
tvlUSEUMS OG HISTORIELAGET FOR

HAUGESUND OG BYGDENE 1925- 1950

HAUGESUND MUSEUM

ARSHEFTE 1945- 1950

HAUGESUND 1950

FORORD

Det første årsheftet til Museum·s- og Historielaget for Haugesund
og bygdene kom ut i 1935 med tiårsmelding for museet saman m.ed
avhandlingar om vestnorsk kultur. I 1946 kom årshefte nr. 2 med
tiårsmelding for 1935-1945 og e1les slik som det første med kultur­
historisk tilfang. Ti år mellom kvar publikasjon, mellom kvar gong
museet gjennom det skrivne ord kan venda seg beinveges til sine
medlemer og mange interesserte medhjelparar, det er ailt for lenge.
Styret har lenge vore klår over det, og i 1945 då hefte nr. 2 kom, sette
me oss det målet å få ut ein publikasjon i minsto kvart femte år.

I samsvar med dette kjem årshefte nr. 3 iår. Det høver og slik
til at det kjem i eit jubileumsår; det er 25 år den 3. november 1950
sidan Museums- og Historielaget for Haugesund og bygdene vart
skipa. Oversynet over museumsarbeidet som er teke med i dette
heftet gjeld derfor ikkje berre den siste femårsbolken, men gir eit
samla utsyn over heile verksemda i desse første 25 åra. Det er for­
mannen, dr. C. Magne Rønnevig, s.om har skrive denne 25-års ut­
greidinga. Men at han sjØlV og kan halda 25 års jubileum saman
med museet, det gløymde han nok å ta med. Dr. Rø:nnevig har vore
formann i styret alle desse åra, og han har vore ein god og dugande
f ormann som gjennom desse 25 åra har gjort museet s.tore tenester og
tatt mange tunge tak, serleg i den første vanskelege tida då muse­
umstanken var ny her.

Den nåverande varaformannen, o.r.sakførar Svein Steinsnes, har
og u tan avbrot vore med i styret frå første dagen og heile tida vore
ein aktiv museumsmann. Det meste av den store og verdfulle sam­
Ungen av jordbruksreidskap i museet er sam1a av han, og han har
saman med denne innsamlinga drive eit omfattande granskingsar­
beid i den lokale reidskapskul turen.

Museet skuldar båe desse to stor takk.
N. H. T.

Gamallt tre (havtorn) ved gardstunet på Kalland i Skåre. Treet er fleire
hun::lrad år gamallt. Foto, Arne Blikshavn.

HUS OG GARD I KARMSUND

A V REINHARD HUGLEN.

Det som her er skrive er ikkje ei utgreiding um gardsskipnad og
byggeskikk bygt på etterrØkjingar og grundige forstudier; det hev eg
ikkje havt høve til å gjera. Det er ikkje noko utgreiding i det heile.
Det er i rø,yndi berre ei samling aktstykke som kan kasta ljos yver
husskipnaden og tilstanden på gardane i det 17. og 18. hundradåret,
tilse�t upplysande _merknader .

. Det meste er henta or Rogalands tingbØker med noko tilskot frå
andre kjeldor og er samla under mitt arbeid med å sanka tilfang til
ei bygdebok for Skåre herad. Det er orsaki til at det meste er frå

71

Skåre skipreida og berre lite annanstad frå. Nokre aktstykke som
kastar ljos yver orsaki til at me no ingi trekyrkja hev att av den
gamle nasjonale kyrkjetypen, stavkyrkja, o.a. er og teke med.

*

Midalderen var myrk på mange måtar med han varde og er
myrk enno um ein vil prøva på å skoda inn i han og fre.ista å draga
fram i ljoset det han gøymer på. Den som hev sysla med bygdesoga,
fær sanna det. Myrkret står og stengjer so du lite og ingen ting kan
sjå. Du vilde so gjerne set korleis det var i di eigi sokn, korleis ho
såg ut med gard og grender, hus og folkesetnad. Set midstaden i
midaldersamfundet, kyrkja, - på garden åt dei avlidne. Men kor
du baskar og balar, so vert det jamnast ikkje meir du kan få tak i
hell nokre einskilddrag, ikkje noko heilskapa bilete.

Då ljosflaumen frå sogekjeldone umsider, - velso eit hundrad
år etter, fell inn yver landskapet, so du ser heile folkesamfundet i
fullt dagsljos, trengjer eit spursmål seg fram liksom av seg sjølv :
Er dette det gamle, var det soleis det såg ut? Men du evar deg med
svaret.

Du veit at garden ligg der han låg, men um det var soleis han
såg ut, kan du ikkje avgjera. Eller i beste fall, berre ha ein hyttning
um det.

Kyrkja stod nok framleis der ho hadde stade, i same gamle bu­
naden, berre meir føyrna av alder og år. Ofte på kongens grunn l,.

som i gamall tid, um ikkj e oftast. Ymist var plukka burt innan­
hyses,2 men utvendes var ho som fyrr. Eigarmann og kyrkjeherre
var kongen sidan reformasjonen; men bØndene kjende til at han
visste å finna dei når noko skulde gjerast. Det hadde dei lenge visst1
difor tagde dei helst, flikka på det gamle og let tidi sviva.

So kom i 1617 «Kierchens Forordning» og baud at no skulde det
verta skifte. Det er eit forvitneleg dokument som hev mykje å for­
telja, difor vert det innteke her in extenso for det som gjeld kyrkje­
byggjingi o.a.

Kierchens Forordning3

Som Jeg Gabriell Krusse thill Thulstedt Kcng : Maytz Befalings­
rnandt offuer Staffuanger och des wnderlegende Lehnne haffuer
laditt fundere och wdgaa Anno 1617, huor effter prousternne, Stigt­
chriffuerenn och Kierche Ombudtzmenden thiill huer Kircke wdj

Føyrna: Heggestad: G. O. hev fyrnd, avelda, forfall (ved alder).

72

All forne Staffuangers lenne schall haffue Sig effter at rette, Der
hoes Kierchenns Riigtigh J ordbogh och Ornamenter saa wiitt som
nu kunde ehrfaris och OpspØrgis, hour for ieg wiill haffue eder Alle
Prouster Stigtchriffuer och Kierche Ombudtzmend som nu ehre,
eller effterchomendis worder paa Kong : Maytt : min Allernaadigste
heris weigne Alffwor ligenn befalidt, at j effter schreffn.e Puncher
wdj Alle Maader hollder och effterkommer wnnder lougsens Høy­
este straff.

Actum Anno vt Supra.

For det Første Belangende
Kierchernis Oppebørsell, Lanndschiuld, thiende och anndit Som
Kiercke werger hiid In thill wdj pennding och Arbed haffuer for­
waendled wnder ehn priis Aar ligenn, schall iche mehre i sa a maader
forhanndlis, er wbilligt, Mens Enndelig Selgis effter som Kong :
Mayttz: och Cappitels Korn Aarligenn forhanndling, Och ey wdj
arbeeid maa foruandelis, Men att huis Arbeid, bØgnningh eller Om­
kqstningh som her effter scher schaU thiil Kierchernis fornøden­
bedt Enntten De schall bøgis aff nye eller forbedris, Skall lenns­
herrenn Deromb først Adspørges, och da effter hanns befallinngh
c��en wdi proustenns eller Stigtschriffuerens N eruerelse mefit thou 1/fllt-/1'
Danemend och Kircheuergernne besigtis huad mist gauffnligst och
Nødtørfftigst behouff giørriis och Siiden dj samme medt Bøgnnninx­
menderne at giøre en louglig och bildig fortinngningh Om Kaast och
Arbetzløn, paa det att Kong: Maiitz : och Kierchernis Nøige och
gauffn i saa maader Rettelig kannd effter komis.

2. Skall Kierche Ombutzmenden for deriiss wmag, Aarligenn
haffue hoes Siig Innde bechalder Dieris egenn thiennde och Rede­
gierdt, Kierchernis Anpart Alene Som dett wdj Andre lehne Sed­
uanligh t ehr.

3. Nahr som helst Kierchen aff nye schall forbyggis, da aff ret
godt huusetømer i fra grundwolden Som ret husbognnningh at lade
opboge och det gamble Arbeid Slett Att werre Afflagt, och dett
gamble Siidenn Affhenndis Kierchen thilbeste effter worderinngh.

4. Belangende den store wdlegh Som paa denn �angfolldige
Spatt (spon) Ehr Anuendt i lige maader biilldigenn bØr adt aff­
schaffis, och i D enn Steedt medt dobelt bord 2 finnger tiuck Kier­

.f{.-. chen till tag wecl magt att hollde. Dog schall derwdinnden agtis :
�� Kierchenn nu ehr med Spaan well lagt, schall bliffue beliig­

ende saa lenge dj mest kannd. N ahr dj icke lenger kannd liige, da

73
•

schall det gamell tagh Nederbrydis och theckis med nye bord 2 finn­
ger thyck effter som forberørt erh.

5. Huelche Kiercker som ey lennger kannd staa, Menns endelig
aff nye schall oppebØigis och Kierckenn det ey formaar, Da schall
alle Sognemendernne were forpligt huer effter sinn formue Adt
komme hinnder thiill hielp Saa hun med første muelighed Innden
Aar och Dagh er fuldchommen høgt och forferdiget, huem her wdj
finndis mudtuilligh, eller forsømmeligh, Naar dj deromh bliffuer
thilsagt, schall straffis och Bøede effter Ordinanntzenn.

Verknaden av denne forordningi er lett å ettervisa. Fyrr år­
hundradet var utlide, var der i dei fleste kyrkjesokner antan bygd
nye kyrkj or, eller og var dei gamle som ikkje var steinkyrkjor, um­
bygde:± Men av steinkyrkj or var her i Karmsund prostedøme berre
ei att då : A valdsneskyr kj a.

Når ein no um dagen kjem i fundering um lagnaden åt dei gamle
stavkyrkj one, er nok løysingi på gåta å finna i denne forodningi.

Rogalands tingbøker har gj øymt eit minne etter kyrkjenedbrjo­
tingi. Det er frå 16855 då dei bygde ny kyrkj a i Bokn og lyder so:

«Daniel vVatneland hafde ved bondelænsmands stefning i rette
stefnet Gregorius Buchneberg formedelst nogen gammel Tømmer­
ahsie som af Buchneberg Kirche ved dends N ederbrydelse var ble­
fu en beliggende, Hand sig hafuer tiltaged uden nogen tilstand eller
bevilling, huilchet Citantten saaledes nu berettede. »

Dei nye kyrkjone som kom istaden, var av den vanlege lang­
kyrkjetypen av tre som er å finna i kvar sokn mest, enno. Men det
nye tretaket som forordningi påbaud, vart ikkje lenge nytta, dersom
det yverhovudet vart teke i bruk. Av kyrkjestolane (kyrkj erekne­
skapane) kan ein sjå at dei ikring århundradskiftet var i full gang
med å leggj�ne

_
!�k (hollandspannor) på kyrkjone.

I kyrkjestolen for Avaldsneskyrkja heiter det i 1689n: «Hans
hæderlighed (presten Hægelund) schriver at givet have til en Sned­
chcr for taget at afrive og endeel legter af nogle de afrevne bord
at giøre og at drille huJl oaa tagstenene, 24 rd. 3 mk., derfor tør vi
icke høyere godtgiøre end i det høyeste 16 rd.» Og i 1699: «Da kir­
chens tag som laa med steen paa bare legter i kalck, icke kunde
blifue dråbefri, derfor af hØie Øfrighed befahled at lade besigtige
huordan dend beste kunde hielpes. Tømmermændene som (frå Stav­
anger) reiste ud at besigtige-- befandt at det tag maatte nedertagis,
endeel nye Sperrer indsættis og saa med legter og tagsten derpaa. »

74

I kyrkjestolen for Skåre kyrkja heiter det i 1702:7 «FØrt til ud­

gift arbeidslØn til kierkeværgerne trej dages arbeid at lange steen

omkring taged, l rd. Tømmermændenes arbeidsløn 10 rd.»

Og det kom truleg ikkje til å vara lenge fyrr bØndene og laut til

med takstein til sine hus, meiner amtmann de Fine i 1745.8 Han ,

segJer: «Og ligesom birkeskovene end mere nu meget sterkt, som

meldt er, avtage, bliver der og største mangel på tag eller næver til

· bØndernes huse at tække, som om det herefter ligesaa skulde ske,

ville byens indbyggere i eftertiden virkelig komme ·til at fattes

brende og landets bønder tag, da Hollenderne igjen for tagsten at

�c�ge meget vilde profitere» (på tuskhandelen med bØndene?). Men

det er no eit spursmål um det vart noko umbyte so snart likevel.

Andre offentlige bygnader enn kyrkjone var der i denne tidi

ikkje. Den verdslege stjorni hadde ikkje eigne hus. Noko som ting­

hus vanta heilt. Endå der vart halde ting i alle skipreidone 3 gan­

ger i året, vår, sumar og haust, var der ikkje hus som var bygt til

det bruk. Lensmannen laut vanleg halda tingstova. So var det i det

17. og truleg i det 18. hundradåret med, allvisst i fyrste luten. Ei

utsegn frå styremakti (amtmannen) ikring midten av �dradåret

stadfester at der då ingi tingstova var i heile Rogaland. Lensmen­

nene sytte for hus åt tinget. «Men», vert det lagt til, «der dog i

gamle tider har været.»° Kva der meinast med «gamle tider» er ikkje

godt å segja; for i det 17. og 18. hundradåret er det berre ein gong

nemnt at nokor skipreida i Karmsund fjerding rådde seg til ting­

stova. Det var på Hetlands skipreideting 7. nov. 1616:10

«Effter Jørgenn Lauritzens (futen) Anhfordringh haffuer Al�

muen kiøbt aff herr Iffuer giismeruigh hanns Stue, som schall hereff­

ter were Ret Thingstue, Huorforre dj Loffuede at giffue hannem til

paasche førstkommendis Thiuffe Rixdaller. Och thersom hannd

selff bruger thend at holde Huus vdj, Da scall hand derforre tecke

den och holde Thend Drobbeløss, Saa well som och Boerdtecke

Thend.»

Kor lenge ho gjorde tenesta,. er ikkje visst; men ho var til enno

j_ fyrstningi av 19. hundradåret, og tufti syner framleis. Det einaste

dei no veit å fortelja11 um stova er at der var ei luka i ho, og der

slengde bøndene inn kalvskinni som dei betala skatten med. Er det

same stova fråsegni gjeld som den som vart kjøpt i 1616, hev ho

stade der i 200 år eller meir.

Tingstova på Gismarvik kan tena som eit døme på kor gamalt

i
--- �

+ . })J ·L � � t c /S
75

(

Bustadhus - det i midten - truleg frå det 17. hdr. Teikning frå 1866 av
Stangalandstunet, Stangaland herad, Karmøy. Huset var etter utsegn frå
same tid, bustadhuset åt rikshistorikaren Tormod Torfæus som skulde ha
tygt det, og som budde på Stangaland frå 1665 til han dØydde i 1719.

Huset vanta lem so sperrone var synberre, og der var teikn til at det fyrr
hadde vare rØykstova eller hadde havt rØykomn. Utvendes skilde huset seg
ikkje frå det nyare huset t. h. på bilætet. (Skilling-Magazin 11/5 1867, sjå
og Stavanger Turistf. Årbok 1936, s. 61.).

Grunnplanen åt huset er ukjend, men det sermerkte taket (med ser­
namnet <<sydvestetak» (Torvastad) som gjev husi ein ser-svip, tykkjest å ha
vare ållment i dei yttre Karmsund-bygdane, og hev halde seg langt inn i
det 19. hdr.

eit hus kunde verta når det vart halde dråpalaust og med bordtak.
Dette var krav som det ikkje kunde firast på her hjå oss som ned­
burden er so stor. Vart det forsØ·mt, kom huset snart til nedfalls.
So langt attende som folk kan minnast hev husi her havt

_
bordtak,

og av husaåbodi i det 17. og 18. hundradåret kan me sj å at dei hadde
det då og. Og um m.e snaut hev noko døme å visa til frå mid­
alderen som kan upplysa um tilhøvet, er det uråd å skyna korleis
dei skulde kunna berga eit trehus utan. Dei kunde vel tjørebræ, men
det kosta pengar, og pengar var det smått med hj å leiglendingane i
sj ølvbergingssamfundet.

Landslovi fastset i landleigebolken at leilendingen «Skal husum
upphallda -· -, }:>eckia ual oc hallda dropalausum oc halla upp torf­
uolom oc uindskeioum oc krokraptum oc lifa sua um at eigi kome
slag å ueggi.» Desse nemningane gjeng att i husa-åbodene, og det sist­
nemnde «slag å ueggi» er attgjeve so i ei husa-åbod frå 1770 (s. 108):

'76

«af ælde forringet, men med tag og bordslag saaledes forsynet at
draaber og slagregn ingen skade har gjort.»

Når Landslov-nemningane vert so greidt definera i ei husa­
åbod frå 1770, må ein kunna gå ut frå at der og er samanheng millom
trygderådgjerdene då og i Landslovtidi. Vårt eige bondesamfund
var eit sjølvbergingssamfund og visste kva det hadde på seg um gar­
den vart huslaus, og prøvde A tryggja seg mot det og å bøta det på

... -, oeste .. måten; men yverfor eldsvåde og andre ulukkor stod dei tipp-
rådde og laut taka mot det som ein lagnad. Andre Øydande krefter
som føyrning og vanstjorn kunde dei fyrebyggja, og sjølve lovi styd­
de her up'punder med fyresegner um husaupphelde og anna. I lov­
verket i 17. hundradåret gjeng dei att som arv frå Gulatingslovi og
Landslovi mest ubrigda og stod ved lag til 1 687.12 Då det i dei etter­
ståande husa-åbod er nytta nemningar som det ikkje er vandt å etter­
visa farskapen til, skal me her taka inn tvo tri underbolkar av land­
leigebolken i k0ng Magnus Lagabøtars landslov.

Her hefr up landz leigu bolk.13

ij . Nu skall hus gera sem skilt er, ef eigi pa a landzdrotten i
lo()inini sua mikit sem husit metz oc se sua sem iammikit se ulokit i
lanndskylldinni. En ef buss eru verri gor en skilld eru, pa skolu vj
(6) skynsæmir menn mæta husit en leiglendingr bæte sem metio
vero oc uarde lod par til er lokit er.

iij . Huersu leiglendingr skal husum upphallda.
Nu skal leilendingr husum upp halldå ollum peim er a iorou

eru pa er hann kom til. peckia ual oc hallda dropalausum oc hallda
upp torfuolum oc uindskeioum oc krok raptum oc lifa sua um at
eigi kome slag a ueggi oc ef sua er umbuit pa må leiglendingr eigi
åbyrgiazt at husi fyrnizt.

En ef hann fæyr huss nidir firir uanræktar sakir geri annat nyt
ista6in. En ef maor gerir huss a annars manz iorou pat er e.cki uar
sk1lt a hendr bonum oc ecki uar pei!ll leigu fall i, er iord atte, tok
hann timbr i annars manz morku oc all tilfong oc sætr huss a auoar
tuftir er engi stoou buss a pa er hann kom til iaroar. pat er kallat
hægenda huss pat skal bioda landzdrotni at kaupa med uatta ij (2)
pa er hann fer af iorou. oc kaupi sem vj (6) skynsamir menn mæta.
En ef hann uill eigi kaupa. seli huerium er hann uill eoa hafe flut
brutt at krossmesso vm uarit en ef pa er eigi brotto pa a landzdrot­
ten husit.

xxviij. Nu skal engi firir oorum brenna huus ne laoa sætrbuo

77

ne salltbu<J e<Ja skip heiftugri hendi. En ef nokor uer<Jr at pui kunnr
oc sannr pa er hann utlægr oc heitir brennu uargr oc firir gort
huerium penningi fiar sins i lande oc lausum æyri oc tuigilH5i pat
aptr sem hann brendi epter pui sem vj (6) skynsamir menn meta
oc vj aura i ofundar bot oc rett sin eptir laga dame aor en i konnungs
garo falle. (U ms. under Tilv. og merknader) .

Garden og husi.

Vil ein taka husi på ein gard for seg og etterrøkja byggeskikken
t.d., må ein ikkje gløyma at garden og husi må sj åast som eit heile,
ikkje kvar for seg. Eit hus med berre hustuft er ingen gard, og ein
gard utan hus er som eit lemlesta menneske, arbeidsuført og van­
hjelpe. Kjem husi til nedfalls eller øydest, kjem gardsdrifti og i for­
fall. I eit sjØlvbergingssamfund er dei ille ute då. Dei mange ting­
vitne um eldsvåde er gode døme på kor vonbrotne og hjelpelause dei
kjende seg når husi for. Her er nokre dØme av dei sers mange som
er å finna i tingbøkene:

1664.14 «Olaff Seffren, Jens Erich og Reinert Stc.:fue i ferching­
stad Sogn» kravde tingvitne um eldsvåde:

Fyrre kvitsunndagsefta tok det fyr «saa Alle deris Vaaningshuse
saa vel som lader, bure och Andre deris fattighed om Midnats tider
opgich saa de fattige folch Misste der offuer deriss for muffue och
N eppelig U ndkom med liffuet. Sa a d j ey haffde Ra ad eller Mi del
Nogen, nogen scatter at betalle, før gud och got folch Vil hielpe den­
IH:.rn paa fade Igien. Herpaa giorde haluor langagger och houschold
ferchingstad deriss boger æd. »

På same tidi1u brann alle husi på garden Føre i Føresfjorden for
«Gunder, gamel Olle, Olluf Ollufsen og Torgeir» . Det var alle bru­
karane det. Branden var tvo dagar fyre Stavanger-marknaden siste
hausten og hende um natti, og alle husi på garden brann upp med
iverande avling av hØy og korn som då var i hus kame, med undan­
tak av eit «fische huss». På det gj orde Johans Neerbøe, lensmann i
Hetland skipreida, Eric Are og Toere Tuestad deira fulle bokareid.

1699JG «Opsidderne paa Vatneland i bochen for Retten fremkom
oc til Spurde ting$Øgende almue om det er dem iche Vidende den
U-løche dem Er ofuer gaaet Ved Ildebrand kort forleden Seniste af-

78

Gamall stova av rundtimber, leivone av <<Den longa lånå» i Åkratunet, Åkra
herad, Karmøy. Alder uviss, men tuleg frå det 18. hdr., mogeleg eldre.
Grunnplan Stova av timber, forstova og kjØk av reisverk. På loftet er der
slinder (bite) tvert yver ovani lemen. Det minner um rØykstove-bygge­
måten. Der var 4 eller 5 stovor i ei rekkja, vegg i vegg, i «Den longa lånå»,
med sams svalgang (utesvål) på baksida under <<sydvestetaket», so folk kun­
de gå frå stova til stova· utan å gå ut. Stova som hev ein endaskut er truleg

det eldste huset i Åkra no. Uppl. og .foto ved N. H. Tuastad.

vigte Sanchte Hans dags tider, huor da deriss Husse och alt Haffu­
ende Er lagt Øde af Ildebrand, Sa a de har mist alt de V a ar Eyende.
Ti.ngsøgende almue Enstemmende Suarede oc Sagde det er dem noch­
som bevist, Gud bedre, den u-løche Ved Ildebrand ofuer fald er
sched.»

1700.17 For retten kom fram Svend Torstensen, Aad Jacobsen og
enkja Anna Johansdtr frå ØvrebØ i Torvastad : «Oc væmodigen sig
beklagede oc tilspurde tingsøgende almue, om det er dem iche Vitter­
ligen den schade de Ved u-lØ-chelig Ildebrand er til føyet om Natte­
tidt., nu sist afvigte ind Martj Maanedt. Huortil almuen Svarede
dennem derom disværre noch som Er Vitterligt, at de Hafuer Mist
alle deris Hieme Hu�e undtagend Laden oc Fæe Huset, dog alt andet
de Vaar Yyende Ere Ved .Samme Ils Vaade Lagt i asche.»

1701.18 Sivert Sivertsen og grannen hans, Bård Knudsen, kravde
tingvitne um lauselden på Nodland, Føresfjorden som hende «3de

79

dage fØr sistleden Juell om midnats tiider. Alle deris busse undtagen
Lahden och · Fæehusset er lagt i asche, saa de all ene undkom med
de ris oc fattige børns blotte ileg,emer, oc hafde endel børn ambod er*
inde som alt blef opbrent oc ey det ringeste deraf blef reddet. Siu­
fuer Nødland tilspurgte tingsøgende almue om det iche er dennem
bevist den u-løche dem er overgaaet, huortil de enstemmende sua­
rede : Gud bedre det er dem alt for vist om deris hafte foru-løchelse
ved ilds vaade, huorpaa de ett tings vidne er begierende.»

Dersom eldsvåde bar til like ofte i dei hundradåri som ligg at­
tanfor det 17. og 18. som i desse, må mange tun ha skift ham, og
mange midaldersbygnader vorte Øydde ned gjenom tidi på det vis.
På ein avbrend gard laut dei byggja av nytt vyrke, der var'kje mykje
gamalt å spe på med, korkje av timber eller anna trevyrkje. Nytta
dei so med det same hø·vet til å modernisera, eller gjekk det i det
gamle faret?

Det var heller ikkje alltid greit å få hus uppatt i ei snøggvenda
når bygslemannen både skulde byggja og driva garden samstundes;
for det var nok han som jamnast laut byggja, endå det var jord­
eigaren som hadde skyldnad til å halda hus. I det 17. og 1 8. hundrad­
året var dei fleste gardane bygsel, og det synte nok att på husi; dei
var jamnast både uvande og ringt haldne, so bygslemannen såg seg
lite tent med dei og bygde i staden hus sjølv. Det var slike hus
Landslovi nemnde h Ø y e n d e s h u s** og som stod på Ø y d e t u f­
ter***. I dei etterståande husaåbodene finn ein fleire døme på hus
som stend på Øyde tufter, d.v.s. på annan manns grunn utan heimel.
Eit slikt hus laut bygslemannen ta med seg når han flutte, um ikkje
jordeigaren yvertok det og lØyste han ut. Det vart stundom gjort og
stundom ikkje.

Frå ei husabod på Hidle i Sæbø skipreida 6/4 162210 hev me eit
døme på at han tok det med seg:

«FØrst er beseet fæhussit huorpaa er sagt udj aaboed thil denn aabo­
ede ved som der paa k�nd fin dis 5 slette daler
Paa lahen thill huis nøttig ved derhos kan
fin dis vill derforuden koste at forferdige 6 slette daler l mk.
Paa thet nye lofft vill kaaste at forferdige

*) BØrn-amboer: Medel under verjemål tilhØyrande barn.
**) HØyende: hovudputa.

''**) Øyde tufter: Sjå Landsl. ums. u. 'I'ilv. o. merkn.

80

<<Auste», Falnes, Skudenes herad, KarmØy. Fyrr plass under prestegarden.
Upphaveleg rØykstova, med eldstad midt i huset som hadde jordgolv. Var i
1750-åra til nedfalls, men vart då istandsett av ættfaren til dei noverande
eigarar som bur i huset. Stova vart i fyrste helvti av 19. hdr. påbygd eit
par umfar, so mykje ein kunde stå uppreiist under bjelkane. Der er slinder
(bite) tvert yver ovani lemen. Huset hev «sydvestetak» og hadde fyrr en­
da�kutar i båe endar, og i nordre brystet eit Ørlite lemglas med blysprossor
og små grøne rutor. Bordtaket var festa med trenaglar. Grunnplan: For­
stova, og kjØk m. gruva og (tidl.) turkeomn og gang (gjenomgang) i eine
enden, og stova m. endakammers i den andre, svål på baksida. Berre stova
og endakammerset er av timber, elles er det reisverk. Kjelda: Frk. Berta

Torkelsen ofl.. Amatørfoto.

med buordtag, nefuer och alt 2%slette daler
Er sagd en nye stuffue till gaardenn och naar
en liden boe leggis dertil hielp, och dertill ta-
ges huis gamle nøttig thag der kand findis
paa den gamle rodne stue, er den ahnslagit i
pendinge at kand koste 12%slette daler

Summa pendige 26 slette daler l mk.

Av denne sumen rekna dei «9 slette daler och l mk. thill gaar­
dens hussis nybygningh. Med huilchen aabod gaarden och da kand
befindes j alle maader laugfØr at vere».

Vidare heiter det : «Effterne haffuer effter hinanden boed paa
gaarden : Siri som der nu ater paaboer, Boede der med hindis s. for­
rige Mand udj x (10) aars tid. Dj Bygde der It fæhuuss, Lahenn och

81

Thet Nye Lofft, Saa dj derfore ey war gaardenn, - Den ·tid dj fra
fØrde -, N og enn widre Bygningh Eller Aaboed epterthis (.?) .

Rasmus, nu boendis paa Fister, haffde gaardenn i 9 aar og oplagde
paa Søre side Lahenn thag, 6 væter, och paa forstue boe, 7 wæter,
Dog ther wden beuiis I alle maader.

Knud Asbj Ørnsen med hans quinde Siri haffde nu boed der i
v (5) Aar och har en Nye Stue Som er Vurderiet for xvji (17) slette
daler, huilchen hand begierede at maatte afføre. Paa ham er bereg­
net aaboedspendingen 51!2 slette daler.»

Merk skilnaden i verde på den stova som skulde byggjast til
garden og den som Knut fekk ta med seg. Jordeigaren hev fulla tykt
ho vart for dyr å løysa. Når han nytta vyrket av budi� og nevri av
den gamle stova til å spe på med, slapp han mykje billegare og stova
gj orde like god tenesta. Det var vel mogeleg orsaki til at de�

�y
tta

trevyrket so vel ut der inne i skogbygdane og. Då er det ik:kje å
undrast på at dei gj orde det her ute (sjå husa-åbodene s. 93 og flgj.)
som er skoglaust, og alt trevyrket laut kj Øpast. Dei såg på skillingen
og kjØpte billegt vyrkje; hun og vrakebord til bordtak t.d. Endåtil
på embettsgardane var det ikkje likare.

Kva vismun kan me so draga av dette?
Sett no at j ordeigaren i bygselbruktidi ikkje heldt betre hus på

garden enn nett so vidt dei heldt lågmålet for lovfør-godkjenning, so
at det vart vanleg at leiglendingen bygde seg høyendeshus til eige
bruk, og bygde med tanke på å ta dei med seg, måtte ikkje det då
ve!'ka inn på sjØlve byggjeskikken og på val av hustype? T.d. til å
byggja mange små hus som var lette å flutta; trehus, ikkje mura hus?

Det ser ut til å ha vore mykje flutting på husi. På stovetimbe­
ret i gamle hus kunde e:in fyrr, - ja det kan vel slumpa til endå -:
ofte sjå ei heil rad med flutningsmerke på timbra som synte at stova
hadde vore rivi og uppsett fleire vendor.20

«Nu skall hus gera sem skilt er» (landleigeb. 2.).

Trongst det nye hus på garden samstundes med at garden skifte
brukar, nytta j ordeigaren, ser det ut til, hØvet til å setja nybyggj ingi
som eit vilkor i bygselkontrakti. utan anna vederlag enn nedslag i
bygselavgifti. Det gjorde bispen Audun i Stavanger i 1445 då han
bygsla burt garden Håland i Tysvær21 på slike vilkor til «Gudtorme
TorbiØrnsyne - - - j pa matho at han skal hafua fyrnæmndha
j ord fyrst sex aar firir laup a huerio aare halft oss oc halft worom

82

Bustadhus frå det 18. hdr. (enno i
bruk) på Rygg, Vikse i Skåre herad
Arstalet l 769 er innskore i timbra
som hev merke etter l.g. flutning.
KjØk med hellegolv og gruva (mo­
dernisera). Upphaveleg grunnplan: 1
stor stova med endakammers gående
tvert yver huset i ei'11e enden ; i hin, forstova og kjØk med gjenomgang
e.ienom båe. Huset er heilt av timber, hev slinder (bite) ovani lemen og
<-sydvestetak». Loftet er ikkje innreidd. InngangsdØri var fyrr ved kjØken­
glaset lengst tilhØgre. Huset er det einaste i Skåre ein no veit um som kan

tidfestast til det 18. hdr. Foto, Arne Blikshavn.

kanunkom oc byghia par wppa eina stwfuo eit bur eit steikarhus oc
e.it fehws.

pessom sex aarom framhlidhnom skal han fylghia oc hawfa fyr­
nemnda jordh j hans lifs dagha oc hans barn eftir han firir ij laupa
aa huerio aare eftir fyrra skilordhe oc skilias vider husin birgh oc
bØll han oc hans barn eftir han.»

Håland var ingen nybrotsgard, som surne hev meint,�� som
skulde hysast upp. Garden var på tvo laupar landskyld, ein medels
gard eller vel so det å døma etter leidangskatten i 1567.�3 Orsaki til
husløysa kan vera eldsvåde som stundom øydde alt, som me hev set,
og stundom sparde sumt. So kan det ha vore her og, meddi eit so
vitalt driftsmedel som løda ikkje er nemnd millom dei husi som

83

skulde byggjast. Det er vel ingen grunn til å tru at dei i midalderen
like so lite som seinare kunde greida seg utan lØda på ein mannsverk­
gard. Landslovi held og dette huset so vigtugt at dei sette utlegd
som straff for den som ved eldspåsetjing brende upp løda for ein an­
nan. Men orsaki tarv ikkje vera brand. Det kan likso snart vera
føyrning og vanstjorn. Med tillegg av dette huset kan me vel segja
at me hev tunet på ein midaldersgard hj å oss, for oss i sine hovud­
drag og i medelsstor leik.

Ein lekk vantar mogeleg likevel i bilætet : Stakkastaden, garden
der høy og kornstakkane stod attved eller i gardstunet, ogso kalla
hj elmagard.

Det er ingen ting sagt i bygselbrevet um det, men det var ikkje
turvande heller, avdi sj Ø,lve hj elmen ikkje høyrde til dei faste inn­
retningane på garden (langleigeb.,, ums s. 1 14) .

På ymse gardar herikring, liver enno nemningi, «Tonngar'n»
som namn på ei tuft, nerast, i eller ved det gamle tunet. Det er berre
namnet og ikkje anna som liver att; ingen ting som kan fortelja oss
um eigenskapane, anna ei avbleikt fråsegn um at «det var ein gamall
gard for tunet» .N Skal tru det er eit minne um hjelmagarden? På
Jæren ser det ut til dei hev havt hjelmagard til ned imot reforma­
sjonstidi.t25

Tilfellet Håland rører vel i røyndi ved noko sentralt i bygge­
spursmålet på ein gard i bygselbruktidi. Ein huslaus gard var ikkje
greid å bygsla burt um det yverhovudet let seg gjera, og j ordeigaren
tøygde seg nok med umsyn til bygselvilkori i eit slikt høve. Var det
eit småbruk som vart husalaust og ikkje upphyst att, vart bruket i
beste fall berre eit underbruk under ein annan gard og brikte i leid·
angslistone med øydegardsskatt, d.v.s. lågmålsskatt. I verste fall
gjekk han ut av skattelistone og miste karakteren av eige gardsbruk.
I den eldste leidangskattelista som no er til (1567) , er det mange
gardar i Karmsundskipreidone som berre er uppførde med lågmåls­
leidang og hev merknaden : øyde. Men for ein gard som lfåland som
i 1445 var på tvo laupar (smør) landskyld, var det ei onnor sak.
Garden er i 15q7 uppførd i skattelista med : l bukkeskinn, l geite­
skinn og i pengar 4 album i leidang. D.v.s. at garden var av manns­
verkstorleik (fullgard som det heitte i det 17. hdr.). Og ein slik gard
vart ikkje so snøgt underbruk under ein annan gard og seig ned i

Hjelmen var ein hatt yver hØy og kornstakkane, og var fest til Øvste
enden av stokkane som stod ikring stakken.

84

•' . �. ' -

rang til berre å verta eit nummer i skattelistone, med lågmålsskatt.
Der var bygslemann å finna til ein slik gard, endå han var husalaus.
Guttorm som bygsla, var viljug til å hysa garden upp mot å sleppa
med halv landsskyld (l laup) i seks år. Det vilkoret vart sett i byg­
selkontrakti, somykje at husi vart trygda for garden so han ikkj e
kunde ta dei med seg um han flutte (sjå landleigeb., avsnitt 2 og 3) .
Denne skyldnaden som umfata byggjing av 4 hus, tok Guttorm på seg
for eit vederlag av ialt 6 laupar (landskyld) , det vert umllag 100 kg.
smør etter vår reknemåte. Men ein må hugsa at han samstundes laut
betala like mykje i landskyld av j ordi åt j ordeigaren og dertil svara
alle skattar og avgifter som kvilde på garden.

Me kan no spyrgj a. Kor my kje kostnad _vilde Guttorm leggja på
dei nye husi under desse umstende Er det rimeleg anna enn at han
prøvde å sleppa frå det so billegt som mogeleg, eller vilde han tøyg­
gja seg yver standarden : Lovføre hus?

Det vilde i minsto vera mykje menneskelegt um han ikkje tøygde
seg lenger enn til lågmålet av standarden, og det vil vel i røyndi segja
hjeJpelege hus, eller som det heiter i husa-åbodi på Aksdal 1770
(s. 104) : «nogenlunde lovføre», og i husa-åbodi på Søre Våge, Sveio
(s. 108) same året : «saa lovføre som de fleste huuse her i bygdelau­
get». Han bygde ikkje åt seg sjølv, han bygde åt andre, og i ei tid då
dei fleste gardane var bygselbruk (som ein må gå ut frå dei var i
15. hdr.) måtte slike umstende setja merke i byggeskikken meir ål­
ment, so det vart bygt uvande hus av billegt vyrke, og med sterk ut­
nytting av det gam1e trefang. Av husa-åbodene ser me at dette og
vart gjort på bygsel!bruki både her ute i kystbygdane og inne i fjor­
darre. Korleis sjølveigaren stelte seg, fær me vita lite um, for han
hadde ingen åbodsskyldnad anna yverfor seg sjølv.

Me notidsmenneske kjem ofte i skade for å døma rangt um for­
tidi, um me dømer ut frå våre eigne notidsumsyn når me skal byggja
oss hus. Me legg mykje vinn på at huset fær eit drustelegt utsjående
og komfortabel innreidnad, og um me kan finna ei solhola til å setja
det i der me kan kosa oss i linkestundene. Slike ynskemål var nok
ukjende i sjølvbergingssamfundet,. der dei bala og grov året igjen­
nom seint og tidlegt for å livberga seg. Dei ottast vinteren; det
galdt å greida den. Målet var å få folk og fe framfØdde. Dei rekna
og alderen sin i vintrar. I eit slikt samfund som fØrde ein stendug
strid for å stetta dei mest naudsynlege krav, - det hev me gode

Linkestundene; linka, avslappa (Asen: N. Ordb.).

85
..

Bustadhus frå det 19. hdr. på Ferkingstad, Skudenes herad, Karmøy. Huset
vart flutt til Ferkingstad i1 1834 frå garden Akra og var ei halv «lån» av
eit eldre hus som hadde stade på Akra minnst ein mannsalder då. Grunn­
plan: Tvo stovor med forstova og kjØk midt imillom og inngangsdØr på
båe sidor. Steinsett kjØkengolv.
Det stod ialt 3 hus av denne typen på Ferkingstad fyrr, melder vår kjelda
som meiner at hustypen er gamall på Karmøy. Upplysn�ngar og foto av
N. H. Tuastad. Kjelda: gardbr. Didrik Ferkingstad.

døme på frå tingbøkene i det 17. og 18. hundradåret -, kan me
snaudt venta å finna ein sermerkt og blomstrande byggeskikk. Di er
dd best ikkje fyreåt å setja for store voner til det som husa-åbodene
kan fortelja oss um byggeskikken.

Me hev nett set korleis det var på Hidle i Sjernarøy : bygsle­
mannen såg ikkje syn på å bu i stovehuset, men bygde seg høyendes­
hus. Og her skal me sjå endå eit døme på korleis det såg ut på ein
gard som hadde gjenge i bygsel. Legg og merke til korleis ein sjØlv­
eigar den tidi kunde vera vidfårug, so han flutte frå stad til stad og
bygsla burt sin eigen odelsgard. - Men korleis det då såg ut på
garden til slutt, kan ein sjå av husa-åbodi for same garden i 1770
(s. 104 ff.) .

Gaut på Aksdal i .Skåre skipreida hadde sønene Johans og Ivar
og ein son til som var dØd, men hadde born etter seg. Då Gaut dØydde
i slutten av 15-hundretalet, skifte dei tvo sønene godset millom seg
og brorborni. Johans som var eldst tok Aksdal som var på 14 spand
korn: både hans eigen og brorborni hans sin part, og sat der i 20 års
tld. Flutte so til Vestrå i same skipreida e t t e r di d e r v a r

86

b e t r e j o r d , og deretter til Risanger (Rrsång) i Vats skipreida,
sor:o han bygsla av hr. Gunhard på Skjold (soknepresten) .

Ivar fekk sin part i Vårde, Skj old .(Vårå, Leiranger skipreida)
som han busette seg på. Garden var då vanstelt, «aggeren megit for­
derffuit, och med okrud offergaaid, och gaardens huuse meget ned­
raadnit och forfalden», so han hadde mykje kostnad, pengespilla og
arbeid med å få han i hevd att. Johans, som no var gardlaus vorten,
han hadde gjeve upp Risanger og, og bygsla Aksdal burt til framan­
de, stemnde no broren Ivar til Leiranger skipreideting på Baustad
13/12 162FG og vilde at han skulde gjeva upp Vårde for honom som
han meinte han var beste mann til, og dertil no busliten mann; men
han kom ingen veg med søksmålet.

Gaut på Aksdal døydde truleg ei tid fyre « den store pestilensen»
som var ei drepsott både på folk og fe. 130 år ette�27 visste dei å

fortelj a at ymse småbruk enno låg Øyde sidan då. Pestilensen var
i k:cing år 1600.

Tunet i støypeskeidi.
Røykstova og dei andre stovehusi.

Det er lite trehus herute i Karmsund som hev nokon alder. Av
dei eldre hus som no stend, rekk vel dei færraste upp i eit hundrad
år eller so. Det kan nok slengja hus som er eldre, men det er
undantak. Denne utsegni 'byggjer likevel berre på skyn. Ymse ting
kan vera orsak til at det er so. Utskiftingane hev nok gj ort mykj e :
hu�i laut rivast, men det er i nyare tid. Gode tider hev truleg hj e�pst
til saman med brigde i sed og skikk. Dei mange husbrandane hev i
århundrad attyver vare gråduge husøydarar, og føyrning og vans­
tjorn lyt bera sin part av skuldi.

Folk som er noko upp i åri, vil frå barndomen sin hugsa at
det ikkje var noko uvanlegt syn å sjå kringum på gardane gamle hus
som stod på fallande føter. De i stod der og starva til dei en dag i
stille ver seig ihop. Folk undrast yver at dei ikkje heller bles ned.
Men det var gamall tru og segn at gamle hus datt ned «i stiddlo»,
kva no orsaki kunde vera.

Det er tregelegt at det skal vera so at me ikkje lenger ved sjø1v­
syn skal kunna yvertyda oss um korleis dei var både med umsyn til
byggemåten og alt anna, at me skal vera avskorne frå å nytta

87

moderne hjelperåder til ved analyse av timberet t.d., å tidfesta sjølve
bygnaden. Men burte er burte, og me vert difor nøydde til i staden
å nytta dei hjelpekjeldor me kan koma yver, so ufullkomne dei enn
kan vera. Rogalands tingbøker kjem oss her til hjelp med sine husa­
abod og andre aktstykke. Husa-åbodene var synfaringar av husi på
garden til å fastslå um dei var i lovfør stand eller, um dei det ikkje
var, fastsetja kva det vilde kosta å gjera dei lovføre.

Det var i røyndi bygslebruki som kom inn under åbodfyreseg­
nene, og det var mange bygsel bruk i det 17. og 18. hundradåret. Ja,
cin kan trygt segja at flerrtalet var bygselbruk, som fyrr sagt. Syn­
faringi og taksten skulde gjerast av 6 menn (truleg eidsvorne) som
var uppnernnde av styresmakti. Dette var ein framgangsmåte som
hadde heimel i dei gamle norske lovane. Mennene kunde segja husi
lovføre eller segja dei ut av tuft («aff thofft»), d.v.s. døma dei til
rivings. Dei påbaud og nybyggjing, men alt dette var truleg i sam­
råd med og med godkjenning av partane (jfr. Sævig, nr. 7, s. 102).
Kva de i nytta til norm på umgrepet «lovføre hus» hev eg ikkje set
nokon definisjon på, men utsegni i husa-åbodi på Søre Våge i 1770
(s. 108) kan vel gjeva ein peikepinn: «N a a r d e n n e v a a nin g
p a a f Ø l g e n d e m a a d e f o r b e d r i s, k a n d s a m m e p a s­
s e r e s a a l o v f Ø r s o m d e f l e s te d e s l i g e h u u s e h e r i
b y g d e l a u g e t» - - -.

Den eldste husa-åbodi i denne samlingi som er her ifrå er haldi
på prestegarden Hov land i Torvastad sokn i 1622 og den nesteldste
på kapellansgarden Sørhaug i Skåre sokn i 1664. Husa-åbod herifrå
på vanlege gardsbruk og for den same tidi som kunde tena til saman­
likning, hev eg ikkje kome yver. Eg tek difor med eit par døme frå
vanlege gardsbruk innantil Ryfylke frå nokolunde same tid som det
fyrstnemnde. Det eine frå Hidle på Sjernarøy (husa-åbod) og det
andre frå Randa, Fister, (husadeling), endå tilhØvi der inne mogeleg
ikkje heilt motsvara tilhøvi her ute, allvisst innanhyses. Frå det 18.
hundradåret derimot er det ogso her ute frå tolleg gode døme å visa
til både når det gjeld embetsgardane og bondegardane. Husa-åbodi
på Hidle hev m.e alt fenge eit inntrykk av framanfor. No skal me
sjå på stemnestova på Randa i Hjelmeland skipreida som syner oss
innreidnaden av stovehuset. Den l. juni 161928 let Knut Biøremb
stemna Alf Skiftun til odelsskifte i Randa. Då dei ved skiftet fekk
kvar sin part av garden, kravde Knut at alt skulde skiftast i «Tho
Lige parte Med Agger och Engh, Huuss och Thoffte Saa wiit som
inden gierds findes begreben». Dei laut soleis skifta stovehuset og:

88

«Da Beholde Knud Høigsædit wdj stuenn Och denn Kløff (kleve)
Nest Røg:h Offnenn. Och deer Imod se hall Alff paa sin halffue part
aff Stuen Nyude och følge forstue Sualen Denn at giøre segh Nøtigh,
Dog schall gangen der Igiennem ad gaarden aff stuenn were frj och
ledig efftir gamill Seduahne, Sameledis fØlger hannem och en Ende­
boe i Stuffue Brystid. »

Stova på Randa var ei røykomnstova og hev mogeleg ikkje noko
sidestykke her ute i Karmsundbygdene. Korleis innreidnaden og eld­
staden var i dei røykstovone som er nemnde i husa-åbodene her ifrå,
er ikkj e umtala. Røykstovone var i det heile ei vikjande hustype alt
i fyrste luten av det 17. hundradåret etter husa-åbodene å døma. På
prestegarden Hovland, Torvastad, var ingi røykstova nemnd i 1622
(s. 93) . På kapellangarden Sør haug, Skåre, var ei i 1664 (s. 99) som
de1 hadde teke til å dra inventaret ut or, so ho stod vel folketom, og
ut i det 18. hundradåret er det berre på småbruket Bleivik (1767
s. 104) og husmannsplassen under garden Kvala, Skåre (1759 s. 103)
at dei var einaste bustadhus på garden. På Aksdal, Avaldsnes, og
Søre Våge, Sveio, var dei tekne i bruk til eldhus (1770 s. 105 og s. 108)
so eldstaden i dei var 'kje teken burt, men kva slag eldstad var det?
På Sævik, Akra, var det og røykstova (1745) , men då der var stove­
hus utanum med omn :ro i, (s. 102) , er det vel mest truleg at ho stod
folketom der og. Bøndene tok meir og meir til å verta sjølveigarar
utigjenom sistnemnde århundrad, so dei bygde som dei sjølv vilde.

På Hovland prestegard var der i 1 622 som alt nemnt ingi røyk­
stova, men husi hev truleg alle havt torvtak meddi det er sagt at
nevri frå høyendeshuset, det som skulde rivast, skulde vera att til «at
forbedre A l l e gaardens husse med» . Utvendes må husi ha set
uvande ut med bordtak av hun og vrakebord som ein kan sjå av
husa-åbodi i 1708 (s. 94 f.) , som ikkje skil seg større ut frå den i 1622,
anna i at det er utfØrlegare. Det tykkjest framleis å vera same slags
bordtak og same slags tak. Der er kome nokre fleire hus til og svoli
utanfor skulestova og studerkammeret hev «vinduer» . Nemningane
«dagligstuen, bestestuen og loftet over kjøkkenet og forstuen» set di
ihopsetjingsevna i sving s o du ser for deg det vanlege tvostovehuset
frå 1800-talet og undrast um dei alt då var teke til å modernisera.

Ved å sjå på posten, «Dagligstuen», og uppdaga at der er utgifts­
førd utloger til nytt golv, loft med loftbjelkar og sperrer og dessutan
pengar til «6 pd. tag (never) fra toogen ofuer dagligstuen oc til stu­
dercammeret paa begge sider at oplegge,» tykkjeer du ikkje det er
so underleg likevel, og spør deg sjølv um det er ei røykstova som alt

89

fyrr er tilknytt bestestova ved millomromi kjØk og forstova, som no
fær innlagd nytt golv og lem.

«Loffted ofuer KiØckenet oc forstuen», det fær meg til å minnast
noko frå ei samtale eg nysst hadde med ein eldre Torvastad-bu30•
Samtalen sveiv um lubbesildi. So segjer han : <<I dei gamle huså på
Kart'n hadde me «Tropp» . . Troppå, de' va' rome' øve' kjøken. Der
hcngde me lubbesille. Der gjekk tropp opp 'te lofte frå kj øken å der
steig varme luft frå kjøken opp igjøno tropphåle ! Der hill't sille
seg godt.»

Det var ikkje berre på Kart'n dei hadde « Tropp». So vidt eg veit
var det vanleg med «Tropp» dei fleste stader her ikring. Stabu var
ikkje til lenger, anna reine undantak ; «Troppå» var komi istaden.
Der var kjøtrotet, der stod mj øltunna, flatbrødruva og mysekjeret
o.a. Er denne skikken like gamal mon som «loffted ofuer Kiøchenet»?

Dei koka nok ikkje maten i eldhuset på prestegarden i Torva­
stad i 1708, men der var eldhus. Korleis det var på bondegardane
veit me lite um, kanhenda var det annleis der. Eit vitneprov på
Skåretinget i 1698:n tykkjest å peika i den leid. Det var tausi på gar­
den Bergstøl i Skåre som vitna «at der var en kelling på Strømen
som haffde ligget der om natten. Om morgenen gik hun ud igjen­
n'=m Ildhuset med en gryde som hun hafde kogt grØd til sig i og
sagde ved sig selv: Er handen kammen? la, saameget schall hand
f&a deraf! og knipsede med fingrene.» - Det var ingen vanleg hund
ho hadde i tankane. Dei heldt henne for «trolkonne», so det var
mogeleg difor ho laut koka grauten sin i eldhuset.

Prestegarden Hovland brann i presten Ole Nordmand si tid (1708
-1715) ,:3:! so prestegarden miste nok den gamle ham en ·sin ved dette
høvet. Dei husi synfaringi i 1798 ummelder stend på eit skipla tun,
med nytt drustelegt stovehus og hygieniske innretningar:-�:1 som ein
fyrr ikkje høyrde gjete. Huset som var byggd i 1775:14 hadde stor­
mannsleg arkitektur og innreidnad.

Det er embettesgarden me her hev for oss som hev vakse ifrå
bondegarden og stend der staseleg upphyst og understrikar det store
fråstandet som no er millom embettesmannen og bonden - folket -,
imot dengongen prestegardhusi var å sj å til som andre bondehus,
med torvtak og uvandt bordtak av hun og vrakebord, og presteborni
- dei fleste - både søner og døtter var inngifte og sat som ekte­
makar kringum på gardane. Det høyrer ein ikkje stort gjete no. -

Med <<Kart'n» (Karmt'n) rr:einast her Torvastad herad.

90

Torvastad prestegard med hus i rokokostil, bygt i 1 7 75. Etter målarstykke
frå 1816 av J. L. F. Dreier. Bygnaden stod til 1853.

Etterat presten vart uppteken i embetsstanden� hadde det minka av
etter kvart.

Det er ein ting som undrar meg i husa-åbodene, og det er sjØlve
nemnigi - karakteristikken - på dei ymse stovone. Namn som «Nye
Stoffue,,, «Stuorre Stue>>, «det Hu us Westenn Stuen>> (Hovland 1622) ,
«Daglig Stuen>>, «Best Stuen>> (Hovland 1708) , «Det store Hus med
lofft och lem paa» og «Vinduer>> , og «Den stoffue her tomess i boer»
(Sør haug 1664) , «Den store stue og den lille stue» (Sævig 1745) ,
«Stuehuset» (SØr� Våge 1770) , «En kakkelovns Stue, og et m e g e t
g a m m e l t, raaddent og forfaldent h u u S» (Aksdal 1770) o.s.b. · Men
røykstovene er alltid berre nemnde «RØgstuen>> utan nokon annan
karakteristikk attåt (eg ser då burt frå merknader som «gammel» ,
«bruges til ildhus>> o.s.b.) . Ho stend der liksom for seg sj Ølv som ein
attestøding utan tilknyting til dei andre husi på garden. På Hovland
prestegard er ikkje namnet nemnt eingong, korkje i 1622 eller sei­
nare, og på kapellansgarden Sørhaug hev dei i 1664 teke til å ribba
henne for inventaret som fyrr sagt. Det er beint fram freistande å
leggj a dette ut so at i det 17 hundradåret er røykstova ikkje lenger
noko bustadhus på dei fyrrnemnde prestegardane. Men då ho høyrer
til dei faste husi som fyl garden, lyt ho vedlikehaldast so lenge ho
kan nyttast til eitkvart og ikkje er sagd ut av toft.

9 1

,�Det gamle NordbØ-huset» på NordbØ i Torvastad, no rive. Bilæte frå 1921.
Huset var då truleg det eldste i Torvastad og må vel helst takast som dØme
på eit rikmannshus frå det 18 hdr. og ikkj e eit vanlegt bondehus. Det skulde
vera bygt av soneson åt presten Thomas Wegner, gardbr. Thomas Larson
Wegner, som levde 1730-179-8 og var ein av dei rikaste mennene i Torvastad,
(uppl. av Fr. ØvrebØ :fkå 192 1) . Grunnplan: Forstova og kjØk i midten,
millom tvo stovor som gjekk tvert yver heile huset som var heilt av timber.
Skuvelukor for stoveglasi var vanlegt på Karmøy, (j fr. bilætet av Stanga-

landstunet s. 76) .

Nemningane « Nye Stouffue» (nystova) og «.Storre Stue» (stor­
stova) i 1622,, og «Dagligstuen» og «Best Stuen » , knytt i hop med
«forstuen oc KiØchenet» (1 708) gjev hus av 1840/50 års typen som
enno kan åskodast på den upphavelege tufti si her i våre bygdar.

Inventar på Hovland prestegard i 1 622 som skivor (bordskivor) ,
benkj er (forsete) og skåp til ymse bruk, motsvarar nokolunde det
innbuet som var nytta i vanlege bondestovor i midten av 1800-talet.
Faste sengestader var truleg heller ikkje gjenge heilt ut or bruk.
Kakkelomnen (bileggj ar ?) spm er nemnd i surne åbod, kan ein vel
segj a var å finna i dei fleste husi. Men alt dette er, sovidt eg veit,
ikkje vorte nerare etterrøkt endå.

So vil eg - fyrr eg gj ev ordet til åbodene sjølv - berre peika på
eit par ting som)gjeld sjølve gardsdrifti. Det er hevdhusi OE holvei­

tone: Hevdhus\r nemnd på Hovland prestegard (1708) , og i Fedjedal
Skåre (1777) , men ein kan vel rekna med at på dei andre gardane
der hevdhuset ikkje serskilt er nemnd, gjorde ein av skutane tenesta

;,� V f F l!- f l - 1 f .1 'J • t Cf -

som hevdhus. Det er verd å merkja seg at hevdhuset den dag i dag
herikring, vert nemnd s æ t e s k u t e n. Holveitor er nemnde på
Aksdal (1770) og på Førland, Skåre (1801) . Det syner at hevd­
stellet og åkerkulturen ikkje tarv vera so reint primitiv, um ikkje
husi var meir so det trongst. -- Men so var det og gamle kornbyg­
dar her i Karmsund og gamall kornhandel med tradisjon heilt ifrå
kong Olav Haraldson si styringstid. 35

. Aktstykke.

Husa-mot på Houfflandtsz prestegard, Torvastad

24. og 25. oktober 1622.36

I Samband med arvebyte etter avlidne sokneprest Rasmus Pe­
derzsøen vart « Huussemode Samme tiid forfahrit Paa forne Houff­
landtz prestegaard Som her Peder Hanssenn denn nu Nyude schall,
begierede Aff Effterne mend: Hans Bøø, Lehnsmand, Olluff Hou­
schenn, Anders Stange: Lauritz Stouresunde, Ingelbret ibidem, Ass­
lag Houge, Rasmus Wigings.tad, Knud Oussnees.

Først er Beseet Ladhenn Som findis Laugfør, It fæhuus I Lige
maade Laugfør, Paa It Andit fæhuuss er Thillagd at forbedris med It
smallhuus.
Paa Nye Stoffue I Ald omkaastningh at forferdige . . 2 slete dir.
Paa Stouorre Stue . l % sl ete dir.
For det Huuss Westenn Stuenn will forbedris med
N effer och Suerdtagh . 2 sl ete dir.
Ildhuussit er Paalagd at schall fo;rbedris med en Li-
denn hestestald er sæt wdeen toffte.
Paa det Kammer Pallj Rasmussenn*) hafuer brugt
will kaastes at forferdige . l ljz slete dir.
It nye huus findis wdj gaardenn Paa Øde toffte opsæt
sagd derfra at Maa AffØ"ris Inden Korsmysse.
Plankeuerkit Omkring Kaalhouffuen Er wurderit for
pendinge . 12 dlr.

Om forne huussemode Er Arffuingerne och forne her Peder
Hannssenn Blefuenn Saaledis forligte, At det huus i gaardenn Staar
som Arfuingerne maa Afføre, Der aff schall Bliffue tilbage Alt huis

Sæta = hevd, g.n. sæta.
*) Palle Rasmussen er son åt avlidne presten hr. Rasmus.

93

Bustadhus frå ikr. eller (trulegast) nokre 1 0-år etter 1800 på Austrheim i
Skåre herad, no rive, Gunnplan: Tvo store stovor, den eine eldre enn hi ;
mi.i.lom dei: forstova, og kj Øk m. gruva og golv av steinhellor. I forstova
var tropp upp til det låge loftet. l. innkledd sal. Regelrett tak. Låg grunn­
mur og dØrhella utanfor forsto ve og kjØkendØri. Uppl. av gardbr. Johan

Steinsnes. Foto av O. Olvik, tilh. den same.

tagh derpaa findis thill at forbedre Alle gaardens husse med. Och
Derforuden effterlod och Arffuingerne hannem Kaal haffue. ympe
træ och aldt :r=:Iankeuerkit Er Omkringh.

Der med gaff hand dennem quit och kraffuelse for Samme
huussemode och Thog ald forne Aaboed paa sigh.

Item saa fandtezs her paa Prestegaardenn femb Nagle faste Sen­
ger Som billigenn bliffuer wed gaarden. Ellers war Alle Dj Andre;
Saa well som och schiffuer, Benche och schab, Løst Opset som Arf­
luinngerne maa Afføre, Wn dertagenn hr Peder hanssenn kand faa
det aff .denem I mindelighed for betalningh. Med mindre det kand
schriffthg eller Mundtlig beuiisses at S. her Rasmus Nogit der aff
haffuer tagid for sig paa gaardenn wden betalningh, Der hand kom
der. Item er Afftagit forne her Peder hanssenn til Haande Inuen­
tarie, Kiøer Sex, Split wdj dhet wenstre Øre. I lige maade och Smal­
ler, It kiØrlaugh >> .

Huuse-besichtelse paa Torvestads præstegaard 24 /11 170_8.37
Taxtmænd: Torchel Søre Velde, Tollef Tange, Olle Vesnes, Pe­

dE::r Matland, Villom Landenes, Gudmund ibidem, Tore Vaaie, Isach
Kaalstøe, Sifuert ibem. at besichte dends brøstfellighed, loufligen at

94

vordere oc forsuarligen at taxere formaaet, Oc Erværdig hr. Olle
Nordmand, sogneprest til Torvestads menighed, i medens besichtel­
sen oc taxationen skede, samt (krevj aren av synfaringi) amtmanden
velb. Edvard Hammond paa presteenchen sal. hr. Jens Barsøes vegne,
tilligemed hendis stiffader oc lougverge, fogden Sr. Frederich Tøn­
der, overværendis.

Såledis taxerit oc vurderit som efterfølger:
Lade Hu us et : Rd. ort ski. Rd. ort ski.
14 (10?) tylfter hun til borslag, tillige at op-
slå a l ort tylften 2 2
2 % tylft udschudsboer til opseboer med arb.
a 2 mark .
4 bor til vinschier a 3 ski. stk. 12 ·

9 torfhol træ med arb. a l mark l 2
16 torfhol kroger a l ski. 1 6
2 pund oc 3 vætter tag med arb. a 8 mark 3 2 16 8 3 4

Hesteskuden : behøfuer til Borslag 3% tylft
hun med at _opsla a l ort
2 bor til vindschier a stychet 3 ski.

3 12
6 3 18

Smalle Huuset :
8 tylfter hun til borslag med arb. a l ort
2 torfhol træ a stychet med arb. l mark
3 torfhol krager a l ski.

2
l 8

3
2 bor til vindschier a 3 ski. 6 2 l 17

Fæhuuset :
51;:? tylft hun til borslag a tylften med at
opsla l ort . l l 1 2
6 torfhol træ med at oplegge a l mark . . l
14 torfhol kroger a l ski. 14
2 bor til vindschier a 3 ski. 6
2 pund tag med at oplegge a 8 mark 2 2 16 5 l

Ild huuset :
7 tylfter hun til borslag med at opsla a l ort l 3
7 boer til vindschier a 3 ski. 2 1
2 ti allen torfhol træ med at oplegge a 12 ski. l
6 torfhol kroge a l ski. 6

95

temren at forbedre med arb.
l pund tag med at opiegge. . .

Rd. ort ski. Rd. ort ski.
4
l l 8 7 2 1 1

Staboen:
2 tylfter udschudsboer a 2 mark tylften at

opsla .
4 boer til Vindschier a 3 skl.
l torfhol træ at oplegge vil koste
l torfhol krog

Skollestuen :
61;� tylft udschudsboer til luger oc borslag

2 16
12
12

l

at opsla a tylften 2 mark 2 16
3 boer til vindschier a 3 skl. . . 9
l torfhol træ med at oplegge 16
3 torfhol kroger a l ski. 3
3 opseboer a 3 skl. 9

3 17

l pund tag med at oplegge . . l l 8 3 3 13

Su alen udenfor Skollestuen :
l tylft kieøbmandsboer loffted at forbedre

med arb. a tylften 3 ort 8 skl.
l ·vindue i samme sual at forbedre
l bindings blilche til samme sual med arb

Dagligstuen:
4% tylft arbeidsboer til gulvet a tylften

at nedlegge 4 mark 3
4% tylft kiøbmandsboer til loffted at ned-

3 8
16

2 l 2

legge a 5 mark tylften 3 3
7 sperrer til lofftedt vil koste 2 16
6 blelcher til stueloffted vil koste . . l

arbeidsløn dem at indsette 4
6 pund tag fra toogen ofuer dagligstuen oc

ti] Studercammeret paa begge sider at op­
legge a 8 mark pundet 8

3 tylfter udschudsboe.r til søre side af dag-

96

lig Stuen med at oplegge a 2 mark tylften l 21 l 16

Rd. ort ski. Rd. ort skL
Loffted ofuer Kiøchenet oc forstuen:
l tylft kiøbmandsboer Loffted at forbedre

med ar beidslØn
4 boes (?) boer i Kiøcchen gollet a 4 ski. . .

Schosten i Kiøchenet at forbedre vil koste

Studercammeret :
3 tylfter kiØbmandsboer til loffteds forbed­

ring a tylften at nedlegge 5 mark
v� tylft 8 alen terner til golfuet at forbedre

oc arbeidsløn vil koste
l vindue paa same Lofft at forbedre vil

koste .
v� tylft arbeidsboer til cammergollet at for-

bedre vil koste
3 torfhol træ med at oplegge a l mark
2 boer til vindschier a 3 ski.
5 torfhol kroger a l ski. · . .

Schosten i cammeret at forbedre

Bestestuen :

2

2

4 •/2 tylft udschudsboer til bordslag occ vind­
schier med at opsla a 2 mark tylften . . l

3 vætter tag med at oplegge vil koste l
'� tylft arbeidsboer til gollet at forbedre vil

3 8
1 6

2 l 2

2

1 6

l 8
2

6
5

l 5 3

koste at nedlegge l 8
Trappen til samme stue at forbedre vil

1 1

koste . 12 2 3 20

Summa paa alle huusenes paaleg er 63 o 7

Af huusgeraad, boer, bencher, stoler, kachelofner o.s.v vaar in­
tet paa præstegaarden som kunde beschrifues, saasom saadant in­
uentarium aldrig har veret, mens enhuer sognepræst til deris egen
nøtte alt saadant af deris eget har maattet bekoste, som siden efter
dødelig afgang arfuingerne er kommen til dehlning.

Eller fandtes : En borge stue, ett hæfdehuus, en tørche stue med
hosværende udschuder, en søeboe oc jagte-nøst som de af salig prov­
sten har været bekostet oc skiftet til opkomst anført,. saa ere

97

de iche blefuen besichtet, mens fØlger enchen oc bendes medarfuin­
inger u-modstridelig.

Saaledes som foreschrefuet staar af os at vere besichtet, vorderit
oc taxerit, schal bekreftis naar det gifues beschrefuen med vore un­
dertrøgte zignet . . »

Torvestad prestegaard besigtelse 9. sept. 1798.38

l . En husebygning med dobbelte værelser i bredden, lang 34 al,
bredde 11% al og malet, var paakostet 794 rd. l ort 8 sk.

2. Fj øs og kornladen i en bygning med tilbyg-
get stald . 19 «

3. En stolpebod eller stabur af 2 etager af ny
opbygget af Dreyer paa øde tomter 50 «

4. Et fæhus som er flyttet paa ny tomt, nye
materialer og arbeidsløn koster 50 «

b. En borgestue og ildhus under et tag var
kostet at opbygge 50 «

6. Een liden bygning af hønsehus og locum
privet . 8 «

7. Een frugt og urtehave anlagt av Dreyer med
52 frugttrær foruden en mængde af ribs og
stikkelsbær og solbær som udgj orde et lev­
ende gjerde omkring den hele have som
ellers hafde steengjærde 117 « 2 « 16 «

Er saa ialt de forbedringer paa Torvestad
præstegaard som Dreyer har paakostet 1089 rd.

Desuden befindes 4 værelser at være betrukket som taxations­
mændene ei hafde kundskab til at vurdere. Gaarden med ager og
eng befandtes i forbedret stand saavel med hensyn til ager som eng.»

Synfaringi var kravd av presteenkj a Anna Sophie Dreyer. Ho
vilde ha takst yver dei betringar og kostnader som soknepresten
Dreyer hadde hatt på husi då han tok yver embettet. Um dette hev
presten Dreyer sjølv på innsida av bindet i den eldste kyrkjeboki
for Torvastad (1753-) skrive : « Anno 1775 om Sommeren blev
Præsteboligen paa Torvestad af egne penge, foruden de i Aabod be­
komne Hundrede og Tredsindtyve Rixdaler, opbygget af C. Dreyer.»

I Torvastad gamle kallsbok hev soknepresten Adam Jalles i året
1812 gjeve nokre upplysningar um husi på prestegarden:39

98

«De til Præstegaarden henhørende Huuse ere :
H o v e d-B y g n i n g e n, bestående af l Stor-Stue med Sænge­

Kc:·mmer, samt nok et Kammer, hvortil Dørren eller Aabningen er
fra Gangen uden for; l Daglig-Stue med et Sænge-Kammer fra den
ene Side, og nok et Kammer kaldet Rødkammeret fra den anden
Side ; l stort KjØcken med et lidet ubeqvemt Spise-Kammer; l Klæde­
Kammer i Gangen og ovenpaa et Studeer-Kammer, (foruden nogle
Afdeelinger hvorom meere siden) . - l Sta bu ur eller Stolpeboed, -
l Hønsehuus og Locum under et Tag, - l lidet Svinehuus, - l Ild­
huus, - Borgestuen, - Fæehuuset eller Koe-Fiøsen, - Høe- og
Korn-Laden, - l Hestestald og l Nøst» .

Ovannemnde hovudbyggnad vart riven i 1853.

Besigtelse paa Sørhou, Schaare.40

Anno 1664 den 4 Aprily paa Sø,rhou, gaarden at besigte effter
lensherrens schrifftlig befalling, laugrettes Mend med lensmanden
Hans Hoffue : Torgier .Storesund, torsten gaar, tormou Føreland
Niels Siachestad, Hans Hemingstad, Elling Grønhou, paa hederlig
och vellerde Mand her Bent Bendixsens vegne hans Søn Johans
Bentsen med schriftlig fuldmagt och først forfahrit och besigtet
Udhusserne och fØrst lahden hour paa feyler :

5 tøiter huner, fem tø1ter U dschotbord til tro ff och bord teche,
torffhold trær och Vindschieder, sex vetter tagh til dess forbedring.

Tuende fæ huser, tou vetter tagh, en tølt vdschot bord, l Vz tølt
huner til bord tagh, Item Vind-schieder och torfhold træ på dend
Ene Side.

En hestestald som var bøgt til laden gandche borte, hour aff nu
Indtet findess.

Det store hus med lofft och lem paa, V ar med Vinduer och Ald
lndvending behør, laufør, Uden Allene paa dend Syndre .Side til
bordtag feylet l tølt udskot bord.

Paa Sallen stod et Bord her Bent tilhørig, loffter oc golffuer fer­
dig i Alle Maader.

Den Mallet bu feyler tou tølter bord i den Søndre brøst, dertil
haffde her Bent Selff Nøgelen, befandtes Opbrut och her Tomess sin
folches klæder fandtes der lnde, derpaa feyler torffhold træ paa
begge sider och Vindschieder paa den synder Ende.

Paa Røgstoffuen feyler til bordtag Vz tølt boerd och torffhold
træ paa begge sider.

99

N och en bu, fast til Røgstoffuen, som her Bent Sielff brug er.
Derpaa fe y ler torffhold træ paa begge sider.

Paa Ildhusset feyler til bordtag tou tølter boerd och l Spand
tagh til dro ber at U d tage.

Den stoffue her tomess i boer feyler torffhold træ paa den Syn­
der Side, der U dj fin des En Jern Chachel Offuen, Bord och bench, et
]ougt Sengested, et lidet trozur (?) her Bent til høerde. Noch fantes
tuende Melche skabe aff Røgstoffuen Udtagen,

- hielp gud Altid Amen -.

Aaebodsforretning paa gaarden Sørhaug.41

« 1791 den 17. sept. blev paa gaarden SØirhaug, præsteenke gaard,
en besigtelse og aabodsforretning foretaget over den % deel af denne
gaard, præsteenken til Torvestads kald allernaadigst Beneficeret, alt
efter tilstevning av præsteenken, væledle madame, Anna Sophie
Winding, sal. hr. Caspar Dreyers, forrige sogneprest til bem. Torve­
stad kald for at besigtige og taxere de husebygninger og brøstfældig­
heder som findes paa denne halve enkegaard som skylder 3 vætter
k. (orn) som er bøgslet og overdraget leilænding Anders Andersen
som hid til har brugt og beboet denne gaardepart.

N erværende de 6 af fogden (Christian Lerche Dahl) opnevnte
besigtigelses og lagrettesmænd : Jacob Jensøn Nodland, Endre Endre­
sen RossebØe: Jon Olsen Dahle, Claus J ensøn Grønningen, Hans J en­
søn Dahle og Erich Tollefsen Storesund. Reqvirenten var tilsteæde
tilligemed bendes lougværge hr. provst Hertzberg.

Innstevnt var hr. provst Krogh som competent skifteforvalter
u di starfboet efter forrige præsteenke afg. mad. sal. (hr.) Christian
Rubergs, paa det at bendes boe maatte kunne tilsvare aabodsbrøst­
fældighed p.jd. halve enkegaard, efterdi hun under eget ansvar har
overdraget gaardsbruget til leil. Anders Andersen som var tilstede

. for at anvise hvad hjemmel han har til denne gaards brug som til­
lige at vise hvad husebygninger der tilhører halve enke-gaarden og
som han efter sin for bindelse leilændigsvis skulde istandsætte og
vedligeholde.

Anders fremviste sit fæstebrev fra mad. Ruberg dat. 26. mai 1768
tl. 9. juni s. aa. paa 2 vetters brug i denne enkegaard Sørhaug med
tilkiendegivende derhos at vere overdraget den 3die vet ved enke­
gaardens deling med mad. Dreyer nu paa andre aar siden. Leil. hadde
forpligtet sig til at vedligeholde husene og fravige gaarden naar

J OO

nogen boslids præsteenke vil antage sig samme til brug og beboe.
Thi foretage vi os :

l. Stuebygningen med kjøkken til eftersyn med
l . skud i det nordre bryst. Samme forefindes
brystfældig. I særdeleshed mangler paa be­
klædningen og vil ialt koste 3 rdr.

2. Ladebygningen forefindes saa aldeles for­
falden at den af nye vil opføres, men i be­
tragtning af de gamle materialer som fore­
findes og kan komme til hielp med de nyan­
skaffede, udfordres ialt med arbeidsløn og
videre . 16 rdr.

3. Halvdelen i et fjØs med skud ansees ligeledes
gandske og aldeles forfalden og altsaa et nye
maa opfØres hvilket med hielp av det gamle
vil koste ialt . 16 rdr.

4. l . skud befandtes gandske og aldeles forfal­
den og altsaa vil medgaa til sammes opfØrel­
se 10 rd., men da mad. Dreyer allerede har
antaget % part, for hvilken hun hos de andre
J.eil. har nødt godtgjørelse og Anders Ander­
sen tilsvarer de øvrige % parter saa udfØres

denne omk. med . . . 6 rd. 2 ort 16 s.

Huseaaboden beløber ialt den summa 41 rd. 2 ort 16 S . »

Leiglendingen, Anders, hadde bygt ein stor skut på eigen kost­
nad, vurdert til 10 riksdalar, men rive ein mindre skut som i åbods­
fØr stand var sett til eit verde av 4 rd. «er saa igjen som leilendingen
nyder som godtgj Ørelse 6 rd. Altsaa bliver denne gaards brøstfæl­
digheder at tilsvare med den surna 31 rd. 2 ort 16 s.

Videre husebygninger ere nu ei at besigtige, men hr. provst
Hertzberg paa mad. Dreyers vegne reserverede sig alle fornøden
mtssyers til bendes rettes nydelse paa den taxerede aaboeds avhol­
delse hos de rætte vedkommende. Forretningen sluttet.»

Besigtelsesforretning paa Sævig.4�

1745 den 10. mai holdtes besigtelsesforretning paa Sævig i Stan­
geland Schibrede af efterne sex mænd gaarden at besigte: Olle Eye,
Aadne Lichnes, Bernt Munchejord, Christopher og Simen Munche­
jord og Joen Sunde, efter forlangende af hr. Peder Schrøder, sogne-

101

prest til Skudenes og provst i Karmsund. (Han hadde garden til
brukeleg pant. Leiglending var Anders Christoffersen Hervig) .

Hvor efter ethvert af gaardens huuse blef taxeret saaledes :
l. Den store Stue hvori var l . gl. spruken steen Kole1ofn48 med l.

stand Seng med et gl. søndrig bord (uden ?) bordstoel. Paa er­
mælt stuehuus med huun, bordtag, sper og nefver i alt tillæg og
arbeidslØn udregnet og taxeret til 4 Rd.

�. Den lille stue i lige maade af samme sorter
af hvad fier (?) blev taxeret i alt udregnet
og anseet fil . 5 Rd.

:3. Dernest Røegstuens reparation, med bordtag
og nefver samt under tag i alt anseet for . . 4 Rd.

4. Fæe huuset er sat istand aabentil med
bindinger og alt paahør upaaklagelig, men
saasom tømret er gandske forrandt under,
hvortil behøves steen muur eller tø·mmer saa
taxeret til med hidførsel og arbeidsløn 10 Rd.

5. Høe og Kornladen behøver 4 veter tag, 24
tølter huun og her til stedet at føre samt ar­
beidsløn at paalegge, i alt 7 Rd.

u. Een Kornskud, derpaa mangler at sætte
istand 4 staffer a 2 sk., 4 træer til staflæg­
der a 6 sk., et tølt med sperrer a 2 sk., 6 tølter
huun a 16 sk. , tag til at paalægge er saameget
tilovers paa gaarden som den forrige lejlen­
ding, Ole Dirichsen, før hid skafft som der
til behøves, men til at forarbeyde og hid føre
for kost og tæring l Rd. som er tilsammen
huuset til at istandsætte, i alt 2 Rd. l ort 8 s.

7 Et Baadenøst og SØeboe er ved gaarden saa­
meget brøstfældige, at mand holder det be­
tenkelig at taksere dets skade, især siden de
ikke nødvendig ernødiges hvofor baade den
panthavende, hr. Peder Schrøder, formyn­
deren Baar Knudsen og mostermanden Tøres
Svendsen Ytterland, vare alle Enige at de
skulle vurderes i den stand de staar i for . . 4 Rd.

3. Et Smalhuus at reparere hertil behøves 4 tøi­
ter huun a 16 sk. og i arb.løn at paaslaa er
2 ort 16 sk. , et spensel 8 sk. og at paaslaa og

102

tilhugge 12 sk. er i alt l Rd. 16 s.
9. l Hesteskud feiler at istandsette 2de torvoler,

er ialt (med) føring og forarbeide vurderet til 2 ort
10. Blev efterseet j orden hvorledes det er istand

og for ukrudt udrenset og indhæfnet. Age­
ren at re:r;rse for ukrudt, thi halvdelen er alle-
rede giordt chlar, taxeret til 2 Rd.
Men indhegningen som bestaar af 300 favner og derover fore­

findes af alle nærværende vanskelig at sætte i lovfør stand, forme­
del st steen ey i nærværende, men maa fra lang fraværende føres og
utaalelig for denne gaars store bekostning i andre maader at taxere,
da det neppe efter all anseende og nøye Eftersyun og overveielse
ka''ld giøres med bekostning for nødsskyld til 30 rd.

Dec. : Hvorfor den forrige leilending, ikke heller denne kand til­
kiendes denne indfestnings bekostning, men leilændingen eller bøxel­
manden faar se sine creaturer og anmark Vogtet, og paa beste
maade see sin indmark bevaret som hidtil dages af forrige beboere
er sked, hvilket er og kiendelse paa den forige belovede dehchion.

N aar til disse oven spsifiserede reparationers bekostninger som
bedrager til 36 rd. tillegges af forrige leilendings fortiente penge
ved agerens forbdring 6 rd. som fØrst fyldigst giøre de bekommen
20 rd. til reparation med l ort 2 sk. bliver bekostningen ialt 41 rd«
2 o:rt 22 sk.

Denne forretning med beskrivning samt alle herved efter forord.
af 24. oct. 1708 ·paaløbende omkostninger bidrager ialt til 1 1 rd., 20 sk.

Registrering. 4±
10. oktober 1759 paa pladsen under gaarden Qualle i Skaare skib­
rede hos N.N. for at opdrive alt huad bemte Husm.and er eyende, da
hand i sit ægteskab har begaaed Leyermaal med pigen N.N. Ej en­
delene bestaar udi efftermeldende som blef vurderede saaledes son1
efterfølger :
l Liden Røgstue for . .
l Liden Lade for

l Sort hoppet Koe for
l Sort Sov

3 rdr.
l rdr.
3 rdr.

Besigtelses forretning paa Bleivig i Schaare.45

16 sk..

17. aug. 1767 indfandt sig sorenskriver Daniel Barth og meed­
hafte Edsoren Lourettes mend av Schaare schipr. nemlig : Johannes

103

Nielsen Lillesund, Michel Michelsen, Halvor Sævresen, og Niels
Michelsen Aarebraad, paa gaarden Bleivig under Schaare tinglaug i
Carmsund for der efter reqvisition af Opsidderen Povel Rasmussen
at holde lovlig besigtelse over hem. gaards husebygningers befind­
ende tilstand, i henseende til at opsidderens umyndige stif Søn
maatte kunne tilegne sig Rødningsret i sin tiid, paa hvis veigne
lendsmand Andreas Stær tilstede hans tarv at observere.

Reqvirenten Povel Rasmussen anviiste derpaa :
l. Stue huset, nemlig : Een liden Røgstue med en Skud i Ø,stre brøst,

og Een Torsval paa Søre Siide af Ælde til størstedelen forraad­
net, i hvis sted en ny Stue vil ,.opbygges. Den gamle med tibe­
heftede bygning værd . 2 rd. 2 ort

2. Høe- og Koerne-Laden i ligemaade saa gammel og
forfalden at den ikke kan repareres, i nu befindende
stand værd . 2 rd.

3de. Fæehuset i samme stand, værd l rd. l ort
4de. Ild-huset af grundmur, taget aldeles forfalden,

Muren værd . l rd.

Gaardens huuses nu befindende værd 6 rd. 3 ort
Bøegjærden oplø�ed af Torv i slet og forfalden stand. Hvorimod

gåardens ager og eng i god og lovforsvarlig stand. Mod taxationen
hafde lensmand Stær intet at erindre, allene forbeholdt den u-myn­
ciiges Ret i fald større bekostning til nødvendige huses istandsettelse,
begierede forretningen Sluttet og det passerede til efterretning til
sin tiid beskreven meddelt. Som ingen hadde videre at forestille blev
forretningen sluttet -og skal beskreven blive meddelt.

Besigtelse paa Axdahl i Schaare Schibrede.4r;

Anno 1770 den 25. May blev efter Reqvisition af Erich Osmund­
sen Retten sadt paa Gaarden Axdahl Matriculeret No 18 Skyldende
14 Spand Korn unde Schaare Tinglaug i Carmsund beliggende til
ELn lovlig Syns og Taxations Forretnings Holdelse over bemeldte
Gaards paastaaende Huuse bygninger etc Reqvirenten var til­
stæde, sagde han til nærværende Tiid havde indkaldet Ungkar! Lars
Johansen der holder sig nærmest Odels Løsnings berettiget til dette
Brugs Jn.dløsning. Paa hands vegne nærværende den dannemand
Hans Olsen Førre Vi lod oss derpaa af Reqvirenten anviise
Gaardens paastaaende og tilhørende Huuse Bygninger hvoraf be­
fandtes :

1 04

Stabu på Nordre Saltveit i Skåre herad, frå fyrste helvti av 1 9 hdr. Eit av
-:lei få som enno er att i dei yttre Karmsundbygdane. Til høgre er stove­

huset med inngangsdØri i hyrna under det side «sydvestetaket.»
Foto, Arne Blikshavn.

l. Een Kakkelovns Stue Gammel og Brøstfeldig med lem over vil
forhøyes. Værd i nu befindende Stand 6 Rd. Til samme nogen­
lunde Lovføre istandsættelse udfordres se. til Temrens forhøy­
ning : l tylt Tømmer l Rd. 8 Vetter Tag til tække a 3 ort pr. Væt
er 6 Rd. 7 (ylter Hun til Trod a 12 s. er 3 ort 12 s. 8 tylter Bord
til Loft og Gulv a l ort 8 s. er 2 Rd. 2 ort 16 s. 9 tlt. Hun til Bord­
slag a 12 s. - l Rd. 12 s. 2de Halvd�rer til Gaarden 2 ort 16 s.
Torvhold Træer og Krager 20 s. 3de Vinduer a 4 mark er 2 Rd.
Vindue Karm og Ramer for 3 ort. Til disse Materialers frem­
førsel, KiØrsel, Arbeids løn og kosthold vil medgaae 8 Rd. til­
sammen ialt . 23 Rd. l ort 4 s.

2. Røgstuen som for nærværende bruges til Ild-
--- -- - �

huus staaencfe i Søre Brøst af lste Stue, Kand
for �"ttertiiden ligesom nu dertil bruges. Verd
4 Rd. naar forbedres med l Svil Stok paa
vestre Siide for 8 s. 4 V etter Tag a 3 ort 3 Rd.
2 tylter Hun til B ordslag l ort. l Dør for Ild-

105

huuset l ort 8 s. Førsel, Kiørsel, ArbeidslØn
og kosthold i alt 2 Rd. , tilsammen 5 « 2 « 16 «

3. Et meget gammelt Raadent og Forfalden Huus
i fortiiden brugt til Ildhus nu ubrugelig og
ufcrnøden i den Stand samme nu forefindes
V urderet l Rd.

4. _ Een Sænge Boe_? med Loft strax ved N. O.
Nov af Stuen, mangler tilligemed Een Runden
om bemeldte Boe værende Torv Sval, Tag,
Bordslag og viidere, ikkun V ærd i nu befind­
ende Stand, 6 Rd. Kan istandsættes med : 3de
Svil Stokker for l ort. 3 Vetter Tag 6 Rd. 3
ort, 14 Tylter Hun til Bordslag l Rd. 3 ort,
Vinduerne udj Boen og Eet lidet paa Loftet
vil koste at istandsætte og anskaffe ialt l Rd.
K:iørsel, Føtsel, Arbeidsløn og Kosthold 6 Rd.,
tilsammen . 15 « 3 «

5. Stolpe Boeden gammel dog forsaavidt Tøm­
merværket Angaaer udj Passable Stand Værd
5 Rd. Mangler til tagets istandsættelse 2 V et­
ter Næver l Rd. 2 ort. Torfhald Træer, Kroger
og Bord til Vindskieder l ort. Førsel etc. l Rd.
2 ort, tilsammen . 3 « l «

6. Een i Søre · Brøst af Laden staaende Torv­
skuud af Stav Værk faldefærdig og ikke Værd
Reparation, Værd 2 ort 16 s. Een nye af sam­
me Størrelse vil koste se. for Ste Træer til
Staver og Stavlejer l ort 8 s. l tylt Spærrer
12 s.t 12 tylter Hun til Suetag og Bordslag
l Rd. 2 ort. Fø·rsel, Kiørsel etc. 5 Rd. ialt . . 4 « 3 « 20 «

7. Høe og Korn Lahden mellem Fiøset i Nordre, - ----- - --·- --- . .

106

og Smal Huuset i Søre Brøst, befandtes for-
saavidf Veeden angaaer Gandske Passable og
naar med Tag, Bordslag og Viidere forsynes,
at holde ud med een nye, samme taxeret for
12 Rd. Til de udvendige Manglers lovlige
Istandsættelse udfordres naar det gamle Bord­
slag til Troe anvendes, l % tylt Sperrer 3 ort,
14 Vetter Tag 10 Rd. 2 ort, 22 tylter Hun til
Bordslag 2 Rd. 3 ort 8 s., 6 Torvhold Træer

l ort, l % tylt Kroger for 12 s. , Førsel, Kiørsel,
Arbeidsløn og Kosthold 10 Rd. tils. 24 « l « 20 «

8. Fæe Huuset i Nordre Brøst af Lahden gam­
mel og i nu befindende Stand Aldeeles ubru­
gelig af Mændene taxeret for 2 Rd. Til sam­
mes lovføre istandsættelse behøeves l % ty lt
Tømmer l Rd. 2 ort, 4 Vetter Tag 3 Rd., 13
tylter Hun til Bordslag Læm og Troe l Rd.
2 ort 12 s . , 6 Bielker l ort, Torvhold Træer
og Kroger 16 s., 2 Sæs Træer 8 s. Til Baaser
og Viidere Manglende benyttes det af Lahden
og de andre gamle Huusee Casserede Bordslag.
Til de nye Materialers Anskaffelse paa Stæ­
den saavelsom Arbeidsløn og Kosthold vil
medgaa 5 Rd., ialt tils. 1 1 « 2 « 12 ''-

9. Eet gammelt Raadent og i Søre Brøst af Lab­
den staaende faldefærdig Smale Huus, ubru­
gelig og uforbederlig, Værd l Rd., bør bort­
ryddes og et nyt af samme Størrelse i dens
Stæd opsættes hvor til udfordres : 3 tylter
Tømmer 2 Rd. , l tylt Sperrer 12 s. , 9 tylter
Hun til Troe og Bordslag l Rd. 12 s . , Torv
Hold Træer og Kroger 16 s . , 4 Vetter Tag 3
Rd. , Førsel, Kiørsel, Arbeidsløn og Kosthold
4 Rd. , i alt tilsammen 10 « l « 1 6 «

Flere Huuse blev os ikke anviist Gaarden til-
hørende. Surna Huuse Aaboed 99 Rd. l ort 16 s.

Fra forestaaende Aaboeds Surna gaaer den
gamle Torvskud og Smale Huus vurderet
tilsammen . l Rd. 2 ort 1 6 s.
Alle de andre gamle Materialer employeres under Aaboeds Sum­

n1en uden andet Vederlag. Foruden forestaaende Huuse befandtes
Eet Sommers Huus og Eet ved Qværnedammen nedfalden Raadent
Qvernehuus af ingen Værdie. Vil Opsidderne paa Gaarden bekoste
diEse Huuse opbygde bliver samme hands Ejendom.

Der efter forføyede vi os til at besee Gaardens Ager og Eng og
Gjerder og befandt saavel Hoel som aabne Hoved Vejder tilfalden
og tilstoppede, Ageren desformedelst udj Slet og ikke frugtbahr
S'i,;1nd. Engen bliver ved Vejdernes Aabning ligeledes hæ.vdet.

107

Gierdet fra Ouri-sædaae 154 favner Nord efter som dette Brugs
Andeel befandtes deels med Torv og deells med Steen op'Jagt udj
meget Slet og nedsænket tilstand. Til Gierdets lovlige oprettelse og
Vejdernes istandsættelse vil udfordres 10 Rd.

Mod denne holdte Besigtelse og satte Taxation havde Hans
F�rre paa Odelsmandens Vegne intet at erindre . . .

Besigtelse paa Søre Vaage i Schaare schibrede.47

KAnno 1770 den 25. May blev Retten sadt paa Gaarden Søre Vaa­
ge af Sorenskr. Cancellieraad Barth med Knud Larsen MØ'glebustad,
Mathias Høye, Hans Førre, Siur Førre, Steen Axdahl og Ole Nesem
eft.er Requisition af Jord eieren Gregorius Rasmussen Wigsøe for der
at foretage en lovlig Syns og Taxations Forretning over bemeldte
Gaards paastaaende og tilhØrende Huuse Bygninger til lovlig Aa­
boeds paalæg».

Orsaki var at leilendingen Rasmus Ommundsen ikkj e heldt husi
på garden i lovfør stand, påstod Gregorius, som vilde at han skulde
«svare til det under lovlig Besigtelse befindende Mangler efter Tax­
ation og desuden for saadan skiØdesLø:s opfØrsel til Gaardens store
Skade at have sit Bygslebrug forbrudt, Alt paa Grund av Lov og
hands udgivne Bygsel Revers. Vi lod os derpaa anviise Gaarde­
partens paastaaende og tilhørende Huuse og befandt :
l. Stuehuuset med En Torvskud i Østre Brøst hvorimellem Een

gamrQel Eøgstue som nu bruges til Jld:Qu_�. Hele Vaaningen paa
�·��· .. ·-·•---.-� -�·... � ·-�- __ ,. __ �-- - -· .-............. .,_ �

negge Sider forsynet med Torvsvoler og desuden paa S. V. Side
Stuen Een li den Kaave. Alt gammelt og af Ælde forringet; V ærd
20 rd. men med Tag og Bordslag saaledes forsynet at Draaber og
Slag Regn ingen Skade har gi ort. N aar · denne Vaaning paa
følgende maade forbedres kand samme passere saa lovfør,
som de fleste des1ige Huuse her i Bøygdelauget,, nemlig: Stue­
huuset vil paa Søre Siide forsynes med en Deel nye Væg Stok­
ker hvortil udkræves l tylt Tømmer som vil
koste . l Rd.
desuden Mangler til Bordslaget og Viidere
5 tylter Hun
l V æt N æver til Taget

2 ort 12 s.
3 ort

tilsammen 2 Rd. l ort 12 s.
2. Eet straks søndenfor denne Vaaning staaende gammelt Tømret

Tørkehuus med forsval, nu værd 3 rd., mangler
_T_fyitHuun til

108

bordslag .
Torv hold Træer og Kroger
Dørren at istandsætte

12 s.
8 s.
8 s.

O Rd. l ort 4 s.
3. Høe og Kornladen med Een vestenfor staaende Hesteskud, hvor­

imellem Eet fæhus med en udsval, kaldet, nordenfor Dørren og
et lidet Tømret Kalve Huus søndenfor, alt ligesom. under Eet
Tag. - Deraf befandtes Høe og Kornlahden saavidt inveden An­
gaaer udj Passable stand, Værd ialt 16 Rd. Til de udvendige
Manglers istandsættelse behøves :
13 tylter Huun til Bordslag, Troed og dører . . l rd·. 2 ort 12 s.
5 Vætter Næver til Tagets Forbedring 3 « 3 «

2 Tolv Alens Torvhold Træer . . 16 «

6 Nie Alens Sperrer . .
l tylt Kroger

16 ({

8 ({

i alt 5 rd. 3 ort 4 s.

Fjøset, Een gammel Tømret Bygning, mangler til lovfør istand­
sættelse med forsval og Kalve Huus ei: 3de Bjelker, hvilke med
de andre der før er liggende, maa indfældes for at Styrke Fæe-
huuslemmen . . . l ort
5 tylter Huun til Baaser og Bordslag for Kalve-
huuset Jtem Søre Siide . . 2 ort 12 s.
2 V ætter Tag . : . l rd. 2 ort

.i alt tilsammen 2 rd. l ort 12 s.
Fæehuuset i nu befindende Stand V ærd 6 rd.
Heste Stalden i Vestre Brøst som fØr beskreven med Muur un­
der Værd 2 rd. Mangler intet undtagen Torvhold Træer paa
Nordre og Bordslagets forbedring paa Vestre Side og udj Brøst­
et. De udfordrende Materialer vil koste l ort 12 s.

4. Faare eller Smal Huuset av Stavværk med Skuk over for 3 rd.
Mangler 9 tylfter huuner til Bordslag l rd. 12 s.
Torvhold Træer og Krager 6 s.

tilsammen l rd. 18 s.
Oven beskrevne Materialers hiemførsel med Kiørsel, Arbeidsløn
og Kosthold vil koste i eet og alt 14 rd.

Surna Huuse Aaboed 23 rd. 2 ort 22s.

109

Flere huse blev os ikke anvist gaarden tilhørende, men paa Øde
toft befindes en liden Stolpeboed som Lejlændingens Ej endom. For­
uden disse 23 rd. 2 ort 22 s. benyttes alle de gamle tjenlige Materi­
aler til Huusenes lovføre istandsættelse.

Mod Taxationen havde Reqvirenten, Gregorius Wixøe, intet at
erindre»

(Sluttsumen 23 rd. 2 ort 22 s. er forliten, det vert 26 rd. l ort
14 s .) .

Tingvitne um brand i Fedjedal, Skåre.48

Daniel �ollefsen og Jo hann es Johannesen af gaarden Fædie­
dahl no. 34 bondegods, skyldende 30 spand under Schaare tinglaug i
Carmsund beliggende, fremstode for retten 5. april i 1777, begiærede
tingsøgende almue tilspurt om bekient at bemeldte gaards huuse­
bygninger, kornavlingen som ikke var udtærsket, endel creature oc
løsøreeyendele sidstleden vinter før Juul blev opbrændt af en natte­
tid opkommen ildebrand.

Nærværende almue hertil svarede: Det forholder sig som om­
spurgt at paa Daniel Tollefsens brug ved opkommen Vaade ild er
Ødelagt hØ og kornlahden, fæhuuset, hævdehuuset, faarehuuset, saa
at ikkun blev tilbage stuehuuset, oc en liden sængebod.

Item paa Johannes Johannesens brug opbrændt høe oc korn­
lahden, hævdehuuset oc et andet lidet huus, altsaa ikkun tilbage
fæhuus, faarehuus og en boe samt stuehuuset.

Kornstaalet paa begge stæder opbrændt, vist (e) til 24 tønder
korn og paa Daniel Tollefsens brug l koe og l hoppe.

Herom reqvirenterne tingattest forlangede.

Husebeslgtelse paa Førland i Skaare skibrede 26. mars 1801.49
(Synfaringi var kravd av Niclas Torbjørnson, eigar av mtr. nr.

22 løbe nr. 66, skyld 7 spand korn, i Skåre (herad) for skuld adels­
søksmål frå Endre Rasmuss.on Mæland o. fl.) .

Hensigten med forretningen er at faa takseret og værdsat de
paa gaardparten staaende husebygninger og j ordeparten i sig selv
som og dens videre- tilhØrendes alt paa grund af allernaadigste kgl.
forordning av 14. januari 1771, - - - og blev da følgende befundne
og e:f vedkommende paaviste husebygninger i den stand bygningerne
for nærværende tid er aseet og taxeret af værdi som følger:
l. En tømret glasstue _r.ned stayyærks uddØr under et nævær og

�anTag!ang - incte-n novs 6% �6% alen med lem, alt

/
l 1 1 0

« LØkj en», fyrr p1ass under garden FeJj edal, Skåre herad. Hus med stov�
og lØda i eitt og torvtak, flutt frå garden Sakke.stad i 1845. Pannone pa
lØda er frå nyare tid. Leivone av stova stend enno. Grunnplan: Ei større
stova nerast lØda, og utanfor den, forstova, og kjØk m. gruva og steinlagt
golv og gj enomgang gjenom båe. Ei liti stova eller endakammers hadde
fyrr vore attibygt forstova. Skikken med stova og lØda i eitt, var mest

bruka på plass og små bruk. Foto av P. Amlie frå 1890-åri
tilh. Museet i Haugesund.

aldeles forraadnet, taxeret i den Stand samme nu befindes for 3 rd.
2. En forraadnet stavværks lade, bestaar kun af 3 sider, i stedet for

den fjerde staar fjosen, lang 12 alen, bred 9% alen, steen og spaan-
tag, taxeret i nu befindendes stand til 5 rd. ,� 1 · - � Z f.e)- --t1-/

3. En gammel forraadnet tømret fj Øs lang inden naavs 5 % '
'
klen, bred

4Y2 alen, indrettet til 7 baaser og 4 kalvegarer med et gammelt
forraadnet i Ø3tre Bryst staaende udskaat som bruges til smal­
hus, taxeret i nu befindende stand, til 2 rd. 2 ort.

Flere husebygninger var ikke paa denne gaardepart eller sam­
me tilhørende efter reqvirentens og nærværende odelsbaarnes ap­
givende, ialt taxeret til 10 rd. 2 ort.

Ageren blev efterseet og befandtes i følgende stand :
l . Storageren l Y4 tønde udsæd, mangler hol veiter.
2. Myhrlaaggiaa, % tønde udsæd mangler veiter og gjødning.
3. Skiorarageren % udsæd mangler ligeledes veiter og gjødning.
4. Rog- og lø-flekket, l qvarters udsæd, mangler muld, gjødning og

veiter.

1 1 1

Sex smaa agerflekke Vs tønde (udsæd) mangler muld, gjødning
og veiter.

Flere end disse beskrevne agre befandtes ikke.
Bøen: Gaardepartens engebØe befandtes i taalelig god stand,

dog tildels mager, tynd og med mose begroet, kan forbedres med ar­
beide og gjØdning.

Skov befandtes ikke det aller ringeste, men torv til brænde er
saa meget at det med sparsomelighed er til fornødenhed.

Avling: Reqvirenten Niclas TorbjØrnsen begierede til ført, at
paa alle forbemeldte dyrkede agre, ej har været i gode aaringer av­
let mere end 17 tønder havre, 3 tønder potates.

Foster : 7 kjø·r og 10 smaler. »
Denne uppgåva og takst tykte alle partane var rimeleg og god­

tok det.

112

Tilvisingar og merknader.

l Norske Lensr. 1548-1567, IV. Skatten av Bergenhus Len 1 567, s. 1 1 7. Desse
kjyrkjestadene er uppf. u. , Kronnenns lannskyld av Ryfylche: Heile gar­
den Hauge, gnr. 28 Skåre; av g. Torvastad, gnr. 6 Torvastad, 5 pd., 1 3
spd. korn ; av g . Akre, gnr. 1 5 Akre, l vett k. Kjyrkj a p å Avaldsnes, gnr.
27 Avaldsnes, stod på sjølve kongsgarden av same namn.

!.! Denne utsegni styd seg til dei eldste innventarlistone i dei eldste kjyrkj e­
stolane åt kjyrkjone i Karmsund (1613-166 1) , Ra. , Oslo.

3 <<Forordningi» er innteki m.a. i <<Kierche Stoel Thill Skåre Kierckhe, no.
12. s. l. (1613-1661) , Ra., Oslo. Avskr. v/ Alf Huglen.

4 Robert Kloster: Stavanger renesansen, s. 143 flgj . .
5 Tingbk.f. Ryf. o . Karmsund, Ba. 22, fl. 29, Statsark.ktr., Stavanger.
G eg 7• Kjyrkj estolane for Avaldsnes og Skåre kjyrkjor (1663- 1 724) u. det

uppgjevne året, Statsark.ktr., Stavanger.
� og v_ de Fine: Stavanger Amt, Norske Magasin III, s. 145 og 206.

lO Tingbk. f. Ryf. o. Karmsund, Al.a. , fl. 15 . Statsark.ktr. Stavanger.
n Etter upplysning av gardbr. Lars Helgeson Gismarvik (vel 70 år i 1943) ,

eigaren av gnr. 53, bnr. 4. Gismarvik, Avaldsnes, bruket som tings tova
stod på. Lars hadde fråsegni frå mor si, og ho hadde det etter si mor
som dØydde i 1 864, hØgt upp i åri ; alle var fØdde på Gismarvik.

12 'Vilhelm Keilhau: Retslære (trykt som manuskript) . Kra. 1916, s. 15 flgj .
Det heiter her:

«Det var en bearbeidelse av den (Landsloven) Kristian den 4de op­
hØiet til ny, officiel norsk lov.

Så kom Kristian den 5tes <<Norske Lov» av 1687. Den betegner paa
flere felter et fuldstændig brudd med vor tidligere rettsutvikling --.

Naar vi likevel kan si at vor rett idag har et av sine grundlag i vore
gamle lover, er det fordi en række vigtige bestemmelser særlig i det
avsnit av systemet som handler om landboforhold er bevart fra dem.»

13 Norges Gamle Love 2. s. 1 06 og 1 2 1 .
A . Taranger: Magnus Lagabøters Landslov, VI. Landleieboken, (overs.) .

Kap. 3. (s. 1 1 1) . Hvorledes leilændingen skal vedlikeholde husene.
l. Nu skal han (var. leilæn�ingen) vedlikeholde alle de hus, som paa

gaarden er, da han kom til den, tække dem vel og holde dem draapeløse.
og han skal ogsaa vedlikeholde torvollene og vindskiene og krokraftene
og stelle saa med dem at der ikke kommer slag (fugtighed) * paa væg­
gene ; og om de saaledes er tilset, da kan leilænd:itngen ikke aabyrges, at
hus ældes.

2. Men om nogen gjØr hus paa anden mands j ord som ikke var paalagt
ham i leikontrakten (skilt a hendr honum) og som ikke begrunder ned­
[�lag av leieavgiften for j ordens eier og han tok tømmer og alt tilfang i
anden mands skog og sætter huset paa Øde tufter - men det er alt Øde
tufter som ingen hus stod paa, da han kom til gaarden - det kaldes
hØgendesfius, luksushus; det skal han med to mands v1dne tilby jordrotten

�at kJØpe naar leilændingen farer av gaarden og han skal kjØpe efter 6
skjØnsomme mænds tak.st. Men om han ikke vil kjØpe, kan han selge
det til hvem han vil eller ha det bortflyttet til korsmesse om vaaren (3dj e
mai) ; men om det da ikke er borte, da eier j orddrotten huset.

Kap. 1 0, (s. 1 1 6) . Hvorledes man skal skilles fra sitt leie bol.
l. Nu om en mand fraflytter j orden, da skal der stå 3 dØrer, selv om

der ingen var, da han kom der: sj:_P..edf!tr og bursdør og eldhusdØr, og like­
saa alle de, som stod der fØr. Nu om han tar nogen av disse dØrer og
fØrer bort, da skal han fØre den tilbake og betale landnåmsbot til j ord­
drotten, om han har lØst den fra. Men om der fØlger med noget av tær­
skelen eller overkarmen (ofdyri) eller sidekarmene (gattartre) , selv om
det bare er en flis, da er det husbrot; bØte (bæte) derfor l mark sØlv;
kongen skal ha den halve og j o rdeieren den halve. Men om han bryter
setstokker (bænkestokker) ut av husene eller de bænker (brik;r) , som er
:'3lset sammen, da skal han fØre dem tilbake og bØte (gj alde) l mark sølv

1 1 3

(halvt til kongen og halvt til jordeieren) . Men alt husbrot skal bØtes
(bæte) med l mark sølv, halvdelen til kongen (og halvdelen til huseieren) ,
og gjøre huset j evngodt som det var før.
2. (Nu skal han flytte bort fra jorden alt det, som han med rette kan
flytte bort: sit hØi og korn, hvis landskylden er betalt, efter fØrste fare­
dag og alle andre redskaper� naar han vil) : - Han.-· skal bortflytte laave­
telet og vedlad, hØistakker og stakkestæiiger, langtile (lØse gulvplanker)
og tvertiile (panel) og alt det, som ikke er falset eller naglet til bite eller
bjelke; (dernæst skal han bortflytte med sig alt sit gavntømmer, naar
han vil) . Men om en mand gjØr sig kvannegaard eller lØkgaard (have til
grønsaker) , skal han ta den bort fØr korsmesse om vaaren (3dje mai) ;
men alt det, som er igjen sidste faredag (3dje mai) eier jordeieren, med­
mindre hin har fØrt det til fj æren eller til svaberg utengaards, hvortil
han ikke behØver at kjØre over aker eller eng, og ha fØrt det bort til bo­
tolvsvaka (1 7de juni) ; men om det ligger, da eier jordeieren det.

Kap. 28, l . (s. 128) . Om brandstiftelse.
Nu skal ingen for en anden opbrænde hus eller lade, sæterbod eller salt­
(kjedels) bod eller skib med hævnende haand. Men om nogen sætter ild
paa og bliver overbevist derom, da er han utlæg og uhellig og skal kaldes
brændevarg og ha forbrudt hver penning av sit gods i land og lØsØre og
tvigjelde det som han brændte op, efter 6 skjØnsomme mænds takst og
6 ører i avindsbot og retsbot efter lagadom (til den skadelidende) fØr
noget tilfalder kongens kasse.
* Samanlikn det som stend frammanfor u. pkt. l .

1 1 Tingb. f . Ryf. o. Karmsund nr. Ba l , fl. 28b, 26/1 1 1664.
1u

J f)

17

18

l!)

D. s. nr. Ba l, fl. 12b, 1/4 1664.
D. s. nr. Ba 3 1 , fl. 36b, 9/1 1 1 699.
D . s. nr. Ba 22, fl. 27, 16/1 1 1 700.
D. s. nr. Ba 37, fl. 32, 23/ 1 1 1701.
D. s. nr. A 4, fl. 6/4 1622.

20 På bruket Långabrekko, Vikse i Skåre (gnr. 11, bnr. 14) skal stovetimbe­
ret (der er berre ei stova) bera merke etter 9 flutningar. Huset som hev
sperretak, som ikkje er vanlegt på stovehus, vart uppset der det no stend
i 1891 av Andreas Tru!son, som min heimelsmann, gardbr. Johannes Hag­
land, Skåre, hev det frå. Segni seggjer at timberet skal vera hogge på
garden Birkeland (gnr. 56 Sveio, Hordaland), men denne garden hev
berre lauvskoglidar no.
Segner um at timberet i husi på garden er vakse på garden sjØlv, eller
på gardar i nerleiken, råkar ein på alt som jamnast herikring, der det
er gamle hus.

21 D. N. IV. 2 .. nr. 894, s. 655 .
. . . . i so måte at han skal ha fØrrnemnde jord - med skyldnad til å setja
upp ei stova, ei bud, eit eldhus (steikarhus) ' og eit fehus - fyrst i seks
år for ein laup um året i bygsleavgift, ei helvt til oss (Bispen) og ei helvt
til kannikkane våre, og sidan for tvo laupar til dei same, - og på dei
viilkor skal jordi med hus, avkastning (birgh) og bol (det skyldsette
j ordarealet, tvo laupsbol) fylgja han i hans livedagar og sidan hans born
etter han.

22 Marta Hoffmann: Jærhuset. By og Bygd Il, 1944, s. 1 16.
23 Som i merknad nr. l s. 1 14.

j ._.2"* Upplysning av gardbr. Ole Jakob Stakkestad, FØrdesfjorden sokn, Avalds­
nes (dØd 70 år gl. i 1948) . Han hadde det etter faren, Jakob Sørenson
Stakkestad (dØd 1 920, 91 år gl.) Farfaren, SØren Hanson Stakkestad,
va.t fØdd i 1785 og ætti var gamatl på garden, so det er truleg sers gamall
fråsegn ein her hev med å gj era. Kor vida ikring stadnamnet <<Tonn­
gar'n» enno kan påvisast, hev ikkje vore etterrØkt. Dei fleste gardane
her i Nord-Karmsund. der ein hev upplysning um namnet, ligg på ei lina
som strekkjer seg frå RØyksund i Avaldsnes herad i sud og nordetter
langs vestsida av FØrdesfjorden til dei nØrdste og innste gardane i Skåre
Herad. Gardane er: I Avaldsnes herad: Tuastad, gnr. 82 (Tonngars-

1 14

holen) og Myklabust, gnr. 80 (uppl. av museumsstyrar N. H. Tuastad,
Haugesun::l) , FØrde, gnr. 72 (uppl. av o.r.sakf. Svein Steinsnes, Skåre) ,
Stakkastad, gnr. 68 og Nesheim, gnr. 69. I Skåre herad: Skastad, gnr. 5
namnet finst både på bnr. l og 3) , Kalland, gnr. 7 og Kvala, gnr. 22
(Tonngars-kj ell6) . Desutan finst namnet på garden Ferkingstad, gnr. 22
i Skudenes herad (uppl. v. museumsstyrar N. H. Tuastad) .
Det kan med same peikast på at bygdeuttalen av «Tonngar'n>> (stutt trong
o og einstavings tonelag) sameinast lite med tun og dei på folketunga
enno livande. samansetjingar med dette namnet, som tun-tre og tun-tredll
(træl) ; båe med lang u som i rotordet.
Kan det vera gn. porn m. = Kylna, turkestova som gj eng att i fyrste
leien av <<Tonngar'n>>? Aasen: Norsk Ordbog, hev «Torn (o') , f. en Flage
Eller Bund af Fjele til at tørre Malt paa. Nhl. (Nordhordland) i formen
Todn ell Tonn». Jfr. Landslovi (Tarangers ums. s. 127 kap. 27,1.) um
kylne og låveelden: den eine av dei 3 åreeldane som etter lovi var lov­
lege.

2� D. N. IV. 1081/82, dipl. frå 1522 vedr. garden Kolnes, Sola herad, Roga­
land. Sjå og Marta Hoffmann: Jærhuset, B. o. B. 1944, s. 1 13.

2G Tingb. f. Ryf. o. Karmsund 13/12 1 621, stemnestova på Bustadt, Leiran­
ger skipreida.

27 Tingb. f. Ryf. o. Karmsund nr. Ba 44, åstadrett på Kallevik, Avaldsnes,
gnr. 58, 3 1/8 1724. Øydegardane u. Kallevik, Waage og Ness, h adde lege
Øyde sidan <<den store pestilensen».

!.!8 · Tingb. f. Ryf. o. Karmsund A2 fl. 41 1/6 1 6 1 9, stemnestova på Randa, gnr.
23, Fister i Ryfylke.

Z<J Sjå under merknad nr. 44.
:lo Bankkasserar Kristian Skj Ølingstad, Skåre.
:n Tingb. f. Ryf. o. Karmsund nr. A. 30, fl. 23b.
32 Rogalands Histl. årsh. 1918, s. 58, Fridtjof ØvrebØ: Torvastad sogne­

prester.
38 <<Locum Privet», closett:, do, sj å s. 98.
3:1 Jfridtjof ØvrebØ: Torvastadhus. Nr. 6. av ei artikkelserie i Haugesunds

Avis 1 92 1 .
35 Sjå Snorres Kongesogur i soga um AsbjØrn Selsbane s . 3 7 6 i S . SchjØtts

ums. Kra. 1 900, og s. 352 i R. Unger: Heimskringla, Chr.a. 1863-1868.
8G Ti'ngb f. Ryf. o. Karmsund nr. A 5, fl. 18a.
37 D. s. nr. Ba 37, fl. 32.
38 D. s. nr. C 5, fl. 397b.
39 Som merknad nr. 34.
40 Tingb. f. Ryf. o. Karmsund nr. Ba l fl. 15a.

Den 7/ 1 1 1699 (tingb. Ba 31, fl. 30b.) vart 2 <<husebesigtigelser>>, dags 19/5
1690 og 22/6 1696, framlagde i retten, men er ikkje å finna i tingbØkene .

.n Tingb. f. Ryf. o. Karmsund nr. C 5, fl. 457b.
4?. Tingb. f. D. s. nr. Ba 51, fl. 69b.
43 <.�En gl. spruken Kolelofn' (?) » Mon misskriving for Kackelofn? Men j am­

fØrd med same bokstavsamastelling (lel) i andre ord i teksti elles, skui­
de lesemåten (Kolel) vera rett. A leggj a Kolel ut som kolel (d) (bygde­
mål) = kulild, vågar eg ikkj e. Etter Molbechs Danske Ordbog er <<Kul­
ild en Ild som er optændt af Træ eller Steenkul».

44 Futereknesk. for Ryf., 1 760, Riksarkivet, Oslo.
45 Tingb. for Ryf. o. Karmsund nr. C 2, fl. 82b.
4G D. s. nr. C 2, fl. 349.
47 D. s. nr. C 2, fl. 348.
4S D. s. nr. C 4, fl. 104.
4V D. s. nr. C 6, fl. 226b.

115

