

NORGES OFFICIELLE STATISTIK.

Fjerde Række Nr. 86.

Fængselsstyrelsens Aarbog

1901—1902.

(Annuaire de l'Administration générale des prisons 1901—02.)

I. Meddelelser om det norske Fængselsvæsen
i det 19de Aarhundrede.

*(I. Notices historiques sur les prisons norvégiennes depuis
le commencement du XIX^{ème} siècle.)*

Udgivet af

Expeditionschefen for Fængselsvæsenet.

Kristiania.

I Kommission hos H. Aschehoug & Co.

1904.

Pris: Kr. 1.00.

Norges officielle Statistik, Fjerde Række.
(Statistique officielle de la Norvège, Quatrième série.)

Nr. 1—81 findes opførte i Fortegnelse over Norges officielle Statistik m. v. 1 Januar 1901—31 December 1903, Side 1—9.

Trykt 1904.

- Nr. 82. Folketællingen 3 December 1900. Tredie Hefte: Beboede Huse og Husholdninger. (*Recensement. III. Maisons habitées et ménages.*)
- 83. Folketælling 3 December 1900. Fjerde Hefte: Folkemængde fordelt efter Nationalitet, Fødested og Trosbekjendelse. Blinde, Døvstumme og Sindssyge. (*Recensement. IV. Population classée par nationalité, par lieu de naissance et par culte. Aveugles, sourds-muets et aliénés.*)
- 84. Skolestatistik 1900. (*Instruction publique.*)
- 85. Fagskolestatistik 1899—1900, 1900—01 og 1901—02. (*Écoles professionnelles.*)
- 86. Fængselsstyrelsens Aarbog 1901—1902. I. Det norske Fængselsvæsen i det 19de Aarhundrede. (*Annuaire de l'Administration générale des prisons. I. Notices historiques.*)

NORGES OFFICIELLE STATISTIK.

Fjerde Række Nr. 86.

Fængselsstyrelsens Aarbog

1901—1902.

(Annuaire de l'Administration générale des prisons 1901—02.)

I. Meddelelser om det norske Fængselsvæsen
i det 19de Aarhundrede.

*(I. Notices historiques sur les prisons norvégiennes depuis
le commencement du XIX^{ième} siècle.)*

Udgivet af

Expeditionschefen for Fængselsvæsenet.

Kristiania.

I Kommission hos H. Aschehoug & Co.

1904.

Meddelelser

om

Det norske Fængselsvæsen

i det 19de Aarhundrede.

Udgivet af

Expeditionschefen for Fængselsvæsenet.

Kristiania.

I Kommission hos H. Aschehoug & Co.

1904.

Efterstaaende Meddelelser er skrevne som Indledning til den nye Række af statistiske Beretninger om vort Fængselsvæsen, som vil tage sin Begyndelse fra 1901 af.

De har nærmest til Hensigt at skaffe Fængselsvæsenets Tjenestemænd og andre, som har Befatning med denne Forvaltningsgren, en samlet, i Enkeltheder gaaende Fremstilling af forskellige Forhold, som det kan være af Interesse for dem at kjende. Det har nemlig længe været følt som et Savn, at en saadan Fremstilling ikke har foreligget. Og særlig har man under den nu paagaaende almindelige Omordning af Fængselsvæsenet stærkt savnet en letvindt Adgang til at skaffe sig Oplysninger om de til de forskellige Tider gjældende Ordninger og de paa de forskellige Omraader gjorte Erfaringer. Ikke mindst er det i dette Øieblik af Betydning at have en Sammenstilling af de Tal, som viser, hvorledes Forholdene i de forskellige Henseender i det foregaaende Tidsrum har stillet sig.

Skjønt Meddelelserne saaledes fortrinsvis er beregnet paa en engere Kreds, tør dog visse Dele af dem ogsaa have en mere almindelig Interesse.

Stoffets Samling og Bearbejdelse i første Haand er foretaget af Sekretær *Hartvig Nissen*.

Fængselsstyrelsen, 1 Mai 1904.

Fr. Woxen.

Indhold.

Hovedtræk i Fængselsvæsenets Udvikling. S. 1

Indledende Bemærkninger S. 1. Reformernes Begyndelse, Professor Fr. Holst S. 2. Forhandlingerne om Kriminalloven i 30aarene S. 3. Strafanstalt-kommissionen S. 4. Bevilgning til Bodsfængslet S. 6. Kriminalloven af 1842 S. 7. Bodsfængselsloven af 1848, Arrestvæsenets Forbedring forberedes S. 8. Fængselsloven af 1857, Strafanstaltreformen gjenoptages, Norums Virksomhed S. 13. Straffelovforandringerne i Begyndelsen af 70aarene S. 14. Expeditionschefembedet oprettes S. 16. Fortsatte Overveielser om Strafanstalternes Forbedring S. 17. Straffelovkommissionen nedsættes S. 19. Fængselsloven af 1900 S. 21. Den internationale penitentiære Kommission S. 22.

Strafarbeidsanstalterne 1814—1875.

Forholdene i 1814. S. 23

Strafanstalternes Lokaler S. 23. Tugthusenes Fundatser, Strafanstalternes Ledelse, Personale S. 24. Fangernes Behandling, Klassifikation, Arbejde S. 25. Geistligt Tilsyn, Undervisning, Forpleining S. 26. Fangedragt, Jernbelæg, Revselse, Løsladelse, Udgifter S. 27.

Forholdene efter 1814. S. 27

De forskjellige Strafanstalter og deres Distrikter. S. 27

Nedlagte Strafanstalter S. 27. Spørgsmaal om at flytte Kristiania Tugthus, forskjellige Planer om Tugthus i det nordlige Norge S. 28. Bodsfængslet S. 29.

Bygningerne. S. 30

Akershus S. 30. Fredriksten, Fredrikstad S. 32. Bergenhus S. 33. Trondhjems Fæstning, Vardøhus S. 34. Kristiania Tugthus S. 35. Kristiansands Tugthus, Bergens Tugthus S. 37. Trondhjems Tugthus S. 38. Bodsfængslet S. 39.

Overledelse. Funktionærer. S. 39

Øverste Ledelse S. 39. Melleminstanser, Bestyrelse, Præster S. 40. Læger, underordnet Personale i Fæstningerne S. 41. Underordnet Personale i Kristiania Tugthus S. 42. Underordnet Personale i Kristiansands Tugthus S. 43. Underordnet Personale i Bergens Tugthus, Trondhjems Tugthus, Bodsfængslet S. 44. Funktionærers Ansættelse S. 44. Instruxer, Lønsforhold S. 45.

Straffuldbyrdelsen.

S. 48

Fællesskab, Cellesystem, Klassifikation S. 48. Klasseinddeling i Bods-fængslet S. 49. Udearbejde i Fæstningerne S. 50. Haandværksarbejde i Fæstningerne S. 52. Arbejde i Tugthusene S. 56. Arbejde i Bods-fængslet S. 61. Salg af Fabrikaterne S. 62. Sjølepleie, Undervisning S. 63. Bogsamling S. 67. Forpleining S. 68. Brug af Tobak, Beklædning S. 72. Natteleie, Renlighed S. 74. Jernbelæg S. 76. Dagsorden, Besøg, Brevveksling S. 77. Belønning, Revselse S. 78. Løsladelse S. 80.

Indtægter og Udgifter.

S. 81

Strafarbeidsanstalterne 1876—1900.**De forskellige Strafanstalter og Reglerne om Forbrydernes
Indsættelse i dem.**

S. 83

Bygningerne.

S. 87

Overledelse. Funktionærer.

S. 89

Overledelse, Funktionærforsamling, overordnede Funktionærer S. 89. Underordnede Funktionærer i Almindelighed, i Bods-fængslet S. 90. Underordnede Funktionærer i Akershus S. 91. Underordnede Funktionærer i Bergenhus, Trondhjems Fæstning, Kristiania Tugthus S. 92. Underordnede Funktionærer i Bergens Tugthus, Trondhjems Tugthus S. 93. Fællesudsalget i Kristiania, Opgave over Forholdet mellem Opsynspersonalets Styrke og Fangetallet, Ansættelse, Instruxer S. 95. Lønsvilkaar S. 97. Pensionering, Enkeforsørgelse S. 100. Opgave over Landsfængslernes Funktionærer og deres Lønninger 31 Marts 1901 S. 101.

Straffuldbyrdelsen.

S. 103

Indledning S. 103. Klasseinddeling m. v. S. 104. Fangernes første Tid i Fængslet, Fællesskab, Celle S. 106. Arbejde S. 108. Sjølepleie, Undervisning S. 110. Bogsamling S. 113. Forpleining S. 114. Beklædning S. 115. Natteleie, Dagsorden S. 116. Brevveksling, Besøg S. 118. Belønning, Revselse S. 119. Tvangs- og Sikkerhedsmidler, Fangernes Løsladelse S. 122. Løsladelse paa Prøve S. 123. Straffens Afbrydelse, Æresopreisning S. 125.

Indtægter og Udgifter.

S. 127

De lokale Fængsler.**Indledning.**

S. 128

Fængslerne og deres Indretning. Fængselsdistrikter.

S. 129

Beskrivelsen af 1817 S. 130. Holst om Kristiania og Akers Arrester S. 134. Kristiania Arresthus udvides i 1830 S. 136. Arresternes Tilstand i 50aarenes første Halvdel S. 137. Fængselsloven af 1857 S. 142. Fængslerne og Fængselsdistrikterne efter den nye Lov (Anerkjendelsesresolutionerne) S. 143. Forandringer i Fængselsdistrikterne S. 147. Forandringer ved Fængslerne, særlig Kristiania, Skedsmo, Drammen, Sem, Skien, Kragerø, Arendal S. 147, Levanger, Namsos og Hammerfest S. 148.

III

Overledelse. Funktionærer.

S. 148

Overordnet Tilsyn S. 148. Bestyrelse S. 149. Tilsynsmænd, Præst S. 150. Læge S. 151. Lærere, Arrestforvarere (Vagtmestre) S. 152. Instruxer S. 153.

Fangebehandlingen.

S. 154

Holst om Kristiania og Akers Arrester S. 154. Tilstanden i Midten af 40aarene S. 155. Forskjellige Forføininger forud for Fængselsloven af 1857: Underholdningspengene S. 156, Vand- og Brødstraffens Fuldbyrdelse, Straffelovens Forskrifter, Løsladelsen S. 159. Fængselsloven af 1857 med enkelte senere Bestemmelser S. 160. Distriktsfængslernes Fangebehandlingsreglement af 1885: Modtagelse og Indsættelse S. 162, Kjønnenes Afsondring, Bospising, Klæder, Dagsorden S. 163, Renlighed og Orden, Luftning, Sysselsættelse, Undervisning S. 164, geistligt Tilsyn, Besøg, Brevveksling S. 165, Læsning, Revselse, Løsladelse S. 166, Gjældsarrestanter S. 167. Hjælpefængslernes Fangebehandlingsreglement af 1888 S. 167.

Udgifterne.

S. 168

Tvangsarbeidshusene.

Indledning, Fattiglovene af 1845 S. 171. Fattiglovene af 1863 S. 173. Lovene om Underholdningsbidrag af 1892, Kronarbeide S. 175. Fængselsloven og Løsgjængerloven af 1900 S. 176. Tvangsarbeidshusenes Overledelse S. 177. De enkelte Tvangsarbeidshuse: Prinds Christian Augusts Minde S. 177. Gjøviks, Hortens, Jarlsberg og Larviks Amts (Sem) S. 178. Nedenes Amts, Bergens, Trondhjems S. 179. Smaalenenes Amts, Olsruds (Hedemarken) S. 179. Skiens, Stavangers, Nedre Stjørdalens S. 180.

Kriminalasylet.

Forskjellige Planer i 50aarene S. 181. Planerne gjenoptages i Begyndelsen af 90aarene S. 182. Lov ang. Kriminalasylet af 1898 S. 183. Regulative af 1898 S. 184. Patienternes Antal m. v. S. 187.

Fangetransport.

Fangetransport i Almindelighed S. 188. Fangetransport med Dampskibe, med Jernbane S. 192.

Statistiske Tabeller.

	Side.
	194
Strafanstalterne.	
Tabel 1. Antallet af hensiddende Fanger 1814—1900.....	194, 230
Grafiske Fremstillinger af Fangetallets Bevægelse 1814—1900	196, 197
Tabel 2. Fangetallets Bevægelse 1876—1900	197, 234
Tabel 3. Det daglige Middeltal af Fanger	199, 239

	Side.
Tabel 4. De efter Dom indkomne Fangers Forbrydelser a) femaarsvis efter Beretningsaar ..	199, 237
Tabel 5. —>— —>— b) gruppevis efter Kalenderaar	199, 238
Tabel 6. De efter Dom indkomne Fangers Straffetider	200, 239
Tabel 7. —>— —>— Alder	201, 239
Tabel 8. —>— —>— Fødeland	202, 239
Tabel 9. —>— —>— Hjemsted	202, 240
Tabel 10. —>— —>— borgerlige Stilling	202, 241
Tabel 11. —>— —>— ægteskabelige Stilling	203, 241
Tabel 12. —>— —>— ægte eller uægte Fødsel	203, 241
Tabel 13. —>— —>— tidligere Straffældelser	203, 242
Tabel 14. De i 1874—1898 løsladte Fangers Tilbagefald	207, 243
Tabel 15. De i 1876—1895 indkomne Fangers Tilbagefald a) efter Indkomst-aaret	209, 244
Tabel 16. —>— —>— b) efter Forbrydelserne	211, 250
Tabel 17. —>— —>— c) Tiden mellem den sidste Løsladelse og den nye Indsættelse	218, 254
Tabel 18. Disciplinære Forseelser	219, 255
Revselser	221
Tabel 19. Sygdom og Dødsfald	221, 256
Tabel 20. Oplysninger om Arbejdsdriften	221, 257
Tabel 21. Indtægter	222, 258
Tabel 22. Udgifter	222, 259
Tabel 23. Udgifternes Fordeling pr. Fange paa de forskellige Udgiftsposter	222, 262
Tabel 24. Udgifternes Dækning	224, 264

Distriktsfængslerne.

Tabel 25. Fangetallet	226, 265
Tabel 26. Dagligt Middeltal og høieste Fangetal	227, 266
Tabel 27. Udgifter	228, 272
Tabel 28. Udgifternes Fordeling paa de forskellige Udgiftsposter	228, 278

Kriminalasylet.

Tabel 29. Indtægter og Udgifter	229, 279
---------------------------------------	----------

Personregister.

	Side.		Side.
Allen, William	35	Kraft, Børskommissær	36
Arntzen, Høiesteretsassessor	28	Krogh, Biskop	28
Bang, Bureauchef	127	Krohg, Chr., Statsraad	153
Berg, J. Chr., Justitiarius	30	Linstow, Brigadeauditor	136
Berg, Niels, Stiftsoverretsprokurator 5, 10, 137, 189	189	Lützw, O., Kaptein, Regnskabsfører	127
Birch-Reichenwald, P., Expeditions- chef	18	Manthey, Høiesteretsassessor	12
Blehr, Overretssagfører	20	Meiländer, Arméintendant	54
Bruun, Høiesteretsadvokat	54	Myhre, Bureauchef	42
Bødtker, F. W., Læge	183	Møinichen, Expeditionssekretær, Amt- mand	4, 5, 10
Carl Johan	178	Norum, Direktør, Sorenskriver ...	13, 18
Collett, Amtmand	2	Oftedahl, Foged	12
Daa, L. Kr.	7	Oppen, Amtmand	20
Daae, Direktør	182	Petersen, Direktør	104
Duborgh, Vicekonsul	54	Platou, Professor	12
Due, Fred., Statssekretær	30	Qvam, Sorenskriver, Amtmand ...	20, 126
Erichsen, Skræddermester	54	Riddervold, Storthingsrepræsentant .	4
Evjenth, Lensmand	29	Ruge, Expeditionssekretær	31
Falsen, C. M., Generalprokurator, Stift- amtmand, Høiesteretsjustitiarius 28, 153	153	Scheel, V., Assessor	20
Fougner, Politimester	54	Schult, Bureauchef	36
Getz, Professor	19	Sibbern, C., Amtmand	12
Glad, Pladsmajor, Oberstløjtnant. . .	4, 54	Sibbern, V. C. V., Stiftamtmand ...	28
Grellet, Stephen	35	Smedal, Statsadvokat	20
Grosch, Stadskonduktør	4	Smith, C. C., Expeditionschef	16
Haavind, Bureauchef	127	Soelberg, Overinspektør, Direktør ..	106
Holst, Fredrik, Dr. med., Stadsfysikus, Professor	2, 4, 5, 28	Sundt, Eilert	174
	36 m. fl.	Sverdrup, Johan	17
Jansen, Lensmand	12	Sørensen, N. J.	19
Johnsen, Chr., Statsrevisor	17	Thoresen, Assessor	20
Kaltenborn, Generalmajor	31	Vogt, J. H., Statsraad	30
Kjerulf, Expeditionssekretær	16	Vossgraff, Oberstløjtnant	31
Kjerulf, Oberstløjtnant	42	Wedel-Jarlsberg, F., Generallojtnant 4, 10, 36	36
Kloumann, Forstander	42	Woxen, Fr., Expeditionschef	20
		Ytteborg, Stadshauptmand	54
		Øverland, Lensmand	20

Hovedtræk i Fængselsvæsenets Udvikling.

Efter Kristian den femtes norske Lov anvendtes blandt andre Straffe ogsaa forskjellige Frihedsstraffe. Som saadanne nævnes Arbeide i Jern, Arbeide paa Bremerholm (begge for Mænd), Arbeide i Spindehuset (for Kvinder), Fængsel paa Vand og Brød, Arbeide paa Fiskerleierne nordenfjelds og Arbeide i Bergværkerne søndenfjelds. Ved Forordningerne af 19 Februar 1734 og 27 November 1739 afløstes imidlertid Arbeide i Bergværkerne og paa Bremerholm af Arbeide i de kgl. Fæstninger. Efterat der i det 18de Aarhundredes sidste Halvdel var afgivet forskjellige Bestemmelser om, hvilke Fæstninger skulde optage Strafarbeidsfanger („Slaver“), indsattes fra det 19de Aarhundredes Begyndelse Fanger i Fredriksten, Fredrikstad, Kongsvinger, Akershus, Bergenhus, Trondhjems og Vardøhus Fæstninger. I Aarene 1735—1789 oprettedes Tugthusene i Trondhjem, Kristiania, Bergen og Kristiansand. Disse havde i Begyndelsen nærmest Præget af Tvangsarbeidsanstalter. Efterat Tugthusarbeide imidlertid var blevet en meget anvendt Straf for Tyveri og Hæleri efter Forordningen af 20 Februar 1789, gik Tugthusene mere og mere over til virkelige Strafanstalter. De optog Fanger af begge Kjøen. Ved Siden af Fæstningerne og Tugthusene havdes Arresthuse for Varetægtsfanger og til Udsoning af Fængsel. Den i Lovbogen omhandlede Straf af „Arbeide paa Fiskerleierne nordenfjelds“ blev ved senere Lovbud givet Formen af „Arbeide paa Fiskerleierne i Nordlands Amt“ og „Tjeneste for Kost og Klæder eller Kost og Løn i Finmarkens Amt“¹⁾.

Norges Fængselsvæsen stod ved Begyndelsen af det nittende Aarhundrede paa det samme utilfredsstillende Standpunkt, som Tilfældet endnu i det store taget var med Fængselsvæsenet over hele den civiliserede Verden. De Ideer om en forbedret Fangepleie, der i de sidste Aartier af det foregaaende Aarhundrede begyndte at udgaa fra Nordamerika og England, var vel ogsaa naaet op til de nordiske Lande. Men endnu ved Norges Adskillelse fra Danmark i

¹⁾ Med Hensyn til disse Strafarter, der havde lidet tilfælles med de egentlige Frihedsstraffe, skal kun bemærkes, at de ophævedes ved Straffeloven af 1842 og allerede før denne Tid var lidet anvendte.

1814 var der ikke truffet nogen virksom Forføining til en forbedret Fangepleie her i Landet.

Den nye Regjering rettede imidlertid snart sin Opmærksomhed ogsaa paa disse Forhold. Til at begynde med satte den sig den Opgave at undersøge de lokale Fængsels, Arresthusenes, Tilstand. I den Hensigt begjærede Politidepartementet allerede i 1815 Erklæringer fra Amtmændene om Arrestindretningerne. Efter at have modtaget de forlangte Indberetninger, forelagde Regjeringen i 1817 Kongen en Fremstilling af Arresthusenes Tilstand og af de Forbedringer, der tiltrængtes. Efter Regjeringens Indstilling blev derefter 15 Mai 1818 fremsat Proposition til en Lov om Varetægtsarrester paa Landet. Stortinget fik dog ikke Tid til at behandle Sagen. Denne blev derpaa 22 Januar 1821 forelagt det Aars Storting, som imidlertid forkastede Propositionen. Og senere blev der gennem en Aarrække ikke foretaget noget af Betydning for at bringe disse Fængsler ud af den mislige Tilstand, hvori de befandt sig.

Imidlertid var ogsaa Spørgsmaalet om Strafanstalternes Reform kommet under Overveelse. For Stortinget i 1818 fremsatte nemlig Amtmand Collett et Lovforslag angaaende forbedrede Indretninger ved Strafanstalterne m. v. Der blev dog ikke noget af de tilsigtede Forandringer ved Tugthusene eller Opførelsen af nogen ny Strafanstalt. Det fandtes nemlig, at „Statens Kræfter i nærværende Tidspunkt ingenlunde tillade næsten endog kuns at tænke paa slige almenyttige Foranstaltningers Udførelse, da Tugthusenes Fonds ei engang gjør deres Vedligeholdelse i deres nuværende Forfatning mulig, uden Forskud af Statskassen“.¹⁾

I 1819 paalagde Regjeringen daværende Stadsfysikus i Kristiania, Dr. med. Fredrik Holst, under en med Understøttelse af Kongen foretagen Studiereise i Udlandet at have sin Opmærksomhed henvendt bl. a. ogsaa paa Tvangshuse og Arresthuse. I Henhold hertil besøgte han de Fængsler, der faldt paa hans Vei gennem Tyskland, Frankrige, England, Skotland og Irland. Efter Tilbagekomsten udgav han i 1823 „Betragtninger over de nyere Britiske Fængsler, især med Hensyn til Nødvendigheden af en Forbedring i Fangepleien i Norge“. Her leveres der for første Gang et kraftigt Indlæg for en gennemgribende Reform af hele vort Fængselsvæsen. Han gjør indtrængende opmærksom paa, hvor paakrævet det var at forbedre ikke alene Arresthusene, men ogsaa alle vore Strafanstalter, saavel Tugthusene som Fæstningernes „Slaverier“, der alle maatte afløses af nye og tidsmæssige Bygninger.

Medens Strafanstalternes Tilstand og Drift tidligere havde været lidet kjendt udenfor deres Kreds, der paa Embeds Vegne havde Befatning med dem, blev der paa Foranledning af Stortinget i 1821²⁾ forelagt Stortinget i 1823 Oplysninger om „Tugthusenes Indtægter og Udgifter, samt deres Fonds og Status“. I 1833 tilstilledes der Stortinget en udførlig Beretning om samtlige Strafanstalters Virksomhed i 1829—32. Siden den Tid har saadanne Beret-

¹⁾ Stfhl. 1818, 2 D., S. 231, 6 D., S. 417 ff. ²⁾ Stfhl. 1821, 5 D., S. 113 og 131.

ninger regelmæssig været afgivet indtil 1875. Fra denne Tid af er aarlig udkommet „Beretning om Rigets Strafanstalter“, fra 1885 af ogsaa „Beretning om Rigets Distriktsfængsler“.

Da Fangerallene i Strafanstalterne efterhaanden steg betydelig¹⁾, blev der i Aarenes Løb foretaget forskjellige Udvidelser af disse, uden at der dog blev gjort nogen Forandring fra Grunden af. Det var først ude i Trediveaarene under Forhandlingerne om Kriminalloven, at Spørgsmaalet om en virkelig Reform for Alvor kom under Statsmagternes Overveielse.

Efter Grundlovens § 94 skulde der paa første eller andet ordentlige Storting udgives en ny almindelig kriminel Lovbog. Da der imidlertid ikke kom noget ud af den nedsatte Lovkomites Arbejde herpaa, blev der som bekendt ved kgl. Res. af 22 November 1828 nedsat en ny Lovkommission, der bl. a. ogsaa fik i Opdrag at udarbejde Forslag til Straffelov. Efterat denne Kommission havde offentliggjort et Par foreløbige Udkast til Lov om dette Emne, afgav den under 28 August 1832 til Justitsdepartementet „Forslag til Lov for Kongeriget Norge ngaaende Forbrydelser“. Dette Forslag blev derpaa i Henhold til kgl. Res. af 5 April 1834 paany gennemgaaet af Kommissionen, som 4 Juli 1835 afgav et nyt og ændret Lovforslag. Samtidig offentliggjorde den Motiverne til Udkastet af 1832 og til de i 1835 foretagne Ændringer.

Med Hensyn til Fuldbyrdelsen af Strafarbejde opretholdt Kommissionen, for ikke at vække Betæneligheder mod sit Lovforslag, i det væsentlige den bestaaende Ordning. I dens foreløbige Forslag af 1831 var dog optaget en Bestemmelse om Klassifikation af Fangerne efter Forbrydelsernes Beskaffenhed, Straffetiden og andre Omstændigheder, og i dens Forslag af 1835 Bestemmelser om, at al Samtale mellem Fangerne skulde være forbudt, og at enhver Fange skulde have et særskilt Aflukke til Sovested. I Erklæringer om Forslagene blev af Strafanstalternes Bestyrelser ogsaa forskjellige andre Forandringer bragt i Forslag. Saaledes at der skulde oprettes en særlig Anstalt for Kvinder, og at Slaverierne helt skulde sløifes og erstattes af hensigtsmæssige civile Anstalter.

I sin Indstilling af 1836 om Fremsættelse af Proposition til Straffelov²⁾ udtalte Justitsdepartementet, at det vistnok kunde være ønskeligt, om Fæstningsanstalterne kunde ophæves. Men Departementet fandt ikke, at Tidspunktet var heldigt. Tilveiebringelsen af de efter den foreslaaede nye Kriminallov nødvendige Straffængsler vilde nemlig paaføre Nationen saa betydelige Udgifter, at det vilde være betænkeligt hertil paa samme Tid at føie de store Omkostninger ved Iværksættelsen af ovennævnte Plan. Desuden fandtes det hensigtsmæssigst at afvente nogen Tids Erfaring for, hvordan Forholdene efter den nye Straffelov vilde stille sig. Nogen særlig Kvindeanstalt vilde af lignende

¹⁾ Medens der ved Udgangen af 1814 i Strafanstalterne sad i det hele 443 Fanger (Mænd og Kvinder), var Tallene ved Udgangen af 1843 — samme Aar, som Kriminalloven traadte i Kraft — steget til 1979 Fanger, 1686 Mænd og 293 Kvinder. ²⁾ Depts. Tid. 1836, S. 317 ff., særlig S. 324 ff.

Grunde ikke kunne istandbringes. Et ubetinget Forbud mod Samtale mellem Fangerne antog Departementet efter de bestaaende Forhold vanskeligt at gennemføre, og Kommissionens Forslag om særskilte Aflukker til Sovesteder fandt det af Hensyn til Udgifterne for kategorisk. Departementet foreslog derfor, at Samtale mellem Fangerne saavidt muligt skulde søges forhindret, og at der ved Strafarbejdsanstalterne, efterhaanden som Omstændighederne tillod det, skulde indrettes et særskilt Aflukke til hver Fange til Sovested.

Nogen Proposition til Lov om Forbrydelser blev imidlertid ikke fremsat for Stortinget i 1836, idet Kongen negtede Samtykke dertil¹⁾. Derimod blev der paa Slaveriernes Budget opført et Beløb til Indretning af Celler i Anstalterne.

Dette Beløb blev ikke bevilget. Men i Forbindelse med Budgettet blev 2 Januar 1837 efter Forslag af Repræsentanten Riddervold vedtaget en Anmodning til Regjeringen om „at lade undersøge, hvorvidt det maatte være hensigtsmæssigt at anlægge Strafanstalter ogsaa for de grovere Forbrydere enten i det hele eller for en Del udenfor Fæstningerne, saaledes at ved deres Indretning tages det Hensyn, Omstændighederne i vort Land tillade, til de Forbedringer, saadanne Anstalter have erholdt i enkelte andre Lande, sigtende saavel til at lette og fuldstændiggjøre Bevogtningen, som til paa en mere tilfredsstillende Maade at befordre Opnaaelsen af det Øiemed at forbedre Fangerne og at gjengive dem til Samfundet i en saadan Tilstand, at der kan have Sandsynlighed for, at de ikke ville falde tilbage, samt at afskrække andre fra Forbrydelser“. Resultatet af disse Undersøgelser saavel som Overslag over Bekostningerne ved Anlægget af saadanne Indretninger ønskedes forelagt næste ordentlige Storting.²⁾

Foranlediget herved nedsattes ved kgl. Res. af 10 September 1837³⁾ den saakaldte „Strafanstaltskommission“, bestaaende af Generaløjtnant Wedel Jarlsberg, Professor Dr. med. F. Holst, Expeditionssekretær Møinichen, Pladsmajor Glad og Stadskonduktør Grosch. Den fik i Opdrag at afgive motiveret Betænkning angaaende de af Stortinget fremsatte Spørgsmaal og herunder bl. a. ogsaa at udtale sig om, hvorledes nye Strafanstalter i Tilfælde burde indrettes med Hensyn til Fangernes Klassifikation og Beskjæftigelse, Bevogtningen, Bestyrelsen og Økonomien. Den skulde endvidere affatte Tegninger af de nye Strafanstalter, som fandtes at burde opføres, afgive Omkostningsoverslag m. v.

Da Kommissionen antog, at det til en fuldt tilfredsstillende Løsning af dens Opgave var ønskeligt, at et af dens Medlemmer fik Anledning til „personligen at gjøre sig bekendt med de fortrinligste af de i den senere Tid i fremmede Lande oprettede Strafanstalter“, særlig for at kunne træffe et Valg mellem det auburnske og det filadelfiske System, blev det efter Andragende af Kommis-

¹⁾ Stfhl. 1836—37. 4 D., S. 668 ff. Tid. 1837, S. 885 ff.

²⁾ Stfhl. 1836—37, 4 D., S. 40.

³⁾ Depts.

sionen ved kgl. Res. af 20 Februar 1838 paalagt Professor Holst at foretage en saadan Reise. I Henhold hertil besøgte han i Tiden April—September 1838 forskjellige Strafanstalter i Storbritannien, Belgien, Frankrige, Schweiz og Tyskland. Om de paa Reisen indhentede Erfaringer afgav han til Kommissionen en udførlig Beretning, der fik den største Indflydelse paa Kommissionens Arbejde.

Til en heldig Gjennemførelse af Fængselsreformen ansaa Kommissionens Medlemmer det paakrævet yderligere at vække Almenhedens Interesse for denne Sag. I det Øiemed blev den ved kgl. Res. af 13 Marts 1839 bemyndiget til at besørg et Udvalg af nyere Skrifter angaaende Fangepleien og Strafanstalterne i fremmede Lande i Oversættelse gjort tilgjængelig for den norske Almenhed til en af Kommissionen fastsat moderat Pris. I Henhold hertil udgav Kommissionen flere smaa Hefter med Oversættelser af en Række af Datidens bedste Fremstillinger af de her omhandlede Spørgsmaal¹⁾.

15 Juli 1841 afgav Strafanstaltkommissionen sin „Beretning om Beskaffenheden af Norges Strafanstalter og Fangepleie samt Betænkning og Indstilling om en Reform i begge, efter fremmede Staters Mønster“, der samme Aar udkom i Trykken.

I dette betydelige Værk, der altid vil blive et Kildeskrift for Undersøgelser angaaende vort Fængselsvæsenes Udvikling, gives først en indgaaende Skildring af de enkelte Strafanstalters Tilstand. Kommissionen fandt Anstalterne aldeles uskikkede til at opfylde sit Øiemed. Blandt andet var Bestyrelsen uheldig ordnet, Opsynet altfor faatalligt og slet aflønnet, Lokalerne ubrugelige baade af sanitære og disciplinære Grunde, og fordi de ikke tilstedede nogen ordentlig Klassifikation af Fangerne. Der fandt et altfor uhindret Samkvem Sted mellem disse; de var ikke engang om Natten afsondret fra hverandre. Deres Sysselsættelse lod meget tilbage at ønske; navnlig var det ogsaa uheldigt, at Fangerne maatte sættes til Arbejde udenfor Anstalternes Omraade. Der herskede ogsaa stor Forskjel i Anstalterne med Hensyn til Fangernes Behandling, Beklædningen, Bepisningen, Jernbelægget, Revselsler, Dagsorden m. v.

Efter Kommissionens Mening var derfor en fuldstændig Reform af Straf- arbejdsvæsenet paatrængende nødvendig.

Kommissionen foretog en indgaaende Granskning og Sammenligning af de to nye Systemer, om hvis Indførelse den mente der kunde være Tale, og om hvilke der dengang stredes rundt om i Landene, Filadelfiasystemet og Auburnsystemet. Den kom til det Resultat, at Indførelsen af Filadelfiasystemet var det eneste Middel, hvorved Fængselsstraf kunde blive skikket til at opnaa sit dobbelte Øiemed, Straf og Forbedring, og at en hensigtsmæssig Reform af vort Strafanstaltvæsen alene kunde bygges paa dette System i dets rene og ublandede Form.

¹⁾ Ved Res. af 17 August 1843 blev det overdraget Amtmand Møinichen og Stifts- overretsprokurator Niels Berg at besørg et yderligere Udvalg af lignende Skrifter. Disse udkom i Aarene 1844—46.

Som Følge heraf foreslog Kommissionen, at der burde opføres det fornødne Antal Enrumsanstalter, „Bodsfængsler“. Den antog, at der burde bygges 7 saadanne, nemlig et i Kristiania for 500 Mænd og et andet sammesteds for 237 Kvinder, et i Lillehammer for 300 Mænd, et i Arendal for 342 Mænd, et i Bergen for 253 Mænd og 58 Kvinder, et i Trondhjem for 265 Mænd og 73 Kvinder og endelig et i Tromsø for 46 Mænd og 26 Kvinder. Fængslerne skulde altsaa tilsammen indrettes for 1706 Mænd og 394 Kvinder. Det Tidsrum, hvori disse Arbejder burde udføres, ansattes til 20 Aar, de dertil fornødne Summer, Byggetomternes Kostende fraregnet, til 1 537 796 Spd. (6 151 184 Kr.) eller 76 889 Spd. (307 556 Kr.) aarlig. Det foresloges, at det fornødne skulde søges bevilget til 1 nyt Fængsel paa hvert af Stortingene i 1842, 1845, 1848, 1851, 1854 og til 2 Fængsler paa Stortinget i 1857. Begyndelsen skulde ske med Mandfængslet i Kristiania.

Videre foreslog Kommissionen, at der skulde istandbringes en Lov om den nye Straffuldbyrdelsesmaade. Kommissionen mente, at denne uden Betænkelighed kunde benyttes i Straffetider af indtil 12 Aars Varighed.

Justitsdepartementet tiltraadte i alt væsentligt de af Kommissionen udtalte Anskuelser saavel som de Resultater, hvortil den var kommet, baade med Hensyn til Valget af System og med Hensyn til Foranstaltningerne til dets Gjennemførelse. I Henhold hertil blev der forelagt Stortinget 2 Propositioner af 16 og 30 Marts 1842, den ene om Bevilgning til et Bodsfængsel, den anden om en Lov om Sagen. Den foreslaaede Bevilgning gjaldt et Beløb af 334 020 Spd. eller 111 340 Spd. for hvert af Budgetterminens Aar. Dette Beløb foresloges tilveiebragt ved Optagelse af et Statslaan.

Stortingets Komite for Kriminalvæsenet afgav under 4 Juli 1842 Indstilling angaaende Bevilgningsspørgsmaalet, som efter dens Formening først burde komme under Afgjørelse. Komiteen henholdt sig i alt væsentligt til, hvad der af Strafanstaltskommissionen var anført, og kom til samme Resultat, nemlig at Strafanstalterne, saaledes som de var indrettede, hverken var skikkede til at frembringe Afskrækkelse fra Forbrydelser eller Forbedring hos Forbryderne. Komiteen fandt derfor at maatte tilraade, at der straks foretoges noget til Indførelse af det foreslaaede System. Den Kapital, som paa denne Maade anvendtes, vilde i Tidens Løb være Landet til større og sikrere Nytte, end meget af, hvad der medgaar til andre Statsøiemed. Og Staten kunde ikke for sin egen og sine Borgeres Sikkerhed forsvare at beholde et Straffesystem, som ingen Kraft besad til at afskrække fra Forbrydelser, og som, istedetfor at forbedre, ved Straffen selv gjorde Forbryderen slettere, end han forhen var. „Af alle Statens Formaal“, bemærker Komiteen, „er den borgerlige Sikkerhed, om ikke det høieste, saa dog utvivlsomt det nødvendigeste, og det kan derfor her ikke mindre end ved andre Statsøiemed kaldes i Tvivl, at Staten har en bestemt og uafviselig Pligt til at træffe de Foranstaltninger, hvorved Sikkerheden paa bedste Maade beskyttes“. De økonomiske Betæneligheder kunde Komiteen ikke tillægge nogen afgjørende Vægt, bl. a. fordi

den antog, at Byggeperioden kunde udstrækkes til 25 Aar. Komiteen fandt imidlertid, at man burde gjøre Begyndelsen med et mindre Fængsel, særlig ogsaa fordi den første Bygning vilde blive den mindst fuldkomne, da det var rimeligt, at man under Arbeidet selv vilde blive opmærksom paa Forbedringer og muligens ogsaa Besparinger, som kunde foretages i Byggeplanen. Komiteen indstillede derfor paa Bevilgning af det fornødne til Opførelse af det af Kommissionen foreslaaede mindre Bodsfængsel ved Kristiania, hvilket den antog indtil videre kunde benyttes for Mandfanger, og som den mente kunde bygges uden Optagelse af noget Laan.

Komiteens Indstilling herom blev bifaldt af Stortinget¹⁾. Forslaget til „Lov om Bodsfængsel“ besluttedes derimod efter Forslag af L. Kr. Daa henlagt, idet det ikke ansaaes nødvendigt allerede da at give nogen saadan Lov²⁾.

Kriminalloven, som blev vedtaget paa samme Storting, tog intet Hensyn til Reform af Strafanstaltvæsenet, men sluttede sig med Hensyn til Strafarbeidets Fuldbgyrdelse til det bestaaende, idet den forøvrigt indskrænkede sig til ganske faa Bestemmelser derom. Strafarbeidet inddeltes i 5 Grader: første Grad paa Livstid, anden Grad paa en Tid af over 9, men ei over 12 Aar, tredje Grad paa en Tid af over 6, men ei over 9 Aar, fjerde Grad paa en Tid af over 3, men ei over 6 Aar, femte Grad paa 6 Maaneder eller derover indtil 3 Aar. Mandspersoner, som dømtes til Strafarbeide paa Livstid eller paa en Tid af over 6 Aar, og som havde fyldt det attende Aar, skulde udholde Straffen i Fæstningernes Strafarbeidsanstalter og i Almindelighed være belagt med Jern. Andre Fanger skulde indsættes i Rigets øvrige Strafarbeidsanstalter. Fangerne skulde udføre de Arbeider, som for Indretningen var bestemt. Anstalterne skulde være saaledes beskafne, at de ikke var farlige for Fangernes Helbred. Fanger af forskjelligt Kjønn skulde være adskilt fra hverandre. Fangerne skulde erholde sund og nødtørftig Kost samt andre Fornødenheder og maatte ikke til Underholdning eller iøvrigt forskaffe sig eller modtage andet, end hvad de af Strafindretningen erholdt.

I Anledning af Stortingets Bevilgning til Bodsfængslet skrev L. Kr. Daa i 1843 et Skrift betitlet „Har Amerikas Erfaring bevist de pensylvanske Fængslers Fortrinlighed?“, hvori han søgte at godtgjøre, at Bevilgningen var fremkaldt ved Fremførelse af urigtige Kjendsgjerninger og Overdrivelser. Han androg ogsaa hos Kongen om, at Bygningen af Bodsfængslet maatte blive udsat. Dette Andragende blev imidlertid afslaaet, og Opførelsen af Fængslet begyndte i 1844. Paa Stortinget i 1845 fremkom Daa med en Forestilling i samme Anledning. Heller ikke denne fremkaldte imidlertid nogen Udsættelse. Stortinget nedsatte en speciel Komite til Sagens Behandling. Flertallet i denne Komite, hvis Indstilling skreves af Daa, foreslog, at Stortinget skulde rette en Adresse til Kongen om at faa Bodsfængselsanlægget udsat, indtil yderligere Erfaring fra andre Lande var vundet. Minoriteten fandt ikke Grund

¹⁾ Stfhl. 1842, 8 D., S. 164—193. ²⁾ Stfhl. 1842, 8 D., S. 444—454.

til at forandre det forrige Storthings Beslutning og indstillede paa, at intet skulde foretages. Pluralitetens Indstilling fik alene 12 Stemmer.¹⁾

Bygningsarbeidet kunde saaledes fortsættes, og 6 Aar senere var Fængslet fuldt færdigt til at tages i Brug. 5 Mai 1851 modtog det sin første Fange.

Imidlertid var de nærmere Forskrifter om Strafarbeidets Fuldbyrkelse i Bods-fængslet givet ved Loven af 12 Juli 1848²⁾, hvis ledende Tanke udtrykkes saaledes i dens § 2: „Den Grundregel, som ved den hele Anordning i Bods-fængslet skal iagttages, og i Henhold til hvilken alle reglementariske Bestemmelser skulle affattes, er, at Fangerne i alle Tilfælde skulle hindres fra Samkvem med og Meddelelse til deres Medfanger og enhver anden, som kunde formodes at ville virke skadeligt paa dem i moralsk Henseende, idet man derhos ved Arbeide, Undervisning og Besøg af Fængslets Foresatte og andre, om hvis Karakter og Hensigter man kan være forvisset, søger at virke til deres Forbedring“. Indsættelse i Bods-fængslet skulde medføre Afkortning i Straffetiden med en Trediedel.

Da Regjeringen ikke ansaa det udelukket, at den videre Udvikling af en gennemgribende Reform i vort Strafanstaltvæsen maaske vilde skride langsomt frem, og det saaledes var muligt, at Slaverierne og Tugthusene endnu i en lang Fremtid vilde blive at bibeholde, burde der efter dens Mening gives disse saadanne Forbedringer, der uden at paakræve altfor store Omkostninger saavidt muligt vilde bringe dem i Harmoni med Tidens Fordringer og Straffelovens Øiemed. Blandt saadanne Forbedringer fremhævedes Adgangen til ogsaa i disse Strafanstalter at kunne underkaste Fangerne nogen Tids ensom Indespærring. Loven om Bods-fængslet blev derfor overensstemmende med den kgl. Proposition givet et Tillæg om Anvendelse af Celler ved de øvrige Strafanstalter.

Regjeringens Formodning om Strafanstaltreformens langsomme Fremadskriden viste sig vel begrundet. Med Opførelsen af Bods-fængslet og Vedtagelsen af Loven af 1848 stansede Gjennemførelsen af Strafanstaltkommissionens store Planer. Og mange Aar gik hen, forinden der atter toges alvorlig fat paa de mange og store Forbedringer, der endnu tiltrængtes ved Strafanstalterne. En af Grundene hertil var vistnok fra først af, at man vilde se, hvorledes det nye Fængsel virkede, før man gik videre. En anden — og vel den væsentligste — Grund er at søge i det Arbeide paa Arrestvæsenets Forbedring, der særlig fra Slutningen af 40aarene lagde stærkt Beslag paa Administrationens Opmærksomhed, og i de store økonomiske Ofre, denne Del af Fængselsreformen krævede.

Kriminalloven af 1842 bestemte med Hensyn til Fængselsstraffen bl. a. følgende. Straffen anvendes paa tre Maader a) ved Arrest, b) ved Fængsel paa sædvanlig Fangekost, c) ved Fængsel paa Vand og Brød. Den udstaaes i offentligt Fængsel. Angjældende maa ikke sættes sammen med Strafarbeids-

¹⁾ Stfhl. 1845, 8 D., S. 1—27. ²⁾ Stfhl. 1848, 3 D. Ot. Prop. No. 36, 6 D. S. 176—187,

fange eller med Gjældsfange og ikke heller uden Nødvendighed med nogen, der holdes i Varetægt, eller som paa anden Maade end han udstaar Fængselsstraf. Fængslerne skal være saaledes beskafne, at de ikke er farlige for Fangernes Helbred. Fanger af forskjelligt Kjønn skal være adskilte. Til Arrest dømmes paa mindst 32 og høist 240 Dage. Arrestfange kan skaffe sig bedre Underholdning og større Bekvemmeligheder, end i Fængslet i Almindelighed tilstaaes. Til Fængsel paa sædvanlig Fangekost dømmes i det mindste paa 16 og i det høieste paa 120 Dage. Til Fængsel paa Vand og Brød dømmes paa mindst 4 og høist 30 Dage. Er nogen dømt til Fængsel paa Vand og Brød paa længere Tid end 5 Dage, udholder han Straffen med 1 Dags Mellemfrist efter den 5te og den 10de, 2 Dage efter den 15de og 20de, men 3 Dages Mellemfrist efter den 25de Dag. I de Dage, hvori Straffen afbrydes, bør Angjældende sidde i Fængsel paa sædvanlig Fangekost. Kan en Fange ikke uden Fare for Helbredden udstaa Fængsel paa Vand og Brød, hensættes han i Fængsel paa sædvanlig Fangekost, hvoraf 4 Dage svarer til 1 Dags Fængsel paa Vand og Brød. Den, der udstaar Fængselsstraf, bør saavidt muligt gives Anledning til at sysselsætte sig med Arbeide. Kvinder, som er frugtsommelige eller giver Die, samt Personer under 18 Aar underkastes ikke Fængsel paa Vand og Brød.

Disse Bestemmelser om Fængselsstraffen og den udvidede Anvendelse, som denne Straf i Loven var givet, gjorde nye eller ialfald udvidede Fængselsindretninger nødvendige i de fleste af Landets Egne. Herpaa var man som nævnt under Forberedelsen af Loven fuldt opmærksom. For at faa nogen Oversigt over Omkostningerne herved begjærede Justitsdepartementet ved Cirkulære af 25 Oktober 1834 fra Amtmændene Oplysning om Antallet, Beskaffenheden og Beliggenheden af Arresthusene m. v., tilligemed Betænkning om, hvorvidt og isaafald hvormange nye Fængsler, under Forudsætning af, at en med Kriminallovsforslaget i det væsentlige stemmende Lov udkom, antoges at maatte istandbringes, til hvor stort Antal Fanger et hvert burde indrettes m. v. Paa Grundlag af de derpaa modtagne Oplysninger anslog Departementet de Omkostninger, der vilde blive at udrede til de fornødne Fængsler, til omtrent 70 000 Spd. Det fremsatte imidlertid ikke dengang noget Forslag til Lov om Fængselsvæsenet, idet det antog at burde afvente Straffelovens Virkninger, forinden der toges noget endeligt Skridt i saa Henseende¹⁾.

Da det laa udenfor Strafanstaltskommissionens Opgave at give Forslag til en Reform i denne Gren af Fængselsvæsenet, indskrænkede den sig til at gjøre opmærksom paa disse Fængslers slette Tilstand og til at udtale som sin Mening, at det Fængselsystem, den foreslog valgt før Strafanstalterne, utvivlsomt ogsaa burde lægges til Grund for Straf- og Varetægtsfængslernes Organisation²⁾.

¹⁾ Depts. Tid. 1836, S. 408—425, Stfhl. 1857, 4 D., Ot. Prp. No. 11, S. 30. ²⁾ Strafanstaltskom.s Indstilling S. 331, 423—424, 515—522.

Den var nemlig fuldt opmærksom paa, at Fængselsvæsenets forskellige Grene stod i et saa indbyrdes nært Forhold, at en Reform af Strafarbeidsvæsenet ikke vilde blive fuldt tilfredsstillende, medmindre ogsaa de ovennævnte Fængsler undergaves en tidsmæssig Ordning. Efter Afslutningen af Kommissionens Arbejde afgav derfor dens Medlemmer General Wedel og Amtmand Møinichen 17 November 1842 til Justitsdepartementet en længere Forestilling, hvori de foreslog dette indtil videre at antage en dertil skikket Mand til under Departementets umiddelbare Overtilsyn og efter dets nærmere Forskrifter at beskæftige sig med de forberedende Arbejder til en Reform af det lokale Fængselsvæsen, for derefter at afgive Betænkning og Indstilling angaaende, hvorledes en saadan Reform hensigtsmæssigst kunde gennemføres. Ved Siden heraf burde han ogsaa virke for den videre Reform af Strafanstaltsvæsenet. Dette Forslag vandt Regjeringens Bifald. Ved kgl. Res. af 8 Mai 1843 blev Hvervet overensstemmende med de to Kommissionsmedlemmers Forslag overdraget Stiftsoverretsprokurator Niels Berg mod en aarlig Godtgjørelse af 700 Spd.¹⁾

Prokurator Berg havde tidligere lagt for Dagen en udpræget Interesse for Fængselsvæsenet. Som Medlem af en af Smaalenenes Amtsformandskab i 1839 nedsat Kommission til at revidere Amtets Arrestvæsen m. v. forfattede han saaledes dennes udførlige Indstilling af 16 Juni 1841 „Om Arrestvæsenet og Fangetransporten samt Fattigvæsenet i Smaalenenes Amts Landdistrikter“, der yder vigtige Bidrag til Oplysning om disse Forhold her i Landet paa den Tid. Til Udførelse af det Hverv, der nu var overdraget ham, foretog han Sommeren 1843 en Reise gennem en Del af Norge for at sætte sig nærmere ind i Fængselsvæsenets Tilstand. Høsten samme Aar lagde han en af Justitsdepartementet godkendt, temmelig vidtløftig Plan for sit Arbejde, der skulde afsluttes inden Udgangen af 1844. Han fik imidlertid ikke Arbeidet færdigt til denne Tid og døde i 1846 uden at have afleveret sin Indstilling om Sagen.

Da Prokurator Bergs Virksomhed saaledes ikke havde ledet til synderligt Resultat, satte Justitsdepartementet sig den Opgave selv at fortsætte Reformarbejdet. Departementet udarbejdede allerede i Løbet af Aaret 1847 et Udkast til Lovbestemmelser om Varetægts- og Straffængsler m. v.²⁾ Udkastet byggede paa Principet om ensom Afsondring af Fangerne. „Hvad der end maatte kunne anføres mod denne Fangebehandling“, udtales der i Begrundelsen af Forslaget, „naar der handles om Afstraffelse af de grovere, til længere Tids Frihedstab domfældte Forbrydere, formenes det dog hævet over al Tvivl, at den er den ene rigtige, naar Talen er om Varetægtsfanger, en Erkjendelse, som ogsaa i Udlandet er almindelig“³⁾. „Ogsaa for Udholdelse af Straffængsel, ikke forbundet med Tvang til Arbejde, med eller uden Fødens Indskrænkning, er uden Tvivl ensom Afspærring den eneste hensigtsmæssige Form“⁴⁾. De med Varetægts- og Straffængsels Anskaffelse forbundne Omkostninger

¹⁾ Depts. Tid. 1843, S. 465 ff. ²⁾ Stfhl. 1857, 4 D., Ot. Prp. No. 11, S. 1—11.
³⁾ Stfhl. l. c. S. 2. ⁴⁾ Stfhl. l. c. S. 3.

skulde bæres af Kjøbstads- og Thinglagskommunerne. For Varetægtsfængslernes Vedkommende var dette overensstemmende med en fra gammel Tid hævdet Regel. Spørgsmaalet, om Kommunernes Pligt til at anskaffe saadanne Lokaler ogsaa omfattede Forpligtelsen til at holde Straffængsler, havde tidligere ikke været reist, idet Fængselsstraffe efter almindelig Skik og Brug stedse afsonedes i Arresthusene. Sagen kom imidlertid op i 1842, idet Kristiania Kommune vægrede sig ved at skaffe Fængselsrum for det øgede Fangebelæg, der ventedes at ville blive en Følge af den nye Straffelov¹⁾. Ved Høiesteretsdom af 7 Mai 1846 blev det afgjort, at Kommunernes Pligt til at anskaffe Arrestlokaler kun gjaldt Varetægtsfængsler²⁾. Da Departementet var af den Mening, at Kommunerne ligesaa vel burde bære Omkostningerne ved Anskaffelsen af Straffængsler som ved Tilveiebringelsen af Varetægtslokaler, indtoges en udtrykkelig Bestemmelse herom i dets Lovudkast. Forudsætningen var forøvrigt, at begge Arter af Fængsler skulde være forenede i en Fællesbygning og oprettes for hver By- og Thinglagskommune. Omkostningerne ved Fangernes Forpleining m. v. samt de anordnede Varetægtspenge skulde udredes af Statskassen, andre Udgifter af Kommunerne.

Da Sagen fandtes at frembyde mange Vanskeligheder, blev det udarbejdede Lovudkast ved Cirkulære af 24 Januar 1848 sendt de lokale Myndigheder til Udtalelse. Nogen Proposition om denne Sag kunde saaledes i det Aar ikke fremsættes for Stortinget. Dette fik imidlertid Anledning til at udtale sig i Sagen. Da Staten nemlig efter den faldne Høiesteretsdom af 1846 ikke fik sine Udgifter til Indkjøb m. v. af en Gaard i Kristiania til Fængsel godtgjort af Byen, blev Udgifterne opført paa Statsbudgettet i 1848. Pengene blev bevilget 3 August s. A. Men Stortinget benyttede Anledningen til at udtale, at det formentlig maatte ansees rettest, at Kommunerne anskaffede Lokaler til Straffængsler, og at det derfor vilde være høist ønskeligt, om der paa næste Stor-

1) Til Oplysning om Fange-tallene efter dennes Indførelse kan meddeles, at i Aarene 1851—53 hensad gennemsnitlig i Fængsel paa Vand og Brød 71 Fanger om Dagen, i Fængsel paa sædvanlig Fangekost 37 Fanger, tilsammen 108. (Arrest udholdtes i de 3 Aar kun af 3 Personer i tilsammen 196 Dage). I Varetægt hensad gennemsnitlig daglig 320 Fanger. Det samlede daglige Middeltal var altsaa 428. Til Sammenligning tilføies, at i 1900 var for Distriktsfængslernes Vedkommende det daglige Middeltal af Fanger paa Vand og Brød 140, af Fanger paa sædvanlig Fangekost 52, af Fanger i simpel Arrest 5, tilsammen 197. Gennemsnitsbeløget af Varetægtsfanger var 190. I Distriktsfængslerne sad der saaledes daglig 387 Personer. Samtidig havde Hjælpefængslerne og Thinglagsarresterne et Gennemsnitsbelæg af 2 Straffanger, 7 Varetægtsfanger, tilsammen 9 Personer. For alle disse Fængsler underet var altsaa Middeltallet af Straffanger 199, af Varetægtsfanger 197 og af alle Fanger tilsammen 396.

2) Norsk Retstidende 1846, S. 329—338. I Forbindelse hermed kan nævnes, at der 3 April 1852 faldt Høiesteretsdom for, at Kommunerne, ogsaa naar de eiede tilstrækkelige Arrestlokaler, kunde fordre Godtgjørelse for disses Aftønyttelse ved Fuldblirdefse af Fængselsstraf, en Opatning, der var bestridt af Justitsdepartementet i Cirkulære af 2 August 1847. (Norsk Retstidende 1852, S. 401—404).

thing kunde fremsættes Proposition til Lov, ved hvilken denne Anskaffelse blev gjort dem til Pligt.

Som det af det følgende vil sees, blev der heller ikke for de to følgende Storting, i 1851 og 1854, fremsat nogen Proposition om Fængselsvæsenet. Begge disse Storting gjentog derfor Anmodningen fra 1848¹⁾.

Efter at have modtaget de ved Cirkulæret af 24 Januar 1848 begjærede Udtalelser om Lovforslaget fandt Departementet at burde underkaste dette flere, tildels væsentlige Ændringer. Navnlig kom man ved den fornyede Overveielse til det Resultat, at Straffængsler (med Inventarium, Lys og Brænde, Arbeidsmaterialier og Redskaber) burde bekostes af vedkommende Amtskommune eller By, medens Varetægtsfængsler (med Inventarium osv.) burde anskaffes af de engere Kommuner. Dog skulde Straffanger kunne tillades optagne i Varetægtsarrester, hvor dette var hensigtsmæssigt, ligesom der ogsaa i visse Tilfælde i Forbindelse med Straffængsel skulde kunne indrettes Varetægtsfængsel. Statskassen skulde betale Fængselskommunen 20 Skilling daglig for hver Fange og desuden udrede enkelte andre Udgifter.

Overensstemmende hermed blev der af Departementet udarbejdet et nyt Lovudkast, som ved Cirkulære af 29 Oktober 1852 blev oversendt Amtmændene²⁾. Da Departementet heller ikke ved de derefter modtagne Erklæringer og Oplysninger saa sig istand til at danne sig en saa sikker Mening angaaende disse Spørgsmaal, at det turde foreslaa en Lov om denne Sag forelagt Stortinget i 1854, fandt det at burde anbefale Nedsættelsen af en Kommission for at tage Sagen under Overveielse. En saadan Kommission blev ogsaa besluttet nedsat ved kgl. Res. af 18 Januar 1854. Til dens Medlemmer opnævntes ved kgl. Res. af 16 Marts s. A. Høiesteretsassessor Manthey, Professor Platou, Amtmand Sibbern, Foged Oftedal og Lensmand Jensen.³⁾

Kommissionen afgav sin Betænkning 10 December 1856⁴⁾. I de fleste Punkter delte den de Meninger, der var kommet til Udtryk i Departementets Udkast af 1852. Særlig mente ogsaa den, at Afsondringsystemet maatte gjøres gjældende baade for Straf- og Varetægtsfanger. For visse Spørgsmaals Vedkommende hævdede den dog en anden Opfatning. Den var navnlig overbevist om, at saalænge man vedblev at ordne Varetægtsvæsenet thinglagsvis, vilde ethvert Paabud om dets hensigtsmæssige Indretning m. v. af Mangel paa Midler vise sig ugjennemførligt. Kommissionen foreslog, at ethvert Amt med de inden samme beliggende Ladesteder og enhver Kjøbstad skulde udgjøre et Fængselsdistrikt og være forpligtet til at anskaffe og vedligeholde de for Distriktet fornødne Straf-, Varetægts- og Gjælds fængsler. Fra denne Distriktsinddeling kunde der dog gjøres forskjellige Afændringer. Til Udgifterne ved Fængsleres Opførelse skulde Staten bidrage Halvparten. Forøvrigt skulde Distriktet

¹⁾ Stfhl. 1848, 2 D. S. 16—19, 6 D. S. 650, 8 D. S. 68—69. Do. 1851, 7 D. S. 387, Do. 1854, 7 D. S. 123. ²⁾ Stfhl. 1857, 4 D., Ot. Prp. No. 11 S. 11—29.

³⁾ Stfhl. l. c. S. 30—41. ⁴⁾ Stfhl. l. c. S. 41—130.

afholde Udgifterne ved Inventarium, Fængselsbetjentes Lønning, Straf- og Varetægtsfangers Forpleining, Arbeidsmaterialier og Rødskeer, Lys, Varme, Vask og Renhold. Staten skulde betale Udgifterne ved Lægehjælp og geistlig Omsorg til Straf- og Varetægtsfanger samt 24 Skilling om Dagen for hver saadan Fange. Straf- og Varetægtsfængsel skulde i Regelen være forenet. Foruden disse kombinerede Fængsler skulde der i hvert Amts Landdistrikt indrettes et passende Antal Hjælpefængsler til midlertidig Optagelse af Varetægtsfanger. I Thinglag, hvor der ikke var Fængsel af førerhandlede Art, skulde derhos, medmindre Amtmanden fandt det uforholdent, have et Rum, hvor Varetægtsfanger indtil videre kunde henses.

Da Justitsdepartementet i det store og hele taget fandt at kunne slutte sig til Kommissionens Plan for Fængselsvæsenets Ordning, fremsattes der 23 Marts 1857 Proposition angaaende Udfærdigelse af en Lov om Fængselsvæsenet.¹⁾ Under Lovens Behandling i Stortinget undergik den enkelte Ændringer, som Regjeringen vistnok fandt mindre heldige, men dog ikke saa væsentlige, at den for deres Skyld troede at burde foranledige Fængselsreformen yderligere udsat. 13 Oktober 1857 sanktioneredes derpaa Lov en om Fængselsvæsenet.

Denne Lov, hvis enkelte Bestemmelser vil blive nærmere omhandlet i Afsnittet om det stedlige Fængselsvæsen, blev i det følgende Tiaar med store Omkostninger ført ud i Livet, idet 56 Cellefængsler reistes rundt om i Landet.

Efter Fængselslovens Vedtagelse rettede Administrationen atter sin Opmærksomhed paa Strafanstaltens videre Forbedring. Det blev saaledes ved kgl. Res. af 27 Oktober 1858²⁾ overdraget Direktør ved Bodsfængslet Norum efter personlig at have undersøgt Forholdene ved Tugthusene i Kristiania, Kristiansand og Bergen at indkomme med Forslag saavel angaaende den Reform, som maatte ansees hensigtsmæssig med Hensyn til disse og muligens flere Strafanstalter, som i Henseende til den fremtidige Udvikling af Straf- arbejdsvæsenet her i Riget i det hele.

Direktør Norum afgav 20 Marts 1860 sin „Beretning og Betænkning angaaende Strafarbejdsvæsenet i Norge“, der blev trykt samme Aar. Han foreslog, at Straffetider paa ikke over 2 Aar for Mænds Vedkommende skulde udholdes i Cellefængsel. Af længere Straffetider burde den første Del, formentlig ikke over 1 Aar, ligeledes udholdes i saadant Fængsel. Den øvrige Del burde udholdes i Fællesfængsel med Afsondring mellem Fangerne om Natten, og med strengt grovt Arbejde, i Regelen i fri Luft, om Dagen. Kvinder antoges ligesom tidligere altid at burde udstaa Straf i Fællesskab. Antallet af Strafanstalter i hele Riget burde indskrænkes til fire, nemlig Bodsfængslet, en Fællesanstalt for Mandfanger, en Fællesanstalt for Kvindefanger samt en Strafanstalt med 3 Afdelinger, nemlig en Celleafdeling og en Fællesafdeling for Mandfanger samt en Fællesafdeling for Kvindefanger. Tanken var, at Kristian-

¹⁾ Stfhl. I. c. S. 136–168. ²⁾ Depts. Tid. 1859, S. 393.

sands Tugthus skulde indrettes udelukkende til Optagelse af Kvindefanger, at der skulde bygges en ny Fællesanstalt for Mænd for det søndenfjeldske, og at Trondhjems Tugthus kunde udvides og forandres til den paatænkte kombinerede Anstalt, navnlig ved Tilbygning til Tugthusets Cellefængsel.¹⁾

Inden Forholdet kunde blive ordnet paa denne Maade, burde man snarest søge at afhjælpe en hel Række Mangler, hvoraf kan nævnes Fangernes Fordeling i for mange og for smaa Strafanstalter, Tugthusenes Benyttelse baade for Mands- og Kvindefanger, de fælles Sovelokaler, Fæstningsfangers Belæg med Jern, den legale Forskjel mellem Tugthusene og Fæstningsanstalterne og den forskjelligartede Fangebehandling i de forskjellige Strafanstalter. Til at lede Arbeidet paa Strafanstalternes Forbedring og skabe Enhed i Forholdene antoges det nødvendigt at ansætte en overordnet Embedsmyndighed, der udelukkende skulde beskæftige sig med Strafanstalt- og Fængselsvæsenet²⁾.

Nogen væsentlig Forbedring af Forholdene blev dog ikke gjort i 60aarene. En medvirkende Grund hertil var, at Centraladministrationen var saa utilstrækkelig udstyret med Arbeidskræfter og saa overlæst med andet Arbeide, at den ikke formaaede at tage sig saaledes af Strafanstalterne, som ønskeligt kunde være. I en Henseende blev Forholdet ved disse om muligt vanskeligere end før, idet nemlig den ved Loven af 9 Juni 1866 fastsatte mildere Straf for Tyveri i Gjentagelsestilfælde foranledigede en betænkelig Stigning af Fangetallet i Tugthusene, medens Fæstningsanstalternes Fangebelæg i samme Grad aftog.

I 1870 søgtes for første Gang gennemført det af Norum i 1860 reiste Krav paa en sagkyndig Overledelse af Fængselsvæsenet. Ved kgl. Res. af 3 December 1870³⁾ besluttedes nemlig for Storthinget fremsat Forslag om Bevilgning af Gage til en Expeditionschef for Strafanstalt- og Fængselsvæsenets Anliggender under Justitsdepartementet. Sagen gik dog ikke igjennem paa Storthinget i 1871.

For det følgende Aars Storthing fremsattes Forslag til en Forandring i Straffeloven, forat det efter Loven af 1866 indtraadte Misforhold mellem Antallet af Fanger i Tugthusene og Fæstningsanstalterne kunde blive hævet.⁴⁾ Straffelovens Kap. 2 § 6 foresloges i det Øiemed forandret derhen, at i Fæstningerne skulde ikke alene indsættes Mandsfanger over 18 Aar med en længere Straffetid end 6 Aar, men ogsaa andre Mænd over den nævnte Alder,

¹⁾ Norums Beretning S. 150. ²⁾ Norums Beretning S. 82 ff. ³⁾ Sthl. 1871, 2. D. Nr. 8 S. 37—53, 6 D. A S. 108—111. ⁴⁾ Fangetallet udgjorde pr. 31 December:

	Mænd.				Kvinder i Tugthusene.
	Fæstningerne.	Tugthusene.	Buds-fængslet.	Til-sammen.	
1843:	1 224	462	-	1 686	293
1850:	621	818	-	1 439	316
1851:	594	645	197	1 436	333
1865:	620	465	204	1 289	388
1871:	209	622	216	1 047	318

der idømtes enten Strafarbejde paa en Tid af over 3 Aar, efterat de tidligere havde udholdt Strafarbejde, eller Strafarbejde i hvilken som helst Tid efter tidligere at have udholdt Strafarbejde i Fæstningsanstalterne. Samtidig foresloges Bestemmelsen i Straffelovens Kap. 2 § 12 om, at Fæstningsfanger i Almindelighed skulde være belagt med Jern ændret derhen, at de kunde belægges med Jern. Disse Forslag blev vedtaget af Stortinget med den Forandring, at Fæstningsfangerne ikke skulde belægges med Jern, medmindre saadant i enkelt Tilfælde for Sikkerheds Skyld var fornødent. Herved ophævedes i Virkeligheden den væsentligste Forskjel mellem Strafarbejdets Fuldbyrkelse i Fæstningerne og i Tugthusene. Loven sanktioneredes 4 Mai 1872¹⁾.

Under Stortingets Behandling af denne Sag fremhævedes Ønskeligheden af helt at ophæve Forskjellen mellem de to Arter af Strafanstalter. Man fandt dog for Tiden at burde lade det bero med den ovenomhandlede Beslutning; men samtidig rettede Odelstinget 4 April 1872 en Anmodning til Regjeringen om at tage under Overveielse, om ikke denne Sondring burde undergaa Forandring, samt i Tilfælde at indkomme med Forslag derom til næste Storting.

Ved Siden af de nylig omhandlede Forandringer i Straffeloven af 1842 burde denne efter Regjeringens Mening ogsaa forøvrigt undergaa en Række Ændringer. Da de foran omtalte Bestemmelser antoges at burde gennemføres saa snart som muligt, blev de fremsat i en særegen Proposition, medens alle de øvrige Forandringer gjordes til Gjenstand for Behandling i et noget senere fremsat Forslag, der ikke ventedes at komme til Afgjørelse paa Stortinget i 1872. Dette skede da heller ikke. Imidlertid blev der afgivet Indstilling om Sagen²⁾. Her udtalte Justitskomiteen bl. a., at ingen „vil være i Tvivl om, at vort Strafanstaltvæsen i Virkeligheden lider af mange Ufuldkommenheder, og at det ikke har fulgt med i de Fremskridt, der i andre Lande have været Resultatet af den nyere Tids Erfaringer og Theori i denne Materie. Endogsaa med Hensyn til de tarveligste Fordringer og Betingelser for en hensigtsmæssig Fangepleie maa det siges, at vore Strafanstalter ikke fyldestgjøre, hvad der erkjendes at være ønskeligt. Det vil saaledes vistnok ikke være Gjenstand for Tvivl, at det er en særdeles uheldig Ordning, at Fangerne tilbringer Natten i fælles Sovelokaler. Det er let at indse, at dette maa i ganske eminent Grad gjøre Strafanstalterne til Planteskoler for Last og Forvorpenhed, og at intet kan bidrage stærkere til den Vexelundervisning i Forbrydelse, som kun altfor meget ligger i disse forvildede Menneskers Tilbøielighed. Ingen tvivler heller om, at Fanger af begge Kjøen aldrig burde findes i den samme Strafanstalt.“ For at bringe Fængselsvæsenet op paa Høiden af Tidens Ideer mente Komiteen, at man burde gennemføre det irske eller progressive System og føre Fangerne fra strengere til mildere Behandling med Afslutning i den betingede Løsladelse. Om Indførelsen af dette System, der nu antoges at burde foretrækkes baade for det

¹⁾ Stfl. 1872, 3 D. No. 2, 6 D. B S. 58—68. ²⁾ Stfl. 1872, 3 D., No. 10 6 D. B S. 219—303.

filadelfiske absolute Afsondringsystem og for det auburnske Taushedssystem, vilde der dog ikke kunne være Tale, da det vilde kræve store Summer, som det for Tiden ikke ansaaes rimeligt at ofre derpaa. Men om Komiteen saaledes ikke vovede at bringe paa Bane nogen almindelig Reform, saa troede den dog, at der fra det progressive System burde optages et Led, nemlig den betingede Løsladelse. Noget udtrykkeligt Forslag herom fremsattes imidlertid ikke¹⁾. Og da Komiteen i 1873 afgav sin Indstilling om den paany fremsatte Proposition om Forandringer i Straffeloven, fandt den at burde opgive Tanken om at indføre Løsladelse paa Prøve uafhængig af det irske System forøvrigt²⁾. I den nu fremsatte Proposition var optaget Bestemmelserne i Loven af 4 Mai 1872, som derfor ophævedes, da Straffelovens Revision efter en fornyet Proposition afsluttedes ved Loven af 3 Juni 1874. Af denne Lovs Indhold kan forøvrigt mærkes, at der blev indført en ny Grad af Strafarbeide (paa en Tid af over 12, men ikke over 15 Aar).

I det for Stortinget i 1874 fremlagte Budgetforslag udtalte Justitsdepartementet, at naar Odelstingets ovenfor omhandlede Anmodning til Regjeringen af 4 April 1872 tilligemed de flere Reformspørgsmaal, der tidligere havde været vakt af Departementet selv, fremdeles henlaa ubearbejdede, saa var Grunden hertil at søge i, at man havde manglet den sagkyndige Bistand, hvorefter Departementet havde ansøgt i 1870³⁾. Dette gav Protokolkomiteen Anledning til at bemærke, at Departementet, hvis det ikke kunde efterkomme Thingets Anmodning ved Hjælp af de Arbeidskræfter, det havde, burde paa en eller anden Maade tilkalde særlig Hjælp. Komiteen havde dog ikke herved for Øie just Oprettelsen af Expeditionschefseembedet eller en kongelig Kommission. Den tænkte sig Sagen nærmest ordnet paa den Maade, at dens Bearbejdelse i første Haand som særligt Hverv overdroges en kyndig Mand i eller udenfor Departementet som hans udelukkende Arbeide⁴⁾. I Odelstinget blev det herom udtalt, at den anviste Udvei ikke var tilfredsstillende. Hvad der maatte gjøres, var at skaffe Sagkyndighed ind i Departementet til at tage alle Reformspørgsmaalene under Behandling og føre Overtilsynet med Reformernes Gjennemførelse⁵⁾.

Sommeren 1874 lod Justitsdepartementet Expeditionssekretær Kjerulf under en Reise i Danmark undersøge Strafanstaltordningen der. I 1875 bevirkede det derefter fremsat kgl. Proposition⁶⁾ om Bevilgning af Gager til en Expeditionschef for Strafanstalt- og Fængselsvæsenet og for en Sekretær under denne. Denengang fandt Stortinget Oprettelsen af disse Embeder nødvendig og bevilgede de foreslaede Gager 9 Marts 1875⁷⁾. Justitsdepartementets Afdeling for Strafanstalt- og Fængselsvæsenet — senere kaldet Fængselsstyrelsen — traadte derefter i Virksomhed 1 Juli s. A. med C. C. Smith som Ex-

¹⁾ Stfhl. 1872, 6 D. B, S. 238—240. ²⁾ Stfhl. 1873, 3 D. Nr. 14, 6 D. Indst. O I, særlig S. 9—10. ³⁾ Stfhl. 1874, 1 D. Nr. 1 B, S. 28. ⁴⁾ Stfhl. 1874, 6 D. B, S. 247—48. ⁵⁾ Stortingstidende 1874, Fhl. i Odelst. S. 804—807. ⁶⁾ Stfhl. 1875 2 D. Nr. 8, S. 63—74. ⁷⁾ Stfhl. 1875, 6 D. S. 98, 7 D. S. 20.

peditionschef. Fra 1 Juli 1878 forandrede Sekretærposten til et Bureau-chefsemede. Ved Res. af 3 August 1897 blev Expeditionschefen bemyndiget til at afgjøre og expedere forskellige Sager efter Instrux udfærdiget af Justitsdepartementet. 6 September s. A. blev saadan Instrux fastsat.

I 1876 fremsatte Statsrevisor Chr. Johnsen Forslag om Nedsættelse af en Kommission til at tage vort Straffesystem og Fængselsvæsen under Overveelse og fremkomme med Forslag til Forandringer deri efter det engelske og irske System, tillempet efter vore Forholde. Forslaget fremsattes i Stortinget ved Johan Sverdrup, der dog for Tiden ikke ubetinget turde udtale sig for et bestemt System som Grundlag for den paatænkte Reform¹⁾. I sin Indstilling om Sagen udtaler Justitskomiteen, at det i Betragtning af Expeditionschefsemedets nylige Oprettelse nærmest skulde synes ubetimeligt at nedsætte nogen Kommission. Den turde dog ikke med Bestemthed paastaa, at saa var Tilfældet. Men idet den ikke ansaa en udtrykkelig Begjæring om en Kommissions Nedsættelse fornøden, antog den dog, at Sagens Vigtighed gjorde det ønskeligt, at den fra Stortingets Side søgtes paaskyndet, saavidt dertil var Anledning. Komiteen foreslog derfor Sagen oversendt Regjeringen, idet den tilføiede, at den ikke ganske kunde frigjøre sig for den Forestilling, at Arbeidets store Omfang muligens vilde vise sig at ligge over, hvad der af Enkeltmand kunde kræves, naar der ikke skulde gaaes ud fra den Forudsætning, at Almenheden, træt af de allerede ydede Ofre, helst ønskede, at en gennemgribende Reform af Strafanstalterne ikke burde paaskyndes. Men paa en saadan Forudsætning burde ikke bygges. Denne Opgave var saa vigtig i sig selv og saa betydningsfuld, at Komiteen ikke turde anse en lang Tids Udsættelse med den omhandlede Reform tilraadelig eller endog forenelig med Nationens Værdighed, naar hensaaes til det fremskredne Standpunkt, hvortil Organisationen af andre Staters Strafanstalter var naaet frem²⁾. Stortinget vedtog Komitens Indstilling.

I Henhold til Odelstingets Anmodning af 4 April 1872 fremsattes ved kgl. Res. af 5 Februar 1877 Proposition om Forandring i Straffelovens Kap. 2 § 6, hvorved Forskjellen mellem Strafarbeide i Fæstningerne og Tugthusene helt afskaffedes³⁾. I den paa Grundlag heraf vedtagne Lov af 30 April 1877 er den nævnte Paragraf givet følgende Form: „Strafarbeide udholdes i de dertil indrettede Strafarbeidsanstalter. De fornødne Bestemmelser om Fangernes Fordeling til de forskellige Strafarbeidsanstalter gives af Kongen. Angaaende de Tilfælde, hvori Strafarbeide udholdes i Bods-fængslet, gjælde de derom særskilt givne Bestemmelser“.

I Overensstemmelse med Forudsætningerne for Expeditionschefsemedets Oprettelse arbeidede Fængselsstyrelsen ivrig med at gennemføre ønskelige Omordninger og Forbedringer ved de forhaandenværende Strafanstalter. Herunder tabte man dog ikke af Syne den mere væsentlige og gennemgribende Reform. Da Expeditions-

¹⁾ Stfhl. 1876, 5 D., Nr. 18. ²⁾ Stfhl. 1876, 6 D., S. 269—272. ³⁾ Stfhl. 1877, 3 D. Ot. Prp. No. 20, 6 D. B. S. 12—14.

chefens Embedsforretninger imidlertid i saa høi Grad lagde Beslag paa ham, at det maatte forudsees, at Udarbejdelsen af den omhandlede Reformplan kun vilde skride langsomt frem, naar Arbeidets Udførelse skulde paahvile ham alene uden anden Bistand end den, der stod til hans Raadighed inden Fængselsstyrelsen, fandt man det nødvendigt til Sagens Fremme at søge sagkyndig Bistand udenfor Departementet. I Begyndelsen af 1878 anmodedes derfor Sorenskriver Norum — den tidligere Bods-fængselsdirektør — om at yde sin Bistand ved Sagens Behandling, hvortil han ogsaa var villig. Han foretog sammen med Expeditionschef Smith paa offentlig Bekostning en Reise til England, Irland og Danmark, hvorom de efter Hjemkomsten afgav en udførlig Indberetning. Norum afgav endvidere i 1881 en Fremstilling af de „Undersøgelser og Overveielser angaaende Reform af Strafanstaltvæsenet i Norge“, som var foretaget af ham og Smith, der s. A. som Fængselsstyrelsens Chef var afløst af Expeditionschef P. Birch-Reichenwald.

Denne Fremstilling, der blev trykt i 1882¹⁾, ledsagedes af Sorenskriver Norums „nærmere udviklede Formening om, i hvilken Retning Reformen bør gaa, med tilhørende Lovudkast“. Hovedtrækkene i denne Plan var i Korthed følgende: Strafarbejde fra 6 Maaneder til 3 Aar skulde med en nærmere bestemt Afkortning udstaaes i Cellefængsel. Afsondringen burde imidlertid ikke gennemføres med den yderste Strenghed. Under Luftningen skulde Fangerne saaledes ikke være anderledes adskilt, end at de under Opsyn bevægede sig efter hverandre med passende Mellemlum. Gudstjeneste og Undervisning burde foregaa i Fællesskab, kun med Forbud mod indbyrdes Meddelelser. Hvor den idømte Straf var længere end 3 Aar, skulde Fangerne til at begynde med sidde i Celle Dag og Nat, Mænd i 10 og Kvinder i 3 Maaneder. Derefter skulde de overgaa til Fællesfængsel med Natceller. Meddelelse mellem Fangerne skulde her kun være tilladt i den Udstrækning, som deres Samarbejde gjorde fornødent. Det progressive System med Klasseinddeling, Overgangsstadium og foreløbig Løsladelse burde indføres saavel i Cellefængsel som i Fællesanstalt. Til Opfyldelse af disse Krav maatte Bods-fængslet tilbygges en fjerde Fløi og to fuldstændig nye Strafanstalter opføres, nemlig en Fællesanstalt med Natceller for Mænd, og et Kvindefængsel, bestaaende af en Fællesafdeling med Natceller og en Celleafdeling for Ensomhedsfanger²⁾.

Nogen indgribende Reform af Strafanstaltvæsenet kom imidlertid heller ikke nu istand. Under Overveielsen af Udkastet, hvis Ordning tildels mødte stærk Modstand fra Strafanstaltsdirektørernes Side, kom Justitsdepartementet til det Resultat, at Tidspunktet ikke var det rette for Fremsættelse af saadanne Forslag, men at man endnu burde se Tiden noget an, inden man traf sin endelige Bestemmelse om, hvad der i denne Sag burde foretages. Departementet var vistnok enigt i, at Cellestraf burde anvendes ved kortere Straffe,

¹⁾ Indtaget i Stihl. 1884, 3 D. som Bilag til Ot. Prp. No. 19. ²⁾ Norums «Fremstilling» S. 70—77.

og var forøvrigt stemt for det progressive Princip. Men det var i Tvivl med Hensyn til den nærmere Anvendelse af dette. Det fandt, at der ikke havde nogen sikker Erfaring for, at de Fordele, som man havde troet at vinde ved det engelske eller irske System, virkelig i Praxis var opnaaet, og mente, at dette i Lande, hvor det var indført, i enkelte Retninger havde virket mindre heldigt. Navnlig vovede Departementet for Tiden ikke at bringe i Forslag Optagelse af Overgangsstadiet og den betingede Løsladelse, men fandt det paa den anden Side heller ikke rigtigt at fastslaa en ny og for en længere Fremtid bestemt Ordning, i hvilken de nævnte to Institutioner ikke var optaget. Man gik imidlertid ud fra, at Udsættelsen med det endelige Valg af System ikke behøvede at blive lang¹⁾. Departementet fandt forøvrigt heller ikke Tiden beleiligt til at foreslaa Bevilgning af de betydelige Summer, som en Reforms Gjennemførelse vilde koste.

Men fandtes der saaledes Grund til at udsætte den paatænkte almindelige Reform af Strafanstaltvæsenet, saa kunde dette dog ikke hindre enkelte Forandringer i Loven om Bodsfængslet af 1848, som Departementet fandt paa krævede. De vigtigste af disse Ændringer gik ud paa at opnaa Ensartethed for det hele Land i Reglerne for Forbrydernes Indsættelse i Fængslet, en udvidet Anvendelse af Cellestraf paa første Gang dømte Forbrydere og en Indskrænkning i Anvendelsen for Recidivisters Vedkommende, samt en hensigtsmæssigere Regel for den idømte Straffetids Reduktion. Herom fremsattes der Proposition for Stortinget i 1884, hvorpaa Loven af 1848 underkastedes de nødvendige Forandringer ved Lov af 6 Juni 1884²⁾.

Til det samme Storting indleverede N. J. Sørensen Forslag om Ophevelse af Vand- og Brødstraffen og Risstraffen, idet han samtidig pegte paa Nødvendigheden af en almindelig Revision af Straffeloven³⁾. Forslagets Behandling udsattes til 1885. I den da afgivne Indstilling om Sagen erklærede Justitskomiteen sig enig i, at Straffeloven tiltrængte en gennemgaaende Revision. Den antog, at Juryens Indførelse vilde gjøre Lovens fuldstændige Omarbeidelse til en uafviselig Nødvendighed. Under disse Omstændigheder fandt Komiteen sig ikke foranlediget til at tage det foreliggende Forslag under Behandling i Realiteten, men indstillede paa, at Sagen skulde oversendes Regjeringen med Anmodning om at lade udarbeide og forelægge et af de første Storting Forslag til en omarbejdet Straffelov⁴⁾. Denne Indstilling vedtoges af Stortinget 20 April 1885. Paa Grundlag heraf blev der allerede samme Aar af Regjeringen foreslaaet og af Stortinget bevilget Midler til Nedsættelse af en Kommission med det nævnte Maal for Øie⁵⁾. Ved kgl. Res. af 14 November 1885 blev derpaa den saakaldte Straffelovkommission nedsat⁶⁾. Denne Kommission bestod fra Begyndelsen af Professor Getz som Formand,

¹⁾ Stfhl. 1884, 3 D. No. 19, 6 D. B S. 37—41. ²⁾ Stfhl. 1884 l. c. ³⁾ Stfhl. 1884, 5 D. No. 14. ⁴⁾ Stfhl. 1885, 6 D. B S. 46—49. ⁵⁾ Stfhl. 1885, 2 D. No. 87, 6 D. S. 592. ⁶⁾ Depts. Tid. 1885, S. 731 og 757.

Overretssagfører Blehr, Amtmand Oppen, Sorenskriver Qvam, Byretsassessorerne Scheel og Thoresen samt Lensmand Øverland. Efterat Oppen og Blehr senere var udtraadte, blev i 1893 Statsadvokat Smedal og Expeditionschef Fr. Woxen (der i 1889 var blevet Fængselsstyrelsens Chef) Medlemmer af Kommissionen.

Efter denne Kommissions Nedsættelse maatte Justitsdepartementet indtil videre indstille sit Arbeide med Reformsagen. Blandt de Emner, der skulde behandles af Kommissionen, var nemlig ogsaa Frihedsstraffenes Ordning.

I Forbindelse med Udkast til Lov om Tvangsopdragelse afgav Kommissionen i 1892 et Udkast til Lov om Forandring i Bestemmelserne om Fuldbyrkelse af Strafarbeide, væsentlig i den Hensigt at aabne Adgang til Anbringelse af Mandfanger under 18 Aar i Bodsfængslet istedetfor i Fællesanstalterne samt til ogsaa at lade Kvindefanger under 21 Aar udsone Straffen i Enrum. Paa Grundlag af dette Udkast og et af Fængselsstyrelsen noget tidligere udarbejdet lignende Forslag fremsattes der 18 Marts 1893 kgl. Proposition til en Lov om Forandring i Bestemmelserne om Fuldbyrkelse af Strafarbeide, hvorved bl. a. hjemledes Adgang for Kongen til at foreskrive Strafuldbyrkelse i Enrum ogsaa for Kvinder over 21 Aar. Disse Bestemmelser er kommet til Udtryk i Loven af 26 Juni 1893¹⁾.

Tre Aar senere afgav Straffelovkommissionen Udkast til Lov om Fængselsvæsenet og om Fuldbyrkelse af Frihedsstraffe. Da dette byggede paa Kommissionens samtidige Udkast til Straffelov, var det oprindeligt Tanken, at disse Love tilligemed et allerede tidligere af Kommissionen udarbejdet Udkast til Lov om Løsgjænger, Betleri og Drukkenskab samt om Tvangsarbeide skulde fremmes samtidig. Men da Straffeloven ikke antoges at kunne fremlægges for Stortinget paa nogen Tid endnu, medens det paa den anden Side af forskjellige Grunde var ønskeligt at faa Fængselsloven ud i Livet saa snart som muligt²⁾, blev der ved kgl. Res. af 10 Oktober 1898 fremsat Proposition til Lov om Fængselsvæsenet og om Tvangsarbeide. Denne var i alt væsentligt overensstemmende med Kommissionsudkastet, naar bortsees fra, at der i den var optaget fra Udkastet til Løsgjængerloven Bestemmelserne om Tvangsarbeide, der antoges bedre at have sin Plads i Fængselsloven, og at Loven i fornøden Udstrækning var tillempet efter den da endnu gjældende Straffelov af 1842. 7 Marts 1899 afgav Justitskomiteen Indstilling om Sagen, hvori den paa enkelte mindre Afvigelser nær fuldt ud sluttede sig til Propositionen. Omtrent uforandret gik denne Indstilling igjennem paa Stortinget det følgende Aar,

¹⁾ Stfhl. 1893, 3 D. A. No. 18, 6 D. B. S. 138—140. ²⁾ Blandt andet ansaaes det ønskeligt snarest muligt at faa Adgang til at anvende Løsladelse paa Prøve, idet Fange-tallene i Strafanstalterne for Mænd var steget saaledes, at der var Fare for, at Anstalterne vilde blive for smaa. Fange-tallene var fra 1872 (S. 14) i det hele sunket indtil 1893 (30 Juni 1893 hensad i Anstalterne 579 Fanger, 479 Mænd og 100 Kvinder. Men der-efter steg Tallene betydelig. I Midten af Oktober 1900, da Løsladelse paa Prøve sattes i Virksomhed, udgjorde de 783, hvoraf 689 Mænd og 94 Kvinder.

og 31 Mai 1900 sanktioneredes Lov om Fængselsvæsenet og om Tvangsarbeide¹⁾.

Ved denne Lov omordnedes ikke alene Strafanstaltvæsenet, men ogsaa det lokale Fængselsvæsen og Tvangsarbeidsvæsenet. Idet man om dette sidste henviser til det særlige Afsnit derom, skal her i al Korthed nævnes Lovens Hovedbestemmelser paa Strafanstalt- og Fængselsvæsenets Omraade.

Til Optagelse af Strafarbeidsfanger skal der være mindst to Landsfængsler, et for Mænd og et for Kvinder. Strafarbeide paa indtil 2 Aar bliver, forsaavidt ikke særlige Omstændigheder gjør det utilraadeligt, helt at udstaa i Enrum. Fanger, der skal udstaa tidsbestemt Strafarbeide af længere Varighed, bliver under samme Betingelser at holde i Enrum fra 6 Maaneder til 2 Aar, og om det findes tilraadeligt, udover denne Tid indtil i det hele 4 Aar. Længere end 4 Aar kan Straffuldbyrdelsen i Enrum ikke udstrækkes, medmindre Fangen samtykker deri, eller fortsat Afsondring findes paakrævet paa Grund af Fangens Farlighed eller anvendes af Sundhedshensyn eller som Revselse eller Straf eller af andre særlige Grunde. Fanger, der udstaar Straffen i Fællesskab, skal om Natten holdes afsondrede indbyrdes, medmindre særlige Omstændigheder gjør dette utilraadeligt. I Arbeidstiden er al Samtale mellem Fangerne indbyrdes forbudt undtagen den, der er nødvendig af Hensyn til Arbeidet. Sædvansmæssige Forbrydere og i det hele saadanne, der kan befrygtes at ville udøve en skadelig Indflydelse paa andre, skal saavidt muligt holdes afsondrede for sig. Loven indeholder Hjemmel for progressiv Klasseinddeling. Den indfører endvidere Løsladelse paa Prøve, saaledes at Strafarbeidsfanger bliver at løslade efter at have udstaaet $\frac{2}{3}$ af Straffen, dog mindst 6 Maaneder, medmindre deres Forhold i Fængslet eller andre særlige Omstændigheder gjør Løsladelsen utilraadelig eller dem dertil ufortjent. Loven giver Adgang til at sætte Fanger til Arbeide udenfor Strafanstalten.

Istedetfor de nuværende Distriktsfængsler, Hjælpefængsler og Thinglagsarrester skal der findes et tilstrækkeligt Antal Kreds-fængsler og Hjælpefængsler, hvis Forvaltning varetages af Staten mod et nærmere bestemt Bidrag af Fængselsdistrikterne. Fængselsstraf skal ligesom tidligere i Almindelighed udstaaes i Enrum. Fangerne skal regelmæssig beskjæftiges med Arbeide.

Ogsaa Varetægtsfanger skal i Regelen holdes afsondret fra andre Fanger, medmindre de samtykker i at sættes sammen med dem og dette findes ubetænkeligt. Kun de Indskrænkninger, som Fængslingens Øiemed og god Orden kræver, kan paalægges saadanne Fanger. Saafremt de ikke selv sørger for passende Beskjæftigelse, skal de søges sysselsat med Arbeide for Fængslet og være pligtige til at udføre dette Arbeide.

I Henhold til kgl. Res. af 6 Oktober 1900 blev Loven sat i Kraft fra 15 s. M., forsaavidt den angaar Landsfængsler og Fuldbyrdselen af Straf-

¹⁾ Stfhl. 1898—99, 3 D. No. 3, 6 D. B No. IX, 1899—1900, 8 D. Otfhl. S. 833—871, 1035—36, Ltfhl. S. 248.

arbejde, dog saaledes, at Bestemmelserne om Afsondring om Natten og Enrumsfængsel ikke blev gjort gjældende, idet de dertil fornødne Fængselsbygninger endnu ikke havde. Forøvrigt var Loven endnu ikke sat i Virksomhed inden Aarhundredets Udløb.

Da den internationale penitentiære Kommission stiftedes i Paris 1880, blev dens Oprettelse for Norges Vedkommende bifaldt ved kgl. Res. af 1 Mai 1880, der ogsaa overdrog Expeditionschefen for Fængselsvæsenet at fungere som Medlem af Kommissionen. Norge havde mødt ved officielle Delegerede ved de forud for Kommissionens Oprettelse afholdte internationale Fængselskongresser i London 1872 og Stockholm 1878, og har siden ladet møde ved Kongresserne i Rom 1885, St. Petersburg 1890, Paris 1895 og Bryssel 1900.

Strafarbeidsanstalterne 1814–1875.

Forholdene i 1814.

Som allerede før nævnt var der omkring 1814 følgende Strafarbeidsanstalter i Norge: Strafanstalterne i Akershus, Fredriksten, Fredrikstad, Kongsvinger, Bergenhus, Trondhjems og Vardøhus Fæstninger, der alle fra gammel Tid bar Navnet „Slaverier“, og Tugthuse i de fire Stiftstæder Kristiania, Kristiansand, Bergen og Trondhjem. Mellem disse to Arter af Strafanstalter fordeltes Forbryderne saaledes, at der i Fæstningerne indsattes Mænd, som havde begaaet grovere Forbrydelser og var idømt længere Tids Strafarbeide, og i Tugthusene de øvrige Mandfanger og alle Kvindefanger (se f. Ex. Forordningen om Straf for Tyve og Hælere af 20 Februar 1789). Fordelingen mellem de enkelte Strafanstalter foregik for Fæstningernes Vedkommende efter den i Forordningerne af 27 November 1739 og 7 September 1764 hjemlede Regel, at Forbryderne skulde afleveres til den Fæstning, der var nærmest det Sted, hvor den dømte var arresteret, eller, naar Arrest ikke forelaa, hvor Tiltale var reist for Underretten. For Tugthusenes Vedkommende var Forholdet ordnet saaledes, at de optog Fanger fra det Stift, hvorfor de var oprettede, Trondhjems Tugthus ogsaa Fanger fra det nuværende Tromsø Stift.

Til Strafanstalter benyttedes særlig for Slaveriernes Vedkommende meget uhensigtsmæssige Lokaler, der i Almindelighed var opført i andet Øiemed. Paa Akershus benyttedes saaledes den i 1725 opførte, senere udvidede, grundmurede Hovedvagtbygning ret indenfor Fæstningsporten, hvor Underinspektøren nu har Bolig, samt to Vagtbygninger paa Hovedtangen¹⁾, paa Kongsvinger et Rum i Hovedvagten²⁾, i Fredrikstad ligeledes et Lokale i samme Bygning som Fæstningens Hovedvagt, paa Bergenhus et lavt og fugtigt Lokale, der samtidig benyttedes af Hovedvagten. I Trondhjem var Slavelokalerne fordelt i to Bygninger, der laa i hver sin Yderkant af Byen, nemlig

¹⁾ A. Collett: Fængsler og Straffe i det gamle Kristiania, Aftenposten Nr. 324 for 1903.

²⁾ Efter en Tegning fra 1821 i Ingeniørbrigadens Arkiv.

Bratørvagtens Slaveri, der nu benyttes af Toldvæsenet (Fjordgaden Nr. 6 a), og Slaveriet ved Skandsen. Vårdøhus Slaveri bestod af et eneste Værelse i Fæstningens Barakkebygning.

Kristiania Tugthus, hvis Fundats er af 2 December 1741, opførtes i Aarene 1736—38. Det bestod af en Hovedbygning (mod Byens Storgade), to Fløie og en Mellebygning. Endnu i 1814 var det omgivet af Haver og Marker. Ved Oprettelsen af Kristiansands Tugthus i 1789 (Fundats af 24 Juli s. A.) indkøbtes til dette et privat Hus med tilhørende Grund. Da denne Bygning snart forfaldt og blev for liden for det voksende Fangetal, blev der i Aarene 1803—1805 opført en ny 3-Etages Bygning noget længer tilbage paa samme Tomt. Bergens Tugthus opførtes i 1646 som „Børnehus“ og gik i 1744 over til at afgive Lokaler for det ved Fundats af 8 Juli s. A. oprettede Tugt- og Manufakturhus. Efterat et i 1639 opført „Børnehus“ i Trondhjem var brændt i 1681, blev det gjenopført i 1732—33 og ved Fundats af 25 November 1735 organiseret som et Tugt- og Værkshus for Trondhjems By og Stift. Hertil føiedes omkring 1770 en ny Bygning (Forbygningen mod Kongens Gade). Tugthuset afgav Lokale for en Fattigarbeidsanstalt, ligesom flere Værelser var afgivet til Arbeidsanstalt og Marketenteri for Slaveriet samt til Sygehus for Garnisonen.

Den øverste L e d e l s e af Strafanstaltvæsenet laa for Slaveriernes Vedkommende dels i Hænderne paa Politidepartementet (2det Departement fra 28 Februar—30 November 1814, 3die Departement fra sidstnævnte Dag), dels under 6te Departement (det militære Departement) og dels under Generalkommandoen (Arméekommandoen). Tugthusene hørte under Politidepartementet.

Mellem Centraladministrationen og Bestyrerne af Strafanstalterne i Fæstningerne stod der ingen lokal Myndighed. Anderledes var det med Tugthusene, hvor den overordnede Ledelse førtes af Stiftsdirektionen og det nærmere Tilsyn af en Tugthuskommission eller — for Bergens Vedkommende — Tugthusdirektion. En Undtagelse herfra dannede dog Trondhjems Tugthus, hvis oprindelige Tugthuskommission gik op i den ved Reskr. af 13 August 1790 oprettede Overkommission for Stiftelserne i Trondhjem.

I Spidsen for hver enkelt Strafanstalt stod en Bestyrer, nemlig ved Slaverierne vedkommende Fæstnings Kommandant, der dog udenfor Vårdøhus Fæstning fik saa megen Hjælp i det daglige Arbejde af en underordnet Officer (Vagtmesterløjtnanten eller fra 20 aarene Pladsmajoren ved Akerhus og Kapteinvagtmestrene ved de øvrige Fæstninger), at denne i Almindelighed er blevet opfattet som den egentlige Bestyrer, og ved Tugthusene en Overinspektør eller — ved Kristiansands Tugthus — en Forstander.

Ved Fæstningsanstalterne bestod det underordnede Opsynspersonale af en Overgevaldiger og flere eller færre Gevaldigere og Profosser, der ligesom Gevaldigerne var Opsynsbetjente, men noget mindre betroede, samt af militære Skildvagter. I Vårdøhus Slaveri bestod det hele Opsyn dog kun af en eneste Gevaldiger. Bestyrerens nærmeste Underordnede var ved

Tugthusene i Kristiania, Bergen og Trondhjem Underinspektøren, der stod i Spidsen for det øvrige Opsynspersonale (Vagtmestre, Vægttere, Vogtere). Ved Kristiansands Tugthus var en Vagtmester Forstanderens nærmeste Underordnede. Hertil kom de særlig ved Arbeidsdriften ansatte Tjenestemænd, som Fabrikmester, Fabrikassistent, Farver o. s. v.

Om Fangernes Behandling var der ikke givet Bestemmelser fælles for alle Strafanstalter. At Fangerne i Slaverierne behandledes paa en noget anden Maade end i Tugthusene, laa allerede i disse Strafanstalters Øiemed og Organisation. Men der fandtes heller ikke noget for alle Fæstningsanstalterne fælles Reglement, ligesaa lidt som Straffuldbyardelsen inden Tugthusene foregik efter ensartede Bestemmelser.

Fangerne holdtes altid i Fællesskab, baade under Arbeide, i Fritidene om Dagen og paa Sovelokalerne, hvor to Fanger altid laa i én Seng. I Tugthusene blev Mænd og Kvinder i Almindelighed anbragte i særskilte Afdelinger. Men Iyngningernes u hensigtsmæssige Indretning og Opsynets Faatallighed gav ofte Anledning til en for Fangetugten uheldig Forbindelse mellem de to Kjøen, der undertiden endog havde Besvangrelser tilfølge. Hertil kom, at Fangerne heller ikke var udelukket fra Samkvem med Udenverdenen. Særlig gjaldt dette Fæstningsfangerne, der jævnlig færdedes udenfor Strafanstalten, og saaledes, da Opsynet var svagt, noksaa let kunde sætte sig i Forbindelse med uvedkommende Personer. Men heller ikke for Tugthusfangerne var Adgangen til Samkvem med Folk udenfor Strafanstalterne ganske stængt, idet Tugthusbygningernes Arbeidslokaler o. s. v. ofte vendte ud mod befærdede Veie. Desuden opholdt ogsaa disse Fanger sig undertiden udenfor Strafanstalterne, saaledes som nedenfor vil blive omtalt.

Nogen egentlig Klassifikation af Fangerne fandt ikke Sted. Dog synes Slaverne i Akershus om Natten at have været adskilt i to Grupper efter „den formodede eller erkjendte Forskjel i deres sædelige Opførsel“, og Fangerne i Kristiania Tugthus at have været fordelt saaledes, at de, der havde mindre end 6 Maaneders Straf, om Natten holdtes afsondrede ra dem, der var idømt længere Straffe, samt at de ukonfirmerede Mandfanger var afsondret fra de konfirmerede, i hvilken Forbindelse det maa erindres, at Tugthusene endnu ifølge Reskr. af 24 November 1764 optog Personer, der paa Grund af mangelfuld Undervisning ikke var blevet konfirmerede og derfor sendtes til Tugthusene for at gives den nødvendige Forberedelse til Konfirmation.¹⁾

Fangerne blev i Almindelighed sysselsat med Arbeide. Ved Fæstningerne bestod dette hovedsagelig i Arbeide udenfor Strafanstalterne, væsentlig Ingeniør-, Arsenals- og Renovationsarbeider for Militæretaten, men ogsaa Arbeide for andre offentlige Indretninger og for Private. Naar Slaverne ikke var optaget paa denne Maade, havde de Adgang til efter eget Ønske at ar-

¹⁾ Adgangen til af denne Grund at indsætte Børn i Tugthusene ophævedes først ved Skolelovene af 12 Juli 1848 og 16 Mai 1860.

beide forskjellige Gjenstande, der solgtes til Indtægt for dem. Salget foregik iethvertfald enkelte Steder paa den Maade, at Slaverne vandrede om i Byen og selv frembød Varerne tilsalgs. Man har ogsaa Exempler paa, at Slaverne gjorde Tjeneste som Tyende hos Folk, der boede paa Fæstningen¹⁾.

Saaledes som Fangernes Sysselsættelse var ordnet, kunde det dog ikke undgaaes, at et større eller mindre Antal af dem var uden regelmæssig Beskjæftigelse. Og som Følge heraf blev Slaveristrafpen, der skulde være den strengeste Art af Strafarbeide, af Fangerne selv betragtet som en mildere Straf end Tugthusstraf, tiltrods for de Jern, der var Slaverne paalagt. Thi i Tugthusene kom Fangerne i Almindelighed ikke udenfor Strafanstaltens Mure. Og det Fabrik- og Manufakturarbeide, som særlig dreves her, følte haardere end det Friluftsarbeide og frivillige Haandværksarbeide, hvormed Slaverne beskæftigedes. Imidlertid hændte det jo, at man havde vanskeligt for at skaffe Tugthusfangerne tilstrækkeligt Arbeide paa denne Maade. For at undgaa Lediggang maatte man derfor ogsaa tildels sysselsætte disse med Arbeide udenfor Strafanstalten. I en Skrivelse til Kristiansands Stiftsdirektion af 30 August 1814 gav saaledes Politidepartementet Samtykke til, at samtlige Tugthuslemmer, som var inddømte for mindre Forbrydelser, maatte udleies til Jordarbeide til saadanne Mænd, der vilde være ansvarlig for deres Tilbagelevering og betale en passende daglig Afgift til Tugthuskassen, dog ei længere end til det blev muligt at erholde de fornødne Materialier af Hør, Uld etc. Iethvertfald ved Kristiania Tugthus kunde Tugthuslemmer desuden afgives til Tjeneste hos Overinspektøren og flere af Tugthusets øvrige Funktionærer.

Ved alle Strafanstalter ydedes geistligt Tilsyn, enten af en af Sognepræsterne i den By, hvor Strafanstalten laa, eller af en Præst, der særlig var ansat ved Strafanstalten og et andet Fængsel eller en eller flere Stiftelser i Forening. Præstens Arbeide bestod i at holde Gudstjeneste, der overvares af et Antal Fanger efter Tur, og paa særskilt Tilkaldelse at yde Fangerne Sjølepleie. Han havde desuden Tilsynet med de ukonfirmerede Fangers Undervisning, der besørgedes enten af en ved Strafanstalten ansat Klokker eller af en Skolelærer.

Fangernes Forpleining foregik i Slaverierne paa den Maade, at der udleveredes dem Brød og et lidet Beløb i rede Penge. For dette og for de Skillinger, som de fik for Arbeidet udenfor Strafanstalten eller kunde tjene ved Salget af forarbejdede Gjenstande, kjøbte de selv sin Mad ude i Byen. I Modsætning hertil var det i Tugthusene overdraget en Spisemester at sørge

¹⁾ Et Par karakteristiske Exempler herpaa er nævnt af A. Colletti i «Fængsler og Straffe i det gamle Kristiania», Aftenposten No. 326 for 1903, samt af fhv. Sognepræst Gedde i «Barndomserindringer fra Tyveaarene og Livet paa Akershus», S. 5—6. Trykt som Manuskript. Hamar 1902.

for Fangernes Forpleining mod en vis daglig Godtgjørelse for hver Fange af Tugthuskassen.

I Fæstningsanstalterne var Fangerne iført en egen Fangedragt. Ved Indsættelsen i disse Anstalter blev alle Fanger ifølge Forordningen af 12 Juli 1799 § 3 belagt med Jern, som de stedse skulde bære.

Revselses for slet Opførsel var for Fæstningsfanger sværere Jernbelæg og forøvrigt for alle Fanger Tamp, Ris, Kachot m. m.

Ved Løsladelsen tilstodes der ifølge Canc. Prom. af 6 Juni 1795 Tugthusfangerne en Tærepeng af 4 Sk. for Milen. Fæstningsfanger fik lignende Understøttelse ialfald fra 1816 af, idet en Arméebefaling af 12 September d. A. tilstod dem 2 Sk. for hver Mil, de havde at tilbagelægge. Løsladelsen foregik naturligvis regelmæssig efter den idømte Straffetids Udløb eller efter Benaadning. I sidstnævnte Tilfælde løslodes Fangerne delvis paa nærmere Betingelser (en Slags Løsladelse paa Prøve). Efter Frdn. af 9 August 1754 § 18 skulde Fangerne begive sig til sit Hjemsted.

Strafanstalternes Udgifter maatte for Slaveriernes Vedkommende helt ud dækkes af Statskassen, der udredede dem af Landmilitæretatens Midler. Dog gik (ialfald fra 1817) den halve Del af det Beløb, der for privat og civilt offentligt Arbejde tilstodes Opsynsbetjente og Slaver, ind i Slavekassen, hvorved disse Strafanstalter fik nogen Indtægt.

Tugthusene skulde greie sig uden Statstilskud. Dels havde de nemlig Indtægter af rentebærende Kapitaler, der var dem tillagte, og dels tilflød der dem Bøder og Afgifter af forskelligt Slags. Disse Indtægter strakte imidlertid ikke paa langt nær til, hvorfor Resten maatte skaffes tilveie ved Udbytte af Arbeidsvirksomheden. Til Lønninger ved Tugthuset i Trondhjem ydede dog Statskassen fra tidligere Tid et fast Bidrag af 300 Spd. aarlig.

Forholdene efter 1814.

De forskellige Strafanstalter og deres Distrikter.

Af de i 1814 bestaaende Strafanstalter er fire Slaverier nedlagt i det her omhandlede Tidsrum. Begyndelsen gjordes med Kongsvinger, hvorfra Slaverne ved Fæstningens Evakuering i Henhold til kgl. Res. af 9 November 1822 overflyttedes til Fredrikstad. De tidligere Fangelokaler blev overladt Militæretaten. Efter den nye Straffelovs Ikrafttræden sank Fangetallet i Slaverierne, deriblandt ogsaa Akershus, ganske betydelig. Dels for at undgaa Nybygninger paa Bergenhus, hvor Pladsen fremdeles var liden, og dels for at kunne fortsætte Arbeidsvirksomheden i Akershus i samme Udstrækning som før, blev da til sidstnævnte Fæstning overflyttet et større Antal Fanger fra Bergenhus og Fredriksten. I den sidste Fæstnings Slaveri blev derefter saa faa Fanger tilbage, at man fandt det mest økonomisk at sløife det. Ved kgl. Res. af 30 September 1845 blev derfor Strafanstalten nedlagt og dens

31 Fanger i Slutningen af Oktober 1845 overflyttet til Fredrikstad, hvorfra omtrent samtidig 43 Fanger indsattes i Akershus. Af det nævnte Hensyn til Arbeidsvirksomheden i Akershus blev det ved kgl. Res. af 26 Februar 1847 bestemt, at ogsaa Fredrikstad Fæstnings Strafanstalt skulde nedlægges og dens Fanger overføres til Akershus. Men paa Grund af en der udbrudt større Sygelighed blandt Fangerne drog det i Langdrag med Gjennemførelsen af denne Beslutning. Overflytningen foregik ikke før i Oktober 1848. Allerede paa denne Tid var det under Overveelse at nedlægge saavel Bergenhus som Vardøhus Strafanstalter, uden at dette dog blev gjort. Da Forholdene i Vardøhus imidlertid var meget mislige, blev Sagen optaget paany, og ved kgl. Res. af 12 September 1863 blev denne Fæstnings Strafanstalt besluttet nedlagt. I Løbet af den følgende Vinter og Vaar overførtes dens 9 Fanger til Trondhjems Fæstning.

Ved forskjellige Anledninger har det været paatænkt at flytte Kristiania Tugthus helt eller delvis ud af Byen Vaaren 1823 nedsattes der saaledes af Justitsdepartementet en Kommission¹⁾ for at undersøge, om Tugthuset kunde flyttes til den nylig nedlagte Kongsvinger Fæstning. Denne Plan fandtes dog ikke anbefalelsesværdig. I 1827 fremsatte Tugthusets Overinspektør Forslag om Strafanstaltens fuldstændige Flytning til et Staten tilhørende Uld- og Linnedmanufaktur paa Kongsberg. Saavel dette Forslag som en af Overinspektøren i 1828 udkastet Plan om Fangernes delvise Overflytning til nævnte By blev drøftet af en Høsten 1828 nedsat Kommission²⁾, der imidlertid ikke vovede at tilraade noget af de to Forslag. Justitsdepartementet sluttede sig hertil. Sidstnævnte Plan kom atter op i 1845 i Forbindelse med Spørgsmaalet om at indstille Arbeidet paa Bodsfængslet, uden dog at gennemføres. Da Fangetallet i Tugthuset var steget ganske betydelig, blev Justitsdepartementet ved kgl. Res. af 29 September 1847 bemyndiget til i Nødsfald at lade Tugthusets Kvindefanger overflytte til Fredrikstad Fæstnings Strafanstalt, der som nævnt nylig var besluttet nedlagt. Denne Forføining blev det dog ikke nødvendigt at gennemføre.

Som Følge af de tungvindte Forbindelser mellem Landets nordligste Egne og Tugthuset i Trondhjem, hvorhen Fanger fra det nuværende Tromsø Stift skulde sendes, fremsattes allerede for Storthinget i 1815 af Biskop Krogh Forslag om Oprettelse af et Tugthus paa Bodø, uden at dette dog ledede til noget³⁾. Bedre Skjæbne fik Sagen heller ikke i 1818 og 1821, da den efter

¹⁾ Kommissionen nedsattes ved Skrivelser fra Departementet af 16 og 26 April 1823 og bestod af Generalprokurør Falsen, Stiftamtmand Sibbern, Høiesteretsassessor Arntzen og Stadsfysikus Dr. Holst. Se Eyr II (1827) S. 358—359. ²⁾ Kommissionen opnævntes ved Skrivelse fra Justitsdepartementet af 27 November 1828 og bestod af Høiesteretsjustitiarius Falsen og Professor Holst tilligemed Amtmanden over Buskeruds Amt som Overøvrighed paa Kongsberg. Se Depts. Tid. 1830, S. 381 ff., særlig S. 420—427. ³⁾ Stfhl. 1815—16, 1 D. S. 433, 2 D. S. 143—148.

Forslag af Lensmand Evjenth fremkom paany¹⁾. Tanken bragtes atter under Overveelse i Foredraget om Proposition til ny Straffelov i 1836, uden at man dog dengang ansaa en saadan Forfœjning paakrævet umiddelbart efter Straffelovens Ikrafttræden; der var nemlig ved kgl. Res. af 20 August 1831 givet Amtmændene i Nordlands og (det daværende) Finmarkens Amt Bemyndigelse til at udsætte Strafarbeidets Fuldbyrdelse, naar derved kunde bevirkes nogen væsentlig Besparelse. Inden den nye Straffelov blev vedtaget, havde Strafanstaltkommissionen af 1837 afgivet sin Indstilling, hvorefter der burde opføres et Bods-fængsel (for Mænd og Kvinder) paa Tromsø. Heraf blev der som bekendt intet. Men heller ikke en af Regjeringen i 1845 foreslaaet Bevilgning til Opførelse af et lidet Tugthus paa Tromsø vandt Stortingets Bifald, idet man mente at burde vinde bedre Erfaringer om Straffelovens Virkninger. Senere har Spørgsmaalet ikke været reist.

Nogle Aar senere toges i Brug den eneste Strafanstalt, der endnu er opført her i Landet efter 1814. Bods-fængslet ved Kristiania aabnedes nemlig, som før omtalt, 5 Mai 1851. Efter Lov om Bods-fængslet af 12 Juli 1848 § i gjældt der følgende Grundregel for Fangers Indsættelse i dette Fængsel:

„Forbrydere af Mandkjønnet, som for Forbrydelser, begaaede efterat denne Lov er traadt i Kraft, tilkjendes Strafarbeide i 5te eller 4de Grad, og som, naar Straffen kommer til Fuldbyrdelse, er i Alderen fra det fyldte 18de til det fyldte 30te Aar, kunne, forsaavidt dertil er Anledning, hensættes i Bods-fængslet ved Kristiania i en Straffetid, der er en Trediedel kortere end den, Angjældende ellers havde at udholde. Ved denne Forkortelse i Strafarbeidstiden regnes en Maaned lige med 30 Dage.

Andre til Strafarbeide domfældte Forbrydere af Mandkjønnet, der er over 18 Aar gamle, kunne, naar de deri samtykke, med samme Forkortelse i Straffetiden, for saa vidt denne er tidsbestemt, hensættes i Bods-fængslet, dog ikke for en kortere Tid end 4 Maaneder, og ikke for en længere Tid end 4 Aar.

Den nærmere Bestemmelse om, hvilke Forbrydere, med Hensyn til Plads i Fængslet og andre Omstændigheder, deri skulle optages, afgives af Kongen“.

I Henhold til denne sidste Bestemmelse blev ved kgl. Res. af 12 November 1850 anordnet, at i Bods-fængslet skulde indsættes alle ved Underretterne inden Kristiania Stift tiltalte mandlige Forbrydere, der dømtes til Strafarbeide i 5te eller 4de Grad og som, naar Straffens Fuldbyrdelse skulde paabegyndes, var i Alderen mellem 18 og 30 Aar. Andre til Strafarbeide dømte mandlige Forbrydere, der var over 18, men ikke over 50 Aar gamle og hensad i eller skulde hensættes i Kristiania Tugthus eller i Akershus Fæstnings Slaveri, kunde — naar de deri samtykkede — efter Bestemmelse af Bods-fængslets Inspektion indsættes i dette Fængsel, naar de var idømte og havde tilbage en Straffetid af ikke under 6 Maaneder og ikke over 6 Aar, mod at de i Bods-fængslet udholdt hele sin idømte eller tilbagestaaende Straffetid.

¹⁾ Stfhl. 1818, 4 D. S. 612—625; Stfhl. 1821, 5 D. Tillæg S. 77—79.

Justitsdepartementet skulde bestemme, om Forbrydere, som ønskede det, kunde indkomme i Bods-fængslet, a) naar de hensad eller skulde indsættes i nogen anden af Rigets Strafarbeidsanstalter end Kristiania Tugthus og Akershus Fæstnings Slaveri, og b) naar de var over 50 Aar gamle. For at Forbrydere, der var dømte til livsvarigt Strafarbeide eller hvis tilbagestaaende Straffetid oversteg 6 Aar, og som ønskede at indsættes i Bods-fængslet, deri kunde indkomme, udfordredes Kongens Bestemmelse.

Efterat Kristiania Stift ved Lov af 22 Juni 1863 og kgl. Res. af 27 Februar 1864 var delt i de nuværende Kristiania og Hamar Stifter, vedblev saavel Bods-fængslet som Tugthuset i Kristiania at optage Fanger fra begge disse Stifter.

Forøvrigt indsattes de til Strafarbeide dømte Personer i det omhandlede Tidsrum i Fæstningerne eller Tugthusene efter de S. 23 angivne Regler.

Bygningerne.

Paa Akershus blev ifølge kgl. Res. af 8 April 1820 et Kornmagasin indrettet til Slaveri (den nuværende søndre Strafanstaltbygning) med to Værelser i hver af Bygningens to Etager, hvoraf den øverste indeholdt Soveværelser og den nederste var bestemt til Fangernes Ophold om Dagen. Bygningen var beregnet paa at rumme omtrent 150 Fanger. Til Sygehus var indrettet et Par Værelser i Fæstningens tidligere Hovedvagt, hvor Marketerieret ogsaa var anbragt. Da Slaveribygningen ikke oprindelig var bygget til Strafanstalt, undres vi ikke over, siger Professor Holst, at „savne flere af de væsentlige Egenskaber, hvis Nødvendighed i et Fængsel først den nyere Tid har lært os at erkjende“. Slaveriet laa „paa en meget besøgt Gade“ og havde derfor „som Fangebolig ingen heldig Beliggenhed“. En i 1828 nedsat Undersøgelseskommission¹⁾ fandt Fangerne „forlagte i 2 store Barakker eller Sengeværelser, der i enhver Henseende, saavel med Hensyn til Sikkerhed, Renlighed og Om-sorg for Sundheden forekom Kommissionen meget vel indrettede“, naar undtages at samtlige Sengesteder — ca. 70 — var gamle og brøstfældige. Da Fange-tallet i September 1829 var steget til 190, androg Kommandantskabet om, at 40 til 50 Slaver maatte afsendes til andre Fæstninger. Af Mangel paa Plads i disse kunde denne Anmodning dog ikke efterkommes. Sommeren 1830 fremsattes Forslag om at sende endel Fanger til Marineetablisementet paa Horten. Departementet fandt imidlertid ikke at kunne gaa med derpaa, men antog, at en Udvidelse af en af de søndenfjeldske Fæstningers Slaverier var

¹⁾ Ved kgl. Res. af 1 Mai 1828 blev det givet Statsraad Jørgen Herman Vogt, Statssekretær Fred. Due og Justitiarius Jens Christian Berg i Opdrag at undersøge samtlige i Kristiania og dens Forstæder samt i Oslo og paa Akershus Fæstning værende offentlige Forsørgelses- og milde Stiftelsers samt de sammesteds værende Fængsels-, Straffe- og offentlige Arbejdsanstalters Lokaler og Indretninger m. v. Kommissionens Protokol er trykt som Bilag til den norske Rigtstidende for 1828, No. 62. Dens Oversendelsesskrivelse til Justitsdepartementet findes i samme Aargang No. 67. Se ogsaa Eyr III (1828) S. 254 og 337—339.

nødvendig. Efter indhentede Erklæringer vilde der alene i Fredrikstad være Anledning til en saadan Udvidelse. Da dette Arbeide imidlertid ikke vilde kunne blive færdigt i betimelig Tid, blev man paa Akershus nødt til at afhjælpe Mangelen paa Rum ved i 1830 at indrette det saakaldte Kronprinsens Krudttaarn til Opholdssted for 60 Fanger. Af Mangel paa Lys kunde denne Bygning ikke benyttes om Dagen, og den hele Foranstaltning var derfor ogsaa kun tænkt som midlertidig. Planen om Udvidelse af Fredrikstad blev dog opgivet. Istedet besluttede man overensstemmende med det Forslag, der afgaves af en i 1831 nedsat Kommission til at undersøge, hvad der kunde gjøres for at afhjælpe Mangelen paa Slavelokaler i Bergenhus og de søndenfjeldske Fæstninger ¹⁾, at udvide Lokalerne paa Bergenhus og Fredriksten. Imidlertid steg Fangetallet i Akershus, saaledes at man trods Afgivelse af Fanger til Fredriksten maatte se sig om efter yderligere Fangerum. Efter paany anstillede Undersøgelser fandt man Udvei til at skaffe mere Plads ogsaa paa Akershus og fik Tilladelse til at indrette for Strafanstalten den halve Del af et Staten tilhørende Kornmagasin (nordre Strafanstaltbygning). Dette toges i Brug 21 December 1833. Til trods for denne Udvidelse maatte man meget snart skaffe yderligere Rum, idet Lokalerne i Fredrikstad nu var saa overfyldte, at man i Marts 1834 havde maattet overflytte 25 Fanger derfra til Akershus. Efter indhentet Tilladelse blev derfor i Juli 1834 Resten af det nævnte Kornmagasin indrettet til Fangelokaler. For at undgaa de Ulemper, der fulgte af Sygehusets og Marketenteriets afsides Beliggenhed og af den Omstændighed, at Veien til den øvre Fæstning gik lige forbi Strafanstaltens Bygninger, blev ved kgl. Res. af 13 April 1835 tilladt, at det nordre Loft over søndre Bygning indrettedes til Sovelokale og det derved ledigblevne Værelse i samme Bygning til Marketenteri og Sygehus, samt at Strafanstalten omgaves med et 10 Fod høit Jerngitter og en ny Vei anlagdes bagenom Magasinbygningen. Som Følge af de ovennævnte Udvidelser var Kronprinsens Krudttaarn blevet ryddiggjort, men indrettedes i 1835 til eget Fængsel for Ole Høiland, da han var paagrebet efter en Rømning i 1834. Da Fangetallet trods Overførelse af Fanger til Fredriksten fremdeles steg, blev i 1838 ogsaa søndre Loft over den gamle (søndre) Slaveribygning indrettet til Sovelokaler og Loftet over nordre Bygning omgjort til to Arbeidsværelser, saaledes at Strafanstalten nu kunde modtage 370 Fanger. Samtidig anbragtes der i de ældre Arbeidslokaler „store Vinduer istedetfor de forhenværende smaa Luger, for under en forøget Lysning at kunne beskæftige et større Antal Fanger“. Efterat Ole Høiland i Séptember 1839 ogsaa var rømt fra Kronprinsens Krudttaarn, maatte man paa Grund af det stadig øgende Fangetal igjen indrette dette Lokale til Soverum for omtrent 50 Mand. I 1840 opførtes en østre 3-Etages Fløi til nordre Byg-

¹⁾ Kommissionen nedsattes ved høieste Res. af 7 Juni 1831 og bestod af Generalmajor Kaltenborn, Expeditionsskretær Ruge og Obersløjtnant Vossgraff. Se Depts. Tid. 1831, S. 444—447 og 811—816.

ning med Rum til Smedje, Vaskeri med Tørrerum og fire store Arbeidsværelser. Samme Aar indkøbtes en paa den nedre Del af Fæstningen liggende Gaard til Bolig for 8 Gevaldigere med Familier. Da Ole Høiland atter var paagrebet i 1842, blev der, for at holde ham fuldstændig afsondret fra andre Fanger, ved en Tilbygning til søndre Bygning i 1ste Etage indrettet et Fængsel for ham. Efter den nye Straffelovs Ikrafttræden blev der i 1844 overensstemmende med Lovens Kap. 6 § 18 indrettet 4 lyse og 1 mørk Straffecelle i Marketenterilokalet, der var blevet ledigt efter Naturalforpleiningens Indførelse. Noget betydeligere Byggearbejde udførtes saa ikke før i 1853, da Kronprinsens Krudttaarn blev paabygget en Etage, hvor der i Henhold til Bodsfængselsloven af 1848 §§ 14 og 15 indrettedes 8 ensomme Celler. Gasbelysning blev i 1856 indlagt i Strafanstaltens forskellige Bygninger. I 1858 opførtes den nuværende Direktørbolig, der dengang blev anvendt til Butiklokale, Kontorer for Regnskabsføreren og Værksmesteren, et Værelse for Præsten til Samtale med Fanger i Enrum samt Familiebolig for Værksmesteren. Til Bolig for 30 Opsynsbetjente med Familier paabegyndtes i 1863 Opførelsen af „Gevaldigerboligen“, der blev taget i Brug Høsten 1864. En ny Vandledning fra Kristianias nye Vandværk fuldendtes i 1863. Samtidig afsluttedes Arbeidet med Udgravningen af Voldgangen i Kronprinsens Bastion, der havde paagaet siden 1859. Herved opstod der mellem søndre Bygnings sydøstre Hjørne og Fæstningsmuren, hvor der tidligere kun var en trang Passage, en flere Meter bred Aabning, der blev stængt ved et Jerngitter. Paa Tomten mellem søndre og nordre Strafanstaltbygning opførtes i 1866—67 en Bygning, som i 1ste Etage afgiver Plads til Strafanstaltens Kjøkken, der tidligere var anbragt i det militære Bageri, i 2den Etage til Kirken. Bygningen toges i Brug 1 Januar 1868.

Paa Fredriksten var Fangerne fordelt i forskellige indbyrdes afsondrede Lokaler, der ikke antages oprindelig at have været bygget til Fangeboliger. I 1831 blev Lokalerne ikke ubetydelig udvidet, idet bl. a. den forrige Corps de Garde i Ravelinet blev indrettet til at modtage 40 Fanger og samtidig paabygget en Etage for at give Plads til 10 Gevaldigere. I det hele skaffedes der Rum til 84 Forbrydere mere end før. Da Strafanstaltens Sygelokale var meget uhensigtsmæssigt, blev der fra 1 Juli 1835 af indrettet et nyt Sygelokale paa 2 Sygeværelser og Vagtrum over Fæstningens Smedjeværksteder, der blev overhvalvet med Krydshvalv af Sten for at sikre Sygestuerne mod Antændelse fra Esserne og for at dæmpe Larmen fra Værkstederne. I 1834 paabegyndtes Opførelsen af en Arbeidsanstalt, der tilligemed en Udsalgsbod blev taget i Brug i Slutningen af Juni 1835. I 1839 og 1840 indkøbtes to tæt ved Fæstningen liggende smaa Gaarde, den ene til Brug for Værksmesteren, den anden for endel Gevaldigere. Ved Strafanstaltens Nedlæggelse i 1845 blev de inden Fæstningen liggende Lokaler overdraget Militæretaten.

I Fredrikstad blev ved nogle Fangers Overførelse dertil fra Akershus en Del af den saakaldte Voldportvagt i 1815 indrettet til at modtage 14—16

Fanger. Da Fangetallet senere steg, blev Slaveriet ved Hovedvagten i 1823 forstørret med en Sidebygning. I 1824 maatte ogsaa de hidtil af Militæretaten benyttede Rum i Hovedvagten tages i Brug af Strafanstalten. Da der saa i 1825 skulde afgives 60 Fanger fra Akershus, blev en Tøihusbygning gjort istand til 80 Slaver. Da Lokalerne fremdeles var „aldeles utilstrækkelige, og da Orden og Renlighed blandt Fangerne ikke engang med det strengeste Opsyn kunde overholdes i denne overfyldte Strafanstalt“, blev den tidligere Tøihusbygning — det nye Slaveri — i 1840—41 paabygget en Etage, saa at der nu baade havdes Plads til 40 à 50 Fanger mere end før og skaffedes Fangerne i det hele rummeligere Plads. Ved Strafanstaltens Nedlæggelse i 1848 blev dens Lokaler bibeholdt for Justitsvæsenet til mulig fremtidig Anvendelse (jfr. ovenfor om Kvindefangernes paatænkte Overflytning derhen fra Kristiania Tugthus). I Henhold til kgl. Res. af 12 April 1850 gik Slaveriet atter over til Militæretatens Disposition.

Paa Bergenhus blev, antagelig i 1817, ogsaa den Del af Hovedvagten, der hidtil ikke havde været benyttet af Strafanstalten, overladt til Slavelokaler. Fangetallet steg imidlertid, hvorfor Bygningen i Henhold til kgl. Res. af 5 Juni 1825 paabyggedes en Etage. Strafanstalten kunde derefter optage 70 Fanger. Da dette Tal snart blev overskredet, blev der efter den før nævnte Kommissions Indstilling og omtrent samtidig med Udvidelserne paa Akershus og Fredriksten i 1831 besluttet opført en ny Bygning til Marketenteri, Arbeidsanstalt og Sygeindretning. Efter denne Udvidelse var der Plads til 100 Fanger. Efter nogle Aars Forløb blev dog Rummet atter for lidet, hvorfor der i 1840 opførtes en 2etages Tilbygning til det gamle Slaveri. Dette medførte dog den Ulempe, at to Vinduer i hver Etage af den gamle Bygning derved blev sløfede, saa at de to Værelser, der vendte ned mod Søen, blev „i den Grad mørke, at man ved høilys Dag vanskeligen kan se at arbeide der. Der kan saaledes i det hele i den gamle Bygning nu kun arbeides ved Vinduesfordybningerne, og det blot paa den lyseste Tid af Dagen. Hertil kommer endnu, at Rummene, især om Vinteren, naar lidet Udarbeide forefalder, ere i den Grad overfyldte med Fanger og Sengesteder, og levne saa liden Plads til Arbeide, at dette tildels maa udføres oppe i Sengene. For at alle Fanger derfor kunne faa Anledning til ved Arbeide at fortjene noget, blive de turvis fordelte ved Vinduesfordybningerne, ligesom Plads der ogsaa som en Belønning tilstaaes dem, der ved god Opførsel især udmærke sig“ (Strafanstaltkommissionen). I Henhold til kgl. Res. af 19 Oktober 1840 blev der indrettet en Kirke for Slaverne „under en Magasinbygning“. Det har sin Interesse at oplyse, at Strafanstaltkommissionen ved dette Udtryk mener Hvælvingerne under Haakonshallen. Kirkelokalet betegnes af Norum i 1860 som „raat og fugtigt, af et næsten modbydeligt Udseende og derfor temmelig upassende for sit Øie-med“. Ligesom i Akershus blev der ogsaa i Bergenhus i 1844 indrettet Straffeceller som Følge af den nye Straffelovs Ikrafttræden. To saadanne anbragtes

i Marketenteri og Sygehusbygningen. I 1855—56 maatte man paa Grund af Fangetallets Stigen indrette to Arbeidsværelser paa Strafanstaltens Loft. Medens man tidligere havde maattet hente Vand fra en Brønd, der laa vel et Par Hundrede Meter fjernet fra Strafanstalten, eller endog, naar Fæstningen led Vandmangel, fra Pumper langt nede i Byen, gav Justitsdepartementet i 1864 Samtykke til Strafanstaltens Forsyning med Vand fra Byens Vandledning.

I Trondhjems Fæstnings Strafanstalt blev der saavel paa Grund af Lokalernes „yderst slette Beskaffenhed“ som af Hensyn til deres Utilstrækkelighed i 1831—33 opført en ny Bygning i Nærheden af det gamle Slaveri ved Skandsen. Den nye Bygning ¹⁾ afgav Plads for Arbejdsrum og Soveværelser og havde desuden paa Loftet 4 ensomme Celler. De ældre Bygninger, der stod paa Tomten, blev — med Undtagelse af „det gamle Slaveri“, som blev gjort istand og indrettet til Sygehus og Badestue — nedrevne i 1833. Istedet opførtes en enetages Træbygning ²⁾, der indeholdt Marketenteri, Gevaldigerbolig og Udsalgsbod, et Stabur og — paa en fra selve Strafanstalten noget adskilt Tomt — en Smedje og en Benmølle. Det nye Slaveri var beregnet paa 100 Fanger. Pladsen i Anstalten blev imidlertid fremdeles for liden, og man maatte da i 1840 tage i Brug for 46 Fanger det i 1838 nedlagte Bratørens Slaveri. Efter atter at have været nedlagt blev dette Lokale paany anvendt til Opholdssted for Fanger i 1850, efterat der i 1849 var overflyttet 20 Fanger fra Bergenhus til Trondhjems Fæstning. Nogle Aar senere er Bratørens Slaveri blevet endelig nedlagt som Strafanstaltlokale. Da Norum afgav sin Beretning af 1860, blev det nemlig ikke længer benyttet som saadant. Efter Bevilgning af Stortinget i 1854 blev Marketenteribygningen paabygget en Etage, hvorved bl. a. erhøldtes et stort Arbejdsværelse og 3 smaa Rum for Kapteinvagtmesteren, Præsten og Lægen. Indlæggelse af Gasledning blev fuldendt Sommeren 1858. Efter Bevilgning af Stortinget i 1865—66 blev de fire Celler paa den nye Strafanstaltbygningens Loft, der alle var uhensigtsmæssige og usunde, udvidede og udbedrede, saaledes at Strafanstalten nu fik — iberegnet en tidligere indrettet Celle — 5 store og hensigtsmæssige Celler.

Paa Vardøhus blev i 1832 et Værelse, der tidligere havde været benyttet som Corps de Garde, taget i Brug som Fangelokale. Baade dette og det ældre Fangerum, i hvilke Fangerne altid maatte opholde sig, naar de ikke var paa Udarbejde, og hvor de maatte opbevare sin Proviant af alle Slags for en Maaned ad Gangen, var „i en ganske overordentlig Grad fugtige, saa at endog Murene ved nordostlig Vind blive bedækkede med en 2 til 3 Linier tyk klæbrig Vædske, der har gjort det nødvendigt at panele Væggene i Nærheden af Sengestederne.“ At Fangernes Helbred ikke ødelægges, kan alene have sin

¹⁾ Denne benyttes nu af Kriminalasylet og indeholder Rum for Patienterne. ²⁾ Denne benyttes ligeledes af Kriminalasylet og indeholder bl. a. Bestyrerens Kontor, Overvogterens Bolig m. v.

Aarsag deri, mener Kommandantskabet, at „de i denne Strafanstalt hensidende Forbrydere i Almindelighed fra Barndommen af ikke have været vant til en bedre Tilstand“ (Strafanstaltkommissionen). Disse Forhold blev dog forbedret, idet en Underofficersbarakke i 1840 blev taget i Brug for Strafanstalten. Ved dennes Nedlæggelse i 1863 blev de af den benyttede Rum overladt Militæretaten.

I Kristiania Tugthus blev der i mange Aar ikke foretaget væsentlige Forandringer. Tugthuset var imidlertid altfor lidet til at skaffe tilstrækkelig Plads til det voksende Fangebelæg, især naar man tager i Betragtning, at omtrent Halvdelen af den hele Bygning optoges af de i Fængslet boende Funktionærer, 9 Personer med Familier. Iethvertfald var Forholdet saaledes, da Professor Holst i 1823 udgav sin Skildring af Strafanstalterne og Fængslerne i Kristiania („Betragtninger over de nyere britiske Fængsler“ etc.). Til Brug for Fangerne var der paa den Tid 5 Sovekamre (3 i 2den Etage for Mandfanger og 2 paa Hovedfaçadens Loffer for Kvindefanger), der imidlertid var saa smaa, at de burde være mindst fire Gange større, hvis Fangeres Sundhed ikke skulde lide. Følgen heraf var da den, at „om end Vinduer og Døre holdes aabne den hele Dag, maa Luften dog, naar Fangerne ere indladte om Aftenen, snart blive saare kvalm og usund, og efter nogle Timers Forløb aldeles utaalelig for den uvante. Fangevogterne vove derfor, naar de om Morgenen oplukke Dørene, ikke at begive sig ind i disse Kamre, men holde sig da gjerne ved Siden ude paa Gangene“ (Holst). Der var i det hele 6 Arbeidsværelser, dels i første og anden Etage og dels paa Loftet. Ogsaa disse var saa indskrænkede, at Fangeres Helbred var udsat for Farer. Særlig gjaldt dette to paa Loftet omkring 1820 for Kvindefanger indrettede Arbeidsværelser, hvor der desuden ikke var mere Lys, end at der „henimod Midten af Gulvet, endog ved høilys Dag, hersker Tusmørke“ (Holst). I Bagbygningen var der tre Sygeværelser. Da Engelskmændene William Allen og Stephen Grellet reiste her i Landet 1818 og herunder bl. a. besøgte Kristiania Tugthus, var Mænd og Kvinder blandet om hverandre paa Sygestuerne „uden noget Hensyn til Sømmelighedsfølelse“¹⁾. I 1823 var dog dette Forhold forandret, saaledes at Mænd og Kvinder havde særskilte Sygestuer. Omkring 1820 blev Tugthuset forsynet med en Badeindretning, „men den svarer kun lidet til Hensigten.“ Den fandtes i et noget afsides liggende Baghus, der forøvrigt benyttedes til Ko- og Hestestald m. v. „Væggene er saa aabne, at man paa flere Steder kan sætte Fingrene imellem de Brædder, hvoraf de er sammensatte“, Vindu findes ikke, Badekarret, der er af Træ, er nedgravet i Jorden og dets indvendige Flade næsten altid overtrukket med Mug. „Karret modtager alene koldt Vand, og det falder derfor af sig selv, at det endog af friske kun kan benyttes i den varmere Aarstid“ (Holst). Efterat Justitsdepartementet var blevet opmærksom paa forskellige Uordener og Misligheder ved Tugthuset, blev der i Begyndel-

¹⁾ «Life of William Allen», London 1846. I S. 384.

sen af 1825 nedsat en Kommission for at anstille en nøjagtig Undersøgelse af Tugthuset Tilstand ¹⁾. I sin Indstilling af 31 Mai s. A. oplyser den bl. a., at de for Fangerne bestemte Dele af Fængslet da var $2\frac{3}{5}$ Gange for smaa. Som Følge heraf blev der kort efter truffet nogle Forføjninger til at skaffe Fangerne mere Rum i Fængslet. Af Kommissionen betegnes Bagbygningen (Mellembygningen), som „meget brøstfældig“, og det meddeles, at den „allerede for flere Aar tilbage“ var erklæret for kassabel. I sidste Halvdel af 20aarene bedredes Forholdene ved Tugthuset ikke saa lidet. Undersøgelseskommissionen af 1828 udtaler endog, at Tugthuset „i dets nærværende Skikkelse i det hele taget er saa hensigtsmæssig benyttet, som Omstændighederne have kunnet tillade det“ ²⁾. Det første betydeligere Byggearbejde var Opførelsen af Farveribygningen i 1830, en 3etages Murbygning, der afgav Plads til Farveriværksteder m. v. Allerede i det følgende Aar paabegyndtes et nyt betydeligt Arbejde. Da nemlig Fangetallet i den senere Tid var steget, saaledes at det i Begyndelsen af 1831 var oppe i 230 à 250, kunde man ikke længer vente med at udvide Tugthuset Fangelokaler. Der blev derfor ved kgl. Res. af 25 Juli 1831 besluttet opført en grundmuret 3etages Bygning bag den gamle Mellembygning. Den nye Bygning — „Fabrikbygningen“ — blev færdig Høsten 1832 og toges i Brug til Soverum og Arbeidsværelser for Mandfanger. I Kjælderen var et Bad indrettet. Paa Loftet var fire Kachotter. Omkring 1837 blev Loftetagen yderligere udnyttet, idet man der indrettede en Barakke for dem, der alene var indsatte i Tugthuset for at konfirmeres, en Sygestue for Mandfanger, samt 12 Celler (8 Eneceller og 4 Rum beregnet hver paa to Fanger). Tugthuset næste betydelige Udvidelse var en i 1844 ligeoverfor Farveribygningen opført 3etages Bygning til Arbeids- og Sovelokaler for Mandfanger. Ved Siden af denne — dog med nogle faa Meters Mellemrum — opførtes derpaa i 1846 en tilsvarende Bygning, der ligeledes optog Mandfanger. Tugthuset Udsalgsbod blev i 1844—45 erstattet med et nyt Butiklokale. Paa den i 1831—32 opførte Fabrikbygning blev Taget i 1849 hævet, saaledes at man der fik en fuld 4de Etage istedetfor det tidligere Loft. Her indrettedes da 12 Eneceller og 4 store Barakker istedetfor tidligere 2 smaa. Efter Bevilgning af Stortinget i 1848 indkøbtes til Brug for Tugthuset en Stampeindretning ved Beierbroen. Omtrent samtidig blev Tugthuset udvidet ved Indkjøb af en tilstødende Tomt til Stenhuggeri. Et Par Aar senere blev to af de før omtalte Sovebarakker i Fabrikbygningens 4de Etage omgjort til 7 Eneceller for Kvindefanger. Efterat et stort Antal Fanger var afgivet til det nyoprettede Bodslængsel, blev endel Kvindefanger i 1852 forlagt til den nordre Fløi af Fabrikbygningen, hvorefter det af dem benyttede Arbeidsværelse i Hovedbygningens 1ste Etage («det store Spinderi») blev gjort istand til Familiebolig for Tugthuset Præst. Da Mands-

¹⁾ Kommissionen nedsattes ved kgl. Res. af 4 Januar og 1 Februar 1825 og bestod af Generaladjutant, Baron F. Wedel-Jarlsberg, Professor Dr. Holst, Bureauef Schult og Børskommissær Kraft. Se Eyr II (1827) S. 361 ff., Depts. Tid. 1830 S. 223—33, 237—50, 264—67 og 277—91. ²⁾ Bilag til Den norske Rigstidende for 1828, No. 62.

fangeres Antal fremdeles sank, blev ogsaa den søndre Del af Fabrikbygningen i 1855 taget i Brug af Kvindefanger, saaledes at Mandfangerne fra nu af udelukkende var samlet i de to i 40aarene opførte Bygninger (vestre og østre Bygning), naar undtages, at der i Fabrikbygningens 4de Etage fremdeles var Eneceller for dem. Fire af Kvindefangerne benyttede Værelser i Tugthusets Hovedbygning, der indtil omkring 1840 var beboet af nogle af Tugthusets Betsjente, men paa den Tid toges i Brug til Fangelokaler, blev paa denne Maade ledige og omgjordes i 1856 til Familiebolig for Regnskabsføreren. I 1855 blev Gasbelysning indført i de fleste af Tugthusets Bygninger. Omtrent samtidig blev der indlagt Dampvarmeledning i den ene Halvdel af Fabrikbygningen. Efter den herved vundne Erfaring blev nogle Aar senere ogsaa flere af de øvrige Bygninger udstyret med dette Opvarmningsmiddel. Tugthusets gamle Vandledning blev i 1860—61 ombyttet med en anden fra Kristiania Bys nye Vandværk. I første Halvdel af 60aarene blev det dobbelte Plankeværk, der omgav Tugthusets Tomt og da var meget brøstfældigt, erstattet af en Ringmur af Sten. Vestre og østre Bygning blev sammenbygget i 1869. Tugthusets Stampeindretning ved Akerselven solgtes i 1872, idet man vilde udføre Stampningen i Tugthuset selv. Der var nemlig besluttet opført et Maskinhus og Anskaffelse af en ny Dampmaskine med Ledninger. Men disse Arbeider blev først færdige i 1873, hvorfor Tugthuset en Tid maatte leie sin gamle Stampe og senere lade Stampningen foregaa ude i Byen. I 1875 blev den vestre Bygnings Loftsetage indrettet til 16 Celler for Mandfanger. Herved opnaaedes en fuldstændigere Afsondring mellem Mænd og Kvinder, idet de Celler i Fabrikbygningen, der hidtil havde været benyttet af Mandfangerne, nu blev overladt til Kvinderne. Disse fik saaledes i det hele 19 Celler.

I Kristiansands Tugthus blev „den gamle Tugthusbygning“, der i 1789 var indkjøbt for Stiftelsen, nedrevet i 1831. I dens Sted opførtes paa samme Tomt et Par nye Bygninger med Boliger for Spisemesteren, Fabrikmesteren m. fl. og med Lokale for Farveri, Bad o. s. v. I 1834 blev et Spiseværelse og Vagtmesterens Rum indrettet til Kirke, hvor Mandfanger og Kvindefanger havde Plads paa hver sin Side af Midtgangen uden yderligere Afsondring. Samme Aar blev Tugthusets Tomt udvidet ved Indkjøb af et tilstødende Grundstykke. Loftet paa Strafanstaltens Hovedbygning (fra 1805) blev i 1848 ombygget til en fuldstændig 4de Etage med to store Værelser. Omkring 1864 blev der indlagt saavel Gasbelysning som Vandledning.

Bergens Tugthus undergik ingen væsentlig Forandring eller Udvidelse, før der i 1847 opførtes en 2etages Tilbygning til Hovedbygningens søndre Fløi samt en Tømmerbygning, ligeledes i 2 Etager, til Bolig for Overinspektøren, Underinspektøren og to Vagtmestre med Familier. Omtrent samtidig indkjøbtes et umiddelbart til de nye Bygninger stødende Grundstykke. I 1853 blev Tugthusets Tomt atter forøget, dels for at skaffe bekvem Plads for en paatænkt Cellebygning og dels for at have Adgang til fremtidige Udvidelser. Tidligere havde Tugthuset havt Brøndvand til Husbehov. Men da dette bl. a.

ikke var tjenligt til Garnkogning, maatte hertil indsamles Regnvand, som imidlertid „ofte kunde mangle flere Uger om Sommeren“, hvorfor man da — i den beleiligste Aarstid — maatte ophøre med Garnkogningen. Paa disse Ulemper blev der raadet Bod i 1856 ved at forsyne Strafanstalten med Vand fra Bergens nye Vandledning. I flere Aar havde det været under Overveielse at nedlægge denne Strafanstalt, hvis Hovedbygning, der var opført i 1646, var meget forfalden og derfor lidet tjenlig til Fangelokale. Saalænge dette Spørgsmaal var uafgjort, blev den gamle Bygning saavidt muligt vedligeholdt. Tilstanden var imidlertid blevet saadan, at Norum i sin Beretning af 1860 skilddrer den bl. a. i følgende Ord: „Væggene ere af over 1 Alen tyk Graastensmur, der er opført paa en yderst mislig Maade, sammenføiet af store runde Kampestene og af smaa Brokker og Stumper af Stene, som det synes i Uorden kastede om hinanden i den sammenbindende Kalk. Som Følge heraf trænger Vandet, naar Regnen med nogen Kraft slaar mod de udvendige Vægge, igjennem disse og indover Gulvene, hvilke derfor i fugtigt Veir stadig er vaade. For at hindre Dryp inde i Lokalerne fra Væggene over Vinduesfordybningerne ere disse langs den øvre Kant forsynet med smaa Blikrender. Det er begribeligt, hvorledes Værelserne under saadanne Omstændigheder ere beskafne. Alt derinde er fugtigt og skiddent, Gulvene og Tagene ere mere eller mindre raadne og langs Væggene mugne, Bjækelagene ere raadne, og for at ingen Ulykke ved Nedstyrtning skal indtræffe, ere de langs Væggene saavelsom midt under Taget støttede med Tværbjælker, der bæres af hist og her anbragte Stændere.“ I de følgende Aar blev Bygningerne underkastet tildels betydelige Reparationer. Men nogen større Nybygning blev ikke foretaget. Den for længe siden planlagte Cellebygning blev dog endelig bevilget af Stortinget i 1874 og 1875 og fuldendtes i det sidstnævnte Aar. Den indeholdt 10 Celler. Foruden de her omhandlede Byggearbeider er der i Aarenes Løb opført en Del smaa Huse og Skur til forskjelligt Brug.

Indtil omkring 1830 var der i Trondhjems Tugthus til Brug for Fanger af begge Kjøen kun to Arbeidsværelser og fire Soveværelser, hvilke sidste dog af Mangel paa Lys og Adgang til at opildes kun vanskeligt, og fordi andre ikke havde, kunde benyttes, samt en Sygestue for hvert Kjøen. Først efterat de til det militære Sygehus afgivne Rum var ryddiggjort i 1831, kunde man begynde med nogenlunde Held at arbeide paa en Omdannelse af Strafanstalten. I den følgende Tid blev saavel de for Fangerne som de for Funktionærerne bestemte Lokaler betydelig udvidede. I 1833 fuldførtes en Bygning, der afgang Plads til Raspebod, et Arbeidsværelse og en Sygestue for Mandfanger m. v. Efter Udvidelsen af Trondhjems Fæstnings Strafanstalt med „det nye Slaveri“ blev ogsaa de Lokaler, der havde været anvendt af Fæstningsanstalten, efter endel Forandringer taget i Brug af Tugthuset, der saaledes fik betydelig bedre Plads end tidligere. I de nærmest følgende Aar foretoges endel Forandringer og Udvidelser, hvoraf særlig kan nævnes, at de af Carl Johans Arbeidssstiftelse benyttede Lokaler blev Tugthuset tilbageleveret i 1836, og at der i 1837 be-

sluttedes opført en Barke- og Stampemølle. Fangetallet steg imidlertid i Aarenes Løb, saaledes at man omkring Midten af 40aarene nødvendigvis maatte skaffe mere Plads. I Henhold til kgl. Res. af 29 September 1847 indkøbtes derfor en Bygning, der laa paa Tugthusets Grund og stødte op til dets øvrige Bygninger. Den blev indrettet til Bolig for Økonomen, hvis tidligere Bekvemmelighed i Strafanstalten omgjordes til fire store Fangeværelser, fire Korrektionceller og Badehus for Mandfanger. Herved opnaaedes ganske at kunne afsondre Kvindefangernes Lokaler fra Mændenes. Efter Bevilgning af Stortinget i 1851 opførtes en grundmuret Bygning i to Etager med 12 Eneceller. I 1853 blev opført et Lighus ved Strafanstaltens Kirkegaard i Tomtens sydvestre Hjørne, samtidig med at Begravelsespladsen nedlagdes. Saavel i 1853 som i 1855 blev Tugthusets Tomt udvidet ved Indkjøb af et tilstødende Jordstykke. Gasbelysning blev i 1854 og i 1855 indlagt først i Cellebygningen og senere næsten overalt i Strafanstalten. Atter i 1859 blev Tomten udvidet ved Erhvervelse af et tilstødende Grundstykke. Omkring 1863 indlagdes 2 Vandleddinger fra Trondhjems nye Vandværk. Forøvrigt er der i Tidens Løb foretaget forskellige mindre Forandringer.

Bodsfængslet er som tidligere nævnt opført i 1844—1851 paa Aakeberggløkken ved Kristiania. Det egentlige Fængsel blev omgivet af en 524 M. lang, fra 4.5 til 6.9 M. høi Ringmur. Udenfor denne opførtes Boliger for Direktøren og Præsten samt en Portbygning med Fængslets Hovedindgang og Boliger for forskellige Funktionærer. Fra Portbygningen førtes en overhvelvet Indkjørsel gennem Ringmuren ind i Fængslets Forgaard. Fængselsbygningen opførtes som en firetages Murbygning med en Forvaltningsfløi og 3 Fængselsfløie omkring en Centralhal. Fra Forgaarden kommer man ind i Forvaltningsfløien og gennem dennes 2den Etage ind i Centralhallen, hvorfra nordre, østre og søndre Fængselsfløi straalere ud. Hver af Fængselsfløiene er gennem 2den, 3die og 4de Etage gennemskaaret efter Midten af en Korridor, hvortil Fangecellerne støder i alle 3 Etager. Langs med Celleraderne fører i de 2 øverste Etager Jerngallerier rundt Korridorerne og Centralhallen. Der er i hver Fløi 84 Celler (14 paa hver Side i hver af de 3 Etager), altsaa i det hele 252 Celler. Hver Celle har et Rumindhold af ca. 25 m³. Fængslet har lige fra Begyndelsen af været opvarmet ved Varmtvandsledning og oplyst ved Gas. Fængslets 1ste Etage er Kjælderetage. Ved Enden af hver Fængselsfløi er 9 straalearmede Luftegaarde.

Overledelse. Funktionærer.

Ved den fra 1 Januar 1819 gennemførte Forandring i Fordelingen af Regjeringsanliggenderne overgik Politidepartementets Tilsyn med Strafanstalterne til det nyoprettede Departement for Justits- og Politivæsenet. Da den Del af Fæstningsanstaltens Ledelse, der laa under det militære Departement eller Arméedepartementet, som det hed fra 1 April 1815, i Løbet af 20aarene og Begyndelsen af 30aarene efterhaanden gled over til Justits-

departementet, fik dette omtrent udelt den øverste Styrelse af Strafanstaltvæsenet. Under Departementet fik fra 1 Juli 1875 af den da ansatte Expeditionsschef den nærmere Ledelse deraf.

Den i 1790 oprettede Overkommission for Stiftelserne i Trondhjem blev ophævet ved kgl. Reskr. af 25 Mai 1818. Til at føre det nærmere Tilsyn med Trondhjems Tugthus oprettedes istedet paany en Tugthuskommission, bestaaende af Magistraten og to Borgere. I Overensstemmelse med Bodsfængselslovens § 12 blev der til at føre Overtilsynet med Bodsfængslets Bestyrelse og Fangebehandlingen i Fængslet ved kgl. Res. af 26 November 1850 oprettet en Inspektion paa 8 Medlemmer, for hvilken Instrux blev udfærdiget 10 December s. A.

I Strafanstalternes direkte Bestyrelse indtraadte der ingen Forandring, naar undtages, at Ledelsen af Fæstningsanstalterne mere og mere gik over i vedkommende Pladsmajors eller Kapteinvagtmesters Hænder, saaledes at Kommandantskaberne mere fik Betydning af en overordnet Tilsynsmyndighed, staaende mellem Departementet og Strafanstalten. Ved Bodsfængslet ansattes der allerede ved kgl. Res. af 26 Mai 1849 — forinden Byggearbejdet blev færdigt — en Bestyrer under Navn af Direktør.

I geistlig Henseende hørte Akershus Slaveri indtil 1823 under Akershus Slotskald, der var forenet med Akers Sognekald, og Kristiania Tugthus under Oslo Sognekald. Ved kgl. Res. af 6 Mai 1823 blev oprettet en ny Garnisonsmenighed, hvortil foruden Garnisonen henlagdes ogsaa begge de ovennævnte Strafanstalter. Garnisonspræstens Virksomhed ved Slaveriet og Tugthuset bestod væsentlig i at afholde Gudstjeneste afvekslende hver anden Søn- og Helligdag i Garnisonskirken og i Tugthuskirken. Denne Ordning blev atter forandret ved kgl. Res. af 20 September 1838, da Kristiania Tugthus og Akershus Fæstnings Slaveri adskiltes fra Garnisonsmenigheden og forenedes til et særskilt Kald. Efterat der med Hjemmel i kgl. Res. af 14 November 1845 var ansat en Kateket til at bistaa Præsten ved Strafanstalterne, blev der i Henhold til kgl. Res. af 8 Februar 1854 ansat særskilte Præster ved Tugthuset og Slaveriet.

Slaverierne i Fredrikstens og Fredrikstads Fæstninger sognede til henholdsvis Fredrikshalds og Fredrikstads Kirke. Til Hjælp for Sognepræsten i Fredrikstad ved Tilsynet med Slaverne antoges en theologisk Kandidat ved kgl. Res. af 2 Juni 1846.

Kristiansands Tugthus hørte lige fra dets Oprettelse ind under Kristiansands Sognekald. Nogen egentlig Gudstjeneste blev dog i lang Tid ikke afholdt. Efterat der imidlertid var indrettet en Kirke i Tugthuset i 1834, blev en af Byens Præster særskilt lønnet for at holde Gudstjeneste der. Efterat denne Pligt ved kgl. Res. af 13 September 1841 særlig var paalagt Sognepræsten, blev der i 1846 antaget en theologisk Kandidat til at yde Præsten Bistand. Denne Ordning blev forandret i 1849, da Tugthuset i Henhold til kgl. Res. af 22 August s. A. fik sin egen Præst, der dog ogsaa skulde overtage det geistlige Tilsyn ved Byens Arrestør.

Af de bergenske Strafanstalter sognede Bergenhus Fæstnings Slaveri til Garnisonskirken, medens Tugthuset sammen med Aarstad Sogn og nogle Stiftelser i Bergen udgjorde en egen Menighed, hvis Præst hver anden Søn- og Helligdag holdt Gudstjeneste i Tugthuskirken. Ved kgl. Res. af 19 Oktober 1840 blev imidlertid Bergens Tugthus og Bergenhus Slaveri, der samtidig fik egen Kirke under Haakonshallen, slaaet sammen til et Kald under en Præst, der ogsaa skulde tilse Byens Arrester.

Tugthuset i Trondhjem udgjorde fra gammel Tid en Menighed sammen med Hospitalet og de Angellske Stiftelser. Fra 1822 af henlagdes ogsaa Slaverne i Trondhjems Fæstning til Tugthusmenigheden. Ved kgl. Res. af 12 Februar 1841 blev de Præsten paahvilende Pligter nærmere bestemt. Fra 1864 af fik Præsten Hjælp i sin Gjerning af en Kateket. Denne Ordning varede kun en kort Tid. Ved kgl. Res. af 16 Februar 1867 blev nemlig Præsteembedet ved Strafanstalterne adskilt fra Hospitalspræsteembedet og Kateketembedet samtidig nedlagt. Istedet oprettedes et Enepræsteembede ved Trondhjems Strafanstalter, hvorunder henlagdes det geistlige Tilsyn ved Byens Distriktsfængsel.

Vardøhus Slaveri hørte ind under Vardø Kirke.

Ved Bods-fængslet ansattes en Præst i Henhold til kgl. Res. af 30 April 1850. En Instrux blev udfærdiget for ham af Kristiania Biskop 2 December 1873.

En Læge var ansat ved hver enkelt Strafanstalt. „Men det bør vistnok beklages“, siger Professor Holst i sin Bog „om de sanitære Forholde i Fængsler efter nyere Systemer“ af 1840, „at man baade i Vardøhus og Trondhjems Slaveri er nødt til at benytte uexaminerede Læger alene“; og ved Fredrikstens Slaveri, der endog har havt to Læger, var Overlægen en examineret, men Underlægen i lang Tid en uexamineret Mand, hvorved „maa bemærkes, at den sidste var den egentlig daglig fungerende, og at den første blot tilkaldtes i vigtige Tilfælde.“ Ved kgl. Res. af 10 Oktober 1863 blev Lægeposterne ved Kristiania Tugthus og Akershus Fæstnings Strafanstalt forenet. I Henhold til kgl. Res. af 12 November 1850 blev der ved Bods-fængslet ansat to Læger, en til at føre det daglige Tilsyn og en til at føre Overtilsynet med Fængslets sanitære Forhold.

Med Hensyn til de Forandringer i det underordnede Personales Sammenætning, der er foretaget i Løbet af de omhandlede 60 Aar, kan man her kun medtage endel spredte Oplysninger.

I 1823 var der ifølge Professor Holst ved Akershus Slaveri 1 Overgevaldiger, 10 Gevaldigere og 2 Profosser.

I Begyndelsen af 1833 var der ansat i Akershus Fæstnings Strafanstalt 1 Overgevaldiger, 19 Gevaldigere og 4 Profosser

- Bergenhus	—»—	1	—	8	—	»	—
- Fredrikstad	—»—	1	—	19	—	4	—
- Fredriksten	—»—	1	—	15	—	2	—
- Trondhjems	—»—	1	—	9	—	2	—

tilsammen 5 — 70 — 12 —

Naar bortsees fra Overgevaldigerne, havde der en Opsynsbetjent for omtrent 9 Slaver. Paa Grund af Fangetallets Stigning blev der i de følgende Aar antaget tilsammen 9 Gevaldiger og 2 Profosser, saaledes at det samlede Antal Opsynsbetjente i 1836 udgjorde 5 Overgevaldiger, 79 Gevaldiger og 14 Profosser. I Begyndelsen af 1839 var der 103 Betjente, deri iberegnet Gevaldigeren ved Vardøhus Slaveri. Tre Aar senere var Tallet øget til 116, deri ikke medregnet Overgevaldigerne, ei heller de ved flere Fæstninger midlertidig antagne Opsynsbetjente. Som Følge af den ved Straffeloven af 1842 foranledigede Nedgang i Slaveriernes Fangetal kunde Opsynspersonalet noget indskrænkes. I 1842 ansattes en Kontorbetjent hos Pladsmajoren ved Akershus Strafanstalt. Ved kgl. Res. af 4 August 1845 ansattes en egen Regnskabsfører ved denne Strafanstalt. Samtidig med at Forpleiningen i 1855 og 1856 overgik fra private Entreprenører til Bergenhus og Trondhjems Fæstningsanstalter selv, ansattes der ved hver af disse en Proviantforvalter eller Spisemester. I 1854 antoges en Lærer ved Akershus. Ved Begyndelsen af 1859 bestod Opsynspersonalet ved Akershus af en Overgevaldiger, 35 Gevaldiger eller Opsynsbetjente af 1ste Klasse og 5 Profosser eller Opsynsbetjente af 2den Klasse; ved Bergenhus af en Overgevaldiger og 9 Gevaldiger; ved Trondhjems Fæstning af en Overgevaldiger, 11 Gevaldiger og 2 Profosser, samt ved Vardøhus af en Gevaldiger. Da den nye Kjøkkenbygning blev færdig i 1867, gik Bepisningen ogsaa ved Akershus over til Strafanstalten selv. Der ansattes da en Proviantskriver med Bistand i Kjøkkenet af 4 Opsynsbetjente. Senere er disse Funktionærer afløst af en Overkok og 2 Kjøkkenbetjente. I 1869 ansattes der en Assistent hos Regnskabsføreren ved Akershus Strafanstalt¹⁾.

Ved Slutningen af her omhandlede Tidsrum — i 1875 — bestod Opsynet ved Akershus af en Overgevaldiger og 34 Gevaldiger, ved Bergenhus af en Overgevaldiger og 5 Gevaldiger og ved Trondhjems Fæstning af en Overgevaldiger og 9 Gevaldiger.

Ved Kristiania Tugthus var der ifølge Professor Holst i 1823 ansat 1 Underinspektør, 1 Fabrikmester, 2 Vagtmestre, 2 Natvægttere, 1 Portner, en Marketenter — der ved Reskr. 2 Juni 1820 traadte istedetfor Spisemesteren — og en Klokker, der tillige var Skolelærer. Noget kvindeligt Opsyn fandtes saaledes ikke dengang. I 1830 er der imidlertid ansat en Værksterinde. Ved Begyndelsen af 1833 sees der ved Tugthuset endvidere at have været en Fabrikassistent, en Farver og en Overskjærer. I 1836 var der

¹⁾ Denne Post var foreslaet af den saakaldte «Akershuskommission», der nedsattes af Justitsdepartementet 5 December 1867 og bestod af Oberstløjtnant Kjerulf, Bureauchef Myhre og Forstander ved Kristiania Tvangsarbejdsanstalt Kloumann. Den havde i Opdrag at undersøge og fremkomme med Forslag til Ordning af forskjellige Forhold ved Akershus Fæstnings Strafarbejdsanstalt. Herom afgav den en udførlig Beretning den 11 Juni 1868, indtaget i St. Prp. No. 49 for 1868—69 «Om Tillægsbevillinger vedkommende Akershus Fæstnings Strafarbejdsanstalt.»

ansat en Underinspektør, 2 Vagtmestre, 6 Vægtere, 2 Portnere, en Spisevært (Provianskriver) — der afløste den tidligere Spisemester (Marketønter), da Tugthuset selv overtog Bespisningen i 1830 — en Bager, en Fabrikmester, en Fabrikassistent, en Snedker, en Farver, en Overskjærer, en Værksmesterinde, en Klokker og en Sygeoppasser. En Regnskabsfører antoges i Henhold til kgj. Res. af 10 Juni 1837. Da Værksmesterinden fratraadte i 1839, blev midlertidig ingen ny ansat, hvorimod det overdroges en af Betjentenes Hustruer at foretage Visitation af Kvindefanger og paase disses Renlighed m. v. I 1842 ansattes endnu en Vagtmester og 3 Vægtere. Som Følge af den nye Straffelovs Ikrafttræden steg Fangetallet, saaledes at det tidligere Opsyn blev utilstrækkeligt. Det blev derfor i 1843 forøget med 2 nye Vagtmestre og 4 nye Vægtere. Da heller ikke dette viste sig tilstrækkeligt, blev der midlertidig antaget yderligere en ny Vagtmester og 7 Vægtere. Høsten 1844 opstilledes en militær Vagt paa en Underofficer, en Gefreider og 9 Mand, hvorefter den ene Vagtmester og de 7 Vægtere skulde afskediges. Imidlertid havde der, navnlig fordi man i betydelig Grad havde nedsat Fangernes Betaling for Overarbejde, vist sig en urolig Stemning blandt Fangerne, hvorfor ogsaa de nævnte Betjente indtil videre blev bibeholdt. Til Drift af den for Tugthuset indkjøbte Stampeindretning ansattes i 1849 bl. a. en Stampemester. I 1851 ansattes en Kontorbetjent hos Overinspektøren. Høsten samme Aar inddroges den militære Vagt. Et Par Vægtere blev i 1852 og en tredje i 1853 afløst af kvindelige Betjente. Fabrikassistentposten inddroges Vaaren 1858. Efterat det egentlige Opsynspersonale i Løbet af 50aarene havde undergaaet endel Forandringer, bestod det ved Begyndelsen af 1859 af 4 Vagtmestre, 19 Vægtere, 2 Opsynsbetjente ved Smede- og Snedkerværkstedet samt 4 Opsynskvinder. Antallet af Opsynsbetjente blev i de følgende Aar dels øget og dels atter formindsket, saaledes at Opsynet ved Slutningen af her omhandlede Tidsrum — i 1875 — udgjorde 4 Vagtmestre, 19 Opsynsbetjente og 5 Opsynskvinder. Fabrikassistentens Post blev gjenoprettet i 1874. I 1875 var der ved Strafanstalten 4 Søndagsskolelærere.

I Kristiansands Tugthus sees en Værksmesterinde at være ansat iethvertfald saa tidlig som 1833. Det samlede Antal Funktionærer var i 1836 foruden Forstanderen en Vagtmester, en Fabrikmester, en Portner, en Vægter, en Værksmesterinde og en Klokker. Fra 1841 af stod Værksmesterindens Post ubesat, da det „ikke har været muligt at erholde noget dertil skikket Subjekt“. Opsynspersonalet blev i Aarenes Løb betydelig forøget, bl. a. i 1847 med en kvindelig Betjent til at føre det nærmeste Tilsyn med Kvindefangers Renlighed m. v. I 1850 blev der atter antaget en Værksmesterinde istedetfor den tidligere Opsynskvinde. Ved Begyndelsen af 1859 bestod Opsynspersonalet af en Overvagtmaster, en Vagtmester og 8 Vægtere. Af senere Ændringer kan nævnes, at der i 1873 ansattes en Opsynskvinde ved Siden af Værksmesterinden. I 1875 bestod det egentlige Opsyn af en Overvagtmaster, en Vagt-

mester, 6 Vægttere, 3 Natvægttere og en Opsynskvinde. Der var da ansat en Søndagsskolelærer.

Ved Bergens Tugthus var der i 1836 følgende underordnede Funktionærer: en Underinspektør, 2 Portnere, en Værksmester — der i 1835 havde afløst den tidligere ansatte Vævemester —, en Klokker og en Kirkesanger. I 1841 ansattes en Værksmesterinde og ombyttedes den ene af Portnerne med en Custos eller Vagtmester, væsentlig for at kunne undergive Mandfangerne et mere stadigt Tilsyn under deres Arbejde. En Spisemester blev antaget i 1858, da Tugthuset overtog Fangernes Bespising. I 1859 var Opsynet vokset til en Underinspektør, 2 Vagtmestre og 4 Vogtere, hvoraf en gjorde Tjeneste som Portner. I 1874 antoges en Opsynskvinde ved Siden af Værksmesterinden. Det følgende Aar udgjorde det mandlige Opsyn, foruden Underinspektøren og Portneren, 2 Vagtmestre, 5 Opsynbetjente og 2 Natvægttere. Ved Tugthuset fandtes da ogsaa en Søndagsskolelærer.

I Trondhjems Tugthus nævnes en Værksmesterinde allerede i 1833. Tre Aar senere var der ansat en Underinspektør, en Fabrikmester, en Værksmesterinde, to Custos'er, en Portner og en Klokker. En tredje Custos blev ansat i 1840. En Fabrikassistent antoges i 1844, en kvindelig Betjent ansattes i 1845 og en til i 1849. En Regnskabsfører var ansat i Henhold til kgl. Res. af 16 December 1846. Ved Begyndelsen af 1859 var Opsynspersonalet øget til en Underinspektør, 7 Vogtere — hvoraf en forrettede som Haandværksbestyrer —, 3 Natvægttere og 2 Opsynskvinder. Denne Styrke havde Opsynet ogsaa i 1875, kun med den Forskjel, at der da var 3 Opsynskvinder.

Ved Bods-fængslet antoges fra dets Aabning af en Regnskabsfører, en Overvagtmaster, en Vagtmester, en Værksmester, en Værksassistent, en Kontorbetjent, 6 Vogtere — deraf nogle haandværkskyndige —, en Modtagelsesvogter, en Extravogter, en Sygeoppasser, et Bud, en Maskinmester, en Kok, to Kjøkkenassistenter, en Portner, en Førstelærer og to Underlærere. I 1857 blev der antaget nok en Værksassistent, væsentlig for at bistaa under Forarbejdelsen af de Agerdyrkningsredskaber, som da udførtes der. Fra 1 Juli 1874 blev Regnskabsførerens Forretninger delt mellem en Forvalter og en Kasserer. I 1875 var Opsynspersonalet det samme som i 1850, naar undtages, at der var ansat endnu en Extravogter samt 2 Natvægttere.

Om Funktionærernes Ansættelse gjaldt der ingen fælles Regler for de forskellige Strafanstalter. Fæstningernes Kommandanter og Kapteinvagtmestre (Pladsmajor) blev ikke særskilt ansat som Strafanstaltbestyrere, idet dette Hver var indbefattet i deres militære Stilling. Overinspektørerne ved Tugthusene blev konstitueret dels ved kongelig Resolution, dels af Stiftsdirektionen. Bods-fængslets Direktør blev i Henhold til kgl. Res. af 26 Mai 1849 konstitueret af Kongen. Præsterne ansattes af Kongen, fra 1872 af kun ved Konstitution (kgl. Res. af 14 September 1872). Lægerne antoges dels af Justitsdepartementet, dels af Anstaltens Overbestyrelse. Underinspektørerne og de dermed ligestillede Tjenestemænd ansattes af Stiftsdirektionen for Tugthusenes Ved-

kommende, af Kommandantskabet for Fæstningernes Vedkommende og ved Bodsfængslet af Direktøren med Inspektionens Approbation. Om de øvrige Funktionærers Ansættelse gjaldt i det store og hele taget de samme Regler som for Underinspektørerne, idet nogle dog ansattes af Strafanstaltens Bestyrer.

Ligesaa lidt som der gjaldt ensartede Ansættelsesregler, ligesaa lidt fandtes der fælles Instruxer for Tjenestemænd af samme Klasse. For et Par af Overinspektørerne skrev Instruxerne sig fra det 18de Aarhundrede. Forsaavidt der for de øvrige Funktionærer fandtes Instruxer, var disse som Regel udfærdiget af den samme Myndighed, der ansatte dem. For Bodsfængslets Vedkommende kan det særlig nævnes, at dets Inspektion udfærdigede Instrux for Vagtmestre, Vogtere, Bud, Kjøkkenbetjente, Værksassistent, Portner, Natvægttere samt Direktørens Kontorbetjent 19 Februar 1851, for Lægen 28 Februar 1851, for Maskinmesteren og for Værksmesteren 6 April 1852, for Udsælgeren 6 September 1859, for Forvalteren og for Kassereren 1 August 1874. De fleste af disse Instruxer undergik i Aarenes Løb endel Forandringer. For Direktøren blev ingen Instrux udfærdiget.

Om Personalets Løn s f o r h o l d kan oplyses, at i Henhold til kgl. Res. af 8 December 1821 blev ved Akershus Slaveri Overgevaldigeren foruden med forskellige Emolumenter aflønnet med 25 Sk. daglig eller 76 Spd. 5 Sk. aarlig, Gevaldigerne med henholdsvis 17 Sk. eller 51 Spd. 85 Sk. og Profosserne paa samme Maade med 15 Sk. eller 36 Spd. 60 Sk. Ved kgl. Res. af 8 Januar 1830 fik Overgevaldigeren, Gevaldigerne og Profosserne ved Fredrikstad, Fredriksten, Bergenhus og Trondhjems Fæstninger samme Løn som de tilsvarende Tjenestemænd ved Akershus. Forsaavidt Betjentene ikke erholdt Kvarter in natura, skulde de nyde Kvartergodtgjørelse, Overgevaldiger og Gevaldiger lige med Underofficerer, og Profosser lige med Soldater. Hertil kom den Godtgjørelse, der tilstodes Opsynsbetjentene, naar de var med Slaverne paa Udearbejde, forskellige Beklædningsgjenstande, der var nærmere bestemt i Munderingsreglementet for Gevaldiger, Profosser og Slaver af 20 April 1830 og senere i Beklædningsreglement for Opsynsbetjente og Fanger i Slave-riene af 2 Juni 1846. Endvidere tilstodes der saavel Overgevaldigerne som Gevaldigerne og Profosserne 10 Pund Brød hver 5te Dag. Fra Februar 1841 fik Betjentene ved Akershus et Tillæg af 10 Sk. daglig for at føre Opsyn i Arbejdslokalerne. Lønningerne blev ved kgl. Res. af 29 December 1841 reguleret saaledes, at Overgevaldigeren ved Akershus fik 48 Sk. og hver af de øvrige Overgevaldiger 40 Sk. daglig, samtlige Gevaldiger 20 Sk. og Profosser 15 Sk. daglig. Desuden fik alle disse Tjenestemænd Alderstillæg, nemlig samtlige Overgevaldiger 4 og 8 Sk. efter 6 og 12 Aars Tjenestetid, Gevaldigerne og Profosserne 2 og 4 Sk. efter 4 og 8 Aars Tjenestetid, alt dog under Forudsætning af udvist godt Forhold. Ogsaa efter denne Lønforbedring beholdt Opsynsbetjentene ved Akershus det omhandlede Tillæg for Opsyn i Arbejdslokalerne. Ved kgl. Res. af 17 December 1852 blev Opsynspersonalets Løn atter

reguleret, idet den for Overgevaldigeren ved Akershus blev 72 Sk. daglig, for hver af de øvrige Overgevaldigere 60 Sk., for samtlige Gevaldigere 30 Sk. og for Profosserne 24 Sk. daglig med Bibehold for samtlige Betjente af de dem tilkommende Emolumenter saavel som af de ved Res. af 1841 bestemte Alders-tillæg. Forat Regulativet skulde kunne sættes i Kraft, var dog Bevilgning af Storthinget nødvendig. I Mellemtiden tilstodes Opsynsbetjentene i Bergenhus og Trondhjems Fæstninger et lignende Tillæg af 10 Sk. daglig, som Betjentene i Akershus allerede oppebar. Efterat Bevilgningen var givet, traadte Regulativet ifølge kgl. Res. af 6 December 1854 og Skrivelse fra Justitsdepartementet af 26 Januar 1855 i Kraft fra 1 Juli 1854 at regne. Meningen var, at 10-Skillingstillægget samtidig skulde bortfalde. Ved en Misforstaaelse blev det imidlertid fremdeles udbetalt ved Akershus. Efterat der var sat en Stopper herfor, indkom der fra Betjentene et af Kommandantskabet anbefalet Andragende om paa Grund af de trykkede Tider at faa beholde Tillægget. Tiltrods for den nylig bevilgede Forhøielse gik Departementet, der fandt Lønnen knap nok, med paa et mindre Tillæg og udvirkede derfor, at der ved kgl. Res. af 14 August 1855 tilstodes Opsynsbetjentene ved Akershus et Lønstillæg af 6 Sk. for hver Dag, de havde Opsyn i Strafarbejdsanstaltens Arbejdslokaler og paa Stenhuggertomten. Et lignende Tillæg for Opsyn i Arbejdslokalerne tilstodes Opsynsbetjentene i Bergenhus og Trondhjems Fæstninger ved kgl. Res. af henholdsvis 21 Januar og 21 Juni 1856.

Ved kgl. Res. af 6 Marts 1830 bestemtes bl. a., at Embedsmænd og Betjente ved Kristiania Tugthus skulde foruden Lønninger tillægges „som Emolumenter frit Hus, Hauge, Lys og Brænde (undtagen forsaa vidt Værksmesterinden ingen Andel i Haugen erholder, og Klokkeren Husleiegodtgjørelse istedet for frit Hus) — — —; Overinspektøren tillægges derhos 3 Pct. af de fra Stiftelsen udsælgende Fabrikata og desuden Erstatning for Postporto i Anledning af den hans Embede vedkommende Korrespondence efter Regning, der saavidt muligt bør legitimeres, samt 60 Spd. aarlig til en Skriver — — —; Underinspektøren og Fabrikmesteren hver tillige 1 Pct. af de fra Stiftelsen udsælgende Fabrikata; Portneren samt enhver af Vægterne ligeledes en Vagtkjole — —“. Ved kgl. Res. af 15 Juni 1835 blev Lønnen forhøiet for Overinspektørerne ved Trondhjems og Bergens Tugthuse fra henholdsvis 250 og 290 Spd. til 400 og 350 Spd., for Forstanderen ved Kristiansands Tugthus fra 240 til 350 Spd., for Klokkeren, Custos og Portneren ved Trondhjems Tugthus fra henholdsvis 16 Spd., 97 Spd. 40 Sk. og 73 Spd. til 40 Spd., 103 Spd. 40 Sk. og 85 Spd. 20 Sk. Samtidig tilstodes der Overinspektøren ved Bergens Tugthus og Forstanderen ved Kristiansands Tugthus hver 3 Pct. af solgte Fabrikata. Den sidstnævnte Embedsmand fik desuden frit Lys og Brænde, imod at den ham hidtil udbetalte Godtgjørelse for Afsavn af Brænde, stor 12 Spd. aarlig, bortfaldt. Efter disse Forandringer oppebar Funktionærerne ved de fire Tugthuse følgende Lønninger:

Overinspektøren ved Kristiania Tugthus 800 Spd., Forstanderen ved Kristi-

ansands og Overinspektøren ved Bergens Tugthus 350 Spd. og Overinspektøren ved Trondhjems Tugthus 400 Spd., alle med fri Bolig, Lys og Brænde samt 3 Pct. af udsolgte Fabrikata. Underinspektøren i Kristiania 300 Spd., i Trondhjem 144 Spd., begge med 1 Pct. af solgte Fabrikata, Underinspektøren i Bergen 160 Spd., alle med fri Bolig, Lys og Brænde. Vagtmestrene ved Kristiania Tugthus 150 Spd., fri Bolig, Lys og Brænde, Vagtmesteren ved Kristiansands Tugthus 120 Spd. og fri Bolig og de to Custos'er ved Trondhjems Tugthus henholdsvis 103 Spd. 40 Sk. og 85 Spd. 20 Sk., Vægterne ved Kristiania Tugthus dels 91 og dels 75 Spd., fri Bolig, Lys og Brænde samt Vægterkjole, naar behøves, og Vægteren ved Kristiansands Tugthus 91 Spd. og fri Bolig, Portnerne ved Kristiania Tugthus 80 Spd., fri Bolig, Lys og Brænde og Vagtkjole, naar behøves, Portneren ved Kristiansands Tugthus 72 Spd. 96 Sk. og fri Bolig, Portnerne ved Bergens Tugthus 90 Spd., frit Hus, Lys og Brænde og Portneren ved Trondhjems Tugthus 85 Spd. 20 Sk. Fabrikmesteren ved Kristiania Tugthus 300 Spd., fri Bolig, Lys og Brænde, ved Trondhjems Tugthus 120 Spd., begge med 1 Pct. af udsolgte Fabrikata, Fabrikmesteren ved Kristiansands Tugthus 192 Spd. og fri Bolig, Værksmesteren ved Bergens Tugthus 150 Spd. og 30 Spd. i Godtgjørelse for Bolig og Brænde. Værksmesterinden ved Kristiania Tugthus 120 Spd., fri Bolig, Lys og Brænde, ved Kristiansands Tugthus 48 Spd. og fri Bolig, ved Trondhjems Tugthus 60 Spd. Fabrikassistenten ved Kristiania Tugthus 240 Spd. og $\frac{1}{4}$ Pct. af solgte Fabrikata, Farveren og Overskjæreren ved samme Tugthus hver 240 Spd., Snedkeren sammesteds 150 Spd., alle de fire sidstnævnte Tjenestemænd med en Godtgjørelse for Bolig, Lys og Brænde af 80 Spd., undtagen for Snedkeren, der havde 60 Spd., Sygeoppasseren ved Kristiania Tugthus 75 Spd., fri Bolig, Lys og Brænde.

For de ved Bodsføngslet ansatte Funktionærer bestemtes Lønnen saaledes, at Direktøren fik 800 Spd., Præsten 600 Spd., Regnskabsføreren 350 Spd., Overvagtmasteren 250 Spd., Vagtmesteren 170 Spd., Værksmesteren og hans Assistent henholdsvis 200 og 120 Spd. med 1 Pct. og $\frac{1}{2}$ Pct. af solgte Fabrikata, Kontorbetjenten 196 Spd., Maskinmesteren 300 Spd., Førstelæreren 300 Spd., Underlærerne hver 200 Spd. og de forskellige Vogtere fra 96 Spd. til 144 Spd. Mange af disse Funktionærer havde desuden enten fri Bolig eller Godtgjørelse derfor, og tildels forskellige Klædningsstykker og Middagsspise for sin Person.

Ved Oprettelsen af Præsteembedet ved Akershus og Kristiania Tugthus i 1838 sattes Lønnen til 800 Spd. Efterat der i 1854 var ansat særskilt Præst ved hver af disse Strafanstalter, blev Lønnen ved kgl. Res. af 16 September 1854 sat til henholdsvis 500 og 700 Spd. Præsten ved de bergenske og ved de trondhjemske Strafanstalter fik i Henhold til Resolutionerne af 1840 og 1867 en aarlig Løn af henholdsvis 600 og 670 Spd.

De her nævnte Lønninger har i Aarenes Løb undergaaet en Række Forandringer, hvorpaa man dog ikke her nærmere kan indgaa.

Straffuldbyrdsen.

Gjennem hele den her omhandlede Periode vedblev Fangernes Behandling i stor Udstrækning at være underkastet forskjellige Regler ved de forskjellige Strafanstalter. End ikke for hver af de to Slags Strafanstalter — Fæstninger og Tugthuse — fandtes der ensartede Bestemmelser, naar udtages enkelte for Slaverierne fælles Paabud, saaledes f. Ex. Skrivelse fra Generaladjutanten af 19 Marts 1829 om Tilsyn med Slaverne¹⁾ og fra Justitsdepartementet af 19 Oktober 1831 om Slavers Behandling²⁾.

Det vil af det tidligere udviklede fremgaa, at Straffuldbyrdsen i Fællesskab var det eneraadende lige til Bodsfængselsloven af 1848. Ved denne blev Cellesystemet ikke alene indført i den nye Strafanstalt, men der blev ogsaa aabnet Adgang til i nogen Udstrækning at holde Fangerne i Enrum i Fæstningsanstalterne og i Tugthusene. Cellesystemet blev dog ikke engang i Bodsfængslet gennemført i sin fulde Styrke. Fangerne brugte saaledes ikke som mange andre Steder Maske for Ansigtet, naar de var udenfor Cellerne. Heller ikke var de altid ganske afsondret fra hverandre under Arbeidet, idet man undertiden var nødt til at sætte et Par Fanger sammen ved enkelte Arbejder. I en længere Tid var der endog under Luftningen stærkt sluppet paa Enrumsprincippet. For om Sommeren at skaffe Fangerne mere Bevægelse i fri Luft, end de kunde faa i Enkeltmandsluftegaardene, blev Luftningen i 1855 henlagt til en fri Bevægelsesplads mellem nordre og østre Fløi, hvor det tilstodes en Trediedel af det hele Fangebelæg paa en Gang at være samlet under stærk Kontrol og paa en saadan Maade, at enhver Fange havde sit bestemt afmaalte og nøie betegnede Stykke at bevæge sig paa. Denne Frihed blev imidlertid misbrugt, hvorfor Enkeltmandsluftegaardene atter blev taget i Brug Sommeren 1860.

Efter Reskripterne af 2 Juni 1820 og 12 Januar 1821 skulde Tugthuslemmer af Kvindekjønnen altid holdes afsondrede fra dem af Mandkjønnet, saavel i Fritimer som i Arbeids- og Sovetimer. Ligeledes skulde de grovere adskilles fra de mindre Forbrydere „til enhver af de fornævnte Tider“, forsaavidt Stiftelsens Lokaler tillod det. Særlig det sidstnævnte Paabud var det imidlertid vanskeligt at faa gennemført. Der blev dog efterhaanden gjort endel i Retning af Sondring, saavel i Tugthusene som i Fæstningerne. Hertil bidrog ikke mindst de Forbedringer og Udvidelser, som Strafanstalternes Bygninger undergik i Aarenes Løb. Det skal her blot nævnes, at efter Beretningen for 1829—32 fandt der i Fredrikstens Fæstning i Hviletiderne Sted en Klassifikation, der dog var „saare ufuldkommen“. Samtidig oplyses om Kristiania Tugthus, at de mandlige Fanger i Sovelokalerne var „fordelte i 4 Klasser, hvilke Afdelinger dog om Dagen ei strengt kunne overholdes, saalænge ikke egen Gaardsplads er afdelt for hver Klasse især, hvilket imidlertid kan ske, og

¹⁾ Depts. Tid. 1829, S. 370—73. ²⁾ Depts. Tid. 1831, S. 863—66.

hvortil de fornødne Forberedelser allerede er truffne — — —. Hvad de kvindelige Fanger angaar, da er Lokalet betydelig til Hinder for en Klassifikation af disse. Dog finder i Soveværelserne en Afsondring i Klasser Sted, nemlig af dem, som er dømt for Barnefødsel i Dølgemaal, samt af de grovere og ringere Tyvsforbrydere, hvilken Klassifikation tildels ogsaa overholdes i Arbeidsværelserne“. I Trondhjems Tugthus blev ogsaa indført en Slags Klassifikation. Men Forholdene var dog i det hele meget mangelfulde. I Strafanstaltskommissionens Betænkning udtales, at de fleste af de af Kommissionen paapegede Mangler ved Strafanstalterne var „at agte for mindre betydelige i Sammenligning med den ulykkelige Omstændighed, at Fangerne stadigen ere udsatte for den demoraliserende Indflydelse, som en næsten ubehindret Omgang og Meddelelse mellem dem indbyrdes nødvendig maa medføre, idet kun enkelte Strafanstalter fremvise Spor af en ufuldkommen Klassifikation, som Omstændighederne end ikke have tilladt kun nogenlunde at gennemføre.“ Om trent 20 Aar senere var Forholdene om muligt endnu daarligere end ovenfor skildret. Norum meddeler nemlig, at den Klassifikation af Mandfangerne, som tidligere fandt Sted i Kristiania Tugthus, ikke længer overholdtes, ligesaa lidt som nogen anden. Heller ikke med Kvindefangerne gennemførtes nogensomhelst Klassifikation, naar undtages, at de paa Soverummene var delt i to Klasser, hvis Flertal udgjorde henholdsvis Tyvekvinderne og dem, der var dømt for Fødsel i Dølgemaal m. v. I Akershus forekom ikke som almindelig Regel „nogen Klassifikation af Fangerne og Fordeling af dem i Lokalerne efter andre Hensyn end deres forskellige Beskæftigelse“. Noget bedre var Forholdene i Trondhjems Tugthus. Nogen egentlig Klassifikation af Fangerne efter en fuldstændig Plan var vistnok ikke gennemført. Men foruden at tage Hensyn til Arbeidets Beskaffenhed søgte Bestyreren saa meget som muligt at samle Individer af tilsyneladende omtrent lige moralsk Tilstand i samme Lokale, uden at de begaaede Forbrydelser i og for sig blev afgjørende. Med megen Nøiagtighed søgtes det iagttaget, at Fangerne i det ene Lokale ganske holdtes afsondret fra dem i andre.

Forskjellig fra den i det foregaaende omhandlede Klassifikation er den Klasseinddeling, der i 1869 indførtes i Bodsfangslet. Medens den førstnævnte Gruppering af Fangerne væsentlig havde til Hensigt at undgaa den skadelige Indflydelse, som i en Fællesanstalt de mere drevne Forbrydere vil kunne have paa de mindre fordærvede, er den progressive Klasseindelings Øiemed at give Fangerne en Spore til at opføre sig vel og til at tage Straffen paa den rette Maade. I denne Hensigt udfærdigedes i det nævnte Aar et midlertidigt Klasseindelingsreglement, hvorefter Fangerne ved Flid og god Opførsel fik Anledning til gennem 5 Klasser efterhaanden at forbedre sine Vilkaar. Begunstigelserne bestod i en stigende Adgang til Benyttelse af Fængslets Bogsamling, af Skrivesager og af Tegnesager, til Brevveksling og Modtagelse af Besøg samt i Tilstaaelse af Tobak m. v. Da dette System viste sig hensigtsmæssigt, blev det i 1870 approberet af Justitsdepartementet.

Som før nævnt var Fangerne i Fæstningsanstalterne til at begynde med hovedsagelig beskæftiget med Udearbejde, hvortil de befaledes efter Tur. Det bestod dels i Arbejde for Fæstningernes Ingeniørvæsen, hvorfor vedkommende militære Kasse regelmæssig betalte 4 Sk. daglig til hver Slave, men derimod ingen Afgift til Slavekassen, dels i forskjelligt Renovationsarbejde paa Fæstningen, hvorfor intet betaltes, dels ogsaa i Arbejde for de civile Myndigheder og for private. For sidstnævnte Arbejde, der særlig bestod i Bygningsarbejde, Vandlednings- og Veiarbejde, Brolægning, Grøftegravning m. v., blev der ved kgl. Res. af 18 Februar 1817 bestemt en Godtgjørelse af 20 Sk. for hver Opsynsbetjent og 16 Sk. for hver Fange, hvoraf Halvparten tilfaldt Slavekassen, Resten vedkommende Betjent og Fange. Denne Resolution, der oprindelig ikke gjaldt Vardøhus, blev 19 Juni 1824 udvidet ogsaa til denne Fæstning, dog saaledes at Fangerne skulde gives Kost istedetfor Godtgjørelse i Penge, og at der til Slavekassen skulde erlægges 4 Sk. daglig. Da Efterspørgselen efter saadant Arbejde aftog, blev ved kgl. Res. af 8 Mai 1829 Betalingen for Slaver fra Trondhjems Fæstning nedsat til det halve af den i 1817 fastsatte Godtgjørelse. Ogsaa ved de øvrige Fæstninger blev Godtgjørelsen senere nedsat, tildels med den Følge, at Søgningen til saadant Arbejde atter steg. Da Resolutionen af 1817 ikke antoges anvendelig i de Tilfælde, hvor Fanger benyttedes til Haandværksarbejde, blev disses Godtgjørelse ved Skrivelse af 24 November 1829 nærmere bestemt, saaledes at der kunde gives dem et Extratillæg fra 2 til 8 Sk. daglig i Forhold til enhvers Flid og Duelighed.

Om Slavernes Udearbejde omkring 1840 meddeler Strafanstaltkommissionen bl. a. følgende: „I Almindelighed medsendes ved Slavernes Arbejde udenfor Slaverilokalerne, i Forhold til Antallet af Arbejdere, som benyttes samlede paa ét Sted, Arbejdsstedets Beliggenhed og Beskaffenhed samt Forbrydernes Farlighed, en Opsynsbetjent for indtil 10 à 12 Slaver, uden at der i saa Henseende pleier at gjøres Forskjel paa Gevaldigere og Profosser; dog stiller man i Akershus Slaveri ordentligvis ikke over 5 à 6 Slaver under Opsyn af en Profos. Kun i Fredrikstads og Trondhjems Slaverier er det Tilfældet, at Slaver tildels udsendes paa Arbejde uden Opsyn af Strafanstaltens Betjente, nemlig i Fredrikstad indtil 4 og i Trondhjem høist 2 og kun saadanne Forbrydere, med Hensyn til hvem der ikke havs nogen Grund til at befrygte, at de ville undvige eller gjøre sig skyldige i nogen Uorden; forøvrigt er i deslige Tilfælde vedkommende Rekvirenter pligtige at afhente og tilbagebringe Slaverne samt at være ansvarlige for dem (se Frdn. 7 September 1764). At Slaverne ikke alene i de sidstnævnte Tilfælde, men overhovedet under Arbejde udenfor Strafanstalternes Lokaler, have en paa det nærmeste ubegrændset Adgang til at samtale med hvemsomhelst, og at de ved saadanne Leiligheder ogsaa i Almindelighed uden stor Vanskelighed kunne forskaaffe sig Brændevin, Redskaber til at befordre deres Undvigelse med og deslige, kan efter Omstændighederne ikke drages i Tvil“. For Vardøhus's Vedkommende bestemte Justitsdepartementet i Skrivelse af 16 November 1840, at Slaverne kunde afgives til Arbejde for

det offentlige og for Fæstningens Embedsmænd indtil i en halv Mils Afstand fra denne, dog saaledes at de stedse hver Aften skulde føres tilbage til Fæstningen, samt at de heller ikke under deres Beskjæftigelse med Fiskeri nød større Udbytte end ved Res. af 19 Juni 1824 bestemt. Forsaavidt angik Afgivelsen af Slaver til Arbejde for private, antoges, at samme burde være indskrænket til Byen Vardø og dens nærmeste Omegn, hvorhos Fangerne i Røgelen, og naar ikke særegne Grunde krævede det modsatte, kunde afgives til vedkommende Rekvirenter under dissers egen Opsigt, dog at de i enhver Henseende rettede sig efter de nærmere Forskrifter, der af Fæstningens Kommandantskab maatte ansees fornødne, og navnlig selv paa den af Kommandantskabet fastsatte Maade besørgede Fangerne afhentede og afleverede i Slaveriet. „Ved Arbejde for det offentlige er“, oplyser Strafanstaltkommissionen, „Slaverne under Inspektion af Gevaldigeren og, forsaavidt det behøves, tillige af en Underofficer. Naar de ere paa Fiskeri, paasees det, at 2 à 3 Soldater stedse er paa Baad sammen med én Slave“.

En Begyndelse til Indskrænkning af Fangernes Udearbejde blev gjort i 1844, da det for Akershus's Vedkommende bestemtes, at alt Arbejde udenfor Fæstningen skulde ophøre fra 1 Mai 1845. Fra denne Tid bortfaldt saaledes alt Arbejde for private og gjordes der en betydelig Indskrænkning i Ingeniørvæsenets Adgang til at faa Arbejde udført ved Fanger. Departementet havde imidlertid under Overveielse helt at afskaffe Udearbejdet og indledede i den Anledning i 1852 Brevveksling med Arméedepartementet. Man fandt nemlig dette Arbejde i flere Henseender stridende mod Strafanstaltens Tarv, idet ikke alene væsentlige Hindringer derved lagdes iveien for en ordnet og regelmæssig Arbeidsvirksomhed inden Strafanstalterne, men ogsaa megen Uorden og mangeslags Ulemper nødvendigvis blev en Følge af Fangernes Udbringelse til Arbejde udenfor dem. Ved Akershus blev der paa den Tid om Sommeren afgivet indtil 170 Mand daglig, hvorfor man havde været nødt til i Sommermaanederne ganske at nedlægge enkelte Værksteder. Den nævnte Brevveksling ledede til, at Justitsdepartementet i Skrivelse til Akershus, Bergenhus og Trondhjems Kommandantskaber af 26 September 1855 gav Ordre til, at Fæstningernes Strafarbejdsfanger ikke for Eftertiden maatte afgives til Arbejde for Ingeniørvæsenet, ligesaalidt som til andet Udearbejde. Fra denne Regel fandt man sig imidlertid snart foranlediget til at gjøre enkelte Undtagelser. Ved Akershus Strafanstalt blev saaledes Udearbejde i nogen Udstrækning drevet i hele den heromhandlede Periode. Ved kgl. Res. af 27 November 1875 blev bestemt, at saavel det for Ingeniørdetachmentet udførte Udearbejde som det for Furagemagasinet udførte Arbejde med Modtagelse og Oplæggelse af Hø og Halm skulde ophøre fra 1 Januar 1876. Samtidig bestemtes, at der for de for Akershus Fæstning indtil da uden Godtgjørelse udførte Renovationsarbejder øvreholds og nedrevolds samt for Renholdelse af Gymnastiklokalet m. v. skulde, saalænge disse Arbejder med Justitsdepartementets Samtykke udførtes ved Fanger, fra 1 Juli 1876 at regne af Fæstningskassen erlægges til Strafanstalten et aarligt

Beløb af 650 Spd. Ved samme Leilighed blev der som Godtgjørelse for Arbeider i og vedkommende det militære Brødbageri samt i Forraadmagasinet fastsat 32 Sk. pr. Dag for en Fange og 40 Sk. pr. Dag for en Opsynsmand.

Ved Siden af det foran omhandlede Udearbeide dreves der som før nævnt ogsaa noget Haandværksarbeide inden Fæstningsanstalterne. Der blev imidlertid lidet udaf dette Arbeide, idet Arbeidslokalerne var daarlige og trange og det desuden var overladt til Fangernes eget Godtykke, om de vilde beskæftige sig hermed. I disse Forhold indtraadte der dog nogen Forbedring i Akershus Strafanstalt, da den før omtalte Magasinbygning i 1820 blev taget i Brug til Slavelokale. Det beroede imidlertid fremdeles paa Fangerne selv, „om de vilde tilbringe de fra offentligt eller privat befalet Arbeide ledige Dage i fulkommen Ørkesløshed, eller foretage sig nogen nyttig Beskjæftigelse“ (Holst, 1823). Der var da ogsaa mange Fanger, som tilbragte Fridagene i fuldstændig Lediggang. Nogen væsentlig Forandring blev der ikke, før der oprettedes en Arbeidsanstalt, som ved kgl. Res. af 15 Juni 1822 fik „Bevilling til at forfærdige alle Slags Arbeider, henhørende til Profession, Kunst eller Færdighed, som Overopsynet maatte finde passende, og at lade disse Arbeider udsælge overalt i Riget, alt uhindret af Laugsprivilegier og andre deslige Rettigheder“. Ved Arbeidsanstalten ansattes samtidig en Værksmester. I 1825 oprettedes Arbeidsanstalter ogsaa i Trondhjems og Fredrikstads Slaverier. Disse fik ved kgl. Res. af 11 Oktober 1825 og 20 Januar 1826 Tilladelse til at forfærdige de samme Arbeider som Akershus, idet der dog paa Grund af Klager fra forskjellige Haandværkslaug blev gjort den Indskrænkning, at de „ikke haver at befatte sig med saadanne Arbeider efter privat Bestilling, hvis Udførelse kunde medføre Indskrænkning i de Haandværkerne forundte Laugsrettigheder“. En Værksmester ansattes ogsaa ved disse Arbeidsanstalter. I Begyndelsen af 30aarene sysselsattes der i Arbeidsanstalten i Akershus fra 110 til 140 Fanger, i Fredrikstad fra 60 til 70 og i Trondhjem fra 20—40. Der udtales om disse Indretninger paa den Tid, at det er umiskjendeligt, „at de have vist sig særdeles heldbringende, dels ved at beskæftige Slaverne paa en mere hensigtsmæssig Maade end forhen, dels ved at holde dem i Virksomhed paa en Tid, da de ellers maatte være uden Beskjæftigelse, dels endelig ved at de derved bibringes Færdigheder, der kunne tjene til deres Underholdning efter Løsladelsen“. Af forskjellige Grunde, særlig ved Mangel paa Afsætning, var de derimod i pekuniær Henseende af mindre Vigtighed. I 1833 oprettedes en Arbeidsanstalt ved Bergenhus og i 1835 ved Fredrikstens Fæstning. Arbeidsanstalten paa Bergenhus maatte dog nedlægges allerede i 1836 paa Grund af de Hindringer, som Bergens Haandværkslaug lagde iveien for dens Virksomhed. Fangerne i denne Strafanstalt blev derfor atter paa egen Haand sysselsat med enkelte smaa og ubetydelige Arbeider, saasom Skoflikning, Forfærdigelse af Legetøi m. v. Fangerne i de øvrige Arbeidsanstalter beskæftigedes med Skrædder-, Skomager-, Snedker-, Dreier-, Bødker-, Smiede-, Blikkenslagerarbeider m. v. Afsætningen var fremdeles ikke tilstrække-

lig stor, om der end paa denne Tid saavel ved Akershus som ved Trondhjems og Fredrikstads Arbeidsanstalter opnaaedes et lidet Overskud. Fredrikstens Arbeidsanstalt havde derimod lige fra Begyndelsen af befundet sig i en middelmaadig Stilling og var i sidste Halvdel af 30aarene i fortsat Tilbagegang. For at bringe et større Overskud blev Arbeidsvirksomheden i Akershus betydelig udvidet omkring 1838, saaledes at der i Aarene 1838—40 beskæftigedes omtrent 200 Mand, og i Aarene 1841—44 endog gjennemsnitlig 420 Mand daglig. Arbeidsvæsenet var dog omkring 1840 ikke mere udviklet, end at Strafanstaltkommissionen klager over, at ikke alle Forbrydere finder nogenlunde stadig Beskæftigelse. Særlig i Vintermaanederne, da en stor Del af Udearbeidet stansede, gik i alle Slaverier en stor Del af Fangerne aldeles uden Sysselsættelse. Kommissionen regnede ud, at endog om Sommeren omtrent 16 pCt. og om Vinteren ikke mindre end omtrent 39 pCt. eller i Gjennemsnit for hele Aaret omtrent 27 pCt. af Slaverne, „uagtet friske og arbeidsføre, hengaa i fuldkommen Ørkesløshed“. Fredrikstad Arbeidsanstalt maatte stanse fra 1 Mai 1841 til 1 Januar 1842 paa Grund af Paabygningen af det nye Slaveri. I Begyndelsen af 40aarene blev Arbeidsvirksomheden gjenoptaget i Bergenhus Strafanstalt.

Om Slavernes Fortjeneste ved Arbeide i Arbeidsanstalterne oplyser Strafanstaltkommissionen, at den „synes i Almindelighed at variere mellem 2 og 8 Sk. daglig, efter Arbeidets Beskaffenhed og Arbeidernes Flid og Dygtighed, og undertiden, dog sjeldnere, at stige til 12 Sk.; kun et Par Smede og et Par Blikkenslagere i Akershus Slaveri have i den sidste Tid ved Flid og Duelighed været istand til undertiden at tjene indtil 16 Sk. daglig“. Som Belønning for udvist Flid i Arbeidet indførtes antagelig i 40aarenes første Halvdel en Forøgelse i Forpleiningen under Navn af enkelt og dobbelt Tillægskost.

Henimod Midten af 40aarene var Stenhuggerarbeide den vigtigste Beskæftigelse i Akershus. Arbeidsanstalten havde heraf „modtaget betydelige Leverancer bestemte til Udlandet“. Paa samme Tid havde alle Arbeidsanstalterne haft nogen Sysselsættelse ved Arbeide for Kongsberg Vaabenfabrik.

Efter Haandværksloven af 15 Juli 1839 § 45 kunde Haandværksarbeider med en nærmere betegnet Indskrænkning uden Hinder forfærdiges og udsælges af de offentlige Strafarbeidsanstalter, forsaavidt til Forfærdigelsen kun anvendtes Indretningens eller Anstaltens egne Materialier, og Arbeidet ikke udførtes efter Bestilling af private. I Anledning af denne Bestemmelse indgav Haandværksstanden i Kristiania Ansøgning til Justitsdepartementet om, at der ikke maatte ansættes Haandværksvende ved Akershus Fæstnings Slaveri til Oplærelse af Fangerne i Haandværksarbeide, og at der maatte anstilles nøiagtige Undersøgelser, om det ikke maatte være hensigtsmæssigt ved Lov at bevirke en Forandring i de nu bestaaende Forhold, saaledes at Konkurrencen mellem Fangerne paa den ene Side og de frie Haandværkere paa den anden for Eftertiden ophørte, og at Strafarbeidsanstalterne følgelig blev uberettigede til at forfærdige og udsælge Haandværksarbeider uden Hensyn til om af egne eller andres

Materialier, eller om efter Bestilling af private, militære eller offentlige Indretninger. I Anledning heraf blev der ved kgl. Res. af 25 August og 1 Oktober 1841 nedsat en Kommission¹⁾ for at tage under Overveielse, hvorvidt der fornødigedes reglementariske Bestemmelser for at forebygge ubillige Kollisioner mellem Haandværksmestrene og Slaveriernes Arbeidsanstalter til Skade, for de førstnævnte, og at sikre dem mod Udvidelse af Haandværksdriften i de nævnte Arbeidsanstalter udenfor de ved Loven af 15 Juli 1839 § 45 fastsatte Grændser. Under Kommissionens og Departementets Overveielser om denne Sag var man bl. a. ogsaa inde paa det Spørgsmaal, om ikke en Del Fanger kunde gives Sysselsættelse ved Marinestablisementet paa Horten — hvormod Storthinget i 1842 ogsaa anmodede Regjeringen, forsaavidt det kunde ske uden forøgede Udgifter og uden Fare for den offentlige Sikkerhed²⁾ —, og om det kunde være hensigtsmæssigt at forlægge den paa Kongsberg værende Vaabenfabrik til Kristiania og drive den med Slaver. Ingen af disse Forslag fandtes dog anbefalelsesværdige. For at imødekomme Haandværksstanden blev det imidlertid ved kgl. Res. af 6 Mai 1844 bestemt, at fra 1 Januar 1845 og indtil videre maatte der i de i Slaverierne oprettede Arbeidsanstalter ikke udføres noget til Udsalg bestemt Arbejde, der hørte til et Haandværk, hvorpaa nogen i den By, i eller ved hvilken vedkommende Strafanstalt var beliggende, havde Borgerskab, erhvervet inden 1 Januar 1844. Denne Regel blev nærmere bestemt ved kgl. Res. af 24 Januar 1845, hvorefter der intet skulde være til Hinder for, at der i Akershus Slaveri til Udsalg forfærdigedes en Del opregnede Gjenstande af Børstenbinderarbejde, Naalemagerarbejde (f. Ex. Fuglebure, Rottefælder), Uldmanufakturarbejde, Stenhuggerarbejde, allehaande Redskaber saavel til Træ- som Jernarbejde samt et stort Antal mindre Gjenstande. Denne Resolution blev til Veiledning ved Arbeidsdriften ogsaa meddelt de øvrige Kommandantskaber.

Under Iagttagelse af disse Bestemmelser blev Fangerne sysselsat paa den efter Omstændighederne hensigtsmæssigste Maade. I Akershus blev, ifølge Beretningen for 1844—47, alle de Fanger, der kunde afsees fra andet Arbejde, sysselsat med Stenhuggerarbejde, hvorefter „Søgningen er langt større end at den kan tilfredsstilles. — — — Foruden at 65 større og mindre Skibsladninger tilhuggen Sten i de sidstforløbne 3 Aar fra Slaveriets Arbeidsanstalt er afgaaet til Udlandet, har der ogsaa været leveret en ikke ubetydelig Mængde til offentlige og private Bygningsarbejder inden Riget. Mange i denne Arbeidsgren oplærte Fanger have efter deres Løsladelse derved fundet nyttig Beskæftigelse, hvortil flere paa Grund af den stærke Søgning efter deslige Arbeidere endog have været engagerede længe forinden deres Straffetids Udløb“. Endvidere

¹⁾ Kommissionen bestod af Arméintendant Meilænder, Pladsmajor, Oberstløjtnant Glad, Politimester Fougner, Stadshauptmand Ytteborg, Højesteretsadvokat Bruun, Vicekonsul Duborgh og Skræddermester Erichsen. (Depts. Tid. 1841 S. 681—682, 1844 S. 327 ff., 337 ff.). ²⁾ Stfbl. 1842, 8 D. S. 159—160, Depts. Tid. 1844, S. 327, 345—46.

blev paa denne Tid i Akershus den største Del af de der fornødne Klædningsstoffer tilvirkede inden Strafanstalten selv, ligesom der ogsaa til Arméen blev leveret forskellige Beklædningsstykker, navnlig Strømper. Saavel i denne som i de øvrige Fæstningsanstalter blev desuden endel Fanger beskæftiget med Bøssemagerarbejde for Arméen. I Henhold til kgl. Res. af 9 April 1851 blev der til Akershus anskaffet en Dampmaskine paa 6 Hestekræfter til at drive de fornødne Slibestene ved Stenhuggeriet — hvorved 24 Mand daglig indsparedes til andet Arbejde —, til at skaffe Blæst til 6 Bælge i Smedjen m. v. Paa Bergenhus blev der i Slutningen af 1854 sat i Gang et større Skomagerværksted til Forarbejdelse af Skotøi til Arméen. I Akershus udgjorde ogsaa paa denne Tid Stenhugning en Hovedbeskæftigelse for Fangerne. For et Par til Verdensudstillingen i Paris i 1855 oversendte Gravmonumenter af Granit erholdt denne Strafanstalt Udstillingens Sølvmedalje. I 1856 indgik „Selskabet for Norges Vel“ til Justitsdepartementet med Anmodning om, at det paa Grund af den Vanskelighed, som det ofte for Landmanden var forbundet med at skaffe sig Ploge, Harve og andre simple Agerbrugsredskaber, maatte træffe Forføjning til at lade saadanne udføre ved Strafanstalterne til billig Pris, idet Selskabet lovede at skaffe Modeller. Da Tanken fandtes bifaldsværdig, blev der 1 December 1857 begjæret truffet Forføjning til Forsøg med Agerdyrkningsredskabers Forfærdigelse bl. a. i Akershus, Bergenhus og Trondhjems Fæstnings Strafanstalter. Der blev imidlertid ikke stort af dette Arbejde ved Fæstningsanstalterne. I Akershus og Trondhjems Fæstninger begyndte man vistnok at arbejde saadanne Redskaber, men maatte snart ophøre dermed. Grunden hertil var for Akershus's Vedkommende den, at Militæretaten krævede en saa stor Arbejdsstyrke, at man ikke uden at ophøre med andre indarbejdede Arbejdsgrene kunde fortsætte med Agerdyrkningsredskaber, og for Trondhjems Vedkommende, at alle dens Snedkere og Smede blev fuldt optagne af betydelige Bestillinger paa Redskaber til Trondhjem—Støren-Jernbanen. I Bergenhus blev Arbejdet ikke paabegyndt, da man kom til Kundskab om, at et Jernstøberi i Bergen forfærdigede saadanne Redskaber.

I 60aarene vedblev Stenhuggerarbejdet at være en af de vigtigste Arbejdsgrene i Akershus. Efter Beretningen for 1859—62 blev der leveret en betydelig Del Stenhuggerarbejde saavel til private som til det offentlige, især til de paa Fæstningen opførte nye Bygninger og til Storthingsbygningen. Ogsaa i Trondhjems Fæstnings Strafanstalt begyndte man at sysselsætte Fangerne med Stenhuggerarbejde, hvori de oplærtes af 2 Fanger, der tidligere havde været beskæftiget med Stenhugning i Akershus. I Tidsrummet 1865—68 blev saa mange Fanger, som Rummet tillod, i Bergenhus Fæstnings Strafanstalt sysselsat med Snedkerarbejde, dels fordi denne Virksomhed lønnede sig bedst, og dels fordi den var gavnlig for Fangernes Helbred og til størst Nytte for dem efter Løsladelsen. I Trondhjems Fæstnings Strafanstalt indførtes paa denne Tid Notbinding, medens man ophørte med Spinding, Vævning og Strømpebinding, fordi det viste sig, at disse Arbejder medførte Tab for Strafanstalten,

De til de sidstnævnte Arbeider anvendte Maskiner blev overladt til Trondhjems Tugthus.

Ved Akerhus Strafanstalt var man i Begyndelsen af 70aarene ved Siden af Stenhuggeriet særlig henvist til at arbeide for offentlige Indretninger, tildels mod lavere Betaling, end den frie Arbeider erholdt. Arbejdslønnen for, hvad der i Strafanstalten forfærdigedes af Munderingsstykker og andre Rekvisiter til Arméen, var saaledes fastsat til $\frac{2}{3}$ af, hvad der for saadant Arbeide betaltes private Arbeidere. Paa Stenhuggerarbeide indløb der i 1871—72 til Akershus Fæstnings Strafanstalt „flere Bestillinger, end man kunde overtage; navnlig have danske Billedhuggere været stadige Kunder, medens der ogsaa fra norske Arkitekter indkom Rekvisitioner paa vanskeligere Stenarbeider.“ I Bergenhus var den væsentligste Del af Arbeidsvirksomheden i Begyndelsen af 70aarene koncentreret om det simple Snekerarbeide. Der blev saaledes i 1873—74 tilvirket bl. a. 12131 Kasser til Export af Klipfisk. Ogsaa ved Trondhjems Fæstnings Strafanstalt var Snekerhaandværket den mest lønnende Gren af Arbeidsdriften og beskæftigede det største Antal Fanger.

Ved samtlige Fæstningsanstalter er i Aarenes Løb gennemført en Række Forbedringer i Arbeidsmetoder, særlig ved Anskaffelse af tidsmæssige Maskiner af forskelligt Slags.

I Tugthusene blev Fangerne efter det før oplyste væsentlig sysselsatte med Manufakturarbeide. Dog var i ethvertfald ved Kristiania Tugthus endel Fanger i Tjeneste hos Strafanstaltens Betjente. Efterat der var opdaget forskellige Uordener ved dette Tugthus, blev der i 1818 anstillet Undersøgelse om Forholdene der, og herunder kom det til Politidepartementets Kundskab, at nogle af Lemmerne dels var fritagne for at forrette Arbeide paa Stiftelsen og dels var i Tjeneste eller Arbeide hos Betjentene paa Tugthuset. Som Hjemmel herfor blev af Tugthusets Overinspektør opgivet „en gammel Resolution af 1774 og en af Regjeringens 4de Departement approberet Foranstaltning.“ Ved nærmere Undersøgelse bragtes det paa det rene, at der ved den første sigtedes til en Beslutning af Stiftsdirektionen i Møde 4 Juli 1774 angaaende Tugthusbetjentenes Lønninger, hvori bestemtes: „Overinspektøren nyder, foruden den vanlige Løn, fri Ved, Lys samt et Lem. Underinspektøren og Fabrikmesteren ligeledes hver et Lem o. s. v.“ Ved den sidste mentes en Forestilling fra Stiftsdirektionen til 4de Departement af 24 Juni 1817, hvorved bl. a. indstilledes til Approbation, „at Tugthusets Betjente, formedelst den liden Plads, som haves, maa antage hver iblandt deres Tjenestefolk 2 à 3 Lemmer.“ De anstillede Undersøgelser gav Anledning til, at Stiftsdirektionens Beslutninger blev ophævet ved kgl. Res. af 15 December 1818.

I et kgl. Reskript til Akershus Stiftsdirektion af 2 Juni 1820 om Kristiania Tugthus bestemmes der bl. a. om Arbeidsvirksomheden, at det inden en Uge efter en Fanges Indsættelse skulde undersøges, hvad han eller hun var istand til ved Arbeide at fortjene til Stiftelsens Bedste, hvilket skulde ansættes til 6 Sk. daglig i det mindste og 16 Sk. i det høieste. Det Lem,

der ei dagligen tjente saa meget, som det var ansat til, men viste Ulydighed og Dovenskab, skulde straffes med et passende Antal Slag af Tamp eller med ensomt Fængsel. Enhver skulde anvises den Arbeidsgren, hvortil han ansaaes mest bekvem. Fangerne maatte ingensinde benyttes til privat Arbeide for nogen af Stiftelsens Betjente. De Husarbeider, som behøvedes for Stiftelsen og af Lemmerne kunde udføres, skulde forrettes saavidt muligt efter Omgang mellem dem. I det aarlige Regnskab skulde anføres, hvad der af Stiftelsens Kasse var udbetalt for slige Arbeider, samt hvori de havde bestaaet. Fangerne skulde saavidt muligt selv forfærdige og istandsætte de Sko og Strømper, Klæder m. v., som de benyttede. Og endelig bestemtes det, at „Lemmerne skulle anvendes til saadanne Arbeider, der kunne afgive Stiftelsen mest Fordel, og hvorved de kunne gjøres skikkede til paa lovlig Maade at ernære sig uden at fristes til nye Forbrydelser, formedelst Uduelighed.“ Til denne Resolution blev knyttet et Reglement af 2 Oktober 1820, der indeholdt nøiagtige Bestemmelser om, hvormeget en Fange daglig skulde forarbeide, og hvormeget der skulde betales ham derfor. „Paa de Arbeider“, meddeler Professor Holst, „hvis Kvanta kunne anslaaes i Maal eller Vægt, saasom Kardning, Skrubning, Spinding og Vævning, er sat en vis Pris, og af dem skal Fangen daglig udføre et vist Pensum, der dog er større eller mindre i Forhold til hans Evner, men i intet Tilfælde er større, end at den flittige kan arbeide endog meget mere. Af de herfor fortjente Penge afkortes først til Fordel for Fængslet for hver Fange, i Forhold til hans Duellighed, fra 6 til 16 Skilling daglig; men hvad han derimod maatte fortjene for Arbeide over det ham paalagte Pensum, tilfalder ham selv. Af denne Fortjeneste kan han ugentlig kun erholde indtil 42 Skilling; beløber hans Løn for Overarbeide sig ikke til dette, da erholder han blot, hvad han har fortjent eller saa meget deraf, som han ønsker; udgjør det derimod mere end 42 Skilling, da oplægges det overskydende, indtil han engang forlader Fængslet; hvilket dog ikke er Tilfældet med dem, som er dømt til at sidde her paa Livstid, naar de ei kunne vente kongelig Benaadning. — — — Men ikke af alle de Arbeider, Fangerne her paalægges, lader der sig fastsætte noget bestemt Kvantum, som de i en vis Tid skulle udføre; dette antager man her at være Tilfældet med Uldplukning, Haarbankning, Garnvinding, Spolning, Syning, Vaskning, Skomager-, Skrædder-, Murarbeide, Gaardens Feining, Brændebæren o. s. v.; hvorfor de til disse ansatte Fanger heller ikke tildeles noget Pensum, som de daglig skulle fuldende; men de erholde for hver Dag, de benyttes hertil, i Forhold til deres udviste Flid, et Tillæg af 2, 4, 6 Skilling hver.“

12 Januar 1821 udfærdigedes der i kgl. Reskripter en Del nærmere Bestemmelser ogsaa for Tugthusene i Bergen og Trondhjem. Disse stemte i de fleste Henseender overens med Reskriptet for Kristiania Tugthus af 1820.

Om Arbeidsvirkomheden i Kristiania Tugthus i Begyndelsen af 20aarene meddeler Professor Holst endvidere følgende: Fangerne maa „arbeide i 11½ Time daglig, men man synes i at bestemme Valget af de indførte Arbeider ei

at have taget behørigt Hensyn paa Fangens Sundhed, hvilket dog *unegtelig* er den første Pligt. De bestaa i Spinding, Vævning, Kardning, Haarbånkning, Snedker-, Skomager-, Skrædderarbeide o. a. fl., hvoraf de tre sidstnævnte drives her, forsaavidt Fangernes Fornødenheder samt Bygningens og Inventariets Vedligeholdelse udfordre det. Men de kunne alle blive skadelige for Fangernes Helbred, naar de foretages i saa snævre Rum, som Arbeidsstuerne i dette Fængsel; og der er desuden et af dem, som under ingen Omstændighed her burde være tilladt, nemlig Haarbånkningen, der daglig beskjæftiger omtrent 30 Fanger og i det Værelse, i hvilket den foretages, udbreder et saadant Støv, at man, staaende i dets ene Ende, ofte ei kan skjelve Arbeiderne i den anden. En Fabrikmester fører det nærmeste Opsyn med Arbeidernes ordentlige Gang; men en eneste Mand kan umulig paa den fornødne Orden og Ro i seks Arbeidsværelser, der ligge saa adspredt som i dette Fængsel. — — — — Forhen arbeidedes her kun fem Dage i Ugen, da Lørdag benyttedes til at aflevere det i Ugen virkede og til at modtage nyt Arbeide for den kommende Uge, til Vaskning, Feining og anden Rengjøring; men man indsaa, at disse Forretninger ei kunde beskjæftige alle Fanger en hel Dag, og at saaledes megen Tid maatte tilbringes i Lediggang. Med Juli Maanedes Begyndelse 1822 gjordes derfor ogsaa denne Dag til en sædvanlig Arbeidsdag, og herved vandtes en hel Dag om Ugen. — — — —

I de ovennævnte Bestemmelser i Reskriptet for Kristiania Tugthus af 2 Juni 1820 foretoges der ved Resolution af 1 Februar 1825 en Del Forandringer, hvoraf i denne Forbindelse kan nævnes: „Enhver i Tugthuset indsat Fange skal for Fremtiden paa Stiftelsens Bekostning erholde — — — indtil 14 Sk. hver Lørdag, naar Fangen ved sit Arbeide har fortjent saa meget over det fastsatte Pensum i den forløbne Uge; hvorimod det mere, som nogen Fange ved sit Arbeide over bemeldte Pensum maatte fortjene, og som i det høieste maa ansættes til 8 Sk.. dagligen, skal krediteres Fangen i dens Kontrabog, og maa det Tugthuslem, der viser god Opførsel og ved Flid har faaet Penge oplagte, erholde deraf udbetalt det fornødne til et Klædningsstykkets Anskaffelse eller andet gavnligt Brug, naar Ansøgning derom sker til Over-Inspektøren, under Betingelse af, at denne skal være ansvarlig for, at Summen anvendes til det oppgivne Brug.“

Ifølge Beretningen om Strafanstalterne for 1829—32 bestod den vigtigste Del af Kristiania Tugthus's Fabrikation paa den Tid af Uldklæde, „hvoraf i senere Tid et betydeligt Kvantum er leveret til Arméen.“ Endvidere forarbeidedes der ikke ubetydeligt Nødehaarsklæde; men „for at konkurrere med Arbeidsanstalten Christian Augusts Minde, hvor Arbeiderne næsten udelukkende befatte sig med denne Fabrikation“, var man paa Tugthuset nødt til at sætte Priserne betydelig ned paa dette Arbeide. I Kristiansands Tugthus var samtidig de mandlige Fanger beskjæftigede med at karde og spinde Haar samt væve Haartæpper til Gulvklæde, Senge- og Hestedækkener, de kvindelige med at spinde Hør, Stry og Uld, samt væve Hørlærred, Drejel, Bolster, Strylærred,

Værken og Vadmæl. I her omhandlede Tidsrum blev i Bergens Tugthus i Almindelighed saavel Mænd som Kvinder sysselsatte med Spinding af Lin og Stry, med Undtagelse af 5 til 6 Kvindefanger, der var beskjæftigede med Vævning af Lin og Strylærred, samt 2 à 3, der benyttedes ved Vask af Lemmernes Klæder, de syges Opvartning m. v. Fangerne i Trondhjems Tugthus beskjæftigedes med Vævning, Spinding af Uld, Bomuld, Hør, Hæmp og Haar, Drevplukning, Sildenotbinding, Rasing af Farvetræ, Tømmermands-, Snedker-, Skrædder- og Skomagerarbeide m. v. Til at bringe Arbeidsvirksomheden paa en god Fod bidrog i høi Grad den fra Begyndelsen af 1831 indførte Betaling til Fangerne for Arbeide over Taxt, der især viste sig virksom til at anspore dem til Flid. I 1834 blev endel af de til det nedlagte Uld- og Linnedmanufaktur paa Kongsberg hørende Maskiner overflyttet til Kristiania Tugthus, hvorfra nogle atter sendtes til Trondhjems Tugthus. Efter Modtagelsen af disse Maskiner blev Uldfabrikationen og Klædestilvirkningen i Kristiania Tugthus betydelig udvidet. Den største Del af de fabrikerede Varer leveredes til Arméens Depot og til Ffædriksværns Værft. Fra 1 Juli 1836 blev der fra Trondhjems Tugthus leveret til Trondhjems Slaveri alle de til Gang- og Sengklæder for Slaverne fornødne uldne og linnede Tøisorter efter en mellem begge Strafanstalters Bestyrelser omforenet Pris. Ved Kristiania Tugthus indførtes i 1847 en ny Virksomhed, idet saa mange Mandfanger, som kunde afsees fra Stiftelsens øvrige Arbeidsdrift — omkring 50 Mand — sysselsattes med Stenhugningsarbeider.

Som Godtgjørelse for Arbeide over den fastsatte Taxt blev Overarbeidspengene i 40aarene ombyttet med enkelt og dobbelt Tillægskost. Denne Forandring er ved Kristiania Tugthus ligesom ved Slaverierne antagelig gennemført i 40aarenes første Halvdel. Ved Tugthusene i Kristiansand, Bergen og Trondhjem blev den foretaget i Tiden 1847—50. I Strafanstaltberetningen for disse Aar opgives som Grund til denne Ændring, at Erfaring havde godtgjort, „at Overarbeidspengene, der for Fanger, som havde udholdt en længere Straffetid, ofte kunde stige op til ikke ubetydelige Beløb, af de fleste Fanger efter Løsladelsen blev fortærede i Lediggang og Udsvævelser og saaledes snarere var til Skade end til Gavn for dem, medens Tillægskostens Uddeling har vist sig at indeholde en ligesaa kraftig, om ei kraftigere Spore til Flid og godt Forhold.“

Arbeidsvirksomheden ved Kristiansands Tugthus undergik i Aarene 1847—50 en gennemgribende Reform, idet Hovedvægten blev lagt paa Uldvarefabrikationen. Da denne Forandring ikke, som man havde frygtet, blev til Skade for Strafanstaltens Økonomi, fandt Departementet i Begyndelsen af 50aarene at burde gaa ind paa Trondhjems Tugthusstyrelses gjentagne Forestillinger om Indkjøb af forskjellige nye Maskiner til dette Tugthus. De Maskiner, som Tugthuset i Midten af 30aarene havde modtaget fra Kongsberg, og som alle-rede dengang ansaaes for gamle og maadelige, var nemlig af en forældet Konstruktion og i Slutningen af 40aarene meget forslidte, saaledes at de ikke

kunde levere Garn, der var tjenligt til andre end de groveste Tøier. Da det ansaaes meget ønskeligt, at Tugthuset kunde blive sat istand til at levere „middels og simplere Klædessorter“, blev der af Stortinget i 1848 bevilget 900 Spd. til Indkjøb af nye og bedre Maskiner. Beløbet blev imidlertid ikke straks anvendt, særlig af Hensyn til muligens manglende Afsætning. Efter de ved Kristiansands Tugthus vundne Erfaringer blev imidlertid Betænelighederne overvundet og Maskinerne indkjøbt.

I Kristiania Tugthus sysselsattes ogsaa i Aarene 1850—53 et stort Antal Fanger med Stenhugningsarbeider; „men det har dog vist sig umuligt at tilfredsstille alle de indløbne Bestillinger af saadant Arbeide.“ Man maatte dog snart indskrænke Stenhuggerarbeidet, idet der nemlig efter Bodsfængslets Aabning i 1851 blev en betydelig Afgang i Tugthuset paa yngre og stærkere Mandfanger. Denne Nødgang i Mandfangernes Antal havde ogsaa tilfølgende, at næsten hele den kvindelige Arbeidsstyrke maatte beskæftiges ved Manufacturet, medens Mandfangerne fornemmelig anvendtes ved Stenhuggeriet, Farveriet, Uldvaskningen og Værkstederne. Tiltrods for det mindre Antal af Mandfanger blev Virksomheden drevet i omtrent samme Udstrækning som tidligere, idet nemlig Maskinerne fra Midten af 50aarene blev drevet med Damp. Paa Pariserudstillingen 1855 fik Kristiania Tugthus mention honorable for udstillet Klæde.

I Løbet af 60aarene blev Arbeidsvirksomheden i det store og hele taget fortsat i det gamle Spor. Det kan nævnes, at der ifølge Beretningen for 1859—62 blev leveret til Arméens Depot fra Kristiania Tugthus ikke alene som tidligere Arbeider fra Klædesmanufacturet, men ogsaa ikke ubetydeligt Skomager- og Skrædderarbeide og syet flere tusinde nye Telte. I Bergens Tugthus ophørte Notbinding fra Høsten 1865. Istedet herfor indførtes Kurvmager-, Børstenbinder-, Bødker- og Snedkerarbeider. Ved Kristiansands Tugthus indførtes Tilvirkingen af Makrelgarn og af Træsko. Efter Beretningen 1870—71 blev der paa den Tid i Kristiania Tugthus ved Siden af anden Arbeidsvirksomhed drevet meget med Garnbinding. Vaaren 1871 begyndte en Privatmand i Trondhjem at lade Sildenot binde i Kristiania Tugthus, hvormed sysselsattes omtrent 30 Fanger, dels Mænd og dels Kvinder. Foruden de tidligere nævnte Arbeider for Militæretaten udførtes nu ogsaa Blikkenslager-, Gjørtler- og Dreierarbeide samt en betydelig Del Linsøm. I 1872—73 blev der i dette Tugthus indlagt en liden Slibeindretning, hvorved man kunde levere slebne Gravmonumenter, et Arbeide, der „betaler sig meget godt, da det er vanskeligt at faa udført.“ Som Følge af Fangetallets Formindskelse ophørte Garnbinding og Drevplukning der ganske i Terminen 1873—74. Af samme Grund maatte man i dette Tugthus ogsaa indskrænke enkelte andre Arbeidsgrene. Navnlig gjaldt dette Stenhuggeriet, hvortil det var vanskeligt at faa dygtige Fanger, da dimitterede Fæstningsfanger, der tidligere benyttedes til dette Slags Arbeide, nu ifølge Forandringerne i Straffeloven af 4 Mai 1872 ikke længer skulde udstaa Strafarbeide i Tugthus. Stenhuggerarbeidet maatte

i 1874—75 yderligere indskrænkes af Mangel paa dygtige Arbeidere blandt Fangerne. Samtidig ophørte i dette Tugthus Vask for private. I Kristiansands Tugthus var der i de sidste Aar særlig lagt Vægt paa mindre Træarbeider, fornemmelig Legetøi. I 1874—75 ophørte man imidlertid med Legetøisfabrikationen og forarbejdede istedet mere nyttige Gjenstande, som Stole, Kjøkkeninventar, Kjelker o. s. v.

Ogsaa til disse Strafanstalter blev der i Tidens Løb anskaffet en stor Del Maskiner til Arbeidsdriftens heldige Udvikling.

Om Fangernes Sysselsættelse i Bodsfængslet bestemte dets Fangebehandlingsreglement af 27 Februar 1851, at Fangerne skulde beskæftiges med Arbeide 12 Timer daglig om Sommeren og 11 Timer daglig om Vinteren, heri iberegnet den Tid, hvori de nyder Undervisning. Arbeidet skulde regelmæssig udføres i Fangecellerne. Naar Arbeidets Beskaffenhed krævede det, kunde Fangerne dog sysselsættes udenfor Cellerne i egne dertil indrettede Rum under Iagttagelse af, at de strengt adskiltes fra Medfanger og enhver anden, med hvem Samkvem var dem forbudt. Ifølge Værksmesterens Instrux af 1852 skulde han forestaa og lede Fængslets Arbeidsdrift efter de ham af Direktøren givne Forskrifter, paase, at samtlige Fanger til enhver Tid var forsynet med Arbeide, og at Vogterne opfyldte deres Pligter som Arbeidsforstandere og Haandværkslærere. Han skulde desuden være opmærksom paa, hvorledes Fangernes Kræfter efter deres forskjellige Anlæg og Færdigheder hensigtsmæssigt anvendes i den i Fængslet etablerede Værksdrift og derom gjøre Forslag til Direktøren, ligesom om enhver Forbedring og hensigtsmæssig Forandring af Arbeidsmaaden. — Lige fra Fængslets Aabning af blev Fangerne særlig sysselsat med Snedker-, Skrædder-, Skomager-, Blikkenslager- og Smedearbeide samt Vævning og enkelte lettere Arbeider for de i noget særligt Haandværk ukyndige Fanger. For Arméen udførtes endel Skrædder- og Skomagerarbeide samt Strømpestrikning. Vævningen dreves indtil 1859 særlig for Regning af et Handelshus i Kristiania, senere udelukkende for Fængslets Regning. I 1857 blev Arbeidsdriften udvidet ved Tilvirkning af Agerdyrkningsredskaber. Medens dette Arbeide ikke blev af nogen nævneværdig Betydning i de øvrige Strafanstalter, hvor det indførtes, blev der i Bodsfængslet forarbejdet saadanne Redskaber i temmelig stor Udstrækning. De fik god Afsætning, og Virksomheden var lønnende. I 1860 indrettedes et lidet Færveri i Fængslet for det til Arbeidsdriften medgaaende Bomuldsgarn, Uldgarn og Haargarn. Det følgende Aar sattes igang en Kardemaskine og en Spindemaskine, begge forarbejdede i Fængslet. Da der i 1862 forarbejdedes nok en Kardemaskine, saa man sig istand til at fabrikere Vadmæl saavel til Fangedragt som til Beklædning af udgaaende Fanger. I 1863 tilvirkedes endnu en Spindemaskine samt en Maskine til Rensning af Nødehaar, og i 1864 en Rumaskine og en Wulf. Da Søgningen efter Fængslets Agerbrugsredskaber aftog betydelig, stansede Fabrikationen af saadanne ved Udgangen af 1864. To Aar senere havde Fængslet 4 Kardemaskiner og 3 Spindemaskiner, saaledes at man kunde virke

ikke alene Klæder til ind- og udgaaende Fanger, men ogsaa Uldtæpper til eget Brug. Som ny Arbeidsgren optoges i 1866 Forarbeidelsen af Spaanæsker til Apothekerne og Sværtæsker, i 1867 Poseklistring. Paa Udstillingen i Lysekil i 1868 fik Bodsfængslet Sølvmedalje for Jernarbeide. Fra Vaaren 1874 overtog Fængslet selv Dyrkningen af den til samme hørende, tidligere bortforpagtede Løkke, i hvilken Anledning der holdtes Gaardskarl og Hest.

Med Hensyn til Salg af Fabrikaterne er tidligere nævnt, at Slaverne i Akershus Fæstnings Strafanstalt omkring 1814 selv vandrede om i Byen for at sælge sine Haandarbeider. Det varede imidlertid ikke længe, før der blev sat en Stopper herfor. Paa Foranledning af Akershus Stiftsdirektion bestemte nemlig Arméedepartementet i Skrivelse til Politidepartementet af 27 November 1816, at der for at give Slaverne Adgang til at afhænde sine Arbeider uden at vandre om i Byen skulde inden Fæstningen etableres en Kommission, bestaaende af Vagtmesterløjtnanten og Tøihusløjtnanten, som fra 1 Januar 1817 skulde modtage alle Slavernes Haandarbeider og til bekvemme Tider ved offentlig Auktion foranstalte disse bortsolgte. De skulde derefter udbetale til Slaverne, hvad enhver tilkom af det indbragte Auktionsbeløb. Denne Kommission søgte i Begyndelsen af 1818 om Tilladelse til, at Slavernes Arbeide maatte „forhandles paa Torvet ved en Fæstningsgevaldiger under det anstundende Marked.“ Andragendet blev imidlertid afslaaet af Politidepartementet i Skrivelse af 7 Februar 1818 af Hensyn til „de for Kristiania By gjældende Privilegier af 26 September 1749, og til den Agtelse, der skyldes erhvervede Rettigheder“, idet Departementet ikke kjendte nogen Regel, der hjemlede „en saa fri Afsætning af Slavernes Arbeider.“ For at opnaa større Udbytte af Arbeidsdriften blev det fra 1 September 1838 overdraget en Kjøbmand i Kristiania at forhandle de i Akershus forarbeidede Varer mod 10 % Provision af Udsalgssummen. Ved de øvrige Fæstningsanstalter foregik Udsalget af Fabrikaterne i Almindelighed under Bestyrelse af Værkmesteren og tildels med Assistance af en Slave fra en paa visse Tider af Dagen aaben Udsalgsbod. Fra 1 Marts 1870 blev Udsalget af Akershus Strafanstalts Fabrikata henlagt til Strafanstalten selv, under Opsyn og Ansvar af Regnskabsføreren og med Bistand af den hos ham ansatte Assistent. Denne Forandring havde en øget Afsætning tilfølg.

I Kristiania Tugthus blev den Del af Fabrikaterne, der ikke leveredes til Militærvæsenet eller andre offentlige Indretninger, afhændet gennem Udsalg til private fra Overinspektørens Kontor, enten af ham eller af Underinspektøren. Dette varede indtil 1837, da der i Tugthusbygningen indrettedes en Udsalgsbod med Indgang fra Gaden, under Ledelse af en Udsalgbestyrer. Som Følge heraf tiltog Salget betydelig. Endnu mere blev dette Tilfældet, da der i 1844 opførtes en ny, større og mere bekvemt liggende Udsalgsbod. Det gamle Udsalg toges i Brug som Lokale for den samtidig opsatte militære Vagt.

I Kristiansands Tugthus var der intet Udsalgssted. Paa Strafanstaltkom

missionens Tid blev Fangernes Arbeider af Vagtmesteren eller Portneren solgt „for Vedkommende til dem, som maatte indfinde sig for at kjøbe saadanne Ting.“ I Begyndelsen af 70aarene blev de mindre Træsager, som da særlig blev forarbejdet i Tugthuset, solgt gennem Bodsfængslets Udsalg i Kristiania. Dette indskrænkedes en Del, da Tugthuset i 1874—75 fik større Afsætning paa Stedet.

Fra Bergens Tugthus blev nogle Fabrikater solgt ved Overinspektøren. Desuden affholdtes der — iethvertfald paa den Tid, da Strafanstaltkommissionen afgav sin Beretning — hver Vaar offentlig Auktion over Beholdningerne.

Til Afsætning af de i Trondhjems Tugthus forarbejdede Varer indrettedes der ved de i 1837 foretagne Forandringer ved Bygningerne et Oplags- og Udsalgssted i Hovedbygningens anden Etage, hvorfra Fabrikaterne solgtes af Overinspektøren eller en Betjent paa hans Vegne. I 1872 blev Udsalget overdraget en Handelsborger i Trondhjem mod 5 Pct. Provision.

I Beretningen om Bodsfængslets Virksomhed i 1852 siges det, at „Forhandlingen af de til Salg fabrikerede Gjenstande er overdraget en Kjøbmand i Kristiania mod en Godtgjørelse af nogle Procent af Omsætningsbeløbet, ligesom der ved Tilstaaelse af en passende Rabat paa Salg i Partier er opnaaet nogen Afsætning ogsaa fra andre Handlendes Udsalgssteder“. Da denne Ordning i flere Henseender ikke viste sig fuldt tilfredsstillende, blev der fra Høsten 1859 leiet et Butiklokale og ansat en Udsælger.

I Begyndelsen af 20aarene nød Fangerne i Akershus Fæstnings Strafanstalt ifølge Professor Holst „ingen anden religiøs moralsk Undervisning, end naar de hver fjerde Helligdag efter Tur besøge den nærliggende Slotskirke; men at denne ikke kan være tilstrækkelig, synes af flere Grunde indlysende. Fængslet er forsynet med Salmebøger og Bibler, de sidste skjænkede af det Britiske Bibelselskab.“ Fra 1823 blev der afholdt Gudstjeneste hver anden Søn- og Helligdag, hvortil hver Gang 40 Slaver havde Adgang. Om Slaverierne i sin Almindelighed udtales der i Beretningen for 1829—32: „Hvad der til Forbrydernes moralske Forbedring foruden ved Arbejde har kunnet udrettes, er ikke betydeligt. Imidlertid holdes et større eller mindre Antal Slaver efter Rummets Beskaffenhed til at bivaane Gudstjenesten paa Søn- og Helligdage, og hvor dertil ei gives Leilighed, affholdes i Slaveriet daglig eller ugentlig Andagtsøvelser.“ De ukonfirmerede Slaver i Akershus modtog ifølge Strafanstaltkommissionen den første Undervisning paa Garnisonsskolen i Fællesskab med Opsynbetjentenes og Menighedens øvrige frie Medlemmers Børn. Deres egentlige Konfirmationsforberedelse foregik fra 1823 af paa Kristiania Tugthus, hvorhen de førtes under Opsyn, og hvor de i Fællesskab med de ukonfirmerede Tugthusfanger af begge Kjøen modtog Præstens Undervisning. De blev derefter konfirmerede i Garnisonskirken. Besøg i Strafanstalten af Præsten fandt kun Sted ved særlige Leiligheder og paa derom af nogen enkelt Fange ytret Ønske. Ved kgl. Res. af 28 Oktober 1836 blev det imidlertid bestemt, at Konfirmationsforberedelsen skulde særskilt udføres i Akershus og i Kristiania Tugthus —

mindst 2 Gange ugentlig i 1 à 2 Timer hver Gang —, og at Justitsdepartementet skulde foranstalte det fornødne, forat de i Akershus hensiddende ukonfirmerede Slaver, istedetfor som tidligere at frekventere Garnisonsskolen, for Eftertiden kunde modtage særskilt Skoleundervisning i Slaveriet. I Henhold hertil blev der i 1837 oprettet en Skole for ukonfirmerede Fanger, hvor Undervisningen meddeltes af en dertil engageret Skolelærer i 2 Timer hver Søgnedag. Adskillig bedre stillede Sagen sig, da Slaveriet og Tugthuset i 1838 blev udskilt fra Garnisonsmenigheden og fik sin egen Præst. Fra denne Tid af blev saavel Præstens Tilsyn med Skoleundervisningen som hans Omsorg for Fangernes Sjølepleie langt mere indgaaende. Fængselspræstens Pligter blev samtidig nærmere bestemt. Det paalagdes ham bl. a. at afholde offentlig Gudstjeneste hver Søn- og Helligdag i Tugthuskirken Kl. 10 Fm. og i Garnisonskirken Kl. 1 Em., og at have jævnlige Tilsyn med hver enkelt Fange, idet han under daglige Besøg i Strafanstalterne skulde søge at vinde Fangernes Tillid og Fortrolighed. Af endnu større Betydning blev naturligvis den geistlige Omsorg, efterat der i 1845 var ansat en Hjelpepræst, og særlig efterat Slaveriet i 1854 havde faaet sin egen Præst. Imidlertid var den i 1837 oprettede Skole for ukonfirmerede Fanger i 1845 afløst af en Søndagsskole, hvor der meddeltes Undervisning til samtlige Fanger. Efterat Cellefængsler var indrettet i Kronprindsens Krudttaarn, blev der i 1854 foretaget saadan Forandring med Hensyn til Skoleundervisningen, at Søndagsskolen ophævedes, og at der ansattes en Lærer, som skulde undervise Anstaltens Cellefanger to Timer daglig og de øvrige Fanger fire Timer ugentlig. Undervisningen meddeltes Cellefangerne i Krudttaarnets Cellekorridor og Fangerne i de 5 ældre Celler i Sovebarakbygningen, medens Fællesfangerne undervistes i Barakkerne paa to Hverdage. Da den nye Kirkebygning fuldenndtes i 1867, fik Strafanstalten samtidig et eget Skolelokale.

Paa Strafanstaltkommissionens Tid overvar omtrent $\frac{1}{3}$ af Fangerne i Fredrikstad Slaveri Gudstjenesten i Byens Kirke. Ukonfirmerede Fanger blev alle Hverdage særskilt underviste 1 à 2 Timer af Garnisonsskolelæreren. Fangerne paa Fredriksten overvar tidligere den almindelige Gudstjeneste i Fredrikshald efter Tur. Fra 30aarene af holdtes imidlertid paa bestemte Søn- og Helligdage — ialt 15 Gange om Aaret — efter den almindelige Kirketjenestes Slutning særskilt Gudstjeneste for samtlige Fanger. De ukonfirmerede Fanger undervistes af en Skolelærer to Gange om Ugen. Fangerne i Bergenhus Fæstning overvar oprindelig Gudstjenesten i Garnisonskirken (eller Korskirken), Halvdelen hver Søn- og Helligdag, et større Antal hver anden Søn- og Helligdag. I 30aarene fandt Kirkegang dog kun Sted for 16 à 25 Slaver hver Søn- og Helligdag paa Grund af den indskrænkede Plads, der var indrømmet Fangerne i Kirken. Desuden samledes alle Fanger hver Søndags Formiddag Kl. 10 i et af Lokalerne, hvor Overgevaldigeren forelæste et Stykke af en Huspostil, ligesom der blev sunget en Salme før og efter denne Oplæsning. De ukonfirmerede Fangers Undervisning og Forberedelse til Konfirmation skede alene ved Præsten

og i dennes Hus. Dette Forhold blev forandret, da Bergenhus Slaveri og Bergens Tugthus i 1840 gik over til at danne en egen Menighed, idet der da blev paalagt Fængselspræsten omtrent de samme Forpligtelser, som i 1838 var paalagt Præsten ved Strafanstalterne i Kristiania. Samtidig blev der ansat en for begge Strafanstalter fælles Forsanger og Skolelærer, der skulde assistere ved de kirkelige Forretninger og undervise de ukonfirmerede Fanger. Efterat Trondhjems Fæstnings Slaveri i 1822 var henlagt til Tugthusmenigheden i samme By, var saavel Slaverne som Tugthusfangerne hver Søn- og Helligdag tilstede i Tugthusets Kirke, hvor Slaverne havde Plads paa Gulvet og de andre Fanger paa Galleriet, og hvor der hver anden Gang holdtes Gudstjeneste af Præsten og hver anden Gang Oplæsning af en Postil ved Klokkeren. Da der under Kirkegangen indleddes Forbindelser mellem Slaverne og Tugthusfangerne, blev den fra Vaaren 1839 af indskrænket saaledes, at Slaverne og Tugthusfangerne hver for sig og kun hver anden Søndag bivaanede afvekslende Gudstjenesten og Klokkerens Oplæsning. Medens begge disse Strafanstalters ukonfirmerede Fanger tidligere havde været meddelt Skoleundervisning og Konfirmationsforberedelse i Fællesskab paa Tugthuset, blev ligeledes fra 1839 Slaveriets og Tugthusets Fanger undervist og forberedt til Konfirmation hver for sig. Desuden holdtes der hver Søn- og Helligdag i et ryddiggjort Arbejdslokale i Slaveriet Andagt af en Skolelærer, der samtidig gav Slaverne Undervisning i Kristendomskundskab. Fra 1841 af blev det geistlige Tilsyn ved de trondhjemske Strafanstalter ordnet paa omtrent samme Maade som i Kristiania og i Bergen.

I Kristiania Tugthus holdt Klokkeren, meddeler Professor Holst, daglig Skole for de ukonfirmerede Fanger; i Kirken holdtes alle Helligdage Gudstjeneste og i det største Arbejdsværelse forsamlede Fangerne sig to Gange daglig til Bøn, Mænd og Kvinder for sig. Desuden skulde Klokkeren ifølge Kommissionsindberetningen af 1825 læse til og fra Bords, naar Fangerne spiste¹⁾. Efter Strafanstaltberetningen for 1829—32 blev Gudstjeneste kun afholdt hver anden Søndag. Her oplyses det videre, at de Personer, der var indsatte i Tugthuset for at konfirmeres, daglig undervistes 6 Timer, ligesom samtlige Fanger, der ikke var over 30 Aar gamle, fik nogle Timers Undervisning i Læsning, Skrivning og Regning. Om de Forbedringer, der indtraadte baade i Undervisningen og i det geistlige Tilsyn fra 1838 af, da Tugthuset sammen med Akershus blev udskilt fra Garnisonsmenigheden, er der talt ovenfor under Fæstningsanstalterne. Hertil kan føies, at der i 1834 — efter hvad Strafanstaltkommissionen beretter — blev sløifet en Del til Folk af Byen bortabonnerede Stole i Kirken og i disses Sted opført et Galleri for Kvindefanger. Mandsfangerne havde Plads paa Gulvet, hvor man dog i den sidste Tid ogsaa havde maattet anbringe nogle Kvinder. Kirken var tidligere ikke tilstrækkelig til at rumme

¹⁾ Depts. Tid. 1830, S. 227.

alle Fanger; men siden uvedkommende, der „havde havt uhindret Adgang til Kirken, fra 1839 blev udelukkede, deltage alle Fangerne, alene med Undtagelse af Barakkefogderne af begge Kjøen, i Gudstjenesten.“ Alle Hverdage „fra Kl. 8 til 12 Formiddag og fra Kl. 1½ til 4 Eftermiddag holder Tugthuset Klokke og Skolelærer — — — Skole for de ukonfirmerede Fanger — —. Dog have de ukonfirmerede, hvis Straffetid er for kort til, at de kunne ventes under deres Hensigten i Tugthuset at blive konfirmerede, siden 1836 kun 2 Dage om Ugen været admitterede til Skolen. Begge Kjøen undervises — — — i Fællesskab og er ikke anderledes adskilte, end at de sidde ved særskilte Borde. — — — I Skoletiden indfinder jevnlig Præsten sig og overtager da Undervisningen, idet han fornemmelig beskæftiger sig med dem, der ere bestemte til først at konfirmeres. Hver Søndags Eftermiddag fra Kl. 4 til 6 holder Klokkeren desuden saakaldet Søndags-skole eller Katekisation“ for en Del Mandfanger. Ligesom ved Akershus blev det geistlige Tilsyn ved Kristiania Tugthus yderligere forbedret, efterat der i 1846 var ansat en Hjælpepræst og særlig efterat hver af Strafanstalterne i 1854 havde faaet sin egen Præst.

I Kristiansands Tugthus blev der efter Beretningen for 1829—32 hver Søn- og Helligdag holdt Bøn af en Almueskolelærer. Nogen egentlig Gudstjeneste fandt derimod ikke Sted. Dette forandredes i 1834, da det overdroges en af Byens Præster at holde Gudstjeneste hver anden Søn- og Helligdag. Omkring 1840 holdtes der ifølge Strafanstaltkommissionen under Præstens Tilsyn Skole af Klokkeren for de i Tugthuset indsatte ukonfirmerede Fanger, der var indsat paa saa lang Tid, at det kunde nytte at give dem Undervisning. Begge Kjøen undervistes underet, men havde dog Plads ved særskilte Borde. Fra 1841 af holdt Klokkeren Bøn for Fangerne hver Morgen og Aften. Den theologiske Kandidat, der som før nævnt i 1846 antoges til at yde Præsten Bistand, skulde hveranden Søn- og Helligdag holde religiøse Foredrag for Fangerne samt i det hele under Præstens Overtilsyn og Veiledning virke til deres moralske Forbedring. Fra 1849 af blev det geistlige Tilsyn i sin Helhed udført af den Præst, der da ansattes ved Strafanstalten alene.

Efter Beretningen for 1829—32 blev der i Bergens Tugthus daglig holdt Morgen- og Aftenbøn og hver anden Søndag Gudstjeneste i Tugthuset Kirke. Den Søndag, hvorpaa ingen Gudstjeneste forrettedes af Præsten, læste Underspektøren fra Kordøren i Kirken en Prædiken for Fangerne. Desuden blev de til Dagen hørende Salmer afsunget. Saadanne var Forholdene lige til 1840. Ifølge Strafanstaltkommissionen havde Præsten Tilsynet med de ukonfirmerede Fangers Skoleundervisning, der besørgedes af en af Byens Skolelærere 2 Timer 4 Gange om Ugen, ligesom Præsten selv forberedte dem til Konfirmation og derefter konfirmerede dem. Om de Forandringer, der indtraadte som Følge af Resolutionen af 19 Oktober 1840, er der talt ovenfor under Bergenshus Fæstning. I 1871 ansattes en Søndagskolelærer.

Om det geistlige Tilsyn og Undervisningen i Trondhjems Tugthus er det væsentligste meddelt under Omtalen af Trondhjems Fæstning. Her skal blot

tilføies, at der ifølge Strafanstaltskommissionen holdtes Bøn i Fangeværelserne hver Aften under Klokkerens Ledelse, afvekslende den ene Aften for Mandfanger og den anden for Kvindefanger.

Efter Bodsfængslets Fangebehandlingsreglement af 1851 skulde der i Regelen hver Søn- og Helligdag holdes Gudstjeneste i Fængslet. Under denne skulde Fangerne ordentlig klædte og rene træde frem i Indgangen til sine Celler og der stille og sømmelig paahøre Prædikenen og i det hele deltage i Gudstjenesten. Daglig skulde der meddeles Fangerne under Ledelse og Tilsyn af Præsten Undervisning i Læsning, Religion og Bibelhistorie samt, forsaavidt Omstændighederne maatte tillade det og det for nogen Del maatte findes hensigtsmæssigt, i Skrivning og Regning. I mange Aar blev Undervisningen i Skolelokalet indskrænket til det religiøse Stof, idet Undervisning i Læsning alene meddeltes paa Cellerne og der kun til en Del af Fangerne. Dette forandrede fra Begyndelsen af 1862, da Læsning og Regning optoges som Undervisningsfag i Skolen. Samtidig blev den tidligere anvendte Foredragsform i stor Udstrækning afløst af en mere examinerisk Form for Skolegangen. Desuden blev der givet Fangerne Lekser at lære. Enkelte Forandringer er ogsaa senere indført i Undervisningens Ordning. Som nyt Fag optoges Undervisning i Sang. I 1875 blev nogle Fanger undervist af Præsten i Tysk.

Medens det ved de fleste Strafanstalter i længere Tid efter vedkommende Bestyrers Bestemmelse havde været paalagt samtlige Fanger at overvære Gudstjenesten, var Deltagelsen deri en frivillig Sag for Fangerne i Akershus. Dette forandrede ved Departementets Cirkulære af 12 November 1875, da det bestemtes som Regel for samtlige Strafanstalter, at Fangerne skulde deltage i Gudstjenesten, idet der dog af Bestyreren kunde gives en Fange Fritagelse herfor i kortere eller længere Tid, naar saadant fandtes rigtigt.

Til Læsning og Opyggelse for Fangerne fandtes der i Begyndelsen af 20aarene i Kristiania Tugthus Bibler og Nye Testamenter, der var skjænket af det britiske og det norske Bibelselskab, og i Akershus Salmebøger og Bibler, skjænket af det britiske Bibelselskab (Holst.) Ved Siden af nogle faa Skolebøger var de nævnte Bøger i mange Aar de eneste, der stod til Fangeres Raadighed. Justitsdepartementets Opmærksomhed var imidlertid „henvendt paa det ønskelige i, at de i Strafanstalterne og Fængslerne hensiddende Forbrydere kunde i deres Fritimer finde Beskæftigelse og Opyggelse ved Læsningen af saadanne Skrifter, som uden at gribe ind i den egentlige Religionsundervisning, dog, ved deres i en mere underholdende Form indklædte samt efter hine Menneskers almindelige Dannelsesgrad og øvrige Forholde afpassede Fremstilling af nyttige Lærdomme, vilde aabne disse en lettere Adgang til de endnu ikke aldeles fordærvede Gemytter“ ¹⁾. Efter forskellige Overveielser lod Departementet udgive en af Provst Borch paa Kongsberg skrevet Fortælling „Christen Thormodsens Levnetshistorie“ (Christiania 1837, 43 S. 8vo). Denne

¹⁾ Depts. Tid. 1838 S. 338.

Foranstaltning approberedes ved kgl. Res. af 26 April 1838. Af dette Skrift tildeltes Slaverierne og Tugthusene hver en Del Exemplarer. Paa Strafanstaltkommissionens Tid fandtes der ikke i nogen af Strafanstalterne andre Bøger end „Christen Thormodsen“, forskjellige religiøse Bøger og nogle Skolebøger, naar undtages, at Kristiania Tugthus var forsynet med 30 Stykker af Graves „Nationale Fortællinger for den norske Bondestand“. Senere er der efterhaanden anskaffet flere og flere Bøger, saaledes at der i 1875 havdes ved hver Anstalt en Bogsamling indeholdende „foruden religiøse Bøger flere Skrifter af belærende Indhold, naturhistoriske, historiske og geografiske, samt Karter og Regnebøger m. v., hvoraf Fangerne erholde udlaant de Bøger, som Præsten, der bestyrer Bogsamlingen, anser passende for dem til Læsning om Søndagene og i Hviletiderne“ (Strafanstaltberetningen for 1875). I Bodsfængslet bestod Bogsamlingen ved Slutningen af 1875 af 1687 Bind.

Om Fangernes Forpleining i Akershus oplyser Professor Holst i 1823, at hver Slave daglig erholdt 2 Pund Brød af grovtmalet Rugmel og 2 Sk. i Penge. For dette Beløb og for de Skillinger, Fangerne tjente ved Arbejde, kunde enhver Fange anskaffe sig saa meget og hvad Sort Føde, han ønskede. Nydelsen af Brændevin var dog aldeles forbudt. Føden hentedes paa den Tid hos Overgevaldigeren, hvis Kone hojdt en Art Marketenteri; men ingen af høiere Autoriteter bifaldt Taxt var sat paa de Levnetsmidler, som leveredes derfra. Ved de øvrige Slaverier havdes endnu ikke Marketenterier.

For syge Slaver indførtes et Kostreglement ved kgl. Res. af 2 Marts 1822. Da dette var bygget paa den Forudsætning, at der ved Slaverierne fandtes Marketenterier, kunde det foreløbig kun indføres i Akerhus, med hvis Marketenter der skulde oprettes en af Arméedepartementet approberet Kontrakt (Skr. 21 Marts 1822). For de øvrige Fæstningers Vedkommende bestemtes det ved kgl. Res. af 23 Mai 1823, at de syge Slaver skulde, indtil „lige Indretninger kunne paa antagelige Vilkaar vorde indførte, — — gives et dagligt Tillæg af 6 Sk., saaledes at de med Lønningen erholde i alt 8 Sk. daglig i Penge, for hvis hensigtsmæssige Anvendelse til Slavernes virkelige Fornødenheder vedkommende Kommandantskaber have, saavidt muligt, at drage Omsorg.“

Imidlertid blev Marketenterier efterhaanden indrettede ogsaa i de andre Fæstningsanstalter. Inden Begyndelsen af 30aarene var de oprettet i Trondhjems og Fredrikstens Slaverier, i 1833 oprettedes et i Bergenhus og i 1839 i Fredrikstad. I Anledning af det sidstnævnte Marketenteri fortæller Strafanstaltkommissionen, at Slaverne indtil 1839 kjøbte „deres Spisevarer — saaledes som i ældre Tid, og formentlig længe efter 1814, ogsaa ved de øvrige Slaverier — dels hos en Marketenter i Byen, dels paa Torvet, paa Bryggerne o. s. v., hvilket medførte en bestandig Omstreifen i Gaderne af Slaverne og en Mængde Uordener af forskjelligt Slags.“ Omkring 1840 fik Slaverne fremdeles 2 Sk. og 2 Pund Brød daglig, der dog leveredes hver 5te Dag med 10 Sk. og 10 Pund Brød. Med Undtagelse af Brødet kjøbte Slaverne alle Spise- og Drikkevarer i Marketenterierne, der i Almindelighed aabnedes ved bestemt

Klokkeslet i Hviletiderne Morgen, Middag og Aften. Forøvrigt meddeler Strafanstaltkommissionen herom bl. a., at Fangerne kunde kjøbe Maden efter Behag „enten i tillavet Stand eller, hvilket falder billigere for dem og derfor for en stor Del sker, i raa Tilstand, i hvilket Fald de da selv tillaver den ved Hjælp af Kogekar og Brænde, som Strafanstalten leverer; at megen Urenlighed og adskillig Uorden i Lokalerne flyder af denne Slavernes Madlavning, er forresten klart.“ Ved Fredrikstens Slaveri udsælges Maden fra Marketenteriet efter et udfærdiget Reglement, der bestemmer de Artikler, som bør falholdes, og disses Priser, og hvilket hver 3die Maaned revideres af Kapteinvagtme-steren og Marketenteren i Forening med Gevaldigerne; et lignende Reglement bliver ogsaa for Akershus Slaveris Marketenteri bestemt og, saa ofte fornø-ndent gjøres, forandret efter Overenskomst mellem Marketenteren og Komman-dantskabet. — — — For de øvrige Slaveriers Marketenterier synes det ikke, at bestemte Reglementer vedtages; dog paaser vedkommende Kommandant-skaber, at de paa de respektive Steder gjængse Priser ikke overskrides, og formentlig ogsaa, at Nødvendighedsvarer stedse have og at egentlige Luxus-artikler ikke falholdes.“ I Vardøhus oppebar Slaverne „i Underholdningspenge af Fæstningskassen hver 5 Sk. daglig. Ligesom Gevaldigeren, saaledes er og-saa Slaverne berettigede til maanedlig af Fæstningens Proviantmagasin, der be-styres af Garnisonsløjtnanten, mod de fastsatte moderate Priser at erholde ud-leveret — — — 4 Pd. Smør, 10 Pd. Kjød, 34 Pd. Mel og 2 Potter Gryn — — —. Naar hele dette Kvantum udtages, beholder Slaven af sine Under-holdningspenge tilbage aarlig 2 Spd. 28 Sk. For denne Rest og for hvad han ved Arbeide kan tjene, over hvilket alt han frit disponerer, kan han indkjøbe sine øvrige Fornødenhedsartikler. For dem, der ikke om Sommeren har lagt sig noget tilbedste og der ikke om Vinteren erholder Privatarbeide, er Under-holdningen kun knap; dog vides aldrig egentlig Mangel, end sige deraf op-staaet Sygdom, at have fundet Sted.“ Om Fangerens Adgang til at faa Brændevin oplyser Strafanstaltkommissionen, at Slaverne i Fredrikstad og Fre-drikstens Fæstninger tilstedtes indtil 2 Dramme daglig, nemlig efter endt Ar-beide Middag og Aften. Ved Akershus og Bergenhus Slaverier havde det kun været tilladt de Slaver, som havde forrettet meget haardt Arbeide, især naar de havde været udsat for Væde, at nyde hver en Dram. I Bergenhus havde dette ogsaa været tilstaaet samtlige Slaver paa enkelte Høitidsdage. Men i den sidste Tid havde, fortsættes der, Akershus Kommandantskab aldeles og Ber-genhus Kommandantskab for den største Del hævet Tilladelsen til at nyde Brændevin. Ved Trondhjems Slaveri havde saadan Tilladelse i længere Tid ikke fundet Sted. I Vardøhus kunde Fangerne „paa Grund af det raa og haarde Klima“ faa udleveret en Dram hver Morgen og Middag.

I de her skildrede Forpleiningsforhold indtraadte der fra 1844 af en gennemgribende Forandring. Naturalforpleiningen afløste nemlig det gamle System, først i Akershus, hvor et Dampkogeapparat toges i Brug Høsten 1844, dernæst i Fredrikstad, Fredriksten og Trondhjem og fra 1 Juli 1845 i Ber-

genhus. Medens Brødet fremdeles blev leveret fra de militære Brødbagerier, overdroges det en ved Strafanstalten antaget Spisemester at sørge for Fangernes øvrige Forpleining, hvorfor Strafanstalten erlagde en af Departementet approberet Betaling. I Vardøhus var de lokale Forhold til Hinder for denne Foranstaltning, der viste sig heldig i flere Henseender, saaledes ved at medføre bedre Orden og større Renlighed i Fangelokalerne og ved at gjøre Strafandet mere føleligt og Fangernes Vilkaar mere lige.

Fastsættelsen af den Betaling, der skulde ydes den private Entreprenør, foraarsagede imidlertid stadig mange Vanskeligheder og Tvil, idet man var i Uvished om de sande Prisforhold paa ethvert Sted og til enhver Tid var udsat for enten at paaføre det Offentlige uforholdsmæssige Udgifter eller at gaa Entreprenøren for nær. Saavel af disse Grunde som fordi man antog, at det vilde lede til ikke ganske ubetydelige Besparelser, naar Strafanstalterne selv overtog BESPISNINGEN og denne besørgetes ved egne, dertil lønnede Betjente, blev dette Spørgsmaal i første Halvdel af 50aarene taget under Overveielse. Dette ledede til, at Strafanstalterne i Trondhjems og Bergenhus Fæstninger selv overtog Fangernes BESPISNING fra henholdsvis 1 Januar og 1 September 1856. En lignende Ordning fandt man ikke at kunne indføre i Akershus, saalænge man ikke havde andre Lokaler til Kjøkken og Opbevaringsrum for Fødemidler end de, der benyttedes af Spisemesteren. I denne Strafanstalt vedvarede derfor det gamle Forhold indtil 1 Januar 1868, da den nye Kjøkkenbygning toges i Brug.

Ved Reskriptet af 2 Juni 1820 blev det for Kristiania Tugthus's Vedkommende bestemt, at der istedetfor Spisemesteren skulde ansættes en Marketer, som for egen Regning, mod en vis af Tugthuskommissionen med Stiftsdirektionens Samtykke fastsat Pris skulde udsælge visse bestemte Sorter Madvarer og Øl. Nogen „stærk Drik“ maatte derimod ikke sælges til Tugthuslemmerne. Enhver Fange skulde daglig erholde 4 Sk. og $1\frac{1}{2}$ Pund Brød paa Stiftelsens Bekostning. Saavel disse 4 Sk. som de før omtalte Overarbeidspenge blev Fangerne udbetalt i Pengetegn, der var forsynet med Stiftsdirektionens Segl. Disse Tegn gjaldt som Betaling til Marketenteren, der hver Uge fik dem ombyttet med Penge hos Overinspektøren. Fra disse Regler var undtaget de syge Fanger, der skulde nyde Kur og Pleie paa Stiftelsens Bekostning. Ifølge Professor Holst var Pengetegnene af Jernblik, men saa simple, at Fangerne uden Vanskelighed kunde eftergjøre dem. Han fortæller ogsaa, at Drukkenskab ikke var sjelden blandt Fangerne trods Forbudet mod Brændevin. Fangerne kunde bruge Skraa- og Snustobak. I de ovennævnte Bestemmelser af 1820 gjordes der allerede ved kgl. Resol. af 1 Februar 1825 væsentlige Forandringer. Man vendte nemlig nu tilbage til den gamle Ordning, hvorefter Marketenteren skulde sørge for Fangernes BESPISNING paa Stiftelsens Bekostning. Maden skulde leveres efter følgende Spisereglement: 1 Pot Øl eller skummet Melk til 2 Sk. hver Morgen, $1\frac{1}{2}$ Skaalpund Rugbrød, 1 Portion varm Mad til 4 Skillings Værdi hver Middag. Samtidig blev Penge-

tegnene inddragne. Imidlertid ophørte ikke Fangernes Adgang til at faa kjøbt Fødemidler hos Marketenteren. Iethvertfald var dette saa paa Strafanstalt-kommissionens Tid, da Fangerne havde Anledning til 2 Gange daglig at købe Proviantsorter — tildels af lidt bedre Slags end de sædvanlige — for sine udbetalte Ugepenge, til Høitiderne endog for smaa Beløb af sine Oplagspenge. Bespisningsforholdene ved dette Tugthus undergik atter væsentlige Forandringer i 1830. Efter Forslag af Overinspektøren overtog nemlig Tugthuset selv for egen Regning at sørge for Fangernes Forpleining, idet Hensigten hermed dels var at erholde Bepisningen udført billigere end før, og dels at søge bortryddet Anledning til de hyppige Klager fra Fangerne over mindre god Forpleining og fra Spisemesteren over stigende Priser paa Levnetsmidlerne og deraf følgende Umulighed af uden Tab at kunne opfylde sine Forpligtelser ¹⁾). Ifølge Strafanstaltkommissionens Beretning medførte den nye Ordning temmelig betydelige Besparelser for Tugthuset. Spisereglementet undergik i Aarenes Løb forskellige Ændringer.

I Kristiansands Tugthus blev Bepisningen gennem hele den her omhandlede Periode besørget af en Spisemester mod en daglig Godtgjørelse af Tugthuskassen for hver Fange. Dennes Størrelse saavel som Spisereglementet blev dog i Tidens Løb flere Gange forandret.

Fra Høsten 1858 gik ogsaa ved Bergens Tugthus Fangernes Bepisning over fra privat Entreprise til Strafanstalten selv. Ogsaa her havde dette Besparelser tilfølg. Spisereglementet blev flere Gange ændret.

Forpleiningen besørgetes i Trondhjems Tugthus i Slutningen af 20aarene af Underinspektøren og senere indtil 31 Marts 1831 af hans Enke. Fra denne Tid af blev Forpleiningen ved offentlig Licitation overdraget den mindstbydende. Dette varede til Høsten 1853, da Tugthuset selv overtog Bepisningen med de samme Fordele som i Kristiania Tugthus. Fra 1862 blev Brødbagningen udført i Tugthuset af en dertil antagen Bager. Ogsaa for denne Strafanstalts Vedkommende undergik Spisereglementet flere Forandringer.

Bodsfængslets Fanger skulde efter Reglementet af 1851 have 3 Maaltider daglig af saadan Beskaffenhed, som bestemtes ved et af Justitsdepartementet approberet Reglement. Der skulde desuden fastsættes et Reglement for Tillægskost, som ifølge Direktørens Bestemmelse skulde tildeles de Fanger, som maatte tiltrænge en noget rigeligere Forpleining end den vanlige, hvilken var bestemt efter deres Behov, der trængte mindst Næring. Tillægskosten havde saaledes i Bodsfængslet ikke udelukkende den Karakter af Opmuntringsmiddel som i Fællesanstalterne. Forøvrigt kunde der i det reglementerede Kosthold gjøres saadanne Forandringer, som Fængslets Læge i Sygdomstilfælde maatte finde fornødent. Ved Skrivelse fra Justitsdepartementet af 10 Marts 1851 bestemtes Fangernes Kost at skulle være den samme som i Kristiania Tugthus, dog at der til Frokost skulde uddeles i Bodsfængslet $\frac{1}{2}$ Pot varmt Øllebrød

¹⁾ Stfhl. 1848, 3 D. No. 39, S. 1.

istedetfor $\frac{1}{2}$ Pot koldt Øl. Fangerne maatte hverken faa Brændevin eller Tobak. Kostholdet undergik i de følgende Aar kun nogle ubetydelige Forandringer, indtil der i 1858 gjordes endel noksaa væsentlige Ændringer deri. Hensigten hermed var at undgaa de hyppige Afvigelser fra den vanlige Kost, som Fængslets Læge fandt at burde foreskrive. Efterat disse Ændringer var prøvet i nogen Tid, blev det nye Spisereglement approberet den 25 Mai 1859. For syge Fanger udfærdigede Inspektionen nyt Spisereglement 17 April 1860. Saavel dette som Spisereglementet af 1859 blev 25 Marts 1862 atter afløst af nye og hensigtsmæssigere Reglementer, hvori der senere er foretaget enkelte mindre Ændringer.

I Forbindelse med disse Oplysninger om Fangernes Forpleining kan her nævnes, at Brugen af Tobak blev forbudt ved kgl. Res. af 3 Marts 1845. Da dette imidlertid „i moralsk Henseende udøvede en sand skadelig Indflydelse paa Fangerne“, der stadig søgte at smugle Tobak ind i Strafanstalterne, blev Forbudet atter hævet ved kgl. Res. af 29 September 1858. Det overlodes Justitsdepartementet at give nærmere Bestemmelse om den Udstrækning, hvori Brug af Tobak kunde tillades. I Henhold hertil bestemte Departementet ved Skrivelse af 13 Oktober 1858, at der til de Mandfanger, som ved Flid og god Opførsel gjorde sig værdige til Tillægskost og som maatte ønske det, indtil videre kunde mod en efter Prisen afpasset Afknapping i denne for Strafanstaltens Regning uddeles 1 Tomme Skraatobak daglig. Undtagelsesvis og efter Bestyrelsens nærmere Bestemmelse kunde en lignende Portion Skraatobak ogsaa tildeles Fanger, der ikke erholdt Tillægskost, naar de dertil „paa Grund af høi Alder eller af andre Grunde maatte ansees særlig trængende“. For Bods-fængslets Vedkommende undergik denne Regel nogen Forandring 16 Oktober 1862, da det bestemtes, at Tobak — $\frac{1}{2}$ à 1 Tomme — i Almindelighed kun skulde tildeles Fanger med en Straffetid af mere end 8 Maaneder, undtagelsesvis ogsaa andre Fanger. Efter Klasseinddelingsreglementets Indførelse ved dette Fængsel i 1869 kunde der tilstedes Fanger i 3die Klasse $\frac{1}{2}$ Tomme, Fanger i 4de og 5te Klasse 1 Tomme Tobak daglig.

Ved Munderingsreglementet for Fæstningsgevaldigere, Profosser og Slaver af 20 April 1830 blev der givet nye Bestemmelser om Fæstningsfangernes Beklædning. Den skulde bestaa af en Kjole, et Par Bukser og en Vest, alt af brunt og hvidt Klæde, en Hue af hvidt Klæde og et Platlæders Halsbind. Alle disse Gjenstande skulde vare i to Aar med Undtagelse af Bukserne, der skulde fornyes aarlig. Hvert Aar skulde Fangerne desuden have 2 Skjorter, 1 Par Strømper og 1 Par Sko. I disse Bestemmelser indtraadte der ved kgl. Res. af 18 August 1835 den Forandring, at de Klædningsstykker, hvortil der tidligere var benyttet brunt Klæde, for Eftertiden skulde forfærdiges af mørkegraat Klæde. Kjolen, der var knæsid, bestod nu af hvidt Klæde, en Rad Tinknapper og Ærmer af graat Klæde, Vestens ene halve Forside af hvidt, den anden af graat Klæde. Bukserne rak en Haandsbred nedenfor Knæerne og knappedes udvendig paa begge Sider efter den hele Længde, forat Slaven

uhindret af de Jern, hvormed han var belagt, kunde tage dem paa og af sig. Det ene Laar var af hvidt, det andet af graat Klæde. Ifølge Strafanstaltkommissionen blev saavel Klæderne som Skotøiet for den største Del syet i Slaveriernes Arbejdsanstalter. De halvslidte Klædningsstykker, som en afdød eller løsladt Fange efterlod, blev leveret til en anden Fange for at udtjene den fastsatte Termin. Istandsættelse af Klæderne og Skotøiet maatte Fangerne i Almindelighed besørge selv. Et nyt Beklædningsreglement indførtes ved kgl. Res. af 2 Juni 1846, hvorved Beklædningen blev hensigtsmæssigere og noget billigere end før. Efter Norums Beretning af 1860 var Kjolen afløst af en Korttrøie, og brugtes der sort og hvidt istedetfor graat og hvidt Vadmél.

Om Tugthusfangeres Beklædning bestemte Reskriptet for Kristiania Tugthus af 2 Juni 1820, at forsaavidt Fangerne var i Stiftelsen længere Tid end 3 Maaneder, skulde de „bære Klæder, som ere forskellige og let kjendelige fra dem, der sædvanligen bruges af frie Folk“. De skulde anskaffes for Stiftelsens Regning. De Klæder, som Fanger, hvis Straffetid var længer, medbragte, skulde, forsaavidt det behøvedes, istandsættes i Tugthuset og derefter bevares, indtil de forlod det. Lignende Bestemmelser blev givet for Tugthusene i Trondhjem og Bergen ved Reskripterne af 12 Januar 1821, der dog satte en Grænse af 6 Maaneder istedetfor 3 Maaneder. Ved kgl. Res. af 12 August 1837 forandredes disse Bestemmelser, saaledes at Fangerne for Eftertiden skulde bære en særegen og let kjendelig Fangeklædning uden Hensyn til sin længere eller kortere Straffetid. Paa Strafanstaltkommissionens Tid bestod Fangedragten ved Kristiania Tugthus for Mandsfangerne af Rundtrøie, Bukser, der naaede til Foden, Vest og Hue samt Vanter til Benyttelse om Vinteren, alt af grovt uldent Klæde, hvidt i Bunden med sorte Render, Skjorte af Strie, lange uldne Strømper og Sko eller træbundede Tøfler. Kvindefangeres Beklædning var Trøie og Skjørt af samme Tøi som Mandsdragten, Sko samt Striesærk og Uldstrømper. I Bergens og Trondhjems Tugthuse gik Fangerne klædt væsentlig paa samme Maade som i Kristiania Tugthus. Dog brugtes i Bergens Tugthus graa Vadmél. Desuden var for Mandsfangeres Vedkommende Trøiens Overærmer og Buksernes høire Forlaar gule. Kvindernes Trøie var udstyret paa samme Maade som Mændenes. Skjørtet var forsynet med gule Stykker i Siderne. I Trondhjems Tugthus brugtes sribet Vadmél. Særegen Fangedragt fandtes i længere Tid ikke i Kristiansands Tugthus. Ved Skrivelse af 31 August 1837 blev dog en saadan paabudt¹⁾. Flere Omstændigheder medførte imidlertid, at dette Bud ikke blev gennemført straks. Endnu i 1841 beholdt derfor de indsatte Fanger sine egne Klæder. Naar disse var udslidt, fik de andre Klædningsstykker af Strafanstalten. Da Norum afgav sin Beretning i 1860, var Fangerne i Kristiansands Tugthus klædt paa omtrent samme Maade som i Kristiania og Trondhjems Tugthuse. Forøvrigt var Tugthusfangeres Dragt paa denne Tid i det store og hele taget saadan, som den var 20 Aar tidligere, da Strafanstaltkommissionen udgav sin Skildring af Strafanstaltvæsenet,

¹⁾ Depts. Tid. 1837, S. 817.

Efter Bodsfængslets Reglement af 1851 skulde Fangerne iføres en ren og tilstrækkelig varm Dragt af saadan Beskaffenhed, som af Justitsdepartementet nærmere foreskrevet. Bestemmelse herom var forøvrigt allerede givet ved Skrivelse fra Departementet til Fængslets Inspektion af 17 December 1850, hvorved tillodes anskaffet „det fornødne Antal Trøier, Benklæder, Veste, Huer, og Halsbind af graat Klæde af Kristiania Tugthuses Tilvirkning til 84 Skilling pr. Alen“. Som Fodtøi brugtes Sko, der imidlertid i Henhold til Inspektionens Bemyndigelse af 14 December 1861 blev ombyttet med Tøfler, Trættøfler til Brug i Luftegaardene, Lædertøfler inde i Fængslet.

Om Fangernes Natteleie meddeler Professor Holst, at Sengene i Akershus var ordnede i tre Rader paa Gulvet, hver Seng bestemt for to Personer. Fangerne hvilede her paa en Straamadræs og en Straapude og havde et med Strie foret grovt Uldtæppe over sig. Straaet skiftedes hver tredie Maaned, men Sækkene, der omgav det, aldrig, førend de var udslidt. I Kristiania Tugthus laa der ligeledes to Fanger i hver Seng. Dennes Bund var fyldt med Straa, hvorpaa laa et Par Strielagen og et grovt Uldtæppe, under Hovedet desuden en Straapude. I Modsetning til Fangerne i de her nævnte Fængsler havde Fangerne i Trondhjems Tugthus efter Beretningen for 1829—32 hver sit Sovested. Paa Strafanstaltkommissionens Tid var i Fæstningsanstalterne Sengene fremdeles bestemte hver for to Fanger, ja i Fredrikstad havde man endog været nødt til at belægge endel Senge med 3 Fanger. Bortset fra Trondhjems Tugthus, hvor Fangerne som nævnt havde hver sin Seng, var Tugthusenes Senge bestemte dels til en, dels til to Fanger. Sengklæderne var omtrent som i Begyndelsen af 20aarene. I Aarene 1850—53 blev paa flere Steder de gamle dobbelte Sengesteder ombyttet med enkelte. Endnu omkring 1860 benyttedes dog i stor Udstrækning Dobbeltsenge. Norum meddeler nemlig i sin Beretning af 1860, at Sengene i Akershus var bestemt for to Fanger, om de end ved et Bret var delt efter Midten, saaledes at hver Fange laa for sig. I Kristiansands Tugthus var, fortæller han videre, Sengene dels for en, dels for to Personer, og i Bergens Tugthus laa Fangerne for Størstedelen to og to i hver Seng. Der havdes her kun et mindre Antal Enkeltsege til Brug, naar Fangerne var saa urenlige eller af saa væmmelig Personlighed, at det ikke vel gik an at befale en anden at have sit Natteleie i samme Seng. I Bodsfængslet var Sengene efter Fængselsreglementet løse Hængekøier, der om Dagen skulde være nedtagne og sammenrullede. I Korrektionscellerne skulde Sengestedet derimod være en faststaaende Briks og Sengklæderne om Dagen borttages. Lidt efter lidt blev der i en Del Celler indført Træsenge istedetfor Hængekøier. Men da de i mange Henseender medførte Uleilighed, blev de i 1862 atter afskaffet.

Hvad Omsorgen for Fangernes Renlighed angaar, meddeler Professor Holst, at Akershus i Begyndelsen af 20aarene ikke eiede nogen Badeindretning. I Sommermaanederne tilholdtes Fangerne at benytte Søbade hver Søndag, naar Veiret tillod det; „men en saa sjelden Badning kan ingenlunde ansees tilstræk-

kelig til at befordre og vedligeholde Hudens nødvendige Renhed“. Om det skrøbelige Bad i Kristiania Tugthus er der talt ovenfor under „Bygningerne“. Om disse Forhold ved 40aarenes Begyndelse beretter Strafanstaltkommissionen, at det af forskellige Grunde var forbundet med megen Vanskelighed at overholde Renlighed blandt Slaverne. Bedst synes der at være sørget herfor i Akershus og Fredrikstad, hvor de havde Adgang til daglig at vaske sig, og hvor de tilholdtes mindst hver Søndag at skifte Linned, rage sit Skjæg, kjæmme sit Haar, vaske Hoved, Hals og Hænder, og hvor de om Sommeren i Almindelighed hver Søndag badede i aaben Sø eller Elv. Imidlertid var der ligesaa lidt ved disse som ved de øvrige Slaverier nogen egentlig Badeindretning, og heller ikke leveredes der Haandklæder og Sæbe til Slavernes Benyttelse. Ved Fredrikstens, Bergenhus og Trondhjems Slaverier brugtes Badning i aaben Sø kun tildels og mest, naar saadant af Lægen var anordnet, ligesom Ombytning af Linned skede til ubestemte Tider; dog var der levnet Fangerne Adgang til, naar de fandt det fornødent, at vaske sig, hvilket i Fredriksten ogsaa for det meste skede daglig, men i Trondhjems Slaveri sjeldnere. I Vardøhus blev det paa-seet, at Slaverne hver eller mindst hver anden Uge skiftede Linned, og at de idethele saavidt muligt holdt sine Legemer og Klæder renlige. Sæbe og Haandklæder maatte de selv forskaaffe sig. Fangerne i Kristiania Tugthus blev tilholdt hver Morgen at vaske sig, kjæmme sit Haar og holde sig rene for Utøi. Sæbe, Kam m. v. maatte de selv skaffe sig for sine Ugepenge. Haandklæder blev derimod leveret af Strafanstalten, et til 4 eller 5 Senges Belæg. I Badet under Fabrikbygningen tog Fangerne Bad 1 à 2 Gange ugentlig om Sommeren, noget sjeldnere om Vinteren. Ogsaa i de øvrige Tugthuse blev Fangerne tilholdt at vaske sig hver Dag. I Kristiansand fik de udleveret baade Sæbe og Haandklæder, i Trondhjem kun Haandklæder og i Bergen ingen af Delene. I sin Beretning af 1860 fortæller Norum, at Fangerne i Akershus vaskede sig hver Morgen i Arbeidsværelserne, hvorhen Baljer og Bøtter var bragt den foregaaende Aften. Sæbe og Haandklæder indrømmedes ikke; „men da der dog fornødiges noget at tørre sig paa, forstaa Fangerne gjerne at opdrive noget til dette Brug, som Stykker af udslidte Skjorter og deslige“. Nogen regelmæssig Badning brugtes ikke uden om Sommeren, da de Fanger, som ønskede det, badede 2 Gange ugentlig i Søen. Om Vinteren var der dog for dem, som anmodede derom, Anledning til at faa et Karbad om Lørdagen. Forøvrigt vaskede samtlige Fanger sig Lørdag Aften i Arbeidsværelserne. Arbeidet ophørte da Kl. 5 Em., og der tilstodes da hver et vist Kvantum Sæbe. „Væggedyr forekommer her i Mængde og er til stor Plage for Fangerne“. I Trondhjems Fæstning, hvor Fangerne skulde vaske sig hver Dag, blev der tildelt dem Haandklæder og 10 à 12 Lod Sæbe om Aaret. „Væggedyr har tidligere hjemsoegt Anstalten, især Sengene, og har endog havt Tilhold i Fangernes Jernbelæg i Naglehullerne og andensteds i Sammenføiningerne“. Omkring 1860 mærkedes dog ikke denne Plage. Hver Fange udleveredes maanedlig i Kristiania Tugthus 4 Lod gul Sæbe. To og to Fanger forsynedes med en Kam, og Haandklæder udleveredes i Almindelighed hver Uge, 6 til

hvert Soverum. Om Sommeren blev hver Fange badet en Gang ugentlig. Om Vinteren badedes der ikke. Der var i Kristiansands Tugthus ingen Anledning for Fangerne om Vinteren til daglig at vaske Ansigt og Hænder. Derimod skulde de gjøre saa hver Lørdag, da der en Stund før Arbeidets Slutning i denne Hensigt bragtes en Bøtte Vand ind paa hvert Arbejdslokale. Idet Sovelokalerne aabnedes om Morgenen i Bergens Tugthus, blev der indsat i disse en liden Portion Vand „for dem, der maatte ønske at vaske Hænder og Ansigt, men nogen Opmuntring eller Befaling dertil finder ikke Sted“. Fangerne gaves aldrig Bad undtagen i Sygdomstilfælde. Utøi trivedes her i høi Grad. Trondhjems Tugthus stod som et Mønster i Henseende til Orden og Renlighed. Der sørgedes herfor med al ønskelig Omhu. Baade for Mand- og Kvindeafdelingen var der fuldstændig Badeindretning til regelmæssig Brug. For Bodsfængslets Vedkommende paabød Fangebehandlingsreglementet af 1851, at Fangerne skulde strengt holdes til Renlighed. Der skulde i Regelen gives dem et Bad hver tredie Uge. I 1862 indrettedes der Styrtebad, som toges i Brug Sommeren 1863. Som Følge heraf kunde enhver Fange i den Tid paa Aaret, da dette benyttedes istedetfor varmt Bad, faa bade sig hver Uge istedetfor kun hver 3die Uge.

Ved Skrivelse fra Statholderen af 26 August 1820 blev det paalagt samtlige Kommandanter strengt at overholde Budet i Forordningen af 12 Juli 1799 § 3 om Fæstningsfangers Jernbelæg. Dette overholdtes dog ikke anderledes, end at Slaverne i Akershus ifølge Professor Holst „bar saa lidet Jern paa sig som muligt, i Almindelighed blot en over Anklerne fastgjort Jernlænke imellem begge Ben“. Kun naar de havde forsøgt at undvige eller begaaet andre Forseelser, øgedes Jernenes Mængde. Fanger, der laa paa Sygestuerne, var dog uden Jern. Paa Strafanstaltkommissionens Tid var Jernenes Vægt meget forskjellig ved de forskjellige Fæstninger. Deres Form var dog næsten overalt den samme. I Akershus brugtes Halsjern, Fodjern, der enten var hel eller halv Helle, d. v. s. enten en Fodskinne eller Ring paa begge Smalben, forenede med en Lænke af 1 Alens Længde, eller kun én Fodskinne (paa høire eller venstre Ben) med en $\frac{1}{2}$ Alen lang Lænke, der i den ene Ende var fastgjort i Fodskinnen, medens den anden hang frit eller var fastgjort i Strømpebaandet. Endvidere Spore, en med Led forsynet Ring med en let og kort Lænke, der bares straks nedenfor Knæet, enten paa høire eller venstre Ben. Det tungeste Jern var hele Fangejern, der bestod af Halsjern, der med en Lænke var forenet med en Jernlivgjord, hvorfra udgik 2 Lænker, befæstede til 2 ovenfor Knæerne anbragte Jernringe, der atter med 2 Lænker var forenet med Skinnerne i en hel Helle. Vægten var fra 38 til 63 Pund. Omtrent de samme Jern brugtes i de øvrige Fæstninger. De Fanger i Vardøhus, der benyttedes som Fiskere, var i Fisketiden befriet for Jern. Paabudet i Forordningen af 1799 blev optaget i Straffeloven af 20 August 1842 Kap. 2 § 12 i den Form, at Fanger i Fæstningsanstalterne skulde i Almindelighed være belagt med Jern. Der indtraadte derfor i den nærmeste Tid efter denne Lov ingen væsentlig Forandring i dette Forhold. I Tidens Løb blev dog flere og flere

Fanger fritaget for Jernbelæg og for de øvrige blev dette mindre tungt. Af de 436 Fanger, der i April 1859 sad i Akershus, var 102 uden Jernbelæg, 127 havde kun halv Helle, 113 kun hel Helle, 46 Halsring og hel Helle og 48 Halsring alene (Norum). Efterat Paabudet om Jernbelægget faktisk næsten ganske var traadt ud af Kraft, blev det ophævet ved Loven af 4 Mai 1872, hvorefter Fangerne ikke skulde belægges med Jern, medmindre saadant i enkelt Tilfælde for Sikkerheds Skyld ansaaes fornødent. Nærmere Regler herom blev givet ved Skrivelse fra Justitsdepartementet til Kommandantskaberne af 14 Juni 1872.

Dagsordenen var meget forskjellig ved de forskjellige Strafanstalter. Ifølge Strafanstaltkommissionen stod Fæstningsfangerne om Sommeren op Kl. 4 à 4½, i den mørkere Aarstid noget senere, indtil Kl. 7. De gik tilsens om Sommeren Kl. 9 og om Vinteren Kl. 8 Aften. Den daglige Arbeidstid var lige fra 6 til 11 Timer, forskjellig efter Aarstiderne og Arbeidets Beskaffenhed (Udearbejde eller Arbejde i Arbeidsanstalterne). I Kristiania Tugthus vækkedes Fangerne saavel Sommer som Vinter Kl. 4½ om Morgenen og gik tilsens Kl. 9 om Aftenen. Arbeidstiden var omtrent 11 Timer daglig. Som før nævnt blev der indtil 1822 ikke arbejdet om Lørdagene. I de øvrige Tugthuse stod Fangerne op og gik de tilsens paa omtrent de samme Tider som i Kristiania Tugthus. Arbeidstiden var dog noget forskjellig. Medens der i Kristiansands Tugthus arbejdedes 10½ Time daglig baade Sommer og Vinter, var Arbeidstiden i Bergens Tugthus 12½ Time om Sommeren og 11½ om Vinteren og i Trondhjems Tugthus henholdsvis 11¾ à 12 Timer og 10¾ à 11 Timer. I de her nævnte Forhold indtraadte der senere ingen Ændringer af væsentlig Betydning. Det skal blot nævnes, at omkring 1860 stod Fangerne i Kristiania Tugthus først op Kl. 5½ og havde en daglig Arbeidstid af 10½ Time. I de øvrige Tugthuse vækkedes Fangerne Kl. 5 om Sommeren og 6 om Vinteren. Efter Bodsfængslets Fangebehandlingsreglement og en af Inspektionen approberet Dagsorden skulde Fangerne staa op i Sommerhalvaaret Kl. 4¾ og i Vinterhalvaaret Kl. 5¾. De skulde i Regelen beskæftiges med Arbejde 12 Timer om Sommeren og 11 Timer om Vinteren, deri iberegnet den Tid, hvori de nød Undervisning. De skulde gaa til Sengs Kl. 9 i Sommermaanederne og Kl. 8 i Vintermaanederne. Sengetiden om Vinteren blev i 1854 sat til Kl. 9 og i 1867 til Kl. 8½ Aften.

Med Bestyrelsens Tilladelse kunde Fangerne i Fæstningsanstalterne, beretter Strafanstaltkommissionen, engang imellem modtage Besøg af Beslægtede og Venner. Disse Besøg tilstededes dog kun om Dagen og udenfor Lokalerne samt i Overvær af Overgevaldigeren eller en Gevaldiger. Ogsaa i Tugthusene kunde Fangerne modtage Besøg, der indvilgedes sjældnere i Trondhjems Tugthus end i de øvrige. Noget Samtalerum fandtes ikke i noget af dem. I Kristiania Tugthus modtoges derfor Besøg i Portrummet, i Kristiansands Tugthus paa Gangene og i Bergens Tugthus paa Gaardspladsen. Altid var en af Strafanstaltens Tjenestemænd herunder tilstede. I Bodsfængslet tillodes det Fangerne i Regelen kun en Gang hvert Fjerdingaar, og da altid med Samtykke af Direk-

tøren efter Overlæg med Præsten, at modtage Brev fra eller Besøg af sine Paarørende eller Bekjendte. Det samme gjaldt ogsaa Afsendelse af Brev. Alle Breve til og fra Fangerne blev gennemseet af Direktøren og Præsten. Hvis Brevene befandtes at være af saadant Indhold, at de burde tilbageholdes, blev vedkommende Fange derom underrettet.

Som Belønning for god Opførsel anvendtes i Fæstningsanstalterne omkring 1840 kun Lettelse i Jernbelægget. Tildels blev dog ogsaa de, der havde udvist et godt Forhold, fortrinsvis benyttet til de Arbeider, der gav mest Udbytte for Fangerne. I Tugthusene fandtes samtidig ikke andre Belønninger for godt Forhold end de Overarbeidspenge, som de flittige Fanger havde Anledning til at fortjene. Senere anvendtes andre Midler til Opmuntring. Herom henvises til, hvad tidligere er meddelt angaaende Tillægskost og Tobak samt om Bodsfængslets Klasseinddelingsreglement.

Om Fangers Revselse for disciplinære Forseelser bestemte Reskriptet for Kristiania Tugthus af 2 Juni 1820, at der i Tugthuset skulde indrettes en eller to ensomme Arrester til Brug i fornødent Fald, og at de Fanger, der viste Ulydighed og Dovenskab, skulde straffes med et passende Antal Slag af Tamp eller med ensomt Fængsel. For Fæstningsfangers Vedkommende udtaltes det i Skrivelse fra Statholderen af 26 December 1820, at Kommandantskaberne kunde belægge Slaver med extrajudicielle Straffe, saaledes at alle mindre Forseelser end de, som omtaltes i Generalitets- og Commissariats-Collegiets Promemoria af 26 April 1794, kunde arbitrært afgjøres med Kachot og Prygl indtil 2 Gange 25 Slag med 1 à 2 Mellefristidage, og saaledes at Exekutionen ikke medtog over 5 Minutter. Kommandanten skulde stedse med Pladsmajoren, Kapteinvagtmesteren og Auditøren undersøge og overlægge Sagen, hvorefter Straffen dikteredes til Protokollen og exekveredes i Nærværelse af Auditøren, en Officer, en Gevaldiger og nogle Slaver. Enhver havde Adgang til at kræve retslig Behandling. Ved Siden af Prygl og Indsættelse i Kachot brugtes som Revselsesmidler i Fæstningerne ogsaa Paalæg af mere Jern og Indespærring i Burstald. Iethvertfald var det saa efter Professor Holst i Akershus 1823. Burstalden beskrives som et i et Hjørne i hvert Sovekammer indrettet Aflukke, der ved en af tykke Planker dannet Gittervæg var adskilt fra den øvrige Del af Værelset og var forsynet med en enkelt Seng. Heri indsattes Fanger, som paa Grund af Støien, Larmen eller voldsom Adfærd forstyrrede Medfangernes natlige Ro og Hvile. Som den haardeste Straf regnedes Indsættelse i Kachot. I Akershus var der i Begyndelsen af 20aarene 4 saadanne, der kun var en Trediedel saa store, som de burde være. De heri indsatte Fanger var berøvet alt Dagslys og aldeles afsondret fra menneskeligt Selskab. Vand og Brød var Fangernes eneste Næring. Straffetiden kunde strække sig til flere Uger. Men Fangeren indsattes da hver sjette Dag i Burstalden. To Gange hver Dag kunde han gaa ud i fri Luft under Bevogtning, 10 Minutter hver Gang. I Kristiania Tugthus straffedes Fangerne med Tamp, med Ris paa blottet Ryg eller med mørkt Fængsel. Det sidste, „som her urigtigen kaldes Tyvekjældereren“, var et Aflukke i Kjældereren, aldeles berøvet Dagens Lys. Det var saa fugtigt, at

Væggene undertiden dryppede af Vand. Paa Strafanstaltkommissionens Tid var Burstaldene afskaffet i Fæstningsanstalterne. Kachot anvendtes da i Akershus i 1 til 25 Dage, i Fredrikstad i 5 til 15 Dage, i Fredriksten i 5 til 20 Dage, i Bergenhus kun i 5 Dage og i Trondhjems Fæstning i 5 til 15 Dage. Denne Straf anvendtes ikke i Vardøhus. I samtlige Slaverier var Slag med Tamp eller Stok det almindeligste Revselsesmiddel. Fangerne i Kristiania Tugthus revsedes med Hensættelse i Kachot paa Vand og Brød indtil 2 Døgn, sjelden indtil 5 Døgn, eller med 15 Slag med Tamp for Mandfangerne eller med Ris for Kvindefangerne. Den almindeligste Straf var i Kristiansands Tugthus indtil 10 Slag Tamp for Mænd og indtil 10 Slag Ris for Kvinder. I Bergens Tugthus brugtes for Fanger af begge Kjøen enten Fængsel paa Vand og Brød i 1 til 4 Dage eller 6 til 10 Slag Tamp. For Trondhjems Tugthus var et „Strafreglement“ approberet af Stiftsdirektionen 31 Juli 1832. Efter dette kunde Overinspektøren anvende som Tvangs- og Revselsesmidler dels en passende Forhøjelse i Fangens Arbeidstaxt for den følgende Uge, dels — om det var Mandfanger — Ansættelse til Renovation af Latrinerne uden Godtgjørelse, dels Suspension i 1 til 3 Dage af den ordinære Bespising, imod at Fangen anvistes en tilstrækkelig Portion Melsuppe og Brød, dels indtil 15 Slag af Ris eller i enkelte Tilfælde af Tamp, dels endelig ensomt Fængsel i 24 Timer. Var ingen af disse Straffe tilstrækkelige, kunde der anvendes ensomt Fængsel paa Vand og Brød i indtil 3 Dage. Efter Straffeloven af 1842 Kap. 2 § 13 kunde der paa enhver Fange, der forsaa sig mod de for Strafanstalten gjældende Bestemmelser, anvendes Hustugt, Fængsel i Enrum eller andet haardt Fængsel. I Slutningen af 50aarene anvendtes der ifølge Norum i Akershus lys Celle med hver anden Dag Vand og Brød og hver anden Dag Fangekost, Slag af Spanskrør og Slag af Tamp, og i Trondhjems Fæstning Tab af Tillægskost fra 8 Dage til 1 Maaned, Slag af Tamp, Ris eller Spanskrør, Celle paa Vand og Brød og ensomt, mørkt Fængsel indtil 10 Dage. Samtidig revsedes der i Kristiania Tugthus med 15 Slag af Rørstok eller Tamp, indtil 10 Dages Hensiddende paa Vand og dobbelt Brød, 14 Dages ensom Hensiddende i Celle uden Arbeide paa halv Fangekost, dog 1 Pund Brød daglig, samt Tillægskostens Fortabelse paa kortere eller længere Tid. For Kristiansands Tugthus var der af Stiftsdirektionen 16 Juli 1849 approberet et Korrektionsreglement, hvorefter Forstanderen kunde ilægge følgende Straffe: legemlig Revselse med 15 Slag Tamp, Rotting eller Ris, Berøvelse af den bestemte Portion Øl i en Tid af indtil en Maaned, Hensættelse i ensom Celle med eller uden Arbeide paa halv Kost i en Tid af 14 Dage og Hensættelse i Fængsel paa Vand og Brød uden Arbeide i en Tid af indtil 10 Døgn, dog med en Dags vanlig Fangekost efter de første 5 Dage. I Bergens Tugthus anvendtes kun Tamp, i Trondhjems Tugthus Ris og ensom Celle paa Vand og Brød for alle Fanger, desuden Tamp for Mandfanger. Som Revselsesmidler i Bodsfængslet tillod Loven af 1848 § 7 Indskrænkning af Besøg til det nødvendige Tilsyn af Opsynsbetjenten — i det høieste i 10 Dage, Berøvelse af Adgang til Arbeide og Læsning — i det høieste i 10 Dage, Indskrænkning af Kosten til Vand og Brød — i det høieste i 5 Dage,

og endelig Hensættelse i dunkel Korrektionscelle — i det højeste i 5 Dage. Efter Omstændighederne kunde disse Revselse anvendes enkeltvis eller flere paa én Gang.

Ved Løsladelsen meddeltes der Fangerne Pas, i Almindelighed til Hjemstedet. For de Fangers Vedkommende, der løslodes efter Benaadning mod at stilles under Politiets specielle Opsyn, gaves der nærmere Forskrifter ved Skrivelse fra 3die Departement til Overøvrighederne af 24 August 1816. Fangerne skulde efter disse forpasses til det Sted, hvor de hørte hjemme, eller agtede for Fremtiden at opholde sig. Passet skulde indeholde Fangens Signalement og angive den Vei, han havde at drage til Bestemmelsesstedet. Ved Fremkomsten skulde han melde sig for Fogden og Lensmanden eller for Politimesteren, der skulde give Passet Paategning herom. Fangen kunde ikke forlade sit Opholdssted uden Tilladelse af Fogden eller Politimesteren, der skulde give det nye Opholdssteds Politimyndighed Underretning om Fangens Ankomst. Havde den løsladte i nogle Aar ført et ustraffeligt Levnet, kunde han efter Ansøgning vente sig fritaget for det specielle Politiofsyn. Nærmere Regler om Strafarbeidsfangers Løsladelse blev givet ved kgl. Res. af 24 Oktober 1838 Litr. B. Efter denne skulde Fangerne være berettiget til selv at bestemme, hvor de vilde opholde sig efter Løsladelsen. Enhver Fange, der ikke paa Grund af Svagelighed eller af anden Aarsag maatte transporteres til sit fremtidige Opholdssted, skulde af Strafanstaltens Kasse tilstaaes 6 Sk. for hver Mil, han havde at tilbagelægge til det Sted, hvor han opgav at ville bosætte sig, forsaavidt dette laa inden vedkommende Stift, men i modsat Fald for ikke større Miletal end til Stiftets Grændse. Ligeledes kunde der i Trangtilfælde tilstaaes et Beløb af indtil 2 Spd. af Strafanstaltens Kasse til enhver udgaaende Fange, der paa Grund af Svagelighed eller Mangel paa Arbejdsdygtighed ikke havde været istand til at erhverve over 2 Spd. i Oplagspenge. Endvidere skulde Fangerne i Trangtilfælde forsynes med de nødvendige Klædningsstykker paa Strafanstaltens Bekostning. Der fastsloges samtidig nøjagtige Bestemmelser om Melding til Politiet m. v. Foranlediget ved en Ansøgning fra Kristiania Formandskab blev der ved kgl. Res. af 29 Januar 1842 fremsat Proposition til Lov om dimitterede Strafarbeidsfanger, hvorefter Mandspersoner, der for Tyveri, Røveri, Bedrageri og Falsk havde været dømt til Strafarbejde i over 3 Aar, ikke maatte lade sig finde paa Steder, hvor Strafanstalter var beliggende, eller i de samme tilstødende Præstegjæld, medmindre de sammesteds var hjemmehørende. Efter Indstilling af Kriminalkomiteen blev imidlertid Loven enstemmigt fokastet i Odelsthinget¹⁾. I Resolutionen af 1838 blev der ved kgl. Res. af 17 Januar 1846 gjort den Forandring, at Milepenge kunde gives ogsaa for den Del af Veien, der laa imellem vedkommende Stiftsgrændse og det Sted, hvorhen de løsladte agtede sig, saafremt dette var deres Hjemsted. For de fra de bergenske Strafanstalter løsladte Forbrydere blev Milepengene ved kgl. Res. af 21 November 1846 forhøjet til 10 Sk. om Sommeren og 15 Sk. om Vinteren, forsaavidt Reisen fore-

¹⁾ Stfbl. 1842, 9 D. S. 901.

gik inden Stiftets Grændser. Ved Skrivelse af 28 Juni 1847 gav Justitsdepartementet Veiledning ved Afgjørelse af, i hvilke Tilfælde Understøttelse skulde tilstaaes efter Resolutionen af 1838.

Efter Bodsfængslets Fangebehandlingsreglement af 1851 skulde Fangerne ved Løsladelsen forsynes med en anstændig Dragt, forsaavidt de ikke selv eiede en saadan, samt udstyres forøvrigt paa samme Maade som for de øvrige Strafanstalter foreskrevet ved Resolutionen af 1838.

De løsladte Fanger fik ogsaa nogen Understøttelse af den private Godgjørenhed gennem et Par Selskaber i Trondhjem og Bergen. Af væsentlig Betydning for de løsladte blev dog ikke denne Virksomhed, før „Foreningen til Forsorg og Beskyttelse af de fra Kristiania Strafarbejdsanstalter løsladte Forbrydere“ stiftedes i 1849. Idet herom henvises til Foreningens i 1899 udgivne 50aarsberetning, skal kun nævnes, at Professor Holst ved Gavebrev af 22 Februar 1856 skjænkede „Foreningen“ under Navn af „Professor Holst's Legat“ de 400 Spd., der var tilstaaet ham som Honorar for hans Deltagelse i Strafanstaltkommissionen; Renterne deraf skulde bruges til Understøttelse af Bodsfængselsfanger. Foreningens Midler øgedes ganske betydelig, da der ved kgl. Res. af 24 Juli 1858 foretoges den Forandring i Resolutionen af 1838, at der istedetfor i Trangtilfælde at udbetales 2 Spd. til de fra Kristiania Strafanstalter løsladte Forbrydere skulde stilles til Disposition for den nævnte Forening et Beløb af 2 Spd. for enhver fra disse Strafanstalter løsladt Fange.

Indtægter og Udgifter.

Den Del af Fæstningsanstalternes Udgifter, der ikke dækkedes ved disses Indtægter, blev udredet af Bevilgningen til „Landmilitæretaten“ indtil 1818, da de for samtlige Slaveriers Vedkommende med Undtagelse af Vardøhus blev bevilget under „adskillige almennyttige Anstalter“. Fra 1827 af blev Bevilgningen givet under Justits- og Politivæsenets Budget, hvortil ogsaa Udgifterne ved Vardøhus Slaveri overførtes fra 1 Juli 1845, idet Arméedepartementet vægrede sig ved længer at lade dem falde Landmilitæretatens Fonds tillast. I Modsætning til Fæstningsanstalterne var Tugthusenes Økonomi bygget paa den Forudsætning, at de skulde dække Udgifterne fuldt ud ved sine egne Indtægter. Dette gik imidlertid ikke i Længden. Der maatte saaledes allerede af Stortinget 1815—16 bevilges Tugthusene et Tilskud af Statskassen. Det blev dog kun givet som et Forskud, idet Meningen var, at Beløbet skulde tilbagebetales, naar Tugthusenes Finanser atter kom paa Fode. Paa samme Maade forholdtes paa de følgende Storting lige til 1833, da man endelig opgav at faa Tilskudene godtgjort af Tugthusene. Et Forslag om fremdeles at betragte denne Bevilgning som Forskud blev nemlig da forkastet. Siden den Tid har Staten aarligaars ydet Bidrag ogsaa til disse Strafanstalter. Be-

vilgningerne til Tugthusene blev i 1815—16 og i 1818 givet under tilfældige Udgifter, i 1821 og 1824 under almenyttige Anstalter og fra 1827 af under Justits- og Politivæsenets Budget. Forøvrigt skal her kun bemærkes, at den Tugthusene af Statskassen tilkommende Erstatning for den ved Toldloven af 28 Juli 1824 tabte Andel af Konfiskationer ved kgl. Res. af 11 Mai 1826 bestemtes til 800 Spd. aarlig, beregnet fra 1 September 1824, og at denne Erstatning skulde fordeles med 300 Spd. til Kristiania Tugthus, 160 Spd. til Kristiansands Tugthus, 175 Spd. til Bergens Tugthus og 165 Spd. til Trondhjems Tugthus. Overensstemmende med det i Lov om Lovovertrædelsers Undersøgelse og Paatale af 17 December 1836 § 1 hævdede Princip fandt man imidlertid senere, at Udgifterne ved Strafanstalterne som et almindeligt Statsøiemed burde tilveiebringes ved en nogenlunde ligelig Fordeling paa det hele Statssamfund, forsaavidt Strafanstalterne ikke kunde bestaa ved sig selv. Ved Lov af 23 April 1839 ophævedes derfor alle de forskjellige, endnu gjældende Bestemmelser om Afgifter og andre Ydelser til Tugthusene¹⁾, og bestemtes, at Bøder og Konfiskationssummer, der erlagdes til Tugthusene, for Fremtiden skulde tilfalde Statskassen.

¹⁾ Nærmere Oplysninger herom findes i Depts. Tid. 1839, S. 73 ff.

Strafarbeidsanstalterne 1876—1900.

De forskjellige Strafanstalter og Reglerne om Forbrydernes Indsættelse i dem.

Ved Begyndelsen af Aaret 1876 havdes der følgende 8 Strafanstalter: Bodsfængslet, Strafanstalterne i Akershus, Bergenhus og Trondhjems Fæstninger samt Tugthusene i Kristiania, Kristiansand, Bergen og Trondhjem.

Da flere af disse Anstalter havde et ubetydeligt Fangebelæg og som Følge deraf faldt uforholdsmæssig kostbare, fandt man efterhaanden at burde nedlægge en Del af dem, idet man samtidig havde det Maal for Øie at samle Mænd og Kvinder i særlige Strafanstalter. Begyndelsen hertil gjordes med Nedlæggelsen af Kristiansands Tugthus i 1876. Efterat Loven af 30 April 1877 havde ophævet den i Straffelovens Kap. 2 § 6 hjemlede Forskjel i Exekution af Strafarbeide i Fæstningerne og i Tugthusene, fulgte saa Slag i Slag Nedlæggelsen af Kvindeafdelingen i Bergens Tugthus i 1877, Bergenhus Fæstning i 1878, Trondhjems Fæstning i 1879, Mandsafdelingen i Kristiania Tugthus og Kvindeafdelingen i Trondhjems Tugthus i 1881. Herved havde man løst den vigtige Opgave at skabe en særegen Kvindestrafanstalt, idet fra nu af alle kvindelige Strafarbeidsfanger fra det hele Land — og kun Fanger af dette Kjønn — blev samlet i Kristiania Tugthus, der fra 1885 af kaldtes Strafanstalten for Kvinder i Kristiania ¹⁾. Og da man i 1885 endelig gik til at nedlægge Bergens Strafanstalt, blev alle mandlige Strafarbeidsfanger samlet i Bodsfængslet og i Akershus og Trondhjems Strafanstalter.

De af Trondhjems Fæstnings Strafanstalt og senere af Kvindeafdelingen ved Trondhjems Tugthus indtil 1881 benyttede Lokaler blev atter taget i Brug 2 August 1882 som en egen Underafdeling — Afdeling B — af det nævnte Tugthus. Hensigten hermed var dels den at lette Akershus Strafanstalt for et større Antal Fanger — 98 Fanger overførtes derfra 1 August 1882 —

¹⁾ Da der ikke længer bestod nogen Forskjel mellem Strafarbeidets Fuldbrydelse i Akershus Strafanstalt og i Tugthusene, fandt man ved Skrivelse af 10 Januar 1885 at burde indføre en ensartet Betegnelse og ombyttede derfor «Tugthus» med «Strafanstalt». Efter Vedtagelsen af Lov 31 Mai 1900 blev denne Betegnelse atter afløst af «Landsfængsel».

og derigjennem at muliggjøre væsentlige Forbedringer ved Fangebehandlingen i denne Strafanstalt, og dels den at faa gennemført en bedre Fangebehandling ogsaa i Trondhjems Tugthus. I den nye Afdeling blev indsat ældre og flere Gange domfældte Personer, som antoges at ville øve en slet Paavirkning paa sine Medfanger. Alle de præsumtivt mindre fordærvede Forbrydere hensattes i Afdeling A — den ældre Anstalt. Da Fangetallet i Aarenes Løb sank ganske betydelig saavel i Trondhjem som i Akershus, fandt man imidlertid ikke længer Grund til at opretholde den nævnte Afdeling B. Den blev derfor besluttet nedlagt og Fangerne 28 September 1888 fordelt mellem Akershus Strafanstalt og Trondhjems Afdeling A.

Samtidig med Indskrænkningen i Strafanstalternes Antal undergik ogsaa Reglerne om Forbrydernes Indsættelse i de forskellige Anstalter en Række Forandringer, der dels var en direkte Følge af Anstalternes Nedlæggelse, dels foretoges for at regulere Fangebelæggets Størrelse i de forskellige Strafanstalter og dels havde til Hensigt at udnytte Bods-fængslet paa den hensigtsmæssigste Maade.

For Mandfællesanstalternes Vedkommende fik disse Regler sit endelige Udtryk i kgl. Res. af 28 Mai 1892, hvorefter alle sønden- og østenfjeldske Lagsogne til og med Lister og Mandal skulde afgive Fanger, der ikke skulde ind i Bods-fængslet, til Akershus, og alle vesten- og nordenfjeldske Lagsogne fra og med Stavanger Lagsogn paa samme Maade til Trondhjem.

Bestemmelserne af 1850 om Optagelse i Bods-fængslet af Fanger fra Kristiania og Hamar Stifter blev i 1876 udvidet derhen, at i Bods-fængslet skulde for Eftertiden ogsaa indsættes alle ved Underretterne inden Kristiansands Stift tiltalte mandlige Forbrydere, der var dømt til Strafarbeide i 5te eller 4de Grad, og som, naar Straffens Fuldbyrdelse skulde paabegyndes, var i Alderen mellem 18 og 30 Aar.

I 1877, 1879 og 1880 udvidedes Bestemmelserne om Indsættelse i Bods-fængslet yderligere til at omfatte Fanger fra henholdsvis Bergens, Trondhjems og Tromsø Stifter, dog med den Indskrænkning, at de for disse Stifters Vedkommende kun skulde gjælde Fanger, der var idømt Strafarbeide i 5te Grad¹⁾.

Der var saaledes nu Adgang til at indsætte Fanger i Bods-fængslet fra det hele Land, om end efter noget forskellige Regler. Ensartede Bestemmelser i denne Henseende opnaaedes ved Loven af 6 Juni 1884, der forandrede § 1 i Bods-fængselsloven af 1848 saaledes, at for Fremtiden skulde mandlige Forbrydere, som tilkjendtes Strafarbeide paa 6 Maaneder eller derover indtil 3 Aar, og som, naar Straffen kom til Fuldbyrdelse, var i Alderen fra det fyldte 18de til det fyldte 50de Aar, udstaa Straffen i Bods-fængslet, forsaavidt

¹⁾ Bestemmelserne om Anstalternes Nedlæggelse og om Forandring i Reglerne om Forbrydernes Indsættelse i de forskellige Anstalter findes i kgl. Res. af 20 April 1876, 29 August 1877, 3 December 1877, 9 November 1878, 14 Juni 1879, 28 Juni 1879, 17 Juni 1880, 29 Juni 1881 og 6 Juni 1885 samt høieste Res. af 11 September 1888.

dertil var Anledning. Herfra undtoges dog Forbrydere, der tidligere havde udstaaet Strafarbeide i Cellefængsel, og som, naar den senest tilfundne Straf skulde fuldbyrdes, havde fyldt det 25de Aar. Samtidig bestemtes, at mandlige Strafarbeidsfanger over 18 Aar, der ikke efter ovennævnte Bestemmelse skulde indsættes i Bods-fængslet, kunde, naar de deri samtykkede, hensættes der til Udstaaelse af Straffen med den bestemte Afkortning i Straffetiden, dog ikke for en længere Tid end 4 Aar.

De nærmere Bestemmelser om, hvilke Forbrydere af Hensyn til Plads i Fængslet og andre Omstændigheder skulde optages i Bods-fængslet, blev givet ved kgl. Res. af 1 Juli 1884, der ophævede Resolutionen af 1850 med senere Tillægsbestemmelser.

Ved disse Foranstaltninger havde man ikke alene faaet en for hele Landet fælles Regel for Indsættelse i Bods-fængslet, men man havde ogsaa opnaaet særlig at forbeholde Fængslet for Forbrydere, der første Gang idømtes Strafarbeide. Forbrydere under 18 Aar var imidlertid endnu udestængte. Herpaa raadedes der Bod ved Loven af 26 Juni 1893 om Forandring i Bestemmelserne om Fuldbyrdelse af Strafarbeide. Efter denne, der ophævede Loven af 1884, skulde nemlig mandlige Forbrydere, saalænge de var under 21 Aar gamle, udstaa idømt Strafarbeide i Bods-fængslet. De fornødne Bestemmelser om, i hvilke Tilfælde mandlige Forbrydere, hvem Strafarbeide paahvilede efter deres fyldte 21 Aar, skulde udstaa Straffen i Bods-fængslet, skulde gives af Kongen, der imidlertid ved kgl. Res. af 21 December 1893 overdrog dette til Justits-departementet.

I Henhold hertil udfærdigede Departementet under 30 December 1893 følgende Regler om Forbryderes Indsættelse i Bods-fængslet:

1. I Bods-fængslet skal — foruden alle til Strafarbeide dømte Forbrydere, der, naar Straffen kommer til Fuldbyrdelse, er under 21 Aar — indsættes mandlige Forbrydere, som tilkjendes Strafarbeide for en Tid af indtil 5 Aar, og som er i Alderen fra det fyldte 21de til det fyldte 50de Aar.

Herfra undtages dog Forbrydere, der tidligere har udstaaet Strafarbeide i Cellefængsel og som, naar den senest tilfundne Straf skal fuldbyrdes, har fyldt det 25de Aar, samt Forbrydere, hvis Fader eller Moder er lappisk.

Skal nogen Fange uden Afbrydelse udstaa Strafarbeide efter flere ham overgaaede Domme, bliver ved Spørgsmaalet om, hvor Straffen skal udstaaes, Straffetiderne at betragte som en Enhed.

2. Til Strafarbeide dømte mandlige Forbrydere over 21 Aar, der ikke i Henhold til Post 1 skal udstaa Straffen i Bods-fængslet, kan, naar de deri samtykker, tillades indsat der efter Bestemmelse af Justits-Departementet i hvert enkelt Tilfælde. Dog kan, naar ikke særlige Omstændigheder er forhaanden, saadan Tilladelse kun ventes meddelt, saafremt vedkommende Forbryders Straffetid ikke overstiger 7 Aar.

Hensidder Angjældende i en anden Strafarbeidsanstalt, bør der, før Sagen afgjøres, afgives Erklæringer fra Anstaltens Direktør, Præst og Læge om, hvorvidt de anser det hensigtsmæssigt, at han overflyttes til Bodsfængslet. Lægens Erklæring bør være støttet til en saavidt mulig nøiagtig Undersøgelse af Angjældendes Sindstilstand og Helbredsforfatning.

Ogsaa naar Andragende om Optagelse i Bodsfængslet fremkommer fra en til Strafarbeide domfældt Forbryder, der ikke har paabegyndt Straffens Udstaaelse, bør behørig Lægeerklæring erhverves og medsendes Andragendet og Sagens Akter.

Med Hensyn til Forbrydere, der ikke efter ovenstaaende Regler blev at indsætte i Bodsfængslet, men i Fællesanstalt, skulde der indtil videre forholdes efter de ved kgl. Res. af 28 Mai 1892 givne Regler.

Da imidlertid Fangetallene steg og der efter de anførte Regler blev for stærk Tilgang af Fanger til Bodsfængslet, udfærdigede Justitsdepartementet 30 Juni 1896 nye Regler for mandlige Forbryderes Indsættelse i de forskellige Strafanstalter. Disse optog i sig Reglerne af 1893 med følgende Forandringer: Maximumsgrænsen for idømt Strafarbeide, der skal udstaaes i Bodsfængslet, nedsattes fra 5 til 4 Aar, og som ny Undtagelse fra Hovedregelen tilføiedes: Forbrydere, der ved Straffens Fuldbyrdelse har fyldt 21, men endnu ikke 25 Aar, og som tidligere mindst 2 Gange har udstaaet Strafarbeide i Cellefængsel. I disse Regler optoges endvidere uforandret Bestemmelserne i den før nævnte Resolution af 28 Mai 1892 om Forbryderes Indsættelse i Akershus og Trondhjems Strafanstalter.

De saaledes samlede Regler for mandlige Forbryderes Indsættelse i de forskellige Strafanstalter har senere kun undergaaet den Forandring, at Justitsdepartementet paa Grund af Fangetallets vedblivende Stigning i Bodsfængslet ved Skrivelse af 10 Marts 1897 yderligere nedsatte fra 4 til 3 Aar den ovenomhandlede Maximumsgrænse for Strafarbeide, der skal udstaaes i dette Fængsel.

Alle kvindelige Strafarbeidsfanger indsattes i hele Perioden i Strafanstalten for Kvinder i Kristiania. Da der ved Loven af 26 Juni 1893 aabnedes Adgang til at anvende Enrumsfængsel paa kvindelige Strafarbeidsfanger, blev til Gjennemførelse heraf indredet en Enrumsafdeling i Anstalten. Om Fangernes Fordeling mellem Fællesafdelingen og Celleafdelingen er udfærdiget Regler i et ved kgl. Res. af 1 Juni 1895 approberet Reglement angaaende Anvendelsen af Enrumsfængsel i Strafanstalten for Kvinder, hvis § 1 bestemte: „Kvindefanger, der skal udholde Strafarbeide, skal med den i Loven af 26 Juni 1893 § 2 angivne Begrænsning og i den Udstrækning, som Pladsen i Celleafdelingen tillader det, udstaa Straffen i Enrum

1. naar de er under 18 Aar, og Direktøren efter Samraad med Præsten og Lægen finder, at de efter sin Alder, Udvikling, Helbred, Sindsbeskaffenhed, Straffetid m. v. hensigtsmæssigen kan behandles paa denne Maade,

2. naar de er mellem 18 og 21 Aar, og deres Sinds- eller Legemsbeskaffenhed ikke derfor er til Hinder.

Naar Pladsen tillader det, kan ogsaa Fanger over 21 Aar undergives Enrumfængsel. De nærmere Bestemmelser herom gives af Justitsdepartementet.“ Saadanne blev ogsaa givet ved Skrivelse af 15 Juni s. A. I Henhold hertil skulde Fanger, der var indkommet i Strafanstalten før deres fyldte 21de Aar og som Følge deraf indtil dette Tidspunkt havde udstaaet Straffen i Enrum, forsaavidt Pladsen i Celleafdelingen tillod det, holdes i Enrum ogsaa efter sit 21de Aar i saa lang Tid, som Loven af 1896 § 2 tillod det. Fanger, der indkom i Anstalten efter det 21de Aar, kunde efter Andragende til Justitsdepartementet erholde dettes Tilladelse til at udstaa Straffen i Enrum.

Da Fængselsloven af 31 Mai 1900 delvis sattes ikraft ved kgl. Res. af 6 Oktober s. A., ophævedes vistnok Loven af 1893. Men de paa denne byggede, ovenomhandlede Regler af 1896 blev fremdeles uforandret gjældende. I Reglementet af 1895 om Kvindefanger foretoges derimod nogle Forandringer, hvorefter i Tilfælde af Valg mellem flere Fanger over 21 Aar skulde under forøvrigt lige Forhold yngre eller tidligere ustraffede Fanger indsættes i Enrumfængsel fremfor ældre eller tidligere straffede. De nærmere Beslutninger vedkommende Fanger over 18 Aar, hvortil Reglementets § 1 gav Anledning, skulde for Fremtiden fattes af Direktøren, som imidlertid havde at forelægge Sagen for Fængselsraadet.

Bygningerne.

Af de nedlagte Strafanstalters Bygninger blev Kristiansands Tugthus 12 August 1876 overdraget til Kristiansands Stiftsseminarium. Militæretaten overtog 12 Juli 1878 de af Bergenhus Fæstnings Strafanstalt benyttede Lokaler og fra Oktober Flyttetid 1885 nogle af Bergens Strafanstalts (Tugthusets) Bygninger, nemlig Betjentboligen, „Haarstuen“, „Kogeriet“ og „Kirkerummet“. De øvrige af de denne Anstalt tilhørende Bygninger blev udleiet dels til nogle af Anstaltens tidligere Funktionærer, dels til Bergens Skolekommission. I 1889 blev en Del af Fængselsvæsenets Eiendom mageskiftet med nogle Bergens By tilhørende Tomter. Ved Nedlæggelsen af Trondhjems Fæstnings Strafarbeidsanstalt overleveredes 31 Marts 1879 de af denne benyttede Lokaler med Undtagelse af de Bygninger, der var opført paa et udenfor Strafanstaltens egentlige Omraade liggende Grundstykke („Smedjegaarden“), til Trondhjems Tugthus for at optage dettes Kvindefanger. De Bygninger, der ikke overdroges Tugthuset, afleveredes til Trondhjems Ingeniørdetachment. Da Kvindefdelingen ved Trondhjems Tugthus i 1881 nedlagdes, blev denne Afdelings Lokaler bibeholdt til Brug for Tugthuset, eventuelt som en Reserveanstalt til Optagelse af Mandfanger. Som saadan blev de ogsaa taget i Brug i 1882 ved Oprettelsen af den allerede før omtalte Underafdeling — Afdeling B — af Trondhjems Tugthus. Efter Afdeling B's Nedlæggelse i 1888 blev dens Byg-

ninger vedligeholdt for Trondhjems Strafanstalts Regning for i Tilfælde at tjene som Reserveranstalt. De stod ledige indtil 1 Februar 1895, da de toges i Brug af det midlertidig oprettede Kriminalasyl, der fremdeles benytter dem.

I de øvrige, endnu bestaaende Strafanstalters Bygninger er Aar om andet foretaget forskjelligt Reparationsarbejde, ligesom der ogsaa er foretaget forskjellige Ændringer i Lokalernes Udstyr og Benyttelse. Af mere betydelige Arbejder skal nævnes, at Justitsdepartementet efter i 1884 og 1885 forgjæves at have søgt om Bevilgning til Opførelse af en fjerde Fløi ved Bodsfængslet — mellem østre og nordre Fløi og beregnet paa Kirkelokale for Fængslet og paa en særskilt Strafanstalt for mandlige Strafarbeidsfanger under 18 Aar — i 1886 søgte om og fik bevilget Midler til en mindre Kirkebygning. Denne opførtes 1886—87 og indviedes 23 September 1887. Bodsfængslets Areal er i Periodens Løb noget forandret. For at faa Eiendommen bedre arronderet afstod man saaledes ved et Mageskifte med en Naboeiendom i Budgetaaret 1885—86 263,5 m.² og modtog istedet 480,4 m.². I 1890—91 solgtes 637 m.² til et tilstødende Bryggeri.

Ved Akershus Strafanstalt — hvor Tilsynet med Bygningerne 1 Juli 1876 gik over fra Fæstningens Ingeniørdetachement til Strafanstalten selv — blev i 1880—81 paa den ledige Tomt mellem det militære Brødbageri og Kornmagasinbygningen opført en Bygning, der blev taget i Brug delvis til Kontorer, delvis til Oplagssted for Kul og Ved og til Lagerrum. Efter forskjellige Forandringer benyttes den nu væsentlig til Kontorer. Nordre Strafanstaltbygning blev i 1884—85 paabygget en hel Etage, og i 1887—88 blev denne Bygnings Loftetage indredet med Boxer til Sovelokaler og Bygningen selv forlænget. Samtidig blev østre Bygning paaført en hel tredje Etage istedetfor den tidligere Loftetage. I den nordlige Del af søndre Bygnings 1ste Etage blev indredet 12 nye Celler og i 2den Etage 6 med Boxer forsynede Sovelokaler m. m. Ved disse Foranstaltninger fik Strafanstalten i det hele 30 Sovelokaler med tilsammen 240 Boxer. I 1894—95 blev søndre Bygnings 1ste og 2den Etage i sin Helhed indredet til Celleafdeling med ialt 40 Celler, nogle Vagtrum m. v.

I Trondhjems Strafanstalt blev der i Aarene 1882—1888 efterhaanden indredet idet hele 126 Boxer. For at skaffe Fængslet en friere Beliggenhed blev i 1884—85 indkjøbt en til dets østre Side stødende Eiendom, ligesom man i 1890 erhvervede et umiddelbart til Fangebygningen grændsende Grundstykke, der tilhørte Kong Karl Johans Stiftelse.

Ved Kristiania Tugthus — Strafanstalten for Kvinder — blev i 1876 dets Udsalgslokale og endel i Forbindelse dermed staaende Rum omdannede og indrettede til et hensigtsmæssigt Fællesudsalg for samtlige Strafarbeidsanstalter i Kristiania. I de saakaldte østre og vestre Bygninger er i Aarenes Løb indredet et stort Antal Natceller og endel Boxer, saaledes at der istedetfor de 35 Celler, som Tugthuset havde i 1876, ved det her omhandlede Tidsrums Slutning fandtes 9 Celler for ind- og udgaaende Fanger, 115 Natceller for Fællesfanger, 4 Boxerum for tilsammen 20 Fanger, 3 Strafceller samt 18 Celler

for Enrumsfanger. Disse sidste indrededes i 1894—95 som Følge af Loven af 26 Juni 1893. Samtidig indrededes for Enrumsfanger Skolelokale, Kirkestole og Luftegaarde. Af andre Forandringer kan mærkes, at „Mellebygningen“ blev nedrevet i 1888—89, hvorpaa et høit Plankegjærde blev opført mellem Forbygningens to Fløie for at adskille denne fra det egentlige Fængsel. I det følgende Budgetaar blev et Par ældre Smaabygninger nedrevet. Efter Bevilgning af Stortinget i 1886 opførtes en Vaskeribygning af Mur ved Siden af Maskinhuset og en Vaskeribygning af Træ paa Mellemgården. Sidstnævnte Bygning blev i 1891 nedtaget og igjen opført paa Stenhuggertomten, hvor den toges i Brug til Oplagsrum.

Overledelse. Funktionærer.

Med Hensyn til Strafanstaltens Overledelse henvises til den almindelige Oversigt (S. 16—17).

Funktionærer.

I Aarenes Løb er der foretaget en Række Forandringer med Hensyn til Strafanstaltens Personale. Disse Omordninger har for det underordnede Personales Vedkommende særlig tilsigtet at skabe et Opsyn af haandværkskyndige Folk samt i størst mulig Udstrækning at ansætte kvindelige Funktionærer ved Tugthusenes Kvindeafdelinger og senere ved Strafanstalten for Kvinder.

For at befordre Samarbejde, fremme Kjendskab til Fangerne og bidrage til en heldig Udvikling af Anstaltens forskellige Forhold, oprettedes ved kgl. Res. af 9 December 1878, Lit. E den saakaldte Funktionærforsamling. Den skulde bestaa af Direktøren, Præsten, Lægen, Underinspektøren, Læreren (eller Lærerne), Regnskabsføreren eller Forvalteren samt Værksmesteren og under Direktørens Forsæde samles en Gang ugentlig til Forhandling om Anstalten vedkommende Anliggender, navnlig om Fangerens Forhold, Flid og Opførsel. Det i Fængselsloven af 1900 § 7 omhandlede Fængselsraad blev fra 15 Oktober s. A. indtil videre dannet af den tidligere Funktionærforsamling og havde at udføre de denne paahvilende Pligter foruden de i den nye Lov fastsatte.

Hvad de enkelte Poster angaar, skal først nævnes, at Bestyrelsen af Akershus Strafanstalt, der efter Nedlæggelsen af Strafanstalterne i Bergenhus og Trondhjems Fæstninger var den eneste Strafanstalt, der endnu stod under militær Ledelse, fra 1 Juli 1880 gik over fra Pladsmajoren ved Fæstningen til en Overinspektør, hvem Stortinget samme Aar havde bevilget den fornødne Gage. Forskjellen i Titelen for Bestyreren af Bods-fængslet og Bestyrerne af Fællesanstalterne ophørte senere, idet ogsaa Overinspektørerne ved kgl. Res. af 29 Oktober 1888 fik Titel af Direktører.

Siden Præsteembedet ved Kvindeanstalten blev ledigt

Sommeren 1894, har Embedet ikke været fast besat, men bestyret af en Præst, der ved Siden heraf ogsaa har havt andet Gjøremaal.

I det Øiemed at opnaa en større Ensartethed med Hensyn til Benævnelsen af ligestillede underordnede Funktionærer ved de forskjellige Anstalter, blev der ved Lønningsregulativ af 10 Januar 1877 givet Overgevaldigerne ved Strafanstalterne i Fæstningerne og Overvagtmasteren ved Bods-fængslet samme Benævnelse som de omtrent tilsvarende Funktionærer ved Tugthuse, nemlig Underinspektører. Samtidig ombyttedes „Gevaldiger“, „Vægttere“ og „Vogtere“ m. v. med Fællesbenævnelsen „Opsynsbetjente“, og „Proviantskriver“ og „Proviantforvalter“ med „Spisemester“ o. s. v. Medens der ved Bods-fængslet samt Kristiania og Bergens Tugthuse havdes henholdsvis 1, 2 og 4 Vagtmestre, der var bedre aflønnet end Opsynsbetjentene, fandtes der ved de øvrige Anstalter ikke saadanne Poster, hvortil Opsynsbetjentene kunde avancere. For at borttrydde denne Ulighed, ansøgte de lavere Funktionærer til Iver og Nidkærhed for Strafanstaltens Interesser og fremme Tilgangen af dygtigere Folk til Opsynsbetjente, inddelte det nævnte Regulativ den mandlige Opsynsbetjening ved Fællesanstalterne i 2 Klasser, nemlig Vagtmestre og Opsynsbetjente, med højere Aflønning for Vagtmestrene, der hovedsagelig tænktes anvendt som Arbejdsforstandere og til at besørge de vigtigere Gjøremaal. I samme Øiemed blev ved Bods-fængslet, hvor man fandt kun at burde have en Vagtmester, Opsynspersonalet delt i Opsynsbetjente af 1ste og 2den Klasse med højere Løn for Betjente af 1ste Klasse. For Bods-fængslets Vedkommende bortfaldt imidlertid denne Todeling atter i 1890, da der bevilgedes samtlige Betjente samme Løn som de tidligere Betjente af 1ste Klasse. Og i Fællesanstalterne blev Inddelingen af Opsynspersonalet i Vagtmestre og Opsynsbetjente atter ophævet fra 1 Juli 1894. I længere Tid var der — ialfald i Akershus — ikke gjort nogen væsentlig Forskjel med Hensyn til den Tjeneste, der var paalagt hver af disse Klasser af Betjente, idet de begge turvis forrettede som Arbejdsforstandere, Bud, Portnere, udvendige Vagter m. m. Derved sattes nemlig hver enkelt Betjent ind i de forskjellige Forretninger, og hans Tjeneste kunde saaledes bedre udnyttes. Da derhos den højere Løn, som tilstodes de ikke bedre kvalificerede Vagtmestre, skabte Uvillie blandt Opsynsbetjentene, fandt man det heldigst at inddrage Vagtmesterposterne ved Akershus og Trondhjem's Anstalter, efterhvert som de blev ledige.

For at skaffe de underordnede Betjente nogen Sommerferie har der siden Budgetterminen 1886 - 87 været bevilget et aarligt Beløb til Leiebetjening ved Mandsanstalterne. Til Kvindeanstalten, hvor man tidligere havde kunnet skaffe Personalet nogen Ferie uden Extraudgift, blev der fra 1888—89 af bevilget et lignende Beløb.

Med Hensyn til de ved de enkelte Anstalter foretagne Forandringer bemærkes følgende:

Bods-fængslet. Fra 1 Juli 1876 blev der ansat en Extravogter. Da man senere kom til det Resultat, at Natvagten vilde blive bedre udført af

Fængslets egne Folk end af leiede Natvægttere, ansattes i disses Sted fra 1 Juli 1886 2 nye Opsynsbetjente. Som Følge af Ikraftsættelsen af Loven af 26 Juni 1893 blev fra 1 Februar 1894 midlertidig antaget en ny Opsynsbetjent, hvis Post blev fast besat fra Begyndelsen af Budgetterminen 1894—95. Fra 1 Juli 1895 oprettedes — for at skaffe Betjentene nogen Lettelse i Arbeidet — endnu 2 nye Opsynsbetjentposter. Antallet af Opsynsbetjente voksede herved til 19. Hos Maskinmesteren blev der ansat en Assistent fra 1 Juli 1887. Samtidig antoges en Lærer og Tolk i finsk og lappisk. Ved Andenlærerens Fratrædelse 31 Juli 1897 blev dennes Post indtil videre ikke besat, da Lærergjerningen ved Fængslet antoges tilfredsstillende at kunne udføres af 2 Lærere. Derimod ansattes der fra 1 September s. A. en Sanglærer og en Organist.

Akershus Strafanstalt. Som Følge af den før nævnte Overflytning af 98 Fanger til Trondhjems Strafanstalt 1 August 1882 blev Antallet af Opsynsbetjente fra samme Tid formindsket med 7. Paa Grund af Arbejdslokalernes Forøgelse antoges fra 1 December 1887 en ny midlertidig Betjent. Foranlediget ved Inddragning af endel militære Vagtposter paa Fæstningen blev der fra 1 Januar 1888 yderligere antaget 2 midlertidige Betjente. Alle disse tre Poster blev fast besat fra 1 Juli 1888. Da Afdeling B ved Trondhjems Strafanstalt blev nedlagt og 42 Fanger 28 September 1888 overførtes derfra til Akershus, blev Opsynspersonalet der forøget med 2 og 15 Oktober s. A. med yderligere 1 Betjent. Disse Poster, der kun var midlertidig oprettet, blev fast besat fra 1 Juli 1889. Nok en midlertidig Opsynsbetjent antoges 12 Oktober 1890. Posten blev fast besat fra den følgende Budgettermins Begyndelse. 13 November 1891 samtykkede Departementet i, at 2 ledigblevne Opsynsbetjentposter ikke besattes. Posterne besluttedes inddraget fra 1 Juli 1892. Paa Grund af Opdagelsen af et større Undvigelsesforsøg blev det imidlertid nødvendigt 17 Juni s. A. at antage 2 midlertidige Betjente, der gjorde Tjeneste et Par Maaneder. 2 Oktober 1893 maatte der paa Grund af Rømningsforsøg og truende Forhold fra Fangernes Side atter antages 4 midlertidige Betjente, hvoraf den sidste dimitteredes 30 Juni 1895. For at skaffe Opsynsbetjentene nogen Lettelse i den dem paahvilende Tjeneste blev der fra 1 Juli 1895 oprettet 3 nye Opsynsbetjentposter. Som Følge af det stærkt øgede Fangetal blev der 22 Marts 1898 antaget en midlertidig Opsynsbetjent, der atter blev dimitteret 17 September s. A. I Terminen 1900—1901 blev der paa Grund af Belæggets Stigning et Par Gange for kortere Tidsrum antaget 2 Leiebetjente.

Fra 1 Juli 1876 ansattes en Assistent hos Værksmesteren. I 1878 blev en Kjøkkenbetjentpost inddraget, idet en Fange blev afgivet til fremtidig at yde Bistand i Kjøkkenet. En Maskinmesterpost oprettedes fra 1 Juli 1889. Efter Regnskabsføreren Død 15 April 1892 besluttedes der istedetfor en Regnskabsfører og en Assistent hos denne ansat en Forvalter og en Kasserer. Disse Poster blev besat 6 Juli s. A. Fra 1 Juli 1894 oprettedes en ny Post for en Assistent hos Underinspektøren, hvilken Funktionær blev givet Titel af Vagtmester.

Bergenhuss Fæstnings Strafanstalt. Ved Nedlæggelsen af denne Strafanstalt i 1878 fik de fleste underordnede Funktionærer Ansættelse ved Bergens Tugthus.

Trondhjems Fæstnings Strafanstalt. Fra 1 Juli 1876 blev der ansat en Kontorbetjent hos Kapteinvagtmesteren. Ved Strafanstaltens Nedlæggelse 31 Marts 1879 fratraadte Præsten, Lægen og Læreren, der alle forrettede i samme Egenskab ogsaa ved Trondhjems Tugthus, sin Stilling ved Fæstningsanstalten med Bibehold af Gagen, der fra samme Dag i sin Helhed blev udredet af Tugthusets Kasse.

Kristiania Tugthus. Paa Grund af Fabrikdriftens Indskrænkning blev Farvermesterens Post inddraget 30 Juni 1878. En af de fire Søndagskolelærerpuster blev nedlagt i 1879. Det mandlige Opsynspersonale blev i 1878 formindsket med 2 Betjente, hvis Poster inddroges. Istedet antoges en leiet Natvægter. Som Følge af Belæggets Nedgang reduceredes Opsynspersonalet ved Mandsafdelingen i 1879 med yderligere en Vagtmester og 4 Betjente. Samtidig forøgedes Natvægternes Antal fra 2 til 4. Da Belægget af Mandfanger end mere indskrænkedes i 1880, fratraadte i 1ste Halvaar 1880 4 Opsynsbetjente. Da Mandsafdelingen saa blev nedlagt i August 1881, fratraadte de fleste mandlige Betjente sin Stilling efter Opsigelse, idet man blot bibeholdt 3 Vagtmestre og 3 Opsynsbetjente (en Snedker, en Smed, en Stamper, en Fyrbøder, en Portner og et Bud), foruden 4 Natvægtere. Det kvindelige Opsynspersonale blev ved Nedlæggelsen af Kvindeafdelingen i Bergens Tugthus og Fangernes Overflytning til Kristiania forøget med en Opsynskvinde fra 1 December 1877 af. Da det kvindelige Opsyn imidlertid vedblev at vise sig for knapt, blev der i 1880 antaget nok en Opsynskvinde. Efter Tugthusets Omdannelse i 1881 til udelukkende Kvindeanstalt bestod det kvindelige Opsyn af: 1 Overopsynskvinde, 8 Opsynskvinder, 1 Bestyrerinde af Kogeriet (Spisemesterinde) og 1 Assistentinde ved Fabrikmesterens Kontor. I Budgetterminen 1882—83 blev de 3 Søndagskolelærere ombyttet med 2 Søndagskolelærerinder. I 1888—89 blev flere Poster for Mænd inddragne og Udførselen af de disse paahvilende Forretninger overdraget til kvindelige Funktionærer. Saaledes blev fra 1 Juli 1888 Assistenten hos Regnskabsføreren ombyttet med en Assistentinde. Fra samme Tid blev Fabrikmesterposten inddraget og Ledelsen af Arbejdsdriften i sin Helhed overdraget Værksmesterinden, hos hvem fra nu af ansattes den tidligere hos Fabrikmesteren tjenstgjørende Assistentinde. 1 November 1888 blev Stampemesterposten inddraget og en Opsynskvinde ansat til at forestaa Stampningen. For at undgaa at benytte Fangers Hjælp i Maskinhuset blev der fra 1 Juli 1888 midlertidig ansat en Fyrbøderske. Efter Klokkerens og Lærerens Fratrædelse 21 Juli 1890 blev dennes Post kun midlertidig besat, idet man havde besluttet at overdrage Lærerforretningerne til en Lærerinde og ansætte en særskilt Klokker. Denne Ordning indtraadte 14 September 1891. Efter Regnskabsføreren Død blev dennes og hans Assistentindes Poster fra 1 Juli 1895 ombyttet med en kvindelig Forvalter og Kassererske. Paa Grund af en gennem-

ført Forenkling af Arbeidsdriften kunde man fra 1 Juli 1896 inddrage Posten som Assistentinde hos Værkmesterinden, en Vagtmesterpost og en Opsynskvindepost. Samtidig blev Underinspektøren erstattet af en Underinspektrice. Fra Begyndelsen af Terminen 1897—98 blev Klokkerposten inddraget. I samme Termin blev 2 ledige Opsynskvindeposter foreløbig ikke besat. Imidlertid blev der ansat en ny Opsynskvinde, da Spisemesterindens Post blev inddraget 30 September 1898. Fyrbøderskens Post blev i Terminen 1899—1900 ophævet. Posten som Overopsynskvinde blev inddraget fra 1 Marts 1900. Istedet antoges en ny Opsynskvinde. Da der efter Ikraftsættelsen af Bestemmelserne om Løsladelse paa Prøve Høsten 1900 indtraadte en Nedgang i Fangebelægget, blev Benyttelsen af Leiebetjening endel indskrænket. Efter alle disse Forandringer var der 31 Marts 1901 ikke andre mandlige Funktionærer ved Strafanstalten foruden Direktøren, Præsten og Lægen end 2 haandværkskyndige Betjente (Vagtmestre), en Portner, et Bud, en Organist og 4 Natvægtere.

Bergens Tugthus. En Kontorbetjent ansattes hos Overinspektøren fra 1 Juli 1876. Som Følge af Kvindeafdelingens Nedlæggelse fratraadte Værkmesterinden og Opsynskvinden 21 November 1877. Efter Tugthusets Overgang til udelukkende Mandsanstalt blev Personalet ved Nedlæggelsen af Bergens Fæstnings Strafanstalt i 1878 og Fangernes Overflytning derfra til Tugthuset forøget med en Værkmester, en Vagtmester og 2 Opsynsbetjente. Omtrent samtidig blev til Assistance for Spisemesteren ansat en Opsynsbetjent istedetfor de to indtil da forrettende Tjenestepiger, der afskedigedes. Forøvrigt skulde to Fanger afgives til Tjeneste i Kjøkkenet. Fra 30 Marts 1878 blev Søndagsskolelærerens Post inddraget og dennes Hverv overtaget af Læreren (Klokkeren). Fra 1 Januar 1879 oprettedes en ny Opsynsbetjentpost, fra 1 Januar 1880 ansattes en Assistent hos Udsælgeren og i Budgetterminen 1883—84 antoges yderligere en ny Opsynsbetjent.

Trondhjems Tugthus. Paa Grund af Arbeidsdriftens Udvikling antoges fra 1 Juni 1878 en midlertidig Opsynsbetjent. En Sanglærer- og Organistpost blev oprettet fra 1 Juli 1879. Fra samme Tid af blev Benævnelsen „Fabrikmester“ omhyttet med „Værkmester“ og „Assistent hos Fabrikmesteren“ med „Assistent hos Værkmesteren“. Nedlæggelsen af Trondhjems Fæstnings Strafanstalt og Fangernes Overflyttelse til Tugthuset i 1879 medførte Oprettelsen af flere nye Poster ved sidstnævnte Anstalt. Ved Mandsafdelingen blev der saaledes oprettet en Post som Kontorbetjent hos Overinspektøren, to Vagtmesterposter og tre Opsynsbetjentposter. Ved Kvindeafdelingen oprettedes en Værkmesterindepost samt ansattes en Søndagsskolelærerinde, en ny Opsynsbetjent og en leiet Natvægter. Da det viste sig, at Opsynspersonalet trods den nylig foretagne Forøgelse ikke var tilstrækkeligt, blev der fra 1 Juli 1880 ansat en 12te Opsynsbetjent. Fra samme Tid af blev der oprettet en Post for en Assistent hos Regnskabsføreren. Ved Kvindefangernes Overflytning til Kristiania 1 September 1881 blev det ved Kvindeafdelingen i Trondhjems Tugthus ansatte Opsynspersonale afskediget. Afdelingens Portner overgik til

Tjeneste i Mandsafdelingen. Ved denne antoges med Departementets Samtykke af 26 November s. A. 2 midlertidige Opsynsmænd af Hensyn til den forandrede Fangebehandling. Ved Afdeling B's Oprettelse Sommeren 1882 blev der som særskilt Personale ved denne Afdeling ansat en Underinspektør, 2 Vagtmestre, 7 Opsynsbetjente, en Værksassistent og en Lærer. De øvrige Funktionærer havde Afdelingen sammen med Afdeling A, hvor der omtrent samtidig oprettedes en ny Opsynsbetjentpost. Det samlede, egentlige Opsynspersonale ved Trondhjems Tugthus bestod nu af 2 Underinspektører, 6 Vagtmestre og 20 Opsynsbetjente. I Udsalget var fra 1 Juli 1882 ansat 2 Butikjomfruer istedet for den Betjent, som indtil da havde gjort Tjeneste der, men fra nævnte Tid gik over til Opsynsbetjent ved Tugthuset. Fra 1 Oktober s. A. antoges en leiet Natvægter og fra Begyndelsen af Budgetterminen 1883—84 ansattes nok en saadan, saaledes at der nu var 4 Natvægtene ved Tugthuset. Da Regnskabsførers Arbejde stadig øgede, blev der fra 10 September 1884 antaget en midlertidig Assistent hos denne ved Siden af den tidligere ansatte. Den midlertidig besatte Post blev atter inddraget, da der fra 1 Januar 1886 oprettedes en ny Post for en Bestyrer af Tugthusets Udsalg. Herved blev Regnskabsføreren fritaget for al den Befatning med Udsalget, der tidligere paalaa ham. Ligesom ved Bodsfængslet blev ogsaa ved Trondhjems Strafanstalt Natvægten omordnet fra 1 Juli 1886 af og som Følge deraf ansat 3 nye Betjente istedetfor de 4 leiede Natvægtene, der afskedigedes. Da Afdeling B atter nedlagdes — i Slutningen af September 1888 —, blev Strafanstaltens Personale betydelig indskrænket, idet den nedlagte Afdelings Underinspektør og Værksassistent samt 2 Vagtmestre og 8 Opsynsbetjente fratraadte sine Stillinger. Fra 1 September s. A. havde Lærerforretningerne ogsaa ved Afdeling B været udført af Hovedafdelingens Lærer. Strafanstaltens Bager afskedigedes fra 30 Juni 1889, idet Bagningen for Fremtiden ikke skulde foregaa for Strafanstaltens Regning. Da Regnskabsførers Assistent fratraadte Vaaren 1890, blev Posten ikke paany besat, idet den da ikke længer krævede en Mands hele Arbejdstid. Istedet har der senere været bevilget et aarligt Beløb til Assistance paa Regnskabsførers Kontor, naar saadan tiltrænges. Efter en 15 Mai 1891 stedfunden Rømning blev Nattevægten atter forøget med to leiede Natvægtene, idet dette faldt adskillig billigere end overensstemmende med den i 1886 foretagne Forandring at antage 2 nye Opsynsbetjente. Da den Udsalgsbestyreren tilstaaede Assistance fandtes overflødig stor, blev den ene af de to Butikjomfruer afskæliget fra 1 Januar 1892. Istedet har der siden den Tid været bevilget et mindre Beløb til leiet Butikhjælp i de Tider, hvor saadan er nødvendig. Ligesom ved de to andre Mandsanstalter blev der fra 1 Juli 1895 skaffet Opsynsbetjentene nogen Lettelse i den dem paahvilende Tjeneste, idet der i dette Øiemed oprettedes 2 nye Opsynsbetjentposter. Da Værkassistentens Post blev ledig 1 Mai 1897, blev Posten forsøgsvis staaende ubesat. Dette Forhold har senere vedvaret. Spisemesterens Post blev inddraget fra 1 Oktober

1900. Kjøkkentjenesten har senere været udført af en Opsynsbetjent og en i en nyoprettet Post ansat Kjøkkenbetjent.

Ved Fællesudsalget i Kristiania, der oprettedes ved kgl. Res. af 24 Juli 1876 og traadte i Virksomhed 18 Oktober s. A., ansattes fra Begyndelsen af en Bestyrer, 3 Butikjomfruer og 1 Bud. Fra 1897 af blev ansat en fjerde Butikjomfru.

I Forbindelse med foranstaaende Oplysninger hidsættes følgende Opgave over Forholdet mellem Opsynspersonalets Styrke og Antallet af Fanger 31 December 1876 og 31 Marts 1901, idet der under Opsynspersonalet i 1876 er regnet de daværende Vagtmestre, Opsynsbetjente og Opsynskvinder, og under Opsynspersonalet i 1901 Vagtmesteren og Opsynsbetjentene ved Bodsfængslet og ved Akershus, Opsynsbetjentene i Trondhjem og Opsynskvinderne — men ikke de 2 haandværkskyndige Betjente — ved Landsfængslet for Kvinder.

	31 December 1876.			31 Marts 1901.		
	Opsynspersonale.	Fangetal.	Forholdstal.	Opsynspersonale.	Fangetal.	Forholdstal.
Bodsfængslet	14	194	1 : 14	20	221	1 : 11
Akershus Strafanstalt (Akershus Landsfængsel)	35	274	1 : 8	35	274	1 : 8
Bergenhus Fæstnings Strafanstalt . .	5	55	1 : 11	—	—	—
Trondhjems do. do.	9	61	1 : 7	—	—	—
Kristiania Tugthus (Landsfængslet for Kvinder)	35	299	1 : 9	15	75	1 : 5
Bergens Tugthus	9	86	1 : 10	—	—	—
Trondhjems Tugthus (Trondhjems Landsfængsel)	12	163	1 : 14	21	115	1 : 6
Tilsammen	119	1 132	1 : 10	91	685	1 : 8

Det samlede Opsynspersonale var altsaa forholdsvis stærkere i 1901 end i 1876. For de enkelte Fængslers Vedkommende kan forøvrigt en paalidelig Sammenligning alene gjøres ved Bodsfængslet og Akershus, hvis Karakter i det væsentlige er den samme ved Periodens Slutning som ved dens Begyndelse.

Ansættelse. Instruxer.

For at opnaa ensartede Regler for Funktionærernes Ansættelse og Afskedigelse ved de forskjellige Strafarbejdsanstalter, blev de herom

tidligere gjældende Bestemmelser afløst af kgl. Res. af 9 December 1878. Efter denne skulde Bestyrere og Præster indtil videre ansættes som konstituerede ved kgl. Resolution. For saavel Bestyrere som Præster skulde Instruxer udfærdiges ved kgl. Resolution. Særlig Instrux er dog ikke udfærdiget for Bestyrerne, hvis Pligter imidlertid er blevet nærmere bestemt ved de forskjellige udkomne Reglementer og særlig ved Fangebehandlingsreglementerne. For Præsternes Vedkommende blev der ved kgl. Res. af 28 Juni 1879 udfærdiget en fælles Instrux. Lægerne skulde ansættes af Justitsdepartementet, der ogsaa skulde udfærdige Instruxer for dem. I Henhold hertil blev de for Lægerne ved Fællesanstalterne gjældende Instruxer 18 November 1882 erstattet med en af Departementet udfærdiget fælles Instrux. En i det væsentlige hermed overensstemmende Instrux for Lægen ved Bodsfængslet afløste 25 Mai 1893 den af Fængslets Inspektion senest den 10 November 1874 udfærdigede.

De underordnede Funktionærer skulde ansættes dels af Justitsdepartementet, dels af vedkommende Strafanstalts Bestyrer. For alle disse Funktionærer — med Undtagelse af Søndagsskolelærere, Sanglærere og Organister — skulde der udfærdiges Instruxer af henholdsvis Departementet og Bestyreren, i sidste Tilfælde dog med Approbation af den lokale Overbestyrelse. Heri er der senere indtraadt den Forandring, at den Departementet tillagte Myndighed ved Instruxen af 6 September 1897 overdroges Expeditionschefen for Fængselsvæsenet, samtidig med at det overlodes denne, hvis det fandtes hensigtsmæssigt, at udfærdige de tidligere af Direktørerne givne Instruxer. Saafremt disse blev udstedt af Direktørerne, skulde de undergives Expeditionschefens Approbation. Man opnaaede herved at faa Instruxerne for det underordnede Personale ved de forskjellige Strafanstalter end mere ensartede.

Med Hjemmel af disse Bestemmelser er der efterhaanden, dels af Departementet eller Fængselsstyrelsen og dels af Direktørerne, udfærdiget en Række Instruxer, der enten har afløst ældre Bestemmelser eller indført nærmere Forskrifter for Tjenestemænd, for hvem tidligere ingen Instrux var udfærdiget. For Underinspektøren og Værksmesteren i Trondhjem udfærdigedes der saaledes Instruxer 21 Januar og 23 Mai 1880 og nye Instruxer 28 November 1889, for Underinspektøren og Værksmesteren i Akershus 30 Januar 1889 og for Underinspektøren og Værksmesterinden ved Strafanstalten for Kvinder 12 December 1891. Samtlige disse blev 20 December 1898 erstattet ved „Instrux for Underinspektørerne ved Strafarbejdsanstalterne“ — derunder ogsaa indbefattet Underinspektrisen ved Kvindestrafanstalten —, og „Instrux for Værksmestrene ved Strafanstalterne“, hvorunder ogsaa indbefattedes Værksmesterinden ved Kvindeanstalten. For Regnskabsførerne ved Akershus og Trondhjems Strafanstalter og ved Strafanstalten for Kvinder udfærdigedes Instruxer henholdsvis 30 Januar 1889, 28 November 1889 og 12 December 1891. Ved Ansættelsen af en Kasserer og en Forvalter ved Akershus Strafanstalt blev der 30 Juni 1892 udfærdiget Instruxer for

disse Tjenestemænd. Da der ved Strafanstalten for Kvinder ansattes én kvindelig Forvalter og en Kassererske, blev der ikke givet særegne Instruxer for disse, før der 23 Mai 1898 udfærdigedes nye Instruxer for samtlige Kasserere og Forvaltere ved Strafanstalterne. Begge disse blev samtidig gjort gjældende for Regnskabsføreren ved Trondhjems Strafanstalt. Samme Dag udfærdigedes Instrux for Strafanstalternes Maskinmestre. For Lærerne ved Fællesanstalterne udfærdigedes Instrux 18 April 1883. Samtidig blev der givet særskilte Instruxer for Bodsfængslets Førstelærer og for Andenlæreren og Tredielæreren ved dette Fængsel. Disse blev imidlertid 14 Juli 1897 afløst af en fælles Instrux for Lærerne i Bodsfængslet. 10 April 1891 udfærdigedes Instrux for Lærerinden ved Strafanstalten for Kvinder.

For de øvrige underordnede Funktionærer ved Akershus og Trondhjems Strafanstalter blev der af Anstalternes lokale Overbestyrelser i 1881 og 1888 udfærdiget endel Instruxer. Disse saavel som endnu gjældende ældre Bestemmelser ændredes imidlertid, da Fængselsstyrelsen 15 Januar 1898 udfærdigede „Instrux for forskellige underordnede Funktionærer ved Straf- arbejdsanstalterne“. De nærmere Bestemmelser angaaende de i denne omhandlede Funktionærers Pligter m. v. skulde gives af Direktøren med Approbation af Fængselsstyrelsen. I Henhold hertil approberedes 20 Januar 1898 Instrux for Opsynsbetjentene ved Bodsfængslet, 20 December 1898 for Vagtmesteren, Kjøkkenbetjeningen, Værksassistenten og Kontorbetjenten ved Bodsfængslet og for de samme Funktionærer og Opsynsbetjentene ved Akershus, samt 22 December 1900 for Kontorbetjenten og for Opsynsbetjentene, Kjøkkenbetjenten og Budet ved Trondhjems Landsfængsel.

For Bestyreren af Fællesudsalget i Kristiania udfærdigedes Instrux 23 November 1877. Denne afløstes af en ny 23 Mai 1885 og denne igjen af en tredje Instrux 11 Juli 1896. Ved Skrivelse af 16 December 1896 blev den sidste Instrux forandret i et enkelt Punkt. De Bestyreren af Udsalget for Trondhjems Landsfængsel paahvilende Pligter er bestemt ved Instrux af 21 September 1885.

Lønsvilkaar

Efterat der i 1876 og 1877 var bevilget nogle af de overordnede Funktionærer forskellige midlertidige Lønstillæg, blev deres Aflønning fast reguleret fra 1 Juli 1878. Lønnen blev da for Overinspektørerne ved Kristiania, Bergens og Trondhjems Tugthuse sat til henholdsvis Kr. 4 600,00, Kr. 4 000,00 og Kr. 3 800,00, for Direktøren ved Bodsfængslet til Kr. 3 800,00, for samtliges Vedkommende med fri Bolig, Lys og Brænde. Præsterne ved Akershus og ved Kristiania Tugthus fik hver en Løn af Kr. 3 700,00, Præsten ved Bergens Tugthus Kr. 3 200,00, Præsten ved de trondhjemske Strafanstalter Kr. 2 880,00 og Præsten ved Bodsfængslet Kr. 3 200,00, sidstnævnte desuden fri Bolig, Lys og Brænde. For Lægerne ved Akershus Strafanstalt, Kristiania og Bergens Tugthuse, de trondhjemske Strafanstalter og Bodsfængslet blev

Lønningen sat til henholdsvis Kr. 1 000,00, Kr. 1 200,00, Kr. 600,00, Kr. 1 120,00 og Kr. 2 000,00. For den fra 1 Juli 1880 ansatte Overinspektør ved Akershus Strafanstalt bevilgedes en Løn af Kr. 3 800,00 samt Godtgjørelse for Bolig m. v., saalænge saadan ikke skaffedes ham i Anstalten.

Som Følge af de mange senere indtraadte Forandringer ved Strafanstaltvæsenet, har enkelte af de saaledes fastsatte Lønninger undergaaet Ændringer, idet de dels er forhøjet og dels ved indtrædende Leilighed er sat lavere ned:

Da Storthinget 4 April 1877 vedtog det ved kgl. Res. af 10 Januar s. A. fastsatte Regulativ for Aflønning m. v. for underordnede Strafanstaltfunktionærer, blev disses Lønsvilkaar i væsentlig Grad forbedret, samtidig med at man i saa stor Udstrækning, som de stedlige og andre Forhold tillod, opnaaede Ensartethed i Lønningsvilkaarene for ligestillede Funktionærer ved de forskjellige Strafanstalter. Ved Siden af Bestemmelsen om Funktionærernes faste Løn gav Regulativet nye Regler om Alderstillæggene, der udstræktes til flere Funktionærer end tidligere. Alle underordnede Funktionærer med Undtagelse af dem, der fremdeles skulde have Procenter af solgte Fabrikata, fik nu 2 Alderstillæg, efter 5 og 10 Aars Forløb. Med Hensyn til disses Størrelse inddeltes Personalet i 3 Klasser, for hvem Tillæggene fastsattes til henholdsvis 100 og 200, 80 og 160 samt 60 og 120 Kroner. Samtidig gennemførtes ogsaa indgribende Forandringer med Hensyn til de en stor Del af Funktionærerne tilstaaede Emolumenter. Af disse blev afskaffet Kvartergodtgjørelse (Husleiegodtgjørelse), Brødførpleining, Godtgjørelse for Opsyn i Arbejdslokalerne, Kostpenge og Godtgjørelse for Middagsspise. De øvrige bibeholdtes, om end i noget anden Form og Udstrækning. Beklædning skulde saaledes fremdeles udleveres en Del nærmere angivne, mandlige Funktionærer uden Afkortning i deres faste Løn. Beklædningens Beskaffenhed m. v. skulde bestemmes af Justitsdepartementet, der ogsaa 21 Juli 1877 udfærdigede Beklædningsreglement for disse Funktionærer og 14 November s. A. paabød, at der af enkelte Gjenstande skulde have en passende Beholdning som „Inventarieklæder“ ved hver Strafanstalt. Derimod bortfaldt Beklædningspenge, og det ikke alene for det mandlige Personale, men ogsaa for Opsynskvinderne ved Kristiania Tugthus, der tidligere havde haft saadan Godtgjørelse. Man fandt det nemlig uforholdent at foreskrive nogen bestemt Dragt for Opsynskvinder. Frit Lægetilsyn og fri Medicin tilstodes ogsaa en hel Del i Regulativet nævnte Funktionærer for deres egen Person, men derimod ikke tillige for deres Familier, hvad før havde været Tilfældet. For Funktionærer, der maatte indrømmes Bolig i vedkommende Strafanstalts Bygninger med eller uden Lys og Brænde, skulde der til Vederlag herfor afkortes i deres aarlige Løn et af Justitsdepartementet nærmere fastsat Beløb. Paa samme Maade skulde der ogsaa forholdes med de Funktionærer, der maatte faa Kost in natura ved Strafanstalten. Alene Fabrikmesteren og Farvermesteren ved Kristiania Tugthus samt Bestyreren for det nyoprettede Fællesudsalg i Kristiania skulde for Fremtiden oppebære Procenter af Indtægten for solgte Fabrikata ved Siden af den

faste Løn. De ved Regulativet fastsatte Lønninger medførte en Merudgift for det Offentlige af ca. 32 000 Kroner.

Lønningsregulativet er senere i væsentlig Grad forandret, idet man nemlig paa den ene Side har maattet forhøje flere Lønningssatser, men paa den anden Side ogsaa har kunnet fastsætte en lavere Løn for enkelte Poster. Af foretagne Ændringer skal nævnes, at da den for Opsynsbetjentene ved Akershus og Bodsfængslet normerede Begynderløn viste sig i Tidens Løb at være blevet for lav til derfor at erholde dygtige haandværkskyndige Folk, blev Lønnen fra Begyndelsen af Budgetterminen 1890—91 sat op fra 1 000 til 1 200 Kroner. Da samtlige Opsynsbetjente ved Bodsfængslet derved opnaaede samme Løn, bortfaldt som før nævnt Inddelingen i 1ste og 2den Klasse. Fra den følgende Budgettermins Begyndelse blev Vagtmestrene og Opsynsbetjentene ved Trondhjems Strafanstalt sat paa lige Fod med de tilsvarende Funktionærer ved de øvrige Mandsanstalter, idet deres Løn forhøiedes fra henholdsvis 1 200 til 1 440 og fra 1 000 til 1 200 Kroner. Samtidig med Ophævelsen af Opsynspersonalets Inddeling i Vagtmestre og Opsynsbetjente ved Akershus og Trondhjems Strafanstalter blev der fra 1 Juli 1894 bevilget Opsynsbetjentene ved disse Fængsler — undtagen de tidligere Vagtmestre, der som Opsynsbetjente beholdt sine tidligere Lønsvilkaar —, foruden de to Tillæg à 60 Kroner, et tredje Alderstillæg à 80 Kroner efter 15 Aars Tjenestetid. Fra den følgende Budgettermins Begyndelse tilstodes der Opsynsbetjentene ved Bodsfængslet samt Opsynskvinderne, Portneren og Budet ved Strafanstalten for Kvinder lignende Alderstillæg. I 1898 blev Alderstillæggene atter omreguleret, saaledes at alle Funktionærer, hvem Alderstillæg var tilstaaet — med Undtagelse af de ovennævnte Opsynsbetjente, der havde Vagtmesteraflønning, samt Bodsfængselsinspektionens Skriver — erholdt 2 Alderstillæg, men hvert paa 100 Kroner og efter 3 og 6 Aars Tjenestetid. Fra 1 Juli 1899 bevilgedes der samtlige disse Funktionærer yderligere et tredje Alderstillæg af samme Størrelse efter 9 Aars Tjenestetid. For Underinspektørerne ved de tre Mandsanstalter samt for Vagtmesteren ved Bodsfængslet og ved Akershus blev den faste Løn samtidig forhøiet med 200 Kroner, saaledes at Underinspektøren fik en Løn af 2 600 Kroner, der kunde stige til 2 900, og Vagtmestrene en Løn af 1 800 Kroner, der kunde gaa op til 2 100. Lærernes Aflønning blev fra 1 April 1900 forbedret, idet man fandt, at deres Kaar ikke burde være ringere end Folkeskolelærernes i Kristiania og i Trondhjem. Samtidig blev Bodsfængslets Førstelærer sat paa lige Fod med de øvrige Lærere ved Mandsanstalterne i Kristiania. For alle disse blev der bevilget en Løn af 1 800 Kroner og for Læreren ved Trondhjems Strafanstalt 1 500 Kroner, for samtliges Vedkommende med 3 Alderstillæg à 300 Kroner efter 3, 6 og 9 Aars Tjenesté.

Medens Lønningsregulativet og Beklædningsreglementet af 1877 ikke foreskrev nogen Uniform for Strafanstalternes Bestyrere og Underinspektører, blev der af Departementet 26 September 1883 paabudt en daglig Uniform for disse Tjenestemænd. Fra 1 Juli 1886 blev der tilstaaet Underinspektø-

rerne ved Mandsanstalterne en aarlig Uniformsgodtgjørelse af Kr. 50,00, der to Aar senere forhøiedes til Kr. 75,00. Efter Andragende fra samtlige de Betjente, der efter Lønningsregulativet skulde have fri Beklædning, bestemte Justitsdepartementet, at der fra 1 Oktober 1889 istedetfor Beklædningsgjenstande skulde tilstaaes disse Funktionærer en aarlig Uniformsgodtgjørelse af 100 Kroner. Fra 1 Juli 1890 blev saadan Godtgjørelse ogsaa tilstaaet Maskinmestrene, der tidligere ikke havde været uniformeret. Til det samme Beløb forhøiedes Underinspektørens Uniformsgodtgjørelse fra 1 Juli 1898.

Forøvrigt henvises til den paa følgende Side trykte Fortegnelse over Antallet af Landsfængselsfunktionærer og deres Aflønning 31 Marts 1901.

Pensionering. Enkeforsørgelse.

Ved Lønningsregulativet af 10 Januar 1877 blev de deri omhandlede Funktionærer forpligtet til efter nærmere Bestemmelse at gjøre Indskud i den ved Lov af 31 Mai 1873 oprettede Pensionskasse for Statens Bestillingsmænd. Overensstemmende hermed blev der ved Storthingsbeslutning af 4 April 1877 og kgl. Resolution af 30 s. Md. paalagt de ovennævnte Tjenestemænd saadan Pligt fra 1 Juli 1877. Fra denne Forpligtelse blev dog gjort enkelte Undtagelser, bl. a. for alle Funktionærer, der 1 Juli 1877 havde opnaaet en Alder af 55 Aar, Indskuddene bestemtes til 4 Kroner maanedlig for Funktionærer, hvis Aflønning iberegnet høieste Alderstillæg var over 800, men ikke oversteg 1 600 Kroner aarlig, til 6 Kroner maanedlig for Funktionærer, hvis Aflønning iberegnet høieste Alderstillæg var over 1 600, men ikke oversteg 2 400 Kroner aarlig, og til 8 Kroner maanedlig for Funktionærer, hvis Aflønning iberegnet høieste Alderstillæg var over 2 400 Kroner aarlig, for samtliges Vedkommende under Forudsætning af, at de ansattes i en Alder af det fyldte 30te Aar eller derover. Blev nogen ansat i en yngre Alder, skulde Beløbene nedsættes med 20 Øre for hvert Aar, Indskudet begyndte tidligere end det fyldte 30te Aar. Under særegne Omstændigheder kunde Kongen fritage indskudspligtige Funktionærer fra Forpligtelsen til at gjøre Indskud. Under Forudsætning af en Alder ved Ansættelsen af 30 Aar og en Alder ved Fratrædelsen for Funktionærer under den første af de ovennævnte Grupper af 60 og for Funktionærer under de to andre Grupper af 65 Aar, vilde disse Tjenestemænd ved Afskedigelsen opnaa en aarlig Pension af henholdsvis Kr. 492,50, Kr. 1 355,22 og Kr. 1 806,96. For at opnaa omtrent de samme Pensioner for Funktionærer, der blev indskudspligtige til Pensionskassens ved Lov af 1 Juli 1893 oprettede yngre Afdeling, hvis Tariffer var baseret paa en anden Dødelighedstabel og Rentefod end den ældre Afdelings, blev ved Storthingets Beslutning af 26 Juni 1896 og kgl. Res. af 27 Juli s. A. det maanedlige Indskud for de efter 1 Juli 1896 ansatte Funktionærer forhøiet med 1 Krone for den første af de ovennævnte Grupper og med 2 Kroner for de andre Grupper.

Til trods for Strafanstaltfunktionærernes Indlemmelse i Pensionskassen har der i de omhandlede 25 Aar været bevilget et ikke ubetydeligt Antal Pen-

sioner af Statskassen. Grunden hertil har dels været den, at der særlig i de første Aar af omhandlede Afsnit fratraadte mange Funktionærer, der ikke havde været indskudspligtige og heller ikke frivillig havde sikret sig Pension, og dels den, at der selv ved Periodens Slutning ikke var gaaet saa lang Tid hen for nogen af de aftraadte, indskudspligtige Funktionærer, at alene den optjente Pension var nok til at sikre dem en nogenlunde bekymringsfri Alderdom. Af de fratraadte Funktionærer har saaledes 91 Personer erholdt Pension af Statskassen, hvorhos der er bevilget Vartpenge til 23 Funktionærer. Vartpengene er i flere Tilfælde senere gaaet over til Pension. Af det nævnte Antal falder 14 Pensioner og 6 Bevilgninger af Vartpenge paa det kvindelige Personale.

Medens der endnu ikke er paalagt de overordnede Funktionærer at gjøre Indskud i Pensionskassen, blev allerede ved Stortingets Beslutning af 5 Marts 1884 og kgl. Res. af 17 s. Md. i Henhold til Lov af 13 Marts 1882 de daværende Strafanstalters fremtidige Bestyrere og Præster tilpligtet at gjøre Indskud i den almindelige Enkekasse. Efterat der med Hjemmel i Loven af 21 Juni 1895 ved Storthingsbeslutning af 10 Mai 1899 og kgl. Res. af 8 Juni s. A. er paalagt omtrent alle Statens Tjenestemænd den samme Pligt til Enkeforsørgelse, som tidligere blot paalaa Embedsmændene, — dog kun forsaavidt der for Stillingen af Stortinget er reguleret en Aflønning, der iberegnet Alderstillæg gaar op til mindst Kr. 2 000,00 aarlig — er denne Forpligtelse nu udvidet til følgende Klasser af Strafanstalternes Tjenestemænd: Ved Bods-fængslet og Akershus Strafanstalt Læger, Underinspektører, Forvaltere, Kassere, Værkstmestre, Vagtmestre og Lærere, ved Trondhjems Strafanstalt Underinspektøren, Regnskabsføreren, Værkøstmesteren og Læreren samt endelig Udsalgsbestyrerne i Kristiania og Trondhjem.

Af Statskassen er der bevilget Pension til enkelte Enker efter underordnede Funktionærer.

Opgave over Landsfængslernes Funktionærer og deres Lønninger
31 Marts 1901.

	Bodsfængslet.	Akershus Landsfængsel.	Trondhjems Landsfængsel.	Landsfængslet for Kvinder.
Bodsfængselsinspektionens				
Formand	1 à 600	—	—	—
Do. lægekyndige Medlem	1 à 200	—	—	—
Do. øvrige Medlemmer .	4 uden Løn	—	—	—
Do. Skriver ¹⁾	1 à 480	—	—	—
Do. Bud	1 à 240	—	—	—
Direktører	1 à 3 800	1 à 3 800	1 à 3 800	1 à 3 800

¹⁾ 2 Alderstillæg à 80 Kr. efter 5 og 10 Aars Tjeneste.

	Bodsfængslet.	Akershus Landsfængsel.	Trondhjems Landsfængsel.	Landsfængslet for Kvinder.
Præster	1 à 3 200	1 à 3 700	1 à 3 200	1 à 1 500 ⁵⁾
Læger	1 à 2 000	1 à 1 500	1 à 1 300	Samme som ved Akershus. Løn: 700
Underinspektører ¹⁾	1 à 2 600	1 à 2 600	1 à 2 600	—
Underinspektricer ¹⁾	—	—	—	1 à 1 800
Vagtmestre ¹⁾	1 à 1 800	1 à 1 800	—	—
Opsynsbetjente med Vagt- mester aflønning ²⁾	—	3 à 1 440	4 à 1 440	—
Haandværkskyndige Betjente ved Landsfængslet for Kvinder ²⁾	—	—	—	2 à 1 440
Opsynsbetjente ¹⁾	19 à 1 200	31 à 1 200	17 à 1 200	—
Opsynskvinder ¹⁾	—	—	—	15 à 1 000
Lærere ³⁾	2 à 1 800	1 à 1 800	1 à 1 500	—
Lærerinde ¹⁾	—	—	—	1 à 1 200
Direktørernes Kontorbetjente ¹⁾	1 à 1 200 ⁶⁾	1 à 1 200 ⁶⁾	1 à 1 200	1 à 1 200
Kasserere ¹⁾	1 à 2 000	1 à 2 000 ⁴⁾	—	1 à 1 600
Forvaltere ¹⁾	1 à 2 600	1 à 2 600	—	1 à 1 600
Regnskabsføreren ved Trond- hjems Landsfængsel ¹⁾	—	—	1 à 2 600	—
Værksmestre ¹⁾	1 à 2 200	1 à 2 800	1 à 2 200	—
Værksmesterinde ¹⁾	—	—	—	1 à 1 600
Værksassistenter ¹⁾	1 à 1 600	1 à 1 600	—	—
Maskinmestre ¹⁾	1 à 1 440 ⁶⁾	1 à 1 440 ⁶⁾	—	—
Kokke ¹⁾	1 à 1 200	1 à 1 440	—	—
Kjøkkenbetjente	2 à 1 000	1 à 1 000	1 à 1 000	—
Portner ¹⁾	—	—	—	1 à 1 000
Bud ¹⁾	—	—	—	1 à 1 000
Organister og Sanglærere	1 à 400	1 à 400	1 à 400	1 à 480
Natvægttere	—	—	—	4 à 600

Uniformsgodtgjørelse à 100 Kroner er tilstaaet Underinspektører, Vagtmestre, Opsynsbetjente, haandværkskyndige Betjente i Kvindefængslet, Portneren og Budet sammesteds, Værksassistenter, Maskinmestre, Kokke og Kjøkkenbetjente. Personlige Lønstillæg er ikke angivet.

¹⁾ 3 Alderstillæg à 100 Kr. efter 3, 6 og 9 Aars Tjeneste. ²⁾ 2 Alderstillæg à 80 Kr. efter 5 og 10 Aars Tjeneste. ³⁾ 3 Alderstillæg à 300 Kr. efter 3, 6 og 9 Aars Tjeneste. ⁴⁾ Midlertidigt Tillæg af 600 Kr. ⁵⁾ Fra 1ste April 1901 forhøjet til Kr. 2 000,00. ⁶⁾ Fra 1 April 1901 forhøjet til Kr. 1 600,00.

Straffuldbyrdsels.*Indledning.*

Ved det her omhandlede Afsnits Begyndelse anvendtes Enrumsfængsel for noget længere Tid alene paa Mandsfanger over 18 Aar, nemlig i Bods-fængslet. Ved Loven af 26 Juni 1893 blev der aabnet Adgang til at anvende saadant Fængsel ogsaa for Kvindefanger og paa Mandsfanger under 18 Aar. Enrumstiden maatte efter denne Lov ikke udstrækkes over 3 Aar uden Fan-gens Samtykke.

Ved Loven af 6 Juni 1884 blev den Bods-fængselsfangerne tilkommende Afkortning i Straffetiden bestemt at skulle beregnes saaledes, at de 6 første Maaneder af den idømte Straffetid udholdtes uden Afkortning, medens der i de følgende 18 Maaneder skulde afkortes en Trediedel og i Resten det halve. Denne Beregningsmaade optoges ogsaa i Loven af 26 Juni 1893. Ved Fængsels-loven af 31 Mai 1900 ophævedes derimod fra 15 Oktober s. A. Forskjellen i Straffetidens Beregning, eftersom Straffen blev udholdt i Enrum eller i Fællesskab.

Ved Straffeprocessloven af 1 Juli 1887 indførtes en tidligere ukjendt Afkortning i den ved Dommen ilagte Straf. Efter Lovens § 475 skal nemlig ved Fuldbyrdsels af Frihedsstraffe den Tid, som domfældte har tilbragt i Varetægtsfængsel efter Dommens Afsigelse, uafkortet medregnes, medmindre han selv har foranlediget Opholdet. En Dags Varetægtsfængsel regnes lig med en Dags simpel Arrest og med en halv Dags Strafarbeide.

Straffeprocessloven indeholder ogsaa enkelte andre Ting angaaende Straffens Fuldbyrdsels. Den angiver saaledes enkelte Tilfælde, i hvilke Udsættelse med Straffens Fuldbyrdsels finder Sted, og fastsætter, at hvis domfældte som syg er blevet indlagt paa Sygehus efter at have paabegyndt Straffens Udstaaelse, medregnes den Tid, han opholder sig der, til Straffetiden, medmindre han selv har forvoldt eller foregivet Sygdommen for at unddrage sig Straffen.

Den vigtigste Lov i dette Tidsrum er naturligvis Loven af 31 Mai 1900, som før er omhandlet og til hvilken man nedenfor paa forskellige Steder vil komme tilbage.

Af større Betydning end de enkeltstaaende Lovregler, som blev givne før sidstnævnte Lov, er de omfattende Bestemmelser om Fangernes Behandling m. v., der i Periodens Løb er udfærdiget af Kongen, Justitsdepartementet eller Fængselsstyrelsen.

Som før udviklet gaves der fra tidligere Tid alene for Bods-fængslet noget egentlig Reglement for Fangernes Behandling, medens der for Fællesanstalterne i denne Henseende kun havde endel spredte i Straffeloven eller gennem kongelige Resolutioner eller Departementsskrivelser givne Forskrifter af større eller mindre Betydning. Og da der tildels herskede forskellige Regler ved de forskellige Strafanstalter, stod det for den nyoprettede Fængselsstyrelse som en af dens første Opgaver at samle de spredte Bestemmelser og at bringe alle

Strafanstalterne ind under saavidt muligt ensartede Regler. Begyndelsen hertil gjordes med en ensartet Dagsorden for alle Fællesanstalterne, der udfærdigedes 6 December 1875 og traadte i Kraft 1 Januar 1876. Derefter approberedes ved kgl. Res. af 18 Marts 1876 Reglementer for Mandfangers og for Kvindefangers Revselse for disciplinære Forseelser i Fællesanstalterne. 2 August 1880 fulgte saa Beklædningsreglement for Mandfanger (i samtlige Strafanstalter) og for Kvindefanger. Endelig udfærdigedes ved kgl. Res. af 8 Januar 1881 et omfattende Reglement for Fangebehandlingen i Rigets Fælles-Straf arbejdsanstalter. Og i Tilslutning hertil blev der ved kgl. Res. af 9 September 1889 udfærdiget et nyt Reglement for Fangebehandlingen i Bods fængslet. Ved dette indførtes tidsmæssige Regler og tilveiebragtes Overensstemmelse med Fangebehandlingsreglementet for Fællesanstalterne i alle de Punkter, hvor ikke de særegne Forhold ved Bods fængslet var til Hinder derfor. Som Supplement til disse to Reglementer er der i Aarenes Løb udfærdiget en Række Bestemmelser om særlige Forhold. Af disse skal man allerede her omhandle de i 1886 givne Regler om

Klasseinddeling m. v.

Da man efter den ved Bods fængslet vundne Erfaring ikke nærrede Tvil, om at den progressive Klasseinddeling, som var indført der af Direktør Petersen i 1869 (og noget forandret 30 Marts 1883), øvede en heldig Indflydelse, blev det taget under Overveielse, om ikke samme Institution burde indføres i Fællesanstalterne. Resultatet heraf blev, at den ved kgl. Res. af 20 Januar 1886 ogsaa besluttedes gennemført ved disse, samtidig med at der saavel i dem som i Bods fængslet aabnedes Adgang til at tilstaa Fangerne „Arbejds-penge“. Efterat der ved den nævnte Resolution var givet Justitsdepartementet Bemyndigelse til at give de herom nødvendige Bestemmelser, udfærdigede Departementet under 27 Januar og 5 Mai 1886 Reglement for Klasseinddeling og Arbejds-penge m. v. i Fællesanstalterne og 6 Februar og 5 Mai s. A. et tilsvarende Reglement for Bods fængslet.

Om den progressive Klasseindelings Øiemed og nærmere Beskaffenhed henvises til, hvad derom er anført i Anledning af dens Indførelse i Bods fængslet (S. 49). Arbejds-pengene er en liden daglig Pengebelønning, der tilstaaes Fanger, som viser god Opførsel og tilfredsstillende udfører et passende Kvantum Arbejde. De er nærmest bestemt til at komme Fangerne tilgode ved deres Løsladelse og derved hjælpe dem til i den første Tid lettere at klare de Vanskeligheder og Færer, som saa ofte hindrer den løsladte fra at gjenvinde en Stilling i Samfundet. Idet man nu indførte dette System, der antoges ogsaa at ville virke meget gavnlig i disciplinær Henseende og bidrage til at fremme Fliden og Arbejdssomheden i Strafanstalterne, afskaffede man samtidig den Tillægs-kost, der i Fællesanstalterne havde været benyttet som Belønning eller Op-

muntringsmiddel. Af Reglementernes almindelige Bestemmelser kan mærkes, at Arbejdspengene hvert Halvaar skulde indsættes paa Fangens Konto, men til Disposition for Direktøren, i en autoriseret Sparebank. Efter Anmodning af Fangen kunde Direktøren dog bestemme, at indtil Halvdelen af optjente Arbejdspenge skulde udbetales til Fangens trængende Ægtefælle, Børn eller Forældre. Ved Fangens Løsladelse skulde Bestyreren afgjøre, om de oplagte Arbejdspenge skulde udbetales til Fangen eller paa anden Maade anvendes til dennes Bedste. Af de specielle Bestemmelser kan særlig nævnes, at der for at rykke op fra en Klasse til en anden blev foreskrevet, at Fangen i en nærmere bestemt Minimumstid havde opholdt sig i den lavere Klasse. Fristerne var tildels sat noget forskellige, eftersom Fangerne før havde siddet i en Strafanstalt eller ei. Arbejdspenge tilstodes ikke i 1ste Klasse. Senere voksede de fra 4 à 6 Øre pr. Arbejdsdag i 2den Klasse til 13 à 15 Øre i 5te Klasse. Boglaanenes, Brevvekslingens og Besøgenes Hyppighed steg med Klasserne. Det samme var for Fællesanstaltens Vedkommende ogsaa Tilfældet med Undervisningens Omfang. I Bodsfængslets Reglement bestemtes, at der i 1ste Klasse skulde meddeles Undervisning paa Cellerne, og at der i 2den Klasse kunde undervises i Skole.

Da Erfaringen viste, at disse Reglementer i enkelte Retninger burde undergaa nogen Forandring, afholdt Expeditionschefen for Fængselsvæsenet Høsten 1888 en Række Møder med Strafanstaltens Bestyrere og Præster til Drøftelse af Sagen, og som Resultat heraf udfærdigede Justitsdepartementet under 25 September 1888 et i visse Punkter forandret Reglement for Klasseinddeling og Arbejdspenge saavel for Bodsfængslet som for Fællesanstalterne. De herved indførte Forandringer bestod særlig i Revision af Sætserne for de forskellige Klassers Arbejdspenge, der nu bestemtes at skulle udgjøre indtil 6, 8, 10 og 12 Øre pr. Arbejdsdag for henholdsvis 2den, 3die, 4de og 5te Klasse, samt af Reglerne om Recidivisters Adgang til Opflytning i Klasserne. Det nye Reglement indeholdt desuden tydeligere Bestemmelser om Betingelserne for Fangernes Opflyttelse. Reglerne om Bogudlaanenes Hyppighed udgik af de specielle Bestemmelser; i Stedet fastsattes som en almindelig Regel, at efter Bestemmelse af Præsten kunde der med Direktørens Bifald udlaanes Fangerne Bøger af Bogsamlingen efter en saavel i Henseende til Bøgernes Art som til Udlaanenes Hyppighed rimelig Progression.

Efterat der i 1893 var afholdt en lignende Konference som i 1888, blev Fællesanstaltens Klasseinddelingsreglement 15 Juli 1893 atter noget forandret. Samtidig med Ændringer i Fangebehandlingsreglementets Bestemmelser om Undervisningen og om Bogudlaan -- hvorom mere nedenfor -- udgik nemlig af det nævnte Klasseinddelingsreglement Bestemmelserne om Undervisningen i de specielle Regler for Klasse 1—4 og Grundreglernes ovenfor gjen-givne Bestemmelser om Bogudlaan. Ved Skrivelse af 12 August 1893 blev de tidligere omhandlede Bestemmelser om Undervisningen i Bodsfængslets Klasseinddelingsreglement midlertidig, og 9 Marts 1898 endelig ophævet.

Fængselsloven af 1900 udtaler i § 20, at Fangerne kan inddeles i Klasser efter udvist Flid og Forhold. I høiere Klasser kan tilstaaes større Arbeidspenge, en mere udstrakt Adgang til Brevveksling og Modtagelse af Besøg, større Frihed med Hensyn til Fritidens Anvendelse samt andre Begunstigelser. Med Hensyn til Arbeidspenge bestemmer § 13, at naar Fangen viser Flid og god Opførsel, kan der tilstaaes ham et mindre Beløb som Arbeidspenge. Disse kan anvendes til Understøttelse af Fangens Paarørende (altsaa ikke blot visse Klasser af dem) eller til Erstatning til den ved den strafbare Handling fornærmede, saafremt Fangen samtykker heri, eller de befinder sig i nødlidende Tilstand. Volder Fangen forsætlig eller ved grov Uagtsomhed Skade, kan hans Arbeidspenge anvendes til Dækkelse heraf. Foruden som Revselse kan Inddragning af ikke udbetalte Arbeidspenge finde Sted, naar Fangen efter sin Løsladelse viser slet Opførsel. Fangen har intet Retskrav paa de Arbeidspenge, som ikke er overgivet ham til fri Raadighed.

Som Følge af Klasseinddelingsreglementets Indførelse ved Fællesanstalterne i 1886 og de Ændringer, dette efterhaanden har undergaaet, er der i Tidens Løb ogsaa foretaget en Række Forandringer i Fangebehandlingsreglementerne. Vi skal nu gjøre Rede for Hovedbestemmelserne i disse og i Forbindelse dermed omhandle de særlige Reglementer, som knytter sig dertil.

Fangernes første Tid i Fængslet.

Ved Indbringelsen skal Fangerne hensættes i Modtagelsescelle og forblive der i Bodsfængslet 1 Døgn, i Fællesanstalterne 3 Dage. De visiteres, lægeundersøges, bades, iføres Fangedragten, fratages de Effekter, som de har medbragt, fremstilles for Bestyreren og meddeles Forklaring om Straffen, de skal udstaa, gjøres bekjendt med vedkommende Reglementer etc. Fra Modtagelsescellen overføres Fællesfangerne, forsaavidt dertil er Anledning, i ordinær Celle i saa lang Tid, som Bestyreren efter Overlæg med Præsten og Lægen finder passende, dog saaledes, at Afsondringen fra Medfangerne i intet Tilfælde mod Fangens Villie varer længere end 3 Maaneder. Bodsfængslets Fanger bringes fra Modtagelsescellen til en almindelig Celle. Snarest muligt fremstilles Fangerne for Præsten til nærmere Undersøgelse om deres Daab, Konfirmation, Sjelstilstand, tidligere Vandel m. v. samt for at prøves af Præsten og Læreren i Kristendomskundskab, Læsning og Skrivning. Alle nyindkomne Fanger gjøres til Gjenstand for særlig Omtale og Forhandling i Funktionærforsamlingen.

Fællesskab. Celle.

For saavidt muligt at bøde paa den Svaghed ved Fællesanstaltnernes Fangebehandling, som ligger i de mere fordærvede Fangers Adgang til at paavirke de mindre fordærvede i skadelig Retning begyndte allerede i 1880 den daværende Overinspektør ved Trondhjems Tugthus *S o e l b e r g* mere systematisk at gennemføre en Fordeling af Fangerne paa de forskjellige Sovelokaler efter deres Alder, Forhold i Strafanstalten, Forbrydelsens Art o. s. v. Saadan

Klassifikation fik udtrykkelig Hjemmel i Reglementet af 1881 § 8, hvorefter det ved Anbringelsen af Fangerne paa de fælles Arbejdsrum og Soverum, navnlig paa de sidste, saavidt muligt skulde iagttages, at saadan Klassifikation af Fangerne fandt Sted, som maatte ansees hensigtsmæssig og gavnlig. Da Klasseinddelingsreglementet indførtes i 1886, blev dette forandret, saaledes at der paa Soverummene ikke uden Justitsdepartementets Samtykke maatte anbringes Fanger af forskellige Klasser. Desuden skulde det iagttages, at Fangerne ogsaa inden de enkelte Klasser saavidt muligt fordeltes paa de forskellige Soverum paa hensigtsmæssigste og gavnligste Maade. Saavidt dertil var Anledning, skulde Klasseinddelingen endvidere lægges til Grund ved Fangeres Anbringelse paa Arbejdsrummene. Dette viste sig imidlertid for Mandfællesanstaltens Vedkommende at medføre Vanskeligheder i Praxis og at lede til visse Ulemper. Samtidig med Klasseinddelingsreglementets Forandring blev det derfor under 25 September 1888 fastsat, at for disse Anstaltens Vedkommende skulde de ovenfor gjængivne Bestemmelser i Reglementet af 1881 igjen blive at anvende.

Til disse Regler svarede for Bodsfængslets Vedkommende Paabudet i Reglementet af 1889 om, at enhver Fange under hele sin Straffetid saavel Dag som Nat skulde holdes adskilt fra Medfanger. Da Loven af 26 Juni 1893 aabnede Bodsfængslet for Fanger under 18 Aar, blev de herhenhørende Bestemmelser i Reglementet forandret ved kgl. Res. af 21 December 1893, hvorefter der sondredes mellem Fanger over og under 18 Aar. Fanger over denne Alder skulde saavel Dag som Nat holdes adskilt fra Medfanger, idet dog Fanger, der havde siddet 3 Aar af Straffetiden i Enrum, med Justitsdepartementets Samtykke kunde beskæftiges med Arbejde sammen med andre Fanger under fornødent Opsyn og meddeles Undervisning i Fællesskab, om dertil var Anledning. Paa samme Maade kunde efter Departementets Bestemmelse behandles Fanger, som ikke fandtes at egne sig for fuldstændig Afsondring, men som dog ikke antoges at burde overføres til anden Strafanstalt i Henhold til Bodsfængselslovens § 10. Med Hensyn til Fanger under 18 Aar skulde der lægges særlig Vægt paa den opdragende Side af Behandlingen. De skulde holdes i Enrum, forsaavidt Direktøren efter Samraad med Præsten og Lægen fandt, at de efter sin Alder, Udvikling, Helbred, Sindsbeskaffenhed, Straffetid m. v. hensigtsmæssigen kunde behandles paa denne Maade. I modsat Fald skulde de regelmæssig holdes i Enrum om Natten samt i Spisetiderne og under Forberedelse til Undervisningen, men under fornødent Opsyn arbejde sammen. Ligeledes skulde de, forsaavidt ikke Direktøren anderledes bestemte, modtage Undervisning og erholde Bevægelse i fri Luft i Fællesskab. I Arbejdstiden maatte de ikke tale sammen, uden naar det for Arbejdets Skyld var nødvendigt. I Tilfælde, hvor der ikke kunde være Spørgsmaal om Afkortning i Straffen, saasom naar vedkommende Fanges Straffetid ikke oversteg 6 Maaneder, kunde Direktøren lade en Fange under 18 Aar, der forøvrigt holdtes i Enrum, i større eller mindre Udstrækning komme sammen med andre Fanger, f. Ex. lade ham deltage i den

fælles Undervisning. Fanger under 18 Aar skulde desuden i Regelen altid holdes afsondret fra ældre Fanger. Ved den delvise Gjennemførelse af Loven af 31 Mai 1900 blev disse Regler noget forandret, forsaavidt angik Fanger over 18 Aar. Istedetfor den ophævede § 10 i Bodsfængselsloven af 1848 indtoges i Reglementet en Bestemmelse om, at saafremt Fange over 21 Aar fandtes at være af saadan særegen Sinds- eller Legemsbeskaffenhed, at han ikke uden Skade for Helbredden kunde udholde Enrumstraf, skulde han i Regelen overføres til Akershus Landsfængsel. Det samme skulde gjælde Fanger over 21 Aar, som havde siddet 4 Aar i Enrum og ikke samtykkede i, at Straffuldbyrdelsen fortsattes paa samme Maade. Fanger over 18, men under 21 Aar, som ikke fandtes at egne sig for fuldstændig Afsondring, eller som havde siddet 4 Aar i Enrum og ikke samtykkede i, at Straffuldbyrdelsen fortsattes paa samme Maade, skulde under fornødent Opsyn beskjæftiges med Arbeide sammen med andre Fanger, ligesom der kunde gives dem Undervisning og Bevægelse i fri Luft sammen med andre. Var det uundgaaeligt, kunde de ogsaa lægges paa fælles Soverum. I Undervisningstiden maatte de ikke tale med hverandre, i Arbeidstiden kun forsaavidt det var nødvendigt for Arbeidets Skyld. Paa samme Maade kunde med Fængselsstyrelsens Samtykke behandles Fanger over 21 Aar, som ikke egnede sig for fuldstændig Afsondring, eller som havde siddet 4 Aar af Straffetiden i Enrum.

Med Hensyn til Kvindefanger under 18 Aar blev Fællesanstalternes Reglement 15 Juni 1895 — samtidig med Enrumsfængsels Indførelse i Kvindestrafanstalten — tilføjet en lignende Bestemmelse som i Bodsfængslets Reglement om, at der skulde lægges særlig Vægt paa den opdragende Side af Behandlingen af disse Fanger.

I Fællesanstalterne maatte Fangerne efter Reglementet af 1881 ikke tale med hverandre i Arbeidstiden, udenfor hvad der for Arbeidets Skyld var nødvendigt, hvorimod det i Hviletiderne, under Bevægelse i fri Luft og paa de fælles Soverum ikke skulde være dem forment at tale sammen. Høirøstet Tale, Støi og Larm maatte dog ikke finde Sted (§ 19). Heri foretoges i 1886 den Forandring, at den ubetingede Adgang til Samtale kun skulde gjælde under Opholdet paa Soverummene, medens der i Hviletider paa Arbeidslokalerne og under Opholdet paa Bevægelsespladsene ikke maatte samtales, medmindre dette af Direktøren udtrykkelig blev tilladt.

Arbeide.

Arbeidspligten omhandlede i begge Reglementers § 9. Under Hensyn tagen til Fangernes Alder, Kræfter og tidligere Beskjæftigelse samt med det Maal for Øie at gjøre dem saavidt muligt skikket til fremtidigt Erhverv skulde Direktøren bestemme, med hvad Slags Arbeide Fangerne skulde beskjæftiges. Fornøden Undervisning i Arbeidet skulde meddeles dem af Opsynspersonalet. Efter Fællesanstalternes Reglement af 1881 skulde der, hvor det var muligt,

fastsættes et bestemt Arbeidspensum for Dagen eller Ugen, som Fangen havde at præstere. Af Hensyn til Forskjellen i Legemskræfter, Dygtighed, Forkundskaber m. v. blev der fastsat 3 Arter af Arbeidspensa, nemlig fuldt Arbeidspensum, middels Arbeidspensum og Lærlingepensum. For Overarbeide kunde der tilstaaes Fangerne en Opmuntring, bestaaende i enkelt eller dobbelt Til lægskost. Angaaende Fastsættelsen af Arbeidspensa og Regler for Overarbeide saavel som om Forandringer heri skulde der forhandles i de ugentlige Funktionærforsamlinger, hvorefter Bestyreren havde at afgive de fornødne Forslag, der skulde undergives Justitsdepartementets Approbation. Bortset fra det for Akershus Strafanstalts Vedkommende i kgl. Res. af 27 November 1875 Post 2 omhandlede Renovations- og Rengjøringsarbeide paa Akershus Fæstning maatte Fangerne for Fremtiden ikke anvendes til Arbeide udenfor Strafanstalten. Paa Søn- og Helligdage maatte intet Arbeide finde Sted udover den nødvendige Husgjerning.

I disse Regler blev der senere foretaget flere Ændringer. Saaledes ophørte ifølge Skrivelse af 15 December 1880 det nævnte, i Resolutionen af 1875 Post 2 omhandlede Renovations- og Rengjøringsarbeide paa Akershus fra 1 Juli 1881. Og da ogsaa Afgivelsen af Fanger til Arbeide i det militære Brødbageri og i Kornmagasinet — der før ikke var regnet som liggende udenfor Strafanstalten, til hvilken de umiddelbart grænsede — i Henhold til Skrivelser af 25 Februar og 20 Marts 1886 ophørte fra 1 Oktober s. A., var Udearbeidet i sin Helhed afskaffet. Imidlertid var der allerede 5 Mai 1886 i Fangebehandlingsreglementet indtaget en undtagelsesfri Bestemmelse om, at Fangerne ikke maatte anvendes til Arbeide udenfor Strafanstalten. Samtidig ophævedes de tre Arter af Arbeidspensa og overlodes det til Direktøren alene, dog efter Konference med vedkommende underordnede Funktionærer, at fastsætte det Arbeidspensum, som Fangerne havde at præstere. Paa samme Maade skulde han bestemme Størrelsen af de Arbeidspenge, der efter Klasseinddelingsreglementet skulde ydes Fangerne. Bestemmelserne om Overarbeide udgik af Reglementet.

Bodsfængselsreglementet af 1889 optog ganske ensartede Regler. Men desuden indeholdt det ogsaa nogle andre Bestemmelser om Arbeidet, hvoraf kan mærkes, at Fangen skulde arbeide 11 Timer daglig, Undervisningstiden iberegnet. Naar Arbeidets Beskaffenhed udkrævede det, kunde Fangen beskjæftiges udenfor Fangecellen i egne dertil indrettede Rum, under Iagttagelse af, at han strengt adskiltes fra Medfange og enhver anden, med hvem Samkvem var ham forbudt. Ved Reglementsforandringerne i 1893 blev der ogsaa her paa Grund af Loven af 26 Juni s. A. opstillet forskjellige Regler for Fanger over og under 18 Aar. De første skulde nu arbeide 10½ eller, om der tilstodes dem en Times Bevægelse i fri Luft, 10 Timer daglig, Undervisningstiden iberegnet. Hvor lang Tid Fanger under 18 Aar skulde arbeide, blev at bestemme af Direktøren efter Samraad med Fængslets Præst og Læge og under

Hensyntagen til Fangernes Alder, Udvikling og Kræfter. Af Reglementet udgik Kravet paa, at Arbeide udenfor Fangezellen skulde foregaa „i egne dertil indrettede Rum“.

I Fængselsloven af 1900 udtales, at Arbeidets Udbytte tilfalder Staten, hvorhos er indtaget den vigtige Bestemmelse, at det kan tillades, at Fangerne under fornøden Opsigt sættes til Arbeide udenfor Anstalten.

Gjennem hele det her omhandlede Tidsrum har Arbeidsdriften hovedsagelig været bygget paa Regiesystemet. De til Virksomheden fornødne Materialer er indkøbt for Strafanstalternes Regning og de forarbejdede Fabrikater solgt til Indtægt for Anstalterne selv, forsaavidt de ikke er anvendt til disses eget Brug. Dog har der i nogen Udstrækning været udført Arbeide for andre offentlige Institutioner og for Private. Saaledes har der f. Ex været arbeidet for Arméen og for Poststyrelsen, ligesom Kvindeanstalten har modtaget Søm og Vask for Private. Desuden har naturligvis Fangerne været anvendt til Arbeide i Strafanstalternes egen Tjeneste f. Ex. i Kjøkken og Vaskeri, til Renhold og Reparationer m. v., ligesom de ogsaa har udført Arbeide for de andre Strafanstalter. Dette sidste gjælder navnlig Kvindeanstalten, som forsyner Mandsanstalterne med forskellige Beklædningsgjenstande. Ved Bestemmelsen af Arbeidet har man søgt at sætte igang saamange forskelligartede Arbeidsgrene som muligt, dels for lettere at kunne sætte Fangerne til et Arbeide, der passer for dem, og dels for derigjennem at gjøre Konkurrencen med Haandværkerne saa liden som muligt. De fleste Mandsfanger har været sysselsat med Snedkerarbeide, Legetøisarbeide, Smedarbeide, Skomager- og Skrædderarbeide, Mattebinding og Drevplukning, Malerarbeide o. s. v. Et stort Antal Fanger var beskjæftiget som Stenhuggere lige til Høsten 1893, da Stenhuggeriet i Akershus Strafanstalt nedlagdes. Kvindefangernes Arbeide har mest bestaaet i Spinding, Vævning, Søm, Strikning og Vask.

Sjælepleie.

Fangerne skal ydes fornøden Sjælepleie (Bf. § 10, F. S. § 11). Alle Fanger skal deltage i den anordnede Gudstjeneste paa Søn- og Helligdage. Dog kan Direktøren i særegne Tilfælde fritage en Fange herfor i kortere eller længere Tid, naar dette efter Samraad med Præsten maatte findes rigtigt. For Fællesanstalterne var det oprindeligt bestemt, at der hver Aften efter endt Aftensmaaltid skulde oplæses en Bøn paa vedkommende Arbeidsrum eller Soverum af en af Fangerne, der var valgt hertil af Bestyreren efter Samraad med Præsten. Denne Bestemmelse fandtes imidlertid ikke heldig og udgik derfor 24 Marts 1887.

Undervisning.

Efter Fællesanstalternes Reglement skulde der meddeles Fangerne Undervisning i Religion og saavidt muligt i andre Fag, der læres i Almueskolen. I

Undervisningen skulde ordentligvis enhver Fange deltage, saalænge han ikke havde fyldt det 35te Aar. Ældre Fanger kunde efter sit Ønske tilstedes Adgang til Skolen. Deltagelse i Søndagsskolen var frivillig for alle Fanger (§ 10). I 1886 fik Bestemmelsen den Form, at Undervisning skulde gives Fangerne efter 2 Maaneders Ophold i Strafanstalten, hvorhos der om Undervisningsfagene henvises til Klasseinddelingsreglementet af 27 Februar s. A. Denne nye Bestemmelse udgik helt 15 Juli 1893, hvorefter det kun fastsloges, at der skulde meddeles Fangerne Undervisning, idet de nærmere Bestemmelser herom nu som tidligere skulde gives af Justitsdepartementet.

I Bodsfængselsreglementet af 1889 optoges kun den Bestemmelse, at i den anordnede Undervisning paa Hverdage skulde overensstemmende med Klasseinddelingsreglementet og Undervisningsbestemmelserne ordentligvis enhver Fange deltage, naar han ikke i enkelte Tilfælde fritoges derfor. De nærmere Bestemmelser om Undervisningen skulde ogsaa her gives af Justitsdepartementet.

Med den nys nævnte Hjemmel var der 8 Februar 1888 af Departementet udfærdiget Bestemmelser for Undervisningen i Fællesstrafanstalterne for Mænd og i Strafanstalten for Kvinder. Efter disse Bestemmelser skulde der for hvert Undervisningsfag fastsættes af Præsten med Approbation af Fængselsstyrelsen et bestemt Kursus, der udviste, hvad Undervisningen i hver Klasse burde omfatte. Ved Fastsættelsen af dette Kursus skulde det iagttages, at Undervisningen i hvert Fag blev fremadskridende, saaledes at den skolepligtige Fange ved at gennemgaa samtlige Klasser kunde have gennemgaaet et fuldstændig ordnet Skolekursus. I Henhold hertil approberede Fængselsstyrelsen 31 Mai s. A. Læseplan for Akershus og Trondhjems Strafanstalter og 2 Januar 1889 en lignende Plan for Strafanstalten for Kvinder. Forøvrigt udtaltes der i de nævnte Bestemmelser bl. a., at Recidivister, som tidligere havde gennemgaaet Strafanstaltskole, saavel som andre Fanger, for hvem Undervisningen paa Grund af deres foregaaende Uddannelse fandtes overflødig, eller som af særlige Grunde fandtes uskikkede for Fællesundervisning, af Bestyreren helt eller delvis kunde udelukkes fra eller fritages for Skoleundervisningen. I hvert Fag skulde der i Regelen meddeles Undervisning en Time ugentlig, undtagen i Historie og Geografi, hvori der kun skulde gives en Time tilsammen. Med Undtagelse af Religion skulde Undervisningen helst gives halvtimevis, saaledes at der i hvert Fag undervistes 2 halve Timer ugentlig. Fanger, der under Undervisningen var uopmærksomme eller uvillige, kunde af Læreren gives Leksler til Læsning i Hviletiderne. Ellers skulde der kun under særegne Omstændigheder, f. Ex. hvor en Fange havde Vanskeligheder ved at følge med i Undervisningen, kunne paalægges Fangerne Lekselsæsning eller andet Skolearbejde udenfor Skoletiden. I saadanne Tilfælde kunde Lekselsæsningen m. v. tillades udført i en bestemt Del af den almindelige Arbejdstid. Undervisning i Sang kunde meddeles Fanger, der havde Sangstemme og Gehør.

Paa Søndagsskolen, der afholdtes Søn- og Helligdages Eftermiddag, og hvori Deltagelsen var frivillig, kunde der meddeles Undervisning i Skrivning, Regning og Tegning eller i Historie, Geografi og Naturfag. I Regelen skulde der en Gang ugentlig afholdes en Andagt (Bibellæsning, Katekisation), hvori alle Fanger havde at deltage.

Da man i 1893 gjorde Undervisningen uafhængig af Klasseinddelingsreglementet, blev der 15 Juli udfærdiget et nyt Reglement for Undervisningen i Fælles-Strafarbejdsanstalterne for Mænd, hvorefter Skolen blev inddelt i tre taaarige Afdelinger, indrettet efter Fangernes Kundskabstrin. Ved Skolegangens Begyndelse og Ophør skulde der foretages en Prøve i samtlige Skolefag. Ligeledes skulde hvert Skoleaar afsluttes med en lignende Prøve for samtlige Afdelinger. Reglementet indeholdt en nærmere bestemt Plan for de Fag, der skulde læses i hver Afdeling, og for det Pensum, der burde gennemgaaes i hvert enkelt Fag. Forøvrigt var Reglementet i Hovedtrækkene overensstemmende med Bestemmelserne af 1888.

Ved den før omhandlede Skrivelse af 12 August 1893 indførtes forsøgsvis en ny Undervisningsordning ved Bods fængslet. Efter denne skulde Fangerne efter deres Kundskaber og Udvikling deles i to halvårlige Klasser. Skoleundervisningen skulde gives i to sammenhængende Timer to Gange ugentlig for hver Klasse. I disse Timer skulde 1ste Klasse undervises i Religion (Bibelhistorie), Norsk, Skrivning og Regning, og 2den Klasse desuden i Historie og Geografi. Forøvrigt kunde der gives Fanger, der ønskede det, Anledning til at modtage en Times ugentlig Undervisning i Engelsk, Fanger, der havde Sangstemme, en Times ugentlig Undervisning i Sang, og Fanger, som dertil ansaaes skikkede, Adgang til i sin Fritid paa Cellen at øve sig i Tegning efter Fortegning. Undervisningen skulde i Regelen foregaa ved Foredrag. Hvor det fandtes nødvendigt, kunde der tales med den enkelte ved hans Plads, men kort og i lav Tone. Kun under særegne Omstændigheder kunde Læselæsning eller andet Skolearbejde udenfor Skoletiden paalægges Fanger. Fritaget for Undervisningen var de samme Fanger som efter Fællesanstalternes Reglement. Celleundervisning i Skolens Fag kunde meddeles til Støtte for dem, der trængte saadan. Religionsundervisning i Kirken, hvortil saavidt muligt alle Fanger skulde have Adgang, skulde gives en Time ugentlig og bestaa dels i Bibellæsning, dels i Foredrag af kirkehistorisk eller andet opbyggeligt Indhold.

Samtidig med Udfærdigelsen af Reglementet angaaende Anvendelsen af Enrumsfængsel for kvindelige Strafarbejdsfanger udgav Departementet 15 Juni 1893 et nyt Reglement for Undervisningen i Strafarbejdsanstalten for Kvinder. Efter dette skulde Fanger, der hensad paa Fælleslokale eller som efter eget Ønske og særlig Tilladelse hensad i Celle uden dog at være overført til Enrumsafdelingen, undervises i den almindelige Fællesskole,

Enrumsfanger i Celleskolen. Baade Fællesskolen og Celleskolen inddeltes i to etaarige Afdelinger, indrettet efter Fangernes Kundskabstrin. Forøvrigt var Reglementet i Hovedtrækkene affattet overensstemmende med Mandsfællesanstalternes Reglement af 15 Juli 1893, idet der dog, hvor Hensynet til Enrumsfangerne krævede særegne Regler, var foretaget Tillempninger til Bods-fængslets Undervisningsordning.

Samtlige her omhandlede Bestemmelser om Undervisningen i de forskjellige Strafanstalter blev 12 Oktober 1897 afløst af et af Fængselsstyrelsen udfærdiget Reglement for Undervisningen i Strafarbejdsanstalterne. I det store og hele taget omfattede dette kun, hvad der indeholdtes i de 3 ældre Reglementer. Af særlig nyt kan nævnes, at der nu i samtlige Strafarbejdsanstalter kunde meddeles Undervisning i Engelsk til Fanger, som ønskede det, og for hvem det kunde skjønnes at være af særlig Nytte. Medens tidligere alle Recidivister, som før havde gennemgaaet Strafanstaltskole, samt alle andre Fanger, for hvem Undervisning paa Grund af deres forudgaaende Uddannelse fandtes overflødig, var fritaget for Undervisning, blev disse Fritagelsesgrunde nu kun bragt i Anvendelse paa Fanger over 18 Aar. Skoleundervisningen skulde indstilles ved de store Høitider i samme Tid som Undervisningen i Folkeskolerne samt om Sommeren i mindst 3 Uger.

Ved Skrivelse af 7 Marts 1898 blev den herhenhørende Bestemmelse i Bods-fængslets Fangebehandlingsreglement bragt i Overensstemmelse med Fællesanstalternes tilsvarende Forskrift, idet det bestemtes, at Undervisning skulde gives Fangerne efter nærmere af Fængselsstyrelsen givne Regler. I Undervisningen skulde enhver Fange under 35 Aar deltage, forsaavidt Direktøren ikke anderledes bestemte. Ogsaa ældre Fanger kunde, naar de ønskede det, af Direktøren erholde Tilladelse til at deltage i Undervisningen. Disse forandrede Regler nødvendiggjorde ingen Ændringer i Undervisningsreglementet.

Efter Fængselsloven af 1900 § 14 skal der, hvor det findes paakrævet, meddeles Fangerne Undervisning. Personer under 18 Aar skal i Regelen altid modtage saadan.

Bogsamling.

Foruden de til Undervisningen nødvendige Skolebøger og andet fornødent Skolemateriale skal der efter Fællesanstalternes Reglement § 20 have ved hver Strafanstalt en Bogsamling for Fangerne, bestaaende af Bøger af opbyggeligt, belærende og underholdende Indhold. Aviser og Tidsskrifter maa ikke uden i særegne Tilfælde gives nogen Fange ihænde. Af Bogsamlingen kunde Fangerne efter Reglementet af 1881 erholde udlaant Bøger, som Præsten, der bestyrer Bogsamlingen, maatte finde at egne sig for dem, og som det tillodes dem at læse i sine Fritider og paa Søn- og Helligdage. I Regelen burde en Fange ikke oftere end en Gang hver Maaned gives en ny Bog. Som Opmuntring for Flid og god Opførsel m. v. kunde der dog gives Fangerne Bøger gradvis hver 3die Uge, hver 2den Uge og hver Uge (§ 25). Ved Indførelsen af Klasseinddelingsreglementet i 1886 blev der om Bogudlaanenes Hyppighed henvist til

dette Reglement. En med den saaledes ændrede Regel i det væsentlige overensstemmende Bestemmelse blev indtaget som § 12 i Bodsfængslets Reglement af 1889, hvor det dog med Hensyn til Aviser og Tidsskrifter fastsattes, at Aviser ikke maatte gives nogen Fange ihænde, og Tidsskrifter ikke uden i særegne Tilfælde og da altid kun med Direktørens Tilladelse. Som allerede i forbigaaende nævnt udgik 15 Juli 1893 Bestemmelserne om Bogudlaan af Fællesanstaltnernes Klasseinddelingsreglement, idet disse Fængslnes Fangebehandlingsreglement § 20 samtidig fik en anden Form. Bortset fra Bestemmelsen om Bøgernes Art og Udlaanenes Hyppighed gjenoptoges i det væsentlige Bestemmelsen af 1881, idet der tilføiedes, at de nærmere Regler om Fangernes Adgang til at faa Bøger udlaant skulde gives af Justitsdepartementet. I Henhold hertil udfærdigede Departementet 15 Juli 1893 Reglement for Udlaan af Fællesstrafarbejdsanstaltnernes Bogsamling for Fanger, hvori bl. a. bestemmes, at naar Fangerne har forladt Modtagelsescellen, udleveres der dem en Salmebog, et Nytestamente og en Bønnebog. Endvidere gives der dem, medmindre Direktøren anderledes bestemmer, Adgang til at faa udlaant Bøger af Bogsamlingen. Fanger, der Døgnet rundt eller om Natten er anbragt i Enkeltcelle, gives Adgang til Bogbytte en Gang hver Uge. Fanger i andre Lokaler, hvor der hensidder indtil fire, kan faa bytte Bog en Gang hver anden Uge. Ellers har Fangerne Adgang til Bogbytte hver tredie Uge. Efter Fængselsloven af 1900 § 14 bør der i Fritiden gives Fangerne Anledning til Læsning af passende Indhold.

Forpleining.

Der skal gives Fangerne sund og nødtørftig Kost. Nydelsen af Brændevin eller dermed tilberedt Drik maa ikke tilstedes Fangerne, medmindre det af Strafanstaltens Læge foreskrives som Lægemiddel i Sygdomstilfælde. Kostens Beskaffenhed, Mængde og Bestanddele skulde bestemmes særskilt for friske og syge Fanger ved Reglementer, udfærdigede af Justitsdepartementet. I den reglementerede Kost kunde for enkelt Fange i Sygdomstilfælde af Fængslets Læge gjøres saadan Forandring, som han maatte finde fornøden (Bf. § 12, F. S. § 13). Nyt Spisereglement udfærdigedes for friske Fanger i Bods-fængslet 18 Marts 1885, i Mandfællesanstalterne 27 Januar 1886 og i Kvindestrafanstalten 13 Februar 1886. I Mandfællesanstaltnernes Spisereglement foretoges der nogle Forandringer i Henhold til Skrivelser af 30 December 1887 og 19 Juni 1888 og i Kvindeanstaltens Reglement i Henhold til Skrivelse af 3 August 1889. Fra 2 Juni 1890 blev Eftermiddagskosten ved Akershus Strafanstalt kun uddelt til de Fanger, som ved Flid og Ufortrødenhed i sit Arbejde gjorde sig fortjent dertil. For syge Fanger i Bods-fængslet blev Spisereglement udfærdiget 28 Marts 1881 og noget forandret 18 Marts 1885. For saadanne Fanger i Mandfællesanstalterne og i Kvindeanstalten udfærdigedes Reglementer 31 og 12 Mai 1886.

Istedetfor alle disse Spisereglementer blev der 27 December 1897 af Fængselsstyrelsen udfærdiget et fælles Kostreglement for Strafar-

beidsfanger, der indeholder nøiagtige Bestemmelser om Arten og Mængden af den Kost, der til de forskellige Maaltider skal gives Fangerne. Eftermiddagskost kan paa samme Maade som i Akershus tilstaaes Fangerne i Trondhjems Strafanstalt og i Kvindeanstalten. Til Extraforpleining udenfor den sædvanlige Fangekost kan der i Julehelgen anvendes et Beløb af indtil 30 Øre pr. Fange. 1ste Juledag og Nytaarsdag kan der til Middag gives Fangerne Ertesuppe og Flesk med Poteter og Brød, selv om saadan Kost ogsaa gives en anden Dag i Ugen. I Sygdomstilfælde kan Lægen foreskrive saadan Afvigelse fra den almindelige Kost, som maatte findes paakrævet.

Beklædning.

Ved kgl. Res. af 21 December 1878 overdroges det Justitsdepartementet at anordne det fornødne angaaende Fangernes Beklædning ved samtlige Straf- arbejdsanstalter. I Henhold hertil blev der 2 August 1880 udfærdiget et Beklædningsreglement for Mandsfanger og et for Kvindefanger. Overensstemmende med Resolutionen af 1878 optoges i Fællesanstaltens Fangebehandlingsreglement af 1881 og i Bods-fængslets Reglement af 1889 en Bestemmelse om, at Fangerne skulde bære en saadan Dragt, som Justitsdepartementet maatte foreskrive, idet Dragten skulde være ensartet for Fanger af samme Kjøen (Bf. § 14 a, F. S. § 13). Da den for Mandsfangerne ved Reglementet af 2 August 1880 anordnede Dragt hverken med Hensyn til Snit eller Farve adskilte sig saa meget fra almindelig Mandsdragt, at det var iøjnefaldende, at Dragtens Bærer var Fange, og da denne Omstændighed antoges at kunne lette Fangernes Undvigelse, blev det 26 Mai 1884 bestemt, at Benklæderne skulde forsynes med en ca. 80 mm. bred sort Rand paa de ydre Sider, samt at de skulde gjøres saa korte, at de ikke naaede længer ned end til ca. 15 cm. ovenfor Ankelledet, og desuden nedentil forsynes med en Split. For Bods-fængslets Vedkommende fastsattes endvidere, at Fangerne kunde tildeles Gamascher eller strikkede Strømpekafter, naar det af Hensyn til Temperaturen ansaaes fornødent. Da de for Fangerne i Mandsfællesanstalterne foreskrevne Trætøfler efter vunden Erfaring ansaaes mindre hensigtsmæssige, blev de 14 April 1887 besluttet ombyttet med Lædersko. Efter at der ved Akershus og Trondhjems Strafanstalter var klaget over, at de korte Fangebukser var for kolde om Vinteren, blev det 17 November 1887 tilladt at lade Fangerne i disse Anstalter faa strikkede Strømpekafter paa samme Maade som ved Bods-fængslet. Da der gjordes den Erfaring, at de brune Render eller Striber i det til Fangedragten benyttede Undertøj og Foer sledes hurtigere end den øvrige Del af Tøjet og saaledes gjorde dette mindre varigt, samt at de hvide Strømper var mindre hensigtsmæssige, blev der 24 Juni 1889 foretaget nogle Forandringer i Beklædningsreglementerne. Disse blev 16 December 1889 ombyttet med nye Beklædningsreglementer, et for Mænd og et for Kvinder, der dog i det væsentlige kun var en Kodifikation af tidligere gjældende Bestemmelser.

Natteleie.

I Forbindelse med Bestemmelserne om Fangernes Beklædning fastsattes for Fællesanstaltens Vedkommende, at hver Fange skal have sin særskilte Seng og behørig Sengklæder (F. S. § 14). Disses Beskaffenhed m. v. skulde bestemmes af Justitsdepartementet, som 19 Februar 1889 udfærdigede Bestemmelser angaaende Senge og Sengklæder i Fællesstrafanstalterne. I Bodsfængslet skulde efter Fangebehandlingsreglementet af 1889 § 14 b anvendes løse Hængeskjorter.

Dagsorden.

Fangernes Anvendelse af Dagen til Arbejde, Spisning og Hvile var tidligere fastslaaet i den til enhver Tid gjældende Dagsorden. Som allerede før nævnt blev de ved de enkelte Fællesanstalter herom gjældende forskelligartede Bestemmelser 6 December 1875 afløst af en fra det følgende Aars Begyndelse gjældende fælles Dagsorden for de nævnte Anstalter. Efter denne skulde Fangerne staa op Kl. 5 $\frac{1}{2}$ om Morgenen og begynde Arbejdet Kl. 6 uden først at faa Frokost, der blev indtaget fra Kl. 8 til 8 $\frac{1}{2}$. Derpaa arbejdedes der, med Hvil fra Kl. 12—1 $\frac{1}{2}$, da Middag indtoges, og fra 4 $\frac{1}{2}$ —5, indtil Kl. 7 $\frac{1}{2}$, da Aftensmaden uddeltes. Arbejdstiden blev saaledes 11 Timer. Inden Kl. 9 skulde Fangerne være i Seng. Hver Lørdag skulde Arbejdet stanse Kl. 5 Eftermiddag, idet Resten af Tiden indtil Aftensmadens Uddeling skulde anvendes til Rengjøring, Badning samt til at aflevere det skidne og modtage det rene Linned m. v. Ligeledes skulde Arbejdet ophøre Kl. 5 Juleaften, Nytaarsaften og Dagen før almindelig Bededag. Fanger, der ikke var beskjæftiget med udvendige Arbejder eller i aabne Rum, skulde have $\frac{1}{2}$ Times Ophold i fri Luft, enten i Fritiderne eller i fornødent Fald til anden bekvem Tid. Udenfor Arbejdstiden burde det ikke være Fangerne tilladt at sysselsætte sig med Arbejde. Paa Søn- og Helligdage skulde Fangerne staa op Kl. 7. Om Formiddagen skulde der holdes Gudstjeneste eller Søndagsskole, og om Eftermiddagen skulde der enten gives Fangerne Undervisning, eller de skulde beskjæftiges med Læsning, Skrivning eller Regning. Maaltiderne skulde indtages til de samme Tider som om Hverdagene.

6 Februar 1876 udfærdigede Bodsfængslets Inspektion ny Dagsorden for Bodsfængslet, hvorved Arbejdstiden ogsaa ved dette Fængsel sattes til 11 Timer. Foruden at denne Dagsorden indeholdt Bestemmelser for Opsynspersonalets Tilstedeværelse i Fængslet m. v., adskilte den sig ogsaa i enkelte andre Punkter fra Fællesanstaltens. Saaledes skulde her Frokost indtages fra 6 $\frac{1}{2}$ —7, efterat der var arbejdet fra Kl. 6 af. Aftensmaden uddeltes Kl. 6, og der arbejdedes derpaa fra 6 $\frac{1}{2}$ —7 $\frac{1}{2}$.

Ved Udfærdigelsen af Fællesanstaltens Fangebehandlingsreglement i 1881 optoges som dettes §§ 15 og 16 de ovenfor gjengivne Hovedtræk i Dagsordenen af 1875. Denne maatte som Følge af Indførelsen af Klasseinddelingen og Afskaf-

felsen af Tillægskost noget forandres, hvorfor der 11 Februar 1886 udfærdigedes for disse Strafanstalter en ny Dagsorden, der dog i Hovedsagen var overensstemmende med den gamle. Samtidig foretoges en tilsvarende mindre Forandring i Reglementets § 15.

Da det ved Mandsfællesanstalterne fandtes uheldigt, at Fangerne skulde arbejde 2 Timer om Morgenen, før de fik nogen Næring, blev der 30 December 1887 forsøgsvis indført en Forandring i Dagsordenen, hvorefter Fangerne skulde staa op Kl. 6 om Hverdagene og gaa til Arbejde Kl. 7 efter at have spist Frokost, medens Middagshvilen blev indskrænket til 1 Time, fra 12—1. Da denne Ordning blev endelig gennemført ved Skrivelse af 19 Juni 1888, blev Fangebehandlingsreglementet samtidig forandret i Overensstemmelse hermed. Den samme Ordning blev 5 Februar 1889 forsøgsvis indført ved Kvindestrafanstalten, idet der dog her skulde holdes Middagshvil fra 12—1 $\frac{1}{2}$ istedetfor fra 12—1.

Ved Udfærdigelsen af nyt Fangebehandlingsreglement for Bods-fængslet i 1889 blev i dette optrukket Hovedlinierne i Dagsordenen, der skulde udfærdiges af Justitsdepartementet (§ 15). Efter Reglementet skulde Fangerne nu som efter Dagsordenen af 1876 staa op Kl. 5 $\frac{1}{2}$, idet det dog paa Søn- og Helligdage kunde tillades dem at hvile til Kl. 6 $\frac{1}{2}$. Om Vinteren (d. v. s. fra 1 September til 30 April) skulde de gaa tilsengs Kl. 8 $\frac{1}{2}$ og om Sommeren (d. v. s. Resten af Aaret) Kl. 9 om Aftenen. De skulde have 2 Timer daglig til sine Maaltider og efter Omstændighederne $\frac{1}{2}$ eller 1 Time til Bevægelse i fri Luft. Efterat Fængslet ved Loven af 1893 var aabnet for unge Fanger, blev det ved Reglementsforandringerne af 21 December 1893 bestemt, at Fanger under 18 Aar saavidt muligt skulde beskæftiges med Gymnastikøvelser en passende Del af Luftetiden. Med den ovennævnte Hjemmel udfærdigede Departementet 4 Januar 1895 en ny Dagsorden for Bods-fængslet, der dog foreløbig kun indførtes til Prøve. Den indeholdt ligesom ved de øvrige Strafanstalter og i Modsætning til den ældre Dagsorden kun Bestemmelser for Fangerne. I Hovedsagen var den stemmende med Reglerne af 1876, idet den dog var bragt i Overensstemmelse med Dagsordenen ved de to andre Mandsanstalter, forsaavidt som Middagstiden blev indskrænket fra 1 $\frac{1}{2}$ til 1 Time, nemlig fra 12—1. I Dagsordenen optoges de ovennævnte Bestemmelser i Reglementet, der adskilte sig noget fra Bods-fængslets ældre Dagsorden, hvormed det heller ikke stemte, at Fangerne nu skulde stanse Arbeidet Kl. 7 Aften. Arbeidstiden er opført med 11 Timer. Heri fragaar imidlertid $\frac{1}{2}$ eller 1 Time til Luftning, saaledes at Dagsordenen stemmer med Reglementets Bestemmelser om den effektive Arbeidstids Længde (10 $\frac{1}{2}$ eller 10 Timer). Denne Dagsorden blev 19 Mai 1897 fastslaaet som endelig, idet dog Middagstiden sattes til 11 $\frac{1}{2}$ —12 $\frac{1}{2}$ istedetfor 12—1.

Da der efter Fængselsloven af 31 Mai 1900 skulde gives Fangerne saavidt muligt en Times Bevægelse i fri Luft (istedetfor tidligere regelmæssig $\frac{1}{2}$

Time), blev der 12 Oktober s. A. foretaget en hertil svarende Forandring i Bods-fængslets Fangebehandlingsreglement § 15. Samtidig ophævedes Fællesanstaltens Dagsorden, der delvis stod i Strid med de nye Bestemmelser og fandtes overflødig ved Siden af de udførlige Bestemmelser i Fangebehandlingsreglementets § 15 m. fl. Derpaa blev dette Reglements §§ 15 og 16 forandret 29 December 1900. I § 15 indtoges Bestemmelser svarende til den tidligere Dagsorden, og § 16 bragtes i Overensstemmelse med den nye Lov, forsaavidt som Fanger, der ikke var beskæftiget med udvendige Arbejder eller i aabne Rum, skulde gives om Hverdagene en Times Bevægelse i fri Luft. Paa Søn- og Helligdage skulde Fangerne faa Bevægelse i fri Luft mindst en Time. Forøvrigt blev Dagen hovedsagelig anvendt paa samme Maade efter som før Reglementsforandringerne. Det skal blot mærkes, at Kvindefangerne atter fik Middagshvilen forkortet til en Time som for Mandfangerne bestemt.

Brevveksling. Besøg.

Efter Reglementet af 1881 kunde Fangerne saavel afsende og modtage Breve som erholde Besøg en Gang hver tredie Maaned, idet der dog i Tilfælde af Flid og god Opførsel kunde gives dem disse Begunstigelser gradvis hver 2den Maaned, hver 6te Uge og hver Maaned (F. S. §§ 21, 22 og 25). I 1886 udgik Bestemmelserne om disse Begunstigelser Hyyphighed af Fangebehandlingsreglementet og indtoges, som før udviklet, i Reglementet for Klasseinddeling m. v. Efter disse Forandringer beholdt Fangebehandlingsreglementet herom kun tilbage Bestemmelserne om, at der til Brevveksling og til Modtagelse af Besøg hver Gang udkrævedes Direktørens Tilladelse, at alle Breve til og fra Fangerne skulde gjenemsees af Direktøren og Præsten, der i Tilfælde kunde tilbageholde det (hvorom vedkommende Fange dog skulde underrettes), og at Samtale mellem Fangerne og deres Slægtinge eller Bekjendte kun maatte finde Sted i Overvær af en af Strafanstaltens Funktionærer, der nøie havde at paase, at Fangerne intet modtog af de besøgende. I Fangebehandlingsreglementet for Bods-fængslet af 1889 optoges som §§ 18 og 19 Bestemmelser, der var aldeles tilsvarende til det i 1886 ændrede Reglement for Fællesanstalterne. Reglerne i dette Fængsels Klasseinddelingsreglement om Hyyphigheden af Brevveksling og Besøg var dog i enkelte Punkter noget forskellige fra Fællesanstaltens Regler herom. Efter Fængselsloven af 1900 § 26 bliver det at bestemme ved Reglement, hvor ofte Brevveksling skal være Fangen tilladt. Under særlige Omstændigheder kan Bestyreren gjøre Undtagelser saavel i den ene som i den anden Retning. Brevveksling med andre end Fangens Nærmeste kan, hvor ingen særlig Grund til saadan er forhaanden, altid nægtes. Naar det paa Grund af særlige Omstændigheder findes paakrævet, kan Brevveksling med bestemte Personer nægtes, ogsaa om disse hører til Fangens Nærmeste. Skrivelser til og fra Fangen bliver efter § 27 at læse af Fængslets Bestyrer eller nogen paa hans Vegne før Udleverelsen eller Afsendelsen, luk-

kede Skrivelser til Fangen dog alene, forsaavidt han ikke paa Forespørgsel erklærer, at han foretrækker, at de tilbagesendes eller tilbageholds indtil Løsladelsen. Findes en fra Fangen udgaaet Skrivelse efter Læsningen ikke at burde afsendes, bliver Fangen at underrette herom. Findes en til ham indgaaet Skrivelse ikke at burde komme til hans Kundskab, bliver Skrivelsen at tilbageholde. Udleveres ikke Skrivelsen, kan den enten opbevares til Fangens Løsladelse eller tilbagesendes til Afsenderen eller, om denne er ukjendt, tilintetgøres. Som Regel bliver Meddelelse om, at en Skrivelse ikke udleveres Fangen, at give denne og Afsenderen, ligesom førstnævnte ogsaa bør gjøres bekjendt med den Del af Skrivelsens Indhold, som uden Skade maatte kunne meddeles ham. Efter § 28 finder Bestemmelserne i § 26 om Brevveksling tilsvarende Anvendelse med Hensyn til Besøg. Fangen kan afslaa Besøg af Personer, som hverken er ansat ved Fængslet eller fører Opsigt med samme eller i offentlig Interesse erholder Adgang. Under saadant Besøg skal en Fængsels-tjenestemand være tilstede, medmindre Bestyreren tillader, at der gjøres Undtagelse herfra.

Belønning. Revselse.

Efter Reglementet for Fællesanstalterne af 1881 kunde der for Flid, god Opførsel og alvorlig Stræben efter Forbedring tilstaaes Fangerne forskellige Opmuntringer. Af disse har vi allerede omtalt Tillægskost og en hyppigere Adgang til Boglaan, Brevveksling og Besøg. Forøvrigt kunde der gives Mandsfanger extra en Tomme Tobak daglig og ældre Kvindefanger 5 Gram Snus daglig, ligesom Fangerne kunde anvendes til mere betroede Arbeider, saasom i Kjøkken, Vaskeri o. s. v. Endelig kunde der gives dem anbefaling til Understøttelse af vedkommende Fængselselskab (§ 25). I 1886 udgik alle disse Bestemmelser, hvorefter der kort og godt fastsattes, at for Flid og god Opførsel tilstaaes Fangerne Opflytning i Klasse og Arbeidspenge efter det derom gjældende Reglement (se S. 104 ff). Den samme Bestemmelse optoges som § 23 i Bods-fængslets Fangebehandlingsreglement af 1889.

Kunde Fangerne saaledes blive tildelt Begunstigelser, naar de opførte sig vel, udsatte de sig paa den anden Side for Revselse, naar de overtraadte de for Fængslet gjældende Bestemmelser eller paa anden Maade viste slet Forhold. Hjemmelen hertil fandtes tidligere i Straffeloven af 1842 Kap. 2 § 13 for Fællesanstaltnes Vedkommende og i Loven af 12 Juli 1848 § 7 for Bods-fængslets Vedkommende. Nu er Hjemmelen at søge i Fængselsloven af 1900 § 30. Da de før 1900 gjældende Lovbestemmelser var lidet udtømmende, blev der givet nærmere Bestemmelser i Revselsesreglementerne. Som før omtalt blev der for Fællesanstaltnes Vedkommende første Gang udfærdiget saadanne for Mænd og Kvinder 18 Marts 1876 til Aflysning af alle for de enkelte Anstalter givne Forskrifter. Efter disse Reglementer kunde Mænd revses med Berøvelse af Tobak for kortere eller

længere Tid, Berøvelse af Tillægskost for en Tid af indtil 6 Uger, Hensættelse i Enrum i lys Celle paa almindelig Fangekost med Sysselsættelse indtil 8 Uger eller uden Sysselsættelse indtil 4 Uger, Hensættelse i Enrum i lys Celle paa Vand og Brød uden Sysselsættelse indtil 10 Dage med en Dags Mellefrist paa almindelig Fangekost efter den femte Dag, Hensættelse i Enrum i mørk Celle indtil 10 Dage med Indskrækning i Kosten til Vand og Brød hver anden Dag, og endelig med legemlig Revselse, bestaaende i indtil 25 Slag Tamp eller Rotting (Rørstok) for Fanger over 18 Aar, indtil 18 Slag Rotting for Fanger mellem 15 og 18 Aar og indtil 18 Slag Ris for Fanger under 15 Aar. Sammen med legemlig Revselse kunde anvendes en af de øvrige Revselsler. Saafremt der af disse ikke samtidig blev anvendt Hensættelse i enten lys eller mørk Celle, skulde dog den, der var bleven legemlig revset, ikke sættes sammen med andre Fanger før den følgende Dag. For Kvindefangerne fastsattes som Revselsler Berøvelse af Tillægskost for en Tid af indtil 4 Uger, Hensættelse i Enrum i lys Celle paa almindelig Fangekost med Sysselsættelse indtil 4 Uger eller uden Sysselsættelse indtil 2 Uger, Hensættelse i Enrum i lys Celle paa Vand og Brød uden Sysselsættelse indtil 5 Dage og Hensættelse i Enrum i mørk Celle indtil 5 Dage med Indskrækning i Kosten til Vand og Brød hver anden Dag. Hverken for Mands- eller Kvindefangers Vedkommende maatte Hensættelse i lys Strafcelle paa Vand og Brød eller i mørk Strafcelle anvendes paa Fanger under 18 Aar. Da de for Kvindefangerne fastsatte Revselsler fandtes for milde, blev der 8 Oktober 1883 approberet et nyt Revselsesreglement for kvindelige Strafarbeidsfanger, hvorefter de kunde hensættes i Enrum i lys Celle paa almindelig Fangekost med Sysselsættelse i indtil 6 Uger og uden Sysselsættelse i indtil 3 Uger istedetfor tidligere henholdsvis 4 og 2 Uger, samt i Enrum i lys Celle paa Vand og Brød uden Sysselsættelse og i mørk Celle i indtil 10 Dage istedetfor 5 Dage. Som ny Revselse optoges desuden Hensættelse i Enrum i lys Celle paa halv Fangekost uden Sysselsættelse i indtil 10 Dage. Forøvrigt var det nye Reglement i Hovedsagen overensstemmende med det gamle. Da Tillægskost bortfaldt ved Reglementerne om Klasseinddeling og Arbejdspenge i Fællesanstalterne af 1886, og da disse som nye Revselsesmidler gav Anvisning paa Nedsættelse i en lavere Klasse og Berøvelse af optjente Arbejdspenge, blev det nødvendigt at foretage endel Forandringer i Revselsesreglementerne af 1876 og 1883. Som Følge heraf approberedes 20 Januar 1886 to nye Revselsesreglementer for Fællesanstalterne, et for Mænd og et for Kvinder, hvori Berøvelsen af Tillægskost blev sløfet og de to nye Revselsesmidler optoges. Som ny Straf indførtes desuden Berøvelse af et af Dagens Maaltider for en Tid af indtil 14 Dage. Samtidig bestemtes, at Vand- og Brødstraffen ikke længer skulde anvendes som Revselse i Fællesanstalterne, idet den fandtes at gjøre for stort Skaar i Arbejdsvirksomheden og i den Udstrækning, hvori den var tilladt anvendt, ikke at være synderlig effektiv. Istedetfor Hensættelse i

Enrum i lys Celle paa Vand og Brød uden Sysselsættelse indtil 10 Dage indførtes derfor Hensættelse i Enrum i lys Celle paa halv Kost uden Sysselsættelse indtil 14 Dage, og istedetfor Hensættelse i Enrum i mørk Celle indtil 10 Dage med Indskrækning i Kosten til Vand og Brød fastsattes Hensættelse i Enrum i mørk Celle indtil 10 Dage paa halv Kost. I Fangebehandlingsreglementet for Bods fængslet af 1889 optoges de i Loven af 1848 omhandlede Revselsler, nemlig 1) Indskrækning af Besøg til det nødvendige Tilsyn af Opsynsbetjenten, i det høieste i 10 Dage, 2) Berøvelse af Adgang til Arbejde og Læsning i det høieste i 10 Dage, 3) Indskrækning i Kosten til Vand og Brød i det høieste i 5 Dage, 4) Hensættelse i dunkel Korrektionscelle i det høieste i 5 Dage. Ved Siden af eller istedetfor disse Revselsler skulde desuden komme til Anvendelse 5) Nedsættelse i en lavere Klasse og 6) Berøvelse af optjente Arbeidspenge. For mindre Forseelser burde Direktøren ikke diktere Revselse, forinden han forgjæves havde anvendt Advarsel. Som Følge af Loven af 1893 blev det ogsaa for Revselsers Vedkommende nødvendigt at skjelne mellem Fanger over og under 18 Aar. Idet man samtidig tog de specielle Bestemmelser om Revselsler ud af Fangebehandlingsreglementet, udfærdigedes der ved kgl. Res. af 21 December 1893 Reglement angaaende Revselse for disciplinære Forseelser i Bods fængslet. For Fanger over 18 Aar bibeholdtes i det væsentlige de samme Revselsler som før. Paa Fanger under 18 Aar skulde anvendes de ovenfor under No. 1, 2, 5 og 6 omtalte Revselsler samt Berøvelse af enkelte Maaltider for indtil 2 Dage eller Formindskelse af Kosten indtil halv Kost for ligesaa lang Tid og endelig legemlig Revselse med indtil 18 Slag Ris. Forøvrigt var Bods fængslets Revselsesreglement i alt væsentligt overensstemmende med de andre Mandsanstalters tilsvarende Reglement.

Da Fængselsloven af 1900 nødvendiggjorde forskellige Forandringer i Bestemmelserne om Fangernes Revselse, blev disse Ændringer foretaget 12 Oktober 1900, samtidig med at man optog alle de herom nødvendige nærmere Bestemmelser i Fællesanstalternes og i Bods fængslets Fangebehandlingsreglementer, hvorfor Revselsesreglementerne ophævedes. Overensstemmende med den nye Fængselslovs § 30 blev nu for alle Strafanstalter at anvende følgende Revselsler foruden Irettesættelse og Fratagelse af tilstaaede Begunstigelser: 1) Indskrækning af Cellebesøg, 2) Nægtelse af Beskjæftigelse, 3) Berøvelse af enkelte Maaltider — alt for en Tid af indtil 14 Dage, 4) Inddragning af godskrevne Arbeidspenge, 5) Nedsættelse i en lavere Klasse, 6) Indsættelse i Strafcelle indtil 14 Dage, 7) Indsættelse i Enrum for en Tid af indtil en Maaned, saaledes at denne Tid ikke medregnes i den idømte Straffetid, 8) haardt Natteleie indtil 18 Dage, 9) Indskrækning af Kosten til Vand og Brød indtil 12 Dage, dog alene for Personer over 18 Aar, 10) mørk Celle indtil 6 Dage og 11) legemlig Revselse, dog blot paa Mandsfanger. Som saadan skulde anvendes for Fanger over 18 Aar indtil 25 Slag Tamp eller Rotting (Rørstok) og for Fanger under 18 Aar indtil 20 Slag Ris. Flere af Revselslerne

kunde anvendes i Forening. Revselsene skulde fuldbyrdes, uanseet om den bestemte Straffetid derved blev overskredet.

Tvangs- og Sikkerhedsmidler.

Naar det for Sikkerheds Skyld ansaaes fornødent, kunde Fangerne saavel i Fællesanstalterne som i Bodsfængslet belægges med Jern og i de førstnævnte Anstalter ogsaa hensættes i Celle (Bf. § 26, F. S. § 30). Disse Bestemmelser blev afløst af den nye Fængselslovs § 31, hvorefter der til Betvingelse af voldsom Modstand kan anvendes Lænker, Tvangstrøje eller andet for Øiemedet nødvendigt Tvangsmiddel. Har en Mandsfange lagt for Dagen den Hensigt at rømme eller vist Voldsomhed eller fremført Trusler, og antages det af saadan Grund nødvendigt til Forebyggelse af Rømning eller til Betryggelse af Sikkerheden, kan han belægges med Lænker.

Fangernes Løsladelse.

Naar en Fange skulde løslades af Strafanstalten, skulde der efter Fællesanstalternes Fangebehandlingsreglement af 1881 § 33 og efter Bodsfængslets Reglement af 1889 § 28 i Funktionærforsamlingen forhandles om hans fremtidige Stilling, om han var trængende og værdig til Hjælp, hvorledes denne burde ydes ham, og hvad der kunde gjøres for ham, samt om i Overensstemmelse dermed at anbefale ham til Understøttelse af vedkommende Fængselselskab¹⁾. Forinden Løsladelsen skulde Fællesanstalternes Fanger hensættes i ordinær Celle i mindst 3 Døgn. Efter begge Reglementer skulde Fangerne prøves i Kristendomskundskab, Læsning og Skrivning, undersøges af Lægen og veies samt gives passende Formaninger af Direktøren og Præsten. Allerede ved Skrivelser af 12 Marts 1885 og 24 Marts 1887 var der truffet Forføjning til, at Politiet kunde faa Anledning til at lade de fra Akershus og Bods-fængslet udgaaende Fanger fotografere i Strafanstalterne før eller ved Løsladelsen, uden at der herom blev indtaget nogen Bestemmelse i Fællesanstalternes Fangebehandlingsreglement. I Bodsfængslets Reglement af 1889 § 28 bestemtes derimod, at Fangerne forinden Løsladelsen skulde fotografere af Politiet. Denne Bestemmelse udgik imidlertid paa dette Sted, da der 19 Februar 1896 blev indtaget i begge Reglementer en ny Bestemmelse om, at Fangerne var pligtige til at finde sig i at fotografere saavel som i andre Forføjninger, der maatte blive truffet for at lette deres Gjenkjendelse (F. S. § 32 a, Bf. § 26 a). Paa Løsladelsesdagen skulde Fangen gjengives sine opbevarede Klæder, Effekter og Penge samt —

¹⁾ I Forbindelse hermed kan nævnes, at der — i Lighed med, hvad der tidligere var skeet for Kristianias Vedkommende — ved Skrivelse af 7 Mai 1878 blev stillet et Beløb af 8 Kroner til Raadighed for Trondhjems Fængselselskab for hver fra de trondhjemske Strafanstalter løsladt Forbryder (se S. 81).

fra 1886 af — meddeles Opgjør for de af ham erhvervede Arbeidspenge. Forsaavidt Fangens egne Klæder ikke maatte være tilstrækkelige, skulde han forsynes med de nødvendige Klædningsstykker, saa at han kunde løslades i en anstændig, ikke iøinefaldende Dragt. Han skulde hjælpes til at komme til sit Hjemsted eller til et andet Sted inden Riget, hvor han for Bestyreren gjorde det sandsynligt, at han vilde kunne ernære sig paa lovlig Maade, idet der overensstemmende med kgl. Res. af 29 August 1877 skulde anvendes af Strafanstaltens Kasse, hvad der var uomgængelig fornødent for paa hensigtsmæssigste Maade at skaffe ham til Bestemmelsesstedet. Efter Fællesanstalternes Reglement af 1881 skulde der meddeles Fangen et Løsladelsespas, der imidlertid blev afskaffet 12 April 1883. Efter begge Reglementer skulde der om enhver Fanges Løsladelse meddeles Politimesteren paa det Sted, hvor Strafanstalten er beliggende, betimeligen og mindst 3 Dage før Løsladelsen Underretning med Angjældendes Signalement og forskellige Oplysninger om ham. Skulde Fangen sendes til et andet Sted inden Riget, skulde der ogsaa gives dette Steds Politimester saadan Underretning. For Kvindefangers Vedkommende kunde dog Strafanstaltens Bestyrer undlade at give Politiet Underretning om Løsladelsen; naar han antog, at Underretningen vilde virke til Skade for den løsladte. Skulde Fangen forblive paa Stedet, skulde han efter Fællesanstalternes Reglement af 1881 ved en af Strafanstaltens Betjente fremstilles paa Politikammeret, forinden han løslodes. Da denne Bestemmelse af forskellige Grunde ikke fandtes fyldestgørende, blev det ved de ovennævnte Skrivelser af 12 Marts 1885 og 24 Marts 1887 bestemt, at Mandsfanger fra Strafanstalterne i Kristiania ikke skulde fremstilles paa Politikammeret — om Kvindefanger gjaldt det nys anførte, — men at der ved Udgangen af hver Maaned skulde indsendes til Politikammeret en Fortegnelse over de Fanger, der skulde løslades i næstpaafølgende Maaned, samt at der skulde gives vedkommende Politifunktionærer Adgang til i Strafanstalten at gjøre sig bekendt med de udgaaende Fanger.

Løsladelse paa Prøve.

I Bestemmelserne om Fangernes Løsladelse foretoges der i 1900 en gennemgribende Forandring. Den nye Fængselslov indeholdt nemlig Bestemmelser om Løsladelse paa Prøve. Efter Lovens §§ 21—25 skal den, som af idømt Strafarbeide har udstaaet $\frac{2}{3}$, dog mindst 6 Maaneder, løslades paa Prøve, medmindre hans Forhold i Fængslet eller andre særlige Omstændigheder gjør Løsladelsen utilraadelig eller ham dertil ufortjent. Løsladelsen sker paa saadanne Betingelser med Hensyn til Opholdssted, Meldepligt og Forhold forøvrigt, som i ethvert Tilfælde foreskrives i Overensstemmelse med nærmere Regler, givet af Kongen. Saafremt den paa Prøve løsladte forøver nogen Handling, der kan medføre Frihedsstraf, eller overtræder han iøvrigt de for hans Løsladelse satte Betingelser, kan han paany indsættes i Fængslet til Udstaaelse

af den gjenstaaende Del af Straffen, og kommer da Tiden fra Løsladelsen indtil den fornyede Indsættelse ikke i Betragtning ved Straffetidens Beregning. Ny Løsladelse paa Prøve kan alene finde Sted, hvor Omstændighederne i særlig Grad taler derfor. Indsættes han ikke inden 3 Aar efter Løsladelsen eller, om den efter Dommen gjenstaaende Straffetid er længere, inden Udløbet af denne, og er han heller ikke inden disse Tidsfrister paagrebet for igjen at indsættes, ansees Straffen udstaaet. Den, der er dømt til Strafarbejde paa Livstid, kan efter 20 Aars Forløb løslades paa Prøve, og denne Løsladelse bliver endelig, hvis han ikke inden 10 Aar paany indsættes eller paagribses for at indsættes. Beslutning om Løsladelse paa Prøve fattes af Bestyreren, efterat Sagen har været forelagt Fængselsraadet, undtagen for Livstidsfangers Vedkommende, hvor Afgjørelsen træffes af Justitsdepartementet, efterat Fængselsraadet er hørt. Beslutning om fornyet Indsættelse af en paa Prøve løsladt fattes af Justitsdepartementet. Indtil endelig Beslutning er fattet om Indsættelsen, kan Paatalemyndigheden lade den løsladte paagribe.

For nu at bringe Fangebehandlingsreglementerne i Overensstemmelse med den nye Lovs her omhandlede Bestemmelser blev Bods-fængselsreglementets § 28 og Fællesanstaltens Reglement § 33 ved Skrivelse af 12 Oktober 1900 givet en ny Affatning. I denne optoges foruden enkelte af de gamle Paragrafers Bestemmelser, der ikke særlig havde noget med Løsladelsen paa Prøve at gjøre, de i Loven forudsatte nærmere Regler herom. Af disse kan nævnlige mærkes, at Fange, som er løsladt paa Prøve, skal i den Udstrækning, hvori Omstændighederne tilsiger og tillader det, være Gjenstand for Politiets særlige Opmærksomhed. Øiemedet hermed er at afholde den løsladte fra at falde tilbage til et forbrydersk Liv og at støtte ham i hans Bestræbelser for at føre en retskaffen Vandel. Forholdsregler overfor den løsladte, hvorved der lægges ham Hindringer iveien i sidstnævnte Henseende, og navnlig saadanne, hvorved Opmærksomheden unødigt henledes paa, at han har været straffet, maa derfor saavidt muligt undgaaes. Hvor det kan ske, bør Politiet overdrage Fængsels-selskaber eller lignende Indretninger eller private Personer at føre det Tilsyn med den løsladte, som findes fornødent. Fremmøde for Politiet maa udenfor enkelte særlig nævnte Tilfælde kun paalægges den løsladte, forsaavidt og saa længe det ansees uundgaelig nødvendigt. Han skal imidlertid fra først af inden en af Direktøren bestemt Frist fremstille sig for Politiet paa det Sted, hvor han skal tage Ophold, paa Landet for Lensmanden. Uden Tilladelse af Politiet maa den paa Prøve løsladte ikke flytte ud af vedkommende By eller Lensmandsdistrikt. Naar en saaledes løsladt ikke til fastsat Tid fremstiller sig for Politiet paa det Sted, hvor han skal tage Bopæl, skal han beordres paagrebet og i Tilfælde efterlyst gennem Polititidenden. Hvis Udeblivelsen ikke skyldes den løsladte utilregnelige Omstændigheder, kan han besluttes gjenindsat til Afsoning af Reststraffen. Hvis nogen paa Prøve løsladt henfalder til Lediggang og ikke kan paavise lovligt Erhverv, eller til Drik eller til andet daarligt Forhold, eller hvis han søger Selskab med eller tager Bolig hos berygtede

Personer, der ikke er hans Slægtninge, eller hvis han forøvrigt — udenfor det omhandlede Tilfælde, at han ikke fremstiller sig for Politiet — undlader at efterkomme nogen af de for hans Forhold givne Forskrifter, tildeler Politiet ham først en Advarsel. Nytter ikke den, bliver der at gjøre Indberetning til Fængselsstyrelsen. Saadan Indberetning bliver ogsaa i ethvert Tilfælde at afgive, hvis den løsladte begaar en Handling, der kan medføre Frihedsstraf. I Tilfælde, hvor det ikke ansees hensigtsmæssigt, at Reglerne om Meddelelse til Politiet og om Fremmøde for dette kommer til Anvendelse paa en paa Prøve løsladt, kan Direktøren — i Tilfælde ogsaa efter Løsladelsen — bestemme, at saa ikke skal ske.

Samtidig med Udfærdigelsen af disse Reglementsbestemmelser udgav Departementet dermed stemmende Forskrifter for Fanger, løsladte paa Prøve, som den løsladte har at opbevare, indtil Løsladelsen bliver endelig.

Straffens Afbrydelse.

I denne Forbindelse skal endelig nævnes en anden ny Bestemmelse om Fangers Løsladelse i Loven af 1900. Efter dennes § 37 kan nemlig Afbrydelse af Straffuldbyrdelsen finde Sted efter Beslutning af Justitsdepartementet, naar Fangens Helbredstilstand gjør det paakrævet eller Fangen af andre vægtige Grunde andrager om en kortere Tids Frihed.

Æresopreisning.

I Tilknytning til de Oplysninger, som foran er givet om de Forføjninger, som har til Hensigt at hjælpe løsladte Fanger til atter at vinde en hæderlig Plads i Samfundet, skal man tilføie nogle Meddelelser om deres Adgang til Æresopreisning.

Efter at den gamle Straf at have Æren forbrudt efterhaanden var blevet mindre og mindre anvendt, blev den fuldstændig ophævet ved Lov om Afskaffelse af forskellige Strafarter af 17 Mai 1848. De vanærende Virkninger, som Lovgivningen og den almindelige Retsbevidsthed tillagde visse Arter af Forbrydelser og Straffe, blev imidlertid fremdeles staaende ved Magt. Navnlig gjaldt dette ogsaa Bestemmelserne om straffedømte Personers Tab af statsborgerlig og kommunal Stemmeret og Valgbarhed, Udelukkelse fra Embeder og Bestillinger, der krævede Tillid, Udelukkelse fra at opnaa Handelsborgerskab m. v. I Tidens Løb følte det som en Mangel ved Lovgivningen, at den ikke havde nogen Bestemmelse om Adgang til at gjenindsætte den, der ved sin senere Vandel har vist, at han har til Hensigt at gjenvinde sin Stilling i Samfundet og sine Medborgeres Agtelse, i Nydelsen af de en uberygtet Person tilkommende Rettigheder. Efter Foredrag fra Fængselsstyrelsen blev derfor for Stortinget i 1883 fremsat en kgl. Proposition til Lov om Æresopreisning¹⁾,

¹⁾ Ot. Prp. No. 23 for 1883.

der ledede til Loven herom af 9 Juni 1883. Den, som var domfældt for en Forbrydelse eller til en Straf, som i den offentlige Mening var vanærende, kunde under de i Loven angivne Betingelser opnaa Æresopreisning. Denne ophævede alle de af Dommen i Medfør af den private Lovgivning følgende Indskrænkninger i den domfældtes Æresret. Æresopreisning kunde ikke erhverves, forinden 5 Aar var forløbet fra den Tid, da Straffen var udstaaet eller ved Benaadning eftergivet. For at kunne opnaa den maatte paagjældende mindst i de sidste 5 Aar have ført en ulastelig Vandel. Æresopreisning skulde meddeles af Kongen. Ansøgning herom maatte ikke afslaaes, hvis det Tidsrum, hvori paagjældende efter udholdt Straf eller tilstaaet Benaadning havde ført en ulastelig Vandel, omfattede de sidste 15 Aar eller, ifald Straffen ikke havde været høiere end Fængsel, de sidste 10 Aar. Naar nogen, som havde faaet Æresopreisning efter at have fyldt sit 25de Aar, domfældtes for en i den offentlige Mening vanærende Handling, begaaet efter Æresopreisningens Meddelelse, kunde han ikke faa ny Æresopreisning. For Personer under 15 Aar skulde Straffedomme ikke medføre nogen af privat Lov følgende Indskrænkning i den domfældtes Æresret. Det samme skulde gjælde med Hensyn til Personer mellem 15 og 18 Aar, forsaavidt Straffen ikke var høiere end Fængsel. I disse Tilfælde var derfor Æresopreisning ikke nødvendig.

Ved Loven af 1883 paavirkedes ikke Bestemmelsen i Grundlovens § 53 a om Tab af Stemmeret. For at bringe de kommunale og statsborgerlige Stemmeretsregler i Overensstemmelse i denne Henseende blev et af Sorenskriver Qvam fremsat Forslag herom vedtaget af Stortinget i 1887, idet Grundlovens § 53 a ved Grundlovsbestemmelse af 16 Marts 1887 blev givet et Tillæg, hvorefter den der omhandlede Virkning af Dommen ophævedes ved Erhvervelse af Æresopreisning ¹⁾.

Æresopreisning meddeltes for hvert enkelt Tilfælde ved kongelig Resolution, fra 1893 af efter Foredrag fra Fængselsstyrelsen.

For Stortinget i 1896 fremsatte Amtmand Qvam et Forslag til Lov angaaende Æresopreisning, der knyttede sig til Bestemmelserne i det samme Aar af Straffelovkommissionen afgivne Udkast til ny Straffelov. Sagen kom først til Behandling i 1897 og havde til Følge Lov om Æresopreisning af 6 August 1897, der ophævede Loven af 1883. Efter den nye Lov kan den domfældte opnaa Æresopreisning, naar 10 Aar, men ved kortere Frihedsstraffe ligesaa lang Tid som den idømte Straffetid — dog ikke under 3 Aar — er forløbet fra den Tid, Straffen er eller betragtes som udstaaet eller er forældet eller ved Benaadning eftergivet, saafremt det paa tilfredsstillende Maade godtgjøres, at han i de sidste 3 Aar har ført en hæderlig Vandel og efter Evne erstattet den ved Forbrydelsen voldte Skade. Den, der er dømt til Fængsel eller til Strafarbeide ikke over 3 Aar, har, naar 5 Aar er forløbet, Ret til Æresopreisning, saafremt han i de sidste 3 Aar har opholdt sig i Riget og ikke vides

¹⁾ Stfhl. 1887, 6 D., S. 119 (Indst. S. No. 39).

i dette Tidsrum at have gjort sig skyldig i noget strafbart Forhold, som medfører Tab af den borgerlige Agtelse. Det samme gjælder den, som er dømt til Strafarbejde ikke over 6 Aar, naar 10 Aar er forløbet, og den, der er dømt til strengere Straf, naar 15 Aar er forløbet. Den, der er dømt til Fængsel for strafbar Handling, som han har forøvet før sit fyldte 18de Aar, har Ret til Æresoprejsning, saafremt Straffen er eller betragtes som udstaaet eller er forældet eller ved Benaadning er eftergivet. Begjæring om Æresoprejsning fremsættes for Paatalemyndigheden, der strax meddeler den, saafremt domfældte har Ret til saadan, og i andet Fald indbringer Spørgsmaalet for Forhørsretten, der afgjør Sagen ved Kjendelse. Afslaaes Begjæringen, kan den først efter 2 Aars Forløb gjentages ¹⁾.

Indtægter og Udgifter.

Gjennem hele det her omhandlede Tidsrum er Strafanstalternes Indtægter og Udgifter bevilget under Justits- og Politidepartementets Budget. Med ganske enkelte Undtagelser har Anstalternes Indtægter af Arbejdsdriften og deres øvrige Indtægter — hvilke sidste kun har været af forholdsvis ringe Betydning — ikke været tilstrækkelige til at dække Udgifterne.

Paa Grundlag af et af en nedsat Komite ²⁾ udarbejdet Forslag blev der i Henhold til Skrivelse fra Justitsdepartementet af 17 Juni 1881 fra 1 Juli s. A. indført en ny, ensartet Regnskabsførsel ved samtlige Strafanstalter, bygget paa det dobbelte Bogholderi, der tidligere kun var indført ved Bodsfængslet og Kristiania Tugthus. Anvisningsmyndighed er vedkommende Strafanstalts Direktør. Regnskabet skal indsendes til Revision inden Udgangen af Juni Maaned. Desuden indsendes Kvartalsextrakter til Justitsdepartementet.

Anskaffelser af Fornødenheder m. v. til Strafanstalterne, der allerede fra 80aarene af for en væsentlig Del skede gennem offentligt Anbud, foregaar nu i Henhold til Skrivelse fra Fængselsstyrelsen af 23 Mai 1900 overensstemmende med de ved kgl. Res. af 16 December 1899 approberede Forskrifter om Bortsettelse af Leverancer og Arbejder for Statens Regning.

¹⁾ Stfhl. 1896, 5 D. No. 114, 6 D. B S. 291 ff., 1. c. 1897, 6 D. B S. 23 ff., Depts. Tid. 1879, S. 537. ²⁾ Komiteen bestod af Bureaucheferne Haavind og Bang samt Regnskabsfører ved Akershus Strafanstalt, Kaptein O. Lützwow.

De lokale Fængsler.

Indledning.

Som før antydet var det fra gammel Tid Byernes og Bygdernes Sag at skaffe Arresthuse tilveie og udrede de dermed forbundne Omkostninger. Da disse Fængsler ikke blev underkastet noget Tilsyn fra Statens Side, var det ikke andet at vente, end at saavel Fængslerne som Fangebehandlingen ogsaa her i Landet stod under de Fordringer til Fangepleien, der begyndte at stilles i Slutningen af det 18de Aarhundrede. Det blev ogsaa særlig paa dette Omraade, at de nye Ideer om Fangers Behandling her oppe satte sine første Spor.

5 April 1793 udkom nemlig en „Forordning om Fængslernes bedre Indretning og de Fangnes Underholdning“. Særlig i Forordningens „Grunde“ er de moderne Tanker tydelig kommet til Udtryk. Her heder det saaledes: „Da det strider mod Retfærdigheds Grundsætninger, at nogen skulde ansees skyldig til Straf, førend han dertil paa lovlig Maade er bleven dømt, saa flyder deraf, at de, som formedelst Misgjerninger ere tiltalte og heftede, ikke bør, imedens Søgmaal imod dem ved Retterne forfølges, udsættes for større Lidelser end de, der ere nødvendige Følger af deres Friheds Indskrænkelse og deres Persons Bevogtning, indtil deres Skjæbne ved endelig Dom er bleven afgjort; i Betragtning heraf er ved denne Anordning bestemt saadanne Forholdsregler, at den Sikkerhed, der bør have imod deslige Fangers Undvigelse, kan forenes med en saa mild Behandling, som Mulighed tillader og Menneskelighed fordrer.“ Efter Forordningen skulde alle de, som var fængslede for Overtrædelse mod Lovene, nyde daglig 6 Sk. i Underholdningspenge i den Tid, de var anholdt. Alle Fangehuse, saavel i Kjøbstæderne som paa Landet, burde være saaledes indrettet, at de, som der bevogtedes, ikke udsattes for at tabe sin Helbred. Fornemmelig burde det paasees, at Arrestkamrene var tørre og luftige. I Forhold til Arrestanternes Mængde burde der paa ethvert Sted forskaffes det nødvendige Antal af Brikser eller Sengesteder forsynede med grove uldne Dækkener og Madrasser, hvilke sidste, naar de var i Brug, burde være stoppede med ren Halm eller Straa, der burde ombyttes hver fjerde Uge.

Da det gik langsomt med Gjennemførelsen af Forordningen af 1793, blev der 10 Aar senere — ved Canc. Cirkul. af 4 og 8 Oktober 1803 — givet endel nye Bestemmelser om Fængslernes bedre Indretning. I Begrundelsen af dette Cirkulære siges det blandt andet, at skjønt vedkommende Øvrigheder i Overensstemmelse med Forordningen af 1793 „ikke have været uheldige i deres Bestræbelser til at opfylde Lovgivningens Øiemed, som var at forene Sikkerhed for Borgersamfundet med den menneskeligste Behandling af de i Fængslerne værende Fanger, saa er der dog, næsten paa de fleste Steder i Provinserne, endnu betydelige Mangler ved Arresterne, hvorved hint Lovbuds tilsigtede Øiemed ikke er opnaaet.“ For at faa afhjulpet disse Mangler havde Kancelliet „udkastet visse Grundsætninger, der kunde tjene til Veiledning for samtlige Øvrigheder i begge Riger, forat Fængslerne overalt kunde istandsættes saaledes, at Lovgivningens Bud kunde vorde opfyldte“. Efter disse Grundsætninger burde saavel Arresthusene som de enkelte Værelser være af Mur, indvendig beklædt med Planker. Arrester i mørke og fugtige Kjældere burde afskaffes. Istedetfor Sten- og Lergulve burde overalt lægges Gulve af Bredder eller Planker. De dengang brugelige Huller og Aabninger i Mure og Døre burde overalt afløses af Vinduer med Glasruder, indvendig forsynet med Jernstænger. Til Urenlighedens Afførelse skulde i ethvert Arrestværelse anbringes, istedetfor de da brugelige Spande, et afsides Vandhus, indrettet i Form af et Hjørneskab. Paa Muren skulde gjøres en langagtig Aabning, hvorigjennem der udenfra kunde „indskydes et Bækken eller Lerkar til det opgivne Brug“. Dette skulde daglig udtages fra den paa Muren anbragte Aabning og besørger rengjort. Skulde der mod Formodning paa enkelte Steder endnu mangle de fornødne Brikser, Madrasser og Overdækkener, burde disse ufortøvet anskaffes.

Til foranstaaende Bestemmelser knyttede Kancelliplakaten af 4 August 1807 Paabudet om, at der ved ethvert Arresthus skulde anskaffes, efter Jurisdiktions Størrelse, et passende Antal grove Blaalærreds Skjorter, Halstørklæder og uldne Strømper, til Brug for de Arrestanter, som ikke selv eiede det fornødne Linned. Ligeledes skulde der ved ethvert Arresthus anskaffes nogle Kjæmme-kamme. Det skulde være Pligt for Arrestforvarerne at paase Arrestanternes Renlighed samt besørge Arresthusets Inventarielinned m. v. vasket mod billig Betaling.

Paa de her omhandlede Bud af 1793, 1803 og 1807 var det stedlige Fængselsvæsen bygget, da Landet i 1814 adskiltes fra Danmark.

Fængslerne og deres Indretning. Fængselsdistrikter.

Gjennem Cirkulære af 27 September 1815 anmodede Politidepartementet Amtmændene om at meddele „en omstændelig Forklaring om Arrestindretningerne“ med Oplysning, om og hvorvidt de ovennævnte Befalinger fra Slutningen af det 18de og Begyndelsen af det 19de Aarhundrede var efterkommet, samt om de mulige Forbedringer, som burde „træffes for at skaffe Staten Betryg-

gelse mod de fængsledes Undvigelse, og disse tillige den menneskeligste Behandling“. Efter at have modtaget de forlangte Indberetninger afgav Departementet en 13 Mai 1817 dateret „Forklaring over de i Kongeriget Norge værende Arresthuse, deres Tilstand og tiltrængende Forbedringer, samt om de Foranstaltninger, der maatte ansees hensigtsmæssige at iværksætte i de Distrikter, hvor de fornødne Arresthuse endnu ikke haves, m. v.“

Efter denne Forklaring, der af Regjeringen blev forelagt Kongen, var der her i Landet følgende Arresthuse:

I Akershus Stift:

Akershus Amt: Kristiania. Smaalenenes Amt: Fredrikshald, Moss, Fredrikstad. Buskeruds Amt: Drammen, Kongsberg, Vallø Saltværk, Modum Blaafarveværk. Jarlsberg Grevskabs Amt: Tønsberg, Holmestrand. Laurvigs Grevskabs Amt: Laurvig. Bratsberg Amt: Skien, Kragerø. Hedemarkens Amt: Hedemarkens Fogderis Arresthus paa Olsrud.

I Kristiansands Stift:

Lister og Mandals Amt: Kristiansand, Mandal, Farsund. Stavan-ger Amt: Stavanger. Nedenes og Raabygdelagets Amt: Arendal, Østerrisør, Nedenes Fogderis Arresthus paa Haugerød i Øiestad.

I Bergens Stift:

Søndre Bergenus Amt: Bergen, Voss og Nordhordlehns Fogderis Arresthus paa Voss, Søndhordlehns og Hardangers Fogderis Arresthus paa Halsnø Kloster i Skaanevik. Nordre Bergenus Amt: Nordfjords Soren-skriveris Arresthus.

I Trondhjems Stift:

Søndre Trondhjems Amt: Trondhjem. Romsdals Amt: Kristi-ansund, Molde, Søndmørs Fogderis Arresthus, Romsdals Fogderis Arresthus, Nordmørs Fogderis Arresthus. Finmarkens Amt: Alten.

Efter dette fandtes ingen offentlige Arresthuse i Kristians, Nordre Trond-hjems og Nordlands Amter. Flere Steder blev Byernes Arresthuse benyttet af de nærmeste Byder. Men i Almindelighed blev dog Fanger fra Land-distrikterne bevogtet hos Lensmændene, idet Vagtholdet besørgedes af Bygdens Mænd efter Tur og Omgang.

Indberetningen af 1817 giver en udførlig Skildring af Arresthusene og af Akers Lensmandsarrest. Enkelte Oplysninger, der særlig er skikket til at give et Billede af disse Fængslers Tilstand i Begyndelsen af det 19de Aarhundrede, skal her meddeles.

Kristianas Arrester var anbragt i det daværende Raadhus paa Hjørnet af Raadhusgaden og Dronningens Gade. Der var 8 kriminelle og 3 civile Arrestværelser. De førstnævnte laa i Raadhusets vestlige Fløi, fordelt i to Eta-

ger med fire Værelser i hver Etage. Arrestværelserne var rummelige, tørre og luftige. Nogle af dem var helt, men de fleste kun for en Del beklædt med Bord. I en Del af Arrestværelserne var Murene omkring Kakkellovne brøstfældige og tiltrængte Reparation, ligesom Kakkellovne, hvoraf Værelserne opvarmedes, tildels var for smaa. Ethvert af Arrestværelserne var forsynet med et Natskrin med Træbøtte; men disse Natskrin og Træbøtter var meget skrøbelige og tildels ubrugbare. Det hændte saaledes ofte, at Urenligheden gik igjennem og opfyldte de under Arresterne værende beboede Værelser med Lugt etc. Natskrinene blev kun rengjort to Gange ugentlig af Natmanden. Arrestværelserne var i større eller mindre Udstrækning forsynet med Brikser, Sengesteder og Madrasser. Madrasserne stoppedes hver Maaned med ny og frisk Halm. Inventarielæder havdes ikke. Arrestanterne blev derimod, naar det var fornødent, forsynet med det nødvendige, som de i saa Fald beholdt. De civile Arrester bestod af 3 rummelige og luftige Værelser, hvert af dem forsynet med særskilt Indgang.

Arresten hos Lensmanden i Aker var „meget uhensigtsmæssig“. Arrestværelset var meget lidet, saaledes at det „kun burde anvendes til 3, høist 4 Arrestanter, og dog forvares deri — — — 8 og undertiden 14 à 16 Arrestanter af forskjelligt Kjøen“. Arrestværelset var tørt, men temmelig mørkt, da der kun fandtes et lidet Blyvindu, som ikke var forsynet med Jernstænger. Sengesteder havdes ikke, blot nogle til Væggen fastslaaede Fjæle, hvorpaa lagdes Straa. „For Renlighed drages der kun sjelden Omsorg, da de Arrestanter, der ikke selv medbringe de fornødne Klæder, ikke forsynes med, hvad de behøver“. I Moss var der indrettet fire Arrestværelser i Raadhusbygningens anden Etage. I det ene Arrestværelse var der et „Aflukke af Bredder med Sprinkelværk — — — for de Arrestanter, der ere berøvede Forstandens Brug“. Om Fredrikstads Arresthus heder det blandt andet, at det var en Tømmerbygning i Raadhusets Gaard, som var af Sten. Der havdes kun et Arrestværelse, der ligesom selve Bygningen var meget forfaldent. Det opvarmedes ved en Kakkellovn i det ved Siden af Arresten liggende Rum for Arrestforvareren. Under selve Raadhuset gaves der desuden to Kjældere, som dog paa Grund af Fugtighed og Kulde — især om Vinteren — ikke kunde benyttes til Arrestanter. Ovenover disse Kjældere var der et til Borgerarrest indrettet Værelse. „Brixer eller Sengesteder haves vel, men faa Sengklæder og aldeles intet af Gangklæder eller Linned“. Drammens Arresthus var forenet med Raadhusbygningen, der laa paa Bragernes. Der var her „8 for Misgjerningsmænd bestemte Værelser eller Rum“ samt 2 Borgerarrester. Den befalede Indretning med Privet havdes ikke, „hvorimod Arrestanterne to Gange om Døgnet udledes i en indhegnet Forgaard, hvor et Privet, indrettet til deres Brug, afbenyttes“. Der havdes fornødent af Senge og Sengklæder, derimod intet af Gangklæder og Linned. Paa Strømsø fandtes desuden en gammel, forfalden Arrestbygning, som kun toges i Brug, naar der var Mangel paa Plads i Arresten paa Bragernes. I Tønsbergs Arresthus var der tre tørre og luf-

tige Arrestværelser, i Holmestrand's to Arrestkamre. Larvik havde fire Arrestværelser i underste Etage af en Tømmerbygning, hvis øverste Etage benyttedes til Sygehus og Beboelse for Arrestforvareren og Sygehusoppasseren. Arresthuset i Skien var forenet med Byens Raadhus, der var en grundmuret Bygning. Som Arrester benyttedes et stort og to mindre Værelser, der var tørre, luftige og lyse. Foruden disse Arrester, der var bestemt til „de egentlige Misgjerningsmænd“, havde i øverste Etage „et anstændigt Værelse for civile Arrestanter“. Da Bygningen var „opført straks efter den Byen i Aaret 1788 overgangne store Ildebrand, saa findes deri ikke de ved senere Anordninger befalede ny Indretninger.“ Til en Afveksling omtales Kragerø Arresthus som „anordningsmæssigt indrettet“, „naar undtages, at deri ikke haves de befalede Priveter, hvilket foranlediger usund Luft for Arrestanterne; ei heller Madrasser, Dækkener og Klædningsstykker.“ Blandt de største Arresthuse var Hedemarkens Fogderis Arresthus. Her var der nemlig ikke mindre end 1 stort og 12 mindre Værelser til Arrestanters Bevogtning. I Arresthuset, der var en grundmuret, enetages Bygning, fandtes desuden Bolig for Arrestforvareren, en Stue for Arrestforvarerens Tjenere og en Stue til Afholdelse af Extraret. I det store Arrestværelse var der fire Senge, i hvert af de øvrige en Senge, der kunde rumme to Personer. Ligeledes havde der i hvert Værelse „et Privet i Form af en Rendesten, som ved et Laag tildækkes, og som jevnlig rengjøres, saa ingen usund Lugt derved foraarsages i Værelserne.“ Kristiansands Arresthus var godt og hensigtsmæssig indrettet. Som bygget længe før Forordningen af 1793 manglede det dog den befalede Indretning med Priveter. I Mandals Arresthus var der to kriminelle Arrester og en Gjældsarrest. Af de første var den ene en mørk og kold Kjælder, som var temmelig sikker. Den kunde dog om Sommeren kun i Nødstilfælde og om Vinteren aldrig benyttes, da Arrestanternes Helbred derved uundgaaelig vilde lide. Den anden var meget lysere og bedre, men dog ligesaa lidt som den første forsynet med Kakkelovn. Farsund havde en ny Arrestbygning med to Arrester. I Stavanger Bys Arresthus var der fire kriminelle Arrester og en Gjældsarrest. Det var i det store og hele taget godt indrettet. Arendals Arresthus havde foruden Bolig for Arrestforvareren og en Gjældsarrest to rummelige, lyse og luftige Arrestværelser, der var adskilt ved en Jerndør. I det yderste Værelse var der ved Træstolper afdelt en Vagtstue. Her var anbragt en Kakkelovn, hvorfra begge Arrestværelser forsynedes med Varme. Dgatte lod sig lettelig gjøre, da den Dør, som adskilte de to Værelser, var aaben som en Rist. Heraf flød dog den Ulempe, at Arrestanterne, naar begge Arrester benyttedes, hvilket dog kun sjelden skede, havde Kommunikation med hverandre. I Østerrisørs Raadhusbygning fandtes to kriminelle Arrester. Blandt de sletteste Fængsler har visselig Nedenes Fogderis Arresthus været. Det heder om dette, at det var en Tømmerbygning, hvori gaves to Værelser til Arrester, tre murede Arrestkjældere, et Værelse for Arrestforvareren og et Kjøkken. „Det ene Arrestværelse,“ heder det videre, „opvarmes ved en Kakkel-

ovn, som er opsat i Arrestforvarerens Værelse, og hvis ene Side vender ud mod hvert Værelse. Det andet Arrestværelse saavel som Arrestkjælderne kunne ikke opvarmes, da ingen Kakkelovne der er anbragte. Lysningen er kun maadelig og Luften meget usund i samtlige Værelser. Foruden disse Mangler er Arresthusbygningen i det hele meget forfalden og brøstfældig. Arresthuset er kun forsynet med en ringe Del af de nødvendige Madrasser og Klædningsorter.“

Bergens Arresthus, der var forenet med Raadhusbygningen, fandtes følgende Lokaler: i Byningens nordre Side en Politiarrest, en Bythingsarrest og en Stadsvagtværelse, i den vestre Side et Værelse for Arrestforvareren og en Bythingsarrest, i den sydlige Side et Vand- og Brødkammer og to Borgerarresten samt i den østre Side to Politiarresten. Medens Politiarresten ansaaes betryggende og uden Fare for Arrestanternes Helbred, saa var saavel Magistraten som Stiftet enige i, at betydelige Forbedringer burde ske, forinden Bythingsarresten kunde ansees betryggende „saavel til at forekomme Arrestanternes Undvigelse som deres Helbreds Svækkelse“. Voss og Nordhørdlehn's Arrest bestod af et Værelse ved Siden af Almuens Thingstue. Det var sundt rummeligt og tørt. Dog havde ingen Indretning til Varme. I Søndhørdlehn's og Hardangers Arresthus havde fire murede Værelser, hvoraf kun de to var forsynet med Jernstænger indenfor Vinduerne. De anordnede Priveter havde ikke. Ved Nordfjords Sorenskriveris Arresthus gaves „adskillige Mangler, da det ikke var bestemt til Arresthus og saaledes ikke ved Opførelsen blev givet en dertil passende Indretning, hvilken det først senere har faaet, forsaavidt Omstændighederne har kunnet tillade det“. Om Trondhjem's Arresthus oplyses blandt andet følgende: „I nederste Etage af Raadhusbygningen er, foruden Vagtmesterens Bolig, Arresten indrettede. Af disse har Politiet, til Raadhusgaarden, tvende, hvilke ogsaa tildels benyttes til Fanger i Almindelighed. De opvarmes om Vinteren af en stor Kakkelovn, hvortil Fangerne og have Adgang. Ved Siden af Vagtmesterens Bolig er en Arrest med fire Afdelinger, hvorved faaes et Forværelse, i hvilket Arrestantene opholde sig om Dagen. Dette Forværelse har Lysning gennem et lidet Vindue til Gaarden. Arresten selv er temmelig mørke“, da de ikke kan skaffes „anden Belysning end den, som nysnævnte Vindue tilveiebringer i Forværelset, og som derfra igjen falder ind til Siderne gennem et Hul paa Dørene. Luften i disse Værelser er heller ikke god. I benævnte Forværelse er Kakkelovn, hvortil Fangerne om Dagen har Adgang. Under Raadstuen er tre Arresten eller Kjældere ved Siden af hinanden, som i Almindelighed blot anvendes til de groveste Forbrydere, som Mordere og deslige. — — — Foruden ovennævnte Arrestværelser haves tillige et anstændigt Værelse til Borgerarrest med Sengestue og Sengklæder, hvilket faar fuld Lysning fra Gaden. — — —“ Arresthuset i Kristiansund var forenet med Raadhuset og opført af Træ. Det var saa brøstfældigt, at Byen i den senere Tid havde maattet leie Lokale til Bythingets Afholdelse. De fire Arrestværelser var i en meget slet Forfatning. Kun i det ene Værelse gaves Kakkelovn. Der havde Sengesteder og de for-

nødne Klæder, men derimod intet af Inventarielinne. I Molde Arresthus var der to Arrestværelser. Det ene havde to Fag Vinduer med Jernstænger for. Det andet, der var bestemt til grove Forbrydere, fik kun svagt Lys fra det andet Værelse gennem en med Jernstænger forsynet Aabning paa Væggen. Intet af Værelserne var forsynet med Kakkelovn, ei heller med Inventarielinne. Søndmørs Fogderis Arresthus var en grundmuret Bygning med fire tørre og luftige Værelser af passelig Størrelse. Ethvert Værelse var forsynet med et Vindu af Glasruder, hvorfor indvendig havdes Jernstænger. Vinduerne var dog altfor smaa, ikke over $\frac{3}{8}$ Alen i Høide og Bredde. Arresthuset for Romsdals Fogderi var indrettet som det nævnte i Søndmørs Fogderi. Dog havdes der Kakkelovn kun i det ene Værelse. Ligesom i begge de to foregaaende Arresthuse var ogsaa de fire Arrestværelser i Nordmørs Fogderis Arresthus forsynet med meget smaa Vinduer. Kun et af Værelserne havde Kakkelovn. Alens Arresthus var en Tømmerbygning af enkelt Etages Høide med tre rummelige Arrestkamre, der havde Glasvinduer med Jernstænger indvendig. Desuden havdes en Stue med Ildsted til Arrestforvareren. Mellem denne Stue og Arrestkamrene var en Gang, der benyttedes til Arrestanternes daglige Bevægelse. Paa nogle enkelte Mængder nær havde dette Arresthus de anordnede Egenskaber.

I sin Bog af 1823 giver Professor Holst en Skildring af Raadhusarresterne i Kristiania, der i væsentlige Stykker udfylder Beskrivelsen af 1817. Man faar saaledes her vide, at alle 8 Delinkventarrestere laa i den omhandlede Fløibygningens 2den Etage, idet denne ved et paa Midten anbragt Gulv var delt i to Etager. Arresterne blev paa den Maade kun 2 Meter høie ($3\frac{1}{4}$ Alen). Arresterne havde en passende Størrelse for 14 Personer, „for hvilket Antal de ogsaa oprindeligen skulle være bestemte, men som nu er omtrent det halve af det sædvanlige.“ Hvert Arrestværelse fik Lys gennem et Vindu, der var omtrent 1.09 m. langt og omtrent 36 cm. høit, i en Afstand af 8 à 13 cm. fra Taget. Paa Grund af Vinduernes ringe Størrelse fik Værelserne hverken Lys eller frisk Luft i tilstrækkelig Mængde. Luften blev end mere usund ved de i Arrestkamrene anbragte Latriner, der tidligere er beskrevet. Latrinebøtten blev udtømt og udskylt med Vand én Gang daglig. Der hørte nu to Latrineindretninger til hvert Værelse, saaledes at den ene sattes ind i rengjort Stand, naar den anden toges ud. Professor Holst klager stærkt over Stanken fra disse Indretninger. „Aldrig vil man, end ikke efter en nylig foregaaet Rengjøring, savne Ekrementlugten. Og alligevel er det meget bedre nu, end forhen, da hvert Arrestkammer var, lige indtil for faa Maaneder siden, forsynet med blot ét saadant Privetapparat, hvoraf Karret rensedes kun tvende Gange i Ugen, Kassen derimod alene to Gange om Aaret.“ Fangernes Sengesteder bestod af Brikser, der havde større eller mindre Bredde efter Arrestværelsernes Størrelse. Da det daglige Antal Fanger i Almindelighed beløb sig til 27 à 28, fik hver Fange saaledes en Soveplads af kun noget over 80 cm. bred. Endnu mere ubekvent blev naturligvis Leiet, naar Fangetallet blev større.

Og steg det til 50 à 60, hvilket undertiden hændte, nødtes adskillige til at ligge paa Gulvet, hvor de indaandede en endnu usundere Atmosfære end paa Brikserne. Ovenpaa Brikserne laa Halmmadrasser. „Halmen omgives af Striesække, som man siger vaskes hvert Kvartal, men hvilke jeg aldrig erindrer at have seet rene, og hvoraf de fleste for nærværende Tid af Skiddenhed og Urenhed er næsten ganske sorte. Til Bedækning have Fangerne et grovt uldent Tæppe, der aldrig vaskes og sjældent udluftes.“ Dette Leie var „fortrinligen skikket til at avle og udbrede Sygdomme, der reise sig af Mangel paa Renlighed. Dette stadfæster ogsaa Erfaring. Fnat hører her ligesom hjemme, og i Regelen forlader ingen Fange Arresten, uden enten at medbringe virkeligt Fnat eller dog Smitten. — — — Saalænge der sørges saa lidet for Renlighed, som man hidtil har gjort, og saalænge Arresterne bestandigen skulle vedblive at optage saa mange Fanger, anser jeg ethvert Forsøg paa her at ville helbrede de fnattede og at udrødde Fnattet for aldeles unyttigt.“ Fangerne havde ingen Adgang til at bevæge sig i fri Luft. De tillodes aldrig at forlade Cellerne, uden hver Gang de stilledes til Forhør. Det var derfor ikke underligt, siger Professor Holst, at „næsten alle erholde efter nogen Tids Forløb et gult, gustent, blegladent Udseende og lide af Skorbut og Kjertelsyge.“ Noget Bad fandtes ikke i Fængslet, tiltrods for at saadant let kunde været indrettet. De tre civile Arrester (Borgerarresterne) var i en kun lidet bedre Tilstand end de 8 Delinkventarrester. Thi naar man alene undtog, at de havde en tilstrækkelig Størrelse for det Antal Fanger, som deri sædvanlig indesluttedes, havde de næsten alle Delinkventarresternes Mangler.

Da Undersøgelseskommissionen af 1828 (S. 30) besøgte Arresterne i Slutningen af Mai s. A., fandt den, at de 8 Delinkventarrester var altfor smaa til at optage 3, 4 à 5 Personer, som da sad i dem, og at de derfor var „skadelige for Helbredden, især i Sommermaanederne, ligesom Kommissionen bemærkede, at uagtet Vinduerne var aabne, Luften dog i høi Grad var fordærvet og for dertil uvante Personer næsten uudholdelig“¹⁾.

Ved Siden af Raadhusarresterne i Kristiania beskriver Professor Holst ogsaa „Varetægtsanstalten i Oslo“ d. v. s. A k e r s Lensmandsarrest. „Uagtet dette Fængsel blev bygget og indrettet for sin nuværende Bestemmelse for tre Aar siden (o: omkring 1820), har det dog de samme væsentlige Mangler og Ufuldkommenheder, som Stadens øvrige Fængsler, nogle endog i en høiere Grad end disse.“ Det var anbragt i en Sidebygning i Lensmandens Bolig og bestod af fire Værelser, tre i øverste og et i nederste Etage. To af dem vendte ud til en meget befærdet Landevei, de to andre til et Gaardsrum, der ligeledes besøgtes af mange Mennesker. „Dets Beliggenhed kan saaledes ikke undgaa Daddel“, siger Holst. Fængslet burde kun belægges med 6—7 Fanger. Gjennemsnitlig laa her dog en Trediedel flere, ofte endog tre Gange saa mange. Fangerens Leie bestod af Brikser, to Rader i Høiden, forsynet med Straapuder

¹⁾ Den norske Rigstidende for 1828, Bilag til No. 62.

og Uldtæpper. I disse Rum maatte Fangerne opholde sig baade Dag og Nat, idet Adgang til fri Luft kun tilstodes dem, hver Gang de begav sig ned i Gaarden til et der beliggende Privet.

Undersøgelseskommissionen af 1828 beskriver ogsaa kortelig dette Arresthus, hvor den omtaler 5 Arrestværelser, nemlig 1 for kvindelige og 4 for mandlige Arrestanter. Naar Hensyn toges til Antallet af de Arrestanter, som til sine Tider var indsat her, ansaa Kommissionen disse Arrestere for saa smaa og lave, at de nødvendig maatte være skadelige for Sundheden. Dette gjaldt i Særdeleshed et af Værelserne, hvor Sengesteder var anbragt over hverandre. Sengklæderne syntes at være „af en hel maadelig Beskaffenhed“¹⁾.

For at gjøre Arrestforholdene i Kristiania mere tilfredsstillende, nedsatte Stiftamtmanden over Akershus Stift i 1823 en Kommission med bl. a. Professor Holst som Medlem. Kommissionen fik i Opdrag at udarbejde en Plan til Opførelsen af nye og hensigtsmæssige Arrestere med fornødne Lokaler til Magistraten, Politimesteren m. v. Denne Kommission overdrog til Brigadeauditør Linstown at gjøre Udkast og Overslag til disse Bygninger. Men under dette Arbejde holdt Stiftamtmanden i Forening med Magistraten, Byfogden, Politimesteren og Repræsentanter samt Børskomiteén et Møde for at raadslaa om Anskaffelse af en Børsbygning. „I denne Samling erkjendte man tillige, at Staden desuden trængte til Kaserne for Garnisonen, et fuldstændigere Raad- og Domhus og hensigtsmæssigere Arrestere“. Byfogden og tre af Byens Forretningsmænd blev opnævnt til at udarbejde Forslag til, hvad der til enhver af de ovennævnte Indretninger tiltrængtes. 30 Oktober 1824 indsendte disse Mænd til Byens Repræsentanter et saadant Forslag, der bl. a. gik ud paa, at en ny Raad- og Domhusbygning i Forbindelse med et Arresthus maatte opføres enten paa Fæstningens Glacis eller paa en ved Tugthuset beliggende Tomt, og at Arresthuset maatte indrettes for i det mindste 40 Fanger. I Anledning af dette Forslag indbød Borgerrepræsentantskabet Stadens samtlige Grundeiere og næringsdrivende Borgere til et Møde 19 Mai 1825. Her kom imidlertid Spørgsmaalet om nyt Raadhus og Arresthus ikke under Votering, „og er ei heller siden ved denne Sag noget foretaget“²⁾. Spørgsmaalet kom imidlertid op igjen senere. 23 Juli 1829 approberede nemlig Amtmanden i Akershus en ham af Byens Magistrat og Formænd forelagt Plan til Opførelse af et nyt Arresthus i Kristiania. Til Dækkelse af de hermed forbundne Udgifter ansøgte Byen om et Laan paa 1000 Spd. af Kristiania Auktionsfonds Midler (jfr. kgl. Res. af 3 Januar 1818). Dette fandt Justitsdepartementet at burde anbefale, da „det saavel med Hensyn til den offentlige Sikkerhed som til Fangernes Moralitet, Helbred og til Opdagelse af Forbrydelser er vigtigt, at Kristiania forsynes med hensigtsmæssige og tilstrækkelige Arrestere, i hvilken Anledning flere Aar er hengaaede under Ventilationer, samt da det endelig er vitterligt, at Savnet af Arrestere daglig bliver mere trykkende“³⁾. I 1830 opførtes saa en

¹⁾ Den norske Rigstidende 1828 l. c. ²⁾ Eyr II, 1827, S. 359—61. ³⁾ Depts. Tid. 1829, S. 899—902.

2etages Bygning til den ene af Raadhusets Baggaarde. I hver Etage var der 4 Arrester („Nyarrester“) og udenfor disse en lukket Gang med 6 Fag store Vinduer. Ud til Gangen havde Arresterne hver sin Dør og over denne et Vindu, omtrent 84 cm. højt og 79 cm. bredt.

Skjönt det saaledes stod daarligt til med Arresthusene og Lensmands-arresterne udover Landet, og det i høi Grad kunde trænges, at der fra det Offentliges Side blev skredet ind for at bringe det stedlige Fængselsvæsen i en nogenlunde tilfredsstillende Stand, blev, som tidligere meddelt, ikke paa længe nogen tilfredsstillende Ordning istandbragt. Man henviser herom til Oversigten over Hovedtrækkene i Fængselsvæsenets Udvikling (S. 8—13).

Den sammesteds omhandlede af Justitsdepartementet til Straffængsel for Kristiania indkjøbte Gaard var Dronningens Gade No. 11 („Magistratsgaarden“) ved Siden af Raadhuset og Byens Arrester. I denne Gaards Bagbygning og i en Del af Sidebygningen indrettedes Fængselsrum til 36 Fanger¹⁾.

Om Fængslernes Tilstand i Midten af 40aarene indhentede Overretsprokurator Berg²⁾, som før omhandlet, en Række Oplysninger, der imidlertid ikke blev bearbejdet. Efterat Justitsdepartementet selv havde overtaget Forberedelsen af Fængselsreformen, modtog det gennem det tidligere nævnte Cirkulære af 24 Januar 1848 Beretninger om Fængslerne og deres Indretning m. v. Paa Grundlag af dette Materiale og de gennem Cirkulæret af 29 Oktober 1852 indhentede Oplysninger samt de af den i 1854 nedsatte Fængselskommission anstillede Undersøgelser gav denne Kommission i 1856 en Fremstilling af Fængslerne og deres Indretning, hvoraf vi i det følgende skal meddele enkelte Ting³⁾.

Kristiania havde paa denne Tid 27 Varetægts- og Politiarrester, 4 Gjældsarrester og 15 Strafarrester, tilsammen 46 Arrestrum. Af de 27 Varetægtsarrester er tidligere omtalt 3 „Borgerarrester“, 8 „ældre Delinkventarrester“ og 8 „Nyarrester“. Hertil var nu kommet 3 Eneceller i Hovedbygningens anden Etage, 3 Kvindearrester i en Bygning til Raadhusgaden, hvoraf den ene benyttedes til at optage berusede og husvilde, samt 2 Politiarrester, ligeledes til Raadhusgaden. I den ene af disse var der ved et aabent Plankeværk afdelt 4 mindre Rum for de mest brutale Drukkenbolte. De 4 Gjældsarrester var Kvistværelser paa Hovedbygningens Loft. Strafarresterne var de af Staten indrettede i Gaarden ved Siden af Raadhuset. Der var 5 Vand- og Brødarrester for Mænd, 1 Straffarrest, 2 Vand- og Brødarrester for Kvinder, 2 Arrester for Mandsfanger paa sædvanlig Fangekost, 3 Arrester for Kvindefanger paa sædvanlig Fangekost, samt 2 Vand- og Brødarrester for Mænd til Afsoning af Bøder.

¹⁾ Depts. Tid. 1843, S. 122, og Norsk Retstid. 1846, S. 330. ²⁾ Nærmere Oplysninger om Fængselsvæsenet omkring 1840 findes for en enkelt Landsdels Vedkommende i Bergs allerede omtalte Bog: «Om Arrestvæsenet og Fangetransporten samt Fattigvæsenet i Smaalenes Amtsdistrikter», Moss 1842. ³⁾ Se Bilag No. 5 ved Fængselskommissionens Indstilling af 1856.

Under Akerhus Amt omtales Lensmandsarresterne i Aker, Drøbak og Eidsvold med henholdsvis 12, 5 og 6 Arrestværelser. Den første bestod af „en for et Par Aar siden opført — — toetages Tømmerbygning“. Den anden var fælles for Aas, Frogn og Drøbak.

Smaalenes Amt havde fem Arresthuse, nemlig et af Borge Kommune i 1847 opført tømret Arresthus med 6 Arrestceller og en Vagtstue, der ansaaes „nogenledes svarende til Lovudkastets Forskrifter“, samt et Arresthus i hver af Byerne Moss, Fredrikstad, Sarpsborg og Fredrikshald. I de tre førstnævnte var der henholdsvis 5, 3 og 3 Arrestrum. Fredrikshalds Arresthus var brændt Vaaren 1855. Siden den Tid havde Byen været overladt Arrestrum i en Landmilitæretaten tilhørende Bygning paa Fredriksten.

I Hedemarkens Amt nævnes — foruden det tidligere omtalte Hedemarkens Fogderis Arresthus paa Olsrud — Solørs Fogderis Arresthus med 9 Fangecceller paa Grænsen af Grue og Hof Thinglag, to af vedkommende Kommuner i 1839 og 1842 opførte Arresthuse med 2 Værelser hos Lensmændene i Elverum og Aamot samt Lensmandsarresterne i Odalen og Vinger paa 3 og 2 Arrestrum.

Til Optagelse af Varetægtsfanger fandtes der i Kristians Amt ikke andre Fængsler end Arreste hos Lensmændene. Derimod var der 2 Straffængsler, nemlig et i Faaberg med 6 Fængselsrum og et i Nordre Land med 4 Værelser.

Under Buskeruds Amt nævnes følgende 8 Arresthuse: Drammens og Kongsbergs Arresthuse — begge tilhørende vedkommende Byer — med henholdsvis 14 og 11 Arrestværelser, Arreste hos Lensmændene i Eker, Modum, Norderhov, Aal og Torp, Rollag og Veggli samt Opdal; disse Arresters Størrelse vekslede mellem 1 og 4 Arrestrum. De fire første var Lensmændenes Eiendom, de to sidste Kommunernes.

I Jarlsberg og Larviks Amt var der Arreste i hver af Byerne Larvik, Sandefjord, Tønsberg, Holmestrand og Svelviken. Antallet af Arrestrum var forskjelligt. Medens der saaledes i Sandefjord kun fandtes et enkelt Arrestværelse, var der i Tønsberg 6 Fængselsrum. De øvrige havde 3 à 4 Værelser til dette Brug. Amtskommunen havde i Sem et Arresthus med 8 Arrestværelser.

Bratsberg Amt havde 7 Arresthuse, nemlig et i hver af Byerne Porsgrund, Skien, Brevik og Kragerø, med henholdsvis 6, 7, 7 og 4 Arrestrum. Om Porsgrunds Arresthus meddeles det, at der i hver af Bygningens to Etagere var et „ydre Fængsel“ samt „2de indre smaa Fængsler eller „Bure“, adskilte fra det tilsvarende ydre alene ved et Gitter af 2½ til 3 Tommer tykt Stænderværk, anbragt med 2 Tommers Melletrum“. Forøvrigt nævnes i dette Amt Arreste hos Lensmændene i Bø, Hjartdal og Seljord med 2, 6 og 3 Fængselsrum. Det første var opført „ved Subskription af Almuen“, de to andre var bygget af vedkommende Kommuner.

I Nedenes og Raabygdelagets Amt fandtes omkring Midten

af 50aarene de samme Arresthuse som i 1817. Nedenes Fogderis Arresthus (paa Haugerød i Øiestad) var omtrent 100 Aar gammelt. Arresthuset i Arendal var „en gammel, brøstfeldig Bygning, der allerede for en 70 Aar tilbage i Tiden har været erklæret uskikket til sin Hensigt, men som dog endnu benyttes“.

Der var i Lister og Mandals Amt Arresthuse paa de samme Steder som i 1817, nemlig i Kristiansand, Mandal og Farsund. Det første af disse var formodentlig det samme, som 40 Aar tidligere omtales som „godt og hensigtsmæssigt indrettet“. Nu var Bygningen „i høist elendig Forfatning“. Det havde 8 Arrestrum. Farsunds Arresthus havde 5 og Mandals 6 Arrestværelser.

Der nævnes under Stavanger Amt kun Arrestere i Byen Stavanger. Her var der i Raadhuset 10 Arrestrum, der imidlertid alle var „i den Grad uhensigtsmæssige, at det maa ansees ønskeligt, at de jo før jo heller blive kasserede og en ny Fængselsbygning opført.“

I Søndre Bergenhus Amt var der i Midten af 50aarene de samme Fængsler som i 1817 paa Halsnø Kloster i Skaanevik og paa Vossevangen. Det første kunde „ikke omdannes til Optagelse af Fanger overensstemmende med Lovudkastets Bestemmelser“, og det andet betegnedes nu som „temmelig mørkt og skummelt“ og tilbød ingen synderlig Garanti mod Undvigelse. Ved Siden af dette Arrestlokale fra Aarhundredets Begyndelse var der dog paa Vossevangen ogsaa et „for 20 à 30 Aar siden“ opført Arresthus af Tømmer, hvori var Bolig for Arrestforvareren, og to vel vedligeholdte Arrestrum, hvis Loft, Vægge og Gulv var forsynet med Mellemlædning af Stenheller for at sikre mod Undvigelse.

Raadstuearresten i Bergen havde paa denne Tid 9 Arrestrum, der ingenlunde var „tilstrækkelige til deri at optage Fanger overensstemmende med Lovudkastets Forskrifter“.

I Nordre Bergenhus Amt var særegne Arrestlokaler opført hos Lensmændene i Lyster, i Sogndal og Norum og i Leikanger. I hvert af disse Arresthuse var der 3 Arrestværelser.

Romsdals Amt havde følgende fire Arresthuse: et i Borgund for Søndmørs Fogderi, helt opført af Graasten og med 4 panelede Arrestværelser, et 2etages Arresthus i Molde med 4 Arrestværelser, fælles for Romsdals Fogderi og Molde By, 4 Fængselsrum i Kristiansunds Raadhus, hvor Fangerne ved at tale høit kunde underholde sig med hverandre, samt endelig et temmelig gammelt Arresthus med 4 Rum for Nordmørs Fogderi i Tingvold. Om dette sidste Arresthus heder det blandt andet, at der „paa øvre og nedre Side af Arresterne løber en 3½ Fod bred Gang, som, da den istedetfor Vinduer kun har Glugger, som igjenstænges i stygt Veir, gjør Arresterne meget mørke, saa at der for Størstedelen hersker fuldkommen Nat.“ Huset var „i det hele taget høist misligt og saa gammelt, at man, uagtet flere Klager ere fremførte, ikke har anset det hensigtsmæssigt at reparere samme“.

Under Søndre Trondhjems Amt nævnes Arresthuse i Soknedalen, Melhus, Røros, Strinden, Klæbu og Trondhjem Arresthuset i Soknedalen var i 1845 opført af Kommunen og havde 2 Fængselsværelser. Ogsaa Arresthuset paa Røros var kommunal Eiendom, idet det var indkjøbt til dette Brug „for en Del Aar tilbage“. I Bygningens anden Etage var 3 smaa Værelser omdannede til Fængselsrum, der paa Grund af den ringe Høide under Taget var „kvalme og skumle“. I Modsætning til disse to Arresthuse var Arresterne i Melhus, Strinden og Klæbu opført af vedkommende Lensmænd. De havde henholdsvis 2, 7 og 3 Arrestværelser. Om Strindens Arresthus siges det, at „skjønt Lokalet maa ansees for en af de bedre Varetægtsarrester i Landdistrikterne, fyldestgjør det dog langt fra Lovudkastets Fordringer.“ I Trondhjems Raadhus var der i alt 13 Arrestrum, hvoraf flere vendte ud til Gaden, og nogle var meget mørke og uhyggelige. „Ligesom Arrestrummene er. for faa til, at hver Straffange kan holdes i Enrum, saaledes ere flere af dem saaledes beliggende og byggede, at Fangerne i et Rum kunne underholde sig med dem i et andet“.

Nordre Trondhjems Amt havde Arrester i Stjørdalen, Skogn, Sparbu og Levanger med henholdsvis 3, 3, 1 og 5 Værelser. Levangers Arrester var indrettet i Byens i 1848 opførte Raadhus.

I Nordlands Amt var der for vedkommende Kommunes Regning opført Arresthuse i Hemnes og i Bodø Thinglag, det første med 1, det andet med 2 Arrestrum. Af Amtskommunen var et for hele Lofoten og Vesteraalens Fogderi fælles Arresthus bygget paa Gaarden Smedvigen i Vaagan. Det havde 6 Arrestværelser.

Paa her omhandlede Tid var der i Finmarkens Amt 5 Arresthuse, nemlig: et Kommunen tilhørende Arresthus med 6 Arrestværelser i Tromsø By, et for hele Altens Fogderi fælles Arresthus med 4 Rum i Alten, der ansaaes „aldeles kassabelt“, et Arresthus i Hammerfest med 6 Arrestværelser — hvoraf kun de 4 kunde opildes —, tilhørende i Fællesskab Byen og Fogderiet af samme Navn, et Arresthus med 5 Fængselsrum i Vardø, bygget dels for Delinkventfondets og dels for Finmarkens Brændevinsafgiftskasses Regning, og endelig et Arresthus med 5 Fangerum i Vadsø, opført af Delinkventfondet og Fogderikommunen i Forening. De første Skridt var desuden gjort til Opførelse af Arresthuse i Tanen og i Kautokeino.

Udenfor de her omhandlede Arresthuse bevogtedes Varetægtsfanger hos Lensmændene.

Da det efter Høiesteretsdommene af 1846 og 1852 (se Side 11) ikke antoges at paaaligge Kommunerne nogen Pligt til at skaffe Lokale m. v. til Straffanger, blev Amtmændene ved et Cirkulære fra Justitsdepartementet af 17 Juli 1852 anmodet om at træde i Underhandling med Kommunernes Vedkommende eller med Arrestforvarere, Lensmænd eller Private og paa det Offentliges Vegne at afslutte Kontrakter angaaende den Godtgjørelse, mod hvilken de for Fremtiden indtil videre maatte være villige til at afgive Lokaler m. v.

til Straffængselsfanger¹). I Henhold hertil blev Sagen ordnet saaledes, at Straffanger mod en nærmere bestemt Godtgjørelse kunde indsættes i de ovenfor omhandlede Arresthuse og hos en Flerhed af Lensmændene. I det store og hele taget benyttedes saaledes de samme Arresthuse til Varetægtsfanger og Straffanger²).

Til yderligere Belysning af Forholdene ved Midten af det 19de Aarhundrede hidsættes et Uddrag af Fængselskommissionens Indstilling.

Idet Kommissionen henviser til den „Beskrivelse af Rigets Fængselslokaler“, hvorfra ovenstaaende Oplysninger er hentet, udtaler den, at der ingen Tvil kan være om, at Fængselslokalerne „tage sig langt bedre ud paa Papiret end i Virkeligheden, hvilket ialfald er Tilfældet med de Fængsler, hvortil Kommissionen har et nærmere Bekjendtskab. Men selv bortset herfra godtgjør Beskrivelsen tilfulde, at de nuværende Fængsler, maaske med Undtagelse af nogle enkelte i den senere Tid opførte (t. Ex. i Borge Præstegjæld i Smaalenene, i Hedemarkens og Solørs Fogderier, i Skien og i Finmarken), aldeles ikke tilfredsstillende Tidens Fordringer til et velordnet Fængselsvæsen.

Vel kunne de maaske i det hele taget siges at fyldestgøre Menneskelighedshensyn, men ordentlig Fangetugt kan ikke finde Sted, og Fængslingen forfeiler derfor sin Hensigt, hvad enten den sker til Straf eller til Varetægt.

Vore nuværende Arrestlokaler ere fornemmelig indrettede for Varetægtsfanger, og paa en Tid, da man, som det synes, uden Bekymring om Fangens baade moralske og fysiske Vel, alene søgte at tilveiebringe Sikkerhed mod hans Undvigelse. — — — — —

Vore Fængselsbygninger er — — — indrettede uden nogen bestemt Plan. Ethvert Rum er i Almindelighed beregnet paa at optage flere Fanger, og mellem Fanger i flere til hverandre stødende Rum kan der sædvanligen finde en saa godt som uhindret Forbindelse Sted. Opvarmningen sker i Almindelighed ved Kakkelovne, der dels er indmurede i Mellemvægge for paa en Gang at opvarme 2de Rum, og dels ere anbragte i Siderum, hvorfra flere Fangeværelser opvarmes, idet disse adskilles fra det Rum, hvori Kakkelovnen er anbragt, dels ved et simpelt Trægitterværk og dels ved Døre, som holdes aabne i den Tid, man benytter kunstig Opvarmning. Fangerne i de saaledes forbundne Celler kunne naturligvis samtale med hverandre med næsten samme Lethed, som om de sad i ét Rum. Kun paa et Par Steder, saasom i Kongsberg og Solør, tildels ogsaa i Raadstuearresten i Kristiania, bruger man opvarmet Luft. I de bedre Arrestværelser ere tildels Vindovne anbragte. Fængselslokalerne er ofte usunde Opholdssteder, tildels som Følge af manglende Ventilation, især paa den Aarstid, da kunstig Opvarmning ikke benyttes.

¹) Ot. Prp. No. 11 for 1857, S. 49. ²) Udførlige Oplysninger om Sagens Ordning findes som Bilag No. 8 ved Fængselskommissionens Indstilling: Forklaring om Maaden, hvorpaa det Offentlige har ordnet Fængselsstraffens Fuldbyrkelse i de forskjellige Dele af Riget.

Latrinindretningerne ere i høieste Grad ufuldkomne. Paa nogle Stæder er bygget Lokum inde i selve Fængselsrummet.

I Beskrivelsen over Søndmørs Fogderis Arresthus anføres endog, at der i hvert Rum er „en Privetrende, som har Afløb“.

I det hele ere de nuværende Fængsler saa brøstfældige og ufuldkomne, at en almindelig og betydelig Udbedring maatte iværksættes, om man endog vilde indskrænke sig til de ældre Fordringer i Henseende til Fængslernes Indretning¹⁾.

Saadan som her skildret var vort Fængselsvæsens Tilstand, da Loven om Fængselsvæsenet af 13 Oktober 1857 udkom. Efter denne Lov skulde ethvert Amt med de inden samme beliggende Ladesteder og enhver Kjøbstad udgjøre et Fængselsdistrikt, der mod et nærmere bestemt Bidrag af Statskassen var forpligtet til at anskaffe og vedligeholde de for Distriktet fornødne Straf-, Varetægts- og Gjælds fængsler. Fra denne Hovedregel kunde der dog gjøres visse Undtagelser. Saaledes havde Ladesteder med særskilt Kommunestyre Ret til at udgjøre eget Fængselsdistrikt istedetfor at udrede en af Kongen bestemt Del af Amtets Fængselsudgifter. Endvidere havde Kjøbstad med ikke over tre Tusinde Indbyggere Ret til med Kongens Samtykke at forene sig med Amtet til et fælles Fængselsdistrikt. Forøvrigt kunde Kongen tillade Kjøbstad saavel som Ladested, der var blevet selvstændigt Fængselsdistrikt, at forene sig med tilstødende Amtskommuner til et Fængselsdistrikt paa saadanne Vilkaar, hvorom de indbyrdes maatte komme overens. Endvidere kunde med vedkommende Amtmands eller Amtmænds Samtykke forskellige Fængselsdistrikter, det være sig Kjøbstæder, Ladesteder eller Amtskommuner, træffe indbyrdes Overenskomst om fælles Afbenyttelse af Fængsel.

Til Grund for Fængslernes Indretning blev lagt Principet om ensom Afsondring af Fangerne. Straf- og Varetægtsfængsel skulde i Almindelighed være forenet. Hvormange saadanne Fængsler — Distriktsfængsler — der skulde indrettes for hvert Fængselsdistrikt, og hvor de skulde ligge, blev at bestemme af vedkommende Kommunebestyrelse med Amtmandens Bifald. Hvilke Fængsler ethvert Fængselsdistrikt skulde besidde foruden Distriktsfængslerne, skulde bestemmes af Kommunebestyrelsen, idet der dog, saafremt det af Amtmanden ikke erklæredes uforødent, i enhver Kjøbstad, i ethvert Ladested med særskilt Kommunebestyrelse og i ethvert Thinglag skulde være Fængselsrum til midlertidig Optagelse af Varetægtsfanger, forsaavidt der ikke inden Kommunen fandtes Distriktsfængsel. Retslokale, Familiebolig for en Vagtmester og Rum for en eller flere Sluttere skulde høre til ethvert Distriktsfængsel. Saadant Fængsel skulde indrettes efter Planer og Tegninger, der bifaldtes af Kongen eller den, han dertil bemyndigede, samt, før det toges i Brug, undergives Besigtigelse og Skjøn paa den Maade, som Kongen bestemte.

¹⁾ Ot. Prp. No. 11 for 1857, S. 51—52.

Med Hjemmel af denne Lov blev ved kgl. Resolution af 29 Oktober 1859 Justitsdepartementet bemyndiget til at meddele den ovennævnte Approbation paa Planer og Tegninger til Distriktsfængslerne, idet der herunder skulde iagttages, at en Række almindelige, i Resolutionen indtagne Bestemmelser om Fængslernes Indretning og Udstyr i det væsentlige blev fyldestgjort. Af disse Bestemmelser skal her alene nævnes, at Fængslerne skulde være indrettet med Enkeltceller samt efter Fængslernes Størrelse desuden med et eller flere større Fællesrum. Efter Nutidens Maal skulde Fangerum for enkelt Fange i Almindelighed være 3.75 m. langt, omtrent 2 m. bredt og 2.80 m. høit samt have en Størrelse af omtrent 20 m.³ I større Fængsler og i mindst et af ethvert Amts Distriktsfængsler skulde være et eller flere Straffarrestrum af mindst 28 m.³ Størrelse. Fællesrum burde kunne optage i det mindste 3 Fanger og skulde være af mindst 19 m.³ Størrelse for hver Fange, som det var beregnet paa at optage, samt være af mindst 2.80 m. Høide og af saadan Længde og Bredde, at det efter det angivne Forhold indeholdt mindst 57 m.³ Rum for Gjældsanger skulde være af mindst 28 m.³ Størrelse.

Paa Grundlag af disse Bestemmelser blev Rigets Fængselsvæsen ordnet i Løbet af Aarene 1862—1868. Der blev ialt oprettet 56 Distriktsfængsler, som Regel opført fra nyt af, men tildels ogsaa tilveiebragt ved Ombygning og Forbedring af ældre Fængsler. De samlede Udgifter ved Istandbringelsen af Distriktsfængslerne med Tilbehør anslaaes til omtrent 3 200 000 Kroner. Heraf faldt paa Statskassen, der havde at udrede Halvparten af Omkostningerne ved Bygningernes Opførelse, tilsammen Kr. 1 439 829,23. Resten blev betalt af Kommunerne, der foruden den anden Halvpart af Omkostningerne ved Opførelsen af Bygningerne særskilt havde at udrede Udgifterne ved Erhvervelse af de fornødne Tomter og Anskaffelse af Inventarium.

Til Oplysning om, hvilke Fængsler havdes i Landet efter Gjennemførelsen af Loven af 1857, meddeles følgende Opgave, hvor Fængslerne er ordnet efter Fængselsdistrikterne, og hvor tillige er anført de kgl. Resolutioner, hvorved Fængselsvæsenet efterhaanden anerkjendtes ordnet („Anerkjendelsesresolutionerne“).

Kristiania, kgl. Resolution 25 Januar 1868. Et Distriktsfængsel med 106 Fangerum.

Akershus Amts Landdistrikt, Ladestederne Soon og Hølen samt Kjøbstaden Drøbak, kgl. Resol. 7 Februar 1863. Et Distriktsfængsel paa Stav i Skedsmo med 42 Fangerum, et Hjælpefængsel i Drøbak og Thinglagsarrester i Aker, Enebak, Høland, Nannestad, Hurdalen, Eidsvold, Nes og Ullensaker.

Smaalenenes Amts Landdistrikt, kgl. Resol. 18 Marts 1865. Et Distriktsfængsel i Eidsberg med 12 Fangerum samt en Thinglagsarrest i Borge.

Moss, kgl. Resol. 14 Februar 1863. Et Distriktsfængsel med 10 Fangerum.

Fredrikstad, kgl. Resol. 31 December 1864. Et Distriktsfængsel med 10 Fangerum samt et Hjælpefængsel i Byens Forstad.

Sarpsborg, kgl. Resol. 14 Januar 1865. Et Distriktsfængsel med 10 Fangerum.

Fredrikshald, kgl. Resol. 6 August 1864. Et Distriktsfængsel med 15 Fangerum.

Hedemarkens Amts Landdistrikt samt Kjøbstæderne Hamar og Kongsvinger, kgl. Resol. 16 Juli 1864. Et Distriktsfængsel i Hamar med 31 Fangerum og et Distriktsfængsel i Kongsvinger med 21 Fangerum, samt Thinglagsarrester i Ringsaker, Hof i Solør, Elverum, Trysil, Aamot, Tønset, Tolgen og Rendalen.

Kristians Amts Landdistrikt samt Kjøbstæderne Lillehammer og Gjøvik, kgl. Resol. 4 Juli 1868. Distriktsfængsler i Gjøvik, Sell og Nordre Aurdal med henholdsvis 26, 22 og 15 Fangerum, Thinglagsarrester i Lesje, Lom, Søndre Fron, Ringeby, Øier, Søndre Land, Nordre Land, Gran, Jevnaker, Søndre Aurdal, Vestre Slidre og Vang.

Buskerud Amts Landdistrikt og Kjøbstaden Hønefos, kgl. Resol. 17 Marts 1866. Distriktsfængsler ved Haugsund i Eker, i Hønefos og i Nes i Hallingdal med henholdsvis 18, 10 og 9 Fangerum, Thinglagsarrester i Hurum, Sigdal, Modum, Aadalen, Aal, Opdal, Rollag og Veggli, Flesberg samt Sandsvær.

Kongsberg, kgl. Resol. 10 Juli 1865. Et Distriktsfængsel med 11 Fangerum.

Drammen, kgl. Resol. 28 April 1866. Et Distriktsfængsel med 13 Fangerum.

Jarlsberg og Larviks Amts Landdistrikt, Kjøbstaden Larvik og Ladestederne Svelvik og Aasgaardstrand, kgl. Resol. 1 September 1866. Distriktsfængsler i Sande, Sem og Larvik med henholdsvis 10, 20 og 14 Fangerum, Hjælpefængsler i Svelvik og Aasgaardstrand samt Thinglagsarrest i Lardal.

Holmestrand, kgl. Resol. 14 Januar 1865. Et Distriktsfængsel med 7 Fangerum.

Horten, kgl. Resol. 25 April 1863. Et Distriktsfængsel med 14 Fangerum.

Tønsberg, kgl. Resol. 22 December 1866. Et Distriktsfængsel med 9 Fangerum.

Sandefjord, kgl. Resol. 11 Oktober 1865. Et Distriktsfængsel med 6 Fangerum.

Bratsberg Amts Landdistrikt, Kjøbstaden Skien, kgl. Resol. 10 Oktober 1864. Amtet og Byen udgjør to særskilte Fængselsdistrikter, men benytter efter Overenskomst i Fællesskab et af Amtet opført Distriktsfængsel, der oprindeligt havde 14 Fangerum. Thinglagsarrester i Drangedal, Bamle,

Hollen, Saude, Hitterdal, Tinn, Hjartdal, Seljord, Kviteseid, Nissedal, Moland, Mo og Laardal, Vinje og Rauland.

Porsgrund, kgl. Resol. 27 Mai 1865. Et Distriktsfængsel med 4 Fangerum.

Brevik, kgl. Resol. 25 Januar 1866. Et Distriktsfængsel med 3 Fangerum.

Stathelle, kgl. Resol. 3 April 1865. Et Distriktsfængsel med 4 Fangerum.

Langesund, kgl. Resol. 23 August 1865. Et Distriktsfængsel med 4 Fangerum.

Kragerø, kgl. Resol. 12 November 1864. Et Distriktsfængsel med 6 Fangerum.

Nedenes Amts Landdistrikt, Kjøbstæderne Østerrisør, Arendal og Grimstad samt Ladestederne Tvedestrand og Lillesand, kgl. Resol. 27 Oktober 1866. Et Distriktsfængsel ved Arendal med 10 Fangerum, et Distriktsfængsel i Hornnes i Sætersdalen med 5 Fangerum, Hjelpefængsler i Grimstad, Østerrisør, Tvedestrand og Lillesand, Thinglagsarrester i Valle, Ose, Aamli og Aaseral.

Lister og Mandals Amts Landdistrikt, Kjøbstaden Flekkefjord og Ladestederne Mandal og Farsund, kgl. Resol. 13 Mai 1865. Distriktsfængsler i Flekkefjord og Mandal med henholdsvis 4 og 6 Fangerum, Hjelpefængsel i Farsund og Thinglagsarrester i Øvrebø, Søgne, Bjelland, Nordre Undal, Hegebostad, Kvinesdal og Siredal.

Kristiansand, kgl. Resol. 13 Mai 1865. Et Distriktsfængsel med 21 Fangerum.

Stavanger Amts Landdistrikt og Ladestederne Egersund, Sogndal, Sandnes, Skudesneshavn og Haugesund, kgl. Resol. 3 April 1865. Et Distriktsfængsel ved Stavanger By med 15 Fangerum samt Thinglagsarrester i Torvestad (o: Haugesund), Skudesnes, Nerstrand, Sand og Saude, Jelse, Hjelmeland, Høiland, Haa, Egersund, Sogndal og Lund.

Stavanger, kgl. Resol. 3 April 1865. Et Distriktsfængsel med 10 Fangerum.

Søndre Bergenhus Amt, kgl. Resol. 17 Juni 1867. Distriktsfængsler i Lervik og Vossevangen, hvert med 11 Fangerum.

Bergen, kgl. Resol. 18 Mai 1867. Et Distriktsfængsel med 38 Fangerum.

Nordre Bergenhus Amts Landdistrikt og Ladestedet Florø, kgl. Resol. 12 September 1868. Et Distriktsfængsel i Vik i Sogn med 14 Fangerum samt Thinglagsarrester i Lærdal og Borgund, Aardal, Solvorn og Marifjæren, Lyster og Jostedalen, Sogndal og Norum, Aurland og Nærøen, Klævold, Lavik, Gulen, Utvær, Brandsø, Askvold, Ytre Dale, Indre Dale, Førde, Jølster, Gloppen og Breim, Stryn og Indviken, Eid og Hornindalen, Daviken samt Stat.

Romsdals Amts Landdistrikt og Kjøbstæderne Kristiansund, Molde og Aalesund, kgl. Resol. 14 Februar 1865. Distriktsfængsler i Kristiansund, Molde og Aalesund med henholdsvis 14, 10 og 14 Fangerum, Thinglagsarrester i Hjørundfjord, Herø, Ulstein, Haram, Sunnelven, Dale, Ørskog, Romsdal, Kvernes, Edø, Tingvold, Surendalen, Sundalen, Aure samt Stangvik.

Søndre Trondhjems Amt, kgl. Resol. 22 Juni 1863. Et Distriktsfængsel paa Vollan ved Trondhjem med 23 Fangerum, Hjælpefængsel i Røros, Thinglagsarrester i Selbu og Tydalen, Orkedalen, Meldalen, Rennebu, Opdal, i Melhus, Flaa og Hølandet, i Horg og Støren, Soknedalen, Singsaas, Holtaalen og Aalen, Stadsbygden og Rissen, Ørlandet, Aafjord, Bjørnør, Hitteren og Hevne.

Trondhjem, kgl. Resol. 6 August 1864. Et Distriktsfængsel med 14 Fangerum.

Nordre Trondhjems Amts Landdistrikt og Ladestederne Namsos og Stenkjær, kgl. Resol. 30 December 1865. Distriktsfængsler i Levanger, Stenkjær og Namsos med henholdsvis 10, 12 og 10 Fangerum, Thinglagsarrester i Nedre Stjørdalen, Leksviken, Inderøen, Snaasen og Kolvereid.

Levanger, kgl. Resol. 10 Oktober 1864. Et Distriktsfængsel med 6 Fangerum.

Nordlands Amts Landdistrikt og Kjøbstaden Bodø, kgl. Resol. 28 April 1866. Distriktsfængsler paa Sannes i Alstahaug, i Bodø og paa Smedviken i Vaagan, hvert med 10 Fangerum, Thinglagsarrester i Brønø, Vefsen, Hemnes, Mo, Rødø, Gildeskaal og Beieren, Skjerstad og Saltdalen, Hammersø eller Steigen, Hegstad og Tjeldesund, Ofoten, Myre og Andenes, Buksnes samt Flakstad.

Kjøbstaden Tromsø og

Senjen og Tromsø Fogderis Distriktskommune, kgl. Resol. 4 November 1865. Disse Kommuner udgjør hver for sig et Fængselsdistrikt, men benytter i Fællesskab et af Byen opført Distriktsfængsel med 14 Fangerum. Distriktskommunen har desuden en Thinglagsarrest i Ibbestad.

Øst- og Vestfinmarkens Distriktskommune,

Kjøbstæderne Hammerfest,

Vardø og

Vadsø, kgl. Resol. 30 December 1866. Disse fire Kommuner udgjør hver for sig et særskilt Fængselsdistrikt, men efter Overenskomst mellem dem opførte Hammerfest By et Distriktsfængsel med 7 Fangerum til fælles Benyttelse for Byen og Distriktskommunen, og sidstnævnte Kommune et Distriktsfængsel i Vadsø med 10 Fangerum til fælles Afbenyttelse for den og for Byerne Vadsø og Vardø. Thinglagsarrester oprettedes i Alten, Kautokeino, Kara-sjok, Nesseby og Vardø.

Efter denne Opgave var der ved Siden af de 56 Distriktsfængsler 162 Hjælpefængsler og Thinglagsarrester.

I den Tid, der er forløbet siden Fængselsvæsenets Ordning efter Loven af 1857, har Landets Inddeling i Fængselsdistrikter kun undergaaet en eneste Forandring. Efterat det Levanger By tilhørende Distriktsfængsel var brændt 12 December 1877, fik Byen nemlig ved kgl. Res. af 9 December 1878 Tilladelse til at forene sig med Nordre Trondhjems Amt til et fælles Fængselsdistrikt. I Forbindelse hermed kan nævnes, at da Ladestedet Haugesund ved Lov af 3 Marts 1866 var blevet Kjøbstad og som saadan skulde udgjøre eget Fængselsdistrikt, blev der ved kgl. Res. af 6 November 1869 givet Byen Tilladelse til at vedblive Fællesskabet med Stavanger Amt.

Om de enkelte Distriktsfængsler skal man meddele følgende.

Efterat der i Kristiania Distriktsfængsel i flere Aar havde været Mangel paa Fangerum, blev en Overenskomst mellem Kristiania By og Akershus Amt om Ret for Byen til at benytte Amtets Fængsel i Skedsmo approberet af Justitsdepartementet 24 April 1889. Omtrent samtidig paabegyndtes en Række omfattende Byggearbejder ved Byens Fængsel, hvorved dette ikke alene erholdt flere Forbedringer, men ogsaa blev ikke ubetydelig udvidet. Efterat Fængslets Politiarrester var flyttet fra 1ste Etage til Kjælderens, blev der nemlig i de gamle Arresters Sted indrettet 11 Enkeltceller og 2 Dobbeltceller, der alle toges i Brug som Kvindefængsel 12 Januar 1890. Disse Foranstaltninger viste sig imidlertid ikke tilstrækkelige til at imødekomme Byens stigende Behov for Fængselsrum. I Aarene 1896—1897 blev Fængslet derfor underkastet en gennemgribende Ombygning, hvorved det fik 40 Fangerum mere. Tilrods for denne betydelige Udvidelse maatte man ikke alene fremdeles benytte Skedsmo Fængsel, men man fandt sig ogsaa beføiet til at indrede et Annex med 10 Enkeltceller, beregnet paa Bødefasone. Dette Fængsel, der havde Plads i en Bygning paa Hammersborg i Nærheden af Distriktsfængslet, toges i Brug 8 Februar 1899. I Skedsmo blev der i 1895 indrettet en Fangegaard med 5 Straaler, og i 1900 blev Fællesrummene og et Arrestrum, der benyttedes til Arkiv, ombygget til 9 Enkeltceller. Drammens Fængsel brændte i Juli 1866. I dets Sted opførtes et Fængsel med 13 Fangerum, der blev færdigt i 1871. Det efter Loven af 1857 nyopførte Sems Distriktsfængsel, der havde 11 Fangerum og laa imellem Sems gamle Arresthus og Sems Tvangsarbejdsanstalt, har aldrig været benyttet efter sin Bestemmelse. Det har kun i nogen Udstrækning været anvendt til Soverum for Arbejdsanstalten. Som Distriktsfængsel har derimod det gamle Arresthus gjort Tjeneste, efterat det samtidig med det nye Fængsels Opførelse var istandsat og indredet til 9 Fangerum. Skiens Fængsel brændte Natten mellem 7 og 8 August 1886. Et nyt Distriktsfængsel med 20 Fangerum toges i Brug i Løbet af 1890 og 1891. Den samme Skjæbne havde rammet Fængslet i Kragerø allerede 14 Juni 1886. I det nedbrændtes Sted opførtes et nyt Distriktsfængsel, der toges i Brug 14 Oktober 1890. Fængslet i Arendal blev i 1880 givet en Tilbygning med 9 Fangerum. Som ovenfor omtalt brændte Levanger Bys Distriktsfængsel i 1877. Fængslet blev ikke gjenopført. Da ogsaa Nordre Trondhjems Amts

Distriktsfængsel i Levanger var brændt 26 Mai 1897, blev dette ved kgl. Res. af 11 December 1897 tilladt nedlagt som Distriktsfængsel mod Tilbagebetaling af det Bidrag, som Staten i sin Tid havde ydet til Fængslets Opførelse. Efter det Offentliges Forlangende blev der i Distriktsfængslets Sted opført et Hjælpefængsel. Faa Dage efter Levangers Fængsel — nemlig 30 Mai 1897 — blev ogsaa Namsos Distriktsfængsel ødelagt af Ildebrand. Efterat der i længere Tid var ført Forhandlinger om kun at gjenopbygge et Hjælpefængsel, blev det i 1899 besluttet bibeholdt som Distriktsfængsel. Det opførtes med 6 Fangerum og var færdigt Sommeren 1900. Distriktsfængslet i Hammerfest nedbrændte 21 Juli 1890. I dets Sted byggedes et nyt Distriktsfængsel med 7 Fangerum, der toges i Brug 22 Januar 1894.

Ved Siden af de her omhandlede betydeligere Forandringer ved Distriktsfængslerne og deres Indretning har en stor Del af dem i Aarenes Løb ogsaa undergaaet en Række Forandringer og Forbedringer af mindre Omfang. Saaledes er f. Ex. enkelte Celler indredet til andet Brug end oprindelig bestemt, de gamle Ovne og Varmeapparater er mange Steder ombyttet med mere tidsmæssige Indretninger, elektrisk Lys er indlagt i adskillige Fængsler, elektriske Ringeapparater ligesaa, Badeindretninger er bekostet i Fængler, hvor de før ikke fandtes, o. s. v.

Ogsaa Hjælpefængslerne og Thinglagsarresterne har efterhaanden undergaaet mange Forandringer. En stor Del af disse Fængsler er i Tidens Løb nedlagt. Andre er oprettet, men dog ikke i større Antal, end at disse Fængsler efterhaanden er blevet færre. Ved Aarhundredets Slutning havde 135 Hjælpefængsler og Thinglagsarrest. Forøvrigt henvises til de Oplysninger om disse Fængsler, der er givet som Tillæg til Distriktsfængselsberetningerne for 1895 og 1900.

Overledelse. Funktionærer.

Den øverste Ledelse af det stedlige Fængselsvæsen laa ligesom for Tugtusenens Vedkommende fra 1814 af først under Politidepartementet og fra 1819 under Justits- og Politidepartementet. Under dette har Expeditionschefen for Fængselsvæsenet Overledelsen, jfr. Res. af 6 September 1897.

Fra gammel Tid har Amtmændene haft det overordnede Tilsyn med de Fængsler, der fandtes i deres Embedsdistrikter. Efter Forordningen af 1793 skulde saaledes Stiftsbefalingsmændene og Amtmændene paa det nøieste undersøge alle Fængslers Tilstand og i fornødent Fald uopholdelig besørge dem forbedrede og istandsatte, hvorefter de skulde indsende Beretning herom til det danske Kancelli (§ 2). Paa Landet i Norge skulde Rettens Betjente, saa ofte der holdtes enten almindelige eller overordentlige Thinge, nøie undersøge, hvorledes de fængslede behandledes, og naar noget fandtes at paaklage enten i denne Henseende eller i Hensigt til Bevogtningens Sikkerhed, da uopholdeligen andrage det for Amtmanden, hvis Pligt det og skulde være ved sine Reiser i Amtet selv at have Opsyn med og vaage over disse Gjenstande (§ 4). Ved Fængselsloven af 1857 gik denne Amtmandens Tilsynsmyndighed over til en virkelig

overordnet Bestyrelse med udtrykkelig Hjemmel i Loven. Dens § 24 bestemmer nemlig: „Amtmanden har Overbestyrelsen af samtlige i hans Embedsdistrikt værende Fængsler“. Loven tillægger ham en ganske udstrakt Myndighed paa dette Omraade. Han kan saaledes i visse Tilfælde lade Straffanger udstaa Straffen i andet Fængsel end Distriktsfængsel (§ 4), han fastsætter Spisereglementerne (§ 5), han kan give Samtykke til, at forskellige Fængselsdistrikter træffer indbyrdes Forening om fælles Afbenyttelse af Fængsel (§ 10), han antager og afskediger Vagtmestre og øvrige Opsynsbetjente ved samtlige Fængsler (§§ 22 og 23) o. s. v.

Det nærmere Tilsyn med Fængslerne og Fængernes Behandling besørgedes forud for Fængselsloven af Byfogden i Byerne og af Fogden og Sorenskriveren paa Landet¹). Nogen egentlig Bestyrelse af Fængslerne fandtes ikke, førend Fængselsloven af 1857 gav Bestemmelser herom. Efter dens § 24 skal Bestyrelsen af Distriktsfængsel i Kjøbstæderne paahvile Byfoged, Magistratsperson eller Politieembedsmand, samt i Ladestederne og paa Landet Foged eller Sorenskriver efter Kongens nærmere Bestemmelse. Er det paa Grund af Omstændighederne nødvendigt, kan Kongen overdrage Bestyrelsen til en anden dertil skikket Mand. Overensstemmende hermed blev Fængslernes Bestyrelse regelmæssig og uden Godtgjørelse overdraget en af de nævnte Embedsmænd samtidig med Anerkjendelsen af Distrikternes Fængselsvæsen. I Tidens Løb har enkelte Fængsler skiftet Bestyrere, idet dette Hverv er gaaet over fra en af Stedets Embedsmænd til en anden, hvad særlig er indtraadt hyppig, efterhaanden som Fogedembederne er blevet nedlagt. Kun i ganske faa Tilfælde har man hentet Bestyrere udenfor Kredsen af disse Embedsmænd. Dette var første Gang Tilfældet med Hensyn til Bestyrelsen af Distriktsfængslet ved Arendal, der lige fra Anerkjendelsen af Nedenes Fængselsvæsen i 1866 overdroges en Sagfører, saalænge han var villig til at udføre Hvervet uden Godtgjørelse af Statskassen. Dette varede indtil 1874. Efterat Posten i nogen Tid havde været bestyret ved Konstitution, blev Politimesteren i Arendal antaget til Fængslets Bestyrer ved kgl. Res. af 9 September 1875. Distriktsfængslet ved Haug sund i Buskeruds Amt var i Aarene 1874 til 1878 bestyret af Lensmanden i Eker mod en aarlig Godtgjørelse af 80 Spd. (kgl. Res. af 14 Marts 1874 og 26 Juni 1878). Da Forholdene i Kristiania havde udviklet sig saaledes, at Distriktsfængslets Bestyrelse ikke hensigtsmæssig kunde udføres af nogen af de i Loven nævnte Embedsmænd ved Siden af deres øvrige Gjærning, blev Byfogden, der hidtil havde været Fængslets Bestyrer, fritaget herfor ved kgl. Res. af 14 Oktober 1882 og i hans Sted ansat en særskilt Bestyrer med Kr. 1 600,00 i Løn af Statskassen. I 1888 blev Lønnen forhøjet til Kr. 2 200,00, hvorefter der i 1893 blev givet Bestyreren 2 Alderstillæg à Kr. 300,00 efter 5 og 10 Aars Tjeneste. Da Bestyreren fra 1884 af overtog en Del af de Kontorforretninger, der tidligere paalaa Vagtmesteren, fik han herfor Kr. 800,00 aarlig

¹ Ot. Prp. No. 11 for 1857, S. 51.

af Bykassen. Efterat der i 1897 var skaffet Bestyreren Bolig i Fængslet, fragik der i de 800 Kroner et Beløb af Kr. 500,00 for Bolig og Brænde. I 1898 blev Byens Lønsbidrag forhøjet til Kr. 1 200,00 og efter Oprettelsen af Annexet i 1899 til Kr. 1 800,00, begge Gange med Fradrag af de omhandlede Kr. 500,00. Da Nedre Romerikes Fogderi i 1898 blev nedlagt, blev ved kgl. Res. af 10 September 1898 Bestyreren af Kristiania Distriktsfængsel antaget ogsaa til Bestyrer af Akershus Amts Distriktsfængsel i S k e d s m o (uden særskilt Godtgjørelse).

Ved Bestyrerens Side har Loven af 1857 sat indtil fire kommunevalgte Tilsynsmænd. Disse skal i Forening med Bestyreren drage Omsorg for Fængslets økonomiske Anliggender, saasom Bygningernes og Inventariets Vedligeholdelse samt Anskaffelse af nye Inventariesager, Fangernes Forpleining og Beskæftigelse med Arbeide. Forøvrigt skal i Almindelighed Tilsynsmændenes Erklæring indhentes, førend nogen Sag afgjøres, som angaar Fængslets Indretning og Økonomi. De skal til ubestemte Tider besøge Fængslet og gjøre Bestyreren opmærksom paa de Mangler, de maatte have forefundet. Mindst to Gange om Aaret skal Tilsynsmændene sammentræde med Fængslets Bestyrer for nøiagtig at undersøge Fængslet. Forinden det af Vagtmesteren aflagte Fængselsregnskab bliver afgivet, skal det gjenneemgaaes af Bestyreren og Tilsynsmændene. Med Hjemmel i Fængselsloven af 1857 blev nærmere Bestemmelser om Bestyrernes og Tilsynsmændenes Pligter givet ved kgl. Res. af 22 Januar 1885.

Som Præst ved Fængslerne forretter i Almindelighed Sognepræsten paa det Sted, hvor Fængslet ligger, uden herfor at oppebære anden Godtgjørelse end Skydsgodtgjørelse i Tilfælde af Reiser. Der gives dog enkelte Undtagelser fra denne Regel. For at skaffe Kristiania Distriktsfængsel, der betjentes af Trediepræsten ved Trefoldigheds Menighed, et mere udstrakt geistligt Tilsyn, end den nævnte Embedsmand havde Anledning til at yde, blev der for Stortinget i 1883 foreslaaet bevilget af Delinkventfondet Kr. 1 600,00 til Aflønning af en Præst ved Distriktsfængslet. Forslaget faldt imidlertid dengang. Da det paany fremsattes i 1884, blev det vistnok ikke vedtaget; men Stortinget bevilgede indtil Kr. 800,00 til forøget geistlig Omsorg ved Fængslet. Der ansattes da en ordineret Præst som Medhjælper for Trediepræsten i hans Gjerning ved Distriktsfængslet. Da den geistlige Betjening imidlertid ikke blev tilstrækkelig paa denne Maade, blev Sagen atter taget op i 1887. Der fremsattes da kgl. Proposition om Bevilgning af Kr. 2 500,00 til Aflønning af en Præst ved Fængslet. Dennes gang gik Stortinget med paa Forslaget, forsaavidt som det forøgede den ældre Bevilgning fra Kr. 800,00 til Kr. 2 000,00. For denne Sum ansattes en egen Fængselspræst, saaledes at Trediepræsten ved Trefoldigheds Menighed fritoges for Tilsynet med Fængslet. 28 Mai 1887 udfærdigedes af Biskopen Instrux for den geistlige Betjening af Distriktsfængslet i Kristiania. I Bergen førtes det geistlige Tilsyn med Arresterne af Præsten ved Bergenshus Fæstnings Strafanstalt, indtil det ved kgl. Res. af 19 Oktober 1840 overdroges Indehaveren af det samtidig oprettede Præsteembede ved de to bergenske

Strafanstalter. Denne Ordning vedblev ogsaa efter Loven af 1857. Da den sidste af Strafanstalterne i Bergen nedlagdes i 1885, blev det paalagt den residerende Kapellan ved Domkirken at tilse Distriktsfængslet. Denne Ordning viste sig imidlertid ikke tilfredsstillende, og der blev derfor Høsten 1900 fremsat kgl. Proposition om Bevilgning af Kr. 1 000,00 til geistligt Tilsyn ved Bergens Distriktsfængsel, idet Tanken var mod denne Godtgjørelse at overdrage Hvervet til Hospitalspræsten i Bergen. I Løbet af 1901 blev ogsaa Pengene bevilget og Sagen ordnet paa denne Maade. Det geistlige Tilsyn ved Trondhjems Bys Distriktsfængsel blev ved Resolution af 16 Februar 1867 henlagt til det samtidig oprettede Enepræsteembede ved Trondhjems Strafanstalter. I 1901 bevilgedes der Kr. 200,00 til geistlig Betjening ved Bodø Distriktsfængsel.

Læge ved Distriktsfængslerne er regelmæssig Stedets Embedslæge, der er forpligtet til at tilse syge Fanger uden andet Vederlag end i Tilfælde Skyds- og Diætgodtgjørelse. Af forskellige Grunde er der imidlertid truffet en anden Ordning ved enkelte Fængsler. Først og fremst gjælder dette Kristiania. Efterat Lægeforretningerne ved Byens Varetægtsarrester havde været udført uden Godtgjørelse af Stadsfysikus og ved det af Staten efter Straffeloven af 1842 oprettede Straffængsel af en dertil ansat Læge mod en Løn af 40 Spd. aarlig, blev der fra 1863 af udbetalt 200 Spd. aarlig til en af Kristiania By samtidig ansat Politilæge for Udførelsen af de Statskassen eller det Offentlige vedkommende Lægeforretninger ved Byens Straf- og Varetægtsfængsler (kgl. Res. af 10 Oktober 1863). Denne Gage blev bevilget af Stortinget i 1866. Posten som Politilæge i Kristiania blev omordnet i 1888. Medens Politilægen hidtil havde været en kommunal Tjenestemand, hvortil Staten ydede Lønsbidrag, blev han fra dette Aar af Statsfunktionær, til hvis Løn Byen ydede et Bidrag. I Henhold til Storthingsbeslutning af 15 Juni 1888 og kgl. Res. af 23 s. Md. blev der nemlig bevilget en aarlig Løn til en Politilæge i Kristiania af Kr. 1 000,00 paa Betingelse af, at et tilsvarende Beløb blev udredet af Kommunen. For den i Henhold hertil ansatte Læge, der fremdeles skulde tilse Distriktsfængslet og derfor blev at betegne som Politi- og Fængselslæge, udfærdigede Justitsdepartementet Instrux 22 Januar 1889.

Da den Embedslæge, i hvis Distrikt Fredrikstad Fængsel laa, ikke boede i Fængslets Nærhed, blev der fra 1873 af udredet af Delinkventfondet en fast aarlig Løn til en i Byen bosat Læge for at tilse dette Fængsel. Godtgjørelsen udgjorde til at begynde med 15 Spd., men forhøiedes af Stortinget i 1879 til Kr. 100,00. Af samme Grund blev der allerede i 1868 tilstaaet en Læge i Hamar 12 Spd. som aarlig Løn for at have Tilsyn med syge Fanger i Byens Distriktsfængsel. Denne Løn blev i 1892 forhøiet til Kr. 100,00. Ved Arendals Distriktsfængsel, som dengang laa udenfor selve Byens Grænser, fandtes det af samme Aarsag hensigtsmæssigt at give Byens Stadsfysikus et fast Honorar for at tilse Fanger, der fra Landdistriktet indsattes i Byens Fængsel, idet han ansaaes pligtig at yde Fanger fra Arendal Tilsyn uden Godt-

gjørelse. Efterat der i 1869 var bevilget 20 Spd. aarlig hertil, blev Lønnen i 1881 sat op til Kr. 120,00 og i 1894 til Kr. 150,00. Iethvertfald saa tidlig som i 1838 blev der udbetalt Sygehuslægen i Bergen et aarligt Honorar af 30 Spd. for at tilse syge Arrestanter. Efterat Byens Stadsfysikus i 1848 var antaget som Arrestlæge, blev Lønnen uforandret udbetalt ham. Med Hjemmel i Skrivelse fra Justitsdepartementet af 11 August 1869 vedblev dette Forhold ogsaa, efterat Byens Fængselsvæsen var ordnet overensstemmende med Loven af 1857. Lønnen blev i 1878 forhøiet til Kr. 240,00 fra 1 Januar 1877 at regne. Efter Beslutning af Stortinget i 1898 oprettedes en Post for en Politi- og Fængselslæge i Bergen, der bl. a. havde at føre Tilsynet med Bergens Distriktsfængsel. Hertil bevilgedes af Statskassen Kr. 500,00. Byen skjød til et lignende Beløb. Ligesom de fleste andre Distriktsfængsler blev ogsaa Søndre Trondhjems Amts Fængsel paa Volla n, der oprindeligt laa i Strinden, tilseet af Stedets Distriktslæge. Da Fængslet efter Udvidelsen af Trondhjems By ifølge Loven af 6 Juni 1863 blev liggende inden Byens Grænser, ansaaes Distriktslægen ikke længer forpligtet til at tilse Fængslet uden Godtgjørelse. Man forsøgte derfor at træffe Overenskomst med en Læge om fast aarligt Honorar istedetfor at betale for hvert Sygebesøg. Sagen blev imidlertid ikke ordnet efter Ønske før i 1885, da der blev truffet Overenskomst med en Læge om en aarlig Godtgjørelse af Kr. 100,00, der senere har været udredet af Delinkventfondet.

Til at give Fangerne Undervisning antages i fornøden Udstrækning Lærere mod nærmere fastsat Timebetaling.

Ved hvert Arresthus har der fra gammel Tid været ansat en Arrestforvarer („Justitsvagtmeister“), der dels alene og dels med Bistand af en eller flere Sluttere havde at føre Opsyn med Fangerne. Efter Fængselsloven af 1857 skal der ved ethvert Distriktsfængsel være en Vagtmeister samt, om Amtmanden finder det nødvendigt, en eller flere Sluttere. Disse Betjente skal, foruden fri Bolig, nyde en aarlig Løn, der bestemmes af Kommunebestyrelsen efter Forslag af Amtmanden. Vagtmeister og øvrige Betjente ved Distriktsfængsel antages og afskediges af Amtmanden, efterat Bestyreren og Tilsynsmændene derom har havt Anledning til at ytre sig. Amtmanden antager og afskediger ligeledes de fornødne Opsynsbetjente ved de øvrige Fængsler. De Vilkaar, hvorunder Vagtmestrene er ansat, er meget forskellige. Nogle har Forpligtelse til af sin Løn at besørge Fængslet opvarmet, oplyst eller rengjort, andre beholder sin Løn ubeskaaret, nogle har Indtægt af den Godtgjørelse, der tilstaaes dem for Fangernes Forpleining, andre har ingen Fortjeneste heraf, nogle skal af sin Løn holde Slutter, andre har ingen Forpligtelse dertil. Slutterlønningerne er derfor ogsaa meget forskellige.

Ved Siden af de her nævnte Tjenestemænd er der enkelte Steder ogsaa ansat andre Funktionærer. Saaledes er der ansat en Arbejdsforstander og særegt kvindeligt Opsyn ved Fængslerne i Kristiania og Bergen.

Allerede i det 19de Aarhundredes Begyndelse var det paa Bane at ud-

færdige en ensartet Instrux for Arrestforvarerne. Foranlediget ved en Skrivelse fra Amtmanden i Kristians Amt af 31 December 1816 anmodede nemlig Politidepartementet gennem Cirkulære af 25 Januar 1817 Amtmændene om at indsende Forslag til Instrux for 1) Arrestforvarere i Kjøbstæderne og 2) for Lensmænd som Arrestforvarere paa Landet samt for Vagtkarle. Efterat saadanne Forslag var indkommet i Løbet af 1817 og 1818, synes Sagen at have hvilet, indtil Justitsdepartementet 15 Februar 1823 oversendte den til daværende Generalprokurør C. M. Falsen med Anmodning om at udarbejde almindelige Instruxer for de omhandlede Personer. Efterat saadanne Udkast var afgivet af ham 22 Mai 1823, blev de 4 November s. A. oversendt Lovkomiteens Formand, Statsraad Chr. Krohg, idet Departementet ønskede sig „forvissat om, at de paa ingen Maade ere i Strid med de Bestemmelser, som maatte indeholdes i det Udkast til en almindelig Kriminal- og Politilov“, som Statsraaden havde under Arbejde. Departementets Henvendelse synes imidlertid ikke at have ledet til noget. 10 Oktober 1826 spørger C. M. Falsen, som imidlertid var blevet Stiftamtmand i Bergen, om ikke de af ham i 1823 indsendte Udkast „provisorisk kunne gjøres gjældende gennem Regjeringens Foranstaltning“, eller om Departementet antog, at han „som Overøvrigheden selv kunde paalægge vedkommende Arrestforvarere, Lensmænd og Vagtkarle at holde sig samme efterrettelige“. Noget Svar herpaa blev ikke givet, og Sagen synes dermed skrinlagt.

Efterat der saa i Aarenes Løb af de stedlige Myndigheder var udfærdiget forskellige Instruxer for Fængslernes Betjente, blev Spørgsmaalet om at bringe den ønskelige Enhed i disse Forhold omsider paany optaget af Justitsdepartementet. Med Hjemmel i Fængselsloven af 1857 § 39 blev der nemlig 22 Januar 1885 afgivet en kongelig Resolution, hvorved det bl. a. overdroges Overøvrigheden at udfærdige Instruxer for Opsynsbetjente (Vagtmestre og øvrige Betjente) ved Rigets Fængsler (Distriktsfængsler og Arrester), hvilke Instruxer blev at undergive Justitsdepartementets Approbation. Herigjennem fik Centralmyndigheden det i sin Magt at bringe disse Forhold i saa stor indbyrdes Overensstemmelse, som Omstændighederne tillod. Hvad særlig Vagtmesterinstruxerne angaar, er de nu for omtrent alle Distriktsfængslers Vedkommende udfærdiget næsten enslydende med et af Departementet 17 Oktober 1888 affattet Udkast.

Efter Fængselslovens § 38 var det overladt Kongen at afgjøre, hvorvidt og med hvilke Tillempninger Lovens Bestemmelser om Bestyrer og Tilsynsmænd skulde komme til Anvendelse paa andre Fængsler end Distriktsfængsler. I Henhold hertil blev ogsaa Hjælpefængslerne og Thinglagsarresterne ved Aerkjendelsesresolutionerne underlagt en af de i Loven nævnte Embedsmænds Bestyrelse. Og med Hjemmel i Resolutionen af 22 Januar 1885 er de samtidig approberede Bestemmelser angaaende de Bestyrelserne for Rigets Distriktsfængsler paahvilende Pligter af Justitsdepartementet gjort anvendelige — med forskellige Ændringer — paa enkelte Hjælpefængslers Bestyrere (jfr. Skr. 17

Oktober 1888). Stedets Præst og Embedslæge er forpligtet til ogsaa at tilse Fangerne i Hjælpefængslerne og Thinglagsarresterne. Om Ansættelse m. v. af Arrestforvarere ved disse Fængsler er ovenfor talt.

Fangebehandlingen.

Af foranstaaende Skildring af Arresthusene og deres Tilstand ved det 19de Aarhundredes Begyndelse kan man danne sig et Begreb om Fangernes Behandling paa den Tid. Hvad der er meddelt, kan udfyldes med endnu et Uddrag af Professor Holst's Fremstilling af Forholdene i Kristiania Raadstuearrest og Akers Lensmandsarrest („Varetægtsanstalten i Opslo“) omkring 1820.

Der var ikke, oplyser han, sørget for, at en behørig Afsondring kunde finde Sted imellem Fangerne i Kristiania Raadstuearrest. De, der sigtedes for Mord, Falskneri, Tyveri og andre grove Forbrydelser, saaes her sammen med dem, der var heftede for de simpleste Politiforseelser, ja ofte endog med Vanvittige og andre, som man i Mangel af andet Tilhold nødtes til at indsætte i denne Bolig. Mandlige og kvindelige Fanger var vistnok afsondrede; men ikke engang denne Afsondring var streng nok, idet Murene mellem Arrestkammerne var meget svage omkring Ovnene, hvor de af Hensyn til Ildsvaade ikke som Væggene forøvrigt var bordklædte. Det var derfor paa disse Steder ikke forbundet med megen Vanskelighed at gjennemstøde Murene. Ligesaa lidt som man kunde afsondre Fangerne indbyrdes, ligesaa lidt kunde man forebygge Samkvem mellem dem og uvedkommende Personer udenfor. Det var umuligt at hindre, at Fangerne fra deres Vinduer dels samtalte med, dels kastede skrevne eller trykte Papirlapper ned til Personer, der befandt sig i Gaardsrummene. Af samme Aarsag var ogsaa Forbudet mod Benyttelse af Papir, Pen og Blæk af liden Nytte. Fangerne skrev saaledes med Træpinder, dyppede i deres eget Blod, eller de klippede ud af trykte Bøger enkelte Ord og Bogstaver, som de klistrede paa et Stykke Papir. Holst havde selv seet flere paa denne Maade tilblevne Kjærlighedsepistler, som de mandlige og kvindelige Fanger havde vekslet med hverandre ved Traade gennem Vinduerne. Lignende trykte eller skrevne Meddelelser kunde ligesaa let finde Sted mellem Fangerne og Personer udenfor Arresterne. Ingen Arbejder var indført blandt Fangerne. De overlodes derimod til den fuldkomneste Ørkesløshed „til ubodelig Skade for deres egen Sædelighed og til megen Fare for Fængslets Ro og Sikkerhed“. For at fordrive Kjedsomheden listede de sig ofte til at begaa forbudte Handlinger, saasom at spille Kort og Dam, til hvilket sidste de tegnede den fornødne Figur med Kridt paa sine Brikker. Religiøs moralsk Undervisning gaves der vel; men den indskrænkede sig alene til de Taler, som tvende af Stadens Geistlige holdt der hver Søndag. Hvert Kammer blev desuden i 1819 af det norske Bibelselskab forsynet med et Exemplar af det nye Testamente og en Salmebog. Men den Tilstand, hvori flere af disse befandt sig, vidnede noksom om, hvorledes de var benyttet. Noget bestemt Spisereglement gaves der ikke, men hver Fange tilstodes 12 Skilling i Døgnet, for hvilke Slutteren leverede ham en saadan

Kost, som han, naturligvis uden selv at lide Tab, kunde give for den Betaling. Han havde desuden Tilladelse til at sælge Fangerne en Dram Brændevin hver daglig. Hermed fandt der dog et betydeligt Misbrug Sted. Ikke enhver Fange ønskede sig nemlig en Dram, „men solgte sin til en anden, som heller attraaede den; og kunde denne afse flere Penge, købte han sig af sine Kamerater flere saadanne Dramme og blev tilsidst beruset. Andre Fanger gjemte deres Dramme for flere Dage, indtil de, som de sagde, paa engang kunde gjøre sig desto mere tilgode, og Følgen heraf var ligeledes sædvanlig et Rus.“ For at rette paa disse Misbrug blev det omtrent paa den Tid, da Holst skrev sin Fremstilling af Forholdene, forbudt Slutteren at udskjænke Brændevin til andre end dem, der selv vilde have det, samt befalet ham at paase, at disse ikke gjemte den daglig tilstaaede Dram, men straks drak den ud. Naar Fangerne under sit Ophold i Fængslet begik Forseelser, da var Straffen enten Tamp eller Paalæg af Jern. „Og vi undres ikke over,“ siger Holst, „at man i et Fængsel, hvor med Tilsynet er saa mangelfuldt som med dette, ofte ser sig nødt til at benytte disse i det hele vistnok mere skadelige end gavnlige og udentvil ikke sjelden ilde anvendte Tæmmelsesmidler“¹⁾.

Fangerne i Akers Lensmandsarrest var i Forpleining tilstaaet 12 Sk. daglig, for hvilke de, paa spirituøse Drikke nær, kunde anskaffe sig den Mad og Drikke, som de ønskede. De maatte selv tillave Maden i dertil indrettede Skorstene, der syntes at maatte begunstige Undvigelse og andre Uordener. Den religiøse moralske Undervisning i dette Fængsel indskrænkede sig alene til de Taler, Præsten i Oslo undertiden holdt for Fangerne. Bibler, Salmebøger eller andre Andagtsbøger gaves ikke. „Men et Fængsel, der sørger saa slet for Fangernes Helbred og Moralitet, kan med Hensyn herpaa,“ fortsætter Professor Holst, „heller ikke have glædelige Resultater at opvise. Følgerne af Opholdet i en snæver Bolig, af Indaandingen af en usund Atmosfære, og af Mangelen paa Bevægelse i fri Luft afpræge sig ogsaa snart i Fangernes Ydre; og selv de nærmeste Opsynsmænd maa tilstaa, at yderst faa forlade dette Fængsel i samme moralske Tilstand, i hvilken de indsattes, men at de fleste bortsendes med slette Forsætter, som de her enten have først fattet eller videre uddannet“.

At Fængslerne og Fangebehandlingen tyve Aar senere fremdeles var alt andet end tilfredsstillende, fremgaar tydelig af et Cirkulære fra Justitsdepartementet til Amtmændene af 25 April 1844. „Departementets Opmærksomhed er,“ heder det, „bleven henledet paa, at de for Tiden gjældende Bestemmelser med Hensyn til Fængsels- og Varetægtsarrestvæsenet, og hvad dermed staar i Forbindelse, paa forskjellige Steder i Riget i væsentlige Henseender tilsidesættes. Der er saaledes udhævet, at Børn og unge Mennesker, endog blot paa Grund af Mistanke om at have begaaet mindre betydelige Forbrydelser, hensættes i Arrest sammen med ældre farlige Forbrydere, ja endog sammen med deres

¹⁾ F. Holst: Betragtninger over de nyere Britiske Fængsler, 1823, S. 160—164.

for grove Forbrydelser arresterede Forældre; at der med Hensyn til Fængslernes Indretning og Fangernes Bevogtning og Behandling fremgaaes paa en Maade, der medfører en høist ubillig og skadelig Forskjellighed i de Fangnes Vilkaar i de forskjellige Landets Egne, idet Varetægtsfangerne paa nogle Steder næsten savne Dagens Lys til at læse eller arbeide ved, samt saa meget Rum og frisk Luft, som nødvendigens tiltrænges for Sundhedens Bevarelse, medens andre, og det stundom meget farlige Forbrydere, endog efter ved de underordnede Instanser at være dømte til haardere Straffe, under deres saakaldte Varetægtsarrest nyde en Frihed, der ofte er langt større end den for egen og Families Subsistence haardt arbejdende Daglønners, idet de gaa løse og ledige omkring i Bygderne, paa Jagt og Fiskeri, ja endog deltage i Dandseforlystelser og Spil; at der ikke tilbørligen sørges for, at Fangerne kunne nyde religiøs Trøst og Opbyggelse, idet Arresterne ikke ere forsynede med passende Andagtsbøger eller besøges af Præster og Skolelærere, uden i alle Fald naar de indesluttede Forbrydere, der ere hjemfaldne til Livsstraf, en Mislighed, der antages for en væsentlig Del at have sin Grund deri, at vedkommende Geistlige ikke fra den civile Øvrighed erholde den befalede Opfordring til at sætte sig i Bevægelse for at røgte deres Kald i den her omhandlede Retning; samt endelig, at den Kontrol, som af Øvrigheden skal føres med Arresterne, for at paase, at Fængslingsrettens Udøvelse lige saa lidt bliver til Spilfægteri, som at Menneskelighed og Humanitet derunder tilidsættes, paa mange Steder er høist ufuldkommen, blandt andet af den Grund, at hensigtsmæssigt indrettede Arrestjournaler dels slet ikke haves, dels ikke føres med den tilbørlige Nøiagtighed og Omhu; eller af vedkommende Øvrighed behørigen undersøges.“ For at faa afhjulpet disse Misligheder vilde Departementet indskjærpe de underordnede Embeds- og Bestillingsmænd blandt andet, at „Forbryderne, enten det er Straffanger eller Varetægtsarrestanter, paa den ene Side behandles saaledes, som Humanitet og Menneskelighed fordrer (cfr. Forordn. 5 April 1793), men paa den anden Side ikke tilstaaes Friheder, der med Øiemedet af deres Arrest eller Fængsling er uforenelige; — — at ethvert Fængsel, i Overensstemmelse med Forordning af 13 Marts 1761 § 6 stedse er forsynet med passende Andagtsbøger; — — at de, naar nogen, der heftes for en Forbrydelse, formodes i længere Tid at ville blive hensiddende i Varetægtsarresten, straks derom give vedkommende Provst behørig Underretning, samt paase, at de Geistlige, som derefter maatte forlange at besøge Delinkventen for at yde ham religiøs Undervisning eller Opbyggelse, uden Hinder kunne erholde ham i Tale og, om det ønskes, gives Anledning til at handle med ham i Enrum.“

Hvad angaar de Forføininger, som forud for Fængselsloven af 1857 fra Lovgivningens og Centraladministrationens Side blev truffet vedkommende Fangernes Behandling, skal man i det følgende meddele nogle Oplysninger med Hensyn til de vigtigste af disse Bestemmelser.

Ved Forordningen af 5 April 1793 tilstodes der dem, der var fængslede formedelst Overtrædelse imod Lovene, 6 Sk. daglig i Underholdnings-

penge. Efterat denne Sum ved kgl. Res. af 31 December 1802 var forhøiet til 8 Sk. i enkelte Distrikter, blev den yderligere forandret i 1809 og ved kgl. Res. af 25 September 1813, der fastsatte Forpleiningen for de kriminelle Fanger indtil videre til et Pund velbagt Rugbrød og 12 Sk. N. V. daglig. Efter forskellige Ændringer i 1814 og 1816 blev Underholdningspengene i sidstnævnte Aar sat til dels 8 Sk. og dels 6 Sk. daglig. Da disse Summer imidlertid var utilstrækkelige, blev der meget snart — nemlig allerede 14 September 1816 — givet Arrestanterne et Tillæg af 3 Sk. daglig, der skulde udredes forskudvis af Statskassen, indtil det ved Lov blev fastsat, hvorledes i denne Henseende skulde forholdes. 23 December s. A. blev Underholdningspengene endvidere forhøiet til 12 Sk. Species, idet den Del af dette Beløb, der oversteg, hvad der ved Lov var bestemt at skulle udredes af Kommunerne, skulde som et Forskud udredes af Statskassen¹⁾. En bedre Orden i dette Forhold indtraadte først ved Loven af 2 Juni 1821 angaaende Underholdningspenge for kriminelle Arrestanter. Summen blev her sat til 12 Sk. daglig, idet det dog blev overladt Kongen at gjøre saadan midlertidig Forandring heri, som Levnettsmidlernes forandrede Pris maatte foranledige. Med denne Hjemmel blev Underholdningspengene ved kgl. Res. af 11 Oktober 1825 fastsat til 10 Sk. daglig, men ved kgl. Res. af 1 December 1826 atter forhøiet til 12 Sk. daglig. Gjennem en Aarrække holdt de sig nu uforandret. I Begyndelsen af 40aarene blev imidlertid Justitsdepartementets Opmærksomhed henledet paa, at „12 Skilling daglig formentlig er mere, end der nu, da vore Pengerepræsentativer ere lige med Sølv og Priserne paa Levnettsmidler have begyndt at rette sig efter Pengenes Værd, kan udfordres til at skaffe en Person forsvarlig Underholdning med simpel, men sund og god Kost, at Arrestanterne som Følge heraf daglig kunne oplægge nogle Skilling, naar de ikke, som almindelig er Tilfældet, og hvilket i flere Henseender medfører væsentlige Ulemper, anvende dette Overskud til Luxusartikler, og at der derfor syntes at maatte være Opfordring til at nedsætte Underholdningspengene endog til 8 Skilling daglig“. Efter i denne Anledning at have anstillet forskellige Undersøgelser kom Departementet til det Resultat, at en Forandring i de bestaaende Forhold var i høi Grad ønskelig. Der blev derfor i 1845 fremsat en kgl. Proposition, hvorefter det overlodes til Kongen at bestemme Underholdningspengenes Størrelse efter Levnettsmidlernes Pris til enhver Tid og paa ethvert Sted samt endvidere, hvor det maatte findes hensigtsmæssigt, at foranstalte, at Fangerne erholdt af det Offentlige sund og nødtørftig Kost istedetfor Penge til sin Underholdning. Overensstemmende hermed blev Forholdet ordnet ved Loven af 4 August 1845, der dog fik det Tillæg, at Udgiften for det Offentlige ikke maatte overstige 12 Skilling daglig for hver Fange²⁾.

Om det end først var ved denne Lov, at fuld Naturalforpleining af Varetægtsfanger fik udtrykkelig Hjemmel, saa sees dog denne Forpleiningsmaade at have været anvendt ved Kristiania Raadstuearrest lige fra 1830. Før denne

¹⁾ Stfhl. 1821, Marts, S. 328 ff. ²⁾ Stfhl. 1845, 5 D. No. 94, 8 D. S. 327—28.

Tid havde Fangerne faaet kontant udbetalt de bestemte Underholdningspenge, for hvilke de hos en paa Raadstuen værende Marketenter kunde faa kjøbt de fornødne Fødevarer. Men paa Grund af det stigende Antal Fanger og den Handel med Brød og andre Fødevarer, der fandt Sted mellem Fangerne indbyrdes, hvorved Uordener opstod, der vanskelig kunde hindres, blev Sagen fra den nævnte Tid af ordnet saaledes, at Fangerne, Gjældsarrestanterne undtagne, ikke fik Underholdningspengene udbetalt, hvorimod en antagen Spisemester eller Økonom leverede Spise efter det indførte Reglement. Herfra blev der dog i særlige Tilfælde gjort Undtagelse, idet enkelte Fanger erholdt Pengene udbetalt mod selv at skaffe sig Fødevarer, fordi dette fandtes billigt enten af Hensyn til lang Arresttid, til Fangens Familie eller til hans Helbredsforfatning. Da der imidlertid havde været anket over, at en Varetægtsfange var nægtet Udbetaling af Underholdningspenge, og da det kunde være tvilsomt, hvorvidt dette kunde nægtes Fangerne efter Loven af 4 August 1845, saalænge der ikke i Henhold til denne Lov var erhvervet Resolution for, hvorledes der skulde forholdes med Hensyn til Varetægtsfangernes Forpleining i Kristiania, saa blev der 26 Marts 1853 afgivet en Resolution, hvorved den nævnte Forpleiningsmaade blev udtrykkelig fastslaaet for Kristiania Raadstuearrest's Vedkommende, idet Byfogden samtidig bemyndigedes til under særegne Omstændigheder at lade enkelt Fange udbetale 12 Sk. daglig mod selv at sørge for sin Underholdning¹⁾.

Umiddelbart efter Loven af 1845 anstillede Justitsdepartementet forskjellige Undersøgelser om Underholdningspengenes Størrelse i de forskjellige Distrikter og om Maaden, hvorpaa Forpleiningen foregik. Af de modtagne Oplysninger fremgik imidlertid, at der ikke kunde blive Tale om nogen Nedsættelse af de før Loven af 1845 fastsatte Underholdningspenges Størrelse — 12 Sk. daglig. Det viste sig videre, at det ogsaa udenfor Kristiania var almindelig Regel, at Varetægtsfangerne ikke fik Underholdningspengene udbetalt, om end ikke Forpleiningen besørgedes paa samme Maade som i denne Bys Arrester. I Almindelighed blev Fangerne nemlig forpleiet af Arrestforvareren eller Lensmanden, der selv oppebar Underholdningspengene. Heri fandtes der ikke Grund til at gjøre nogen Forandring.

I Aarenes Løb blev det endog vanskeligt at skaffe Fangerne tilstrækkelig Kost for 12 Sk. Dagen, og der indkom derfor en Række Andragender til Departementet om at faa Underholdningspengene forhøiet. Der blev i saa Henseende fra enkelte Hold hævdet den Forstaaelse af Loven af 1845, at Bestemmelsen om 12 Sk. som yderste Grænse for det Offentliges Udgift kun gjaldt det Tilfælde, at Fangerne fik Naturalforpleining, men derimod ikke, naar der udbetaltes dem Underholdningspenge, hvis Størrelse saaledes uhindret skulde kunne bestemmes af Kongen. Departementet kunde dog ikke gaa med paa denne Fortolkning. Men da det ansaaes aldeles paakrævet at forhøie

¹⁾ Depts. Tid. 1853, S. 353—354.

Underholdningspengene, blev Justitsdepartementet ved kgl. Res. af 13 Februar 1856 trods Loven af 1845 bemyndiget til at tilstaa en midlertidig Forhøielse i Varetægtsfangernes Underholdningspenge med indtil 6 Sk. daglig for hver Fange¹⁾.

Om Vand- og Brød-Straffens Fuldbyrkelse blev der i Aarenes Løb givet endel Forskrifter. Efterat der ved kgl. Res. af 24 August 1822 var fastsat en daglig Brødmængde for disse Fanger af 1½ Pund blødt, velbagt og idetmindste to Dage gammelt Brød eller den halve Kvantitet haardt Brød, blev der ved kgl. Res. af 8 December 1829 givet nærmere Regler om denne Straffart. Straffen skulde herefter, hvor ei anderledes ved Lovgivningen eller ved Dom maatte være bestemt, exekveres saaledes, at en Straffetid af indtil 6 Dage udholdtes uden Afbrydelse, men at der, hvor Straffetiden var længere, skulde tilstaaes den skyldige en Mellefrist efter hver 5te Dag; dog at det Overskud af Dage, der ved de ilagte Straffedages Deling med 5 maatte udkomme, forsaavidt det kun udgjorde en Dag, uden mellemkommende Frist blev at udholde i Forbindelse med den første Termin af 5 Dage, hvorimod Overskudet, forsaavidt det maatte overstige en Dag, tilsidst blev at udholde efter en forholdsmæssig kort Mellefrist. Det bestemtes videre, at de tilstaaede Mellefristers Længde ordentligvis ei maatte være mindre end en og ei større end 5 Dage, samt at deres nærmere Bestemmelse tilkom Underøvrigheden, der i denne Henseende havde at tage i Betragtning den skyldiges Alder, Kjønn, Legemsbeskaffenhed og Helbred, saavel som den efter enhver Mellefrist tilbagestaaende Straffetids Længde. I særegne Tilfælde kunde Overøvrigheden forordne en Del nærmere bestemte Lettelser i Straffens Fuldbyrkelse udover de ovennævnte Regler om Mellefristdage.

Om de Forskrifter, som Straffeloven af 20 August 1842 indeholder om Fængselsstraf, henvises til det foran (S. 8 ff.) meddelte. Med Hensyn til Beskaffenheden af den Føde, hvormed Straffanger paa sædvanlig Fangekost skulde forpleies, antog Justitsdepartementet i Skrivelse af 28 August 1843, at den fornødne nærmere Bestemmelse herom maatte afgives af vedkommende Overøvrighed. Forøvrigt antoges intet at være til Hinder for, at de indtil videre bespistes paa samme Maade, som indtil da havde været befulgt med Hensyn til Varetægtsfanger og dem, som ifølge Dom eller Resolution havde udholdt Straf af simpelt Fængsel.

Forat ikke Personer, der havde udstaaet Fængselsstraf, skulde staa ganske hjælpeløse ved Løsladelsen, gav Justitsdepartementet ved Skrivelse af 30 Oktober 1843 Samtykke til, at der i Tilfælde anvistes en efter Veiens Længde, Angjældendes Trang og øvrige Omstændigheder passende Understøttelse til Hjemreisen af vedkommende Delinkventfond, dog saaledes, at denne Understøttelse i intet Tilfælde maatte overstige de i Resolutionen af 24 Oktober 1838 litr. B § 2 bestemte Reisepenge til løsladte Straffarbeidsfanger. Ved

¹⁾ Depts. Tid. 1856, S. 145—154, 161—167.

Skrivelse af 9 April 1844 blev ogsaa det fornødne til Anskaffelse af Klæder til saadanne Fanger tilladt udbetalt af Delinkventfondet.

De ældre Bestemmelser om Fangebehandlingen blev afløst af tidsmæssige Regler ved Loven om Fængselsvæsenet af 13 Oktober 1857, hvis 1ste Kapitel handler „om Straf- og Varetægtsfangers Behandling“. Efter Lovens § 1 skulde den, der havde at udholde Straf af Fængsel paa Vånd og Brød eller sædvanlig Fangekost, i Straffetiden holdes i Enrum, udelukket fra Samkvem med andre end dem, der paa Embeds- eller Bestillings Vegne havde Forretninger i Fængslet. Fuldt saa strengt blev Enrumsfængslet ikke gennemført for Varetægtsfangers Vedkommende, idet det alene blev krævet, at disse i Almindelighed skulde holdes afsondret fra Medfange (§ 2). Varetægtsfanger skulde derhos være udelukket fra Samkvem med enhver, som kunde befrygtes at ville hjælpe dem til at undvige eller at virke skadeligt enten med Hensyn til den mod Fangen rettede Undersøgelse eller i moralsk Henseende (§ 3). De her nævnte Forskrifter i Paragraferne 1 og 2 skulde anvendes med de Tillem্পninger og Indskrænkninger, som Hensyn til Fangernes Alder, Helbreds og Sindstilstand, Mangel paa Fængselsrum eller andre Omstændigheder i visse Tilfælde maatte udkræve. De nærmere Bestemmelser herom saavelsom om Fangers Behandling i Almindelighed skulde gives af Kongen eller den, han dertil bemyndigede. De specielle Spisereglementer for hvert enkelt Fængsel skulde fastsættes af Amtmanden med særligt Hensyn til det i Egnen sædvanlige Kosthold (§ 5). Naar Straf- eller Varetægtsfange rømte eller søgte at sætte sig i Forbindelse med nogen, med hvem Samkvem ei var ham tilladt, eller gjorde Forsøg paa disse Forseelser, viste Trods og Opsætsighed mod Fængslets Foresatte og Betjente eller i andre Maader forsaa sig mod de for Fængslet gjældende Bestemmelser eller mod god Orden og Sædelighed, kunde der i Henhold til Lovens § 6 i Distriktsfængsel efter Bestyrerens Bestemmelse paa ham anvendes Revselse bestaaende i Berøvelse af Midler til Sysselsættelse i en eller flere, høist 8 Dage, med eller uden Indsættelse i dunkel Fangecelle i en Tid af indtil fire Dage. Forøvrigt stod Fange under almindelig Hustugt og kunde, naar det fandtes nødvendigt, belægges med Fangejern eller andet Tvangsredskab. Hvorvidt og med hvilke Tillem্পninger disse Bestemmelser om Revselse skulde komme til Anvendelse i andre Fængsler end Distriktsfængsler, skulde efter Lovens § 38 afgjøres af Kongen, der ogsaa ved Anerkjendelsesresolutionerne gjorde disse Bestemmelser gjældende for en stor Del af dem. Forsaavidt Midler dertil var bevilget af Fængselsdistriktet eller Leilighed dertil iøvrigt gaves, burde saavel Straf- som Varetægtsfanger søges beskæftiget ved Arbejde i Fængslet. Beskæftigedes Fangen for Fængslets Regning, kunde han af Fængselsbestyreren tilstaaes nogen Arbeidsgodtgjørelse (§ 7).

Da det drog i Langdrag med Udfærdigelsen af det i Lovens § 5 forudsatte Reglement, blev Fangerne indtil videre behandlet overensstemmende med forskjellige af vedkommende Amtmænd udfærdigede Regler om Fangetugten.

Imidlertid blev der dog ogsaa af Departementet givet endel herhenhørende Forskrifter.

Efterat Bestemmelsen i Lovens § 34 om, at Omkostninger ved Straf- og Varetægtsfangers Forsyning med uundværlige Gangklæder skulde udredes af Statskassen, var blevet misforstaaet paa flere Steder, indskjærpede Justitsdepartementet ved Cirkulære af 31 August 1868 fornøden Økonomi i denne Henseende. I Forbindelse hermed meddelte Departementet, at det vistnok ikke havde noget at indvende mod, at der tilstodes løsladte Varetægtsfanger saavel som Straffængselsfanger en passende Understøttelse til Hjemreisen (Milepenge) overensstemmende med Resolutionen af 24 Oktober 1838; men ligesom det forudsatte, at Understøttelsen overhovedet kun udrededes i virkelige Trangtilfælde, saaledes burde den kun undtagelsesvis tilstaaes Personer, der hørte hjemme i de Fængslet nærmere liggende Distrikter, og i intet Tilfælde ydes til Personer, der var hjemstavnsberettigede i det Fattigdistrikt, hvori Fængslet var beliggende ¹⁾.

Hvor det paa Grund af en Fanges Alder, forsømte Opdragelse, Varigheden af hans Ophold i Fængslet og deslige maatte ansees nødvendigt at skaffe ham en yderligere Undervisning end den, vedkommende Præst under sine Besøg i Fængslet kunde give ham, skulde i Henhold til Skrivelse fra Justitsdepartementet af 16 Mai 1871 Fængslets Bestyrer i Forening med vedkommende Sognepræst kunne træffe foreløbig Foranstaltning til, at saadan Undervisning ydedes Fangen, idet Departementets Bifald til den trufne Forføining derefter skulde indhentes. Ved Loven af 3 Juni 1874 fik Straffelovens Kap. 2 § 38 et Tillæg, hvorefter baade Gutter og Piger i Fængslet burde gives en for deres Alder og Kræfter passende Sysselsættelse og, saavidt Omstændighederne maatte tilstede det, Skoleundervisning ²⁾. I Cirkulære af 30 Juli 1877 udtalte derefter Justitsdepartementet, at saavel i de i Straffelovens Kap. 2 § 38 omhandlede Tilfælde som ellers, hvor det af de i Skrivelsen af 16 Mai 1871 nævnte Grunde ansaaes ønskeligt, kunde der af Distriktsfængslets Bestyrer i Forening med vedkommende Præst antages en Lærer mod en af Amtmanden fastsat Godtgjørelse pr. Time. Om den i Aarets Løb meddelte Undervisning skulde Indberetning gives til Departementet. Ved Cirkulære af 24 April 1883 tilledes i særlige Tilfælde yngre Kvindefanger meddelt Undervisning i Haandarbejde.

Nærmere Bestemmelser om den geistlige Omsorg ved Distriktsfængslerne blev efter Justitsdepartementets Foranledning givet ved Rundskrivelse fra Kirkedepartementet til Biskopperne af 29 Oktober 1881, der i Hovedtrækkene fastsætter, hvor ofte Præsten bør besøge Fangerne, samt paalægger ham at lede og kontrollere Undervisningen. Samtidig med den ovennævnte Beretning om Un-

¹⁾ Depts. Tid. 1868, S. 775—777. ²⁾ Stfhl. 1872, Ot. Prp. No. 10 og Indst. O. No. 94, do. 1873, Ot. Prp. No. 14 og Indst. O. I samt do. 1874, Ot. Prp. No. 7 og Indst. O. I.

dervisningen skulde Præsten afgive en kortfattet Beretning om den geistlige Virksomhed, han i Aarets Løb havde øvet i Fængslet.

I Cirkulære af 3 Oktober 1882 henlede Justitsdepartementet Amtmændenes Opmærksomhed paa forskellige Spørgsmaal vedkommende Fangebehandlingen. Saaledes omtales den ringe Udstrækning, hvori Fangerne blev sysselsat med Arbeide. Efter Straffelovens Kap. 2 § 38 havde Fanger over 15 Aar vistnok ingen Arbeidspligt. Men da uvirksom Hensiddende i Cellerne i flere Henseender var skadelig og i mange Tilfælde vilde modvirke det tilsigtede og ønskelige Resultat af Straffen, var det af Vigtighed at skaffe dem passende Arbeide. I den Hensigt oversendte Departementet en Fortegnelse over forskellige Gjenstande, der hensigtsmæssig kunde forarbejdes i et Distriktsfængsel. Samtidig henstilledes til Fængselsdistrikterne at skaffe hvert Fængsel ved Siden af de paabudte religiøse Cellebøger nogle Bøger af belærende og underholdende Indhold, som Bestyrer, Præst eller Lærer kunde udlaane til Fanger, som dertil fandtes skikkede. Og endelig indskjærpedes Nødvendigheden af, at der vistnes den største Forsigtighed og øvedes saa skarp Kontrol som muligt med Hensyn til Kvindefangers Behandling, særlig naar Slutteren var ugift.

For at opnaa den ønskelige Enhed i Fangebehandlingen var man allerede nogle Aar efter Udfærdigelsen af Fængselsloven begyndt at tænke paa Udgivelsen af det før nævnte Reglement herom. Det varede imidlertid adskillige Aar, før et saadant kom istand. Ved Cirkulære af 20 Oktober 1880 sendte Justitsdepartementet Amtmændene til Udtalelse et Udkast til saadant Reglement. Efter at have modtaget de begjærede Erklæringer tog Departementet Sagen under fornyet Overveielse, hvorefter Reglement for Fangebehandlingen i Rigets Distriktsfængsler blev bifaldt ved kgl. Resolution af 22 Januar 1885.

I det følgende skal man gjøre Rede for dette Reglements vigtigste Bestemmelser og de faa Ændringer, som det i Tidens Løb har undergaaet.

Først omhandles de Betingelser, som kræves for Fangers Modtagelse og Indsættelse i Fængslet, og gives nærmere Regler om Fangers Visitation og Badning. Hvorvidt Fængselslovens Forskrifter om Fangers Afsondring bør fraviges, skal for hvert særskilt Tilfælde bestemmes af Bestyreren eller midlertidig af Vagtmesteren. Dog bør det stedse iagttages, at Fanger af forskjelligt Kjønn ikke sættes sammen, at der overholdes den fuldstændigst mulige Adskillelse mellem Straffange og Varetægtsfange, at Straffange, der har at udholde Fængsel paa Vand og Brød, aldrig sættes sammen med eller gives Anledning til at sætte sig i Forbindelse med Straffange, der har at udholde Fængsel paa sædvanlig Fangekost, at Strafarrestfange ikke sættes sammen med Straffange af andet Slags, at unge og mindre fordærvede holdes absolut adskilt fra saadanne, som kan befrygtes at ville virke skadelig paa dem i moralsk Henseende, at Varetægtsfanger, som er indviklet i samme Sag, eller hvis Samvær kan befrygtes at ville virke skadelig med Hensyn til de mod dem rettede Undersøgelser, aldrig sættes sammen og saavidt muligt ei

heller hensættes i Celler, hvorfra de kan korrespondere med hverandre, og endelig, at man i samme Rum heller hensætter 3 end 2 Fanger. Ved Reglementets § 5 blev Budet om *Kjønnenes Afsondring* yderligere skjærpet, idet Kvindefangerne saavidt muligt bør holdes for sig i en egen Afdeling af Fængslet, forat al Korrespondance med Mandfanger kan forhindres. Disse Regler har for Varetægtsfangers Vedkommende undergaaet endel Modifikationer ved Lov om Rettergangsmaaden i Straffesager af 1 Juli 1887, hvis Paragrafer 242 og 243 handler om disse Fangers Behandling. Idet Loven i saa Henseende gaar ud fra det Grundprincip, at der ikke maa paalægges den fængslede andre Indskrænkninger end dem, som Fængslingens Øiemed og god Orden kræver, bestemmer § 242, at den fængslede ikke uden eget Samtykke maa sættes sammen med andre, hvor dette ikke af særegne Grunde er paa-krævet. I Henhold hertil meddeles i Cirkulære af 10 Januar 1890, at Varetægtsfangers Ønske om at sættes i samme Celle fremtidig kan imødekommes i større Udstrækning, forsaavidt dette ikke af Hensyn til Sagens Oplysning maatte være betænkeligt. Saaledes behøver f. Ex. Forbudet mod at sætte Fanger af forskjelligt Kjønn sammen ikke længer ubetinget at overholdes ligeoverfor Ægtefolk. Dog bør saavidt muligt Fængselsbestyrerens Samtykke indhentes, forinden det tillades en Varetægtsfange at være sammen med andre Fanger.

Hovedregelen om Fangernes Bespisning gives i Reglementets § 7. For Vand- og Brødfangers Vedkommende er i det væsentlige optaget Bestemmelsen fra 1822, idet saadanne Fanger udenfor Mellefristdagene skal gives daglig 750 Gram blødt, velbagt og idetmindste 2 Dage gammelt Brød eller den halve Kvantitet haardt Brød, rent friskt Vand samt det fornødne Salt. Fanger, der udholder Fængsel paa sædvanlig Fangekost, skal tildeles sund og nødtørftig Kost efter et af Overørigheden under særligt Hensyn til det i Egnen sædvanlige Kosthold fastsat Spisereglement. Saavel Strafarrestfanger som Varetægtsfanger kan under visse Betingelser skaffe sig selv Kost. Nydelsen af Brændevin eller dermed tilberedt Drik samt af anden berusende Drik er enhver Fange forbudt, medmindre det foreskrives af Lægen. Med Bestyrerens Samtykke kan det dog tilstedes Strafarrest- og Varetægtsfanger at nyde Øl og Vin, naar intet Misbrug deraf er at befrygte. Tobaksrøgning er forbudt alle Fanger. Ogsaa anden Brug af Tobak skal være forbudt Fanger, der udholder Fængsel paa Vand og Brød eller sædvanlig Fangekost.

Fangerne skal i Fængslet benytte sine egne Klæder. Mangler imidlertid nogen Fange nødvendige Klædningsstykker, eller er hans Klæder formedelst Urenlighed eller Slid utjenlige, skal han forsynes med det nødvendige. Til Brug for Fangerne under deres Ophold i Fængslet skal der ved hvert Fængsel have for det Offentliges Regning en passende Beholdning af Inventarieklæder efter Justitsdepartementets nærmere Bestemmelse (§ 8).

Hvad angaar Dagsordenen, skal, naar intet derfor er til Hinder, Fangerne staa op senest Kl. 7 om Morgenens og gaa tilsengs Kl. 9 om Aftenen i Sommermaanederne og Kl. 8 i Vintermaanederne. Dog kan Strafarrestfanger

og Varetægtsfanger af Bestyreren tillades at staa senere op og at gaa senere tilsengs, forsaavidt den fornødne Ro i Fængslet ikke derved forstyrres.

Der skal strengt sørges for R e n l i g h e d og O r d e n, saavel med Hensyn til Fangernes Person som med Hensyn til Fangerummene (§§ 12—14). Fangerne skal hver Dag jevnlig undergives Tilsyn af Vagtmester eller Slutter og have Adgang til at henvende sig til Bestyreren og Tilsynsmændene, naar disse er tilstede i Fængslet (§ 17). De skal punktlig rette sig efter den for Fængslet foreskrevne Orden og de givne Forskrifter samt vise Ærbødighed og ubetinget Lydighed mod Fængslets Betjente og Foresatte (§ 18). Enhver Fange skal, naar hans Helbredstilstand tillader det, gives daglig mindst $\frac{1}{2}$ Times B e v æ g e l s e i f r i L u f t i F a n g e g a a r d e n (§ 19).

Om Fangernes S y s s e l s æ t t e l s e handler Reglementets § 20. Overensstemmende med Straffelovens Kap. 2 § 38 bestemtes her, at Straffanger under 15 Aar burde sysselsættes paa en for deres Alder og Kræfter passende Maade. Forøvrigt burde der, saavidt det med Orden og Sikkerhed i Fængslet kunde bestaa og Omstændighederne tillod det, sørges for, at alle Fanger gaves Anledning til, om de ønskede det, at beskæftige sig med passende Arbejder. Straffanger maatte dog ikke uden under særegne Omstændigheder tilstedes Beskæftigelse udenfor Celle. De nærmere Bestemmelser om Fangernes Beskæftigelse med Arbejde skulde gives af Bestyreren i Forening med Tilsynsmændene med Overøvrighedens Approbation. Hvad en Fange kunde fortjene ved Arbejde for andre eller, i Tilfælde af at han beskæftigedes for Fængslets Regning, hvad der efter Loven af 1857 § 7 maatte af Bestyrelsen tilstaaes ham som Arbejds-løn, kunde han disponere over enten til at forskaffe sig Ting, som det var ham tilladt at have i Fængslet, eller paa anden Maade. For Varetægtsfangers Vedkommende indtoges senere i Straffeprocesslovens § 242 en Bestemmelse om, at de, hvis de ønsker det, saavidt muligt skal søges beskæftiget ved Arbejde i Fængslet mod passende Godtgjørelse. Da Fangerne trods Cirkulæret af 1882 og Reglementets Forskrifter ikke blev nok sysselsat, henstillede Departementet i Cirkulære af 16 Mai 1891 atter til Amtmændene at søge Sagen tilfredsstillende ordnet og i det Øiemed at tage i fortrinlig Betragtning ved Besættelse af Vagtmester- og Slutterposter Personer, der var skikkede til at lede en passende Arbejdsdrift. Samtidig med at den kriminelle Lavalder ved Lov af 6 Juni 1896 om Forandringer i Straffeloven blev forhøjet til 14 Aar, blev Straffelovens Kap. 2 § 38 ophævet og samme Kapitels § 24 givet følgende Form: „Personer under 18 Aar, der udstaar Fængselsstraf, bliver enten i Enrum eller i Fællesskab at sysselsætte paa en efter deres Alder og Kræfter afpasset Maade og, forsaavidt det findes paakrævet, at meddele Skoleundervisning. Ogsaa Personer over 18 Aar bør saavidt muligt søges beskæftiget ved Arbejde i Fængslet. Denne Lov traadte i Henhold til kgl. Res. af 7 Juli 1900 i Kraft fra 1 September s. A.

Om Fangernes U n d e r v i s n i n g indeholdt Reglementets § 21 de samme Bestemmelser som Straffelovens Kap. 2 § 38 og Cirkulæret af 1877. Hertil

var dog føiet enkelte nye Bestemmelser. Saaledes skulde Undervisning gives Fangerne enkeltvis. Den skulde ikke meddeles Fanger, der kun skulde holdes fængslede i en Tid af indtil 5 Dage. Efter den ovennævnte Lov af 1896 skal Straffanger under 18 Aar meddeles Skoleundervisning, forsaavidt det er paa-krævet.

Naar der i Fængslet indsættes Fange, som skal forblive der længere Tid end 5 Dage, skal Vagtmesteren snarest muligt gjøre Indberetning derom til den Præst, der har at tilse Fængslet. Forsaavidt ikke særlige Omstændigheder er tilstede, maa Præstens Forhandlinger med Fangen ikke overværes af anden Fange. Bestemmelser om Afholdelse af Gudstjeneste eller Bøn for Fangerne skal gives af Præst og Bestyrer med Overøvrighedens Approbation (§ 22).

Adgang til Fangerne har alle, der paa Embeds- eller Bestillings Vegne har Forretninger i Fængslet. Ogsaa andre kan aflægge Besøg hos Fangerne, dog i forskjellig Udstrækning hos de forskjellige Slags Fanger. Straffarrestfanger kan saaledes modtage Besøg til den Tid af Dagen, som Bestyreren bestemmer, idet dog Ro og Orden i Fængslet ikke derved maa forstyrres. Andre Straffanger kan det tillades at modtage Besøg hver 14de Dag — eller i særlige Tilfælde oftere — i Overvær af Vagtmester eller Slutter. Varetægtsfange maatte ikke tillades at modtage Besøg af andre end sin Forsvarer, saalænge Undersøgelsen ikke var tilendebragt, medmindre det udtrykkelig blev tilstedt af vedkommende Dommer. Forøvrigt burde det ikke være Varetægtsfanger forment at modtage Besøg i samme Udstrækning som Straffarrestfange, idet det dog skulde afgjøres af Bestyreren, om saadanne Besøg kunde finde Sted uden Vidner (§ 24). For Varetægtsfangers Vedkommende blev disse Regler forandret ved Straffeprocesslovens § 243, som foreskriver, at det med de Indskrænkninger, som god Orden medfører, og under det Tilsyn, som Sikkerheden kræver, skal tillades Varetægtsfange at modtage Besøg af Slægtninge eller Personer, som han staar i Forretningsforhold til eller ønsker at raadføre sig med. Dette kan dog nægtes ham, hvis han eller de ved sit Forhold har givet Grund til at frygte for, at Forfølgningen derved paa utilbørlig Maade vil blive søgt modvirket.

Straffarrestfange bør ikke nægtes at afsende og modtage Breve. Bestyreren har dog Adgang til at gjenemse dem, hvis der er Grund til at frygte for Misligheder. Hvorvidt Fanger paa sædvanlig Fangekost eller paa Vand og Brød kan sende eller modtage Breve, skal afgjøres af Bestyreren, efterat han har læst Brevene igjennem. Saalænge den mod en Varetægtsfange rettede Undersøgelse ei var tilendebragt, maatte intet Brev eller andet skriftligt afgaa fra ham eller udleveres til ham, førend Bestyrer samt Forhørsadministrator eller Dommer havde læst det og erklæret ikke at have noget mod Afsendelsen eller Udleverelsen at erindre. Ellers blev Varetægtsfanger i denne Henseende at behandle som Straffarrestfanger (§ 25). Ogsaa disse Bestemmelser blev ved Straffeprocesslovens § 243 ændret for Varetægtsfangers Vedkommende. Efter dette Lovbud kan Breve, Telegrammer og andre Sendelser fra eller til den

fængslede tilbageholdes af Fængslets Bestyrelse eller, indtil dens Bestemmelse kan indhentes, af Vagtmesteren, saafremt der er Grund til at frygte for, at Forfølgningen paa utilbørlig Maade vil blive søgt modvirket, eller naar man ikke ved, hvem Afsenderen er. Underretning om Tilbageholdelsen skal straks gives den fængslede (jfr. Cirk. 10 Januar 1890).

Om Fangers Læsning bestemmer Reglementets § 26, at det er Straffarrestfanger og Varetægtsfanger tilladt at skaffe sig og at være i Besiddelse af de Bøger, Tidsskrifter og Aviser, som de ønsker, forsaavidt Misbrug eller utilladt Kommunikation ikke derved bliver afstedkommet. Fanger, der har at udholde Fængsel paa Vand og Brød eller paa sædvanlig Fangekost, maa foruden de Bøger, der skal findes i ethvert Fangerum, ikke være i Besiddelse af andre Bøger end dem, som de faar udlaant af Fængslets Bogsamling, eller som Bestyreren, Præsten eller Læreren tillader dem at have. Aviser maa ikke gives saadanne Fanger ihænde.

Revselse overensstemmende med Fængselslovens § 6 maatte alene ilægges af Bestyreren og kun, naar en Irettesættelse ikke ansaaes tilstrækkelig. Almindelig Hustugt og — i Tilfælde — Fangens Belæggelse med Jern eller andet Tvangsredskab kunde foruden af Bestyreren ogsaa anvendes af Vagtmesteren eller den i hans Fravær befalende Fængselsbetjent, men af disse kun som Middel til at forskaffe sig øieblikkelig Lydighed, naar dette var nødvendigt, eller af Sikkerhedshensyn, og saavidt muligt i Vidners Overvær. Opstod der Tvil om, hvorvidt Fangen efter sin Helbredsforfatning taalte Revselse eller Hustugt, maatte den ikke anvendes, medmindre Lægen erklærede, at det kunde ske. Om enhver betydeligere Uorden og ethvert betydeligere Brud paa Fængselsdisciplinen saavelsom Anvendelse af Jern eller Tvangsredskab skulde der straks gjøres Anmeldelse til Bestyreren (§ 27). Da der efter Straffeprocesslovens § 242 ikke maa anvendes legemlig Revselse paa Varetægtsfanger og saadan Revselse efter Lov om Indskrænkning i Anvendelse af legemlig Revselse af 20 Juni 1891 heller ikke maa anvendes paa kvindelige Straffanger, blev Fangebehandlingsreglementets § 27 overensstemmende hermed givet en forandret og fyldigere Affatning ved kgl. Res. af 23 Januar 1893.

Naar en Fange har udstaaet sin Straf, skal han uopholdelig løslades. Hvis Løsladelsen skal foregaa om Aftenen, bør det dog ikke nægtes Fangen at forblive i Fængslet Natten over. Skal en Varetægtsfange overføres til Straffudsoning i samme Fængsel, bør han — forsaavidt ikke særegne Omstændigheder derfor er til Hinder — efter behørig Visitation og under Iagttagelse af de for Straffanger gjældende Regler hensættes i et andet Fangerum end det, hvori han har hensiddet som Varetægtsfange. Mangler Straf- eller Varetægtsfange, naar han skal forlade Fængslet, fornødne Klædningsstykker, kan han i Trangstilfælde af Vagtmesteren for det Offentliges Regning forsynes med saadanne af tarveligt og billigt Slags, helst indkjøbte brugte. Ligeledes kan i Trangstilfælde Fange, der ved Løsladelsen befinder sig i en hjælpeløs Forfatning, efter Bestyrerens nærmere Bestemmelse af det Offentlige tilstaaes en efter

Angjældendes Trang og Helbredstilstand samt Aarstidens Beskaffenhed, Reises Længde og Omstændighederne forøvrigt afpasset Understøttelse til Hjemreisen. Saadan Understøttelse, der i Regelen ikke maa overstige 2 Øre pr. Kilometer eller ved Befordring med Dampskib eller Jernbane (foruden det fornødne til Kosthold) hvad Billetten koster paa billigste Plads, maa dog kun undtagelsesvis tilstaaes Personer, der hører hjemme i de Fængslet nærmest liggende Fattigdistrikter, og ikke Personer, der er hjemstavnsberettiget i det Fattigdistrikt, hvori Fængslet er beliggende, jfr. Circulære af 31 August 1868. Forøvrigt bør Bestyreren, naar det kan forudses, at Fanger paa Grund af Sygelighed, Hjælpeløshed og deslige efter Løsladelsen tiltrænger Understøttelse, besørge vedkommende Fattigvæsen betimelig underrettet om det saaledes forudseelige Krav paa Understøttelse. Endelig bør, saafremt der er eller bliver oprettet noget Fængselselskab til at tage sig af løsladte Fanger, Fængslets Vedkommende anbefale saadanne løsladte, som maatte antages at egne sig dertil, til Fængselselskabets Forsorg (§ 28)¹⁾.

Efter Reglementets § 29 kan Gjældsarrestanter indsættes i de Fængsler, hvori der er indrettet særskilte Rum for dem. De tilstaaes i Fængslet al den Frihed, som kan forenes med Arrestationens Øiemed — deres Tilstedeværelse — og som kan bestaa med Orden og Ro i Fængslet. Om Indsættelsen skal snarest muligt gives Meddelelse til Bestyreren, der har at give de nærmere Forskrifter om Behandlingen.

Ved den kgl. Res. af 22 Januar 1885 blev bl. a. Justitsdepartementet bemyndiget til efter indhentet Forslag og Betænkning fra Overøvrighederne samt under behørigt Hensyn til de med Hjemmel af Fængselslovens § 38 afgivne Bestemmelser at træffe Afgjørelse om, hvorvidt og med hvilke Tillempninger de i det samtidig approberede Reglement for Fangebehandlingen i Rigets Distriktsfængsler indeholdte Forskrifter burde komme til Anvendelse paa andre Fængsler end Distriktsfængsler. I Henhold hertil udfærdigede Justitsdepartementet 17 Oktober 1888 et Reglement for Fangebehandlingen i Hjælpefængsler og Thinglagsarrestere. Dette er i alt væsentligt en forkortet Gjengivelse af Reglementet for Distriktsfængslerne. Det er ligesom Distriktsfængselsreglementet ændret i enkelte Punkter ved Circulæret af 10 Januar 1890. Og da Resolutionen af 23 Januar 1893 om forandrede Revselsesbestemmelser for Fanger i Distriktsfængslerne blev meddelt Amtmændene ved Circulære af 13 Marts 1893, tilføiede Departementet med Hjemmel i Fængselslovens § 38 og kgl. Res. af 22 Januar 1885, at Bestemmelserne bliver ogsaa at betragte som gjældende de Hjælpefængsler, for hvis Vedkommende Fængselslovens § 6 i sin Helhed er gjort anvendelig. Ved de øvrige Fængsler bliver at anvende de Dele af Bestemmelserne, der omhandler legemlig Revselse og Tvangsmidler samt Anmeldelse til Bestyreren.

¹⁾ Med Hensyn til løsladte Fangers Adgang til at opnaa Æresopreisning henvises til S. 125 ff.

Udgifterne.

For at faa et Overblik over Udgiftsspørgsmaalets Udvikling vil det være hensigtsmæssigt at gaa lidt tilbage i Tiden. En Udredning af dette Spørgsmaal for Tiden før Loven af 1857 er givet i Begrundelsen af Justitsdepartementets Udkast til Fængselslov af 1848 ¹⁾.

Efter Forordningen af 19 Mai 1741 § 6 blev de Udgifter, der var forbundet med Tyves og andre Misgjerningsmænds Arrest, paa samme Maade som de paa Sagen og Dommens Exekution gjorde Bekostninger, forsaavidt de ikke af den skyldige kunde udredes, udlignet i Kjøbstæderne paa alle Indvaanerne, men „paa Bygderne“ paa alle Beboerne i Sognet efter Gaardenes Skyld; cfr. Reskript 13 Januar 1736, der for Landets Vedkommende bestemmer, at Tyvene skulde tages under Forvaring af Lensmanden, som derfor nød Tyvenes Underholdnings- og Varetægtspenge; jfr. N. L. 1—22—46 og 47, hvorefter Varetægtspengene udgjorde $\frac{1}{2}$ Lod og Underholdningspengene 1 Lod Sølv ugentlig, eller efter Lov angaaende Pengevæsenet af 14 Juni 1816 § 32 henholdsvis $\frac{1}{4}$ Spd. og $\frac{1}{2}$ Spd. ugentlig ($4\frac{2}{7}$ Sk. og $8\frac{4}{7}$ Sk. daglig). Om Underholdningspengenes vekslende Størrelse henvises forøvrigt til det foregaaende (S. 156 ff.).

Ved Plakat af 12 Februar 1745 skede heri den Forandring, at Omkostninger, der medgik til Tyves og grove Misgjerningsmænds Varetægt og Underholdning saavel som Afstraffelse, skulde udlignes efter Gaardenes Skyld paa det hele Amt istedetfor paa Sognene (jfr. Canc. Pl. 8 Januar 1796, hvorefter Udgifterne, naar de steg op til 200 Rd., gik over hele Stiftet), og denne Bestemmelse modificeredes atter ved Forordning af 13 Januar 1747 § 1 derhen, at de Omkostninger, som blev at ligne paa Almuen, ikke skulde strække sig til andre Sager end dem, som angik Tyveri, Røveri, Drab og Mordbrand, hvorimod der med andre Delinkventsagers „Paatale, Udførsel og Bekostning“ skulde forholdes efter Loven, d. v. s. Omkostningerne udredes af Sigt- og Sagefaldskassen eller Statskassen. De anførte Anordninger skjælnes saaledes ikke mellem de Udgifter, som medgaar til Arresten, og de øvrige Delinkventomkostninger. Ved Forordningen af 5 April 1793 bestemtes, at Omkostningerne ved Istandsættelsen af Fængslerne skulde blandt øvrige Delinkventudgifter lignedes paa de Distrikter, hvortil Fængslerne hørte. Principet var imidlertid det samme efter Forordningen af 1793 som forhen, idet den Kommune, hvem Delinkventudgifterne i det hele faldt til Last, ogsaa blev bebyrdet med Arrestomkostningerne. Vel havde Statskassen endnu Udgifterne ved de fleste Forbrydelser; men de Misgjerninger, hvis Paatale faldt Kommunerne til Last, var dog i den Grad overveiende, at den allerstørste Del af Delinkventudgifterne nu faktisk maatte falde paa Amterne, og det var derfor intet rimeligere, end at man, naar Talen var om saadanne Bekostninger, der vedkom Delinkventvæsenet i det hele uden at vedrøre den ene Forbrydelse mer end den anden,

¹⁾ Stfhl. 1857, Ot. Prp. No. 11, S. 6—8.

saasom navnlig Udgifterne til Arrestlokale, lod disse i det hele gaa paa den Kasse, som forøvrigt i det væsentlige havde at bestride Delinkventudgifterne, saameget mere som det dog især var for saadanne Delinkventer, der havde begaaet de Forbrydelser, som efter Forordning af 13 Januar 1747 § 1 gik paa Kommunen, man maatte benytte Fængslerne. Paa den anden Side blev ifølge Forordning af 5 April 1793 visse mindre Udgifter ved Arresterne udredet af Sigt- og Sagefaldskassen uden Hensyn til, om Udgifterne ved Sagen forøvrigt afholdtes af samme.

Medens saaledes Brikser eller Sengesteder anskaffedes for Kommunernes Regning (jfr. Justitsdepartementets Skrivelse af 8 September 1832), bestod Dækkener og Madrasser af Sigt- og Sagefaldskassen eller Statskassen. Udgiften til Fyldningen var derimod atter en Kommunesag, ligesom efter Plakat af 4 August 1807 Skjorter, Halstørklæder, Strømper og Kjæmme kamme til de Arrestanter, der maatte mangle det fornødne, gik over Kommunen. Udgifterne ved andre til Brug i Arresten nødvendige Klædningsstykker maatte derimod udredes af Sigt- og Sagefaldskassen; jfr. Canc. Skr. af 2 Februar 1788, Justitsdepartementets Skrivelser af 8 September 1832 og 24 Marts 1840.

Om Vagtholdet tales ikke i Forordning af 5 April 1793. Dette maatte altsaa overensstemmende med Reskript af 17 Juli 1767 § 4, Res. 8 April 1786 og Canc. Skr. af 24 Oktober 1801 præsteres *in natura* af de respektive Thinglages Almue, som dog allerede den Tid paa mange Steder sees at have vedtaget Erlæggelsen af en Pengepræstation til Løn for en Fangeoppasser istedet for Vagtholdet *in natura*.

Idet Loven af 17 December 1836 i § 1 lægger Delinkventudgifterne i Almindelighed, uden Hensyn til Forbrydernes Beskaffenhed, paa Statskassen, bestemmer den i § 2, at de Udgifter, som medgaar til Anskaffelse af Arrestlokaler med Inventarium, udredes af den Kommune, til hvis Brug de anskaffes. Herved er altsaa Principet i den ældre Lovgivning aldeles forandret, idet Arrestudgifterne er ganske adskilt fra Forbindelsen med de øvrige Delinkventudgifter.

De ældre Bestemmelser om Arrestudgifterne stod heller ikke i alt øvrigt uforandret efter Lov af 17 December 1836. For det første gik nu alle Udgifter i Anledning af Rekvisiter til Arresterne og de arresterede paa Kommunens Regning, alene med Undtagelse af saadanne til Brug i Arresterne nødvendige Klædningsstykker, der ikke specielt nævntes i Plakaten af 4 August 1807. Dernæst var det ikke længer Amtskommunen paa Landet, ialfald ikke Amtskommunen som saadan, hvem Omkostningerne ved Varetægtsfængslerne m. v. paahvilede, men de Kommuner, til hvis Brug Fængslerne var anskaffet, Loven af 1836 § 2 (jfr. Justitsdepartementets Skr. af 4 Februar 1840 og Højesteretsdom af 20 Februar 1847). I Regelen var det ogsaa kun de enkelte Thinglage eller Præstegjæld, hvem Udgifterne for Varetægtsarrestlokaler, Inventariums Anskaffelse m. v. paahvilede, idet der kun undtagelsesvis fandtes Arresthuse opførte for flere Thinglage fælles.

Med Hensyn til Udgifterne ved Fængselsstrafs Fuldbyrdelse, da forholdtes dermed, efterat Loven af 17 December 1836 var emaneret, i Regelen som tilforn. Den foregik nemlig, som ovenfor bemærket, i Varetægtsarresterne, uden at Statskassen havde andre Udgifter for Straffangerne end for Varetægtsarrestanterne. Dette blev imidlertid, som før udviklet, anderledes efter Højesteretsdommene af 7 Mai 1846 og 3 April 1852, der ansaa Staten forpligtet til at bære alle Omkostninger ved Fuldbyrdelsen af Fængselsstraf.

Ved Fængselsloven af 13 Oktober 1857 blev der givet udtømmende Bestemmelser om Udredningen af Fængselsudgifterne. Idet Loven i saa Henseende byggede paa de Grundsætninger, at Udgifterne til Straffængsel skulde bekostes paa samme Maade som til Varetægtsfængsel, og at Fængselsvæsenet skulde være en Kommunesag, omend Staten skulde yde Bidrag dertil og bære enkelte Udgifter, opstillede den i det væsentlige følgende Regler herom:

Fængslerne skulde bygges af Distrikterne, der dog til Opførelse af nye Distriktsfængsler samt til Ombygning eller Udbedring af Fængsler, som paa den Tid, Loven udkom, tilhørte en Kommune eller Dele af et Fængselsdistrikt, kunde tilstaaes et Bidrag af Statskassen af den halve Del af Udgifternes Beløb. Dette gjaldt dog kun om de Bygningsarbejder, der udførtes inden den Tid, fra hvilken Loven for ethvert Distrikt i sin Helhed traadte i Kraft (§ 19). Desuden kunde der til Opførelse af nye Fængselsbygninger tilstaaes Kommunerne Laan af Statskassen eller af Oplysningsvæsenets Fond (§ 20). Forøvrigt havde Fængselsdistriktet at afholde Udgifterne ved Anskaffelse og Vedligehold af Inventarium, ved Fængselsbetjentes Lønning, ved Straf- og Varetægtsfangers Forpleining og i paakommende Tilfælde ved deres Belæg med Jern eller andet Tvangsredskab, samt endelig ved Lys, Varme, Vask og Renhold i Fængslet. Distriktet skulde desuden ogsaa bekoste Retslokalets Inventarium, Lys, Varme og Renhold (§ 12). Fængselsdistriktet havde endvidere efter Lovens § 30 at udrede den Erstatning, der i Tilfælde af Reiser tilkom Tilsynsmændene, jfr. nu Lov angaaende offentlige Tjenestemænds Skyds- og Kostgodtgjørelse af 10 Juli 1894 §§ 2 og 17.

For Statskassens Vedkommende indeholder Lovens § 13 den almindelige Regel, at den skal udrede de Omkostninger, der ikke paaligger noget Fængselsdistrikt. Nærmere bestemmes dette i § 31, hvorefter de med Straf- og Varetægtsfangers Lægetilsyn, Lægemidlernes Anskaffelse samt med geistlig Omsorg ved Fængslerne forbundne Omkostninger afholdes af Statskassen, som tillige istedetfor de tidligere Varetægts- og Underholdningspenge har at udrede til vedkommende Fængselsdistrikt 24 Skilling (80 Øre) daglig for hver saadan Fange (herunder ikke indbefattet Transportfange). Af andre Staten paahvilende Udgifter kan nævnes Løn til Bestyrer, hvor denne ikke er en af de i Loven nævnte Embedsmænd (§ 24), Straf- og Varetægtsfangers Forsyning med uundværlige Gangklæder (§ 34) samt Udgifter til Undervisning, geistlig Omsorg og Understøttelse ved Løsladelsen.

Tvangsarbeidshusene.

Med Hjemmel i Tugthusanordningerne og i en Række Bestemmelser om Fattigvæsenet m. v. blev Løsgjængere og Betlere i anden Halvdel af det 18de Aarhundrede indsat i Tugthusene ¹⁾. Som før meddelt (S. 1) gik disse efterhaanden mere og mere over til at blive virkelige Strafanstalter, uden at der samtidig istødet oprettedes Tvangsarbeidshuse. I Begyndelsen af det 19de Aarhundrede blev imidlertid iethvertfald i Kristiania oprettet et saadant, hvor man indsatte dem, der kunde, men ikke vilde sysselsætte sig paa en nyttig Maade og ellers søgte Underholdning ved Betleri eller andre utilladelige Midler ²⁾. I Forarbejderne til Fattiglovene af 1845 udtales, at naar Kommissionsudkastet indeholdt Bestemmelse om, at ved Pólitiets Foranstaltning kunde i Tvangsarbeidshuse indsættes saadanne i vedkommende Fattigvæsensdistrikter hjemmehørende Personer, der var hengivne til Ørkeløshed eller Drukkenskab og ikke kunde legitimere lovlig Næringsvei, saa var dette i Grunden det samme, som faktisk anvendtes, hvor Tvangsarbeidshuse havde, ihvorvel ingen Lov derfor gaves ³⁾.

Denne Mangel paa Lovbestemmelser om Tvangsarbeidsvæsenet blev afhjulpet ved Lovene om Fattigvæsenet i Kjøbstæderne og paa Landet af 20 September 1845 ⁴⁾. Efter disse Loves Kap. 5 kunde nemlig enkelte Kommuner eller flere i Fællesskab oprette Tvangsarbeidshuse. Førrend saadanne kunde oprettes, maatte der paa den Maade, som Kongen nærmere bestemte, erhverves Stadfæstelse paa en for Anstalten udkastet Plan,

¹⁾ Tugthusanordningerne er angivet S. 24. Af Bestemmelser om Fattigvæsenet kan særlig mærkes Anordning om Fattigvæsenet i Bergens By og Stift af 29 August 1755, Anordning ang. Fattigvæsenet i Kristiansands Stift af 5 Mai 1786, Reskripter ang. Fattigvæsenet i Trondhjem og Trondhjems Stift af 3 April 1789 og 13 August 1790. Tugthusanordningen for Kristiania af 1741 var samtidig Fattiganordning for Akershus Stift. Se desuden særlig om Løsgjængere bl. a. Forordningen af 9 August 1754 og Reskripterne af 18 April og 25 September 1744 og 22 Februar 1776. ²⁾ Holst: De Britiske Fængsler m. v. S. 190. ³⁾ Motiveret Udkast til alm. Lov om Fattigvæsenet i Kjøbstæderne og paa Landet, udarbejdet af den dertil ved Res. 16 Febr. 1843 udnævnte Kommission, Drammen 1844, S. 103, Lovudkastet Kap. 5 § 5. ⁴⁾ St/ht. 1845, 5 D. Ot. Prp. No. 84, særlig S. 18 ff., 9 D. S. 90—130; særlig S. 106 ff.

der skulde indeholde a) Regler for Indretningens Organisation og Bestyrelse samt Kontrollen dermed, b) Angivelse af de Midler, hvorved den skal begrundes og vedligeholdes, og c) Maaden, hvorpaa de i Indretningen optagne Lemmer skal behandles og beskæftiges. Lemmerne skulde afsondres efter Kjønn, og den kvindelige Afdeling stilles under umiddelbart kvindeligt Opsyn. Arbejdstiden maatte ikke strækkes ud over 12 Timer daglig. For Dovenskab, Opsætsighed mod Foresatte, Kivagtighed m. fl. Forseelser var Bestyrelsen berettiget til at anvende Korrektionsstraffe, bestaaende af Fængsel paa Vand og Brød indtil 5 Dage, ensomt Fængsel i lys Celle indtil 8 Dage eller i mørk Celle indtil 3 Dage. Forøvrigt stod Lemmerne under almindelig Hustugt.

Efter Lovens Kapitel 6 kunde de, som gjorde sig skyldig i Betleri, indømmes i Tvangsarbejdshus, hvor saadant havde og Omstændighederne forøvrigt tillod det, første Gang i to Maaneder, anden Gang i fire Maaneder og saaledes for hver Gang, de gjorde sig skyldig i Betleri, med et Tillæg af to Maaneder indtil 1 Aar. Hvor saadan Inddømmelse i Arbejdshus ikke kunde finde Sted, straffedes de med Fængsel paa Vand og Brød efter nærmere bestemte Regler. Tvangsarbejdshuse kunde ikke anvendes til Inddømmelse af Betlere, medmindre Samtykke dertil erhvervedes af vedkommende Bestyrelse. Efter Overenskomst med denne kunde ogsaa Betlere fra fremmede Distrikter indømmes i Arbejdshuset. I dette kunde derhos med Bestyrelsens Samtykke ved Politiets Foranstaltning indsættes saadanne Personer, der var hengivne til Ørkesløshed eller Drukkenskab og ikke kunde lovlig ernære sig. Ingen saadanne Personer kunde af Politiet indsættes paa længere Tid end 6 Maaneder, hvorhos det tillige var overladt til Arbejdshusets Bestyrelse at løslade dem før den bestemte Tid, naar de enten godtgjorde, at Adgang til lovlig Næringsvei var aabnet for dem, eller Bestyrelsen fandt, at deres Opførsel gav grundet Haab om Forbedring. I Tvangsarbejdshuse kunde ingen indsættes, der var under 15 Aar.

I Henhold til Fattigloven for Kjøbstæderne § 40 og for Landet § 45 blev det ved kgl. Res. af 20 December 1845 indtil videre overdraget vedkommende Stiftsdirektioner at meddele Stadfæstelse paa Planer for de i Fattiglovene omhandlede Tvangsarbejdshuse.

Efterat der ved flere Leiligheder var indkommet til Justitsdepartementet Forespørgsel om, hvorledes der skulde forholdes med Hensyn til de Udgifter, som bevirkedes ved Betleres og Løsgjængeres Indsættelse i Tvangsarbejdshus efter Fattiglovene af 1845, udtalte Departementet sig nærmere herom i Cirkulære af 17 November 1854. For Betleres Vedkommende antog Departementet, at da disse i ethvert Fald skulde tiltales ved Politiret, saa burde de med Straffens Eksekution forbundne Udgifter paa sædvanlig Maade blive at udrede af vedkommende Delinkventfond. For at kunne føre Indseende med, at Delinkventfondet ikke blev uforholdsmæssig belastet, anmodede Departementet om, at Overenskomster angaaende Betleres Optagelse i Tvangsarbejdshus maatte blive det forelagt til Approbation. Med Hensyn til den i Fattiglovenes §§ 45 og

51 omhandlede Indsættelse i Tvangsarbeidshus efter Politiets Foranstaltning af Løsgjængere havde Departementet ved tidligere Leiligheder — saaledes allerede ved Skrivelse af 23 Marts 1846 — givet sit Samtykke til, at der af Delinkventfondet udbetaltes 8 Sk. daglig for ethvert Individ, som med Hjemmel i de nævnte Paragrafer maatte blive indsat i Tvangsarbeidsanstalt, imod at de Angjældendes Varetægt og Underholdning samt Omkostningerne ved deres Kur og Pleie i Sygdomstilfælde blev Statskassen uvedkommende. Departementet gik herved ud fra, at uagtet Indsættelse i Tvangsarbeidshus efter de her omhandlede Paragrafer i Fattigloven ikke kunde betragtes som Straf, saa kunde der dog, med Hensyn til at saadan Indsættelse i Regelen maatte antages at ville træde istedetfor Tiltale og Straf og saaledes gjøre yderligere Foranstaltninger af Justitien overflødige, være Grund til at anvende Analogien af de i Lov af 17 December 1836 indeholdte Bestemmelser som Hjemmel for, at Statskassen overtog en Del af de Omkostninger, hvortil Iværksættelsen af en saadan Foranstaltning maatte lede. Da denne Opfatning havde vundet Statsrevisionens og Odelstingets Bifald, antog Departementet, at der nu som almindelig Regel kunde tilstaaes udbetalt af Delinkventfondet en billig Godtgjørelse for de heromhandlede Angjældendes Optagelse i Tvangsarbeidshuse, idet dog alle andre Omkostninger, som maatte foranlediges ved saadanne Personers Indbringelse til og Ophold i Arbeidsanstalterne, fremdeles maatte blive Statskassen uvedkommende. Ogsaa hyad disse Personer angik, forbeholdt Departementet sig at approbere de Overenskomster, som maatte sluttes mellem det Offentlige og vedkommende Bestyrelser angaaende Godtgjørelse af Statskassen for de Angjældendes Optagelse i Tvangsarbeidshus.

Medens Fattiglovene af 1845 kun gav Kommunerne en Tilladelse til at oprette Tvangsarbeidshuse, mente den i 1853 nedsatte Kommission angaaende det offentlige Fattigvæsen paa Landet, at Oprettelse af Tvangsarbeidshuse burde paabydes enhver Amtskommune¹⁾. Hertil sluttede sig den kgl. Proposition af 1862 angaaende Udfærdigelse af nye Love om Fattigvæsenet paa Landet og i Kjøbstæderne²⁾. Overensstemmende med vedkommende Komites Indstilling gjorde imidlertid Fattiglovene af 6 Juni 1863 i saa Henseende ingen Forandring i det efter Lovene af 1845 bestaaende Forhold³⁾.

Efter Byfattiglovens § 58 og Landsfattiglovens § 73 kan enkelte Kommuner eller flere i Fællesskab oprette Tvangsarbeidshuse til Optagelse af de i Lovene nærmere omhandlede Personer saavel fra de Distrikter, som underholder disse Indretninger, som fra andre Distrikter, for hvis Vedkommende Overenskomst om saadan Optagelse bliver truffet. Tvangsarbeidshusene skal indrettes og bestyres med Iagttagelse af de i disse Love givne Forskrifter, efter Planer,

¹⁾ Betænkning og Indstilling fra den ved kgl. Res. af 5 August 1853 nedsatte Kommission angaaende det offentlige Fattigvæsen paa Landet, Kristiania 1856, S. 111 og 134.

²⁾ Stfhl. 1862—63, 5 D. No. 10, S. 35 ff. ³⁾ Stfhl. 1862—63, 10 D. S. 102 ff., særlig S. 109.

bifaldt af Kongen, af hvis nærmere Bestemmelse det ligeledes skal afhænge, hvorvidt og hvorledes saadanne Indretninger kan sættes i Forbindelse med Fængsler eller med almindelige Fattigarbeidshuse (henholdsvis § 63 og § 78). Om Lemmernes Alder, Afsondring af Kjønnene, Arbeidstiden og Revselse har Lovene af 1863 i henholdsvis §§ 64—66 og §§ 78—80 optaget de ovenfor gjengivne Bestemmelser i Lovene af 1845. Om Inddømmelse i Tvangsarbeidshus af Betlere giver henholdsvis § 59 og § 74 i det væsentligste de samme Regler som de ældre Love, idet dog Betlere efter Lovene af 1863 skal inddømmes der, hvor dertil er Anledning, medens de efter Lovene af 1845 blot kunde dømmes til Tvangsarbeide. I Hovedsagen overensstemmende med de ældre Love er ogsaa Bestemmelserne i Lovene af 1863, henholdsvis § 61 og § 76, om Indsættelse i Tvangsarbeidshus af dem, der er hengivne til „Ørkesløshed og Drukkenskab“ — hvorved menes udtalt samme Tanke som i Udtrykket „Ørkesløshed eller Drukkenskab“ i Lovene af 1845, jfr. Skrivelser af 13 Juli og 8 Oktober 1864.

Ved Siden af de her omhandlede Bestemmelser om Tvangsarbeide optog Lovene af 1863 ogsaa endel andre Regler, der ikke fandtes i de ældre Love. Med Hjemmel i Byfattiglovens § 60 og Landsfattiglovens § 75 kan arbeidsføre og trængende Landstrygere af Fantefolket, der ikke ved Fattigvæsenets Mellemkomst kan skaffe sig Tilhold, og som ikke kan give fyldestgjørende Oplysninger om sin Hjemstavn, efter Amtmandens Bestemmelse indsættes i Tvangsarbeidshus i en Tid af indtil 1 Aar. Naar efter anstillet Undersøgelse Vedkommendes rette Hjemstavn ikke kan udfindes, og naar de ved Løsladelsen heller ikke kan opgive noget Sted, hvor det med Rimelighed kan antages, at de vil kunne ernære sig eller faa Tilhold, kan Amtmanden anvise dem et af Amtets Fattigdistrikter som deres midlertidige Hjemstavn. Denne Bestemmelse kan dog ikke komme til Anvendelse, medmindre Stortinget har bevilget de fornødne Midler til Udredelse af Omkostningerne ved deslige Personers Forsørgelse saavel i Tvangsarbeidsanstalten som paa det midlertidige Hjemsted, og vedkommende Regjeringsdepartement vedtager af disse Midler at udrede Omkostningerne for Angjældende¹⁾. Videre kan ifølge Byfattiglovens § 62 og Landsfattiglovens § 77 efter Fattigkommissionens Forlangende foranstaltes indsat i Tvangsarbeidshuse Kvinder, som har forladt eller modvillig unddrager sig fra at forsørge sine uægte Børn, saa at Fattigvæsenet maa antage sig disse.

¹⁾ Fra 1862—63 af har der været bevilget et mindre Beløb aarlig i dette Øiemed. Fra Midten af 50aarene af har der desuden været bevilget en større Sum aarlig til Forsøg paa at skaffe Fanter og andre omstreifende Personer en lovlig Næringsvei og deres Børn en ordentlig Opdragelse (jfr. kgl. Res. af 31 August 1855). Samtidig med Behandlingen af de nye Fattiglove havde man ogsaa oppe Tanken om paa Grundlag af en af Eilert Sundt afgivet Betænkning at anlægge en Tvangsarbeidsanstalt for Fanter (Omstreifere) i Fredriksværn. Heraf blev dog intet (Stfhl. 1862—63, 8 D. No. 59, 9 D. S. 418—419, se ogsaa E. Hertzberg: Om Forholdsregler mod Omstreifere, i Forhandlinger ved den norske Kriminalistforenings andet Møde 1893, Kristiania 1894, særlig S. 91—92).

Efter § 77 i Fattigloven for Landet kan desuden indsættes i Tvangsarbeidshus Lægdslemmer, som viser fortsat Opsætsighed, Dovenskab eller andet utilbørligt Forhold mod Lægdsyderen eller gjentagne Gange forlader sit Lægd. Det staaer til Fattigkommissionen at bestemme Varigheden af de i de sidstnævnte Paragrafer omhandlede Personers Ophold i Tvangsarbeidshuset, kun at det ikke maa overstige 6 Maaneder.

Bestemmelser om Udredelsen af Udgifterne ved Indsættelse paa Tvangsarbeide indeholdes i Loven for Byerne § 66 og i Loven for Landet § 81. I Henhold hertil bliver for de efter Byfattiglovens §§ 59, 60 og 61 og Landsfattiglovens §§ 74, 75 og 76 indsatte Pesoner (Betlere, Løsgjængere og Fanter) den overensstemmende med Indretningens Plan til enhver Tid fastsatte Betaling at udrede af Statskassen, og for de Personer, som af et andet Distrikts Fattigkommission forlanges indsat, af vedkommende Fattigvæsen. Udgifterne ved Paagribelse og Transport af de Personer, der skal indsættes i Tvangsarbeidshus, udredes for de i det foregaaende omhandlede Personers Vedkommende af de Kasser, af hvilke Betalingen for de indsatte Personer erlægges.

I Tilknytning til Fattiglovene gav Justitsdepartementet i Cirkulære af 8 Oktober 1864 en Række Forskrifter om Udgifternes Udredelse af Statskassen, om Planernes Approbation og om Overenskomster mellem Kommunerne indbyrdes m. v.

Fra 1894 af fører Justitsdepartementet Kontrol med de af Politiet foretagne Indsættelser i Tvangsarbeidsanstalt. Idet Kronprinsregentens Res. af 7 Mai 1894 giver nærmere Regler med Hensyn til Fremgangsmaaden ved saadan Indsættelse i Henhold til Fattiglovens §§ 61 og 76, bestemmer den nemlig ogsaa, at Politiet ved hvert Kvartals Udgang gennem Overøvrigheden skal indsende til Justitsdepartementet Opgave over dem, der i Kvartalets Løb med Hjælp af forannævnte Bestemmelser i Fattiglovene er blevet indsat i Tvangsarbeidshus, ledsaget af Udskrift af de optagne Journalforklaringer. Kontrollen med Indsættelsen er siden 1895 udført i Fængselsstyrelsen.

Anvendelsen af Tvangsarbeide blev i væsentlig Grad udvidet ved Lovene om Underholdningsbidrag m. v. af 6 Juli 1892. Fra gammel Tid blev den, der ikke udredede et ham paalagt Underholdningsbidrag til uægte Barn, ilagt saakaldt Kronarbeide i Fæstningerne. Dette Forhold blev nærmere ordnet ved Lov af 1 August 1821 angaaende Underholdningspenge for Børn, som enten er avlet udenfor Ægteskab, eller hvis Forældre er separeret. Lovens § 8 bestemte nemlig, at hvis den, som skulde udrede saadant Bidrag, ikke havde noget at betale med, skulde han, forsaavidt han ingen Ægtebørn havde at forsørge, paalægges Tvangsarbeide, under Navn af Kronarbeide, enten i Fæstningerne, eller hvor Regjeringen fandt Anledning til at benytte hans Tjeneste til andre offentlige Arbeiders Udførelse, uden at han derfor skulde sættes ved Siden af Forbrydere. Angjældende blev til det Sted, hvor han saaledes skulde oparbeide deslige skyldige Bidrag, og som ei maatte være udenfor Stiftet, at henbringe paa det Offentliges Bekost-

ning. Som Tillæg til denne Lov bestemtes ved Lov af 15 September 1851, at de, der havde at optjene Underholdningsbidrag efter Loven af 1821, kunde efter Overøvrighedens Forføining for at optjene Bidraget ogsaa hensættes enten til vedkommende Lensmand eller til Private eller og i nærmeste Tvangsarbeidshus, forsaavidt Vedkommende samtykkede i at modtage dem paa saadanne Vilkaar, at et efter Overøvrighedens Skjøn fyldestgjørende Afdrag paa Underholdningsbidraget kunde erholdes. I disse Regler gjordes ingen Forandring ved Fattiglovene af 1863 (jfr. henholdsvis § 66 og § 81). De blev derimod sammen med tilsvarende Bestemmelser om Optjening af Bidrag til Hustru (Lov af 1821 § 10 og Lov af 1851 § 2) ophævet ved Lovene af 6 Juli 1892. Efter disse kan Overøvrigheden beordre den, der ikke betaler sit Underholdningsbidrag, paagrebet og indsat i Tvangsarbeidsanstalt, indtil han betaler eller stiller Sikkerhed for, hvad han skylder, eller saa stor Del deraf, som Overøvrigheden bestemmer. Dog maa Indsættelsen ikke ske for længere Tid end 3 Maaneder. Er Faderen under 21 Aar eller arbejdsdygtig, maa han under ingen Omstændigheder indsættes i Tvangsarbeidsanstalt. Statskassen udreder Udgifterne ved Paagribelsen og Transporten til Tvangsarbeidsanstalten samt den Betaling, der efter Anstaltens af Kongen bifaldte Plan maatte være at erlægge for Opholdet der (L. 6 Juli 1892 No. 4 § 10, L. 6 Juli 1892 No. 5 § 1). Istedetfor i Tvangsarbeidsanstalt kan Faderen, uanseet Alder, efter Overøvrighedens Bestemmelse hensættes til Arbejde for det Offentlige eller hos Private, forsaavidt der maatte være Anledning til at faa ham anbragt paa saadanne Vilkaar, at et passende Beløb kan erholdes til Fyldestgjørelse af hans Bidragspligt¹⁾.

Ved Aarhundredets Udgang var de her fremstillede Regler om Tvangsarbeidsvæsenet fremdeles gjældende. De var imidlertid allerede bestemt til at afløses af nye Regler. Loven om Fængselsvæsenet og om Tvangsarbejde af 31 Mai 1900²⁾ giver nemlig udførlige Bestemmelser om Tvangsarbeidshusene, medens Loven om Løsgjængeri, Betleri og Drukenskab, ligeledes af 31 Mai 1900³⁾, indeholder indgaaende Regler om Hjemmelen til Indsættelse i Tvangsarbeidshus. Ingen af disse Bestemmelser var imidlertid sat i Kraft ved Tidsrummets Slutning.

Efter Fængselsloven af 1900 § 50 skal Staten til Optagelse af Tvangsarbeidere oprette mindst to Tvangsarbeidshuse eller Afdelinger for hvert Kjøn. Mellem disse bliver Tvangsarbejderne at fordele under særligt Hensyn til Alder, tidligere Vandel og Opførsel i Anstalten. Desuden oprettes en egen Anstalt eller Afdeling for Mænd, der er forfaldne til Drukenskab, og som paa Grund heraf antages at behøve en særlig Behandling. I Arbejdstiden skal Tvangsarbejderne efter § 51 i Regelen beskæftiges sammen med andre. Samtale kan forbydes. De kan under fornøden Opsigt sættes til Arbejde udenfor An-

¹⁾ I Henhold hertil har Kronarbeidere været indsat i Vardøhus Fæstning, jfr. Skr. 30 Mai 1893 og 16 Januar 1894. ²⁾ Om denne Lovs Forarbejder henvises til S. 20—21. ³⁾ Stfhl. 1898—99, 3 D. No. 2, 6 D. B No. XIX, 1899—1900, 8 D. Ofthl. S. 873—1035, 1220, Ltfhl. S. 249—261.

stalten. Om Natten og i Hviletiderne kan de holdes afsondrede, forsaavidt dertil er Anledning. Efter § 52 kan en Tvangsarbejder holdes i Enrum Døgnet rundt, forsaavidt og saalænge det af særlige Grunde findes hensigtsmæssigt. Ligeledes kan Tvangsarbejdere holdes i Enrum, naar de selv samtykker deri. Forsaavidt det findes hensigtsmæssigt, kan der meddeles dem Undervisning (§ 53). Paa nærmere angivne Vilkaar kan en Tvangsarbejder løslades paa Prøve og under visse Betingelser beslattes taget tilbage til samme eller lignende Anstalt inden et Aar efter Løsladelsen (§§ 54—55). Beslutning om Løsladelse paa Prøve skal efter § 56 fattes af Bestyreren. Efter § 57 skal en Række om Landsfængslerne gjældende Bestemmelser ogsaa finde tilsvarende Anvendelse paa Tvangsarbeidshusene. Dette gjælder særlig Bestemmelserne om Bestyrer, kvindeligt Opsyn, Fængselsraad, Tilsynsraad, Kost, Dragt, Arbeide, Arbeidspenge, Tilsyn af Præst og Læge, Bevægelse i fri Luft, Besøg af Tjenestemænd, Klasseinddeling, Betingelser for Løsladelse paa Prøve, Brevveksling, Besøg, Revselse, Tvangsmidler m. v. De ved Tvangsarbeidshusenes Drift voldte Udgifter bestrides efter § 58 af Staten. Denne kan af de enkelte Tvangsarbejderes Hjemstavnskommuner fordrø tilbage et Beløb, der ikke overskrider Tredieparten af den Del af Driftunderskuddet, som forholdsvis falder paa hver enkelt Tvangsarbejder. Transportomkostninger og Renter af Anlægsomkostningerne medregnes ikke. De nærmere Regler om Tvangsarbeidshusene og Tvangsarbejdernes Behandling gives af Kongen eller den, han dertil bemyndiger (§ 59).

Fra den Tid, Løsgjængerloven og de her fremstillede Regler om Tvangsarbeidshuse sættes i Kraft, ophæves Bestemmelserne om Tvangsarbeidsvæsenet i Fattiglovene af 1863 samt de foran omhandlede Bestemmelser i Lovene om Underholdningsbidrag af 1892, idet Løsgjængerloven i disses Sted indfører tidsmæssige og udførlige Regler om disse Emner med Anvendelse af Tvangsarbeide i en Tid af lige til 6 Aar.

Medens Tvangsarbeidshusene for Tiden væsentlig betragtes som et Led af Fattigpolitiet og derfor staaer under Kirkedepartementets Overledelse, om end ogsaa Justitsdepartementet har adskillig Befatning med dem, er det Forudsætningen, at de helt skal henlægges under sidstnævnte Departement, naar Ordningen efter Lovene af 1900 træder i Kraft.

Efter disse almindelige Bemærkninger skal man i Korthed omtale de enkelte Tvangsarbeidshuse.

Prinds Christian Augusts Minde¹⁾. Ved Prinds Christian

¹⁾ Se herom bl. a.: Underretning om offentlige Stiftelser og Legater vedkommende Staden Christiania og Agershuus Amt, udgivet af Kirkedepartementet, Christiania 1831; N. Nicolaysen: Norske Stiftelser, II S. 240—241, III S. 189—192; Frederik Holst: Betragtninger over de nyere Britiske Fængsler m. v., Christiania 1823, S. 189—196; Undersøgelseskommissionen af 1828, Den norske Rigtidende 1828, Bilag til No. 62; Fentiaars-Beretning om Christiania Kommune for Aarene 1837—1886, udgivet ved Christiania Magistrat, Christiania 1892, S. 379—384.

Augusts Afreise fra Landet blev der til Minde om ham 29 December 1809 udstedt Indbydelse til Oprettelse af en Arbeidsanstalt for Byens Fattige. Der indkom hertil 31 625 Rdlr. For dette Beløb og et Tilskud af Fattigvæsenet indkjøbtes i 1812 for 36 000 Rdlr. den saakaldte Mangelsgaard med Have og Løkke, beliggende ved Storgaden og benævnt efter en tidligere Eier, Generalløjtnant Mangelsen. Stiftelsen havde dog endnu ikke tilstrækkelige Midler til at begynde sin Virksomhed, hvorfor Gaarden i de nærmest følgende Aar bortleiedes til Private. 20 August 1818 skænkede imidlertid Carl Johan til Bedste for Byens Fattige 4 000 Spd. og 8 September s. A. yderligere 1 000 Spd. Af disse Beløb skulde en Del anvendes til Indrettelse og Istandsættelse af de fornødne Bygninger for Arbeidsanstalten, medens Resten skulde sættes paa Rente til Stiftelsens Fordel. Efter Modtagelsen af disse Gaver begyndte Anstalten sin Gjerning i Midten af Aaret 1819 under Navn af „Prinds Christian Augusts Minde“. Stiftelsen blev i 1832 udvidet ved Opførelsen af en 2etages Bygning, hvortil Carl Johan ydede 3 000 Spd., medens Resten — 4 000 Spd. — indkom som frivillige Gaver fra Byens Indvaanere. Senere er der efter Bevilgninger af Kommunestyret foretaget flere tildels betydelige Udvidelser.

Principer for Anstaltens Virksomhed vedtoges af Stiftsdirektionen og Fattigkommissionen 19 Marts 1819. Efter disse skulde den være baade et Arbeidshus for frivillige Arbeidere og en Tvangsarbeidsanstalt. Disse Principer blev i 1840 afløst af en ny Plan. Denne gjaldt, indtil en af Fattigkommissionen 15 Mai 1865 vedtaget Plan blev approberet ved kgl. Res. af 18 November s. A. Efter Planens § 1 er Arbeidsanstalten et Tvangsarbeidshus, hvori dog efter Omstændighederne ogsaa arbeidsføre Fattige kan anvises frivilligt Arbeide. For at aabne Adgang til at optage i Anstalten Personer, som i Henhold til Lovene om Underholdningsbidrag af 6 Juli 1892 af Overøvrigheden beordres indsat paa Grund af Forsømmelse med at opfylde sin Underholdningspligt, blev der ved kgl. Res. af 12 December 1892 meddelt Stadfæstelse paa nogle hertil sigtende Forandringer i Planen af 1865.

Gjøviks Tvangsarbeidsanstalt blev i 1872 oprettet for Mandspersoner over 15 Aar fra Kristians Amt. Den fik Plads i Gjøviks Distriktsfængsel, hvor 1 Fællesrum og 6 Enkeltceller stilledes til dens Raadighed. Plan for Anstalten blev approberet ved kgl. Res. af 12 Oktober 1872.

Hortens Tvangsarbeidsanstalt oprettedes i 1870. Plan for Anstalten stadfæstedes ved kgl. Res. af 4 Juli 1870. Ved kgl. Res. af 18 Marts 1893 blev Planen forandret, saaledes at der nu kunde indsættes i Anstalten Personer, der forsømte sin Underholdningspligt, jfr. Lovene af 6 Juli 1892¹⁾.

Efter Beslutning af Jarlsberg og Larviks Amsformandskab i 1849 blev der i Forbindelse med Sems Arresthus opført en Bygning som Tvangsarbeidshus for Amtet med Plads til 8 Lemmer. Plan for Anstalten approberedes af Stiftsdirektionen 31 December 1850, hvorefter Anstalten begyndte sin Virk-

¹⁾ Anstalten nedlagdes i 1901.

somhed 1 Januar 1851. Efter Fattiglovene af 1863 blev Planen af 1850 afløst af en ny Plan, der approberedes ved kgl. Res. af 27 Oktober 1866.

For N e d e n e s A m t s Tvangsarbejdsanstalt blev en Plan stadfæstet ved kgl. Res. af 5 Juli 1867. Anstalten indrettedes i en Amtet tilhørende, forhenværende Sygehusbygning i Arendal og sattes i Forbindelse med det nærliggende Distriktsfængsel, hvis Vagtmester blev Anstaltens Overopsynsmand og Regnskabsfører. Denne Forbindelse ophævedes gennem en ved kgl. Res. af 28 August 1875 stadfæstet Forandring i Planen. I Hensigt at aabne Anstalten for Indsættelser overensstemmende med Lovene om Underholdningsbidrag af 1892 blev Planen yderligere ændret ved kgl. Res. af 25 September 1893.

B e r g e n s Arbejdsanstalt begyndte sin Virksomhed i 1842 som et Fattigarbejdshus, der ved en af Stiftsdirektionen 28 Mai 1846 stadfæstet Plan udvidedes til ogsaa at være Tvangsarbejdshus. Denne Plan blev efter Fattiglovene af 1863 afløst af en ny Plan, der stadfæstedes ved kgl. Res. af 2 December 1866, og hvorefter Anstalten fremdeles virker baade som Fattig- og Tvangsarbejdshus. Den nye Plan undergik endel Forandringer ved kgl. Res. af 23 December 1892, væsentlig for at man ogsaa i denne Anstalt kunde indsætte Personer, der forsømte sin Underholdningspligt, jfr. Lovene af 6 Juli 1892. Planen blev yderligere ændret gennem kgl. Res. af 4 November 1899, der stadfæstede nye Bestemmelser om Dagsordenen og om Lømmernes Dragt. Et Reglement for Anvendelse af legemlig Revselse i Anstalten stadfæstedes ved kgl. Res. af 15 Februar 1895.

T r o n d h j e m s Tvangsarbejdsanstalt er grundet paa Bidrag, der første Gang i 1847 ydedes af Trondhjems Kommune og Sparebank. Den indrettedes paa Elgsæter (Vollan), der dengang laa i Strinden, og har været i Virksomhed siden 1 Oktober 1850. En Plan for Anstalten approberedes af Stiftsdirektionen, antagelig i 1849 eller 1850. Ny Plan stadfæstedes ved kgl. Res. af 16 Februar 1867. I dennes Bestemmelser om Anstaltens Bestyrelse gjordes en mindre Forandring ved kgl. Res. af 13 December 1879. Væsentlig for at bringe Planen i Overensstemmelse med Lovene om Underholdningsbidrag af 1892 blev den noget forandret ved kgl. Res. af 8 April 1893.

Følgende Tvangsarbejdsanstalter er i Aarenes Løb blevet nedlagt:

S m a a l e n e n e s A m t s Tvangsarbejdsanstalt. Denne besluttedes oprettet af Amtsformandskabet i 1852 i Forbindelse med Amtssygehuset ved Fredrikstad. 5 Januar 1855 udfærdigedes en Plan for Anstalten, der først synes at være traadt i Virksomhed 1 Mai 1855. Ny Plan approberedes ved kgl. Res. af 20 August 1867. Aaret efter blev Anstalten flyttet til Gaarden Kalnes i Tune og en ny Plan stadfæstet ved kgl. Res. af 26 August 1868. Anstalten blev nedlagt 1 November 1886.

Tvangsarbejdsanstalten paa O l s r u d i Vang, oprettet for Hedemarkens Fogderi i Hedemarkens gamle Arresthus i 1868. Dens Plan blev stadfæstet ved kgl. Res. af 14 November 1868 og noget ændret ved kgl. Res. af 23 Oktober 1875. I 1881 gik Anstalten over til at blive Tvangsarbejdshus for hele Hede-

markens Amt og fik da en ny Plan, der stadfæstedes ved Kronprinsregentens Res. af 19 Mai 1881, noget forandret ved kgl. Res. af 9 Marts 1887. Anstalten nedlagdes fra 14 April 1889.

Skiens Tvangsarbejdsanstalt oprettedes i 1875 og fik Plads i fire Arrestlokaler i Skiens Distriktsfængsel. Plan for Anstalten approberedes ved kgl. Res. af 31 Juli 1875. Efter Distriktsfængslets Brand i 1886 ophørte Tvangsarbejdsanstaltens Virksomhed.

For Stavanger Tvangsarbejdsanstalt blev en Plan approberet af Stiftsdirektionen 3 Juli 1848. Paa Grund af forskellige Hindringer blev den først sat i Virksomhed 1 Januar 1859. Til Brug for Anstalten blev afgivet nogle Rum i den til Hospital, Syge- og Daarehus samt Bospisningsanstalt opførte Bygning („den kombinerede Indretning“). Ny Plan for Anstalten blev approberet ved kgl. Res. af 17 Juni 1867. For at aabne Adgang for Personer, der indsattes efter Lovene om Underholdningsbidrag af 6 Juli 1892, blev Planen noget forandret ved kgl. Res. af 20 Juli 1893. Anstalten blev nedlagt i 1897.

Plan for Nedre Stjørdalens Tvangsarbejdsanstalt blev stadfæstet ved kgl. Res. af 16 Februar 1867. Til Tvangsarbejdshus anvendtes to Værelser i Kommunens Fattigarbejdshus. Tvangsarbejdsanstalten blev nedlagt ved Udgangen af 1874.

Kriminalasylet.

Efterat sindssyge Forbrydere i Begyndelsen af 50aarene var nægtet Optagelse i Kristiania Sindssygeindretning, og Indredepartementet, under hvilket Medicinalvæsenet dengang hørte, havde erklæret, at det fandt det utilraadeligt at indtage sindssyge Forbrydere i det under Opførelse værende Gaustad Asyl, blev det efter Justitsdepartementets Foranstaltning undersøgt, dels om nogen af de tidligere Strafanstaltbygninger paa Fredrikstad og Fredrikstens Fæstninger kunde benyttes til Pleieanstalt for sindssyge Forbrydere, dels om der burde opføres et saadant Asyl i Nærheden af Kristiania. Man kom dog til det Resultat, at Udgifterne vilde blive for store i Forhold til det Antal Sindssyge, som kunde paaregnes at blive behandlet.

Imidlertid var de sindssyge Fanger, som man ikke fandt at kunne forpleie i Strafanstalterne, blevet udsat til Forpleining hos Private. Da denne Ordning viste sig lidet tilfredsstillende, henvendte Justitsdepartementet sig i 1855 atter til Indredepartementet om Fangers Optagelse i Gaustad Asyl, som imidlertid var færdigbygget. Indredepartementet fandt det fremdeles ønskeligst, at man kunde undgaa at optage saadanne Sindssyge i Asylet. Det troede dog nu ikke at burde modsætte sig dette, naar Forbrydernes Sygdom gjorde Indlæggelsen tilraadelig eller deres Helbredelse var sandsynlig, ligesom det heller ikke antog, at saadanne Sindssyge, om de end var uhelbredelige, ganske burde udelukkes, saalænge tilstrækkelig Plads havde; derimod fandt det, at neppe nogen sindssyg Forbryder burde optages i Asylet, naar det var stærkt belagt eller nogensinde beholdes der over 2 Aar. Ved denne Indrømmelse blev dog Sagens tidligere Stilling kun lidet forandret, idet man efter de opstillede Betingelser ikke kunde faa optaget de Forbrydere, hvorom der oftest blev Spørgsmaal. Høsten 1857 reiste Justitsdepartementet derfor paany Spørgsmaalet om Oprettelse af et eget Asyl for sindssyge Forbrydere. Efter at have undersøgt forskjellige Lokaler inden Fredriksten, Fredrikstad, Kongsvinger og Akershus Fæstninger blev man staaende ved den Tanke, at et saadant Asyl helst burde søges opført fra nyt af i eller i Nærheden af Kristiania. Efter yderligere Undersøgelser, og efterat der var afgivet en Erklæring fra Direktøren for Gaustad Asyl af 13 Sep-

tember 1858, hvori han bestemt fremholdt, at det af forskellige Grunde havde vist sig utilraadeligt at benytte Asylet til Opbevaring af sindssyge Forbrydere, og at dette i Fremtiden vilde være end mere forkasteligt, blev det ved kgl. Res. af 10 November 1858 besluttet at indkjøbe en Tomt (det senere No. 4 i Osterhausgaden) i Nærheden af Kristiania Kommunes Sindssygeasyl. Ved kgl. Res. af 7 September 1859 blev der fremsat Proposition for Stortinget om Efterbevilgning af Kjøbesummen og om Bevilgning af Kr. 104 000,00 til Opførelse af et paa 22 Patienter beregnet Asyl for sindssyge Forbrydere. Asylet forudsattes desuden at skulle optage ogsaa andre farlige Sindssyge, og tænktes sat i en vis økonomisk Forbindelse med Kristiania Sindssygeasyl. Stortinget lod Kjøbesummen passere til Udgift for Statskassen, men fandt ikke at kunne gaa med paa Bevilgning til Asylets Opførelse¹⁾.

Med denne Beslutning blev Sagen foreløbig henlagt. Sindssyge Forbrydere blev i den følgende Tid behandlet i de forskellige Asyler trods de Ulemper, de hyppig forvoldte.

Først i Begyndelsen af 90aarene blev Sagen atter optaget til Behandling.

I 1891 henvendte nemlig Direktøren for Gaustad Asyl sig til Fængselsstyrelsen med Anke over det bestaaende Forhold og Forespørgsel om, hvorvidt der ikke i nogen af Strafanstalterne kunde indrettes de fornødne Lokaler til Behandling af Strafarbeidsfanger, som blev sindssyge. Da der i Anstalterne i Kristiania ikke fandtes de i saadant Øiemed fornødne Rum, fæstede Fængselsstyrelsen, der ogsaa fandt en Forandring ønskelig, sin Opmærksomhed paa Trondhjems Strafanstalts tidligere Afdeling B, som da stod ledig. En Plan til Afdelingens Omdannelse i det nævnte Øiemed blev ogsaa udarbejdet af Anstaltens daværende Direktør D a a e. Under de videre Forhandlinger om Sagen viste det sig imidlertid, at den paatænkte Foranstaltning ikke vilde afhjælpe Asylernes Nød i den Udstrækning, som var paakrævet, idet det ikke alene ansaaes nødvendigt for disse at blive fri for sindssyge Strafarbeidsfanger, men ligesaa meget eller endog mere for forbryderske Sindssyge eller ialfald en Del af dem. Disse kunde ikke anbringes i en Strafanstalt, hvorfor den tidligere Plan ikke kunde gennemføres uden Ændringer. Da Medicinalstyrelsen imidlertid havde optaget Spørgsmaalet om forskellige Foranstaltninger paa Sindssygevæsenets Felt og særlig ogsaa Spørgsmaalet om sindssyge Forbryderes og forbryderske Sindssyges Behandling til Overveielse, blev Sagen fra Fængselsstyrelsens Side indtil videre stillet i Bero.

Resultaterne af Medicinaldirektørens Overveielse af Spørgsmaalet blev fremlagt i en Forestilling til Justitsdepartementet af 17 December 1892, hvor det blev foreslaaet, at der i Forbindelse med Opførelse af en ny Pleieanstalt ved

¹⁾ Stfhl. 1859—60, 2 D. No. 21, 7 D. S. 36—40, 9 D. S. 28.

Gaustad Asyl ogsaa skulde bygges en Afdeling for Kriminalpatienter¹⁾. Denne Plan er imidlertid ikke kommet til Udførelse.

Da Ulemperne i den omhandlede Henseende vedblivende gjorde sig gjældende, anmodede Fængselsstyrelsen i Begyndelsen af 1894 den nuværende Medicinaldirektør om at bese den førnævnte Afdeling B og udtale sig om mulig Indretning af et midlertidigt Kriminalasyl der til Optagelse ikke alene af sindssyge Forbrydere, men ogsaa forbryderske Sindssyge.

Medicinaldirektøren udtalte i den Anledning, at den hensigtsmæssigste Ordning af Forholdet vilde være, at der til en eventuel Pleieanstalt for Sindssyge blev knyttet en særskilt Afdeling for Kriminalpatienter, men at man ikke kunde afvente en saadan Anstalts Tilveiebringelse, og at han fandt som en provisorisk Foranstaltning at kunne anbefale Afdeling B's Indredning til et Asyl til Optagelse baade af sindssyge Forbrydere og forbryderske Sindssyge. Han antog, at de værste Ulemper ved den bestaaende Ordning vilde afhjælpes, naar man ved Indredning af 1ste Etage i Afdelingen skaffede Plads til 15 Patienter.

Paa Grundlag af et af Direktøren for Trondhjems Strafanstalt afgivet Overslag over Omkostningerne ved en saadan Indredning blev derefter fremsat Proposition for Stortinget om Bevilgning af Kr. 8 850,00 dertil²⁾. Bevilgningen blev givet samme Sommer, hvorefter Asylet blev indredet den følgende Høst og Vinter under Tilsyn af Læge F. W. Bødtker, der blev Asylets første Bestyrer.

Ved kgl. Resolution af 19 December 1894 blev Justitsdepartementet bemyndiget til at udfærdige Regulativ for Asylet. Departementet udgav derefter 24 Januar 1895 et foreløbigt Regulativ samt et foreløbigt Spisereglement, hvorpaa Asylet traadte i Virksomhed 1 Februar s. A.

I enkelte Henseender fandtes Forholdene ved Kriminalasylet at burde ordnes paa en noget anden Maade end i Loven af 1848 paabudt for de almindelige Sindssygeasylers. Medens det saaledes efter denne Lov er Asylets Læge og Kontrolkommission, som afgjør, hvorvidt nogen skal optages i eller udskrives af Asylet, saa fandt man, at Justitsdepartementet burde træffe disse Bestemmelser for Kriminalasylets Vedkommende. Efter Sindssygelovens § 4 maa Indespærreren i ensomt Værelse eller mekaniske Tvangsmidler kun anvendes i kortere Tid, og naar de Syges Tilstand gjør det uundgaaelig nødvendigt. Da det imidlertid kunde hænde, at der i Kriminalasylet sad saa farlige Patienter, at de nævnte Forholdsregler maatte bringes til Anvendelse i længere Tid, antog man, at der burde aabnes Adgang dertil. De her omhandlede Afgørelser fra Sindssygeloven fik udtrykkelig Hjemmel i Lov angaaende Kriminalasylet af 30 April 1898³⁾, der tillige fastslog, hvem Asylet er bestemt til at optage, og foreskrev, at de fornødne nærmere Bestemmelser vedkommende Asylet skulde gives af Kongen eller den, han dertil bemyndigede.

¹⁾ St. Prp. No. 1 for 1893, Hovedpost V, Kap. 8, Tit. 6—11, S. 69—72.

²⁾ St.

Prp. No. 73 for 1894. ³⁾ Stfhl. 1898, Ot. Prp. No. 4 og Indst. O. No. 7.

I Juli 1898 udfærdigede Justitsdepartementet et nyt og endeligt Regulativ, der sammen med den nysnævnte Lov danner Grundlaget for Asylets nuværende Organisation.

Asylet er bestemt til at optage: a) mandlige Strafarbeidsfanger som er erklæret sindssyge, b) andre mandlige Sindssyge, som har forøvet forbryderske Handlinger, og som er saa moralsk udartede eller saa samfundsfarlige, at de ikke ansees egnede til Behandling i et almindeligt Sindssygeasyl (Lovens § 1, Regulativets Kap. I § 1). Til Indlæggelse i Asylet kræves i ethvert enkelt Tilfælde Justitsdepartementets Samtykke. Opstaar Spørgsmaal om at overflytte en Strafarbeidsfange til Asylet, sender Fængslets Direktør Forestilling herom til Departementet. Ønskes andre Syge indlagt i Asylet, indsendes skriftlig Begjæring herom til Asylets Bestyrer, som oversender Sagen til Departementet med sin Erklæring. For de Syge, der ikke er Strafarbeidsfanger, betales der for Opholdet i Asylet Kr. 1,30 pr. Dag. Gangklæder leveres dem til Benyttelse mod en særskilt Godtgjørelse af 17 Øre pr. Dag. Naar en Syg antages at burde udskrives af Asylet, forelægges Sagen for Justitsdepartementet med Bestyrerens og Kontrolkommissionens Udtalelse. Udskrives nogen Strafarbeidsfange, skal han afleveres i Trondhjems Landsfængsel, medmindre Fængselsstyrelsen bestemmer anderledes. Kan en Strafarbeidsfange ikke udskrives inden Straffetidens Udløb, skal vedkommende Fattigvæsen underrettes om, fra hvilken Dag det vil have at bære Udgifterne ved hans Ophold i Asylet. Naar en Syg udskrives uden at overføres til Landsfængsel, skal han forsynes med de nødvendige Klædningsstykker og afsendes paa den Maade, Bestyreren bestemmer. Underretning om Udskrivningen skal gives vedkommende Politimyndigheder (Regulativets §§ 2—8).

Kriminalasylet har sin Plads i et Par af de Bygninger, der tidligere tilhørte Trondhjems Fæstnings Strafanstalt ("Slaveriet ved Skandsen"), og som nærmere er omtalt foran S. 34 og 87—88. Til at begynde med tog Asylet i Besiddelse kun 1ste Etage i Slaveribygningen, hvor der skaffedes Plads til 16 Patienter. Strafanstalten vedblev derimod fremdeles at benytte Bygningens 2den Etage, der gjorde Tjeneste som Lagerrum, samt den gamle Gevaldigerbolig mod Kongens Gade, hvor der dog foruden til en af Strafanstaltens Betjente ogsaa skaffedes Bolig til Asylets Overvogter og Vogtere. I 1896—97 blev to Celler ved Anbringelse af Gittervægge indredet til Sikkerhedsceller for farlige Patienter. Efterat Bygningerne fra 1 Juli 1898 helt og holdent var overladt Kriminalasylet, blev ogsaa 2den Etage af den før nævnte Bygning indredet for Patienter i Løbet af Terminen 1899 til 1900. Omkostningerne herved beløb sig til omtrent Kr. 16 600,00. Da den nyindredede Etage toges i Brug 5 April 1900, havde Asylet Plads for ca. 30 Patienter. Fra 1 Juli s. A. fik Asylet sit eget Kjøkken, idet den tidligere Ordning, hvorefter Vogternes og Patienternes Forpleining (mod en Godtgjørelse af 52 Øre daglig pro persona) besørgedes fra Trondhjems Strafanstalt, i flere Henseender viste sig mindre hensigtsmæssig.

Som det fremgaar af det foran anførte er Asylet underlagt Justitsdepartementets O v e r l e d e l s e. I Departementet er Befatningen med Asylet af rent praktiske Hensyn ikke henlagt under Medicinalafdelingen, under hvilken Landets øvrige Sindssygeasyl er, men under Fængselsstyrelsen. Tilsyn med Asylets Bestyrelse og Økonomi føres af en K o n t r o l k o m m i s s i o n paa 3 Medlemmer, for hvilken der 1 Juli 1898 udfærdigedes en egen Instrux. Af Kommissionens Medlemmer fik Formanden en aarlig Godtgjørelse af Kr. 80,00, de øvrige af Kr. 60,00. Fra 1897 af fik samtlige Medlemmer Godtgjørelsen forhøiet til Kr. 100,00. I Spidsen for Asylet staar en af Kongen ansat B e s t y r e r og L æ g e, hvis Pligter er nærmere bestemt i Regulativets §§ 29—42. I Betragtning af, at Bestyreren samtidig er Læge ved Trondhjems Sindssygeasyl, blev Lønnen kun sat til Kr. 1 000,00 aarlig, der dog i Anledning af Asylets Udvidelse blev forhøiet til Kr. 1 600,00 fra 1 September 1899. Som Præst ved Asylet forretter Præsten ved Trondhjems Landsfængsel mod en aarlig Godtgjørelse, der udgjorde Kr. 400,00 indtil 1 April 1900, da den forhøiedes til Kr. 500,00. De ham paahvilende Forretninger er nærmere bestemt i Regulativets §§ 43—48, hvorefter han bl. a. har at holde Gudstjeneste eller Andagt i Asylet og at føre Overopsyn med Undervisningen. Denne besørages af L æ r e r e n ved Trondhjems Landsfængsel, som herfor fik en aarlig Godtgjørelse af Kr. 200,00 indtil 1 April 1900. Fra denne Tid bortfaldt Asylets Godtgjørelse til Læreren, idet det som Følge af den før omhandlede Forbedring i Lønnen for Læreren ved Strafanstalten paalagdes denne som Pligt at besørge Undervisningen ved Asylet uden yderligere Godtgjørelse. Forretningerne som R e g n s k a b s f ø r e r besørages af Regnskabsføreren ved Trondhjems Landsfængsel. For dette Arbeide var der tiltænkt ham en aarlig Godtgjørelse af Kr. 400,00. Men forinden Asylet blev taget i Brug, blev Posten som Regnskabsfører ved Strafanstalten ledig og den nye Regnskabsfører ansat med Forpligtelse til at udføre Forretningerne ved Asylet uden Godtgjørelse, hvorfor de 400 Kroner gik til Indtægt for Landsfængslets Kasse. Som Følge af det ved Asylets Udvidelse forøgede Arbeide blev dog de 400 Kroner fra 1901 af tilstaaet Regnskabsføreren selv. Regulativets §§ 49—60 omhandler Regnskabsførerens Pligter. O v e r v o g t e r e n, hvis Forretninger findes nærmere omtalt i Regulativets §§ 61—93, ansattes fra Begyndelsen af med en aarlig Løn af Kr. 1 200,00 og fri Kost. Disse Vilkaar er senere noget ændret. I 1898 bevilgedes ham et Alderstillæg af Kr. 200,00 efter 3 Aars Tjenestetid og i 1900 et lignende Tillæg efter 6 Aars Tjenestegjoring. I Asylets første Tid betalte Overvogteren Leie til Trondhjems Strafanstalt for en Bekvemmelighed i den gamle Gevaldigerbolig og ligeledes nogen Godtgjørelse til Asylet for Brænde. Fra 1896 af fik han fri Bolig, Lys og Brænde, idet Asylet overtog at betale Leieafgiften til Strafanstalten, indtil den bortfaldt ved Asylets før omtalte fuldstændige Overtagelse af Bygningerne. Om de V o g t e r n e paahvilende Pligter handler Regulativets §§ 61—72 og 94—109. Der antoges til at begynde med 3 Vogtere. Som Følge af Belæggets Stigning blev der fra 1 Mai 1896 antaget

en fjerde Vogter. Samtidig med Asylets Udvidelse Vaaren 1900 blev Vogternes Antal yderligere forøget med 3. Deres Løn var fra først af Kr. 750,00 og fri Kost. Siden 1896 har de ogsaa havt fri Bolig, Lys og Brænde. Ved Siden af de fast ansatte Vogtere tjenstgjorde ogsaa nogle Leiebetjente. Men da denne Ordning ikke fandtes hensigtsmæssig, blev der i disse Betjentes Sted fra 1 Juli 1900 antaget 3 faste Vogtere, hvis aarlige Løn sattes til Kr. 540,00, Bolig, Lys og Brænde, idet Forudsætningen var, at disse Betjente ved indtrædende Ledighed skulde rykke op til den almindelige Afønning. Ved Aarhundredets Slutning var der saaledes ialt 10 Vogtere ved Asylet. Fra 1895—1900 var der ansat 2 Natvægtere mod en Godtgjørelse af Kr. 1,50 pr. Nat. Da Leiebetjeningen i 1900 afløstes af faste Vogtere, indtoges ogsaa Natvægterposterne. Samtidig med Asylets Overtagelse af Vogternes og Patienternes Forpleining i 1900 ansattes 2 Kjøkkenpiger med henholdsvis Kr. 200,00 og Kr. 150,00 i aarlig Løn foruden alt frit.

De nærmere Regler om Patienternes Behandling gives i Regulativets Kap. II: Husorden (§§ 9—27). Efter disse Bestemmelser skal de Syge fordeles i to Afdelinger, nemlig a) rolige Syge med særskilt Sovelokale for urenlige, og b) voldsomme og i særlig Grad farlige Syge. Der gives de Syge den Frihed, som kan tilstedes dem uden Fare for Undvigelse, og som Hensynet til dem selv og andre gjør tilraadeligt. De maa ikke uden Bestyrelsens Tilladelse modtage Besøg og ikke afsende og modtage Breve, Bud eller lignende. Samtale mellem de Syge og deres Slægtninge og Bekjendte maa kun finde Sted i Overvær af en af Asylets Tjenestemænd. Efter Regulativet af 1898 gjaldt de samme Spisetider m. v. Aaret rundt. Ved Skrivelse af 19 September 1900 blev det imidlertid bestemt, at Vogterne og Patienterne skulde staa op og indtage Frokost en Time senere om Vinteren end om Sommeren. Efter denne Ændring staa Vogterne om Sommeren (1 Mai til 30 September) op senest Kl. 6, om Vinteren senest Kl. 7. De Syge staa derefter op og klæder sig ordentlig paa. Dette bør være tilende Kl. 7 om Sommeren og Kl. 8 om Vinteren. De Syge, som tiltrænger det, bistaaes af Vogterne, men som Regel bør enhver Syg hjælpe sig selv ved Paaklædningen og Sengeredningen. Maaltiderne indtages, naar ikke anderledes er bestemt, i Fællesskab. Frokost nydes om Sommeren Kl. 7, om Vinteren Kl. 8, Middag Kl. 12, Eftermiddagsmad Kl. 4½ og Aftensmaaltid Kl. 7½. Kostens Beskaffenhed, Mængde og Bestanddele skal bestemmes ved et særligt Kostreglement. Som før nævnt var et midlertidigt Kostreglement udfærdiget allerede 24 Januar 1895. Dette blev 1 Marts 1898 afløst af et nyt og endeligt Reglement. De Syge modtager i Regelen en Gang hver Dag Besøg af Bestyreren. De deltager i de i Asylet forekommende Arbejder i den Udstrækning, som Bestyreren finder forenelig med deres eget bedste og Anstaltens Sikkerhed. Af Arbejdsgrene, der har været anvendt i Aarenes Løb, kan nævnes Vask og Reparation af Klæder, Drevplukning, Vedskjæring, Malerarbejde, Murerarbejde, Sadelmagerarbejde og Forarbejdelse af Konvolutter og Pengeposer. Flittige Arbejdere kan tilstaaes

et lidet Beløb som Arbejdspenge. Disse kan efter Bestyrerens nærmere Bestemmelse anvendes til den Syges Bedste, dog saaledes, at der ikke gives ham noget større kontant Beløb i Hænde. Udenfor Arbejdstiderne skal der saavidt muligt sørges for de Syges Underholdning ved Læsning eller Benyttelse af andre passende Adspredelsesmidler. Bøger udlaanes fra Trondhjems Landsfængsels Bogsamling. Gudstjeneste eller samlet Andagtsøvelse holdes hver Søndag og Helligdag. Undervisning kan meddeles efter Bestyrerens nærmere Bestemmelse. Tvangsmidler maa ikke paalægges nogen Syg uden efter Bestyrerens Befaling i hvert enkelt Tilfælde. Naar Indespærring i Celle iværksættes som uopsættelig nødvendig, skal dette snarest muligt meldes for Bestyreren.

I Asylet blev i Tiden 1 Februar—30 Juni 1895 og i hvert af de 6 Budgetaar 1895—1901 indlagt henholdsvis 6, 8, 5, 5, 2, 6 og 8, tilsammen i det hele Tidsrum 1 Februar 1895—31 Marts 1901 40 Patienter. I samme Tidsrum blev ialt udskrevet 16 Patienter, nemlig i Budgetaarene 1895—1899 henholdsvis 2, 4, 3 og 2 samt i 1900—1901 5 Patienter. Asylets Belæg var saaledes 31 Marts 1901 24 Patienter. Det gennemsnitlige daglige Belæg har i hver af de 7 ovennævnte Perioder været henholdsvis 4, 9, 12, 14, 14, 17 og 21.

Af de indkomne 40 Patienter opførtes 6 som lidende af melancholia, 2 af amentia, 4 af dementia, 13 af paranoia, 1 af insania periodica, 1 af insania hysterica, 3 af insania epileptica, 1 af insania hypochondrica, 6 af insania degenerativa og 3 af idiotia. Af de udgaaede 16 Patienter var 11 udskrevet som helbredet, hvoraf 4 var indlagt for melancholia, 2 for paranoia, 1 for insania hysterica, 1 for insania epileptica og 3 for insania degenerativa. 1 Bedring blev udskrevet 1 Patient, der led af insania degenerativa. Som uhelbredet blev udskrevet 2 Patienter, der led af paranoia, og 2, der led af insania epileptica.

Fangetransport.

Efter Forordning angaaende Friskydsen af 20 August 1784, Afdeling II, §§ 7 og 9 tilstodes alle Fanger Friskyds under Transport tilvands, medens de derimod ved Landtransporter forudsattes at skulle gaa tilfods, idet Skyds (Friskyds) da alene kunde benyttes i Sygdomstilfælde. Lensmanden havde fri Skyds, saafremt Reisen udgjorde mere end 1 Mil tillands eller $\frac{1}{2}$ Mil tilvands, og en Godtgjørelse af 32 Skilling daglig (Frdn. af 20 August 1784, II § 2 og Sportelreglementet af 11 Juni 1788, III § 11).

Ved Skydsloven af 6 Juni 1816 blev paa nogle faa Undtagelser nær al Friskyds hævet, uden at der samtidig blev truffet Bestemmelser om, hvorledes Arrestanters og Delinkventers Transport nu skulde ske. Som Følge heraf indkom der flere Forespørgsler til Politidepartementet (3die Departement) om, hvorledes der skulde forholdes i denne Henseende. I den Anledning indhentedes gennem et Cirkulære af 9 Oktober 1816 Overøvrighedernes Udtalelser om, hvorledes der hidtil var forholdt, og om Sagens fremtidige Ordning. Af de i Løbet af 1816 og 1817 indkomne Svar fra Amtmændene fremgaar, at Fangerne regelmæssig blev transporteret fra Lensmand til Lensmand, men at der forøvrigt blev forholdt paa noget forskjellig Vis i de forskjellige Egne af Landet. Vagtmandskab blev ofte tilsagt, især naar Fangen gik tilfods. I flere Amter synes Fangerne at være befordret med Skyds i større Udstrækning, end Forordningen af 1784 havde forudsat. Andre Steder holdt man sig dette Bud efterrettelig. Dog blev overalt benyttet Skyds, naar Fangen var stærkt belagt med Jern. Før Loven af 1816 var Skydsen regelmæssig Friskyds; af og til blev dog Leieskyds benyttet. Ogsaa efter den nye Skydslovs Ikrafttræden anvendtes delvis Friskyds.

Efterat der af Justitsdepartementet var gjort Udsættelse ved flere Transportregninger som Følge af den hyppige Anvendelse af Skyds til Fangerne, indkom der i 1817 fra nogle Amtmænd Forestillinger om, at der trods Forordningen af 1784 maatte blive givet Samtykke til Udbetaling af Skyds til Arrestanter. Ved høieste Resolution af 30 December s. A. blev i den Anledning bestemt: „At Justitsdepartementet bemyndiges til, saalænge ingen For-

andring ved en ny Lov maatte gjøres i de hidtil gjældende Bestemmelser, at approbere Regninger over Skyds til Arrestanter, naar det, efter foregaaende fra Overøvrighederne erholdte Oplysninger, skulde finde, at lokale Omstændigheder eller andre særdeles Grunde maatte gjøre saadan Befordring nødvendig.“

Paa Grundlag af de i 1816 og 1817 modtagne Indberetninger fra Amtmændene blev nye Bestemmelser om Arrestanters Transport indtaget i en for Stortinget i 1818 fremsat Proposition til Lov, indeholdende nærmere Bestemmelser i Skydsloven af 1816. Da Sagen ikke blev behandlet af Stortinget i 1818, blev ny Proposition fremsat i 1821. De i dennes § 5 foreslaaede Bestemmelser om Fangetransport blev dog ikke vedtaget af Stortinget, dels fordi de forekom unødvendige, dels burde nærmere udvikles¹⁾. Saaledes kom heller ikke Skydsloven af 17 August 1821 til at give nærmere Regler derom. Da imidlertid yderligere Bestemmelser om Skydsvæsenet fandtes paakrævet, blev der atter i 1824 fremsat Proposition til Lov om dette Emne. Her optoges paany Bestemmelserne fra 1821 om Arrestanters Transport. Dennegang vandt det væsentligste af de foreslaaede Regler Stortingets Bifald, hvorefter Skydsloven af 28 Juni 1824 i sin § 2 kom til at indeholde følgende Bestemmelser herom: „Arrestanter skulle ikke have Skyds, medmindre de ere syge eller saa belagte med Jern, eller føres saa lang Vei, at de ikke uden Vanskelighed kunne transporteres tilfods“. Samtidig bestemtes, at den Skyds, som medgik til Lensmænds Befordring paa Reiser ved Arrestanters Transport, skulde godtgjøres overensstemmende med Skydsloven af 1816, selv om Reisen var kortere end 1 Mil tillands eller $\frac{1}{2}$ Mil tilvands²⁾.

Ved Sportelloven af 13 September 1830 § 125 bestemtes, at Lensmanden, saavel som enhver anden Arrestforvarer, for Reiser med Arrestanter skulde have 32 Sk. daglig samt Godtgjørelse for Skydsen efter de i Almindelighed gjældende Regler. Dette skulde ogsaa gjælde for Vagtmestre eller Arrestforvarere i Kjøbstæderne, forsaavidt Arrestanternes Transport gik udenfor Kjøbstadens Jurisdiktion.

For Stortinget i 1842 fremsattes ved tre af Odelstingets Medlemmer et af Prokurator Niels Berg (se S. 10) forfattet Forslag til en Lov om offentlige Sagers Behandling paa Landet og om Transportfangers Befordring. I sidstnævnte Henseende gik Forslaget ud paa, at Befordring af Transportfanger til og fra Strafanstalterne og al anden Fangebefordring skulde udføres ved en eller flere af Overøvrigheden beskikkede Fangeførere med bestemt aarlig Løn. Forslaget vandt ikke Odelstingets Bifald. Det blev dog oversendt Regjeringen, da det fandtes at burde komme under nærmere Overveielse³⁾. Senere er det imidlertid ikke fremsat som Lovforslag.

Ved Skydsloven af 24 September 1851 § 25 blev der givet Bestemmelse om den Godtgjørelse, som, naar Transporten foregik tillands, kunde beregnes

¹⁾ Stfhl. 1821, Juli S. 434, 438, 456 ff., August S. 646. ²⁾ Stfhl. 1824, Mai S. 682 ff., 791. ³⁾ Stfhl. 1842, 8 D. S. 373—377.

for Skyds, der tiltrængtes til Fanger. For Fangers Befordring paa Baad tilstodes ingen særskilt Godtgjørelse.

Da der ikke fandtes særskilte Lovbestemmelser om Godtgjørelsen for Fangernes Forpleining og Bevogtning under Transport, anvendtes de for Varetægtsfanger foreskrevne Regler herom. I Skrivelse af 6 Juni 1854 udtalte Justitsdepartementet desuden, at Lensmænd og andre Arrestforvarere ved Transport af Arrestanter antoges at kunne beregne de i Lovgivningen omhandlede Varetægtspenge af $4\frac{2}{7}$ Sk. daglig for hver Fange.

Justitsdepartementets Cirkulære til Amtmændene af 2 Marts 1854 giver et Indblik i de Forhold, hvorunder Fangetransporterne foregik paa den Tid. Departementets Opmærksomhed var nemlig blevet henledet paa, at Misligheder ofte var forbundet med den Maade, hvorpaa Arrestanter førtes til Strafanstalter m. v., „idet Vagtkarlene hyppigen underveis hengive sig og tillade Arrestanten at hengive sig til Nydelsen af berusende Drikke, hvilke de enten medbringe eller indkøbe paa Udskjækningssteder, som de med Arrestanten besøge, saa at de komme frem til Bestemmelsesstedet i beruset Tilstand, ligesom det ogsaa ikke sjelden skal hænde, at Vagtkarlen med Arrestanten indlade sig i Handel om Klædningsstykker og andet, samt i Kortspil, endog om Penge eller Penges Værd o. s. v.“ Disse Misligheder søgte nu Departementet at rette paa ved bl. a. at „indskjærpe Vagtkarlene under Transporten, overordentlige Tilfælde undtagne, at afholde sig selv fra og især ikke at tilstede Arrestanten Nydelse af Brændevin eller anden berusende Drik“.

Efter Loven af 17 December 1836 var de med Fangetransport forbundne Udgifter udredet af Statskassen med Undtagelse af Vagtholdet, der som tidligere blev ydet af Almuen. Heri gjorde Fængselsloven af 13 Oktober 1857 den Forandring, at ogsaa Fangernes Bevogtning skulde overtages af Staten. Lovens § 32 bestemte nemlig, at Omkostningerne ved Straf- og Varetægtsfangers Transport saavel som ved deres Forpleining og Bevogtning med videre under Transporten skulde udredes af Statskassen. Samtidig overlodes det til Kongen at give de nærmere Bestemmelser om, hvorledes der skal forholdes med Forpleiningen og Bevogtningen m. v.

Ved Cirkulære af 25 Juni 1862 indhentede Justitsdepartementet Amtmændenes Mening om Ordningens hensigtsmæssigste Gjennemførelse. Ved kgl. Res. af 15 April 1865¹⁾ blev derefter bestemt, „at Justitsdepartementet bemyndiges til at approbere de Overenskomster og træffe de Forføjninger iøvrigt, som i Henhold til Bestemmelsen i Lov om Fængselsvæsenet af 13 Oktober 1857 § 32 fornødiges med Hensyn til Straf- og Varetægtsfangers Forpleining og Bevogtning med videre under deres Transport“. Samtidig bifaldtes en af Departementet tidligere midlertidig godkjendt Ordning i Akershus Amt. Den Justitsdepartementet ved Resolutionen af 1865 tillagte Bemyndigelse gik ved

¹⁾ Depts. Tid. 1865, S. 241.

Instruxen af 6 September 1897 § 13 over paa Expeditionschefen for Fængselsvæsenet.

I de følgende Aar ordnedes Fangetransporten i de forskjellige Egne af Landet, idet den som Regel overdroges i Byerne til Politibetjentene og Arrestforvarerne og paa Landet til Lensmændene. Med Byernes Arrestforvarere og med Lensmændene — undtagelsesvis ogsaa med Politibetjentene — blev særskilte Kontrakter oprettet, forsaavidt Transporterne gik længere end til nærmeste Lensmand, altsaa videre, end disse Tjenestemænd var forpligtet til at befordre Fanger. Delvis blev Transportkontrakter ogsaa oprettet med Privatmænd og med Arrestforvarere paa Landet. Kontrakterne, der gjaldt Transport af kriminelle Fanger, Kronarbeidere og Løsgjængere, blev approberet af Departementet, saafremt de indeholdt rimelige Vilkaar og stemte med de gjældende Lovbestemmelser.

Fra 1 Januar 1875 traadte i Kraft Lov af 3 Juni 1874 angaaende Tjenestemænds Skyds- og Kostgodtgjørelse. Som Følge af denne Lov maatte de gjældende Kontrakter undergaa enkelte Forandringer. Og da Departementet desuden ansaa det ønskeligt, at Transportkontrakterne for Fremtiden affattedes saavidt muligt ensartede i Form og Indhold, fandt man, at nye Kontrakter burde oprettes. Ved Cirkulære til Amtmændene af 31 December 1874 omsendte Departementet derfor Udkast til Kontrakt angaaende Transport af Straf- og Varetægtsfanger samt Kronarbeidere. Efter dette skulde Fangeføreren paa en Række nærmere opstillede Vilkaar i Almindelighed være forpligtet til at bringe Fanger fra hvilket som helst Sted i sit Distrikt direkte til Bestemmelsesstedet. Ved Loven af 3 Juni 1874 ophævedes bl. a. § 25 i Loven af 24 September 1851 uden at erstattes af nogen anden Bestemmelse. Idet det saaledes overlodes til Administrationen at fastsætte den Godtgjørelse, der skulde tillægges Fangeføreren, naar Fangen med Hjemmel i Loven af 1824 § 2 blev befordret med Skyds tillands, optoges i Kontraktsudkastet bl. a. ogsaa Bestemmelse herom.

I Løbet af Aarene 1875, 1876 og 1877 blev hermed overensstemmende Kontrakter afsluttet med de fleste Lensmænd, et stort Antal Vagtmestre ved Distriktsfængslerne, en Del Arrestforvarere, Politibetjentene i en Række Byer samt enkelte Privatmænd.

Nogen nævneværdig Forandring i Transportvæsenets Ordning indtraadte nu ikke før midt i Nittiaarene. Efterat Skydsloven af 14 Juli 1893 havde ophævet Loven af 1824 § 2, saaledes at der ikke længer havde nogen Lovbestemmelse om, hvorvidt Transportfange skulde beforders med Skyds paa almindelig Landevei, og efterat Loven af 1874 var afløst af Lov om offentlige Tjenestemænds Skyds- og Kostgodtgjørelse af 10 Juli 1894, fandt Justitsdepartementet det ønskeligt at bringe Transportkontrakterne saavidt muligt i Samklang med sidstnævnte Lovs Bestemmelser, forsaavidt angik vedkommende Tjenestemænds Godtgjørelse for de Reiser, som de ikke var forpligtet til at udføre, og at faa optaget i Kontrakterne en til Loven af 1824 § 2 svarende

Bestemmelse. Gjennem Cirkulære af 30 August 1895 oversendte derfor Departementet til Amtmændene Udkast til de fornødne Ændringer. Disse blev i den nærmest følgende Tid vedtaget af de aller fleste Fangeførere. Der blev ogsaa afsluttet Kontrakter med Størsteparten af de Lensmænd, der i 70aarene ikke havde været villige til at indgaa paa den da foreslaaede Overenskomst.

I Kontrakterne bestemmes bl. a., at Dampskib og Jernbane maa benyttes, naar Besparelse derved kan opnaaes. Om saadanne Transporter skal man endvidere meddele følgende:

Gjennem Cirkulære til Amtmændene af 29 April 1853 fastsatte Justitsdepartementet nærmere Regler med Hensyn til Transport med Postvæsenets Dampskibe. Idet den allerede gjældende Ordning, at Fangerne skulde sendes med Skibene uden særskilt Fangefører, fremdeles skulde anvendes, bestemtes i Cirkulæret, at der til Fangerne i ethvert Tilfælde skulde løses Billet til 3die eller billigste Plads (jfr. Cirk. af 6 Oktober 1852), at Restaurantøren ombord for hver Fanges Bispisning skulde have en Godtgjørelse af 24 Sk. daglig, hvilken Godtgjørelse altid skulde beregnes for hel Dag, selv om Fangen ikke forblev en hel Dag ombord, og at der for Tilsyn med Fangerne og deres Afleverelse m. v. skulde tilstaaes Baadsmanden en Godtgjørelse af 4 Spd. maanedlig. Disse Regler blev indskjærpet ved Rundskrivelse af 23 Juli 1859, idet det nemlig oftere hændte, at Fangerne dels sendtes overland, hvor Dampskib kunde være benyttet, dels ledsagedes af særskilt Vagt, skjønt Transporten foregik med Dampskib.

Inden Midten af 60aarene var der ved særskilte Overenskomster truffet den Ordning, at der ogsaa med flere private Dampskibe, som gik i regelmæssig Kystfart, kunde sendes Fanger, i Regelen paa de samme Vilkaar som med Statens Dampskibe. Senere er der i Aarenes Løb sluttet Overenskomst med flere og flere Selskaber, saaledes at der ved Aarhundredets Slutning havdes fangeførende Dampskibe i alle Hovedruter og i de vigtigste Lokalruter. Vilkaarene er tildels noget forskellige, idet Godtgjørelsen for Bevogtningen dels er sat til en fast maanedlig Betaling og dels er bestemt efter en vis Godtgjørelse pr. Mil. Kostgodtgjørelsen er ogsaa noget vekslende.

I Cirkulære til Amtmændene af 21 Februar 1880 angaaende Forbryderes Henbringelse til Strafanstalterne bestemte Justitsdepartementet bl. a., at det ved længere Transporter med Dampskibe i den kolde Aarstid kunde tillades, at der for Fangen løstes Billet til 2den istedetfor 3die Plads (Dæksplads), forsaavidt der ikke havdes tilfredsstillende Fangerum ombord.

Nærmere Bestemmelser om Transporter med fangeførende Dampskibe blev udfærdiget af Fængselsstyrelsen i Cirkulære til Amtmændene af 12 Februar 1898.

Ved Lov om Jernbaner af 7 September 1854 § 6 blev det overdraget Kongen bl. a. at afgive de fornødne Politibestemmelser for at ordne Befordringen af Arrestanter. Med denne Hjemmel blev der ved kgl. Res. af 29 August 1855 udfærdiget „Politibestemmelser med Hensyn til Jernbanen mellem Kristiania og Eidsvoldsbakken“. Efter disses Post 3 burde Befordringen

af Arrestanter i Regelen ske paa Vogn af 3die eller 4de Klasse; hvorvidt dertil burde benyttes en særskilt Vogn (Vognafdeling) eller ikke, tilkom det Jernbanebestyrelsen efter Omstændighederne at bestemme. Arrestanterne burde ledsages af Førere, mindst 1 for hvert Antal af indtil 3 Arrestanter. Det skulde paaligge Førerne efter Fornødenhed at besørge Arrestanternes Belægning med Jern eller andet Tvangsredskab og i det hele at vaage over og være ansvarlige for disses Tilstedeværelse. I Tilknytning hertil udtaltes i Skrivelse fra Justitsdepartementet af 25 September 1855, at Lensmænd og andre Arrestforvarere i Akershus, Hedemarken og Kristians Amter ved Transport af Arrestanter havde at benytte Jernbanen mellem Eidsvoldsbakken og Kristiania, forsaavidt intet paa Grund af særegne Omstændigheder derimod maatte findes til Hinder. Ved kgl. Res. af 29 September 1873 udfærdigedes „almindelige Politibestemmelser for enhver i Drift værende og fremtidigt anlæggendes til almindelig Afbenyttelse bestemt Jernbane“, hvori optoges i det væsentlige uforandret Bestemmelserne om Arrestanters Transport i Resolutionen af 1855.

I Regelen blev der ved Fangetransporter ikke benyttet egne Kupaer. Henimod Aarhundredets Slutning reiste Jernbanestyrelsen imidlertid Krav paa, at saadanne altid skulde anvendes. Fængselsstyrelsen fandt dette i og for sig hensigtsmæssigt, men havde visse Betænkeligheder ved den antydede nye Ordning. Sagen blev dog nogen Tid efter omhandlede Periodes Slutning ordnet gennem Trafikdirektørens Cirkulære No. 815 af 28de Oktober 1901. Her gaves nærmere Bestemmelser saavel for Befordring af Fanger med Transportførere som for Befordring af frigivne Fanger.

Sluttelig skal nævnes, at der i enkelte af de oprettede Transportkontrakter er indtaget særskilte Bestemmelser om Transport over nogle nærmere betegnede Jernbanestrækninger. Man har nemlig i Tilfælde, hvor det gjælder en lang Strækning, eller hvor der foregaar hyppige Transporter, fundet det fordelagtigt, at Fangeføreren istedetfor at faa Skyds- og Kostgodtgjørelse udfører hver Transport for en bestemt fast Sum.

Statistiske Tabeller.

Efterstaaende Opgaver er for en væsentlig Del et Sammendrag af de vigtigste Tabeller i de udgivne Aarsberetninger vedkommende Strafarbejdsanstalterne for 1876—1901 og Distriktsfængslerne for 1886—1900. Disse Beretninger knytter sig for Distriktsfængslernes Vedkommende til Kalenderaaret. For Strafarbejdsanstalterne gjaldt ogsaa det samme fra Begyndelsen af. I omhandlede Tidsrum er Beretningsterminen imidlertid to Gange forandret, først i 1880, da man gik over fra Kalenderaaret til Budgetaaret 1 Juli—30 Juni, dernæst i 1900, da Budgetaaret sattes til 1 April—31 Marts.

Om enkelte Forhold er der for Strafanstalterne meddelt nye Opgaver efter Kalenderaar. Dette gjælder Antallet af Fanger indsat efter Dom, Forbrydelserne og Fangernes tidligere Straffældelser. I Forbindelse hermed er givet Oplysning om det Antal forskellige Personer, der staar bag Indsættelserne, samt over tidligere Straffældelser inden de enkelte Forbrydelsesgrupper. Videre har man udarbejdet en helt ny Tilbagefaldsstatistik.

Ved den Gjennemgaaelse af Strafanstalternes Fangeruller, som man i dette Øiemed allerede for længere Tid siden har foretaget, er man blevet opmærksom paa, at der i Aarenes Løb ikke i alle Dele er gaaet frem paa en og samme Vis ved Udarbejdelsen af Tabellerne. Man har derfor samtidig underkastet de trykte Beretninger en saa indgaaende Revision, som Gjennemgaaelsen af Materialet tillod, og derved bragt dem i bedre indbyrdes Overensstemmelse. Heraf følger, at man i denne 25aarsoversigt delvis vil finde noget andre Tal end i vedkommende Aarsberetning.

I en Række af Tabellerne har man for at begrænse dette Afsnits Omfang indskrænket sig til at meddele Oplysninger femaarsvis. Ved de Tabeller, der kun er en Sammenstilling af Opgaverne i de trykte Beretninger om Strafanstalterne, har man grupperet Beretningsaarene saaledes: 1 Januar 1876—30 Juni 1881, 1 Juli 1881—30 Juni 1886, 1 Juli 1886—30 Juni 1891, 1 Juli 1891—30 Juni 1896 og 1 Juli 1896—31 Marts 1901.

Da det er af særlig Interesse at se, hvorledes Fangetallet har forandret sig gennem et længere Tidsrum, har man i Tabel 1 meddelt Oplysning herom for Strafanstalterne fra 1814 af i den Udstrækning, hvori Opgaver foreligger.

De absolute Tal, som denne Tabel indeholder, faar imidlertid først sin rette Værdi, naar de sees i Forhold til Folkemængden, der fra 31 December 1814 til 31 December 1900 er vokset fra omtrent 902 700 til omtrent 2 221 500 eller med 146 %. Man har derfor ogsaa beregnet dette Forhold. Forholdstallene er — bortset fra Aarene 1845, 1855, 1865, 1875 og 1890, for hvilke der haves officielle Folketællingsopgaver for 31 December, — bygget paa den beregnede Folkemængde ved hvert enkelt Aars Udgang. Som Grundlag er benyttet den tilstedeværende Folkemængde for Aarene 1876—1900, den hjemmehørende derimod for Tiden 1814—1875. Der haves nemlig ikke Opgaver over den tilstedeværende, beregnede Folkemængde for dette Tidsrums Vedkommende. Over den beregnede Folkemængde findes kun Opgaver for Mænd og Kvinder tilsammen. Imidlertid har man overført Forholdet mellem Antallet af Mænd og Kvinder ved de officielle Tællinger 27 November 1825, 29 November 1835, 31 December 1845, 31 December 1855, 31 December 1865, 31 December 1875, 1 Januar 1891 og 3 December 1900 paa de nærmestliggende Aars beregnede Folkemængde. Paa denne Maade er der antagelig opnaaet tilnærmelsesvis rigtige Resultater.

For at lette Oversigten har man ogsaa udarbejdet medfølgende grafiske Fremstillinger af Fangetallet og dets Forhold til Folkemængden.

Det absolute Fangetal er for begge Kjøen tilsammen vokset jævnt fra 443 i 1814 til 1 979 i 1843. Bortset fra en liden Nedgang fra 1833 til 1834 viser hvert enkelt Aar et høiere Fangetal end det foregaaende. Antallet af Mandfanger er — ligeledes med nogen Nedgang fra 1833 til 1834 — stadig øget fra 687 i 1825, indtil det naar Høidepunktet med 1 686 i 1843. Baade for alle Fanger underet og for Mandfangernes Vedkommende synker nu Kurven — om end med enkelte mindre Svingninger —, indtil den i 1892 er naaet ned til henholdsvis 608 og 493. Der indtræder saa en jævn Stigning til 721 og 615 i 1899, hvorpaa Tallene ved Aarhundredets Slutning er sunket ned til 651 og 581. For Kvindefangernes Vedkommende er Bevægelsen foregaaet paa en noget anden Maade. Med et Par Svingninger gaar Antallet af disse op fra 152 i 1825 til 327 i 1839, hvorpaa det synker til 278 i 1844. Det gaar saa atter opover, indtil Høidepunktet naaes med 394 i 1866. Derefter gaar Tallet i det store og hele taget stadig nedover til 92 i 1893, saa atter noget op — til 115 i 1897 og 1898 — for endelig at synke til 70 i 1900.

Opgaven over Fangetallets Forhold til Folkemængden viser for alle Fanger underet og for Mandfangerne særskilt nogenlunde den samme Bevægelse som de absolute Tal. Høieste Tal naaes saaledes ogsaa her i 1843 — henholdsvis 15,30 og 26,55 pr. 10 000 Indvaanere underet og pr. 10 000 Mænd — og laveste Tal siden 1814 i 1892 med 3,02 og 5,13. For Kvindefangernes Vedkommende er der derimod en iøinefaldende Forskjel. Vistnok naaedes ogsaa det største Antal Kvindefanger pr. 10 000 Kvinder i 1839 med 5,19. Men fra dette Aar synker Kurven med enkelte Svingninger stadig nedover til 0,61

i 1900. I 1866, da det absolute Høidepunkt naaedes, faldt der kun 4,52 Kvindefanger paa 10 000 Kvinder.

Ved Betragtningen af de store Forandringer, Fangetallene har undergaaet, maa det naturligvis ikke lades ud af Øie, at disse ikke alene skyldes en Tilvækst af eller Nedgang i de forøvede Forbrydelser, men ogsaa andre Momenter, og navnlig ogsaa en mere eller mindre streng Haandhævelse af de gjældende Love og disses Ændring i strengere eller mildere Retning. Dette sidste Moments Betydning¹⁾ sees særlig af Linierne for det absolute Fange-tals Bevægelser. Ved Loven af 20 August 1842 undergik Straffelovgivningen en gennemgribende Reform i formildende Retning. Efter Lovens Ikrafttræden synker derfor Linierne meget brat for det samlede Fangetals og for Mandfangernes Vedkommende, mindre for Kvindernes. Man ser ogsaa, at Loven medførte en voldsom Forskyvning i Forholdet mellem Fæstningsanstalterne og Tugthusenes Mandsafdelinger. Fra 1842 af gaar nemlig Belægget i Slaverierne raskt nedover, medens Antallet af Mandfanger i Tugthusene stiger. I Begyndelsen af 50aarene vendes Forholdet mellem disse to Arter af Mandsanstalter atter om, idet Bods fængslet tager et stort Antal Fanger bort fra Tugthusene. Skjønt Bods fængselsloven forkorter Straffetidene, medførte den dog ikke nogen umiddelbar Nedgang i Mandfangernes samlede Tal, idet Antallet af indkomne Fanger samtidig steg. Fra Midten af 50aarene gaar derimod Mandfangernes Tal — med nogen Svingning — atter nedover. I 1866 indtræder paany en brat Nedgang som Følge af Loven af 9 Juni 1866, der formildede Straffen for Tyveri i Gjentagelsestilfælde og fremkaldte et stort Antal Benaadninger (i 1866 81, i 1867 294, i 1868 208, i 1869 126 og i 1870 90, mod 39 i 1865 og 58 i 1871). Denne Nedgang var meget mærkbar ogsaa for Kvindernes Vedkommende. Ogsaa Loven af 1866 havde tilfølge en stor Forrykkelse af Mandfangernes Fordeling mellem Fæstningerne og Tugthusene. Fangebelægget sank nemlig stærkt i de førstnævnte og steg stærkt i de sidste. For at faa rettet paa dette Misforhold blev, som S. 14—15 omhandlet, Straffelovens Kap. 2 § 6 om Mandfangers Fordeling mellem de to Arter af Strafanstalter forandret ved Loven af 4 Mai 1872, hvorefter Misforholdet efterhaanden udjævnedes. Da Forskjellen mellem Fæstningerne og Tugthusene ophævedes ved Loven af 30 April 1877, var der noget flere Fanger i Fæstningsanstalterne end i Tugthusenes Mandsafdelinger. Straffelovrevisionen af 3 Juni 1874 havde ikke saadan Virkning paa Fange-tallet som de tidligere Love. Imidlertid vedblev det i det hele at synke ogsaa efter denne Lov. Efter en liden Stigning til 1882 gik Fangetallet hurtig nedover, og navnlig er Synkningen stærk for Mændene og samtlige

¹⁾ Forøvrigt kan henvises til Strafanstaltskommissionens Beretning, S. 344 ff., til den af det statistiske Centralbureau udgivne Oversigt over de vigtigste Resultater af Norges Kriminalstatistik for Aarene 1846—1885 og til B. Getz, Nogle kriminalstatistiske Resultater, i Bilag til Ot. Prp. No. 33 for 1893.

Antallet af Fanger

i Strafarbejdsanstalterne ved Udgangen af hvert Aar

1814—1900.

De ved Udgangen af hvert Aar 1814—1900 hensidende Strafarbeidsfangers Forhold til Folkemængden.

(Mandsfanger pr. 10 000 Mænd, Kvindefanger pr. 10 000 Kvinder Mænd og Kvinder tilsammen pr. 10 000 Indvaanere underet).

Fanger, efterat Loven af 6 Juni 1884 havde indført nye Bestemmelser om ulovlig Bemægtigelse af Gjenstande, hvis Værdi ikke overstiger 5 Kroner. Forandringerne i Straffeloven af 1889 og 1890 har særlig haft Indflydelse paa Kvindefangernes Antal ved Nedsættelsen af Straffen for Barnemord og Barnefødsel i Dølgemaal. Ved disse Forandringer — og de talrige Benaadninger, der som Følge af dem blev meddelt — gik Kvindernes Tal og dermed ogsaa de samlede Fangetal betydelig ned. Nogen Virkning i saa Henseende — for begge Kjønns Vedkommende — har vistnok ogsaa den nye Straffeprocesslov, der traadte i Kraft fra 1 Januar 1890, øvet. Nedgangen fra 1899 til 1900 skyldes Fængselsloven af 31 Mai 1900, der delvis traadte i Kraft 15 Oktober 1900 og medførte, at et betydeligt Antal Fanger løslodes paa Prøve i Aarets sidste Maaneder.

Af Tabel 2 fremgaar, at der ved 25aarets Begyndelse hensad i Strafanstalterne 883 Mænd og 285 Kvinder, tilsammen 1168, ved dets Slutning 610 Mænd, 75 Kvinder, tilsammen 685. De sidste Tal udgjør omtrent 69, 26 og 59 Procent af de første. Efter Dom er i Periodens Løb indkommet 10 160 Mænd og 1 970 Kvinder. Efter helt udstaaet Straf er udgaaet 9 207 Mænd og 1 720 Kvinder, efter Benaadning 761 Mænd og 384 Kvinder, og afgaaet ved Døden er 149 Mænd og 29 Kvinder.

I Gjennemsnit er aarlig:

	1876—81.		1881—86.		1886—91.		1891—96.		1896—1901.		1876—1901.		
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	Tils.
Indkommet efter Dom	453	104	405	86	322	73	351	54	479	69	402	78	480
Løsladt efter helt udstaaet Straf . . .	439	92	391	82	291	61	305	45	390	58	365	68	433
Løsladt efter Benaadning	16	18	50	14	43	22	24	16	18	6	30	15	45
Afgaaet ved Døden .	10	2	7	2	6	1	2	1	4	0,2	6	1	7

Følgende Beregning viser Forholdet mellem Afgangen efter udstaaet Straf, ifølge Benaadning og ved Død og for sidste Periodes Vedkommende tillige Afgangen ved Løsladelse paa Prøve (altsaa uden Hensyn til de øvrige i Tabel 3 omhandlede Afgangsaar).

Afgang.	1876—81.		1881—86.		1886—91.		1891—96.		1896—1901.		1876—1901.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
	%	%	%	%	%	%	%	%	%	%	%	%
Efter helt udstaaet Straf	94,4	82,5	87,3	83,8	85,6	72,9	92,1	72,3	84,1	81,2	88,8	79,3
Efter Benaadning . . .	3,5	16,0	11,2	14,3	12,5	25,9	7,2	26,0	3,9	7,9	7,4	17,7
Ved Dødsfald	2,1	1,5	1,5	1,9	1,9	1,2	0,7	1,7	0,9	0,3	1,4	1,3
Ved Løsladelse paa Prøve .	-	-	-	-	-	-	-	-	11,1	10,6	2,4	1,7
Tilsammen	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

I Tilknytning til foranstaaende Opgaver kan meddeles, at der i Kalenderaarene 1876—1900 er indsat efter Dom:

	M.	K.	Tils.		M.	K.	Tils.		M.	K.	Tils.
1876	457	104	561	1884	411	81	492	1892	309	57	366
1877	443	115	558	1885	330	60	390	1893	355	41	396
1878	448	98	546	1886	370	75	445	1894	383	76	459
1879	436	102	538	1887	325	88	413	1895	371	57	428
1880	494	110	604	1888	321	77	398	1896	373	55	428
1881	439	92	531	1889	355	85	440	1897	423	79	502
1882	482	108	590	1890	293	54	347	1898	448	76	524
1883	396	94	490	1891	292	50	342	1899	470	62	532
								1900	559	56	615

Sammendraget femaarsvis fordeler Indsættelserne sig saaledes:

	Antal.			Procentvis.		
	M.	K.	Tils.	M.	K.	Tils.
1876—1880	2 278	529	2 807	22,8	27,1	23,5
1881—1885	2 058	435	2 493	20,6	22,3	20,9
1886—1890	1 664	379	2 043	16,7	19,4	17,1
1891—1895	1 710	281	1 991	17,1	14,4	16,7
1896—1900	2 273	328	2 601	22,8	16,8	21,8
1876—1900	9 983	1 952	11 935	100,0	100,0	100,0

Af disse 11 935 Indsættelser falder 9 983 paa Mænd og 1 952 paa Kvinder. Alle disse Indsættelser angaar imidlertid kun 8 171 forskellige Personer, nemlig 6 613 Mænd og 1 558 Kvinder. Antallet af forskellige

Det vil af Tabellerne bl. a. sees, at Antallet har været tiltagende særlig i Tidsrummet 1896—1901, forsaavidt angaar Forbrydelser mod den offentlige Myndighed og Legemsfornærmelser. Derimod har Antallet været aftagende, forsaavidt angaar Drab og Barnemord m. v., Sædelighedsforbrydelser af Kvinder samt Bedrageri og Falsk af Mænd. Hvad angaar Tyvsforbrydelserne, som udgjør den talrigste Gruppe, vil det sees, at Antallet efter en betydelig Nedgang atter er steget, og at det i 1900 overgaar alle de tidligere Aar for Mændenes Vedkommende og alle Aar efter 1882 for Kvindernes.

Af følgende Oversigt fremgaar, hvor stor Del af Tilgangen inden hvert Femaar og hele 25aarsperioden forholdsmæssig falder paa de enkelte Forbrydelsesgrupper:

Forbrydelsesgrupper.	1876—80.		1881—85.		1886—90.		1891—95.		1896—1900.		1876—1900.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
	%	%	%	%	%	%	%	%	%	%	%	%
Forbrydelser mod offentlig Myndighed m. v.	1,6	0,6	1,8	0,9	1,3	-	2,1	0,4	5,3	0,9	2,5	0,6
Mord og Drab	1,5	1,1	1,2	0,7	1,3	2,6	1,2	1,1	0,5	2,4	1,1	1,5
Barnemord m. v.	-	24,8	0,1	25,5	0,2	29,6	0,1	30,6	0,3	24,4	0,1	26,6
Legemsfornærmelse	2,9	0,4	2,6	0,5	3,1	-	4,6	0,7	7,4	0,9	4,2	0,5
Andre Forbrydelser mod Person	0,1	-	0,2	-	0,4	-	-	-	0,6	-	0,3	-
Sædelighedsforbrydelser	6,0	28,3	7,5	29,2	7,5	30,9	8,0	19,5	7,9	10,4	7,3	24,8
Tyvsforbrydelse og Røveri	75,7	41,6	71,0	38,9	72,5	31,1	73,8	44,1	68,9	53,7	72,3	41,3
Bedrageri og Falsk	10,5	2,8	12,8	2,5	10,6	2,6	8,6	2,1	6,9	5,2	9,9	3,0
Mordbrand og Ildspaa-sættelse	1,0	0,4	1,9	1,8	1,9	2,9	0,8	1,1	1,4	1,2	1,4	1,4
Andre Forbrydelser	0,7	-	0,9	-	1,2	0,3	0,8	0,4	0,8	0,9	0,9	0,3
Tilsammen	100	100	100	100	100	100	100	100	100	100	100	100

I Tabel 6 er fradraget den Tid, som er afsonet ved Varetægtsfængsel eller eftergivet ved Benaadning før Indsættelsen. Derimod er intet Hensyn taget til senere Benaadning og heller ikke til den Afkortning, som før Loven af 31 Mai 1900 opnaaedes ved Afsoning i Bods-fængslet.

Følgende Oversigt viser Straffetidernes indbyrdes Procentforhold:

Straffetid.	1876—81.		1881—86.		1886—91.		1891—96.		1896—1901.		1876—1901.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
a.	%	%	%	%	%	%	%	%	%	%	%	%
Livstid	0,2	0,9	0,3	0,7	0,4	0,6	0,4	0,3	0,3	0,3	0,3	0,6
Over 15 Aar	-	-	0,1	-	0,1	-	-	-	-	-	0,1	-
- 12—15 Aar	0,5	-	0,7	0,2	0,3	-	0,3	-	0,5	-	0,5	0,1
- 9—12 —	0,9	1,2	1,0	2,1	1,2	1,7	1,0	0,7	0,6	1,0	0,9	1,4
- 6—9 —	3,1	12,7	2,7	13,5	2,1	14,1	1,4	0,8	1,2	1,5	2,1	9,6
- 5—6 —	2,2	1,1	1,8	1,4	1,4	0,8	1,3	0,3	0,8	0,3	1,5	0,9
- 4—5 —	4,2	3,8	3,1	2,8	3,0	3,5	2,9	5,0	2,2	2,1	3,1	3,4
- 3—4 —	9,4	12,2	8,9	10,0	7,3	11,7	7,1	15,4	6,1	12,5	7,8	12,1
- 2—3 —	9,5	4,2	8,1	3,7	8,5	2,2	8,6	5,9	7,9	5,5	8,5	4,2
- 1—2 —	19,7	12,9	18,1	12,5	19,5	8,7	21,0	16,5	20,0	19,3	19,8	13,6
- 6 Mdr.—1 Aar	50,2	50,8	54,8	53,1	53,8	52,9	41,7	40,8	45,1	44,4	49,0	49,2
Under 6 Mdr.	0,1	0,2	0,4	-	2,4	3,8	14,3	14,3	15,3	13,1	6,4	4,9
b.												
Over 4 Aar	11,1	19,7	9,7	20,7	8,5	20,7	7,3	7,1	5,6	5,2	8,5	16,1
- 2—4 Aar	18,9	16,4	17,0	13,7	15,8	13,9	15,7	21,3	14,0	18,0	16,3	16,3
Under 2 Aar	70,0	63,9	73,3	65,6	75,7	65,4	77,0	71,6	80,4	76,8	75,2	67,7

Tab el 7 viser de indkomnes Alder. Procentvis beregnet stiller Forholdet sig saaledes:

Alder.	1876—81.		1881—86.		1886—91.		1891—96.		1896—1901.		1876—1901.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
	%	%	%	%	%	%	%	%	%	%	%	%
Over 10 til 15 Aar	0,1	-	0,1	-	0,1	-	-	-	-	-	0,1	-
- 15 - 18 —	1,6	0,7	2,5	0,2	2,4	0,6	2,9	1,5	3,5	1,5	2,6	1,0
- 18 - 20 — ¹⁾	7,8	3,8	8,6	4,4	8,1	3,6	14,8	11,8	16,9	14,4	11,2	6,3
- 20 - 25 — ¹⁾	23,1	21,3	23,6	20,7	23,5	21,2	20,5	18,4	22,7	21,7	22,7	20,9
- 25 - 30 —	17,4	21,0	17,4	19,9	16,2	21,0	17,7	17,6	17,7	20,8	17,3	20,3
- 30 - 40 —	22,6	28,1	23,2	30,7	20,1	34,6	23,2	29,8	20,7	24,2	22,0	29,4
- 40 - 50 —	15,2	19,2	11,9	17,9	15,1	10,9	11,7	14,7	10,8	14,4	12,9	16,0
- 50 - 60 —	8,2	4,7	8,4	5,3	9,6	6,8	5,4	4,8	5,5	3,0	7,4	5,0
- 60 - 70 —	3,5	1,2	3,9	0,7	4,1	1,3	3,0	1,1	1,7	-	3,2	1,0
- 70 Aar	0,5	-	0,4	0,2	0,3	-	0,8	0,3	0,5	-	0,6	0,1

¹⁾ Fra 1891 henholdsvis 18—21 og 21—25.

Af Tabel 8 fremgaar bl. a., at af de indkomne Fanger er — procentvis beregnet — født i Sverige: i 1876—81 5,1 % af Mændene, 2,1 % af Kvinderne, i 1881—86 6,7 % M., 1,4 % Kv., i 1886—91 7,9 % M., 6 % Kv., i 1891—96 8,9 % M., 6,3 % Kv., i 1896—1901 9,7 % M., 5,2 % Kv., i hele Perioden 7,5 % M., 3,8 % Kv. Af de i Norge fødte, som er indkomne i 25aarsperioden, er 1 % af Mændene, 0,3 % af Kvinderne af kvænsk Afstamning, 1,3 % af Mændene og 0,5 % af Kvinderne af lappisk.

Tabel 9 giver Oplysning om Fangernes Hjemsted, dog kun fra 1878. Efterstaaende Sammendrag viser Forholdet procentvis beregnet:

Hjemsted.	1878—81.		1881—86.		1886—91.		1891—96.		1896—1901.		1878—1901.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
	%	%	%	%	%	%	%	%	%	%	%	%
Kristiania	20,5	27,4	25,1	28,3	30,0	23,4	33,2	35,3	45,5	42,2	31,7	30,7
Bergen	4,6	4,5	5,6	4,2	5,7	4,7	7,5	4,1	5,5	3,3	5,7	5,1
De øvrige Byer	21,7	22,6	19,5	24,9	18,8	19,4	20,7	19,9	18,5	22,0	19,7	21,9
Landdistrikterne	46,7	44,1	43,2	42,5	38,9	52,4	32,1	40,4	23,3	26,6	36,1	41,6
Hele Riget	93,5	98,6	93,4	99,9	93,4	99,9	93,5	99,7	92,8	99,1	93,2	99,3
Sverige	4,3	1,1	4,9	0,1	5,0	0,1	5,1	-	5,9	0,9	5,1	0,5
Andre Lande	0,7	-	1,2	-	1,0	-	0,7	0,3	0,9	-	1,0	0,1
Ikke oplyst	1,5	0,3	0,5	-	0,6	-	0,7	-	0,4	-	0,7	0,1

Tabel 10 viser de indkomnes borgerlige Stilling. Procentvis beregnet stiller Forholdet sig saaledes:

Livsstillinger.	1876—81.		1881—86.		1886—91.		1891—96.		1896—1901.		1876—1901.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
	%	%	%	%	%	%	%	%	%	%	%	%
Embedsmænd	-	-	-	-	-	-	0,1	-	0,1	-	0,1	-
Ombuds- og Bestillingsmænd	0,2	-	0,8	-	1,1	-	1,2	-	0,8	0,3	0,7	0,1
Handelsmænd og Fabrikanter	2,9	2,8	2,4	2,3	1,9	0,9	1,7	1,1	1,8	0,6	2,1	1,7
Haandværkere	0,4	0,2	1,0	0,5	0,6	-	1,0	1,1	0,7	0,6	0,7	0,4
Gaardbr. og Føderaadfolk	3,4	1,9	3,8	1,7	4,2	3,9	3,0	2,2	1,4	2,7	3,1	2,4
Handelsbetj. og Kontorister	1,5	-	1,6	-	1,6	-	2,1	-	1,6	1,0	1,7	0,2
Haandværksarbejdere og Læregutter	22,8	4,7	24,3	1,1	26,2	5,0	26,3	9,6	23,1	12,2	24,3	5,9
Tjenestetyende	4,0	33,5	4,6	30,2	2,9	33,5	3,4	44,9	2,8	40,4	3,6	35,4
Fabrik- og Værksarbejdere	0,5	1,6	1,3	2,1	2,6	2,6	4,2	3,7	7,0	9,5	3,0	3,5
Husmænd og Inderster	2,4	3,2	2,3	3,0	1,7	3,0	0,7	1,5	0,5	0,3	1,6	2,4
Fiskere	4,3	-	6,3	0,2	5,8	0,3	6,5	2,2	2,8	1,8	5,0	0,7
Sjøfarende	7,4	0,9	5,6	0,2	7,5	1,7	11,3	2,9	9,1	3,3	8,1	1,6
Dagarbejdere	42,4	32,6	38,5	42,2	34,0	32,7	31,3	18,0	42,4	19,0	38,4	30,4
Løsgjængere og Omstreifere	2,9	6,8	4,9	16,0	5,5	13,3	2,7	2,9	2,5	0,6	3,5	8,5
Betlere og Fattiglemmer	0,2	0,5	0,3	0,5	0,3	0,5	0,3	0,7	0,1	0,3	0,2	0,5
Personer i andre Stillinger	1,9	1,0	3,0	-	4,1	2,6	4,2	9,2	3,3	7,4	3,2	3,3
Ikke opgivet	2,8	10,3	0,3	-	-	-	-	-	-	-	0,7	3,0

A a r .	Ikke tidligere straffet.		Straffet med andet end Strafarbejde.		Straffet med Strafarbejde.		Ikke tidligere straffet.		Straffet med andet end Strafarbejde.		Straffet med Strafarbejde.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
	%	%	%	%	%	%	%	%	%	%	%	%
	Andre Forbrydelser mod Person.						Sædelighedsforbrydelser.					
1876—1880	11,1	-	12,5	-	-	-	17,7	22,0	21,4	34,7	20,0	31,7
1881—1885	22,2	-	12,5	-	11,1	-	19,7	24,8	22,3	24,8	25,2	30,8
1886—1890	22,2	-	25,0	-	33,3	-	17,3	22,9	11,6	26,4	20,0	20,8
1891—1895	-	-	-	-	-	-	20,0	14,7	17,9	10,6	14,8	10,0
1896—1900	44,5	-	50,0	-	55,6	-	25,3	15,6	26,8	3,5	20,0	6,7
1876—1900	100,0	-	100,0	-	100,0	-	100,0	100,0	100,0	100,0	100,0	100,0
	Tyvsforbrydelse og Røveri.						Bedrageri og Falsk.					
1876—1880	27,3	30,4	21,7	23,9	24,3	29,6	25,9	17,4	20,2	23,8	25,0	40,0
1881—1885	27,4	24,6	17,7	22,2	19,9	19,3	27,3	21,7	28,5	28,5	23,8	-
1886—1890	22,1	24,6	14,3	13,4	16,7	13,9	18,7	21,7	19,2	19,1	15,2	6,7
1891—1895	12,8	7,3	19,9	17,5	17,2	14,9	15,4	4,4	12,4	9,5	15,9	20,0
1896—1900	10,4	13,1	26,4	23,0	21,9	22,3	12,7	34,8	19,7	19,1	20,1	33,3
1876—1900	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
	Mordbrand og Ildspaesættelse.						Andre Forbrydelser.					
1876—1880	15,7	8,4	8,3	-	25,0	-	18,9	-	-	-	25,0	-
1881—1885	30,3	33,3	29,2	-	20,8	-	13,6	-	75,0	-	50,0	-
1886—1890	22,5	33,3	20,9	75,0	29,2	-	24,3	100,0	12,5	-	25,0	-
1891—1895	9,0	12,5	8,3	-	12,5	-	18,9	-	-	-	-	33,3
1896—1900	22,5	12,5	33,3	25,0	12,5	-	24,3	-	12,5	100,0	-	66,7
1876—1900	100,0	100,0	100,0	100,0	100,0	-	100,0	100,0	100,0	100,0	100,0	100,0
	Tilsammen.											
1876—1880	23,4	24,0	20,7	28,0	23,9	30,1						
1881—1885	24,2	22,1	18,2	23,2	20,0	21,5						
1886—1890	19,3	22,5	14,4	19,1	16,6	15,7						
1891—1895	15,5	14,6	18,7	14,5	17,1	14,1						
1896—1900	17,6	16,8	28,0	15,2	22,4	18,6						
1876—1900	100,0	100,0	100,0	100,0	100,0	100,0						

Af følgende Oversigt vil det for hver Forbrydelsesgruppe sees, hvor stor Del af Tilgangen inden hvert Femaar forholdsmæssig falder paa de tidligere

ustraffede, paa dem, der tidligere har været straffet med andet end Straf-
arbeide, og paa dem, der har været straffet med Strafarbeide.

A a r.	Ikke tid- ligere straffet.		Straffet med andet end Straf- arbeide.		Straffet med Straf- arbeide.		Ialt.	Ikke tid- ligere straffet.		Straffet med andet end Straf- arbeide.		Straffet med Straf- arbeide.		Ialt.
	M.	K.	M.	K.	M.	K.		M.	K.	M.	K.	M.	K.	
	%	%	%	%	%	%		%	%	%	%	%	%	
	Forbr. mod off. Myndighed m. v.							Mord og Drab.						
1876—1880	61,1	66,7	16,7	33,3	22,2	-	100,0	75,8	100,0	15,1	-	9,1	-	100,0
1881—1885	51,4	75,0	16,2	25,0	32,4	-	100,0	76,0	100,0	16,0	-	8,0	-	100,0
1886—1890	31,8	-	31,8	-	36,4	-	100,0	66,7	90,0	23,8	-	9,5	10,0	100,0
1891—1895	61,1	100,0	13,9	-	25,0	-	100,0	75,0	100,0	15,0	-	10,0	-	100,0
1896—1900	30,6	33,3	44,6	66,7	24,8	-	100,0	83,3	100,0	16,7	-	-	-	100,0
1876—1900	42,5	63,6	30,9	36,4	26,6	-	100,0	74,8	96,7	17,1	-	8,1	3,3	100,0
	Barnemord m. v.							Legemsfornærmelse.						
1876—1880	-	90,8	-	4,6	-	4,6	100,0	57,6	100,0	21,2	-	21,2	-	100,0
1881—1885	100,0	91,0	-	3,6	-	5,4	100,0	71,7	50,0	22,6	50,0	5,7	-	100,0
1886—1890	100,0	91,9	-	3,6	-	4,5	100,0	66,7	-	27,4	-	5,9	-	100,0
1891—1895	100,0	91,9	-	4,6	-	3,5	100,0	52,6	50,0	28,2	50,0	19,2	-	100,0
1896—1900	100,0	98,7	-	1,3	-	-	100,0	46,4	33,3	35,1	66,7	18,5	-	100,0
1876—1900	100,0	92,5	-	3,6	-	3,9	100,0	55,0	55,6	29,1	44,4	15,9	-	100,0
	Andre Forbrydelser mod Person.							Sædelighedsforbrydelser.						
1876—1880	50,0	-	50,0	-	-	-	100,0	62,8	16,0	17,5	58,7	19,7	25,3	100,0
1881—1885	50,0	-	25,0	-	25,0	-	100,0	61,9	21,3	16,1	49,6	22,0	29,1	100,0
1886—1890	28,6	-	28,6	-	42,3	-	100,0	67,7	21,4	10,5	57,2	21,8	21,4	100,0
1891—1895	-	-	-	-	-	-	-	70,8	29,1	14,6	49,1	14,6	21,8	100,0
1896—1900	30,8	-	30,8	-	33,4	-	100,0	68,3	50,0	16,7	26,5	15,0	23,5	100,0
1876—1900	34,6	-	30,8	-	34,6	-	100,0	66,3	22,6	15,3	52,6	18,4	24,8	100,0
	Tyvsforbrydelse og Røveri.							Bedrageri og Falsk.						
1876—1880	16,9	9,5	30,2	37,3	52,9	53,2	100,0	58,9	26,7	16,0	33,3	25,1	40,0	100,0
1881—1885	20,1	10,0	29,0	45,0	50,9	45,0	100,0	57,2	45,5	20,8	54,5	22,0	-	100,0
1886—1890	19,6	14,4	28,5	39,0	51,9	46,6	100,0	58,2	50,0	20,9	40,0	20,9	10,0	100,0
1891—1895	10,9	4,0	37,9	48,4	51,2	47,6	100,0	57,4	16,7	16,2	33,3	26,4	50,0	100,0
1896—1900	7,2	5,1	40,4	44,9	52,4	50,0	100,0	44,6	47,1	24,2	23,5	31,2	29,4	100,0
1876—1900	14,8	8,7	33,3	42,5	51,9	48,8	100,0	55,8	39,0	19,5	35,6	24,7	25,4	100,0

Af 100 indkomne Fanger var domfældt for	1876—80.		1881—85.		1886—90.		1891—95.		1896—1900.		1876—1900.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
Straffet med andet end Strafarbeide.												
Forbr. m. off. Myndighed m.v.	1,0	0,6	1,1	0,7	1,6	-	0,9	-	6,5	2,0	2,6	0,6
Mord og Drab	0,8	-	0,7	-	1,2	-	0,5	-	0,2	-	0,6	-
Barnemord m. v.	-	3,3	-	2,6	-	3,2	-	4,3	-	1,0	-	2,9
Legemsfornærmelse	2,3	-	2,2	0,7	3,3	-	4,0	1,1	7,1	2,0	4,1	0,6
Andre Forbr. mod Person	0,2	-	0,2	-	0,5	-	-	-	0,5	-	0,3	-
Sædelighedsforbrydelser .	3,9	48,3	4,7	41,7	3,0	54,1	3,6	28,7	3,6	9,1	3,8	39,1
Tyvsforbrydelse og Røveri	85,1	45,0	78,5	50,3	80,4	37,1	86,3	63,8	76,4	79,8	81,0	52,8
Bedrageri og Falsk	6,4	2,8	10,2	4,0	8,6	3,2	4,3	2,1	4,6	4,1	6,5	3,2
Mordbrand o. Ildspaesættelse	0,3	-	1,3	-	1,2	2,4	0,4	-	1,0	1,0	0,8	0,6
Andre Forbrydelser	-	-	1,1	-	0,2	-	-	-	0,1	1,0	0,3	0,2
Tilsammen	100	100	100	100	100	100	100	100	100	100	100	100
Straffet med Strafarbeide.												
Forbr. m. off. Myndighed m.v.	0,8	-	1,4	-	1,1	-	1,2	-	3,1	-	1,6	-
Mord og Drab	0,3	-	0,2	-	0,3	1,2	0,3	-	-	-	0,2	0,2
Barnemord m. v.	-	3,6	-	5,0	-	5,7	-	3,9	-	-	-	3,6
Legemsfornærmelse	1,3	-	0,4	-	0,4	-	2,1	-	3,2	-	1,5	-
Andre Forbr. mod Person	-	-	0,1	-	0,4	-	-	-	0,5	-	0,2	-
Sædelighedsforbrydelser .	2,6	22,8	4,0	31,1	3,8	28,7	2,7	15,3	2,8	7,8	3,1	21,7
Tyvsforbrydelse og Røveri	88,4	70,0	86,4	63,9	87,7	63,2	88,0	75,6	85,0	85,4	87,0	71,3
Bedrageri og Falsk	5,9	3,6	6,7	-	5,2	1,2	5,3	3,9	5,1	4,9	5,7	2,7
Mordbrand o. Ildspaesættelse	0,6	-	0,6	-	1,0	-	0,4	-	0,3	-	0,6	-
Andre Forbrydelser	0,1	-	0,2	-	0,1	-	-	1,3	-	1,9	0,1	0,5
Tilsammen	100	100	100	100	100	100	100	100	100	100	100	100

I Tabel 14 er meddelt en Sammenstilling af de i de trykte Aarsberetninger indtagne Opgaver over løsladte Strafarbeidsfangers Tilbagefald. Procentvis stiller dette Forhold sig saaledes:

Løsladelsesaar.	Antal Tilbagefald pr. 100 løsladte					
	af de for Tyveridomfældte.		af de for andre Forbrydelser domfældte.		Ialt.	
	M.	K.	M.	K.	M.	K.
1874	43,5	33,3	18,8	7,3	38,3	19,4
1875	36,2	43,6	12,5	5,2	31,3	20,6
1876	42,9	40,8	13,9	10,0	37,4	22,7
1 Januar—30 Juni 1877 . . .	37,4	39,3	15,7	12,0	32,6	26,4
1 Juli 1877—30 Juni 1878 . .	41,4	35,7	8,7	1,5	31,6	14,7
1 — 1878—30 — 1879 . . .	35,3	28,6	11,2	8,3	29,6	15,8
1 — 1879—30 — 1880 . . .	34,9	20,7	13,3	9,4	29,1	13,4
1 — 1880—30 — 1881 . . .	36,0	40,0	12,0	13,8	30,4	25,6
1 — 1881—30 — 1882 . . .	29,9	27,1	7,6	2,3	24,1	15,2
1 — 1882—30 — 1883 . . .	35,0	25,6	7,1	8,3	28,3	14,4
1 — 1883—30 — 1884 . . .	31,1	25,6	11,5	9,7	25,6	15,8
1 — 1884—30 — 1885 . . .	31,0	30,2	4,6	3,0	25,6	13,8
1 — 1885—30 — 1886 . . .	33,6	45,8	9,4	5,1	27,0	20,6
1 — 1886—30 — 1887 . . .	27,4	14,3	12,8	5,2	23,2	8,1
1 — 1887—30 — 1888 . . .	32,3	23,3	7,3	1,9	25,4	9,8
1 — 1888—30 — 1889 . . .	36,9	22,7	4,2	3,5	29,4	8,8
1 — 1889—30 — 1890 . . .	35,7	26,9	7,9	7,7	27,4	13,2
1 — 1890—30 — 1891 . . .	35,7	20,8	10,7	1,8	28,7	7,5
1 — 1891—30 — 1892 . . .	39,1	27,8	8,8	9,8	30,2	15,3
1 — 1892—30 — 1893 . . .	42,7	57,9	10,5	3,9	34,8	18,3
1 — 1893—30 — 1894 . . .	38,4	47,8	20,5	-	34,0	20,8
1 — 1894—30 — 1895 . . .	41,6	19,2	11,5	3,0	35,1	10,2
1 — 1895—30 — 1896 . . .	45,9	46,9	16,5	6,3	36,8	26,6
1 — 1896—30 — 1897 . . .	52,8	50,0	12,5	4,2	41,2	25,0
1 April 1897—31 Marts 1898 .	46,6	45,2	20,3	-	37,3	27,9

Man vil deraf for det første se, at Tilbagefaldsprocenten som Regel er betydelig højere for Mænd end for Kvinder. Videre, at Tilbagefaldet for begge Kjønns Vedkommende er langt hyppigere blandt Tyvene end blandt andre Forbrydere. Og endelig, at Tilbagefaldsprocenten svinger i en ganske væsentlig Grad. Blandt Tyvene gaar den saaledes for Mænds Vedkommende ned til 27,4 (løsladte i 1886—87) og op til 52,8 (1896—97), for Kvinders Vedkommende ned til 14,3 (1886—87) og op til 57,9 (1892—93). Blandt dem, der udgik efter Straf for anden Forbrydelse end Tyveri, svinger Procenten for Mænd mellem 4,2 (1888—89) og 20,5 (1893—94), for Kvinder mellem

0 (1893—94 og 1897—98) og 13,8 (1880—81). Slaar man begge de omhandlede Grupper sammen, bliver for Mænd den laveste Procent 23,2 (1886—87) og den høieste 41,2 (1896—97), for Kvinder de tilsvarende Tal 7,5 (1890—91) og 27,9 (1897—98).

Til nærmere Belysning af Fangernes Tilbagefald har man imidlertid, som allerede før antydet, udarbejdet en ny Statistik, der viser, hvorledes de for første Gang i Strafanstalterne indsatte Fanger er faldt tilbage inden 31 Marts 1901. Det vilde været ønskeligt, om man i denne Statistik havde kunnet meddele ogsaa visse andre Oplysninger end de foreliggende, f. Ex. om Fangernes Alder og Hjemsted. Af forskellige Grunde har man imidlertid maattet afstaa herfra.

I Tabel 15 er givet Oplysning om de i hvert enkelt Aar 1 Januar 1876 til 31 December 1895 efter Dom indkomne Fangers Tilbagefald. Naar man ikke har medtaget Fanger, der er indkommet for første Gang senere end 1895, er det, fordi disse Fanger vilde have saa liden Anledning til at falde tilbage inden 31 Marts 1901, at Oplysningerne om dem ikke vilde have tilstrækkelig Interesse. Alle de medtagne Fanger er derimod fulgt frem til 31 Marts 1901.

For at faa fuldt ud rigtige Tilbagefaldsopgaver burde Antallet af de tilbagefaldne sættes i Forhold til dem, der virkelig var istand til at falde tilbage. Man burde derfor fradrage dem, som er døde under Opholdet i Strafanstalten eller ikke er løsladt i Perioden eller efter Løsladelse hendsider i anden lukket Anstalt (f. Ex. i Varetægtsfængsel eller Sindssygeasyl), og dernæst ogsaa dem, som den hele Tid efter Løsladelsen har været kronisk sindssyge udenfor Sindssygeasyl eller straks efter denne er udvandret eller døde. Man kan imidlertid ikke skaffe tilveie Oplysninger om de to sidstnævnte Forhold, hvorfor Tilbagefaldsprocenterne hos os som andetsteds bliver noget for lave. For Kortheds Skyld benytter man imidlertid Udtrykket „Fanger, der kunde falde tilbage“ om indkomne Fanger, som ikke er døde i Strafanstalten, men atter er sat i Frihed uden at være sindssyge.

Paa lignende Maade har man undersøgt, hvor mange af dem, der faldt tilbage første Gang, kunde falde tilbage anden Gang o. s. v. Ingen af de i Tabellen omhandlede Fanger er faldt tilbage mere end 7 Gange.

Størst Interesse knytter sig til første Tilbagefald, idet Opgaverne bliver mindre paalidelige, eftersom Antallet af Tilbagefald stiger og man nærmer sig Tidsrummets Slutning, saa Fangerne faar mindre og mindre Tid til at falde tilbage. Af dem, der kunde falde tilbage første Gang, er der kun et forsvindende Antal, der ikke har haft idetmindste 3 Aar at falde tilbage i. Opgaverne over første Tilbagefald er derfor bedst egnet til indbyrdes Sammenligning.

Til bedre Belysning af de opnaaede Resultater har man udarbejdet efterfølgende Procenttabeller, hvor man efter det anførte særlig har haft første Tilbagefald for Øie.

Aaret, hvori Fangerne 1ste Gang indkom paa Strafarbeide.	Mandsfanger.						Kvindefanger.					
	Af dem, der kunde falde tilbage 1ste Gang, faldt tilbage						Af dem, der kunde falde tilbage 1ste Gang, faldt tilbage					
	Ikke tid- ligere straffet.		Straffet med anden Straf end Strafarbeide.		Ustraffede og straffede tilsammen.		Ikke tid- ligere straffet.		Straffet med anden Straf end Strafarbeide.		Ustraffede og straffede tilsammen.	
	Ialt.	Inden 3 Aar.	Ialt.	Inden 3 Aar.	Ialt.	Inden 3 Aar.	Ialt.	Inden 3 Aar.	Ialt.	Inden 3 Aar.	Ialt.	Inden 3 Aar.
	%	%	%	%	%	%	%	%	%	%	%	%
1876	10,9	5,4	56,1	40,7	32,9	22,6	-	-	35,9	30,8	19,7	16,9
1877	17,1	12,4	49,1	35,2	33,3	23,9	4,7	2,3	21,4	21,4	11,3	9,9
1878	12,0	5,6	41,5	31,9	27,3	19,2	3,3	-	35,7	21,4	22,2	12,5
1879	14,2	7,1	50,0	43,1	30,1	23,1	3,7	3,7	26,3	15,8	16,9	10,3
1880	15,9	9,4	41,6	33,1	28,9	21,4	6,7	6,7	29,4	26,5	16,5	15,2
1881	10,3	5,5	44,4	31,6	25,6	17,2	9,7	6,5	27,8	16,7	19,4	11,9
1882	11,3	9,3	39,0	26,2	24,7	17,5	-	-	42,2	22,2	22,9	12,0
1883	6,3	3,9	36,6	26,9	19,0	13,6	5,3	2,6	25,0	20,8	12,7	9,7
1884	9,7	4,8	45,0	31,2	26,2	17,2	-	-	32,3	22,6	16,7	11,7
1885	8,2	3,1	34,7	26,7	19,7	13,3	-	-	20,0	20,0	7,5	7,5
1886	8,8	2,6	30,3	23,6	18,1	11,7	9,7	3,2	28,9	21,4	18,6	11,9
1887	7,4	5,3	40,0	31,3	22,3	17,1	2,7	2,7	30,4	13,0	13,3	6,7
1888	14,9	5,3	46,4	35,1	30,9	20,4	-	-	13,6	9,1	5,3	3,5
1889	13,1	6,6	57,3	45,1	30,9	22,1	7,7	7,7	16,7	13,3	11,6	10,1
1890	9,3	3,5	45,2	43,7	25,8	15,7	-	-	28,6	23,8	14,0	11,6
1891	6,5	4,8	55,7	47,4	36,5	30,9	-	-	37,5	25,0	17,6	11,8
1892	10,1	6,3	64,4	55,6	39,1	32,5	-	-	47,8	30,4	25,4	16,3
1893	7,7	5,5	42,6	38,3	27,9	23,7	-	-	60,0	40,0	20,7	13,8
1894	9,6	6,4	47,2	37,8	31,2	24,4	3,6	3,6	36,4	27,3	18,0	14,0
1895	12,7	10,1	53,3	43,3	37,2	30,2	-	-	54,5	50,0	28,6	26,2
1876—1830	13,9	7,9	47,2	36,4	30,4	22,0	4,0	2,8	30,4	23,2	17,3	13,1
1881—1885	9,3	5,6	40,4	28,6	23,4	16,0	3,1	1,9	31,8	20,5	17,0	10,9
1886—1890	10,7	4,7	43,7	33,0	25,6	17,5	4,3	3,1	23,4	16,1	12,5	8,7
1891—1895	9,4	6,8	51,9	43,7	33,9	28,0	1,0	1,0	46,2	34,4	22,2	16,6
1876—1895	11,0	6,2	46,0	35,7	28,2	20,7	3,3	2,3	31,9	22,8	16,9	12,0

1876—1895	Af dem, der kunde falde tilbage							Af dem, der kunde falde tilbage						
	1ste Gang	2den Gang	3die Gang	4de Gang	5te Gang	6te Gang	7de Gang	1ste Gang	2den Gang	3die Gang	4de Gang	5te Gang	6te Gang	7de Gang
	faldt tilbage ialt							faldt tilbage inden 3 Aar						
	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Ikke tidligere straffet.														
Mænd	11,0	46,8	56,7	48,2	50,0	55,6	100,0	6,2	36,1	45,2	35,2	45,0	55,6	100,0
Kvinder	3,3	20,0	66,7	-	-	-	-	2,3	10,0	66,7	-	-	-	-
Straffet med anden Straf end Strafarbeide.														
Mænd	46,0	56,4	56,7	53,5	44,8	53,6	37,5	35,7	46,3	48,3	44,7	34,4	46,4	25,0
Kvinder	31,9	37,7	34,5	18,8	50,0	-	-	22,8	27,7	29,2	18,8	-	-	-
Tilsammen.														
Mænd	28,2	54,5	56,7	52,5	45,7	54,1	50,0	20,7	44,3	47,9	42,9	36,2	48,7	40,0
Kvinder	16,9	35,8	36,1	16,7	50,0	-	-	12,0	25,8	31,1	16,7	-	-	-

Idet man henviser til Tabellerne selv, skal man her blot gjøre opmærksom paa den Forskjel, der viser sig mellem Mandfangernes og Kvindefangernes Tilbagefald, saavel hvad Antallet som Hyppigheden af Tilbagefald angaar, og paa, hvor langt stærkere Tilbagefaldet for begge Kjønns Vedkommende er blandt de tidligere straffede end blandt dem, der tidligere ikke har været straffet.

Ved Tabel 16 bemærkes, at man under Opgaven „Af disse faldt tilbage 1ste Gang“ finder Fangerne opført med den Forbrydelse, hvorfor de ved sidste Løsladelse udsønde Straf, medens man i den følgende Rubrik „Antallet af 1ste Gang tilbagefaldne“, der er Grundlaget for 2den Gangs Tilbagefald, finder Fangerne opført med den Forbrydelse, hvorfor de ved 1ste Tilbagefald er indsat i Strafanstalten. Paa samme Maade forholder det sig gennem hele Tabellen. Hvor Fangerne er dømt for flere Forbrydelser, er Valget mellem disse foretaget efter samme Regel som i Tabellerne 4 og 5.

For at lette Oversigten er udarbejdet følgende Procenttabeller, hvoraf bl. a. fremgaar, i hvor høi Grad saavel Antallet af tilbagefaldne som Tilbagefaldenes Hyppighed er fremherskende blandt Tyvene sammenlignet med de øvrige Forbrydelsesgrupper.

a) Mandfanger.

	Af dem, der kunde falde tilbage																				
	1ste Gang, faldt tilbage			2den Gang, faldt tilbage			3die Gang, faldt tilbage			4de Gang, faldt tilbage			5te Gang, faldt tilbage			6te Gang, faldt tilbage			7de Gang, faldt tilbage		
	Ialt.	Deraf til		Ialt.	Deraf til		Ialt.	Deraf til		Ialt.	Deraf til		Ialt.	Deraf til		Ialt.	Deraf til		Ialt.	Deraf til	
		samme For- brydelse.	anden For- brydelse.		samme For- brydelse.	anden For- brydelse.		samme For- brydelse.	anden For- brydelse.		samme For- brydelse.	anden For- brydelse.		samme For- brydelse.	anden For- brydelse.		samme For- brydelse.	anden For- brydelse.		samme For- brydelse.	anden For- brydelse.
%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
	Ikke tidligere straffet.																				
Forbr. m. off. Myndighed m. v.	5,8	1,4	4,4	33,3	33,3	-	100,0	-	100,0	-	-	-	-	-	-	-	-	-	-	-	-
Mord og Drab	5,2	-	5,2	100,0	-	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Barnemord m. v.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Legemsfornærmelse . . .	5,4	2,7	2,7	16,7	16,7	-	50,0	-	50,0	50,0	50,0	-	50,0	-	50,0	-	-	-	-	-	-
Andre Forbr. mod Person	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sædelighedsforbrydelser .	5,9	5,1	0,8	20,0	20,0	-	25,0	25,0	-	-	-	-	-	-	-	-	-	-	-	-	-
Tyvsforbrydelse og Røveri	17,4	15,1	2,3	53,0	49,5	3,5	58,3	52,4	5,9	50,0	47,7	2,3	56,3	50,0	6,3	62,5	62,5	-	100,0	100,0	-
Bedrageri og Falsk . . .	8,0	4,0	4,0	43,7	28,1	15,6	58,3	16,6	41,7	60,0	40,0	20,0	-	-	-	-	-	-	-	-	-
Mordbrand o. Ildspaesættelse	1,6	1,6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Andre Forbrydelser . . .	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ialt	11,0	8,5	2,5	46,8	41,6	5,2	56,7	45,2	11,5	48,1	44,4	3,7	50,0	40,0	10,0	55,6	55,6	-	100,0	100,0	-

Straffet med anden Straf end Strafarbeide.																				
Forbr. m. off. Myndighed m. v.	20,8	4,2	16,6	75,0	25,0	50,0	66,7	11,1	55,6	66,7	-	66,7	33,3	-	33,3	-	-	-	-	-
Mord og Drab	23,1	-	23,1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Barnemord m. v.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Legemsfornærmelse	17,0	3,4	13,6	40,0	6,7	33,3	14,3	14,3	-	60,0	-	60,0	25,0	25,0	-	100,0	-	100,0	-	-
Andre Forbr. mod Person	25,0	25,0	-	25,0	-	25,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sædelighedsforbrydelser .	17,3	13,6	3,7	23,8	9,5	14,3	25,0	-	25,0	66,7	33,3	33,3	-	-	-	-	-	-	-	-
Tyvsforbrydelse og Røveri	50,8	47,2	3,6	58,1	53,8	4,3	57,1	53,5	3,6	52,4	45,7	6,7	46,2	42,3	3,9	58,3	54,2	4,1	37,5	37,5
Bedrageri og Falsk	27,5	9,2	18,3	39,5	15,8	23,7	69,6	8,7	60,9	57,2	28,6	28,6	71,4	-	71,4	-	-	-	-	-
Mordbrand o. Ildspaesættelse	21,4	-	21,4	66,7	-	66,7	33,3	-	33,3	-	-	-	-	-	-	-	-	-	-	-
Andre Forbrydelser	14,3	-	14,3	100,0	-	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ialt	46,0	40,7	5,3	56,4	49,7	6,7	56,7	49,1	7,6	53,5	43,4	10,1	44,8	35,4	9,4	53,6	46,4	7,2	37,5	37,5

Tilsammen.																				
Forbr. m. off. Myndighed m. v.	9,7	2,2	7,5	66,7	26,7	40,0	70,0	10,0	60,0	66,7	-	66,7	25,0	-	25,0	-	-	-	-	-
Mord og Drab	8,5	-	8,5	100,0	-	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Barnemord m. v.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Legemsfornærmelse	8,7	2,9	5,8	33,3	9,5	23,8	22,2	11,1	11,1	57,1	14,3	42,8	33,4	16,7	16,7	100,0	-	100,0	-	-
Andre Forbr. mod Person	11,1	11,1	-	20,0	-	20,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sædelighedsforbrydelser .	8,0	6,2	1,8	21,9	14,6	7,3	25,0	12,5	12,5	33,4	16,7	16,7	-	-	-	-	-	-	-	-
Tyvsforbrydelse og Røveri	39,1	35,9	3,2	57,2	53,1	4,1	57,3	53,3	4,0	52,4	46,1	6,3	47,9	43,6	4,3	59,4	56,3	3,1	50,0	50,0
Bedrageri og Falsk	12,7	5,2	7,5	41,4	21,4	20,0	65,7	11,4	54,3	58,3	33,3	25,0	62,5	-	62,5	-	-	-	-	-
Mordbrand o. Ildspaesættelse	5,3	1,3	4,0	28,6	-	28,6	25,0	-	25,0	-	-	-	-	-	-	-	-	-	-	-
Andre Forbrydelser	1,6	-	1,6	100,0	-	100,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ialt	28,2	24,3	3,9	54,5	48,1	6,4	56,7	48,4	8,3	52,5	43,6	8,9	45,7	36,2	9,5	54,0	48,6	5,4	50,0	50,0

b) Kvindefanger.

	Af dem, der kunde falde tilbage											
	1ste Gang, faldt tilbage			2den Gang, faldt tilbage			3die Gang, faldt tilbage			4de Gang, faldt tilbage		
	Ialt.	Deraf til		Ialt.	Deraf til		Ialt.	Deraf til		Ialt.	Deraf til	
		samme For- brydelse.	anden For- brydelse.		samme For- brydelse.	anden For- brydelse.		samme For- brydelse.	anden For- brydelse.		samme For- brydelse.	anden For- brydelse.
%	%	%	%	%	%	%	%	%	%	%	%	
	Ikke tidligere straffet.											
Forbr. m. off. Myndighed m. v.	-	-	-	-	-	-	-	-	-	-	-	-
Mord og Drab	-	-	-	-	-	-	-	-	-	-	-	-
Barnemord m. v.	1,8	1,5	0,3	-	-	-	-	-	-	-	-	-
Legemsfornærmelse	-	-	-	-	-	-	-	-	-	-	-	-
Andre Forbr. mod Person	-	-	-	-	-	-	-	-	-	-	-	-
Sædelighedsforbrydelser .	4,3	4,3	-	20,0	20,0	-	-	-	-	-	-	-
Tyvsforbrydelse og Røveri	13,6	13,6	-	33,3	33,3	-	100	100	-	-	-	-
Bedrageri og Falsk	6,7	-	6,7	-	-	-	-	-	-	-	-	-
Mordbrand o. Ildspaesættelse	-	-	-	-	-	-	-	-	-	-	-	-
Andre Forbrydelser	-	-	-	-	-	-	-	-	-	-	-	-
Ialt	3,3	2,9	0,4	20,0	20,0	-	66,7	66,7	-	-	-	-
	Straffet med anden Straf end Strafarbeide.											
Forbr. m. off. Myndighed m. v.	-	-	-	-	-	-	-	-	-	-	-	-
Mord og Drab	-	-	-	-	-	-	-	-	-	-	-	-
Barnemord m. v.	5,6	-	5,6	-	-	-	-	-	-	-	-	-
Legemsfornærmelse	-	-	-	-	-	-	-	-	-	-	-	-
Andre Forbr. mod Person	-	-	-	-	-	-	-	-	-	-	-	-
Sædelighedsforbrydelser .	21,2	19,6	1,6	24,1	22,2	1,9	7,7	7,7	-	-	-	-
Tyvsforbrydelse og Røveri	45,4	41,2	4,2	43,0	38,3	4,7	41,5	41,5	-	18,8	18,8	¹⁾ -
Bedrageri og Falsk	17,7	11,8	5,9	66,7	-	66,7	100	-	100	-	-	-
Mordbrand o. Ildspaesættelse	-	-	-	-	-	-	-	-	-	-	-	-
Andre Forbrydelser	-	-	-	50,0	50,0	-	-	-	-	-	-	-
Ialt	31,9	28,8	3,1	37,7	31,8	5,9	34,5	31,0	3,5	18,8	18,8	¹⁾ -

¹⁾ Af dem, der kunde falde tilbage 5te Gang, faldt tilbage ialt 50 %, udelukkende til samme Forbrydelse. Ingen faldt tilbage 6te Gang.

	Af dem, der kunde falde tilbage											
	1ste Gang, faldt tilbage			2den Gang, faldt tilbage			3die Gang, faldt tilbage			4de Gang, faldt tilbage		
	Ialt.	Deraf til		Ialt.	Deraf til		Ialt.	Deraf til		Ialt.	Deraf til	
		samme For- brydelse.	anden For- brydelse.		samme For- brydelse.	anden For- brydelse.		samme For- brydelse.	anden For- brydelse.		samme For- brydelse.	anden For- brydelse.
%	%	%	%	%	%	%	%	%	%	%	%	
	Tilsammen.											
Forbr. m. off. Myndighed m. v.	-	-	-	-	-	-	-	-	-	-	-	-
Mord og Drab	-	-	-	-	-	-	-	-	-	-	-	-
Barnemord m. v.	2,0	1,5	0,5	-	-	-	-	-	-	-	-	-
Legemsfornærmelse	-	-	-	-	-	-	-	-	-	-	-	-
Andre Forbr. mod Person	-	-	-	-	-	-	-	-	-	-	-	-
Sædelighedsforbrydelser .	16,6	15,4	1,2	23,7	22,0	1,7	7,1	7,1	-	-	-	-
Tyvsforbrydelse og Røveri	39,6	36,2	3,4	42,2	37,9	4,3	44,2	44,2	-	16,7	16,7	¹⁾ -
Bedrageri og Falsk	12,6	6,3	6,3	66,7	-	66,7	100	-	100	-	-	-
Mordbrand o. Ildspaesættelse	-	-	-	-	-	-	-	-	-	-	-	-
Andre Forbrydelser	-	-	-	50,0	50,0	-	-	-	-	-	-	-
Ialt	16,9	15,2	1,7	35,8	30,5	5,3	36,1	32,8	3,3	16,7	16,7	¹⁾ -

I hvilken Udstrækning de tilbagefaldne Fanger er „Specialister“ eller ei, vil yderligere fremgaa af følgende Tabel. Denne giver for samtlige tilbagefaldne Fanger en Oversigt over, hvorvidt de under hele den Tid, hvori man her har fulgt dem, har holdt sig til den samme Art Forbrydelser, som de første Gang indsattes for i Strafanstalten, eller om de helt eller delvis er slaaet over i andre Forbrydelsesgrupper.

¹⁾ Af dem, der kunde falde tilbage 5te Gang, faldt tilbage ialt 50 %, udelukkende til samme Forbrydelse. Ingen faldt tilbage 6te Gang.

Af dem, der 1ste Gang indkom for følgende Forbrydelser:	Mandsfanger.				Kvindefanger.			
	faldt tilbage en eller flere Gange				faldt tilbage en eller flere Gange			
	til samme Forbrydelse.	delvis til anden Forbrydelse.	kun til anden Forbrydelse.	ialt.	til samme Forbrydelse.	delvis til anden Forbrydelse.	kun til anden Forbrydelse.	ialt.
	Ikke tidligere straffet.							
Forbr. mod off. Myndighed m. v.	-	1	3	4	-	-	-	-
Mord og Drab	-	-	3	3	-	-	-	-
Barnemord m. v.	-	-	-	-	6	-	1	7
Legemsfornærmelse	4	-	4	8	-	-	-	-
Andre Forbr. mod Person	-	-	-	-	-	-	-	-
Sædelighedsforbrydelser	18	-	3	21	4	-	-	4
Tyvsforbrydelse og Røveri	135	13	17	165	8	-	-	8
Bedrageri og Falsk	16	4	18	38	-	-	1	1
Mordbrand og Ildspaesættelse Andre Forbrydelser	1	-	-	1	-	-	-	-
Ialt	174	18	48	240	18	-	2	20
	Straffet med anden Straf end Strafarbeide.							
Forbr. mod off. Myndighed m. v.	1	-	4	5	-	-	-	-
Mord og Drab	-	-	3	3	-	-	-	-
Barnemord m. v.	-	-	-	-	-	-	1	1
Legemsfornærmelse	2	1	7	10	-	-	-	-
Andre Forbr. mod Person	-	1	-	1	-	-	-	-
Sædelighedsforbrydelser	11	-	3	14	48	-	4	52
Tyvsforbrydelse og Røveri	770	84	40	894	103	9	7	119
Bedrageri og Falsk	12	6	24	42	2	-	1	3
Mordbrand og Ildspaesættelse Andre Forbrydelser	-	1	2	3	-	-	-	-
Ialt	796	93	84	973	153	9	13	175
	Tilsammen.							
Forbr. mod off. Myndighed m. v.	1	1	7	9	-	-	-	-
Mord og Drab	-	-	6	6	-	-	-	-
Barnemord m. v.	-	-	-	-	6	-	2	8
Legemsfornærmelse	6	1	11	18	-	-	-	-
Andre Forbr. mod Person	-	1	-	1	-	-	-	-
Sædelighedsforbrydelser	29	-	6	35	52	-	4	56
Tyvsforbrydelse og Røveri	905	97	57	1 059	111	9	7	127
Bedrageri og Falsk	28	10	42	80	2	-	2	4
Mordbrand og Ildspaesættelse Andre Forbrydelser	1	1	2	4	-	-	-	-
Ialt	970	111	132	1 213	171	9	15	195

Det fremgaar af denne Opgave, at saavel blandt Mænd som blandt Kvinder falder det overveiende Antal af Sædelighedsforbrydere og Tyve tilbage til den samme Forbrydelse, hvorfor de første Gang indsattes i Strafanstalt. For de øvrige Forbrydelsesgruppers Vedkommende vil det sees, at de fleste Mandfanger, der oprindelig indsattes for Forbrydelser mod offentlig Myn- dighed m. v., Mord og Drab, Legemsfornærmelse samt Bedrageri og Falsk, er faldt tilbage til anden Forbrydelse.

I Tilknytning til Tabellen skal man yderligere give følgende Oplysninger:

a) Mandfanger.

Tidligere ustraffet. Af de 21 Sædelighedsforbrydere faldt 14 en Gang og 4 to eller tre Gange tilbage til samme Forbrydelse. De øvrige 3 faldt tilbage til Tyveri og Bedrageri fra 1 til 2 Gange. Af de 165 Tyve faldt 70 en Gang, 31 to Gange, 18 tre Gange, 9 fire Gange, 3 fem Gange, 2 seks Gange og 2 syv Gange kun tilbage til samme Forbrydelse. Af de øvrige 30 faldt 13 tilbage fra to til seks Gange afvekslende til forskellige Forbrydelser, særlig til Tyveri og Bedrageri, og 17 udelukkende til anden Forbrydelse fra en til to Gange. Af dem, der var indsat for Bedrageri og Falsk, faldt 10 en Gang, 4 to Gange og 2 fire Gange tilbage til samme Forbrydelse. 5 vekslede mellem Bedrageri og anden Forbrydelse, særlig Tyveri, fra to til fire Gange. 7 faldt tilbage til Tyveri en Gang, 6 to Gange og 4 tre Gange.

Tidligere straffet med anden Straf end Strafarbejde. Af Sædelighedsforbryderne faldt 10 tilbage en Gang og 1 to Gange til samme Forbrydelse, 2 en Gang og 1 seks Gange til Tyveri. Af Tyvene faldt tilbage til samme Forbrydelse: 357 en Gang, 215 to Gange, 122 tre Gange, 54 fire Gange, 13 fem Gange, 7 seks Gange og 2 syv Gange. 12 vekslede mellem Tyveri og Sædelighedsforbrydelse fra to til fire Gange. 34 vekslede mellem Tyveri og Bedrageri fra to til fire Gange. 38 vekslede særlig mellem Tyveri, Legemsfornærmelse og offentlig Forbrydelse. 40 faldt kun tilbage til anden Forbrydelse, omtrent alle blot en Gang og særlig til Sædelighedsforbrydelse og Bedrageri. Af dem, der oprindelig indsattes for Bedrageri og Falsk, faldt 10 en Gang, 1 to Gange og 1 tre Gange tilbage til samme Forbrydelse. 6 vekslede mellem Tyveri og Bedrageri, 1 mellem Sædelighedsforbrydelse og Tyveri. 22 faldt kun tilbage til Tyveri, nemlig 12 en Gang, 3 to Gange, 4 tre Gange, 1 fire Gange og 2 fem Gange. 1 faldt tilbage til Sædelighedsforbrydelse en Gang.

b) Kvindefanger.

Tidligere ustraffet. Af de 7 tilbagefaldne Barnemordersker faldt 6 tilbage til samme Forbrydelse en Gang og 1 til Sædelighedsforbrydelse en Gang. 3 Sædelighedsforbrydere faldt en Gang og 1 to Gange tilbage til samme Forbrydelse. Af Tyvene faldt 5 en Gang, 1 to Gange og 2 tre Gange tilbage til samme Forbrydelse. Den tilbagefaldne Bedrager kom ind igjen for Tyveri.

Der gik en Tid af	Mandsfanger.							Kvindefanger.				
	mellem							mellem				
	1ste Løsladelse og 1ste Tilbagefald.	2den Løsladelse og 2det Tilbagefald.	3die Løsladelse og 3die Tilbagefald.	4de Løsladelse og 4de Tilbagefald.	5te Løsladelse og 5te Tilbagefald.	6te Løsladelse og 6te Tilbagefald.	7de Løsladelse og 7de Tilbagefald.	1ste Løsladelse og 1ste Tilbagefald.	2den Løsladelse og 2det Tilbagefald.	3die Løsladelse og 3die Tilbagefald.	4de Løsladelse og 4de Tilbagefald.	5te Løsladelse og 5te Tilbagefald.
	%	%	%	%	%	%	%	%	%	%	%	
	Straffet med anden Straf end Strafarbeide.											
3 Mdr. og derunder . . .	7,7	7,7	8,7	9,0	4,7	6,7	33,4	7,4	9,4	15,0	-	-
Over 3 Mdr. til og med 6 Mdr.	15,6	17,5	16,0	24,6	18,6	20,0	-	12,0	10,9	20,0	33,3	-
- 6 - - - - 1 Aar	22,7	22,7	26,7	18,0	18,6	40,0	33,3	13,7	18,7	10,0	-	-
- 1 Aar - - - - 2 -	20,8	22,4	20,9	23,8	32,5	20,0	-	21,2	21,9	35,0	66,7	-
- 2 - - - - 3 -	10,7	11,8	13,3	8,2	2,3	-	-	17,1	12,5	5,0	-	-
- 3 - - - - 4 -	7,5	5,6	3,2	7,4	11,6	13,3	33,3	10,9	9,4	-	-	-
- 4 - - - - 5 -	5,3	4,7	4,7	4,1	4,7	-	-	6,3	7,8	-	-	100
- 5 - - - - 10 -	7,8	6,6	5,8	4,1	7,0	-	-	10,3	9,4	15,0	-	-
- 10 - - - - 15 -	1,2	0,8	0,7	0,8	-	-	-	1,1	-	-	-	-
- 15 - - - - 20 -	0,7	0,2	-	-	-	-	-	-	-	-	-	-
- 20 -	-	-	-	-	-	-	-	-	-	-	-	-
Ialt	100	100	100	100	100	100	100	100	100	100	100	100
	Tilsammen.											
3 Mdr. og derunder . . .	7,0	8,0	9,2	10,1	9,4	5,0	20,0	6,7	8,8	13,6	-	-
Over 3 Mdr. til og med 6 Mdr.	13,9	17,5	16,8	22,3	20,7	20,0	-	10,8	13,2	22,7	33,3	-
- 6 - - - - 1 Aar	20,6	22,3	25,6	18,9	18,9	45,0	40,0	13,5	17,7	9,1	-	-
- 1 Aar - - - - 2 -	21,5	22,6	20,2	21,6	28,3	15,0	20,0	24,1	20,6	36,4	66,7	-
- 2 - - - - 3 -	10,4	10,9	12,8	8,8	1,9	5,0	-	16,4	11,8	4,6	-	-
- 3 - - - - 4 -	7,8	5,8	3,3	6,1	9,4	10,0	20,0	10,3	8,8	-	-	-
- 4 - - - - 5 -	5,8	4,8	5,0	4,7	5,7	-	-	6,7	10,3	-	-	100
- 5 - - - - 10 -	10,4	7,3	6,5	6,8	5,7	-	-	10,2	8,8	13,6	-	-
- 10 - - - - 15 -	1,9	0,6	0,6	-	-	-	-	1,5	-	-	-	-
- 15 - - - - 20 -	0,7	0,2	-	0,7	-	-	-	-	-	-	-	-
- 20 -	-	-	-	-	-	-	-	-	-	-	-	-
Ialt	100	100	100	100	100	100	100	100	100	100	100	100

Tabel 18 viser Arten og Antallet af de disciplinære Forseelser.

Hvormange forskellige Personer der aarlig har været revset, og hvorledes deres Antal forholder sig til Fangetallet, vil sees af følgende Oversigt:

Beretnings- aar.	Antallet af disciplinært straffede Fanger.		Procent af det samlede Fangetal.		Beretnings- aar.	Antallet af disciplinært straffede Fanger.		Procent af det samlede Fangetal.	
	M.	K.	M.	K.		M.	K.	M.	K.
1876	144	32	10,7	8,2	1888—1889	115	16	13,5	6,2
1877	136	78	10,4	20,2	1889—1890	97	15	11,1	6,0
1878	139	82	10,6	21,2	1890—1891	83	14	10,1	6,5
1879	137	73	10,6	20,1	1891—1892	96	23	11,7	12,9
1 Halvaar 1880	101	24	9,5	7,7	1892—1893	68	13	8,2	7,6
1880—1881	167	124	13,0	34,5	1893—1894	175	38	19,6	25,2
1881—1882	146	41	11,4	11,8	1894—1895	147	14	16,2	8,5
1882—1883	137	41	10,8	11,7	1895—1896	124	30	13,4	19,4
1883—1884	136	48	11,2	14,5	1896—1897	132	26	13,5	15,9
1884—1885	104	60	9,5	20,4	1897—1898	207	31	20,2	16,3
1885—1886	91	28	9,5	11,1	1898—1899	160	32	15,0	17,3
1886—1887	103	24	10,8	8,5	1899—1900	132	19	12,7	13,4
1887—1888	119	23	13,3	8,7	1900—1901	155	27	12,3	16,6

Følgende Oversigt indeholder Oplysning om Antallet af de Disciplinærbrud, som har havt strafferetslig Tiltale til Følge. De Aar, hvori ingen saadanne forekommer, er udeladt. Oversigten omfatter ikke blot fuldbyrdede, men ogsaa forsøgte Forbrydelser.

Beretnings- aar.	Forbrydelser mod Funktionærer.					Legems- førmørelse mod Medfange.	Idspasættelse.	Falskmynteri.	Tyveri.	Ulovlig Omgang med Hittegods.	Omgængelse mod Naturen.	Tilsammen.
	Mord.	Drab.	Vold.	Trusler.	Ulovlige Beskyld- ninger.							
1876	-	-	-	-	-	-	1	-	-	-	-	1
1877	-	1	1	-	-	-	-	-	-	-	-	2
1878	1	1	-	-	-	-	-	-	-	-	-	2
1879	-	1	-	-	-	-	-	-	-	-	-	1
1 Halvaar 1880	-	-	-	-	-	-	-	-	1	-	-	1
1880—1881	-	-	-	-	-	1	-	1	-	-	-	2
1881—1882	-	-	-	1	1	-	1	-	1	1	-	5
1884—1885	2	-	-	-	-	-	-	-	-	-	-	2
1888—1889	-	-	-	-	-	-	-	-	-	-	1	1
1889—1890	-	-	-	-	-	-	1	-	-	-	-	1
1890—1891	-	-	1	-	-	-	-	-	-	-	-	1
1898—1899	-	-	1	-	-	-	-	-	-	-	-	1
1899—1900	-	-	1	1	-	-	-	-	-	-	-	2
1876—1901	3	3	4	2	1	1	3	1	2	1	1	22

De mod Forseelserne mest anvendte Revselsler har i Bodsfængslet været Nedsættelse i Klasse samt Vand og Brød (i lys eller mørk Celle). Der har alene været ilagt én legemlig Revselse (1894—95), hvorved dog maa mærkes, at legemlig Revselse kun har været tilstedelig fra 1894 og blot for Gutter under 18 Aar. I Mandfællesanstalterne har særlig været anvendt Hensættelse i Enrum i lys Celle paa halv Kost uden Sysselsættelse. Af andre Revselsler har ogsaa her Nedsættelse i Klasse været meget anvendt. I hele Perioden er der her ilagt 317 legemlige Revselsler. Heraf faldt 169 og 120 paa de to første Femaar, derimod kun 15, 5 og 8 paa de tre sidste Femaar. Kvindefangerne har særlig været revset med Hensættelse i Enrum i en eller anden Form samt med Nedsættelse i Klasse.

I Tabel 19 er lettere Sygdomstilfælde ikke medtaget.

Tabel 20 giver endel Oplysninger om Arbejdsdriften i Strafanstalterne. Saafremt man fra Arbejdsdriftens Bruttoindtægter trækker Udgifter til Materialier m. v. og Udgifter til Fællesudsalget i Kristiania (se herom S. 223) har Arbejdsdriften for alle Strafanstalter under et givet følgende Overskud:

	Kr.		Kr.		Kr.
1876	231 303,15	1886—1887 . .	148 184,27	1897—1898 . .	128 998,10
1877	268 576,72	1887—1888 . .	123 813,23	1898—1899 . .	168 458,10
1878	257 607,33	1888—1889 . .	116 435,25	1899—1900 . .	129 233,65
1879	223 888,87	1889—1890 . .	130 267,36	1900—1901 . .	154 486,04
1 Halvaar 1880	92 573,71	1890—1891 . .	132 929,97		
1880—1881 . .	229 339,33	1891—1892 . .	134 392,08	1876—1881	1 303 339,11
1881—1882 . .	197 408,29	1892—1893 . .	129 617,87	1881—1886	1 011 359,37
1882—1883 . .	210 328,31	1893—1894 . .	103 279,03	1886—1891	651 630,08
1883—1884 . .	216 857,83	1894—1895 . .	117 398,03	1891—1896	612 192,09
1884—1885 . .	209 697,69	1895—1896 . .	127 505,08	1896—1901	702 241,93
1885—1886 . .	177 067,25	1896—1897 . .	121 016,04	1876—1901	4 280 762,58

Om Udbyttets Fordeling pr. Fange henvises til Afsnittet om Indtægter og Udgifter (S. 224 ff.).

Om de Arbejdspenge, som siden 1886—1887 har været tilstaaet Straf-arbejdsfangerne i de høiere Klasser, kan meddeles følgende Oplysninger:

Beretnings- aar.	Samlet Beløb af optjente Arbejdspenge.	Antal Fanger, der har været tilstaaet Arbejds- penge.	Gjennemsnitlig For- tjeneste for hver af disse Fanger		Antal Fanger, der har sendt Penge hjem.	Hjemsendte Beløb.
			aarlig.	pr. Arbejdsdag.		
	Kr.		Kr.	Kr.		Kr.
1886—1887	11 978,16	940	12,74	0,04	89	691,28
1887—1888	12 056,42	884	13,63	0,04	100	1 043,03
1888—1889	10 479,16	870	12,05	0,04	111	827,05
1889—1890	9 173,90	818	11,22	0,04	91	800,76
1890—1891	9 155,07	826	11,08	0,04	100	770,63
1891—1892	8 826,69	774	11,40	0,04	111	1 014,90
1892—1893	8 283,21	748	11,07	0,04	98	847,37
1893—1894	8 034,65	770	10,43	0,03	88	697,60
1894—1895	8 319,19	812	10,25	0,03	95	786,57
1895—1896	8 799,07	792	11,11	0,04	71	719,53
1896—1897	8 826,41	855	10,32	0,03	81	695,08
1897—1898	8 995,33	882	10,20	0,03	76	679,48
1898—1899	9 032,51	940	9,61	0,03	91	671,41
1899—1900	7 089,23	839	8,45	0,04	87	733,74
1900—1901	8 350,60	959	8,71	0,03	69	624,60

I Indtægts- og Udgiftsopgaven (Tabellerne 21 og 22) er der en liden Uoverensstemmelse mellem første Periode (1876—1881) og de følgende Perioder, forsaavidt angaar den Maade, hvorpaa Udgiftsopgavens Konti for Materialier m. v. (derunder Fællesudsalget) og ekstraordinære Udgifter er opgjort. I Perioden 1876—1881 er der nemlig her ikke — saaledes som i de senere Aar — taget Hensyn til Værdien af Beholdningerne ved Driftsaarenes Begyndelse og Slutning. Uoverensstemmelsen er imidlertid ganske uvæsentlig. Videre skal man gjøre opmærksom paa, at medens der i de under Konto 1—14 meddelte Summer som Regel er taget Hensyn til Værdien af Beholdningerne, er dette ikke gjort i Aarene 1876, 1878 og 1879 for de i disse Aar nedlagte Strafanstalter — henholdsvis Kristiansands Tugthus, Bergenhus Fæstning og Trondhjems Fæstning —, idet der ikke for disse haves Opgaver, hvor der er taget Hensyn til Værdien af Beholdningerne. I Opgaverne er ikke medtaget en ekstraordinær Udgift ved Fællesudsalget i 1897—98 paa Kr. 2 081,91, der ikke som Udgifterne til Fællesudsalget forøvrigt har været fordelt paa de tre Kristiania-Anstalter.

Opgaven over Udgifternes Fordeling pr. Fange (Tabel 23) viser, hvor stor Del af de i Udgiftsopgavens No. 1—14 omhandlede Udgifter falder paa hver enkelt Fange i hvert Beretningsaar og gennemsnitlig aarlig i hver Periode.

Her er altsaa seet bort fra Udgifter til Materialier m. v., Fællesudsalget og ekstraordinære Udgifter. Derimod er der her overalt taget Hensyn til Værdien af Beholdninger. Kristiansands Tugthus, Bergenhus Fæstning og Trondhjems Fæstning er nemlig her ikke medregnet i de Aar, hvori de blev nedlagt. Idet der samtidig er seet bort fra Fangebelægget i disse tre Anstalter i de omhandlede Aar, svarer de fordelte Udgifter nøjagtig til Fangebelægget. I Udgiftsopgaven er under forskellige Udgifter i 1887—88 medregnet en meget gammel Ansvarspost paa ca. Kr. 24 700,00, der i dette Aar blev ført til endelig Udgift for Bodsfængslet. Overensstemmende med den i Beretningen for 1887—88 anvendte Fremgangsmaade har man fundet ikke at burde medtage dette Beløb i Fordelingsopgaven. Indtil 1893—94 blev Udgifterne ved Fællesudsalget slaaet sammen med Udgifter til Materialier m. v. I Aarsberetningerne for de følgende Aar er de derimod opført særskilt og medregnet under „den aarlige Udgift“ pr. Fange. For ikke at gjøre Brud paa Opgavens Ensartethed har man i nærværende Sammenstilling opført Udgifterne ved Fællesudsalget paa samme Maade som før 1894—95.

For at lette Oversigten meddeles efterstaaende Opgave over, hvor stor Del af den her omhandlede gennemsnitlige aarlige Udgift pr. Fange procentvis falder paa hver enkelt Konto:

	1876—81.	1881—86.	1886—91.	1891—96.	1896—1901.	1876—1901.
	%	%	%	%	%	%
Lønninger	45,5	47,6	51,0	51,5	51,4	49,1
Bespisning	24,6	21,7	16,0	15,4	16,3	19,2
Beklædning	4,7	4,7	4,5	4,0	4,1	4,4
Belysning	3,9	3,8	4,2	4,3	4,2	4,1
Brændsel	6,6	5,7	6,0	5,7	5,4	5,9
Renhold	2,0	2,6	3,1	3,8	4,0	3,0
Sygeudgifter	1,1	1,2	1,7	1,6	1,5	1,4
Understøttelse til udgaaende Fanger	3,3	3,8	3,7	3,3	3,7	3,6
Inventarium	1,8	1,8	2,2	2,4	1,9	2,0
Bygningernes Vedligehold	3,0	3,4	4,4	4,8	4,7	4,0
Skatter og Afgifter . . .	1,4	1,2	0,9	1,0	0,6	1,0
Skrivematerialer og Proto- koller	0,4	0,5	0,5	0,6	0,6	0,5
Forskjellige Udgifter ¹⁾ . .	1,7	2,0	1,8	1,6	1,6	1,8
Tilsammen	100,0	100,0	100,0	100,0	100,0	100,0

¹⁾ Heri iberegnet Driften af Aakebergløkken.

Følgende Tabel viser den gennemsnitlige aarlige Udgift pr. Fange i de ved Aarhundredets Slutning bestaaende Strafanstalter (regnet paa samme Maade som i Tabel 23 og afrundet til hele Kroner).

	Bodsfængslet.	Akershus.	Trondhjem.	Kvindeanstalten.
1876—1881 . . .	568	478	470	557
1881—1886 . . .	591	605	533	565
1886—1891 . . .	687	603	725	659
1891—1896 . . .	699	712	836	952
1896—1901 . . .	654	638	864	903
1876—1901 . . .	637	597	638	662

Opgaven over Udgifternes Dækning ved Udbytte (Overskud) af Arbeidsdriften, ved forskellige Indtægter og ved Tilskud af Statskassen (Tabel 24) knytter sig til foran omhandlede Opgave over Udgifternes Fordeling pr. Fange.

Følgende Tabel viser, hvorledes Forholdet stiller sig procentvis:

Af den gennemsnitlige aarlige Udgift pr. Fange er dækket:	1876—81.	1881—86.	1886—91.	1891—96.	1896—1901.	1876—1901.
	%	%	%	%	%	%
a) ved Udbytte af Arbeidsdriften	41,2	36,8	27,7	25,5	29,6	32,8
b) ved forskj. Indtægter	3,5	4,1	3,4	2,8	2,8	3,4
Tilsammen	44,7	40,9	31,1	28,3	32,4	36,2
c) ved Tilskud af Statskassen	55,3	59,1	68,9	71,7	67,6	63,8
Ialt	100,0	100,0	100,0	100,0	100,0	100,0

De tilsvarende Forhold ved de fire før nævnte Strafanstalter fremgaar af følgende Oversigter:

Bodsfængslet.

Af den gennemsnitlige aarlige Udgift pr. Fange er dækket:	1876—81.	1881—86.	1886—91.	1891—96.	1896—1901.	1876—1901.
a) ved Udbytte af Arbeidsdriften	157	156	154	146	151	153
b) ved forskj. Indtægter	19	26	26	25	25	24
Tilsammen	176	182	180	171	176	177
c) ved Tilskud af Statskassen	392	409	507	528	478	460
Ialt	568	591	687	699	654	637

Akershus Strafanstalt.

Af den gennemsnitlige aarlige Udgift pr. Fange er dækket:	1876—81.	1881—86.	1886—91.	1891—96.	1896—1901.	1876—1901.
a) ved Udbytte af Arbeidsdriften	174	167	138	198	226	181
b) ved forskj. Indtægter .	26	39	34	29	23	30
Tilsammen	200	206	172	227	249	211
c) ved Tilskud af Statskassen	278	399	431	485	389	386
Ialt	478	605	603	712	638	597

Trondhjems Strafanstalt.

a) ved Udbytte af Arbeidsdriften	149	203	213	233	323	211
b) ved forskj. Indtægter .	9	10	10	10	11	10
Tilsammen	158	213	223	243	334	221
c) ved Tilskud af Statskassen	312	320	502	593	530	417
Ialt	470	533	725	836	864	638

Strafanstalten for Kvinder.

a) ved Udbytte af Arbeidsdriften	280	265	243	249	183	257
b) ved forskj. Indtægter .	16	15	14	13	13	15
Tilsammen	296	280	262	262	201	272
c) ved Tilskud af Statskassen	261	285	397	690	702	390
Ialt	557	565	659	952	903	662

Procentvis angivet stiller Forholdet sig saaledes:

Bodsfængslet.

Af den gennemsnitlige aarlige Udgift pr. Fange er dækket:	1876—81.	1881—86.	1886—91.	1891—96.	1896—1901.	1876—1901.
	%	%	%	%	%	%
a) ved Udbytte af Arbeidsdriften	27,6	26,4	22,4	20,9	23,1	24,0
b) ved forskj. Indtægter .	3,4	4,4	3,9	3,6	3,8	3,8
Tilsammen	31,0	30,8	26,3	24,5	26,9	27,8
c) ved Tilskud af Statskassen	69,0	69,2	73,7	75,5	73,1	72,2
Ialt	100,0	100,0	100,0	100,0	100,0	100,0

Akershus Strafanstalt.

Af den gennemsnitlige aarlige Udgift pr. Fange er dækket:	1876—81.	1881—86.	1886—91.	1891—96.	1896—1901.	1876—1901.
	%	%	%	%	%	%
a) ved Udbytte af Arbejdsdriften	36,4	27,6	22,9	27,8	35,4	30,3
b) ved forskj. Indtægter .	5,4	6,5	5,6	4,1	3,6	5,0
Tilsammen	41,8	34,1	28,5	31,9	39,0	35,3
c) ved Tilskud af Statskassen	58,2	65,9	71,5	68,1	61,0	64,7
Ialt	100,0	100,0	100,0	100,0	100,0	100,0

Trondhjems Strafanstalt.

a) ved Udbytte af Arbejdsdriften	31,7	38,1	29,4	27,9	23,6	33,0
b) ved forskj. Indtægter .	1,9	1,9	1,4	2,8	1,3	1,6
Tilsammen	33,6	40,0	30,8	30,7	24,9	34,6
c) ved Tilskud af Statskassen	66,4	60,0	69,2	69,3	75,1	65,4
Ialt	100,0	100,0	100,0	100,0	100,0	100,0

Strafanstalten for Kvinder.

a) ved Udbytte af Arbejdsdriften	50,2	46,9	37,6	26,1	20,8	38,8
b) ved forskj. Indtægter .	2,9	2,7	2,1	1,4	1,5	2,3
Tilsammen	53,1	49,6	39,7	27,5	22,3	41,1
c) ved Tilskud af Statskassen	46,9	50,4	60,3	72,5	77,7	58,9
Ialt	100,0	100,0	100,0	100,0	100,0	100,0

Tabel 25 giver Oplysning om det aarlige Fangebelæg i Distriktsfængslerne for Aarene 1886—1900. Under Straffanger er indbefattet saavel Fanger, der har afsonet idømt Fængselsstraf, som Fanger, der har afsonet Bøder. Under andre Fanger er indbefattet foruden Varetægtsfanger og Transportfanger ogsaa Gjældsanger, hvis Antal dog er ganske forsvindende. Det maa mærkes, at Tabellen ikke angiver Antallet af fængslede Personer, men Summen af de ved hvert Aars Begyndelse hensiddende Fanger og de i Aarets Løb stedfundne Indsættelser og Overførelser fra en

Fængselsart til en anden. Enhver Person er medregnet saa mange Gange, som han i Beretningsaarene har hensiddet i Distriktsfængsel til Afsoning af Straf eller i Varetægt. Opgaver til Bestemmelse af Personernes Antal haves ikke.

Som det af Opgaven vil sees, var for alle Fængsler tilsammen Antallet saavel af Straffanger som af andre Fanger lavest i 1890. Fra 1891 af stiger atter Antallet saavel af Straffanger som af andre Fanger, og i 1900 er Belægget omtrent dobbelt saa stort som i 1890.

Følgende Tabel viser, hvorledes det aarlige Fangetal i samtlige Fængsler forholder sig til Rigets Folkemængde, beregnet paa samme Maade som foran Side 195 for Strafarbejdsfængslernes Vedkommende.

A a r .	Straffanger.			Andre Fanger.			Samlet Fangetal.		
	Mænd af 10 000 Mænd.	Kvinder af 10 000 Kvinder.	Tilsammen af 10 000 af den sam- lede Befolkning.	Mænd af 10 000 Mænd.	Kvinder af 10 000 Kvinder.	Tilsammen af 10 000 af den sam- lede Befolkning.	Mænd af 10 000 Mænd.	Kvinder af 10 000 Kvinder.	Tilsammen af 10 000 af den sam- lede Befolkning.
1886	57,5	7,2	31,3	29,0	3,6	15,8	86,5	10,8	47,0
1887	66,0	7,6	35,5	28,7	3,6	15,6	94,7	11,2	51,1
1888	55,7	7,6	30,6	26,8	3,3	14,5	82,5	10,9	45,1
1889	55,9	7,2	30,5	27,9	3,2	15,0	83,7	10,4	45,5
1890	53,7	6,1	28,9	20,7	2,2	11,1	74,4	8,4	39,9
1891	54,9	6,2	29,5	24,0	2,6	12,9	79,0	8,8	42,4
1892	62,2	6,5	33,1	26,8	3,0	14,4	88,9	9,5	47,5
1893	68,7	6,6	36,3	28,4	2,6	14,9	97,1	9,2	51,2
1894	68,0	10,0	37,7	30,6	3,2	16,3	98,6	13,2	54,0
1895	69,0	9,0	37,7	27,8	3,3	15,0	96,8	12,4	52,8
1896	78,2	9,2	42,4	28,4	3,5	15,4	106,6	12,7	57,8
1897	86,4	8,9	46,1	32,1	3,6	17,3	118,5	12,5	63,4
1898	89,7	7,3	46,9	32,6	3,7	17,6	122,3	11,1	64,5
1899	89,2	7,5	46,7	34,1	3,4	18,2	123,3	11,0	64,9
1900	98,0	7,2	50,8	35,1	3,4	18,6	133,2	10,5	69,4

Af Tabel 26 fremgaar, at for alle Distriktsfængsler under et udgjorde det daglige Middeltal af Straffanger, andre Fanger og alle Fanger tilsammen i 1886 henholdsvis 123,09, 103,74 og 226,83. For Straffangers Vedkommende viser 1891 det laveste Middeltal, nemlig 115,43. Senere er Middeltallet med enkelte Svingninger stadig vokset, indtil det naaede 197,04 i 1900. Det

laveste Middeltal af andre Fanger var 96,22 i 1890. Ogsaa for disses Vedkommende er Middeltallet senere steget og udgjorde 189,57 i 1900. For alle Fanger tilsammen var det laveste Middeltal 212,79 i 1890 og det højeste 386,61 i 1900.

Ved Opgaverne i Tabel 27 og 28 maa bemærkes, at Fængselsdistrikterne tildels tjener paa Fangernes Forpleining, idet ofte Vagtmestrene, navnlig ved de større Fængsler, ikke til Forpleining af Fangerne erholder hele det af Staten udredede Beløb Kr. 0,80 pr. Fangedag. Fængselsdistrikternes virkelige Udgifter til Fængslerne bliver følgelig i Virkeligheden ikke saa store, som Udgiftsopgaverne viser. Fra 1894 af er der i Aarsberetningernes Tabel 5 givet Opgaver over det Fradrag, som saaledes maa gjøres. Efter disse og de i tidligere Beretninger indeholdte Overslag hidrættes følgende Opgave med Tilføielse af den gennemsnitlige Udgift pr. Fange pr. Dag.

	Statskassens Udgifter.	Fængsels- distrikternes virkelige Udgifter.	Tilsammen.	Daglig Udgift pr. Fange		
				for Stats- kassen.	for Distrik- terne.	Tilsammen.
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
1886	82 029,00	125 000,00	207 029,00	0,99	1,51	2,50
1887	89 129,00	112 000,00	201 129,00	1,00	1,25	2,25
1888	85 619,00	115 900,00	201 519,00	1,00	1,35	2,35
1889	86 245,00	140 500,00	226 745,00	1,01	1,65	2,66
1890	79 370,00	140 000,00	219 370,00	1,02	1,80	2,82
1891	81 334,00	132 500,00	213 834,00	1,01	1,65	2,66
1892	91 067,00	139 000,00	230 067,00	1,00	1,53	2,53
1893	102 424,00	146 000,00	248 424,00	1,00	1,42	2,42
1894	106 926,00	149 711,00	256 637,00	1,00	1,42	2,42
1895	102 772,00	202 360,00	305 132,00	1,02	2,01	3,03
1896	109 170,00	165 467,00	274 637,00	1,01	1,53	2,54
1897	119 548,00	192 653,00	312 201,00	1,01	1,63	2,64
1898	125 553,00	157 670,00	283 223,00	0,98	1,24	2,22
1899	131 239,00	178 616,00	309 855,00	0,98	1,34	2,32
1900	138 992,00	152 755,00	321 747,00	0,98	1,30	2,28

Tabel 29 giver en Oversigt over Kriminalasylets Indtægter og Udgifter og viser, hvorledes de fordeler sig paa de enkelte Konti, samt hvormeget der i Gjennemsnit falder paa hver syg.

Tabel I. Antallet af

Ved Udgangen af Aaret	Fæstningerne.								Bodsfængslet.	Tugt-					
	Akershus.	Fredrikstad.	Fredriksten.	Kongsvinger.	Bergenhus.	Trondhjem.	Vardøhus.	Samtlige.		Kristiania.			Kristiansand.		
										M.	K.	Tils.	M.	K.	Tils.
	M.	M.	M.	M.	M.	M.	M.	M.		K.	Tils.	M.	K.	Tils.	
1814	115	23	10	15	30	34	7	234	-	-	-	130	-	-	22
1815	103	45	20	19	34	31	8	260	-	-	-	134	-	-	24
1816	114	53	34	19	41	30	9	300	-	-	-	141	-	-	22
1817	109	39	67	22	42	37	5	321	-	-	-	160	-	-	20
1818	104	40	71	22	56	36	5	334	-	-	-	153	-	-	18
1819	138	50	82	30	55	50	5	410	-	-	-	150	-	-	17
1820	150	50	92	36	57	58	6	449	-	-	ca. 141	-	-	-	21
1821	150	47	95	44	49	68	5	458	-	-	-	142	-	-	23
1822	159	52	80	44	49	74	5	463	-	-	-	166	-	-	35
1823	170	88	95	-	45	87	5	490	-	-	-	153	-	-	26
1824	202	92	100	-	53	78	8	533	-	-	-	144	-	-	23
1825	200	133	97	-	63	71	9	573	-	70	76	146	5	18	23
1826	166	176	82	-	71	61	13	579	-	82	74	156	11	29	40
1827	156	183	110	-	69	65	10	593	-	79	78	157	18	28	46
1828	146	184	118	-	89	69	10	616	-	84	77	161	32	25	57
1829	176	197	117	-	93	71	10	664	-	74	78	152	18	35	53
1830	190	193	109	-	96	81	10	679	-	101	93	194	17	33	50
1831	177	210	186	-	67	86	11	737	-	124	111	235	25	28	53
1832	214	228	197	-	70	94	13	816	-	148	142	290	35	30	65
1833	247	241	215	-	85	95	16	899	-	128	133	261	27	36	63
1834	280	203	172	-	95	97	20	867	-	96	141	237	37	41	78
1835	292	212	161	-	106	106	21	898	-	122	140	262	40	33	73
1836	295	211	181	-	118	114	21	940	-	141	137	278	31	36	67
1837	299	211	191	-	119	134	19	973	-	172	141	313	40	39	79
1838	344	214	182	-	129	144	21	1 034	-	160	171	331	27	34	61
1839	407	234	176	-	137	160	24	1 138	-	196	171	367	47	46	93
1840	476	239	141	-	153	169	25	1 203	-	204	163	367	49	48	97
1841	501	259	128	-	178	175	27	1 268	-	180	163	343	40	43	83
1842	530	267	146	-	164	181	32	1 320	-	195	166	361	41	53	94
1843	470	266	135	-	154	172	27	1 224	-	317	157	474	42	45	87
1844	441	202	123	-	85	159	27	1 037	-	354	152	506	68	38	106
1845	507	158	-	-	53	135	21	874	-	387	169	556	86	38	124
1846	497	54	-	-	48	126	19	744	-	465	168	633	117	46	163
1847	450	48	-	-	69	117	13	697	-	499	173	672	123	37	160
1848	447	-	-	-	66	115	12	640	-	505	179	684	127	37	164
1849	430	-	-	-	60	181	10	631	-	466	191	657	115	27	142
1850	397	-	-	-	72	140	12	621	-	420	196	616	97	27	124
1851	332	-	-	-	76	128	8	594	197	236	205	441	102	34	136
1852	426	-	-	-	51	132	3	612	243	224	216	440	102	37	139
1853	436	-	-	-	66	125	5	632	241	230	202	432	71	42	113
1854	435	-	-	-	87	131	4	657	238	200	189	389	83	42	125
1855	437	-	-	-	103	137	6	683	221	163	194	357	88	41	129
1856	430	-	-	-	102	127	5	664	233	139	188	327	96	43	139
1857	400	-	-	-	111	126	5	642	233	159	206	365	82	49	131
1858	435	-	-	-	70	119	7	631	223	159	185	344	88	48	136
1859	406	-	-	-	75	99	8	588	218	150	184	334	81	46	127
1860	400	-	-	-	83	90	10	583	242	170	187	357	69	42	111

hensiddende Fanger.

husene.									Mænd ialt.	Mænd og Kvinder. til- sammen.	I Forhold til Folke- mængden.			Ved Udgangen af Aaret
Bergen.			Trondhjem.			Samtlige.					Mandsfanger pr. 10 000 Mænd	Kvindefanger pr. 10 000 Kvinder.	Mands- og Kvinde- fanger tilsammen pr. 10 000 Ind- vaanere underet.	
M.	K.	Tils.	M.	K.	Tils.	M.	K.	Tils.						
-	-	23	-	-	34	-	-	209	-	443	-	-	4,91	1814
-	-	35	-	-	27	-	-	220	-	480	-	-	5,26	1815
-	-	38	-	-	33	-	-	234	-	534	-	-	5,76	1816
-	-	32	-	-	44	-	-	256	-	577	-	-	6,14	1817
-	-	47	-	-	42	-	-	260	-	594	-	-	6,24	1818
-	-	38	-	-	47	-	-	252	-	662	-	-	6,87	1819
-	-	25	-	-	44	-	-	231	-	680	-	-	6,96	1820
-	-	32	-	-	45	-	-	242	-	700	-	-	7,06	1821
-	-	26	-	-	50	-	-	277	-	740	-	-	7,37	1822
-	-	32	-	-	53	-	-	264	-	754	-	-	7,39	1823
-	-	21	-	-	50	-	-	238	-	771	-	-	7,45	1824
15	20	35	24	38	62	114	152	266	687	839	13,42	2,81	7,97	1825
26	21	47	14	28	42	133	152	285	712	864	13,68	2,76	8,07	1826
19	23	42	28	41	69	144	170	314	737	907	13,96	3,05	8,35	1827
23	21	44	24	34	58	163	157	320	779	936	14,57	2,78	8,51	1828
16	26	42	22	38	60	180	177	307	794	971	14,63	3,09	8,70	1829
20	29	49	20	39	59	158	194	352	837	1 031	15,23	3,34	9,12	1830
19	23	42	32	45	77	200	207	407	937	1 144	16,72	3,55	10,00	1831
17	26	43	21	40	61	221	238	459	1 037	1 275	18,29	4,03	11,02	1832
20	27	47	38	43	61	213	239	452	1 112	1 351	19,41	4,01	11,55	1833
21	30	51	32	44	76	186	256	442	1 053	1 309	18,21	4,25	11,09	1834
16	31	47	46	37	83	224	241	465	1 122	1 363	19,15	3,95	11,40	1835
27	35	62	31	35	66	230	243	473	1 170	1 413	19,76	3,94	11,69	1836
33	33	66	31	47	78	276	260	536	1 249	1 509	20,91	4,18	12,38	1837
43	37	80	36	47	83	266	289	555	1 300	1 589	21,59	4,61	12,93	1838
40	52	92	49	58	107	326	327	653	1 461	1 791	24,18	5,19	14,49	1839
25	48	73	47	53	100	325	312	637	1 528	1 840	25,02	4,91	14,76	1840
39	50	89	40	54	94	299	310	609	1 567	1 877	25,28	4,82	14,87	1841
33	52	85	46	45	91	315	316	631	1 635	1 951	26,04	4,85	15,26	1842
35	43	78	68	48	116	462	293	755	1 686	1 979	26,55	4,45	15,30	1843
40	43	83	96	45	141	558	278	836	1 595	1 873	24,80	4,17	14,30	1844
59	32	91	114	51	165	646	290	936	1 520	1 810	23,30	4,29	13,62	1845
74	28	102	144	60	204	800	302	1 102	1 544	1 846	23,38	4,41	13,73	1846
74	26	100	162	65	227	858	301	1 159	1 555	1 856	23,33	4,36	13,67	1847
114	26	140	192	68	260	938	310	1 248	1 578	1 888	23,48	4,45	13,79	1848
120	32	152	184	60	244	885	310	1 195	1 516	1 826	22,31	4,40	13,19	1849
131	31	162	170	62	232	818	316	1 134	1 439	1 755	20,94	4,44	12,54	1850
130	28	158	177	66	243	645	333	978	1 436	1 769	20,67	4,60	12,47	1851
80	34	114	170	61	231	576	348	924	1 431	1 779	20,39	4,58	12,42	1852
84	44	128	164	68	232	549	356	905	1 422	1 778	20,07	4,55	12,29	1853
104	32	136	172	82	254	559	245	904	1 454	1 799	20,23	4,47	12,26	1854
109	32	141	175	74	249	535	341	876	1 439	1 780	19,72	4,49	11,95	1855
114	36	150	160	67	227	509	334	843	1 406	1 740	18,99	4,33	11,51	1856
109	33	142	153	74	227	503	362	865	1 378	1 740	18,38	4,64	11,37	1857
97	39	136	125	72	197	469	344	813	1 323	1 667	17,36	4,32	10,71	1858
92	48	140	131	77	208	454	355	809	1 260	1 615	16,24	4,10	10,20	1859
90	51	141	129	75	204	458	355	813	1 283	1 638	16,23	4,04	10,18	1860

(Fortsættes.)

Tabel 1 (Fortsættelse). Antallet af

Ved Udgangen af Aaret	Fæstningerne.								Bodsfængslet.	Tugt-					
	Akerhus.	Fredrikstad.	Fredriksten.	Kongsvinger.	Bergenhush.	Trondhjem.	Vardshush.	Samtlige.		Kristiania.			Kristiansand.		
	M.	M.	M.	M.	M.	M.	M.	M.		M.	K.	Tils.	M.	K.	Tils.
1861	420	-	-	-	88	94	9	611	223	185	193	378	82	39	121
1862	424	-	-	-	93	98	9	624	202	184	186	370	78	38	116
1863	430	-	-	-	97	102	7	636	206	178	188	366	63	39	102
1864	413	-	-	-	95	107	-	615	209	171	194	365	64	40	104
1865	418	-	-	-	95	107	-	620	204	175	201	376	63	43	106
1866	388	-	-	-	84	108	-	580	208	186	203	389	56	42	98
1867	278	-	-	-	63	91	-	432	191	209	196	405	72	34	106
1868	225	-	-	-	56	78	-	359	223	226	185	411	88	32	120
1869	174	-	-	-	38	67	-	279	229	281	190	471	104	33	137
1870	145	-	-	-	27	58	-	230	223	296	203	499	121	34	155
1871	128	-	-	-	27	54	-	209	216	263	173	441	119	44	163
1872	143	-	-	-	23	50	-	221	190	225	178	403	99	37	136
1873	200	-	-	-	41	53	-	299	187	166	148	314	81	32	113
1874	244	-	-	-	50	56	-	350	153	126	143	269	68	30	98
1875	258	-	-	-	54	56	-	368	179	121	163	284	49	29	78
1876	274	-	-	-	55	61	-	390	194	122	177	299	-	-	-
1877	304	-	-	-	53	66	-	423	194	113	206	319	-	-	-
1878	293	-	-	-	-	66	-	359	196	97	196	293	-	-	-
1879	275	-	-	-	-	-	-	275	191	82	195	277	-	-	-
1880	288	-	-	-	-	-	-	-	208	71	193	264	-	-	-
1881	288	-	-	-	-	-	-	-	204	-	239	-	-	-	-
1882	207	-	-	-	-	-	-	-	219	-	256	-	-	-	-
1883	196	-	-	-	-	-	-	-	180	-	224	-	-	-	-
1884	178	-	-	-	-	-	-	-	193	-	200	-	-	-	-
1885	193	-	-	-	-	-	-	-	182	-	174	-	-	-	-
1886	223	-	-	-	-	-	-	-	193	-	181	-	-	-	-
1887	199	-	-	-	-	-	-	-	172	-	185	-	-	-	-
1888	243	-	-	-	-	-	-	-	166	-	178	-	-	-	-
1889	264	-	-	-	-	-	-	-	170	-	185	-	-	-	-
1890	240	-	-	-	-	-	-	-	150	-	145	-	-	-	-
1891	205	-	-	-	-	-	-	-	182	-	133	-	-	-	-
1892	202	-	-	-	-	-	-	-	164	-	115	-	-	-	-
1893	217	-	-	-	-	-	-	-	186	-	92	-	-	-	-
1894	214	-	-	-	-	-	-	-	222	-	103	-	-	-	-
1895	217	-	-	-	-	-	-	-	222	-	93	-	-	-	-
1896	226	-	-	-	-	-	-	-	229	-	95	-	-	-	-
1897	243	-	-	-	-	-	-	-	221	-	115	-	-	-	-
1898	255	-	-	-	-	-	-	-	211	-	115	-	-	-	-
1899	264	-	-	-	-	-	-	-	221	-	106	-	-	-	-
1900	261	-	-	-	-	-	-	-	211	-	70	-	-	-	-

hensiddende Fanger.

husene.									Mænd ialt.	Mænd og Kvinder til- sammen.	I Forhold til Folke- mængden.			Ved Udgangen af Aaret
Bergen.			Trondhjem.			Samtlige.					Mandsfanger pr. 10 000 Mænd.	Kvinderfanger pr. 10 000 Kvinder.	Mands- og Kvinde- fanger tilsammen pr. 10 000 Ind- vaanere underét.	
M.	K.	Tlls.	M.	K.	Tlls.	M.	K.	Tlls.						
83	48	131	136	92	228	486	372	858	1 320	1 692	16,59	4,51	10,45	1861
78	45	123	168	86	254	508	355	863	1 334	1 689	16,60	4,27	10,33	1862
93	45	138	153	92	245	487	364	851	1 329	1 693	16,31	4,31	10,21	1863
92	46	138	153	96	249	480	376	856	1 304	1 680	15,31	4,40	10,01	1864
95	43	138	132	101	233	465	388	853	1 289	1 677	15,41	4,48	9,85	1865
57	41	98	155	108	263	454	394	848	1 242	1 636	14,76	4,52	9,56	1866
60	28	88	127	83	210	468	341	809	1 091	1 432	12,90	3,89	8,32	1867
65	28	93	128	78	206	507	323	830	1 089	1 412	12,83	3,67	8,17	1868
52	28	80	129	76	205	566	327	893	1 074	1 401	12,62	3,71	8,09	1869
68	28	96	121	77	198	606	342	948	1 059	1 401	12,38	3,77	8,07	1870
103	29	132	137	67	204	622	318	940	1 047	1 365	12,33	3,53	7,80	1871
92	32	124	130	77	207	546	324	870	957	1 281	11,20	3,58	7,28	1872
81	28	109	109	77	186	437	285	722	923	1 208	10,73	3,12	6,81	1873
89	23	112	101	72	173	384	268	652	887	1 155	10,20	2,90	6,44	1874
66	24	90	100	69	169	336	285	621	883	1 168	10,04	3,05	6,44	1875
62	24	86	94	69	163	278	270	548	862	1 132	9,73	2,87	6,20	1876
42	-	-	83	81	164	238	287	525	855	1 142	9,52	3,01	6,17	1877
94	-	-	104	64	168	295	260	555	850	1 110	9,34	2,69	5,92	1878
100	-	-	161	60	221	343	255	598	809	1 064	8,77	2,61	5,60	1879
113	-	-	161	69	230	-	262	-	841	1 103	9,07	2,66	5,77	1880
109	-	-	203	-	-	-	239	-	804	1 043	8,63	2,43	5,46	1881
110	-	-	303	-	-	-	256	-	839	1 095	9,08	2,61	5,75	1882
94	-	-	264	-	-	-	224	-	734	958	8,04	2,25	5,02	1883
90	-	-	222	-	-	-	200	-	683	883	7,43	1,99	4,59	1884
-	-	-	225	-	-	-	174	-	600	774	6,48	1,72	4,00	1885
-	-	-	177	-	-	-	181	-	593	774	6,35	1,78	3,97	1886
-	-	-	165	-	-	-	185	-	536	721	5,72	1,81	3,68	1887
-	-	-	118	-	-	-	178	-	527	705	5,61	1,74	3,59	1888
-	-	-	114	-	-	-	185	-	548	733	5,80	1,80	3,56	1889
-	-	-	119	-	-	-	145	-	509	654	5,35	1,40	3,29	1890
-	-	-	120	-	-	-	133	-	507	640	5,29	1,27	3,20	1891
-	-	-	127	-	-	-	115	-	493	608	5,13	1,10	3,02	1892
-	-	-	121	-	-	-	92	-	524	616	5,42	0,87	3,05	1893
-	-	-	115	-	-	-	103	-	551	654	5,64	0,97	3,20	1894
-	-	-	114	-	-	-	98	-	553	651	5,59	0,91	3,15	1895
-	-	-	108	-	-	-	95	-	563	658	5,60	0,87	3,14	1896
-	-	-	110	-	-	-	115	-	574	689	5,63	1,04	3,24	1897
-	-	-	117	-	-	-	115	-	583	698	5,64	1,03	3,24	1898
-	-	-	130	-	-	-	106	-	615	721	5,88	0,94	3,31	1899
-	-	-	109	-	-	-	70	-	581	651	5,45	0,61	2,93	1900

Tabel 2. Fangetallets

Beretnings- aar.	Fangetal ved Aarets Begyndelse.			Tilgang.											
				Indsat efter Dom.				Gjenindsat uden ny Dom efter Løsladelse paa Prøve.		Overført fra andre Straf- anstalter.		Anden Tilgang.		Samlet Tilgang.	
	M.	K.	Tils.	a) Per- soner, tidligere løsladt paa Prøve.		b) Andre.		M.	K.	M.	K.	M.	K.	M.	K.
				M.	K.	M.	K.								
1876	883	285	1 168	-	-	457	104	-	-	68	25	1	-	526	129
1877	862	270	1 132	-	-	443	115	-	-	20	22	2	-	465	137
1878	855	287	1 142	-	-	448	98	-	-	81	-	1	1	530	99
1879	850	260	1 110	-	-	436	102	-	-	85	-	-	-	521	102
1 Halvaar 1880	809	255	1 064	-	-	252	57	-	-	12	-	1	-	265	57
1880—81	831	261	1 092	-	-	456	97	-	-	22	-	-	-	478	97
1881—82	815	245	1 060	-	-	464	103	-	-	85	59	1	-	550	162
1882—83	810	247	1 057	-	-	456	102	-	-	127	-	-	-	583	102
1883—84	791	241	1 032	-	-	400	89	-	-	27	-	1	-	428	89
1884—85	739	226	965	-	-	351	68	-	-	29	-	1	-	381	68
1885—86	602	181	783	-	-	356	69	-	-	76	-	3	-	435	69
1886—87	593	189	782	-	-	358	80	-	-	10	-	-	-	368	80
1887—88	589	184	773	-	-	308	80	-	-	17	-	1	-	326	80
1888—89	523	181	704	-	-	326	77	-	-	46	-	1	-	373	77
1889—90	522	176	698	-	-	343	72	-	-	10	-	1	1	354	73
1890—91	521	157	678	-	-	275	58	-	-	28	-	2	-	305	58
1891—92	490	133	623	-	-	305	46	-	-	24	-	1	-	330	46
1892—93	480	119	599	-	-	314	52	-	-	31	-	1	-	346	52
1893—94	479	100	579	-	-	388	51	-	-	27	-	1	-	416	51
1894—95	518	97	615	-	-	368	67	-	-	16	-	6	1	390	68
1895—96	522	99	621	-	-	381	56	-	-	20	-	2	-	403	56
1896—97	565	92	657	-	-	394	72	-	-	19	-	2	-	415	72
1897—98	561	102	663	-	-	453	88	-	-	12	-	1	-	466	88
1898—99	591	123	714	-	-	441	62	-	-	32	-	6	-	479	62
1899—1900 ¹⁾	611	101	712	-	-	401	41	-	-	30	-	1	-	432	41
1900—1901 ²⁾	643	99	742	23	1	563	63	12	-	13	-	8	-	619	64
1876—1881	883	285	1 168	-	-	2 492	573	-	-	288	47	5	1	2 785	621
1881—1886	815	245	1 060	-	-	2 027	431	-	-	344	59	6	-	2 377	490
1886—1891	593	189	782	-	-	1 610	367	-	-	111	-	5	1	1 726	368
1891—1896	490	133	623	-	-	1 756	272	-	-	118	-	11	1	1 885	273
1896—1901	565	92	657	23	1	2 252	326	12	-	106	-	18	-	2 411	327
1876—1901	883	285	1 168	23	1	10 137	1 969	12	-	967	106	45	3	11 184	2 079

¹⁾ 3/4 Aar. ²⁾ Fangetallet var 31 Marts 1901: 610 M., 75 K., 685 tils.

Bevægelse.

Afgang.														Beretnings- aar.
Løsladt paa Prøve.		Løsladt efter endt Straffetid.		Benaadet.		Død.		Overført til andre Straf- anstalter.		Anden Afgang.		Samlet Afgang.		
M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	
-	-	449	97	15	21	15	1	68	25	-	-	547	144	1876
-	-	422	73	19	20	9	4	20	22	2	1	472	120	1877
-	-	432	114	12	11	10	1	81	-	-	-	535	126	1878
-	-	458	83	7	22	11	2	85	-	1	-	562	107	1879
-	-	215	42	16	9	-	-	12	-	-	-	243	51	1 Halvaar 1880
-	-	439	97	21	15	8	1	23	-	3	-	494	113	1880-81
-	-	433	89	31	10	5	2	84	59	2	-	555	160	1881-82
-	-	438	96	21	12	12	-	127	-	4	-	602	108	1882-83
-	-	427	94	21	7	3	3	27	-	2	-	480	104	1883-84
-	-	368	82	105	27	10	4	31	-	4	-	518	113	1884-85
-	-	291	47	73	14	4	-	74	-	2	-	444	61	1885-86
-	-	296	65	58	20	5	-	10	-	3	-	372	85	1886-87
-	-	310	61	52	21	10	1	17	-	3	-	392	83	1887-88
-	-	269	52	46	26	7	2	46	-	6	2	374	82	1888-89
-	-	309	70	27	20	4	2	10	-	5	-	355	92	1889-90
-	-	270	58	30	22	6	-	28	-	2	2	336	82	1890-91
-	-	266	37	45	22	3	1	24	-	2	-	340	60	1891-92
-	-	296	42	13	29	2	-	31	-	5	-	347	71	1892-93
-	-	313	43	28	10	2	-	27	-	7	1	377	54	1893-94
-	-	340	45	19	14	3	4	16	-	8	3	386	66	1894-95
-	-	312	57	15	5	1	-	20	-	12	1	360	63	1895-96
-	-	365	57	13	4	3	-	19	-	19	1	419	62	1896-97
-	-	384	62	21	3	5	1	12	-	14	1	436	67	1897-98
-	-	391	73	29	10	3	-	32	-	4	1	459	84	1898-99
-	-	340	40	16	2	3	-	30	-	11	1	400	43	1899-1900
245	36	374	44	8	8	5	-	13	-	7	-	652	88	1900-1901
-	-	2 415	506	90	98	53	9	289	47	6	1	2 853	661	1876-1881
-	-	1 957	408	251	70	34	9	343	59	14	-	2 599	546	1881-1886
-	-	1 454	306	213	109	32	5	111	-	19	4	1 829	424	1886-1891
-	-	1 527	224	120	80	11	5	118	-	34	5	1 810	314	1891-1896
245	36	1 854	276	87	27	19	1	106	-	54	5	2 366	344	1896-1901
245	36	9 207	1 720	761	384	149	29	967	106	127	15	11 457	2 289	1876-1901

Tabel 3. Det daglige Middeltal af Fanger.

Beregnings- aar.	Bods- fængslet.	Akers- hus Straf- anstalt.	Trond- hjems Straf- anstalt. (Trond- hjems Tugthus.)	Straf- anstalten for Kvinder. (Kristiania Tugthus.)	Bergens Straf- anstalt. (Bergens Tugthus.)	Trond- hjems Fæstnings Straf- anstalt.	Bergenshus Fæstnings Straf- anstalt.	Samtlige Straf- anstalter.
1876	188	267	168	298	80	58	55	1 114
1877	198	287	157	294	68	63	53	1 120
1878	189	300	168	311	93	67	5	1 133
1879	186	281	219	283	94	2) 7		1 070
1 Halvaar 1880	207	276	223	279	101	-	-	1 086
1880—81	201	290	227	259	109	-	-	1 086
1881—82	209	285	205	236	111	-	-	1 046
1882—83	212	206	287	251	109	-	-	1 065
1883—84	186	196	268	228	96	-	-	974
1884—85	192	181	223	205	88	-	-	889
1885—86	183	194	210	181	14	-	-	782
1886—87	197	212	184	184	-	-	-	777
1887—88	166	201	166	184	-	-	-	717
1888—89	167	229	124	175	-	-	-	695
1889—90	167	251	113	176	-	-	-	707
1890—91	157	234	118	146	-	-	-	655
1891—92	169	204	122	128	-	-	-	623
1892—93	162	197	122	116	-	-	-	597
1893—94	189	201	118	97	-	-	-	605
1894—95	210	212	111	103	-	-	-	636
1895—96	214	218	109	98	-	-	-	639
1896—97	222	234	108	96	-	-	-	660
1897—98	223	250	111	115	-	-	-	699
1898—99	208	254	114	111	-	-	-	687
1899—1900	228	265	131	104	-	-	-	728
1900—1901	225	279	120	84	-	-	-	708
1876—1881	194	234	191	288	90	-	-	3) 1 100
1881—1886	197	212	239	220	83	-	-	951
1886—1891	171	225	141	173	-	-	-	710
1891—1896	189	206	116	109	-	-	-	620
1896—1901	221	256	116	102	-	-	-	695
1876—1901	194	238	162	181	-	-	-	3) 822

1) At dette Tal er saa lavt, beror paa, at Anstalten blev nedlagt i Aarets Løb. Beregnet efter den Tid, Anstalten var i Virksomhed, bliver Middeltallet 26.

2) Beregnet som i ovenstaaende Note angivet bliver det tilsvarende Middeltal her 33.

3) At dette Tal er større end Summen af de opførte Gjennemsnitstal for de enkelte Anstalter, beror paa, at Middeltallet for de i Periodens Løb nedlagte Strafanstalter er medtaget i samme.

Tabel 4. De efter Dom indkomne Fangers Forbrydelser

a) femaarsvis efter Beretningsaar.

	1 Januar 1876—80 Juni 81.		1 Juli 1881—80 Juni 86.		1 Juli 1886—80 Juni 91.		1 Juli 1891—80 Juni 96.		1 Juli 1896—81 Marts 1901.		1 Januar 1876—81 Marts 1901.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
1. Forbrydelse mod off. Myndighed . . .	16	-	22	-	17	-	28	-	103	2	186	2
2. Eftergjørelse eller Forfalskning af off. Dokumenter m. v.	21	2	14	2	3	-	13	-	10	-	61	4
3. Mened	6	2	1	1	2	-	-	1	5	1	14	5
4. Mord	7	6	7	5	4	8	13	4	6	4	37	27
5. Drab	27	-	21	-	14	-	6	-	9	3	77	3
6. Barnemord, Fødsel i Døgsmaal m. v.	-	140	2	110	3	114	3	82	5	78	13	524
7. Legemsfornærmelse	75	3	47	1	55	-	85	2	163	3	425	9
8. Trusler	-	-	2	-	5	-	-	-	14	-	21	-
9. Krænkelser af andres Frihed	2	-	-	-	-	-	-	-	-	-	2	-
10. Ærekrænkelser . . .	2	-	1	-	1	-	-	-	-	-	4	-
11. Voldtægt	14	-	21	-	27	-	50	-	33	-	145	-
12. Blodskam	41	16	43	17	35	13	22	6	31	8	172	60
13. Omgængelse mod Naturen	27	-	13	-	19	-	13	-	8	-	80	-
14. Bigami	-	-	3	-	5	-	4	-	6	2	18	2
15. Hor	7	4	1	2	1	-	-	-	-	-	9	6
16. Leiermaal	2	102	4	69	1	59	-	27	-	7	7	264
17. Ulovligt Samlevnet	42	25	44	21	16	15	10	6	14	4	126	71
18. Forførelse og Rufferi	10	6	18	16	4	16	27	15	57	12	116	65
19. Andre Løssagtighedsforbrydelser	8	7	8	5	8	4	29	1	14	-	67	17
20. Tyveri	1 858	239	1 429	163	1 172	118	1 261	117	1 580	177	7 300	814
21. Røveri	16	-	8	-	8	1	11	-	10	-	53	1
22. Ulovlig Omgang med Hittegods . . .	-	-	5	-	3	-	-	1	-	-	8	1
23. Bedrageri og anden Svig	98	3	84	6	52	4	62	3	53	6	349	22
24. Falsk	171	13	170	8	113	3	86	3	107	11	647	38
25. Mordbrand	13	5	24	4	16	5	7	2	13	4	73	20
26. Anden Ildspaaesættelse	13	-	14	1	12	6	9	1	17	1	65	9
27. Beskadigelse af Eiendom	1	-	3	-	-	-	-	-	1	-	5	-
28. Ulovlig Brug af andres Eiendom . . .	1	-	-	-	-	-	-	-	-	-	1	-
29. Forbrydelse i Embedsførsel	-	-	-	-	-	-	-	-	1	-	1	-
30. Forbrydelse i Ombud eller Bestilling	3	-	2	-	5	-	15	-	15	-	40	-
31. Forbrydelse mod Sjøfartsloven	11	-	8	-	8	-	-	-	-	-	27	-
32. Andre Forbrydelser	-	-	8	-	1	1	2	1	-	4	11	6
Tilsammen	2 492	573	2 027	431	1 610	367	1 756	272	2 275	327	10 160	1 970

Tabel 5. De efter Dom indkomne Fangers Forbrydelser
b) gruppevis efter Kalenderaar.

Aar.	Forbrydelse mod off. Myn- dighed m. v. (Nr. 1-3)		Mord og Drab. (Nr. 4-5)		Barne- mord m. v. (Nr. 6)		Legems- fornær- melse. (Nr. 7)		Andre Forbry- delser mod Person. (Nr. 8-10)		Sædelig- hedsfor- brydelser. (Nr. 11-19)		Tyvsfor- brydelser og Røveri. (Nr. 20-21)		Bedrageri og Falsk. (Nr. 22-24)		Mord- brand og Ildspaa- sættelse. (Nr. 25-26)		Andre Forbry- delser. (Nr. 27-32)	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
	1876	4	-	8	1	-	23	18	1	-	-	30	27	346	45	41	1	5	1	5
1877	7	-	11	1	-	28	15	-	-	-	31	34	318	48	47	3	8	1	6	-
1878	8	-	5	1	-	23	10	1	1	-	29	32	340	40	52	1	3	-	-	-
1879	10	2	6	1	-	19	11	-	1	-	24	34	333	41	46	5	2	-	3	-
1880	7	1	3	2	-	33	12	-	-	-	23	23	337	46	57	5	4	-	1	-
1881	9	2	4	1	1	18	12	1	2	-	27	19	317	46	58	2	8	3	1	-
1882	10	-	4	-	1	22	12	1	-	-	43	39	345	44	50	2	11	-	6	-
1883	9	1	6	-	-	27	12	-	1	-	24	25	279	32	57	5	6	4	2	-
1884	4	1	5	2	-	24	11	-	-	-	33	26	299	27	46	1	7	-	6	-
1885	5	-	6	-	-	20	6	-	1	-	28	18	221	20	53	1	7	1	3	-
1886	6	-	9	3	-	15	7	-	1	-	23	24	264	28	43	4	4	1	13	-
1887	2	-	2	3	1	25	7	-	3	-	16	21	249	30	39	5	5	3	1	1
1888	5	-	2	2	1	31	13	-	1	-	30	22	240	19	24	-	4	3	1	-
1889	6	-	5	-	-	25	14	-	2	-	31	34	243	22	42	1	9	3	3	-
1890	3	-	3	2	1	16	10	-	-	-	24	16	211	19	29	-	10	1	2	-
1891	6	-	2	-	-	19	15	-	-	-	17	10	222	20	25	1	2	-	3	-
1892	4	-	7	1	-	15	17	-	-	-	21	17	225	22	28	2	6	-	1	-
1893	7	-	3	-	-	18	12	1	-	-	29	3	279	18	22	-	-	-	3	1
1894	8	1	5	2	2	20	16	-	-	-	32	13	271	38	42	2	3	-	4	-
1895	11	-	3	-	-	14	18	1	-	-	58	12	265	26	31	1	2	3	3	-
1896	16	-	-	2	2	14	25	1	3	-	46	6	250	28	21	2	6	1	4	1
1897	19	-	4	3	-	20	35	-	4	-	33	11	279	39	39	4	6	2	4	-
1898	31	-	3	2	2	21	38	1	2	-	33	9	298	35	30	5	8	1	3	2
1899	25	3	4	1	-	16	33	1	3	-	46	5	312	33	39	3	5	-	3	-
1900	30	-	1	-	2	9	37	-	1	-	22	3	427	41	28	3	6	-	5	-
1876—1880	36	3	33	6	-	131	66	2	2	-	137	150	1724	220	243	15	22	2	15	-
1881—1885	37	4	25	3	2	111	53	2	4	-	155	127	1461	169	264	11	39	8	18	-
1886—1890	22	-	21	10	3	112	51	-	7	-	124	117	1207	118	177	10	32	11	20	1
1891—1895	36	1	20	3	2	86	78	2	-	-	137	55	1262	124	148	6	13	3	14	1
1896—1900	121	3	12	8	6	80	168	3	13	-	180	34	1566	176	157	17	31	4	19	3
1876—1900	252	11	111	30	13	520	416	9	26	-	733	483	7220	807	989	59	137	28	86	5

Tabel 6. De efter Dom indkomne Fangers Straffetider.

	1 Januar 1876—30 Juni 81.		1 Juli 1881—30 Juni 86.		1 Juli 1886—30 Juni 91.		1 Juli 1891—30 Juni 96.		1 Juli 1896—31 Marts 1901.		1 Januar 1876—31 Marts 1901.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
	Strafarbejde paa Livstid	6	5	6	3	6	2	7	1	6	1	31
Over 15 Aar	-	-	2	-	1	-	-	-	-	-	3	-
- 12 til 15 Aar	13	-	15	1	5	-	5	-	13	-	51	1
- 9 - 12	23	7	20	9	20	6	17	2	15	3	95	27
- 6 - 9	77	73	55	58	34	52	23	2	26	5	215	190
- 5 - 6	54	6	38	6	22	3	22	1	19	1	155	17
- 4 - 5	104	22	62	12	48	13	49	13	50	7	313	67
- 3 - 4	234	70	180	43	117	43	124	42	188	41	793	239
- 2 - 3	239	24	165	16	138	8	150	16	179	18	871	82
- 1 - 2	490	74	366	54	314	32	379	45	456	63	2 005	263
Fra 6 Maaneder til 1 Aar	1 250	291	1 110	229	867	194	730	111	1 026	145	4 983	970
Under 6 Maaneder	2	1	8	-	38	14	250	39	347	43	645	97
Tilsammen	2 492	573	2 027	431	1 610	367	1 756	272	2 275	327	10 160	1 970

Tabel 7. De efter Dom indkomne Fangers Alder.

10—15 Aar	3	-	1	-	1	-	-	-	-	-	5	-
15—18	39	4	51	1	39	2	51	4	80	5	260	16
18—20 - (Fra 1881—92 18—21 Aar)	194	22	173	19	131	13	260	32	384	47	1 142	133
20—25 - (Fra 1891—92 21—25 Aar)	575	122	479	89	379	78	360	50	516	71	2 309	410
25—30	435	120	353	86	260	77	310	48	403	68	1 761	399
30—40	564	161	471	132	323	127	407	81	470	79	2 235	580
40—50	373	110	242	77	244	40	206	40	246	47	1 316	314
50—60	204	27	171	23	154	25	95	13	125	10	749	98
60—70	83	7	78	3	66	5	53	3	39	-	324	18
Over 70 Aar	12	-	8	1	13	-	14	1	12	-	59	2
Tilsammen	2 492	573	2 027	431	1 610	367	1 756	272	2 275	327	10 160	1 970

Tabel 8. De efter Dom indkomne Fangers Fødeland.

Norge	2 341	561	1 866	425	1 459	343	1 579	255	2 030	300	9 275	1 884
Deraf: Kvæner	33	4	31	1	17	-	9	-	12	-	102	5
Lapper	56	9	26	-	27	-	18	-	9	-	136	9
Sverige	127	12	135	6	127	22	156	17	221	17	766	74
Finland	-	-	-	-	1	2	9	-	9	2	19	4
Andre Lande	15	-	19	-	22	-	12	-	15	8	83	8
Ikke oplyst	9	-	7	-	1	-	-	-	-	-	17	-
Tilsammen	2 492	573	2 027	431	1 610	367	1 756	272	2 275	327	10 160	1 970

Tabel 9. De efter Dom indkomne Fangers Hjemsted¹⁾.

A m t e r .	1 Januar 1873—30		1 Juli 1881—30		1 Juli 1886—30		1 Juli 1891—30		1 Juli 1896—31		1 Juli 1878—31		
	Juni 31.		Juni 30.		Juni 31.		Juni 30.		Marts 1901.		Marts 1901.		
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	
Smaalenene	By	59	15	62	12	35	7	37	4	61	6	254	44
	Land	50	13	59	7	40	8	50	9	44	4	243	41
Akershus	By	1	-	5	1	1	-	1	4	2	-	10	5
	Land	63	15	77	15	59	11	40	13	41	11	280	65
Kristiania	By	326	97	508	122	483	86	583	96	1 034	138	2 934	539
	Land	12	-	4	1	2	2	6	-	3	2	27	5
Hedemarken	By	92	20	74	20	54	40	54	22	54	9	328	111
	Land	6	1	5	3	2	2	1	1	3	-	17	7
Kristians	By	44	15	57	18	37	12	23	8	39	9	200	62
	Land	31	6	42	7	23	10	22	1	37	4	155	28
Buskerud	By	45	7	55	12	41	8	22	9	32	7	195	43
	Land	17	8	31	12	28	2	15	5	21	5	112	32
Jarlsberg og Larvik	By	25	5	35	5	18	13	24	4	19	4	121	31
	Land	10	-	18	9	12	4	23	3	16	4	79	20
Bratsberg	By	22	3	29	6	30	2	22	5	21	4	124	20
	Land	12	8	15	7	7	3	11	3	10	3	55	24
Nedenes	By	30	7	30	3	32	5	27	3	18	6	137	24
	Land	28	4	21	2	31	9	26	2	35	3	141	20
Lister og Mandal	By	15	2	36	3	16	5	15	3	20	2	102	15
	Land	29	10	40	11	32	7	32	10	54	12	187	50
Stavanger	By	31	2	45	6	21	7	29	2	18	2	144	19
	Land	58	3	66	11	45	8	36	4	33	4	238	30
Søndre Bergenhus	By	73	16	113	18	91	17	132	11	125	27	534	89
	Land	40	7	42	7	29	2	28	4	23	2	162	22
Nordre Bergenhus	By	25	4	21	11	19	6	42	3	33	5	140	29
	Land	44	13	45	14	22	13	34	4	29	3	174	47
Søndre Trondhjem	By	65	13	83	11	62	10	77	13	93	17	380	64
	Land	26	14	36	17	28	12	40	5	33	4	163	52
Nordre Trondhjem	By	4	2	4	3	2	2	6	-	4	1	20	8
	Land	34	11	38	11	27	12	27	7	24	5	150	46
Nordland	By	1	1	6	3	5	2	10	3	8	2	30	11
	Land	60	10	64	11	54	19	47	6	48	6	273	52
Tromsø	By	24	1	20	7	17	2	16	-	19	1	96	11
	Land	19	6	31	10	25	13	25	1	18	1	118	31
Finmarken	By	21	7	18	7	23	3	39	2	21	7	122	26
	Land	45	3	57	7	48	2	21	1	16	4	187	17
Tilsammen	By	744	193	1 016	247	875	174	1 079	161	1 579	237	5 293	1 012
	Land	743	156	876	183	626	192	564	110	530	87	3 339	728
Hele Riget		1 487	349	1 892	430	1 501	366	1 643	271	2 109	324	8 632	1 740
Sverige		69	4	99	1	80	1	89	-	135	3	472	9
Andre Lande		12	-	24	-	20	-	11	1	21	-	88	1
Ikke oplyst		24	1	12	-	9	-	13	-	10	-	68	1
Ialt		1 592	354	2 027	431	1 610	367	1 756	272	2 275	327	9 260	1 751

1) Som det vil sees, begynder denne Tabel først med 1878.

Tabel 10. De efter Dom indkomne Fangers borgerlige Stilling.

	1 Januar 1876—30		1 Juli 1881—30		1 Juli 1886—30		1 Juli 1891—30		1 Juli 1896—31		1 Januar 1876—31	
	Juni 81.		Juni 86.		Juni 91.		Juni 96.		Marts 1901.		Marts 1901.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
Embedsmænd	-	-	-	-	-	-	1	-	1	-	-	-
Ombuds- og Bestillingsmænd	6	-	16	-	17	-	21	-	19	1	79	1
Handelsmænd og Fabrikanter	71	16	48	10	30	3	50	3	39	2	218	34
Haandværkere	10	1	20	2	9	-	18	3	16	2	73	8
Gaardbrugere og Føderaadfolk	84	11	77	7	68	14	53	6	33	9	315	47
Handelsbetjente og Kontorister	37	-	33	-	26	-	36	-	36	3	163	3
Haandværksarb. og Lære gutter	569	27	492	5	422	18	463	26	521	40	2 467	116
Tjenestetyende	99	192	93	130	47	123	60	122	64	132	363	699
Fabrik- og Værksarbeidere . .	12	9	26	9	41	10	73	10	155	31	307	69
Husmænd og Inderster	61	18	46	13	28	11	13	4	12	1	160	47
Fiskere	108	-	127	1	94	1	115	6	65	6	509	14
Sjøfarende	184	5	113	1	121	6	198	8	208	11	824	31
Dagarbeidere	1 056	187	781	182	548	120	550	49	963	62	3 898	600
Løsgjængere og Omstreifere . .	72	39	83	69	89	49	47	8	66	2	357	167
Betlere og Fattiglemmer	6	3	5	2	4	2	5	2	2	1	22	10
Personer i andre Stillinger . .	47	6	61	-	66	10	73	25	75	24	322	65
Ikke opgivet	70	59	6	-	-	-	-	-	-	-	76	59
Tilsammen	2 492	573	2 027	431	1 610	367	1 756	272	2 275	327	10 160	1 970

Tabel 11. De efter Dom indkomne Fangers ægteskabelige Stilling.

Ugifte	1 687	437	1 336	315	1 077	270	1 260	189	1 628	209	6 988	1 420
Giftede, med Børn	596	82	511	67	401	61	361	49	439	68	2 308	327
Giftede, uden Børn	88	17	87	19	60	11	66	16	95	27	396	90
Enkem. og Enker, med Børn . .	103	29	78	23	61	22	56	8	87	14	385	96
Enkem. og Enker, uden Børn . .	18	8	15	7	11	3	13	10	26	9	83	37
Tilsammen	2 492	573	2 027	431	1 610	367	1 756	272	2 275	327	10 160	1 970

Tabel 12. De efter Dom indkomne Fangers ægte eller uægte Fødsel¹⁾.

Ægte født	1 794	393	1 806	365	1 431	295	1 534	230	2 031	274	8 626	1 557
Uægte født	219	66	220	66	179	72	192	42	244	53	1 054	299
Ikke oplyst	22	10	1	-	-	-	-	-	-	-	23	10
Tilsammen	2 035	469	2 027	431	1 610	367	1 756	272	2 275	327	9 703	1 866

¹⁾ Denne Tabel begynder først med 1877, saaledes at 1ste Periode kun omfatter de 4½ Aar fra 1 Januar 1877—30 Juni 1881.

Tabel 13. De efter Dom indkomne Fangers tidligere Straffældelser.

Kalender- aar.	Ikke tid- ligere straffet.		Straffet med andet end Straf- arbejde.		Straffet med Straf- arbejde.		Ikke tid- ligere straffet.		Straffet med andet end Straf- arbejde.		Straffet med Straf- arbejde.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
	Forbr. mod off. Myndighed m. v.						Mord og Drab.					
1876—1880	22	2	6	1	8	-	25	6	5	-	3	-
1881—1885	19	3	6	1	12	-	19	3	4	-	2	-
1886—1890	7	-	7	-	8	-	14	9	5	-	2	1
1891—1895	22	1	5	-	9	-	15	3	3	-	2	-
1896—1900	37	1	54	2	30	-	10	8	2	-	-	-
1876—1900	107	7	78	4	67	-	83	29	19	-	9	1
	Barnemord m. v.						Legemsfornærmelse.					
1876—1880	-	119	-	6	-	6	38	2	14	-	14	-
1881—1885	2	101	-	4	-	6	38	1	12	1	3	-
1886—1890	3	103	-	4	-	5	34	-	14	-	3	-
1891—1895	2	79	-	4	-	3	41	1	22	1	15	-
1896—1900	6	79	-	1	-	-	78	1	59	2	31	-
1876—1900	13	481	-	19	-	20	229	5	121	4	66	-
	Andre Forbrydelser mod Person.						Sædelighedsforbrydelser.					
1876—1880	1	-	1	-	-	-	86	24	24	88	27	38
1881—1885	2	-	1	-	1	-	96	27	25	63	34	37
1886—1890	2	-	2	-	3	-	84	25	13	67	27	25
1891—1895	-	-	-	-	-	-	97	16	20	27	20	12
1896—1900	4	-	4	-	5	-	123	17	30	9	27	8
1876—1900	9	-	8	-	9	-	486	109	112	254	135	120
	Tyvsforbrydelse og Røveri.						Bedrageri og Falsk.					
1876—1880	292	21	521	82	911	117	143	4	39	5	61	6
1881—1885	293	17	424	76	744	76	151	5	55	6	58	-
1886—1890	237	17	344	46	626	55	103	5	37	4	37	1
1891—1895	137	5	479	60	646	59	85	1	24	2	39	3
1896—1900	112	9	633	79	821	88	70	8	38	4	49	5
1876—1900	1 071	69	2 401	343	3 748	395	552	23	193	21	244	15
	Mordbrand og Ildspaesættelse.						Andre Forbrydelser.					
1876—1880	14	2	2	-	6	-	14	-	-	-	1	-
1881—1885	27	8	7	-	5	-	10	-	6	-	2	-
1886—1890	20	8	5	3	7	-	13	1	1	-	1	-
1891—1895	8	3	2	-	3	-	14	-	-	-	-	1
1896—1900	20	3	8	1	3	-	18	-	1	1	-	2
1876—1900	89	24	24	4	24	-	74	1	8	1	4	3
	Tilsammen.											
1876—1880	635	180	612	182	1 031	167						
1881—1885	657	165	540	151	861	119						
1886—1890	522	163	428	124	714	87						
1891—1895	421	109	555	94	734	78						
1896—1900	478	126	829	99	966	103						
1876—1900	2 713	748	2 964	650	4 306	554						

Tabel 14. De i 1874—1898 løsladte Fangers Tilbagefald.

Løsladelsesaar.	Antal løsladte Fanger						Tilbagefaldne inden Udløbet af de 3 næste Beretningsaar					
	domfældte for Tyveri.		domfældte for andre Forbrydelser.		Ialt.		af de for Tyveri domfældte.		af de for andre Forbrydelser domfældte.		Ialt.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
1874	306	48	80	55	386	103	133	16	15	4	148	20
1875	343	39	88	58	431	97	124	17	11	3	135	20
1876	373	49	87	70	460	119	160	20	12	7	172	27
1 Halvaar 1877	182	28	51	25	233	53	68	11	8	3	76	14
1877—1878	297	42	127	67	424	109	123	15	11	1	134	16
1878—1879	377	42	116	72	493	114	133	12	13	6	146	18
1879—1880	330	29	120	53	450	82	115	6	16	5	131	11
1880—1881	356	55	108	58	464	113	128	22	13	8	141	30
1881—1882	338	48	119	44	457	92	101	13	9	1	110	14
1882—1883	297	39	113	72	410	111	104	10	8	6	112	16
1883—1884	286	39	113	62	399	101	89	10	13	6	102	16
1884—1885	312	43	110	66	422	109	103	13	5	2	108	15
1885—1886	256	24	96	39	352	63	86	11	9	2	95	13
1886—1887	252	28	102	58	354	86	69	4	13	3	82	7
1887—1888	260	30	102	52	362	82	84	7	8	1	92	8
1888—1889	241	22	72	58	313	80	89	5	3	2	92	7
1889—1890	238	26	102	65	340	91	85	7	8	5	93	12
1890—1891	216	24	84	56	300	80	77	5	9	1	86	6
1891—1892	220	18	91	41	311	59	86	5	8	4	94	9
1892—1893	234	19	76	52	310	71	100	11	8	2	108	13
1893—1894	258	23	83	30	341	53	99	11	17	-	116	11
1894—1895	284	26	78	33	362	59	118	5	9	1	127	6
1895—1896	229	32	103	32	332	64	105	15	17	2	122	17
1 Juli 1896—31 Marts 1897	199	20	80	24	279	44	105	10	10	1	115	11
1 April 1897—31 Marts 1898	262	42	143	26	405	68	122	19	29	-	151	19

Tabel 15. De i 1876—1895 indkomne Fangers Tilbagefald.

a) Efter Indkomstaaret.

1. Mandfanger: Ikke tidligere straffet.

Aar.	Antallet af indkomne Fanger.	Heraf kunde faade tilbage.	Af disse faldt tilbage 1ste Gang.	Af de 1ste Gang tilbagefaldne kunde faade tilbage.	Af disse faldt tilbage 2den Gang.	Af de 2den Gang tilbagefaldne kunde faade tilbage.	Af disse faldt tilbage 3die Gang.	Af de 3die Gang tilbagefaldne kunde faade tilbage.	Af disse faldt tilbage 4de Gang.	Af de 4de Gang tilbagefaldne kunde faade tilbage.	Af disse faldt tilbage 5te Gang.	Af de 5te Gang tilbagefaldne kunde faade tilbage.	Af disse faldt tilbage 6te Gang.	Af de 6te Gang tilbagefaldne kunde faade tilbage.	Af disse faldt tilbage 7de Gang.
Tilbagefald ialt.															
1876	132	129	14	14	5	5	3	3	2	2	1	1	-	-	-
1877	108	105	18	18	9	9	7	7	2	2	1	1	-	-	-
1878	125	125	15	15	6	6	3	3	1	1	1	1	1	1	1
1879	128	127	18	18	10	10	7	7	5	4	2	2	1	1	1
1880	141	138	22	22	5	5	4	4	1	1	1	1	1	1	1
1881	148	145	15	15	8	8	5	5	3	3	1	1	1	1	1
1882	153	150	17	17	12	12	5	4	3	3	2	2	2	1	1
1883	130	128	8	8	3	3	3	3	1	1	-	-	-	-	-
1884	126	124	12	11	5	4	2	1	1	-	-	-	-	-	-
1885	100	98	3	3	5	5	3	3	1	-	-	-	-	-	-
1886	118	116	10	9	5	4	-	-	-	-	-	-	-	-	-
1887	95	95	7	5	2	2	-	-	-	-	-	-	-	-	-
1888	97	94	14	14	5	5	2	1	1	1	-	-	-	-	-
1889	125	122	16	16	6	6	4	4	1	-	-	-	-	-	-
1890	87	86	8	7	5	5	4	3	2	1	-	-	-	-	-
1891	65	62	4	4	2	1	-	-	-	-	-	-	-	-	-
1892	84	79	8	8	4	4	2	2	1	1	-	-	-	-	-
1893	93	91	7	7	2	2	1	1	-	-	-	-	-	-	-
1894	98	94	9	8	5	3	2	1	1	-	-	-	-	-	-
1895	80	79	10	9	5	5	2	2	-	-	-	-	-	-	-
1876—1880 ¹⁾	634	624	87	87	35	35	24	24	11	10	6	6	2	1	1
1881—1885	657	645	60	59	33	32	18	16	9	7	3	3	3	1	1
1886—1890	522	513	55	51	23	22	10	8	4	2	1	-	-	-	-
1891—1895 ¹⁾	420	405	38	36	18	15	7	6	2	1	-	-	-	-	-
1876—1895 ¹⁾	2 233	2 187	240	233	109	104	59	54	26	20	10	9	5	2	2
Tilbagefald inden 3 Aar.															
1876—1880			49		22		19		7		5		2		1
1881—1885			36		24		12		6		3		3		1
1886—1890			24		21		9		4		1		-		-
1891—1895			27		17		7		2		-		-		-
1876—1895			136		84		47		19		9		5		2

¹⁾ I hvert af Aarene 1878 og 1894 indkom for Mord en tidligere ustraffet Fange, som senere ved ny Dom blev frifundet. Disse Fanger har man ikke taget med i Tabellerne 15 og 16, hvorfor Opgaverne for 1876—1880 og 1891—1895 her viser én og for 1876—1895 to indkomne Fanger mindre end de tilsvarende Opgaver i Tabel 13.

Tabel 15 (Forts.). De i 1876—1895 indkomne Fangers Tilbagefald.

a) Efter Indkomstaaret.

2. Mandfanger: Tidligere straffet med anden Straf end Strafarbeide.

Aar.	Tilbagefald ialt.														
	Antallet af indkomne Fanger.	Heraf kunde falde tilbage.	Af disse faldt tilbage 1ste Gang.	Af de 1ste Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 2de Gang.	Af de 2den Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 3die Gang.	Af de 3die Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 4de Gang.	Af de 4de Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 5te Gang.	Af de 5te Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 6te Gang.	Af de 6te Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 7de Gang.
1876	123	123	69	69	39	39	22	22	15	12	3	3	1	-	-
1877	108	108	53	51	26	23	18	16	9	9	6	5	3	1	-
1878	136	135	56	56	28	28	14	13	9	8	5	5	2	2	-
1879	102	102	51	51	25	24	15	14	8	8	5	5	1	1	-
1880	143	142	59	58	33	33	18	18	8	8	2	1	1	1	1
1881	117	117	52	50	30	30	19	19	12	10	6	5	3	3	-
1882	143	141	55	54	26	26	16	15	8	8	1	1	1	-	-
1883	94	93	34	33	20	19	11	11	3	3	1	1	1	-	-
1884	109	109	49	48	30	26	19	18	9	6	3	-	-	-	-
1885	77	75	26	26	13	12	8	6	4	4	2	-	-	-	-
1886	89	89	27	26	18	17	12	10	9	6	2	2	1	1	1
1887	80	80	32	31	15	13	9	5	3	1	1	1	1	-	-
1888	101	97	45	42	23	22	7	7	3	2	-	-	-	-	-
1889	84	82	47	47	31	29	16	11	5	4	2	1	-	-	-
1890	74	73	33	33	21	19	12	9	3	2	1	-	-	-	-
1891	99	97	54	52	33	31	14	9	4	2	1	-	-	-	-
1892	91	90	58	58	39	35	16	11	4	2	1	-	-	-	-
1893	116	115	49	47	22	19	13	9	5	1	1	-	-	-	-
1894	128	127	60	55	32	24	10	4	-	-	-	-	-	-	-
1895	121	120	64	56	28	20	8	1	1	-	-	-	-	-	-
1876—1880	612	610	288	285	151	147	87	83	49	45	21	17	8	4	2
1881—1885	540	535	216	211	119	113	73	69	36	31	13	7	5	3	-
1886—1890	428	421	184	179	108	100	56	42	23	15	6	4	2	1	1
1891—1895	555	549	285	268	154	129	61	34	14	5	3	-	-	-	-
1876—1895	2 135	2 115	973	943	532	489	277	228	122	96	43	28	15	8	3
	Tilbagefald inden 3 Aar.														
1876—1880			222		119		67		37		14		6		1
1881—1885			153		94		57		32		10		5		-
1886—1890			139		85		52		19		6		2		1
1891—1895			240		139		61		14		3		-		-
1876—1895			754		437		237		102		33		13		2

Tabel 15 (Forts.). De i 1876—1895 indkomne Fangers Tilbagefald.

a) Efter Indkomstaaret.

3. Mandfanger: Ustraffede og straffede tilsammen.

Aar.	Antallet af indkomne Fanger.	Heraf kunde falde tilbage.	Af disse faldt tilbage 1ste Gang.	Af disse faldt tilbage 2den Gang.	Af de 3den Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 3die Gang.	Af de 4de Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 4de Gang.	Af de 5de Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 5te Gang.	Af de 6te Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 6te Gang.	Af de 7de Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 7de Gang.
Tilbagefald ialt.														
1876	255	252	83	83	44	44	25	25	17	14	4	4	1	-
1877	216	213	71	69	35	32	25	23	11	11	7	6	3	-
1878	261	260	71	71	34	34	17	16	10	9	6	4	3	1
1879	230	229	69	69	35	34	22	21	13	12	7	7	2	1
1880	284	280	81	80	38	38	22	22	9	9	3	2	1	1
1881	265	262	67	65	38	38	24	24	15	13	7	6	4	3
1882	296	291	72	71	38	38	21	19	11	11	3	3	3	1
1883	224	221	42	41	23	22	14	14	4	4	1	1	-	-
1884	235	233	61	59	35	30	21	19	10	6	3	-	-	-
1885	177	173	34	34	18	17	11	9	5	4	2	-	-	-
1886	207	205	37	35	23	21	12	10	9	6	2	2	1	1
1887	175	175	39	36	17	15	9	5	3	1	1	1	-	-
1888	198	191	59	56	28	27	9	8	4	3	-	-	-	-
1889	209	204	63	63	37	35	20	15	6	4	2	1	-	-
1890	161	159	41	40	26	24	16	12	5	3	2	-	-	-
1891	164	159	58	56	35	32	14	9	4	2	1	-	-	-
1892	175	169	66	66	43	39	18	13	5	3	1	-	-	-
1893	209	206	56	54	24	21	14	10	5	1	1	-	-	-
1894	226	221	69	63	37	27	12	5	1	-	-	-	-	-
1895	201	199	74	65	33	25	10	3	1	-	-	-	-	-
1876—1880	¹⁾ 1 246	1 234	375	372	186	182	111	107	60	55	27	23	10	5
1881—1885	1 197	1 180	276	270	152	145	91	85	45	38	16	10	8	4
1886—1890	950	934	239	230	131	122	66	50	27	17	7	4	2	1
1891—1895	¹⁾ 975	954	323	304	172	144	68	40	16	6	3	-	-	-
1876—1895	¹⁾ 4 368	4 302	1 213	1 176	641	593	336	282	148	116	53	37	20	5
Tilbagefald inden 3 Aar.														
1876—1880			271	141		86		44		19		8		2
1881—1885			189	118		69		38		13		8		1
1886—1890			163	106		61		23		7		2		1
1891—1895			267	156		68		16		3		-		-
1876—1895			890	521		284		121		42		18		4

¹⁾ Se Noten S. 244.

Tabel 15 (Forts.). De i 1876—1895 indkomne Fangers Tilbagefald.

a) Efter Indkomstaaret.

4. Kvindefanger: Ikke tidligere straffet.

Aar.	Antallet af indkomne Fanger.	Heraf kunde falde tilbage.	Tilbagefald ialt.										
			Af disse faldt tilbage 1ste Gang.	Af de 1ste Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 2den Gang.	Af de 2den Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 3die Gang.	Af de 3die Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 4de Gang.	Af de 4de Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 5te Gang.	Af de 5te Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 6te Gang.
1876	35	32
1877	43	43	2	2
1878	30	30	1	1
1879	27	27	1	1
1880	45	45	3	3	1	1
1881	33	31	3	3
1882	38	38
1883	38	38	2	2
1884	30	29
1885	26	25
1886	31	31	3	3
1887	40	37	1	1
1888	35	35
1889	39	39	3	3	2	2	2	2
1890	23	22
1891	20	18
1892	20	20
1893	19	19
1894	30	28	1	1	1
1895	20	20
1876—1880	180	177	7	7	1	1
1881—1885	165	161	5	5
1886—1890	168	164	7	7	2	2	2	2
1891—1895	109	105	1	1	1
1876—1895	622	607	20	20	4	3	2	2
			Tilbagefald inden 3 Aar.										
1876—1880			5
1881—1885			3
1886—1890			5	1	.	.	2
1891—1895			1	1
1876—1895			14	2	.	2

Tabel 15 (Forts.). De i 1876—1895 indkomne Fangers Tilbagefald.

a) Efter Indkomstaaret.

5. Kvindefanger: Tidligere straffet med anden Straf end Strafarbejde.

A ar.	Antallet af indkomne Fanger.	Heraf kunde falde tilbage.	Af disse faldt tilbage 1ste Gang.	Af de 1ste Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 2den Gang.	Af de 2den Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 3die Gang.	Af de 3die Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 4de Gang.	Af de 4de Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 5te Gang.	Af de 5te Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 6te Gang.
Tilbagefald ialt.													
1876	39	39	14	14	6	6	3	3	2	2	1	1	-
1877	28	28	6	6	4	3	-	-	-	-	-	-	-
1878	42	42	15	15	5	5	-	-	-	-	-	-	-
1879	38	38	10	10	3	3	1	1	-	-	-	-	-
1880	35	34	10	10	2	2	-	-	-	-	-	-	-
1881	36	36	10	10	2	2	-	-	-	-	-	-	-
1882	45	45	19	19	7	6	3	3	1	-	-	-	-
1883	24	24	6	6	1	1	1	1	-	-	-	-	-
1884	31	31	10	10	6	5	1	-	-	-	-	-	-
1885	15	15	3	3	1	1	-	-	-	-	-	-	-
1886	28	28	8	8	3	3	1	1	-	-	-	-	-
1887	23	23	7	7	3	3	1	-	-	-	-	-	-
1888	22	22	3	3	-	-	-	-	-	-	-	-	-
1889	30	30	5	4	1	1	1	1	-	-	-	-	-
1890	21	21	6	6	5	5	2	2	-	-	-	-	-
1891	16	16	6	6	3	3	2	2	-	-	-	-	-
1892	23	23	11	11	5	5	2	1	-	-	-	-	-
1893	10	10	6	6	1	1	-	-	-	-	-	-	-
1894	23	22	8	7	2	1	-	-	-	-	-	-	-
1895	22	22	12	9	4	2	2	1	-	-	-	-	-
1876—1880	182	181	55	55	20	19	4	4	2	2	1	1	-
1881—1885	151	151	48	48	17	15	5	4	1	-	-	-	-
1886—1890	124	124	29	28	12	12	5	4	-	-	-	-	-
1891—1895	94	93	43	39	15	12	6	4	-	-	-	-	-
1876—1895	551	549	175	170	64	58	20	16	3	2	1	1	-
Tilbagefald inden 3 Aar.													
1876—1880			42		14		3		2		-		-
1881—1885			31		9		3		1		-		-
1886—1890			20		11		5		-		-		-
1891—1895			32		13		6		-		-		-
1876—1895			125		47		17		3		-		-

Tabel 15 (Forts.). De i 1876—1895 indkomne Fangers Tilbagefald.

a) Efter Indkomstaaret.

6. Kvindefanger: Ustraffede og straffede tilsammen.

Aar.	Antallet af indkomne Fanger.	Heraf kunde falde tilbage.	Af disse faldt tilbage 1ste Gang.	Af de 1ste Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 2den Gang.	Af de 2den Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 3die Gang.	Af de 3die Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 4de Gang.	Af de 4de Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 5te Gang.	Af de 5te Gang tilbagefaldne kunde falde tilbage.	Af disse faldt tilbage 6te Gang.
Tilbagefald ialt.													
1876	74	71	14	14	6	6	3	3	2	2	1	1	.
1877	71	71	8	8	4	3
1878	72	72	16	16	5	5
1879	65	65	11	11	3	3	1	1
1880	60	79	13	13	3	3
1881	69	67	13	13	2	2
1882	83	83	19	19	7	6	3	3	1
1883	62	62	8	8	1	1	1	1
1884	61	60	10	10	6	5	1
1885	41	40	3	3	1	1
1886	59	59	11	11	3	3	1	1
1887	63	60	8	8	3	3	1
1888	57	57	3	3
1889	69	69	8	7	3	3	3	3
1890	44	43	6	6	5	5	2	2
1891	36	34	6	6	3	3	2	2
1892	43	43	11	11	5	5	2	1
1893	29	29	6	6	1	1
1894	53	50	9	8	3	1
1895	42	42	12	9	4	2	2	1
1876—1880	362	358	62	62	21	20	4	4	2	2	1	1	.
1881—1885	316	312	53	53	17	15	5	4	1
1886—1890	292	288	36	35	14	14	7	6
1891—1895	203	198	44	40	16	12	6	4
1876—1895	1 173	1 156	195	190	68	61	22	18	3	2	1	1	.
Tilbagefald inden 3 Aar.													
1876—1880			47		14		3		2		.		.
1881—1885			34		9		3		1		.		.
1886—1890			25		12		7		.		.		.
1891—1895			33		14		6		.		.		.
1876—1895			139		49		19		3		.		.

Tabel 16. De i 1876—1895

b) Efter

1. Mands-

	Antallet af indkomne Fanger.		Af disse faldt tilbage 1ste Gang.					Antallet af 1ste Gang tilbage-faldne Fanger.		Af disse faldt tilbage 2den Gang.					Antallet af 2den Gang tilbage-faldne Fanger.		
	Ialt.	Heraf kunde falde tilbage.	Deraf til			Ialt.	Heraf kunde falde tilbage.	Deraf til			Ialt.	Heraf kunde falde tilbage.	Deraf til			Ialt.	Heraf kunde falde tilbage.
			samme Forbrydelse.	anden Forbrydelse.	Ialt.			samme Forbrydelse.	anden Forbrydelse.	Ialt.			samme Forbrydelse.	anden Forbrydelse.	Ialt.		
Ikke tidligere																	
Forbr. m. off. Myndighed m. v.	70	69	4	1	3	3	3	1	1	-	1	1	-	1	1		
Mord og Drab ¹⁾	71	58	3	-	3	1	1	-	-	1	-	-	-	-	-		
Barnemord m. v.	7	7	-	-	-	-	-	-	-	-	-	-	-	-	-		
Legemsfornærmelse	151	147	8	4	4	6	6	1	1	-	2	2	-	2	2		
Andre Forbr. mod Person	5	5	-	-	-	1	1	-	-	-	-	-	-	-	-		
Sædelighedsforbrydelser .	363	355	21	18	3	24	20	4	4	-	4	4	-	4	4		
Tyvsforbrydelse og Røveri	959	950	165	143	22	168	166	88	82	6	88	84	-	84	84		
Bedrageri og Falsk	482	478	38	19	19	33	32	14	9	5	13	12	-	12	12		
Mordbrand o. Ildspaesættelse	69	62	1	1	-	4	4	-	-	-	1	1	-	1	1		
Andre Forbrydelser	56	56	-	-	-	-	-	-	-	-	-	-	-	-	-		
Ialt	2233	2187	240	186	54	240	233	109	97	12	109	104	-	104	104		
Tidligere straffet med anden																	
Forbr. m. off. Myndighed m. v.	24	24	5	1	4	12	12	9	3	6	9	9	-	9	9		
Mord og Drab	17	13	3	-	3	2	-	-	-	-	-	-	-	-	-		
Barnemord m. v.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Legemsfornærmelse	62	59	10	2	8	17	15	6	1	5	7	7	-	7	7		
Andre Forbr. mod Person	4	4	1	1	-	4	4	1	-	1	1	1	-	1	1		
Sædelighedsforbrydelser .	82	81	14	11	3	21	21	5	2	3	5	4	-	4	4		
Tyvsforbrydelse og Røveri	1768	1760	894	831	63	875	849	493	457	36	482	441	-	441	441		
Bedrageri og Falsk	155	153	42	14	28	38	38	15	6	9	24	23	-	23	23		
Mordbrand o. Ildspaesættelse	16	14	3	-	3	3	3	2	-	2	3	3	-	3	3		
Andre Forbrydelser	7	7	1	-	1	1	1	1	-	1	1	1	-	1	1		
Ialt	2135	2115	973	860	113	973	943	532	469	63	532	489	-	489	489		
Til-																	
Forbr. m. off. Myndighed m. v.	94	93	9	2	7	15	15	10	4	6	10	10	-	10	10		
Mord og Drab ¹⁾	88	71	6	-	6	3	1	1	-	1	-	-	-	-	-		
Barnemord m. v.	7	7	-	-	-	-	-	-	-	-	-	-	-	-	-		
Legemsfornærmelse	213	206	13	6	12	23	21	7	2	5	9	9	-	9	9		
Andre Forbr. mod Person	9	9	1	1	-	5	5	1	-	1	1	1	-	1	1		
Sædelighedsforbrydelser .	445	436	35	29	6	45	41	9	6	3	9	8	-	8	8		
Tyvsforbrydelse og Røveri	2727	2710	1059	974	85	1043	1015	581	539	42	570	525	-	525	525		
Bedrageri og Falsk	637	631	80	33	47	71	70	29	15	14	37	35	-	35	35		
Mordbrand o. Ildspaesættelse	85	76	4	1	3	7	7	2	-	2	4	4	-	4	4		
Andre Forbrydelser	63	63	1	-	1	1	1	1	-	1	1	1	-	1	1		
Ialt	4368	4302	1213	1046	167	1213	1176	641	566	75	641	593	-	593	593		

1) Se Noten S. 244.

Tabel 16 (Forts.). De i 1876—1895

b) Efter

2. Kvinde-

	Antallet af indkomne Fanger.	Heraf kunde falde tilbage.	Af disse faldt tilbage 1ste Gang.			Antallet af 1ste Gang tilbage-faldne Fanger.	Heraf kunde falde tilbage.	Af disse faldt tilbage 2den Gang.		
			Ialt.	Deraf til				Ialt.	Deraf til	
				samme For-brydelse.	anden For-brydelse.				samme For-brydelse.	anden For-brydelse.
Ikke tidligere										
Forbr. m. off. Myndighed m. v.	6	6	-	-	-	-	-	-	-	-
Mord og Drab	21	19	-	-	-	-	-	-	-	-
Barnemord m. v.	402	391	7	6	1	6	6	-	-	-
Legemsfornærmelse	4	4	-	-	-	-	-	-	-	-
Andre Forbr. mod Person	-	-	-	-	-	-	-	-	-	-
Sædelighedsforbrydelser	92	92	4	4	-	5	5	1	1	-
Tyvsforbrydelse og Røveri	60	59	8	8	-	9	9	3	3	-
Bedrageri og Falsk	15	15	1	-	1	-	-	-	-	-
Mordbrand o. Ildspaesættelse	21	20	-	-	-	-	-	-	-	-
Andre Forbrydelser	1	1	-	-	-	-	-	-	-	-
Ialt	622	607	20	18	2	20	20	4	4	-
Tidligere straffet med anden										
Forbr. m. off. Myndighed m. v.	2	2	-	-	-	-	-	-	-	-
Mord og Drab	-	-	-	-	-	-	-	-	-	-
Barnemord m. v.	18	18	1	-	1	1	1	-	-	-
Legemsfornærmelse	2	2	-	-	-	-	-	-	-	-
Andre Forbr. mod Person	-	-	-	-	-	-	-	-	-	-
Sædelighedsforbrydelser	245	245	52	48	4	54	54	13	12	1
Tyvsforbrydelse og Røveri	264	262	119	108	11	111	107	46	41	5
Bedrageri og Falsk	17	17	3	2	1	7	6	4	-	4
Mordbrand o. Ildspaesættelse	3	3	-	-	-	-	-	-	-	-
Andre Forbrydelser	-	-	-	-	-	2	2	1	1	-
Ialt	551	549	175	158	17	175	170	64	54	10
Til-										
Forbr. m. off. Myndighed m. v.	8	8	-	-	-	-	-	-	-	-
Mord og Drab	21	19	-	-	-	-	-	-	-	-
Barnemord m. v.	420	409	8	6	2	7	7	-	-	-
Legemsfornærmelse	6	6	-	-	-	-	-	-	-	-
Andre Forbr. mod Person	-	-	-	-	-	-	-	-	-	-
Sædelighedsforbrydelser	337	337	56	52	4	59	59	14	13	1
Tyvsforbrydelse og Røveri	324	321	127	116	11	120	116	49	44	5
Bedrageri og Falsk	32	32	4	2	2	7	6	4	-	4
Mordbrand o. Ildspaesættelse	24	23	-	-	-	-	-	-	-	-
Andre Forbrydelser	1	1	-	-	-	2	2	1	1	-
Ialt	1173	1156	195	176	19	195	190	68	58	10

indkomne Fangers Tilbagefald.

Forbrydelserne.

fanger.

Antallet af 2den Gang tilbage-faldne Fanger.	Heraf kunde falde tilbage.	Af disse faldt tilbage 3 die Gang.			Antallet af 3die Gang tilbage-faldne Fanger.	Heraf kunde falde tilbage.	Af disse faldt tilbage 4 de Gang.			Antallet af 4de Gang tilbage-faldne Fanger.	Heraf kunde falde tilbage.	Af disse faldt tilbage 5 te Gang.			Antallet af 5te Gang tilbage-faldne Fanger.	Heraf kunde falde tilbage.	Af disse faldt tilbage 6 te Gang.
		Ialt.	Deraf til				Ialt.	Deraf til				Ialt.	Deraf til				
			samme Forbrydelse.	anden Forbrydelse.				samme Forbrydelse.	anden Forbrydelse.				samme Forbrydelse.	anden Forbrydelse.			
.	
1	1	
3	2	2	2	2	2	
.	
4	3	2	2	.	2	2	

straffet.

.
1	1
14	13	1	1	.	1
46	41	17	17	.	19	16	3	3	.	3	2	1	1	.	1	1
2	2	2	.	2
1	1
64	58	20	18	2	20	16	3	3	.	3	2	1	1	.	1	1

Straf end Strafarbejde.

.
1	1
14	13	1	1	.	1
46	41	17	17	.	19	16	3	3	.	3	2	1	1	.	1	1
2	2	2	.	2
1	1
64	58	20	18	2	20	16	3	3	.	3	2	1	1	.	1	1

sammen.

.
1	1
15	14	1	1	.	1
49	43	19	19	.	21	18	3	3	.	3	2	1	1	.	1	1
2	2	2	.	2
1	1
68	61	22	20	2	22	18	3	3	.	3	2	1	1	.	1	1

Tabel 17. De i 1876—1895 indkomne Fangers Tilbagefald.

c) Tiden mellem den sidste Løsladelse og den nye Indsættelse.

Der gik en Tid af	Mandsfanger.							Kvindefanger.				
	mellem											
	1ste Løsladelse og 1ste Tilbagefald.	2den Løsladelse og 2det Tilbagefald.	3de Løsladelse og 3de Tilbagefald.	4de Løsladelse og 4de Tilbagefald.	5te Løsladelse og 5te Tilbagefald.	6te Løsladelse og 6te Tilbagefald.	7de Løsladelse og 7de Tilbagefald.	1ste Løsladelse og 1ste Tilbagefald.	2den Løsladelse og 2det Tilbagefald.	3die Løsladelse og 3die Tilbagefald.	4de Løsladelse og 4de Tilbagefald.	5te Løsladelse og 5te Tilbagefald.
Ikke tidligere straffet.												
3 Mdr. og derunder	10	10	7	4	3	-	-	-	-	-	-	-
Over 3 Mdr. til og med 6 Mdr.	16	19	12	3	3	-	-	-	2	-	1	-
- 6 - - - - 1 Aar	29	22	12	6	2	3	1	2	-	-	-	-
- 1 Aar - - - - 2 -	59	26	10	3	1	-	1	10	-	1	-	-
- 2 - - - - 3 -	22	7	6	3	-	1	-	2	-	-	-	-
- 3 - - - - 4 -	22	7	2	-	-	-	-	1	-	-	-	-
- 4 - - - - 5 -	20	6	4	2	1	-	-	2	2	-	-	-
- 5 - - - - 10 -	50	12	6	5	-	-	-	2	-	-	-	-
- 10 - - - - 15 -	11	-	-	-	-	-	-	1	-	-	-	-
- 15 - - - - 20 -	1	-	-	-	-	-	-	-	-	-	-	-
- 20 - - - -	-	-	-	-	-	-	-	-	-	-	-	-
Ialt	240	109	59	26	10	5	2	20	4	2	-	-
Straffet med anden Straf end Strafarbejde.												
3 Mdr. og derunder	75	41	24	11	2	1	1	13	6	3	-	-
Over 3 Mdr. til og med 6 Mdr.	152	93	44	30	8	3	-	21	7	4	1	-
- 6 - - - - 1 Aar	221	121	74	22	8	6	1	24	12	2	-	-
- 1 Aar - - - - 2 -	202	119	58	29	14	3	-	37	14	7	2	-
- 2 - - - - 3 -	104	63	37	10	1	-	-	30	8	1	-	-
- 3 - - - - 4 -	73	30	9	9	5	2	1	19	6	-	-	-
- 4 - - - - 5 -	51	25	13	5	2	-	-	11	5	-	-	1
- 5 - - - - 10 -	76	35	16	5	3	-	-	18	6	3	-	-
- 10 - - - - 15 -	12	4	2	-	-	-	-	2	-	-	-	-
- 15 - - - - 20 -	7	1	-	1	-	-	-	-	-	-	-	-
- 20 - - - -	-	-	-	-	-	-	-	-	-	-	-	-
Ialt	973	532	277	122	43	15	3	175	64	20	3	1
Tilsammen.												
3 Mdr. og derunder	85	51	31	15	5	1	1	13	6	3	-	-
Over 3 Mdr. til og med 6 Mdr.	168	112	56	33	11	4	-	21	9	5	1	-
- 6 - - - - 1 Aar	250	143	86	28	10	9	2	26	12	2	-	-
- 1 Aar - - - - 2 -	261	145	68	32	15	3	1	47	14	8	2	-
- 2 - - - - 3 -	126	70	43	13	1	1	-	32	8	1	-	-
- 3 - - - - 4 -	95	37	11	9	5	2	1	20	6	-	-	-
- 4 - - - - 5 -	71	31	17	7	3	-	-	13	7	-	-	1
- 5 - - - - 10 -	126	47	22	10	3	-	-	20	6	3	-	-
- 10 - - - - 15 -	23	4	2	-	-	-	-	3	-	-	-	-
- 15 - - - - 20 -	8	1	-	1	-	-	-	-	-	-	-	-
- 20 - - - -	-	-	-	-	-	-	-	-	-	-	-	-
Ialt	1213	641	336	148	53	20	5	195	63	22	3	1

Tabel 18. Disciplinære Forseelser.

	1 Januar 1876— 30 Juni 81.		1 Juli 1881— 30 Juni 86.		1 Juli 1886— 30 Juni 91.		1 Juli 1891— 30 Juni 96.		1 Juli 1896— 31 Marts 1901.		1 Januar 1876— 31 Marts 1901.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
Opsætsighed, Ulydighed og upassende Opførsel mod Opsynet	301	140	330	118	274	48	259	68	252	43	1 416	417
Undvigelse eller Forsøg derpaa	17	-	8	-	7	-	16	-	6	-	54	-
Slagsmaal og andet ufredeligt Forhold til Med- fanger	123	95	72	40	109	35	48	20	48	27	400	217
Upassende Opførsel eller uanstændigt Forhold . .	112	36	92	24	127	24	129	23	187	49	647	156
Dovenskab og slet Arbeide	57	32	47	14	57	4	34	6	92	7	287	63
Beskadigelse af Inventarium m. v.	62	10	43	10	18	1	40	2	89	1	252	24
Rapseri og Uredelighed	36	26	15	21	13	2	2	-	-	-	66	49
Besiddelse af utilladte Gjenstande	105	161	32	59	61	15	20	14	32	16	250	265
Meddelelse til Medfange eller Forsøg derpaa . . .	155	32	150	2	117	3	264	19	763	37	1 449	93
Andre Forseelser	90	18	36	13	9	-	8	-	8	-	151	31
Tilsammen	1 058	550	825	301	792	132	820	152	1 477	180	4 972	1 315

Tabel 19. Sygdom og Dødsfald.

	1 Januar 1876— 30 Juni 81.		1 Juli 1881— 30 Juni 86.		1 Juli 1886— 30 Juni 91.		1 Juli 1891— 30 Juni 96.		1 Juli 1896— 31 Marts 1901.		1 Januar 1876— 31 Marts 1901.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
Syge behandlede i Sygecelle eller Sygeafdeling:												
Samlet Antal	1 016	488	965	278	761	357	934	696	709	338	4 335	2 157
Dagligt Middeltal	20,3	10,9	15,6	4,7	15,6	8,2	18,1	7,1	10,6	4,7	16,2	7,2
Af 100 Fanger syge daglig	2,4	4,2	2,1	2,2	2,9	5,4	3,6	6,5	1,3	3,5	2,5	4,4
De ovennævnte syge Fangers Sygedage:												
Samlet Antal	37 579	18 687	28 543	8 604	28 537	14 861	32 971	12 991	18 525	8 155	146 155	63 298
I Gjennemsnit paa hver syg	39,6	43,9	30,7	31,5	39,0	44,5	38,0	19,1	27,8	25,8	35,2	33,3
Dødsfald:												
Samlet Antal	49	9	33	9	33	5	11	5	19	1	145	29
Procent af det samlede Fangetal	0,7	0,4	0,5	0,6	0,7	0,4	0,3	0,6	0,4	0,1	0,5	0,4

Tabel 20. Oplysninger om Arbejdsdriften.

Beretnings- aar.	Samlet Antal Fange- dage.	Deraf var		Procentvis		Af Fangerne var gennem- snitlig		
		a.	b.	a.	b.	a.	b.	c.
		Dage med Arbejde.	Dage uden Arbejde.	Dage med Arbejde.	Dage uden Arbejde.	a. beskæf- tiget med indtægts- givende Arbejde.	b. anvendt i Straf- anstalter- nes egen Tjeneste.	arbeits- udygtige.
				%	%	%	%	%
1876	407 678	324 846	82 832	79,7	20,3	81,5	12,6	5,9
1877	408 856	328 779	80 077	80,4	19,6	79,8	15,0	5,2
1878	411 765	332 908	78 857	80,9	19,1	78,5	16,7	4,8
1879	388 107	313 566	74 541	80,8	19,2	78,0	16,6	5,4
1 Halvaar 1880	197 748	157 013	40 735	79,4	20,6	76,0	18,5	5,5
1880—1881	396 454	320 660	75 794	80,9	19,1	75,9	17,7	6,4
1881—1882	381 707	310 635	71 072	81,4	18,6	77,8	16,4	5,8
1882—1883	388 867	314 794	74 073	80,9	19,1	78,6	16,4	5,0
1883—1884	356 388	288 434	67 954	80,9	19,1	77,3	18,4	4,3
1884—1885	324 466	261 195	63 271	80,5	19,5	76,1	19,1	4,8
1885—1886	280 563	226 405	53 958	80,7	19,3	74,3	19,4	6,3
1886—1887	283 575	229 945	53 630	81,1	18,9	73,9	20,0	6,1
1887—1888	262 409	210 808	51 601	80,3	19,7	71,1	23,1	5,8
1888—1889	253 763	201 993	51 770	79,6	20,4	75,5	19,4	5,1
1889—1890	258 065	199 847	58 218	77,4	22,6	77,0	16,0	7,0
1890—1891	239 121	187 751	51 370	78,5	21,5	76,4	16,6	7,0
1891—1892	227 886	178 785	49 101	78,4	21,6	75,2	18,0	6,8
1892—1893	217 851	169 550	48 301	77,8	22,2	75,1	17,1	7,8
1893—1894	221 029	170 830	50 199	77,3	22,7	74,6	17,1	8,3
1894—1895	232 097	179 956	52 141	77,5	22,5	74,9	17,0	8,1
1895—1896	233 889	183 981	49 908	78,7	21,3	76,7	17,7	5,6
1896—1897	240 764	187 496	53 268	77,9	22,1	78,7	15,2	6,1
1897—1898	255 242	202 866	52 376	79,5	20,5	78,8	16,7	4,5
1898—1899	250 613	200 840	49 773	80,1	19,9	79,8	16,4*	3,8
1899—1900 ¹⁾	199 586	161 415	38 171	80,9	19,1	79,8	15,5	4,7
1900—1901	258 388	205 670	52 718	79,6	20,4	79,3	16,6	4,1

1) 3/4 Aar.

Tabel 21. Indtægter.

Beretningsaar.	1. Brutto- indtægter af Arbejdsdriften.	2. Forskellige Indtægter ¹⁾ .	3. Tilsammen.	4. Tilskud af Statskassen.
	Kr.	Kr.	Kr.	Kr.
1876	582 169,00	16 509,37	598 678,37	401 410,99
1877	603 339,92	13 053,07	616 392,99	313 906,56
1878	542 120,25	25 154,44	567 274,69	355 959,74
1879	432 155,70	23 683,18	455 838,88	304 776,52
1 Halvaar 1880	165 111,24	10 360,54	175 472,48	191 982,59
1880—1881	454 332,01	24 342,49	478 674,50	304 345,49
1881—1882	442 939,37	21 133,55	464 072,92	358 723,37
1882—1883	434 268,76	20 507,49	454 776,25	350 293,34
1883—1884	438 878,20	20 963,29	459 841,49	337 422,82
1884—1885	412 661,69	21 586,95	434 248,64	331 008,44
1885—1886	346 929,78	28 120,97	375 050,75	331 780,06
1886—1887	296 247,38	16 872,85	313 120,23	347 094,61
1887—1888	256 607,30	15 310,64	271 917,94	428 491,95
1888—1889	284 202,01	15 634,10	299 836,11	350 740,43
1889—1890	298 275,66	15 438,61	313 714,27	341 076,31
1890—1891	305 417,31	16 328,88	321 746,19	363 410,58
1891—1892	301 728,15	13 114,80	314 842,95	364 279,47
1892—1893	271 193,43	12 367,80	283 561,23	345 115,14
1893—1894	241 361,73	13 295,98	254 657,71	365 573,75
1894—1895	269 276,13	13 323,31	282 599,44	375 085,30
1895—1896	287 044,15	15 330,22	302 374,37	362 572,02
1896—1897	318 814,74	13 570,86	332 385,60	340 203,56
1897—1898	341 004,08	14 443,99	355 448,07	340 991,22
1898—1899	373 905,72	13 870,03	387 775,75	319 470,19
1899—1900 ²⁾	286 747,86	11 067,69	297 815,55	262 674,18
1900—1901	371 251,77	13 318,52	384 600,29	366 208,70
1876—1881	2 779 228,82	113 103,09	2 892 331,91	1 872 381,89
1881—1886	2 075 677,80	112 312,25	2 187 990,05	1 709 228,03
1886—1891	1 440 749,66	79 585,08	1 520 334,74	1 830 812,88
1891—1896	1 370 603,59	67 432,11	1 438 035,70	1 812 625,68
1896—1901	1 691 724,17	66 301,09	1 758 025,26	1 629 547,85
1876—1901	9 357 934,04	438 733,62	9 796 717,66	8 854 596,33

1) Herunder er medregnet nedenstaaende Poster, der findes særskilt opgivet for følgende Aar:

	Godtgjørelse for underordnede Funktionærer tilstaaet Bolig og Kost.	Indtægt af Aaakeberggløkken.	Godtgjørelse af Kriminalasylet for Regnskabsførsel.
	Kr.	Kr.	Kr.
1894—1895	8 153,00	2 153,89	-
1895—1896	8 145,00	2 341,83	400,00
1896—1897	7 880,67	2 273,49	400,00
1897—1898	8 060,00	2 969,31	400,00
1898—1899	7 484,00	2 641,20	400,00
1899—1900 ²⁾	5 560,33	2 266,76	300,00
1900—1901	7 356,00	2 231,44	400,00

2) ^{3/4} Aar.

Tabel 22. Udgifter.

Beregningsaar.	1. Lønninger.	2. Bospisning.	3. Beklædning.	4. Belysning.	5. Brændsel.	6. Renhold.
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
1876	241 627,00	150 122,61	26 005,93	23 351,44	49 344,71	8 778,28
1877	258 970,47	150 121,29	28 932,40	24 189,21	45 192,74	10 805,50
1878	283 312,22	149 836,42	31 241,57	23 343,03	37 121,61	11 782,96
1879	273 442,84	127 905,19	26 815,72	22 489,49	29 942,03	11 341,93
1 Halvaar 1880	132 169,93	65 828,23	11 799,57	9 835,49	16 661,48	6 113,61
1880—1881	271 423,91	141 080,70	25 488,78	21 012,67	31 507,12	13 644,60
1881—1882	260 455,00	140 707,52	30 018,49	20 086,57	31 120,30	13 336,15
1882—1883	266 480,45	134 999,88	25 957,54	22 345,45	33 207,21	14 927,52
1883—1884	267 246,41	123 077,06	24 799,37	21 595,05	30 517,53	15 212,50
1884—1885	267 604,29	109 455,40	25 037,15	20 188,63	30 671,63	15 128,04
1885—1886	248 193,76	88 715,34	21 718,31	20 923,37	29 641,02	13 503,69
1886—1887	244 266,72	76 952,11	20 847,17	22 585,66	26 966,79	12 907,38
1887—1888	245 614,40	69 843,83	20 609,41	20 269,60	28 167,08	13 597,91
1888—1889	236 986,73	71 205,53	21 598,41	18 164,59	27 233,72	14 134,02
1889—1890	229 874,13	80 305,55	22 240,81	18 143,19	27 559,62	15 631,01
1890—1891	240 473,74	76 687,46	20 225,14	19 423,57	31 250,65	16 487,32
1891—1892	242 765,19	85 190,77	19 890,33	18 311,59	29 441,03	16 987,02
1892—1893	242 973,91	75 347,08	18 575,35	19 297,51	28 522,42	17 745,75
1893—1894	246 585,18	69 563,91	20 434,43	23 764,48	24 631,13	17 214,62
1894—1895	247 931,76	69 365,19	18 530,66	22 959,73	28 729,67	19 569,15
1895—1896	254 319,32	70 626,72	18 643,73	19 407,65	26 433,67	19 542,39
1896—1897	251 360,55	69 990,88	17 578,03	19 526,59	22 684,11	18 518,44
1897—1898	247 973,79	74 782,80	20 264,39	22 248,35	20 398,90	19 997,66
1898—1899	257 178,65	83 290,85	21 321,85	19 037,37	26 401,76	20 441,29
1899—1900 ¹⁾	197 794,53	67 702,28	17 534,67	18 127,89	23 505,17	15 911,31
1900—1901	266 594,01	91 018,20	20 844,29	20 985,39	35 104,09	20 225,42
1876—1881	1 460 951,37	784 894,44	150 233,97	124 221,33	209 769,69	62 466,88
1881—1886	1 309 979,91	596 955,20	127 530,86	105 139,07	155 157,69	72 107,96
1886—1891	1 197 215,72	374 994,48	105 520,94	98 586,61	141 177,86	72 757,64
1891—1896	1 234 625,36	370 093,67	96 124,50	103 740,96	137 757,92	91 058,93
1896—1901	1 220 901,53	386 785,01	97 543,23	99 925,59	128 094,03	95 094,12
1876—1901	6 423 673,89	2 513 722,80	577 003,50	531 613,56	771 957,19	393 485,53

1) 3/4 Aar.

(Fortsættes.)

Tabel 22 (Fortsættelse). Udgifter.

Beretningsaar.	7. Syge- udgifter.	8. Under- støttelse til udgaaende Fanger.	9. Inven- tarium.	10. Bygnin- gernes Vedligehold.	11. Skatter og Afgifter.	12. Skrive- materialier og Protokoller.
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
1876	6 867,80	16 878,78	12 947,32	16 394,91	9 167,22	1 581,88
1877	6 905,30	16 868,05	10 931,09	17 765,42	8 725,62	1 997,90
1878	6 595,33	19 655,12	11 414,66	20 892,66	9 183,54	1 835,31
1879	6 372,83	20 222,25	9 728,43	15 542,83	8 221,44	1 887,28
1 Halvaar 1880	2 311,92	10 293,32	3 449,56	8 271,50	1 324,16	1 113,08
1880—1881	7 105,71	20 447,39	9 955,44	18 020,74	8 916,19	2 256,40
1881—1882	6 606,59	20 263,31	10 418,35	19 457,36	8 613,57	2 759,84
1882—1883	6 403,17	21 008,44	10 825,08	17 443,66	9 310,27	2 534,62
1883—1884	7 060,55	21 329,48	10 292,04	17 095,13	7 913,92	2 432,78
1884—1885	5 928,02	23 719,89	9 382,44	19 616,41	4 007,38	2 466,12
1885—1886	7 224,07	18 647,30	9 196,51	20 849,54	3 648,92	2 417,93
1886—1887	6 796,01	18 852,25	9 093,33	19 180,33	3 557,04	2 397,94
1887—1888	7 397,45	19 242,61	9 581,07	22 559,10	3 319,01	2 463,01
1888—1889	7 215,81	16 207,48	11 185,19	23 737,46	4 371,21	2 566,60
1889—1890	10 196,77	17 337,24	9 004,51	18 556,73	4 588,72	2 526,16
1890—1891	7 138,72	15 737,99	12 095,46	20 170,30	5 484,95	2 439,23
1891—1892	5 943,79	15 494,58	12 445,34	20 880,62	6 678,36	2 429,55
1892—1893	6 528,06	16 425,44	11 833,60	22 093,66	5 227,06	2 660,98
1893—1894	7 905,73	16 126,81	11 394,66	23 031,59	3 696,60	3 230,24
1894—1895	8 947,44	16 620,40	10 936,95	24 008,79	3 334,52	2 854,97
1895—1896	8 186,10	15 322,18	10 142,74	23 641,81	4 179,40	2 472,47
1896—1897	9 555,91	16 540,64	8 947,56	22 292,12	3 647,58	2 585,75
1897—1898	7 838,04	17 523,94	9 873,64	25 362,34	2 983,12	2 922,32
1898—1899	6 957,01	17 008,32	8 884,21	23 316,29	1 955,62	2 608,96
1899—1900 ¹⁾	5 097,10	13 116,74	7 603,33	16 962,73	2 403,97	2 417,04
1900—1901	6 337,20	24 433,78	9 437,92	24 438,63	3 964,72	2 812,19
1876—1881	36 158,89	104 364,91	58 426,50	96 888,06	45 538,17	10 671,85
1881—1886	33 222,40	104 968,42	50 114,42	94 462,10	33 494,06	12 611,34
1886—1891	38 744,76	87 377,57	50 959,56	104 203,92	21 320,93	12 392,94
1891—1896	37 511,12	79 989,41	56 753,29	113 656,47	23 615,94	13 648,21
1896—1901	35 785,26	88 623,42	44 807,16	112 372,11	14 955,01	13 346,26
1876—1901	181 422,43	465 323,73	261 060,93	521 582,66	138 924,11	62 670,60

¹⁾ 3/4 Aar.

(Fortsættes.)

Tabel 22 (Fortsættelse). Udgifter.

Beretningsaar.	13. Forskjellige	14. Tilsammen.	15. Materialier	16. Extra-	17. Alle
	Udgifter.		m. v. til	ordinære	Udgifter
	Kr.	Kr.	Kr.	Kr.	Kr.
1876	16 794,69	579 862,57	345 063,62	76 590,42	1 000 089,36
1877	11 393,62	592 798,61	317 218,20	11 405,32	930 299,55
1878	12 408,59	618 623,02	310 617,48	-	923 234,43
1879	8 429,48	562 341,74	193 858,51	2 140,60	760 615,40
1 Halvaar 1880	4 131,18	273 303,03	99 401,66	1 600,00	367 455,07
1880—1881	7 265,31	578 129,96	204 415,48	-	783 019,99
1881—1882	13 172,96	577 016,01	245 531,08	-	4) 822 796,29
1882—1883	8 547,44	573 990,79	223 940,45	7 138,35	805 069,59
1883—1884	7 085,49	555 657,31	222 020,37	19 586,63	797 264,31
1884—1885	8 425,43	541 630,83	202 964,00	20 662,25	765 257,08
1885—1886	17 063,36	501 743,17	169 862,53	35 225,11	706 830,81
1886—1887	7 661,94	472 064,67	148 063,11	40 087,06	660 214,84
1887—1888	1) 32 599,22	495 263,70	151 051,07	54 095,12	1) 700 409,89
1888—1889	11 200,37	465 807,12	149 509,76	35 259,66	650 576,54
1889—1890	7 978,90	463 943,34	168 008,30	22 337,94	654 789,58
1890—1891	8 063,47	475 678,00	172 487,34	36 991,43	685 156,77
1891—1892	7 747,51	484 205,68	167 336,07	27 580,67	679 122,42
1892—1893	7 633,08	474 863,90	141 575,56	12 236,91	628 676,37
1893—1894	6 484,90	474 114,28	138 082,70	8 034,48	620 231,46
1894—1895	8 762,06	483 101,29	151 878,08	22 705,37	657 684,74
1895—1896	8 406,23	481 324,41	159 539,07	24 082,91	664 946,39
1896—1897	7 702,38	470 930,54	197 798,70	3 859,92	672 589,16
1897—1898	7 872,42	480 046,71	212 005,98	4 386,60	5) 696 439,29
1898—1899	7 396,11	495 798,29	205 447,65	6 000,00	707 245,94
1899—1900 6)	6 073,47	394 255,73	157 464,21	8 769,79	560 489,73
1900—1901	7 797,42	534 043,26	216 765,73	-	750 808,99
1876—1881	60 422,87	3 205 058,93	1 470 574,95	91 736,34	4 764 713,80
1881—1886	54 294,68	2 750 038,11	1 064 318,43	82 612,34	4) 3 897 218,08
1886—1891	67 503,90	2 372 756,83	789 119,58	189 271,21	1) 3 351 147,62
1891—1896	39 033,78	2 397 609,56	758 411,48	94 640,34	3 250 661,38
1896—1901	36 841,80	2 375 074,53	989 482,27	23 016,31	5) 3 387 573,11
1876—1901	2) 258 097,03	13 100 537,96	3) 5 071 906,71	481 276,54	1) 4) 5) 18 651 313,99

1) Heri er medregnet et Beløb af Kr. 24 759,55, udgjørende et en tidligere Regnskabsfører ved Bodsfængslet i 1867 idømt Ansvar, der i 1887—1888 som uerholdeligt førtes til endelig Udgift for Fængslet.

2) Under forskjellige Udgifter er medregnet Udgifter ved Driften af Aakebergsløkken. Fra 1894—95 af er der meddelt særskilt Opgave over disse Udgifter, der har udgjort:
1894—95: Kr. 1 785,27, 1896—97: Kr. 1 904,09, 1898—99: Kr. 2 536,06,
1895—96: - 1 946,17, 1897—98: - 2 419,04, 1899—1900: - 1 988,02, 1900—1901: Kr. 1 835,67.

3) Under Materialier m. v. er medregnet Udgifter ved Fællesudsalget i Kristiania. Fra 1894—95 af er der meddelt særskilt Opgave over disse Udgifter, der har udgjort:
1894—95: Kr. 9 613,32, 1896—97: Kr. 12 294,57, 1898—99: Kr. 14 228,67,
1895—96: - 10 646,81, 1897—98: - 13 579,64, 1899—1900: - 9 595,02, 1900—1901: Kr. 13 686,98.

4) Heri er medregnet et Beløb af Kr. 249,20, der i Aarsberetningen for 1881—1882 er opført som en egen Konto „Gjæld fra forrige Budgettermin“.

5) Hertil kommer Kr. 2 081,91 som ekstraordinære Udgifter ved Fællesudsalget.

6) 3/4 Aar.

Tabel 23. Udgifternes Fordeling pr. Fange

	1. Lønnin- ger.	2. Fanger- nes Be- spisning.	3. Fanger- nes Be- klædning.	4. Belys- ning.	5. Brænd- sel.	6. Renhold.	7. Syge- udgifter.
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
1876	205,20	129,91	22,63	20,25	43,53	7,38	6,07
1877	231,19	134,02	25,83	21,59	40,35	9,65	6,16
1878	247,75	132,35	27,58	20,53	32,84	10,35	5,75
1879	253,39	119,64	25,19	20,65	28,04	10,52	5,91
1 Halvaar 1880	121,65	60,59	10,86	9,05	15,33	5,63	2,13
1880—1881	249,85	129,86	23,46	19,34	29,00	12,56	6,54
1881—1882	249,05	134,55	23,70	19,21	29,76	12,75	6,32
1882—1883	250,13	126,71	24,36	20,97	31,17	14,01	6,01
1883—1884	274,45	126,40	25,47	22,18	31,34	15,62	7,25
1884—1885	301,03	123,13	23,17	22,71	34,50	17,02	6,67
1885—1886	317,53	113,50	27,78	26,77	37,92	17,28	9,24
1886—1887	314,40	99,05	26,83	29,07	34,71	16,61	8,75
1887—1888	342,58	97,42	23,74	28,27	39,29	18,97	10,32
1888—1889	340,87	102,42	31,07	26,13	39,17	20,33	10,38
1889—1890	325,13	113,58	31,46	25,66	38,98	22,11	14,42
1890—1891	367,06	117,06	30,87	29,65	47,70	25,17	10,90
1891—1892	389,90	136,82	31,94	29,41	47,23	27,28	9,55
1892—1893	407,09	126,24	31,12	32,33	47,79	29,73	10,94
1893—1894	407,20	114,88	33,83	39,24	40,67	28,43	13,06
1894—1895	389,97	109,08	29,14	36,11	45,18	30,77	14,07
1895—1896	397,87	110,52	29,17	30,37	41,37	30,58	12,81
1896—1897	381,06	106,11	26,65	29,60	34,39	28,07	14,49
1897—1898	354,60	106,94	23,98	31,82	29,17	28,60	11,20
1898—1899	374,56	121,31	31,05	27,73	38,45	29,77	10,13
1899—1900 ⁵⁾	271,54	92,95	24,07	24,89	32,27	21,84	7,00
1900—1901	376,59	128,57	29,45	29,64	49,59	28,57	8,95
1876—1881	237,94	128,59	24,67	20,28	34,49	10,19	5,92
1881—1886	275,46	125,53	26,82	22,11	32,63	15,16	6,98
1886—1891	337,13	105,60	29,71	27,76	39,75	20,49	10,91
1891—1896	398,27	119,39	31,01	33,46	44,44	29,37	12,10
1896—1901	370,00	117,22	29,56	30,28	38,82	28,82	10,85
1876—1901	308,44	120,77	27,75	25,54	37,14	18,92	8,72

¹⁾ Heri er iberegnet Udgifterne ved Driften af Aakebergsløkken.

²⁾ Heri er ikke medregnet den i

paa de forskjellige Udgiftsposter.

8. Understøttelse til udgaaende Fanger.	9. Inventarium.	10. Bygningernes Vedligehold.	11. Skatter og Afgifter.	12. Skrive-materialier og Protokoller.	13. Forskjellige Udgifter ¹⁾ .	14. Tilsammen	
						aarlig.	daglig.
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
14,07	11,59	14,68	7,66	1,41	10,07	494,45	1,35
15,06	9,76	15,86	7,79	1,78	10,17	529,21	1,45
17,42	10,11	18,52	8,12	1,59	10,79	543,69	1,49
19,00	8,79	13,48	7,73	1,76	7,45	521,55	1,43
9,47	3,18	7,61	1,22	1,02	3,80	251,54	1,38
18,82	9,16	16,59	8,21	2,08	6,69	532,16	1,46
19,37	9,96	18,61	8,24	2,64	12,60	551,76	1,51
19,72	10,16	16,38	8,74	2,38	8,02	538,76	1,48
21,90	10,57	17,55	8,13	2,50	7,28	570,64	1,56
26,68	10,55	22,07	4,51	2,77	9,48	609,29	1,67
23,86	11,77	26,67	4,67	3,09	21,83	641,91	1,76
24,26	11,70	24,69	4,58	3,09	9,86	607,60	1,66
26,84	13,36	31,46	4,63	3,44	²⁾ 10,93	656,25	1,79
23,30	16,09	34,14	6,29	3,69	16,11	669,99	1,84
24,52	12,74	26,25	6,49	3,57	11,29	656,19	1,80
24,02	18,46	30,79	8,37	3,72	12,31	726,08	1,99
24,89	19,99	33,54	10,73	3,90	12,44	777,67	2,12
27,52	19,93	37,02	8,76	4,46	12,79	795,62	2,18
26,63	18,82	38,03	6,10	5,33	10,71	782,93	2,15
26,14	17,20	37,76	6,03	4,49	13,78	759,72	2,08
23,98	15,87	37,00	6,54	3,87	13,15	753,20	2,06
25,08	13,56	33,79	5,53	3,92	11,68	713,93	1,96
25,06	14,13	36,27	4,27	4,18	11,26	686,48	1,88
24,77	12,94	33,96	2,85	3,80	10,77	722,09	1,98
18,01	10,45	23,29	3,30	3,31	8,34	541,26	1,98
34,52	13,40	34,52	5,60	3,97	11,02	754,39	2,07
17,04	9,58	15,80	7,42	1,75	8,94	522,61	1,43
22,07	10,54	19,87	7,04	2,65	11,42	578,28	1,58
24,60	14,35	29,34	6,00	3,49	12,04	661,17	1,81
25,80	18,31	36,66	7,62	4,40	12,59	773,42	2,12
26,86	13,58	34,05	4,53	4,04	11,16	719,77	1,97
22,36	12,55	25,06	6,66	3,02	10,93	627,86	1,72

foregaaende Tabel omhandlede Ansvarspost. ³⁾ 3/4 Aar.

Tabel 24. Udgifternes Dækning.

	Aarlig er dækket pr. Fange			Daglig er dækket pr. Fange		
	1. ved Udbytte af Arbejdsdriften.	2. ved forskellige Indtægter.	3. ved Tilskud af Statskassen.	1. ved Udbytte af Arbejdsdriften.	2. ved forskellige Indtægter.	3. ved Tilskud af Statskassen.
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
1876	207,66	14,82	271,97	0,57	0,04	0,74
1877	239,77	11,65	277,79	0,66	0,03	0,76
1878	227,33	22,20	294,16	0,62	0,06	0,81
1879	209,22	22,13	290,20	0,57	0,06	0,80
1 Halvaar 1880	85,20	9,54	156,80	0,47	0,05	0,86
1880—1881	211,15	22,41	298,60	0,58	0,06	0,82
1881—1882	188,77	20,21	342,78	0,52	0,05	0,94
1882—1883	197,42	19,25	322,09	0,54	0,05	0,89
1883—1884	222,71	21,53	326,95	0,61	0,06	0,89
1884—1885	235,89	24,28	349,12	0,65	0,07	0,95
1885—1886	226,41	35,98	379,52	0,62	0,10	1,04
1886—1887	190,73	21,72	395,15	0,52	0,06	1,08
1887—1888	172,69	21,35	462,21	0,47	0,06	1,26
1888—1889	167,47	22,49	480,03	0,46	0,06	1,32
1889—1890	184,25	21,84	450,10	0,50	0,06	1,24
1890—1891	202,91	24,92	498,25	0,56	0,07	1,36
1891—1892	215,84	21,07	540,76	0,59	0,06	1,47
1892—1893	217,17	20,72	557,73	0,59	0,06	1,53
1893—1894	170,55	21,96	590,42	0,47	0,06	1,62
1894—1895	184,63	20,95	554,14	0,51	0,05	1,52
1895—1896	199,53	23,99	529,68	0,55	0,06	1,45
1896—1897	183,46	20,57	509,90	0,50	0,06	1,40
1897—1898	184,47	20,66	481,35	0,51	0,06	1,31
1898—1899	245,34	20,20	456,55	0,67	0,06	1,25
1899—1900 ¹⁾	177,49	15,20	348,57	0,66	0,05	1,27
1900—1901	218,22	18,86	517,31	0,61	0,05	1,41
1876—1881	215,35	18,40	288,86	0,59	0,05	0,79
1881—1886	212,67	23,62	341,99	0,58	0,06	0,94
1886—1891	183,49	22,41	455,27	0,50	0,06	1,25
1891—1896	197,48	21,75	554,19	0,54	0,06	1,52
1896—1901	212,81	20,09	486,87	0,58	0,06	1,33
1876—1901	206,21	21,13	400,52	0,56	0,06	1,10

¹⁾ 3/4 Aar.

Tabel 25. Fangetallet.

A a r.	Straffanger.		Andre Fanger.		Tilsammen.		Straffanger.		Andre Fanger.		Tilsammen.	
	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.	M.	K.
	Kristiania.						Bergen.					
1886	2 450	306	767	137	3 217	443	300	65	273	37	573	102
1887	2 798	326	804	164	3 602	490	467	55	251	27	718	82
1888	2 384	290	818	133	3 202	423	394	80	218	26	612	106
1889	2 384	294	774	136	3 158	430	441	63	194	18	635	81
1890	2 299	267	577	77	2 876	344	508	68	140	16	648	84
1891	2 242	295	645	110	2 887	405	439	69	159	17	598	86
1892	2 508	285	744	128	3 252	413	529	85	192	30	721	115
1893	2 761	286	765	111	3 526	397	588	72	214	22	802	94
1894	2 546	569	1 043	149	3 569	718	551	96	220	27	771	123
1895	2 594	527	1 009	170	3 603	697	585	100	227	31	812	131
1896	2 659	511	1 150	178	3 809	689	823	77	249	22	1 072	99
1897	2 867	504	1 275	159	4 142	663	834	81	301	46	1 135	127
1898	2 900	340	1 427	220	4 327	560	855	83	365	33	1 220	116
1899	2 634	409	1 666	190	4 300	599	798	107	344	54	1 142	161
1900	2 743	373	1 629	212	4 372	585	894	136	252	41	1 146	177
	De øvrige Distriktsfængsler.						Samtlige Distriktsfængsler.					
1886	2 613	366	1 670	193	4 283	559	5 363	737	2 710	367	8 073	1 104
1887	2 924	395	1 631	180	4 555	575	6 189	776	2 686	371	8 875	1 147
1888	2 456	406	1 481	177	3 937	583	5 234	776	2 517	336	7 751	1 112
1889	2 451	386	1 664	176	4 115	562	5 276	743	2 632	330	7 908	1 073
1890	2 298	301	1 252	137	3 550	438	5 105	636	1 969	230	7 074	866
1891	2 581	286	1 499	143	4 080	429	5 262	650	2 303	270	7 565	920
1892	2 941	316	1 640	154	4 581	470	5 978	686	2 576	312	8 554	998
1893	3 296	337	1 764	138	5 060	475	6 645	695	2 743	271	9 388	966
1894	3 549	397	1 726	168	5 275	565	6 646	1 062	2 989	344	9 635	1 406
1895	3 649	348	1 516	159	5 165	507	6 828	975	2 752	360	9 580	1 335
1896	4 389	416	1 455	176	5 844	592	7 871	1 004	2 854	376	10 725	1 380
1897	5 105	393	1 698	194	6 803	587	8 806	978	3 274	399	12 080	1 377
1898	5 522	397	1 576	163	7 098	560	9 277	820	3 368	416	12 645	1 236
1899	5 903	337	1 564	143	7 467	480	9 335	853	3 574	387	12 909	1 240
1900	6 821	319	1 865	136	8 686	455	10 458	828	3 746	389	14 204	1 217

Tabel 26. Dagligt Middeltal

No.	Fængsel.	1886.				1887.			
		Dagligt Middeltal.			Høieste Fange- tal.	Dagligt Middeltal.			Høieste Fange- tal.
		Straf- fanger.	Andre Fanger.	Tils.		Straf- fanger.	Andre Fanger.	Tils.	
1	Kristiania	39,57	34,48	74,05	106	48,18	40,28	88,46	127
2	Skedsmo	3,82	1,86	5,68	11	3,61	1,70	5,31	11
3	Eidsberg	2,61	1,31	3,92	9	2,68	2,75	5,43	10
4	Moss	0,81	1,21	2,02	5	0,94	1,08	2,02	7
5	Fredrikstad	3,97	2,30	6,27	16	3,17	2,27	5,44	15
6	Sarpsborg	1,28	0,31	1,59	8	1,26	0,88	1,64	5
7	Fredrikshald	1,34	1,78	3,12	14	1,57	0,77	2,34	7
8	Hamar	4,88	2,04	6,42	13	4,56	0,74	5,30	11
9	Kongsvinger	1,68	0,98	2,66	10	1,83	0,40	2,23	11
10	Gjøvik	2,90	1,50	4,40	12	2,53	1,16	3,69	10
11	Sel	0,69	0,07	0,76	7	0,68	-	0,68	4
12	Nordre Aurdal	0,29	0,52	0,81	4	0,30	0,99	1,29	4
13	Haugesund	1,19	0,35	1,54	4	1,29	0,73	2,02	7
14	Hønefoss	0,47	0,44	0,91	4	0,79	0,48	1,27	6
15	Nes	0,27	0,07	0,34	3	0,35	0,48	0,83	2
16	Kongsberg	0,89	0,94	1,83	7	0,43	0,55	0,98	3
17	Drammen	2,61	2,94	5,55	8	2,75	3,45	6,20	12
18	Sande	0,38	1,20	1,58	11	0,33	0,81	1,74	5
19	Sem	0,60	1,17	1,77	8	0,37	0,51	0,88	5
20	Larvik	1,53	1,21	2,74	7	1,33	1,17	2,50	8
21	Holmestrand	0,08	-	0,08	2	0,10	0,12	0,22	2
22	Horten	1,05	1,53	2,58	8	0,90	1,95	2,85	10
23	Tønsberg	0,61	0,81	1,42	5	0,99	0,61	1,60	6
24	Sandefjord	0,33	0,36	0,69	2	0,63	1,15	1,78	3
25	Skien	2,51	1,78	4,29	16	3,23	4,46	7,69	14
26	Porsgrund	0,88	1,46	2,34	8	0,73	0,94	1,67	5
27	Brevik	0,11	0,20	0,31	1	0,22	0,78	1,00	3
28	Stathelle	0,04	0,51	0,55	4	0,02	0,52	0,54	1
29	Langesund	0,16	0,02	0,18	2	-	-	-	-
30	Kragerø	1,03	0,63	1,71	8	1,01	0,63	1,64	4
31	Arendal	2,40	1,87	4,27	10	3,37	3,02	6,39	14
32	Hornnes	0,34	0,11	0,45	2	0,08	0,30	0,38	3
33	Mandal	0,42	0,66	1,08	4	0,50	0,44	0,94	5
34	Flekkelfjord	0,37	0,52	0,89	3	0,24	0,02	0,26	3
35	Kristiansand	1,64	2,34	3,98	11	2,27	2,66	4,93	16
36	Stavanger Amts	1,80	1,65	3,45	7	3,26	0,36	3,62	11
37	Stavanger	1,45	1,09	2,54	12	2,17	1,34	3,51	10
38	Lervik	1,06	0,62	1,68	4	0,46	0,53	0,99	4
39	Vossevangen	0,74	0,58	1,32	8	0,37	0,12	0,49	3
40	Bergen	10,96	7,75	18,71	35	10,88	6,96	17,84	31
41	Vik	2,53	0,35	2,88	8	1,92	1,11	3,03	9
42	Aalesund	1,38	0,97	2,35	7	2,76	1,07	3,83	9
43	Molde	0,46	0,88	1,34	5	0,64	0,32	0,96	4
44	Kristiansund	2,45	1,18	3,63	10	2,53	1,44	3,97	10
45	Vollan (S. Thjems Amts)	2,31	2,28	4,59	10	2,80	1,68	4,48	13
46	Trondhjem	3,58	3,39	6,97	13	4,39	2,65	7,04	13
47	Levanger	1,02	0,16	1,18	4	1,16	0,82	1,98	7
48	Stenkjær	0,40	0,82	1,22	5	0,75	0,15	0,90	4
49	Namsos	0,53	1,46	1,99	7	0,71	0,10	0,81	4
50	Sannes	1,48	1,10	2,58	9	1,07	2,47	3,54	10
51	Bodø	1,00	1,33	2,33	8	1,29	1,18	2,47	5
52	Smedvigen (Kabelvaag)	1,40	4,94	6,34	9	1,07	2,10	3,17	10
53	Tromsø	2,08	0,99	3,07	13	2,43	1,97	4,40	11
54	Hammerfest	1,05	0,61	1,66	6	0,50	1,31	1,81	4
55	Vadsø	2,16	2,06	4,22	11	2,11	1,60	3,71	31
56	Hele Riget	123,09	103,74	226,83	-	137,11	107,58	244,69	-

og høieste Fangetal.

1888.				1889.				1890.				No.
Dagligt Middeltal.			Høieste Fangetal.	Dagligt Middeltal.			Høieste Fangetal.	Dagligt Middeltal.			Høieste Fangetal.	
Straf-fanger.	Andre Fanger.	Tils.		Straf-fanger.	Andre Fanger.	Tils.		Straf-fanger.	Andre Fanger.	Tils.		
41,23	47,37	88,60	130	41,64	40,72	82,36	113	45,05	38,70	83,75	120	1
3,56	1,62	5,18	14	4,47	1,94	6,41	13	1,95	4,33	6,28	19	2
2,87	1,14	4,01	11	2,96	1,76	4,72	8	0,76	0,85	1,61	7	3
1,44	0,95	2,39	8	0,52	1,51	2,03	11	1,38	1,27	2,65	7	4
2,16	2,11	4,27	14	2,79	3,54	6,33	15	2,38	1,78	4,16	15	5
0,73	0,46	1,19	4	0,77	0,28	1,05	4	1,82	1,25	3,07	11	6
1,10	0,60	1,70	7	1,19	0,94	2,13	7	1,52	1,74	3,26	9	7
4,42	2,11	6,53	14	4,06	3,18	7,24	14	2,55	1,37	3,92	15	8
3,30	0,74	4,04	13	1,65	1,54	3,19	10	1,33	0,19	1,52	5	9
2,63	0,76	3,39	15	2,16	0,58	2,74	8	1,73	1,38	3,11	7	10
0,76	-	0,76	3	0,71	0,33	1,04	5	0,16	-	0,16	2	11
0,40	0,38	0,78	4	0,06	0,03	0,09	1	0,31	0,28	0,59	4	12
1,22	0,85	2,07	9	1,45	0,87	2,32	6	1,12	1,11	2,23	9	13
0,92	0,83	1,75	7	1,00	1,39	2,39	6	0,94	0,16	1,10	5	14
0,15	0,75	0,90	3	0,63	0,37	1,00	2	0,12	0,01	0,13	2	15
0,51	0,60	1,11	6	0,22	0,18	0,40	6	0,25	0,24	0,49	3	16
2,90	2,92	5,82	13	2,88	2,91	5,79	12	1,71	3,33	5,04	9	17
0,26	0,63	0,89	5	0,29	0,74	1,03	3	0,09	0,07	0,16	3	18
0,70	0,59	1,29	3	0,55	0,78	1,33	5	0,22	0,19	0,41	3	19
0,50	2,28	2,78	9	1,62	1,59	3,21	8	1,34	0,73	2,07	7	20
0,03	0,53	0,56	4	0,03	0,17	0,20	4	-	0,20	0,20	2	21
0,86	0,95	1,81	8	0,74	1,26	2,00	7	0,55	0,98	1,53	5	22
1,12	0,74	1,86	6	0,97	0,90	1,87	6	0,88	0,84	1,72	5	23
0,28	0,27	0,55	3	0,34	0,81	1,15	4	0,29	0,15	0,44	4	24
2,29	2,80	5,09	14	3,41	3,80	7,21	10	1,39	0,88	2,27	8	25
0,41	0,63	1,04	7	0,57	0,16	0,73	4	0,09	0,23	0,32	4	26
0,60	0,04	0,64	3	0,11	0,02	0,13	2	0,04	0,34	0,38	3	27
0,46	0,64	1,10	4	0,19	0,59	0,78	3	0,03	0,06	0,09	1	28
-	0,06	0,06	1	0,06	0,32	0,38	2	-	0,07	0,07	2	29
1,00	1,09	2,09	4	1,09	0,39	1,48	4	0,84	0,63	1,47	5	30
3,12	2,36	5,48	12	4,64	4,78	9,42	17	2,86	2,58	5,44	14	31
0,21	0,42	0,63	2	0,63	0,12	0,20	2	0,23	0,47	0,70	7	32
0,47	0,21	0,68	5	0,59	0,81	1,40	7	0,69	1,17	1,86	4	33
0,35	0,07	0,42	3	0,03	0,13	0,16	2	0,24	0,37	0,61	3	34
1,59	1,22	2,81	9	0,91	1,85	2,76	7	0,79	3,32	4,11	12	35
2,14	1,28	3,42	7	1,48	0,60	2,08	9	2,12	1,14	3,26	8	36
3,37	2,88	6,25	16	2,40	1,38	3,78	16	1,67	0,93	2,60	9	37
0,49	0,09	0,58	3	0,43	0,35	0,78	4	0,16	0,33	0,49	2	38
0,76	0,75	1,51	4	0,95	1,80	2,75	7	0,94	1,30	2,24	7	39
10,64	4,72	15,36	28	9,68	3,95	13,63	26	12,67	4,79	17,46	26	40
1,65	0,92	2,57	12	1,07	0,75	1,82	6	1,27	1,02	2,29	7	41
1,01	0,90	1,91	6	2,91	0,67	3,58	11	1,92	0,64	2,56	10	42
0,69	0,23	0,92	5	0,67	0,69	1,36	5	0,88	0,48	1,36	13	43
2,52	0,64	3,16	8	1,46	1,66	3,12	10	1,41	0,67	2,08	6	44
3,34	1,45	4,79	14	2,72	1,22	3,94	12	2,34	1,50	3,84	11	45
4,07	2,88	6,95	16	4,90	3,00	7,90	17	5,50	3,31	8,81	17	46
0,79	0,44	1,23	5	0,50	0,21	0,71	3	0,22	0,56	0,78	3	47
0,50	0,75	1,25	2	0,56	0,75	1,31	3	0,66	0,26	0,92	2	48
0,56	0,58	1,14	3	0,61	0,84	1,45	5	0,37	0,48	0,85	3	49
1,31	1,74	3,05	4	1,55	1,28	2,83	9	1,71	0,82	2,53	7	50
0,74	2,21	2,95	10	0,84	1,92	2,76	11	1,22	1,14	2,36	10	51
1,73	1,48	3,21	9	1,25	0,86	2,11	9	0,95	0,32	1,27	10	52
2,18	1,15	3,33	13	2,52	1,31	3,83	19	2,30	1,21	3,51	9	53
0,37	0,46	0,83	7	0,54	1,34	1,88	8	0,72	0,86	1,58	7	54
2,05	3,33	5,88	13	2,11	2,94	5,05	17	1,89	3,19	5,08	11	55
125,46	109,10	234,56	-	124,53	108,81	233,34	-	116,57	96,22	212,79	-	56

Tabel 26 (Fortsettelse). Dagligt

No.	Fængsel.	1891.				1892.			
		Dagligt Middeltal.			Høieste Fange- tal.	Dagligt Middeltal.			Høieste Fange- tal.
		Straf- fanger.	Andre Fanger.	Tils.		Straf- fanger.	Andre Fanger.	Tils.	
1	Kristiania	39,72	41,68	81,40	119	41,18	53,20	94,38	132
2	Skedsmo	3,04	1,73	4,77	12	2,85	1,03	3,88	9
3	Eidsberg	0,55	0,73	1,28	4	0,87	0,63	1,55	6
4	Moss	1,21	1,20	2,41	6	0,93	0,96	1,89	7
5	Fredrikstad	3,27	1,42	4,69	11	3,98	3,06	7,04	12
6	Sarpsborg	1,44	0,86	2,30	10	1,18	0,51	1,69	5
7	Fredrikshald	1,71	0,71	2,42	10	1,57	0,83	2,40	8
8	Hamar	3,54	1,44	4,98	14	4,42	3,70	8,12	22
9	Kongsvinger	0,72	0,75	1,47	5	0,99	1,36	2,35	4
10	Gjøvik	1,96	1,69	3,65	10	2,23	2,11	4,34	15
11	Sel	0,37	0,01	0,38	3	0,53	-	0,53	2
12	Nordre Aurdal	0,17	0,32	0,49	3	0,04	0,26	0,30	4
13	Haugsvund	1,52	0,42	1,94	8	0,99	0,82	1,81	6
14	Hønefoss	0,35	0,65	1,00	7	1,02	1,02	2,04	5
15	Nes	0,25	-	0,25	3	0,39	-	0,39	3
16	Kongsberg	0,36	0,39	0,75	2	0,26	0,24	0,50	3
17	Drammen	1,93	3,29	5,22	12	2,60	3,37	5,97	12
18	Sande	0,49	1,03	1,52	5	0,31	0,33	0,64	4
19	Sem	0,38	0,38	0,76	4	0,16	0,22	0,38	3
20	Larvik	1,03	1,21	2,24	6	1,01	1,76	2,77	7
21	Holmestrand	0,01	0,13	0,14	2	0,22	0,76	0,93	3
22	Horten	0,64	1,20	1,84	6	0,93	0,82	1,75	6
23	Tønsberg	1,11	2,03	3,14	7	1,17	1,44	2,61	7
24	Sandefjord	0,46	0,54	1,00	5	0,64	0,76	1,40	4
25	Skien	2,17	1,85	4,02	10	1,17	3,91	5,08	14
26	Porsgrund	0,37	0,69	1,06	6	0,20	0,23	0,43	4
27	Brevik	0,04	0,16	0,20	4	0,07	0,15	0,22	2
28	Stathelle	0,03	-	0,03	1	0,07	-	0,07	1
29	Langesund	-	0,03	0,03	1	0,01	0,10	0,11	1
30	Kragerø	0,62	0,62	1,24	4	0,50	1,56	2,06	8
31	Arendal	2,74	3,59	6,33	15	2,84	2,26	5,10	13
32	Hornnes	0,16	0,22	0,38	2	0,03	0,66	0,69	5
33	Mandal	0,41	0,91	1,32	6	0,27	0,27	0,54	4
34	Flekkefjord	0,23	0,22	0,45	3	0,15	0,37	0,52	4
35	Kristiansand	1,20	2,16	3,36	11	2,14	2,91	5,05	13
36	Stavanger Amts	0,99	1,05	2,04	5	1,38	1,28	2,66	8
37	Stavanger	1,48	1,60	3,08	8	1,85	1,71	3,56	9
38	Lervik	0,21	0,42	0,63	2	0,35	0,63	0,98	6
39	Vossevangen	0,25	0,51	0,76	5	0,90	1,71	2,61	9
40	Bergen	12,64	5,67	18,31	29	14,68	5,73	20,41	31
41	Vik	0,97	0,61	1,58	8	1,33	0,26	1,59	8
42	Aalesund	1,28	1,34	2,62	7	1,63	1,43	3,06	8
43	Molde	0,63	0,97	1,60	12	0,57	0,49	1,06	5
44	Kristiansund	1,84	1,15	2,99	2	1,52	0,81	2,33	6
45	Vollan (S. Thjems Amts)	4,50	1,86	6,36	17	3,63	2,19	5,82	18
46	Trondhjem	5,73	4,80	10,53	18	4,77	4,09	8,86	16
47	Levanger	0,94	1,04	1,98	7	0,42	0,32	0,74	4
48	Stenkjær	0,54	0,32	0,86	5	0,41	0,35	0,76	6
49	Namsos	0,72	0,88	1,60	7	0,41	0,72	1,13	4
50	Sannes	0,75	0,28	1,03	5	1,16	1,32	2,48	7
51	Bodø	1,25	1,50	2,75	16	2,36	2,20	4,56	11
52	Smedvigen (Kabelvaag)	0,85	0,85	1,70	15	0,89	0,55	1,44	8
53	Tromsø	1,94	2,25	4,19	12	2,07	1,94	4,01	10
54	Hammerfest	0,69	1,23	1,92	7	1,02	0,93	1,95	8
55	Vadsø	3,03	2,41	5,44	14	3,19	6,04	9,23	22
56	Hele Riget	115,43	105,00	220,43	-	122,46	126,36	248,82	-

Middeltal og høieste Fangetal.

1893.				1894.				1895.				No.
Dagligt Middeltal.			Høieste Fangetal.	Dagligt Middeltal.			Høieste Fangetal.	Dagligt Middeltal.			Høieste Fangetal.	
Straf-fanger.	Andre Fanger.	Tils.		Straf-fanger.	Andre Fanger.	Tils.		Straf-fanger.	Andre Fanger.	Tils.		
40,14	66,80	106,94	144	38,87	70,56	109,43	138	43,37	71,65	115,02	140	1
5,46	0,73	6,19	21	10,10	1,82	11,92	41	9,28	3,38	12,66	42	2
0,46	0,42	0,88	4	0,73	1,02	1,75	9	0,51	1,07	1,58	5	3
0,88	0,55	1,43	6	1,04	1,01	2,05	6	0,55	1,26	1,81	5	4
4,24	2,95	7,19	13	3,65	2,63	6,28	14	4,09	2,15	6,24	15	5
0,79	0,29	1,08	5	1,05	1,41	2,46	8	1,44	0,89	2,33	8	6
1,46	1,75	3,21	9	1,13	1,08	2,21	9	1,27	0,81	2,08	6	7
3,73	2,66	6,39	15	3,58	3,76	7,34	18	3,57	2,07	5,64	15	8
1,04	0,55	1,59	6	0,81	0,48	1,29	6	1,18	0,74	1,92	8	9
2,27	1,67	3,94	10	1,79	1,47	3,26	11	1,74	1,97	3,71	11	10
0,45	0,28	0,73	3	0,49	0,26	0,75	3	0,82	0,49	1,31	4	11
0,48	0,88	1,36	9	0,11	0,90	1,01	5	0,12	0,35	0,47	3	12
1,11	0,51	1,62	4	1,05	2,16	3,21	6	0,60	0,49	1,09	4	13
0,45	0,88	1,33	5	1,03	0,44	1,47	6	0,96	0,75	1,71	6	14
0,46	-	0,46	2	0,13	0,04	0,17	1	0,33	-	0,33	2	15
0,47	0,49	0,96	5	0,40	0,09	0,49	3	0,35	0,20	0,55	3	16
2,40	1,59	3,99	10	2,39	2,01	4,40	8	2,45	2,90	5,35	13	17
0,28	0,06	0,34	3	0,09	0,07	0,16	2	0,38	0,78	1,16	5	18
0,20	1,01	1,21	7	0,31	1,14	1,95	4	0,48	0,01	0,49	3	19
1,07	1,46	2,53	9	1,13	1,23	2,36	8	0,99	0,92	1,91	7	20
0,13	0,54	0,67	5	0,21	0,35	0,56	6	0,16	0,16	0,32	4	21
0,73	1,33	2,06	8	1,07	1,10	2,17	6	0,85	1,35	2,20	10	22
1,42	0,85	2,27	8	1,40	1,61	3,01	7	1,46	1,22	2,68	8	23
0,41	0,49	0,90	4	0,44	0,65	1,09	6	0,19	0,58	0,77	3	24
1,97	3,06	5,03	12	1,78	2,93	4,71	14	1,60	1,49	3,09	10	25
0,50	0,39	0,89	4	0,33	0,37	0,70	6	0,28	0,65	0,93	3	26
0,22	0,28	0,50	3	0,33	0,22	0,55	4	0,24	0,25	0,49	4	27
0,09	0,11	0,20	1	0,12	0,16	0,28	2	0,14	-	0,14	2	28
0,03	0,21	0,24	8	0,04	0,24	0,28	2	-	0,04	0,04	2	29
0,61	0,63	1,24	6	0,49	0,32	0,81	5	1,10	0,21	1,31	4	30
2,87	2,46	5,33	13	3,59	4,95	8,54	18	2,16	1,28	3,44	11	31
0,11	0,73	0,84	4	0,04	0,96	1,00	4	0,10	0,68	0,78	2	32
0,19	0,76	0,95	3	0,32	0,31	0,63	3	0,56	0,63	1,19	3	33
0,13	0,14	0,27	4	0,43	0,32	0,65	4	0,14	0,64	0,78	4	34
3,53	4,72	8,25	16	3,44	4,92	8,36	21	3,35	4,37	7,72	19	35
1,56	3,68	5,24	9	1,32	1,45	2,77	12	1,77	4,20	5,97	13	36
3,10	3,23	6,33	12	2,33	2,82	5,20	12	3,17	2,73	5,90	13	37
0,62	0,68	1,30	4	0,27	0,08	0,35	4	0,17	0,12	0,29	2	38
0,83	0,32	1,65	5	0,67	0,68	1,35	5	0,54	0,60	1,14	5	39
13,57	7,31	20,88	37	12,64	8,81	21,45	39	12,96	6,21	19,17	38	40
1,05	0,29	1,34	5	1,76	0,38	2,14	9	0,79	0,17	0,96	6	41
2,17	0,91	3,08	10	1,32	2,36	4,18	10	1,73	1,45	3,18	12	42
0,78	0,32	1,60	7	0,69	0,44	1,13	5	0,54	0,14	0,68	5	43
2,54	2,05	4,59	10	2,39	1,23	3,62	9	1,61	3,20	4,81	12	44
3,96	4,73	8,69	21	6,10	3,26	9,36	21	3,28	1,49	4,77	15	45
5,79	4,96	10,75	14	4,76	7,63	12,39	19	5,25	5,66	10,91	19	46
0,59	0,59	1,18	4	0,34	0,67	1,51	5	0,39	0,49	0,88	4	47
0,87	0,69	1,56	8	0,41	0,28	0,69	3	0,25	0,53	0,78	7	48
0,45	0,48	0,93	4	0,59	0,51	1,10	5	0,27	0,30	0,57	4	49
0,88	0,94	1,82	6	0,33	0,93	1,76	6	0,99	2,69	3,68	12	50
1,67	3,38	5,05	13	1,55	3,75	5,30	17	1,35	4,62	5,97	15	51
0,82	1,46	2,28	7	0,94	1,83	2,77	12	1,45	1,89	3,34	10	52
1,51	3,03	4,54	12	2,15	2,66	4,81	13	1,51	1,58	3,09	10	53
1,21	1,44	2,65	8	1,12	3,60	4,72	16	1,92	0,40	2,32	7	54
2,81	10,08	12,89	21	3,23	3,36	6,64	22	2,84	1,35	4,19	16	55
127,56	153,80	281,36	-	130,90	159,62	290,52	-	129,59	146,25	275,84	-	56

Tabel 26 (Fortsættelse). Dagligt

No.	Fængsel.	1896.				1897.			
		Dagligt Middeltal.			Høieste Fange- tal.	Dagligt Middeltal.			Høieste Fange- tal.
		Straf- fanger.	Andre Fanger.	Tils.		Straf- fanger.	Andre Fanger.	Tils.	
1	Kristiania	38,63	79,90	118,53	140	47,46	81,25	128,71	160
2	Skedsmo	17,68	1,50	19,18	31	20,08	1,31	21,39	34
3	Eidsberg	0,54	0,30	0,84	4	0,33	0,67	1,00	5
4	Moss	1,18	1,38	2,56	19	1,08	1,15	2,23	9
5	Fredrikstad	5,75	2,67	8,42	16	6,32	3,39	9,71	17
6	Sarpsborg	1,87	1,27	3,14	9	1,47	1,86	3,33	10
7	Fredrikshald	1,49	0,48	1,97	9	1,36	1,26	2,62	10
8	Hamar	3,66	2,18	5,84	15	3,56	2,10	5,66	13
9	Kongsvinger	0,33	0,36	1,19	6	0,74	0,95	1,69	8
10	Gjøvik	1,35	1,02	2,37	7	2,10	1,04	3,14	11
11	Sel	0,70	0,16	0,86	3	1,81	0,70	2,51	10
12	Nordre Aurdal	0,22	0,42	0,64	2	0,05	0,13	0,18	1
13	Haugsvund	0,80	1,20	2,00	6	1,13	1,50	2,63	8
14	Hønefoss	0,76	0,33	1,09	7	0,66	0,98	1,64	7
15	Nes	0,54	-	0,54	3	0,07	0,05	0,12	1
16	Kongsberg	0,37	0,38	0,75	9	0,55	0,46	1,01	8
17	Drammen	3,91	2,98	6,89	14	4,31	3,23	7,54	13
18	Sande	0,12	0,08	0,20	2	0,36	0,10	0,46	5
19	Sem	0,52	0,89	1,41	4	1,07	1,83	2,90	7
20	Larvik	0,86	0,96	1,82	7	0,70	1,06	1,76	6
21	Holmestrand	0,22	0,17	0,39	2	0,36	0,68	1,04	4
22	Horten	0,72	0,66	1,38	7	2,10	1,82	3,92	12
23	Tønsberg	1,41	0,69	2,10	7	1,93	0,70	2,63	11
24	Sandefjord	0,31	0,12	0,43	3	0,98	0,57	1,55	5
25	Skien	1,21	1,00	2,21	7	1,85	1,46	3,31	8
26	Porsgrund	0,29	0,23	0,52	2	0,42	0,78	1,20	4
27	Brevik	0,05	0,16	0,21	2	0,11	0,13	0,24	2
28	Stathelle	0,07	0,14	0,21	1	0,02	-	0,02	1
29	Langesund	0,22	0,12	0,34	3	0,08	0,07	0,15	1
30	Kragerø	0,91	0,99	1,90	5	0,67	0,13	0,80	5
31	Arendal	3,31	1,51	4,82	12	2,90	2,78	5,68	17
32	Hornnes	0,14	0,21	0,35	2	0,08	0,66	0,74	3
33	Mandal	0,81	0,34	1,65	7	0,81	0,52	1,33	4
34	Flekkefjord	0,03	0,34	0,37	3	0,12	0,39	0,51	4
35	Kristiansand	3,92	3,20	7,12	22	4,80	3,33	8,13	23
36	Stavanger Amts	1,90	1,86	3,76	7	2,78	1,91	4,69	13
37	Stavanger	4,40	3,38	7,78	11	4,72	2,73	7,45	11
38	Lervik	0,02	0,39	0,91	2	0,20	0,48	0,68	2
39	Vossevangen	0,69	1,09	1,78	7	1,22	0,43	1,65	6
40	Bergen	15,44	7,47	22,91	40	16,24	9,74	25,98	42
41	Vik	1,16	0,14	1,30	6	1,30	0,16	1,46	8
42	Aalesund	1,77	1,64	3,41	11	2,75	0,93	3,68	11
43	Molde	0,32	0,67	0,99	7	0,42	0,67	1,09	7
44	Kristiansund	1,37	1,09	2,46	9	1,70	1,27	2,97	12
45	Vollan (S. Thjems Amts)	4,91	2,60	7,51	19	3,88	1,59	5,47	20
46	Trondhjem	4,83	7,61	12,44	21	5,34	5,57	10,91	20
47	Levanger	0,41	0,43	0,84	6	0,16	0,11	0,27	3
48	Stenkjær	0,22	0,28	0,50	6	1,03	1,99	3,02	10
49	Namsos	0,52	0,23	0,75	5	0,16	0,90	1,06	7
50	Sannes	1,32	2,11	3,43	11	1,25	0,52	1,77	4
51	Bodø	1,44	3,75	5,19	13	1,96	2,22	4,18	13
52	Smedvigen (Kabelvaag)	1,83	1,60	3,43	13	2,13	0,95	3,08	13
53	Tromsø	2,11	2,21	4,32	13	2,28	3,67	5,95	12
54	Hammerfest	1,85	0,70	2,55	6	1,14	2,83	3,97	10
55	Vadsø	2,87	1,53	4,40	16	3,03	0,44	3,47	12
56	H le Riget	144,78	150,12	294,90	-	166,13	158,15	324,28	-

Middeltal og høieste Fangetal.

1898.				1899.				1900.				No.
Dagligt Middeltal.			Høieste Fangetal.	Dagligt Middeltal.			Høieste Fangetal.	Dagligt Middeltal.			Høieste Fangetal.	
Straffanger.	Andre Fanger.	Tils.		Straffanger.	Andre Fanger.	Tils.		Straffanger.	Andre Fanger.	Tils.		
48,99	99,29	148,28	173	46,85	114,73	161,58	186	53,15	110,53	163,68	198	1
22,22	1,51	23,73	33	26,56	0,72	27,28	37	29,52	1,81	31,33	44	2
0,48	0,27	0,75	5	0,42	0,75	1,17	5	0,50	1,12	1,62	6	3
2,10	0,92	3,02	9	1,98	0,83	2,81	11	2,13	0,92	3,05	10	4
6,25	3,09	9,34	16	5,65	1,75	7,40	17	7,44	3,03	10,47	19	5
1,89	1,45	3,34	17	2,73	3,05	5,78	16	4,03	3,42	7,45	17	6
1,57	0,82	2,39	8	1,32	1,13	2,45	8	1,72	0,81	2,53	8	7
4,17	2,51	6,68	18	3,56	1,77	5,33	20	4,76	2,37	7,13	13	8
2,09	0,92	3,01	10	1,38	0,79	2,17	7	0,98	0,40	1,38	6	9
1,45	1,00	2,45	7	2,02	0,69	2,71	9	1,55	1,36	2,91	9	10
0,36	0,43	0,79	9	0,69	-	0,69	6	0,36	0,18	0,54	3	11
0,07	-	0,07	1	0,10	1,91	2,01	4	0,16	0,52	0,68	3	12
1,78	1,09	2,87	9	2,12	1,33	3,95	16	1,80	1,47	3,27	7	13
0,69	0,47	1,16	6	0,95	0,64	1,59	6	1,25	0,90	2,15	11	14
0,25	-	0,25	2	0,31	0,31	0,62	2	0,08	0,44	0,52	3	15
0,48	0,39	0,87	5	0,25	0,73	0,98	4	0,52	1,31	1,83	11	16
5,44	3,64	9,08	14	6,72	4,34	11,06	20	6,73	4,07	10,80	22	17
0,42	0,01	0,43	6	0,23	0,10	0,33	4	0,25	0,66	0,91	3	18
0,18	0,49	0,67	8	1,51	0,92	2,43	8	0,87	0,63	1,50	8	19
1,51	3,31	4,82	14	1,29	1,95	3,24	14	1,60	2,25	3,85	11	20
0,42	0,75	1,17	5	0,76	0,29	1,05	6	0,35	0,50	0,85	8	21
2,68	1,04	3,72	14	3,81	0,90	4,71	14	3,98	0,69	4,67	14	22
2,22	0,90	3,12	11	2,65	1,18	3,83	9	2,80	1,35	3,65	10	23
0,86	0,92	1,78	6	0,68	0,55	1,23	6	1,56	1,97	3,53	11	24
1,38	1,75	3,13	12	2,29	2,10	4,39	12	2,86	5,04	7,90	21	25
0,36	0,21	0,57	2	0,41	0,79	1,20	4	0,45	0,70	1,15	2	26
0,13	0,14	0,27	3	0,08	0,36	0,44	3	0,29	0,20	0,49	2	27
0,01	0,36	0,37	2	0,14	0,15	0,29	3	0,10	0,10	0,20	2	28
0,02	0,05	0,07	1	-	0,06	0,06	2	-	0,10	0,10	2	29
1,00	0,82	1,82	6	0,63	1,03	1,66	6	0,69	0,71	1,40	5	30
2,08	2,96	5,04	13	2,40	2,56	4,96	13	2,63	1,17	3,80	13	31
0,17	0,12	0,29	2	0,05	0,07	0,12	2	0,05	0,13	0,18	2	32
0,69	1,22	1,91	8	0,91	0,30	1,21	4	0,22	0,16	0,38	4	33
0,42	0,86	1,28	5	0,04	0,04	0,08	1	0,18	0,31	0,49	4	34
4,15	3,24	7,39	17	2,62	2,18	4,80	12	3,24	3,03	6,27	14	35
1,95	1,17	3,12	12	2,24	1,63	3,87	12	3,53	1,30	4,83	12	36
5,16	2,66	7,82	13	3,90	3,72	7,62	13	5,52	2,50	8,02	12	37
0,06	0,13	0,19	1	0,12	0,02	0,14	1	0,10	0,05	0,15	2	38
0,81	0,48	1,29	7	1,24	0,75	1,99	16	1,10	1,21	2,31	9	39
17,00	10,32	27,32	42	16,92	9,02	25,94	42	19,20	9,36	28,56	42	40
1,35	0,25	1,60	8	1,70	0,38	2,08	9	1,02	0,37	1,39	7	41
2,68	1,66	4,34	12	3,71	1,98	5,69	11	3,04	0,99	4,03	12	42
0,79	0,44	1,23	7	0,70	0,31	1,01	6	1,05	0,39	1,44	6	43
1,81	0,82	2,63	9	1,23	0,31	1,54	6	1,37	0,62	1,99	8	44
5,56	2,05	7,61	20	4,44	1,80	6,24	20	7,22	1,32	8,54	17	45
4,72	8,44	13,16	26	4,85	8,20	13,05	21	4,90	9,59	14,49	25	46
-	-	-	-	-	-	-	-	-	-	-	-	47
1,92	1,83	3,75	10	0,66	0,47	1,13	11	0,43	0,28	0,71	5	48
0,02	0,02	0,04	2	-	0,05	0,05	2	0,33	0,16	0,49	4	49
1,47	0,68	2,15	5	1,06	0,54	1,60	8	1,16	0,02	1,18	5	50
2,08	2,46	4,54	12	1,67	1,76	3,43	9	1,46	1,31	2,77	9	51
2,87	0,75	3,62	13	1,85	1,29	3,14	9	1,94	2,13	4,07	8	52
2,10	1,13	3,23	10	1,64	2,40	4,04	13	2,19	2,00	4,19	12	53
1,09	0,76	1,85	7	1,87	1,49	3,36	8	1,45	0,17	1,62	5	54
2,55	0,87	3,42	10	2,12	1,37	3,49	13	1,73	1,44	3,17	12	55
174,97	173,87	348,84	-	176,03	188,99	365,02	-	197,04	189,57	386,61	-	56

Tabel 27.

No.	Fængsel.	1886.			1887.		
		Stats-	Fængsels-	Tilsammen.	Stats-	Fængsels-	Tilsammen.
		kassen.	distriktet.		kassen.	distriktet.	
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	
1	Kristiania	28 636	26 853	55 489	33 079	25 878	58 957
2	Skedsmo	2 195	5 348	7 543	2 077	3 481	5 558
3	Eidsberg	1 529	2 367	3 896	2 033	2 222	4 255
4	Moss	749	2 196	2 945	760	2 296	3 056
5	Fredrikstad	2 097	1 723	3 820	1 864	1 686	3 550
6	Sarpsborg	469	1 480	1 949	613	1 388	2 001
7	Fredrikshald	909	1 882	2 791	820	1 882	2 702
8	Hamar	2 181	3 411	5 592	1 865	3 252	5 117
9	Kongsvinger	818	3 494	4 312	700	2 635	3 335
10	Gjøvik	2 111	3 470	5 581	1 727	3 700	5 427
11	Sel	845	1 852	2 697	703	1 340	2 043
12	Nordre Aurdal	460	980	1 440	698	1 272	1 970
13	Haugsvund	611	2 319	2 930	994	2 232	3 226
14	Hønefoss	299	1 768	2 067	475	1 624	2 099
15	Nes	101	1 011	1 112	245	1 056	1 301
16	Kongsberg	525	891	1 417	270	905	1 175
17	Drammen	1 620	2 562	4 182	1 890	2 270	4 160
18	Sande	513	1 080	1 593	654	1 411	2 065
19	Sem	581	1 482	2 063	608	1 437	2 045
20	Larvik	888	2 749	3 637	809	2 772	3 581
21	Holmestrand	21	450	471	63	420	483
22	Horten	1 020	1 456	2 476	1 147	1 314	2 461
23	Tønsberg	577	1 795	2 372	718	1 913	2 631
24	Sandefjord	188	299	487	558	345	903
25	Skien	1 693	2 614	4 307	2 524	3 134	5 658
26	Porsgrund	809	723	1 532	746	782	1 528
27	Brevik	185	16	201	317	380	697
28	Stathelle	161	534	695	208	531	739
29	Langesund	70	158	228	-	289	289
30	Kragerø	603	1 200	1 803	506	1 226	1 732
31	Arendal	1 391	2 229	3 620	2 159	2 471	4 630
32	Hornnes	145	1 113	1 258	163	775	938
33	Mandal	363	1 114	1 477	323	831	1 154
34	Flekkefjord	278	846	1 124	79	682	761
35	Kristiansand	1 358	1 822	3 180	1 660	1 913	3 573
36	Stavanger Amts	1 305	1 621	2 926	1 766	1 915	3 681
37	Stavanger	753	1 747	2 500	1 139	1 838	2 977
38	Lervik	585	1 317	1 902	323	1 724	2 047
39	Vossevangen	406	2 056	2 462	156	1 752	1 908
40	Bergen	6 537	10 020	16 557	6 108	9 617	15 725
41	Vik	1 094	2 553	3 647	1 223	2 731	3 954
42	Aalesund	1 014	1 988	3 002	1 455	1 933	3 388
43	Molde	408	1 698	2 106	283	1 816	2 099
44	Kristiansund	1 280	1 926	3 206	1 470	2 267	3 737
45	Vollan (S. Thjems Amts)	1 518	4 632	6 150	1 568	3 674	5 442
46	Trondhjem	2 164	4 379	6 543	2 158	4 062	6 220
47	Levanger	771	1 633	2 404	662	1 561	2 223
48	Stenkjær	76	1 730	1 806	323	1 426	1 749
49	Namsos	697	1 744	2 441	271	1 475	1 746
50	Sannes	807	2 081	2 888	1 078	1 715	2 793
51	Bodø	673	2 569	3 242	825	3 049	3 874
52	Smedvigen (Kabelvaag)	1 920	3 084	5 004	910	2 035	2 945
53	Tromsø	938	1 883	2 821	1 423	2 570	3 993
54	Hammerfest	515	1 766	2 281	681	1 542	2 223
55	Vadsø	1 568	2 059	3 627	1 252	3 159	4 411
56	Hele Riget	82 029	137 773	219 802	89 129	133 806	222 935

Udgifter.

1888.			1889.			1890.			No.
Statskassen.	Fængselsdistriktet.	Tilsammen.	Statskassen.	Fængselsdistriktet.	Tilsammen.	Statskassen.	Fængselsdistriktet.	Tilsammen.	
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	
34 578	28 785	63 363	33 493	46 160	79 653	34 622	50 048	84 670	1
1 968	2 780	4 748	2 327	4 926	7 253	2 403	3 744	6 147	2
1 523	2 092	3 615	1 809	2 322	4 131	671	1 935	2 606	3
876	1 978	2 854	764	2 238	3 002	902	2 543	3 445	4
1 542	1 666	3 208	2 119	1 930	4 049	1 428	1 770	3 198	5
484	1 455	1 939	307	1 430	1 737	1 120	1 430	2 550	6
568	1 732	2 300	754	1 632	2 386	1 017	1 632	2 649	7
2 434	3 201	5 635	2 609	3 125	5 734	1 393	3 358	4 751	8
1 236	3 336	4 572	945	3 165	4 110	461	2 710	3 171	9
1 372	3 325	4 697	1 112	3 323	4 435	1 365	2 764	4 129	10
768	1 226	1 994	947	1 240	2 187	255	1 410	1 665	11
303	1 179	1 482	29	905	934	222	1 244	1 466	12
967	3 089	4 056	1 297	1 814	3 111	963	1 959	2 922	13
531	1 980	2 511	791	1 676	2 467	342	2 153	2 495	14
274	1 135	1 409	335	960	1 295	37	990	1 027	15
316	882	1 198	116	781	897	150	959	1 109	16
1 759	2 096	3 855	1 815	2 378	4 193	1 567	2 377	3 944	17
294	1 362	1 656	459	1 457	1 916	53	1 048	1 101	18
475	1 421	1 896	432	1 468	1 900	183	1 761	1 944	19
899	2 440	3 339	960	2 207	3 167	632	2 478	3 110	20
161	350	511	58	380	438	65	445	510	21
683	1 678	2 361	632	1 388	2 020	565	1 652	2 217	22
557	1 707	2 264	575	1 748	2 323	560	1 806	2 366	23
175	247	422	347	240	587	130	357	487	24
1 642	2 470	4 112	2 237	2 814	5 051	726	2 546	3 272	25
378	845	1 223	258	680	938	123	684	807	26
268	124	392	37	52	89	112	59	171	27
440	501	941	332	492	824	25	464	489	28
20	190	210	171	263	434	26	190	216	29
636	1 009	1 645	538	1 200	1 738	453	1 213	1 666	30
1 806	2 686	4 492	3 137	3 096	6 233	1 788	2 934	4 722	31
287	779	1 066	219	987	1 206	276	1 061	1 337	32
232	843	1 075	484	814	1 298	593	887	1 480	33
133	701	834	47	610	657	179	714	893	34
993	1 980	2 973	947	2 063	3 010	1 353	2 093	3 451	35
1 261	1 610	2 871	850	2 202	3 052	1 117	1 465	2 582	36
1 922	2 796	4 718	1 202	3 037	4 239	849	1 197	2 346	37
184	1 320	1 504	248	1 471	1 719	164	3 555	3 719	38
519	1 691	2 210	915	1 818	2 733	712	1 806	2 518	39
5 600	9 673	15 273	4 926	10 518	15 444	6 150	10 355	16 505	40
969	2 447	3 416	634	2 401	3 035	760	2 609	3 369	41
740	2 207	2 947	1 308	3 049	4 357	928	2 340	3 268	42
331	2 430	2 761	424	1 579	2 003	422	1 539	1 961	43
1 159	1 968	3 127	1 221	1 407	2 628	857	1 873	2 730	44
1 743	6 460	8 203	1 431	5 260	6 691	1 389	3 708	5 097	45
2 080	4 369	6 449	2 459	4 638	7 097	2 671	5 245	7 916	46
389	1 493	1 882	220	1 432	1 652	255	1 402	1 657	47
407	1 849	2 256	387	1 698	2 085	272	1 841	2 113	48
440	1 991	2 431	447	1 617	2 064	286	1 598	1 884	49
972	1 695	2 667	1 022	4 370	5 392	914	1 898	2 812	50
1 000	2 106	3 106	888	4 006	4 894	960	2 789	3 749	51
1 147	1 991	3 138	693	4 613	5 306	487	3 414	3 901	52
1 110	1 100	2 210	1 324	1 493	2 817	1 360	1 094	2 454	53
285	1 850	2 135	591	1 757	2 348	493	2 294	2 787	54
1 783	2 750	4 533	1 616	2 597	4 213	1 564	2 465	4 029	55
85 619	137 066	222 685	86 245	162 927	249 172	79 370	159 910	239 280	56

Tabel 27 (Fortsættelse).

No.	Fængsel.	1891.			1892.		
		Stats-	Fængsels-	Tilsammen.	Stats-	Fængsels-	Tilsammen.
		kassen.	distriktet.		kassen.	distriktet.	
		Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
1	Kristiania	32 815	40 372	73 187	37 927	43 989	81 916
2	Skedsmo	1 971	5 991	7 962	1 727	3 980	5 707
3	Eidsberg	551	1 761	2 312	662	1 788	2 450
4	Moss	843	2 248	3 091	612	2 530	3 142
5	Fredrikstad	1 628	1 950	3 578	2 421	2 160	4 581
6	Sarpsborg	686	1 430	2 116	510	1 380	1 890
7	Fredrikshald	739	1 632	2 371	750	1 632	2 382
8	Hamar	1 939	3 467	5 406	2 690	4 536	7 226
9	Kongsvinger	455	2 874	3 329	704	2 954	3 658
10	Gjøvik	1 568	2 730	4 298	1 674	2 605	4 279
11	Sel	468	1 256	1 724	647	1 147	1 794
12	Nordre Aurdal	365	952	1 317	255	960	1 215
13	Haugesund	844	1 992	2 836	708	2 323	3 031
14	Hønefoss	321	1 674	1 995	639	2 116	2 755
15	Nes	72	1 302	1 374	115	941	1 056
16	Kongsberg	275	874	1 149	164	835	999
17	Drammen	1 613	2 756	4 369	1 833	2 477	4 310
18	Sande	525	1 658	2 183	243	1 311	1 554
19	Sem	248	2 071	2 319	156	1 530	1 686
20	Larvik	703	2 362	3 065	818	2 628	3 446
21	Holmestrand	42	420	462	338	599	937
22	Horten	724	1 339	2 063	619	1 360	1 979
23	Tønsberg	988	1 780	2 768	849	1 791	2 640
24	Sandefjord	357	530	887	465	641	1 106
25	Skien	1 320	2 352	3 672	1 724	2 889	4 613
26	Porsgrund	406	680	1 086	137	697	834
27	Brevik	59	60	119	74	30	104
28	Stathelle	8	368	376	19	400	419
29	Langesund	9	190	199	33	190	223
30	Kragerø	422	1 008	1 430	662	1 000	1 662
31	Arendal	2 111	2 935	5 046	1 720	3 015	4 735
32	Hornnes	131	809	940	262	833	1 095
33	Mandal	440	842	1 282	187	901	1 088
34	Flekkefjord	130	614	744	151	619	770
35	Kristiansand	1 040	2 318	3 358	1 637	2 451	4 138
36	Stavanger Amts	664	1 539	2 203	945	1 541	2 486
37	Stavanger	946	1 760	2 706	1 134	1 800	2 934
38	Lervik	199	1 157	1 356	327	1 321	1 648
39	Vossevangen	225	1 641	1 866	845	1 778	2 623
40	Bergen	6 393	8 762	15 155	7 023	9 038	16 061
41	Vik	509	2 748	3 257	530	2 382	2 912
42	Aalesund	916	2 367	3 283	1 050	2 203	3 253
43	Molde	637	1 993	2 630	434	1 562	1 996
44	Kristiansund	1 279	1 892	3 171	1 007	4 816	5 823
45	Vollan (S. Thjems Amts)	2 260	5 461	7 721	2 126	5 698	7 824
46	Trondhjem	3 258	5 305	8 563	2 730	5 925	8 655
47	Levanger	634	1 358	1 992	249	1 559	1 808
48	Stenkjær	250	1 420	1 670	243	1 612	1 855
49	Namsos	492	1 261	1 753	352	1 724	2 076
50	Sannes	414	2 262	2 676	776	2 215	2 991
51	Bodø	923	2 676	3 599	1 492	2 884	4 376
52	Smedvigen (Kabelvaag)	513	3 664	4 177	550	3 027	3 577
53	Tromsø	1 543	1 254	2 797	1 335	1 174	2 509
54	Hammerfest	716	2 334	3 050	735	2 374	3 109
55	Vadsø	1 747	2 646	4 393	2 952	3 306	6 258
56	Hele Riget	81 334	151 097	232 431	91 067	159 177	250 244

Udgifter.

1893.			1894.			1895.			No.
Statskassen.	Fængsels-distriktet.	Tilsammen.	Statskassen.	Fængsels-distriktet.	Tilsammen.	Statskassen.	Fængsels-distriktet.	Tilsammen.	
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	
41 509	47 180	88 689	43 101	44 022	87 123	45 219	87 478	132 697	1
2 648	5 178	7 826	4 980	5 053	10 033	5 054	8 060	13 114	2
482	1 798	2 280	764	1 790	2 554	748	1 807	2 555	3
438	2 106	2 544	632	2 255	2 887	550	2 110	2 660	4
2 569	2 358	4 927	2 067	2 256	4 323	2 262	2 364	4 626	5
316	1 080	1 396	781	1 480	2 261	686	1 490	2 176	6
1 026	1 632	2 658	718	1 632	2 350	653	1 704	2 357	7
2 195	3 704	5 899	2 520	3 742	6 262	1 962	3 919	5 881	8
499	3 397	3 896	527	2 762	3 289	790	3 238	4 028	9
1 557	3 017	4 574	1 304	3 302	4 606	1 459	2 400	3 859	10
1 080	1 407	2 487	1 314	1 679	2 993	1 760	1 577	3 337	11
641	1 360	2 001	538	1 071	1 609	227	1 097	1 324	12
664	2 186	2 850	1 144	2 155	3 299	393	2 452	2 845	13
430	1 535	2 015	541	2 019	2 560	516	1 863	2 379	14
134	966	1 100	48	1 090	1 138	95	1 419	1 514	15
309	900	1 209	146	892	1 038	178	905	1 083	16
1 250	2 847	4 097	1 439	2 433	3 872	1 760	2 330	4 090	17
106	1 440	1 546	51	1 297	1 348	416	1 144	1 560	18
429	2 380	2 809	693	1 580	2 273	173	1 630	1 803	19
842	2 549	3 391	733	2 512	3 245	586	2 454	3 040	20
194	406	600	179	495	674	108	475	583	21
716	1 372	2 088	926	1 348	2 274	802	1 424	2 226	22
712	1 747	2 459	1 014	2 371	3 385	819	2 382	3 201	23
273	854	1 127	342	1 077	1 419	238	643	881	24
1 908	2 566	4 474	1 656	4 601	6 257	973	4 338	5 311	25
356	680	1 036	247	760	1 007	383	902	1 285	26
196	159	355	191	116	307	160	77	237	27
58	359	417	117	547	664	70	638	708	28
69	347	416	83	662	745	26	672	698	29
439	1 000	1 439	285	1 440	1 725	409	1 047	1 456	30
1 757	2 875	4 632	3 068	3 082	6 150	1 242	2 784	4 026	31
261	812	1 073	308	639	947	249	917	1 166	32
424	992	1 416	217	816	1 033	438	853	1 291	33
79	560	639	195	673	868	230	661	891	34
2 668	3 883	6 551	2 648	3 668	6 316	2 476	4 087	6 563	35
1 788	1 947	3 735	972	1 434	2 406	2 372	1 437	3 809	36
2 014	3 137	5 151	1 646	2 422	4 068	1 981	4 327	6 308	37
420	1 798	2 218	124	1 418	1 542	98	1 067	1 165	38
555	1 672	2 227	476	1 655	2 131	380	1 657	2 037	39
7 724	10 065	17 789	7 746	12 309	20 055	6 984	24 148	31 132	40
463	2 087	2 550	685	3 384	4 069	323	1 791	2 114	41
1 092	2 191	3 283	1 307	2 570	3 877	1 024	2 684	3 708	42
575	1 509	2 084	366	7 261	7 627	242	1 712	1 954	43
1 582	2 182	3 764	1 314	1 726	3 040	1 784	2 530	4 314	44
3 053	6 683	9 736	3 072	6 264	9 336	1 702	6 802	8 504	45
3 416	5 709	9 125	3 865	6 075	9 940	3 339	5 424	8 763	46
375	1 901	2 276	507	1 398	1 905	271	1 598	1 869	47
483	2 154	2 637	202	1 822	2 024	237	1 382	1 619	48
323	1 320	1 643	359	1 738	2 097	171	1 591	1 762	49
656	2 359	2 915	603	2 074	2 677	1 171	2 057	3 228	50
1 670	4 167	5 837	1 792	3 114	4 906	1 961	3 479	5 440	51
779	2 958	3 737	920	2 726	3 646	1 211	2 570	3 781	52
1 334	1 114	2 448	1 409	1 123	2 532	1 052	980	2 032	53
916	2 396	3 312	1 631	1 490	3 121	939	1 288	2 227	54
3 972	4 028	8 000	2 413	2 874	5 287	1 420	3 320	4 740	55
102 424	168 959	271 383	106 926	172 194	279 120	102 772	225 185	327 957	56

Tabel 27 (Fortsættelse).

No.	Fængsel.	1896.			1897.		
		Statskassen.	Fængselsdistriktet.	Tilsammen.	Statskassen.	Fængselsdistriktet.	Tilsammen.
		Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
1	Kristiania	46 462	65 925	112 387	50 018	95 563	145 581
2	Skedsmo	8 130	6 513	14 643	8 468	5 489	13 957
3	Eidsberg	419	1 807	2 226	463	1 776	2 239
4	Moss	811	2 309	3 120	662	2 836	3 498
5	Fredrikstad	2 619	2 520	5 139	3 047	2 520	5 567
6	Sarpsborg	926	1 690	2 616	993	1 790	2 783
7	Fredrikshald	622	2 532	3 154	828	1 836	2 664
8	Hamar	2 094	3 938	6 032	1 975	3 714	5 689
9	Kongsvinger	458	3 171	3 629	667	3 446	4 113
10	Gjøvik	931	2 812	3 743	1 092	3 021	4 113
11	Sel	1 609	1 326	2 935	1 912	1 248	3 160
12	Nordre Aurdal	301	1 063	1 364	122	1 186	1 308
13	Haugsvund	715	2 465	3 180	842	1 839	2 681
14	Hønefoss	334	1 552	1 886	535	2 120	2 655
15	Nes	158	945	1 103	34	1 018	1 052
16	Kongsberg	244	964	1 208	294	887	1 181
17	Drammen	2 329	2 727	5 056	2 401	2 505	4 906
18	Sande	70	1 253	1 323	136	1 344	1 480
19	Sem	548	1 580	2 128	1 096	1 759	2 855
20	Larvik	600	2 377	2 977	524	2 535	3 059
21	Holmestrand	115	464	579	362	652	1 014
22	Horten	500	1 335	1 835	1 297	1 388	2 685
23	Tønsberg	672	2 175	2 847	804	2 080	2 884
24	Sandefjord	124	419	543	486	642	1 128
25	Skien	740	3 027	3 767	1 113	2 925	4 038
26	Porsgrund	191	758	949	461	730	1 191
27	Brevik	60	96	156	71	162	233
28	Stathelle	61	536	597	6	458	464
29	Langesund	100	758	858	76	716	792
30	Kragerø	629	1 234	1 863	255	1 245	1 500
31	Arendal	1 634	3 401	5 035	2 001	3 562	5 563
32	Hornnes	173	949	1 122	314	947	1 261
33	Mandal	545	1 093	1 638	466	1 125	1 591
34	Flekkefjord	116	576	692	153	605	758
35	Kristiansand	2 356	3 426	5 782	2 551	3 121	5 672
36	Stavanger Amts	1 398	1 515	2 913	2 053	1 420	3 473
37	Stavanger	2 425	2 320	4 745	2 312	2 153	4 465
38	Lervik	272	1 593	1 865	209	1 276	1 485
39	Vossevangen	548	1 672	2 220	518	1 877	2 395
40	Bergen	8 513	15 291	23 804	9 037	15 388	24 425
41	Vik	423	1 698	2 126	472	1 730	2 202
42	Aalesund	1 017	3 189	4 206	1 388	3 113	4 501
43	Molde	549	1 568	2 117	565	1 556	2 121
44	Kristiansund	931	1 759	2 690	1 108	2 069	3 177
45	Vollan (S. Thjems Amts)	2 545	5 605	8 150	1 905	4 937	6 842
46	Trondhjem	3 800	5 058	8 858	3 432	5 581	9 013
47	Levanger	251	1 475	1 726	79	1 238	1 317
48	Stenkjær	145	1 857	2 002	955	1 469	2 424
49	Namsos	219	1 451	1 670	416	1 507	1 923
50	Sannes	1 043	2 288	3 331	687	2 085	2 772
51	Bodø	1 854	3 784	5 638	1 409	2 637	4 096
52	Smedvigen (Kabelvaag)	1 153	2 768	3 921	1 259	3 894	5 153
53	Tromsø	1 290	1 194	2 484	2 247	2 252	4 499
54	Hammerfest	883	1 276	2 159	1 380	1 306	2 686
55	Vadsø	1 510	3 137	4 647	1 532	2 834	4 426
56	Hele Riget	109 170	190 194	299 364	119 548	219 162	338 710

Udgifter.

1893.			1899.			1900.			No.
Statskassen.	Fængselsdistriktet.	Tilsammen.	Statskassen.	Fængselsdistriktet.	Tilsammen.	Statskassen.	Fængselsdistriktet.	Tilsammen.	
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	
56 536	58 962	115 498	61 853	77 900	139 753	63 247	70 054	133 301	1
8 497	6 302	14 799	10 118	6 702	16 820	11 445	10 856	22 301	2
382	1 902	2 284	509	1 668	2 177	675	1 909	2 584	3
935	1 920	2 855	831	2 153	2 984	908	2 229	3 137	4
2 993	2 720	5 713	2 695	3 040	5 735	3 451	3 090	6 541	5
985	2 148	3 133	1 736	2 422	4 158	2 254	2 698	4 952	6
958	1 932	2 890	751	1 776	2 527	855	1 652	2 507	7
2 402	3 769	6 171	1 844	4 305	6 149	2 469	3 744	6 213	8
1 036	3 391	4 427	664	3 310	3 974	418	3 632	4 050	9
905	2 554	3 459	1 006	3 326	4 332	1 078	3 870	4 948	10
769	1 403	2 172	846	1 116	1 962	753	1 288	2 041	11
62	1 010	1 072	770	1 047	1 817	278	1 074	1 352	12
994	2 704	3 698	1 274	2 491	3 765	1 097	3 139	4 236	13
358	1 796	2 154	493	1 941	2 434	643	1 790	2 433	14
73	1 078	1 151	191	1 057	1 248	151	973	1 124	15
275	885	1 160	287	891	1 178	542	1 154	1 696	16
2 889	2 603	5 492	3 407	2 652	6 059	3 220	2 767	5 987	17
124	1 308	1 432	98	1 327	1 425	280	1 131	1 411	18
272	1 580	1 852	812	1 280	2 092	565	1 580	2 145	19
1 460	2 610	4 070	996	2 684	3 680	1 159	2 776	3 935	20
392	580	972	308	456	764	280	474	754	21
1 145	1 424	2 569	1 537	1 539	3 076	1 406	1 283	2 689	22
964	1 760	2 724	1 143	1 815	2 958	1 205	2 291	3 499	23
558	1 247	1 805	422	1 506	1 928	1 102	1 002	2 104	24
1 014	3 430	4 444	1 424	3 288	4 712	2 450	3 821	6 271	25
212	730	942	374	740	1 114	368	730	1 098	26
81	56	137	144	38	182	168	81	249	27
106	401	507	86	200	286	91	420	511	28
20	682	702	21	1 323	1 344	59	1 066	1 125	29
577	1 555	1 932	544	1 274	1 818	443	1 276	1 719	30
1 755	3 727	5 482	1 876	3 572	5 446	1 321	3 733	5 054	31
174	765	939	48	935	983	54	875	929	32
693	1 132	1 825	469	1 049	1 518	222	898	1 120	33
416	763	1 179	34	584	618	172	685	857	34
2 657	3 477	6 134	1 471	3 177	4 648	2 036	3 768	5 804	35
1 215	1 433	2 648	1 453	1 757	3 210	1 699	2 286	3 985	36
2 519	2 092	4 611	2 330	2 413	4 743	2 453	2 404	4 857	37
55	1 291	1 346	39	1 186	1 225	46	1 362	1 408	38
410	1 813	2 223	637	1 767	2 404	716	1 998	2 714	39
10 024	13 464	23 488	9 501	13 444	22 945	10 443	14 038	24 481	40
519	1 972	2 491	688	1 744	2 432	413	1 843	2 256	41
1 392	2 469	3 861	1 697	2 934	4 631	1 251	2 950	4 201	42
513	2 942	3 455	429	2 221	2 650	589	2 182	2 771	43
881	2 127	3 008	515	2 056	2 571	683	2 537	3 220	44
2 591	5 541	8 132	2 147	5 255	7 402	3 014	6 791	9 805	45
4 104	6 529	10 633	3 987	6 145	10 132	4 451	7 036	11 487	46
-	-	-	-	-	-	-	-	-	47
1 129	1 850	2 979	350	2 121	2 471	212	1 996	2 203	48
22	3 594	3 616	21	802	823	181	1 898	2 079	49
766	2 115	2 881	550	1 880	2 430	347	2 584	2 931	50
1 447	2 679	4 126	1 070	4 951	6 021	1 060	4 275	5 335	51
1 247	2 997	4 244	994	3 957	4 951	1 318	3 635	4 923	52
1 084	1 749	2 833	1 347	1 774	3 121	1 495	2 480	3 975	53
712	1 893	2 605	1 254	1 963	3 217	675	2 759	3 434	54
1 254	2 830	4 084	1 148	3 123	4 271	1 081	2 825	3 906	55
125 553	185 486	311 039	131 229	206 077	337 316	138 992	211 661	350 653	56

Tabel 28. Udgifternes Fordeling paa de forskjellige Udgiftsposter.

Statskassens Udgifter.

	Vare- tægts- og Under- hold- nings- penge.	Inven- tarie- klæder.	Sygeudgifter.		Understøttelse ved Løsladelsen.		Under- visning.	Geistlig Om- sorg.	Godt- gjørelse til Be- styrer.	Tilsam- men af Stats- kassen.
			Læge- tiljyn.	Læge- midler.	Beklæd- ning.	Anden Under- støttelse.				
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
1886	67 086	1 792	1 627	250	2 866	1 294	3 860	1 472	2 282	82 029
1887	71 211	1 972	1 777	287	4 187	1 340	3 799	2 211	2 845	89 129
1888	68 447	1 324	1 657	299	3 709	1 113	3 938	2 747	2 835	85 619
1889	68 085	947	2 027	319	4 191	1 028	4 170	2 793	2 685	86 245
1890	62 136	1 113	1 904	508	3 434	962	4 239	2 481	2 543	79 370
1891	64 364	970	1 877	440	3 170	1 008	4 226	2 536	2 743	81 334
1892	72 855	1 030	1 802	492	3 457	1 257	4 465	2 671	3 038	91 067
1893	82 157	1 652	1 780	558	4 151	1 207	4 702	2 736	3 481	102 424
1894	84 770	1 426	1 820	670	5 641	1 256	4 828	3 024	3 491	106 926
1895	80 426	1 795	1 879	485	5 350	1 298	5 275	3 119	3 145	102 772
1896	86 289	1 923	1 853	477	5 233	1 313	5 800	3 088	3 144	109 170
1897	94 555	2 177	1 968	489	6 851	2 018	5 643	3 119	2 728	119 548
1898	101 789	1 654	2 410	688	6 687	1 202	5 797	2 695	2 631	125 553
1899	106 479	3 034	2 153	511	6 763	1 056	5 232	2 785	3 226	131 239
1900	112 767	2 625	2 119	789	7 905	1 176	5 447	2 943	3 221	138 992

Fængselsdistrikternes Udgifter.

	Lønninger	Belysning og Brændsel.	Vedligehold og Inventarium.	Andre Udgifter.	Tilsammen af Fængsels- distrikterne.
	Kr.	Kr.	Kr.	Kr.	Kr.
1886	72 245	32 893	17 169	15 466	137 773
1887	72 072	31 386	15 815	14 533	133 806
1888	72 110	29 948	21 520	13 488	137 066
1889	72 908	29 290	17 999	42 730	162 927
1890	77 275	32 095	20 827	29 713	159 910
1891	81 369	32 246	18 084	19 898	151 097
1892	81 246	35 441	18 149	24 341	159 177
1893	83 769	34 066	27 090	24 034	168 959
1894	88 159	33 998	29 619	20 418	172 194
1895	91 876	35 849	37 899	59 561	225 185
1896	96 999	34 050	21 026	38 119	190 194
1897	98 390	34 939	22 737	63 096	219 162
1898	102 011	34 554	21 710	27 211	185 486
1899	105 583	36 860	24 434	39 200	206 077
1900	110 474	46 936	23 669	30 582	211 661

Tabel 29. Indtægter og Udgifter.

	1 Februar 1895—30 Juni 1895.	1895—1896.	1896—1897.	1897—1898.	1898—1899.	1899—1900.	1900—1901.	1 Februar 1895—31 Marts 1901.	I Gennem- snit aarlig for hver Syg.
Indtægter:									
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
Kurpenge	222,20	4 622,80	5 917,60	4 459,00	3 792,10	3 533,40	5 634,20	28 181,30	330,68
Erstatning for Beklædning af Syge	34,34	604,52	773,84	583,10	495,89	462,06	736,78	3 690,53	43,30
Indtægter af Arbejdsdriften	132,11	931,11	757,93	935,21	1 160,16	1 206,82	1 349,73	6 473,07	75,96
Leieindtægt	-	-	-	-	300,00	62,50	-	362,50	4,25
Forskjellige Indtægter	-	54,16	17,72	23,92	15,31	88,61	82,83	232,55	3,32
Tilskud af Statskassen	14 982,24	6 578,21	7 577,65	9 712,32	10 963,17	27 288,49	20 871,59	97 973,67	1 149,61
Tilsammen	15 370,89	12 790,80	15 044,74	15 713,55	16 726,63	32 641,88	28 675,13	136 963,62	1 607,12
Udgifter:									
a) Ordinære:									
Lønninger	2 944,44	6 779,90	7 885,67	8 115,80	8 129,15	6 741,31	11 951,09	52 547,36	616,58
Bespising	684,52	2 859,62	3 720,28	4 034,96	3 975,26	3 726,62	6 324,95	25 326,21	297,17
Beklædning	445,30	579,70	296,42	698,85	511,16	697,67	1 062,75	4 491,85	52,71
Belysning	50,75	194,80	265,09	242,31	300,63	362,36	595,15	2 011,09	23,60
Brændsel	180,60	580,85	551,60	607,76	759,34	1 049,60	1 857,00	5 536,75	65,55
Renhold	126,39	478,94	615,71	634,77	743,33	729,53	1 415,73	4 744,40	55,67
Sygeudgifter	3,60	53,60	91,00	50,07	136,51	110,13	232,20	633,11	8,02
Inventarium	1 137,53	252,23	296,51	255,17	340,22	242,76	734,08	3 258,50	38,24
Bygningernes Vedligehold	554,96	293,85	797,36	295,12	832,02	1 119,54	1 335,19	5 228,04	61,35
Vandafgift	-	15,00	15,00	15,00	20,00	20,00	20,00	105,00	1,23
Skrivematerialier og Protokoller	201,38	83,20	83,86	85,16	89,98	101,33	154,76	799,67	9,38
Forskjellige Udgifter	188,70	222,64	163,94	241,63	264,11	269,51	388,84	1 739,42	20,41
Materialier m. v. til Arbejdsdriften	2,72	345,12	207,20	436,90	624,92	673,15	270,30	2 892,46	33,94
Arbejdspenge	-	51,35	55,10				225,70		
	6 520,89	12 790,80	15 044,74	15 713,55	16 726,63	16 043,51	26 573,74	109 413,86	1 283,85
b) Extraordinære:									
Udgifter ved Anlæg af Asylet	8 850,00	-	-	-	-	-	-	8 850,00	323,27
Indredning af 2den Etage i Asylet	-	-	-	-	-	14 399,56	200,00	14 599,56	
Anskaffelse af Inventar	-	-	-	-	-	2 198,91	-	2 198,81	
Doktor Bødtker for Tilsyn med Indredningen af Asylets 2den Etage	-	-	-	-	-	-	400,00	400,00	
Indredning af et Kjøkken	-	-	-	-	-	-	774,78	774,78	
Anskaffelse af Kjøkkenudstyr	-	-	-	-	-	-	726,61	726,61	
	15 370,89	12 790,80	15 044,74	15 713,55	16 726,63	32 641,88	28 675,13	136 963,62	1 607,12

Det statistiske Centralbureau har derhos bl. a. udgivet følgende Værker:

Statistique internationale: Navigation maritime. I, II, III, IV. Christiania 1876, 1881, 1887, 1892.

International Skibsfartsstatistik:— Tabeller vedkommende Handelsflaaderne i Aarene 1850—1886. Kristiania 1887.

Tabeller vedkommende Skibsfartsbevægelsen 1872—1894 og Handelsflaaderne 1886—1896. Kristiania 1897.

Statistisk Aarvog for Kongeriget Norge. Senest udkommet: Treogtyvende Aargang, 1903. Kristiania 1903. (*Annuaire statistique de la Norvège.*)

Meddelelser fra Det statistiske Centralbureau. Senest udkommet: Enogtyvende Bind, 1903. Kristiania 1904. (*Journal du Bureau Central de Statistique.*)

Oversigt over Kongeriget Norges civile, geistlige og judicielle Inddeling. Afsluttet 16 Juni 1902. Kristiania 1902. Med 2 Tillæg.

Fortegnelse over Norges officielle Statistik m. v. 1828—30 Juni 1889. Kristiania 1889. Do. for Tidsrummet 1 Juli 1889—31 December 1891, for Tidsrummet 1 Januar 1892—31 December 1894, for Tidsrummet 1 Januar 1895—31 December 1897, for Tidsrummet 1 Januar 1898—31 December 1900 og for Tidsrummet 1 Januar 1901—31 December 1903, trykte som Tillæg til Meddelelser fra Det statistiske Centralbureau, Niende Bind, Tolvte Bind, Femtende Bind, Attende Bind og Enogtyvende Bind.

Angaaende andre statistiske Værker henvises til ovennævnte Fortegneiser.

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

21 Mai 1904.

1904.