del tilfeller av influensa, av og til kortvarige diarrhoer, enkelte pyogene

infeksjoner, og en del har fra innleggelsen av lidt av tuberkulose. Disse er såvidt mulig holdt isolerte fra de andre patienter, de fleste anbragt på et eget sykerum.

Vektkurvene har gjennemgående vist en sterkt økende tendens, og appetitten har tildels voldt bekymringer for økonomien. Det kan noteres i samme forbindelse, at mange av patientene er stri i sine fordringer og snare til å si fra, såvel med hensyn til mat som med klær og andre fornødenheter.

A r b e i d s v i r k s o m h e t e n har vist sig å være et vanskelig problem etter hvert som belegget har øket.

Asylets jordvei, ca. 150 mål, der tidligere har vært drevet av Rotvold asyl, har i det forløpne år vært overtatt av Reitgjerdet. Her har dessuten vært adskillig arbeide med planering, istandsettelse av veiene og anlegg av gartneri. Utover sommeren og høsten har ca. 20—25 vært beskjeftiget med utearbeide, fordelt på 2 eller 3 arbeidslag med 1 eller 2 pleiere i hvert lag. Innendørs har det vært adskillig å gjøre med malerarbeide. Det vesentligste av det til asylet innkjøpte inventar var umalt, og det ga i de første måneder en del patienter en velkommen beskjeftigelse. I avdelingen for urolige er det husgjerning, vask og rengjøring, som har beskjeftiget en del patienter. Mot slutten av året blev der satt i gang arbeider med børstebinding, garnbinding og veving.

Ved årets utgang var 45—50 patienter daglig beskjeftiget innen- og utendørs.

Forsøk på rømning har forekommet et par ganger, men rømlingene blev straks innhentet av asylets folk.

Gudstjeneste holdes som regel hver annen søndag; patientene tar gjerne del i kirkegangen og følger godt med. Et par ganger har asylet hatt besøk av sangkor og emisærer.

Julen ble feiret som vanlig ved asyler; en av dagene var der en festlig tilstelning med kinematografforestilling, musikk, dans og ekstrabevertning, og patientene tok livlig del i festen.

P e r s o n a l e t: Ved asylets åpning var tiltrått følgende funksjonærer: Direktør, assistentlæge, forvalter, kasserer, overpleier og 13 pleiere, maskinist, fyrbøter, portner og det midlertidige kjøkkenpersonale. Efterhånden er pleierantallet øket, ved årets utgang til 25. Flere av funksjonærene har dobbeltstillinger: Direktøren er således bestyrer av Kriminalasylet i Trondhjem og må daglig tilse dette asyl; assistentlægen er tilsynslæge ved det nærliggende Brøset pleiehjem for spedalske; forvalteren er tillike gårdsbestyrer, kassereren kontorassistent. Overpleieren er tøiforvalter og har overlatt det daglige arbeide med sortering og opbevaring av tøiet til en pleier, hvis hovedsakelige arbeide dette er. Asylet har ikke noget eget vaskeri, men sender alt vasketøi til Rotvold asyl; en del av tøiet blir dog først avskyllet.

Det var fra først av meningen, at der ved Reitgjerdet asyl kun skulde være mannlig betiening, således også i kjøkkenet. Budgettet var derfor satt opp med 1 mannlig kjøkkenchef og 2 kjøkkengutter. Der meldte sig imidlertid

ingen habile mannlige ansøkere, og stillingen blev derfor besatt med en av de kvinnelige ansøkere, tidligere husholderske ved Valen asyl; samtidig blev der på budgettet plass til en kvinnelig medhjelp. Man har ikke merket nogen særlige ulempes ved denne ordning.

For å sikre asylet et godt pleierpersonale blir der som regel ikke ansatt nogen i fast pleierstilling før etter en prøvetid og etter gjennemgåelse av elev-kursus. Det første kursus begyndte høsten 1923 med 2 ukentlige forelesninger.

K. Andresen.

Rekke VII.

Trykt 1924 (forts. suite):

- Nr. 141. Veterinærvesenet og kjettkontrollen 1922. (*Le service vétérinaire et l'inspection de la viande.*)
 - 142. Dødelighetstabeller for det norske folk 1911/12—1920/21. (*Tables de mortalité selon les expériences 1911/12—1920/21.*)
 - 143. Sinnssykeasylenes virksomhet 1921. (*Hospices d'aliénés.*)
 - 144. Folketellingen i Norge 1 desember 1920. VIII. Boligstatistikk. — Bygder. (*Recensement du 1^{er} décembre 1920. VIII. Statistique d'habitation. — Districts ruraux.*)
 - 145. Megling og voldgift. Tariffavtaler og arbeidskonflikter 1923. (*Entremise publique et arbitrage. Conventions collectives et conflits du travail en 1923.*)
 - 146. Norges bergverksdrift 1923. (*Mines et usines.*)
 - 147. Private aktiebanker 1923. (*Banques privées par actions.*)
 - 148. Norges handel 1923. (*Commerce.*)
 - 149. Norges sparebanker 1923. (*Caisse d'épargne.*)
 - 150. Skolevesenets tilstand 1921. (*Instruction publique.*)
-

Trykt 1925:

- 151. Folkemengdens bevegelse 1916—1920. II. Sammendrag. (*Mouvement de la population pendant les années 1916 à 1920. II. Résumé.*)
 - 152. Sundhetstilstanden og medisinalforholdene 1921. (*Rapport sur l'état sanitaire et médical.*)
 - 153. Landbruksareal og husdyrholt 1924. Representativ telling. (*Superficies agricoles et élevage du bétail de l'année 1924. Recensement représentatif.*)
 - 154. Folketellingen i Norge 1 desember 1920. XII. Byggeskikker på den norske landsbygd. (*Recensement du 1^{er} décembre 1920. XII. Types des petits bâtiments à la campagne en Norvège.*)
 - 155. Lønninger 1924. (*Gages et salaires.*)
 - 156. Sinnssykeasylenes virksomhet 1922. (*Hospices d'aliénés.*)
 - 157. Sjømannsforsikringen 1922. Fiskerforsikringen 1922. (*Assurances contre les accidents des marins. Assurances contre les accidents des marins pêcheurs.*)
 - 158. Folkemengdens bevegelse 1922. (*Mouvement de la population.*)
 - 159. Norges jernbaner 1923/24. (*Chemins de fer norvégiens.*)
 - 160. Kriminalstatistikk og Kriminell Rettspleie 1921 og 1922. (*Criminalité et Justice criminelle.*)
 - 161. Folketellingen i Norge 1 desember 1920. XIII. Oversikt over livsstillingsstatistikken og tellingens utførelse. (*Recensement du 1^{er} décembre 1920. XIII. Aperçu de la statistique des professions et l'organisation du recensement.*)
 - 162. Sinnssykeasylenes virksomhet 1923. (*Hospices d'aliénés.*)
-

Det Statistiske Centralbyrå har dessuten bl. a. utgitt følgende verker:

- Statistisk Årbok** for kongeriket Norge. Senest utkommet: 43de årgang 1923.
Kristiania 1924. (*Annuaire statistique de la Norvège.*)
- Statistiske Meddelelser.** Senest utkommet: 42de bind 1924. Kristiania 1924.
(*Bulletin mensuel du Bureau Central de Statistique.*)
- Månedsopgaver** over vareomsetningen med utlandet 1924. Tolvte bind. Oslo 1925.
(*Bulletin mensuel du commerce extérieur en 1924. Douzième année.*)
- Fortegnelse over Norges Offisielle Statistikk m. v.** 1828—31 desember 1920. Kristiania 1889, 1913 og 1922. (*Catalogue de la Statistique officielle.*)
- Statistiske Oversigter** 1914. Kristiania 1914. (*Résumé rétrospectif 1914.*)

Samtlige verker er til salgs hos H. Aschehoug & Co., Oslo.

Av «Norges handel», årgangene 1911, 1912, 1913, 1915 og 1921, er Byråets beholdning meget knapp, hvorfor man vilde være takknemlig for å få overlatt eksemplarer av disse årganger.

28 april 1925.