

Norges officielle Statistik, Tredie Række.
(Statistique officielle de la Norvége ., troisième série.)

No.	 1-85 findes opførte i Fortegnelse over Norges officielle Statistik rn. v.
1828-30 Juni 1889, S. 22-27.

- 86-146 find es opførte i Fortegnelse over Norges officielle I Statistik m. v.
1 Juli 1889-31 December 1891, S. 1-5.

- 147-206 findes opførte i Fortegnelse over Norges officielle Statistik m. v.
1 Januar 1892-31 December 1894, S. 1-5

- 207-281 findes opførte i Fortegnelse over	 orges officielle Statistik m. v,
1 Januar 1895-31 December 1897, S. 1-6.

- 282. De offentlige Jernbaner 189697. (Rapport sur les chemins ;de fer publics.)
- 283. Civil Retspleie 1895. (Statistique de la justice civile.)
- 284. Oversigt over de vigtigste Results! er af de. statistiske Tabeller vedkom-

mende Folketællingen i Kongeriget Norge 1 Januar 1891. (4percu
général du recensement du ler Janvier 1891.)

- 285. Norges Bergværksdrift 1894 og 1895. (Statistique des mines et usines.)
- 286. Strafarbeidsanstalter 1895/96. (Statistique des maisons centrales péniten-

tiaires)
- 287. De Spedalske i Norge 1891-1895. (Les lépreux en Norvége.)
- 288. Norges Skibsfart 1896. (Statistique de la navigation.)
- 289. Rekruteringsstatistik 1897. (Statistique du recrutement.)
- 290. Sundhedstilst. og Medicinalforholdene '1895. (Rapport sur l'état sanitaire

et médical.)
291. Kriminel Retspleie 1892 og 1893. (Statistique de la justice criminelle: Procé-

dure.)
- 292. Distriktsfængsler 1896. (Prisons départementales.)
- 293. Norges Sparebanker 1897. (Statistique des caisses d'épargne.)
- 294. Den norske Rigstelegraf 1897. (Statistique des télégraphes du Royaume.)
- 295. Norges Postvæsen 1897. (Statistique postale.)
- 296. Sindssygeasylernes Virksomhed 1896. (Statistique des hospices d'aliénée.)
- 297. Norges Handel 1897. (Statistique du commerce.)
- 298. Norges Fiskerier 1897. (Grandes pêches maritimes.)
- 299. Veterinærvæsenet og kjødkontrollen 1896. (Compte rendu du service

vétérinaire et de l'inspection de la viande)
300. Skiftevæsenet 1895. (Tableaux des successions et faillites.)
301. Norges kommunale Finantser 1894. (Finances des communes.)

- 302. Folkemængdens Bevægelse 1894. (Mouvement de la population.)
- 303. Det tekniske undervisningsvæsen 1894-95. (Enseignement technique.)

NORGES OFFICIELLE STATISTIK.
Tredie række no. 303.

BERETNING

OM

BET TEKNISKE UNDERYISNINGSVIESEN.
FOR AARET 1894-95.

(Enseignement technique.)

UDGIVEN AF

KIRKE- OG UNDERVISNINGS-DEPARTEMENTET.

	 -.A=00004* 	

KRISTIANIA.

I KOMMISSION HOS H. ASCII EHOUG & C O.

1898.

Trykt i O. Christiansens Bogtrykkeri.

dgivelsen af nærværende beretning om det tekniske undervisningsvæsen

for aaret 1894-95 er det første forsøg i retning af fagskolestatistik og er som saa-

dant beheftet med de feil og ufuldkommenheder, som et førstegangs arb eide ikke

kan undgaa. Delvis beror vistnok disse paa mangler ved det materiale, der

har foreligget ved beretningens udarbejdelse. Hertil har i det væsentlige været

benyttet de dels trykte dels skrevne aarsberetninger, der fra de forskjellige

skoler har været indsendt til vedkommende departement. Disse beretninger har

for de lavere skolers vedkommende været affattet i noget forskjellig udstrækning;
enkelte har været noksaa detaljerede, andre meget summariske. Dette har
selvfølgelig vanskeliggjort en sammenlignende fremstilling af skolernes virk-

somhed.

Det vil være ønskeligt, at de forskjellige tekniske undervisningsanstalters

bestyrere og lærere meddeler kirkedepartementets 2det skolekontor L. de bemærk-

ninger, de maatte have at gjøre ved beretningens anlæg og udarbejdelse, forat

hensyn dertil kan blive taget og feilene rettede i senere aargange.

Forskjellige omstændigheder har forsinket beretningens udgivelse. Man

haaber imidlertid i den nærmeste fremtid at kunne bearbeide flere aargange

samtidig og derved bringe beretningerne frem til sidste forløbne skoleaars.

Udarbejdelsen af nærværende beretning har været overdraget cand. jur.
Klaus Hoel.

Kristiania i november 1898.

Indhold.

De tekniske skoler i Trondhjem, Kristiania
og Bergen:

P.
1. Historisk oversigt 	 1
2. Optagelsesfordringerne; faste og hospi-

terende elever 	 2
3. Læseaaret 	 3
4. Kursernes varighed. Fagafdelinger . .

•	

3
5. Fagfordeling og timetal 	 4
6 a. Elevantal i skoleaaret 1894-95 	 5
Ob. Elevantal fra skolernes oprettelse 	 6
7. Gjennemgaaet pensum i skoleaaret 1894

- 95 	 8
8. Klasse- og afgangsexamina 	 Si
9. Administration 	 51

10. Lærerpersonalet 	2
11. Skolepenge 52
12. Økonomi 	 52

De tekniske aftenskoler:

1. Indledning 	 54
2. Optagelsesfordringer 	 54
3. Skoleaarets varighed 54
4. Kursernes varighed. Fagafdelinger . . . 	 55
5. Fagfordeling og timetal i skoleaaret 1894

- 95 	 56
6. Elevantal i 1894-95 	 58
7. Elevernes livsstilling 	 59
8. Klasse- og afgangsexamina 	 61
9. Administration 	 61

10. Skolepenge, fripladse og stipendier . . . 	 62
11. Økonomi 	 63

Kristiania tekniske elementærskole . . 	 65
Skiensfjordens mekaniske fagskole . . . 	 66
Den tekyiske skole i Karljohansværn 	 69

De offentlige tegneskoler

Hamar	 skole 	

70
Kragerø	 71
Arendals
	

71
Egersunds
	

72
Aalesunds
	

72
Molde
	

72
Kristiansunds
	

72
Tromsø
	

72
Risør
	

73
Grimstad	 a) 	

73

Opgave over tegneskoleelevernes livsstilling
i 1894-95- 	 74

Table des matières.

Les écoles techniques de Trondhjem, Kristiania,
Bergen : 	

P.
1. Historique 	 1
2. Exigences d'admission ; des elèves suivant

tous les cours ou des cours spéciaux • • •	 2
3 Durée de l'année scolaire 	 3
4. Durée des cours. Les branches spéciales	 3
5. Les différentes matières de l'enseignement

et la répartition des leçons 	 4
6 a. Nombre des élèves dans l'année scolaire

de 1894-95 	 5
6 h. Nombre total des éléves depuis la fon-

dation des écoles 	 6
7. Matières étudiées dans l'année scolaire

de 1894-95 	 8
8. Examens de classe et de sortie	 51
9. Organisation administrative 	 51

10. Corps enseignant 	 52
11. Droits scolaires 	 52
12. Ressources financières 	 52

Les écoles du soir techniques:
1. Historique 	 54
2. Exigences d'admission 	 54
3. Durée de l'année scolaire 	 54
4. Durée des cours. Les branches spéciales 55
5. Les différentes matières de l'enseignement

et la répartition des leçons dans l'année
scolaire de 1894-95 	 56

6. Nombre des élèves en :894-95 	 58
7. Position des élèves 	 59
8. Examens de classe et de sortie 	 61
9. Organisation administrative 	 61

10. Droits scolaires, places gratuites, bourses 62
il. Ressources financières 	 63

L'école technique élémentaire à Kristiania 65
L'école d'apprentissage pour des mé-
caniciens à Skiensfjorden, Porsgrund . . 66
L'école technique à Karljohansværn 	 69

Les écoles du soir de dessin :

L'école de Hamar 	 70
- Kragerø 	 71
- » Arendal 	 71
- » Egersund 	 72
- » Aalesund 	 72

» Molde 	 72
,Kristiansund 	 72

» Tromsø 	 72
- » Risør 	 73
- » Grimstad 73

Position des élèves 	 74

De tekniske skoler i Trondhjem, Kristiania og Bergen.

I. Historisk oversigt. Af skoler med det formaal at meddele saadanne,
der har bestemt sig for teknisk eller anden praktisk virksomhed, den fornødne
teoretisk-tekniske uddannelse har vort land 3, nemlig I i Trondhjem, i i Kri-
stiania og I i Bergen. Af disse er Trondhjems, den ældste, traadt i virksom-
hed i 1871, Kristiania skole i 1873 og Bergens i 1875.

Ifølge den første plan for Trondhjems skole af 4de juli 1870 var skolens
øiemed at meddele dem, der havde bestemt sig for en lavere teknisk virksom-
hed (dampskibsmaskinister, formænd og bestyrere af mindre fabrikker, sagbrug
moiler, bygningsarbeider osv.) en fuldstændig teoretisk-teknisk uddannelse samt
at meddele enkelte teoretiske kundskaber til dem, som havde bestemt sig for
anden praktisk virksomhed (handelsmænd, landmænd, haandverkere osv.). Som
betingelse for optagelse skulde fra 1874 kræves middelskolens afgangsexamen
og før dette aar en bestaaet optagelsesprøve. Skolen var treaarig med fælles
undervisning for alle i Iste aar, medens den i 2det og 3die aar deltes i to linjer,
en for mekanikere, bygmestere og ingeniører og en for kemikere. Ved kgl.
resol. af iste april 1876 blev planen revideret. Den væsentligste forandring
bestod i, at skolen deltes i 3 linjer, en for maskinteknikere, en for bygnitikstek-
nikere, og en for kemikere. I det første aar skulde undervisningen være fælles
for alle tre linjer, i det andet fælles for maskinteknikere og bygningsteknikere
og i det tredie sondret for alle tre linjer.

Kristiania tekniske elementærskoles øjemed var ifølge dens første plan af
26de august 1872 at meddele de fornødne elementærkundskaber til unge mænd,
der havde bestemt sig for teknisk virksomhed, eller som vilde forberede sig til
optagelse ved en Mere teknisk undervisningsanstalt. Som betingelse for op-
tagelse krævedes, at vedkommende skulde have bestaaet en optagelsesprøve
af omfang i det væsentlige svarende til det i almindelighed i landets skoler ved
fjorten-aars alderen naaede kundskabsmaal. Skolen var treaarig og undervis-
ningsgjenstandene de samme for alle elever. — Ved kgl. resol. af 24de juli
1876 blev skolen forandret derhen, at der til dens almindelige for alle elever
fælles treaarige kursus føiedes en fjerde klasse for maskin- og bygningsitigeni-

2

ører. Optagelsesprøven bibeholdtes i matematik, historic og geografi, norsk
stil, tysk og engelsk, men fordringerne ved proven skulde nu være de samme
som ved middelskolens afgangsexamen.

Bergens tekniske elementærskole var ifølge sin første plan af 9de august
1873 i de ovenfor nævnte punkter i alt væsentligt ordnet paa samme maade
som Kristiania skole ved plan af 26de august 1872. Ved siden af den tek-
niske elementærskole havde anstalten ogsaa en teknisk sondags- og aftenskole,
hvis maal var gjennem meddelelse af fagmæssig undervisning og almennyttige
kundskaber at bidrage til haandverkets og kunstflidens fremme. Denne skole
var delt i 2 klasser, af hvilke den øverste var toaarig. I 14 timer ugentlig i
tiden fra 15de septbr. til ide april (15de juni) meddeltes der undervisning i
norsk, regning med bogforsel, populær geometri og tegning, hvortil kom popu-
lære foredrag i fysik, mekanik, kemi, mineralogi og statistik. Der var adgang
til at deltage i undervisningen i et enkelt fag, uden at man var bunden til at
deltage i de andre. — Forandringer i planen blev foretagne ved kgl. resol. af
10 juli 1879, I september 1881 og i juli 1887.

De nugjældende planer for de 3 tekniske skoler er for Trondhjems ved-
kommende approberet lode december 1890, for Kristianias vedkommende 2den
januar 1891 og for Bergens vedkommende ligeledes 2den januar 1891.

2. Optagelsesfordringerne; faste og hospiterende elever. For at kunne
optages som fast elev ved Trondhjems og Bergens skoler maa vedkommende
aspirant have fyldt det 15de aar og være konfirmeret, fra hvilke bestemmelser der
dog under særegne omstændigheder kan dispenseres. For Kristiania skole findes
ingen tilsvarende bestemmelse om alder ved optagelsen. Dernæst udkræves ved
samtlige skoler bestaaet middelskoleexamen. Istedetfor denne kan dog ved Trond
hjems skole træde en anden, mindst dermed ligestillet, offentlig examen og ved
Bergens skole en optagelsesprøve omfattende norsk og matematik i samme om-
fang som ved middelskoleexamen samt oversættelse fra tysk af et lettere, ikke
for læst stykke. Elevantallet i Iste klasse er ved Kristiania og Bergens skoler
fastsat til hoist 25. I konkurrancetilfoelde tages hensyn til hovedkarakteren ved
middelskoleexamen. Dog kan aspiranter, der har været i praktisk virksomhed
og derom fremlægger anbefalende vidnesbyrd eller godtgjør at have erhvervet
yderligere teoretisk uddannelse efter endt middelskoleexamen, ved Trondhjems
og Kristiania skoler tilstaaes en opflyttelse af hovedkarakteren. Hvis der ved
Bergens skole melder sig flere end 25 til optagelse i Iste klasse, bestemmes
valget mellem dem ved en konkurranceprøve i norsk og matematik.

Faste elever kan ved samtlige skoler optages i højere klasse, naar de godt-
gjør, at de besidder de fornødne forkundskaber. Det er overladt til lærerraadet
at afgjøre, om i disse tilfælde optagelsesprøve skal afholdes og isaafald i hvilke
fag. Ved Kristiania skole udkræves ogsaa i tilfælde af optagelse i høiere klasse
bestaaet rniddelskoleexamen.

Ved siden af de faste elever kan der ved alle tre skoler optages hospi-
terende elever, der kun deltager i enkelte fag efter eget valg. De optages i

3

regelen uden prove. Ved Tronclhjems skole er det dem tilladt at underkaste
sig examen i sine fag ; ved de to andre skoler staar adgang hertil dem ikke
aaben, hvorimod de kan erholde vidnesbyrd fra skolen om at have fulgt under-
visningen i vedkommende fag.

3. Læseaaret begynder ved alle skoler iste september og varer til
næste juni maaneds udgang, examen heri medregnet.

4. Kursernes varighed. Fagafdelinger. Kursernes varighed er ikke
den samme for alle skoler. Ved Trondhjems og Kristiania skoler er kurset
fireaarigt, ved Bergens treaarigt.

Trondhjems skole er delt i 4 fagafdelinger'): I. For arkitektur. 2. For
ingeniørvæsen. 3. For maskinvæsen. 4. For kemi. Kristiania skole er delt,
3 afdelinger 2): 1. For bygningsteknikere. 2. For maskinteknikere. 3. For kemi-
kere. Bergen skole er delt i 2 afdelinger : 1. For mekanikere. 2. For kemikere.

Ved Trondhjems skole er i det iste aar undervisningsfag og timetallet
det samme for alle afdelinger ; i det 2det aar fælles for afdelingerne for arkitek-
tur, ingeniørvæsen og maskinvæsen, men i 3die og 4de aar forskjellige for alle
afdelinger. Ved Kristiania skole er undervisningen fælles for alle i de 2 forste
aar og ved Bergens skole i de forste 1 1 / 2 aar; senere skilles eleverne i henholds-
vis 3 og 2 afdelinger.

5. Fagfordeling og timetal i skoleaaret 1894-1895 (se tabel side 4'.

6. Elevantal i 1894-95 i de forskjellige klasser. Samlet elevantal fra
skolernes oprettelse til og med 1893-94 (se tabel side 5, 6 og 7).

7. Pensum gjennemgaaet i skoleaaret 1894-95 (se tabel side 8

1) Afdelingerne betegnes senere for kortheds skyld med A, J, M og K,

Afdelingerne betegnes med B, M og N.

5. Fagfordeling og timetal i skoleaaret 1894-95.

E'ag.

Trondhjems skole. Kristiania skole. Bergens skole.

,4
0
cn

"...•

Klasse 2. Klasse 3. Klasse 4. ,_;
(1.,
En
th
cd

W

cNi
d.)
tn
W
aS

'72.
'CI

Klasse 3. Klasse 4. ,—;
4,
W

cd

F-31

°$.:
c4 cg

cp
W ai

es
1-.1-4,-,u;..—

Klasse 2
2det

halvaar.

Klasse 3
iste

halvaar.

Klasse 3
2det

halvaar.

AJ
og
M

K A J M K A 1 M K B M K B M K Mek.
linje.

Kern.
linje.

Mek.
linje.

Kern.
linje.

Mek.
linje.

Kern.
linje.

1

Matematik 	 10 4 4 6 6 2 4 6 6 4 1

Fysik 	 7 4 4 6	 1 4 2 2

Kemi 	 5 i] 2 ï] 3 6 2 4 2 6 2

Konstruktionstegning ...
7

4 4 7] 6

Beskrivende geometri ... 1 4 1 2 2

Frihaandstegning 	 6 6 2 6 4

Norsk 	 2 3 4 4 4 4 1 1 1 1

Teknisk skrivning 	 1 1

Mekanik 	 5 5 3 3 2 6 4 4 6 6 813 8] 3

Bygningslære 	 10 9 7 10 9 2 14 20 8 6 6 5 5 1 1

Maskinlære 	 10 10 2 2 11 2 15 14 26 12 8 14 18

Mekanisk teknologi 	 4 4 4 8 2 2 6 4 6 6 6 4

Kemisk	 do. 3 4 2 2 2 4 3 7 1 5

Laboratoriearbeider 	 14 15 18 16 14 4 10 12 18

Kunsthistorie og formlære 9 6 18

Vei- og Brobygning, jern-
banebygning 	 51/2 8 1/2 5 1/2 12 6] 8 6] 2

Bygningsstatik 	 3 3 3

Mekanisk varmeteori 2

2

3] 5

2

3] 5

2 212

4] 5

6

6

] 2 5] 2

333

333

3

3

2

3

2

2

2

3

2

2

4

4

4

4

4

4

2

414

414

3

3

3] 2

6 6

2
2

3] 5

2

5

38

2

4841

2

4950 18 1537 41037 5 16 12 *] 9 11 2 2 21 8 3

3 3 5

Ialt : Faste elever 	 153
Hospiterende elever . .	 13

166

3

Ialt • Faste elever	 188
Hospit. elever. .	 2

190

Ialt • Faste elever 	 69
Hospiterende elever. . 4

73

Faste elever 	

ilospiter ende elever 	

Anvendt fysik 	

Landmaaling 	

Vandbygning 	

Skibsbygning 	

Elektroteknik 	

Sten- og fjeldlære 	

Bogholderi 	

Nationaløkonomi og rets-
lære 	

Tysk 	

Værkstedsarbeide 	

	

Særkursus i maskinlære . 	

	

Grafostatik med øvelser 	

Særkursus i bygningslære

6 a. Elevantal i skoloaaret 1894-95.

1] Kun Iste halvaar.	 Deraf 2 timer kun i Iste halvaar. 3] Hertil kommer praktiske øvelser i 8 dage. 4 .1 Hertil 4 ugers praktiske

øvelser. 5] I aaret er desuden læst i extratime. 6] Heri ogsaa indbefattet vandbygning. 7] Deraf 4 deskriptiv tegning. Under tegningen gives

ogsaa øvelser i rundskrift.	 Kemikerne har deltaget i undervisningen i hydrodynamik. 3] Desuden 3 ugers praktisk øvelse i landmaaling.

*1 Opgaven for de enkelte linjer maa være feilagtig, da det samlede antal faste elever skal være 39 i 3die klasse.

6 b. Elevantal fra skolernes oprettelse.

Sk oleaar.

Trondhjems skole 1). Kristiania skole 2). Bergens skole.

Faste
elever.

Hospi-
terende
elever.

Sum.

Fuld-
stændig
afgangs _

examen.

pelvis

afgangs-
examen.

Faste
elever.

Hospi-
terende
elever.

Sum.

Fuld-
stændig
afgangs-
examen.

Delvis
afgangs-

examen.

Faste
elever.

Hospi -
terende
elever.

Sum.

Fuld -
stændig
afgangs-
examen.

Delvis

afgangs"
examen.

1870-71 	 7 6 13

1871-72 	 6 16 22

1872-73 	 19 10 29 5

1873-74 	 20 17 37 9 20 20

1874-75 	 20 12 32 10 39 39

1875-76 	 23 6 29 12 62 62 3) 11 17 5 22

1876-77 	 33 13 46 16 70 70 5 35 10 45

1877-78 	 31 11 42 20 69 69 8 41 7 48 7

1578-79 	 25 10 35 24 30 5 35 5

1879-80 	 10 18 28 26 48 48 16 25 12 37 7 2

1880-81 	 6 7 13 26 39 9 48 11 19 12 31 4

1851-52 	 5 4 9 11 30 5 35 6 1 12 18 30 3 2

1882 — 83 	 15 16 31 2 29 8 37 6 10 12 22 3 3

1883-84 	 10 10 20 8 30 11 41 6 9 10 19 3

-1884-85 	 11 11 22 6 39 10 49 6 1 8 13 21 1

-1885-86 	 19 15 34 9 48 15 63 3 3 9 15 24 2

-1886-87 	 18 18 36 6 52 15 67 9 3 21 12 33 2

1887-88 	 21 9 30 11 67 18 85 9 3 25 17 42 3

1888-89 	 45 4 49 12 73 19 92 10 2 37 19 56 8 1

1889-90 	 25 15 40 18 89 9

1890- 91 	 31 11 42 23) l22 6

1891-92 	 45 6 51 14 149 3

1892 - 93 	 39 7 46 12 168 6

1893-94 	 41 6 47 21 183 6

1894-95 	 39 2 41 32 188 2

13

19

21

20

36

47

93

128

152

174

189

190

43	 12	 55

46	 7	 53

56	 4	 60	 15

52	 10	 62	 7

59	 5	 64	 11

(;9	 4	 73	 12

) Naar antallet af de ovenfor for hvert enkelt aar opførte udexaminerede elever ikke stemmer med det i aarsberetningen for tilsvarende aar

opførte tal, skriver dette sig dels fra, at flere elever har underkastet sig afgangsexamen efter mere end en faglinie ; vedkommende elev er der-

for i aarsberetningen opført som udexamineret mere end i gang, medens han i ovenanførte opgjør kun er anført i gang, nemlig under det

aar, hvori han sidst tog sin afgangsexamen. Hertil kommer, at enkelte elever af sygdom eller andre grunde undertiden har faaet udsættelse

med sin afgangsexamen til saa sent i læseaaret, at aarsberetningen allerede er udfærdiget, førend denne afgangsexamen er absolveret ; saadanne

elever er altsaa ikke medtagne som udexaminerede i aarsberetningen, medens de er medregnede her.

2) Elever, der har taget afgangsexamen i to afdelinger, er kun medtagne sidste gang.

3) Samtlige fra det ældre treaarige kursus. Foruden disse var der 4, der gik op i den nyoprettede 4de klasse.

4) • I 1890-91 traadte den nye plan i kraft. Der oprettedes parallelklasser. Hospitanter fik fra nu af ikke længere adgang til examen.

7. Gjennemgaaet pensum i skoleaaret 1894-95.

Trondhjems skole. Kristiania skole. Bergens skole.

Iste klasse:
Matematik, To timer. Repetition

af enkelte afsnit af det i middelskolen
læste. Den arithmetiske og geome-
triske række. Stereometri. Plan tri-
gonometri Analytisk geometri. Reg-
ning af opgaver paa skolen og hjemme.

Fysik, 7 timer. Ved foredragene
fulgtes for optikens vedkommende
Paulsens og for de øvrige afsnits ved-

Iste klasse:
Matematik, 6 timer. Plan trigo-

nometri (efter Johannesens lærebog).
Stereometri (efter Guldberg). Arith-
metik (efter foredrag aflærerne) : Om
irrationale tal, ligninger, rækker, rente-
beregning. Repetition. Opgaver til
øvelse i stort antal.

Fysik, 4 tinier. Vædskers og gas-
arters mekaniske forhold, bølgebevæ-
gelse, akustik, optik. Som ledetraad

iste klasse:
Matematik, 6 timer. Algebra:

Brøk , rod- og potenslæren. Lignin-
ger af iste og 2den grad. Logarith-
mer, arithmetiske og geometriske ræk-
ker, combinationslæren, binominalfor-
melen, rødder og coefficienter, funk-
tioner, complexe størrelser, 3die grads
ligninger, uendelige rækker, den bi-
nomiske række, exponentialrækken,
den logarithmiske række.

Geometri: Repetition af middel-
skolens pensum.

Tri gonometri: De trigonometriske
funktioner og deres variationer, anven-
delse paa sammensætning af kræfter
og bevægelse, trigonometriske funk-
tioner til summer, differentser og
multipla af vinkler, opløsning af ret-
vinklede og skjævvinklede triangler,
cyklometriske funktioner.

Fysik, 6 timer.	 Indledning til
fysiken. Fysisk mekanik : Bevægelses-
læren, kræfter, tyngdepunkt, arbeide,

kommcnde Ellingers lærebog, hvorhos
det foredragne stadig indøvedes ved
examination og skriftlige opgaver paa
skolen og hjemme.

Kemi, 5 timer. Uorganisk kemi,
hovedsagelig efter »Zängerles Lehr-
buch der Chemie«. Foredragene led-
sagedes af talrige experimenter. Exa-
mination og gjennemgaaelse af stø-
chio metriske opgaver, der udførtes
hjemme og paa læreanstalten.

Frihaandstegning, gjennemsnitlig
6 timer. Øvelser efter fortegninger
af Hänselmann, Kolb & Hogg, m. fl.
Tegningerne optrukket med pen og
derefter farvelagt. — Tegning efter
gibsmodeller. Til afskygning anvend-
tes først sortkridt og stub, senere ude-

, lukkende skraffering med pen og tusch.
Konstruktionstegning og beskri-

vende geometri, gjennemsnitlig
timer.	 Ovaler, keglesnit, rullelinjer,

tes Schiøtz's fysik. Stadige experi-
menter ; regneopgaver hjemme og paa
skolen.

Kemi, 6 timer. Et udførligere kur-
sus i uorganisk kemi, væsentlig efter
Zängerles lærebog ; støchiometriske
beregninger.

Tegning. Frihaandstegning 6 ti-
mer. Ornamenter, optrukne med bly-
ant, pen eller pensel ; klodstegning,
hvorunder skygning med pensel ; teg-
fling efter urner og gibs ; formlære
efter Sachens Katechismus der Baustile.

Plangeometrisk og deskriptiv
konstruktion, 4 timer.

trægh edsmoment, pendelbevægelse,
friktion, vædsker, luftarter. Akustik :
Bølgebevægelse, lyd, tonehoide, svin-
getal, klangfarve, toners intervaller,
lydens udbredelse, forplantningshastig-
hed, reflektion, interferents. Optik : Ly-
sets forplantningshastighed, reflektion,
brydning, øiet, mikroskoper, kikkerter,
lysets natur, fotometri. Som ledetraad
er benyttet Schiotz's lærebog i fysik.
Til de fleste afsnit er dikterede be-
tydelige tilføielser.

Kemi, 6 timer. Den uorganiske
kemi, støchiometriske opgaver.

Frihaandstegning, 6 timer, væ-
sentlig efter dekorative forbilleder for
det meste udført i farver med pen
eller pensel.

Konstruktionstegning, 2 timer.
Geometriske konstruktioner. Øvelser
i rundskrift.

Trondhjems skole. Kristiania, skole. Bergens skole.

spiraler, exenterskiver, enkelte og sam-
mensatte maalestokke.

Beskrivende geometri: Punktet og
den rette linje, planet, projektion af
prismer, pyramider, cylindere og keg-
ler i forskjellige stillinger. Snit mel-
lem de ovennævnte legemer og pla-
net, mellem kuglen og planet samt
gjennembrydninger mellem disse le-
gemer indbyrdes. Udfoldning af de
afskaarne og gjennembrudte legemers
overflade.

Teknisk skrivning, gjennemsnit-
lig i time. Romersk-, antik-, kursiv-,
jern- og rundskrift.

Norsk, 2 timer. To stile. Dispo-
nitionslære og stillære. Den poetiske
og prosaiske literaturs inddeling og
arter. Udvalgte punkter af den nor-
ske og danske literatur. Ochlenschlä-
gers Aladdin. Ibsens Kongsemnerne.

Deskriptiv geometri, i time iste
afsnit, linjen og planet.

Skrivning, I time. Rundskrift
haandskrift, kartskrift

Norsk, 3 timer. 13 stile af skil-
drende og ræsonnerende indhold ; li-
teraturlæsning, væsentlig efter Pauss
og Lassens læsebog IV. 2; specielt
er behandlet Wergeland, Welhaven,
Bjornson og Ibsen.

Deskriptiv tegning, 4 timer.

Deskriptiv geometri, 2 timer. Fa-
stings og Engelsens lærebog benyttet
som ledetraad.

Norsk, 4 timer. Stilistik: Stoffets
inddeling og ordning. Orthografiske
regler. Literaturkesning.

Tysk, 3 timer. Efter gjennem-
gaaelse af Otto Kristiansens tyske
stil- og taleøvelser, hvorunder der er

lagt særlig vægt paa at erhverve fxr-
dighed i at bruge sproget mundtlig,
er givet veiledning i handelskorre-
spondance efter Nissens lærebog,
hvoraf ca. 30 breve er gjennemgaaet.
Læsning efter Gundersens tyske læse-
bog for gymnasiet. Stilskrivning.

2den klasse:
Matematik, 4 timer. I første

halvaar for A. J. M. K. : Hele funk-
tioner. Den arithmetiske række og
dens summering. Brudne funktioner.
Differentialregning. Theorien for maxi-
mum og minimum. Bestemmelsen af
og De almindelige integraler.
I andet halvaar for A. J. M.: Exem-

pier paa differential- og integralreg-
ningens anvendelse i geometri og me-
kanik. Simpsons regel. Den geome-
triske betydning af ligninger af 2den
grad med 2 variable. Sfærisk trigo-
nometri.

2den klasse:
Matematik, 6 timer.	 Sfærisk

trigonometri i kort uddrag efter dik-
tat; analytisk geometri ; elementerne
af analytisk stereometri ; om den hele
funktion efter dr. Holst's »Rækker<
til og med binominalformelen. Repe-
tion. Opgaver.

2den klasse:
Matematik I, 6 timer i Iste halv-

aar for alle. Analytisk geometri :
Rette linjer, cirkel, elipse, parabel,
hyperbel. Den generelle 2den grads
ligning og dens transformationer. Ste-
reometri : Kubikindhold af legemer.

Mathematik II, 4 timer i 2det halv-
aar for mekanikere. Differentialreg-
ning : Taylors og Maclaurins rækker
med anvendelser. Maxima og mi-
nima. Indledning til integralregningen.
Integrationsformler og integrationsme-
toder. Partialbrøkspaltning og der-
under hørende integrationsmetoder.
Irrationale funktioner, trigonometriske
funktioner. Kvadratur. Rektifikation.
Dobbeltintegraler. Kubik- og over-
fladeberegninger.

Trondhjems skole. Kristiania skole. Bergens skole.

Beskrivende geometri II, 4 timer
for A. J. M. : Skyggelære. Axono-
rnetri. Perspektiv.

Mekanik I, 5 timer for A. J. M.
K. Kinematik: Kræfters ligevægt.

Grafisk statik: Fasthedslæren, den
elastiske linje, det materielle punkts
bevægelse, faste legemers bevægelse,
friktionslæren.

De almindelige mekaniske hoved-
principer : Loven om den levende
kraft, de virtuelle hastigheders princip.
d'Alemberts princip, tyngdepunkts-
loven. Stodtheorien.

Bygningslæren I, 4 timer foredrag
med 6 timer tegning. For A. J. M.

Murarbeider: Murstensvægge, for-
band, gesimser, indfatning af dore,

Deskriptiv geometri med kon-
struktion, 6 timer. Skraatstillede
legemer, legemers gjennemsnit, tan-
gerende planer ; skyggelære ; nogen
modellering, dels efter gibs, dels efter
maskinmodeller.

Mekanik, 6 timer. Statik i fuld-
stændigere, theoretisk udvikling ; fast-
hedslære med mange beregningsop-
gayer over bjælkers, soilers og axlers
styrke og formforandringer ; experi-
menter over direkte stræk og tryk,
Wining samt vridning. Beregning af
kræfters omsætning paa maskiner,
disses effekt og friktion. Dynamik
fuldstændigere gjennemgaaet ; den sam-
mensatte lineære bevægelse, kaste-,
central- og pendelbevægelse ; rote-
rende bevægelse ; trzeghedsmoment,
læren om stod og friktion ; hydro-
statik.

Bygningsteknologi, 2 timer. Byg-
ningsmaterialier : Træ, naturlig sten,
kunstig sten, metaller, hjælpemateri-
alier.

Mekanik I, 6 timer i iste halvaar
for alle. Kræfters sammensætning
og ligevægt, belastningssystemer, la-
gertryk, grafisk og analytisk bereg-
ning af hvælv, fagværk, tagstole osv.
Mobil belastning. Læren om tyngde-
punkt, stræk- tryk- og boiningsfasthed.

Mekanik II, 6 timer i 2det halv-
aar for mekanikere: Knækfasthed,
forskyvning, torsion, sammensat fast-
hed — alt efter Bachs lærebog. Kræf-
ter i rummet, centralaxe, æquivalents,
parallele kræfter.

Bygningslære, 4 timer i Iste halv-
og 2 timer i andet halvaar for alle.

Forbindelser og konstruktioner i
sten, træ og jern. Hvælv. Funda-

vinduer, kjeldermure, forstøtningsmure,
kvadermure. Betonvægge, stilladser,
murmaterialier, pudsarbeider, buer,
hvælv.

Tømmerarbeider : Træets behand-
ling og beskyttelse, de almindelige
tømmerforbindelser, forstærkede bjæl-
ker, hæng- og sprængværk, vægge af
træ, bjælkelag og trækonstruktioner
med beregninger af dimensioner.

Tegningen omfatter de vigtigste af
de i foredragene gjennemgaaerle kon-
struktioner samt udførelse af arbeids-
tegningerne til en mindre murbygning.

Maskinlære I, 4 timer foredrag
og 6 timer tegning. For A. J. M. K.
Indledning. Kraft og arbeide. Bevx-
gelsen i fri og tvungne baner. Den
tvungne bevægelses eiendommelighe-
der. Maskinen og dens indretning.
De motoriske kræfter. Effekt, nytte-
effekt og virkningsgrad. Effekttabene
og deres aarsager. Betingelserne for
høi virkningsgrad. Maskinens bevæ-
gelsestilstande. Maskinkonstruktio-
nens opgave, anordning og geometri-
ske sammenhæng. Form og dimen-
sioner. Elementerne af læren om ma-
terialiernes elasticitet og fasthed.

mentering, gulv- og tagkonstruktioner.
Trapper. Tagtækning.

Bygningstegning, 4 timer for alle.
Opgaver svarende til det i bygnings-
læren gjennemgaaede. Tegning af
et lidet vaaningshus i træ.

Maskinlære I, 4 timer i 2det halv-
aar for alle. Beskrivende maskinlære:
Maskinelementer og de vigtigste me-
kanismer. Dampmaskinen og dens
udviklingshistorie. Gasmaskinen.

Maskinlære II, 2 timer i 2det halv-
aar for mekanikere. Konstruktion og
beregning af de enkelte maskindele :
Kiler, skruer, klinknagler, tandhjul,
remskiver og taugskiver.

Maskintegning I, 4 timer i 2det
halvaar for alle. Tegning efter fore-
lagte plancher og modeller.

Bergens skole.Trondhjems skole.

Forbindelser ved kiler, skruer og
nagler ; krympeforbindelser.

De enkelte maskindele : Tapper,
axler og koblinger ; lagre og lager-
stole ; transmission ved hjul ; direkte
ved tandhjul og friktionshjul, indirekte
ved taug, rem og kjetting. Hjulenes
form og konstruktion ; transmission
ved stangforbindelser. Ballancer og
vægtstænger, vever, vevaxler, vev-
stænger, exentrer og krydshove-
der. Organer for overførelse af væd-
skers og gasarters bevægelse, rør, cy-
lindre, pakninger, stempler, stempel-
stænger, ventiler og kraner.

Tegningen omfatter konstruktion
af maskindele og enkelte, mindre sam-
mensatte maskindele.

Mekanisk teknologi I, 4 timer
foredrag og øvelser. For A. J. M.

Indledning. Jernmodifikationer.
Jernertse. Fremstilling af raajern,
smedejern og staal. Kort oversigt over
vaskeværk til behandling af kobber-
kis. Hovedtrækkene ved kobberets
fremstilling. De vigtigste af de øv-

Mekanisk teknologi, 2 timer. Me-
tallernes bearbeidelse : Formning,
støbning, smedning ; presning, vals-
ning ; trækning ; klipning, lokning, drei-
ning, boring, skrueskjæring — alt med
tilhørende værktoi samt enkelte simp-
lere maskiner.

Maskintegning II, 2 timer i 2det
halvaar for mekanikere. Konstruk-
tion af maskindele.

Kristiania skole.

rige metaller og deres hovedeiendom-
meligheder. Legeringer.

Træets organiske sammensætning.
Træets mangler som konstruktions-
materiale. Midler, hvorved manglerne
modvirkes. Stensorter. Emnemateri-
aliernes egenskaber.

Formforandring. Delenes forskyv-
ning ved støbning, smedning, valsning
o.s.v.; de herunder anvendte arbeids-
processer, f. ex. støbning i former af
forskjellige materialier, centrifugal-
kraftens anvendelse ved støbning, hagl-
støbning o.s.v. Delenes adskillelse
ved klipning, skjæring, skavning samt
herunder anvendte arbeidsprocesser,
værktøi og enklere maskiner. Delenes
sammenføining til et hele. Fabrika-
ternes fuldendelse. Specielle fabri-
kationer.

Foredragene belyses ved skitser
af de vigtigste passive og aktive
hjælpemidler, ved forevisning af sun-
lingsgjenstande og ved fabrikbesøg.

Kemi II, 2 timer. For K. Kemi-
ens historie i korte drag. Hovedtræk-
kene af den teoretiske kemi. Det i
Iste aarskurs læste repeteres tildels,
idet det suppleres ved gjennemgaa-

Kemi, 2 timer. De i teknisk hen-	 Kemi I, 2 timer i Iste halvaar for
seende vigtigste organiske stoffe, efter alle. Oversigt over de i teknisk hen-
Nicolaysens kemi.	 seende vigtigste organiske stoffe.

Trondhjems skole. Kristiania skole. Bergens skole.

else' af de mere specielle metoder,
navnlig de, der har betydning for den
kemiske industri. Det gjennemgaaede
indøves ved talrige regneopgàver.

Organisk kemi I, 2 timer i iste
halvaar. For A. J. M. K. Oversigt
over den organiske kemi med udfør-
ligere gjennemgaaelse af de i teknisk
henseende vigtigere stoffe og deres
fremstilling. Næringsmidlernes kemi
i kort uddrag.

Organisk kemi II, 3 timer. For
K. En fuldstændigere gjennemgaa-
else af den organiske kemi. Foredra-
gene ledsages af forsøg.

Analytisk kemi I, i time. For
K. De almindelige analytiske opera-
tioner. De for analyse vigtigste reak-
tioner. Reagensernes virkemaade samt
methoder for stoffernes kvalitative paa-
visning og adskillelse. Spektralana-
lyse.

Kemisk teknologi I, 3 timer. For
K. De i den kemiske teknik hyp-
pigst anvendte mekaniske fysikal-

Kemisk teknologi, 2 timer. Jer-
nets metallurgi, gibs, kalk, mortel,
cement ; trækonserveringsmidler.

Kemi II, 4 timer i 2det halvaar
for kemikere. Et udførligere kursus
i organisk kemi.

Analytisk kemi, i time i 2det
halvaar for kemikere. Kvalitativ ana-

1 lyse af uorganiske stoffe efter Top,
soes lærebog.

ske operationer, samt de til disses
udførelse tjenende apparater og ma-
skiner.

Laboratoriarbeider I, 14 timer.
For K. Som indledning til de ana-
lytiske øvelser foretages endel tør-
veisprøver, og fremstilles i liden maa-
lestok en række enklere forbindelser
af nogle metaller. Paa basis af de
gjorte erfaringer maa eleverne udar-
beide methoder til at skille de gjen-
nemgaaede metaller fra hverandre og
derpaa anvende disse methoder til at
undersøge blandingen af samme.

Med en haandbog som hjælp ud-
føres dernæst undersøgelse paa samt-
lige hyppigere forekommende metal-
ler, syrer, enkelte organiske stoffe og
endelig paa blandinger. Tilsidst for-
langes redegjort for de nærmere for-
bindelser, hvoraf blandingen bestaar.

De tre sidste maaneder har været
anvendt til fremstilling af en række
uorganiske og organiske forbindelser.

Fysik, 4 timer. Varmelæren fra
3die afsnit og ud; magnetisme, elek-
tricitet. Repetition. Regneopgaver.

Laboratorieøvelser I, 4 timer i
ste halvaar for alle. De vigtigste

uorganiske stoffes reaktioner. Lette
kvalitative analyser af de hyppigst
forekommende stoffe.

Laboratorieøvelser II, w timer i
2det halvaar for kemikere. Kvalita-
tive analyser af uorganiske legemer.
Uorganiske og organiske præparater
samt reaktioner paa visse organiske
stoffe.

Fysik, 4 timer i Iste, 2 timer
2det halvaar for alle.

Magnetisme : En magnets egen-
skaber, Webers hypothese angaaende

Frondhjems skole. Kristiania skole. Bergens skole.

magnetismens natur, jordmagnetismen,
bestemmelse af den horisontale kom-
ponent af jordmagnetismens intensitet.
Kraftlinjer, sammenhængen mellem
kraftlinjerne og den magnetiske marks
egenskaber. Statisk elektricitet : De
vigtigste experimentelle fundamental-
love, Coulombs lov, potensial, niveau-
flader. Den elektriske kapacitet, kon-
densatorer. Elektrisermaskiner, lyn-
afledere.

Varmelære: Udvidelse, thermo-
metri, varmens forplantning, kalori-
metri, smeltning og frysning, kogning,
bestemmelse af dampes specifike vægt,
bestemmelse af luftens fugtighed. I
varmelæren og etpar afsnit af elektri-
citetslæren er Schicitz's fysik benyt-
tet som ledetraad.

Den mekaniske varmetheori efter
diktat.

Mineralogi og geologi, 2 timer.
Et kortfattet kursus med særligt hen-
syn til norske mineralier og bergarter.
Som lærebog er benyttet Zängerle :
Lehrbuch der Mineralogie.

3die klasse.
Bygningslære I, 4 timer foredrag

og 6 timer tegning. For K. Samme
kursus som for A, J og M i 2den klasse.

Bygningslære II, 3 timer foredrag.
For A, J. Tegning: For A 6 timer.
For I 4 timer. Konstruktioner i jern.

Frihaandstegning 2 timer. Skiz-
zering af stilformer efter lærerens op-
tegning paa tavlen.

Bogholderi, 2 timer. Øvelse i bog-
foring efter det dobbelte system ;
vexelkurs- og handelsberegninger ; kal-
kulationer.

Vaerkstedarbeide, 4 timer. Øvel-
serne omfatter smedning, støbning i
form, lodning, fining, dreining og
anden bearbeidelse af metaller, høy-
ling og dreining af træ og for de
viderekomne forarbeidelse af værktoi,
modeller etc.

3die klasse.
Husbygning. For B. Foredrag

6 timer, tegning 8 timer.
Indledning. Konstruktions-elemen-

ter i sten: Stenkonstruktioner i al-
mindelighed ; anordning af stenfor-
band ; stensammenbinding.

Frihaandstegning, 4 timer i iste
halvaar og 2 i 2det halvaar for alle.
Som i Iste klasse.

Norsk, 4 timer. Dispositioner for
ræsonnerende opgaver gjennemgaaet.
Diskussioner. Stile. Beskrivelse af
forelagte modeller.

3die klasse.
Bygningslære, i time for alle.

Indredningsarbeider, opvarmning og
ventilation.

Bygningstegning, 4 timer i Iste
halvaar for alle. Udførelse af tegnin-
ger til et mindre vaaningshus i sten.

Trondhjems skole. Kristiania skole. Bergens skole.

Søjler, bjelkelag, ildfaste loft, konsoler,
tage, taarne med statiske beregninger.

Grundarbeider : Grundunderso-
gelser, stenfyldning, flaader, pæleværk;
desuden er delvis gjennemgaaet fun-
damentering med beton og sænkkasser.

Lokalopvarmning. Centralopvarrn-
ning og ventilation.

Anordning af vandledninger og
kloaker for almindelige bygninger samt
om mindre vandcisterner.

Tegning : Stone fagkonstruktioner
af træ og af jern. Taarnkonstruktio-
ner, tagtækningsmetho der, trapper
samt tegning af forskjellige slags byg-
ninger.

Konstruktions-elementer i træ:
Træforbindelser ; fritstaaende stendere
eller søjler ; sammensatte bjælker ; un-
derstottelse af bjælker: Konstrukti-
onsdelenes forband ved planker og
bord.

Rumbegrændsende konstruktioner:
I. Af sten og stenlignende materiale:
A. Mod siderne begrændsende (vægge
vægaabninger, gesimser) ; B. Oventil
begrændsende (hvælv og andre ild-
sikre konstruktioner). II. Af træ samt
træ og sten: A. Mod siderne be-
grændsende (vægge, vægaabninger,
gesimser); B. Oventil begrændsende
(bjælkelag, taget og tagformen, tag-
konstruktioner, konstruktionselementer
i jern paabegyndt).

Bygningslære. For M og K.
timer foredrag, 2 timer tegning.

Kortfattet gjennemgaaelse af kon-
struktionselementer i sten, træ og jern
samt af rundbegrændsende konstruk-
tioner ; særlig er lagt vægt paa tag-
stolkonstruktioner af træ og jern.

Kunsthistorie og formlære I.
3 timer foredrag. For A, I. Tegning :
6 timer for A, 3 timer for I.

Oversigt over oldtidens bygnings-
kunst i Ægypten, Indien, Assyrien
og Persien.

Den græske bygningskunst. Hi-
storie. Detailleret gjennemgaaelse af
former og ornamentik.

Etruskernes bygningskunst.
Kunsten hos romerne. Oversigt

over bygværkerne. Former og kon-
struktioner.

Oldkristelig og byzantinsk byg-
ningskunst. Oprindelse. Grundrids-
anordning. De vigtigste mindesmerker.

Romansk bygningskunst. Karak-
teristik. Grundridsformer. Hvælv.
Gjennemgaaelse af detailformer. Over-
sigt over periodens byggevirksomhed
i Italien, Frankrige, Spanien, England,
Tyskland, Norge, Sverige, Danmark.

Gothisk bygningskunst. Overgangs-
perioden. Spidsbuen. Stræbesyste-
met. Grundridsudviklingen. Detail-
former. Historisk oversigt over mo-
numenterne i de forskjellige lande.

Tegning : Græske og romerske
ornamenter og bygningsdetailler efter
forlagsblade af Jacobsthal, Buhlmann,

Trondhjems skole. Kristiania skole. Bergens skole.

Bötticher m. fl. Romanske og go-
thiske detailler efter opmaalinger i
Trondhjems domkirke.

Vei- og brobygning I. 2 1 /2 time
foredrag. For A, I, M. Tegning 6
timer for I, 3 timer for A, M.

Jordbygning: Indledning. De geo-
metriske forarbeider. Geologiske un-
dersøgelser. Masseberegninger. Mas-
sernes disposition, massenivellement.
Skjæringernes konstruktion, fyldinger-
nes konstruktion. Ligevægtsforstyr-
relser. Sikringsarbeider. Materialets
tilveiebringelse. Gravning, brydning,
sprængning. Transportarbeider. Jord-
arbeidernes udførelse.

Stenbroer : Almindelige stikren-
der, hvælvede stikrender, betonstik-
render. Hvælvets form og styrke.
Fløimure. Specielle anordninger for
at formindske murmasserne, afdæk-
ning. Vands afledning. Viadukter.
Monierkonstruktioner. Lærebuer og
deres beregning.

Træbroer : Indledning. Træets
fasthed. Pæleaag. Isbrydere, hand-

kar af træ. Brobanen. Belastnings-
forholde. Bjælkebroer. Spræng- og
hængværksbroer. Fakværksbroer. Bue-
broer. Beregning af træbroer.

Veibygning : Indledning. Veies
krumningsforholde, længde og tvær-
profil, veidækkets konstruktion og ud-
førelse. Karakteristiske veiprofiler.
Veies transportevne, modstanden mod
bevægelse, trækdyrenes arbeidsevne,
tilladelig stigning, transportberegning,
rentabilitet af nye veianlæg.

Gadebygning : Indledning. Gade-
banens konstruktion : Brolægning med
naturlig og kunstig sten, jern, træ og
asfalt.

Fortouge : Sammenligning mellem
de forskjellige gadebanekonstruktioner.

Bygningsstatik, 3 timer foredrag
og tegning. For A, I, M.

Parallelogramloven. Grafisk sta-
tik. Momenter og skjærkræfter ved
den enkle bjælke. Vindtryk. Vand-
tryk. Jordtryk. Mures stabilitet. Spæn-
ding i murværk. Hvælvteori. Træg-
hedsmoment.

Grafostatik, 4 timer. For B. Gra-
fostatik og sammes anvendelse ved
beregning af tagstole og brokonstruk-
tioner.

Maskinlære og maskinbygning
II, 3 timer foredrag og 8 timer teg-
ning.

Maskinlære, 2 timer, tegning 2	 Maskinlære, 6 timer for mekani-
timer, kortfattet særkursus for afde- kere. Beregning og konstruktion af
ungerne B. og K.	 maskinelementer : Tapper, axler, la-

Trondhjems skole. Kristiania skole. Bergens skole.

Muskelkraften, dens eiendommelig-
heder og betingelser for dens fordel-
agtigste udnytning som drivkraft ved
vever, vægtstænger, hjul, vandringer
og skraaplan.

Løftemaskiner (taljer uden og med
udvekslinger (patenttaljer) vinder og
spil, kraner, donkrafter etc.) deres an-
vendelse, anordning, theori og kon-
struktion.

Vandet som drivkraft ; theorien
for dets fordelagtigste udnytning i
de hydrauliske kraftmaskiner, anord-
ning, beregning og konstruktion af
vandhjul med tilbehør af render, paa-
drag etc.

Turbinernes theori: Tryk- og over-
trykturbiner, fuld- og partialturbiner.
Turbiner uden ledeapparat. De for-
skjellige turbintyper og deres eien-
dorn.meligheder, fornemmelig hvad
vandets føring og turbinens axelstil-
ling angaar. Udvikling af konstruk-
tionsregler under hensyntagen til den
indflydelse, som vandstands- og fald-
forhold udøver.

Klink-, skrue- og kileforbindelse,
bæreaxler, torsionsaxler, tapper, kup-
linger, lagere og lagerstole, friktions-
hjul, tandhjul; remledninger, tougled-
finger, krumtapper, vevaxler, excen-
terskiver, forbindelsesstænger, kryds-
hoveder med føringer, — med til-
hørende tegneøvelser.

Maskinlære, 5 timer, tegning 9
timer. For M.

Klink-, skrue- og kileforbindelser ;
bæreaxler, torsionsaxler, tapper, kup-
linger, lagere og lagerstole, friktions-
hjul, tandhjul. Remledninger, hampe-
toug- og jerntougledninger, vever og
vevaxler, excenterskiver med bueslag,
vevstænger, krydshoveder, kraner og
ventiler, — med tilhørende tegneøvel-
ser. Elementerne af grafostatik med
tilhørende konstruktioner.

gere, krumptapp er, vevaxler, vevstæn-
ger, excentere, cylindere, ventiler,
rør. Beregning og konstruktion af
transportmaskiner : Taljer, vinder, don-
kraft, kraner, pumper, presser. Om
motorer i almindelighed, dampmaski-
nens theori, compound- og triple- ex-
pansion-maskiner, kondensatorer og
pumper, sleider, omstyringsmekanis-
mer. Anordning og fundamentering
af maskiner. Om dampkjedler, deres
beregning og anordning. Om vand-
ledninger : Kanaler, render og rør.
Om vandhjul og turbiner. Om sving-
hjul og regulatorer.

Maskintegning, 8 timer i Iste halv-
aar og 12 timer i 2det halvaar for
mekanikere.

Opgaver svarende til det i maskin-
læren gjennemgaaede.

Vandsøilemaskiner (herunder hy-
drauliske løfteapparater). Theori, an-
vendelse, anordning og konstruktion.

Sammenligning mellem vandkraft-
maskinerne som grundlag for valget
af den for tilfældet hensigtsmæssig-
ste anordning og type.

Tegning. Beregning og konstruk-
tion af vandringer, løfteapparater og
hydrauliske kraftmaskiner.

Beskrivende maskinlære, 2 timer
foredrag. For A, I, K.

Indledning. Dampmaskiner. Lo-
komobile-dampmaskiner : Halvloko-
mobiler med horisontal og vertikal
opstilling. Høit og lavt monterede
lokomobiler. Lokomotiver.

Arbeidsmaskiner. Bergboringsma-
skiner. Jordgravning ved hjælp af
manuelle og maskinelle hjælpemidler.
Mudring. De til mudring anvendte
gravningsredskaber og de forhold,
som begrunder deres anvendelse. Mud-
derapparater. Tougbaner. Baner, som
følger jordoverfladen, kløvbaner. Hæn-
gebaner, Hodgsons, Ottos m. fl. sy-
sterner. Heisekraner. Pumper.

Trondhjems skole. Kristiania skole. Bergens skole.

Mekanik II, 3 timer foredrag.
For I, M.

Relativ bevægelse. Repeteret en-
kelte dele af fasthedslæren. Bevægel-
sesmængdernes projektion paa ret
linje. Hydrostatik og hydrodynamik.

Mekanisk varmetheori, 2 timer
foredrag. For M.

De thermodynamiske love for gas-
arter og dampe. Varmluftsmaskiner
og gasmaskiner.

Mekanisk teknologi II, 4 timer
foredrag og øvelser. For M.

Maskiner til metallers bearbeidelse.
Indledning. Arbeidsstaal med en, to
og flere egge. Arbeidsmaskiner til
klipning og til fraløsning af spaan ved
skjæring og skavning. Kraftforbrug

Mekanik, 4 timer. For B og M.
Hydraulik fortsat : Vandets friktion
i rør og i aabne render; bøininger af
rørledning ; vandets udløb gjennem
sammensatte ledninger ; vandets reak-
tion og tryk mod skovlsystemer ; den
almindelige mekaniske theori for tur-
biner og vandhjul ; vandets modstand;
barometermaaling med tilhørende kor-
rektioner ; beregning af gasers udløb
samt lufttræk i kanaler.

Mekanisk varmetheori, med an-
vendelse paa dampmaskinen samt paa
de mere kurante konstruktioner af
gas- og kalorikmaskiner, efter diktat.

Repetionsøvelser af den rationelle
mekanik med anvendelse af integral-
regning.

Mekanisk teknologi. For dette
aar kun 2 timer, foredrag og skisse-
ring. For M.

Metalbearbeidelsesmaskiner Værk-
tøimaskiner, almindelig theori og ind-
deling ; klippe- og lokkemaskiner,
høvle-, stik- og shapingmaskiner ; drei-

Mekanik, 3 timer for mekanikere.
Dynamik : a) De almindelige bevæ-
gelseslove : Kastebevægelse, cirkel-
bevægelse, svingning, relativ bevæ-
gelse og ligevægt ; b) faste legemers
bevægelse : d'Alemberts princip, ro-
tation, træghedsmoment, pendelbevx-
gelse, stød ; c) dynamisk fasthed.

Hydrodynamik : Udløb under kon-
stant tryk, hydraulisk tryk, vandets
bevægelse i ledninger samt vandets
reaktion, hydrometri.

Mekanik for kemikere. Disse har
deltaget i undervisningen i hydro-
dynamik.

Mekanisk teknologi I, 6 timer
i Iste halvaar og 4 timer i 2det halv-
aar for alle.

Metallernes fremstilling og bear-
beidelse ved støbning, smedning og
valsning. Mekaniske værksteder. Over-
fladens behandling, forbindelser. Træ-

ved disse maskiner. Drivkraftens over-
føring til arbeidsmaskiner. Klinkema-
skiner.

Maskiner til træets bearbeidelse.
Indledning. Skurmethoder. Foræd-
ling ved sagning, høvling osv. med
dertil anvendte arbeidsmaskiner. Ap-
parater anvendte i forbindelse med
sagbrug. Sagbrugsanlæg. Trævare-
og fyrstikfabrikation.

Moller til fremstilling af mel og
gryn. Pulverisering osv.

Maskinopstilling. Montering af
maskiner.

Anvendt fysik, 2 timer foredrag.
For A, I, M, K.

Brændmaterialier og forbrænding.
Kalorimetrisk og pyrometrisk varme-
effekt. Varmeoverføring. Fyringsan.-
læg og fyringslære. Skorstene. Om

-nytteeffekten ved et fyringsanlæg og
midlerne til at forhøje denne. Ven-
tilation. Opvarmning. Kaminer, ovne,
centralopvarmning med varmluft,
vand og damp. Tørreapparater.

erbænke, boremaskiner med vertikal
og horisontal spindel, fræsemaskiner,
alt med beregning af udvekslings-
forhold.

Træbearbeidelsesmaskiner : Almin-
delig theori og inddeling ; sag- emaski-
ner, sagblad og tandform, vigning og
skjærpning, vertikale og horisontale
grindsage, Decoupersage, Muleysage.

Anvendt fysik, 2 timer. For B,
M og K.

I. Varmelære. (Se 4de klasses kur-
sus). 2. Elektroteknik: Det absolute
maalsystem ; strømforgreninger, elek-
triske maalinger, elementer, accumu-
latorer ; dynamomaskiner, transfor-
matorer ; elektrisk belysning, transmis-
sion; telegrafi og telefoni. 3. Be-
lysningslære Belysningsmaterialier,
flammer. Kjerter, lamper, gas. Foto-
metri.

ets teknologi. Sagbrug og høvlerier,
snedkerværkstedet. Træmasse, træ-
sliberier, papirfabriker. Kornmøller.
Textilindustri, bomuld, lin og hamp,
uld, bomuldsspinderier, linets udvin-
ding og spinding, uldspinderier, væv-
ning af uldtøier, appretur.

Mekanisk teknologi II, 2 timer i
2det halvaar for mekanikere. Væv-
tøismaskinerne.

Kemisk teknologi II, 7 timer. For	 Kemisk teknologi, 2 timer. For K.

K. Forarbeidelsen af de almindelige Svovlsyre, Nordhäuser syre, garvning
Kemisk teknologi I, 3 timer i iste

halvaar og i time i 2det halvaar for

Trondhjems skole.

raastoffe og den fabrikmæssige frem-
stilling af teknisk vigtige kemiske
produkter. Regneopgaver.

Analytisk kemi II, i time. For
K. Beskrivelse af apparater og ope-
rationer, der finder anvendelse ved
den kvantitative analyse. Oversigt
over de almindeligste methoder til
bestemmelse og adskillelse af stof-
ferne paa vægt- og maalanalytisk vei.

i lim ; gjødningsstoffe ; pottemager-
varer, stentøi, porcellæn, glas. Prak-
tiske øvelser.

Kemi, 4 timer. For K.
Organisk kemi, væsentlig efter

Berntsen : Organische Chemie : Gjen-
nemgaaelse af kvalitativ analyse og
titreranalyse ; repetition af anorganisk
kemi.

alle. Forbrændingslæren, faste brzend-
materialier, generatorgas, vandgas ;
ildsteder, skorstene, kogning med
damp, vacuumspander, lysgas, is og
ismaskiner. Tilvirkning af mursten,
kalk, cement, nitroglycerin og dyna-
mit.

Kemisk teknologi II, 4 timer hele
aaret for kemikere.

Svovlsyre, salpetersyre, soda, klor-
kalk, potaske, jod, svovlsur ammo-
niak og salmiak, kunstige mineral-
vande, glas, porcellæn, fayance, sten-
tøi, stivelse, cellulose, øl, spiritus,
presgjær, eddike, garvning, lim, kun-
stige gjødningsstoffe, fedtstoffe, sæbe,
textilstoffes rensning og blegning,
farvestoffe og farvning.

Analytisk kemi, 2 timer iste halv-
aar for kemikere.

De vigtigste stoffes adskillelse og
bestemmelse ved vægtanalyse nær-
mest efter dr. S. M. Jørgensens : Kvan-
titativ analyse. Titreranalyser. Tek-
niske analyser.

Kristiania skole. Bergens skole.

Laboratoriearbeider II, i 5 timer.
For K.

Kvantitative vægtanalyser af en-
klere, kunstig fremstillede forbindelser
samt af raastoffe og produkter.

øvelser i titreranalyser og sammes
anvendelse til undersøgelse af teknisk
vigtige stoffe.

Landmaaling I, med tegning. 2
timer foredrag og 3 timer tegning
samt praktiske øvelser i 8 dage. For
A, J, M, K.

De almindelige landmaalingsinstru-
menters konstruktion. Theori, brug
og rektifikation ; udstikning af rette
linjer og kurver.

Vinkelmaalinger. Arbeider ved
maalebord. Trigonometriske bereg-
ninger. De forskjellige opmaalings-
methoder. De forskjellige arter af
opmaaling (økonomisk, topografisk,
osv.). Triangulation (plantrigonome-
trisk og grafisk). Polygonometrering.
Takymetri.

Arealberegning efter direkte maa-
lingsresultater eller grafisk (geometrisk
eller ved planimeter). Planimetrenes
theori. Reduktion af arealer efter
bonitet.	 Høidemaaling med dertil

Laborotoriearbeide, 16 timer samt
12 timer valgfrie om eftermiddagen.
For K.

Kvalitativ analyse efter Hjortdahls
lærebog ; lettere anorganiske og or-
ganiske syntheser ; titreranalyse.

Landmaaling, 4 timer. For B
og M.

Instrumenter og apparater for den
elementære landmaaling ; stænger,
maal, distancemaalere, dioptere, kik-
kertlinial, theodolit (enkelt og med
repetition), bussolinstrumenter, sextan-
ter, takymetre, retvinkelinstrumenter ;
maalebord, vaterpas og libeller, nivel-
leringsinstrumenter, stigningsmaalere ;
aneroidbarometre ; planimetre.

Opmaalingsmethoder for mindre
instrumenter, maalebord. Theodolit
og bussol, herunder polygonale drag
og trigonometrisk bestemmelse af 3die
og 4de ordens punkter samt takyme-
tri ; nivellering af linjer og flader ; ba-
rometrisk høidemaaling ; kurvestik-
ninger.

Øvelser i karttegning og Kart-
skrift.

Laboratorieøvelser, i 2 timer i I ste
halvaar, 18 i 2det halvaar for kemi-
kere.

Kvantitative vægt- og maalanaly-
ser. Tekniske analyser.

Landmaaling I, 2 timer i iste
halvaar for alle.

De almindelige instrumenters brug
og korrektion. Udstikning og maaling
af rette linjer. Kartoptagning ved
maalebord, nivellering, længde- og
tværprofilering, masseberegninger.

Landmaaling II, 2 timer i 2det
halvaar for mekanikere.

Udstikning af kurver, overgangs-
kurver, theodoliten, trigonometriske
beregninger, trigonometrisk hoidemaa-
ling, høidemaaling med barometer.
Karttegning.

Trondhjems skole. Kristiania skole. Bergens skole.

anvendte instrumenter (geometrisk,
trigonometrisk, fysisk).

Nivellering og dertil anvendte in-
strumenter.

Karters kopiering og reducering.
Karttegning : Almindelige prin-

ciper, konventionelle tegn. Fremstil-
ling af høideforholdene (kurver).

Af tegnearbeider er foruden endel
forberedende øvelser i kurvesystem
og kartskrift udført kopi af et kurve-
lagt økonomisk kart med tilhørende
profiler og arealberegning udført af
hver elev især.

Praktiske øvelser. Under 8 ar-
beidsdage i marken erholdt eleverne
øvelse i nivellering med enklere og
finere apparater samt i optagelse paa
maalebord af et efter profiler kurve-
lagt kart i 1/2030 over en landeiendom
paa 20 til 40 ha. med arealberegning
af samme.

I skoleaaret øvelser i instrumen-
ternes haandtering og justering samt
beregninger for trigonometriske punk-
ter og polygonale drag ; i ferierne
14 dages praktiske øvelser i kartop.
tagning efter de forskjellige methoder,
nivellering og kotering samt udstik-
ninger.

	Matematik, 4 timer, efter jul 2	 Matematik, i time for mekani-
timer. For B.	 kere.	 Repetition af differentiallig-

Elementer af funktionslære, dif- ninger, differential- og integral-regning.
ferential- og integralregning.	 Op-

gaver til øvelse. Som ledetraad be-
nyttes dr. Holst : Almindeligt fore-
kommende rækker samt lærerens au-
tograferede kursus i differential- og
integralregning.

Matematik, for M. Som afdeling
B, dog mere omfattende . øvelser, da
afdelingen hele aaret har havt 4 timer
ugentlig.

Værkstedarbeide, 4 timer, For
B og M. Som 2den klasse, fortsatte
øvelser.

Mineralogi, 2 timer. For K. Fort-
sat kursus i mineralogi samt praktiske
øvelser omfattende bestemmelse og
prøvning af de teknisk vigtigste mi-
neralier og bergarter.

Mineralogi, 2 timer i 2det halv-
aar for alle. Krystallografi, de vig-
tigste mineralier og bergarter, især
norske. For kemikere desuden i sær-
lige timer elementerne af geologien
med særligt hensyn paa Norges fjeld-
bygning.

Elektoteknik, 3 timer for alle.
Konstante elementer, telegrafi, tele-
foni, elektrolysens praktiske anven-
delser, akkumulatorer. Magnetiske og
diamagnetiske legemer, magnetise-
ringskurven, den elektromagnetiske

Trondhjems skole. Kristiania skole. Bergens skole.

induktion, ligningen for den magne-
tiske ledning, hysteresis.

Dynamoelektriske maskiner, ma-
skiner for ligerettet støm, deres kon-
struktion og virkemaade, Hopkinsons
theori, dynamomaskinernes karakteri-
stik. Vexelstrømmaskiner. Elektrisk
lys. Elektriske maalemethoder og
maaleinstrumenter.

Bogforsel, 2 timer for alle. Et
kursus i dobbelt bogholderi.

Norsk, I time for alle. Disposi-
tioner til stile. Literaturlæsning.

4de klasse.
Bygningslære III, 3 timer fore-

drag, 6 timer tegning. For A.
Snedkerarbeider: Døre, porte, vin-

duer, trælofter, panelinger og øvrige
indredningsarbeider. Trapper af træ,
sten og jern.

Smedearbeider : Laase og øvrigt
jernbeslag til døre og vinduer, jern-
døre, ildfaste rum.

4de klasse.
Bygningslære, for bygningsafde-

lingen To timer foredrag, 18 timer
tegning

Fundamenteringer : Forskjellige
slags byggegrund ; undersøgelse af
bunden ; forskjellige methoder for ned-
ramning af pæle ; fundamentering paa
beton, skruepæle, sænkekasser, sten.-
kister og brønde ; pneumatisk funda-

Renovationsvæsen og klosetanord-
ninger.

Badeindretninger.
Anordningen af forskjelligartede

vaaningshuse for byer og for landet
af sten og træ. Om skoler, sygehuse,
badehuse.

Stalde, fjøs og andre udhusbyg-
ninger.

Omkostningsoverslag og kontrak-
ter.

Tegning: Opmaaling og tegning
af et større udført kombineret tom-
mer- og snedkerarbeide.

Grundplaner til forskjelligartede
bygninger. Udkast til en eller to
mindre bygninger. Døre, vinduer med
detailler i fuld størrelse, trapper.

En udhusbygning.
Arbeidstegning til et noget ind-

viklet tagværk af uregelmæssig form.

Brobygning II. Jernbanebyg-
ning. 4 timer foredrag, 8 timer teg-
ning. For J.

Jernbroer. Historisk oversigt. Ma-
c, terialiet, dets prøvning og den tilladte

spænding. Jernbroernes almindelige
anordning. Brobanens konstruktion.
De forskjellige konstruktioner af plade-

mentering. Spundvægge og fang-
damme.

Jordbygning : Udsætning af jord-
arbeide og masseberegninger. Red-
skaber for udvinding og transport af
jord og sten. De almindelige arbeids-
methoder ved jordskjæringer og paa-
fyldninger. De forskjellige transport-
redskabers anordning og anvendelse.

Fjeldsprængning : De vigtigste
sprængstoffes behandling og anven-
delse ; sprængning paa det tørre og
under vand.

Tunnelbygning, i fjeld- og jord-
terræn ; stenboremaskiner.

Forstøtningsmure : Bestemmelse af
jordstykket ; undersøgelse af støtte-
mures stabilitet ; bestemmelser aftvaer-
snitsdimensioner og regler for udfør-
selen.

Stikrender, almindelige og hvæl-
vede ; dimensioner og anordning i for-
skjelligt terræn ; bæktunneller.

Stenbroer : Bestemmelse af hvæl-
vets form og dimensioner ; stenbroers
konstruktive anordning; lærebuernes
dimensioner og anordning.

Træbroer : Belastning og fastheds-
koefficienter for beregning af træbroer;
mastebroer med enkelte og med for-

Trondhjems skole. Kristiania skole. Bergens skole.

jernsbroer og deres beregning. Git-
terbroer. Fakværksbroer og deres
beregning. Buebroer. Hængbroer.
Bevægelige Broer. Jernpillarer og
deres beregning.

Tunnelbygning. Tunnelbygning i
almindelighed. Tunnellernes ventila-
tion. Tunnelarbeidets udførelse i det
store. Den provisoriske tunnelfor-
bygning i almindelighed. Forbyg-
ning af stoller og skakter i forskjelligt
material. De forskjellige tunnelbyg-
ningssystemer. Fortømringens anord-
ning i forskjellige bergarter. Tom-
merets dimensioner. Den definitive
forbygning. Murværkets tykkelse.
Lærebuernes konstruktion og op-
stilling. Tunnellernes tørlægning. Tun-
nelnicher. Tunnelportaler.

Jernbanebygning. Historisk over-
sigt. Jernbaneskinnen. Skinneunder-
støttelserne (af træ og af jern). Skin-
nernes befæstelse til svillerne. Skin-
neskjøderne. Det engelske overbyg-
ningssystem. Ballasten. Sporets
anordning i kurver. Jernbanebygnin-
gens statiske beregning. Sporvexler.

stærkede bjælker ; landkar, pæleaag,
isbrydere; hængværks- og spræng-
værksbroer ; fakværkskonstruktioner ;
buebroer.

Jernbroer: Jernbroernes historiske
udvikling i kort oversigt ; bestemmelse
af egenvægt og valg af fa,sthedskoef-
ficienter ; broer af valsede bjælker og
pladejernsbroer ; fakværksbroer med
parallele og med krumme gurter ;
hængebroer og bevægelige broer.

Veibygning: Veies stignings- og
krumningsforhold ; anordning af kjøre-
banen for landeveie og gader ; regler
for undersøgelse af vei- og broanlæg.
Veies transportevne ; vedligeholdelse
af veie.

Jernbanebygning: Overbygning ;
bestemmelse af skinnernes tværsnits-
form og dimensioner. Laskeforbin-
delser ; underlag af træ, jern og sten
og skinnernes befæstelse til samme,
overbygning af sporveie ; skinnelæg-
ning og ballastning; prøvning af skiri-
ner. Sporvexlingssystemer ; extraordi-
nære jernbanesystemer ; veiovergange,
gjærder, forholdsregler for at beskytte

Sp orkrydsninger. Dreieskiver. Tra-
verser. Stationsanlwg. Sporets mod-
stand mod bevægelse i horisontal
og ret linie, i kurver og i stigninger.
Maskinernes arbeidsevne. Jernbaner-
nes anlæg og drift. Udarbeidelse af
jernbaneprojekter

Vandbygning. 2 timer foredrag,
4 timer tegning. For J.

Dambygning. Dammenes almin-
delige anordning, hensigt og virkning.
Faste damme af sten og af træ. Be-
vægelige damme i almindelighed.
Bjelkedamme. De forskjellige kon-
struktioner af lugedamme. Naale-
damme. Forskjellige konstruktioner
af klappedamme. Jalusidamme. Sta-
tisk beregning af de forskjellige dam-
konstruktioner.

Vandkraftanlæg. Vandkraftanlæg
i almindelighed. Dambygningerne.
Kanalindløbet. Tilløbskanalen. Mo-
torkammeret. Afløbskanalen. Exem-
pler paa udførte vandkraftanlæg.

Vandmassebestemmelser. Vandets
bevægelse i aabne ledninger. Bereg-
ning afvandføringen ved dambygninger.
Vandets opstuvning. De forskjellige
methoder for nmaling af vandets ha-
stighed og mængde.

jernbanelinien mod sneansamling. Un-
dersøgelse af jernbanelinier.

Vandbygning : Bestemmelse af den
aarlige regnmængde ; vandets hastig-
hed i elve og disses vandføring ; regu-
lering af elveleiet ; anvendelse af sten
jette, buner og parallelværker.

Kanalbygning: Kanalernes almin-
delige anordning ; kammersluser ; be-
regning og konstruktiv anordning af
sluseporte.

Havnebygning : Almindelige for-
dringer til havneanlæg. Beliggenhed,
bredde og retning af indløbet ; moloer;
dokanlæg.

Dambygning : Bestemmelse af dam-
mens høide, tværsnitsdimensioner og
stabilitet ; den konstruktive anord-
ning af faste og bevægelige damme.

Vandledninger : Vandets kvalitet;
bestemmelse af nødvendig vand-
mængde ; samling og rensning af van-
det ; bestemmelse af tværsnitsdimen-
sioner for rørledninger ; deres konstruk-
tive anordning ; nettets anordning paa
forbrugsstedet. Kloakledninger.

Husbygning : Tagtækning, tag-
render og nedbørsrør ; døre, vinduer,
trapper. Anordning af vaaningshuse ;
forberedende arbeider. Indre anord-

Trondhjems skole. Kristiania skole. Bergens skole.

Vandledninger. Nødvendig vand-
mængde. Vandforbrugets foranderlig-
hed. Vandets beskaffenhed. De for-
skjellige methoder for anskaffelse af
vandet. Vandets rensning. Reser-
voirer. Rørnettet. Vandets fordeling.
Beregning af rørnettet.

Vasdragsregulering. Vasdragenes
almindelige egenskaber. Regulerings-
arbeiderne i almindelighed. Forbyg-
ning af fjeldbække. Regulering af
elve. Konstruktion af parallelværker
og buner. Gjennemstik. Strandbe-
klædninger. Beskyttelse mod over-
svømmelser. Kolmationer. Indmun-
ding af bielve. Regulering af floder

lavlandet. Flodernes kanalisation.
Regulering af flodmundingerne.

Kanal- og slusebygning. Kanaler-
nes tracering, tvær- og længdeprofil.
Specielle konstruktioner. Sluser af
træ og af sten med dertil hørende
detailkonstruktioner og deres statiske
beregning. Den for en kanal nødven-
dige vandmængde.

Havnebygning. Havne i alminde-
lighed. Specielle havneanlæg. Bølge-

ning (vaaningshuses forskjellige be-
standdele, de forskjellige sorter vaa-
ningshuse, fremgangsmaaden ved ud-
kast til vaaningshuse). Ydre anordning,
almindelige grundsætninger ; kort
gjennemgaaelse af arkitekturformerne
i moderne renaissance. Teglstens-
arkitektur og træarkitektur med hoved-
anordning af den moderne facade.

I bygningslære har maskinafdelingen
i 2 timer ugentlig fulgt foredragene
over jernbaneoverbygning, dambyg-
ning samt vandledninger.

brydere. Moloer. Kajer af træ, jern
og sten. Fortoiningsanstalter.

Kunsthistorie og formlære II, 6
timer foredrag, 12 timer tegning.
For A.

Gothisk form- og konstruktions-
lære. Hveelvkonstruktioner. Kors-
hvælv. Stjernehvælv. Nethvælv. Rib-
beprofil. Slutsten. Hvzelvanfænger.
Konstruktion af vederlaget. Pilarf or-
mer. Kapitælet. Konsoler. Grund-
ridsanordning og oprids af en-, to og
treskibede kirker. Hallekirker. Basili-
kaanlæg. Stræbesystemet. Gesimser.
Fialer. Gavle. Vinduesindfatninger.
Masverk, glasmaleri. Portalindfatnin-
ger. Beslag. Taarnformer. Gjennem-
gaaelse af de for murstensarkitekturen
særegne former og konstruktioner.

Norsk træbygningskunst. Stavkir-
ker. Profanbygninger. Grundridsty-
per. Konstruktion. Detailformer.
Oversigt over bygværkerne.

Muhamedansk bygningskunst. Op-
rindelse. Karakteristik. Detailformer.
Historisk oversigt over stilens udbre-
delse i Spanien, Sicilien, Ægypten,
Indien, Persien og Tyrkiet.

Italiensk renaissance. Historisk
udsigt over kunstnere og bygværker.

Trondhjems skole. Bergens skole.Kristiania skole.

Udvikling af kirkebygningskunsten.
Gjennemgaaelse af de vigtigste typer
af profanarkitekturen. Detailformer.

Renaissancen i Fran.krige og Tysk-
land. Oversigt. Karakteristik. De-
tailformer.

Tegning. Udkast i forskjellige
stilarter efter forelagte skitser. Op-
maalinger i Trondhjems domkirke.
Ornamenttegning.

Maskinlære og maskinbygning
III. Gjennemsnitlig 5 timer foredrag
og 10 timer tegning. For M.

Varmekraftmaskinerne. General-
oversigt paa grundlag af varmetheo-
rien. Virkningsgraden og dens enkelte
faktorer. Betingelserne for en hoi
virkningsgrad og de midler, der i saa
henseende staar til raadighed.

Dampkjedler. De forskjellige typer
og deres eiendommeligheder i kon-
struktion og anvendelse. Styrkebe-
regningen. Sammenligning mellem
de forskjellige officielle regler for til-
ladeligt arbeidstryk. Bestemmelse af
hedeflade, ristflade, vand- og damprum

Maskinlære, 2 timer foredrag, 4
timer tegneøvelser. For B og K.

Heise- og løfteapparater : Touge,
kjættinger, taljer, differentialtaljer ;
donkrafter, krabbekraner, friktionsspil,
gangspil, sikkerhedsbræmser ; heiser
og elevatorer med sikkerhedsindret-
ninger ; kraner, — med tilhørende
tegneøvelser.

Hydrauliske løfteapparater (don-
krafter, akkumulatorer, løftecylindere
med reguleringsventiler, kraner).

Pumper : Paternosterverk, øsehjul,
vandsnekke, pumpehjul, vandskrue ;
stempelpumper med detailler; rota-
tionspumper med r og 2 axler ; pul-

ildsted, ildkanaler, trækken (naturlig
og kunstig), dampproduktion og kul-
forbrug. Effekt. De forskjellige kje
deltyper i sine detainer med udledelse
af konstruktionsregler. Kjedlens drift
og pasning.

Dampmaskinen: Udviklingshisto-
rie ; oversigt over nutidens typer,
deres benævnelse og anvendelse.

Styringen : Dens opgave og maal ;
de anvendte bevægelsesmekanismer,
vevfirkanten i sine forskjellige former
og lovene for bevægelsen, de urunde
skiver m. m. Slidstyringens theori
og dens anvendelse paa de forskjel-
lige styringsanordninger. Den vari-
able expansion og midlerne til dens
tilveiebringelse ved enkelt og dobbelt
slid. Omstyringer med dampvexel
med los og fast excenter med dob-
beltexcenter etc. (Herunder behand-
les bl. a. Hackworths og deraf afle-
dede styringer-, Finks, H. v. Waldecks,
Joys, Browns, Stephensons, Gooch,
Allans styringer m. fl.). Præcisions-
styringer. De forskjellige typer med
mere detailleret gjennemgaaelse af de
mere almindelige corliss- og ventil-
styringer. Dampmaskinens effekt, ny t-
teeffekt, virkningsgrad og dampfor-

sometre ; centrifugalpumper ; selvw-
kende pumper ; dampstraalepumper.

Dampkjedler: Ildsted med arma-
tur; ristflade, hedeflade, røgkanaler;
vandrum, damprum, fordampnings-
overflade ; forskjellige kj edeltyper
med indmuringer : Valsekjedler, en-
kelte og sammensatte, flammerørs- og
fyrgangskjedler; valsekjedler med min
sats, lokomobil- og lokomotivkjedler ;
opretstaaende kjedler, vandrorkjedler.
Fordampning, brændselforbrug, rum-
forhold for de forskjellige kjedeltyper.

Maskinlære. 9 timer foredrag med
17 timer tegning. For M.

Dampkjedler: Godsdimensioner og
stagning ; hedeflade, ristflade, rogkana-
ler ; vandrum, damprum, fordampnings-
overflade. Fordampning og brænd-
selsforbrug. Anordninger af ildsted.
Forskjellige kjedeltyper med indmu-
ringer : Valsekjedler, enkelte og sam-
mensatte ; flammerorkjedler, Cornwall-,
Lancashire- og Gallowaykjedler. Rør
kjedler : Lokomotiv- og lokomobil-
kjedler, skibskjedler, stationære ror-
kjedler. Vertikale kjedler, Fields,
Dawey-Paxmans kjedler m. fl. kjedler
af kombinerede systemer.

Bergens skole.Trondhjems skole. Kristiania skole.

brug, dens beregning for en- og fler-
cylindriske expansionsmaskiner. D et
skadelige rums, expansionens, kom-
pressionens og strubningens indfly-
delse. Indikatoren, dens konstruktion,
anvendelse og benyttelse af indikator-
diagrammet.

Svinghjul og frem- og tilbagegaa-
ende massers indflydelse paa kraft-
fordeling og gang. Betingelserne for
rolig gang med stort omdreiningstal.

Regulatorerne og deres theori.
Deres forskjellige anordninger og vir-
kemaade. Deres beregning.

Dampmaskinens dimensionering
med gjennemgaaelse af de enkelte
detailler, som cylindre, styring, vev-
mekanismer, stativer, kondensatorer,
pumper etc.

Tegning: Pumper, dampkjedler,
dampmaskiner, (stationære og skibs-
maskiner).

Skibsbygning. Foredrag 2 timer,
tegning 4 timer for M.

Skibenes inddeling : Konstruktions-
detailler for jern- og staalskibe for-

Vandrorkjedler ; Roots og Belle-
villes kjedler ; nyere systemer: Bab-
cocks og Wilcox' kjedler. Kjedelar-
matur, dampventil, fødeventil, sikker-
hedsventiler ; afblæsningskran, skum.-
mekran ; vandstandsmaalere ; forvar-
mer, damptørrer, overheder. Kjedlers
pasning og vedligeholdelse ; kjedel-
sten ; kjedelexplosioner.

Dampmaskiner : Theorien for den
almindelige slidestyring : dobbeltslide-
styringer. Omstyringer med variabel
expansion. To-excentrikstyringer. Sy-
stemerne Stephenson, Gooch og Allan.
En-excentrikstyringer, særlig syste-
merne Hackworth, Marshall, Fink.
Joys styring. Præcisionsstyringer med
gjennemgaaelse af de mest bekjendte
corliss- og ventilmaskiner.

Svinghjul. Indflydelse af maskinens
bevægede masser, regulatorer; deres
statiske egenskaber, følsomhed, energi
og ensformighedsgrad. De vigtigste
systemer, særlig Watts, Porters og
Proells ; kontinuerligt og intermitte-
rende, direkte og indirekte virkende
regulatorer.

nemmelig støttet til norsk veritas's
regler, de enkelte detaillers betydning,
de anstrengelser, de enkelte dele ud-
sættes for, og materialiernes fordel-
agtigste anvendelse.

Skrogets form og de til dennes
fremstilling brugelige konstruktions-
linier, fordringerne til disse, modstand
mod fremdrift, sødygtighed.

Liniernes udlægning paa »loftet«.
Fremgangsmaade ved bygning af
jern- og staalskibe.

Bæreevne, stabilitet, beregning af
deplacement, deplacementsskala, op-
driftscentret og dettes beliggenhed,
metacentret, fast og skiftende. Be-
stemmelse af det transversale og lon-
gitudinelle metacenters beliggenhed,
metacenterhøide. Exempler paa den
i praxis brugelige fremgangsmaade
ved beregningerne.

Tyngdepunktet, bestemmelse af
dets beliggenhed ved forsøg, stabili-
tetskurver, fremdrift, slip, beregning
af den nødvendige maskinkraft, exem-
pler og koefficienter.

Styring, rorets størrelse og udslags-
vinkel.

Kondensator, indsprøitnings- og
overfladekondensator ; kondensator
uden pumper, ejektor. Konstruktiv
anordning, bestemmelse af dimensioner
af pumper, ventiler og rorledninger.

Indikatorer og indikatordiagram-
mer. De vigtigste typer af damp-
maskiner. Konstruktive detailler og
dimensionsbestemmelser af cylindere,
bundramme, styringer og øvrige ma-
skindele. Dampmaskiner med fler-
dobbelt expansion, compound-, triple-
og qvadrupelmaskiner. Rankinisering
af diagrammer og bestemmelse af
dampfordelingen i de enkelte cylin-
dere.

Skibskonstruktion: Konstruktions-
linier, deplacement, tyngdepunkt, me-
tacentrum ; stabilitet, statisk og dyna-
misk ; svingningsforholde og bevægelse
i søgang. Skibsmodstand og maskin-
kraft ; skruepropeller, hjulpropeller,
reaktionspropeller. Slip, effekt, kul-
forbrug.

Vandkraftmotorer: Vandhjul, strøm-
hjul, underfaldshjul ; Sagebiens og Pon-
celets hjul ; brystfalds- og overfalds-
hjul ; beregning af effekt og dimen-
sioner ; anordning og konstruktions-

Trondhjems skole. Kristiania skole. Bergens skole.

Fremdriftsmidler, straalepropeller,
»Hydro motor«, hjul, skrue, beregning
og detailkonstruktion.

Maskin- og kjedelfundamenter, de
forskjellige maskintypers opstilling i
skibet, hjælpeapparater, rørledninger.

Tegning : Detailler, midtskibssek-
tion, skud, linietegning, deplacements-
skala med beregninger. Generalplan,
(udkast).

detailler ; hjul af jern og træ ; vand-
rende og paadrag.

Turbiners theori : Reaktions- og
aktionsturbiner ; fuld- og partialturbi-
ner ; turbiner med radielt og axielt
paadrag ; Jonval- og Girardturbiner
fuldstændigere behandlet; tangential-
hjul : Francis', Fourneyrons, White-
laws turbiner. Beregning af hastig-
heder, skovlvinkler og dimensioner.
Anordning af konstruktionsdetailler ;
turbiners regulering ved foranderlig
vandføring og faldhøide ; vandrende,
rørledning og paadrag for turbiner.
Vandsøilemaskiner ; Schmids motorer.
Sammenligning mellem de forskjellige
vandmotorer og valg af motor.

Pumper: Stempelpumper, effekt,
drivkraft, dimensionsforholde, kon-
struktionsdetailler ; vindkjedler, venti-
ler ; centrifugalpumper, rotationspum-
per ; dampvacuumpumper, pulsometre,
hydraulisk vædder, øsehjul, vand-
skruer.

Heise- og løftemaskiner Touge
og kjættinger ; blokke, taljer og dif-
ferentialtaljer ; anordning og bereg-

fling af donkraft, med tandhjuls-,
skrue- eller hydraulisk udvexling ;
krabbekran, gangspil, friktionsvinder.
Kraner ; anordning og beregning af
kaikraner, værkstedskraner, travelling-
kran, løbekraner. Hydrauliske kraner.

Landmaaling II. 2 timer foredrag
og 3 timer tegning, samt 4 ugers
praktiske øvelser. For J.

Kartprojektioner. Kort uddrag af
den højere geodæsi og matematiske
geografi. Videregaaende foredrag i
tachymetri, præcisionsnivellement og
barometermaaling. Regneøvelser.

Tegning af topografiske karter og
konstruktion af gradnet.

Praktiske øvelser : Nivellements.
Jernbaneudstikning efter kart optaget
ved tachymeter. Triangulering og
polygonometrering. Optagelse af kart
med tachygrafometer. Barometer-
maaling

Anvendt fysik. 2 timer. For B,
M og K.

Forbrænding. Brændematerialier,
deres sammensætning og brænde-
værdi ; lufttilførselen ; den pyrometn-
ske varmeeffekt. Varmens overføring

Trondhjems skole. Kristiania skole. Bergens skole.

ved ledning, straaling og strømning.
Transmission gjennem enkelte og
sammensatte vægge. Hedeflader ; var-
meisolation. Ildsteder, deres anord-
ning og nytteeffekt ; røgforbrænding;
skorstene. Trækregulering ; kunstig
træk. Bygningers opvarmning. Lokal-
opvarmning ved kamin og ved ovne.
Kanalopvarmning. Centralopvarmning
med luft, vand og damp samt kom-
binerede systemer. Luftens sammen-
sætning og forurensninger. Naturlig
ventilation. Ventilation ved opvarm-
ning og ved mekaniske midler. Tør-
ring.

Anvendt fysik II, 4 timer. For K.
Et udførligere kursus i kolorimetri;
spektralanalyse, fotometri ; sacchari-
metri og andre poiarimetriske under-
søgelsesmethoder. Mikroskopi. Al-
koholometri. Kolorimetri. Abels test-
apparat. Galvanoplastik.

Elektroteknik. 2 timer foredrag*).
For M og K.

De elektriske • maalesystemer, maa-

*) I Aaret er desuden læst I time extra.

lelære. De elektriske ledere og led-
ningsmodstand (Ohms lov). Galva-
niske elementer. Opvarmning af le-
dere (Ioules lov). Fordelene ved høie
spændinger, strømforgrening (Kirch-
hoffs love). Elektrolyse (Faradays
lov). Elektricitetsmaalere. Elektro-
magneter. Beregning af magnetiske
kredsløb. Hopkinsons ligning. Elek-
triske ringeapparater. Telegraf. Maa-
lein.strumenter, Ampère-voltmetre. Re-
gulatorer for buelamper m. v. Induk-
tion. Telefoner, mikrofoner. Trans-
formatorer. Foucaultske strømme,
selvinduktion. Elektriske maskiner
for vexelstrømme og ligerettet strøm.
Elektromotorer. Akkumulatorer. Bue-
lamper. Glødelamper. Strømmens for-
deling i belysningsnettet. Lednings-
materiel. Fasestrømme. Elektrome-
tallurgi. Til de forskjellige afsnit be-
regningsopgaver.

Mekanisk teknologi I. 4 timer
foredrag og øvelser. For K.

Samme kursus som for A, J, M i
2det aarskurs.

Mekanisk teknologi. 6 timer fore-
drag og skizzering. For M.

Papirfabrikation: Historisk over-
sigt ; papirets egenskaber ; raamate-
naher ; stoffets fremstilling af filler
(sortering, skjæring, mekanisk rens-
ning, kogning, vaskning, maling til

Trondhjems skole. Kristiania skole. Bergens skole.

Mekanisk teknologi III. 4 timer
foredrag. For M og K.

Glasfabrikation: Glassets egenska-
ber. Glassorter. Forberedende be-
handling af de til glas anvendte raa-
materialier, deres nedsmeltning og
lutring. Fremstilling af glaslegemer
ved pustning, støbning, presning.
»Linding« af glas. Slibning og pole-
ring. Hærdning af glas.

Fabrikation af lervarer. De for-
skjellige lersorter og deres tekniske
egenskaber. Flusmidler. Forbere-
dende behandling af raamaterialierne.
Formning ved dreining og ved gips-
former. Formning af mursten, tag-
sten og rør. Brænding. Glassering
og dekorering.

Spindning og vævning : Textil-
industriens vigtigste raastoffe og deres
tekniske egenskaber. Rensningspro-
cesser. De vigtigste processer ved
fremstilling af garn og tøier.

Foredragene belyses ved skitser,
ved forevisning af samlingsgjenstande
og ved besøg i fabrikker.

halvstof og helstof i valse-, skive- og
keglehollændere); blegning ; blanding;
fyldning ; limning og farvning i stof;
fremstilling af papiret ved haandar-
beide (formning fra bøtte, aflægning,
presning, tørring, limning i ark, glat-
ning, sammenlægning, beskjæring);
fremstilling af papiret paa papirma-
skine (bøtte med regulator, sandfang,
knudefanger, form med tilbehør ;
gautscherapparat, vaadpresser, tørre-
apparat, fugte- og glatteapparater,
opviklingsapparat, opskj æringsappa-
rat). Prøvning af papir.

Fremstilling af mekanisk og ke-
misk træmasse : Træmaterialier og
forberedende behandling (barkning,
kapning, kløvning, kvistning); meka-
nisk træmasse, slibning, sortering,
finmaling, afvanding og presning,
tørring ; brun træmasse ; kemisk træ-
masse ved natron- og sulfitmethoden
(kogning, gjenvinding af natron: Sul-
fitfremstilling efter Ekmans, Franckes,
Mitscherlichs, Kellner & v. Ritters
og Flodquists methoder).

Spinding: Spindematerialiers ud-

vinding og egenskaber (bomuld, lin,
hamp, jute, uld, silke) ; spinding i al-
mindelighed ; forberedende behandling
af spindematerialier (kemisk og me-
kanisk rensning, karding, kjæmning,
strækning og dublering) ; spinderipro-
cesser og maskiner for for- og fin-
spinding, spinding med falsk og per-
manent tvist, med afbrudt og uafbrudt
tvist. Eklipsmaskine, rørmaskine, rota-
frotteur, spindelbænk, vvaterntaskine,
ringspindelbænk, Mule-Jenny ; efter-
arbeider (hasping, tvinding, svidning,
dampning etc.)

Vævning : Vævstoffes konstruk-
tion. Vævning i almindelighed; ren-
dingens bevægelse (fremfødning ved
rending- og toibom ; arbeidsbevægelse
ved skafter og skamler, ved skafter
og platiner, ved harnisk og platiner) ;
rendingens bevægelse ved dobbelt-
vævstoffe, fløielsvævstoffe etc. Væf-
tens bevægelse (skyttel, vævske etc.);
sammensat ordning af mekaniske væv-
stole. Forberedende behandlinger af
garnet (varpning, smitning, indfroct-
ning, spoling) ; efterarbeide for væv-
stoffe (vaskning, tørring, svidning, over-
skjæring, kradsning, børstning, stiv-

Trondhjems skole. Kristiania skole. Bergens skole.

fling, glatning ; valkning, floielsskjw-
ring, sammenlægning).

Fyrstikfabrikation : Historisk over-
sigt. Raamaterialier ; fremstilling af
stikker, rørhøvl, karvemaskine, spaan-
drivbænk, spaanhakkemaskine ; im-
prægnering ; tørring ; pudsning og
ordning ; rammelægning ; svovling og
paraffinering ; fremstilling af tændsats
(fosfor-, sikkerheds- og bengalske stik-
ker); dypning, tørring ; udtagning og
æskefyldning ; paastrygning af rive-
plade ; fremstilling af æsker med eti-
ketter.

Melmaling : Historisk oversigt ; kor-
nets bygning og sygdomme ; korn-
magasiner ; kornrensemaskiner, skalle-
og pudsemaskiner ; kværne, ventila-
tionsapparater for samme ; valsestole,
sigteapparater.

Træbearbeidelsesmaskiner : Hovel-
fræse-, tappe-, stemme- og borema-
skiner dreierbænke og kopiermaski-
ner ; sinkemaskiner, finerskjærema-
skiner, sandpapirmaskiner; arbeidsfor-
brug ved træbearbeidelsesmaskiner.

Mekanisk teknologi. 4 timers
foredrag og skizzering. For K.

Papirfabrikation, fabrikation af me-
kanisk og kemisk træmasse ; spinding,
vævning, fyrstikfabrikation, som afde-
ling M., kursus III.

Kemi. 2 timer. For K.
Repetition af den organiske kemi ;

gjennemgaaelse af kvantitativ vægt-
analyse, gasanalyse og elektrolytisk
analyse.

Kemisk teknologi III. 2 timer
foredrag. For K.

Forarbeidelsen af de almindelige
raastoffe og den fabrikrnæssige frem-
stilling af teknisk vigtige kemiske
produkter. (Fortsættelse). Metal-
lurgi.

Laboratoriearbeider III. 18 timer.
For K.

Kvantitative vægt- og maalanaly-
ser. Organiske elementæranalyser.
Kvantitative bestemmelser paa tør
vei og ved elektrolyse. Tekniske
gasanalyser. Mikroskopiske øvelser.
Videregaaende kemisk-tekniske arbei-
der.

Kemisk teknologi. 4 timer. For K.
Stivelse, dextrin, druesukker ; gjw-

ring og gjæringsorganismer ; øl ; spiri-
tus. Vinfabrikation. Sæbe ; glas ;
sprængstoffe ; lysgas ; gjødningsstoffe ;
lim ; garvematerialier og garvning.

Laboratoriearbeide. 14 timer samt
12 timer valgfrie om eftermiddagen.
For K.

Vægtanalyse, titreranalyse, elemen-
tæranalyse ; gasanalyse, elektrolytisk
analyse ; teknisk-kemiske analyser samt
større tekniske syntheser.

Trondhjems skole. Kristiania skole. Bergens skole.

Sten- og fjeldlære. 3 timer. For
A, J, M, K.

De vigtigste norske mineralier og
bergarter, samt en kort oversigt over
geologien.

Bogholderi. 3 timer, For A, J,
M, K.

Det dobbelte bogholderis vigtigste
grundsætninger, anvendte i et han-
delsregnskab, hvorved tillige er paa-
vist fremgangsmaaden ved det en-
kelte bogholderi; en kort vexellære,
samt kurs-, diskonto- og kontokurant-
beregnin g.

Nationaløkonomi og retslære. 2
timer foredrag. For A, J, M, K.

Nationaløkonomien. En kort frem-
stilling af Norges stats- og kommu-
nalforfatning. Hovedtrækkene i den
civile proces, samt forskjellige afsnit
af den kriminelle og civile ret, som
konkursloven, loven om patenter, loven
om varemærker og lignende, der
maatte at være af særlig interesse for
tekniske elever.

8. Klasse- og afgangsexamina. Trondhjems skole: I ste klasses opflyt-
ningsexamen bestodes af 26 ; 6 rejiceredes. 2den klasses examen bestodes af
35 ; 2 rejiceredes. 3die klasses examen bestodes af 29 ; I rejiceredes. Samt-
lige 4de klasses 34 elever bestod afgangsexamen. Af disse 34 tilhørte 2 afde-
lingen for arkitektur (A), 21 afdelingen for ingeniørvæsen (J), 8 afdelingen for
maskinvæsen 1V1) og 3 den kemiske afdeling (K). Ialt er examinerne bestaaet
af 124 elever, medens 9 er rejicerede.

Kristiania skole. Af Iste klasses 45 clever opflyttedes 44; I elev bestod
ikke examen. Af 2den klasses 42 elever opflyttedes 39 ; 3 rejiceredes. Af
3die klasses 40 elever opflyttedes 35 ; 5 rejiceredes. Af 4de klasses 48 elever
bestod 47 afgangsexamen ; i rejiceredes. Af de nævnte 47 tilhørte 25 bygnings-
afdelingen (B), 18 maskinafdelingen (M) og 4 den kemiske afdeling (K). Ialt
er examinerne bestaaet af 165 elever, medens 10 rejiceredes.

Bergens skole. Af Iste klasses elever bestod 17 examen, 18 bestod ikke.
Af 2den klasses elever bestod io examen; 6 bestod ikke. Af 3die klasses
elever bestod 13 afgangsexamen, I bestod ikke. Af de 13 nævnte tilhørte 4
den kemiske linje og 9 den mekaniske linje. Ialt er examinerne bestaaet af
40 elever, ikke bestaaet af 25 elever.

9. Administration. Samtlige 3 skoler stod oprindelig under overtilsyn af
kirke- og undervisningsdepartementet. Ved oprettelsen af departementet for de
offentlige arbeider blev administrationen af det tekniske undervisningsvæsen hen-
lagt fra kirke- og undervisningsdepartementet til det nævnte departement 1).

Samtlige skoler staar dernæst under en lokal bestyrelse (forstanderskab)
bestaaende af 5 medlemmer, der har at føre kontrol med anstalten og dens
virksomhed. Bestyrelsen har tillige at udarbeide overslag over anstaltens ud-
gifter og indtægter for det kommende aar, føre opsyn med regnskabsvæsenet,
bygninger og inventarium og idethele med alt, hvad der vedkommer økonomien.
Den lader ogsaa udarbeide beretning om skolens virksomhed i det forløbne
skoleaar. Bestyrelsen bestaar i Kristiania af et medlem af magistraten som
formand, et af departementet for de offentlige arbeider valgt medlem, to af kom-
munen valgte medlemmer samt skolens direktør. I Trondhjem bestaar den af
stiftamtmanden som formand, et medlem af de Angellske stiftelsers inspektion
eller deres forstander, som dertil beskikkes af Trondhjems stiftsdirektion efter ind-
stilling fra inspektionen, og to af kommunebestyrelsen valgte medlemmer, samt
skolens direktør. I Bergen bestaar den af et medlem af magistraten, tre af
Bergens kommune valgte medlemmer og skolens direktør ; forstanderskabet
vælger her selv sin formand.

En af skolernes overlærere beskikkes af overbestyrelsen, departementet
for de offentlige arbeider, til direktør. Som saadan er han anstaltens nærmeste
foresatte, der har at føre det daglige tilsyn med undervisningen og disciplinen,
besørge de løbende forretninger, korrespondance m. m.

1) Ved kgl. resol. af 28 juni 1897 blev administrationen paany henlagt til kirke- og undervis-

ningsdepartementet.

52

De ved skolerne af departementet ansatte lærere (i Bergen samtlige lærere)
danner et lærerraad under direktørens forsæde, der idethele har at afgjøre
alle pædagogiske og disciplinære spørgsmaal inden den reglementmæssig be-
stemte ramme samt i vigtigere sager kan afæskes udtalelse af forstanderskabet.
Særlig henhører under lærerraadet at fatte beslutning om elevers optagelse og
opflyttelse.

Jo. Lærerpersonalet. Ved samtlige skoler er der af departementet an-
sat overlærere. Trondhjems skole har 7 overlærere og 3 andre af departemen-
tet ansatte lærere, Kristiania skole io og Bergens skole 4 overlærere. Desuden
har Trondhjems skole i i faste lærere, Kristiania skole 12 og Bergens skole 6.
Disse lærere ansættes af forstanderskabet (bestyrelsen). Det samlede lærerper-
sonale udgjør saaledes ved Trondhjems skole 21, ved Kristiania skole 22 og
ved Bergens skole io.

Antal lærere ansatte af departementet :

o
o
o
,)Q)

•t

• ,4 	

"
• ...I•

al	 .a4

174	 s

Trondhjems skole 	 1	 1	 1	 1	 1	 1	 1	 1

Kristiania skole 	 1	 1	 1	 1	 1	 1	 1	 1	 1
	

1

Bergens skole 1 1 1 1

I I. Skolepenge. Ved Trondhjems og Bergens skoler er betalingen for de
faste elever kr. mono aarlig. Desuden betales i Trondhjem kr. 20.00 og i
Bergen kr. 24.00 aarlig for benyttelse af laboratoriet. Ved Kristiania skole be-
taler faste elever kr. 144 aarlig ; der er nogen moderation for brødre.

Der uddeles ved samtlige skoler endel fripladse.

12. Økonomi. Den bevilgende myndighed i skolernes anliggender er hos
vedkommende kommunebestyrelser, der paa forhaand fastsætter deres budget
for det kommende aar. Der ydes ogsaa af staten bidrag til skolernes drift.
Tidligere var det regelen, at stat og kommune bidrog hver med en halvpart
af udgifterne, efterat skolepengene var komne til afdrag ; vedkommende kom-
mune havde uden bidrag af staten at skaffe lokale og inventar.

De regulære udgifter, der engang er vedtagne af stat og kommune
gjøres ikke et følgende aar til gjenstand for nogen yderligere undersøgelse
af den storthingskomite (budgetkomiteen), der har med behandlingen af det
tekniske undervisningsvæsen at gjøre, men bevilges uden videre. Enhver af

Bergens
skole.

Trondhj ems
skole.

Kristiania
skole.

111•11M110111•11.11.1101111•

Statsbidrag 	
Kommunebidrag 	
Skolepenge 	
Andre indtægter . 	

Kr . 37 473.67

If 24 680.00

IF 15 904.00
9407.84

Kr. 21 500.00

'I 	 573.68
„	 7 634.01

'I 	 845.00

Kr. 33 100.00

If 20 488.08

If 24 655.00

Tilsammen Kr. 87 465.51 Kr. 78 243.08 Kr. 45 552.69

Udgifter
■••■•■•■•■••■•

Trondhj ems
skole.

Kristiania
skole.

Bergens
skole.

Lønninger 	
Samlinger og bibliothek 	
Stipendier 	
Andre udgifter

Kr. 54 134.18
8054.23

25 277.10

Kr. 60 260.06

If

	 6 545.64
1 100.00

11 10 337.38

Kr. 32 370.00
	2) „	 2 233.90

	

„	 580.00

	t, 	 368.79

Tilsammen Kr. 87 465.51 Kr. 78 243.08 Kr. 45 552.69

53

vedkommende kommune vedtaget udvidende forandring, der vil medføre for-
øgede udgifter, bliver derimod i komiteen gjenstand for detailbehandling, hvor-
etter storthinget bevilger eller nægter de til denne forandring fornødne for-
høiede bevilgninger. Nægter storthinget at forøge bevilgningen, har vistnok
vedkommende kommune adgang til selv at bære den hele udgift ; men som
regel bliver da forandringen opgivet eller udsat, indtil storthinget senere gaar
med paa bevilgningen.

For budgetterminen 1894-95 besluttede storthinget efter forslag af bud-
getkomiteen at forhøie statens bidrag til to . trediedele af udgifterne, efter at
skolepengene var komne til afdrag og med udelukkelse af udgifterne til lokale
og inventar. Forhøielsen af bidraget var motiveret med, at den stærke tilgang
til de tekniske skoler og den betydning, som disse undervisningsanstalter har
for landets udvikling, berettigede, at staten ved en forøgelse af sit bidrag søgte
at lette kommunerne paakrævede udvidelser og anskaffelse af rigere og bedre
udstyr. Komiteen havde dernæst ogsaa for oie, at et forøget statsbidrag blandt
andet ogsaa burde benyttes til fripladse og stipendier for mindre bemidlede.
Senere har statens bidrag udgjort to trediedel af udgifterne beregnet paa den
ovenfor nævnte maade.

Indtægterne og udgifterne ved de 3 skoler i budgetaaret 1894-95 (for
Bergens skole medregnet den med den tekniske skole kombinerede tekniske
aftenskole) udgjorde :

Indtægter:

Heri medregnet stipendier. 2) Heri medregnet apparater.

54

De tekniske aftenskoler.

I. Indledning. Af tekniske aftenskoler fandtes der i skoleaaret 1894-95
12, nemlig 2 i Kristiania (1 i Vaterland og i i Sagene), der traadte i virksom-
hed i 1876, I i Fredrikshald, traadt i virksomhed i 1890, I i Fredrikstad, traadt
i virksomhed i 1894, I i Drammen, traadt i virksomhed i 1886, I i Larvik,
traadt i virksomhed i 1893, I i Porsgrund, traadt i virksomhed i 1889, I i Skien,
traadt i virksomhed i 1884, I i Kristiansand, traadt i virksomhed i 1879, I i
Stavanger, traadt i virksomhed i 1878, i i Bergen, traadt i virksomhed i 1875,
og I i Trondhjem, traadt i virksomhed i 1888.

Skolernes formaal er at meddele de for haandværk og lignende industri
nødvendigste tekniske kundskaber og færdigheder.

2. Optagelsesfordringer. For at kunne optages som elever ved de tek-
niske aftenskoler kræves der i almindelighed af vedkommende ansøgere, at de

a) skal have fyldt det 14de aar,
b) skal have færdighed i læsning og skrivning og kunne regne de 4 regnings-

arter med hele tal og brøk,
c) skal fremlægge vidnesbyrd om godt moralsk forhold, og
d) skal fremlægge erklæring fra sine foresatte om, at der ikke vil lægges hin-

dringer iveien for, at de regelmæssig søger skolen.
Ved nogle skoler afviger man i enkelte henseender herfra med hensyn til

sine fordringer. Ved Kristiania, Kristiansands og Stavangers skoler er der saa-
ledes ingen bestemt alder fastsat. Ved andre kræver man, at ansøgerne skal
have erhvervet de kundskaber, der erholdes i folkeskolen i byerne.

Foruden de faste elever, der maa underkaste sig optagelsesprøve, er der
ogsaa i regelen adgang til at antage andre elever, der dels faar undervisning i
nogle fag, dels kun deltager i tegneundervisningen.

3. Skoleaarets varighed. Ved de fleste skoler (nemlig Kristiania, Pors-
grund, Skien, Stavanger, Bergen og Trondhjem) varer skoleaaret i 8 maaneder
med 2 timers undervisning hver aften de 5 første arbeidsdage i ugen. Ved
Kristiansands skole undervises der dog i de fleste klasser i 8 maaneder 12 timer
ugentlig ; det samme er tilfældet i en enkelt klasse i Skien. I Fredrikshald,
Drammen og Larvik undervises der 2 timer daglig de 5 første arbeidsdage
i 7 maaneder aarlig. I Fredrikstad varer skoleaaret kun i 6 maaneder, medens
der er adgang til at sætte undervisningen til 2 a 3 timer hver aften paa ugens
5 forste arbeidsdage ; denne adgang til at forlænge undervisningstiden til 3 timer
har kun været benyttet for i klasses vedkommende.

55

4. Kursernes varighed. Fagafdelinger. Ved samtlige skoler varer kurset
3 aar. Ved Fredrikshalds, Drammens, Fredrikstads, Kristiansands, Trondhjems
og Stavanger skoler holdes der ogsaa et forberedelseskursus for saadanne, der
ikke besidder de fornødne kundskaber for at kunne optages i Iste klasse. Ved
dette kursus undervises der i norsk, regning og skrivning (Fredrikshald og
Drammen) samt foruden disse fag ogsaa tegning i de øvrige af de nævnte byer.

Ved de 2 skoler i Kristiania samt Larviks, Porsgrunds, Skiens og Bergens
skoler findes intet forberedelseskursus.

Ved Vaterlands skole i Kristiania er der til det tre-aarige kursus knyttet
et tillægskursus paa i aar.

Ved de fleste skoler, nemlig ved Kristiania, Fredrikshalds, Larviks, Pors-
grunds, Bergens og Trondhjems skoler er undervisningen i alle 3 aar fælles for alle.
I Drammens skole sees 3die klasse i skoleaaret at have været delt i en fag-
klasse og en ornamentklasse, uden at planen indeholder bestemmelse om nogen
saadan deling. Planen for Fredrikstads skole fastsætter, at der i 2det skoleaar
paabegyndes en fagdeling, som gjennemføres i 3die aars kursus, afpasset saavidt
muligt efter elevernes forskjellige livsstilling. Delingen har dog ikke været
gjennemført i skoleaaret 1894-95.

Ved Kristiansands og Stavanger skoler er undervisningen fælles for alle
i de 2 første aar. I 3die aar undervises ved Kristiansands skole særskilt for:

I) arbeidere i det almindelige haandverk,
2) arbeidere i den mekaniske industri, og
3) bygningshaandverkere.
Ved Stavanger skole er de to første afdelinger som ved Kristiansands.

Den 3die fagafdeling er efter planen bestemt for tilgaaende arbeidere i den
kemiske industri. Delingen har imidlertid hidtil kun været gjennemført for de
to første afdelingers vedkommende.

Skiens skole er for alle 3 aars vedkommende delt i 3 afdelinger, nemlig :
I) En almendannende tegne-, sløid-, og haandgjerningsafdeling paa 3 klasser,

hvoraf de 2 første er fælles for begge kjøn, medens den tredie deles i en
konstruktionsklasse med sløid for mænd samt en tegne- og haandgjernings-
klasse for kvinder.

2 En fagafdeling, hvis kursus er treaarigt, og som i tredie klasse deles j 4
afdelinger for:
a) arbeidere i det almindelige haandverk,
b) bygningshaandverkere,
c) arbeidere i den mekaniske industri,
d) elektrotekniske arbeidere.

3) En afdeling for elementær og videregaaende almendannelse, saasom regning,
skrivning, norsk, engelsk, tysk samt forretningsførsel og forøvrigt efter direk-
tionens nærmere bestemmelse.

Sagenes skole
i Kristiania.

Q);
	

Q)

cf)
CsCs

Q)

(1.;

:7X5

22

} 3

1

2

4

22

2 2

Fredrikstads
skole.

"i")
'17J 4.)

:":9) "cn
0 ',A)

EL;

Cs
r■-•

Q)

Cs
u)

Q)
rrzi

tun'
Cs

cn
cn
Cs

rti

c'gcs

(1.9
cv

ccfJ

Q)

Cs
cf,
Cs

Q)

2

Drammens
skole.

2

1

4)6

4
4

1

1

56

5. Fagfordeling og timetal
Vaterlands skole

i Kristiania.

2 2

F ag. .

Matematik 	

Praktisk regning 	

Mekanik 	

Fysik 	

Kemi 	

Bogholderi 	

Norsk 	

Maskintegning 	

Fagtegning 	

Konstruktionstegning 	

Frihaandstegning 	

Projektionstegning ..

Skrivning 	

Geometri 	

Maskinlære 	

Modellering..	 .

Handelskorrespondance.

Fr.halds
skole.

} 3 F 4

21 	2

6

2

2

Q)

cn
Cs 	 Cs

0 V

FCS

cn

cr3

'CS

1

2)2.

3

) 2

}2

2

12
2

6 6

10 10 10 10 10 10 10 1010 10Sum 	

10 10 io io I 10 10 10 110

1) Omfatter bogholderi og handelsregning.	 iste halvaar.	 2det halvaar. 4) Fag- eller
Qrnamenttegning.

cn
ca

4,4

a;

•

r

▪

i)

rf;

10

57

i skoleaaret 1894-95.

7.4)

4)

(11 cc,',)$
'41!

ccfc's

▪Q

cl

cn

1-0

Larviks PorsgrundsiSkiens skole
skole. 	 skole. 	 (fagafdelingen.)

cn

•
7)

cl

2

Stavangers 	 Trondhjems
skole 	 skole.

På) 6
rcs
a,
a.) cd

rrz

CI

▪

,

Kristiansands
skole.

(15
	 a;

r;)

.3)
in

cn
c°d)

cn

a;

v°
Cl

7:1

Pä 761
rQ

o
4.4

a;
cn

1 321
11

1 1	 2	 2

1	 2.	 2

11

1	 I)2	 I 1

7) 4 7) 6

	

2	 6) 4	 5

	

4 2	 3 5) 4 5) 6 2

)2

2

33

2

2

2

1

3

2

2

1
10)2

t)2

6

1

8

1 1

} 2	 4

10 10 10 110 10 10i 12 101101 12 12 12 10 10 10 10 10 10 10 10

5) Kun for ikke-haandværkere. 6) Deraf 2 Timer kun for haandværkere. 7) Kun for haand-
værkere. 8) 3die Klasse ved Skiens skole har i 1894-95 ikke været i virksomhed. 9) Omfatter

matematik og mekanik. 10) 2 timer mekanik eller kemi. 11) 2 timer bogholderi eller maskinlære,

8

58

6. Elevantal i 1894-95. 1 Elevantallet ved skolerne vil fremgaa af
nedenstaaende tabel. Da sogningen til skolerne har været adskillig uregelmæssig,
idet mange elever kun har deltaget i undervisningen i nogle maaneder, er antallet
saavidt muligt angivet for en bestemt maaned. Hvor ingen nærmere oplysning
er tilfoiet, gjælder opgaven imidlertid det samlede antal elever i hele skoleaaret
uden hensyn til, hvor kort eller længe vedkommende har søgt skolen.

Forbere-
delses-

klassen.

Iste
klasse.

2den
klasse.

3die
klasse.

167

53

99

29

25

13

14 31 9 6

38 29 12 5

15 19 26 25

34 16 14

58 83 55

36 18 10 7

30 26 18 20

48 34 9 18

Skoler.

Vaterlands 1) tekniske aften-

skole i Kristiania 	

Sagenes 1) tekniske aftenskole

i Kristiania 	

Fredrikshalds 2) tekniske af-

tenskole 	

	Fredrikstads tekniske aftensk 	

Drammens 3)

Larviks

Porsgrunds 4)

Skiens 3)

Kristiansands 5)

Stavangers 2) 	 C

Bergens	 C

Trondhjems 2) q

Særskilt
tegnekursus

	

4de
	 eller kun teg-

	 Til-

	klasse.	 ning eller sammen.
enkelte andre

fag.

	10
	

301

95

60

10
	

94

32
	

117

112

64

14
	

210

31
	

102

43
	

137

324

109

1) Opgaven angiver elevantallet ved skoleaarets begyndelse.
2) Opgaven gjælder 2det skolehalvaar (Iste halvaar 1895).
3) Opgaven gjælder marts maaned 1895.
4) Opgaven gjaelder april og mai 1895.
5) Opgaven gjælder april 1895.

5 9

. Elevernes livsstilling.

-cc g;	 -
,-w . c'
'''	 "4, . 5

	,- °-)	 •
0 . c'd

	, -,2 	"",14

, , .. ,'	 •:4
c'	 .

I)

.
I-C3
.V..	 .
w a)

0.1.■

—69
,W
.

6
.--8
p-.,

a;
-64
r..
u ',,f

a . ;
''''.
3
v,

, , ,
it'

c9 .
,,,	 cu

.
ti	 .
go a)

a;
0

..
cr2

E
.	 .:E. a)

6
(i)
E

Livsstillinger. e- coi

m•-,"

,, in,	 . ,-4.-.,1

0-

"8. .,
rt3.1,

7re)
'-cs-

ci9
E

,..
-....

o
E

.
0

c9 0
i "Ef,

cl 0
c,	 '-zi, o

-0 32 W
2.

tv,
Iv -
›-

u g
c)1 .-

. 2.) e
ca

a)

t cb,10
8

44
1,-4,

—
En

..-ii c-y5 bt 4

rzq
EL,' .Ez.,

Almindelige arbeidere 	 26 3 4 6 39

Bagere og konditorer 	 4 1 1 1 4 2 13

Blikkenslagere 	 1 1 5 1 6 9 2 25

Bogbindere 	 2 2 1 2 7

Bud og visergutter 	 6 1 3 1 8 3 4 3 9 38

Bødkere 	 i i 2

Bøssemagere 	 1 3 3 7

Cigarmagere 	 2 2

Dreiere 	 i 2 2 5

Elektrikere 	 15 1 16

Fabrikarbeidere 	 17 5 2 6 30

Farvere 	 1 1 2

Feiere 	 1 1

Filere 	 2

Fotografer 	 3

Gartnere og landmænd 	 3 1 1 9 5 19

Garvere 	 3 1 4

Gjørtlere 	 4 4

Glasverksarbeidere 	 , 5 5

Gravører 	 2 1 3

Guldsmede 	 2 2 10 1 2 4 13 3 37

Hattemagere 	 1 I

Hjulmagere 	 i i 3 2 7

Høvleriarbeidere 	 4

Instrumentmagere 	 7 2 18

Jernbanebetjente 	 1 1

Kontorister og handelsfolk.. . 8 2 910 3 3 2 4 10 7 3 10 60

Korkeskjærere 	A. 1 1

Kurvmagere 	 1 1

Kvinder 	 21 26 56 7 21 18 149

Legetøisarbeidere 	 2 2

Lithografer 	 i 1

Lærere 	 2 1 1 4

Malere 	 2 7 2 17 1 5 22 9 31 24 11
1

'1 Kontorbetjente og visergutter. 2] Betjente og formænd.

6o

Livsstillinger.

'19o ,
1,..g,

u, .5
-cs	,0 . cn
ca	 .'.'
,,„-;
11 . ,-,
>

eu.-,,,,	 at

r14- a.
.5,

us 4-.v . us
= • r.
t,:)

rl, . „,

'ro
74
i, ai
,w	 ,7...., ,w
4:-; u,

a.)
1-,1

_Li

.	 s'
w	 es.;

rw -(7.,'r.., ..w
-cs	 u,

`'.),
frq

4):o
P • c,
cn
nQ.,
s
s
al

64

,
......1
so

'',-,
.

:-;%4
r.,
cti

t-1

,6...,
,4

„..4.
-/..,
b.
0
E4

ac).,

43
CI
1,
.
o

..li
1,

0
t`;')	 ci.;
° '—'(I o

T.; ,.,,
.`4

4,1
2
it'i) 13
n '8"cd
> .-,-,I

.!..1
(I2

6,...,
, '5)
.
,,,,
Q.,
?..n
V

XI

.
E

.$1,3.3
4. 7;_ ,
0 .
2

E-1

6
Is
E
°c-,1
u,

7: ...
E"

(Forts.)

Marmorarbeidere 	 1 1

Mekanikere 	 158 29 6 28 16 10 5 6 17 30 62 20 388

Murere 	 1 1 1 3 3 14 23

Porcelænsarbeidere 	 21 21

Rørlæggere 7 2 9

Sadelmagere 	 3 5 2 2 1 1 2 16

Sagarbeidere 	 1 1

Skoleelever 8 22 30 7 88 34 4 193

Skomagere 	 2 5 1 1 1 • 14

Skræddere 	 4 2 1 1 8

Slagtere 	 2 2

Smede 	 18 6 910 10 8 2 2 11 4 24 9 104

Snedkere 	 13 1 4] 13 7 23 4 11 13 15 28 61 11 200

Stenhuggere 	 3 3

Sømænd 2 1 3

Teglverksarbeidere 	 2 1 3

Teknikere 	 3 3

Telefonarbeidere 	 3 9 10 13

Træskjærere 	 2 1 2 5

Typografer 	 10 2 4 2 -4 8 2 1 33

Tømmermænd . . 2 21 23

Uhrmagere 	 2 1 1 4 1 3 6 1 2 21

Vognmagere og -fabrikanter. . 1 4 2 1 1 9

Vognmænd . . 	 1

Vævere 	 2 2

Forskjellige andre livsstillinger 20 32 52

Uden fast stilling 	 8 29 33 72 3 16 3 20 184

Smede og vognmagere. 4] Snedkere og høvleriarbeidere. 5] Telefon- og andre arbeidere.

8. Klasse- og afgangsexamina.
3die klasse.

...(01•1•101110.4.001., 	

2den klasse.

Skoler.

4de klasse.

Antal 1 Bestaaet
elever. examen.

Antal
elever.

ste klasse.

Bestaaet
examen.

Antal
elever.

Bestaaet
examen.

Antal Bestaaet

elever. examen.

6

25	 13

13	 7

6	 4

5	 4

14	 6

7	 6

20	 13

7

18	 6

9

10	 8

18	 11

27
9	 6

Vaterlands tekniske aftensk., Kr.a.

Sagenes

Fredrikshalds tekniske aftenskole.

Fredrikstads

Drammens

Larviks

Porsgrunds

Skiens

Kristiansands

Stavangers

Bergens

Trondhjems

19
	

13

31
	

24

3]

18
	

15

26
	

21

45

34
	

18

'] Af Fredrikstads skoles 94 elever bestod ialt 50 examen.
2 1 For Drammens og Larviks skoler mangler oplysninger.

I examina har ved Skiens skole deltaget 70; oplysning om, hvor mange der har bestaaet,

mangler.

9. Administration. I planerne for de tekniske aftenskoler i Kristiania og
for Bergens tekniske aftenskole er det udtrykkelig udtalt, at skolerne staar under
overtilsyn af departementet for de offentlige arbeider. Nogen tilsvarende be-
stemmelse findes ikke i planerne for de øvrige tekniske aftenskoler. Men da
samtlige skolers planer er approberede af vedkommende departement, og de
aarlige statsbidrag opføres paa budgettet efter dets forslag og udbetales gjen-
nem det, er det en selvfølge, at det departement, under hvilket administrationen
af statsbevilgningen til det tekniske undervisningsvæsen sorterer, kan udøve det
tilsyn med samtlige skoler, som det finder fornødent, og kræve oplysninger
om skolerne og deres drift*).

Samtlige skoler staar under en lokal bestyrelse bestaaende af 5 medlem-
mer. Af disse vælges 4 af formandskabet for et tidsrum af 4 aar, saaledes at
2 udgaar af bestyrelsen efter tur hvert andet aar. Enkelte planer bestemmer,
at I eller 2 af disse medlemmer skal tilhore haandverkerstanden. Det ste
medlem er skolens bestyrer eller inspektør. Bestyrelsen vælger selv sin formand.
Bestyrelsen har som regel at føre kontrol med, at de for skolen gjældende
bestemmelser overholdes, og i det hele taget vaage over, at skolen opfylder
sit øiemed. Den fører ligeledes tilsyn med skolens økonomi, paaser regn-

*) I henhold til kgl. resol. af 28. juni 1897 er det nu kirke- og undervisningsdepartementet, der
udover overtilsynet med skolerne.

62

skabernes rigtige aflæggelse og fremsender ved hvert skoleaars afslutning beret
fling om skolens virksomhed og økonomi til kommunebestyrelsen og vedkom-
mende departement. Den fremsætter ligeledes for kommunebestyrelsen forslag
til budget for det følgende skoleaar, bestemmer den nærmere anordning af
undervisningen, fagenes fordeling og maalet i de enkelte fag for de forskjellige
afdelinger, examiner og afgangsvidnesbyrd, uddeling af fripladse, ordensregler
for skolen, dens lærere og elever.

Til at føre det nærmere daglige tilsyn med skolerne beskikkes en af dens
lærere, i regelen med titelen inspektør.

Bergens tekniske aftenskole staar under samme forstanderskab og samme
direktør som den tekniske skole.

Ved de fleste skoler danner samtlige faste lærere et skoleraad, der som
regel fatter bestemmelser angaaende elevers optagelse og opflytning samt har
at afgive erklæring angaaende de spørgsmaal vedkommende skolen, som maatte
forelægges det af departement, magistrat og formandskab eller af bestyrelsen.

Skolernes inspektører og øvrige faste lærere ansættes enten af skolens
bestyrelse eller af vedkommende formandskab eller af formandskab og magi-
strat i forening. Valget maa approberes af vedkommende departement. An-
tallet af faste lærere ved samtlige sko:er vil fremgaa af nedenstaaende tabel:

Vaterlands tekniske aftenskole i Kr.a har 1 5 faste elever.
Sagenes	 « « 9 «	 —
Fredrikshalds	 «	 7 «	 —
Fredrikstads	 —	 —	

• 6

Drammens	 —	 « I	 «

Larviks	 «	 6 «
Porsgrunds	 —	 « 8 «
Skiens	 —	 « 1 2

	
(.<

Kristiansands	 —	 « 12 «

Stavangers	 —	 —	

• 9

Bergens	 • i6
Trondhjems	 —	 « 12 «

la Skolepenge, fripladse og stipendier. Skolepengenes størrelse fastsæt-
tes af vedkommende magistrat og formandskab, undtagelsesvis af bestyrelsen.
De ansættes i regelen meget lavt. Saaledes udgjør de ved Fredrikstads tekniske
aftenskole kr. 4.00 pr. aar, ved Porsgrunds tekniske aftenskole kr. 5.00 pr. aar,
ved Skiens skole i tegne-, sløid- og haandgjerningsafdelingen kr. '2 .00 og i fag-
afdelingen kr. 4,00 pr. aar. Undtagelsesvis betales indskrivningspenge.

Der uddeles ved samtlige skoler endel fripladse. Da statsbidraget for ter-
minen 1894-95 blev forhøiet, forsøgte man ogsaa enkelte steder overenstem-
mende med forudsætningen for forhøjelsen at uddele stipendier til værdige
trængende elever. Ved Kristiansands skole bestemtes dertil kr. 200.00, at for-
dele i portioner paa 20-30 kr. Der meldte sig imidlertid kun I ansøger til

Vaterlands tekniske af-
tenskole, Kr.a 	

Sagenes tekniske aften-
skole, Kr.a

Fredrikshalds tekn aftsk.
Fredrikstads
Drammens	 <<
Larviks
Porsgrunds
Skiens
Kristiansands c
Stavangers
Bergens')
Trondhjems

1 Intet
stats-

bidrag.

3000.00
2 600.00
4 600.00
2 576.54
2 200.00
4050.00
5 300.00
4 500.00

600.00
1 900.00
1 641.00

270.00
1 200.00
3 200.00
3 600.00

2 002.50

520.00
310.00
268.00
618.00
596.00
635.00
736.00

1 670.00
602.00

4600.00 3842.53

1.50
226.62
859.19
111.17

11.35
1 482.47
1 059.00

I 450.00
1 150.00
1 400.00

1 685.00 e

'4 000.00

Skoler. Statsbidrag. Kommunalt
bidrag.

Bidrag af
andre off. in-

stitutioner
eller legater.

Skolepenge. Andre
indtægter.

63

disse stipendier. Direktionen for Trondhjems skole besluttede at opføre et be-
løb af kr. 200.00 som reisestipendium ; men der meldte sig ingen ansøger. Ved
Fredrikshalds skole her forøgelsen af statsbidraget ledet til, at eleverne for-
synes gratis med undervisningsmateriel, saasom skrive-, regne- og lærebøger,
tegnepapir, tegnestifter, tusch og farver, lærebøger i fysik og mekanik, de nød-
vendige arbeidsbøger til undervisningen i bogførsel o.s.v., saaledes at eleverne
kun har at skaffe sig bestik og de nødvendige linealer, hvilke gjenstande vil
blive dem til nytte senere i livet.

I I. Økonomi. Ligesom for de tekniske skolers vedkommende er den bevil-
gende myndighed for de tekniske aftenskoler hos vedkommende kommunebe-
styrelser, der paa forhaand fastsætter budgettet for det følgende aar. Der ydes
paa samme maade som til de tekniske skoler statsbidrag til aftenskolernes drift,
og budgetbehandlingen i storthinget foregaar paa samme maade som for de
førstnævnte skoler. Statsbidraget udgjorde tidligere halvdelen af, hvad der til-
trængtes, med fradrag af skolepenge. For terminen 1894-95 blev statsbidraget
ogsaa til disse skoler forhøiet til 2/3 af udgifterne, efterat skolepengene var
kommet til afdrag og med udelukkelse af udgifterne til lokale og inventar.
Motiverne til forhøielsen var de samme som nævnt foran under afsnittet om
de tekniske skoler.

Indtægterne og udgifterne ved de tekniske aftenskoler udgjorde i budget-
aaret 1894-95:

Indtægter.

1) Da Bergens tekniske aftenskole er forenet med Bergens tekniske skole, er dens udgifter og
indtægter slaaet sammen med dennes.

64

Udgifter.

Skoler. Lønninger.
Undervis-

ningsmateriel.

Stipendier

og
fripladse.

Andre
udgifter.

Vaterlands tekniske aftenskole, Kr.a
Sagenes	 c	 C	c

Fredrikshalds c	 c
Fredrikstads	 c	 <
Drammens	 c	 c
Larviks	 c	 c
Porsgrunds	 c	 c
Skiens	 c	 c
Kristiansands c	 c
Stavangers	 c	 c
Bergens	 c	 c
Trondhjems	 c	 c

14 849.26
5 758.00
3 500.00
3 195.00
5854.86
3 358.50
3 652.00
7 723.17
7 893.00
5 850.00
7 004.00
6 540.00

i) 1 708.56
551.84
430.52
536.40

2) 370.30
830.75

2) 376.90
436.58
646.00

1 548.48

583.40

3 359.04
982.00
830.98

1 113.85
3 152.03

735.46
757.45

3 257.75
2 690.00
1 277.52

1 740.63

3) 15.00
51.00

26.00

75.00

1) Heri medregnet »diverse udgifters.
3) Opgives anvendt til »skolemateriel«.
3) Naar der i rubriken for »stipendie; og fripladsec kun er opført beløb for Porsgrunds, Skiens

Stavangers og Trondhjems skolers vedkommende, kan heraf ikke sluttes, at friplads« ikke er
uddelte ved de øvrige skoler. Formentlig er for de øvrige skoler paa indtægtssiden kun op-
ført skolepengenes nettobeløb (skolepenge med fradrag af beløb for fripladse), medens brutto-

beløbet burde være opført paa indtægtssiden og beløbet for fripladse paa udgiftssiden. Ved
den af disse skoler benyttede posteringsmaade har beløbet for fripladse ikke kunnet komme
med i regnskabet.

65

Kristiania tekniske elementærskole.

Noget forskjellig fra de tekniske aftenskoler er Kristiania tekniske elemen-
tærskole. Medens de første kun har aftenundervisning, er Kristiania tekniske
elementærskole dagskole, hvorimod paa den anden side dennes kursus er kor-
tere end de tekniske aftenskolers.

Skolens formaal er ligesom de nævnte skolers at meddele elementær tek-
nisk undervisning for folk i praktiske stillinger. Optagelsesfordringerne er ogsaa
omtrent de samme, nemlig færdighed i læsning og skrivning samt de 4 regnings-
arter med hele tal og decimalbrøk og vidnesbyrd for orden og moralsk vandel.
Derhos tages der hensyn til, om vedkommende har øvelse og færdighed i
i kropsligt arbeide.

Mindst halvdelen af eleverne skal saavidt muligt tages blandt aspiranter
fra landdistrikterne.

Skolen har som nævnt dagkursus med 6 timers daglig undervisning. Det
ordinære kursus varer 6 maaneder (I november til udgangen af april). Forsaa-
vidt mindst 8 elever af det ordinære kursus forpligter sig til at deltage, føies
der til det ordinære kursus et 2 maaneders tillægskursus (mai juni).

Undervisningsfagene i det ordinære kursus er regning, matematik, norsk,
bogholderi, fysik, mekanik, frihaandstegning, konstruktionstegning, fagtegning,
bygningslære og praktiske øvelser.

I tillægskurset gives der en noget videre undervisning i matematik, meka-
nik, fagtegning og bygningslære med praktiske øvelser.

Ved afslutningen saavel af det ordinære kursus som tillægskurset afholdes
examen. Efter bestaaet examen faar eleverne afgangsvidnesbyrd.

I det ordinære kursus var der ved undervisningens begyndelse 31 elever,
fordelt paa 2 klasser. Af disse var 18 fra landdistrikterne, I I fra Kristiania og
2 fra andre byer. Ved afslutningen af det ordinære kursus var elevantallet 29,
af hvilke 28 fremstillede sig til examen og bestod den. I tillægskurset deltog
1 0 af de fra det ordinære kursus udexaminerede elever. 9 af dem fremstillede
sig til examen og 8 bestod den.

Skolepengene er kr. 5.00 maanedlig, der betales forskudsvis)) Til stipen-
dier for ubemidlede og reisegodtgjørelse for fjernereboende elever var der af stats-
midler bevilget kr. 2300.00, hvoraf kr. 800.co var bestemt for veiopsynsmænd.
Af dette sidste beløb blev der tildelt en veiopsynsmand, der tillige deltog i
tillægskurset, kr. 400.00 og 2 andre veiopsynsmænd hver kr. 200.00. Af det
resterende beløb blev der tildelt 3 elever, der deltog saavel i det ordinære som
tillægskurset, hver kr. 27500, 3 elever ved det ordinære kursus hver kr. 200.00

samt I elev ved tillægskurset kr. 75.00 .

I) Om antallet af fripladse indeholder aarsberetningen ingen oplysninger. Men da skolepengene
for et kursusi udgjør kr. 30 00 eller, naar tillægskurset medregnes, Kr. 40.00, og indtægt af sko-
lepenge for aaret 1894— 95 udgjorde kr. 265 oo, bar af ee 31 elever neppe To været betalende.

9

66

Skolen staar under overtilsyn af departementet for de offentlige arbeider
(ved kgl. resol. af 28de juni 1897 er overtilsynet overført til kirke- og under-
visningsdepartementet) og forøvrigt under ledelse af bestyrelsen for Kristiania
tekniske aftenskoler. Inspektøren ved Kristiania maskinistskoles dagkursus er
tillige bestyrer af den tekniske elementærskole. Skolens hovedlærer ansættes
af bestyrelsen med vedkommende departements approbation; de øvrige lærere
ansættes af bestyrelsen. Foruden bestyrer og hovedlærer havde skolen i sko-
leaaret 1894-95 3 lærere.

Statsbidraget til skolens drift udgjorde for budgetterminen 1894-95
kr. 4 550.00, hvoraf som nævnt kr. 2 300.00 var bestemt til stipendier for ube-
midlede og reisegodtgjørelse for fjernereboende elever.

Skolens udgifter udgjorde kr. 9694.90, hvoraf paa lønninger faldt kr. 7250.0 0
og paa samlinger, apparater og diverse udgifter kr. 1377.66. Den statsbidraget
overskydende del af udgifterne er udredet af Kristiania kommune.

Skiensfjordens mekaniske fagskole.

Efter initiativ af verksbestyrer R. J. Brønlund i Porsgrund blev der i 1883
og 1884 indsamlet i forskjellige dele af landet et beløb af ca. kr. H000.00 til
anlæg af en praktisk haandgjerningsskole i mekanik. I 1884 blev bestyrelse
valgt, statuter udarbejdede og ovennævnte R. J. Brønlunds eiendom i Porsgrund
indkjøbt til lokale for skolen. Dens formaal skulde være at bibringe yngre folk
praktisk uddannelse som mekaniske arbeidere samt at meddele dem teoretisk
undervisning, saaledes at de ved et 2 a 3-aarigt kursus kunde dygtiggjøres til
at optræde som mekaniske arbeidere ; der skulde undervises saavel i metal- som
i træarbeider.

Skolen begyndte i 1885 sin virk somhed, der imidlertid i marts 1886 maatte
indstilles paa grund af økonomiske vanskeligheder. Efterat storthinget i 1886
for terminen 1886-87 havde bevilget skolen et statsbidrag af kr. 3200.00, blev
den paany sat i gang i begyndelsen af aaret 1887. Senere har den stadig været
holdt i virksomhed ; ved hjælp af forøgede bidrag — dels private, dels stats-
bidrag — er dens lærerpersonale forøget og dens omraade udvidet. I 1891 fik
skolen nye statuter og i 1892 ny undervisningsplan. Ved disse er skolen blevet
organiseret som fast to-aarig skole med teoretisk undervisning om formiddagen
og praktisk undervisning om eftermiddagen de 5 første dage i ugen samt lørdag
formiddag.

For at kunne optages i skolen kræves, at man skal have fyldt 15 1/2 aar,
være konfirmeret samt besidde færdighed i læsning, skrivning og regning af de
fire regningsarter med hele tal og decimalbrøk.

67

Skoleaaret varer fra Iste september til 15de juli, examen heri medregnet.
Elever optages kun ved skoleaarets begyndelse.

Der undervises i efternævnte fag med folgende timetal :

Ugentligt
timetal i Iste

klasse.

Ugentligt
timetal i 2den

klasse.

Fag.

Matematik 	
Mekanik 	
Teknologi 	
Maskinlære 	
Norsk 	
Frihaandstegning 	
Konstruktions- og projektionstegning 	
Maskintegning 	
Rundskrift
Bogholderi 	

Praktiske fag :
Træarbeider i lo uger .
Smedarbeider » ic)
Maskinarbeider » 20

4	 1
2	 1
2	 1

1
2	 2
8

30

1

30

8

Sum 	 50 50

I teoretiske fag — heri indbefattet tegning — undervises der altsaa i 20

timer og i praktiske fag 30 timer ugentlig. Eleverne arbeider mo timer itræk
i smedjen og paa snedkerverkstedet og 200 timer itræk paa maskinverkstedet.

I skoleaaret 1894-95 havde skolen ved dets begyndelse 81 elever og ved

dets afslutning 73. Af dette sidste tal vare 21 elever af 2den klasse, 52 elever
af Iste klasse. Af eleverne var 7 fra Porsgrund og io fra Skien, resten fra for-

skjellige dele af landet. Deres gjennemsnitsalder i Iste klasse var ved op-
tagelsen 17 aar. 28 af eleverne havde forinden sin optagelse underkastet sig
middelskolens afgangsexamen ; de øvrige havde delvis frekventeret middelsko-
lens lavere klasser, delvis og for størstedelen folkeskolen. Skolepengene udgjør i
Iste klasse kr. 8.00 pr. maaned og i 2den klasse kr. 5.00 pr. maaned. 3 ele-
ver havde i skoleaaret friplads og i moderation. Til afgangsexamen meldte
sig samtlige 21 elever af 2den klasse og bestod examen, deraf 2 med bedre

end 1.5, 17 med karakter mellem 1.5 og 2.5 og 2 med ringere end 2.5 (slet-
teste karakter i enkelt fag, hvormed examen kan bestaaes er 4.0). Af Iste

klasses elever fremstillede 52 sig til opflytningsexamen ; 38 opflyttedes, 2 op-

flyttedes paa prøve og 12 rejiceredes.
Skolen har en bestyrelse paa 4 medlemmer valgt af Porsgrunds magistrat

og formandskab, der fastsætter skolens budgetter, bestemmer alt vedkommende
undervisningens anordning, fagenes fordeling og maalet i de enkelte fag over-

68

ensstemmende med en af departementet approberet plan, ansætter skolens læ-
rere samt vedtager dens ordensregler. Skolen staar dernæst, saalænge den
nyder statstilskud, under saadan kontrol af vedkommende regjeringsdepartement,
som af dette til enhver tid maatte bestemmes.

Skolen har 2 lærere i teoretiske fag, af hvilke den ene er dens bestyrer,
og 3 lærere i praktiske fag.

Skolens indtægter tilveiebringes dels ved bidrag af staten, dels ved bidrag
af sparebanker og andre offentlige institutioner, dels, særlig i tidligere aar, ved
private bidrag og endelig ved skolepenge og salg af gjenstande, forarbejdede
af eleverne. I aaret 1894-95 udgjorde statsbidraget kr. 5000.00, andre bidrag
kr. 2,890.00, skolepengene kr. 5,716.00, skolearbeide og fabrikata kr. 1,864.95
og andre indtægter kr. 550.00, tils. kr. 16,021.05. Af udgifterne, der beløb sig
til samme sum, udgjorde kr. 9,140.00 lønninger.

Fag. ste
halvaar.

2det
halvaar.

3die

halvaar.

Matematik 	
Mekanik 	
Fysik 	
eller kemi 	
Maskinlære 	
Forberedende tegning 	
Konstruktionstegning 	
Tegning 	
Engelsk

3

17
5

11

2

7 1 /2
v/2

7

8

2
2
3

15
5

69

Den tekniske skole i Karljohansværn.

Skolens hensigt er ifølge dens plan af 3 mai 1876 at give vordende tek-
nikere adgang til at erhverve teoretisk grundvold for deres uddannelse ; fortrins
berettiget til optagelse er vordende elever ved marinens mekaniske verksted
og haandverkskorpsets elever.

Skolen staar under bestyrelse af direktøren for det mekaniske verksted,
en af dens lærere samt en tredie videnskabelig dannet mand ; de to sidste op-
nævnes af forsvarsdepartementet.

Elever optages hvert aar i begyndelsen af januar og august maaned. For
at optages maa man være konfirmet, kunne læse med færdighed, skrive nogen-
lunde ortografisk og tydelig og regne de 4 regningsarter i hele tal og brøk
samt reguladetri.

Skolens kursus varer regelmæssig 1 1/2 aar. Dog kan eleverne forlade den
efter i aars forløb, eller naar kurset i de matematiske fag er afsluttet. Skolen
er delt i 3 klasser, hver paa et halvt aar. Undervisningsfagene er de neden-
anførte, og undervisningen gives omtrent efter hosføiede timetal :

Ved udgangen af hvert halvaar afholdes examen for de elever, der skal
forlade skolen. Examinationen foretages af skolens lærere med tilkaldelse af
en censor for hvert fag.

Skolen havde i 2det halvaar 1894 i Iste klasse 18 elever, i 2den kl. 16
og i 3die kl. 18, tils. 52 elever. I Iste halvaar 1895 var elevantallet 18 i Iste
kl., 18 i 2den kl. og 16 i 3die kl., tils. 52 elever. 34 elever underkastede sig
i de 2 halvaar afgangsexamen.

Skolen havde 3 lærere i matematiske fag, i engelsk og i tegning samt 2
hjælpelærere i matematik og tegning.

Statskassens bevilgning til skolen for budgetaaret 1894-95 udgjorde
kr. 7380.00.

70

De offentlige tegneskoler.

I budgetterminen 1894-95 fandtes der følgende	 statsunderstøttede of-
fentlige tegneskoler : Hamar, Kragerø, Risør, Arendal, Grimstad, Egersund,
Aalesund, Molde, Kristiansund og Tromso.

Der er for hver enkelt skole vedtaget en plan, approberet af vedkom-
mende regjeringsdepartement, indeholdende bestemmelser om skolens maal,
dens undervisning, bestyrelse, lærere o.s.v.

Deres navn af »offentlige tegneskoler« skulde synes at tyde paa, at der
kun undervises i tegning; dette er dog ikke altid tilfældet ; ved enkelte skoler
undervises der vistnok alene i konstruktions- og frihaandstegning ; men ved
andre gives der ogsaa undervisning i et eller flere af fagene regning, geometri,
norsk, skrivning, bogholderi, fysik, kemi. Enkelte af skolerne nærmer sig saa-
ledes med hensyn til fagkredsen til de tekniske aftenskoler.

De offentlige tegneskoler staar som regel under en bestyrelse paa fra
3 (Kristiansund) til 5 medlemmer. Disse vælges af byens formandskab eller
dette i forening med magistraten. Paa de fleste steder er en eller flere (Aale-
sund) af skolens lærere medlemmer af bestyrelsen.

Da skolerne er kommunale, har bestyrelsen omtrent den samme myndighed
som de _tekniske aftenskolers.

Lærerne ansættes dels af bestyrelsen (Kragerø, Grimstad, Tromso), dels
af formandskabet (Kristianssund), dels ogsaa af dette med approbation af ved-
kommende:regjeringsdepartement (Aalesund).

Staten bidrager til de offentlige tegneskoler halvdelen af deres udgifter
med fradrag af udgifterne til lokale og inventarium paa betingelse af, at et til-
svarende bidrag ydes af vedkommende kommune eller paa anden maade.

Da tegneskolerne er saa forskjellige med hensyn til fagkreds, og de ind-
sendte indberetninger om deres virksomhed i aaret 1894-95 er af forskjelligt
omfang, er det nødvendigt at gjøre et uddrag af oplysningerne for hver enkelt
skole.

Hamar skole.

Skolen var i aaret 1894-95 i virksomhed fra i8de september til 5te april.
Der undervistes i ,konstruktions- og frihaandstegning samt norsk, regning og
bogholderi. Skolen var delt i 3 afdelinger, I for konstruktionstegning, I for
frihaandstegning og en for de øvrige fag, hver afdeling med sin særskilte lærer.

Afdelingen for konstruktionstegning havde 7 elever. Læreren underviste
derhos i begyndende frihaandstegning 16 elever af afdelingen for frihaandsteg-
ning. Det gjennemsnitlige fremmøde var 3.5 pr. aften.

Afdelingen for frihaandstegning begyndte med 46 elever, hvoraf 14 var
haandværkere, 2 ,:tilhørte andre livsstillinger og resten var elever af den høiere
skole og folkeskolen. Eleverne deltes i 2 klasser, en ældre og en yngre. Den

7 1

ældre klasse med 27 elever havde 3 gange ugentlig undervisning med et gjen-
nemsnitligt fremmøde af 14.2 pr. aften ; den yngre klasse med 19 elever havde
2 gange ugentlig undervisning; fremmødet var 12.3 elever pr. aften.

Afdelingen for de almendannende fag deltes i 3 klasser, norskklasse med
30 elever og undervisning 2 gange ugentlig, I regneklasse med 32 elever og
undervisning i gang ugentlig og i bogførselklasse med 28 clever og i gang
ugentlig undervisning. Klasserne havde henholdsvis 5, 13 og 14 pigeelever.
De fleste elever tilhørte haandværksklassen. Det gjennemsnitlige fremmøde var
henholdsvis 20, 19 og 19 elever.

Statsbidraget udgjorde kr. 600.00.

Kragero skole.

Skolen holdtes i maanederne oktober til og med marts. Det samlede
elevantal i skoleaaret udgjorde 88. Eleverne har været delt i 2 partier, der
hvert har været undervist i frihaandstegning, konstruktionstegning, geometri og
regning i 10 timer ugentlig. Samtlige elever har dog ikke deltaget i alle fag;
i frihaandstegning deltog 78, i konstruktionstegning (og fagtegning) 40 og i
geometri og regning 71 elever. Søgningen var i frihaandstegning i oktober 63,
i marts 55, i konstruktions- (og fag-) tegning i oktober 35, i marts 37, i geome-
tri og regning i oktober 62, i marts 47.

Skolen havde 3 lærere.
Ved skoleaarets slutning afholdtes en udstilling af elevarbeider.

Det af kommunen garanterede bidrag udgjorde kr. 500.00. Statsbidraget
var af samme størrelse.

Arendals skole.

Skolen holdtes i maanederne oktober til marts 2 timer ugentlig 4 dage i
ugen. Skolen er to-aarig. I Iste klasse undervistes i frihaandstegning 4 timer
ugentlig, i konstruktionstegning i time, udmaalingslære i time, regning I time
og norsk I time. I 2den klasse undervistes i frihaandstegning 4 timer, konstruk-
tionstegning I time, udmaalingslære time og i bogførsel 2 timer.

Elevantallet udgjorde i oktober 63 og i marts 45 ; det gjennemsnitlige
fremmøde pr. aften var henholdsvis so og 37. iste klasse havde 22 elever, 2den
klasse 5 faste og 20 hospiterende elever samt en forberedelsesklasse med ude-
lukkende undervisning i frihaandstegning 16 elever, tilsammen 63. Ved skole-
aarets slutning gaves vidnesbyrd til 13 elever af forberedelsesklassen, 19 af Iste
klasse, 3 af 2den klasse og 8 hospiterende clever af samme. Der har været
uddelt 4 fripladse.

Elevernes arbeider udstilledes ved skoleaarets slutning.
Skolen havde 4 lærere.
Statsbidraget og Arendals brændevinssamlags bidrag udgjorde hver

kr. 1175.00.

72

Egersunds skole.

Skolen holdtes fra 28 oktober til 21 marts. Den havde ialt 46 elever.
Undervisningen foregik samlet i geometri og konstruktionstegning, i tegning og
bogholderi var eleverne delt i 2 partier.

Ved skoleaarets slutning afholdtes udstilling af elevarbeider.
Skolen havde 3 lærere.
Statsbidraget udgjorde kr. 200.00.

Aalesunds skole.

Undervisningen dreves fra begyndelsen af oktober til udgangen af marts.
Der undervistes kun i konstruktionstegning og frihaandstegning, tils. io timer
ugentlig og med samme timetal for begge fag.

Elevantallet udgjorde ved undervisningens begyndelse 48, deraf 23 i iste
klasse og 25 i 2den klasse, bestaaende af viderekomne. I skoleaarets lob er
af Iste klasse udgaaet 12 og af 2den klasse 1 0 elever.

Ved skoleaarets slutning afholdtes en udstilling.
Skolen havde 2 lærere.
Statsbidraget til skolen udgjorde kr. 400.00.

Molde skole.
Skolen har virket fra begyndelsen af oktober til udgangen af marts. Der

har været undervist i konstruktionstegning 4 timer ugentlig, i frihaandstegning
6 timer ugentlig og dernæst i en søndagsskole formentlig i boglige fag.

I konstruktionstegning var der 23 elever, i frihaandstegning 65 elever;
det største elevantal pr. aften var 35 og gjennemsnitstallet 19. Paa søndags-
skolen var der 7 elever.

Skolen havde 3 lærere.
Statsbidraget udgjorde kr. 320.00. Molde sparebank bidrog med kr. 160.0o.

Kristiansunds skole.

Skolen begyndte Iste oktober og sluttede ved udgangen af marts. Un-
dervisningsfagene var frihaandstegning og konstruktionstegning, hvori der under-
vistes 12 timer ugentlig (2 timer hver dag).

I frihaandsklassen var elevantallet 46 og i konstruktionsklassen 24.
Skolen havde 2 lærere.
Statsbidraget udgjorde kr. 400.00.

Tromso skole.

Undervisningen foregaar fra i oktober til 30 april hver ugedag i 2 aften-
timer. Der undervises i frihaandstegning og konstruktionstegning.

Begyndere optages i frihaandsklassen og gjennemgaar først et kursus i
elementær frihaandstegning. Malere, guldsmede, glasmestere og sadelmagere
fortsætter i samme klasse med videregaaende frihaandstegning. Smede og me-

73

kanikere, snedkere, tømmermænd, murere og uhrmagere gaar over til konstruk-
tionsklassen og gjennemgaar først et elementært kursus i geometrisk og pro-
jektionstegning med tilhørende beregninger. Derpaa fortsætter smede og me-
kanikere med arbeidstegninger efter forelagte gjenstande efter iforveien opta-
gen frihaandsskitse med paaførte maal. St)edkere, tømmermænd, murere og
uhrmagere fortsætter efter modeller, forsaavidt saadanne haves, ellers efter
fortegninger, som dog, saavidt muligt, tegnes med variationer og i forandret
maalestok. Ved overgangen fra frihaandskl ssen til konstruktionsklassen kræves
en prøvetegning. Efter fuldendt kursus faar eleverne ogsaa adgang til at ind-
levere en prøvetegning til bedømmelse, hvoirefter de kan erholde testimonium.

Skolens samlede elevantal udgjorde i oktober 64, deraf i frihaandsklassen
55 og i konstruktionsklassen 9. I aarets lob overflyttedes 8 fra frihaandsklas-
sen til konstruktionsklassen. Ved skoleaarets slutning var elevantallet 22, deraf
14 i frihaandsklassen og 8 i konstruktionsklassen.

Statsbidraget udgjorde kr. 660.00.

Risør skole.
Angaaende denne skole, der ophørte n-ied sin virksomhed ved udgangen

af skoleaaret 1894-95 har oplysninger ikke --,ret at erholde.

Grimstad skole.
Heller ikke for denne skoles vedkommende har oplysninger været at

erholde.

4912

18
3

9
2

il

2332
19	 21

11
1

4

1

7	 1

5

5	 10

2	 2

1	 1

2) 22

25
7

14

2

3

3

4

4
2
2
2
1

6

3
12

7

33
30

74

Opgave over tegneskoleelevernes livsstilling i 1894-1895,

Liv s stilling.

Haandværkere (uden specificering)
Andre livsstilInger 	
Smede 	

Guldsmede 	
Mekanikere 	
Snedkere og tømmermænd 	
Fotografer 	
Malere 	
Skomagere 	
Skræddere 	
Sadelmagere 	
Bundtmagere 	
Murere
Bagere 	
Bogbindere 	
Slagtere 	
Barberere 	
Gravører 	
Typografer 	
Pottemagere 	
Sømænd 	
Kjøbmænd 	

Postbud 	
Kontorister 	
Handelsbetjente 	

Kontorbud 	
Teknikere 	
Konfirmander og skoleelever 	

Skoleelever 	
Forskjellige

Tilsammen....	 46	 88
	

63	 42
	

65
	

70
	

64

1) Opgaven gjælder kun afdelingen for frihaandstegning; for de to andre mangler oplysning.

2) Er i beretningen opgivne som «konfirmerede og en del ukonfirmerede uden beskjæftigelse..

3) Gjælder kun afdelingen for frihaandstegning,

Det statistiske Centralbureau har derhos bl. a. udgivet folgende Værker :
Statistique internationale: Navigation maritime. 1, II, III, IV. Christiania 1876,

1881, 1887, 1892.
International Skibsfartsstatistik:

Tabeller vedkommende Handelsflaaderne i Aarene 1850-1886. Kristi-
ania 1887.
Tabeller vedkommende Skibsfartsbevægelsen 1872-1894 og Handels-
flaaderne 1886-1896. Kristiania 1897.

Statistisk Aarbog for Kongeriget Norge. Senest udkommet: Syttende Aargang,
1897. Kristiania 1897. (Annuaire statistique de la Norve'ge.)

Meddelelser fra Det statistiske Centralbureau. Senest udkommet: Femtende Bind,
1897. Kristiania 1898. (Journal du Bureau central de Statistique.)

Oversigt over Kongeriget Norges civile, geistlige og judicielle Inddeling. Afsluttet
31 Januar 1893. Kristiania 1893.

Fortegnelse over Norges officielle Statistik m. v. 1828-30 Juni 1889. Kristiania 1889.
Do. for Tidsrummet 1 Juli 1889-31 December 1891, for Tidsrummet
1 Januar 1892-31 December 1894 og for Tidsrummet 1 Januar 1895—
31 December 1897, trykte som Tillæg til Meddelelser fra Det statistiske
Centralbureau, Niende Bind, Tolvte Bind og Femtende Bind.

Angaaende andre statistiske Værker henvises til ovennævnte Fortegnelser.

Samtlige Værker er at erholde tilkjobs hos H. Aschehoug & Co ., Kristiania.

30 November 1898.

t898.

	Forside
	Tittelside
	Forord
	Indhold/Table des matières
	De tekniske skoler i Trondhjem, Kristiania og Bergen:
	De tekniske aftenskoler:
	Kristiania tekniske elementærskole
	Skiensfjordens mekaniske fagskole
	Den tekniske skole i Karljohansværn
	De offentlige tegneskoler:

