

NORGES OFFICIELLE STATISTIK. V. 28.

SINDSSYGEASYLERNES VIRKSOMHED

1905.

(Statistique des hospices d'aliénés pour l'année 1905.)

Efter de fra Asylerne indkomne Aarsberetninger

udgivet af

MEDICINALDIREKTØREN.

KRISTIANIA.

I KOMMISSION HOS H. ASCHEHOUG & CO.

1907.

Pris: Kr. 0.50.

Norges officielle Statistik, Femte Række.
(Statistique officielle de la Norvège, Cinquième série.)

Trykt 1906:

- Nr. 1. Sindssygeasylernes Virksomhed 1904. (*Hospices d'aliénés.*)
— 2. Folkemængdens Bevægelse 1901 og 1902. (*Mouvement de la population.*)
— 3. Kriminel Retspleie 1901 og 1902. (*Statistique de la justice criminelle: Procédure.*)
— 4. Folketælling 3 December 1900. Hovedoversigt. (*Recensement. Aperçu général.*)
— 5. Skolevæsenets tilstand 1903. (*Instruction publique.*)
— 6. Fagskolestatistik 1902—1905. (*Ecoles professionnelles.*)
— 7. Fængselsstyrelsens Aarbog 1902—1903. (*Annuaire de l'Administration générale des prisons.*)
— 8. Socialstatistik. IV. Arbejds- og Lønningsforhold for Syersker i Kristiania tilligemed Oplysninger angaaende Lønninger i andre kvindelige Erhverv i Norge. (*Statistique sociale et du travail. IV. Situation économique et sociale des couturières à Kristiania, et salaires d'autres ouvrières en Norvège.*)
— 9. Norges Handel 1905. (*Commerce.*)
— 10. Rekrutering 1905. (*Recrutement.*)
— 11. Den almindelige Brandforsikrings-Indretning for Bygninger 1900—1904. (*L'institution générale des assurances des bâtiments contre l'incendie.*)
— 12. Norges kommunale Finanser 1903. (*Finances des communes.*)
— 13. Norges Skibsfart 1904. (*Navigation.*)
— 14. Private Aktiebanker 1905. (*Banques privées par actions.*)
— 15. Veterinærvesenet og kjødkontrollen 1904. (*Service vétérinaire et inspection de la viande.*)
— 16. Ulykkesforsikringen 1895—1899. (*Assurances contre les accidents du travail.*)
— 17. Norges postvæsen 1905. (*Statistique postale.*)
— 18. Norges Sparebanker 1905. (*Caisses d'épargne.*)
— 19. Norges Fiskerier 1905. (*Grandes pêches maritimes.*)
— 20. Fattigvæsenet 1903 og 1904. (*Assistance publique.*)
— 21. Norges Telegrafvæsen 1905—1906. (*Télégraphes et téléphones de l'État.*)
— 22. De offentlige Jernbaner 1905/06. (*Chemins de fer publics.*)
— 23. Sundhedstilstanden og Medicinalforholdene 1904. (*Rapport sur l'état sanitaire et médical.*)
— 24. Civil Retspleie 1903 og 1904. (*Justice civile.*)
— 25. Folkemængdens Bevægelse 1886—1900. Hovedoversigt. (*Mouvement de la population. — Aperçu général.*)
— 26. Forsømte Børn 1900—1903. (*Traitement des enfants moralement abandonnés.*)

Trykt 1907:

- 27. Skolevæsenets tilstand 1904. (*Instruction publique.*)
— 28. Sindssygeasylernes Virksomhed 1905. (*Hospices d'aliénés.*)

NORGES OFFICIELLE STATISTIK. V. 28.

SINDSSYGEASYLERNES VIRKSOMHED

1905.

(Statistique des hospices d'aliénés pour l'année 1905.)

Efter de fra Asylerne indkomne Aarsberetninger

udgivet af

MEDICINALDIREKTØREN.

KRISTIANIA.

KOMMISSION HOS H. ASCHEHOUG & CO.

1907.

For Aarene 1899—1903 se Norges officielle Statistik, Fjerde Række.
For Aaret 1904 se Norges officielle Statistik, Femte Række Nr. 1.

Indholdsfortegnelse.

Table des matières.

	Side
Indledning, Oversigt over Sygepladsene m. v. paa de norske Sindssygeasylere	1
Oversigt over Antallet af de paa Sindssygeasylerne Behandlede, Middelbelæg og Antal Forplejningsdage (Tab. I)	6-7
Forholdet mellem offentlige og private i Sindssygeasylerne Behandlede (Tab. II)	6-7
Interkurrente Sygdomme paa Asylerne (Tab. III)	8-9
Tilsammen Behandlede (Tab. IV)	10-11
Tilbageiggende fra 1904 (Tab. V)	10-11
Indkomne (Tab. VI)	12-13
Udskrevne helbredede (Tab. VII)	12-13
Udskrevne i bedret Tilstand (Tab. VIII)	14-15
Udskrevne uhelbredede (Tab. IX)	14-15
Døde (Tab. X)	16-17
Tilbageiggende ved Udgangen af 1905 (Tab. XI)	16-17
Sygdomsform og Behandlingens Udfald for samtlige Asyler (Tab. XII)	18-19
Forholdet af Tilbageiggende, Indkomne, Udgaede og Døde til samtlige paa Sindssygeasylerne Behandlede (Tab. XIII)	18-19
Tiden paa Aaret for de Syges Indlæggelse paa Asylerne (Tab. XIV)	20
Kjøn og Alder ved Indlæggelsen paa Sindssygeasylerne (Tab. XV)	21
Sindssygdommens eller sidste Anfalds Varighed ved Indlæggelsen (Tab. XVI)	21
Dødsarsagerne hos de paa Sindssygeasylerne Døde (Tab. XVII)	22-23
De Indkomnes Hjemstavn (Tab. XVIII)	24-25
De Indkomnes Egteskabsforhold (Tab. XIX)	25
Aarsagerne til Sindssygdom hos de Indkomne (Tab. XX)	26-29
De Indkomnes Stand og Stilling (Tab. XXI)	30-31

	Pag.
Introduction. Données générales sur les hospices d'aliénés de Norvège en 1905	1
Tableau du mouvement des hospices d'aliénés, indiquant pour chaque hospice le nombre des places et le total des journées d'entretien (Tab. I)	6-7
Tableau du mouvement des hospices d'aliénés, indiquant le nombre des aliénés indigents et celui appartenant aux classes aisées (Tab. II)	6-7
Cas des maladies intercurrentes dans les hospices d'aliénés (Tab. III)	8-9
Nombre des aliénés traités dans les hospices (Tab. IV)	10-11
Nombre des aliénés en traitement dans les hospices au 1er janvier 1905 (Tab. V)	10-11
Nombre des entrées dans les hospices d'aliénés (Tab. VI)	12-13
Nombre des sorties en état de guérison (Tab. VII)	12-13
Nombre des sorties en état d'amélioration (Tab. VIII)	14-15
Nombre des sorties en état de non guérison (Tab. IX)	14-15
Nombre des décès dans les hospices d'aliénés (Tab. X)	16-17
Nombre des aliénés restés en traitement au 31 décembre 1905 (Tab. XI)	16-17
Répartition par formes de la maladie et résultat du traitement (Tab. XII)	18-19
Rapport du nombre des sorties et des décès comparé au total des aliénés traités dans les hospices d'aliénés (Tab. XIII)	18-19
Tableau des entrées dans les hospices réparties par mois (Tab. XIV)	20
Répartition des aliénés par âge et par sexe lors de leur admission dans les hospices (Tab. XV)	21
Durée de la maladie ou du dernier accès lors de l'admission des aliénés (Tab. XVI)	21
Causes des décès indiquées pour les aliénés décédés dans les hospices (Tab. XVII)	22-23
Tableau des entrées réparties par domicile des aliénés (Tab. XVIII)	24-25
Tableau des entrées réparties par état civil (Tab. XIX)	25
Tableau des entrées dans les hospices d'aliénés réparties par cause présumée de la maladie (Tab. XX)	26-29
Tableau des entrées réparties par profession et par condition sociale (Tab. XXI)	30-31

	Side		Pag.
Middeltal af daglig arbejdende Syge i Asylerne (Tab. XXII)	30-31	Nombre moyen par jour des aliénés occupés au travail dans les diverses hospices (Tab. XXII)	30-31
Oversigt over Anvendelsen af Indespærring (Tab. XXIII)	32	Relevé de l'application de reclusion (Tab. XXIII)	32
Ekstrakt af Regnskaberne for Gaustad, Eg Rotvold, Rønvik, Kristiania, Dikemark, Oslo, Blakstad, Kristiansand, Neevengaarden, Trondhjem Asyl og Kriminalasylet for Budgetterminen 1904—1905 (Tab. XXIV)	33	Tableau des recettes et des dépenses des établissements d'aliénés de Gaustad, d'Eg, de Rotvold, de Rønvik, de Kristiania, de Dikemark, d'Oslo, de Blakstad, de Kristiansand, de Neevengaarden, de Trondhjem et de l'établissement d'aliénés criminels 1904—1905 (Tab. XXIV)	33

Uddrag af Aarsberetningen for Gaustad Sindssygeasyl	34	Extrait du rapport sur l'établissement d'aliénés de Gaustad	34
Uddrag af Aarsberetningen for Kristiania Sindssygeasyl	36	Extrait du rapport sur l'établissement d'aliénés de Kristiania	36
Uddrag af Aarsberetningen for Kristiania Sindssygeasyl i Asker (Dikemark)	43	Extrait du rapport sur l'établissement d'aliénés de Dikemark	43
Uddrag af Aarsberetningen for Oslo Hospitals Asyl	54	Extrait du rapport sur l'établissement d'aliénés d'Oslo	54
Beretning for Doktor Dedichens Sindssygeasyl	54	Extrait du rapport sur l'établissement d'aliénés de dr. Dedichen	54
Beretning for Akershus Amts Sindssygeasyl paa Blakstad	56	Extrait du rapport sur l'établissement d'aliénés du département d'Akershus (à Blakstad)	56
Uddrag af Aarsberetningen for Eg Sindssygeasyl	59	Extrait du rapport sur l'établissement d'aliénés d'Eg	59
Uddrag af Aarsberetningen for Neevengaardens Sindssygeasyl	62	Extrait du rapport sur l'établissement d'aliénés de Neevengaarden	62
Uddrag af Aarsberetningen for Rosenbergs Sindssygeasyl	69	Extrait du rapport sur l'établissement d'aliénés de Rosenberg	69
Uddrag af Aarsberetningen for Møllendal Sindssygeasyl	75	Extrait du rapport sur l'établissement d'aliénés de Møllendal	75
Uddrag af Aarsberetningen for Trondhjems Hospitalsstiftelses Sindssygeasyl	77	Extrait du rapport sur l'établissement d'aliénés de Trondhjem	77
Uddrag af Aarsberetningen for Rotvold Sindssygeasyl	90	Extrait du rapport sur l'établissement d'aliénés de Rotvold	90
Af Direktør Sollieds Beretning for Rønvik Sindssygeasyl	94	Extrait du rapport sur l'établissement d'aliénés de Rønvik	94
Af Asyllæge Evensens Beretning for Kriminalasylet	98	Extrait du rapport sur l'établissement d'aliénés criminels	98

1905.

Oversigt

over Sindssygeasylernes Virksomhed i 1905.

Antallet af Sindssygeasylter var 15 med ialt 2 246 Sygepladse.

Asylerne var:

Gaustad, Statsasyl ved Kristiania, med 330 Pladse, Halvdelen for hvert Kjøen.

Kristiania kommunale Asyl med 120 Pladse, fra 6te Juli 1905 kun for Kvinder.

Dikemark, Kristiania kommunale Asyl i Asker, med 161 Pladse, kun for Mænd (ifølge den norske Regjerings Resolution af 9de Juni 1905). Det aabnedes for regelmæssig Drift den 3die Juli.

Oslo Hospitals Asyl i Kristiania med 40 Pladse, kun for Kvinder.

Dr. Dedichens Asyl, privat, ved Kristiania, med 58 Pladse, Halvdelen for hvert Kjøen.

Blakstad, Akershus Amts kommunale Asyl i Asker, med 127 Pladse, 80 for Mænd og 47 for Kvinder.

Kristiansands kommunale Asyl med 21 Pladse.

Eg, Statsasyl i Kristiansand, med 260 Pladse, Halvdelen for hvert Kjøen.

Neevengaarden, kommunalt Asyl i Bergen, med 252 Pladse, Halvdelen for hvert Kjøen.

Rosenbergs Asyl, privat, i Bergen, med 175 Pladse, 120 for Mænd og 55 for Kvinder.

Møllendals Asyl, privat, ved Bergen, med 80 Pladse, 45 for Mænd og 35 for Kvinder.

Trondhjems Hospitalstiftelses Asyl, kommunalt, med 82 Pladse.

Rotvold, Statsasyl ved Trondhjem, med 275 Pladse, 145 for Mænd (hvoraf 15 i Landbrugskolonien) og 130 for Kvinder.

Rønvik, Statsasyl ved Bodø, med 230 Pladse, Halvdelen for hvert Kjøen.

Kriminalasylet i Trondhjem kan modtage ca. 35 Patienter, kun Mænd.

Tabel 1 giver en Oversigt over *Asylernes Virksomhed*, Behandlingens Udfald, Forpleiningsdagenses Antal m. m. I 1905 *indlagdes* 1122 mod 957 i 1904 og 932 i 1903. Forholdet af Indlæggelser til Antallet af Sygepladse for samtlige Asyler (2 246) udgjorde 49,96 pCt. og var for hvert Asyl følgende:

Dedichens Privatasyl....	70,7 pCt.	Neevengaarden.....	39,7 pCt.
Kristianiakommunale Asy-		Møllendal.....	27,5 —
ler i Kristiania og Asker	66,9 —	Rosenberg.....	26,3 —
Rønvik.....	64,8 —	Kristiansand.....	19,0 —
Blakstad.....	60,6 —	Trondhjem.....	12,2 —
Gaustad.....	57,0 —	Kriminalasylet.....	8,6 —
Rotvold.....	55,6 —	Oslo.....	5,0 —
Eg.....	53,5 —		

Procentforholdet af *Mænd* og *Kvinder* sees af følgende Sammenstilling:

	Mænd.	Kvinder.
Tilbageliggende fra 1904.....	54,8 pCt.	45,2 pCt.
Indkomne i 1905.....	51,3 —	48,7 —
Tilsammen Behandlede.....	53,6 —	46,4 —
Udgaaede og Døde.....	50,7 —	49,3 —
Tilbageliggende ved Udgangen af 1905.....	54,8 —	45,2 —

Forholdet af Tilbageliggende, Indkomne, Udgaaede og Døde til samtlige Behandlede ved de enkelte Asyler sees af Tabel XIII.

Af de *Udgaaede* udskreves 21,3 pCt. helbredede, 27,6 pCt. bedrede, 32,4 pCt. uhelbredede, 1,0 pCt. efter afgiven Erklæring og 17,7 pCt. døde.

Forpleiningsdagenses Antal udgjorde 778 786 eller gennemsnitlig for hver af samtlige Behandlede 247,5 Dage (i 1904 250,4 Dage, i 1903 252,2 Dage).

Middeltallet af daglig behandlede Syge var 2 133,7 (i 1904 1 975,4, i 1903 1 910,8). Antallet af de for *Fattigvæseners* og *Privates* Regning behandlede Syge sees af Tabel II. For det Offentliges Regning forpleiedes 84,6 pCt., for Privates 15,4 pCt.

Sundhedstilstanden har gennemgaaende været meget god; de interkurrente Sygdomme vil sees af Tabel III.

Dødsårsagerne og de Dødes Alder sees af Tabel XVII. Den hyppigste Dødsårsag var Tuberkulose, som foraarsagede 26,1 pCt. af samtlige Dødsfald; 23,0 pCt. skyldtes Lungetuberkulose. Derefter er opført Insania og Lungebetændelse, hver med 8,7 pCt., samt Paralysis generalis med 8,1 pCt.

Tabel XIV viser Fordelingen af *de Indkomne paa de enkelte Maaneder*, som efter Hyppigheden af Indlæggelser faar følgende Orden:

November..... 118	Januar 96	Mai..... 85
September 103	Februar 93	Juni 85
Oktober 103	August 91	April..... 84
Juli 99	Marts 87	December..... 68

Der indlagdes flest i 3die Kvartal (293); derefter kom 4de Kvartal med 289, 1ste Kvartal med 276 og 2det Kvartal med 254. 10 til Observation indlagte Personer er ikke medregnet i Tabellen.

De Indkomnes Alder (Tabel XV) kjendes for 1107, idet 10 til Observation indlagte ikke er medregnet, og 2, der indlagdes 2 Gange, kun er regnet 1 Gang, samt derhos for 3 Alderen ikke er opgivet

Heraf var:

5,1 pCt. mellem 10—20 Aar.	11,7 pCt. mellem 50—60 Aar.
25,2 — — 20—30 —	7,0 — — 60—70 —
25,7 — — 30—40 —	2,2 — — 70—80 —
22,7 — — 40—50 —	0,4 — — 80—90 —

Med Hensyn til *Sygdommens eller det sidste Anfalds Varighed* ved Indlæggelsen (Tabel XVI) er der oplyst følgende for 1108. Den var for:

32,0 pCt. under $\frac{1}{2}$ Aar,
8,5 — fra $\frac{1}{2}$ —1 —
7,3 — « 1—2 —
45,8 — « 2 Aar og derover,
6,4 — ukjendt.

De Indkomnes Hjemstavn (Tabel XVIII) er opgivet for 1105. 61,6 pCt. var fra Landdistrikterne, 37,2 pCt. fra Byerne; 1,1 pCt. var hjemmehørende i Udlandet (Danmark, Sverige og Tyskland).

De Indkomnes Efterskabsforhold (Tabel XIX) kjendes for 1107, hvoraf 55,1 pCt. var ugifte, 38,0 pCt. gifte og 6,9 pCt. i Enkestand.

En Sammenstilling af de opgivne *Aarsager til Sindssygdom* hos de Indkomne er gjort i Tabel XX, som omfatter 1103 Indlæggelser, idet 12 til Observation indlagte ikke er medregnet, og 7, der indlagdes 2 Gange, kun er regnet 1 Gang. Der kjendes ingen Aarsag for 460 eller 41,7 pCt. Blandt de andre 643 anføres arveligt Anlæg overhovedet hos 407 eller 63,3 pCt., som eneste Aarsag hos 287 eller 44,6 pCt. Drik er anført hos 68 eller 10,6 pCt. og Syfilis hos 29 eller 4,5 pCt.

Stand og Stilling (Tabel XXI) er opgivet for 1 088. Af disse tilhørte:

28,2	pCt.	Bonde-, Husmands- og Inderststanden,
23,5	—	Arbejderstanden,
10,3	—	Haandværkerstanden,
9,9	—	Tjenerstanden,
8,1	—	Sjømandsstanden (Fiskere),
7,1	—	Handelsstanden.

Arbeidsvirksomheden blandt de Sindssyge fremgaar af Tabel XXII.

Indespærring opgives at have været anvendt paa de i Tabel XXIII opførte 7 Asyl; paa 6 af disse i tilsammen 2 306,6 Døgn eller 7,1 Timer pr. 100 Forpleiningsdage, deraf 259,1 Døgn i de 4 Statsasyl og 2 047,5 Døgn i de 2 bergenske Privatasyl.

Fra Kristiansands Asyl, hvor en Patient «af og til har maattet holdes indespærret», foreligger ingen detaillerede Opgaver.

Et Uddrag af Regnskaberne fra en Del Asyl meddeles i Tabel XXIV. For de 4 Statsasyl og Kriminalasylet er dette hentet fra «Forklaringer til Statsregnskabet, Budgetaaret 1904—1905».

Den *psykiatriske Undervisning* paa Gaustad Asyl holdtes i 1ste Semester for 28 medicinske Studerende, deraf 2 kvindelige.

Tabeller.

Tabel I. Oversigt over Antallet af de paa
Tableau du mouvement des hospices d'aliénés, indiquant pour chaque

Asyler.	Tilbageiggende ved Udgangen af 1904.						Indkomne i 1905.						Tilsammen Behandlede i 1905.						Ud-					
	Fattige.			Private.			Fattige.			Private.			Fattige.			Private.			Fattige.			Private.		
	Tils.	Deraf		Tils.	Deraf		Tils.	Deraf		Tils.	Deraf		Tils.	Deraf		Tils.	Deraf		Tils.	Deraf		Tils.	Deraf	
	Md.	Kv.		Md.	Kv.		Md.	Kv.		Md.	Kv.		Md.	Kv.		Md.	Kv.		Md.	Kv.		Md.	Kv.	
Gaustad.....	336	184	152	188	89	99	524	273	251	44	13	31	42	27	15									
Kristiania.....	117	77	40	99	15 ¹⁾	84 ²⁾	216	92	124	6	2	4	11	3	8									
Dikemark.....	-	-	-	89	89	- ³⁾	89	89	-	1	1	-	3	3	-									
Oslo.....	39	-	39	2	-	2	41	-	41	-	-	-	-	-	-									
Dedichens.....	30	15	15	41	19	22	71	34	37	1	1	-	11	2	9									
Blakstad.....	55	30	25	77	38	39	132	68	64	5	-	5	3	1	2									
Kristiansand.....	25	12	13	4	3	1	29	15	14	-	-	-	-	-	-									
Eg.....	277	148	129	139	70	69	416	218	198	45	20	25	19	9	10									
Neevengaarden....	255	128	127	100	52	48	355	180	175	35	14	21	44	22	22									
Rosenberg.....	181	127	54	46	33	13	227	160	67	4	2	2	13	9	4									
Møllendal.....	89	49	40	22	10	12	111	59	52	7	3	4	3	3	-									
Trondhjem.....	86	44	42	10	6	4	96	50	46	2	-	2	1	1	-									
Rotvold.....	272	143	129	153	72	81	425	215	210	12	5	7	50	18	32									
Rønvik.....	235	126	109 ⁴⁾	149	77	72	384	203	181	31	16	15	49	29	20									
Kriminalasylet....	27	27	-	3	3	-	30	30	-	-	-	-	1	1	-									
Tilsammen	2 024	1 110	914	1122	576	546	3146	1686	1460	193	77	116	250	128	122									

¹⁾ En indlagt 2 Gange for Alcoholismus. ²⁾ En indlagt 2 Gange for Insania periodica. var 168. ⁴⁾ En indlagt 2 Gange.

Tabel II. Forholdet mellem offentlige og
Tableau du mouvement des hospices d'aliénés, indiquant le nombre

Asyler.	Tilbageiggende fra 1904.						Indkomne i 1905.						Tils. Behand-					
	Fattige.			Private.			Fattige.			Private.			Fattige.					
	Tils.	Deraf		Tils.	Deraf		Tils.	Deraf		Tils.	Deraf		Tils.	Deraf				
	Md.	Kv.		Md.	Kv.		Md.	Kv.		Md.	Kv.		Md.	Kv.				
Gaustad.....	283	154	129	53	30	23	137	65	72	51	24	27	420	219	201			
Kristiania.....	116	77	39	1	- ²⁾	1	98	15	83	1	-	1	214	92	122			
Dikemark.....	-	-	-	-	-	- ³⁾	79	79	-	10	10	- ³⁾	79	79	-			
Oslo.....	26	-	26	13	-	13	1	-	1	1	-	1	27	-	27			
Dedichens.....	-	-	-	30	15	15	-	-	-	41	19	22	-	-	-			
Blakstad.....	52	29	23	3	1	2	67	34	33	10	4	6	119	63	56			
Kristiansand.....	24	12	12	1	-	1	4	3	1	-	-	-	28	15	13			
Eg.....	225	118	107	52	30	22	115	60	55	24	10	14	340	178	162			
Neevengaarden....	218	104	114	37	24	13	74	36	38	26	16	10	292	140	152			
Rosenberg.....	165	113	52	16	14	2	42	31	11	4	2	2	207	144	63			
Møllendal.....	87	48	39	2	1	1	18	8	10	4	2	2	105	56	49			
Trondhjem.....	82	42	40	4	2	2	8	5	3	2	1	1	90	47	43			
Rotvold.....	224	120	104	48	23	25	110	52	58	43	20	23	334	172	162			
Rønvik.....	231	124	107	4	2	2	144	75	69	5	2	3	375	199	176			
Kriminalasylet....	27	27	-	-	-	-	3	3	-	-	-	-	30	30	-			
Tilsammen	1 760	968	792	264	142	122	900	466	434	222	110	112	2660	1434	1226			

¹⁾ I Aarets Løb er 2 Mænd og 4 Kvinder overført fra privat til offentlig Forpleining. ³⁾ 3 Mænd og 4 Kvinder overført fra privat til offentlig Forpleining; for 7 Mænd og 4 Kvinder Forpleining. ⁶⁾ I Aarets Løb er 3 Mænd og 1 Kvinde overført fra privat til offentlig Forpleining.

Sindssygeasyleerne Behandlede.

hospice le nombre des places et le total des journées d'entretien.

gaaede.									Tilsammen Ud-gaaede og Døde.			Tilbage-liggende ved Ud-gangen af 1905.			Middel-belæg.	Antal Forplei-ningsdage.
uhelbredede.			efter afgiven Erklæring.			Døde.										
Tils.	Deraf		Tils.	Deraf		Tils.	Deraf		Tils.	Deraf						
	Md.	Kv.		Md.	Kv.		Md.	Kv.		Md.	Kv.					
68	34	34	4	3	1	30	21	9	188	98	90	336	175	161	342,1	124 854
16 ⁸⁾	6	10	-	-	-	6	2	4	39 ⁸⁾	13	26	98	-	98	160,0	36 574
4	4	-	-	-	-	4	4	-	12	12	-	156 ⁸⁾	156	-	-	21 821
-	-	-	-	-	-	-	-	-	-	-	-	41	-	41	41,0	14 955
19	11	8	-	-	-	4	1	3	35	15	20	36	19	17	34,8	12 712
3	-	3	-	-	-	3	2	1	14	3	11	118	65	53	97,3	35 452
3	2	1	-	-	-	4	3	1	7	5	2	22	10	12	22,4	8 172
56	34	22	3	3	-	11	4	7	134	70	64	282	148	134	279,4	102 006
16	9	7	-	-	-	14	8	6	109	53	56	246	127	119	254,5	92 876
1	-	1	-	-	-	26	22	4	44	33	11	183	127	56	181,2	66 145
2	1	1	-	-	-	9	2	7	21	9	12	90	50	40	89,3	32 611
5	3	2	-	-	-	5	2	3	13	6	7	83	44	39	83,2	30 377
67	38	29	2	2	-	20	10	10	151	73	78	274	142	132	268,8	98 131
32	14	18	-	-	-	24	7	17	136	66	70	248	137	111	253,3	92 445
2	2	-	-	-	-	1	1	-	4	4	-	26	26	-	26,5	9 655
294	158	136	9	8	1	161	89	72	907	460	447	2 239	1 226	1 013	2 133,7	778 786

⁸⁾ 79 Patienter overflyttet fra Kristiania Asyl til Dikemark, hvor det samlede Antal Behandlede

private i Sindssygeasyleerne Behandlede.

des aliénés indigents et celui appartenent aux classes aisées.

lede i 1905.			Ud-gaaede.						Døde.						Tilbage-liggende ved Ud-gangen af 1905.					
Private.			Fattige.			Private.			Fattige.			Private.			Fattige.			Private.		
Tils.	Deraf		Tils.	Deraf		Tils.	Deraf		Tils.	Deraf		Tils.	Deraf		Tils.	Deraf		Tils.	Deraf	
	Md.	Kv.		Md.	Kv.		Md.	Kv.		Md.	Kv.		Md.	Kv.		Md.	Kv.		Md.	Kv.
104	54	50	123	58	65	35	19	16	22	17	5	8	4	4 ¹⁾	281	146	135 ¹⁾	55	29	26
2	-	2	32	11	21	1	-	1	6	2	4	-	-	-	97 ⁸⁾	97	1	-	-	1
10	10	-	7	7	-	1	1	-	4	4	-	-	-	-	147	147	-	9	9	-
14	-	14	-	-	-	-	-	-	-	-	-	-	-	-	27	-	27	14	-	14
71	34	37	-	-	-	31	14	17	-	-	-	4	1	3	-	-	-	36	19	17
13	5	8	6	6	6	5	1	4	2	1	1	1	1	-	111	62	49	7	3	4
1	-	1	3	2	1	-	-	-	4	3	1	-	-	-	21	10	11	1	-	1
76	40	36	100	54	46	23	12	11	10	4	6	1	-	1	230	120	110	52	28	24
63	40	23	78	33	45	17	12	5	11	6	5	3	2	1 ⁴⁾	210	104	106 ⁴⁾	36	23	13
20	16	4	15	9	6	3	2	1	26	22	4	-	-	-	166	113	53	17	14	3
6	3	3	9	5	4	3	2	1	9	2	7	-	-	-	88	49	39 ⁶⁾	2	1	1
6	3	3	6	3	3	2	1	1	5	2	3	-	-	-	80	42	38 ⁶⁾	3	2	1
91	43	48	101	54	47	30	9	21	10	4	6	10	6	4	223	114	109	51	28	23
9	4	5	108	56	52	4	3	1	24	7	17	-	-	-	244	136 ⁷⁾	108	4	1 ⁷⁾	3
-	-	-	3	3	-	-	-	-	1	1	-	-	-	-	26	26	-	-	-	-
486	252	234	581	295	296	155	76	79	134	75	59	27	14	13	1 951	1 069	882	288	157	131

²⁾ Ikke opført som privat forpleiet for 1904. ³⁾ Kfr. Anm. 3, Tab. I. ⁴⁾ I Aarets Løb er betales delvis privat. ⁵⁾ I Aarets Løb er 3 Mænd og 1 Kvinde overført fra privat til offentlig

⁷⁾ I Aarets Løb er 3 Mænd og 1 Kvinde overført fra privat til offentlig Forpleining.

Tabel III. Interkurrente Sygdomme

Cas des maladies intercurrentes

Sygdom.	Ialt behandlede Tilfælde.			Gaustad.		Kristi- ania.	Oslo.
	Tils.	Deraf		Md.	Kv.	Kv.	Kv.
		Md.	Kv.				
Absces	22	8	14	I	-	-	-
Acne	2	-	2	-	-	-	-
Angina	11	4	7	-	-	2	-
Aterom	2	I	I	-	-	-	-
Bronkit	5	3	2	-	-	-	-
Bursit	5	I	4	-	-	I	-
Cancer	4	3	I	-	-	-	-
Carbunkel, Furunkel	3	2	I	-	-	-	-
Combustio	I	-	I	-	-	1) ¹⁾ I	-
Contusio	2	I	I	-	-	2) ²⁾ I	-
Cystit	2	2	-	I	-	-	-
Dakryocystit	I	I	-	-	-	-	-
Diabetes	I	-	I	-	-	I	-
Diarré	57	21	36	-	-	15	-
Difteri	I	-	I	-	-	-	-
Eczem	I	I	-	-	-	-	-
Emollitio cerebri	I	I	-	-	-	-	-
Enterit	3	2	I	2	-	-	-
Erysipelas	12	3	9	-	I	-	-
Erytem	I	I	-	-	-	-	-
Erythema nodosum	4	I	3	-	-	-	-
Febris puerperalis	I	-	I	-	-	-	-
Fractura	3	2	I	-	-	-	3) ³⁾ I
Furunkulose	2	2	-	2	-	-	-
Gastrit	2	I	I	I	I	-	-
Gastroenterit	5	4	I	I	-	-	-
Herpes zoster	I	I	-	-	-	-	-
Ikterus	I	-	I	-	I	-	-
Influenza	64	24	40	8	4	-	-
Ischias	I	-	I	-	-	-	-
Katarr	I	I	-	-	-	-	-
Luxatio	I	I	-	-	-	-	-
Lymfangit	I	I	-	-	-	-	-
Meningitis tuberculosa	I	-	I	-	-	-	-
Myosit	I	-	I	-	-	-	-
Myxødem	I	-	I	-	-	-	-
Neuralgi	I	I	-	-	-	-	-
Otitis media	I	-	I	-	-	-	-
Panaritium	I	I	-	I	-	-	-
Phlebit	2	I	I	I	-	-	-
Phlegmone	I	I	-	-	-	-	-
Pleurit	7	I	6	I	-	-	-
Pneumoni	6	2	4	-	I	-	-
Prolapsus ani	I	I	-	I	-	-	-
Psoriasis	I	-	I	-	-	-	-
Pyæmi	4	2	2	-	-	-	-
Rheumatismus	2	-	2	-	-	-	-
— acutus	3	I	2	-	2	-	-
Tuberkulose	23	6	17	-	-	3	-
Tumor lingvæ	I	I	-	-	-	-	-
Tyfoidfæber	I	-	I	-	-	-	-
Ulcus ventriculi	I	I	-	-	-	-	-
Vulnera	I	-	I	-	-	-	-
Tilsammen	284	112	172	20	10	24	I

1) Vedkommende omfavnede en varm Ovn som Følge af en Hallucination. 2) Paadraget anfald. 3) Fr. Costa. 4) Fr. Raddi, paadraget ved Fald paa Isen under en Spadsertur. 5) Lux.

Tabel IV. Tilsammen

Nombre des aliénés

Sygdom.	Samtlige Asyler.			Gaustad.		Kristiania.		Dike-	Oslo.	Dediehens.		Blakstad.		
	Tils.	Deraf		Md.	Kv.	Md.	Kv.	Md.		Kv.	Md.	Kv.	Md.	Kv.
		Md.	Kv.											
Melancholia.....	432	179	253	45	65	2	9	1	9	8	9	4	2	
Mania.....	243	90	153	27	41	1	2	1	9	2	2	1	1	
Amentia.....	233	83	150	-	-	3	14	2	-	-	-	-	5	
Dementia.....	1 334	786	548	133	76	32	62	58	13	¹⁾ 10	¹⁾ 11	36	32	
Paranoia.....	259	160	99	5	17	12	6	4	1	1	2	2	1	
Insania periodica....	145	60	85	-	-	6	12	-	-	5	10	4	2	
— epileptica.....	49	36	13	3	3	2	-	3	1	1	-	1	2	
— hysterica.....	85	6	79	3	36	1	7	-	5	-	-	1	10	
— hypochondrica....	17	11	6	8	6	-	-	-	-	-	-	-	-	
— degenerativa....	124	89	35	-	-	15	6	10	-	6	²⁾ 3	7	6	
— neurasthenica....	9	2	7	-	-	-	-	-	-	-	-	-	-	
Alcoholismus.....	64	63	1	23	-	6	-	2	-	1	-	4	-	
Paralysis generalis....	50	45	5	7	-	9	3	7	-	-	-	1	-	
Vitia organica cerebri	7	3	4	-	-	1	3	-	-	-	-	-	-	
Idiotia (Imbecillitas).	73	53	20	9	5	-	-	1	3	-	-	7	3	
Til Observation.....	22	20	2	10	2	2	-	-	-	-	-	-	-	
Tilsammen	3 146	1 686	1 460	273	251	92	124	89	41	34	37	68	64	

¹⁾ Dementia secund. 4 Kvinder; Dementia sen. 3 Mænd og 2 Kvinder; Dementia præcox Katatonica. ²⁾ Dementia sen. 1 Mand og 4 Kvinder; Dementia præcox 43 Mænd og 32 Kvinder.

Tabel V. Tilbageliggende

Nombre des aliénés en traitement

Sygdom.	Samtlige Asyler.			Gaustad.		Kristiania.		Oslo.	Dediehens.		Blakstad.		
	Tils.	Deraf		Md.	Kv.	Md.	Kv.		Kv.	Md.	Kv.	Md.	Kv.
		Md.	Kv.										
Melancholia.....	259	103	156	35	44	2	4	9	-	-	2	1	
Mania.....	155	59	96	21	23	1	-	8	1	1	-	-	
Amentia.....	124	44	80	-	-	1	11	-	-	-	-	2	
Dementia.....	899	543	356	84	43	29	11	13	6	9	18	13	
Paranoia.....	204	125	79	3	11	10	3	-	1	1	-	1	
Insania periodica....	76	30	46	-	-	6	4	-	4	4	1	-	
— epileptica.....	34	25	9	3	2	2	-	1	-	-	-	1	
— hysterica.....	53	3	50	2	23	1	1	5	-	-	-	6	
— hypochondrica....	11	8	3	7	3	-	-	-	-	-	-	-	
— degenerativa....	83	64	19	-	-	14	4	-	2	-	4	-	
— neurasthenica....	5	1	4	-	-	-	-	-	-	-	-	-	
Alcoholismus.....	35	35	-	17	-	-	-	-	1	-	-	-	
Paralysis generalis....	29	25	4	2	-	8	2	-	-	-	1	-	
Vitia organica cerebri...	3	2	1	-	-	1	-	-	-	-	-	-	
Idiotia.....	46	35	11	7	3	-	-	3	-	-	4	1	
Til Observation.....	8	8	-	3	-	2	-	-	-	-	-	-	
Tilsammen	¹⁾ 2 024	1 110	914	184	152	77	40	39	15	15	¹⁾ 30	¹⁾ 25	

¹⁾ Af disse var 24 (12 Mænd og 12 Kvinder) ved Asylets Aabning (^{17/11} 1904) overflyttet

Behandlede.

traités dans les hospices.

Kristian-sand.		Eg.		Neeven-gaarden.		Rosenberg.		Møllen-dal.		Trond-hjem.		Rotvøld.		Rønvik.		Kriminal-asylet.
Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.
-	1	27	49	12	31	7	5	10	9	-	4	37	43	26	17	-
-	2	13	31	4	6	4	11	13	14	-	-	7	19	17	15	-
-	-	7	30	41	50	8	6	2	5	-	-	3	18	15	22	2
11	7	82	36	59	48	86	29	26	18 ³⁾	44 ³⁾	36	96	80	104	100	9
2	4	36	24	22	19	26	11	3	1	-	-	31	7	9	6	7
-	-	12	11	5	12	3	1	3	3	5	3	15	21	4	10	3
-	-	-	1	8	2	3	1	2	1	1	1	5	1	7	-	-
-	-	-	6	-	4	-	-	1	-	-	1	1	6	-	3	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	1
-	-	13	9	7	1	12	1	1	1	2	-	5	3	9	5	2
-	-	-	-	-	-	-	-	-	-	-	-	2	7	-	-	-
-	-	8	-	9	-	3	-	-	-	-	-	3	1	1	-	3
-	-	4	-	7	-	1	-	-	-	-	-	6	2	3	-	-
-	-	-	1	1	-	-	-	-	-	-	-	-	-	1	-	-
2	-	12	-	5	2	7	1	2	-	1	-	2	5	3	-	3
-	-	4	-	-	-	-	-	-	-	-	-	4	-	-	-	-
15	14	218	198	180	175	160	67	59	52	50	46	215	210	203	181	30

6 Mænd og 4 Kvinder; Dementia paran. 1 Mand og 1 Kvinde. ³⁾ Opført under Diagnosen

ved Udgangen af 1904.

dans les hospices au 1er janvier 1905.

Kristian-sand.		Eg.		Neeven-gaarden.		Rosenberg.		Møllen-dal.		Trond-hjem.		Rotvøld.		Rønvik.		Kriminal-asylet.
Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.
-	1	16	27	5	21	5	5	6	5	-	4	20	26	12	9	-
-	2	7	17	2	3	4	10	9	12	-	-	5	13	9	7	-
-	-	2	17	22	32	5	1	2	1	-	-	2	10	8	6	2
11	6	63	28	50	39	70	25	24	16	38	33	70	53	71	67	9
-	4	33	20	18	17	19	10	3	1	-	-	25	6	6	5	7
-	-	3	6	4	9	3	1	-	3	3	3	4	9	-	7	2
-	-	-	1	7	1	2	-	2	1	1	1	4	1	4	-	-
-	-	-	4	-	4	-	1	-	-	-	1	-	3	-	2	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
-	-	10	8	6	1	11	-	1	1	2	-	4	2	8	3	2
-	-	-	-	-	-	-	-	-	-	-	-	1	4	-	-	-
-	-	5	-	6	-	3	-	-	-	-	-	1	-	1	-	1
-	-	2	-	4	-	1	-	-	-	-	-	5	2	2	-	-
-	-	-	1	-	-	-	-	-	-	-	-	-	-	1	-	-
1	-	6	-	4	-	4	1	2	-	-	-	-	-	4	3	3
-	-	1	-	-	-	-	-	-	-	-	-	2	-	-	-	-
12	13	148	129	128	127	127	54	49	40	44	42	143	129	126	109	27

fra Gaustad.

Tabel VI. Ind-
Nombre des entrées dans

Sygdom.	Samtlige Asyler.			Gaustad.		Kristiania.		Dike- mark.	Oslo.	Dedichens.		Blakstad.	
	Tils.	Deraf		Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.
		Md.	Kv.										
Melancholia.....	173	76	97	10	21	-	5	1	-	8	9	2	1
Mania	88	31	57	6	18	-	2	1	1	1	1	1	1
Amentia.....	109	39	70	-	-	2	3	2	-	-	-	-	3
Dementia.....	435	243	192	49	33	3	51	58	-	²⁾ 4	²⁾ 2	18	19
Paranoia.....	55	35	20	2	6	2	3	4	1	-	1	2	-
Insania periodica....	69	30	39	-	-	-	¹⁾ 8	-	-	1	6	3	2
— epileptica....	15	11	4	-	1	-	-	3	-	1	-	1	1
— hysterica....	32	3	29	1	13	-	6	-	-	-	-	1	4
— hypochondrica....	6	3	3	1	3	-	-	-	-	-	-	-	-
— degenerativa....	41	25	16	-	-	1	2	10	-	4	3	3	6
— neurasthenica....	4	1	3	-	-	-	-	-	-	-	-	-	-
Alcoholismus.....	29	28	1	6	-	¹⁾ 6	-	2	-	-	-	4	-
Paralysis generalis...	21	20	1	5	-	1	1	7	-	-	-	-	-
Vitia organica cerebri	4	1	3	-	-	-	3	-	-	-	-	-	-
Idiotia (Imbecillitas).	27	18	9	2	2	-	-	1	-	-	-	3	2
Til Observation.....	14	12	2	7	2	-	-	-	-	-	-	-	-
Tilsammen	1 122	576	546	89	99	15	84	89	2	19	22	38	39

¹⁾ 2 af disse er samme Person. ²⁾ Dementia sen. 2 Mænd; Dementia præcox 2 Mænd og

Tabel VII. Udskrevne
Nombre des sorties

Sygdom.	Samtlige Asyler.			Gaustad.		Kristiania.		Dike- mark.	Dedichens.		Blakstad.	
	Tils.	Deraf		Md.	Kv.	Md.	Kv.	Md.	Md.	Kv.	Md.	Kv.
		Md.	Kv.									
Melancholia.....	67	22	45	5	18	-	1	-	-	-	-	1
Mania	48	18	30	3	7	-	1	-	-	-	-	-
Amentia.....	53	22	31	-	-	2	2	1	-	-	-	4
Dementia.....	1	-	1	-	-	-	-	-	-	-	-	-
Insania periodica.....	8	5	3	-	-	-	-	-	1	-	-	-
— hysterica.....	5	-	5	-	5	-	-	-	-	-	-	-
— hypochondrica....	3	2	1	2	1	-	-	-	-	-	-	-
Alcoholismus.....	8	8	-	3	-	-	-	-	-	-	-	-
Tilsammen	193	77	116	13	31	2	4	1	1	-	-	5

komne.

les hospices d'aliénés.

Kristian- sand.		Eg.		Neeven- gaarden.		Rosenberg.		Møllen- dal.		Trond- hjem.		Rotvold.		Rønvik.		Kriminal- asylet.
Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.
-	-	11	22	7	10	2	-	4	4	-	-	17	17	14	8	-
-	-	6	14	2	3	-	1	4	2	-	-	2	6	8	8	-
-	-	5	13	19	18	3	5	-	4	-	-	1	8	7	16	-
-	1	19	8	9	9	16	4	2	2	³⁾ 6	³⁾ 3	26	27	33	33	-
2	-	3	4	4	2	7	1	1	-	-	-	6	1	3	1	-
-	-	9	5	1	3	-	-	-	-	-	-	11	12	4	3	1
-	-	-	-	1	1	1	1	1	-	-	-	1	-	3	-	-
-	-	-	2	-	-	-	-	-	-	-	-	1	3	-	1	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-
-	-	3	1	1	-	1	1	-	-	-	-	1	1	1	2	-
-	-	-	-	-	-	-	-	-	-	-	-	1	3	-	-	-
-	-	3	-	3	-	-	-	-	-	-	-	2	1	-	-	2
-	-	2	-	3	-	-	-	-	-	-	-	1	-	1	-	-
-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-
1	-	6	-	1	2	3	-	-	-	-	1	-	2	1	-	-
-	-	3	-	-	-	-	-	-	-	-	-	2	-	-	-	-
3	1	70	69	52	48	33	13	10	12	6	4	72	81	77	72	3

2 Kvinder. ³⁾ Dementia sen. 1 Mand; Dementia præcox 5 Mænd og 3 Kvinder.

helbredede.

en état de guérison.

Eg.		Neeven- gaarden.		Rosenberg.		Møllendal.		Trond- hjem.		Rotvold.		Rønvik.	
Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.
4	10	-	6	1	-	1	1	-	1	4	3	7	4
8	8	-	2	-	-	1	2	-	-	-	3	6	7
2	5	11	13	1	2	1	1	-	-	1	1	3	3
-	-	-	-	-	-	-	-	-	-	-	-	-	1
4	2	-	-	-	-	-	-	-	1	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	-	3	-	-	-	-	-	-	-	-	-	-	-
20	25	14	21	2	2	3	4	-	2	5	7	16	15

Tabel VIII. Ud-
Nombre des sorties en

Sygdom.	Samtlige Asyler.			Gaustad.		Kristiania.		Dike- mark.	Dedichens.		Blakstad.	
	Tils.	Deraf		Md.	Kv.	Md.	Kv.	Md.	Md.	Kv.	Md.	Kv.
		Md.	Kv.									
Melancholia.....	53	25	28	4	5	-	-	-	I	2	-	-
Mania.....	25	15	10	6	3	-	-	-	-	-	-	-
Amentia.....	17	9	8	-	-	-	-	-	-	-	-	-
Dementia.....	67	38	29	11	2	1	3	-	1)	1	-	-
Paranoia.....	10	7	3	-	-	-	-	-	-	-	-	-
Insania periodica.....	41	11	30	-	-	-	4	-	-	6	-	-
— epileptica.....	4	3	1	-	1	-	-	-	-	-	I	-
— hysterica.....	10	2	8	2	3	-	-	-	-	-	-	2
— hypochondrica.....	2	2	-	1	-	-	-	-	-	-	-	-
— degenerativa.....	9	6	3	-	-	1	1	2	I	-	-	-
Alcoholismus.....	7	7	-	2	-	1	-	I	-	-	-	-
Vitia organica cerebri.....	1	1	-	-	-	-	-	-	-	-	-	-
Idiotia.....	4	2	2	1	1	-	-	-	-	-	-	-
Tilsammen	250	128	122	27	15	3	8	3	2	9	1	2

1) Dementia præcox.

Tabel IX. Udskrevne
Nombre des sorties en

Sygdom.	Samtlige Asyler.			Gaustad.		Kristiania.		Dike- mark.	Dedichens.		Blakstad.	
	Tils.	Deraf		Md.	Kv.	Md.	Kv.	Md.	Md.	Kv.	Md.	Kv.
		Md.	Kv.									
Melancholia.....	34	16	18	-	3	-	-	-	I	I	-	-
Mania.....	20	8	12	4	6	-	-	-	I	I	-	-
Amentia.....	13	4	9	-	-	-	I	I	-	-	-	-
Dementia.....	149	88	61	24	12	4	8	2	1) 4	1) 2	-	2
Paranoia.....	25	14	11	1	4	-	-	-	-	-	-	-
Insania periodica.....	5	3	2	-	-	-	-	-	2	2	-	-
— epileptica.....	4	3	1	1	1	-	-	-	I	-	-	-
— hysterica.....	11	1	10	1	6	-	-	-	-	-	-	I
— hypochondrica.....	2	1	1	1	1	-	-	-	-	-	-	-
— degenerativa.....	13	9	4	-	-	1	-	1	I	2	-	-
— neurasthenica.....	2	-	2	-	-	-	-	-	-	-	-	-
Alcoholismus.....	6	6	-	1	-	1	-	-	I	-	-	-
Paralysis generalis.....	2	-	2	-	-	-	I	-	-	-	-	-
Vitia organica cerebri.....	2	-	2	-	-	-	-	-	-	-	-	-
Idiotia.....	6	5	1	1	1	-	-	-	-	-	-	-
Tilsammen	294	158	136	34	34	3) 6	10	4	11	8	-	3

1) Dementia secund. 1 Kvinde; Dementia senilis 1 Mand; Dementia præcox 3 Mænd og

skrevne bedrede.

état d'amélioration.

Eg.		Neeven- gaarden.		Rosenberg.		Møllendal.		Trond- hjem.		Rotvold.		Rønvik.		Kriminal- asylet.
Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.
4	5	2	I	-	-	-	-	-	-	7	10	7	5	-
I	2	2	I	-	-	I	-	-	-	2	4	3	-	-
-	I	5	5	-	-	-	-	-	-	-	2	4	-	-
-	-	6	6	6	2	I	-	¹⁾ I	-	I	6	11	9	-
-	-	3	I	3	I	I	-	-	-	-	-	-	I	-
I	2	-	6	-	-	-	-	-	-	8	8	I	4	I
-	-	2	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	I	-	-	-	-	-	-	-	2	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	I	-	-
-	-	-	-	-	-	I	-	-	-	-	-	2	I	-
3	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	I	-	-	-	-	-	-	-	-	-	-	-	-
-	-	I	I	-	-	-	-	-	-	-	-	-	-	-
9	10	22	22	9	4	3	-	I	-	18	32	29	20	I

uhelbredede.

état de non guérison.

Kristian- sand.		Eg.		Neeven- gaarden.		Rosenberg.		Møllen- dal.		Trond- hjem.		Rotvold.		Rønvik.		Kriminal- asylet.
Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.
-	-	6	5	-	2	-	-	-	-	-	-	9	7	-	-	-
-	I	I	I	I	-	-	-	-	I	-	-	-	2	I	-	-
-	-	2	3	-	3	-	-	-	-	-	-	I	-	-	2	-
-	-	13	7	4	I	-	-	I	-	²⁾ 3	²⁾ 2	19	16	13	11	I
2	-	6	4	-	I	-	I	-	-	-	-	4	-	-	I	I
-	-	-	-	-	-	-	-	-	-	-	-	I	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	I	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	I	I	3	-	-	-	-	-	-	-	2	-	-	I	-
-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-
-	-	I	-	I	-	-	-	-	-	-	-	I	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	I	-	-	-
-	-	-	I	-	-	-	-	-	-	-	-	-	I	-	-	-
-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2	I	34	22	9	7	-	I	I	I	3	2	38	29	14	18	2

1 Kvinde. ²⁾ Dementia præcox. ³⁾ Kfr. Anm. 3, Tab. I.

Tabel X.
Nombre des décès

Sygdom.	Samtlige Asyler.			Gaustad.		Kristiania.		Dike-	Dedichens.		Blakstad.	
	Tils.	Deraf		Md.	Kv.	Md.	Kv.	Md.	Md.	Kv.	Md.	Kv.
		Md.	Kv.									
Melancholia.....	28	12	16	3	6	-	-	-	1	2	-	-
Mania.....	9	4	5	2	-	-	-	-	-	-	-	-
Amentia.....	19	3	16	-	-	-	1	-	-	-	-	-
Dementia.....	61	36	25	9	1	1	1	1	-	¹⁾ 1	2	1
Paranoia.....	5	5	-	-	-	-	-	-	-	-	-	-
Insania periodica.....	4	-	4	-	-	-	1	-	-	-	-	-
— epileptica.....	6	4	2	-	1	-	-	-	-	-	-	-
— hypochondrica.....	1	-	1	-	1	-	-	-	-	-	-	-
— degenerativa.....	3	2	1	-	-	-	-	-	-	-	-	-
Alcoholismus.....	2	2	-	1	-	-	-	-	-	-	-	-
Paralysis generalis.....	19	17	2	6	-	1	1	3	-	-	-	-
Vitia organica cerebri.....	1	1	-	-	-	-	-	-	-	-	-	-
Idiotia.....	3	3	-	-	-	-	-	-	-	-	-	-
Tilsammen	161	89	72	21	9	2	4	4	1	3	2	1

¹⁾ Dementia senilis. ²⁾ Dementia præcox 1 Mand og 3 Kvinder.

Tabel XI. Tilbageliggende
Nombre des aliénés restés en

Sygdom.	Samtlige Asyler.			Gaustad.		Kristiania.		Dike-	Oslo.	Dedichens.		Blakstad.	
	Tils.	Deraf		Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.
		Md.	Kv.										
Melancholia.....	256	102	154	¹⁾ 32	37	-	8	3	9	5	4	4	1
Mania.....	143	47	96	12	25	-	1	3	9	1	1	1	1
Amentia.....	128	45	83	-	-	-	10	1	-	-	-	-	1
Dementia.....	1 062	633	429	92	²⁾ 59	-	50	86	13	6	7	34	29
Paranoia.....	219	134	85	4	13	-	6	17	1	1	2	2	1
Insania periodica.....	84	38	46	-	-	-	7	3	-	2	2	4	2
— epileptica.....	35	26	9	2	-	-	-	5	1	-	-	-	2
— hysterica.....	58	2	56	-	³⁾ 21	-	7	-	5	-	-	1	7
— hypochondrica.....	9	6	3	4	3	-	-	-	-	-	-	-	-
— degenerativa.....	97	71	26	-	-	-	5	20	-	4	1	7	6
— neurasthenica.....	7	2	5	-	-	-	-	-	-	-	-	-	-
Alcoholismus.....	43	42	1	17	-	-	-	5	-	-	-	4	-
Paralysis generalis.....	27	26	1	1	-	-	1	11	-	-	-	1	-
Vitia organica cerebri.....	5	2	3	-	-	-	3	1	-	-	-	-	-
Idiotia (Imbecillitas).....	59	43	16	7	3	-	-	1	3	-	-	7	3
Til Observation.....	7	7	-	⁴⁾ 4	-	-	-	-	-	-	-	-	-
Tilsammen	2 239	1 226	1 013	175	161	-	98	156	41	19	17	65	53

¹⁾ 1 Mand overført til «Alcoholismus». ²⁾ 4 Kvinder overført til «Melancholia».

Døde.

dans les hospices d'aliénés.

Kristian-sand.		Eg.		Neeven-gaarden.		Rosenberg.		Møllen-dal.		Trønd-hjem.		Rotvold.		Rønvik.		Kriminal-asylet.
Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.
-	-	1	-	1	3	2	-	-	1	-	-	2	-	2	4	-
-	-	-	-	-	-	-	1	2	2	-	-	-	2	-	-	-
-	-	-	6	2	1	-	1	-	-	-	-	3	1	4	-	-
3	1	1	1	-	2	12	1	-	3	²⁾ 1	²⁾ 3	3	2	3	8	-
-	-	1	-	2	-	1	-	-	-	-	-	-	-	-	-	1
-	-	-	-	-	-	-	-	-	1	-	-	-	2	-	-	-
-	-	-	-	-	-	2	1	-	-	1	-	1	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	2	-	-	-	-	-	-	-	-	1	-
-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	3	-	-	-	-	-	-	-	4	1	-	-	-
-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	2	-	-	-	-	-	-	-	1	-	-
3	1	4	7	8	6	22	4	2	7	2	3	10	10	7	17	1

ved Udgangen af 1905.

traitement au 31 decembre 1905.

Kristian-sand.		Eg.		Neeven-gaarden.		Rosenberg.		Møllen-dal.		Trønd-hjem.		Rotvold.		Rønvik.		Kriminal-asylet.
Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.
-	1	11	33	9	19	4	5	9	7	-	3	15	23	10	4	-
-	1	4	20	1	3	4	10	9	9	-	-	5	8	7	8	-
-	-	3	12	23	28	7	3	1	4	-	-	1	12	7	13	2
8	6	69	27	49	39	68	26	24	15	39	31	73	56	77	71	8
-	4	28	20	17	17	22	9	2	1	-	-	27	7	9	4	5
-	-	7	7	5	6	3	1	-	2	3	2	6	11	3	6	2
-	-	-	1	6	2	1	-	2	1	-	1	3	1	7	-	-
-	-	-	7	-	3	-	1	-	-	-	1	1	4	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1
-	-	11	7	4	1	10	-	1	1	2	-	3	3	7	2	2
-	-	-	-	-	-	-	-	-	-	-	-	2	5	-	-	-
-	-	2	-	5	-	3	-	-	-	-	-	2	1	1	-	3
-	-	4	-	4	-	-	-	-	-	-	-	2	-	3	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-
2	-	8	-	4	1	5	1	2	-	-	1	-	1	4	3	3
-	-	1	-	-	-	-	-	-	-	-	-	2	-	-	-	-
10	12	148	134	127	119	127	56	50	40	44	39	142	132	137	111	26

³⁾ 1 Kvinde overført til «Dementia». ⁴⁾ 3 Mænd og 1 Kvinde overført til «Dementia».

Tabel XII. Sygdomsform og Behandlingens

Répartition par formes de la

Sygdom.	Tilbage- liggende fra 1904.	Indkomne i 1905.	Til- sammen Behand- lede.	Ud-	
				hel- bredede.	bedrede.
Melancholia	259	173	432	67	53
Mania	155	88	243	48	25
Amentia	124	109	233	53	17
Dementia	899	435	1 334	1	67
Paranoia	204	55	259	-	10
Insania periodica	76	69	145	8	41
— epileptica	34	15	49	-	4
— hysterica	53	32	85	5	10
— hypochondrica	11	6	17	3	2
— degenerativa	83	41	124	-	9
— neurasthenica	5	4	9	-	-
Alcoholismus	35	29	64	8	7
Paralysis generalis	29	21	50	-	-
Vitia organica cerebri	3	4	7	-	1
Idiotia	46	27	73	-	4
Til Observation	8	14	22	-	-
Tilsammen	2 024	1 122	3 146	193	250

Tabel XIII. Procentforholdet af Tilbageiggende, Indkomne, Ud-

Rapport du nombre des sorties et des décès comparé

	Til- sammen for alle Asyler.	Gaustad.	Kristi- ania.	Dike- mark.	Oslo.	Dedichens.	Blak- stad.
	pCt.	pCt.	pCt.		pCt.	pCt.	pCt.
Tilbageiggende fra 1904	64,3	64,1	38,4		95,1	42,3	41,7
Indkomne i 1905	35,7	35,9	61,6		4,9	57,7	58,3
Udgaede helbredede	6,1	8,4	2,3		-	1,4	3,7
— bedrede	8,0	8,0	4,6		-	15,5	2,3
— uhelbredede	9,3	13,0	6,5		-	26,8	2,3
— efter afgiven Erklæring	0,3	0,8	-		-	-	-
Døde	5,1	5,7	3,3		-	5,6	2,3
Tilsammen udgaede og døde ..	28,8	35,9	16,7		-	49,3	10,6
Tilbageiggende ved Aarets Udgang	71,2	64,1	83,3		100,0	50,7	89,4

Udfald for samtlige Asyler.

maladie et résultat du traitement.

gaaede			Tilbage- liggende ved Ud- gangen af 1905.	Procentforhold til					
				samtlige for samme Sygdom behandlede				samtlige	
ubel- bredede.	efter afgivet Erklæring.	døde.		Hel- bredede.	Bedrede.	Uhel- bredede.	Døde.	Behand- lede.	Ind- komne.
34	-	28	256	15,5	12,3	7,9	6,5	13,7	15,4
20	-	9	143	19,8	10,3	8,2	3,7	7,7	7,8
13	-	19	128	22,8	7,3	5,6	8,2	7,4	9,7
149	-	61	1 062	-	5,0	11,2	4,6	42,4	38,8
25	-	5	219	-	3,9	9,7	1,9	8,2	4,9
5	-	4	84	5,5	28,3	3,4	2,8	4,6	6,2
4	-	6	35	-	8,2	8,2	12,2	1,6	1,3
11	-	-	58	5,9	11,8	13,0	-	2,7	2,8
2	-	1	9	17,6	11,8	11,8	5,9	0,5	0,5
13	-	3	97	-	7,3	10,5	2,4	3,9	3,7
2	-	-	7	-	-	22,2	-	0,3	0,4
6	-	2	43	12,5	11,0	9,4	3,1	2,0	2,6
2	-	19	27	-	-	4,0	38,0	1,6	1,9
2	-	1	5	-	14,3	28,6	14,3	0,2	0,4
6	-	3	59	-	5,5	8,2	4,1	2,3	2,4
-	-	-	7	-	-	-	-	0,7	1,2
294	9	161	2 239						

gaaede og Døde til de paa hvert Asyl tilsammen Behandlede.

au total des aliénés traités dans les hospices.

Kristian- sand.	Eg.	Neeven- gaarden.	Rosenberg.	Møllendal.	Trond- hjem.	Rotvold.	Rønvik.	Kriminal- asylet.
pCt.	pCt.	pCt.	pCt.	pCt.	pCt.	pCt.	pCt.	pCt.
86,2	66,6	71,8	79,7	80,2	89,6	64,0	61,2	90,0
13,8	33,4	28,2	20,3	19,8	10,4	36,0	38,8	10,0
-	10,8	9,9	1,8	6,3	2,1	2,8	8,1	-
-	4,6	12,4	5,7	2,7	1,0	11,8	12,8	3,3
10,3	13,5	4,5	0,4	1,8	5,2	15,8	8,3	6,7
-	0,7	-	-	-	-	0,4	-	-
13,8	2,6	3,9	11,5	8,1	5,2	4,7	6,2	3,3
24,1	32,2	30,7	19,4	18,9	13,5	35,5	35,4	13,3
75,9	67,8	69,3	80,6	81,1	86,5	64,5	64,6	86,7

2*

Tabel XIV. Oversigt over Tiden paa Aaret for de Syges Indlæggelse paa Asylerne.

Tableau des entrées dans les hospices réparties par mois.

Asyl.	Januar.			Februar.			Marts.			April.			Mai.			Juni.			Juli.			August.			September.			Oktober.			November.			December.				
	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.					
Gaustad	16	9	7	19	9	10	5	2	3	13	4	9	10	6	4	21	13	8	16	3	13	14	6	8	11	4	7	15	7	8	25	10	15	16	10	6		
Kristiania	10	5	5	5	1	4	4	1	3	5	1	4	9	5	4	4	2	2	3	3	3	29	3	29	29	12	7	12	10	10	10	5	5	5	5			
Dikemark	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1)	10	10	25	25	7	7	-	23	23	-	21	21	-	3	3	-	-		
Oslo	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Dedichens	4	1	3	1	1	-	1	-	1	4	-	4	8	4	4	3	2	1	5	4	1	3	2	1	4	2	2	5	3	2	2	2	1	-	1	-	1	
Blakstad	15	11	4	9	5	4	12	4	8	9	5	4	1	-	1	7	2	5	4	2	2	1	1	-	-	-	4	1	3	8	3	5	7	4	3	-	-	
Kristiansand	-	-	-	-	-	-	-	-	-	2	2	-	-	-	-	-	-	-	1	1	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
Eg	9	7	2	11	4	7	17	5	12	15	9	6	7	4	3	12	5	7	14	7	7	7	5	2	15	6	9	15	5	10	11	7	4	3	3	-	-	
Neevengaarden	8	4	4	12	7	5	11	6	5	8	5	3	12	5	7	7	1	6	7	5	2	6	2	4	7	5	2	9	6	3	8	2	6	5	4	1	-	-
Rosenberg	6	4	2	3	3	-	8	7	1	2	1	1	7	4	3	2	1	1	1	1	-	5	3	2	2	1	1	3	3	-	3	3	-	4	2	2	-	-
Møllendam	3	1	2	-	-	-	1	-	1	1	1	-	1	-	1	3	2	1	3	-	3	2	-	2	3	1	2	2	2	-	3	3	-	1	-	-	-	-
Trondhjem	1	1	-	-	-	-	2	-	2	-	-	-	1	1	-	1	-	-	1	1	-	1	-	1	-	1	1	-	-	1	1	-	1	-	1	1	-	-
Rotvold	9	4	5	15	9	6	11	3	8	12	6	6	18	8	10	11	6	5	15	7	8	11	7	4	13	6	7	9	2	7	15	7	8	14	7	7	-	-
Rønvik	13	5	8	18	12	6	15	8	7	13	5	8	11	2	9	15	7	8	19	12	7	11	8	3	9	8	1	6	2	4	11	3	8	8	5	3	-	-
Kriminalasylet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	-	1	1	-	-	-	-	-	-	-	-	1	1	-	-
Tilsammen	96	52	44	93	51	42	87	36	51	84	39	45	85	39	46	85	41	44	99	53	46	91	60	31	103	42	61	103	54	49	118	60	58	68	40	28	-	-

Til Observation indlagt 6 Mænd og 1 Kvinde paa Gaustad samt 3 Mænd paa Eg ikke medregnet. 1) Foruden disse indkom 79 Mænd, der overflyttedes fra Kristiania Asyl.

Tabel XV. De Sindssyges Alder ved Indlæggelsen.

Répartition des aliénés par âge et par sexe lors de leur admission dans les hospices.

Asyl.	Tilsammen.	Deraf		10—		20—		30—		40—		50—		60—		70—		80—		Uopgivet Alder.	
		Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.
Gaustad	181	83	98	5	9	29	25	20	26	17	20	8	14	1	3	2	1	-	-	1	-
Kristiania	97	14	83	-	4	1	13	7	22	5	28	1	11	-	2	-	3	-	-	-	-
Dikemark	89	89	-	2	-	19	-	30	-	18	-	15	-	4	-	1	-	-	-	-	-
Oslo	2	-	2	-	-	-	-	-	-	-	-	1	-	-	1	-	-	-	-	-	-
Dedichens	41	19	22	1	1	4	8	3	8	7	-	1	3	2	2	1	-	-	-	-	-
Blakstad	77	38	39	1	4	5	5	7	12	16	5	4	9	5	4	-	-	-	-	-	-
Kristiansand	4	3	1	-	-	1	-	1	-	1	-	1	-	-	-	-	-	-	-	-	-
Eg	136	67	69	3	2	28	16	14	26	10	14	3	4	7	7	2	-	-	-	-	-
Neevengaarden	100	52	48	5	2	20	10	6	12	9	15	10	6	1	2	1	1	-	-	-	-
Rosenberg	46	33	13	-	2	8	1	8	3	12	5	2	2	1	2	-	-	-	-	-	-
Møllendal	22	10	12	-	-	2	6	1	4	4	-	2	1	1	-	-	-	-	-	-	1
Trondhjem	10	6	4	1	1	3	2	-	1	1	-	-	-	-	-	-	-	1	-	-	-
Rotvold	153	72	81	4	2	17	13	19	24	11	22	8	8	11	9	2	3	-	-	-	-
Rønvik	149	77	72	3	4	20	22	16	15	19	8	6	12	6	9	4	1	3	-	-	1
Kriminalasylet	3	3	-	-	-	1	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-
Tilsammen ¹⁾	1110	566	544	25	31	158	121	132	153	132	119	60	70	39	39	15	9	4	-	1	2

¹⁾ 10 til Observation indlagte (Gaustad 6 Mænd og 1 Kvinde, Eg 3 Mænd) ikke medregnet; 2 (1 Mand og 1 Kvinde), der indlagdes 2 Gange i Kristiania Asyl, er kun regnet 1 Gang.

Tabel XVI. Sygdommens eller det sidste Anfalds Varighed ved Indlæggelsen.

Durée de la maladie ou du dernier accès lors de l'admission des aliénés.

Asyl.	Tilsammen.	Ialt indkomne.		Under 1/2 Aar.			1/2—			1—			2 Aar og derover.			Ukjendt Tid.		
		Deraf		Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.
		Md.	Kv.															
Gaustad	181	83	98	44	12	32	13	4	9	9	2	7	87	46	41	28	19	9
Kristiania	97	14	83	27	4	23	12	2	10	6	1	5	50	6	44	2	1	1
Dikemark	89	89	-	4	4	-	1	1	-	5	5	-	78	78	-	1	1	-
Oslo	2	-	2	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-
Dedichens	41	19	22	22	12	10	2	-	2	3	-	3	14	7	7	-	-	-
Blakstad	77	38	39	10	5	5	6	2	4	8	2	6	53	29	24	-	-	-
Kristiansand	4	3	1	-	-	-	-	-	-	1	1	-	3	2	1	-	-	-
Eg	136	67	69	72	30	42	12	4	8	10	6	4	27	17	10	15	10	5
Neevengaarden	100	52	48	44	23	21	13	7	6	9	4	5	33	17	16	1	1	-
Rosenberg	46	33	13	9	4	5	5	4	1	2	1	1	30	24	6	-	-	-
Møllendal	22	10	12	14	7	7	-	-	-	-	-	-	7	3	4	1	-	1
Trondhjem	10	6	4	-	-	-	-	-	-	1	1	-	7	4	3	2	1	1
Rotvold	151	70	81	49	16	33	20	11	9	13	8	5	57	29	28	12	6	6
Rønvik	149	77	72	59	28	31	10	2	8	13	7	6	58	35	23	9	5	4
Kriminalasylet	3	3	-	1	1	-	-	-	-	1	1	-	1	1	-	-	-	-
Tilsammen ¹⁾	1108	564	544	355	146	209	94	37	57	81	39	42	507	298	209	71	44	27

¹⁾ 12 til Observation indlagte (Gaustad 6 Mænd og 1 Kvinde, Eg 3 Mænd og Rotvold 2 Mænd) ikke medregnet, og 2 (1 Mand og 1 Kvinde), der indlagdes 2 Gange i Kristiania Asyl, er kun regnet 1 Gang.

Tabel XVII. De opgivne Dødsårsager hos de paa Asylerne Døde.

Causes des décès indiquées pour les aliénés décédés dans les hospices.

Dødsårsag.	Tilsammen.	Deraf		Alder og Kjø n.																Uopgivet Alder.																
		Md.	Kv.	Gautstad.	Kristiania.	Dikemark.	Dedichens.	Blakstad.	Kristiansand.	Eg.	Neevegaarden.	Rosenberg.	Møllendal.	Trondhjem.	Rotvold.	Rørvik.	Kriminalasylet.	10-20			20-30		30-40		40-50		50-60		60-70		70-80		80-90			
																		Md.	Kv.		Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.
A. Infektions- og konstitutionelle Sygdomme.																																				
I. Akute.																																				
Tyfoidefeber og Lungebetændelse..	1	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Influenza	1	1	-	-	-	-	-	1	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Erysipelas	1	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Pyæmi og Septhæmi	6	1	5	1	1	-	-	-	-	1	-	-	-	1	2	3	-	-	-	-	1	-	2	-	1	-	1	-	1	-	-	-	-	-	-	-
II. Kroniske.																																				
Tuberkulose (uden opgivet Sæde)..	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
— i Lungerne	37	19	18	5	-	-	-	1	1	4	3	8	3	1	2	9	-	-	-	-	-	-	6	3	3	5	1	5	-	-	-	-	-	-	-	-
— - Urin- og Kjønsorganer	1	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
— - Peritoneum	1	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Tuberkuløs Meningit	1	-	1	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Miliærtuberkulose	1	-	1	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Carcinom i Mave n	3	3	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	1	-	-	-	-	-	-	
— - Leveren	1	-	1	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	
Sarkom i Bensystemet	1	-	1	-	1	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
— andre Steder	1	1	-	-	-	-	-	-	-	-	-	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Alderdomssvaghed	3	1	2	1	-	-	-	-	-	-	-	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	1	1	1	-	-	-	-	-	
B. Sygdomme i de enkelte Organer.																																				
I. Hjerne og Rygmarv.																																				
Apoplexi og Blødning i Meningerne	5	3	2	-	-	-	-	-	-	2	-	1	-	1	-	1	-	-	-	-	-	-	-	-	-	-	1	-	1	1	-	-	-	-	-	
Meningitis	2	-	2	-	-	-	-	-	1	-	1	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	
Abscessus cerebri	1	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

Tabel XVIII. De Indkomnes Hjemstavn.

Tableau des entrées réparties par domicile des aliénés.

Hjemstavn.	Tilsammen.	Gaustad.	Kristiania.	Dikemark.	Oslo.	Dedichens.	Blakstad.	Kristian- sand.	Eg.	Neevengaar- den.	Rosenberg.	Møllendal.	Tronhjøm.	Rotvold.	Rønvik.	Kriminal- asylet.	
Bygderne i:																	
Akershus Amt	91	12	3	2	-	4	69	-	-	-	-	-	-	1	-	-	
Smaalenenes	31	26	-	-	-	1	3	-	-	-	-	-	-	-	-	1	
Buskerud	30	25	1	1	-	3	-	-	-	-	-	-	-	-	-	-	
Jarlsberg og Larvik	21	20	-	-	-	-	-	-	-	-	-	-	-	1	-	-	
Hedemarkens	43	13	-	1	-	5	-	-	-	-	-	-	-	24	-	-	
Kristians	34	21	-	-	-	-	-	-	-	1	-	-	-	12	-	-	
Bratsberg	31	3	-	-	-	-	1	-	23	-	2	2	-	-	-	-	
Nedenes	29	1	-	-	-	-	1	-	26	-	-	-	-	1	-	-	
Lister og Mandal	34	-	-	-	-	-	-	-	27	-	6	1	-	-	-	-	
Stavanger	29	1	-	-	-	-	-	-	19	1	6	2	-	-	-	-	
Søndre Bergenhus	63	-	-	-	-	-	-	-	1	31	17	13	-	1	-	-	
Nordre	18	-	-	-	-	-	-	-	-	10	4	2	-	2	-	-	
Romsdals	40	-	-	-	-	-	-	-	-	2	3	-	-	34	1	-	
Søndre Trondhjems	41	-	-	-	-	-	-	-	-	-	-	-	4	36	1	-	
Nordre	34	-	-	-	-	-	-	-	-	-	-	-	2	16	16	-	
Nordlands	75	-	-	-	-	-	-	-	-	-	-	-	-	1	74	-	
Tromsø	22	-	-	-	-	-	-	-	-	-	-	-	-	-	22	-	
Finmarkens	15	-	-	-	-	-	-	-	-	-	-	-	-	-	15	-	
Bygderne tilsammen	681	122	4	4	-	13	74	-	96	45	38	20	6	129	129	1	
Byerne:																	
Kristiania	197	17	86	83	2	7	1	-	-	-	-	-	-	1	-	-	
Moss	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Sarpsborg	2	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	
Fredriksstad	6	4	-	-	-	2	-	-	-	-	-	-	-	-	-	-	
Fredrikshald	4	3	-	-	-	-	1	-	-	-	-	-	-	-	-	-	
Drammen	9	7	-	1	-	-	-	-	-	-	-	-	-	-	-	1	
Hønefoss	1	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	
Kongsberg	3	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Svelviken	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Holmestrand	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	
Horten	4	3	-	-	-	1	-	-	-	-	-	-	-	-	-	-	
Tønsberg	4	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Sandefjord	3	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Larvik	3	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Hamar	2	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	
Kongsvinger	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Gjøvik	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Skien	1	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	
Porsgrund	2	-	-	-	-	1	-	-	1	-	-	-	-	-	-	-	
Brevik	3	1	-	-	-	-	-	-	2	-	-	-	-	-	-	-	
Kragerø	2	-	-	-	-	-	-	-	1	-	-	-	-	1	-	-	
Østerrisør	3	-	-	-	-	-	-	-	3	-	-	-	-	-	-	-	
Arendal	3	-	-	-	-	-	-	-	2	-	1	-	-	-	-	-	
Grimstad	3	-	-	-	-	-	-	-	2	-	1	-	-	-	-	-	
Lillesand	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	
Kristiansand	15	-	-	-	-	1	-	4	10	-	-	-	-	-	-	-	
Mandal	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Farsund	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	1	
Flekkefjord	2	-	-	-	-	-	-	-	2	-	-	-	-	-	-	-	
Sogndal	1	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	
Egersund	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	1	
Sandnes	1	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	
Stavanger	13	-	-	-	-	-	-	-	11	-	2	-	-	-	-	-	
Sammenlagt	299	57	86	84	2	14	3	4	36	1	5	1	-	4	1	1	

Tabel XVIII. (Forts.).

Hjemstavn.	Tilsammen.	Gaustad.	Kristiania.	Dikemark.	Oslo.	Dedichens.	Blakstad.	Kristiansand.	Eg.	Neevengaa-den.	Rosenberg.	Møllendal.	Trondhjem.	Rotvold.	Rønvik.	Kriminal-asylet.
Overført	299	57	86	84	2	14	3	4	36	1	5	1		4	1	
Skudeneshavn	1										1					
Haugesund	9					1			3	2	2	1				
Bergen	53					1				52						
Aalesund	8					1								6	1	
Molde	2													2		
Kristiansund	2												1	1		
Trondhjem	16	1				1			1				3	10		
Stenkjær	1													1		
Namsos	2														2	
Bodø	8														8	
Narvik	1														1	
Tromsø	5														5	
Hammerfest	3					2									1	
Vadsø	2	1													1	
Byerne tilsammen	412	59	86	84	2	20	3	4	40	55	8	2	4	24	20	1
Fra Danmark	5					5										
- Sverige	6		3			3										
- Tyskland	1			1												
Ukjendt eller uopgivet																
Hjemstavn	5		4													1
Ialt ¹⁾	1110	181	97	89	2	41	77	4	136	100	46	22	10	153	149	3

¹⁾ Se Anm. til Tabel XV.

Tabel XIX. Oversigt over Egteskabsforholdene hos de Indkomne.

Tableau des entrées réparties par état civil.

Asyl.	Tilsammen.			Ugifte.			Gifte.			I Enkestand.			Uopgivet.		
	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.
Gaustad	181	83	98	95	47	48	81	34	47	3		3	2	2	
Kristiania	97	14	83	57	9	48	32	5	27	8		8			
Dikemark	89	89		58	58		30	30		1	1				
Oslo	2		2							2		2			
Dedichens	41	19	22	19	7	12	19	11	8	3	1	2			
Blakstad	77	38	39	42	20	22	33	17	16	2	1	1			
Kristiansand	4	3	1	3	2	1	1	1							
Eg	136	67	69	74	40	34	53	24	29	9	3	6			
Neevengaa-den	100	52	48	59	31	28	33	17	16	8	4	4			
Rosenberg	46	33	13	29	21	8	13	9	4	4	3	1			
Møllendal	22	10	12	13	5	8	5	3	2	3	2	1	1		1
Trondhjem	10	6	4	9	5	4				1	1				
Rotvold	153	72	81	75	40	35	61	25	36	17	7	10			
Rønvik	149	77	72	77	43	34	58	27	31	14	7	7			
Kriminalasylet	3	3					2	2		1	1				
Tilsammen ¹⁾	1110	566	544	610	328	282	421	205	216	76	31	45	3	2	1

¹⁾ Se Anm. til Tabel XV.

Tabel XX. Liste over de opgivne Aarsager til

Tableau des entrées dans les hospices d'aliénés

Aarsager.	Samtlige Asyler.			Gaustad.		Kristi- ania.		Dike- mark.		Oslo.		Dedichens.		Blakstad.	
	Tils.	Deraf		Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.
	Md.	Kv.													
I. Arveligt Anlæg															
er antaget hos	407	190	217	43	61	3	30	11	-	-	-	2	17	14	
II. I eller uden Forbindelse med arveligt Anlæg er opgivet følgende andre Aarsager:															
<i>a. Psykiske Aarsager.</i>															
Religiøse Grublerier	12	7	5	-	-	-	-	-	-	-	-	-	-	-	-
Økonomiske Bekymringer...	11	6	5	-	-	-	-	-	-	-	-	-	-	-	-
Sorger, Ærgrelser og andre Sindsindtryk	67	23	44	8	19	-	2	-	-	-	-	-	-	-	-
Ulykkelige Familie- eller Kjæresteforhold	5	2	3	-	-	-	-	-	-	-	-	-	-	-	-
Pludselig Sindsbevægelse (Skræk etc.)	2	-	2	-	-	-	-	-	-	-	-	-	-	-	-
<i>c. Legemlige Sygdomme.</i>	¹⁾ 19	6	13	2	11	-	-	-	-	-	-	-	-	-	-
Tyfoidfieber	2	1	1	-	-	-	-	-	-	-	-	-	-	-	-
Skarlagensfeber	2	1	1	-	-	-	-	-	-	-	-	-	-	-	-
Influenza	4	1	3	1	-	-	-	-	-	-	-	-	-	-	-
Tuberkulose	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-
Syfilis	29	23	6	6	-	1	4	11	-	-	-	-	-	-	-
Sukkersyge	1	-	1	-	-	-	1	-	-	-	-	-	-	-	-
Rakit	4	2	2	-	-	-	-	1	-	-	-	-	-	1	2
Klorose og Anæmi	5	-	5	-	-	-	-	-	-	-	-	-	-	-	3
Apoplexi	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Meningit	1	-	1	-	-	-	1	-	-	-	-	-	-	-	-
Epilepsi	8	5	3	-	-	-	-	3	-	-	-	-	-	1	2
Læsioner af Hovedet	15	11	4	1	2	-	1	-	-	-	-	-	-	1	-
Døvstumhed	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Hysteri	10	1	9	-	5	-	-	-	-	-	-	-	-	1	4
Neurasteni	7	2	5	2	2	-	-	-	-	-	-	-	-	-	-
Solstik	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Arteriosklerose og Ateromasi	1	-	1	-	-	-	-	1	-	-	-	-	-	-	-
Kronisk Bronkit	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-
Pleurit	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Dyspepsi	1	1	-	1	-	-	-	-	-	-	-	-	-	-	-
Uterinsygdom	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-
Coxit	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Osteomyelit	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Barsel-feber	2	-	2	-	-	-	-	-	-	-	-	-	-	-	-

¹⁾ Heraf er opgivet fra Gaustad: 1 Anæmi og Mavekatarr, 1 Anæmi og Hysteri, 1 Anæmi Mavesaar, 1 Influenza, 2 Nervesvaghed, 1 Nyresygdom og 1 Pyo-pneumothorax.

Tabel XX.

Aarsager.	Samtlige Asyler.			Gaustad.		Kristi- ania.		Dike- mark.		Oslo.		Dedichens.		Blakstad.	
	Tils.	Deraf		Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.
		Md.	Kv.												
<i>c. Intoxikationer.</i>															
Drik	68	62	6	17	-	6	4	9	-	3	-	7	1		
<i>d. Fysiologiske Udviklings- processer.</i>															
Besvængning	2	-	2	-	-	-	-	-	-	-	-	-	-	-	-
Abort	2	-	2	-	-	-	-	-	-	-	-	-	-	-	-
Barselseng	21	-	21	-	5	-	1	-	1	-	-	-	-	-	-
Diegivning	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-
Alderdom	13	11	2	2	1	-	-	1	-	2	1	1	-	-	-
<i>e. Forskjellige svækkende Indflydelser.</i>															
Masturbation	3	3	-	3	-	-	-	-	-	-	-	-	-	-	-
Blodtab	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Overanstrengelse (legemlig og aandelig)	21	10	11	4	3	-	-	-	-	-	-	-	-	1	1
Nattevaagen	5	2	3	-	-	-	-	-	-	-	-	1	-	-	-
Fattigdom og Ondtliden	1	1	-	-	-	1	-	-	-	-	-	-	-	-	-
Fængselsstraf	4	4	-	3	-	-	-	-	-	-	-	-	-	-	-
<i>f. Andre Aarsager.</i>															
Smaa Evner	4	3	1	-	-	-	-	-	-	-	-	-	-	-	-
Amerikaophold	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Tidligere Anfald af Sinds- sygdom	4	1	3	1	3	-	-	-	-	-	-	-	-	-	-
Degeneration	21	14	7	-	-	-	-	9	-	-	-	-	-	5	7
Imbecillitet	8	6	2	4	1	-	-	-	-	-	-	-	-	2	1
Legemlig Svaghed og andre Svækkelsestilstande	10	3	7	-	1	-	-	-	-	-	-	-	-	-	3
Ængstelse for Operation	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Gjennemgaaet	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-
Legemlig Beskadigelse	2	1	1	-	-	-	-	-	-	-	-	-	-	-	-
En eller flere af de oven- nævnte Aarsager er op- givet for	643	316	327	62	85	10	41	39	1	5	4	24	25		
Ingen kjendt Aarsag	460	246	214	21	13	4	42	50	1	14	18	14	14		
Tilsammen	1 103	562	541	83	98	14	83	89	2	19	22	38	39		

(Forts.).

Kristian- sand.		Eg.		Neeven- gaarden.		Rosenberg.		Møllen- dal.		Trond- hjem.		Rotvold.		Rønvik.		Kriminal- asylet.
Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.
-	-	3	-	7	-	2	-	-	-	1	-	1	1	4	-	2
-	-	-	1	-	-	-	-	-	-	-	-	-	1	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-
-	-	-	2	-	3	-	-	-	1	-	-	-	5	-	3	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-
-	-	-	-	-	-	-	-	-	-	1	-	-	-	4	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	2	-	2	1	-	1	-	-	-	-	-	3	3	-
-	-	-	-	-	-	-	-	-	-	-	-	2	2	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-
-	-	-	-	-	-	-	-	-	-	-	-	3	1	-	-	-
-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	2	3	1	-	-
-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-
-	-	-	-	-	-	-	-	-	-	-	-	1	1	-	-	-
-	-	37	30	39	32	15	6	5	7	3	2	31	41	44	53	2
3	1	30	39	13	16	18	7	5	5	3	2	38	39	32	17	1
3	1	67	69	52	48	33	13	10	12	6	4	69	80	76	70	3

Tabel XXI. Oversigt over de paa Sindssyge-

Tableau des entrées réparties par

Stand.	Samtlige Asyler.			Gaustad.		Kristiania.		Dike-	Oslo.	Dedichens.	
	Tils.	Deraf		Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.
		Md.	Kv.								
Akademisk og teknisk Stand.....	10	8	2	-	-	1	-	3	-	3	2
Arbejderstanden.....	256	157	99	25	19	4	25	38	-	-	-
Bonde-, Husmands- og Inderststanden	307	151	156	18	26	-	-	-	-	4	6
Embeds- og Bestillingsmandsstanden	41	13	28	-	-	1	1	3	1	4	7
Forskjellige Funktionærer.....	30	10	20	4	8	2	5	1	-	-	-
Haandværksstanden.....	112	82	30	14	5	3	11	24	-	1	-
Handelsstanden.....	77	44	33	9	8	1	7	12	1	5	3
Kunstnere (Musikere etc.).....	4	3	1	1	-	1	1	1	-	-	-
Lægds- og Fattiglemmer, Omstreifere etc.....	29	16	13	3	-	-	-	-	-	-	-
Militærstanden.....	6	4	2	-	-	-	-	-	-	1	1
Skolelærerstanden.....	20	3	17	²⁾ 1	³⁾ 7	-	-	-	-	-	3
Sjømandsstanden og Fiskere.....	88	55	33	7	7	-	1	2	-	1	-
Tjenerstanden.....	108	11	97	⁴⁾ 16	1	1	24	-	-	-	-
Ubekjendt eller uden Stilling.....	20	7	13	1	⁵⁾ 2	-	⁶⁾ 8	5	-	-	-
Tilsammen	¹⁾ 1 108	564	544	83	98	14	83	89	2	19	22

¹⁾ Se Anm. til Tabel XVI. ²⁾ Missionær. ³⁾ Deraf 1 Missionær. ⁴⁾ Deraf 2 Sygepleiersker. ⁵⁾ Sygepleierske. ⁶⁾ Deraf 1 Plytlap.

Tabel XXII. Middeltal af daglig

Nombre moyen par jour des aliénés occupés

Asyl.	Ialt.			Gaards-, Have- og Markarbeide.			Brænde- skjæring og Bæring af Kul og Ved.	Haand-
	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Md.	Tils.
Gaustad.....	156,7	95,4	61,3	21,0	17,1	3,9	10,1	18,7
Kristiania.....	24,7	13,1	11,6	-	-	-	-	2,4
Dikemark.....	17,2	17,2	-	10,6	10,6	-	-	1,9
Oslo.....	11,92	-	11,92	-	-	-	-	-
Dedichens.....	6,96	2,12	4,84	¹⁾ 0,68	0,68	-	-	²⁾ 0,75
Blakstad.....	44	26,25	17,75	¹⁾ 15,25	14,25	1	-	2,25
Kristiansand.....	9	4	5	-	-	-	4	-
Eg.....	124,76	79,20	45,56	22,52	18,48	4,04	12,64	11,11
Neevengaarden.....	147,19	71,86	75,33	13,24	12,29	0,95	6,55	3,47
Rosenberg.....	65,92	49,83	16,09	22,53	22,53	-	1,59	5,91
Møllendal.....	46	18	28	2	2	-	-	-
Trondhjem.....	48	28,3	19,7	3	3	-	4,7	4
Rotvold.....	138,9	77,6	61,3	10,4	10,4	-	25,2	5,5
Rønvik.....	156,4	96,1	60,3	36,2	34,5	1,7	4	11,2
Kriminalasylet.....	14,73	14,73	-	0,18	0,18	-	0,15	0,96

¹⁾ Udearbeide. ²⁾ Kunst. ³⁾ Heri ogsaa indbefattet Udearbeide. ⁴⁾ Konvolutarbeide.

asylerne Indkomnes Stand og Stilling.

profession et par condition sociale.

Blakstad.		Kristiansand.		Eg.		Neeven-gaarden.		Rosen-berg.		Møllen-dal.		Trønd-hjem.		Rotvold.		Rønvik.		Kriminal-asylet.
Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.
-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-
19	7	2	-	22	14	9	13	8	-	3	2	1	-	14	14	11	5	1
6	11	-	-	⁷⁾ 18	19	13	11	15	6	5	4	3	2	38	40	31	31	-
1	4	-	-	-	6	2	4	-	-	-	1	-	-	2	3	-	1	-
-	-	-	-	1	2	-	-	-	-	-	-	-	-	2	1	-	4	-
8	5	-	-	14	3	4	2	1	2	-	-	-	-	9	1	3	1	1
2	2	1	-	2	10	2	-	1	1	1	-	-	1	1	3	2	3	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	1	1	-	1	5	1	-	1	-	-	1	⁸⁾ 6	5	¹⁰⁾ 3	1
-	-	-	-	-	-	1	1	-	-	-	-	-	-	2	-	-	-	-
-	-	-	-	1	3	-	1	-	-	1	-	-	-	-	-	-	3	-
-	-	-	-	10	6	6	2	3	2	-	-	2	-	1	4	23	11	-
2	10	-	1	12	6	⁴⁾ 11	-	-	-	3	-	-	1	⁹⁾ 9	2	10	-	
-	-	-	-	⁵⁾ 1	-	-	-	1	1	1	-	-	-	-	-	-	-	-
38	39	3	1	67	69	52	48	33	13	10	12	6	4	70	81	77	72	3

⁵⁾ Deraf 1 Rentenist. ⁶⁾ Deraf 3 Skjøger. ⁷⁾ Deraf 1 Gartner. ⁸⁾ Deraf 1 Straffange. ⁹⁾ Deraf

arbeidende Syge i Asylerne.

au travail dans les divers hospices.

værksarbeide.		Husgjerning.			Drev- og Uldplukning etc.			Kvinde- ligt Haand- arbeide.	Kontor- arbeide.	For- skjelligt andet Ar- beide.
Md.	Kv.	Tils.	Md.	Kv.	Tils.	Md.	Kv.	Kv.	Md.	Md.
18,7	-	48,9	23,5	25,4	18	17,7	0,3	31,7	3,1	⁴⁾ 5,2
2,4	-	-	10,7	4,3	-	-	-	7,3	-	-
1,9	-	4,7	4,7	-	-	-	-	-	-	-
-	-	3,2	-	³⁾ 3,2	2,76	-	2,76	5,96	-	-
0,6	0,15	-	-	0,49	-	-	-	4,2	-	⁵⁾ 0,84
2,25	-	17	9,75	7,25	-	-	-	9,50	-	-
-	-	-	-	2	-	-	-	3	-	-
11,11	-	42,87	25,48	17,39	14,10	10,98	3,12	21,01	0,51	-
3,47	-	65,06	31,29	33,77	-	17,26	-	40,61	1	-
5,91	-	16,64	13,37	3,27	-	6,43	-	12,82	-	-
-	-	17	11	6	4	4	-	22	-	⁶⁾ 1
4	-	9,3	5,3	4	12,6	11,3	1,3	14,4	-	-
5,5	-	38,6	16,9	21,7	19,6	19,6	-	39,6	-	-
11,2	-	25,8	14	11,8	25,6	23,2	2,4	44,4	0,5	⁷⁾ 8,7
0,96	-	2	2	-	11,44	11,44	-	-	-	-

⁵⁾ Haandarbeide. ⁶⁾ Træarbeide. ⁷⁾ Not- og Garnbinding.

Tabel XXIII. Oversigt over
Relevé de l'application

Asyl.	Ialt.						Indespærring er anvendt i følgende Antal Timer pr. 100 Forpleinings- dage.	Uro.			
	Tilfælde.			Personer.				Tilfælde.		Personer.	
	Tils.	Md.	Kv.	Tils.	Md.	Kv.		Md.	Kv.	Md.	Kv.
Gaustad:											
Isolation	293	293	-	4	4	-	2,8	²⁾ 214	-	1	-
Kristiansand:											
Indespærring	1	1	-	1	1	-	¹⁾ Uopgivet.	-	-	-	-
Eg:											
Isolation	19	2	17	17	2	15	2,5	1	3	1	3
Rosenberg:											
Indespærring	36	8	28	10	3	7	50,7	-	-	-	-
Tvangstrøje	3	-	3	2	-	2	7,7	-	-	-	-
Møllendal:											
Isolation	14	8	6	9	4	5	47,9	8	5	4	4
Rotvold:											
Indespærring	47	19	28	28	10	18	0,1	13	8	5	6
Rønvik:											
Isolation	27	12	15	19	7	12	0,1	1	4	1	3
Tilsammen	440	343	97	90	31	59		237	20	12	16

¹⁾ Af og til. ²⁾ Epileptisk Uro og Forvirring.

Tabel XXIV. Uddrag

	Gaustad.		Eg.		Rotvold.		Rønvik.		Kristiania.	
	Ialt.	Pr. Ligge-dag.	Ialt.	Pr. Ligge-dag.	Ialt.	Pr. Ligge-dag.	Ialt.	Pr. Ligge-dag.	Ialt.	Pr. Ligge-dag.
Samlede Indtægter	Kr. 265 327	Kr. 2,13	Kr. 191 247	Kr. 1,88	Kr. 189 121	Kr. 1,92	Kr. 167 627	Kr. 1,81	Kr. 64 780	Kr. 1,77
Samlede Udgifter	270 063	2,17	186 423	1,83	185 735	1,89	171 853	1,85	63 894	1,75
Deraf Lønninger	¹⁾ 54 378	0,44	¹⁾ 38 151	0,37	¹⁾ 38 048	0,39	¹⁾ 35 752	0,39	13 089	0,36
Bespisningen	98 454	0,79	70 223	0,69	68 074	0,69	53 446	0,58	22 670	0,62
Vask og Renhold	3 051	0,02	2 942	0,03	2 324	0,02	2 073	0,02	5 897	0,16
Belysning	} 23 178	0,19	4 361	0,04	3 231	0,03	765	0,01	2 507	0,07
Brænde			14 987	0,15	12 442	0,13	22 460	0,24	2 531	0,07
Inventariet	10 892	0,09	4 495	0,04	4 993	0,05	5 265	0,06	2 368	0,06
Bygningerne	11 580	0,09	8 362	0,08	4 998	0,05	3 227	0,03	1 731	0,05
Medicinske Fornøden- heder	3 058	0,02	1 354	0,01	2 688	0,03	3 960	0,04	1 577	0,04
Pr. Individ og pr. Dag kommer Bespisningen paa		0,66		0,59		0,58		0,48		0,52

¹⁾ Heri indbefattet Pensioner. ²⁾ Renhold. ³⁾ Heri indbefattet «Diverse». ⁴⁾ Heri ind-
Kosten paa Asylet, er af samme Størrelse som opgivet i 1904.

Anvendelse af Tvangsmidler.

de reclusion.

Voldsomhed.				Uro og Voldsomhed.				Uro, Voldsomhed og Ødelæggelseslyst.				Usømmelig Opførsel.				Sikring af en Kriminalpatient.			
Tilfælde.		Personer.		Tilfælde.		Personer.		Tilfælde.		Personer.		Tilfælde.		Personer.		Tilfælde.		Personer.	
Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.	Md.	Kv.
20	-	1	-	31	-	1	-	-	-	-	-	-	-	28	-	1	-	-	-
1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
1	8	1	7	-	6	-	5	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	8	28	3	7	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	3	-	2	-	-	-	-	-	-	-	-
-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	19	5	11	-	-	-	-	-	-	-	-	1	-	1	-	-	-	-	-
11	9	6	7	-	-	-	-	-	-	-	-	2	-	2	-	-	-	-	-
39	37	14	26	31	6	1	5	8	31	3	9	-	3	-	3	28	-	1	-

af Regnskaberne.

Dikemark.		Oslo.		Blakstad.		Kristiansand.		Neeven- gaarden.		Trondhjem.		Kriminal- asylet.	
Ialt.	Pr. Ligge- dag.	Ialt.	Pr. Ligge- dag.	Ialt.	Pr. Ligge- dag.	Ialt.	Pr. Ligge- dag.	Ialt.	Pr. Ligge- dag.	Ialt.	Pr. Ligge- dag.	Ialt.	Pr. Ligge- dag.
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
47 997	2,20	22 424	1,50	65 554	1,85	10 624	1,30	187 411	2,02	33 474	1,10	11 265	1,16
49 899	2,28	21 668	1,45	53 554	1,51	9 224	1,12	187 008	2,01	31 943	1,05	26 143	2,71
12 630	0,58	3 855	0,26	12 151	0,34	2 630	0,32	31 180	0,34	8 567	0,28	12 575	1,30
15 586	0,71	9 171	0,61	17 022	0,48	5 143	0,63	49 608	0,53	13 859	0,46	6 609	0,68
²⁾ 513	0,02	810	0,05	583	0,02	³⁾ 203	0,02	915	0,01	833	0,03	1 717	0,18
324	0,01	334	0,02	3 524	0,10	503	0,06	3 262	0,04	539	0,02	483	0,05
5 975	0,22	2 537	0,17					9 196	0,10	2 824	0,09	1 365	0,14
1 303	0,06	452	0,03	504	0,01	⁴⁾ 342	0,04	4 382	0,05	543	0,02	850	0,09
487	0,02	1 851	0,12	987	0,03	389	0,05	4 172	0,05	1 354	0,04	899	0,09
562	0,03	323	0,02	70	-	14	-	1 057	0,01	323	0,01	84	0,01
	0,55		⁵⁾ 0,51		0,59		0,63		⁵⁾ 0,44		⁵⁾ 0,38		⁵⁾ 0,46

befattet Klæder. ⁵⁾ Under Forudsætning af, at Antallet af underordnede Funktionærer, der faar

Af Direktør A. Lindboe's Beretning for Gaustad Asyl.

Extrait du rapport sur l'établissement d'aliénés de Gaustad.

— — Der blev i Aarets Løb overflyttet ikke faa Syge til Kristiania kommunale Sindssygeasyler paa Dikemark i Asker og i Kristiania. Der blev ogsaa overflyttet adskillige Syge til Akershus Amts Sindssygeasyl paa Blakstad i Asker. Som Følge af disse Overflytninger gik Sygebelægget i Løbet af nogen Tid stærkt ned, saaledes at det endog i længere Tid holdt sig omkring 320.

Dødsaaersagerne hos de i Aarets Løb Afdøde sees af Tabel XVII.

Den for *Abscessus cerebri* opførte Mand var en 44-aarig Husmand, Lbn. 10349, der indkom den 12te Januar 1905 og døde 2den September 1905. Han frembød en trykket Stemning, men med adskillig Sløvhed og blev sat under Diagnosen Dementia. Der var lange Tider ad Gangen en stuporøs Tilstand tilstede og tildels Næringsvægning. Der indtraadte i Løbet af Februar let Tremor og enkelte Rykninger i Armene uden nogen bestemte Lokalsymptomer forøvrigt. Udover Høsten blev Kræfterne smaa, han blev temmelig tung, næsten ikke til at vække, maatte tildels ernæres gennem Sonde; fra og til vaagnede han dog ligesom op og kunde tale noget. Han frembød i August ganske let Temperaturstigning. 24de August indfandt sig et Krampeanfald med Tab af Bevidstheden; Rykningerne begyndte i høire Arm, som han begyndte at gnide med venstre Haand. Lige efter Anfaldet var høire Arm og Ben ganske slappe; ved Aftenvisitten var høire Arm fremdeles fuldstændig slap, men Benet ikke; Senereflexerne i Underextremiteterne adskillig forhøiede. I Nattens Løb et nyt Krampeanfald. Den 26de August atter stærk Krampe i høire Arm og Ben samt høire Ansigtshalvdelen, med stærk Dreining af Hovedet til Høire. Der indtraadte Uro og Retentio urinæ samt Lammelse af høire Arm og Ben. De høiresidige Extremiteter laa siden uden spontane Bevægelser, men bød adskillig passiv Modstand mod Bevægelser; høire Fod stærkt extenderet. Under Undersøgelsen den 30te August blev alle Muskler i nævnte Extremiteter meget spændte. Han kunde spise selv, naar Maden gaves ham, og lade Urinen. Senere henlaa han døsig, talte dog nogle Ord, tog lidt Næring til sig; høire Arm blev noget mere førlig. Han døde den 2den September. Ved Sektionen afløstes Hjerneskalen med Lethed. Dura mater var paa sin indvendige Flade glat; de tynde Hinder gjennemsigtige, noget injicerede. Hele Partiet, paa venstre Storhjernehemisfære

omkring Sulcus Rolandi noget fremover Frontallappen og omtrent til Midten af Parietallappen, op til Midtfuren og, som det synes, ned til Fossa Sylvii, følte fluktuerende; ved en liden Injektion udflød tykt, graa-grønligt Pus. Hjernens rørttes ikke yderligere, men sendtes til det path.-anatom. Institut til Undersøgelse. Der viste sig at være en meget stor Hjerneabsces, for hvilken man dog intet Udgangspunkt fandt.

Med Hensyn til den under *Suspensio* opførte Døde skal jeg — iøvrigt under Henvisning til den udførlige Redegjørelse til Justitsdepartementet af 23de November f. A. — meddele, at det dreiede sig om en 26-aarig, ugift Mand, Lbn. 9133, der havde været behandlet paa Asylet tidligere fra 1891—1894 og senest indkom her den 30te Oktober 1897. Han havde under hele Asylopholdet fra og til intermitterende Anfald af maniakal og hysterisk Art og kunde indimellem fra og til være noget tung, men frembød aldrig melankolske eller hypokondriske Anfald. Han havde nu længre Tid holdt sig kjæk og freidig og havde paa egen Haand — som i lang Tid, naar han var rolig — gaaet paa Arbeide udenfor Asylet. Han havde nu netop havt en lettere Underlivssygdom med nogen Feber; der viste sig at have været en ganske let Appendicit, som var gaaet tilbage. Han var glad og fornøiet begyndt paa sit vante Arbeide, og da han den 20de November efter Middagen atter havde begivet sig til dette, kom han ikke til vanlig Tid tilbage, og man antog, at han i en pludselig opstaaet Stemningsforandring havde forstukket sig, hvad han engang for flere Aar siden havde gjort. Da Eftersøgning efter ham intet Resultat gav, antoges han at have begivet sig enten til en Slægting i Byen eller til Hjembygden, hvorhen der begge Steder blev varslet. Næste Dag blev han tilfældigen fundet i Skogen halvt siddende, halvt hængende høit oppe i et Træ og var da stiv og kold. Det viste sig, at han om Formiddagen, før han gik over Middagen, var underrettet om, at han ikke behøvede at gaa om Eftermiddagen, ligesom at han havde iført sig ogsaa sin Søndagsdres, som han efter sin Anmodning havde faaet frem om Morgen, for at der kunde undersøges, om den trængte Reparation. Der synes saaledes, om end absolut Intet mærkedes hos ham, at have været i Anmarsch et Forvirringsanfald. Ved Obduktionen fandtes adskillig Fortykkelse af og stærkt Ødem i de tynde Hinder.

De øvrige Dødsfald frembød Intet af særlig Interesse, hvorimod der som sædvanlig fandtes forskjellige mere eller mindre udtalte Forandringer i Hjernens og dens Hinder.

Der er fremdeles anskaffet Kurvmøbler m. m. for at skaffe lidt mere Komfort i Sygeafdelingerne, og i de senere Aar og ikke mindst i 1905 er man kommet godt efter med Maling og Oppudsning her.

Gaustad Asyl blev aabnet for de Syge den 1ste Oktober 1855 og modtog samme Dag de 2 første Patienter. Den 3die November 1902 havde Antallet af indlagte Syge naaet 10 000, og den 1ste Oktober 1905, da Asylet altsaa havde virket i 50 Aar, 10 473. Medens Asylets Belæg i de senere Aar har været budgetteret for et Antal af 346, var Antallet af Syge den 1ste Oktober 1905 kun 323, deraf 164 Mænd og 159 Kvinder paa Grund af større Udskriv-

ninger til de nye Asylter paa Dikemark i Asker for Kristiania Kommune og for Blakstad i Asker for Akershus Amt.

Paa Grund af den i mange Henseender forandrede Opfatning af Sinds-sygdommene, der skriver sig fra 1870 og 1880-Aarene, vilde en Statistik over Sygdomsformerne og de Syges Tilstand ved Udskrivningen i de 50 Aar være af lidet eller rettere intet Værd. Kun saa meget kan man sige, at de aller fleste af de Sygdomstilfælde, hvor Prognosen paa Grund af Sygdomsformen kan stilles nogen-lunde gunstig, kommer sig, naar de indlægges i betimelig Tid og faar gennem-gaa en tilstrækkelig Rekonvalescents.

Asylet har i Tidernes Løb gennemgaaet adskillige Udvidelser i det Indre og herved og ved bedre Udnyttelse af Rummene opnaaet at kunne behandle det nuværende nok saa store Sygebelæg og er efterhaanden ved Forandringer og Forbedringer bragt til at præsentere sig i en Tilstand, der baade hvad Sikkerhed, Udstyr og Komfort angaar antagelig maa siges at tilfredsstille rimelige Fordringer. Paa Grund af de vanskelige baade politiske og økonomiske Forhold i Landet Høsten 1905 blev der ingen officielle Foranstaltninger truffene i Anledning af Asylets 50-aarige Bestaaen. Derimod blev dette bragt frem for Almenheden gennem Interviewer i forskjellige Blade, ligesom det blev omhandlet i Tidsskrift for den norske Lægeforening og i Dr. Dedichens «Tidsskrift for nordisk Retsmedicin og Psykiatri». Dagen blev fejret paa Asylet ved Extraforpleining til de Syge, ligesom der indløb en Række af Hilsener fra Institutioner og enkelte Personer. Da Forholdene var blevet rolige, afholdtes der i Januar 1906 en lidt større festlig Tilstelning, hvor Justitsdepartementets Chef, Direktøren for det civile Medicinalvæsen, Asylets Kontrolkommission og forskjellige Funktionærer fra de Departementer og Institutioner, med hvilke Asylet samarbejder, var tilstede.

Der har under hele Asylets Bestaaen været afholdt og holdes fremdeles Undervisning i Psykiatri for de medicinske Studerende. Ialt har siden 1883 til og med 1905 778 Studerende og Læger besøgt mine Forelæsninger. Fra tidligere Tid har jeg ingen Oplysninger.

Af Asyllæge Scharffenbergs Beretning for Kristiania Sinds-sygeasyl i Kristiania.

Extrait du rapport sur l'établissement d'aliénés de Kristiania.

Da det nye Asyl paa Dikemark var færdigt for Mandsaftdelingernes Vedkommende, blev Kristiania Sinds-sygeasyl fra 1ste Juli 1905 delt i Mandasylet «Kristiania Sinds-sygeasyl i Asker» og Kvindeasylet «Kristiania Sinds-sygeasyl i

Kristiania», det gamle Kristiania Sidssygeasyl, som nu autoriseredes til at modtage 120 Kvinder (før 76 Mænd og 44 Kvinder).

I første Halvaar 1905 — før Delingen — var Dr. med. *H. Holm* Asyls Overlæge og Bestyrer, og Cand. med. *N. Harboe* Assistentlæge; da Overlægen i den sidste Tid før Dikemarks Aabning var meget optaget af det nye Asyl, blev Assistentlægen konstitueret som Bestyrer af Asylet i Kristiania. Efter Overlægens Forslag besluttede Kommunestyret, at Kvindeasylet kun skulde have én Læge, skjønt Patientantallet ikke indskrænkedes; denne Enelæge og Bestyrer fik samme Løn, Kr. 2 000 aarlig, som den tidligere Overlæge, den indtagne Assistentlægeløn var 1 200 Kroner aarlig. Som tidligere skulde Asyls Læge tillige være Læge ved Arbeidsanstalten, med 400 Kroner i Løn samt fri Bolig (0: 2 Værelser), Lys og Brænde; før havde Overlægen 400 Kroner i Løn, Assistentlægen fri Bolig, Lys og Brænde, men ingen Løn. Forandringen betyder altsaa, at den nye Enelæge skal udføre alt det Arbejde, som før udførtes af to Læger, men for dette meget forøgede Arbejde kun faa den Merindtægt, som repræsenteres af 2 Værelser, Lys og Brænde. Omdannelsen til udelukkende Kvindeasyl betyder jo nemlig ingen Indskrænkning i Arbejdet, naar Patientantallet vedblev at være det samme; alle Sindssygelæger vil vel være enige i, at kvindelige Sindssyge volder mindst ligesaa meget Arbejde som mandlige.

Oprindeligt var det foreslaet af Overlæge Holm, at ogsaa Inspektørstillingen ved Asylet (kombineret med Forstanderstillingen ved Arbeidsanstalten) skulde inddrages for at spare Lønnen (400 Kr.); Inspektørens Arbejde med Tilsyn af Bygningerne og som Sekretær for Kontrolkommissionen skulde da ligeledes udføres af Asyllægen. Dette besluttedes ogsaa af Kommunestyret, og det nye Regulativ udfærdigedes i Overensstemmelse hermed. Det viste sig imidlertid senere, at den hele Besparelse vilde være fiktiv, idet Arbeidsanstaltens Forstander ifølge sine Ansættelsesbetingelser var berettiget til at beholde disse 400 Kroner, som imidlertid, hvis Beslutningen skulde opretholdes, fremtidig maatte opføres paa Arbeidsanstaltens eget Budget. Magistraten indvilgede derfor senere i, at Inspektørposten bibeholdtes.

Til Læge og Bestyrer konstitueredes Cand. med. Johan Scharffenberg, som overtog Stillingen 1ste Juli 1905, men først erholdt den norske Regjerings Autorisation 6te Juli 1905. Først denne Dag autoriseredes ogsaa Asylet som Kvindeasyl, og approberedes det nye Regulativ. Overflytningen af de mandlige Syge til Dikemark var først afsluttet 14de Juli 1905, og jeg virkede selvfølgelig ogsaa i denne Overgangstid som Læge for dem, uden at være autoriseret dertil, og Asylet, som fra 6te Juli 1905 var autoriseret som Kvindeasyl, behandlede alligevel Mænd. Her foreligger saaledes flere vitterlige Brud paa Sindssygeloven; men Asylet maatte have en Læge, og de mandlige Syge maatte have et Sted at være, og med Samtykke af Kontrolkommissionen fandt jeg ikke at kunne handle anderledes. Jeg anfører dette kun som et Exempel paa, hvordan «Nød bryder Love», fordi Livets Krav er de vigtigste; dermed vil jeg ikke have sagt, at det i Almindelighed er heldigt, at Lovens Ord brydes.

Efter Mandsafdelingens Rømning blev den i sin Helhed oppudset og

istandsat for sit nye Øiemed. Af Hensyn til den korte Tid, dette Asyl efter de nu gjældende Forudsætninger fremdeles skal bestaa, fandt jeg det rigtigt at indskrænke Forandringerne til det mindst mulige. De vigtigste Forandringer er følgende: Et Stykke af Haven afdeltes ved et Stakit til Brug for urolige Syge, som før ikke havde noget eget Gaardsrum. I den forrige Mandsafdelings Celler, hvor Belysningen før var meget utilfredsstillende (et lidet Gasblus bag en gennemhullet Metalplade), anbragtes Auerbrændere i Lystragter dækket af Staaltraadglas¹⁾. Auerbrændere indførtes ogsaa ellers overalt, hvor de endnu manglede; paa flere Værelser var der allerede før indført Auerbrændere. Endvidere foretoges mindre Forandringer med Kjøkkenet o. s. v.

I Dispositionen af Asylets Rum indførtes den Ordning, at Sygepleierskerne fik 3 Soveværelser for sig alene, liggende i den Fløi som er nærmest Lægekantoret; i samme Fløi toges et stort Værelse til Rum for Besøgende (for at undgaa at trække disse, hvis Tal undertiden kan være 30 og flere paa samme Tid, ned i Sygeafdelingerne) og Dagligværelse for Sygepleierskerne. Saavidt jeg ved, er denne Ordning, hvorved Sygepleierskerne faar en Del Værelser og en liden Have ganske for sig, ikke gennemført ved noget andet norsk Asyl. Jeg har altid fundet, at Sygepleierne maatte lide under dette at maatte være mellem Sindssyge Nat og Dag og følgelig altid at maatte lægge Baand paa sin Optræden og indbyrdes Samtale og, hvis de da overhovedet er samvittighedsfulde, altid føle et vist Ansvar hvilende paa sig, nærsagt endog i Søvn. Slidet paa Nervesystemet kan derved blive urimelig stort. Derfor gennemførte jeg denne Sondring. Selvfølgelig ligger Sygepleierskerne i fornøden Udstrækning ogsaa i Sygeafdelingerne, men dette sker efter Tur og kun i det strengt nødvendige Antal. Jeg har ikke seet nogen Ulempe af denne Ordning hidtil og har det Indtryk, at Sygepleierskerne selv er tilfredse med den. (Forøvrigt har kun faa af dem en kortere Tid prøvet den gamle Ordning, idet de fleste er nyansatte).

Endvidere kan nævnes, at der er taget i Brug en særskilt Vagtsal for *urolige* Patienter; denne Deling i «rolig» og «urolig» Vagtsal er som bekendt allerede før indført paa Gaustad, og jeg har ingen Tvivl om, at ethvert Asyl, som modtager akutte Tilfælde, bør indføre den. Derved opnaaes: 1) at rolige Vagtpatienter ikke forstyrres i sin Søvn og undgaar det oprivende Indtryk af andres Førtivlelse, og 2) at Patienter, som man ellers paa Grund af deres Uro havde maattet isolere — kanske lægge nøgne i tykke Tæpper af Frygt for Selvmordsforsøg —, nu kan være sammen med Andre under stadigt Tilsyn og i ordentlig Seng.

Selv det «urolige» Vagtværelse er forøvrigt som Regel noksaa roligt; desværre er det for lidet (9 Senge), saa jeg fremdeles undertiden maa isolere Syge, som jeg helst vilde havt paa Vagtsalen.

¹⁾ Dette Glas har dog ikke vist sig tilstrækkelig stærkt til at modstaa alle Angreb, men ved passende Udvalg af Patienter har dog større Uleilighed hidtil været undgaaet; i de gamle Kvindeceller er Belysningen anbragt paa en anden Maade, og i disse lægges derfor de i denne Henseende mest utrygge Syge.

Den tidligere Mandsafdelings Oppudsning var færdig 1ste September, og fra den Tid blev Udvidelsen af Kvindeasylet egentlig effektiv, hvorefter Asylet efterhaanden fyldtes. Sygetallet var: 1ste September 51, 1ste Oktober 80, 1ste November 88, 1ste December 97, 1ste Januar 1906 98. I 1906 er Tallet steget yderligere, saa man atter har maattet udsætte uheldbredelige Syge, som indlagdes i Asylet fra Kolonierne, for at skaffe Plads til friske Tilfælde. (Ved Bedømmelsen af dette Asyls Anvendelse af *Isolation*, saaledes som den vil vise sig ved den i 1906 indførte Ændring af Isolationstatistikken, maa det erindres, at Asylet har faaet indlagt flere af de vanskeligste Kolonipatienter, som aarevis har været isoleret. Med Hensyn til selve den statistiske Bearbejdelse tillader jeg mig desuden allerede her at paapege, at Isolationstiden bør beregnes i Forhold til Sygedagenes Antal; muligens bør man ogsaa regne med Forholdet mellem isolerede Syge og samtlige Behandlede).

Sundhedstilstanden var — fraseet en Del Kolerinetilfælde — gennemgaaende meget god. Der døde i *første* Halvaar 2 Mænd og 1 Kvinde, i *andet* Halvaar 3 Kvinder. Obduktionerne blev velvillig udført paa Rigshospitalets patologisk-anatomiske Institut, idet Asylet blot har et elendigt Skur til Obduktionsrum, og jeg desuden ikke har Nogen, som kan assistere mig ved Obduktionen. Oplysningerne om de i første Halvaar døde er hentet fra Personalprotokollerne; personlig har jeg intet Kjendskab til dem.

1. A. K., født 1854, Murer, gift, indlagdes i Asylet 3die September 1903 for Paralysis generalis. Lues var ikke konstateret; han skulde ikke have nydt Spirituosa til Overmaal. 1ste Juni 1903 fik han Kl. 3 Formiddag et Anfald, hvorunder han var bevidst, men ikke kunde tale; ingen Kramper eller Lammelser forøvrigt. Efter ca. 10 Minutter fik han Taleevnen igjen og tøvede da en Del, talte langsomt og med et andet Tonefald. Han gik paa Arbeide samme Dag og vedblev at arbeide indtil Begyndelsen af Juli 1903, da han blev mere forstyrret, talte meget rart og ofte klagede over Hovedsmerter. Han indlagdes i Kristiania kommunale Sygehus V Afdeling 1ste August, viste sig der sløv, tøvet, godslig og pralende, med ophævede Patellarreflexer og meget træg Pupillereaktion. Han døde 30te Marts 1905.

Som nærmeste Dødsarsag antoges Pneumoni. Ingen Obduktion.

2. S. P., født 1878, Dagarbejder, ugift, indlagdes i Asylet 3die Mai 1902 for Dementia præcox. En Søster var sindssyg og en anden Søster aandssvag. Han begyndte lige efter Konfirmationen at drikke og holdt siden stadig paa med det; havde aldrig fast Arbeide og var i de sidste 4 Maaneder før Indlæggelsen i Asylet indsat i Arbeidsanstalten, havde 2 Gange været straffet for Tyveri. Vinteren 1901 blev han hørselshallucineret, hørte ukjendte Stemmer, som Dag og Nat anklagede ham for Onani o. s. v. og dermed ofte hindrede hans Søvn. Han følte sig ogsaa paavirket af «Himmelske Straaler», Røntgenstråler, som lyste paa ham og vilde dræbe ham. Han blev sløv og ligegyldig, uvirksom. I April fik han Appendicit, hvorfor han indlagdes i Kristiania kommunale Sygehus, hvor han blev opereret, men døde 27de Mai 1905 af Peritonit.

3. K. M. A., født 1871, Postbuds Hustru, indlagdes i Asylet 30te Januar 1905 for Amentia. Hun havde havt 3 Børn og en Abort; sidste Fødsel 7 Uger før Indlæggelsen. Nogle faa Dage før Indlæggelsen havde hun udskjældt sin Svigerinde og var siden rar, læste og bad meget og viste sig hallucineret. Ved Indkomsten i Asylet var hun adskillig urolig og forvirret; der var Tegn paa Thrombose af Venerne i begge Underextremiteter, Urinen indeholdt en Del Blod, og der var Feber og andre Tegn paa en Infektion, men Blodprøver viste sig sterile ved Udsæd paa Agar og Bouillon. Hun blev efterhaanden næsten fuldstændig klar, orienteret, gjenkendte sine Slægtninge, men den legemlige Tilstand forværredes stadig, der begyndte Gangræn af Underextremiteterne, kom Blødninger i Huden og fra Næsen og Munden. Hun døde 15de Februar 1905 og obduceredes paa Rigshospitalet; der fandtes: Thrombosis vv. iliac. extern., Femoral. c. ramis, Partim vv. hypogastric. c. ramis, Thrombosis v. cavæ inf., Tromb. bulbi infer. V. jugular. infer., Vv. antibrachiorum, Ramor. v. hepaticæ. Gangræna apicis nasi, Pedom, Digitorum. Oedema extremitat. inferior. Embolia et thrombosis aa. pulmonal., Infarctus hæmorrhag. lobi medii et infer. pulmon. dextri et lobi infer. pulmon. sin. c. focus gangrænosis pulm. dextri. Pneumonia crouposa et hæmorrhagica c. pleurit. purul. pulm. dextri. Oedema et hyperæmia pulmon. Thrombosis r. arterior. renalium c. infarct. anæmic. Hyperplasia lienis. Degeneratio cordis c. degenerat. adipos.

4. M. H. H., født 1850, Enke, indlagdes i Asylet 1904 21de Januar for Paralysis generalis. Hun havde Syfilis i yngre Aar (Syfilisationsmærker). Hun blev Sommeren 1903 trist og indesluttet, ved Juletid 1903 hallucineret. Venstre Pupille var $>$ h., begge reagerede, en enkelt Gang havde hun Rykninger i højre Arm. Ved Indkomsten i Asylet viste hun sig sløv, næsten apatisk, nedtrykt, med Selvbefredelser for sin Syfilis og Fordømmelsesfrygt; Selvfølelsen meget nedsat. Patellarreflexerne var forøgede. Senere kom der af og til Rykninger i Arme og Ben.

I 1905 havde hun flere Krampeanfald med efterfølgende Koma. Efter et Krampeanfald 8de Oktober laa hun i en stadig Døs, hvorunder hun fik meget lidet Næring i sig, indtil Døden 11te Oktober.

Ved Obduktionen paa Rigshospitalet fandtes Følgende: Meningoencephalitis chronica levis. Ependymitis chronica granulosa. Atrophia cerebri. Hydrocephalus int. Cicatrices renum (luet.?). Ulcera tuberc. intestinorum. Tuberc. gland. lymf. colli et thoracis. Foci caseosi pulm. sin. Pneumonia hypostat. pulm. dextri. Cystitis chron. Perimetritis invet.

For Hjernens Vedkommende har Institutet meddelt Følgende:

«Dura mater er noget tyk, men let afløselig saavel fra Kraniet som fra de tynde Hinder. Disse er ogsaa noget fortykkede, flekvis hvidagtig af Farve; de lader sig let løse fra Hjernesubstansen. Fortykkelsen er særlig udtalt over Hemisfæerne, mest i de forreste Partier samt paa Basis cerebri og omkring Cerebellum. Der er nogen arteriel Injektion tilstede samt

diffust Ødem i Hinderne. Ved Undersøgelse af Hjernen viser begge Hemisfærer sig symmetriske, af vanlig Konsistens, intetsteds Emollitions-foci eller Blødninger; Gyri paa begge Sider noget smale og spidse; Hjernen gjør i det Hele et atrofisk Indtryk. Vægt 1150 gr. Den graa Substans er noget smal, maaler ca. 2—3 mm., i det Hele vel begrændset fra den hvide Substans. — Ved Aabning af Sideventriklene viser disse sig store og fyldte af en meget stor Mængde klar Cerebrospinalvædske. I Bunden af begge Ventriklers sees paa enkelte Steder gruppevis optrædende smaa, naalespidsstore hvidlige Granulationer. Disse findes ogsaa sparsomt i 4de Ventrikel, og i Aqueductus Sylvii optræder de i rigelig Mængde, ligesom de her er meget større.

Hjernen aabnedes paa vanlig Vis, intet Abnormt, ingen Blødninger noget Sted eller Levninger efter saadanne. Ingen Tegn paa syfilitiske Processer.

Mikroskopisk sees i Snit af højre Frontallap de tynde Hinder infiltrerede af Lymfocytter og større, protoplasmarigere Celler af Udseende som de nedenfor beskrevne «Plasmaceller». I det øverste, molekulære Lag af den graa Substans findes forholdsvis faa Ganglieceller; det største Antal Celler repræsenteres af en Type med rigeligt, homogent, polymorft Protoplasma-legeme, som sender lange Udløbere til alle Kanter; deres Kjerne er noget liden, uregelmæssig, ligger ofte perifert i Cellen («Edderkopceller»). Karrene i Hjernesubstansen viser for en stor Del normale Forhold, men mange viser ogsaa en middels rigelig Celleinfiltration i Karskeden; disse Celler er for en mindre Del tydelige Lymfocytter, for en større Del er de rundagtige eller kantede, aflange med rund Kjerne, hvori mange Kjernelegemer eller Krydsningspunkter for Chromatintraadene og en skarp Kjernemembran; Protoplasmaet er utydelig kornet, basofilt, med lysere basofile eller tildels eosinfarvede Flekker. Desuden Celler med en lignende Kjerne, men eosinfarvet Protoplasma, eller smaa Former med rund Kjerne af lignende Struktur og utydeligt Protoplasma.

Snit fra højre Temporallap viser et lignende Forhold af Corticalis's øverste Lag, derimod er Celleinfiltrationen i de tynde Hinder ubetydelig og mangler omkring Karrene i Hjernes Substans.

I Snit gennem Bunden af 4de Ventrikel sees Proliferation af Gliavævet paa bestemte Steder paa Overfladen».

5. M. H., født 1863, tidligere Tjenestepige, ugift, indlagdes i Asylet 16de September 1905 for Dementia præcox. Oplysningerne om hendes tidligere Forhold var ufuldstændige, men hun havde været sindssyg mindst fra 1889. Ved Indlæggelsen var hun meget forkommen, med Liggesaar, navnlig et større gangrænøst paa venstre Hofte, og Kontraktur af Underextremiteterne som Følge af, at hun stadig havde ligget med optrukne Knær. Hun var meget skoliotisk med stor Pukkel. Urinen var uklar, stinkende og indeholdt en Del Æggehvide. Hun var dybt sløvet, afvisende og negativistisk, som Regel taus, maatte delvis mades, var yderst urenlige.

21de Oktober fik hun et Kollapsanfald og døde 23de Oktober 1905.

Ved Obduktionen paa Rigshospitalet fandtes: Atrophia et deformatio cerebri. Cystitis chronica ulcerosa c. incrustationibus. Pyelonephritis sinistra chronica c. strictura ureteris sin. cum calculis pelvis et calycis et cum dilatatione pelvis & renis. Bronchitis chronica. Pneumonia lobi inferioris et partis lobi medii pulm. dextri. Infiltratio cordis adposa. Tuberculosis inveterata coeci & coli ascend. Scoliosis columnæ vertebralis.

Om Hjernene er der anført: «*Cavitas cranii*»: — — Høire Hjernehalvdel er paatagelig kortere end venstre, ligesom Sulci her synes muligens smalere og Gyri bredere. Hemisfærene springer fra hinanden i det bagerste Parti mere end vanligt. Ved Corticalis intet at bemærke, heller ikke ved Centralganglierne. Vægt 1100 gr. Høire Hemisfære 483, venstre 470 gr. Høire Hemisfære maaler 18 cm., venstre 19 cm. Vægten af den lille Hjerne med Bulbus 160 gr.»

6. E. B. H., født 1834 17de April, Regningsbuds Hustru, indlagdes i Asylet 2den September 1905 for *Insania periodica*.

Farbroder, Fæster og Broder sindssyge, Fader periodisk Drunker. Hun skal have haft gode Evner, været ordentlig og arbeidssom. Siden 1878 havde hun gennemgaaet 6 Anfald af Sindssygdom, hvorfor hun 2 Gange var indlagt i Gaustad Asyl (1878 3die November—1879 21de September og 1883 12 September—1884 7de Februar) og 1 Gang i Oslo, under de øvrige Anfald havde hun dels været udsat, dels pleiet hjemme. Det syvende Anfald begyndte i Juni 1905 med ustandselig Snaksomhed, Søvnløshed, Uro og Pirrelighed; hun sendtes først paa Landet, indlagdes derefter i Kristiania kommunale Sygehus IV, hvorfra hun flyttedes over til Asylet. Her var hun rolig og blid, meget pratsom, med hævet Selvfølelse.

Hun døde 26de Oktober 1905 af Sarkom i Bensystemet.

Ved Obduktionen paa Rigshospitalet fandtes: Sarcoma claviculæ sinistrae (primært?), Costarum, Sterni, Corporum vertebrarum lumb. tertii & vert. dorsal. sexti cum kyphosis arcuata et compressione medullæ spinalis (myelitis transversa). Bronchitis, bronchopneumonia, tuberculosis inveterat. pulm. Ulcerationes intestin.

Sindssygeasylets Overbestyrelse, som tidligere henlaa under Fattigvæsenet, gik efter Formandskabets Beslutning fra 1ste Januar 1905 over til Magistratens anden Afdeling.

Af Overlæge Dr. med Harald Holms Beretning for Kristiania Sindssygeasyl i Asker (Dikemark).

Extrait du rapport sur l'établissement d'aliénés de Dikemark.

Dette Asyl ligger paa Gaarden Dikemark ved Værks- og Nordvandet, ca. 6—7 Kilometer fra Asker Station. For Tiden er kun Centralafdelingen for Mænd samt Økonomibygningerne opført og taget i Brug. Den færdige Del af Asylet er autoriseret for 161 Mænd. Overflytningen fra Byens Asyl begyndte den 3die Juli 1905, med ca. 8 Syge hver Dag, og var afsluttet 14de Juli s. A. uden noget Uheld. Ialt overflyttedes der fra Asylet i Byen hertil 78 Syge. Desforuden er der senere indlagt pr. 31te December 1905 90 andre Patienter.

De Syge er fordelte i fire særskilte, frit beliggende Bygninger, nemlig: Modtagelses- og Sygeafdelingen («Kurhuset») med 44 Senge, Afdelingen for Halvuroelige og Paralytikere («Slottet») med 58 Senge, Afdelingen for Urolige («Udsigten») med 27 Senge og endelig Afdelingen for rolige og arbejdsvillige Syge («Pensionatet») med 26 Senge. De 6 Pladse i Kjøkkenbygningen har ikke været belagt. Til Anlægget hører desforuden en Værkstedbygning med Familieboliger for Oversygepleieren og Maskinisten.

Da Asylet toges i Brug i Begyndelsen af 1905, var Direktørboligen ikke færdig, heller ikke Landbrugsbygningerne, Lighuset var ikke paabegyndt, ligesom Planering og Indhegninger ved Sygebygningerne heller ikke var tilendebragt. Administrationen af det ikke helt færdige Anlæg har saaledes været temmelig besværlig, især da ogsaa et tildels nyt System for Sygepleien skulde gennemføres. I det Store og Hele taget har dog Asylets Drift gaaet tilfredsstillende. Foruden 12 mandlige Pleiere har der ved Asylet været ansat 7 kvindelige saadanne, af hvilke de 4 har havt sin væsentligste Tjeneste i de respektive Bygningers Afdelingskjøkkener, de andre 3 har gjort Tjeneste som Sygepleiersker i Modtagelses- og Sygeafdelingen om Dagen, men været fritaget for Vagttjeneste om Natten.

Da 4 Sygebygninger for Kvinder og 1 Administrationsbygning først nu er paabegyndt, og dertil Montering af Landbrugsafdelingen ikke er afsluttet, vil en detailleret Beskrivelse og Opgave over Omkostningerne ved de forskjellige Poster for Tiden ikke kunne gives. Dette faar udstaa, indtil det hele Anlæg er færdigbygget.

Der døde 4 Patienter:

1. A. H., 50 Aar gammel Arbejder opført under Diagnosen Dementia, indkom 13de Juli i en yderst medtagen Tilstand; han var stærkt afmagret med talrige Exkoriationer og cutane og subcutane Blodudtrædelser. Han var fuldstændig forvirret, voldsom, spændte og bed. Saavidt man kunde faa undersøgt ham paa Grund af hans Uro, fandtes der ikke fremtrædende Forandringer i Lungerne. En nevropatologisk Undersøgelse var paa Grund af Patientens Uro uudførbar. Der paavistes en høieste Aften-temperatur paa 37,5, ellers var Temperaturen omkring 36 og derunder. Kræfterne aftog, og Patienten laa i det sidste Døgn urørlig med yderst svagt Aandedræt og næsten ufølbare Puls¹⁾. Dødsårsagen antoges at være en Affection af Medulla oblongata. Da Asylet ikke havde noget Obduktionsrum færdigt, og der knapt nok fandtes et Sted, hvor man kunde hense Liget, kunde Obduktion ikke foretages.
2. K. M. H., 42 Aar gammel, indkom 7de Juli som lidende af Paralyse i sidste Stadium. Han døde 12te September af Lungebetændelse.
3. C. P. A. P., 44 Aar gammel Blikkenslagersvend indkom 7de Juli som lidende af Paralyse. Ogsaa denne Patient befandt sig i sidste Stadium af Sygdommen. Døden indtraadte den 2den November af Lungebetændelse som nærmeste Dødsårsag.
4. P. K., 56 Aar gammel forhenv. Skibskaptein indkom den 26de August om Aftenen som lidende af Paralyse. 18de November optraadte der et universelt Krampeanfald, hvorpaa der optraadte en Lammelse af høire Arm og Ben. Hovedet var vendt mod høire. Han døde 3die December af Hjertelammelse.

Da der ikke fandtes et passende Lokale for Ligaabning, blev Obduktioner ikke foretaget.

Forøvrigt har Sundhedstilstanden i Halvaaret saavel blandt Patienter som Pleiere været meget god. Fra 1ste November har Asylet haft geistligt Tilsyn af Sognepresten i Asker, og der er bleven holdt Gudstjeneste hver 14de Dag.

Da Asylet ikke endnu har noget Festivitetslokale, har Adspredelserne i de lukkede Afdelinger, naar fraregnes Læsning og forskjelligt Slags Spil, været noksaa knappe, hvorimod Patienterne især i «Pensionatet», i hvilken Afdeling alle Døre staar aabne, og Patienterne saaledes kan færdes frit omkring, har roet i Baad og fisket, spadseret i Skogen og senere gaaet paa Skøiter, aget Kjelke, gaaet paa Ski, haft Dansemorro og en Del anden Adspredelse. Patienterne i «Kurhuset» har for en stor Del haft daglige Spadserture, deltaget i Kjøreture paa Isen og haft anden Adspredelse. Juleaften havde de Syge Juletræ, lgesom de ogsaa fik rigelig Julekost.

¹⁾ Døden indtraadte den 27de Juli uden forudgaaende Lungesympotomer.

Kristiania Sindssygeasyl paa Dikemark.

Udsigten. Slottet.
 Pensionatet. Værkstedshygn.
 Kurhuset. Økonomiafdl. Nybygning. Ladebygningen.

Afdl. for Halvurolige. Urolige,
 (+Slottet). (+Udsigten).

Beskrivelse af Asylet.

Helt fra før 70-Aarene har der gjentagne Gange været Planer oppe om at bygge et nyt Sindssygeasyl for Kristiania By, men det blev af forskellige Grunde stadig udsat, indtil Spørgsmaalet sammen med Planer for Epidemilazaret og nyt Sygehus i 80- og 90-Aarene behandlede af forskellige hverandre afløsende Komiteer. I 1892 fremkom der et Forslag fra afdøde Overlæge P. Winge om Bygning af et Asyl, delt i en Helbredelsesafdeling (Optagelsesafdeling og Klinik) paa 100 Senge, og en Pleieafdeling («Siechenanstalt») paa 250 Senge med Adgang til Udvidelse.

Vaaren 1892 foretog tre Medlemmer af en i 1891 nedsat Komite en Reise til Udlandet for at studere Sygehuse og Sindssygeasyler. Denne sluttede sig, med nogle Forandringer, til Overlæge Wings Plan for Asylanlægget. Det var da Tanken, at det vordende Asyl skulde lægges paa Lille- og paa en Del af Store-Ulleval i Aker, og at Asylet ialfald delvis skulde have Administration sammen med Sygehusene og Epidemilazaretterne.

Direktøren ved Sygehusene J. K. Hald reiste derpaa i 1895 sammen med Arkitekt Nordan til Udlandet for at studere Sygehusanlæg. Efter Hjemkomsten hævdede han med stor Styrke, at Sindssygeasylet burde bygges efter Kolonistystemet, nærmest med Alt — Scherbitz som Mønster. Han fremsatte denne sin Mening i Byggekomiteens Møder og leverede den 1ste April 1897 her et vægtigt Indlæg for sin Opfatning, hvori han ogsaa blandt andre paa det kraftigste støttedes af Medicinaldirektør Holmboe. Under Komiteens Forhandlinger blev der videre fremhævet, at der til et saadant Asyl nødvendigvis maatte høre et større Gaardsbrug. Af denne Grund faldt Spørgsmaalet om at lægge Asylet paa Ulleval bort. Der reistes da Spørgsmaalet om Gaarden Sogn, der eiedes af Kristiania Kommune, som Tomt for Sindssygeasylet. Af forskellige Grunde, blandt andre paa Grund af Gaardens nære Naboskab til Gaustad, fandt man Sogn mindre heldig. Man fæstede sig tilslut ved Gaarden Dikemark i Asker, dels paa Grund af denne Gaards isolerede Beliggenhed, men især fordi der her fandtes et Vandfald med Aargangs Vand og de nødvendige Hestekræfter til elektrisk Lys — og Motordrift.

Dikemark¹⁾ besluttedes i 1898 indkjøbt som Plads for det vordende Asyl. Kristiania Magistrat og Formandskab nedsatte derpaa en Byggekomite for Asylanlægget bestaaende af Stadsarkitekt B. Lange, Direktør J. K. Hald, Murmester F. G. Gundersen og Dr. Harald Holm. Denne Komite udarbejdede sammen med den udførende Arkitekt V. Nordan (antaget af Formandskabet) i alle Detaljer Planerne til Asylets Mandsafdeling, saaledes som denne nu er opført²⁾.

Asylanlægget minder maaske i sine Hovedtræk om Centralafdelingerne ved Tysklands Koloniasyler, men baade Grupperingen af de enkelte Bygninger

¹⁾ der har 500 Maal Indmark og 4 000 Maal Skog.

²⁾ Asylets Opførelse har været ledet af en Komite med Hr. Adv. Harbitz som Formand.

og disses Inddeling i Rum er anderledes og afpasset efter norske Forhold og Arten af Kristianias Sindssygeklientel.

Hovedprincippet for Bygningernes Ordning i Terrænet har været, at disse skulde ligge saavidt mulig frit, at de ikke kunde tage Lys og Udsigt fra hverandre, og at der senere om nødvendigt kunde blive Anledning til at tilbygge selve Bygningen, eller haves en passende Tomt i Nærheden for en supplerende ny Sygebygning. Sygebygningerne ligger derfor paa to Terrasser med en betydelig Høideforskjel (ca. 16 Meter) og paa divergerende Akser.

Kolonibygninger er endnu ikke opførte, men foreløbig planlagte som Trævillaer, beliggende i en betragtelig Afstand fra Centralafdelingernes Murbygninger. Patienterne i disse Kolonivillaer skulde gives den mest udstrakte Frihed. Ogsaa i disse Henseender afviger Planerne for dette Asylanlæg i væsentlig Grad fra Tysklands Koloniasyler.

De allerede opførte Bygninger er beliggende saaledes:

Sygebygningerne med Værkstedsbygningen ligger paa Nordostsiden af Bygdeveien, begrændsede af et Strækmetalstakit og omgivne af vordende Haveanlæg.

Økonomibygningerne og Direktørboligen ligger paa Veiens anden Side mellem denne og Værksvandet.

Gaardens gamle Hovedbygning, nu Bolig for Driftsbestyreren (Agronomen), ligger sydøstlig for Økonomibygningerne og paa venstre Side af den fra Værksvandet kommende Elv. Paa Elvens høire Side ligger Ladebygningen med Stald og Fjøs samt Drengestue og Grisehus. Forbindelsen mellem disse Bygninger og de andre Asylbygninger sker ad en Vei over en Dambygning, opført ved Vandets Udløb i Elven. Fra Dammen fører et ca. 150 m. langt Turbinrør ned til den østenfor liggende Kraftstation med to Turbiner à 125 Heste og en Natturbin paa 10 Heste. Herfra gaar Ledninger til de respektive Bygninger samt til en Pumpestation ved Værksvandet, hvorfra Drikke- og Brandvand ved et elektrisk Pumpemaskineri føres op til et ca. 60 m. høiere liggende Vandreservoir, hvis Kubikindhold er 600 m.³.

Centralafdelingen for Mænd.

Denne bestaar af fire Sygebygninger, nemlig en Modtagelses- og Sygeafdeling, en Bygning for rolige, en for halvurolige og en for urolige Syge samt af en Værkstedsbygning, hvor der samtidig er Famileboliger for en Oversygepleier og en Maskinist.

Ved Bygningernes Indredning og hele Udstyr er der lagt Vægt paa saavidt muligt at fjerne alt anstalt- og fængselsmæssigt. Vinduerne, som for det Meste er dobbelte, har saaledes ingen Gitre. De aabnes og lukkes af en selvlukkende Basculmekanisme, saaledes indrettet, at Lukkemekanismen, om ønskes, kan sættes ud af Virksomhed. Dørene har Vridere, og Dørenes Laase- og Vridemekanismer er saaledes indrettede, at man kan aabne Døren fra den ene Side med Vrideren, medens Vrideren paa Dørens anden Side vistnok kan be-

væges, men virker «blindt». Ved en Stilleskrue kunne imidlertid Vriderne efter Omstændighederne forandres til at virke sammen. Desuden kan Dørene laases med Nøgel. (Medens saaledes i andre Asylr Nøglen maa benyttes fire Gange for at kunne gaa ind og ud af samme Dør, behøves her i samme Hensigt Nøglen kun at benyttes én Gang), Værelserne er holdt i forskellige, lyse Farver, og Møblementet er ordnet i Sammenhæng hermed, for at alt skal gjøre et saa lyst og venligt Indtryk som muligt. De allerfleste Vinduer har Gardiner i forskellige farvede Mønstre.

Belysningen sker ved elektriske Lamper, og Fordelingsnettet inden Bygningerne er saaledes indrettet, at de fleste Rum har flere Strømbrydere, og at Værelserne kun delvis falder i Mørke, om et eller to Smeltestykker brænder af. I Dagligrummene, Rum for Urenlige og Rum for stadig Sengeliggende foregaar Ventilation ved elektriske Vifter. Opvarmningen sker ved Lavtryksskjeder og Dampledning til Radiatorer, der er anbragte under Vinduerne, hvor samtidig frisk Luftindtag forefindes. I de urolige Afdelinger og i Eneværelserne er Radiatorerne for Sikkerheds Skyld beskyttede ved Jernmanteler.

Modtagelses- og Sygeafdelingen
(1. Etage)

1. Etage

2. Etage

Peter Nordan

1. Modtagelsesafdelingen («Kurhuset»). Autoriseret Belæg: 44 Syge. Kjælderen har de nødvendige Rum for Varme- og Ventilationsanlæg samt Kulrum.

I første Etage, den egentlige Modtagelses- og Vagtafdeling, er der en Vagtsal paa 8 Senge for stadig Sengeliggende med 9 m.² Gulvflade og ca.

35 m.³ pr. Seng, Vandkloset og en Haandvask. Salen har direkte Forbindelse med et Enkelt-Værelse og et Undersøgelser- og Besøgerum. Denne Vagtsal staar ved brede Skyvedøre i Forbindelse med en tilsvarende Sovesal for ikke stadig sengeliggende Syge med 6 m.² Gulvflade og 24 m.³ pr. Seng. Denne sidste Sal staar i direkte Forbindelse paa den ene Side med et Enkelt-Værelse, et Baderum med Vandkloset, og paa den anden Side ved

Rolige Afdeling
(„Pensionatet“)

en Glasdør med Dagligværelset paa 50 m.². Dette Værelse har Forbindelse med et Toiletrum med 2 Vandklosetter og med et Anretningskøkken med Serveringsluger i Døren. Paa den anden Side staar Dagligstuen i Forbindelse med en større Veranda, der benyttes som Spiserum for de Syge, der er oven Senge. Desuden findes i 1ste Etage et Inventarierum.

Til 2den Etage fører 2 aabne Trætrapper med Linoleum paa Trinene. Trappernes Undersider er for Sikkerheds Skyld beklædt med Rabitz.

I 2den Etage er Lazaret og Sygeafdelingen, bestaaende af en Sal paa 8 Senge, 1 Værelse paa 4, 2 Værelser paa 3, 1 Værelse paa 2 samt 2 Værelser med 1 Seng og 2 Rum for Sygepleiere. To af Værelserne har hver sit Vandkloset. Desuden er der et Toiletrum med transportabelt Badekar og 1 Vandkloset og endvidere 2 Inventarierum.

I 3die Etage er der 2 Værelser med Entré for Assistentlægen samt 3 Rum for 6 Sygepleiersker.

Paa Loftet vil der blive indrettet Aflukke for Patienternes Tøi.

Victor Norman

2. Afdelingen for Rolige. («Pensionatet»). Autoriseret Belæg 26 Syge.

Kjælderens indeholder Rum for Opvarmningen, Kulrum og Lagerrum. 1ste Etage har 1 Dagligværelse paa 70 m.², et Spiseværelse paa 40 m.², paa hvis ene Side der er et Anretningskøkken med Serveringsluger i Døren, og paa den anden Side en stor Veranda.

Desuden er der, foruden 1 Korridor i 1ste Etage, 2 Enkeltrum, hvoraf det ene benyttes som Telefoncentral, 1 større Besøgerum og Forsamlingsrum for Sygepleiere, samt 1 Toiletrum.

I Forrummet til Trappeopgangen i 2den Etage er der en Toiletvask.

Trappeopgangen er som i Modtagelsesafdelingen.

I 2den Etage ligger Soveværelserne, bestaaende af 2 Sale paa henholdsvis 10 og 9 Senge foruden Sygepleiernes, 1 Værelse paa 3 Senge og 3 Enkeltværelser paa 13 m.² Gulvflade. Udenfor Soveværelserne er der en større 3 m. bred Gang, hvor der er opstillet 4 Haandvaske og som benyttes som Toiletrum. Afdelingen har desforuden i 2den Etage 1 Bad og 1 Natkloset.

I Loftsetagen er der et større Inventarierum og et disponibelt Soverum for 5 Syge. Bygningen har 2 Trapper.

3. Afdelingen for Halvurolige («Slottet»). Autoriseret Belæg 58 Syge.

Kjældereren er indrettet som ved de andre Bygninger.

I 1ste Etages venstre Fløi er der indredet en Afdeling for Paralytikere, bestaaende af 1 Værelse paa 5 Senge, hvortil paa den ene Side støder 1 Bad og paa den anden Sygepleiernes Rum, og dertil af 3 Enkeltværelser.

Til Afdelingen hører videre en større Gang, 1 Kloset, 1 Kot og 1 Inventarierum. Resten af 1ste Etage optages af Dagligværelserne for den øvrige Del af Sygebelægget. Midt i Bygningen gennem dens hele Bredde findes en Spisestue paa 111 m.² der giver Plads for 8 Spiseborde for tilsammen ca. 64 Syge. Ved en Serveringsluge staar Spisestuen i Forbindelse med 1 Anretningskøkken.

Fra Spisestuen ligger tilhøre 2 Dagligværelser med tilsammen 112 m.² Gulvflade foruden en stor Veranda. I Etagen findes desuden 1 Toiletrum, 1 Rum med 4 Torvklosetter og dernæst 1 særskilt Besøgværelse.

Til 2den Etage fører 2 Trapper af samme Konstruktion, som i de øvrige Bygninger.

2den Etage indeholder 50 Sengepladse, fordelt paa Værelser med 9, 7, 6 og 5 Senge. Værelserne er ordnet saaledes, at der mellem 2 Soveværelser er 1 Rum for en Sygepleier, der har Tilsyn med de Syge i begge Værelser. For at faa direkte Indgang til alle Rum er Midtkorridoren i 2den Etage ført næsten helt igennem Bygningen og oplyses, foruden ved Endevinduet, ogsaa ved store nedfaldende Lys. I den nævnte Korridor er der anbragt 4 Haandvaske, desforuden haves yderligere 2 Toiletrum, det ene med Natkloset, det andet med en Række Badeapparater.

I 3die Etage er der 3 disponible Soverum for tilsammen 14 Syge foruden 1 Sygepleierrum¹⁾.

4. Afdelingen for Urolige. («Udsigten»). Autoriseret Belæg 27 Syge.

Bygningen kan siges at være delt i 2 Halvdele, nemlig en Celle- eller

¹⁾ Bygningen omgives paa 3 Sider af en meget stor ved Strækmetalstakit indgjærdet Spadsersplads og Have.

Isolationsafdeling med hovedsagelig Eneværelser i 2 Etager og den almindelige urolige Afdeling.

Isolationsafdelingen bestaar i 1ste Etage af 5 Enkeltrum og 1 større Rum af Størrelse som 2 af Isolationsværelserne. Da disse Værelser paa en Vis svarer til de gamle «Celler», er Vinduerne, dog uden nogen For-

Isolationsafdeling
(«Støttet»)

Alle for Værelser.

Alle for Værelser.

Victor Nordam

andring i Udseendet fra Anstaltens øvrige Vinduer, gjorde extra solide, idet en Række halvhvide Glasruder er indfeldt mellem udvendige Træsprosser og indvendige Smedejerns saadanne. Glastykkelsen er her 18 mm. Under Vinduerne staar Radiatorer med Jernmanteler. Den kunstige Be-

lysning er anordnet som en elektrisk Glødelampe midt i Taget, dækket af en sleben, tyk Glaskuppel. Væggene er udført i Staalpuds i 2 m.'s Høide og med runde Hjørner. Taget er et hvælvet Murtag. Isolationsværelserne har dobbelte Døre. Den indre Dør gaar i Taphængsler, og Dørens anden Langside bevæger sig tæt i en udhulet Karm, hvorved enhver Odelæggelse af en fremstormende Patients Fingre og Tær (da ogsaa enhver Tærskel mangler) er umuliggjort. Denne Dør lukkes ved en Basculmekanisme. Den udvendige Dør lukkes ligeledes ved en Vrider. Døren kan dog, om fornødiges, yderligere lukkes ved en Nøgle. Til yderligere Sikkerhed mod voldsomme Patienter kan Vinduet dækkes ved Lemmer, der, naar de ikke benyttes, i sammenfoldet Stand ligger i Vinduesudforingen. 2 af Isolationsværelserne har faste Natstole. Desforuden har Afdelingen sit eget Bad og sit Torvstrøkløset.

2den Etage er som 1ste, dog med den Forskjel, at Vinduerne ikke er saa stærkt jernbelagte, at Vinduesglasset kun har en Tykkelse af 10 mm., samt at den indvendige Dør mangler. Det omhandlede Dobbeltværelse i 1ste Etage er i 2den Etage delt i 1 Isoleringsrum og 1 Sygepleierum.

Den almindelige urolige Afdeling bestaar i 1ste Etage af 2 ved Skyvedøre sammenhængende Dagligrum, hvoraf det ene har direkte Forbindelse med et særskilt Besøgværelse, og det andet staar i Forbindelse med 1 Anretningskøkken ved en Madluge i Væggen. Desforuden findes der i 1ste Etage 1 Inventarium, 1 større Toiletrum samt 1 Klosetrum. I 2den Etage er der 5 Soveværelser for Syge med fra 2 til 4 Senge. Mellem to og to af Værelserne er der anbragt 1 Sygepleierum.

Vindues Afd.
(= "2. Etage")

Vilhelm Nordstrøm

I 3die Etage er der 1 disponibelt Soverum for 3 Patienter.

Bygningen har paa den ene Side, med Udgang saavel fra Isoler-afdelingen som fra den almindelige urolige Afdeling, en større indgjærdet Spadserplads.

Med Hensyn til Asylets Brandsikkerhed bemærkes, at der mellem Sygebygningerne paa forskellige Steder er anbragt Brandkumme med fritstaaende Brandstændere til Paaskrning af Brandslanger, der sammen med andre Brandredskaber opbevares i nærliggende Brandskur. Foruden disse udvendige Slukningsredskaber er der ogsaa i Bygningerne anbragt, indtil 2 i hver Etage, paa-skruede Brandslanger med automatisk virkende Kraner. Saasnart Brandslangen trækkes frem, udloses der elektrisk Brandsignal saavel i den betræffende Bygning som hos de Tjenestemænd, hvis Pligt det er strax at rykke ud ved opstaaet Ildsvaade.

Indenfor Sygebygningernes Omraaade ligger endelig

Værkstedbygningen.

Denne er en 2-Etages Bygning med et Snedkerværksted og et Sadelmagerværksted samt et Magazinrum i 1ste Etage, og et Skrædder- og Skomagerværksted samt et Malerværksted i 2den Etage. Den øvrige Del af Bygningen har en Familieleilighed for Oversygepleieren i 1ste Etage og 1 for Maskinisten i 2den Etage. Opvarmningen i denne Bygning sker ved Ovne.

Som det af Foranstaande vil fremgaa, sker Behandlingen og Tilsynet med de Syge, foruden ved mandlige ogsaa ved kvindelige Pleiere. Foruden en Overpleier har der i 1905 været ansat 12 Pleiere og 7 Pleiersker. Tre af disse Pleiersker har færdedes blandt de Syge paa Kurhuset og i Lazaretafdelingen, medens de 4 andre har været beskæftiget hovedsagelig i de respektive Bygningers Anretningskøkkener. Med dette Forsøg, i mere udstrakt Grad at benytte kvindelig Betjening i Kristiania Asyl, har man hidtil været særdeles vel tilfreds. Ikke alene har Renlighed og Orden i langt høiere Grad, end man før har været vandt til i Asylers mandlige Afdelinger, været iøinefaldende, men den kvindelige Pleie synes ogsaa at have haft en heldig og dæmpende Indflydelse paa de syge Mænds Optræden.

Økonomiafdelingen.

Denne bestaar af 3 Bygninger, nemlig 1 Køkkenbygning, 1 Vaskeribygning og 1 Kjedelhus, hvilket sidste staar i direkte Rørforbindelse (ved Tunneller) med de 2 andre Bygninger.

Køkkenbygningen bestaar af 2 Dele, hvoraf den ene hvor Hovedkøkkenet, med særskilte Rum for Kogning, Stegning, Opvask, Koldkøkken og Udleveringsrum, kun er opført i én Etage, medens den anden Del bestaar af 3 Etagers med

Loft. I denne sidste Del af Bygningen er der i første Etage et Spisekammer, et Afkølingsrum for Madvarer samt et Tilberedningsrum for samme, samt Bolig for Husholdersken. I sammes anden Etage er der 2 Spisesale for Funktionærer og desforuden 3 mindre Rum, der foreløbig benyttes til Kontorer og Administration. I tredje Etage er der 5 Rum, af hvilke 2 er bestemte for et Belæg af 6 Patienter, og de 3 andre er Soverum for Tjenestemænd.

Vaskeribygningen bestaar som Kjøkkenbygningen af to Dele, hvoraf den ene Del kun er opført i én Etage og udgjør det egentlige Vaskeri med Sorterum og Sæberum. Den øvrige Del af Bygningen har i 1ste Etage et Damp-tørrerum, et Rulle- og Strygerum, samt et Udleveringsrum. Til Vaskeriet hører 4 Haandvaske samt en Vaskemaskine m. m. og desuden en elektrisk Rulle.

I 2den Etage er der over Stryge- og Rullerummet m. m. et stort Magazinrum og over selve Vaskeriet en Tørreindretning for Uldtøi.

I 3die Etage er der en 2 Værelers Læilighed for Oldfruen samt 3 Værelser for den kvindelige Betjening i Kjøkken og Vaskeri.

Kjedelhuset er en 28 Meter lang enetages Bygning, der bestaar af 1 Kjedelrum, hvori 2 Høitrykskjedler, 1 meget stort Kulskur, 1 Bageri og 1 stort Bad, beregnet paa Funktionærerne og den vordende Koloniafdeling.

Landbrugsafdelingen.

Denne bestaar af en stor Stald- og Ladebygning og afgiver foreløbig Plads for 14 Heste og 48 Kjør. Desuden forefindes 1 Grisehus med Plads til 50 Grise. Som Bolig for Schweitseren, Staldkarlen og 2 Gaardsgutter er opført en større Drengestuebygning.

Til Anlægget hører videre et Lighus med 2 Rum, hvoraf det ene benyttes til Obduktion, samt et Septictankanlæg, hvorigjennem alt Kloakvand undergaar en Renselsesproces, før det slippes ud i en mindre Bæk.

Omkostningerne ved det hidtil udførte Anlæg med Bygninger, Damanlæg, Ledninger, Maskiner og Vandreservoir, udgjør ca. 1 000 000 Kr., hvoraf falder paa selve Sygebygningerne ca. 400 000 Kr.

Af Asyllæge Aalls Beretning for Oslo Hospitals Asyl.

Extrait du rapport sur l'établissement d'aliénés d'Oslo.

Foruden de almindelig forekommende *Reparationer* som Tagreparationer, Ommuring af Asyls Ovne for Vinteren, Reparationer af Vand- og Kloakledningerne m. m., er Gulvene i Celler og Korridorer opmalte. En større Reparation maatte foretages med Overpleierskens og Kjøkkenbestyrerindens Værelser, og da Gulvene var for slidte til at kunne males, blev der paalagt Linoleum. Indlægning af Gas, som var paabegyndt i foregaaende Aar, blev fuldført, og desuden har Asylet taget Del i den betydelige Reparation af Gjærdene langs Egebergveien og Konows Gade langs hele Grændselinien, der var paatrængende nødvendig.

Til Inventar er anvendt Kr. 451,66 hvoraf Kr. 166,50 falder paa en større Udgiftspost, nemlig Sengetæpper til Patienterne.

Af Overlæge Dedichens Beretning for hans Sindssygeasyl.

Extrait du rapport sur l'établissement d'aliénés de Dedichen.

Over Halvdelen af de Udskrevne er udgaaet uhelbredede, hvilket har sin ganske naturlige Forklaring deri, at en stor Del af dem efter ganske kort Tids Behandling er overflyttede til en anden og billigere Anstalt, saasnart Plads der kunde skaffes. Som af mig tidligere paapekt, kommer Anstalten saaledes til at virke som en Optagelsesstation, idet det endnu har været muligt at skaffe Plads for alle, som søger derom. Med det øgende Belæg kan naturligvis dette vanskeliggjøres, men det er dog at forudse, at Belægget her altid vil vise sig meget vexlende. Ogsaa for deres Vedkommende, som ikke af økonomiske Hensyn nødes til at gjøre en Forandring, ser man ofte en saadan iværksat, hvis det trækker ud med Bedringen, eller en saadan af Anstalltlægen ansees for mindre sandsynlig. Ikke sjelden gjøres dette i den Tro eller endog lige-

frem med den Motivering, at naar den Syge bare kommer bort fra Anstalten og alle dens Syge, kommer hjem i vante Forholde eller ud paa Landet blandt Normale, saa skal Bedringen nok indfinde sig. Hvis en Asyllæge advarer mod fortidlig Udskrivning eller uhensigtsmæssig Anbringelse af uhelbredede eller uhelbredelige Sindssyge, kan han selv paa en Statsanstalt opleve, at man hører paa ham med en knapt nok høffig skjult Mistillid, idet man synes at tro, Asyllægen betragter det som en Fornærmelse mod Anstalten, at en Syg tages ud, ja, at han muligens endog har personlig Fordel af at holde paa sine Syge. Men overfor en Privatanstaltchef melder denne Tankegang sig med saa stor Styrke, at den fuldstændig kan lamme Virkningen af hans givne Raad, og der handles uden Frygt stik imod dem. At dette i flere Tilfælde har ført til beklagelige Resultater, kan ikke forandre Sagen. Jeg har dog bare en eneste Gang modsat mig Udskrivning, naar denne ikke fandt Sted til en Anstalt, og dette var i et Tilfælde, hvor der var optraadt et postepileptisk Delirium af truende Art. I dette Tilfælde forelagdes Sagen for Kontrollkomiteen, som forlangte, at Patienten i hvert Fald skulde anstaltbehandles, og Patienten blev derefter overført til et andet Asyl, hvorfra han senere er udskreven. I alle andre Tilfælde har jeg indskrænket mig til i Vidners Nærvær indtrængende at lægge vedkommende Paarørende deres Ansvar paa Sinde og, — hvor jeg har fundet det rigtigt, — at tilraade Overflytning til anden Anstalt. Med denne har i saa Fald Asylet her altid været behjælpelig.

En af Sygepleierskerne fik kort før Jul Difteri og maatte bringes paa Lazaret. Ved bakteriologisk Undersøgelse kunde ikke flere Tilfælde paavises, men de andre Pleiersker i samme Afdeling fik alligevel præventive Serumindsprøitninger.

Om Aarsagsforholdene finder jeg det lidet tjenligt at udtale mig. Jeg mener nemlig, at vi i Virkeligheden intet ved om de allerfleste Tilfælde, og at vi bare i et og andet særlig udpræget Tilfælde kan skimte en Leilighedsaarsag, som til og med kan være tvivlsom nok. Saaledes har rimeligvis Arv været en medbestemmende Faktor hos 2 Kv., Drik hos 3 Md., Nattevaag hos 1 Kv., Alderdom hos 2 Md. og 1 Kv. men i de andre Tilfælde finder jeg ikke med Sandsynlighed at kunne pege paa nogen bestemt Aarsag.

Af Direktør Dahles Beretning for Akershus Amts Sindssygeasyl paa Blakstad.

Extrait du rapport sur l'établissement d'aliénés du département d'Akershus (Blakstad).

— — Med Hensyn til de 3 i Aarets Løb indtrufne Dødsfald meddeles følgende:

1. Lbn. 44, Tjenestepige, 54 Aar gammel, var under Diagnosen Dementia udskrevet fra Gaustad i 1903 og udsat i privat Forpleining. Hun var ved Indkomsten adskillig sløv og til sine Tider temmelig forvirret, til andre Tider sint og opfarende. Ved fysikalsk Undersøgelse fandtes Dæmpning med svækket Aandelyd og Crepitation paa saavel For- som Bagfladen af høire Lungetop. Hun hostede en Del og expectorerede mucopurulente Klatter. Patienten, der allerede ved Indkomsten var adskillig afmagret og medtaget, aftog under Opholdet stadig i Huld og Kræfter. Temperaturen holdt sig som Regel opimod 38⁰ om Aftenen. Dødsårsag: *Phthisis pulmon.*
2. Lbn. 87. Student, 32 Aar gammel, havde siden 1894, da Sindssygdommen udbrød, været forpleiet ude paa Landet for privat Regning. Sygdommen ytrede sig fra Begyndelsen af som en typisk Form af Dementia præcox med Udygtighed til aandeligt Arbejde, hvorefter der udviklede sig en raskt tiltagende Sløvhed.

Under Sygdommens Forløb optraadte der katatoniske Symptomer samt en udpræget Negativisme. Ved Indkomsten i Asylet var han yderst sløv, sterkt urenlig, maatte dels makes, dels spiste han med Graadighed alt, hvad han kunde overkomme. Han var temmelig mager og afkræftet med svag Hjertereaction og kolde, cyanotiske Extremiteter. Debiliteten tiltog efterhvert, og der indtraadte af og til lettere Syncopeanfald; Underextremiteterne blev ødematøse, uden at der kunde opdages Spor af Albumin i Urinen.

Døden indtraadte under fremadskridende *Hjertesvækkelse.*

3. Lbn. 113, Arbejder, 69 Aar gammel, havde lidt af epileptiske Anfald indtil Konfirmationsalderen. Havde yderst smaa Evner, saa han ikke havde søgt Skolen. Han sled sig gennem under stadig økonomisk smaa Kaar, indtil han udpaa Vaaren 1905 — efterat han allerede for flere Aar siden havde frembudt enkelte Egenheder — blev tøvet og forvirret, fik forskellige Vrangidéer, hvortil senere kom Perioder af Uro og Ødelæggelseslyst. Ved Indkomsten i Asylet i August Maaned var han yderst urolig og agiteret, skreg høit og slog rasende om sig, saasart man kom i hans Nær-

hed. Paastod, at Direktøren var Satan og var stærkt hallucineret baade for Syn og Hørsel. Denne Tilstand holdt sig i det væsentlige uforandret; han var stadig saa irriteret, at det var umuligt at faa underkastet ham nogen nøiagtigere fysikalsk Undersøgelse. Hans Arterier var stærkt atheromatøse; Art. radialis følte som en ujævn Streng. Under stadig tiltagende Afmagring og legemlig Debilitet døde han komatøs.

Hvad forøvrigt Asylets kliniske Virksomhed i 1905 angaar, maa Resultatet i det Store og Hele taget fremdeles siges at være meget opmuntrende. Den tydelige Bedring i flere af Patienternes, særlig de fra Kolonierne indkomnes, Sindstilstand, hvilken allerede kunde konstateres i forrige Aars Indberetning, har gennemgaaende holdt sig, og en Flerhed af disse saavel som af de fra Gaustad Asyl overflyttede har i Aarets Løb kunnet overføres fra Central- til Koloniafdelingen og har gennemgaaende vist sig skikket for den der anvendte fri Forpleiningsmaade. Enkelte har faaet et eller flere Tilbagefald, hvorunder de paa Grund af Uro, Urenlighed etc. for kortere eller længere Tid atter har maattet interneres i Centralafdelingen, hvorfra de dog atter paa ganske faa Undertagelser nær har kunnet flyttes tilbage igjen. En Del Patienter, nemlig blandt de fra andre Asyl overflyttede, har ogsaa direkte kunnet indlægges i Koloniafdelingen. -- Som allerede ifjor antydet, syntes særlig det mandlige Belæg at egne sig for denne Anbringelsesmaade, idet den nyopførte Mandskoloni paa 21 Pladse allerede var fuldt optaget i Begyndelsen af Aaret, saaat man snarest maatte gaa igang med at indrette den for dette Øiemed autoriserede ældre Bygning «Huset» til at modtage yderligere 6 mandlige Syge, hvis Tilsyn besørgeres af den derboende Haandværker og Kone. Begge disse Kolonier har senere havt fuldt Belæg, og fra 1ste December, da den paa forrige Amtsting besluttede nye Mandskoloni toges i Brug, overførtes atter 7 Mandspatienter i Koloniforpleining.

Fra 1ste December har ligeledes den kvindelige Koloni, der tidligere dels paa Grund af Belæggets Art, dels af andre Grunde for det Meste kun havde havt $\frac{2}{3}$ af sine Pladse besatte, været fuldt belagt. Fra samme Tid gik man her forsøgsvis over til udelukkende kvindelig Betjening, idet man istedetfor den tidligere Pleierfamilie, der overflyttedes til den nye Mandskoloni, engagerede en uddannet Sygepleierske, der alene har bestyret Kolonien. Dette Forsøg har hidtil faldt heldigt ud, og en saadan Ordning, der er adskillig billigere end den tidligere, vil, under Forudsætning af, at den ogsaa i Fremtiden viser sig hensigtsmæssig og betryggende, ligeledes blive fulgt ved den besluttede nye Kvindekoloni.

I Centralafdelingen har saavel de mandlige som de kvindelige Pladse hele Aaret været fuldt optagne, for det Meste ogsaa overbelagte. Grunden hertil maa tildels søges i Belæggets Art, der som anført særlig for Kvindernes Vedkommende har vist sig lidet egnet for fri Forpleining, tildels vel ogsaa i den Omstændighed, at Asylet som nyt i Begyndelsen væsentlig har faaet indsaadanne Syge, som vanskeligst lod sig forpleie privat. Det tør dog haabes, at dette Forhold efterhvert vil udjævne sig, ligesom det hidtil heller ikke har havt

nogen nævneværdig Indflydelse paa Asylets Virksomhed, idet dette har seet sig istand til paa enhver Tid at imødekomme ethvert Krav paa Indlæggelse af her i Amtet hjemmehørende Syge, saavel for offentlig som privat Regning.

Hvad de Syges *Arbeidsvirksomhed* angaar, saa har de i Mandskolonien anbragte i et Antal af fra 9 til 18 (gjennemsnitlig ca. 15) i Aarets Løb været beskjæftiget med Arbeide i fri Luft, navnlig almindeligt Gaardsarbeide, Havearbeide og Vedhugning, hvilken udelukkende har været besørget af de Syge. Ogsaa Renovationen og Ombringelsen af Maden til de forskjellige Kolonier er foregaaet ved Patienternes egen Hjælp, ligesom de selv hver Morgen foretager en grundig Rengjøring af de daglige Opholdsrum og Soveværelser og forøvrigt deltager i forefaldende Husstel af enhver Art. Det samme har ogsaa været Tilfældet med Centralafdelingens Patienter, hvoraf flere tillige af og til har været sysselsat i Kjøkken og Vaskeri. Forøvrigt har begge Kvindeafdelingens Patienter daglig været sysselsat med forskjelligt Slags Haandarbeide, Søm, Strikning og Lapning for Asylet. Fra Kvindekolonien har gjennemsnitlig et Par Patienter den største Tid af Dagen været beskjæftiget i Centralkjøkkenet, særlig med Potetesskrælling, hvilken de udelukkende har kunnet besørge, ligesom én daglig har gaaet Bagersken tilhaande. I Sommer var ligeledes et Par Kvinder i flere Maaneder under Gartnerens Ledelse optaget af Havearbeide. Endelig kan det nævnes, at et Par af Mandskolonien's Patienter i hele Aaret daglig har været sysselsat med Skomager- og tildels Sadelmagerarbeide og helt ud har kunnet tilfredsstillende Asylets Behov i saa Henseende.

I det Hele maa det siges, at Patienterne gennemgaaende har vist sig meget arbejdsvillige, og kun ganske faa har rent ud vægret sig for at udføre det Arbeide, der har været paalagt dem, og da som Regel kun til enkelte Tider, da deres Sindsstemning har været mere trykket eller utilfreds og forbitret. Hos de fleste har man kunnet iagttage en paatagelig Bedring i deres Tilstand ved den jævne Sysselsættelse, som har givet deres Tanker en anden Retning og trængt deres Vrangforestillinger og Sandsebedrag i Baggrunden. Foruden en Del Rekonvalescenter efter mere akute Sygdomsformer gjælder dette særlig de af Dementia præcox lidende Individuer. — Det kan i det Hele taget siges, at Kolonisystemet med sin fri Forpleiningsmaade, paa hvilket Princip som bekendt det hele Anlæg har været baseret, efter de hidtil gjorte Erfaringer fuldt ud har svaret til Forventningerne.

Tvangsmidler udenfor forbigaende Isolation har ikke været anvendt.

Til de Syges Adspredelse har der været holdt en Del Aviser, ligesom de fleste af Amtets Blade regelmæssig har været Asylet tilsendt fra Amtskontoret.

Forøvrigt har Patienterne i sin Fritid beskjæftiget sig med Kortspil o. l., ligesom Kolonipatienternes saavel som flere af Centralafdelingens Patienter, de sidste som Regel under Ledsagelse, har foretaget kortere eller længere Spadserture og øvet forskjellig Slags Sport, f. Ex. Ski- og Kjelkeagning, Fiskning og Badning. — St. Hans Aften afholdtes Dans i det Fri med Afbræn-

ding af Baal, og Juleaften feiredes med Juletræ paa hver Afdeling samt Extraforpleining.

Gudstjeneste har været afholdt i Asylets Forsamlingsværelse mindst 1 Gang maanedlig af Provst Kielland, ligesom flere af Kolonipatienterne har overværet Gudstjenester i Blakstad Bedehus, tildels ogsaa i Asker Kirke.

Af Direktør Platous Beretning for Eg Sindssygeasyl.

Extrait du rapport sur l'établissement d'aliénés d'Eg.

— — Asylet var stadig i mer eller mindre Grad overbelagt og kunde langtfra optage alle anmeldte Syge. Akute Tilfælder fra Optagelsesdistriktet er dog omtrent uden Undtagelse skaffet Plads, om ikke strax, saa efter en kort Ventetid. At der ikke er Anledning til at faa evacueret Enkeltrum, der Aaret rundt om Natten optages af en fast Stok uhelbredelige Syge, er uheldigt.

Sundhedstilstanden har været meget god.

En dement Kone fødte 7 Maaneder efter Indkomsten et fuldbaaret Pige-barn og gennemgik normal Barselseng. Barnet afhentedes strax, hvad ikke gjorde mindste Indtryk paa Moderen.

I Aarets Løb døde 4 Mænd og 7 Kvinder:

1. Sjømand, 79 Aar gammel, blev i 1860 indlagt i Gaustad Asyl og i 1881 overflyttet hertil. Dementia. Han var en meget dygtig Gaardsarbejder og gjorde i sit lange Asylliv Nytte for sig. Asylet betragtede han som sit Hjem og vilde ikke herfra. Den tidligere robuste og kraftige Mand var i sidste Aar døv og affældig, men bevarede sin Arbeidslyst, og den gamle elskværdige Henrik blev savnet, da han 17de Mai efter 14 Dages Sengeleie døde af Asystolia cordis. Ved Sektionen fandtes Lacunar cranii intimt fast-voxet til Dura mater, Hinderne blakkede og fortykkede, Sideventriklerne udvidede, Arterierne stærkt ateromatøse. Hjernens Vægt 1400 gr. Hjer-tet hypertrofisk, Klapperne forkalkede, Bulbus aortæ lidt udvidet og noget ateromatøs, Art. coronarii cordis udtalt ateromatøse. Lungerne luftholdige, hyperæmiske.
2. Sjømand, 57 Aar gammel, indkom i 1903 med Symptomer af Melancholi, under hvilken Diagnose han opførtes, men det viste sig, at Sygdommen var Paralysis generalis. Om Syfilis forelaa ingen Oplysninger, men en Tid efter Indkomsten fortalte han, at han for 13 Aar siden var bleven smittet

i en engelsk Havn, og dette, mente han, var Aarsag til hans nuværende Tilstand. Han var høirøstet, klynkende og klagende over sin sjælelige og legemlige Elendighed, stærkt hallucineret og kunde skriges i timevis; snart var han forlist og kunde ikke komme iland fra Vraget, snart var han oppe i Skibsriggen og holdt paa at falde ned. Fra August 1904 hyppige apoplektiforme og epileptiforme Anfald, Talen blev kludret og hæsiterende, Gangen mere og mere ustø og bredsporet, men han vedblev at være hallucinert og urolig. Efter i flere Dage at have havt idelige Krampeanfald døde han under Koma 13de Juni. Ved Sektionen fandtes intim Sammenvoxning mellem Lacunar cranii og Dura mater, paa hvis indre Flade rustfarvede Flekker. Hinderne injicerede, fortykkede og fastvoxet til Barksubstansen. Hjernens blodoverfyldt, Sideventriklerne udvidede, Karrene ateromatøse. Hjernens Vægt 1475 gr. Høigradig Ateromasi af Hjertets Klapper og Bulbus aortæ. Lungerne blodoverfyldte med tuberkuløst infiltrerede Toppe.

- 3, 4. Arbeidere, 41 og 46 Aar gamle, indkomne i 1901 og 1903 og opførte under Paranoia og Alkoholismus, døde af Tuberkulose.
5. Lærers Hustru, 35 Aar gammel, indkom 10de Marts 1905. Faderen var drikfældig, Broderen sindssyg. Hun var hysterisk og brugte at stimulere sig med Øl og Vin. Gift i 13 Aar, 6 Børn. Efter Barselsengene kortvarige Grublerier og Selvbepreidelser. Ved Juletider fødte hun et dødfødt Barn og fik efterpaa Phlebit; denne var i god Bedring, men forværredes, da hun for 3 Uger siden fik Influenza. For 14 Dage siden begyndte hun at vise Tegn til Sindssygdom; hun fik religiøse Anfæktelser om Tro og Frelse, Syndsforladelse etc. og blev efterhaanden stadig mer forvirret. I sidste Dage søvnløs, urolig, desorienteret, intet spist.

Ved Ankomsten til Asylet rolig, taus, Blikket omtaaget, stirrende, Øinene indsunkne, Udseendet meget debilt. Hun blev baaret til Vagtafdelingen, laa de følgende Dage for det Meste i en halvt soporøs Tilstand, smaa-snakkede af og til, men besvarede ikke Spørgsmaal, nød kun lidt Melk. Temperaturen holdt sig mellem 39⁰ og 38⁰, Puls liden 120—140. Intet at bemærke ved Lungerne. Ubetydelig Hævelse af høire Ben, ellers ingen phlebitiske Tegn. Tremor i Underkæven, venstre Ansigtshalvdel paretisk. Hun døde 3die Dag efter Indkomsten. Sektion foretoges ikke ifølge Mandens Ønske.

6. Agents Hustru, 29 Aar gammel, indkom 10de April 1905. Hun havde levet i ulykkeligt Ægteskab og i meget fattige Kaar. I sidste Maanedes Tid trist, indesluttet og søvnløs, og blev hun paa Grund af de trange Forholde i Hjemmet indlagt paa Sygehus, hvor hun viste sig forvirret, urolig, vilde ud gennem Vinduet og maatte være under stadig Bevogtning. Ved Ankomsten til Asylet betydelig omtaaget, Puls liden, tørre og skorpede Læber, elendigt Udseende. Hun laa rolig paa Vagtsalen, var tung og døsig, reflekterede ikke paa Tiltale, havde fibrillære Trækninger i Ansigtsmusklerne og idelige Rykninger i Armene. Hun lod sig made og

nød adskilligt, men Kræfterne aftog jævnt, og hun døde 3 Uger efter Indkomsten uden at være kommen til Bevidsthed. Ved Sektionen fandtes Hjernehindere injicerede, fortykkede, Hjernen hyperæmisk. Hjertet var hypertrofisk, Mitralklapperne fortykkede og retraherede, i venstre nedre Lungelap et hæmorrhagisk Infarct, Bronkialglandlerne svulne og delvis forkalkede. Ved Underlivsorganerne intet at bemærke.

7. Lærers Hustru, 35 Aar gammel, indkom 16de April 1905. Gift i 11 Aar, godt Forhold, 4 Børn, har havt Barsel-feber og Lungebetændelse, men ellers frisk, livlig og begavet. I August 1904 vilde en Mand trænge sig ind til hende om Natten; hun blev meget opskræmt og har senere været nervøs og rar. For 3 Uger siden begyndte hun at tale usammenhængende, blev hallucineret, urolig og voldsom. I Asylet var hun den første Uges Tid nok saa klar, laa rolig i Seng og spiste godt, men saa omtaaledes Bevidstheden, hun blev meget urolig, høirøstet, væltede sig paa Gulvet, vilde ikke spise og blev sondenæret, men det gik hurtig nedover, og 10de Mai døde hun. Ved Sektionen fandtes intet sygeligt i Bryst- og Underlivsorganerne. Hjernen og Hinderne blodrige.
8. Tjenestepige, 32 Aar gammel, indkom i 1895, blev opført under Amentia, men viste sig snart at være dement. Hun var for det Meste urolig og vredagtig, rev sine Klæder itu og knuste Ruder, altid utryg og uberegnelig. Hun døde 22de Mai af Tuberkulose.
9. Baadbyggers Hustru, 30 Aar gammel, indkom 17de Mai 1905. Hun havde i en 6 Ugers Tid været ængstelig, forvirret og halucineret, urolig og umedgjørlig, sovet og spist lidet, og indkom afmagret og afkræftet. I Asylet holdt Tilstanden sig uforandret. Hun havde i flere Aar lidt af Tuberkulose, hvoraf hun 5 Uger efter Indkomsten døde.
10. Gaardmandsenke, 52 Aar gammel, indkom 19de September 1905. For nogle Maaneder siden udskreves hun uhelbredet af Asylet til Forpleining i Hjemmet, men blev der saa ustyrlig, at hun paany maatte indlægges. Hun var dement med paranoide Forestillinger, oftest urolig, vredagtig, afvisende, vilde ikke spise og blev sondenæret; det gik stadig nedover, og 6te November døde hun marastisk. Ved Sektionen fandtes de sædvanlige Tegn paa en kronisk Hjernelidelse. Hjertet var slapt, ellers normalt, lige saa Lunger og Underlivsorganer.
11. Sjømandsenke, 48 Aar gammel, indkom 15de September 1905. Hun har levet i smaa Kaar, været nervøs og anæmisk. Efter Sindslidelser udover Sommeren begyndte hun for 14 Dage siden at tale usammenhængende og blev urolig. I Asylet var hun hele Tiden fuldstændig forvirret og for det Meste støiende, høirøstet syngende, rev Halmen ud af Madrassen, sov lidet, maatte tildels makes, modtog villig flydende, men ikke fast Mad. Den 4de December begyndte hun at hoste, men nedsvælgede Expectoratet, og nogen ordentlig Brystundersøgelse kunde ikke foretages. Temp. steg de følgende Aftener til 38,7^o, Puls 120, og under tiltagende Aandedrætsbesvær døde hun 7de December. Ved Sektionen fandtes Pneumoni i rødt

Hepatisationsstadium i venstre nedre Lungelap, forøvrigt intet at bemærke ved Bryst- og Underlivsorganerne. Hjernens Vægt 1340 gr. Paa Basis cerebri udgaaende fra Pia en blomkaallignende, hvidlig, glindsende Svulstmasse, der fra Chiasma strækker sig nedover Pons og omkring venstre Peduncul. cerebri. Ved mikroskopisk Undersøgelse af Snitpræparat sees Svulsten at bestaa udelukkende af Fedt og Bindevæv. Dette var et tilfældigt Sektionsfund; focale Symptomer havde ikke været bemærkede.

Gudstjeneste har som tidligere været afholdt om Formiddagen paa to Søndage af tre og Altergang Skjærtorsdag. Præsten besøger hver Tirsdag Sygeafdelingerne.

Skolelæreren holdt i Vinterhalvaaret 2 Gange ugentlig letfattede Foredrag og Sangøvelser.

Adspredelse har man søgt at skaffe de Syge paa samme Maade, som i tidligere Aarsberetninger anført.

Af Direktør Langbergs Beretning for Neevengaardens Asyl i Bergen.

Extrait du rapport sur l'établissement d'aliénés de Neevengaarden.

Sundhedstilstanden har været upaaklagelig; vistnok var der i Aarets Begyndelse en udbredt Influenzaepidemi, men næsten alle Tilfælde var lette og kortvarige. I Juli indtraf nogle Tilfælde af Diarré, der heller ikke var af Betydning.

14 Patienter afgik i Aarets Løb ved Døden.

L.-No. 2790. En 60 Aar gammel, ugift Bager, var tidligere behandlet i Asylet fra 3die Januar til 29de Mai 1896 og blev udskreven helbredet. Han var dengang ved Indkomsten meget forvirret og urolig; det oplystes, at han altid havde havt smaa Evner; men at hans egentlige Sindssygdom var brudt ud nogle Dage før Indkomsten antagelig paa Grund af Overanstrengelse. Han havde et paaaldende lidet Hoved, Længde 16³/₄ cm., Bredde 14 cm.; fremstaaende Kindben, smal Gane, uregelmæssige og yderst defekte Tænder. Han indlagdes atter 20de November 1903 og havde da i længere Tid været urolig og vanskelig, gik ude om Nætterne, slog sin Søster, hos hvem han boede, og havde Vrangforestillinger. — Under Asylopholdet blev han mere og mere sløv, han fik en hypostatisk Pneumoni og døde 3die Januar.

Ved *Sektionen* fandtes Hjertermuskulaturen noget tynd, slap og brunlig degeneret. Basis af Aortaklapperne var forkalkede, og Aorta og Arteriæ coronariæ noget ateromatøse. I de nederste Lungelapper, især paa venstre Side, fandtes hypostatisk Partier. Nyrekapslerne lidt adhærente; Nyrens Tegning noget utydelige. Hovedets Ben var meget tynde; de bløde Hjernebinder ødematøse, let afløselige; Basalkarrene betydelig sklerotiske, Gyri var meget tynde, og den graa Substans smal. I de centrale Ganglier's graa Substans fandtes en hel Del smaa Hulrum, fordetmeste af Størrelse som et Knappenaals-hoved; paa venstre Side et enkelt som en Ært, Væggene og det indeholdte Fluidum havde en gullig til gulbrun Farve; friske Blødninger var ikke at opdage. Begge Sideventrikler var store og fyldte med klar Vædske; Ependymet glat. — Hjernens Vægt 1 025 gr.

L.-No. 2587. En 59 Aar gammel Skibskaptein, indkom 21de November 1901. Han havde i de sidste Aar havt gjentagne apoplektiforme Anfald med forbigaaende Lammelser og Afasi og var efterhaanden blevet sløv, glemsom og opfarende. Tilsidst blev han truende og voldsom, saa han ikke kunde stelles hjemme. Han opgav at have havt Lues for ca. 30 Aar siden. Pupillerne var smaa, næsten ubevægelige for Lys, ingen Patellarreflexer, Gangen var stolprende, bredsporet, Talen hæsiterende, Skriften ustø, fuld af Gjentakelser og Udeladelser. I Asylet havde han gjentagne apoplektiforme Anfald. Tilslut kunde han ikke være oppe, da han ved de mindste Bevægelser mistede Ballancen; han døde den 8de Januar.

Ved *Sektionen* fandtes Hjerterklapperne, især i Aorta stive, og i Aortabuen fortykkelser og Kalkafleiringer. I Arterievæggen paa enkelte Steder fandtes der ligesom smaa, aragtige Inddragninger med smaa, centrale Fordybninger. Nyrerne var smaa; Kapselen temmelig fastsiddende. Dura mater hang meget fast sammen med Lacunar; de pacchionske Granulationer meget stærkt udviklede. De tynde Hjernebinder var fortykkede og hang overalt fast ved selve Hjernen, saaat Kortikalsubstansen i stor Udstrækning medfulgte ved Hindernes Afløsning. Gyri smale; Sulci udvidede; Hjernesubstansen seig og fast, og Ependymet i Ventriklerne let granuleret. Hjernens Vægt 1 170 gr.

L.-No. 2882. En 18 Aar gammel Tjenestepige, indkom i Asylet 22de September 1904. Hun var angivelig bleven meget overanstrengt i den Tjeneste, hun havde været, indtil omtrent 6 Uger før Indlæggelsen. Denne fandt Sted, da hun viste Tegn paa at være farlig for sine Omgivelser. Hun døde 13de Januar af Lungebetændelse.

Ved *Sektionen* fandtes venstre Lunge næsten overalt fast infiltreret og paa Gjennemsnit af stærkt graalig Farve. Høire Lunge var ved en Del ældre Adhærentser fastvoxet til Brystvæggen; Milten noget stor, mørk, og, ligesom Leveren, lidt blød. Høire Nyre ualmindelig lang og smal, næsten pølseformig. De tynde Hjernebinder var temmelig blodfulde og sad noksaa fast til Hjerne-substansen, men lod sig dog overalt fjerne fra Corticalis, uden at noget af denne medfugte. Hjernen veiede 1 050 gr.

L.-No. 2916. En 26 Aar gammel Student, indkom 1ste Januar 1905.

Han havde i 10—12 Aars Alderen faaet et alvorligt Stød paa Hovedet. Paa Skolen var han meget flittig, men viste sig lidt egen, troede sig forfulgt af nogle Lærere, og følte «Tendentser til sit eget Kjøen». Som Student tog han en Tid fat paa Bogbinderi; hans Forfølgelsesforestillinger var da mindre fremtrædende; men han var stivsindet og paastaalig, saa han snart maatte slutte dermed, paa Grund af det daarlige Forhold han kom i til Arbejdskammerater og Arbejdsherrer. Han tog derpaa igjen med Iver fat paa Studeringerne hvorunder den psykiske Tilstand atter forværredes. Som Følge af Suicidiumsforsøg og Uro blev han indlagt i Asylet. — Leilighedsvis klagede han over Angst og sterke Hovedsmerter. Paa venstre Side af Panden, lige i Haarranden, var der en Fordybning i Benet saa stor, at den optog Lillefingerballen. Kræfterne, der allerede ved Indkomsten var smaa, aftog stadig, og den 9de Februar afgik han ved Døden.

Ved *Sektionen* viste sig svarende til den før omtalte Fordybning paa Indsiden en glat Fremstaaenhed af et Par Millimeters Størrelse. Paa Kraniets Overflade var der enkelte Blodudtrædelser. De tynde Hinder afløstes let. Paa et lidet ærtstort Parti af 3die Temporalvinding under førnævnte Depression af Benet var Hjernesubstansen halvt gelatinøs og gulagtig farvet. Hjernens Kar var temmelig blodoverfyldte; dens Vægt 1285 gr.

L.-No. 1753. En 61 Aar gammel Kjøbmand, indkom 13de Oktober 1894. Der var adskillig Nervøsitet og Sindssygdom i Familien. Selv havde han i mange Aar lidt af Neurastheni med fremtrædende Ængstelse, Frygt for at gaa alene paa Gaden forbundet med Svimmelhed. Da det gik daarlig med Forretningen, blev han søvnløs, noget urolig og fuld af Selvbepreidelser for Uærlighed; der havde ogsaa været Selvmordstanker. I Asylet var han i den senere Tid meget tilbøielig til at gaa og kløre sig op alle Steder, saa han ofte havde Saar og Abscesser. I Februar kom der en udbredt Flegmone i høire Arm; ved Incision udtømtes ca. $\frac{1}{2}$ Liter Pus; Kræfterne aftog imidlertid, og den 24de Februar afgik han ved Døden.

Ved *Sektionen* fandtes Hjertet stort og slapt, med brunlig, bleg Muskulatur; Klapperne var lidt fibrøst fortykkede; i Aorta og end mere i enkelte Grene af Arteria coronaria var der smaa Fortykkelser i Intima. I Aorta abdominalis en Del sklerotiske Forandringer, men uden synderlig Kalkafsætning. I begge Lungetoppe fandtes aragtige Fortykkelser, skifergraa Indurationer med enkelte smaa ostede Foci; Bronkialglandlerne var tildels forkalkede. Ved Underlivsorganerne var der intet særligt at bemærke. I Kraniehulen fandtes mellem den haarde og tynde Hinde paa høire Side et fladt Blodcoagel, der strakte sig fra Occipitallappen helt frem under Frontallappen og ligeledes over paa Undersiden af venstre Frontallap; det lod sig let afløse. Hjernehindene var noget ødematøse, og Hjernens Kar var hist og her lidt sklerotiske, om end ikke i udpræget Grad. Hjernens Vægt 1425 gr.

L.-No. 2839. En Møllers Hustru, 53 Aar gammel, indkom 25de April 1904. Der var flere Tilfælde af Sindssygdom i hendes Familie. Vaaren 1903 havde hun en Lungebetændelse, hvorefter hun ikke kom rigtig til Kræfter, og

blev nervøs; kort før Jul samme Aar blev hun sindssyg, fik Selvmordstilbøieligheder, maatte tvinges til at spise og var urolig og ængstelig. Hun døde 24de Februar af Lungebetændelse.

Ved *Sektionen* fandtes et meget lidet, atrofisk Hjerter med bugtede Kar og brun Muskulatur; Klapperne var lidt fibrøst fortykkede. Venstre Lunge var flere Steder fastvoxet til Brystvæggen; den var betydelig fastere end normalt, især i øverste Lap, hvor Snitfladen ogsaa havde en temmelig fast og graalig Overflade. I de nedre Lapper var der adskilligt Ødem og paa Pleura et serofibrinøst Belæg. Høire Lunge var ogsaa noget fastvoxet til Brystvæggen og ødematøs. Høire Lobus af Glandula thyreoidea var valnødstor og viste en fibrøs, bruskagtig Struktur. I Ventrikelen fandtes et straaleformigt Ar i Curvatura minor, 6—7 cm. ovenfor Pylorus. Hjernes skallens Ben var meget fortykkede, især over Frontallapperne, og med Forbeninger af indtil $\frac{1}{2}$ cm.s Høide; de tilsvarende Partier i Hjernens Overflade viste Fordybninger; men nogen makroskopiske Forandringer forøvrigt i Corticalis kunde ikke paavises. Hjernen, der var blodfuld, veiede 1175 gr.

L.-No. 2371. En 68 Aar gammel Enke, indkom 8de Januar 1900. Hun havde efter Mandens Død haft anstrengende Arbejde og ligget og læst om Natten navnlig spiritistiske Bøger. Sommeren 1899 havde hun i en Avis læst en Artikel, som hun troede var myntet paa sig; hun blev ængstelig for, at der skulde ramme hende og hendes Børn en Ulykke, troede sig forfulgt og bagtalt, fik Hallucinationer og havde Selvmordstilbøieligheder. Hun døde 31te Marts.

Ved *Sektionen* fandtes der en Del mørk, blodfarvet Vædske i Hjerterposen, paa hvis Vægge der var et mørkt, let afskrabeligt Belæg. Hjertet selv var stort, med rigelig Fedtafleiring og med nogen flækkevis Fortykkelse i Karrene; Klapperne senede, og den ene Aortaklap i Slutningsranden fortykket og ujævn, med et tilheftet Blodcoagel. Muskulaturen var meget slap og bleg, og paa forskellige Steder saaes i den punktformige, lyse Partier, omgivet af en rød Zone (smaa Abscesser). I Intima Aortæ fandtes Fortykkelser og Kalkafleiringer. Lungerne var hist og her, især paa venstre Side, fasthængende til Brystvæggen; paa Overfladen saaes indtil nødstore, gule Partier, der paa Gjennemskjæring viste sig at være pusfyldte Foci, omgivne af en rød Zone. Lungerne var forøvrigt ødematøse i de øvre Partier, bagtil og nedad hyperæmiske og lidt infiltrerede, saa de sank i Vand. Leverens Overflade grønlig-sort med udviskede Tegninger paa Snit. Milten var ogsaa meget stor og mørk grønlig paa Overfladen, med blød, henflydende Pulpa. Venstre Nyre var mobil, gjennemsat af talrige, smaa Pustler; Nyresubstansen var meget blød med aldeles udviskede Tegninger. Høire Nyre var omtrent ligedan; men der var noget færre Abscesser. Hjernes skallens Ben var noget tynde, medens Dura mater var temmelig tyk og hang fast til Benet. De tynde Hinder afløstes let og var meget ødematøse. Basalkarrene var flækkevis fortykkede. Hjernesubstansen var blodfuld og blød; Ventriklerne fyldte med rigelig Vædske. Hjernens Vægt 1200 gr.

L.-No. 2904. En 51 Aar gammel Skrædder, indkom 2den December 1904. Han var nogle faa Aar iforveien gaaet fallit, hvilket han havde taget sig meget nær af. Periodevis havde han desuden drukket «tæt»; hvorvidt han havde haft Lues, kunde man ikke faa Oplysninger om; men hans Kone havde for 8 Aar siden aborteret og fik et Aar efter et dødfødt Barn. Det sidste Aar før Indlæggelsen havde han været vanskelig at omgaaes, blev opfarende, slog Børnene, var glemsom og havde ingen Greie paa Dagene eller Maaltiderne. Talen var noget kludret; Gangen ustø; Patellarreflexerne stærke; Stemningen idetheletaget fjollet, munter. Han døde den 16de April.

Ved *Sektionen* fandtes et Par crustebelagte Decubitussaar. Begge Lunger var meget ødematøse og hypostatisk, især venstre; de nedre og bagre Partier var ogsaa her fastere, noget infiltrerede, saa at smaa Partier sank i Vand. Hjertets Muskulatur var noget brunlig; under Epicardiet var der et enkelt, knappenaalshovedstort Extravasat. Aortabuena var af læderagtig Konsistens, ujævn, knudret paa den indvendige Side. Alle Underlivsorganer var meget blege; Milten meget stor, men fast; Leveren en Fedtlever; Nyrene temmelig store; Kapslerne sad ualmindelig fast, og paa flere Steder var Partier af Substansen omdannet til en gulhvid, flæsklignende Masse. I Ventrikelens Slimhinde, der var meget tynd og skiddenfarvet, var der, især henimod Pylorus, Mærker efter ældre Smaablødninger. Hjerneskinden sad temmelig fast, og ved forreste Ende af Pilsømmen var der, svarende til store pacchionske Granulationer i Hinderne, flere indtil bønnestore Gruber, der næsten gik helt igjennem Benet. I Sinus longitudinalis superior var der et ualmindelig fast Fibrincoagel, der ogsaa havde Forgreninger ind i de tilstødende Sinus. De tynde Hinder var noget fortykkede og ødematøse, hang fast til Corticalis over de forreste Hjernepartier paa begge Sider, ligesom over hele venstre Occipitallap, hvor saavel Corticalis som en stor Del af Marvsubstansen fulgte med Hinderne. Hjernesubstansen her var helt igjennem blød, næsten grødet, og paa Gjennemskjæring var der talrige Blodprikker. Sulci var store og gabende, Corticalis bleg. Ventriklerne var udvidede og fulde af klart Serum. Sideventriklernes nedre Horn optog med Lethed Pegefingeren, og Foramen Monroi var omtrent af en 10-Øres Størrelse. Ependymet var lidt granuleret saavel i Sideventriklerne som i 4de Ventrikel; Hjernens Vægt 1200 gr.

L.-No. 2710. En Gaardbrugers 30 Aar gamle Datter, indkom 29de December 1902. I de sidste Aar før Indkomsten havde hun haft Hang til religiøse Grublerier, hun blev ogsaa søvnløs og urolig, gik hele Dagen frem og tilbage paa Gulvet med Hovedet indtullet i et Tørklæde uden at tale. Ved Indkomsten i Asylet var hun hallucineret. Den 17de Mai afgik hun ved Døden.

Ved *Sektionen* fandtes et meget slapt Hjerter med bleg og mør Muskulatur. Begge Lunger, især venstre, var gjennemsat med talrige Tuberkler, saa store Partier havde et typisk Udseende af en østet Pneumoni. I venstre Lunge, der var delvis fastloddet til Brystvæggen og havde et sero-fibrinøst Belæg paa Pleura, var der ogsaa i Toppen nogle nødstore Kaverner. Lever og Nyre var

noget fedtdegenererede; i høire Nyre var der ogsaa nogle Tuberkler. I de tynde Tarme var der tuberkuløse Afsætninger og Ulcerationer, især paa Serosa. Mesenterialglandlerne forstørrede og tuberkuløse. Hjernens væde 1 275 gr.

L.-No. 2893. En Kaarmands 31 Aar gamle Datter, indkom 21de Oktober 1904. Hun havde altid været noget egen og hidsig af sig. 2 Brødre var døde af Tæring, og efter disses og Moderens Død for flere Aar siden var hun begyndt at blive tungsindig, stod længe stille paa samme Sted, var uvirksom og taus, men fæg op i Sinne, naar Nogen sagde hende imod. Efterhaanden blev hun søvnløs og hallucineret. Nogle Uger efter Indkomsten havde hun en Hæmoptyse. Kort før hun døde (24de Oktober), fik hun foruden Decubitussaar, Gangræn i Fødderne.

Ved *Sektionen* fandtes foruden førnævnte Saar Sammenvoxning af høire Lunge til Brystvæggen; begge Lunger var gennemsat med Tuberkler, og saavel i de tynde som tykke Tarme var der talrige, tuberkuløse Saar. I Mesenterialglandlerne var der store, ostede Partier. Hjernens væde var bleg og ødematøs; Vægt 1 175 gr.

L.-No. 2966. En 49 Aar gammel Handelsmand, indkom 29de Mai 1905. Det oplystes, at han havde paadraget sig Lues i 1890, og at han tidligere havde været drikfældig. Siden Marts 1904 havde han haft gjentagne mindre apoplektiforme Anfald, hvorefter han var bleven mere og mere sløv, saa han tilslut ikke kunde føre nogen sammenhængende Tale og til sine Tider ikke kjendte sine Omgivelser. Ved Indkomsten var Talen udpræget paralytisk, Tungen skjælvende, Gang og øvrige Bevægelser ustø og rykvis, Pupillerne lige, men næppe reagerende for Lys; Patellarreflexerne syntes ganske forsvundne. Nogle Uger før han døde (20de November), havde han flere smaa, apoplektiforme Anfald med paafølgende Lammelser i høire Legemshalvdel.

Ved *Sektionen* fandtes der noget graagrønt Pus mellem Pleurabladerne paa venstre Side; disse var tildels sammenloddede. I høire Lunge fandtes bagtil et Parti med pneumonisk Udseende paa Overfladen; paa Snit viste dette Parti sig at bestaa af talrige, smaa Pusfoci med betydeligt Ødem. I Aortabuen var der talrige Fortykkelser, tildels med aragtige Inddragninger. Nyrenes Kortikalsubstans var noget bred og fuld af gulhvide Striber og Punkter; Leveren og Milten bløde. Kraniebenene var noget tynde, med liden Diploë. Dura lod sig løse nok saa let; under denne fandtes paa venstre Side, dækkende omtrent hele Hemisfæren, et sero-fibrinøst Belæg med talrige Mærker efter friske og lidt ældre Blødninger. Belægget hang noget fast til Indsiden af Dura, var optil $\frac{1}{2}$ cm. tykt og strakte sig helt ned til Basis cranii. De basilære Hjernekar var kun ubetydelig fortykkede. De bløde Hinder var stærkt ødematøse og hvidlig fortykkede, lod sig nok saa let afløse, uden at noget af Corticalis kunde sees at følge med. Sideventriklernes væde var betydelig udvidede, især bagtil, og Ependymet stærkt granuleret. Hjernens væde 1 380 gr.

L.-No. 2919. En 51 Aar gammel Gaardbruger, indkom 16de Januar 1905. Hans Moder havde været sindssyg, og selv havde han længe været meget mistænksom; men han blev først sindssyg sidste Sommer, efterat han

havde maattet aflægge Vidneed. Efter dette blev han nemlig søvnløs, troede, Alle tænkte ondt om ham og vilde sætte ham fast; en Gang rømte han hjemmefra og gik i 6 Dage uden Mad paa Fjeldet. I Asylet tiltog Uroen stærkt, han var meget umedgjørlig, saa det var en Kamp at komme ind og ud hos ham. En enkelt Gang havde han senere, naar han troede sig ubemærket, spist lidt selv; men det var høist ubetydeligt. Han blev aldeles taus, urenlig, og Kræfterne aftog nu efterhaanden noksaa stærkt. Det var vanskeligt at foretage nogen nærmere legemlig Undersøgelse af ham; han hostede lidt med halvt purulent Expectorat, og der var lidt Slimrallen i begge Lunger. Den 23de November blev han pludselig urolig, skreg over Smerter i Maven, havde en løs Afføring i Sengen. Efter et Vandomslag paa Underlivet og Opiumsdraaber blev han rolig; men det gik senere hurtigt nedover med ham, og den næste Formiddag afgik han stille og rolig ved Døden.

Ved *Sektionen* fandtes i begge Lunger ostede Partier og friske Tuberkler, og i hver Lungetop en omtrent nødstor Kaverne. Hjertet var blegt, af gulbrun Farve og fuldt af lyse Coagler. I Underlivet fandtes en Del grumset Vædske, og paa enkelte af Tarmslyngerne, især opad, et let, fibrinøst Belæg. I Peritoneum, især over Ventrikelens og tilstødende Dele, var der smaa Blødninger; saadanne forekom ogsaa i Ventrikelens Slimhinde. Lige ved Pylorus fandtes bagtil et lillefingerstort, gennem alle Ventrikelens Lag gaaende Ulcus; Ventrikelens var her løselig adhærent til Omgivelserne. Kraniebenene var tynde. Dura tyk og noget fasthængende til Benet; de tynde Hinder var ødematøse, løsnedes let fra Hjernesubstansen, som var temmelig bleg. I Bunden af 4de Ventrikel fandtes nogle smaa, punktformede Blødninger. Hjernens Vægt var 1 320 gr.

L.-No. 2439. En 26 Aar gammel Tjenestepige, indkom 9de August 1900. Asylet fik ingen andre Oplysninger om hende, end at hun i sidste Døgn havde været voldsom, skrigende og ødelæggende. I 1902 blev hun efter Moderens indtrængende Forlangende forsøgsvis taget hjem, men allerede Dagen efter bragt tilbage til Asylet, da hun havde været saa urolig og umedgjørlig, at man ikke kunde have hende hjemme. Nogen Tid før hun døde (5te December), indtraf der stærk Kontraktur af Nakkemuskulaturen ledsaget af Synkingsbesvær.

Ved *Sektionen* fandtes der smaa, ostede Partier og Grupper af Tuberkler i begge Lunger, især i øverste Lapper. Milten var lidt stor og blød. De tynde Hjernehinder var temmelig blodfulde, og paa Basis omkring Chiasma nervor. optic. fandtes et sero-fibrinøst Exsudat. De tynde Hinder lod sig, om end med nogen Vanskelighed, afløse, uden at noget nævneværdigt af Hjernesubstansen fulgte med. Langs Karrene i Fossa Sylvii fandtes nogle faa, smaa Tuberkler, og paa den lille Hjernes Overflade var der flere uregelmæssige, graa-gule Partier, der var lidt ujævne paa Overfladen og fastere end normalt. Disse Partier fortsatte sig i Dybden og indtog en ikke ganske liden Del af den lille Hjernes øverste Parti (Tuberculomata). Hjernen var blød, med betydelig udvidede Ventrikler og noget svullent Ependym. Dens Vægt var 1 125 gr.

L.-No. 2488. En 40 Aar gammel Stenarbejder, indkom 7de Februar 1901.

Han var i sin Hjembygd arresteret, fordi han, især om Natten, havde øvet Voldsgjerninger, væltet Veistene, ødelagt Vinduesruder, kantret Baade, og lignende, ligesom han ogsaa havde overfaldt en af Naboerne. Foruden at han altid havde været noget indesluttet, havde han taget sig meget nær af et usandfærdigt Rygte om, at han havde besvangret en Pige. Han sluttede med Arbeidet og slog sig paa Drik; fik Hallucinationer baade for Syn og Hørsel; han døde den 22de December.

Ved *Sektionen* fandtes venstre Lunge omtrent helt og høire i Toppen sammenvokset med Brystvæggen; begge var gjennemsat af Tuberkelgrupper og Kaverner af indtil en Valnøds Størrelse. Underlivsorganerne var noget blege; Appendix laa leiret i et fibrøst Bindevæv, som var temmelig injiceret; ved Forsøg paa at løsne den plumpede man ind i en stor Hule, fyldt med excrementielle Substanser og en purulent Masse. Gjennem en Aabning i Appendix communicerede denne Hule med en Tarm. I de tynde Hjernebinder var der betydeligt Ødem; Gyri var atrofiske og Sulci store. Hjernens Vægt 1175 gr.

Af Assyllæge Loofts Beretning for Rosenbergs Sindssygeassyl.

Extrait du rapport sur l'établissement d'aliénés de Rosenberg.

26 Patienter døde i Aarets Løb.

1. H. S. S., 31 Aar gammel Gaardbrugersøn fra Sandeherred. Indkom den 24de Mai 1897. Dementia. Han var tidligere behandlet i Gaustad Asyl. Han var fuldstændig aandssløv, urenlig, svinsk og ødelæggelseslysten. Han døde den 8de Januar.

Obduktionen viste: I høire Lungetop gamle, tuberkuløse Afsætninger; friske Tuberkelruptioner nedover i denne ligesom i venstre Lunge. Fedtdegeneration af begge Nyrer.

2. T. O. H., 26 Aar gammel, Fattiglem fra Halsaa. Indkom i Asylet den 15de November 1901. Han var tidligere 2 Gange behandlet i Eg Asyl, hvorfra Diagnosen var Imbecillitas. Han var i Asylet fjollet, slap, for det Meste uvirksom; viste stærk Tilbøielighed til at rømme, hvilket ogsaa lykkedes én Gang, blev da først paagrebet igjen efter 14 Dages Forløb. Han døde 19de Januar.

Obduktionen viste: Tuberkulose af ældre Datum i høire Lunges øvre Lap; friske Tuberkelruptioner og Kaverner nedover i de to andre Lapper; ligesaa i venstre Lunge. Fedtdegeneration af begge Nyrer.

3. O. O. R., 25 Aar gammel Gaardbrugersøn fra Borgund. Indkom i Asylet den 6te Januar 1905. Idiopia. Han var observeret Idiot fra 2-Aars Alderen; havde i de sidste Aar været udsat i Privatforpleining; men da han var svinsk og usædelig (Onanist) og sønderrev sine Klæder, kunde han ikke længre holdes i Privatforpleining. Han var ved Indkomsten elendig, mager og bleg, havde en Vægt af 55 kg., Legemshøide 168 cm. Nogle faa Dage før han døde (27de Januar), fik han epilepsilignende Anfald.

Obduktionen viste: Hjernen liden; høire Lunge graa Hepatisation fra Top til Basis. Venstre Lunge Congestion og delvis rød Hepatisation af nedre Lap. I Hjertet coagulerede Blodmasser adhærente til Væggene saavel i Forkamrene som Hjertekamrene. Begge Nyrer store, blodrige og tidtels fedtdegenerede.

4. E. J. V., 21 Aar gammel Gaardmandssøn fra Drangedal. Indkom den 4de August 1902. Dementia. Tidligere behandlet i Eg Asyl. Fra Pubertetsaarene af havde han vist sig eiendommelig af Væsen, vrang og uvillig til Arbeide. Vinteren 1902 blev han maniakal og indlagdes paa Eg; udgik derfra i Bedring efter 1 Maanedes Ophold. I Begyndelsen af Juli 1902 blev han atter ustyrlig og indkom nu i Rosenberg Asyl (4de August), forvirret og urolig, støiende og urenlig. Han døde den 2den Februar efter en Uges Sygdom.

Obduktionen viste: Rød Hepatisation af nedre Lap i begge Lunger, især venstre; Hjertet slapt; der er fastsiddende Trombemasser i Atrier og Ventrikler. Hjertets Muskulatur graagul, misfarvet. Nyrerne stærkt blodinjicerede. Milten stor og blød.

5. P. O. T., 53 Aar gammel Dagarbeider fra Kristiania; indkom den 24de Januar 1892. Dementia. Han var tidligere behandlet i Kristiania Asyl, havde Forfølgelsesidéer og Vrangforestillinger. For 10 Aar tilbage begyndte han pludselig ikke at ville tale og overholdt denne Stumhedstilstand med stor Vedholdenhed alle de senere Aar. Han var sløv og deltog aldrig i noget Arbeide; røbede ingen Interesse for noget som helst de senere Aar. For ca. 10 Aar siden konstateredes Spidskatarr. Han døde den 5te Februar.

Obduktionen viste: Udbredt Tuberkulose i begge Lunger.

6. J. J. R., 44 Aar gammel Gaardbruger fra Lavik, indkom den 6te Juni 1904. Melancholia. Hans Moder og nogle af dennes Søskende var sindsyge. Selv havde han for nogle Aar tilbage en kortvarig Tur af angivelig Sindssygdom. En Tid før Indkomsten var han bleven urolig og forvirret, ængstelig for alt muligt, alle vilde ham tillivs, havde forsøgt at drukne sig, i Asylet gennemgik han en Opiumskur og kom sig, saa han gav Haab om at kunne udskrives. Efter Besøg af en Datter blev han igjen deprimeret, gjorde et Forsøg paa at overskjære Pulaaren med et Hæljern, han havde fundet og skjærpet paa en Sten; han døde den 10de Februar.

Obduktionen viste: I nedre Lap af høire Lunge Hypostase, Bronkierne her tildels udvidede og fyldte med grøngult, stinkende Pus. Hjertet noget stort; Muskulaturen i venstre Ventrikel hypertroferet. Begge Nyrer store og fedtdegenerede.

7. J. T. O. H., 31 Aar gammel, Fattiglem fra Vanse, indkom den 11te Juni 1897. Insania degenerativa. Han var tidligere behandlet 3 Gange i Eg Asyl. Han døde den 18de Februar.

Obduktionen viste: Tuberkulose af begge Lunger. Fedtdegeneration af begge Nyrer.

8. N. T. F., 63 Aar gammel Arbejder fra Tveid, indkom i Asylet den 2den Februar 1905. Dementia. Han led af Hjertefeil og kronisk Nyresygdом; han døde den 24de Februar.

Obduktionen viste: Hjernens Kar skleroserede; i Lungerne Odem og Hypostase. Hjertet meget stort; Muskulaturen hypertrofisk. Aortaklapperne skrumpne og indsatte med Kalk; i Aorta forresten findes Ateromasi og Kalkinfiltration. Begge Nyrer granulæratrofirede med Cystedannelse.

9. O. H., 45 Aar gammel Kaffebrænder fra Kristiania, indkom i Asylet den 30te Januar 1890. Dementia. Han var tidligere behandlet i Kristiania Asyl. I 1901 optraadte der Fistula ani. Han døde den 1ste Marts.

Obduktionen viste: Tuberkulose i begge Lunger. Fedtdegeneration af Nyrerne.

10. T. O. O. Ø., 38 Aar gammel Gaardmandssøn fra Skaare, indkom i Asylet den 2den Januar 1904. Melancholia. Sindssygdommen blev manifest $\frac{1}{2}$ Aar før Indkomsten; han havde Sjøleangst, rømte oftere hjemmefra efter først høitidelig at have taget Farvel med sine Forældre, hvorfor der i den senere Tid stadig maatte holdes Vagt over ham. I Asylet fik han, en Maaned Tid før han døde, Diarré og Smerter i Leddene; han hostede og var kortpusten; ved fysikalsk Undersøgelse fandtes Bronkit over begge Lunger; han døde den 4de Marts.

Obduktion blev ikke foretaget, da Liget skulde hjemsendes.

11. M. P. R., 36 Aar gammel Gaardbrugerdatter fra Rendalen, indkom den 31te Mai 1901. Mania. For 10 Aar siden var hun behandlet i Rotvold Asyl. Senere havde hun været hjemme og havde oftere haft Ture af Sindssygdом; i den allersidste Tid været urolig, støiende, libidinøs med hang til at klæde sig nøgen. Hun døde den 9de Marts

Obduktionen viste: Hele venstre Pleurahulhed fyldt med en gulgrøn, purulent Vædske, hvori sees flere faste Puscoagler; Lungen fast komprimeret opad og bagtil. Høire Lunge tildels adhærent til Brystvæggen; samtlige Bronkier fulde af purulente Masser; Lungevævet selv hist og her fortættet og purulent infiltreret. Hjertet slapt og graalig misfarvet. Begge Nyrer store, hyperæmiske og fedtdegenerede.

12. K. K. D., 87 Aar gammel, Bonde fra Drangedal, indkom den 11te Januar 1894. Dementia. Han var tidligere flere Gange behandlet i Eg Asyl.

Tidligere Biberius. Havde talrige Vrangforestillinger og mente sig forfulgt. Han døde den 12te Marts.

Obduktionen viste: Rigelig Ansamling af serøs Vædske i Hjernens Hinder og Ventriklene. Hjernens Kar skleroserede. Hjertet meget stort, Muskulaturen fedtdegeneret; Arteriae coronariae skleroserede, ligesaa Aortaklapperne, der er kalkinfiltrerede. I Aorta Ateromasi. Begge Nyrer granulær atrofierede og gjennemsatte med Cyster, enkelte af Størrelse som en Plomme.

13. N. P. G., 44 Aar gammel Dagarbejder fra Mosvik-Verran, indkom den 11te Oktober 1894. Paralysis generalis (?). Han var uegte født; hans Fader kom i Straf for «ludderligt Levnet». I Pubertetsaarene led han af Hovedpine og Svimmelhed; senere var han en ivrig Venusdyrker og tilbøielig til Drik. Sindssygdommen begyndte med Storhedsidéer. Ved Indkomsten i Asylet var der ujævne, store Pupiller, let Sjøvhed i Ansigtet, kludret Tale, Vibreren i Ansigtsmusklerne; øgede Patellarreflexer og Svaaien i staaende Stilling med lukkede Øine, betydelig Sløvhed. Han døde pludselig den 14de Marts.

Obduktionen viste: De tynde Hjernebinder er stærkt fortykkede — især over Frontaldelen, hvor de er adhærente til Hjernen, den graa Substans er meget smal, og Grændsen mellem denne og den hvide utydelig, Hjernens Kar ateromatøse. I Pleurahulhederne og Hjerteposen nogen Ansamling af serøs Vædske; Hjertet fedtdegenereret; i Aorta Ateromasi. Leveren liden, gulbleg, haard at skjære i. Begge Nyrer granulær atrofierede.

14. T. J. Å., 36 Aar gammel Skomager fra Sandnes, indkom den 10de August 1900. Dementia. Han var under Asylopholdet fuldstændig aandssløv, urenlig, svinsk og dyrisk. Han døde den 21de Marts.

Obduktionen viste: Bagtil og nedad flere fastere, lufttomme Partier af Lungevævet; intetsteds Tuberkler. Begge Nyrer fedtdegenererede.

15. O. M. H., 30 Aar gammel, Fattiglem fra Hisø, indkom i Asylet den 25de Juni 1897. Idiotia. Han var fuldstændig aandssløv, aldeles uvirkelig, syntes af og til hallucineret. Han var ved Indkomsten elendig, mager og bleg, veiede 42 kg.; han døde den 24de Marts.

Obduktionen vidste: Udbredt Lungetuberkulose.

16. H. P. B., 37 Aar gammel, fhv. Lærer fra Strandebarm, indkom den 26de Februar 1903. Dementia. Han var tidligere behandlet i Møllendal Asyl og derefter privatforpleiet. Han var betydelig sløv, havde Vrangforestillinger om Forgiftning og Efterstræbelse, og var ved Indkomsten legemlig elendig; Legemsvægt 53,5 kg.; han døde den 2den April.

Obduktionen viste: Udbredt Tuberkulose i begge Lunger.

17. M. E. P., 31 Aar gammel Skomager fra Øiestad, indkom i Asylet den 22de Oktober 1902. Paranoia. Han var tidligere behandlet i Eg Asyl; derefter i Privatforpleining, hvor han paa Grund af tildels meget truende Optræden, Omflakning og Rømning viste sig umulig. Han var stærkt hallucineret og mente sig forfulgt. Han døde den 16de April.

Obduktion viste: I venstre Pleurahulhed rigelig Ansamling af gulgrønt Pus, Lungen komprimeret opad. I Hjerterposen rigelig Pusansamling. Hjertets Muskulatur grønbleg. Begge Nyrer noget store og blodinjicerede.

18. L. A. K., 35 Aar gammel Husmandskone fra Kinn, indkom den 12te Marts 1905. Amentia. 8 Dage før Indkomsten var Sygdommen brudt ud med Forvirring, Uro, løftet Sindsstemning, Skjænden og Trusler. 6 Uger forud for dette havde hun havt Influenza og megen Tandpine, saa hun jævnlig havde været søvnløs; sit 1½ Aar gamle Barn havde hun givet Bryst, lige til Sygdommen udbrod. Den 15de April iagttoges Svækkelse af høire Arm og Ben ledsaget af eiendommelige, choreatiske Bevægelser. Senere havde hun to Gange universelle Kramper med Tab af Bevistheden; choreatiske Bevægelser i begge Overextremiteter; der viste sig Ptosis af venstre Øielag og Strabismus convergens af venstre Øie; langsom Puls og stammende Tale. Tilstanden forværredes stadig, og der optraadte udtalte bulbære Symptomer med Lammelse af Tunge, Pharynxmuskler, Læber og Larynx. Hun døde den 9de Mai.

Obduktionen viste: adskillig serøs Vædskeansamling i Cavitas cerebri. Hjernens Hinder noget fortykkede over Hjernens bagre Del — særlig mellem Cerebellum og Medulla oblongata. I Arteria fossae Sylvii paa venstre Side findes et Blodcoagel, der ikke er adhærent til Væggen. Substansen i Basalganglierne synes hist og her noget blødere end paa andre Steder. 4de Ventrikel noget udvidet; begge Nyrer store og blodinjicerede.

19. L. O. Ø., 37 Aar gammel Bondesøn fra Jostedalen; indkom i Asylet den 5te Marts 1889. Dementia. Han havde tidligere en Gang været behandlet i Rosenbergs Asyl, var betydelig aandssløv, altid uvirksom, meget urenlig, tildels urolig, voldsom og aggressiv. Han døde den 8de Juni 1905.

Obduktionen viste: Hypertrofi af Muskulaturen i venstre Hjerter. Begge Nyrer granulætrofierede.

20. P. L. H., 49 Aar gammel, Fattiglem fra Fitjar, indkom den 5te Mai 1905. Insania epileptica. Siden 23-Aars Alderen havde han lidt af Epilepsi, og var efterhaanden blevet aandssløv; i de senere Aar optraadte der i Tilslutning til Anfaldene Forvirringstilstand med Uro og Voldsomhed. Han døde den 24de Juni.

Obduktionen viste: Paa Overfladen af venstre Hjernehalvdel fortit et hønseegstort, sort-rødagtigt farvet Blodextravasat mellem de tynde Hinder og Cerebrum, let adhærent til denne sidste. I Ventriklene er der rigelig serøs Vædskeansamling. Hjertet noget stort; Muskulaturen i venstre Ventrikelvæg adskillig hypertrofieret. Mitralklappen fortykket, dens Rande slutter ikke ganske sammen; det samme er Tilfældet ogsaa med Tricuspidalis. I Aorta sees Ateromasi. Begge Nyrer fedtdegenererede og adskillig blodinjicerede.

21. A. M. F. B., 32 Aar gammel Tjenestepige fra Liknes, indkom den 16de Mai 1905. Insania epileptica. 2 Aar før Indkomsten begyndte hun at

faa epileptiske Anfald, ofte op til 13 Anfald i Døgnet; hun var sløv, men ogsaa heftig og voldsom; hun behandledes med store Doser Bromkalium og var ganske fri for Anfaldene en Tid; meget aandssløv. En Uges Tid før hun døde (7de September), tiltog Anfaldene i Hyppighed, og de sidste 2 Døgn laa hun i stadige Kramper og var bevidstløs.

Obduktionen viste: Hjernehyperæmi.

22. K. L., 37 Aar gammel, Murmesters Søn fra Kristiania, indkom den 21de August 1895. Overflyttet fra Kristiania Asyl. Dementia. Han var aandssløv, uvirksom og urenlig; han døde 26de September.

Obduktionen viste: Høire Lunge i sin Helhed adhærent til Brystvæggen ved gulagtige, fibrinøse Masser, der let lader sig løse. Samtlige Lungelapper hepatiserede. Pericardiets parietale og viscerale Blade er sammenloddede ved faste, fibrinøse Masser. I Hjertets Kamre og Forkamre findes Trombemasser.

23. O. J. A., 37 Aar gammel, Fattiglem fra Gjesdal, indkom i Asylet den 8de April 1904. Dementia. Han havde været i Privatforpleining de 10 sidste Aar før Indkomsten og i denne Tid stadig været stum; han var lumsk og uberegnelig og tildels voldsom. Han døde den 28de September.

Obduktionen viste: I begge Pleurahulheder en Del serøs Vædske og i venstre Lungetop enkelte Tuberkler. Begge Pericardieblade totalt sammenvoxede og af vel 1 cm.'s Tykkelse. Hjertet betydelig forstørret, Muskulaturen — især i venstre Ventrikel — hypertrofieret; begge Nyrer store, blege og svulne.

24. S. N. K., 50 Aar gammel Husmandssøn fra Herefoss; indkom i Asylet den 2den Mai 1891. Epilepsia. Han var tidligere behandlet i Eg Asyl. Han havde hyppige epileptiske Anfald, var sløv og jævnlig voldsom og aggressiv. Efter det sidste Anfald laa han soporøs hen i 2 Dage og døde den 12te Oktober.

Obduktionen viste: Serøs Ansamling i Cavitas cranii og i Hjernens Ventrikler. Stærk Blodinjektion af Hjernens Kar. Hjertet meget stort og Muskulaturen fedtdegenereret. Begge Nyrer stærkt injicerede.

25. J. K. H., 19 Aar gammel Gaardbrugersøn fra Førde, indkom i Asylet den 5te Mai 1904. Han var tidligere behandlet i Rosenbergs Asyl fra den 28de August 1902 til den 1ste Mai 1904, da han udsattes i Privatforpleining, hvor han imidlertid strax viste sig umulig og atter maatte indlægges. Han tilhørte en psykisk degenereret Familie, i hvilken der ogsaa var adskillig Tuberkulose. Han var fra Barnsben egen, lidet aandelig begavet, hidsig og vrang. Senere blev han tildels truende og voldsom samt uanstændig i sin Optræden. En Tid før første Asylindkomst var han delvis forvirret og hallucineret. Han døde 3die December.

Obduktion viste: Udbredt Lungetuberkulose og Fedtdegeneration af begge Nyrer.

26. M. K., 49 Aar gammel Tjenestepige fra Kristiania indkom den 2den Juni 1883, overflyttet fra Kristiania Asyl. Dementia. Hun var under Asyl-

opholdet urolig, tildels voldsom, stadig urenlig og svinsk, tildels ødelæggende. Et Par Maaneder før hun døde, fik hun Feber og Smerter i Leddene. Der viste sig tiltagende Lamhed i begge Ben, som hovnede adskillig op; hun fik Decubitussaar og døde komatøs 25de December.

Obduktion blev ikke foretaget.

Af Asyllæge Einar Martens' Beretning for Møllendal Sindssygeasyl.

Extrait du rapport sur l'établissement d'aliénés de Møllendal.

— — Ogsaa iaar har en Del Reparationer og Udbedringer fundet Sted; samtlige Kloaker er for det Meste omlagte og regulerede. Asylets Brønd og Vandledning ligeledes udbedret.

Følgende 9 Patienter afgik i Aarets Løb ved Døden:

1. A. K. H. G., 71 Aar. Fattiglem, indkom i Asylet 1889. Hun havde da i flere Aar været sindssyg, med Uro og Voldsomhed samt Trusler mod Omgivelserne. Hun døde 17de Januar af Debilitas senilis.
2. K. M. A. S., 44 Aar. Blev for 13 Aar siden sindssyg og behandlede paa Rosenbergs Asyl en Maanedes Tid; hun udskreves omtrent helbredet, og var nogle Uger efter normal. Et Par Aar efter var hun omtrent et Aar i samme Asyl. Siden var der intet at bemærke ved hendes Maade at være paa, indtil hun omtrent 1¹/₂ Maaned før Indlæggelsen begyndte at blive noget underlig af sig; hun vilde uafsladelig streife omkring, og blev ligegyldig om sin Person, hvorfor man stadig har maattet bevogte hende. Hun har baade Syns- og Hørelsesshallucinationer. Hun døde 17de Januar. Dødsarsag: Pericarditis.
3. G. H. T., 50 Aar; indkom i Asylet 1895. Hun henfaldt i Grublerier, da for 3 Aar siden et 8 Dage gammelt Barn døde uden at være døbt; hun blev søvnløs og begyndte mere og mere at forsømme sit Arbeide, foretage forkjærte Handlinger, og tale usammenhængende. Siden har hun stadig været forvirret, men var ialmindelighed noksaa fredelig og medgjørlig. En Maaned før Indlæggelsen begyndte hun, uden nogen kjendt Foranledning at blive urolig, ødelæggelseslysten, urenlig og tildels voldsom, hvorfor man stadig har maattet bevogte hende. Hun døde 7de Marts af Tuberkulose.

4. T. G. R., en 73 Aar gammel Pige, havde for vel 20 Aar siden haft en Forvirringstur af kortere Varighed, og en Lignende for 2 Aar siden. Efter et 3 Maaneders Ophold paa Eg Asyl kom hun tilsyneladende helbredet tilbage. I Januar dette Aar fik hun et Anfald af Apoplexi med Lammelse af høire Side og Afasi, hvorfor hun indlagdes paa Stavanger Amtssygehus. Efter nogle Uger svandt Afasien, og efterhvert bedredes ogsaa Lammelsen; hun begyndte imidlertid at blive søvnløs og irriteret, vægrede sig tildels for at spise og fik Hallucinationer for Syn og Hørsel. Hun rev isønder sine Gang- og Sengklæder og taalte ingen om sig. I Haab om at Tilstanden ogsaa denne Gang ligesom tidligere skulde gaa over om kort Tid, beholdtes hun paa Sygehuset; men da ingen Forbedring indtraadte, og Tilstanden snarere stadig forværredes, indlagdes hun i Asylet, hvorfra hun udskreves efter et 4 Maaneders Ophold. 3 Uger før hun døde, kom der et nyt Anfald med Uro, Tummel og Støi; hun indlagdes atter først paa Sygehus og derpaa i Asylet, hvor hun døde 26de Mai af Apoplexi.
5. A. A. K., 44 Aar. Henfaldt i 1898 til religiøse Grublerier, blev søvnløs og urolig, fik Anfald af Raseri, i hvilke hun knuste alt, hvad hun kom over. I Asylet sad hun for det Meste urørlig paa en Bænk med stive, stirrende Øine og lidende Ansigtstudtryk; hun svarede ikke paa Spørgsmaal og maatte makes, en meget langsom Proces, da Kjæverne syntes spastisk fastklemte mod hinanden; venstre Haand var ligeledes krampagtig sammenpresset; i Haandfladen var der smaa Decubitussaar af det stadige Tryk af Neglene. Af og til kastede hun sig næsegrus mod Gulvet, og blev urørlig liggende, indtil hun blev løftet op. En Dag sprang hun pludselig ud fra et Vindu til Baggaarden, sandsynligvis dreven dertil af sine Hallucinationer, men faldt heldigvis ned paa en Række Klædessnorer. Hun døde 11te Juni af Lungetuberkulose.
6. R. J. R., 67 Aar, Datter af en Jægteskipper. Moderen og en Broder var sindssyge. Hun er ugift, men har haft 2 Børn. Hun blev i 1882 indlagt i Eg Asyl, hvorfra hun udskreves efter 2½ Aars Forløb. Efter nogle Maaneders Privatforpleining blev hun indlagt i Asylet, hvor hun døde 14de Juni af Cancer hepatis.
7. B. L. V., 54 Aar gammel Pige. Paa Grund af Hallucinationer for Syn og Hørelse samt Selvmordstrang indlagdes hun i Asylet, hvor hun efter faa Dages Ophold døde (18de Juli) uden Spor af Tegn paa forestaaende Exitus letalis. Dødsårsag: Insania. Ved Obduktion fandtes intet abnormt.
8. K. O. S., 35 Aar, fik for 5 Aar siden Influenza og klagede efter denne Sygdom jævnlig over Hovedpine. Han blev menneskesky og efterhvert mere og mere umedgørlig, med Perioder af maniakal Stemning. Han døde 11te September. Dødsårsag: Tuberculosis pulmonum cum cavernis. Pneumothorax sin.
9. N. L. S., 29 Aar. Gaardbrugers Søn, havde i flere Aar været Lærer paa forskellige Folkeskoler. Han havde saavidt vides ikke været syg, før han

ved Paasketider iaar fik en Hæmoptyse, hvorefter han blev indlagt paa Lyster Sanatorium. Ved Udskrivningen var Lungernes Tilstand uforandret. Paa Hjemreisen fra en 8 Dages Tur til Østlandet, for at besøge sin Forlovede, forkjølte han sig og frøs meget. Han ansaa det for haabløst at blive helbredet for sin Tuberkulose, og Stemningen blev mere og mere nedtrykt. En Dag sprang han pludselig ud af Sengen, og løb med hele sin Kraft Hovedet gjentagne Gange mod Væggen, saa han fik et blødende Saar i Hovedet; han maatte med Magt føres tilsengs igjen, og maatte strengt bevogtes. I Asylet isoleredes han i Celle, hvor der var redt op med Fladseng og Tæpper. Ved Lægens første Besøg laa han paa Gulvet, udstødte Skrig, og dunked Hænder og Fødder i Gulvet; denne Dunken antog efterhaanden Karakteren af Kramper; Ansigtet og Øinene blodsprængte. Anfaldet vedvarede ustandselig, saalænge man var inde hos ham, og det syntes endog at tiltage, naar man betragtede ham. For at udelukke Suicidium blev Klæder og Tæpper erstattet med Aalegræs og Styrketæpper. Den 11te November, da Overvogteren om Morgenen kom ind i Cellen, laa han næsegrus med Tæppet over sig; han var død, men endnu varm. Nattevagten var inde hos ham Kl. 1¹/₂ og Kl. 6, han var urolig og skreg da, men om nogen forestaaende Exitus havde Vogterne ikke havt Mistanke. Ved Sektion fandtes i venstre Lungetop et indkapslet, nødstort, ostet Parti og i høire Lungetop en nødstor Kaverne, i Omkredsen nogle mindre, ostede Partier, og muligens nogle friske Tuberkler i et graaligt, skiferfarvet Væv. Hjernen og dens Hinder blodfulde og ødematøse.

Af Asyllæge Hans Evsensens Beretning for Trondhjems Hospitalstiftelses Sindssygeasyl.

Extrait du rapport sur l'établissement d'aliénés de Trondhjem.

Der indlagdes 10 Syge, medens der afsloges 11 Andragender om Plads. En af dem, som i Aarets Løb afgik ved Døden, fortjener nærmere Omtale, ikke fordi det kliniske Sindssygdomsbillede var synderlig interessant, men fordi der ved Siden af Sindssygdommen fandtes andre sygelige Tilstande. hvis Forekomst neppe har været rent tilfældig, ihvertfald ikke for alles Vedkommende; en af dem er desuden en forholdsvis sjelden Foreteelse. Det dreier sig om et Tilfælde af

Synsnerve-Atrofi, Sløvsind og Atrofi og Sklerose af den lille Hjerne.

Sygehistorie:

42 Aar gammel, Gaardbrugers Søn, som indlagdes i Asylet i August 1902. Oplysningerne om ham var meget sparsomme. Faderen skal have været drikfældig; en Søster er Idiot. Andre Tilfælde af Sindssygdom i Familien kjendes ikke. Selv var han strid til at arbeide, uvorren med sin Helse og uden Sands for personlig Renlighed; drikfældig var han ikke. Sommeren 1896 tabte han i Løbet af en Maanedes Tid Synet paa begge Øine, dog tidligst paa høire; ved Øienbundsundersøgelse fandtes Synsnerve-Atrofi. Siden den Tid har han været Sindssyg og forpleiet hos Forældrene med Statsbidrag. (Den 73 Aar gamle Fader var selv blind; efter senere indhentede Oplysninger skyldtes hans Blindhed en sympatisk Oftalmi, efterat han havde faaet en Flis i det ene Øie under Vedhugning). Den Syge var stadig fortvilet over Tabet af Synet, vilde alt i et til Prest og i Kirke for at bede det tilbage og overhang alle med Anmodning om deres Forbøn. Naar saa ikke Bønner hjalp, begyndte han at bande og forbande. Disse Omslag i Stemningen viste han mange Gange om Dagen. Han blev sløv, var lidet medgjørlig, vilde ikke vaske sig, gik skidden og uordentlig klædt, altid med aaben Buxer og drev aabenlyst Selvmisbrug. Han var heftig og trodsig, færdedes sent og tidlig paa Landeveie og i Skog og Mark, skreg og hylte af al Kraft, hvorved han skræmte Folk. Der var almindelig Misnøie med hans Privatpleie i Bygden, og en Prest trued med at skrive offentlig om Forpleiningen. Distriktslægen fik imidlertid ikke skaffet den Syge Plads paa noget Asyl. I August 1902 prøved den Blinde en Nat at «gøre Kaal paa» Moderen, og en fornyet Anmodning om Optagelse ledede denne Gang til hans Indlæggelse. Moderen turde ikke komme ham nær, og Vagthold lod sig ikke skaffe, da en stor Del af Befolkningen var borte paa Sætervoldene.

Ved Indkomsten var den Syge rolig, vidste hvor han var kommet hen, men mente, Indlæggelsen havde til Hensigt at prøve at skaffe ham ialfald Gangsyn, og han satte sit Haab til Kirkegang. At han havde været slem hjemme, vilde han ikke være ved — tvertom; derimod indrømmede han, at han havde hujet paa Veiene, men syntes ikke, Folk kunde være ræd en blind Stakkar. Han havde nogen Sygdomserkjendelse, men kunde ikke forklare sig om, hvordan Sindssygdommen havde ytret sig. Blindheden mente han var kommen en Dag med én Gang paa begge Øine. Han vidste Ugedag, men havde ellers liden Rede paa Tiden; Maaneden anslog han til Juni ved Tanken paa, at de hjemme holdt paa med Aannearbeidet. Aarstallet vidste han ikke og kunde ikke regne sig til det, endda han vidste Fødselsaar og Alder. Han regned i det Hele meget daarlig. Mente alligevel, han havde havt let for at lære — «han blev da konfirmeret!» — «men siden han mistede Synet, blev det borte alt ihop». Hans Forraad af Skolekundskaber var meget lidet. Han kunde Alfabetet, Maanedernes Navne og Antal Dage i Aaret, men ikke Budene; som den næst største By i Norge opgav han London, og han havde ingen Rede paa,

naar Norge og Sverige blev forenede. Hvem den lovgivende Myndighed var, vidste han ikke, og han havde ingen Anelse om, hvor Solen blev af efter dens Nedgang. Hvad Slags Mad, han fik til Middag, kunde han sjelden give nogen Besked om. Han viste ingen Interesser; al hans Tanke dreiede sig om det at faa Synet tilbage. Stemningen var lidet udpræget og vexlende. Snart sad han og sang, «fordi Skolelæreren havde sagt, han skulde være munter og fornøiet, da han fik Synet lige snart for det, hvis han da fik det». Eller han vilde danse med den første Sidemand, han fik Tag i, og kom derved let ud for en ublid Medfart. Snart laa han og plystrede om Natten, «fordi han kjedede sig». Ved Overhøringen i Skolekundskaaber begyndte han at græde, men holdt strax op, da Maden sattes for ham. Under den legemlige Undersøgelse forholdt han sig tildels kataleptisk. Paa Spørgsmaal, hvorfor han vedblev at holde Haanden oppe i samme Stilling, svarede han, at han ikke vidste det; han tænkte bare paa at faa Synet igjen. Han lod saa Haanden falde ned, men tog den strax uopfordret op igjen i den tidligere Stilling. Han kunde saavidt skimte Vinduet eller et tændt Lys, naar han fik Lyset paa skraa i den nedre Kant af Øiet, men fixerede ikke. Der saaes en Del Siderykninger af Øieæblet imellem; men ingen udtalt Nystagmus. Pupillerne store, reagerede ikke. Hjerne-skallen var lidt liden og lav, Ørelapperne lidet udviklet; forøvrigt var der intet særskilt at mærke ved den legemlige Undersøgelse Dagen efter Indkomsten.

Under den første Tid af Opholdet var han nogenlunde rolig, snakkede meget med sig selv, var medgjørlig og snil og gjorde et meget barnsligt Indtryk. Da han havde været her et Par Maaneder, begyndte han at bande og skjænde tildels baade Nat og Dag, var umedgjørlig og hidsig. Han gjentog uafslædig de samme Vendinger og Eder med høi Røst, men lod sig dog indimellem aflede og snakke med om almindelige Ting. Han var misfornøiet med Kosten, klagede over, at han ikke fik Mad, selv naar han netop var gaaet fra Middagsbordet, og naar der spurgtes, om han allerede havde glemt, at han havde spist, skjændte han bare: «Var det Mad sligt!» Under Anfaldene af Sinne kunne han slaa itu Kopper, rive itu sine Klæder eller klore de andre i Ansigtet. Han snakkede stadig om at faa fat i en Kniv og slagte sig, naar han var i daarligt Humør; ellers sad han ofte sammensunken og sløv, ligegyldig for alt. Tilstanden var den samme i Løbet af de to følgende Aar.

I Begyndelsen af 1904 mærkedes en valnødstor Hævelse i Jugulum; da Huden blev rød, og Svulsten følte fluktuerende, gjordes et lidet Indsnit, hvorved udtømtes en Del Blod med sparsom Tilblanding af Pus. Aabningen lukkede sig senere ikke. Hans Vægt, som var steget med 5 kg. under det sidste Halvaar, begyndte nu at gaa ned og faldt med 25 kg. paa det Aar, han endnu levede. I Juli var der kommen en større, noksaa blød, deigagtig Hævelse over øverste Del af Brystbenet, og da han imellem klagede over Aandedrætsbesvær og en Morgen under Spisningen fik et Kvælningsanfald, uden at han havde sat noget i Halsen, sluttedes til en *Mediastinaltumor*. I December gjordes et Indsnit i den fluktuerende Hævelse, hvorved udtømtes en Del ramollerede Svulstmasser. Mikroskopisk Undersøgelse viste Masser af smaa, runde Celler i uregel-

mæssig Anordning, kun enkelte Steder en Antydning til alveolær Gruppering, liden Intercellularsubstans, meget sparsomme Kar. Svulsten antoges derfor at være et smaacellet Sarkom. Rundt paa Brystet var der smaa Bylder efter Kloring, og der var ogsaa kommen Infektion i Hævelsen, som følte at infiltrere selve Brystbenet. I Begyndelsen af 1905 var der svulne Kjertler paa Halsen, han fik hovne Ben, lod Vandet i Sengen, og der er anført om ham, at han *gik daarlig* og *sjanglet*. Han kom tilsengs, og det gik nu stadig nedover med hans Kræfter. Han spiste ikke stort andet end Slikkerier. Han var lige til det Sidste urolig om Natten, raabte og bandte og dunkede uafslædig Hovedet voldsomt mod Sengkanten. Han døde i Marts.

Sektion.

Omtrent midt paa Brystbenet sees en rund Saaraabning af omtrent 5 cm.s Diameter med flæsket Bund. I det øverste Parti fører Saaret i Dybden. Fra Saaret op mod Axelhulen paa begge Sider føles gennem Huden en Række større og mindre Knuder; de i Axelhulen er af Størrelse som en Kastanje med Skal. Svarende til det ydre Saar viser Brystbenet sig gennembrudt og paa Bagsiden flæsket belagt.

Brysthulen. Hele Mediastinum indtages af en *Svulst*, som er fastvoxet til Omgivelserne. Alene den udspilede høire Lunge, som paa Medialsiden er ganske konkav, lader sig uden Vanskelighed skrælle løs fra Svulstmassen. Opad fortill infiltrerer Svulsten de øverste Ribben; paa Grund af Saardannelsen er det her ikke saa let at fastslaa Grændserne. Inde i den ramollerede Masse findes noget, der ser ud som en Thymusrest. Op paa selve Halsen har Svulsten ikke naaet. Aortabuen fastvoxet med Svulsten. Den udtagne Svulst bestaar dels af faste, næsten bruskhaarde, Partier af gulhvid Farve med tydelige hvide Fibredrag, dels af blødere og rent henflydende Dele; der er intetsteds Blødninger at se. Adskillig klar Vædske i Mediastinum. *Lungerne* fastheftede til Brystvæggen. Begge Pleurablade viser flæskesvorlignende Fortykkelser. Venstre Lunge sammenklemt, graa, indeholder dog Luft nok til, at udklippede Stykker flyder i Vand. *Hjertet* fuldstændig sammenvoxet med Hjerteposen og lader sig ikke dissekere løst, uden at Muskelfibre bliver hængende paa Pericardiet. Muskulaturen ikke fortykket. En Del smaa, glatte, ateromatøse Flækker lige i Begyndelsen af Aorta.

Underlivshulen. *Nyrerne* lidt store, høire bleg og paa tynde Snit gennemskinnelig. *Blindtarmens* Proc. vermif. ligger bagud og nedad sammenvoxet til Omgivelserne og er meget lang; i dens nederste, krukkeformede Udvidelse en grødet gul Masse.

Hjernehulen. Den *tykke Hinde* synes ikke nævneværdig fortykket. Paa dens Indside findes over de bagre to Trediedele af Hjernen samt i midterste og bagerste Skallegrube friskt røde *Blødninger*, som ikke lader sig skrabe af, dels i sammenhængende Flader, dels som Striber eller Flækker. Ved Udtagelsen af Hjernen sees rigelig Vædske samlet i bagerste Skallegrube.

Den *tynde Hinde* er næsten ligesaa tyk som en normal Dura og lader sig

skrælle af med største Lethed. Fortykkelsen er mest udtalt langs Midtlinien paa Stedet for Pacchioni's Granulationer; fra der, hvor øverste Pandefure slutter, til Furen mellem Isse- og Baghovedlap, er Hinden langs den mediale Hemisfæreflades Kant ganske hvid og ligesom smaaavortet, især paa venstre Side. Injiceret er Hinden ikke; over Issepartiet sees en Del fladeformede Blodudtrædelser i den. Under Hinden er adskillig Vædske ansamlet.

Ogsaa paa Basis er den tynde Hinde fortykket. Omkring Chiasma er der fuldstændig Sammenlodning mellem Hinden, Hjernen og *Synsnerverne*, som er flade, graa og tynde. Ogsaa Bulbi olfactorii er tynde og lader sig vanskelig løsne fra Hjernen. Hypofysen liden.

Pons adskillig mindre end normalt og assymetrisk, idet venstre Halvdel er noget mindre end højre. Ligesaa *Firhoiene* og den *forlængede Marv*. Assymetrien sees bedst paa Olivenkjernekerne.

Størst Formindskelse viser den *lille Hjerne* baade af Vermis og Hemisfærerne, mest i Længden, mindre i Bredden; nogen Assymetri sees her ikke. Bagtil og paa Undersiden er den tynde Hinde fortykket. Lillehjernen føles fast, næsten haard; dens tætliggende Furer synes at være tilstede i normalt Antal og Anordning. Der synes især at være lidt af hvid Substans. Tonsillae er meget smaa. Pons, Med. obl. og Lillehjernen veier tilsammen 75 gr., altsaa Halvparten af hvad en normal Lillehjerne veier alene. Den lille Hjerne alene veier 56 gr. eller 4 pCt. af hele Hjernens Vægt (1385 gr.) mod ellers 11 à 15 pCt.

Ved *Storhjernens* Substans er der intet at mærke; der sees specielt ingen sklerotiske Foci. Sidekamrene udvidede, Aqaeductus Sylvii stor. Ventrikel-fladen af Thalamus kridhvid og ligesom smaa rynket. I øvre Del af *Epifysen* lidt Grus. *Karrene* synes friske.

Mikroskopisk Undersøgelse.

Svulsten i Mediastinum viser sig at være en Blandingssvulst. Medens enkelte Partier viser det typiske Billede af et smaa-cellet Sarkom, er der andre med epitheliale Celler i alveolær Anordning. Mange Kjempeceller. Faa Kar. Bindeævvet er sine Steder saa stærkt udviklet, at Svulsten har Karakteren af en Scirrhus.

Den *tykke Hjernehinde* er i sig selv ikke nævneværdig fortykket (omtrent $\frac{2}{3}$ mm. tyk mod ellers $\frac{1}{2}$ mm.). Derimod er den paa Indsiden belagt med en vel halv saa tyk *nydannet Hinde med Blødninger*. Den nye Hinde er rig paa Kjerner, men har faa Kar, og der sees heller ikke mange nydannede Kapillærer i den. Den Side, der vender mod Subduralrummet, er endotelklædt. I det udtraadte Blod er Blodlegemerne tildels uforandrede; mest sees dog Klumper af brunt Blodfarvestof. Tydelige Gitterceller sees ikke. Da der ikke er Tegn paa nogen Betændelse af den tykke Hinde, maa Blødningen antages at have traumatisk Oprindelse og er vel en Følge af den Syges stadige Dunknen af Hovedet mod Sengekanten den sidste Tid før Døden.

Den tynde Hinde viser ogsaa enkelte Steder røde Blodlegemer liggende

frit i Vævet. Hinden er stærkt fortykket med talrige Bindevævsfibre, som krydser hverandre i alle Retninger, tilblandet rigelig elastiske Fibre i Pacchionis Granulationer. Den er ogsaa rig paa Kjerner, dels runde, dels tenformede, og viser paa sidstnævnte Sted mange nydannede Kar.

Hjernebarken.

Det mikroskopiske Billede, som hærdede Stykker fra forskellige Lapper viser, stemmer ikke overens i Enkeltheder, men er dog ikke mere forskjelligt, end at Forandringerne kan beskrives under ét. Baghovedlappens Pol kan ikke siges at være angrebet i stærkere Grad end de andre undersøgte Lapper, hvad der er af Interesse for Spørgsmaalet om Synscentrets Udstrækning. Det øverste, cellefattige Barklag viser en usædvanlig Bredde i Pande- og Centrallap, ikke i Baghovedlap. I enkelte Præparater sees Rader af Gliakjerner langs Karleiet, men ikke i synderlig udpræget Grad; i andre er de meget fremtrædende. Nervecellernes Anordning har ikke undergaaet nogen mærkbar Forskydning; men Cellegrupperne kan staa noget ujævnt, og der kan i somme Strøg være faa store Celler. Der sees ofte Smaagrupper af Gliakjerner, og allerede ved svag Forstørrelse springer Mængder af Drabantkjerner i Øinene. Nogen begrændset, skleroseret Flæk findes ikke. Derimod er der i alle undersøgte Lapper en let diffus Forøgelse af Kjernerne i Marven, aftagende fra Barklaget og indover.

Af *Nervecellerne* findes ikke nogen helt normal, og de fleste er stærkt forandrede. Det gjælder især de *smaa* Pyramideceller. Cellens Form er nogenlunde bevaret, men kan vise uregelmæssige Udbugtninger ved Dannelsen af Hulrum i Cellelegemets farvbare Substans. I de mindst angrebne Celler sees den sammenflydende farvbare Substans gjennemsat af Vakuoler med stærkt lysbrydende Indhold og mørkt farvede Omkredse. Paa et senere Sygdomstrin er af hele Cellelegemet kun en ydre Begrændsningslinie tilbage og en svagtfarvet Rest af farvbar Substans ved Cellens Basis og i enkelte Delingskegler; det øvrige af Cellelegemet er flydt hen, saa Kjernen ligger inde i et Hulrum. Kjernen er ofte uregelmæssig i sin Form, mest rund, men kan være mangelagtig, undertiden halvmaaneformig. Kjernesaften er dels farvet, dels ikke. Membranen er i de smaa Celler gennemgaaende bevaret. Kjernelegemet som oftest excentrisk; det er i flere Celler henfaldt i smaa, mørke Korn. Er Kjernen skrumpen, farvet og rund og Cellelegemet forsvundet, er det ofte vanskeligt at skjelne en saadan Nervecellerest fra en Gliakjerne, naar der bortsees fra den Farvnuance, som mere eller mindre tydelig skiller dem ad i Nissl' Præparatet (Nervecellen ultramarin, Gliakjernen berlinerblaa).

I de *store* Pyramidecellers Lag er Cellerne gennemgaaende svagtfarvede, dels svampede, dels mere smaaformede. I de kromofile Elementer, hvor Kjernelegemet er saavidt synligt, og Kjernes Omrids mere lader sig ane end se, er der altid en Del tydelige Vakuoler i den perifere Del af Cellelegemet, undertiden lange Hulrum. De Dele af den farvbare Substans, som staaar længst imod, er ogsaa her Delingskegler og Basallegeme samt enkelte Randpartikler. Axonet

er synligt, kornet, lader sig tildels forfølge en længere Strækning. Dendriterne er derimod mest forsvundne. Hvor der endnu er Brokker af mørk, farvbar Substans tilbage i Cellelegemet, lader de (paa enkelte Celletoppe nær) ikke erkjende den oprindelige Anordning. Der sees saaledes intetsteds egentlig ufarvede Baner, men vel brede, ufarvede Striber mellem punkterede Linier af svagtfarvet farvbar Substans. Incrustationer i Golgi'nettet og Celleudløbere findes ikke sjelden. I alle større Celler sees det at være Regelen, at Kjerne-membranen er blevet utydelig, og den kan mangle helt. Kjernen ser da opblæst ud. Kjerneindholdet er svagt farvet, dels i samme Nuance som det afblegede Cellelegeme, dels noget mørkere.

Noget betydeligt Udfald af Nerveceller er der ikke. Mest spredt staar de i Spolcellelaget. Forøvrigt er Udfaldet temmelig ujævnt i de forskellige Præparater; enkelte Steder findes adskillige Cellerester og Stumper af Fortsætter i Synsfeltet. Der er meget faa Skyggedannelser at se, saa de Nerveceller, der er gaaet til Grunde, maa antages at have flydt hen ganske raskt under Affarvning af alle (normalt) farvbare Bestanddele.

Den svage Kjernemembran og den opblæste Kjerne, det ujævne Svind af farvbar Substans uden samtidig Farvning af de (normalt) ikke farvbare Dele, det tydelige Axon og de tidligt til Grunde gaaede Dendriter og tilslut Cellens sporløse Forsvinden passer fuldstændig paa den Form af Cellesygdom, som Nissl har kaldt *Cellesvind* (eller Celleskrumpning). Sygdommen er anseet for at være forholdsvis sjelden. Desuden sees enkelte Celler paa Forhaand at have været *kronisk forandrede* (skleroserede); ogsaa de henfalder mest ved Vakuoldannelse, selv om de længe bevarer den stærke Farve af Cellelegemet. De store motoriske Celler, som ellers er de mindst angrebne, er paafaldende fattige paa Pigment.

Glia har taget livlig Del i Sygdomsprocessen. Desværre har Gliatraadene, hvis Fremstilling ofte er saa lunefuld, ikke taget Farve i de med Methylviolet (Robertson) eller Jern-Hæmatoxylin (Heidenhain) farvede Snit, hvadenten Præparatet var hærdet i Alkohol eller Formalin. Hvad der er bestemmende for Traadenes Farvning, ved man endnu ikke saa nøie. Hvor længe efter Døden Sektionen er udført, er ikke det eneste afgjørende. I dette Tilfælde var der gaaet $5\frac{1}{2}$ Time. Jeg har havt Anledning til at behandle Materiale, hærdet øieblikkelig efter Dødens Indtrædelse (ved en Henrettelse), uden at Weigert's Gliamethode bragte en eneste Fiber for Dagen. I det foreliggende Tilfælde gav Gliapræparaterne heller ingen Oplysning om Pigmentet i Cellelegemet.

I Barksømmen er der endel regressivt forandrede Gliakjerner, men et ubetydeligt Gliafilt. Sparsomme, fine Fibre sees ned gennem de overfladiske Lag af Barken, især mellem Gliakjerner og nærliggende Kar. De fleste Gliakjerner i det cellefattige Lag er middelsstore, runde eller egformige. I Nissl-præparatet er Cellelegemet ofte synligt, idet den ligesom vatrede Protoplasma-masse fremtræder med et lysegult eller graablaa Farveskjær mod den ufarvede Grund; Cellelegemets Omrids er svagt graablaa, ligesom enkelte Protoplasma-Udløbere til Karrene har taget den blaa Farve. En Del af det lyst gule Ind-

hold i Cellelegemet er vistnok Pigment, ihvertfald nogle stærkere lysbrydende Korn til den ene Side af Kjernen; men det lader sig ikke bestemt holde ud fra den øvrige Masse. Store, lyse, hypertrofiske Gliakjerner med meget stort Kjernelegeme skudt ud mod en af Polerne eller i Randen træffes hyppig, i de dybere Barklag især; deres Cellelegeme er næsten altid kun svagt graablaaet. De optræder gjerne i Grupper. Det er ikke altid let at skjelne disse ofte meget store Kjerner fra Nervecellekjerne; men de skiller sig ved nøiere Betragtning ud fra dem ved den skarpere tegnede Membran og Kornene i deres Indre. Enkelte Gliakjerner er ganske fuldproppet af kornet Substans, medens der ellers kun pleier at være en Række Korn langs Randen af Kjernen og ganske faa i det Indre. Disse kornede Kjerner er oftest meget mørke og lader da ikke erkjende nogen Struktur; naar der er ufarvede Rum mellem de mørke Korn, ser det ud, som om Kjernen var vakuoliseret. Membranen er utydelig paa disse Kjerner, idet der langs hele Randen sidder Korn ved Korn. Især er dette fremtrædende i Metylvioletpreparatet, men sees ogsaa ved de andre Metoder, baade efter Hærdning i Alkohol og i Formol; noget Kunstprodukt er det neppe. I Marven er der mest store, lyse Gliakjerner; de smaa, mørke, regressivt forandrede er der ikke mange af. Er Cellelegemet synligt, viser det oftest Stjerneform med korte Protoplasma-Udløbere. Der er intetsteds nogen tydelig Kjernedelingsfigur at se, skjønt en Række af Snit er blevet gennemført med dette for Øie.

Det, som er mest iøinefaldende ved Undersøgelsen af Barken, er Glias Forhold til de syge Nerveceller. De mere angrebne smaa Pyramideceller er næsten konstant omsluttet af en Hob Gliakjerner; det er ikke sjelden at tælle 9 og flere i et Snit paa 12 μ . Mest udtalt er dette Forhold dog i Spolcellelaget og Marven, medens de store motoriske Celler er gaaet temmelig fri. Den «Omklamring» af Gliakjerne, som Alzheimer i sin Tid beskrev i Tilfælde af Katatoni, er der her talrige Exempler paa. Hvorvidt Gliakjerne spiller nogen aktiv Rolle ved Nervecellernes Undergang — som Neuronophager (Marinesco) —, eller de kun rykker ind paa Nervecellens Plads, naar denne lider en brat Død ved dybtgribende Forandringer, kan endnu ikke siges at være afgjort.

Marvfibre synes fuldstændig uskadte i de Lapper, som blev undersøgt. Der er overalt et godt udviklet Lag af Tangentialfibre. I det Hele taget er det med de Metoder, som for Tiden staar til vor Raadighed, ganske almindeligt at finde Marvfibre tilsyneladende uskadte i Tilfælde, hvor Barkens Nerveceller viser betydelige og udstrakte Forandringer.

Karrene frembyder intet usædvanligt. I Marven støder man fra og til paa tildels kolossalt udvidede Kapillærkar med store, blege Endotelkjerne, hvis Linin-Net træder meget tydeligt frem mod den blege Bund; Cellelegemet skimtes ofte i Nissl'preparatet. Enkelte smaa, randstillede Endotelkjerne har et mørkt og meget stort Kjernelegeme. I de smaa Veners Adventitia-Celler er der adskilligt grønt Pigment.

Synsnerverne lader saavidt erkjende den oprindelige Bygning. Duralskeden fortykket, tildels med begrænsede Ansamlinger af Epitelkjerter. Septa gjen-nemgaaende tynde, omfatter ufarvede Hulrum. I en Del af disse ligger store, mest runde Gliakjerner med stort Kjernelegeme og oftest synligt Protoplasma. Andre Steder er Septa resorberede, saa der bare sees et kjerneagtigt Bindevæv uden Anordning i Bundter. Karvæggene noget tykke. Enkelte Axecylindre sees bevaret. De Marvfibre, som findes, viser blæreformede Opsvulmninger. I Synsnervekrydsningen er der mere af bevarede Fibre, især i de ydre Dele. I Betragtning af Nervens Tyndhed, Sammenlodningerne, Tversnittets graa Farve og det kjerneagtige, skrumpne Bindevæv skulde den anatomiske Diagnose blive: Neuritisk Synsnerve-Atrofi.

Synshøienes mediale Overflade viser sig paa Tværsnit mest dækket af et enkelt Lag Ependymkjerter; kun faa Steder er der to eller flere Lag. Derimod er der en jævn, men ikke stærk Gliahypertrofi under Overfladelaget. *Nerve-cellerne* viser sig overalt forandrede i mere eller mindre Grad; nogen Forskjel i saa Henseende paa de enkelte Cellegrupper er der ikke. Et fuldt normalt Nissl'billede viser næsten ingen Celle. I de mindst forandrede Celler er Kjerne-indholdet og Banerne svagt farvet, Dendriterne paa Vei til at forsvinde og den farvbare Substans gjennemsat af Vakuoler; Kjernen er mest opsvulmet, foldet, ikke ganske rund, men har en tydelig Membran. Senere forsvinder Membranen; Cellelegemets Struktur forvisses samtidig med, at Formen bliver uregelmæssig, og Cellen gaar tilsidst tilgrunde ved Vakuolisering. Ogsaa her lægger talrige *Gliakjerner* sig ind til de syge Nerveceller. Det ser ud, som om de Korn, der i rigelig Mængde findes i disse Drabantkjerners Cellelegeme, skulde være hen-faldent Pigment fra Nervecellerne. Noget betydeligt Udfald af *Marvfibre* sees ikke; men Stratum zonale er somme Steder meget tyndt og kan være helt forsvundet smaa Strækninger ad Gangen. Lige under Stria medullaris er der et Parti, hvor Marvfibrene tager daarlig Farve, Karrene staar tæt, og en Del grove Gliafibre er synlige; Nervecellerne her er stærkt pigmentholdige. Ogsaa længere ud i den mediale Kjerne findes noget lignende.

Firhøiene, baade de forreste og de bagerste, viser den samme Forandring af Nervecellerne, som Hjernebarken og Synshøiene, men i langt ringere Grad. Dog er en god Del af de store, pigmentholdige Celler i Substantia nigra gaaet til Grunde, og der ligger bare en Haug Pigmentkorn igjen paa Cellens Plads. Etsteds sees en Gliacelle med store, protoplasmatiske Udløbere liggende mellem en Nervecelle i Oplosning og et Kapillærkar, hvis Vægge er proppet med Pigment af samme Farve og Udseende som det i Nervecellen og omgivet af en Samling Gliakjerner med fælles Protoplasma-masse. Pigmentet i Nervecellerne adskiller sig imidlertid ikke i Henseende til Form og Farve fra det almindelige Adventitia-pigment, som her rigtignok findes i rigelig Mængde. Nogen tydelig Gliahypertrofi er der ikke; de fleste Kjerter er imidlertid store og lyse. Gliafiltet langs Overfladen er noget bredt. *Der sees intetsteds Svind af Marvfibre*. End ikke i det ydre Marvnet af de forreste Firhøie, hvor man kunde vente det. Baade for Syns- og Firhøienes Vedkommende er den sekundære Degeneration i det

Hele meget lidet udtalt i Betragtning af den lange Tid, der er gaaet hen, siden Synsnerverne atrofierede.

Da det ansaaes for givet, at der vilde findes Udfald af Marvfibre i Corpora geniculata, ialfald det ydre af dem, og det ikke var om at gjøre netop at følge Fibredegenerationen i Synsbanerne, blev disse Dele ved Sektionen ikke opbevaret til senere Undersøgelse.

I *den forlængede Marv* fandtes enkelte opsvulmede Marvfibre i Nucl. cuneat. Nervecellerne viser nogen Tilbøielighed til Homogenisering af Cellelegemet med farvet Kjernesaft og Baner og Afblegning af den farvbare Substans. Nogle faa andre Celler er kronisk forandrede. Derimod optræder ikke den tidligere beskrevne Cellesygdom, saavidt det kan sees af det her kun formolhærdede Præparat. Langs Overflade, forreste Længdefure, Kar og Nervestammer sees Mængder af Myelinkugler (saakaldte Corpora amylacea), uden at dette tør tillægges nogen patologisk Betydning. En Del Glia-Elementer ser hyperplastiske ud. Der er ingen sklerotiske Partier.

Den lille Hjerne.

Lapperne viser det almindelige Udseende, men i mindre Maalestok, og Fligene er færre. Fligene viser ikke alle det samme Forhold. Enkelte gengiver Barkens normale Bygning, dog med betydelig Forringelse af Korncellelaget og et noget mindre Antal Purkinje's Celler end normalt. I andre Flige er Barkens Struktur fuldstændig forvasket.

Af *Vermis* er det især nedre Halvdel, Pyramis og Uvula, som er mest forandret. Enkelte Flige ser i det formolhærdede Præparat allerede makroskopisk anderledes ud end ellers, er ligesom gjennemskinnelige. I de Lappeflige, som mest nærmer sig den normale Type, er de smaa, multipolare Nerveceller svagt farvede, idet den farvbare Substans er mere eller mindre opløst, undertiden saaledes, at der er et Hulrum om Kjernen. Fortsatserne er synlige et langt Stykke. Kjerneindholdet er næsten ufarvet, Kjernelegemet stort, centralt eller randstillet. Ogsaa i Purkinje's Celler er det smaat med farvbar Substans, men enkelte Brokker gengiver i Almindelighed den oprindelige Anordning. Kjernesaften er her farvet, Membranen lidet skarp, Formen tildels lidt skrumpen; men i det Hele er Kjernen nogenlunde bevaret. Banerne er ogsaa i Regelen tydelige. Udløberne fra Cellen kan tildels forfølges gennem hele Barken. Korncellerne frembyder alle det almindelige Udseende. Nervecelleforandringen i de mindst forandrede Lapper kan i det Hele ikke betegnes som betydelig. Der er her heller *ingen tydelig Forøgelse af Glia-Elementer*, hverken i Barken eller Marven, om der end kan træffes enkelte meget store Gliakjerner paa sidste Sted, rene Kjæmper med stærkt kornet Cellelegeme. Ved Karrene er der intet at mærke.

I de mere forandrede Lappeflige er der intet tæt Bælte af Kornceller, høist en enkelt Rad med Cellerne i Uorden og ingen eller ganske faa spredte Purkinje's Celler. Hvor Forandringen er endnu mere fremskreden, tager de faa Nerveceller overhovedet ikke mere Farve; hele Lappefligen kan være en

næsten ensfarvet Masse, hvis Bund dannes af et Maskeværk af blegtfarvede Fibre, der uden skarp Grændse tildels gaar over i tydelige, grove Gliafibre, især i den øverste Del af Barken. De Edderkopceller med Fibre, som da træffes i Marven, er ogsaa svagt farvede. Paa den lyse Bund hæver sig de intenst farvede Myelinkugler, som optræder i Masser, hvor Lappen er mest forandret, medens de ellers omtrent ikke findes. Marvfibrene er her for største Delen gaaet tilgrunde, og de, som findes, er plumpe, uregelmæssige og fulde af blæreformige Opsvulminger.

Tonsilla viser omtrent de samme Forhold. Kornlaget er smalt, tildels kun en enkelt Rad Celler, og af Purkinje's Celler er der faa. Det er ikke som normalt, at de sidste Cellers Talrighed gaar parallelt med Bredden af Kornlaget. — Nervecelleforandringen er ikke saa udtalt; Purkinje's Celler har mest rund Kjerne med næsten ufarvet Indhold, og de Dele af den farvbare Substans, der ligger nærmest Kjernen, er ofte bevaret. En Del Celler er dog gaaet tilgrunde, selv i de bedst bevarede Smaalapper. Baade Bark og Marv er fattige paa Kjerner, og der sees ikke mere af Kar end vanligt. — Gliafiltet langs Vindingens Overflade er maaske lidt tættere end normalt. Ellers ingen Gliatorøgelse. — Marvfibrene er i bedste Fald noget glisne i Marven, Udstraalningen i Fligen taber sig snart, og Fletværket i Kornlaget er uregelmæssigt. En enkelt Tangentialfiber lader sig forfølge et længere Stykke, eller der sees et enkelt Sted endog et Randfilt af Marvfibre. For de fleste Lappefliges Vedkommende er der dog næsten ingen Marvfibre at se i Barken, i Høiden en og anden radiær Fiber, endel Fibre parallelle med Overfladen paa den ydre Grændse af Kornlaget og noget flere i dette selv, alle med mere eller mindre degenereret Udseende.

Hemisfærerne har bedre bevarede Marvfibre og Purkinje's Celler. —

Da enkelte Lapper viser en normal Opbygning af Barken, men en Formindskelse af dens Masse, altsaa en ren Atrofi uden sygelig Forøgelse af Gliavæv og Kar, maa det antages, at vi her har at gøre med en medfødt Udviklingsmangel af den lille Hjerne. Hertil er der saa kommet en sygelig Proces, omfattende Nerveceller, mest de multipolare, og Marvfibre. Sygdommen har tildels ført til en fuldstændig Ødelæggelse af Barkens Struktur. I Betragtning af den ringe Rolle, Glia har spillet ved denne Proces, er Sklerose dog ikke noget synderlig betegnende Navn.

Det var paa Forhaand noget vist utilfredsstillende ved at skulle antage, at der i dette Tilfælde forelaa fire Lidelser uafhængige af hverandre: en Synsnerve-Atrofi, en Sindssygdom, en Kræftsvulst og en Atrofi med Sklerose af den lille Hjerne. Den mikroskopiske Undersøgelse har godtgjort, at den lille Hjernes Atrofi maa opfattes som en Udviklingsmangel, og ved at forudsætte, at Svulsten i Mediastinum har taget sit Udgangspunkt fra en anden Uregelmæssighed i

Udviklingen, nemlig den fortsatte Tilstedeværelse af en Thymusrest lige op i 40-Aarene, knytter man ligesom disse to Lidelser nærmere sammen, selv om ingenting forklares derved.

Nogen Forbindelse mellem den lille Hjernes Atrofi og Synsnervens kan der ikke være, da disse Organer normalt ikke staar i Forbindelse med hverandre.

Heller ikke Sindssygdommen og Atrofien af den lille Hjerne kan have noget med hverandre at gøre. De fleste meddelte Tilfælde af Lillehjerne-Atrofi med Sklerose skriver sig vistnok fra Sindssygeasylter; men der obduceres ogsaa alle de Døde, og det Usædvanlige omtales gjerne i Beretningerne. Fundet hører imidlertid ogsaa her til Sjeldenhederne. Da *Hammarberg* beskrev sit Tilfælde (i Nord. med. Arkiv XXII, Nr. 23, 1890), kjendtes ialt bare 25 lignende, og han omtaler Fundet som meget sjældent. I Hammarbergs Tilfælde var det kliniske Billede af den erhvervede Sindssygdom det af en almindelig Katatoni, hvorved Tydningen af nogle faa utydelige Besvimelsesanfald som epileptiske og af stereotype Ringbevægelser som Manége-gang i det Mindste bliver tvilsom.

I det foreliggende Tilfælde var der et primært, simpelt Sløvsind, uden særlig fremtrædende hebefren eller kataton Farve. Den Syge havde ikke i sit tidligere Liv frembudt noget klinisk Tegn paa Sygdom i den lille Hjerne. Der var ingen Forstyrrelse af de vilkaarlige Bevægelsers Koordination, Talebevægelserne iberegnet. Der havde ikke været Kramper, som nævnes saa ofte i lignende Sygehistorier, heller ingen Intelligensforstyrrelse, selv om den Syge vel ikke nogengang har været synderlig begavet. Først i den sidste Maaned, da hans Kræfter allerede var stærkt medtaget, mærkedes en sjanglet Gang. Hvis det er rigtigt, at Sygdom i Vermis altid medfører Koordinationsforstyrrelser, skulde den sygelige Proces, som her virkelig fandtes, først have udviklet sig eller skudt Fart en Maanedes Tid før Døden.

Noget klinisk Tegn paa en Hjernehindebetændelse, som kunde tænkes at have været det fælles Udgangspunkt for Neuriten, Sindssygdommen og muligens Sklerosen af den lille Hjerne, havde den Syge ikke frembudt. Fortykkelsen af Pia viste sig ved mikroskopisk Undersøgelse at bero paa en ren hyperplastisk Proces. Nogen anden Aarsag til Neurit kjendes heller ikke; Lues og Alkohol negtes.

Der er da endnu den Mulighed tilbage, at Blindheden kunde staa i nærmere Forbindelse med Sindssygdommen.

Tidligere vilde man kanske have været tilbøielig til at slaa sig tilro med den Antagelse, at Sorgen over at have tabt Synet var tilstrækkelig Aarsag til Sindssygdom. I det Høieste vilde man have regnet med en svag aandelig Modstandskraft som Forudsætning. Selv om man nu ikke er kommen saa meget længere med Hensyn til at opklare Aarsagerne til Sindssygdom, saa har man ialfald andre Krav til Ætiologien og vedkjender sig aabent, at man Intet ved.

Blindhed og Sindssygdom er i den sidste Tid stillet i et andet Forhold til hinanden end alene det tilfældige Sammentræfs, efterat Opmærksomheden først er blevet henvendt paa deres konstante Samtidighed i den af Ameri-

kanerne *Tay* (1881) og *Sachs* (1887) beskrevne *familiære amaurotiske Idioti*. Ved indværende Aars Begyndelse (1905) kjendtes endnu ikke mere end vel 30 Tilfælde. Sit Navn fik Sindssygdommen deraf, at den brød ud inden Udgangen af det 2det Leveaar, ofte hos Søsken, og ledsagedes af Blindhed, hvis angivelig konstante Særmærke var en kirsebærrød Flek paa hvid Bund i *Macula lutea*. Der fandtes ikke Tegn til nogen Betændelse, men en udbredt Sygdom af Nerve-celler og bestemte Fibresystemer i Hjernen.

Det kunde synes søgt at tænke paa nogen Lighed mellem denne Form af Idioti og en Sindssygdom med Blindhed erhvervet i en modnere Alder. Paa Navnene Idioti og Demens ligger der dog ingen Vægt. De er indbyrdes ikke væsensforskjellige og er hver for sig Samlegrupper for høist forskjelligartede Tilstande. Idioti kaldes fremdeles alle Sløvhedstilstande, som er begyndt saa tidligt, at de umuliggjør Udviklingen af en aandelig Personlighed. Der gjøres ingen Forskjel, enten Tilstanden er medfødt, eller den erhverves hos før friske i de første Barneaar, enten den beror paa Udviklingshemning eller paa Sygdom. Nyere Undersøgelser over Idioti har vist, at Udviklingshemning og ikke andet foreligger i høist $\frac{1}{4}$ af Tilfældene, ja det tør endog være tvilsomt, om der overhovedet findes en *ren* Udviklingshemning med føtal Type uden Tilblanding, der tyder paa en Sygdomsproces. Som enhver kan se af *Hammarberg's* Tegninger (i hans grundlæggende Arbejde over Idiotien), har de ingenlunde de tætte Rækker af lidet differentierede Nerve-celler, som føtale Hjerner har. De viser altsaa ikke, som Forfatteren mente, en Udviklingsmangel, et Trin af Udvikling svarende til det hos normale Børn i en langt tidligere Alder, men (som *Alzheimer* allerede har fremholdt) en cellefattig Bark, hvor Sygdom har herjet. Den overveiende Del af «Idiotierne» er altsaa tidlige «Demenser». For disses Vedkommende holder det da heller ikke altid Stik, at Idiotien er en afsluttet Foreteelse; den sygelige Proces kan baade vare ved og tiltage. Det gjør den i udpræget Grad ved Idiotier, der er Udslag af luetiske Karlidelser eller Paralyser hos Børn. Det gjør den ogsaa ved den amaurotiske Idioti, som kan ende dødeligt efter ganske faa Maaneder eller flere Aar.

Dernæst er der i den allersidste Tid meddelt Tilfælde, som ikke alene rykker ud Aldersgrænsen for amaurotisk Idioti, men ogsaa mangler det karakteristiske Øienbundsbillede. Tilfældene forløber ogsaa dels med Lamhedstegn (spastisk Diplegi, *Little*) og Krampeanfald og dels uden. Det bliver da et Spørgsmaal, om *Tay* og *Sachs's* Form er en mindre Gruppe for sig inden en og samme Art, eller om der er forskjellige Arter af Sindssygdom med Blindhed, hvad der vel er rimeligere. *Homén* har saaledes meddelt nogle Tilfælde beroende paa hereditær Lues. Patologisk-anatomisk er der ved de nyere Undersøgelser paavist en udbredt primær Degeneration af graa Substans i Hjerne og Rygmarv, medens Marvfibre og Axecylindrene er fundet uforandrede. Cellelegemet og Dendriterne svulmer ballonformig op. *Schaffer* (Neurol. Centralbl. 1905) har ogsaa for det Meste fundet Neurofibrillerne i Opløsning. Samtidig er der Gliahypertrofi. I flere af hans 7 Tilfælde var Synsnerven normal, hvorfor han antager, at Blindheden var en Sjæleblindhed. Han har allerede en Hypotese færdig om, at den amauro-

tiske Idioti skal være et klassisk Exempel paa en Sygdom som Følge af for tidligt opbrugte eller udslidte Organer, det *Edinger* har kaldt «Aufbrauchkrankheit». I saa Fald var der jo intet til Hinder for, at Sygdommen ogsaa kunde findes hos Voxne.

At en primær Sygdom i Nervecellerne i Baghovedlappen (Synscentret), skulde være Skyld i Blindheden, lader sig dog ikke antage uden videre. Baade i Paralyse og arterio-sklerotisk Sindssygdom kan findes udbredte Nervecelleforandringer her, uden at den Syge har været blind eller haft degenerede Synsnervener. Rigtignok vil det altid tage lang Tid, før en sekundær Degeneration i Synsbanerne fra en Lidelse i Barken om Fissura calcarina naar til selve Synsnerven, om den overhovedet naar den. Hvor der er en udtalt Synsnerveatrofi som her, bliver en saadan Antagelse derfor usandsynlig, end mere, hvis der er Tegn paa en afløben Neurit. Men er Nervecellerne Sygdommens Angrebepunkt, maa Retina's Nerveceller lige saa vel kunne angribes primært som Hjernebarkens.

Efter det foran Anførte kan man da paa Forhaand ikke afvise Tanken om, at Blindheden og Sindssygdommen i det foreliggende Tilfælde hører nærmere sammen og ikke bare er samtidige. Hvorvidt Tilfældet i saa Fald paa nogen Maade kan stilles i Klasse med de hidtil kjendte Former af amaurotisk Idioti (eller altsaa rettere Demens), lader sig for Tiden ikke sige. Kapitlet om amaurotisk Sindssygdom er endnu ikke mere end paabegyndt, og hvad der først og fremst trænges, er en omhyggelig Kasuistik.

For den, der føler sig tiltalt af Hypotesen om, at Blindheden og Sindssygdommen begge skulde bero paa et utilstrækkeligt Anlæg af de nervøse Organer, en Standsning af Virksomheden, fordi de var udslidte, er der altsaa Anledning til at føre alle de fire forskellige Sygdomme hos den Afdøde — Blindheden, Sindssygdommen, Atrofien af den lille Hjerne og Mediastinalkræften — tilbage til en fælles Kilde — Udviklingsanomalier. Noget Tilforladelighedens Præg har en saadan altomfattende Forklaring just ikke, om ikke for andet, saa fordi «das wär' zu schön gewesen».

Af Direktør Selmers Beretning for Rotvold Sindssygeasyl.

Extrait du rapport sur l'établissement d'aliénés de Rotvold.

— — Forespørgsler om Plads har i dette Aar været noget færre, end i de foregaaende Aar; de har udgjort ca. 200, medens det i de nærmest foregaaende Aar har dreiet sig om mellem 250—270. Vexlen i Belægget har ogsaa dette Aar været mindre end i det foregaaende Aar, idet de Indkomnes Antal

var 153 mod 203 forrige Aar. Hertil har vel bidraget noget, at Namdalens Fogderi nu har været henvist til Rønvik Asyl med sine Syge.

De to Mænd, der udgik efter afgiven Erklæring, befandtes begge at være abnorme og lidende af Dementia. Den ene var sat under Tiltale for udstødte Trusler og Legemsfornærmelse og blev indlagt efter Beslutning af Retten til Observation; den anden, der af Politiet blev anset farlig for den offentlige Sikkerhed indlagdes til Observation efter Requisition af Amtmanden i Henhold til Departementsskrivelse af 13de Juni 1896.

I Februar Maaned overflyttedes 6 Mænd og 3 Kvinder til Rønvik Asyl. De var hjemmehørende dels i Namdalens Fogderi, dels i Nordland.

Til Dikemark Asyl overflyttedes i November 2 Mænd, der var hjemmehørende i Kristiania.

I Malvik udsattes dette Aar fra Asylet kun 2 Kvinder til privat Forpleining.

De øvrige Udgaæde udskreves til Hjemstedet.

Der døde 10 Mænd og 10 Kvinder. Af disse led 4 Mænd og 1 Kvinde af Paralysis generalis. Om disse skal jeg kun oplyse, at den gennemsnitlige Varighed af deres Sygdom var paa det Nærmeste 2 Aar, og deres gennemsnitlige Alder 42 Aar. For 4 af dem var forudgaaet Syfilis sikkert konstateret, for den 5te var der god Grund til Antagelse deraf.

En 66 Aar gammel Mand døde ganske pludselig. Han led af Epilepsi og havde været i Asylet i lange Tider. I de sidste Aar var der indtraadt Tegn paa Hjertesvækkelse; han havde flere Attaquer af Ødem i Fødder og Lunger med svag Puls. Under Brug af Digitalis var han saa kommen sig igjen. Den 16de Oktober spiste han sin Middag som sædvanlig og gik derefter ind i sit Værelse for at hvile. Da Vogteren en Tid efter kom ind, fandt han ham liggende næsegrus død paa Gulvet med finblæret Skum for Munden. Muligens har han haft et Anfald og er død derunder. Ved Sektionen fandtes en temmelig stor Hydrocefalus intr., Hjertet hypertroferet, men uden makroskopiske Tegn paa Degeneration, i Karrene en udbredt Arteriosklerose, hvoraf ogsaa Art. coronaria cordis var angreben. Som Dødsarsag er opført Paralysis cordis.

3 ældre Mænd, lidende af Dementia senilis, døde under tiltagende Svagheit og Afkræftelse, hvortil bidrog hos den ene Næringsvægring. Sektionen viste som væsentligste Fund Arteriosklerose, tildels i meget høi Grad, og desuden nogen Hypostase i Lungerne, uden at denne var saa betydelig, at den kunde ansees som Dødsarsag. Som saadan blev derfor opført Arteriosklerose og Marasmus.

2 Kvinder indkom i en saa ussel og medtagen Tilstand, at de døde efter kun nogle Dages Ophold i Asylet. Der var stærk Uro og Forvirring, saa Kræfterne hurtig aftog, hvortil ogsaa bidrog, at man kun fik liden Næring i dem. Som Dødsarsag er opført Collaps.

En Kvinde døde af Bronkopneumoni efter kun 5 Dages Ophold i Asylet. Hun indkom ligeledes i en meget debil Tilstand, urolig og forvirret. Sektionen viste en temmelig udbredt Bronkopneumoni.

1 Kvinde havde under et melankolsk Raptus i Hjemmet lige før Indlæggelsen sønderbidt en større Del af Tungen og Læberne, saa disse Partier var ganske optjavsede og mørke. Under hendes Uro og Modstand fik man ikke foretaget nogen ordentlig Rensning; der kom stinkende, gangrænøs Lugt fra Munden, en abscederende Parotit og Feber. Hun døde efter 11 Dages Ophold. Sektion foretoges ikke efter Familiens Ønske. Dødsårsagen antoges at være Pyæmi.

1 Kvinde døde af Diarré. Hun indkom med en yderst stinkende, føtid Diarré, der holdt sig uforandret, trods de anvendte Midler. Hun var ogsaa yderst debil og saa omtrent moribund ud ved Indlæggelsen. Hun døde efter 15 Dages Ophold. Ved Sektionen fandtes Slimhinden i næsten hele Tarmens Udstrækning hyperæmisk og mørk brunrød af Farve.

En 62 Aar gammel Kvinde døde af Apoplexia cerebri. Hun havde haft apoplektisk Insult før Indlæggelsen og var som Følge deraf dement.

En 48 Aar gammel, gift Kvinde døde under tiltagende Svaghed, uden at det hverken klinisk eller ved Obduktionen var muligt for os at bestemme nogen sikker Dødsårsag. Der fandtes imidlertid nogle smaa, hampefrøstore Knuder hist og her paa Overfladen af Lungerne og Leveren. Vi lod den undersøge af Overlæge Holmsen, der mente, at de maatte være Metastaser fra et Endotelialcarcinom, der kunde være overseet ved Obduktionen. Dødsårsagen er imidlertid opført med Insania, da Tilfældet var tvivlsomt.

Af Tubercul. pulm. døde en Mand og en Kvinde; desuden døde en Kvinde af tuberkuløs Peritonit.

Tuberkulose maa saaledes siges at have gjort sig meget lidet gjeldende dette Aar. At den har været i Tilbagegang de senere Aar, forekommer mig ganske tydeligt.

Endelig har jeg at berette om et Tilfælde af Suicidium. Det gjælder en 49 Aar gammel, gift Mand. Han havde tidligere været indlagt 2 Gange i Asylet, nemlig 1890 og efter et kortere Ophold i Hjemmet atter i 1891, hvorefter han forblev i Asylet til 1893.

Han viste under begge disse Ophold en veksellende Stemning; oftest var han dog forstemt, ængstelig og fuld af religiøse Grublerier. Han laa saaledes ofte om Nætterne paa Knæ foran Sengen og holdt Bøn.

Forresten vekslede Perioder af forholdsvis Bedring og Ro ofte med Perioder af stor Uro og stærk Excitation. Under disse sidste var han ængstelig og agiteret, og foretog forskellige impulsive Handlinger, knuste Møbler m. v. Derimellem viste han forskellige Egenskaber. Der var kortere og længere Perioder, hvori han var ganske taus, talte ikke, men svarede kun ved Gebærder. Herom fortalte han senere, at det var for bedre at følge Guds Aand, som hviskede til ham, som en sagte Vind.

Til andre Tider stod han hele Dagen og løftede snart paa den ene Fod, snart paa den anden, og stod aldrig stille. Han havde faaet forskellige Regler af Gud, sagde han, og naar han ikke overholdt disse, blev al Verdens Synd lagt paa ham ligesom paa Jesus.

Under de værste Uroperioder viste han ogsaa Selvmordstendenser, snørede Haandklæder om Halsen, eller rendte Hovedet mod Sengestolpen

Han frembød i det Hele et udpræget Billede af, hvad man nu vilde kalde Dementia præcox catatonica.

Da han i længere Tid havde været i god Stemning og opført sig fornuftig udgik han bedret 18de Oktober 1893.

Saa bragtes han til Asylet igjen 2den Mai 1905, da han hjemme havde gjort flere Selvmordsforsøg.

Han var da fuldstændig klar og meddelte selv, hvilket ogsaa bekræftedes af Ledsagerne, at han den hele Tid siden Udskrivningen havde været frisk og befundet sig vel, havde giftet sig og sørget godt for Familien.

Uden at han kunde skjønne nogen Aarsag, tog han for vel 8 Dage siden til at plages af Ængstelse. Det forekom ham, at han var for stor Synder til at kunne faa Naade, og naar der ingen Hjælp var for ham, forekom det ham, at det eneste, han havde at gjøre, var at gjøre Ende paa sig.

Han var ikke hallucineret. 2 Dage før Indlæggelsen var han bleven bedre; han havde læst i Salmebogen, at han ikke kunde være værre faren, end andre, og han forstod, at hans Fordømmelsesfrygt beroede paa den gamle Sygdom. Han var saaledes ved Indlæggelsen ganske rolig og viste et naturligt Væsen.

Han bragtes til Vagtværrelset, og Vogteren gjordes bekendt med hans Selvmordstilbøielighed og fik Paalæg om at passe ham.

Ved Aftenvisiten forholdt han sig fremdeles rolig og talte med Forstaaelse om sin Sygdom; de mørke Tanker omtalte han som noget fremmed, sygeligt, som han nu mente sig fri for, og som ikke havde ytret sig, siden dette var gaaet op for ham. — Han sov ganske godt om Natten, og om Morgenens hjælp han Vogteren, som heller ikke mærkede noget usædvanligt hos ham, med at gjøre istand Værelset efter Natten. Medens han holdt paa dermed, anmodede han Vogteren om at faa gaa ud paa Privetet, der var ved Siden af Værelset. Da Vogteren efter nogle Minutter saa gennem Døren efter ham, havde han hængt sig i Vinduet ved Hjælp af et Par Sæler, som tilhørte en anden Patient. Hans egne Sæler og Strømpebaand var taget fra ham. Oplivningsforsøg ledede ikke til noget.

Det sørgelige ved Tilfældet var, at det kunde hænde, uagtet der var taget Forholdsregler derimod, og man kjendte til Faren. Vedkommende Vogter var ogsaa erfaren i Tjenesten og havde oplevet noget af hvert i den Retning, men han lod sig narre af den Syges ydre Ro.

Af Direktør Sollieds Beretning for Rønvik Sindssygeasyl.

Extrait du rapport sur l'établissement d'aliénés de Rønvik.

Sundhedstilstanden har ikke været tilfredsstillende, der har særlig paa Kvindesiden været en noksaa jævn Sygelighed. Epidemisk Optræden viste Influenza i Februar og Marts, væsentlig paa Kvindesiden. Af Dødsfaldene skyldes de fleste, nemlig 10, Tuberkulose, deraf 9 Kvinder og kun én Mand. Desuden var der Tuberkulose hos Lbn. 399, hvor Septichæmi antoges at være den nærmeste Dødsårsag.

Saa svækkede, som de Sindssyge ogsaa rent legemlig ofte er, kan det ikke forbause, at Tuberkulosen hos dem gjerne tager et meget voldsomt Forløb, naar den først er blusset op. Paa den anden Side har det i et Par Tilfælde, hvor Tuberkelbaciller er paavist, været overraskende, at Symptomerne igjen er traadt helt tilbage, saa Vedkommende praktisk talt maa ansees helbredet. Tuberkuløses Pleie skaffer forøvrigt paa et almindeligt Asyl mange Vanskeligheder, naar man skal være sikret mod Smitteudbredelse. Er der Opspyt, bliver den Syge her afsondret fra de andre. Mesteparten af Aaret har Isolationsafdelingen i B. k. været benyttet som særskilt Tuberkuloseafdeling, ligesom alle, der har været stærkere suspekter, faar sit særlige Spisestel og regelmæssig Desinfektion af Tøiet. Desværre har den Pleierske, der paa Kvindesiden særlig har været beskæftiget med de Tuberkuløse, i Vinter faaet en Hæmoptyse med Symptomer paa begyndende Lungeaffektion. Med Justitsdepartementets Samtykke er hun indlagt paa Reknes for Asylets Regning.

Der døde 24 Patienter; af disse meddeles følgende:

Lbn. 6. Arbejder f. 1866. Faderen ilde anseet, Farmoder sindssyg, Farbroder Selvmord. Patienten havde i 6 Aars Alderen sandsynligvis Skarlagensfeber, efterfulgt af Otorré og Døvhed, i 8 Aars Alderen Krampe og klagede senere jævnlig over Hovedpine, stod tilbage i Skolen, dels paa Grund af Døvheden, der blev miskjendt af Læreren, dels ogsaa fordi han var vranten og stridig, saa han fattede Had til Skolen og dens Lærere; maatte gaa to Gange til Konfirmation. Som Voxen var han tilbøielig til Øl og Brændevin. Efter en Ishavstur Sommeren 1889, hvor han sled ondt, var han ofte fuld og grættent, gik for sig selv, taalte ikke Tiltale, begyndte i November at knuse Ruder hist og her i Mørkningen, sprang en Nat ud i Underbenklæderne og vilde paa Sjøen; indlagt paa Sygehus viste han sig tildels rolig med god Søvn og noksaa fornuftig i sin Tale, men havde Turer af Uro og Hefthighed, kunde blive rasende

og rive itu alt, hvad han fik mellem Hænderne, indlagdes 3die Januar 1890 paa Asyl, hvor han i Begyndelsen var stille og uvirksom, sad med Hænderne i Lommen, svarede ikke, havde et næsten stuporøst Udseende. Senere blev han kvikkere, deltog noget i Arbejde, svarede nogenlunde ordentlig. Tilstanden var videre stadig vexlende, til enkelte Tider var han stille med mere eller mindre Præg af Stupor, til andre Tider urolig, støiende, ødelæggende, for op i Vinduerne og slog ud Ruder, var voldsom og ofte urenlig. I det Hele tiltog Sløvheden, Udseendet var ved Overflytningen hid noget kakektisk med kaffebrunlig Farvning og nogen Fortykkelse af Huden. I Midten af Marts 1905 havde han nogle Dages Diarré og var derefter slap og daarlig, havde 23de Marts en Aftentemperatur paa 38,6 og senere uregelmæssig Feber. Nogle Dage senere observeredes purulent Udflod fra venstre Øre, som han ikke tillod nærmere Behandling af, men da der i Midten af April dannede sig en Absces bag Øret over Proc mast., gjordes der Incision, hvorved udtømtes en Del stinkende Pus. Der indtraadte Tilheling, og Tilstanden var ganske god om end Temperaturen leilighedsvis var omkring 37,5, men 29de Juni steg den pludselig til 39,2, og han brækkede sig flere Gange. Han faldt sammen, blev slap, Temperaturen holdt sig de følgende Dage paa henved 39⁰, indtil der igjen kom purulent Udflod fra venstre Øre, hvorefter Temperaturen langsomt faldt; 13de Juli er noteret: Ligger i Eftermiddag med snorkende Aandedræt og aabne Øine, skjærer Tænder, har Smaarykninger og Skum fra Munden, Masseudflod fra venstre Øre, ingen Nakkestivhed, Puls 100, blød, regelmæssig; Dejecta gaar involuntært. Følgende Dag var der Ødem over venstre Fodblad, der tiltog, og han døde stille og rolig 16de Juli. Af Obduktionsresultatet hidsættes: Hjertet slapt med bleg Muskulatur, dilaterede Ventrikler, indeholder flydende Blod, næsten ingen Coagler. Aortaklappernes Rande fenestrerede og insufficiante uden Afsætninger. Venstre Lunge har et Par løse, strengformede Adhærentser i Toppen; i øvre Lap Emfysem, i Toppen en Række indtil ertstore Knuder af ældre Datum, i nedre Lap Hypostase, overalt luftholdig, har en enkelt, næsten hasselnødstor Knude, blød i Centrum, fast i Omkredsen. Høire Lunge har faste Adhærentser ved Basis, lettere i Apex, store Kaverner i Toppen med tyk Membran omkring, mindre Afsætninger i Omkredsen, hele Lappen føles fast, infiltreret. I midtre og nedre Lap intet særligt. Milten 280 gr., blød, ved øvrige indre Organer intet særligt. Hjernen veier 1410 gr., de tynde Hinder noget fortykkede, karrige, i venstre Temporallap en næsten valnødstor Absceshule fyldt med grønagtigt, slimet, stinkende Pus, Lappens Substans forøvrigt emollieret, venstre Ventrikel fyldt med Pus, i høire intet, Ependymet glat. I Pars petrosa ossis temp. sin. er der opad en Aabning, hvorfra Pus siver frem, den svarer til en knapt ertstor Aabning i Dura mater, der fører direkte ind i den ovenfor nævnte Absceshule. Efter Opmeisling viste Benets Indre sig at være en grødet purulent Masse med morskent Ben omkring i stor Udstrækning. Der kunde ikke paavises Tuberkelbaciller, kun enkelte sparsomme Kokker, Rundcellernes Antal forholdsvis ringe. Hjernen i sin Helhed blodrig, Basalkarrene ikke sklerotiske.

Lbn. 399. Fisker, f. 1881, angivelig uden arvelig Belastning, havde Kramper som Liden, senere eiendommelige Anfald med Strækninger og Vridninger af Arme og Hoved uden Tab af Bevidstheden. Var som Voxen stille og indesluttet, rar, havde ondt for at udtrykke sig, men ernærede sig ved eget Arbejde og begik ingen Excesser, exercerede Sommeren 1904, men hjemsendtes som ubrugelig paa Grund af manglende aandelige Evner, blev 18de Oktober 1904 under Arbejde paa Sildenot pludselig urolig, forstyrret, vilde dræbe sig med Kniv og hoppe overbord, yderst voldsom, da han hindredes heri. Indimellem var han rolig, gav ordentlige Svar og syntes orienteret, indlagdes i Asylet 21de Oktober samme Aar, viste sig noget stuporøs, tilsyneladende hallucineret, opfattede langsomt, gav iblandt enkelte korrekte Svar, men var ikke orienteret; Stemningen labil, nærmest deprimeret, klagede over Hovedpine; Microcephal. Bortset fra et Udslet af delvis confluierende ertstore, crustebelagte Efflorescenser paa Læberne og Hagen fandtes intet særligt fysikalsk. Han holdt sig noget urolig og fortumlet, undertiden meget impulsiv, kunde engang iblandt være klar og fortalte da, at det passerede, som han ingen klar Erindring havde om, stod for ham som en Drøm, talte engang om, at der dryppede Blod fra Taget, i det Hele ængstelig. Vægten steg den første Maaned 2 kilo til 57 kgr., for senere at falde langsomt, men nogenlunde jævnt. Over Nytaar 1905 blev han udtalt stuporøs, stod undertiden paa samme Plet og udførte «paa Stedet Marsch» i noget langsom Takt. Der kom jævnlig Anfald af Diarré. I Slutningen af Marts var der purulent Udflod fra venstre Øre, hvor Trommehinden var perforeret, men det gik snart tilbage, fra Slutningen af April havde han jævnlige Anfald med Tab af Ligevægten, seg langsomt sammen, snart bagover, snart til en af Siderne, hyppigst venstre, kunde bagefter ikke staa paa Benene, men syntes ved Bevidsthed, havde vanskeligt for at tale, Ordene kom stødvis, han stoppede op midt i dem, blev derunder congestioneret i Ansigtet. Hans Befindende blev jævnt daarligere, der kom Ødem af Præputium, som tilslut næsten gangrænerede og paa Crura, begyndende Decubitus trods Luftpude, nogen Hoste uden Expectorat og uden paa-viselige fysikalske Lungesyntomer. Tiltagende stinkende Diarré. Svedning begrændset til høire Ansigtshalvdel observeredes 3die Juni Temperaturen holdt sig som Regel under 37, en og anden Gang nogle Tiendedele over, steg 29de Mai til 38,8, men holdt sig i Begyndelsen af Juni atter omkring 37^o, steg pludselig 16de Juni til 39,3 vesp., Pulsen undulerende, traadformig, Hjerteslagene ca 120 i Min., Resp. 36. Temperaturen holdt sig de følgende Dage omkring 38—38,5, men Almenbefindendet syntes bedre, og han spiste godt. Den 20de Juni optraadte kloniske Rykninger i Armene, Ansigtsmuskulaturen og tildels Kropsmuskulaturen, stærkest udtalt paa høire Side; de tiltog, naar man snakkede til ham, men paa Opfordring syntes han til en vis Grad at kunne undertrykke dem; der kom Brækninger, han havde vanskeligt for at svælge, men var ved Bevidsthed og benægtede at have Smerter. Urinen var alkalisk uden fremmede Bestanddele men stærkt fosfatholdig. Pupillerne kontraherede uden Reaktion. De sidste Dage havde der igjen vist sig stin-

kende Udflod fra venstre Øre. Den 23de Juni steg Temperaturen til henved 40^o, og han døde den følgende Morgen.

Obduktionen viste enkelte indtil spanskknødstore Knuder i begge Lunge-toppe omgivet af talrige, friske Tuberkler, i Tyndtarmen flere tværsгааende Ulcerationer med talrige Tuberkler. Hjernen veiede 1020 gr, i venstre Frontallap paa Grændsen mod Parietallappen en spanskknødstor Cyste med glatte Vægge, fyldt med klar, serøs Vædske, den omgivende Substans skleroseret. Dura delvis fastheftet til Lacunar.

Lbn. 522. Husmandskone, f. 1872, uden arvelig Belastning, fødte sit 5te Barn 26de Juli 1905, fik nogle Dage efter Febrilia med ubestemte Underlivssmerter; det gik noget op og ned, blev den 14de August daarligere, sov lidet, fantaserede, viste Tegn paa begyndende Decubitus; som angivelig lidende af Puerperalmani indlagdes hun her 17de August, viste sig meget emacieret noget omtaaget med klarere Perioder iblandt, forøvrigt de sædvanlige Symptomer paa Puerperalfeber. Det gik hurtigt nedover med hende, og hun døde 21de August.

Selvfølgelig skyldes Indlæggelsen af dette Tilfælde en ren Misforstaaelse. Det dreiede sig her om psykiske Symptomer under Forløbet af en infektiøs Sygdom, ikke om Sindssygdom i Ordets tekniske Betydning. Disse Forhold er de praktiserende Læger neppe altid opmærksomme paa. Det har hændt, at en Kone i sidste Stadium af Lungetæring indsendtes hertil, idet Inanitionsdelirier var opfattet som Sindssygdom. Da der ved Indkomsten intet psykisk abnormt kunde paavises, blev hun imidlertid ikke modtaget. Men det er ikke altid, at Forholdet ved Indkomsten ligger saa klart i Dagen, og naar det er bragt paa det Rene, er kanske Tilstanden blevet saadan, at Hjemsendelse ikke vil være humant eller overhovedet lade sig udføre. Det er Forholdet med følgende:

Lbn. 527, gift Gaardbruger, f. 1845. Fader og Søster sindssyge. Han har levet under vanskelige økonomiske Forhold, men paa hans Optræden har der aldrig været noget usædvanligt at sige. Efter Hjemkomsten fra Fiske i Mai 1904 fik han vide, at Gaarden var ham frasolgt for Gjæld. Han gik da tilsengs og blev siden liggende, angivelig fordi han intet havde at arbeide for. Han kunde være grættten og vanskelig tildels truende overfor sine Husfæller, og vilde ikke op og paa Arbeide; spiste og sov godt og talte forresten fornuftigt. Han antoges at være sindssyg og indlagdes her 24de August 1905. Her viste han sig i Begyndelsen noget deprimeret, sutrende og klynkende, medgav, at Gaardssalget havde gaaet ham nær, og at han af den Grund havde mistet al Arbeidslyst, følte sig syg og havde ondt alle Steder i Kroppen uden bestemt lokaliserede Smerter, antog det for Nervekleinhed. Benægtede at have været truende hjemme, viste sig dog her jævnlig grættten og misfornøiet, af og til skjændende og ræsonnerende. Ellers ingen psykiske Symptomer. Derimod var han legemlig daarlig. Han var 176 cm. høi, veiede ved Indkomsten 58 kilo, var mager med gullbleg, kachektisk Ansigtssfarve; slap, gulagtig, pigmenteret Hud, over Rygfladen talrige, hvide, smaa Flekker, lignende Ar efter

smaa Abscesser, blege Slimhinder. Venstre Pupil større end høire, begge reagerede, Patellarreflexerne tydelige. Hjertelydene rene, Rhytmen noget uregelmæssig, af og til 2 Slag tæt paa hverandre, hvorefter et længere Mellemrum. Puls 80. lidt uregelmæssig, Resp. 20. Tremor manuum. I Urinen ingen fremmede Bestanddele. Nogen Hoste, men intet paaviseligt ved Lungeundersøgelsen. Temperaturen viste en uregelmæssig Feber, dog sjælden over 38°.

Hans psykiske Symptomer antoges at være en noksaa rimelig Følge af hans legemlige Sygdom, der opfattedes som en pernicios Anæmi (ingen Anledning til Blodundersøgelse). Der indtraadte Besvimelsesanfald, og under et saadant døde han 21de Oktober. Obduktionen viste Cancer ventr. & hepatis.

Helt fra Asylets Aabning har der været lagt særlig Vægt paa Ordningen af Arbeidsvirksomheden, selvfølgelig ikke bare paa Grund af den økonomiske Fordel for Asylets Drift, man derved kan opnaa, men i første Række af Hensyn til Sygebehandlingen. Mangel paa haandværksmæssig Uddannelse blandt den Befolkning, hvorfra Asylets Klientel kommer, skaffer for saa vidt en Del Vanskeligheder, men paa den anden Side har man i Garnbinding et udmærket Arbeide, saa længe man kan drive det uden økonomisk Tab. For Kvindernes Vedkommende falder Ordningen vanskeligere, baade fordi Udvalget af Arbeidsarter er mindre, og fordi Kvinderne gennemgaaende sløves hurtigere og stærkere end Mændene og dertil er vanskeligere at disciplinere. Paa Husflidsudstillingen i Bodø Sommeren 1905 mødte Asylet frem med en Samling af ca. 100 Nummere, de fleste med flere Gjenstande, alt udført af Syge, og tildelt for denne Samling Broncemedalje.

Af Asyllæge Hans Evensens Beretning for Kriminalasylet.

Extrait du rapport sur l'établissement d'aliénés criminels.

— — En Mand, 56 Aar gammel, døde af Apoplexia cerebri. Ved Sektionen, som udførtes paa Trondhjems Asyl, fandtes den tykke Hinde fastvoxet og de tynde Hinder stærkt injicerede; Hjernen var fladklemt over Hvælvet; Vindingerne var tæt sammenklæbede, og Furerne saa kun ud som Streger paa Fladen. I venstre forreste Centralvinding var der en ærtstor Blodudtrædelse at Par Millimeter under Overfladen; den tynde Hinde over dette Parti var opflosset og viste en Række mindre Blodudtrædelser.

Sundhedstilstanden var upaaklagelig.

- 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: Seksogtyvende Aargang, 1906. Kristiania 1906. (*Annuaire statistique de la Norvège.*)
- Meddelelser fra Det statistiske Centralbureau. Senest udkommet: Treogtyvende Bind, 1905. Kristiania 1906. (*Journal du Bureau Central de Statistique.*)
- Oversigt over Kongeriget Norges civile, geistlige og judicielle Inddeling. Afsluttet 16 Juni 1902. Kristiania 1902. Med 4 Tillæg.
- Fortegnelse over Norges officielle Statistik m. v. 1828—30 Juni 1889. Kristiania 1889. Med 6 Tillæg, omfattende Tiden fra 1 Juli 1889 til 31 December 1905.
- Katalog over Det statistiske Centralbureaus Bibliothek. I. 1 Juli 1890. Kristiania 1906.
- Angaaende andre statistiske Værker henvises til ovennævnte Fortegnelser.

Samtlige Værker er at erholde tilkjøbs hos H. Aschehoug & Co., Kristiania.
15 Januar 1907.