
Årsberetning vedkommende Norges Fiskerier
1949- Nr. 3

FISKERI-UNDERVISNINGEN

1!}48-49

Med et tillegg:

Oversikt over søkere til Statens
fiskarfagskoler 1939-48

Utgitt av

Fiskeridirektøren

1950

l kommisjon hos Cammermeuers Boghandel, Oslo

Årsberetn in g vedkommende Norges Fiskerier

1949- Nr. 3

FISKERI -UN DERVI SN l N GEN

1948-49

Med et tillegg:

Oversikt over søkere til Statens
fiskarfagskoler 1939-48

Utgitt av

Fiske ri di re ktøre n

1 9 5o

l kommisjon hos Cammermeyers Boghandel, Oslo

A.s John Griegs Boktrykkeri, Bergen

Innhold
side

A. Skoler . ~

1. Statens Fiskarfagskole, Aukra . 7
2. Statens Fiskarfagskole, Bodø . 9
3. Statens Fiskarfagskole, Florø . 12
4. Midlertidig skolevirksomhet ombord på skoleskipet >>Statsråd

Lemkuhl<<, Bergen . 15
5. Eksamen på høvedsmannlinjen . 16

B. Lærebruk . 19
1. Statens Forsøks- og Lærebruk, Vardø 19

C. Kurser :. 24
l. Kurs ved Nordland Fylkes Fiskarlags Navigasjons- og Kokkeskole,

Kabelvåg . 25
2. Fiskerikurs ved Val Landbruksskole, Nord- Trøndelag 25
3. Yrkesskolen for fiskere i Sør- Trøndelag 26

4. Forskjellige ambulerende kurs 28

Tillegg. Oversikt over søkerne til Statens fiskarfagskoler 1939- 1948 31

I beretningsåret har det vært i gang 3 faste fiskarfagskoler (og
l n1idlertidig) og et lærebruk for fisketilvirkere.

Det ble i dese1nber 1948 oppnevnt en plankomite til bygging av
den nye fiskarfagskolen i Honningsvåg. Plankmniteens medlemmer er:

Stortingsmann A. Vågnes, formann.
Riksarkitekt K. M. Sinding-Larsen.
Inspektør Sven Sømme.
Skolestyrer A. Grønningsæter.
Undervisningskonsulent H. Tambs-Lyche.
Plankomiteens sekretær er sekretær Sve1're Vågen, Fiskerideparte­

mentet.
Plankomiteen har lagt fram en behovsplan og Fiskerideparte­

mentet har i mars 1949 oppnevnt følgende jury vedrørende arkitekt­
konkurranse om skolen: Undervisningskonsulent H. Tambs-Lyche, for­
n1ann. Riksarkitekt K. M. Sinding-Larsen. Arkitekt Axel G~tldahl,

Trondheim.
D n siste er oppnevnt av Norske Arkitekters Landsforbund.

Arbeidet med gjenreisningen av Statens Forsøks- og Lærebruk i
Vardø har vært i gang i beretningsperioden, og en regner med at under­
visningsvirksomheten vil kunne flytte over til det nyreiste bruket i
oktober 1949. Arbeidet har vært ledet av overingeniør Asbførn Johan­
nesen, Fiskeridirektoratets Plankontor, Harstad.

Sør-Trøndelag Fylkesting har bevilget kr. 80.000 til bygging av
fiskarfagskole i fylket under forutsetning av at Staten gir tilsagn om
å overta driftsutgiftene.

Hordaland Fylkesting har bevilget kr. 100.000 som sitt bidrag til

[5 J

ominnredning av 2 tidligere tyske brakker på Laksevåg til fiskarfag­
skole under liknende forutsetning.

Spørsmålet om overtakelse av driftsutgiftene ved disse to skoler
vil bli forelagt Stortinget i forbindelse med budsjettet for 1950/51.

I forbindelse med budsjettbehandlingen høsten 1948 ble det truffet
avtale om at undervisningen for fiskere ved de midlertidige skoler i
Kabelvåg, på Val Landbruksskole, på Kyrksæterøra og ombord i skole­
skipet >>Statsråd Lehmkuhl<< inntil videre skal ytes støtte av Yrkes­
opplæringsrådets midler. For fullstendighets skyld tas imidlertid inn
beretning om skolenes arbeide nedenfor.

A. SI{OLE~

I årets løp har det vært arbeidet med fastsettelse av pensa og
godkjenning av lærebøker. Visse deler av det brevkurs i regnskaps­
førsel som er utgitt av Folkets Brevskole i samråd med Fiskeridirek­
toratet og Norges Fiskarlag er godkjent som lærebok i undervisningen
i regnskapsførsel ved Statens fiskarfagskoler.

O. H. lensenius: >>Samfunnslære<< (større utgave) er godkjent som
lærebok i samfunnslære forutsatt at den blir supplert med forelesninger
om kooperasjon.

Fiskerilærer H. Brobaks forelesninger i praktisk fiskerilære er midler­
tidig godkjent til bruk i undervisningen i dette fag.

Styrer l ør gen Langens forelesninger i fiskeribiologi er midlertidig
godkjent til bruk i undervisningen i dette fag.

Likeså er lektor Bi. Myklebusts forelesninger i havlære midlertidig
godkjent.

En er dessuten kjent med at det for tiden arbeides med lærebøker
i følgende fag : fiskeribiologi, prak#s.k fiskerilære, kfemi og fysihk, engelsk.

I uken 10. august til17. august 1948 ble holdt et kurs for styrere og
lærere ved Statens fiskarfagskoler og Statens Lærebruk ved Fana Folke­
høgskule ved Bergen. Der deltok samtlige styrere og lærere ved Statens :fis­
karfagskoler og Lærebruket og dessuten en del innbudte. Der er utgitt et
mangfoldiggjort referat fra kurset hvor de fleste av foredragene er inntatt.

Av midler stillet til disposisjon på fiskeribudsj ettet er det ytt
stipend til styrer l ørgen Langen for reise til Stavanger og Flødeviga
ved Arendal. Det er videre gitt stipend til fiskerilærer Kaare Halmø

[6 J

for deltakelse i sildetråling på Fladen-grunn og til fiskerilærer Odd
Kristensen for deltakelse i norsk fiske ved Vest-Grønland.

Det ble i beretningsåret holdt felles fiskerieksamen for alle 3 skolene.
Dessuten gikk elevene ved høvedsmannslinjen og motorlinjen ved den
midlertidige skolen ombord i skoleskipet >>Statsråd Lehmkuhl<< opp til
den san1me eksamen.

l. Statens Fiskarfagskole, Aukra.

Fiskeridepartementet har oppnevnt følgende nye medlemmer av
rådet for denne skole for årene 1949/51:

Fylkeskontorsjef Bf. Bugge, formann.
Oppsynssjef Andr. Giske, Ålesund, (varamann Alfred Johnsen,

Vevang).
Fisker Kr. Rød, Aukra, (varamann Harald Dønheim, Kristiansund N) .
Skolens fast ansatte lærere og personalet for øvrig har vært ufor­

andret fra foregående år. Året har vært preget av gode arbeidsforhold
både for undervisning og for internatets betjening og personell for øvrig.

Av de antatte 40 elever måtte en slutte tidlig i året etter legens
tilråding. De øvrige 39 tok alle fiskerieksamen og navigasjonseltsamen.

Samtlige elever har avlagt radiotelefonieksamen.
Elevenes gjennon1snittsalder for dette kull var 22 år. Det har

vært et ualminnelig rolig, jevnt og hyggelig kull og forholdet i inter­
natet og på skolen har vært det beste .

Elevlaget har arbeidet meget godt. Det har fortsatt arbeidet med
idrettsplass og den lille gressbanen kan antakelig brukes til neste år.

Det har vært vanskelig å skaffe de ønskete foredragsholdere. Fra
Fiskeridirektoratets Havforskningsavdeling har skolen dessverre ikke
hatt ·et eneste foredrag. Samvirkekonsulentene på Vestlandet og i
skolens eget distrikt har heller ikke hatt høve til å besøke skolen. En
har derfor tatt med samvirkelæren under samfunnslære.

Følgende foredragsholdere har besøkt skolen:

. Inspektør Sven Sømme: Fisket i Alaska med reiseskildring.
Direktør T. Soot-Ryen: Årstidene i havet.
Reisesekretær Rånes: Jorges Fiskarlag og de økonomiske organisasjoner.
Cand. real. A . J onsgård: Småkvalfangsten, biologisk og praktisk.
Direktør N. J angå11d: F.A.O. fiskeriorganisasjon og arbeid.
Landbrukslærer K. Bjørnå: Fruktdyrking i Norge.
Disponent H. Torgersen: Tang og tare, innsamling og utnyttelse.
Sekretær Sverre Vågen: Om Fiskeridepartementets oppbygging.

Den praktiske undervisningen har vært drevet som før med leiete

c 7 J

Nytt motorverksted ved Statens Fiskarfagskole, Aukra. Det gamle verksted til høyre.

fiskefartøyer under sesongfiskeriene og ved hjelp av marinens >>King
Haak01 7<<. Uten denne ville vi neppe ha kunnet gi fullgod instrument­
undervisning da en i år ikke har hatt høve til å benytte >>Johan Hjort<<
som før har vært brukt til dette.

En har besøkt Statens Kjøleanlegg i Ålesund og Brunvolds 1otor­
fabrikk i Molde, likesom tilvirkerstedet Rindarøy med salteri, fryseri
og ferskfiskpakking har vært besøkt.

I den teoretiske undervisning føler en særlig mangel på høvelig
bok i havlære.

Reparasjoner og vedlikehold har pågått i året.
Sentralvarmeanleggets hovedkjel har vært reparert og der er for­

øvrig utført en del rørleggerarbeid. Kvaliteten og prisen på disse arbeider
har vært lite tilfredsstillende og klage er innsendt gjennom skolens råd.

Der er innredet 2 nye værelser i internatets gamle bygg.
Utvidelsen av maskinverksted har pågått og råbygget var støpt

ferdig ved skoleårets slutt.
Der er anskaffet til fornyelse og erstatning senger, bord og stoler

for ca. 2.700 kroner. En må regne med en slik årlig utskiftning inntil
alt krigsmateriell er skiftet ut.

Gardiner og annet utstyr til huset har og vært anskaffet.
Av undervisningsmateriell er det særlig fysikk- og kjemiundervis­

ningen som i dette år er tilgodesett, samt navigasjonsutstyret med en
ny Hay deflektor.

[8 J

Kjøkkenet har fått en del ekstra utstyr, blant annet hurtighakker
som har bedret kostholdet.

Lærer Brobak har i en uke deltatt i arbeidet ved filetproduksjonen
og fryseriene i Kristiansund N. (Heide's og Astrup & Co.)

Styreren har vært på seisnurpefiske på Griptaren og alle har ellers
deltatt i vintersild- og torskefiske.

Lektor Myklebust var ved årets slutt på Helgelandskysten for å
samle 1na teriell til biologisamlingen.

Av skolelegens rapport siteres:
>>De hygienske forhold i internat og klasseværelser er gode.
Vannforsyningen, klosetter, elevenes adgang til personlig hygiene

og rengjøringen i bygningene er alt sammen tilfredsstillende ordnet.
Kjøkkenet, matens oppbevaring og tilberedning tilfredsstiller de

hygieniske krav.
Helsetilstanden blant funksjonærer og elever har stort sett vært

meget god. Alle på skolen ble tuberkulinundersøkt ved skoleårets
begynnelse. De Prq.pos. ble røntgenundersøkt, alle friske. De Prq.neg.
ble BCG. vaksinert.

I løpet av skoleåret 1948/49 opptrådte det et par tilfelle av kusma
og en del tilfelle av forkjølelse, ellers ingen epidemiske sykdommer.
Intet tilfelle av tuberkulose eller >>omslagere<<. Intet tilfelle av urenslig­
hetssykdommer ved skolen.<<

2. Statens Fiskarfagskole, Bodø.

Styrer l ørgen Langen har vært sykepermittert fra 22. oktober 1948.
Fiskeri- og navigasjonslærer Kaare Halmø har vært konstituert som
styrer. Før jul fungerte lektorene Gunnar og Rand1: Sagberg som vikarer
i styrer Langens timer. Etter jul ble stipendiat Gunnar Sætersdal,
Bergen, ansatt som vikar, og han fungerte ut skoleåret.

Fiskeri- og navigasjonslærer Odd Kristensen var permittert for
studiereise fra 10. mai 1949. Navigasjonslærer R. Dreyer-Pedersen,
Trondheim, vikarierte i hans timer.

I den ledige lektorposten ble ansatt cand.real. · l ohan Fredrik
Tllillgohs. Han ble imidlertid forhindret fra å ta stillingen, og ved
beretningsårets utgang ble cand.mag. Reidar Broch konstituert som
lektor for to år.

Kontorassistent frk. Solveig Fiva sluttet ved årsskiftet. Som ny
kontorassistent er ansatt frk. Ada l ohnsen, Øksfjord.

Skolens råd bemerker at det har et bestemt inntrykk av at året
1948/49 har vært et godt skoleår tross de vanskeligheter man har hatt

[9 J

å arbeide med. Elevene har vært flinke og interesserte. En har inntrykk
av at den alt overveiende del av dem vil fortsette i fiskerinæringen.
Skolen har hatt 30 elver, hvorav 16 fra Nordland fylke, 9 fra Troms og
5 fra Finnmark. Elevlaget har i skoleåret skaffet skolen en skolefane.

Alle elevene har tatt radiotelefonieksamen.
Det har vært holdt følgende spesialforedrag og ekskursjoner ved

skolen i siste skoleår:

6/ro 48:
rojro 48:

rrjro 48:
r6jro 48:
I7/IO 48:
zojro 48:

z6jrr 48:
I7- I9/I2

Omvisning kjølelageret på Valen. Orientering om klippfisk - (kvali­
teter - sortering - markeder).
Samme dag omvisning på utstilling av moderne kjøkkener.
Radioforedrag: Fra de store hav.
Stortingsmann Johs. Olsen: Fiskarorganisasjonens første år og ut­
viklingen fram til i dag.
Anders Næsset: Fiskeriene før og omkring motoren ble tatt i bruk.
Undervisningskonsulent Tambs Lyche: Utviklingslæren.
Sekretær Sverre Vaagen: Fiskeridepartementets oppbygging.
Utferd til Helnessund med demonstrasjon av snurrevad og plank­
tontrekk.
Overvraker Ludviksen: Vraking av fisk. Vrakervesenet.
48: En rekke foredrag av fiskerikonsulent M. Berg:
)>Laksen og laksefisket<<,)>Produksjonsforhold i ferskvann og i sjøen<<,
)>Fra grense Jakobselv til Nordreisa<<,)>De forskjellige elver og deres
produksjonsmuligheter<<,)>Avkasting av laksefisket<<,)>Fiskekutteren<<.
Omvisning på SfT)>Børtind<< og på Schjølbergs notverksteder, kaier
og maskinverksted.
Fiskeribankinspektør Teigstad: Fiskebåter - bygging, materialer og
finansieringsfor hold.
Fiskeriinspektør Gjerde: Fiskeriinspeksj onen, dens oppgaver og
arbeidsområde.
Reisesekretær Olsen i N.F.F: Rusefisket. Omsetning av levende fisk.
Konsulent Gunna1r Dannevig: Merking av fisk. Beskatning av fiske­
bestanden.
Tur med)>Johan Hjort<< på Landegodfjorden med demonstrasjon av
ekkolodd og bruken av dypvannstermometer og saltmåler.

9/3 49: Omvisning på AJS Frostfilets fileteringsanlegg, hermetikkfabrikk og
fiskemelfabril<:k med orientering av de respektive formenn.

13/3 49 : Besøk ombord i jageren)>Oslo<<. Demonstrasjon av radar, asdic, ekko­
lodd, radiopeiler og øvrige navigasjonsmidler.

I5/3 49: S. U. Johansen: Selvangivelse for fiskere.
r6--r8/3 49: Tur til Lofoten med Telegrafverkets inspeksjonsbåt)>Finnmark<<.

En besøkte)>Johan Hjort<< og fulgte fiskemerkingen. Dessuten fulgte
en prøvefiske med snurpenot og synkenot. Videre besøkte en Kuba
i Svolvær og Alf R. Johansens fiskebruk i Henningsvær. Praktiske
øvelser i navigasjon.

7/4 49: Konsulent M. Kristensen: Prøvefisket med nye redskaper i Lofoten
siden 1942. Ordskifte om overgang til nye redskaper etter innledning
av konsulent Kristensen, fiskeriinspektør Gjerde og reisesekretær Olsen.

[ro]

24; og 31/4 49: Tur til Ørnes. Første pulje med S/S >>Nordstjernen<< 24/5, annen
pulje med SfS >>Lofoten<< 31/5· Demonstrasjon av radar, ekkolodd,
gyrokompass, elektrisk logg, og radiopeiler i bruk, orientering i praktisk
kystna vigasj on.
På Ørnes, hvor elevene var S/L Fiskagns gjester, omvisning på >>Thor­
land<< og Fiskagns anlegg. Dessuten arrangerte S/L Fiskagn tur til
Glomfjord, hvor en ble vist om på salpeterfabrikkens anlegg og kraft­
stasjonen i Fykan.

28/5 49: Tur med motorbåt til Saltstraumen.

3/6 49·
9/6 49:

A. Johannessen: Forringelse av fisk.
Magister Bakke: Treskipsbygging. Orientering før turen til treskips­
byggeriene på Rognan.
Heldagstur til Rognan med omvisning på treskipsbyggeriene og
planteskolen.
Advokat A ngell: Havari, assuranse.

Foruten disse forelesninger og utferder har fylkesmann Hess­
Larsen holdt 10 forelesninger om kommunal- og statsforvaltning, og
skolelege dr. A ~tne har vist 4 filmer mn førstehjelp med orienterende
innledning.

Dr. A'/Jtne satte også opp en prisoppgave for elvene om >>Yrkes­
hygiene for fiskere<<. Oppgaven fikk meget god tilslutning. Første­
premien ble tildelt A sm'/Jtnd Karlsen.

Dessuten har det vært vist i alt 33 filmer i tilknytning til under­
visningen.

En har i årets løp arbeidet med spørsmålet om overtakelse av en
del laboratorieutstyr fra Fro.stfilets laboratorium. Spørsmålet er ved
beretningsårets utgang ikke endelig avgjort. I årets løp har skolen
skaffet seg lydfilmapparat og alminnelig lysbilledapparat og et balopti­
kon, dessuten 3 mikroskoper og en trålmodell (not) i målestokk 1/16.
Plansjesamlingen og de biologiske samlinger er betydelig øket.

En mangler fremdeles en del inventar og materiell, men en regner
med at dette vil kunne skaffes etter hvert som tilgangen blir bedre.

Etter 3 års bruk er skolens hus i forholdsvis god stand og har
vært godt vedlikeholdt. Kjøkkenet, vaktmesterens rom og husmorens
rom må imidlertid males. Dessuten trenges en del maling, kitting av
vinduer og alminnelig vedlikehold av golv. I blokkhuset er foretatt en
del nødvendig ominnredning av felles bad og ganger. Likeså er dobbelt-·
vinduer anskaffet. Huset trenger imidlertid bordkledning og en del
innvendig 1naling.

Bunkeren, som nyttes til potet- og grønnsakkjeller, trenger nytt tak ..
Angående lærernes stipendiereiser se foran side 6 f.
Av skolelegens rapport framgår at sunnhetstilstanden blant elever

og lærere stort sett har vært god. Skolestyrer Langen ble angrepet av

[Il]

poliomyelitt, men det var intet tilfelle blant elevene. Skolen fikk
karantene i 14 dager, men undervisningen gikk sin gang. Ved hygiene­
kontrollen for øvrig har det ikke vært noe å bemerke. Det har vært
god orden og renslighet ved værelser, kjøkken og avtreder.

3. Statens Fiskarfagsk~tle, Florø.

Skolen har hatt de samme faste lærere som i forrige beretningsår·
Som ny skolelege og timelærer i hygiene er antatt lege Ståle A. Pedersen·

Av skolens beretning anføres:
>>Då skulen tok til l. september var det opptatt 28 elevar. Av

desse møtte 26, 18 i skipperklassa og 8 stuertar. Til siste stuertkurset
var det søknad frå 12 elevar. Av desse vart 9 opptekne. Det vart likevel
slik at berre 4 elevar møtte fram. Varamennene vart då innkalla, n1en
ingen av dei møtte. Ein skipperelev slutta i siste halvåret, slik at det
i alt har vore uteksaminert 29 elevar ved skulen - 17 skipperelevar
og 12 stuertar. Av elevane var 10 frå Sogn og Fjordane, 5 frå Møre og
Romsdal, l frå Trøndelag, 3 frå Nordland, 5 frå Troms, l frå Finnmark
og 5 frå Hordaland.

Skuleåret har vore eit sers godt år. Elevane har vore arbeidssarne,
og dei har ført seg fint både i skuletimane og i internatet. Kameratskapet
mellom elevane har vore det aller beste. Alle elevane greidde eksamen.
Alle navigasjonselevane har teke radiotelefonieksamen.

Elevlaget ved skulen har halde møte og tilstellingar ymse laurdags­
kveldar, og elevane sjølve har stått for programmet. Det har vore
ordskifte om ymse spørsmål, handskrive blad m . v.

Styraren og lærarane har vore til stades på møta.
Elevrådet som vert valt av og mellom elevane er på 3 mann -

2 skipperelevar og l stuertelev. Dette rådet skal vera ein bindelekk
mellom styraren og elevane. På sammøte mellom elevar og lærarar
vert det sett opp instruks for rådet og ordensreglar for internatet m.v.
Rådet under styrarens kon troll fører tilsyn med at ordensreglane m . v.
vert haldne.

Undervisinga har vore etter planen, og ein har prøvt å bygge den
vidare ut på grunnlag av røynslene frå i fjor. Ein mangel er det at
ein ikkje har lærebøker i alle fag. I faga havlære, biologi, zoologi og
botanikk, fiskerilære, reiska pslære og til ver knadslære, har- ein vore
nøyd å stensilere dei utarbeidde forelesingane slik at kvar elev har fått
eit eksemplar. I stuertklassa har ein nytta lærebøker godkjent til
bruk ved stuertskulane. Samarbeidet mellom lærarane har vore godt,
og alle har vist interesse for arbeidet sitt og for skulen i det heile.

[12]

I skule året har det vore hal de desse foredrag:

Cand. filol. Bjørn Stigum: Fråhaldsaka m. v.
Trålskipper Jo hans en: Færøyisk fiske, tilhøva for fiskarane på Færøyane og

fiskarorganisasjonen der m. v.
Lærar A ndr. Hjertenes: Samfunnslære og samfunnsspørsmål.
Reisesekretær Skår: Alkoholens verknader m. v .
Konsulent B. Rasmussen: Sel- og selfangst i Ishavet og ved New-Foundland.

2 foredrag med lysbilete.
Ingeniør Sv. M. Henriksen: Kjernefysikk og radiosambandsteknikk. 3 forelesingar.

Ein har synt fram i alt 16 filmar i samband med undervisinga.
Til dei praktiske øvingane i fiskerilære har ein leigt høvelege fiske­

farty med reiska p til de i ymse slags fiske .
Den 11/10 var skipperklassa ein dag ombord i kvalbåten >>Skudd

Il<< av Bergen. Kaptein A. Schuistok ga instruksjon for elevane og de­
monstrerte utrustning og fangstreidskap m. v.

I tida 3.-7. november var den færøiske trålaren >>Thorhallur<< i
Florø for reparasjon. Båten kom frå Bjørnøyfeltet med last av isa
fisk. Skulen var fleire gonger ombord, og skipperen ga utgreiing mn
farty og utrusting og korleis færøyingane driv trålfiske.

I slutten av oktober var skulen ute ein dag med tråleren >>Kelt<<
av Bergen på trålfiske. Elevane fekk då studere dette fiske nokså
grundig og fekk også lære korleis ein steller trålen med utstyr og manøv­
rering under utsetting, sleping og innhiving av trålen.

Laurdag den 29. januar var skulen ute på tokt med havforsknings­
fartyet >>Johan Hjort<<. Dr.]. Eggvin, som var leidar for turen, gav
utgreiing om farty og utstyr og demonstrerte dei ymse instrument.
Ein ~ekk og vera med på å ta temperaturprøver med vendetermometer
og bathy-termograf, ta opp vatn med vasshentarar i serie, bruk av
ekkolodd for å lodde opp sildestim og bruk av planktonhåv m. v. Ein
fekk også sjå korleis ein finn surstoffinnhaldet i sjøvatn ved hjelp av
titrering. Sildefisket som då var i gang vart studert. Ein fekk sjå dei
ymse slags reiska p til sildefisket i bruk.

I tida frå 19.-29. mai var skulen på fisketur i Nordsjøen med
m js >>Eystein<< av Måløy. Av fiskereiskap hadde ein med liner og silde­
trål, og det vart drive øvingar og fiske med desse reiskap. Ein tok
også med sers grundige øvingar i praktisk navigasjon.

Stuertklassa var og med på turen, og elevane fekk den mest grundige
øving i å koke, tilverke maten i byssa ombord og servering m. v.- også
under slingring og sjøgang.

På denne turen var ein og innom Esbj-erg for å studere dansk
fiske og tilhøva vedkomande fiskarnæringa der. Ein hadde tidlegare

[13 J

-.. --~---

vendt seg til Danmarks Fiskerhøjskole, og styraren der, herr Gamborg
Nielsen, hadde førebudt omvising m. v. for at skulen skulle få det best
mogelege utbyfte.

Av ting som vart studert i Esbjerg kan ein nemna:
Fiskehamna og fiskeauksjonen, filet- og hermetikkfabrikkar, skips­

byggeri og verkstader, fryseri- og kjøleanlegg, ein tågverksfabrikk,
reparasjonsverkstader og reiskapsfabrikker der ein fekk studere dei
ymse slags fiskereiskap, serleg vart den danske flytetrålen studert.
Ein fekk sjå ein slik trål, fekk hale den utover, spile den ut, telje masker
og måle dimensjoner etc.

Representantar for dansk fiskarorganisasjon var med skulen ved
omvisinga.

Danskane var sers venlege, og ein fekk sjå alt ein ynskte, slik at
utbytte på turen vart det aller beste.

Av undervisningsmidlar har ein fått kjøpe ein heil del ser leg det
siste året, men ein treng ennå noko meir serleg til fysikk, kjemi og
motorlæra. Desse ting er vanskelege å skaffe no. Eit ekkolodd burde
skulen ha, og ein bør ta sikte på å skaffe dette så snart som mogeleg.

Miniatyrn1odeller av våre viktigaste fiskereiskap har ein tinga for
over eit år sidan, men ein har enno ikkje fått dei.

Ein har prøvt å skaffe skulen ei boksamling. Noko har ein fått
til, og det er meininga at elevlaget ved skulen skal ta opp dette spørsmålet.

Huset til skulen er i vanleg god stand, men det treng måling ut­
vendig. Til sumaren bør i det minste sud- og vestveggane målast.
Hagen og gjerdet kring eigedomen må det og verta gjort noko med.

Elevroma er gode og godt vedlikehaldne. Siste sumar vart fleire
rom kledde med huntonit og oppussa, og i år er det lTieininga å pussa
opp resten.

Skulekjøkenet og matsalen er og i bra stand.
Utvjdinga av internatet m. v. som ein tenkte å få gjort i år, har

em ikkje fått teke til med enno.
Det har vore vanskeleg å fått kjøpe det ein ynskjer av inventar

og utstyr, serleg til kjøken og matsal. Noko må kjøpast kvart år for
å halda skulen i gang, men det ein får kjøpe no er ofte lite tenleg til
skulebruk. Det beste ville vore om fiskarfagskulane, kanskje i fellesskap,
kunne tinga noko spesielt solide ting av koppar, tallerkener og fat m.v .
hjå ein fabrikk. Ein kunne då også få namnet på skulen påsett.<<

Av rapporten fra skolelegen framgår det at sunnhetstilstanden har
vært bra. Elevene hadde helseattest med ved opptakelsen. Det er
ikke påvist smittsom sykdom blant dem i skoleåret, bortsett fra enkelte
tilfelle av forkjølelse og liknende.

[I4 J

De hygienske forhold ved skolen og i internatet har vært gode.
Renholdet i huset har vært godt. Det er store, lyse og luftige klasserom,
og elevrommene er gode.

Skolelegen har undervist i alt i 40 timer for alle linjer ved skolen.
Som lærebok ble nyttet >>Lærebok i skipshygiene for stuertskolene<< av
l. K nap. Interessen blant elevene har vært god og undervisnings-­
forholdene har vært gode. Det ble holdt eksamen for begge stuertkurs.

4. Midlertidig skolevirksomhet ombord på skoleskipet >>Statsråd
Lehmkuhl<<, Bergen.

Ombord på skoleskipet >>Stadsråd Lehmkuhl<< har det i 3 år vært
drevet undervisning for fiskere. Undervisningen har vært finansiert
gjennom Yrkesopplæringsrådet for Håndverk og Industri. Under­
visningen ledes av et styre oppnevnt av Fiskeridirektøren i oktober 1946.

Styret fikk den gang følgende sammensetning:
Fiskerikonsulent dr. l ens Eggvin, Fiskeridirektoratet.
Fisker M. L. Skfold, N autnes.
Admiral Danielsen, Bergen.
Cand. dispasjør Nic. Kieding, Bergen.
Den førstnevnte, som ble oppnevnt som fiskeriadministrasjonens

representant, har fungert som styrets formann.
På foranledning av Hordaland Fiskarlag oppnevnte Fiskeridirek­

tøren i september 1948 Nikolai Høyland, Steinsland, til medlem av
styret i stedet for M. L. Skfold, som var syk.

Skolens styrer har vært styrmann Eivind Ottesen. Øvrige faste
lærc:re i skoleåret 1948/49:

Fiskeri- og navigasjonslærer Severin Roald.
Maskin- og motorlærer Arne Lien.
Stuert Ragnvald Larsen.
Kokk O. 1. Holthe.
Son1 timelærere har fungert:
Cand. real. O. Breen.
Fiskerikonsulent Finn Devold.
Fiskerikonsulent dr. l ens Eggvin.
Lærer Olav Haga .
Lærer Th. Holme.
Meteorolog Are Skarstein.
Stud.real. Rolf V aleur.
Dr. Brynfulf A. Walle.
Den siste har også fungert som skolens tilsynslege.

[IS J

Spesialforedrag har vært holdt av fiskerikonsulent G. Dannevig,
fiskerikonsulent Birger Rasmussen og kontorsjef Harald Rogne.

Skolen har besøkt følgende institusjoner:
Fiskeridirektoratets Havforskningsinstitutt (og den biologiske sta­

sjon på Nordnes), Vervarslinga på Vestlandet, forskjellige museer i
Bergen, Bergens Sjømannsskole, Bergens mek. verksteder, Bergens kom­
n1unale materialprøveanstalt, Bergens tekniske skoles laboratorium,
motorfabrikken >>Union<<, Damsgårds motorfabrikk, Skjøndals Slip &
Mek. Verksted, Bosch Service, Bergen.

Elevene har også vært ute med >>Johan Hjort<< og fikk da anledning
til å nytte forskjellige instrumenter ombord. Som ledd i undervisningen
er i vinterens løp vist en del film og lysbilleder. Elevene har også fått
anledning til å besøke fartøyer som har anløpt Bergen.

Etter meget kort søknadfrist kom det inn 38 ansøkninger, men en
del trakk seg, og 26 elever ble opptatt. Derav var 12 elever på høveds­
mannslinjen, 10 på motorlinjen og 4 på kokkelinjen.

Stuertelevene sluttet undervisningen 12. april og reiste hjem.
Motorlinjens elever var samtidig ferdige med sin motoreksamen. Såvel
motorlinjens som høvedmannslinj ens elever gikk opp til den sam1ne
fiskerieksamen som elevene ved Statens faste fiskarfagskoler. Etter
fiskerieksa1nen fortsatte elevene på høvedsmannslinjen som elever ved
Bergens Sjømannsskole og de avla den vanlige l. kL kystskippereksamen
ved denne skole.

Av beretningen fra undervisningens leder framgår det at alle elever
ble undersøkt og tuberkulinprøvet ved ankomsten. Senere har de vært
under kontroll av skolens tilsynslege. Sunnhetstilstanden har vært god
uten alvorlige sykdomstilfelle, men det har forekommet en del forkjølelse .

Hver av elevene har betalt kr. 300 i skolepenger for hele kurset.

5. Eksamen på høvedsmannslinfen 1949.

V ed årets eksamen på høvedsmannslin j en er gjennomført en del
forenklinger.

Med skrivelse av 12. april 1949 har Industri-, Håndverk- og Skips­
fartsdepartementet foretatt følgende tilføyelser i Kystskipperreglementet:

Til § 14 A. Norsk.

>>Ved Statens fiskerfagskoler (ro måneders skoler) kan som grunnlag for
karaktergivningen nyttes r av de 3 skriftlige oppgaver som eleven har besvart
under fiskerieksamen. Industridepartementet gir nærmere bestemmelser om
hvordan denne ordning skal gjennomføres.<<

[r6]

Til§ 14 B. Maskinlære.

>>Ved Statens fiskerfagskoler kan den karakter som eleven oppnår i faget
>>kjemi og fysikk med motorlære<< ved fiskerieksamen også nyttes som karakter
i maskinlære ved navigasjonseksamen såframt navigasjonskursets pensum i
maskinlære i sin helhet er innarbeidet i fagene fysikk og motorlære ved fiskeri­
fagkurset.<<

I henhold hertil har departementet bestemt:

Ad eksamen i norsk § 14 A.

>>Besvarelsen av de skriftlige oppgaver i norsk tas ut ved loddtrekning etter
at fiskerieksamen er fullført og alle oppgavene innsendt til Fiskeridirektoratet.
Sensor i norsk oppnevnes av navigasjonskonsulenten etter forslag fra Fiskeri­
direktoratet.<<

Ad eksamen i maskinlære § 14 B.

>>Ved eksaminasjon i faget >>kjemi og fysikk med motorlære<< ved fiskerieksamen
gis 2 karakterer, den ene for den samlete eksaminasjon til innføring på karakter­
listen for fiskerieksamen, den annen for elevenes kunnskaper i maskinlære alene
for innføring på karakterlisten for navigasjonseksamen.<<

Fiskeri eksamen.

Også når det gjelder fiskerieksamen er det foretatt enkelte
endringer. Det gis nå som tidligere 3 skriftlige oppgaver, nemlig en i
praktisk fiskerilære, en i fiskeribiologi og en i havlære. Det gis dessuten
nå 3 karakterer for muntlig eksaminasjon, nemlig en i praktisk fiskeri­
lære (med redskapslære og tilvirkningslære), en i biologi og havlære
og en i kjemi og fysikk med motorlære. Dessuten gis elevne gjennom­
snittskarakter for året i regnskapsførsel. Hovedkarakteren utregnes
som middelkarakter av de nevn te 7 karakterer.

Vedrørende den muntlige eksamen har Direktoratet bestemt:

a) B i ologi og havlære. Eksaminasjonen omfatter p ensum i fiskeribiologi, zoologi,
botanikk og havlære. Det sørges for at elevene får et spørsmål fra fiskeri­
biologien, et fra havlæren og et tredje spørsmål som hentes enten fra pensum
i zoologi eller fra pensum i botanikk.

b) Praktisk fiskerilære. Det gis også her tre spørsmål, et fra redskapslæren, et
fra tilvirlmingslæren og et tredje spørsmål som kan hentes hvor som helst
fra i det samlete pensum i faget .

c) Kjemi og fysikk. Ved eksaminasjonen gis der eleven et spørsmål fra pensum
i kjemi og et fra pensum i fysikk. Ved den endelige karaktergivning skal
karakteren for denne eksaminasjon slås sammen med den karakter eleven
har fått i faget maskinlære ved navigasjonseksamen , og slik at karakteren
i kjem i og fysikk tillegges vekttallet 2, mens karakteren i maskinlære tillegges
vekttallet r. For de elevers vedkommende som ikke avlegger eksamen til

[I7]

r. klasses kystskippersertifikat, skal der under fiskerieksamen eksamineres
særskilt i maskinlære, og karakteren beregnes på samme måte som nevnt foran.

For den skriftlige eksamen oppnevnes 2 sensorer som sensur ererelev-
ene ved samtlige skoler. For den muntlige eksan1en oppnevFes en sensor ved
hver skole. Sensorene til fiskerieksamen oppnevnes av Fis:æridirektøren.

Til fiskerieksan1en 1949 n1eldte det seg i alt 106 kandidater, ne:mlig
39 fra Statens Fiskarfagskole, Aukra, 30 fra Statens Fiskarfagskole,
Bodø, 18 fra Statens Fiskarfagskule, Florø, og 19 fra den midlertidige
fiskarfagskolen ombord på >>Statsråd Lehmkuhl<<. Samtlige besto eksa­
men. Det ble gitt følgende skriftlige oppgaver:

Praktisk fiskerilære: Fortell om fisket i Nordsjøen. (Det norske
vintersildfisket tas ikke med) .

Fiskeribiologi: Den norsk-arktiske torskestammen.
Havlære: Fortell kort om temperatur- og strømforholdene langs

norske-kysten.
Alle oppgaver ble oppgitt både på bokmål og på nynorsk, og elevene

kunne velge hvilken målform de ville nytte.
Som sensorer var for den skriftlige eksamen oppnevnt fiskeri­

konsulentene Finn Devold og M. O. Kristensen. Som sensor i norsk
(se foran) var oppnevnt lektor Johs. A. Dale, Bergen.

Ved den muntlige fiskerieksamen var oppnevnt som sensorer: Ved
Statens Fiskarfagskole på Aukra: direktør T. Soot-Ryen, Tromsø. Ved
Statens Fiskarfagskole, Bodø: fiskerikonsulent Magn~ts Berg, Trmnsø.
Ved Statens Fiskarfagskule, Florø og ved den midlertidige skolen om­
bord på >>Statsråd Lehmkuhl<<: fiskerikonsulent Birger Rasm~tssen, Bergen.

N avigasfonseksamen.

Av de 39 elever ved Statens Fiskarfagskole på Aukra besto de
34 kystskippereksamen til 1. klasse. En elev gikk opp til 2. klasses
eksamen i mai måned og 4 elever tok 2. klasses eksamen da de ikke
besto prøven til l. klasse . .

Av de 30 elever ved Statens fiskarfagskole, Bodø, besto 28 kyst­
skippereksamen til l. klasse, 2 elever tok 2. klasses eksamen i mai måned.

Alle 17 høvedsmannelever ved Statens Fiskarfagskule, F lorø,
besto l. klasses kystskippereksamen. Skolen har i året uteksaminert
i alt 12 kokker. Undervisningen og eksamen har vært som ved Statens
stuertskoler (5 måneders kurs).

De 12 elevene ved høvedsmannlinjen ombord på >>Statsråd Lehm­
kuhl« gikk opp til kystskippereksamen av 1. klasse ved Bergens Sjømanns­
skole. Alle besto eksamen.

[r8]

B. LÆ:QEB:QUI{

l. Statens Forsøks- og Lærebruk, Vardø .

De fleste av brukets eiendommer ble ødelagt ved krigshandlinger
høsten 1944, og brukets drift og den praktiske undervisning har siden
n1idlertidig foregått på matr.nr. 65, >>Statens Filetanlegg<<, som eies av
Fiskerideparten1entet. Bygningen er et tidligere saltlager hvis l. etasje
nå er innredet til filethall. I 1946 ble her utbygget en kai slik at også

Det nye fiskebruket sett fra øst. r: Egnerhus. 2 og 4: Sløyerhus . 3: Brygge.

regulært mottak av fisk kunne foregå. Kaien er bygget av Finnmark -
kontoret. I 1948 ble det besluttet å bygge Lærebrukets driftsbygninger
opp igjen. Byggingen forutsettes å skje i 2 trinn.

l. byggetrinn omfatter kaien, pakkhus, sløyerhus og egnerhus.
2. byggetrinn omfatter trandamperi, fryseri og kjøleanlegg og

filethall.
De samlete omkostninger er anslått til kr. 900.000 og denne sum

er stillet til disposisjon av bevilgningen under kap. 602, >>Fiskeindustri­
anlegg, fryserier og ishus<<. Arbeidet med bygging av kaien tok til i
august 1948 og ble avsluttet i desembers. å. I mai 1949 begynte reisingen
av pakkhuset, sløyerhuset og egnerhuset. Bygningene blir ferdig til å
tas i bruk i november 1949.

[!9 J

Brukets råd hadde inntil l. juni 1949 den sammensetning som er
anført i forrige årsberetning. Fra nevnte dato er oppnevnt nytt råd
m~d følgende sammensetning:

Formann, fiskeriinspektør R. Skotnes.
Medlemmer: Fisker Walter Gabrielsen (varamann disponent l ac.

l acobsen) etter forslag av Norges F iskarlag. Tilvirker Kr. V oie (varamann
Edv. Ffærtoft, Berlevåg) etter forslag av Nord-Norges Tilvirkerlag.

I samsvar med brukets plan er funksjonstiden for de to første
satt til l. januar 1953, mens Nord-Norges Tilvirkerlags representant
fungerer til l. januar 1951.

Rådet har hatt 12 møter i beretningsåret .
Angående bruket s funksjonærer bemerkes:
Fungerende styrer Leif Hammer ble .ansatt som brukets styrer

14. juni 1949 m ed ansiennitet fra l. januar 1948. Son1 undervisnings­
assistent er ansatt ingeniør Erling Laberg. Han tiltrådte stillingen
20. juli 1949.

De to konstituerte avdelingsfonnenn l ohan Pedersen og Harang

Egnerhuset (r) og brygga (2) sett fra sydøst. Halve brygga er skjult bak egnerhuset.

Pedersen ble fast ansatt den 14. juli 1949 med ansiennitet h.h.v. fra
l. mai 1948 og l. juni 1945. Som husmor ble ansatt Elise Solvang fra
13. september 1948. Ansettelsen er midlertidig.

[20 l

Som timelærere under høstkurset fungerte· lærer Finn Nordstrøm
i norsk og regning og lærer I var Dahl i regnskapsførsel. Realskolestyrer
T . Meland underviste i fysikk og kjemi.

Under vårkurset underviste lærer Edv . Lian i norsk og regning,
mens lærer I var Dahl underviste i regnskapsførsel også ved dette kurs.
Adjunkt V. Guldahl underviste i fysikk og stipendiat G. Sætersdal i
kjemi. Fiskerikonsulent Magnus Berg, Tromsø, hadde for begge kurs
en forelesningsserie med demonstrasjoner i biologi.

Som tidligere har maskinist Hansen ved Vardø Fryseri- og Kjøle­
anlegg undervist i stell og pass av kjøleanleggets maskineri.

Til høstkurset forelå i alt 59 søknader om opptakelse, derav 10 fra
Finnmark, 19 fra Troms, 26 fra Nordland og 4 fra Møre. Til vårkurset
forelå 50 søknader om opptakelse, hvorav 7 fra Finnmark, 14 fra Troms,
25 fra Nordland og 4 fra Møre. Det ble opptatt 15 elever ved hvert
av kursene.

Undervisningen fordeler seg slik (antall timer):

Forelesninger, teoretisk undervisning
Studier i lesesal (organisert)
Instruksjon og demonstrasjon
Instruksjon og undervisning, studier på fiskemelfabrikk,

og for vårkurset tra.nmeieri
Instruksjon og undervisning kjøle- og frysemaskineri, pass
Praktisk arbeide

Høst- l Vinter­
kurset vårkurset

!65 197,5
IO !8
21 30,5

IO 27
21,5 28,5

441 573

668,5 874.5

ed den teoretiske undervisning har fagfordelingen vært som følger:

Naturhistorie
Tilvirking, markedslære, kalkulasjon
Kjemi, fysikk
Regnskapsførsel
Norsk
Regning
Bryggekontorarbeid

[21 J

Høst- l Vinter­
kurset vårkurset

23
12
16
6o

25
25

4

32
IS
18
6o

30
32

4.5

165 191,5

Den praktiske opplæring er fordelt slik:

Avd. I. Fiskekai, ekspedisjon
Avd. II . Ferskfisk, filetering, pakking, frysing filet etc .. .
Avd . IIIa. Salt fisk, røykt fisk
Avd. IIIb. Tørrfisk

Høst­
kurs

5
8o
ro

5

Vinter­
vår kurs

6

6s
r6

I3

IOO% . IOO %

Det har vært gitt praktiske demonstrasjoner og instruksjon på
samme måte og i samme utstrekning som året før. Elevene har besøkt
A/S Vega som lager fiskemel av ferskfisk-avfall. De har hatt hver sin
dag til under kontroll å sette seg inn i produksjonsgangen ved bedriften.
De har også besøkt trandamperiet på stedet.

Året har vært stormfullt med dårlig og ujevnt fiske, og råstoff­
tilgangen har derfor vært mindre enn tidligere. Stormene var også
årsak til lengre strømstans særlig under høstkurset, og dette skapte
store vansker for driften og arbeidet. Bruket har i årets løp tatt i 1mot
følgende kg råstoff (l liter lever regnes = l kg).

Råstoff

Torsk ·l
Hyse
Kveite
Flyndre
Brosme
Steinbit
Blåkveite
Sei
Seilever
Hyselever
Torskelever ..
Brosme-Kveite
Håkj .-lever
Fiskehoder

Sum

Høstkurs
8/9- 15/12

50.863
I3I.070

4.6og

9·275
2-427

199.296

Vinterfvår-1
kurs

18/1- 26/6 l
207.809

33·239
!2.3!4

4.623
7·270

553
II.I94

!.220

24.197

302.702

Utenom
kursene

8.819
57.!20

7·50!
2!9
320

2.72!

!.547
2.132

I 50

544

8r.o83

Total

Kvantum Innkjøps­
verdi kr.

267-491
22!.429

24·424
2!9

5.667
IO.I75

553
II.I94

!.547
!2.627
26.774

98r

583 .08!

99.686
!07.425

53·506
254

!.388
3.6g6

250

3·897
92 8

3·392
15 .943

776

292.88r

Brukets trandamperi er ennå ikke bygget opp igjen så leveren
er avhendet til en annen bedrift. Resten av råstoffet er fordelt til
avdeling Il, ferskfiskavdelingen og avd. Ill, saltfisktørrfisk m.v.

[22 J

Ved avd. I, ferskfiskkai og ekspedision; har elevene vært med i
mottak og innveiing av fisk fra fisker. De har fått opplæring i vurdering
av råstoff og sortering av dette til de forskjellige markeder og tilvirkings­
grener og øving i riktig bruk av mål og vekt . De har videre fått høve
til å følge det praktiske arbeid ved bryggekontoret med føring av fiske­
journal og kartering. Under denne avdeling har de også fått under­
visning i tilsyn og pass av kjøleanlegg og frysemaskineri samt pass av
annet maskinelt utstyr (iskverner, sjøvannspumpe).

Ved ferskfiskavdelingen har elevene fått opplæring i sortering og
behandling av fisk og filet, i pakking til ising og i pakking av filet for
frysing. De har fått opplæring i skjæring av forskjellige filettyper, og
det er lagt stor vekt på pen og nøyaktig skjæring med høyt filetutbytte
for øyet.

Frysing med salt og is er demonstrert. Ved høstkurset ble frosset
2.500 kg filet og ved vårkurset 11.000 kg. Selve arbeidet med frysingen
er foregått på Vardø Fryseri- og kjøleanlegg AjS.

Til de viktigere arbeider ved avdelingen har hver elev nyttet gjen­
nomsnittlig følgende timer:

Filetarbeide (skjæring, skim1ing, skylling, veiing)
Frysing av filet
Pakking av filet til frysing .
Is, ising fisk, pakking, ising fersk filet
Emballasje (kassespikring, filetesker, kart.merking)

Høst­
kurs

ro
II6
56

l
Vinter­
vårkurs

93
14
25

!26

57

V ed avdeling I I I har elevene fått oppøving i riktig flekking og
salting. Forskjellige saltfisktyper har vært demonstrert. De vanlige
produksjonsfeil er stadig blitt påpekt. I alt er tilvirket til saltfisk
ca. 85.000 kg råstoff.

Under tilvirkingen til tørrfisk har en stadig presisert nødvendig­
heten av et godt råstoff og nøyaktig framgangsmåte. De vanlige feil
i produksjonen er blitt påvist. En har gjennomgått tilvirkingen både
av rundfisk og av rotskjær. I alt er ca. 1.500 kg råstoff tilvirket til tørrfisk.

I brukets røykeri har vært behandlet ca. 9.000 kg råstoff.
Sortering av rundfisk, rotskjær og saltfisk har vært gjennomgått

med elevene og herunder er de forskjellige markedskrav forklart. Elevene
har selv fått sortere, og sorteringen er senere kritisk gjennomgått av
avdelingsformennene . . Elevene har gjennomsnittlig nyttet følgende
antall timer til de forskjellige arbeidsgrener ved denne avdeling:

[23 J

Høst- l Vinter-
kurs vådmrs

I2
l 29

3 IS
l :r8

Flekking
Salting
Omlegging
Saltfisksortering s :ro
Sperring, henging, rotskjæring 4 19
Tørrfisksortering IS 32
Røyking IS 8

Elevene har under begge kurs dannet elevlag som har holdt en
del møter.

Sunnhetstilstanden har vært god, men det har vært en del for­
kjølelse og verkefingre. Gjennomsnittlig forsømmelse på grunn av syk­
domstilfelle var på høstkurset 14 timer pr. elev og ved vårkurset 29 ti:mer
pr. elev. Distriktslegen har tilsynet med sunnhetsforholdene. Han
anfører i sin uttalelse:

>>Ved høstkurset 1948 og vårkurset 1949 har ikke forekommet noen
alvorlig sykdomstilfelle. Det er gjort rutinemessig pirq.-undersøkelser
av alle elevene. Ved vårkurset ble det påvist 2 mulige omslagere. Ved
etterundersøkelser av disse har en ikke kunnet påvise noen aktive tegn.
Alle de pirq.negative ved vårkurset ble BCG.-vaksinert.<<

C. I{U~SE~

Også i inneværende beretningsår har en del av kursvirksomheten
vært finansiert ved tilskudd fra Yrkesopplæringsrådet for Håndverk­
og Industri. Dette gjelder virksomheten ombord på skoleskip t >>Stats­
råd Lehmkuhl<< (se foran), og dessuten kurs på de faste kurssteder på
Val og på Kyrksæterøra, mens skolen i Kabelvåg i dette beretningsår
har vært finansiert gjennom Fiskeridirektoratet.

På de faste kurssteder og ved ambulerende undervisning er til
sammen arrangert 51 kurs med i alt 651 elever.

Fra Folkets Brevskole har en fått opplyst at det brevkurs i regn­
skap for fiskere som ble utgitt i samarbeid med Fiskeridirektoratet,
årets løp har vært brukt av i alt 194 ~lever som fordeler seg slik:

Østfold
Oslo

lO
l

Rogaland
Hordaland

19
l

Bergen 2
Sogn og Fjordane 23
Møre og Romsdal 83
Sør-Trøndelag lO

Nord-Trøndelag l
Nordland 37
Troms.................. 3
Finnmark 4

l. K~ws ved f\lordland Fylkes Fiskarlags Navigasjons- og Kokkeskole,
Kabelvåg.

Denne skole har vært ledet av et styre hvor formannen er oppnevnt
av Fiskeridirektøren. Som formann har fungert skoleinspektør Høy,
Kabelvåg. De øvrige medlemmer av styret, sekretær Hammond Dahl,
Bodø, og fisker Jens Dahl, Henningsvær, er oppnevnt av Nordland
Fylkes Fiskarlag. Skolens leder har vært Nils Aas som også har under­
vist i navigasjon, radiotelefoni og regnskapsførsel. Kokkelærer har
vært Edvard Olsson. Skolen har plass til 15 elever på navigasjonslinjen
og 9 a lO elever på kokkelinjen. Det har i årets løp vært gitt følgende kurs:

19/4- 10/7 1948, regnskapsførsel og navigasjon, 6 elever.
12/7-7/8 1948, radiotelefoni og båtlys, 13 elever.
26/8-18/12 1948, regnskapsførsel, navigasjon, båtlys og radio-

telefoni, 15 elever.
25/4--J-.21 /5 1949, båtlys og radiotelefoni, 12 elever.
23/5-18/6 1949, båtlys og radiotelefoni, 11 elever.
14/6-7/8 1948, kokkekurs, 3 elever.
26/8-23/10 1948, kokkekurs, 4 elever.
24/10-18/12 1948, kokkekurs, 6 elever.
25/4-19/6 1949, kokkekurs, 6 elever.
Sensor ved kokkelinjen har vært husmorskolelærerinne Svanhild

Hansen og sensor i navigasjon var navigasjonslærer Odd Kristensen, Bodø.

2. Fiskerikurs ved Val Landbrukskole, J.lord-Trøndelag.

Disse kurs som har vært i gang siden 1936 omfatter vanlig under­
. visning i navigasjon og motorlære fordelt på to 5 måneders kurs hvert
år. Kursene administreres av Val Landbrukskole, men står under
ledelse av et eget styre hvor Nord-Trøndelag Fiskarlag er representert.

Som lærere har i beretningsåret fungert:

I navigasjon og fiskerilære for sommerkurset f. W . . K. Wallestad;
for vinter kurset Jacob Lunde Tviberg.

I motorlære, elektrisitetslære og fysikk tekniker Petter Lein.

[25 1

I almenfag l ens Strandvahl og Arne]. Solberg.
Som sensorer har fungert:
I navigasjon, havnefogdene Hassel, Trondheim, og Andersen,Narnsos.
I de praktiske fag driftsbestyrer Eidem, Ottersøy. (Oppnevnt av

skolen selv).
V ed undervisningen har timefordelingen vært slik:

Navigasjon, sjøveisregler og sjømannskap .. 330 timer
Motorlære, elektrisitetslære og fysikk 165 >>

Norsk . 65 >>

F iskerilære . 65 >>

Tegning . 70 >>

Regning . 50 >>

Regnskapsføring . 25 >>

Samvirke . 25 >>

Praktiske øvinger 210 >>

1.005 timer

Ved begge kurs har elevene hatt øvinger i signalering.
Nord-Trøndelag Fiskarlag la to radiotelefoni-kurs til skolen, og

fiskarkursets elever deltok i disse.
Det ble tatt i bruk nytt øvingsverksted for n1otorundervisningen

over nyttår 1948, og det er senere gjort innkjøp av forskjellige typer
av motorer som nyttes til demonstrasjon og øvinger. En har nå 8 ulike
typer av motorer, komplett båtlysanlegg og en del annet materiale.

Sommerkurset tok til 25. april 1948 og ble avsluttet 16. septen1ber
s. å. Der deltok 6 elever. 4 søkere som var opptatt møtte ikke fram.

Vinterkurset tok til10. oktober 1948. Der deltok 6 elever. 2 elever
son1 var opptatt møtte ikke fram, og en av dem som deltok måtte
slutte ved årsskiftet på grunn av sykdom.

Elevene har hatt opphold ved skolens internat hvor kost og losji
beregnes å koste kr. 75 pr. måned. De fleste har fått dekket disse
utgifter ved stipendier.

3. Yrkesskolen for fiskere i Sør-Trøndelag.

Denne skole er ledet av et styre med følgende medlemmer:
Anton A. Fjeldvær, Fjell vær (formann), l akob Bjørshol, Staurset,

Arne A. Harsvik, Stoksund. O. Bakken, Kyrksæterøra og P. Kvande,
Kyrksæterøra.

De tre førstnevnte er oppnevnt av Sør-Trøndelag Fiskp.rlag, de
to sistnevnte av Hemne Fiskarlag.

[26 J

Yrkesskolen for fiskere, Kyrksæterøra. Motorverkstedet til høyre.

Skolen har i beretningsåret hatt følgende faste lærere:
J. Lyder Grønbeck, styrer og lærer i navigasjon og fiskerifag.
Ingvar V olden, motorlærer.
Karl Grønli, stuertlærer.
Timelærere har vært.
Kjøp mann O. Bakk en, Kyrksæterøra, redska pslære.
Dr. Ø. Stensland, Kyrksæterøra, hygiene.
Reisesekretær L. Raanes, Fannrem, organisasjonspraksis.
Telegrafist Jan Dahl, Bergen, radiotelefoni.

Det ble undervist i alt ca. 1.600 timer i teori og praksis på hoved­
kurset smn tok til l. september 1948 og ble avsluttet 27. juni 1949.
Skolen klarte ikke i år å skaffe timelærere til fiskerifagene , så bestyreren
overtok undervisningen i disse fag. Skolen fikk anledning til å nytte
manuskripter i fiskeribiologi utarbeidet av lektor JYiykleb11tst, Aukra, og
i praktisk fiskerilære av fiskerilærer Karl Brobak, Aukra.

Elevene var med på flere omvisninger og turer til skipsvervene på
Kyrksæterøra og om bord i fiskefartøyer og is ha vssku ter som besøkte
verkstedene. Elevene var også med på en 2 dagers tur til Trondheim
hvor de så på den biologiske stasjonen, Det Kgl. Norske Vitenskapernes
Selskaps museum, Trondheim Kjølelager, en radiofabrikk og varmekraft-

[27 J

laboratoriet og forbrenningsmotorlaboratoriet ved Norges Tekniske
Høyskole:

En har i stor utstrekning nyttet film til hjelp under kurset.
Det har i året vært holdt 3 kokkekurs, et som varte fire måneder

og to 3 måneders kurs. Ved kokkeundervisningen har en i alle kurs
lagt hovedvekten på den praktiske opplæring.

Til hovedkurset søkte 20 elever som alle ble opptatt. Bare 14 møtte
imidlertid fra1n, og av disse måtte 2 slutte på grunn av sykdom, slik
at det var 12 som fullførte kurset.

Til det første kokkekurs søkte 10 elever, men bare 5 møtte opp
og samtlige fullførte kurset. Til kokkekurs nr. 2 meldte seg 5 elever
hvorav samtlige ble opptatt, men bare 2 møtte opp og deltok i under­
visningen. Til 3. kokkekurs 1neldte seg 9 elever, hvorav 6 ble opptatt,
men bare 2 møtte opp og deltok i undervisningen. Av elevene var 19
heimehørende i Sør-Trøndelag, l var fra Nordland og l var fra Hordaland.

Skolen nyttet samme lokaler som før, en tidligere soldatheim på
Kyrksæterøra. Lokalene ble oppusset sommeren 1948. Oppussingen ble
bekostet av Hemne kommune. Samtidig ble 1notorverkstedet utvidet
og fikk en mer tilfredsstillende form. Det er nå også meget lysere og
gir stort sett tilfredsstillende arbeidsvilkår. Skolen er godt utstyrt rned
undervisningsmateriell til navigasjonsundervisningen. Til radiounder­
visningen har en egen telefonisender og 2 peileapparater. En rår også
over en transportabel sender til bruk under øvelse i radiopeiling.

I motorverkstedet har en i alt 6 motorer av forskjellig type og et
kon1plett båtlysanlegg. I årets løp er anskaffet et autogensveiseanlegg.
Skolen har tilstrekkelig håndverktøy til at alle elevene kan være i
virksomhet samtidig.

Elevene på hovedkurset gikk opp til kystskippereksamen l. kl.
ved Trondheim· Sjømannsskole. Skolen arrangerte for øvrig selv eksan1en
i almenfagene og oppnevnte selv sensorer.

Skolens funksjonærer og elever ble ved begynnelsen av skoleåret
undersøkt av distriktslegen i Hemne. Det ble foretatt pirquetprøve,
og alle som reagerte positivt ble røntgengjennomlyst på Hemne tuberku­
losehjem. Det viste seg at alle var friske.

4. Forskjellige amb~tlerende kurs.

I budsjetterminen 1948/49 ble det stillet til disposisjon til forskjellige
ambulerende kurs kr. 100.000, hvorav i alt ble brukt ca. kr. 86.000.
Heri er det medregnet stønad til Nordland Fylkes Fiskarlags na viga­
sjons- og kokkeskole i Kabelvåg.

[z8]

Når en regner med de kurs som. er. arrangert på de faste kursstedene
son1 er nevnt foran, er det i alt arrangert følgende antall kurs:

I na v1gasJ on . 14 kurs med 186 elever
I radiotelefoni . 21 >> >> 292 >>

I regns~apsførsel 8 >> >> 103 >>

Kokkekurs . 6 >> >> 28 >>

Behandling av ekkolodd 2 >> >> 42 >>

Til sammen 51 kurs med 651 elever
Stønad til kursene har stort sett vært gitt etter samme retningslinjer

som tidligere . Enten har en gitt fast stønad til hvert enkelt kurs utbetalt
til vedkommende fylkesfiskarlag, eller direktoratet har betalt utgifter
til lærer og undervisningsmateriell, mens vedkommende fiskarlag har
dekket øvrige utgifter.

Nedenfor gis en kort oversikt over de enkelte grupper av kurs:

N avigasfonskurs av 2. kl.

Det ble gitt tilsagn om støtte til i alt 17 kurs fordelt slik på fylkene:
Finnmark 2, Troms 3, Nordmøre l, Sunnmøre 4, Sogn og Fjordane l,

Hordaland 4, Rogaland 3 og Sør- og Østlandet.2.
Av disse ble fullført 10. Dessuten ble der arrangert l kurs i Romsdal.

Fylke Antall kurs An tall elever

Tron1s 12

Møre og Romsdal 3 39
Sogn og Fjordane 14

Hordaland 3 ss
Rogaland 2 26

Østlandet og Sørlandet I I3

Tilsammen Il 162

Som det ses har det ikke lykkes å få arrangert navigasjonskurs i
Finnmark i beretningsåret.

Kurset i Troms har vært arrangert i samarbeid med Luftkommando
Nord, Bardufoss.

Kursene i Møre og Romsdal ble arrangert h.h.v. i Steinsøysund på
Nordmøre, i Askvåg i Romsdal og på Roald i Sunnmøre.

Kurset i Sogn og Fjordane ble holdt i Måløy.
Kursene i Hordaland ble holdt i Telavåg, på Bømlo og på Bremnes.

[29 J

Kursene i Rogaland ble holdt i Åkrehamn og Vedavågen.
På Østlandet ble holdt et kurs i Tønsberg.

Kurs i radiotelefoni.

Kursene fordeler seg på fylkene som følgende tabell viser: ,

Antall elever Fylke l Antall kurs

-----------7--------·---
Finnn1ark . 2

Nord-Trøndelag . 2

Sør-Trøndelag . r
Møre og Romsdal . 3
Hordaland . 4
Rogaland . 3
Sør- og Østlandet . 2

17

28

33
Il

54
so
38
27

Det er undervist i radiotelefoni ved samtlige faste fiskarfagskoler
og ved skolene i Kabelvåg, på Kyrkesæterøra og ombord i skoleskipet
>>Statsråd Lehmkuhl<<.

Regnskaps kurs.

Fylke Antall kurs
l

Antall elever

Finnmark 14
Møre og Romsdal I 13
Sogn og Fjordane I 13
Hordaland 2 24
Rogaland 2 24

7 88

De fleste av regnskapskursene har brukt det brevkurs som er utgitt
av >>Folkets Brevskole<<.

Kurs i bruk og stell av ekkolodd.

Det ble holdt 2 slike kurs i Bergen i tiden 15. til 27 november 1948.
Hvert av kursene varte en uke. Bergens Sjømannsskole stillet til rådighet
undervisningslokaler og undervisningsmateriell. Som lærer fungerte

[30 J

asdicoffiser Vestnes. Det la ter til å være stor interesse blant fiskerne
for slike kurs, og en har derfor tatt opp spørsmålet om å få arrangert
tilsvarende kurs flere steder på kysten i neste budsjett år.

Tillegg

Oversikt over søkere til
Statens fiskarfagskoler 1939-1948.

En bringer nedenfor en oversikt over søkerne til Statens fiskar­
fagskoler for årene 1939-1948 på de enkelte fylker. Skolen på Aukra
kom i gang fra høsten 1939, skolen i Bodø fra høsten 1946, og skolen
i Florø fra høsten 194 7.

I tallene er ikke regnet med søkerne til den midlertidige skole ombord
på skoleskipet >>Statsråd Lehmkuhl<< og heller ikke søkerne til Yrkes­
skolen for fiskere på Kyrksæterøra i Sør-Trøndelag.

Søkere til Statens Fiskarfagskole, Aukra:

l

Finn·! l Nord l N.Tr. ISoTr. l M~e l S~gn l ~or- ~Roga-J Vest l Aust l Tele- l Øst- l Opo
mark Troms land lag lag Ro~sdo Fjo. la~d land Agderrgder mark fold land

1939 o . o o •. o .. o - 2 6 l l I 19 I 3 1 - - 1- - - -
1940. o . o o. - 2 4 =l - 28 - 5 I - - - - -
1941. o o I 2 5 5 31 5 7 - - - - - -
1942 o ... o o . o o . 6 Il 27 4 4 31 3 7 - - - - - -
1943 o o o 4 12 32 3 2 27 3 2 - - - I - -
1944 o. o. o o o o .. 3 21 38 I - Il 3 2 - I I - - -
1945 o o. o . . o o o. 3 r8 22 l -

~ l
7 -, 4 2 1 - - - -l I

1946 ° 6 19 8 - 6
4 1 2 - 1 - - -

I l 1947 lO 5 lO - ;l 12 =l ~ 1 = 1 3 - -
1948 o •.•..•... 9 14 8 3 Il - - -

Søkere til Statens Fiskarfagskole, Bodø:

l Finnmark l Troms l Nordland Js.-Trøndelagl Rogaland

1946 6 21 58 - -
1947 12 22 34 I -
I948. o ••••••• • II 22 32 - I

[3I J

Søkere til Statens Fiskarfagskule, Florø:

H øvedsmannslinjen

,.!<l ~ "'d

~~
1-<

~ cd lSl s cd rJJ 1-<
;el s E-; b.O ~ 8 ~ 1-< l cd

~ o o ;....,....... lSlO

~
1-< QCI) z E-; (f)"'d ~~

~ l : l ~ l = l
--------------~~-

1947
1948 I

Kokkelinjen

Cl)

b.O~
o cd
~"'d
b.OS
o·.--.
(/)~

13
Il

"'d
~
cd
~
"'d

1-<
o
~

3
2

"'d
~
cd
~
b.O
o
~

1947
. . . •.. l - l 3

2 l = l -I l -4 l ~2 ~ 27 l ~ l 1948 -

"ei
'+-<

:>

En bør være forsiktig med å trekke vidtgående slutninger av de
tall son1 foreligger, men det synes i hvert fall å være klart at søkningen
fra Nord-Norge er forholdsvis langt større enn søkningen fra fylkene
lenger syd.

[32 J

A.s John Griegs Boktrykkeri, Bergen

