

NORGES OFFISIELLE STATISTIKK. VII. 89.

DE FASTE EIENDOMMER

I

ÅRENE 1916—1920.

(Propriétés foncières rurales; années 1916 à 1920.)

Utgitt av

DET STATISTISKE CENTRALBYRÅ.

KRISTIANIA.

I KOMMISSJON HOS H. ASCHEHOUG & CO.

1923.

Pris: Kr. 1,00.

NORGES OFFISIELLE STATISTIKK. VII. 89.

DE FASTE EIENDOMMER

I

ÅRENE 1916—1920.

(Propriétés foncières rurales; années 1916 à 1920.)

Utgitt av

DET STATISTISKE CENTRALBYRÅ.

KRISTIANIA.

I KOMMISSJON HOS H. ASCHEHOUG & CO.

1923.

For årene 1896—1900 se Norges Offisielle Statistikk, rekke IV nr. 102, for årene 1901—1905 se Meddelelser fra det Statistiske Centralbyrå 1907, nr. 9, for årene 1906—1910 se Norges Off. Statistikk V. 179, for årene 1911—1915 se Meddelelser fra det Statistiske Centralbyrå 1917, nr. 12, samt for en del nærværende hefte.

Innhold.

Innledning.

	Side
De særskilt skyldsatte eiendommer (bruksnummer)	1*
De særskilt skyldsatte jordbruk (og jordlotter)	4*
Ikke særskilt skyldsatte jordbruk	13*
Samtlige jordbruk og jordlotter	15*
Jordbrukenes fordeling etter størrelsen	19*
a. Jordbrukenes fordeling etter arealet av dyrket jord	20*
b. Jordbrukenes fordeling etter arealet av hele innmarken	31*
c. Jordbrukenes fordeling etter matrikkelskylden	35*
Sammenligning med andre land hvad jordutstyknigen angår	37*
De jordbrukende personers livsstilling	41*
Besiddelsesmåte	54*
Opgaver vedrørende husmannsvesenet	68*
Utskiftning	78*
Eiendomspriser og verdi av landeiendommer	79*
Salg av faste eiendommer	88*

Tabeller.

Tabell 1	Oversikt over de faste eiendommers fordeling i landområdene 1907, 1915, 1917 og 1920	2
Tabell 2.	Jordbrukenes fordeling etter deres areal av dyrket jord i 1917 ifølge Jordbrukstelingen 1 januar 1918	42
— „ —	Tillegg. Spesifikasjon av klasse 2, bruk med inntil 5 dekar dyrket jord.	80
Tabell 3.	De særskilt skyldsatte jordbruks fordeling klassevis etter arealet av innmark (aker samt dyrket og naturlig eng) ifølge Jordbrukstelingen 1 januar 1918	86
Tabell 4.	De særskilt skyldsatte jordbruks fordeling klassevis etter deres matrikkelskyld 1907 og 1917	104

	Side	
Tabell 5 A.	Detaljerte opgaver for rikets bygder over de jordbrukende personers livsstilling i forbindelse med opplysninger om besiddelsesmåte og brukenes størrelse ifølge Jordbrukstellingen 1 januar 1918	108
Tabell 5 B.	Detaljerte opgaver fylkesvis, forsåvidt angår bruk på over 50 dekar dyrket jord, angående de av eierne selv benyttede og de bortleiede bruk samt angående jordbrukernes livsstilling	112
Tabell 6.	Særskilt skyldsatte jordbruk som i 1917 benyttedes av andre enn eierne.	
	A. Brukenes antall og matrikkelskyld klassevis efter arealet av dyrket jord	120
	B. Brukenes fordeling klassevis på embedsgårder, bestillingsbruk samt efter de forskjellige slags eiere	126
Tabell 7.	Opgaver vedrørende husmannsvesenet	132
Tabell 8.	Opgave over utskiftningsforretninger 1911—1920	140
Tabell 9.	Salgsverdi pr. skyldmark og verdi av landeiendommer med påstående hus i årene 1916—1920	153
Tabell 10.	Gjennomsnittspriser for landeiendommer fogderivis i forskjellige distrikter, beregnet særskilt for eiendommer av forskjellig størrelse efter salg i årene 1906—1909, 1910—1913, 1914—1917 og 1918—1921	164
Tabell 11.	Salg av faste eiendommer i bygder og byer 1916—1920	167

Table des matières.

Introduction.

	Pages
Propriétés foncières	1*
Exploitations rurales	4*
Exploitations rurales non séparément cadastrées	13*
L'ensemble des exploitations rurales	15*
Répartition des exploitations d'après leur étendue	19*
a. Répartition d'après la surface cultivée	20*
b. Répartition d'après l'étendue des terres arables et des prairies	31*
c. Répartition d'après l'évaluation cadastrale	35*
Morcellement, causes et conséquences en Norvège et dans les divers autres pays	37*
Professions des cultivateurs	41*
Genre de possession	54*
Données concernant les „husmenn“ (classe spéciale de petits tenanciers)	68*
Mouvement de la communauté foncière	78*
Prix et valeur de propriétés foncières rurales	79*
Ventes de propriétés foncières	88*

Tableaux.

Tableau 1.	Aperçu de la répartition des propriétés foncières dans les districts; années 1907, 1915, 1917 et 1920	2
Tableau 2.	Répartition des exploitations rurales d'après la surface cultivée 1917 (selon le Recensement du 1er janvier 1918)	42
— „ —	Supplément. Spécification de classe 2, propriétés rurales de 5 décares, et moins, de surface cultivée	80
Tableau 3.	Exploitations rurales: répartition, par classe, d'après l'étendue des terres arables et des prairies (selon le Recensement du 1er janvier 1918)	86
Tableau 4.	Exploitations rurales: répartition, par classe, d'après l'évaluation cadastrale de 1907 et 1917	104

	Pages
Tableau 5 A. Professions des cultivateurs. Genre de possession et étendue des propriétés; données détaillées (selon le Recensement du 1er janvier 1918)	108
Tableau 5 B. Propriétés rurales exploitées par les propriétaires - cultivateurs et par des fermiers, en ce qui concerne les propriétés de 50 décares, et plus, de surface cultivée. Professions de cultivateurs; données détaillées, par préfecture, pour les communes rurales	112
Tableau 6. Propriétés rurales exploitées par des fermiers, année 1917.	
A. Nombre et évaluation cadastrale, par classe, d'après la surface cultivée	120
B. Répartition d'après la profession des propriétaires	126
Tableau 7. Données concernant les „husmenn“	132
Tableau 8. Partages de communautés agricoles 1911—1920	140
Tableau 9. Prix par „skyldmark“ et valeur totale des propriétés rurales, y compris les bâtiments, années 1916—1920	153
Tableau 10. Prix moyens des propriétés rurales par „skyldmark“ pour des propriétés de différente valeur cadastrale, années 1906—1909, 1910—1913, 1914—1917 et 1918—1921	164
Tableau 11. Ventes de propriétés foncières dans les communes rurales et dans les villes, années 1916—1920	167

Forord.

Herved fremlegges tabeller over de faste eiendommer i femåret 1916—1920. Enkelte opgaver over de faste eiendommer for 1911—1915, som tidligere er offentliggjort summarisk i Meddelelser fra det Statistiske Centralbyrå 1917, nr. 12, er her tatt inn i detaljert form. Tabellene ledsages av en utførlig innledning av sekretær S. Skappel. Den gir oversikt over utviklingen i en lengere årrekke av de forhold som er behandlet i tabellene.

Det Statistiske Centralbyrå, Kristiania september 1923.

Gunnar Jahn.

S. Skappel.

Innledning.

Tabellene i dette hefte inneholder vesentlig opgaver over de faste eiendommers fordeling i landdistriktene ved utgangen av året 1920 og jordbrukenes fordeling ved utgangen av året 1917 i forbindelse med opgaver om besiddernes erhvervsforhold og besiddelsesmåten. De er hovedsakelig bygget på opplysninger innhentet i forbindelse med den almindelige jordbrukstelling av 1 januar 1918 og femårsberetningen for 1916—1920 (se Norges Off. Statistikk VII, 12, bilag II). Den sist utkomne statistikk som bygget på tilsvarende kilder angikk året 1910 og femåret 1906—1910. For den mellemliggende periode har man offentliggjort en del summariske opplysninger (Meddelelser fra det Statistiske Centralbyrå nr. 12, 1917); disse finnes for en del tatt inn i nærværende tabeller i en mere detaljert form.

De særskilt skyldsatte eiendommer (bruksnummer).

Ved utgangen av året 1920 var antallet av særskilt skyldsatte eiendommer og parseller i landdistriktene ifølge tabell 1 (rubrik 3 og 4) i alt 393 366 med en samlet matrikkelskyld av 500 530 mark når for Finnmark regnes med den beregnede skyldverdi. Oppgaven er meddelt etter skattefogdenes kassabøker. I nevnte kassabøker er imidlertid i enkelte tilfelle opført to eller flere eiendommer under ett når disse har samme eier eller bruker. Antallet er derfor litt mindre enn en optelling av den à jour førte matrikkelfortegnelses bruksnummer vilde gi.

Sammenholdt med tidligere år utgjorde antallet av særskilt skyldsatte eiendommer (bruksnummer):

(Se tabellen neste side.)

Med hensyn til opgavens beskaffenhet henvises for årene 1819—1870 til „Tabeller vedkommende de faste eiendomme i årene 1866—1870“, side VI, for 1875 til „Tabeller vedkommende de faste eiendomme i årene 1871—1875“, side III. Oppgavene fra og med 1880 er bygget på fogdenes — senere amtskasserernes og senest skattefogdenes — skjematiske opgaver, som er innhentet i forbindelse med femårsberetningene.

År.	Rikets landdistrikter.	Samme med undtagelse av Finnmark.	Gjennomsnittlig tilvekstprocent pr. år.
1819	—	93 621	—
1838	—	110 786	+ 0,88
1840	109 154	108 093	1
1845	114 657	113 567	+ 0,98
1850	121 612	120 388	+ 1,18
1855	127 988	126 762	+ 1,02
1860	136 630	135 183	+ 1,31
1865	147 702	145 500	+ 1,56
1870	² 149 013	² 145 993	} + 1,59
1875	173 183	168 330	
1880	183 233	177 939	+ 1,13
1885	194 340	188 389	+ 1,18
1890	204 154	197 809	+ 0,99
1895	216 949	210 038	+ 1,20
1900	245 197	238 011	+ 2,51
1905	271 936	264 194	+ 2,09
1910	304 395	295 982	+ 2,28
1915	342 731	333 640	+ 2,42
1920	393 366	383 530	+ 2,83

Som det vil ses har antallet av særskilt skyldsatte eiendommer vært i raskt stigende. Antallet er nu over 4 ganger så stort som det var i 1819; fra 1895 har stigningen vært særlig stor, idet den for de enkelte femårsperioder har utgjort fra 2,09 til 2,83 procent årlig og for de 25 år 1895—1920 ikke mindre enn 81 procent.

Der har således navnlig i de senere år foregått en sterk utparsellering av eiendommene. Til forståelse av dennes art og betydning må det først erindres at utstykingen gjelder ikke alene jordbruk, men også alle andre slags grunneierdommer i landdistriktene, som tomter, skoger, setrer, fiskevann, fosser, jaktfelt m. m. Utstykingen består altså ikke alene deri at jordbruk og jordlotter utstykes i

¹ Nedgangen i antall antas å være kun regnskapsmessig.

² Året 1870 egner sig ikke til sammenligning med de øvrige år da man ved opgavens tilveiebringelse hadde foreskrevet den regel at når flere nær hverandre liggende bruk blev drevet under ett, skulde de kun regnes som ett bruk, selv om de hadde særskilte løpenummer eller litteraer.

flere sådanne, men også, og i vesentlig grad, i at eiendommer liggende i nærheten av byer samt industrianlegg i landdistriktene er blitt utparsellert til byggetomter, at skog og skogteiger skilles fra gårdene og samles på skogeieres hender, og at fosser, setrer, jaktfelt m. v. selges og skyldsettes.

Undersøker man i hvilke distrikter denne utstyknig har foregått i størst utstrekning, viser det sig at først og fremst byenes nærmeste omgivelser utmerker sig i denne henseende. I slike distrikter har der navnlig i de senere år vært sterk rift om jorden, idet navnlig folk utenom jordbruket har søkt å skaffe sig en jordparsell, en byggetomt eller et lite bruk. Det er egneljem-bevegelsen som her og i mange andre distrikter har bevirket det vesentligste av denne utstyknig, som altså kun i ringe grad bidrar til å minske de tidligere bondegårders arealer. Det er mest enkeltvis bondegårder det går ut over, gårder som er slik beliggende at deres jordvei får tomteverdi og derfor av eieren fordelaktigst lar sig utnytte ved utstyknig. Ved en opdeling av herredene efter den fremherskende næringsvei viser det sig at de utpregede jordbruksherreder opviser den minste forøkelse i bruksnummernes antall for de siste 20 år, industriherredene den største, som av nedenstående sammenstilling vil ses.

	Antall bruksnummer					
	1900		1910		1920	
	Absolutte tall	Relative tall	Absolutte tall	Relative tall	Absolutte tall	Relative tall
Utpregede jordbruksherreder	44 441	100,0	53 988	121,5	66 071	148,7
— „ — skogherreder . . .	48 088	100,0	62 399	129,8	76 973	160,1
— „ — fiskerierherreder . .	18 618	100,0	23 033	123,7	29 918	160,7
— „ — industriherreder . .	55 192	100,0	73 114	132,5	101 775	184,4

Men også i de tre første grupper av herreder gjør selvsagt egneljem-bevegelsen sin innflydelse gjeldende, bl. a. derigjennem at de ikke særskilt skyldsatte bruk, plassene, nedlegges og selveiere på skyldsatte småbruk og parseller kommer isteden.

Enn videre må det erindres at ikke all ny skyldsetning er å betrakte som utstyknig. Utstyknigen av eiendommene har overhodet ikke vært så stor som disse tall viser. Visstnok er det så at deling av en eiendoms matrikkelskyld i to eller flere deler også i almindelighet betegner en deling av eiendommen mellom to eller flere eiere. Imidlertid går de nye parseller ofte umiddelbart, eller også efter en tids forløp, inn i andre bruk. Et jordstykke fraselges således ofte

en gård og tillegges en annen gård. Også i andre tilfelle kan flere særskilt skyldsatte eiendommer (bruksnummer) igjen forenes av én eier eller bruker uten at sammenlegning av matrikkelskylden og sløifning av overflødige gårds- og bruksnummer av den grunn foretas i matrikkelfortegnelse. Dette har da også i ikke ubetydelig grad funnet sted. Ved et bruk forstås nemlig hvad der drives samlet, altså som én bedrift, uansett om bruket omfatter flere særskilt skyldsatte deler (bruksnummer). Herved fremkommer det forhold at selv de jordbruksmessig utnyttede eiendommer omfatter et langt større antall bruksnummer enn antall bruk (bedrifter).

Den beste belysning av utstykingen får man derfor av statistikken over *brukenes* antall og størrelse til forskjellige tider. Dog vil det være av interesse hertil å føie opplysninger om eiendomsantallets stigning da herved visse sider ved utstykingen kommer frem som ikke belyses ved en blott og bar statistikk over jordbrukenes antall, likesom en sammenligning mellom disse to slags oppgaver best vil belyse utstykingens art og omfang.

De særskilt skyldsatte jordbruk (og jordlotter).

Antallet av særskilt skyldsatte jordbruk (og jordlotter drevet som jord- eller havebruk) utgjorde i rikets bygder:

1875	137 700	av skyld	485 900	mark
1890	148 854	- "	483 312	"
1900	161 953	- "	474 922	"
1907	188 356	- "	478 366	"
1917	215 106	- "	472 264	"

Sammen med jordbruk er da regnet også eiendommer som bare er havebruk (kjøkken- eller frukthave). Antallet av slike eiendommer utgjorde i 1917 7666. I nærværende heftes tabeller er disse eiendommer utsondret fra jordbrukene og opført under „andre eiendommer“ (se tabell 1, rubrikk 5 og 6 i forbindelse med rubrikk 12 og 13).

Fra 1875 til 1890 steg antallet av særskilt skyldsatte jordbruk og jordlotter med 11 154 eller 8,1 pct., fra 1890 til 1900 med 13 099 eller 8,8 pct., fra 1900 til 1907 med 26 403 eller 16,3 pct. og fra 1907 til 1917 med 26 750 eller 14,2 pct. Den årlige stigning utgjorde: 1875—1890 0,52 pct., 1890—1900 0,85 pct., 1900—1907 2,18 pct. og for 1907—1917 1,34 pct.

At stigningen i perioden 1900—1907 blev særlig fremtredende, hertil bidrog visse omstendigheter ved selve opgavens erhvervelse og bearbeidelse. Ved den første særskilte jordbrukstelling, i 1907, innkom på grunn av den mere nøiaktige tellingsmetode som anvendtes opgaver for flere bruk enn tidligere, navnlig for en del ganske ubetydelige bruk, som ved tidligere tellinger ikke er kommet med,

Likeledes har man ved bearbejdelsen av tellingen i 1907 og likeså den av 1917 i visse tilfelle henregnet bruk til de skyldsatte, selv om de hadde felles skyld med et annet bruk, nemlig i det tilfelle at en gård er delt i to — sjelden flere — like store bruk med felles skyldsetning. Skyldbeløpet er da blitt likelig fordelt på brukene, som så samtlige er henregnet til de særskilt skyldsatte. Herved har man undgått å få nogen av de egentlige gårder over i klassene for plasser eller underbruk. Har der derimot vært forskjell på størrelsen av brukene med felles skyld, er hovedbruket regnet som særskilt skyldsatt, de mindre bruk eller bruksdeler som ikke særskilt skyldsatt. Antallet av slike tilfelle er dog i det hele ikke stort. Ved tidligere tellinger, hvor bedømmelsen av brukenes størrelse og art på grunn av de mindre fullstendige opplysninger falt vanskeligere, har man i alle tilfelle fulgt den siste fremgangsmåte.

Disse omstendigheter har i nogen grad bidratt til at den regnskapsmessige stigningsprocent for brukenes antall i perioden 1900—1907 er blitt noget større enn den virkelige. Under alle omstendigheter må man dog gå ut fra at stigningsprocenten for perioden 1900—1907 har vært adskillig større enn for de foregående perioder. Stigningen i *eiendommenes* (bruksnummernes) antall viser nemlig et lignende — om enn mindre utpreget — forhold, nemlig for 1891—1900 en stigning av 41 000 eller 20 pct. og for 1901—1910 59 000 eller 24 pct., og stigningen i eiendommenes antall 1901—1905 utgjorde noget nær det samme som stigningen i brukenes antall 1901—1907.

Om den virkelige relative årlige stigning i bruksantallet har vært større i perioden 1900—1907 enn 1907—1917 er dog tvilsomt. Som foran påvist er den utstyknings som kjennetegnes gjennom bruksnummernes økning størst i siste desennium, eiendomsantallet har vært progressivt stigende, helt siden 1905. At der stadig blir relativt flere også av den slags eiendommer som ikke kan henregnes til jordbruk og jordlotter tør dog være givet.

Fylkesvis utgjorde *antallet av særskilt skyldsatte bruk og den procentvise stigning:*

(Se tabellen neste side.)

For perioden 1907—1917 utgjør stigningen i brukenes antall for rikets bygder 15,01 pct., vekslende fra 3,53 pct. for Finnmark til 33,31 pct. for Akershus. Regnet under ett for hele tidsrummet 1890—1917 utgjorde stigningen for bygdene overhodet 39,55 pct., vekslende fra 10,56 i Aust-Agder til 74,98 i Nordland. Der er 3 fylker sønnenfjells og 3 nordenfjells som utmerker sig ved stor stigning i brukenes antall. Det er Akershus, Hedmark og Opland sønnenfjells og Nord-Trøndelag, Nordland og Troms nordenfjells. For tidsrummet 1890—1917 kommer Nordland først med næsten 75 pct. stigning, dernæst har Akershus 72,6, Troms 67,0, Nord-Trøndelag 65,7, Opland 61,2 og Hedmark 58,3. Der er så et langt sprang til neste fylke, Buskerud, med 40,3 pct. stigning.

Bygdene fylkesvis	Antall særskilt skyldsatte bruk			Procentvis stigning		
	1890	1907	1917	1890— 1907	1907— 1917	1890— 1917
Østfold	8 142	9 069	10 236	11,39	12,87	25,72
Akershus	8 458	10 951	14 599	29,48	33,31	72,61
Hedmark	10 244	13 229	16 215	29,14	22,57	58,29
Opland	8 729	11 777	14 070	34,92	19,47	61,19
Buskerud	8 525	10 164	11 958	19,23	17,65	40,27
Vestfold	8 405	9 257	10 200	10,14	10,18	21,36
Telemark	6 762	8 217	9 215	21,52	12,15	36,28
Aust-Agder	6 948	7 228	7 682	4,03	6,28	10,56
Vest-Agder	9 681	10 449	10 868	7,93	4,01	12,26
Rogaland	9 383	11 083	12 093	18,12	9,11	28,88
Hordaland	13 024	14 654	16 298	12,51	11,22	25,14
Sogn og Fjordane	8 319	9 713	10 422	16,76	7,30	25,28
Møre	10 807	13 064	14 525	20,88	11,18	34,40
Sør-Trøndelag	8 707	10 473	11 804	20,28	12,71	35,57
Nord-Trøndelag	5 770	8 095	9 562	40,29	18,12	65,72
Nordland	8 934	12 488	15 633	39,78	25,18	74,98
Troms	5 311	7 363	8 870	38,64	20,47	67,01
Finnmark	2 499	3 081	3 190	23,29	3,53	27,65
Rikets bygder	148 648	180 355	207 440	21,33	15,01	39,55

Hvad utviklingen i denne henseende innen de enkelte fylker angår skal man med benyttelse av tallene for tidsrummet 1890—1917 gi følgende kortfattede oversikt over endringene i antallet av de særskilt skyldsatte bruk.

Østfold fylke. Brukenes antall er tiltatt forholdsvis sterkest i Moss fogderi, for hvilket distrikt stigningen utgjør næsten 30 pct., dernæst har Idd og Marker 28 og Rakkestad fogderi 20 pct. stigning. Det er mest næringene utenom jordbruket, først og fremst håndverk og industri, hvis utvikling her har bevirket en sterk utparsellering. Innen Moss fogderi er det således industridistriktet Jeløy herred som kan opvise den sterkeste stigning med 186 pct. Innen Idd og Marker fogderi er det Skjeberg og Hvaler som står øverst med henholdsvis 70 og 43 pct. stigning; i det første herred er industri, i det siste sjøfart og fiskeri dominerende næringer ved siden av landbruket. Også i andre av fylkets bygder er industrien fremherskende, uten at dette har bevirket større økning i brukenes antall, idet den herhen hørende bebyggelse mere har tatt karakteren av husan-

samlinger eller bymessig bebyggelse uten tilliggende jordbruk. Det er jo vesentlig når den til industrien og andre næringer utenom jordbruket knyttede bebyggelse i landdistriktene forekommer spredt at den har større innflydelse på antallet av bruk, idet der da gjerne ligger til boligene så meget av jordvei at de kommer med i opgavene over jordbruk. I Rødenes og Rømskog samt Varteig er bruksantallet gått litt ned. I disse bygder er landbruk og skogbruk helt dominerende.

Akershus fylke. For Aker og Follo var tilveksten av bruk størst, med hele 93 pct., dernæst hadde Øvre Romerike 64 og Nedre Romerike 56 pct. stigning.

I Aker og Follo er det de Kristiania nærmest liggende bygder som bevirker den sterke stigning. For Aker er således bruksantallet steget fra 919 til 2 397 eller med 161 pct., for Bærum fra 527 til 1206 eller med 129 pct. og for Nesodden med Oppegård fra 234 til 523 eller med 115 pct. Denne sterke økning i de skyldsatte bruks og jordlottes antall skyldes utelukkende utskilling av nye småbruk og parseller. Klasse 2, bruk med inntil 5 dekar dyrket jord, er således for disse tre bygder tilsammen alene for perioden 1907—1917 øket fra 1 187 til 3 132, en stigning på 1 945 bruk og parseller, mens stigningen i samlet antall særskilt skyldsatte bruk utgjør alene 1 883. Antall bruk med over 5 dekar dyrket jord er altså avtatt med 62, mens de mindre som nevnt økte med 1 945. Over $\frac{3}{4}$ av samtlige skyldsatte bruk og parseller i disse tre bygder utgjordes i 1917 av slike hvis jordtilliggende ikke oversteg 5 dekar dyrket jord. Det er egnahjem-bevegelsen, navnlig som denne er knyttet til næringer utenom jordbruket, som gir sig utslag i disse tall. Derfor optrer den sterkest i nærheten av større byer, industricentrene o. lign.

Blandt de øvrige bygder i Aker og Follo opviser Kråkstad størst stigning i bruksantall med 81 pct., noget som hovedsakelig skyldes utskilling av parseller i Ski anneks.

Av bygdene i Nedre Romerike kommer Aurskog og Blaker øverst med 79 og Nittedal med 78 pct. stigning. For Aurskog synes økningen dels å skyldes salg og skyldsetning av plasser. For Nittedal er der betydelig økning i parsellenes antall. Likeså i Lillestrøm og Lørenskog, hvor antallet av parseller er særlig stort. I Øvre Romerike har Eidsvoll fordoblet sitt bruksantall. Også her er der foregått en sterk utskilling av parseller. I Nes er likeledes bruksantallet næsten fordoblet siden 1890. Her er der samtidig foregått en sterk forminskelse av plassenes antall (en nedgang på 256 i perioden 1907—1917); de solgte og skyldsatte plasser fordeler sig på flere av klassene for de mindre bruk.

Kun en ganske ubetydelig stigning i brukenes antall utviser Gjerdrum, Hurdal og Feiring, hvor der overhodet er lite av næringer utenom jordbruket.

I *Hedmark* fylke er det de mer utpregede skogdistrikter som utviser den største stigning i bruksantallet. Øverst kommer Stor-Elvdal med 244 pct., dernæst Nord-Odal 108, Åsnes 100 og Trysil 91 pct. Det er mest opprettelsen av småbruk, fortrinnsvis tilhørende skogsarbeidere, som gir sig utslag i disse tall. Skogs-

arbeidernes antall har jo i de senere år vært sterkt økende; med støtte av Arbeiderbruk- og Boligbanken i forbindelse med god arbeidsfortjeneste har flere og flere av disse evnet å skaffe sig selveiende bruk og boliger. Blandt fogderiene innen dette fylke kommer Sør-Østerdal og Solør øverst med henholdsvis 76 og 75 pct. stigning. Minst er økningen i Nord-Østerdal med 37 pct. Innen Hedmark fogderi har Vang den største økning i bruksantallet med 82 pct. Denne bygd grenser til Hamar, og utparsellering av småbruk har her vært fremtredende; alene i perioden 1907—1917 er klasse 2 øket med over 100 bruk.

Innen *Opland* fylke er stigningen størst for Hadeland og Land samt Toten med henholdsvis 97 og 82 pct.; minst er den for Valdres og Nord-Gudbrandsdal med henholdsvis 38 og 39 pct. I Hadeland og Land er det de utpregede skogherreder Søndre Land og Fluberg samt Nordre Land og Torpa som har den største stigning. Innen Toten fogderi kommer Vardal øverst med 123 pct. Denne bygd grenser til Gjøvik, og næringene utenom jordbruket er fremtredende, hvorfor parsellbebyggelsen har vunnet utbredelse. Også i Østre Toten er stigningen fremtredende.

I *Buskerud* fylke utviser Ringerike fogderi en økning av 75 pct., dernæst har Buskerud fogderi 51 pct. Ganske ubetydelig er stigningen i Hallingdal og Numedal. Blandt herredene er tilgangen på nye bruk størst i Nedre Eiker, hvor næringene utenom jordbruket er sterkest representert; her er antall bruk tredoblet siden 1890, men henimot $\frac{3}{4}$ av brukene utgjøres nu av ganske ubetydelige parceller, hvorav de aller fleste ikke har så meget som 2 dekar dyrket jord. Det er som vanlig fornemmelig anskaffelse av egne bruk og boliger for industriarbeidere som gir sig utslag i disse tall. For Norderhov, hvor der jo også forekommer adskillig industri, er bruksantallet øket med 90 pct.; alene i perioden 1907—1917 er der her kommet til over 200 bruk i klasse 2. Innen Numedal og Sandsvær fogderi er det alene Sandsvær som utviser nevneverdig stigning i bruksantallet.

Vestfold fylke utviser i det hele liten stigning i bruksantallet. Høiest kommer Skoger herred med 66 pct. Her er der jo adskillig industri samt forstadsbebyggelse, og som en følge derav er der foregått adskillig utparsellering; klasse 2 omfatter omtrent halvdelen av brukenes antall. For de fleste av de øvrige herreder er der nokså jevne, lave stigningsprocenter. Brunlanes viser omtrent stillstand.

Telemark fylke. Bamble fogderi utviser en stigning av 47 pct., dernæst har Nedre Telemark 33 og Øvre Telemark 29 pct. Øverst står Gjerpen med 99 pct. stigning. Her finnes jo adskillig industri såvelsom forstadsbebyggelse til Porsgrund og Skien. Dernæst har Drangedal 89 pct.; her er det formentlig det fremtredende skogbruk som mest har virket til økning av brukene. I Nedre Telemark kommer Solum øverst med 64 pct. stigning. Her er jo adskillig industri samt forstadsbebyggelse. Innen Øvre Telemark fogderi kommer de fremtredende skogherreder Kviteseid og Fyresdal øverst med henholdsvis 60 og 59 pct. stigning.

Aust-Agder fylke. Økningen i brukenes antall er meget større for Setesdal enn for Nedenes fogderi, nemlig henholdsvis 47 og 5 pct. Dette stemmer med endringene i folkemengden for disse to distrikter. Folkemengden i Nedenes avtok nemlig ikke så lite i perioden 1891—1920, nemlig fra 58 494 til 47 145, mens den for Setesdal samtidig økte fra 8 383 til 9 220. Bygland og Evje i Setesdal utviser den største stigning med 91 og 74 pct., dernæst har Hornnes 58. For de øvrige herreder i Setesdal er stigningen ubetydelig.

Vest-Agder fylke. For Mandal fogderi utgjorde stigningsprocenten 14 og for Lister 10. Denne forskjell fogderiene imellem stemmer overens med folkemengdens endringer for samme periode forsåvidt som denne er øket litt i Mandal fogderi, men avtatt litt i Lister.

En særstilling blandt herredene inntar Vennesla, hvor bruksantallet er øket fra 129 til 300 eller med 132,5 pct. Her er da også folkemengden øket voldsomt, til adskillig over det dobbelte. Denne utvikling skyldes hovedsakelig industriens vekst. Næsten hele forøkelsen i folkemengden faller på de herværende 4 husansamlinger. Som vanlig i slike herreder er parsellbrukene tallrike; over halvdelen av brukenes antall faller på klasse 2. Blandt de øvrige herreder har Oddernes en relativt stor økning, nemlig 32 pct. I dette herred er der en del forstadsbebyggelse og ikke ubetydelig industri. Halvdelen av eiendomsantallet utgjøres av brukene og parsellene i kl. 2.

Rogaland fylke. Bruksantallet er steget litt raskere i Jæren og Dalene enn i Ryfylke, nemlig 32 mot 26 pct. Folkemengden er da også steget adskillig sterkere i førstnevnte distrikt. Den sterkere fremgang i Jæren og Dalene skyldes utelukkende bygdene i Jæren sorenskriveri. Her er bruksantallet øket med 49 pct., mens det i Dalene er øket med alene 3 pct. Denne forskjell svarer til folkemengdens endringer for de to distrikter i denne periode. Jærens folkemengde er øket over 50 pct., mens den i Dalene er avtatt en del. Blandt bygdene på Jæren kommer Gjestal øverst med 91 pct. økning; her er adskillig industri (Ålgårds fabrikk). Dernæst har Høyland 70 (forstadsbebyggelse og industri), Klepp 65 og Time 52 pct. økning. Av bygdene i Dalene utviser Sokndal og Bjerkreim litt nedgang i bruksantallet, de øvrige en ubetydelig økning. Av Hetland blev i 1906 138 bruk henlagt til Stavanger by; fraregnes disse i 1890, blir stigningen her ca. 50 pct. Her er forstadsbebyggelse og en del industriell virksomhet.

Blandt bygdene i Ryfylke fogderi står Stangaland høiest med 70 pct. økning, dernæst har Vats 52, Sjernarøy 48 og Tysvær 42. I førstnevnte herred er folkemengden omtrent fordoblet. Sand herred viser nedgang både i bruksantall og folkemengde.

I *Hordaland* fylke er bruksantallet steget nogenlunde jevnt i de tre fogderier, varierende fra 23 pct. i Hardanger og Voss til 28 i Sunnhordland. Blandt herredene i Sunnhordland kommer Fjelberg med Ølen øverst med 53 pct., dernæst har Vale-

strand 49 og Kvinnherad 41. I Nordhordland kommer det til Bergen grensende Fana øverst med 59 pct., dernæst Os og Samnanger 40 og Askøy med Laksevåg 29 pct. I Hardanger og Voss kommer Kvam øverst med 43 pct. stigning i bruksantallet.

Sogn og Fjordane fylke. Begge fogderier opviser 25 pct. stigning i bruksantallet. Blandt herredene i Sogn kommer Jostedal øverst med 54 pct., dernæst har Lærdal 49, Hafslo 41 og Luster 37 pct. stigning, samtlige liggende i Indre Sogn. For Jostedal og Hafslo er der samtidig en ubetydelig stigning i folke­mengde, men for Lærdal og Luster en ikke helt ubetydelig tilbakegang. Tar man imidlertid i betraktning også de ikke særskilt skyldsatte bruk for disse bygder, blir der *nedgang* i det samlede bruksantall og således overensstemmelse mellom folketellingens og jordbrukstellingens opgaver. I Fjordane kommer Kinn øverst med 51 pct. stigning.

Møre fylke. I Romsdal er stigningen i bruksantallet størst med 42 pct., Nordmøre har 38 og Sunnmøre 28 pct. Dette stemmer ikke med folkemeng­dens økning, som er størst for Sunnmøre. Egentlig er der liten eller ingen økning i det samlede antall bruk i Møre fylke, idet antallet av *ikke* særskilt skyld­satte bruk er gått så meget tilbake at det opveier økningen av de særskilt skyld­satte bruks antall. Fremgangen i folkemengde synes derfor fornemmelig å skyldes næ­ringer utenom jordbruket.

Blandt herredene i Sunnmøre står Vartdal, Ørsta og Volda øverst med 83 pct., dernæst har Haram 53 og Herøy 39. I Romsdal når Bolsøy høiest med 60 pct., Åkra med 58, Vestnes og Sylte med 57 og Hustad og Bud med 56. Blandt Nordmøres herreder har Edøy, Bratvær og Hopen den største økning med 85 pct., dernæst Gjernes og Øre med 64.

Sør-Trøndelag fylke. For Strinda og Selbu er bruksantallet steget med 51 pct., Fosen 39, Gauldal 29 og Orkdal 21 pct. Tar man med i beregningen nedgangen i de ikke særskilt skyldsatte bruks antall, er det alene Fosen fogderi som utviser nogen stigning i bruksantallet. Innen Fosen fogderi har Å og Jøsund størst stigning med 50 pct., dernæst Nes og Bjugn med 49 og Fillan med 46 pct. I Gauldal står Singsås, Flå og Hølandet øverst med henholdsvis 67, 65 og 60 pct. Innen Strinda og Selbu fogderi kommer Malvik øverst med 105, Selbu og Tydal med 91 pct. Grunnen til disse bygders fremskutte stilling er for den førstes vedkommende fornemmelig industriens utvikling, og for det siste distrikt er det formentlig det fremtredende skogbruk som har virket mest.

Nord-Trøndelag fylke. Økningen for Stjør- og Verdal utgjør 71 pct., Inderøy 70 og Namdal 56 pct. Også her er nedgangen for de ikke særskilt skyld­satte bruk så stor at den næsten opveier tilgangen for de særskilt skyldsatte. Av herredene i Stjør- og Verdal kommer Meråker øverst med 271 pct., en stigning som vesentlig skyldes et enkelt aktieselskaps foretatte utparselleringer i småbruk. Dernæst har Skogn 85 og Levanger 75 pct. stigning i bruksantallet.

Innen Inderøy fogderi kommer Egge med sin mer utpregede industri og forstadsbebyggelse øverst med hele 190 pct. stigning. Dernæst har Mosvik og Verran 77 og Beitstad og Namdalseid 72 pct. I Namdal kommer Klinga først med 134 pct, dernæst Nærøy 81.

Nordland fylke. Salta har 92 pct. stigning, Lofoten og Vesterålen 83, Sør-Helgeland 55 og Nord-Helgeland 54 pct. Dette stemmer nokså godt overens med folkemengdens økning, som er størst for Salta, dernæst Lofoten og Vesterålen, mens Helgeland har adskillig mindre økning. Innen Helgeland kommer Vik og Brønnøy øverst med 89 pct., dernæst har Meløy 80, Dønnes 74 og Vega 72 pct.; disse er fremtredende fiskeridistrikter. I Salta har Skjerstad og Fauske størst økning med 185 pct. Dernæst har Saltdal 135, Ankenes og Evenes henholdsvis 115 og 112 pct. I Lofoten og Vesterålen er der sterk stigning i omtrent alle herreder, øverst kommer Bø med 130 pct.

For *Troms* fylke er stigningen i bruksantallet betydelig. Lavangen og Salangen står øverst med 182 pct., dernæst har Lenvik 96, Karlsøy 99 og Dyrøy 93 pct.

I *Finnmark* fylke utviser Hammerfest fogderi den største stigning med 49 pct., Varanger den minste med 14 pct.

Det vil av denne oversikt fremgå at opprettelsen av nye særskilt skyldsatte bruk er foregått raskest i distrikter hvor næringene utenom jordbruket er forholdsvis sterkt representert; navnlig har da den pågående industrialisering virket kraftig. Industricentrer og byenes nærhet utmerker sig derfor særlig ved en rask utparsellering av eiendommene. Bygder med betydelig skogbruk, navnlig når dette ledsages av foredlingsindustri, inntar også en fremskutt plass i denne henseende.

Beskaffenheten av de nye bruk vil fremgå allerede av denne kjensgjerning. Det er overveiende ganske små bruk, parsellbruk, hvis avkastning kun kan utgjøre en mindre biinntekt for eieren, der som oftest har sitt hovederhverv utenom jordbruket.

Dette forhold vil man nærmere redegjøre for i det følgende.

Som anført omfatter ovenstående oversikt kun de særskilt skyldsatte bruk. Hvis de ikke særskilt skyldsatte bruk (husmannsplasser o. l.) også tas med, stiller forholdet sig ganske anderledes, idet disse siste viser *nedgang* i antall. Økningen i brukenes antall blir da mindre, og for mange distrikter viser det sig at brukenes antall har avtatt. Dette finnes nærmere omhandlet i det følgende.

Utviklingen gjennom en rekke av år karakteriserer sig i denne henseende i det hele som en nedgang for de ikke særskilt skyldsatte bruk (plasser o. lign.) og en økning i antallet av særskilt skyldsatte bruk. Den sistnevnte økning i antallet er dog adskillig sterkere enn førstnevnte nedgang, således at det samlede antall bruk er steget betraktelig. Da de ikke særskilt skyldsatte bruk, plassene, som oftest ikke eies, men leies av brukeren, ialfall forsåvidt jordveien angår, mens

de nye særskilt skyldsatte bruk i langt overveiende grad eies av brukerne, betegner denne overgang fra ikke særskilt skyldsatte til skyldsatte bruk tillike en overgang fra jordleie til selveie.

Det er den såkalte egnehem-bevegelse som gir sig utslag i de herhenhørende statistiske opgaver. Denne bevegelse er fremmet derved at der fra Statens side i de senere år er iverksatt forskjellige foranstaltninger for å lette ubemidlede adgangen til erhvervelse av egne bruk. Således opprettedes i 1894 Jordinnkjøpsfondet og Huslånefondet, hvis virksomhet avløstes av den i 1903 opprettede Arbeiderbruk- og Boligbank. Denne bank har vært av stor betydning for bureisnings-saken. Den har ydet lån til anskaffelse av arbeiderbruk hvis areal skulde være 5—20 mål dyrket eller dyrkbar jord; de mindre parseller er blitt henregnet kun som tilbehør til boliger. Siden bankens begynnelse i 1903 inntil 30 juni 1920 var der utbetalt i alt 33 871 lån til beløp vel 50 millioner kroner. Hvor mange av disse lån der vedkommer opprettelsen av *nye* småbruk opplyses ikke. I bankens beretninger fremheves at man har fått det inntrykk at eiendommene for en aldeles overveiende del er nyoprettede bruk, da det viser sig at brukene som regel ikke er skyldsatt, når låneansøkningen innsendes. Dog selv om skyldsetning mangler, kan jo bruket tidligere ha eksistert som husmannsplass eller annet ikke særskilt skyldsatt bruk. Men disse lån som ydes ved husmannsplassers og lignende bortleiede bruks erhvervelse og overgang til selveie står jo i flere henseender nær de lån som gis til opprettelse av helt nye småbruk. Arbeiderbruk- og Boligbankens bevilgningsvirksomhet ophørte som bekjent ved utgangen av 1916, da den nye bank, Den norske stats Småbruk- og Boligbank, opprettet ved lov av 23 juli 1915, trådte i virksomhet. I de 4 år 1917—1920 har denne bank utbetalt 9 152 lån til samlet beløp henved 26 millioner kroner, derav 3 619 boliglån til beløp 9,7 millioner kroner.

Jordbrukenes matrikkelskyld utgjorde som nevnt 472 264 mark, hvilket er 28 266 mark mindre enn hvad skattefogdenes opgaver utviser for samtlige skyldsatte eiendommer. Dette siste skyldbeløp tilligger altså eiendommer som ikke kan henregnes til jordbruk når dette begrep tas i engere forstand. For de fleste slike eiendommer er der innkommet opgaver ved jordbrukstillingen. Ifølge tabell 1, rubrikk 14—17, består disse av:

9 897 særskilt skyldsatte skoger	av skyld 21 737 mark
3 166 andre eiendommer, som slåtter m. m.	— 1 166 —

Tils. 13 063 eiendommer av skyld 22 903 mark.

De her opførte skogeiendommer utgjør kun en mindre del av landets skoger og den på disse fallende matrikkelskyld. Størstedelen av skogeiendommene drives nemlig sammen med jordbruk og er anført på disses skjemaer, selv om de ikke alltid er skyldlagt sammen med vedkommende jordbruk. De 9 897 eiendommer er derimot skoger som er skyldsatt uten forbindelse med annen jordvei, og som heller

ikke drives sammen med jordbruk. Det er i det hele tatt skoger som er utskilt fra gårdene og kommet på spesielle skogeieres hender. Men heller ikke på langt nær alle slike skoger er kommet med i ovenanførte tall, idet det ofte hender at de større skogeiere tillike er jordbrukere; opgavene for de løsrevne skogeiendommer er da tatt inn på vedkommende eieres jordbrukskjema, dog kun når eieren er innenbygdsboende. Nærmere betegnet er det altså særskilt skyldsatte skoger som enten eies av utenbygdsboende eller av innenbygdsboende uten jordvei. Mange av de under „andre eiendommer“ opførte er slåtter o. lign. brukt av utenbygdsboende og således kommet vekk fra de jordbruk de egentlig hører til. Foruten slåtter kommer i denne klasse mest setrer, tomter, havneganger m. v.

Antallet av særskilt skyldsatte jordbruk samt andre særskilt skyldsatte eiendommer for hvilke der ved tellingen er innkommet opgaver utgjør ifølge tabell 1 228 169, mens bruksnummernes antall i 1915 utgjorde 342 731, i 1920 393 366 og ved utgangen av 1917 approksimativt kan beregnes til 362 000. De særskilt skyldsatte bruks antall utgjør kun 63,03 procent av de særskilt skyldsatte eiendommers (bruksnummers) antall; det tilsvarende tall for 1907 var 66,1 pct., for 1890 var det 72,9 pct. Antallet av bruksnummer har altså tiltatt sterkere enn antall bruk, d. v. s. at de i nyere tid utskilte bruksnummer i stigende utstrekning omfatter eiendommer som ikke kan henregnes til bruk, visstnok hovedsakelig tomter av forskjellig slags.

Ikke særskilt skyldsatte jordbruk.

I foranstående oversikt er omhandlet alene de særskilt skyldsatte jordbruk. I disse bruks matrikkelskyld er imidlertid innbefattet de ikke særskilt skyldsatte deler av disse bruk, som ikke drives for regning av hovedbølets bruker. Tilsammen utgjorde antallet av disse bruk 40 585 (jfr. tabell 1, rubr. 9). Jordbrukenes samlede antall skulde altså efter dette bli 248 025.

Det forholdsvis største antall ikke særskilt skyldsatte bruk fantes i Nordland fylke, hvor der var 30,5 sådanne for hvert 100 særskilt skyldsatte bruk, dernæst har Opland 29, Hedmark 28, Nord-Trøndelag 26 og Sør-Trøndelag 24,4. Blandt fogderiene kommer Vinger og Odal høiest med 41,1 underbruk pr. 100 særskilt skyldsatte bruk; dernæst har Nord-Helgeland 40,9, Hedmark 40,7, Sør-Gudbrandsdal 38,6, Sogn 37,8, Nord-Gudbrandsdal 37,5, Fosen 36,9 og Idd og Marker 34,5.

Som man ser er det vidt adskilte og forskjelligartede distrikter som kommer fremst i denne henseende, noget som tyder på at det ikke er de samme forhold som overalt har bidratt til at underbrukenes antall er over det almindelige.

I gjennomsnitt for rikets bygder falt der 19,6 underbruk på hvert 100 særskilt skyldsatte bruk.

I alt 35,8 pet. av underbrukene utgjøres av husmannsplasser brukt av husmenn. Ikke så få av de øvrige plasser eller underbruk er i originaloppgavene ved anførsel av brukets art benevnt husmannsbruk eller husmannsplass, men da vedkommende brukere ikke er opført som husmenn, men under andre livsstillinger, kan bruket i de statistiske oppgaver ikke henføres til husmannsbrukene. Egentlig er vel slike bruk for en del å betrakte som forhenværende husmannsbruk som ved husmannsvesenets tilbakegang og oppløsning ikke lenger svarer til sin oprindelige bestemmelse.

Antallet av ikke særskilt skyldsatte bruk er gått sterkt ned, nemlig fra 83 758 i 1900 til 58 278 i 1907 og 40 585 i 1917. I virkeligheten var dog ikke nedgangen fra 1900—1907 så stor som disse tall antyder. Oppgavene for 1907 skriver sig fra den første almindelige jordbrukstelling som blev avholdt her i landet, og de fullstendigere opplysninger som man ved den anledning innhentet, og da særlig om arealene, gjorde det mulig den gang nøiere å skjelne mellem hvad der kan henregnes til bruk og hvad ikke. Ved tidligere tellinger, hvor jo jordbruksoppgaver innhentedes i forbindelse med folketellingene, var jordbruksoppgavene knyttet til personene, og ingen arealoppgaver innhentedes over aker og eng, hvorfor man ikke fikk anledning til å utsondre f. eks. kreaturhold uten forbindelse med jordbruk. Ved jordbrukstellingene i 1907 og $\frac{1}{2}$ 1918 var foreskrevet den regel at skjemaer med oppgaver over husdyr og andre tellingsobjekter skulde, når der intet jordbruk hørte til, merkes med betegnelsen „intet bruk“, likesom der var foreskrevet den regel at husdyr tilhørende føderådsfolk, barn, tjenere m. v. skulde opføres på skjemaet for husbondens bruk såfremt dyrene foredes av denne. Særlig antallet av opførte føderådsbruk er herved blitt mindre.

Det må også antas at man ved de to jordbrukstillinger har undlatt å innhente oppgaver for en del parseller som er så rent ubetydelige at de kun uegentlig kan betegnes som bruk. Derimot falt det naturligere å ta med den slags ved tidligere tellinger da jordbruksoppgavene innhentedes i forbindelse med persontellingen; telleren måtte jo av hensyn til den siste allikevel innfinne sig på stedet og utfylle skjema for vedkommende bosted.

Imidlertid har sikkert nok antallet av ikke særskilt skyldsatte bruk gått adskillig ned. Denne nedgang viste sig allerede i perioden 1890—1900, for hvilken periode oppgavene over brukenes antall ved dens begynnelse og dens utgang er likeartede. Nedgangen har fortsatt med stigende fart i periodene 1900—1907 og 1907—1917.

Denne foreteelse må ses i sammenheng med den sterke tilvekst av særskilt skyldsatte bruk. En ikke ringe del av denne tilvekst skyldes nemlig at tidligere underbruk som husmannsplasser o. lign. bortselges fra hovedbølet og får sin særskilte skyld. Et sådant salg med påfølgende skyldsetning øker altså ikke brukenes antall, men det øker i almindelighet selveierens antall, skaper flere selvstendige bruk. Husmannsbrukene, som utgjør en vesentlig del av underbrukene, vil bli særskilt omhandlet i det følgende.

Samtlige jordbruk og jordlotter.

Antallet av samtlige jordbruk og jordlotter utgjorde ifølge tabell 1 rubr. 10 og 11 for 1907 232 800 og ifølge tellingen 1 jan. 1918 248 025. Stigningen i bruksantallet fra 1907 til 1918 utgjør altså 15 225 eller 6,54 pct. Da de eldre opgaver over antall ikke særskilt skyldsatte bruk ikke er likeartede med jordbrukstelingenes, må der for sammenligningens skyld foretas en omregning av de eldre tall. Som nevnt anses opgavene over underbrukene for tellingene 1 jan. 1891 og 31 des. 1900 overhodet å være for store. Man skal her innskrenke sig til en sammenligning med 1891. Ved en reduksjon av opgavene over underbrukenes antall nevnte år kan man som utgangspunkt ta forholdet mellom husmannsbrukenes antall i forhold til samtlige underbruk i 1890 og 1917.

I 1890 var der	87 432	underbruk i alt,	derav	33 469	husmannsbruk
- 1907	—, —	52 239	—, —	23 687	—, —
- 1917	—, —	40 600	—, —	14 666	—, —

Som det vil ses utgjør husmannsbrukene vel tredjeparten av samtlige underbruk i 1917 og henimot halvparten i 1907. Det relative antall husmannsbruk er altså avtagende, en omstendighet som for øvrig er vel kjent for de senere år. Man kan efter dette gå ut fra at det samlede antall underbruk i 1890 neppe har utgjort over det dobbelte av husmannsbrukenes antall på samme tid, altså neppe over 70 000 stykker.

I den efterfølgende sammenstilling har man derfor overalt minsket tallene for underbruk i 1890 med 20 pct. Man kommer da til at de særskilt skyldsatte bruk er øket fra 148 854 i 1890 til 207 440 i 1917 eller med 58 586 (eller, når Årstad herred fratrekkes i tallene for 1890, 58 792) bruk, samtidig som de ikke særskilt skyldsatte bruk er avtatt fra 69 946 i 1890 til 40 585 i 1917 eller med 29 361 bruk. Nedgangen i antallet underbruk bortelimerer altså omkring halvparten av stigningen i de selvstendige bruks antall, således at begge slags bruk regnet sammen er øket alene 29 431, hvilket utgjør 13,36 pct. eller ca. $\frac{1}{2}$ pct. pr. år. Som tidligere anført utgjorde stigningen for tiåret 1907—1917 6,54 pct. eller 0,65 pct. pr. år. Stigningen har altså i sistanførte periode vært noget sterkere enn tidligere, hvilket jo er meget sannsynlig.

(Se tabellen neste side.)

Det samlede antall bruk er således steget nokså langsomt. Efter hvad befolkningsstatistikken viser kan man heller ikke vente nogen større tilgang i brukenes antall. Riktignok er folkemengden i bygdene steget med 142 700 i perioden 1891—1907 og med yderligere 136 900 i perioden 1907—1918, tilsammen 279 600 personer eller 18,31 pct. Men denne økning vedrører kun for en del den egentlige jordbrukende befolkning; det har vesentlig vært den til

Det absolutte antall hvormed brukene og folkemengden er øket (+) eller minsket (÷) i perioden 1890—1917.

	De særskilt skyldsatte bruk	De ikke særskilt skyldsatte bruk	Samtlige bruk	Tilstedeværende folkemengde
Østfold	+ 2 094	+ 1 256	+ 838	+ 24 095
Akershus	+ 6 141	+ 1 869	+ 4 272	+ 65 666
Hedmark	+ 5 971	+ 2 059	+ 3 912	+ 22 646
Opland	+ 5 341	+ 2 621	+ 2 720	+ 12 720
Buskerud	+ 3 433	+ 1 276	+ 2 157	+ 20 418
Vestfold	+ 1 795	+ 1 203	+ 592	+ 10 509
Telemark	+ 2 453	+ 1 871	+ 582	+ 16 782
Aust-Agder	+ 734	+ 1 161	+ 427	+ 7 793
Vest-Agder	+ 1 187	+ 851	+ 336	+ 1 378
Rogaland	+ 2 710	+ 1 772	+ 938	+ 12 430
Hordaland	+ 3 274	+ 1 995	+ 1 279	+ 26 262
Sogn og Fjordane	+ 2 103	+ 1 536	+ 567	+ 1 716
Møre	+ 3 718	+ 2 232	+ 1 486	+ 13 725
Sør-Trøndelag	+ 3 097	+ 1 642	+ 1 455	+ 13 960
Nord-Trøndelag	+ 3 792	+ 3 005	+ 787	+ 4 756
Nordland	+ 6 699	+ 1 801	+ 4 898	+ 29 230
Troms	+ 3 559	+ 1 094	+ 2 465	+ 15 997
Finnmark	+ 691	+ 117	+ 574	+ 13 652
Rikets bygder	+ 58 792	+ 29 361	+ 29 431	+ 298 149

andre næringer knyttede befolkning som tiltok. Denne siste bidrog nok også til å øke brukenes antall i nogen grad, idet meget ofte egne boliger med en tilhørende mindre jordvei anskaffes og jordbruket da utgjør en oftest mindre vesentlig bünntekt. Men i de fleste tilfelle anskaffes av den slags folk alene bolig uten jordvei; særlig vil dette være tilfelle i industricentre og byenes nærhet, hvor bebyggelsen gjerne blir mere sammentrengt. Den bymessige bebyggelse i landdistriktene har i omhandlede tid vunnet stor utbredelse. Den i husansamlinger boende befolkning er øket fra 156 044 i 1891 til 414 616 i 1920, en økning av 258 600, altså næsten likeså meget som bygdenes hele befolkningstilvekst.

Betrakter man de enkelte distrikter viser det sig at stigningen i bruksantallet er høist forskjellig, og at denne bevegelse ofte følges av en tilsvarende

i folkemengden. Kun ett fylke, nemlig Aust-Agder, viser nedgang i bruksantallet, og samme fylke er også det eneste som opviser nedgang i folkemengden. Særlig stor økning i såvel bruksantall som folkemengde utviser Akershus og Nordland fylker. Særlig liten økning i begge henseender utviser Vest-Agder og Sogn og Fjordane fylker.

Hvorledes brukenes antall i hvert fylke pr. $\frac{1}{1}$ 1918 stilte sig til fylkets folkemengde og matrikkelskyld vil fremgå av nedenstående tabell.

Bygdene fylkesvis.	Antall innbyggere pr. bruk (jord- bruk og jordlotter). Samtlige bruk		Samlet antall bruk pr. 1000 familiehushold- ninger ¹		Gjennomsnittlig matrikkelskyld pr. særskilt skyld- satt bruk	
	1907	1918	1907	1918	1907	1918
Østfold	7,31	7,41	747	695	3,65	3,16
Akershus	7,25	8,45	729	614	3,24	2,53
Hedmark	6,23	6,60	878	840	3,41	2,80
Opland	6,36	6,40	809	817	3,96	3,26
Buskerud	6,36	6,57	799	770	3,12	2,64
Vestfold	5,91	6,30	830	780	2,54	2,28
Telemark	6,48	7,11	782	746	3,07	2,67
Aust-Agder	5,98	6,30	796	842	2,19	2,07
Vest-Agder	5,11	5,41	936	944	1,42	1,34
Rogaland	5,80	6,85	832	764	2,01	1,82
Hordaland	7,23	8,10	720	650	1,78	1,62
Sogn og Fjordane	6,74	6,75	808	791	2,56	2,38
Møre	6,94	7,33	747	696	2,07	1,85
Sør-Trøndelag	6,80	7,64	783	743	2,76	2,42
Nord-Trøndelag	6,33	6,76	793	780	3,57	2,97
Nordland	8,13	7,83	699	707	1,37	1,09
Troms	7,77	7,66	732	765	0,87	0,74
Finnmark	6,96	9,06	710	644	0,95	0,68
Rikets bygder	6,69	7,13	781	744	2,54	2,20

¹ Antallet av familiehusholdninger 1907 og 1918 er approksimativt utregnet etter folketellingens opgaver for 1900, 1910 og 1920.

Det gjennomsnittlige antall innbyggere pr. bruk utgjorde for rikets bygder 7,13 mot 6,69 i 1907, 6,56 i 1900 og 6,46 i 1890. Folkemengde pr. bruk stiger således stadig, d. v. s. befolkningstilveksten er sterkere enn utstykningsen av nye bruk; følgen herav er at der blir stadig flere familier i landdistriktene som intet jordbruk har. Forskjellen i denne henseende fra telling til telling er dog ikke fremtredende.

Tallene for de forskjellige fylker viser i det hele overensstemmelse. Størst er innbyggerantall pr. bruk i Finnmark med 9,06, dernæst har Akershus 8,45, Hordaland 8,10, Møre 7,83, Troms 7,66, Sør-Trøndelag 7,64, Østfold 7,41. Nord-Norge er således særlig fremtredende i denne henseende, dernæst de fylker hvor der er en stor befolkning bosatt i mere bymessig bebyggede strøk, såkalte husansamlinger. Mens det i Nord-Norge fornemmelig er fiskeribedriften som skaffer næring til en mengde mennesker uten jordbruk, er det i de sydlige fylker andre næringer, fornemmelig håndverk og industri, handel m. v. For fylkene Akershus, Hordaland og Sør-Trøndelag gjør byene Kristiania, Bergen og Trondhjem sin innflydelse gjeldende. Ser man hen til kun de særskilt skyldsatte bruk, viser det sig at antall innbyggere har vært avtagende fra telling til annen. Således utgjorde antall innbyggere pr. særskilt skyldsatt bruk for rikets bygder i 1891 10,26, 1900 9,95, i 1907 8,76 og pr. $\frac{1}{2}$ 1918 8,60. Skyldsetningen av nye bruk har altså foregått forholdsvis hurtigere enn folkemengdens stigning, motsatt hvad tilfelle var med det samlede antall bruk.

Opgavene over antall innbyggere pr. bruk antyder at der overalt i landdistriktene, men i vekslende mengde, forekommer familier som intetsomhelst jordbruk (eller havebruk) har. En direkte opplysning om dette forhold bringer tallene for „samlet antall bruk pr. 1 000 familiehusholdninger“. I rikets bygder falt der gjennomsnittlig 744 bruk pr. 1 000 familiehusholdninger mot 781 i 1907 og 806 i 1900. Likesom tidligere påvist for den samlede befolkning blir der altså hvad husholdninger angår stadig et relativt mindre antall jordbrukende. Ifølge tellingen 1 jan. 1918 var der av hvert 1 000 familiehusholdninger i landdistriktene 256 som ikke hadde jordbruk eller havebruk, hverken til eie eller leie. I virkeligheten er dette tall noget for lavt, idet enslige personers husholdninger ikke er tatt i betraktning; enkelte slike driver jo også en smule jordbruk for egen regning.

Det største antall bruk i forhold til familiehusholdninger hadde blandt fylkene Vest-Agder med 944 bruk pr. 1 000 husholdninger, dernæst Aust-Agder med 842, Hedmark med 840 og Opland med 817. Det minste antall hadde Akershus med 614, Finnmark med 644 og Hordaland med 650. I de siste fylker finnes der altså en forholdsvis stor mengde familier som ernærer sig uten nogensomhelst tilhjelp av jordbruket. For Akershus og Hordaland gjør respektive Kristiania og Bergen sin innflydelse gjeldende, idet mange i bygdene boende personer er knyttet til bynæringer, til industri, handel o. l. I Finnmark er det fiskerinæringen i forbindelse med vanskelig tilgang på bekvemt beliggende og skikket dyrkningsjord som gjør sin innflytelse gjeldende.

Disse forhold fremtrer enn klarere når man istedenfor fylker foretar sammenligning for herredenes vedkommende. I enkelte herreder kan der være næsten likeså mange bruk som familiehusholdninger, i andre kun halvten så mange bruk eller ennå mindre. I siste tilfelle er det alltid bygder hvor andre næringer enn jordbruket er særlig fremtredende. Blandt slike herreder kan nevnes Borge og Glemmen i Østfold, Aker og Bærum i Akershus, Askøy, Bruvik og Hammer i Hordaland, Vågan i Nordland og flere herreder i Finnmark fylke.

Den gjennomsnittlige matrikkelskyld pr. særskilt skyldsatt bruk utgjorde for rikets bygder 2,20 mark mot 2,54 mark i 1907, 2,93 mark i 1900 og 3,25 mark i 1890. Gjennomsnittsskylden synker således temmelig raskt. Som annensteds påvist skyldes dette hovedsakelig skyldsetning av ganske ubetydelige parseller, hvis askillelse fra hovedbrukene ikke minsker disse i synderlig grad, og som heller ikke vesentlig øker de egentlige jordbruks antall når hertil alene henregnes sådanne som er av vesentlig betydning for en families underhold.

Utelukker man de minste bruk og kun henser til bruk med over 0,50 mark skyld, viser nedgangen i den gjennomsnittlige skyld sig betydelig mindre, nemlig fra 4,00 mark i 1890 til 3,80 mark i 1900, 3,61 mark i 1907 og 3,49 mark i 1917.

Gjennomsnittsskylden var størst i Opland fylke med 3,26 mark, dernæst kommer Østfold med 3,16, Nord-Trøndelag 2,97 og Hedmark med 2,80 mark. Lavest var gjennomsnittet i Finnmark¹ med 0,68 mark, Troms med 0,74 og Nordland med 1,09 mark.

Jordbrukenes fordeling efter størrelsen.

Den statistiske belysning av brukenes fordeling efter størrelsen blev tidligere, før de særskilte jordbrukstillinger etablertes, foretatt på grunnlag av en inndeling efter matrikkelskylden. Dette inndelingsgrunnlag er i og for sig ufullkomment og er da også benyttet kun i mangel av opgaver som muliggjør en inndeling efter arealet. Ved tellingen i 1907 blev det mulig gjennom de for hvert bruk innhentede arealoppgaver å gjennomføre brukenes fordeling på dette grunnlag.

Der opstod da spørsmål om man skulde benytte hele innmarkens areal

¹ Skylden for Finnmark fylke er beregnet. Finnmark går som bekjent ikke inn under landets almindelige matrikkel. Skylden anføres dersteds (jfr. kgl. resol. ang. jorddeelingen i Finmarken samt bopladsers udvisning og skyldsætning sammesteds, av 27. mai 1775) i skyldkjør og skyldfår, og 8 får regnes lik 1 ko. Den samlede skyld utgjorde pr. 31. des. 1920 8514 kjør, som beregnet efter forholdet 3 kjør = 1 mark utgjør 2838 mark.

Tidligere har man i den offisielle statistikk beregnet skyldbeløpet for Finnmark fylke efter forholdet 2 kjør = 1 mark.

Nyere undersøkelser vedrørende beregningsgrunnlaget — jordbruk og fedrift i Finnmark sammenholdt med Troms fylke — har bevirket at man har funnet grunn til å endre beregningen som nevnt.

(dyrket jord og naturlig eng) eller alene den dyrkede jord som inndelingsgrunnlag. Der var enkelte omstendigheter som talte for at man burde benytte det første alternativ, andre som henpekte på at det siste var å foretrekke, likesom praksis i andre land pekte i begge retninger.

Faktum er at intet av de to inndelingsgrunnlag i og for sig er fullkomment. Man var derfor inne på den tanke å benytte hele innmarkens areal, dog således at man da reduserte den naturlige eng til dyrket jord ved hjelp av bestemte forholdstall, som gav uttrykk for den forskjellige avkastningsverdi. Imidlertid forelå der ikke tilstrekkelige statistiske data til en slik bearbeidelse, hvorfor man måtte gi avkall på dette inndelingsgrunnlag.

Efter overveielse og foretatte undersøkelser av det innkomne tellingsmateriale besluttet man å klassifisere brukene efter det dem tilliggende areal dyrket jord. En av de viktigste grunner for denne avgjørelse var at man ikke anså de innkomne opgaver over arealet av naturlig eng for å være så pålitelige at de kunde danne et betryggende grunnlag i denne henseende.

Man var dog betenkt på ved siden av inndelingen efter dyrket jord å foreta en fordeling efter hele innmarkens areal, både for derigjennem å få i stand en direkte sammenligning med en eldre opgave (den fra matrikuleringen i 1860-årene) og for i sin almindelighet å bøte på de mangler som en inndeling alene efter den dyrkede jord unektelig har. En slik bearbeidelse er utført på grunnlag av jordbrukstellingenes opgaver både for 1907 og 1917 (se tabell 3 i Norges Off. Stat. V 179 og tabell 3 i nærværende hefte).

Enn videre er der på grunnlag av en representativ optelling foretatt en beregning over brukenes fordeling efter matrikkelskylden til sammenligning med de for 1890 og 1900 foretatte bearbeidelser; resultatet av denne finnes for året 1907 tatt inn som tabell 4 i statistikken over faste eiendommer 1906—1910, for året 1917 som tabell 4 i nærværende hefte.

Der foreligger således nu fyldige opplysninger på dette felt til belysning såvel av de nuværende forhold som av utstykningsens art og omfang gjennom de siste desennier. I det følgende vil dette materiale bli benyttet til en noget mer utførlig oversikt.

a) Jordbrukenes fordeling efter arealet av dyrket jord.

Opgaver over antallet av bruk fordelt efter størrelsen av det hvert bruk tilliggende areal dyrket jord finnes tatt inn i tabell 2. Man skal i det følgende supplere disse med opgaver over hvorledes matrikkelskylden, jordbruksarealet og husdyrholdet fordeler sig på de forskjellige klasser, under henvisning til hvad herom tidligere er anført i Norges Off. Statistikk VI 170 og VII 12.

Størrelsesklasser.	Absolutte tall for 1917			Relative tall			
	Antall bruk	Aker og dyrket eng	I alt innmark	1917		1907	
				Brukenes antall	Innmarkens areal	Brukenes antall	Innmarkens areal
		Dekar	Dekar	Pct.	Pct.	Pct.	Pct.
Kl. 1. Uten dyrket jord .	5 851	—	1103 624	2,36	1,06	3,01	1,13
” 2a. Inntil 2 dekar d. j.	51 494	172 385	721 206	20,76	7,41	26,98	4,70
” 2b. 2— 5 —”	30 597			12,33			
” 3. 5— 10 —”	38 547	312 192	771 555	15,54	7,93	15,90	7,10
” 4. 10— 20 —”	42 239	648 270	1 204 345	17,03	12,38	18,53	13,55
” 5. 20— 50 —”	43 151	1 401 788	2 015 247	17,40	20,71	19,08	18,99
” 6. 50— 100 —”	20 783	1 492 772	1 798 844	8,38	18,48	9,23	20,65
” 7. 100— 200 —”	11 143	1 572 628	1 740 737	4,50	17,89	5,08	18,61
” 8. 200— 300 —”	2 772	675 191	715 690	1,12	7,35	2,04	12,79
” 9. 300— 500 —”	1 180	440 480	462 969	0,48	4,76		
” 10. 500— 700 —”	185	110 209	115 471	0,07	1,19	0,11	1,48
” 11. 700—1 000 —”	57	45 707	47 302	0,02	0,49	0,03	0,63
” 12. Over 1 000 —”	26	34 018	34 434	0,01	0,35	0,01	0,37
Samtlige jordbruk	248 025	6 905 640	9 731 424	100,00	100,00	100,00	100,00

De særskilte havebruk (se tabell 1, rubr. 12 og 18) er ikke innbefattet i ovenstående opgaver, likesom havearealer i sin helhet er utelatt.

Som det vil ses er det de minste bruk som er steget i antall, mens forholdet for de større bruk er motsatt; klasse 1—4 er øket med i alt 29 200 bruk, mens klassene 5—12 er gått tilbake med 2 321 bruk. Som følge herav er småbrukenes procentiske andel av det samlede antall bruk øket, nemlig for klasse 1—4 fra 56,15 til 62,95 pct. Matrikkelskylden for småbrukene er steget fra 100 649 til 116 543 mark eller procentvis fra 21,14 til 24,75. Disse 4 klasser av småbruk utgjør altså etter siste telling i antall over 6 tiendedeler, i skyldbeløp derimot kun snaut en fjerdepart av det hele. Det er de aller minste bruk som er øket mest i antall (frasett kl. 1, som i denne henseende ikke kan sammenlignes med de øvrige). Klasse 2 er således øket med opimot 22 000 bruk, kl. 3 med ca 5 000 og klasse 4 med vel et par tusen. Den foretatte opdeling av brukene i klasse 2 viser at det er de minste innen denne klasse, de med inntil 2 dekar dyrket jord, hvis antall er øket mest, nemlig fra 19 340 i 1907 til 34 657 i 1917, mens de med 2—5 dekar dyrket jord er øket fra 16 428 i 1907 til 23 040 i 1917.

¹ Iberegnet arealet for en del eiendommer som ikke henregnes til jordbruk.

Det gjennemsnittlige areal i 1917 og husdyrhold
1 jan. 1918 utgjorde pr. bruk i de forskjellige klasser:

Størrelsesklasser	Dyrket jord	Innmark i alt	Antall kreaturer				
			Hester	Storfe	Småfe	Svin	Høns
	Dekar	Dekar					
Kl. 2. Inntil 5 dekar d. j.	1,9	7,8	0,1	1,4	2,8	0,1	3,3
" 3. 5— 10 —"	8,1	20,0	0,4	3,1	4,7	0,2	4,4
" 4. 10— 20 —"	15,3	28,5	0,6	4,1	5,4	0,4	5,6
" 5. 20— 50 —"	32,5	46,7	1,1	5,6	6,0	0,6	7,9
" 6. 50— 100 —"	71,8	86,5	1,9	8,4	5,8	1,2	12,3
" 7. 100— 200 —"	141,1	156,2	3,2	13,0	5,0	1,8	17,6
" 8. 200— 300 —"	243,6	258,2	5,0	19,0	4,8	2,9	22,6
" 9. 300— 500 —"	373,3	392,3	7,3	26,4	4,7	4,5	27,2
" 10. 500— 700 —"	595,7	624,2	11,2	38,0	5,9	8,8	29,8
" 11. 700—1 000 —"	801,9	829,8	16,6	59,5	7,6	16,4	38,6
" 12. Over 1 000 —"	1 308,4	1 324,4	25,7	95,5	8,9	11,2	55,5
Klasse 2—12	28,5	39,8	0,8	4,4	4,5	0,5	6,6

For de særskilt skyldsatte bruk utgjorde
brukenes antall og matrikkelskyld for hver størrelsesklasse:

Størrelses- klasser	Antall bruk				Matrikkelskyld					
	1917		1907		1917			1907		
	I alt	Pct.	I alt	Pct.	I alt	Pct.	Pr. bruk	I alt	Pct.	Pr. bruk
					Mark		Mark	Mark		Mark
Kl. 1 . . .	3 615	1,74	3 520	1,95	2 961	0,63	0,68	2 464	0,52	0,70
" 2 . . .	57 697	27,81	35 768	19,81	26 095	5,54	0,45	18 213	3,83	0,51
" 3 . . .	31 544	15,21	26 557	14,71	32 337	6,87	1,02	27 497	5,77	1,04
" 4 . . .	37 725	18,19	35 536	19,68	55 150	11,71	1,46	52 475	11,02	1,48
" 5 . . .	40 966	19,75	41 060	22,74	95 649	20,30	2,33	89 102	18,71	2,17
" 6 . . .	20 546	9,90	21 173	11,73	87 983	18,68	4,28	96 860	20,34	4,57
" 7 . . .	11 127	5,36	11 818	6,54	90 714	19,26	8,15	102 663	21,56	8,69
" 8 . . .	2 772	1,34	4 758	2,63	40 675	8,64	14,67	70 546	14,81	14,83
" 9 . . .	1 180	0,57			26 582	5,64	22,52			
" 10 . . .	185	0,09	267	0,15	7 089	1,50	38,32	9 760	2,05	36,55
" 11 . . .	57	0,03	69	0,04	2 901	0,62	50,89	3 266	0,68	47,33
" 12 . . .	26	0,01	35	0,02	2 870	0,61	110,38	3 365	0,71	96,14
Tilsammen	207 440	100,00	180 561	100,00	471 006	100,00	2,27	476 211	100,00	2,64

De efter tabell 2 utregnede opgaver over brukenes relative fordeling fylkesvis har man s. 24* og 25*) sammenstillet med en tilsvarende opgave omfattende det brukene tilliggende innmarksareal, hvilken siste er beregnet etter de i Jordbruks-tellingens 2net hefte (Norges Off. Stat. VII 12), tabell 3 meddelte absolutte opgaver.

De relative tall for brukenes antall og deres arealer faller, som det vil ses, meget forskjellig. De små bruk spiller en stor rolle når man henser til antallet, men deres betydning viser sig å være meget mindre når man ser hen til arealet. Mens således brukene i klasse 2 utgjør tredjeparten av samtlige bruk, utgjør de tilliggende innmarksarealer ikke mer enn 7,4 pct. av det hele. Brukene i klasse 3 utgjør i antall 15,54, men i areal 7,93 pct. osv. I klassene for de større bruk stiller forholdet sig omvendt, idet disse veier meget mer i areal enn i antall. Brukene i klasse 8—12 (med over 200 dekar dyrket jord) utgjør således i antall kun 1,7 pct. av samtlige bruk, men deres tilliggende arealer utgjør 14,14 pct.

Hvad forholdet i de enkelte fylker angår skal man nedenfor komme tilbake dertil.

For oversiktens skyld skal man sammenfatte de 12 klasser i følgende 4 grupper:

1. Parsellbruk med inntil 5 dekar dyrket jord (kl. 1 og 2). Parsellbrukenes antall utgjorde 87 942 eller 35,45 pct. av samtlige bruk (mot 69 771 og 29,99 pct. i 1907), herav 61 312 særskilt skyldsatte; disses matrikkelskyld utgjorde 29 056 mark eller 6,17 pct. av den samlede skyld. Av det hele antall hører 5 851 (6 995 i 1907) til klasse 1, som omfatter bruk uten akerjord, altså jordbruk hvis innmark bestod utelukkende av naturlig eng. Tre fjerdeparten eller 4 389 av disse bruk ligger i Nord-Norge. 82 091 hører til klasse 2 (mot 62 777 i 1907). Disse bruks gjennomsnittlige størrelse utgjorde 1,9 dekar dyrket jord (mot 3,18 i 1907) og 5,9 dekar naturlig eng; deres gjennomsnittlige kreaturhold er beregnet til 0,1 hest, 1,4 storfe, 2,8 småfe, 0,1 svin og 3,3 høns.

Det er disse slags bruk som mer almindelig går under navn av boligbruk (jfr. lov om Arbeiderbruk- og Boligbanken av 9 juni 1903 §§ 12 og 32, hvor bebyggede jordlotter under 5 dekar henregnes til boliger), og man søker herved betegnet at bruket kun er betraktet som et tilbehør til boligen. Det bidrag til en families underhold som et slikt bruk avgir er selvsagt ganske ringe. Disse eiendommer får imidlertid en større betydning derved at de i regelen brukes av arbeidere, håndverkere, sjøfarende, fiskere osv., for hvis økonomi en sådan besiddelse er en ikke uviktig støtte. Og deres økonomiske og sociale betydning stiger stadig da deres antall raskt økes.

Den procentvise fordeling innen de enkelte fylker av
størrelsesklas-

Bygdene fylkesvis.	1	2	3	4	5	6	7	8	9	10
	Kl. 1		Kl. 2		Kl. 3		Kl. 4		Kl. 5	
	Bruk	Inn- mark ¹	Bruk	Inn- mark	Bruk	Inn- mark	Bruk	Inn- mark	Bruk	Inn- mark
a) De særskilt skyldsatte bruk										
Østfold	—	—	22,52	0,61	5,91	0,69	8,10	1,80	16,95	8,07
Akershus	—	—	37,97	1,14	7,16	1,57	9,01	2,85	14,16	8,71
Hedmark	0,73	0,66	19,83	2,53	14,69	4,12	19,90	8,43	23,53	20,14
Opland	0,40	0,62	18,81	2,91	16,43	5,66	19,98	10,36	22,66	20,99
Buskerud	0,27	0,52	27,37	2,72	12,31	4,35	16,44	9,55	20,16	19,67
Vestfold	—	—	30,15	1,07	5,75	1,05	8,51	2,80	17,46	12,25
Telemark	0,20	0,88	23,51	3,99	14,53	8,40	18,38	14,65	24,32	26,72
Aust-Agder	0,14	0,32	28,05	4,20	18,56	8,86	22,72	21,21	25,03	45,43
Vest-Agder	0,03	0,56	20,61	5,45	20,56	11,92	29,62	27,80	26,60	44,45
Rogaland	0,11	0,23	15,24	2,36	14,36	6,01	23,20	16,56	32,27	38,78
Hordaland	0,50	0,50	43,48	22,71	24,36	24,68	18,26	24,39	11,64	22,04
Sogn og Fjordane . .	1,49	0,58	35,39	16,72	23,82	23,44	22,88	28,64	13,63	22,91
Møre	0,81	0,47	21,28	6,53	23,03	14,22	27,72	27,26	20,94	31,99
Sør-Trøndelag	0,96	1,16	14,23	1,93	10,69	2,82	16,93	6,89	28,68	24,56
Nord-Trøndelag	0,69	0,56	10,83	1,31	9,05	2,11	18,96	6,15	24,75	16,11
Nordland	2,76	1,62	45,60	27,08	18,42	16,22	17,02	19,46	12,50	22,36
Troms	6,26	4,04	50,07	34,68	16,48	15,51	14,73	17,78	10,12	18,06
Finnmark	57,81	51,88	33,86	34,12	4,29	5,58	2,41	3,62	1,50	4,32
Rikets bygder	1,74	0,93	27,81	6,37	15,21	7,31	18,19	11,99	19,75	20,83
b) De ikke særskilt skyldsatte bruk										
Rikets bygder	5,51	4,09	60,11	30,72	17,25	21,70	11,12	20,95	5,38	18,07
Samtlige jordbruk (a + b)										
Rikets bygder	2,36	1,06	33,09	7,41	15,54	7,93	17,03	12,38	17,40	20,71

¹ I denne klasse er iberegnet innmark for en del eiendommer som ikke henregnes til jordbrukene (jfr. tabell 1,

brukenes antall og innmarkens areal på de forskjellige ser i året 1917.

11	12	13	14	15	16	17	18	19	20	21	22	23	24
Kl. 6		Kl. 7		Kl. 8		Kl. 9		Kl. 10		Kl. 11		Kl. 12	
Bruk	Innmark	Bruk	Innmark	Bruk	Innmark	Bruk	Innmark	Bruk	Innmark	Bruk	Innmark	Bruk	Innmark
19,18	18,53	18,16	34,01	5,81	18,25	2,88	13,64	0,32	2,37	0,11	1,08	0,06	0,95
11,66	14,90	12,41	30,05	4,69	19,18	2,38	14,80	0,39	4,14	0,12	1,56	0,05	1,10
11,78	19,96	5,83	18,24	2,02	10,48	1,26	9,79	0,29	3,49	0,09	1,35	0,05	0,81
12,30	22,53	7,14	23,09	1,64	8,54	0,57	4,37	0,06	0,66	0,01	0,27	—	—
13,17	23,62	8,28	26,30	1,35	7,23	0,55	4,61	0,06	0,75	0,02	0,32	0,02	0,36
21,67	30,89	13,43	35,51	2,36	10,67	0,52	3,58	0,10	1,00	0,02	0,27	0,03	0,91
14,90	28,99	3,78	12,90	0,30	1,79	0,04	0,89	0,03	0,54	0,01	0,25	—	—
5,05	16,35	0,42	3,12	0,03	0,51	—	—	—	—	—	—	—	—
2,45	8,49	0,10	0,73	—	—	0,02	0,32	0,01	0,28	—	—	—	—
12,70	27,40	1,94	7,01	0,12	0,87	0,06	0,78	—	—	—	—	—	—
1,64	4,85	0,09	0,66	0,03	0,17	—	—	—	—	—	—	—	—
2,38	5,84	0,36	1,51	0,05	0,36	—	—	—	—	—	—	—	—
5,12	13,97	1,01	4,86	0,08	0,60	—	—	0,01	0,10	—	—	—	—
18,84	30,33	7,76	22,20	1,43	6,35	0,35	2,26	0,09	0,97	0,03	0,37	0,01	0,16
18,45	24,52	13,37	31,92	2,98	11,36	0,81	4,62	0,06	0,60	0,04	0,51	0,01	0,23
2,97	8,78	0,65	3,67	0,05	0,43	0,02	0,25	—	—	0,01	0,13	—	—
2,01	7,21	0,27	2,06	0,05	0,45	0,01	0,21	—	—	—	—	—	—
0,13	0,48	—	—	—	—	—	—	—	—	—	—	—	—
9,90	19,13	5,36	18,67	1,34	7,68	0,57	4,97	0,09	1,24	0,03	0,51	0,01	0,37
0,59	4,06	0,04	0,41	—	—	—	—	—	—	—	—	—	—
8,38	18,48	4,50	17,89	1,12	7,35	0,48	4,76	0,07	1,19	0,02	0,49	0,01	0,35

Således steg bruksantallet i klasse 2 i perioden 1907—1917, som nevnt for de skyldsatte bruk, med opimot 22 000, for samtlige bruk med 19 300; i 1907 utgjorde de 27 pct. av antallet og 4,7 pct. av innmarkens areal i bygdene, i 1917 derimot henholdsvis 33,1 og 7,4 pct.

Nordligst i landet og i enkelte andre distrikter hvor den dyrkede jord spiller en liten rolle ved siden av den naturlige eng finnes der i denne gruppe endel mere betydelige bruk.

2. Små bruk med 5—50 dekar dyrket jord (kl. 3—5). Brukenes gjennomsnittlige størrelse er beregnet til 19,06 dekar dyrket jord og 13,14 dekar naturlig eng; det gjennomsnittlige kreaturhold 0,7 hester, 4,3 storfe, 5,4 småfe, 0,4 svin og 6 høns. Ved disse bruk yder jordbruket en meget vesentlig del av underholdet og er for de større bruks vedkommende ofte den eneste erhvervskilde. Ifølge den representative optelling skal for 78 500 av de små bruks innehavere jordbruket være hovederhverv eller også enerhverv, mens det for 45 400 skal være alene et bierhverv. De tilsvarende tall for 1907 var henholdsvis 72 200 og 52 300. Av disse bruk fantes der 123 937 mot 124 563 i 1907. Småbrukene i procent av samtlige bruk utgjorde i 1907 og 1917 henholdsvis 53,51 og 49,97 procent, for de særskilt skyldsatte små bruk alene henholdsvis 57,13 og 53,15. Blandt de herhen hørende klasser er bruksantallet for klasse 3 øket med ca. 1 500, for klasse 4 og 5 er det gått ned med ca. 1 000 bruk for hver klasse. Dette gjelder samtlige bruk. Hvad alene de særskilt skyldsatte småbruk angår, så er deres antall øket med ca. 7 100, hovedsakelig i klasse 3, mens de ikke særskilt skyldsatte småbruks antall er minsket med 7 700 bruk.

Småbrukerbevegelsen — i denne forbindelse forstått som bestrebelse for å opprette nye småbruk — spiller således en liten rolle for disse klasser; vi undtar da den betydningsfulle overgang fra leie til selveie og i forbindelse dermed stående nyskyldsetning av slike frasolgte bruk. Når man slik ser hen til opprettelsen av helt nye bruk, så kjennetegner resultatene av dette bureisningsarbeide sig vesentlig som en økning av antall bruk i klasse 2, parsellbrukene, hvis antall er øket med 19 300. I klasse 3 er der en økning av ikke mer enn vel 1 500 bruk; for alle de øvrige klasser er der nedgang i bruksantallet. Denne nedgang utgjør dog ikke mer enn 4 473 bruk eller 3,55 pct.

Som de sociale og økonomiske forhold i den senere tid har utviklet sig er der tilflytt småbrukerne forskjellige fordeler som de ikke tidligere har hatt. Småbrukets bedrift er i det hele tatt nu blitt mere selvstendig og konkurransedyktig enn tidligere. Bare den omstendighet at disse småbruk oftest skjøttes av brukeren og familie uten at der anvendes synderlig leiet arbeids-hjelp har under de vanskelige forhold, hvad arbeidsmarkedet angår, både før

krigen, under denne og senere bidratt til å styrke særlig denne klasse av landbrukere. Hertil kommer forskjellige andre omstendigheter som i utviklingens medfør er kommet særlig de små bruks innehavere til gode. Der kan i denne henseende pekes på den tiltagende andelsvirksomhet som jo er egnet til å by den slags bedrifter fordeler som tidligere er kommet alene de større bruk til gode. Dette gjelder såvel innkjøp av produktjonsfornødenheter som anvendelsen av maskiner, salg av landmannsprøduktter og tilståelse av driftskreditt. Ikke minst har det offentlige virket til fremme av småbrukets bedrift gjennom tilståelse av kredit på særlig gunstige betingelser, gjennom undervisningsvesenet ved grunnleggelse av flere skoler særskilt for småbrukere m. v.

Men tross alt dette synes det altså som bureisningsarbeidet vesentlig har gitt sig utslag i opprettelse av hvad vi kan kalle boligbruk, parsellbebyggelse, mens småbrukenes antall — når hertil regnes bruk med 5—50 dekar dyrket jord — nærmest er stillestående. Stillstanden gjelder dog som nevnt kun det samlede antall småbruk. Der har vært en bevegelse også innen disse klasser, og denne har bestått i at plassene har minket og de selvstendige bruk — med særskilt skyldsetning — er øket. 7 700 plasser tilhørende disse klasser, er i perioden 1907—1917 forsvunnet, en del av disse er nedlagt, d. v. s. inndratt under hovedbølets drift, en del er solgt og derved gått over til selvstendige og skyldsatte bruk. Hvor mange av de 7 000 nye småbruk (kl. 3—5) der har eksistert som tidligere plasser og hvor mange av dem der er helt nye vet vi ikke. Men overgangen fra plass til selvstendig, særskilt skyldsatt bruk er jo også til en viss grad et bureisningsarbeide, ofte ledsaget av forbedringer i bebyggelsen og opdyrkning av jordveien. Men tilgangen på skyldsatte småbruk, ca. 7 000 stykker, utgjør bare 6,9 pct. stigning, mens økningen i de skyldsatte parsellers antall, ca. 22 000 stykker, utgjør 61,3 pct. Egneljem-bevegelsen har således avgjort gitt sig utslag i utskillelse og bebyggelse av parseller, boligbruk for hvis innehavere jordbruket for egen regning spiller en ubetydelig rolle.

3. Middelstore bruk med 50—200 dekar dyrket jord (klasse 6 og 7). Deres gjennomsnittlige størrelse er beregnet til 96,0 dekar dyrket jord og 14,9 dekar naturlig eng, husdyrholdet til 2,4 hester, 10,0 storfe, 5,6 småfe og 1,4 svin. Ved disse bruk er jordbruket den langt overveiende hovednæring. Efter optelling er det ikke mer enn 5,37 pct. av brukerne som har annen hovednæring. Brukerne utfører selv i almindelighet kun en del av kroppsarbeidet og anvender leiet hjelp. Av middelsbruk fantes der i alt 31 926 mot 33 323 i 1907. Antallet er altså gått ned med 1 397 eller 4,19 pct. Sammenholdt med samtlige bruk utgjorde antallet av middelstore bruk i 1907 14,31 pct. og disse bruks innmarksareal 39,26 pct. mot i 1917 henholdsvis 12,87 og 36,37 pct.

4. Store bruk med over 200 dekar dyrket jord (kl. 8—12) forekommer hovedsakelig i de beste jordbruksdistrikter, nemlig Østlandet, det meste av Oplandene og store deler av Trøndelagen. Deres gjennomsnittlige størrelse er beregnet til 309,4 dekar dyrket jord og 16,6 dekar naturlig eng, deres husdyrhold til 6,2 hester, 22,8 storfe, 4,9 småfe og 3,8 svin. Av slike eendommer fantes der 4 220 mot 5 132 i 1907. Sammenholdt med samtlige bruk utgjorde antallet av de store bruk i 1917 1,70 pct.; disse bruks innmark derimot utgjorde 14,14 pct. av bygdenes hele innmarksareal; de tilsvarende tall for 1907 var henholdsvis 2,17 og 15,27. Matrikkelskylden utgjorde 17,01 pct. mot 18,25 i 1907.

Samtlige bruk i rikets bygder fordeler sig på ovennevnte grupper som følger:

	Særskilt skyldsatte bruk		Ikke særskilt skyldsatte bruk		Samtlige bruk		De særskilt skyldsatte bruks matrikkelskyld	
	Antall	Pct.	Antall	Pct.	Antall	Pct.	Mark	Pct.
1. Parsellbruk. Inntil 5 dekar dyrket jord . . .	61 312	29,56	26 630	65,62	87 942	35,46	29 056	6,17
2. Små bruk. 5—50 dekar dyrket jord . . .	110 235	53,14	13 702	33,76	123 937	49,97	183 136	38,88
3. Middelstore bruk 50—200 dekar dyrket jord	31 673	15,27	253	0,62	31 926	12,87	178 697	37,94
4. Store bruk. Over 200 dekar dyrket jord . .	4 220	2,03	—	—	4 220	1,70	80 117	17,01
Tilsammen	207 440	100,00	40 585	100,00	248 025	100,00	471 006	100,00

Den fremtredende rolle som de minste bruk spiller når spørsmålet er om brukenes antall, reduseres en hel del når henses til de brukene tilliggende arealer og deres husdyrhold. Mens således parsellbrukene i antall utgjør hele 35,46 pct. av samtlige bruk, utgjør deres areal kun 8,48 pct., deres husdyrhold (uttrykt i beregnede kyr) 11,77 pct. av det hele. Noget lignende, om enn i langt mindre utpreget grad, er tilfelle med gruppe 2, små bruk, derimot er det motsatte tilfelle med de to siste grupper, de middelstore og de store bruk. De middelstore bruk

Det absolutte og relative areal av innmark fordeler sig således på de forskjellige grupper:

	Dyrket jord		Naturlig eng		Innmark i alt	
	Dekar	Pct.	Dekar	Pct.	Dekar	Pct.
1. Parsellbruk. Inntil 5 dekar dyrket jord . .	172 385	2,50	652 445	23,09	824 830	8,48
2. Små bruk. 5—50 dekar dyrket jord . . .	2 362 250	34,21	1 628 897	57,64	3 991 147	41,01
3. Middelstore bruk 50—200 dekar dyrket jord	3 065 400	44,39	474 181	16,78	3 539 581	36,37
4. Store bruk. Over 200 dekar dyrket jord . .	1 305 605	18,90	70 261	2,49	1 375 866	14,14
Tilsammen	6 905 640	100,00	2 825 784	100,00	9 731 424	100,00

Det absolutte husdyrhold pr. $\frac{1}{4}$ — 1918 fordeler sig for samtlige bruk således på de forskjellige grupper:

	Hester	Storfe	Sauer	Gjeiter	Svin
1. Parsellbruk. Inntil 5 dekar dyrket jord . .	12 526	129 636	204 529	53 780	11 756
2. Små bruk. 5—50 dekar dyrket jord . . .	86 564	535 911	558 453	107 598	51 631
3. Middelstore bruk. 50—200 dekar dyrket jord	75 131	320 000	156 339	21 620	43 124
4. Store bruk. Over 200 dekar dyrket jord . .	25 976	96 303	18 847	1 710	16 043
Tilsammen	200 197	1 081 850	938 168	184 708	122 554

utgjør i antall kun 12,87 pct., mens deres areal utgjør 36,37 pct. og husdyrholdet 30,13 pct. Enn mere utpreget er forholdet for de store bruk, som i antall utgjør kun 1,70 pct., i areal derimot 14,14 pct. og i husdyrhold 9,23 pct. av det hele.

På de middelstore og de store bruk faller der altså vel halvparten av bygdenes innmarksareal (50,51 pct.), omtrent fire tiendedeler av husdyrholdet (39,36 pct.) og hvad de særskilt skyldsatte angår noget over halvparten av skylden (54,95 pct.). Det forholdsvis store skyldbeløp litrerer visstnok delvis fra den omstendighet at der tilligger disse slags eiendommer forholdsvis store arealer skog og annen utmark.

Til sammenligning med tidligere år hitsettes nedenstående opgave, som viser en tilsvarende gruppeinndeling på grunnlag av brukenes matrikkel-skyld, omfattende dog kun de særskilt skyldsatte bruk:

	1890		1900		1907		1917	
	Antall	Matrikel-skyld	Antall	Matrikel-skyld	Antall	Matrikel-skyld	Antall	Matrikel-skyld
		Mark		Mark		Mark		Mark
1. Parsellbruk o. lign. (av skyld inntil 0,50 mark) . . .	27 549	6 103	36 828	7 645	50 330	11 063	74 683	16 693
2. Små bruk (av skyld 0,51—5,00 mark) .	93 172	195 971	97 508	196 165	103 505	204 112	108 233	217 473
3. Middelstore bruk (av skyld 5,01—20,00 mark) . . .	23 395	204 123	22 753	198 266	21 577	194 372	19 615	179 694
4. Store bruk (av skyld over 20 mark) . .	2 239	74 745	2 166	70 377	2 068	65 024	1 719	54 967
Tilsammen rikets bygder (÷ Finnmark fylke) . . .	146 355	480 942	159 255	472 453	177 480	474 571	204 250	468 827

Den foran påviste økning av de små bruk på de større bruks bekostning kommer her klart frem.

*

*

*

Det vil av denne oversikt ses at de norske jordbruk gjennomgående er ganske små. Hele 85,43 pct. av samtlige bruks antall hører til gruppene parseller og små bruk, alene 14,57 pct. falt på gruppene middelstore og store bruk. Ser man hen til det brukene tilliggende areal, så omfatter de middelstore og store bruk 50,51 pct. av innmarkens areal, mens der på små bruk faller 41,01 og på parseller 8,48 pct.

Brukenes relative fordeling etter størrelsen fylkesvis vil for de særskilt skyldsatte bruks vedkommende fremgå av den side 24* og 25* anførte tabell.

På neste side meddeles en fylkesvis opgave over det absolutte antall bruk fordelt på de foran omhandlede grupper.

Antallet av middelstore og store bruk er størst på Østlandet, Oplandene og i Trøndelagen. Øverst kommer Østfold med 38,84 pct. middelstore og store bruk, dernæst har Vestfold 35,06, Nord-Trøndelag 28,38, Akershus 27,32, Sør-Trøndelag 22,95, Buskerud 19,78, Opland 16,95 og Hedmark 16,76. Ikke så meget mindre er det relative antall i Telemark og Rogaland fylker, nemlig henholdsvis 15,79 og 13,40 pct. Der er så et langt sprang til Møre med 5,45, Aust-Agder 4,77, Nordland 2,85 og Vest-Agder 2,50. Finnmark fylke har minst av den slags bruk, nemlig 0,10, nærmest kommer Hordaland med 1,54 pct.

Forskjellen i denne henseende mellem de enkelte fylker vil fremgå også av opgavene over brukenes gjennomsnittsstørrelse. (Se tabellen side 33*. Man har ved beregningen bortsett fra bruk uten dyrket jord (klasse 1), men for øvrig tatt med både særskilt og ikke særskilt skyldsatte bruk.

Brukenes gjennomsnittlige tilliggende av dyrket jord veksler fra 65,9 dekar i Østfold til 3,9 dekar i Finnmark. Hvad hele innmarken angår kommer også Østfold øverst med 67,83 dekar, dernæst har Nord-Trøndelag 55,43, Akershus 54,87, Vestfold 50,75 og Sør-Trøndelag 50,59. Ikke så meget mindre er brukene på Oplandene, hvor gjennomsnittsstørrelsen for Opland fylke er 44,92 og for Hedmark 44,11 dekar. Minst var brukene i Finnmark, nemlig 18,66 dekar, og i Aust- og Vest-Agder med henholdsvis 19,31 og 20,92 dekar.

b. Jordbrukenes fordeling etter arealet av hele innmarken.

En inndeling alene på grunnlag av den dyrkede jords areal er som nevnt ikke fyldestgjørende til å bedømme jordbrukenes relative størrelse og alle de forhold som står i forbindelse dermed, idet arealet av den øvrige innmark, den naturlige eng, er høist ulike fordelt i de forskjellige distrikter og i det hele ikke står i noget bestemt forhold til areal dyrket jord.

Samlet antall jordbruk (både særskilt og ikke særskilt
skyldsatte) samt areal.

	Parseller inntil 5 dekar dyrket jord		Små bruk 5,1—50 dekar dyrket jord		Middelstore bruk 50,1—200 dekar dyrket jord		Store bruk over 200 dekar dyrket jord		Tilsammen	
	Antall	Pct.	Antall	Pct.	Antall	Pct.	Antall	Pct.	Antall	Pct.
I. Antall.										
Østfold	3 585	28,93	3 994	32,23	3 873	31,25	940	7,59	12 392	100,00
Akershus	6 773	39,17	5 794	33,51	3 611	20,89	1 112	6,43	17 290	100,00
Hedmark	5 531	26,65	11 745	56,59	2 878	13,87	600	2,89	20 754	100,00
Opland	4 795	26,45	10 261	56,60	2 753	15,18	321	1,77	18 130	100,00
Buskerud	4 839	33,96	6 592	46,26	2 579	18,10	239	1,68	14 249	100,00
Vestfold	3 833	34,41	3 400	30,53	3 596	32,29	309	2,77	11 138	100,00
Telemark	3 445	30,84	5 961	53,37	1 728	15,47	36	0,32	11 170	100,00
Aust-Agder	3 038	34,29	5 399	60,94	421	4,75	2	0,02	8 860	100,00
Vest-Agder	2 533	22,50	8 441	75,00	278	2,47	3	0,03	11 255	100,00
Rogaland	2 752	20,55	8 844	66,05	1 773	13,24	21	0,16	13 390	100,00
Hordaland	9 220	49,39	9 161	49,07	284	1,52	4	0,02	18 669	100,00
Sogn og Fjordane	6 119	47,04	6 598	50,72	286	2,20	5	0,04	13 008	100,00
Møre	4 501	27,15	11 174	67,40	891	5,37	13	0,08	16 579	100,00
Sør-Trøndelag	3 476	23,68	7 839	53,37	3 147	21,42	225	1,53	14 687	100,00
Nord-Trøndelag	2 253	18,66	6 396	52,96	3 054	25,29	373	3,09	12 076	100,00
Nordland	11 523	56,50	8 291	40,65	568	2,79	12	0,06	20 394	100,00
Troms	6 051	60,36	3 767	37,58	202	2,01	5	0,05	10 025	100,00
Finnmark	3 675	92,83	280	7,07	4	0,10	—	—	3 959	100,00
Tilsammen	87 942	35,46	123 937	49,97	31 926	12,87	4 220	1,70	248 025	100,00
II. Areal i dekar. Rikets bygder.										
Dyrket jord	172 385	2,50	2 362 250	34,21	3 065 400	44,39	1 305 605	18,90	6 905 640	100,00
Naturlig eng	652 445	23,09	1 628 897	57,64	474 181	16,78	70 261	2,49	2 825 784	100,00
Innmark i alt	824 830	8,48	3 991 147	41,01	3 539 581	36,37	1 375 866	14,14	9 731 424	100,00

Brukenes gjennomsnittsstørrelse. Samtlige bruk,
klasse 1 undtatt.

Bygdene fylkesvis.	Dyrket jord	Naturlig eng	Innmark i alt
	Dekar	Dekar	Dekar
Østfold	65,91	1,92	67,83
Akershus	51,76	3,11	54,87
Hedmark	34,23	9,88	44,11
Opland	31,03	13,89	44,92
Buskerud	33,34	7,05	40,39
Vestfold	48,32	2,43	50,75
Telemark	25,68	10,05	35,73
Aust-Agder	15,45	3,86	19,31
Vest-Agder	16,10	4,82	20,92
Rogaland	25,30	10,50	35,80
Hordaland	9,61	16,79	26,40
Sogn og Fjordane	11,32	21,67	32,99
Møre	16,63	20,65	37,28
Sør-Trøndelag	37,39	13,20	50,59
Nord-Trøndelag	46,01	9,42	55,43
Nordland	10,74	17,21	27,95
Troms	8,88	15,37	24,25
Finmark	3,90	14,76	18,66
Rikets bygder	28,52	11,24	39,76

Dette forhold vil næiere fremgå av den ovenfor meddelte tabell. Det gjennomsnittlige areal naturlig eng pr. bruk utgjorde for rikets bygder 11,24 dekar, men for de enkelte fylker veksler det fra 1,92 dekar i Østfold til 21,67 dekar i Sogn og Fjordane. Det er fortrinsvis i de fylker hvor brukene gjennomgående har små arealer dyrket jord at utstrekningen av den naturlige eng er forholdsvis stor. Herved utjevnes i nogen grad den foran påviste store forskjell mellem de enkelte distrikter i brukenes størrelse. Visstnok kan ikke den naturlige eng tillegges samme betydning som dyrket jord, men dette utelukker ikke at den naturlige eng hvis betydning for de fleste distrikter er så inngripende, må tas i betraktning ved en riktig vurdering av jordbrukenes relative størrelse.

For å bøte på den ufullkommenhet i opgavene som en inndeling av brukene alene efter areal dyrket jord medfører har man som supplement til denne foretatt

en på fullstendig optelling grunnet inndeling etter hele innmarkens areal. En lignende bearbeidelse blev i sin tid foretatt også for året 1907. De herhenhørende oppgaver ifølge tellingen 1 jan. 1918 er tatt inn som tabell 3. De i denne tabell anførte absolutte tall er i nedenstående sammenstilling omregnet til relative for bygdene fylkesvis.

Særskilt skyldsatte jordbruk med samlet innmarksareal av:

	Inntil 20 dekar	20—50 dekar	50—200 dekar	200—500 dekar	Over 500 dekar
	Pct.	Pct.	Pct.	Pct.	Pct.
a. Antall bruk.					
Østfold	34,91	17,67	37,75	9,12	0,55
Akershus	52,70	14,40	24,89	7,38	0,63
Hedmark	42,09	29,23	23,71	4,41	0,56
Opland	38,19	29,61	27,91	4,09	0,20
Buskerud	42,55	25,68	28,59	3,06	0,12
Vestfold	42,98	17,13	36,57	3,15	0,17
Telemark	37,27	31,23	30,42	1,04	0,04
Aust-Agder	62,04	28,32	9,59	0,05	—
Vest-Agder	55,34	36,92	7,67	0,06	0,01
Rogaland	35,07	37,41	26,50	0,99	0,03
Hordaland	43,31	41,04	15,50	0,14	0,01
Sogn og Fjordane	35,78	38,02	25,76	0,42	0,02
Møre	33,96	36,98	27,77	1,25	0,04
Sør-Trøndelag	31,24	28,87	34,69	4,78	0,42
Nord-Trøndelag	28,67	28,29	36,86	6,00	0,18
Nordland	41,09	39,50	18,42	0,92	0,07
Troms	50,15	37,44	11,94	0,44	0,03
Finmark	67,84	25,33	6,58	0,25	—
Rikets bygder 1917	41,74	30,69	24,59	2,79	0,19
— „ — 1907 ¹	31,59	32,12	31,78	4,17	0,34
b. Det samlede innmarksareal. (Approksimativt bereregnet.)					
Rikets bygder 1917	13,16	23,44	45,32	15,42	2,66

¹ De i Norges Off. Stat. V 179, s. 27* anførte oppgaver er her omregnet, idet havebrukene er utskilt.

Forskjellen mellom fylkene er her meget mindre fremtredende enn når alene den dyrkede jord danner grunnlag for klassifikasjonen. Av små bruk, under 50 dekar innmark, var der for rikets bygder 72,43 pct. Selv med dette inndelingsgrunnlag viser det sig altså at de små bruk er i stor overvekt. Det relativt minste antall små bruk hadde Østfold med 52,58 pct. og Nord-Trøndelag med 56,96; dernæst hadde Sør-Trøndelag og Vestfold hver 60,11, Akershus 67,10, Opland 67,80, Buskerud 68,23 og Telemark 68,50 pct. Det relativt største antall små bruk hadde Finnmark med 93,17, Vest-Agder 92,26 og Aust-Agder 90,36 pct.

Procenten for middelstore bruk, hvortil kan henføres de med 50—200 dekar innmark, er lav for Finnmark, Vest-Agder, Aust-Agder, Troms, Hordaland og Nordland; for de øvrige fylker veksler den fra 23,71 til 37,75. Av store bruk, med over 200 dekar innmark, når intet fylke op i 10 pct.; relativt flest har Østfold med 9,67 pct., dernæst har Akershus 8,01, Nord-Trøndelag 6,18, Sør-Trøndelag 5,20, Hedmark 4,97 og Opland 4,29 pct.

Den dominerende plass som de små bruk inntar når henses til antallet reduseres betraktelig når man ser hen til det brukene tilliggende innmarksareal. For rikets bygder falt der av det samlede innmarksareal 36,60 pct. på jordbruk med under 50 dekar innmark, mens disse bruk efter antallet som nevnt utgjør 72,43 pct. De store bruk, med over 200 dekar innmark, utgjør efter arealet 18,08 pct. av bygdernes samlede innmarksareal, men efter antallet kun 2,98 pct. av samtlige bruk.

c. Jordbrukenes fordeling efter matrikkelskylden.

I de eldre utgaver av den offisielle statistikk over faste eiendommer i vårt land foretok man, i mangel av opgaver over de brukene tilliggende arealer, en fordeling av brukene i størrelsesklasser på grunnlag av deres matrikkelskyld. En sådan optelling av brukene blev således foretatt i forbindelse med bearbeidelsen av tellingsresultatene for 1890 og 1900. For å kunne anstille en direkte sammenligning med disse opgaver foretok man på grunnlag av jordbrukstellingens opgaver pr. 30 septbr. 1907 en lignende bearbeidelse, dog kun for et antall av 121 representative herreder, og en derpå bygget beregning for rikets samtlige herreder (undtagen Finnmark). En tilsvarende bearbeidelse er utført efter jordbrukstellingens opgaver pr. 1 jan. 1918. Resultatet av denne bearbeidelse finnes tatt inn i tabell 4. De i Norges Off. Stat. V 179 meddelte opgaver for 1907 er her omregnet, idet de særskilte havebruk er utsondret, i likhet med hvad der blev foretatt ved bearbeidelsen av siste jordbrukstelligs resultater.

(Se tabellen neste side.)

Den foran påviste stigning i antall små eiendommer og tilbakegangen hvad de større angår viser sig tydelig også fra dette synspunkt. Eiendommer

Særskilt skyldsatte jordbruk.

Bruk med en skyld av :	1890		1900		1907		1917	
	Antall	Pet.	Antall	Pet.	Antall	Pet.	Antall	Pet.
Inntil 0,20 mark . . .	27 549	18,8	19 956	12,5	29 104	16,4	47 277	23,2
0,21— 0,50 " . . .			16 872	10,6	21 226	12,0	27 406	13,4
0,51— 1,00 " . . .	20 524	14,0	23 473	14,8	27 033	15,2	30 948	15,2
1,01— 3,00 " . . .	50 956	34,9	52 743	33,1	54 922	30,9	55 818	27,3
3,01— 5,00 " . . .	21 692	14,8	21 292	13,4	21 550	12,2	21 467	10,5
5,01— 10,00 " . . .	16 954	11,6	16 428	10,3	16 041	9,1	14 621	7,2
10,01— 20,00 " . . .	6 441	4,4	6 325	4,0	5 536	3,0	4 994	2,4
20,01— 30,00 " . . .	2 023	1,4	1 346	0,8	1 261	0,7	1 107	0,5
30,01— 50,00 " . . .			620	0,4	624	0,4	458	0,2
50,01—100,00 " . . .	184	0,1	175	0,1	174	0,1	140	0,1
Over 100,00 " . . .	32	—	25	—	9	—	14	—
Tilsammen	146 355	100,0	159 255	100,0	177 480	100,0	204 250	100,0

med en skyld av inntil 0,50 mark er fra 1890 til 1917 opimot tredoblet i antall. I 1890 utgjorde disse eiendommer 18,8 pet. av samtlige, i 1917 derimot 36,6 pet. Også for de to følgende klasser er der stigning i antallet, mens samtlige klasser for eiendommer over 3 mark skyld viser nedgang. Forminskelsen har dog ikke vært særlig fremtredende. Den utgjorde for tidsrummet 1890—1917 ca. 4 500 bruk, herav falt 1 100 på perioden 1890—1900, 1 000 på perioden 1900—1907 og 2 400 på tiåret 1907—1917.

Eiendommer med en skyld av under 3 mark er derimot i tidsrummet 1890—1917 øket i antall med 62 400 bruk, herav falt 14 000 på perioden 1890—1900, 19 200 på årene 1900—1907 og 29 200 på siste periode.

Utstykningsens art fremgår for øvrig klart av de i tabellen anførte tall. Det er i langt overveiende grad ganske små bruk og parseller som er utskilt fra de større bruk, en utskilling som viser sig som en sterk økning av brukenes antall i klassene for de minste eiendommer, men øver en forholdsvis ringe innflytelse i klassene for de store bruk.

Utstykningsens innflytelse på klassene for de større eiendommer kommer dog her tydeligere frem enn hvad inndelingen etter arealet opviste, idet den motsatt virkende faktor, nydyrkingen, her ikke griper inn i tallene, om den enn har sin reelle betydning når henses til skyldmarkens verdi innen hver klasse.

Ofte vil det jo være sådan at eiendommene gjennom nydyrkning gjenvinner hvad der ved salg er fraskilt; dette gjelder såvel det dyrkede areals størrelse som eiendomsverdien.

*

*

*

Det vil være av betydelig interesse å kunne sammenholde foran omhandlede oppgaver over eiendomsfordelingen med de tilsvarende for andre land, som ved sin beliggenhet og naturlige beskaffenhet i første rekke innbyr til sammenligning.

En statistisk sammenligning av eiendomsfordelingen med andre land — så betydningsfull og interessant en sådan enn vil være — lar sig dog vanskelig istandbringe, idet de nødvendige materielle og formelle overensstemmelser i de herhenhørende oppgaver for størstedelen mangler. Når man allikevel her sammenligningsvis anfører enkelte slike oppgaver, så sker dette kun under visse forbehold, idet der gjøres oppmerksom på at oppgavene ikke er direkte sammenlignbare. Tross dette tør man anta at de bringer tilstrekkelige holdepunkter for en tilnærmedesvis bedømmelse av de herhenhørende forhold.

Opgaven for Norge gjentas:

Særskilt skyldsatte bruk.	Efter hele innmarkens areal		Efter areal dyrket jord	
	Antall	Procent	Antall	Procent
Med inntil 2,0 ha.	86 578	41,74	130 581	62,95
" 2,0— 5,0 "	63 665	30,69	40 966	19,75
" 5,0— 20,0 "	51 008	24,59	31 673	15,26
" 20,0— 50,0 "	5 794	2,79	3 952	1,91
" 50,0—100,0 "	364	0,18	242	0,12
over 100,0 "	31	0,01	26	0,01
Tilsammen	207 440	100,00	207 440	100,00

Opgaven omfatter kun de særskilt skyldsatte bruk; de rene havebruk er undtatt.

Sverige:

Eiendommer.	Antall	Procent
Under 0,26 ha.	118 000	21,6
0,26— 2,00 "	120 788	22,0
2,01— 20,00 "	270 511	49,5
20,01—100,00 "	34 883	6,4
Over 100,00 "	2 576	0,5
Sum	546 758	100,0

Brukene er inndelt etter areal dyrket jord. Jordtorp er medregnet, likeså særskilte havebruk. Opgavene skriver sig fra året 1917.

Danmark (uten Sønderjylland):

Eiendommer.	Antall	Procent
Med under 0,55 ha.	ca. 99 000	34,1
" 0,55— 5 "	63 539	21,9
" 5 — 15 "	63 378	21,8
" 15 — 30 "	40 178	13,8
" 30 — 60 "	20 120	6,9
" 60 —240 "	3 937	1,4
" over 240 "	397	0,1
Tilsammen	290 549	100,0

Opgavene er fra året 1919. Inndelingen er skjedd etter størrelsen av det landbruksmessig benyttede areal.

Finland:

Eiendommer.	Antall	Procent
Med under 0,5 ha.	84 420	25,2
" 0,5— 1 "	25 681	7,7
" 1 — 2 "	40 221	12,0
" 2 — 3 "	30 567	9,1
" 3 — 5 "	44 633	13,3
" 5 — 10 "	53 634	16,0
" 10 — 15 "	22 232	6,6
" 15 — 25 "	18 884	5,6
" 25 — 50 "	11 124	3,3
" 50 —100 "	2 835	0,9
" over 100 "	937	0,3
Tilsammen	335 168	100,0

Opgavene skriver sig fra 1920; inndelingen er skjedd efter arealet av dyrket jord.

Tyskland:

Eiendommer.	Antall	Procent
Med under 1,0 ha.	2 731 055	47,6
" 1— 10 "	2 306 529	40,2
" 10—100 "	674 932	11,8
" over 100 "	23 566	0,4
Tilsammen	5 736 082	100,0

Opgavene skriver sig fra året 1907; inndelingen er skjedd efter arealet av aker og de riktydende enger.

England:

Eiendommer.	Antall	Procent
Med 1— 5 acres	79 364	19,1
” 5— 20 ”	114 001	27,5
” 20— 50 ”	80 165	19,4
” 50—100 ”	60 676	14,6
” 100—150 ”	31 874	7,7
” 150—300 ”	35 712	8,6
” over 300 ”	12 923	3,1
Tilsammen	414 715	100,0

Opgavene skriver sig fra året 1922.

Som det vil forstås er brukene i vårt land små i sammenligning med andre land.

Årsaken til jordens sterke utstyking i vårt land ligger delvis i at brukene her er forholdsvis godt forsynt med utmark, som gjennom sin avkastning i vesentlig grad støtter brukene. Skogens, havnegangenes og utslåttenes avkastning bidrar hver for sig på forskjellig vis til at innmarksarealet her kan være mindre enn i de fleste andre land.

Enn videre spiller bierhvervene en betydelig rolle, hvilket vil fremgå av de utenfor, i forbindelse med tabell 5, meddelte opplysninger. Den almindelige kombinasjon av jordbruket med andre næringer, og da navnlig skogbruk og fiskeri, gjør at bierhvervene her i landet for de jordbrukende personer spiller en større rolle enn almindelig i andre land.

Disse omstendigheter bevirker at utstykingen i vårt land kan drives yderligere enn i flere andre land hvor jordbrukerne mer er henvist til å leve alene av sin dyrkede jords avkastning.

Fra landøkonomisk standpunkt sett har der gjennom de senere desennier i sin almindelighet ikke vært nogen oppfordring til å opdele jordbrukene i flere sådanne.

Overgangen fra kornbruk til gressbruk, som kjennetegner perioden 1865—1900, var i det hele en overgang til mer ekstensiv bruksmåte, og som sådan langt fra egnet til å fremkalle en øket utstyking.

Hvad utstykingen av jordbrukene angår, når dermed menes gårdenes deling i flere gårder, så er der omstendigheter tilstede som motvirker en sådan, således

bebyggelsens art. De spredte gårder med sine mange og forholdsvis kostbare bygninger, sitt oftest innknepne akerareal, egner sig ikke til opstykning i flere gårder. En slik bureising er et så bekostelig arbeide at det kun undtagelsesvis kan bli tale derom.

En annen sak er fraskilningen av små parseller.

Nogen større utstykning av de egentlige jordbruk i flere sådanne kan vi således ikke vente å påvise i omhandlede tidsrum.

Setter man grensen nedad for de egentlige jordbruk — bruk som ialfall for den vesentligste del skaffer næring for brukeren med familie — til 20 dekar innmark, så fantes der av slike i 1865 i rikets bygder ÷ Finnmark 99 767 og i 1917 119 836. Det vesentligste av denne økning skyldes nok brukenes oprykning i klasse ved nydyrkning.

Dette fremgår tydeligere når man legger matrikkelskylden til grunn for inndelingen. Settes grensen nedad for de egentlige jordbruk f. eks. til 1 mark, så utgjorde antallet av disse i 1890 98 282 og i 1917 98 619. Altså praktisk talt ingen stigning.

Den tidligere påviste store utstykning arter sig altså som en fraskilning av parseller som er så små at de ligger under den nevnte økonomiske grense.

De jordbrukende personers livsstilling.

De herhenhørende oppgaver, som finnes tatt inn i tabell 5, er tilveiebragt på følgende vis. For et antall av 128 representative herreder er etter de ved tellingen pr. 1 jan. 1918 innkomne skjemaer optalt livsstillinger for samtlige jordbrukere, enn videre er optalt livsstilling for alle brukere av særskilt skyldsatte jordbruk med over 50 dekar dyrket jord (kl. 6—12) i samtlige rikets herreder. Resultatet av denne siste optelling finnes tatt inn fylkesvis i tabell 5 B.

På grunnlag av den representative optelling er utført en beregning for rikets samtlige herreder. Ved denne beregnings utførelse er ved siden av den representative optellings resultater benyttet livsstillingsfordelingen i rikets bygder ifølge folketellingen av 1 desember 1920.

Resultatet av denne beregning er forsåvidt angår kl. 1—5 av de særskilt skyldsatte og samtlige ikke særskilt skyldsatte bruk fremstillet i vedkommende rubrikker av tabell 5 A, etterat man først har bragt de ved beregningen direkte funne tall for det samlede antall bruk i hver klasse i overensstemmelse med de i tabell 2 anførte oppgaver.

For de større bruks vedkommende er, som nevnt, foretatt en fullstendig optelling for alle herreder i riket. Etter tabell 5 A gjengis brukenes fordeling etter de jordbrukende personers livsstilling for rikets bygder.

Brukenes fordeling etter de jord-

Nr.	Livsstilling.	De særskilt skyldsatte			
		Antall	Procent	Matrikkelskyld	
				Mark	Procent
1.	Gårdbrukere, selveiere	87 672	42,26	347 301	73,74
2.	Skogeiere	247	0,12	2 475	0,53
3.	Småbrukere	29 811	14,37	24 626	5,23
4.	Leilendinger	1 236	0,60	3 076	0,65
5.	Forpaktere	2 822	1,36	13 141	2,79
6.	Andre selvstendige ved landbruk .	488	0,24	612	0,13
7.	Husmenn med jord	120	0,06	140	0,03
8.	Føderådsmenn	336	0,16	283	0,06
9.	Embedsmenn	682	0,33	2 449	0,52
10.	Bestillingsmenn	5 473	2,64	7 464	1,58
11.	Fiskere	13 783	6,64	10 572	2,23
12.	Håndverkere	8 247	3,98	8 363	1,78
13.	Handlende, fabrikkere, skibsredere	6 010	2,90	8 729	1,85
14.	Andre selvstendig næringsdrivende	2 950	1,42	3 156	0,67
15.	Betjenter	3 278	1,58	4 326	0,92
16.	Jordbruks-, skogs-, fløtnings- og len- searbeidere	13 942	6,72	9 869	2,10
17.	Berg- og fabrikkarbeidere	9 037	4,36	5 638	1,20
18.	Håndverksarbeidere	5 360	2,58	4 243	0,90
19.	Sjømenn, matroser	2 371	1,14	2 054	0,44
20.	Andre arbeidere	6 315	3,04	3 808	0,81
21.	Kapitalister, formuende	2 387	1,15	4 996	1,06
22.	Andre	2 326	1,12	2 413	0,51
23.	Uopgitt	2 547	1,23	1 272	0,27
	Tilsammen	207 440	100,00	471 006	100,00

brukende personers livsstilling.

bruk	Samtlige bruk					
	Benyttet av eierne		Bortleiet		Tilsammen	
Gjennem- snittlig ma- trikkelskyld pr. bruk	Antall	Procent	Antall	Procent	Antall	Procent
3,96	87 699	35,36	—	—	87 699	35,36
10,02	247	0,10	—	—	247	0,10
0,83	29 938	12,08	1 147	0,46	31 085	12,54
2,49	—	—	1 652	0,67	1 652	0,67
4,66	—	—	3 894	1,57	3 894	1,57
1,25	468	0,19	106	0,04	574	0,23
1,17	—	—	14 666	5,91	14 666	5,91
0,84	310	0,12	1 094	0,44	1 404	0,56
3,59	470	0,19	304	0,12	774	0,31
1,36	4 161	1,68	1 980	0,80	6 141	2,48
0,77	13 874	5,59	3 841	1,55	17 715	7,14
1,01	8 215	3,31	1 970	0,79	10 185	4,10
1,45	5 999	2,42	541	0,22	6 540	2,64
1,06	2 864	1,15	560	0,23	3 424	1,38
1,32	3 001	1,21	880	0,36	3 881	1,57
0,71	13 327	5,37	5 183	2,09	18 510	7,46
0,62	8 808	3,55	3 789	1,53	12 597	5,08
0,79	5 249	2,12	1 584	0,64	6 833	2,76
0,87	2 358	0,95	309	0,12	2 667	1,07
0,60	6 190	2,50	2 610	1,05	8 800	3,55
2,09	2 351	0,95	435	0,18	2 786	1,13
1,04	2 315	0,93	613	0,25	2 928	1,18
0,50	2 344	0,94	679	0,27	3 023	1,21
2,27	200 188	80,71	47 837	19,29	248 025	100,00

Blandt livsstillinger for de jordbrukende personer inntar selsvagt landbruk med skogbruk den mest dominerende plass. I antall utgjør de bruk hvis eiere har landbruk, d. v. s. jordbruk med fedrift og skogbruk som hovederhverv eller som eneerhverv, 63,84 procent av samtlige bruk, 65,73 procent av de særskilt skyldsatte. Heri er riktignok innbefattet mange personer (husmenn og andre arbeidere) for hvem landbruk for egen regning (selvstendig erhverv) kun er bierhverv. Ser man hen til brukenes matrikkelskyld, inntar landbruket en enn mere dominerende stilling, nemlig med 85,73 pct. av de særskilt skyldsatte bruks skyld.

I antall kommer dernæst håndverkere og industridrivende som representerer hoved- eller eneerhverv for 11,94 pct. av samtlige jordbrukere. Videre utgjør fiskerne 7,14 pct., handlende, betjenter m. v. 5,59, arbeidere utenfor landbruk, håndverk og industri 3,55, immaterielt arbeide 2,79, inntekt av kapital m. v. 1,69, andre og uoppgitt 2,39 pct.

Nedenfor sammenstilles opgavene etter siste telling med de tilsvarende for 1890, 1900 og 1907.

Livsstilling ¹	Antall jordbrukende personer			
	1890	1900	1907	1917
1. Landbruk med skogbruk (nr. 1, 2, 3, 4, 5, 6, 7 og 16) .	170 960	164 153	160 936	158 327
2. Håndverk og industri (nr. 12, 17 og 18)	15 697	24 272	27 268	29 615
3. Fiskere (nr. 11)	16 529	18 988	17 052	17 715
4. Handlende m. v. samt betjenter (nr. 13, 14 og 15) .	10 735	12 062	12 890	13 845
5. Arbeidere utenfor landbruk, håndverk og industri (nr. 20)	4 968	5 385	7 956	8 800
6. Immaterielt arbeide (nr. 9 og 10)	3 886	4 791	5 400	6 915
7. Sjømenn (nr. 19)	3 102	2 999	3 172	2 667
8.inntekt av føderåd, kapital, pensjon, legat (nr. 8 og 21)	5 419	6 759	5 282	4 190
9. Andre og uoppgitt (nr. 22 og 23)	4 990	6 302	6 678	5 951
Tilsammen	236 286	245 711	246 634	248 025

¹ Angående de særskilte livsstillinger innen hver gruppe sammenhold nummerne med tabellen side 42*—43*.

I oppgavene for 1917 er som tidligere fremholdt de særskilte havebruk utsondret, mens disse tidligere har vært tatt med. For 1907 utgjorde deres antall 13 834.

Den tallrikste og viktigste klasse, de som har landbruk med skogbruk som hovederhverv (eller enerhverv), er etterhånden gått noget ned, nemlig fra 170 960 i 1890 til 158 327 i 1917, en nedgang på 12 600 eller 7,4 pct. Denne nedgang faller utelukkende på klassen husmenn, som er avtatt fra 33 469 i 1890 til 14 666 i 1917. Gårdbrukere, selveiere og leiere, på store og små bruk, er samtidig øket fra 120 900 til 124 330. Andre selvstendige ved landbruk fra 136 til 574. Jordbruks-, skogs- og fløtningsarbeidere er øket fra 16 321 til 18 510.

Personer for hvem håndverk og industri er hovederhverv er øket med omkring 13 900, derav 6 100 håndverkere og håndverksarbeidere og 7 800 fabrikk- og bergarbeidere.

Handlende, fabrikkere og skibsredere er øket med 2 800, forskjellige slags betjenter med vel 1 000.

Arbeidere utenom de ovenfor nevnte er øket med 3 800. Personer beskjeftiget med immaterielt arbeide er øket med 3 000, de øvrige klasser er gått litt tilbake.

Sammenholder man landbruk og skogbruk på den ene side med samtlige andre livsstillinger på den annen side, fremkommer følgende tall:

Brukernes hovederhverv	Samlet antall bruk							
	1890		1900		1907		1917	
	Antall	Pct.	Antall	Pct.	Antall	Pct.	Antall	Pct.
Landbruk og skogbruk	170 960	72,35	164 153	66,81	160 936	65,25	158 327	63,84
Andre erhverv	63 316	26,79	79 312	32,28	82 958	33,64	86 675	34,95
Uopgitt	2 010	0,86	2 246	0,91	2 740	1,11	3 023	1,21
Tilsammen	236 286	100,00	245 711	100,00	246 634	100,00	248 025	100,00

De jordbrukende personer med landbruk og skogbruk som hoved- eller enerhverv er altså siden 1890 i antall gått ned med ca. 12 600, mens jordbrukende personer som gjennom sit hovederhverv er knyttet til andre næringer er øket med ca. 23 400. En lignende utvikling kommer til syne med hensyn til eiendommenes matrikkelskyld, hvilket omstående sammenstilling viser.

Brukernes hovederhverv	Eiendommenes matrikkelskyld							
	1890		1900		1907		1917	
	Mark	Pct.	Mark	Pct.	Mark	Pct.	Mark	Pct.
Landbruk og skogbruk	425 768	88,09	419 675	88,37	406 112	84,90	401 240	85,19
Andre erhverv	55 607	11,51	53 447	11,25	70 623	14,76	68 494	14,54
Uopgitt	1 937	0,40	1 800	0,38	1 631	0,34	1 272	0,27
Tilsammen	483 312	100,00	474 922	100,00	478 366	100,00	471 006	100,00

Opgavene er for øvrig ikke ganske likeartede, idet de for 1890 omfatter samtlige bruk (med en beregnet skyld for underbrukene og et tilsvarende fradrag for hovedbrukene), mens de tre siste oppgaver ikke tar noget hensyn til de ikke særskilt skyldsatte bruk. Denne omstendighet antas dog ikke å bevirke nogen vesentlig forskjell mellom oppgavene.

Jordbrukere med landbruk og skogbruk som ene- eller hovederhverv brukte altså i 1890 eiendommer med en samlet skyld av 425 768 mark, utgjørende 88,09 pct. av samtlige; i 1917 var deres skyldverdi gått ned til 401 240 mark, utgjørende 85,19 procent av det hele.

Procentvis er denne tilbakegang mindre enn halvten så stor som den der ovenfor er påvist for antallets vedkommende.

Dette har sin grunn i den tidligere omtalte kjennsgjøring at de nye tilkomne bruk, som hovedsakelig overtas av personer knyttet til næringer utenom landbruket, er gjennomgående ganske små.

Det vil ha sin interesse å betrakte hvorledes opprettelsen av de mange nye særskilt skyldsatte bruk har virket på fordelingen av livsstillingene. Antallet av disse bruk er fra 1890 til 1917 øket med 58 600. Herav faller på gårdbrukere, småbrukere iberegnet, 8 900. Det vesentligste av denne forøkelse skyldes opprettelsen av nye småbruk eller skyldsetning av tidligere underbruk eller plasser. Håndverk og industri har erobret 16 000 bruk, jordbruks- og skogsarbeidere 11 300, andre arbeidere 4 800, fiskere 4 800, handlende, skibsredere og fabrikkere 300, i øvrig og uopgitt 9 800 bruk.

Det samlede antall gårdbrukere var ved de siden 1825 avholdte tellinger:

År	Antall gårdbrukere (selveiere, leilendinger og forpaktere)
1825	90 385
1835	103 192
1845	102 824
1855	113 204
1865	112 725
1875	113 938
1890	120 901
1900	119 369
1907	120 888
1917	124 330

De fire siste tall er jordbrukstellingenes opgaver, de øvrige folketellingenes.

Det må ved disse opgaver erindres at det i adskillige tilfelle, som f. eks den hyppig forekommende kombinasjon av jordbruk og fiskeri, kan være tvilsomt hvorvidt vedkommendes hovednæringsvei rettest bør ansees som jordbruk eller ikke, og spørsmålet er også blitt løst på en noget forskjellig måte ved de forskjellige tellinger.

Ved tellingen i 1917 er for første gang utsondret som en egen klasse brukere av mindre gårder og bruk, de såkaldte småbrukere. Disses antall utgjør 31 100. I 1907 var antallet av gårdbrukere (selveiere og leiere) 120 888, i 1917 var det 124 330, iberegnet den nye spesialklasse, småbrukerne. Sammenligningen viser at småbrukerne tidligere har vært henregnet til gårdbrukerne, efter omstendighetene dels til selveierne, dels til leierne. Oppstillingen av en egen klasse har måskje virket til at nogen personer som tidligere har vært henregnet til arbeidere av forskjellig slags o. lign. nu er opført som småbrukere. Men økningen i det samlede antall gårdbrukere og småbrukere, 3 442 personer, er ikke større enn at den ialfall for den vesentligste del tør skyldes „småbrukerbevegelsen“.

De enkelte livsstillingers relative fordeling på de forskjellige størrelsesklasser av jordbruk faller, som rimelig er, nokså ulike. De som har jordbruk til ene eller i det minste hovederhverv vil selvsagt fortrinnsvis koncentrere sig i klassene for de noget større eiendommer, mens på den annen side de som har sit hovederhverv utenom landbruket ikke behøver å ha synderlig store bruk, og oftest heller ikke har det. Slår man sammen gårdbrukere og småbrukere (selveiere og leiere av begge slags), så utgjør disse for klasse 1 kun 10,7 pct. av samtlige brukere innen denne klasse. For klasse 2 utgjorde antallet 13,6 pct., klasse 3 43,1 pct., klasse 4 63,8 pct., klasse 5 81,0 pct., klasse 6 93,9 pct., klasse 7 95,6 pct. I de følgende klasser er der nogen nedgang i det relative antall gårdbrukere, idet dette for klasse 8 utgjør 94,2 pct., klasse 9 91,6 og klasse 11—12 81,3 pct. For de siste klasser influerer at endel større gårder eies eller brukes av personer utenfor gårdbrukernes klasse som handlende, fabrikkieiere, skibsredere og embedsmenn.

I hvilken utstrekning gårdsbruk og små-
Efter folketellingens opgaver

Landsdeler.	Gård- brukere med bierhverv	Gård- brukere uten bierhverv	Gård- brukere uopgitt om de har bierhverv	I alt med gårdsbruk som ho- ved- eller ene- erhverv	Gårds- bruk som bierhverv	I alt gårdsbruk
Østfold	Antall 1 185	3 354	273	4 812	136	4 948
	Pct. 23,9	67,8	5,5	97,2	2,8	100,0
Akershus	Antall 1 228	2 801	688	4 717	129	4 846
	Pct. 25,3	57,8	14,2	97,3	2,7	100,0
Hedmark	Antall 2 335	2 992	782	6 109	354	6 463
	Pct. 36,1	46,3	12,1	94,5	5,5	100,0
Opland	Antall 2 075	4 852	895	7 822	189	8 011
	Pct. 25,8	60,6	11,2	97,6	2,4	100,0
Buskerud	Antall 1 937	2 627	699	5 263	169	5 432
	Pct. 35,7	48,4	12,8	96,9	3,1	100,0
Vestfold	Antall 1 044	2 811	555	4 410	146	4 556
	Pct. 22,9	61,7	12,2	96,8	3,2	100,0
Telemark	Antall 1 376	2 806	530	4 712	228	4 940
	Pct. 27,9	56,8	10,7	95,4	4,6	100,0
Aust-Agder	Antall 999	1 566	457	3 022	238	3 260
	Pct. 30,6	48,1	14,0	92,7	7,3	100,0
Vest-Agder	Antall 2 376	3 036	659	6 071	456	6 527
	Pct. 36,4	46,5	10,1	93,0	7,0	100,0
Rogaland	Antall 2 919	4 569	938	8 426	175	8 601
	Pct. 33,9	53,1	10,9	97,9	2,1	100,0
Hordaland	Antall 4 829	4 221	927	9 977	292	10 269
	Pct. 47,0	41,1	9,0	97,1	2,9	100,0
Sogn og Fjordane	Antall 2 847	4 060	598	7 505	311	7 816
	Pct. 36,4	51,9	7,7	96,0	4,0	100,0
Møre	Antall 4 978	3 805	827	9 610	390	10 000
	Pct. 49,8	38,0	8,3	96,1	3,9	100,0
Sør-Trøndelag	Antall 2 747	3 794	431	6 972	354	7 326
	Pct. 37,5	51,8	5,9	95,2	4,8	100,0
Nord-Trøndelag	Antall 2 005	2 799	550	5 354	171	5 525
	Pct. 36,2	50,7	10,0	96,9	3,1	100,0
Nordland	Antall 4 579	2 282	658	7 519	997	8 516
	Pct. 53,7	26,8	7,8	88,3	11,7	100,0
Troms	Antall 2 399	1 159	407	3 965	465	4 430
	Pct. 54,1	26,2	9,2	89,5	10,5	100,0
Finnmark	Antall 420	88	27	535	203	738
	Pct. 56,9	11,9	3,7	72,5	27,5	100,0
Rikets bygder	Antall 42 278	53 622	10 901	106 801	5 403	112 204
	Pct. 37,7	47,8	9,7	95,2	4,8	100,0

bruk er forbundet med andre erhverv.
pr. 1 desember 1920.

Små- brukere med bier- hverv	Små- brukere uten bier- hverv	Små- brukere uopgitt om de har bier- hverv	I alt med små- bruk som hoved- el. ene- erhverv	Små- bruk som bier- erhverv	I alt små- bruk	Gårdsbruk og småbruk					
						Forenet med bier- erhverv	Uten bier- erhverv	Uopgitt om de har bier- erhverv	I alt hoved- eller ene- erhverv	Drevet som bier- erhverv	I alt gårds- bruk og små- bruk
583	525	55	1 163	1 638	2 801	1 768	3 879	328	5 975	1 774	7 749
20,8	18,7	2,0	41,5	58,5	100,0	22,8	50,1	4,2	77,1	22,9	100,0
888	612	209	1 709	2 597	4 306	2 116	3 413	897	6 426	2 726	9 152
20,6	14,2	4,9	39,7	60,3	100,0	23,1	37,3	9,8	70,2	29,8	100,0
1 707	533	148	2 388	5 322	7 710	4 042	3 525	930	8 497	5 676	14 173
22,1	6,9	1,9	30,9	69,1	100,0	28,5	24,9	6,6	60,0	40,0	100,0
1 269	717	155	2 141	2 349	4 490	3 344	5 569	1 050	9 963	2 538	12 501
28,3	16,0	3,5	47,7	52,3	100,0	26,7	44,5	8,5	79,7	20,3	100,0
607	314	69	990	2 577	3 567	2 544	2 941	768	6 253	2 746	8 999
17,0	8,8	1,9	27,7	72,3	100,0	28,3	32,7	8,5	69,5	30,5	100,0
294	252	72	618	1 649	2 267	1 338	3 063	627	5 028	1 795	6 823
13,0	11,1	3,2	27,3	72,7	100,0	19,6	44,9	9,2	73,7	26,3	100,0
657	285	53	995	1 677	2 672	2 033	3 091	583	5 707	1 905	7 612
24,6	10,7	2,0	37,3	62,7	100,0	26,7	40,6	7,7	75,0	25,0	100,0
335	208	59	602	1 769	2 371	1 334	1 774	516	3 624	2 007	5 631
14,1	8,8	2,5	25,4	74,6	100,0	23,7	31,5	9,2	64,4	35,6	100,0
263	222	14	499	973	1 472	2 639	3 258	673	6 570	1 429	7 999
17,9	15,0	1,0	33,9	66,1	100,0	33,0	40,7	8,4	82,1	17,9	100,0
363	267	60	690	1 303	1 993	3 282	4 836	998	9 116	1 478	10 594
18,2	13,4	3,0	34,6	65,4	100,0	31,0	45,6	9,4	86,0	14,0	100,0
742	518	81	1 341	3 009	4 350	5 571	4 739	1 008	11 318	3 301	14 619
17,1	11,9	1,9	30,9	69,1	100,0	38,1	32,4	6,9	77,4	22,6	100,0
524	323	57	904	1 411	2 315	3 371	4 383	655	8 409	1 722	10 131
22,6	14,0	2,4	39,0	61,0	100,0	33,2	43,3	6,5	83,0	17,0	100,0
1 134	409	98	1 641	1 983	3 624	6 112	4 214	925	11 251	2 373	13 624
31,3	11,3	2,7	45,3	54,7	100,0	44,9	30,9	6,8	82,6	17,4	100,0
700	353	51	1 104	1 927	3 031	3 447	4 147	482	8 076	2 281	10 357
23,1	11,6	1,7	36,4	63,6	100,0	33,3	40,0	4,7	78,0	22,0	100,0
1 134	517	108	1 759	1 566	3 325	3 139	3 316	658	7 113	1 737	8 850
34,1	15,6	3,2	52,9	47,1	100,0	35,5	37,5	7,4	80,4	19,6	100,0
1 448	521	136	2 105	5 208	7 313	6 027	2 803	794	9 624	6 205	15 829
19,8	7,1	1,9	28,8	71,2	100,0	38,1	17,7	5,0	60,8	39,2	100,0
842	275	64	1 181	3 505	4 686	3 241	1 434	471	5 146	3 970	9 116
18,0	5,8	1,4	25,2	74,8	100,0	35,6	15,7	5,2	56,5	43,5	100,0
321	228	34	583	2 043	2 626	741	316	61	1 118	2 246	3 364
12,2	8,7	1,3	22,2	77,8	100,0	22,0	9,4	1,8	33,2	66,8	100,0
13 811	7 079	1 523	22 413	42 506	64 919	56 089	60 701	12 424	129 214	47 909	177 123
21,3	10,9	2,3	34,5	65,5	100,0	31,7	34,3	7,0	73,0	27,0	100,0

Det vil være av interesse å kunne sammenholde foranstående oppgave over de jordbrukende personers livsstilling og erhvervsforhold med de tilsvarende som er innhentet ved folketellingen 1 desember 1920. Oppgavene er ikke direkte sammenlignbare for såvidt som folketellingens omfatter alene menn, likesom tellings-tiden faller henved 3 år senere enn for jordbrukstelingens vedkommende.

Tabellen side 48*—49* meddeler en fylkesvis avfattet oppgave over i hvilken utstrekning gårdsbruk og småbruk er forbundet med andre erhverv.

Hvad gårdsbruk angår var der altså i rikets bygder 42 278 eller 37,7 pct. som hadde et eller annet bierhverv, mens 53 622 eller 47,8 pct. intet bierhverv hadde; hertil kommer ca. 11 000 gårdbrukere for hvilke tilsvarende oppgaver manglet. Blandt samtlige mannlige som drev gårdsbruk var der 5 403 eller 4,8 pct. som hadde annet hovederhverv, mens 95,2 pct. hadde gårdsbruk enten som hoved- eller som enerhverv.

Innen småbrukernes klasse spilte, som rimelig er, erhvervene utenom jordbruk for egen regning en betydelig større rolle. Her var der ikke mer enn 10,9 pct. som var uten bierhverv, 21,3 pct. hadde bierhverv, mens hele 65,5 pct. drev småbruk alene som bierhverv.

Hvorledes gårdbrukernes og småbrukernes bierhverv fordelte sig på de forskjellige erhvervsgrupper ifølge folketellingen 1 desember 1920 vil fremgå av nedenstående sammenstilling:

Bierhverv	Gårdbrukere	Småbrukere	Tilsammen
Selvstendige:			
Jakt	203	77	280
Fiske og fangst	12 090	2 419	14 509
Håndverkere	8 102	2 779	10 881
Andre industridrivende	735	51	786
Vognmenn, inntekt ved kjøring o. lign.	2 017	506	2 523
Jakteiere o. lign.	246	126	372
Agenter, handlende m. v.	2 200	227	2 427
Andre selvstendige næringer	56	23	79
Funksjonærer:			
Kontorfolk i privat tjeneste	891	66	957
Skibsførere o. l.	59	7	66
Private funksjonærer i immateriel virksomhet	162	27	189
Embedsmenn	18	3	21

Bierhverv	Gårdbrukere	Småbrukere	Tilsammen
Funksjonærer (forts.):			
Poståpnere	434	32	466
Kirkesangere og skolelærere	86	4	90
Andre bestillingsmenn	44	4	48
Kontorfolk i offentlig tjeneste ¹	686	92	778
Andre funksjonærer	277	38	315
Arbeidere o. l.:			
Landbruksarbeidere	809	1 170	1 979
Skogs- og fløtningsarbeidere	5 928	3 481	9 409
Industriarbeidere	769	326	1 095
Stenbrudd o. lign.	297	113	410
Anleggsarbeidere	1 376	436	1 812
Fisketilvirkning, klippfiskvirkere o. lign.	374	97	471
Diverse betjenter i offentlig tjeneste	1 322	349	1 671
Underoffiserer	551	180	731
Sjømenn	126	28	154
Annet bierhverv	448	297	745
Ikke erhvervende:			
Føderåd	33	29	62
Egne midler	1 052	401	1 453
Pensjon	694	284	978
Fattighjelp	20	61	81
Privat understøttet	6	42	48
I øvrig (diverse leieinntekt m. v.)	167	36	203
I alt med bierhverv	42 278	13 811	56 089
„ uten — —	53 622	7 079	60 701
„ uopgitt om de har bierhverv	10 901	1 523	12 424
I alt som hoved- eller enerhverv	106 801	22 413	129 214
Som bierhverv	5 403	42 506	47 909
I alt	112 204	64 919	177 123

¹ Tilsynsmenn for riksforsikringen, forretningsførere for kretssykekasse, herredskasserere o. lign.

Oversikten over eiendommenes fordeling etter brukernes livsstilling i forbindelse med oppgavene over brukenes antall viser oss at der i de siste desennier er opprettet en hel del nye særskilt skyldsatte jordbruk, vesentlig av den slags man kaller parsellbruk, boligbruk o. lign., og at disse fortrinnsvis er knyttet til næringer utenom jordbruket. Statistikken over de særskilt skyldsatte eiendommers (bruksnummers) antall viser oss videre at der i samme tid er skyldsatt en masse parseller, vesentlig tomter, som, da de ikke landbruksmessig utnyttes, ikke hører med i oppgavene over jordbruk og jordlotter. At disse siste i enn høiere grad er knyttet til næringer utenom jordbruket er selvsagt.

Disse nevnte endringer i landdistriktenes erhvervsforhold og bebyggelse er resultatet av en sterk og inngripende bevegelse som i den senere tid har gjort sig gjeldende.

Gjennem det meste av forrige århundrede var tilstrømningen til byene, og ved siden derav utvandringen, de viktigste av de bevegelser i befolkningen som hadde betydning for landdistriktene. Men i siste fjerdedel av det nittende og i enn sterkere grad i det tyvende århundrede har der reist sig en ny bevegelse i landdistriktene.

Denne kjennetegner sig særlig ved en omgruppering av såvel erlverv som bebyggelse innen landdistriktene.

Særlig hvad bebyggelsen angår kjennetegner den sig ved dannelsen av tallrike centrer med tett bebyggelse, knutepunkter for industri og handel.

Den sterke utvikling av fabrikkindustrien er det som i første rekke ligger til grunn, men dette henger igjen sammen med visse betydningsfulle endringer i landbruksproduksjonen.

Landbruket har undergått en ikke mindre inngripende omdannelse, nemlig fra mere primitivt bruk grunnet hovedsakelig på naturaløkonomi til moderne bruksformer, under hvilke pengeøkonomien spiller en stadig større og mere dominerende rolle.

Ved det gamle landbruk søkte landmannen, såvidt mulig, i enhver henseende å greie sig med hvad han selv produserte og forferdiget. Derfor var der under dette system intet behov for, ingen plass i landdistriktene for nogen utviklet industri og handel.

Denne omleggelse fra natural- til pengeøkonomi har jo foregått gjennom lange tider, men i de siste desennier har denne utvikling skutt rivende fart. Industri, handel og kommunikasjoner utviser i denne tid en voldsom utvikling. Dette stimulerer landbrukets utøvere til å utvikle og omlegge sin bedrift og sin hele økonomi etter den nye tids krav. Landmennene tok industrien i sin tjeneste til forferdigelse av redskap og maskiner, som ganske omformet hans bedrift. Der kunde efterhånden selges langt mer enn før av produkter; samtidig steg behovet tilsvarende for innkjøp av varer som industrien og handelen forsynte landbrukeren med. Kommunikasjonenes utvikling muliggjorde og fremmet denne vare-

omsetning, på samme tid som stigende fagdanning og et utbredt økonomisk samvirke gav landmennene kraft til å bryte med gammel sedvane og med held slå inn på de nye veier.

Under dette moderne produksjons- og omsetningssystem er der i landdistriktene plass og behov for adskillig industri, som dels produserer varer for landmannens forbruk, dels arbeider med foredling av landmannsprodukter, likesom adskillig storindustri som hovedsakelig produserer med eksport for øie, i de senere år er opstått i bygdene, hvor den stedbindes ved kraftkildenes, fossenes, beliggenhet. Der er enn videre plass for et stigende antall mellommenn på handelens område. Kommunikasjonenes vedlikehold og drift sysselsetter et stadig stigende personale, likesom kommunene og staten beskjeftiger et stadig stigende antall funksjonærer.

Som en følge av disse omstendigheter økes i landdistriktene stadig antallet av den befolkning som er knyttet til næringer utenom jordbruket. En mengde slike erhvervsdrivende bor på egne eiendommer, som dels har et ubetydelig landbruksmessig utnyttet areal — ofte bare have —, dels kun består av tomt med bolig. Hyppig er den slags bruk og bebyggelse samlet i sentrer med ett eller flere industrielle etableringer som kjerne, undertiden omkring en jernbanestasjon eller et annet trafikkentrum.

Som en følge herav er den bymessige bebyggelse i landdistriktene i de siste desennier øket raskt. Ifølge folketellingsoppgavene var der av husansamlinger i landdistriktene:

År.	Antall	Antall bebodde hus	Antall beboere
1890	435	20 015	138 280
1900	480	23 305	172 548
1910	551	31 024	232 154
1920	834	55 850	414 616

Den første oppgave omfatter husansamlinger på minst 20 bebodde hus. De for 1900 og 1910 minst 20 bebodde hus eller minst 200 beboere. Den for 1920 minst 20 bebodde hus eller 100 bosatte personer. Den siste bestemmelse har virket til at endel husansamlinger er kommet med som etter den tidligere gjeldende regel blev utelatt. For øvrig må det betenkes at i løpet av de 30 år som oppgavene omfatter er flere betydelige husansamlinger blitt innlemmet i byer. På den annen side må man være opmerksom på at hussamlingene også omfatter den betydelige forstadsbebyggelse omkring de større byer (jfr. N. Off. St. VII 39 p. 14*ff.).

Besiddelsesmåte.

Oplysninger om besiddelsesmåten finnes tatt inn dels i tabell 5 A og B, dels i tabell 6. I de førstnevnte tabeller er oppgavene over besiddelsesmåte kombinert med opplysninger om brukernes livsstilling og brukenes størrelse. Der skjelves mellom selveierbruk på den ene side og på den annen side dem som drives for regning av andre enn eierne. Ved siden herav er der foretatt en direkte optelling av alle særskilt skyldsatte bruk som drives for regning av andre enn eierne, med spesifisering av brukenes størrelse og skyld, eiendomsforhold m. v. Resultatet av denne bearbeidelse er tatt inn som tabell 6.

Jordleivesenet har i eldre tid vært meget mer utbredt enn i nyere tid. Omkring år 1600 antas tre femtedeler av landets jordegods å ha vært leilendingsgods. Ennu ved år 1750 antas leilendings- og forpaktergodset å ha omfattet omkring halvparten av landets jord, men 50 år senere måskje ikke over tredjeparten.

Matrikkelskylden av de bortleiede jordbruk, deri også medregnet embedsgårder, utgjorde for etternevnte år:

År 1820	ca. 146 000	mark
" 1840	94 000	"
" 1850	73 000	"
" 1860	58 000	"
" 1870	52 000	"
" 1875	44 900	"
" 1890	41 900	"
" 1900	35 600	"
" 1907	32 700	"
" 1917	27 700	"

Som det vil ses er der en uavbrutt og sterk nedgang i jordleivesenet. Det for jordbruket betydningsfulle fremskritt som ligger i selveiets økende utbredelse vil tydelig fremgå herav.

Til yderligere belysning av den stedfunne utvikling tjener folketellingenes oppgaver over det stadig synkende antall leilendinger og forpaktere, altså nedgang for den klasse leiere, for hvem jordbruket er hoved- eller eneerhverv. Antall sådanne gikk i perioden 1845—1875 ned fra 25 000 til 13 000, senere er det gått yderligere ned, til 11 700 i 1890, 7 039 i 1900, 6 609 i 1910 og 6 331 i 1920.

Øverst på neste side tas inn — etter tabell 5 A — oppgaver for rikets bygder over brukene fordelt etter besiddelsesforhold ifølge tellingen 1 jan. 1918.

De særskilt skyldsatte bruk forholder sig hvad besiddelsesmåte angår motsatt de ikke særskilt skyldsatte. Mens således av de første 95,2 pct. er selveierbruk, var det tilsvarende tall for de ikke særskilt skyldsatte bruk kun 6,5 pct. Sammenfattes begge slags bruk, utjevnes forholdet i nogen grad, således at de bruk som benyttes av eierne utgjør 80,7 pct mot 19,3 pct. bortleiede bruk.

	Særskilt skyldsatte jordbruk		Antall ikke særskilt skyldsatte bruk	Samlet antall
	Antall	Matrikkel-skyld		
		Mark		
Av eierne selv benyttede bruk .	197 547	443 303	2 641	200 188
Benyttet av andre enn eierne. .	9 893	27 703	37 944	47 837
Tilsammen	207 440	471 006	40 585	248 025
Procentforhold	Pct.	Pct.	Pct.	Pct.
Av eierne selv benyttede bruk .	95,23	94,12	6,51	80,71
Benyttet av andre enn eierne. .	4,77	5,88	93,49	19,29
Tilsammen	100,00	100,00	100,00	100,00

I nedenstående tabell sammenstilles opgavene over besiddelsesmåten med de tilsvarende for tidligere år forsåvidt de særskilt skyldsatte bruk angår.

Særskilt skyldsatte jordbruk og jordlotter.

År	Benyttet av eierne		Bortleiet		Tilsammen	
	Antall	Matrikkel-skyld	Antall	Matrikkel-skyld	Antall	Matrikkel-skyld
		Mark		Mark		Mark
1890	134 488	441 456	14 366	41 856	148 854	483 312
1900	150 088	439 354	11 865	35 568	161 953	474 922
1907	176 612	445 673	11 744	32 693	188 356	478 366
1917	197 547	443 303	9 893	27 703	207 440	471 006
Procentforhold.						
1890	90,35	91,34	9,65	8,66	100,00	100,00
1900	92,67	92,51	7,33	7,49	100,00	100,00
1907	93,76	93,17	6,24	6,83	100,00	100,00
1917	95,23	94,12	4,77	5,88	100,00	100,00

Ved denne sammenstilling må erindres at de særskilt skyldsatte havebruk er utelatt i oppgavene for 1917. Disses antall utgjorde for 1907 og 1917 henholdsvis 7 795 og 7 666; for 1890, da der ikke var stillet spørsmål om havearealer, må deres antall ha vært ganske ubetydelig.

I perioden 1891—1900 er såvel antall som skyld for de bortleiede bruk gått betydelig ned. En hel del, til dels nokså store, bruk må således i denne periode være gått over til selveieendom, hvilket vinner bekreftelse i den store forminskelse som antall leilendinger og forpaktere i de samme år utviser.

For perioden 1901—1907 er der en ganske ubetydelig nedgang i de bortleiede bruks antall og en noget større i deres skyld.

Siste periode 1907—1917 utviser igjen en noget større nedgang i de bortleiede bruks såvel antall som skyld.

Ser man hen til de enkelte distrikter, viser der sig langt mer inngripende endringer i disse forhold enn tallene for rikets bygder antyder hvilket nærmere vil fremgå av tabellen på neste side.

Som det vil ses er der i enkelte fylker en sterk stigning i de bortleiede bruks antall, i andre en ennu større nedgang.

Der er en sterk stigning i antall bortleiede bruk for fylkene Østfold, Buskerud, Telemark, Aust- og Vest-Agder samt Finnmark. Vestfold fylke samt Vestlandets, Trøndelagens og Nord-Norges fylker (undtagen Finnmark) utviser nedgang i de bortleiede bruks antall.

I matrikkelskylden av de bortleiede bruk er der en til dels ikke ubetydelig stigning for fylkene Østfold — Opland samt Vest-Agder og Finnmark. Fylkene Rogaland — Troms opviser alle stor nedgang i de bortleiede bruks matrikkelskyld, likeså Vestfold.

Det er i de fylker hvor leilendingsvesenet fra gammel tid har vært mest utbredt, at nedgangen i de bortleiede bruks antall og skyld har vært særlig stor i disse år, mens det på den annen side er fylker hvor bortleie av jord tidligere har spillet en forholdsvis liten rolle, at antallet, og i mindre grad skylden, av de til leiere bortsatte bruk samtidig er øket.

Om årsakene til den nevnte betydningsfulle nedgang i jordleivesenet får man opplysning i innstilling fra den ved kgl. resol. av 2 aug. 1879 til revisjon av lovgivningen vedrørende leilendingsvesenet nedsatte kommisjon.

Det ansås på hin tid ikke lønnsomt å bortleie almindelige jordbruksgårder; flere større godseiere oplyste at inntekten av festegods vanskelig kunde holdes oppe i 3 pct. av brukenes salgsverdi, undertiden sank det ned til 1 pct. Andre oplyste at inntektene neppe utgjorde mer enn verdien av de skogsprodukter leieren oppebar. Som en følge herav søkte man derfor gjerne å få bortsolgt særlig de skogløse eiendommer. Av de egentlige godsansamlinger befant flere sig i oppløsning, og kommisjonen fant det sannsynlig at slikt jordgods i en nær fremtid vilde bli betydelig redusert. Denne karakteristik vedrører vesentlig Vestlandet og Nord-Norge.

Særskilt skyldsatte bruk drevet for regning
av andre enn eierne¹.

Bygdene fylkesvis.	Absolutte tall				Relative tall. Pct. av samtlige bruk			
	Antall		Matrikkelskyld		Antall		Matrikkel- skyld	
	1875	1917	1875	1917	1875	1917	1875	1917
			Mark	Mark				
Østfold	297	688	2 711	3 249	3,8	6,7	7,8	9,0
Akershus	272	992	3 287	4 279	3,4	6,8	8,3	10,6
Hedmark	310	868	2 051	2 252	3,1	5,4	4,6	4,9
Opland	160	617	1 675	1 890	1,9	4,4	3,7	4,1
Buskerud	260	502	1 806	1 658	3,0	4,2	5,6	5,1
Vestfold	593	355	2 801	1 177	7,6	3,4	11,5	4,6
Telemark	649	795	3 212	2 633	9,5	8,6	12,0	10,0
Aust-Agder	281	432	1 336	1 146	4,6	5,6	7,6	6,8
Vest-Agder	121	285	461	495	1,3	2,6	3,2	3,3
Rogaland	282	260	1 190	617	3,2	2,1	5,2	2,7
Hordaland	1 497	735	3 401	1 490	12,6	4,5	12,2	5,5
Sogn og Fjordane	798	255	2 275	607	10,6	2,4	9,0	2,4
Møre	1 767	604	4 477	1 080	18,4	4,2	16,5	4,0
Sør-Trøndelag . . .	403	396	2 371	1 389	5,3	2,7	8,4	4,8
Nord-Trøndelag . .	513	511	3 282	1 622	10,1	5,3	11,4	5,7
Nordland	2 853	998	6 520	1 708	38,2	6,4	37,9	10,0
Troms	970	306	1 459	271	21,6	3,4	22,3	4,1
Finnmark	113	294	103	140	4,6	9,2	5,4	6,4
Riket	12 139	9 893	44 418	27 703	8,8	4,8	9,2	5,9

På Østlandet, Oplandene og i Trøndelagen var forholdene noget anderledes. Her viste der sig mindre tegn til en forestående splittelse av forefindende gods-komplekser, hvilket antokes å henge sammen med at de godser som der fantes vesentlig var skogeiendommer og verker. Dog hersket også der en almindelig tilbøielighet hos jorddrottene til å ville selge bort de gårder som ikke trengtes til skogenes eller verkenes drift. På den annen side dannet der sig på Østlandet og Oplandene nye ansamlinger av gods, om enn i mindre målestokk, idet trelast-handlere o. a. la sig til skog med tilliggende jordgods.

¹ Opgavene omfatter ikke alene de egentlig bortleiede bruk, men også bruk som er overlatt indehaverne av visse embeder og bestillinger.

De her skisserte tilstander fra begynnelsen av 1880 årene er kun en fortsettelse av en gjennom lange tider foregått utvikling. Det er overhodet svært lenge siden det her i landet ansås egentlig lønnsomt å bortleie almindelige bondegårder. Dette fremgår bl. a. derav at leilendingsgodset gjennom det 18de og 19de århundrede jo stadig avtok. Godsene blev utstykket ved gårdenes salg, idet dette var mest lønnsomt.

Som det av nærværende oversikt vil fremgå er utviklingen i den efterfølgende tid gått i samme retning som den fra 1880-årene omhandlede. Denne kan i korthet karakteriseres som en sterk nedgang i bortleie av egentlige jordbruk, gårder uten nevneverdig skog. For jordbruk i forbindelse med skog er der en bevegelse i begge retninger. Da leiemålet her kun gjelder jordbruket, mens spekulasjonens egentlige gjenstand, skogen, ikke bortleies, gir dette ofte anledning til at skog og innmark skilles, idet kjøperen kun beholder de jordbruk som han anser nødvendige for skogens drift. Denne nødvendighet er blitt mindre fremtredende i nyere tid. Ennu i begynnelsen av 1880-årene var det meget almindelig at leierne under de store skoggodser hadde arbeidsplikt med hensyn til avvirkning og fremdrift av skogprodukter; denne arbeidsplikt er senere efterhånden bortfalt eller gått over i pengeavgift. Imidlertid er det fremdeles ønskelig for eierne i forbindelse med de store skogkomplekser å beholde en del jordbruk, særlig småbruk, av hensyn til skogens drift, hvorfor forekomsten av større skogkomplekser jo gjerne vil være ledsaget av jordleie.

Som bekjent har lovgivningen i de siste år grepet inn på de her omhandlede forhold. Lov om erhvervelse av skog (konesjonsloven) av 18 septbr. 1909 med senere forandringer og tilføielser av 13. aug. 1915 og 26 juli 1916 samt lov om erhvervelse av dyrket mark av 14. aug. 1918 (midlertidig lov) og 10 desember 1920 har til hensikt dels å motvirke dannelsen av mindre ønskelige godskomplekser, dels å hindre at nødvendig skog og beite fraskilles bondegårdene m. v. Disse lovbestemmelser har dog ennå ikke virket så lang tid at resultatene kan ha avsatt merkbare spor i eiendomsstatistikken.

Hovedmassen av de bortleiede bruk har fra gammel tid forekommet i fylkene Hordaland, Sogn og Fjordane, Møre, Nordland og Troms. For disse fylker er antall bortleiede bruk 1875—1917 gått ned fra 7 885 til 2 898 og deres skyld fra 18 132 til 5 156 mark, d. v. s. antallet er forminsknet til noget over tredjeparten, skylden til under tredjeparten. Der er altså her foregått en sterk forminskelse i jordleievesenet til fordel for selveiet, det samme er også tilfellet i Vestfold. En tilsvarende utvikling kan påvises også for andre fylker om enn i mindre utpreget grad. Næsten overalt er der foregått en nedgang i bortleie av de egentlige gårder, de som er såvidt store at der ikke tiltrenges bierhverv. Denne nedgang gjør sig sterkest gjeldende i distrikter hvor jordleie fra gammel tid har vært meget utbredt.

I andre distrikter overskygges den nevnte utvikling av en bevegelse i motsatt retning, som i hovedsaken ikke gjelder de egentlige gårder, men de i nyere

tid så tallrike småbruk. Når således i Buskerud antall bortleiede bruk er øket fra 260 til 502, mens skylden samtidig er gått ned fra 1 806 til 1 658 mark, så har her klarlig begge de nevnte bevegelser gjort sig gjeldende; der er tilkommet en hel del ganske små leiebruk, mens en del gårder med forholdsvis stor skyld er gått over til selveie.

Det samme har vært tilfellet i Telemark fylke, hvor antall bortleiede bruk er steget fra 649 til 795, mens skylden er sunket fra 3 212 til 2 633 mark. Blandt herredene her kan nevnes Siljan, hvor de bortleiede bruks antall er forminsket fra 151 til 53, Seljord fra 69 til 38, Gjerpen fra 114 til 65. De utgatte leiebruk i disse herreder hadde en gjennomsnittsskyld av flere mark. De tilkomne nye leiebruk hadde derimot en ganske ubetydelig skyld, gjennomsnittlig nogen få øre.

Mens der således kan konstateres en stor og betydningsfull nedgang i bortleie av de egentlige gårder, noget som er en fortsettelse av en gjennom lange tider foregått utvikling, optrer der også en bevegelse i motsatt retning, en bevegelse av forholdsvis nyere dato, som nedenfor nærmere skal omhandles.

Undersøker man stillingen for de distrikter som nu kan opvise et større antall bortleiede bruk enn tidligere, viser det sig at de tilkomne leiebruk omtrent alle er små. Dette forhold fremgår også ved å sammenligne synkningene i antallet og i skyldbeløpet for perioden 1875—1917.

Antall bortleiede bruk er for rikets bygder gått ned med 18,5 pet., men skylden med 37,6 pet.; den gjennomsnittlige skyld av de bortleiede bruk er der ved gått ned fra 3,66 til 2,80 mark. For de fylker hvor stigningen i de bortsatte bruks antall er særlig stor, er gjennomsnittsskylden av disse sunket meget sterkere, f. eks. i Østfold fra 9,13 til 4,72 mark, Akershus fra 12,09 til 4,31, Hedemark fra 6,66 til 2,59 mark, Opland fra 10,35 til 3,06 mark. På den annen side er gjennomsnittsskylden for de bortleiede bruk kun gått ubetydelig ned i de fylker hvor der ikke har vært nevneverdig tilgang på nye leiebruk, f. eks. i Sogn og Fjordane, hvor den gjennomsnittlige skyld av leiebrukene er gått ned fra 2,85 til 2,38 mark, Nordland fra 2,29 til 1,71 mark og for Hordaland fra 2,27 til 2,03 mark.

Da materialet for tidligere år ikke foreligger så detaljert at en sammenligning klassevis av de bortleiede bruk lar sig utføre, skal man til belysning av utviklingen i perioden 1875—1917 meddele resultatet av anstilte detaljundersøkelser for enkelte herreder, hvor bevegelsen har vært særlig sterk.

Østfold. Hvaler herred hadde i 1875 1 bortleiet bruk, i 1917 26, derav flere skolegårder med jord tilhørende kommunen, arbeiderbruk o. lign., kun et par egentlige gårder. Noget lignende var tilfellet med Jeløy, hvor de bortleiede bruks antall er steget fra 0 til 18. For Idd herred er leiebrukene steget fra 11 til 70, derav mange småbruk leiet av arbeidere og en del skolegårder; mange bruk,

både små og store, eiedes av store skogeiere, som bortforpaktet til arbeidere, almindelige forpaktere o. a. Leiebrukenes antall er øket også med en del almindelige gårdsbruk.

I Aremark og Øymark er leiebrukene steget fra 1 til 74. Det overveiende antall tilhørte større skogeiere. Det er spekulasjon i skog som har bevirket den sterke økning. Flere betydelige gårder er gått over til forpakterbruk. Også i enkelte andre av fylkets herreder synes skogspekulasjonen å ha hatt nogen virkning i samme retning. På den annen side er de bortleiede bruks antall gått ned i enkelte herreder, hvor det tidligere var særlig stort, således for Trøgstad fra 40 til 22, Rødenes med Rømskog fra 60 til 43. Ca. 30 gårder med skyld 140 mark er her gått over fra leie til selveie.

Akershus. Den sterkeste stigning i antall bortleiede bruk faller på Aker med henholdsvis 20 og 239 i 1875 og 1917, Bærum med stigning fra 20 til 102, Asker fra 9 til 26 og Eidsvoll fra 12 til 73. For de tre første gjør Kristianias vekst sin innflydelse gjeldende, idet en stadig øket utflytning av byborgere finner sted; herved opstår boligbruk og lignende, som ofte består av selveierhus på leiet grunn. For Akers vedkommende er dog også en del større eiendommer gått over fra selveie til leie; omkring 50 gårder med en samlet skyld av ca. 500 mark ses i disse år å være gått over til leiebruk i Aker. Skylden av det bortleiede jordgods i Aker er steget fra 444 til 1 303 mark.

For Aurskog og Blaker er antall bortleiede bruk steget fra 3 til 41, deres skyld fra 75 til 253 mark, endel gårder er her gått over til leie. For Høland og Setskog, hvor antallet er øket fra 29 til 65, er derimot skylden gått ned med en fjerdedel.

Hedmark. I Stange er de bortsatte bruks antall øket fra 2 til 42, derav 12 bestillingsbruk, ca. 20 arbeiderbruk og almeningsplasser og 5 andre forpaktete bruk. I Ringsaker er antallet øket fra 8 til 53, mens skylden er gått ned fra 181 til 151 mark; leiebrukerne består av 24 forpaktere og småbrukere, 15 bestillingsmen og 18 arbeidere m. v.; bare 6 egentlige gårder var bortforpaktet. I Grue og Vinger øktes leiebrukene fra 9 til 84, mens skylden øket mindre vesentlig. Jordleierne bestod av 28 forpaktere og småbrukere, 23 bestillingsmenn, 24 arbeidere, 5 betjenter m. v. I Trysil og Elverum økte leiebrukene fra 7 til 92, mens skylden økte fra 64 til 220 mark. Jordleierne bestod av 15 forpaktere og småbrukere, 24 bestillings- og embedsmenn, 38 arbeidere, 9 betjenter.

I perioden 1907—1917 er fylkets bortleiede jordgods forminsket med 84 bruk av skyld 532 mark.

Opland. For de 5 herreder: Gran, Brandbu, Vardal, Fåberg og Nord-Aurdal var der i 1875 27 leiebruk mot 154 i 1917. Halvparten av disse var arbeiderbruk, 30 bruktes av embeds- og bestillingsmenn.

Buskerud. Norderhov, Sandsvær og Sigdal hadde mest bortleiet jordgods i 1875, i alt 143 bruk mot 140 i 1917. Skylden av de bortleiede bruk var

dog gått betydelig ned, nemlig fra 743 til 553 mark. Som vanlig er der for disse og de øvrige herreder tilkommet mange arbeiderbruk, bestillingsmannsbruk o. lign., mens på den annen side en del gårder er gått over til selveie.

Vestfold. I Brunlanes og Hedrum er antall bortleiede bruk gått ned fra 362 til 84, hvilket vesentlig skyldes salg av eiendommer tilhørende det tidligere Larvik grevskap. Skylden er gått enn mere ned, nemlig fra 1509 til 217 mark. Henimot tredjeparten av de bruk som i 1917 benyttedes av andre enn eierne tilhørte stat og kommune. Nedgangen i bortsatte bruk utgjorde i perioden 1907—1917 123 bruk med en skyld av 97 mark.

Telemark. For Siljan og Gjerpen, hvor jordleievesenet i 1917 var mest utbredt, er antall bortleiede bruk gått ned fra 265 til 119, skylden fra 1075 til 427 mark. Mange til dels større gårder er her gått over til selveie.

I perioden 1907—1917 er det bortleiede jordgods forminsket med 209 bruk av skyld 525 mark.

Aust-Agder. I enkelte bygder er der nedgang, idet rester av gammelt leilendingsgods er gått over til selveie. Jevnt over er der tilvekst av bortleiede småbruk benyttet av arbeidere, bestillingsmenn o. a. I perioden 1907—1917 er det bortleide jordgods forminsket med 177 bruk med skyld 197 mark.

Vest-Agder. Her var i 1875 jordleievesenet lite utbredt. Etterhånden er der jo kommet til adskillige bortleiede småbruk. Ikke så få slike bruk opgis å eies av personer bosatt i de Forenede Stater, rimeligvis pårørende av leierne. I perioden 1907—1917 er 43 bruk med skyld 43 mark gått over til selveie.

Rogaland. I Skudenes, Avaldsnes og Torvastad, hvor jordleievesenet i 1875 hadde mer almindelig utbredelse, er antall bortleiede bruk gått ned fra 122 til 43, skylden fra 425 til 93 mark. 108 av de 260 leiebruk i 1917 tilhører stat og kommune (mest skolegårder). I perioden 1907—1917 er 23 bruk med skyld 15 mark gått over til selveie.

Hordaland. For Kvinnherad, Lindås, Os og Sund, hvor leilendingsvesenet tidligere var meget utbredt, er antall bortleiede bruk gått ned fra 664 til 234. Det er nu alene i Kvinnherad at der finnes noget større antall leilendingsbruk. I perioden 1907—1917 er 137 bruk med skyld 517 mark gått over til selveie.

Sogn og Fjordane. I mange bygder her forekom der tidligere ikke få leilendingsbruk. Kun ubetydelige rester finnes nu tilbake herav. Tredjeparten av de 255 leiebruk tilhørte stat og kommune. Hvad matrikkelskylden angår står fylket høiest i selveie med 97,6 pct. selveiergods og hvad antall angår som nr. 2 med likeledes 97,6 pct. selveie. I perioden 1907—1917 er 105 bruk med 262 mark skyld gått over til selveie.

More kan også opvise en sterk forminskelse i antall bortleiede bruk. Særlig fremtredende i så måte er Sunnmøre, hvor antallet er gått ned fra 1477 til 347. I de to øvrige fogderier var leilendingsvesenet allerede i 1875 lite utbredt, og siden er det blit enn mindre. Som vanlig i slike distrikter er skylden

av det bortleiede sunket raskere enn antallet, hvilket skyldes at større leiebruk er gått over til selveie, mens en del nye småbruk ikke eies av brukerne (arbeiderbruk, bestillingsbruk m. v.). I 1907—1917 er 317 bruk med skyld 618 mark gått over til selveie.

Sør-Trøndelag. I Rørås, Ålen, Holtålen og Singsås er en siste rest av leilendingsvesenet forsvunnet (salg av jordgods tilhørende Rørås verk). Når antallet leiebruk ikke er gått ned for fylket skyldes det den vanlige tilgang på bortleiede småbruk.

Nord-Trøndelag. Jordleie har mest forekommet i Hegra og Meråker (Meråker bruk) og Verdal (Verdalsbruket). Ser man hen til matrikkelskylden, viser denne en nedgang fra 1 400 til 800 mark for bortleiede bruk i disse herreder, mens antallet er nærmest uforandret. Det samme forhold gjelder fylket i sin helhet, idet antall bortleiede bruk er uforandret, mens skylden er forminsket til halvparten. Fremgangen i tiåret 1907—1917 utgjør 56 bruk med skyld 461 mark gått over til selveie.

Nordland. Over tredjeparten av jordeiendommene var i 1875 gjenstand for leie. Her har imidlertid selveiet gjort sterkt fremskritt; for 1917 utgjorde de bortleiede bruk etter antallet alene 6,4 pct. og etter skylden 10,0 pct. Antall bortleiede bruk er for Sør-Helgeland gått ned fra 946 til 235, Nord-Helgeland 783—311, Salta 626—258 og for Lofoten og Vesterålen 498—194. Sør-Helgeland er således det distrikt hvor selveiet har hatt størst fremgang. Over tredjeparten av leiebrukene tilhører stat og kommuner, derav 250 bruk som er gjenstand for egentlig jordleie (mest bruk beliggende i statens skoger — herunder medregnet Nesbruket i Vefsn — og 120 embeds- og bestillingsbruk). Omkring 600 bortleiede bruk eiedes av private. Blandt bygder som tidligere var utpregede leilendingsdistrikter kan nevnes:

	1875			1917		
	Selveiere	Leiere	Til-sammen	Selveiere	Leiere	Til-sammen
Hatfjelldal	22	81	103	91	38	129
Velfjord	10	114	124	173	14	187
Lurøy	32	79	111	142	39	181
Herøy	46	73	119	204	3	207
Vefsn	113	283	396	473	67	540

Som vanlig er fremgangen i selveie størst hvad matrikkelskylden angår, idet der vel er tilkommet endel nye, små leiebruk, mens antall gårder som er

gått over til selveie er større enn nedgangen i antall leiebruk viser. Fremgangen i tiåret 1907—1917 er 461 bruk med skyld 1 049 mark gått over til selveie.

Troms. Selveiet har hatt sterk fremgang, idet leiebrukenes antall er sunket til under tredjeparten og skylden til mindre enn femteparten av hvad tilfellet var i 1875. Det aller meste av proprietærgodset er i denne periode gått over til selveie, således det Maursundske (Tromsøgodset), som i 1880 utgjorde 232 bruk, mest i herredene Malangen, Balsfjord, Tromsøysund og Hillesøy. Foruten i disse herreder er selveiet gått sterkt frem i Lyngen og Sørfjord samt Skjervøy og Nordreisa. Fremgangen i siste tiår for fylket er 42 bruk med skyld 81 mark gått over til selveie.

I *Finnmark* har jordleievesenet øket så smått, uten at det dog er blitt særlig fremtredende. Av leiebrukene tilhører 63 stat og kommune, 122 tilhørte private personer. De aller fleste leiebruk var uten dyrket jord. Flest leiebruk hadde Hasvik og Måsøy med henholdsvis 57 og 62 eller omkring tredjeparten av de skyldlagte (takserte til jordtakst) bruk.

Som et resymé av foranstående kan utledes om vekslingene mellem selveie og jordleie i perioden 1875—1917:

1. Der har næsten overalt hvor større eller mindre rester av det gamle leilendings- og forpaktningvesen finnes foregått en betydningsfull overgang fra leie til selveie. Overalt er nu selveiet tilstede i stor overvekt. Ingen av landets fylker har så meget som 10 pct. av brukenes antall bortleiet, og i alle landets herreder er selveierne i overvekt.

2. Der har særlig i de mere fremskredne distrikter, som i byenes nærhet, industridistrikter samt de beste jordbruks- og skogbruksdistrikter, funnet sted en sterk tilgang på nye småbruk som er gjenstand for jordleie, og som hovedsakelig skylder næringer utenom jordbruket sin tilblivelse. Disse bruk skiller sig ikke alene gjennom sin ringe størrelse ut fra de egentlige leilendings- og forpaktergårder, men også særdeles ofte derved at leieren eier husene, som jo på slike småeiendommer representerer det vesentligste av verdien, såvelsom ved en leiekontrakt som er avpasset efter dette forhold.

Det er i langt overveiende grad arbeidere av forskjellig slags og andre lite bemidlede folk som besidder disse bruk, der kan betraktes som en mellomstasjon på deres vei mot det fulle selveie. Mange tidligere husmenn og andre som har brukt uskyldsatte plasser og jordlotter befinner sig nu på dette standpunkt, som jo må sies å ligge nær det fulle selveie og i det hele tilfredsstillende brukernes trang til selvstendighet.

At der så ofte etableres leie av tomt og jordvei istedenfor kjøp kan skyldes den omstendighet at hovedbølets eier er uvillig til å selge; det kan også skyldes leieren, som i mangel av kapital foretrekker leie. Leieforholdets natur fører det med sig at skyldsetning er ønskelig, om ikke nødvendig.

En annen klasse småbruk som i de siste desennier er sterkt tiltatt i antall er bestillingsmenns bruk, vesentlig kommunale skoler med tilliggende jordvei.

3. I flere skogdistrikter kan påvises en forøkelse i leiebrukenes antall, omfattende såvel større som mindre bruk, og synes å skyldes innkjøp av eiendommer for skogens skyld, mens jordbruket bortleies. Denne bevegelse vilde visstnok ha ytret sig i sterkere grad om ikke skogeierne i mange tilfelle har sett sin fordel i å selge innmark med hus istedenfor å bortforpakte.

Hvorledes de bortleiede bruk fordeler sig på de forskjellige størrelsesklasser vil fremgå av nedenstående sammenstilling for rikets bygder:

Bortleiede, særskilt skyldsatte jordbruk:

Størrelsesklasser.		Absolutte tall		Relative tall			
		Antall	Matrikkel-skyld	Pct. av de bortleiede bruk		Pct. av samtlige bruk i hver klasse	
				Antall	Matrikkel-skyld	Antall	Matrikkel-skyld
			Mark				
Klasse	1. Bruk uten dyrket jord . . .	470	248	4,75	0,90	13,00	8,38
"	2. med inntil 5 dekar dyrket jord	2 866	1 816	28,97	6,56	4,97	6,96
"	3. " 5,1— 10 —"	1 540	1 792	15,57	6,47	4,88	5,54
"	4. " 10,1— 20 —"	1 750	2 788	17,69	10,06	4,64	5,06
"	5. " 20,1— 50 —"	1 740	5 391	17,59	19,46	4,25	5,64
"	6. " 50,1—100 —"	815	5 262	8,24	18,99	3,97	5,98
"	7. " 100,1—200 —"	492	5 549	4,97	20,03	4,42	6,12
"	8. " 200,1—300 —"	134	2 374	1,35	8,57	4,83	5,84
"	9. " 300,1—500 —"	70	1 735	0,71	6,26	5,93	6,53
"	10—12. " over 500 —"	16	748	0,16	2,70	5,97	5,82
	Samtlige	9 893	27 703	100,00	100,00	4,77	5,88

For klasse 1 er det relative antall bortleiede bruk noget større enn for de øvrige, det samme gjelder matrikkel-skylden. Mellom de øvrige klasser er der ikke større forskjell. For eiendommer i klasse 9—12 er der dog noget større relativ bortleie, hvilket vesentlig skyldes embedsgårdene. Heller ikke for de enkelte distrikter er der nogen større avvikelse fra dette forhold.

Tabell 6 B viser de bortleiede bruks fordeling klassevis særskilt for de forskjellige slags eiere m. v. i året 1917. Det samlede antall for rikets bygder utgjorde;

	1 9 0 7		1 9 1 7	
		Antall	Antall	Matrikkelskyld
A. Bruk tilhørende stat og kommuner:				
1. Embedsgårder	472	405	2 907	
2. Bestillingsmenns bruk . . .	1 343	1 383	1 941	
3. Andre eiendommer	797	976	3 332	
B. Bruk tilhørende private personer m. v.				
4. Banker	38	26	37	
5. Andre aktieselskap	992	746	2 491	
6. Private pers. bosatt i herredet	4 718	3 684	9 510	
7. —" — " utenfor "	3 127	2 578	7 190	
8. Stiftelser, foreninger o. lign.				
	(halvoffentlig)	257	95	295
	Tilsammen	11 744	9 893	27 703

28,9 pct. av de bruk som benyttedes av andre enn eierne er offentlig eller halvoffentlig eiendom (mot 24,4 pct. i 1907), 63,3 pct. tilhørte private bosatt i og utenfor herredet (66,8 pct. i 1907), 7,8 pct. tilhørte aktieselskap og banker (8,8 i 1907). Hvad matrikkelskylden angår, så falt der i 1917 på offentlig og halvoffentlig jordgods 30,6 pct. på eiendommer tilhørende private 60,3 pct., og på aktieselskap og banker 9,1 pct.

Embedsgårdene fordeler sig ganske anderledes på de forskjellige størrelsesklasser enn hovedmassen av de øvrige bortleiede bruk, idet de fleste av dem forekommer i klassene for de store eiendommer. Dette fremgår også av den gjennomsnittlige skyld pr. bruk, som for embedsgårdene utgjorde 7,18 mark, bestillingsbrukene 1,40, andre eiendommer tilhørende stat eller kommuner 3,41, banker 1,42, aktieselskap 3,34, private i herredet 2,58, private utenfor herredet 2,79, halvoffentlige eiendommer 3,11 mark. For samtlige bortleiede bruk utgjorde den gjennomsnittlige skyld 2,80 mark. Disse bruk var således noget større enn almindelig, idet den gjennomsnittlige skyld pr. bruk for samtlige skyldsatte bruk utgjorde alene 2,20 mark.

Bestillingsbrukene består for den langt overveiende del av sådanne som er overlatt lærere til bruk og bolig. Antall bestillingsbruk er størst på Østlandet og Oplandene, minst på Sørlandet og i Nord-Norge. Foruten lærerbrukene er der et mindre antall som fordeler sig på stasjonsmestere og andre jernbanefunksjonærer, fyrvoktere, veivoktere, vaktmestere, økonomer, læger o. a.

De andre bortleiede eiendommer tilhørende stat og kommuner er av meget forskjellig art. Skogeiendommene spiller her en stor rolle. Når således antallet av slike eiendommer er særlig stort i Nordland har dette

hovedsakelig sin grunn i de mange bruk beliggende inne i eller inn til statens skoger. For Hedmark bevirker de mange plasser og småbruk inne i almenningene en tilsvarende økning for denne klasse.

Halvoffentlige eiendommer som bortleies er gått voldsomt tilbake; det er nu alene i Sør-Trøndelag at der finnes mange slike.

Husholdningens antall i forhold til bruk og besiddelsesmåte stiller sig i 1907 og 1917 således for rikets bygder:

Husholdninger.	Beregnet efter samtlige husholdninger				Beregnet efter kun husholdninger på 2 eller flere personer			
	Antall		Pct.		Antall		Pct.	
	1907	1/1 1918	1907	1/1 1918	1907	1/1 1918	1907	1/1 1918
Med selveierbruk . . .	182 110	206 366	50,2	53,84	182 110	206 366	57,7	59,32
„ leiet bruk	64 524	52 832	17,8	13,78	64 524	52 832	20,4	15,19
Uten bruk	116 282	124 071	32,0	32,38	69 281	88 695	21,9	25,49
Tilsammen	362 916	383 269	100,0	100,00	315 915	347 893	100,0	100,00

I bruksantallet for såvel 1907 som 1917 er innbefattet særskilte havebruk. 53,8 pct. (mot 50,2 pct. i 1907) av samtlige husholdninger eier altså jordvei som de selv bruker; utregnet kun for familiehusholdninger utgjør de jordbrukende selveiere 59,3 pct. (mot 57,7 pct. i 1907).

Antall husholdninger med leiet jord utgjorde henholdsvis 13,8 og 15,2 pct. mot i 1907 17,8 og 20,4 pct.

Antall husholdninger uten bruk utgjorde henholdsvis 32,4 og 25,5 pct. mot 32,0 og 21,9 pct. i 1907.

Antall husholdninger med selveierbruk er altså steget både absolutt og relativt, mens husholdninger med leiet jord er gått ned.

Det samlede antall husholdninger med jordbruk (eller havebruk) er øket med 12 563, men relativt er der nu flere uten jord enn tidligere, om enn forskjellen er ubetydelig.

Nu er det visstnok så at adskillige av disse husholdninger uten bruk eier litt jord, nemlig tomt til bebyggelsen og ofte et tilliggende areal, uten at dette jordbruksmessig utnyttes. Adskillige boliger med litt havebruk må også antas ikke å være kommet med i opgavene.

Ønsket om erholdelse av selveierbruk er vel heller ikke tilstede hos på langt nær alle disse husholdninger. Ofte finner man sig best tjent med å leie jord, foruten at en hel del husholdninger foretrekker slett intet bruk å ha.

*

*

Om leiemålets art foreligger der kun mindre fullstendige opplysninger. Jordleie foregår hertillands under to forskjellige grunnformer.

1. Bygsling, som består i at eiendommen festes på leierens livstid; oftest erlegges der tillike ved overtagelsen en større pengesum, bygselpenger, foruten den årlige leie eller landskyld, som til gjengjeld blir relativt lav. Leierne, eller som de i almindelighet kalles leilendingene, eier undertiden en del av brukets hus. Disse leieres økonomiske og sociale stilling nærmer sig mere selveierens enn tilfellet er med den etterfølgende klasse.

2. Forpaktning, hvorved eiendommen leies på kortere tid og kun mot årlig avgift.

For samtlige leiere med jordbruk som hoved- eller eneerhverv — altså de egentlige gårdbrukere — har man oppgave over hvorledes antallet fordeler sig på disse to forskjellige leieformer.

Fra 1890 til 1917 stiller forholdet sig således:

År	Bygsel	Forpaktning
1890	6 412	5 821
1900	3 206	4 230
1907	2 808	4 047
1917	1 652	3 894

I 1890 var der flere leilendinger enn forpaktere, men i 1917 var der over dobbelt så mange forpaktere som leilendinger.

Bygsling avtar således meget hurtigere enn forpaktning, noget som henger sammen med at jordleievesenet avtar særlig sterkt i de distrikter hvor bygsling fra gammel tid har vært den almindelige leieform.

En mere sjelden leieform er arvefeste, da eiendommen leies ikke alene på leierens (og hustrus) livstid, men også på barnenes livstid. Sporadisk forekommer lottbruk, leie mot i avgift å erlegge en bestemt del av avlingen.

Selveiets relative utbredelse varierer ikke så lite for de forskjellige sociale klasser innen den landbrukende befolkning. Forholdsvis mest utbredt er selveiet blandt de egentlige gårdbrukere og småbrukere, av hvilke 94,62 pct. er selveiere (mot 94,33 i 1907). Minst er selveiet utbredt blandt de jordbruksarbeidere som driver eget jordbruk; blandt disse var der nemlig kun 40,53 pct. selveiere; undtar man derimot husmennene, utgjør procenten av selveiere blandt de øvrige jordbruks- og skogbruksarbeidere, 72,0 pct. I 1907, da der jo var relativt flere husmenn blandt landbruksarbeiderne, var de tilsvarende tall 23,36 og 58,50 pct. Selv-

eiet er altså i perioden 1907 til 1917 øket sterkt blandt landbruksarbeiderne. For de jordbrukende embeds- og bestillingsmenn er selveiet lite fremtredende, nemlig med 66,97 pct. selveiere (mot 60,0 pct. i 1907), hvilket skyldes de mange embeds- og bestillingsbruk. De jordbrukende fiskere opviser 78,32 pct. selveiere (73,83 i 1907). Håndverkere og arbeidere utenom jordbruk og skogdrift opviser 74,09 pct. selveiere.

Opgaver vedrørende husmannsvesenet.

Ved Landbruksdepartementets rundskrivelse av 9 september 1917 blev der innhentet en rekke opgaver til bruk for den ved kgl. resol. av 13 april s. å. opnevnte kommisjon vedrørende lovgivningen om husmannsvesenet m. v. Byrådet har latt disse opgaver bearbeide og sammenstille i tabellarisk form. De finnes tatt inn i nærværende hefte som tabell 7.

Idet man i det følgende meddeler et resymé av denne undersøkelse, skal man vedføie nogen opgaver vedkommende antallet av husmenn.

Efter jordbrukstellingens skjemaer er der foretatt en fullstendig optelling av alle husmenn i riket pr. $\frac{1}{4}$ —1918. Nedenfor sammenstilles denne opgave med de tilsvarende for tidligere år:

År.	Antall husmenn.
1825	48 706
1835	55 213
1845	60 065 (iber. 2 016 rydningsmenn)
1855	67 396 (" 2 336 ")
1865	60 492 (" 196 ")
1875	52 826
1890	33 469 (29 623)
1900	30 191 (27 319)
1907	23 687 (19 763 i 1910)
$\frac{1}{4}$ 1918	14 666 (8848 i 1920)

De seks første opgaver refererer sig til folketellingene, opgavene for 1890 og 1900 til de i forbindelse med folketellingene avholdte jordbrukstelling og for 1907 og 1918 til de i nevnte år avholdte særskilte jordbrukstelling. Folketellingenes opgaver over antall husmenn for de fire siste tellinger er anført i parentes. Husmenn uten jord er ikke medregnet.

Som det vil ses var, efter hvad tellingene utviser, husmennenes antall stigende inntil 1855, mens det senere har vært en uavbrutt og sterk nedgang, slik at antallet i 1918 utgjorde ikke meget over femteparten av maksimum 60 år tidligere. Der har hersket tvil om hvorvidt hele denne påfallende sterke minskning i

virkeligheten har funnet sted, eller om den til dels skyldes en endret klassifikasjon ved tellingenes utførelse. Spørsmålet er tidligere omhandlet i den off. statistikk, i forbindelse med oversikt over resultatene av folketellingen 1890*.

I virkeligheten har nedgangen i husmennenes antall ikke vært fullt så stor som tellingene angir. Den ved de forskjellige tellinger praktiserte klassifikasjonsmåte har nemlig gjennom den forholdsvis lange tidsperiode det her gjelder undergått endringer, og disse endringer er av den beskaffenhet at deres gjennomførelse må ha bevirket en utskilning — regnskapsmessig — fra den oprindelig store og uensartede stand, husmennene. Ved de eldste tellinger opførtes personene etter „stand og næringsvei“; i 1865 endredes dette til „livsstilling (næringsvei)“, i 1890 til „erhvervsgren (hovederhverv, bierhverv)“. Den sterkere pointering av erhvervet som fordelingsgrunnlag i forbindelse med en meget utførligere spesifikasjon av erhverv tør ha øvet adskillig innflydelse i denne henseende, idet der efterhånden er utskilt flere og flere personer som har sit hovederhverv utenom plassen og hovedbruket.

Disse bemerkninger gjelder i sterkere grad folketellingene enn jordbrukstellingene. Ved de siste spiller nemlig bruket en større rolle ved angivelse av livsstilling enn tilfellet er for folketellingene. Herved fremkommer det forhold at folketellingene angir et mindre antall husmenn enn jordbrukstellingene.

I eldre tider var man ved tellingene tilbøielig til i rubrikken for husmenn å opføre samtlige brukere av ikke skyldsatt jord, når ikke vedkommende persons „stand“ forbød det. Nu er man kommet derhen at husmannsbrukene omfatter kun et mindretall (35,8 pct.) av samtlige de underbruk som tellingsopgavene omfatter.

Denne den offisielle statistikkens sterkere pointering av erhvervet som delingsgrunnlag er bl. a. begrunnet i den økonomiske og sociale utvikling, i en stadig videregående arbeidets deling, en spesialisering av erhverv som var ukjent i eldre tid, og i en utjevning av standsgrenser.

Nu finnes der altså en mengde plassbrukere — efter eldre synsmåte husmenn — som har sitt hovederhverv utenom plassen og hovedbruket og derfor ikke blir å henhøre til husmennene, selv om de skulde ha påtatt sig å svare den for husmennene karakteristiske arbeidsplikt.

(Se tabellen neste side.)

Det absolutte antall husmenn er størst i Opland, Nordland og Hedmark fylker.

Også husmannsvesenets utbredelse i forhold til de særskilt skyldsatte jordbruks antall faller høist ulike i de forskjellige distrikter. Øverst kommer Opland med 13,7 pct., Sogn og Fjordane 12,2, Nordland 12,2. Gjennomsnittlig for rikets bygder falt der 7 husmenn for hvert 100 skyldsatte bruk; det tilsvarende tall for 1907 var 13 og for 1875 38.

Husmannsvesenets absolutte og relative utbredelse 1875, 1907 og 1918 vil fremgå av nedenstående sammenstilling:

	Antall husmenn			Antall husmenn $\frac{1}{2}$ 1918	
	1875	1907	$\frac{1}{2}$ 1918	Pr. 100 særskilt skyldsatte bruk	Pr. 100 ikke særskilt skyldsatte bruk
Østfold	2 189	643	444	4,3	20,6
Akershus	3 550	1 397	780	5,3	29,0
Hedmark	5 396	2 860	1 706	10,5	37,6
Opland	6 921	3 047	1 925	13,7	47,4
Buskerud	2 285	739	445	3,7	19,4
Vestfold	540	119	64	0,6	6,8
Telemark	2 603	889	564	6,1	28,8
Aust-Agder	1 171	313	213	2,8	18,1
Vest-Agder	594	80	39	0,4	10,1
Rogaland	2 379	967	534	4,4	41,1
Hordaland	3 488	1 312	1 038	6,4	43,8
Sogn og Fjordane	4 026	1 771	1 274	12,2	49,2
Møre	4 251	1 840	1 055	7,3	51,4
Sør-Trøndelag	4 337	2 035	1 320	11,2	45,8
Nord-Trøndelag	4 809	2 206	1 110	11,6	44,1
Nordland	3 374	2 954	1 911	12,2	40,1
Troms	815	504	244	2,8	21,1
Finnmark	41	11	0	0	0
Rikets bygder	52 769	23 687	14 666	7,1	36,1

Husmennenes antall sammenholdt med det samlede antall underbruk viser jevnere tall. 7 fylker utviser mellom 40 og 50 pet. husmannsbruk og et enkelt fylke, Møre, over 50 pet. Når undtas Finnmark står i denne henseende Vestfold og Vest-Agder lavest med henholdsvis 6,8 og 10,1 pet.

Husmannsvesenet har gått meget tilbake i alle distrikter, om enn ikke i samme grad. Best har det holdt sig vedlike i Nordland fylke, hvor der pr. $\frac{1}{2}$ 1918 ennå forefantes over halvdel av det antall som notertes i 1875. Dernæst kommer Oplandene, Hordaland, Sogn og Fjordane og Sør-Trøndelag, hvor antallet var gått ned til omkring en tredjedel. For rikets bygder overhodet gikk antall husmenn ned til omtrent fjerdeparten i perioden 1875—1918.

Tabell 7 bringer en del opplysninger om husmannsvesenets forskjellige ordning i de enkelte distrikter.

Hvad husmennenes feste angår, så var feste på livstid det almindeligste i de aller fleste distrikter, nemlig i 366 av de 472 herreder for hvilke spesifiserte opgaver foreligger. I 77,5 pct. av herredene var livsfeste det mest almindelige, i 14,4 pct. feste på opsigelse, i 6,4 pct. på åremål og 1,7 pct. på åremål og opsigelse, altså kortvarig feste i kun 22,5 pct. av herredene.

Livsfeste forekommer overveiende på Sørlandet, Vestlandet, Trøndelagen og Nord-Norge, mens det kortvarigere feste er dominerende på Østlandet og Oplandene.

Den her påpekte forskjell mellom Østlandet og Oplandene på den ene side og det øvrige av landet på den annen grunner sig egentlig på en helt forskjellig ordning av husmannsvesenet.

Den østlandske og oplandske ordning, som for øvrig også til dels forekommer i de bedre jordbruksdistrikter i Trøndelagen, er basert på husmannsvesenets innordning som arbeidssystem i landbruket. Plassene anlegges og bebygges av husbonden, og hensikten med husmanns antagelse har vært å skaffe faste arbeidere til gårdsdriften. Husmannsvesenet i disse distrikter karakteriseres derfor ved den utstrakte arbeidsplikt som husmennene har å svare, nemlig oftest full arbeidsplikt, kun med den begrensning som loven fastsetter og for øvrig hensynet til skjøtselen av husmannens eget bruk tilsier. Under dette system har gjerne husmannen jevnt arbeide på hovedgården året rundt.

Disse husmenn har næsten aldrig livsfeste; det almindeligste er opsigelsesfeste; i mindre utstrekning forekommer åremålsfeste, når dermed forstås feste på et visst antall år. Dette kortvarige feste forhindrer ikke at husmennene jo som regel sitter på plassen en lengere årrekke.

Sammenhengen mellom festets varighet og arbeidspliktens art fremgår tydelig av tabellen. Arbeidsplikt nærsomhelst, etter tilsigelse, forekommer omtrent utelukkende i de distrikter hvor det kortvarige feste er almindelig, mens på den annen side arbeidsplikt begrenset til visse bestemte tider avgjort følger livsfestet.

Det østlandsk-oplandske husmannssystem utmerker sig altså ved kortvarig feste, oftest opsigelsesfeste, og med arbeidsplikt nærsomhelst etter tilsigelse, der i praksis oftest arter sig som arbeide på gården året rundt. Disse slags husmenn, de egentlige arbeidshusmenn, kan i mange henseender sidestilles med tjenere, fra hvilken klasse de hovedsakelig skiller sig ved måten de oppbærer sin lønn på.

Ganske anderledes med det vestlandske husmannssystem, som fra gammel tid har forekommet på Sørlandet, Vestlandet, i Trøndelagen og Nord-Norge.

Ved dette husmannssystem festes plassen i de fleste tilfelle på livstid; ved tiltredelsen betaltes tidligere gjerne en avgift, én gang for alle, den såkalte byggesum. I almindelighet eiet og vedlikeholdt husmannen selv husene. Som vederlag for plassens bruk betaler han en avgift som svares dels i penger, dels i arbeide. Arbeidsplikten innskrenker sig da til et visst antall dager i onnetider eller en

bestemt arbeidsmengde. Nogen arbeidsplikt utenom disse ubetydelige kontraktsmessige ydelser har husmannen som regel ikke. Hans økonomi vil her påvirkes i sterkere grad av hvorvidt han kan få stadig og lønnende arbeide utenom hovedbruket. En mengde slike husmenn er knyttet til fiskeribedriften eller til andre næringer utenom landbruket. Det er først og fremst arbeidernes behov for bolig og et lite jordbruk som har bevirket anlegg av slike plasser.

Det østlandsk-opplandske husmannssystem derimot er først og fremst avhengig av et betydelig jordbruk, idet behovet for en større fast arbeidsstokk under disse omstendigheter vil være fremtredende. Her er det derfor først og fremst gårdbrukernes behov som fremmer anlegg av plasser. Ikke over hele Østlandet og Oplandene er systemet med arbeidshusmenn like fremtredende. Særlig i skogdistriktene forefinnes der mange husmenn som nærmest er knyttet til skogdriften, og hvis vilkår for øvrig nærmer sig det vestlandske husmannssystem. Således er det i Hedmark fylke alene i Hedmark samt Vinger og Odal fogderier at det kortvarige feste og den mer omfattende arbeidsplikt er almindelig; i Østerdal og Solør derimot er livsfeste og begrenset arbeidsplikt det almindeligste. I Opland fylke er det alene i Nord-Gudbrandsdal og Valdres at livsfeste er almindelig; i Toten er systemet med arbeidshusmenn mest almindelig, mens i Sør-Gudbrandsdal samt Hadeland og Land en blanding av de to systemer synes å forefinnes.

Innen Buskerud er livsfestet almindelig i Hallingdal samt Numedal.

Telemark fylke har fra gammel tid dannet et overgangsdistrikt hvad husmannsvesenets ordning angår, idet østlandsk og vestlandsk skikk her møttes. Navnlig i Øvre Telemark er husmannsvesenet innrettet nærmest etter det vestlandske system. Hvad arbeidsplikten angår, så er denne næsten overalt innskrenket til visse tider. I Aust- og Vest-Agder er der vel nogen få herreder hvor livsfeste ikke er almindelig, men den begrensede arbeidsplikt er almindelig overalt. I Rogaland, Hordaland, Sogn og Fjordane samt Møre fylker er overalt livsfeste det almindelige og arbeidsplikten begrenset til visse tider. I Trøndelagen er det alene et par herreder hvor det kortvarige feste er almindelig, og hvor arbeidsplikten er ubestemt og mere omfattende. I Nordland og Troms fylker er livsfeste og begrenset arbeidsplikt rådende.

Arbeidsplikten er jo i nyere tid for en del avløst av pengeavgift. Denne endring er dog hittil ikke gått videre enn at det næsten overalt er almindelig at husmennene fremdeles har arbeidsplikt. Blandt de 494 herreder for hvilke oppgaver foreligger var det alene 48 herreder hvor arbeidsplikt for husmennene ikke var almindelig. Herav Østlandet 1 herred, Sørlandet 12 herreder, Vestlandet 14, Trøndelagen 12 og Nord-Norge 9. Arbeidspliktens begrensning til visse tider var almindelig i 354 herreder, arbeidsplikt nårsomhelst, etter tilsigelse, var almindeligst i 44 herreder, mens for 45 herreder gjaldt begge deler. Den ubestemte arbeidsplikt forekommer som almindelig på Østlandet og Oplandene, i de øvrige landsdeler alene sporadisk på Sørlandet (Telemark fylke) og Trøndelagen.

Det er en praksis som har fulgt husmannsvesenet fra gammel tid, og som består i at husmennenes arbeidsgodtgjørelse, slik som denne ved kontrakt eller avtale bestemmes, settes lavere enn den på stedet gangbare arbeidslønn, mens samtidig avgiften for husmannsplassen og de forskjellige bruksrettigheter som følger med er satt tilsvarende lavt. Om dette forhold er der innhentet opplysninger, se tabellens rubrikker 11—13. Der er ikke mer enn 46 herreder hvor det er almindelig at husmennenes godtgjørelse ansettes etter gangbar pris. I disse herreder var systemet med arbeidshusmenn lite utbredt, og i de fleste av dem var der overhodet ganske få husmenn. For 398 herreder oppgis der at godtgjørelsen var fastsatt etter bestemmelse i kontrakten. For mange av disse herreder gjaldt ydelsen en bestemt arbeidsmengde, uten at dette var ansatt i penger. Dette gjaldt da selvsagt ikke de egentlige arbeidshusmenn, men alene de med en ganske ubetydelig arbeidsydelse. Mest var dette tilfellet i mer avsidesliggende distrikter, hvor landbruksforholdene i det hele artet sig mere på gammeldags vis. For øvrig må man vel gå ut fra at hvor en bestemt arbeidspris var innført i kontrakten, var denne i de aller fleste tilfelle satt noget lavere enn gangbar pris, mens samtidig plassavgiften var satt tilsvarende lavt. Alene for 147 herreder er det dog uttrykkelig opplyst at så var tilfelle. Disse herreder var for den langt overveiende del beliggende i de fylker hvor systemet med egentlige arbeidshusmenn forekom, nemlig Østlandet, Oplandene, deler av Telemark fylke og en del herreder i Trøndelagen. Skikken å ansette såvel arbeidsydelse som plassavgift lavt har således fortrinnsvis og mest utpreget fulgt systemet med arbeidshusmenn. For det vestlandske husmannssystem har forholdet mindre å si; her var jo arbeidsprestasjonene ganske små, nogen få dager eller et bestemt arbeide av tilsvarende varighet, og forutsetningen var at dette arbeide skulde utføres, ikke betales med penger. Anderledes med den husmann som svarer pliktarbeide året rundt og på den annen side oppbærer mange slags naturalgodtgjørelser av husbonden. Her inntreer et mer innviklet regnskapsforhold, hvis oppgjør fordrer de gjensidige prestasjoner ansatt i pengeverdi.

Rubrikk 14 og 15 bringer opplysning om hvorvidt det var almindelig at husmennene tilkom føderåd på eller av plassen. På det herom stilte spørsmål er alene for 13 herreder svart ja. I samtlige disse herreder var livsfeste for husmennene omtrent enerådende. For 481 herreder er spørsmålet besvaret med nei.

For øvrig kan man vel neppe anta at skikken med føderåd for den avtreddende husmann har vært fullt så lite utbredt som disse besvarelser antyder. At skikken ikke i sin almindelighet hører sammen med arbeidshusmannssystemet er sikkert nok. Dog vites det ikke å være så helt sjeldent at husbonden på en eller annen vis helt eller delvis påtar sig forsørgelsen i alderdommen av den husmann som lenge har vært i hans brød. Men det skjer ikke i form av føderåd fra plassen, dertil er disse plassbruk gjerne altfor små. Den gamle husmann tilstås isteden bruk og beboelse av en inderststue med potetjord o. l., undertiden får han opphold på husbondens gård.

Under det vestlandske husmannssystem blir forholdet i denne henseende ganske anderledes. Når husmannen har byggslet plassen på livsfeste og selv eier husene, så blir det nærmest hans egen sak å avfinne sig med eftermannen, så han fremdeles kan få bo der og måskje få nogen årlige prestasjoner i fødevarer. Dette opnår han ved å overlate husene til eftermannen på lempelige betingelser og vel også ved å overdra sin byggselrett. Det siste er jo en gammel praksis i leilendingsforholdet, hvis terminologi og leieart det vestlandske husmannssystem ligger nær. Men når spørsmålet stilles slik: „pleier der å tilkomme husmennene føderåd“, så må der allikevel svares nei, selv om husmennene på nevnte vis selv skaffer sig en smule føderåd.

Hvorvidt plassene ved inntredende ledighet går over til nogen av siste besidders slekt bringer rubrikk 16—18 beskjed om. 82 herreder har besvart spørsmålet med ja, for 35 herreder er svart at det til dels finner sted, og for 377 herreder er der svart nei. De herreder som har svart ja er nokså jevnt fordelt utover i de forskjellige fylker. Det kan ses at skikken med at slekten fortsetter på plassen ikke hører noget bestemt husmannssystem til.

Man kunde egentlig vente at skikken fortrinsvis har funnet anvendelse for de vestlandske eller bygselhusmennene, og dette har rimeligvis tidligere vært tilfelle, men er det ikke lengere. Grunnen er visstnok for en vesentlig del den at barnene ikke ønsker å sukkedere foreldrene på plassen; dette gjelder for øvrig hele landet uansett husmannssystem.

Om hvorvidt der pleier å tilkomme husmennene rett til nødvendig brensel og havnegang (havnerett) inneholder rubrikk 19—22 opplysninger. Det ses av disse at rett til såvel brensel som havnegang over hele landet i sin almindelighet tilligger husmennene. Hvad brensel angår er det 28 herreder og for havnegangs vedkommende kun 17 herreder hvor det ikke var almindelig at sådan rett var tilstått husmennene. Disse herreder tilhørte distrikter hvor det vestlandske husmannssystem var rådende. De egentlige arbeidshusmenn synes alltid å bli tilstått sådan rett, ialfall forsåvidt som hovedbølet selv besidder tilstrekkelig av disse herligheter. Den siste omstendighet har da også gjort sig gjeldende særlig på Vestlandet, hvor der jo ofte er mangel på skog. Retten til brensel for husmennene blir i slike distrikter innskrenket til torvskjæring, om anledning hertil forefinnes.

Om driften av husmannsplassenes jordvei bringes opplysning i rubrikk 23—25. Spørsmålet gjaldt om husmannsplassene i almindelighet blir drevet likeså godt som selveierbruk. Herpå er der fra 226 herreder svart at plassene blir drevet likeså godt, hvorimot fra 247 herreder at plassene blir drevet dårligere, mens i 19 herreder begge deler var tilfellet. Som helhet må det altså sies at plassenes drift lå noget under den som blev tilsvarende selveierbruk til del. Opgavene viser at Østlandet og Oplandene står nokså dårlig i denne henseende, idet der her var 79 herreder med dårligere drift av plassene mot 48 med jevngod

drift. Særlig dårlig i denne henseende står Opland, Buskerud, Vestfold og Telemark fylker. En nærmere undersøkelse av dette forhold viser imidlertid at det ikke er de egentlige arbeidshusmenn som står dårligst i denne henseende. I Hedmark fylke, hvor der var 10 herreder med jevngod drift, falt således de 6 på Hedmark fogderi, som står best i denne henseende. Her forekommer jo som bekjent systemet med arbeidshusmenn særlig utpreget. Også et annet lignende distrikt, nemlig Toten fogderi, viser et lignende forhold, idet husmannsplassenes drift her er relativt bedre enn i de omliggende distrikter.

Tilsvarende opplysninger om husenes vedlikehold inneholdes i rubrikk 26—28. Resultatet er omtrent det samme som for jordveiens drift. Husenes vedlikehold står dog i det hele noget bedre for husmennene enn jordveiens drift. For 240 herreder opplyses at husenes vedlikehold var jevngodt med hvad der var tilfelle for tilsvarende selveierbruk; for 231 herreder var vedlikeholdet dårligere og for 19 herreder var stillingen blandet. Hedmark, Opland, Buskerud og Telemark fylker står særlig dårlig i denne henseende, mens Hordaland, Sogn og Fjordane samt Nordland fylker står forholdsvis best. I det hele står distrikter med arbeidshusmenn dårligere hvad husenes vedlikehold på plassene angår enn distrikter med bygsellusmenn. Dette er jo nokså rimelig, for alene de siste slags husmenn eier selv i almindelighet sine hus. Fra flere distrikter meldes også om at gårdbrukerne ikke tilbørlig vedlikeholder husene på plassene, da de ved inntreffende ledighet akter å nedlegge og inndra plassene.

I rubrikk 29 og 30 inneholdes oppgaver over husmennenes økonomiske kår sammenlignet med selveiere på jevngode bruk. For 268 herreder angis at den økonomiske stilling for husmennene er jevngod med selveiernes og for 211 herreder dårligere. Best står Akershus, Aust-Agder og Sogn og Fjordane fylker; dårligst synes stillingen for husmennene sammenholdt med selveierne å være i Telemark, Vest-Agder og Troms fylker.

Såvel hvad jordens drift, husenes vedlikehold og besiddernes økonomiske stilling angår, viser altså besvarelsene at stillingen gjennemgående er dårligere for husmennene enn for selveierne.

Man må i denne forbindelse peke på at disse oppgaver er innhentet i en utpreget oppgangstid, da de stigende konjunkturer hadde gjort sin innflydelse gjeldende gjennom en rekke år. I en sådan tid vil løsarbeideren stå sig relativt godt, idet han best kan følge arbeidsmarkedets fluktasjoner, søke dit hvor arbeidet er best betalt, og alltid sørge for at arbeidslønnen er på høide med tiden. Anderledes med husmannen, den overveiende naturalavlønnede. Det ligger i naturalavlønningens vesen at den er mere konservativ i sine fluktasjoner enn pengeavlønning. Da nu de små selveiere, som i denne sammenligning er brukt som målestokk for husmennene, er pengeavlønnede arbeidere og mest av løsarbeider-typen, vil det forstås at tidspunktet for opgavenes innhentelse medfører at de siste stilles i et særlig gunstig lys likeoverfor husmennene. I en nedgangstid

derimot vil stillingen være motsatt. Husmennenes økonomiske stilling i sammenligning med de små selveiere vilde utvilsomt fortone sig lysere sett på bakgrunn av erfaringene fra en rekke nedgangsåar.

Rubrikk 31 og 32 bringer opplysning om hvorvidt der er nogen større efterspørsel etter husmenn i herredene. Besvarelsene gir et nedslående inntrykk hvad gårdbrukernes interesse for husmannsvesenet angår. Alene for 21 herreder meldes der om at der eksisterer nogen større efterspørsel etter husmenn. Disse herreder tilhører alle de distrikter hvor de egentlige arbeidshusmenn forefinnes. Således i Hedmark fylke; de 6 herreder som har besvart spørsmålet med ja tilhører alle Hedmark fogderi. Det er da også rimelig at den smule efterspørsel etter husmenn som ennå ytrer sig gjelder arbeidshusmenn. Etter bygsellusmenn og andre husmenn med helt ubetydelig arbeidsplikt er der neppe nogen efterspørsel.

I rubrikk 33 og 34 belyses efterspørselen fra husmennenes side, altså efterspørsel etter plasser. Også i denne henseende er der liten interesse for husmannsstillingen, men dog noget mer enn sett fra gårdbrukernes standpunkt, idet 40 herreder melder om større efterspørsel etter husmannsplasser. Disse herreder tilhører fortrinnsvis distrikter hvor de egentlige arbeidshusmenn mest forekommer. Således i Hedmark fogderi, hvor 6 herreder melder om slik efterspørsel.

Den smule interesse som ennå forefinnes likeoverfor husmannsvesenet koncentrerer sig altså fortrinnsvis om systemet med arbeidshusmenn, dette sett såvel fra gårdbrukernes som arbeidernes side.

Rubrikk 35—37 bringer opplysning om hvorledes der er forholdt med de nedlagte plasser. I 87 herreder var oftest plassene blitt solgt til særskilte bruk og i 44 herreder mest henlagt under gårdene, mens der for 355 herreder opplyses at begge deler finner anvendelse. I distrikter hvor gårdene er små synes plassene mest å være blitt inndratt under gårdene igjen, slik som i Hordaland, Sogn og Fjordane og Rogaland.

Der blev enn videre på det til bruk for husmannskommisjonen utsendte skjema opstillet spørsmål om hvad der vesentligst måtte antas å være grunnen til husmannsvesenets tilbakegang. Av de herpå innkomne besvarelser, som jo ikke egned sig til tabellarisk oppstilling, skal man nedenfor meddele et kort resymé.

Som almindelige årsaker til at arbeiderne ikke lenger har nogen lyst på å være husmenn angis: Den tvang og de bånd som arbeidsplikten pålegger husmennene føles mer og mer usmakelig, husmannens stilling betraktes mer enn før som ufri og husmennene som sosialt mindreværdige mennesker. At husmennene ikke er sikret fruktene av sit arbeide, deres dårlige fremtidsutsikter og særlig de utrygge kår i alderdommen fremheves næsten overalt som en grunnskade ved husmannsvesenet. Arbeiderne finner enn videre husmannsstillingens økonomiske kår i sin almindelighet for dårlige, sammenlignet med lønsvilkårene for den arbeider som fritt kan søke sitt arbeide ved industri, i byene, på sjøen m. v.

Dette gjelder alle slags husmenn, både de med full arbeidsplikt og de med innskrenket arbeidsplikt, og det gjelder alle landsdeler.

Misfornøien var ikke minst hvad bygselhusmennene angår. Bygselplassene ligger ofte meget avsides, mens nutidens arbeidere vil bo centralt. Og bygselhusmennenes livsvarige feste synes en tvilsom fordel når resultatet av deres rydning og dyrkning kun er øket avgift eller øket kjøpesum når en av barnene skal overta.

Fra gårdbrukernes side fremheves som årsaker til at plassene nedlegges: Husmennene anses som dyre arbeidere, rimligvis de dyreste gårdbrukerne har. Hertil har bidratt bl. a. eiendommenes og særlig skogenes sterkt stigende verdi. Skogrettighetene føles mere og mere generende, også beiterrettighetene. Vedlikeholdet av husene faller kostbart. Fra flere fylker (navnlig Sørlandet og Vestlandet) fremheves at gårdene ved utstyking er blitt så små at gårdbrukerne av den grunn helst vil få inndratt plassene. Innførelsen av arbeidsbesparende maskiner, opbygning og innredning av økonomihus med særlig henblikk på en arbeidsbesparende ordning, opphør med innsamling av løv og annet skogbjørg, utslåttøstning og andre arbeidsødende og lite innbringende høstningsmetoder har overalt bevirket en vesentlig forminskelse i arbeidsbehovet og derved gjort det lettere å undvære husmennene nu enn tidligere.

Situasjonen har altså vært den at både gårdbrukere og arbeidere har vært misfornøiet med husmannsinstitusjonen. Vår økonomiske historie viser at denne gjensidige misnøie er av meget gammel dato; den har flere ganger tidligere gjort sig sterkt gjeldende, f. eks. i tiden omkring midten av forrige århundrede.

Men det særegne ved situasjonen i nutiden er at det er blitt så meget lettere for begge parter å avbryte forholdet. Arbeiderne skaffer sig lett arbeide på andre hold som også gir dem anledning til å stifte egen husstand og grunne sitt hjem på jord de selv eier. Arbeidernes bestrebelse går derfor, når de skal stifte egen husstand, ikke lenger ut på å leie eller bygsle plass, men på å få helt ut sitt eget hjem, et ønske som nu, takket være statens støtte i form av billige lån m. v., alt flere og flere ser sig i stand til å få realisert. Og gårdbrukerne har som nevnt innrettet sig slik at de lettelig kan undvære husmennene, samtidig som bedriftslige hensyn gjør det meget ønskelig å få bort de generende bruksrettigheter og inndratt plassene helt eller delvis under hovedbølet.

Husmannsvesenets tilbakegang, dets oppløsning, foregår derfor på de fleste steder uten større forstyrrelse, større savn, for de to parter, gårdbrukere og arbeidere.

Kun på de steder i vårt land hvor der mere jevnt over forekommer store gårdsbruk, med behov for en større, fast arbeidsstokk, er der visstnok fremdeles såvel hos gårdbrukeren som hans arbeidere tilstede et ønske om fremdeles å kunne knytte de gifte arbeidere til gården gjennom jordoplatelse. De her omhandlede opgaver avgir vidnesbyrd herom. Der er i slike distrikter fremdeles efterspørsel etter husmenn, og aspiranter til husmannsstillingene mangler heller ikke,

Utskiftning.

Opgavene over utskiftningen er utarbeidet efter utskiftningsformennenes årlige innberetninger til landbruksdepartementet.

Nedenfor meddeles en samlet opgave over den offentlige utskiftning i de siste 45 år.

Avsluttede utskiftningsforretninger i årene 1875—1920.

Bygdene fylkesvis.	Antall forretninger	Antall lotteiere	Utskiftet		
			innmark	utmark	Procent av det samlede innmarksareal
			dekar	dekar	
Østfold	60	421	23 759	37 677	2,82
Akershus	192	1 100	73 906	70 939	7,78
Hedmark	543	4 459	106 846	656 059	11,69
Opland	577	4 478	67 331	652 471	8,26
Buskerud	814	5 168	104 242	1 443 697	18,08
Vestfold	215	1 135	41 643	32 684	7,35
Telemark	190	961	16 316	708 859	4,06
Aust-Agder	293	2 388	55 301	241 647	32,25
Vest-Agder	610	4 360	97 202	71 598	41,06
Rogaland	1 095	8 087	274 412	815 196	57,23
Hordaland	2 004	12 442	328 198	1 138 793	66,53
Sogn og Fjordane	1 555	9 047	324 776	880 710	76,86
Møre	1 358	9 406	298 219	904 729	48,45
Sør-Trøndelag	839	5 780	247 881	1 038 895	33,71
Nord-Trøndelag	455	1 832	108 147	1 558 060	16,18
Nordland	2 050	9 874	310 445	1 975 060	56,46
Troms	623	4 024	66 598	883 108	37,75
Finnmark	—	—	—	—	—
Rikets bygder	13 473	84 962	2 545 222	13 110 182	26,15

Siden 1890 har antallet av sluttede utskiftningsforretninger utgjort som følger:

År.	Antall forretninger	Antall lotteiere	Herav forretninger ved hvilke opmåling og kartering har funnet sted		
			Antall	Utskiftet innmark	Utskiftet utmark
				1 000 dekar	1 000 dekar
1891—1895	1 546	9 717	1 295	313,4	1 535,9
1896—1900	1 642	10 213	1 402	310,1	1 320,2
1901—1905	1 597	10 277	1 320	281,4	1 504,2
1906—1910	1 590	10 458	1 326	258,7	1 459,8
1911—1915	1 535	9 990	1 224	230,7	1 469,3
1916—1920	1 314	8 598	1 018	166,4	1 452,1

Det anførte areal utskiftet mark 1875—1920 omfatter ikke hele det utskiftede areal, men alene hvad der er utskiftet ved de avsluttede forretninger, hvor opmåling (og oftest kartering) har funnet sted. I samme tidsrum har der nemlig i henhold til utskiftningslovens § 22 vært avholdt en mengde forretninger hvor opmåling og kartering ikke har funnet sted. Dette var tilfellet med 2 417 forretninger med 14 254 lotteiere.

Såvel det absolutte som relative areal utskiftet mark faller høist ulike i de forskjellige fylker. Størst har utskiftningen vært i Sogn og Fjordane, hvor 76,9 pct. av innmarksarealet har vært utskiftet, dernæst i Hordaland med 66,5, Rogaland 57,2 og Nordland 56,5 pct. Minst har utskiftningen vært i Østfold og Telemark fylker med henholdsvis 2,8 og 4,1 pct. av innmarken utskiftet.

Eiendomspriser og verdi av landeiendommer.

De herhenhørende oppgaver finnes tatt inn i tabell 9 og 10. Oppgavene over skyldmarkens gjennomsnittsverdi utarbeides på grunnlag av de fra sorenskriverne innkomne fortegnelser over solgte faste eiendommer i landdistriktene. Til belysning av eiendomsprisenes bevegelse sammenstilles nedenfor eiendomsprisene femårsvis for de siste 50 år:

År	Gjennemsnittspris pr. skyldmark kr.
1871—1875	1 280
1876—1880	1 542
1881—1885	1 563
1886—1890	1 608
1891—1895	1 700
1896—1900	1 707
1901—1905	1 851
1906—1910	2 134
1911—1915	2 644
1916—1920	6 162

Angående prisbevegelsen fra år il annet i tidsrummet 1870—1921 henvises til den grafiske fremstilling side 81*.

Der var en betraktelig stigning i eiendomsprisene i årene 1855—1857, nærmest stilstand i årene 1857—1864, hvorefter der inntrådte nogen nedgang i prisene inntil år 1871, som må betegnes som et vendepunkt. Der inntrådte nu en sterk stigning, som vedblev til året 1877. Det følgende tiår viser i det hele stillstand, om enn de enkelte år opviser dels stigning, dels nedgang i mindre utpreget grad; i årene 1888—1890 steg prisene derimot ikke ubetydelig. Århundredets siste tiår viser ingen forandringer i eiendomsprisene når henses til periodens første og siste år; av de mellemliggende år kan 1892—1893 og 1896—1898 opvise stigning; lavest stod prisene i 1895 og 1896. Fra året 1900 inntreer en sterk stigning i prisene. Allerede ved verdenskrigens utbrudd utgjorde denne stigning 62,98 pct., idet prisen var steget fra 1 707 kr. pr. skyldmark i 1 900 til 2 780 kr. i 1914. Selv denne stigning er større enn den som femtiårenes og syttiårenes opgangsperioder fremviser.

Stigningen i eiendomsprisene under verdenskrigen er eksepsjonell og skyldes jo for en vesentlig del pengeverdiens synkning.

Under verdenskrigens to første år var stigningen ikke særlig stor; den utgjorde for 1914—1915 7,2 pct. og for 1915—1916 13,6 pct. Den største stigning opviser derimot de følgende to år 1916—1917 med 49,6 pct. og 1917—1918 med 41,7 pct. Det næste år utgjør stigningen kun 7,3 pct., og for året 1919—1920 er der omtrent stillstand i prisene, en stillstand som varsler den kommende nedgangsperiode. For året 1920—1921 var der en nedgang på 8,2 pct.

Sammenligner man bevegelsen i eiendomsprisene med de i samme periode foregatte forskyvninger i det almindelige prisnivå, finner man såvel overensstemmelser som avvikelser. Den sterke stigning i eiendomsprisene i første halvdel av 1870-årene faller sammen med en tilsvarende stigning i prisnivået; synkningen i prisnivået i slutningen av 1870-årene avspeiler sig også i eiendomsprisene; derimot følges prisnivåets sterke synken fra 1880 til 1887 ikke av nogen til-

svarende bevegelse i eiendomsprisene, som for disse år endog opviser nogen opgang. Fra 1887 til 1891 var der litt opgang både i varepriser og eiendomspriser. For 1891 synker igjen vareprisene for å nå sitt minimum i 1897, mens denne periode for eiendomsprisenes vedkommende opviser stillstand. Stigningen i vareprisene begynte så med året 1897, i eiendomsprisene med året 1900, men eiendomsprisene steg til en begynnelse sterkere, senere langsommere enn vareprisene; dette siste var tilfellet i årene nærmest før og etter verdenskrigens utbrudd, inntil 1917. I 1917—1918 derimot steg eiendomsprisene raskere enn vareprisene. Det følgende år steg fremdeles eiendomsprisene, mens prisnivået nærmest var uendret. I 1920 gikk prisnivået ikke ubetydelig op, hvorimot eiendomsprisene var nærmest uforandret. I 1921 gikk riktignok prisen ned på faste eiendommer sammen med prisnivået, men det almindelige prisnivå gikk adskillig sterkere ned enn eiendomsprisene.

Nogen større overensstemmelse mellom eiendomsprisene og det almindelige prisnivå kan heller ikke ventes alene av den grunn at landbruksproduktene pris ikke alltid følger nøiaktig forandringene i det almindelige prisnivå.

Der er også en vesensforskjell mellom vare- og eiendomspriser, idet eiendomsmarkedet alltid vil være mere stabilt, bevegelsene såvel opad som nedad vil være mindre utpreget enn hvad varemarkedets fluktuasjoner angår. Dette skyldes den omstendighet at ved kalkulasjon av eiendommene må man ikke alene regne med det øieblikkelige prisnivå, men også med den sannsynlige fremtidige pris.

Eiendomsprisenes forandringer vil også inntre litt senere enn for vareprisene; hertil bidrar hvad nærværende opgaver angår for øvrig den omstendighet at salgsdokumentenes tinglysning jo ikke alltid følger umiddelbart på salget.

Enn videre må man til bestemmelse av landbrukets nettoutbytte, som jo er avgjørende for eiendommens verdi, ta hensyn til driftsutgiftene. Disse, særlig arbeidslønnen, har gjennom den omhandlede periode hatt en sterkt stigende tendens, som dog for nogen del er motvirket gjennom omleggelser i bedriften og økonomisering med arbeidskraft.

Disse to i samme retning virkende faktorer, produktprisenes nedgang og driftsutgiftenes stigning, er blitt motvirket ved eiendommenes reelle verdiforøkelse. Mens matrikkelskylden er uforandret gjennom disse år, er eiendommene i høi grad blitt forbedret på jordvei og lus, idet den dyrkede jord er utvidet, grunnforbedringer i øvrig utført, likesom bebyggelsen er blitt mere hensiktsmessig og verdifullere.

Også den omstendighet at der fra eiendommene utskilles en mengde parceller som bebygges og opdyrkes har bevirket en verdistigning. Denne utstyking viser sig i de herhenhørende statistiske opgaver som en både relativt og absolutt økende omsetning av små eiendommer. De solgte eiendommers gjennomsnittsstørrelse er derved sunket betraktelig. Den utgjorde (for de eiendommer som tas med ved beregningen):

1852—1855	3,01 mark
1866—1870	2,78 —
1891—1895	2,38 —
1906—1910	2,07 —
1916—1920	2,05 —

Denne synkning i gjennomsnittstørrelsen av de solgte, medregnede eiendommer svarer nogenlunde til nedgangen i den gjennomsnittlige størrelse av de eksisterende eiendommer, således at det utvalg av eiendommer som benyttes ved skyldmarkverdiens beregning må antas å være likeså representativt nu som i tidligere år.

Som en generell forskjell mellom bevegelsene i det almindelige prisnivå og eiendomsprisene kan nevnes at de siste oftest viser sterkere stigning enn prisnivået når dette er opadgående, og når dette er fallende, enten stasjonært forhold eller en relativt mindre nedgang enn det almindelige prisnivå. Prisbevegelsen under verdenskrigen og senere avviker noget fra denne regel, som det nærmere vil fremgå av nedenstående sammenstilling:

År.	Indekstall for engrospriser	Relative eiendomspriser
1913	100	100
1914	115	104
1915	159	112
1916	233	127
1917	341	190
1918	345	270
1919	322	289
1920	382	291
1921	298	267
1922	233	—

Den sterke stigning i prisnivået følges her av en tilsvarende, men ikke fullt så sterk stigning i eiendomsprisene. Maksimum inntrer for begge prisrekker i året 1920 med forholdstallet 382 for vareprisene og 291 for eiendomsprisene. Den påfølgende nedgang derimot viser sterkere fall for vare- enn for eiendomsprisene, hvilket som foran nevnt er det vanlige for nedgangsperioder. Men denne prisbevegelse under krisetiden adskiller sig jo også fra prisbevegelsen under mere normale forhold derved at den for en vesentlig del skyldes pengenes synkende verdi.

Til belysning av bevegelsen i fylkenes eiendomspriser i de senere år hitsettes følgende tabell:

(Se tabell neste side.)

Bygdene fylkesvis	Gjennomsnittspris pr. skyldmark			Procentvis forøkelse	
	1898— 1902	1906— 1910	1916— 1920	1906/10— 1916/20	1898/1902 —1916/20
	Kr.	Kr.	Kr.		
Østfold	1 898	2 279	5 987	162,70	215,44
Akershus	2 086	2 450	6 909	182,00	231,21
Hedmark	1 621	2 031	6 198	205,17	282,36
Opland	1 570	1 980	5 644	185,05	259,49
Buskerud	1 865	2 413	7 345	204,39	293,83
Vestfold	2 175	2 542	6 958	173,72	219,91
Telemark	2 022	2 382	7 467	213,47	269,29
Aust-Agder	1 977	2 230	6 469	190,09	227,21
Vest-Agder	2 375	2 500	6 673	166,92	180,97
Rogaland	1 801	2 228	6 554	194,16	263,91
Hordaland	1 692	1 962	4 791	144,19	183,16
Sogn og Fjordane	1 623	1 856	4 006	115,84	146,83
Møre	1 503	1 716	3 986	132,28	165,20
Sør-Trøndelag	1 592	1 996	5 293	165,18	232,47
Nord-Trøndelag	1 285	1 606	4 349	170,78	238,44
Nordland	994	1 236	3 387	174,03	240,74
Troms	1 401	1 719	4 522	163,06	222,77
Riket (Finnmark undtatt)	1 757	2 134	6 162	188,75	250,71

Skyldmarkens verdi for femåret 1916—1920 veksler for de enkelte fylker fra 7 467 kr. for Telemark til 3 387 kr. for Nordland; den første pris ligger 21 pct. over rikets middelpriis, den siste hele 45 pct. under middelpriisen.

Det synes ved første øiekast påfallende at skyldmarkverdien kan variere så sterkt mellem de forskjellige distrikter. Selve skyldsetningen er jo også en verdsettelse som er grunnlagt nærmest på eiendommenes beholdne inntekt ved en forsvarlig drift. Utgangspunktene for skyldsetningsverdien og salgsverdien er dog ikke ganske de samme. Den største forskjell i de to verdiansettelser bevirker skogsverdiene; disse er også høist ulike fordelt på de forskjellige distrikter. Her-til kommer at skyldsetningen nu er såvidt gammel at utviklingen i den efterfølgende tid har bidratt til å forrykke det verdiforhold som ved skyldsetningens avholdelse for snart 60 år siden fant sted. (Se mere om dette forhold i Hovedskylddelingskommisjonens innstilling s. 51 og 52 samt Norges Off. Stat. V 179

s. 86* flg.) Den største relative stigning i skyldmarkverdien for årene 19^{06/10}—19^{16/20} viser Telemark, Hedmark og Buskerud fylker med henholdsvis 213, 205 og 204 pct.; minst har stigningen vært i Sogn og Fjordane, Møre, Vest-Agder og Hordaland med henholdsvis 147, 165, 181 og 183 pct.

Sammenholder man eiendomsprisenes bevegelse med folkemengdens, viser det sig gjennegående at det er distrikter hvor folkemengden har tiltatt forholdsvis sterkt som også kan opvise den største stigning i eiendomsprisene, likesom distrikter hvor folkemengden har øket forholdsvis lite også gjennegående kan opvise den minste stigning i eiendomsprisene.

*

*

I tabell 10 er tatt inn opgaver over gjennomsnittspriser på landeiendommer beregnet særskilt for eiendommer av forskjellig størrelse. Bearbeidelsen, som gjelder 24 av landets 56 fogderier (etter denne nu ikke lengere gjeldende inndeling), er foretatt etter salg i årene 1906—1909, 1910—1913, 1914—1917 og 1918—1921.

Eiendomsprisen pr. skyldmark er høist forskjellig i de forskjellige størrelsesklasser. De mindre bruk betales overalt med høiere pris pr. skyldmark enn de større. Mens således den gjennomsnittlige pris i kl. 1 for årene 1918—1921 var 12 771 kr. pr. skyldmark, var den allerede i kl. 2 4 000 kr. lavere og i den neste klasse yderligere 1 000 kr. lavere; i de efterfølgende klasser er nedgangen mindre. Prisen pr. skyldmark for de største eiendommer er i almindeighet ikke halvparten så stor som for de minste. Tallene antyder at prisen for småeiendommer i de siste år er steget litt sterkere enn for de største eiendommer. Fra 19^{06/09} til 19^{18/21} er således i klassen for de minste eiendommer prisen steget med 248 pct., men i klassen for de største eiendommer med 215 pct.

Den særlig høie pris faller, som det vil ses, på de ganske små eiendommer. Man kan således i disse opgaver skille mellom to slags eiendommer. Først de større, fra kl. 3 og opover, som er såvidt store at de kan avgi ene- eller hovederhverv for brukeren og familie, og hvis pris hovedsakelig bestemmes av jordbrukets avkastning. For det annet de minste eiendommer — med inntil 1 marks skyld, som ikke er store nok til en families ernæring; deres avbenyttelse utgjør kun et bierhverv, og den pris som betales for dem bestemmes for den vesentligste del av andre omstendigheter enn jordveiens avkastning. Her er det mere verdien av husene med tomt som øver størst innflydelse ved eiendomsprisens fastsettelse, og adgangen til å få arbeidsfortjeneste utenom eiendommen gjør det mulig å betale langt mere for eiendommen enn jordveiens avkastning tilsier.

Den store pris pr. skyldmark for disse småeiendommer skyldes således ikke særlig høi avkastning hvad deres jordbruk angår, skjont jo også her opdyrkning og kultivering av jorden vil bidra til å øke prisen.

Mange slike småeiendommer er også etter skyldsetningen opdyrket og forbedret på jordvei i høi grad. I sådanne tilfelle vil de ha en i forhold til sin senere jordverdi liten skyld, hvilket igjen medfører en relativt høi salgsverdi pr. skyldmark.

Verdien av landdistriktenes faste eiendommer

er på grunnlag av matrikkelskylden og de gjennomsnittlige skyldmarkverdier for 1916—1920 beregnet til 2 896 526 000 kr. Heri er ikke medregnet eiendommene i Finnmark fylke, idet dette distrikt ikke inngår i landets almindelige matrikkel. Heller ikke er medregnet den merverdi som stor skog eller andre særskilte herligheter betinger, jfr. s. 164 (tabell 10) note 1.

Den samlede eiendomsverdi fordeler sig på landsdelene som følger:

Landsdeler.	1906—1910		1916—1920	
	Verdi	Pct.	Verdi	Pct.
	Kr.		Kr.	
Østlandet	356 565 000	33,4	1 007 268 000	34,8
Oplandene	210 415 000	19,7	617 155 000	21,3
Sørlandet	151 681 000	14,2	427 147 000	14,7
Vestlandet	159 060 000	14,9	372 485 000	12,9
Trøndelagen	155 992 000	14,6	384 668 000	13,3
Nord-Norge (Finnmark undtatt)	34 009 000	3,2	87 803 000	3,0
Tilsammen	1 067 722 000	100,0	2 896 526 000	100,0

Landsdelenes relative andel i rikets samlede eiendomsverdi er steget for Østlandet, Oplandene og for en mindre del for Sørlandets vedkommende (skyldens alene stigningen for Telemark fylke), mens de øvrige landsdeler viser tilbakegang i denne henseende. Regner man med den fulle eiendomsverdi, altså iberegnet alt, bl. a. hele skogsverdien, er forrykningen i det relative verdiforhold mellem de to grupper landsdeler større enn ovenanførte tall viser.

På neste side sammenstilles oppgavene for rikets bygder (\div Finnmark) med den tilsvarende for tidligere år:

Den samlede verdi av faste eiendommer i bygdene.

År	1 000 kr.	År	1 000 kr.
1822—1837	282 452	1886—1890	804 383
1838—1842	381 985	1891—1895	851 637
1843—1847	401 173	1896—1900	853 176
1848—1852	442 647	1901—1905	912 080
1853—1860	536 137	1906—1910	1 067 722
1861—1870	577 549	1911—1915	1 296 790
1871—1880	700 635	(1916—1920)	(2 896 526)
1881—1885	793 467	(1920)	(3 863 583)

Beregningen over eiendomsverdiene før 1850 er mindre pålitelig enn de øvrige.

Eiendomsverdiene fordoblet sig i de femti år fra 1860—1910, men fra verdenskrigens utbrudd til 1920 steg de til det tredobbelte.

Opgavene for 1916—1920 kan dog på grunn av pengeverdiens synken ikke direkte sammenlignes med de tidligere.

De således utregnede verdier utgjør som nevnt ikke den samlede kapitalverdi av bygdens faste eiendommer: nærmere betegnet utgjør de verdien av samtlige skyldsatte eiendommer når disses verdi ansettes etter den for almindelige jordbruk funne pris.

Det vil da lett forstås at den ved en slik beregning fremkomne verdi må være adskillig lavere enn den virkelige, hvilket vil fremgå av nedenstående opgaver omfattende samtlige solgte eiendommer i landdistriktene.

År	Antall solgte eiendommer	Deres matrikkel-skyld	Salgsbeløp	
			i alt	pr. skyldmark
		Mark	1 000 kr.	Kr.
1910	14 012	22 583	71 497	3 166
1914	13 044	16 091	72 067	4 479
1916	18 019	24 301	153 825	6 330
1917	23 850	30 087	251 015	8 343
1918	24 830	28 761	305 465	10 621
1919	23 055	24 447	293 628	12 011
1920	22 342	22 401	269 081	12 012

Anvendt på hele rikets skyld (Finnmark undtatt) fremkommer etter disse skyldmarksverdier som samlet verdi for landdistriktenes faste eiendommer i 1910 1 575 693 000 kr., i 1914 2 229 162 000 kr. og i 1920 5 978 276 000 kr.

Ved de således funne verdier er følgende å bemerke: Der må på den ene side gjøres et betydelig tillegg, idet der blandt salgene er tatt med en masse eiendommer som er solgt til underpris (slektssalg m. v.). Dette veier så meget mere som den slags salg fortrinsvis omfatter de største og verdifulleste eiendommer.

På den annen side må der gjøres et fradrag fordi de solgte eiendommer overhodet er litt mindre (av skyld) enn gjennemsnittet for landets samtlige eiendommer eller bruk. Da de små eiendommer alltid har en større verdi pr. skyldmark enn de store, bidrar nevnte forhold til at den utregnede pris blir høiere enn den ellers vilde bli. De i året 1920 solgte eiendommer hadde en gjennomsnittsskyld av litt over 1 mark, mens den gjennomsnittlige størrelse av landets eiendommer eller bruk var ca. 2 mark.

De solgte eiendommers gjennomsnittlige skyld er de siste år gått raskt ned, fra 1,61 mark i 1908—1910 til ca. 1 mark i 1920. Det viser sig altså at salg av små eiendommer er tiltatt sterkere enn for større eiendommer.

*

*

Tabell 11 inneholder opgaver over salg av faste eiendommer såvel i landdistriktene som i byene.

For bygdenes vedkommende viser det sig at antall salg fra 18^{61/65} til 19^{11/15} har fordoblet sig og salgenes beløp næsten firdoblet sig.

Når salgenes antall er steget såvidt sterkt har dette sin vesentligste årsak i at brukenes antall gjennom utstykning er tiltatt i tilsvarende grad. De særskilt skyldsatte eiendommers antall er jo i samme tidsrum også fordoblet. Den sterke stigning i salgenes beløp skyldes vesentlig opgangen i eiendomsprisene, hvilken foran er omhandlet. Til å øke salgenes beløp har for øvrig bidratt at der i nyere tid selges relativt flere verdifulle eiendommer utenom de egentlige jordbruk, således skoger, industrielle eiendommer, vannfall m. v.

Hvad angår bevegelsen i eiendomsomsetningen på landet, så inntrådte der en sterk stigning i salgenes beløp i første halvdel av 1870-årene, som kulminerte i 1873 med 38 mill. kr.; så inntrådte en periode med mindre omsetning; i 1879 var den nede i 25 mill. kr. I 1880-årene økte omsetningen en del, såvel i antall som beløp, og noget mer i nittiårene. Fra 1901—1905 økte omsetningen ubetydelig, men senere sterkere.

Priser og eiendomsomsetning under verdenskrigen og senere er noget for sig selv. Virkningene på eiendomsmarkedet blir i de statistiske opgaver synbare først i 1915, da såvel antall salg som salgsbeløp viser en ikke ubetydelig stigning. Det er dog først i neste år at tallene viser en stigning som er ganske ekstraordinær, men som dog rent overtrumpes av tallene for 1917 og 1918. Det siste år, som opviser maksimum både hvad salgenes antall og beløp angår, opviser henimot dobbelt så mange salg som før krigen og over 4 ganger så stort salgsbeløp. I året 1919 melder tilbakeslaget sig så smått og fortsetter de to følgende år omtrent i

samme tempo. Antall salg som i 1918 utgjorde 24 830 var i 1921 gått ned til 21 731, og salgsbeløpet var samtidig sunket fra 305 til 225 mill. kr.

Bevegelsen i omsetningen av landeiendommer avspeiler i det hele konjunktorenes innflydelse, idet der i de såkalte gode tider skjer en livlig omsetning og til økede priser, mens i nedgangstider det motsatte er tilfellet.

Det vil være av interesse å konstatere hvor stor del av bygdenes eiendommer der hvert år omsettes. Som utgangspunkt for en slik beregning kan sikrest benyttes matrikkelskylden. For årene nærmest før verdenskrigens utbrudd omsattes der årlig 4—4,5 pct. av rikets samlede matrikkelskyld. Omsetningen steg til 4,9 pct. i 1916 og 6 pct. i 1917; senere gik den ned til 5,8 i 1918, 4,9 i 1919, 4,5 i 1920 og 4,1 pct. i 1921.

Opgavene omfatter alene eiendomsomsetning forbundet med uttagelsen av offentlige hjemmelsdokumenter.

Bevegelsen i salg av byeiendommer har stor likhet med den for landdistriktene påviste. Også her skjer der en sterk stigning i salgenes beløp i første halvdel av 1870-årene, da det gjennomsnittlige salgsbeløp for 1871—1875 når op i 20,6 mill. kr., for derefter å synke til 16,4 mill. i 1876—1880 og 13,8 mill. i 1881—1885. I femåret 1886—1890 inntreder der en sterk stigning, som fortsetter op gjennom 1890-årene for å kulminere i 1898 med 85 mill. kroner. I 1900 inntreder der en sterk nedgang, som fortsetter de følgende år og når sitt lavmål i 1905 med 19 mill. kr. De følgende år utviser en sterk stigning inntil år 1912, som opviser en omsetning på 70 mill. kr. Årene 1913 og 1914 står litt lavere, men med året 1915 begynner høikonjunkturen under verdenskrigen å gjøre sig merkbar. Den sterkeste stigning utviser imidlertid året 1916, da omsetningen med ett slag steg fra 76 til 219 mill. kr. Det følgende år, 1917, utviser maksimum med 245 mill. kr. Årene 1919 og 1920 viser sterk nedgang i omsetningen, som dog ennå i sistnevnte år utgjorde det 2-3-dobbelte mot før krigen.

Sammenholdt med bevegelsen i bygdenes eiendomsomsetning under og efter verdenskrigen viser det sig at i byenes omsetning inntreder stigningen i omsetningsmengden tidligere og voldsommere, og det samme kan sies om nedgangen når denne melder sig. Karakteristisk i så måte er året 1916, da eiendomssalgene i byene fordobledes i antall og tredobledes i salgsbeløp og med ett slag nådde op til maksimum i antall, mens stigningen for bygdene langtfra var så voldsom, men til gjengjeld fortsatte de to følgende år. Nedgangen, som for byene melder sig 1—2 år tidligere, er tillike sterkere enn for bygdene. Sammenlignes høikonjunktorens maksimum med året 1920, viser eiendomsomsetningen i byene en nedgang i antall salg på 35 pct. og i salgsbeløp 29 pct., mens de tilsvarende tall for bygdene er henholdsvis 10 og 12 pct. Konjunktorenes innflydelse på eiendomsomsetningen gir sig altså hurtigere og sterkere utslag for byenes enn for bygdenes vedkommende.

Tabeller.

Tabell 1. Oversikt over de faste eiendommers fordeling

Nr.	Landsdeler.	1	2	3	4	5	6	7
		Hjemme- hørende folke- mengde 1 desbr. 1920	Særskilt skyldsatte eiendommer (bruksnummer). Efter skattefogdenes kassabøker.			Jordbruk efter tellings-		
			1915	1920		a) særskilt skyldsatte		matrikkel- skyld 1917
			antall	antall	matrikel- skyld	antall		
						1907	1917	
	I. Rikets bygder.	1 864 371	342 731	393 366	Mark 500 530	180 561	207 440	Mark 471 006
	II. Bygdene fylkesvis.							
1	Østfold	113 446	18 236	20 599	37 817	9 069	10 236	35 935
2	Akershus	176 990	31 532	39 863	44 804	10 951	14 599	40 451
3	Hedmark	141 398	34 220	38 265	52 403	13 229	16 215	45 964
4	Opland	119 862	24 361	27 487	49 873	11 777	14 070	46 622
5	Buskerud	100 405	23 240	27 056	36 103	10 164	11 958	32 709
6	Vestfold	80 340	19 394	22 057	26 922	9 257	10 200	25 442
7	Telemark	84 093	17 082	17 866	29 024	8 217	9 215	26 439
8	Aust-Agder	56 365	13 875	15 319	17 555	7 228	7 682	16 824
9	Vest-Agder	59 203	17 923	19 493	15 435	10 449	10 868	15 009
10	Rogaland	96 446	19 105	23 140	23 138	11 083	12 093	22 633
11	Hordaland	156 218	23 496	26 973	27 875	14 860	16 298	27 238
12	Sogn og Fjordane	88 740	14 023	15 596	25 533	9 713	10 422	25 231
13	Møre	124 944	18 014	21 521	27 575	13 064	14 525	27 163
14	Sør-Trøndelag	111 767	17 940	20 654	29 773	10 473	11 804	28 927
15	Nord-Trøndelag	82 290	13 198	14 560	29 601	8 095	9 562	28 576
16	Nordland	158 902	17 646	20 986	17 426	12 488	15 633	17 058
17	Troms	77 050	10 355	12 095	6 835	7 363	8 870	6 606
18	Finnmark ²	35 912	9 091	9 836	2 838	3 081	3 190	2 179
	Tilsammen	1 864 371	342 731	393 366	500 530	180 561	207 440	471 006
	III. Bygdene fogderivis.							
1	Rakkestad	28 305	5 870	6 537	14 910	3 436	3 660	14 337
2	Idd og Marker	35 355	5 379	5 858	10 757	2 616	3 067	10 154
3	Moss	49 786	6 987	8 204	12 150	3 017	3 509	11 444
4	Aker og Follo	101 580	15 709	21 511	17 876	4 136	6 213	16 036
5	Nedre Romerike	40 197	7 241	8 568	13 142	3 021	3 707	12 114
6	Øvre Romerike	35 213	8 582	9 784	13 786	3 794	4 679	12 301
7	Hedmark	49 249	7 078	8 037	21 214	3 780	4 683	20 561
8	Vinger og Odal	23 137	4 454	5 028	8 777	2 058	2 551	7 216
9	Solør	24 023	7 041	7 872	9 769	2 618	3 240	7 342
10	Sør-Østerdal	26 256	8 311	9 313	7 505	2 443	3 066	6 210
11	Nord-Østerdal	18 733	7 336	8 015	5 138	2 330	2 675	4 635
12	Nord-Gudbrandsdal	21 260	3 589	4 234	8 176	1 999	2 323	7 945
13	Sør-Gudbrandsdal	22 545	4 626	5 156	9 825	2 072	2 411	9 403
14	Toten	29 619	5 963	6 837	11 427	2 895	3 536	11 061
15	Hadeland og Land	29 176	5 369	6 011	13 155	2 424	3 166	11 464
16	Valdres	17 262	4 814	5 249	7 290	2 387	2 634	6 749

¹ Efter tellingen 1 jan. 1918.

² For Finnmark fylke, som ikke går inn under den almindelige matrikulering, er skylden beregnet, se herom innledningen.

i landdistriktene 1907, 1915, 1917¹ og 1920.

8	9	10	11	12	13	14	15	16	17	18	19	20	Nr.	
opgavene av 1907 og 1917 :				Andre eiendommer etter tellingsopgavene av 1917 :										
b) ikke særskilt skyldsatto		samlet antall		a) særskilt skyldsatto						b) ikke særskilt skyldsatto				
antall		1907	1917	havobruk		skogor		i øvrig		med kun havobruk	skogor	i øvrig		
1907	1917			antall	matrik-kelskyld	antall	matrik-kelskyld	antall	matrik-kelskyld	antall				
					Mark		Mark		Mark					
52 239	40 585	232 800	248 025	7 666	1 258	9 897	21 737	3 167	1 167	3 507	643	2 692		
2 122	2 156	11 191	12 392	1 179	181	594	1 017	10	7	1 536	9	6	1	
3 441	2 691	14 392	17 290	1 519	313	819	3 447	227	61	136	42	8	2	
6 127	4 539	19 356	20 754	192	34	1 933	5 965	434	182	58	55	48	3	
5 100	4 060	16 877	18 130	223	36	1 183	2 763	352	164	179	78	44	4	
2 650	2 291	12 814	14 249	483	148	1 555	2 924	248	77	155	62	39	5	
1 040	938	10 297	11 138	1 036	157	332	1 013	8	5	363	14	15	6	
2 509	1 955	10 726	11 170	717	110	952	2 140	92	59	356	31	26	7	
1 324	1 178	8 552	8 860	488	65	323	412	80	27	261	28	26	8	
438	387	10 887	11 255	355	36	236	146	102	26	44	22	117	9	
1 820	1 297	12 903	13 390	356	49	157	157	124	49	116	27	193	10	
2 958	2 371	17 818	18 669	559	70	161	133	85	35	146	47	612	11	
3 292	2 586	13 005	13 008	177	32	103	98	84	29	64	45	378	12	
3 112	2 054	16 176	16 579	119	7	142	117	289	84	18	17	265	13	
3 933	2 883	14 406	14 687	173	14	388	390	312	127	42	26	149	14	
3 714	2 514	11 809	12 076	48	3	507	729	58	19	30	48	57	15	
6 337	4 761	18 825	20 394	28	2	223	155	220	48	3	44	623	16	
1 598	1 155	8 961	10 025	14	1	269	116	122	28	—	36	86	17	
724	769	3 805	3 959	—	—	20	15	319	140	—	12	—	18	
52 239	40 585	232 800	248 025	7 666	1 258	9 897	21 737	3 166	1 167	3 507	643	2 692		
509	351	3 945	4 011	116	52	255	300	2	1	21	3	3	1	
797	1 059	3 413	4 126	384	51	127	329	3	5	234	4	2	2	
816	746	3 833	4 255	679	78	212	388	5	1	1 281	2	1	3	
963	902	5 099	7 115	1 214	286	155	1 249	46	9	83	11	—	4	
1 394	1 080	4 415	4 787	141	12	271	861	54	21	31	11	4	5	
1 084	709	4 878	5 388	164	15	393	1 337	127	31	22	20	4	6	
2 637	1 904	6 417	6 587	107	22	181	520	38	8	37	19	8	7	
1 466	1 049	3 524	3 600	24	3	355	1 492	17	9	10	3	7	8	
1 089	782	3 707	4 022	20	4	588	2 362	58	21	1	16	3	9	
755	622	3 198	3 688	34	4	568	1 175	160	83	8	8	13	10	
180	182	2 510	2 857	7	1	241	416	161	61	2	9	17	11	
1 168	872	3 167	3 195	19	1	194	137	63	21	3	23	17	12	
1 030	930	3 102	3 341	25	3	176	277	75	37	15	10	9	13	
1 081	782	3 976	4 318	101	12	162	315	49	12	48	18	2	14	
1 307	1 061	3 731	4 227	53	14	428	1 568	87	60	109	14	5	15	
514	415	2 901	3 049	25	6	223	466	78	34	4	13	11	16	

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1	2	3	4	5	6	7
		Hjemme- hørende folke- mengde 1 desbr. 1920	Særskilt skyldsatte eiendommer (bruksnummer). Efter skattefogdenes kassabøker.			Jordbruk etter tellings-		
			1915	1920		a) særskilt skyldsatte		matrikkel- skyld 1917
			antall	antall	matrikkel- skyld	antall		
						1907	1917	
	III. Bygdene fogderivis (forts.)				Mark			Mark
17	Ringerike	17 558	3 368	3 811	7 710	1 550	2 034	6 547
18	Hallingdal	13 561	5 611	7 022	5 353	1 946	2 198	4 843
19	Buskerud	56 166	10 694	12 251	18 243	4 844	5 824	17 082
20	Numedal og Sandsvær	13 120	3 567	3 972	4 797	1 824	1 902	4 237
21	Jarlsberg	52 123	12 492	14 223	17 970	6 170	6 859	17 307
22	Larvik	28 217	6 902	7 834	8 952	3 087	3 341	8 135
23	Bamble	28 378	6 170	6 694	9 842	2 760	3 266	8 806
24	Nedre Telemark	24 559	5 013	4 690	9 203	2 602	2 757	8 659
25	Øvre Telemark	31 156	5 899	6 482	9 979	2 855	3 192	8 974
26	Nedenes	47 145	11 580	12 637	13 889	6 002	6 297	13 290
27	Setesdal	9 220	2 295	2 682	3 666	1 226	1 385	3 534
28	Mandal	32 625	8 994	9 933	8 542	5 230	5 553	8 301
29	Lister	26 578	8 929	9 560	6 893	5 169	5 315	6 708
30	Jæren og Dalene	48 522	10 269	12 333	11 055	5 619	6 098	10 806
31	Ryfylke	47 924	8 836	10 807	12 083	5 464	5 995	11 827
32	Sunnhordland	37 563	5 865	6 569	8 208	4 255	4 749	8 075
33	Nordhordland	86 154	11 870	13 935	11 667	7 581	8 267	11 367
34	Hardanger og Voss	32 501	5 761	6 469	8 000	3 024	3 282	7 796
35	Sogn	36 037	6 263	6 964	11 177	3 792	4 112	11 044
36	Sunn- og Nordfjord	52 703	7 760	8 632	14 356	5 921	6 310	14 187
37	Sunnmøre	56 081	7 834	9 343	11 336	6 034	6 572	11 220
38	Romsdal	30 413	4 774	5 738	6 792	3 390	3 796	6 682
39	Nordmøre	38 450	5 406	6 440	9 447	3 640	4 157	9 261
40	Fosen	41 770	5 221	5 751	7 933	3 824	4 303	7 830
41	Orkdal	18 579	3 493	4 138	5 918	1 907	2 073	5 712
42	Gauldal	21 754	4 714	5 227	6 827	2 486	2 713	6 647
43	Strinda og Selbu	29 664	4 512	5 538	9 095	2 256	2 715	8 738
44	Stjør- og Verdal	32 545	6 018	6 604	14 743	3 476	4 058	14 322
45	Inderøy	22 862	3 477	3 894	10 071	2 123	2 632	9 631
46	Namdal	26 883	3 703	4 062	4 787	2 496	2 872	4 623
47	Sør-Helgeland	32 147	3 685	4 431	4 910	2 617	3 189	4 800
48	Nord-Helgeland	25 868	2 379	2 904	3 729	1 847	2 228	3 656
49	Salta	53 191	6 550	7 616	5 849	4 399	5 758	5 711
50	Lofoten og Vesterålen	47 696	5 032	6 035	2 938	3 625	4 458	2 891
51	Senja og Troms	77 050	10 355	12 095	6 835	7 363	8 870	6 606
52	Alta	8 142	3 054	3 194	632	878	836	538
53	Hammerfest	11 757	1 628	1 790	622	836	1 066	521
54	Tana	8 373	2 433	2 728	914	828	796	648
55	Varanger	6 316	1 319	1 458	578	397	422	392
56	Vardø	1 324	657	666	92	142	70	80
	Tilsammen	1 864 371	342 731	393 366	500 530	180 561	207 440	471 006

fordeling i landdistriktene 1907, 1915, 1917 og 1920.

8	9	10	11	12	13	14	15	16	17	18	19	20	
oppgavene av 1907 og 1917 :				Andre eiendommer etter tellingsoppgavene av 1917 :									
b) ikke særskilt skyldsatte		samlet antall		a) særskilt skyldsatte						b) ikke særskilt skyldsatte			Nr.
antall		1907	1917	havebruk		skogor		i øvrig		mod kun	skogor	i øvrig	antall
1907	1917			antall	matrik- kelskyld	antall	matrik- kelskyld	antall	matrik- kelskyld	havbruk			
					Mark		Mark		Mark				
715	662	2 265	2 696	47	6	399	1 108	13	3	11	8	—	17
314	260	2 260	2 458	23	1	358	406	206	64	7	19	34	18
1 399	1 236	6 243	7 060	392	137	562	954	23	8	137	21	2	19
222	133	2 046	2 035	21	4	236	456	6	2	—	14	3	20
762	689	6 932	7 548	753	109	266	307	8	5	280	12	10	21
278	249	3 365	3 590	283	48	66	706	—	—	83	2	5	22
735	546	3 495	3 812	328	75	193	860	15	9	164	4	1	23
861	658	3 463	3 415	339	25	319	425	31	19	175	5	4	24
913	751	3 768	3 943	50	10	440	855	46	31	17	22	21	25
1 110	984	7 112	7 281	471	63	191	322	28	15	260	5	17	26
214	194	1 440	1 579	17	2	132	90	52	12	1	23	9	27
228	194	5 508	5 747	288	22	116	88	30	4	35	8	22	28
210	193	5 379	5 508	67	14	120	58	72	22	9	14	95	29
444	232	6 063	6 330	159	23	67	96	57	28	28	13	49	30
1 376	1 065	6 840	7 060	197	26	90	61	67	21	88	14	144	31
1 036	793	5 291	5 542	94	12	44	35	31	14	19	7	218	32
1 094	817	8 675	9 084	294	42	58	68	20	10	31	30	238	33
828	761	3 852	4 043	171	16	59	30	34	11	96	10	156	34
1 761	1 554	5 553	5 666	132	26	45	35	45	13	60	25	183	35
1 531	1 032	7 452	7 342	45	6	58	63	39	16	4	20	195	36
817	576	6 851	7 148	69	3	37	17	83	20	5	8	107	37
914	617	4 304	4 413	20	2	43	38	99	34	2	—	36	38
1 381	861	5 021	5 018	30	2	62	62	107	30	11	9	122	39
2 005	1 586	5 829	5 889	23	1	81	34	58	21	7	7	96	40
458	353	2 365	2 426	6	—	121	89	122	57	3	1	13	41
440	251	2 926	2 964	14	—	66	84	77	23	10	11	24	42
1 030	693	3 286	3 408	130	13	120	183	55	26	22	7	16	43
1 432	974	4 908	5 032	23	1	179	289	23	10	11	19	19	44
1 374	827	3 497	3 459	23	2	192	347	15	4	14	13	16	45
908	713	3 404	3 585	2	—	136	93	20	5	5	16	22	46
1 383	960	4 000	4 149	17	2	28	42	42	16	1	1	120	47
1 229	912	3 076	3 140	—	—	22	33	19	5	—	1	75	48
1 912	1 472	6 311	7 230	7	—	147	72	75	13	1	27	138	49
1 813	1 417	5 438	5 875	4	—	26	8	84	14	1	15	290	50
1 598	1 155	8 961	10 025	14	1	269	116	122	28	—	36	86	51
111	119	989	955	—	—	4	2	45	15	—	3	—	52
311	272	1 147	1 338	—	—	1	1	99	43	—	2	—	53
195	251	1 023	1 047	—	—	13	9	138	68	—	5	—	54
58	88	455	510	—	—	2	3	26	11	—	1	—	55
49	39	191	109	—	—	—	—	11	3	—	1	—	56
52 239	40 585	232 800	248 025	7 666	1 258	9 897	21 737	3 166	1 167	3 507	643	2 692	

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1	2			3		4		5	6	7	
			Særskilt skyldsatte eiendommer (bruksnummer). Efter skattefogdenes kassabøker.						Jordbruk efter tellings-				
			1915		1920		matrikkel- skyld		a) særskilt skyldsatte			matrikkel- skyld 1917	
			antall	antall	antall	antall	1907	1917					
						Mark					Mark		
	IV. Bygdene herredsvis.												
1	Trøgstad	3 604	819	841	2 454	544	569	2 392					
2	Askim	4 944	762	977	1 441	384	399	1 398					
3	Rakkestad	4 395	1 378	1 068	2 589	807	632	2 499					
4	Degernes	1 457		421	967		269	895					
5a	Eidsberg	5 325	1 410	1 287	3 412	766	785	3 355					
5b	Mysen	1 545		313	58		212	718					
6	Rødnes	1 257	328	333	791	206	212	718					
7	Rømskog	498	98	106	210	49	46	161					
8	Spydeberg	2 883	506	595	1 809	314	352	1 760					
9	Skiptvet	2 397	569	596	1 179	366	396	1 159					
10	Aremark	1 741	337	359	1 221	229	212	1 073					
11	Øymark	1 868	409	446	1 011	194	220	890					
12	Idd	5 639	700	756	1 323	373	408	1 228					
13	Berg	6 204	1 011	1 109	2 189	420	530	2 144					
14	Skjeberg	6 938	1 123	1 247	2 622	441	663	2 508					
15	Hvaler	3 857	933	1 030	353	510	565	339					
16	Borge	6 526	400	430	1 034	271	202	989					
17	Torsnes	1 398	161	161	556		95	540					
18	Varteig	1 184	305	320	448	178	172	443					
19	Tune	8 049	1 215	1 658	1 475	732	649	1 339					
20	Rolvøy	2 631	503	559	460		251	415					
21	Glemmen	11 679	570	712	422	143	140	337					
22	Krårkerøy	3 596	192	212	185	66	63	169					
23	Onsøy	7 904	1 389	1 607	1 656	621	664	1 616					
24	Råde	2 783	746	780	1 642	377	416	1 619					
25	Våler	2 189	493	561	2 048	320	333	1 937					
26	Hobøl	2 442	554	508	1 886	296	315	1 773					
27	Rygge	4 632	791	924	1 715	359	429	1 657					
28	Jeløy	3 881	534	683	661	103	249	582					
	Østfold fylke	113 446	18 236	20 599	37 817	9 069	10 236	35 935					
29	Frogn	2 363	701	801	1 141	242	295	1 065					
30	Ås	3 580	541	579	2 215	301	346	2 202					
31	Vestby	3 219	696	818	1 999	348	432	1 965					
32	Kråkstad	4 989	797	1 133	2 023	421	537	1 931					
33	Nesodden	2 540	1 048	1 779	465	307	241	408					
34	Oppegård	4 043	623	1 136	296		282	250					
35	Aker	53 579	7 206	9 687	5 813	1 221	2 397	4 542					
	a. Ullem prgld.	9 743				192	435	906					
	b. Østre Akor. prgld.	15 918				534	877	1 787					
	c. Vestre Akor "	17 027				251	622	1 094					
	d. Nordstrand "	10 891				244	463	755					

fordeling i landdistrikterne 1907, 1915, 1917 og 1920.

8	9	10	11	12	13	14	15	16	17	18	19	20	Nr.	
opgavene av 1907 og 1917:				Andre eiendommer efter tellingsopgavene av 1917:										
b) ikke særskilt skyldsatte		samlet antall		a) særskilt skyldsatte						b) ikke særskilt skyldsatte				
antall		1907	1917	havebruk		skoger		i øvrig		med kun havebruk	skoger	i øvrig		
1907	1917			antall	matrikelskyld	antall	matrikelskyld	antall	matrikelskyld	antall	matrikelskyld	antall		
					Mark		Mark		Mark					
66	49	610	618	—	—	50	48	2	1	3	2	—	1	
34	10	418	409	38	5	1	—	—	—	7	—	—	2	
} 88	66	895	698	25	3	106	68	—	—	1	—	—	3	
	10		279	—	—	38	45	—	—	—	—	—	4	
} 124	55	890	840	48	44	11	3	—	—	2	—	1	5a	
			257										1	—
50	45	256	257	1	—	—	7	47	—	1	1	—	7	
39	42	88	88	—	—	—	7	15	—	—	—	—	8	
83	56	397	408	1	—	—	16	3	—	—	—	—	9	
25	18	391	414	3	—	1	3	—	—	3	—	1	9	
67	58	296	270	—	—	6	117	2	4	—	—	—	10	
66	62	260	282	20	1	54	113	—	—	—	—	—	11	
226	252	599	660	63	6	29	76	—	—	36	2	—	12	
86	63	506	593	138	27	16	15	—	—	25	—	—	13	
102	130	543	793	42	3	6	3	—	—	19	—	—	14	
75	40	585	605	96	6	10	2	1	1	24	2	1	15	
} 154	331	425	533	20	7	2	1	—	—	116	—	1	16	
	108		203	5	1	3	2	—	—	6	—	—	17	
21	15	199	187	—	—	1	—	—	—	8	—	—	18	
} 198	218	930	867	173	14	31	96	—	—	108	—	—	19	
	40		291	36	2	3	1	2	1	10	1	—	20	
74	127	217	267	134	5	3	11	1	—	690	1	—	21	
12	19	78	82	38	2	5	1	1	—	231	—	—	22	
91	29	712	693	72	4	22	14	—	—	207	—	—	23	
66	48	443	464	8	—	18	20	—	—	3	—	—	24	
85	53	405	386	—	—	53	101	—	—	—	—	—	25	
93	70	389	385	15	1	35	81	—	—	1	—	—	26	
167	133	526	562	55	40	11	9	1	—	25	—	—	27	
30	9	133	258	148	10	31	54	—	—	6	—	1	28	
2 122	2 156	11 191	12 392	1 179	181	594	1 017	10	7	1 536	9	6		
38	23	280	318	76	8	16	58	10	1	4	5	—	29	
45	54	346	400	12	1	4	12	—	—	9	1	—	30	
95	55	443	487	56	4	21	26	14	3	14	—	—	31	
135	100	556	637	44	3	37	72	12	2	2	2	—	32	
48	4	355	245	152	17	16	13	1	—	—	—	—	33	
	27		309	31	1	2	42	—	—	4	—	—	34	
375	420	1 596	2 817	520	144	24	926	4	1	34	2	—	35	
108	83	300	518	52	18	10	570	—	—	3	—	—		
135	156	669	1 033	100	34	2	1	—	—	11	2	—		
82	115	333	737	184	25	1	354	4	1	13	—	—		
50	66	294	529	184	67	11	1	—	—	7	—	—		

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1 Hjemme- hørende folke- mengde 1 desbr. 1920	2 3 4			5 6 7		
			Særskilt skyldsatte eiendommer (bruksnummer). Efter skattefogdenes kassabøker.			Jordbruk efter tellings-		
			1915	1920		a) særskilt skyldsatte		
			antall	antall	matrikkel- skyld	antall		matrikkel- skyld 1917
				1907	1917			
	IV. Bygdene herredsvls (forts.)				Mark			Mark
36	Bærum	19 411	2 681	3 664	2 428	715	1 206	2 267
37	Asker	7 856	1 416	1 914	1 496	581	477	1 406
38a	Aurskog	3 102	973	589	1 140	457	302	1 026
38b	Blaker	2 533		682	629		252	539
39	Høland	5 294	1 260	1 283	2 619	608	702	2 411
40	Setskog	798	102	117	379	60	74	328
41	Enebakk	3 266	650	660	2 055	335	353	1 946
42	Fet	5 271	965	1 174	1 558	436	539	1 409
43	Sørum	3 168	717	809	1 422	346	385	1 380
44	Skedsmo	5 008	743	914	1 224	297	291	1 182
45	Lillestrøm	5 741	473	667	75	68	178	48
46	Lørenskog	2 884	473	660	649	137	272	619
47	Nittedal	3 132	885	1 013	1 392	277	359	1 226
48	Gjerdrum	1 647	527	567	1 103	276	276	1 064
49	Ullensaker	6 643	1 904	2 242	2 846	737	888	2 752
50	Nes	9 372	1 936	2 228	4 563	825	1 091	4 031
51	Eidsvoll	10 428	2 421	2 692	2 146	1 078	1 358	2 035
52	Nannestad	4 261	1 119	1 355	2 027	525	695	1 711
53	Hurdal	1 700	360	371	730	199	207	361
54	Feiring	1 162	315	329	371	154	164	347
	Akershus fylke	176 990	31 532	39 863	44 804	10 951	14 599	40 451
55	Ringsaker	12 207	1 821	1 992	4 867	982	1 144	4 770
56	Nes	3 793	520	557	2 602	322	375	2 590
57	Vang	8 767	977	1 238	3 034	469	599	2 982
58	Furnes	4 349	785	916	2 034	432	543	1 986
59	Løten	6 259	1 049	1 136	2 122	596	731	1 988
60	Romedal	5 480	875	988	2 404	479	616	2 198
61	Stange	8 394	1 051	1 210	4 151	500	675	4 047
62	Sør-Odal	7 045	1 063	1 263	2 759	590	739	2 482
63	Nord-Odal	5 022	801	969	1 599	368	563	1 316
64	Eidskog	6 120	1 601	1 738	2 353	684	782	1 700
65	Vinger	4 950	989	1 058	2 066	416	467	1 718
66	Brandval	4 141	896	959	1 742	325	434	1 357
67	Gruc	6 455	1 694	1 821	2 453	703	848	1 850
68	Hof	3 346	1 080	1 193	1 374	425	516	981
69	Åsnes	5 879	1 669	2 059	2 546	632	812	1 705
70	Våler	4 202	1 702	1 840	1 654	533	630	1 449

fordeling i landdistriktene 1907, 1915, 1917 og 1920.

8	9	10	11	12	13	14	15	16	17	18	19	20	Nr.	
opgavene av 1907 og 1917:				Andre eiendommer etter tellingsopgavene av 1917:										
b) ikke særskilt skyldsatte		samlet antall		a) særskilt skyldsatte						b) ikke særskilt skyldsatte				
antall		1907	1917	havebruk		skoger		i øvrig		med kun havebruk	skoger	i øvrig		
1907	1917			antall	matrikelskyld	antall	matrikelskyld	antall	matrikelskyld	antall				
					Mark		Mark		Mark					
163	182	878	1 388	247	50	32	82	2	1	12	—	—	36	
64	37	645	514	76	58	3	18	3	1	4	1	—	37	
245	171	702	473	15	1	34	101	—	—	4	5	1	38a	
277	31	283	283	3	—	24	86	1	1	2	—	—	38b	
277	189	885	891	6	—	49	196	—	—	4	2	1	39	
68	59	128	133	—	—	14	42	—	—	—	—	—	40	
158	90	493	443	4	—	39	100	1	1	—	1	—	41	
151	138	587	677	31	2	23	129	8	1	6	—	1	42	
77	59	423	444	8	1	13	18	10	1	3	2	—	43	
144	35	441	326	13	1	20	19	4	7	4	—	—	44	
151	227	219	405	43	3	—	—	—	—	7	—	—	45	
32	25	169	297	12	2	5	20	—	—	—	—	—	46	
91	56	368	415	6	2	50	150	30	10	1	1	1	47	
16	11	292	287	9	1	15	33	1	—	2	1	—	48	
130	86	867	974	18	2	43	54	11	2	3	6	1	49	
486	242	1 311	1 333	18	3	105	480	52	22	4	—	2	50	
193	195	1 271	1 553	86	5	83	90	30	3	8	5	—	51	
145	88	670	783	22	3	96	304	31	4	3	6	—	52	
100	77	299	284	8	1	30	354	2	—	2	2	1	53	
14	10	168	174	3	—	21	22	—	—	—	—	—	54	
3 441	2 691	14 392	17 290	1 519	313	819	3 447	227	61	136	42	8		
713	648	1 695	1 792	14	2	54	87	6	1	22	10	3	55	
194	160	516	535	11	1	4	8	1	—	4	—	—	56	
332	276	801	875	38	14	6	9	4	1	4	2	—	57	
170	100	602	643	25	3	16	19	6	2	2	1	—	58	
304	140	900	871	2	—	37	110	11	2	1	—	—	59	
315	221	794	837	5	—	48	202	8	1	3	2	5	60	
609	359	1 109	1 034	12	2	16	85	2	1	1	4	—	61	
436	323	1 026	1 062	7	1	88	267	3	—	2	—	—	62	
333	202	701	765	5	—	58	271	10	6	1	1	—	63	
342	244	1 026	1 026	2	1	128	625	2	2	3	1	7	64	
355	280	771	747	10	1	81	329	2	1	4	1	—	65	
263	206	588	640	2	1	28	382	—	—	—	1	—	66	
317	241	1 020	1 089	5	1	146	586	10	11	—	3	2	67	
143	75	568	591	4	1	110	375	16	2	—	2	1	68	
236	177	868	989	4	1	240	829	17	4	—	6	—	69	
130	83	663	713	5	—	64	190	15	4	1	4	—	70	

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1	2	3	4	5	6	7
		Hjemme- hørende folkemengde 1 desbr. 1920	Særskilt skyldsatto eiendommer (bruksnummer) Efter skattofogdenes kassabøker.			Jordbruk etter tellings-		
			1915	1929		a) særskilt skyldsatte		
			antall	antall	matrikkol- skyld	antall		matrikkol- skyld 1917
					1907	1917		
	IV. Bygdene herredsvis (forts.).				Mark			Mark
71	Elverum	11 219	4 164	4 552	3 026	1 190	1 497	2 497
72	Trysil	6 435	2 108	2 330	1 172	654	796	1 124
73	Åmot	4 373	1 010	1 218	1 780	280	333	1 428
74	Stor-Elvdal	3 822	921	1 092	1 383	270	378	1 022
75	Sollia	407	108	121	144	49	62	139
76	Øvre Rendal	1 793	854	947	794	224	264	683
77	Ytre Rendal	1 746	426	497	713	197	204	527
78	Alvdal	2 334	961	1 057	601	551	362	565
79	Foldal	2 284	573	630	351		281	320
80	Tynset	4 094	2 224	2 459	1 252	550	624	1 154
81	Tolga	3 644	1 511	1 580	886	583	586	875
82	Engerdal	1 294	231	260	190	—	127	179
83	Kvikne	1 544	556	585	351	225	227	332
	Hedmark fylke	141 398	34 220	38 265	52 403	13 229	16 215	45 964
84	Dovre	2 491	396	480	802	211	256	782
85	Lesja	2 923	531	599	990	337	378	986
86	Skjåk	2 280	375	377	1 042	249	257	1 012
87	Lom	2 443	465	495	1 125	294	312	1 117
88	Vågå	3 154	504	600	1 408	291	355	1 367
89	Sel	2 283	289	416	595	130	193	565
90	Heidal	1 298	181	212	435	91	110	395
91	Nordre Fron	4 388	848	1 055	1 779	396	462	1 721
92	Søndre Fron	3 012	740	779	1 376	275	376	1 329
93	Ringebu	4 529	1 047	1 082	1 873	468	533	1 809
94	Øyer	3 240	885	908	1 546	405	438	1 450
95	Østre Gausdal	2 899	422	456	1 467	236	266	1 458
96	Vestre Gausdal	2 510	440	454	1 060	201	250	980
97	Fåberg	6 355	1 092	1 477	2 503	487	548	2 377
98	Biri	2 890	548	632	1 693	494	332	1 682
99	Snertingdal	2 205	536	565	987		296	889
100	Østre Toten	9 191	1 743	2 001	4 106	841	1 047	3 995
101	Vestre Toten	5 536	943	1 128	1 264	484	639	1 255
102	Eina	1 305	373	421	475	176	216	447
103	Kolbu	2 495	696	769	1 172	355	354	1 160
104	Vardal	5 997	1 124	1 321	1 730	545	652	1 633
105	Jevnaker	4 077	255	311	1 206	134	188	1 125
106	Lunner	4 337	891	1 028	1 784	420	483	1 578

fordeling i landdistriktene 1907, 1915, 1917 og 1920.

8	9	10	11	12	13	14	15	16	17	18	19	20	Nr.		
oppgavene av 1907 og 1917:				Andre eiendommer efter tellingsoppgavene av 1917:											
b) ikke særskilt skyldsatte		samlet antall		a) særskilt skyldsatte						b) ikke særskilt skyldsatte					
antall		1907	1917	havobruk		skoger		i øvrig		med kun havobruk	skoger	i øvrig			
1907	1917			antall	matrik- kelskyld	antall	matrik- kelskyld	antall	matrik- kelskyld	antall	matrik- kelskyld	antall			
					Mark		Mark		Mark						
158	108	1 348	1 605	25	3	360	468	108	45	5	—	2	71		
205	186	859	982	—	—	6	46	7	1	—	—	—	72		
206	188	486	521	9	1	157	307	35	35	3	4	10	73		
171	135	441	513	—	—	42	349	6	2	—	4	1	74		
15	5	64	67	—	—	3	5	4	—	—	—	—	75		
41	30	265	294	1	—	49	107	10	2	2	—	1	76		
72	58	269	262	2	—	27	174	19	9	—	2	5	77		
} 23	9	574	371	3	1	57	23	35	8	—	—	—	78		
	9		290	—	—	9	4	36	24	—	2	—	79		
14	6	564	630	1	—	73	85	35	10	—	2	3	80		
23	7	606	593	—	—	11	8	12	3	—	—	4	81		
	59	—	186	—	—	6	5	—	—	—	3	4	82		
7	4	232	231	—	—	9	10	14	5	—	—	—	83		
6 127	4 539	19 356	20 754	192	34	1 933	5 965	434	182	58	55	48			
138	107	349	363	—	—	1	—	1	—	2	—	—	84		
83	57	420	435	2	—	8	1	2	1	—	4	—	85		
101	84	350	341	—	—	21	6	2	4	—	3	—	86		
104	65	398	377	1	—	4	1	4	1	—	6	—	87		
222	162	513	517	5	1	15	34	12	4	—	6	6	88		
156	78	286	271	9	—	17	20	7	4	—	—	—	89		
90	70	181	180	—	—	21	34	7	2	—	—	3	90		
274	249	670	711	2	—	107	41	28	5	1	4	8	91		
159	179	434	555	1	—	10	29	21	7	—	3	—	92		
195	208	663	741	—	—	47	45	12	3	1	3	—	93		
79	68	484	506	13	1	37	57	17	10	2	1	5	94		
177	136	413	402	4	1	2	1	2	1	1	—	—	95		
142	122	343	372	3	1	34	56	9	10	4	3	2	96		
278	217	765	765	4	—	46	89	14	6	7	—	2	97		
} 231	142	725	474	4	—	3	5	2	1	5	—	—	98		
	56		352	2	—	25	90	5	5	—	—	1	99		
464	326	1 305	1 373	29	7	40	98	4	1	17	5	1	100		
114	80	598	719	32	1	42	7	17	1	20	10	—	101		
19	3	195	219	3	1	6	23	6	1	—	1	—	102		
85	83	440	437	5	1	10	2	11	2	3	2	—	103		
168	92	713	744	26	2	36	90	4	1	3	—	—	104		
202	193	336	381	5	1	20	75	2	—	89	1	—	105		
78	74	498	557	2	—	9	195	1	—	5	2	—	106		

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1	2	3	4	5	6	7
		Hjemme- hørende folke- mengde i desbr. 1920	Særskilt skyldsatte eiendommer (bruksnummer). Efter skattefogdenes kassaboker.			Jordbruk etter tellings-		
			1915	1920		a) særskilt skyldsatte		
			antall	antall	matrikkel- skyld	antall		matrikkel- skyld 1917
				Mark	1907	1917	Mark	
	IV. Bygdene herredsvis (forts.).							
107	Gran	4 559	901	962	2 800	490	592	2 488
108	Brandbu	5 340	992	1 103	2 965	495	676	2 728
109	Fluberg	2 058	291	340	885	301	183	786
110	Søndre Land	3 700	555	600	1 445		326	1 208
111	Nordre Land	2 749	783	875	1 131	584	361	841
112	Torpa	2 356	701	792	939		357	710
113	Sør-Aurdal	4 067	1 159	1 252	1 498	501	571	1 362
114	Etnedal	1 846	549	591	718	242	265	581
115	Nord-Aurdal	4 729	1 350	1 518	1 752	620	735	1 609
116	Vestre Slidre	2 352	641	687	1 460	363	383	1 367
117	Østre Slidre	2 488	717	806	946	395	413	924
118	Vang	1 780	398	395	916	266	267	906
	Opland fylke	119 862	24 361	27 487	49 873	11 777	14 070	46 622
119	Norderhov	10 488	1 942	2 255	4 006	902	1 222	3 450
120	Hole	2 115	1 058	691	1 786	472	362	1 537
121	Tyrstrand	1 700		454	638		229	493
122	Ådal	3 255	368	411	1 280	176	221	1 067
123	Nes	2 404	1 320	1 420	956	403	489	739
124	Flå	1 533	318	362	762	126	140	649
125	Gol	2 355	1 073	1 420	789	345	397	720
126	Hemsedal	1 358	393	495	446	221	230	432
127	Ål	3 664	1 521	1 898	1 675	574	625	1 602
128	Hol	2 247	986	1 427	725	277	317	701
129	Sigdal	3 707	793	888	1 856	504	546	1 739
130	Krødsherad	2 352	351	381	925	195	216	836
131	Modum	11 535	2 286	2 592	3 507	1 112	1 308	3 172
132	Øvre Eiker	9 526	2 333	2 589	3 918	1 036	1 072	3 676
133	Nedre Eiker	6 798	1 300	1 483	958	491	791	894
134	Røyken	5 514	854	1 115	1 519	406	537	1 438
135	Hurum	5 324	753	872	1 428	235	357	1 363
136	Lier	11 410	2 024	2 331	4 132	865	997	3 964

fordeling i landdistriktene 1907, 1915, 1917 og 1920.

8	9	10	11	12	13	14	15	16	17	18	19	20	Nr.		
oppgavene av 1907 og 1917 :				Andre eiendommer etter tellingsoppgavene av 1917:											
b) ikke særskilt skyldsatto		samlet antall		a) særskilt skyldsatto						b) ikke særskilt skyldsatto					
antall		1907	1917	havebruk		skoger		i øvrig		med kun havebruk	skoger	i øvrig			
1907	1917			antall	matrik- kelskyld	antall	matrik- kelskyld	antall	matrik- kelskyld	antall					
					Mark		Mark		Mark						
173	90	663	682	7	1	21	304	—	—	—	2	—	107		
218	202	713	878	26	9	64	216	13	10	7	3	3	108		
} 381	134	682	317	8	1	31	83	18	13	3	—	—	109		
	202		528	1	—	79	230	4	1	3	1	—	110		
} 255	78	839	439	4	2	107	258	29	21	—	2	—	111		
	88		445	—	—	97	207	20	15	2	3	2	112		
77	85	578	656	5	3	64	113	19	5	—	—	—	113		
74	65	316	330	1	—	16	116	15	16	—	—	—	114		
143	122	763	857	10	2	92	130	22	7	1	8	6	115		
81	71	444	454	3	—	47	84	22	6	2	2	2	116		
42	14	437	427	5	1	1	15	—	—	—	—	—	117		
97	58	363	325	1	—	3	8	—	—	1	3	—	118		
5 100	4 060	16 877	18 130	223	36	1 183	2 763	352	164	179	78	44			
} 344	341	1 246	1 563	34	4	183	542	5	1	3	2	—	119		
	68		430	6	1	71	217	3	1	4	3	—	120		
	39		268	4	—	73	141	2	—	3	—	—	—	121	
238	214	414	435	3	1	72	208	3	1	1	3	—	122		
26	17	429	506	14	1	136	165	123	38	—	2	—	123		
70	72	196	212	1	—	21	109	—	—	1	—	—	124		
35	32	380	429	1	—	50	59	15	5	—	1	—	125		
34	42	255	272	—	—	14	8	4	1	—	2	—	126		
76	50	650	675	6	—	107	56	50	16	4	10	4	127		
73	47	350	364	1	—	30	9	14	4	2	4	8	128		
106	96	610	642	4	1	103	113	10	1	2	7	1	129		
164	145	359	361	7	—	57	88	4	—	7	1	—	130		
301	286	1 413	1 594	46	16	114	302	6	4	21	2	—	131		
205	86	1 241	1 158	35	5	75	225	—	—	8	3	—	132		
106	85	597	876	82	5	126	50	3	3	11	1	—	133		
131	165	537	702	104	39	20	35	—	—	22	1	—	134		
218	259	453	616	31	44	10	14	—	—	49	3	—	135		
168	114	1 033	1 111	83	27	57	127	—	—	17	3	—	136		

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1	2	3	4	5	6	7
		Hjemme- hørende folke- mengde 1 desbr. 1920	Særskilt skyldsatte eiendommer (bruksnummer). Efter skattefogdenes kassabøker.			Jordbruk etter tellings-		
			1915	1920		a) særskilt skyldsatte		
			antall	antall	matrikel- skyld	antall		matrikel- skyld 1917
				Mark			Mark	
	IV. Bygdene herredsvis (forts.).							
137	Øvre Sandsvær	2 493	734	800	803	379	390	579
138	Ytre Sandsvær	3 615	905	993	1 414	396	418	1 312
139	Flesberg	2 110	626	650	961	374	376	828
140	Rollag	1 458	314	339	599	216	235	568
141	Nore	2 073	552	705	563	238	242	524
142	Opdal	1 371	436	485	457	221	241	426
	Buskerud fylke	100 405	23 240	27 056	36 103	10 164	11 958	32 709
143	Strømm	1 628	298	348	403	137	160	374
144	Skoger	7 499	1 115	1 519	1 157	380	546	1 011
145	Sande	4 277	1 227	1 400	1 830	493	510	1 797
146	Hof	2 367	549	574	1 018	285	339	967
147	Botne	2 651	625	716	1 171	299	330	1 133
148	Våle	2 739	676	721	2 127	435	436	2 115
149	Borre	3 709	908	924	1 212	411	465	1 160
150	Rammes	2 974	930	987	1 946	508	518	1 908
151	Andebu	2 694	869	946	1 445	478	477	1 371
152	Stokke	5 111	1 240	1 355	1 952	706	755	1 933
153	Sem	7 148	1 697	1 938	2 508	777	907	2 392
154	Nøtterøy	6 651	1 649	1 940	862	883	988	814
155	Tjøme	2 675	709	855	339	378	428	332
156	Sandeherad	10 783	2 581	3 017	2 010	1 087	1 144	1 965
157	Tjølling	4 035	977	1 087	1 440	442	511	1 424
158	Fredriksvern	1 159	59	77	15	13	15	10
159	Brunlanes	4 705	1 173	1 263	1 832	567	588	1 607
160	Hedrum	4 999	1 254	1 397	2 062	595	671	1 739
161	Lardal	2 536	858	993	1 593	383	412	1 390
	Vestfold fylke	80 340	19 394	22 057	26 922	9 257	10 200	25 442
162	Drangedal	4 210	680	748	1 835	338	485	1 661
163	Sannidal	2 696	470	511	846	258	299	800
164	Skåtøy	3 668	769	843	616	360	394	600
165	Bamble	4 813	696	751	1 934	449	449	1 864
166	Eidanger	3 741	865	1 050	1 170	394	505	1 122
167	Siljan	1 255	286	309	674	134	150	284
168	Gjerpén	7 995	2 404	2 482	2 767	827	984	2 475

fordeling i landdistriktene 1907, 1915, 1917 og 1920.

8	9	10	11	12	13	14	15	16	17	18	19	20	Nr.	
opgavene av 1907 og 1917:				Andre eiendommer etter tellingsopgavene av 1917:										
b) ikke særskilt skyldsatto		samlet antall		a) særskilt skyldsatto						b) ikke særskilt skyldsatto				
antall		1907	1917	havebruk		skoger		i øvrig		med kun havebruk	skoger	i øvrig		
1907	1917			antall	matrik- kelskyld	antall	matrik- kelskyld	antall	matrik- kelskyld	antall				
					Mark		Mark		Mark					
14	10	393	400	6	1	42	161	—	—	—	1	—	137	
52	20	448	438	10	3	41	91	—	—	—	—	—	138	
19	16	393	392	1	—	65	129	—	—	—	2	—	139	
36	34	252	269	1	—	35	22	—	—	—	4	—	140	
75	36	313	278	—	—	7	30	4	2	—	4	2	141	
26	17	247	258	3	—	46	23	2	—	—	3	1	142	
2 650	2 291	12 814	14 249	483	148	1 555	2 924	248	77	155	62	39		
62	78	199	238	7	1	7	8	—	—	20	—	—	143	
28	27	408	573	228	40	33	93	—	—	1	—	—	144	
90	103	583	613	16	1	—	—	—	—	9	2	3	145	
30	46	315	385	8	—	20	44	1	—	5	1	—	146	
56	53	355	383	18	2	20	27	—	—	24	3	—	147	
17	22	452	458	23	2	5	3	1	2	11	5	—	148	
107	76	518	541	21	4	2	8	—	—	18	—	1	149	
32	13	540	531	4	—	32	30	—	—	1	—	—	150	
15	12	493	489	7	2	62	67	—	—	5	1	—	151	
34	49	740	804	48	2	25	9	—	—	7	—	—	152	
90	122	867	1 029	78	27	49	14	2	1	79	—	2	153	
92	39	975	1 027	196	24	9	4	2	1	18	—	—	154	
109	49	487	477	99	4	2	—	2	1	82	—	2	155	
47	28	1 134	1 172	78	28	12	7	—	—	15	—	—	156	
57	34	499	545	46	2	—	—	—	—	11	—	—	157	
—	—	13	15	26	4	—	—	—	—	—	—	—	158	
115	128	682	716	30	5	5	207	—	—	53	1	4	159	
19	34	614	705	97	9	20	299	—	—	2	—	—	160	
40	25	423	437	6	—	29	193	—	—	2	1	1	161	
1 040	938	10 297	11 138	1 036	157	332	1 013	8	5	363	14	15		
284	236	622	721	4	—	43	164	3	—	11	1	1	162	
32	37	290	336	47	2	25	36	1	2	23	—	—	163	
89	24	449	418	30	7	4	2	—	—	1	1	—	164	
121	80	570	529	15	8	36	49	3	1	3	1	—	165	
98	81	492	586	59	9	37	29	4	3	79	—	—	166	
7	7	141	157	—	—	6	343	—	—	1	—	—	167	
104	81	931	1 065	173	49	42	237	4	3	46	1	—	168	

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1	2			3			4			5		6		7	
			Særskilt skyldsatto eiendommer (bruksnummer). Efter skattefogdenes kassabøker.						Jordbruk efter tellings-								
			1915		1920				a) særskilt skyldsatto								
			antall		antall		matrikkel- skyld		antall		matrikkel- skyld		1907		1917		1917
	IV. Bygdene herredsvís (forts.).							Mark								Mark	
169	Solum	7 527	1 669	1 070 ¹⁾	11 794	684	699	1 680									
170	Holla	4 138	670	710	1 466	308	397	1 348									
171	Lunde	2 692	518	537	1 047	350	380	944									
172	Bø	2 907	774	843	1 330	456	509	1 233									
173	Sauherad	3 878	882	984	1 862	495	472	1 778									
174	Heddal	3 417	500	546	1 704	309	300	1 676									
175	Tinn	11 460	1 274	1 431	918	366	373	716									
176	Gransherad	1 340	260	279	680	128	134	596									
177	Hovin	742	225	236	475	121	117	390									
178	Hjartdal	2 131	596	632	1 124	329	343	1 078									
179	Seljord	2 790	779	843	1 232	408	472	1 161									
180	Kviteseid	3 255	672	726	1 333	358	435	1 203									
181	Nissedal	1 842	384	460	736	196	228	668									
182	Fyresdal	1 800	435	471	1 000	256	310	942									
183	Mo	1 665	331	354	586	188	208	561									
184	Lårdal	1 366	319	372	533	172	188	528									
185	Vinje	1 676	354	387	722	195	226	674									
186	Rauland	1 089	270	291	490	138	158	457									
	Telemark fylke	84 093	17 082	17 866	29 024	8 217	9 215	26 439									
187	Gjerstad	2 400	702	741	878	341	358	784									
188	Vegårshei	1 716	321	352	480	161	205	452									
189	Søndeled	3 130	810	868	806	448	464	777									
190	Dyvåg	2 394	773	846	318	378	388	304									
191	Flosta	1 562	529	589	185	211	252	180									
192	Holt	3 603	724	769	1 168	444	439	1 117									
193	Åmli	1 759	338	391	566	131	197	543									
194	Gjøvdal	568	124	139	271	65	78	248									
195	Tovdal	373	52	60	195	35	40	184									
196	Mykland	723	102	112	293	67	76	293									
197	Herefoss	550	140	142	262	79	83	242									
198	Froland	2 353	474	495	1 025	238	276	990									
199	His	2 458	422	452	211	81	98	180									
200	Øyestad	4 436	989	1 087	1 225	454	488	1 154									
201a	Østre Moland	1 289	339	387	818	227	227	808									
201b	Stokken	1 683	263	316	132	328	87	129									
202	Tromøy	2 650	614	711	467	258	340	454									
203	Fjære	5 119	1 462	1 626	987	311	753	948									
204	Landvik	1 870	709	745	1 136	416	394	1 109									
205	Eide	609	170	177	271	126	121	270									

¹ En del av Solum henlagt til Porsgrund fra 1 juli 1920.

fordeling i landdistriktene 1907, 1915, 1917 og 1920.

8	9	10	11	12	13	14	15	16	17	18	19	20	Nr.		
oppgavene av 1907 og 1917:				Andre eiendommer etter tellingsoppgavene av 1917:											
b) ikke særskilt skyldsatte		samlet antall		a) særskilt skyldsatte						b) ikke særskilt skyldsatte					
antall		1907	1917	havobruk		skoger		i øvrig		med kun havobruk	skoger	i øvrig			
1907	1917			antall	matrik- kelskyld	antall	matrik- kelskyld	antall	matrik- kelskyld	antall	antall				
					Mark		Mark		Mark						
162	169	846	868	305	24	65	77	8	11	156	—	1	169		
252	148	560	545	27	1	53	102	1	—	13	—	—	170		
71	73	421	453	1	—	31	88	—	—	3	3	—	171		
76	59	532	568	3	—	95	78	11	5	1	2	1	172		
91	54	586	526	—	—	60	57	7	2	—	—	—	173		
209	155	518	455	3	—	15	23	4	1	2	—	—	174		
43	38	409	411	—	—	90	178	2	1	—	7	—	175		
27	59	155	193	—	—	1	82	—	—	1	—	—	176		
85	38	206	155	—	—	40	80	—	—	2	—	4	177		
70	57	399	400	2	1	12	36	—	—	1	—	—	178		
93	80	501	552	4	1	86	106	24	12	2	4	6	179		
216	163	574	598	7	2	62	150	10	13	1	1	—	180		
62	58	258	286	4	1	36	65	—	—	1	—	—	181		
111	79	367	389	—	—	34	42	—	—	—	2	3	182		
81	53	269	261	27	4	37	11	2	—	—	—	1	183		
40	40	212	228	4	1	22	47	4	2	9	8	1	184		
59	55	254	281	2	—	17	39	2	2	—	—	5	185		
26	31	164	189	—	—	3	19	2	1	—	—	—	186		
2 509	1 955	10 726	11 170	717	110	952	2 140	92	59	356	31	26			
32	27	373	385	—	—	18	88	—	—	2	—	—	187		
53	53	214	258	1	—	25	26	2	1	—	—	—	188		
49	48	497	512	12	3	17	14	—	—	28	2	—	189		
58	56	436	444	56	7	12	2	—	—	23	—	—	190		
9	14	220	266	44	2	2	1	—	—	5	—	—	191		
215	188	659	627	38	12	8	33	2	1	45	—	—	192		
103	81	234	278	—	—	12	13	4	—	—	1	—	193		
21	19	86	97	1	—	5	11	4	2	—	—	2	194		
34	27	69	67	—	—	3	5	—	—	—	1	—	195		
32	26	99	102	1	—	—	—	—	—	—	—	4	196		
14	9	93	92	—	—	9	16	—	—	—	—	—	197		
148	144	386	420	—	—	17	25	3	3	—	—	—	198		
6	6	87	104	113	11	1	3	—	—	69	—	—	199		
105	119	559	607	53	16	7	4	3	3	40	—	6	200		
22	13	350	240	3	1	3	2	—	—	—	—	—	201a		
3	3	90	90	2	—	4	2	—	—	—	—	—	201b		
14	31	272	371	76	5	5	2	7	4	11	—	—	202		
47	25	858	778	37	2	5	7	—	—	4	—	—	203		
41	20	457	414	1	—	10	17	2	1	2	—	1	204		
1	—	127	121	—	—	1	1	—	—	—	—	—	205		

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1	2	3	4	5	6	7
		Hjemme- hørende folke- mengde 1 desbr. 1920	Særskilt skyldsatte eiendommer (bruksnummer). Efter skattefogdenes kassabøker.			Jordbruk etter tellings-		
			1915	1920		a) særskilt skyldsatte		matrikkel- skyld 1917
			antall	antall	matrikkel- skyld	antall		
						1907	1917	
	IV. Bygdene herredsvis (forts.).				Mark			Mark.
206	Vestre Moland	2 208	536	591	542	311	299	526
207	Høvåg	1 884	390	407	707	285	295	701
208	Birkenes	1 808	597	634	946	334	339	897
209	Vegusdal	885	210	246	423	145	146	412
210	Evje	1 363	313	388	420	149	197	414
211	Iveland	1 000	286	317	559	162	167	537
212	Hornnes	1 337	423	483	454	205	231	424
213	Bygland	2 321	494	568	932	262	315	904
214	Valle	1 049	257	299	525	236	165	516
215	Hylestad	704	195	231	260		102	242
216	Bykle	561	117	150	93	67	62	85
	Aust-Agder fylke	56 365	13 875	15 319	17 555	7 228	7 682	16 824
217	Tveit	1 564	467	492	648	292	306	613
218	Oddernes	5 655	1 128	1 406	813	451	562	775
219	Randesund	1 195	303	343	381	203	226	379
220	Vennesla	3 126	497	603	233	252	300	195
221	Øvrebø	823	281	298	262	158	148	254
222	Hægeland	1 019	363	410	250	161	168	246
223	Søgne	2 786	866	975	673	621	488	660
224	Greipstad	892	292	333	284		176	279
225	Halse og Harkmark	3 138	902	975	858	600	597	847
226	Holum	1 243	450	455	646	286	288	637
227	Øyslebø	942	292	305	386	168	182	385
228	Laudal	724	228	238	255	165	170	253
229	Finland	805	231	247	291	145	161	280
230	Bjelland	792	277	298	315	177	172	310
231	Grindheim	823	240	252	254	165	172	252
232	Åseral	1 180	313	328	388	209	222	383
233	Vigmostad	789	264	276	301	351	185	287
234	Konsmo	802	289	299	283		174	268
235	Sør-Audnedal	2 817	871	948	705	565	550	693
236	Spangereid	1 510	440	452	316	311	306	305
237	Lista	5 718	1 709	1 816	1 505	1 105	1 128	1 485
238	Herad	889	294	284	268	198	206	255
239	Spind	1 062	344	337	328	259	252	324
240	Lyngdal	2 520	840	903	851	920	559	832
241	Austad	1 032	341	343	312		236	307
242	Kvås	669	199	204	246	150	235	

fordeling i landdistriktene 1907, 1915, 1917 og 1920.

8	9	10	11	12	13	14	15	16	17	18	19	20	Nr.
opgavene av 1907 og 1917 :				Andre eiendommer etter tollingsopgavene av 1917 :									
b) ikke særskilt skyldsatte		sunlet antall		a) særskilt skyldsatte						b) ikke særskilt skyldsatte			
antall		1907	1917	havobruk		skogor		ovrig		med kun havobruk skogor i ovrig			
1907	1917			antall	matrik- kelskyld	antall	matrik- kelskyld	antall	matrik- kelskyld	antall			
					Mark		Mark		Mark				
49	28	360	327	14	2	1	4	—	—	1	1	2	206
23	29	308	324	17	2	2	3	—	—	30	—	—	207
34	18	368	357	2	—	24	43	1	—	—	—	—	208
11	—	156	146	—	—	17	8	2	—	—	—	—	209
11	24	160	221	2	—	1	1	—	—	—	—	—	210
8	1	170	168	—	—	22	19	—	—	—	—	—	211
12	3	217	234	—	—	37	22	14	2	—	1	—	212
88	88	350	403	14	1	22	20	13	3	—	4	—	213
} 65	41	} 301	206	1	1	11	4	13	3	—	18	—	214
	22		124	—	—	20	14	8	2	1	—	—	215
19	15	86	77	—	—	2	2	2	2	—	—	—	216
1 324	1 178	8 552	8 860	488	65	323	412	80	27	261	28	26	
12	11	304	317	15	1	9	3	—	—	1	2	—	217
28	28	479	590	116	6	15	6	—	—	5	3	—	218
4	4	207	230	9	1	3	1	—	—	2	—	—	219
16	16	268	316	47	2	13	35	—	—	9	—	—	220
4	3	162	151	2	—	6	6	2	—	—	—	—	221
—	—	161	168	2	1	—	1	—	—	—	—	—	222
} 15	19	} 636	507	52	5	8	2	9	1	2	—	—	223
	5		181	2	—	4	1	1	—	—	—	—	224
29	25	629	622	15	1	6	1	—	—	7	—	—	225
17	12	303	300	—	—	1	—	—	—	—	—	—	226
28	16	196	198	—	—	6	1	1	—	—	—	—	227
2	4	167	174	—	—	2	1	—	—	—	—	—	228
5	8	150	169	—	—	5	4	—	—	1	—	—	229
9	6	186	178	1	—	4	2	—	—	—	—	—	230
1	1	166	173	1	—	4	2	—	—	—	—	—	231
6	—	215	222	1	—	7	3	12	1	—	—	22	232
} 5	1	} 356	186	—	—	3	2	4	1	—	1	—	233
	1		175	—	—	15	15	—	—	—	—	—	—
44	29	609	579	14	2	5	2	1	1	8	2	—	235
3	5	314	311	11	3	—	—	—	—	—	—	—	236
54	59	1 159	1 187	5	2	7	6	3	1	3	—	17	237
2	2	200	208	1	—	6	4	—	—	—	2	—	238
16	6	275	258	—	—	—	—	2	1	1	—	—	239
} 32	22	} 952	581	4	2	8	9	4	4	1	—	—	240
	4		240	1	1	—	—	—	—	—	—	—	—
1	1	151	151	2	1	—	—	6	4	—	—	—	242

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1 Hjemme- horonde folke- mengde 1 desbr. 1920	2			3		4		5	6	7	
			Særskilt skyldsatte eiendommer (bruksnummer). Efter skattefogdenes kassabøker.						Jordbruk efter tellings-				
			1915		1920		a) særskilt skyldsatte						
			antall	antall	matrikkel- skyld	antall		matrikkel- skyld					
		1907	1917	1917									
	IV. Bygdene herredsviis (forts.).					Mark					Mark		
243	Hægebostad	867	562	313	283	369	207	278					
244	Eiken	932		287	228		199	222					
245	Fjotland	995	322	359	209	174	181	204					
246	Liknes	2 976	1 191	1 304	618	574	618	605					
247	Feda	888	442	477	246	197	188	243					
248	Bakke	1 262	471	516	380	242	249	357					
249	Gyland	975	407	413	331	197	192	322					
250	Tonstad	786	274	301	171	134	133	165					
251	Øvre Sirdal	798	215	237	122	108	114	108					
252	Hidra	1 750	493	573	341	300	293	330					
253	Nes	2 459	825	893	454	392	410	436					
	Vest-Agder fylke	59 203	17 923	19 493	15 435	10 449	10 868	15 009					
254	Sokndal	2 447	646	763	798	413	378	776					
255	Lund	1 697	408	455	395	247	258	384					
256	Heskestad	932	245	284	327	148	154	320					
257	Helleland	1 078	248	273	486	178	181	483					
258	Bjerkreim	1 598	386	421	753	256	250	722					
259	Eigersund	2 820	831	948	650	513	540	631					
260	Ogna	1 327	304	361	252	150	167	246					
261	Nærbø	2 544	462	526	623	255	285	612					
262	Varhaug	2 355	487	578	655	296	346	645					
263	Klepp	3 400	661	763	1 000	405	499	985					
264	Time	3 642	797	957	987	401	488	974					
265	Gjestal	2 094	460	502	396	218	247	392					
266	Høyland	7 006	1 552	1 707	1 334	716	863	1 289					
267	Håland	4 159	956	1 163	1 019	554	679	1 008					
268	Hetland	11 423	1 826	2 632	1 380	869	763	1 339					
269	Vikedal	2 086	420	467	744	316	349	732					
270	Nerstrand	1 318	249	268	562	173	196	552					
271	Sjernarøy	860	196	211	296	95	126	294					
272	Hjelmeland	1 887	278	328	589	208	224	573					
273	Fister	855	108	132	332	84	99	328					
274	Årdal	841	258	265	391	125	131	387					
275	Jelsa	1 429	201	214	423	220	164	410					
276	Erfjord	582	94	93	188		70	183					
277	Sand	1 281	199	228	366	108	107	359					
278	Sanda	2 201	392	495	352	217	215	347					
279	Suldal	1 629	338	348	469	200	214	462					
280	Høle	1 016	256	295	225	154	176	213					
281	Forsand	1 854	382	435	441	240	263	420					
282	Strand	3 160	502	580	567	321	355	547					

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1	2			3		4		5	6	7
			Hjemme- hørende folke- mengde 1 desbr. 1920	Særskilt skyldsatte eiendommer (bruksnummer). Efter skattefogdones kassabøker.						Jordbruk efter tellings-		
				1915	1920		a) særskilt skyldsatto					
				antall	antall	matrikkel- skyld	antall		matrikkel- skyld 1917			
						1907	1917					
	IV. Bygdene herredsvís (forts.).					Mark					Mark	
283	Finnøy	1 528	280	308	613		216	237	610			
284	Rennesøy	1 116	157	168	505		115	121	482			
285	Mosterøy	1 326	166	220	424		106	128	422			
286	Skudenes	3 107	543	636	608		389	405	604			
287	Åkra	3 215	662	837	358		264	276	357			
288	Kopervik	1 641	274	415	203		151	201	194			
289	Avaldsnes	3 328	640	845	793		422	470	781			
290	Tysvær	1 585	330	404	408		255	299	407			
291	Bokn	723	167	188	222		120	125	216			
292	Skjold	2 003	426	571	653		271	348	623			
293	Vats	1 081	165	197	405		137	155	401			
294	Torvastad	2 601	471	686	537		230	268	533			
295	Skåre	3 671	682	973	409		327	273	390			
	Rogaland fylke	96 446	19 105	23 140	23 138		11 083	12 093	22 633			
296	Strandebarm	1 652	325	361	403		235	243	395			
297	Varaldsøy	833	153	159	251		103	110	247			
298	Kvinnherad	5 272	799	884	1 307		560	641	1 289			
299	Skånevik	2 891	504	536	750		349	397	737			
300	Etne	2 118	402	430	808		298	316	799			
301	Fjelberg	1 926	545	258	391	386	196	378	618			
302	Ølen	1 715		348	625							
303	Sveio	1 937	320	364	407		269	275	402			
304	Vikebygd	1 177	235	280	258		155	198	252			
305	Valestrand	1 056	197	206	259		150	187	256			
306	Moster	1 316	858	286	203	605	178	195	387			
307	Bremnes	3 411		516	397							
308	Bømlo	1 217		195	143							
309	Stord	3 972		470	626							536
310	Fitjar	2 654	392	426	386		329	352	384			
311	Tysnes	4 416	665	694	1 084		569	606	1 074			
312	Fusa	1 291	170	195	362		124	134	359			
313	Hålandsdal	636	107	109	298		84	93	297			
314	Strandvik	1 972	280	284	425		179	216	421			
315	Os	3 713	637	725	662		346	419	606			
316	Samnanger	2 664	475	481	363		252	281	357			
317	Fana	11 639	1 737	2 283	1 379		732	915	1 306			
318	Sund	2 731	370	399	345		289	318	341			
319	Austevoll	2 760	350	362	333		318	315	315			
320	Fjell	4 902	551	635	369		431	464	365			

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1 Hjemmohørende folkemengde 1 desbr. 1920	2			3		4		5	6	7
			Særskilt skyldsatte eiendommer (bruksnummer). Efter skattefogdenes kassabøker.						Jordbruk efter tellings-			
			1915		1920		a) særskilt skyldsatte					
			antall		antall		matrikkelskyld		antall		matrikkelskyld	
						1907		1917		1917		
						Mark					Mark	
	IV. Bygdene herredsvís (forts.).											
321a	Askøy	4 822	} 1 545	} 1 202	} 255	} 532	} 423	} 237				
321b	Laksevåg	8 691							848	232	167	210
322	Haus	5 384	853	972	924	543	568	911				
323	Bruvik	4 095	500	586	425	254	243	416				
324	Hosanger	2 605	356	437	555	} 366	} 294	} 548				
325	Modalen	779	126	135	193				92	191		
326	Hamre	2 426	463	478	532	338	343	527				
327	Åsane	2 453	279	401	318	192	232	308				
328	Alversund	3 487	593	670	694	466	485	687				
329	Herdla	4 309	473	555	462	382	413	452				
330	Hjelme	1 007	110	122	94	} 679	} 105	} 93				
331	Manger	4 489	661	692	842				601	832		
332	Lindås	4 294	616	653	841	} 857	} 593	} 839				
333	Austrheim	2 765	327	391	287				317	281		
334	Masfjorden	2 240	291	320	477	217	236	468				
335	Røldal	803	236	245	110	117	129	106				
336	Ullensvang	1 940	342	367	748	} 575	} 217	} 736				
337	Kinsarvik	1 721	364	413	581				230	572		
338	Odda	6 223	600	723	304	167	286					
339	Ulvik	1 747	349	399	519	182	189	500				
340	Granvin	1 070	218	224	504	141	142	502				
341	Eidfjord	1 010	322	366	260	133	154	239				
342	Kvam	3 993	731	824	1 097	427	471	1 072				
343	Jondal	2 022	425	489	447	235	271	440				
344	Evanger	1 772	363	401	429	211	212	415				
345	Voss	8 331	1 467	1 660	2 281	762	840	2 213				
346	Vossestrand	1 869	344	358	720	241	260	715				
	Hordaland fylke	156 218	23 496	26 973	27 875	14 860	16 298	27 238				
347	Jostedal	956	110	118	137	89	103	137				
348	Luster	2 845	472	533	1 236	278	317	1 224				
349	Hafslo	2 858	729	824	1 174	374	378	1 154				
350	Årdal	1 600	102	121	263	59	65	258				
351	Lærdal	1 783	285	379	587	140	179	573				
352	Borgund	638	112	136	169	61	68	165				
353	Sogndal	3 428	900	952	1 357	371	395	1 316				
354	Aurland	2 203	449	519	699	223	235	694				
355	Leikanger	2 473	568	614	904	285	320	895				

¹ Havneganger og sameier.

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1	2	3	4	5	6	7
		Hjemme- hørende folke- mønde 1 desbr. 1920.	Særskilt skyldsatto eiendommer (bruksnummer). Efter skattofogdenes kassabøker.			Jordbruk efter tellings-		
			1915	1920		a) særskilt skyldsatto		matrikkel- skyld 1917
			antall	antall	matrikkel- skyld	antall		
					1907	1917		
					Mark			Mark
	IV. Bygdene herredsvis (forts.).							
356	Balestrand	2 141	421	443	700	233	267	690
357	Vik	3 318	616	668	1 168	405	434	1 168
358	Lavik	1 021	151	174	285	115	132	281
359	Brekke	958	120	125	340	113	117	340
360	Kyrkjebø	2 565	212	293	512	155	166	508
361	Gulen	3 130	473	495	729	419	439	727
362	Sulen	1 844	164	180	217	146	149	216
363	Hyllestad	2 276	379	390	700	326	348	698
364	Askvoll	2 978	370	413	648	301	317	647
365	Fjaler	3 721	550	598	1 128	438	459	1 100
366	Gaular	3 255	492	607	1 125	415	431	1 111
367	Jølster	2 898	380	403	940	318	346	938
368	Førde	2 626	448	469	973	295	330	959
369	Naustdal	2 385	374	454	835	293	309	831
370	Vevring	1 143	137	144	334	122	129	330
371	Kinn	4 997	663	732	743	479	548	728
372	Bremanger	2 890	333	385	287	270	288	284
373	Selje	3 619	515	563	613	678	459	602
374	Nord-Vågsøy	1 164	172	215	181		135	180
375	Sør-Vågsøy	2 112	217	313	139	151	131	
376	Davik	3 397	526	575	999	439	469	994
377	Eid	3 196	461	486	971	367	372	963
378	Hornindal	1 550	241	265	393	197	206	390
379	Gloppen	3 327	594	664	1 227	398	411	1 213
380	Breim	1 924	341	352	601	249	260	596
381	Innvik	2 925	502	523	1 187	349	379	1 160
382	Stryn	2 596	444	471	1 032	313	311	1 030
	Sogn og Fjordane	88 740	14 023	15 596	25 533	9 713	10 422	25 231
383a	Vanylven	1 848	518	344	454	436	290	450
383b	Søvde	1 260		209	277		179	275
384	Sande	2 513	387	446	420	325	343	417
385	Rovde	666	107	120	137	91	94	134
386	Herøy	4 531	555	709	544	473	530	535
387	Ulstein	2 336	563	367	342	407	204	336
388	Hareid	2 310		385	310		252	305
389	Ørsta	3 185	473	566	719	337	394	716
390	Vartdal	857	117	132	211	104	114	209

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1	2	3	4	5	6	7
		Hjemme- hørende folke- mengde 1 desbr. 1920	Særskilt skyldsatte eiendommer (bruksnummer). Efter skattefogdenes kassabøker.			Jordbruk etter tellings-		
			1915	1920		a) særskilt skyldsatte		
			antall	antall	matrikkel- skyld	antall		matrikkel- skyld 1917
				Mark			Mark	
	IV. Bygdene herredsvis (forts.).							
391	Volda	5 675	591	626	1 146	514	555	1 143
392	Hjørundfjord	1 960	252	263	620	229	235	618
393	Sunnylven	1 569	232	295	465	207	205	459
394	Norrdal	2 494	366	391	659	289	299	651
395	Stranda	1 549	243	257	495	197	214	494
396	Stordal	924	143	152	292	127	130	286
397	Ørskog	1 831	340	376	528	246	253	524
398	Sykkylven	2 535	474	515	741	344	371	737
399	Skodje	1 575	252	306	454	209	220	450
400	Vatne	1 735	239	274	380	197	217	373
401	Borgund	8 354	1 137	1 544	1 015	888	818	1 000
402	Giske	1 894	228	296	287		174	279
403	Haram	3 370	440	618	578	314	373	571
404	Vigra	1 110	127	152	262	100	108	258
405	Vestnes	2 739	422	551	458	320	384	451
406	Sylte	1 268	279	315	399	202	230	392
407	Eid	495	89	104	258	65	70	256
408	Voll	966	164	180	358	122	130	355
409	Grytten	2 588	340	500	549	166	174	530
410	Hen	1 144	267	308	322	148	195	318
411	Veøy	2 403	413	439	785	302	340	775
412	Neset	1 681	290	317	444	211	245	428
413	Eresfjord og Vistdal	1 568	326	353	579	222	245	573
414	Bolsøy	4 791	670	868	918	444	562	905
415	Aukra	3 072	390	450	547	342	381	545
416	Sandøy	1 237	128	161	128	96	90	125
417	Frænen	3 002	544	614	644	406	390	637
418 ^a	Bud	1 397	452	215	110	344	103	103
418 ^b	Hustad	2 062		363	293		257	289
419	Grip	242	2	2	6	1	—	—
420	Frei	1 188	187	254	183	112	133	165
421	Øre	1 701	345	395	573	254	271	560
422	Gjemnes	777	135	157	215	118	122	214
423	Tingvoll	2 858	378	473	765	263	302	744
424	Straumsnes	1 156	178	211	357	137	152	355
425	Kvernes	759	124	142	191	112	115	190
426	Bremsnes	4 408	453	590	325	334	364	315
427	Kornstad	1 774	210	235	233	190	198	223
428	Eide	1 569	320	350	275	227	226	263
429	Øksendal	540	87	92	275	62	70	275
430	Ålvundeid	384	58	67	188	36	43	187
431	Sunndal	1 863	313	394	785	157	184	757
432	Stangvik	2 168	218	247	768	145	172	758
433	Åsskard	825	93	106	206	60	88	206
434	Halsa	1 198	184	202	392	147	157	390

fordeling i landdistriktene 1907, 1915, 1917 og 1920.

8	9	10	11	12	13	14	15	16	17	18	19	20	Nr.
oppgavene av 1907 og 1917 :				Andre eiendommer etter tellingsoppgavene av 1917 :									
b) ikke særskilt skyldsatto		samlet antall		a) særskilt skyldsatto						b) ikke særskilt skyldsatto			
antall		1907	1917	havebruk		skogor		i øvrig		med kun havebruk	skogor	i øvrig	
1907	1917			antall	matrik- kelskyld	antall	matrik- kelskyld	antall	matrik- kelskyld	antall	antall		
					Mark		Mark		Mark				
74	85	588	640	5	—	3	—	3	1	1	1	3	391
34	29	263	264	—	—	—	—	—	—	—	—	—	1392
30	23	237	228	2	1	4	1	12	2	1	7	12	393
74	49	363	348	—	—	3	1	5	3	1	—	21	394
41	33	238	247	—	—	1	1	1	—	1	—	—	395
18	14	145	144	—	—	2	—	—	—	—	—	—	9396
41	19	287	272	—	—	—	—	2	1	—	—	—	397
46	39	390	410	8	—	—	—	2	—	—	—	—	5398
45	39	254	259	5	—	4	2	13	2	—	—	1	399
35	30	232	247	1	—	3	5	1	1	—	—	—	13400
} 125	39	1 013	857	—	—	3	2	2	1	—	—	—	401
	—		174	—	—	—	—	—	—	—	—	—	—
15	9	329	382	3	—	5	1	17	3	—	—	—	6403
11	3	111	111	—	—	2	1	3	1	—	—	—	404
141	93	461	477	5	—	3	1	10	1	—	—	—	8405
43	24	245	254	—	—	—	—	14	5	—	—	—	406
23	19	88	89	—	—	3	1	4	—	—	—	—	407
37	25	159	155	—	—	—	—	1	—	—	—	—	408
57	45	223	219	—	—	4	12	10	4	—	—	—	2409
47	34	195	229	—	—	4	2	11	2	1	—	—	1410
96	79	398	419	4	1	8	5	5	4	1	—	—	3411
78	63	289	308	2	—	6	8	6	4	—	—	—	1412
60	43	282	288	3	—	5	2	9	3	—	—	—	413
199	102	643	664	5	1	4	6	8	6	—	—	—	9414
46	42	388	423	—	—	4	—	7	1	—	—	—	12415
8	6	104	96	—	—	—	—	1	—	—	—	—	416
32	19	438	409	—	—	—	2	1	3	1	—	—	417
} 47	13	391	116	—	—	—	—	6	2	—	—	—	418a
	10		267	1	—	—	—	4	1	—	—	—	—
—	—	1	—	—	—	—	—	—	—	—	—	—	419
50	30	162	163	5	—	15	14	11	4	—	2	—	1420
65	50	319	321	3	—	2	8	4	1	—	—	—	12421
17	11	135	133	2	—	2	1	—	—	—	—	—	1422
112	68	375	370	1	—	8	13	10	5	—	—	—	423
44	31	181	183	2	—	3	1	—	—	—	4	—	10424
13	10	125	125	3	1	—	—	—	—	—	1	—	425
61	29	395	393	2	—	4	6	7	2	—	—	—	1426
26	17	216	215	—	—	—	—	1	—	—	—	—	11427
36	19	263	245	—	—	2	2	2	—	—	—	—	18428
18	13	80	83	1	—	—	—	—	—	—	—	—	429
24	14	60	57	—	—	—	—	3	1	—	1	—	7430
53	33	210	217	—	—	12	12	29	8	—	—	—	2431
130	101	275	273	2	—	—	—	—	—	2	—	—	432
34	26	94	114	—	—	—	—	—	—	—	—	—	433
73	33	220	190	1	—	1	—	1	—	—	—	—	3434

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1	2	3	4	5	6	7
		Hjemme- hørende folke- mengde 1 desbr. 1920	Særskilt skyldsatte eiendommer (bruksnummer). Efter skattefogdenes kassabøker.			Jordbruk efter tellings-		
			1915	1920		a) særskilt skyldsatte		
			antall	antall	matrikkel- skyld	antall		matrikkel- skyld 1917
					1907	1917		
	IV. Bygdene herredsvis (forts.).				Mark			Mark
435	Tustna	1 597	233	262	269	179	202	262
436	Edøy	1 001	121	156	213		115	210
437	Bratvær	1 415	79	136	87	203	108	87
438	Hopen	1 246	44	133	56		94	52
439	Surnadal	2 900	565	632	1 106	243	270	1 094
440	Rindal	2 363	453	507	838	230	253	833
441	Aure	2 303	326	361	658		285	653
442	Stemshaug	896	126	140	193	328	111	190
443	Valsøyfjord	1 319	174	196	290	102	122	278
	Møre fylke	124 944	18 014	21 521	27 575	13 064	14 525	27 163
444	Roan	2 109	222	238	314	171	200	311
445	Osen	1 688	205	210	236	146	165	231
446	Stoksund	1 373	108	149	158	88	111	157
447	Å	2 582	304	331	524	238	278	515
448	Jøssund	1 916	193	235	261	145	177	260
449	Bjugn	1 203	140	160	201	105	124	199
450	Nes	1 288	134	143	244	101	123	242
451	Stjørna	2 328	289	307	297	190	219	294
452	Ørland	3 313	460	519	979	406	374	979
453	Agdenes	1 318	182	197	326	138	153	317
454	Nord-Frøya	4 134	286	337	246	243	287	240
455	Sør-Frøya	2 307	143	152	106	117	143	103
456	Hitra	1 408	183	195	298		160	295
457	Kvenvær	1 114	156	161	137	266	140	134
458	Fillan	1 563	173	191	193		163	190
459	Sandstad	954	130	138	172	222	105	166
460	Hemne	3 522	599	653	1 014		408	1 008
461	Heim	1 596	221	253	308	549	197	304
462	Stadsbygd	1 888	308	323	755	211	228	747
463	Rissa	3 092	589	660	968	343	411	942
464	Lensvik	1 074	196	199	196	145	137	196
465	Orkdal	6 908	1 128	1 420	2 226	681	724	2 138
466	Meldal	4 895	608	680	1 176	350	370	1 134
467	Rennebu	2 525	639	768	1 040	307	371	998
468	Opdal	4 251	1 118	1 270	1 476	569	608	1 442
469	Røros	5 153	1 585	1 764	498	598	623	425
470	Holtålen	998	201	243	279	117	132	269
471	Ålen	2 438	625	657	334	304	330	325
472	Singsås	1 684	381	409	483	194	221	464
473	Støren	1 978	257	299	604	152	173	592

fordeling i landdistriktene 1907, 1915, 1917 og 1920.

8	9	10	11	12	13	14	15	16	17	18	19	20	Nr.
oppgavene av 1907 og 1917 :				Andre eiendommer etter tellingsoppgavene av 1917 :									
b) ikke særskilt skyldsatte		samlet antall		a) særskilt skyldsatte						b) ikke særskilt skyldsatte			
antall		1907	1917	havbruk		skogor		i øvrig		med kun havbruk	skogor	i øvrig	
1907	1917			antall	matrik- kelskyld	antall	matrik- kelskyld	antall	matrik- kelskyld	antall			
					Mark		Mark		Mark				
60	37	239	239	2	—	—	—	4	4	—	—	11	435
157	18	360	133	—	—	4	2	2	1	—	—	14	436
	53		161	—	—	—	—	—	—	—	—	1	437
124	2	367	96	—	—	—	—	20	2	—	—	3	438
	85		355	1	—	—	—	1	—	8	—	2	439
127	79	357	332	—	—	—	—	—	—	—	—	—	440
125	59	453	344	3	1	3	1	1	—	—	—	5	441
	20		131	—	—	1	1	1	—	—	—	19	442
32	23	134	145	2	—	5	1	10	2	1	—	1	443
3 112	2 054	16 176	16 579	119	7	142	117	289	84	18	17	265	
107	56	278	256	1	—	—	—	—	—	—	—	2	444
99	30	245	195	3	—	5	2	8	2	—	—	31	445
78	73	166	184	—	—	—	—	1	—	—	—	1	446
141	116	379	394	1	—	2	5	1	—	—	4	14	447
102	90	247	267	—	—	—	—	3	—	2	—	1	448
104	86	209	210	1	—	1	1	—	—	—	—	1	449
69	59	170	182	—	—	2	1	1	—	—	—	4	450
139	78	329	297	1	—	—	—	2	—	—	—	1	451
121	93	527	467	1	—	2	—	—	—	1	—	—	452
49	47	187	200	—	—	3	2	—	—	—	—	3	453
278	309	521	596	—	—	—	—	6	6	—	—	—	454
139	128	256	271	—	—	—	—	—	—	1	—	—	455
109	41	375	201	—	—	—	—	1	—	—	—	2	456
	39		179	—	—	—	—	5	1	—	—	12	457
17	46	239	209	1	—	—	—	1	1	1	—	6	458
	28		133	—	—	—	—	4	4	—	—	6	459
245	63	794	471	1	—	—	—	5	4	2	—	6	460
	77		274	1	—	17	4	3	—	—	—	1	461
73	66	284	294	7	1	10	5	12	1	—	—	—	462
119	57	462	468	5	—	39	14	5	2	—	3	5	463
16	4	161	141	—	—	—	—	—	—	—	—	—	464
180	202	861	926	3	—	40	45	32	15	2	—	2	465
105	67	455	437	3	—	43	22	24	17	—	1	8	466
91	51	398	422	—	—	31	20	39	10	1	—	3	467
82	33	651	641	—	—	7	2	27	15	—	—	—	468
7	12	605	635	1	—	5	24	30	3	—	—	5	469
4	3	121	135	—	—	5	8	2	1	—	1	—	470
12	10	316	340	—	—	—	—	3	—	—	—	—	471
27	13	221	234	3	—	8	15	—	—	—	5	5	472
104	58	256	231	6	—	9	4	13	5	10	—	5	473

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1	2	3	4	5	6	7
		Hjemme- hørende folke- mengde 1 desbr. 1920	Særskilt skyldsatte eiendommer (bruksnummer). Efter skattefogdenes kassabøker.			Jordbruk etter tellings-		
			1915	1920		a) særskilt skyldsatte		
			antall	antall	matrikkel- skyld	antall		matrikkel- skyld 1917
					1907	1917		
	IV. Bygdene herredsvis (forts.).				Mark			Mark
474	Budal	540	119	122	92	68	80	82
475	Horg	2 361	416	453	1 000	270	304	990
476	Soknedal	1 995	295	345	893	238	266	890
477	Melhus	2 820	494	554	1 911	344	351	1 910
478	Flå	736	127	132	401	77	86	397
479	Hølandet	1 051	214	249	332	124	147	303
480	Leinstrand	1 825	360	434	849	175	230	837
481	Børsa	1 406	230	237	636	165	162	607
482	Geitastrand	666	99	114	184	57	68	171
483	Børsekogn	1 201	235	244	524	170	181	504
484	Byneset	1 719	234	253	949	184	196	942
485	Buvik	771	121	128	414	95	93	414
486	Strinda	11 683	1 328	1 850	2 809	517	661	2 732
487	Malvik	3 277	506	654	691	214	314	640
488	Klæbu	1 030	126	150	388	87	100	356
489	Tiller	1 060	197	258	278	80	102	262
490	Selbu	4 217	895	981	1 217	429	521	1 133
491	Tydal	809	181	235	156	83	87	140
	Sør-Trøndelag fylke	111 767	17 940	20 654	29 773	10 473	11 804	28 927
492	Hegra	2 555	499	496	1 526	273	315	1 483
493	Meråker	2 552	322	354	450	212	256	393
494	Stjørdal	3 640	626	697	1 219	322	455	1 159
495	Lånke	1 310	371	418	747	199	224	712
496	Skatval	1 827	401	419	1 040	233	255	1 016
497	Leksvik	2 954	442	467	757	278	325	734
498	Frosta	2 763	333	369	1 243	227	271	1 240
499	Åsen	1 925	384	410	944	220	253	927
500	Skogn	3 602	696	771	2 308	454	515	2 278
501	Verdal	6 747	1 372	1 550	3 314	756	837	3 200
502	Frol	2 670	572	653	1 195	302	352	1 180
503	Ytterøy	789	125	129	567	89	99	558
504	Mosvik	756	92	109	349	59	72	338
505	Verran	1 670	138	174	316	85	135	296
506	Inderøy	2 888	416	446	1 395	285	339	1 394
507	Røra	883	138	173	381	85	103	371
508	Sandvollan	724	104	110	432	73	91	431
509	Sparbu	2 917	479	548	1 495	299	345	1 473
510	Ogdal	1 363	212	246	579	105	159	525
511	Eqge	1 712	176	216	573	71	122	439
512	Stod	1 298	191	224	550	se Kvam	140	525

i landdistriktene 1907, 1915, 1917 og 1920.

8	9	10	11	12	13	14	15	16	17	18	19	20	Nr.		
oppgavene av 1907 og 1917 :				Andre eiendommer etter tellingsoppgavene av 1917 :											
b) ikke særskilt skyldsatte		sumlet antall		a) særskilt skyldsatte						b) ikke særskilt skyldsatte					
antall		1907	1917	havebruk		skogor		i øvrig		med kun havebruk	skogor	i øvrig			
1907	1917			antall	matrik- kelskyld	antall	matrik- kelskyld	antall	matrik- kelskyld	antall					
					Mark		Mark		Mark						
17	8	85	88	—	—	—	—	24	9	—	3	—	474		
74	35	344	339	2	—	5	5	3	3	—	—	—	2 475		
64	42	302	308	—	—	1	—	1	1	—	2	—	3 476		
56	30	400	381	1	—	—	—	—	—	—	—	—	2 477		
21	17	98	103	—	—	1	1	—	—	—	—	—	2 478		
54	23	178	170	1	—	32	27	1	1	—	—	—	479		
13	13	188	243	13	—	12	3	14	2	—	—	—	1 480		
74	69	239	231	1	—	17	24	2	2	1	—	—	1 481		
21	19	78	87	1	—	8	9	4	4	—	1	—	3 482		
45	29	215	210	—	—	21	15	5	5	—	2	—	1 483		
125	81	309	277	—	—	2	1	1	—	—	1	—	484		
37	31	132	124	2	—	—	—	—	—	1	—	—	485		
173	98	690	759	51	10	6	3	6	1	11	—	—	3 486		
87	63	301	377	57	3	15	19	6	4	8	—	—	1 487		
67	38	154	138	—	—	14	23	—	—	—	1	—	1 488		
4	6	84	108	1	—	3	5	—	—	—	—	—	1 489		
340	208	769	729	4	—	19	68	17	8	1	1	—	3 490		
44	38	127	125	—	—	3	13	—	—	—	1	—	1 491		
3 933	2 883	14 406	14 687	173	14	388	390	312	127	42	26	149			
137	96	410	411	—	—	39	41	2	1	—	8	—	3 492		
21	9	233	265	2	—	4	42	—	—	—	—	—	493		
177	122	499	577	10	1	4	1	1	—	1	—	—	494		
54	23	253	247	1	—	45	29	8	2	2	6	—	2 495		
101	60	334	315	1	—	19	15	2	1	—	4	—	2 496		
217	157	495	482	2	—	15	9	5	3	3	—	—	4 497		
240	198	467	469	3	—	6	3	1	—	—	1	—	5 498		
65	37	285	290	—	—	10	9	—	—	—	—	—	499		
145	63	599	578	—	—	13	21	3	2	—	—	—	1 500		
217	178	973	1 015	1	—	20	110	1	1	5	—	—	1 501		
58	31	360	383	3	—	4	9	—	—	—	—	—	1 502		
54	40	143	139	1	—	1	2	1	2	2	—	—	503		
96	77	155	149	—	—	5	10	—	—	—	—	—	504		
118	94	203	229	—	—	7	18	1	—	1	2	—	3 505		
193	126	478	465	2	1	—	—	—	—	2	—	—	506		
60	28	145	131	—	—	1	2	—	—	3	1	—	507		
59	34	132	125	—	—	1	1	1	—	—	—	—	508		
161	68	460	413	—	—	11	15	1	—	1	—	—	509		
93	46	198	205	1	—	31	40	1	—	—	—	—	1 510		
67	44	138	166	10	1	6	111	2	—	—	—	—	2 511		
so Kvam	32	—	172	—	—	18	15	—	—	—	—	—	2 512		

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1	2	3	4	5	6	7
		Hjemme- hørende folke- mengde 1 desbr. 1920	Særskilt skyldsatte eiendommer (bruksnummer). Efter skattefogdenes kassabøker.			Jordbruk etter tellings-		
			1915	1920		a) særskilt skyldsatte		
			antall	antall	matrikkel- skyld	antall		matrikkel- skyld
					1907	1917	1917	
	IV. Bygdene herredsvls (forts.).				Mark			Mark
513	Kvam	1 155	260	282	728	297	183	674
514	Beitstad	1 999	375	407	1 098	270	277	1 058
515	Malm	1 073	92	104	308		76	294
516	Namdalseid	1 249	269	295	481	142	180	458
517	Snåsa	2 386	410	431	819	263	311	797
518	Nordli	882	143	159	67	186	112	60
519	Sørli	796	158	187	56		111	46
520	Grong	2 764	378	438	633	251	274	614
521	Høylandet	1 127	187	203	288	119	143	277
522	Overhalla	2 472	419	453	931	255	293	915
523	Vemundvik	1 773	151	161	287	93	95	279
524	Klinga	1 821	302	321	262	136	171	242
525	Otterøy	1 563	184	203	311	261	159	295
526	Fosnes	1 085	178	190	302		138	285
527	Flatanger	1 814	242	253	305	174	199	289
528	Nærøy	2 122	346	369	290	234	286	286
529	Vikna	3 557	370	418	279	281	316	273
530	Leka	1 144	133	155	164	112	133	164
531	Gravvik	855	110	118	160	88	103	156
532	Kolvereid	2 168	240	263	248	199	210	247
533	Foldereid	940	162	171	204	107	129	195
	Nord-Trøndelag fylke	82 290	13 198	14 560	29 601	8 095	9 562	28 576
534	Bindal	2 719	349	395	562	260	338	547
535	Brønnøy	3 737	430	570	379	288	352	370
536	Vik	2 619	388	437	417	287	350	412
537	Velfjord	1 545	200	224	259	168	187	256
538	Vega	2 386	284	351	271	200	289	268
539	Tjøtta	2 287	384	280	449	310	243	446
540	Vevelstad	1 097		147	166		118	164
541	Stamnes	1 822	194	348	106	se Leirfjord	102	101
542	Alstahaug	1 549	125	150	265	101	120	261
543	Leirfjord	2 024	220	252	325	231	214	322
544	Herøy	2 555	218	145	146	172	96	142
545	Nordvik	1 530		154	155		111	149
546	Vefsn	5 083	714	774	1 234	491	540	1 212
547	Hatfjelldal	1 194	179	204	176	109	129	150
548	Nesna	3 406	359	441	637	295	362	633
549	Dønnes	1 443	94	161	271	71	125	269

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1 Hjemme- hørende folke- mengde 1 desbr. 1920	2			3		4		5,	6	7	
			Særskilt skyldsatte eiendommer (bruksnummer). Efter skattefogdenes kassabøker.			Jordbruk eller tellings-							
			1915		1920		a) særskilt skyldsatte						
			antall		antall		matrikkel- skyld		antall		matrikkel- skyld		
						1907		1917					
						Mark				Mark			
IV. Bygdene herredsvis (forts.).													
550a	Hemnes	3 567	} 488	400	589	} 389	389	330	578	132	406		
550b	Korgen	1 369		146	406								
551	Mo	5 628	586	759	856	402	434	810	181	280	35		
552	Lurøy	2 534	164	203	284	141	181	280	42	35	258		
553	Frænen	620	46	41	37	39	42	35	259	258	387		
554	Rødøy	2 896	254	301	260	202	259	258	308	363	387		
555	Meløy	4 405	388	452	389	308	363	387					
556	Bodin	5 744	923	1 067	833	489	667	793					
557	Gildeskål	4 451	522	581	531	390	496	525					
558	Beiarn	2 025	251	274	233	198	259	226					
559	Skjerstad	2 005	256	318	416	197	269	411					
560	Fauske	7 081	621	706	557	381	517	550					
561	Saltdal	3 812	536	651	445	338	484	439					
562	Sørfold	2 888	329	385	435	228	313	416					
563	Nordfold	1 479	179	196	188	117	169	181					
564	Kjerringøy	809	116	130	116	87	112	113					
565	Steigen	2 124	261	283	368	233	250	362					
566	Leiranger	1 173	127	148	152	110	128	151					
567	Hamarøy	3 212	408	497	453	311	386	445					
568	Tystfjord	2 863	282	305	216	203	275	211					
569	Lødingen	3 029	288	344	198	242	287	195					
570	Tjeldsund	1 539	222	240	154	162	201	153					
571	Evenes	5 593	685	875	302	393	537	293					
572	Ankenes	3 364	544	616	252	320	408	247					
573	Vågan	4 195	296	326	142	165	211	140					
574	Borge	4 682	505	572	409	393	497	406					
575	Gimsøy	1 582	193	225	100	146	181	97					
576a	Buksnes	3 188	} 477	314	262	} 348	250	258					
576b	Hol	2 272		247	190		163	185					
577	Flakstad	1 667	} 226	165	103	} 163	135	102					
578	Moskenes	1 306		87	35		60	34					
579	Værøy	1 587	155	213	79	86	112	75					
580	Hadsel	9 558	997	1 219	636	752	913	626					
581	Bø	4 474	594	710	235	468	564	234					
582a	Øksnes	2 296	} 444	356	95	} 303	275	90					
582b	Langenes	1 085		142	26		114	25					
583	Sortland	4 704	457	641	308	341	419	305					
584	Dverberg	5 100	688	818	318	460	564	314					
Nordland fylke		158 902	17 646	20 986	17 426	12 488	15 633	17 058					

fordeling i landdistriktene 1907, 1915, 1917 og 1920.

8	9	10	11	12	13	14	15	16	17	18	19	20	Nr.			
opgavene av 1907 og 1917:				Andre eiendommer etter tellingsopgavene av 1917:												
b) ikke særskilt skyldsatto		samlet antall		a) særskilt skyldsatto						b) ikke særskilt skyldsatto						
antall		1907	1917	havobruk		skogor		i øvrig		med kun havobruk	skogor	i øvrig				
1907	1917			antall	matrik- kolskyld	antall	matrik- kolskyld	antall	matrik- kolskyld	antall						
					Mark		Mark		Mark							
}	182	116	571	446	—	—	2	1	6	1	—	—	4	550a		
		59		191	—	—	—	—	—	—	—	—	—	—	550b	
	195	106	597	540	—	—	12	29	—	—	—	—	3	551		
	188	170	329	351	—	—	—	—	—	2	1	—	1	24	552	
	7	—	46	42	—	—	—	—	—	—	—	—	—	—	553	
	155	129	357	388	—	—	—	3	1	2	—	—	—	—	11	554
	202	112	510	475	—	—	—	4	1	5	—	—	—	—	8	555
196	111	685	778	3	—	—	31	25	26	5	—	—	2	4	556	
241	169	631	665	1	—	—	5	1	4	1	—	—	4	58	557	
77	55	275	314	—	—	—	10	3	8	1	—	—	3	3	558	
74	47	271	316	—	—	—	1	1	7	2	—	—	—	11	559	
112	245	493	762	1	—	—	10	2	5	1	—	1	—	8	560	
105	74	443	558	—	—	—	18	6	2	—	—	—	—	4	561	
135	114	363	427	—	—	—	17	12	5	1	—	—	6	1	562	
85	69	202	238	—	—	—	10	7	2	—	—	—	3	3	563	
56	38	143	150	—	—	—	5	2	—	—	—	—	—	6	564	
137	80	370	330	—	—	—	1	1	2	1	—	—	—	7	565	
79	52	189	180	—	—	—	—	—	—	—	—	—	—	4	566	
148	79	459	465	—	—	—	4	2	3	1	—	—	1	13	567	
108	79	311	354	—	—	—	3	1	—	—	—	—	3	7	568	
137	113	379	400	—	—	—	5	2	1	—	—	—	2	2	569	
35	14	197	215	—	—	—	6	1	5	—	—	—	1	2	570	
139	89	532	626	2	—	—	2	1	2	—	—	—	—	1	571	
48	44	368	452	—	—	—	19	5	3	—	—	—	2	4	572	
195	164	360	375	—	—	—	2	1	4	1	—	—	—	16	573	
207	149	600	646	—	—	—	2	1	2	—	—	—	—	54	574	
83	45	229	226	—	—	—	—	—	—	—	—	—	—	1	575	
}	247	131	595	381	—	—	2	2	8	2	—	—	2	28	576a	
		123	286	—	—	—	—	—	1	—	—	—	—	21	576b	
}	222	92	385	227	—	—	1	—	3	—	—	—	—	17	577	
		126	186	—	—	—	—	—	3	—	—	—	—	3	578	
17	46	103	158	—	—	—	—	—	3	—	—	—	—	8	579	
313	238	1 065	1 151	2	—	—	4	1	20	5	—	1	10	69	580	
149	115	617	679	—	—	—	3	1	1	—	—	—	—	—	581	
}	143	47	322	—	—	—	2	—	7	2	—	—	—	1	19	582a
		23	446	137	—	—	—	1	—	2	1	—	—	1	11	582b
79	49	420	468	2	—	—	6	1	16	1	—	—	—	4	583	
158	69	618	633	—	—	—	3	1	14	2	—	—	1	39	584	
6 337	4 761	18 825	20 394	28	2	223	155	220	48	3	44	623				

Tabell 1 (forts.). Oversikt over de faste eiendommers

Nr.	Landsdeler.	1	2	3	4	5	6	7
		Hjemme- hørende folko- mengde 1 desbr. 1920	Særskilt skyldsatte eiendommer (bruksnummer). Efter skatstofgdenes kassabøker.			Jordbruk efter tellings-		
			1915	1920		a) særskilt skyldsatte		matrikkel- skyld 1917
			antall	antall	matrikkel- skyld	antall		
						1907	1917	
					Mark			Mark
	IV. Bygdene herredsvis (forts.).							
585	Kvæfjord	3 117	490	539	374	355	409	371
586	Trondenes	9 608	1 253	1 544	729	929	912	720
587	Bjarkøy	1 932	272	303	139	206	235	136
588	Tranøy	1 893	277	322	151	205	258	150
589	Sørreisa	2 316	302	345	166	207	269	161
590	Dyrøy	1 817	262	303	136	203	263	134
591	Berg	1 183	78	95	39	70	73	35
592	Torsken	1 624	196	235	43	121	135	41
593	Ibestad	5 749	895	985	554	685	801	543
594	Lavangen	1 544	255	302	136	192	227	134
595	Salangen	2 753	388	465	201	264	334	195
596	Bardu	1 748	355	369	146	221	236	130
597	Målselv	4 097	664	722	780	470	531	746
598	Lenvik	5 946	785	913	540	563	772	529
599	Hillesøy	1 977	250	277	65	183	216	61
600	Balsfjord	3 665	528	592	473	358	490	434
601	Malangen	1 802	256	300	279	194	246	275
602	Tromsøysund	6 355	918	1 237	565	531	698	545
603	Lyngen	5 698	566	655	416	408	542	397
604	Sørfjord	1 320	157	178	137	114	154	134
605	Karlsøy	2 319	288	346	164	203	275	152
606	Helgøy	1 411	155	179	89	115	147	86
607	Skjervøy	3 494	341	398	197	257	296	190
608	Nordreisa	1 776	189	223	177	125	172	174
609	Kvænangen	1 906	235	268	139	184	179	133
	Troms fylke	77 050	10 355	12 095	6 835	7 363	8 870	6 606
610	Kantokeino	941	218	226	31	41	52	24
611	Alta	2 864	1 252	1 333	269	350	345	231
612	Talvik	2 657	1 177	1 205	240	359	347	216
613	Loppa	1 680	407	430	92	128	92	67
614	Hasvik	1 300	125	144	35	80	154	30
615	Måsøy	2 244	277	298	95	166	180	76
616	Kjelvik	3 132	278	323	49	93	97	44
617	Kistrand	2 165	481	526	278	249	306	230
618	Kvalsund	1 227	467	499	165	128	163	105
619	Hammerfest	1 689				120	166	36
620	Karasjok	959	342	368	105	88	83	85
621	Lebesby	1 593	303	311	103	145	153	80

fordeling i landdistriktene 1907, 1915, 1917 og 1920.

8	9	10	11	12	13	14	15	16	17	18	19	20	Nr.	
opgavene av 1907 og 1917:				Andro eiendommer efter tellingsopgavene av 1917:										
b) ikke særskilt skyldsatto		samlet antall		a) særskilt skyldsatto						b) ikke særskilt skyldsatto				
antall		1907	1917	havobruk		skoger		i øvrig		med kun havobruk	skoger	i øvrig		
1907	1917			antall	matrik- kolskyld	antall	matrik- kolskyld	antall	matrik- kolskyld	antall	matrik- kolskyld	antall		
					Mark		Mark		Mark					
103	46	458	455	—	—	1	—	—	—	—	3	—	585	
189	64	1 118	976	—	—	4	—	4	—	—	—	—	2 586	
31	13	237	248	—	—	—	—	1	—	—	10	—	9 587	
41	17	246	275	—	—	5	—	—	—	—	1	—	588	
38	3	245	272	—	—	23	3	11	2	—	—	—	589	
45	22	248	285	—	—	11	1	2	—	—	2	—	6 590	
36	72	106	145	—	—	—	—	—	—	—	—	—	8 591	
28	19	149	154	—	—	—	—	2	—	—	—	—	2 592	
133	83	818	884	8	1	2	5	4	1	—	2	—	1 593	
23	12	215	239	—	—	9	1	7	1	—	1	—	12 594	
47	6	311	340	1	—	14	3	4	—	—	—	—	595	
6	5	227	241	—	—	18	13	6	1	—	1	—	1 596	
62	41	532	572	—	—	47	22	26	6	—	2	—	3 597	
51	40	614	812	5	—	22	5	10	2	—	2	—	598	
78	32	261	248	—	—	9	2	—	—	—	—	—	1 599	
53	49	411	539	—	—	17	38	—	—	—	5	—	26 600	
37	23	231	269	—	—	6	2	—	—	—	—	—	601	
21	31	552	729	—	—	6	2	10	6	—	—	—	2 602	
192	205	600	747	—	—	36	10	9	4	—	3	—	603	
37	35	151	189	—	—	4	1	6	1	—	—	—	1 604	
84	60	287	335	—	—	19	3	4	1	—	2	—	4 605	
72	52	187	199	—	—	1	—	2	—	—	2	—	2 606	
78	135	335	431	—	—	7	2	10	2	—	—	—	5 607	
53	42	178	214	—	—	3	1	—	—	—	—	—	608	
60	48	244	227	—	—	5	2	4	1	—	—	—	1 609	
1 598	1 155	8 961	10 025	14	1	269	116	122	28	—	36	86		
7	10	48	62	—	—	—	—	4	2	—	2	—	610	
36	37	386	382	—	—	4	2	28	9	—	—	—	611	
40	38	399	385	—	—	—	—	13	4	—	—	—	612	
28	34	156	126	—	—	—	—	—	—	—	1	—	613	
17	14	97	168	—	—	—	—	8	2	—	—	—	614	
120	75	286	255	—	—	—	—	27	15	—	—	—	615	
67	82	160	179	—	—	—	—	2	1	—	—	—	616	
78	67	327	373	—	—	—	—	8	5	—	1	—	617	
16	11	144	174	—	—	—	—	10	5	—	1	—	618	
13	23	133	189	—	—	1	1	44	15	—	—	—	619	
—	12	88	95	—	—	—	—	4	2	—	—	—	620	
49	40	194	193	—	—	—	—	1	—	—	2	—	621	

Tabell 1. Oversikt over de faste eiendommers fordeling

Nr.	Landsdeler.	1	2	3	4	5	6	7
		Hjemme- hørende folke- mengde 1 desbr. 1920	Særskilt skyldsatte eiendommer (bruksnummer). Efter skattefogdenes kassabøker.			Jordbruk efter tellings-		
			1915	1920		a) særskilt skyldsatte		
			antall	antall	matrikkel- skyld	antall		matrikkel- skyld 1917
				Mark	1907	1917	Mark	
	IV. Bygdene herredsvis (forts.).							
622	Tana	1 480	503	587	199	} 330	134	122
623	Berlevåg	1 064	205	254	41		50	30
624	Gamvik	1 573	262	292	52		91	43
625	Nesseby	1 160	604	667	304		188	191
626	Polmak	544	214	249	110	77	94	64
627	Nord-Varanger	1 518	809	897	251	199	232	189
628	Sør-Varanger	4 798	510	561	327	198	190	203
629	Vardø	1 324	657	666	92	142	70	80
	Finnmark fylke	35 912	9 091	9 836	2 838	3 081	3 190	2 179

fordeling i landdistriktene 1907, 1915, 1917 og 1920.

8	9	10	11	12	13	14	15	16	17	18	19	20	Nr.
opgavene av 1907 og 1917 :				Andre eiendommer etter tellingsopgavene av 1917 :									
b) ikke særskilt skyldsatte		samlet antall		a) særskilt skyldsatte						b) ikke særskilt skyldsatte			
antall		1907	1917	havebruk		skoger		i øvrig		med kun havebruk	skoger	i øvrig	
1907	1917			antall	matrik- kelskyld	antall	matrik- kelskyld	antall	matrik- kelskyld	antall			
					Mark		Mark		Mark				
}	140	88	222	—	—	—	—	41	15	—	—	—	622
		30	80	—	—	—	—	6	2	—	—	—	623
		74	165	—	—	—	—	11	3	—	2	—	624
	4	4	192	—	—	—	—	44	26	—	—	—	625
	2	3	79	—	—	13	9	31	20	—	1	—	626
	8	37	207	—	—	—	—	21	7	—	—	—	627
	50	51	248	—	—	2	3	5	4	—	1	—	628
	49	39	191	—	—	—	—	11	3	—	1	—	629
	724	769	3 805	3 959	—	—	20	15	319	140	—	12	—

Tabell 2. Jordbrukenes fordeling efter deres areal av

Nr.	Landsdeler.	1	2	3	4	5	6	7	8	9
		a) Antall særskilt skyldsatte bruk :								
		Kl. 1. Uten dyrket jord	Kl. 2. Inntil 5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
	I. Rikets bygder	3 615	57 697	31 544	37 725	40 966	20 546	11 127	2 772	1 180
	II. Bygdene fylkesvis.									
1	Østfold	—	2 305	605	829	1 735	1 963	1 859	595	295
2	Akershus	—	5 544	1 045	1 316	2 067	1 702	1 813	684	347
3	Hedmark	119	3 216	2 382	3 227	3 816	1 910	945	328	204
4	Opland	56	2 646	2 312	2 811	3 188	1 731	1 005	231	80
5	Buskerud	32	3 273	1 472	1 966	2 411	1 575	990	162	66
6	Vestfold	—	3 075	587	868	1 781	2 210	1 370	241	53
7	Telemark	19	2 166	1 339	1 694	2 240	1 373	348	28	4
8	Aust-Agder	11	2 155	1 426	1 745	1 923	388	32	2	—
9	Vest-Agder	3	2 240	2 235	3 219	2 891	266	11	—	2
10	Rogaland	13	1 843	1 737	2 805	3 903	1 536	235	14	7
11	Hordaland	81	7 087	3 971	2 976	1 897	267	15	4	—
12	Sogn og Fjordane	155	3 688	2 483	2 385	1 420	248	38	5	—
13	Møre	117	3 091	3 345	4 027	3 042	743	147	12	—
14	Sør-Trøndelag	113	1 680	1 262	1 999	3 385	2 224	916	169	41
15	Nord-Trøndelag	66	1 036	865	1 813	2 367	1 764	1 278	285	77
16	Nordland	431	7 131	2 879	2 661	1 954	464	101	8	3
17	Troms	555	4 441	1 462	1 307	898	178	24	4	1
18	Finnmark	1 844	1 080	137	77	48	4	—	—	—
	Tilsammen	3 615	57 697	31 544	37 725	40 966	20 546	11 127	2 772	1 180
	III. Bygdene fogderivis.									
1	Rakkestad	—	388	124	248	661	844	917	295	159
2	Idd og Marker	—	868	240	271	480	554	450	130	65
3	Moss	—	1 049	241	310	594	565	492	170	71
4	Aker og Follo	—	3 692	325	325	494	470	545	215	116
5	Nedre Romerike	—	845	224	316	707	621	655	221	92
6	Øvre Romerike	—	1 007	496	675	866	611	613	248	139
7	Hedmark	2	1 129	692	836	861	376	368	207	159
8	Vinger og Odal	7	256	325	508	771	413	189	53	22
9	Solør	3	360	503	812	855	454	191	36	19
10	Sør-Østerdal	56	1 156	595	597	422	144	67	25	3
11	Nord-Østerdal	51	315	267	474	907	523	130	7	1
12	Nord-Gudbrandsdal	23	201	323	485	717	391	156	24	2
13	Sør-Gudbrandsdal	8	370	476	479	495	336	212	28	7
14	Toten	2	957	461	557	654	435	308	103	55
15	Hadeland og Land	5	704	531	550	577	393	312	74	15
16	Valdres	18	414	521	740	745	176	17	2	1

¹ Areal av have ikke medregnet.

² Angående denne klasses fordeling på bruk under og over 2 dekar, se avdeling IV samt tillegget til denne tabell.

dyrket jord¹ i 1917 ifølge tellingen 1 januar 1918.

10	11	12	13	14	15	16	17	18	19	20	21	Nr.
Kl. 10. 500—700 dekar dyrket jord			Kl. 11. 700—1000 dekar dyrket jord	Kl. 12. Over 1000 dekar dyrket jord	b) Antall ikke særskilt skyldsatte bruk:							
Til- sammen				Kl. 1 Uten dyrket jord	Kl. 2. Inntil 5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Til- sammen	
185	57	26	207 440	2 236	24 394	7 003	4 514	2 185	237	16	40 585	
33	11	6	10 236	—	1 280	162	258	405	50	1	2 156	1
57	17	7	14 599	—	1 229	308	521	537	90	6	2 691	2
48	14	6	16 215	66	2 130	1 146	848	326	23	—	4 539	3
8	2	—	14 070	56	2 037	1 218	593	139	15	2	4 060	4
7	2	2	11 958	25	1 509	340	271	132	12	2	2 291	5
10	2	3	10 200	—	758	48	56	60	13	3	938	6
3	1	—	9 215	13	1 247	363	212	113	7	—	1 955	7
—	—	—	7 682	—	872	244	55	6	1	—	1 178	8
1	—	—	10 868	—	290	58	28	10	1	—	387	9
—	—	—	12 093	15	881	290	87	22	2	—	1 297	10
—	—	—	16 298	62	1 990	249	54	14	2	—	2 371	11
—	—	—	10 422	148	2 128	227	70	13	—	—	2 586	12
1	—	—	14 525	37	1 256	560	183	17	1	—	2 054	13
11	3	1	11 804	232	1 451	543	484	166	7	—	2 883	14
6	4	1	9 562	23	1 128	606	572	173	10	2	2 514	15
—	1	—	15 633	679	3 282	556	196	45	3	—	4 761	16
—	—	—	8 870	278	777	69	25	6	—	—	1 155	17
—	—	—	3 190	602	149	16	1	1	—	—	769	18
185	57	26	207 440	2 236	24 394	7 003	4 514	2 185	237	16	40 585	
18	6	—	3 660	—	69	27	73	165	17	—	351	1
4	2	3	3 067	—	711	73	117	143	14	1	1 059	2
11	3	3	3 509	—	500	62	68	97	19	—	746	3
23	4	4	6 213	—	496	96	135	138	34	3	902	4
17	7	2	3 707	—	432	79	229	290	47	3	1 080	5
17	6	1	4 679	—	301	133	157	109	9	—	709	6
38	10	5	4 683	2	1 106	462	296	36	2	—	1 904	7
4	2	1	2 551	5	291	297	276	169	11	—	1 049	8
5	2	—	3 240	—	262	226	194	94	6	—	782	9
1	—	—	3 066	40	383	119	59	19	2	—	622	10
—	—	—	2 675	19	88	42	23	8	2	—	182	11
—	1	—	2 323	19	321	292	176	61	3	—	872	12
—	—	—	2 411	14	439	344	112	21	—	—	930	13
4	—	—	3 536	1	464	173	114	21	7	2	782	14
4	1	—	3 166	12	569	294	153	28	5	—	1 061	15
—	—	—	2 634	10	244	115	38	8	—	—	415	16

Tabell 2 (forts.). Jordbrukenes fordeling efter deres areal

Nr.	Landsdeler.	1	2	3	4	5	6	7	8	9
		a) Antall særskilt skyldsatte bruk								
		Kl. 1. Uten dyrket jord	Kl. 2. Inntil 5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
III. Bygdene fogderavis (forts.).										
17	Ringerike	—	577	285	293	356	251	193	48	26
18	Hallingdal	26	514	498	629	452	65	14	—	—
19	Buskerud	1	1 938	471	632	995	978	665	103	35
20	Numedal og Sandsvær	5	244	218	412	608	281	118	11	5
21	Jarlsberg	—	2 190	418	537	1 142	1 351	963	198	48
22	Larvik	—	885	169	331	639	859	407	43	5
23	Bamble	—	981	346	452	833	535	107	10	2
24	Nedre Telemark	3	462	186	334	814	710	226	16	2
25	Øvre Telemark	16	723	807	908	593	128	15	2	—
26	Nedenes	7	1 871	1 195	1 362	1 469	359	32	2	—
27	Setesdal	4	284	231	383	454	29	—	—	—
28	Mandal	2	1 186	933	1 500	1 743	181	6	—	1
29	Lister	1	1 054	1 302	1 719	1 148	85	5	—	1
30	Jæren og Dalene	6	872	669	1 086	2 058	1 182	206	12	7
31	Ryfylke	7	971	1 068	1 719	1 845	354	29	2	—
32	Sunnhordland	26	1 749	1 251	986	622	110	3	2	—
33	Nordhordland	25	4 014	2 029	1 306	775	105	11	2	—
34	Hardanger og Voss	30	1 324	691	684	500	52	1	—	—
35	Sogn	47	1 388	1 014	913	582	141	24	3	—
36	Sunn- og Nordfjord	108	2 300	1 469	1 472	838	107	14	2	—
37	Sunnmøre	33	1 701	1 918	2 031	841	44	4	—	—
38	Romsdal	34	606	736	1 058	1 054	269	35	4	—
39	Nordmøre	50	784	691	938	1 147	430	108	8	—
40	Fosen	34	770	606	777	1 195	735	164	18	1
41	Orkdal	8	169	183	326	676	500	181	27	3
42	Gauldal	70	278	274	531	904	422	183	38	11
43	Strinda og Selbu	1	463	199	365	610	567	388	86	26
44	Stjør- og Verdal	37	438	273	745	1 027	740	579	166	49
45	Inderøy	1	232	233	436	505	548	541	103	26
46	Namdal	28	366	359	632	835	476	158	16	2
47	Sør-Helgeland	66	980	590	687	607	207	48	4	—
48	Nord-Helgeland	35	688	439	445	477	118	23	1	2
49	Salta	107	2 137	1 464	1 222	690	113	22	1	1
50	Lofoten og Vesterålen	223	3 326	386	307	180	26	8	2	—
51	Senja og Troms	555	4 441	1 462	1 307	898	178	24	4	1
52	Alta	139	524	80	56	33	4	—	—	—
53	Hammerfest	809	249	6	2	—	—	—	—	—
54	Tana	627	106	42	11	10	—	—	—	—
55	Varanger	204	197	9	7	5	—	—	—	—
56	Vardø	65	4	—	1	—	—	—	—	—
	Tilsammen	3 615	57 697	31 544	37 725	40 966	20 546	11 127	2 772	1 180

av dyrket jord i 1917 ifølge tellingen 1 januar 1918.

10	11	12	13	14	15	16	17	18	19	20	21	Nr.
			b) Antall ikke særskilt skyldsatte bruk:									
Kl. 10. 500-700 dekar dyrket jord	Kl. 11. 700-1000 dekar dyrket jord	Kl. 12. over 1000 dekar dyrket jord	Til- sammen	Kl. 1. Uten dyrket jord	Kl. 2. Inntil 5 dekar dyrket jord	Kl. 3. 5-10 dekar dyrket jord	Kl. 4. 10-20 dekar dyrket jord	Kl. 5. 20-50 dekar dyrket jord	Kl. 6. 50-100 dekar dyrket jord	Kl. 7. 100-200 dekar dyrket jord	Til- sammen	
2	1	2	2 034	—	414	109	85	48	6	—	662	17
—	—	—	2 198	21	192	37	8	1	1	—	260	18
5	1	—	5 824	—	845	164	150	70	5	2	1 236	19
—	—	—	1 902	4	58	30	28	13	—	—	133	20
9	1	2	6 859	—	547	36	42	48	13	3	689	21
1	1	1	3 341	—	211	12	14	12	—	—	249	22
—	—	—	3 266	—	354	98	59	32	3	—	546	23
3	1	—	2 757	4	363	123	95	69	4	—	658	24
—	—	—	3 192	9	530	142	58	12	—	—	751	25
—	—	—	6 297	—	735	195	48	5	1	—	984	26
—	—	—	1 385	—	137	49	7	1	—	—	194	27
1	—	—	5 553	—	159	17	13	5	—	—	194	28
—	—	—	5 315	—	131	41	15	5	1	—	193	29
—	—	—	6 098	2	128	61	32	9	—	—	232	30
—	—	—	5 995	13	753	229	55	13	2	—	1 065	31
—	—	—	4 749	6	627	128	26	6	—	—	793	32
—	—	—	8 267	22	711	60	18	4	2	—	817	33
—	—	—	3 282	34	652	61	10	4	—	—	761	34
—	—	—	4 112	59	1 279	154	54	8	—	—	1 554	35
—	—	—	6 310	89	849	73	16	5	—	—	1 032	36
—	—	—	6 572	16	458	85	15	2	—	—	576	37
—	—	—	3 796	1	336	195	78	7	—	—	617	38
1	—	—	4 157	20	462	280	90	8	1	—	861	39
1	2	—	4 303	208	924	246	137	66	5	—	1 586	40
—	—	—	2 073	6	211	77	50	8	1	—	353	41
2	—	—	2 713	15	76	73	69	18	—	—	251	42
8	1	1	2 715	3	240	147	228	74	1	—	693	43
3	1	—	4 058	5	419	194	274	77	5	—	974	44
3	3	1	2 632	4	348	242	169	62	—	2	827	45
—	—	—	2 872	14	361	170	129	34	5	—	713	46
—	—	—	3 189	64	643	160	69	22	2	—	960	47
—	—	—	2 228	37	695	135	42	3	—	—	912	48
—	1	—	5 758	221	964	216	56	14	1	—	1 472	49
—	—	—	4 458	357	980	45	29	6	—	—	1 417	50
—	—	—	8 870	278	777	69	25	6	—	—	1 155	51
—	—	—	836	69	49	1	—	—	—	—	119	52
—	—	—	1 066	225	47	—	—	—	—	—	272	53
—	—	—	796	199	35	15	1	1	—	—	251	54
—	—	—	422	70	18	—	—	—	—	—	88	55
—	—	—	70	39	—	—	—	—	—	—	39	56
185	57	26	207 440	2 236	24 394	7 003	4 514	2 185	237	16	40 585	

Tabell 2 (forts.). Jordbrukenes fordeling efter deres areal

Landsdeler.	1	2	3	4	5	6	7	8	9	
	a) Antall særskilt skyldsatte bruk :									
	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
IV. Bygdene herredsvis.										
Trøgstad	—	7	16	12	33	116	147	161	48	25
Askim	—	71	14	21	25	60	84	88	24	11
Rakkestad	—	70	16	15	52	105	144	125	56	41
Degernes	—	8	1	7	12	45	65	93	28	10
Eidsberg og Mysen	—	94	35	32	52	133	136	196	66	33
Rødnes	—	1	1	6	20	39	69	57	15	4
Rømskog	—	1	3	4	8	23	6	1	—	—
Spydeberg	—	23	10	19	22	66	60	87	37	27
Skiptvet	—	11	6	8	24	74	133	109	21	8
	—	—	—	—	—	—	—	—	—	—
Aremark	—	1	—	8	14	64	74	41	10	—
Øymark	—	12	7	5	24	42	68	52	8	2
Idd	—	51	28	26	40	86	95	59	15	7
Berg	—	155	17	26	19	74	93	86	33	25
Skjeberg	—	197	37	43	45	81	112	85	38	21
Hvaler	—	207	88	109	90	59	8	4	—	—
Borge	—	30	10	11	15	24	23	68	12	9
Torsnes	—	20	4	5	7	4	24	23	6	—
Varteig	—	2	2	7	17	46	57	32	8	1
	—	—	—	—	—	—	—	—	—	—
Tune	—	243	43	50	54	94	99	50	9	5
Rolvøy	—	92	18	12	23	31	47	26	1	1
Glemmen	—	30	13	5	12	30	32	16	1	1
Kråkerøy	—	13	3	6	8	15	12	5	—	1
Onsøy	—	124	45	84	69	148	98	75	17	2
Råde	—	25	27	33	44	83	77	74	34	17
Våler	—	3	1	14	31	59	84	88	37	13
Hobøl	—	34	10	6	21	57	56	72	37	19
Rygge	—	105	42	26	41	63	50	65	24	9
Jeløy	—	165	13	5	7	14	10	21	10	3
Østfold fylke	—	1 795	510	605	829	1 735	1 963	1 859	595	295
	—	—	—	—	—	—	—	—	—	—
Frogn	—	81	19	20	22	39	36	53	19	4
Ås	—	43	11	24	24	49	52	81	39	13
Vestby	—	60	16	17	34	57	88	104	42	13
Kråkstad	—	122	34	24	34	83	71	91	54	22
Nesodden	—	106	14	20	27	29	26	18	1	—
Oppegård	—	228	18	10	10	5	3	5	1	2
Aker	—	1 752	141	87	70	104	79	86	27	41
a. Ullern	—	334	22	13	18	17	11	6	4	7
b. Østre Aker	—	610	58	36	24	36	38	38	16	16
c. Vestre Aker	—	497	24	19	15	15	13	22	4	11
d. Nordstrand	—	311	37	19	13	36	17	20	3	7

av dyrket jord i 1917 ifølge tellingen 1 januar 1918.

10	11	12	13	14	15	16	17	18	19	20	21	
				b) Antall ikke særskilt skyldsatte bruk:								
Kl. 10. 500—700 dekar dyrket jord	Kl. 11. 700—1000 dekar dyrket jord	Kl. 12. Over 1000 dekar dyrket jord	Til- sammen	Kl. 1. Uten dyrket jord	Kl. 2b. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Til- sammen
3	1	—	569	—	—	6	1	10	30	2	—	49
1	—	—	399	—	—	—	3	—	7	—	—	10
5	3	—	632	—	7	3	3	14	38	1	—	66
—	—	—	269	—	—	1	—	2	6	1	—	10
7	1	—	785	—	14	1	4	20	16	—	—	55
—	—	—	212	—	5	1	5	8	20	6	—	45
—	—	—	46	—	3	4	7	6	17	5	—	42
—	1	—	352	—	11	—	4	10	29	2	—	56
2	—	—	396	—	12	1	—	3	2	—	—	18
—	—	—	212	—	—	1	6	14	36	1	—	58
—	—	—	220	—	—	2	3	17	35	4	1	62
1	—	—	408	—	128	23	26	45	28	2	—	252
1	1	—	530	—	24	4	7	16	11	1	—	63
2	—	2	663	—	67	2	21	14	22	4	—	130
—	—	—	565	—	30	5	3	2	—	—	—	40
—	—	—	202	—	313	—	6	2	1	—	—	331
—	1	1	95	—	84	4	1	7	10	2	—	108
—	—	—	172	—	14	1	—	—	—	—	—	15
—	2	—	649	—	175	12	8	9	12	2	—	218
—	—	—	251	—	36	2	—	1	1	—	—	40
—	—	—	140	—	114	7	5	1	—	—	—	127
—	—	—	63	—	11	4	4	—	—	—	—	19
2	—	—	664	—	13	5	3	5	2	1	—	29
1	—	1	416	—	12	4	7	11	12	2	—	48
3	—	—	333	—	2	2	3	20	25	1	—	53
3	—	—	315	—	10	4	6	11	31	8	—	70
2	—	2	429	—	70	13	25	8	12	5	—	133
—	1	—	249	—	3	1	1	2	2	—	—	9
33	11	6	10 236	—	1 158	122	162	258	405	50	1	2 156
1	1	—	295	—	5	—	6	5	7	—	—	23
9	—	1	346	—	9	5	11	11	13	4	1	54
1	—	—	432	—	18	8	4	14	11	—	—	55
2	—	—	537	—	16	7	9	32	28	8	—	100
—	—	—	241	—	1	—	1	1	1	—	—	4
—	—	—	282	—	9	3	2	4	6	3	—	27
6	2	2	2 397	—	264	34	38	30	44	8	2	420
2	—	1	435	—	29	5	18	13	16	2	—	83
2	2	1	877	—	117	14	2	8	11	4	—	156
2	—	—	622	—	70	10	15	6	10	2	2	115
—	—	—	463	—	48	5	3	3	7	—	—	66

Tabell 2 (forts.). Jordbrukenes fordeling efter deres

Landsdeler.	1	2	3	4	5	6	7	8	9	
	a) Antall særskilt skyldsatte bruk :									
	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil . 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
IV. Bygdene herredsvis (forts.).										
Bærum	—	741	132	65	58	59	53	57	21	14
Asker	—	138	36	58	46	69	62	50	11	7
Aurskog	—	27	4	11	6	113	61	44	21	10
Blaker	—	26	14	19	11	72	30	59	18	3
Høland	—	64	9	26	60	150	177	159	40	15
Setskog	—	1	3	8	13	30	14	5	—	—
Enebakk	—	10	3	11	31	67	95	75	40	15
Fet	—	123	30	51	63	97	78	74	16	6
Sorum	—	48	8	13	22	69	66	96	41	18
Skedsmo	—	49	8	23	29	47	39	58	21	13
Lillestrøm	—	153	15	7	2	1	—	—	—	—
Lørenskog	—	140	10	11	25	23	23	24	12	3
Nittedal	—	72	28	44	54	38	38	61	12	9
Gjerdrum	—	20	6	16	34	49	51	76	20	4
Ullensaker	—	106	54	71	99	160	128	151	75	37
Nes	—	45	60	93	201	266	151	122	67	73
Eidsvoll	—	351	165	187	162	192	128	118	41	11
Nannestad	—	84	65	66	81	99	103	139	44	13
Hurdal	—	11	17	39	61	55	19	3	1	1
Feiring	—	13	10	24	37	45	31	4	—	—
Akershus fylke	—	4 614	930	1 045	1 316	2 067	1 702	1 813	684	347
Ringsaker	—	118	92	163	185	284	122	101	36	33
Nes	—	34	26	25	66	64	56	48	30	17
Vang	—	212	32	66	77	79	32	37	33	21
Furnes	—	101	58	84	88	102	32	41	25	10
Løten	2	108	74	139	139	128	44	55	27	14
Romedal	—	43	45	128	160	105	45	37	18	25
Stange	—	132	54	87	121	99	45	49	38	39
Sør-Odal	2	31	34	76	121	209	132	90	31	8
Nord-Odal	2	22	58	111	127	121	70	39	10	3
Eidskog	2	30	25	78	154	296	147	41	7	2
Vinger	1	24	32	60	106	145	64	19	5	9
Brandval	1	24	32	68	79	117	67	29	11	4
Grue	2	35	48	121	208	211	149	56	12	4
Hof	—	7	44	84	139	132	71	28	5	5
Åsnes	—	41	55	151	234	185	86	49	4	6
Valer	—	46	28	79	152	210	81	29	4	—

av dyrket jord i 1917 ifølge tellingen 1 januar 1918.

10	11	12	13	14	15	16	17	18	19	20	21	
b) Antall ikke særskilt skyldsatte bruk :												
Kl. 10. 500—700 dekar dyrket jord	Kl. 11. 700—1000 dekar dyrket jord	Kl. 12. Over 1000 dekar dyrket jord	Til- sammen	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Til- sammen
4	1	1	1 206	—	86	11	21	32	23	9	—	182
—	—	—	477	—	18	2	4	6	5	2	—	37
4	1	—	302	—	13	2	13	55	70	17	1	171
—	—	—	252	—	11	2	3	7	7	1	—	31
1	—	1	702	—	26	15	12	50	77	9	—	189
—	—	—	74	—	5	6	11	21	15	1	—	59
5	1	—	353	—	11	4	3	21	38	12	1	90
—	1	—	539	—	34	10	11	37	42	3	1	138
2	2	—	385	—	16	8	9	9	17	—	—	59
3	1	—	291	—	14	7	4	7	1	2	—	35
—	—	—	178	—	211	12	2	2	—	—	—	227
—	1	—	272	—	8	1	6	5	5	—	—	25
2	—	1	359	—	14	2	5	15	18	2	—	56
—	—	—	276	—	6	1	2	2	—	—	—	11
5	2	—	888	—	27	10	11	20	17	1	—	86
10	3	—	1 091	—	27	24	41	81	63	6	—	242
1	1	1	1 358	—	103	28	34	20	10	—	—	195
1	—	—	695	—	30	16	17	15	10	—	—	88
—	—	—	207	—	8	15	24	19	9	2	—	77
—	—	—	164	—	4	2	4	—	—	—	—	10
57	17	7	14 599	—	994	235	308	521	537	90	6	2 691
8	1	1	1 144	—	208	106	190	119	24	1	—	648
5	2	2	375	—	75	12	31	39	3	—	—	160
6	3	1	599	—	181	35	26	32	2	—	—	276
2	—	—	543	—	22	18	49	11	—	—	—	100
1	—	—	731	2	78	13	36	10	1	—	—	140
9	1	—	616	—	105	42	46	25	2	1	—	221
7	3	1	675	—	155	56	84	60	4	—	—	359
3	1	1	739	1	56	48	78	83	52	5	—	323
—	—	—	563	3	19	36	60	53	29	2	—	202
—	—	—	782	—	33	33	62	64	48	4	—	244
1	1	—	467	1	26	40	97	76	40	—	—	280
1	1	—	434	—	26	31	57	52	35	5	—	206
1	1	—	848	—	19	44	73	71	33	1	—	241
1	—	—	516	—	1	18	32	22	2	—	—	75
1	—	—	812	—	25	52	48	38	14	—	—	177
1	—	—	630	—	20	26	16	11	10	—	—	83

Tabell 2 (forts.). Jordbrukenes fordeling efter deres areal

Landsdeler.	1	2	3	4	5	6	7	8	9	
	a) Antall særskilt skyldsatte bruk :									
	Kl. 1. Uten dyrket jord	Kl. 2a Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
IV. Bygdene herredsvis (forts.).										
Elverum	15	395	255	293	264	186	52	29	8	—
Trysil	23	175	167	164	153	88	24	2	—	—
Åmot	5	47	37	67	50	66	32	19	8	1
Stor-Elvdal	10	37	38	63	115	60	27	17	9	2
Sollia	3	1	4	8	15	22	9	—	—	—
Øvre Rendal	4	11	33	54	54	44	39	21	4	—
Ytre Rendal	4	32	38	31	40	22	27	10	—	—
Alvdal	3	29	16	27	66	109	86	24	1	1
Foldal	5	21	27	17	45	113	44	9	—	—
Tynset	8	14	28	53	106	226	151	36	2	—
Tolga	10	20	19	48	90	247	130	22	—	—
Engerdal	15	6	13	14	25	49	5	—	—	—
Kvikne	2	2	6	23	48	97	41	8	—	—
Hedmark fylke	119	1 798	1 418	2 382	3 227	3 816	1 910	945	328	204
Dovre	—	2	3	10	58	103	60	14	4	1
Lesja	—	2	4	20	57	125	121	45	4	—
Skjåk	2	3	9	27	59	103	48	6	—	—
Lom	—	9	13	57	82	91	48	11	1	—
Vågå	10	13	39	71	86	82	30	22	2	—
Sel	2	5	18	46	43	48	20	9	2	—
Heidal	—	1	8	20	27	33	12	8	1	—
Nordre Fron	9	30	42	72	73	132	52	41	10	1
Søndre Fron	—	26	32	72	87	76	43	35	3	2
Ringebu	3	33	53	110	115	115	67	32	5	—
Øyer	—	30	40	112	82	83	65	26	—	—
Østre Gausdal	3	16	14	40	58	51	42	27	12	3
Vestre Gausdal	2	11	21	42	45	62	39	27	1	—
Fåberg	—	40	54	100	92	108	80	65	7	2
Biri	—	37	26	42	63	70	51	29	6	7
Snertingdal	2	19	37	66	57	61	34	17	2	1
Østre Toten	—	247	97	136	149	143	103	83	51	36
Vestre Toten	—	101	73	71	105	128	74	71	13	3
Eina	—	28	15	21	30	63	45	10	4	—
Kolbu	—	40	27	29	44	73	62	57	17	5
Vardal	—	129	81	96	109	116	66	41	10	3
Jevnaker	—	15	14	28	36	31	21	30	7	4
Lunner	2	48	39	52	75	120	81	55	9	2

areal av dyrket jord i 1917 ifølge tellingen 1 januar 1918.

10	11	12	13	14	15	16	17	18	19	20	21	
b) Antall ikke særskilt skyldsatte bruk :												
Kl. 10. 500—700 dekar dyrket jord	Kl. 11. 700—1000 dekar dyrket jord	Kl. 12. Over 1000 dekar dyrket jord	Til- sammen	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Til- sammen
—	—	—	1 497	5	40	32	21	10	—	—	—	108
—	—	—	796	16	90	45	26	5	4	—	—	186
1	—	—	333	17	62	51	38	15	4	1	—	188
—	—	—	378	2	40	21	32	29	10	1	—	135
—	—	—	62	—	—	2	2	—	1	—	—	5
—	—	—	264	2	4	9	7	5	2	1	—	30
—	—	—	204	5	17	11	12	9	3	1	—	58
—	—	—	362	1	2	2	3	1	—	—	—	9
—	—	—	281	—	3	2	1	3	—	—	—	9
—	—	—	624	—	2	4	—	—	—	—	—	6
—	—	—	586	—	4	—	3	—	—	—	—	7
—	—	—	127	11	13	13	15	4	3	—	—	59
—	—	—	227	—	1	1	1	1	—	—	—	4
48	14	6	16 215	66	1 327	803	1 146	848	326	23	—	4 539
—	1	—	256	—	4	6	24	42	28	3	—	107
—	—	—	378	—	3	9	24	14	7	—	—	57
—	—	—	257	4	5	23	28	22	2	—	—	84
—	—	—	312	—	10	19	24	11	1	—	—	65
—	—	—	355	6	22	51	48	27	8	—	—	162
—	—	—	193	—	7	27	27	12	5	—	—	78
—	—	—	110	—	8	15	36	7	4	—	—	70
—	—	—	462	9	33	79	81	41	6	—	—	249
—	—	—	376	—	19	54	71	28	7	—	—	179
—	—	—	533	7	50	72	58	16	5	—	—	208
—	—	—	438	—	33	21	12	2	—	—	—	68
—	—	—	266	1	10	28	60	30	7	—	—	136
—	—	—	250	4	8	32	60	18	—	—	—	122
—	—	—	548	2	38	74	83	18	2	—	—	217
1	—	—	332	—	48	27	46	18	3	—	—	142
—	—	—	296	—	9	21	23	2	1	—	—	56
2	—	—	1 047	—	159	42	53	59	12	1	—	326
—	—	—	639	—	53	10	9	6	1	1	—	80
—	—	—	216	—	1	—	1	—	—	1	—	3
—	—	—	354	—	30	18	13	13	4	3	2	83
1	—	—	652	1	21	25	28	16	—	1	—	92
2	—	—	188	—	73	22	40	46	9	3	—	193
—	—	—	483	—	11	18	20	16	7	2	—	74

Tabell 2 (forts.). Jordbrukenes fordeling etter deres areal

Landsdeler.	1	2	3	4	5	6	7	8	9	
	a) Antall særskilt skyldsatte bruk :									
	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
IV. Bygdene herredsvis (forts.).										
Gran	—	60	40	70	97	102	103	100	16	3
Brandbu	—	113	63	98	114	114	76	69	22	5
Fluberg	—	15	24	42	45	27	11	11	7	1
Søndre Land	—	46	54	77	52	33	32	27	5	—
Nordre Land	—	25	60	72	58	75	49	16	6	—
Torpa	3	23	65	92	73	75	20	4	2	—
Sør-Aurdal	5	40	71	161	163	100	26	4	1	—
Etnedal	3	19	35	58	71	63	12	4	—	—
Nord-Aurdal	5	54	83	143	199	201	46	4	—	—
Vestre Slidre	5	13	26	44	113	138	40	2	1	1
Østre Slidre	—	14	39	81	103	141	32	3	—	—
Vang	—	5	15	34	91	102	20	—	—	—
Opland fylke	56	1 312	1 334	2 312	2 811	3 188	1 731	1 005	231	80
Norderhov	—	303	105	163	150	204	155	99	24	15
Hole	—	46	26	45	59	63	51	49	13	9
Tyristrand	—	25	16	38	50	49	24	19	8	—
Ådal	—	21	35	39	34	40	21	26	3	2
Nes	5	64	76	112	127	89	12	4	—	—
Flå	—	11	15	18	21	38	28	9	—	—
Gol	5	26	58	97	112	86	13	—	—	—
Hemsedal	4	15	22	58	71	54	6	—	—	—
Ål	2	56	90	136	194	142	4	1	—	—
Hol	10	27	54	77	104	43	2	—	—	—
Sigdal	—	23	21	38	91	158	138	72	5	—
Krødsherad	—	20	13	21	39	69	29	22	2	1
Modum	—	293	98	129	143	246	264	125	7	3
Øvre Eiker	—	202	75	75	115	193	228	154	21	9
Nedre Eiker	—	450	91	57	57	57	35	36	6	1
Røyken	1	178	60	45	58	55	52	61	18	8
Hurum	—	118	37	23	32	43	51	35	13	5
Lier	—	190	69	83	97	174	181	160	31	8

av dyrket jord i 1917 ifølge tellingen 1 januar 1918.

10	11	12	13	14	15	16	17	18	19	20	21	
				b) Antall ikke særskilt skyldsatte bruk:								
Kl. 10. 500—700 dekar dyrket jord	Kl. 11. 700—1000 dekar dyrket jord	Kl. 12. Over 1000 dekar dyrket jord	Til- sammen	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Til- sammen
1	—	—	592	—	25	16	24	21	4	—	—	90
1	1	—	676	—	63	52	50	30	7	—	—	202
—	—	—	183	—	33	40	45	16	—	—	—	134
—	—	—	326	—	42	77	74	9	—	—	—	202
—	—	—	361	3	17	22	25	10	1	—	—	78
—	—	—	357	9	20	38	16	5	—	—	—	88
—	—	—	571	3	26	35	17	2	2	—	—	85
—	—	—	265	—	18	26	13	5	3	—	—	65
—	—	—	735	5	27	38	42	10	—	—	—	122
—	—	—	383	2	9	21	25	11	3	—	—	71
—	—	—	413	—	2	1	7	4	—	—	—	14
—	—	—	267	—	22	19	11	6	—	—	—	58
8	2	—	14 070	56	959	1 078	1 218	593	139	15	2	4 060
2	1	1	1 222	—	198	41	40	40	20	2	—	341
—	—	1	362	—	22	9	13	15	7	2	—	68
—	—	—	229	—	11	11	12	4	1	—	—	39
—	—	—	221	—	72	50	44	26	20	2	—	214
—	—	—	489	—	6	8	3	—	—	—	—	17
—	—	—	140	6	25	29	10	2	—	—	—	72
—	—	—	397	1	7	18	5	1	—	—	—	32
—	—	—	230	2	27	7	3	2	1	—	—	42
—	—	—	625	4	24	10	10	2	—	—	—	50
—	—	—	317	8	20	11	6	1	—	1	—	47
—	—	—	546	—	22	14	19	26	14	1	—	96
—	—	—	216	—	53	21	49	20	2	—	—	145
—	—	—	1 308	—	146	34	40	46	20	—	—	286
—	—	—	1 072	—	38	9	8	16	10	4	1	86
1	—	—	791	—	45	15	13	8	3	—	1	85
1	—	—	537	—	149	4	5	5	2	—	—	165
—	—	—	357	—	202	30	17	4	6	—	—	259
3	1	—	997	—	54	9	13	25	13	—	—	114

Tabell 2 (forts.). Jordbrukenes fordeling efter deres areal

Landsdeler.	1	2	3	4	5	6	7	8	9	
	a) Antall særskilt skyldsatte bruk :									
	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
IV. Bygdene herredsvis (forts.)										
Øvre Sandsvær	—	52	18	39	86	103	59	31	2	—
Ytre Sandsvær	—	39	13	30	58	104	86	74	9	5
Flesberg	—	3	5	29	89	168	72	10	—	—
Rollag	—	10	15	27	43	107	30	3	—	—
Nore	2	22	33	42	47	72	24	—	—	—
Opdal	3	12	22	51	89	54	10	—	—	—
Buskerud fylke	32	2 206	1 067	1 472	1 966	2 411	1 575	990	162	66
Strømm	—	35	11	13	20	29	30	19	3	—
Skoger	—	241	26	32	51	76	41	48	24	5
Sande	—	91	29	26	41	80	106	100	26	11
Hof	—	48	19	22	39	83	78	37	9	3
Botne	—	70	12	16	23	40	65	81	22	1
Våle	—	37	6	28	26	60	101	132	36	9
Borre	—	149	15	22	31	74	101	57	10	3
Ramnes	—	36	17	15	31	88	158	152	19	2
Andebu	—	19	10	21	29	114	168	106	9	1
Stokke	—	146	27	28	63	155	201	113	16	3
Sem	—	303	56	49	39	135	192	98	23	10
Nøtterøy	—	514	60	82	85	148	80	18	1	—
Tjøme	—	173	40	64	59	60	30	2	—	—
Sandeherad	—	317	49	63	138	229	242	100	5	1
Tjølling	—	165	23	23	35	58	106	90	11	—
Fredriksvern	—	7	2	5	1	—	—	—	—	—
Brunlanes	—	108	24	27	58	124	167	70	7	—
Hedrum	—	106	25	25	55	134	224	93	7	2
Lardal	—	41	18	26	44	94	120	54	13	2
Vestfold fylke	—	2 606	469	587	868	1 781	2 210	1 370	241	53
Drangedal	—	26	44	101	112	121	69	11	1	—
Sannidal	—	111	11	22	41	76	37	1	—	—
Skåtøy	—	92	55	73	86	76	11	1	—	—
Bamble	—	37	23	49	70	191	70	9	—	—
Eidanger	—	160	33	49	47	117	79	18	2	—
Siljan	—	4	3	8	21	54	48	12	—	—
Gjerpen	—	354	28	44	75	198	221	55	7	2

av dyrket jord i 1917 ifølge tellingen 1 januar 1918.

10	11	12	13	14	15	16	17	18	19	20	21		
				b) Antall ikke serskilt skyldsatte bruk:									
Kl. 10 500—700 dekar dyrket jord	Kl. 11. 700—1000 dekar dyrket jord	Kl. 12. Over 1000 dekar dyrket jord	Til- sammen	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Til- sammen	
—	—	—	390	1	4	—	1	2	2	—	—	10	
—	—	—	418	—	2	—	2	6	10	—	—	20	
—	—	—	376	—	2	—	5	8	1	—	—	16	
—	—	—	235	1	2	14	8	9	—	—	—	34	
—	—	—	242	1	6	16	13	—	—	—	—	36	
—	—	—	241	1	4	8	1	3	—	—	—	17	
7	2	2	11 958	25	1 141	368	340	271	132	12	2	2 291	
—	—	—	160	—	76	—	—	—	1	—	1	78	
2	—	—	546	—	8	4	2	10	3	—	—	27	
—	—	—	510	—	80	8	7	8	—	—	—	103	
1	—	—	339	—	15	6	7	13	3	2	—	46	
—	—	—	330	—	42	5	4	—	2	—	—	53	
1	—	—	436	—	11	3	3	—	4	1	—	22	
2	—	1	465	—	64	6	2	3	1	—	—	76	
—	—	—	518	—	6	1	—	1	5	—	—	13	
—	—	—	477	—	4	2	1	2	1	2	—	12	
2	1	—	755	—	42	—	2	2	3	—	—	49	
1	—	1	907	—	78	5	3	3	23	8	2	122	
—	—	—	988	—	34	1	2	—	2	—	—	39	
—	—	—	428	—	44	2	3	—	—	—	—	49	
—	—	—	1 144	—	22	3	3	—	—	—	—	28	
—	—	—	511	—	31	1	—	2	—	—	—	34	
—	—	—	15	—	—	—	—	—	—	—	—	—	
1	1	1	588	—	112	2	4	7	3	—	—	128	
—	—	—	671	—	24	3	4	1	2	—	—	34	
—	—	—	412	—	11	2	1	4	7	—	—	25	
10	2	3	10 200	—	704	54	48	56	60	13	3	938	
—	—	—	485	—	71	66	63	28	7	1	—	230	
—	—	—	299	—	25	4	7	1	—	—	—	34	
—	—	—	394	—	11	3	4	4	—	—	—	27	
—	—	—	449	—	46	9	15	7	3	—	—	86	
—	—	—	505	—	64	13	2	1	1	—	—	81	
—	—	—	150	—	1	—	1	3	2	—	—	7	
—	—	—	984	—	39	2	6	15	17	2	—	81	

Tabell 2 (forts.). Jordbrukenes fordeling efter deres areal

Landsdeler.	1	2	3	4	5	6	7	8	9	
	a) Antall særskilt skyldsatto bruk :									
	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
IV. Bygdene herredsvís (forts.).										
Solum	--	209	39	43	63	152	130	56	6	1
Holla	--	83	20	19	46	95	95	33	3	1
Lunde	--	9	12	26	51	139	117	26	--	--
Bø	--	21	16	41	85	176	120	47	1	--
Sauherad	1	11	18	37	56	163	145	36	5	--
Heddal	2	17	7	20	33	89	103	28	1	--
Tinn	2	44	60	98	119	48	2	--	--	--
Gransherad	--	11	19	34	35	29	6	--	--	--
Hovin	--	13	27	26	33	16	2	--	--	--
Hjartdal	--	5	44	91	110	66	22	3	2	--
Seljord	2	32	80	138	95	91	29	5	--	--
Kviteseid	6	39	52	92	121	90	30	5	--	--
Nissedal	--	15	16	47	64	78	8	--	--	--
Fyresdal	--	13	46	71	101	63	14	2	--	--
Mo	--	15	30	50	56	49	8	--	--	--
Lårdal	--	17	21	55	61	29	5	--	--	--
Vinje	--	14	46	66	72	26	2	--	--	--
Rauland	6	20	44	39	41	8	--	--	--	--
Telemark fylke	19	1 372	794	1 339	1 694	2 240	1 373	348	28	4
Gjerstad	--	5	20	80	117	110	24	2	--	--
Vegårshei	--	11	29	43	51	60	11	--	--	--
Sønedeled	--	26	38	123	156	110	10	1	--	--
Dyvåg	--	181	71	79	40	16	1	--	--	--
Flosta	2	149	28	43	25	5	--	--	--	--
Holt	--	48	40	89	93	133	33	2	1	--
Åmli	--	45	27	35	30	47	12	1	--	--
Gjøvdal	--	7	16	12	20	18	5	--	--	--
Tovdal	--	1	1	10	12	12	3	1	--	--
Mykland	1	2	8	12	24	21	8	--	--	--
Herefoss	--	5	7	18	22	29	2	--	--	--
Froland	2	32	31	55	56	79	20	1	--	--
His	--	45	8	17	13	8	7	--	--	--
Øvestad	--	79	37	80	106	124	58	3	1	--
Østre Moland	--	6	14	34	55	83	33	2	--	--
Stokken	--	14	16	22	19	11	5	--	--	--
Tromøy	--	135	41	39	67	49	7	2	--	--
Fjære	--	184	92	137	125	164	48	3	--	--
Landvik	--	49	39	72	90	100	37	7	--	--
Eide	--	9	5	19	33	49	5	1	--	--

Tabell 2 (forts.). Jordbrukenes fordeling efter deres areal

Landsdeler.	1	2	3	4	5	6	7	8	9
	a) Antall særskilt skyldsatte bruk:								
	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord
IV. Bygdene herredsvis (forts.).									
Vestre Moland	—	74	45	57	52	57	10	4	—
Høvåg	—	39	27	58	79	85	5	2	—
Birkenes	2	50	35	61	77	99	15	—	—
Vegusdal	—	3	6	17	46	72	2	—	—
Evje	—	45	12	27	42	67	4	—	—
Iveland	—	17	6	24	43	72	5	—	—
Hornnes	1	25	40	48	54	52	11	—	—
Bygland	1	37	30	50	97	96	4	—	—
Valle	—	7	16	19	56	65	2	—	—
Hylestad	—	4	14	30	34	20	—	—	—
Bykle	2	8	14	16	11	10	1	—	—
Aust-Agder fylke	11	1 342	813	1 426	1 745	1 923	388	32	2
Tveit	—	43	21	54	70	97	20	1	—
Oddernes	—	204	65	100	84	91	15	2	—
Randesund	—	33	21	41	53	68	10	—	—
Vennesla	—	113	46	65	30	37	9	—	—
Øvrebo	—	2	7	18	38	72	11	—	—
Hægeland	—	23	19	29	39	54	4	—	—
Søgne	—	57	50	84	143	141	12	1	—
Greipstad	—	8	14	22	37	75	19	1	—
Halse og Harkmark	—	53	72	156	177	123	15	—	1
Holum	—	8	8	20	86	159	7	—	—
Øyslebø	—	7	7	20	57	79	12	—	—
Laudal	—	5	11	27	55	67	5	—	—
Finsland	—	1	7	15	51	83	4	—	—
Bjelland	2	2	2	19	37	104	6	—	—
Grindheim	—	4	5	12	69	80	2	—	—
Åseral	—	5	12	39	84	80	2	—	—
Vigmostad	—	4	11	19	66	76	9	—	—
Konsmo	—	6	9	21	56	72	10	—	—
Sør-Audnedal	—	26	54	81	209	170	9	1	—
Spangereid	—	63	78	91	59	15	—	—	—
Lista	—	53	78	213	379	374	29	2	—
Herad	—	22	56	76	50	2	—	—	—
Spind	—	38	78	99	32	5	—	—	—
Lyngdal	—	14	51	156	193	114	28	3	—
Austad	—	2	15	68	120	31	—	—	—
Kvås	—	4	18	28	49	50	1	—	—

av dyrket jord i 1917 ifølge tellingen 1 januar 1918.

10	11	12	13	14	15	16	17	18	19	20	21	
			b) Antall ikke serskilt skyldsatte bruk:									
Kl. 10. 500–700 dekar dyrket jord	Kl. 11. 700–1000 dekar dyrket jord	Kl. 12. Over 1000 dekar dyrket jord	Til- sammen	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2–5 dekar dyrket jord	Kl. 3. 5–10 dekar dyrket jord	Kl. 4. 10–20 dekar dyrket jord	Kl. 5. 20–50 dekar dyrket jord	Kl. 6. 50–100 dekar dyrket jord	Kl. 7. 100–200 dekar dyrket jord	Til- sammen
—	—	—	299	—	11	7	7	1	2	—	—	28
—	—	—	295	—	27	2	—	—	—	—	—	29
—	—	—	339	—	6	8	4	—	—	—	—	18
—	—	—	146	—	—	—	—	—	—	—	—	—
—	—	—	197	—	15	5	3	1	—	—	—	24
—	—	—	167	—	—	—	—	—	1	—	—	1
—	—	—	231	—	—	1	—	2	—	—	—	3
—	—	—	315	—	29	26	31	2	—	—	—	88
—	—	—	165	—	14	18	9	—	—	—	—	41
—	—	—	102	—	8	9	4	1	—	—	—	22
—	—	—	62	—	8	4	2	1	—	—	—	15
—	—	—	7 682	—	624	248	244	55	6	1	—	1 178
—	—	—	306	—	4	1	—	2	4	—	—	11
1	—	—	562	—	23	3	1	1	—	—	—	28
—	—	—	226	—	3	1	—	—	—	—	—	4
—	—	—	300	—	9	6	—	1	—	—	—	16
—	—	—	148	—	—	2	—	1	—	—	—	3
—	—	—	168	—	—	—	—	—	—	—	—	—
—	—	—	488	—	13	4	1	1	—	—	—	19
—	—	—	176	—	2	1	1	1	—	—	—	5
—	—	—	597	—	20	3	2	—	—	—	—	25
—	—	—	288	—	5	2	2	2	1	—	—	12
—	—	—	182	—	11	2	3	—	—	—	—	16
—	—	—	170	—	3	1	—	—	—	—	—	4
—	—	—	161	—	3	4	—	1	—	—	—	8
—	—	—	172	—	—	1	4	1	—	—	—	6
—	—	—	172	—	—	—	—	1	—	—	—	1
—	—	—	222	—	—	—	—	—	—	—	—	—
—	—	—	185	—	—	—	—	1	—	—	—	1
—	—	—	174	—	—	1	—	—	—	—	—	1
—	—	—	550	—	13	13	3	—	—	—	—	29
—	—	—	306	—	5	—	—	—	—	—	—	5
—	—	—	1 128	—	20	18	12	7	2	—	—	59
—	—	—	206	—	2	—	—	—	—	—	—	2
—	—	—	252	—	3	2	1	—	—	—	—	6
—	—	—	559	—	3	5	9	1	3	1	—	22
—	—	—	236	—	1	3	—	—	—	—	—	4
—	—	—	150	—	—	1	—	—	—	—	—	1

Tabell 2 (forts.). Jordbrukenes fordeling etter deres areal

Landsdeler.	1	2	3	4	5	6	7	8	9	
	a) Antall særskilt skyldsatte bruk :									
	Kl. 1. Uton dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
IV. Bygdene herredsvís (forts.).										
Hægebostad	—	2	11	34	75	82	3	—	—	
Eiken	—	2	6	19	78	88	6	—	—	
Fjotland	—	3	9	31	71	66	1	—	—	
Liknes	—	35	67	114	226	164	11	—	1	
Feda	—	13	44	60	52	18	1	—	—	
Bakke	—	25	38	84	75	27	—	—	—	
Gyland	—	3	27	49	67	46	—	—	—	
Tonstad	—	5	24	42	41	20	1	—	—	
Øvre Sirdal	1	4	15	19	42	29	4	—	—	
Hidra	—	52	81	105	52	3	—	—	—	
Nes	—	101	58	105	117	29	—	—	—	
Vest-Agder fylke	3	1 045	1 195	2 235	3 219	2 891	266	11	2	
Sokndal	3	34	45	96	151	46	3	—	—	
Lund	—	17	25	44	113	56	3	—	—	
Heskestad	—	3	11	24	58	49	9	—	—	
Helleland	—	10	4	28	43	89	7	—	—	
Bjerkreim	1	5	13	13	33	116	66	3	—	
Eigersund	—	52	70	113	159	138	7	1	—	
Ogna	—	9	10	26	32	56	24	9	1	
Nærbø	—	15	8	31	38	88	77	23	3	
Varhaug	—	28	10	30	60	155	56	7	—	
Klepp	—	11	14	27	48	114	215	63	5	
Time	—	73	28	40	42	132	153	20	—	
Gjestal	—	92	16	9	11	91	27	1	—	
Høyland	2	116	66	88	121	274	162	31	2	
Håland	—	19	24	48	82	302	171	32	1	
Hetland	—	27	17	52	95	352	202	16	2	
Vikedal	—	22	27	71	108	101	17	3	—	
Nedstrand	—	13	21	36	56	65	4	1	—	
Sjernerøy	1	9	15	32	22	37	10	—	—	
Hjelmeland	—	11	14	40	71	77	11	—	—	
Fister	—	2	6	16	35	40	—	—	—	
Årdal	—	4	7	20	32	55	13	—	—	
Jelsa	—	8	19	33	49	50	5	—	—	
Erfjord	—	6	11	15	30	8	—	—	—	
Sand	—	5	3	19	28	45	7	—	—	
Sauda	—	9	24	43	84	53	2	—	—	
Suldal	—	8	27	40	81	56	2	—	—	
Høle	—	18	23	30	51	52	2	—	—	
Forsand	—	14	12	31	94	105	6	1	—	
Strand	—	29	38	75	104	99	10	—	—	

av dyrket jord i 1917 ifølge tellingen 1 januar 1918.

10	11	12	13	14	15	16	17	18	19	20	21	
b) Antall ikke særskilt skyldsatte bruk:												
Kl. 10. 500-700 dekar dyrket jord	Kl. 11. 700-1000 dekar dyrket jord	Kl. 12. Over 1000 dekar dyrket jord	Til- sammen	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2-5 dekar dyrket jord	Kl. 3. 5-10 dekar dyrket jord	Kl. 4. 10-20 dekar dyrket jord	Kl. 5. 20-50 dekar dyrket jord	Kl. 6. 50-100 dekar dyrket jord	Kl. 7. 100-200 dekar dyrket jord	Til- sammen
—	—	—	207	—	4	2	1	3	—	—	—	10
—	—	—	199	—	—	4	1	—	—	—	—	5
—	—	—	181	—	—	—	—	—	—	—	—	—
—	—	—	618	—	9	3	9	1	—	—	—	22
—	—	—	188	—	1	1	—	1	—	—	—	3
—	—	—	249	—	1	1	1	1	—	—	—	4
—	—	—	192	—	—	2	—	—	—	—	—	2
—	—	—	133	—	3	4	3	1	—	—	—	11
—	—	—	114	—	6	2	4	—	—	—	—	12
—	—	—	293	—	19	2	—	—	—	—	—	21
—	—	—	410	—	6	3	—	—	—	—	—	9
1	—	—	10 868	—	192	98	58	28	10	1	—	387
—	—	—	378	1	14	7	2	2	—	—	—	26
—	—	—	258	—	11	10	4	5	—	—	—	30
—	—	—	154	—	—	—	2	—	—	—	—	2
—	—	—	181	—	1	2	1	2	—	—	—	6
—	—	—	250	—	—	5	2	—	—	—	—	7
—	—	—	540	—	6	3	4	3	—	—	—	16
—	—	—	167	—	5	2	6	1	1	—	—	15
—	—	—	285	—	—	1	1	1	—	—	—	3
—	—	—	346	—	6	2	1	1	—	—	—	10
—	—	—	499	—	2	6	11	2	3	—	—	24
—	—	—	488	—	2	3	6	3	1	—	—	15
—	—	—	247	—	10	1	2	—	—	—	—	13
—	—	—	863	—	7	4	5	7	1	—	—	24
—	—	—	679	1	3	7	8	1	—	—	—	20
—	—	—	763	—	4	4	6	4	3	—	—	21
—	—	—	349	—	32	29	23	7	1	—	—	92
—	—	—	196	—	9	8	8	—	—	—	—	25
—	—	—	126	—	23	9	4	2	—	—	—	38
—	—	—	224	—	35	28	12	2	—	—	—	77
—	—	—	99	—	14	14	8	2	—	—	—	38
—	—	—	131	—	6	5	6	1	—	—	—	18
—	—	—	164	—	23	22	14	1	—	—	—	60
—	—	—	70	—	8	22	16	—	—	—	—	46
—	—	—	107	2	6	7	3	1	—	—	—	19
—	—	—	215	2	22	34	8	—	1	—	—	67
—	—	—	214	4	58	29	16	—	—	—	—	107
—	—	—	176	—	9	11	3	3	1	—	—	27
—	—	—	263	1	28	15	5	5	—	—	—	54
—	—	—	355	—	16	12	12	4	2	—	—	46

Tabell 2 (forts.). Jordbrukenes fordeling efter deres areal

Landsdeler.	1	2	3	4	5	6	7	8	9	
	a) Antall særskilt skyldsatte bruk :									
	Kl. 1. Uten dyrket jord	Kl. 2a. Innfil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
IV. Bygdene herredsvis (forts.).										
Finnøy	—	21	15	32	40	89	40	—	—	
Rennesøy	—	4	1	—	9	45	55	7	—	
Mosterøy	—	9	3	5	15	65	27	3	1	
Skudenes	2	34	49	86	127	102	5	—	—	
Åkra	—	19	28	76	87	61	5	—	—	
Køpervik	—	49	27	26	60	34	5	—	—	
Avaldsnes	1	42	45	83	127	136	29	6	1	
Tysvær	—	13	26	70	110	75	5	—	—	
Bokn	1	11	12	21	36	42	2	—	—	
Skjold	—	33	26	73	100	105	11	—	—	
Vats	2	5	7	20	55	56	10	—	—	
Torvastad	—	26	14	36	47	101	39	5	—	
Skåre	—	21	26	39	61	91	32	3	—	
Rogaland fylke	13	956	887	1 737	2 805	3 903	1 536	235	14	
Strandebarm	7	59	59	57	41	20	—	—	—	
Varaldsøy	—	25	21	40	21	3	—	—	—	
Kvinnherad	2	92	117	149	160	101	19	1	—	
Skånevik	2	73	112	99	70	33	6	—	2	
Etne	3	8	12	44	77	126	46	—	—	
Fjelberg	—	22	20	44	48	50	10	2	—	
Ølen	1	16	7	48	95	88	17	—	—	
Sveio	1	16	64	92	70	30	2	—	—	
Vikebygd	—	25	43	50	54	26	—	—	—	
Valestrand	—	15	32	52	52	34	2	—	—	
Moster	—	25	60	52	33	7	1	—	—	
Bremnes	3	73	164	148	17	1	—	—	—	
Bømlo	4	42	38	27	10	—	—	—	—	
Stord	—	39	34	43	84	46	5	—	—	
Fitjar	2	34	139	110	56	11	—	—	—	
Tysnes	1	89	174	196	98	46	2	—	—	
Fusa	—	21	22	49	28	13	1	—	—	
Hålandsdal	—	5	18	34	31	5	—	—	—	
Strandvik	2	61	49	40	34	29	—	1	—	
Os	—	108	101	102	62	41	3	2	—	
Samnanger	1	177	76	17	8	2	—	—	—	
Fana	—	338	120	121	106	159	66	3	2	
Sund	3	47	148	87	29	4	—	—	—	
Austevoll	—	75	169	64	7	—	—	—	—	
Fjell	—	129	232	64	28	11	—	—	—	

av dyrket jord i 1917 ifølge tellingen 1 januar 1918.

10	11	12	13	14	15	16	17	18	19	20	21	
b) Antall ikke særskilt skyldsatte bruk:												
Kl. 10. 500—700 dekar dyrket jord	Kl. 11. 700—1000 dekar dyrket jord	Kl. 12. Over 1000 dekar dyrket jord	Til- sammen	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Til- sammen
—	—	—	237	—	24	3	6	1	1	—	—	35
—	—	—	121	—	12	3	3	8	1	—	—	27
—	—	—	128	—	2	2	2	3	2	1	—	12
—	—	—	405	—	6	8	6	2	—	—	—	22
—	—	—	276	—	1	1	3	—	—	—	—	5
—	—	—	201	—	6	1	—	—	—	—	—	7
—	—	—	470	—	7	9	9	2	1	—	—	28
—	—	—	299	1	6	15	15	2	—	—	—	39
—	—	—	125	1	4	1	—	—	1	—	—	7
—	—	—	348	—	31	33	29	4	—	—	—	97
—	—	—	155	1	10	17	13	4	—	—	—	45
—	—	—	268	1	7	1	2	1	2	—	—	14
—	—	—	273	—	7	2	3	—	—	1	—	13
—	—	—	12 093	15	483	398	290	87	22	2	—	1 297
—	—	—	243	1	13	1	—	—	—	—	—	15
—	—	—	110	—	21	1	3	—	—	—	—	25
—	—	—	641	—	74	53	28	8	—	—	—	163
—	—	—	397	2	23	15	5	—	—	—	—	45
—	—	—	316	—	18	20	28	4	4	—	—	74
—	—	—	196	—	42	24	16	1	1	—	—	84
—	—	—	272	—	12	20	15	6	—	—	—	53
—	—	—	275	—	13	10	6	1	1	—	—	31
—	—	—	198	—	5	10	2	—	—	—	—	17
—	—	—	187	1	14	10	5	1	—	—	—	31
—	—	—	178	—	9	2	2	1	—	—	—	14
—	—	—	406	—	36	14	—	—	—	—	—	50
—	—	—	121	—	2	3	—	—	—	—	—	5
—	—	—	251	—	15	14	6	3	—	—	—	38
—	—	—	352	2	12	18	4	—	—	—	—	36
—	—	—	606	—	75	28	8	1	—	—	—	112
—	—	—	134	2	18	3	3	—	—	—	—	26
—	—	—	93	—	2	—	8	—	—	—	—	10
—	—	—	216	1	54	6	2	2	—	—	—	65
—	—	—	419	1	10	6	1	—	—	—	—	18
—	—	—	281	4	60	—	1	—	—	—	—	65
—	—	—	915	—	34	1	2	—	2	1	—	40
—	—	—	318	1	12	6	—	—	—	—	—	19
—	—	—	315	—	19	11	2	—	—	—	—	32
—	—	—	464	—	29	12	—	—	—	—	—	41

Tabell 2 (forts.). Jordbrukenes fordeling efter deres areal

Landsdeler.	1	2	3	4	5	6	7	8	9
	a) Antall særskilt skyldsatte bruk:								
	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord
IV. Bygdene herredsvis (forts.).									
Askøy	2	161	72	50	77	56	4	1	—
Laksevåg	2	76	21	17	28	20	3	—	—
Haus	2	70	102	122	134	130	8	—	—
Bruvik	5	56	88	58	23	11	2	—	—
Hosanger	—	52	100	101	34	7	—	—	—
Modalen	—	6	33	34	11	8	—	—	—
Hamre	—	41	68	116	80	34	3	1	—
Åsane	—	34	58	71	39	25	4	1	—
Alversund	3	51	74	141	127	84	4	1	—
Herdla	3	92	182	97	36	2	1	—	—
Hjelme	—	52	39	13	1	—	—	—	—
Manger	—	50	173	254	97	27	—	—	—
Lindås	—	38	107	222	157	64	5	—	—
Austrheim	2	75	98	86	47	8	—	1	—
Masfjorden	—	11	38	69	82	35	1	—	—
Røldal	1	30	45	25	25	3	—	—	—
Ullensvang	—	27	33	46	53	53	5	—	—
Kinsarvik	—	59	54	60	33	23	1	—	—
Odda	2	59	41	27	19	15	4	—	—
Ulvik	1	38	34	41	48	25	2	—	—
Granvin	2	10	16	32	50	30	2	—	—
Eidfjord	8	57	46	23	16	4	—	—	—
Kvam	4	102	88	86	77	104	10	—	—
Jondal	7	97	66	57	34	10	—	—	—
Evanger	3	42	62	61	31	11	2	—	—
Voss	2	146	112	154	221	182	22	1	—
Vossestrand	—	30	30	79	77	40	4	—	—
Hordaland fylke	81	3 176	3 911	3 971	2 976	1 897	267	15	4
Jostedal	—	2	15	9	61	16	—	—	—
Luster	2	19	41	65	84	80	23	3	—
Hafslo	2	37	71	71	82	94	17	4	—
Årdal	—	7	7	19	14	13	5	—	—
Lærdal	—	29	16	31	36	44	19	4	—
Borgund	1	3	7	17	21	17	2	—	—
Sogndal	—	55	52	71	85	99	28	3	2
Aurland	2	43	41	50	62	28	5	3	1
Leikanger	5	74	59	79	79	23	1	—	—
Balestrand	5	47	49	51	50	33	25	7	—
Vik	1	44	92	121	103	62	11	—	—
Lavik	2	16	35	53	22	4	—	—	—

areal av dyrket jord i 1917 ifølge tellingen 1 januar 1918.

10	11	12	13	14	15	16	17	18	19	20	21	
			b) Antall ikke særskilt skyldsatte bruk :									
Kl. 10. 500—700 dekar dyrket jord	Kl. 11. 700—1000 dekar dyrket jord	Kl. 12. Over 1000 dekar. dyrket jord	Til- sammen	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Til- sammen
—	—	—	423	—	33	14	6	3	1	—	—	57
—	—	—	167	—	10	2	—	1	—	—	—	13
—	—	—	568	—	9	3	1	—	—	—	—	13
—	—	—	243	3	27	—	—	—	—	—	—	30
—	—	—	294	—	28	10	2	—	—	—	—	40
—	—	—	92	—	10	1	2	—	—	—	—	13
—	—	—	343	—	14	5	1	—	—	—	—	20
—	—	—	232	1	15	2	3	—	—	—	—	21
—	—	—	485	—	4	2	1	—	—	—	—	7
—	—	—	413	—	36	6	2	1	1	1	—	47
—	—	—	105	—	4	—	—	—	—	—	—	4
—	—	—	601	—	13	14	2	1	—	—	—	30
—	—	—	593	1	24	13	5	5	—	—	—	48
—	—	—	317	2	37	15	5	1	—	—	—	60
—	—	—	236	6	49	28	11	4	—	—	—	98
—	—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	129	—	16	3	1	—	—	—	—	20
—	—	—	217	—	27	15	6	1	—	—	—	49
—	—	—	230	—	37	3	2	—	—	—	—	42
—	—	—	167	—	92	2	2	—	—	—	—	96
—	—	—	189	—	61	7	3	2	1	—	—	74
—	—	—	142	8	26	6	4	—	—	—	—	44
—	—	—	154	11	9	2	—	—	—	—	—	22
—	—	—	471	5	41	12	7	—	—	—	—	65
—	—	—	271	3	26	7	—	—	—	—	—	36
—	—	—	212	—	38	11	5	2	2	—	—	58
—	—	—	840	3	96	52	24	5	—	—	—	180
—	—	—	260	4	47	16	7	—	1	—	—	75
—	—	—	16 298	62	1 451	539	249	54	14	2	—	2 371
—	—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	103	1	24	24	10	5	—	—	—	64
—	—	—	317	2	127	84	42	10	—	—	—	265
—	—	—	378	—	53	30	18	11	1	—	—	113
—	—	—	65	4	87	31	16	6	—	—	—	144
—	—	—	179	—	91	47	25	6	3	—	—	172
—	—	—	68	1	40	14	3	—	—	—	—	58
—	—	—	395	—	28	36	18	12	3	—	—	97
—	—	—	235	8	99	13	4	—	—	—	—	124
—	—	—	320	2	37	11	1	—	—	—	—	51
—	—	—	267	3	70	29	5	1	—	—	—	108
—	—	—	434	10	60	10	2	1	1	—	—	84
—	—	—	132	—	26	21	1	—	—	—	—	48

Tabell 2 (forts.). Jordbrukenes fordeling efter deres areal

Landsdeler.	1	2	3	4	5	6	7	8	9
	a) Antall særskilt skyldsatte bruk :								
	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord
IV. Bygdene herredsvis (forts.).									
Brekke	—	—	17	33	39	27	1	—	—
Kyrkjebø	2	28	36	44	39	15	2	—	—
Gulen	2	72	158	149	47	11	—	—	—
Sulen	21	50	36	15	20	7	—	—	—
Hyllestad	2	38	92	136	69	9	2	—	—
Askvoll	23	33	91	102	58	10	—	—	—
Fjaler	2	35	97	167	113	35	5	4	1
Gaular	1	29	91	142	131	31	5	1	—
Jølster	—	31	34	72	134	66	9	—	—
Førde	2	39	40	85	103	50	9	2	—
Naustdal	—	23	42	97	88	54	5	—	—
Vevring	—	13	15	36	48	14	3	—	—
Kinn	25	205	156	99	48	13	1	1	—
Bremanger	10	137	100	27	9	4	1	—	—
Selje	4	114	210	107	14	6	4	—	—
Nord-Vågsøy	1	38	49	35	10	1	1	—	—
Sør-Vågsøy	12	98	33	7	1	—	—	—	—
Davik	25	104	139	136	52	10	3	—	—
Eid	2	12	18	63	124	127	24	2	—
Hornindal	—	7	10	37	59	84	9	—	—
Gloppen	—	44	58	116	138	48	7	—	—
Breim	—	8	26	34	80	102	9	1	—
Innvik	—	42	41	58	154	79	5	—	—
Stryn	1	13	25	49	108	104	7	3	1
Sogn og Fjordane fylke	155	1 589	2 099	2 483	2 385	1 420	248	38	5
Vanylven	2	26	68	101	65	24	4	—	—
Søvde	2	10	39	46	66	15	1	—	—
Sande	1	47	106	123	53	13	—	—	—
Rovde	—	3	19	36	30	6	—	—	—
Herøy	15	111	179	166	57	2	—	—	—
Ulstein	—	10	18	47	103	26	—	—	—
Hareid	2	40	37	68	92	12	1	—	—
Ørsta	—	51	23	104	147	66	3	—	—
Vartdal	—	5	14	34	55	6	—	—	—
Volda	—	33	92	212	178	36	4	—	—
Hjørundfjord	—	15	30	73	85	31	1	—	—
Sunnlyven	2	22	16	42	60	60	3	—	—
Norddal	1	18	37	68	117	56	2	—	—
Stranda	—	8	36	48	82	40	—	—	—
Stordal	—	8	14	28	48	32	—	—	—

av dyrket jord i 1917 ifølge tellingen 1 januar 1918.

10	11	12	13	14	15	16	17	18	19	20	21	
				b) Antall ikke særskilt skyldsatte bruk:								
Kl. 10. 500—700 dekar dyrket jord	Kl. 11. 700—1000 dekar dyrket jord	Kl. 12. Over 1000 dekar dyrket jord	Til- sammen	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Til- sammen
—	—	—	117	1	8	7	2	—	—	—	—	18
—	—	—	166	3	23	12	1	1	—	—	—	40
—	—	—	439	—	27	13	1	1	—	—	—	42
—	—	—	149	20	36	9	4	—	—	—	—	69
—	—	—	348	4	37	15	1	—	—	—	—	57
—	—	—	317	6	57	13	4	—	—	—	—	80
—	—	—	459	1	57	37	5	—	1	—	—	101
—	—	—	431	3	41	18	8	2	1	—	—	73
—	—	—	346	—	26	20	3	—	—	—	—	49
—	—	—	330	1	41	22	5	1	—	—	—	70
—	—	—	309	—	24	16	6	2	1	—	—	49
—	—	—	129	1	31	4	4	1	1	—	—	42
—	—	—	548	32	89	21	—	—	—	—	—	142
—	—	—	288	12	8	2	—	—	—	—	—	22
—	—	—	459	7	43	8	—	—	—	—	—	58
—	—	—	135	—	—	—	—	—	—	—	—	—
—	—	—	151	8	15	1	—	1	—	—	—	25
—	—	—	469	11	38	3	1	2	—	—	—	55
—	—	—	372	2	23	9	8	4	—	—	—	46
—	—	—	206	2	13	4	7	—	—	—	—	26
—	—	—	411	1	52	16	7	—	—	—	—	76
—	—	—	260	—	8	2	3	1	—	—	—	14
—	—	—	379	1	51	23	8	1	1	—	—	85
—	—	—	311	1	8	5	4	1	—	—	—	19
—	—	—	10 422	148	1 498	630	227	70	13	—	—	2 586
—	—	—	290	2	11	10	—	—	—	—	—	23
—	—	—	179	—	4	2	1	—	—	—	—	7
—	—	—	343	—	7	6	3	—	—	—	—	16
—	—	—	94	—	5	4	—	—	—	—	—	9
—	—	—	530	4	23	24	3	—	—	—	—	54
—	—	—	204	2	4	2	4	—	—	—	—	12
—	—	—	252	1	10	4	1	—	—	—	—	16
—	—	—	394	1	10	6	6	2	—	—	—	25
—	—	—	114	—	—	1	2	—	—	—	—	3
—	—	—	555	—	52	21	9	3	—	—	—	85
—	—	—	235	—	16	11	—	—	2	—	—	29
—	—	—	205	1	13	6	3	—	—	—	—	23
—	—	—	299	2	22	22	2	1	—	—	—	49
—	—	—	214	—	19	11	3	—	—	—	—	33
—	—	—	130	1	7	4	2	—	—	—	—	14

Tabell 2 (forts.). Jordbrukenes fordeling etter deres areal

Landsdeler.	1	2	3	4	5	6	7	8	9	
	a) Antall særskilt skyldsatte bruk :									
	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
IV. Bygdene herredsvís (forts.).										
Ørskog	—	14	37	50	98	53	1	—	—	
Sykkylven	—	9	39	96	112	114	1	—	—	
Skodje	2	10	33	65	78	30	1	1	—	
Vatne	—	18	21	69	76	31	2	—	—	
Borgund	2	87	164	285	221	54	3	2	—	
Giske	—	20	31	63	46	14	—	—	—	
Haram	3	41	38	81	128	79	3	—	—	
Vigra	1	2	2	13	34	41	14	1	—	
Vestnes	—	44	58	89	121	65	5	2	—	
Sylte	—	16	12	39	76	77	10	—	—	
Eid	—	3	2	9	8	19	19	10	—	
Voll	—	3	7	15	24	48	32	1	—	
Grytten	—	8	1	20	39	71	28	6	1	
Hen	—	25	22	18	51	63	12	4	—	
Vegøy	—	15	29	77	79	107	31	2	—	
Nesset	—	27	15	35	57	81	26	3	1	
Eresfjord og Vistdal	2	12	15	28	62	91	33	2	—	
Bolsøy	2	63	41	114	143	156	36	5	2	
Aukra	9	33	39	99	148	46	7	—	—	
Sandøy	3	11	5	20	31	19	1	—	—	
Frænen	13	5	13	65	129	142	23	—	—	
Bud	2	11	16	35	19	19	1	—	—	
Hustad	3	17	38	73	71	50	5	—	—	
Grip	—	—	—	—	—	—	—	—	—	
Frei	3	19	20	23	32	28	7	1	—	
Øre	—	10	14	24	73	114	33	3	—	
Gjemnes	—	—	7	11	37	52	13	2	—	
Tingvoll	—	30	26	52	76	72	39	7	—	
Straumsnes	—	10	12	31	38	53	8	—	—	
Kvernes	—	4	3	13	34	57	4	—	—	
Bremsnes	7	69	50	71	82	75	9	—	1	
Kornstad	8	11	22	56	49	45	6	1	—	
Eide	1	27	6	62	83	42	4	—	—	
Øksendal	—	4	3	7	10	30	12	4	—	
Álvundeid	—	—	1	4	6	11	14	6	1	
Sunddal	2	20	5	17	23	59	33	22	3	
Stangvik	—	8	9	22	25	55	49	4	—	
Ásskard	—	6	5	19	16	28	11	3	—	
Halsa	1	9	14	26	35	48	21	2	1	
Tustna	—	19	29	53	54	45	2	—	—	
Edøy	3	18	14	21	41	13	4	1	—	
Bråtvær	10	40	23	24	9	2	—	—	—	
Høpen	11	63	11	7	1	1	—	—	—	
Surnadal	2	4	12	26	53	81	62	28	2	

av dyrket jord i 1917 ifølge tellingen 1 januar 1918.

10	11	12	13	14	15	16	17	18	19	20	21	
b) Antall ikke særskilt skyldsatte bruk :												
Kl. 10. 500—700 dekar dyrket jord	Kl. 11. 700-1000 dekar dyrket jord	Kl. 12. Over 1000 dekar dyrket jord	Til- sammen	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Til- sammen
—	—	—	253	—	3	11	5	—	—	—	—	19
—	—	—	371	—	11	15	12	1	—	—	—	39
—	—	—	220	1	12	19	7	—	—	—	—	39
—	—	—	217	—	4	11	10	5	—	—	—	30
—	—	—	818	—	18	9	9	3	—	—	—	39
—	—	—	174	—	—	—	—	—	—	—	—	—
—	—	—	373	1	3	3	2	—	—	—	—	9
—	—	—	108	—	1	1	1	—	—	—	—	3
—	—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	384	—	25	31	28	9	—	—	—	93
—	—	—	230	—	4	4	14	2	—	—	—	24
—	—	—	70	—	1	2	12	4	—	—	—	19
—	—	—	130	—	5	5	13	2	—	—	—	25
—	—	—	174	—	12	6	15	10	2	—	—	45
—	—	—	195	—	10	9	8	6	1	—	—	34
—	—	—	340	—	29	21	19	10	—	—	—	79
—	—	—	245	—	20	26	13	3	1	—	—	63
—	—	—	245	—	16	9	12	5	1	—	—	43
—	—	—	562	—	22	20	42	16	2	—	—	102
—	—	—	381	—	23	14	4	1	—	—	—	42
—	—	—	90	1	3	1	1	—	—	—	—	6
—	—	—	390	—	3	4	7	5	—	—	—	19
—	—	—	103	—	1	3	5	4	—	—	—	13
—	—	—	257	—	4	3	2	1	—	—	—	10
—	—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	133	1	6	12	8	2	1	—	—	30
—	—	—	271	—	14	10	18	8	—	—	—	50
—	—	—	122	—	—	—	2	8	1	—	—	11
—	—	—	302	—	20	15	26	7	—	—	—	68
—	—	—	152	—	10	10	9	2	—	—	—	31
—	—	—	115	—	3	1	4	2	—	—	—	10
—	—	—	364	—	16	8	2	2	1	—	—	29
—	—	—	198	1	6	6	3	1	—	—	—	17
—	1	—	226	—	7	6	5	1	—	—	—	19
—	—	—	70	—	5	5	2	1	—	—	—	13
—	—	—	43	—	2	4	5	2	1	—	—	14
—	—	—	184	2	8	5	12	3	3	—	—	33
—	—	—	172	—	26	21	42	12	—	—	—	101
—	—	—	88	—	5	15	5	1	—	—	—	26
—	—	—	157	—	11	11	11	—	—	—	—	33
—	—	—	202	2	12	13	7	3	—	—	—	37
—	—	—	115	1	7	5	3	2	—	—	—	18
—	—	—	108	11	19	18	3	2	—	—	—	53
—	—	—	94	—	2	—	—	—	—	—	—	2
—	—	—	270	—	23	15	34	12	—	1	—	85

Tabell 2 (forts.). Jordbrukenes fordeling efter deres areal

Landsdeler.	1	2	3	4	5	6	7	8	9
	a) Antall serskilt skyldsatte bruk:								
	Kl. 1. Uten dyrket jord	Kl. 2a. Innfil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar, dyrket jord	Kl. 8. 200—300 dekar dyrket jord
IV. Bygdene herredsviis (forts.).									
Rindal	—	4	8	24	38	80	76	23	—
Aure	2	26	36	54	74	80	12	1	—
Stemshaug	—	5	18	24	29	31	4	—	—
Valsøyfjord	—	16	14	20	20	45	7	—	—
Møre fylke	117	1 323	1 768	3 345	4 027	3 042	743	147	12
Roan	—	7	11	22	29	76	41	13	1
Osen	2	10	16	21	36	59	18	3	—
Stoksund	1	8	12	20	24	28	16	2	—
Å	—	5	15	30	45	129	42	11	1
Jössund	—	28	19	31	36	41	19	2	1
Bjugn	—	7	2	12	22	41	34	4	2
Nes	—	5	4	8	27	43	27	8	1
Stjørna	—	5	7	33	50	66	49	7	2
Ørland	—	19	10	12	25	96	158	46	6
Agdenes	—	12	17	19	32	51	19	3	—
Nord-Froya	18	85	73	73	36	2	—	—	—
Sør-Froya	5	30	64	38	5	1	—	—	—
Hitra	—	8	25	47	48	22	9	1	—
Kvenvær	4	37	28	48	21	2	—	—	—
Fillan	1	14	22	37	51	38	—	—	—
Sandstad	—	18	35	19	20	13	—	—	—
Hemne	2	22	19	56	91	152	58	8	—
Heim	1	11	22	37	44	71	10	1	—
Stadsbygd	—	2	6	14	45	59	75	25	2
Rissa	—	15	11	24	65	138	128	26	2
Lensvik	—	2	2	5	25	67	32	4	—
Orkdal	—	37	13	42	113	247	198	58	13
Meldal	—	26	17	36	50	99	86	51	5
Rennebu	6	13	32	56	55	118	81	9	1
Opdal	2	9	22	49	108	212	135	63	8
Røros	69	46	74	94	128	171	40	1	—
Holtålen	—	5	4	13	21	68	20	1	—
Ålen	1	17	18	39	70	162	23	—	—
Singsås	—	16	13	21	55	69	42	5	—
Støren	—	14	7	20	36	51	32	12	1
Budal	—	1	—	2	16	47	14	—	—
Horg	—	11	8	24	79	74	71	33	3
Soknedal	—	3	5	22	37	103	67	29	—
Melhus	—	13	9	19	55	77	66	75	25

av dyrket jord i 1917 ifølge tellingen 1 januar 1918.

10	11	12	13	14	15	16	17	18	19	20	21	
b) Antall ikke særskilt skyldsatte bruk:												
Kl. 10. 500—700 dekar dyrket jord	Kl. 11. 700-1000 dekar dyrket jord	Kl. 12. Over 1000 dekar dyrket jord	Til- sammen	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Til- sammen
—	—	—	253	—	5	11	46	16	1	—	—	79
—	—	—	285	—	20	16	20	3	—	—	—	59
—	—	—	111	1	5	7	7	—	—	—	—	20
—	—	—	122	1	7	9	6	—	—	—	—	23
1	—	—	14 525	37	672	584	560	183	17	1	—	2 054
—	—	—	200	2	16	13	18	4	3	—	—	56
—	—	—	165	8	11	7	3	1	—	—	—	30
—	—	—	111	1	42	15	10	4	—	1	—	73
—	—	—	278	—	16	33	41	23	3	—	—	116
—	—	—	177	5	57	19	5	3	1	—	—	90
—	—	—	124	—	16	10	31	23	6	—	—	86
—	—	—	123	2	14	9	20	10	2	2	—	59
—	—	—	219	—	27	14	25	12	—	—	—	78
—	—	—	374	—	38	19	13	14	9	—	—	93
—	—	—	153	3	19	11	11	3	—	—	—	47
—	—	—	287	134	132	41	1	1	—	—	—	309
—	—	—	143	14	91	22	1	—	—	—	—	128
—	—	—	160	1	14	15	10	1	—	—	—	41
—	—	—	140	10	21	7	1	—	—	—	—	39
—	—	—	163	21	19	5	1	—	—	—	—	46
—	—	—	105	2	18	7	1	—	—	—	—	28
—	—	—	408	2	22	17	18	4	—	—	—	63
—	—	—	197	3	30	28	13	3	—	—	—	77
—	—	—	228	—	7	8	19	17	15	—	—	66
—	1	—	411	—	9	4	3	12	27	2	—	57
—	—	—	137	—	—	1	1	2	—	—	—	4
—	—	—	724	—	135	11	25	25	5	1	—	202
—	—	—	370	2	10	18	27	9	1	—	—	67
—	—	—	371	2	7	18	13	9	2	—	—	51
—	—	—	608	2	3	9	12	7	—	—	—	33
—	—	—	623	7	5	—	—	—	—	—	—	12
—	—	—	132	—	1	—	2	—	—	—	—	3
—	—	—	330	—	3	1	2	2	2	—	—	10
—	—	—	221	1	2	2	5	3	—	—	—	13
—	—	—	173	—	7	13	21	13	4	—	—	58
—	—	—	80	2	—	—	3	3	—	—	—	8
—	—	—	304	1	2	7	11	13	1	—	—	35
—	—	—	266	2	5	7	15	12	1	—	—	42
2	—	—	351	2	8	4	6	7	3	—	—	30

Tabell 2 (forts.). Jordbrukenes fordeling efter deres areal

Landsdeler.	1	2	3	4	5	6	7	8	9	
	a) Antall serskilt skyldsatte bruk :									
	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
IV. Bygdene herredsvis (forts.).										
Flå	—	3	3	4	11	27	9	21	8	—
Hølandet	—	5	3	16	23	55	38	6	1	—
Leinstrand	—	48	10	16	20	33	26	52	21	4
Børsa	—	2	1	8	20	34	65	26	5	1
Geitstrand	—	2	4	13	10	23	14	2	—	—
Børseskogn	—	4	1	9	12	52	76	26	—	1
Byneset	—	1	3	3	13	36	57	71	11	1
Buvik	—	3	—	8	7	20	37	14	3	—
Strinda	—	170	38	72	62	100	90	81	24	15
Malvik	—	100	18	21	31	56	43	36	6	3
Klæbu	—	3	1	5	14	19	19	34	5	—
Tiller	—	19	6	1	18	22	12	14	9	1
Selbu	—	16	12	39	149	169	108	26	2	—
Tydal	1	—	1	4	9	46	20	6	—	—
Sør-Trøndelag fylke	113	937	743	1 262	1 999	3 385	2 224	916	169	41
Hegra	—	10	4	17	55	67	90	55	15	2
Meråker	35	18	15	31	62	54	31	10	—	—
Stjørdal	—	91	42	48	75	86	57	39	12	5
Lånke	—	11	8	12	31	64	60	32	5	1
Skatval	—	6	8	4	39	52	73	57	13	3
Leksvik	—	16	19	32	87	103	51	17	—	—
Frosta	—	17	9	19	35	67	54	55	14	1
Åsen	—	17	14	20	46	51	55	37	10	3
Skogn	—	22	16	21	94	134	87	80	44	14
Verdal	2	51	13	38	155	253	129	147	34	15
Frol	—	20	11	31	66	96	53	50	19	5
Ytterøy	—	1	—	17	19	17	13	26	4	2
Mosvik	—	5	4	12	16	11	17	6	—	—
Verran	—	19	9	23	25	21	28	10	—	—
Inderøy	—	9	17	47	66	46	76	66	9	2
Røra	—	10	6	9	20	12	20	21	5	—
Sandvollan	—	2	5	11	26	7	12	20	5	3
Sparbu	—	9	9	19	64	69	50	85	32	6
Ogndal	—	9	8	10	25	40	28	29	8	2
Espe	—	34	4	12	20	18	11	15	4	1
Stod	—	9	2	5	15	29	34	44	1	1
Kvam	—	4	2	5	18	42	46	55	9	2
Beitstad	—	6	8	28	50	50	45	66	17	7
Malm	—	3	6	7	14	15	10	20	1	—
Namdalseid	—	4	11	15	14	49	53	27	7	—
Snåsa	1	15	2	13	44	79	105	51	1	—

av dyrket jord i 1917 ifølge tellingen 1 januar 1918.

10	11	12	13	14	15	16	17	18	19	20	21	
				b) Antall ikke særskilt skyldsatte bruk:								
Kl. 10. 500—700 dekar dyrket jord	Kl. 11. 700—1000 dekar dyrket jord	Kl. 12. Over 1000 dekar dyrket jord	Til- sammen	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Til- sammen
—	—	—	86	—	8	—	4	3	2	—	—	17
—	—	—	147	—	—	1	4	13	5	—	—	23
—	—	—	230	—	3	3	5	1	1	—	—	13
—	—	—	162	—	43	4	9	12	1	—	—	69
—	—	—	68	3	8	3	4	1	—	—	—	19
—	—	—	181	—	—	2	7	17	3	—	—	29
—	—	—	196	—	14	11	15	31	9	1	—	81
1	—	—	93	—	25	2	3	1	—	—	—	31
7	1	1	661	—	54	11	14	14	5	—	—	98
—	—	—	314	—	15	7	11	20	10	—	—	63
—	—	—	100	—	6	2	12	10	8	—	—	38
—	—	—	102	—	3	—	1	2	—	—	—	6
—	—	—	521	—	11	10	63	105	19	—	—	208
—	—	—	87	—	1	2	3	14	18	—	—	38
11	3	1	11 804	232	998	453	543	484	166	7	—	2 883
—	—	—	315	2	20	17	17	31	9	—	—	96
—	—	—	256	2	—	1	1	5	—	—	—	9
—	—	—	455	—	50	30	15	19	7	1	—	122
—	—	—	224	—	7	4	1	8	3	—	—	23
—	—	—	255	—	13	14	8	24	1	—	—	60
—	—	—	325	—	67	47	28	15	—	—	—	157
—	—	—	271	—	20	43	52	66	16	1	—	198
—	—	—	253	—	10	3	13	10	1	—	—	37
2	1	—	515	—	5	8	13	28	8	1	—	63
—	—	—	837	1	29	12	40	63	31	2	—	178
1	—	—	352	—	15	4	6	5	1	—	—	31
—	—	—	99	—	12	12	12	3	1	—	—	40
—	—	1	72	—	12	13	22	21	9	—	—	77
—	—	—	135	2	22	25	35	7	3	—	—	94
—	1	—	339	—	30	41	34	19	2	—	—	126
—	—	—	103	—	19	2	5	1	1	—	—	28
—	—	—	91	—	5	6	15	6	2	—	—	34
1	1	—	345	—	6	13	16	23	9	—	1	68
—	—	—	159	—	20	6	7	10	3	—	—	46
2	1	—	122	—	5	8	19	9	2	—	1	44
—	—	—	140	—	11	1	8	5	7	—	—	32
—	—	—	183	—	2	2	4	11	—	—	—	19
—	—	—	277	—	13	14	18	9	3	—	—	57
—	—	—	76	—	20	7	20	10	5	—	—	62
—	—	—	180	—	9	2	14	17	7	—	—	49
—	—	—	311	2	5	5	13	18	8	—	—	51

Tabell 2 (forts.). Jordbrukenes fordeling efter deres areal

Landsdeler.	1	2	3	4	5	6	7	8	9	
	a) Antall særskilt skyldsatte bruk:									
	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
IV. Bygdene herredsvís (forts.).										
Nordli	1	16	10	12	27	32	14	—	—	
Sørli	—	—	6	12	37	37	17	2	—	
Grong	—	8	22	27	34	53	85	40	5	
Høylandet	—	4	3	5	33	32	40	25	1	
Overhalla	1	6	6	13	41	61	111	46	6	
Vemundvik	—	2	6	6	17	34	14	13	3	
Klinga	—	23	7	24	37	38	27	14	1	
Otterøy	—	5	2	15	40	66	29	2	—	
Fosnes	—	2	4	9	33	66	22	2	—	
Flatanger	5	13	34	39	51	44	11	2	—	
Nærøy	—	11	37	39	76	75	44	4	—	
Vikna	6	21	25	47	83	110	21	3	—	
Leka	15	3	4	22	31	49	6	3	—	
Gravvik	—	9	21	23	18	29	3	—	—	
Kolvereid	—	23	19	45	47	62	14	—	—	
Foldereid	—	3	11	21	27	47	18	2	—	
Nord-Trøndelag fylke	66	567	469	865	1 813	2 367	1 764	1 278	285	77
Bindal	2	32	51	92	93	54	11	3	—	
Brønnøy	12	82	30	64	76	67	19	2	—	
Vik	10	42	40	35	69	86	57	8	3	
Velfjord	2	40	33	41	48	22	1	—	—	
Vega	12	65	54	63	46	45	4	—	—	
Tjøtta	3	71	60	40	46	20	1	2	—	
Vevelstad	1	2	11	26	35	28	12	3	—	
Stammes	9	24	21	16	10	16	5	1	—	
Alstahaug	—	29	23	20	15	16	13	3	1	
Leirfjord	—	18	37	43	54	58	4	—	—	
Herøy	12	39	9	21	7	4	2	2	—	
Nordvik	—	42	26	11	12	17	3	—	—	
Vefsn	2	26	39	77	137	161	74	24	—	
Hatfjelldal	1	17	17	41	39	13	1	—	—	
Nesna	2	55	62	57	78	70	31	7	—	
Dønnes	2	20	11	26	23	28	13	1	—	
Hemnes	4	22	56	64	80	89	15	—	—	
Korgen	2	5	9	19	26	55	13	3	—	
Mo	4	32	61	69	115	125	20	7	1	
Lurøy	2	27	35	48	18	34	14	2	—	
Træna	12	22	5	2	1	—	—	—	—	
Rødøy	3	49	63	64	46	32	1	1	—	
Meløy	4	82	72	90	58	44	11	2	—	

av dyrket jord i 1917 ifølge tellingen 1 januar 1918.

10	11	12	13	14	15	16	17	18	19	20	21	
b) Antall ikke særskilt skyldsatte bruk:												
Kl. 10. 500—700 dekar dyrket jord	Kl. 11. 700-1000 dekar dyrket jord	Kl. 12. Over 1000 dekar dyrket jord	Til- sammen	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Til- sammen
—	—	—	112	—	4	5	9	5	1	1	—	25
—	—	—	111	2	1	2	4	2	—	—	—	11
—	—	—	274	—	27	12	13	19	13	2	—	86
—	—	—	143	—	7	—	8	10	4	1	—	30
—	—	—	293	1	19	6	17	16	5	1	—	65
—	—	—	95	1	13	12	12	10	1	—	—	49
—	—	—	171	—	9	3	7	3	1	—	—	23
—	—	—	159	—	6	16	15	18	3	—	—	58
—	—	—	138	—	11	7	7	7	2	—	—	34
—	—	—	199	1	49	16	13	5	—	—	—	84
—	—	—	286	—	6	3	1	3	—	—	—	13
—	—	—	316	7	17	22	13	13	—	—	—	72
—	—	—	133	1	9	11	20	4	2	—	—	47
—	—	—	103	—	10	9	9	3	—	—	—	31
—	—	—	210	1	21	16	12	7	1	—	—	58
—	—	—	129	—	5	7	10	4	1	—	—	27
6	4	1	9 562	23	641	487	606	572	173	10	2	2 514
—	—	—	338	3	14	21	14	5	1	—	—	58
—	—	—	352	3	24	17	21	14	6	—	—	85
—	—	—	350	2	21	6	7	14	6	—	—	56
—	—	—	187	2	21	4	4	—	—	—	—	31
—	—	—	289	5	63	17	25	5	1	—	—	116
—	—	—	243	3	48	23	2	1	—	—	—	77
—	—	—	118	—	10	18	11	4	—	—	—	43
—	—	—	102	—	6	5	1	1	1	—	—	14
—	—	—	120	1	48	8	4	2	—	—	—	63
—	—	—	214	—	30	6	9	2	—	—	—	47
—	—	—	96	39	91	16	18	5	—	—	—	169
—	—	—	111	—	44	3	—	—	—	—	—	47
—	—	—	540	2	38	30	39	14	7	2	—	132
—	—	—	129	4	10	1	5	2	—	—	—	22
—	—	—	362	5	55	49	31	12	—	—	—	152
—	—	—	125	2	46	8	9	3	—	—	—	68
—	—	—	330	1	66	29	20	—	—	—	—	116
—	—	—	132	5	22	13	14	5	—	—	—	59
—	—	—	434	3	40	35	17	8	3	—	—	106
—	—	—	181	11	79	56	21	3	—	—	—	170
—	—	—	42	—	—	—	—	—	—	—	—	—
—	—	—	259	6	72	30	16	5	—	—	—	129
—	—	—	363	4	67	28	7	6	—	—	—	112

Tabell 2 (forts.). Jordbrukenes fordeling etter deres areal

Landsdeler.	1	2	3	4	5	6	7	8	9	
	a) Antall særskilt skyldsatte bruk :									
	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
IV. Bygdene herredsvís (forts.).										
Bodin	13	114	85	118	132	144	48	11	—	1
Gildeskál	18	118	121	78	96	51	12	2	—	—
Beiarñ	8	15	45	98	75	17	1	—	—	—
Skjerstad	—	23	65	86	58	33	4	—	—	—
Fauske	15	64	94	136	115	84	7	2	—	—
Saltal	18	56	108	109	128	61	3	1	—	—
Sørfold	12	31	64	122	66	16	2	—	—	—
Nordfold	—	33	38	50	24	18	6	—	—	—
Kjerringøy	1	9	7	36	37	21	—	1	—	—
Steigen	2	9	26	62	62	72	15	2	—	—
Leiranger	—	4	16	26	54	27	1	—	—	—
Hamarøy	3	60	102	122	75	21	3	—	—	—
Tystfjord	2	135	77	43	15	3	—	—	—	—
Lødingen	2	87	80	74	24	16	3	1	—	—
Tjeldsund	3	58	62	54	21	3	—	—	—	—
Evenes	2	59	125	153	130	59	7	2	—	—
Ankenes	8	59	88	97	110	44	1	—	1	—
Vågan	21	125	32	16	7	7	3	—	—	—
Borge	6	370	81	26	10	4	—	—	—	—
Gimsøy	1	125	34	17	3	1	—	—	—	—
Buksnes	2	64	40	50	50	32	9	3	—	—
Hol	4	60	31	29	19	18	2	—	—	—
Flakstad	15	106	10	2	2	—	—	—	—	—
Moskenes	42	14	1	2	—	1	—	—	—	—
Værøy	28	79	3	2	—	—	—	—	—	—
Hadsel	23	470	167	91	94	56	6	5	1	—
Bø	11	389	73	46	31	13	1	—	—	—
Øksnes	22	204	12	12	16	9	—	—	—	—
Langenes	3	56	15	19	16	5	—	—	—	—
Sortland	25	182	76	49	52	29	5	—	1	—
Dverberg	20	431	76	25	7	5	—	—	—	—
Nordland fylke	431	4 452	2 679	2 879	2 661	1 954	464	101	8	3
Kvæfjord	7	57	93	127	83	37	4	1	—	—
Trondenes	12	192	263	226	159	54	6	—	—	—
Bjarkøy	3	58	83	48	30	12	1	—	—	—
Tranøy	12	33	73	76	48	13	2	1	—	—
Sørreisa	13	32	37	52	66	58	10	1	—	—
Dyrøy	5	62	73	79	34	10	—	—	—	—
Berg	15	54	3	1	—	—	—	—	—	—
Torsken	44	88	3	—	—	—	—	—	—	—

Tabell 2 (forts.). Jordbrukenes fordeling efter deres areal

Landsdeler.	1	2	3	4	5	6	7	8	9	
	a) Antall særskilt skyldsatte bruk:									
	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
IV. Bygdene herredsvís (forts.).										
Ibestad	16	186	204	186	123	76	8	2	—	
Lavangen	14	28	49	47	62	25	1	1	—	
Salangen	10	39	75	73	75	50	10	2	—	
Bardu	3	8	17	20	47	106	33	2	—	
Målselv	5	19	20	30	156	219	68	11	2	
Lenvik	41	214	180	121	127	79	8	1	1	
Hillesøy	50	130	21	8	6	1	—	—	—	
Balsfjord	11	105	123	108	94	40	9	—	—	
Malangen	7	74	93	40	26	6	—	—	—	
Tromsøysund	79	300	87	59	79	80	13	1	—	
Lyngen	23	230	141	78	49	19	1	—	1	
Sørfjord	6	102	23	15	7	—	1	—	—	
Karlsøy	52	197	14	10	2	—	—	—	—	
Helgøy	64	81	1	—	—	1	—	—	—	
Skjervøy	44	190	34	19	6	1	1	1	—	
Nordreisa	7	46	45	36	25	11	2	—	—	
Kvænangen	12	147	14	3	3	—	—	—	—	
Troms fylke	555	2 672	1 769	1 462	1 307	898	178	24	4	
Kautokeino	16	34	1	—	1	—	—	—	—	
Alta	13	118	69	66	47	28	4	—	—	
Talvik	40	252	28	14	8	5	—	—	—	
Loppa	70	21	1	—	—	—	—	—	—	
Hasvik	129	20	1	3	1	—	—	—	—	
Måsøy	180	—	—	—	—	—	—	—	—	
Kjelvik	68	7	18	3	1	—	—	—	—	
Kistrand	145	153	8	—	—	—	—	—	—	
Kvalsund	139	22	2	—	—	—	—	—	—	
Hammerfest	148	16	2	—	—	—	—	—	—	
Karasjok	21	18	18	20	6	—	—	—	—	
Lebesby	148	4	1	—	—	—	—	—	—	
Tana	80	6	14	21	3	10	—	—	—	
Berlevåg	49	1	—	—	—	—	—	—	—	
Gamvik	89	2	—	—	—	—	—	—	—	
Nesseby	165	24	1	—	1	—	—	—	—	
Polmak	75	12	5	1	1	—	—	—	—	
Nord-Varanger	139	93	—	—	—	—	—	—	—	
Sør-Varanger	65	89	15	9	7	5	—	—	—	
Vardø	65	3	1	—	1	—	—	—	—	
Finnmark fylke	1 844	895	185	137	77	48	4	—	—	

av dyrket jord i 1917 ifølge tellingen 1 januar 1918.

10				11				12				13				14				15				16				17				18				19				20				21			
													b) Antall ikke særskilt skyldsatte bruk :																																		
Kl. 10. 500—700 dekar dyrket jord	Kl. 11. 700—1000 dekar dyrket jord	Kl. 12. Over 1000 dekar dyrket jord	Til- sammen	Kl. 1. Uten dyrket jord	Kl. 2a. Inntil 2 dekar dyrket jord	Kl. 2b. 2—5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Til- sammen																																			
—	—	—	801	1	18	47	15	2	—	—	—	83																																			
—	—	—	227	2	3	1	5	1	—	—	—	12																																			
—	—	—	334	1	5	—	—	—	—	—	—	6																																			
—	—	—	236	1	2	1	—	1	—	—	—	5																																			
—	—	—	531	7	7	11	6	7	3	—	—	41																																			
—	—	—	772	4	19	4	6	6	1	—	—	40																																			
—	—	—	216	21	11	—	—	—	—	—	—	32																																			
—	—	—	490	6	28	6	6	3	—	—	—	49																																			
—	—	—	246	7	14	2	—	—	—	—	—	23																																			
—	—	—	698	16	13	—	2	—	—	—	—	31																																			
—	—	—	542	20	146	26	9	3	1	—	—	205																																			
—	—	—	154	3	31	1	—	—	—	—	—	35																																			
—	—	—	275	28	31	1	—	—	—	—	—	60																																			
—	—	—	147	32	20	—	—	—	—	—	—	52																																			
—	—	—	296	55	78	2	—	—	—	—	—	135																																			
—	—	—	172	15	18	3	5	—	1	—	—	42																																			
—	—	—	179	6	40	1	1	—	—	—	—	48																																			
—	—	—	8 870	278	623	154	69	25	6	—	—	1 155																																			
—	—	—	52	7	3	—	—	—	—	—	—	10																																			
—	—	—	345	11	24	2	—	—	—	—	—	37																																			
—	—	—	347	20	17	—	1	—	—	—	—	38																																			
—	—	—	92	31	3	—	—	—	—	—	—	34																																			
—	—	—	154	14	—	—	—	—	—	—	—	14																																			
—	—	—	180	75	—	—	—	—	—	—	—	75																																			
—	—	—	97	81	1	—	—	—	—	—	—	82																																			
—	—	—	306	23	42	2	—	—	—	—	—	67																																			
—	—	—	163	9	2	—	—	—	—	—	—	11																																			
—	—	—	166	23	—	—	—	—	—	—	—	23																																			
—	—	—	83	7	1	2	2	—	—	—	—	12																																			
—	—	—	153	37	2	1	—	—	—	—	—	40																																			
—	—	—	134	46	9	18	13	1	1	—	—	88																																			
—	—	—	50	29	—	1	—	—	—	—	—	30																																			
—	—	—	91	74	—	—	—	—	—	—	—	74																																			
—	—	—	191	3	1	—	—	—	—	—	—	4																																			
—	—	—	94	3	—	—	—	—	—	—	—	3																																			
—	—	—	232	37	—	—	—	—	—	—	—	37																																			
—	—	—	190	33	17	1	—	—	—	—	—	51																																			
—	—	—	70	39	—	—	—	—	—	—	—	39																																			
—	—	—	3 190	602	122	27	16	1	1	—	—	769																																			

Tabell 2. Tillegg. Spesifikasjon av

Landsdeler.	1	2	3	4	5	6	7	8	9	10
	a) Antall særskilt skyldsatte bruk :									
	med inntil 2 dekar dyrket jord					med 2—5 dekar dyrket jord				
	med kreaturhold		uten kreaturhold		til- sam- men	med kreaturhold		uten kreaturhold		til- sam- men
uten kornsæd	med kornsæd	uten kornsæd	med kornsæd	uten kornsæd		med kornsæd	uten kornsæd	med kornsæd		
I. Rikets bygder . . .	13 251	2 921	17 474	1 011	34 657	6 682	12 058	2 823	1 477	23 040
II. Bygdene landsdelsvis.										
Østlandet	708	190	10 003	320	11 221	545	869	1 064	498	2 976
Oplandene	626	272	1 928	284	3 110	561	1 377	423	391	2 752
Sørlandet	834	268	2 452	205	3 759	516	1 334	641	311	2 802
Vestlandet	2 771	1 390	1 437	123	5 721	1 168	5 309	262	158	6 897
Trøndelagen	1 007	487	1 269	64	2 827	753	1 829	293	105	2 980
Nord-Norge	7 305	314	385	15	8 019	3 139	1 340	140	14	4 633
III. Bygdene fylkesvis.										
Østfold	111	26	1 608	50	1 795	91	143	194	82	510
Akershus	206	49	4 249	110	4 614	156	191	395	188	930
Hedmark	411	131	1 126	130	1 798	392	613	235	178	1 418
Opland	215	141	802	154	1 312	169	764	188	213	1 334
Buskerud	244	89	1 797	76	2 206	219	432	283	133	1 067
Vestfold	147	26	2 349	84	2 606	79	103	192	95	469
Telemark	208	77	1 024	63	1 372	129	435	151	79	794
Aust-Agder	405	55	822	60	1 342	212	267	236	98	813
Vest-Agder	221	136	606	82	1 045	175	632	254	134	1 195
Rogaland	287	82	504	83	956	188	447	148	104	887
Hordaland	1 726	692	731	27	3 176	664	3 127	78	42	3 911
Sogn og Fjordane	758	616	202	13	1 589	316	1 735	36	12	2 099
Møre	515	337	444	27	1 323	372	1 254	114	28	1 768
Sør-Trøndelag	352	93	480	12	937	247	342	124	30	743
Nord-Trøndelag	140	57	345	25	567	134	233	55	47	469
Nordland	3 928	275	234	15	4 452	1 445	1 142	83	9	2 679
Troms	2 544	39	89	—	2 672	1 523	198	43	5	1 769
Finnmark	833	—	62	—	895	171	—	14	—	185
Tilsammen	13 251	2 921	17 474	1 011	34 657	6 682	12 058	2 823	1 477	23 040

klasse 2, bruk med inntil 5 dekar dyrket jord.

11	12	13	14	15	16	17	18	19	20	21	22
b) Antall ikke særskilt skyldsatte bruk :										I alt antall bruk med inntil 5 dekar dyrket jord	
med inntil 2 dekar dyrket jord					med 2—5 dekar dyrket jord					1917	1907
med kreaturhold		uten kreaturhold		til- sammen	med kreaturhold		uten kreaturhold		til- sammen		
uten kornsæd	med kornsæd	uten kornsæd	med kornsæd		uten kornsæd	med kornsæd	uten kornsæd	med kornsæd			
7 247	1 573	7 402	615	16 837	2 554	3 801	714	488	7 557	82 091	62 777
351	97	3 447	102	3 997	174	306	197	102	779	18 973	12 098
423	287	1 268	308	2 286	243	1 267	145	226	1 881	10 029	8 430
322	128	1 077	83	1 610	190	383	158	68	799	8 970	7 237
2 158	590	631	53	3 432	639	823	72	33	1 567	17 617	14 855
1 173	301	770	67	2 311	617	733	119	55	1 524	9 642	7 496
2 820	170	209	2	3 201	691	289	23	4	1 007	16 860	12 661
65	7	1 063	23	1 158	22	30	46	24	122	3 585	2 224
79	18	862	35	994	33	95	61	46	235	6 773	3 890
275	102	761	189	1 327	164	433	83	123	803	5 346	4 709
148	185	507	119	959	79	834	62	103	1 078	4 683	3 721
179	71	858	33	1 141	106	173	62	27	368	4 782	3 217
28	1	664	11	704	13	8	28	5	54	3 833	2 767
160	81	518	35	794	90	257	69	37	453	3 413	2 762
126	38	442	18	624	73	102	60	13	248	3 027	2 661
36	9	117	30	192	27	24	29	18	98	2 530	1 814
195	89	169	30	483	136	204	36	22	398	2 724	2 347
965	190	281	15	1 451	252	260	21	6	539	9 077	7 247
998	311	181	8	1 498	251	359	15	5	630	5 816	5 261
321	130	193	28	672	230	317	28	9	584	4 347	3 255
550	93	343	12	998	216	184	39	14	453	3 131	2 491
302	78	234	27	641	171	232	52	32	487	2 164	1 750
2 129	169	157	1	2 456	522	283	17	4	826	10 413	8 072
587	1	34	1	623	145	6	3	—	154	5 218	3 817
104	—	18	—	122	24	—	3	—	27	1 229	772
7 247	1 573	7 402	615	16 837	2 554	3 801	714	488	7 557	82 091	62 777

Tabell 2. Tillegg (forts.). Spesifikasjon av

Landsdeler.	1	2	3	4	5	6	7	8	9	10
	a) Antall særskilt skyldsatto bruk :									
	med inntil 2 dekar dyrket jord					med 2—5 dekar dyrket jord				
	med kreaturhold		uten kreaturhold		til- sam- men	med kreaturhold		uten kreaturhold		til- sam- men
uten kornsæd	med kornsæd	uten kornsæd	med kornsæd	uten kornsæd		med kornsæd	uten kornsæd	med kornsæd		
IV. Bygdene fogderavis.										
Rakkestad	25	7	240	14	286	14	21	43	24	102
Idd og Marker	49	15	594	17	675	41	74	55	23	193
Moss	37	4	774	19	834	36	48	96	35	215
Aker og Follo	119	23	3 102	27	3 271	74	34	260	53	421
Nedre Romerike	45	5	635	28	713	29	31	45	27	132
Øvre Romerike	42	21	512	55	630	53	126	90	108	377
Hedmark	62	53	550	83	743	28	211	58	84	381
Vinger og Odal	24	6	68	9	107	27	84	19	19	149
Solør	28	18	85	22	153	20	115	34	38	207
Sør-Østerdal	257	51	332	15	655	221	191	58	31	501
Nord-Østerdal	40	3	91	1	135	96	12	66	6	180
Nord-Gudbrandsdal	11	23	24	7	65	9	100	12	15	136
Sør-Gudbrandsdal	43	30	72	11	156	24	144	17	29	214
Toten	70	18	446	67	601	54	135	89	78	356
Hadeland og Land	56	35	196	58	345	38	203	44	74	359
Valdres	35	35	64	11	145	44	182	26	17	269
Ringerike	46	9	317	23	395	49	68	46	19	182
Hallingdal	47	47	87	18	199	34	212	35	34	315
Buskerud	113	16	1 311	34	1 474	114	99	180	71	464
Numedal og Sandsvær	38	17	82	1	138	22	53	22	9	106
Jarlsberg	114	19	1 670	59	1 862	58	74	133	63	328
Larvik	33	7	679	25	744	21	29	59	32	141
Bamble	85	12	669	18	784	66	46	57	28	197
Nedre Telemark	41	8	283	18	350	17	50	30	15	112
Øvre Telemark	82	57	72	27	238	46	339	64	36	485
Nedenes	365	37	736	58	1 196	176	196	207	96	675
Setesdal	40	18	86	2	146	36	71	29	2	138
Mandal	125	55	427	60	667	79	221	133	86	519
Lister	96	81	179	22	378	96	411	121	48	676
Jæren og Dalene	104	28	326	53	511	75	139	79	68	361
Ryfylke	183	54	178	30	445	113	308	69	36	526
Sunnhordland	295	191	154	13	653	148	906	28	14	1 096
Nordhordland	970	427	417	12	1 826	245	1 886	33	24	2 188
Hardanger og Voss	461	74	160	2	697	271	335	17	4	627

klasse 2, bruk med inntil 5 dekar dyrket jord.

11	12	13	14	15	16	17	18	19	20	21	22
b) Antall ikke særskilt skyldsatte bruk:										I alt antall bruk med inntil 5 dekar dyrket jord	
med inntil 2 dekar dyrket jord					med 2—5 dekar dyrket jord					1917	1907
med kreaturhold		uten kreaturhold		til-sammen	med kreaturhold		uten kreaturhold		til-sammen		
uten kornsæd	med kornsæd	uten kornsæd	med kornsæd		uten kornsæd	med kornsæd	uten kornsæd	med kornsæd			
8	2	40	2	52	4	8	2	3	17	457	390
31	5	606	18	660	8	12	21	10	51	1 579	816
26	—	417	3	446	10	10	23	11	54	1 549	1 018
20	5	384	17	426	10	22	25	13	70	4 188	2 071
28	1	325	9	363	12	28	19	10	69	1 277	895
31	12	153	9	205	11	45	17	23	96	1 308	924
60	46	561	157	824	4	174	28	76	282	2 235	2 095
24	23	73	14	134	15	114	11	17	157	547	541
22	15	38	16	91	21	104	21	25	171	622	549
136	15	79	2	232	94	35	17	5	151	1 539	1 248
33	3	10	—	46	30	6	6	—	42	403	276
15	40	13	24	92	12	196	8	13	229	522	433
35	44	62	17	158	17	234	5	25	281	809	690
23	14	247	37	321	15	72	29	27	143	1 421	1 168
46	41	165	32	284	20	219	15	31	285	1 273	927
29	46	20	9	104	15	113	5	7	140	658	503
64	12	216	11	303	44	47	16	4	111	991	653
31	41	30	7	109	10	61	6	6	83	706	461
75	14	605	15	709	40	45	35	16	136	2 783	1 865
9	4	7	—	20	12	20	5	1	38	302	238
19	1	474	10	504	11	4	24	4	43	2 737	1 993
9	—	190	1	200	2	4	4	1	11	1 096	774
46	9	192	10	257	26	31	26	14	97	1 335	1 027
27	13	220	10	270	20	50	17	6	93	825	758
87	59	106	15	267	44	176	26	17	263	1 253	977
110	20	409	11	550	69	56	51	9	185	2 606	2 309
16	18	33	7	74	4	46	9	4	63	421	352
15	4	79	16	114	11	10	13	11	45	1 345	1 041
21	5	38	14	78	16	14	16	7	53	1 185	773
16	12	34	9	71	8	27	14	8	57	1 000	905
179	77	135	21	412	128	177	22	14	341	1 724	1 442
219	101	56	8	384	83	149	7	4	243	2 376	1 718
371	59	117	4	551	65	86	8	1	160	4 725	3 974
375	30	108	3	516	104	25	6	1	136	1 976	1 555

Tabell 2. Tillegg (forts.). Spesifikasjon av

Landsdeler.	1	2	3	4	5	6	7	8	9	10
	a) Antall særskilt skyldsatte bruk									
	med inntil 2 dekar dyrket jord					med 2—5 dekar dyrket jord				
	med kreaturhold		uten kreaturhold		til- sam- men	med kreaturhold		uten kreaturhold		til- sam- men
	uten kornsæd	med kornsæd	uten kornsæd	med kornsæd		uten kornsæd	med kornsæd	uten kornsæd	med kornsæd	
IV. Bygdene herredsvís (forts.).										
Sogn	278	172	108	6	564	177	620	24	3	824
Sunn- og Nordfjord	480	444	94	7	1 025	139	1 115	12	9	1 275
Sunnmøre	206	215	181	6	608	163	893	32	5	1 093
Romsdal	78	46	153	16	293	79	173	45	16	313
Nordmøre	231	76	110	5	422	130	188	37	7	362
Fosen	195	76	74	5	350	114	277	21	8	420
Orkdal	16	7	59	3	85	25	29	19	11	84
Gauldal	69	7	55	3	134	76	20	45	3	144
Strinda og Selbu	72	3	292	1	368	32	16	39	8	95
Stjør- og Verdal	49	9	201	20	279	51	49	31	28	159
Inderøy	37	8	90	4	139	21	45	14	13	93
Namdal	54	40	54	1	149	62	139	10	6	217
Sør-Helgeland	424	58	45	2	529	199	240	11	1	451
Nord-Helgeland	219	69	25	1	314	156	206	11	1	374
Salta	673	140	109	12	934	483	666	47	7	1 203
Lofoten og Vesterålen	2 612	8	55	—	2 675	607	30	14	—	651
Senja og Troms	2 544	39	89	—	2 672	1 523	198	43	5	1 769
Alta	390	—	35	—	425	85	—	14	—	99
Hammerfest	216	—	2	—	218	31	—	—	—	31
Tana	64	—	3	—	67	39	—	—	—	39
Varanger	161	—	21	—	182	15	—	—	—	15
Vardø	2	—	1	—	3	1	—	—	—	1

Tabell 3. De særskilt skyldsatte jordbruks fordeling klasse-
ifølge tellingen

Landsdeler.	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
I. Rikets bygder . . .	86 578	63 665	51 008	5 794	364	31	207 440
II. Bygdene fylkesvis.							
Østfold	3 573	1 809	3 864	934	50	6	10 236
Akershus	7 694	2 102	3 633	1 078	85	7	14 599
Hedmark	6 825	4 740	3 844	715	84	7	16 215
Opland	5 374	4 166	3 927	575	27	1	14 070
Buskerud	5 088	3 071	3 419	366	13	1	11 958
Vestfold	4 384	1 747	3 730	321	15	3	10 200
Telemark	3 434	2 878	2 803	96	4	—	9 215
Aust-Agder	4 766	2 175	737	4	—	—	7 682
Vest-Agder	6 014	4 012	834	7	1	—	10 868
Rogaland	4 241	4 524	3 205	120	3	—	12 093
Hordaland	7 059	6 689	2 526	23	—	1	16 298
Sogn og Fjordane	3 729	3 962	2 685	44	2	—	10 422
Møre	4 933	5 372	4 033	182	5	—	14 525
Sør-Trøndelag	3 688	3 408	4 095	564	46	3	11 804
Nord-Trøndelag	2 741	2 705	3 525	574	16	1	9 562
Nordland	6 423	6 176	2 879	144	10	1	15 633
Troms	4 448	3 321	1 059	39	3	—	8 870
Finmark	2 164	808	210	8	—	—	3 190
Tilsammen	86 578	63 665	51 008	5 794	364	31	207 440
III. Bygdene fogderivis.							
Rakkestad	704	676	1 774	478	28	—	3 660
Idd og Marker	1 342	489	1 020	205	8	3	3 067
Moss	1 527	644	1 070	251	14	3	3 509
Aker og Follo	4 315	498	1 029	339	28	4	6 213
Nedre Romerike	1 360	706	1 284	331	24	2	3 707
Øvre Romerike	2 019	898	1 320	408	33	1	4 679
Hedmark	2 115	1 070	1 008	419	65	6	4 683
Vinger og Odal	785	900	755	103	7	1	2 551
Solør	1 353	1 031	766	80	10	—	3 240
Sør-Østerdal	1 739	850	420	55	2	—	3 066
Nord-Østerdal	833	889	895	58	—	—	2 675
Nord-Gudbrandsdal	740	730	800	50	2	1	2 323
Sør-Gudbrandsdal	825	751	667	160	8	—	2 411
Toten	1 596	810	904	215	11	—	3 536
Hadeland og Land	1 251	824	957	128	6	—	3 166
Valdres	962	1 051	599	22	—	—	2 634

vis efter arealet av innmark (aker samt dyrket og naturlig eng)
1 januar 1918.

Landsdeler.	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
III. Bygdene fogderivis (forts.).							
Ringerike	1 040	410	481	98	4	1	2 034
Hallingdal	836	924	429	9	—	—	2 198
Buskerud	2 772	1 113	1 731	199	9	—	5 824
Numedal og Sandsvær . . .	440	624	778	60	—	—	1 902
Jarlsberg	3 063	1 124	2 394	264	12	2	6 859
Larvik	1 321	623	1 336	57	3	1	3 341
Bamble	1 624	782	827	33	—	—	3 266
Nedre Telemark	830	817	1 057	49	4	—	2 757
Øvre Telemark	980	1 279	919	14	—	—	3 192
Nedenes	4 158	1 608	527	4	—	—	6 297
Setesdal	608	567	210	—	—	—	1 385
Mandal	3 110	1 990	447	5	1	—	5 553
Lister	2 904	2 022	387	2	—	—	5 315
Jæren og Dalene	1 986	2 063	1 947	99	3	—	6 098
Ryfylke	2 255	2 461	1 258	21	—	—	5 995
Sunnhordland	2 227	1 728	789	5	—	—	4 749
Nordhordland	3 401	3 875	979	12	—	—	8 267
Hardanger og Voss	1 431	1 086	758	6	—	1	3 282
Sogn	1 824	1 480	791	15	2	—	4 112
Sunn- og Nordfjord	1 905	2 482	1 894	29	—	—	6 310
Sunnmøre	2 059	2 659	1 826	28	—	—	6 572
Romsdal	1 221	1 383	1 128	64	—	—	3 796
Nordmøre	1 653	1 330	1 079	90	5	—	4 157
Fosen	1 614	1 406	1 227	53	3	—	4 303
Orkdal	470	529	899	148	26	1	2 073
Gauldal	735	881	914	175	7	1	2 713
Strinda og Selbu	869	592	1 055	188	10	1	2 715
Stjør- og Verdal	1 141	1 140	1 483	287	7	—	4 058
Inderøy	729	554	1 133	208	7	1	2 632
Namdal	871	1 011	909	79	2	—	2 872
Sør-Helgeland	998	1 244	887	52	7	1	3 189
Nord-Helgeland	721	773	669	63	2	—	2 228
Salta	2 459	2 431	849	18	1	—	5 758
Lofoten og Vesterålen . . .	2 245	1 728	474	11	—	—	4 458
Senja og Troms	4 448	3 321	1 059	39	3	—	8 870
Alta	538	238	59	1	—	—	836
Hammerfest	855	167	43	1	—	—	1 066
Tana	456	262	73	5	—	—	796
Varanger	265	123	33	1	—	—	422
Vardø	50	18	2	—	—	—	70
Tilsammen	86 578	63 665	51 008	5 794	364	31	207 440

Tabell 3 (forts.). De særskilt skyldsatte jordbruks fordeling klasse-
ifølge tellingen

Landsdeler.	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
IV. Bygdene herredsvis.							
Trøgstad	62	117	305	79	6	—	569
Askim	127	60	174	37	1	—	399
Rakkestad	136	110	274	102	10	—	632
Degernes	23	49	157	40	—	—	269
Eidsberg og Mysen	213	133	332	99	8	—	785
Rødnes	24	38	128	22	—	—	212
Rømskog	13	17	16	—	—	—	46
Spydeberg	65	74	145	67	1	—	352
Skiptvet	41	78	243	32	2	—	396
Aremark	15	63	120	14	—	—	212
Øymark	46	44	115	13	2	—	220
Idd	138	89	158	22	1	—	408
Berg	215	70	184	59	2	—	530
Skjeberg	317	84	198	60	2	2	663
Hvaler	488	62	15	—	—	—	565
Borge	66	22	93	21	—	—	202
Torsnes	35	5	47	6	1	1	95
Varteig	22	50	90	10	—	—	172
Tune	372	106	153	16	2	—	649
Rolvøy	142	30	77	2	—	—	251
Glemmen	59	31	48	2	—	—	140
Kråkerøy	29	16	17	1	—	—	63
Onsøy	311	155	176	20	2	—	664
Råde	117	93	152	52	1	1	416
Våler	37	69	172	52	3	—	333
Hobøl	66	59	130	57	3	—	315
Rygge	205	70	115	35	2	2	429
Jeløy	189	15	30	14	1	—	249
Østfold fylke	3 573	1 809	3 864	934	50	6	10 236
Frogn	141	40	89	23	2	—	295
As	101	50	130	55	9	1	346
Vestby	127	57	191	56	1	—	432
Kråkstad	211	86	161	77	2	—	537
Nesodden	166	30	44	1	—	—	241
Oppegård	263	6	10	3	—	—	282
Aker	2 037	104	176	70	8	2	2 397
a. Ullern prgld.	381	17	22	12	2	1	435
b. Østre Aker prgld.	726	37	77	32	4	1	877
c. Vestre Aker prgld.	554	13	37	16	2	—	622
d. Nordstrand prgld.	376	37	40	10	—	—	463
Bærum	991	56	117	36	5	1	1 206
Asker	278	69	111	18	1	—	477

vis efter arealet av innmark (aker samt dyrket og naturlig eng)
1 januar 1918.

Landsdeler.	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
IV. Bygdene herredsvis (forts.).							
Aurskog	48	112	104	33	5	—	302
Blaker	70	71	89	22	—	—	252
Høland	153	149	336	62	1	1	702
Setskog	20	22	32	—	—	—	74
Enebakk	52	69	168	58	6	—	353
Fet	266	97	148	27	1	—	539
Sørum	90	69	163	59	4	—	385
Skedsmo	106	50	97	34	4	—	291
Lillestrøm	177	1	—	—	—	—	178
Lørenskog	182	27	47	15	1	—	272
Nittedal	196	39	100	21	2	1	359
Gjerdrum	74	51	124	27	—	—	276
Ullensaker	326	161	272	116	13	—	888
Nes	379	274	283	138	17	—	1 091
Eidsvoll	835	209	252	59	2	1	1 358
Nannestad	282	105	242	65	1	—	695
Hurdal	56	48	100	3	—	—	207
Feiring	67	50	47	—	—	—	164
Akershus fylke	7 694	2 102	3 633	1 078	85	7	14 599
Ringsaker	356	313	365	94	15	1	1 144
Nes	136	75	103	50	9	2	375
Vang	364	84	82	57	11	1	599
Furnes	268	125	98	48	3	1	543
Løten	373	175	134	48	1	—	731
Romedal	299	149	111	46	11	—	616
Stange	319	149	115	76	15	1	675
Sør-Odal	208	231	245	50	4	1	739
Nord-Odal	244	175	125	19	—	—	563
Eidskog	182	324	260	16	—	—	782
Vinger	151	170	125	18	3	—	467
Brandval	171	132	109	20	2	—	454
Grue	328	256	236	25	3	—	848
Hof	218	154	129	12	3	—	516
Åsnes	396	244	161	10	1	—	812
Våler	240	245	131	13	1	—	630
Elverum	914	366	194	22	1	—	1 497
Trysil	491	225	79	1	—	—	796

Tabell 3 (forts.). De særskilt skyldsatte jordbruks fordeling klasse-
ifølge tellingen

Landsdeler.	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
IV. Bygdene herredsvis (forts.).							
Åmot	124	117	74	17	1	—	333
Stor-Elvdal	188	115	60	15	—	—	378
Sollia	22	27	13	—	—	—	62
Øvre Rendal	134	56	68	6	—	—	264
Ytre Rendal	130	30	39	5	—	—	204
Alvdal	121	91	136	14	—	—	362
Foldal	73	120	84	4	—	—	281
Tynset	164	222	232	6	—	—	624
Tolga	136	230	212	8	—	—	586
Engerdal	42	64	21	—	—	—	127
Kvikne	33	76	103	15	—	—	227
Hedmark fylke	6 825	4 740	3 844	715	84	7	16 215
Dovre	56	104	86	9	—	1	256
Lesja	50	103	215	10	—	—	378
Skjåk	78	36	143	—	—	—	257
Lom	93	129	89	1	—	—	312
Vågå	151	114	84	6	—	—	355
Sel	99	52	36	6	—	—	193
Heidal	44	35	28	2	1	—	110
Nordre Fron	169	157	119	16	1	—	462
Søndre Fron	176	88	93	16	3	—	376
Ringebu	205	237	70	20	1	—	533
Øyer	175	118	134	11	—	—	438
Østre Gausdal	59	80	94	32	1	—	266
Vestre Gausdal	43	79	97	31	—	—	250
Fåberg	167	149	179	50	3	—	548
Biri	104	103	92	30	3	—	332
Snertingdal	72	117	90	17	—	—	296
Østre Toten	581	168	200	95	3	—	1 047
Vestre Toten	291	132	189	26	1	—	639
Eina	68	64	80	4	—	—	216
Kolbu	132	82	120	18	2	—	354
Vardal	348	144	133	25	2	—	652
Jevnaker	80	36	54	16	2	—	188
Lunner	178	131	160	14	—	—	483
Gran	243	112	213	23	1	—	592
Brandbu	330	135	177	32	2	—	676

vis efter arealet av innmark (aker samt dyrket og naturlig eng)

1 januar 1918.

Landsdeler.	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
IV. Bygdene herredsvis (forts.).							
Fluberg	72	55	44	11	1	—	183
Søndre Land	170	67	78	11	—	—	326
Nordre Land	110	117	120	14	—	—	361
Torpa	68	171	111	7	—	—	357
Sør-Aurdal	184	245	137	5	—	—	571
Etnedal	64	127	70	4	—	—	265
Nord-Aurdal	338	284	110	3	—	—	735
Vestre Slidre	128	140	110	5	—	—	383
Østre Slidre	167	165	76	5	—	—	413
Vang	81	90	96	—	—	—	267
Opland fylke	5 374	4 166	3 927	575	27	1	14 070
Norderhov	664	223	275	56	3	1	1 222
Hole	154	77	104	26	1	—	362
Tyrfjord	126	47	48	8	—	—	229
Adal	96	63	54	8	—	—	221
Nes	240	169	78	2	—	—	489
Flå	43	34	58	5	—	—	140
Gol	164	179	54	—	—	—	397
Hemsedal	43	138	48	1	—	—	230
Ål	254	246	125	—	—	—	625
Hol	92	158	66	1	—	—	317
Sigdal	104	166	257	19	—	—	546
Krødsherad	56	71	86	3	—	—	216
Modum	611	296	376	24	1	—	1 308
Øvre Eiker	420	214	392	45	1	—	1 072
Nedre Eiker	645	64	73	8	1	—	791
Røyken	320	65	114	36	2	—	537
Hurum	194	55	87	21	—	—	357
Lier	422	182	346	43	4	—	997
Øvre Sandsvær	138	110	129	13	—	—	390
Ytre Sandsvær	105	112	175	26	—	—	418
Flesberg	57	137	169	13	—	—	376
Rollag	39	91	101	4	—	—	235
Nore	56	100	84	2	—	—	242
Opdal	45	74	120	2	—	—	241
Buskerud fylke	5 088	3 071	3 419	366	13	1	11 958

Tabell 3 (forts.). De særskilt skyldsatte jordbruks fordeling klasse-
ifølge tellingen

Landsdeler.	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
IV. Bygdene herredsviis (forts.).							
Strømm	79	29	48	4	—	—	160
Skoger	340	83	91	30	2	—	546
Sande	186	80	206	38	—	—	510
Hof	126	79	118	14	2	—	339
Botne	116	41	149	24	—	—	330
Våle	94	52	243	46	1	—	436
Borre	209	63	176	13	3	1	465
Ramnes	98	84	313	23	—	—	518
Andebu	78	114	272	13	—	—	477
Stokke	258	153	316	25	3	—	755
Sem	438	120	314	33	1	1	907
Nøtterøy	725	152	110	1	—	—	988
Tjøme	316	74	38	—	—	—	428
Sandeherad	552	228	357	7	—	—	1 144
Tjølling	244	58	198	11	—	—	511
Fredriksvern	14	1	—	—	—	—	15
Brunlanes	203	130	244	8	2	1	588
Hedrum	197	114	349	10	1	—	671
Lardal	111	92	188	21	—	—	412
Vestfold fylke	4 384	1 747	3 730	321	15	3	10 200
Drangedal	198	138	138	11	—	—	485
Sannidal	181	74	44	—	—	—	299
Skåtøy	294	82	18	—	—	—	394
Bamble	173	177	96	3	—	—	449
Eidanger	278	111	113	3	—	—	505
Siljan	18	54	76	2	—	—	150
Gjerpen	482	146	342	14	—	—	984
Solum	329	155	206	9	—	—	699
Holla	156	96	133	10	2	—	397
Lunde	75	132	164	9	—	—	380
Bø	126	171	198	12	2	—	509
Sauherad	85	172	210	5	—	—	472
Heddal	59	91	146	4	—	—	300
Tinn	176	142	53	2	—	—	373
Gransherad	30	60	44	—	—	—	134
Hovin	30	51	36	—	—	—	117
Hjartdal	43	151	141	8	—	—	343
Seljord	99	209	161	3	—	—	472
Kviteseid	128	163	144	—	—	—	435

vis efter arealet av innmark (aker samt dyrket og naturlig eng)

1 januar 1918.

Landsdeler.	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
IV. Bygdene herredsvis (forts.).							
Nissedal	105	92	30	1	—	—	228
Fyresdal	141	105	64	—	—	—	310
Mo	81	87	40	—	—	—	208
Lårdal	47	55	86	—	—	—	188
Vinje	58	97	71	—	—	—	226
Rauland	42	67	49	—	—	—	158
Telemark fylke	3 434	2 878	2 803	96	4	—	9 215
Gjerstad	173	137	48	—	—	—	358
Vegårshei	106	85	14	—	—	—	205
Søndeled	309	136	19	—	—	—	464
Dyvåg	371	16	1	—	—	—	388
Flosta	245	6	1	—	—	—	252
Holt	260	124	53	2	—	—	439
Åmli	126	48	23	—	—	—	197
Gjøvdal	42	27	9	—	—	—	78
Tovdal	13	18	9	—	—	—	40
Mykland	43	24	9	—	—	—	76
Herefoss	47	34	2	—	—	—	83
Froland	163	77	35	1	—	—	276
His	83	8	7	—	—	—	98
Øyestad	285	127	75	1	—	—	488
Østre Moland	108	84	35	—	—	—	227
Stokken	69	13	5	—	—	—	87
Tromøy	280	51	9	—	—	—	340
Fjære	529	168	56	—	—	—	753
Landvik	221	120	53	—	—	—	394
Eide	63	45	13	—	—	—	121
Vestre Moland	219	60	20	—	—	—	299
Høvåg	199	85	11	—	—	—	295
Birkenes	204	115	20	—	—	—	339
Vegusdal	62	71	13	—	—	—	146
Evje	100	74	23	—	—	—	197
Iveland	63	82	22	—	—	—	167
Hornnes	143	72	16	—	—	—	231
Bygland	121	145	49	—	—	—	315
Valle	31	67	67	—	—	—	165
Hylestad	53	32	17	—	—	—	102
Bykle	35	24	3	—	—	—	62
Aust-Agder fylke	4 766	2 175	737	4	—	—	7 682

Tabell 3 (forts.). De særskilt skyldsatte jordbruks fordeling klasse-
ifølge tellingen

Landsdeler.	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
IV. Bygdene herredsvis (forts.).							
Tveit	182	99	25	—	—	—	306
Oddernes	447	96	18	—	1	—	562
Randesund	135	73	18	—	—	—	226
Vennesla	252	32	16	—	—	—	300
Øvrebø	57	76	15	—	—	—	148
Hægeland	85	66	17	—	—	—	168
Søgne	308	154	26	—	—	—	488
Greipstad	64	77	35	—	—	—	176
Halse og Harkmark	439	129	28	1	—	—	597
Holum	90	175	23	—	—	—	288
Øyslebø	68	92	22	—	—	—	182
Laudal	38	101	29	2	—	—	170
Finsland	42	101	18	—	—	—	161
Bjelland	50	100	22	—	—	—	172
Grindheim	70	89	13	—	—	—	172
Åseral	103	100	19	—	—	—	222
Vigmestad	51	102	32	—	—	—	185
Konsmo	60	86	27	1	—	—	174
Sør-Audnedal	293	214	42	1	—	—	550
Spangereid	276	28	2	—	—	—	306
Lista	523	518	87	—	—	—	1 128
Herad	149	47	10	—	—	—	206
Spund	204	43	5	—	—	—	252
Lyngdal	253	225	81	—	—	—	559
Austad	157	67	12	—	—	—	236
Kvås	40	95	15	—	—	—	150
Hægebostad	57	118	31	1	—	—	207
Eiken	27	138	34	—	—	—	199
Fjotland	61	106	14	—	—	—	181
Liknes	347	235	35	1	—	—	618
Feda	130	47	11	—	—	—	188
Bakke	136	90	23	—	—	—	249
Gyland	102	88	2	—	—	—	192
Tonstad	64	65	4	—	—	—	133
Øvre Sirdal	44	58	12	—	—	—	114
Hidra	270	23	—	—	—	—	293
Nes	340	59	11	—	—	—	410
Vest-Agder fylke	6 014	4 012	834	7	1	—	10 868
Sokndal	179	146	53	—	—	—	378
Lund	151	83	24	—	—	—	258
Heskestad	26	67	60	1	—	—	154
Helleland	34	88	59	—	—	—	181

vis efter arealet av innmark (aker samt dyrket og naturlig eng)

1 januar 1918.

Landsdeler.	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
IV. Bygdene herredsvis (forts.).							
Bjerkreim	41	72	129	7	1	—	250
Eigersund	312	190	38	—	—	—	540
Ogna	61	58	43	5	—	—	167
Nærbø	61	76	126	20	2	—	285
Varhaug	70	100	163	13	—	—	346
Klepp	91	104	292	12	—	—	499
Time	144	120	195	29	—	—	488
Gjestal	127	78	42	—	—	—	247
Høyland	383	268	207	5	—	—	863
Häländ	132	281	262	4	—	—	679
Hetland	174	332	254	3	—	—	763
Vikedal	93	144	110	2	—	—	349
Nerstrand	73	82	41	—	—	—	196
Sjernerøy	64	28	34	—	—	—	126
Hjelmeland	78	95	49	2	—	—	224
Fister	19	56	24	—	—	—	99
Årdal	38	50	41	2	—	—	131
Jelsa	55	67	42	—	—	—	164
Erfjord	32	30	7	1	—	—	70
Sand	27	43	37	—	—	—	107
Sauda	97	83	35	—	—	—	215
Suldal	99	82	33	—	—	—	214
Høle	91	65	20	—	—	—	176
Førsand	86	139	38	—	—	—	263
Strand	157	151	47	—	—	—	355
Finnøy	80	95	62	—	—	—	237
Rennesøy	12	34	74	1	—	—	121
Mosterøy	25	64	38	1	—	—	128
Skudenes	160	215	30	—	—	—	405
Åkra	148	95	33	—	—	—	276
Kopervik	124	70	7	—	—	—	201
Avaldsnes	173	185	107	5	—	—	470
Tysvær	125	143	31	—	—	—	299
Bokn	58	54	12	1	—	—	125
Skjold	124	113	108	3	—	—	348
Vats	17	59	76	3	—	—	155
Torvastad	90	116	62	—	—	—	268
Skåre	110	103	60	—	—	—	273
Rogaland fylke	4 241	4 524	3 205	120	3	—	12 093
Strandebarm	131	92	20	—	—	—	243
Varaldsøy	45	37	28	—	—	—	110
Kvinnherad	282	232	127	—	—	—	641
Skånevik	213	127	57	—	—	—	397
Etne	50	99	166	1	—	—	316
Fjelberg	94	79	21	2	—	—	196
Ølen	82	88	100	2	—	—	272

Tabell 3 (forts.). De særskilt skyldsatte jordbruks fordeling klasse-
ifølge tellingen

Landsdeler.	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
IV. Bygdene herredsviis (forts.).							
Sveio	88	142	45	—	—	—	275
Vikebygd	103	71	24	—	—	—	198
Valestrand	72	82	33	—	—	—	187
Moster	118	46	14	—	—	—	178
Bremnes	261	131	14	—	—	—	406
Bømlo	76	30	15	—	—	—	121
Stord	124	94	33	—	—	—	251
Fitjar	265	77	10	—	—	—	352
Tysnes	223	301	82	—	—	—	606
Fusa	51	43	40	—	—	—	134
Hålandsdal	30	28	33	2	—	—	93
Strandvik	94	78	43	1	—	—	216
Os	212	164	42	1	—	—	419
Samnanger	191	77	13	—	—	—	281
Fana	417	267	225	6	—	—	915
Sund	194	121	3	—	—	—	318
Austevoll	202	113	—	—	—	—	315
Fjell	302	158	4	—	—	—	464
Askøy	281	123	19	—	—	—	423
Laksevåg	92	48	26	1	—	—	167
Haus	145	279	144	—	—	—	568
Bruvik	76	146	21	—	—	—	243
Hosanger	80	169	45	—	—	—	294
Modalen	26	53	13	—	—	—	92
Hamre	75	216	52	—	—	—	343
Åsane	63	130	39	—	—	—	232
Alversund	122	305	57	1	—	—	485
Herdla	223	179	11	—	—	—	413
Hjelme	73	31	1	—	—	—	105
Manger	163	406	32	—	—	—	601
Lindås	108	415	70	—	—	—	593
Austrheim	124	182	11	—	—	—	317
Masfjorden	57	144	35	—	—	—	236
Røldal	91	35	3	—	—	—	129
Ullensvang	51	92	74	—	—	—	217
Kinsarvik	111	87	32	—	—	—	230
Odda	95	52	20	—	—	—	167
Ulvik	82	59	48	—	—	—	189
Granvin	27	73	42	—	—	—	142
Eidfjord	77	57	20	—	—	—	154
Kvam	218	144	107	2	—	—	471
Jondal	178	69	24	—	—	—	271
Evanger	89	110	13	—	—	—	212
Voss	326	219	290	4	—	1	840
Vossestrand	86	89	85	—	—	—	260
Hordaland fylke	7 059	6 689	2 526	23	—	1	16 298

vis efter arealet av innmark (aker samt dyrket og naturlig eng)
1 januar 1918.

Landsdeler	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
IV. Bygdene herredsvís (forts.).							
Jostedal	49	45	9	—	—	—	103
Luster	142	118	57	—	—	—	317
Hafslo	190	112	73	3	—	—	378
Årdal	27	26	12	—	—	—	65
Lærdal	92	53	34	—	—	—	179
Borgund	21	30	17	—	—	—	68
Sogndal	163	127	96	7	2	—	395
Aurland	102	80	52	1	—	—	235
Leikanger	189	81	50	—	—	—	320
Balestrand	145	48	73	1	—	—	267
Vik	223	134	77	—	—	—	434
Lavik	39	47	43	3	—	—	132
Brekke	25	78	14	—	—	—	117
Kyrkjebø	43	66	57	—	—	—	166
Gulen	162	230	47	—	—	—	439
Sulen	106	43	—	—	—	—	149
Hyllestad	106	162	80	—	—	—	348
Askvoll	96	149	72	—	—	—	317
Fjaler	128	181	149	1	—	—	459
Gaular	77	112	239	3	—	—	431
Jølster	85	130	128	3	—	—	346
Førde	114	101	110	5	—	—	330
Naustdal	75	120	113	1	—	—	309
Vevring	26	63	40	—	—	—	129
Kinn	280	209	58	1	—	—	548
Bremanger	108	168	12	—	—	—	288
Selje	130	215	114	—	—	—	459
Nord-Vågsøy	47	72	16	—	—	—	135
Sør-Vågsøy	118	28	5	—	—	—	151
Davik	155	214	99	1	—	—	469
Eid	69	169	131	3	—	—	372
Hornindal	38	64	97	7	—	—	206
Gloppen	145	161	105	—	—	—	411
Breim	55	72	133	—	—	—	260
Innvik	104	134	140	1	—	—	379
Stryn	55	120	133	3	—	—	311
Sogn og Fjordane fylke	3 729	3 962	2 685	44	2	—	10 422
Vanylven	44	128	118	—	—	—	290
Søvde	101	52	26	—	—	—	179
Sande	117	182	44	—	—	—	343
Rovde	21	38	35	—	—	—	94
Herøy	188	255	87	—	—	—	530
Ulstein	31	97	76	—	—	—	204

Tabell 3 (forts.). De særskilt skyldsatte jordbruks fordeling klasse-
ifølge tellingen

Landsdeler.	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
IV. Bygdene herredsviis (forts.).							
Hareid	84	119	49	—	—	—	252
Ørsta	111	116	154	13	—	—	394
Vartdal	11	53	49	1	—	—	114
Volda	150	195	209	1	—	—	555
Hjørundfjord	61	98	71	5	—	—	235
Sunnylven	70	95	39	1	—	—	205
Norddal	84	107	108	—	—	—	299
Stranda	106	89	19	—	—	—	214
Stordal	38	54	37	1	—	—	130
Ørskog	84	50	119	—	—	—	253
Sykkylven	131	113	126	1	—	—	371
Skodje	62	66	90	2	—	—	220
Vatne	54	75	87	1	—	—	217
Borgund	314	392	110	2	—	—	818
Giske	62	85	27	—	—	—	174
Haram	122	156	95	—	—	—	373
Vigra	13	44	51	—	—	—	108
Vestnes	166	140	77	1	—	—	384
Sylte	67	80	81	2	—	—	230
Eid	16	15	36	3	—	—	70
Voll	30	27	72	1	—	—	130
Grytten	40	63	65	6	—	—	174
Hen	75	65	49	6	—	—	195
Veøy	87	108	135	10	—	—	340
Neset	62	108	63	12	—	—	245
Eresfjord og Vistdal	58	88	90	9	—	—	245
Bolsøy	267	168	121	6	—	—	562
Aukra	83	169	129	—	—	—	381
Sandøy	29	36	25	—	—	—	90
Frænen	83	168	131	8	—	—	390
Bud	45	46	12	—	—	—	103
Hustad	113	102	42	—	—	—	257
Grip	—	—	—	—	—	—	—
Frei	65	54	14	—	—	—	133
Øre	52	99	118	2	—	—	271
Gjemnes	26	46	50	—	—	—	122
Tingvoll	102	93	100	6	1	—	302
Straumsnes	65	55	32	—	—	—	152
Kvernes	48	46	21	—	—	—	115
Bremsnes	202	130	31	1	—	—	364
Kornstad	90	74	34	—	—	—	198
Eide	82	85	58	—	1	—	226
Øksendal	15	21	31	3	—	—	70
Ålvundeid	3	10	24	6	—	—	43
Sunnal	75	33	62	14	—	—	184
Stangvik	44	39	81	8	—	—	172
Åsskard	36	27	24	1	—	—	88

vis efter arealet av innmark (aker samt dyrket og naturlig eng)
1 januar 1918.

Landsdeler.	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
IV. Bygdene herredsvis (forts.).							
Halsa	60	29	62	6	—	—	157
Tustna	133	56	13	—	—	—	202
Edøy	53	48	14	—	—	—	115
Bratvær	88	18	2	—	—	—	108
Hopen	80	14	—	—	—	—	94
Sumadal	50	118	81	20	1	—	270
Rindal	42	71	115	23	2	—	253
Aure	134	101	50	—	—	—	285
Stemshaug	54	44	13	—	—	—	111
Valsøyfjord	54	19	49	—	—	—	122
Møre fylke	4 933	5 372	4 033	182	5	—	14 525
Roan	58	74	66	2	—	—	200
Osen	65	67	33	—	—	—	165
Stoksund	36	48	27	—	—	—	111
Å	66	102	109	1	—	—	278
Jössund	67	70	38	2	—	—	177
Bjugn	38	42	40	4	—	—	124
Nes	38	47	35	3	—	—	123
Stjørna	82	71	64	2	—	—	219
Ørland	62	96	207	7	2	—	374
Agdenes	47	93	13	—	—	—	153
Nord-Frøya	241	43	3	—	—	—	287
Sør-Frøya	122	20	1	—	—	—	143
Hitra	75	65	19	1	—	—	160
Kvenvær	126	13	1	—	—	—	140
Fillan	88	70	5	—	—	—	163
Sandstad	72	28	5	—	—	—	105
Hemne	118	124	158	8	—	—	408
Heim	89	73	35	—	—	—	197
Stadsbygd	39	59	120	10	—	—	228
Rissa	68	134	195	13	1	—	411
Lensvik	17	67	53	—	—	—	137
Orkdal	154	174	307	66	22	1	724
Meldal	100	87	165	17	1	—	370
Rennebu	99	104	151	17	—	—	371
Opdal	117	164	276	48	3	—	608
Rørås	260	263	96	3	1	—	623
Holtålen	29	58	42	3	—	—	132
Ålen	75	137	117	1	—	—	330
Singsås	75	65	64	17	—	—	221
Støren	55	32	67	19	—	—	173
Budal	5	20	42	13	—	—	80
Horg	83	96	108	17	—	—	304

Tabell 3 (forts.). De særskilt skyldsatte jordbruks fordeling klasse-
ifølge tellingen

Landsdeler.	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
IV. Bygdene herredsvis (forts.).							
Soknedal	37	44	136	45	3	1	266
Melhus	73	83	147	45	3	—	351
Flå	14	34	30	8	—	—	86
Hølandet	29	49	65	4	—	—	147
Leinstrand	81	30	77	42	—	—	230
Børsa	24	32	98	8	—	—	162
Geitastrand	26	16	26	—	—	—	68
Børseskogn	16	51	111	3	—	—	181
Byneset	13	24	131	28	—	—	196
Buvik	17	20	51	4	1	—	93
Strinda	326	88	186	51	9	1	661
Malvik	154	60	90	10	—	—	314
Klæbu	17	19	49	15	—	—	100
Tiller	40	23	26	13	—	—	102
Selbu	147	194	167	13	—	—	521
Tydal	8	35	43	1	—	—	87
Sør-Trøndelag fylke	3 688	3 408	4 095	564	46	3	11 804
Hegra	56	69	163	27	—	—	315
Meråker	85	94	74	3	—	—	256
Stjørdal	226	101	109	18	1	—	455
Lånke	43	62	101	18	—	—	224
Skatval	49	51	137	18	—	—	255
Leksvik	92	110	111	12	—	—	325
Frosta	74	57	123	17	—	—	271
Åsen	90	53	96	14	—	—	253
Skogn	124	154	172	61	4	—	515
Verdal	187	285	291	73	1	—	837
Frol	115	104	106	26	1	—	352
Ytterøy	34	18	40	7	—	—	99
Mosvik	34	11	26	—	—	1	72
Verran	71	20	42	2	—	—	135
Inderøy	124	52	137	25	1	—	339
Røra	39	15	40	9	—	—	103
Sandvollan	43	8	31	9	—	—	91
Sparbu	80	85	130	48	2	—	345
Ogndal	25	49	69	16	—	—	159
Egge	65	21	27	5	4	—	122
Stod	24	30	81	5	—	—	140
Kvam	17	44	105	17	—	—	183
Beitstad	76	61	105	35	—	—	277
Malm	20	18	37	1	—	—	76

vis efter arealet av innmark (aker samt dyrket og naturlig eng)

1 januar 1918.

Landsdeler.	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
IV. Bygdene herredsvis (forts.).							
Namdalseid	27	45	88	20	—	—	180
Snåsa	50	77	175	9	—	—	311
Nordli	37	32	42	1	—	—	112
Sørli	27	54	29	1	—	—	111
Grong	58	55	141	20	—	—	274
Høylandet	16	39	72	15	1	—	143
Overhalla	32	29	202	29	1	—	293
Vemundvik	25	30	35	5	—	—	95
Klinga	74	49	44	4	—	—	171
Otterøy	45	74	40	—	—	—	159
Fosnes	29	61	48	—	—	—	138
Flatanger	68	96	33	2	—	—	199
Nærøy	108	103	75	—	—	—	286
Vikna	147	140	29	—	—	—	316
Leka	58	56	19	—	—	—	133
Gravvik	41	47	15	—	—	—	103
Kolvereid	72	101	37	—	—	—	210
Foldereid	34	45	48	2	—	—	129
Nord-Trøndelag fylke	2 741	2 705	3 525	574	16	1	9 562
Bindal	111	174	52	1	—	—	338
Brønnøy	158	117	75	2	—	—	352
Vik	101	123	118	8	—	—	350
Velfjord	63	75	44	5	—	—	187
Vega	159	112	18	—	—	—	289
Tjøtta	84	104	52	2	—	1	243
Vivelstad	13	60	39	6	—	—	118
Stamnes	21	34	40	6	1	—	102
Alstahaug	22	56	39	3	—	—	120
Leirfjord	75	85	54	—	—	—	214
Herøy	45	25	20	6	—	—	96
Nordvik	40	45	26	—	—	—	111
Vefsn	77	181	264	12	6	—	540
Hatfjelldal	29	53	46	1	—	—	129
Nesna	110	91	147	14	—	—	362
Dønnes	42	49	32	1	1	—	125
Hemnes	69	136	107	18	—	—	330
Korgen	8	26	76	21	1	—	132
Mo	102	139	185	8	—	—	434
Lurøy	65	74	42	—	—	—	181
Træna	35	7	—	—	—	—	42
Rødøy	127	100	32	—	—	—	259
Meløy	163	151	48	1	—	—	363

Tabell 3 (forts.). De særskilt skyldsatte jordbruks fordeling klasse-
følgje tellingen

Landsdeler	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
IV. Bygdene herredsvís (forts.).							
Bodin	260	250	151	5	1	—	667
Gildeskål	220	212	61	3	—	—	496
Beiarn	65	135	59	—	—	—	259
Skjerstad	62	148	59	—	—	—	269
Fauske	212	218	87	—	—	—	517
Saltdal	205	220	56	3	—	—	484
Sørfold	128	146	38	1	—	—	313
Nordfold	101	50	18	—	—	—	169
Kjerringøy	46	61	4	1	—	—	112
Steigen	30	132	87	1	—	—	250
Leiranger	41	66	21	—	—	—	128
Hamarøy	132	190	63	1	—	—	386
Tysfjord	171	80	24	—	—	—	275
Lødingen	187	74	25	1	—	—	287
Tjeldsund	109	72	20	—	—	—	201
Evenes	257	224	55	1	—	—	537
Ankenes	233	153	21	1	—	—	408
Vågan	114	71	26	—	—	—	211
Borge	194	240	63	—	—	—	497
Gimsøy	50	107	24	—	—	—	181
Buksnes	71	115	61	3	—	—	250
Hol	45	74	42	2	—	—	163
Flakstad	66	58	11	—	—	—	135
Moskenes	55	4	1	—	—	—	60
Værøy	105	7	—	—	—	—	112
Hadsel	518	332	60	3	—	—	913
Bø	286	230	47	1	—	—	564
Øksnes	156	89	30	—	—	—	275
Langenes	76	32	6	—	—	—	114
Sortland	203	178	37	1	—	—	419
Dverberg	306	191	66	1	—	—	564
Nordland fylke	6 423	6 176	2 879	144	10	1	15 633
Kvæfjord	176	200	32	1	—	—	409
Trondenes	355	426	128	3	—	—	912
Bjarkøy	156	60	19	—	—	—	235
Tranøy	136	95	25	2	—	—	258
Sørreisa	102	106	59	2	—	—	269
Dyrøy	152	87	24	—	—	—	263
Berg	55	18	—	—	—	—	73
Torsken	128	7	—	—	—	—	135
Ibestad	510	239	52	—	—	—	801
Lavangen	107	98	21	1	—	—	227
Salangen	179	117	36	2	—	—	334

vis efter arealet av innmark (aker samt dyrket og naturlig eng)
1 januar 1918.

Landsdeler.	Klasse 1. Under 20 dekar	Klasse 2. 20—50 dekar	Klasse 3. 50—200 dekar	Klasse 4. 200—500 dekar	Klasse 5. 500—1000 dekar	Klasse 6. Over 1000 dekar	Til- sammen
IV. Bygdene herredsviis (forts.).							
Bardu	42	112	79	3	—	—	236
Målselv	87	240	185	17	2	—	531
Lenvik	374	306	90	1	1	—	772
Hillesøy	171	41	4	—	—	—	216
Balsfjord	186	222	80	2	—	—	490
Malangen	134	103	9	—	—	—	246
Tromsøysund	306	314	75	3	—	—	698
Lyngen	363	154	24	1	—	—	542
Sørfjord	109	40	5	—	—	—	154
Karlsøy	175	60	40	—	—	—	275
Helgøy	129	17	1	—	—	—	147
Skjervøy	136	124	35	1	—	—	296
Nordreisa	54	94	24	—	—	—	172
Kvænangen	126	41	12	—	—	—	179
Troms fylke	4 448	3 321	1 059	39	3	—	8 870
Kautokeino	33	18	1	—	—	—	52
Alta	223	96	26	—	—	—	345
Talvik	204	114	29	—	—	—	347
Loppa	78	10	3	1	—	—	92
Hasvik	132	19	3	—	—	—	154
Måsøy	159	14	6	1	—	—	180
Kjelvik	80	14	3	—	—	—	97
Kistrand	215	69	22	—	—	—	306
Kvalsund	136	23	4	—	—	—	163
Hammerfest	133	28	5	—	—	—	166
Karasjok	66	17	—	—	—	—	83
Lebesby	81	49	22	1	—	—	153
Tana	42	69	20	3	—	—	134
Berlevåg	31	17	2	—	—	—	50
Gamvik	72	18	1	—	—	—	91
Nesseby	126	55	10	—	—	—	191
Polmak	38	37	18	1	—	—	94
Nord-Varanger	152	73	7	—	—	—	232
Sør-Varanger	113	50	26	1	—	—	190
Vardø	50	18	2	—	—	—	70
Finmark fylke	2 164	808	210	8	—	—	3 190

Tabell 4. De særskilt skyldsatte jordbruks for-

A. 128 represen-

Fylker.		1	2	3	4	5	6	7	8	9	10
		Klasse 1. Inntil 0,20 mark		Klasse 2. 0,21—0,50 mark		Klasse 3. 0,51—1,00 mark		Klasse 4. 1,01—3,00 mark		Klasse 5. 3,01—5,00 mark	
		Antall	Pct.	Antall	Pct.	Antall	Pct.	Antall	Pct.	Antall	Pct.
Østfold (10 herre- der)	{1907	654	21,6	312	10,4	357	12,0	693	23,2	314	10,5
	{1917	1 148	33,1	343	9,9	341	9,8	699	20,1	318	9,2
Akershus (12 herre- der)	{1907	1 956	32,1	808	13,3	624	10,2	967	15,9	428	7,0
	{1917	4 254	49,5	1 061	12,3	702	8,2	966	11,2	478	5,6
Hedmark (9 herre- der)	{1907	1 580	27,9	839	14,8	804	14,2	1 228	21,7	412	7,3
	{1917	2 288	34,1	1 066	15,9	932	13,9	1 305	19,5	415	6,2
Opland (7 herreder)	{1907	466	14,8	435	13,8	388	12,3	707	22,4	354	11,2
	{1917	780	20,9	595	16,0	498	13,4	729	19,6	364	9,8
Buskerud (4 herre- der)	{1907	419	20,1	285	13,7	335	16,1	485	23,3	187	9,0
	{1917	762	30,3	377	15,0	370	14,6	497	19,7	189	7,5
Vestfold (4 herre- der)	{1907	486	23,5	141	6,8	198	9,6	560	27,1	323	15,6
	{1917	739	31,1	201	8,4	200	8,4	577	24,2	324	13,6
Telemark (3 herre- der)	{1907	233	23,0	98	9,7	125	12,3	261	25,8	136	13,4
	{1917	264	24,6	119	11,1	139	12,9	271	25,2	137	12,7
Aust-Agder (9 her- reder)	{1907	641	33,1	236	12,2	276	14,3	416	21,5	172	8,9
	{1917	768	37,7	256	12,6	287	14,1	398	19,5	154	7,6
Vest-Agder (6 her- reder)	{1907	104	5,2	169	8,5	410	20,7	1 141	57,5	131	6,6
	{1917	154	7,6	174	8,6	418	20,7	1 140	56,4	113	5,6
Rogaland (7 her- reder)	{1907	311	14,9	198	9,5	247	11,9	822	39,4	338	16,2
	{1917	469	19,7	282	11,8	295	12,4	862	36,1	331	13,9
Hordaland (10 her- reder)	{1907	304	9,8	250	8,1	421	13,5	1 223	39,2	631	20,2
	{1917	433	12,9	317	9,4	494	14,7	1 216	36,1	639	19,0
Sogn og Fjordane (7 herreder) . . .	{1907	112	5,2	174	8,1	288	13,4	708	32,9	494	22,9
	{1917	167	7,3	222	9,6	316	13,8	750	32,5	492	21,3
Møre (9 herreder)	{1907	285	10,9	355	13,6	409	15,7	1 088	41,8	345	13,3
	{1917	448	15,4	448	15,4	457	15,8	1 105	38,1	335	11,6
Sør-Trøndelag (12 herreder)	{1907	311	8,9	515	14,8	585	16,8	1 001	28,7	506	14,6
	{1917	514	13,2	664	17,0	681	17,5	1 015	26,0	514	13,2
Nord-Trøndelag (8 herreder)	{1907	196	8,5	312	13,6	455	19,8	476	20,7	257	11,2
	{1917	361	13,5	395	14,8	527	19,7	517	19,3	318	11,9
Nordland (7 herre- der)	{1907	319	11,8	379	14,0	528	19,5	1 115	41,2	287	10,6
	{1917	711	21,3	528	15,8	680	20,3	1 119	33,5	243	7,3
Troms (4 herreder)	{1907	270	13,9	379	19,5	604	31,1	615	31,7	63	3,2
	{1917	456	19,6	550	23,7	716	30,8	554	23,8	42	1,8
Tilsammen	{1907	8 647	18,3	5 885	12,4	7 054	14,9	13 506	28,5	5 378	11,4
	{1917	14 716	26,4	7 598	13,6	8 053	14,4	13 720	24,6	5 406	9,8
Rikets bygder med undtagelse av Finnmark	{1907	29 104	16,4	21 226	12,0	27 033	15,2	54 922	30,9	21 550	12,2
	{1917	47 277	23,2	27 406	13,4	30 948	15,2	55 818	27,3	21 467	10,5

deling klassevis efter deres matrikelskyld 1907 og 1917.

tative herreder.

11	12	13	14	15	16	17	18	19	20	21	22	23	24
Klasse 6. 5,01—10,00 mark		Klasse 7. 10,01—20,00 mark		Klasse 8. 20,01—30,00 mark		Klasse 9. 30,01—50,00 mark		Klasse 10. 50,01—100,00 mark		Klasse 11. Over 100,00 mark		Til- sammen	
Antall	Pct.	Antall	Pct.	Antall	Pct.	Antall	Pct.	Antall	Pct.	Antall	Pct.	Antall	Pct.
385	12,9	217	7,4	35	1,3	13	0,4	5	0,2	2	0,1	2 987	100,0
378	10,8	199	5,7	34	1,0	6	0,2	6	0,2	1	—	3 473	100,0
674	11,1	417	6,8	134	2,2	63	1,1	16	0,3	3	—	6 090	100,0
596	6,9	357	4,2	116	1,3	53	0,6	11	0,1	5	0,1	8 599	100,0
344	6,2	234	4,2	109	1,9	78	1,4	24	0,4	2	—	5 654	100,0
304	4,5	215	3,2	96	1,4	67	1,0	18	0,3	1	—	6 707	100,0
450	14,3	248	7,9	74	2,3	25	0,8	5	0,2	—	—	3 152	100,0
426	11,4	247	6,6	64	1,7	19	0,5	5	0,1	—	—	3 727	100,0
223	10,7	103	5,0	25	1,2	13	0,6	5	0,3	—	—	2 080	100,0
208	8,2	80	3,2	22	0,9	9	0,4	5	0,2	—	—	2 519	100,0
272	13,2	65	3,1	15	0,7	6	0,4	1	—	1	—	2 068	100,0
255	10,7	64	2,7	14	0,6	5	0,2	2	0,1	1	—	2 382	100,0
126	12,4	28	2,8	1	0,1	3	0,3	2	0,2	—	—	1 013	100,0
112	10,4	29	2,7	2	0,2	1	0,1	1	0,1	—	—	1 075	100,0
163	8,4	29	1,5	—	—	1	0,1	—	—	—	—	1 934	100,0
148	7,2	24	1,2	2	0,1	—	—	—	—	—	—	2 037	100,0
26	1,3	3	0,2	—	—	—	—	—	—	—	—	1 984	100,0
21	1,0	2	0,1	—	—	—	—	—	—	—	—	2 022	100,0
151	7,3	15	0,7	—	—	2	0,1	—	—	—	—	2 084	100,0
134	5,6	13	0,5	—	—	—	—	—	—	—	—	2 386	100,0
278	8,9	9	0,3	—	—	1	—	—	—	—	—	3 117	100,0
257	7,6	9	0,3	—	—	—	—	—	—	—	—	3 365	100,0
326	15,2	48	2,2	3	0,1	1	—	1	—	—	—	2 155	100,0
312	13,5	43	1,9	3	0,1	1	—	—	—	—	—	2 306	100,0
97	3,7	24	0,9	2	0,1	—	—	—	—	—	—	2 605	100,0
83	2,9	23	0,8	1	—	—	—	—	—	—	—	2 900	100,0
446	12,8	94	2,7	18	0,6	5	0,1	1	—	—	—	3 482	100,0
400	10,3	87	2,2	18	0,5	5	0,1	—	—	—	—	3 898	100,0
370	16,1	192	8,4	25	1,1	13	0,6	—	—	—	—	2 296	100,0
367	13,7	157	5,9	24	0,9	7	0,3	—	—	—	—	2 673	100,0
67	2,4	13	0,5	—	—	—	—	—	—	—	—	2 708	100,0
44	1,2	19	0,6	—	—	—	—	—	—	—	—	3 344	100,0
12	0,6	—	—	—	—	—	—	—	—	—	—	1 943	100,0
7	0,3	1	—	—	—	—	—	—	—	—	—	2 326	100,0
4 410	9,3	1 739	3,7	441	0,9	224	0,5	60	0,1	8	—	47 352	100,0
4 052	7,3	1 569	2,8	396	0,7	173	0,3	48	0,1	8	—	55 739	100,0
16 041	9,1	5 536	3,0	1 261	0,7	619	0,4	169	0,1	19	—	177 480	100,0
14 621	7,2	4 994	2,4	1 107	0,5	458	0,2	137	0,1	17	—	204 250	100,0

Tabell 4 (forts.). De særskilt skyldsatte jordbruks for-

B. Antall bruk i

Fylker.	Klasse 1. Inntil 0,20 mark	Klasse 2. 0,21—0,50 mark	Klasse 3. 0,51—1,00 mark	Klasse 4. 1,01—3,00 mark	Klasse 5. 3,01—5,00 mark
Østfold	{1907 1 959	943	1 088	2 104	952
	{1917 3 396	1 012	1 002	2 056	940
Akershus	{1907 3 515	1 456	1 117	1 741	767
	{1917 7 227	1 796	1 197	1 635	818
Hedmark	{1907 3 691	1 958	1 879	2 871	966
	{1917 5 529	2 578	2 254	3 162	1 005
Opland	{1907 1 743	1 625	1 449	2 638	1 319
	{1917 2 941	2 251	1 885	2 758	1 379
Buskerud	{1907 2 043	1 392	1 637	2 368	915
	{1917 3 623	1 794	1 746	2 356	897
Vestfold	{1907 2 175	629	889	2 509	1 444
	{1917 3 172	858	858	2 468	1 387
Telemark	{1907 1 890	797	1 011	2 120	1 101
	{1917 2 267	1 024	1 189	2 322	1 170
Aust-Agder	{1907 2 392	882	1 035	1 554	643
	{1917 2 896	968	1 083	1 498	584
Vest-Agder	{1907 543	888	2 163	6 008	690
	{1917 826	934	2 250	6 130	608
Rogaland	{1907 1 651	1 053	1 319	4 367	1 795
	{1917 2 382	1 427	1 500	4 367	1 680
Hordaland	{1907 1 456	1 204	2 006	5 825	3 001
	{1917 2 102	1 532	2 396	5 884	3 097
Sogn og Fjordane	{1907 505	787	1 302	3 196	2 224
	{1917 761	1 001	1 438	3 387	2 220
Møre	{1907 1 424	1 777	2 051	5 460	1 738
	{1917 2 237	2 237	2 295	5 534	1 685
Sør-Trøndelag	{1907 932	1 550	1 759	3 006	1 529
	{1917 1 558	2 007	2 066	3 069	1 558
Nord-Trøndelag	{1907 688	1 101	1 603	1 676	906
	{1917 1 291	1 415	1 884	1 845	1 138
Nordland	{1907 1 474	1 748	2 435	5 145	1 324
	{1917 3 330	2 470	3 173	5 237	1 141
Troms	{1907 1 023	1 436	2 290	2 334	236
	{1917 1 739	2 102	2 732	2 110	160
Tilsammen {1907	29 104	21 226	27 033	54 922	21 550
	= 16,4 %	= 12,0 %	= 15,2 %	= 30,9 %	= 12,2 %
{1917	47 277	27 406	30 948	55 818	21 467
	= 23,2 %	= 13,4 %	= 15,2 %	= 27,3 %	= 10,5 %

1 Beregnet på grunnlag av de i tabell 4 A meddelte opgaver.

deling klassevis efter deres matrikkelskyld 1907 og 1917.

samtlige herreder. ¹

Klasse 6. 5,01—10,00 mark	Klasse 7. 10,01—20,00 mark	Klasse 8. 20,01—30,00 mark	Klasse 9. 30,01—50,00 mark	Klasse 10. 50,01—100,00 mark	Klasse 11. over 100,00 mark	Til- sammen
1 171	671	118	36	21	6	9 069
1 105	583	102	20	17	3	10 236
1 216	745	241	120	28	5	10 951
1 007	613	190	88	20	8	14 599
820	556	250	184	50	4	13 229
730	519	227	162	47	2	16 215
1 684	930	271	94	24	—	11 777
1 604	929	239	70	14	—	14 070
1 088	508	122	61	30	—	10 164
980	382	108	48	24	—	11 958
1 222	287	65	33	—	4	9 257
1 091	275	61	20	6	4	10 200
1 019	230	8	25	16	—	8 217
958	249	18	9	9	—	9 215
607	108	—	7	—	—	7 228
553	92	8	—	—	—	7 682
136	21	—	—	—	—	10 449
109	11	—	—	—	—	10 868
809	78	11	—	—	—	11 083
677	60	—	—	—	—	12 093
1 323	45	—	—	—	—	14 860
1 238	49	—	—	—	—	16 298
1 475	214	10	—	—	—	9 713
1 407	198	10	—	—	—	10 422
483	118	13	—	—	—	13 064
421	116	—	—	—	—	14 525
1 341	283	63	10	—	—	10 473
1 216	260	58	12	—	—	11 804
1 303	680	89	49	—	—	8 095
1 310	564	86	29	—	—	9 562
300	62	—	—	—	—	12 488
188	94	—	—	—	—	15 633
44	—	—	—	—	—	7 363
27	—	—	—	—	—	8 870
16 041	5 536	1 261	619	169	19	177 480
= 9,1 %	= 3,0 %	= 0,7 %	= 0,4 %	= 0,1 %	—	= 100,0 %
14 621	4 994	1 107	458	137	17	204 250
= 7,2 %	= 2,4 %	= 0,5 %	= 0,2 %	= 0,1 %	—	= 100,0 %

Tabell 5 A. Detaljerte opgaver for rikets bygder over de
lysninger om besiddelsesmåte og brukenes stør-
Samtlige bruk

Nr.	Livsstillinger.	1	2	3	4	5	6	7	8
		Antall særskilt							
		benyttet av (eller drevet for regning av) eierno							
		Kl. 1	Kl. 2	Kl. 3	Kl. 4	Kl. 5	Kl. 6	Kl. 7	Kl. 8
	Rikets bygder.								
1	Gårdbrukere, selveiere	48	3 265	6 795	16 057	28 927	18 683	10 191	2 491
2	Leilendinger, bygslere	—	—	—	—	—	—	—	—
3	Forpaktere	—	—	—	—	—	—	—	—
4	Småbrukere	406	6 467	8 421	9 586	4 493	—	—	—
5	Skogeiere	—	58	21	51	51	31	14	7
6	Andre selvstendige erhvervsdrivende ved landbruk	4	172	101	83	59	22	6	3
7	Husmenn med jord	—	—	—	—	—	—	—	—
8	Føderådsmenn	13	137	73	28	7	—	—	—
9	Embedsmenn	—	306	34	28	29	17	18	10
10	Bestillingsmenn	48	1 809	648	703	567	246	78	10
11	Fiskere	1 728	6 987	2 454	1 454	633	30	1	—
12	Håndverkere	90	4 592	1 474	1 142	619	103	19	1
13	Handlende, fabrikkere, skibsredere .	289	3 007	783	758	604	230	114	43
14	Andre selvstendige erhvervsdrivende .	22	1 744	345	213	318	93	38	18
15	Private betjenter	56	2 120	198	229	216	91	38	3
16	Jordbruks-, skogs-, fløtnings- og lense- arbeidere	146	6 489	3 587	1 941	909	8	—	—
17	Bergarbeidere, fabrikkarbeidere	48	5 330	1 452	1 157	593	5	—	—
18	Håndverksarbeidere	26	2 604	1 187	924	465	—	—	—
19	Sjømenn, matroser	9	1 483	379	288	154	25	2	—
20	Andre arbeidere	130	3 981	945	626	303	—	—	—
21	Kapitalister, formuende	9	1 500	345	190	113	60	44	25
22	Andre	39	1 186	370	304	96	74	69	27
23	Uopgitt	34	1 594	392	213	70	13	3	—
	Tilsammen	3 145	54 831	30 004	35 975	39 226	19 731	10 635	2 638

¹ Angående klasseinndelingen se tabell 2.

² For de særskilt skyldsatte bruk med over 50 dekar dyrket jord er der dog foretatt fullstendig optelling.

jordbrukende personers livsstilling i forbindelse med op-
rølse¹ ifølge Jordbrukstelingen 1 januar 1918.

(*approximative opgaver*)².

9	10	11	12	13	14	15	16	17	18	19	20	21	22	
skyldsatte jordbruk														
bortleiet eller brukt av andre enn eierne												Tilsammen		Nr.
Kl. 9	Kl. 10 —12	Kl. 1	Kl. 2	Kl. 3	Kl. 4	Kl. 5	Kl. 6	Kl. 7	Kl. 8	Kl. 9	Kl. 10 —12	benyttet av eierne	bortleiet	
1 013	202	—	—	—	—	—	—	—	—	—	—	87 672	—	1
—	—	—	140	224	289	392	136	48	6	1	—	—	1 236	2
—	—	23	267	288	390	674	575	408	114	67	16	—	2 822	3
—	—	7	122	125	129	55	—	—	—	—	—	29 373	438	4
11	3	—	—	—	—	—	—	—	—	—	—	247	—	5
—	—	—	9	11	6	12	—	—	—	—	—	450	38	6
—	—	7	18	31	38	26	—	—	—	—	—	—	120	7
—	—	—	30	18	24	6	—	—	—	—	—	258	78	8
4	2	7	74	14	18	43	44	27	5	2	—	448	234	9
3	—	57	570	199	316	188	24	4	3	—	—	4 112	1 361	10
—	—	260	149	43	31	12	1	—	—	—	—	13 287	496	11
—	1	4	95	39	43	21	4	—	—	—	—	8 041	206	12
28	18	7	65	14	28	15	5	1	1	—	—	5 874	136	13
7	3	4	68	25	21	24	7	—	—	—	—	2 801	149	14
2	2	11	169	64	18	46	12	—	3	—	—	2 955	323	15
—	—	38	199	221	239	159	4	1	1	—	—	13 080	862	16
—	—	11	294	68	52	27	—	—	—	—	—	8 585	452	17
—	—	7	83	43	18	3	—	—	—	—	—	5 206	154	18
—	—	—	21	7	3	—	—	—	—	—	—	2 340	31	19
—	—	27	178	52	57	16	—	—	—	—	—	5 985	330	20
13	6	—	48	18	6	9	1	—	—	—	—	2 305	82	21
29	15	—	83	8	12	9	2	2	1	—	—	2 209	117	22
—	—	—	184	28	12	3	—	1	—	—	—	2 319	228	23
1 110	252	470	2 866	1 540	1 750	1 740	815	492	134	70	16	197 547	9 893	

Tabell 5 A (forts.). Detaljerte opgaver for rikets bygder over
lysninger om besiddelsesmåte og brukenes stør-

Samtlige bruk

Nr.	Livsstillinger.	23	24	25	26	27	28	29	30
		Antall ikke							
		benyttet av (eller drevet for regning av) eierne							
		Kl. 1	Kl. 2	Kl. 3	Kl. 4	Kl. 5	Kl. 6	Kl. 7	Kl. 1
Rikets bygder.									
1	Gårdbrukere, selveiere	3	18	—	—	3	3	—	—
2	Leilendinger, bygslere.	—	—	—	—	—	—	—	3
3	Forpaktere.	—	—	—	—	—	—	—	—
4	Småbrukere	133	167	149	86	30	—	—	3
5	Skogeiere	—	—	—	—	—	—	—	—
6	Andre selvstendige erhvervsdrivende ved landbruk	—	11	4	3	—	—	—	—
7	Husmenn med jord	—	—	—	—	—	—	—	159
8	Føderådsmenn	3	39	7	3	—	—	—	31
9	Embedsmenn	—	18	4	—	—	—	—	—
10	Bestillingsmenn	10	32	7	—	—	—	—	14
11	Fiskere	537	36	14	—	—	—	—	953
12	Håndverkere	31	107	14	22	—	—	—	28
13	Handlende, fabrikkere, skibsredere .	45	46	22	3	9	—	—	21
14	Andre selvstendige erhvervsdrivende .	—	39	11	10	3	—	—	—
15	Private betjenter	7	32	4	3	—	—	—	3
16	Jordbruks-, skogs-, fløtnings- og lense- arbeidere	7	199	41	—	—	—	—	73
17	Bergarbeidere, fabrikkarbeidere	7	196	14	—	6	—	—	7
18	Håndverksarbeidere	—	36	7	—	—	—	—	10
19	Sjømenn, matroser	—	14	4	—	—	—	—	3
20	Andre arbeidere	52	125	25	—	3	—	—	83
21	Kapitalister, formuende	—	39	4	3	—	—	—	—
22	Andre	—	93	7	3	3	—	—	10
23	Uopgitt	—	18	4	—	3	—	—	—
	Tilsammen	835	1 265	342	136	60	3	—	1 401

de jordbrukende personers livsstilling i forbindelse med op-
relse ifølge Jordbrukstelingen 1 januar 1918.

(*approximative opgaver*).

31	32	33	34	35	36	37	38	39	40	41	Nr.	
særskilt skyldsatte jordbrug								Samtlige jordbrug				
bortleiet eller brukt av andre enn eierne						Tilsammen		Særskilt skyldsatte	Ikke særskilt skyldsatte	I alt		
Kl. 2	Kl. 3	Kl. 4	Kl. 5	Kl. 6	Kl. 7	benyttet av eierne	bortleiet					
—	—	—	—	—	—	27	—	87 672	27	87 699	1	
102	133	67	68	43	—	—	416	1 236	416	1 652	2	
193	322	195	293	63	6	—	1 072	2 822	1 072	3 894	3	
388	143	135	32	8	—	—	565	709	29 811	1 274	31 085	4
—	—	—	—	—	—	—	—	247	—	247	5	
36	15	3	9	5	—	18	68	488	86	574	6	
6 950	3 699	2 596	1 071	64	7	—	14 546	120	14 546	14 666	7	
730	186	57	9	3	—	52	1 016	336	1 068	1 404	8	
53	11	3	3	—	—	22	70	682	92	774	9	
441	69	48	39	8	—	49	619	5 473	668	6 141	10	
2 118	193	60	18	3	—	587	3 345	13 783	3 932	17 715	11	
1 396	133	162	45	—	—	174	1 764	8 247	1 938	10 185	12	
285	66	16	12	5	—	125	405	6 010	530	6 540	13	
342	29	25	12	3	—	63	411	2 950	474	3 424	14	
484	15	25	30	—	—	46	557	3 278	603	3 881	15	
2 417	893	609	319	10	—	247	4 321	13 942	4 568	18 510	16	
2 859	233	181	54	3	—	223	3 337	9 037	3 560	12 597	17	
1 089	219	95	12	5	—	43	1 430	5 360	1 473	6 833	18	
246	26	—	3	—	—	18	278	2 371	296	2 667	19	
1 879	199	59	60	—	—	205	2 280	6 315	2 485	8 800	20	
302	29	13	9	—	—	46	353	2 387	399	2 786	21	
401	31	22	21	8	3	106	496	2 326	602	2 928	22	
418	17	7	6	3	—	25	451	2 547	476	3 023	23	
23 129	6 661	4 378	2 125	234	16	2 641	37 944	207 440	40 585	248 025		

Tabell 5 B. Detaljerte oppgaver for rikets bygder over de jord-
besiddelsesmåte og brukenes størrelse

Særskilt skyldsatte bruk med

Nr.	Landsdeler og livsstillinger.	1	2	3	4	5	6	7	8	9	10	11
		Antall særskilt skyldsatte jordbruk ¹										
		benyttet av (eller drevet for regning av) eierne					bortleiet eller brukt av andre enn eierne					Til- sammen
		Kl. 6	Kl. 7	Kl. 8	Kl. 9	Kl. 10—12	Kl. 6	Kl. 7	Kl. 8	Kl. 9	Kl. 10—12	
1. Østfold fylke.												
1	Gårdbrukere, selveiere . .	1 779	1 700	541	261	42	—	—	—	—	—	4 323
2	Leilendinger, bygslere . .	—	—	—	—	—	9	2	—	—	—	11
3	Forpaktere	—	—	—	—	—	99	108	37	21	3	268
6	Andre selvstendig erhvervs- drivende ved landbruk .	1	4	—	—	—	—	—	—	—	—	5
9	Embedsmenn	—	—	5	—	—	—	—	1	—	—	6
10	Bestillingsmenn	14	11	4	1	—	5	—	1	—	—	36
12	Håndverkere	12	2	—	—	1	2	—	—	—	—	17
13	Handlende, fabrikkieiere, skibsredere	18	10	2	1	1	—	—	—	—	—	32
14	Andre selvstendig nærings- drivende	6	2	—	1	—	—	—	—	—	—	9
15	Betjenter	14	9	—	—	1	1	—	—	—	—	25
21	Kapitalister, formuende .	3	5	2	4	—	—	—	—	—	—	14
22	Andre	—	6	2	6	2	—	—	—	—	—	16
	Tilsammen	1 847	1 749	556	274	47	116	110	39	21	3	4 762
2. Akershus fylke.												
1	Gårdbrukere, selveiere . .	1 470	1 627	617	302	63	—	—	—	—	—	4 079
2	Leilendinger, bygslere . .	—	—	—	—	—	7	11	3	—	—	21
3	Forpaktere	—	—	—	—	—	77	91	26	23	5	222
5	Skogeiere	1	1	—	2	1	—	—	—	—	—	5
6	Andre selvstendig erhvervs- drivende ved landbruk .	12	1	1	—	—	—	—	—	—	—	14
9	Embedsmenn	2	5	3	2	1	—	—	—	—	—	13
10	Bestillingsmenn	20	14	2	—	—	2	2	—	—	—	40
12	Håndverkere	29	2	—	—	—	—	—	—	—	—	31
13	Handlende, fabrikkieiere, skibsredere	29	25	14	9	4	—	—	—	—	—	81
14	Andre selvstendig nærings- drivende	13	10	7	1	1	2	—	—	—	—	34
15	Betjenter	11	10	—	—	—	5	—	1	—	—	27
21	Kapitalister, formuende . .	9	5	5	2	4	—	—	—	—	—	25
22	Andre	11	8	5	6	2	—	1	—	—	—	33
23	Uopgitt	2	—	—	—	—	—	—	—	—	—	2
	Tilsammen	1 609	1 708	654	324	76	93	105	30	23	5	4 627

¹ Angående klasseinndelingen se tabell 2.

brukende personers livsstilling i forbindelse med opplysninger om
ifølge Jordbrukstelingen 1 januar 1918.

over 50 dekar dyrket jord.

Nr.	Landsdeler og livsstillinger.	1	2	3	4	5	6	7	8	9	10	11
		Antall særskilt skyldsatte jordbruk										
		benyttet av (eller drevet for regning av) eierne					bortleiet eller brukt av andre enn eierne					Til- sammen
		Kl. 6	Kl. 7	Kl. 8	Kl. 9	Kl. 10—12	Kl. 6	Kl. 7	Kl. 8	Kl. 9	Kl. 10—12	
3. Hedmark fylke.												
1	Gårdbrukere, selveiere . . .	1 745	852	289	178	54	—	—	—	—	—	3 118
2	Leilendinger, bygslere . . .	—	—	—	—	—	1	1	1	—	—	3
3	Forpaktere	—	—	—	—	—	29	22	9	7	3	70
5	Skogeiere	25	13	5	5	2	—	—	—	—	—	50
6	Andre selvstendig erhvervs- drivende ved landbruk . . .	5	1	1	—	—	—	—	—	—	—	7
9	Embedsmenn	1	2	1	1	—	3	5	—	2	—	15
10	Bestillingsmenn	26	7	2	—	—	2	—	—	—	—	37
12	Håndverkere	7	1	—	—	—	1	—	—	—	—	9
13	Handlende, fabrikkere, skibsredere	16	13	5	4	4	—	—	—	—	—	42
14	Andre selvstendig nærings- drivende	8	8	1	—	2	1	—	—	—	—	20
15	Betjenter	12	5	—	—	—	3	—	—	—	—	20
16	Jordbr., skogs- og fløt- ningsarbeidere	4	—	—	—	—	—	—	—	—	—	4
21	Kapitalister, formuende . . .	13	5	8	4	—	—	—	—	—	—	30
22	Andre	6	10	6	3	3	—	—	—	—	—	28
23	Uopgitt	2	—	—	—	—	—	—	—	—	—	2
	Tilsammen	1 870	917	318	195	65	40	28	10	9	3	3 455
4. Opland fylke.												
1	Gårdbrukere, selveiere . . .	1 613	939	217	75	7	—	—	—	—	—	2 851
2	Leilendinger, bygslere . . .	—	—	—	—	—	1	—	—	1	—	2
3	Forpaktere	—	—	—	—	—	38	33	6	1	1	79
5	Skogeiere	1	—	—	1	—	—	—	—	—	—	2
6	Andre selvstendig erhvervs- drivende ved landbruk . . .	2	—	—	—	—	—	—	—	—	—	2
9	Embedsmenn	2	3	—	—	1	3	1	—	—	—	10
10	Bestillingsmenn	28	6	—	—	—	1	—	—	—	—	35
12	Håndverkere	4	3	—	—	—	—	—	—	—	—	7
13	Handlende, fabrikkere, skibsredere	16	4	2	1	1	—	—	—	—	—	24
14	Andre selvstendig nærings- drivende	9	5	—	—	—	—	—	—	—	—	14
15	Betjenter	4	1	—	—	—	—	—	—	—	—	5
21	Kapitalister, formuende . . .	1	3	1	—	—	—	—	—	—	—	5
22	Andre	8	7	4	1	—	—	—	1	—	—	21
	Tilsammen	1 688	971	224	78	9	43	34	7	2	1	3 057

Tabell 5 B (forts.). Detaljerte opgaver for rikets bygder over de jord-
besiddelsesmåte og brukenes størrelse

Særskilt skyldsatte bruk med

Nr.	Landsdeler og livsstillinger.	1	2	3	4	5	6	7	8	9	10	11
		Antall særskilt skyldsatte jordbruk										
		benyttet av (eller drevet for regning av) eierne					bortleiet eller brukt av andre enn eierne					Til- sammen
		Kl. 6	Kl. 7	Kl. 8	Kl. 9	Kl. 10-12	Kl. 6	Kl. 7	Kl. 8	Kl. 9	Kl. 10-12	
5. Buskerud fylke.												
1	Gårdbrukere, selveiere . . .	1 420	916	141	53	8	—	—	—	—	—	2 538
3	Forpaktere	—	—	—	—	—	47	26	6	4	1	84
5	Skogeiere	3	—	1	1	—	—	—	—	—	—	5
9	Embedsmenn	1	1	—	1	—	2	3	1	—	—	9
10	Bestillingsmenn	28	8	—	—	—	2	1	—	—	—	39
12	Håndverkere	13	1	—	—	—	—	—	—	—	—	14
13	Handlende, fabrikkere, skibsredere	17	20	6	3	2	—	—	—	—	—	48
14	Andre selvstendig nærings- drivende	10	2	1	1	—	1	—	—	—	—	15
15	Betjenter	18	3	1	—	—	1	—	1	—	—	24
17	Bergarbeidere, fabrikkar- beidere	5	—	—	—	—	—	—	—	—	—	5
21	Kapitalister, formuende . .	5	5	3	1	—	—	—	—	—	—	14
22	Andre	2	4	1	2	—	—	—	—	—	—	9
	Tilsammen	1 522	960	154	62	10	53	30	8	4	1	2 804
6. Vestfold fylke.												
1	Gårdbrukere, selveiere . . .	2 032	1 293	211	38	7	—	—	—	—	—	3 581
2	Leilendinger, bygslere . . .	—	—	—	—	—	16	6	—	—	—	22
3	Forpaktere	—	—	—	—	—	44	27	12	7	1	91
9	Embedsmenn	1	3	1	—	—	1	1	1	—	—	8
10	Bestillingsmenn	21	4	—	—	—	2	—	—	—	—	27
12	Håndverkere	10	5	—	—	—	1	—	—	—	—	16
13	Handlende, fabrikkere, skibsredere	27	15	7	5	3	1	—	—	—	—	58
14	Andre selvstendig nærings- drivende	12	4	1	—	—	—	—	—	—	—	17
15	Betjenter	7	3	2	1	—	1	—	—	—	—	14
16	Jordbr., skogs-og-fløtnings- arbeidere	3	—	—	—	—	2	1	1	—	—	7
19	Sjømenn, matroser	16	—	—	—	—	—	—	—	—	—	16
21	Kapitalister, formuende . . .	6	2	3	1	2	—	—	—	—	—	14
22	Andre	2	4	2	1	2	—	—	—	—	—	11
23	Uopgitt	5	2	—	—	—	—	—	—	—	—	7
	Tilsammen	2 142	1 335	227	46	14	68	35	14	7	1	3 889

brukende personers livsstilling i forbindelse med opplysninger om
ifølge Jordbrukstelingen 1 januar 1918.

over 50 dekar dyrket jord.

Nr.	Landsdeler og livsstillinger.	1	2	3	4	5	6	7	8	9	10	11
		Antall særskilt skyldsatte jordbruk										
		benyttet av (eller drevet for regning av) eierne					bortleiet eller brukt av andre enn eierne					Til- sammen
		Kl. 6	Kl. 7	Kl. 8	Kl. 9	Kl. 10-12	Kl. 6	Kl. 7	Kl. 8	Kl. 9	Kl. 10-12	
7. Telemark fylke.												
1	Gårdbrukere, selveiere . .	1 228	305	16	—	3	—	—	—	—	—	1 552
2	Leilendinger, bygglere . .	—	—	—	—	—	22	2	—	—	—	24
3	Forpaktere	—	—	—	—	—	44	20	5	—	1	70
5	Skogeiere	1	—	1	2	—	—	—	—	—	—	4
6	Andre selvstendig erhvervs- drivende ved landbruk .	1	—	1	—	—	—	—	—	—	—	2
9	Embedsmenn	1	1	—	—	—	3	3	—	—	—	8
10	Bestillingsmenn	20	2	—	—	—	1	—	—	—	—	23
12	Håndverkere	5	2	—	—	—	—	—	—	—	—	7
13	Handlende, fabrikkere, skibsredere	16	3	—	1	—	1	—	—	—	—	21
14	Andre selvstendig nærings- drivende	10	—	1	—	—	1	—	—	—	—	12
15	Betjenter	7	—	—	—	—	—	—	—	—	—	7
21	Kapitalister, formuende . .	2	3	2	—	—	—	—	—	—	—	7
22	Andre	10	6	2	1	—	—	1	—	—	—	20
	Tilsammen	1 301	322	23	4	3	72	26	5	—	1	1 757
8. Aust-Agder fylke.												
1	Gårdbrukere, selveiere . .	343	21	—	—	—	—	—	—	—	—	364
2	Leilendinger, bygglere . .	—	—	—	—	—	2	—	—	—	—	2
3	Forpaktere	—	—	—	—	—	10	2	—	—	—	12
9	Embedsmenn	1	—	—	—	—	2	1	—	—	—	4
10	Bestillingsmenn	5	—	—	—	—	—	—	—	—	—	5
12	Håndverkere	1	—	—	—	—	—	—	—	—	—	1
13	Handlende, fabrikkere, skibsredere	12	6	1	—	—	—	—	—	—	—	19
14	Andre selvstendig nærings- drivende	2	—	—	—	—	1	—	—	—	—	3
15	Betjenter	2	1	—	—	—	—	—	—	—	—	3
19	Sjømenn	—	1	—	—	—	—	—	—	—	—	1
21	Kapitalister, formuende . .	4	—	—	—	—	—	—	—	—	—	4
22	Andre	3	—	1	—	—	—	—	—	—	—	4
	Tilsammen	373	29	2	—	—	15	3	—	—	—	422

Tabell 5 B (forts.). Detaljerte opgaver for rikets bygder over de jord-
besiddelsesmåte og brukenes størrelse

Særskilt skyldsatte bruk med

Nr.	Landsdeler og livsstillinger.	1	2	3	4	5	6	7	8	9	10	11
		Antall særskilt skyldsatte jordbruk										
		benyttet av (eller drevet for regning av) eierne					bortleiet eller brukt av andre enn eierne					Til- sammen
		Kl. 6	Kl. 7	Kl. 8	Kl. 9	Kl. 10-12	Kl. 6	Kl. 7	Kl. 8	Kl. 9	Kl. 10-12	
9. Vest-Agder fylke.												
1	Gårdbrukere, selveiere . . .	235	3	—	—	—	—	—	—	—	—	238
2	Leilendinger, bygslere . . .	—	—	—	—	—	1	—	—	—	—	1
3	Forpaktere	—	—	—	—	—	9	4	—	1	—	14
9	Embedsmenn	1	—	—	—	—	1	—	—	—	—	2
10	Bestillingsmenn	3	—	—	—	—	—	—	—	—	—	3
12	Håndverkere	1	—	—	—	—	—	—	—	—	—	1
13	Handlende, fabrikkieiere, skibsredere	6	—	—	—	—	—	—	—	—	—	6
15	Betjenter	2	—	—	—	—	—	—	—	—	—	2
19	Sjømenn	2	—	—	—	—	—	—	—	—	—	2
21	Kapitalister, formuende . .	1	3	—	—	—	1	—	—	—	—	5
22	Andre	3	1	—	1	1	—	—	—	—	—	6
	Tilsammen	254	7	—	1	1	12	4	—	1	—	280
10. Rogaland fylke.												
1	Gårdbrukere, selveiere . . .	1 469	219	10	5	—	—	—	—	—	—	1 703
3	Forpaktere	—	—	—	—	—	27	6	1	—	—	34
6	Andre selvstendig erhvervs- drivende ved landbruk . . .	1	—	—	—	—	—	—	—	—	—	1
9	Embedsmenn	1	—	—	—	—	2	—	—	—	—	3
10	Bestillingsmenn	7	3	1	1	—	2	—	—	—	—	14
12	Håndverkere	2	—	—	—	—	—	—	—	—	—	2
13	Handlende, fabrikkieiere, skibsredere	12	2	—	—	—	1	—	—	—	—	15
14	Andre selvstendig nærings- drivende	1	—	—	—	—	—	—	—	—	—	1
15	Betjenter	2	—	—	—	—	—	—	—	—	—	2
19	Sjømenn	3	—	—	—	—	—	—	—	—	—	3
22	Andre	6	5	2	1	—	—	—	—	—	—	14
	Tilsammen	1 504	229	13	7	—	32	6	1	—	—	1 792
11. Hordaland fylke.												
1	Gårdbrukere, selveiere . . .	236	9	3	—	—	—	—	—	—	—	248
2	Leilendinger, bygslere . . .	—	—	—	—	—	—	1	—	—	—	1
3	Forpaktere	—	—	—	—	—	11	1	—	—	—	12
9	Embedsmenn	—	1	—	—	—	1	—	—	—	—	2

brukende personers livsstilling i forbindelse med opplysninger om
ifølge Jordbrukstelingen 1 januar 1918.

over 50 dekar dyrket jord.

Nr.	Landsdeler og livsstillinger.	1	2	3	4	5	6	7	8	9	10	11
		Antall særskilt skyldsatte jordbruk										
		benyttet av (eller drevet for regning av) eierne					bortleiet eller brukt av andre enn eierne					Til- sammen
		Kl. 6	Kl. 7	Kl. 8	Kl. 9	Kl. 10-12	Kl. 6	Kl. 7	Kl. 8	Kl. 9	Kl. 10-12	
10	Bestillingsmenn	3	—	—	—	—	—	—	—	—	—	3
12	Håndverkere	1	—	—	—	—	—	—	—	—	—	1
13	Handlende, fabrikkere, skibsredere	4	—	—	—	—	—	—	—	—	—	4
15	Betjenter	1	—	—	—	—	—	—	—	—	—	1
21	Kapitalister	4	1	—	—	—	—	—	—	—	—	5
22	Andre	6	2	1	—	—	—	—	—	—	—	9
	Tilsammen	255	13	4	—	—	12	2	—	—	—	286
12. Sogn og Fjordane fylke.												
1	Gårdbrukere, selveiere . .	235	36	5	—	—	—	—	—	—	—	276
3	Forpaktere	—	—	—	—	—	5	—	—	—	—	5
9	Embedsmenn	1	—	—	—	—	2	1	—	—	—	4
10	Bestillingsmenn	3	—	—	—	—	—	—	—	—	—	3
13	Handlende, fabrikkere, skibsredere	1	—	—	—	—	—	—	—	—	—	1
21	Kapitalister, formuende . .	1	—	—	—	—	—	—	—	—	—	1
22	Andre	—	1	—	—	—	—	—	—	—	—	1
	Tilsammen	241	37	5	—	—	7	1	—	—	—	291
13. Møre fylke.												
1	Gårdbrukere, selveiere . .	696	131	12	—	—	—	—	—	—	—	839
2	Leilendinger, bygslere . .	—	—	—	—	—	1	1	—	—	—	2
3	Forpaktere	—	—	—	—	—	16	5	—	—	—	21
9	Embedsmenn	—	—	—	—	—	9	—	—	—	—	9
10	Bestillingsmenn	7	2	—	—	—	—	—	—	—	—	9
11	Fiskere	1	—	—	—	—	—	—	—	—	—	1
12	Håndverkere	—	1	—	—	—	—	—	—	—	—	1
13	Handlende, fabrikkere, skibsredere	6	2	—	—	—	1	—	—	—	—	9
14	Andre selvstendig nærings- drivende	3	—	—	—	—	—	—	—	—	—	3
15	Betjenter	1	1	—	—	—	—	—	—	—	—	2
21	Kapitalister, formuende . .	1	2	—	—	—	—	—	—	—	—	3
22	Andre	1	2	—	—	1	—	—	—	—	—	4
	Tilsammen	716	141	12	—	1	27	6	—	—	—	903

Tabell 5 B (forts.). Detaljerte opgaver for rikets bygder over de jord-
besiddelsesmåte og brukenes størrelse

Særskilt skyldsatte bruk med

Nr.	Landsdeler og livsstillinger.	1	2	3	4	5	6	7	8	9	10	11
		Antall særskilt skyldsatte jordbruk										
		benyttet av (eller drevet for regning av) eierne					bortleiet eller brukt av andre enn eierne					Til- sammen
		Kl. 6	Kl. 7	Kl. 8	Kl. 9	Kl. 10-12	Kl. 6	Kl. 7	Kl. 8	Kl. 9	Kl. 10-12	
14. Sør-Trøndelag fylke.												
1	Gårdbrukere, selveiere . . .	2 074	862	155	36	9	—	—	—	—	—	3 136
2	Leilendinger, bygslere . . .	—	—	—	—	—	17	2	—	—	—	19
3	Forpaktere	—	—	—	—	—	43	24	6	1	1	75
9	Embedsmenn	3	—	—	—	—	4	1	2	—	—	10
10	Bestillingsmenn	30	6	1	—	—	2	1	2	—	—	42
11	Fiskere	8	—	—	—	—	—	—	—	—	—	8
12	Håndverkere	8	1	1	—	—	—	—	—	—	—	10
13	Handlende, fabrikkere, skipsredere	15	5	2	2	2	—	—	—	—	—	26
14	Andre selvstendig nærings- drivende	6	4	—	—	1	—	—	—	—	—	11
15	Betjenter	7	1	—	1	1	—	—	—	—	—	10
19	Sjømenn	1	—	—	—	—	—	—	—	—	—	1
21	Kapitalister, formuende . .	3	5	—	—	—	—	—	—	—	—	8
22	Andre	3	3	—	1	1	—	—	—	—	—	8
23	Uopgitt	—	1	—	—	—	—	—	—	—	—	1
	Tilsammen	2 158	888	159	40	14	66	28	10	1	1	3 365
15. Nord-Trøndelag fylke.												
1	Gårdbrukere, selveiere . . .	1 599	1 200	272	66	9	—	—	—	—	—	3 146
2	Leilendinger, bygslere . . .	—	—	—	—	—	51	18	2	—	—	71
3	Forpaktere	—	—	—	—	—	47	30	6	2	—	85
9	Embedsmenn	1	1	—	—	—	1	4	—	—	—	7
10	Bestillingsmenn	16	10	—	1	—	3	—	—	—	—	30
11	Fiskere	5	—	—	—	—	—	—	—	—	—	5
12	Håndverkere	7	—	—	—	—	—	—	—	—	—	7
13	Handlende, fabrikkere, skipsredere	9	4	1	2	1	—	1	1	—	—	19
14	Andre selvstendig nærings- drivende	3	2	—	—	—	1	—	—	—	—	6
15	Betjenter	4	—	—	—	—	1	1	1	—	—	7
16	Jordbruks-, skogs- og fløt- ningsarbeidere	1	—	—	—	—	2	—	—	—	—	3
21	Kapitalister	4	3	1	1	—	—	—	—	—	—	9
22	Andre	7	3	1	5	1	—	—	—	—	—	17
23	Uopgitt	2	—	—	—	—	—	1	—	—	—	3
	Tilsammen	1 658	1 223	275	75	11	106	55	10	2	—	3 415

Tabell 6. Særskilt skyldsatte jordbruk som

A. Brukenes antall og matrikkelskyld

Nr.	Landsdeler.	1	2	3	4	5	6	7	8	9
		Antall								
		Kl. 1. Uten dyrket jord	Kl. 2. Inntil 5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
	I. Rikets bygder.	470	2 866	1 540	1 750	1 740	815	492	134	70
	II. Bygdene i de større landsdeler.									
1	Østlandet	4	673	244	363	509	306	277	91	58
2	Oplandene	42	368	280	335	262	101	67	19	9
3	Sørlandet	9	429	282	313	346	97	31	3	1
4	Vestlandet	19	506	249	236	182	50	7	1	—
5	Trøndelagen	38	307	254	307	280	216	86	20	2
6	Nord-Norge	358	583	231	196	161	45	24	—	—
	III. Bygdene fylkesvis.									
1	Østfold	—	164	50	81	135	107	98	32	17
2	Akershus	—	279	97	149	179	95	116	40	31
3	Hedmark	36	197	157	194	179	53	32	11	8
4	Opland	6	171	123	141	83	48	35	8	1
5	Buskerud	4	154	72	86	93	52	31	6	3
6	Vestfold	—	76	25	47	102	52	32	13	7
7	Telemark	5	208	132	158	194	69	25	3	—
8	Aust-Agder	3	148	77	86	98	17	3	—	—
9	Vest-Agder	1	73	73	69	54	11	3	—	1
10	Rogaland	1	69	40	70	41	32	6	1	—
11	Hordaland	9	329	164	130	91	12	—	—	—
12	Sogn og Fjordane	9	108	45	36	50	6	1	—	—
13	Møre	19	176	160	143	67	34	5	—	—
14	Sør-Trøndelag	10	59	51	66	96	71	28	13	1
15	Nord-Trøndelag	9	72	43	98	117	111	53	7	1
16	Nordland	53	382	190	164	147	40	22	—	—
17	Troms	58	156	41	31	13	5	2	—	—
18	Finmark	247	45	—	1	1	—	—	—	—
	Tilsammen	470	2 866	1 540	1 750	1 740	815	492	134	70

i 1917 benyttedes av andre enn eierne.

Klassevis efter arealet av dyrket jord.

10	11	12	13	14	15	16	17	18	19	20	21	22	Nr.
Kl. 10—12 Over 500 dekar dyrket jord	Til- sam- men	Matrikkelskyld											
		Kl. 1. Uten dyrket jord	Kl. 2. Inntil 5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord	Kl. 10—12 Over 500 dekar dyrket jord	Til- sam- men	
		Mark	Mark	Mark	Mark	Mark	Mark	Mark	Mark	Mark	Mark	Mark	
16	9 893	248	1 816	1 792	2 788	5 391	5 262	5 549	2 374	1 735	748	27 703	
12	2 537	1	244	165	404	1 266	1 829	2 907	1 508	1 451	588	10 363	1
2	1 485	11	127	192	330	901	882	965	451	231	52	4 142	2
1	1 512	11	384	396	668	1 359	851	504	58	8	35	4 274	3
—	1 250	8	470	477	567	789	315	80	8	—	—	2 714	4
1	1 511	32	158	239	432	694	1 165	904	349	45	73	4 091	5
—	1 598	185	433	323	387	382	220	189	—	—	—	2 119	6
4	688	—	54	34	79	337	541	1 058	494	424	228	3 249	1
6	992	—	123	68	156	436	623	1 097	726	778	272	4 279	2
1	868	10	65	103	175	591	391	414	251	224	28	2 252	3
1	617	1	62	89	155	310	491	551	200	7	24	1 890	4
1	502	1	55	48	124	313	416	444	85	107	65	1 658	5
1	355	—	12	15	45	180	249	308	203	142	23	1 177	6
1	795	5	167	241	386	737	609	395	58	—	35	2 633	7
—	432	4	180	92	183	477	142	68	—	—	—	1 146	8
—	285	2	37	63	99	145	100	41	—	8	—	495	9
—	260	—	42	36	107	170	185	69	8	—	—	617	10
—	735	4	361	355	326	366	78	—	—	—	—	1 490	11
—	255	4	67	86	134	253	52	11	—	—	—	607	12
—	604	14	89	176	263	210	269	59	—	—	—	1 080	13
1	396	9	27	34	67	226	396	328	213	16	73	1 389	14
—	511	9	42	29	102	258	500	517	136	29	—	1 622	15
—	998	27	314	293	350	365	186	173	—	—	—	1 708	16
—	306	41	98	30	36	16	34	16	—	—	—	271	17
—	294	117	21	—	1	1	—	—	—	—	—	140	18
16	9 893	248	1 816	1 792	2 788	5 391	5 262	5 549	2 374	1 735	748	27 703	

Tabell 6 (forts.). Særskilt skyldsatte jordbruk som

A (forts.). Brukenes antall og matrikkelshyld

Nr.	Landsdeler.	1	2	3	4	5	6	7	8	9
		Antall								
		Kl. 1. Uten dyrket jord	Kl. 2. Inntil 5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord
IV. Bygdene fogderivis.										
1	Rakkestad	—	39	12	23	45	30	30	9	4
2	Idd og Marker	—	68	20	27	67	57	36	13	7
3	Moss	—	57	18	31	23	20	32	10	6
4	Aker og Follo	—	169	37	50	79	52	71	23	18
5	Nedre Romerike	—	45	19	37	58	30	23	11	10
6	Øvre Romerike	—	65	41	62	42	13	22	6	3
7	Hedmark	—	68	51	56	44	11	10	6	3
8	Vinger og Odal	—	20	30	35	35	14	3	1	1
9	Solør	—	44	25	54	30	4	6	1	2
10	Sør-Østerdal	13	56	34	25	23	10	7	3	2
11	Nord-Østerdal	23	9	17	24	47	14	6	—	—
12	Nord-Gudbrandsdal	3	24	17	16	19	14	2	1	1
13	Sør-Gudbrandsdal	2	32	25	22	13	9	8	1	—
14	Toten	—	39	28	32	20	9	16	4	—
15	Hadeland og Land	1	55	33	53	17	12	8	2	—
16	Valdres	—	21	20	18	14	4	1	—	—
17	Ringerike	—	25	20	14	16	13	5	2	2
18	Hallingdal	4	25	12	14	9	1	—	—	—
19	Buskerud	—	82	15	28	33	24	24	3	1
20	Numedal og Sandsvær	—	22	25	30	35	14	2	1	—
21	Jarlsberg	—	51	15	10	51	38	24	9	6
22	Larvik	—	25	10	37	51	14	8	4	1
23	Bamble	—	54	30	54	95	30	7	1	—
24	Nedre Telemark	—	65	19	29	62	27	14	2	—
25	Øvre Telemark	5	89	83	75	37	12	4	—	—
26	Nedenes	3	122	62	71	78	17	3	—	—
27	Setesdal	—	26	15	15	20	—	—	—	—
28	Mandal	—	36	46	38	45	8	1	—	—
29	Lister	1	37	27	31	9	3	2	—	1
30	Jæren og Dalene	—	28	14	32	19	18	4	1	—
31	Ryfylke	1	41	26	38	22	14	2	—	—

i 1917 benyttedes av andre enn eierne.

klassevis efter arealet av dyrket jord.

10	11	12	13	14	15	16	17	18	19	20	21	22	Nr.
Matrikkelskyld													
Kl. 10—12 Over 500 dekar dyrket jord	Til-sam-men	Kl. 1. Uton dyrket jord	Kl. 2. Inntil 5 dekar dyrket jord	Kl. 3. 5—10 dekar dyrket jord	Kl. 4. 10—20 dekar dyrket jord	Kl. 5. 20—50 dekar dyrket jord	Kl. 6. 50—100 dekar dyrket jord	Kl. 7. 100—200 dekar dyrket jord	Kl. 8. 200—300 dekar dyrket jord	Kl. 9. 300—500 dekar dyrket jord	Kl. 10—12 Over 500 dekar dyrket jord	Til-sam-men	
		Mark	Mark	Mark	Mark	Mark	Mark	Mark	Mark	Mark	Mark	Mark	
1	193	—	8	7	34	87	105	265	114	99	34	753	1
2	297	—	34	7	23	200	320	397	210	171	121	1 483	2
1	198	—	12	20	22	50	116	396	170	154	73	1 013	3
4	503	—	106	41	73	230	322	693	438	408	217	2 528	4
2	235	—	7	10	46	155	242	205	184	304	55	1 208	5
—	254	—	10	17	37	51	59	199	104	66	—	543	6
1	250	—	26	28	78	99	91	157	150	88	28	745	7
—	139	—	7	9	28	127	105	20	13	29	—	338	8
—	166	—	12	25	28	87	12	58	36	32	—	290	9
—	173	2	18	34	20	127	105	111	52	75	—	544	10
—	140	8	2	7	21	151	78	68	—	—	—	335	11
—	97	—	8	15	29	77	124	39	12	7	—	311	12
—	112	1	17	18	23	53	94	168	37	—	—	411	13
—	148	—	14	16	38	41	114	185	89	—	—	497	14
1	182	—	14	18	44	54	107	117	62	—	24	440	15
—	78	—	9	22	21	85	52	42	—	—	—	231	16
—	97	—	9	14	14	78	131	54	30	77	—	407	17
—	65	1	8	7	34	51	7	—	—	—	—	108	18
1	211	—	26	9	34	125	228	374	44	30	65	935	19
—	129	—	12	18	42	59	50	16	11	—	—	208	20
1	205	—	8	10	12	84	196	211	129	103	23	776	21
—	150	—	4	5	33	96	53	97	74	39	—	401	22
—	271	—	23	45	128	339	297	203	23	—	—	1 058	23
1	219	—	17	14	26	142	197	140	35	—	35	606	24
—	305	5	127	182	232	256	115	52	—	—	—	969	25
—	356	4	174	65	138	381	142	68	—	—	—	972	26
—	76	—	6	27	45	96	—	—	—	—	—	174	27
—	174	—	14	41	46	118	62	16	—	—	—	297	28
—	111	2	23	22	53	27	38	25	—	8	—	198	29
—	116	—	21	11	35	34	99	32	8	—	—	240	30
—	144	—	21	25	72	136	86	37	—	—	—	377	31

Tabell 6 (forts.). Særskilt skyldsatte jordbruk

B. Brukenes fordeling klassevis på embedsgårder,

Landsdeler og størrelsesklasser.	1	2	3	4	5	6	7	8	9
	Antall bruk tilhørende Statens eller kommuner			Antall bruk tilhørende aktieselskap, private personer m. v.					Til- sammen
	Em- beds- gårder	Be- stillings- bruk	Andre eien- dommer	Banker	Andre aktiesel- skap	Private personer bosatt utenfor herredet	Private personer bosatt i herredet	Stif- telse-, forenin- ger o. a. (halv- offentlige)	
I. Rikets bygder.									
Kl. 1. Uten dyrket jord	8	45	43	—	20	101	249	4	470
" 2. Inntil 5 dekar d. j.	38	566	258	16	210	627	1 131	20	2 866
" 3. 5—10 —"	24	226	140	4	76	444	615	11	1 540
" 4. 10—20 —"	30	331	165	3	109	485	618	9	1 750
" 5. 20—50 —"	77	188	188	2	158	537	563	27	1 740
" 6. 50—100 —"	87	24	83	—	104	222	274	21	815
" 7. 100—200 —"	96	3	65	1	53	106	165	3	492
" 8. 200—300 —"	28	—	12	—	13	42	39	—	134
" 9. 300—500 —"	17	—	17	—	2	11	23	—	70
" 10. 500—700 —"	—	—	5	—	—	3	5	—	13
" 11. 700—1000 —"	—	—	—	—	—	—	2	—	2
" 12. Over 1000 —"	—	—	—	—	1	—	—	—	1
Tilsammen	405	1 383	976	26	746	2 578	3 684	95	9 893
II. Bygdene fylkesvis.									
Østfold.									
Kl. 1. Uten dyrket jord	—	—	—	—	—	—	—	—	—
" 2. Inntil 5 dekar d. j.	3	49	10	—	28	31	41	2	164
" 3. 5—10 —"	1	7	3	—	4	11	22	2	50
" 4. 10—20 —"	—	16	5	—	15	20	25	—	81
" 5. 20—50 —"	—	22	7	—	24	39	43	—	135
" 6. 50—100 —"	—	6	4	—	16	34	47	—	107
" 7. 100—200 —"	7	—	4	—	12	30	45	—	98
" 8. 200—300 —"	3	—	2	—	1	16	10	—	32
" 9. 300—500 —"	7	—	1	—	—	4	5	—	17
" 10. 500—700 —"	—	—	1	—	—	1	—	—	2
" 11. 700—1000 —"	—	—	—	—	—	—	1	—	1
" 12. Over 1000 —"	—	—	—	—	1	—	—	—	1
Tilsammen	21	100	37	—	101	186	239	4	688
Akershus.									
Kl. 1. Uten dyrket jord	—	—	—	—	—	—	—	—	—
" 2. Inntil 5 dekar d. j.	2	69	15	—	36	37	117	3	279
" 3. 5—10 —"	—	24	8	1	3	23	38	—	97
" 4. 10—20 —"	—	46	7	—	12	36	48	—	149
" 5. 20—50 —"	—	25	17	1	18	49	68	1	179
" 6. 50—100 —"	1	3	8	—	11	37	34	1	95
" 7. 100—200 —"	6	—	18	1	20	22	49	—	116
" 8. 200—300 —"	4	—	4	—	5	12	15	—	40
" 9. 300—500 —"	3	—	12	—	2	4	10	—	31
" 10. 500—700 —"	—	—	4	—	—	2	—	—	6
Tilsammen	16	167	93	3	107	222	379	5	992

som i 1917 benyttedes av andre enn eierne.

bestillingsbruk: samt efter de forskjellige slags eiere.

Landsdeler og størrelsesklasser.	1	2	3	4	5	6	7	8	9
	Antall bruk tilhørende Staten eller kommuner			Antall bruk tilhørende aktieselskap, private personer m. v.					Til- sammen
	Em- beds- gårder	Be- stillings- bruk	Andre eien- dommer	Banker	Andre aktiesel- skap	Private personer bosatt utenfor herredet	Private personer bosatt i herredet	Stif- telser, formin- ger o. a. (halv- offentlige)	
II. Bygdene fylkesvis (forts.).									
Hedmark.									
Kl. 1. Uten dyrket jord	—	2	12	—	—	5	17	—	36
" 2. Inntil 5 dekar d. j.	—	48	33	—	8	28	79	1	197
" 3. 5—10 —"	—	31	18	1	8	18	80	1	157
" 4. 10—20 —"	—	53	26	—	12	32	70	1	194
" 5. 20—50 —"	6	34	43	—	17	31	47	1	179
" 6. 50—100 —"	4	3	10	—	1	15	20	—	53
" 7. 100—200 —"	8	1	5	—	2	9	7	—	32
" 8. 200—300 —"	5	—	1	—	—	3	2	—	11
" 9. 300—500 —"	3	—	1	—	—	2	2	—	8
" 10. 500—700 —"	—	—	—	—	—	—	1	—	1
Tilsammen	26	172	149	1	48	143	325	4	868
Opland.									
Kl. 1. Uten dyrket jord	—	—	1	—	—	2	3	—	6
" 2. Inntil 5 dekar d. j.	1	29	16	—	4	46	73	2	171
" 3. 5—10 —"	—	34	7	—	2	33	46	1	123
" 4. 10—20 —"	—	40	4	—	1	42	54	—	141
" 5. 20—50 —"	4	12	6	—	—	18	43	—	83
" 6. 50—100 —"	11	2	5	—	—	13	16	1	48
" 7. 100—200 —"	9	1	5	—	2	6	12	—	35
" 8. 200—300 —"	2	—	1	—	—	1	4	—	8
" 9. 300—500 —"	—	—	1	—	—	—	—	—	1
" 10. 500—700 —"	—	—	—	—	—	—	1	—	1
Tilsammen	27	118	46	—	9	161	252	4	617
Buskerud.									
Kl. 1. Uten dyrket jord	—	1	—	—	—	—	3	—	4
" 2. Inntil 5 dekar d. j.	2	55	13	1	21	37	22	3	154
" 3. 5—10 —"	1	10	5	—	10	31	15	—	72
" 4. 10—20 —"	2	22	4	—	3	25	30	—	86
" 5. 20—50 —"	4	16	7	—	4	32	30	—	93
" 6. 50—100 —"	2	4	1	—	3	10	32	—	52
" 7. 100—200 —"	6	—	4	—	1	7	13	—	31
" 8. 200—300 —"	1	—	1	—	1	—	3	—	6
" 9. 300—500 —"	2	—	—	—	—	—	1	—	3
" 10. 500—700 —"	—	—	—	—	—	—	1	—	1
Tilsammen	20	108	35	1	43	142	150	3	502

Tabell 6 (forts.). Særskilt skyldsatte jordbruk

B (forts.). Brukenes fordeling klassevis på embedsgårder,

Landsdeler og størrelsesklasser.	1	2	3	4	5	6	7	8	9	
	Antall bruk tilhørende Staten eller kommuner			Antall bruk tilhørende aktieselskap, private personer m. v.						Til- sammen
	Em- beds- gårder	Be- stillings- bruk	Andre eien- dommer	Banker	Andre aktiesel- skap	Private personer bosatt utenfor herredet	Private personer bosatt i herredet	Stif- telser, forenin- ger o. a. (halv- offentlige)		
II. Bygdene fylkesvis (forts.).										
Vestfold.										
Kl. 1. Uten dyrket jord	—	—	—	—	—	—	—	—	—	
" 2. Inntil 5 dekar d. j.	—	46	6	—	—	10	13	1	76	
" 3. 5—10 —"	—	9	—	—	2	10	4	—	25	
" 4. 10—20 —"	—	13	1	—	1	18	14	—	47	
" 5. 20—50 —"	1	12	—	—	7	56	26	—	102	
" 6. 50—100 —"	1	—	1	—	3	18	29	—	52	
" 7. 100—200 —"	7	1	2	—	1	4	17	—	32	
" 8. 200—300 —"	5	—	—	—	1	4	3	—	13	
" 9. 300—500 —"	1	—	—	—	—	1	5	—	7	
" 10. 500—700 —"	—	—	—	—	—	—	1	—	1	
Tilsammen	15	81	10	—	15	121	112	1	355	
Telemark.										
Kl. 1. Uten dyrket jord	—	—	—	—	—	1	3	1	5	
" 2. Inntil 5 dekar d. j.	1	19	12	3	27	35	111	—	208	
" 3. 5—10 —"	1	8	9	—	7	48	58	1	132	
" 4. 10—20 —"	—	6	7	2	11	66	66	—	158	
" 5. 20—50 —"	4	8	5	1	11	113	52	—	194	
" 6. 50—100 —"	9	—	3	—	2	25	29	1	69	
" 7. 100—200 —"	8	—	—	—	1	7	9	—	25	
" 8. 200—300 —"	2	—	—	—	—	1	—	—	3	
" 9. 300—500 —"	—	—	—	—	—	—	—	—	—	
" 10. 500—700 —"	—	—	—	—	—	—	1	—	1	
Tilsammen	25	41	36	6	59	296	329	3	795	
Aust-Agder.										
Kl. 1. Uten dyrket jord	—	—	—	—	—	2	1	—	3	
" 2. Inntil 5 dekar d. j.	1	29	7	—	17	51	42	1	148	
" 3. 5—10 —"	1	4	3	—	4	33	32	—	77	
" 4. 10—20 —"	—	7	3	—	7	43	26	—	86	
" 5. 20—50 —"	4	4	4	—	4	44	38	—	98	
" 6. 50—100 —"	4	—	—	—	2	5	6	—	17	
" 7. 100—200 —"	2	—	—	—	1	—	—	—	3	
Tilsammen	12	44	17	—	35	178	145	1	432	

som i 1917 benyttedes av andre enn eierne.

bestillingsbruk samt efter de forskjellige slags eiere.

Landsdeler og størrelsesklasser.	1	2	3	4	5	6	7	8	9
	Antall bruk tilhørende Statens eller kommuner			Antall bruk tilhørende aktieselskap, private personer m. v.					Til- sammen
	En- beds- gårder	Be- stillings- bruk	Andre eien- dommer	Banker	Andre aktiesel- skap	Private personer bosatt utenfor herredet	Private personer bosatt i herredet	Stif- telsler, forenin- ger o. a. (halv- offentlige)	
II. Bygdene fylkesvis (forts.).									
Vest-Agder.									
Kl. 1. Uten dyrket jord	—	—	—	—	—	1	—	—	1
" 2. Inntil 5 dekar d. j.	—	16	7	—	1	35	14	—	73
" 3. 5—10 —"	1	9	7	—	—	38	18	—	73
" 4. 10—20 —"	2	12	4	—	—	38	13	—	69
" 5. 20—50 —"	4	—	4	—	2	27	17	—	54
" 6. 50—100 —"	5	—	—	—	2	3	1	—	11
" 7. 100—200 —"	2	—	—	—	—	—	1	—	3
" 8. 200—300 —"	—	—	—	—	—	—	—	—	—
" 9. 300—500 —"	—	—	1	—	—	—	—	—	1
Tilsammen	14	37	23	—	5	142	64	—	285
Rogaland.									
Kl. 1. Uten dyrket jord	—	—	—	—	—	—	1	—	1
" 2. Inntil 5 dekar d. j.	3	20	7	—	2	11	25	1	69
" 3. 5—10 —"	—	16	3	—	—	14	6	1	40
" 4. 10—20 —"	1	19	8	—	5	16	21	—	70
" 5. 20—50 —"	4	6	3	—	2	16	9	1	41
" 6. 50—100 —"	10	1	3	—	2	9	7	—	32
" 7. 100—200 —"	4	—	—	—	—	1	1	—	6
" 8. 200—300 —"	—	—	—	—	—	—	1	—	1
Tilsammen	22	62	24	—	11	67	71	3	260
Hordaland.									
Kl. 1. Uten dyrket jord	—	2	—	—	1	4	2	—	9
" 2. Inntil 5 dekar d. j.	8	42	14	4	14	93	154	—	329
" 3. 5—10 —"	7	18	5	—	5	49	80	—	164
" 4. 10—20 —"	4	15	5	—	6	37	63	—	130
" 5. 20—50 —"	9	1	1	—	2	26	52	—	91
" 6. 50—100 —"	3	—	1	—	—	5	3	—	12
Tilsammen	31	78	26	4	28	214	354	—	735

Tabell 6 (forts.). Særskilt skyldsatte jordbruk

B (forts.). Brukenes fordeling klassevis på embedsgårder,

Landsdeler og størrelsesklasser.	1	2	3	4	5	6	7	8	9
	Antall bruk tilhørende Statens eller kommuner			Antall bruk tilhørende aktieselskap, private personer m. v.					Til- sammen
	Em- beds- gårder	Be- stillings- bruk	Andre eien- dommer	Banker	Andre aktiesel- skap	Private personer bosatt utenfor herredet	Private personer bosatt i herredet	Stif- telser, forenin- ger o. a. (halv- offentlige)	
II. Bygdene fylkesvis (forts.).									
Sogn og Fjordane.									
Kl. 1. Uten dyrket jord	—	3	—	—	1	3	2	—	9
" 2. Inntil 5 dekar d. j.	2	29	5	2	2	27	41	—	108
" 3. 5—10 —"	2	6	3	—	—	8	24	2	45
" 4. 10—20 —"	3	4	2	—	—	13	14	—	36
" 5. 20—50 —"	15	7	3	—	—	8	17	—	50
" 6. 50—100 —"	3	—	—	—	—	1	2	—	6
" 7. 100—200 —"	1	—	—	—	—	—	—	—	1
Tilsammen	26	49	13	2	3	60	100	2	255
Møre.									
Kl. 1. Uten dyrket jord	—	5	1	—	1	5	7	—	19
" 2. Inntil 5 dekar d. j.	5	19	11	1	3	42	94	1	176
" 3. 5—10 —"	—	13	7	—	1	50	89	—	160
" 4. 10—20 —"	4	14	4	1	5	43	71	1	143
" 5. 20—50 —"	9	5	1	—	2	16	33	1	67
" 6. 50—100 —"	18	—	1	—	—	6	9	—	34
" 7. 100—200 —"	2	—	—	—	—	2	1	—	5
Tilsammen	38	56	25	2	12	164	304	3	604
Sør-Trøndelag.									
Kl. 1. Uten dyrket jord	—	2	1	—	7	—	—	—	10
" 2. Inntil 5 dekar d. j.	2	20	5	—	7	12	11	2	59
" 3. 5—10 —"	1	10	3	—	2	18	14	3	51
" 4. 10—20 —"	—	18	7	—	2	17	15	7	66
" 5. 20—50 —"	3	14	10	—	11	12	23	23	96
" 6. 50—100 —"	6	1	7	—	5	16	18	18	71
" 7. 100—200 —"	9	—	2	—	4	6	4	3	28
" 8. 200—300 —"	4	—	1	—	3	4	1	—	13
" 9. 300—500 —"	1	—	—	—	—	—	—	—	1
" 10. 500—700 —"	—	—	—	—	—	—	—	—	—
" 11. 700—1000 —"	—	—	—	—	—	—	1	—	1
Tilsammen	26	65	36	—	41	85	87	56	396

som i 1917 benyttedes av andre enn eierne.

bestillingsbruk samt efter de forskjellige slags eiere.

Landsdeler og størrelsesklasser.	1	2	3	4	5	6	7	8	9
	Antall bruk tilhørende Statens eller kommuner			Antall bruk tilhørende aktieselskap, private personer m. v.					Til- sammen
	En- beds- gårder	Bo- stillings- bruk	Andre eien- dommer	Banker	Andre aktiesel- skap	Private personer bosatt utenfor herredet	Private personer bosatt i herredet	Stif- telser, forenin- ger o. a. (halv- offentlige)	
II. Bygdene fylkesvis (forts.).									
Nord-Trøndelag.									
Kl. 1. Uten dyrket jord	—	—	2	—	5	—	2	—	9
" 2. Inntil 5 dekar d. j.	—	18	16	1	10	10	16	1	72
" 3. 5—10 —"	—	10	8	—	9	2	14	—	43
" 4. 10—20 —"	1	30	25	—	19	10	13	—	98
" 5. 20—50 —"	1	14	34	—	46	9	13	—	117
" 6. 50—100 —"	1	4	29	—	55	10	12	—	111
" 7. 100—200 —"	11	—	20	—	9	7	6	—	53
" 8. 200—300 —"	2	—	2	—	2	1	—	—	7
" 9. 300—500 —"	—	—	1	—	—	—	—	—	1
Tilsammen	16	76	137	1	155	49	76	1	511
Nordland.									
Kl. 1. Uten dyrket jord	1	14	6	—	—	13	19	—	53
" 2. Inntil 5 dekar d. j.	3	28	50	2	23	97	178	1	382
" 3. 5—10 —"	8	12	45	1	19	51	54	—	190
" 4. 10—20 —"	8	14	49	—	10	28	55	—	164
" 5. 20—50 —"	7	7	42	—	8	39	44	—	147
" 6. 50—100 —"	6	—	10	—	2	14	8	—	40
" 7. 100—200 —"	12	—	5	—	—	5	—	—	22
Tilsammen	45	75	207	3	62	247	358	1	998
Troms.									
Kl. 1. Uten dyrket jord	2	1	5	—	1	14	35	—	58
" 2. Inntil 5 dekar d. j.	2	19	19	2	5	20	88	1	156
" 3. 5—10 —"	1	5	6	1	—	7	21	—	41
" 4. 10—20 —"	4	2	4	—	—	1	20	—	31
" 5. 20—50 —"	1	1	1	—	—	2	8	—	13
" 6. 50—100 —"	3	—	—	—	—	1	1	—	5
" 7. 100—200 —"	2	—	—	—	—	—	—	—	2
Tilsammen	15	28	35	3	6	45	173	1	306
Finnmark.									
Kl. 1. Uten dyrket jord	5	15	15	—	4	51	154	3	247
" 2. Inntil 5 dekar d. j.	3	11	12	—	2	5	12	—	45
" 3. 5—10 —"	—	—	—	—	—	—	—	—	—
" 4. 10—20 —"	1	—	—	—	—	—	—	—	1
" 5. 20—50 —"	1	—	—	—	—	—	—	—	1
Tilsammen	10	26	27	—	6	56	166	3	294

Tabell 7. Opgaver ved-

Landsdeler.	1	2	3	4	5	6	7	8
	Antall herreder som har løvert opgaver	Antall herreder hvor det almindelige feste var					Antall herreder hvor het hadde arbeids-	
		på livstid	på åremål	på opsigelse	alle 3 slags	på åremål og opsigelse	I alt	herav med begrenset til visse tider
I. Rikets bygder.	494	366	30	68	22	8	446	354
II. Bygdene fylkesvis.								
Østfold	23	—	5	17	1	—	23	6
Akershus	21	1	5	14	—	1	21	3
Hedmark	25	12	3	7	1	2	25	11
Opland	33	10	2	8	11	2	33	20
Buskerud	22	6	6	9	—	1	21	10
Vestfold	7	—	1	6	—	—	7	1
Telemark	22	7	5	4	5	1	19	12
Aust-Agder	16	12	1	1	2	—	13	12
Vest-Agder	11	9	1	1	—	—	5	5
Rogaland	30	30	—	—	—	—	25	25
Hordaland	42	42	—	—	—	—	35	35
Sogn og Fjordane	36	36	—	—	—	—	34	34
Møre	53	53	—	—	—	—	45	43
Sør-Trøndelag	42	41	1	—	—	—	38	36
Nord-Trøndelag	39	38	—	—	1	—	39	38
Nordland	50	50	—	—	—	—	45	45
Troms	22	19	—	1	1	1	18	18
Finnmark	—	—	—	—	—	—	—	—
Tilsammen	494	366	30	68	22	8	446	354
III. Bygdene fogderivis.								
Rakkestad	9	—	1	8	—	—	9	4
Idd og Marker	7	—	3	4	—	—	7	2
Moss	7	—	1	5	1	—	7	—
Aker og Follo	7	—	2	5	—	—	7	—
Nedre Romerike	9	—	3	5	—	1	9	3
Øvre Romerike	5	1	—	4	—	—	5	—
Hedmark	7	—	1	5	—	1	7	—
Vinger og Odal	4	—	1	2	1	—	4	—
Solør	5	4	1	—	—	—	5	2
Sør-Østerdal	5	4	—	—	—	1	5	5
Nord-Østerdal	4	4	—	—	—	—	4	4
Nord-Gudbrandsdal	8	6	1	—	1	—	8	4
Sør-Gudbrandsdal	6	—	1	2	2	1	6	5
Toten	6	—	—	4	2	—	6	3
Hadeland og Land	7	—	—	1	5	1	7	2
Valdres	6	4	—	1	1	—	6	6

¹ Innhentet ved Landbruksdepartementets rundskrivelse av 9 septbr. 1917 til bruk for den ved kgl. resol. av 13. april

rørende husmannsvesenet¹.

9	10	11	12	13	14	15	16	17	18
husmennene i almindelig- plikt på gården		Antall herreder hvor husmennenes godtgjørelse i almindelighet betaltes			Ploier der å tilkomme husmannen foderåd?		Ploier plassen når hus- mannen der å gå over til nogen av hans slekt?		
arbeidsplikt		etter gang- bar pris	etter be- stemmelse i kontrakten	vesentlig under gang- bar pris hvis kontrakt- bestemt	Antall herreder som har besvart spørsmålene med				
nærsmøst etter tilsi- gelse	begge deler				Ja	Nei	Ja	Til dels	Nei
44	45	46	398	147	13	481	82	35	377
5	11	1	21	21	—	23	5	—	18
10	8	1	20	18	—	21	5	—	16
8	6	—	25	17	—	25	9	—	16
5	8	2	31	22	—	33	8	—	25
6	5	2	19	14	—	22	2	2	18
6	—	—	7	5	—	7	—	—	7
2	5	4	15	10	—	22	3	2	17
—	1	7	5	3	—	16	4	1	11
—	—	2	3	1	—	11	2	—	9
—	—	4	21	—	—	30	—	1	29
—	—	7	28	4	3	39	7	2	33
—	—	—	34	1	3	33	5	5	26
—	—	4	41	1	—	53	7	9	37
2	—	2	36	12	3	39	9	3	30
—	1	7	32	14	2	37	2	6	31
—	—	2	43	2	2	48	10	3	37
—	—	1	17	2	—	22	4	1	17
—	—	—	—	—	—	—	—	—	—
44	45	46	398	147	13	481	82	35	377
—	5	—	9	8	—	9	2	—	7
2	3	—	7	7	—	7	2	—	5
3	3	1	5	6	—	7	1	—	6
3	4	1	6	6	—	7	1	—	6
5	1	—	9	8	—	9	2	—	7
2	3	—	5	4	—	5	2	—	3
3	4	—	7	7	—	7	—	—	7
3	1	—	4	4	—	4	2	—	2
2	1	—	5	5	—	5	4	—	1
—	—	—	5	—	—	5	2	—	3
—	—	—	4	1	—	4	1	—	3
2	2	1	7	3	—	8	4	—	4
—	1	1	5	5	—	6	1	—	5
1	2	—	6	6	—	6	—	—	6
2	3	—	7	6	—	7	—	—	7
—	—	—	6	2	—	6	3	—	3

s. å. opnevnte kommisjon vedrørende lovgivningen om husmannsvesenet m. v.

Tabell 7 (forts.). Opgaver ved-

Landsdeler.	1	2	3	4	5	6	7	8
	Antall herreder som har levert opgaver	Antall herreder hvor det almindelige feste var					Antall herreder hvor det hadde arbeids-	
		på livstid	på åremål	på opsigelse	alle 3 slags	på åremål og opsigelse	I alt	horav med begrenset til visse tider
III. Bygdene fogderivis (forts.).								
Ringerike	4	—	2	2	—	—	4	2
Hallingdal	5	4	—	1	—	—	5	5
Buskerud	8	—	3	4	—	1	8	2
Numedal og Sandsvær	5	2	1	2	—	—	4	1
Jarlsberg	5	—	1	4	—	—	5	—
Larvik	2	—	—	2	—	—	2	1
Bamble	4	1	1	1	—	1	3	3
Nedre Telemark	6	1	3	1	1	—	5	3
Øvre Telemark	12	5	1	2	4	—	11	6
Nedenes	11	7	1	1	2	—	8	7
Setesdal	5	5	—	—	—	—	5	5
Mandal	6	4	1	1	—	—	4	4
Lister	5	5	—	—	—	—	1	1
Jæren og Dalene	8	8	—	—	—	—	4	4
Ryfylke	22	22	—	—	—	—	21	21
Sunnhordland	15	15	—	—	—	—	13	13
Nordhordland	15	15	—	—	—	—	11	11
Hardanger og Voss	12	12	—	—	—	—	11	11
Sogn	17	17	—	—	—	—	17	17
Sunn- og Nordfjord	19	19	—	—	—	—	17	17
Sunnmøre	16	16	—	—	—	—	11	11
Romsdal	13	13	—	—	—	—	13	11
Nordmøre	24	24	—	—	—	—	21	21
Fosen	20	19	1	—	—	—	18	18
Orkdal	4	4	—	—	—	—	4	4
Gauldal	9	9	—	—	—	—	9	7
Strinda og Selbu	9	9	—	—	—	—	7	7
Stjør- og Verdal	8	8	—	—	—	—	8	8
Inderøy	15	14	—	—	1	—	15	14
Namdal	16	16	—	—	—	—	16	16
Sør-Helgeland	12	12	—	—	—	—	12	12
Nord-Helgeland	9	9	—	—	—	—	8	8
Salta	17	17	—	—	—	—	14	14
Lofoten og Vesterålen	12	12	—	—	—	—	11	11
Senja og Troms	22	19	—	1	1	1	18	18
Alta	—	—	—	—	—	—	—	—
Hammerfest	—	—	—	—	—	—	—	—
Tana	—	—	—	—	—	—	—	—
Varanger	—	—	—	—	—	—	—	—
Vardø	—	—	—	—	—	—	—	—
Tilsammen	494	366	30	68	22	8	446	354

Tabell 7 (forts.). Opga-

Landsdeler.	19	20	21	22	23	24	25
	Pleier der å tilkomme husmannen rett til nødvendig				Blir husmannsplassene gjen- godt som selveierbruk og husene		
	brønnefang		havnegang		Antall herreder hvor jordveien blev drevet		
	Antall herreder som har besvart spørsmålet med						
Ja	Nei	Ja	Nei	likeså godt	dårligere	begge deler	
I. Rikets bygder.	466	28	477	17	226	247	19
II. Bygdene fylkesvis.							
Østfold	22	1	22	1	15	7	1
Akershus	21	—	21	—	11	9	1
Hedmark	25	—	25	—	10	15	—
Oppland	33	—	33	—	5	28	—
Buskerud	22	—	22	—	6	15	—
Vestfold	7	—	7	—	1	5	1
Telemark	22	—	21	1	2	19	1
Aust-Agder	16	—	16	—	8	8	—
Vest-Agder	7	4	7	4	6	5	—
Rogaland	20	10	24	6	12	16	2
Hordaland	40	2	40	2	26	15	1
Sogn og Fjordane	35	1	35	1	23	11	2
Møre	53	—	53	—	24	25	4
Sør-Trøndelag	42	—	42	—	20	19	2
Nord-Trøndelag	39	—	39	—	18	19	2
Nordland	47	3	50	—	27	21	2
Troms	15	7	20	2	12	10	—
Finmark	—	—	—	—	—	—	—
Tilsammen	466	28	477	17	226	247	19
III. Bygdene fogderivis.							
Rakkestad	9	—	9	—	5	3	1
Idd og Marker	6	1	6	1	5	2	—
Moss	7	—	7	—	5	2	—
Aker og Follo	7	—	7	—	3	4	—
Nedre Romerike	9	—	9	—	5	3	1
Øvre Romerike	5	—	5	—	3	2	—
Hedmark	7	—	7	—	6	1	—
Vinger og Odal	4	—	4	—	—	4	—
Solør	5	—	5	—	1	4	—
Sør-Østerdal	5	—	5	—	1	4	—
Nord-Østerdal	4	—	4	—	2	2	—
Nord-Gudbrandsdal	8	—	8	—	2	6	—
Sør-Gudbrandsdal	6	—	6	—	—	6	—
Toten	6	—	6	—	3	3	—
Hadeland og Land	7	—	7	—	—	7	—
Valdres	6	—	6	—	—	6	—

ver vedrørende husmannsvesenet.

26 27 28			29		30		31 32 33 34				35 36 37		
nemgående drevet likeså likeså godt vodlikeholdt			Husmennenes økonomiske kår sammenlign. med selv- cieres på jevngode bruk				Er der i herredet nogen storre efterspørsel efter				Hvorledes er der i almindelighet forholdt med de nedlagte plasser?		
Antall herreder hvor hus- snes vodlikeholdt var			Antall herreder hvor de var				husmenn		husmannsplasser		Antall herreder hvor plassene mest er		
likeså godt	dår- ligere	beggo deler	jevngode	dårligere	Ja	Nei	Ja	Nei	Antall herreder som har besvart spørsmålet med	solgt til sær- skilte bruk	henlagt under gårdene	beggo deler	
240	231	19	268	211	21	472	40	453		87	44	355	
14	8	1	13	7	5	18	5	18		2	5	16	
11	9	1	15	4	5	16	7	14		3	1	17	
7	18	—	12	13	6	19	7	18		9	—	15	
5	28	—	18	15	2	31	6	27		9	—	24	
5	16	—	9	12	1	20	1	20		3	1	18	
3	3	1	4	3	1	6	1	6		—	—	6	
5	15	1	7	15	1	21	2	20		—	2	20	
6	10	—	12	4	—	16	—	16		2	2	12	
6	5	—	4	7	—	11	—	11		3	2	6	
15	12	2	13	17	—	30	—	30		2	6	22	
31	11	1	24	17	—	42	—	42		7	13	19	
21	13	2	25	10	—	36	3	33		3	5	27	
29	21	3	34	16	—	53	—	53		4	2	47	
23	15	3	25	15	—	42	—	42		4	—	38	
15	22	2	21	17	—	39	2	37		11	—	28	
31	16	2	24	25	—	50	4	46		18	2	28	
13	9	—	8	14	—	22	2	20		7	3	12	
—	—	—	—	—	—	—	—	—		—	—	—	
240	231	19	268	211	21	472	40	453		87	44	355	
5	3	1	7	2	4	5	2	7		—	—	9	
4	3	—	3	1	1	6	3	4		1	4	2	
5	2	—	3	4	—	7	—	7		1	1	5	
3	4	—	3	4	2	5	4	3		2	1	4	
6	2	1	8	—	1	8	3	6		1	—	8	
2	3	—	4	—	2	3	—	5		—	—	5	
4	3	—	5	2	6	1	6	1		3	—	4	
—	4	—	1	3	—	4	1	3		—	—	4	
1	4	—	3	2	—	5	—	5		2	—	2	
1	4	—	1	4	—	5	—	5		2	—	3	
1	3	—	2	2	—	4	—	4		2	—	2	
1	7	—	5	3	—	8	2	6		4	—	4	
—	6	—	6	—	2	4	3	3		—	—	6	
4	2	—	4	2	—	6	—	6		2	—	4	
—	7	—	2	5	—	7	1	6		2	—	5	
—	6	—	1	5	—	6	—	6		1	—	5	

Tabell 7 (forts.). Opga-

Landsdeler.	19	20	21	22	23	24	25
	Pleier der å tilkomme husmannen rett til nødvendig				Blir husmannsplassene gjen- godt som selvoierbruk og husene		
	brennefang		havnegang		Antall herreder hvor jordveien blev drovet		
	Antall herreder som har besvart spørsmålet med				likeså godt	dårligere	begge doler
Ja	Nei	Ja	Nei				
III. Bygdene fogderivis (forts.).							
Ringerike	4	—	4	—	—	4	—
Hallingdal	5	—	5	—	1	4	—
Buskerud	8	—	8	—	2	6	—
Numedal og Sandsvær . .	5	—	5	—	3	1	—
Jarlsberg	5	—	5	—	1	4	—
Larvik	2	—	2	—	—	1	1
Bamble	4	—	4	—	1	3	—
Nedre Telemark	6	—	6	—	1	5	—
Øvre Telemark	12	—	11	1	—	11	1
Nedenes	11	—	11	—	5	6	—
Setesdal	5	—	5	—	3	2	—
Mandal	4	2	4	2	4	2	—
Lister	3	2	3	2	2	3	—
Jæren og Dalene	3	5	4	4	1	6	1
Ryfylke	17	5	20	2	11	10	1
Sunnhordland	14	1	14	1	9	7	—
Nordhordland	14	1	14	1	10	4	—
Hardanger og Voss	12	—	12	—	7	4	1
Sogn	17	—	17	—	10	6	1
Sunn- og Nordfjord	18	1	18	1	13	5	1
Sunnmøre	16	—	16	—	6	7	3
Romsdal	13	—	13	—	7	5	1
Nordmøre	24	—	24	—	11	13	—
Fosen	20	—	20	—	12	7	1
Orkdal	4	—	4	—	2	1	1
Gauldal	9	—	9	—	3	5	—
Strinda og Selbu	9	—	9	—	3	6	—
Stjør- og Verdal	8	—	8	—	5	3	—
Inderøy	15	—	15	—	7	8	—
Namdal	16	—	16	—	6	8	2
Sør-Helgeland	12	—	12	—	4	7	1
Nord-Helgeland	9	—	9	—	3	6	—
Salta	15	2	17	—	13	4	—
Lofoten og Vesterålen . .	11	1	12	—	7	4	1
Senja og Troms	15	7	20	2	12	10	—
Alta	—	—	—	—	—	—	—
Hammerfest	—	—	—	—	—	—	—
Tana	—	—	—	—	—	—	—
Varanger	—	—	—	—	—	—	—
Vardø	—	—	—	—	—	—	—
Tilsammen	466	28	477	17	226	247	19

ver vedrørende husmannsvesenet.

26	27	28	29	30	31	32	33	34	35	36	37
nemgående drevet likeså likeså godt vedlikeholdt			Husmannenes økonomiske kår sammenlign. med selvcieros på jevngode bruk		Er der i herredet nogen storre efterspørsel efter				Hvorledes er der i almindelighet forholdt med de nedlagte plasser?		
Antall herreder hvor hussones vedlikehold var			Antall herreder hvor de var		husmenn		husmannsplasser		Antall herreder hvor plassene mest er		
likeså godt	dårligere	begge deler	jevngode	dårligere	Ja	Nei	Ja	Nei	solgt til særskilte bruk	henlagt under gårdene	begge deler
—	4	—	1	3	1	3	1	3	1	—	3
—	5	—	2	2	—	5	—	5	—	—	5
2	6	—	3	5	—	7	—	7	2	—	6
3	1	—	3	2	—	5	—	5	—	1	4
3	2	—	4	1	1	4	1	4	—	—	4
—	1	1	—	2	—	2	—	2	—	—	2
2	2	—	2	2	1	3	—	4	—	2	2
2	3	—	1	5	—	6	—	6	—	—	6
1	10	1	4	8	—	12	2	10	—	—	12
3	8	—	9	2	—	11	—	11	2	1	8
3	2	—	3	2	—	5	—	5	—	1	4
4	2	—	3	3	—	6	—	6	2	1	3
2	3	—	1	4	—	5	—	5	1	1	3
1	5	1	3	5	—	8	—	8	—	—	8
14	7	1	10	12	—	22	—	22	2	6	14
11	5	—	7	8	—	15	—	15	6	1	8
11	4	—	10	4	—	15	—	15	1	3	8
9	2	1	7	5	—	12	—	12	—	9	3
8	8	1	9	8	—	17	1	16	3	5	8
13	5	1	16	2	—	19	2	17	—	—	19
7	7	2	10	6	—	16	—	16	2	2	12
6	6	1	7	5	—	13	—	13	2	—	11
16	8	—	17	5	—	24	—	24	—	—	24
15	4	1	11	9	—	20	—	20	3	—	17
—	2	2	3	1	—	4	—	4	—	—	4
5	3	—	5	2	—	9	—	9	1	—	8
3	6	—	6	3	—	9	—	9	—	—	9
4	4	—	5	3	—	8	1	7	—	—	8
5	10	—	7	8	—	15	—	15	2	—	13
6	8	2	9	6	—	16	1	15	9	—	7
6	4	1	3	9	—	12	—	12	6	—	6
4	5	—	3	6	—	9	—	9	—	1	8
14	3	—	11	5	—	17	2	15	5	1	11
7	4	1	7	5	—	12	2	10	7	—	3
13	9	—	8	14	—	22	2	20	7	3	12
—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—	—	—	—
240	231	19	268	211	21	472	40	453	87	44	355

Tabell 8. Oppgave over utskiftningsforretninger 1911—1920.

Landsdeler.	1	2	3	4	5	6	7	8	9	10	11	12	13
	a) Antall forretninger												
	1911	1912	1913	1914	1915	1916	1917	1918	1919	1920	1911—1915	1916—1920	1911—1920
I. Bygdene fylkesvis.													
Østfold	1	—	2	—	—	2	2	—	2	2	3	8	11
Akershus	8	7	2	2	6	3	3	6	2	3	25	17	42
Hedmark	23	21	5	19	18	9	4	15	7	11	86	46	132
Opland	6	9	8	19	13	5	10	10	9	9	55	43	98
Buskerud	19	20	16	27	22	22	25	28	26	13	104	114	218
Vestfold	6	10	9	7	7	6	3	9	5	6	39	29	68
Telemark	4	11	2	5	7	2	5	4	3	7	29	21	50
Aust-Agder	10	9	9	10	5	7	9	6	1	4	43	27	70
Vest-Agder	13	9	10	11	15	17	13	12	11	11	58	64	122
Rogaland	30	20	23	24	28	28	23	21	16	25	125	113	238
Hordaland	69	46	54	54	47	55	48	50	55	43	270	251	521
Sogn og Fjordane	45	34	42	41	41	37	30	24	39	26	203	156	359
Møre	30	37	40	28	21	24	30	32	23	27	156	136	292
Sør-Trøndelag	29	23	21	23	18	14	17	4	7	13	114	55	169
Nord-Trøndelag	8	9	11	13	10	10	8	11	12	2	51	43	94
Nordland	36	28	30	20	21	29	28	27	21	23	135	128	263
Troms	9	8	7	5	10	10	20	13	10	10	39	63	102
Finnmark	—	—	—	—	—	—	—	—	—	—	—	—	—
Tilsammen	346	301	291	308	289	280	278	272	249	235	1 535	1 314	2 849
	b) Antall lotteiere.												
I. Bygdene fylkesvis.													
Østfold	11	—	20	—	—	19	7	—	6	8	31	40	71
Akershus	73	40	61	6	36	7	20	19	8	10	216	64	280
Hedmark	93	92	23	59	120	31	33	74	31	39	387	208	595
Opland	19	188	45	45	61	88	111	65	37	38	358	339	697
Buskerud	231	132	134	124	116	114	139	176	195	95	737	719	1 456
Vestfold	27	50	55	23	72	27	17	70	43	18	227	175	402
Telemark	11	36	12	19	27	10	16	21	11	32	105	90	195
Aust-Agder	82	57	36	53	31	71	106	35	2	40	259	254	513
Vest-Agder	103	92	78	95	115	160	97	65	64	96	483	482	965
Rogaland	279	134	193	234	197	192	162	129	133	201	1 037	817	1 854
Hordaland	398	290	321	319	340	329	363	275	306	267	1 668	1 540	3 208
Sogn og Fjordane	269	205	255	193	252	177	126	141	219	186	1 174	849	2 023
Møre	232	334	323	188	128	154	287	196	152	239	1 205	1 028	2 233
Sør-Trøndelag	280	118	169	137	98	160	80	19	30	90	802	379	1 181
Nord-Trøndelag	41	34	36	75	35	32	29	30	42	21	221	154	375
Nordland	154	176	160	123	173	211	207	189	134	170	786	911	1 697
Troms	79	74	46	23	72	89	218	106	63	73	294	549	843
Finnmark	—	—	—	—	—	—	—	—	—	—	—	—	—
Tilsammen	2 382	2 052	1 967	1 716	1 873	1 871	2 018	1 610	1 476	1 623	9 990	8 598	18 588

¹ Antall av overutskiftninger, sluttet i årene 1911—1920, utgjorde for de enkelte år henholdsvis 94, 95, 109, 94, 81, 87, 82, 98, 90, 93, i alt 923, som fordeler sig på bygdene fylkesvis således: Østfold og Akershus tils. 15, Hedmark 30, Opland 30, Buskerud 78, Vestfold 19, Telemark 19, Aust-Agder 18, Vest-Agder 41, Rogaland 124, Hordaland 195, Sogn og Fjordane 146, Møre 87, Sør-Trøndelag 56, Nord-Trøndelag 25, Nordland 28, Troms 12.

Tabell 8 (forts.). Opgave over utskiftningsforretninger 1911—1920.

Landsdeler.	1	2	3	4	5	6	7	8	9	10	11	12	13
	c) Antall forretninger for hvilke arealet har vært anført ¹												
	1911	1912	1913	1914	1915	1916	1917	1918	1919	1920	1911— 1915	1916— 1920	1911— 1920
I. Bygdene fylkesvis.													
Østfold	1	—	2	—	—	2	2	—	2	2	3	8	11
Akershus	6	7	—	1	6	3	3	4	2	3	20	15	35
Hedmark	7	4	5	7	8	5	3	11	3	7	31	29	60
Opland	6	6	3	5	10	5	6	6	5	7	30	29	59
Buskerud	18	14	11	17	8	11	4	8	11	8	68	42	110
Vestfold	6	8	7	6	3	5	3	8	5	6	30	27	57
Telemark	4	7	2	2	7	—	4	3	2	3	22	12	34
Aust-Agder	7	2	4	9	3	7	5	3	—	4	25	19	44
Vest-Agder	10	6	4	7	10	8	10	8	5	8	37	39	76
Rogaland	29	20	21	19	24	28	18	16	13	21	113	96	209
Hordaland	61	45	52	53	46	52	46	48	53	39	257	238	495
Sogn og Fjordane	40	27	37	39	34	32	27	22	37	21	177	139	316
Møre	23	29	35	21	19	20	25	30	20	26	127	121	248
Sør-Trøndelag	23	21	18	19	16	13	14	3	7	12	97	49	146
Nord-Trøndelag	6	7	10	10	7	8	5	7	9	2	40	31	71
Nordland	28	26	25	16	18	10	21	20	19	21	113	91	204
Troms	9	8	5	5	7	4	8	5	7	9	34	33	67
Finnmark	—	—	—	—	—	—	—	—	—	—	—	—	—
Tilsammen	284	237	241	236	226	213	204	202	200	199	1 224	1 018	2 242
	d) Antall lotteiere ved de forretninger for hvilke arealet har vært anført.												
I. Bygdene fylkesvis.													
Østfold	11	—	20	—	—	19	7	—	6	8	31	40	71
Akershus	69	40	—	4	36	7	20	19	8	10	149	64	213
Hedmark	45	51	23	28	43	21	10	45	22	29	190	127	317
Opland	19	179	21	10	52	88	89	50	25	31	281	283	564
Buskerud	229	111	118	92	43	70	27	77	77	72	593	323	916
Vestfold	27	42	49	20	62	22	17	68	43	18	200	168	368
Telemark	11	28	12	11	27	—	13	16	8	22	89	59	148
Aust-Agder	68	8	30	51	26	71	95	24	—	40	183	230	413
Vest-Agder	92	77	32	72	84	71	82	53	31	84	357	321	678
Rogaland	277	134	188	219	173	192	143	114	25	175	991	649	1 640
Hordaland	361	288	308	317	338	320	343	267	292	246	1 612	1 468	3 080
Sogn og Fjordane	188	176	222	187	212	155	120	121	209	137	985	742	1 727
Møre	163	227	293	117	118	125	221	188	135	239	918	908	1 826
Sør-Trøndelag	147	114	152	117	94	151	74	13	30	75	624	343	967
Nord-Trøndelag	32	30	33	55	29	28	22	19	36	21	179	126	305
Nordland	134	171	139	107	166	87	176	141	130	153	717	687	1 404
Troms	79	74	32	23	43	25	54	41	40	71	251	231	482
Finnmark	—	—	—	—	—	—	—	—	—	—	—	—	—
Tilsammen	1 952	1 750	1 672	1 430	1 546	1 452	1 513	1 256	1 117	1 431	8 350	6 769	15 119

¹ For de øvrige forretninger kan det utskiftede areal ikke opgis da opmåling og kartoring i henhold til lov av 13 mars 1882 § 22 har vært undlatt.

Tabell 8 (forts.). Oppgave over

Nr.	Landsdeler.	1	2	3	4	5	6
		<i>e) Utskiftet innmark</i>					
		1911	1912	1913	1914	1915	1916
I. Bygdene fylkesvis.							
1	Østfold	558	—	1 755	—	—	239
2	Akershus	2 828	1 579	—	653	3 251	1 012
3	Hedmark	20	1 079	485	697	1 621	1 259
4	Opland	598	1 134	208	358	912	639
5	Buskerud	1 275	4 413	1 860	3 853	203	1 432
6	Vestfold	1 381	2 038	3 931	1 081	2 144	969
7	Telemark	60	1 296	33	239	324	—
8	Aust-Agder	1 613	243	131	2 175	401	582
9	Vest-Agder	2 287	2 934	2 131	2 184	2 345	1 445
10	Rogaland	7 600	6 644	9 873	8 805	8 899	11 329
11	Hordaland	9 371	6 580	7 523	6 174	5 747	7 094
12	Sogn og Fjordane	4 019	5 284	4 774	3 877	6 151	4 988
13	Møre	6 889	3 700	7 684	4 290	3 887	1 952
14	Sør-Trøndelag	3 920	3 320	3 020	6 182	2 951	3 014
15	Nord-Trøndelag	1 921	713	1 743	4 134	1 391	1 639
16	Nordland	5 081	3 433	1 448	1 366	1 693	2 027
17	Troms	228	100	831	631	476	1 050
18	Finnmark	—	—	—	—	—	—
	Tilsammen	49 649	44 490	47 430	46 699	42 396	40 670
		<i>f) Utskiftet utmark</i>					
I. Bygdene fylkesvis.							
1	Østfold	92	—	351	—	—	1 861
2	Akershus	3 656	1 813	—	233	3 388	554
3	Hedmark	33 364	4 297	22 239	15 440	7 235	1 075
4	Opland	1 633	63 560	3 698	4 444	3 141	59 873
5	Buskerud	113 975	42 696	13 961	29 756	15 090	32 690
6	Vestfold	3 113	755	1 111	1 026	2 600	620
7	Telemark	2 460	2 096	40 234	1 571	24 822	—
8	Aust-Agder	10 566	6 743	18 991	17 399	4 488	17 246
9	Vest-Agder	3 939	1 037	6 084	3 762	2 123	204
10	Rogaland	32 817	31 510	34 953	16 403	14 332	16 280
11	Hordaland	34 607	47 502	34 888	32 648	39 569	48 080
12	Sogn og Fjordane	24 427	19 991	17 023	14 964	23 042	17 654
13	Møre	23 626	24 792	23 602	7 895	13 260	28 282
14	Sør-Trøndelag	28 837	14 974	37 460	20 942	26 325	45 010
15	Nord-Trøndelag	40 691	11 706	62 704	20 466	25 388	5 636
16	Nordland	11 255	18 919	18 445	14 092	30 801	21 424
17	Troms	4 790	3 122	892	10 256	10 822	10 924
18	Finnmark	—	—	—	—	—	—
	Tilsammen	373 848	295 513	341 686	211 297	246 926	307 413

utskiftningsforretninger 1911—1920.

7	8	9	10	11	12	13	Nr.
(dekar)							
1917	1918	1919	1920	1911—1915	1916—1920	1911—1920	
673	—	307	202	2 313	1 421	3 734	1
1 287	946	829	365	8 311	4 439	12 750	2
—	794	—	573	3 902	2 626	6 528	3
157	1 090	504	784	3 210	3 174	6 384	4
81	1 671	1 978	2 174	11 604	7 336	18 940	5
667	4 127	793	892	10 575	7 448	18 023	6
392	655	66	959	1 952	2 072	4 024	7
172	699	—	772	4 563	2 225	6 788	8
4 955	3 954	1 465	875	11 881	12 694	24 575	9
3 846	2 453	3 158	3 126	41 821	23 912	65 733	10
7 359	6 194	3 948	5 729	35 395	30 324	65 719	11
2 646	2 976	4 592	3 674	24 105	18 876	42 981	12
2 924	6 649	3 481	2 244	26 450	17 250	43 700	13
2 817	—	2 111	1 740	19 393	9 682	29 075	14
499	1 566	2 826	1 164	9 902	7 694	17 596	15
1 544	975	3 396	4 419	13 021	12 361	25 382	16
292	286	1 089	114	2 266	2 831	5 097	17
—	—	—	—	—	—	—	18
30 311	35 035	30 543	29 806	230 664	166 365	397 029	
(dekar)							
139	—	1 943	1 401	443	5 344	5 787	1
1 210	1 686	119	593	9 090	4 162	13 252	2
466	17 039	12 731	14 593	82 625	45 904	128 529	3
51 228	21 402	12 292	2 408	76 476	147 203	223 679	4
30 981	32 690	20 598	5 888	215 478	122 847	338 325	5
2 777	1 206	2 490	503	8 605	7 596	16 201	6
22 021	2 507	776	8 305	71 183	33 609	104 792	7
13 405	1 396	—	23 985	58 187	56 032	114 219	8
1 444	15 354	1 963	11 761	16 945	30 726	47 671	9
25 821	37 648	26 461	38 153	130 015	144 363	274 378	10
54 990	41 272	37 070	48 191	189 214	229 603	418 817	11
18 592	13 115	18 735	20 448	99 447	88 544	187 991	12
35 668	28 240	20 834	48 568	98 175	161 592	259 767	13
11 146	1 944	17 149	34 077	129 038	109 326	238 364	14
13 947	39 604	6 128	14 518	160 955	79 833	240 788	15
30 052	26 696	33 191	21 974	93 512	133 337	226 849	16
15 390	13 977	5 158	6 588	29 882	52 037	81 919	17
—	—	—	—	—	—	—	18
329 277	295 776	217 638	301 954	1 469 270	1 452 058	2 921 328	

Tabell 8 (forts.). Opgave over utskiftningsforretninger 1911—1920.

Landsdeler.	1	2	3	4	5	6
	Antall forretninger			Antall lotteiere		
	1911—1915	1916—1920	1911—1920	1911—1915	1916—1920	1911—1920
II. Bygdene fogderivis.						
Rakkestad	2	—	2	20	—	20
Idd og Marker	—	6	6	—	29	29
Moss	1	2	3	11	11	22
Aker og Follo	9	3	12	117	13	130
Nedre Romerike	7	6	13	23	16	39
Øvre Romerike	9	8	17	76	35	111
Hedmark	—	—	—	—	—	—
Vinger og Odal	15	17	32	58	48	106
Solør	9	7	16	57	35	92
Sør-Østerdal	48	12	60	139	41	180
Nord-Østerdal	14	10	24	133	84	217
Nord-Gudbrandsdal	10	5	15	36	119	155
Sør-Gudbrandsdal	7	6	13	158	36	194
Toten	5	4	9	21	15	36
Hadeland og Land	12	9	21	30	30	60
Valdres	21	19	40	113	139	252
Ringerike	4	12	16	70	43	113
Hallingdal	68	72	140	552	488	1 040
Buskerud	13	23	36	49	144	193
Numedal og Sandsvær	19	7	26	66	44	110
Jarlsberg	23	24	47	149	148	297
Larvik	16	5	21	78	27	105
Bamble	5	4	9	16	20	36
Nedre Telemark	1	3	4	2	15	17
Øvre Telemark	23	14	37	87	55	142
Nedenes	27	21	48	171	214	385
Setesdal	16	6	22	88	40	128
Mandal	17	15	32	106	162	268
Lister	41	49	90	377	320	697

Tabell 8 (forts.). Oppgave over utskiftningsforretninger 1911—1920.

Landsdeler.	1	2	3	4	5	6
	Antall forretninger			Antall lottoiere		
	1911—1915	1916—1920	1911—1920	1911—1915	1916—1920	1911—1920
II. Bygdene fogderivis (forts.).						
Jæren og Dalene	56	46	102	625	458	1 083
Ryfylke	69	67	136	412	359	771
Sunnhordland	71	42	113	389	236	625
Nordhordland	161	175	336	986	1 096	2 082
Hardanger og Voss	38	34	72	293	208	501
Sogn	52	28	80	334	126	460
Sunn- og Nordfjord	151	128	279	840	723	1 563
Sunnmøre	95	77	172	842	619	1 461
Romsdal	27	27	54	186	201	387
Nordmøre	34	32	66	177	208	385
Fosen	65	37	102	343	206	549
Orkdal	12	4	16	94	48	142
Gauldal	18	10	28	239	87	326
Strinda og Selbu	19	4	23	126	38	164
Stjør- og Verdal	8	12	20	28	44	72
Inderøy	13	6	19	47	29	76
Namdal	30	25	55	146	81	227
Sør-Helgeland	30	21	51	144	94	238
Nord-Helgeland	15	8	23	55	29	84
Salta	45	51	96	246	403	649
Lofoten og Vesterålen	45	48	93	341	385	726
Senja og Troms	39	63	102	294	549	843
Finnmark fylkes fogderier	—	—	—	—	—	—
Tilsammen	1 535	1 314	2 849	9 990	8 598	18 588

Tabell 8 (forts.). Oppgave over utskiftningsforretninger 1911—1920.

Landsdeler.	1		2	3		Landsdeler.	1		2	3									
	Antall forretninger			Antall lotteiere			Antall forretninger			Antall lotteiere									
	1911—1915	1916—1920	1911—1920	1911—1920	1911—1920		1911—1915	1916—1920	1911—1920	1911—1920	1911—1920								
III. Bygdene herredsvis.						III. Bygdene herredsvis (forts.).													
Trøgstad	1	—	15	Trysil	47	10	159	Spydeberg	1	—	5	Amot	1	1	8	Stor-Elvdal	—	1	13
Idd	—	1	3	Ytre Rendal	2	—	5	Hvaler	—	3	20	Øvre Rendal	2	2	30	Borge	—	2	6
Rolvøy	—	1	4	Alvdal	3	—	13	Onsøy	1	1	18	Foldal	2	—	14	Tynset	4	5	72
Østfold fylke	3	8	71	Tolga	—	1	5	Engerdal	1	—	32	Kvikne	—	2	46	Hedmark fylke	86	46	595
Kråkstad	1	—	2	Dovre	1	—	6	Lesja	—	1	10	Skjåk	—	1	16	Vågå	1	1	4
Nesodden	1	—	59	Heidal	1	—	2	Sel	5	3	111	Nordre Fron	2	—	6	Søndre Fron	3	2	18
Aker	1	—	7	Ringebu	1	1	131	Øyer	1	—	22	Vestre Gausdal	1	—	2	Fåberg	1	3	21
Bærum	3	2	47	Åurkog	2	2	16	Biri	—	2	7	Østre Toten	3	—	15	Kolbu	2	2	14
Asker	3	1	15	Høland	—	2	3	Brandbu	1	—	2	Lunner	4	4	21	Jevnaker	—	1	2
Aurskog	2	2	16	Fet	2	1	4	Gran	2	2	11	Søndre Land	—	1	2	Nordre Land	4	—	20
Høland	—	2	3	Sørum	1	1	10	Søndre Land	—	1	2	Torpa	1	—	2	Sør-Aurdal	3	12	111
Fet	2	1	4	Skedsmo	1	—	4	Etne	1	—	3	Sør-Aurdal	3	12	111	Etnedal	1	2	46
Sørum	1	1	10	Lillestrøm	1	—	2	Sør-Odal	5	9	38	Nord-Odal	1	2	8	Vinger	5	4	26
Skedsmo	1	—	4	Gjerdrum	1	2	23	Eidskog	4	2	34	Brandval	2	4	51	Grue	1	1	6
Lillestrøm	1	—	2	Ullensaker	4	4	49	Hof	3	2	19	Åsnes	2	—	13	Våler	1	—	3
Gjerdrum	1	2	23	Nes	1	—	6	Våler	1	—	3	Nord-Odal	1	2	8	Lunner	4	4	21
Ullensaker	4	4	49	Eidsvoll	1	1	9	Nord-Odal	1	2	8	Vinger	5	4	26	Brandbu	1	—	2
Nes	1	—	6	Nannestad	2	1	24	Brandval	2	4	51	Eidskog	4	2	34	Gran	2	2	11
Eidsvoll	1	1	9	Sør-Odal	5	9	38	Søndre Land	—	1	2	Brandval	2	4	51	Søndre Land	4	—	20
Nannestad	2	1	24	Nord-Odal	1	2	8	Nordre Land	4	—	20	Grue	1	1	6	Torpa	1	—	2
Akershus fylke	25	17	280	Vinger	5	4	26	Sør-Aurdal	3	12	111	Hof	3	2	19	Sør-Aurdal	3	12	111
Sør-Odal	5	9	38	Eidskog	4	2	34	Etnedal	1	2	46	Åsnes	2	—	13	Etnedal	1	2	46
Nord-Odal	1	2	8	Brandval	2	4	51	Sør-Odal	5	9	38	Våler	1	—	3	Sør-Odal	5	9	38
Vinger	5	4	26	Grue	1	1	6	Nord-Odal	1	2	8	Sør-Odal	5	9	38	Nord-Odal	1	2	8
Eidskog	4	2	34	Hof	3	2	19	Nordre Land	4	—	20	Vinger	5	4	26	Vinger	5	4	26
Brandval	2	4	51	Åsnes	2	—	13	Sør-Aurdal	3	12	111	Brandval	2	4	51	Eidskog	4	2	34
Grue	1	1	6	Våler	1	—	3	Etnedal	1	2	46	Grue	1	1	6	Brandval	2	4	51
Hof	3	2	19	Sør-Odal	5	9	38	Sør-Aurdal	3	12	111	Hof	3	2	19	Grue	1	1	6
Åsnes	2	—	13	Nord-Odal	1	2	8	Etnedal	1	2	46	Åsnes	2	—	13	Hof	3	2	19
Våler	1	—	3	Vinger	5	4	26	Sør-Aurdal	3	12	111	Våler	1	—	3	Åsnes	2	—	13
				Eidskog	4	2	34	Etnedal	1	2	46					Våler	1	—	3
				Brandval	2	4	51	Sør-Odal	5	9	38								
				Grue	1	1	6	Nord-Odal	1	2	8								
				Hof	3	2	19	Nordre Land	4	—	20								
				Åsnes	2	—	13	Torpa	1	—	2								
				Våler	1	—	3	Sør-Aurdal	3	12	111								
								Etnedal	1	2	46								

Tabell 8 (forts.). Oppgave over utskiftningsforretninger 1911—1920.

Landsdeler.	1		2	3		Landsdeler.	1		2	3		
	Antall forretninger		Antall lotteiere	Antall forretninger			Antall lotteiere	Antall forretninger		Antall lotteiere	Antall forretninger	
	1911— 1915	1916— 1920		1911— 1920	1911— 1915			1916— 1920	1911— 1920			
III. Bygdene herredsvís (forts.).						III. Bygdene herredsvís (forts.).						
Nord-Aurdal	5	—	16	Stokke	4	7	51					
Vestre Slidre	5	2	24	Sem	1	3	99					
Østre Slidre	1	—	2	Nøtterøy	3	3	36					
Vang	6	3	53	Tjøme	1	2	17					
Opland fylke	55	43	697	Sandeherad	2	—	9					
				Tjølling	1	1	15					
Hole	3	—	60	Brunlanes	7	1	30					
Tyristrand	—	1	2	Hedrum	4	2	47					
Norderhov	1	9	42	Lardal	2	1	4					
Adal	—	2	9	Vestfold fylke	39	29	402					
Flå	2	5	21									
Nes	16	9	204	Drangedal	1	—	3					
Gol	22	12	265	Sannidal	1	1	8					
Hemsedal	15	23	263	Skåtøy	1	2	14					
Ål	7	15	137	Bamble	2	1	11					
Hol	6	8	150	Solum	—	1	2					
Sigdal	4	4	47	Sauherad	—	1	10					
Eggedal	—	1	4	Heddal	1	1	5					
Krødsherad	1	6	31	Tinn	2	6	22					
Modum	1	1	6	Hovind	—	1	3					
Øvre Eiker	3	5	47	Gransherad	3	1	12					
Nedre Eiker	—	2	21	Hjørtedal	6	4	44					
Lier	3	4	35	Seljord	1	1	4					
Hurum	1	—	2	Nissedal	4	—	25					
Ytre Sandsvær	1	1	5	Mo	5	—	20					
Øvre Sandsvær	—	1	23	Lårdal	—	1	6					
Flesberg	7	2	35	Vinje	1	—	3					
Rollag	7	—	22	Rauland	1	—	3					
Opdal	3	3	21	Telemark fylke	29	21	195					
Nore	1	—	4									
Buskerud fylke	104	114	1 456	Vegårshei	—	1	11					
				Gjerstad	2	—	4					
Strømm	1	—	3	Sønedeled	1	—	12					
Skoger	3	2	17	Dyvig	1	1	75					
Sande	7	3	48	Tovdal	2	—	6					
Botne	—	1	6	Åmli	2	1	6					
Borre	3	1	14	Mykland	3	—	8					
Ramnes	—	2	6	Herefoss	1	4	17					

Tabell 8 (forts.). Oppgave over utskiftningsforretninger 1911—1920.

Landsdeler.	1		2	3		Landsdeler.	1		2	3	
	Antall forretninger		Antall lotteiere	Antall forretninger	Antall lotteiere		Antall forretninger		Antall lotteiere	Antall forretninger	Antall lotteiere
	1911— 1915	1916— 1920					1911— 1920	1911— 1915			
III. Bygdene herredsvís (forts.).						III. Bygdene herredsvís (forts.).					
Froland	2	—	6	Fjotland	1	4	25				
Østre Moland	1	—	4	Feda	—	3	17				
Tromøy	1	1	10	Kvinesdal	8	8	167				
Øyestad	1	1	10	Hidra	2	4	51				
Fjære	3	1	59	Nes	4	6	60				
Landvik	2	1	46	Bakke	5	3	54				
Eide	—	2	9	Gyland	—	6	62				
Vestre Moland	2	3	47	Øvre Sirdal	1	2	10				
Høvåg	—	3	15	Tonstad	1	2	14				
Birkenes	2	1	25	Vest-Agder fylke	58	64	965				
Arendal by	1	1	15								
Vegusdal	1	1	14	Sokndal	10	3	48				
Iveland	2	—	8	Lund	2	1	20				
Hornnes	2	—	25	Heskestad	1	—	6				
Bygland	4	1	23	Bjerkreim	3	3	32				
Bykle	3	1	13	Helleland	—	1	3				
Valle	4	1	26	Eigersund	3	4	58				
Hylestad	—	2	19	Ogna	2	1	16				
Aust-Agder fylke	43	27	513	Nærbø	—	3	12				
				Varhaug	7	3	128				
				Klepp	7	7	138				
				Time	5	4	111				
				Gjestal	5	5	85				
Oddernes	2	2	40	Høyland	5	3	140				
Vennesla	2	—	16	Håland	4	4	195				
Hægeland	3	1	54	Hetland	2	4	91				
Søgne	—	2	25								
Greipstad	1	—	6	Høle	2	3	18				
Halse og Harkmark	—	5	30	Forsand	1	4	25				
Holum	2	—	15	Strand	2	3	22				
Laudal	—	1	2	Finnøy	1	3	14				
Finsland	1	—	6	Rennesøy	2	2	19				
Åseral	2	1	16	Mosterøy	1	1	5				
Konsmo	1	1	21	Vikedal	7	4	52				
Vigmøstad	—	1	19	Nedstrand	1	1	5				
Sør-Audnedal	2	—	9	Sjernerøy	1	2	8				
Spangereid	1	1	9	Fister	5	—	12				
				Årdal	1	5	35				
Lista	10	2	155	Hjelmeland	3	1	16				
Herad	—	2	6	Jelsa	2	—	4				
Spind	1	2	6	Erfjord	—	1	5				
Austad	1	1	9	Sauda	4	1	29				
Lyngdal	1	—	2	Suldal	2	1	11				
Kvås	—	1	2	Åkra	2	1	37				
Hægebøstad	6	—	43	Skudenes	3	2	28				
Eiken	—	3	14								

Tabell 8 (forts.). Oppgave over utskiftningsforretninger 1911—1920.

Landsdeler.	1		2	3		Landsdeler.	1		2	3	
	Antall forretninger		Antall lotteiere	Antall lotteiere			Antall forretninger		Antall lotteiere	Antall lotteiere	
	1911—1915	1916—1920		1911—1920	1911—1915		1916—1920	1911—1920			
III. Bygdene herredsvise (forts.).						III. Bygdene herredsvise (forts.).					
Bremanger	10	7	110	Frænen	5	—	32				
Selje	11	16	161	Aukra	4	5	30				
Sør-Vågsøy	2	2	33	Sandøy	—	3	27				
Nord-Vågsøy	2	4	98	Bud	1	1	14				
Davik	22	6	125	Hustad	—	1	11				
Eid	11	3	80								
Hornindal	3	3	25	Kvernes	2	1	36				
Gloppen	9	9	97	Bremsnes	4	1	28				
Breim	11	3	69	Kornstad	—	2	21				
Innvik	10	8	83	Eide	3	1	25				
Stryn	5	3	30	Gjemnes	2	—	10				
Sogn og Fjordane fylke	203	156	2 023	Øre	2	2	27				
				Straumsnes	—	2	6				
				Tingvoll	1	1	4				
				Sunddal	7	5	51				
				Stangvik	1	—	2				
				Asskard	1	—	9				
Vanylven	4	9	114	Rindal	1	3	17				
Søvde	—	1	13	Aure	4	1	18				
Sande	7	6	85	Stemshaug	1	3	25				
Rovde	5	1	23	Halsa	1	—	2				
Herøy	4	8	47	Tustna	1	3	30				
Ulstein	8	3	163	Edøy	—	2	—				
Vartdal	—	1	3	Bratvær	3	5	74				
Volda	10	1	82	Hopen	—	—	—				
Ørsta	5	4	80	Møre fylke	156	136	2 233				
Hjørundfjord	2	2	20								
Sunnylven	7	4	60	Osen	4	—	22				
Norddal	5	2	78	Roan	4	1	40				
Stranda	13	5	108	Stoksund	1	2	14				
Stordal	2	2	69	Å	1	1	11				
Sykkylven	6	9	229	Jessund	1	2	16				
Ørskog	6	4	107	Nes	5	1	38				
Skodje	1	2	6	Bjugn	1	3	23				
Vatne	3	2	50	Stjørna	1	—	6				
Borgund	7	9	110	Agdenes	1	2	13				
Vigra	—	1	5	Ørland	2	1	37				
Haram	—	1	9	Sør-Frøya	10	1	70				
				Nord-Frøya	4	4	32				
Sylte	1	2	37	Hitra	11	4	91				
Vestnes	1	—	4	Kvenvær	5	6	42				
Voll	2	1	37	Fillan	4	—	20				
Grytten	1	2	25	Hemne	7	6	47				
Hen	1	2	36	Rissa	2	3	24				
Veøy	3	2	26	Stadsbygd	1	—	3				
Eresfjord og Vistdal	2	3	67								
Nesset	—	1	2								
Bolsøy	6	4	39								

Tabell 8 (forts.). Opgave over utskiftningsforretninger 1911—1920.

Landsdeler.	1		2	3		Landsdeler.	1		2	3			
	Antall forretninger			Antall lotteiere			Antall forretninger			Antall lotteiere			
	1911— 1915	1916— 1920	1911— 1920	1911— 1915	1916— 1920		1911— 1920	1911— 1915	1916— 1920	1911— 1920	1911— 1915	1916— 1920	1911— 1920
III. Bygdene herredsvís (forts.).						III. Bygdene herredsvís (forts.).							
Orkdal	2	1	27			Namdalseid	1	1	7				
Meldal	3	—	13			Kvam	2	—	9				
Rennebu	6	1	72			Snåsa	4	2	32				
Opdal	1	2	30										
						Nordli	1	—	4				
Røros	7	3	119			Sørli	1	—	2				
Holtålen	1	—	75			Grong	3	4	18				
Budal	—	2	5			Høylandet	1	—	2				
Støren	3	1	18			Overhalla	4	3	24				
Soknedal	3	2	53			Vemundvik	—	1	2				
Horg	1	—	17			Fosnes	—	1	2				
Flå	3	1	23			Otterøy	—	2	7				
Melhus	—	1	16			Flatanger	—	2	8				
						Nærøy	2	—	18				
Børseskogn	—	1	15			Vikna	9	4	65				
Børsa	3	—	29			Leka	1	1	20				
Buvik	—	1	2			Gravvik	3	—	11				
Byneset	—	1	3			Kolvereid	4	2	23				
						Foldereid	1	5	17				
						Nord-Trøndelag fylke	51	43	375				
Leinstrand	1	—	9										
Strinda	1	—	3										
Malvik	1	—	2			Bindal	3	5	53				
Selbu	13	—	83			Vik	8	—	43				
Tydal	—	1	18			Brønnøy	1	1	12				
Sør-Trøndelag fylke	114	55	1 181			Vega	6	2	45				
						Vevelstad	—	1	4				
Hegra	2	2	17			Tjøtta	3	1	14				
Skatval	2	1	15			Vefsn	5	2	16				
Stjørdal	—	1	4			Alstahaug	—	3	12				
Lånke	—	2	9			Stamnes	1	1	6				
Leksvik	1	1	7			Herøy	3	2	23				
Skogn	1	—	2			Nordvik	—	3	10				
Frol	1	5	15			Dønnes	6	2	30				
Verdal	1	—	3			Nesna	1	1	19				
						Hemnes	1	1	5				
Verran	1	—	2			Korgen	—	1	3				
Inderøy	1	—	3			Mo	—	2	4				
Sparbu	2	2	9			Lurøy	1	1	9				
Ogndal	1	—	8			Rødøy	5	—	12				
Beitstad	1	—	8			Meløy	1	—	2				
Malm	—	1	2			Gildeskål	1	3	29				
						Beiarn	2	—	4				

Tabell 8 (forts.). Opgave over utskiftningsforretninger 1911—1920.

Landsdeler.	1		2	3		Landsdeler.	1		2	3	
	Antall forretninger			Antal lotteiere	Antall forretninger			Antall lotteiere			
	1911—1915	1916—1920	1911—1920		1911—1915		1916—1920		1911—1920		
III. Bygdene herredsvis (forts.).						III. Bygdene herredsvis (forts.).					
Bodin	—	2	22	Kvæfjord	8	5	119				
Skjerstad	8	7	91	Trondenes	14	18	330				
Fauske	3	1	32	Bjarkøy	—	5	28				
Saltdal	11	16	203	Ibestad	7	4	112				
Sørfold	9	1	30	Lavangen	—	1	3				
Nordfold	—	1	3	Salangen	1	—	4				
Kjerringøy	2	—	26	Sørreisa	—	1	5				
Leiranger	3	3	29	Tranøy	1	—	2				
Steigen	3	2	50	Berg	—	3	12				
Hamarøy	—	2	17	Torsken	—	3	19				
Ankenes	—	2	11	Hillesøy	2	4	39				
Evenes	—	5	42	Lenvik	1	2	18				
Lødingen	2	5	38	Malselv	—	3	10				
Tjeldsund	1	1	22	Tromsøysund	1	—	2				
Gimsøy	2	4	35	Lyngen	—	2	25				
Borge	6	11	120	Karlsøy	—	4	55				
Buksnes	7	3	65	Skjervøy	1	4	33				
Hol	—	2	10	Nordreisa	3	4	27				
Moskenes	—	1	4	Troms fylke	39	63	843				
Flakstad	4	1	32								
Værøy	3	1	46								
Hadsel	11	13	185								
Bø	4	4	61	Finnmark fylke	—	—	—				
Øksnes	2	1	12								
Langnes	—	2	29								
Sortland	3	2	38								
Dverberg	3	3	89								
Nordland fylke	135	128	1 697								

Tabell 9. Salgsverdi pr. skyldmark og verdi av landeiendommer med påstående hus i årene 1916—1920.

Landsdeler.	1	2	Landsdeler.	1	2
	Salgsverdi pr. skyldmark	Heretter beregnet verdi		Salgsverdi pr. skyldmark	Heretter beregnet verdi
	Kr.	1000 kr.		Kr.	1000 kr.
I. Bygdene fylkesvis.			I. Bygdene fylkesvis (forts.).		
Østfold	6 266	236 946	Hordaland	4 528	126 205
Akershus	7 055	316 093	Sogn og Fjordane	4 208	107 450
Hedmark	6 667	349 365	Møre	3 909	107 800
Opland	5 369	267 790	Sør-Trøndelag	4 951	147 414
Buskerud	7 527	271 732	Nord-Trøndelag	4 373	129 454
Vestfold	6 779	182 497	Nordland	3 313	57 730
Telemark	7 223	209 645	Troms	4 400	30 073
Aust-Agder	6 618	116 174	Riket med undtagelse av		
Vest-Agder	6 565	101 328	Finnmark	5 820	2 896 526
Rogaland	6 000	138 830			

Anmerkning. Den opførte salgsverdi pr. skyldmark er for herredenes vedkommende hentet fra den i „Meddelelser fra det Statistiske Centralbyrå“ for 1921, side 374 flg. inntatte opgave over gjennomsnittspriser for faste eiendommer i laddistriktenes herredsvis, beregnet etter salg som har foregått i årene 1916—1920. Gjennomsnittsprisene pr. skyldmark for fogderiene, fylkene og riket er i nærværende tabell beregnet på den måte at man har multiplisert de i hvert herred eksisterende eiendommers matrikkelskyld med den for de solgte eiendommer for femåret beregnede gjennomsnittspris, derefter summert de utkomne beløp fogderivis samt for de enkelte fylker og for riket og dividert de således funne samlede verdibeløp med den samlede matrikkelskyld.

De herved fremkomne verdier er imidlertid i mange tilfelle et temmelig ufullkomment uttrykk for de virkelige verdiforhold. Se nærmere herom i innledningen til nærværende hefte.

I de i Stat. Meddelelser hvert år inntatte opgaver er gjennomsnittsprisene for fylkene og riket beregnet på en noget forskjellig måte, idet de i hvert herred solgte eiendommer og disses samlede salgsbeløp fylkesvis og for riket er blitt lagt til grunn for beregningen.

Angående de salg som ved beregningens utførelse ikke kommer i betraktning se side 164, note 1.

Tabell 9 (forts.). Salgsverdi pr. skyldmark og verdi av

Landsdeler.	1	2	Landsdeler.	1	2
	Salgsverdi pr. skyldmark	Horefter beregnet verdi		Salgsverdi pr. skyldmark	Horefter beregnet verdi
	Kr.	1000 kr.		Kr.	1000 kr.
II. Bygdene fogderivis.			II. Bygdene fogderivis (forts.).		
Rakkestad	5 731	85 451	Jæren og Dalene	7 114	78 643
Idd og Marker	6 924	74 484	Ryfylke	4 981	60 187
Moss	6 330	77 011			
			Sunnhordland	4 082	33 501
Aker og Follo	8 341	149 098	Nordhordland	5 202	60 695
Nedre Romerike	6 974	91 649	Hardanger og Voss	4 000	32 009
Øvre Romerike	5 465	75 346			
			Sogn	4 368	48 816
Hedmark	5 442	115 450	Sunn- og Nordfjord	4 084	58 634
Vinger og Odal	7 087	62 206			
Solør	7 184	70 178	Sunnmøre	3 436	38 950
Sør-Østerdal	9 143	68 615	Romsdal	4 622	31 395
Nord-Østerdal	6 406	32 916	Nordmøre	4 007	37 455
Nord-Gudbrandsdal	3 735	30 535	Fosen	4 554	36 130
Sør-Gudbrandsdal	5 073	49 840	Orkdal	5 070	30 003
Toten	6 296	71 947	Gauldal	4 885	33 353
Hadeland og Land	5 890	77 486	Strinda og Selbu	5 270	47 928
Valdres	5 211	37 982			
			Stjør- og Verdal	4 388	64 691
Ringerike	7 286	56 176	Inderøy	4 415	44 459
Hallingdal	5 293	28 333	Namdal	4 602	20 304
Buskerud	8 111	147 962			
Numedal og Sandsvær	8 184	39 261	Sør-Helgeland	3 055	14 998
			Nord-Helgeland	2 736	10 201
Jarlsberg	7 090	127 409	Salta	3 333	19 496
Larvik	6 154	55 088	Lofoten og Vesterålen	4 437	13 035
Bamble	7 353	72 370	Senja og Troms	4 400	30 073
Nedre Telemark	7 632	70 240	Riket med undtagelse av Finnmark	5 820	2 896 526
Øvre Telemark	6 718	67 035			
Nedenes	6 974	96 865	III. Bygdene herredsvis.		
Setesdal	5 267	19 309	Trøgstad	5 641	13 843
			Askim	6 600	9 511
Mandal	7 307	62 415	Rakkestad	6 336	16 404
Lister	5 645	38 913	Degernes	6 028	5 829
			Eidsberg og Mysen	5 402	18 745

landeiendommer med påstående hus i årene 1916—1920.

Landsdeler.	1	2	Landsdeler.	1	2
	Salgs- verdi pr. skyld- mark	Herefter beregnet verdi		Salgs- verdi pr. skyld- mark	Herefter beregnet verdi
	Kr.	1000 kr.		Kr.	1000 kr.
III. Bygdene herredsvis (forts.).			III. Bygdene herredsvis (forts.).		
Rødenes	5 348	4 230	Enebakk	5 923	12 172
Rømskog	5 348	1 123	Fet	7 200	11 218
Spydeberg	5 161	9 336	Sorum	7 558	10 747
Skiptvet	5 454	6 430	Skedsmo	5 748	7 036
Aremark	7 395	9 029	Lillestrøm	22 133	1 660
Øymark	6 693	6 767	Lørenskog	6 582	4 272
Idd	7 633	10 098	Nittedal	7 808	10 869
Berg	6 604	14 456	Gjerdrum	4 779	5 271
Skjeberg	6 828	17 903	Ullensaker	5 749	16 362
Hvaler	6 570	2 319	Nes	4 953	22 601
Borge	6 791	7 022	Eidsvoll	6 519	13 990
Torsnes	7 141	3 970	Nannestad	5 389	10 924
Varteig	6 518	2 920	Hurdal	5 124	3 741
Tune	8 161	12 037	Feiring	6 623	2 457
Rolvøy	6 543	3 010	Akershus fylke	7 055	316 093
Glemmen	10 748	4 536			
Krakerøy	18 045	3 338	Ringsaker	5 573	27 124
Onsøy	6 382	10 569	Nes	4 672	12 157
Råde	6 236	10 240	Vang	5 256	15 947
Våler	4 723	9 673	Furnes	6 400	13 018
Hobøl	5 008	9 445	Løten	6 360	13 496
Rygge	5 452	9 350	Romedal	6 122	14 717
Jeløy	7 282	4 813	Stange	4 575	18 991
Østfold fylke	6 266	236 946			
			Sør-Odal	7 369	20 331
Frogn	6 665	7 605	Nord-Odal	6 816	10 899
Ås	5 707	12 641	Eidskog	8 033	18 902
Vestby	5 974	11 942	Vinger	5 844	12 074
Kråkstad	6 440	13 028			
Nesodden	7 716	3 588	Brandval	6 880	11 985
Oppegård	7 273	2 153	Grue	7 371	18 081
Aker	9 944	57 804	Hof	5 976	8 211
Bærum	10 258	24 906	Åsnes	7 238	18 428
Asker	10 315	15 431	Våler	8 146	13 473
Aurskog	7 898	9 004			
Blaker	7 898	4 968	Elverum	9 242	27 966
Høland	6 572	17 212	Trysil	9 272	10 867
Setskog	6 572	2 491	Åmot	8 234	14 657

Tabell 9 (forts.). Salgsverdi pr. skyldmark og verdi av

Landsdeler.	1	2	Landsdeler.	1	2
	Salgsverdi pr. skyldmark	Herefter beregnet verdi		Salgsverdi pr. skyldmark	Herefter beregnet verdi
	Kr.	1000 kr.		Kr.	1000 kr.
III. Bygdene herredsvis (forts.).			III. Bygdene herredsvis (forts.).		
Stor-Elvdal	9 905	13 699	Gran	5 496	15 389
Sollia	9 905	1 426	Brandbu	4 621	13 701
Øvre Rendal	7 306	5 801	Fluberg	9 352	8 277
Ytre Rendal	7 006	4 935	Søndre Land	5 728	8 277
Alvdal	8 291	4 983	Nordre Land	5 964	6 745
Foldal	6 751	2 370	Torpa	6 476	6 081
Tynset	5 819	7 285	Sør-Aurdal	5 718	8 566
Tolga	4 166	3 691	Etnedal	3 974	2 853
Engerdal	8 405	1 597	Nord-Aurdal	6 532	11 444
Kvikne	6 252	2 194	Vestre Slidre	4 294	6 269
Hedmark fylke	6 667	349 365	Østre Slidre	5 239	4 956
			Vang	4 251	3 894
			Opland fylke	5 369	267 790
Dovre	4 536	3 638	Norderhov	7 768	31 119
Lesja	3 843	3 805	Hole	4 341	7 753
Skjåk	2 350	2 449	Tyristrand	8 538	5 447
Lom	3 412	3 839	Ådal	9 263	11 857
Vågå	3 684	5 187	Nes	5 718	5 466
Sel	4 270	2 541	Flå	5 200	3 962
Heidal	3 987	1 734	Gol	6 893	5 439
Nordre Fron	4 127	7 342	Hemsedal	7 150	3 189
Søndre Fron	3 785	5 208	Ål	4 331	7 254
Ringebu	4 054	7 593	Hol	4 169	3 023
Øyer	5 310	8 209	Sigdal	8 467	15 715
Østre Gausdal	5 130	7 526	Krødsherad	9 087	8 405
Vestre Gausdal	6 223	6 596	Modum	9 060	31 773
Fåberg	5 876	14 708	Øvre Eiker	8 537	33 448
Biri	5 687	9 628	Nedre Eiker	7 605	7 286
Snertingdal	6 771	6 683	Røyken	7 983	12 126
Østre Toten	5 263	21 610	Hurum	6 080	8 682
Vestre Toten	7 527	9 514	Lier	7 388	30 527
Eina	7 411	3 520	Øvre Sandsvær	8 222	6 602
Kolbu	7 106	8 328	Ytre Sandsvær	8 427	11 916
Vardal	7 320	12 664			
Jevnaker	6 528	7 873			
Lunner	6 246	11 143			

landeiendommer med påstående hus i årene 1916—1920.

Landsdeler.	1	2	Landsdeler.	1	2
	Salgs- verdi pr. skyld- mark	Herefter beregnet verdi		Salgs- verdi pr. skyld- mark	Herefter beregnet verdi
	Kr.	1000 kr.		Kr.	1000 kr.
III. Bygdene herredsvís (forts.).			III. Bygdene herredsvís (forts.).		
Flesberg	9 059	8 706	Lunde	10 643	11 143
Rollag	6 950	4 163	Bø	7 853	10 451
Nore	7 360	4 144	Sauherad	6 451	12 012
Opdal	8 162	3 730	Heddal	6 327	10 781
Buskerud fylke	7 527	271 732	Tinn	12 475	11 452
Strømm	6 909	2 784	Gransherad	7 886	5 362
Skoger	7 860	9 094	Hovin	5 228	2 483
Sande	7 317	13 390	Hjartdal	4 607	5 178
Hof	9 106	9 270	Seljord	5 246	6 725
Botne	7 023	8 224	Kviteseid	6 955	9 619
Våle	5 147	10 948	Nissedal	7 016	5 164
Borre	7 965	9 654	Fyresdal	6 231	6 231
Ramnes	5 528	10 757	Mo	7 787	4 563
Andebu	7 570	10 939	Lårdal	6 543	3 815
Stokke	7 255	14 162	Vinje	4 958	3 580
Sem	6 817	17 097	Rauland	5 842	2 863
Nøtterøy	9 398	8 101	Telemark fylke	7 223	209 645
Tjøme	8 816	2 989	Gjerstad	6 720	5 900
Sandeherad	7 806	15 690	Vegårshei	8 469	4 065
Tjølling	5 396	7 770	Sønedeled	7 201	5 804
Fredriksvern	5 396	81	Dyvåg	4 933	1 537
Brunlanes	6 510	11 926	Fløsta	6 141	1 136
Hedrum	5 238	10 801	Holt	6 535	7 633
Lardal	5 537	8 820	Åmli	8 361	4 732
Vestfold fylke	6 779	182 497	Gjøvdal	12 083	3 274
Drangedal	6 846	12 562	Tovdal	10 262	2 001
Sannidal	5 345	4 522	Mykland	8 361	2 450
Skåtøy	7 193	4 431	Herefoss	10 604	2 778
Bamble	6 118	11 832	Froland	9 575	9 814
Eidanger	8 798	10 294	His	6 525	1 377
Siljan	6 109	4 117	Øyestad	7 396	9 060
Gjerpén	8 895	24 612	Østre Moland	6 311	5 162
Solum	8 796	15 780	Stokken	6 311	833
Holla	6 871	10 073	Tromøy	5 577	2 604
			Fjære	6 981	6 890
			Landvik	5 613	6 376
			Eide	5 420	1 469
			Vestre Moland	5 228	2 834
			Høvåg	5 238	3 703
			Birkenes	5 743	5 433

Tabell 9 (forts.). Salgsverdi pr. skyldmark og verdi av

Landsdeler.	1	2	Landsdeler.	1	2
	Salgsverdi pr. skyldmark	Heretter beregnet verdi		Salgsverdi pr. skyldmark	Heretter beregnet verdi
	Kr.	1000 kr.		Kr.	1000 kr.
III. Bygdene herredsvis (forts.).			III. Bygdene herredsvis (forts.).		
Vegusdal	6 851	2 398	Bakke	4 456	1 693
Evje	5 664	2 379	Gyland	3 119	1 032
Iveland	5 746	3 212	Tonstad	3 758	643
Hornnes	5 996	2 722	Øvre Sirdal	4 537	554
Bygland	4 622	4 308	Hidra	4 115	1 403
Valle	4 233	2 222	Nes	5 686	2 581
Hylestad	4 064	1 057	Vest-Agder fylke	6 565	101 328
Bykle	5 496	511			
Aust-Agder fylke	6 618	116 174			
			Sokndal	4 149	3 311
			Lund	4 396	1 736
Tveit	8 965	5 809	Heskestad	4 320	1 413
Oddernes	9 708	7 893	Helleland	4 445	2 160
Randesund	9 858	3 756	Bjerkreim	4 385	3 302
Vennesla	11 603	2 703	Eigersund	5 617	3 651
Øvrebø	7 836	2 053	Ogna	8 028	2 023
Hægeland	9 981	2 495	Nærbø	7 368	4 590
Søgne	8 106	5 455	Varhaug	7 330	4 801
Greipstad	8 169	2 320	Klepp	9 320	9 320
Halse og Harkmark	6 110	5 242	Time	6 246	6 165
Holum	5 228	3 377	Gjestal	4 639	1 837
Øyslebø	6 100	2 355	Høyland	7 914	10 557
Laudal	6 351	1 620	Håland	9 528	9 709
Finsland	5 309	1 545	Hetland	10 194	14 068
Bjelland	8 748	2 756			
Grindheim	9 237	2 346	Vikedal	4 516	3 360
Åseral	5 420	2 103	Nedstrand	3 132	1 760
Vigmostad	4 891	1 472	Sjernerøy	4 576	1 354
Konsmo	5 402	1 529	Hjelmeland	4 656	2 742
Sør-Audnedal	5 285	3 726	Fister	3 138	1 042
Spangereid	5 886	1 860	Årdal	3 365	1 316
			Jelsa	4 545	1 923
Lista	6 678	10 050	Erfjord	4 882	918
Herad	3 806	1 020	Sand	5 542	2 028
Spind	4 114	1 349	Sauda	5 743	2 022
Lyngdal	6 102	5 193	Suldal	4 891	2 294
Austad	5 803	1 811	Høle	5 661	1 274
Kvås	6 021	1 481	Forsand	4 659	2 055
Hægebostad	5 042	1 427	Strand	4 743	2 689
Eiken	7 992	1 822	Finnøy	5 926	3 633
Fjotland	5 149	1 076	Rennesøy	2 822	1 425
Liknes	6 870	4 246	Mosterøy	3 239	1 373
Feda	6 228	1 532	Skudenes	4 041	2 457

landeiendommer med påstående hus i årene 1916—1920.

Landsdeler.	1	2	Landsdeler.	1	2
	Salgs- verdi pr. skyld- mark	Herefter beregnet verdi		Salgs- verdi pr. skyld- mark	Herefter beregnet verdi
	Kr.	1000 kr.		Kr.	1000 kr.
III. Bygdene herredsvís (forts.).			III. Bygdene herredsvís (forts.).		
Åkra	5 432	1 945	Modalen	2 712	523
Stangaland	5 144	1 044	Hamre	4 400	2 341
Avaldsnes	6 376	5 056	Åsane	7 156	2 276
Tysvær	6 657	2 716	Alversund	5 467	3 794
Bokn	3 498	777	Herdla	5 156	2 382
Skjold	5 959	3 891	Hjelme	5 531	520
Vats	5 825	2 359	Manger	4 431	3 731
Torvastad	7 136	3 832	Lindås	3 912	3 290
Skåre	7 095	2 902	Austrheim	3 599	1 033
Rogaland fylke	6 000	138 830	Mastjorden	3 032	1 446
			Røldal	5 410	595
Strandebarm	3 475	1 400	Ullensvang	2 732	2 044
Varaldsøy	1 875	471	Kinsarvik	3 182	1 849
Kvinnherad	3 922	5 126	Odda	3 882	1 180
Skånevik	3 397	2 548	Ulvik	4 682	2 430
Etne	4 125	3 333	Granvin	1 761	888
Fjelberg	5 131	2 006	Eidfjord	3 010	783
Ølen	4 250	2 656	Kvam	4 551	4 992
Sveio	5 175	2 106	Jondal	3 721	1 663
Vikebygd	4 932	1 272	Evanger	5 666	2 431
Valestrand	4 836	1 253	Voss	4 638	10 579
Moster	3 625	736	Vossestrand	3 577	2 575
Bremnes	3 678	1 460	Hordaland fylke	4 528	126 205
Bømlo	2 722	389			
Stord	5 731	3 072	Jostedal	6 210	851
Fitjar	4 146	1 600	Luster	4 483	5 541
Tysnes	3 757	4 073	Hafslo	4 439	5 211
Fusa	3 079	1 115	Årdal	6 061	1 594
Hålandsdal	2 183	651	Lærdal	5 732	3 365
Strandvik	5 075	2 157	Borgund	3 544	599
Os	6 347	4 202	Sogndal	4 731	6 420
Samnanger	4 543	1 649	Aurland	2 528	1 767
Fana	8 513	11 739	Leikanger	7 093	6 412
Sund	4 412	1 522	Balestrand	4 084	2 859
Austevoll	4 497	1 498	Vik	4 059	4 741
Fjell	4 476	1 652	Lavik	3 331	949
Askøy	8 186	2 087	Brekke	3 762	1 279
Laksevåg	8 186	1 899	Kyrkjebø	4 278	2 190
Haus	4 980	4 602	Gulen	3 166	2 308
Bruvik	3 459	1 470	Sulen	3 696	802
Hosanger	5 614	3 116	Hyllestad	2 754	1 928

Tabell 9 (forts.). Salgsverdi pr. skyldmark og verdi av

Landsdeler.	1	2	Landsdeler.	1	2
	Salgsverdi pr. skyldmark	Herefter beregnet verdi		Salgsverdi pr. skyldmark	Herefter beregnet verdi
	Kr.	1000 kr.		Kr.	1000 kr.
III. Bygdene herredsvis (forts.).			III. Bygdene herredsvis (forts.).		
Askvoll	4 372	2 833	Haram	3 193	1 846
Fjaler	2 944	3 321	Vigra	2 589	678
Gaular	3 794	4 268			
Jølster	4 452	4 185	Vestnes	4 555	2 086
Førde	3 644	3 546	Sylte	4 612	1 840
Naustdal	3 051	2 548	Eid	6 897	1 779
Vevring	3 258	1 088	Voll	5 606	2 007
Kinn	4 581	3 404	Grytten	5 350	2 937
Bremanger	5 127	1 471	Hen	5 036	1 622
Selje	4 983	3 055	Veøy	3 654	2 868
Nord-Vågsøy	5 338	966	Nesset	4 346	1 930
Sør-Vågsøy	3 903	543	Eresfjord og Vistdal	4 536	2 626
Davik	3 356	3 353	Bolsøy	5 372	4 931
Eid	4 094	3 975	Ankra	3 178	1 738
Hornindal	5 298	2 082	Sandøy	4 704	602
Gloppen	3 513	4 310	Frænen	4 220	2 718
Breim	5 489	3 299	Bud	4 247	467
Innvik	4 141	4 915	Hustad	4 247	1 244
Stryn	5 302	5 472			
Sogn og Fjordane fylke	4 208	107 450	Grip	3 963	24
			Frei	5 230	957
			Øre	4 131	2 367
			Gjemnes	4 409	948
			Tingvoll	5 549	4 245
			Straumsnes	3 966	1 416
Vanylven	3 753	1 704	Kvernes	3 963	757
Søvde	3 753	1 040	Bremsnes	4 978	1 618
Sande	3 704	1 556	Kornstad	4 696	1 094
Rovde	3 933	539	Eide	4 837	1 330
Herøy	4 001	2 177	Øksendal	2 858	786
Ulstein	3 098	1 060	Ålvundeid	2 858	537
Hareid	3 098	960	Sunndal	5 265	4 133
Ørsta	4 837	3 478	Stangvik	3 399	2 610
Vartdal	2 557	540	Asskard	4 969	1 024
Volda	3 134	3 592	Halsa	4 307	1 688
Hjørundfjord	2 898	1 797	Tustna	3 186	857
Sunnylven	3 043	1 415	Edøy	3 018	643
Norddal	2 341	1 543	Bratvær	2 186	190
Stranda	3 372	1 669	Hopen	1 852	104
Stordal	3 372	985	Surnadal	3 284	3 632
Ørskog	2 802	1 479	Rindal	2 808	2 353
Sykkylven	4 266	3 161	Aure	3 637	2 393
Skodje	4 738	2 151	Stemshaug	3 659	706
Vatne	3 819	451	Valsøyfjord	3 596	1 043
Borgund	4 354	4 419			
Giske	2 475	710	Møre fylke	3 909	107 800

landeiendommer med påstående hus i årene 1916—1920.

Landsdeler.	1	2	Landsdeler.	1	2
	Salgs- verdi pr. skyld- mark	Herefter beregnet verdi		Salgs- verdi pr. skyld- mark	Herefter beregnet verdi
	Kr.	1000 kr.		Kr.	1000 kr.
III. Bygdene herredsvis (forts.).			III. Bygdene herredsvis (forts.).		
Roan	4 414	1 386	Buvik	5 585	2 312
Osen	4 841	1 142	Strinda	6 630	18 624
Stoksund	3 025	478	Malvik	6 547	4 524
Å	4 766	2 497	Klæbu	6 466	2 509
Jøssund	4 957	1 294	Tiller	4 783	1 330
Bjugn	6 262	1 259	Selbu	3 306	4 023
Nes	5 815	1 419	Tydal	4 232	660
Stjørna	6 200	1 841	Sør-Trøndelag fylke	4 951	147 414
Ørland	6 189	6 059			
Agdenes	4 677	1 525			
Nord-Frøya	4 603	1 132			
Sør-Frøya	2 175	231			
Hitra	3 677	1 096			
Kvenvær	3 929	538	Hegra	3 765	5 745
Fillan	4 122	796	Meråker	4 058	1 826
Sandstad	3 933	676	Stjørdal	6 329	7 715
Hemne	3 257	3 303	Lånke	4 591	3 429
Heim	2 857	880	Skatval	4 185	4 352
Stadsbygd	2 919	2 204	Leksvik	4 821	3 649
Rissa	5 313	5 143	Frosta	6 458	8 027
Lensvik	6 283	1 231	Åsen	3 789	3 577
			Skogn	4 390	10 132
Orkdal	4 804	10 694	Verdal	3 340	11 069
Meldal	5 674	6 663	Frol	4 326	5 170
Rennebu	5 085	5 288			
Opdal	4 985	7 358	Ytterøy	3 810	2 160
			Mosvik	3 986	1 391
Røros	6 007	2 991	Verran	3 438	1 086
Holtålen	5 315	1 483	Inderøy	4 095	5 713
Ålen	6 485	2 166	Røra	4 965	1 892
Singsås	4 674	2 258	Sandvollan	3 180	1 374
Støren	4 251	2 568	Sparbu	4 610	6 892
Budal	5 214	430	Ogndal	5 446	3 153
Horg	5 079	5 079	Esge	4 373	2 506
Soknedal	2 402	2 145	Stod	4 961	2 729
Melhus	5 283	10 096	Kvam	3 883	2 827
Flå	5 478	2 197	Beitstad	3 943	4 329
Hølandet	5 693	1 890	Malm	3 874	1 193
			Namdalseid	4 842	2 329
			Snåsa	5 965	4 885
Leinstrand	4 818	4 090			
Børsa	4 451	2 831	Nordli	3 755	252
Geitastrand	4 440	817	Sørli	3 755	210
Børseskogn	5 201	2 725	Grong	4 084	2 585
Byneset	3 670	3 433	Høylandet	4 728	1 362
			Overhalla	4 532	4 219

Tabell 9 (forts.). Salgsverdi pr. skyldmark og verdi av

Landsdeler.	1	2	Landsdeler.	1	2
	Salgsverdi pr. skyldmark	Herefter beregnet verdi		Salgsverdi pr. skyldmark	Herefter beregnet verdi
	Kr.	1000 kr.		Kr.	1000 kr.
III. Bygdene herredsvis (forts.).			III. Bygdene herredsvis (forts.).		
Vemundvik	6 489	1 862	Skjerstad	2 667	1 109
Klinga	6 522	1 709	Fauske	3 258	1 815
Otterøy	4 784	1 488	Saldal	2 681	1 193
Fosnes	3 088	933	Sørfold	2 550	1 109
Flatanger	3 357	1 024	Nordfold	2 766	520
Nærøy	4 070	1 180	Kjerringøy	3 273	380
Vikna	3 932	1 097	Steigen	2 754	1 013
Leka	2 982	489	Leiranger	2 257	343
Gravvik	3 053	488	Hamarøy	2 977	1 349
Kolvereid	4 105	1 018	Tysfjord	3 342	722
Foldereid	1 903	388	Lødingen	3 277	649
Nord-Trøndelag fylke	4 373	129 454	Tjeldsund	5 447	839
			Evenes	5 323	1 608
			Ankenes	4 317	1 088
			Vågan	6 308	896
Bindal	2 517	1 415	Borge	3 271	1 338
Brønnøy	3 515	1 332	Gimsøy	3 232	323
Vik	3 958	1 650	Buksnes	4 807	1 259
Velfjord	2 751	713	Hol	4 807	913
Vega	3 535	958	Flakstad	5 989	617
Tjøtta	2 943	1 321	Moskenes	7 711	270
Vevelstad	3 905	648	Værøy	6 721	531
Stamnes	3 827	406	Hadsel	4 431	2 818
Alstahaug	2 832	750	Bø	4 951	1 163
Leirfjord	2 388	776	Øksnes	4 720	448
Herøy	3 481	508	Langenes	4 720	123
Nordvik	3 066	475	Sortland	4 077	1 256
Vefsn	3 012	3 717	Dverbreg	3 396	1 080
Hattfjellidal	1 871	329	Nordland fylke	3 313	57 730
Nesna	2 578	1 642			
Dønnes	1 272	345	Kvæfjord	5 515	2 063
Hemnes	2 137	1 259	Trondenes	5 942	4 332
Korgen	2 137	868	Bjarkøy	4 624	643
Mo	3 282	2 809	Tranøy	3 950	596
Lurøy	3 935	1 118	Sørreisa	6 637	1 102
Træna	3 935	146	Dyrøy	5 333	725
Rødøy	3 436	893	Berg	4 283	167
Meløy	2 881	1 121	Torsken	3 581	154
Bodin	4 173	3 476	Ibestad	5 188	2 874
Gildeskål	2 683	1 425	Lavangen	5 903	803
Beiarn	3 682	858			

landeiendommer med påstående hus i årene 1916—1920.

Landsdeler.	1	2	Landsdeler.	1	2
	Salgs- verdi pr. skyld- mark	Herefter beregnet verdi		Salgs- verdi pr. skyld- mark	Herefter beregnet verdi
	Kr.	1000 kr.		Kr.	1000 kr.
III. Bygdene herredsvís (forts.).			III. Bygdene herredsvís (forts.).		
Salangen	3 161	635	Sørfjord	3 304	453
Bardu	5 797	846	Karlsøy	3 890	638
Målselv	3 460	2 699	Helgøy	4 672	416
Lenvik	4 245	2 292	Skjervøy	2 690	530
Hillesøy	6 087	396	Nordreisa	3 073	544
Balsfjord	3 864	1 828	Kvænangen	2 851	396
Malangen	2 576	719			
Tromsøysund	5 553	3 137	Troms fylke	4 400	30 073
Lyngen	2 609	1 085			

Tabell 10. Gjennomsnittspriser for landeiendommer
eiendommer av forskjellig størrelse etter salg

Fogderier.	Gjennomsnittspris pr. skyldmark							Samtlige klasser av jordbruk
	Klasse 1. 0,24—0,50 mark	Klasse 2. 0,51—1,00 mark	Klasse 3. 1,01—3,00 mark	Klasse 4. 3,01—5,00 mark	Klasse 5. 5,01— 10,00 mark	Klasse 6. 10,01— 20,00 mark	Klasse 7. 20,01— 55,00 mark	
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
Rakkestad 1906—1909	5 235	3 651	2 604	2 148	2 052	2 007	1 381	2 267
— " — 1910—1913	5 652	3 858	2 997	2 534	2 280	2 174	1 735	2 437
— " — 1914—1917	9 183	5 729	4 245	3 368	3 266	2 784	—	3 561
— " — 1918—1921	17 668	11 507	8 488	6 826	6 608	5 905	4 954	7 174
Aker og Follo 1906—1909	6 569	4 312	3 265	2 676	2 380	2 320	2 223	2 483
— " — 1910—1913	7 373	4 464	3 317	3 165	2 754	2 679	2 919	2 987
— " — 1914—1917	14 276	8 001	6 807	5 048	4 799	4 591	4 043	5 073
— " — 1918—1921	24 154	16 188	11 448	8 371	8 432	8 395	7 679	9 414
Hedmark 1906—1909	3 867	2 748	2 210	1 915	1 660	1 511	1 407	1 782
— " — 1910—1913	4 671	3 371	2 810	2 555	1 907	1 933	1 745	2 197
— " — 1914—1917	6 861	5 195	4 243	3 860	3 396	2 913	2 719	3 410
— " — 1918—1921	15 229	10 123	8 543	7 254	6 782	4 695	5 493	6 929
Sør-Gudbrandsdal 1906—1909	3 625	2 920	2 086	1 880	1 612	1 472	1 275	1 874
— " — 1910—1913	4 476	3 186	2 400	2 075	1 881	2 327	1 401	2 396
— " — 1914—1917	6 327	3 931	3 212	3 846	2 680	2 194	2 841	3 203
— " — 1918—1921	11 189	7 756	7 418	6 587	5 397	4 386	—	6 604
Ringerike 1906—1909	4 589	2 939	2 539	2 345	1 657	1 699	2 100	2 110
— " — 1910—1913	5 294	3 179	2 754	2 777	2 447	1 826	1 576	2 267
— " — 1914—1917	8 420	5 910	4 861	4 323	4 385	3 061	2 211	3 803
— " — 1918—1921	15 535	8 721	8 456	7 499	4 908	3 587	2 551	5 375
Hallingdal 1906—1909	2 833	2 508	1 932	1 480	1 934	—	—	2 049
— " — 1910—1913	3 521	3 075	2 268	2 466	2 301	—	—	2 640
— " — 1914—1917	6 922	5 273	3 375	3 033	2 148	2 700	—	3 684
— " — 1918—1921	11 078	8 194	5 432	3 844	3 964	—	—	6 189
Buskerud 1906—1909	4 558	3 447	2 619	2 559	2 273	2 003	1 479	2 400
— " — 1910—1913	5 825	3 791	3 116	3 134	2 828	2 299	1 638	2 955
— " — 1914—1917	8 369	6 205	5 580	4 806	4 772	3 896	3 053	4 757
— " — 1918—1921	13 659	12 292	10 464	9 681	9 242	6 834	5 433	9 732

1 Salg hvor særlige forhold kan antas å ha betinget en vesentlig høiere kjøpesum enn for almindelige jordbruk, som: når der hører meget skog til eiendommen, industrianlegg, stor husverdi, sådan beliggenhet ved by at det solgte kan antas bestemt til byggetomt eller lignende, er ikke tatt med. På den annen side er heller ikke tatt med salg hvor slektskap eller andre personlige forhold kan antas å ha hatt innflydelse på fastsettelse av kjøpesummens størrelse, f. eks. salg mellom foreldre og barn. Eiendommer utlagt ved skifte eller solgt ved tvangsauksjon er ikke tatt med, heller ikke eiendommer med en skyld under 24 øre, da disse av flere grunner ikke egner sig til å tas med i nærværende opgaver.

fogderivis i forskjellige distrikter, beregnet særskilt for
i årene 1906—1909, 1910—1913, 1914—1917 og 1918—1921. ¹

Fogderier.	Gjennomsnittspris pr. skyldmark							
	Klasse 1. 0,24—0,50 mark	Klasse 2. 0,51—1,00 mark	Klasse 3. 1,01—3,00 mark	Klasse 4. 3,01—5,00 mark	Klasse 5. 5,01— 10,00 mark	Klasse 6. 10,01— 20,00 mark	Klasse 7. 20,01— 55,00 mark	Samtlige klasser av jord- bruk
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
Jarlsberg 1906—1909	4 401	3 518	2 794	2 494	2 353	2 246	2 121	2 516
— " — 1910—1913	5 042	3 906	3 332	2 885	2 624	2 505	2 473	2 873
— " — 1914—1917	8 347	6 478	4 248	4 642	4 417	4 016	4 193	4 484
— " — 1918—1921	17 410	12 879	10 085	8 143	7 259	6 865	7 364	8 524
Bamble 1906—1909	4 093	2 944	2 567	2 284	2 235	2 495	1 672	2 390
— " — 1910—1913	5 110	3 762	3 071	3 007	2 674	2 596	2 205	2 923
— " — 1914—1917	8 753	5 884	5 121	3 912	4 430	4 122	3 636	4 802
— " — 1918—1921	15 094	11 499	8 178	7 902	5 811	—	—	8 277
Øvre Telemark 1906—1909	4 294	2 526	1 945	1 639	1 673	2 353	—	1 990
— " — 1910—1913	4 227	3 127	2 502	2 498	2 193	—	—	2 671
— " — 1914—1917	6 809	5 302	4 273	3 191	2 851	—	—	4 276
— " — 1918—1921	11 472	8 063	6 817	6 619	6 490	—	—	7 307
Nedenes 1906—1909	4 497	2 847	2 487	2 168	2 005	1 757	—	2 251
— " — 1910—1913	4 288	3 229	2 818	2 569	2 175	2 065	—	2 596
— " — 1914—1917	8 299	5 900	4 421	3 862	3 221	2 934	—	4 081
— " — 1918—1921	14 111	10 381	7 819	7 225	6 097	—	6 746	7 740
Mandal 1906—1909	4 149	3 260	2 669	2 586	2 306	1 681	—	2 770
— " — 1910—1913	4 666	3 352	2 779	2 952	3 511	3 281	—	3 050
— " — 1914—1917	7 076	4 563	4 248	5 046	5 575	5 716	—	4 689
— " — 1918—1921	14 072	9 606	7 721	8 861	6 274	—	4 501	8 361
Ryfylke 1906—1909	3 490	2 510	1 934	1 799	1 603	2 075	—	1 984
— " — 1910—1913	3 277	2 993	2 151	2 121	2 229	2 075	—	2 331
— " — 1914—1917	6 704	4 797	3 704	2 951	2 514	2 905	—	3 595
— " — 1918—1921	14 227	7 534	5 350	4 988	5 358	—	—	6 051
Nordhordland 1906—1909	3 508	2 758	1 918	1 403	1 788	—	—	2 051
— " — 1910—1913	3 738	2 750	1 949	2 230	1 683	2 990	—	2 125
— " — 1914—1917	5 874	4 099	3 030	4 176	4 554	—	—	3 580
— " — 1918—1921	11 028	6 171	5 661	6 218	6 553	—	—	6 341
Hardanger og Voss 1906—1909	3 968	2 596	2 073	1 745	1 485	1 187	—	1 984
— " — 1910—1913	4 785	3 398	2 271	1 783	1 885	—	—	2 258
— " — 1914—1917	6 123	4 666	2 806	2 180	2 357	—	—	2 888
— " — 1918—1921	12 631	5 466	4 497	4 052	4 525	—	—	4 975
Sogn 1906—1909	3 636	2 849	1 912	1 672	1 665	1 293	—	1 990
— " — 1910—1913	4 197	2 890	2 165	1 647	1 795	—	—	2 212
— " — 1914—1917	5 139	3 670	2 473	2 494	2 350	2 950	—	2 818
— " — 1918—1921	6 534	6 538	4 214	3 506	—	—	—	4 871
Sunnmøre 1906—1909	3 077	2 157	1 528	1 146	1 127	—	—	1 641
— " — 1910—1913	3 598	2 375	1 672	1 087	752	—	—	1 755
— " — 1914—1917	4 794	3 089	2 107	1 930	—	—	—	2 425
— " — 1918—1921	8 497	5 167	3 864	4 904	—	—	—	4 641

Tabell 10 (forts.). Gjennomsnittspriser for landeiendommer fogdervis i forskjellige distrikter, beregnet særskilt for eiendommer av forskjellig størrelse etter salg i årene 1906—1909, 1910—1913, 1914—1917 og 1918—1921.

Fogderier.	Gjennomsnittspris pr. skyldmark							
	Klasse 1. 0,24—0,50 mark	Klasse 2. 0,51—1,00 mark	Klasse 3. 1,01—3,00 mark	Klasse 4. 3,01—5,00 mark	Klasse 5. 5,01— 10,00 mark	Klasse 6. 10,01— 20,00 mark	Klasse 7. 20,01— 55,00 mark	Samtlige klasser av jord- bruk
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
Fosen 1906—1909	3 070	2 478	1 750	1 425	1 436	2 026	—	1 805
— " — 1910—1913	3 211	2 633	1 945	2 029	1 559	1 731	—	2 084
— " — 1914—1917	4 490	3 599	3 100	2 501	2 497	2 605	—	3 022
— " — 1918—1921	8 896	6 574	5 104	5 826	3 894	4 348	3 939	5 163
Strinda og Selbu 1906—1909	4 107	2 825	2 370	2 142	2 199	2 206	1 969	2 282
— " — 1910—1913	4 686	3 578	2 210	2 712	2 418	1 844	2 279	2 471
— " — 1914—1917	6 648	7 046	5 088	3 366	3 585	3 592	2 993	3 961
— " — 1918—1921	11 026	9 711	7 161	6 373	7 505	5 947	5 796	6 996
Inderøy 1906—1909	3 561	2 809	1 658	1 343	1 322	1 239	1 274	1 569
— " — 1910—1913	4 358	2 770	2 294	1 792	1 425	1 569	1 870	1 873
— " — 1914—1917	5 877	4 432	3 464	3 208	2 731	2 497	3 543	3 177
— " — 1918—1921	12 049	7 580	6 908	5 575	4 832	4 180	3 837	5 749
Nord-Helgeland 1906—1909	2 027	1 411	865	756	613	—	—	894
— " — 1910—1913	2 313	1 419	1 053	850	691	—	—	1 054
— " — 1914—1917	2 683	1 948	1 337	1 046	1 026	—	917	1 320
— " — 1918—1921	4 779	3 372	3 413	—	3 017	—	—	3 601
Salta 1906—1909	1 986	1 348	1 030	891	1 336	—	—	1 165
— " — 1910—1913	2 078	1 468	1 264	1 117	1 994	—	—	1 390
— " — 1914—1917	2 718	2 551	1 835	1 339	—	—	—	2 132
— " — 1918—1921	4 904	4 627	3 522	4 035	—	—	—	4 296
Lofoten og Vesterålen 1906—1909	2 933	1 956	1 611	—	1 220	—	—	1 990
— " — 1910—1913	2 901	2 354	1 838	—	—	—	—	2 239
— " — 1914—1917	4 113	2 689	2 147	2 809	2 462	—	—	2 835
— " — 1918—1921	6 633	5 063	4 516	4 616	—	—	—	5 397
Senja og Troms 1906—1909	2 416	1 835	1 408	1 440	—	—	—	1 728
— " — 1910—1913	2 775	1 807	1 543	1 546	—	—	—	1 898
— " — 1914—1917	4 433	2 846	2 300	2 166	—	—	—	2 906
— " — 1918—1921	7 578	4 773	3 913	—	—	—	—	5 337
Tilsammen 1906—1909	3 668	2 654	2 101	2 043	1 997	1 900	1 765	¹ 2 124
— " — 1910—1913	4 168	2 931	2 411	2 476	2 372	2 196	2 110	¹ 2 477
— " — 1914—1917	6 723	4 740	3 963	3 929	3 909	3 646	3 091	¹ 3 973
— " — 1918—1921	12 771	8 880	7 766	7 399	6 983	6 302	5 562	¹ 7 540
Relative tall								
1906—1909	100	100	100	100	100	100	100	100
1910—1913	114	110	115	121	119	116	119	117
1914—1917	183	179	189	192	196	192	175	187
1918—1921	348	335	370	362	350	332	315	355

¹ Gjennomsnittsprisen for samtlige 51 fogderier i riket med undtagelse av Finnmark, altså foruten de 24 særskilt undersøkte, tillike de øvrige 27, var i årene 1906—1909 kr. 2 091, i årene 1910—13 kr. 2 458, i årene 1914—1917 kr. 3 555, og i årene 1918—1921 kr. 7 444.

Tabell 11. Salg av faste eiendommer i bygder og byer.

a. *Summarisk opgave for årene 1861—1920.*

År.	Antall solgte eiendommer			Salgsbeløp		
	Bygder	Byer	I alt	Bygder	Byer	I alt
				1000 kr.	1000 kr.	1000 kr.
1861—1865	36 128	6 140	42 268	110 924	32 128	143 052
1866—1870	35 260	8 188	43 448	108 152	39 825	147 977
1871—1875	41 637	11 825	53 462	157 270	103 128	260 398
1876—1880	36 904	9 812	46 716	141 808	82 073	223 881
1881—1885	39 246	9 263	48 509	157 452	69 362	226 814
1886—1890	41 681	10 990	52 671	163 766	90 229	253 995
1891—1895	43 637	13 883	57 520	170 969	151 174	322 143
1896—1900	49 133	20 007	69 140	235 770	317 957	553 727
1901—1905	54 052	13 349	67 401	246 291	129 379	375 670
1906—1910	66 618	14 632	81 250	334 007	151 440	485 447
1911—1915	72 659	20 725	93 384	414 501	330 670	745 171
1916—1920	112 096	33 861	145 957	1 273 014	1 080 260	2 353 274
1906	12 466	2 326	14 792	58 609	19 753	78 362
1907	13 253	2 631	15 884	65 720	25 479	91 199
1908	13 478	2 885	16 363	65 322	27 661	92 983
1909	13 409	3 188	16 597	72 858	34 083	106 941
1910	14 012	3 602	17 614	71 498	44 464	115 962
1911	15 274	4 068	19 342	79 008	52 847	131 855
1912	14 849	4 267	19 116	78 847	70 370	149 217
1913	15 209	4 251	19 460	86 842	65 125	151 967
1914	13 044	3 755	16 799	72 068	65 980	138 048
1915	14 283	4 384	18 667	97 736	76 348	174 084
1916	18 019	8 135	26 154	153 825	218 608	372 433
1917	23 850	7 750	31 600	251 015	244 883	495 898
1918	24 830	6 690	31 520	305 465	240 908	546 373
1919	23 055	5 992	29 047	293 628	201 228	494 856
1920	22 342	5 294	27 636	269 081	174 633	443 714

Tabell II (forts.). Salg av faste eien-
b. Detaljerte opgaver for

	1	2	3	4	5	6
	Antall					
	1916	1917	1918	1919	1920	I alt 1916—1920
I. Riket	26 154	31 600	31 520	29 047	27 636	145 957
II. Rikets bygder	18 019	23 850	24 830	23 055	22 342	112 096
III. Rikets byer	8 135	7 750	6 690	5 992	5 294	33 861
IV. Bygdene fylkesvis.						
Østfold	1 037	1 551	1 799	1 499	1 273	7 159
Akershus	2 718	3 713	4 077	3 810	3 731	18 049
Hedmark	1 479	1 804	2 265	2 016	2 118	9 682
Opland	1 109	1 491	1 823	1 636	1 518	7 577
Buskerud	1 300	1 996	2 288	2 132	1 955	9 671
Vestfold	1 398	1 743	1 947	1 293	1 204	7 585
Telemark	939	1 029	990	1 053	976	4 987
Aust-Agder	718	891	1 085	758	728	4 180
Vest-Agder	640	816	810	733	901	3 900
Rogaland	1 045	1 470	1 170	1 384	1 307	6 376
Hordaland	1 430	1 679	1 758	1 603	1 662	8 132
Sogn og Fjordane	509	658	472	507	560	2 706
Møre	751	1 229	1 038	1 026	879	4 923
Sør-Trøndelag	675	958	854	787	770	4 044
Nord-Trøndelag	556	744	603	659	694	3 256
Nordland	849	1 076	852	1 132	1 159	5 068
Troms	532	615	633	693	599	3 072
Finnmark	334	387	366	334	308	1 729
Tilsammen	18 019	23 850	24 830	23 055	22 342	112 096
V. Byene fylkesvis.						
Østfold	488	519	591	473	433	2 504
Akershus	79	65	52	47	49	292
Kristiania	1 307	1 085	1 055	800	787	5 034
Hedmark	57	79	125	93	59	413
Opland	118	174	176	99	149	716
Buskerud	426	466	521	422	375	2 210
Vestfold	464	544	505	501	385	2 399

dommer i bygder og byer.

femåret 1916—1920.

7	8	9	10	11	12	
Beløp						
1916	1917	1918	1919	1920	I alt 1916—1920	
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	
372 433 948	495 897 438	546 372 239	494 857 251	443 712 470	2 353 273 346	I. Riket.
153 825 914	251 014 799	305 464 126	293 628 578	269 079 946	1 273 013 363	II. Rikets bygder.
218 608 034	244 882 639	240 908 113	201 228 673	174 632 524	1 080 259 983	III. Rikets byer.
						IV. Bygdene fylkesvis.
10 626 286	17 812 020	32 274 360	21 703 354	19 943 760	102 359 780	Østfold.
32 705 699	57 585 990	70 083 804	81 421 346	64 463 738	306 260 577	Akershus.
14 492 302	22 651 594	27 919 368	24 674 756	31 431 946	121 169 966	Hedmark.
7 696 631	14 205 066	21 339 521	17 912 547	15 945 121	77 098 886	Opland.
15 418 150	22 713 664	26 118 780	31 269 408	22 750 178	118 270 180	Buskerud.
13 938 395	23 096 123	29 571 761	17 811 028	20 692 016	105 109 323	Vestfold.
7 687 120	13 511 183	19 191 805	16 495 082	21 470 782	78 355 972	Telemark.
8 091 522	8 617 314	10 390 396	7 725 417	8 332 590	43 157 239	Aust-Agder.
4 812 969	5 890 492	6 358 594	6 338 625	7 097 827	30 498 507	Vest-Agder.
7 728 826	14 197 408	12 929 247	15 865 320	12 530 553	63 251 354	Rogaland.
10 101 189	17 331 043	17 422 106	18 841 091	14 372 327	78 067 756	Hordaland.
2 414 905	8 277 669	3 950 468	4 082 852	3 369 600	22 095 494	Sogn og Fjordane.
3 671 432	4 629 501	6 014 771	7 503 918	5 197 577	27 017 199	Møre.
6 639 467	8 362 460	9 989 647	6 773 996	7 436 068	39 201 638	Sør-Trøndelag.
3 435 033	5 817 923	5 381 234	5 787 692	6 209 319	26 631 201	Nord-Trøndelag.
2 477 512	3 526 513	2 803 626	3 944 588	4 317 338	17 069 577	Nordland.
1 350 126	1 775 901	2 028 771	3 892 135	2 121 374	11 168 307	Troms.
538 350	1 012 935	1 695 867	1 585 423	1 397 832	6 230 407	Finnmark.
153 825 914	251 014 799	305 464 126	293 628 578	269 079 946	1 273 013 363	Tilsammen.
						V. Byene fylkesvis.
7 569 907	10 991 566	13 413 446	9 197 240	9 988 474	51 160 633	Østfold.
837 556	859 845	961 081	772 850	808 194	4 239 526	Akershus.
84 186 446	81 020 867	82 660 234	59 487 281	47 188 921	354 543 749	Kristiania.
595 413	1 485 885	2 533 789	2 806 856	1 839 210	9 261 153	Hedmark.
1 338 520	3 256 712	3 820 240	3 505 325	4 186 789	16 107 586	Opland.
4 814 242	10 302 703	10 350 442	10 735 008	7 997 013	44 199 408	Buskerud.
6 221 285	9 651 533	11 631 639	10 379 220	9 014 375	46 898 052	Vestfold.

Tabell II (forts.). Salg av faste eien-
b. (forts.). Detaljerte oppgaver for

	1	2	3	4	5	6
	Antall					
	1916	1917	1918	1919	1920	I alt 1916—1920
V. Byene fylkesvis (forts.).						
Telemark	446	527	513	430	415	2 331
Aust-Agder	317	317	273	259	207	1 373
Vest-Agder	445	330	287	264	230	1 556
Rogaland	1 760	1 765	969	984	873	6 351
Bergen	998	718	560	515	445	3 236
Sogn og Fjordane	16	13	13	18	15	75
Møre	485	364	271	285	210	1 615
Sør-Trøndelag	447	423	425	451	398	2 144
Nord-Trøndelag	61	66	58	49	39	273
Nordland	37	61	44	58	47	247
Troms	124	150	182	163	127	746
Finnmark	60	84	70	81	51	346
Tilsammen	8 135	7 750	6 690	5 992	5 294	33 861

dommer i bygder og byer.

femåret 1916—1920.

7	8	9	10	11	12	
Beløp						
1916	1917	1918	1919	1920	I alt 1916—1920	
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	
						V. Byene fylkesvis (forts.).
4 653 587	7 434 899	8 687 212	6 577 713	6 392 471	33 745 882	Telemark.
5 940 117	9 431 904	4 299 020	3 669 567	3 074 081	26 414 689	Aust-Agder.
5 942 373	5 834 596	6 178 740	6 207 081	5 602 867	29 765 657	Vest-Agder.
22 228 933	34 308 105	24 811 506	22 563 582	22 042 026	125 954 152	Rogaland.
39 005 761	29 701 841	30 324 795	25 632 969	26 562 008	151 227 374	Bergen.
216 998	134 000	167 302	218 200	96 029	832 529	Sogn og Fjordane.
12 981 212	10 550 924	9 859 109	10 544 437	7 203 150	51 138 832	Møre.
18 938 084	24 135 407	22 736 802	20 796 601	16 962 334	103 569 228	Sør-Trøndelag.
637 411	1 013 091	1 506 032	1 094 369	928 125	5 179 028	Nord-Trøndelag.
367 024	800 537	1 293 100	1 077 330	1 008 504	4 546 495	Nordland.
1 564 971	2 771 051	4 403 458	4 206 098	2 658 161	15 603 739	Troms.
568 194	1 197 173	1 270 166	1 756 946	1 079 792	5 872 271	Finnmark.
218 608 034	244 882 639	240 908 113	201 228 673	174 632 524	1 080 259 983	Tilsammen.

Tabell 11 (forts.). Salg av faste eiendommer i bygder og byer
i årene 1916—1920.

Landsdeler.	Antall	Beløp	Landsdeler.	Antall	Beløp
	I alt 1916— 1920	I alt 1916—1920		I alt 1916— 1920	I alt 1916—1920
		Kr.			Kr.
VI. Bygdene fogderivis.			VI. Bygdene fogderivis (forts.).		
Rakkestad	2 391	36 522 104	Sunnmøre	2 162	13 074 029
Idd og Marker	1 779	24 816 211	Romsdal	1 191	7 595 808
Moss	2 989	41 021 465	Nordmøre	1 570	6 347 362
Aker og Follo	11 880	239 780 039	Fosen	1 361	8 233 537
Nedre Romerike	3 112	36 749 046	Orkdal	839	6 273 048
Øvre Romerike	3 057	29 731 492	Gauldal	1 082	6 921 760
Hedmark	3 102	41 310 815	Strinda og Selbu	762	17 723 293
Vinger og Odal	949	12 506 760	Stjør- og Verdal	1 383	12 434 325
Solør	1 882	19 342 926	Inderøy	1 076	10 234 937
Sør-Østerdal	2 362	38 591 240	Namdal	797	3 961 939
Nord-Østerdal	1 387	9 418 225	Sør-Helgeland	1 101	4 307 910
Nord-Gudbrandsdal	879	5 983 539	Nord-Helgeland	589	1 625 966
Sør-Gudbrandsdal	1 532	11 598 382	Salta	1 805	5 966 254
Toten	2 353	26 822 446	Lofoten og Vesterålen	1 573	5 169 447
Hadeland og Land	1 626	22 277 388	Senja og Troms	3 072	11 168 307
Valdres	1 187	10 417 131	Alta	460	856 845
Ringerike	1 319	21 398 960	Hammerfest	441	2 705 863
Hallingdal	1 996	10 657 938	Tana	355	1 153 848
Buskerud	5 190	69 833 758	Varanger	418	989 902
Numedal og Sandsvær	1 166	16 379 524	Vardø	55	523 949
Jarlsberg	5 041	80 009 823	Sum	112 096	1 273 013 363
Larvik	2 544	25 099 500			
Bamble	2 019	24 065 289	VII. De større byer.		
Nedre Telemark	1 517	22 565 714	Kristiania	5 034	354 543 749
Øvre Telemark	1 451	31 724 969	Bergen	3 236	151 227 374
Nedenes	3 632	38 998 902	Trondhjem	2 144	103 569 228
Setesdal	548	4 158 337	Stavanger	3 718	72 502 254
Mandal	2 565	22 333 593	Drammen	1 299	29 260 235
Lister	1 335	8 164 914	Kristiansand	1 091	24 753 520
Jæren og Dalene	3 430	40 946 576	Haugesund	1 957	44 492 000
Ryfylke	2 946	22 304 778	Skien	1 188	20 118 181
Sunnhordland	1 628	10 844 380	Ålesund	745	31 037 598
Nordhordland	5 317	54 324 156	Fredrikstad	742	12 806 190
Hardanger og Voss	1 187	12 899 220	Kristiansund	540	12 106 597
Sogn	1 249	12 489 648	Tønsberg	712	18 266 867
Sunn- og Nordfjord	1 457	9 605 846	Larvik	530	9 093 201
			Fredrikshald	362	8 546 104
			Sarpsborg	899	20 399 663
			Horten	501	5 864 919

- Nr. 35. Rekruttering 1918. (*Récrutement.*)
- 34. Skiftvesenet 1918 og 1919. Ovarformyndariene 1917 og 1918. (*Successions, fulfilled et biens pupillaires.*)
- 35. Norges sparebanker 1920. (*Caisse d'épargne.*)
- 36. Norges handel 1920. (*Commerce.*)
- 37. Sjømannsforsikringen 1919. Flakorforsikringen 1920. (*Assurances contre les accidents des marins, Assurances contre les accidents des marins pêcheurs.*)
- 38. Fattigvesenet 1918 og 1919. (*Assistance publique.*)
- 39. Folketellingen 1. desember 1920. I. Folkemengde og areal i Rikets forskjellige deler. Husanslinger på landet. (*Dérecensement. I. Population et superficie des divisions administratives, etc.*)
- 40. Folketellingen 1. desember 1920. II. Trossantifund. (Hjemmehørende folkesmengde.) (*Dérecensement. II. Population de droit étatique par culte.*)
- 41. Norges jernbaner 1920/21. (*Chemins de fer norvégiens.*)
- 42. Rekruttering 1919. (*Récrutement.*)
- 43. Væsenstnevsesamt og ligningskontrollen 1920. (*Le service révisorien et l'imposition de la circons.*)
- 44. Arbeidslovgivning 1920 og 1921. (*Lois nouvelles des ouvriers et salaires des ouvriers.*)
- 45. Ulykkesforsikringen 1918. (*Assurances contre les accidents du travail.*)
- 46. Civil rettspåkøp 1919 og 1920. (*Justice civile.*)
- 47. Norges kommunale finanser 1917/1918. (*Finances des communes.*)
- 48. Norges bergverksdrift 1919 og 1920. (*Mines et usines.*)
- 49. Produksjonsstatistikk for industrien 1916. (*Statistique de la production industrielle.*)
- 50. Norges postvesen 1921. (*Statistique postale.*)
- 51. Norges Brandkassé 1913—1917. (*Statistique de l'effort national d'assurance contre l'incendie pour les années 1913 à 1917.*)
- 52. Jordbruk og fedrift 1916—20. (*Agriculture et élev. du bétail.*)
- 53. Norges fiskerier 1919. (*Pêches péloles maritimes.*)
- 54. Forsikringselskaper 1920. (*Sociétés d'assurances.*)
- 55. Norges civile, geistlige, rettslige og militære hændelser 1. juli 1922. (*Les divisions civiles, ecclésiastiques, judiciaires et militaires du royaume de Norvège le 1^{er} juillet 1922.*)
- 56. Norges telegrafvesen 1920/21. (*Télégraphes et téléphones de l'Etat.*)
- 57. Private stiebunker 1921. (*Banques privées par actions.*)
- 58. Sundhetstilstanden og medisinalforholdene 1918. (*Rapport sur l'état sanitaire et médical.*)
- 59. Des norske Statskassens finanser 1. juli 1915—30 juni 1920. (*Finances de l'Etat.*)
- 60. Skolevesenets tilstand 1917. (*Instruction publique.*)
- 61. Sykeforsikringen 1921. (*Assurances-maladie.*)
- 62. Alkoholstatistikk 1920—1921. (*Statistique de l'alcool.*)
- 63. Norges kommunale finanser 1918/19. (*Finances des communes.*)
- 64. Kriminalstatistikk og Kriminal Rettspleie 1917 og 1918. (*Criminalité et Justice criminelle.*)
- 65. Norges skibfart 1921. (*Navigation.*)
- 66. Stortingsvalget 1921. (*Élections en 1921 pour le „Storting“.*)
- 67. Norges sparebanker 1921. (*Caisse d'épargne.*)
- 68. Norges handel 1921. (*Commerce.*)
- 69. Rekruttering 1920. (*Récrutement.*)
- 70. Norges bergverksdrift 1921. (*Mines et usines.*)

- Nr. 71. Sminsykkesyktens virksomhet 1919. (*Etiquette d'aliénés*)
 — 72. Folkemængdens bevægelse 1919. (*Mouvement de la population*)
 — 73. De epotalske i Norge 1916—1920. (*Rapport sur les lépreux en Norvège pour les années 1916—1920*)
 — 74. Skiftevosenet 1920. Overføringsværdierne 1919 og 1920. (*Successions, faillites et biens pupillaires*)
 — 75. Sjømannsforsikringen 1920. Væderforsikringen 1921 (1/1—3/4). (*Assurances contre les accidents des marins. Assurances contre les accidents des marins pêcheurs*)
 — 76. Folketellingen i Norge 1. december 1920. III. Folkemængden fordelt efter kønn, alder og ekteskabelig stilling. (*Recensement. III. Population répartie par le sexe, l'âge et l'état civil*)
 — 77. Forsømte børn 1915, 1919 og 1920. (*Traitement des enfants irrégulièrement abandonnés*)
 — 78. Kommunevalgene 1922. (*Elections en 1922 pour les conseils communaux et municipaux*)
 — 79. Fængselsstyrelsens Årbok 1919. (*Annuaire de l'Administration pénitentiaire des prisons 1919*)
 — 80. Norges jernbaner 1921—22. (*Chemins de fer norvégiens*)
 — 81. Folketellingen i Norge 1. december 1920. IV. Folkemængden fordelt efter fødested. — Finlæ og kvener. — Andre lands statsborgere. — Norsk-Amerikanere. (*Recensement du 1^{er} décembre 1920. IV. Population répartie par le lieu de naissance. — Lapons et quénens. — Sujets étrangers. — Norvégiens-Américains*)
 — 82. Lønninger 1922. (*Loans et salaires*)
 — 83. Ulykkesforsikringen 1920. (*Assurances contre les accidents du travail*)
 — 84. Norges kommunale finanser 1919/20. (*Finances des communes*)
 — 85. Kriminostatistik og Kriminell Retsværdi 1919 og 1920. (*Criminologie et Justice criminelle*)
 — 86. Forsikringselskaber 1921. (*Sociétés d'assurances*)
 — 87. Norges postvesen 1922. (*Statistique postale*)
 — 88. Sminsykkesyktens virksomhet 1920. (*Etiquette d'aliénés*)
 — 89. De faste eiendomme 1916—1920. (*Propriétés foncières rurales*)

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

- Statistisk Årbok for kongeriket Norge. Senest utkommet: 42de årgang 1922. Kristiania 1923. (*Annuaire statistique de la Norvège*)
 Statistiske Meddelelser. Senest utkommet: 40de bind 1922. Kristiania 1923. (*Journal du Bureau Central de Statistique*)
 Månedoppgaver over vareomsætningen med utlandet 1922. Tredje bind. Kristiania 1923. (*Bulletin mensuel du commerce extérieur en 1922. Troisième année*)
 Norges civile, religiøse og judicielle fæddeling 1ste oktober 1917. Kristiania 1917. (*Les divisions civiles, religieuses et judiciaires du royaume de Norvège le 1^{er} octobre 1917*)
 Fortegnelse over Norges (offisielle) Statistikk = 1. 1828—31. december 1922. Kristiania 1889, 1913 og 1922. (*Catalogue de la Statistique officielle*)
 Statistiske oversigter 1914. Kristiania 1914. (*Résumé statistique 1914*)
 Samtlige verker er til salg hos H. Aschehoug & Co., Kristiania.
 A) „Norges handel“, årgangene 1911, 1912, 1913 og 1915, er herved beholdning meget knapp, hvorfor man vilde være taknemlig for å få særligt eksemplarer av disse årgange.

5. september 1923.