

NORGES OFFISIELLE STATISTIKK XI 296

UNDERVISNINGSSTATISTIKK

(ALMENDANNENDE SKOLER, FAG- OG YRKESSKOLER,
UNIVERSITET OG HØGSKOLER)

1954—55

Statistics on Education 1954—55

STATISTISK SENTRALBYRÅ
OSLO 1958

Norges offisielle statistikk, rekke XI

Norway's Official Statistics, series XI

Rekke XI

Trykt 1957

- Nr. 266 Forsikringsselskaper 1955 *Sociétés d'assurances*
- 267 Kriminalstatistikk 1955 *Criminal statistics*
- 268 Folkemengden i herreder og byer 1. januar 1956 *Population in rural districts and towns*
- 269 Norges jernbaner 1953—54 *Chemins de fer norvégiens*
- 270 Veterinærvesenet 1954 *Service vétérinaire*
- 271 Folketellingen 1. desember 1950 V Barnetallet i norske ekteskap *Population census December 1, 1950 V Fertility of marriages*
- 272 Sinssykehusenes virksomhet 1955 *Hospitals for mental disease*
- 273 Norges elektrisitetsverker 1955 *Electricity plants*
- 274 Husholdningsregnskaper for jordbruksfamilier 1954 *Family budgets for farmers' families*
- 275 Norges fiskerier 1955 *Fishery statistics of Norway*
- 276 Jordbruksstatistikk 1956 *Agricultural statistics*
- 277 Norges kommunale finanser 1952—53 til 1954—55 *Municipal finances*
- 278 Norges industri 1955 *Industrial production statistics*
- 279 Statistisk årbok 1957 *Statistical yearbook of Norway*
- 280 Norges handel 1956 Del I *Foreign trade of Norway Part I*
- 281 Kreditmarkedstatistikk 1955 *Credit market statistics*
- 282 Folkemengdens bevegelse 1955 *Vital statistics and migration statistics*
- 283 Alkoholstatistikk 1956 *Alcohol statistics*
- 284 Husholdningsregnskaper for alderstrygdede mai 1955—april 1956 *Family budgets for old age pensioners*

Rekke XI

Trykt 1958

- Nr. 285 Økonomisk utsyn over året 1957 *Economic survey*
- 286 Skogavirkning 1952—53 til 1954—55 *Roundwood cut*
- 287 Bedriftstelling i Norge 24. april 1953 II Varehandel *Census of establishments April 24, 1953 II Wholesale and retail trade*
- 288 Lønnsstatistikk 1955 og 1956 *Wage statistics*
- 289 Meieribruk i Noreg 1955 *Norway's dairy industry*
- 290 Syketrygden 1954 *Health insurance*
- 291 Veterinærvesenet 1955 *Service vétérinaire*
- 292 Norges jernbaner 1954—55 *Chemins de fer norvégiens*
- 293 Norges fiskerier 1956 *Fishery statistics of Norway*
- 294 Norges bergverksdrift 1956 *Norway's mining industry*

UNDERVISNINGSSTATISTIKK

(ALMENDANNENDE SKOLER, FAG- OG YRKESSKOLER,
UNIVERSITET OG HØGSKOLER)

1954—55

Statistics on Education 1954—55

STATISTISK SENTRALBYRÅ
CENTRAL BUREAU OF STATISTICS OF NORWAY
OSLO 1958

Tidligere utgitt av Kirke- og undervisningsdepartementet:

For årene 1893—1902, se Norges Offisielle Statistikk, rekke IV.

Skolevæsenets tilstand 1903 V nr. 5, 1904 V nr. 27, 1905 V nr. 73, 1906 V nr. 81, 1907 V nr. 115, 1908 V nr. 130, 1909 V nr. 163, 1910 V nr. 218, 1911 VI nr. 35, 1912 VI nr. 67, 1913 VI nr. 82, 1914 VI nr. 144.

Skolevesenets tilstand 1915 VII nr. 1, 1916 VII nr. 26, 1917 VII nr. 60, 1918 VII nr. 100, 1919 VII nr. 116, 1920 VII nr. 136, 1921 VII nr. 150, 1922 VII nr. 172, 1923 VII nr. 187, 1924—25 VIII nr. 18, 1925—26 VIII nr. 66, 1926—27 VIII nr. 90, 1927—28 VIII nr. 128, 1928—29 VIII nr. 163, 1929—32 IX nr. 45, 1932—34 IX nr. 80, 1934—35 IX nr. 106, 1935—36 IX nr. 156.

Skolestatistikk 1936—37 IX nr. 185, 1937—38 IX nr. 199, 1938—39 X nr. 14, 1939—40 X nr. 39, 1940—41 X nr. 64, 1941—42 X nr. 81, 1942—43 X nr. 96, 1943—44 X nr. 142, 1944—45 X nr. 158, 1945—46 X nr. 189, 1946—47 XI nr. 30, 1947—48 XI nr. 95, 1948—49 XI nr. 111, 1949—50 XI nr. 164, 1950—51 XI nr. 170.

Fagskolestatistikk.

Række III, nr. 303: 1894/95, nr. 343: 1895/96. Række IV, nr. 40: 1896/97—1898/99, nr. 85: 1899/1900—1901/02. Række V, nr. 6: 1902/05, nr. 101: 1905/06—1907/08, nr. 162: 1908/09—1910/11. Række VI, nr. 40: 1911/12—1913/14, nr. 137: 1914/15—1916/17. Række VII, nr. 20: 1917/18—1919/20, nr. 133: 1920/21—1922/23. Række VIII, nr. 25: 1923/24—1925/26, nr. 123: 1926/27—1928/29. Række IX, nr. 87: 1929/30—1934/35, nr. 162: 1935/36—1937/38. Række X, nr. 36: 1938/39—1940/41, nr. 86: 1941/42—1943/44, nr. 182: 1944/45—1946/47. Række XI, nr. 74: 1947/48—1949/50, nr. 186: 1950/51—1951/52.

Utgitt av Statistisk Sentralbyrå:

Skolestatistikk 1951—52 XI nr. 164.

Undervisningsstatistikk 1952—53 XI nr. 222, 1953—54 XI nr. 264.

Forord

Statistikken over almendannende skoler, lærerskoler, universitetene og høgskolene ble overtatt av Byrået fra skoleåret 1951—52, og statistikken over fag- og yrkesskoler fra 1952—53. Undervisningsstatistikken ble tidligere for det meste utarbeidd av Kirke- og undervisningsdepartementet.

Byrået innhenter statistiske oppgaver fra folke- og framhaldsskolene via skoledirektørene. De andre skoler og undervisningsanstalter sender — med noen få unntak — oppgavene direkte til Byrået.

Undervisningsstatistikken for 1954—55 er utarbeidd på samme måte som i de foregående år. Skoler som driver kurser av kortere varighet enn 5 måneder er som regel ikke tatt med i denne statistikken. Unntak er bare gjort når eksamen fra slike skoler er en nødvendig kvalifikasjon for et bestemt yrke.

Sekretær Helge Skaug har stått for utarbeidingen av statistikken.

Statistisk Sentralbyrå, Oslo, 22. november 1957.

Petter Jakob Bjerve.

Bjørnulf Bendiksen.

Preface

The statistics on general primary and secondary schools, state teachers' training colleges, universities and equivalent institutions have been taken over by this Bureau from the school year 1951—52, and statistics on vocational schools from 1952—53. Previously, the statistics on education were chiefly prepared by the Ministry of Church and Education.

The Bureau collect statistical data from public primary schools and continuation schools via the school directors. Schools and educational institutions on higher levels are sending — with a few exceptions — their statistical information directly to the Bureau.

Statistics on Education 1954—55 have been prepared in almost the same way as in the preceding years. It should be mentioned, however, that courses of vocational training with duration of less than 5 months are generally not included.

The publication has been prepared under the supervision of Mr. Helge Skaug.

Central Bureau of Statistics, Oslo, November 22, 1957.

Petter Jakob Bjerve.

Bjørnulf Bendiksen.

Innhold

Oversikt.

	Side
Almendannende skoler:	
Folkeskolen	9
1. Skoler (kretser) og elever i alt i bygder og byer	9
2. Klasser og elever på de forskjellige skoletrinn	12
3. Undervisningstid i folkeskolen i bygder og byer	13
4. Engelskundervisningen i folkeskolen	18
5. Målfornem i folkeskolen	19
6. Fravær blant elevene i folkeskolen	20
7. Skyss og innlosjering av elevene i folkeskolen i bygdene.....	20
8. Lærerpersonalet i folkeskolen	22
9. Driftsutgiftene ved folkeskolen	27
10. Barn i skolepliktig alder som ikke gikk på folkeskolen	28
Spesialskolene	28
1. Skoler og elever	28
2. Lærerpersonalet ved spesialskolene	30
3. Driftsutgiftene ved spesialskolene	31
Framhaldsskolen	31
1. Klasser, kurser og elever i framhaldsskolen	32
2. Skoledager og fravær blant elevene i framhaldsskolen	36
3. Lærerpersonalet i framhaldsskolen	36
4. Driftsutgiftene ved framhaldsskolen	38
Folkehøgskolene	41
1. Kurser og elever ved folkehøgskolene	41
2. Lærerpersonalet ved folkehøgskolene	43
3. Driftsutgifter og driftsinntekter ved folkehøgskolene	44
De høgere almenskoler	44
1. De forskjellige typer av skoler og deres fordeling utover landet.....	44
2. Elever og klasser i de høgere almenskoler	47
3. Realskoleeksamen og examen artium 1955	49
4. Elever i de høgere almenskoler i bygder og byer i de enkelte fylker	51
5. Lærerpersonalet i de høgere almenskoler	54
6. Driftsutgifter og driftsinntekter ved de høgere almenskoler	56
Fag- og yrkesskoler:	
Landbruksfagskoler	57
a. Landbrukskoler og småbrukskoler	57
b. Skogskoler	59
c. Hagebrukskoler	59
d. Meieriskoler	59
Håndverkets og industriens yrkesskoler	59
a. Verkstedskoler	59
b. Lærlingskoler og bedriftsskoler	62
c. Statens teknologiske institutt	65
d. Tekniske fagskoler	66
e. Elementærtekniske skoler	66
f. Tekniske skoler	67
g. Håndverks- og kunstindustriskoler	68
h. Industri-, heimeyrke- og arbeidsskoler	70

	Side
Sjømannsskoler og fiskerfagskoler	70
a. Sjømannsskoler	70
b. Maskinistskoler	71
c. Kokk- og stuertskoler	72
d. Fiskerfagskoler	72
Merkantile skoler	72
a. Handelsskoler	72
b. Handelsgymnas	73
Lærerskoler	76
a. De alminnelige lærerskoler	76
b. Noregs Lærarhøgskule	79
Spesielllærerskoler	80
c. Statens småbrukslærerskole	80
d. Statens yrkeslærerskole	80
e. Statens sløyd- og tegninelærerskole	80
f. Statens lærerinneskoler i husstell	80
g. Statens kvinnelige industriskole	80
h. Statens Gymnastikkskole	80
Skoler for offentlige funksjonærer og andre	82
a. Jernbaneskolen	82
b. Postskolen	82
c. Telegrafverkets skoler	82
d. Statens Politiskole	82
e. Norges kommunal- og sosialskole	82
f. Norske Kvinners Nasjonalråds Sosialskole	84
Ymse fagskoler	84
a. Statens Bibliotekskole	84
b. Statens Kunstabakademi	84
c. Statsstøttede musikkskoler	84
d. Hotellfagskoler	84
e. Husmorskoler	84
f. Barnevernsskoler	85
g. Sykepleieskoler	86
h. Jordmorskoler	86
Universitetene og høgskolene:	
1. Tilgang på nye studenter	87
2. Studerende ved universitetene og høgskolene	88
3. Uteksaminerte kandidater	89
4. Lærerpersonalet ved universitetene og høgskolene	91
5. Nye doktorer ved universitetene og høgskolene	92
6. Driftsutgifter og driftsinntekter ved universitetene og høgskolene	92
Sammendrag på norsk	93
Sammendrag på engelsk	97
Tabeller.	
I. Folkeskoler i bygdene. Kretser, klasser, elever og lærere. Undervisningstid og driftsutgifter	100
II. Folkeskoler i byene. Skoler, klasser, elever og lærere. Undervisningstid og driftsutgifter	114
III. Framhaldsskoler i bygdene. Klasser/kurser, elever og lærere. Driftsutgifter	116
IV. Framhaldsskoler i byene. Klasser/kurser, elever og lærere. Driftsutgifter	128
V. De høgre almenskoler. Klasser, elever og lærere. Driftsutgifter	130
VI. Fag- og yrkesskoler. Nye elever etter alder ved opptakingen	135
VII. Fag- og yrkesskoler. Nye elever etter tidligere utdanning	136
VIII. Fag- og yrkesskoler. Lærerne etter skoler og undervisningens art	137
IX. Fag- og yrkesskoler. Driftsutgifter og driftsinntekter	138

Contents

General survey.

	Page
Primary schools and secondary general schools:	
Public primary schools	9
1. School districts, schools and pupils in rural districts and towns.....	9
2. Classes and pupils in the different grades.....	12
3. The duration of instruction in rural and urban public primary schools.....	13
4. Instruction in English language in public primary schools.....	18
5. The two official Norwegian languages in public primary schools.....	19
6. Absence among pupils in public primary schools.....	20
7. Transportation and housing of pupils in rural public primary schools.....	20
8. Teaching staff of public primary schools	22
9. Expenditure on current account in public primary schools	27
10. Pupils in compulsory school age not attending public primary schools	28
Special schools for handicapped children and youth.....	28
1. Schools and pupils	28
2. Teaching staff of the special schools	30
3. Expenditure on current account in the special schools.....	31
Continuation schools	31
1. Classes/courses and pupils in continuation schools.....	32
2. Schooldays and absence among pupils in continuation schools.....	36
3. Teaching staff in continuation schools.....	36
4. Expenditure on current account in continuation schools.....	38
Folk high schools	41
1. Courses and pupils in folk high schools.....	41
2. Teaching staff in folk high schools	43
3. Expenditure and income on current account in folk high schools.....	44
Secondary general schools	44
1. Different categories of secondary schools, by county	44
2. Pupils and classes in secondary schools	47
3. Final examinations from secondary schools 1955	49
4. Pupils in secondary schools in rural districts and towns, by county.....	51
5. Teaching staff in secondary schools	54
6. Expenditure and income on current account in secondary schools.....	56
Vocational schools:	
Agricultural schools etc.	57
a. Agricultural schools and schools for small farm holders.....	57
b. Schools for forestry	59
c. Schools for horticulture	59
d. Schools for dairying	59
Handicraft and industrial schools	59
a. Workshop schools.....	59
b. Apprenticeship schools and vocational plant schools	62
c. State Technological Institute	65
d. Technical occupational schools	66
e. Elementary technical schools	66
f. Technical schools	67
g. Schools for applied arts	68
h. Schools for handicraft and trades	70

	Page
Seamen's schools and schools for fishermen	70
a. Schools of navigation	70
b. Schools for marine engineers	71
c. Schools for cooks and stewards	72
d. Schools for fishermen	72
Commercial schools	72
a. Commercial schools	72
b. Commercial secondary schools.....	73
Teachers' training colleges	76
a. State teachers' training colleges	76
b. State College for Teachers	79
Special teachers' training colleges	80
c. Teachers' training college for small farm holders	80
d. Teachers' training college for vocational education	80
e. Teachers' training college for arts and manual crafts	80
f. Teachers' training colleges for home economics	80
g. Teachers' training college for female handicraft.....	80
h. State School for Physical Education.....	80
Schools for public services etc.	82
a. School for railway employees	82
b. School for postal employees	82
c. School for telegraph operators	82
d. School for policemen	82
e. School for social service and local administration	82
f. The N. C. W.'s (Norwegian Council of Women) School of Social Work	84
Miscellaneous vocational schools	84
a. State library school	84
b. State Academy of Fine Arts.....	84
c. State aided music schools	84
d. Schools for hotel management	84
e. Home economics schools	84
f. Schools for children's welfare etc.....	85
g. Schools for nursing	86
h. Schools for midwives.....	86
Universities and equivalent institutions:	
1. New enrolment	87
2. Number of students at the universities	88
3. Graduated students	89
4. Teaching staff at universities	91
5. New recipients of doctors degrees	92
6. Expenditure and income on current account at universities.....	92
Norwegian summary	93
English summary	97
T a b l e s.	
I. Rural public primary schools. Schools, classes, pupils and teachers. Duration of instruction and expenditure on current account.....	100
II. Urban public primary schools. Schools, classes, pupils and teachers. Duration of instruction and expenditure on current account	114
III. Rural continuation schools. Classes/courses, pupils and teachers. Expenditure on current account	116
IV. Urban continuation schools. Classes/courses, pupils and teachers. Expenditure on current account	128
V. Secondary general schools. Classes, pupils and teachers. Expenditure on current account	130
VI. Vocational schools. Pupils enrolled, by age	135
VII. Vocational schools. Pupils by previous education	136
VIII. Vocational schools. Teachers by schools and subjects	137
IX. Vocational schools. Expenditure and income on current account.....	138

Oversikt

Almendannende skoler.

Folkeskolen.

1. Skoler (kretser) og elever i alt i bygder og byer.

Elevtallet i folkeskolen i begynnelsen av skoleåret 1954—55 var i alt 400 545. Den totale øking i elevtallet fra forrige skoleår utgjorde 5,6 prosent.

Nedgangen i tallet på skoler (dvs. skolekretser) i bygdene har fortsatt i 1954—55, og var i skoleåret kommet ned i 5 149. Utviklingen i de siste 4 skoleår går fram av tabell 1. Tabellen viser ellers tallet på skoler og elever i by- og landsfolkeskolen i de enkelte skoledirektørdistrikter i 1954—55.

Tabell 1. Skolekommuner, skoler og elever i de enkelte skoledirektørdistrikter.

School municipalities, schools and pupils in the school director districts.

	Skolekommuner			Skoler			Elever i folkeskolen		
	Bygder	Byer	I alt	Bygder	Byer	I alt	Bygder	Byer	I alt
I alt 1951—52	680	64	744	5 330	175	5 505	249 630	87 790	337 420
» » 1952—53	680	64	744	5 285	181	5 466	262 000	93 655	355 655
» » 1953—54	680	64	744	5 220	176	5 396	276 581	102 753	379 334
» » 1954—55	680	64	744	5 149	182	5 331	291 125	109 420	400 545
Oslo	57	7	64	321	67	388	37 763	45 700	83 463
Hamar	65	4	69	543	6	549	39 184	2 786	41 970
Tunsberg	68	18	86	619	30	649	37 145	13 544	50 689
Agder og Stavanger ..	116	15	131	739	34	773	32 718	15 531	48 249
Bjørgvin	93	2	95	921	14	935	38 340	11 843	50 183
Møre og Romsdal ..	65	3	68	452	9	461	20 890	4 844	25 734
Nidaros	100	4	104	523	10	533	32 528	7 516	40 044
Nordland	63	6	69	567	7	574	28 320	4 453	32 773
Troms	33	2	35	334	2	336	15 448	1 746	17 194
Finnmark	20	3	23	130	3	133	8 789	1 457	10 246

Tabell 2 viser hvor mange skoler (kretser) det var i bygdene og byene i de enkelte fylker. Nedlegging av mindre skoler og sammenslåing av 2 eller flere kretser til større og mer driftsrasjonelle skoleenheter har siden 1953—54 ført til færre skolekretser i alle fylker unntatt Buskerud og Vestfold. Flest skolekretser i forhold til tallet på kommuner har Sogn og Fjordane.

Tallet på småskolekretser i bygdene var 80 (75 i 1953—54). I byene var det i alt 182 skoler eller 6 flere enn året før.

Tabell 2. Skolekommuner og skoler (kretser) i de enkelte fylker 1954—55.

School municipalities and schools, by county.

Fylker	Skole-kommuner		Skoler (Kretser)			Fylker	Skole-kommuner		Skoler (Kretser)		
			Bygder		Byer				Bygder	Byer	
	Byg- der	Byer	Kret- ser	Små- skole- kretser	Byer		Byg- der	Byer	Kret- ser	Små- skole- kretser	Byer
Østfold . . .	28	4	149	3	15	Rogaland	48	6	285	13	15
Akershus . . .	29	2	166	3	2	Hordaland	56	.	499	8	.
Oslo	1	.	.	50	Bergen	1	.	.	13
Hedmark . . .	30	2	273	8	4	Sogn og Fjordane	37	1	413	1	1
Oppland . . .	35	2	249	13	2	Møre og Romsdal	65	3	450	2	9
Buskerud . . .	25	3	222	1	9	Sør-Trøndelag ..	55	1	302	5	7
Vestfold . . .	18	8	126	3	11	Nord-Trøndelag .	45	3	214	2	3
Telemark . . .	25	7	263	4	10	Nordland	63	6	567	—	7
Aust-Agder . .	31	5	182	6	8	Troms	33	2	332	2	2
Vest-Agder . .	37	4	248	5	11	Finnmark	20	3	129	1	3
						I alt.....	680	64	5 069	80	182

Byrået har fått melding om at 29 sentralskoler er tatt i bruk i skoleåret (helt eller delvis).

Den 7-delte skolen blir stadig mer alminnelig også i bygdene. Relativt sett har denne inndelingsformen gått fram både når det gjelder tallet på kretser og elever, mens udelte, 2-delt, 3-delt og 4-delt skole samtidig har gått tilbake. Den udelte og 2-delte skolen hadde vel halvparten av alle kretsene i bygdene, men bare 16 prosent av elevene. Når det gjelder den 7-delte skolen i bygdene, var forholdet motsatt. 10 prosent av kretsene hadde denne inndelingsformen, men disse kretser hadde 40 prosent av elevene. Se ellers tabell 3 og den grafiske framstilling i fig. 1 som viser fordelingen av kretser og elevene i de enkelte fylker.

Fig. 1. Elevene i folkeskolen i bygdene etter skolens inndelingsform 1954—55.
Pupils in rural public primary schools, by grading-division system of the school.

Tabell 3. Kretser og elever i folkeskolen i bygdene etter skolens inndelingsform i de enkelte fylker 1954—55.

Schools and pupils in rural public primary schools, by grading-division system of the school, by counties.

Fylker	Kretser hvor skolen er:							I alt	Elever i kretser hvor skolen er:							I alt
	udelt	2-delt	3-delt	4-delt	5-delt	6-delt	7-delt		udelt	2-delt	3-delt	4-delt	5-delt	6-delt	7-delt	
Østfold	1	31	22	39	9	8	39	149	7	710	928	2 578	922	979	9 681	15 805
Akershus	3	15	23	38	9	18	60	166	23	338	1 037	2 375	782	1 960	15 443	21 958
Hedmark	14	77	28	69	12	22	51	273	133	1 648	1 109	4 622	1 108	2 384	9 420	20 424
Oppland	10	66	44	57	11	11	50	249	156	1 433	1 788	3 894	1 027	1 224	9 238	18 760
Buskerud	20	91	30	38	13	7	23	222	179	2 087	1 263	2 497	1 201	818	5 076	13 121
Vestfold	1	16	26	40	9	6	28	126	30	447	1 004	2 609	830	663	7 118	12 701
Telemark	50	124	29	40	4	2	14	263	377	2 626	1 184	2 519	409	233	3 975	11 323
Aust-Agder	33	81	27	25	5	2	9	182	261	1 595	1 034	1 663	477	215	1 372	6 617
Vest-Agder	76	117	21	17	3	1	13	248	659	2 263	869	1 131	284	233	2 430	7 869
Rogaland	51	99	37	43	10	11	34	285	509	2 158	1 621	2 818	914	1 296	8 916	18 232
Hordaland	86	169	92	78	26	12	36	499	660	3 476	3 771	5 049	2 472	1 367	9 982	26 777
Sogn og Fjordane	116	211	36	30	3	5	12	413	861	4 150	1 492	2 013	287	545	2 215	11 563
Møre og Romsdal	48	188	74	91	16	12	21	450	652	4 527	3 175	5 635	1 526	1 574	3 801	20 890
Sør-Trøndelag	39	115	48	48	10	12	30	302	337	2 466	2 077	3 333	923	1 293	8 270	18 699
Nord-Trøndelag	16	65	38	50	10	7	28	214	120	1 516	1 612	3 474	918	842	5 347	13 829
Nordland	53	229	94	119	13	18	41	567	495	5 028	3 956	7 470	1 196	2 019	8 156	28 320
Troms	28	160	46	64	6	11	17	332	245	3 723	1 954	4 172	529	1 302	3 523	15 448
Finnmark	4	46	14	29	8	11	17	129	35	1 037	636	1 706	723	1 075	3 577	8 789
Bygder i alt	649	1 900	729	915	177	176	523	5 069	5 739	41 228	30 510	59 558	16 528	20 022	117 540	291 125
Prosent	13	38	14	18	4	3	10	100	2	14	11	20	6	7	40	100

2. Klasser og elever på de forskjellige skoletrinn.

Tallet på klasser i folkeskolen i 1954—55 var i alt 22 229. Dette er en økning fra året før på 3,8 prosent, dvs. noe mindre enn økingen i elevtallet i denne perioden. Det gjennomsnittlige elevtall pr. klasse i 1954—55 var 16 i landsfolkeskolen og 25 i byfolkeskolen. De tilsvarende tall for 1953—54 var 15 og 24.

Tabell 4. Klasser i folkeskolen.
Classes in public primary schools.

	Bygder	Byer	I alt			Bygder	Byer	I alt
I alt 1951—52	16 328	3 579	19 907	Telemark		753	183	936
» » 1952—53	16 714	3 816	20 530	Aust-Agder		485	97	582
» » 1953—54	17 314	4 100	21 414	Vest-Agder		552	171	723
» » 1954—55	17 888	4 341	22 229	Rogaland		1 081	372	1 453
Østfold	814	257	1 071	Hordaland og Bergen .		1 672	445	2 117
Akershus	1 230	18	1 248	Sogn og Fjordane . . .		922	13	935
Oslo		1 510	1 510	Møre og Romsdal . . .		1 382	188	1 570
Hedmark	1 184	57	1 241	Sør-Trøndelag		807	58	865
Oppland	1 093	52	1 145	Nord-Trøndelag		1 833	174	2 007
Buskerud	764	175	939	Nordland		1 006	70	1 076
Vestfold	691	194	885	Troms		539	63	602
Finnmark				Finnmark				

Fordelingen av klasser etter skoletrinn i byfolkeskolen, fylkesvis, går fram av tabell 5.

Tabell 5. Klasser på de ulike skoletrinn i byene.
Classes in towns, by grade.

	Skoletrinn							I alt
	1	2	3	4	5	6	7	
I alt 1951—52	664	582	518	452	444	458	461	3 579
» » 1952—53	703	666	580	520	453	438	456	3 816
» » 1953—54	779	692	654	580	509	448	438	4 100
» » 1954—55	702	786	689	651	571	497	445	4 341
Østfold	45	45	44	38	33	26	26	257
Akershus	3	3	3	3	2	2	2	18
Oslo	241	286	248	229	196	168	142	1 510
Hedmark	9	10	9	9	7	7	6	57
Oppland	8	9	8	8	7	6	6	52
Buskerud	28	33	26	26	22	20	20	175
Vestfold	34	37	32	28	24	21	18	194
Telemark	32	34	31	28	22	19	17	183
Aust-Agder	16	16	13	15	13	13	11	97
Vest-Agder	26	29	26	24	24	23	19	171
Rogaland	54	63	56	57	53	48	41	372
Bergen	70	81	70	67	57	51	49	445
Sogn og Fjordane	3	2	2	2	2	1	1	13
Møre og Romsdal	31	33	30	29	24	21	20	188
Sør-Trøndelag	42	42	36	37	35	28	24	244
Nord-Trøndelag	8	12	9	8	7	7	7	58
Nordland	29	31	27	24	25	20	18	174
Troms	12	11	10	11	9	8	9	70
Finnmark	11	9	9	8	9	8	9	63

Tabell 6. Elever på de ulike trinn i folkeskolen.
Pupils in public primary schools, by grade.

	Bygder			Byer			I alt		
	Gutter	Jenter	I alt	Gutter	Jenter	I alt	Gutter	Jenter	I alt
I alt 1951-52	127 653	121 977	249 630	44 898	42 892	87 790	172 551	164 869	337 420
» 1952-53	134 319	127 681	262 000	47 779	45 876	93 655	182 098	173 557	355 655
» 1953-54	141 967	134 614	276 581	52 503	50 250	102 753	194 470	184 864	379 334
» 1954-55	149 392	141 733	291 125	55 847	53 573	109 420	205 239	195 306	400 545
1	24 492	23 238	47 730	9 236	8 958	18 194	33 728	32 196	65 924
2	24 629	23 257	47 886	10 193	9 702	19 895	34 822	32 959	67 781
3	22 913	21 621	44 534	8 805	8 387	17 192	31 718	30 008	61 726
4	21 874	20 689	42 563	8 499	8 016	16 515	30 373	28 705	59 078
5	19 712	18 785	38 497	7 283	7 013	14 296	26 995	25 798	52 793
6	18 455	17 713	36 168	6 339	6 125	12 464	24 794	23 838	48 632
7	17 317	16 430	33 747	5 492	5 372	10 864	22 809	21 802	44 611

I begynnelsen av 1954-55 var elevtallet i folkeskolen i bygdene 291 125 og i byene 109 420. Dette er en økning fra året før på henholdsvis 5,3 og 6,5 prosent. Elevtallet for byfolkeskolen er det største som landet har hatt. På første skoletrinn var det om lag 2 500 færre elever enn i 1953-54. Dette skyldes at de nye elevene i 1954 hovedsakelig ble født i 1947. Dette fødselskullet var betydelig mindre enn i 1946, som nybegynnerne i 1953 ble rekruttert fra. Ellers har tallet både på gutter og jenter på alle skoletrinn fra 2. til 7. økt fra forrige skoleår.

Tallet på barn i skolepliktig alder vil fortsatt komme til å stige i 2 à 3 år, og vil i 1957-58 være om lag 35 000 høyere enn i 1954-55. Fra skoleåret 1958-59 vil elevtallet i folkeskolen sannsynligvis gå litt tilbake.

Tabell 8 på side 16 viser hvor mange nybegynnere som ikke hadde fylt 7 år og hvor mange som hadde fylt 8 år pr. 31. desember i skoleåret i de enkelte fylker. I alt var 1,3 prosent i yngste gruppe og 3,4 prosent i eldste gruppe. I byene er det langt flere elever i de nevnte grupper enn i bygdene, særlig når det gjelder elever under 7 år.

I 1955 sluttet i alt 32 245 elever etter oppfylt skoleplikt i bygdene og 10 883 elever i byene. Av disse var henholdsvis 1,7 prosent og 7,9 prosent under 13 år pr. 31. desember i skoleåret.

3. Undervisningstid i folkeskolen i bygder og byer.

Etter lov av 30. juni 1955 skal minstekravet når det gjelder undervisnings-tiden i folkeskolen i bygdene være 19 uker årlig for hver klasse, mot tidligere 16 skoleuker i småskolen og 18 i storskolen. Etter framlegg fra skolestyret kan imidlertid herredstyret sette ned skoletiden til 18 uker for småskolen, forutsatt at storskolen har minst 20 uker. Ellers kan herredstyret etter framlegg fra skolestyret øke skoletiden for en eller flere kretser eller klasser inntil 30 uker gjennomsnitt for storskolen og småskolen (27 uker før 30. juni 1955).

Tabell 7. Elever på de ulike trinn i folkeskolen i fylkenes bygder og byer.
Pupils in rural and urban public primary schools, by grade.

Bygder	Skoletrinn:														I alt		
	1		2		3		4		5		6		7				
	Gutter	Jenter	Gutter	Jenter	Gutter	Jenter	Gutter	Jenter	Gutter	Jenter	Gutter	Jenter	Gutter	Jenter			
I alt 1951–52...	22 063	20 689	19 955	18 678	18 429	17 609	16 706	16 132	16 558	16 214	16 604	16 007	17 338	16 648	127 653	121 977	249 630
» » 1952–53...	23 118	21 749	22 009	20 637	19 967	18 899	18 459	17 653	16 726	16 033	16 676	15 882	17 364	16 828	134 319	127 681	262 000
» » 1953–54...	24 779	23 463	22 931	21 548	22 036	20 549	19 814	18 881	18 407	17 608	16 717	16 017	17 283	16 548	141 967	134 614	276 581
» » 1954–55...	24 492	23 238	24 629	23 257	22 913	21 621	21 874	20 689	19 712	18 785	18 455	17 713	17 317	16 430	149 392	141 733	291 125
Østfold	1 368	1 293	1 416	1 294	1 258	1 269	1 228	1 141	1 049	1 014	952	872	810	841	8 081	7 724	15 805
Akershus	1 916	1 821	2 092	1 921	1 776	1 670	1 701	1 570	1 509	1 342	1 254	1 223	1 098	1 065	11 346	10 612	21 958
Hedmark	1 745	1 622	1 781	1 536	1 610	1 559	1 530	1 418	1 433	1 346	1 300	1 214	1 198	1 132	10 597	9 827	20 424
Oppland	1 567	1 501	1 567	1 478	1 403	1 427	1 400	1 274	1 306	1 285	1 217	1 182	1 128	1 025	9 588	9 172	18 760
Buskerud	1 179	1 092	1 144	1 146	1 109	958	1 011	996	832	804	755	743	643	709	6 673	6 448	13 121
Vestfold	1 093	1 109	1 187	1 112	996	989	1 019	938	836	734	733	669	645	641	6 509	6 192	12 701
Telemark	910	901	997	886	919	821	875	852	779	722	757	639	630	635	5 867	5 456	11 323
Aust-Agder	601	553	558	502	532	488	484	439	413	413	428	444	373	389	3 389	3 228	6 617
Vest-Agder	642	689	681	644	582	540	604	543	560	501	498	510	444	431	4 011	3 858	7 869
Rogaland	1 482	1 424	1 552	1 437	1 394	1 349	1 360	1 331	1 333	1 238	1 199	1 164	1 016	953	9 336	8 896	18 232
Hordaland	2 386	2 245	2 376	2 225	2 084	1 930	2 046	1 945	1 715	1 599	1 668	1 610	1 497	1 451	13 772	13 005	26 777
Sogn og Fjordane	959	881	924	848	958	895	897	779	784	726	715	751	742	704	5 979	5 584	11 563
Møre og Romsdal	1 699	1 598	1 700	1 665	1 716	1 581	1 527	1 521	1 387	1 422	1 316	1 296	1 258	1 204	10 603	10 287	20 890
Sør-Trøndelag ..	1 490	1 388	1 521	1 476	1 406	1 373	1 366	1 322	1 332	1 288	1 201	1 164	1 283	1 089	9 599	9 100	18 699
Nord-Trøndelag ..	1 060	1 088	1 072	1 074	1 062	1 020	1 007	966	912	911	974	919	930	834	7 017	6 812	13 829
Nordland	2 322	2 112	2 219	2 127	2 235	2 044	2 089	1 975	1 933	1 864	1 872	1 745	1 973	1 810	14 643	13 677	28 320
Troms	1 266	1 184	1 195	1 224	1 217	1 095	1 081	1 104	1 050	1 007	1 033	1 005	1 044	943	7 886	7 562	15 448
Finnmark	807	737	647	662	656	613	649	575	549	569	583	563	605	574	4 496	4 293	8 789

Tabell 7 (forts.). Elever på de ulike trinn i folkeskolen i fylkenes bygder og byer.
Pupils in rural and urban public primary schools, by grade.

Byer	Skoletrinn:																
	1		2		3		4		5		6		7		I alt		
	Gutter	Jenter	Gutter	Jenter	Gutter	Jenter	Gutter	Jenter	Gutter	Jenter	Gutter	Jenter	Gutter	Jenter	Gutter	Jenter	I alt
I alt 1951–52...	8 769	8 213	7 409	6 992	6 558	6 138	5 582	5 405	5 312	5 257	5 610	5 461	5 658	5 426	44 898	42 892	87 790
» » 1952–53...	8 976	8 613	8 609	8 107	7 327	6 988	6 436	6 186	5 537	5 369	5 330	5 224	5 564	5 389	47 779	45 876	93 655
» » 1953–54...	10 429	9 869	8 910	8 484	8 550	8 094	7 352	7 036	6 386	6 164	5 562	5 375	5 314	5 228	52 503	50 250	102 753
» » 1954–55...	9 236	8 958	10 193	9 702	8 805	8 387	8 499	8 016	7 283	7 013	6 339	6 125	5 492	5 372	55 847	53 573	109 420
Østfold	595	528	553	570	557	471	449	459	394	369	327	314	291	295	3 166	3 006	6 172
Akershus	32	31	22	30	24	26	17	23	10	13	18	18	11	10	134	151	285
Oslo	3 270	3 238	3 864	3 569	3 242	3 142	3 139	2 850	2 602	2 436	2 172	2 196	1 776	1 747	20 065	19 178	39 243
Hedmark	110	114	126	128	116	122	110	95	87	93	81	83	66	74	696	709	1 405
Oppland	102	113	125	113	104	124	114	102	98	80	89	67	71	79	703	678	1 381
Buskerud	340	365	417	392	335	328	321	315	267	285	239	232	230	207	2 149	2 124	4 273
Vestfold	434	454	436	473	394	345	346	373	315	297	265	270	232	215	2 422	2 427	4 849
Telemark	412	368	431	374	357	340	363	321	273	291	251	245	197	199	2 284	2 138	4 422
Aust-Agder	200	183	207	191	174	161	196	151	137	144	121	123	115	122	1 150	1 075	2 225
Vest-Agder	337	314	372	321	297	285	292	281	266	279	266	243	217	216	2 047	1 939	3 986
Rogaland	728	685	761	814	756	645	756	682	685	651	581	540	503	533	4 770	4 550	9 320
Bergen	974	903	1 109	1 049	899	888	870	872	769	699	662	654	636	597	5 919	5 662	11 581
Sogn og Fjordane	26	35	20	21	20	14	20	19	16	21	15	14	17	4	134	128	262
Møre og Romsdal	392	392	444	411	393	372	362	384	321	309	300	248	266	250	2 478	2 366	4 844
Sør-Trøndelag	488	465	513	498	457	462	486	456	444	434	394	354	306	323	3 088	2 992	6 080
Nord-Trøndelag	106	105	139	134	110	117	103	92	92	89	90	82	86	91	726	710	1 436
Nordland	396	372	404	380	354	331	305	313	285	318	271	251	247	226	2 262	2 191	4 453
Troms	158	138	132	144	114	130	149	128	116	113	108	102	112	102	889	857	1 746
Finnmark	136	155	118	90	102	84	101	100	106	92	89	89	113	82	765	692	1 457

Tabell 8. Nye elever opptatt i folkeskolen i fylkenes bygder og byer i 1954 etter alder.

Pupils enrolled in 1. grade in rural and urban public primary schools in 1954, by age.

	Bygder				Byer				I alt			
	Elever				Elever				Elever			
	under 7 år ¹	7 år	over 7 år ²	I alt	under 7 år ¹	7 år	over 7 år ²	I alt	under 7 år ¹	7 år	over 7 år ²	I alt
I alt 1951	458	41 253	1 041	42 752	903	14 846	1 233	16 982	1 361	56 099	2 274	59 734
» » 1952	298	43 906	663	44 867	738	15 601	1 250	17 589	1 036	59 507	1 913	62 456
» » 1953	282	46 788	1 172	48 242	1 039	18 030	1 229	20 298	1 321	64 818	2 401	68 540
» » 1954	341	46 239	1 150	47 730	504	16 593	1 097	18 194	845	62 832	2 247	65 924
Østfold.....	15	2 595	51	2 661	31	1 065	27	1 123	46	3 660	78	3 784
Akershus	45	3 585	107	3 737	-	63	-	63	45	3 648	107	3 800
Oslo	215	6 121	172	6 508	215	6 121	172	6 508
Hedmark	17	3 233	117	3 367	11	203	10	224	28	3 436	127	3 591
Oppland	10	3 027	31	3 068	5	202	8	215	15	3 229	39	3 233
Buskerud	12	2 251	8	2 271	41	640	24	705	53	2 891	32	2 976
Vestfold	13	2 176	13	2 202	31	791	66	888	44	2 967	79	3 090
Telemark	11	1 792	8	1 811	23	744	13	780	34	2 536	21	2 591
Aust-Agder	11	1 138	5	1 154	7	369	7	383	18	1 507	12	1 537
Vest-Agder	49	1 277	5	1 331	14	632	5	651	63	1 909	10	1 982
Rogaland	17	2 801	88	2 906	2	1 402	9	1 413	19	4 203	97	4 319
Hordaland	55	4 508	68	4 631	55	4 508	68	4 631
Bergen	37	1 210	630	1 877	37	1 210	630	1 877
Sogn og Fjordane	12	1 820	8	1 840	3	58	-	61	15	1 878	8	1 901
Møre og Romsdal	8	3 216	73	3 297	2	761	21	784	10	3 977	94	4 081
Sør-Trøndelag	11	2 798	69	2 878	24	886	43	953	35	3 684	112	3 831
Nord-Trøndelag	4	1 940	204	2 148	7	185	19	211	11	2 125	223	2 359
Nordland	24	4 257	153	4 434	16	726	26	768	40	4 983	179	5 202
Troms	13	2 372	65	2 450	23	263	10	296	36	2 635	75	2 746
Finnmark	14	1 453	77	1 544	12	272	7	291	26	1 725	84	1 835

¹ Ikke fylt 7 år pr. 31/12 i skoleåret. ² Fylt 8 år pr. 31/12 i skoleåret.

Tabell 9. Elever som sluttet folkeskolen i 1955.

Pupils leaving the public primary schools in 1955.

	Bygder				Byer				I alt			
	Elever sluttet etter oppfylt skoleplikt		Av disse var under 13 år ¹		Elever sluttet etter oppfylt skoleplikt		Av disse var under 13 år ¹		Elever sluttet etter oppfylt skoleplikt		Av disse var under 13 år ¹	
	Gutter	Jenter	Gutter	Jenter	Gutter	Jenter	Gutter	Jenter	Gutter	Jenter	Gutter	Jenter
Østfold.....	780	837	7	8	267	291	13	16	1 047	1 128	20	24
Akershus	1 138	1 084	46	48	11	11	-	-	1 149	1 095	46	48
Oslo	1 778	1 768	178	170	1 778	1 768	178	170
Hedmark	1 191	1 132	18	20	66	74	4	4	1 257	1 206	22	24
Oppland	1 122	1 035	19	16	65	76	8	14	1 187	1 111	27	30
Buskerud	620	700	4	8	212	212	29	24	832	912	33	32
Vestfold	641	647	13	12	226	220	15	10	867	867	28	22
Telemark	596	598	10	9	191	195	14	15	787	793	24	24
Aust-Agder	345	354	3	5	119	124	3	8	464	478	6	13
Vest-Agder	437	431	23	14	216	215	47	28	653	646	70	42
Rogaland	1 004	965	14	21	502	535	34	29	1 506	1 500	48	50
Hordaland	1 479	1 409	36	26	1 479	1 409	36	26
Bergen	660	622	36	40	660	622	36	40
Sogn og Fjordane	708	664	25	29	17	4	-	-	725	668	25	29
Møre og Romsdal	1 195	1 161	8	8	262	250	16	11	1 457	1 411	24	19
Sør-Trøndelag	1 144	989	13	11	308	316	17	16	1 452	1 305	30	27
Nord-Trøndelag	864	799	7	6	86	89	-	-	950	888	7	6
Nordland	1 698	1 573	7	16	250	227	10	8	1 948	1 800	17	24
Troms	953	871	10	8	115	101	13	6	1 068	972	23	14
Finnmark	546	535	12	13	120	82	13	7	666	617	25	20
I alt	16 461	15 784	275	278	5 471	5 412	450	406	21 932	21 196	725	684

¹ Ikke fylt 13 år pr. 31/12 i skoleåret.

Tabell 10. Skolekommuner i bygdene etter skoleuker 1954—55.
Rural school municipalities, by number of weeks of instruction per year.

Fylker	Uker i skoleåret i småskolen						Uker i skoleåret i storskolen						Skolekommuner i alt
	16	17	18	19	20	21 og mer	18	19	20	21	22	23 og mer	
Østfold	2	3	7	7	5	4	1	2	7	3	5	10	28
Akershus	3	3	14	3	2	4	—	6	8	2	2	11	29
Hedmark	4	9	8	9	—	—	4	6	6	6	2	6	30
Oppland	10	11	11	2	1	—	6	13	7	4	1	4	35
Buskerud	5	2	13	2	3	—	3	1	11	4	1	5	25
Vestfold	1	3	6	2	3	3	—	4	6	1	1	6	18
Telemark	3	7	10	3	2	—	3	5	8	7	1	1	25
Aust-Agder	4	12	10	2	3	—	3	5	16	2	1	4	31
Vest-Agder	10	12	9	4	—	2	4	5	21	2	3	2	37
Rogaland	6	16	25	1	—	—	1	14	26	4	2	1	48
Hordaland	2	9	38	4	—	3	—	10	35	7	1	3	56
Sogn og Fjordane ..	2	—	31	3	—	1	1	2	20	12	—	2	37
Møre og Romsdal ..	14	9	40	2	—	—	2	5	36	14	6	2	65
Sør-Trøndelag	26	15	11	3	—	—	2	14	27	5	4	3	55
Nord-Trøndelag	20	11	14	—	—	—	6	16	17	4	1	1	45
Nordland	11	10	30	9	3	—	2	8	25	12	8	8	63
Troms	4	6	22	1	—	—	—	3	21	5	2	2	33
Finnmark	2	1	8	7	1	1	3	6	7	2	1	1	20
I alt	129	139	307	64	23	18	41	125	304	96	42	72	680

Det går fram av tabell 10 at alle skolekommuner fylte minstekravene til undervisningstiden som gjaldt i skoleåret 1954—55. Så godt som alle skolekommuner i storskolen fylte også minstekravet etter det nye vedtaket. I småskolen hadde derimot bare 15 prosent av skolekommunene minst 19 ukers undervisningstid, mens 61 prosent av kommunene underviste 18 uker eller mer.

I byene er tallet på undervisningstimer pr. uke (sum for 1.—7. klasse) for det meste 185—189 timer. Etter loven er minstekravet 168 timer, men kommunestyret kan etter forslag fra skolestyret øke timetallet til 192.

Tabell 11. Skolekommunene i byene etter tallet på ukentlige undervisningstimer i 7 oppadgående klasser 1954—55.

The urban school municipalities by the weekly sum of hours of instruction in the 7 grades.

Fylker	Tallet på skolekommuner med undervisningstimer:						Fylker	Tallet på skolekommuner med undervisningstimer:					
	under 175	175— 179	180— 184	185— 189	190 +	I alt		under 175	175— 179	180— 184	185— 189	190 +	I alt
Østfold ...	—	—	—	4	—	4	Rogaland	1	—	3	2	—	6
Akershus..	—	—	—	—	2	2	Bergen	—	—	—	1	—	1
Oslo	—	—	—	—	1	1	Sogn og Fjordane ..	—	—	—	1	—	1
Hedmark ..	—	—	—	1	1	2	Møre og Romsdal ..	—	—	—	3	—	3
Oppland ..	—	—	—	—	2	2	Sør-Trøndelag ..	—	—	—	1	—	1
Buskerud ..	—	—	—	1	2	3	Nord-Trøndelag ..	—	—	—	3	—	3
Vestfold ..	—	2	—	6	—	8	Nordland	—	—	1	5	—	6
Telemark .	1	—	—	6	—	7	Troms	—	1	1	—	—	2
Aust-Agder ..	—	—	—	5	—	5	Finnmark	—	—	1	2	—	3
Vest-Agder ..	—	—	—	3	1	4	I alt	2	3	6	44	9	64

4. Engelskundervisningen i folkeskolen.

I skoleåret ble det gitt engelskundervisning i alle skolekommunene i byene unntatt Levanger. I bygdene hadde derimot bare 27,4 prosent av skolekommunene engelsk i folkeskolen. Hvordan forholdet står seg i de enkelte fylker, går fram av tabell 12.

Tabell 12. Skolekommuner med engelskundervisning.
School municipalities in which instruction in English is given.

	Bygder			Byer	Riket		
	I alt	Av disse med engelskundervisning	Prosent		I alt	Av disse med engelskundervisning	Prosent
I alt 1951–52	680	156	22,9	64	744	219	29,4
» » 1952–53	680	168	24,7	64	744	230	30,9
» » 1953–54	680	181	26,6	64	744	244	32,8
» » 1954–55	680	186	27,4	64	744	249	33,5
Østfold	28	20	71,4	4	32	24	75,0
Akershus	29	22	75,9	2	31	24	77,4
Oslo	1	1	1	100,0
Hedmark	30	10	33,3	2	32	12	37,5
Oppland	35	8	22,9	2	37	10	27,0
Buskerud	25	10	40,0	3	28	13	46,4
Vestfold	18	16	88,9	8	26	24	92,3
Telemark	25	6	24,0	7	32	13	40,6
Aust-Agder	31	11	35,5	5	36	16	44,4
Vest-Agder	37	7	18,9	4	41	11	26,8
Rogaland	48	18	37,5	6	54	24	44,4
Hordaland	56	10	17,9	.	56	10	17,9
Bergen	1	1	1	100,0
Sogn og Fjordane ..	37	4	10,8	1	38	5	13,2
Møre og Romsdal ..	65	5	7,7	3	68	8	11,8
Sør-Trøndelag	55	5	9,1	1	56	6	10,7
Nord-Trøndelag	45	1	2,2	3	48	3	6,3
Nordland	63	18	28,6	6	69	24	34,8
Troms	33	8	24,2	2	35	10	28,6
Finnmark	20	7	35,0	3	23	10	43,5

Forholdet mellom tallet på elever som har gjennomgått engelskkurs og elevtallet på 7. skoletrinn er meget forskjellig i bygder sammenliknet med byer, og det varierer sterkt fra fylke til fylke. Med unntak av Vestfold, Buskerud, Akershus, Rogaland og Aust-Agder er engelskundervisning i folkeskolen forholdsvis lite utbredt i bygdene.

Tabell 13. Elever som har fullført engelskkurset i folkeskolen.
Pupils completing a course in English in public primary schools.

	Bygder				Byer				I alt	
	Elever på 7. skole-trinn	Elever fullført kurset i engelsk	Fullført i % av elever på 7. skole-trinn	Elever falt fra kurset	Elever på 7. skole-trinn	Elever fullført kurset i engelsk	Fullført i % av elever på 7. skole-trinn	Elever falt fra kurset	Elever fullført kurset i engelsk	Fullført i % av elever på 7. skole-trinn
I alt 1951–52 ..	33 986	8 368	25	1 323	11 084	8 507	77	1 037	16 875	37
» » 1952–53 ..	34 192	9 427	28	1 303	10 953	8 920	81	941	18 347	41
» » 1953–54 ..	33 831	9 897	29	1 393	10 542	8 278	79	882	18 175	41
» » 1954–55 ..	33 747	10 087	30	1 526	10 864	8 036	74	718	18 123	41
Ostfold	1 651	659	40	126	586	459	78	40	1 118	50
Akershus	2 163	1 144	53	210	21	13	62	4	1 157	53
Oslo	3 523	2 878	82	232	2 878	82
Hedmark	2 330	807	35	141	140	118	84	—	925	37
Oppland	2 153	500	23	73	150	96	64	14	596	26
Buskerud	1 352	762	56	130	437	322	74	27	1 084	61
Vestfold	1 286	1 024	80	151	447	289	65	34	1 313	76
Telemark	1 265	482	38	42	396	369	93	29	851	51
Aust-Agder	762	400	52	53	237	181	76	25	581	58
Vest-Agder	875	283	32	57	433	299	69	12	582	56
Rogaland	1 969	1 048	53	208	1 036	703	68	60	1 751	58
Hordaland	2 948	554	19	86	554	19
Bergen	1 233	818	66	11	818	66
Sogn og Fjordane	1 446	103	7	7	21	15	71	—	118	8
Møre og Romsdal	2 462	217	9	32	516	340	66	70	557	19
Sør-Trøndelag ..	2 372	436	18	33	629	354	56	22	790	26
Nord-Trøndelag ..	1 764	29	2	4	177	118	67	24	147	8
Nordland	3 783	1 049	28	103	473	360	76	60	1 409	33
Troms	1 987	349	18	22	214	152	71	48	501	23
Finnmark	1 179	241	20	48	195	152	78	6	393	29

5. Målformen i folkeskolen.

Etter loven kan skolestyret bestemme for hver krets (skole) eller for de enkelte klasser om elevene skal ha nynorsk eller bokmål til skriftlig arbeid.

I 1954–55 ble nynorsk som undervisningsspråk nyttet i 51,6 prosent av skolekretsene i bygdene. Disse kretsene hadde 36,6 prosent av elevene i folkeskolen i bygdene. Tabell 14, som særmerker seg ved at det har blitt både forholdsvis færre kretser og forholdsvis færre elever som nyttet nynorsk i folkeskolen, viser utviklingen i de 4 siste skoleår.

Sammenlikner en tallet på nynorsk-kretser fylkesvis med de tilsvarende tall for 1953–54, finner en at nedgangen har vært størst i Nordland og Trøndelags-fylkene. I Hordaland og Rogaland har tallet på skolekretser med nynorsk økt noe i skoleåret, samtidig som tallet på bokmålskretser har gått sterkest tilbake i disse fylkene. Ellers bør en i denne forbindelse være merksam på at inndragingen av skolekretser ikke gjør seg like sterkt gjeldende i de ulike deler av landet, og at dette har betydning for utviklingen av forholdet mellom skolekretser med bokmål og nynorsk i de enkelte fylker.

Tabell 14. Nynorsk og bokmål i landsfolkeskolen.
The two official Norwegian languages in rural public primary schools.

Bygder	Kretser med målform		Elever i kretser med målform		Pct. kretser med		Pct. elever med	
	Nynorsk	Bokmål	Nynorsk	Bokmål	Nynorsk	Bokmål	Nynorsk	Bokmål
I alt 1951–52	2 807	2 523	97 932	151 698	52,7	47,3	39,2	60,8
» » 1952–53	2 771	2 514	100 221	161 779	52,4	47,6	38,3	61,7
» » 1953–54	2 702	2 518	103 662	172 919	51,8	48,2	37,5	62,5
» » 1954–55	2 655	2 494	106 446	184 679	51,6	48,4	36,6	63,4
Østfold	—	152	—	15 805	—	100,0	—	100,0
Akershus	—	169	1	21 957	—	100,0	—	100,0
Hedmark	13	268	715	19 709	4,6	95,4	3,5	96,5
Oppland	147	115	8 066	10 694	56,1	43,9	43,0	57,0
Buskerud	52	171	1 677	11 444	23,3	76,7	12,8	87,2
Vestfold	—	129	—	12 701	—	100,0	—	100,0
Telemark	163	104	4 514	6 809	61,0	39,0	39,9	60,1
Aust-Agder	97	91	2 388	4 229	51,6	48,4	36,1	63,9
Vest-Agder	129	124	2 677	5 192	51,0	49,0	34,0	66,0
Rogaland	260	38	12 729	5 503	87,2	12,8	69,8	30,2
Hordaland	482	25	20 408	6 369	95,0	5,0	76,2	23,8
Sogn og Fjordane	413	1	11 311	252	99,8	0,2	97,8	2,2
Møre og Romsdal	430	22	18 960	1 930	95,1	4,9	90,8	9,2
Sør-Trøndelag	129	178	6 196	12 503	42,0	58,0	33,1	66,9
Nord-Trøndelag	128	88	7 996	5 833	59,3	40,7	57,8	42,2
Nordland	124	443	5 287	23 033	21,9	78,1	18,7	81,3
Troms	88	246	3 521	11 927	26,3	73,7	22,8	77,2
Finnmark	—	130	—	8 789	—	100,0	—	100,0

I byfolkeskolene blir alle elever undervist på bokmål. Hvis en slår sammen elevene både i by- og landsfolkeskolen får en at 73 prosent av alle elevene i 1954–55 ble undervist på bokmål, dvs. samme prosenttall som året før.

6. Fravær blandt elevene i folkeskolen.

Fraværsprosenten for 1954–55 var i gjennomsnitt 3,9 i bygdene og 5,0 i byene, eller henholdsvis 0,3 og 0,2 prosent høyere enn året før. Forholdet i de enkelte fylker går fram av tabell 15.

7. Skyss og innlosjering av elevene i folkeskolen i bygdene.

Tallet på elever i folkeskolen som ble skyssset til og fra skolen i 1954–55 var 20 422 eller om lag 6 prosent mindre enn året før. Det foreligger ikke opplysninger om hvor mange elever som bare får skyss en viss tid av skoleåret.

I forhold til elevtallet er ordningen med transport av skolebarn fortsatt mest utbredt i Nordland og Troms.

Innlosjering av skolebarna forekommer hyppigst i de fire nordligste fylker.

Tabell 15. Skoledager og fraværshyppigheten i folkeskolen
i bygder og byer.

School-days and absence rates in rural and urban public primary schools.

	Bygder			Byer		
	Skoledager alle elever skulle ha søkt skolen	Av disse forsømt	Fra-vær-s prosent	Skoledager alle elever skulle ha søkt skolen	Av disse forsømt	Fra-vær-s prosent
I alt 1951–52 ...	29 977 113	1 013 444	3,4	19 332 526	891 622	4,6
» » 1952–53 ...	31 604 920	1 140 751	3,6	21 432 994	1 198 794	5,6
» » 1953–54 ...	33 844 467	1 218 521	3,6	23 071 805	1 106 567	4,8
» » 1954–55 ...	37 064 864	1 429 120	3,9	25 164 487	1 269 409	5,0
Østfold	2 109 218	70 016	3,3	1 416 902	62 717	4,4
Akershus	3 517 416	131 939	3,8	67 422	2 701	4,0
Oslo	9 014 099	512 489	5,7
Hedmark	2 428 195	84 196	3,5	325 205	14 603	4,5
Oppland	2 142 205	77 894	3,6	310 828	14 699	4,7
Buskerud	1 664 373	55 171	3,3	982 230	44 837	4,6
Vestfold	1 785 286	66 180	3,7	1 117 711	47 870	4,3
Telemark	1 379 149	55 883	4,1	1 034 825	50 264	4,9
Aust-Agder	803 964	37 921	4,7	517 008	26 049	5,0
Vest-Agder	1 088 551	42 231	3,9	920 323	41 189	4,5
Rogaland	2 200 649	76 643	3,5	2 161 734	101 373	4,7
Hordaland	3 618 089	145 040	4,0	.	.	.
Bergen	2 709 970	132 925	4,9
Sogn og Fjordane	1 330 090	43 634	3,3	60 616	2 765	4,6
Møre og Romsdal	2 807 459	87 652	3,1	1 125 913	49 655	4,4
Sør-Trøndelag	2 340 714	86 652	3,7	1 392 437	64 711	4,6
Nord-Trøndelag	1 538 918	58 853	3,8	326 908	15 290	4,7
Nordland	3 428 551	172 462	5,0	989 008	51 387	5,2
Troms	1 808 356	85 268	4,7	374 576	21 290	5,7
Finnmark	1 073 681	51 485	4,8	316 772	12 595	4,0

Tabell 16. Skyss til og fra skolen og innlosjering av elevene i folkeskolen i bygdene.

Transportation and housing of pupils in rural public primary schools.

	Elever skysset		Elever innlosjert		Skysset i pct. av alle	Innlosjert i pct. av alle
	I alt	Av disse med kommunalt ordnet skyss	I alt	Av disse med kommunalt ordnet inn- losjering		
I alt 1951–52	18 686	14 347	6 969	4 037	7,5	2,8
» » 1952–53	22 028	16 988	7 195	3 816	8,4	2,7
» » 1953–54	27 542	21 622	7 133	4 219	10,0	2,6
» » 1954–55	30 394	20 422	6 830	3 941	10,4	2,3
Østfold	2 155	1 695	—	—	13,6	—
Akershus	1 641	1 208	—	—	7,5	—
Hedmark	2 970	2 462	65	28	14,5	0,3
Oppland	2 308	1 936	4	—	12,3	—
Buskerud	1 573	1 124	7	—	12,0	0,1
Vestfold	846	317	—	—	6,7	—
Telemark	639	298	52	23	5,6	0,5
Aust-Agder	593	365	20	—	9,0	0,3
Vest-Agder	1 035	705	3	—	13,2	—
Rogaland	695	479	23	—	3,8	0,1
Hordaland	1 331	908	58	11	5,0	0,2
Sogn og Fjordane	841	477	129	—	7,3	1,1
Møre og Romsdal	1 345	1 090	86	1	6,4	0,4
Sør-Trøndelag	1 286	713	228	5	6,9	1,2
Nord-Trøndelag	1 952	1 666	441	149	14,1	3,2
Nordland	5 621	1 959	2 159	1 080	19,8	7,6
Troms	2 707	2 299	1 333	739	17,5	8,6
Finnmark	856	721	2 222	1 905	9,7	25,3

8. Lærerpersonalet i folkeskolen.

I 1954–55 var det i alt 15 551 lærere og lærerinner i folkeskolen. Dette er en øking fra forrige skoleår på i alt 752 eller 5 prosent. Økingen i lærertallet falt vesentlig på fast ansatte, og den var forholdsvis sterkere for kvinner enn for menn. Statistikken omfatter alle lærere og lærerinner som var fast ansatt eller konstituert da skoleåret tok til. Overlærerne er tatt med i statistikken, mens vikarer er holdt utenfor.

Tallet på lærere i lands- og byfolkeskolen i de enkelte fylker går fram av tabell 17. I bygdene hadde Østfold og Nord-Trøndelag flest elever pr. lærer i fullstendig post, mens Agder-fylkene og Sogn og Fjordane hadde de laveste elevtall pr. lærer. Tallene gir imidlertid ikke uten videre et korrekt uttrykk for lærermangelens relative omfang i fylkene.

Av lærerne i fullstendig post i bygdene var 38 prosent kvinner, i byene 62 prosent.

Tabell 17. Lærere i folkeskolen i bygder og byer.

Teachers in rural and urban public primary schools.

	Bygder									Byer									Elever pr. lærer i fullstendig post	
	Lærere i fullstendig post			Lærere i ufullstendig post			Lærere i fullstendig post			Lærere i ufullstendig post			Bygd.			Byer				
	M.	K.	I alt	M.	K.	I alt	M.	K.	I alt	M.	K.	I alt	M.	K.	I alt	M.	K.	I alt		
I alt 1951–52	5459	3170	8629	458	968	1426	1325	2205	3530	33	132	165	29	25						
» 1952–53	5583	3390	8973	466	983	1449	1373	2347	3720	27	131	158	29	25						
» 1953–54	5705	3519	9224	483	965	1448	1464	2495	3959	23	145	168	30	26						
» 1954–55	5870	3674	9544	529	1044	1573	1597	2659	4256	34	144	178	31	26						
Østfold	251	202	453	21	48	69	97	147	244	3	10	13	35	25						
Akershus	348	332	680	18	43	61	6	7	13	1	1	2	32	22						
Oslo	491	1029	1520	12	50	62	.	26						
Hedmark	359	284	643	16	40	56	30	33	63	1	—	1	32	22						
Oppland	318	254	572	20	49	69	23	26	49	2	3	5	33	28						
Buskerud	253	174	427	26	48	74	67	104	171	—	7	7	31	25						
Vestfold	219	177	396	13	61	74	78	106	184	1	10	11	32	26						
Telemark	270	136	406	16	58	74	75	111	186	4	4	8	28	24						
Aust-Agder	181	80	261	17	38	55	40	50	90	1	6	7	25	25						
Vest-Agder	230	84	314	16	40	56	77	91	168	2	6	8	25	24						
Rogaland	353	209	562	39	78	117	139	219	358	—	13	13	32	26						
Hordaland	563	365	928	53	104	157	29	.						
Bergen	156	284	440	1	13	14	.	26						
Sogn og Fjordane..	332	131	463	38	66	104	6	6	12	—	—	—	25	22						
Møre og Romsdal..	464	222	686	59	88	147	68	115	183	1	2	3	30	26						
Sør-Trøndelag	354	211	565	41	61	102	97	144	241	—	5	5	33	25						
Nord-Trøndelag	253	147	400	34	66	100	27	28	55	—	4	4	35	26						
Nordland	595	369	964	55	94	149	65	94	159	5	7	12	29	28						
Troms	354	171	525	35	44	79	28	36	64	—	2	2	29	27						
Finnmark	173	126	299	12	18	30	27	29	56	—	1	1	29	26						

I byene er det gjennomgående færre elever pr. lærer enn i bygdene, men forholdet varierer sterkt med skolenes inndelingsform i bygdene (tabell 18). Både den 5-delte og 6-delte skole hadde f. eks. mer enn dobbelt så mange elever pr. lærer som den udelte skolen.

Tabell 18. Lærere i fullstendig post i folkeskolen i bygdene etter skolens inndelingsform 1954—55.

Number of full-time teachers in rural public primary schools, by grading-division system of the school.

Fylker	Lærere i kretser hvor skolen er:							
	udelt	2-delt	3-delt	4-delt	5-delt	6-delt	7-delt	I alt
Østfold	—	32	29	78	24	26	264	453
Akershus	2	15	38	76	23	55	471	680
Hedmark	8	77	41	138	29	68	282	643
Oppland	7	68	67	116	26	34	254	572
Buskerud	11	91	42	80	31	24	148	427
Vestfold	—	18	34	82	26	14	222	396
Telemark	27	123	39	83	9	6	119	406
Aust-Agder	15	81	44	51	13	7	50	261
Vest-Agder	40	114	28	33	10	3	86	314
Rogaland	23	97	57	82	25	36	242	562
Hordaland	44	170	131	159	61	40	323	928
Sogn og Fjordane.....	50	212	55	59	8	19	60	463
Møre og Romsdal	25	185	99	181	36	37	123	686
Sør-Trøndelag	21	116	66	98	21	35	208	565
Nord-Trøndelag	9	61	54	101	21	22	132	400
Nordland	29	234	138	243	35	58	227	964
Troms	17	164	66	132	14	35	97	525
Finnmark	1	46	20	58	23	36	115	299
I alt	329	1 904	1 048	1 850	435	555	3 423	9 544
Elever pr. lærer.....	17	22	29	32	38	36	34	31

Lærernes utdanning er vist i tabell 19. I alt i 1954—55 hadde 79,3 prosent av lærerpersonalet i bygdene lærerskoleeksamen — hvorav vel tredjeparten også examen artium. Om lag 13 prosent av lærerpersonalet i bygdene og 2,2 prosent i byene hadde hverken lærerskoleeksamen eller examen artium. Tabellen viser til dels betydelige variasjoner i tallene fra fylke til fylke. Mangelen på fullt utdannede lærere var størst i Nord-Norge og Sogn og Fjordane.

Tabell 19. Lærerne i folkeskolen i de enkelte fylker etter utdanning.

Teachers in public primary schools, by education.

	Bygder					Byer				
	Av disse har:				Lærere i full- stendig og ufull- stendig post	Av disse har:				
	lærer- skole- eksamen + examen artium	lærer- skoleek- samensam- men	examen artium	annen utdan- ning		lærer- skole- eksamen + examen artium	lærer- skoleek- samensam- men	examen artium	annen utdan- ning	
I alt 1953–54...	10 672	2 106	6 429	770	1 367	4 127	2 520	1 422	127	58
» » 1954–55...	11 117	2 280	6 533	866	1 438	4 434	2 627	1 453	255	99
Østfold	522	132	306	27	57	257	157	88	9	3
Akershus	741	294	387	31	29	15	9	4	1	1
Oslo	1 582	1 029	388	124	41
Hedmark	699	146	463	47	43	64	32	29	1	2
Oppland	641	103	453	32	53	54	30	18	1	5
Buskerud	501	102	326	34	39	178	106	52	17	3
Vestfold	470	141	259	23	47	195	107	70	10	8
Telemark	480	124	262	36	58	194	102	72	13	7
Aust-Agder	316	61	194	23	38	97	55	34	5	3
Vest-Agder	370	70	242	18	40	176	113	60	2	1
Rogaland	679	105	465	34	75	371	186	167	9	9
Hordaland	1 085	231	632	90	132
Bergen	454	259	153	38	4
Sogn og Fjordane	567	69	340	60	98	12	5	7	—	—
Møre og Romsdal	833	155	497	59	122	186	116	61	7	2
Sør-Trøndelag ..	667	160	374	48	85	246	147	86	12	1
Nord-Trøndelag .	500	71	315	29	85	59	21	34	1	3
Nordland	1 113	165	579	136	233	171	91	71	4	5
Troms	604	71	293	85	155	66	34	31	1	—
Finnmark	329	80	146	54	49	57	28	28	—	1
Prosentvis fordeling										
I alt 1953–54...	100,0	19,7	60,3	7,2	12,8	100,0	61,0	34,5	3,1	1,4
» » 1954–55...	100,0	20,5	58,8	7,8	12,9	100,0	59,2	32,8	5,8	2,2
Østfold	100,0	25,3	58,6	5,2	10,9	100,0	61,1	34,2	3,5	1,2
Akershus	100,0	39,7	52,2	4,2	3,9	100,0	60,0	26,6	6,7	6,7
Oslo	100,0	65,1	24,5	7,8	2,6
Hedmark	100,0	20,9	66,2	6,7	6,2	100,0	50,0	45,3	1,6	3,1
Oppland	100,0	16,1	70,6	5,0	8,3	100,0	55,5	33,3	1,9	9,3
Buskerud	100,0	20,4	65,0	6,8	7,8	100,0	59,6	29,2	9,5	1,7
Vestfold	100,0	30,0	55,1	4,9	10,0	100,0	54,9	35,9	5,1	4,1
Telemark	100,0	25,8	54,6	7,5	12,1	100,0	52,6	37,1	6,7	3,6
Aust-Agder	100,0	19,3	61,4	7,3	12,0	100,0	56,7	35,1	5,1	3,1
Vest-Agder	100,0	18,9	65,4	4,9	10,8	100,0	64,2	34,1	1,1	0,6
Rogaland	100,0	15,5	68,5	5,0	11,0	100,0	50,2	45,0	2,4	2,4
Hordaland	100,0	21,3	58,2	8,3	12,2
Bergen	100,0	57,0	33,7	8,4	0,9
Sogn og Fjordane	100,0	12,2	60,0	10,6	17,2	100,0	41,7	58,3	—	—
Møre og Romsdal	100,0	18,6	59,7	7,1	14,6	100,0	62,3	32,8	3,8	1,1
Sør-Trøndelag ..	100,0	24,0	56,1	7,2	12,7	100,0	59,7	35,0	4,9	0,4
Nord-Trøndelag .	100,0	14,2	63,0	5,8	17,0	100,0	35,6	57,6	1,7	5,1
Nordland	100,0	14,8	52,0	12,2	21,0	100,0	53,2	41,6	2,3	2,9
Troms	100,0	11,7	48,5	14,1	25,7	100,0	51,5	47,0	1,5	—
Finnmark	100,0	24,3	44,4	16,4	14,9	100,0	49,1	49,1	—	1,8

Tabell 20. Driftsutgifter ved folkeskolene i bygder og byer 1954-55. 1 000 kroner.
Expenditure on current account in public primary schools.

Bygder	Lønninger			Andre adminis- trativa- sions- utgifter	Leie av byg- ninger og lokaler	Brensel, lys	Vedlike- hold av bygnin- ger, trygd	Kjøp og vedl.hold av inven- tar og lære- midler	Helseutgifter				Utgifter til målti- tider på skolen	Utdan- ning for lærerne	Fritids- tiltak for elevene	Andre drifts- utgifter	Drifts- utgifter i alt
	Lærerne	Adm. og kontor- personale	Vakt- mester m.m.						Lønn til lege	Lønn til tannlege	Lønn til helse- og sykesøstre	Andre					
Østfold	5 661	33	571	58	12	376	812	790	25	399	23	167	27	18	12	687	9 671
Akershus	9 626	129	1 116	155	28	814	1 021	1 422	37	570	10	359	285	28	25	755	16 380
Hedmark	7 757	87	747	60	29	733	885	1 011	23	499	5	261	1	8	14	1 279	13 399
Oppland	6 906	46	564	43	34	502	678	887	13	473	25	141	5	11	4	842	11 174
Buskerud	5 280	54	615	48	15	467	885	875	13	292	8	167	3	17	12	784	9 535
Vestfold	5 034	55	600	36	41	428	634	769	13	346	20	157	—	23	5	355	8 516
Telemark	4 900	42	484	37	5	384	520	1 038	25	295	18	108	27	10	3	471	8 367
Aust-Agder	3 181	25	261	14	3	213	239	389	1	178	—	34	—	—	4	316	4 858
Vest-Agder	3 802	25	319	11	—	277	244	438	8	234	1	17	19	5	11	160	5 571
Rogaland	7 012	42	509	55	34	481	517	1 025	28	446	19	133	1	9	12	505	10 828
Hordaland	11 267	111	964	98	49	870	764	1 142	12	654	15	234	45	14	17	752	17 008
Sogn og Fjordane	5 686	40	336	32	24	330	378	483	14	249	2	67	15	4	3	280	7 943
Møre og Romsdal	8 320	70	555	57	56	514	546	940	7	363	4	80	—	10	1	435	11 958
Sør-Trøndelag ..	6 831	62	665	59	39	522	468	856	8	408	16	122	71	8	10	489	10 634
Nord-Trøndelag .	4 870	32	425	50	30	380	388	800	8	278	—	62	36	10	7	656	8 032
Nordland	11 101	107	1 130	139	107	1 025	1 007	1 266	15	343	5	109	311	15	4	2 247	18 931
Troms	5 971	36	648	69	35	628	504	737	18	55	9	33	107	4	3	1 316	10 173
Finnmark	3 524	41	447	68	24	457	163	665	12	7	5	30	123	14	194	727	6 501
I alt	116 729	1 037	10 956	1 089	565	9 401	10 653	15 533	280	6 089	185	2 281	1 076	208	341	13 056	189 479

Tabell 20 (forts.). Driftsutgifter ved folkeskolene i bygder og byer 1954—55. 1 000 kroner.

Expenditure on current account in public primary schools.

Byer	Lønninger			Andre admini- stra- tions- utgifter	Leie av byg- ninger og lokaler	Brensel, lys	Vedlike- hold av bygnin- ger, trygd	Kjøp og vedl.hold av inven- tar og lære- midler	Helseutgifter				Utgifter til mål- tider på skolen	Utdan- ning for lærerne	Fritids- tiltak for elevene	Andre drifts- utgifter	Drifts- utgifter i alt	
	Lærerne	Adm. og kontor- personale	Vakt- mester m. m.						Lønn til lege	Lønn til tannlege	Lønn til helse- og sykesøstre	Andre						
Østfold	2 767	60	502	26	1	216	513	460	13	172	20	117	166	10	17	171	5 231	
Akershus	161	—	20	1	—	17	22	20	—	1	—	2	—	—	—	32	276	
Oslo	19 990	577	3 429	146	34	1 768	3 434	1 531	214	1 484	188	512	3 259	60	363	3 306	40 295	
Hedmark	728	20	129	6	1	85	81	127	2	48	—	19	34	3	—	49	1 332	
Oppland	626	12	74	6	10	130	69	78	2	34	3	52	—	—	3	15	64	1 178
Buskerud	1 920	41	361	40	10	210	261	337	13	189	23	102	112	2	9	90	3 720	
Vestfold	2 107	30	324	10	—	205	159	414	11	127	18	83	26	26	23	275	3 838	
Telemark	2 114	31	380	30	5	227	331	340	12	154	—	92	89	7	40	113	3 965	
Aust-Agder	1 076	2	124	8	8	51	79	144	4	64	—	9	25	—	2	34	1 630	
Vest-Agder	1 983	29	323	18	10	128	126	253	8	153	9	75	168	22	11	75	3 391	
Rogaland	4 162	72	521	18	16	350	258	618	54	303	7	57	235	5	60	257	6 993	
Bergen	5 245	104	718	42	14	504	284	660	41	519	65	139	—	9	21	627	8 992	
Sogn og Fjordane	138	1	25	2	—	19	11	17	1	6	—	—	—	1	—	6	227	
Møre og Romsdal	2 080	15	249	9	7	159	119	224	6	135	—	21	55	7	8	230	3 324	
Sør-Trøndelag ..	2 779	67	396	18	—	278	318	309	33	213	31	82	—	3	4	409	4 940	
Nord-Trøndelag .	673	1	82	6	—	66	39	96	1	36	—	11	—	2	—	37	1 050	
Nordland	1 891	16	274	33	1	214	116	269	4	103	3	60	7	12	14	156	3 173	
Troms	770	7	65	5	6	114	81	77	8	55	17	15	11	7	7	27	1 272	
Finnmark	648	9	83	8	3	58	34	81	3	5	9	10	—	5	1	22	979	
I alt	51 858	1 094	8 079	432	126	4 799	6 335	6 055	430	3 801	393	1 458	4 187	184	595	5 980	95 806	

9. Driftsutgiftene ved folkeskolen.

De totale driftsutgifter i 1954—55 utgjorde 285,3 millioner kroner, mot 259,6 millioner året før. I byfolkeskolen økte driftsutgiftene med 13 prosent og i landsfolkeskolen med 8 prosent. Den vesentlige grunn til økingen i driftsutgiftene skyldes større utbetalinger til lærerlønninger. Av folkeskolens helseutgifter i bygdene viser oppgaver som Byrået har fått inn at 76,5 prosent ble dekket av kommunen, 22 prosent av staten/fylket og 1,5 prosent av frivillige helseorganisasjoner. De tilsvarende prosenttall for byene var henholdsvis 89,5, 9,5 og 1 prosent.

Tabell 21. Gjennomsnittlige driftsutgifter pr. elev i folkeskolen i bygder og byer i de enkelte fylker.

Average expenditure per pupil in rural and urban public primary schools, by county.

	Folkeskolene i bygdene:								Folkeskolene byene
	udelt	2-delt	3-delt	4-delt	5-delt	6-delt	7-delt	alle skoler	
I alt 1951—52.....	790	656	581	526	489	502	566	592	765
» » 1952—53.....	909	741	660	584	554	604	612	636	859
» » 1953—54.....	919	752	639	582	557	568	619	633	823
» » 1954—55.....	945	774	674	602	571	585	635	651	875
Østfold	1 714	890	745	601	680	473	588	612	847
Akershus	913	784	736	685	651	635	774	746	968
Oslo	1 027
Hedmark	1 023	843	707	622	579	599	653	656	948
Oppland	699	830	702	579	510	547	560	596	853
Buskerud	1 045	805	706	716	646	685	719	727	871
Vestfold	667	839	742	666	723	523	659	670	792
Telemark	1 149	967	717	694	631	678	685	739	897
Aust-Agder	1 100	843	995	477	461	730	478	734	732
Vest-Agder	936	825	655	557	687	309	667	708	851
Rogaland	898	735	622	529	568	546	567	594	750
Hordaland	942	747	625	573	500	589	651	635	.
Bergen	776
Sogn og Fjordane...	957	810	636	528	526	629	565	687	866
Møre og Romsdal...	710	638	607	550	393	390	623	572	686
Sør-Trøndelag	1 190	712	584	517	467	524	536	567	813
Nord-Trøndelag	942	755	658	541	547	736	507	581	731
Nordland	980	784	699	654	578	656	593	669	712
Troms	849	755	638	618	716	601	614	659	729
Finnmark	743	828	700	713	834	694	728	740	672

Tabell 21 viser det gjennomsnittlige utgiftsbeløp pr. elev. Alle skolegrupper hadde større gjennomsnittsutgifter pr. elev i 1954—55 enn i 1953—54. I bygdene var de gjennomsnittlige driftsutgifter i udelt skole 945 kroner pr. elev eller om lag 65 prosent høyere enn i 5-delt skole. At driftsutgiftene pr. elev er størst i den udelte skolen henger sammen med spredt befolkning og få elever i kretser med denne inndelingsform. I byene ligger driftsutgiftene pr. elev stort sett høyere enn i bygdene, noe som særlig skyldes gjennomgående lengre undervisningstid og bedre utstyr i byfolkeskolene.

10. Barn i skolepliktig alder som ikke gikk på folkeskolen.

Tallet på barn som fikk regulær folkeskoleundervisning i privatskoler eller på annen måte utenfor folkeskolen, var i alt 2 315 da skoleåret tok til (2 112 i 1953—54). Av disse bodde om lag 83 prosent i byene. Det ble meldt 351 barn som på grunn av åndelige og/eller legemlige mangler ikke er mottakelige for undervisning. Dette var om lag like mange som året før.

Tabell 22. Tallet på barn i skolepliktig alder undervist utenfor folkeskolen og barn uten undervisning i de enkelte fylker.

Number of children of compulsory school age (7—13 years of age) educated in private schools and number of children at this age without education, by county.

	Barn med regulær folkeskoleundervisning utenfor folkeskolen									Barn uten undervisning									
	Bygder			Byer			Riket			Bygder			Byer			Riket			
	G.	J.	I alt	G.	J.	I alt	G.	J.	I alt	G.	J.	I alt	G.	J.	I alt	G.	J.	I alt	
Østfold	5	1	6	1	—	—	1	6	1	7	2	3	5	2	6	8	4	9	13
Akershus	13	11	24	—	—	—	—	13	11	24	6	5	11	—	—	—	6	5	11
Oslo321	486	807	321	486	807	.	.	.	5	5	10	5	5	5	10	
Hedmark	5	4	9	3	1	4	8	5	13	3	4	7	1	3	4	4	4	7	11
Oppland	4	2	6	—	—	—	4	2	6	9	7	16	—	—	—	9	7	16	
Buskerud	11	10	21	14	6	20	25	16	41	8	3	11	—	—	—	8	3	11	
Vestfold	32	29	61	29	26	55	61	55	116	4	29	33	8	4	12	12	33	45	
Telemark	21	22	43	13	10	23	34	32	66	6	1	7	—	—	—	6	1	7	
Aust-Agder	2	—	2	1	—	1	3	—	3	3	4	7	3	1	4	6	5	11	
Vest-Agder	4	1	5	48	45	93	52	46	98	2	4	6	1	1	2	3	5	8	
Rogaland	13	10	23	3	4	7	16	14	30	7	3	10	—	—	—	7	3	10	
Hordaland	22	16	38	—	—	—	22	16	38	8	4	12	—	—	—	8	4	12	
Bergen	150	133	283	150	133	283	.	.	.	30	22	52	30	22	52		
Sogn og Fjordane	17	13	30	2	—	2	19	13	32	8	6	14	—	—	—	8	6	14	
Møre og Romsdal	4	5	9	7	4	11	11	9	20	14	10	24	—	—	—	14	10	24	
Sør-Trøndelag ..	1	1	2	251	246	497	252	247	499	14	5	19	10	16	26	24	21	45	
Nord-Trøndelag ..	5	9	14	8	6	14	13	15	28	5	2	7	2	—	2	7	2	9	
Nordland	9	13	22	8	6	14	17	19	36	10	8	18	3	—	3	13	8	21	
Troms	10	30	40	39	44	83	49	74	123	11	8	19	1	—	1	12	8	20	
Finnmark	25	20	45	—	—	—	25	20	45	—	1	1	—	—	—	—	1	1	
I alt	203	197	400	898	1017	1915	1101	1214	2315	120	107	227	66	58	124	186	165	351	

En viser ellers til neste avsnitt om elever i spesialskolene. Disse elever blir bare delvis undervist etter folkeskolens plan.

Spesialskolene.

1. Skoler og elever.

I alt 33 spesialskoler som blir administrert av Direktoratet for spesialskolene var i drift i skoleåret 1954—55.

Staten driver 31 av skolene, dessuten er det en kommunal skole med statsbidrag (Bergen kommunale spesialskole for evneveike), og en privat institusjon med statsbidrag (Spesialavdelingen ved Hjemmet for døve i Andebu).

Tabell 23. Skoler og elever da skoleåret tok til.
Schools and pupils at the beginning of the school-year.

	Skoler	Elever			
		Gutter	Jenter	I alt 1954-55	I alt 1953-54
Skoler for døve i alt	8	205	193	398	353
Av disse:					
Forskole	1	13	9	22	23
Barneskoler	4	158	147	305	264
Yrkesskoler	2	21	28	49	46
Framhaldsskole	1	13	9	22	20
Skoler for blinde i alt	3	114	43	157	119
Av disse:					
Barneskoler	1	38	14	52	52
Yrkesskoler	2	76	29	105	67
Skoler for evneveike i alt	12	491	262	753	749
Av disse:					
Forskole	1	11	—	11	9
Barneskoler	7	377	238	615	620
Yrkesskoler	4	103	24	127	120
Skoler for talehemmede i alt	2	44	16	60	59
Skoler for barn og ungdom med tilpasningsvansker i alt	8	130	93	223	221
Spesialskoler i alt	33	984	607	1 591	1 501

Eiendommene til 15 av institusjonene tilhører staten, 1 eiendom tilhører Opplysningsvesenet fond. Ved de øvrige 15 spesialskoler som staten driver betaler staten leie for å nytte bygninger og eiendom, som til dels tilhører kommuner, dels legater, foreninger eller private. Opplysninger om når hver enkelt av skolene ble opprettet og kapasiteten ved dem er gitt i Undervisningsstatistikk 1953—54, som en viser til.

Ingen av spesialskolene ligger i Nord-Norge. Det kan imidlertid nevnes at Departementet høsten 1954 satte ned en nemnd med det mandat å utføre forberedende arbeider for en spesialskole for evneveike i Nord-Norge.

Nesten alle elevene bor på skolene. Det er bare en spesialskole som ikke har internat.

Da skoleåret tok til, var det i alt 1 591 elever ved spesialskolene mot 1 501 året før. Hvordan elevene fordeler seg på de ulike slags spesialskoler går fram av tabell 23.

I alt 984 eller 62 prosent av elevene var gutter. At det er flere gutter enn piker som meldes til spesialundervisning og særoppdragelse henger til dels sammen med at foreldre og lærere i mange tilfelle finner det lettere å beholde pikene enn guttene både i hjemmet og i folkeskolen.

I løpet av skoleåret var 249 elevene, som ikke er tatt med i statistikken, i spesialskole til kortere prøving.

I alt 1 098 eller 69 prosent av elevene kom fra bygder, mens 493 elevene var fra byene. Ved skolen for barn og ungdom med tilpasningsvansker hørte imidlertid noen flere elevene hjemme i byer enn i bygder.

2. Lærer personalet ved spesialskolene.

Spesialskolene hadde i skoleåret 1960 160 lærere i fullstendig post i boklige fag og 50 lærere i fullstendig post i praktiske fag. Regner en også med timelærere og instruktører, var det i gjennomsnitt 5 elever pr. lærer ved spesialskolene.

Alle lærere i boklige fag i fullstendig post hadde lærerskoleeksamen, og 92 eller 58 prosent av disse hadde dessuten godkjent spesialskoleutdanning. Av lærere i praktiske fag hadde vel halvparten yrkeslærerutdanning. Tabell 24 viser forholdet i de enkelte grupper av spesialskoler.

Tabell 24. Lærere ved spesialskolene.

Teachers in the special schools.

	Lærere i boklige fag i full- stendig post	Av disse med lærerskole- eksamen og				Lærere i prak- tiske fag i full- stendig post	Av disse med yrkes- lærer- utdan- ning	Lærere i ufull- stendig post	Instruk- tører
		ingen annen utdan- ning	examen artium	godkj. spesi- al- utdan- ning	examen artium og god- kjent spesi- al- utdan- ning				
Spesialskoler i alt 1951–52	156	19	38	53	35	53	41	56	29
—»— 1952–53	166	24	47	50	37	51	34	55	32
—»— 1953–54	158	43	33	41	37	48	23	63	31
—»— 1954–55	160	40	28	42	50	50	28	57	36
Skoler for døve i alt	53	13	2	18	20	6	4	30	9
Av disse:									
Forskole	3	2	—	1	—	1	1	—	1
Barneskoler	43	10	—	13	20	—	—	24	7
Yrkesskoler	4	—	2	2	—	5	3	6	1
Framhaldsskole	3	1	—	2	—	—	—	—	—
Skoler for blinde i alt	15	3	3	2	7	11	3	1	3
Av disse:									
Barneskoler	9	3	2	1	3	1	—	—	1
Yrkesskoler	6	—	1	1	4	10	3	1	2
Skoler for evneveike i alt	65	16	16	16	17	13	7	25	20
Av disse:									
Forskole	1	—	—	1	—	—	—	—	—
Barneskoler	60	15	15	13	17	6	2	25	10
Yrkesskoler	4	1	1	2	—	7	5	—	10
Skoler for talehemmede i alt	9	1	1	2	5	—	—	—	—
Skoler for barn og ung- dom med tilpasnings- vansker	18	7	6	4	1	20	14	1	4

3. Driftsutgiftene ved spesialskolene.

De totale driftsutgifter ved spesialskolene var i skoleåret 12,6 millioner kroner eller om lag 6 prosent høyere enn i 1953—54 og 1952—53. Driftsutgiftene i gjennomsnitt pr. elev var 7 918 kroner eller om lag ti ganger så meget som i folkeskolen.

Tabell 25. Driftsutgifter ved spesialskolene. 1 000 kroner.
Expenditure on current account in the special schools.

	Driftsutgifter				
	Lønninger	Bygninger (husleie, brensel, lys m.m.)	Inventar og læremidler	Andre drifts- utgifter	Drifts- utgifter i alt
Spesialskoler i alt 1951—52	5 324	1 444	463	3 316	10 547
—»— 1952—53	6 389	1 584	524	3 442	11 939
—»— 1953—54	6 192	1 414	508	3 811	11 925
—»— 1954—55	6 560	1 714	445	3 878	12 597
Skoler for døve i alt	1 700	424	121	704	2 949
Av disse:					
Forskole	85	5	4	—	94
Barneskoler	1 337	308	86	547	2 278
Yrkesskoler	200	71	23	117	411
Framhaldsskoler	78	40	8	40	166
Skoler for blinde i alt	786	229	49	588	1 652
Av disse:					
Barneskoler	293	94	14	134	535
Yrkesskoler	493	135	35	454	1 117
Skoler for evneveike i alt	2 891	770	193	1 686	5 540
Av disse:					
Forskole	36	11	3	18	68
Barneskoler	2 307	595	153	1 268	4 323
Yrkesskoler	548	164	37	400	1 149
Skoler for talehemmede i alt	177	43	13	191	424
Skoler for barn og ungdom med tilpasningsvansker i alt	1 006	248	69	709	2 032

Framhaldsskolen.

Tallet på kommuner som hadde framhaldsskole i 1954—55 i de enkelte fylker er vist i tabell 26. I 10 tilfelle hvor 2 kommuner — og i ett tilfelle 3 kommuner — var gått sammen om en framhaldsskole er skolen bare tatt med en gang. I alt hadde 573 landkommuner og 37 bykommuner framhaldsskole i 1954—55. Dertil kommer 11 landkommuner og 1 bykommune som hadde felles framhaldsskole med disse, mens 96 kommuner på landet og 26 bykommuner manglet slik skole i 1954—55.

Etter planen skal framhaldsskolen bli obligatorisk i alle kommuner fra 1960. Det er imidlertid fortsatt stor mangl på kvalifiserte lærere og tilfredsstillende

Tabell 26. Skolekommuner med framhaldsskole.
School-municipalities with continuation school.

	Bygder			Byer			I alt		
	Skole-kommuner i alt	Av disse med framhaldsskole	Prosent	Skole-kommuner i alt	Av disse med framhaldsskole	Prosent	Skole-kommuner i alt	Av disse med framhaldsskole	Prosent
I alt 1951–52	680	531	78	64	29	45	744	560	75
» 1952–53	680	555	82	64	32	50	744	587	79
» 1953–54	680	571	84	64	37	58	744	608	82
» 1954–55	680	573	84	64	36	56	744	609	82
Østfold	28	22	79	4	4	100	32	26	81
Akershus	29	23	79	2	—	—	31	23	74
Oslo	1	1	100	1	1	100
Hedmark	30	29	97	2	1	50	32	30	94
Oppland	35	35	100	2	1	50	37	36	97
Buskerud	25	19	76	3	3	100	28	22	79
Vestfold	18	14	78	8	4	50	26	18	69
Telemark	25	20	80	7	4	57	32	24	75
Aust-Agder	31	20	65	5	1	20	38	21	58
Vest-Agder	37	22	59	4	1	25	41	23	56
Rogaland	48	44	92	6	3	50	54	47	87
Hordaland	56	53	95	.	.	.	56	53	95
Bergen	1	1	100	1	1	100
Sogn og Fjordane	37	33	89	1	1	100	38	34	89
Møre og Romsdal	65	56	86	3	2	67	68	58	85
Sør-Trøndelag	55	49	89	1	1	100	56	50	89
Nord-Trøndelag	45	43	96	3	1	33	48	44	92
Nordland	63	50	79	6	5	83	69	55	80
Troms	33	26	79	2	1	50	35	27	77
Finnmark	20	15	75	3	1	33	23	16	70

skolerom i mange distrikter. Ellers har en del kommuner ikke satt i gang framhaldsskole fordi det var for få gutter og piker i de aldersklasser som normalt søker til framhaldsskolen. Dette er sannsynligvis også den viktigste grunn til at flere kommuner ikke har framhaldsskole hvert år.

1. Klasser, kurser og elever i framhaldsskolen.

I 1954–55 hadde 14 landkommuner og 4 bykommuner 2-årig framhaldsskole, mot henholdsvis 14 og 5 året før. Tallet på klasser/kurser var i bygdene i alt 1 179 og i byene 227. Tabell 27 viser at det bare var 21 klasser/kurser i 2. skoleår i bygdene mot 57 i byene. Alle framhaldsskolekurser i byene hadde en undervisningstid på minst 648 timer, mens dette var tilfelle med 75 prosent av framhaldsskolens kurser i bygdene.

Tabell 28 gir en oversikt over elevtallet i framhaldsskolen, gruppert fylkesvis og særskilt for bygder og byer.

Det totale elevtall da undervisningsåret tok til var 25 741, hvorav 20 031 eller 78 prosent i bygdene og 5 710 i byene. I alt var 54 prosent av framhaldsskoleelevene i 1954–55 jenter. Bare 1 686 eller om lag 7 prosent av elevene gikk på 2-årige framhaldsskolekurser. Den relative andel av elevene som gikk på kurser av minst 648 timers varighet var 85 prosent, mot 80 prosent året før.

Tabell 27. Klasser/kurser i framhaldsskolen i de enkelte fylker.
Classes/courses in continuation schools, by county.

	Bygder						Byer					
	Klasser/kurser			Av disse med under- visningstid minst 648 timer			Klasser/kurser			Av disse med under- visningstid minst 648 timer		
	1. skole- år	2. skole- år	I alt	1. skole- år	2. skole- år	I alt	1. skole- år	2. skole- år	I alt	1. skole- år	2. skole- år	I alt
I alt 1951–52...	1 108	15	1 123	655	10	665	141	41	182	141	41	182
» » 1952–53...	1 143	18	1 161	753	12	765	165	49	214	165	49	214
» » 1953–54...	1 171	21	1 192	804	15	819	167	56	223	167	56	223
» » 1954–55...	1 158	21	1 179	866	14	880	170	57	227	170	57	227
Østfold	34	—	34	32	—	32	9	—	9	9	—	9
Akershus	51	2	53	50	2	52	—	—	—	—	—	—
Oslo	56	28	84	56	28	84
Hedmark	81	4	85	75	2	77	2	—	2	2	—	2
Oppland	104	7	111	85	3	88	1	—	1	1	—	1
Buskerud	40	2	42	34	2	36	6	—	6	6	—	6
Vestfold	26	—	26	24	—	24	7	—	7	7	—	7
Telemark	36	—	36	34	—	34	12	—	12	12	—	12
Aust-Agder	26	—	26	18	—	18	1	—	1	1	—	1
Vest-Agder	33	—	33	25	—	25	6	—	6	6	—	6
Rogaland	85	1	86	53	1	54	17	9	26	17	9	26
Hordaland	150	2	152	83	2	85	—	—	—	—	—	—
Bergen	26	18	44	26	18	44
Sogn og Fjordane	93	—	93	35	—	35	1	—	1	1	—	1
Møre og Romsdal	103	—	103	72	—	72	4	—	4	4	—	4
Sør-Trøndelag	80	3	83	52	2	54	8	—	8	8	—	8
Nord-Trøndelag	53	—	53	46	—	46	1	—	1	1	—	1
Nordland	95	—	95	85	—	85	9	2	11	9	2	11
Troms	41	—	41	37	—	37	2	—	2	2	—	2
Finnmark	27	—	27	26	—	26	2	—	2	2	—	2

Tabell 28. Elever i framhaldsskolen etter fylker.
Pupils in continuation schools, by counties.

	Bygder			Byer			I alt			Av disse på kurs med minst 648 timer		
	Gutter	Jenter	I alt	Gutter	Jenter	I alt	Gutter	Jenter	I alt	Bygd.	Byer	I alt
I alt 1951–52....	7 227	10 204	17 431	2 106	2 768	4 874	9 333	12 972	22 305	10349	3 958	14307
» » 1952–53....	8 176	10 735	18 911	2 528	3 121	5 649	10704	13 856	24 560	13534	5 649	19183
» » 1953–54....	8 698	10 840	19 538	2 615	3 179	5 794	11313	14 019	25 332	14889	5 276	20165
» » 1954–55....	9 206	10 825	20 031	2 525	3 185	5 710	11731	14 010	25 741	16157	5 710	21867
Østfold	286	382	668	79	108	187	365	490	855	634	187	821
Akershus	519	542	1 061	—	—	—	519	542	1 061	1 041	—	1 041
Oslo	871	1 325	2 196	871	1 325	2 196	2 196	2 196	2 196
Hedmark	745	779	1 524	17	15	32	762	794	1 556	1 411	32	1 443
Oppland	988	938	1 926	10	8	18	998	946	1 944	1 622	18	1 640
Buskerud	361	373	734	67	70	137	428	443	871	654	137	791
Vestfold	265	277	542	76	95	171	341	372	713	520	171	691
Telemark	274	333	607	138	156	294	412	489	901	584	294	878
Aust-Agder	175	254	429	3	11	14	178	265	443	306	14	320
Vest-Agder	277	279	556	66	64	130	343	343	686	442	130	572
Rogaland	599	911	1 510	302	339	641	901	1 250	2 151	1 097	641	1 738
Hordaland	968	1 421	2 389	—	—	—	968	1 421	2 389	1 508	—	1 508
Bergen	566	645	1 211	566	645	1 211	—	1 211	1 211
Sogn og Fjordane	544	701	1 245	7	12	19	551	713	1 264	566	19	585
Møre og Romsdal	755	921	1 676	36	59	95	791	980	1 771	1 201	95	1 296
Sør-Trøndelag	612	743	1 355	118	102	220	730	845	1 575	1 023	220	1 243
Nord-Trøndelag	534	512	1 046	10	8	18	544	520	1 064	950	18	968
Nordland	709	826	1 535	126	114	240	835	940	1 775	1 460	240	1 700
Troms	357	378	735	18	30	48	375	408	783	675	48	723
Finnmark	238	255	493	15	24	39	253	279	532	463	39	502

Tabell 29. Elevene i framhaldsskolen etter alder 1954—55.
Pupils in continuation schools by age.

	Bygder			Byer			I alt		
	Gutter	Jenter	I alt	Gutter	Jenter	I alt	Gutter	Jenter	I alt
Under 15 år ..	6 441	6 709	13 150	1 932	1 808	3 740	8 373	8 517	16 890
15—17 år	2 600	3 287	5 887	592	1 349	1 941	3 192	4 636	7 828
17 år og over .	165	829	994	1	28	29	166	857	1 023
I alt	9 206	10 825	20 031	2 525	3 185	5 710	11 731	14 010	25 741
Prosentvis fordeling									
Under 15 år ..	70,0	62,0	65,6	76,5	56,8	65,5	71,4	60,8	65,6
15—17 år	28,2	30,4	29,4	23,5	42,3	34,0	27,2	33,1	30,4
17 år og over .	1,8	7,6	5,0	—	0,9	0,5	1,4	6,1	4,0
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Elevenes aldersfordeling, særskilt for gutter og jenter, bygder og byer går fram av tabell 29. Om lag 66 prosent av elevene både i bygder og byer var under 15 år. I alt hørte vel 30 prosent av elevene til aldersklassene 15—17 år, mens 4 prosent hadde fylt 18 år. De tilsvarende tall for 1953—54 var 33 og 6 prosent.

For å gi et inntrykk av hvor utbredt framhaldsskolen er i de forskjellige strøk av landet har en i tabell 30 beregnet den prosentvise del av befolkningen i alderen 14—17 år som går på framhaldsskole i de enkelte fylker. Tallene viser at framhaldsskolen er forholdsvis mest søkt av ungdom i Oppland og Vestlandsfylkene. De fylker som relativt sett hadde færrest elever i framhaldsskolen i 1954—55 var Østfold, Vestfold og Troms. I alt gikk om lag 17 prosent av jentene i bygdene og 13 prosent i byene på framhaldsskole, og av guttene henholdsvis 14 og 11 prosent.

I alt sluttet 24 825 elever i 1954—55 etter å ha gjennomgått framhaldsskolens kurser, mens 916 elever sluttet av andre grunner. Se ellers tabell 31 hvor forholdet er vist særskilt for bygder og byer i de enkelte fylker.

Tabell 30. Elever i framhaldsskolen i bygder og byer i prosent
av befolkningen i aldersgruppen 14—17 år.
*Pupils in rural and urban continuation schools per 100 of population
in the age-group 14—17 years.*

	Bygder		Byer			Bygder		Byer	
	G.	J.	G.	J.		G.	J.	G.	J.
I alt 1951—52	12	17	11	14	Telemark	11	14	16	18
» 1952—53	13	19	13	15	Aust-Agder	11	17	3	2
» » 1953—54	14	19	14	16	Vest-Agder	15	16	8	6
» » 1954—55	14	17	11	13	Rogaland	14	23	15	16
Østfold	8	11	6	9	Hordaland/Bergen	16	25	20	23
Akershus	11	12	—	—	Sogn og Fjordane	19	27	14	26
Oslo	10	16	Møre og Romsdal	16	21	4	5
Hedmark	16	19	6	4	Sør-Trøndelag	15	19	10	8
Oppland	23	23	4	3	Nord-Trøndelag	17	18	4	3
Buskerud	13	14	8	8	Nordland	11	13	13	12
Vestfold	9	10	7	9	Troms	10	11	4	7
					Finnmark	12	13	5	8

Tabell 31. Elever som sluttet framhaldsskolen i 1954-55
i de enkelte fylker.

Pupils leaving continuation schools in 1954-55, by county.

	Elever sluttet etter å ha gjennomgått hele kurset			Av disse fra kurs med minst 648 timers undervisning			Elever sluttet av andre grunner			Elever sluttet I alt		
	Gutter	Jenter	I alt	Gutter	Jenter	I alt	Gutter	Jenter	I alt	Gutter	Jenter	I alt
Bygder.												
I alt 1951-52...	6 989	9 992	16 981	5 062	5 287	10 349	238	212	450	7 227	10 204	17 431
» » 1952-53...	7 875	10 451	18 326	6 265	6 661	12 926	301	284	585	8 176	10 735	18 911
» » 1953-54...	8 396	10 610	19 006	6 994	7 414	14 408	302	230	532	8 698	10 840	19 538
» » 1954-55...	8 848	10 557	19 405	7 661	8 046	15 707	358	268	626	9 206	10 825	20 031
Østfold	272	368	640	261	346	607	14	14	28	286	382	668
Akershus	497	525	1 022	497	505	1 002	22	17	39	519	542	1 061
Hedmark	722	766	1 488	689	687	1 376	23	13	36	745	779	1 524
Oppland	975	928	1 903	856	749	1 605	13	10	23	988	938	1 926
Buskerud	347	365	712	287	347	634	14	8	22	361	373	734
Vestfold	254	268	522	244	256	500	11	9	20	265	277	542
Telemark	262	320	582	262	297	559	12	13	25	274	333	607
Aust-Agder	161	241	402	128	172	300	14	13	27	175	254	429
Vest-Agder	270	272	542	225	206	431	7	7	14	277	279	556
Rogaland	563	891	1 454	465	585	1 050	36	20	56	599	911	1 510
Hordaland	925	1 383	2 308	701	760	1 461	43	38	81	968	1 421	2 389
Sogn og Fjordane	524	694	1 218	309	240	549	20	7	27	544	701	1 245
Møre og Romsdal	704	892	1 596	595	578	1 173	51	29	80	755	921	1 676
Sør-Trøndelag ..	598	728	1 326	456	542	998	14	15	29	612	743	1 355
Nord-Trøndelag ..	521	507	1 028	477	456	933	13	5	18	534	512	1 046
Nordland	683	804	1 487	670	751	1 421	26	22	48	709	826	1 535
Troms	347	367	714	324	336	660	10	11	21	357	378	735
Finnmark	223	238	461	215	233	448	15	17	32	238	255	493
Byer.												
I alt 1951-52...	1 989	2 672	4 661	1 811	2 551	4 362	117	96	213	2 106	2 768	4 874
» » 1952-53...	2 341	3 051	5 392	2 323	3 034	5 357	187	70	257	2 528	3 121	5 649
» » 1953-54...	2 453	3 106	5 559	2 453	2 588	5 041	162	73	235	2 615	3 179	5 794
» » 1954-55...	2 350	3 070	5 420	2 350	3 070	5 420	175	115	290	2 525	3 185	5 710
Østfold	72	104	176	72	104	176	7	4	11	79	108	187
Akershus	-	-	-	-	-	-	-	-	-	-	-	-
Oslo	788	1 267	2 055	788	1 267	2 055	83	58	141	871	1 325	2 196
Hedmark	17	15	32	17	15	32	-	-	-	17	15	32
Oppland	9	7	16	9	7	16	1	1	2	10	8	18
Buskerud	61	70	131	61	70	131	6	-	6	67	70	137
Vestfold	74	92	166	74	92	166	2	3	5	76	95	171
Telemark	133	151	284	133	151	284	5	5	10	138	156	294
Aust-Agder	3	10	13	3	10	13	-	1	1	3	11	14
Vest-Agder	62	61	123	62	61	123	4	3	7	66	64	130
Rogaland	276	326	602	276	326	602	26	13	39	302	339	641
Bergen	552	638	1 190	552	638	1 190	14	7	21	566	645	1 211
Sogn og Fjordane	7	12	19	7	12	19	-	-	-	7	12	19
Møre og Romsdal	29	46	75	29	46	75	7	13	20	36	59	95
Sør-Trøndelag ..	108	97	205	108	97	205	10	5	15	118	102	220
Nord-Trøndelag ..	10	8	18	10	8	18	-	-	-	10	8	18
Nordland	117	112	229	117	112	229	9	2	11	126	114	240
Troms	17	30	47	17	30	47	1	-	1	18	30	48
Finnmark	15	24	39	15	24	39	-	-	-	15	24	39

2. Skoledager og fravær blant elevene i framhaldsskolen.

Tallet på skoledager pr. elev i bygdene i 1954—55 var gjennomsnittlig 161, i byene 225. Fraværsprosenten ligger fortsatt høyere i byene enn i bygdene. Den økte imidlertid i bygdene fra 3,6 prosent i 1953—54 til 4,3 prosent i 1954—55, og i byene fra 5,1 til 5,5 prosent.

Tabell 32 viser fraværshyppigheten fylkesvis i bygder og byer.

Tabell 32. Skoledager og fravær i framhaldsskolen 1954—55.
Schooldays and absence in continuation schools.

Fylker	Bygder				Byer			
	Tallet på skoledager alle elever skulle ha søkt skolen	Av disse for- sømt	Fra- værs- prosent	Skole- dager pr. elev	Tallet på skoledager alle elever skulle ha søkt skolen	Av disse for- sømt	Fra- værs- prosent	Skole- dager pr. elev
Østfold	105 949	7 553	7,1	159	40 975	1 849	4,5	219
Akershus	209 953	11 446	5,5	198	—	—	—	—
Oslo	—	—	—	—	505 080	28 362	5,6	230
Hedmark	252 381	9 349	3,7	166	8 367	234	2,8	261
Oppland	288 973	10 890	3,8	150	3 616	280	7,7	201
Buskerud	141 863	4 967	3,5	193	30 942	1 109	3,6	226
Vestfold	93 648	4 647	5,0	173	37 631	1 836	4,9	220
Telemark	115 474	6 080	5,3	190	65 310	4 352	6,7	222
Aust-Agder	62 486	3 389	5,4	146	2 808	205	7,3	201
Vest-Agder	94 555	3 544	3,7	170	29 070	1 897	6,5	224
Rogaland	228 628	4 266	1,9	151	141 664	6 189	4,4	221
Hordaland	369 303	19 501	5,3	155	—	—	—	—
Bergen	—	—	—	—	275 424	17 518	6,4	227
Sogn og Fjordane	144 715	4 181	2,9	116	3 648	182	5,0	192
Møre og Romsdal	214 581	7 703	3,6	128	19 209	986	5,1	202
Sør-Trøndelag	216 943	8 937	4,1	160	48 777	2 280	4,7	222
Nord-Trøndelag	199 545	5 402	2,7	191	4 122	131	3,2	229
Nordland	281 837	17 829	6,3	184	50 340	3 068	6,1	210
Troms	121 918	5 627	4,6	166	10 083	574	5,7	210
Finnmark	88 342	4 203	4,8	179	7 275	215	3,0	187
I alt	3 231 094	139 514	4,3	161	1 284 341	71 267	5,5	225

3. Lærerpersonalet i framhaldsskolen.

Framhaldsskolen hadde i 1954—55 i alt 1 599 faste lærere. Av disse var 1 043 eller 65 prosent menn. Det faste lærerpersonalet økte fra 1953—54 med om lag 7 prosent, altså noe mer enn den prosentvise tilvekst i elevtallet i samme periode.

Tallet på lærere i ufullstendig post var i alt 1 064 eller om lag det samme som året før. Hvordan faste lærere og timelærere fordeler seg på bygder og byer i de enkelte fylker går fram av tabell 33.

Tabell 33. Lærere i framhaldsskolen i bygder og byer i de enkelte fylker.
 Teachers in rural and urban continuation schools, by county.

	Bygder									Byer									I alt								
	Lærere i full-stendig post			Av disse kombinert med andre skoler			Lærere i ufull-stendig post			Lærere i full-stendig post			Av disse kombinert med andre skoler			Lærere i ufull-stendig post			Lærere i full-stendig post			Av disse kombinert med andre skoler			Lærere i ufull-stendig post		
	M.	K.	I alt	M.	K.	I alt	M.	K.	I alt	M.	K.	I alt	M.	K.	I alt	M.	K.	I alt	M.	K.	I alt	M.	K.	I alt	M.	K.	I alt
I alt 1951-52	653	298	951	294	223	534	757	148	187	335	100	38	35	73	801	485	1286	394	261	569	830						
» » 1952-53	737	324	1061	325	276	560	836	185	209	394	127	58	56	114	922	533	1455	452	334	616	950						
» » 1953-54	782	318	1100	287	340	619	959	186	214	400	112	46	66	112	968	532	1500	399	386	685	1071						
» » 1954-55	858	334	1192	342	308	656	964	185	222	407	106	45	55	100	1043	556	1599	448	353	711	1064						
Østfold	32	14	46	21	8	23	31	11	15	26	21	3	4	7	43	29	72	42	11	27	38						
Akershus	49	33	82	26	17	23	40	-	-	-	-	-	-	-	49	33	82	26	17	23	40						
Oslo	47	73	120	-	1	3	4	47	73	120	-	1	3	4						
Hedmark	58	34	92	13	18	30	48	-	-	-	-	5	7	12	58	34	92	13	23	37	60						
Oppland	80	41	121	21	16	21	37	2	1	3	3	-	2	2	82	42	124	24	16	23	39						
Buskerud	33	18	51	15	18	29	47	10	11	21	19	1	6	7	43	29	72	34	19	35	54						
Vestfold	26	11	37	15	9	23	32	10	8	18	15	8	9	17	36	19	55	30	17	32	49						
Telemark	28	11	39	11	5	26	31	21	17	38	21	-	-	-	49	28	77	32	5	26	31						
Aust-Agder	20	3	23	3	6	26	32	1	-	1	-	-	1	1	21	3	24	3	6	27	33						
Vest-Agder	22	4	26	1	12	26	38	10	9	19	12	-	1	1	32	13	45	13	12	27	39						
Rogaland	53	16	69	12	24	52	76	22	20	42	1	4	2	6	75	36	111	13	28	54	82						
Hordaland	80	43	123	24	40	64	104	80	43	123	24	40	64	104						
Bergen	26	43	69	-	6	4	10	26	43	69	-	6	4	10						
Sogn og Fjordane	47	21	68	16	17	34	51	1	-	1	-	1	2	3	48	21	69	16	18	36	54						
Møre og Romsdal	72	12	84	21	24	61	85	2	4	6	-	1	2	3	74	16	90	21	25	63	88						
Sør-Trøndelag	50	13	63	20	37	56	93	6	6	12	-	1	1	2	56	19	75	20	38	57	95						
Nord-Trøndelag	50	10	60	21	13	56	69	2	2	4	4	-	2	2	52	12	64	25	13	58	71						
Nordland	92	25	117	55	25	58	83	11	9	20	7	12	8	20	103	34	137	62	37	66	103						
Troms	40	16	56	28	10	25	35	1	3	4	2	1	-	1	41	19	60	30	11	25	36						
Finnmark	26	9	35	19	9	23	32	2	1	3	1	1	1	2	28	10	38	20	10	24	34						

Tabell 34. Lærerne i framhaldsskolen delt etter utdanning 1954—55.
Teachers in continuation schools, by education.

Fylker	Bygder					Byer				
	Lærere i alt i full- stendig og ufull- stendig post	Av disse har				Lærere i alt i full- stendig og ufull- stendig post	Av disse har			
		lærer- skole- eksamen + ex- amen artium	lærer- skole- eksamen	examen artium	annen utdan- ning		lærer- skole- eksamen + ex- amen artium	lærer- skole- eksamen	examen artium	annen utdan- ning
Østfold	77	27	14	8	28	33	17	10	1	5
Akershus	122	25	45	12	40	—	—	—	—	—
Oslo	124	74	16	13	21
Hedmark	140	30	28	15	67	12	7	5	—	—
Oppland	158	25	36	15	82	5	2	1	—	2
Buskerud	98	22	24	7	45	28	19	6	1	2
Vestfold	69	16	25	10	18	35	19	11	—	5
Telemark	70	16	16	2	36	38	16	18	1	3
Aust-Agder	55	16	16	4	19	2	2	—	—	—
Vest-Agder	64	12	12	6	34	20	12	7	—	1
Rogaland	145	36	22	21	66	48	31	7	2	8
Hordaland	227	49	45	31	102	—	—	—	—	—
Bergen	79	27	12	21	19
Sogn og Fjordane	119	24	18	12	65	4	—	2	—	2
Møre og Romsdal	169	43	24	21	81	9	4	4	—	1
Sør-Trøndelag ..	156	39	19	23	75	14	8	3	3	—
Nord-Trøndelag .	129	31	26	9	63	6	1	3	—	2
Nordland	200	35	64	16	85	40	15	11	—	14
Troms	91	25	24	4	38	5	2	3	—	—
Finnmark	67	24	10	10	23	5	2	1	—	2
I alt	2 156	495	468	226	967	507	258	120	42	87
Prosent	100,0	23,0	21,7	10,5	44,8	100,0	50,9	23,7	8,3	17,1

Tabell 34 gir en oversikt over lærernes utdanning. Det viser seg at 45 prosent av alle lærerne i bygdene og 75 prosent i byene hadde lærerskoleeksamen. I alt 51 prosent av dem som hadde lærerskoleeksamen i bygdene og 68 prosent i byene hadde også examen artium. Relativt sett var det betydelig flere lærere i bygdene enn i byene som hverken hadde lærerskoleeksamen eller examen artium. Dette forholdet synes særlig å gjøre seg gjeldende i Oppland og Vestlandsfylkene, hvor søkingen til framhaldsskolen som nevnt også er forholdsvis stor. I denne forbindelse er det imidlertid viktig å være merksam på at en ganske stor del av undervisningen i framhaldsskolen omfatter praktiske fag. Lærerskoleeksamen og examen artium alene gir derfor ikke et fullstendig bilde av lærernes kvalifikasjoner.

4. Driftsutgiftene ved framhaldsskolen.

I regnskapsåret 1954—55 var driftsutgiftene ved framhaldsskolen i alt 27,5 millioner kroner eller om lag 9 prosent høyere enn i 1953—54. Denne øking i de totale driftsutgifter falt hovedsakelig på framhaldsskolen i bygdene.

Tabell 35. Driftsutgifter ved framhaldsskolen i bygder og byer 1954-55. 1 000 kroner.

Expenditure on current account in rural and urban continuation schools.

Bygder	Lønninger													Driftsutgifter pr. elev i kroner		
	Lærerne	Admini-strasjons- og konfor-perso-nalet	Vakt-mester m.m.	Andre admini-strasjons-utgifter	Leie av byg-ninger og lokaler	Brensel, lys	Vedlike-hold av byg-ninger, inventar	Kjøp og vedlike-hold av trygd	Helse-utgifter	Utgifter til mål-tider på skolen	Utdan-ning for lærerne	Fritids-tiltak for elevene	Andre drifts-utgifter	Drifts-utgifter i alt		
I alt 1951-52.....	8 962	34	445	23	132	719	169	1 348	178	150	17	43	1 261	13 481	16 772	804
» » 1952-53.....	11 390	43	598	34	169	862	222	1 747	214	164	18	48	1 847	17 356	18 911	918
» » 1953-54.....	12 069	34	741	22	203	889	263	1 867	310	218	32	58	2 042	18 748	19 538	960
» » 1954-55.....	13 105	58	843	37	192	1 039	286	2 184	358	237	26	45	2 367	20 777	20 031	1 037
Ostfold	452	1	31	1	5	31	22	73	14	5	1	-	90	726	668	1 087
Akershus.....	897	5	76	5	22	66	26	197	45	14	4	3	213	1 573	1 061	1 483
Hedmark	1 078	7	67	2	5	107	32	208	33	28	3	1	263	1 834	1 524	1 203
Oppland	1 277	4	79	1	22	100	17	223	55	15	2	2	326	2 123	1 926	1 102
Buskerud	548	2	35	1	13	44	19	84	20	4	-	20	142	932	734	1 270
Vestfold	391	4	38	1	12	34	14	95	7	-	2	-	73	671	542	1 238
Telemark	455	1	22	1	5	27	4	64	10	2	-	-	62	653	607	1 076
Aust-Agder	298	1	20	3	1	19	13	46	7	6	-	1	35	450	429	1 049
Vest-Agder	373	1	21	-	-	26	10	36	21	2	-	-	34	524	556	942
Rogaland	886	-	47	1	15	58	6	124	25	4	1	2	79	1 248	1 510	826
Hordaland	1 442	7	88	7	14	94	32	223	28	16	6	5	142	2 104	2 389	881
Sogn og Fjordane.....	702	3	30	1	10	44	4	68	8	3	-	-	56	929	1 245	746
Møre og Romsdal.....	947	4	54	-	20	62	3	107	12	-	-	8	123	1 340	1 676	800
Sør-Trøndelag	770	3	54	1	16	64	20	122	35	8	-	1	97	1 191	1 355	879
Nord-Trøndelag	661	3	43	1	13	56	4	122	22	10	1	-	95	1 031	1 046	986
Nordland	1 097	5	80	9	14	114	16	243	15	26	3	2	237	1 861	1 535	1 212
Troms	488	2	41	1	3	53	38	70	-	3	1	-	160	860	735	1 170
Finnmark	343	5	17	1	2	40	6	79	1	91	2	-	140	727	493	1 475

¹ Omfatter bare elevene i de kommunene der driftsutgiftene var oppgitt.

Tabell 35 (forts.). Driftsutgifter ved framhaldsskolen i bygder og byer 1954-55. 1 000 kroner.
Expenditure on current account in rural and urban continuation schools.

Byer	Lønninger													Drifts- utgifter pr. elev i kroner		
	Lærerne	Admini- strasjon og kontor- perso- nalet	Vakt- mester m.m.	Andre admini- stra- tions- utgifter	Leie av byg- ninger og lokaler	Brensel, lys	Vedlike- hold av byg- ninger, trygd	Kjøp og vedlike- hold av inventar	Helse- utgifter	Utgifter til mål- tider på skolen	Utdan- ning for lærerne	Fritids- tiltak for elevene	Andre drifts- utgifter	Drifts- utgifter i alt		
I alt 1951-52.....	3 022	31	250	13	35	162	182	526	85	18	4	4	127	4 459	1 4 794	930
» » 1952-53.....	4 160	49	278	11	36	220	125	755	137	22	6	6	106	5 911	5 649	1 046
» » 1953-54.....	4 486	46	329	11	29	246	218	828	149	15	8	4	190	6 559	5 794	1 132
» » 1954-55.....	4 642	55	351	17	32	253	158	845	178	13	7	7	176	6 734	5 710	1 179
Østfold	180	-	11	-	-	6	9	37	6	2	-	-	1	252	187	1 348
Akershus.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Oslo	1 755	14	144	8	-	89	78	262	101	-	-	3	53	2 507	2 196	1 142
Hedmark	42	1	3	-	-	2	2	3	5	1	-	-	1	60	32	1 875
Oppland	21	1	-	-	2	-	-	14	-	-	-	-	1	39	18	2 167
Buskerud	128	1	12	1	-	7	8	26	10	4	-	-	9	206	137	1 504
Vestfold	145	-	10	-	5	6	4	25	5	1	-	-	4	205	171	1 199
Telemark	254	2	19	2	2	20	14	56	17	5	1	1	15	408	294	1 388
Aust-Agder.....	20	-	1	-	2	-	-	4	1	-	-	-	-	28	14	2 000
Vest-Agder	124	-	6	-	-	4	-	27	-	-	-	-	1	162	130	1 246
Rogaland	543	4	54	2	2	34	7	94	21	-	-	-	24	785	641	1 225
Bergen	837	30	76	-	5	65	34	182	3	-	6	3	52	1 293	1 211	1 068
Sogn og Fjordane.....	19	-	-	-	-	2	-	3	-	-	-	-	-	24	19	1 263
Møre og Romsdal.....	94	-	2	-	-	1	-	10	1	-	-	-	1	109	95	1 147
Sør-Trøndelag	177	-	-	1	-	-	-	40	-	-	-	-	5	223	220	1 014
Nord-Trøndelag	19	-	1	1	-	1	-	5	1	-	-	-	1	29	18	1 611
Nordland	212	2	9	2	13	13	1	49	6	-	-	-	1	308	240	1 283
Troms	29	-	-	-	-	-	-	5	1	-	-	-	-	35	48	729
Finnmark	43	-	3	-	1	3	1	3	-	-	-	-	7	61	39	1 564

¹ Se side 39.

Lærerlønningene utgjorde i alt 17,7 millioner kroner eller 65 prosent av driftsutgiftene, 63 prosent i bygdene og 69 prosent i byene.

De gjennomsnittlige driftsutgifter pr. elev i framhaldsskolen har fortsatt å stige, fra i alt 999 kroner i 1953—54 til 1 069 kroner i 1954—55. Stigningen var størst i bygdene, men driftsutgiftene pr. elev i skoleåret var likevel i gjennomsnitt 14 prosent høyere i byene enn i bygdene. Forholdet varierer meget i de ulike geografiske områder (tabell 35). Akershus og Finnmark hadde de største utgifter pr. elev i bygdene med nesten 1 500 kroner eller dobbelt så mye som i Sogn og Fjordane. I byene varierte driftsutgiftene pr. elev ennå sterkere fra fylke til fylke.

Folkehøgskolene.

1. Kurser og elever ved folkehøgskolene.

For 1954—55 har 71 skoler gitt oppgaver. Dette er 3 færre enn året før. Byrået har fått melding om at 2 skoler midlertidig var ute av drift, nemlig Fylkeskolen i Manger og Romsdal fylkesskole. Ved Sørmarka folkehøgskole ble det ikke drevet folkehøgskoleundervisning i skoleåret.

Det ble i alt holdt 137 kurser ved folkehøgskolene i 1954—55. Av disse var 71 ordinære hovedkurser (vinterkurser) og 66 andre kurser med statsstøtte. Ellers ble det i skoleåret avviklet 22 kortere kurser (sang-, musikk-, lesekurs m. m.). Elevene ved de sistnevnte kursene er ikke tatt med i statistikken.

De ordinære kurser varer som regel 6 måneder, mens de fleste andre folkehøgskolekursene har en varighet på om lag 2 måneder.

Tabell 36. Kursene etter varighet i uker 1954—55.

Courses, by weeks of duration.

Varighet i uker	Ordinære hovedkurser			Andre kurser med rikstilskott								
	24	25	26	1	7	8	9	10	11	12	16	18
Tallet på kurser.	62	8	1	1	1	3	53	3	1	2	1	1

Elevtallet ved folkehøgskolenes ordinære kurser var i skoleåret 4 064. Av disse var 2 522 eller 62 prosent jenter. De ikke ordinære kursene med rikstilskott hadde i alt 1 499 elever, hvorav 87 prosent var jenter. Tabell 37 viser forholdet i de enkelte fylker.

Elevenes fordeling etter hjemsted viser at 3 815 eller 94 prosent av dem som gikk på ordinære kurser kom fra bygder og 6 prosent kom fra byer. Av guttene hørte bare 3,5 prosent hjemme i byer.

Tabell 37. Folkehøgskoler og elever etter fylke.
Folk high schools and pupils, by county.

	Skoler	Elever					
		Ordinære kurser			Andre kurser		
		Gutter	Jenter	I alt	Gutter	Jenter	I alt
I alt 1951–52	77	1 508	2 524	4 032	121	1 455	1 576
» » 1952–53	76	1 614	2 585	4 199	173	1 368	1 541
» » 1953–54	74	1 537	2 604	4 141	155	1 241	1 396
» » 1954–55	71	1 542	2 522	4 064	193	1 306	1 499
Østfold	3	55	106	161	—	35	35
Akershus	1	28	70	98	—	14	14
Hedmark	4	71	150	221	28	58	86
Oppland	6	147	207	354	—	81	81
Buskerud	3	43	80	123	20	105	125
Vestfold	2	40	131	171	—	68	68
Telemark	3	54	88	142	—	58	58
Aust-Agder	2	118	82	200	37	19	56
Vest-Agder	3	41	61	102	—	38	38
Rogaland	6	108	181	289	46	150	196
Hordaland	7	219	340	559	—	107	107
Sogn og Fjordane	6	93	170	263	23	109	132
Møre og Romsdal	6	121	190	311	—	103	103
Sør-Trøndelag	4	79	112	191	—	67	67
Nord-Trøndelag	4	105	150	255	—	66	66
Nordland	4	75	138	213	11	81	92
Troms	4	90	164	254	—	97	97
Finnmark	3	55	102	157	28	50	78

Tabell 38. Elever etter hjemsted.

Pupils by place of residence.

	Elever i alt	Elever med hjemsted i		
		bygder		byer
		i alt	av disse i andre fylker	
I alt 1951–52	4 032	3 826	810	206
» » 1952–53	4 199	4 003	877	196
» » 1953–54	4 141	3 902	1 051	239
» » 1954–55	4 064	3 815	897	249
Gutter	1 542	1 488	347	54
Jenter	2 522	2 327	550	195

Tabell 39. Elevene etter tidligere utdanning 1954–55.

Pupils, by previous education.

	Elever			Prosentvis fordeling		
	Gutter	Jenter	I alt	Gutter	Jenter	I alt
Elever i alt	1 542	2 522	4 064	100	100	100
Av disse: bare folkeskolen	615	989	1 604	40	39	39
framhaldsskolen	749	1 152	1 901	49	46	47
realskolen	48	192	240	3	8	6
annen skole	130	189	319	8	7	8

Av elevene ved de ordinære kurser bodde 3 574 eller 88 prosent på skolens internat, 111 eller 3 prosent var innlosjert privat, mens 379 eller 9 prosent bodde hjemme. I alt 2 249 eller 55 prosent av elevene hadde stipend.

Når det gjelder elevenes tidligere utdanning hadde 61 prosent videre utdanning etter avsluttet folkeskole.

Elevene var hovedsakelig i aldersgruppen 16—19 år. Guttene var gjennomgående noe yngre enn jentene.

Tabell 40. Elevene etter alder pr. 31.12 i skoleåret.
Pupils at December 31 in the school-year, by age.

	Elever				Prosentvis fordeling			
	under 16 år	16—19 år	20 år og over	I alt	under 16 år	16—19 år	20 år og over	I alt
I alt 1951–52.	447	2 980	605	4 032	11	74	15	100
» » 1952–53.	536	3 133	530	4 199	13	74	13	100
» » 1953–54.	466	3 195	480	4 141	11	77	12	100
» » 1954–55.	477	3 253	334	4 064	12	80	8	100
Gutter	254	1 182	106	1 542	16	77	7	100
Jenter	223	2 071	228	2 522	9	82	9	100

2. Lærerpersonalet ved folkehøgskolene.

Tabell 41 gir opplysning om lærerpersonalet ved folkehøgskolene i 1954—55. Etter de mottatte oppgaver var det gjennomsnittlige antall undervisningstimer pr. uke 23 både for lærere i fullstendig post og timelærere.

Tabell 41. Lærere ved folkehøgskolene.
Teachers in folk high schools.

	Lærere i full post			Timelærere		
	Menn	Kvinner	I alt	Menn	Kvinner	I alt
I alt 1951–52.....	235	99	334	69	99	168
» » 1952–53.....	244	111	355	52	91	143
» » 1953–54.....	237	104	341	61	97	158
» » 1954–55.....	230	105	335	47	88	135

3. Driftsutgifter og driftsinntekter ved folkehøgskolene.

De totale driftsutgifter/inntekter i 1954—55 var om lag 7,5 millioner kroner. Lærerlønningene utgjorde vel 4,7 millioner eller 63 prosent av driftsutgiftene mot 65 prosent året før. Under posten «Bygninger» er nybygg og større reparasjonsarbeider sikt holdt utenfor.

I alt 77 prosent av driftsutgiftene ved folkehøgskolene ble i skoleåret dekket av staten, mens 15 prosent var tilskott fra fylkene.

De gjennomsnittlige driftsutgifter pr. elev i 1954—55 var 1 835 kroner, mot 1 740 kroner året før.

Tabell 42. Driftsutgifter og driftsinntekter 1954—55.

Expenditure and income on current account.

Driftsutgifter	1000 kr.	Driftsinntekter	1000 kr.
Lønninger	4 719	Rikstilskott	5 757
Bygninger	1 505	Fylkestilskott	1 148
Inventar	307	Andre driftsinntekter.....	591
Elev-stipend	598		
Helseutgifter	8		
Andre	359		
I alt	7 496	I alt	7 496

De høgre almenskoler.

1. De forskjellige typer av skoler og deres fordeling utover landet.

For skoleåret 1954—55 har en fått årsmelding fra i alt 291 skoler. Av disse var 178 realskoler, 11 gymnas og 102 kombinerte realskoler og gymnas.

Tabell 43. Realskoler og gymnas i de enkelte fylker i 1954—55.

Number of «real»-schools and gymnasiums, by county.

	Østfold	Akershus	Oslo	Hedmark	Oppland	Buskerud	Vestfold	Telemark	Aust-Agder	Vest-Agder	Rogaland	Hordaland	Bergen	Sogn og Fjordane	Møre og Romsdal	Sør-Trøndelag	Nord-Trøndelag	Nordland	Troms	Finnmark	I alt
Bare realskoler	3	10	1	16	12	10	5	4	3	6	7	17	—	16	18	10	7	20	5	8178	
Bare gymnas	1	1	1	1	1	—	—	—	1	—	—	1	—	—	1	1	1	—	1	—	11
Både realskole og gymnas.	8	5	24	3	2	3	4	6	4	5	6	2	6	2	3	5	2	8	2	2102	
Skoler i alt	12	16	26	20	15	13	9	10	8	11	13	20	6	18	22	16	10	28	8	10291	

Byrået har fått oppgaver fra 5 nye skoler som ikke har vært med i statistikken før, nemlig Sjømilitære Korps' kvartermesterskole, Horten, Kvinesdal komm. realskole i Vest-Agder, Laksevåg komm. realskole, Smøla komm. realskole og Romsdalshalvøya interkomm. realskole. Dessuten har 2 skoler som ikke hadde sendt inn skjemaene forrige skoleår gitt oppgaver for 1954—55.

Følgende skoler er meldt nedlagt i skoleåret: Oslo privatskole, Kristiansands private realskolekurs, Sørlandets gymnas og realskole, Skånevik komm. realskole, Hordaland og Kristiansund Artiumskurs. Fra 3 skoler har det tross gjentatte purringer ikke lykkes å få oppgaver for 1954—55.

I alt 37 av skolene var drevet av staten (10 statsrealskoler, 6 katedralskoler, 10 offentlige høgre almenskoler og 11 landsgymnas). De andre 254 skolene som statistikken omfatter var kommunale og private, 158 med eksamensrett og 96 uten eksamensrett.

Regner en realskoler og gymnas ved de kombinerte skolene for seg, var det i alt 280 realskoler og 113 gymnas. Av realskolene var 68 prosent tre-årlige og av gymnasene var 77 prosent fem-årlige.

Tabell 44. Skolene etter varighet 1954—55.

Secondary general schools, by duration.

	Ett-årig	To-årig	Tre-årig	Fire-årig	Fem-årig	I alt
Realskoler	7	82	191	—	—	280
Gymnas	3	10	2	11	87	113

I tabell 45 er realskoler og gymnas i de kombinerte skolene regnet hver for seg. Tabellen gir en oversikt over fordelingen av de offentlige og de kommunale og private skolene med og uten eksamensrett i de enkelte fylker.

Av realskolene var tredjeparten uten eksamensrett. Mindre realskoler uten eksamensrett var det særlig mange av i Sogn og Fjordane og Møre og Romsdal.

Tabell 45. Høgre almenskoler og elever i de enkelte fylker i 1954—55.
Secondary general schools and pupils, by county.

Fylker	Skoler								Elever								
	Realskoler				Gymnas				Realskoler				Gymnas				
	Stats-skoler	Kommunale og med eks.rett	Kommunale og uten eks.rett	I alt	Stats-skoler	Kommunale og med eks.rett	Kommunale og uten eks.rett	I alt	Stats-skoler	Kommunale og med eks.rett	Kommunale og uten eks.rett	I alt	Stats-skoler	Kommunale og med eks.rett	Kommunale og uten eks.rett	I alt	
Østfold	1	8	2	11	1	6	2	9	236	1 614	49	1 899	78	660	44	782	2 681
Akershus.....	-	13	2	15	1	5	-	6	-	1 971	100	2 071	303	588	-	891	2 962
Oslo	1	20	4	25	1	19	5	25	195	5 317	310	5 822	320	2 866	460	3 646	9 468
Hedmark	2	7	10	19	1	2	1	4	458	666	473	1 597	223	192	37	452	2 049
Oppland	2	9	3	14	1	2	-	3	187	1 046	151	1 384	160	256	-	416	1 800
Buskerud	1	9	3	13	1	2	-	3	347	1 281	54	1 682	291	188	-	479	2 161
Vestfold	-	7	2	9	-	4	-	4	-	1 853	34	1 887	-	494	-	494	2 381
Telemark	2	7	1	10	2	4	-	6	471	831	11	1 313	233	259	-	492	1 805
Aust-Agder.....	2	4	1	7	2	3	-	5	478	330	28	836	263	126	-	389	1 225
Vest-Agder	1	5	5	11	1	3	1	5	349	621	153	1 123	225	175	22	422	1 545
Rogaland	2	10	1	13	2	4	-	6	393	1 543	36	1 972	413	422	-	835	2 807
Hordaland	1	9	9	19	1	2	-	3	123	963	284	1 370	273	225	-	498	1 868
Bergen	1	3	2	6	1	3	2	6	259	1 172	288	1 719	166	424	243	833	2 552
Sogn og Fjordane..	2	4	12	18	1	1	-	2	180	208	389	777	188	51	122	361	1 138
Møre og Romsdal..	3	3	15	21	3	1	-	4	722	376	548	1 646	380	111	-	491	2 137
Sør-Trøndelag	2	10	3	15	2	3	1	6	415	1 281	99	1 795	633	269	-	902	2 697
Nord-Trøndelag	1	6	2	9	1	2	-	3	39	580	41	660	196	128	-	324	984
Nordland	2	16	10	28	1	6	1	8	305	1 315	306	1 926	128	341	17	486	2 412
Troms	2	3	2	7	2	1	-	3	358	256	96	710	256	86	-	342	1 052
Finnmark	1	5	4	10	1	1	-	2	117	460	109	686	50	45	-	95	781
I alt	29	158	93	280	26	74	13	113	5 632	23 684	3 559	32 875	4 779	7 906	945	13 630	46 505

2. Elever og klasser i de høgre almenskoler.

Efter de mottatte oppgaver gikk i alt 46 505 elever i de høgre almenskoler ved begynnelsen av året 1954—55. Dette svarer til en øking på 6 prosent fra året før. Av elevene gikk 32 875 eller 71 prosent i realskolen og 13 630 i gymnaset. I realskolen var det i skoleåret om lag like mange gutter som jenter, men i gymnaset var 59 prosent av elevene gutter. Tabell 46 viser forholdet i de 4 siste skoleår.

Tabell 46. Elever i de høgre almenskoler.

Pupils in secondary general schools.

Skoleår	Realskolen			Gymnaset			I alt		
	Gutter	Jenter	I alt	Gutter	Jenter	I alt	Gutter	Jenter	I alt
1951–52	13 789	13 289	27 078	6 669	4 572	11 241	20 458	17 861	38 319
1952–53	14 704	14 289	28 993	6 560	4 743	11 303	21 269	19 027	40 296
1953–54	15 989	15 548	31 537	7 149	5 072	12 221	23 138	20 620	43 758
1954–55	16 495	16 380	32 875	8 011	5 619	13 630	24 506	21 999	46 505

Tallet på elever i de ulike kategorier av høgre almenskoler, i de enkelte fylker, går fram av tabell 45. Elevene i de to nederste klasser i de 5-årige gymnas er her regnet til realskolen, mens elevene i de tre øverste klasser er regnet til gymnaset. Alle fire klasser i landsgymnasene er regnet til gymnaset. I nesten alle fylkene i landet var elevtallet høyere både i realskolen og gymnaset enn året før.

I skoleåret var det i alt 1 954 høgre almenskoleklasser (1 895 i 1953—54). Det var i gjennomsnitt 24 elever pr. klasse, 25 i realskolen og 22 i gymnaset.

Tabell 47. Klasser i høgre almenskoler 1954—55.

Classes in secondary general schools.

	Statsskoler	Komm. og priv. skoler		Høgre almens- skoler i alt
		med eksamens- rett	uten eksamens- rett	
Tallet på 1. og 2. realskoleklasser	170	714	143	1 027
3. realskoleklasser.....	46	226	27	299
Gymnasklasser	191	398	39	628
I alt	407	1 338	209	1 954

Tabell 48 viser elevtallet på de forskjellige skoletrinn, uttrykt ved tallet på år som de normalt har igjen til avgangseksamen, i realskoler og gymnas med ulik varighet.

Tabell 48. Elever i realskolene og gymnasene etter skolens varighet og år igjen til avgangseksamen høsten 1954.
Pupils in secondary general schools, by length of courses and number of years remaining till final examination.

Realskole	År igjen til realskoleeksamen			
	3	2	1	I alt
Ett-årig	156	156
To-årig	2 096	1 886	3 982
Tre-årig	11 958	10 548	6 231	28 737
I alt	11 958	12 644	8 273	32 875

Gymnas	År igjen til examen artium				
	4	3	2	1	I alt
Ett-årig	144	144
To-årig	273	311	584
Tre-årig	65	66	57	188
Fire-årig	338	670	591	581	2 180
Fem-årig	4 025	3 515	2 994	10 534
I alt	338	4 760	4 445	4 087	13 630

I 1954—55 hadde 8 273 elever i realskolen og 4 087 av gymnaselevene 1 år igjen til avsluttende eksamen, mot henholdsvis 7 772 og 3 825 året før. Av realskoleelevene gikk således 25 prosent og av gymnaselevene 30 prosent i avgangsklasser. Elevene fra de 2 nederste skoletrinn i de 5-årige gymnas er som nevnt regnet til realskolens 2 nederste trinn, men en har ikke innhentet opplysninger om hvor mange av disse som har planlagt å ta realskoleeksamen eller hvor mange som vil fortsette i gymnaset.

I tabell 49 er elevene i gymnaset (unntatt elevene på 1. skoletrinn i landsgymnasene) gruppert på de ulike linjer. Av guttene gikk 68 prosent på reallinjen, mens de fleste jentene — 71 prosent — hadde valgt engelsklinjen.

Tabell 49. Elevene i gymnaset etter linje.
Pupils in gymnasiums, by line.

Skoleår	Real-linjen	Engelsk-linjen	Latin-linjen	Norrøn-linjen	Naturfag-linjen	1. kl. lands-gymnas	I alt
1951–52	5 283	5 293	211	53	136	1 265	11 241
1952–53	5 531	5 081	233	60	168	1 230	11 303
1953–54	5 928	5 466	242	63	223	1 299	12 221
1954–55	6 632	6 033	268	75	284	1 338	13 630
Av disse:							
Gutter	5 454	2 056	79	32	170	220	8 011
Jenter	1 178	3 977	189	43	114	118	5 619
Prosentvis fordeling.							
1951–52	47,0	47,0	1,9	0,5	1,2	2,4	100,0
1952–53	49,0	44,9	2,1	0,5	1,5	2,0	100,0
1953–54	48,5	44,7	2,0	0,5	1,8	2,5	100,0
1954–55	48,6	44,3	2,0	0,5	2,1	2,5	100,0

¹ For elevene i 1. kl. landsgymnas gjelder ingen linjedeling.

3. Realskoleeksamen og examen artium 1955.

Etter oppgave fra Undervisningsrådet ble det i 1955 meldt 8 405 eksaminer til realskoleeksamen. Av disse ble 99 meldt tilbake eller møtte ikke opp, og 104 som ble syke ved begynnelsen eller under eksamen fikk adgang til å fullføre realskoleeksamen i 1956. Av de resterende 8 202 eksaminanter fullførte 7 788 eksamen, mens 414 eller 5 prosent ikke besto eksamen (4 prosent året før). I alt 90 prosent av dem som tok realskoleeksamen hadde fullstendig fagkrets.

Strykprosenten var som før større for privatister enn for elever ved eksamsberettigede skoler, og for begge elevkategorier betydelig større for dem som gikk opp til ettspråklig eksamen enn for dem som gikk opp til realskoleeksamen med fullstendig fagkrets (tabell 50).

Tabell 50. Eksaminanter fullført realskoleeksamen 1955 etter kjønn og linje. Elever og privatister.

Pupils leaving the «realskole» with final examination, by sex and line.

	Gutter			Jenter		
	Elever	Pri- vatister	I alt	Elever	Pri- vatister	I alt
Eksaminter med fullstendig fagkrets	2 959	641	3 600	3 115	519	3 634
Ufullstendig fagkrets	283	299	582	265	121	386
I alt	3 242	940	4 182	3 380	640	4 020
Av disse bestått eksamen med fullstendig fagkrets	2 921	570	3 491	3 050	464	3 514
Prosent	98,7	88,9	97,0	97,9	89,4	96,7
Ettspråklig realskoleeksamen	260	210	470	235	78	313
Prosent	91,9	70,2	80,8	88,7	64,5	81,1
Bestått realskoleeksamen	3 181	780	3 961	3 285	542	3 827

Tallet på gutter og jenter som tok realskoleeksamen i 1955 var i alt om lag 6 prosent større enn i 1954. Tabell 51 viser utviklingen i perioden 1951—52 til 1954—55.

Tabell 51. Elever og privatister som har bestått realskoleeksamen.

Pupils leaving the «realskole» with final examination.

Skoleår	Eksaminter med						I alt		
	fullstendig fagkrets			ettspråklig realskoleeks.					
	Gutter	Jenter	I alt	Gutter	Jenter	I alt	Gutter	Jenter	I alt
1951—52	2 907	2 705	5 612	421	276	697	3 328	2 981	6 309
1952—53	2 994	2 847	5 841	419	314	733	3 413	3 161	6 574
1953—54	3 287	3 290	6 577	471	290	761	3 758	3 580	7 338
1954—55	3 491	3 514	7 005	470	313	783	3 961	3 827	7 788

Av dem som besto realskoleeksamen i 1955 var det 9 (6 med fullstendig fagkrets og 3 med ettspråklig eksamen) som ikke fikk hovedkarakter. En oversikt over karakterfordelingen for de andre 7 779 kandidatene går fram av tabell 52.

Tabell 52. Kandidater med realskoleeksamen etter hoved-karakter.

Pupils leaving the «realskole» with final examination, by final classification (average).

	Kandidater					Prosentvis fordeling				
	S.tf.	M.tf.	Tf.	Ng.tf.	I alt	S.tf.	M.tf.	Tf.	Ng.tf.	I alt
I alt 1951–52	123	2 404	3 659	116	6 302	2	38	58	2	100
» » 1952–53	100	2 390	3 946	132	6 568	2	36	60	2	100
» » 1953–54	118	2 760	4 308	145	7 331	2	38	58	2	100
» » 1954–55	120	2 878	4 660	121	7 779	1	37	60	2	100
Av disse:										
Eksamens med fullst. fagkrets	120	2 799	4 007	73	6 999	2	40	57	1	100
Ettspråklig eksamen	—	79	653	48	780	—	10	84	6	100

I avgangsklassene i gymnasiet var det i skoleåret 4 087 elever (jamfør tabell 48). Etter melding fra Undervisningsrådet ble det i 1955 meldt opp 4 256 kandidater til examen artium i 1955. Differansen mellom disse tall skyldes til dels at noen privatister bare leser hjemme og derfor ikke kommer med i den årlige elevstatistikken.

Av de oppmeldte trakk 92 kandidater seg før eller under eksamen, og 57 fikk etter reglementet adgang til å fullføre examen artium ved den ordinære prøven i 1956. Av de resterende 4 107 besto 3 750 examen artium, mens 357 eller 8,7 prosent ikke besto eksamen. I alt 14 prosent av dem som besto og 54 prosent av dem som ikke besto eksamen var privatister. Tabell 53 viser hvor mange menn og kvinner som fullførte examen artium på de enkelte linjer.

Tabell 53. Kandidater med examen artium i 1955 etter kjønn og linje. Elever og privatister.

Pupils leaving the gymnasiums with final examination, by sex and line.

	Reallinjen			Engelsklinjen			Latinlinjen			Nor- ron- linjen	Natur- fag- linjen	I alt
	Elever	Priva- tister	I alt	Elever	Priva- tister	I alt	Elever	Priva- tister	I alt	Elever	Elever	
Menn	1 418	309	1 727	496	308	804	25	5	30	4	30	2 595
Kvinner	284	29	313	1 058	191	1 249	48	7	55	15	29	1 661
Kandidater i alt.	1 702	338	2 040	1 554	499	2 053	73	12	85	19	59	4 256
Av disse:												
Kand. bestått:												
Menn	1 332	181	1 513	476	204	680	23	2	25	4	25	2 247
Kvinner	249	13	262	1 012	138	1 150	46	2	48	15	28	1 503
I alt	1 581	194	1 775	1 488	342	1 830	69	4	73	19	53	3 750
Kandidater ikke bestått:												
Menn	68	86	154	14	52	66	2	2	4	—	4	228
Kvinner	32	12	44	41	38	79	2	3	5	—	1	129
I alt	100	98	198	55	90	145	4	5	9	—	5	357

Tabell 54. Kandidater med examen artium etter hovedkarakter.

Pupils leaving the gymnasiums with final examination, by final classification (average).

	Kandidater					Prosentvis fordeling				
	S.tf.	M.tf.	Tf.	Ng.tf.	I alt	S.tf.	M.tf.	Tf.	Ng.tf.	I alt
I alt 1951-52	78	1 782	1 640	59	3 559	2	50	46	2	100
» » 1952-53	68	1 787	1 569	37	3 461	2	52	45	1	100
» » 1953-54	67	1 758	1 618	60	3 503	2	50	46	2	100
» » 1954-55	92	1 868	1 715	56	3 731	2	50	46	2	100
Av disse på:										
Reallinjen	54	999	704	15	1 772	3	56	40	1	100
Engelsklinjen	32	796	946	40	1 814	2	44	52	2	100
Latinlinjen	4	38	30	1	73	6	52	41	1	100
Andre linjer	2	35	35	-	72	2	49	49	-	100

I skoleåret fullførte 3 kandidater examen artium på reallinjen og 16 på engelsklinjen uten å få hovedkarakter. Fordelingen av de andre 3 731 etter hovedkarakter går fram av tabell 54. I likhet med forholdet i tidligere skoleår var eksamensresultatene forholdsvis best på reallinjen og latinlinjen.

4. Elever i de høgre almenskoler i bygder og byer i de enkelte fylker.

I alt 66 prosent av elevene i de høgre almenskoler i 1954-55 gikk på skoler som ligger i byene. Av realskoleelevene gikk 64 prosent på skoler i byene og av gymnaselevene 73 prosent.

Tabell 55. Elever i realskolen og gymnaset etter skolens beliggenhet i bygder og byer 1954-55.

Pupils in secondary general schools in rural districts and towns.

	Realskoler			Gymnas			Høgre skoler i alt		
	Gutter	Jenter	I alt	Gutter	Jenter	I alt	Gutter	Jenter	I alt
Bygder	6 050	5 945	11 995	2 315	1 322	3 637	8 365	7 267	15 632
Byer	10 445	10 435	20 880	5 696	4 297	9 993	16 141	14 732	30 873
I alt	16 495	16 380	32 875	8 011	5 619	13 630	24 506	21 999	46 505
Prosent i bygder	37	36	36	29	24	27	34	33	34

Tabell 56 viser den absolutte og relative andel av folkemengden i kommuner med høgre almenskoler, gruppert etter fylker. I alt 38 prosent av folkemengden i landet i 1954-55 bodde i kommuner som ikke hadde slike skoler. Bortsett fra Oslo og Bergen hadde Hedmark forholdsvis størst del av sin befolkning i kommuner med høgre almenskoler. Troms og Aust-Agder hadde de laveste prosenter.

Tabell 56. Folkemengden i kommuner med høgre almenskole.
Population in municipalities with secondary general school.

Fylker	Folke-mengden i kom-muner med høgre skole pr. 1/1 1955 ¹	Folke-mengde i alt	Prosent av befolk-ningen i kom-muner med høgre al-menskole	Fylker	Folke-mengden i kom-muner med høgre skole pr. 1/1 1955 ¹	Folke-mengde i alt	Prosent av befolk-ningen i kom-muner med høgre al-menskole
			1954 -55	1953 -54			1954 -55
Østfold	77 240	192 552	40	41	Rogaland	121 427	223 082
Akershus	131 067	200 357	65	65	Hordaland	140 242	210 906
Oslo	447 064	447 064	100	100	Bergen	112 517	112 517
Hedmark	122 053	175 648	69	75	Sogn og Fjordane	54 152	98 124
Oppland	94 412	164 092	58	48	Møre og Romsdal	119 424	202 348
Buskerud	102 986	161 299	64	63	Sør-Trøndelag	132 536	203 073
Vestfold	60 848	163 422	37	37	Nord-Trøndelag	41 702	113 953
Telemark	63 768	141 521	45	45	Nordland	128 989	229 949
Aust-Agder	23 904	76 424	31	31	Troms	36 078	121 975
Vest-Agder	47 019	102 029	46	43	Finnmark	40 004	67 826
					I alt	2 097 432	3 408 161
							62
							60

¹ Som har minst 1 høgre skole innenfor sine grenser.

Tabell 57. Elever i de høgre skoler etter hjemsted 1954—55.
Pupils in secondary general schools, by place of residence.

Fylker	Elever i alt	Hjemmehørende i					Hjemmehørende i				
		Skole-kommunen	Tilgren-sende komm. samme fylke	Tilgren-sende komm. andre fylker	Andre komm. samme fylke	Andre komm. andre fylker	Skole-kommunen	Tilgren-sende komm. samme fylke	Tilgren-sende komm. andre fylker	Andre komm. samme fylke	Andre komm. andre fylker
		Prosentvis fordeling									
Østfold	2 681	1 364	994	36	114	173	52	37	1	4	6
Akershus	2 962	2 025	406	50	288	193	67	14	2	10	7
Oslo	9 468	8 876	269	1	199	103	94	.	3	.	3
Hedmark	2 049	1 198	548	1	199	103	58	27	.	10	5
Oppland	1 800	1 079	478	50	128	65	59	27	3	7	4
Buskerud	2 161	1 247	421	188	212	93	58	19	9	10	4
Vestfold	2 381	1 111	1 121	6	126	17	47	47	.	5	1
Telemark	1 805	946	646	—	146	67	52	36	.	8	4
Aust-Agder	1 225	521	509	13	133	48	42	42	1	11	4
Vest-Agder	1 545	951	352	12	177	53	62	23	1	11	3
Rogaland	2 807	1 811	568	—	378	50	65	20	.	13	2
Hordaland	1 868	1 422	126	11	210	99	76	7	1	11	5
Bergen	2 552	2 381	.	130	.	41	93	.	5	.	2
Sogn og Fjordane	1 138	537	121	3	260	218	47	11	.	23	19
Møre og Romsdal	2 137	1 331	440	4	314	48	62	21	.	15	2
Sør-Trøndelag	2 697	1 760	371	15	310	241	65	14	1	11	9
Nord-Trøndelag	984	429	321	1	191	42	44	33	.	19	4
Nordland	2 412	1 692	454	8	199	59	71	19	.	8	2
Troms	1 052	426	333	1	169	123	40	32	.	16	12
Finnmark	781	635	69	10	61	6	81	9	1	8	1
I alt	46 505	31 742	8 278	808	3 615	2 062	68	18	2	8	4

Ved sammenlikning av disse prosentall må en være merksam på at skolene som regel ligger i de tetteste befolkede distrikter. I fylker med svært folkerike kommuner (f. eks. Sør-Trøndelag) vil derfor prosenten bli høy til tross for at forholdsvis store distrikter innenfor fylkesgrensene kan være dårlig dekket med høgre almenskoler.

I alt 68 prosent av elevene i de høgre almenskolene i 1954—55 hørte hjemme i skolekommunen, 20 prosent var hjemmehørende i kommuner som grenser til skolekommunen og 12 prosent i andre kommuner. En fylkesvis fordeling er gitt i tabell 57.

Et bilde av rekrutteringen til de høgre almenskoler får en ved å sette elevtallet i forhold til folketallet i de tilsvarende aldersklasser. Tabell 58 viser dette særskilt for realskole, gymnas og høgre almenskoler i alt i de enkelte fylker.

For elevene i realskolen har en brukt aldersklassene 14, 15 og 16 år og for gymnasiastene 16, 17 og 18 år. (Folketallene som er nyttet for 1951—52 til 1953—54 er fra Folketellingen 1950 og for 1954—55 fra en oppstilling av folke mengden i kommunene pr. 31/12 1955 som folkeregistrene har foretatt.)

Tabell 58. Elevene i prosent av befolkningen i de tilsvarende befolkningsgrupper i de enkelte fylker.

Pupils per 100 of population in the age-groups in question, by county.

	Elever pr. 100 innb. i alder 14, 15 og 16 år. Realskole			Elever pr. 100 innb. i alder 16, 17 og 18 år. Gymnas			Elever pr. 100 innb. i alder 14, 15, 16, 17 og 18 år. Høgskoler i alt		
	Gutter	Jenter	I alt	Gutter	Jenter	I alt	Gutter	Jenter	I alt
I alt 1951—52	23	23	23	11	8	10	20	18	19
» » 1952—53	24	25	24	11	8	9	21	19	20
» » 1953—54	27	27	27	11	8	10	23	21	22
» » 1954—55	24	25	25	13	9	11	22	22	22
Østfold	28	27	27	12	10	11	24	22	23
Akershus	29	31	30	15	11	13	26	25	26
Oslo	47	46	47	31	24	27	47	41	44
Hedmark	22	23	22	8	6	7	18	18	18
Oppland	18	22	20	8	5	6	16	17	16
Buskerud	30	31	31	10	7	9	25	23	24
Vestfold	31	32	32	9	7	8	23	24	24
Telemark	25	28	27	12	9	10	23	22	22
Aust-Agder	27	30	28	15	12	14	25	26	26
Vest-Agder	28	27	28	12	9	10	24	22	23
Rogaland	22	21	21	11	7	9	20	17	19
Hordaland	16	15	15	7	4	6	14	12	13
Bergen	42	42	42	24	15	20	39	34	36
Sogn og Fjordane	18	19	19	12	6	9	18	15	17
Møre og Romsdal	19	20	19	8	5	6	16	15	16
Sør-Trøndelag	22	23	22	14	10	12	22	20	21
Nord-Trøndelag	13	13	13	9	5	7	13	11	12
Nordland	17	19	18	6	3	5	14	14	14
Troms	13	11	12	7	5	6	12	10	11
Finnmark	17	21	19	3	2	3	12	14	13

Av ungdommen i alderen 14—18 år gikk om lag 22 prosent på høgre almenskoler i 1954—55. Tallet på realskoleelever utgjorde 25 prosent av folkemengden i alderen 14—16 år og tallet på gymnaselever 11 prosent av 16, 17 og 18-åringene.

Forholdet er meget forskjellig i de enkelte fylker. Relativt sett fikk om lag 3 ganger så mange høgre almenutdanning i Oslo og Bergen som i Hordaland og de 4 nordligste fylkene. Elevene er her regnet som hjemmehørende i de fylker hvor de går på høgre almennskoler. Imidlertid går en del elever på slike skoler i andre fylker enn der de hører hjemme. Jamfør tabell 57. Private høgre almennskoler i de største byene trekker f. eks. til seg mange elever fra landdistrikter med dårlige skolemuligheter. Den reelle forskjell mellom utdanningens omfang i fylker med de laveste og høyeste prosenttall i tabell 58 er derfor noe mindre enn disse tallene gir uttrykk for.

På grunn av de store fødselskull fra begynnelsen av 1940-årene må en regne med større økning, absolutt sett, til de høgre almennskoler i årene framover. Tabell 58 viser at også den relative andel av ungdommen som går på høgre almennskoler har økt siden 1951—52. Om utdanningshyppigheten (elevtallet i prosent av foljemengden i de tilsvarende aldersgrupper) vil fortsette å øke, er i første rekke et spørsmål om det stadig økende behov for flere klasserom og kvalifiserte lærere kan bli dekket. Hvis en imidlertid forutsetter at forholdsvis like mange i de respektive aldersgrupper som i 1954—55 fortsetter i høgre almennskoler de nærmeste 10 år, vil tilveksten bli følgende:

	Realskolen	Gymnaset	Høgre almennskoler i alt
Elever i 1955	32 875	13 630	46 505
Beregnet elevtall i 1960.....	43 300	16 300	59 600
Beregnet elevtall i 1965.....	45 700	21 500	67 200
Relative tall (1955 = 100)			
1960.....	132	120	128
1965.....	139	158	145

Elevtallet i realskolen vil, med samme utdanningshyppighet som i 1954—55, være om lag 40 prosent høyere i 1965 enn i 1955 og i gymnaset 58 prosent høyere. Stigningen i tallet på elever i høgre almennskoler i alt fra 1955 til 1965 vil under denne forutsetning bli 45 prosent.

Forutsetter en at utdanningshyppigheten kommer til å stige med 1 prosent, vil det beregnede elevtall i realskolen i 1965 bli 47 500 og i gymnaset 23 500. Under samme forutsetning vil det samlede elevtall i høgre almennskoler stige med 53 prosent i 10-årsperioden.

5. Lærerpersonalet i de høgre almennskoler.

Tallet på lærere i fullstendig post i de høgre almennskoler i 1954—55 var 2 794 eller ubetydelig flere enn året før. Av lærere i ufullstendig post var det i skoleåret 1 035, mot 943 i 1953—54. Av lærere i ufullstendig post var det forholdsvis flest i skoler uten eksamensrett. Av lektorene var 12 prosent kvinner.

Den prosentvise stigning i det totale lærertallet siste skoleår var 4 prosent, mens økingen i elevtallet som nevnt foran var 6 prosent. Stigningen i lærertallet skyldes vesentlig flere timelærere i 1954—55 enn året før. Tabell 60 viser utviklingen i perioden 1951—52 til 1954—55.

Tabell 59. Lærere i de høgre skoler 1954—55.

Teachers in secondary general schools.

	Statsskoler			Komm. og private skoler med eksamensrett			Komm. og private skoler uten eksamensrett			Alle skoler		
	M.	K.	I alt	M.	K.	I alt	M.	K.	I alt	M.	K.	I alt
Lærere i fullstendig post:												
Lektorer	478	49	527	1 177	177	1 354	96	4	100	1 751	230	1 981
Adjunkter.....	17	17	34	157	92	249	49	10	59	223	119	342
Andre	43	23	66	177	140	317	74	14	88	294	177	471
I alt	538	89	627	1 511	409	1 920	219	28	247	2 268	526	2 794
Lærere i ufullstendig post ..	80	49	129	307	215	522	270	114	384	657	378	1 035

Tabell 60. Lærere i de høgre almenskoler.

Teachers in secondary general schools.

Skoleår	Lærere i fullstendig post i alt	Av disse			Lærere i ufullstendig post i alt	Lærere i alt		
		lektorer	adjunkter	andre		Menn	Kvinner	I alt
1951–52 .	2 482	1 717	308	457	847	2 536	793	3 329
1952–53 .	2 564	1 787	327	450	814	2 572	806	3 378
1953–54 .	2 743	1 953	325	465	943	2 827	859	3 686
1954–55 .	2 794	1 981	342	471	1 035	2 925	904	3 829
Prosentvis fordeling.								
1951–52 .	100,0	69,2	12,4	18,4	25,4	76,2	23,8	100,0
1952–53 .	100,0	69,7	12,8	17,5	24,1	76,1	23,9	100,0
1953–54 .	100,0	71,2	11,8	17,0	25,6	76,7	23,3	100,0
1954–55 .	100,0	70,9	12,2	16,9	27,0	76,4	23,6	100,0

**6. Driftsutgifter og driftsinntekter ved de høgre
almenskoler.**

De totale driftsutgifter ved de høgre almenskolene i 1954—55 var vel 69 millioner kroner. Foruten kapitalutgifter er kostnader til større reparasjonsarbeider søkt holdt utenfor. Lærerlønningene utgjorde 48,2 millioner kroner eller 70 prosent av driftsutgiftene i skoleåret.

Driftsutgiftene i gjennomsnitt pr. elev økte fra 1 442 kroner i 1953—54 til 1 489 kroner i 1954—55. Skoler uten eksamensrett hadde om lag 35 prosent lavere driftsutgifter pr. elev enn offentlige og andre skoler med eksamensrett. Elevene ved de ikke eksamensberettigede skoler betalte gjennomgående dobbelt så meget i skolepenger som elevene ved andre høgre almenskoler og hadde også mindre stipend i gjennomsnitt pr. elev enn disse.

**Tabell 61. Driftsutgifter og driftsinntekter ved de høgre
almenskoler.**

Expenditure and income on current account in secondary general schools.

	Skoler med eksamensrett		I alt	Utgifter og inntekter pr. elev			I alt
	Stats- skoler	Andre		Skoler u/eks.- rett	Stats- skoler	Andre	
1000 kr.	1000 kr.	1000 kr.	1000 kr.	Kr.	Kr.	Kr.	Kr.
Driftsutgifter:							
I alt 1951—52	11 631	34 208	4 099	49 938	1 376	1 367	869
» 1952—53	14 016	40 948	4 346	59 310	1 539	1 528	988
» 1953—54	14 380	43 955	4 784	63 119	1 484	1 505	984
» 1954—55	16 150	48 580	4 529	69 259	1 551	1 538	1 006
Lønninger til lærerne	10 734	33 974	3 531	48 239	1 031	1 075	784
Lønninger til annet personale ..	742	1 832	72	2 646	71	58	16
Bygninger	1 979	5 323	344	7 646	190	168	77
Inventar og læremidler	547	2 231	254	3 032	53	71	57
Stipend til elevene	1 171	1 449	119	2 739	112	46	26
Helseutgifter:							
Lønn til lege osv.	39	176	4	219	4	6	1
Andre	7	52	2	61	1	2	—
Andre driftsutgifter	931	3 543	203	4 677	89	112	45
Driftsinntekter:							
I alt 1951—52	11 631	34 208	4 099	49 938	1 376	1 367	869
» 1952—53	14 016	40 948	4 346	59 310	1 539	1 528	988
» 1953—54	14 380	43 955	4 784	63 119	1 484	1 505	984
» 1954—55	16 150	48 580	4 529	69 259	1 551	1 538	1 006
Skolepenger	1 665	5 281	1 547	8 493	160	167	343
Renter og andre inntekter av eiend. og aktiva	146	198	45	389	14	6	10
Tilskott av komm. og fylket ...	4 488	30 355	2 665	37 508	431	961	592
Tilskott av staten	9 309	10 172	161	19 642	894	322	36
Andre driftsinntekter	542	2 574	111	3 227	52	82	25

Fag- og yrkesskoler.

Landbrukets fagskoler.

a. Landbruksskoler og småbruksskoler.

Byrået har fått oppgaver fra 42 landbruksskoler og 4 småbruksskoler som var i drift i 1954—55. Sunnhordland småbruksskole, Halsnøy Kloster, var ikke i drift i skoleåret. Finnmark landbruksskole, Bonakas, var ennå ikke kommet i drift etter krigen.

Tabell 62. Søkere, nye elever opptatt og elever uteksaminert ved landbrukets fagskoler etter kurser 1954—55.

Applicants, pupils enrolled and pupils having passed their examinations in agricultural schools, schools for horticulture, schools for forestry, and schools for dairying by courses.

Skoler/kurser	Søkere		Nye elever opptatt		Elever i alt		Elever uteksaminert		
	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	I alt
Landbruks- og småbruks-skoler:									
I alt 1952—53	1 811	77	1 467	61	1 980	68	1 253	55	1 308
» » 1953—54	1 653	63	1 358	40	1 966	52	1 343	37	1 380
» » 1954—55	1 526	71	1 283	58	1 852	71	1 227	45	1 272
18 mnd. jordbrukskurs	495	20	403	17	841	23	427	6	433
12 » ——	389	6	323	4	441	7	280	4	284
6 » ——	269	10	240	8	240	8	237	8	245
Hagebrukskurs	59	16	49	12	54	16	45	13	58
Håndverkskurs	97	5	79	5	79	5	74	5	79
Skogbrukskurs	106	—	97	—	105	—	78	—	78
Ymse kurser	111	14	92	12	92	12	86	9	95
Skogskoler:									
I alt 1952—53	497	—	186	—	186	—	156	—	156
» » 1953—54	438	—	170	—	194	—	146	—	146
» » 1954—55	304	—	114	—	¹ 185	—	136	—	136
Hagebrukskoler:									
I alt 1952—53	295	52	166	36	166	36	121	27	148
» » 1953—54	317	87	141	45	169	49	141	41	182
» » 1954—55	310	74	152	35	195	43	132	38	170
18 mnd. gartnerkurs	148	31	65	8	108	16	49	11	60
12 » ——	97	31	56	18	56	18	52	18	70
6 » ——	65	12	31	9	31	9	31	9	40
Meieriskoler:									
I alt 1952—53	67	132	28	83	94	83	25	67	92
» » 1953—54	46	61	28	43	101	54	15	34	49
» » 1954—55	41	64	22	45	² 106	³ 77	26	34	60

¹ Av disse 71 elever på 2. skoletrinn. ² Av disse 28 elever på 2., 29 elever på 3. og 27 elever på 4. skoletrinn. ³ Av disse 32 elever på 2. skoletrinn.

Tallet på søker til jordbrukskolen var i 1954—55 i alt 1 597, mot 1 716 året før. Som det går fram av tabell 62 var nedgangen i søker-tallet fra 1952—53 til 1954—55 om lag 15 prosent. Den viktigste årsak til denne utviklingen er trolig for en stor del mangelen på arbeidskraft i jordbrukskolen som følge av gjennomgående bedre lønninger for ungdommen i andre yrker. I mange tilfelle kan det være vanskelig å forlate gårdsbruket for så lang tid som skolen varer. Det er imidlertid grunn til å tro at søkeren til jordbrukskolen vil øke, etter hvert som de større fødselskullene fra begynnelsen av 1940-årene går ut folke- eller framhaldsskolen.

Det ble tatt opp 1 341 nye elever, hvorav 58 kvinner, ved jordbrukskolen i 1954—55. Dette svarer til i alt 84 prosent av dem som søker. Av de nye elevene hadde om lag 56 prosent fylt 20 år (tabell VI i tabellavdelingen). Opplysningene om elevenes tidligere utdanning viser at 22 prosent bare hadde folkeskole, 65 prosent hadde framhaldsskole eller folkehøgskole, og 13 prosent hadde eksamen fra høgre almenskoler.

Det totale elevtall ved landbruks- og småbrukskolen i 1954—55 var 1 923, 1 852 menn og 71 kvinner, eller i alt 5 prosent færre enn året før. Sammenliknet med de tilsvarende tall for 1953—54 har det funnet sted en økning i elevtallet på 18 måneders jordbrukskurs og på skogbrukskurs ved jordbrukskolen, mens de andre kursene viser noe tilbakegang i tallet på elevene. Agronomkurser er regnet til jordbrukskurs av tilsvarende varighet.

Om lag 55 prosent av alle elevene på jordbrukskurs gikk på 18 måneders kurs (tabell 63).

Tallet på uteksaminerede ved landbrukskolen i 1954—55 var i alt 1 272, eller en nedgang på om lag 8 prosent sammenliknet med 1953—54. Av agronomer fullførte bare 284 eksamen fra 12 måneders kurs i 1954—55, mot 399 året før.

Opplysninger om lærerpersonalet og driftsutgifter/-inntekter ved landbrukskoler er gitt i tabellene VIII—IX i tabellavdelingen.

De totale driftsutgifter i 1954—55 var om lag 7,4 millioner kroner, mot 7,1

Tabell 63. Elevene i landbruks- og småbrukskolen delt etter skoletrinn.

Pupils in agricultural schools and schools for small farm holders by grade.

Kurser	Elever i alt	Av disse på:			
		1. skoletrinn		2. skoletrinn	
		Menn	Kvinner	Menn	Kvinner
I alt 1952—53	2 048	1 467	61	513	7
» » 1953—54	2 018	1 358	40	608	12
» » 1954—55	1 923	1 283	58	569	13
18 mnd. jordbrukskurs	864	403	17	438	6
12 » —→—	448	323	4	118	3
6 » —→—	248	240	8	—	—
Hagebrukskurs	70	49	12	5	4
Håndverkskurs	84	79	5	—	—
Skogbrukskurs	105	97	—	8	—
Ymse kurser	104	92	12	—	—

millioner året før og 6,7 millioner i 1952—53. Av driftsutgiftene utgjorde lærer-lønningene 56 prosent.

Tilskott fra kommuner og fylket og tilskott fra staten utgjorde i alt om lag 89 prosent av driftsutgiftene i skoleåret.

b. Skogsskoler.

Statistikken omfatter de 5 ordinære skogsskoler og skogbrukskursene ved Akershus landbrukskole som har sendt inn særskilt oppgave. Se ellers skogbrukskurs under landbruks- og småbrukskoler i tabell 62.

Søkingen til skogbrukskolene er gått relativt sterkt tilbake fra 1953—54 til 1954—55. Likevel ble bare 114 eller om lag 38 prosent av dem som søkte opprett i skoleåret.

Det ble uteksaminert 136 menn fra skogbrukskolene i skoleåret.

c. Hagebrukskoler.

Til de 6 hagebrukskolene i landet søkte 384 elever om opptaking i 1954—55. Av disse kom 187 inn, 152 menn og 35 kvinner, eller i alt 49 prosent av søkerne. Størst var søkingen til Statens Hagebrukskole, Grimstad og Gjennestad Hagebrukskole, Stokke. Elevtallet i alt var 238; hvorav om lag halvparten gikk på 18 måneders gartnerkurs.

Det ble i alt uteksaminert 170 gartnere fra hagebrukskolene i 1954—55. Se ellers «hagebrukskurs» under landbruks- og småbrukskolene i tabell 62.

d. Meieriskoler.

Tallet på søkerne til de 5 meieriskolene i 1954—55 var 105. Av disse ble 67 tatt opp, 22 menn og 45 kvinner. Av de 183 elevene var 106 menn. Disse gikk alle på Statens Meieriskole i Trondheim.

Det ble uteksaminert 26 mannlige og 34 kvinnelige meierister i 1954—55.

Håndverkets og industriens yrkesskoler.

a. Verkstedskoler.

I alt 64 verkstedskoler har gitt oppgaver for skoleåret 1954—55, mot 57 året før. Differansen skyldes til dels at 5 skoler er kommet med i statistikken for første gang i 1954—55, nemlig Moss yrkesskole, Telemark yrkesskole, Hovslagerskolen på Voss, Husmorvikarskolen på Voss og Husmorvikarskolen i Levanger. Ellers har 2 yrkesskoler som ikke ga oppgaver forrige skoleår sendt inn skjemaene for 1954—55.

Tallet på søkerne til verkstedskolene i 1954—55 var 7 257, hvorav 25 prosent var kvinner. Den relative andel av kvinnelige søkerne i skoleåret var en del større enn i 1953—54.

Av dem som søkte, ble 4 299 eller 59 prosent opprett. Opptakingsprosenten ved verkstedskolene i 1953—54 var 63 og i 1952—53 om lag 65. Tallene tyder på at en stadig større andel av søkerne er blitt avvist i disse årene. Til bilmekanikerfaget var det 607 menn som søkte, mens bare 37 prosent ble tatt opp. Elektrikerfaget hadde også en sterk overvekt av søkerne i forhold til tallet på opptratte.

Tabell 64. Søkere, nye elever opptatt og elever uteksaminert ved verkstedskolene etter faglinjer 1954-55.
Applicants, pupils enrolled and pupils having passed their examinations in workshop schools by courses.

Faglinjer	Søkere		Nye elever oppattatt		Elever i alt		Elever uteksaminert		
	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	I alt
I alt 1952-53	4 780	1 127	3 063	754	3 340	865	2 934	722	3 656
» » 1953-54	5 099	1 399	3 172	913	3 897	1 090	2 979	806	3 785
» » 1954-55	5 413	1 844	3 125	1 174	3 802	1 354	2 830	1 081	3 911
Arbeidsledere for bergverk og anlegg	-	-	-	-	14	-	14	-	14
Bilmekanikere	607	1	223	1	308	1	190	-	190
Blikkenslagere	15	-	14	-	14	-	11	-	11
Boktrykkere	113	-	54	-	86	-	61	-	61
Butikkspeditrører (-tører)	24	136	20	98	20	98	18	91	109
Damefrisører	4	101	3	70	12	178	2	46	48
Elektrikere	579	-	225	-	247	-	207	-	207
Formannsskole for verstedindustri	24	-	12	-	12	-	12	-	12
Fotografer	25	13	12	5	12	5	5	4	9
Gullsmeder	17	16	11	3	11	3	11	1	12
Herrefrisører	16	3	12	3	41	6	12	2	14
Husmorvikarer	-	165	-	148	-	148	-	148	148
Husstellarbeidersker(-ere)	3	527	3	334	3	334	3	304	307
Industri- og husflidsarbeidersker	17	57	17	48	19	60	19	51	70
Jern- og metallarbeidere	1 879	-	1 031	-	1 150	-	960	-	960
Kelnere og kokker	56	17	51	15	140	38	26	8	34
Kjemikere	19	14	18	5	52	5	26	5	31
Kjole- og draktsyrsker	1	736	1	401	1	431	1	384	385
Laboranter	9	13	4	8	4	8	3	7	10
Litografer	29	-	26	-	63	-	16	-	16
Malere	56	-	45	-	53	-	32	-	32
Maskinarbeidere	112	-	89	-	101	-	82	-	82
Maskinistaspiranter	131	-	91	-	91	-	91	-	91
Modellering — treskjærringsarbeidere	19	7	17	7	17	7	14	3	17
Murere	86	-	81	-	81	-	60	-	60
Møbeltapetserere	11	-	7	-	14	-	9	-	9
Pølsemakere	26	-	13	-	13	-	5	-	5
Radiomontører	141	-	39	-	133	-	24	-	24
Reklame	7	5	5	5	5	5	5	5	10
Rørleggere	59	-	46	-	46	-	35	-	35
Skipsbryggere	7	-	7	-	7	-	7	-	7
Skogsarbeidere	308	-	224	-	224	-	224	-	224
Skomakere	7	-	6	-	16	-	6	-	6
Skreddere	34	15	27	10	50	12	20	10	30
Smeder	81	-	54	-	59	-	51	-	51
Snekkere	290	3	228	3	257	4	196	2	198
Sveisere	285	-	180	-	180	-	162	-	162
Tanntekniker e.....	3	11	1	7	1	7	1	6	7
Tekniker for hermetikk-industri	28	1	24	-	41	1	17	1	18
Tømrere	269	-	192	-	192	-	182	-	182
Urmakere	12	-	8	-	8	-	8	-	8
Uspesifisert	4	3	4	3	4	3	2	3	5

Tabell 65. Elevene i verkstedskolene etter skoletrinn og faglinjer.

Pupils in workshop schools by grade and courses.

Faglinjer	Elever i alt	Av disse på:					
		1. skoletrinn		2. skoletrinn		3. og 4. skoletrinn	
		Menn	Kvinner	Menn	Kvinner	Menn	Kvinner
I alt 1952–53	4 205	3 063	754	169	52	108	59
» » 1953–54	4 987	3 172	913	400	75	325	102
» » 1954–55	5 156	3 125	1 174	335	85	342	95
Arbeidsledere for bergverk og anlegg.	14	—	—	14	—	—	—
Bilmekanikere	309	223	1	56	—	29	—
Blikkenslagere	14	14	—	—	—	—	—
Boktrykkere	86	54	—	9	—	23	—
Butikkspeditriser (-tører)	118	20	98	—	—	—	—
Damefrisører	190	3	70	5	48	4	60
Elektrikere	247	225	—	22	—	—	—
Formannsskole for verkstedindustri ..	12	12	—	—	—	—	—
Fotografer	17	12	5	—	—	—	—
Gullsmeder	14	11	3	—	—	—	—
Herrefrisører	47	12	3	6	—	23	3
Husmorvikarer	148	—	148	—	—	—	—
Husstellarbeidersker (-ere)	337	3	334	—	—	—	—
Industri- og husflidsarbeidersker	79	17	48	—	7	2	5
Jern- og metallarbeidere	1 150	1 031	—	51	—	68	—
Kelnere og kokker	178	51	15	35	11	54	12
Kjemikere	57	18	5	13	—	21	—
Kjole- og draktsyrsker	432	1	401	—	18	—	12
Laboranter	12	4	8	—	—	—	—
Litografer	63	26	—	21	—	16	—
Malere	53	45	—	4	—	4	—
Maskinarbeidere	101	89	—	12	—	—	—
Maskinistaaspiranter	91	91	—	—	—	—	—
Modellering — treskjæringsarbeidere ..	24	17	7	—	—	—	—
Murere	81	81	—	—	—	—	—
Møbeltapetserere	14	7	—	3	—	4	—
Pølsemakere	13	13	—	—	—	—	—
Radiomontører	133	39	—	34	—	60	—
Reklame	10	5	5	—	—	—	—
Rørleggere	46	46	—	—	—	—	—
Skipsbryggere	7	7	—	—	—	—	—
Skogsarbeidere	224	224	—	—	—	—	—
Skomakere	16	6	—	5	—	5	—
Skreddere	62	27	10	7	1	16	1
Smeder	59	54	—	5	—	—	—
Snekkekere	261	228	3	22	—	7	1
Sveisere	180	180	—	—	—	—	—
Tantteknikere	8	1	7	—	—	—	—
Teknikere for hermetikkindustri	42	24	—	11	—	6	1
Tømrere	192	192	—	—	—	—	—
Urmakere	8	8	—	—	—	—	—
Uspesifisert	7	4	3	—	—	—	—

Opplysninger om alder og tidligere utdanning for nye elever er gitt i tabellene VI—VII i tabellavdelingen. Tallene viser de samme hovedtrekk som for tidligere år.

Tallet på nyopptatte og elever i alt var en del større i 1954–55 enn tidligere når det gjelder kvinner, men denne stigningen skyldes hovedsakelig de nye skolene

som hadde forholdsvis mange kvinnelige elever. For mennenes vedkommende var det en mindre tilbakegang i tallet på nye elever siste skoleår.

Elevtallet ved verkstedskolene i 1954—55 var i alt 5 156. Av disse var 1 354 eller 26 prosent kvinner.

Om lag 30 prosent av de mannlige elevene var «jern- og metallarbeidere». Elevtallet i denne gruppen er antakelig noe for høyt, da en har inntrykk av at enkelte skoler også regner f. eks. maskinarbeidere til «jern- og metall» uten nærmere spesifikasjon. En gjør ellers merksam på at «skogsarbeidere» i tabell 64 er menn som gikk på kurser fra 2—5 ukers varighet. «Sveisere» omfatter også elever på en rekke kortere kurser ved yrkesskolene.

Hvordan elevene ved verkstedskolene fordelte seg på faglinjer går fram av tabell 65. Da verkstedskolene som regel er 1-årlige, går flesteparten av elevene på 1. skoletrinn — 83 prosent i 1954—55.

Det ble i skoleåret uteksaminert i alt 3 911 elever. Av disse var 2 830 menn og 1 081 kvinner. Det relative tall for kvinner som ble uteksaminert var 28 prosent i 1954—55 mot 21 prosent året før. Se for øvrig tabell 64 som viser de uteksaminerte etter faglinjer.

Tabellene VIII—IX i tabellavdelingen gir opplysninger om lærerpersonalet og driftsutgifter og -inntekter ved håndverkets og industriens yrkesskoler.

De totale driftsutgifter ved verkstedskolene i regnskapsåret var om lag 13,1 millioner kroner eller 7 prosent høyere enn året før. Lærerlønningene utgjorde 5,3 millioner eller 45 prosent av driftsutgiftene.

b. Lærlingeskoler og bedriftsskoler.

For 1954—55 har 84 lærlingeskoler og 11 godkjente bedriftsskoler med statsstilkott sendt inn oppgaver (84 lærlingeskoler og 9 bedriftsskoler i 1953—54).

Tallet på søker til lærlingeskolene var 2 171, hvorav 76 var kvinner. I motsetning til forholdet ved verkstedskolene ble så godt som alle søkerne til lærlingeskolene tatt opp i skoleåret.

De nye elevene ved lærlingeskolene er forholdsvis unge. Etter de mottatte oppgaver var 61 prosent under 17 år i 1954—55. Om lag 49 prosent av dem som ble opptatt i skoleåret hadde bare folkeskole, mens 40 prosent hadde framhaldsskole.

Det totale elevtall ved lærlingeskolene i 1954—55 var 6 939, hvorav mindre enn 3 prosent var kvinner. I alt 44 prosent av de mannlige elevene ved lærlingeskolene gikk på jern- og metallinjen og elektrikerlinjen. De fleste kvinner som går på lærlingeskoler utdanner seg til kjole- og draktsyrsker og til damefrisører.

Fordelingen av elevene på de forskjellige skoletrinn går fram av tabell 67. Forholdsvis like mange — om lag 29 prosent — gikk på 1., 2. og 3. skoletrinn, mens 14 prosent gikk på 4. skoletrinn. Dette var omtrent som for 1953—54, og en kan derfor vente at tilgangen på uteksaminerte lærlinger vil bli noenlunde like stor i de nærmeste årene som i 1954—55.

Det ble uteksaminert 2 320 menn og 69 kvinner fra lærlingeskolene i 1955. Tabell 66 viser hvor mange som tok eksamen på de ulike faglinjer.

De bedriftsskolene som statistikken omfatter hadde i skoleåret 347 søker, av disse ble 217 eller 63 prosent tatt opp. Elevtallet var 363, hvorav to tredjeplatene gikk på «mekanikerlinjen».

I alt 196 elevene fullførte eksamen ved bedriftsskolene i 1954—55.

Driftsutgiftene ved lærlinge- og bedriftsskolene i regnskapsåret 1954—55 var i alt 4,4 millioner kroner eller 31 prosent høyere enn året før. Denne relativt

Tabell 66. Søkere, nye elever opptatt og elever uteksaminert ved lærlingskolene og bedriftsskoler etter faglinjer 1954-55.

Applicants, pupils enrolled and pupils having passed their examinations in apprenticeship schools and vocational plant schools by courses.

Faglinjer	Søkere		Nye elever opptatt		Elever i alt		Elever uteksamineret		
	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	I alt
Lærlingskoleler:									
I alt 1952-53	2 308	100	2 229	72	7 099	289	2 227	78	2 305
» » 1953-54	2 055	84	2 018	83	6 757	201	2 326	67	2 393
» » 1954-55	2 095	76	1 921	75	6 737	202	2 320	69	2 389
Bakere	41	-	39	-	111	-	36	-	36
Bilmekanikere	13	-	13	-	37	-	13	-	13
Bokbindere	19	2	19	2	97	3	34	1	35
Boktrykkere	152	-	150	-	457	-	159	-	159
Damefrisører	-	22	-	21	1	59	-	10	10
Elektrikere	327	-	295	-	1 280	-	435	-	435
Feiere	7	-	6	-	18	-	4	-	4
Fotografer	1	-	1	-	6	1	2	-	2
Glassmestere	8	-	8	-	26	-	11	-	11
Gullsmeder	11	2	11	2	60	9	19	1	20
Handel- og kontorfunksjonærer	53	10	52	10	72	13	33	9	42
Herrefrisører	7	-	5	-	12	-	5	-	5
Instrumentmakere	12	-	12	-	130	-	49	-	49
Jern- og metallarbeidere	570	-	505	-	1 686	-	551	-	551
Kjemiske og elektrokjemiske industriarbeidere	-	-	-	-	3	-	1	-	1
Kjøle- og draktsyrsker	-	21	-	21	-	62	-	26	26
Konditorer	25	-	25	-	88	3	33	2	35
Kopper- og blikken-slagere	20	-	18	-	74	-	18	-	18
Malere	40	-	38	-	165	-	64	-	64
Murere	70	-	67	-	214	-	65	-	65
Pølsemakere	46	-	44	-	133	-	57	-	57
Rørleggere	130	-	118	-	471	-	147	-	147
Skipsbyggere	21	-	21	-	70	-	19	-	19
Skomakere	1	-	1	-	4	-	3	-	3
Skreddere	8	5	8	5	25	20	19	4	23
Slaktere	4	-	4	-	6	-	1	-	1
Smeder	14	-	14	-	23	-	4	-	4
Snekkere	118	-	101	-	397	-	144	-	144
Tapetserrere	10	-	10	-	88	-	38	-	38
Tømrere	64	-	51	-	326	-	144	-	144
Urmakere	15	-	15	-	88	-	40	-	40
Diverse lærlingefag	143	2	127	2	400	9	129	5	134
Ikke i fast lære	145	12	143	12	169	23	43	11	54
Bedriftsskoler:									
I alt 1952-53	298	-	173	-	320	-	196	-	196
» » 1953-54	279	-	192	-	337	-	197	-	197
» » 1954-55	347	-	217	-	363	-	183	-	183
Elektrikere	9	-	6	-	25	-	13	-	13
Mekanikere	243	-	123	-	242	-	116	-	116
Skipsbygningsindustriarbeidere	85	-	81	-	81	-	54	-	54
Snekkere	10	-	7	-	15	-	-	-	-

Tabell 67. Elevene i lærlingskolene og bedriftsskoler etter skoletrinn og faglinjer.

Pupils in apprenticeship schools and vocational plant schools by grade and courses.

Faglinjer	Elever i alt	Av disse på:							
		1. skoletrinn		2. skoletrinn		3. skoletrinn		4. skoletrinn	
		Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner
Lærlingeskoler:									
I alt 1952–53	7 388	2 229	72	1 968	65	2 047	106	856	45
» » 1953–54	6 958	2 018	78	1 904	25	1 897	62	938	36
» » 1954–55	6 939	1 921	75	1 994	42	1 866	48	956	37
Bakere	111	39	—	36	—	25	—	11	—
Bilmekanikere	37	13	—	10	—	13	—	1	—
Bokbindere	100	19	2	19	—	23	—	36	1
Boktrykkere	457	150	—	132	—	100	—	75	—
Damefrisører	60	—	21	1	15	—	13	—	10
Elektrikere	1 280	295	—	428	—	399	—	158	—
Feiere	18	6	—	7	—	5	—	—	—
Fotografer	7	1	—	1	—	2	—	2	1
Glassmestere	26	8	—	5	—	5	—	8	—
Gullsmeder	69	11	2	17	3	15	3	17	1
Handel- og kontorfunksjonærer	85	52	10	15	—	5	3	—	—
Herrefrisører	12	5	—	2	—	1	—	4	—
Instrumentmakere	130	12	—	21	—	43	—	54	—
Jern- og metallarbeidere.	1 686	505	—	586	—	517	—	78	—
Kjemiske og elektrokjemiske industriarbeidere	3	—	—	3	—	—	—	—	—
Kjole- og draktsyrsker	62	—	21	—	4	—	17	—	20
Konditorer	91	25	—	30	—	19	3	14	—
Kopper- og blikkenslagere	74	18	—	21	—	26	—	9	—
Malere	165	38	—	38	—	44	—	45	—
Murere	214	67	—	53	—	48	—	46	—
Pølsebakere	133	44	—	45	—	30	—	14	—
Rørleggere	471	118	—	122	—	113	—	118	—
Skipsbryggere	70	21	—	21	—	20	—	8	—
Skomakere	4	1	—	1	—	1	—	1	—
Skreddere	45	8	5	3	6	9	6	5	3
Slaktere	6	4	—	1	—	1	—	—	—
Smeder	23	14	—	5	—	3	—	1	—
Snekkekere	397	101	—	130	—	97	—	69	—
Tapetserere	88	10	—	19	—	28	—	31	—
Tømrere	326	51	—	89	—	111	—	75	—
Urmakere	88	15	—	18	—	34	—	21	—
Diverse lærlingefag	409	127	2	103	3	117	3	53	1
Ikke i fast lære	192	143	12	12	11	12	—	2	—
Bedriftsskoler:									
I alt 1952–53	320	173	—	97	—	50	—	—	—
» » 1953–54	337	192	—	102	—	32	—	11	—
» » 1954–55	363	217	—	118	—	17	—	11	—
Elektrikere	25	6	—	6	—	2	—	11	—
Mekanikere	242	123	—	104	—	15	—	—	—
Skipsbryggere	81	81	—	—	—	—	—	—	—
Snekkekere	15	7	—	8	—	—	—	—	—

Tabell 68. Elevene i verksted- og lærlingeskoler i forhold til befolkningen i alderen 15—19 år i de enkelte fylker 1954—55.

Pupils in workshop schools and apprenticeship schools in relation of population of 15—19 years of age, by county.

Fylker	Mannlige elever i		Elever i verksted- og lærlingeskolene i alt	Folke-mengde 15—19 år menn	Elever pr. 100 innb. i alder 15—19 år
	verksted-skolen	lærlinge-skolen			
Østfold	155	549	704	5 878	12,0
Akershus	68	195	263	5 790	4,5
Oslo	919	2 004	2 923	10 819	27,0
Hedmark	271	122	393	5 725	6,9
Oppland	212	98	310	5 487	5,6
Buskerud	182	424	606	4 609	13,1
Vestfold	304	256	560	5 419	10,3
Telemark	161	265	426	3 985	10,7
Aust-Agder	76	82	158	2 417	6,5
Vest-Agder	90	202	292	3 388	8,6
Rogaland	157	642	799	7 548	10,6
Hordaland	154	249	403	7 454	5,4
Bergen	155	431	586	3 363	17,4
Sogn og Fjordane	38	29	67	3 522	1,9
Møre og Romsdal	60	210	270	6 723	4,0
Sør-Trøndelag	417	385	802	6 334	12,7
Nord-Trøndelag	101	129	230	4 063	5,7
Nordland	102	332	434	8 818	4,9
Troms	124	82	206	4 756	4,3
Finnmark	56	51	107	2 886	3,7
I alt	3 802	6 737	10 539	108 984	9,7

sterke økingen skyldes sannsynligvis til dels at oppgavene er blitt mer fullständige etter hvert.

Et bilde av hvor sterk rekrutteringen til verksted- og lærlingeskolene er i de ulike deler av landet, får en ved å sette elevtallet ved disse skolene i forhold til folketallet i de respektive aldersklasser. Tabell 68 viser dette forholdet i de enkelte fylker. Når en skal dømme om disse tallene bør en imidlertid være merksam på at mulighetene for de ulike slag av utdanning varierer betydelig fra et distrikt til et annet. Det spiller også en rolle hvilke næringer som er dominerende i fylket, hvordan industrien er lokalisert osv.

Som naturlig kan være har Oslo og Bergen forholdsvis størst tilgang av unge menn til verksted- og lærlingeskolene, med henholdsvis 27 og 17 prosent av befolkningen 15—19 år. Ellers varierer tallene fra 2 prosent i Sogn og Fjordane, om lag 4 prosent i Finnmark, Troms, Møre og Romsdal og Akershus til 13 prosent i Buskerud og Sør-Trøndelag.

I alt gikk om lag 10 prosent av alle menn i alderen 15—19 år på verksted- og lærlingeskoler i 1954—55.

c. Statens teknologiske institutt.

Instituttet avviklet i alt 205 kortere kurser i 1954—55, mot 184 kurser året før. Søkertallet var i alt 3 496. Av disse ble 2 847 menn og 20 kvinner, eller i alt 82 prosent av søkerne tatt opp og fullførte kurset i skoleåret.

d. T e k n i s k e f a g s k o l e r .

Tallet på menn som søkte til de tekniske fagskolene var noe høyere i 1954—55 enn året før. Dette skyldes større søkering til elektroteknisk og motorteknisk linje. Det ble imidlertid bare tatt opp 251 elever eller 43 prosent av dem som søkte.

Tabell 69. S ø k e r e , n y e e l e v e r o p p t a t t o g e l e v e r u t e k s a m i n e r t v e d d e t e k n i s k e f a g s k o l e n e e t t e r f a g l i n j e r 1 9 5 4 - 5 5 .

Applicants, pupils enrolled and pupils having passed their examinations in technical occupational schools, by courses.

Faglinjer	Søkere		Nye elever oppatt		Elever i alt		Elever uteksaminert		
	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	I alt
I alt 1952—53	398	1	239	1	495	1	252	—	252
» » 1953—54	523	—	254	—	490	—	248	—	248
» » 1954—55	587	—	251	—	484	—	245	—	245
Elektroteknisk linje	365	—	125	—	234	—	124	—	124
Maskinteknisk linje	134	—	73	—	155	—	80	—	80
Metalllavdeling	24	—	22	—	40	—	18	—	18
Motorteknisk linje	55	—	25	—	47	—	21	—	21
Treavdeling	9	—	6	—	8	—	2	—	2

I alt var det 484 elever ved de tekniske fagskolene i 1954—55, hvorav om lag halvparten på 2. skoletrinn.

Tallet på uteksaminerte i skoleåret var 245. Tabell 69 viser hvor mange som tok eksamen på de enkelte faglinjer.

Tabell 70. E l e v e n e v e d d e t e k n i s k e f a g s k o l e n e e t t e r s k o l e - t r i n n o g f a g l i n j e r .

Pupils in technical occupational schools by grade and courses.

Faglinjer	Elever i alt	Av disse på:					
		1. skoletrinn		2. skoletrinn		3. skoletrinn	
		Menn	Kvinner	Menn	Kvinner	Menn	Kvinner
I alt 1952—53	496	239	1	241	—	15	—
» » 1953—54	490	254	—	236	—	—	—
» » 1954—55	484	251	—	233	—	—	—
Elektroteknisk linje	234	125	—	109	—	—	—
Maskinteknisk linje	155	73	—	82	—	—	—
Metalllavdeling	40	22	—	18	—	—	—
Motorteknisk linje	47	25	—	22	—	—	—
Treavdeling	8	6	—	2	—	—	—

e. E l e m e n t æ r t e k n i s k e s k o l e r .

De elementærtekniske skolene i Oslo og Stavanger tok opp 204 elever i skoleåret eller 66 prosent av dem som søkte.

Tabell 71. Søkere, nye elever opptatt og elever uteksaminert ved de elementærtekniske skolene etter faglinjer 1954-55.

Applicants, pupils enrolled and pupils having passed their examinations in elementary technical schools, by courses.

Faglinjer	Søkere		Elever ¹		Elever uteksaminert		
	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	I alt
I alt 1952-53	280	2	213	2	203	2	205
» » 1953-54	300	-	241	-	233	-	233
» » 1954-55	311	-	204	-	190	-	190
Anleggsteknisk linje	83	-	53	-	50	-	50
Husbyggingsteknisk linje	92	-	47	-	46	-	46
Elektroteknisk linje	93	-	72	-	67	-	67
Urmakeravdeling	12	-	11	-	9	-	9
Motorteknisk linje	31	-	21	-	18	-	18

¹ Alle elever opptatt i skoleåret.

Tallet på uteksaminerte i 1954-55 var 190, mot 233 året før. Nedgangen skyldes særlig at det ble uteksaminert færre på anleggsteknisk linje ved Oslo elementærtekniske skole enn i 1953-54.

f. Tekniske skoler.

Til de tekniske skolene i Oslo, Horten, Stavanger, Bergen og Trondheim, og Schous Tekniske Institutt i Oslo søkte i 1954-55 i alt 1 533 personer. Dette er 9 prosent flere søker enn i 1953-54, mens tallet på opptatte var om lag like stort i de to skoleårene.

Tabell 72. Søkere, nye elever opptatt og elever uteksaminert ved de tekniske skolene etter faglinjer 1954-55.

Applicants, pupils enrolled and pupils having passed their examinations in technical schools, by courses.

Faglinjer	Søkere		Nye elever opptatt		Elever i alt		Elever uteksaminert		
	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	I alt
I alt 1952-53	1 327	11	516	7	1 077	9	537	2	539
» » 1953-54	1 374	29	578	7	1 081	10	547	3	550
» » 1954-55	1 508	25	578	9	1 089	16	574	7	581
Anleggs- og byggeteknisk linje	334	1	159	1	306	1	168	-	168
Bedriftsteknisk linje	18	-	18	-	18	-	16	-	16
Driftslinje	50	-	26	-	50	-	24	-	24
Elektroteknisk linje	473	5	128	2	246	5	125	3	128
Kjemilinje	68	18	21	5	32	8	11	3	14
Maskinteknisk linje	423	1	141	1	283	2	142	1	143
Motorlinje	30	-	14	-	30	-	16	-	16
Produksjonslinje	30	-	19	-	19	-	19	-	19
Radiolinje	35	-	23	-	45	-	22	-	22
Skipslinje	16	-	13	-	23	-	10	-	10
Varme- og sanitærlinje	31	-	16	-	37	-	21	-	21

Tabell 73. Elevene ved de tekniske skoler etter skoletrinn og faglinjer.

Pupils in technical schools by grade and courses.

Faglinjer	Elever i alt	Av disse på:					
		1. skoletrinn		2. skoletrinn		3. skoletrinn	
		Menn	Kvinner	Menn	Kvinner	Menn	Kvinner
I alt 1952–53	1 086	516	7	513	2	48	—
» » 1953–54	1 091	578	7	503	3	—	—
» » 1954–55	1 105	578	9	511	7	—	—
Anleggs- og byggeteknisk linje	307	159	1	147	—	—	—
Bedriftsteknisk linje	18	18	—	—	—	—	—
Driftslinje	50	26	—	24	—	—	—
Elektroteknisk linje	251	128	2	118	3	—	—
Kjemilinje	40	21	5	11	3	—	—
Maskinteknisk linje	285	141	1	142	1	—	—
Motorlinje	30	14	—	16	—	—	—
Produksjonslinje	19	19	—	—	—	—	—
Radiolinje	45	23	—	22	—	—	—
Skipslinje	23	13	—	10	—	—	—
Varme- og sanitærlinje	37	16	—	21	—	—	—

Alle de tekniske skolene har betydelig flere søker enn opptatte. Forholdsvis størst er søkeren til de skolene som tar opp flest elever, nemlig Oslo tekniske skole som hadde 608 søker og Bergen tekniske skole 459. Av disse ble bare 182 og 160 eller henholdsvis 30 og 35 prosent tatt opp. At så mange søkerer blir avvist skyldes både kapasitetsbegrensning ved skolene, og at mange ikke har de nødvendige forkunnskaper eller ikke klarer opptakingsprøvene.

Overvekten av søkerer i forhold til opptatte elever ved de tekniske skolene gjelder særlig den elektrotekniske linje, kjemilinjen og den maskintekniske linje (tabell 72). I alt ble 587 eller 38 prosent av dem som søkte tatt opp i skoleåret.

Elevfordelingen på de enkelte faglinjer var stort sett den samme som året før. Tabell 73 viser hvor mange som gikk på de enkelte skoletrinn.

Tallet på uteksaminerte ved de tekniske skolene i 1954–55 var 581, hvorav 7 kvinner. På anleggs- og byggeteknisk linje tok 168 eksamen, mot 140 i 1953–54.

g. Håndverks- og kunstindustriskoler.

Til håndverks- og kunstindustriskolene søkte 428 menn og kvinner om opptaking i 1954–55. Av disse ble 287 eller 67 prosent tatt opp i skoleåret. Av menn var det størst søker til bokkunst-avdelingen, mens motetegning hadde flest kvinnelige søkerer.

Ved Statens håndverks- og kunstindustriskole i Oslo gikk 165 elever på aftenkurser. Da mange av aftenskoleelevene slutter etter en kortere tid, og ellers bare får attest for å ha fulgt undervisningen, har en ikke regnet disse elevene med i statistikken.

I alt ble det uteksaminert 261 elever fra håndverks- og kunstindustriskolene i 1954–55. Det tilsvarende tallet året før var 277.

Tabell 74. Søkere, nye elever opptatt og elever uteksaminert ved håndverks- og kunstindustriskoler etter fagavdelinger 1954-55.

Applicants, pupils enrolled and pupils having passed their examinations in schools for applied arts by courses.

Fagavdelinger	Søkere		Nye elever opptatt		Elever i alt		Elever uteksaminert		
	M.	K.	M.	K.	M.	K.	M.	K.	I alt
Trearbeidere	36	15	16	4	40	18	33	8	41
Metallarbeidere	20	1	16	1	24	10	16	3	19
Malere	8	7	8	5	19	19	8	9	17
Bygningsarbeidere	25	11	11	2	43	12	24	5	29
Tekstilarbeidere	-	5	-	5	1	27	-	13	13
Motetegning	1	48	-	31	2	63	-	32	32
Keramikk	7	18	6	18	9	36	4	15	19
Bokkunst	53	8	44	6	102	16	34	9	43
Reklametegning	40	20	27	12	50	22	14	6	20
Akttegning	11	7	11	7	11	7	2	3	5
Frihåndstegning	11	21	11	11	11	11	6	7	13
Billedvev	-	9	-	6	-	6	-	1	1
Modellering	3	7	3	7	3	7	1	-	1
Ikke oppgitt	15	21	5	14	27	25	4	4	8
I alt	230	198	158	129	342	279	146	115	261

Tabell 75. Elevene i håndverks- og kunstindustriskoler etter skoletrinn og fagavdelinger 1954-55.

Pupils in schools for applied arts by grade and courses.

Fagavdelinger	Elever i alt	Av disse på:							
		1. skoletrinn		2. skoletrinn		3. skoletrinn		4. skoletrinn	
		M.	K.	M.	K.	M.	K.	M.	K.
Trearbeidere	58	16	4	8	6	8	3	8	5
Metallarbeidere	34	16	1	4	3	3	3	1	3
Malere	38	8	5	3	7	5	6	3	1
Bygningsarbeidere	55	11	2	7	5	15	3	10	2
Tekstilarbeidere	28	-	5	-	10	1	8	-	4
Motetegning	65	-	31	2	13	-	10	-	9
Keramikk	45	6	18	-	4	1	7	2	7
Bokkunst	118	44	6	22	3	20	6	16	1
Reklametegning	72	27	12	11	5	9	4	3	1
Akttegning	18	11	7	-	-	-	-	-	-
Frihåndstegning	22	11	11	-	-	-	-	-	-
Billedvev	6	-	6	-	-	-	-	-	-
Modellering	10	3	7	-	-	-	-	-	-
Ikke oppgitt	52	5	14	21	7	1	4	-	-
I alt	621	158	129	78	63	63	54	43	33

h. Industri-, heimeyrke- og arbeidsskoler.

For 1954—55 har en fått inn oppgaver fra 37 skoler som hører til denne gruppe (38 i 1953—54). Troms fylkes arbeidsskole er meldt nedlagt i skoleåret.

Søkertallet til de kvinnelige industriskolene gikk en del tilbake i 1954—55 sammenliknet med året før. Dette gjaldt særlig søkeren til kurser i lin- og kjolesøm. Likevel kom bare 65 prosent av søkerne til disse kurser inn. Når det gjelder søkeren til heimeyrke- og arbeidsskolene for menn, var det på de fleste fagavdelinger forholdsvis få søkerne som ikke ble opptatt (tabell 76).

Det var i alt 1 471 elever ved industri-, heimeyrke- og arbeidsskolene i 1954—55, hvorav 1 011 eller 69 prosent var kvinner. Tallet på uteksaminerte fra kvinnelige industriskoler var 985, mens 400 menn fullførte forskjellige slags kurser ved heimeyrke- og arbeidsskolene.

Tabell 76. Søkere, nye elever opptatt og elever uteksaminert ved industri-, heimeyrke- og arbeidsskoler etter fagavdelinger/kurser 1954—55.

Applicants, pupils enrolled and pupils having passed their examinations in schools for handicraft and trades by courses.

Fagavdelinger/kurser	Søkere		Nye elever opptatt		Elever i alt		Elever uteksaminert		
	M.	K.	M.	K.	M.	K.	M.	K.	I alt
I alt 1952—53	574	1 274	375	792	475	917	421	903	1 324
» » 1953—54	677	1 549	442	1 031	466	1 041	366	1 012	1 378
» » 1954—55	638	1 384	408	998	¹ 460	² 1 011	400	985	1 385
Sømkurs (uspesifisert) ...	—	394	—	276	—	276	—	271	271
Kurser i lin- og kjolesøm.	—	515	—	336	—	336	—	328	328
Kurser i vevning	—	315	—	265	—	278	—	268	268
Prydsømkurs	—	22	—	22	—	22	—	22	22
Bygnings- og redskapsavd.	10	—	10	—	10	—	9	—	9
Båtbyggeravdeling	8	—	6	—	6	—	6	—	6
Læreravd., trearbeid	115	—	37	—	53	—	35	—	35
Do. jern og metall	29	—	20	—	25	—	20	—	20
Ord. kurser i jern og metall	81	—	50	—	58	—	53	—	53
Maskinelt trearbeiderkurs.	45	—	36	—	36	—	36	—	36
Maleravdeling	26	—	26	—	26	—	26	—	26
Smie- og redskapsavdeling	64	—	31	—	32	—	26	—	26
Snekkeravdeling	211	1	143	1	165	1	141	—	141
Ikke oppgitt	49	137	49	98	49	98	48	96	144

¹ Av disse 52 elever på 2. skoletrinn. ² Do. 13 elever.

Sjømannsskoler og fiskerfagskoler.

a. Sjømannsskoler.

Til de 15 sjømannsskolene søkte i alt 1 660 om å bli opptatt i skoleåret. Tallet for 1953—54 var 1 574, og stigningen skyldes flere søkerne til styrmannsavdelingen, idet det her var 906 som søkte mot 761 året før. Ved denne avdeling ble det tatt opp 744 elever i 1954—55. I 1953—54 var tallet 566.

Tallet på uteksaminerte fra sjømannsskolene i 1954—55 var i alt 1 316, mot 1 121 i forrige skoleår. Av mennene tok 690 eller 54 prosent eksamen på styrmannsavdelingen. I alt 112 menn og 41 kvinner fullførte skipsradiokurs. Se tabell 77.

b. Maskinistskoler.

Tallet på søker til maskinistskolene gikk tilbake fra 2 210 i 1953—54 til 2 098 i 1954—55. Nedgangen skyldes færre søker til 1. maskinistklasse enn året før. Til 3. maskinistklasse var det derimot betydelig flere søker i 1954—55 enn i forrige skoleår.

Elevtallet ved maskinistklassene var i alt 1 711, hvorav 79 prosent gikk på dagkurser.

Tabell 77. Søkere, nye elever opptatt og elever uteksaminert ved sjømannsskoler og fiskerfagskoler etter faglinjer 1954-55.

Applicants, pupils enrolled and pupils having passed their examinations in schools for seamanship by courses.

	Søkere		Elever		Elever uteksaminert ¹		
	M.	K.	M.	K.	M.	K.	I alt
Sjømannsskoler.							
Skipsføreravdeling	378	—	350	—	320	—	320
Høyere skipsføreravdeling	25	—	22	—	18	—	18
Styrmannsavdeling	906	—	744	—	690	—	690
Kystskipperavdeling I	90	—	71	—	71	—	71
—»— II	64	—	64	—	64	—	64
Skipsradiokurs	137	60	121	51	112	41	153
I alt	1 600	60	1 372	51	1 275	41	1 316
Maskinistskoler.							
Dagkurs:							
1. maskinistklasse	355	—	332	—	305	—	305
2. —»—	349	—	322	—	298	—	298
3. —»—	809	—	699	—	613	—	613
Aftenkurs:							
1. maskinistklasse	24	—	24	—	—	—	—
2. —»—	32	—	32	—	24	—	24
3. —»—	213	—	302	—	³ 210	—	210
Frysemaskinkurs	180	—	173	—	167	—	167
Skipselektrikerkurs	136	—	127	—	120	—	120
I alt	2 098	—	2 011	—	1 737	—	1 737
Kokk- og stuertskoler i alt	341	6	266	3	256	3	259
Fiskerfagskoler.							
Hovedsmannslinje	151	—	108	—	107	—	107
Motorpasserkurs	166	—	87	—	87	—	87
Kokkekurs	81	—	54	—	54	—	54
Ymse kurser	175	—	59	—	59	—	59
I alt	573	—	308	—	307	—	307

¹ Eller gått ut etter å ha fylt skolens krav. ² Av disse 124 på 2. skoletrinn. ³ Av disse 53 privatister.

Det ble uteksaminert i alt 1 450 menn fra maskinistklassene (dag- og aftenkurser), mot 1 612 i 1953—54. Av dem som tok eksamen i 1954—55 hadde 780 eller 54 prosent gått i 3. maskinistklasser. Dette er en mindre nedgang sammenliknet med de foregående skoleårene. Frysemaskinkurs ble fullført av 167 og skipselektrikerkurs av 120 menn.

c. K o k k - o g s t u e r t s k o l e r .

Av 347 søker til kokk- og stuertskolene i 1954—55 ble 269 eller 78 prosent tatt opp.

Tallet på uteksaminerte kokker og stueter i skoleåret var 259 (233 i 1953—54). Se også «kokker» under fiskerfagskolene i tabell 77.

d. F i s k e r f a g s k o l e r .

Etter oppgaver som er innsendt gjennom Fiskeridirektoratet i Bergen var tallet på søker til fiskerfagskolene og kurser ved andre skoler som gir fiskeriutdanning i alt 573.

Av disse ble 308 eller om lag 54 prosent tatt opp i skoleåret. Alle som ble opptatt, unntatt en, fullførte eksamen (skolens krav).

Byrået gjør merksam på at forholdsvis mange yngre menn fikk utdanning i navigasjon, radiotelefoni etc. på kortere kurser som ikke er tatt med i denne statistikken.

Merkantile skoler.

a. H a n d e l s s k o l e r .

Statistikken for 1954—55 omfatter 74 handelsskoler. For en rekke av handelsskolene har en fått oppgaver over uteksaminerte fra Eksamenskommisjonen for handelsskolene, mens opplysninger om andre forhold til dels har manglet. Statistikken over elevene etter alder og tidligere utdanning, lærerpersonalet og driftsutgifter — inntekter i tabellavdelingen er derfor ufullstendig.

Tabell 78. S ø k e r e , e l e v e r i a l t o g e l e v e r uteksaminert ved h a n d e l s s k o l e n e 1 9 5 4 - 5 5 .

Applicants, total no. of pupils and pupils having passed their examinations in commercial schools.

Kurser	Søkere		Elever i alt		Elever uteksaminert		
	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	I alt
2-årig kurs	69	174	¹ 102	² 230	52	98	150
1-årig kurs	1 935	2 749	1 736	2 408	1 526	2 128	3 654
6 måneders kurs	1 722	2 201	1 632	2 125	1 566	2 011	3 577
I alt	3 726	5 124	3 470	4 763	3 144	4 237	7 381
Kurser av kortere varighet enn 6 måneder ³ .	120	155	120	155	96	93	189
I alt	3 846	5 279	3 590	4 918	3 240	4 330	7 570

¹ Av disse 58 elever på 2. skoletrinn. ² Do. 102. ³ Omfatter bare skoler som samtidig har gitt opplysninger om kurser av lengre varighet.

Tallet på søker til de ordinære handelsskolekurser var i alt 8 850. Størst søker var det til de 1-årige kursene både når det gjelder menn og kvinner.

Etter de mottatte oppgaver gikk 3 470 mannlige og 4 763 kvinnelige elever på handelsskolekurs fra 1/2 til 2 års varighet i skoleåret. Av disse gikk 50 prosent på 1-årig kurs og 46 prosent på 6 måneders kurs. Så godt som hele differansen mellom tallet på søker og opptatte ved de 1-årige kurser skyldes den sterke søkeringen til Oslo kommunale handelsskole. — Elevtallet ved de kommunale handelskolene var 1 431.

I alt fullførte 7 381 elever eksamen som kvalifiserer for handelsbrev i 1954—55. Av disse var 4 237 eller 57 prosent kvinner. Om lag like mange av de uteksaminerte hadde gått på 1-årig og 6 måneders kurs.

b. Handelsgymnas.

Elevtallet ved handelsgymnasene i 1954—55 var 2 054, mot 1 948 året før. Om lag halvparten av elevene var hjemmehørende i skolekommunen, mens 32 prosent kom fra kommuner som ikke grenser til skolekommunen.

I tabell 80 er elevene gruppert etter kursenes art og varighet, særskilt for menn og kvinner. Tallet på nye elever var 1 228 (1 231 i 1953—54), 658 menn og 570 kvinner.

Sammenliknet med 1953—54 økte elevtallet på økonomisk gymnas både for menn og kvinner, i alt med ca. 16 prosent. På 1-årig fagkurs for studenter har det funnet sted en markert nedgang i tallet på mannlige elever, fra 406 i 1952—53 til 346 i 1953—54 og 287 i 1954—55. På den 1-årige sekretærskolen for studenter har elevtallet vist små variasjoner i denne perioden.

Tabell 79. Elevene ved handelsgymnasene etter hjemsted.

Pupils in commercial secondary schools by place of residence.

Skoler	Elever i alt	Av disse hjemmehørende i				
		skole- kommu- nen	tilgren- sende komm. i samme fylke	tilgren- sende komm. i andre fylker	andre komm. i samme fylke	andre komm. i andre fylker
I alt 1952—53	1 875	962	138	150	281	344
» » 1953—54	1 948	996	258	82	217	395
» » 1954—55	2 054	1 046	204	156	255	393
Fredrikstad Handelsgymnasium.	81	15	12	1	50	3
Oslo Handelsgymnasium	657	465	—	75	—	117
Hamar komm. Handelsgymn. .	75	19	20	—	10	26
Drammens Handelsgymnasium.	115	46	20	21	9	19
Tønsberg Handelsgymnasium ..	81	23	30	—	18	10
Sandefjord komm. Handelsgymn.	65	21	27	—	14	3
Telemark Handelsgymn., Skien.	48	24	15	—	9	—
Kristiansand Handelsgymnasium	91	49	11	—	19	12
Stavanger Handelsgymnasium..	135	74	15	—	35	11
Haugesund Handelsgymnasium.	84	61	4	—	10	9
Bergens Handelsgymnasium ...	260	159	—	58	—	43
Volda Handelsgymnasium	71	2	9	1	21	38
Alesund Handelsgymnasium ...	82	36	11	—	28	7
Trondheim Handelsgymnasium.	209	52	30	—	32	95

Tabell 80. Klasser og elever i handelsgymnasene 1954-55.
Classes and pupils in commercial secondary schools.

Skoler	Klasser				Elever		
	For menn	For kvinner	Felles- klasser	Klasser i alt	Menn	Kvinner	I alt
Fredrikstad Handelsgymnasium	-	-	5	5	53	28	81
Oslo Handelsgymnasium	12	13	3	28	339	318	657
Hamar komm. Handelsgymnasium	-	-	5	5	46	29	75
Drammens Handelsgymnasium	1	1	4	6	73	42	115
Tønsberg Handelsgymnasium	-	-	5	5	38	43	81
Sandefjord komm. Handelsgymnasium	1	1	3	5	39	26	65
Telemark Handelsgymnasium, Skien ..	-	-	3	3	38	10	48
Kristiansand Handelsgymnasium	-	-	5	5	62	29	91
Stavanger Handelsgymnasium	-	2	5	7	73	62	135
Haugesund Handelsgymnasium	-	-	5	5	56	28	84
Bergens Handelsgymnasium	3	1	6	10	179	81	260
Volda Handelsgymnasium	-	-	3	3	58	13	71
Ålesund Handelsgymnasium	-	-	5	5	64	18	82
Trondheim Handelsgymnasium	3	3	3	9	122	87	209
I alt	20	21	60	101	1 240	814	2 054
Av disse på:							
Økonomisk gymnasium 1. kl.	5	2	14	21	328	145	473
2. »	5	2	13	20	286	121	407
3. »	5	2	12	19	274	115	389
Økonomisk gymnasium i alt	15	6	39	60	888	381	1 269
2-årige kurser 1. kl.	-	3	2	5 ¹	43 ²	91	134
2. »	-	-	1	1	22	8	30
2-årige kurser i alt	-	3	3	6	65	99	164
1-årig fagkurs for studenter	5	-	12	17	287	23	310
1-årig sekretærskole for studenter	-	12	6	18	-	311	311

¹ Av disse 15 på 1-årig kontorkurs. ² Do. 87.

Tabell 81. Elever uteksaminert og eksamsresultatene ved handelsgymnasene 1954-55.

*Pupils having passed their examinations in commercial secondary schools.
 Examination results.*

Skolenes organisasjonsforhold	Elever uteksaminert i alt	Av disse med:								
		S.tf.		M.tf.		Tf.		Ng.tf.		
		M.	K.	M.	K.	M.	K.	M.	K.	
Økonomisk gymnas, 3. kl. .	261	111	2	1	82	26	154	78	23	6
2-årig kurs, 2. kl.	21 ¹	58	-	3	9	18	12	35	-	2
1-årig fagkurs for studenter	263	21	4	-	182	14	75	7	2	-
1-årig sekretærskole for stu- denter	-	292	-	6	-	201	-	84	-	1

¹ Av disse 50 uteksaminert fra 1-årig kontorkurs.

Tabell 82. Lærerne¹ ved handelsgymnasene 1954-55.
Teachers in commercial secondary schools.

Skoler	Overlærere		Andre lærere i fullstendig post		Lærere i ufullstendig post		Gj.sn. antall undervisn.- timer pr. uke for lærere i ufullst. post	
	M.	K.	M.	K.	M.	K.	M.	K.
I alt 1952-53	100	1	6	5	74	23	5,5	7,5
» » 1953-54	112	1	6	4	78	26	5,2	10,4
» » 1954-55	117	1	7	5	71	24	5,2	8,8
Fredrikstad Handelsgymnasium	7	-	-	-	4	1	4	4
Oslo Handelsgymnasium	31	-	5	1	16	5	7	12
Hamar Handelsgymnasium	5	-	-	-	8	2	4	4
Drammens Handelsgymnasium	7	-	1	-	2	1	7	3
Tønsberg Handelsgymnasium	6	-	-	1	4	1	3	4
Sandefjords komm. Handelsgymnasium..	5	-	-	1	3	1	5	3
Telemark Handelsgymnasium, Skien ..	4	-	-	-	5	1	2	2
Kristiansands Handelsgymnasium	8	-	-	-	3	3	5	12
Stavanger Handelsgymnasium	7	1	-	-	2	1	15	24
Haugesund Handelsgymnasium	5	-	-	-	2	2	4	11
Bergens Handelsgymnasium	11	-	-	1	8	-	4	-
Volda Handelsgymnasium	6	-	-	-	-	2	-	6
Ålesund Handelsgymnasium	5	-	-	1	4	1	5	2
Trondheim Handelsgymnasium	10	-	1	-	10	3	5	10

¹ Pr. 1. november i skoleåret.

Det ble uteksaminert 1 027 elever fra handelsgymnasene i 1954-55. Av disse var 545 eller 53 prosent menn og 482 kvinner. Fra økonomisk gymnas ble det uteksaminert 47 prosent flere elever enn i 1953-54, mens studentkursene samtidig hadde en mindre nedgang i tallet på uteksaminerte. Se ellers tabell 81, som viser karakterfordelingen på de enkelte linjer — særskilt for menn og kvinner.

En oversikt over lærerpersonalet ved handelsgymnasene er gitt i tabell 82.

Tabell 83. Lærerne ved handelsgymnasene etter utdanning
1954-55.

Teachers in commercial secondary schools by education.

Lærere i alt	Av disse						
	Cand. philol.	Cand. oecon.	Handels- kandidater	Cand. real.	Cand. jur.	Cand. mag.	Annен utdanning
225	68	7	40	23	29	6	52

Driftsutgiftene ved handelsgymnasene var i regnskapsåret 1954-55 om lag 3,8 millioner kroner, mot 3,4 millioner året før. Se ellers tabell IX i tabellen avdelingen.

Lærerskoler.

a. De alminnelige lærerskoler.

I 1954—55 ble kapasiteten ved lærerskolene utvidd med statens 2 nye lærerskoleklasser i Stavanger. Ved disse klassene ble det tatt opp 61 elever i skoleåret.

De 9 lærerskolene og statens lærerskoleklasser i Oslo, Bodø, Stavanger og Bergen hadde i alt 2 194 elever i 1954—55. I tillegg kommer 8 hospitanter som ikke tok del i hele undervisningen.

I alt 1 654 elever eller 75 prosent hørte hjemme i bygdene og 540 i byene. Vel halvparten av alle elevene fikk stipend.

Av elevene som fikk ordinær undervisning gikk 1 246 eller 57 prosent på 2-årig og 948 elever på 4-årig skole. Tabell 84 viser forholdet i de 4 siste skoleår, og elevfordelingen på de ulike linjer ved hver skole i 1954—55. Det var fortsatt flere mannlige enn kvinnelige elevene som fikk 4-årig lærerutdanning, mens det var flest kvinner ved de 2-årlige linjer. Elevene ved statens 2-årlige lærerskoleklasser har et praksisår mellom 1. og 2. skoleår. De elevene som praktiserer er ikke tatt med i denne statistikken.

En har ikke oppgaver over hvor mange som ønsker å komme inn ved de 4-årlige lærerskoleklasser. For å kunne delta i opptakingsprøvene kreves som regel 6 måneders framhaldsskole etter avsluttet folkeskole. Av dem som ble tatt opp på 4-årig linje i 1954—55 hadde om lag 43 prosent framhaldsskole eller folkehøgskole og 49 prosent eksamen fra høgre almenskoler.

Det begynte 1 013 nye elever i 1. klasse ved lærerskolene i 1954. Dette er 77 flere enn året før, noe som skyldes øking i tallet på nye elever ved de 2-årlige

Tabell 84. Elever ved lærerskolene etter skoler og linjer.

Pupils at teachers' training colleges in different courses.

Skole	4-årig			2-årig			Elever i alt					
				Vanlig linje		Engelsklinje						
	M.	K.	I alt	M.	K.	I alt	M.	K.	I alt			
I alt 1951—52.....	453	357	810	455	437	892	91	103	194	999	897	1896
» » 1952—53.....	474	371	845	459	432	891	95	105	200	1028	908	1936
» » 1953—54.....	465	379	844	475	537	1012	77	92	169	1017	1008	2025
» » 1954—55.....	525	423	948	481	543	1024	85	137	222	1091	1103	2194
Den off. lærerskole i												
Elverum	68	51	119	25	34	59	12	13	25	105	98	203
Hamar	—	—	—	37	56	93	24	25	49	61	81	142
Kristiansand	32	32	64	28	33	61	21	29	50	81	94	175
Levanger	52	44	96	44	45	89	—	—	—	96	89	185
Nesna	72	56	128	15	15	30	—	—	—	87	71	158
Oslo	64	65	129	85	97	182	20	29	49	169	191	360
Stord	74	56	130	29	31	60	—	—	—	103	87	190
Tromsø	72	47	119	48	42	90	—	—	—	120	89	209
Volda	68	60	128	33	31	64	—	—	—	101	91	192
Statens lærerskoleklasser i												
Oslo	23	12	35	55	61	116	—	24	24	78	97	175
Bodø	—	—	—	34	25	59	—	—	—	34	25	59
Bergen	—	—	—	22	38	60	8	17	25	30	55	85
Stavanger	—	—	—	26	35	61	—	—	—	26	35	61

Tabell 85. Elever og klasser på de ulike skoletrinn.
Pupils and classes, by grade.

	4-årig					2-årig								
	Vanlig linje			Engelsklinje			Begge linjer							
	1. kl.	2. kl.	3. kl.	4. kl.	I alt	1. kl.	2. kl.	I alt	1. kl.	2. kl.	I alt	1. kl.	2. kl.	I alt
Elever:														
I alt 1951–52 . . .	249	155	253	153	810	613	279	892	97	97	194	710	376	1086
» » 1952–53 . . .	192	250	152	251	845	434	457	891	73	127	200	507	584	1091
» » 1953–54 . . .	254	187	252	151	844	585	427	1012	97	72	169	682	499	1181
» » 1954–55 . . .	255	253	189	251	948	725	299	1024	123	99	222	848	398	1246
Menn	142	136	106	141	525	337	144	481	39	46	85	376	190	566
Kvinner	113	117	83	110	423	388	155	543	84	53	137	472	208	680
Klasser:														
I alt 1951–52 . . .	8	5	8	5	26	20	9	29	4	4	8	24	13	37
» » 1952–53 . . .	6	8	5	8	27	14	15	29	3	5	8	17	20	37
» » 1953–54 . . .	8	6	8	5	27	19	14	33	4	3	7	23	17	40
» » 1954–55 . . .	8	8	6	8	30	21	13	34	5	4	9	26	17	43

linjer. Elevtallet på de enkelte klassetrinn er ellers svært ujamnt, noe som henger sammen med at skolene ikke tar opp like mange elever på de ulike linjer hvert år.

Tallet på uteksaminerte fra lærerskolene i 1954—55 (hospitanter medregnet) var 650, 335 menn og 315 kvinner. De fleste eksaminandene hadde gått på 2-årig (vanlig) linje. Se ellers tabell 86 som viser hvor mange som tok eksamen ved de enkelte skoler.

Tabell 86. Uteksaminerte elever fra lærerskolenes
(inkl. hospitanter).

Pupils having passed final examination at teachers' training colleges.

Tabell 87 gir en oversikt over tallet på uteksaminerte lærere og lærerinner i perioden 1941 til 1955. Som følge av større kapasitet ved lærerskolene og mindre tilvekst av barn i skolepliktig alder, kan en stort sett regne med bedre behovsdekning av kvalifiserte lærere i folkeskolen de nærmeste år. Imidlertid søker de ferdig utdannede lærere fortrinnsvis til skoler i byer og tett bebygde strøk.

Tabell 87. Uteksaminerte elever fra lærerskolene.

Pupils having passed final examination at teachers' training colleges.

	Uteksaminerte elever ved utgangen av skoleåret														
	1940 —41	1941 —42	1942 —43	1943 —44	1944 —45	1945 —46	1946 —47	1947 —48	1948 —49	1949 —50	1950 —51	1951 —52	1952 —53	1953 —54	1954 —55
Menn	116	179	183	197	35	56	267	169	335	282	446	274	440	335	335
Kvinner	122	152	132	164	28	30	309	186	333	276	446	269	393	325	315
I alt	238	331	315	361	63	86	576	355	668	558	892	543	833	660	650

Tabell 88. Lærere ved lærerskolene.

Teachers at teachers' training colleges.

Skole	Lærere i fullst. post						Timelærere		
	Lektorer			Lærere					
	Menn	Kvinner	I alt	Menn	Kvinner	I alt	Menn	Kvinner	I alt
I alt 1951–52	91	6	97	20	17	37	74	55	129
» 1952–53	91	5	96	25	19	44	62	39	101
» 1953–54	94	6	100	27	23	50	76	45	121
» 1954–55	97	9	106	37	26	63	91	57	148
Den off. lærerskole i									
Elverum	10	—	10	3	2	5	—	1	1
Hamar	6	1	7	3	2	5	—	1	1
Kristiansand	11	—	11	1	1	2	3	2	5
Levanger	9	1	10	2	1	3	—	2	2
Nesna	9	—	9	3	1	4	—	—	—
Oslo	16	2	18	2	2	4	25	25	50
Stord	6	2	8	9	2	11	1	—	1
Tromsø	12	—	12	8	11	19	3	—	3
Volda	9	3	12	3	3	6	9	6	15
Statens lærerskole-klasser i									
Oslo	4	—	4	1	1	2	14	7	21
Bodø	1	—	1	—	—	—	16	6	22
Bergen	3	—	3	1	—	1	8	2	10
Stavanger	1	—	1	1	—	1	12	5	17

Tabell 89. Lektorerne delt etter utdanning 1954–55.

„Lectors”, by education.

	Cand. philol.	Cand. real	Cand. theol.	Cand. mag.	Annen utd.	I alt
Menn	31	11	23	8	24	97
Kvinner	3	2	1	1	2	9
I alt	34	13	24	9	26	106

Det er derfor fortsatt stor mangel på faglig kompetente lærere i mange landdistrikter.

Selv om en ser bort fra lærerpersonalet ved de nye lærerskoleklassene i Stavanger i 1954—55, var det en betydelig økning i tallet på lærere ved lærerskolene siste skoleår.

Driftsutgiftene ved lærerskolene i 1954—55 var etter de mottatte oppgaver 6,3 millioner kroner. Lærerlønningene utgjorde 4,5 millioner eller 72 prosent av driftsutgiftene. De gjennomsnittlige driftsutgifter pr. elev i 1954—55 var 2 863 kroner, mot 2 654 kroner året før.

Tabell 90. Driftsutgifter ved lærerskolene.

Expenditure on current account at teachers' training colleges.

Skole	Driftsutgifter i 1 000 kr.						
	Lønninger	Bygninger	Inventar	Stip. til elever	Helse-utgifter	Andre utgifter	Utgifter i alt
I alt 1951—52	2 427	470	164	320	23	268	3 672
» » 1952—53	2 957	573	262	332	19	491	4 634
» » 1953—54	3 798	599	419	349	21	189	5 375
» » 1954—55	4 500	828	294	367	25	267	6 281
Den off. lærerskole i							
Elverum	459	59	23	38	2	18	599
Hamar	328	58	27	20	2	7	442
Kristiansand	373	69	18	26	2	27	515
Levanger	365	56	30	31	2	75	559
Nesna	308	68	7	36	2	38	459
Oslo	813	92	50	49	4	8	1 016
Stord	364	52	29	34	2	19	500
Tromsø	476	245	34	46	2	30	833
Volda	420	84	16	33	2	13	568
Statens lærerskole-klasser i							
Oslo	252	8	7	25	2	26	320
Bodø	101	10	14	9	1	1	136
Bergen ¹	133	16	16	11	1	—	177
Stavanger ²	108	11	23	9	1	5	157

¹ Kom i drift i 1953—54. ² Do. 1954—55.

b. Noregs Lærarhøgskule.

I 1954—55 var det 46 mannlige og 11 kvinnelige elever ved Lærarhøgskulen. Driftsutgiftene i skoleåret var 303 000 kroner, hvorav lærerlønningene utgjorde 75 prosent. Foruten rektor hadde skolen 8 faste lærere (professorer, dosenter og lektorer).

Spesiallærerskoler.

c. Statens småbrukslærerskole.

Til det 2-årige kurset for håndverkslærere ved Statens småbrukslærerskole var søkerlallet bare 31 i 1954—55, mot 48 året før. Tallet på opptatte og uteksaminerte fra småbrukslærer- og håndverkslærerkurset var om lag det samme som i de to foregående skoleår (tabell 91).

d. Statens yrkeslærerskole.

Tallet på søker til de ordinære lærerlinjer var i skoleåret 110, mens bare 25 menn og 8 kvinner ble tatt opp.

Det ble uteksaminert 15 elever på ordinær lærerlinje i 1954—55, mot 39 året før. Grunnen til denne forholdsvis store endring i tallet på uteksaminerte skyldes at den 1 1/2-årige lærerlinje bare tar opp elever annet hvert år. Alle som tok eksamen i 1955 hadde gått på ½-årig linje. Ellers fullførte 38 elever instruksjonskurs i skoleåret.

e. Statens sløyd- og tegnelærerskole.

Av 160 søker til denne skolen i 1954—55 kom bare 56 inn. Alle de opptatte ble uteksaminert, 32 fra sløydlinjen og 24 fra tegnlinjen.

f. Statens lærerinneskoler i husstell.

Det er fortsatt stor søkering til Statens lærerinneskoler i husstell. Særlig gjelder dette kurs for husstellærerinnen, hvor bare 32 av 130 søker i skoleåret ble opptatt. Til 5 og 10 måneders husmorskolekurs ved lærerinneskolene i husstell var det også forholdsvis stor søkering. Se tabell 91.

Fra de forskjellige kurser for husstellærerinnen ble det uteksaminert 81 elever, hvorav 42 fra kurs for skolekjøkkenlærerinnen.

g. Statens kvinnelige industriskole.

Til kurs for håndarbeidslærerinnen ved denne skolen er tallet på søker økt sterkt i de siste årene, og var i 1954—55 i alt 197. Bare 37 eller 19 prosent av disse ble tatt opp. Kurs for arbeidsterapeuter hadde også forholdsvis stor søkering.

Det ble uteksaminert 258 elever fra Statens kvinnelige industriskole i 1954—55. Se ellers tabell 91, som viser fordelingen på de ulike slags kurser.

h. Statens gymnastikkskole.

Statens gymnastikkskole tok i 1954—55 opp 67 mannlige (hvorav 23 på militærlinjen) og 38 kvinnelige elever. Øverste avdeling, lærerkurset, hadde 58 elever og militærlinjens øverste avdeling 24 elever. Alle elevene fullførte eksamen i skoleåret.

Tabell 91. Søkere, nye elever opptatt og elever uteksaminert ved spesiellærerskoler 1954-55.

Applicants, pupils enrolled and pupils having passed their examinations in special teachers' training colleges.

Skoler/kurser	Søkere		Nye elever opptatt		Elever i alt		Elever ut- eksaminert ¹		
	M.	K.	M.	K.	M.	K.	M.	K.	I alt
Statens Småbrukslærerskole.									
Kurs for småbrukslærere	33	-	24	-	48	-	24	-	24
» håndverkslærere	31	-	7	-	14	-	7	-	7
Lærlingekurser	8	-	8	-	8	-	3	-	3
I alt	72	-	39	-	70	-	34	-	34
Statens yrkeslærerskole.									
Ordinær lærerlinje	97	13	25	8	25	8	13	2	15
Statens sløyd- og tegnelærerskole.									
Sløyddlinje	103	-	32	-	32	-	32	-	32
Tegnelinje	39	18	16	8	16	8	16	8	24
I alt	142	18	48	8	48	8	48	8	56
Statens lærerinneskoler i husstell:									
Kurs for husstellærerinner	-	130	-	32	-	64	-	32	32
» skolekjøkkenlærerinner	-	85	-	42	-	42	-	42	42
» internathusmødre i									
» folke- og framh.skolen	-	8	-	7	-	7	-	7	7
Husmorskole. 10 mnd. kurs	-	46	-	16	-	16	-	16	16
—»— 5 »	-	33	-	16	-	16	-	16	16
I alt	-	302	-	113	-	³ 145	-	113	113
Statens kvinnelige industriskole.									
Kurs i vevning	-	64	-	42	-	42	-	43	43
» lin- og kjolesøm	-	90	-	36	-	36	-	36	36
Kurs for håndarb.lærerinner	-	197	-	37	-	64	-	27	27
Kurs for håndarb.lærerinner i barneskolen	-	198	-	198	-	198	-	34	34
Spesialklasse i sørn	-	15	-	14	-	14	-	7	7
—»— » vev	-	15	-	15	-	15	-	8	8
Tekstiltegning	-	-	-	-	-	17	-	15	15
Prydsøm (vår- og høstkurs)	-	92	-	50	-	50	-	50	50
Kurs for arbeidsterapeuter	-	37	-	12	-	12	-	12	12
Forsøksavdeling og øving	-	26	-	26	-	26	-	26	26
I alt	-	734	-	430	-	⁴ 474	-	258	258
Statens Gymnastikkskole.									
1. avdeling	67	38	67	38	67	38	105
2. »	48	34	48	34	48	34	82
I alt	115	72	115	72	115	72	187

¹ Eller gått ut etter å ha fylt skolens krav. ² Av disse 31 på 2. skoletrinn. ³ Av disse 32 på 2. skoletrinn. ⁴ Av disse 44 på 2. skoletrinn.

Skoler for offentlige funksjonærer og andre.

I tabellene VI—IX i tabellavdelingen finnes opplysninger om alder og tidligere utdanning for nye elever, om lærerpersonalet ved skolene og driftsutgifter og -inntekter.

a. Jernbaneskolen.

Ved Jernbaneskolens telegrafistklasser ble det tatt opp 60 elever i 1954—55, mot 121 i forrige skoleår. Ved de andre kurser var tallet på elever og uteksamineret det samme som i 1953—54. Det ble ellers holdt kurser av 1 måneds varighet for 202 stasjonsbetjent- og 40 stasjonsformannsaspiranter i 1954—55.

b. Postskolen.

Søkingen til kontoraspirent- og postelevkurser ved Postskolen er fortsatt meget stor. Av 499 søker til disse kursene i 1954—55 kom bare 120 eller 24 prosent inn. En vesentlig grunn til at så mange søker til denne skolen er trolig at elevene har lønn i opplæringstiden.

Elevtallet i skoleåret var i alt 286. Av menn gikk 71 prosent på høyere postkurser. Det ble uteksamineret noenlunde like mange menn og kvinner fra de forskjellige kurser som året før.

c. Telegrafverkets skoler.

Også til Telegrafskolen og Telegrafverkets forskjellige kurser er det forholdsvis stor søker. Av 1 581 søker i 1954—55 ble 570 eller 36 prosent tatt opp i skoleåret. Det ble holdt et kurs for radiotelegrafister til radiosentralen i skoleåret. Dette kurset hadde relativt sett flest søker. Elevene ved Telegrafverkets skoler har lønn i opplærings- eller kurstiden.

Tallet på kvinnelige elever som går på telefonkurser har økt i de senere år, og var 317 i 1954—55 mot 251 året før.

I alt var det 599 elever ved Telegrafskolen og Telegrafverkets kurser. Hvor mange som ble uteksamineret fra de ulike slags kurser går fram av tabell 92.

d. Statens Politiskole.

Søkingen til Politiskolen gikk betydelig tilbake siste skoleår, fra 395 i 1953—54 til 277 i 1954—55. Nedgangen faller hovedsakelig på lensmannskurser og befallskurser for tjenestemenn. Ved polititjenestemanns- og lensmannsbetjentkursene var tallet på søker og opptatte om lag det samme som året før. Henholdsvis 91 og 25 menn ved disse kursene fullførte eksamen i 1955.

e. Norges kommunal- og sosialskole.

Så godt som alle søker til Kommunal- og sosialskolen ble opptatt i skoleåret. Kommunallinjen hadde i alt 39 elever og sosiallinjen 44, mot 46 og 63 året før. Tallet på uteksamineret i 1954—55 var 92. Fordelingen av disse på linjer og kurser er vist i tabell 92. Skolen avviklet ellers 3 kortvarige skatteoppkrever-kurser i skoleåret med 447 deltakere.

Tabell 92. Søkere, nye elever opptatt og elever uteksaminert ved skoler for off. funksjonærer etter faglinjer/kurser 1954-55.
Applicants, pupils enrolled and pupils having passed their examinations or fulfilled the conditions in schools for public services, by courses.

Faglinjer/kurser	Søkere		Nye elever oppatt		Elever i alt		Elever uteksaminert ¹		
	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	I alt
Jernbaneskolen.									
Telegrafistkurser	-	60	-	60	-	60	-	60
Konduktørkurser	-	20	-	20	-	20	-	20
Fyrbøterkurser	-	60	-	60	-	60	-	60
Banevokterkurser	-	122	-	122	-	122	-	122
I alt	..	-	262	-	262	-	262	-	262
Postskolen.									
Kontoraspirantkurser .	61	166	5	40	5	40	5	40	45
Postelevkurser	145	127	62	13	62	13	29	10	39
Høyere postkurser....	-	-	-	-	² 161	² 5	161	5	166
I alt	206	293	67	53	228	58	195	55	250
Telegrafverket.									
Telegrafkurser	62	195	24	71	24	71	24	71	95
Telefonkurser	23	785	3	317	3	317	3	312	315
Montørkurser	195	-	68	-	68	-	65	-	65
Automatteknikerkurser	180	1	43	-	43	-	43	-	43
Radiokurs	75	9	10	2	10	2	10	2	12
Høyere kurser	43	13	27	5	³ 54	⁴ 7	27	2	29
I alt	578	1 003	175	395	202	397	172	387	559
Statens Politiskole.									
Polititjenestemanns- kurser	136	-	95	-	95	-	91	-	91
Lensmannsbetj.kurser .	54	1	26	-	26	-	25	-	25
Lensmannskurser	41	-	24	-	24	-	24	-	24
Befalskurser for tjene- stemenn.....	45	-	19	-	19	-	19	-	19
I alt	276	1	164	-	164	-	159	-	159
Norges kommunal- og so- sialskole.									
Kommunallinjen	20	1	20	1	⁵ 38	1	18	-	18
Sosiallinjen	8	7	8	7	⁶ 20	⁷ 24	12	17	29
Barnevernskurs	-	20	-	20	-	20	-	20	20
Kurs for sykehushus- forvaltere.....	28	-	25	-	25	-	25	-	25
I alt	56	28	53	28	83	45	55	37	92
Norske Kvinners Nasjo- nalråds Sosialskole ...	-	37	-	32	-	32	-	30	30

¹ Eller gått ut etter å ha fylt skolens krav. ² Alle på 2. skoletrinn. ³ Av disse 27 på 2. skoletrinn. ⁴ Do. 2. ⁵ Av disse 18 på 2. skoletrinn. ⁶ Av disse 12 på 2. skoletrinn.
⁷ Do. 17.

f. Norske Kvinners Nasjonalråds Sosialskole.

Skolen har ikke vært med i statistikken tidligere. Den ble opprettet i 1920 og er privat. Elevene får teoretisk undervisning i vår- og høstsemesteret, mens sommermånedene nytes til praktisk sosialt arbeid.

Norske Kvinners Nasjonalråds Sosialskole tar opp elever fra hele landet i alderen 20 år og over, uten spesielle krav til forutdanning.

Tallet på søkerne i 1954—55 var 37, hvorav 32 ble opptatt. Av dem som ble opptatt hadde flesteparten eksamen fra høgre almenskoler.

Skolen uteksaminerte 30 elever i 1955.

Ymse fagskoler.

a. Statens Bibliotekskole.

Skolen hadde 42 søkerne i 1954—55. Av disse ble 26 opptatt og fullførte eksamen i skoleåret.

b. Statens Kunstakademi.

Til Kunstakademiet søkte 37 menn og 21 kvinner om å bli opptatt i skoleåret, mens 12 menn og 12 kvinner ble opptatt. Det var nesten bare søkerne til malerklassene som ble avvist. Elevtallet i alt var 58 (52 i 1953—54), hvorav 18 ble uteksaminert i 1955 (tabell 93).

c. Statsstøttede musikkskoler.

Oppgavene fra musikkskolene var også for 1954—55 meget ufullstendige. Det forholdsvis høye elevtall sammenliknet med tallet på uteksaminerte skyldes at den overveiende del av skolens elever tar undervisning i ett instrument uten planer om noen spesiell eksamen. I alt 144 elever tok skolesanglærereksemene, organisteksamen, musikkklærereksemene etc. i skoleåret.

d. Hotellfagskoler.

I 1954—55 søkte i alt 115 til hotellfagskolene, mens 92 ble opptatt. Differansen mellom disse tall skyldes en forholdsvis stor söking til Norsk Hotellfagskole på Sola. Alle søkerne til Skandinavisk Hotellfagskole, Åsgårdstrand kom inn.

Det ble uteksaminert 92 elever fra hotellfagskolene i 1955, mot 79 året før.

e. Husmorskoler.

Statistikken for 1954—55 omfatter 63 husmorskoler (67 i 1953—54). Byrået har fått melding om at Lista komm. husmorskole, Vanse, er nedlagt. Dessuten har 4 skoler vært midlertidig ute av drift i 1954—55, og en skole (frøknene Ambjørnuds husmorskole, Oslo) holdt bare korte kurser som ikke er tatt med i statistikken. På den annen side har en fått oppgaver fra to skoler som var ute av drift i 1953—54.

Det er fortsatt mange søkerne til husmorskolene som blir avvist. Dette gjelder forholdsvis like meget dem som ønsker å gå på 5 måneders som 10 måneders kurs.

Tabell 93. Søkere, nye elever opptatt og elever uteksaminert ved ymse fagskoler 1954-55.

Applicants, pupils enrolled and pupils having passed their examinations in miscellaneous vocational schools.

	Søkere		Nye elever opptatt		Elever i alt		Elever uteksaminert ¹		
	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	I alt
Statens Bibliotekskole.	1	41	1	25	1	25	1	25	26
Statens Kunstakademi.									
Malerklasser	30	13	6	5	25	12	9	2	11
Billedhoggerklasse	1	6	-	5	6	7	1	1	2
Freskoklasse	6	2	6	2	6	2	5	-	5
I alt	37	21	12	12	² 37	³ 21	15	3	18
Musikkskoler	3 528		3 528		144
Hotellfagskoler	62	53	47	45	47	45	47	45	92
Husmorskoler:									
5 mnd. kurs	-	3 264	-	2 477	-	2 477	-	2 417	2 417
10 » »	-	564	-	431	-	431	-	422	422
I alt	-	3 828	-	2 908	-	2 908	-	2 839	2 839
Barnevernsskoler	-	231	-	80	-	⁴ 163	-	78	78
Sykepleieskoler:									
Kommunale skoler	19	657	6	244	18	724	3	223	226
Diakon(isse)skoler	15	54	10	49	44	160	9	38	47
Sanitetsfor. skoler	8	280	8	143	14	429	3	135	138
Røde Kors' skoler	7	591	5	293	6	787	-	222	222
Andre alminnelige sykepleieskoler	-	342	-	195	-	546	-	144	144
Andre skoler for høyere sykepleieutdanning ...	3	171	3	117	3	117	3	115	118
I alt	52	2 095	32	1 041	85	2 763	18	877	895
Jordmorskoler	-	150	-	50	-	50	-	45	45

¹ Eller gått ut etter å ha fylt skolens krav. ² Av disse 8 elever på 2. og 17. på 3. skoletrinn. ³ Do. 5. og 4. ⁴ Av disse 83 elever på 2. skoletrinn.

Av i alt 3 828 søker ble 2 908 eller 76 prosent opptatt i skoleåret. Om lag 85 prosent av elevene gikk på 5 måneders kurs.

I alt 2 839 elever tok eksamen eller fullførte kurset ved husmorskolene i 1954—55.

f. Barnevernsskoler.

Til barnevernsskolene søkte i skoleåret 231 kvinner, mens bare 80 eller 35 prosent ble opptatt. Forholdsvis størst var søkeren til Oslo Kommunale Barnevernsskole, hvor bare 21 av 102 søker kom inn.

Tallet på uteksaminerte barnevernsarbeidere i 1955 var 78, mot 83 året før.

g. Sykepleieskoler.

Statistikken omfatter 27 godkjente grunnskoler i sykepleie og 2 spesialskoler.

Etter de oppgaver Byrået har fått var tallet på søkerne til grunnskolene i 1954—55 i alt 1 973, mot 1 705 året før. Av dem som søkte i 1954—55 ble 953 eller 48 prosent opptatt. Forholdsvis størst var søkeren til de kommunale sykepleieskolene, hvor 37 prosent av søkerne kom inn. Se tabell 93. Av dem som søkte til spesialskolene (Statens Helsesøsterskole og Norsk Sykepleieforbunds skole for videre utdanning) ble også forholdsvis mange — 31 prosent — avvist.

Elevtallet ved grunnskolene var 2 728, eller om lag det samme som året før.

Etter loven av 10/12 1948 om utdanning og offentlig godkjenning av sykepleiere varer grunnskolen 2 år og 4 måneder. De av elevene som da velger jordmoryrket eller annen spesialutdanning, må gå ytterligere 1 år på spesialskole. De som vil bli sykepleiere, fortsetter 8 måneder etter grunnskolen, og kan da få offentlig godkjenning når eksamen er fullført.

Sykepleieelevene i 1954—55 var nokså jamt fordelt på de ulike skoletrinn, noe som skulle tyde på at det ikke blir noen vesentlig endring i tallet på uteksaminerte sykepleiere de nærmeste årene. Ellers medfører den forholdsvis sterke avgang fra yrket et stadig stigende behov for utdannede sykepleiersker.

Tabell 94. Elevene i sykepleieskolene etter skoletrinn 1954—55.
Pupils in schools for nursing, by grade.

Skolens organisasjonsforhold	Elever i alt	Av disse på					
		1. skoletrinn		2. skoletrinn		3. skoletrinn	
		Menn	Kvinner	Menn	Kvinner	Menn	Kvinner
Kommunale skoler ...	742	6	244	7	245	5	235
Diakon(isse)skoler	204	10	49	8	58	26	53
Sanitetsfor. skoler	443	8	143	2	148	4	138
Røde Kors' skoler	793	5	293	1	247	—	247
Andre alminnelige syke- pleieskoler	546	—	195	—	188	—	163
I alt	2 728	29	924	18	886	35	836

Det ble uteksaminert i alt 777 elever fra grunnskolene i sykepleie i 1955, mot 767 året før og 730 i 1953. Fra spesialskolene ble det i 1955 uteksaminert 118 elever.

h. Jordmorskoler.

Søkertallet til jordmorskolene i 1954—55 var 150, mens bare 50 ble opptatt — 25 ved Rikshospitalets Kvinneklinik i Oslo og 25 ved Kvinneklinikken i Bergen.

I alt 45 fullførte eksamen og fikk offentlig godkjenning som jordmødre i 1955.

Universitetene og høgskolene.

1. Tilgang på nye studenter.

Tallet på nye studenter ved universitetene og høgskolene i 1954—55 var i alt 1 614, eller om lag 8 prosent høyere enn i forrige universitetsår. Økingen skyldes flere immatrikulerte ved Universitetet i Oslo. Universitetet i Bergen hadde litt færre immatrikulerte enn i 1953—54, mens høgskolene stort sett tok opp like mange studenter som i de foregående årene.

Ved Trondheim tekniske høgskole har det vært en mindre øking i tallet på nye studenter de siste årene, fra 268 i 1952—53 til 285 i 1953—54 og 307 i 1954—55.

Av alle immatrikulerte ved universitetene i 1954—55 var 30 prosent kvinner. I alt 377 (283 i 1953—54) eller 35 prosent av de immatrikulerte oppga at de ville studere filologi. En har ikke materiale til å beregne hvor stor andel av de immatrikulerte ved de «åpne» studier som faktisk begynner å studere. Erfaringsmessig gir ikke immatrikuleringstallene alene et riktig bilde av tilgangen til et studium.

Flesteparten av de nye studentene ved Tannlegehøgskolen og Veterinærhøgskolen hadde tatt examen artium samme året som de ble opptatt. Gjennomsnittlig lengst tidsavstand mellom artium og opptaking hadde de nye studentene ved Norges Landbrukshøgskole. Dette skyldes at disse må ha opptil 3 års praksis før de kommer inn ved høgskolen. Av de immatrikulerte ved Universitetet i Oslo i 1954—55 hadde om lag 70 prosent tatt examen artium i 1954. Den tilsvarende prosent for Universitetet i Bergen var bare 32.

Tabell 95. Nye studenter ved universitetene og høgskolene 1954—55.

Students enrolled at the universities and the high schools.

	Menn	Kvin- ner	I alt			Menn	Kvin- ner	I alt
I alt 1952—53 ..	1 003	336	1 339					
» » 1953—54 ..	1 151	348	1 499					
» » 1954—55 ..	1 254	360	1 614					
1954—55:								
Universitetene:								
1952—53	585	311	896	Universitetet i Oslo ¹	672	282	954	
1953—54	680	317	997	Universitetet i Bergen ¹	79	42	121	
1954—55	751	324	1 075	Menighetsfakultetet	15	1	16	
Høgskolene:				Tannlegehøgskolen	32	20	52	
1952—53	418	25	443	Veterinærhøgskolen	21	4	25	
1953—54	471	31	502	Landbrukshøgskolen	70	5	75	
1954—55	503	36	539	Norges tekniske høgskole ..	301	6	307	
				Handelshøyskolen	64	—	64	

¹ Immatrikulerte i 1954—55.

Hvis en forutsetter at den relative andel av befolkningen som tar fatt på et studium endrer seg vesentlig, kan en — som følge av de stigende fødselskull fra midten av 1930-årene — regne med at tilgangen til de åpne studier vil øke i årene framover. En har ennå ikke fullstendig oversikt over hvor mange som begynner å studere i utlandet, men Byrået vil forsøke å innhente slike oppgaver fra og med 1955—56.

2. Studerende ved universitetene og høgskolene.

I høstsemesteret 1954 studerte 3 261 studenter ved Universitetet i Oslo, mot 3 348 året før. Ser en bort fra et par av krigsårene, var tallet for 1954 det laveste siden 1926. — Nedgangen i studenttallet siste universitetsår rammet hovedsakelig jus og sosialøkonomi, mens tallene for de andre fagene stort sett var uforandret. Nedgangen i tallet på studenter ved Universitetet i Oslo de senere år henger blant annet sammen med forholdsvis lave fødselskull i 1930-årene. Ved Universitetet i Bergen var tallet på studenter 435 eller om lag det samme som året før. Ser en studentene ved begge universitetene under ett, utgjorde filologene 27 prosent av de studerende, realistene 22 prosent, medisinerne og juristene hver om lag 16 prosent. Se ellers tabell 96.

Av alle studentene ved universitetene var 817 eller 22 prosent kvinner. Som nevnt foran var 30 prosent av de immatrikulerte kvinner, noe som tyder på at forholdsvis flere menn enn kvinner tar fatt på og fortsetter et studium etter at de er immatrikulert. En har foreløpig ikke materiale som viser hvor mange som bryter av studiene, avbruddenes varighet etc. Statistikken omfatter bare dem som har betalt semesteravgiften, og en må regne med at studenttallene for universitetsfagene vedkommende, unntatt medisin og farmasi, er noe ufullstendige.

Når det gjelder høgskolene har en mer pålitelige oppgaver over de studerende enn for universitetene. Tabell 97 viser tallet på mannlige og kvinnelige

Tabell 96. Innskrevne studenter ved universitetene i Oslo og Bergen høstsemesteret 1954.

Students enrolled at the universities of Oslo and Bergen in autumn term 1954.

Studium	Universitetet i Oslo			Universitetet i Bergen			I alt		
	M.	K.	I alt	M.	K.	I alt	M.	K.	I alt
I alt 1952–53 .	2 622	652	3 274	293	92	385	2 915	744	3 659
» » 1953–54 .	2 614	734	3 348	326	111	437	2 940	845	3 785
» » 1954–55 .	2 544	717	3 261	335	100	435	2 879	817	3 696
Teologi	36	6	42	—	—	—	36	6	42
Jus	564	45	609	—	—	—	564	45	609
Sosialøkonomi.	166	5	171	—	—	—	166	5	171
Psykologi	98	63	161	—	—	—	98	63	161
Statsvitenskap.	59	4	63	—	—	—	59	4	63
Filologi	518	329	847	105	55	160	623	384	1 007
Mag. art.	70	33	103	—	—	—	70	33	103
Realfag	554	119	673	119	33	152	673	152	825
Aktuarfag	12	—	12	—	—	—	12	—	12
Medisin	426	62	488	111	12	123	537	74	611
Farmasi	41	51	92	—	—	—	41	51	92

Tabell 97. Innskrevne studenter ved høgskolene våren 1955 etter tallet på år studert.

Students enrolled at the high schools in 1955, by number of years studied.

	Høgskole											
	Menighets-fakultetet		Tannlege-høgskolen		Veterinær-høgskolen		Landbruks-høgskolen		Norges tekniske høgskole		Handels-høgskolen	
	Menn	Kvin-ner	Menn	Kvin-ner	Menn	Kvin-ner	Menn	Kvin-ner	Menn	Kvin-ner	Menn	Kvin-ner
I alt 1952–53...	108	9	152	46	114	2	196	8	972	26	155	4
» » 1953–54...	101	8	148	45	97	3	217	4	1017	29	160	2
» » 1954–55...	85	5	141	60	95	6	212	8	1078	27	170	3
Av disse studert:												
1 år	11	1	30	21	21	4	72	4	301	6	62	2
2 »	12	—	35	14	21	1	74	—	274	11	56	—
3 »	18	1	36	16	17	1	66	4	256	4	50	1
4 »	11	1	40	9	14	—	—	—	247	6	2	—
5 »	12	1	—	—	20	—	—	—	—	—	—	—
6 »	15	1	—	—	2	—	—	—	—	—	—	—
7 år og over ...	6	—	—	—	—	—	—	—	—	—	—	—

studenter ved hver av høgskolene de 3 siste undervisningsår, og for 1954–55 gruppert etter tallet på studieår.

Ved Menighetsfakultetet var tallet på studenter i 1954–55 i alt 90, mot 109 året før.

Av studentene ved Norges Landbruksavdelingen var 97 på jordbruks- og 41 på hagebruksavdelingen. Disse avdelinger hadde i alt 63 prosent av studentene ved Landbrukshøgskolen. Ellers hadde utskiftningsavdelingen 34 studenter, skogbruksavdelingen 32 og meieriaavdelingen 16 studenter våren 1955.

Norges tekniske høgskole har hatt en øking i studenttallet fra 998 i 1952–53 til 1 046 i 1953–54 og 1 105 i 1954–55. Fordelingen på de enkelte avdelinger i 1954–55 var følgende: Arkitektavdelingen 125 (hvorav 17 kvinner), bergavdelingen 72, bygningsavdelingen 247, elektroteknisk avdeling 208, kjemiavdelingen 128, maskinavdelingen 289 og avdeling for teknisk fysikk 36. Det er vedtatt videre utbyggingsplaner for N. T. H., og tallet på studenter ved Høgskolen vil komme til å øke etter hvert som disse planene blir realisert. Dette vil muligens føre til en nedgang i tallet på norske ingeniørstudenter i utlandet.

Ved de andre høgskolene er det, på grunn av kapasitetsbegrensning, små endringer i studenttallet sammenliknet med de foregående år. Dertil kommer at undervisningen ved høgskolene stort sett drives i mer faste former enn ved universitetene. Studiefrafall og avbrudd er forholdsvis lite utbredt ved høgskolene. Fordelingen etter tallet på år studert var derfor også om lag den samme i 1954–55 som året før. Se tabell 97.

3. Utekksaminerete kandidater.

I høstsemestret 1954 og vårsemestret 1955 ble det uteksamineret i alt 1 079 kandidater fra universitetene og høgskolene, mot 1 118 i 1953–54 og 1 257 i 1952–53. Tallet på nye kandidater var 14 prosent lavere i 1954–55 enn i 1952–53. Nedgangen i kandidattallet ved Universitetet i Oslo var om lag 25 prosent i denne perioden. Forholdsvis størst var nedgangen for Menighetsfakultetet, hvor tallet på nye teologiske kandidater gikk ned fra 29 i 1952–53 til

17 i 1954—55. Universitetet i Bergen og høgskolene uteksaminerte om lag like mange kandidater i 1954—55 som i de to foregående universitetsår.

Tallet på uteksaminerte ved Universitetet i Oslo i 1954—55 utgjorde 54 prosent av alle de nye kandidatene, mot 58 prosent året før og 62 prosent i 1952—53.

Tilgangen på lektorer og adjunkter fra Universitetet i Oslo gikk tilbake fra 157 i 1953—54 til 128 i 1954—55. Tallet på nye sosialøkonomer og psykologer gikk også noe tilbake i 1954—55 sammenliknet med forrige universitetsår, og det samme var tilfelle for realkandidatenes vedkommende. Av juridiske kandidater ble det uteksaminert nøyaktig like mange i de to årene. Når det gjelder medisinske kandidater, uteksaminerte Universitetet i Oslo 61 og Universitetet i Bergen 35 i 1954—55, mot 70 og 21 året før. Se ellers tabell 98, som viser tallet på kandidater etter studium/avdeling ved de enkelte læreanstalter.

Tabell 98. Uteksaminerte kandidater fra universitetene og høgskolene i året 1954—55.

Number of graduated students from universities.

	M.	K.	I alt			M.	K.	I alt
Universitetene og høgskolene:				Eksamens fra:				
I alt 1952—53	1110	147	1 257	Menighetsfakultetet	15	2	17	
» 1953—54	980	138	1 118	Tannlegehøgskolen	37	9	46	
» 1954—55	947	132	1 079	Veterinærhøgskolen	18	—	18	
Av disse ved:				Landbruks høgskolen i alt ..	66	4	70	
Universitetet i Oslo i alt ..	485	103	588	Meieriavdelingen	5	—	5	
Teologisk embetseksamen ..	8	1	9	Jordbruksavdelingen	33	—	33	
Juridisk embetseksamen ..	119	10	129	Utskiftningsavdelingen	12	—	12	
Sosialøkonomisk embetseks..	44	1	45	Skogbruksavdelingen	16	4	20	
Språklig-historisk embetseks.	85	43	128	Norges tekniske høgsk. i alt	222	8	230	
Eksamens i psykologi	15	9	24	Arkitektavdelingen	24	4	28	
Matematisk-naturvitenska- pelig embetseksamen	113	19	132	Bergavdelingen	10	—	10	
Aktuareksamen	1	—	1	Bygningsavdelingen	57	—	57	
Medisinsk embetseksamen ..	56	5	61	Elektroteknisk avdeling ..	38	1	39	
Apotekereksamen	10	12	22	Kjemiaavdelingen	26	3	29	
Magistergrad	34	3	37	Maskinavdelingen	61	—	61	
Universitetet i Bergen i alt ..	48	6	54	Avdeling for teknisk fysikk	6	—	6	
Språklig-historisk embetseks.	2	1	3	Handelshøyskolen i alt ...	56	—	56	
Matematisk-naturvitenska- pelig embetseksamen	14	2	16					
Medisinsk embetseksamen ..	32	3	35					

Ved Norges Landbruks høgskole holdes eksamen på hagebruksavdelingen og jordbruksavdelingen annet hvert år.

Norges tekniske høgskole uteksaminerte 202 ingeniører og 28 arkitekter. Det kan nevnes at fra Arkitektkurset ved Statens Håndverks- og kunstindustriskole ble det i 1955 uteksaminert 19 menn og 2 kvinner.

Av alle uteksaminerte kandidater i 1954—55 var 12 prosent kvinner, 17 prosent ved universitetene og 0,5 prosent ved høgskolene.

Studietiden for eksamenskandidatene i universitetsåret var følgende:

Tabell 99. Eksamenskandidater ved universitetene i Oslo og Bergen 1954–55 etter studium og gjennomsnittlig studietid i semester.

Candidates who have passed their final university degrees, by study and average time of study, in terms.

Studium	Tallet på uteksaminerte	Semester studert
Teologi	9	11
Jus	129	10
Sosialøkonomi	45	10
Psykologi	24	11
Filologi	131	13
Realfag	148	13
Medisin	96	13
Farmasi	22	9

Byrået vil gjøre merksam på at tallene på semester studert er beregnet på grunnlag av den studietid studentene selv oppga de hadde brukt ved oppmelding til avsluttende eksamen. For så vidt viser tabell 99 nettostudietiden, men en har ikke hatt mulighet for å kontrollere hvor nøyaktig den oppgitte effektive studietiden er.

Den faktiske studietid er imidlertid til dels betydelig lengre. Som nevnt foran har en ingen oppgaver over studiefravær, men det er grunn til å tro at dette i mange tilfelle har spilt en stor rolle for studiets totale varighet. På grunn av en økende akademikermangel på en rekke fagområder, er det viktig å skaffe pålitelige oppgaver om dette forholdet og treffe de nødvendige tiltak for å rette på skjevheter som utvilsomt er tilstede.

4. Lærer personalet ved universitetene og høgskolene.

Tabell 100 viser tallet på ansatte professorer, dosenter og assistenter i alt pr. 31. desember 1952, 1953 og 1954, og fordelingen på læreanstalter i 1954.

Tabell 100. Ansatte i vitenskapelige stillinger ved universitetene og høgskolene.

Number of teachers and research staff at universities.

	Tallet på ansatte pr. 31. desember 1954							
	Professorer		Dosenter		Assisterter		I alt	Stu- den- ter pr. ansatt
	M.	K.	M.	K.	M.	K.		
I alt 1952–53	253	3	72	2	395	45	770	7
» » 1953–54	260	3	77	2	407	41	790	7
» » 1954–55	267	3	77	2	378	40	767	7
Universitetet i Oslo	125	2	35	2	178	23	365	9
Universitetet i Bergen	28	1	10	—	30	5	74	6
Menighetsfakultetet	4	—	3	—	2	—	9	10
Tannlegehøgskolen	6	—	5	—	40	6	57	4
Veterinærhøgskolen	11	—	2	—	23	2	38	3
Landbrukskolen	27	—	4	—	36	3	70	3
Norges tekniske høgskole	56	—	15	—	58	1	130	9
Handelshøyskolen	10	—	3	—	11	—	24	7

Det var i alt 7 flere professorer i 1954 enn året før, hvorav 3 flere ved Universitetet i Bergen og tre ved Norges tekniske høgskole. Tallet på dosenter var det samme i 1954 og 1953. Universitetet i Bergen hadde imidlertid 10 dosenter i 1954 og Handelshøyskolen 3, mot 7 ved hver av disse læreanstaltene i 1953. Av professorene var 7 (1 kvinne) utlendinger, og av dosentene 3. Til «assistenter» har en regnet både stipendiater og andre i vitenskapelig arbeid. Forholdsvis mange av disse var kvinner.

5. Nye doktorer ved universitetene og høgskolene.

I det akademiske år 1954—55 ble 23 menn og 2 kvinner tildelt doktorgraden. I alt 20 av doktorandene fikk sine avhandlinger godkjent ved Universitetet i Oslo og 1 i Bergen. Fordelingen på fakulteter går fram av tabell 101. Ellers ble 4 doktorgradsavhandlinger godkjent ved Norges tekniske høgskole.

Tabell 101. Nye doktorer ved universitetene i Oslo og Bergen 1954—55 delt etter fakulteter.

Recipients of doctors degrees at the universities of Oslo and Bergen by faculties.

	Universitetet i Oslo		Universitetet i Bergen		I alt	
	M.	K.	M.	K.	M.	K.
I alt 1952—53	15	—	4	—	19	—
» 1953—54	21	—	1	—	22	—
» 1954—55	18	2	1	—	19	2
Doktorgrad ved:						
Det teologiske fakultet	2	—	—	—	2	—
Det juridiske fakultet	—	—	—	—	—	—
Det hist.-fil. fakultet	2	2	—	—	2	2
Det mat.-nat.vit. fakultet	5	—	1	—	6	—
Det medisinske fakultet	9	—	—	—	9	—

Magistergraden ble i høstsemesteret 1954 og vårsemesteret 1955 fullført av 32 menn og 3 kvinner. Av disse tok henholdsvis 23 og 2 graden magister artium og 9 og 1 graden magister scientarium.

6. Driftsutgifter og driftsinntekter ved universitetene og høgskolene.

De totale driftsutgifter ved universitetene og høgskolene i regnskapsåret 1954—55 var om lag 48,2 millioner kroner. Dette er en økning på 14 prosent sammenliknet med året før. Utgiftsøkingen faller på postene «lønninger» og «andre utgifter», mens utgiftene til vitenskapelig stipend og studentstipend gikk litt ned.

Bevilgninger over statsbudsjettet dekket 90 prosent av utgiftene ved universitetene og høgskolene i 1954—55 (Menighetsfakultetet ikke medregnet).

Tabell 102. Utgifter og inntekter ved universitetene og høgskolene. 1000 kroner.

Expenditure and income at universities.

	Utgifter					Inntekter		
	Lønns-utgifter	Vitenskapelig stipend	Student-stipend	Andre utgifter	Utgifter i alt	Statens bevilgninger	Andre inntekter	Inntekter i alt
I alt 1952-53	19 959	854	304	19 719	40 836	37 632	3 204	40 836
» 1953-54	20 428	874	378	20 579	42 259	37 500	4 759	42 259
» 1954-55	23 410	851	373	23 550	48 184	43 037	5 147	48 184
Universitetet i Oslo	8 950	644	240	7 027	16 861	16 750	111	16 861
Universitetet i Bergen	2 510	23	20	2 275	4 828	4 697	131	4 828
Menighetsfakultetet	272	29	8	85	394	—	394	394
Tannlegehøgskolen	1 183	12	—	636	1 831	1 791	40	1 831
Veterinærhøgskolen	1 469	14	5	1 374	2 862	2 599	263	2 862
Landbrukshøgskolen	3 879	57	50	4 621	8 607	4 489	4 118	8 607
Norges tekniske høgskole	4 635	30	45	7 234	11 944	11 909	35	11 944
Handelshøyskolen	512	42	5	298	857	802	55	857

Sammendrag.

I skoleåret 1954-55 var det i alt 400 545 elever i folkeskolen, eller 5,6 prosent flere enn året før. Elevtallet i folkeskolen vil fortsatt øke de nærmeste årene, men da de nye elevene vil bli rekruttert fra synkende fødselskull etter 1946, vil størrelsen av økingen avta. Tallet på nybegynnere i folkeskolen i 1954 var 65 924, mot 68 540 i 1953.

Elevtallet i framhaldsskolen i 1954-55 var 25 741. Av disse var 14 010 piker. I 1954-55 var det om lag like mange skolekommuner med framhaldsskole som i de to foregående skoleår. — Tallet på nye elever i framhaldsskolen i 1955-56 svarer til 56 prosent av alle som gikk ut av folkeskolen i 1954.

Realskolen (medregnet alle som begynte i de 5-årige gymnasene) tok opp 14 210 nye elever i 1954. I forhold til tallet på elever som fullførte folkeskolen samme året er dette 33 prosent. I alt begynte således om lag 89 prosent av dem som ble ferdig med folkeskolen i 1953 på framhaldsskole eller realskole i det påfølgende skoleår. Den tilsvarende prosent for 1953-54 var også 89, i 1952-53 var den 84.

I alt var det 46 505 elever i de høgere almennskoler i 1954-55, 32 875 i realskolen og 13 630 i gymnaset. Sammenliknet med 1953-54 er det en øking på i alt 6 prosent. Som følge av at rekrutteringen til de høgere almennskoler vil skje fra stigende fødselskull, må en regne med betydelig større søking til disse skolene i årene framover. Med samme utdanningshyppighet som i 1954-55 vil elevtallet i de høgere almennskoler stige med om lag 45 prosent innen 1965.

Det ble uteksaminert 7 788 elever fra realskolen og 3 750 fra gymnaset i 1955, mot henholdsvis 7 338 og 3 525 året før.

Av ungdommen i alderen 14-18 år gikk 22 prosent på høgere almennskoler i 1954-55, men prosenten varierte meget fra fylke til fylke (tabell 58). Det samlede elevtall i framhaldsskolen, folkehøgskolen og de høgere almennskolene utgjorde 35 prosent av folkemengden i aldersklassene 14-18 år, mot 36 prosent året før og 34 prosent i 1953-54.

Tabell 103. Elever ved alle skoler og undervisningsanstalter. Tilgang på og avgang av elever.
Lærere i fullstendig og ufullstendig post.

Pupils in all schools and educational institutions. Pupils enrolled and pupils having passed their examinations. Full-time and part-time teachers.

Skolegrupper	Elever			Nye elever			Elever uteksaminert (fylt skolens krav)			Lærere	
	Menn	Kvinner	I alt	Menn	Kvinner	I alt	Menn	Kvinner	I alt	i fullst. post	i ufullst. post
I alt 1953–54	267 607	241 743	509 350	79 269	71 508	150 777	62 394	55 441	117 835	20 996	8 575
» » 1954–55	280 394	254 301	534 695	78 521	71 060	149 581	62 360	55 477	117 837	21 894	8 812
Folkeskolen	205 239	195 306	400 545	33 728	32 196	65 924	21 932	21 196	43 128	13 800	1 751
Spesialskoler	984	607	1 591	381	188	569	319	168	487	210	93
Framhaldsskolen	11 731	14 010	25 741	11 103	12 952	24 055	11 198	13 627	24 825	1 599	1 064
Folkehøgskolene	1 528	2 487	4 015	1 528	2 487	4 015	1 528	2 487	4 015	330	133
Høgre almenskoler	24 506	21 999	46 505	7 878	7 262	15 140	6 208	5 330	11 538	2 794	1 035
Jordbruks-, skog-, hagebruks- og meieri-skoler	2 338	191	2 529	1 571	138	1 709	1 521	117	1 638	361	140
Verksted-, lærlinge- og bedriftsskoler	10 902	1 556	12 458	5 263	1 249	6 512	5 333	1 150	6 483	559	1 334
Tekniske fagskoler, elementærtekniske skoler og tekniske skoler	1 777	16	1 793	1 033	9	1 042	1 009	7	1 016	126	183
Industri-, heimeyrke- og arbeidsskoler	460	1 011	1 471	408	998	1 406	400	985	1 385	113	72
Sjømanns- og maskinistskoler	3 383	51	3 434	3 259	51	3 310	3 012	41	3 053	156	257
Handelsskoler og -gymnas	4 830	5 732	10 562	4 190	5 386	9 576	3 785	4 812	8 597	299	298
De alminnelige lærerskolene	1 091	1 103	2 194	471	542	1 013	335	315	650	169	148
Spesiallærerskoler	304	718	1 022	273	642	915	256	464	720	83	73
Skoler for off. funksjonærer og andre	939	532	1 471	721	508	1 229	843	509	1 352	30	803
Sykepleieskolene	85	2 763	2 848	32	1 041	1 073	18	877	895	99	821
Ymse fagskoler	5 637	5 293	10 930	5 428	5 051	10 479	3 716	3 260	6 976	399	607
Universitetene og høgskolene	4 660	926	5 586	1 254	360	1 614	947	132	1 079	767	..

Folkeskolen hadde i alt 15 551 lærere i 1954—55, 5 prosent flere enn året før. I de høgre almenskoler økte lærertallet i samme periode med 4 prosent. Denne økingen gjaldt hovedsakelig lærere i ufullstendig post. En har foretatt en anslagsvis beregning av alle elever i fag- og yrkesskolene i alderen 15—19 år. Disse utgjorde om lag 10 prosent av ungdommen i denne alderen. Slår en sammen elevtallet i de almendannende skoler og det beregnede tallet på elever under 20 år i fag- og yrkesskoler, får en at 39 prosent av ungdommen i alderen 14—19 år holdt på med sin utdanning i 1954—55.

Studenttallet ved Universitetet i Oslo gikk fortsatt tilbake, og var i høstsemesteret 1954 kommet ned i 3 261. Tallet på studerende ved universitetene og høgskolene var i alt 5 586. Det ble uteksaminert i alt 1 079 nye kandidater fra disse læreanstaltene i universitetsåret 1954—55.

For å få vite hvor stor del av befolkningen i alderen 21—29 år som på grunn av utdanning ikke — eller i liten grad — gjør seg gjeldende på arbeidsmarkedet, har Byrået foretatt en anslagsvis beregning. En har i denne forbindelse holdt 20-årsklassen av menn utenfor, da en stort sett kan gå ut fra at disse avtjener sin militærtjeneste. En har ellers regnet alle studerende til aldersklassen 21—29 år. En del av studentene er sannsynligvis over 30 år, men til gjengjeld er flesteparten av utenlandsstudentene — som en ikke har fullstendige opplysninger om — i alderen 21—29 år. Av elevene i fag- og yrkesskoler er det, bortsett fra dem som går på enkelte spesielle skoler, forholdsvis få som har fylt 30 år. Beregningen

Tabell 104. Driftsutgifter til undervisningsstellet.
Millioner kroner.

Expenditure on current account in all schools and educational institutions. Million kroner.

Skolegrupper	1953—54		1954—55	
	Absolutte tall	Relative tall	Absolutte tall	Relative tall
Almendannende skoler:				
Folkeskolen	259,6	53,6	285,3	53,8
Spesialskoler	11,9	2,5	12,6	2,4
Framhaldsskolen	25,3	5,2	27,5	5,2
Folkehøgskoler	7,2	1,5	7,4	1,4
Høgre almenskoler	63,1	13,1	69,3	13,0
I alt	367,1	75,9	402,1	75,8
Fag- og yrkesskoler:				
Landbruks fagskoler	8,9	1,8	9,3	1,7
Håndverks- og industriskoler	25,3	5,3	27,6	5,2
Sjømanns- og fiskerfagsskoler	6,4	1,3	7,3	1,4
Merkantile skoler	6,9	1,4	6,8	1,3
De alminnelige lærerskolene	5,4	1,1	6,3	1,2
Spesiallærerskoler	3,5	0,7	3,7	0,7
Skoler for off. funksjonærer og andre...	3,7	0,8	4,3	0,8
Ymse fagskoler	13,9	2,9	14,9	2,8
I alt	74,0	15,3	80,2	15,1
Universitetene og høgskolene	42,3	8,8	48,2	9,1
I alt	483,4	100,0	530,5	100,0

viser at i alt om lag 7 prosent av menn og kvinner i aldersklassen 21—29 år holdt på med sin skoleutdanning i 1954—55.

Tabell 103 gir en oversikt over de totale elevtall, nye elever, hvor mange som fullførte eksamen i skoleåret og lærertallet ved de ulike slags skoler eller undervisningsanstalter.

Driftsutgiftene til almendannende skoler, fag- og yrkesskoler, universiteter og høgskoler er vist i tabell 104.

De totale driftsutgifter til undervisningsformål i 1954—55 var 531 millioner kroner eller 11 prosent høyere enn i forrige undervisningsår. Den relative fordeling av driftsutgiftene på skolegrupper viser ubetydelige endringer sammenliknet med 1953—54.

Regnet pr. innbygger i riket var driftsutgiftene i 1954—55 om lag 154 kroner, mot 143 kroner året før og 137 kroner i 1952—53.

English summary

At the beginning of the school year 1954—55 the public primary schools had 400 545 pupils, corresponding to an increase of 5,6 per cent from the preceding school year. The total number of pupils in these schools will continue to increase in the next 2—3 years, but with a decreasing rate. The enrolment of new pupils in the public primary schools in 1954 was 65 924, whilst 43 128 pupils left the school after having completed seven years compulsory schooling.

In the continuation schools, mostly 1 year duration, 24 055 new pupils were enrolled in 1954. The total number of pupils in these schools in 1954—55 was 25 741, of which 14 010 were women.

There were 14 210 new pupils who went into the secondary general schools in 1954, against 13 833 in 1953. Thus, approximately 89 per cent of the pupils who left the primary school (at the end of the previous school year) began in a continuation school or in a secondary general school in 1954.

The total number of pupils in the secondary general schools in 1954—55 was 46 505, of which 32 875 were enrolled in the lower secondary schools (preparation either for „realskole”-examination — normally of 3 years duration — or preparation for examen artium, of 5 years duration). The higher secondary schools or gymnasium (preparing only for examen artium) had 13 630 pupils this school year. As pupils in the secondary general schools will be enlisted from an increasing number of youth, the total number of pupils will most probably increase considerably in the near future. With the same educational-frequency in the age groups concerned, the total number of pupils in this type of school will be about 45 per cent higher in 1965 than in 1955.

The number of candidates who passed the examination from the „realskole” in 1955 was 7 788, and from the gymnasium (matriculation examination providing access to the universities) 3 750, against 7 338 and 3 525 in 1954.

Of the total population aged 14—18 years, 22 per cent were attending a general secondary school. This per cent, however, vary considerably from one part of the country to the other. (Table 58). The total number of pupils attending the continuation school, folk high schools and secondary general schools in 1954—55 corresponds to 35 per cent of the youth aged 14—18 years.

The public primary school had in 1954—55 a total of 15 551 teachers, or 5 per cent more than in the year before. There is a marked shortage of formally qualified teachers in the primary school, especially in the three northernmost counties, i.e. in the most thinly populated areas.

In the general secondary schools the number of full-time teachers and teachers with a university degree was about the same in 1954—55 as in the

previous school year, whereas the number of part-time teachers shows a moderate increase of 4 per cent.

Tables VI—VII show the pupils attending different kinds of vocational schools, distributed by age and previous education. About 10 per cent of all young people 14—19 years of age were attending a vocational school in 1954—55, and approximately 39 per cent were attending either a vocational school or any kind of secondary general schools.

There were 3 261 students at the University of Oslo in the autumn term 1954, against 3 348 in 1953. The total number of students at the universities and equivalent institutions were 5 586. The number of candidates who passed a final university degree or got high school diploma in the academic year 1954—55 were 1 079. For further information see table 98.

Estimated figures show that approximately 7 per cent of the population aged 21—29 years were attending vocational schools, universities or high schools.

A survey of the total number of pupils, pupils enrolled, pupils who passed their examination and the number of teachers in the different groups of general and vocational schools is given in table 103.

Total expenditure on current account in all schools and educational institutions in 1954—55 amounted to 531 million kroner, which corresponds to an increase of 11 per cent from 1953—54. Per inhabitant the expenditure on current account was 154 kroner in 1954—55, against 143 and 137 kroner respectively in the two preceding school years.

A list with translation into English of the most important concepts used is given in the publication „Statistics on Education” 1952—53.

TABELLER

Tabell I. Folkeskoler i bygdene. Kretser, klasser, elever og lærere.
Undervisningstid og driftsutgifter 1954-55.

Rural public primary schools. Schools, classes, pupils and teachers.
Duration of instruction and expenditure on current account.

	Kretser (skoler)	Klasser	Elever	Av disse på		Lærere		Undervisningstid		Drifts- utgifter 1000 kr.
				forste skole- trinn	siste skole- trinn	i full- stendig post	i ufull- stendig post	i uket i små- skolen	stor- skolen	
<i>Østfold fylke</i>	<i>152</i>	<i>814</i>	<i>15 805</i>	<i>2 661</i>	<i>1 651</i>	<i>453</i>	<i>69</i>	<i>.</i>	<i>.</i>	<i>9 671</i>
Hvaler	9	26	397	64	39	11	9	18	22	265
Torsnes	1	7	148	22	18	3	4	17	24	96
Borge	3	32	715	159	65	20	13	21	27	426
Varteig	3	11	158	22	15	5	1	16	18	80
Skjeberg	14	64	1 314	210	139	35	2	19	23	711
Berg	4	35	845	138	86	22	-	19	28	513
Idd	7	36	753	132	54	17	2	18	20	379
Aremark	6	15	200	24	26	7	5	19	23	150
Øymark	5	15	240	38	30	8	2	19	21	152
Rødenes	2	8	151	23	15	4	-	16	19	75
Rømskog	2	6	91	18	17	3	-	18	20	59
Trøgstad	4	27	527	95	47	15	3	20	21	305
Spydeberg	5	21	348	68	40	9	3	19	20	202
Askim	5	49	1 079	179	98	29	4	20	22	644
Eidsberg	9	36	712	108	95	19	2	18	20	488
Mysen	1	13	298	45	28	9	-	21	29	171
Skiptvet	5	21	347	53	54	10	1	20	20	189
Rakkestad	9	43	701	119	88	24	5	19	22	463
Degerernes	5	15	224	36	27	7	3	17	19	167
Tune	10	67	1 308	214	137	37	-	20	20	804
Rolvsey	3	18	360	65	42	11	-	18	22	213
Glemmen	5	71	1 660	281	155	44	1	22	27	961
Kråkerøy	4	29	575	115	49	20	1	21	25	501
Onsøy	9	55	1 015	153	104	32	3	18	27	577
Råde	7	24	374	70	31	12	1	18	20	254
Rygge	4	32	638	129	64	20	-	20	22	406
Våler	6	20	306	37	48	11	1	19	21	227
Hobøl	5	18	321	44	40	9	3	17	23	193
<i>Akershus fylke</i>	<i>169</i>	<i>1 230</i>	<i>21 958</i>	<i>3 737</i>	<i>2 163</i>	<i>680</i>	<i>61</i>	<i>.</i>	<i>.</i>	<i>16 380</i>
Vestby (landdistr.) .	6	31	519	94	45	16	5	18	23	335
Kråkstad	3	12	180	30	18	6	2	17	20	126
Ski	4	27	711	132	69	22	-	18	26	445
Ås	5	31	600	94	52	16	1	18	20	385
Frogner	4	16	307	66	34	9	1	18	24	203
Nesodden	4	29	563	105	45	14	1	18	20	304
Oppgård	2	30	664	115	46	24	-	24	36	455
Bærum	13	198	4 639	811	410	168	5	38	38	4 803
Asker	7	72	1 615	270	155	39	5	18	24	992
Søndre Høland . .	7	21	266	35	34	10	2	16	19	165
Nordre Høland .	5	26	475	73	51	13	1	18	19	262
Setskog	5	137	137	21	10	6	2	18	19	107
Aurskog	3	18	309	51	35	8	3	19	19	224
Blaker	3	14	251	37	27	6	3	18	24	182
Sørum	6	25	412	72	41	12	4	16	22	304
Fet	5	26	463	79	60	13	-	16	20	291
Rælingen	3	22	360	65	35	11	2	17	20	222
Enebakk	6	27	511	84	54	14	3	18	21	332
Lørenskog	4	43	992	183	86	24	2	20	20	617
Skedsmo	4	50	1 130	191	114	39	-	21	28	897
Lillestrøm	2	34	837	144	73	29	1	25	31	761
Nittedal	5	41	732	113	74	26	1	19	29	634
Gjerdrum	4	13	202	33	23	7	2	19	21	120

**Tabell I (forts.). Folkeskoler i bygdene. Kretser, klasser, elever og lærere.
Undervisningstid og driftsutgifter 1954-55.**

*Rural public primary schools. Schools, classes, pupils and teachers.
Duration of instruction and expenditure on current account.*

	Kretser (skoler)	Klasser	Elever	Av disse på		Lærere		Undervisningstid		Drifts- utgifter 1000 kr.
				forste skole- trinn	siste skole- trinn	i full- stendig post	i ufull- stendig post	i uket i små- skolen	stor- skolen	
Ullensaker	9	61	1 194	201	144	31	3	18	22	727
Nes	21	87	1 507	247	185	50	2	20	23	992
Eidsvoll	12	74	1 340	229	128	35	4	17	20	799
Nannestad	7	37	654	93	63	19	1	18	19	389
Hurdal	6	19	286	51	43	8	4	18	19	231
Feiring	4	9	102	18	9	5	1	18	20	76
<i>Hedmark fylke</i> ..	281	1 184	20 424	3 367	2 330	643	56	.	.	13 399
Nes	5	33	619	90	76	19	3	19	24	369
Ringsaker	19	113	2 068	338	255	63	1	19	21	1 342
Furnes	4	37	791	140	83	24	1	19	26	503
Vang	7	46	868	170	83	25	5	19	23	517
Løten	9	44	823	132	84	24	—	19	19	436
Romedal	14	56	954	160	84	32	2	19	21	598
Stange	12	61	1 107	203	116	35	1	18	21	698
Nord-Odal	10	41	682	131	77	19	3	17	19	398
Sør-Odal	16	54	875	145	99	28	—	17	20	532
Eidskog	14	57	891	147	107	30	1	18	21	551
Vinger	11	41	709	110	76	21	5	18	23	495
Brandval	13	39	613	114	71	21	—	17	23	401
Grue	16	55	924	151	102	30	—	19	21	660
Hof	6	25	459	74	46	13	1	18	20	265
Åsnes	8	45	940	150	125	23	—	17	19	500
Våler	10	42	667	110	63	19	4	17	19	390
Elverum	22	87	1 553	262	159	54	3	19	22	1 148
Trysil	21	74	1 202	173	171	40	1	16	20	836
Åmot	6	35	660	110	74	20	7	18	23	503
Stor-Elvdal	5	28	486	97	54	16	3	18	18	499
Sollia	2	4	59	8	8	2	1	16	20	43
Ytre Rendal	2	15	260	34	34	9	1	18	20	194
Øvre Rendal	4	12	214	30	24	6	4	17	19	169
Engerdal	8	20	254	36	35	10	2	19	21	247
Os	8	20	280	45	31	10	—	16	18	161
Tolga	5	17	240	27	37	8	1	17	20	142
Tynset	10	36	509	64	66	18	—	17	18	307
Alvdal	5	18	263	40	37	9	—	16	18	175
Folldal	4	17	304	51	35	9	4	18	22	230
Kvikne	5	12	150	25	19	6	2	17	19	90
<i>Oppland fylke</i> ..	262	1 093	18 760	3 068	2 153	572	69	.	.	11 174
Dovre	5	23	374	54	55	11	1	17	19	233
Lesja	9	28	401	70	47	14	2	17	19	306
Skjæk	5	27	479	66	57	15	2	18	20	319
Lom	6	22	389	57	52	11	—	17	19	193
Vågå	6	32	551	103	76	16	1	17	19	367
Heidal	2	12	244	47	28	6	2	16	18	116
Sel	3	24	398	58	43	12	—	16	20	269
Nord-Fron	12	46	770	122	88	24	3	18	20	478
Sør-Fron	6	25	410	63	58	11	2	17	19	229
Ringebu	13	47	748	116	88	23	10	20	19	419
Øyer	11	28	459	79	55	14	1	16	18	273
Østre Gausdal ..	4	26	512	86	60	13	—	17	19	249
Vestre Gausdal ..	6	24	372	52	63	12	—	17	19	241
Fåberg	9	65	1 324	227	126	33	5	17	19	715

Tabell I (forts.). Folkeskoler i bygdene. Kretser, klasser, elever og lærere.
Undervisningstid og driftsutgifter 1954-55.

Rural public primary schools. Schools, classes, pupils and teachers.
Duration of instruction and expenditure on current account.

	Kretser (skoler)	Klasser	Elever	Av disse på		Lærere		Undervisningstid i uker i		Drifts- utgifter 1000 kr.
				forste skole- trinn	siste skole- trinn	i full- stendig post	i ufull- stendig post	små- skolen	stor- skolen	
Biri	5	25	436	65	52	13	-	18	20	279
Snerthingdal	3	18	350	43	46	8	3	16	20	180
Vardal	11	62	1 155	175	128	34	3	17	23	699
Østre Toten	10	66	1 310	217	150	37	4	18	18	669
Vestre Toten	9	47	931	165	85	32	1	18	29	611
Eina	4	14	202	46	22	7	3	18	21	142
Kolbu	4	26	446	66	53	13	1	18	20	393
Jevnaker	5	26	485	73	50	13	2	19	19	228
Lunner	8	34	603	108	62	17	3	19	21	322
Gran	8	39	690	126	71	21	1	16	20	354
Brandbu	11	47	833	148	89	25	-	18	21	444
Søndre Land	5	28	535	100	70	16	4	18	23	393
Fluberg	4	16	274	36	19	8	2	18	19	190
Nordre Land	5	21	421	69	49	14	-	18	22	266
Torpa	9	27	376	63	36	15	1	17	21	252
Sør-Aurdal	13	37	494	86	63	20	1	16	19	319
Etnedal	11	23	252	47	28	11	4	17	23	204
Nord-Aurdal	14	43	642	100	75	21	2	16	19	339
Vestre Slidre	9	23	285	45	32	11	5	16	18	173
Øystre Slidre	9	24	376	56	56	12	-	16	18	187
Vang	8	18	233	34	21	9	-	16	18	123
 <i>Buskerud fylke</i>	 223	 764	 13 121	 2 271	 1 352	 427	 74	 . .	 9 535	
Tyristrand	2	8	152	27	13	4	2	18	21	80
Hole	6	18	288	67	19	9	2	19	21	211
Norderhov	16	51	1 458	242	156	53	5	20	31	1 161
Ådal	11	26	409	65	45	14	2	18	22	269
Flå	5	13	157	27	35	6	1	17	20	116
Nes	7	19	303	42	33	9	4	18	18	205
Gol	7	23	326	42	51	12	-	16	18	200
Hemsedal	7	14	146	25	16	6	2	18	19	106
Ål	13	34	530	85	55	16	3	16	20	335
Hol	10	32	506	93	59	13	6	18	18	377
Sigdal	16	36	447	75	60	18	7	16	20	326
Krødsherad	11	20	230	40	31	11	-	18	20	207
Modum	18	76	1 315	197	128	39	2	18	20	1 074
Øvre Eiker	18	77	1 369	248	157	35	7	18	20	871
Nedre Eiker	6	51	1 146	223	106	32	1	20	25	705
Lier	11	67	1 321	253	114	45	3	19	29	932
Røyken	7	42	810	157	72	26	8	20	25	679
Hurum (land- distrikt)	6	38	761	128	64	21	4	18	27	565
Ytre Sandsvær	5	23	354	61	36	11	1	18	20	317
Øvre Sandsvær	4	16	251	47	17	8	-	18	20	198
Flesberg	12	21	250	37	25	11	3	16	20	159
Rollag	9	18	180	25	21	9	6	16	21	124
Nore	8	20	213	37	23	10	3	17	21	152
Uvdal	6	14	158	24	11	7	-	18	20	130
Jondalen	2	7	41	4	5	2	2	18	20	36
 <i>Vestfold fylke</i>	 129	 691	 12 701	 2 202	 1 286	 396	 74	 . .	 8 516	
Strømm	3	13	262	45	18	7	1	16	20	153
Skoger	7	64	1 464	269	130	55	4	26	30	1 151

**Tabell I (forts.). Folkeskoler i bygdene. Kretser, klasser, elever og lærere.
Undervisningstid og driftsutgifter 1954-55.**

*Rural public primary schools. Schools, classes, pupils and teachers.
Duration of instruction and expenditure on current account.*

	Kretser (skoler)	Klasser	Elever	Av disse på		Lærere		Undervisningstid		Drifts- utgifter 1000 kr.
				første skole- trinn	siste skole- trinn	i full- stendig post	i ufull- stendig post	i uket 1	små- skolen	
Sande	6	30	525	71	69	13	7	18	19	351
Hof	4	18	336	41	42	9	-	17	20	195
Botne	4	25	455	88	49	14	-	18	19	287
Våle	5	19	285	51	37	10	-	18	23	205
Borre	6	35	594	88	62	17	6	19	21	433
Ramnes	6	22	295	59	37	10	4	18	20	227
Andebu	8	23	363	55	47	11	3	17	19	193
Stokke	9	37	676	117	79	19	5	18	20	377
Sem	9	74	1 462	245	131	39	12	20	29	846
Nøtterøy	7	62	1 211	236	106	44	1	21	31	964
Tjøme	2	15	309	51	33	12	1	20	20	203
Sandar	13	110	2 236	407	228	58	10	19	20	1 247
Tjølling	6	30	503	88	45	17	4	20	23	354
Brunlanes	14	44	587	87	61	21	3	18	22	527
Hedrum	14	51	826	147	77	31	12	21	25	638
Lardal	6	19	312	57	35	9	1	17	19	165
<i>Telemark fylke</i> ..	267	753	11 323	1 811	1 265	406	74	.	.	8 367
Siljan	5	12	170	30	17	6	3	18	21	110
Gjerpen	14	75	1 428	230	136	44	4	19	19	950
Eidanger	11	60	1 195	202	121	34	6	19	20	1 036
Bamble	16	40	541	94	56	20	4	18	21	396
Skåtey	16	33	348	60	32	13	10	18	20	288
Sannidal	7	18	282	54	28	9	1	17	19	184
Drangedal	22	47	563	73	67	21	8	16	21	373
Solum	12	61	1 305	227	105	42	2	19	21	871
Holla	9	30	461	83	51	15	1	17	19	333
Lunde	9	26	366	66	41	13	-	18	20	236
Bø	8	32	484	78	67	14	4	18	20	336
Sauherad	12	32	462	83	60	17	-	18	20	299
Heddal	11	29	446	60	66	14	5	17	19	287
Gransherad	5	11	130	16	15	7	1	20	18	127
Hovin	6	8	72	13	14	4	1	16	20	76
Tinn	10	48	981	143	131	38	4	20	31	749
Hjartdal	9	20	229	31	28	9	2	18	18	160
Seljord	13	30	331	46	39	15	5	17	21	267
Kviteseid	20	38	394	75	42	18	3	16	20	285
Nissedal	8	18	215	33	25	10	-	18	18	185
Fyresdal	8	18	190	26	22	9	3	18	20	260
Mo	11	18	167	19	21	9	-	17	19	125
Lårdal	7	12	140	19	19	6	1	18	22	125
Vinje	10	19	211	22	39	10	1	17	21	155
Rauland	8	18	212	28	23	9	5	17	21	154
<i>Aust-Agder fylke</i> ..	188	485	6 617	1 154	762	261	55	.	.	4 858
Gjerstad	7	23	372	66	60	11	5	17	19	187
Vegårshei	9	19	214	42	29	9	1	17	20	147
Søndeide	11	26	309	58	26	13	10	18	20	278
Holt	8	24	339	61	30	14	2	20	22	235
Dypvåg	6	20	186	33	26	12	1	20	20	241
Flost	3	8	130	32	11	5	-	20	27	78
Stokken	2	16	312	49	30	13	1	18	20	282
Østre Moland ..	3	12	181	30	17	6	1	19	21	105
Froland	11	24	307	60	39	12	1	18	20	212

Tabell I (forts.). Folkeskoler i bygdene. Kretser, klasser, elever og lærere.
Undervisningstid og driftsutgifter 1954-55.

Rural public primary schools. Schools, classes, pupils and teachers.
Duration of instruction and expenditure on current account.

	Kretser (skoler)	Klasser	Elever	Av disse på		Lærere		Undervisningstid		Drifts- utgifter 1000 kr.
				første skole- trinn	siste skole- trinn	i full- stendig post	i ufull- stendig post	i uket i små- skolen	i stor- skolen	
Øyestad	9	36	615	102	92	19	1	19	23	360
Tromøy	2	20	378	68	46	15	3	18	20	322
Hisøy	2	14	240	46	22	11	1	18	20	226
Fjære	8	32	595	104	64	18	3	18	25	334
Landvik	8	19	253	50	17	9	1	17	20	148
Eide	2	6	66	9	5	3	-	18	20	50
Vestre Moland ..	8	20	210	32	24	10	5	18	23	194
Høvåg	8	14	138	18	13	7	1	18	20	127
Birkenes	9	18	208	42	21	9	2	17	19	171
Åmli	9	20	259	48	39	11	-	18	20	176
Gjøvdal	3	6	47	8	4	3	1	16	20	41
Tovdal	2	3	17	2	3	1	1	17	21	22
Mykland	8	8	89	15	9	4	2	17	20	73
Herefoss	4	8	84	12	10	4	-	17	20	69
Vegusdal	9	14	135	22	20	7	-	17	19	112
Iveland	7	12	132	26	17	6	2	16	18	108
Hornnes	5	12	157	18	15	6	1	17	20	105
Evje	3	12	216	35	25	6	2	17	20	126
Bygland	6	15	182	31	16	7	1	17	19	140
Hylestad	8	8	57	9	9	4	1	16	18	60
Valle	2	7	118	20	14	3	2	16	18	57
Bykle	6	9	71	6	9	3	3	17	19	72
<i>Vest-Agder fylke .</i>	<i>253</i>	<i>552</i>	<i>7 869</i>	<i>1 331</i>	<i>875</i>	<i>314</i>	<i>56</i>	<i>.</i>	<i>.</i>	<i>5 571</i>
Randesund	5	10	131	17	22	5	1	19	23	78
Oddernes	6	35	1 278	246	129	50	2	18	20	918
Tveit	6	17	242	47	27	9	1	17	22	164
Vennesla	6	34	685	134	68	25	1	18	20	439
Hægeland	5	10	90	11	13	5	1	17	20	84
Øvrebo	4	10	112	15	15	5	1	17	19	82
Greipstad	3	12	229	43	28	5	4	18	18	122
Søgne	9	27	422	65	44	15	-	18	20	265
Halse og Hark- mark	14	27	320	63	31	13	1	17	22	251
Holum	8	15	156	26	23	7	1	16	20	121
Øyslebø	7	13	129	20	9	8	1	17	20	113
Laudal	4	4	89	9	16	2	3	17	18	71
Finsland	11	11	121	17	10	5	1	16	20	93
Bjelland	7	7	74	12	9	4	2	19	20	79
Grindheim	4	8	76	13	9	4	1	16	21	70
Åseral	7	10	95	11	10	5	1	16	19	78
Konsmo	6	12	119	24	15	6	1	17	20	86
Vigmstad	4	8	80	12	10	4	-	18	20	73
Sør-Audnedal....	13	24	265	44	24	12	-	18	20	211
Spangereid	9	13	149	21	19	7	-	17	20	94
Austad	7	12	101	17	10	5	2	18	20	88
Lyngdal	11	23	329	61	32	11	2	18	20	206
Kvås	5	8	64	15	9	4	1	17	20	66
Hægebostad	4	10	123	13	19	5	1	16	20	72
Eiken	6	11	107	14	9	5	2	16	19	68
Fjotland	9	18	184	35	23	9	1	16	20	140
Kvinesdal	10	31	463	70	64	15	4	16	20	248
Feda	2	6	87	11	7	3	1	17	23	60
Herad	5	7	56	8	5	3	1	18	20	59

**Tabell I (forts.). Folkeskoler i bygdene. Kretser, klasser, elever og lærere.
Undervisningstid og driftsutgifter 1954-55.**

*Rural public primary schools. Schools, classes, pupils and teachers.
Duration of instruction and expenditure on current account.*

	Kretser (skoler)	Klasser	Elever	Av disse på		Lærere		Undervisningstid i uker i		Drifts- utgifter 1000 kr.
				forste- skole- trinn	siste- skole- trinn	i full- stendig post	i ufull- stendig post	små- skolen	stor- skolen	
Spind	6	8	89	17	12	4	3	19	19	85
Lista	13	42	587	89	68	21	6	19	22	406
Hidra	5	12	158	20	16	6	-	17	21	97
Nes	9	19	227	39	21	9	4	18	20	168
Gyland	7	13	125	13	17	6	1	17	20	109
Bakke	8	13	165	24	21	6	2	18	19	119
Tonstad	2	6	86	22	6	3	-	16	18	41
Øvre Sirdal	6	6	56	13	5	3	2	16	18	47
<i>Rogaland fylke...</i>	<i>298</i>	<i>1 081</i>	<i>18 232</i>	<i>2 906</i>	<i>1 969</i>	<i>562</i>	<i>117</i>	.	.	<i>10 828</i>
Sokndal	8	27	414	55	44	14	1	19	20	261
Lund	5	15	252	41	26	8	-	17	19	122
Heskestad	5	9	91	12	10	4	2	16	20	80
Bjerkreim	9	21	227	27	32	10	2	16	20	157
Helleland	3	7	89	9	10	4	-	16	18	70
Eigersund	12	28	405	64	39	14	4	17	20	247
Ogna	5	14	186	33	14	7	-	16	20	108
Varhaug	6	24	473	78	52	11	4	17	19	213
Nærbø	6	27	460	71	50	14	2	18	20	251
Klepp	8	38	702	111	68	19	6	18	19	372
Time	7	36	729	113	78	18	5	18	20	421
Gjestal	7	27	412	69	42	14	1	18	20	267
Høyland	13	102	2 025	350	197	54	21	18	20	1 188
Sola	7	36	698	144	74	18	3	18	19	398
Madla	3	16	364	57	39	8	2	18	20	154
Hetland	11	104	2 276	382	250	70	8	18	20	1 405
Randaberg	5	17	331	56	39	7	4	17	21	159
Høle	3	9	142	25	12	4	3	17	23	82
Forsand	13	26	272	48	32	13	1	18	20	205
Strand	10	40	729	118	83	21	2	18	19	464
Årdal	8	10	106	12	19	5	-	17	19	76
Fister	3	7	88	18	11	4	1	17	19	71
Hjelmeland	9	20	243	14	-	9	4	17	20	165
Suldal	10	14	138	14	16	7	3	18	19	110
Sauda	6	40	721	112	69	22	6	18	20	478
Sand	5	9	120	17	17	4	2	17	19	72
Erfjord	6	9	89	15	7	4	1	16	20	54
Jelsa	11	18	178	24	31	8	2	18	20	144
Nedstrand	6	13	163	24	29	6	3	18	19	106
Sjernarøy	6	12	135	27	19	6	-	17	19	89
Finnøy	6	16	200	23	20	8	-	16	19	133
Rennesøy	3	12	209	38	25	6	-	17	19	94
Mosterøy	4	10	131	17	20	5	1	18	20	87
Kvitseøy	1	5	90	11	13	2	1	18	20	50
Bokn	3	7	97	18	8	3	1	18	20	50
Tysvær	8	21	273	40	29	10	2	18	21	181
Avaldsnes	9	31	556	95	65	14	5	17	21	261
Stangaland	3	15	310	34	39	8	-	17	20	140
Åkra	4	39	746	109	99	21	-	18	22	353
Skudenes	5	26	468	77	48	13	1	18	20	229
Utsira	1	4	48	3	5	2	-	18	20	41
Torvastad	5	22	337	61	32	12	1	18	20	214
Skåre	6	36	722	124	75	24	5	18	20	508
Skjold	10	28	342	60	33	10	5	17	22	224

Tabell I (forts.). Folkeskoler i bygdene. Kretser, klasser, elever og lærere.
Undervisningstid og driftsutgifter 1954-55.

Rural public primary schools. Schools, classes, pupils and teachers.
Duration of instruction and expenditure on current account.

	Kretser (skoler)	Klasser	Elever	Av disse på		Lærere		Undervisningstid i uker i		Drifts- utgifter 1000 kr.
				forste skole- trinn	siste skole- trinn	i full- stendig post	i ufull- stendig post	små- skolen	stor- skolen	
Vats	5	12	153	20	15	6	1	18	20	92.
Imsland	3	6	69	13	7	3	1	17	21	45.
Vikedal	4	10	122	13	14	5	—	18	20	92
Sandeid	2	6	101	10	13	3	—	17	19	45
<i>Hordaland fylke .</i>	<i>507</i>	<i>1 672</i>	<i>26 777</i>	<i>4 631</i>	<i>2 948</i>	<i>928</i>	<i>157</i>	<i>.</i>	<i>.</i>	<i>17 008</i>
Etne	8	23	303	42	34	11	3	18	20	181
Skånevik	17	30	354	57	45	15	2	18	19	251
Fjelberg	10	19	296	43	30	8	3	18	19	182
Ølen	7	19	251	35	28	9	1	18	20	156
Vikebygd	6	12	140	24	12	5	2	18	21	92
Sveio	7	19	252	40	35	10	2	18	20	149
Valestrand	4	11	139	24	14	5	2	16	22	86
Moster	6	19	256	30	33	10	—	18	20	151
Bømlo	3	12	209	33	21	6	2	18	20	94
Bremnes	13	41	659	104	91	20	1	18	20	335
Stord	9	49	862	131	100	22	5	19	19	407
Fitjar	14	35	447	79	59	18	2	18	20	313
Tysnes	19	37	449	98	49	18	2	19	20	309
Kvinnherad	21	49	720	123	90	24	6	17	19	367
Varaldsøy	4	10	126	18	16	4	3	17	19	73
Strandebarm	6	17	226	33	23	8	5	18	20	134
Jondal	5	15	207	30	27	7	3	18	20	132
Odda	7	51	1 031	160	85	39	3	18	20	908
Røldal	3	6	72	8	7	2	4	17	19	38
Ullensvang	6	20	299	47	41	13	—	18	21	173
Kinsarvik	8	17	191	40	21	9	2	18	21	162
Eidfjord	5	10	117	17	17	4	4	18	20	88
Ulvik	5	13	179	24	28	7	5	18	20	164
Granvin	3	10	149	24	15	5	1	17	19	85
Voss	19	64	1 076	207	114	36	3	18	20	625
Vossestrand	7	16	196	26	27	9	—	18	20	140
Evanger	13	19	187	30	23	10	1	18	20	163
Kvam	10	43	759	127	77	23	14	18	21	492
Hålandsdal	4	8	72	12	9	3	4	19	20	65
Strandvik	7	21	312	50	41	10	1	16	19	167
Fusa	6	16	213	24	38	7	2	17	20	132
Samnanger	11	27	344	64	36	13	3	18	20	242
Os	9	43	812	149	77	20	6	18	20	408
Austevoll	17	37	442	74	58	18	1	18	20	311
Sund	11	31	399	61	59	15	2	17	20	255
Fjell	17	52	734	142	87	26	1	18	20	420
Askøy	12	69	1 263	257	121	34	5	18	20	642
Laksevåg	6	87	1 998	361	207	73	—	18	20	1 492
Fana	15	138	3 142	562	284	99	20	23	27	2 073
Haus	13	67	1 203	208	132	38	1	19	20	729
Bruvik	10	40	644	106	72	28	9	21	29	499
Modalen	5	7	62	8	4	4	2	18	20	54
Hosanger	13	28	338	56	39	14	2	18	20	215
Hamre	9	29	415	67	59	15	1	17	20	258
Åsane	7	44	868	163	72	29	4	21	25	622
Meland	6	18	259	42	24	9	3	18	20	144
Alversund	6	19	270	42	29	9	2	18	20	172
Herdla	15	48	765	143	80	26	—	18	21	372

**Tabell I (forts.). Folkeskoler i bygdene. Kretser, klasser, elever og lærere.
Undervisningstid og driftsutgifter 1954-55.**

*Rural public primary schools. Schools, classes, pupils and teachers.
Duration of instruction and expenditure on current account.*

	Kretser (skoler)	Klasser	Elever	Av disse på		Lærere		Undervisningstid		Drifts- utgifter 1000 kr.	
				første skole- trinn	siste skole- trinn	i full- stendig post	i ufull- stendig post	i uket i små- skolen	i uket i stor- skolen		
Hjelme	4	11	147	19	13	6	-	18	20	88	
Hordabø	5	18	290	45	41	9	-	17	19	139	
Manger	4	13	199	37	22	7	1	18	20	105	
Sæbø	4	11	146	25	19	5	2	18	21	97	
Lindås	18	44	552	100	60	24	-	18	20	367	
Austrheim	9	24	360	73	60	12	-	18	20	206	
Masfjorden	17	29	257	56	31	14	3	18	21	222	
Fedje	2	7	119	31	12	4	1	17	19	62	
<i>Sogn og Fj. fylke .</i>	<i>414</i>	<i>922</i>	<i>11 563</i>	<i>1 840</i>	<i>1 446</i>	<i>463</i>	<i>104</i>	.	.	<i>7 943</i>	
Gulen	19	36	373	61	51	18	3	18	20	278	
Solund	16	26	222	29	29	14	1	18	20	172	
Hyllestad	15	28	296	45	32	14	2	18	21	208	
Brekke	6	11	102	17	20	6	-	18	21	91	
Lavik	5	10	126	24	12	5	4	18	20	86	
Kyrkjebø	10	34	505	79	62	20	7	22	26	394	
Vik	13	26	290	45	38	13	-	18	20	220	
Balestrand	9	19	212	32	31	9	3	18	20	150	
Leikanger	6	18	276	40	38	9	-	18	20	179	
Sogndal	10	28	440	75	45	14	3	18	20	250	
Aurland	8	20	264	50	38	9	2	18	20	186	
Lærdal	Borgund	8	22	283	42	35	11	3	18	20	183
Årdal	7	32	536	101	51	15	5	19	21	355	
Hafslo	10	23	351	61	44	11	2	18	18	205	
Luster	12	25	325	36	47	12	5	18	20	214	
Jostedal	5	10	97	13	12	5	2	18	20	78	
Askvoll	11	31	410	78	53	17	2	18	20	276	
Fjaler	19	40	489	66	55	19	4	18	21	292	
Gaular	15	32	338	44	49	16	3	18	21	270	
Jølster	12	26	317	52	37	13	1	18	20	215	
Førde	9	24	326	47	44	12	2	18	21	215	
Naustdal	13	23	239	44	24	12	3	18	20	201	
Vevring	10	15	106	20	13	7	1	18	21	106	
Eikefjord	7	13	162	20	18	5	3	18	21	109	
Bru	12	20	207	22	40	10	9	18	21	164	
Kinn	15	29	356	63	36	15	7	18	21	282	
Bremanger	11	27	376	59	47	12	4	18	20	229	
Sør-Vågsøy	4	21	407	76	48	13	2	19	23	266	
Nord-Vågsøy	5	12	180	31	15	6	1	18	21	109	
Selje	22	42	460	76	65	21	3	18	20	362	
Davik	24	45	503	88	61	23	1	16	19	356	
Eid	10	29	401	61	54	14	4	19	20	253	
Hornindal	9	17	200	33	28	8	2	16	20	143	
Gloppe	14	31	410	56	52	15	5	18	19	251	
Breim	8	18	222	32	26	9	1	18	20	124	
Innvik	11	28	405	57	49	15	2	18	21	231	
Stryn	14	31	351	65	47	16	2	18	20	240	
<i>Møre og Romsdal fylke</i>	<i>452</i>	<i>1 382</i>	<i>20 890</i>	<i>3 297</i>	<i>2 462</i>	<i>686</i>	<i>147</i>	.	.	<i>11 958</i>	
Vanylven	8	22	268	36	37	12	-	18	20	169	
Syvde	5	13	199	37	26	6	5	18	20	107	
Rovde	4	9	124	19	8	4	2	16	20	68	
Sande	11	28	396	55	55	13	5	19	20	227	

**Tabell I (forts.). Folkeskoler i bygdene. Kretser, klasser, elever og lærere.
Undervisningstid og driftsutgifter 1954-55.**
*Rural public primary schools. Schools, classes, pupils and teachers.
Duration of instruction and expenditure on current account.*

	Kretser (skoler)	Klasser	Elever	Av disse på		Lærere		Undervisningstid		Drifts- utgifter 1000 kr.
				forste skole- trinn	siste skole- trinn	i full- stendig post	i ufull- stendig post	i uk små- skolen	stor- skolen	
Herøy	17	60	967	156	124	29	2	18	21	508
Ulstein	7	26	388	66	43	11	5	18	21	240
Hareid	6	28	469	80	50	12	8	18	21	246
Dalsfjord	6	12	165	22	23	6	2	18	20	94
Volda	14	47	691	108	63	28	1	18	20	488
Ørsta	8	40	727	120	68	22	4	18	21	380
Vartdal	3	10	148	21	14	5	3	17	21	74
Hjørundfjord ..	12	24	244	39	16	12	1	18	20	198
Sunnylven	7	13	136	15	15	6	3	17	22	103
Norddal	9	21	280	48	38	11	1	18	20	190
Stranda	7	20	285	45	38	10	2	17	20	162
Stordal	5	10	127	27	15	5	1	17	19	73
Ørskog	7	16	250	36	34	8	4	18	20	135
Sykkylven	11	35	480	75	49	16	2	18	20	317
Skodje	9	18	216	37	18	9	1	18	20	139
Vatne	9	25	307	48	41	12	2	18	21	192
Borgund	20	96	1 762	258	187	48	4	18	20	825
Giske	4	19	358	58	37	10	2	18	20	164
Vigra	2	10	169	26	26	5	—	18	21	83
Haram	13	43	632	103	69	21	1	18	20	342
Vestnes	8	30	475	77	58	14	3	18	20	262
Tresfjord	3	9	161	25	26	3	5	18	22	143
Voll	3	10	150	23	20	5	—	16	19	68
Eid	2	4	71	10	7	2	1	18	21	35
Grytten	4	24	463	93	57	12	3	18	21	276
Hen	3	11	174	23	17	6	2	18	22	183
Veøy	10	26	374	62	30	12	6	17	21	217
Eresfjord og Vist- dal	6	13	160	23	20	6	5	16	22	105
Nesset	9	22	307	49	36	11	2	18	20	185
Bolsøy	11	47	879	151	111	24	9	18	20	454
Sør-Aukra	10	26	329	42	41	13	2	16	20	182
Sandøy	5	13	206	38	23	7	1	16	23	104
Nord-Aukra	6	22	360	66	32	12	1	16	20	199
Fræna	11	31	435	64	47	15	—	18	20	216
Bud	3	14	229	27	22	7	2	17	22	110
Hustad	7	23	338	61	34	11	10	18	21	199
Eide	6	19	295	52	43	10	1	18	30	150
Kornstad	5	15	236	32	34	7	1	17	19	138
Kvernes	3	8	97	13	12	4	—	16	20	60
Bremnes	12	41	683	123	84	23	—	19	21	385
Grip	1	2	16	4	1	—	1	16	22	15
Frei	5	16	253	36	38	8	4	18	20	141
Gjemnes	3	8	91	13	10	4	1	18	20	64
Øre	5	16	210	39	25	7	3	18	20	134
Straumsnes	7	15	190	25	30	7	3	18	21	123
Tingvoll	11	30	499	77	80	15	3	16	20	278
Øksendal	3	6	57	9	5	3	1	16	18	47
Ålvundeid	1	4	92	12	8	2	—	16	18	35
Sumndal	6	31	549	98	50	16	—	16	19	300
Stangvik	7	20	276	41	45	10	—	17	20	152
Åsskard	3	12	174	23	20	6	1	17	19	76
Surnadal	7	24	409	55	49	12	2	18	20	212
Rindal	8	21	273	40	32	10	2	18	21	215

Tabell I (forts.). Folkeskoler i bygdene. Kretser, klasser, elever og lærere.
Undervisningstid og driftsutgifter 1954-55.

*Rural public primary schools. Schools, classes, pupils and teachers.
Duration of instruction and expenditure on current account.*

	Kretser (skoler)	Klasser	Elever	Av disse på		Lærere		Undervisningstid		Drifts- utgifter 1000 kr.
				forste skole- trinn	siste skole- trinn	i full- stendig post	i ufull- stendig post	i uket i små- skolen	i stor- skolen	
Stemshaug	6	11	128	22	20	5	1	16	20	78
Aure	11	27	327	35	56	14	3	18	20	232
Valsøyfjord	6	15	194	27	30	7	2	18	20	124
Halsa	6	12	182	31	23	6	1	18	20	102
Tustna	9	18	200	27	32	9	2	16	20	119
Edøy	6	15	165	26	13	7	1	18	20	107
Brattvær	6	14	193	26	24	7	—	18	20	100
Hopen	4	12	202	42	23	6	1	18	20	107
<i>Sør-Trøndelag fylke.....</i>				<i>307</i>	<i>1 080</i>	<i>18 699</i>	<i>2 878</i>	<i>2 372</i>	<i>565</i>	<i>102</i>
Vinje	2	5	65	12	12	2	1	17	19	48
Hemne	8	17	266	45	32	8	1	18	20	154
Snillfjord	4	8	82	11	9	4	2	18	20	64
Heim	8	19	215	32	39	9	1	18	22	162
Sandstad	5	12	162	30	20	6	—	17	21	92
Fillan	8	19	284	35	39	9	3	16	19	132
Hitra	8	17	192	26	27	10	1	16	19	136
Kvenvær	6	11	116	18	10	5	3	16	20	96
Sør-Frøya	4	15	289	45	49	7	1	16	20	119
Nord-Frøya	17	41	583	95	73	20	2	16	20	360
Ørland	8	34	611	88	73	17	2	16	19	275
Agdenes	7	12	154	29	13	6	2	17	20	129
Lensvik	4	11	152	25	16	5	1	16	20	80
Rissa	8	25	445	60	65	12	2	16	20	214
Stadsbygd	4	14	264	49	44	7	2	17	20	118
Stjørna	8	23	379	61	55	10	3	17	20	228
Bjugn	2	10	174	27	26	4	1	16	20	86
Nes	3	11	166	23	20	5	1	18	20	85
Jøssund	4	15	261	40	25	7	1	17	20	131
Åfjord	14	28	330	33	60	15	—	16	21	239
Stokskund	5	14	195	31	29	7	—	18	20	113
Roan	10	19	224	34	35	10	1	16	21	136
Osen	8	18	224	34	35	9	2	18	20	140
Oppdal	12	44	753	119	92	22	—	16	18	368
Rennebu	8	23	355	66	45	11	2	16	20	189
Meldal	7	33	661	101	86	22	1	18	20	422
Orkland	4	14	236	25	34	6	2	16	20	115
Orkdal	8	34	572	87	73	17	3	16	19	322
Orkanger	1	15	374	56	47	5	9	19	27	286
Røros	1	14	296	36	30	7	3	17	24	167
Røros landsogn	5	9	86	6	7	5	2	17	22	95
Brekken	5	12	137	19	20	5	2	17	21	97
Glåmos	4	10	102	9	17	5	2	18	20	77
Ålen	5	20	302	40	34	10	3	16	18	209
Haltdalen	3	11	152	21	20	6	—	16	20	99
Singsås	7	18	232	33	39	9	1	16	19	151
Budal	4	8	84	7	9	4	—	17	19	55
Støren	6	16	275	47	29	9	—	18	22	172
Søknedal	10	20	232	25	39	10	1	17	19	150
Horg	3	16	326	43	38	8	5	16	20	147
Hølonda	5	12	167	24	26	6	—	17	19	97
Flå	1	6	98	13	21	3	2	16	20	62
Melhus	5	22	445	69	55	11	—	16	20	216

Tabell I (forts.). Folkeskoler i bygdene. Kretser, klasser, elever og lærere.

Undervisningstid og driftsutgifter 1954-55.

Rural public primary schools. Schools, classes, pupils and teachers.

Duration of instruction and expenditure on current account.

	Kretser (skoler)	Klasser	Elever	Av disse på		Lærere		Undervisningstid		Drifts- utgifter 1000 kr.
				første skole- trinn	siste skole- trinn	i full- stendig post	i ufull- stendig post	i uket i små- skolen	stør- skolen	
Leinstrand	2	18	338	59	26	9	-	17	19	173
Byneset.....	4	15	264	37	50	7	2	16	19	130
Buvik	1	8	175	27	24	4	-	16	19	82
Skaun	4	11	166	22	29	5	1	16	20	78
Børsa	3	13	216	32	23	6	2	19	21	108
Geitastrand	3	7	81	14	19	3	5	19	20	59
Strinda	10	160	4 042	667	398	106	11	19	25	2 254
Tiller	1	11	236	50	29	6	-	17	19	125
Klæbu.....	2	9	171	34	13	4	1	19	20	75
Malvik.....	4	29	629	106	73	18	2	17	20	362
Selbu	10	36	588	92	107	18	6	17	19	294
Tydal	4	8	75	9	14	4	1	16	20	61
<i>Nord-Trøndelag fylke.....</i>				216	807	13 829	2 148	1 764	400	100
Meråker	6	24	409	76	55	12	2	17	20	225
Hegra	9	26	416	54	53	13	-	16	19	211
Lånke	3	13	239	34	25	7	-	16	19	126
Stjordal.....	4	32	683	109	74	18	4	18	20	382
Skatval	5	17	300	49	43	8	1	16	19	140
Åsen	3	16	274	40	30	8	-	16	19	192
Frosta	5	21	433	59	57	11	1	18	19	192
Leksvik	10	27	399	57	49	14	3	16	19	235
Skogn	6	30	592	86	87	15	1	17	18	298
Frol	4	23	468	71	61	12	1	17	19	243
Verdal	17	65	1 145	206	136	34	9	17	21	617
Ytterøy.....	2	7	113	16	14	4	-	17	18	66
Mosvik	3	7	92	11	11	3	1	16	18	57
Verran.....	6	16	246	41	29	6	5	18	19	200
Namdalseyd	3	13	219	27	35	6	1	17	20	112
Malm	2	18	394	69	46	12	2	18	23	325
Beitstad	6	25	397	67	54	11	3	17	19	200
Sandvollan	1	7	125	17	17	3	2	16	18	60
Inderøy	5	25	483	74	79	13	3	16	18	240
Røra	1	6	112	-	-	3	-	17	19	46
Sparbu	5	27	528	76	66	12	3	18	20	297
Ogndal	5	19	292	56	40	9	2	16	20	187
Egge	3	22	384	65	53	11	-	18	20	203
Stod.....	1	9	196	27	27	5	1	18	19	106
Kvam	3	12	190	28	25	6	-	17	20	110
Snåsa.....	6	23	429	67	65	11	4	16	22	218
Sørli	3	10	122	23	14	5	-	16	20	68
Nordli	4	8	129	20	11	5	2	16	21	117
Røyrvik	2	2	58	7	6	2	1	16	20	79
Namsskogan.....	7	17	222	34	31	7	2	17	19	214
Harran	3	8	106	20	8	4	-	18	19	83
Grong	3	14	265	40	27	7	4	18	19	116
Høylandet	1	8	180	29	28	4	-	16	18	67
Overhalla	4	27	493	67	63	12	2	17	19	273
Vemundvik	3	13	214	31	21	6	7	16	20	127
Klinga	3	16	340	59	36	8	3	18	20	193
Otterøy	7	15	186	41	20	7	1	16	19	134
Fosnes	5	12	155	19	22	5	2	16	20	99
Flatanger	9	19	222	32	29	9	3	16	20	157

**Tabell I (forts.). Folkeskoler i bygdene. Kretser, klasser, elever og lærere.
Undervisningstid og driftsutgifter 1954-55.**

*Rural public primary schools. Schools, classes, pupils and teachers.
Duration of instruction and expenditure on current account.*

	Kretser (skoler)	Klasser	Elever	Av disse på		Lærere		Undervisningstid i uker i		Drifts- utgifter 1000 kr.
				første skole- trinn	siste skole- trinn	i full- stendig post	i ufull- stendig post	små- skolen	stor- skolen	
Vikna	12	35	507	74	81	18	5	18	21	278
Nærøy	7	22	337	65	37	11	5	18	20	188
Kolvereid	7	21	308	34	39	10	2	18	21	246
Foldereid	2	9	154	31	21	4	1	16	20	90
Gravvik	4	9	100	18	17	4	3	16	20	103
Leka	6	12	173	22	22	5	8	18	20	112
<i>Nordland fylke...</i>	<i>567</i>	<i>1 833</i>	<i>28 320</i>	<i>4 434</i>	<i>3 783</i>	<i>964</i>	<i>149</i>	.	.	<i>18 931</i>
Bindal	11	31	415	63	49	15	1	18	20	377
Sømna	10	29	410	67	52	15	1	18	21	275
Velfjord	5	14	220	35	25	8	1	18	20	213
Brønnøy	10	31	398	48	55	15	1	18	20	319
Vega	7	23	321	44	51	11	2	16	20	331
Vevelstad	7	14	153	24	18	7	2	17	20	112
Tjøtta	12	28	330	46	47	14	1	18	21	257
Herøy	9	26	382	62	55	13	2	17	23	215
Nordvik	8	20	235	31	37	10	—	19	22	164
Alstahaug	6	18	265	39	45	10	—	18	21	175
Sandnessjøen	2	17	322	47	27	11	—	20	23	189
Leirfjord	7	24	356	62	57	13	—	18	19	218
Drevja	4	12	151	25	23	6	1	18	19	99
Vefsn	2	25	548	113	72	14	2	19	19	404
Grane	6	17	255	48	48	9	1	18	20	166
Hattfjelldal	9	20	270	60	27	11	1	17	21	369
Dønnes	6	17	254	38	32	8	1	16	20	135
Nesna	13	36	473	69	69	19	5	19	20	382
Elsfjord	4	10	130	24	22	5	2	18	20	101
Korgen	6	23	413	65	38	12	2	18	20	269
Sør-Rana	6	17	236	39	24	8	1	18	20	144
Hemnes	1	8	171	22	23	6	1	18	25	98
Nord-Rana	14	61	1 102	174	128	31	2	18	19	583
Lurøy	10	30	473	71	85	15	2	16	21	242
Træna	3	7	91	13	16	4	—	16	20	83
Rødøy	16	37	445	71	57	18	—	19	21	290
Meløy	17	68	1 092	173	139	36	4	16	22	728
Gildeskål	19	49	630	90	87	27	2	17	21	487
Beiarn	10	23	313	38	40	11	6	16	20	169
Saltdal	11	40	668	114	82	21	5	18	19	411
Fauske	15	64	1 136	199	121	39	7	20	22	788
Skjerstad	8	20	251	36	41	10	1	16	20	227
Bodin	16	70	1 263	199	127	40	5	19	21	770
Kjerringøy	4	7	105	9	14	3	3	18	20	68
Sørfold	17	37	465	71	60	19	6	16	19	304
Nordfold	10	20	241	40	40	10	2	17	18	151
Leiranger	5	15	223	35	35	8	2	16	20	140
Steigen	12	26	310	47	50	14	2	16	23	241
Hamarøy	15	39	502	76	75	22	1	18	23	365
Tysfjord	14	38	516	85	76	19	9	16	22	413
Lødingen	16	38	551	84	67	20	4	18	22	442
Tjeldsund	6	19	260	40	25	11	—	17	20	169
Evenes	6	24	401	56	62	13	1	18	21	272
Ballangen	10	39	675	95	95	21	6	18	21	481
Ankenes	15	51	790	130	101	28	3	19	23	514
Røst	1	6	105	22	13	3	—	18	22	63

Tabell I (forts.). Folkeskoler i bygdene. Kretser, klasser, elever og lærere.
Undervisningstid og driftsutgifter 1954-55.

Rural public primary schools. Schools, classes, pupils and teachers.
Duration of instruction and expenditure on current account.

	Kretser (skoler)	Klasser	Elever	Av disse på		Lærere		Undervisningstid		Drifts- utgifter 1000 kr.
				forste skole- trinn	siste skole- trinn	i full- stendig post	i ufull- stendig post	i uket i små- skolen	i uket i stor- skolen	
Værøy	2	10	195	31	24	5	1	18	20	86
Moskenes	4	21	342	65	33	13	2	18	22	294
Flakstad	8	22	306	50	27	12	2	18	23	250
Buksnes	8	39	707	108	101	15	3	17	21	416
Hol	6	27	435	65	50	14	2	18	20	296
Borge	13	42	653	102	98	22	1	18	19	363
Valberg	1	6	112	15	14	3	1	19	20	73
Gimsøy	8	18	253	41	38	9	3	17	20	171
Vågan	14	48	807	137	94	26	2	11	22	548
Hadsel	24	89	1 613	268	230	46	—	18	20	826
Bø	13	51	945	132	166	27	5	18	20	464
Øksnes	9	36	532	79	81	18	7	18	20	434
Langenes	5	20	298	49	50	10	3	17	18	181
Sortland	11	50	843	104	124	26	7	19	20	508
Bjørnskinn	8	22	291	42	46	13	2	19	23	200
Dverberg	7	20	253	40	42	10	4	17	19	183
Andenes	5	24	419	67	33	12	3	18	21	225
<i>Troms fylke.....</i>				<i>334</i>	<i>1 006</i>	<i>15 448</i>	<i>2 450</i>	<i>1 987</i>	<i>525</i>	<i>79</i>
Kvæfjord	12	35	531	94	43	17	5	18	21	298
Sandtorg	9	44	789	133	104	31	1	18	24	480
Skånland	9	26	381	49	57	14	3	18	20	211
Trondenes.....	9	35	589	115	49	18	3	18	20	357
Bjarkøy	9	21	282	56	43	11	3	18	21	157
Andørja	6	15	178	22	27	7	1	18	20	120
Ibestad	5	16	234	35	34	8	1	17	20	153
Astafjord	6	13	179	23	24	7	2	18	23	138
Gratangen	7	19	309	42	65	9	2	18	19	225
Lavangen	4	15	253	41	36	8	1	18	21	152
Salangen	10	29	429	71	60	14	3	17	20	275
Bardu	9	27	439	70	69	14	7	16	20	331
Øverbygd	5	8	92	15	8	4	1	16	20	64
Målselv	17	49	729	102	115	25	8	18	20	437
Sørreisa	10	30	471	68	63	17	2	18	22	291
Dyrøy	6	20	327	43	40	8	2	18	20	176
Tranøy	8	25	369	49	50	12	3	18	20	324
Torsken.....	10	23	340	65	42	12	3	18	20	224
Berg	8	16	197	27	37	9	—	18	20	149
Hillesøy	12	31	410	69	62	16	—	18	22	242
Lenvik	21	74	1 224	193	135	38	3	18	20	752
Malangen	8	21	309	38	43	11	3	16	20	202
Balsfjord.....	20	53	773	113	102	26	2	18	20	385
Tromsøysund....	29	98	1 651	265	190	52	7	19	21	1 112
Helgøy	9	19	222	34	31	8	3	16	19	149
Karlsøy	14	36	503	87	64	21	—	17	20	320
Ullsfjord	6	23	380	60	49	11	1	18	20	291
Lyngen	6	25	445	73	60	13	5	17	20	380
Storfjord	7	20	309	63	32	10	—	17	19	160
Kåfjord	7	30	485	82	67	17	—	18	20	265
Skjervøy	19	59	799	130	87	32	—	18	21	741
Nordreisa	6	23	417	68	53	11	1	18	20	274
Kvænangen	11	28	403	55	46	14	3	17	20	338

**Tabell I (forts.). Folkeskoler i bygdene. Kretser, klasser, elever og lærere.
Undervisningstid og driftsutgifter 1954-55.**

*Rural public primary schools. Schools, classes, pupils and teachers.
Duration of instruction and expenditure on current account.*

	Kretser (skoler)	Klasser	Elever	Av disse på		Lærere		Undervisningstid		Drifts- utgifter 1000 kr.
				forste skole- trinn	siste skole- trinn	i full- stendig post	i ufull- stendig post	i uker i små- skolen	i stor- skolen	
Finnmark fylke ..	130	539	8 789	1 544	1 179	299	30	.	.	6 501
Kautokeino	4	18	287	38	27	10	—	18	18	222
Alta	10	54	891	164	122	30	4	19	19	617
Talvik	12	37	553	86	85	19	1	17	20	405
Loppa	10	30	416	79	46	15	—	18	20	319
Hasvik	5	19	287	44	35	9	1	19	19	220
Sørvysund	4	19	343	92	34	10	—	19	19	184
Kvalsund	8	21	322	59	42	11	1	19	20	215
Måsøy	9	32	474	82	58	16	2	18	19	267
Nordkapp	7	39	723	119	97	28	1	23	27	557
Kistrand	6	29	526	91	61	16	1	18	18	276
Karasjok..	5	21	324	57	59	11	3	20	21	392
Lebesby	7	26	380	74	59	13	2	18	20	262
Gamvik	3	16	266	43	41	8	1	19	20	182
Berlevåg	2	11	223	46	24	7	—	18	18	149
Tana	7	21	333	66	48	12	2	16	20	273
Polmak	3	13	197	31	28	7	1	18	21	118
Nesseby	5	17	235	33	40	9	2	16	22	178
Vardø	4	24	393	69	46	13	—	19	19	266
Nord-Varanger ..	6	17	243	43	41	9	—	18	20	176
Sør-Varanger	13	75	1 373	228	186	46	8	19	19	1 223

Tabell II. Folkeskoler i byene. Skoler, klasser, elever og lærere.
Undervisningstid og driftsutgifter 1954-55.

Urban public primary schools. Schools, classes, pupils and teachers.
Duration of instruction and expenditure on current account.

	Skoler	Klasser	Elever	Av disse på		Lærere		Undervisnings-timer pr. uke i 7 oppad-stigende klasser	Drifts-utgifter 1000 kr.
				første skole-trinn	siste skole-trinn	i full-stendig post	i ufull-stendig post		
<i>Østfold fylke</i>	15	257	6 172	1 123	586	244	13	.	5 231
Halden	2	38	975	185	90	34	4	186	765
Sarpsborg	2	62	1 529	276	142	62	—	188	1 382
Fredrikstad	5	63	1 482	285	139	65	—	186	1 429
Moss	6	94	2 186	377	215	83	9	186	1 655
<i>Akershus fylke ..</i>	2	18	285	63	21	13	2	.	276
Søn	1	7	51	12	2	3	1	105	60
Drøbak	1	11	234	51	19	10	1	190	216
<i>Oslo</i>	50	1 510	39 243	6 508	3 523	1 520	62	192	40 295
<i>Hedmark fylke ..</i>	4	57	1 405	224	140	63	1	.	1 332
Hamar	3	45	1 165	179	119	52	1	198	1 055
Kongsvinger.....	1	12	240	45	21	11	—	188	277
<i>Oppland fylke ..</i>	2	52	1 381	215	150	49	5	.	1 178
Lillehammer.....	1	26	685	108	78	24	3	191	575
Gjøvik	1	26	696	107	72	25	2	181	603
<i>Buskerud fylke....</i>	9	175	4 273	705	437	171	7	.	3 720
Hønefoss	1	16	408	52	46	16	2	193	313
Drammen	5	123	3 003	510	301	123	2	189	2 801
Kongsberg	3	36	862	143	90	32	3	204	606
<i>Vestfold fylke ..</i>	11	194	4 849	888	447	184	11	.	3 838
Svelvik	1	8	198	31	19	7	—	187	159
Holmestrand	1	12	265	39	28	11	1	186	222
Horten	1	50	1 330	237	128	48	1	186	934
Åsgårdstrand	1	3	46	11	1	2	1	178	41
Tønsberg.....	2	45	1 165	202	134	45	3	187	993
Sandefjord	1	27	662	135	50	23	3	186	536
Larvik	3	42	1 033	203	75	43	1	186	839
Stavern	1	7	150	30	12	5	1	179	114
<i>Telemark fylke ..</i>	10	183	4 422	780	396	186	8	.	3 965
Kragerø	1	18	487	103	48	19	1	186	349
Langesund	1	12	248	46	24	10	1	186	222
Stathelle	1	5	111	20	26	5	—	186	78
Brevik	1	12	246	39	15	11	1	187	195
Porsgrunn.....	2	46	1 067	182	93	43	1	186	867
Skien	3	58	1 454	263	115	66	3	186	1 632
Notodden	1	32	809	127	75	32	1	188	622
<i>Aust-Agder fylke ..</i>	8	97	2 225	383	237	90	7	.	1 630
Risør	1	16	371	68	30	15	2	186	285
Tvedstrand	1	8	197	39	23	7	—	186	109
Arendal	4	54	1 215	203	139	51	3	188	926
Grimstad	1	12	286	47	26	11	1	186	195
Lillesand	1	7	156	26	19	6	1	186	115
<i>Vest-Agder fylke..</i>	11	171	3 986	651	433	168	8	.	3 391
Kristiansand	8	123	2 859	474	310	121	4	186	2 575
Mandal	1	21	542	84	56	21	3	187	385

Tabell II (forts.). Folkeskoler i byene. Skoler, klasser, elever og lærere.**Undervisningstid og driftsutgifter 1954-55.***Urban public primary schools. Schools, classes, pupils and teachers.
Duration of instruction and expenditure on current account.*

	Skoler	Klasser	Elever	Av disse på		Lærere		Undervisnings-timer pr. uke i 7 oppad-stigende klasser	Drifts-utgifter 1000 kr.
				første skole- trinn	siste skole- trinn	i full- stendig post	i ufull- stendig post		
Farsund	1	12	221	42	15	12	-	195	201
Flekkefjord	1	15	364	51	52	14	1	186	230
<i>Rogaland fylke ...</i>	<i>15</i>	<i>372</i>	<i>9 320</i>	<i>1 413</i>	<i>1 036</i>	<i>358</i>	<i>13</i>	.	<i>6 993</i>
Egersund	1	20	414	68	47	18	1	186	305
Sandnes	1	20	469	70	43	20	-	182	353
Stavanger	8	236	5 973	909	662	234	2	187	4 425
Skudeneshavn	1	7	189	28	24	6	1	171	106
Kopervik	1	11	202	39	20	9	2	183	164
Haugesund	3	78	2 073	299	240	71	7	183	1 640
<i>Bergen</i>	<i>13</i>	<i>445</i>	<i>11 581</i>	<i>1 877</i>	<i>1 233</i>	<i>440</i>	<i>14</i>	<i>186</i>	<i>8 992</i>
<i>Sogn og Fjordane fylke, Florø ...</i>	<i>1</i>	<i>13</i>	<i>262</i>	<i>61</i>	<i>21</i>	<i>12</i>	-	<i>186</i>	<i>227</i>
<i>Møre og Romsdal fylke.....</i>	<i>9</i>	<i>188</i>	<i>4 844</i>	<i>784</i>	<i>516</i>	<i>183</i>	<i>3</i>	.	<i>3 324</i>
Alesund.....	4	87	2 196	345	222	86	1	186	1 443
Molde	1	28	798	128	73	28	-	188	494
Kristiansund	4	73	1 850	311	221	69	2	188	1 387
<i>Sør-Trøndelag fylke, Trondheim</i>	<i>7</i>	<i>244</i>	<i>6 080</i>	<i>953</i>	<i>629</i>	<i>241</i>	<i>5</i>	<i>186</i>	<i>4 940</i>
<i>Nord-Trøndelag fylke.....</i>	<i>3</i>	<i>58</i>	<i>1 436</i>	<i>211</i>	<i>177</i>	<i>55</i>	<i>4</i>	.	<i>1 050</i>
Levanger	1	10	231	43	22	12	-	186	225
Steinkjer	1	21	539	79	60	19	2	186	370
Namsos	1	27	666	89	95	24	2	189	455
<i>Nordland fylke ..</i>	<i>7</i>	<i>174</i>	<i>4 453</i>	<i>768</i>	<i>473</i>	<i>159</i>	<i>12</i>	.	<i>3 173</i>
Brønnøysund	1	12	228	37	16	10	-	186	156
Mosjøen	1	20	489	83	61	17	2	187	323
Mo	1	32	825	155	81	29	1	186	587
Bodø	1	40	1 100	190	115	41	-	181	745
Narvik	2	53	1 410	247	158	51	2	186	1 052
Svolvær.....	1	17	401	56	42	11	7	186	310
<i>Troms fylke.....</i>	<i>2</i>	<i>70</i>	<i>1 746</i>	<i>296</i>	<i>214</i>	<i>64</i>	<i>2</i>	.	<i>1 272</i>
Harstad	1	20	481	73	67	17	1	176	401
Tromsø	1	50	1 265	223	147	47	1	182	871
<i>Finnmark fylke ..</i>	<i>3</i>	<i>63</i>	<i>1 457</i>	<i>291</i>	<i>195</i>	<i>56</i>	<i>1</i>	.	<i>979</i>
Hammerfest	1	26	653	140	79	21	-	183	340
Vardø	1	20	435	82	62	19	-	186	362
Vadsø	1	17	369	69	54	16	1	186	277

Tabell III. Framhaldsskoler i bygdene. Klasser/kurser, elever og lærere. Driftsutgifter 1954-55.
*Rural continuation schools. Classes/courses, pupils and teachers.
 Expenditure on current account.*

	Klasser/ kurser	Av disse med minst 648 timers under- visning	Elever		Lærere		Drifts- utgifter 1000 kr.
			gutter	jenter	i full- stendig post	i ufull- stendig post	
<i>Østfold fylke</i>	34	32	286	382	46	31	726
Hvaler	2	2	12	12	2	4	30
Torsnes	1	1	8	9	1	3	23
Borge	2	2	21	25	3	—	54
Skjeborg	1	—	—	19	—	3	14
Aremark	1	1	3	6	1	1	18
Øymark	1	1	9	16	1	1	20
Trøgstad	2	2	23	15	3	—	40
Spydeberg	1	1	10	13	1	1	19
Askim	2	2	18	27	4	1	61
Eidsberg	1	1	12	22	1	5	29
Skiptvet	1	1	8	10	1	2	14
Rakkestad	1	1	9	17	2	2	25
Degernes	1	1	10	10	2	1	28
Tune	4	4	18	42	3	1	63
Rolvøy	1	1	7	6	2	1	17
Glemmen	3	3	26	49	3	—	70
Kråkerøy	1	1	7	11	5	—	25
Onsøy	2	2	31	24	4	2	45
Råde	2	2	22	13	3	1	54
Rygge	2	2	15	25	2	2	48
Våler	1	—	11	4	1	—	12
Hobøl	1	1	6	7	1	—	17
<i>Akershus fylke</i>	53	52	519	542	82	40	1 573
Vestby	2	2	19	22	3	1	57
Krakkstad	1	1	11	14	4	—	43
Ski	2	2	20	26	6	—	38
Nesodden	1	1	8	14	1	2	33
Bærum	8	8	92	89	10	8	231
Asker	2	1	28	20	1	3	44
Nordre Høland	1	1	12	14	—	4	22
Aurskog	1	1	10	12	2	—	33
Blaker	2	2	19	18	3	—	68
Sørum	2	2	19	20	3	1	69
Fet	2	2	19	19	3	1	67
Rælingen	1	1	9	11	3	3	30
Enebakk	2	2	14	26	2	1	40
Lørenskog	1	1	19	12	2	1	44
Skedsmo	2	2	21	26	3	1	78
Lillestrøm	3	3	15	26	6	5	122
Nittedal	1	1	9	8	1	2	19
Gjerdrum	1	1	10	10	2	—	17
Ullensaker	4	4	33	37	7	—	120
Nes	5	5	61	44	7	2	181
Eidsvoll	4	4	15	38	7	1	83
Nannestad	3	3	44	21	4	2	96
Hurdal	1	1	10	9	1	1	18
Feiring	1	1	2	6	1	1	20
<i>Hedmark fylke</i>	85	77	745	779	92	48	1 834
Nes	4	4	37	24	4	4	99
Ringsaker	10	10	84	93	10	—	194
Furnes	4	4	34	31	4	2	73

Tabell III (forts.). Framhaldsskoler i bygdene. Klasser/kurser, elever og lærere. Driftsutgifter 1954-55.

*Rural continuation schools. Classes/courses, pupils and teachers.
Expenditure on current account.*

	Klasser/ kurser	Av disse med minst 648 timers under- visning	Elever		Lærere		Drifts- utgifter 1000 kr.
			gutter	jenter	i full- stendig post	i ufull- stendig post	
Vang	4	4	29	24	4	1	86
Løten	3	3	26	32	3	1	65
Romedal	5	5	34	43	5	2	90
Stange	3	3	47	38	5	-	103
Nord-Odal	3	1	9	35	2	-	39
Sør-Odal	1	1	14	16	2	4	40
Eidskog	2	2	20	24	3	1	56
Vinger	2	2	25	30	2	5	64
Brandval	1	1	5	15	1	1	31
Grue	4	4	38	29	3	1	72
Hof	2	2	17	19	3	-	52
Åsnes	2	2	23	25	3	-	29
Våler	1	1	11	-	1	-	24
Elverum	4	4	55	56	6	3	161
Trysil	3	3	18	24	4	-	59
Åmot	2	2	22	17	6	3	68
Stor-Elvdal	3	3	23	29	4	4	93
Ytre Rendal	2	2	23	17	3	-	21
Øvre Rendal	2	2	18	22	3	1	65
Engerdal	1	-	7	8	1	-	11
Os	4	-	27	34	2	2	36
Tolga	2	1	6	19	-	4	32
Tynset	3	3	31	27	3	3	55
Alvdal	3	3	18	21	2	2	45
Folldal	3	3	25	19	3	1	54
Kvikne	2	2	19	8	-	3	17
<i>Oppland fylke</i>	<i>111</i>	<i>88</i>	<i>988</i>	<i>938</i>	<i>121</i>	<i>37</i>	<i>2 123</i>
Dovre	3	3	24	19	3	1	45
Lesja	2	2	20	17	2	1	30
Skjåk	4	4	41	37	5	1	73
Lom	5	5	47	26	5	2	81
Vågå	9	5	55	73	7	-	152
Heidal	1	1	9	10	2	-	25
Sel	2	2	17	16	3	-	62
Nord-Fron	6	1	47	41	4	-	71
Sør-Fron	4	4	52	35	4	2	98
Ringebu	8	-	62	60	4	1	97
Øyer	3	2	20	37	3	-	55
Østre Gausdal	6	3	51	50	6	1	85
Vestre Gausdal	2	2	21	24	3	-	67
Fåberg	4	4	55	41	6	1	168
Biri	3	3	19	29	3	1	52
Snerthingdal	3	1	33	22	1	2	36
Vardal	1	1	13	17	1	2	27
Østre Toten	8	8	55	48	7	1	116
Vestre Toten	2	2	19	24	3	-	53
Eina	1	1	6	9	1	1	19
Kolbu	1	1	15	11	1	1	26
Jevnaker	2	2	17	15	2	1	34
Lunner	2	2	12	19	1	2	62
Gran	2	2	18	23	2	-	90
Brandbu	2	2	27	31	4	-	70
Søndre Land	3	3	35	34	10	2	56
Fluberg	2	2	13	16	3	1	3
Nordre Land	1	1	10	10	4	3	20

Tabell III (forts.). Framhaldsskoler i bygdene. Klasser/kurser, elever og lærere. Driftsutgifter 1954-55.

*Rural continuation schools. Classes/courses, pupils and teachers.
Expenditure on current account.*

	Klasser/ kurser	Av disse med minst 648 timers under- visning	Elever		Lærere		Drifts- utgifter 1000 kr.
			gutter	jenter	i full- stendig post	i ufull- stendig post	
Torpa	3	1	23	18	3	-	44
Sør-Aurdal	3	3	19	22	3	-	45
Etnedal	2	2	30	20	3	1	60
Nord-Aurdal	3	3	23	34	5	-	68
Vestre Slidre	2	2	18	20	2	2	40
Øystre Slidre	3	3	28	18	3	2	52
Vang	3	3	34	12	2	2	28
<i>Buskerud fylke</i>	42	36	361	373	51	47	932
Tyristrand	1	1	6	8	1	3	17
Hole	1	1	9	12	1	2	26
Norderhov	4	3	25	55	5	4	91
Ådal	2	2	17	20	2	2	47
Flå	1	-	5	5	-	1	5
Nes	1	1	12	2	4	1	26
Gol	2	2	15	24	2	2	43
Hemsedal	1	-	6	3	-	1	6
Ål	2	1	22	18	4	2	38
Hol	2	2	19	19	4	1	42
Sigdal	1	1	6	13	1	4	18
Krodsherad	1	1	10	8	1	2	23
Modum	4	4	26	45	3	11	85
Øvre Eiker	4	2	41	21	2	2	51
Nedre Eiker	3	3	43	29	5	1	110
Lier	2	2	29	24	5	-	55
Røyken	3	3	27	22	3	3	62
Hurum	1	1	10	8	2	1	32
Ytre Sandsvær	1	1	11	8	1	1	21
Nore og Uvdal	5	5	22	29	5	3	134
<i>Vestfold fylke</i>	26	24	265	277	37	32	671
Strømm	1	1	11	10	2	1	34
Skoger	2	2	17	24	11	-	59
Sande	1	1	16	12	1	1	40
Hof	2	1	9	17	1	3	22
Borre	2	2	27	19	3	-	56
Andebu	1	-	10	-	1	-	11
Stokke	2	2	10	26	1	1	44
Sem	3	3	36	37	4	5	69
Nøtterøy	2	2	22	22	3	5	90
Tjøme	2	2	19	14	-	6	35
Sandar	4	4	40	62	6	5	125
Tjølling	1	1	14	11	1	2	26
Brunlanes	1	1	13	12	1	1	18
Hedrum	2	2	21	11	2	2	42
<i>Telemark fylke</i>	36	34	274	333	39	31	653
Siljan	1	-	-	10	-	1	7
Eidanger	2	2	31	32	5	-	61
Bamble	1	1	8	15	-	3	17
Drangedal	1	1	9	14	1	2	16
Solum	1	1	10	16	4	1	35
Holla	3	3	18	24	2	2	39

Tabell III (forts.). Framhaldsskoler i bygdene. Klasser/kurser, elever og lærere. Driftsutgifter 1954-55.
*Rural continuation schools. Classes/courses, pupils and teachers.
 Expenditure on current account.*

	Klasser/ kurser	Av disse med minst 648 timer undervisning	Elever		Lærere		Drifts- utgifter 1000 kr.
			gutter	jenter	i full- stendig post	i ufull- stendig post	
Lunde	3	3	22	23	3	-	57
Bø.....	3	3	30	30	2	2	48
Sauherad	4	4	23	28	4	1	66
Gransherad	1	1	3	9	2	1	25
Tinn	3	3	27	34	4	3	63
Hjartdal	3	2	14	29	2	2	35
Seljord	2	2	11	20	2	4	39
Kviteseid	1	1	8	7	1	1	10
Nissedal	2	2	17	10	3	-	34
Fyresdal	1	1	12	9	-	2	29
Mo	1	1	5	6	1	1	11
Lårdal	1	1	9	7	1	1	24
Vinje	1	1	5	7	1	2	17
Rauland	1	1	12	3	1	2	20
<i>Aust-Agder fylke</i>	26	18	175	254	23	32	450
Gjerstad	3	-	7	36	1	1	32
Vegårshei	1	1	4	7	1	2	21
Søndeled	2	2	9	20	2	2	35
Holt	1	1	7	9	1	1	27
Austre Moland	1	1	9	6	1	2	21
Froland	1	1	13	8	1	1	17
Øyestad	2	-	19	15	1	1	20
Tromøy	1	1	9	11	2	1	26
Hisøy	1	1	5	11	1	3	15
Fjære	1	1	4	16	1	1	21
Landvik	1	1	11	12	1	1	18
Vestre Moland	2	2	14	19	3	2	39
Høvåg	1	-	5	5	1	2	10
Birkenes og Herefoss..	1	1	16	14	1	1	32
Åmli og Gjøvdal	1	1	15	9	1	5	21
Vegusdal	1	1	7	10	1	1	21
Hornnes	1	1	4	7	1	2	19
Evje	1	1	8	13	1	1	28
Bygland	1	-	3	5	-	1	8
Valle.....	2	1	6	21	1	1	19
<i>Vest-Agder fylke</i>	33	25	277	279	26	38	524
Randesund	1	1	9	5	-	3	20
Oddernes	2	2	18	20	2	2	27
Tveit	1	1	9	9	1	3	25
Vennesla	3	2	14	25	2	2	43
Øvrerebø	1	1	9	9	1	1	18
Greipstad.....	1	1	10	5	1	2	19
Søgne	1	1	19	13	1	2	31
Halse og Harkmark ..	2	2	24	16	2	2	58
Holum	1	1	6	9	1	1	17
Finsland	1	1	5	12	1	1	11
Sør-Audnedal	2	1	18	10	1	2	26
Spangereid	1	1	6	4	1	1	16
Austad	1	1	5	7	-	2	10
Kvås	1	1	8	5	-	3	11
Eiken	1	-	10	8	-	1	7
Fjotland	4	-	22	23	2	-	18

Tabell III (forts.). Framhaldsskoler i bygdene. Klasser/kurser, elever og lærere. Driftsutgifter 1954-55.

*Rural continuation schools. Classes/courses, pupils and teachers.
Expenditure on current account.*

	Klasser/ kurser	Av disse med minst 648 timers under- visning	Elever		Lærere		Drifts- utgifter 1000 kr.
			gutter	jenter	i full- stendig post	i ufull- stendig post	
Kvinesdal	2	2	33	25	3	2	45
Lista.....	3	3	35	24	4	1	65
Hidra	1	1	5	8	1	2	18
Gyland	1	1	5	12	1	2	16
Bakke	1	-	-	25	-	2	8
Tonstad	1	1	7	5	1	1	15
<i>Rogaland fylke</i>	<i>86</i>	<i>54</i>	<i>599</i>	<i>911</i>	<i>69</i>	<i>76</i>	<i>1 248</i>
Sokndal	2	1	14	20	1	2	32
Lund	1	1	7	6	1	1	16
Bjerkreim	2	1	7	25	-	4	17
Helleland	1	1	12	7	1	1	17
Eigersund	1	1	7	14	1	1	13
Ogna	1	1	7	6	1	1	13
Varhaug	1	1	18	41	2	4	42
Nærbø	3	2	15	28	2	2	49
Klepp	3	3	29	39	3	2	51
Time.....	5	3	32	67	4	5	73
Gjestal	2	-	16	11	-	2	17
Høyland	3	3	29	43	3	6	72
Sola	3	3	33	18	4	2	59
Madla	1	1	14	11	1	4	19
Hetland	9	5	65	128	11	3	177
Randaberg	2	2	15	22	2	2	40
Høle	1	-	4	7	1	-	7
Forsand	2	-	7	21	-	2	15
Strand	4	1	9	44	2	3	33
Fister	1	-	2	8	-	1	5
Hjelmeland	3	-	4	29	-	3	15
Suldal	2	1	11	17	1	1	17
Sauda	3	2	19	30	4	-	46
Erfjord	1	-	12	2	-	1	6
Jelsa	1	-	8	2	-	1	5
Nedstrand	2	-	13	12	1	-	12
Sjernareøy	1	-	3	13	-	1	6
Finnøy	1	1	11	5	1	1	16
Rennesøy	3	2	17	31	2	1	31
Mosterøy	1	1	5	5	1	1	14
Kvitsey	1	1	5	6	1	2	12
Tysvær	1	1	9	7	1	1	15
Avaldsnes	2	2	16	16	2	2	23
Stangaland	1	1	12	8	1	2	15
Åkra	2	2	15	25	2	1	36
Skudenes	2	2	9	24	3	1	46
Utsira	1	1	-	8	-	2	10
Torvastad	2	2	25	23	3	2	38
Skåre	2	2	16	19	2	2	39
Skjold	2	2	22	32	3	1	47
Vats	1	-	13	4	-	1	7
Imsland	1	-	5	7	-	1	4
Vikedal	1	-	4	9	-	1	5
Sandeid	1	1	3	11	1	1	16

Tabell III (forts.). Framhaldsskoler i bygdene. Klasser/kurser, elever og lærere. Driftsutgifter 1954-55.

*Rural continuation schools. Classes/courses, pupils and teachers.
Expenditure on current account.*

	Klasser/ kurser'	Av disse med minst 648 timers under- visning	Elever		Lærere		Drifts- utgifter 1000 kr.
			gutter	jenter	i full- stendig post	i ufull- stendig post	
<i>Hordaland fylke</i>	<i>152</i>	<i>85</i>	<i>968</i>	<i>1 421</i>	<i>123</i>	<i>104</i>	<i>2 104</i>
Etne	3	1	21	25	1	2	26
Skånevik	3	1	15	19	1	4	27
Fjelberg	1	1	5	5	1	2	14
Ølen	3	—	13	29	1	2	16
Vikebygd	2	—	6	20	—	2	9
Sveio	3	—	22	24	—	4	15
Valestrand	2	—	5	18	—	2	9
Moster	1	1	6	11	1	1	17
Bømlo	1	—	5	5	—	1	4
Bremnes	3	—	—	30	1	1	12
Stord	4	4	37	46	4	5	74
Fitjar	4	2	19	26	4	—	44
Tysnes	4	—	—	48	—	4	20
Kvinnherad	4	3	17	37	3	6	43
Varaldsøy	1	1	9	7	1	1	15
Strandebarm	2	2	6	17	1	2	22
Jondal	2	1	15	25	1	1	25
Odda	5	5	34	61	7	2	125
Ullensvang	1	1	11	13	—	6	17
Kinsarvik	1	1	11	12	—	3	17
Eidfjord	1	1	6	6	1	1	19
Ulvik	1	1	4	9	1	2	30
Granvin	1	1	11	13	1	1	17
Voss	8	2	61	46	5	1	63
Vossestrand	1	1	10	5	—	3	10
Evanger	1	—	3	8	—	1	8
Kvam	3	3	33	41	8	4	69
Fusa	3	—	5	30	2	—	21
Samnanger	1	1	8	7	1	2	22
Os	3	1	10	41	2	1	30
Austevoll	6	—	30	40	1	4	34
Sund	4	4	24	42	1	2	29
Fjell	5	3	27	49	6	—	71
Askøy	6	6	46	52	5	3	96
Laksevåg	5	5	52	65	14	—	126
Fana	6	6	79	76	8	4	170
Haus	10	6	63	101	9	1	197
Bruvik	3	2	28	28	3	2	65
Modalen	1	—	6	4	1	2	7
Hosanger	2	—	10	17	1	—	20
Hamre	4	3	23	28	3	1	42
Åsane	3	3	33	28	7	—	102
Meland	2	1	13	12	1	1	19
Alversund	2	2	14	18	3	—	42
Herdla	3	2	24	40	4	2	82
Hjelme	1	1	10	5	1	1	14
Hordabø	3	1	20	14	1	3	22
Manger	2	—	10	12	—	2	12
Sæbø	1	1	7	3	1	1	12
Lindås	4	3	16	34	3	2	48
Austrheim	3	1	18	35	1	4	38
Masfjorden	2	—	7	22	—	2	12
Fedje	1	—	—	12	1	—	4

Tabell III (forts.). Framhaldsskoler i bygdene. Klasser/kurser, elever og lærere. Driftsutgifter 1954-55.

*Rural continuation schools. Classes/courses, pupils and teachers.
Expenditure on current account.*

	Klasser/ kurser	Av disse med minst 648 timers under- visning	Elever		Lærere		Drifts- utgifter 1000 kr.
			gutter	jenter	i full- stendig post	i ufull- stendig post	
<i>Sogn og Fjordane fylke.</i>							
Gulen	93	35	544	701	68	51	929
Hyllestad	3	2	18	30	2	2	34
Brekke	3	2	34	18	3	1	37
Lavik	1	—	—	12	—	1	7
Kyrkjebø	1	—	—	15	1	—	6
Vik	3	1	24	16	4	5	34
Balestrand	4	1	12	34	2	2	29
Leikanger	1	—	—	10	—	1	5
Sogndal	3	2	14	18	2	1	32
Aurland	3	—	10	20	1	2	19
Lærdal	1	1	10	12	1	1	17
Årdal	2	1	6	12	1	3	21
Hafslo	3	1	7	35	1	4	44
Luster	3	2	22	17	2	2	31
Jostedal	2	—	12	12	—	2	12
Askvoll	3	1	10	21	2	2	26
Fjaler	4	2	23	20	3	1	40
Gaular	3	1	22	24	3	—	44
Jølster	4	—	28	23	1	3	25
Førde	1	1	7	4	2	2	22
Naustdal	2	2	14	22	3	—	42
Vevring	3	—	17	21	7	1	26
Eikefjord	1	1	10	7	1	1	17
Bru	1	1	10	—	—	1	5
Bremanger	3	3	25	30	4	1	40
Selje	7	—	32	47	3	1	39
Davik	5	1	26	30	4	—	39
Eid	2	—	—	24	—	2	7
Hornindal	1	1	7	7	1	1	13
Gloppe	4	2	26	35	3	4	55
Breim	6	—	38	35	3	—	37
Innvik	4	2	35	25	2	3	40
Stryn	3	2	29	40	3	1	48
<i>More og Romsdal fylke.</i>							
Vanylven	103	72	755	921	84	85	1 340
Syvde	2	2	24	13	1	2	18
Sande	2	1	6	25	1	2	22
Herøy	2	1	6	15	—	4	14
Ulstein	7	5	46	57	6	2	72
Hareid	3	3	33	25	4	1	45
Dalsfjord	3	3	28	23	5	—	64
Volda	1	—	—	12	—	1	4
Ørsta	3	2	17	25	2	4	35
Hjørundfjord	2	1	9	28	2	—	29
Sunnylven	1	—	14	27	1	2	15
Norddal	1	1	7	3	1	1	18
Stranda	2	2	16	11	2	2	36
Stordal	1	1	6	9	1	—	18
Ørskog	1	—	3	5	1	—	7
Sykylven	2	1	8	16	1	3	15
Skodje	2	1	14	29	1	1	21
	1	—	7	14	2	1	7

Tabell III (forts.). Framhaldsskoler i bygdene. Klasser/kurser, elever og lærere. Driftsutgifter 1954-55.
*Rural continuation schools. Classes/courses, pupils and teachers.
 Expenditure on current account.*

	Klasser/ kurser	Av disse med minst 648 timer undervisning	Elever		Lærere		Drifts- utgifter 1000 kr.
			gutter	jenter	i full- stendig post	i ufull- stendig post	
Vatne	1	1	11	11	1	2	23
Borgund	4	4	50	37	5	-	60
Giske	2	2	8	17	3	-	24
Vigra	2	2	9	13	1	2	16
Haram	3	3	28	25	5	-	59
Vestnes	3	3	26	30	3	3	56
Tresfjord	1	1	10	6	2	3	40
Voll	1	1	10	7	1	1	13
Grytten	2	2	21	11	1	1	25
Hen	1	1	9	11	2	1	23
Veøy	2	-	12	15	1	-	10
Eresfjord og Vistdal	2	-	18	16	1	-	12
Nesset	4	-	14	39	1	2	24
Bolsøy	3	3	28	31	2	2	57
Sør-Aukra	1	1	11	10	1	2	23
Sandøy	1	1	5	10	2	1	18
Nord-Aukra	2	2	14	15	3	2	44
Fræna	2	-	14	17	1	-	13
Bud	1	1	13	10	1	1	15
Hustad	2	2	17	12	1	2	22
Eide	1	1	9	6	1	1	15
Kvernes og Kornstad	3	-	15	22	1	1	22
Bremsnes	1	1	12	12	1	1	20
Frei	1	-	8	6	-	1	5
Øre	1	1	3	10	-	3	10
Straumsnes	1	1	5	18	-	5	15
Tingvoll	3	2	29	32	2	4	46
Øksendal	1	1	1	9	-	2	11
Ålvundeid	1	1	4	9	1	1	11
Sunndal	1	1	16	12	1	1	22
Stangvik	2	1	11	20	1	2	23
Surnadal	1	1	11	7	2	2	20
Rindal	3	2	27	26	1	3	31
Stemshaug	1	-	-	12	-	1	5
Aure	1	1	4	10	1	1	13
Valsøyfjord	1	1	8	8	1	2	12
Halsa	1	1	12	5	1	1	22
Edøy	1	1	3	10	1	1	14
Brattvær	1	1	5	7	-	1	6
<i>Sør-Trøndelag fylke ...</i>	<i>83</i>	<i>54</i>	<i>612</i>	<i>743</i>	<i>63</i>	<i>93</i>	<i>1 191</i>
Hemne	1	1	11	8	1	1	19
Snillfjord	1	-	6	7	-	1	6
Heim	1	-	10	-	-	1	5
Fillan	2	-	6	20	-	2	10
Hitra	1	1	2	13	1	1	12
Kvenvær	1	1	6	9	1	2	13
Sør-Frøya	1	1	5	6	-	2	13
Nord-Frøya	2	2	16	25	1	2	29
Ørland	2	2	25	16	2	3	57
Agdenes	1	1	8	7	1	2	20
Lensvik	2	1	16	14	1	2	15
Rissa	2	1	8	14	1	2	21

Tabell III (forts.). Framhaldsskoler i bygdene. Klasser/kurser, elever og lærere. Driftsutgifter 1954-55.
*Rural continuation schools. Classes/courses, pupils and teachers.
 Expenditure on current account.*

	Klasser/ kurser	Av disse med minst 648 timers under- visning	Elever		Lærere		Drifts- utgifter 1000 kr.
			gutter	jenter	i full- stendig post	i ufull- stendig post	
Stadsbygd	2	1	21	9	1	2	23
Stjørna.....	2	2	20	16	2	3	39
Bjugn	1	1	6	12	1	1	12
Nes	1	1	5	5	1	1	15
Jøssund	2	2	20	18	2	1	29
Åfjord	1	1	7	8	1	2	13
Stoksund	1	1	4	6	—	3	13
Roan	1	—	5	9	—	1	8
Osen	1	1	7	12	1	1	15
Oppdal	3	2	36	18	3	2	55
Rennebu	3	—	24	15	1	2	22
Meldal	5	3	32	52	4	3	90
Orkland	1	1	3	5	1	2	10
Orkdal	2	2	18	17	—	10	25
Orkanger	2	2	9	17	8	1	29
Røros og Røros land- sogn	1	1	18	8	1	3	22
Brekken	2	1	11	7	—	3	41
Glåmos	1	1	6	6	—	3	11
Ålen	2	—	20	22	1	1	24
Haldtdalen	1	—	4	6	1	—	9
Singsås	1	1	6	6	1	2	20
Budal	1	1	7	5	1	1	17
Støren	1	—	—	12	—	1	3
Soknedal	1	—	5	6	—	1	6
Hølonda	1	1	6	8	1	—	6
Flå	1	1	6	5	—	4	12
Melhus	2	—	8	23	—	2	14
Leinstrand	1	1	10	16	1	2	28
Byneset	1	1	8	12	1	1	22
Buvik	1	1	13	10	1	2	19
Skaun	1	1	2	7	1	—	7
Børsa	2	2	13	13	2	1	29
Geitastrand	1	—	3	9	—	1	7
Strinda	10	5	77	148	8	6	166
Tiller	1	1	8	7	1	2	22
Malvik	2	2	18	24	4	—	36
Selbu	3	3	27	25	3	1	52
<i>Nord-Trøndelag fylke ..</i>	<i>53</i>	<i>46</i>	<i>534</i>	<i>512</i>	<i>60</i>	<i>69</i>	<i>1 031</i>
Meråker	2	2	26	14	2	2	41
Hegra	1	1	17	8	1	2	25
Lånke	1	1	6	7	1	1	12
Stjørdal	2	2	31	27	4	3	47
Skatval	1	1	15	14	1	1	19
Åsen	1	1	10	10	1	1	15
Frosta	2	2	23	23	2	2	36
Leksvik	1	1	12	11	1	2	16
Skogn	1	1	15	6	1	1	19
Frol	1	1	12	8	1	1	25
Verdal	1	1	32	39	4	2	64
Ytterøy	1	1	7	7	—	2	14
Mosvik	1	—	4	7	1	—	8

Tabell III (forts.). Framhaldsskoler i bygdene. Klasser/kurser, elever og lærere. Driftsutgifter 1954-55.

*Rural continuation schools. Classes/courses, pupils and teachers.
Expenditure on current account.*

	Klasser/ kurser	Av disse med minst 648 timers under- visning	Elever		Lærere		Drifts- utgifter 1000 kr.
			gutter	jenter	i full- stendig post	i ufull- stendig post	
Verran	1	1	5	3	1	2	18
Namdalseid	1	1	7	4	1	-	10
Malm	2	2	25	28	5	3	55
Beitstad.....	2	-	13	17	2	-	19
Sandvollan	1	1	12	6	1	3	18
Inderøy	2	2	36	18	3	1	55
Røra	1	-	6	4	-	1	7
Sparbu	1	-	11	14	2	-	16
Ogndal	1	1	11	5	1	4	17
Egge	1	1	7	11	1	2	28
Stod	1	1	14	12	-	4	16
Kvam.....	1	1	6	9	1	2	17
Snåsa	3	3	31	27	3	2	60
Sørli	1	1	12	6	1	1	15
Nordli	1	1	3	7	1	2	21
Røyrvik	1	1	5	6	1	-	21
Namsskogan	1	1	18	14	1	3	39
Harran	1	1	10	6	1	1	27
Grong	1	1	9	11	1	2	20
Høylandet	1	1	7	16	1	1	20
Overhalla.....	3	3	22	31	4	2	59
Klinga	1	1	2	10	-	3	16
Otterøy	1	1	2	9	1	1	18
Flatanger	1	1	3	7	1	1	14
Vikna	1	1	17	12	1	2	17
Nærøy	1	1	4	10	1	2	20
Kolvoreid	1	1	6	12	1	1	17
Foldereid	1	1	9	7	1	2	13
Gravvik	1	-	3	6	1	1	9
Leka	1	-	8	3	1	-	8
<i>Nordland fylke</i>	<i>95</i>	<i>85</i>	<i>709</i>	<i>826</i>	<i>117</i>	<i>83</i>	<i>1 861</i>
Bindal	1	1	9	12	1	2	26
Sømna	3	3	13	22	2	2	39
Velfjord	1	1	11	12	1	1	27
Vega	1	1	5	6	2	1	19
Vevelstad	1	1	9	4	2	1	23
Herøy	1	1	10	11	1	1	27
Alstahaug	2	2	17	14	3	-	42
Leirfjord	2	2	7	23	2	-	37
Vefsn	2	2	25	17	2	5	36
Hattfjelldal	2	2	15	13	2	-	68
Dønnes	1	1	6	11	1	1	25
Nesna	3	1	12	24	3	2	44
Korgen	1	1	13	7	1	2	12
Hemnes	1	1	5	6	5	-	23
Nord-Rana	2	1	-	12	-	1	5
Lurøy	1	-	8	9	1	1	30
Meløy	3	1	12	30	2	3	39
Gildeskål	3	3	19	29	4	2	52
Beiarn	2	2	18	18	-	4	29
Saltdal	3	3	20	34	4	5	62
Fauske	3	3	40	31	4	3	75

Tabell III (forts.). Framhaldsskoler i bygdene. Klasser/kurser, elever og lærere. Driftsutgifter 1954-55.
*Rural continuation schools. Classes/courses, pupils and teachers.
 Expenditure on current account.*

	Klasser/ kurser	Av disse med minst 648 timers under- visning	Elever		Lærere		Drifts- utgifter 1000 kr.	
			gutter	jenter	i full- stendig post	i ufull- stendig post		
Skjerstad	1	1	13	13	1	1	28	
Bodin	5	5	46	47	7	2	118	
Sørfold	1	1	4	8	1	3	20	
Nordfold	1	1	18	9	1	2	15	
Leiranger	1	1	7	3	1	1	20	
Steigen	1	1	8	9	2	3	25	
Hamarøy	2	2	16	28	4	-	47	
Tysfjord	1	1	9	6	2	2	20	
Lødingen	2	2	12	14	6	-	68	
Tjeldsund	2	2	9	12	2	1	43	
Evenes	2	2	19	19	2	1	45	
Ballangen	6	2	27	31	3	2	48	
Ankenes	2	2	12	17	2	2	49	
Røst	1	1	6	8	1	1	20	
Værøy	1	1	7	9	1	1	15	
Moskenes	2	2	18	15	2	3	37	
Flakstad	2	2	9	16	2	3	46	
Buksnes	4	4	33	42	11	-	64	
Hol	2	2	21	19	2	4	52	
Borge	1	1	11	14	1	1	19	
Valberg	1	1	5	3	1	1	15	
Gimsøy	3	3	19	19	2	1	34	
Vågan	2	2	18	20	2	3	38	
Hadsel	2	2	13	19	2	2	29	
Øksnes	3	3	26	28	6	2	75	
Langenes	2	2	18	20	2	2	33	
Sortland	1	1	12	12	3	-	39	
Bjørnskinn	1	1	11	11	1	1	27	
Dverberg	1	1	8	10	1	1	32	
<i>Troms fylke</i>		41	37	357	378	56	35	860
Kvæfjord	2	2	23	22	3	4	38	
Sandtorg	2	2	21	22	6	5	48	
Skånland	2	2	18	11	2	2	36	
Trondenes	1	1	18	12	1	4	13	
Bjarkøy	1	1	9	5	1	-	13	
Andørja	1	1	7	6	2	-	14	
Ibestad	1	1	7	11	2	-	14	
Astafjord	1	1	5	7	1	3	21	
Gratangen	1	1	10	11	2	-	34	
Lavangen	1	1	5	6	1	1	19	
Salangen	2	2	15	20	2	1	41	
Bardu	5	5	35	29	6	-	114	
Målselv	3	1	24	21	2	2	40	
Sørreisa	1	1	16	10	1	3	16	
Dyreøy	2	2	17	19	2	1	35	
Tranøy	2	2	17	19	2	3	27	
Torsken	1	1	4	9	1	1	18	
Lenvik	2	2	22	25	2	2	40	
Malangen	1	-	10	9	1	-	7	
Balsfjord	1	1	7	11	2	1	17	
Tromsøysund	3	3	24	33	4	1	122	
Helgøy	1	-	-	12	1	-	5	
Lyngen	1	1	12	13	1	1	28	

Tabell III (forts.). Framhaldsskoler i bygdene. Klasser/kurser, elever og lærere. Driftsutgifter 1954-55.

*Rural continuation schools. Classes/courses, pupils and teachers.
Expenditure on current account.*

	Klasser/ kurser	Av disse med minst 648 timers under- visning	Elever		Lærere		Drifts- utgifter 1000 kr.
			gutter	jenter	I full- stendig post	I ufull- stendig post	
Kåfjord	1	1	13	9	3	-	29
Nordreisa	1	1	7	10	3	-	30
Kvænangen	1	1	11	16	2	-	41
<i>Finnmark fylke</i>	27	26	238	255	35	32	727
Kautokeino	2	1	15	10	1	3	58
Alta	2	2	11	23	2	4	53
Talvik	2	2	20	22	2	2	71
Hasvik	2	2	13	35	2	2	42
Kvalsund	1	1	9	13	2	1	42
Måsøy	2	2	14	19	1	4	32
Nordkapp	2	2	25	8	3	1	62
Kistrand	2	2	16	19	4	-	34
Karasjok	2	2	12	23	3	2	70
Lebesby	1	1	11	13	1	2	36
Berlevåg	1	1	9	16	4	1	32
Tana	2	2	22	14	4	-	64
Polmak	1	1	8	6	1	1	19
Nesseby	2	2	21	11	2	-	46
Sør-Varanger	3	3	32	23	3	9	66

Tabell IV. Framhaldsskoler i byene. Klasser/kurser, elever og lærere.
Driftsutgifter 1954-55.
Urban continuation schools. Classes/courses, pupils and teachers.
Expenditure on current account.

	Klasser/ kurser	Av disse med minst 648 timers under- visning	Elever		Lærere		Drifts- utgifter 1000 kr.
			gutter	jenter	i full- stendig post	i ufull- stendig post	
<i>Østfold fylke</i>	9	9	79	108	26	7	252
Halden	1	1	—	27	1	2	28
Sarpsborg	2	2	23	20	7	1	63
Fredrikstad	2	2	23	21	8	1	61
Moss	4	4	33	40	10	3	100
<i>Oslo</i>	84	84	871	1 325	120	4	2 507
<i>Hedmark fylke</i>	2	2	17	15	—	12	60
Hamar	2	2	17	15	—	12	60
<i>Oppland fylke</i>	1	1	10	8	3	2	39
Lillehammer	1	1	10	8	3	2	39
<i>Buskerud fylke</i>	6	6	67	70	21	7	206
Hønefoss	1	1	9	7	1	2	32
Drammen	4	4	47	48	8	—	139
Kongsberg	1	1	11	15	1	5	35
<i>Vestfold fylke</i>	7	7	76	95	18	17	205
Horten	2	2	17	29	6	2	45
Tønsberg	2	2	23	29	9	—	67
Sandefjord	1	1	12	14	3	2	31
Larvik	2	2	24	23	—	13	62
<i>Telemark fylke</i>	12	12	138	156	38	—	408
Kragerø	3	3	29	43	9	—	84
Porsgrunn	2	2	17	29	14	—	41
Skien	4	4	52	54	9	—	175
Notodden	3	3	40	30	6	—	108
<i>Aust-Agder fylke</i>	1	1	3	11	1	1	28
Grimstad	1	1	3	11	1	1	28
<i>Vest-Agder fylke</i>	6	6	66	64	19	1	162
Kristiansand	6	6	66	64	19	1	162
<i>Rogaland fylke</i>	26	26	302	339	42	6	785
Sandnes	1	1	15	—	1	1	18
Stavanger	19	19	195	269	30	4	569
Haugesund	6	6	92	70	11	1	198
<i>Bergen</i>	44	44	566	645	69	10	1 293
<i>Sogn og Fjordane fylke</i> .	1	1	7	12	1	3	24
Florø	1	1	7	12	1	3	24
<i>Møre og Romsdal fylke</i> .	4	4	36	59	6	3	109
Ålesund	3	3	27	50	4	3	79
Molde	1	1	9	9	2	—	30
<i>Sør-Trøndelag fylke</i> ...	8	8	118	102	12	2	223
Trondheim	8	8	118	102	12	2	223

**Tabell IV (forts.). Framhaldsskoler i byene. Klasser/kurser, elever og lærere.
Driftsutgifter 1954-55.**
*Urban continuation schools. Classes/courses, pupils and teachers.
Expenditure on current account.*

	Klasser/ kurser	Av disse med minst 648 timers under- visning	Elever		Lærere		Drifts- utgifter 1000 kr.
			gutter	jenter	i full- stendig post	i ufull- stendig post	
<i>Nord-Trøndelag fylke...</i>	<i>1</i>	<i>1</i>	<i>10</i>	<i>8</i>	<i>4</i>	<i>2</i>	<i>29</i>
Steinkjer	1	1	10	8	4	2	29
<i>Nordland fylke</i>	<i>11</i>	<i>11</i>	<i>126</i>	<i>114</i>	<i>20</i>	<i>20</i>	<i>308</i>
Brønnøysund	2	2	15	20	3	7	49
Mo	1	1	14	15	2	2	38
Bodø	2	2	25	16	8	—	50
Narvik	5	5	64	51	7	4	140
Svolvær	1	1	8	12	—	7	31
<i>Troms fylke</i>	<i>2</i>	<i>2</i>	<i>18</i>	<i>30</i>	<i>4</i>	<i>1</i>	<i>35</i>
Tromsø	2	2	18	30	4	1	35
<i>Finnmark fylke</i>	<i>2</i>	<i>2</i>	<i>15</i>	<i>24</i>	<i>3</i>	<i>2</i>	<i>61</i>
Vadsø og Nord-Varanger ..	2	2	15	24	3	2	61

Tabell V. De høgre almenskoler. Klasser, elever og lærere.
Driftsutgifter 1954-55.
Secondary general schools. Classes, pupils and teachers.
Expenditure on current account.

	Klasser		Elever				Lærere		Driftsutgifter 1000 kr.	
	Real-skolen og de 2 nederste gymnas- klasser	Gym- naset	Realskolen og de 2 nederste gymnasklasser		Gymnaset		i full- stendig post	i ufull- stendig post		
			gutter	jenter	gutter	jenter				
<i>Østfold fylke</i>	74	40	979	920	420	362	163	43	4 051	
Skoler med eksamensrett :										
Halden off. høgre almenskole	9	3	123	113	32	46	19	4	437	
Fr.stad komm. høgre almenskole	16	6	220	224	88	76	33	2	865	
Moss komm. høgre almenskole	13	6	171	186	56	53	26	5	692	
Sarpsborg komm. høgre almenskole	13	11	182	165	90	99	27	5	848	
Askim komm. høgre almenskole	8	3	87	99	39	33	17	5	435	
Indre Østfold komm. høgre almen- skole, Mysen	5	5	71	69	36	39	13	3	338	
Rakkestad komm. høgre almenskole	3	—	33	31	—	—	4	4	92	
Vårli realskole for vanfører, Moss	2	—	8	14	—	—	2	3	51	
Forsvarets realskole og gymnas, Halden	2	3	54	—	51	—	8	6	198	
Skoler uten eksamensrett (5)	3	3	30	19	28	16	14	6	95	
<i>Akershus fylke</i>	83	35	1 010	1 061	519	372	179	57	4 576	
Skoler med eksamensrett :										
Eidsvoll off. landsgymnas	—	11	—	—	193	110	17	3	569	
Eidsvoll komm. realskole	5	—	54	64	—	—	7	3	165	
Drøbak komm. høgre almenskole	4	—	33	35	—	—	5	4	139	
Asker komm. høgre almenskole	7	3	94	96	36	31	15	3	357	
Hartmanns pensjonatskole	4	—	57	21	—	—	10	1	—	
Lillestrøm komm. høgre almenskole	10	6	138	160	85	53	24	3	732	
Nes komm. høgre almenskole	5	—	59	65	—	—	7	4	161	
Nesodden komm. høgre almenskole	3	—	38	29	—	—	5	2	124	
Oppgård komm. høgre almenskole	3	—	26	35	—	—	5	—	110	
Ski komm. høgre almenskole	6	3	72	88	50	37	16	16	352	
Stabekk komm. høgre almenskole	10	6	130	144	79	69	23	2	690	
Ullensaker komm. høgre almenskole	6	—	67	78	—	—	9	1	186	
Valler komm. høgre almenskole	13	6	168	173	76	72	27	4	763	
Ås komm. høgre almenskole	3	—	22	25	—	—	4	4	114	
Skoler uten eksamensrett (2)	4	—	52	48	—	—	5	7	114	
<i>Oslo</i>	209	148	2 946	2 876	2 030	1 616	506	191	14 585	
Skoler med eksamensrett :										
Oslo katedralskole	7	12	100	95	151	169	28	5	814	
Berg høgre skole	13	8	160	185	127	88	30	7	—	
Berle høgre skole	8	4	71	137	8	31	16	3	—	
Fagerborg høgre skole	13	9	159	202	109	132	34	5	—	
Foss høgre skole	18	7	252	247	119	95	20	5	—	
Frogner høgre skole	10	6	244	—	113	47	27	1	—	
Grefsen høgre skole	6	3	83	75	40	39	18	4	—	
Grorud høgre skole	5	3	58	83	38	37	16	1	—	
Hegdehaugen høgre skole	7	9	152	156	111	115	31	5	—	
Holtet høgre skole	7	3	85	106	48	26	17	4	—	
Kristelig gymnasium	5	7	79	75	88	58	14	6	13421	
Nissen pikeskole	9	5	—	220	—	115	22	6	—	
Nordstrand høgre skole	8	7	104	112	73	82	26	3	—	
Ris høgre skole	11	10	134	152	122	102	33	4	—	
Sinsen høgre skole	12	4	155	161	60	53	26	6	—	
Teisen høgre skole	7	3	106	92	29	29	16	1	—	
Ullern høgre skole	12	10	134	207	136	119	31	7	—	
Vahl høgre skole	16	6	230	210	82	64	33	3	—	
Vestheim høgre skole	6	9	189	43	171	49	27	3	—	
Aars og Voss høgre skole	13	5	142	170	81	30	29	3	—	
Vestheim private skole	5	—	92	55	—	—	10	16	—	

**Tabell V (forts.). De høgere almenskoler. Klasser, elever og lærere.
Driftsutgifter 1954-55.**

*Secondary general schools. Classes, pupils and teachers.
Expenditure on current account.*

	Klasser		Elever				Lærere		Drifts- utgifter 1000 kr.	
	Real- skolen og de 2 nederste gymnas- klasser	Gym- naset	Realskolen og de 2 nederste gymnasklasser		Gymnaset		i full- stendig post	i ufull- stendig post		
			gutter	jenter	gutter	jenter				
Skoler uten eksamensrett (4)	11	18	217	93	324	136	2	93	350	
<i>Hedmark fylke</i>	67	22	806	791	254	198	117	54	3 045	
Skoler med eksamensrett :										
Hamar katedralskole	11	9	163	184	121	102	30	3	807	
Kongsvinger komm. høgre alm.sk.	5	6	67	83	58	42	14	4	403	
Tynset statsrealskole	4	-	45	66	-	-	6	2	183	
Eidskog komm. realskole	3	-	38	36	-	-	4	4	89	
Elverum komm. høgre almenskole	6	6	92	77	55	37	15	2	381	
Sør-Odal priv. realskole	3	-	30	36	-	-	4	5	78	
Eckbogskolen, Ottestad	3	-	56	-	-	-	6	-	282	
Ringsaker komm. realskole	4	-	32	47	-	-	5	3	113	
Rena komm. høgre almenskole	3	-	36	36	-	-	4	2	117	
Skoler uten eksamensrett (12) ...	25	1	247	226	20	17	29	29	592	
<i>Oppland fylke</i>	53	19	645	739	247	169	116	32	2 734	
Skoler med eksamensrett :										
Gjøvik komm. høgre almenskole ..	10	6	130	114	70	59	22	6	574	
Lillehammer komm. høgre almensk.	11	6	155	157	73	54	31	3	689	
Brandbu statsrealskole	4	-	52	57	-	-	7	2	171	
Raufoss off. høgre almenskole	3	-	38	40	-	-	5	1	120	
Gran og Lunner høgre skole	3	-	46	62	-	-	8	-	142	
Gudbr.dal landsgymnas, Vinstra..	-	7	-	-	104	56	10	2	265	
Hammerseng pensjonatskole pr. Lillehammer	3	-	-	60	-	-	5	3	211	
Lom og Skjåk komm. realskole	2	-	37	22	-	-	3	4	71	
Valdres komm. høgre almenskole..	3	-	35	46	-	-	5	-	104	
Østre Toten komm. høgre almensk.	3	-	36	52	-	-	4	2	107	
Lesja og Dovre komm. realskole	2	-	22	19	-	-	3	2	51	
Otta interkomm. realskole	2	-	15	38	-	-	3	2	60	
Skoler uten eksamensrett (5)	7	-	79	72	-	-	10	5	169	
<i>Buskerud fylke</i>	66	23	845	837	285	194	139	35	3 311	
Skoler med eksamensrett :										
Drammen off. høgre almenskole ..	12	11	176	171	168	123	35	5	924	
Drammen komm. realskole	12	-	165	163	-	-	18	2	462	
Ringerikes høgre skole, Hønefoss .	8	6	102	116	70	47	21	3	529	
Kongsberg komm. høgre almenskole	8	6	85	87	47	24	18	2	445	
Hallingdal komm. realsk., Nesbyen	3	-	50	33	-	-	5	2	145	
Røyken realskole	3	-	29	28	-	-	3	4	102	
Hurum komm. realskole, Tofte i Hurum	3	-	37	37	-	-	5	5	140	
Modum komm. høgre almenskole, Vikersund	6	-	69	73	-	-	9	2	224	
Øvre Eiker komm. høgre almensk.	5	-	69	62	-	-	8	1	191	
Lier komm. realskole	3	-	32	44	-	-	4	2	79	
Skoler uten eksamensrett (5)	3	-	31	23	-	-	13	7	70	
<i>Vestfold fylke</i>	73	27	947	940	284	210	146	30	3 595	
Skoler med eksamensrett :										
Horten komm. høgre almenskole..	9	6	108	132	33	33	19	3	543	
Larvik komm. høgre almenskole..	13	6	151	162	65	53	28	5	634	
Sandefjord komm. høgre almenskole	15	6	215	207	67	47	30	10	815	
Svelvik komm. høgre almenskole..	3	-	31	28	-	-	5	-	101	

Tabell V (forts.). De høgre almenskoler. Klasser, elever og lærere.
Driftsutgifter 1954-55.
Secondary general schools. Classes, pupils and teachers.
Expenditure on current account.

	Klasser		Elever				Lærere		Drifts- utgifter 1000 kr.	
	Real- skolen og de 2 nederste gymnas- klasser	Gym- naset	Realskolen og de 2 nederste gymnasklasser		Gymnaset		i full- stendig post	i ufull- stendig post		
			gutter	jenter	gutter	jenter				
Tordenskjoldske skole, Holmestrand	6	-	65	91	-	-	8	4	176	
Tønsberg komm. høgre almenskole	15	9	229	185	119	77	37	5	943	
Nøtterøy komm. høgre almenskole	10	-	122	127	-	-	16	1	334	
Skoler uten eksamensrett (1)	2	-	26	8	-	-	3	2	49	
<i>Telemark fylke</i>	54	29	632	681	288	204	121	26	2 965	
Skoler med eksamensrett :										
Skien off. høgre almenskole	13	6	178	171	77	46	29	5	781	
Brevik komm. høgre almenskole ..	3	-	27	23	-	-	4	-	99	
Kragerø interkomm. høgre almensk.	5	4	62	65	22	21	12	2	271	
Langesund komm. høgre almenskole	3	-	38	40	-	-	5	1	109	
Notodden komm. høgre almenskole	5	6	60	73	33	26	14	3	353	
Porsgrunn komm. høgre almenskole	11	6	122	152	60	48	26	1	572	
Bø statsrealskole	5	3	58	64	69	41	15	3	328	
Telemark landsgymnas, Bø										
Holla komm. realskole	3	-	28	25	-	-	3	4	66	
Tinn komm. høgre almenskole....	5	4	51	65	27	22	12	6	369	
Skoler uten eksamensrett (1)	1	-	8	3	-	-	1	1	17	
<i>Aust-Agder fylke</i>	35	22	387	449	228	161	81	20	1 924	
Skoler med eksamensrett :										
Arendal off. høgre almenskole ...	15	6	186	223	85	66	28	5	749	
Dahlske skole, Grimstad	3	3	37	42	37	25	10	4	206	
Lillesand komm. høgre almenskole	3	-	25	27	-	-	4	3	123	
Risør komm. høgre almenskole ..	5	3	47	55	9	18	12	-	224	
Tvedstrand komm. høgre almensk.	5	6	40	57	20	17	12	2	207	
Hornnes off. landsgymnas.....	-	4	-	-	77	35	9	-	237	
Åmli statsrealskole	3	-	39	30	-	-	5	1	154	
Skoler uten eksamensrett (1)	1	-	13	15	-	-	1	5	24	
<i>Vest-Agder fylke</i>	45	22	577	546	246	176	95	39	2 132	
Skoler med eksamensrett :										
Kristiansand katedralskole	13	9	174	175	113	112	37	4	894	
Farsund komm. høgre almenskole.	5	-	72	42	-	-	7	4	171	
Flekkefjord komm. høgre almensk.	4	4	40	37	34	17	9	6	187	
Mandal komm. høgre almenskole..	5	5	73	62	65	34	15	3	392	
Kristiansand komm. høgre almensk.	9	1	116	126	25	-	13	6	277	
Lyngdal komm. realskole	3	-	24	29	-	-	4	-	41	
Skoler uten eksamensrett (6)	6	3	78	75	9	13	10	16	170	
<i>Rogaland fylke</i>	78	41	1 011	961	513	322	167	40	4 210	
Skoler med eksamensrett :										
Stavanger katedralskole	10	9	118	153	104	74	25	8	728	
St. Svitun skole, Stavanger	21	8	312	243	114	81	43	7	1 252	
Egersund komm. høgre almenskole	5	6	60	53	25	23	13	2	266	
Haugesund komm. høgre alm.skole	13	6	168	170	84	61	28	3	733	
Kopervik interkomm. realskole ...	3	-	45	31	-	-	4	4	80	
Sandnes komm. høgre almenskole..	4	-	47	57	-	-	6	1	142	
Rogaland off. landsgymnas, Bryne	5	7	61	61	162	73	18	3	398	
Høyland komm. realskole	4	-	59	56	-	-	6	2	113	
Sauda gym. og realskole	3	5	24	42	24	10	10	-	183	
Strand komm. høgre almenskole ..	3	-	36	35	-	-	4	3	130	
Sør-Karmøy interkomm. realskole.	3	-	27	18	-	-	4	2	72	
Sand realskole	2	-	35	25	-	-	3	2	47	
Skoler uten eksamensrett (2)	2	-	19	17	-	-	3	3	66	

Tabell V (forts.). De høgre almenskoler. Klasser, elever og lærere.
Driftsutgifter 1954-55.
Secondary general schools. Classes, pupils and teachers.
Expenditure on current account.

	Klasser		Elever				Lærere		Driftsutgifter 1000 kr.	
	Real-skolen og de 2 nederste gymnas- klasser	Gym- naset	Realskolen og de 2 nederste gymnasklasser		Gymnaset		i full- stendig post	i ufull- stendig post		
			gutter	jenter	gutter	jenter				
<i>Hordaland fylke</i>	52	26	723	647	323	175	110	79	2 663	
Skoler med eksamensrett :										
Voss off. landsgymnas	-	15	-	-	194	79	21	5	496	
Finnås interkomm. realskole	2	-	25	19	-	-	2	4	60	
Voss komm. høgre almenskole	3	-	31	36	-	-	4	3	96	
Øystese statsrealskole, Kvam	2	-	67	56	-	-	6	6	159	
Bruvik komm. realskole	3	-	46	34	-	-	4	5	81	
Fana komm. høgre almenskole	13	6	191	179	87	77	28	4	743	
Haus realskole	3	-	45	36	-	-	5	1	115	
Lindås fylkesrealskole	2	-	30	24	-	-	3	2	73	
Odda komm. høgre almenskole	7	5	71	76	42	19	17	3	404	
Os realskole, Os pr. Bergen	3	-	37	33	-	-	4	3	74	
Stord fylkesrealskole	2	-	28	22	-	-	3	2	74	
Skoler uten eksamensrett (9)	12	-	152	132	-	-	13	41	288	
<i>Bergen</i>	65	32	865	854	498	335	140	42	2 378	
Skoler med eksamensrett :										
Bergen katedralskole	10	6	130	129	86	80	24	5	618	
U.Pihls skole, Bergen	14	3	70	290	-	71	23	9	629	
Syndeshaugen skole, Bergen	16	8	255	199	150	74	34	6	-	
Tanks skole, Bergen	15	5	211	147	94	35	28	6	738	
Skoler uten eksamensrett (2)	10	10	199	89	168	75	31	16	393	
<i>Sogn og Fjordane fylke</i>	39	10	400	377	244	117	72	57	1 520	
Skoler med eksamensrett :										
Flørø komm. høgre almenskole	3	-	24	34	-	-	4	3	87	
Balestrand statsrealskole	4	-	54	49	-	-	6	2	152	
Firda off. landsgym. og statsrealsk.	4	6	36	41	110	78	16	4	408	
Høyanger komm. høgre almenskole	3	-	28	32	-	-	5	-	105	
Årdal komm. realskole	3	-	23	21	-	-	4	3	79	
Sogn gymnas og realskole	3	-	30	16	38	13	8	4	142	
Skoler uten eksamensrett (12)	19	4	206	184	96	26	29	41	547	
<i>Møre og Romsdal fylke</i>	63	25	831	815	306	185	125	75	2 956	
Skoler med eksamensrett :										
Kristiansund off. høgre almenskole	8	6	111	117	53	44	21	3	484	
Ålesund off. høgre almenskole	13	6	175	199	89	55	27	9	806	
Molde komm. høgre almenskole	7	6	97	92	66	45	19	3	407	
Tingvoll statsrealskole	4	-	58	62	-	-	7	1	174	
Volda off. landsgymnas	-	7	-	-	98	41	15	5	264	
Volda komm. realskole	3	-	38	48	-	-	-	1	95	
Åndalsnes høgre almenskole	4	-	46	55	-	-	6	1	126	
Skoler uten eksamensrett (10)	24	-	306	242	-	-	30	52	600	
<i>Sør-Trøndelag fylke</i>	69	38	902	893	531	371	153	64	4 247	
Skoler med eksamensrett :										
Trondheim katedralskole	13	12	173	182	181	156	39	6	1 059	
Trondhjem Borgerlige realskole	8	3	98	116	18	34	15	2	406	
Trondheim komm. høgre alm.skole	10	3	139	133	48	24	18	5	521	
Orkdal off. landsgymnas	-	14	-	-	200	96	20	3	443	
Meldal priv. realskole	3	-	25	44	-	-	5	3	118	
Orkanger komm. realskole	3	-	41	36	-	-	4	4	95	
Røros komm. høgre almenskole	3	-	29	41	-	-	4	5	98	
Strinda komm. høgre almenskole	11	6	134	180	84	61	25	3	727	
Støren interkomm. realskole	3	-	48	30	-	-	5	-	108	
Malvik realskole	3	-	46	30	-	-	4	3	93	
Ørland statsrealskole	2	-	28	32	-	-	3	4	116	

**Tabell V (forts.). De høgre almenskoler. Klasser, elever og lærere.
Driftsutgifter 1954-55.**

*Secondary general schools. Classes, pupils and teachers.
Expenditure on current account.*

	Klasser		Elever				Lærere		Drifts- utgifter 1000 kr.	
	Real- skolen og de 2 nederste gymnas- klasser	Gym- naset	Realskolen og de 2 nederste gymnasklasser		Gymnaset		i full- stendig post	i ufull- stendig post		
			gutter	jenter	gutter	jenter				
Oppdal realskole	3	-	31	28	-	-	4	2	67	
Den militære forskole, Tr. heim	2	-	52	-	-	-	1	12	277	
Skoler uten eksamensrett (5)	5	-	58	41	-	-	6	12	119	
<i>Nord-Trøndelag fylke</i>	25	14	349	311	206	118	56	33	1 296	
Skoler med eksamensrett:										
Steinkjer off. landsgymnas	-	7	-	-	125	71	10	4	267	
Steinkjer komm. høgre almenskole	4	-	53	50	-	-	4	4	134	
Levanger komm. høgre almenskole	5	6	62	73	43	29	13	3	272	
Namsos komm. høgre almenskole	4	1	67	51	38	18	13	1	243	
Stjørdal komm. realskole	3	-	50	41	-	-	4	3	105	
Verdal komm. realskole	3	-	46	37	-	-	4	5	98	
Rørvik statsrealskole	2	-	21	18	-	-	3	3	69	
Overhalla interkomm. realskole	2	-	29	21	-	-	3	3	60	
Skoler uten eksamensrett (4)	2	-	21	20	-	-	2	7	48	
<i>Nordland fylke</i>	95	38	931	995	324	162	184	65	3 767	
Skoler med eksamensrett:										
Bodø off. høgre almenskole	10	9	120	129	87	41	27	2	586	
Brønnøysund høgre almenskole	3	4	37	36	19	10	10	1	170	
Mo komm. h. almenskole, Mo	5	6	55	68	29	10	11	2	266	
Mosjøen komm. høgre almenskole	5	3	47	65	26	26	14	1	256	
Narvik komm. høgre almenskole	11	6	119	166	65	41	27	1	594	
Svolvær komm. høgre almenskole	4	4	32	48	19	10	9	6	184	
Leknes statsrealskole	2	-	28	28	-	-	3	2	106	
Ballangen komm. realskole	3	-	32	29	-	-	5	-	88	
Fauske komm. realskole	4	-	41	47	-	-	6	3	111	
Stokmarknes komm. realskole	3	-	29	36	-	-	4	3	79	
Melbu komm. høgre almenskole	3	-	28	21	-	-	4	3	85	
Hemnes komm. realskole	3	-	28	26	-	-	4	2	84	
Hol komm. realskole	3	-	30	30	-	-	3	4	81	
Lødingen komm. realskole	3	-	22	26	-	-	4	2	88	
Sandnessjøen komm. h. almenskole	3	-	31	34	-	-	5	-	91	
Sortland komm. høgre almenskole	3	6	43	29	65	21	10	3	227	
Sulitjelma komm. høgre almenskole	3	-	24	21	-	-	4	1	88	
Flakstad og Moskenes interkomm. realskole	3	-	19	16	-	-	4	2	63	
Skoler uten eksamensrett (10)	21	-	166	140	14	3	30	27	520	
<i>Troms fylke</i>	38	18	399	311	207	135	68	29	1 906	
Skoler med eksamensrett:										
Tromsø off. høgre almenskole	10	5	144	119	63	25	24	4	585	
Harstad komm. høgre almenskole	7	6	79	85	37	49	16	6	422	
Målselv statsrealskole	4	-	49	46	-	-	6	2	167	
Troms off. landsgym., Finnfjordbotn	-	7	-	-	107	61	12	2	298	
Senja ett-årlige realskole	11	-	20	18	-	-	3	2	60	
Forsvarets sivile realskole, Harstad	2	-	54	-	-	-	2	9	283	
Skoler uten eksamensrett (3)	4	-	53	43	-	-	5	4	91	
<i>Finnmark fylke</i>	34	8	310	376	58	37	56	24	1 398	
Skoler med eksamensrett:										
Hammerfest høgre almenskole	6	-	57	56	-	-	9	-	251	
Vadsø høgre almenskole	3	-	28	40	-	-	4	4	90	
Vardø høgre almenskole	3	-	36	37	-	-	4	2	132	
Finnmark off. gymnas, Alta	5	3	53	64	32	18	14	1	334	
Kirkenes høgre almenskole	6	5	52	94	26	19	12	3	291	
Honningsvåg komm. realskole	3	-	28	32	-	-	4	4	93	
Skoler uten eksamensrett (4)	8	-	56	53	-	-	9	10	207	

Tabell VI. Fag- og yrkesskoler. Nye elever etter alder ved opptakingen.
Vocational schools. Pupils enrolled, by age.

Fagskoler	Tallet på skoler	Nye elever i alt	Av disse						
			under 17 år	17 år	18-19 år	20-21 år	22-24 år	25+	uopp- gitt
a. Jordbruks- og småbrukskoler .	46	1 341	143	199	443	247	203	88	18
b. Skogskoler	6	114	-	7	13	21	51	22	-
c. Hagebrukskoler	6	187	-	4	51	60	55	17	-
d. Meieriskoler	5	67	-	7	19	13	20	8	-
a. Verkstedskoler	65	4 299	1 565	637	628	298	314	502	355
b. Lærlingeskoler	84	1 996	1 164	379	246	64	30	29	84
b. Bedriftsskoler	11	217	130	46	11	-	2	3	25
c. Statens teknologiske institutt .	1	2 867	2 867
d. Tekniske fagskoler	4	251	29	23	40	46	66	47	-
e. Elementærtekniske skoler . . .	2	204	-	1	14	11	52	126	-
f. Tekniske skoler	6	587	-	-	37	92	295	163	-
g. Håndverks- og kunstindustri-skoler	3	287	25	37	60	47	35	83	-
h. Industri-, heimeyrke- og arbeids-skoler	37	1 406	98	139	279	217	199	176	298
a. Sjømannsskoler	15	1 423	5	13	76	166	462	701	-
b. Maskinistskoler	16	1 887	8	57	286	269	409	846	12
c. Kokk- og stuertskoler	9	269	-	7	42	42	29	67	82
d. Statens fiskerfagskoler	9	316	2	20	53	37	52	74	78
a. Handelsskoler	74	8 348	1 267	1 207	1 429	677	588	770	2 410
b. Handelsgymnas	14	1 228	1 228
a. De alminnelige lærerskolene . . .	13	1 013	1 013
b. Noregs Lærarhøgskule	1	57	57
Spesiallærerskoler:									
c. Statens småbrukslærerskole	1	39	2	1	3	-	14	19	-
d. Statens yrkeslærerskole	1	33	-	-	-	-	1	32	-
e. Statens sløyd- og tegnelærer-skole	1	56	-	-	-	-	8	48	-
f. Statens lærerinneskoler i husstell .	2	113	-	-	8	16	43	46	-
g. Statens kvinnelige industriskole .	1	430	4	6	28	31	70	291	-
h. Statens gymnastikkskole	1	187	-	-	24	33	40	90	-
a. Jernbaneskolen	1	262	-	-	-	16	51	195	-
b. Postskolen	1	120	-	10	46	29	21	14	-
c. Telegrafskolen	1	570	-	199	157	53	49	112	-
d. Statens Politiskole	1	164	-	-	-	4	18	142	-
e. Norges kommunal- og sosialskole .	1	81	-	-	-	10	29	42	-
f. Norske Kvinners Nasjonalråds Sosialskole	1	32	-	-	-	6	8	18	-
a. Statens Bibliotekskole	1	26	-	-	-	3	19	4	-
b. Statens Kunstabakademi	1	24	-	-	1	-	5	10	8
c. Statsstøttede musikkskoler	4	3 528	706	110	120	105	100	137	2 250
d. Hotellfagskoler	2	124	-	-	-	19	31	10	64
e. Husmorskoler	63	2 908	114	252	973	643	437	230	259
f. Barnevernsskoler	4	80	-	-	2	36	22	20	-
g. Sykepleieskoler	29	1 073	-	-	300	307	152	223	91
h. Jordmorskoler	2	50	-	-	-	-	9	41	-

Tabell VII. Fag- og yrkesskoler. Nye elever etter tidligere utdanning.
Vocational schools. Pupils by previous education.

Fagskoler	Nye elever i alt	Tidligere fullført almen skolegang						uopp- gitt
		folke- skole	fram- halds- skole	folke- hog- skole	real- skole- eksamen	examen artium		
a. Jordbruks- og småbrukskoler.....	1 341	294	485	368	137	39	18	
b. Skogskoler	114	6	13	25	40	30	-	
c. Hagebrukskoler	187	13	66	62	34	12	-	
d. Meieriskoler	67	2	41	17	7	-	-	
a. Verkstedskoler	4 299	1 372	1 826	167	445	104	385	
b. {Lærlingeskoler	1 996	945	765	21	181	19	65	
Bedriftsskoler	217	68	102	1	21	-	25	
c. Statens teknologiske institutt	2 867	2 867	
d. Tekniske fagskoler	251	52	86	4	101	8	-	
e. Elementærtekniske skoler	204	70	95	11	27	1	-	
f. Tekniske skoler	587	36	98	1	316	136	-	
g. Håndverks- og kunstindustriskoler	287	52	81	3	91	60	-	
h. Industri-, heimeyrke- og arbeids- skoler	1 406	261	300	232	145	22	446	
a. Sjømannsskoler	1 423	1 009	62	4	277	71	-	
b. Maskinistskoler	1 887	1 102	130	70	136	2	447	
c. Kokk- og stuertskoler	269	176	20	6	12	1	54	
d. Statens fiskerfagskoler.....	316	182	18	3	5	-	108	
a. Handelsskoler	8 348	1 265	2 188	471	1 821	276	2 327	
b. Handelsgymnas	1 228	-	-	-	607	621	-	
a. De alminnelige lærerskolene	1 013	1 013	
b. Noregs Lærarhøgskule	57	57	
Spesielllærerskoler:								
c. Statens småbrukslærerskole	39	16	19	-	-	4	-	
d. Statens yrkeslærerskole	33	23	3	1	6	-	-	
e. Statens sløyd- og tegnelererskole	56	-	-	-	5	51	-	
f. Statens lærerinneskoler i husstell	113	10	-	20	30	53	-	
g. Statens kvinnelige industriskole	430	10	80	25	97	218	-	
h. Statens gymnastikkskole	187	-	-	-	-	187	-	
a. Jernbaneskolen	262	-	175	-	81	6	-	
b. Postskolen	120	6	2	2	93	17	-	
c. Telegrafskolen	570	59	3	1	431	76	-	
d. Statens Politiskole	164	26	21	13	71	33	-	
e. Norges kommunal- og sosialskole	81	43	10	5	7	16	-	
f. Norske Kvinners Nasjonalråds So- sialskole	32	-	4	2	11	15	-	
a. Statens Bibliotekskole	26	-	-	-	-	26	-	
b. Statens Kunstabakademi	24	10	1	-	2	3	8	
c. Statsstøttede musikkskoler	3 528	3 528	
d. Hotellfagskoler	124	-	-	-	35	25	64	
e. Husmorskoler	2 908	659	686	496	663	251	153	
f. Barnevernnsskoler	80	6	8	8	41	17	-	
g. Sykepleieskoler	1 073	49	228	271	360	74	91	
h. Jordmorskoler	50	18	8	14	8	2	-	

Tabell VIII. Fag- og yrkesskoler. Lærerne etter skoler og undervisningens art.
Vocational schools. Teachers by schools and subjects.

Fagskoler	Teoretiske fag		Praktiske fag		Andre		I alt	
	fullst. post	ufullst. post	fullst. post	ufullst. post	fullst. post	ufullst. post	fullst. post	ufullst. post
a. Jordbruks- og småbruksskoler	167	78	126	9	3	1	296	88
b. Skogskoler	13	5	7	3	-	-	20	8
c. Hagebruksskoler	17	9	9	4	-	-	26	13
d. Meieriskoler	9	8	10	23	-	-	19	31
a. Verkstedskoler	62	311	363	46	10	7	435	364
b. {Lærlingskoler	91	901	8	19	-	5	99	925
Bedriftsskoler	5	43	20	2	-	-	25	45
c. Statens teknologiske institutt	40	107	-	-	-	-	40	107
d. Tekniske fagskoler	19	21	23	5	1	-	43	26
e. Elementærtekniske skoler	10	11	1	-	-	-	11	11
f. Tekniske skoler	66	145	-	1	6	-	72	146
g. Håndverks- og kunstindustriskoler	37	33	2	-	-	-	39	33
h. Industri-, heimeyrke- og arbeidsskoler	18	48	87	19	8	5	113	72
a. Sjømannsskoler	92	107	5	3	-	1	97	111
b. Maskinistskoler	48	127	11	19	-	-	59	146
c. Kokk- og stuertskoler	6	35	13	5	-	-	19	40
d. Statens fiskerfagskoler	27	20	4	6	-	-	31	26
a. Handelsskoler	162	162	7	41	-	-	169	203
b. Handelsgymnas	130	95	-	-	-	-	130	95
a. De alminnelige lærerskolene	169	148	-	-	-	-	169	148
b. Noregs Lærarhøgskule	8	-	-	-	-	-	8	-
Spesiallærerskoler:								
c. Statens småbrukslærerskole	13	9	2	-	1	-	16	9
d. Statens yrkeslærerskole	1	6	-	-	-	-	1	6
e. Statens sløyd- og tegnelererskole	6	1	-	2	-	-	6	3
f. Statens lærerinneskoler i husstell	10	12	12	-	-	-	22	12
g. Statens kvinnelige industriskole	17	9	10	10	-	-	27	19
h. Statens gymnastikkskole	1	-	-	24	2	-	3	24
a. Jernbaneskolen	10	35	-	-	-	-	10	35
b. Postskolen	5	28	-	-	-	-	5	28
c. Telegrafskolen	1	200	-	250	-	150	1	600
d. Statens Politiskole	5	27	2	10	-	-	7	37
e. Norges kommunal- og sosialskole	5	75	1	-	-	-	6	75
f. Norske Kvinners Nasjonalråds Sosial-skole	1	21	-	7	-	-	1	28
a. Statens Bibliotekskole	1	-	30	-	-	-	31	-
b. Statens Kunstakademi	2	2	2	2	-	-	4	4
c. Statsstøttede musikkskoler	1	39	-	98	-	-	1	137
d. Hotellfagskoler	5	5	-	3	-	-	5	8
e. Husmorskoler	85	131	129	16	6	-	220	147
f. Barnevernsskoler	3	40	1	33	-	4	4	77
g. Sykepleieskoler	70	723	29	98	-	-	99	821
h. Jordmorskoler	4	10	1	18	-	-	5	28

Tabell IX. Fag- og yrkesskoler. Driftsutgifter
Vocational schools. Expenditure and

Fagskoler	Drifts- utgifter i alt	Driftsutgifter.				
		Løn- ninger til lærerne	Lønninger til annet personale	Bygninger (husleie, ved- likehold etc.)	Inventar og læremidler	Stipend til elevene
a. Jordbruks- og små- brukskoler.....	7 439,3	4 178,2	500,4	1 283,0	329,2	354,8
b. Skogskoler	585,8	293,8	23,2	75,2	22,9	63,0
c. Hagebruksskoler	1 037,5	421,2	99,5	107,9	13,4	42,8
d. Meieriskoler	260,2	138,0	4,3	41,5	12,6	33,5
a. Verkstedskoler	13 059,4	5 820,4	974,4	2 192,1	2 822,1	168,0
b. Lærings- og bedrifts- skoler	4 364,3	2 835,9	165,3	581,5	312,5	301,2
c. Statens teknologiske institutt	1 095,6	357,5	222,8	56,2	109,7	2,0
d. Tekniske fagskoler	1 179,5	687,8	70,6	74,5	226,8	10,3
e. Elementærtekniske skoler	657,9	337,9	115,8	100,4	55,0	12,1
f. Tekniske skoler	3 107,9	1 839,9	198,9	410,6	345,7	40,9
g. Håndverks- og kunst- industriskoler	1 360,5	748,0	161,9	199,4	160,7	32,4
h. Industri-, heimeyrke- og arbeidsskoler	2 823,6	1 462,2	160,6	442,6	346,1	198,8
a. Sjømannsskoler	2 839,3	1 952,9	176,4	345,3	239,9	4,3
b. Maskinistskoler	2 169,4	1 332,3	165,6	258,7	273,7	8,1
c. Kokk- og stuertskoler	1 440,0	301,0	51,7	175,9	463,3	21,4
d. Statens fiskerfagskoler	823,2	423,4	81,7	195,9	50,5	23,7
a. Handelsskoler	3 007,4	1 988,4	97,0	297,5	116,2	7,9
b. Handelsgymnas	3 777,4	2 662,9	218,3	453,9	125,9	27,4
a. De alminnelige lærer- skolene	6 274,5	4 498,6	—	825,8	291,6	366,8
b. Noregs Lærarhøgskule. Spesiallærerskoler:	303,0	227,0	—	9,0	—	25,0
c. Statens småbrukslærer- skole	822,6	229,2	79,4	113,1	14,4	35,0
d. Statens yrkeslærerskole	123,2	50,0	7,9	12,4	9,0	12,0
e. Statens sløyd- og tegnelærerskole	221,5	119,4	19,6	45,4	18,0	9,0
f. Statens lærerinneskoler i husstell	1 385,2	334,2	204,5	142,9	44,1	39,6
g. Statens kvinnelige in- dustriskole	719,3	449,9	58,1	95,6	25,4	14,4
h. Statens gymnastikk- skole	159,0	115,0	—	—	—	19,0
a. Jernbaneskolen	379,0	219,0	90,0	20,0	27,0	—
b. Postskolen	364,5	58,6	135,8	33,2	—	79,3
c. Telegrafskolen	2 379,0	—	344,9	42,9	279,7	1 711,5
d. Statens Politiskole	922,4	157,8	272,9	89,0	139,9	—
e. Norges kommunal- og sosialskole	227,7	156,9	—	11,9	10,9	35,0
f. Norske Kvinner Nas- sionalråds Sosialskole	36,9	14,9	9,6	4,0	0,9	3,0
a. Statens Bibliotekskole	26,9	10,7	14,6	—	—	1,6
b. Statens Kunstabakademi	176,3	82,3	33,6	38,6	6,7	12,0
c. Statsstøttede musikk- skoler	692,5	479,5	32,9	58,4	75,8	21,1
d. Hotellfagskoler	261,9	90,0	—	33,4	1,3	—
e. Husmorskoler	5 769,0	2 925,5	267,0	869,1	238,7	297,9
f. Barnevernsskoler	229,1	157,2	6,0	23,5	9,5	16,1
g. Sykepleieskoler	7 668,0	1 728,7	986,6	792,0	284,6	294,9
h. Jordmorskoler	75,6	15,8	—	—	20,8	—

og driftsinntekter i 1954-55.

income on current account.

1 000 kroner dette			Driftsinntekter. 1 000 kroner						
			Av dette						
Helseutgifter	Andre helse- utgifter	Drifts- inntekter i alt	Skole- penger	Renter etc. av eiendom og aktiva	Tilskott av komm. og fylket	Tilskott av staten	Refusjon fra andre komm.	Andre drifts- inntekter	
Lønn til lege osv.	Andre helse- utgifter								
16,4	38,6	738,7	7 439,3	221,3	219,1	3 328,9	3 258,7	8,2	403,1
1,8	1,4	104,5	585,8	-	6,2	100,5	461,5	-	17,6
0,8	1,3	350,6	1 037,5	-	60,0	5,0	507,2	-	465,3
0,4	12,9	17,0	260,2	-	-	-	260,2	-	-
20,0	53,2	1 009,2	13 059,4	47,1	43,1	5 327,3	5 901,5	490,2	1 250,2
5,3	2,1	160,5	4 364,3	0,1	2,4	1 633,3	1 703,2	151,4	873,9
1,5	-	347,4	1 095,6	25,6	-	359,3	680,9	-	29,8
-	-	108,0	1 179,5	52,9	-	246,0	762,4	2,7	115,5
0,4	36,3	657,9	2,8	-	344,6	298,7	4,0	-	7,8
3,2	1,5	267,2	3 107,9	195,0	-	1 258,5	1 628,8	5,6	20,0
-	0,8	57,3	1 360,5	33,9	-	621,9	703,8	-	0,9
2,5	7,3	203,5	2 823,6	63,4	26,0	935,1	1 617,3	11,6	170,2
1,0	24,0	95,5	2 839,3	223,6	33,3	1 234,2	1 260,2	17,8	70,2
0,4	130,6	2 169,4	94,1	-	-	1 183,1	838,4	46,3	7,5
0,8	0,1	425,8	1 440,0	134,4	5,7	330,2	254,0	0,3	715,4
1,6	5,0	41,4	823,2	-	-	-	823,2	-	-
3,5	1,2	495,7	3 007,4	2 043,5	9,9	867,9	2,9	25,1	58,1
5,4	2,1	281,5	3 777,4	553,3	23,4	3 085,2	-	-	115,5
23,2	-	268,5	6 274,5	-	-	-	6 169,3	-	105,2
-	-	42,0	303,0	-	-	-	303,0	-	-
1,9	1,0	348,6	822,6	-	-	-	581,5	-	241,1
-	-	31,9	123,2	-	-	-	122,6	-	0,6
0,4	-	9,7	221,5	-	11,5	-	210,0	-	-
5,5	-	614,4	1 385,2	-	-	1,7	1 006,3	-	377,2
0,7	-	75,2	719,3	14,3	1,0	219,0	437,9	-	47,1
-	-	25,0	159,0	-	-	-	159,0	-	-
-	-	23,0	379,0	-	-	-	379,0	-	-
0,1	57,5	364,5	-	-	-	-	364,5	-	-
-	-	2 379,0	-	-	-	-	2 379,0	-	-
7,6	4,7	250,5	922,4	-	-	-	777,6	-	144,8
-	-	13,0	227,7	-	-	-	227,7	-	-
-	-	4,5	36,9	19,0	-	4,0	13,9	-	-
-	-	26,9	5,2	-	-	-	21,6	-	0,1
-	-	3,1	176,3	-	-	-	176,3	-	-
-	-	24,8	692,5	574,4	-	22,5	21,0	2,5	72,1
-	-	137,2	261,9	206,4	10,9	-	-	-	44,6
15,6	11,1	1 144,1	5 769,0	388,4	56,1	2 339,6	2 594,6	28,3	362,0
-	-	16,8	229,1	44,3	0,3	75,9	51,7	-	56,9
28,8	22,2	3 530,2	7 668,0	510,4	19,2	2 043,8	1 412,8	638,0	3 043,8
-	-	39,0	75,6	-	-	-	75,6	-	-

Norges offisielle statistikk, rekke XI

Norway's Official Statistics, series XI

Rekke XI

Trykt 1958 (forts.)

Nr. 295 Norges handel 1956 Del II *Foreign trade of Norway Part II*

— 296 Undervisningsstatistikk 1954—55 *Statistics on education*

Statistisk Sentralbyrå utgir dessuten skriftserien Samfunnsøkonomiske studier (SØS). I denne serie offentliggjøres undersøkelser som ikke er av rent statistisk karakter, bl.a. historiske og analytiske studier utført ved Byråets forskningsavdeling. *The Central Bureau of Statistics also publishes the series «Samfunnsøkonomiske studier» (SØS). This series contains reports on investigations of not merely statistical character, such as historical and analytical studies, carried out at the Research Department of the Central Bureau of Statistics.*

Statistisk Sentralbyrå utgir følgende månedshefter: *The Central Bureau of Statistics publishes the following monthly bulletins:*

Statistiske meldinger *Monthly bulletin of statistics*

Månedssoppgaver over vareomsetningen med utlandet *Monthly bulletin of external trade.*

Abonnement på begge disse månedshefter tegnes i Statistisk Sentralbyrå. Pris pr. år kr. 15,00, pr. nr. kr. 1,50. *For subscription of the bulletins please write to the Central Bureau of Statistics, Oslo.*

Publikasjonen utgis i kommisjon hos
H. Aschehoug & Co., Oslo, og er til salgs hos alle bokhandlere.
Pris kr. 5,50

Grøndahl & Søns boktrykkeri, Oslo.