


Hringariki

Medlemsblad for Ringerike Slektshistorielag

Nr. 1 - 2010

20. årgang


Hringariki

Medlemsblad for Ringerike Slektshistorielag

20. årgang

Redaksjon

Nils Elsrud
Sten Høyendahl
Tom Larsen
Ole E. Yttri

Ringerike Slektshistorielag ble startet 7. februar 1985, og har rundt 250 medlemmer. Medlemskontingenten er i 2010 kr 200, og fra 2011 kr 250 pr år. Medlemmene får tilsendt Hringariki to ganger i året, og det arrangeres jevnlig møter og foredrag. Laget har lokaler på Veien gamle skole, hvor også lagets samling av bøker og tidsskrifter mv befinner seg. Laget fikk patentert navnet Hringariki i 2000.

Ringerike Slektshistorielags hjemmeside er:

<http://home.chello.no/grover/Ringerikeslekt/index.htm>

Medlemskap tegnes hos leder Nils Elsrud,
Paasche Aasens vei 26, 3514 Hønefoss,
tlf 915 66 980.

Artikler til Hringariki sendes: sten.hoyendahl@gmail.com
Postadresse: Sten Høyendahl, Vollgata 74, 3512 Hønefoss

Forsiden: Eggesteinen (avtegning ved Tom Larsen).
Se Anne Sofie Solbergs artikkel, s. 44-45.

Baksiden: Truls Andreas Somdalen i sin danske uniform fra 1864
(fotografi kolorert av Tom Larsen).
Se Nils Elsruds artikkel, s. 63-64.

Innholdsfortegnelse

Side	
2	Fra redaksjonen
3	Nils Elsrud Hønefoss kirke brenner
4	Nils Elsrud Urmakeren Truls A. Somdal og hans etterslekt i USA
8	Sten Høyendahl Et makeskiftebrev fra 1640
15	Tom Larsen Fengslede fra Ringerike (del 5)
19	Rune Arenfeldt Berg Stigeren Michel Clausen og hans tilknytning til Ringerike
24	Sten Høyendahl Herr Otte Jacobssøns leiermålslistene fra Norderhov
30	Sten Høyendahl Grønvoll under Vestre By i Hole - en husmannskontrakt fra 1892
32	Sten Høyendahl Fra Fyran i Krødsherad til Berggarden på Tyrstrand
37	Nils Elsrud Ole Palmesen Kjella og sioux-opprøret i Minnesota
44	Anne Sofie Solberg Eggsteinen fra middelalderen skilte Ringerike og Hadeland
46	Sten Høyendahl Litt om Toresplassen og finsk navneskikk
48	Tom Larsen Ringerikinger på Akershus festning (del 1)
53	Ole E. Yttri Holes kirkebøker 1723-24
61	Tingreferater 1656-58 - to uteglemte saker
62	Aktuelle artikler og nettsteder
62	Rettelser og tilføyelser
63	Nils Elsrud En legestudent og kriger fra Somdalen
64	Ringerike Slekthistorielag - regnskap år 2009
65	Årsberetning
67	Årsmøtereferat

Fra redaksjonen

Middelalderbrevene fra Ringerike er kommet ut i bokform med Ringerike Slektshistorielag som utgiver, en kildeutgivelse med oversettelser av professorene Eyvind Fjeld Halvorsen og Magnus Rindal. De har vederlagsfritt gjennomført dette arbeidet, og Rindal har også kvalitetssikret tekstene. Opprinnelig var det Thorleif Solberg som tok initiativet til utgivelsen. Ringerike Slektshistorielag har alltid lagt vekt på kildekrift, og denne boken er utvilsomt vårt mest ambisiøse prosjekt. Redaksjonen vil derfor takke Halvorsen og Rindal for den praktutgaven som nå foreligger, og som vi håper vil gi et oppsving i det lokalhistoriske arbeidet i distriktet. Takk også til alle foreninger, legater, banker, kommuner og privatpersoner som har støttet utgivelsen økonomisk. Ikke minst går en stor takk til vår særdeles aktive prosjektleder Bjørn Geirr Harsson, som også har bidratt med flyfotografier av de aktuelle gårdene.

Som våre lesere ser, er det skjedd store endringer med Hringariki. I bladets 20. årgang går vi over til et mer moderne utseende, men endringene er ikke bare utad. Eigil Elsrud, Frank Otterbech og Thorleif Solberg, våre tre eldste redaksjonsmedlemmer, har etter mange års innsats ønsket å gå av. Elsrud og Solberg har sittet i redaksjonen siden første nummer utkom i 1991, og Otterbech siden 2003. Alle tre er æresmedlemmer i Ringerike Slektshistorielag, og det er ikke lite stoff de i disse årene har bidratt med i Hringariki. Solberg har hatt hele 73 artikler, mens tilsvarende tall for Elsrud og Otterbech er henholdsvis 43 og 17 artikler. De tre ble på årsmøtet 9. februar 2010 hedret med lagets diplom for sin årelange innsats.

Fra den gamle redaksjonen fortsetter Sten Høyendahl og Ole E. Yttri, som har vært med siden 2007. Som nye redaksjonsmedlemmer tiltrer Nils Elsrud og Tom Larsen, begge flittige bidragsyttere til bladet.

Gårdshistorien for Hole er nå ferdig i og med at femte og siste bind av gårdshistorien om Utstranda og Krokskogen ble utgitt sist høst. Hole har nå fått bygdebøker av høy kvalitet - en gårdshistorie som virkelig kan sies å gjenspeile forskningsstatus. En bygds gårdshistorie er alltid i utvikling ettersom ukjent materiale stadig kommer for dagen, men Gudmund Bakke og hans hjelpere har lagt et solid grunnlag for videre forskning.

Eggesteinen har prydet Hringarikis forside helt fra første nummer i 1991, og vi har funnet det naturlig å fortsette denne tradisjonen. I den anledning bringer vi en artikkel fra 1979 av Anne Sofie Solberg. De øvrige artiklene spenner fra tidlig 1600-tall til våre dager, så det bør være noe for enhver smak. Nils Elsrud tar for seg utvandrere fra Ådalen, mens Sten Høyendahl presenterer oss for ”nyoppdagede” dokumenter fra 1600-tallet som bidrar til kartlegging av slektslinjer fra denne tiden. Tom Larsen avslutter serien om ringerikinger på Christiania tukthus, og kommer med nye lister over dem som ble innsatt på Akershus festning. Ole E. Yttri fortsetter sine oversikter fra den eldste kirkeboken for Hole.

Rune Arenfeldt Berg debutterer i bladet med en hypotese om sagfogden Claus Michelsens opphav. Hringariki har i liten grad tatt for seg sagfolkene ved Hønefossen, som i stor grad kom utenfra. Kanskje noen av våre lesere sitter med relevante opplysninger her?

Ny utgivelse - fattigmannstallet 1742 for Ringerike

Rundt 1740 ønsket myndighetene å avskaffe tiggging. De som ikke klarte å forsørge seg selv skulle få støtte der de hørte hjemme, og i 1742 måtte hvert enkelt prestegjeld utarbeide manntall over fattige i fire klasser. Manntallet omtaler 325 mennesker i Norderhov og 127 i Hole, og er avskrevet av Tom Larsen. Vi får her person- og slektshistoriske opplysninger om folk nederst i samfunnet, mennesker som ellers knapt nevnes i kildene. Sykdommer herjet nådeløst, og vi ser at flere hadde mistet

nesen i den såkalte salivasjonskuren, en kvikk-sølvbehandling mot syfilis. Ellers er det trist å se at over 150 barn gikk omkring og tigget, såkalte fattige av fjerde klasse. Om fem søsken på en plass under Gjermbu i Haug heter det at de var blitt oppdratt til tyveri og tiggging.

Avskriften av manntallet er på 45 sider. Den er i samme format som tidligere utgaver av Hringariki, koster kr 100,- inklusive porto, og kan bestilles hos S. Høyendahl, tlf 902 09 842, eller e-post: sten.hoyendahl@gmail.com

Hønefoss kirke brenner

Så har det skjedd, i vårt distrikt. Jeg slår på TV2-nyhetene, og der er hovedoppslaget at Hønefoss kirke brenner. Siden vi bor høyt over Hønefoss går jeg bort til vinduet, det er mørkt ute og jeg ser dette ekle lysende skjæret nede fra byen. Det er virkelighet. Hønefoss kirke brant ned til grunnen 26. januar. Det er et mektig, men negativt syn å se et slik ærverdig bygg gå opp i flammer. Vi har lest om det, sett det på TV, men tanken om at noe slikt kan skje i vårt distrikt har vel ikke falt oss inn.

Av Nils Elsrud

Et byggverk er gått tapt, men minnet er der. Det gjelder vel for mange av oss. Selv en ”innflytter” til Hønefoss har minner fra den ”tapte” kirke, vi døpte vår tre måneder gamle sønn Christoffer der 11. oktober 1992, for å begrave ham fra samme kirkerom en måned senere 11. november etter krybbedød. Det er minner som sitter i, og jeg er sikker på at det er mange av Ringerikes innbyggerne som har lignende og andre minner fra denne kirken.

Historien og bygget med inventar^{1/2}

Hønefoss kirke ble innviet 10. desember 1862 etter at bystyret hadde vedtatt den 12. mars 1859 at en kirke skulle bygges. Hønefoss fikk bystatus i 1852 og da begynte arbeidet med å få en kirke i byen. Etter en del diskusjon ble kirken bygd i treverk fordi dette var en god del billigere enn å bygge den i stein.

Arkitekten CHRISTIAN HEINRICH GROSCH ble valgt til å tegne kirken. Han hadde tidligere tegnet flere kirkebygg.

Kirken var bygget som enskipet langkirke i laftet tømmer av furu og hadde saltak.

Skipet hadde vesttårn og kor i samme bredde som skipet. Skipet hadde dessuten vestportal og en utradisjonell nordportal.

Koret hadde rett avslutning. På korveggen nordside var det ansluttet et sakristi, som var smalere enn skipet.

I vesttårnet hang det to kirkeklokker, som begge er støpt av A. O. HOLTE på Toten.

Kirken hadde plass til ca. 350 personer. Kirkebygget ble i 1998 malt om i sine originale

farger etter at den hadde vært hvit gjennom mange år.

Altertavlen fra 1952 var en kopi malt av landskapsmaler LASSEN etter AXEL ENDER med et maleri av kvinnene ved graven. I 1952 fikk alterbildet en ny stor ramme som hadde fløyformede sidefelter og et høyt toppstykke. I sidefeltene var evangelistene mellom søyler, og i toppfeltet Kristus. Figurene var laget av EMMA MATTHIASSEN.

Døpefonten i kirken var fra 1952 tegnet av ARNSTEIN ARNEBERG og skåret av billedskjærer AKSEL FRIDSTRØM.

Prekestolen var fra 1952, og var også tegnet av Arnstein Arneberg og skåret av Aksel Fridstrøm. Den hadde fem fag. På fremsiden hadde den FRANS AV ASSISI, og i de øvrige fagene akantus med fugler.


Fakta om Hønefoss kirke:

Byggeår:	1862
Arkitekt:	Christian Heinrich Grosch
Restaurert	1951, 1952, 1998
Kirkegård:	Egen kirkegård, utvidet flere ganger
Periode	Nygotikk
Bygning	Laftet tømmer av furu
Tårn:	Vesttårn i tre med spir
Portal:	Vestportal og nordportal
Kor:	Rett avsluttet kor
Skip:	Enskipet langkirke
Prekestol:	Fra 1952 tegnet av Arnstein Arneberg
Døpefont:	Fra 1952 tegnet av Arnstein Arneberg

¹ Kilde: Wikipedia

² www.kirken.no / Hønefoss kirke

Urmakeren Truls A. Somdal og hans etterslekt i USA

TRULS ANDERSEN hadde så vidt passert tyve år når han dro ut på eventyr til det forjettede land. Moren døde i barsel når Truls var bare ett år gammel, så det ble han, faren og søsknene som holdt sammen. Truls tok utdanning innen urmakeryrket og ble i sin tid en av Amerikas mest kjente urmakere. Vi skal her lese om en vel ansett arbeidskar og en kjær far og bestefar.

Av Nils Elsrud

Truls Andersen ble født 8 juli 1866 på Nordre Somdalen i Ådal av foreldrene HANS JOHAN ANDERSEN (1832-1924) og SILLE JØRGENDATTER ØKSNE (1830-1867). Hans Johan var født på Nordre Somdalen, og moren Sille var født på gården Øksne i Lier.

Truls var ellefte barn i en søskenflokk på tolv stykker, hvorav minst seks av barna døde før de var tre år gamle. Moren Sille døde i barsel da Truls var bare ett år. Faren ble tungsindig av seg etter at hustruen døde. I *Hringariki* 2/2008 har jeg en artikkel som omhandler forfedrene i denne familien på Somdalen.

Etterslekten til tre av barna på Nordre Somdalen har vært kjent for meg tidligere, da det sist sommer kom en e-post fra Danielle Graves, USA, som er oldebarn av Truls Andersen Somdal. Truls tok etternavnet Somdal da han kom til USA. Danielle ønsket å vite mer om Somdalen og familien i Norge. Mye av stoffet i denne artikkelen har jeg fått fra Danielle.

Ved folketellingen i 1875 bodde Truls og faren på Nordre Hallingby i Ådal. De bodde hos farens halvsøster Marthe Andersdatter (1823-1881) og hennes ektemann, husbonden Paul Ellingsen Enger (1834-1908). Seks år seinere, ved konfirmasjonen, bodde Truls på Burud i Norderhov.

Emigrasjon og giftemål

Truls tok urmakerutdanning i Norge, og 29. april 1887 emigrerte "Uhrmaker" Truls Andersen til USA med skipet *Rollo*, som tilhørte linjen Blichfeldt. Billetten for ham og bagasje kostet 171 kroner og 70 øre. Reisemålet var Eau Claire i Wisconsin. Truls reiste sammen med Helge og Johan Rognerud fra Ådal samt

kjøpmann Iver Sigstad. Alle disse tre kom ganske raskt hjem igjen, og vi finner alle tre på forskjellige steder på Ringerike i folketellingen for 1900.

Han bosatte seg i USA, og traff KAREN MALEN JOHNSDATTER DYBDAHL, som ble født 23. juli 1864 i Ibestad, Troms. Karen var datter av JOHN PEDERSEN (f. 1828) og JULIANNA PEDERSDATTER (1844-1877). Karen var født utenfor ekteskap og vokste opp hos sin brors søster Anne Pedersdatter og hennes mann, predikanten Lorentz Dybendahl. Hun emigrerte 4. april 1888 fra Trondheim til Minneapolis. Ved emigrasjonen ble hennes navn skrevet Carin Dybdal. Hun reiste via Liverpool til Boston, Massachusetts, med skipet *Siberian*. Vel ett år etter at Karen kom til det forjettede land giftet hun seg med Truls. Ekteskapet ble 21. august 1889 inngått i Sangamoen County, Illinois.

Familien

Truls fortsatte i urmakeryrket etter at han kom til USA. Han fikk ganske raskt sin arbeidsplass ved Illinois Watch Company i Springfield. Der jobbet han som urmaker og verktøymaker. Truls var vel anerkjent og berømt som verktøymaker i USA, og har utviklet mange patenterte verktøy innen urmakeryrket. Han har også tilvirket mange klokker. Da den norske polfareren Roald Amundsen dro til Sydpolen og nådde polpunktet 14. desember 1911, hadde han et ur med seg som Truls hadde tilvirket og gitt ham i gave. Det finnes et takkebrev som Roald Amundsen skrev til Truls da han kom hjem. Originalen av dette takkebrevet ligger på Truman Library, mens familien har kopi av takkebrevet. Mange av de tingene som den fingeremme Truls har tilvirket finnes i familiens eie i USA. Han laget blant annet møbler til dukkehus så døtrene skulle ha noe å leke med.

Truls skiftet sitt etternavn fra Andersen til Somdal av to grunner: det var mange emigranter fra Norden som hadde samme etternavn, samt at han også ønsket å hedre gården Somdalen i Ådal med å ta Somdal som etternavn. Karen var flink med håndarbeid. Hun sydde blant annet det meste av klærne i hjemmet. Truls og Karen bosatte seg i Springfield, Illinois, etter at de giftet seg i

1889. De bodde der hele sitt liv, og alle fem barna deres kom til verden der.

De fem barna til Truls og Karen er:

- 1.1. Datteren ANNA SOMDAL, ble født 1891 i Springfield. Ved folketellingen i 1920 bodde hun fremdeles i Springfield. Hun døde 17. mai 1957 i Detroit, Michigan. Anna ble gift 18. oktober 1928 med CARL YOUNG. De fikk ett barn. Datteren JoAnn skriver i en e-post: "Min mor var to ganger i Norge. Familien var medlem av "Sønner av Norge". Mor var veldig stolt av sitt norske opphav." Ifølge JoAnn fikk familien geitost, men hun syntes ikke noe særlig om den. JoAnn har norske oppskrifter etter sine formødre, og de elsker å spise lefse: "Vi har dem i fryseren og tar dem gjerne frem spesielt til jul, smører dem med smør og drysser dem med sukker og kanel før vi ruller dem sammen og nyter dem". JoAnn skriver videre at under andre verdenskrig skrev hennes mor artikler i *Detroit News* om den tyske okkupasjonen av Norge. Hun var veldig bekymret for familien i Norge og gjorde alt hun kunne for å hjelpe til.
- 1.2. Datteren OLGA SOMDAL ble født 1895 i Springfield. Ved folketellingen i 1930 bodde hun fremdeles i Springfield. Hun giftet seg med LEWIS SANTIAGO JAMES. De fikk ett barn.
- 1.3. Datteren JENNY SOMDAL ble født 1892 i Springfield. Jenny fikk skarlagensfeber og døde i 1893.
- 1.4. Sønnen DEWEY SOMDAL ble født 1899 i Springfield. Ved folketellingen i 1920 bodde han fremdeles i Springfield. Han døde i 1973 i Louisiana. Dewey giftet seg med EUGENIE WATSON, født 6. januar 1901 i New Orleans. Eugenie døde i 1979. Dewey arbeidet som arkitekt og drev sitt eget firma som hadde navnet Somdal Associates. Selskapet finnes på internett under adressen <http://www.somdal.com>
- 1.5. Sønnen CARL SOMDAL ble født i 1902 i Springfield. Han døde i 1980 i Los Angeles. Carl giftet seg med MARGARET HESSER, født 22. oktober 1905 i Illinois. Margaret døde 8. august 1976 i California. To barn. Carl tegnet politiske tegneserier for aviser. Carl og Margaret var besteforeldre til Danielle som har kommet med mye av materialet i denne artikkelen.


I 1914 var Truls og Karen hjemme i Norge hvor de besøkte Truls sin far og øvrig familie. På bildet ser vi Truls og faren Hans.

Vi finner Truls og Karen i folketellingene for 1920 og 1930 boende i Springfield. Ifølge folketellingen snakket familien norsk i hjem-

met. Truls døde i 1934, og 19. mars skrev lokalavisen et minneord om ham:

Urmaker Truls A. Somdal, 67 år er død.

Truls A. Somdal var oppfinner av verktøy til bruk i urmakerindustrien, og har gjennom mange år vært formann i Illinois Watch Company. Truls døde i går klokken 01:30 på ettermiddagen ved St. John's hospital. Hans levninger vil bli flyttet til hans bolig på ettermiddagen i dag klokken 05:00. Begravelsen finner sted i morgen klokken 03:00 på ettermiddagen. Pastor William H. Nicholas i den gresk-lutherske kirke vil forrette i begravelsen. Mr. Somdal har bodd i Springfield de siste 45 år, han flyttet hit i 1889, to år etter at han kom til USA fra Norge. Han ble født 8. juli 1866 i Norge. Mr. Somdal har vært ansatt på klokkefabrikken helt siden han kom til Springfield og frem til nedleggelsen av fabrikken. Han var formann og inspektør i avdelingen for ferdige produkter. Han var også medlem av 30-årsklubben i firmaet.

Mange av verktøyene som blir brukt i produksjonen av klokker i USA er oppfunnet av Mr. Truls Somdal. Han var medlem av den gresk-lutherske kirke. Han er gift med Karen Somdal og har to døtre, Mrs. Anna Young, bosatt i Detroit og Mrs. Olga James, bosatt i City. Truls har også to sønner, Dewey A. Somdal bosatt i Shreveport, LA, og Carl T. Somdal bosatt i Detroit. Truls har tre barnebarn, og i Norge har han to brødre og en søster.

Jeg vil her gjengi to brev som Truls skrev til datteren Anna og barnebarnet JoAnn:

(JoAnn er fremdeles i live, og jeg har fått tillatelse av henne til å gjengi en oversettelse av brevene.)

Til min kjære datter Anna Cecelia fra pappa julen 1930

Før du åpner denne pakken er en forklaring nødvendig, slik at du kan nyte innholdet. For omtrentlig 20 år siden var den gamle slitte barnevogna bare i veien og er klar til å bli brent opp.

Guttene ønsket å bruke hjulene på barnevogna til å lage olabil av, så bålet var neste stopp for vognen. Etter å ha blitt tatt av sentimentalitet, denne vogna må ikke brennes denne kjære gamle relikvie som vi har skjøvet våre 5 kjære barn rundt i, de lykkeligste dagene i livet vårt.

Å nei. Jeg gikk og fant en sag, så sagde jeg av noen biter. Som du husker så var det ikke så mye treverk, kun håndtaket (bjerke) og ekestykket som fjærene var festet til. Jeg bestemte meg for å ta vare på noen av disse delene så jeg en dag kunne lage noen suvenirer til barna.

Her om dagen da Ma og Olga satt ved bordet og laget små ting kom jeg til å tenke på den gamle barnevogna og gikk for å finne frem de små trestykkene jeg hadde tatt vare på.

Jeg lagde små bord av dem og limte disse sammen. Jeg lagde den runde delen på min dreiebank i urmakerverkstedet.

Noen av disse små bruksgjenstandene vil minne deg på de Nasjonale julekakene fra Ma og Pa's fødeland, Norge og kanskje det vil inspirere deg til å lage disse kakene til din familie hver jul. Jeg vet at du er glad i pannekaker så jeg har lagd deg en "flip flop" til det bruket. Dette er nok forklaring til gaven. Pappa sender de beste hilsener til deg og Carl og ønsker dere guds velsignelse.

Gladelig Jul og Godt Nyt Aar

Brevet var skrevet på engelsk mens Gladelig Jul og Godt Nyt Aar var skrevet som det står her.

Til mitt kjære lille barnebarn Joan Marie Young

Denne lille trekrukken ble lagd av din bestefar fra håndtaket på barnevogna din mamma ble trillet rundt i da hun var en baby.

Jeg har lagd denne til din første bursdag 16. januar 1931. Inne i trekrukken vil du finne en liten 1 dollar gullmynt som jeg har spart på i mer enn 20 år. Om vi begge lever så lenge vil bestefar lage en ramme rundt den så du kan sette den på et kjede og bære den som et smykke når du begynner på skolen.

Kjærlig hilsen

Bestefar Truls Andersen født i Norge 8th juli 1866.

JoAnn skriver selv: Dessverre så døde både bestemor og bestefar før han fikk gjort noe med mynten. Ikke før jeg giftet meg, så ga

min ektemann meg et 14 karat gullkjede og en gullsmed laget et feste på mynten til gullkjedet slik at jeg kunne benytte det.


På bildet ser vi ting som Truls har tilvirket. Bildet er tatt av barnebarnet JoAnn, og inneholder tre gafler, kniv og skje, og en butterdeig-kutter. Det er en spatel som Truls kalte en "flip flop", og en mynt som er lagd for å sette på et kjede. Dette hadde Truls lagd til JoAnn så hun kunne bære det som et smykke. Hun fikk gullmynten av sin bestefar, men han døde før han rakk å få satt på anhengfestet. Dette ser vi av et brev han skrev til sitt barnebarn i 1931. Det er også et lommeur fra Illinois Watch Company ved siden av noen trearbeider Truls har gjort der, blant annet en treboks med lokk. Duken som tingene ligger på er brodert av Karen, og har initialene T for Truls og i den andre enden K for Karen.

Illinois Springfield Watch Company

Illinois Springfield Watch Company ble etablert i 1869, primært gjennom innsatsen til JC Adams. Det første selskapets direktører var J. T. Stuart, W. B. Miller, John Williams, John Bunn, George Black og George Passfield.

John Stuart var Springfield's advokat og tidligere partner av Abraham Lincoln. John Williams var president i First National Bank of Springfield. William B. Miller var en lokal kjøpmann. John Bunn eide en dagligvareforretning.

Selv om de første produktene ble produsert i 1872, oppnådde ikke selskapet full produksjon før 1875. Den første klokken med serienummer var "Stuart" modell, etterfulgt i rekkefølge av "Mason", "Bunn", "Miller", og til slutt "Currier". Det første "stem-wind"-uret ble produsert i 1875.

På grunn av økonomiske vanskeligheter ble selskapet reorganisert i 1879, og navnet forandret til Illinois Springfield Watch Company. I 1885 ble firmanavnet endret enda en gang, nå til Illinois Watch Company.

Illinois Watch Company ble kjøpt av Hamilton Watch Company i 1927, men fortsatte å produsere Illinois klokker under Hamilton's ledelse fram til 1932 (det året de siste "true" Illinois-klokker ble laget). Hamilton fortsatte fram til 1939 å produsere Illinois-klokker i Hamilton-fabrikken.


Et makeskiftebrev fra 1640

I aktsprotokollene for Ringerike og Hallingdal sorenskriveri finner vi et tingreferat av 5. oktober 1707 om Gunnersrud i Åsa i Norderhov, der det er inntatt et brev om et makeskifte mellom småparter i Gunnersrud og Øde-Vekkern i Steinsfjordingen i Hole.

av Sten Høyendahl

Brevet er utstedt 16. mars 1640 på Sørum i Steinsfjordingen, og jeg har aldri tidligere sett dette skjøtet omtalt. Selger av Gunnersrudparten var Gudbrand Stenersen på Vestre Sørum, og broren Engebret Stenersen og søsteren Siri Stenersdatter navngis i brevet.¹ Av sammenhengen ser vi at disse tre var barn av Stener som senest fra 1612 brukte Vestre Bjørke i Steinsfjordingen.

I gårdshistorien for Hole nevnes bare Engebret av Stener Bjørkes barn. Den andre parten i makeskiftet var ektefellene Anders Jensen og Eli Frodersdatter på Hverven i Norderhov, og vi skal se at skjøtet setter oss på sporet av Elis slekt fra Sande i Vestfold.

Stener Bjørke i Steinsfjordingen

I bygdeboka leser vi at Stener Bjørke var en av de mest velstående bøndene i Hole, som i 1615 eide 22½ lispund i sin gård. Han satt også med 10 lispund i Øvre Egge på Hadeland og 2½ lispund i Søre Gomnes på Røyse. Vi merker oss videre at han var kirkeverge i 1622 og brukte gården til 1632,² da han ble etterfulgt av sønnen Engebret Stenersen som etter noen år solgte sin part i gården til fogden Johan Schnell. I 1647 var Vestre Bjørke ubebodd.³

Stener Bjørkes far er ukjent, men vi finner Steners segl i kirkeregnskapene for 1624, og det har initialene SE.⁴ Mye tyder da på at han har oppkalt sønnen Engebret etter sin far. Vi har riktignok en Endre Bjørke i sakefallslistene

1599/1600 for Hadelands fogderi,⁵ men om dette gjelder Bjørke i Hole er uvisst.

Nå har vi allerede i 1612 en Engebret på nabogården Østre Bjørke,⁶ men det er lite trolig at vi her har rett mann. Denne Engebret er utvilsomt identisk med Engebret Vegarsen *paa Bircke Paa Ringerige*, som i 1610 kom på Oslo lagting med et provsbrev om et drap som var begått på Stein.⁷ I 1671 vitnet Haaken sersjant om at Stener og gamle Engebret Bjørke 46 år tidligere hadde oppsøkt hans far på Sjørvoll i Norderhov.⁸ Han siktet åpenbart til Engebret Vegarsen, som ble kalt gamle Engebret for å skille ham fra den yngre Engebret Stenersen. Guro Engebretsdatter Rakkestad i Norderhov, som i 1671 sa seg å være 60 år gammel, fortalte at hun i sin ungdom hadde gjett for sin far på Bjørke.⁹ Hun må ha vært datter av Engebret Vegarsen, som siste gang i 1631 nevnes som bruker av Østre Bjørke.¹⁰ Året etter hadde en Brynild overtatt. En annen datter av Engebret Vegarsen kan ha vært Jøran Engebretsdatter på Jevnaker, som høsten 1659 ble stevnet til tinge for å vitne om en grensesak mellom Mo og Bjørke.¹¹

Vestre Bjørke i Steinsfjordingen hadde fra gammelt av mange eiere, og flere av dem holdt til utenfor Ringerikes grenser. Av lokale partiereiere finner vi i 1624 Simen Auensen Hønen i Ullerål og Ole Vestre Hønen med 7½ settinger hver, samt Narve Gundersen Ask med 5 lpd. Steners part er både da og senere oppgitt i ulike landskyldenheter: 1 pund og 5 settinger,¹² tilsvarende noe over 24 lpd.

⁵ NRA, RK, lensr. Akh. len, Hadelands fogderi, legg 9.3, fogderegnskap 1. mai 1599-1. mai 1600.

⁶ *ibid.*, legg 31.3, landskatt mikkelsmess 1612.

⁷ *Oslo lagtingsprotokoll IV*, s. 222.

⁸ SAKO, RH sskr, tingbok I-9 (10), fol. 64.

⁹ *ibid.*, fol. 41. Guro Rakkestad, som i alle tidligere kilder kalles Guri, var enke etter kirkevergen Ole Rakkestad. Ole brukte Rakkestad fra 1643 til rundt 1660. Han er riktignok nevnt som kirkeverge høsten 1661, jf tingbok I-3, fol. 94, men det må være en misforståelse fra skriverens side. Enken Guri står i landkommisjonens jordebok 1661 som oppsitter på Rakkestad, og i 1664 er den 28-årige sønnen Lars Olsen oppført som bruker.

¹⁰ NRA, RK, lensr. Akh. len, BH fogderi, legg 107.1, landskatt Martini 1631.

¹¹ SAKO, RH sskr, tingbok I-2, fol. 111.

¹² NRA, Stattholderarkivet (Stha), D IX pk 8, Buskerud fogderi, odelsjordebok 1624.

¹ Statsarkivet på Kongsberg (SAKO), Ringerike og Hallingdal sorenskriveri (RH sskr), aktsprotokoll 8, fol. 84B.

² Riksarkivet (NRA), Rentekammeret (RK), lensregnskap Akershus (lensr. Akh.) len, Buskerud og Hallingdal (BH) fogderi, legg 110.7, landskatt Martini 1632.

³ Bakke (2002), s. 148. Ett skippund (skpd) tunge eller korn utgjorde 20 lispund (lpd).

⁴ NRA, Akh. stiftsskriveri, kirkeregnskap, pk 3, fol. 244.

Engebret Stenersen kom til Hallum

Stener Bjørke døde trolig i 1632. Engebret Stenersen hadde i 1633 overtatt farsgården, og satt siden med farens parter her og i Søre Gomnes. I 1633 utgjorde hans part i Vestre Bjørke 27½ lpd.¹³ I landskatten 1635 ser vi at denne parten var økt til 32 ½ lpd, og han hadde nå fått 11 settinger (tilsvarende 4¾ lpd) i Hallum i Norderhov, mens parten i Søre Gomnes var borte.¹⁴ Engebret brukte Bjørke fortsatt i 1646,¹⁵ men i 1647 finner vi ham på Hallum med 1 såld 9 settinger i gården (tilsvarende 7½ lpd).¹⁶ Forklaringen er enkel: han hadde inngått ekteskap med en datter på Hallum. Engebret døde en gang i 1650-årene. I en åstedssak i 1659 bevitnet to mann Engebret Hallums ord om at da han og hans far bodde på Bjørke, hadde de aldri brukt jordstykket Lilleløkka med mindre de hadde fått lov til det av oppsitterne på Mo.¹⁷

I 1661 får vi vite at Engebret Hallums enke het Ragnhild Jonsdatter. Hun og sønnene Christoffer og Gudbrand Engebretssønner ble våren 1661 innstevnet av herr Laurids Madsøn på Hole angående et jordstykke mellom Trettehaugen og Kiles eiendeler.¹⁸ I 1664 bodde Ragnhild på Hallum sammen med sønnen Christoffer (28 år),¹⁹ og i 1666 nevnes også den tolvårige sønnen Knut.²⁰ Gudbrand Engebretsen oppgis i 1664 å være 23 år gammel, og han brukte allerede i 1662 Follum i Norderhov.²¹ I 1693 holdt han til på Ulltveit, og ga da

sine to brødre skjøte på en fjerdepart i Gunbjørud i Ådalen.²²

Engebret Hallums tre sønner er fyldig omtalt i Andreas Lagesens bøker. Christoffer Engebretsen overtok Hallum og var gift to ganger, annen gang med Gjøa Bertelsdatter Kile, og hadde to sønner. Han døde rundt 1700, og sønnen Helge overtok Hallum rundt 1720 og brukte gården til sin død i 1739.²³ Gudbrand giftet seg med Anne Gundersdatter og overtok Ulltveit. De fikk en sønn og tre døtre.²⁴ Knut Engebretsen brukte Ve i Norderhov og var gift med Kirsti Larsdatter. Skiftebrevet etter ham i 1695 viser at også han etterlot seg en sønn og tre døtre.²⁵ Det var også en søster Berte, som var gift med Tomas Arnesen Oppsal i Norderhov. Han solgte 30. mars 1703 sin kones odelsrett i Hallum og Gunbjørud som hun hadde etter sin salige mor, som i skjøtet kalles Randi Jonsdatter.²⁶

Av en åstedssak i 1671 framgår at Christoffer Engebretsen Hallums foreldre hadde eid en del i en av Bjørke-gårdene og solgt den til salige Johan Schnell.²⁷ Ti år senere, i 1681, framla Christoffer Hallum på tinget et pergamentbrev om at hans morfar, Jon Christoffersen, 24. august 1621 hadde kjøpt halve Gunbjørud av Ole Gundersen og Ole Nilsen. Han framviste også et papirbrev av 28. september 1631 på en fjerdedel av Gunbjørud, som morfaren hadde kjøpt av Haaken Svarstad. Til den siste fjerdedelen av gården skulle Jon Christoffersen selv være arveberettiget gjennom et søsterlodd. Christoffer Engebretsen kunne også framlegge et odelsbrev på pergament om Gunbjørud, datert midtfastedag 1443.²⁸ Dette brevet er ikke registrert i *Diplomatarium Norvegicum*, og er følgelig gått tapt.

I 1641 finner vi Jon Hallum med 1 såld 9 settinger i Hallum,²⁹ og han var utvilsomt identisk med Jon Sørum i Heradsbygda som i 1624 eide 11 settinger i Hallum. I 1626 finner vi Jon som

¹³ NRA, RK, lensr. Akh. len, Buskerud fogderi, legg 115.6, landskatt Martini 1633. Under tinget 4. mars 1662 på Frøyshov ble det framlagt et pergamentbrev, datert 22. mars 1633 og utstedt på Nes tingstue, om at Sjur Sjørusen i Sigdal hadde solgt 13½ settinger i Vestre Bjørke til sin halvbror Nils Sjørusen Gulsvik i Flå, jf SAKO, RH sskr, tingbok I-4, fol. 26.

¹⁴ NRA, RK, lensr. Akh. len, Buskerud fogderi, legg 123.7, landskatt Martini 1635.

¹⁵ *ibid.*, BH fogderi, legg 187.6, kontribusjon 1646. I 1651 fikk Vestre Bjørke for tredje gang en bruker ved navn Engebret. Den unge Engebret Trondsen, sønn av bondelensmannen Trond Jonsen Stadum, flyttet dette året inn som leilending. Fem år senere ble han kastet ut fra gården av Johan Schnell, jf SAKO, Eiker, Modum og Sigdal (EMS) sskr, tingbok I-26, fol. 55-57.

¹⁶ *Skattematrikkelen 1647*, Buskerud fylke, s. 27.

¹⁷ SAKO, RH sskr, tingbok I-2, fol. 82.

¹⁸ *ibid.*, tingbok I-3, fol. 56. Se også Solberg (2004), s. 46.

¹⁹ NRA, RK, Hadeland prosti, Norderhov prestegjeld, manntall 1664.

²⁰ *ibid.*, manntall 1666.

²¹ SAKO, RH sskr, tingbok I-4, fol. 35.

²² *ibid.*, tingbok I-22 (34), fol. 137B.

²³ Lagesen (1935), s. 164-165. Av skiftet etter Engebret Christoffersen 9. oktober 1702 framgår at Helge Christoffersen var hans halvbror. Se også Solberg (2004), s. 46.

²⁴ *ibid.*, s. 400-401.

²⁵ *ibid.*, s. 430.

²⁶ SAKO, RH sskr, pantebok 2, fol. 41B.

²⁷ *ibid.*, tingbok I-9 (10), fol. 63.

²⁸ *ibid.*, tingbok II-9 (24), fol. 81.

²⁹ NRA, Stha, D IX pk 18, BH fogderi, odelsjordebok 1641.

bruker av Hallum,³⁰ der han satt til svigersønnen Engebret i 1647 overtok.

Gudbrand Vestre Sørum i Steinsfjordingen

Brevet fra 1640 viser at Gudbrand Stenersen Sørum og hans hustru Anne Svendsdatter ga 1 lpd korn i Gunnersrud i Åsa mot en fjerding (2½ lpd) korns rente i Øde-Vekkern i Steinsfjordingen av Anders Jensen og hans hustru Eli Frodersdatter på Hverven. Det meste av parten i Gunnersrud hadde Gudbrand fått fra sin bror Engebret Stenersen, søsteren Siri Stenersdatter og Truls Disen på Modum. Allerede fra 1617 var en Gudbrand leilending på en av Sørum-gårdene,³¹ men om dette er Gudbrand Stenersen, lar seg vanskelig fastslå med sikkerhet. I så fall kan han ikke være født senere enn i begynnelsen av 1590-årene, og faren Stener Bjørke er da etter alt å dømme født før 1570.

Nå har vi i 1640-årene en Gudbrand både på Vestre og Østre Sørum i Steinsfjordingen, og i odelsjordeboken 1641 ser vi at de står med 5 lpd hver i en av Egge-gårdene på Hadeland. I en oversikt opptatt på Hadeland året etter finner vi derimot en Gudbrand Sørum med 10 lpd i Egge.³² Det kan vel være at hadelandsfogden har misforstått noe her.

Gudbrand står i 1641 også med 9 settinger korn i Bjørke. Han drev Vestre Sørum fortsatt i 1647, men året etter er Søren oppført som bruker,³³ og med farsnavnet Gudbrandsen³⁴ er han utvilsomt sønn av sin forgjenger. Om Gudbrand hadde flere barn, er uvisst. Søren satt her bare noen få år. Så blir han borte for oss, og *trolig døde han i midten av 1650-årene eller flyttet fra bygda.*³⁵

Om Anne Svendsdatter, Gudbrand Stenersens kone, vet vi ikke noe sikkert, ettersom all

jordeiendom som Gudbrand skattet for ser ut til å stamme fra hans egen slekt. Av bønder i Hole tidlig på 1600-tallet finner vi blant aktuelle farskandidater bare Svend Stein, en av de nærmeste naboene til Bjørke-gårdene. Han satt både i 1615³⁶ og 1624 med 5 lpd i en av Hårum-gårdene i Steinsfjordingen.

Siri Stenersdatter og Truls Disen

Siri Stenersdatter var åpenbart ugift i 1640 da makeskiftebrevet ble utstedt, da hun ellers ville blitt nevnt sammen med ektemannen. Vi vet ikke noe mer om henne. Ugifte kvinner er på 1600-tallet bare nevnt i skiftebrev og skjøter, med mindre de hadde gjort seg ufordelaktig bemerket og ble stilt for retten.

Truls Disen på Modum er nevnt i skjøtet, men det er vanskelig å se at han hadde vært noe mer enn en tilfeldig parteier i Gunnersrud. Han var i 1647 leilending på Disen, og står ikke oppført med eiendom i skattematrikkelen samme år.³⁷ Høsten 1666 vitnet han om at hans far var Auen Drolsum på Modum.³⁸ I manntallet samme år ser vi at han var 62 år gammel og hadde en hjemmевærende sønn, 12-åringen Lars Trulsen.³⁹ Man kunne tenke seg at Truls hadde vært gift med en datter av Stener Bjørke, men hun ville i så fall i 1632 fått en del jordegods i arv etter Stener. Dessuten er det oppbevart skifte etter Truls av 16. februar 1680,⁴⁰ der det framgår at hans enke het Siri Jonsdatter, og at hun var mor til alle hans fem barn.


Stener Bjørkes segl (1624)

Ettersom Gudbrand Stenersen hadde kjøpt søsknenes part i Gunnersrud *som er voris fri, frelselig og arvelig tilfalden Odel og eje*, er det

³⁰ NRA, RK, lensr. Akh. len, Buskerud fogderi, legg 79.5, landskatt julen 1626.

³¹ *ibid.*, Buskerud og Ringerike fogderi, ledd 43.6, bygningsskatt 1617.

³² NRA, Stha, D IX pk 18, Hadeland og Valdres (HV) fogderi, odelsjordebok 1642.

³³ NRA, RK, lensr. Akh len, legg 195.5, kontribusjon 1648.

³⁴ NRA, Stha, ymse pakkesaker, pk 15 (Sehested-kommisjonen), supplikk av 14. april 1651.

³⁵ Vi har riktignok en Søren Gudbrandsen på Bjørnstad i Hole som i 1674 vitner om søsteren Jøran Gudbrandsdatter som hadde oppgitt falsk barnefar, jf SAKO, RH sskr, tingbok II-3 (13), fol. 21B. Også hun holdt til på Bjørnstad, rett ved Sørum-gårdene. Om denne mannen skulle være identisk med den tidligere oppsitteren på Vestre Sørum, må han ha vært adskillig eldre enn sin søster. Noen Søren Gudbrandsen er ikke oppført i manntallene for 1660-årene.

³⁶ NRA, Danske Kanselli, skap 9, pk 351A, Hadelands fogderi, odelsjordebok 1615.

³⁷ *Skattematrikkelen 1647*, Buskerud fylke, s. 60.

³⁸ SAKO, RH sskr, tingbok I-7, fol. 51.

³⁹ NRA, RK, Bragernes prosti, Modum prestegjeld, manntall 1666.

⁴⁰ SAKO, EMS sskr, skifteprotokoll 1, fol. 167.

rimelig å anta at Stener Bjørke opprinnelig hadde eid denne lille parten som odelsgods. I skattemessige finner vi ham imidlertid aldri med denne parten, og kanskje anså han den som så bagatellmessig at det ikke var bryet verdt å oppgi den.

Stener Bjørkes etterslekt

Av Stener Bjørkes barn er det bare Engebret Hallum som i dag har påviselig etterslekt. Det

tyske navnet Engebret var da også svært populært nedover i generasjonene, mens stamfaren Stener i det hele tatt ikke blir oppkalt. Det gamle nordiske navnet Stener eller Steinar var på midten av 1600-tallet i ferd med å gå av moten.

Vi skal se på Stener Bjørkes etterslekt:


En forbindelse mellom Hverven i Norderhov og Sande i Vestfold

Makeskiftebrevet fra 1640 gir også nye opplysninger om ektefellene som overtok Gunnarsrud. Anders Jensen bygslet allerede i 1627 Holeødegården i Norderhov.¹ I 1629 hadde han overtatt Hverven i Norderhov,² men hvor han kom fra er uvisst. Vi får i makeskiftebrevet av 1640 vite at hans hustru het Eli Frodersdatter, og av manntallene 1664 og 1666 ser vi at sønnene på Hverven heter Froder (f. ca 1648) og Klaus (f. ca 1657). Professor Eyvind Fjeld Halvorsen mener at eldstesønnens navn *kan* være det gamle nordiske Frode, som vi ikke har sett på Ringerike tidligere. Endelsen *-r* er imidlertid mistenkelig, og Halvorsen antyder at det kan dreie seg om det frisiske navnet Frode, som er brukt en del i Sønderjylland.³

Anders Hverven opptrådte i 1657 på tinget

i en innfordringssak på vegne av Magnhild Frodersdatter, enken etter Claus Pederssøn på Bragernes som var borger i Christiania.⁴ Navnet Froder er så sjeldent at dette vanskelig kan være et sammentreff - Magnhild har utvilsomt vært søster av Eli Frodersdatter på Hverven. Og med tidens digitale hjelpemidler er det ikke vanskelig å spore opp Magnhilds slekt. Et raskt søk på nettet ender i Nøtterøy bygdebok, der det opplyses at hun i 1661 satt med bygselparten i Lofterød på Nøtterøy. De tidligere eierne oppgis å være Kari Selvik i Sande i 1633, Froder Selvik i 1620 og Amund Holm i Sande i 1614.

Av Are S. Gustavsen, redaktør i *Genealogen* og Vestfold-ekspert, har jeg fått bekreftet at Froder og Kari Selvik var Magnhilds foreldre, mens Eli Frodersdatters navn ikke har vært kjent. Froder Selvik var sønn av Amund Tollefsen på Holm i Sande (nevnt 1576-1614). Amund Holm var gift første gang med en Persdatter og annen gang med Gro Aslaksdatter (nevnt 1590-1627). Han var sønn av Tollef

¹ NRA, RK, lensr. Akh. len, Buskerud fogderi, legg 82.3, fogderegnskap 1. mai 1627-1. mai 1628.

² *ibid.*, BH fogderi, legg 96.5, landskatt 14 dager etter Martini 1629.

³ Halvorsen (1955), s. 36-37.

⁴ SAKO, EMS sskr, tingbok I-26, fol. 49.

Amundsen og Margrete Frodersdatter på Holm i Sande, som det var arveskifte etter i 1585.

Anders og Eli på Hverven hadde stor etterslekt, og mange av dagens ringerikinger har utvilsomt en ørliten dråpe blod fra Vestfold i sine årer.

To brødre med ukjent bakgrunn

Anders Hverven fikk 11. desember 1630 byggeseddell på 5 lpd i Øde-Ton i Haug.⁵ Han skattet ikke for jordegods de første årene, men i landskatten 1635 står han med 16 lpd i Hanestad på Toten, 10 lpd i Skogstad i Haug og 10 lpd i Gudstad i Sande, sistnevnte part trolig Elis arvegods. Ifølge odelsjordeboken 1641 var partene i Skogstad og Gudstad pantegods. Odelskattelisten fra 1647 viser at Anders satt med 2 skpd odelsgods i Hanestad. Hanestadnavnet går igjen i flere skattelister, noe som høres spennende ettersom Hanestad på 1500-tallet var lagmann Dyre Sevaldssons hovedgård. En oversikt fra 1642 over utenbygdsboendes gods på Hadeland og Toten viser imidlertid at den riktige gården er Hammerstad i Balke på Østre Toten. Anders er i denne listen også oppført med 3 skinn i Nettum i Balke,⁶ en gårdpart han aldri står med i de ordinære skattelistene. Rundt 1650 var han bondelensmann.⁷

Svend Jensen Setrang opptrådte i desember 1652 i retten på sin bror Anders Jensen Hvervens vegne.⁸ Svend hadde i begynnelsen av 1640-årene pantet til seg Søre Setrang i Haug, som hadde en landskyld på hele 5 skpd, og han hadde med grove midler fortrent Ole Tomassen, den tidligere brukeren. Svend hadde også pantet gården videre til Claus Trondssøn på Bragernes, som i noen år hadde mottatt landskylden. Ole Tomassen innga i april 1645 en supplikk til stattholderen, som instruerte fogden Johan Schnell om at Ole måtte få sin rett dersom loven tilsa det. Av supplikken framgår at Svend tidligere hadde vært borger i Christiania.⁹ Svend hadde nok gode kort på hånden, og ble sittende på Setrang.

Christiania-borgeren Svend Jensen møter vi første gang i 1631, da han i seneste laget hadde betalt skatt av 400 bord på et sagbruk han hadde

i Sørgefoss.¹⁰ I landskatten 1633 for Christiania skattet han første gang for fast eiendom, da med 33½ lpd i Frøyhov i Hole.¹¹ Året etter hadde han også fått 15 lpd i Nordby i Norderhov og 10 lpd i Vestern i Haug, samt 2½ lpd i Finnløvs i Jevnaker, 1 hud i Syljuåsen i Ringsaker og 10 lpd i en uidentifisert gård *Odenbye*.¹² I 1635 hadde han fått flere nye gårdparter i Norderhov: 5 lpd i Rakkestad og 10 lpd i Veme, dessuten 10 lpd i Oppegården i Soknedalen samt 10 lpd i den uidentifiserte gården *Oulamb*, sammenlagt 5 skpd 1½ lpd.¹³ I senere skattelister blir ikke jordegodset spesifisert, men Svend skattet i 1636 for 6 skpd 9 lpd.¹⁴ Han fikk 8. desember 1640 hjemlet grunn og land i Leirfallsaga i Hønefossen fra Jon Simensen Hønen i Ullerål.¹⁵ Partene i ringeriksgårdene var utvilsomt pantegods som Svend avhendet for å kunne overta Søre Setrang.¹⁶

Brødrenes odelsgods er mest interessant, ettersom det måtte ha vært i slekten i seksti år med mindre odel var byttet mot odel. Vi har allerede sett at Anders Hverven hadde odelsgods i Hammerstad på Østre Toten, og også Svends part i Syljuåsen i Ringsaker blir i odelskatten 1647 kalt odelsgods. Mye taler for at de hadde sitt opphav nord for Ringerike.

Det er ellers påfallende at Froder Andersen, eldstesønnen på Hverven, var født så sent som i slutten av 1640-årene. Anders var aktiv jordbruker så tidlig som i 1627, og Eli Frodersdatter har muligens vært hans annet gifte. En Marte nevnes som oppsitter på Hverven i flere år fram til 1628, og man kan undres på om Anders Jensen er kommet til gården ved å inngå ekteskap med en eldre enke.

En ung bondelensmann

Makeskiftebrevet fra 1640 har gitt oss verdifulle innspill både om den selgende og kjøpende part. I avslutningslinjene får vi enda en ny opplysning: Svend Jensen Fjell på Røyse satt i

⁵ SAKO, RH sskr, tingbok I-1, fol. 46B.

⁶ NRA, Stha, D IX pk 18, HV fogderi, odelsjordebok 1642.

⁷ SAKO, RH sskr, tingbok I-1, fol. 18.

⁸ *ibid.*, fol. 38B.

⁹ *Stattholderskabets Ekstraktprotokol 1642-52*, s. 215. Se også Solberg (2003), s. 24-25.

¹⁰ NRA, RK, lensr. Akh. len, Buskerud fogderi, legg 105.5, fogderegnskap 1. mai 1631-1. mai 1632.

¹¹ *ibid.*, Christiania, legg 115.7, landskatt Martini 1633. Denne parten i Frøyhov var i 1631 eid av Engebret Haraldsen Nærstad i Haug. I 1641 satt Bjørn Olsen Hundstad (senere Dæli) på Røyse med den som kjøpegods.

¹² *ibid.*, legg 120.4, landskatt Martini 1634.

¹³ *ibid.*, legg 123.8, landskatt Martini 1635.

¹⁴ *ibid.*, legg 129.4, landskatt Martini 1636.

¹⁵ SAKO, RH sskr, tingbok I-3, fol. 42.

¹⁶ Av et dokument inn tatt i panteboken, datert 10. februar 1697, opplyses at Svend Jensen 26. februar 1640 utstedte brev på Nordby i Norderhov til Claus Trondssøn i Christiania, jf SAKO, RH sskr, pantebok 1, fol. 175.

1640 som bondelensmann i Hole. Gårdshistorien har ham ikke som lensmann før i 1647. Svend var kommet til Søre Fjell som leilending i 1634, og må i 1640 ha vært i begynnelsen av trettiårene. Han var da en mindre bemidlet mann, og man må stille spørsmål om han ville blitt lensmann i Hole dersom han i tillegg var innflytter.

Mye taler for at Svend opprinnelig var fra distriktet, og vi vet at farsnavnet Jens ikke var mye brukt på Ringerike i begynnelsen av 1600-tallet. I Hole har vi bare Jens Mø i Steinsfjerdingen. Noe sikkert kan ikke fastslås, og diskusjonen om Svend Fjells herkomst får utstå til en annen anledning.

Aktsprotokollene – en lite brukt kilde

Det originale makeskiftebrevet fra 1640 er for lengst gått tapt, men avskriften fra 1707 gir oss kjennskap til transaksjonen og de nærmere detaljer. Avskriften har til nå vært ukjent for lokale forskere. Den er da også godt bortgjemt i aktsprotokollene, som ikke er mikrofilmet og oppbevares på Statsarkivet på Kongsberg. Aktsprotokollene vil muligens i løpet av et par år bli lagt ut på nettet sammen med de ordinære tingbøkene. Skjer ikke dette, må man fortsatt reise til Kongsberg for nærmere studier.

Selve transaksjonen i 1640 gjaldt bytte av helt bagatellmessige småparter i Gunnersrud i Åsa og Øde-Vekkern i Steinsfjerdingen. Avskriften av skjøtet har likevel gitt mange nye opplysninger om bønder på Ringerike, og bidrar også til å komplettere brukerhistorien for Selvik i Sande.

Litteratur

Bakke, Gudmund: *Bygda og folket. Hole bygdebok*, bind 1 (2002). Utgitt av Hole kommune.

Halvorsen, Eyvind Fjeld: Personnavnene på Ringerike fra mellomalderen til 1666. *Maal og Minne* 1955, s. 1-53.

Høyendahl, Sten: Historien om et halsjern. *Heftet Ringerike* 2008, s. 69-70.

Lagesen, A.: *Ringeriske slekter. Slekter fra Norderhov hovedsogn*. Bind III (Oslo 1935).

Solberg, Thorleif: Bertil/Bertel-slekta på Ringerike. *Hringariki* nr 1/2004, s. 42-49.

Solberg, Thorleif: Sætrang/Setrang i Haug anneks til Norderhov prestegjeld. *Hringariki* nr 2/2003, s. 23-41.

Trykte kilder

Oslo lagtingsprotokoll nr II-VII 1608-1616 (Oslo 1987). Norsk Historisk Kjeldeskrift-Institutt.

Skattematrikkelen 1647. Buskerud fylke (Oslo 1971). Universitetsforlaget.

Statholderskabets Extraktprotokol af Supplicationer og Resolutioner 1642-52. Første bind (Christiania 1896-1901). Udgivet fra det norske Rigsarkiv.

Vedlegg

Makeskiftebrev av 16. mars 1640, Sörum i Hole.

Kiendis ieg mig Gulbrand Steenersen boendis paa Sörum i Hoele Præstegield paa Ringerige og for alle i dette mit obne brev giör vitterlig det ieg med min K: hustrue Anne Svendzdaatters villie og velberaad hue ja og samtöcke haver giort og indgaaet et venlig Mageskiffte og jordebytte med ærlige og Velforstandige Mand Anders Jensen boendis Paa Hverven her paa bem^{te} Ringerige udj saa maader, det ieg forbem^{te} Gulbrd Steeners: og min hustrue Anne Svendzdaatter samt begge voris börn og arvinger haver afhændt fra os og til forbem^{te} Anders Jensen hans Kiere hustrue ærlig og Gudfrøgtige Qvinde Ellen Frodersdaatter deris börn og Sande arvinger Et Røested kaldis Gundersrud, liggendis i aasene Synden for Jonsrud i forbem^{te} Nördrehougs Præstegield paa Ringerige, som skylder aarligen Et Lispund Korn, hvilcke ieg af min broder Engebret Steenersen og min Söster Siri Steenersdaatter samt Truls Disen paa Modum boende, som ieg mig af dennem tilforhandlet haver, som er voris fri, frelselig og arvelig tilfalden Odel og eje, og stedse samme forberörte Rödstöe Gundersrud sig fra Piogens ejer og til midtströms i becken neder i fiorden og Sör i Kirckeberg som forbem^{te} Anders Jensen og hans kiere hustrue Elen Frodersdaatter börn og begge deris arvinger fri frelseligen til ævindeligh Odel og eje skal nyde, følge, bruge og beholde for os og bem^{te} voris börn og arvinger föd og u-föd med des liggelse og hærlighed i skoug og Marck, med Qvernestöe og Qvernefos, fiskevand og fægang, vaat og tört til fieldz og fiære, som nu tilligger og af arildz tiid tilligget haver som forskrevet staaer, effter derom gode gamle brevers viidere udviisning og formelding og ville vj dertil være forbem^{te} Anders Jensen og hs arvingers fulde og faste hiemmelmand saa sant sig forberörte Rödsted med des tilliggende Lutter og Lunder saa nöttig og gafnligt at giöre som de best giöre kand i alle maader, og dersom det sig saaleedis Kunde hende eller skee det vj ei formodende er: / at noget af forskrefne Et Lispund Korn i forbem^{te} Rödsted Gundersrud eller des tilliggelse i land eller vand og Qvernestöe som forberört er, blev forbem^{te} Anders Jensen eller hans arvinger ved nogen lovlig process, dom eller Rettergang i fravunden formedelst voris vandhiemmel bröst skyld, da bepligtendis vj os paa voris gode troe og Love at schal inden Sex ugers dag insteffne at saadant er os tilkiendegivet, forskaffe og vederlegge forbem^{te} Anders Jensen hans hustrue og arvinger jefne got godz i stæden igien og saa velbeleiligt paa Rettighed og hærlighed, som forbem^{te} er, og herudinden at holde forberörte Anders Jensen og hans arvinger af os og voris arvinger aldeelis foruden skade og skadeslös i alle maader. Hvorimod til vederlag haver forbem^{te} Anders Jensen med sin hustrue Elen Frodersdaatter ed samt begge deris börn og arvingers bevilling ia og samtöcke haver forundt og bevilget os igien En fierdings Korn Rente i Øde Veckeren, liggendis i Hoele Præstegield paa forbem^{te} Ringerige med böxel og landskyld, samt Lutter og Lunder i skoug og marck, fiskevand og fægang, vaat og tört og ald anden hærlighed fra fieldz og til fiære som nu tilligger og af arildz tid tilligget haver, intet undtagendis i nogen maader, som forbem^{te} Anders Jensen og hans arvinger iligemaader er voris fulde og faste hiemmel mand til, som vi og voris arvinger til ævindeligh Odel eje skal nyde følge bruge og beholde som forberört er, og dersom det sig saa kunde hænde, som vi dog nest gudz hielp ei formodende er at schee skal / det noget af forskrefne En fierdings Rente med forbem^{te} lighed i bem^{te} Øde Væckeren, blev forbem^{te} Gulbrand Steenersen hans hustrue eller arvinger ved nogen lovlig Process dom eller Rettergang i frakiendt formedelst voris vanhiemmel bröst schyld da bepligtendis ieg mig iligemaader forbem^{te} Anders Jensen og mine arvinger at vederlegge og forskaffe forskrefne Gulbrand Steenersen eller hans arvinger jefne got godz i stæden igien og saa velbeleiligt inden Sex ugers dag nest effter at slig vorder os forstændiget og i alle maader skadeslös holdet, og ere vj dermed nu saaleedis om forbe^{te} Mageskifftis forhandling i jordegodz venlig og vel Contrahered og forligt saa vi tacke hver andre got udj alle maader. Des til ydermeere Widnisbiurd da haver ieg forberörte Gulbrand Steenersen trögt mit Zignete her neden fore, samt venlig ombedet ærlig og velforstandige Mænd Svend Jensen boende paa Field Kongl: Mai^{ts} bonde Lensmand i bem^{te} Hoele Præstegield og Ole Jonsen boendis paa Sörum ibidm. sampt Jens Nielsen Soren tingskriver her sammestædz dette forbem^{te} Mageskifftis forhandling med mig til des tryggere stadfestelse og forseckring at forseigle og underskrive. Actum Sörumb den 16 Martij Anno 1640.

L S

Svend Jensen
Egen hand

L S

L S

Jens Nielsen Egen haand ./.

L S

Fengslede fra Ringerike (del 5)

Her er den siste oversikten over fangeprotokollene ved Christiania tukthus, som i 1881 legger ned mannsavdelingen og fortsetter som landsfengsel for kvinner. Landsfengselet ble endelig nedlagt et stykke ut på 1900-tallet, men i denne oversikten stopper jeg i 1900.

Av Tom Larsen

Jeg har denne gangen gått gjennom:

Christiania tukthus: Rekke II, protokoll nr 12-13 og Rekke IV, protokoll nr 4-5.
Landsfengselet for kvinner: Rekke IV, protokoll 1a, 1b, 4 og 5.

Inga Marie Knudsen, Tj.pike. Fødested Hønefoss, 9/1 1866. Hjemsted Hønefoss. Tyveri. 12 dager.

Innkomm 9/1 1887. Skal utgå 20/1 1887.

Helene Gulbrandsdatter Heieren-eie. Domsdato 27/5 1892. Doms-Nr. 6828. Fødested Ringerike, 19/10 1865 Skjærdalen. 28 9/12 år. Hjemsted Skjærdalen, Ringerike. Høyesterettsdom, Ringerike Sorenskriveri. Tyveri, 19 § 1 og 2, 6 § 11. 1 år 1 mnd.

Innkomm 29/7 1892. Skal utgå 28/8 1893.

Kristine Nilsen. Domsdato 25/10 1894. Doms-Nr. 6956. Fødested Norderhov, 17/6 1870. 24 4/12 år. Hjemsted Christiania. Meddomsrettsdom, Christiania. Simpelt tyveri. 8 mnd.

Innkomm 2/11 1894. Skal utgå 14/6 1895.

Charlotte Andersdatter Berg. Domsdato 27/11 1897. Doms-Nr. 7151. Fødested Christiansand, 15/9 1867. 30 2/12 år. Hjemsted Ringerike. Meddomsrettsdom, Ringerike. Simpelt tyveri. 1½ år.

Innkomm 12/2 1897. Skal utgå 18/5 1899.

Karoline Olsen Vikseie. Domsdato 3/9 1897. Doms-Nr. 7189. Fødested Solør, 5/2 1862. 35 7/12 år. Hjemsted Ringerike. Meddomsrettsdom, Ringerike. Kap 18 § 25 siste punkt, 21 § 29 1. L. 1. del. 8 mnd.

Innkomm 3/5 1898. Skal utgå 3/1 1899.

Kristine Olsen. Domsdato 11/11 1898. Doms-Nr. 7287. Fødested Ringerike, 2/3 1871. 28 8/12 år. Hjemsted Ø. Bærum. Lagmannsrettsdom, Oslo. Kap 14 § 6. 1 år 9 mnd.

Innkomm 15/11 1899.

Netta Martinsdatter. Domsdato 23/6 1899. Doms-Nr. 7308. Fødested Norderhov, 20/1 1858. 42 3/12 år. Hjemsted Skjærdalen, Ringerike. Forhørsrettsdom, Ringerike. Tyveri, konkubin, 18 § 25 siste ledd. 6 mnd.

Innkomm 26/4 1900. Benådet, skal utgå 27/6 1900.

I tillegg til den ordinære fangeprotokollen ble det fra 1790-årene ført protokoller som blant annet tok med de innsattes signalement. Dette omfattet beskrivelse av legemsbygning, ansiktsform, øyen-, øyenbryn- og hårfarge, nese og munn, samt særskilte kjennetegn. Fra 1830-årene ble også fangenes høyde angitt i tommer (en tomme var 2,615 cm).

Jeg vil her gjengi signalementet for en del fanger fra Ringerike i ulike perioder, og har brukt følgende protokoller:

Christiania tukthus:
”Diverse fangeprotokoller” nr 3 (1796-1803).
Et tilfeldig utvalg av domsakter.

Disse fangene vil gjenfinnes i mine tidligere oversikter over fengslede fra Ringerike.

1796 28/10.

Andreas Andersen. Innkomm fra Hole paa Ringerike. Fødested Sverige. Alder 40 år. Utseende: Måtelig høy og tykkfallen. Ansikt: Mørkladent og fyldig. Øyne: blå. Hår: mørkbrunt. Nese: bred og tykk. Øyenbryn: mørk brune. Munn: bred.

1797 24/9.

Syver Andersen Burud. Innkom fra Hole. Fødested Norderhov. Alder 37 år. Utseende: Tykkfallen og måtelig høy. Ansikt: Magert og tynt. Øyne: blå. Hår: brunt. Nese: tynn og litt krumaktig. Øyenbryn: brune. Munn: tykkleppet og liten. Div. kjennetegn: På venstre kinn et lite arr, og har hugget seg i venstre ben som fremdeles ikke er leget.

1797 20/10.

Nils Hansen. Innkom fra Christiania. Fødested Ringerike. Alder 30 år. Utseende: Høy og smal. Ansikt: Magert og tynnaktig. Øyne: blå. Hår: brunt. Nese: Stor og litt kromaktig. Øyenbryn: brune. Munn: bred og tykk.

1798 24/3.

Ole Olsen Kongsberg. Innkom fra Norderhov. Fødested Kongsberg. Alder 30 år. Utseende: Liten og smal. Ansikt: lite. Øyne: blå. Hår: lys brunt. Nese: liten og tykk. Øyenbryn: lys brune. Munn: liten og tykkleppet.

1800 24/10.

Erich Larsen. Innkom fra Norderhov. Fødested Norderhov. Alder - . Utseende: Høy og før. Ansikt: Stort og fyldig. *Resten av siden er revet ut.*

1801 21/3.

Gulbrand Svendsen. Innkom fra Aker sogn, bor ved Lysaker. Fødested Ringerike. Alder 38 år. Utseende: Tykkfallen og måtelig høy. Ansikt: Mørkladent og fyldig. Øyne: brune. Hår: mørk brunt. Nese: liten og tykk. Øyenbryn: mørk brune. Munn: tykk og bred.

1801 24/3.

Sidsel Arnesdt. Biørnstad. Innkom fra Norderhov. Fødested Gudbrandsdalen. Alder 66 år. Utseende: Høy og smal. Ansikt: Stort og fyldig. Øyne: blå. Hår: grått. Nese: Stor og tynn. Øyenbryn: grå. Munn: bred og tynn.

1801 20/4.

Iver Hansen. Innkom fra Aker sogn. Fødested Norderhov. Alder 32 år. Utseende: Smal og måtelig høy. Ansikt: Tynt og mørkladent. Øyne: blå. Hår: brunt. Nese: liten og tynn. Øyenbryn: brune. Munn: liten.

1801 25/5.

Joen Ottersen. Innkom fra Norderhov. Fødested Norderhov. Alder 15 år. Utseende: Liten og smal. Ansikt: lite og tynt. Øyne: blå. Hår: lys brunt. Nese: liten og tynn. Øyenbryn: lys brune. Munn: liten og tynn.

1802 17/1.

Nils Hansen. Innkom fra Aker sogn. Fødested Hole. Alder 34 år. Utseende: Høy og smal. Ansikt: bredt og tynt. Øyne: blå. Hår: brunt. Nese: Stor og litt krom. Øyenbryn: brune. Munn: bred og tynn.

1802 12/3.

Iver Hansen. Innkom fra Christiania. Fødested Norderhov. Alder 33 år. Utseende: Tykkfallen og måtelig høy. Ansikt: Tynt og mørkt ladent. Øyne: blå. Hår: brunt. Nese: liten og tykk. Øyenbryn: brune. Munn: liten.

1802 6/4.

Friderich Andersen. Innkom fra Aker sogn. Fødested Ringerike. Alder 43 år. Utseende: Høy og smal. Ansikt: bredt og tynt. Øyne: blå. Hår: brunt. Nese: liten og tynn. Øyenbryn: brune. Munn: bred.

1802 22/6.

Kari Olsdatter. Innkom fra Norderhov. Fødested Norderhov. Alder 24 år. Utseende: liten og tykkfallen. Ansikt: stort og fyldig. Øyne: blå. Hår: brunt. Nese: liten og tykk. Øyenbryn: brune. Munn: bred og tynn.

1803 17/1.

Kirstine Svendsdatter. Innkom fra Hole. Fødested Hole. Alder 32 år. Utseende: Smal og måtelig høy. Ansikt: lite og fyldig. Øyne: brune. Hår: sort. Nese: liten og tynn. Øyenbryn: sorte. Munn: liten og tynn.

1803 6/6.

Marte Hansdatter. Innkom fra Hole. Fødested Hole. Alder 35 år. Utseende: Liten og tykkfallen. *Resten av siden er revet ut.*

1803 27/10.

Jan Jansen. Innkom fra Kongsberg. Fødested Norderhov. Alder 20 år.

Utseende: liten og tykkfallen. Ansikt: lite og fyldig. Øyne: blå. Hår: lys brunt. Nese: liten og tykk. Øyenbryn: brune. Munn: liten.

1803 5/12.

Gudbiør Olsdatter. Innkom fra Norderhov. Fødested Jevnaker. Alder 47 år.

Utseende: Høy og smal. Ansikt: stort og fyldig. Øyne: blå. Hår: brunt. Nese: tynn og sped. Øyenbryn: brune. Munn: bred og tynn.

1833 23/4.

Gulbrand Erichsen. Fødested Norderhov. Alder 27 år.

Ansikt: langt. Øyne: blå. Hår: mørkt. Øyenbryn: mørke. Høyde: 63¼ tomme.

1841 19/4.

Oline Jensen eller Nilsdatter. Fødested Løken i Hole. Alder 47 år.

Øyne: blå. Hår: sort. Øyenbryn: sorte.

1844 9/6.

Hans Christensen. Fødested Bønsnes i Hole. Alder 26 år.

Øyne: blå. Hår: lyst. Øyenbryn: lyse. Høyde: 62 tommer.

1845 24/5.

Erik Simonsen. Fødested Norderhov. Alder 35 år.

Øyne: blå. Øyenbryn: lyse. Høyde: 65 tommer.

1847 25/5.

Johan Hansen Lobenstein. Fødested Hønefoss. Alder 24 år.

Ansikt: glatt med bred og liten nese. Hår: mørk brunt. Høyde: 63 tommer.

1847 25/5.

Martin Olsen Hesleberg. Fødested Hønefoss. Alder 22 år. Øyne: blå. Høyde: 65 tommer.

1847 26/9.

Erich Simonsen Griis. Fødested Ringerike. Alder 40 år.

Statur: korpulent. Øyne: blå. Hår: blondt. Høyde: 66 tommer.

1847 28/7.

Peder Knudsen. Innkom fra Ringerike kompani. Fødested Norderhov. Alder 27 år.

Statur : middels. Øyne: blå. Hår: brunt. Øyenbryn: lyse. Høyde: 65,5 tommer.

1847 27/9.

John Helgesen Fosholm. Innkom fra Norderhov. Fødested Ådalen. Alder 28 år.

Øyne: blå. Hår: lyst. Øyenbryn: lyse. Høyde: 66 tommer.

1848 26/3.

Thomas Pedersen. Fødested Norderhov. Alder 25 år.

Ansikt: spedt. Øyne: blå. Hår: mørk brunt. Øyenbryn: mørke. Høyde: 65 tommer. Div. kjennetegn: 1 arr på venstre side av haken og 1 arr på venstre ankel.

1848 9/5.

Martin Smith. Fødested Ringerike. Alder 30¾ år.

Statur: middels. Øyne: blå. Hår: lyst. Øyenbryn: lyse. Høyde: 70,5 tommer. Div. kjennetegn: Åpent sår på begge ben.

1848 22/5.

Ingrid Ellensdatter Mælingen. Fødested Norderhov. Alder 56 år.

Ansikt: langt ansikt og noget sped nese. Øyne: blå. Hår: mørk grått.

1849 2/3.

Peder Madsen. Fødested Ringerike. Alder 23 år.

Statur: førd. Øyne: blå. Hår: mørkebrunt. Øyenbryn: brune. Høyde: 63 tommer.

1849 23/3.

Oline Jensen eller Nilsdatter. Fødested Ringerike. Alder 55 år.

Statur: middels. Øyne: blå. Haar: gråaktig. Øyenbryn: lyse.

1849 27/5.

Bertel Christophersen Lundstad. Fødested Norderhov. Alder 37-38 år.

Øyne: blå. Hår: mørkt. Høyde: ca 64,5 tommer.

1852 12/12.
Andreas Borgersen. Fødested Hole.
Alder 22 år.
Øyne: blå. Hår: lyst. Øyenbryn: lyse. Høyde:
66 tommer.

1854 13/5.
Martin Bredesen Holstad. Fødested Grue i
Solør (*oppholder seg på Ringerike*).
Alder 28 1/3 år.
Statur: før. Øyne: blå. Hår: mørkt.
Øyenbryn: mørke. Høyde: 66 tommer.

1857 10/5.
Asle Hansen Fiulsrudeie. Alder mellom
55-60 år.
Statur: før. Hår: mørkt.
Høyde: ca 65 tommer.

1860 24/10.
Halvor Christophersen Sløga. Fødested
Ringerike. Alder 39,5 år.
Statur: middels. Øyne: blå. Haar: brunt.
Høyde: 68,5 tommer/68 tommer.

1861 19/9.
Borger (Børre) Torkildsen Haug. Fødested
Ringerike. Alder 53 år.
Statur: middels. Øyne: blå. Haar: brunt.
Høyde: 64 tommer. Halter.

1862 30/6.
Ole Iversen. Fødested Ringerike. Alder 40 år.
Statur: middels. Øyne: blå. Hår: lys brunt.
Høyde: 66 tommer. Mangler lillefing kroget.

1865 13/3.
John Olsen Næseie. Alder 49 år.
Øyne: blå. Hår: brunt. Høyde: 65 tommer.
Diverse kjennetegn: Har mistet 3 fingre paa
venstre hånd, har en stor byll etter et kjær.

1865 17/5.
Gulbrand Olsen. Fødested Hole paa Ringerike.
Alder 44 år.
Statur: Sterk. Øyne: blå. Haar: Gulaktig.
Høyde: 64 tommer.

1866 3/7.
Knud Gundersen Treangen eller Holmen.
Fødested Lunder, Norderhov. Alder 32 år.
Statur: Sterk. Ansikt: Langaktig, rødt skjegg.
Øyne: blå. Hår: blondt. Høyde: middels.

1867 4/5.
Halvor Christophersen Sløga. Fødested
Norderhov. Alder 46 år.
Statur: Velbygget. Øyne: brune. Hår: brunt.
Høyde: 68 tommer.

1867 4/12.
Erik Arnesen Grønvold. Fødested Ådalen.
Alder 40 år.
Utseende: Velbygget. Øyne: blå. Hår: sort.
Høyde: 72 tommer.
Diverse kjennetegn: Et arr på venstre håndbak.

1871 4/1.
Knud Gundersen Treangen eller Holmen.
Fødested Norderhov. Alder 36 år.
Ansikt: Grt. Rødt skjegg. Øyne: blå.
Hår: lys brunt.

1873 19/7.
August Andersen. Fødested Gøteborg
(*hjemsted: Hønefoss*)
Statur: Kraftig. Øyne: brune. Hår: mørkt.
Høyde: 65-66 tommer.

1874 8/6.
Ole Mikkelsen. Fødested Ringerike.
Alder 70 år.
Statur: Kraftig. Øyne: blå. Hår: grått.

1876 25/4.
Carl Hansen. Fødested Ringerike. Alder 47 år.
Øyne: blå. Hår: grått. Høyde: 64 tommer.

Stigieren Michel Clausens tilknytning til Ringerike

Alle genealoger vil støte på problemer desto lenger man kommer tilbake i tid. Verifisering, det vil si at man med bortimot 100 % kan si at en opplysning medfører riktighet, blir som kjent vanskelig når vi kommer tilbake til 1600-tallet. I denne historien om stigieren MICHEL CLAUSEN som var ansatt på Kongsberg Sølverk anno 1701 til han døde med pensjon i januar måned året 1769 (i den anselige alder av 82 år), fører opplysninger i mannskapslistene oss tilbake til Hønefoss med hans oppgitte fødselsår 1687. Med denne opplysningen vil jeg argumentere for at hans far var sagfuten CLAUS MICHELSEN i Hønefoss, og at farfaren kan være MICHEL CLAUSEN, fogd i Modum. Men aller først må vi til bergstaden Kongsberg anno 1701.

av Rune Arenfeldt Berg

Om å lykkes i Kongsberg

Michel Clausen finner vi i mannskapslistene i Kongsberg for 1711, 1724, 1732 og listene forteller om det vi kan kalle en karriereutvikling fram til han i 1723 er blitt understiger og funksjonær. Han har tjent åtte år som dreng, to som knekt, to år som sprenger og endelig ti år som hauer og som gruvens ”riktige fagarbeider”. Dette betyr at han selvsagt er ansett som en dyktig mann, men ikke bare det: Han må ha vært skriftkyndig. Han innehadde med andre ord den nødvendige dannelse og moral; vi kan regne som sikkert at han ble nøye vurdert av et Bergamt: et dansk/norsk embetsverk med strenge fordringer.

Kirkebøkene forteller likeså at han giftet seg to ganger, først den 7. oktober 1714 med ANNE ANDERSDATTER, som døde i 1722 i barsel, siden i 1723 med enken IDE MARIE HANSDATTER. Som tidligere hadde vært gift med bergarbeideren HANS HERMANSEN MØLLER, som døde samme år som Michel Clausens første hustru. Da paret giftet seg i Kongsberg kirke, hadde ekteparet en sønn fra hans ekteskap CLAUS (8 år), samt tre barn fra hennes: ANNE LISBETH (14 år), HERMAN (13 år) og JENS WILLUM (5 år). Sammen skulle de få barna HANS (1724), ANNE (1726) og HENRICH (1729), og overraskende mange år sammen. Den fire år eldre Ide Marie døde nemlig

samme år som Michel i 1769 hos gjenlevende sønn, geschwornen HENRICH MICHELSEN GRUE.

Vi kan selvsagt undres over om Michel Clausen allikevel lyktes, som da sønnen Claus døde ugift og ung, og stesønnen Jens Willum og sønnen Hans døde i dramatiske ulykker i gruvene, som da Anne Lisbet (som kalte seg Grubbe) døde alt for ung i barsel, og datteren Anne som spebarn? Men brutalt nok kunne dette nærmest regnes som normalt ikke bare i gruvesamfunnet. Også i tiden. Dessuten kunne Michel og Ide trøste seg med at HERMAN HANSEN MØLLER ble mestersmed, og at deres felles sønn Henrich lyktes i høyeste grad. Henrichs sønn igjen, MICHEL MICHELSEN, førte gruvetradisjonene videre; ikke minst ved å ta patronymikonet Michelsen som familienavn, og da han i 1793 tok mineralogiekseramen ved Bergakademiet. Michel og Ide Marie fikk dessuten en mengde barnebarn som de fulgte med stor interesse.

Familien Meyer samt viktige spor fra Ringerike

Den første tråden jeg skal følge gjelder Ide Marie Hansdatters opphav. Foreldrene er i en rekke sekundære kilder dedusert fram til å være HANS HANSEN MEYER (1654-1719) og ANNE CATHRINE VON HADELN. Barna er født i Kongsberg, og fra 1682 befinner Meyer seg i bergstaden som offiser. To døtre kommer til på denne tiden, altså Ide Marie i 1683, samt Anne Margrethe i 1684. Årene 1692-1700 tjenestegjør Meyer i det Oplandske Infanteri og er bosatt i Hole. Sønnen (og bror til Ide Marie). HANS HANSEN MEYER dy (1692-1734) blir også militær og gift 1720 med REBEKKA JACOBSDATTER WALTER (1676-1751), datter av JACOB LUTH (1632-1706), fogd på Ringerike 1657-1667, og ANNE CHRISTENSEN DATTER i hans annet ekteskap.

I 1700 flytter imidlertid foreldrene Meyer videre til Trondheim, der det oppgis at far dør 1719 som løytnant. Moren vet vi ikke om blir med, eller når eller hvor hun dør. Ide Marie er uansett ikke mer enn 17 år da de inntar adresse Trondheim. Selvsagt er ikke denne forbindelsen til Meyer (selv om den ikke kan verifiseres direkte eller som ønsket), hentet ut av løse lufte: Familien HENNING MEYER var faddere da Ide Marie fikk barn i sitt første ekteskap.

For datteren Anne Lisbet i 1709 stilte således hustruen til den eldre myntmester HENNING MEYER – EUPHROSYNE f. HASSIUS (1667-1737), samt datter ANNE DORTHEA MEYER som i 1721 giftet seg med sogneprest i Kongsberg, NIELS JØRGENSEN KONGSBERG (1686-1763), som datteren SUSANNE LISBET. ”Meyer jr”, den mer kjente Meyer i negativ forstand som da han overtok myntmesterembetet etter faren og 16. februar 1729 møtte sin skjebne ”i full offentlighet på Kongsberg torg”, da han fikk 27 piskeslag samt ble brennemerket i pannen, ja denne Meyer jr. stilte som fadder for sønnen Herman i 1710.

Nå skal det vise seg at Michel Clausens fadderliste for første ekteskap er interessant nok, og ganske så tilpasset Ide Marie og hennes mann i første ekteskaps bekjentskapskrets. Vi finner blant annet felles forbindelse gjennom geschwornen i Kongsberg, ANTONIUS TAX (1675-1740) som var gift med MAREN JACOBSDATTER WALTER, søster til ovennevnte Rebekka og datter til fogden Luth på Ringerike. Som kvinnelige faddere finner vi ”madam Meyer” som i 1718 enda er EUPHROSYNE f. HASSIUS, samt hennes søster BEATE RESCH, f. HASSIUS, gift med CHRISTIAN RESCH. Enda en søster Hassius var gift med tidligere bergmester i Røros 1688 etter å ha kommet fra Harz året i forveien, MICHEL WEICHARDT; sønnen Just Weichardt finner vi som fadder for Ides barn! Alle disse døtrene Hassius til foreldrene, oberbergamtsforvalter HENRIK SIGISMUND HASSIUS (1620-1698) og ANNE CATHRINE IRGENS, født 1640 i Røros, gir oss dessuten en videre forbindelse til familien Irgens. Vi treffer nemlig JOHANNES IRGENS i fadderlistene til Michel, CHRISTIAN LUDVIG IRGENS (1684-1750) og ikke minst søsteren ANNE CATHRINE, gift med JENS MØLLER fra Kongsberg og fadder for Michels barn i 1715.

Da Michel og Ide Marie får sitt første barn Hans i 1724 (oppkalt etter Ide Maries avdøde mann), finner vi avdødes bror HENRICH HERMANSEN som fadder, Ide Marie selv kalt IDE GRUE, men med den kvinnelige fadder MAREN BINN ser vi enda en tydelig tilknytning til Ringerike som vi skal se nærmere på. Men aller først kan vi hvile litt ved hendelsene da Hans Meyer jr. giftet seg ”hjemme i huset e. Kgl bevilling” 1720 med Rebekka Walter på gården Vestre Stadum i Hole. Besetningen på gården i 1723 var to hester, ti storfe, ti sauer og

ti geiter. Vi forstår jo at fogden Jacob Luth kunne gi medgift som forslo.

Sagfuter i Hønefoss

”Maren Binn” sitt døpenavn er Malene Marie Nielsdatter, døpt i Bragernes kirke 29. september 1686, datter av sorenskriver i Sandsvær NIELS JENSSØN KONGSBERG, utnevnt 24. desember 1695, bosatt på gården Lauerud. Hun blir 27. januar 1718 gift i Kongsberg kirke med MICHEL W. KLOTH som han kalles; hans døpenavn er Michel Willumsen, født ca. 1691 på Ringerike. Moren er DORTHE CHRISTOPHERSDATTER KLOTH, som i 1739 under skiftet etter sønnen ”var fortsatt i live”. Enke for annen gang, noe vi finner i Ringerikes annaler; skifte 12. februar 1714 etter sagfuten AMUND ENGEBRETSSEN THONEN i Hønefoss. Her får vi vite at de etterlatte (foruten Dorthé) er Engebret og Wilhelm Amundssønner, samt Sara og Kari Amundsdøtre. Wilhelm eller Willum skal vi møte - selvsagt i Kongsberg.

Michel Willumsen som senere er nevnt som borger og ”procurator” i Kongsberg, ble kalt Binn eller det mer gjennomførte Bing hos etterslekten. Bingenes kontakt med Michel Clausens holdt stand i alle årene framover i Kongsberg. Ikke minst da Willum Amundssøn Thonen kom til Kongsberg i 1720. I skiftet etter Michel Bing forstår vi at han er hans ”halvbrøder”, og Willem tar også navnet Bing. Født 18. mars 1705 i Norderhov, gift ca. 1730 med enken ANNE LARSDATTER BIERCHE (1681-1765) etter før nevnte Henrich Hermansen, Ide Maries tidligere svoger.

Vi har kommet til kjernen i beretningen, vi er kommet til sagfutene. Halvbrødrene Bing har en felles onkel, sagfut JACOB CHRISTOPHERSEN KLOTH. Han i sin tur var svoger til sagfuten ANDERS JØRGENSEN som kom fra storgården Østre Tandberg. Sagfuten og Michel Bings stefar Amund Thonen bosatte seg i Hønefoss, og skiftet 1714 forteller noe om omstendighetene: ”Boet eide ei rød ku, taksert til 4 rdl. Det var hele buskapen. Den salige manns iboende gård ved Hønefossen sto på seign. Jørgen Larsens grunn. Den besto av 1 stuehus, kjøkkenkammer, stall og et bryggerhus, taksert til 70 rdl. Boet hadde mange skyldnere, så den tilstående gjeld var på vel 235 rdl. Men den bortskyldige gjeld var likevel større, vel 311 rdl.”

Claus Michelsens forhold vises i Ringerikes tingbøker

Den deduserende genealog som har fått vite at Michel Clausen, født 1687 i Hønefoss som han oppgir under mannskaplisten for 1711 i Kongsberg, vil ganske selvsagt undres over hvem sagfuten Claus Michelsen var. Hans kandidatur som Michel Clausens far er mildt sagt sterk. Andreas Ropeid, forfatteren av Hønefoss' historie (bind I), opplyser faktisk også at Michelsen i 1688 skatter for 3 barn. Ropeids opplysning er gitt kun for å poengtere at skattesystemet var ganske vilkårlig, for året etter finnes plutselig ikke disse tre barna. Ropeid gir også opplysninger om hvor mange som bodde i Hønefoss denne tiden: *"vi finner at 48 skatteyttere har betalt for 62 menn og 46 kvinner ... samlet sum med andre lister er 141. Med barn får jeg en fastboende befolkning ved Hønefossen til å bli ca 250 ... av de 48 skatteytterne var 26 sagmestere og 11 sagfuter"*.

Amund Thonens bo i 1714 gir ikke akkurat et staut inntrykk av sagfutens kår, så vi bør rimelig nok gjøre en analyse. Ropeid funderer en del rundt sagfutenes bakgrunn. Deres ekspertise måtte selvsagt være solid. Han viser fram en del eksempler der sagfutene er sønner av storbønder i distriktet, som før nevnte sønn fra Østre Tandberg og Amund Thonen fra gården i Norderhov. Andre har embetsmannbakgrunn, nevner han. Noen faller utenom, ikke minst Claus Michelsen, Ropeid klarer ikke å plassere ham. Underlig når sagfuten helst måtte besitte en del midler. Det var han som betalte ut arbeidspenger for tømmermerking, fløting, kjøring av tømmer og bord. Alt tømmerarbeid ved fossene, mannskap til berging og sanking. Varer fra Bragernes til arbeidernes underhold måtte han skaffe, like suverent som murmester til forestående arbeid, smed, tjære til båtene osv. *"Sagfuten kunne leve på stor fot, men stillingen var utrygg. Samarbeidet med sageieren begynte uten startkapital. Han måtte også gi store forskudd til bygdefolket. Han satte seg i gjeld, men fikk snart mange utestående fordringer. Han kunne stå i pluss, men på et kunstig vis ..."*

Tingbøkene for Ringerike er kilden for å finne ut mer om Claus Michelsens forhold. Og vi forstår at det virkelig kunne være marginalt. Claus Michelsens navn kommer fram i saker der han er blitt stevnet for ulovlig salg av øl. Alle visste imidlertid at en sagfut nærmest måtte drive det som kaltes "huusnæring", men uten borgerlig løyve. Hvordan skulle sagfuten

unngå å servere arbeidsfolket øl? Dessuten fikk ikke sakene noen videre forfølgelse. Claus Michelsen var tydeligvis sagfut i to omganger i Hønefoss: Den ene for rådmann ANDERS PEDERSEN i Christiania som var gift annen gang med MAREN STOCKFLETH, mens han fra 1688 av er sagfut på Øvre sag hos ANDERS JACOBSEN KARRE. Claus Michelsen skulle tydelig nok få sine problemer. I årene rundt Michels fødsel blant annet har GABRIEL BRUUN stevnet ham for en restanse for boet etter rådmannen i Christiania (og enken Maren Stockfleth). Gabriel Bruuns sak gjelder en tømmerleveranse til sommeren 1680. Claus er selv forhindret å komme i retten, og har tydeligvis en dårlig sak, så hans talsmann JESPER GREGERSEN (gift med Anne Clausdatter) som selv var sageier, leverte Bruun 105 rdl. Rettskjennelsen er kostelig: Han ble bedt om å *"sequestere, til så vidt uti den tildømte fordring at decorteres, ettersom han anser Claus Michelsen noe uvederheftig."* Embetspråket betyr at retten fant det lurt å ta imot Claus Michelsen ved Jesper Gregersens tilbud, for det var ikke sikkert det var så mye mer å hente der.

Saken som startet 4. oktober 1683 er av en mer prinsipiell og innfløkt natur. Det gjelder rett og slett tomten der Claus Michelsen med familie hadde sin hustomt og plass - nemlig under gården Hønen. Dermed får vi vite at Michelsens bodde på samme sted som Amund Thonen. JØRGEN LAURITZEN eller Larsen overtok gården Hønen i 1676, og det er grunnen disse husene står på det gjelder. Michelsen var ikke den eneste som fikk kjenne at Hønen hadde fått en ny eier. Jørgen Lauritzen påstår at de *"med rydning og bygging har bemektiget seg en andel av hans gård"*. Claus Michelsen viser imidlertid fram en bygselseddel utstedt av JACOB BERTELSEN, datert 22. februar 1683. Jacob Bertelsen selv var sorenskriver, samt eier av halve Hoff saga i 1673. Det var dessuten Jesper Gregersen som solgte til nevnte Jacob Bertelsen diverse hus. Jesper pantsatte også i 1677 grunnleien til tre løkker ved Hønefoss til 150 riksdaler. Saken gjenopptas ikke, så det er mulig Jørgen Lauritzen frafalt den; herren fra Skodborg i Haderslev i Sør-Slesvig som i 1670 giftet seg med enken etter forrige fogd JOHAN SCHNELL og dermed kom i slekt med familiene MECHLENBURG og STOCKFLETH. I 1683 giftet Jørgen Lauritzen seg med DOROTHEA STRANGER og styrket virkelig posisjonen sin i Hønefoss. Ganske sannsynlig

er det som en følge av dette at Claus Michelsen skiftet beite i 1688!

Hvor kom han fra?

Jeg nevnte sannsynligheten for at Claus Michelsen kunne være sønn av den tidligere fogd Michel Clausen innledningsvis, en tanke som så visst ikke slo Ropeid. Ikke så rart kanskje, for Claus Michelsen dukker jo bare opp i Hønefoss, og i og med at navnet hans ikke har noen som helst markører forblir han også en slags gåte. I vår moderne tid kan vi selvsagt koble navn ytterligere. Manntallene for 1660 har ikke mange med navnet Michel som kan være alternativer. Men studiet av skiftet etter Michel Clausen i 1680 gir også et riktig negativt utbytte for en slektsforsker: Som arveberettede nevnes ingen andre enn hans hustru og enke BOEL JENSDATTER, samt døtrene MARIA, DOROTHEA og ANNE CATHRINE. Men når undertegnede IKKE forlater teorien om Claus Michelsen som eventuell sønn av fogden, skyldes det ikke minst det historiske inntrykk som fogden etterlater seg i Modum.

Michel Clausens embetstid som fogd var atskillig lenger enn den korte tid han er nevnt som fogd i Ringerike og Hallingdal. Han er i virksomhet fra 1640-årene, helt til 1670-årene før han døde i juli 1679. Foruten posisjonen som fogd var han opptatt av handelsvirksomhet med trelast. Han etterfulgte Johan Schnell (som vi ser en forbindelse til via Schnells ektefrie METTE JØRGENSDATTER som ble gift med ovenfor nevnte Jørgen Lauritzen) allerede 1646 da han la et beslag i hele 23 000 "riksbord" i Bragernes som Schnell hadde fordret overfor det gode borgerskap i handelsbyen. Det gjaldt den gamle konflikten mellom bøndene som selger tømmer, og handelsmannen og sageier som vil ha alt etter sin egen nese. Men tenk det, en rettskaffen fogd! ROAR TANK, bygdebokskriver for de første Modumbøkene, er tydelig ganske så imponert over denne nye fogden.

Tidlig kjøpte han rettigheter ved Haugfossen; det vil si han forpaktet den såkalte Nordside-saga mot å betale HANS EGGERTSEN STOCKFLETH 100 riksdaler årlig fra 1661. En optelling forteller at han har tre ansatte ved sagen, og til og med en "obersaugdreng". På gården Kollerud i Nykirke sogn, rett ved Haugfossen, var det derfor stor virksomhet. Boende der hadde han til og med en rytterkorporal, OLE OLSØN, ved siden av sagfolkene og betjenter. Gården Fossum med Sand var han også

bruker av og betalte for bygsel. Når Tank oppsummerer virksomheten til Michel Clausen fastslår han kategorisk: "Han blev aldri rik". Allikevel var det altså et stort bruk på Kollerud: Han holdt syv hester, 16 fe og fire geiter. Han overtok også flere bygslar blant annet på gårdene Kopland og Lobben, kongsgården Krogsrud tok han i bruk, samt en liten gård Dagsrud. Sistnevnte bare for å sikre seg mot at den nye mannen til enken etter KNUT ASLAKSBY ikke "forhugget skogen og vanbrakte jorden". Han overtok og forbedret tilstanden på gården til neste leilending overtok. Han ble ved et annet tilfelle bedt om å overta, og Tank oppsummerer: *Første årsbygsele var steget til 24 rdl. Så fogden har ikke misbrukt sin stilling for å få billig leie. Selv om en ettertid kan forbauses over at han slo under sig så meget av statens leilendingsgods. Han blev statsleilending i stor stil, ikke godseier.*

Denne siden ved Michel Clausen forsterkes egentlig når man leser skiftet etter ham. Det var vel utstyrt på Kollerud: Der var jernkakkellovner både i sengekammeret og i stuen, man skulle ikke fryse! På salen hadde han ikke mindre en sytten malerier "små og store med Rammer" samt "Papir Kaaberstøkker hvorblandt Rigens Raader Contrafeyer" (kopperstikk med portretter av konger og lignende). Biblioteket innebefattet nokså sjeldne herligheter som Niels Michelsen Aalborgs "lægebok", "Alexander Magnus Krønike in octavo", Christian den fjerdes recess, "Verdens Speyl", en stor tysk bok (uten tittel) samt Sacra Grammatica som Tank undres om er Saxo Grammaticus, den danske Snorre som vi kan kalle den. Vel, det ble ikke mye å arve etter Michel Clausen. Kollerud var allerede kjøpt av ... nettopp Jørgen Lauritzen som på dette tidspunkt var gift med enken etter Johan Schnell. Her nevnes det at gården hadde et hus kalt "Jepperud" som nå sto tomt. Her hadde den gamle JEPPE SIVERSØN bodd, som på slutten var "syk og skrøpelig og ikke god for at skatte". Han hadde tatt imot Gunder skomager som var "gml og forarmet". Fra 1680 (etter Michel Clausens død) betalte neste husmannen på Lobben, CLAUD BENDTSØN, husmannsskatten for ham.

Oppsummering, eller kommer flere gåter?

Når vi forsker er det lett å la distriktsgrenser overskygge mulighetenes slektskap. Men det er vel ingen grenser som stoppet kapitalistene eller lykkejegere på 1600-tall, eller seinere?

Herren på Hønen fant vi i Modum også, selv om fogden Michel Clausen tydelig nok holdt seg innenfor Modums grenser. En sønn av Michel, om han var offentlig vedkjent seg av far eller ikke (det hadde kun betydning for arveretten), kunne like mye erkjenne seg som sønn av fogden. At Claus Michelsen fulgte i farens fotspor er ganske opplagt, og ett sted måtte han begynne når han ikke har denne lesbare bakgrunnen som Ropeid finner på de fleste av sagfutene i Hønefoss på 1680-tallet. At Claus Michelsen således skulle komme fra intet er i så fall for merkelig til å være sant.

Det er ikke vanskelig å finne en naturlig sosial sammenheng i denne historien. Sønnen av sagfuter finner naturlig sammen igjen da de flyttet til Kongsberg. Dessuten har både mann og hustru i Kongsberg røtter i Ringerike. Bakkenfor denne norske sammenhengen ser vi også at navnene som går igjen har et tydelig tysk/ dansk preg. Det er også et gjennomgående kjennemerke at verken fogden i Modum, sagfuten i Hønefoss eller stigeren i Kongsberg har et stedsnavn eller et borgerlig/adelig navn knyttet til seg. At slekten

senere vil markere et borgerlig ståsted ved å ta navnet Michelsen, kan sees som et tegn i tiden.

Navnet *Grue*, *Grube* eller til og med *Grubbe* dukker opp i flere sammenhenger knyttet til familien, og *kunne* tydelig nok vært benyttet. Ide Marie knyttes til navnet etter at hun ble gift med Michel, samt sønnene. Grubbe er et dansk adelsnavn som ble vel kjent i Norge gjennom MARIE GRUBBE som 16. desember 1660 ble gift med stattholderen ULRIK FREDERIK GYLDENLØVE. Vi finner også en CLAUS GRUBBE i Norge på samme tid. Navnet kan nok en tid kjennes som en belastning.

Det burde være mulig å finne et skifte etter Claus Michelsen. Sønnen reiser til Kongsberg i 1701. Av mulig direkte familie finnes en KAREN CLAUDATTER i Michels fadderlister, mens ingen andre peker i retning av opphavet. Uansett blir dette litt som å leite etter nåla i en høystakk, og dermed er historien min mer (eller mindre) enn en ferdig utredning, heller et håp om at noen av leserne kan ha støtt på interessant materiale som kan settes inn i sammenhengen. Eller opplysninger som avkrefter sammenhengen?

Trykte kilder

- Bakke, Gudmund: "Blant fogder og sageiere på Ringerike på 1600-tallet." *I: Hringariki nr. 1/2004*
- Berg, Bjørn Ivar: Eksaminasjonsmannntall Kongsberg Sølvverk 1732
- Gløersen: Eksaminander på Kongsberg Bergseminarium
- Gran, T. O.: Sandsværs saga : en bygdebok
- Ropeid, Andreas: Hønefoss, bind I "Sagbruk og sagarbeidere 1600-1800"
- Solberg, Thorleif: "Fra noen skifter i Haug anneks til Norderhov prestegjeld." *I: Hringariki nr. 2/1999*
- Tank, Roar: Modums historie, bind I: "Det gamle Modum"
- Tingbøker for Ringerike

Herr Otte Jacobssøns leiermålslistor i Norderhov

Riksarkivets eldre avdeling har en pakke-serie med uplasserte saker kalt "Kaos", som blant annet inneholder leiermålslistor for 1660-årene fra hele østlandsområdet.¹ Disse er innbundet i en protokoll som har vært belagt med mye støv, og først er gjenfunnet i løpet av de siste årene. Listene er etter Frederik IIIs befaling av 9. juli 1669 utferdiget av sogneprestene, og ble sendt via prostene til bispene, som igjen besørget dem avsendt til *voris Skat Cammer*.

av Sten Høyendahl

Opplysninger om bøter ved leiermål sees vanligvis i tingbøker og fogderegnskap, men disse listene fra sogneprestene har et mer fullstendig preg, og gir ofte detaljer om enkeltpersoner. Listen for Norderhov er undertegnet av herr Otte Jacobssøn, og for Hole og Tyristrand av herr Laurids Madssøn. Det gis her mange nye personopplysninger ettersom sikt- og sakefallsinntektene for Ringerike er bortforpaktet i denne perioden, og lister over dem som ble ilagt bøter mangler i fogderegnskapene. Blant annet får vi vite mer om Asle Eivindsen og Marte Bentsdatter, som kan være foreldrene til Bent finne, krigshelten fra 1716.

Listene for Hole og Tyristrand

Jeg har i en artikkel i *Genealogen* 2/2009 tatt for meg herr Laurids Madssøns liste for Hole og Tyristrand, og trukket sammenlikninger med opplysninger i tingbøker og fogderegnskap. Hovedårsaken til at jeg valgte å publisere i et riksdekkende organ er at ingen tidligere har utført noen kvalitativ undersøkelse av disse listene. Hole var ellers godt egnet ettersom Gudmund Bakkes gårdshistorie nå er fullført, og fordi etnologen Kari Telste, for øvrig min samboer, i 1993 skrev hovedfagsoppgave om kontroll av seksualitet i Ringerike og Hallingdal. Jeg har selv vært behjelpelig med å samle kildemateriale til denne oppgaven.

Etter gjennomgåelse av tingbøker og fogderegnskap fant Telste for perioden 1660-69 fram til 11 saker for Hole og Tyristrand (én sak ble oversett). Nå mangler tingbøkene for nesten hele 1663 og perioden 1667-69, og fogderegn-

skapenes sikt- og sakefallslistor er som nevnt fraværende. Herr Laurids' liste fra Hole og Tyristrand omfatter hele 40 saker fra 1660-årene, herav 14 utenomekteskapelige fødsler der foreldrene giftet seg før 1669. Det viste seg at heller ikke prestens liste var fullstendig, idet fem saker fra tingbøkene mangler, og disse hadde Telste tatt med. Vi kjenner altså til 45 leiermålssaker i 1660-årene fra Hole og Tyristrand, noe som til fulle bekrefter Telstes forbehold om at hverken tingbøker eller fogderegnskap kan gi et korrekt bilde av omfanget av disse sakene.²

Leiermål i Norderhov prestegjeld

Leiermålssakene varierer sterkt i utførelse fra sogn til sogn, og sogneprestene har åpenbart ikke hatt noen mal å gå etter. Oppsettet for Hole avviker en del fra det for Norderhov, der det i siste halvdel er utelatt mange kvinnenavn. Listeføringen er overlatt til en skriver som underveis har gått grundig lei - han har for de første parenes vedkommende notert i hvilken kirke de er blitt refset, men det er det raskt blitt slutt på. Herr Otte har kun satt sitt navn under listen.

Jeg har ikke gjort noen kvalitativ gjennomgåelse av materialet for Norderhov slik som for Hole og Tyristrand, og nøyer meg med å gjengi listen med enkelte personkommentarer. Parer er fordelt i to grupper: ektefolk som ikke hadde klart å vente på den kirkelige velsignelsen, og par som aldri giftet seg. I tillegg var det fire tilfelle av foreldre som i nattemørket hadde ligget sitt barn i hjel, og en mann som hadde forsømt kirkens nattverd - tilsvarende innførsler er ikke gjort på Hole-listen.

Ektefolk som var for tidlig ute

På herr Ottens liste var det 59 par som hadde forsyndet seg før vielsen. En del av disse er kjent fra tingbøkene, deriblant samtlige fra 1660 og de fleste fra 1661. Engebret Gautesen, som i herr Ottens liste er notert tredje juledag 1660 med sin festekvinne Ragnhild Torbjørnsdatter, kan i tråd med en tingbokinnførsel fra 1662 plasseres på Hjelle.³ Anders Eriksen fra

² Telste (1993), s. 50.

³ Statsarkivet i Kongsberg (SAKO), Ringerike og Hallingdal sorensskriveri (RH sskr), tingbok I-4, fol. 25B. Her står bare oppført Engebret Hjelle og hans kone, men farsnavnet Gautesen bekreftes av prestemanntallene, jf NRA,

¹ Riksarkivet (NRA), Eldre avdeling, uplasserte saker, pakke 16.

Soknedalen, som i 1661 er listeført sammen med Mari Jonsdatter, er utvilsomt identisk med Anders Kroksrud som ifølge tingboken hadde beligget sin festermø.⁴ Vi har ingen ved dette navn på Kroksrud i 1660-årenes prestemann-tall, men det er en Anders Eriksen på Land, angitt 25 år gammel i 1664 og 24 år i 1666.

Guttorm Knutsen nordlending, som hadde inngått ekteskap med Live Østensdatter, var neppe nordfra. En mann fra vestlandet ble kalt nordlending den gang. Ellers ser vi at stave-måten av stedsnavn kan være nokså uortodoks. Lars Knutsen og hans kvinne fra "Möldalen" er ikke umiddelbart lette å plassere, men ting-boken oppklarer saken. Det dreier seg om Mo-dalen i Soknedalen.⁵

Sjur Stein, som hadde ektet Kari Gile, var etter alt å dømme identisk med Sjur Svendsen som i 1656 vitnet i en sak på Stein i Hole, og som utvilsomt var sønn av den tidligere oppsit-teren Svend Stein. I manntallet 1664 står enken Kari Persdatter, 24 år gammel, på Nordre Gile, der den 30-årige Sjur rytter i 1666 er oppført som bruker. Det stemmer godt med at Sjur Stein i en tingbokinnførsel for 1665 kalles nett-opp Sjur rytter.⁶

En Kirsti ble høsten 1666 refset for å ha be-gått leiermål med Knut Hansen. Et halvt år senere ser vi at de var blitt gift, og at hun hadde vært hans tjenestepike. Han kan identifiseres som sageieren Knut Hansen ved Hønefossen, som første gang var gift med Eli Larsdatter, enke etter Knut Knutsen. Andreas Ropeid, som har skrevet Hønefoss' historie, har notert seg at Knut Hansen snart avgikk ved døden, og at hans enke het Kirsti. Ropeid kjente ikke til herr Ottens leiermålsliste, og det er naturlig at han spør seg om det kan være feilskrift.⁷ Av en ærekrenkelsessak fra 1672 framgår ellers at Kirstis farsnavn var Mattisdatter, og at hun da var gjengift med Jens Andersen skomaker.⁸ Vi har sett at herr Laurids Madssøns leiermåls-lister for Hole ikke var fullstendige, og også

for Norderhov finner vi tingbokinnførsler om ektefolk med for tidlige fødsler som ikke har kommet med på herr Ottens liste. Det dreier seg om Sebjørn Aslaksrud og Jon Hallkjennrud, som i 1662 ble innstevnet for retten av fogden,⁹ samt Torger Semmen og Svend Brastad som i romjulen 1664 ble dømt til leiermålsbøter.¹⁰ Det ble også Anders Andersen Semmen i 1665.¹¹

Finske ektepar

Den finske minoriteten er godt representert på listen over ektefolk som hadde søkt livets gle-der i tidligste laget. Mattis Eriksen finne og Eli Mikkelsdatter er nevnt i 1660, men året etter hadde de kommet til å ligge sitt barn i hjel, og da ser vi at han egentlig heter Morten. Morten finne og hans kone ble da også sammen med flere andre ektepar i 1662 stevnet til tinge av fogden.¹²

Navnet Mattis Eriksen forekommer også på listen høsten 1661, men om denne mannen var finsk, er uvisst. Navnet på hans festekvinne, Siri Levorsdatter, er i alle fall norsk - ingen finne het Levor.

Mattis Paalsen i Hunsdalen vet vi derimot med sikkerhet var av finsk avstamning,¹³ og navnet på hans utvalgte i 1663, Kari Henriks-datter, tyder på at også hun var det. Jørn finne og hans kvinne møter vi i 1668, og de er nok identiske med den bortrømte Jørn Mattisen finne og Helge Sessrud, som året før hadde fått barn utenfor ekteskap. Av Helges navn ser vi at hun var norskfødt.

Listen avsluttes med Henrik Henriksen finne og hans kvinne. Disse er vanskelige å oppspore, ettersom flere finner på Krokskogen hadde samme navn.

Rentekammeret, Hadelands prosti, Norderhov preste-gjeld, manntall 1664 og 1666.

⁴ SAKO, RH sskr, tingbok I-4, fol. 25B.

⁵ *ibid.*, tingbok I-7, fol. 60.

⁶ *ibid.*, tingbok I-6, fol. 57.

⁷ Ropeid (1952), s. 327.

⁸ SAKO, RH sskr, tingbok I-10 (11), fol. 47B, 60B. Thor-leif Solberg har i sin gjengivelse av denne tingboken tolket Kirstis farsnavn som Maltesdatter, mens jeg mener det skal være Mattisdatter. Det er også oppbevart en kopi av tingbøkene for 1672 og 1673, og her har en annen skriver brukt formen *Kirsten Mathisdatter*, jf tingbok II-2 (12), fol. 28.

⁹ *ibid.*, tingbok I-4, fol. 25B.

¹⁰ *ibid.*, tingbok I-5, fol. 87B.

¹¹ *ibid.*, tingbok I-6, fol. 57.

¹² *ibid.*, tingbok I-4, fol. 25B.

¹³ *ibid.*, tingbok II-2 (12), fol. 128.

For tidlige fødsler som endte med giftermål

1660 0403	Tore Hov	Anne Jensdatter, "hans Æcteqvinde" (Haug kirke)
1660 0707	Guttorm Knutsen nordlending	Live Østensdatter, "for deris Horerj förend de gick udj Æcteskab med huerAndre" (Viker kirke)
1660 1908	Per Olsen Overmynd	Anne Sjursdatter, "hans fæsteqvinde" (Nh kirke)
1660 1612	Jon Olsen Ve	Gudbjørg Eivindsdatter, "hans fæsteqvinde" (Nh kirke)
1660 1612	Mattis Eriksen finne	Eli Mikkelsdatter, "hans fæsteqvinde" (Nh kirke)
1660 2712	Engebret Gautesen	Ragnhild Torbjørnsdatter, "hans fæsteqvinde" (Nh kirke)
1660 2712	Ole Egge	"hans qvinde"
1661 0601	Jon Knutsen dragon	Ingrid Olsdatter, "hans fæstequinde" (Sok kirke)
1661 0601	Lars Andersen Borgerud	Marte Monsdatter, "hans fæstequinde" (Sok kirke)
1661 3006	Erik Nilsen Eikeli	Mari Olsdatter, "hans fæstequinde" (Nh kirke)
1661 0207	Anders Børgesen	Anne Torgrimsdatter, "hans fæstemøe" (Nh kirke)
1661 1409	Anders Eriksen	Mari Jonsdatter, "hans fæstequinde" (Sok kirke)
1661 2909	Lars Jakobsen skredder	Kari Persdatter, "hans fæstemøe" (Nh kirke)
1661 2909	Mattis Eriksen	Siri Levorsdatter, "hans fæstequinde" (Nh kirke)
1661 0812	Torbjørn Nilsen Askilsrud	Dorte Andersdatter, "hans fæstemøe"
1662 0405	Torger Einersen	Aase Knutsdatter, "hans fæstequinde"
1662 0106	Helge Veme	"hans fæsteqvinde"
1662 0106	Tollef Svendsen Jonsrud	"hans fæstequinde"
1663 0401	Paal Oppegården	"hans fæstemøe"
1663 1101	Børge skredder	Guri Larsdatter, "hans fæstequinde"
1663 1101	Hans Halvorsen	Marte Gundersdatter Dal, "sin fæstemøe", død
1663 0305	Anders Amundsen Myre	Ragnhild Andersdatter, "hans fæstemøe"
1663 1406	Jens Nilsen Heieren	Sissel Sørensdatter, "hans fæstequinde"
1663 1907	Mattis Paalsen Hunsdalen	Kari Henriksdatter, "hans fæstequinde"
1663 2709	Anders Røsholmen	Ingeborg Persdatter, "hans fæstequinde"
1663 2510	Rasmus Andersen Hverven	"hans fæsteqvinde"
1664 0301	Mads Mikkelsen	"sin fæstemøe"
1664 1506	Christen Torgersen Breien	Eli Christensdatter, "hans fæstequinde"
1664 1506	Mikkel Tollevsen Heieren	"hans festemøe, besoff för deris Bryllup"
1664 0910	Augustinus Frok	Kari Hov, "hans fæstequinde"
1664 2010	Torger Teien	"hans fæstequinde"
1664 2010	Jens Grønvoll	Aase Olsdatter, "sin fæstemøe", kom før tiden
1665 0501	Torkel Gudbjørnsen soldat	Anne Persdatter, "hans fæstequinde"
1665 0503	Hans Dal	"hans qvinde"
1665 0503	Ole Oppegården	"hans qvinde"
1665 1705	Ole hallingdøl	Haldis, "hans fæstequinde"
1665 0209	Aslak Baardsen	Kirsti Jonsdatter, "hans fæstequinde"
1665 0709	Jens Grønvoll	Aase Olsdatter, "hans hustru"
1665 2210	Per Haug	"hans qvinde"
1665 2910	Sjur Stein	Kari Gile, "hans qvinde"
1666 1001	Ole Sjursen Sandsetra	Gullaug, "hans fæsteqvinde"
1666 0107	Jon Elsrud	"hans fæsteqvinde"
1666 1908	Knut Aagesen	"hans qvinde"
1666 1908	Lars Knutsen	"hans qvinde fra Möldalen"
1666 1010	Per skomaker	"hans qvinde"
1666 2110	Per Ekornrud	"hans qvinde"
1666 2110	Per svenske på Rognerud	"hans qvinde"
1666 1212	Amund Lerberg	"hans fæsteqvinde"
1667 2404	Knut Hansen	Kirsti, hans tjenestepike, senere gift
1667 2404	Engebret Alme	"hans qvinde"
1667 0906	Truls Bjørke	"hans qvinde"
1667 0207	Ole Teien	"hans qvinde"
1667 1109	Augustinus Frok	"hans qvinde"
1668 0902	Erik skredder soldat	"hans qvinde"
1668 0902	Knut Kvernbergsund	"hans qvinde"
1668 2405	Jørn finne	"hans qvinde"
1668 2607	Lars Reiersen	Kari Tomasdatter, "hans festeqvinde"

1668	1510	Jens Madsen Nordby	”hans qvinde”
1669	3104 (!)	Per Eivindsen	”hans fæstevinde”
1669	3104 (!)	Erik skredder	Synnøv, kom før tiden
1669	2507	Henrik Henriksen finne	”hans qvinde”

Uekte barn

Et stort antall par hadde også fått utenomekteskapelige barn. Vi skal imidlertid ikke lete lenge i tingbøkene før vi finner navn som glimrer med sitt fravær på herr Ottos liste. De tas ikke opp her.

Tore Olsen Nakkerud, som i 1661 ble utpekt av Kari Ottersdatter som henens barnefar, var etter alt å dømme fra Tyrstrand og sønn av Ole Helgesen Nakkerud. Tore kan ha vært identisk med mannen av samme navn som kort etter giftet seg med Anne Sørensdatter og ble leilending på Stiksrud, tett ved Nakkerud.

I 1662 lot Berte Gabrielsdatter fra Ringerike sitt barn, Lisbet Madsdatter, døpe i Aker. Hun bodde da hos Ole Olsen på Grønland, og oppga som barnefar Mads Torbjørnsen,¹ tjener for Frans Nielsson ved Sørgefoss. De måtte senere stå offentlig skifte i Norderhov kirke, og vi ser her at Mads' egentlige farsnavn var Torgersen. Presten i Aker kan ha slurvet under innføringen i kirkeboken, men det kan vel være at Berte rett og slett husket feil om navnet.

Mette Torgrimsdatter Valbekken i Åsa ble i 1664 refset for leiermål med Ole Valbekken, men av tingbøkene ser vi dette skjedde allerede i 1662, da hun ikke møtte på tinget.² Av tingboken for 1664 framgår at hun var besøvet to ganger av Mattis Knutsen, trolig en ”løsfinne”, og hun ble dømt til kakstryking.³ Dette er ikke registrert på herr Ottos liste.

Truls Bersvendsen og hans ”concubin” Mari Svendsdatter Setrang er notert i 1668. Han var sønn av Bersvend Andersen på Nordre Setrang, mens Mari utvilsomt var fra nabogården Søre Setrang, datter av Svend Jensen som i 1630-årene hadde vært borger i Christiania. Jakob Svendsen Setrang, som i 1662 hadde rømt, var uten tvil hennes bror.

Harald Trulsen, som hadde fått barn med Berte Lo i Haug, var sønn av Truls Sørum i Heradsbygda. Haralds vei her på jorden gikk stadig utfor bakke, og han kom etter hvert til Løken i Haug som husmann. I 1680-årene står han sammen med to andre husmenn på listen over løse og ledige personer i Norderhov. Det

å være husmann har nok her annen betydning enn det senere skulle få.

Noen av barnefedrene opererte langt ute på samfunnets skyggeside. Det ble sagt at valdrisen Ole Gudbrandsen var blitt slått i hjel, mens Lars Grønvoll var rømt og muligens hengt. Å bli dømt til galge og gren ble oppfattet som skammelig. Bare æreløse mennesker ble dømt til slik straff, i hovedsak for å ha begått tyveri. Vi skal ikke bla lenge i tingbøkene for Ringerike før vi merker den forakten som tyver og æreløse folk ble møtt med.

Var Bent finne halvt telemarking?

Med utgangspunkt i tingboken for 1662 har jeg i *Heftet Ringerike* 2007 kommentert at Marte Bentsdatter i 1662 måtte stå offentlig skifte for leiermål med Asle Eivindsen. Jeg antydte da at disse kunne være foreldrene til Bent Aslesen på Hiran (Benteplassen) i Hole-delen av Krokskogen, bedre kjent som Bent finne og gift med den navngjetne Kari Rasmusdatter, som i 1716 narret svenske offiserer trill rundt og forhindret en fiendtlig framrykning. Bent og Kari bodde først på Skamarken under Tyrstrand. Finne-navnet sees aldri hengt på Bent før han flyttet til Krokskogen, og mest trolig er det oppstått fordi han flyttet inn på en finneplass. En mindre sannsynlig forklaring er at han hadde finsk mor og norsk far, da Martes farsnavn Bent ble brukt av både nordmenn og finner (*Pentti*). Navnet Asle er så ufinnsk som overhodet mulig.

I listen over utenomekteskapelige fødsler får vi vite mer om Marte Bentsdatter og Asle Eivindsen. Marte holdt i 1661 til på Busund, altså sentralt i bygda, mens Asle (også kalt Aslak) viser seg å være fra Sauherad i Telemark. De hadde vært trolovet, men han hadde rømt. Om Marte i tråd med gjengs navneskikk hadde oppkalt barnet etter sin far, ville det fått navnet Bent Aslesen. Fødselstidspunktet stemmer godt, og navnene Bent og Asle var lite brukt. Mye taler for at disse er Bents foreldre, men noe sikkert kan ikke fastslås.

Mannen og kvinnen ble ofte refset i kirken for sin synd på ulike tidspunkter. Navnet på den refsede personen er i oversikten understreket. Flere personer som ikke særskilt sies å være refset, kan likevel ha fått prestens overhøvling sammen med sin ”medsynder”.

¹ Statsarkivet i Oslo, Aker prestegjeld, kirkebok 1, begravde, fol. 3.

² SAKO, RH sskr, tingbok I-4, fol. 25B og 60B.

³ *ibid.*, fol. 87B.

Utenomekteskapelige fødsler

1660 1507	Anders Jonsen sagmester, bortrømt	<u>Kari</u> , datter av Tomas skinner i Haug
1660 2907	Mikkel Grønvoll	<u>Ragnhild Engebretsdatter</u> (Nh kirke)
1661 0202	Per, fremmed dragon	<u>Haldis</u> , tjenestejente på Hønen (Nh kirke)
1661 1003	<u>Ole Larsen</u>	<u>Eli Ellingsdatter</u> av Hadeland (Nh kirke)
1661 2103	Anders Rasmussen, bortrømt	<u>Dorte Andersdatter</u> , tjente på Hønen (Nh kirke)
1661 1205	<u>Guttorm Hansen</u> , ungarl, bor på Toten	Ludvig husmanns datter (Nh kirke)
1661 1205	<u>Aslak Eivindsen</u> , f. i Sauherad, bortrømt	<u>Marte Busund</u> , hans festekvinne (Nh kirke)
1661 0406	ikke oppgitt	<u>Live</u> på "Hoffuen", rømt, siden død (Nh kirke)
1661 0406	Guttorm Hansen, bor på Toten	<u>Siri Ludvigsdatter</u> (Nh kirke)
1661 3006	<u>Anders Rasmussen</u> , bortrømt	Dorte Andersdatter på Hønen
1661 0207	<u>Tore Olsen Nakkerud</u>	Kari Ottersdatter
1661 2508	Ole svenske, bortrømt	<u>Ingeborg Frok</u> (Nh kirke)
1662 1201	<u>Ole Larsen Valbekken</u>	Mette Torgrimsdatter
1662 0202	Anders Olsen fra Øverby på Toten	<u>Ingeborg Johansdatter</u>
1662 2302	<u>Lars Myre</u> skredder	Gunhild Helgesdatter i Soknedalen
1662 0604	Mads Torgersen	<u>Berte Gabrielsdatter</u>
1662 1304	<u>Anders Olsen</u> fra Toten	Ingeborg Johansdatter
1662 0405	<u>Hans Eriksen</u> , rømt	Marte Andersdatter Knestang, død
1662 1506	Jakob Svendsen Setrang, rømt	<u>Marte Nilsdatter</u> fra Gran, rømt
1662 1506	Lars Myre skredder	<u>Gunhild Helgesdatter</u>
1662 3108	Børge skredder	<u>Guri Gussgarden</u>
1662 0510	<u>Ole Knestang</u>	<u>Ingrid Amundsdatter</u> , bedrevet hor
1662 0712	<u>Paal Rakkestad</u>	Borghild Mikkelsdatter Vaker
1662 1412	Paal Rakkestad	<u>Borghild Mikkelsdatter Vaker</u>
1662 2112	<u>Mikkel Grønvoll</u>	Ragnhild Engebretsdatter Rognerud
1663 0401	<u>Mads Torgersen</u>	Berte Gabrielsdatter
1663 1101	<u>Harald Trulsen</u>	Berte Lo
1663 0103	<u>Christoffer Trondsen</u> , sagfogd, rømt	"en Maedz daatter" fra Aker, nå gift i Asker
1663 1207	Nils Nes i Ådalen	<u>Marte Torstensdatter</u>
1663 1907	Christen Nilsen av Skedsmo sogn	<u>Anne Eriksdatter</u> , tjente Halvor Bjørke
1663 2607	<u>Auen Hønen</u>	Anne Gundersdatter Hønen
1663 2607	Hans Svendsen, tjente på Sørum	<u>Anne Persdatter</u> på Veien, avlet barn i hor
1663 2510	<u>Christen Nilsen</u>	Anne Eriksdatter Bjørke
1664 1001	<u>Jon Knutsen</u> dragon, bedrevet hor	Dorte, som nå har Anders kulledreng til ekte
1664 2401	<u>Christen Nilsen</u> soldat	Gunhild Sjursdatter
1663 2607	Auen Hønen	<u>Anne Gundersdatter</u>
1664 1402	Ole Gudbrandsen, en valdresdreng, "Siden ihielslaget"	<u>Sjur Skagnes' datter</u>
1664 0603	Lars Grønvoll, rømt, "vel mueligt ophengt"	<u>Berte Nilsdatter</u> , bedrev horeri
1664 0603	Harald Villiksen på Trøgstad, rømt	<u>Gudbjørg Andersdatter</u>
1664 1506	Jens Grønvoll	<u>Aase Olsdatter</u>
1664 1506	Ole Persen soldat	<u>Kari Persdatter</u>
1664 1506	Ole Valbekken	<u>Mette Valbekken</u>
1664 2011	<u>Lars Jonsen</u>	<u>Siri Villumsdatter Gjermbu</u>
1665 2901	Rolv sagmester	<u>Guri Hansdal</u>
1665 2803	Peder Koek rytter	<u>Margrete</u> fra Tønsberg
1665 1604	<u>Ole Persen</u> soldat	Kari Persdatter
1665 1705	<u>Anders Hønen</u>	<u>Dorte</u> , hans hore
1665 1705	Knut Omli soldat av Krødsherad	<u>Fride Persdatter</u>
1665 1410	<u>Anders Tordsen</u>	Anne Larsdatter
1666 1001	Christen Nilsen soldat i Hole	<u>Berte budeie</u>
1666 1803	Jens Olsen, bortrømt	<u>Liv Tomasdatter</u>
1666 2503	Tord Jensen av Valdres, tjente på Berg	<u>Marte Henningsdatter</u>
1666 0109	Knut Omli	<u>Fride Persdatter</u> , beskyldte ham på nytt
1666 1309	Knut Hansen	<u>Kirsti</u>
1667 0902	<u>Anders Tordsen</u>	Lars Somdalens datter
1667 0902	<u>Knut Fjøsvisa</u>	en pike fra Hadeland som tjente på Hoverud
1667 0207	Knut Fjøsvisa	en kvinne fra Hadeland

1667 0809	<u>Per Olsen</u>	<u>Berte Jensdatter</u> på Berg, fra Krødsherad
1667 0809	Jørn Mattisen finne, bortrømt	<u>Helge Sessrud</u>
1668 0403	<u>Truls Bersvendsen</u>	<u>Mari Svendsdatter Setrang</u> , ”hans concubin, som hand endnu liger udj Hoer med”
1668 0403	en soldat som tjener i København	<u>Borghild Vaker</u>
1668 0306	<u>Anders Olsen</u> , bortrømt	Marte Gudbrandsdatter, død, Asle Skolle- ruds stedatter
1668 1510	en finne på Sørum, bortrømt	<u>Eli Jonsdatter</u> fra Svinsund
1668 1510	Anders Rasmussen, ”bortløben schalk”	<u>Randi Eikeli</u>
1668 0411	<u>Per Olsen døl</u> , ”brugt Horetj”	Kari Hermansdatter på Breien
1669 3104	<u>Amund Veksal</u> rytter	<u>hans hore</u>
1669 2807	<u>Hans Berg</u>	<u>Marte Henningsdatter</u> , hans hore

Andre

1661 2508	Kirsti Gile, ektekvinn, hadde ligget sitt barn i hjel (Nh kirke)
1661 1310	Morten Eriksen finne og hans hustru Eli Mikkelsdatter, hadde ligget sitt barn i hjel
1662 1503	Ingeborg Frok, hadde ligget sitt uekte barn i hjel
1662 0709	Arne båtbygger og hans kvinne, hadde ligget sitt barn i hjel
1668 2607	Ole Iversen, hadde forsømt kirkens nattverd

Oppsummering

Erfaringene fra Hole og Tyristrand viser at de ordinære kildene bare har fanget opp en brøkdel av leiermålene, og at det er helt tilfeldig hvilke saker som ble referert i tingbøkene.

Dessuten er sikt- og sakefallslistene så godt som fraværende, ettersom innkrevingen av bøter på Ringerike i denne perioden var bortforpaktet. Tilsvarende konklusjon for Hole kan utvilsomt også trekkes for Norderhov, til tross for at noen kvalitativ gjennomgåelse her ikke er foretatt.

Selv om herr Otte Jacobssøns skriver har slurvet mye med leiermålslistene, har han bidratt til at persongalleriet i Norderhov på denne tiden er blitt utvidet, ettersom flere til nå ukjente ektefeller er blitt identifisert. Også for

folk som fikk barn utenfor ekteskap er mange nye opplysninger kommet for dagen.

Fra tidlig på 1600-tallet er det bevart et betydelig kildemateriale, der skattelister, jordebøker, manntall og tingbøker har en dominerende plass. For Ringerike foreligger mye av dette i trykt versjon. Dessuten er det en del materiale fra denne perioden som har vært lite utforsket - som disse leiermålslistene. Man kan fortsatt finne ukjente dokumenter i pakkesaker i arkivenes mørkeste gjemmer. En sammenstilling av disse kildene kan bidra til at detaljerte personopplysninger kommer for dagen. Våre forfedre kan dermed framstå som de skapninger av kjøtt og blod som de virkelig var, ikke bare som ledd i en oppramsing av navn i et datasystem.

Litteratur

Høyendahl, Sten: Fra Skamarken på Tyristrand til Benteplassen på Krokskogen. *Heftet Ringerike* 2007, s. 11-14.
Høyendahl, Sten: Leiermålslistene fra 1660-årene - en kilde til personalkunnskap. *Genealogen* nr 2/2009, s. 6-15.
Ropeid, Andreas: *Hønefoss. Sagbruk og sagnarbeidere 1600-1800*. Første bind (1952). Utgitt av Hønefoss kommune.
Telste, Kari: *Mellom liv og lov. Kontroll av seksualitet i Ringerike og Hallingdal 1652-1710* (Oslo 1993). Tingbokprosjektet.

Grønvoll under Vestre By i Hole - en husmannskontrakt fra 1892

I bygdeboka for Hole kan vi lese at husmannen Hans Andreas Borgersen på Grønvoll under Vestre By i 1924 ble tildelt sølvmedalje fra Det kongelige selskap for Norges vel. Medaljen ble overrakt av ordføreren, og husbondsfolket forfattet og leste hyllestidikt for anledningen. Hans var da 75 år gammel.

av Sten Høyendahl

Hans Borgersen hadde siden 1872 vært i tjeneste på Vestre By, og han og kona Gunda Andrine Olsdatter blant de siste husmannsfolk i landet. Husmannsvesenet ble avviklet bare fire år senere - i 1928. Hans døde i 1937.

Gårdshistorien forteller at Hans var sønn av Borger Kristiansen og Sara Paulsdatter, innerster og dagarbeidere på Hundstad. Hans og Andrine hadde inngått ekteskap i 1885. Første kona til Hans, Marte Pettersdatter Flåtan, døde i 1880, og Hans hadde en sønn i hvert ekte-

skap. Vi ser at Grønvoll ved folketellingen 1900 ble kalt Skredderløkka, og at Hans eide selve husmannsstua. I 1891 hadde han tatt opp et lån og satt stua i pant.

I gårdsarkivet på Vestre By finner vi en husmannskontrakt fra 1892 mellom Hans Borgersen og Lars Libakke, den daværende eieren av Vestre By, og vi merker oss at navnet Skredderløkka brukes også her. Kontrakten er nedtegnet med svak blå skrift på en uanselig og svært medtatt papirlapp. Faktisk er ikke så mange husmannskontrakter oppbevart i hver bygd, ettersom bare et fåtall av dem ble tinglyst. Vel så ofte hadde husmann og bonde bare muntlig avtale, og i de tilfelle kontrakten ble skrevet på papir, er den i stor grad gått tapt.

Kontrakten fra 1892 gjengis derfor her. Den ser ikke ut til å avvike særlig fra det vanlige mønsteret mot slutten av 1800-tallet:

Husmandskontrakt

Underskrevne L. Libakke tilstaar herved at have overladt til Hans Borgersen til Bruug og Beboelse den under min Gaard Bye beliggende Plads Skrædderløkken kaldet paa følgende Vilkaar:

- 1 Den aarlige Afgift af Pladsen skal vere betalt til Nytaar hvert Aar med Kr 15.00 femten Kroner.
- 2 Pladsen skal dyrkes vel og ikke forringes paa Jordvei og Afgrøden maa ikke sælges eller bortføres derfra og den samlede Gjødtsel forblive paa Pladsen.
- 3 Husmanden er forpligtet paa egen Bekostning at anskaffe og vedligeholde forsvarlige gjerder, dog skal han erholde efter Udviisning det fornødne Materiale hertil. Gjerderne bliver Jorddrotten tilhørende uden godtgjørelse naar Husmanden fraflytter Pladsen efter Opsigelse fra hvilken som helst af Parterne, eller naar Fratræde sker enten godvillig eller ved Tvang.
- 4 Husfolkene maa ikke udenfor de i Husmandsloven § 8 nævnte Tilfælde give nogen Tilhold paa Pladsen uden Eierens Samtykke.
- 5 Husmanden pligter at udføre Arbeide paa Gaarden 12 Dage i Skuraanden og 12 Dage i Potetesoptagningen med en godtgjørelse af 80 Øre otti Øre pr Maal eller Dag att paa given Kost, Naar Husbonden udenfor de nævnte Dage tiltrænger ham skal han erholde den Betaling som er almindelig i Bygden.
- 6 Skulde Husmanden ikke opfylde disse sine Forpligtelser, eller Husbonden af Grunde ønske hans Fraflyttelse, da skal Husmanden hans Kone og Børn vere forpligtede til under Udkastelse og uden Lovmaal og Dom at fraflytte og ryddiggjøre den til næste Lovens Faredag eller førstkommende 14^{de} April efter at han for 29^{de} September derfor er bleven afsagt.

Disse Vilkaar vedtager jeg paa Kone Børns og egne Vegne i alle Dele.

Bye 14^{de} April 1892

H. Borgersen
L. Libakke

For hundre år siden var det et strengt klasse-skille i Norge, og særlig på Østlandet utgjorde skillet mellom bonde og husmann en sosial avgrunn. Husmannens oppgave og plikt var å forsyne gården med stabil arbeidskraft - men bare når gården trengte ham. På andre tider av året måtte han selv skaffe seg arbeidsutkomme.

Vi ser imidlertid at forholdet mellom Hans Borgersen og den daværende eieren av Vestre By, den over førti år yngre Lars Fjeldstad, må ha vært godt. Hans har utvilsomt vært en dugende arbeidskar som vant respekt tross manglende gods og lav sosial bakgrunn. Og derfor kunne også husbondsfolket med hjertet delta i

hyllesten til sin husmann da han fikk sin medalje. Det var kanskje også de som hadde foreslått ham til denne hedersbevisningen.

Husmannsfolk måtte drive med så mangt for å overleve, og av folketellingen 1900 ser vi at Hans foruten gårdsarbeidet drev tømmerhogst, mens Andrine sto for onnearbeid og vask. Likevel hadde nok disse sliterne i sin alderdom lite igjen for alle arbeidstimer de hadde nedlagt.

Så kan man i ettertid gjøre seg opp noen tanker - hadde ikke også Andrine fortjent en medalje?

		Debet		Kredit	
Tjenestedreng Hans Borgersen					
1884	Transport for Prø 10	384	16	240	"
	Skole og Fattigbet for 1882	4	16		
	" " 83	3	62		
	" " 84	3	62		
	Løn for 1882			240	"
	Løn for 1883			240	"
April 14	Kontant	50	"		
Mai 2	til idø	274	44		
		720	00	720	00

På Vestre By er det bevart en protokoll med mellomregnskap for gårdens husmenn og tjenere fra 1881 til 1908. Her ser vi at Hans Borgersen i 1884 står oppført som tjenestedreng, og at han både i 1882 og 1883 hadde fått utbetalt 250 kroner i årslønn. Av regnskapene framgår også at den avtalte avgiften på plassen Grønvoll (Skredderløkka), 15 kroner, ikke hadde økt fram til 1908.

Fra Fyran i Krødsherad til Berggarden på Tyristrand

Berggarden ligger helt sør på Tyristrand, ikke langt fra grensen mot Modum. Gården hadde landskyld på bare 10 lispund (lpd), men ble i 1578 klassifisert som halvgård. Av landkommissariatets jordebok 1661 ser vi at skylden er forhøyet til 12½ lpd. De første eierne vi kjenner tidlig på 1600-tallet var fra Sigdal og senere fra Krødsherad, men vi vet ikke hvordan disse var kommet i besittelse av gården. Rundt 1660 kom det folk fra Fyran i Krødsherad til Berggarden, og deres etterkommere var her til i begynnelsen av 1740-årene.

av Sten Høyendahl

Eiere fra Sigdal og Krødsherad

Ifølge jordeboken 1616 var det oppsitteren Hellig som hadde bygselen,¹ men det kan umulig stemme. Odelsjordebøkene for Sigdal og Krødsherad gir et helt annet bilde. I 1615 satt Gjest Slette i Sigdal med 5 lpd i Berggarden, og Asle Fyran i Krødsherad eide i 1624 hele gården. Han døde rundt 1630, og Berggarden var i 1641 overtatt av Knut Eivindsen Fyran, hans svigersønn.² Våren 1658 opplyste Knut Fyran på tinget at han *wngehfer mindes it halff hundere och Nogen Aar tillbages*.³ Knuts datter Gjertrud giftet seg med Knut Gudbrandsen fra Glasrud i Krødsherad, og de flyttet rundt 1660 inn på Berggarden.

Gjest Slette eide i 1615 også 4 settinger i Ramstad i Sigdal, og kom etter alt å dømme rundt 1617 til Ramstad. Det ble skiftet etter ham i 1632.⁴ Ole Gjestsen Ramstad, hans sønn, hadde sønnen Kittil Olsen som ble gift med

Knut Fyrans datter Guri, og de overtok senere Ramstad. Gjest hadde overlatt parten i Berggarden til Asle Fyran før 1624, og kanskje har ikke dette vært noen tilfeldig transaksjon etter som Gjests sønnesønn i Sigdal senere giftet seg med Asles datterdatter i Krødsherad. Det har trolig vært samband mellom de to familiene.

De tidligste brukerne

Den første kjente brukeren på Berggarden er Anders, som vi finner i landskattelistedene fra 1612 til 1614. Hellig Algotsen var her mellom 1616 og 1619, og så sent som i 1666 vitnet han i en åstedssak om Stålhovde mellom Bure og Vesetrud. Han var da nitti år gammel, og kunne fortelle at hans far i ti eller tolv år hadde bodd på Berggarden. Selv hadde han bodd her syv eller åtte år før han flyttet fra Tyristrand. Faren Algot hadde trolig drevet gården i årene før 1600.⁵

En bruker med det sjeldne navnet Sindre drev Berggarden i 1620-21, samme mann som tidligere satt på Solum. Fogderegnskapene 1623/24 viser at han bygslet rydningsplassen Bråten, og at hans fulle navn var Sindre Eilevsen. Han var etterfulgt av Per, som var her i 1623. Så kommer Asle i 1624-25 og Knut fra 1626 til 1631, kjente navn fra Fyran - noe mer enn et tilfeldig sammenreff? Knut Eivindsen kan selvsagt ha brukt Berggarden mens han ventet på å overta Fyran, men at den veletablerte Asle skulle ha behov for å flytte til Tyristrand, høres mindre sannsynlig.

Christen er oppført som bruker kun i 1632, og Lars fra 1633. Lars Ås på Modum fortalte under åstedssaken i 1666 at han 35 år tidligere hadde bodd på Berggarden,⁶ og 1666-mantallet for Modum viser at han het Lars Olsen og var 58 år gammel. Han var altså en svært ung mann da han flyttet inn på Berggarden. Av

¹ Riksarkivet (NRA), Rentekammeret (RK), lensregnskap Akershus len, Hadelands fogderi, legg 40.1, jordebok 1616.

² At Knut Eivindsen var Asle Fyrans svigersønn bekrefte under en åstedssak i 1659, jf Statsarkivet i Kongsberg (SAKO), Eiker, Modum og Sigdal sorenskriveri (EMS sskr), tingbok I-25, fol. 206B.

³ SAKO, EMS sskr, tingbok I-25, fol. 153.

⁴ *Sigdal og Eggedal* (2007), s. 1318. I gårdshistorien for Ramstad vises det til at brukeren Gjest eide 10 settinger i sin gård. Det drøftes derimot ikke om han kan være identisk med Gjest Slette, som eide en part i Ramstad og forsvinner fra Slette på samme tid som Gjest Ramstad dukker opp i skattelistedene. Gjest er et nokså uvanlig navn, og det er lite sannsynlig at dette skulle være noe tilfeldig sammenreff.

⁵ SAKO, Ringerike og Hallingdal (RH) sskr, tingbok I-7, fol. 54B. Gamle Hellig Algotsen var en god mann å ty til når det ble uttrykt tvil om grensedeler, og vi møter ham flere ganger som vitne i tingbøkene. I en åstedssak mellom Follum og Kile i Norderhov 8. oktober 1652 fortalte han at faren i tolv år hadde brukt Kile - men også dette må ha vært før landskattelistedene tok til i 1612. Av fogderegnskapene 1631/32 ser vi at Hellig betalte tre daler i førstetake for ødegården Aurdal i Haug, og at han oppga bygselen tre år senere til fordel for Tomas Christensen. Han kalles senere i 1630-årene "husmann" på Aurdal.

⁶ SAKO, RH sskr, tingbok I-7, fol. 49B.

fogderegnskapene 1640/41 ser vi at Lars Berggarden måtte bøte en mark sølv for skyssferdsnektelse.

I unionsskatten 1643 ser vi at det er kommet en ny mann, Rolv, og Berggarden får omsider en stabil bruker. I 1660 var han uheldig da han skulle felle et tre, og unge Torbjørn Engebretsen måtte bøte med livet. Den døde bror, Lars Vesetrud, stevnet Rolv for drap, men de forlikte seg, og Rolv ble frikjent for vådeverk.⁷ Kort etter oppga Rolv gården og flyttet til ett av Vesetrud-brukene, og prestemanntallene forteller at hans farsnavn var Paalsen. I 1664 oppgir han å være 46 år, og 54 år gammel i 1666, da han også hadde sønnene Ole (17) og Paal (8).

Fra 1654 satt Rolv Berggarden med 2½ lpd i Søre Gomnes på Røyse, som han 27. mai 1660 pantet bort til Hans Persen.⁸ I odellsskatten 1653 ser vi at det var arvingene etter Paal Vestre Rud på Røyse som var oppført med denne parten. Rolv var utvilsomt sønn av Paal Rud, men er ikke nevnt i gårdshistorien for Hole. Det var hans yngre bror, Gjurd Paalsen, som overtok farsgården på Røyse.

Kryllingene kommer til Tyrstrand

Knut Eivindsen Fyrans datter Gjertrud var gift med Knut Gudbrandsen, og rundt 1660 flyttet de til Berggarden der de avløste Rolv Paalsen. Knut Gudbrandsen var sønn av Gudbrand Jonssen Glasrud og sønnesønn av Jon Toresen Råen i Krødsherad. Gudbrand Glasrud hadde sønnene Ole Glasrud, Jon Glasrud og Knut, som i gårdshistorien blir feilplassert på Berg i Soknedalen.⁹ Knut Berggarden oppga i 1664 å være 30 år gammel (men 27 år i 1666). Han utstedte 18. februar 1669 et brev på gårdens skoger til Jacob Luth mot dennes andel i gården, vel en pantepart. Jacob Luth fikk brevet tinglyst 2. august 1675.¹⁰

Høsten 1681 ble Knut krevd for nærmere 56 daler restanse og gjeld av Gabriel Brun, og han bekreftet at beløpet var korrekt. Datteren Eli ble gift med Hans Olsen fra Søre Haug, som i 1689 er oppført på Berggarden som med-

bruker.¹¹ Knut og Hans ble 14. mai 1689 stevnet av Jacob Luth for å vitne om ulovlig hogst, og da var Hans på Berggarden. Jacob Luth framla brevet fra 1669 som Knut hadde gitt ham på Berggardens skoger. Knut svarte at det var gjort stor urett mot ham, og at han aldri hadde mottatt noe vederlag for dette.¹²

Knut Gudbrandsen omkom 23. januar 1704, da han sammen med Sjur Olsen Hovi var ute og kjørte, og gikk gjennom isen i Tyrifjorden.¹³ Noe skiftebrev er ikke oppbevart, og vi vet ikke om kona Gjertrud da var i live.

Svigersønn fra hardt miljø

Hans Olsen står i 1699 blant innrullerte bønder i kaptein Erasmus Olufssøns kompani. Han var da 44 år gammel og hadde tjent som soldat.¹⁴ I 1701 var han lagrettemann, noe som viser at han ble regnet som selvstendig bruker. Året etter anla Henrik Luth, Jacob Luths sønn, sak mot Hans. Henrik hadde seksten år tidligere gitt ham elghud, og Hans hadde lovt ham 15 riksdaler for den, noe han aldri hadde innfridd. Hans innrømmet å ha fått huden, men mente at den var blitt taksert i høyeste laget, og dessuten skyldte Henrik ham et større beløp. Hans ble dømt til å betale, og de pengene han mente Henrik skyldte ham, ble han henvist til å anlegge egen sak for.¹⁵

Hans Olsen var sønn av Ole Gulsen på Søre Haug. På skiftet 29. november 1698 etter Gul Olsen Heieren framgikk at hans søsken var Hans Berggarden og kona til Ole Vesetrud.¹⁶ I 1666 holdt Ole Gulsens enke til på Søre Haug med den åtteårige sønnen Gul Olsen, og på listen over løse og ledige folk i 1681 finner vi Hans Olsen og Kirsti Olsdatter hjemme hos sin mor på Søre Haug.¹⁷

Hans Olsens far, Ole Gulsen som gikk under navnet Ola skytte, hadde vært ett av de mest urolige elementene på Tyrstrand, og det sier ikke så lite på denne tiden. Han hadde under et basketak i 1657 i Skjærdalen stukket seg på sin egen kniv da han kastet seg ut i elva etter en

⁷ *ibid.*, tingbok I-2, fol. 138B, og tingbok I-3, fol. 17, 54.

⁸ *ibid.*, fol. 55B.

⁹ *Krødsherad* (2004), s. 475. Jf også Solberg (2002), som gir oversikt over Jon Toresen Råens etterslekt, og med Knut Berggarden korrekt oppført som Gudbrand Glasruds sønn. Se også SAKO, EMS sskr, tingbok I-54, fol. 95.

¹⁰ SAKO, RH sskr, tingbok II-4 (14), fol. 28.

¹¹ *ibid.*, tingbok I-20 (37), fol. 99B. Gabriel Brun hadde i 1689 krevd Hans Haug for drøye 20½ riksdaler. Knut Berggarden opplyste da at Hans var hans svigersønn, og at han skulle betale gjelden.

¹² SAKO, RH sskr, tingbok I-20 (37), fol. 80.

¹³ *ibid.*, tingbok I-24 (42), fol. 182.

¹⁴ NRA, Kommanderende General I, rulle 485, innrullerte bønder i Hole og Norderhov 28. nov. 1699.

¹⁵ SAKO, RH sskr, tingbok I-24 (42), fol. 102.

¹⁶ *ibid.*, skifteprotokoll 1, fol. 247B.

¹⁷ NRA, RK, RH fogderi, fogderegnskap 1681, konsumpsjons- og skatt av løse og ledige personer.

kar han hadde dyttet ned fra ei bru. Han døde noe over et halvt år senere. Moren Berte Rolvsdatter og stefaren Eilev Tveiten i Modum møtte opp under et vitneavhør 1. mars 1658, som Gudbrand Tomassen Kinn hadde tatt initiativet til. Gudbrand fryktet å bli tiltalt for drap på Ole Gulsen, som før sin død hadde kommet med krasse beskyldninger mot ham.¹⁸

Hans Olsen døde ikke lenge etter svigerfaren, og skifte ble påbegynt 10. mars 1706. Hans kone het Eli Knutsdatter, og barna var Rolv, Anders, Barbra, Inger og Berte. Jordegodset besto av rundt 6½ lpd i Berggarden, som ble verdsatt til snau 81½ riksdaler og utlagt til trelasthandleren Christian Pederssøn Klæboe i Vikersund. Henrik Luth reserverte seg for gårdsskogen som Knut Gudbrandsen hadde avhendet til hans salige far, men hadde ikke skjøttet for hånden, og Christian Klæboe sto fast på at han måtte legge fram dette *in originali*.¹⁹

En Vikersund-mann blir eier av gården

I mange år står Knut Gudbrandsen i matriklene som eier av Berggarden. Så enkelt og greit var det nok ikke - etter Knut Fyrans død var gården blitt delt mellom hans barn. Hvor oppstykede eierforholdene i den lille gården egentlig var, framgår klart av skiftet av 18. oktober 1669 etter Kirsti Knutsdatter, Gjertruds søster.


Knut Berggardens segl (1694).

I gårdshistorien for Krødsherad opplyses at Knut Fyrans datter Kirsti var gift med Vegar Gubberud i Modum, men Kirsti var ugift, noe vi ser i skiftet etter henne. Det er inntatt i skiftebrevet av 9. oktober 1677 etter broren Asle Knutsen Fyran. De som arvet henne var Asle og tre søstre: Unn Gubberud og konene til Knut Berggarden og Kittil Ramstad. Kirsti eide 2 lpd 1 remål 3 bismemerker (bmk) i Berggarden og 1½ lpd i Fyran, og Berggards-godset

ble delt med 1 1/15 bmk på broren Asle og 3 remål 3/5 bmk på hver av de tre søstrene.²⁰

Det var altså søsteren Unn som kom til Gubberud i Modum, og vi ser at Ole Amundsen på Øvre Gubberud så sent som 28. juni 1699 solgte en part på 3½ lpd 1 remål 3 bmk i Berggarden til Christian Klæboe i Vikersund.²¹ I manntallet for 1666 ser vi at Ole Amundsen var født rundt 1664 og var sønn av Amund Eilevsen på Øvre Gubberud, født ca 1616. Ifølge gårds-historien for Modum døde Amund rundt 1676, og ble etterfulgt av sønnen Ole.²² Unn Knutsdatter Fyran må ha vært gift med Amund Eilevsen.

Ved at den velstående Christian Klæboe i 1706 også ble tildelt Hans Olsens gårdpart, sto han nå som eneeier av Berggarden. Brukeren var nå blitt leilending.

Leilendinger på Berggarden

Eli Knutsdatter giftet seg annen gang med Klemet Paalsen, som overtok driften av gården og i 1711 er oppført som eneste bruker med hustru og fem barn.²³ Det var neppe barn i dette ekteskapet. I 1719 løste Jon Olsen Glasrud, Knut Gudbrandsens brorsønn, odelsretten i Glasrud for 52 riksdaler av Knuts arvinger: Rolv Hansen Berggarden, Klemet Berggarden samt Eli Knutsdatter og hennes tre døtre.²⁴ Eli var Knuts eneste barn som oppnådde voksen alder.

Anders Hansen Berggarden oppgis vinteren 1718 som barnefar av Anne Margrete Christensdatter,²⁵ men var da avgått ved døden. Barbra Hansdatter trolovet seg 28. desember 1719 med Ole Haraldsen, men sees ikke gift på Tyristrand. Rolv Hansen ble i 1721 gift med Gjertrud Hansdatter, som fra et tidligere ekteskap hadde sønnen Ole Eivindsen. De fikk sønnene Anders i 1722 og Hans i 1724 på Berggarden. Deretter var de i Skjærdalen da de i 1727 fikk datteren Ingrid.

²⁰ SAKO, EMS sskr, pantebok 1, fol. 49 og 52.

²¹ SAKO, RH sskr, pantebok 1, fol. 222B.

²² Ruud (1973), s. 322.

²³ NRA, RK, RH fogderi, fogderegnskap 1711, "skoskatten".

²⁴ *Krødsherad* (2004), s.476.

²⁵ En Anne Margrete Christensdatter ble begravet 25. september 1751 på Kongsberg, 80½ år gammel. Hun ble oppgitt å være enke etter Jens Nilsen "Baar" fra Hole, jf SAKO, Kongsberg prestegjeld, kirkebok 3, fol. 197. Det er uvisst om hun er identisk med kvinnen som fødte Anders Hansens barn, men dobbelt personnavn var sjeldne i bondesamfunnet på begynnelsen av 1700-tallet. Vielsen kan ikke sees innført i kirkebøkene for Hole.

¹⁸ SAKO, EMS sskr, tingbok I-26, fol. 136-137B; se også fol. 131-133. Jeg har en artikkel om denne saken i *Norsk Politihistorisk Selskaps årsskrift* for 2009.

¹⁹ SAKO, RH sskr, skifteprotokoll 4, fol. 136ff. Se også pantebok 2, fol. 51.

Klemet Paalsen døde høsten 1728, angitt 55 år gammel, og Rolv og Gjertrud flyttet tilbake til Berggarden og fikk datteren Kari her i 1730 (død året etter). En Eli Knutsdatter døde i 1743 uten alders- og bostedsangivelse, om dette nå var den gamle kvinnen på Berggarden. Den eldste kirkeboken for Hole er usedvanlig dårlig ført, og bedre blir det ikke før nærmere 1750.

Gården går ut av slekten

Rolv Hansen hadde allerede i 1722 lyst sin pengemangel, men hevdet at han med tiden akttet å innløse Berggarden.²⁶ Landherren Christian Klæboe døde i 1726, og auksjon ble holdt høsten 1727. Her fikk Rolv Hansen *efter Langudraab* tilslaget på Berggården for 280 riksdaler, men han måtte låne hele kjøpesummen: 200 riksdaler av Anne, salige Herman Kreftings enke, og 80 riksdaler av Svend Olsen Åmot i Numedal.²⁷ Sommeren 1734 måtte han pantsette gården til madame Krefting.²⁸

Henrik Reiersen brukte plassen Bjørkerud under Berggarden, og sommeren 1736 stevnet han Rolv inn for tinget. Rolv hadde latt stesønnen Ole Eivindsen hogge ned skigardene på Bjørkerud, slik at plassen lå åpen for buskapsen på gården. De ble enige om at Henrik våren etter skulle fraflytte plassen mot at Rolv betalte ham 19 riksdaler for arbeid på bygninger og rydninger.²⁹

Rolv solgte 25. november 1738 to tredjedeler av gården (*de 2^{de} Parter*) med Bjørkerud og Bjørnedalsbråten til Trond Aslesen Røste fra Modum.³⁰ Fire år senere, 15. februar 1743, måtte han også selge den siste tredjedelen til Trond Aslesen.³¹

Rolv og Gjertrud flyttet med barna til Kongsberg og tok inn i Lars Biris hus, men allerede vinteren 1744 rammet tragedien dem på verst tenkelig måte. Datteren Ingrid døde og ble begravet 13. februar, bare atten år gammel. Også Rolv og Gjertrud avgikk kort etter ved døden. Rolv ble gravlagt 25. februar, angitt 54 år gammel, og Gjertrud 29. februar. Sønnen Hans døde flere år senere, i 1751, og ble begravet 6. mars. Han kalte seg da Hans Berggarden, og brukte altså gårdsnavnet fra Tyrstrand som slektsnavn. Eldstesønnen Anders Rolvsen hør-

er vi ikke mer fra, men dersom Rolv og Gjertrud i det hele tatt har etterkommere, må slektslinjen gå gjennom ham.

Om etterkommere av den gamle Berggardslekten finnes, må de søkes gjennom Hans Olsens øvrige barn. De tre døtrene vet vi lite om. Den tidlig døde Anders Hansen hadde sønnen Christen Andersen utenfor ekteskap, men om hans skjebne vet vi ikke noe.

Den nye og den gamle slekt

Trond Aslesen, som var gift med Kirsti Ellingsdatter fra Heieren, flyttet inn på Berggarden og brukte gården i en årrekke. Han døde i 1776, 72 år gammel, da han allerede hadde overdratt halve gården til to av svigersønnene. Lagesen påpeker at deler av gården har vært i denne slektens eie helt til i våre dager.

Med gamle Asle Fyran i Krødsherad som stamfar kan den eldre slekten på Berggarden settes opp slik (se neste side):

²⁶ SAKO, RH sskr, tingbok I-30, fol. 120.

²⁷ *ibid.*, pantebok 6, fol. 136B-137.

²⁸ *ibid.*, pantebok 7, fol. 232.

²⁹ *ibid.*, tingbok I-36, fol. 67.

³⁰ *ibid.*, pantebok 8, fol. 185.

³¹ *ibid.*, pantebok 9, fol. 204.


Litteratur

Høyendahl, Sten: Gulbrand Tomassen Kinn måtte bøte åtte ørtuger og tretten mark. *Norsk Politihistorisk Selskaps årsskrift* 2009, s. 117-120.

Krødsherad. *Gard og slekt*. Bind IV (2004). Utgitt av Krødsherad kommune. Revidert utgave av Andreas Mørchs gårdshistorie fra 1974.

Lagesen, A.: *Ringerikske slekter. Opplysninger om slekter og slektsgaarder. Slekter fra Hole og Tyristrand* (1927). Grøndahl & Søns Forlag, Oslo.

Ruud, Arnt: *Modums historie. Gårdshistorien*. Bind VI (1973). Utgitt av Modum Sparebank.

Sigdal og Eggedal. *Gard og slekt*. Bind VIII (2007). Utgitt av Sigdal kommune. Revidert utgave av Andreas Mørchs gårdshistorie fra 1953.

Solberg, Thorleif: Om Jon Torssen Råen i Krødsherad, hans forfedre og etterkommere. *Hringariki* 1/2002, s. 24-40.

Trykte kilder

Tingbok for Ringerike VII 1666 (2001). Transkripsjon ved Jens Petter Nielsen. Utgitt av slektshistoriegruppa i Ringerike Historielag.

Ole Palmesen Kjella og sioux-opprøret i Minnesota

OLE PALMESEN ble født i 1825 på Kjella under Vikar, og foreldrene var PALME OLSEN KJELLA og RØNNAUG HELGESDATTER. Han giftet seg i 1851 med GURI IVERS DATTER. Foreldrene til Ole emigrerte i 1852 til Amerika sammen med de tre yngste barna, Helge, Sidsel og Guri. To år senere kom også Ole og Guri etter sammen med barna Rønnaug og Iver. Etter at de slo seg ned i Amerika finnes mange kilder som forteller om denne familien. Jeg har satt sammen en historie ved hjelp av alle disse kildene. Det spriker litt i faktaopplysningene, men ikke mer enn at det er forsvarlig å lage en historie om deres liv i Minnesota. Da familien ankom Amerika, tok de etternavnet Palme. Ole og hans familie kom først til Rock County i Wisconsin.

Av Nils Elsrud

Sommeren 1856 dro en gruppe med nordmenn samt mange av Oles familie fra Rock Prairie, Wisconsin, til Long Lake Township i den sentrale delen av Watonwan County, Minnesota. En gang mellom 1858 og 1860 flyttet Ole og familien etter til Watonwan County. Stedet de slo seg ned på ligger i Long Lake Township langs Watonwan River. Denne eiendommen består av to store landområder lokalisert på hver side av elva. Begge landområdene har skråbakke ned mot elva. Big Sioux-Mendota vei gikk også langs landeiendommen til Ole. Det at han valgte seg ut parseller på begge sidene av elva, var strategisk for å sikre at de hadde tilgang til friskt vann og tømmer som lå på bunnen. Bunnstokker som i mange år hadde ligget i elva var en stor ressurs for nybyggerne når de kom til det forfjettede land. Elva ble også benyttet som transportvei.

1860-tellingen viser at den 30 år gamle Ole Palme og hans hustru Guri bodde i nærheten av det som nå kalles Madelia i Minnesota. Skattemønstre viser at de eide to stykker 10-acre parseller. Oles yrke i folketellingen var gårdbruker, og familien drev med korndyrking (hvete), fiske og jakt.

Denne skissen finnes i Donald W. Limebaughs rapport Digging into a Dugout House (etter Broste)


Ole Palme ble drept av sioux-indianere en dag han var ute for å fiske. Kildene sier litt forskjellig om årstallet, noen sier 1862 mens andre har 1863. Det rette er nok 1863 fordi Guri døde i 1861 og ble begravd på deres egen eiendom. Vi vet også at indianeroppøret startet i august 1862. Ole giftet seg igjen i juni 1862 med MARIA ANDERSDATTER, som var innbygger av Filmore County, Minnesota. Jeg kjenner ikke noe mer til henne, men navnet tilsier vel at hun var av norsk eller nordisk herkomst. Ole døde under dramatiske omstendigheter da siouxene i 1862 og 1863 gjorde opprør mot de hvite nybyggerne og de indianerne som hadde valgt å bli bønder og "gå over" til de hvite.

Opprøret kom i stand fordi indianerne hadde krav på erstatning av penger og mat de skulle

få utbetalt, da de var blitt drevet vekk fra sine jaktmarker. Ingen ting ble utbetalt, og regjerings utnevnte holdt igjen erstatningen. Indianerne følte seg naturlig nok bedratt av regjeringens fullmektig og av sine egne agenter.

Det var stor hungersnød blant indianerne på denne tiden. De var et stolt folk og ønsket seg tilbake til at de kunne brødfø seg selv uten hjelp fra de hvite inntrengerne. De ville ut på prærien og jakte bøfler.

Noen av de norske gårdbrukerne som hadde innvandret og bosatt seg i Rock Creek, Mitchell County, Iowa, dro i 1857 til Watonwan County, Minnesota. Blant disse var farmeren Ole Nilsen Viker d. e. (1830-1910) fra Ådal og hans hustru Margit Nubsdatter Onsgård (1818-1894), født på Nes i Hallingdal. Ole Viker og hustru emigrerte fra Ådal til Amerika i 1850. Han var en storvokst mann, og fikk snart tilnavnet ”store Ola”.

Indianerne angriper

Historien om angrepet fra indianerne er blant annet skildret av Lorraine Hanson Haugstad og Ole Vikers oldebarn, Harold Lunde. Den er også beskrevet i flere av kildene som er nevnt bak i denne historien.

Under angrepet i 1863 var det to ådølinger som ble myrdet av indianerne, Ole Palme og Gudbrand Palmeson. De var ikke i nær slekt. Gudbrand var født i 1827 på Semmeneie.

De første nybyggerne i Watonwan levde nær indianere. Ole Viker delte en gang sitt siste brød med en sioux som sultet. Indianeren glemte ikke dette, og Ole Viker fikk en sann venn i ham. Tidlig på sommeren 1863 planla indianerne en massakre på de hvite nybyggerne. Den vennligsinnede siouxen advarte Ole og ba ham flykte, da det var planlagt å massakrere alle nybyggerne i Watonwan settlement. Ole tok advarselen på alvor, og formante alle nybyggerne å dra vekk.

De første årene fra 1856/1857, da nordmennene slo seg ned i dette området av Minnesota, gikk det galt med avlingene som følge av heftige regnskyl, gresshoppesvermer og svære flokker av svarttrost. Akkurat i 1863 så det lovende ut med avlingene. Ole Viker husket disse dramatiske dagene vel i sin alderdom. Da de hadde pakket vognene og skulle dra, var det to nybyggere som ikke ønsket å forlate området siden avlingene endelig var så gode. Disse to var Ole Palme og Gudbrand Palmeson. Ole Viker fortalte dem hva sioux-indianeren

hadde sagt, men de mente at «*antagelig er mosquitoes og svarttrost ikke verre enn Indianerne*». Svarttrosten hadde ødelagt avlingene de to foregående årene. Ole Viker valgte å ta indianerens advarsel på alvor og dra fra området. Han kom til Fillmore County, senere til Freeborn County.

Det ble sendt mange soldater til området, og satt opp en forsvarsmur av stokker som dannet et fort på Ole Jørgensens eiendom. Soldatene var postert ut på flere steder slik at nybyggerne som hadde valgt å bli hadde begynt å føle seg sikre.

Selv med soldatenes tilstedeværelse valgte indianerne å angripe nybyggerne, og dette skjedde ikke lenge etter at Ole Viker dro. Samme år (1863) gjorde indianerne et massivt angrep på Long Lake, der de drepte fem personer og såret mange. Blant de drepte var Ole Palme, som sammen med Gabriel Ellingsen fra Stavanger hadde dratt til Mink Lake for å fiske. På veien tilbake, i nærheten av Kansas Lake ble de overrasket av indianerne og massakrert. Soldatene som ble sendt ut for å lete etter dem fant Oles hode satt på en stake, mens Gabriel var støttet opp på en bue-lignende måte. Soldatene sørget for å begrave dem før de dro videre.

Drøpet på den andre ådølingen skjedde i nærheten av Long Lake, der Gudbrand Palmeson ble drept i det samme angrepet. Gudbrand hadde hatt med seg en høyfork (lysterredskap) som lyster til å fiske med. Han ble skutt to ganger i brystet. Da han ble funnet, hadde han høyforken gjennom mageregionen, og halsen var overskåret.

Hjemme på farmen satt Anne Olsdatter, Gudbrands hustru, og så at en av oksene deres kom løpende hjem med en indianerpil hengende i huden. På denne måten ble familien advart, og Anne rømte da med sine tre barn. De krabbet gjennom buskaset for å gjemme seg for indianerne. De så indianerne, men ble antagelig ikke sett selv. Til vadestedet ved elva kom Anne med en unge på ryggen og en under hver arm, og balanserte over på et vindfall. Selv om indianerne så dem, lot de familien rømme inn til fortet som var bygd opp.

Omtrent samtidig kom Ole Palmes barn Petra, Taar og den fire år gamle Inga gråtende til Lars Halvorsen Langemyren og varslet om hva indianerne hadde gjort. Lars dro ned for å hente hestene, men dem hadde indianerne tatt. Han tok sammen med sin familie og Maria Andersdatter, Ole Palmes hustru med lille

Ashle i armene og de andre barna, bena fatt, og kom til det samme fortet som Anne Olsdatter hadde rømt til. Underveis hadde de passert flere indianere som lot dem gå uten å skade dem. Mange av nybyggerhjemmene var da blitt nedbrent av indianerne.

Straks beskjednen om indianeropprøret nådde det militære hovedkvarteret i Mankato, ble det sendt ut soldater. Blant disse var det mange nordmenn som hadde vervet seg. Verken fot-soldater eller kavaleri hadde noen sjanse til å ta igjen indianerne som hadde angrepet nybyggerne i Watonwan-dalen. Ifølge en av de norske soldatene, sogningen Peder E. Fladland, dro de ut fra fortet 17. april 1863.

I 1878 fikk etterkommerne til Ole Palme et 160-acre landområde som erstattet det de femten år tidligere hadde mistet i indianerangrepet.

Barn av Ole Palme og Guri Iversdatter

1. *Rønnaug Olsdatter*, født 2. april 1851 på Holteeie, mest sannsynlig i Auren og døpt 29. mai i Vikar kirke. Emigrerte 19. april 1854 sammen med foreldrene.
2. *Iver Olsen*, født 5. november 1853 i Sandvika under Vikar og døpt 21. november i Vikar kirke. Hjemmedøpt av Erik Nilsen. Emigrerte 19. april 1854 sammen med foreldrene.
3. *Taar Olsen*, født i Amerika.
4. *Petera Olsdatter*, født i Amerika.
5. *Inga Olsdatter*, født i Amerika.

Barn av Ole Palme og Maria Andersdatter

Gudbrand Palmesons familie

Den andre ådølingen som på forsommeren 1863 ble myrdet av indianere i Watonwan County var Gudbrand Palmeson. Han ble født utenfor ekteskap i Ådalen 9. september 1827, sønn av PALME GUDBRANDSEN TANGEN (1797-1882) av Lunde-slekten i Ådalen og piken KIRSTI AMUNDSATTER HØGHAUG (Skagneseie), født 1791.

Gudbrand ble 15. oktober 1854 gift i Vikar kirke med ANNE OLSDATTER, født 23. februar 1829 (datter av ungkar OLE ANDERSEN PERSOKRUD og pike ELISABETH ERIKSDATTER). Moren var søster til den i Ådalen kjente ÅSTE OLSDATTER, som jeg skal kom-

6. *Ashle Olsen*, født ca 1862 i Amerika.

Jordkjeller

skissen er fra Noble 1981:15
Broste har skrevet et historisk kompendium om jordkjellere bygd som torvhus i Minnesota. Her beskrives Ole Palmes jordkjeller som et torvhus hvor leggingen av torvblokk ble gjort på et jevnt underlag. De fleste av nybyggerne i Minnesota startet bare med å bygge en jordkjeller med torvblokker eller en jordkjeller nedsenket i bakken.

Dette var en hurtig måte å komme i ly av vær og vind og beskytte seg mot vinterkulda inntil man fikk nok tømmer til å sette opp en bygning. Fordelen med en slik jordkjeller er at den er varm om vinteren og kald om sommeren. Etter det som står i avhandlingen, flyttet Ole Palme og hans familie inn i en slik enkel jordkjeller bygd av torvblokker da de ankom Watonwan County. Det ble snart bygd opp et hus av treverk på farmen.


me tilbake til i en senere artikkel. Palme og Anne meldte utvandring til Amerika 21. mars 1857.

Gudbrand og Anne hadde tre barn:

- a) Palme Gudbrandsen Øen, født 29. september 1855 på Neseie.

De må ha fått ytterligere to barn etter ankomsten til Amerika, da Anne ved indianerangrepet sies å rømme med sine tre barn.


Fakta om Sitting Bull

Høvdingen SITTING BULL (1837-1890) var en elsket medisinmann og høvding blant siouxene. Han ble født omkring 1837 i det som nå er Nord-Dakota, som sønn av sioux-høvdingen JUMPING BULL. Han fikk betydelig innflytelse blant rastløse og misfornøyde indianere. Under borgerkrigen organiserte han angrep mot hvite nybyggere i Iowa og Minnesota. Selv om han flere ganger hadde sagt seg villig til fred, gikk han ofte til angrep på hvite som hadde overtatt tradisjonelle territorier i sioux-områder. Han nektet i 1876 å dra tilbake til reservatet, noe som førte til kampene hvor general GEORGE ARMSTRONG CUSTER og hans 7. kavaleri ble utslettet i slaget ved Little Big Horn, også kjent som "Custer's Last Stand". I frykt for gjengjeldelse flyktet Sitting Bull til Canada. Han vendte i 1881 tilbake til USA, og etter 1883 bodde han i Standing Rock Agency. Ved en traktat i 1889 ble siouxenes territorium redusert. Vanskeligheter i arbeidet med dette, og den religiøse spenningen i forbindelse med Ghost Dance Craze, førte i 1890 til et utbrudd. Rykter om en kommende indiansk Messias som skulle beseire den hvite, og indianernes misnøye ved disponeringen av deres territorium, skapte i 1889-90 så stor uro at den amerikanske hæren som en forhåndsregel bestemte seg for å arrestere Sitting Bull. Han skulle arresteres 15. desember 1890 ved Standing Rock Agency. Selv forsøkte han ikke å gjøre motstand, men noen av hans tilhengere kom til for å støtte ham. Da han kom ut av huset sitt, hadde en stor gruppe av hans tilhengere samlet seg. En av tilhengerne, CATCH THE BEAR, skjøt med pistolen sin. Sitting Bull ble deretter skutt og drept av politiet.

Kilder til historien om Ole Palmesen

Ønsker en å lese mer om denne krigen der så mange nordmenn kjempet mot indianerne, anbefales Karl Jakob Skarsteins bok *Krigen mot siouxene, Nordmenn mot indianere 1862-63* (utgitt i 2005 på Spartacus Forlag). Han har samlet en mengde bakgrunnsstoff både om indianerne og de norske nybyggerne.

- I 1916 ble det utgitt et tobindsverk om Minnesota: *Their People, Industries and Institutions* av John A. Brown.
- O. S. Johnson har i *Utvandringshistorie fra Ringeriksbygdene* skildret deler av dette.
- Donald W. Limebaughs rapport *Digging into a Dugout House* ligger ute på nettet. I kapitlet *Historical, Archaeological, and Architectural Context* er huset til Ole Palme og hans familie beskrevet.
- Lorraine Hanson Haugstad og Ole Vikers oldebarn, Harold Lunde, har gitt opplysninger om familien til Ole Viker, og har også omtalt også Ole Palmesen.
- Lisa Harbo, oldebarnet til Ole Palmesens søster Sidsel Palmesdatter, har også gitt opplysninger.
- Kirkebøker

Flere av oversettelsene fra de engelske bøkene er gjort av Stine Marie Elsrud.

Ole Palmesen (Palme) – forfedre med familier

Ole Palmesens foreldre var Palme Olsen Kjella, født 1803 på Strandeeie i Ådal og hjemmedøpt 15. oktober. Han giftet seg i Vikers kirke 23. oktober 1825 med Rønnaug Helgesdatter, født 1799 i Leirfallet i Lunder, døpt 2. juni i Lunder kirke. Rønnaug var hjemme hos foreldrene ved folketellingen i 1801. Etter at Palme og Rønnaug giftet seg, bosatte de seg på Elsrudeie, og var fra 1829 til 1852 på Vikereie, mest sannsynlig i Kjella. De kan først ha bodd i Helgestuen før de flyttet inn i Kjella. De har bosted på Strandeeie i 1852, når de melder utflytting, de har sannsynligvis bodd der kun noen uker.

Kjella, husmannsplass under Vikers gård

Ifølge Gudbrand Vikers er Kjella i dag et lite jordstykke like ved Helgestuen i Vikers. Nå er det ingen bebyggelse der, men vi vet med sikkerhet at på midten av 1800-tallet var plassen bosatt. Kirkesanger og lærer Erik Nilsen Vikers (1799-1878) som var av ådals-slekt, men født på Steinseie i Hole, bodde der sammen med kona Kari Christensdatter (f. 1820 på Askeie) og syv barn, hvorav de fem yngste var født i Kjella. Familien kom nok til plassen ca. 1852, da Palme Olsen og Rønnaug Helgesdatter emigrerte til USA. Erik ble ansatt som kirkesanger i 1851. Plassen Kjella ligger ca. 15 minutters gange fra Vikers kirke. Det er sparsommelig med opplysninger om plassen, men den dukker opp i 1849 når Palme Olsen Kjella er fadder til Anne Halvordsdatter Gundbjørud-eie. Palme Olsen og hans familie kan ha bodd der lenger, da han var på Vikereie fra 1829. Kjella er nevnt flere ganger mellom 1850 og 1870. I folketellingen 1865 bor Erik Nilsen og hans familie der, og da kalles eiendommen "Plads under Vikers gård". Ved folketellingen i 1875 er plassen borte, og Erik Nilsen og hans familie har mellom 1872 og 1875 flyttet til Norderhov. Plassen er ikke nevnt i kjente kilder etter 1875, men vi vet at den har vært der hele tiden, sannsynligvis uten bosetning og drevet av eierfolket på Vikers gård.

Barn til Palme og Rønnaug:

- a) OLE PALMESEN KJELLA, født 24. juni 1825 på Elsrudeie.
- b) HELGE PALMESEN, født 23. mars 1829 på Vikereie og døpt 24. mai i Vikers kirke. Han døde nok som barn en gang mellom 1829 og 1831.
- c) KIRSTI PALMESDATTER, født 18. september 1830 på Vikereie og døpt 17. oktober i Vikers kirke.
- d) HELGE PALMESEN KJELLA, født 21. desember 1831 på Vikereie og døpt 25. mars i Vikers kirke. Emigrerte sammen med foreldrene 3. mai 1852.
- e) SIDSEL PALMESDATTER KJELLA, født 1. mars 1835 på Vikereie og døpt 17. mai 1835 i Vikers kirke. Emigrerte sammen med foreldrene. Hun ble gift med JENS PAULSON HARBO. Jeg har fått mange opplysninger i denne fortellingen fra deres oldebarn, Lisa Harbo.
- f) GURI PALMESDATTER KJELLA, født 15. mai 1840 på Vikereie og døpt 2. august i Vikers kirke. Emigrerte sammen med foreldrene.

Faren til Palme Olsen Kjella var OLE GUNVALDSEN JEMTRUD, født 1767 i Krøds-herad. Han giftet seg første gang 10. februar 1798 i Vikers kirke med SISSEL TOLLEFS-DATTER STORVIKEN. Ved giftermålet er det innført i kirkeboken at han giftet seg med KARI HARALDSDATTER GRAFF, men dette er feil. Hun ble gift i 1797 med Lars Guttormsen Solum. Sissel ble døpt 29. juni 1765 i Flå i Hallingdal. Sissel døde 26. september 1815 på Jemtrud og ble gravlagt 2. oktober i Vikers kirke. Ole overtok bruken av Jemtrud etter faren, og familien bodde der. Da Sissel døde, giftet Ole seg igjen året etter, 24. mars 1816 i Vikers kirke med GUDBJØRG AMUNDSDATTER HØGHAUG, født på Høgghaug, Skagnes og døpt 19. oktober 1783 i Vikers kirke. Ole døde 23. august 1839 på Jemtrud og ble gravlagt 30. august i Vikers kirke. Gudbjørg døde 3. mai 1849 på Strandeeie og ble gravlagt 12. mai i Vikers kirke.

Ole Gunvaldsen og Sissel Tollefsdatters barn:

- a) GUNVALD OLSEN JEMTRUD, født på Jemtrud og døpt 10. juni 1799 i Vikers kirke. Han fikk ei datter med BERIT LARSDATTER MYRA. Emigrerte til Amerika.
- b) TOLLEF OLSEN KVERNBRÅTEN, født 1801 på Jemtrud. Han giftet seg 23. februar 1828 i Vikers kirke med RAGNHILD

TOMASDATTER. De bodde først på Strandeie, men flyttet snart til Kvernbråten under Elsrud nordre. Ni barn. Tollef var fra 1829 til sin død 1. juni 1869 husmann i Kvernbråten under Elsrud. Han ble gravlagt 10. juni i Viker kirke.

- c) GURI OLSDATTER, født på Jemtrud og døpt 17. oktober 1802 i Viker kirke. Døde som barn i 1810 på Strandeie, og ble gravlagt i juni i Viker kirke.
- d) PALME OLSEN KJELLA.
Se over.
- e) OLE OLSEN d.e., født på Jemtrud og døpt 25. august 1805 i Viker kirke. Som søsteren døde han på Strandeie og ble gravlagt i juni 1810 i Viker kirke.
- f) OLE OLSEN, født på Jemtrud og døpt 19. mars 1808 i Viker kirke. Døde i februar 1809 på Strandeie.
- g) PEDER OLSEN, født på Jemtrud og døpt 19. mars 1808 i Viker kirke. Han døde i februar 1809 på Strandeie.

Ole Gunvaldsen og Gudbjørg Amundsdatters barn:

- h) SIDSEL OLSDATTER JEMTRUD, født 26. september 1816 på Jemtrud og døpt 26. oktober i Viker kirke. Konfirmert 16. september 1832 i Viker kirke. Hun giftet seg 13. februar 1842 i Viker kirke med OLE OLSEN D. Y. JUVBRÅTEN. Familien bodde først på Strandeie, men flyttet senest i 1847 til Skollerud under Ringerud der de bodde resten av sin levetid. Ole Olsen døde 14. juli 1882, og ble gravlagt 22. juli i Viker kirke. Sidsel døde plutselig 16. november 1885 på gårdstunet på Skollerud, og ble gravlagt 28. november i Viker kirke. Seks barn.
- i) OLE OLSEN JEMTRUD, født 20. september 1819 på Jemtrud og døpt 17. oktober i Viker kirke. Konfirmert 21. august 1836 i Viker kirke. Ole var husmann med jord, og jobbet også som tømmerkjører. Han overtok bruken av Jemtrud etter faren. Ole giftet seg 30. mars 1842 i Viker kirke med BERTHE LARSDATTER ODDERDALEN, og familien bodde i Jemtrud fra da og ut levetiden. Berthe var født 12. mars 1817 på Skollerudeie og døpt

12. juni. Ole døde 23. april 1892 på Jemtrud av gulsott, og ble gravlagt 9. mai i Viker kirke. Berthe hadde astma og døde 6. november 1901 av det. Hun ble gravlagt 16. november i Viker kirke. Syv barn.

- j) KIRSTI OLSDATTER JEMTRUD, født 8. november 1826 på Jemtrud og døpt 21. januar 1827 i Viker kirke. Hun giftet seg 5. august 1851 i Norderhov kirke med PEDER ELLINGSEN RINGERUD, født 10. august 1822 på Ringerudeie og døpt 26. oktober i Viker kirke. Familien bodde på Gundbjørudeie frem til 1856, da de flyttet til Ringelien under Ringerud. Ved folketellingen i 1865 var de fremdeles i Ringelien, og i 1875 på Brubråten, Tosseviken. Kirsti døde 11. mai 1880 på Strandeie av difteri og ble gravlagt 20. mai i Viker kirke. Peder døde av kreft 23. april 1898 i Fjøslikeie og ble gravlagt 30. april i Viker kirke. Ni barn.

Faren til Rønnaug Helgesdatter var HELGE ASLESEN, født ca. 1769 i Norderhov. Han giftet seg 3. januar 1790 i Lunder kirke med KIRSTI GUULSDATTER, født ca. 1762 i Norderhov. De bodde på Leirfallet i Lunder, der Kirsti også døde og ble gravlagt 3. oktober 1813 i Lunder kirke.

Barn av Helge og Kirsti:

- a) ASLE HELGESEN, født ca. 1790 i Leirfallet, død 12. januar 1848 på Vikereie. Hans alder er oppgitt til 63 år i klokkeboken og 60 år i ministerialboken. Han ble gravlagt 29. januar i Viker kirke.
- b) MARTA HELGESDATTER, født 1792 i Leirfallet, der hun også var ved folketellingen i 1801.
- c) INGEBORG HELGESDATTER, født 1794 i Leirfallet og døpt 15. oktober i Lunder kirke.
- d) HELGE HELGESEN, født 1796 i Leirfallet og døpt 29. januar 1797 i Lunder kirke.
- e) RØNNAUG HELGESDATTER
Se over.
- f) CHRISTEN HELGESEN, født 1802 i Leirfallet og døpt 12. januar 1803 i Lunder kirke.
- g) pikebarn, dødfødt 27. juni 1807 i Leirfallet.

Guri Iversdatter - forfedre med familier

Foreldrene til Guri var IVER OLSEN GRAVLIMOEN, født på Gravlimoen og døpt 28. januar 1807 i Viker kirke. Iver giftet seg 17. januar 1830 i Viker kirke med INGER ASLAKS-

DATTER BUNDE, født september 1805 i Vang i Valdres.

Iver var husmann på forskjellige steder i Ådal. I 1830 bodde familien på Hælseie, i 1834 på Strandeie, og i tidsrommet 1835-44 på

Haugerudeie før de i 1848-65 var på Auren, Holteeie.

Barn av Iver og Inger:

- a) GURI IVERS DATTER
Se ovenfor.
- b) MARI IVERS DATTER, født 28. mai 1834 på Strandeeie, hjemmedøpt og død samme dag. Gravlagt 16. juni 1834 i Viker kirke.
- c) OLE IVERSEN, født 8. desember 1835 på Haugerudeie og døpt 7. februar 1836 i Viker kirke. Emigrerte 22. april 1855.
- d) ANDREAS IVERSEN, født 10. januar 1840 på Haugerudeie og døpt 15. mars i Viker kirke.
- e) IVER IVERSEN, født 5. januar 1844 på Haugerudeie og døpt 4. april i Viker kirke. Ved folketellingen i 1865 var han tjenestekar på Stein i Hole. Han døde 7. september 1869 på Botsfengslet i Kristiania av tæring, og ble gravlagt i Oslo.
- f) MARTIN IVERSEN, født 16. februar 1848 på Holteeie og døpt 28. mai i Viker kirke. Ved folketellingen i 1865 var han hjemme i Auren på Nes.
- g) INGER TORINE IVERS DATTER, født 27. mai 1852 på Holteeie og døpt 16. juni i Viker kirke. Hun giftet seg 1. mars 1875 i Nes kirke med SIMEN NUBSEN HØGFOSS, født 21. april 1843 på Elsrudeie og døpt 18. juni i Viker kirke. Familien bodde ved folketellingen i 1875 på Nesmoeneie. De flyttet antagelig i løpet av 1875 til Høgfoss. Inger døde 24. januar 1878 på Holteeie, og ble gravlagt 2. februar i Nes kirke.

Foreldrene til Iver Olsen Gravlimoen var OLE IVERSEN GRAVLIMOEN, født på Gravli og døpt 9. mars 1776 i Viker kirke. Ole ble gift 1805 i Viker kirke med TURID IVERS DATTER SØRLI, født 1781 på Sørli under Li i Hedalen. De bodde flere steder i Ådalen: i 1807 på Gravlimoen, i 1811 på Hølgeie, i 1815 i Fjøslikeie, i 1817 på Neseie, i 1820 på Hølgeie, i tidsrommet 1823-43 på Gravlimoeie.

Ole eide det meste av Gravlimoen fra 1799 til 1802. I hans eiertid ble grensene mellom Gravlimoen og Gravli gått opp. Delekontrakten var datert 26. juli 1799 og tinglyst 3. mars 1800. Senere bodde familien på Gravlimoen i noen år. Ole døde 18. oktober 1843 på Gravlikeie, og ble gravlagt 26. oktober i Viker kirke. Turid døde 8. november 1863 på Øen.

Barn av Ole og Turid:

- a) IVER OLSEN, GRAVLIMOEN, se over
- b) INGRID OLSDATTER, født på Hølgeie og døpt 16. februar 1811 i Viker kirke. Død 13. august 1814 i Hølgeie og gravlagt 18. august i Viker kirke.
- c) MARGIT OLSDATTER, født 1814 i Fjøslikeie. Død 18. juni 1817 i Fjøslikeie og gravlagt 23. juni i Viker kirke.
- d) GUDBRAND OLSEN GRAVLIMOEN, født 4. desember 1815 i Fjøslikeie og døpt 13. januar 1816 i Viker kirke. Han giftet seg 14. oktober 1844 i Hedalen kirke med KARI OLSDATTER DIKENE, født 1815 på Dikene i Hedalen. De var husmannsfolk på Flekkerud hele livet i barnløst forhold. Gudbrand døde 3. november 1888 på Flekkerud, og ble gravlagt 14. november i Viker kirke. Kari døde 13. august 1900, og ble gravlagt 16. august i Viker kirke.
- e) OLE OLSEN, født 12. mars 1817 på Neseie og døpt 12. juni i Viker kirke. Han døde 29. mai 1818 på Neseie, og ble gravlagt 8. juni i Viker kirke.
- f) OLE OLSEN GRAVLIEIE, født 14. juli 1820 på Hølgeie og døpt 23. juli i Viker kirke. Konfirmert 1. oktober 1837 i Haug kirke. Han giftet seg 10. september 1841 i Viker kirke med GURI ERIKSDATTER VIKER, født 2. april 1816 på Vikereie og døpt 16. september i Viker kirke. I 1837 var Ole tjenestegutt på Somdalen. I 1841 var han bosatt på Strande, og i 1844 husmann på Strandeeie. Familien var bosatt mange steder i Ådal: 1841-44 på Strandeeie, i 1846 på Gravlikeie, i 1849 på Sandvikeie, og 1852-54 på Somdalseie. Ole døde 3. mars 1854 på Somdalseie, og ble gravlagt 15. mars i Viker kirke.
- g) IVER OLSEN GRAVLIMOEN, født 16. august 1823 på Gravlimoeie og døpt 7. september i Viker kirke. Gift 31. desember 1851 i Nordehov kirke med KJERSTI GUDBRANDSDATTER MYRA, født 1825 i Sør-Aurdal og død 14. mars 1867 på Vikereie. De bodde mange steder i Ådal: 1846 på Haugerudeie, 1852 på Somdalseie, 1854-57 på Olsvikeneie, 1859-61 på Gundbjørudeie, og senere på Vikereie. Iver døde 18. januar 1864 på Vikereie, og ble gravlagt 30. januar i Viker kirke.

Eggesteinen fra middelalderen skilte Ringerike og Hadeland

I over 800 år sto det en runestein på Eggemoen. Det var en grensestein, men man er ikke helt sikre på hvilken grense som skulle markeres. Det kan imidlertid godt ha vært grensen mellom Ringerike og Hadeland, som siden gammel tid har vært to forskjellige "riker". Sannsynlighetene taler for at steinen ble reist allerede i middelalderen, men for vel 100 år siden ble den flyttet til Universitetets oldsakssamling. Med utgangspunkt i professor Eyvind Fjeld Halvorsens *Om en runesten og to falske diplomer*, skal vi her se nærmere på grensesteinen.

Av Anne Sofie Solberg

De gamle Opplands-landskapene Hadeland og Ringerike er vel kjent fra kongesagaer og sagnaktige beretninger i den gamle litteraturen. De ligger nord og vest for Oslo, og består stort sett av rike jordbruksbygder med skogsbygder i utkanten.

Grensen mellom de to "rikene" går fra nord mot sør oppe i skogsåsene, mellom innsjøene Randsfjorden i øst og Sperillen i vest, inntil den kommer ned til jordbruksbygdene i Haug nordøstligst på Ringerike. Der svinger grensen mer østlig, over Randselva og videre opp i skogene øst for Ringerike og sør for Hadeland.

Der hvor de store skogene går over i mer bebygget strøk ligger Eggemoen, en flat mo med stor skog. Gjennom Vangsbygda går hovedveien fra Ringerike til Hadeland, men fra gammel tid fører en veilinje over Eggemoen, og ved denne veien sto inntil 1875 en rullestein som i alle fall i de siste 300 årene, sannsynligvis helt fra middelalderen (ca 1200), markerte grenselinjen mellom Ringerike og Hadeland.

I 1743 laget Ivar Wiel en beskrivelse av steinen. Han tegnet også av runene:

Paa Egge-Moen, hvor Hadeland skilles fra Ringerike, findes staaende en Steen af fiin Brynjesteens Materie, 5 Fod $4\frac{1}{2}$ Tomme høj, 6 Tommer tyk, Bredden midt paa Steenen 1 Fod $3\frac{1}{2}$ Tomme, og nederst, hvor et stykke synes at være afslaget, 1 Fod og 3 Tommer. Det er forunderligt at Mag. Jonas Ramus, som selv har været prest her paa Stedet, har dog ikke anført noget om denne Steen; ikke heller findes den antegnet af Olao Wormia, der har været meget arbeidsom i at eruere gamle Antiquiteter, da den dog synes at være af en rar Antiquitet, og siges

at være oprejst af Kong Hande paa Hadeland og Kong Ring paa Ringerige, som begge vare Kong Nors sønnesønner, til en Skjelnesteen imellem deres Riger. (---) Dette kan jeg for visst sige: at nu er Stenen et Dele imellem den yderste Gaard paa Hadeland, kaldet Berger, og den yderste paa Ringerige, kaldet Egge, og gaaer Delet imellem disse Gaarder fra denne Steen Øster i et stort Furutræ, kaldet Furakammen, og derfra ned i den forbiløbende Foss, som nu kaldes Høygrøttet, men i gamle Dage kan muligens være kaldet Fura Fosn.

Eggesteinen ble altså allerede for 267 år siden ansett for å være en antikvit. Nå står den imidlertid ikke lenger på sin opprinnelige plass på grensen mellom Hadeland og Ringerike. I 1865 eller 1875 ble den slått i stykker, og derfor befinner den seg i dag i Oldsaksamlingen ved Universitetet i Oslo.

På begge sider av steinen er det preget inn runer. Mishandlingen i forrige århundre har gjort at mange enkeltheter ikke lenger kommer tydelig fram, men fordi Wiel tegnet dem av den gangen i 1743, kan likevel mange detaljer utfylles. Vi skal her se på hvordan man har forsøkt å tyde innskriftene på steinen.

Grensesteinen på Eggemoen har i alt fem innskrifter, vi kaller dem A, B, C, D og E. Den første innskriften, **A**, lyder slik: *da ræist mik oak ræisti amundi ormstæins a sun a sotrange.*

Det forekommer et par "feilristninger" her, men ellers er formene korrekt østlandsk gammelnorsk. Amundi Ormsteinsson bodde på det stedet som i dag heter Setrang. Hvis dette på Amundis tid var en udelt gard, må den ha vært meget stor.

Både beliggenhet og landskyld i nyere tid gjør det sannsynlig at Setrang alltid har vært en av de største og mest sentrale gardar på Ringerike. Høvdingeætten der har sannsynligvis spilt en rolle i rikspolitikken på 1200-tallet.

Steinen ser altså ut til å være reist av en stormann i bygda, enten for å markere en offentlig, administrativ grense, eller for å være delestein mellom to eiendommer.

Den andre innskriften, **B**, lyder: Hær er ændimærgi or ausrær i langæ fosn. (Herfra går grensen øst i Langefossen).

Runene i B er delvis annerledes formet enn i A. Det brukes flere påfallende ord og bokstaver, dessuten sto Eggesteinen vest for "Langefossen" (et navn som ikke lenger eksisterer).

Innskriften kan neppe bety noe annet enn: ”Her er grensemerket (for grensen som fører) øst i Langefossen”, og dette gir ikke særlig god mening. Vi venter å høre at steinen markerte grensen enten mellom to mer sentrale enheter, eller at den var ledd i en grenselinje.

Innskriften er med andre ord litt mystisk. Det virker som om runeristeren mangler praktisk øvelse, da han har skrevet *hær* istedenfor *her*, og *fosn* istedenfor *fossen*.

Disse detaljene beviser at innskriften ikke kan være fra middelalderen. Derimot er det ikke utelukket at en eller annen bygdemann på Ringerike eller Hadeland har vært i stand til å riste runer på Eggsteinen på 1500- eller 1600-tallet. Men risting av runer var ingen lett oppgave, og det spørres om vanlige bønder ville føle trang til å gi seg i kast med et såpass tidkrevende arbeid. Da er det mer sannsynlig at en lærd person ville kunne finne på noe slikt.

Innskriften **C** består bare av det ene ordet: *fura* - det vil si furu.

At furutrær kunne brukes som grensemerker, gjerne med en innskrift, er velkjent fra nyere tid. Ordet *fura* kan ikke være noe annet enn nominativ at trenavnet furu. Det betyr at innskriften er skapt mens kasussystemet enda var levende i bygdene.

Den fjerde innskriften, **D**, består bare av toppen av noen runer. Resten var forsvunnet ved at en del av steinen var slått av, allerede den gangen Wiel tegnet den av.

Denne tapte innskriften har stått under ordet *fura*, og i sin fulle form har kanskje den tapte innskriften vært en grensebeskrivelse av samme type som B. *Fura* kan ha blitt uteglemt av risteren og blitt føyd til over linjen etterpå.

Den femte innskriften som betegnes med **E**, stammer ikke fra middelalderen i det hele tatt, for der står det: M DC LXXX XI DÆN XXIV MARTI. Dette er rett og slett en datering fra 24. mars 1689.

Så lenge Eggsteinen sto på plassen sin, visste folk at det var en delestein selv om de ikke kunne tyde innskriftene på den. Innskriftene var bare en ekstra foranstaltning, - det at steinen var reist på et lite beferdet sted ved den gamle veien, er nok til at folk i et lite og stabilt bondesamfunn bevarer minnet om at steinen markerer et dele.

Slik kan vi også betrakte Amundi Ormsteinssons innskrift, den sier bare at Amundi ristet og reiste steinen, uten å si noe om hvorfor han gjorde det. Ofte i skrevne dokumenter i

middelalderen forutsettes det at de som utsteder dokumentet vet en hel del som de ikke synes det er umaken verd å si noe om. For oss blir det ofte vanskelig å lese mellom linjene, men folk i eldre tid har tydeligvis ikke hatt de samme vanskelighetene.

Steinens historie er sannsynligvis denne: Først har en stormann på Ringerike en gang omkring år 1200 satt opp steinen som grensemerke, og han har markert denne handlingen ved å lage innskriften A.

Steinen har så stått som grensemerke med denne ene innskriften gjennom mer enn 400 år. Så har en runekyndig person, sannsynligvis en embetsmann med interesse for gamle ting, ristet inn en beskrivelse av delelinjen fra steinen til Randselven - den eneste delen av grenselinjen som det ikke var noen tvil om.

Til slutt har så en annen lærd person ristet inn dateringen 24. mars 1689, antagelig i forbindelse med en dom over grensen. Selv om mars egentlig ikke er noen måned som passer til grenseoppgang.

Innskriftene B og C er ikke falske i den forstand at de skal gi gale opplysninger om hvor grensen går, de er simpelthen et utslag av interesse for runer. Opphavsmennene hadde muligens bare et ønske om å bygge videre på det som allerede eksisterte, nemlig den middelalderiske innskriften som ikke sa noe om grenselinjen.


Trykt 24. mars 1979 i Ringerikes Blad.

Litt om Toresplassen og finsk navneskikk

I siste bind av gårdshistorien for Hole kan vi lese om finneplassen Svarttjern på Krok-skogen. Finnen Henrik Henriksen kom i 1640-årene fra Värmland, og hadde trolig ryddet plassen tidlig i 1650-årene. Han ble etterfulgt av sønnen Henrik Henriksen, som i 1681 flyttet til Stein i Bærum, og broren Jørn Henriksen overtok. Ut på 1700-tallet fikk Svarttjern navnet Toresplassen etter Tore Jørnsen, Jørn Henriksens sønn. Mange i denne slekten het Tore, et navn som vi ikke ser ellers blant skogfinnene i Norge. Den kanskje mest kjente finneplassen på Krok-skogen har dermed et navn som minst av alt gir assosiasjoner til finsk bosetning.

av Sten Høyendahl

Hva finnemantallet forteller

Om Henrik Henriksen den yngre foreligger fyldige opplysninger i finnemantallet 1686.

Vi får også vite at hans far av samme navn hadde bodd i Sunne socken i Värmland, tre mil fra den norske grensen, og at hans pass var utstedt 6. april 1651 på Fryksdalens prestegård. Faren døde rundt 1671.

Henrik Henriksen hadde siden 1681 vært leilending på halvgården Stein i Østre Bærum, men opplyste at han var født i Sunne. Han hadde bodd vel 26 år sammen med faren på Krok-skogen, og 15. mai 1665 hadde han bygslet en plass av daværende fogd Jacob Luth. Hans kone var finskfødt, og de hadde fem barn som alle var avlet og født her i landet. To av sønne arbeidet på Bærums jernverk, den ene som hammersmedsvenn og den andre som dreng. Det ble opplyst at Henrik hadde et godt skussmål blant bygdefolket i Østre Bærum, og hadde søkt både kirken og tinget. Han hadde heller ikke brent bråter her, slik han hvert år hadde gjort mens han var på Krok-skogen.


Oversikt over den eldste finneslekten på Toresplassen. Kilde: Hole bygdebok, bind V.

Av manntallet 1666 for Hole framgår at Henrik Henriksens eldste sønn var den åtte år gamle Tore Henriksen, og vi skal se av gårdshistorien at navnet Tore ble mye brukt blant Henriks etterkommere. Her stilles riktignok spørsmål om Kari Jørnsdatter på Mattisplassen var datter av Jørn Henriksen, men ut fra gjengs navneoppkallingsmønster må det anses som nokså sannsynlig, selv om det ikke kan fastslås med sikkerhet. Ellers ser vi at det finske blodet stadig ble uttynnet gjennom ekteskap med etniske nordmenn. I skattelister og matrikler ble Svarttjern etter hvert kalt Tore Jørnsens plass, og senere Toresplassen.

Om finsk navneskikk

De finske navneformene virket så fremmedartede at de måtte oversettes til norsk. Når Heikki, Risto og Tahvo hadde et ærend i bygda, kalte de seg nok Henrik, Christoffer og Steffen - og slik møter vi dem i det skriftlige kildematerialet. Finnene hadde også slektsnavn, men vi vet lite om navnene til dem som holdt til i krokskogstraktene. Vi har imidlertid plassen Purvollen ved Stubdal, der finnen Paal holdt til mot slutten av 1600-tallet - han var etter alt å dømme av slekten Purainen.

Tore er et gammelt norrønt navn, avledet av gudenavnet Tor, og navnet har alltid vært blant de mest brukte i Norge. Finnene har hatt en helt annen navnetradisjon med bruk av bibelnavn og helgennavn, og dermed kommer også skandinaviske helgennavn som Ole, Erik og Knut inn i bildet. I 1680-årene var løsfinnen Mattis Knutsen aktiv på Krokskogen, og han uttalte nok sitt farsnavn uten *k*.

Vi har imidlertid et manntall for Sør-Norge i 1686 med flere hundre personer av finsk avstamning, der navnet Tore ikke forekommer. Ingen av navnene i dette manntallet synes i det hele tatt å være av finskspråklig opprinnelse. Finnene på Svarttjern, senere Toresplassen, ser

ut til å ha vært alene i Sør-Norge om å bruke det norrøne navnet Tore. Hvordan kan dette ha seg?

Man kan ikke bastant avvise Tore som et ufinsk og dermed uaktuelt navn. Navnet Tord ble på 1500-tallet til en viss grad brukt blant finner i Sverige, men også i Finland, i Øvre Satakunta og Tavastehus der finsk var det dominerende språket. Det er også registrert finner med navn med *Tor-* som første ledd i navnet, men hovedsakelig i svenskspråklige områder.

Blandede ekteskap?

De norske skogfinnerne på 1600-tallet gjorde bruk av relativt få fornavn i forhold til den skandinaviske bondebefolkningen. Nå var det ikke uvanlig med svensk-finske ekteskap i de svenske områdene. Selv om navnet Tor(e) har forekommet blant finner i Sverige, er det nok mest sannsynlig at det har kommet inn i slekten på Toresplassen ved inngifte. Den eldre Henrik Henriksen fra Fryksdalen kan ha vært gift med en svensk kvinne, men navnet Tore ble heller ikke mye brukt av den svenske befolkningen i Värmland. Kanskje kan man i fryksdalsmateriale før 1650 finne spor av Henrik Henriksens tidligere liv.

Men ser vi kanskje her et eksempel på norsk inngifte, og da gjennom gamle Henriks sønn? Henrik Henriksen den yngre kalte sin eldste sønn for Tore, men opplyste i 1686 at hans kone var finskfødt. Selv om det uttrykkelig står *alle deris börn*, er det ikke utenkelig at Henrik kan ha vært gift to ganger, første gang med en etnisk norsk kvinne som i så fall sterkt ønsket at et navn i hennes slekt skulle føres videre. Det får vi nok aldri svar på. Kildematerialet for Ringerike fra 1650 og senere er så godt kartlagt at nye opplysninger om dette neppe vil komme for dagen.

Opplysningene om finsk navneskikk på 1500-tallet stammer fra *Suuri suomalainen nimikirja* (Den store finske navneboka) fra 1985, som jeg har fått referert av Pål Furuberg.

Fennia er et forum for forskere som tar opp den skogfinske innflyttingen i Sverige og Norge, og har på sine nettsider lagt ut en mengde artikler. Majoriteten av artiklene som berører norske forhold tar for seg Solør, der de fleste finnene slo seg ned. Særlig anbefales Pål Furubergs artikkel *Finske personnavn fra norsk finnskog 1821-1875*. www.fennia.nu

Ringerikinger på Akershus festning (del 1)

Jeg begynner her med en oversikt over ringerikinger som var innsatt på Akershus festnings slaveri og Akershus festnings landsfengsel. Fangeprotokoll nr 1 for Akershus festnings slaveri starter i 1780, men har gammelt nr 38, så en mengde foregående protokoller har dessverre gått tapt. I mange av protokollene gis et svært detaljert signalement på fangene, som av plasshensyn ikke kan medtas her.

Av Tom Larsen

I middelalderen var det umenneskelige fangehull på Akershus i bruk for dem som hadde begått grovere forbrytelser. I 1725 ble fengslet flyttet til hovedvaktbygningen. Det hadde da mellom 30 og 50 fanger, og ble fra denne tiden

stadig utvidet. Slavene var på straffarbeid, mest på festningen, og i perioden 1764-1850 kunne byens borgere leie billig arbeidskraft fra festningen til arbeid ute i byen. Fangene i sine brokede drakter og raslende jern i følge med de strenge gevaldigere (fangevoktere) var et merkelig trekk i gatebildet. I 1830- og 40-årene var det mange gevaldigere fra Ringerike: Anders Olsen Oppsal fra Norderhov, Erik Knutsen fra Sørums i Hole, Abraham Tanberg og Engebret Larsen Frok fra Norderhov, samt Ole Augustinussen Mo.

Fra 1822 ble slavene også satt til å utføre håndverksarbeid. Vi ser også at mange ringerikinger på Akershus ble overført til Fredrikstad festning og Fredriksten i Halden. Etter 1950 har det ikke vært fengsel på Akershus festning.


Sovesalen på Akershus festning. Avfotografering: Tom Larsen. Original: Oslo Bymuseum.

Peder Gulbrandsen. Fødested Hole. Hjemsted Hole.

Dom 1737 22/10, Ringerike-Hallingdal ekstrating. Livstid. Innkom 1738 3/7.

Benådet (Danske Kansellis arkiv, forestillinger 1738). Kilde: Christiania tukthus, fangeprotokoll 1, og domsakter, eske 428, dom nr 1.

Merknad: Fikk en datter Mari i 1737 med sin søster Aase Gulbrandsdatter.

N. Ørenbachen. Hjemsted Norderhov. Tyveri. Livstid.

Kilde: Fattigmannntall 1742 for Ringerike og Hallingdal fogderi.

Merknad: Av fattigmannntallet framgår at han satt på festningen på livstid, og at kona var Berthe Maria Ørenbachen.

Ole Sandli. Hjemsted Norderhov. Tyveri. Livstid.

Kilde: Fattigmannntall 1742 for Ringerike og Hallingdal fogderi.

Merknad: Av fattigmannntallet framgår at han satt inne og skulle henges for tyveri, og at kona var Engeborg Poulsdatter Aslaksrudeie. Det er mulig at han satt på festningen.

Niels Asbiørnsen. Hjemsted Norderhov. Tyveri.

Kilde: Fattigmannntall 1742 for Ringerike og Hallingdal fogderi.

Merknad: Av fattigmannntallet framgår at han satt på festningen for tyveri.

Niels Tinding. Militær stilling. Fødested og hjemsted: Ringerike. Tyveri. Dom 1772 10/2, Christiania.

Livstid. Innkom 1772 14/2. Avlevert til Fredriksten festning 1772 21/9. Kilde: AFD,¹⁰⁶ pakke 8.

John Madsen. Fødested Hole. Alder 38 år. Livstid. Tyveri. Krigsrettsdom 1799 11/7.

Innkom 1799 30/7. Strøket til kaken. Døde 1837 29/10. Kilde: AFF,¹⁰⁷ protokoll 3 og 6.

Gullich Helgesen Medbøen. Annen gangs begått tyveri. Høyesterettsdom 1801 12/1. Straffetid 3 år.

Innkom 1802 13/2. Skal utgå 1805 13/2. Bortrømt 1802 30/3. Kilde: AFF, protokoll 1.

Clemmet Ellingsen. Fødested Sognedalen, Ringerike. Alder 58 år. Tyveri. Høyesterettsdom 1802 2/1.

Livstid. Innkom 1811 24/7. Løslatt 1832 10/7. Kilde: AFF, protokoll 3.

Knud Poulsen Wager. Alder 62 år. Hjemsted Norderhov. Straffetid 3 år.

Innkom 1818 22/6. Skal utgå 1821 22/6. Kilde: AFF, protokoll 3.

Johan Wilhelm Olsen. Alder 50 år. Fødested Ringerike. Innbrudd, tyveri. Dom 1818 20/8, Akershus

stiftsverrett. Innkom 1818 24/9. Strøket til kaken 1819 8/9. Løslatt 1841 11/4.

Kilde: AFF, protokoll 3 og 6.

Anders Dagsen Koxrud. Fødested Ringerike. Alder 27 år. Livstid. Innkom 1819 1/5.

Kilde: AFF, protokoll 3.

Ole Olsen Hurumeje. Alder 26 år. Hjemsted Ringerike. Straffetid 3 år.

Innkom 1819 1/10. Skal utgå 1822 1/10. Kilde: AFF, protokoll 3.

Gulbrand Lorentzen Sørgefoss. Alder 44 år. Hjemsted Ringerike. Hor og femte gang begått leiermål.

Høyesterettsdom 1819 10/9. Straffetid 2 år. Innkom 1819 8/10. Skal utgå 1821 8/10.

Løslatt 1820 11/11 med pass til Helvig plass, Sørgefoss Brug. Kilde: AFF, protokoll 3.

Hans Hansen Berg. Fødested Bergseiet, Sognedalen. Alder 38-39 år. Hjemsted Ringerike.

Straffetid 3 år. Innkom 1820 14/1. Skal utgå 1823 14/1. Kilde: AFF, protokoll 3.

Harrald Knudsen Wiul. Fødested Norderhov. Alder 26½ år. Tredje gangs tyveri.

Høyesterettsdom 1821 3/4. Livstid. Innkom 1821 24/4. Døde 1821 29/6. Kilde: AFF, protokoll 4.

Elling Aslesen Berggaarden. Fødested Berggaarden i Hole. Alder 36 år. Falsk.

Høyesterettsdom 1821 15/6. Straffetid 8 år. Innkom 1821 23/6. Skal utgå 1829 23/6.

Kilde: AFF, protokoll 4.

Anders Clemmetsen Wesetrud. Fødested Mithaug i Hole. Alder 40 år. Falsk vitnesbyrd.

Høyesterettsdom 1821 15/6. Straffetid 5 år. Innkom 1821 30/6. Skal utgå 1826 30/6.

Kilde: AFF, protokoll 4.

¹⁰⁶ Akershus festnings domsakter.

¹⁰⁷ Akershus festnings fangeprotokoller.

Ole Helgesen Grønvold. Fødested Grønvold på Ringerike. Alder 37 år. For å ha villet forføre andre til falsk vitnesbyrd. Høyesterettsdom 1821 14/12. Straffetid 3 år. Innkom 1822 2/4. Skal utgå 1825 2/4. Kilde: AFF, protokoll 4.

Ole Thor(e)sen. Fødested Gaarhammer, Sognedalen. Alder 46 år. Ulovlig omgang med hittegoods. Høyesterettsdom 1822 17/4. Straffetid 1 år. Innkom 1822 7/5. Skal utgå 1823 27/5. Kilde: AFF, protokoll 4.

Gulbrand Bendixen. Landværn. Fødested Hønefoss. Alder 28 år. Innbrudd og tyveri. Høyesterettsdom 1822 31/7. Livstid. Innkom 1822 25/10. Strøket til kaken, til Fredriksten festning 1823 21/5. Kilde: AFF, protokoll 4.

Thron Andersen Sørum. Fødested Sørum i Norderhov. Alder 29 år. Tyveri og innbrudd om natten. Høyesterettsdom 1822 6/12. Livstid. Innkom 1823 25/3. Strøget til kagen. Til Fredrikstad festning. Kilde: AFF, protokoll 4.

Christian Pedersen. Militær stilling. Fødested Hønefoss, u/ gården Hoff. Alder 21 år. Tyvsheleri og uhjemlet besittelse av stjålne koster. Høyesterettsdom 1823 18/9. Straffetid 3 år. Innkom 1823 25/9. Skal utgå 1826 25/9. Til Fredrikstad festning 1824 7/1. Kilde: AFF, protokoll 4.

Arne Ellingsen Braaten. Fødested Prestegården i Norderhov. Alder 52 år. Hestetyveri på marken. Høyesterettsdom 1824 30/3. Livstid. Innkom 1824 24/6. Løslatt 1831 10/7 etter kgl. res. Kilde: AFF, protokoll 4.

Anders Trulsen. Fødested plassen Trulserud under Løkken, Nannestad. Alder 27 år. Annen gangs tyveri. Ringerike og Hallingdal sorenskriveri, dom 1824 23/9. Straffetid 3 år. Innkom 1824 14/10. Skal utgå 1827 14/10. Til Fredriksten festning 1825 17/1. Kilde: AFF, protokoll 4.

Asbjørn Mechelsen. Fødested Norderhov. Alder 59 år. Fjerde gangs hor. Høyesterettsdom 1826 18/2. Straffetid 2 år. Innkom 1826 14/3. Skal utgå 1828 14/3. Kilde: AFF, protokoll 4.

Gulbrand Johannesen. Fødested Ringerike. Alder 20½ år. Annen gangs tyveri. Christiania byting, dom 1828 10/6. Straffetid 3 år. Innkom 1828 19/6. Skal utgå 1831 19/6. Avlevert til Fredrikstad festning 1829 30/11. Kilde: AFF, protokoll 5.

Ole Jacobsen. Fødested Hø(n)en på Ringerike. Alder 34 år. Annen gangs tyveri. Høyesterettsdom 1828 18/6. Straffetid 3 år. Innkom 1828 22/9. Skal utgå 1831 29/9. Avlevert til Fredrikstad festning 1828 30/11. Kilde: AFF, protokoll 5.

Lars Erichsen. Fødested Ringerike. Alder 25¾ år. Tyveri. Høyesterettsdom 1829 18/3. Straffetid 3 år. Innkom 1829 21/3. Skal utgå 1832 21/3. Kilde: AFF, protokoll 5.

Jens Jensen Greve. Fødested Hole på Ringerike. Alder 56 år. Annen gangs tyveri. Aker sorenskriveri, dom 1829 19/5. Straffetid 3 år. Innkom 1829 30/5. Skal utgå 1832 30/5. Død 1829 18/6. Kilde: AFF, protokoll 5.
Garnisonsmenigheten, kirkebok 7: ærlig festningsfange Jens Jensen Greve, druknet i en vannpost 1829 18/6, begravet 23/6.

Gabriel Erichsen. Fødested plassen Krogen under Bønsmæs, Hole. Alder 26 år. Vold og overfall på lensmann Paulsen i Høland samt vaktmannskapet sammesteds. Høyesterettsdom 1830 21/4. Straffetid 3 mnd. Innkom 1830 4/5. Skal utgå 1830 4/8. Kilde: AFF, protokoll 5.

Ole Andersen Skamarken. Fødested Hole. Alder 25¼ år. Annen gangs tyveri. Kommisjonsdom 1830 16/2. Straffetid 3½ år. Innkom 1830 20/10. Skal utgå 1834 20/4. Kilde: AFF, protokoll 5.

Clemmet Olsen Bergseie. Fødested plassen Kastet under Strømsod. Alder 45 år. Tredje gangs tyveri. Høyesterettsdom 1830 1/12. Livstid. Innkomm 1831 1/1. Til Fredriksten festning 1831 22/12.
Kilde: AFF, protokoll 5.

Hans Thoresen. Fødested Ringerike. Alder 39 år. Annen gangs simpelt tyveri. Christiania byting, dom 1831 7/1. Straffetid 3 år. Innkomm 1831 12/2. Skal utgå 1834 12/2. Kilde: AFF, protokoll 5.

Johannes Andersen. Fødested Hole. Alder 23 år. Annen gangs tyveri samt uhjemlet besittelse av stjalne koster. Høyesterettsdom 1831 10/2. Straffetid 4 år. Innkomm 1831 14/4. Skal utgå 1835 14/4. Avlevert til Fredriksten festning 1831 22/11. Kilde: AFF, protokoll 5.

Peder Pedersen Knæstang. Fødested Ringerike. Alder 23 år. Annen gangs tyveri. Høyesterettsdom 1831 24/5. Straffetid 3 år. Innkomm 1831 16/6. Skal utgå 1834 16/6. Avlevert til Fredriksten festning 1831 22/11. Kilde: AFF, protokoll 5.

Anders Hansen. Fødested Hønefoss. Alder 23 år. Livstid. Innkomm 1831 24/12. Innbrudd, tyveri. Høyesterettsdom 1831 22/11. Strøket til kaken 1831 24/12. Rømt 1839 8/8, arrestert 10/10 i Trondhjem. Ny høyesterettsdom 1839 22/11 til livstid for tyveri og innbrudd. Overført til Stambogen over ærlige livsslaver, begynt 1840 8/4. Løslatt 1850 13/6 etter kgl. res. Av 1850 28/5. Kilde: AFF, protokoll 4, 6, 9 og 10.

Torger Olsen Bergseie. Fødested Norderhov. Alder 25½ år (født 1805). Overfall, røveri. Høyesterettsdom 1831 2/11. Dømt til å halshugges med øks, etter kgl. res. av 1831 31/12 omgjort til livstid. Innkomm 1832 24/1. Strøket til kaken 1832 24/1. Kilde: AFF, protokoll 4 og 10.

Syver Andersen Hollerud. Militær stilling. Fødested under gården Hollerud i Hole. Alder 25 år. Annen gangs simpelt tyveri og ran. Høyesterettsdom 1832 10/5. Straffetid 4 år. Innkomm 1832 15/5. Skal utgå 1836 15/5. Kilde: AFF, protokoll 5.

Svend Olsen Næs. Fødested Hole. Alder 34 år. Annen gangs tyveri. Ringerike sorenskriveri, underrettsdom 1832 21/12. Straffetid 4 år. Innkomm 1833 22/1. Skal utgå 1837 22/1. Kilde: AFF, protokoll 5.

Even Olsen Bergseie. Fødested Sognedalen, Ringerike. Alder 21 år. Annen gangs tyveri og uhjemlet besittelse av stjalne koster. Høyesterettsdom 1833 15/1. Straffetid 3 år. Innkomm 1831 12/2. Skal utgå 1834 12/2. Kilde: AFF, protokoll 5.

Gulbrand Erichsen. Fødested Norderhov. Alder 27 år. Annen gangs tyveri. Høyesterettsdom 1833 12/4. Straffetid 5 år. Innkomm 1833 23/4. Skal utgå 1838 23/4. Avlevert til Fredriksten festning 1833 11/5. Kilde: AFF, protokoll 5.

Elling Helgesen Øverbyeiet. Fødested Hole. Alder 22 år. Annen gangs simpelt tyveri. Ringerike sorenskriveri, dom 1834 24/4. Straffetid 3 år. Innkomm 1834 14/5. Skal utgå 1837 14/5. Kilde: AFF, protokoll 5.

Johannes Andersen. Fødested Hole. Født 1808. Tyveri. Høyesterettsdom 1834 23/10. Livstid. Innkomm 1834 31/10. Løslatt 1847 25/5 etter kgl. res. av 1847 8/5. Kilde: AFF, protokoll 5.

Lars Johnsen. Fødested Ringerike. Alder 34 år. Annen gangs simpelt tyveri. Drammen byting, dom 1834 1/11. Straffetid 3 år. Innkomm 1834 13/11. Skal utgå 1837 13/11. Kilde: AFF, protokoll 5.

Peder Pedersen Knæstang. Fødested Ringerike. Alder 27 år (født 1805). Tredje gangs tyveri. Høyesterettsdom 1835 26/6. Livstid. Innkomm 1835 3/7. Død 1846 30/12. Kilde: AFF, protokoll 5, 6 og 9.

Anders Engebrigtsen. Fødested Ringerike. Alder 28½ år. Tyveri. Underrettsdom 1836 20/1.
Straffetid 3 år. Innkom 1836 1/8. Skal utgå 1839 1/8. Kilde: AFF, protokoll 6.

Ole Torstensen Hønefos. Alder 25 år. Har slått og støtt samt bannet og utskjelt sin far.
Høyesterettsdom 1835 21/6. Livstid. Innkom 1836 8/10.
Løslatt 1843 21/12 etter kgl. res. av 1843 4/12. Kilde: AFF, protokoll 6.

Johannes Olsen Breien. Fødested Norderhov. Alder 29 år. Annen gangs tyveri.
Høyesterettsdom 1836 16/6. Straffetid 4 år. Innkom 1836 11/6. Skal utgå 1840 11/6.
Kilde: AFF, protokoll 6.

Rasmus Gulbrandsen Wagereie. Fødested Kongsberg. Alder 26 år. Annen gangs tyveri.
Dom 1837 21/2, Ringerike sorenskriveri. Straffetid 3½ år. Innkom 1837 16/3. Skal utgå 1840 16/9.
Kilde: AFF, protokoll 6.

Jens Eriksen Sjøholeie. Fødested Hole. Alder 47 år. Annen gangs tyveri.
Christiania byting, dom 1837 4/4. Straffetid 3 år. Innkom 1837 14/4. Skal utgå 1840 14/4.
Kilde: AFF, protokoll 6.

Ole Nielsen Liebakke. Fødested Ringerike. Alder 28 år. Tyveri og ulovlig omgang med betrodd gods.
Ringerike sorenskriveri, dom 1837 25/4. Straffetid 4 år. Innkom 1837 1/6. Skal utgå 1841 1/6.
Kilde: AFF, protokoll 6.

Søren Andersen. Fødested Ringerike. Alder 20 år. Annen gangs tyveri. Høyesterettsdom 1837 5/5.
Straffetid 3 år. Innkom 1837 30/7. Skal utgå 1840 30/7. Avlevert til Fredriksten festning 1840 18/1.
Kilde: AFF, protokoll 6.

Peter Abrahamsen. Fødested Ringerike. Alder 36½ år. Tyveri osv. Høyesterettsdom 1837 14/11.
Straffetid 1 år. Innkom 1837 30/11 Skal utgå 1838 30/11. Kilde: AFF, protokoll 6.

Elling Gulbrandsen Edsgaard. Fødested Sognedalen. Alder 42 år. Annen gangs simpelt tyveri.
Drammen byting, dom 1838 11/6. Straffetid 3½ år. Innkom 1838 18/6. Skal utgå 1841 18/12.
Sendes ved løslatelsen til fogden i Ringerike og Hallingdalen for å utholde subsidiær straff for ilagte bøter. Kilde: AFF, protokoll 6.

Elling Helgesen. Fødested Hole. Alder 27 år. Tredje gangs tyveri. Høyesterettsdom 1838 11/7. Livstid.
Innkom 1838 28/11. Løslatt 1850 29/7 etter kgl. res. av 1850 12/7. Kilde: AFF, protokoll 6.

Knud Torstensen. Fødested Sognedals anneks, Ringerike. Alder 23 år. Annen gangs simpelt tyveri.
Aker sorenskriveri, dom 1839 19/2. Straffetid 3 år. Innkom 1839 5/3. Skal utgå 1842 5/3.
Kilde: AFF, protokoll 6.

Even Olsen Bergseie. Fødested Ringerike. Alder 29 år. Tredje gangs tyveri. Høyesterettsdom
1839 4/3. Livstid. Innkom 1839 4/11. Løslatt 1845 22/7 etter kgl. res. av 1845 7/6.
Kilde: AFF, protokoll 6.

Anders Hansen. Fødested Hønefoss. Alder 31½ år. Innbrudd, tyveri. Høyesterettsdom 1831 29/11.
Livstid. Innkom 1839 10/10. Overført til Stambogen (begynt 1841 25/9, fol. 45).
Kilde: AFF, protokoll 6.

Lars Johnsen. Fødested Ringerike. Alder 40 år. Tyveri. Høyesterettsdom 1840 30/3. Livstid.
Innkom 1840 11/4. Kilde: AFF, protokoll 5.

Holes kirkebøker 1723 – 1724

av Ole E. Yttri

Her fortsetter avskriften av Holes kirkebøker, denne gang med to årganger, 1723 og 1724. Tolkningen er gjort etter beste evne. Skriften i Holes kirkebøker er slett ikke den verste jeg

har sett, men likevel har det dukket opp et par problematiske steder. Takk til Sten Høyendahl som har løst noen tolkninger der jeg hadde lest med feil briller.

Skriftemål i Hole 1723 - 1724

<u>Tidspunkt</u>	<u>Navn</u>	<u>Sak</u>
1723, Fest Epiphani	Kari Imbretsdatter	Udlegger til barnefader Jens Amundsen Soldat.
1723, 10 april	Rasmus Bjørnsen	
1723, Fest. Ascen.	Amund Tharaldsen med qvinde	formedelst i en lang tid har været fra Sacramentet
1723, Dom 1 post Trin	Siri Braaten	Udlegger til barnefader Ole Guulsen (?)
1723, Dom 2 post Trin	Lucretia	
1723, Dom 7 p Trin	Carl Hansen	
1724, Dom 3 p Pasch	Gregoris Thomesen	
1724, Dom 1 Advent	Sissel Sørensdatter	Udlegger til barnefader Johannes Tostensen fra Modum.
1724, Dom 2 Adv	Finne Anne	Udlegger Ole Bentsen


Illustrasjonen viser hvordan Holes første kirkebok er ordnet i denne perioden, med kolonner for hver type innføring. Kolonnene er, fra venstre mot høyre: Dato, døpte, introduserte, skriftemål, trolovede, viede, gravlagte.

Kirkebok over døpte i Hole 1723 - 1724

År	Dato	Kirkehøytid	Født	Fornavn	Foreldre	Faddere el. andre kommentarer
1723		Dom 1 post Epiph		Marthe	Imbret Pedersen	Dom Reminiscere: Introdusert Imbret Pedersens qvinde
1723		Dom Septuag		Ole	Børge Rytterager	Dom Judica: Introdusert Børge Rytteragers qvinde
1723		Dom Septuag		Hans	Fingar Jobeck	Dom Judica: Introdusert Fingar Jobecks qvinde
1723	29 jan			Inger Margrete	mitt barn (= prestens)	
1723		Dom Sexages		Christopher	Rasmus Stenersen	Dom Lætare: Introdusert Rasmus Stenersens qvinde
1723		Dom Sexages		Anne	Poul Gundersen	Dom Judica: Introdusert Poul Gundersens qvinde
1723		Fest Mar. Pur.		Ingri	Guldbrand Olsen	Dom Judica: Introdusert Guldbrand Olsens qvinde
1723	10 febr			Jacob	Anders Jonsen	Dom Judica: Introdusert Anders Jonsens qvinde
1723		Dom Invocav		Anders	Johannes Hendrichsen	29 mars: Introdusert Johannes Hendrichsens qvinde
1723	17 febr			Rasmus	Halvor Rasmussen	Dom Qvasimod: Introdusert Halvor Rasmusens qvinde
1723	17 febr			Christopher	Niels Pedersen	Dom Palm: Introdusert Niels Pedersens qvinde
1723		Dom Reminic.		Ingebor	Anders Nacherud	Fer 3 Pentecost: Introdusert Anders Olsens qvinde
1723		Dom Lætare		Siri	Ole Nyhuus	Dom Cantate: Introdusert Ole Svendsens qvinde
1723		Dom Lætare		Magnild	Imbret Schoug	Fer 3 Pentecost: Introdusert Imbret Schous qvinde
1723		Dom Lætare		Emerentze, uægte	Kari Imbretsatter Udlegger til barnefader Jens Amundsen	
1723	11 mars					Introdusert Niels Domholts qvinde
1723		Dom Palm		Anbiør	Ole Rudsødegaarden	Dom Jubilate: Introdusert Ole Rudsødegaardens qvinde
1723		Dom Palm		Jesper, uægte	Lucretia. Udlegger til barnefader kap Bierck.	
1723		Dom Palm				Introdusert Johan Hendrichsens qvinde
1723	29 mars			Ole	Ole Hendrichsen	Fer 2 Pentecost: Introdusert Ole Hendrichsens qvinde
1723		Dom Quasimod		Guri	Christen Løchen	
1723		Dom Quasimod		Niels	Niels Gundersen	Fer 2 Pentecost: Introdusert Niels Gundersens qvinde
1723		Dom Jubilate		Marthe	Elen Field	Fer 2 Pentecost: Introdusert Elen Fields qvinde
1723		Dom Jubilate		Ole	Anders Sundet	
1723		Dom Cantate		Kari	Peder Tostensen	Dom 5 (?) p Trin: Introdusert Peder Moens (?) qvinde
1723		Fest Ascen Chr		Guul	Imbrect Guulsen	Dom 5 (?) p Trin: Introdusert Imbret Guulsens qvinde
1723		Dom Exaudi		Maria	Peder Torgersen	Dom 3 p Trin: Introdusert Peder Torgersens qvinde
1723		Fer 2 Pentecost		Ane Margrete	Jørgen Moe	Fest Joh Bapt: Introdusert Jørgen Moes qvinde
1723		Fer 2 Pentecost		Ragnild	Ole Nacherud	Dom 5 (?) p Trin: Introdusert Ole Nacheruds qvinde
1723		Fer 3 Pentecost	 (?)	en qvinde som kom løbende hit til sognet ved nafn Kari, udlagt til barnefader (?)	

År	Dato	Kirkehøytid	Født	Fornavn	Foreldre	Faddere el. andre kommentarer
1723	20 mai			Christiana Cathrina	Anders Christensen	Fest Joh Bapt: Introdusert Anders Christensens qvinde
1723		Fest Trinit		Sara	Hans Couserud	Fest Joh Bapt: Introdusert Hans Møllers qvinde
1723		Fest Trinit		Marthe	Niels Leene	Fest Joh Bapt: Introdusert Niels Leenes qvinde
1723						Fest Trin: Introdusert Gunder Krokvangs qvinde
1723	27 mai			Marthe	Hendrich Hengsle	Fest Mar Vis: Introdusert Hendrich Hengsles qvinde
1723		Dom 1 post trin		Jacob	Knud Viulsrud	Dom 7 p Trin: Introdusert Knud Viulsruds qvinde [Viulsrud = Fiulsrud]
1723		Dom 3 post trin		Marthe	Anders Biørnstad	Dom 8 p Trin: Introdusert Anders Biørnstads qvinde
1723		Fest Mar Vis		Christopher	Lars Andersen	Dom 12 p Trin: Introdusert Lars Andersens qvinde
1723	17 juli			Eli	Ole Trulsen	Dom 13 p Trin: Introdusert Ole Trulsens qvinde
1723		Dom 9 post trin		Berthe	Niels Frouhoug	Dom 14 p Trin: Introdusert Niels Froyhougs qvinde
1723		Dom 11 post trin		Ole	Poul Dragon	Dom 16 p Trin: Introdusert Poul Dragons qvinde
1723		Dom 11 post trin		Tollef	Peder Hollerud	Dom 16 p Trin: Introdusert Peder Holleruds qvinde
1723		Dom 15 post trin		Lars	Lars Solum	Dom 20 p Trin: Introdusert Lars Solums qvinde
1723		Dom 15 post trin		Haagen	Nicolai Hansen	Dom 20 p Trin: Introdusert Nicol Hansens qvinde
1723		Dom 15 post trin		Mari	Ole Rejersen	Dom 20 p Trin: Introdusert Ole Rejersens qvinde
1723		Dom 18 post trin		Rebecca	Lars Svenske	Fest Omn Sanct: Introdusert Lars Svenskes kone
1723		Dom 18 post trin		Dordie	Niels Pedersen	Dom 24 p Trin: Introdusert Niels Pedersens qvinde
1723		Dom 18 post trin		Ole	Karl Hansen	Dom 24 p Trin: Introdusert Karl Hansens qvinde
1723		Fest Mich		Anne	Rasmus Bendtsen	Dom 25 p Trin: Introdusert Rasmus Bendtsens qvinde
1723		Dom 20 post trin		Anbiør	Christen Ifversen	Dom 24 p Trin: Introdusert Christen Ifversens kone
1723		Dom 20 post trin		Ole	Peder Udøen	Dom 25 p Trin: Introdusert Peder Udøens qvinde
1723						Dom 20 p Trin: Introdusert Niels Hansens qvinde
1723		Dom 21 post Trin		Marthe	Peder Moe	Dom 26 p Trin: Introdusert Peder Moes qvinde
1723		Dom 22 post Trin		Hendrich	Christian Ulleren	Dom 1 Advent: Introdusert Christian Ullereus qvinde
1723		Dom 22 post Trin		Kirstie	Hans Jensen	Fest Mar Annunc 1724: Introdusert Hans Jensens qvinde
1723		Dom 23 post Trin		Juel	Erich Halvorsen	Dom 3 Advent: Introdusert Erich Hundstads qvinde
1723		Dom 24 post trin		Ole	Jon Vig	Dom 4 Advent: Introdusert Jon Viigs qvinde
1723		Dom 24 post trin		Boel	Lars Ikonrud	
1723		Dom 25 post trin		Christen	Jon Røsholmen	Fer 2 Nat: Introdusert Jon Røsholmens qvinde
1723		Dom 25 post trin		Mari	Christen Bierche	Dom 4 Advent: Introdusert Christen Nielsens qvinde
1723		Dom 25 post trin		Ole	Amund Giesvold	Dom 4 Advent: Introdusert Amund Giesvolds qvinde

<u>År</u>	<u>Dato</u>	<u>Kirkehøytid</u>	<u>Født</u>	<u>Fornavn</u>	<u>Foreldre</u>	<u>Faddere el. andre kommentarer</u>
1723		Dom 25 post trin		Christen	Harald Solberg	Fer 2 Nat: Introdusert Tharald Solbergs qvinde
1723		Dom 26 post trin		Anders	Gulbrand Afdal	Fest Epiph: Introdusert Gulbrand Afdahls qvinde
1723		Dom 1 Advent		Marthe	Anders Olsen	Dom 4 Advent: Introdusert Anders Olsens qvinde
1723		Dom 3 Advent		Ole	Hans Hurum	Fest Epiph 1724: Introdusert Hans Hurums qvinde
1723		Dom 4 Advent		Gunild	Ole Ellefsen	Dom 3 p Epiph 1724: Introdusert Ole Ellefsens qvinde
1723		Dom 4 Advent		Ole	Poul Giesvold	Dom 3 p Epiph 1724: Introdusert Poul Giesvolds qvinde
1723		Dom 4 Advent		Johanne	Anders Stiksrud	Fest Mar Purif 1724: Introdusert Anders Stixruds qvinde
1723		Fer 2 Nat		Peder	Peder Bierche	Dom 4 p Epiph 1724: Introdusert Peder Bierches qvinde
1724		Fest N. Anni		Gulbrand	Svend Dalen	Fest Mar Purif: Introdusert Svend Dalens qvinde
1724		Dom int N. An et Epiph		Appelone	Christen Elstangen	Fest Mar Purif: Introdusert Christen Andersens qvinde
1724						Fest 2 p Epiph: Introdusert Niels Domholths qvinde
1724	19 jan			Johanne	Niels Hafnor	Dom Sexagesima: Introdusert Niels Hafnors qvinde
1724	19 jan			Anne	Hans Halvorsen	Dom Qvingagesima: Introdusert Hans Halvorsens qvinde
1724		Dom 4 post Epiph		Siri	Peder Olsen	Dom Reminiscere: Introdusert Peder Olsens qvinde
1724		Dom 4 post Epiph		Berthe	Lars Støen	Dom Reminiscere: Introdusert Lars Støens qvinde
1724		Fest Mar Purif		Marthe	Peder Andersen	Dom Invocavit: Introdusert Peder Andersens qvinde
1724		Fest Mar Purif		Corth	Anders Hansen	19 mars: Introdusert Anders Hansens qvinde
1724		Dom Sexagesima		Efven	Ole Amundsen	Dom Lætare: Introdusert Ole Amundsens qvinde
1724		Dom Sexagesima		Anne	Thore Jørgensen	Dom Lætare: Introdusert Thore Jørgensens qvinde
1724						Dom Sexagesima: Introdusert Halvor Rasmusens qvinde
1724		Dom Qvingagesima		Ole	Hendrich Olsen	Dom Palm: Introdusert Hendrich Olsens qvinde
1724		Dom Qvingagesima		Johannes, uægte	Finne Anne, udlegger til barnefader Ole Bendsen	
1724						Dom Qvingagesima: Introdusert Christen Vessetruds qvinde
1724		Dom Invocavit		Hendrich	Ole Knudsen	Dom Palm: Introdusert Ole Knudsens qvinde
1724		Dom Reminiscere		Peder	Gulbrand Jørgensen	Fer 2 post Pasch: Introdusert Gulbrand Jørgensens qvinde
1724						Dom Reminiscere: Introdusert Ole Buruds qvinde
1724	19 mars			Ole	Haagen Gomnes	Fer 2 Pascat: Introdusert Haagen Gomnes qvinde
1724		Dom O(c)uli		Simen	Niels Hendrichsen	Dom 3 post Pasch: Introdusert Niels Hendrichsens qvinde
1724						Fest Mar Annunc: Introdusert Hans Pedersens qvinde
1724		Dom Palm		Ragnild	Ole Hansen	[Kommentar: Ole Hansen kan tenkes å være feilskrift for Ole (Larsen) Hundstad, som i følge skifteopplysninger har datter Ragnild født ca 1724.] I så fall: Dom 4 post Pasch: Introdusert Ole Hundstads qvinde

<u>År</u>	<u>Dato</u>	<u>Kirkehøytid</u>	<u>Født</u>	<u>Fornavn</u>	<u>Foreldre</u>	<u>Faddere el. andre kommentarer</u>
1724		Dom Palm		Ole	Rolf Vessetrud	Dom 5 post Pasch: Introdusert Rolf Vessetruds qvinde
1724		Fest Viridum		Knud	Hans Leene	Dom 5 post Pasch: Introdusert Hans Leenes qvinde
1724		Fer 2 Pascat		Søren	Hans Sørensen	
1724		Fer 1 post Pasch		Gunder	Jens Pedersen	
1724	28 april			Øllegaard Cathrine	Cap Grønvold	
1724	28 april			Knud	Peder Leene	Dom 6 post Pasch: Introdusert Peder Leenes qvinde
1724		Fer 2 post Pasch		Sophie	Thore Nacherud	1 juli: Introdusert Thore Nacheruds qvinde
1724		Dom 3 post Pasch		Kari	Gulbrand Hansen	Fest 1 post Trin: Introdusert Gudbrand Hurums (?) qvinde
1724		Dom 3 post Pasch		Hendrich	Johannes Hendrichsen	Fest Trinit: Introdusert Johannes Hendrichsens qvinde
1724		Dom 4 post Pasch		Siri	Ifver Svendsrue	Dom 1 post Trinit: Introdusert Ifver Svendsruds qvinde
1724		Dom 4 post Pasch		Mari	Ole Rudsødegaard	Fest Trinit: Introdusert Ole Rudsødegaards qvinde
1724		Dom 4 post Pasch		Haagen	Alf Synsterud	
1724						Dom 4 post Pasch: Introdusert Ole Nielsens qvinde
1724		Fest Christi Ascen		Søren	Christopher Sørensen	Dom 2 post Trin: Introdusert Christopher Sørensens qvinde
1724		Dom 6 post Pasch		Abraham	Peder Jacobsen	Fest Joh Bapt: Introdusert Peder Jacobsens qvinde
1724		Fest Trinit		Ragnild	Imbret Pedersen	Dom 4 post Trinit: Introdusert Imbret Pedersens qvinde
1724		Dom 2 post Trinit		Claus	Baal Hundstad	Dom 7 post Trinit: Introdusert Baal Hundstads qvinde
1724		Dom 5 post Trinit		Marthe	Ole Svensrud	
1724		Dom 6 post Trinit		Gulbrand	Gulbrand Svarstad	Dom 11 post Trinit: Introdusert Gulbrand Svarstads qvinde
1724						Dom 8 post Trinit: Introdusert Hans Jensens qvinde
1724		Dom 9 post Trinit		Anders	Anders Bye	Dom 14 post Trinit: Introdusert Anders Byes qvinde
1724						Dom 9 post Trinit: Introdusert Thore Olsens qvinde
1724		Dom 10 post Trinit		Mari	Thore Jensen	Fest Michael: Introdusert Thore Jensens qvinde
1724		Dom 10 post Trinit		Oluf	Hans Pettersen	Dom 15 post Trinit: Introdusert Hans Pettersens qvinde
1724		Dom 13 post Trinit		Anders	Anders Krogsund	Dom 20 post Trinit: Introdusert Anders Krogsunds qvinde
1724		Dom 13 post Trinit		Niels	Lars Nielsen	
1724		Dom 14 post Trinit		Martin Ludvig	Sergiant Ludvig	Dom 19 post Trinit: Introdusert Sergeant Ludvigs kone
1724		Dom 14 post Trinit		Mari	Rolf Gomnes	
1724		Dom 15 post Trinit		Sara	Abraham Gomnes	Dom 20 post Trinit: Introdusert Abraham Gomnes qvinde
1724		Dom 17 post Trinit		Lisbeth	Thore Hott	Dom 23 post Trinit: Introdusert Thore Hottes qvinde
1724		Dom 18 post Trinit		Hendrich	Ifver Ellefsen	Dom 1 Adv: Introdusert Ifver Ellefsens qvinde

<u>År</u>	<u>Dato</u>	<u>Kirkehøytid</u>	<u>Født</u>	<u>Fornavn</u>	<u>Foreldre</u>	<u>Faddere el. andre kommentarer</u>
1724		Dom 18 post Trinit		Oline, uægte	Sissel Sørensdatter. Udlagt til barnefader en gevorben soldat.	
1724		Fest Omn Sanct		Jens	Christopher Viig	Dom 1 Adv: Introdusert Christopher Viigs qvinde
1724		Dom 21 post Trin		Serina	Rejer Hungerholt	
1724		Dom 22 post Trinit		Anders	Lars Jensen	Dom 1 p Epiph 1725: Introdusert Lars Jensens qvinde
1724		Dom 23 post Trinit		Mari	Thalack Guldbrandsen	Fer 2 Nativ: Introdusert Thalack Guldbrandsens qvinde
1724	7 des			Berthe Sophie	min datter døbt af mig self	
1724		Dom 2 Advent		Lars	Lars Knudsen	Dom Septuag 1725: Introdusert Lars Knudsens qvinde
1724		Dom 2 Advent		Aase	Johannes Schagmarchen	Dom 3 p Epiphan 1725: Introdusert Johannes Schaugmarchen qvinde
1724		Dom 2 Advent		Thomes	Ole Hendrichsen	14 mars 1725: Introdusert Ole Hendrichsens qvinde
1724	13 des			Hans	Rolf Berggarden	Dom Sexag 1725: Introdusert Rolf Berggaardens qvinde
1724		Dom 3 Advent		Karl	Jacob Karlsen	Dom 3 p Epiphan 1725: Introdusert Jacob Karlsens qvinde

Kirkebok over gifte i Hole 1723 – 1724

<u>År</u>	<u>Trolovet</u>	<u>Viet</u>	<u>Han</u>	<u>Hun</u>	<u>Foreldre</u>	<u>Forlovere</u>
1723	11 mars	11 sept	Anders Olsen Stixrud	Johanne Johansdatter		Tosten Bye og Lars Solum
1723	13 mars	4 sept	Jacob Isachsen	Ragnhild Mathisdatter		Peder Gile og Rasmus Pedersen
1723	13 mars	Dom 24 p Trin	Hans Sørensen	Berthe Karlsdatter		Mads Sørum og Guldbrand Hurum
1723		17 mars	Rasmus Bentzen	Tonne Tronsdatter		
1723	17 mars	8 juli	Ole Trulsen	Giertrud Nielsdatter		Hans Berg og Peder Frøju
1723	Dom Miscericord	4 mars 1724	Lars Nielsen	Gunild Pedersdatter		Lieut Mejer og Peder Biercke
1723	16 april	17 august	Ole Rejersen	Margrethe Jacobsdatter		Peder Gile og Rasmus Braack
1723	8 mai	3 juli	Jon Pedersen Tandberg	Kari Hendrichsdatter		Petter Søehol og Tosten Bye
1723	17 juli	Dom 13 p Trin	Carl Hansen	Mari Pedersdatter		Clemmend Berggarden og Guul Imbretsen
1723	22 juli	15 febr 1724	Harald Tharaldsen	Kari Olsdatter		Hendrich Piocha og Bersvend Olsen
1723	22 juli	14 okt	Amund Erichsen	Anne Olsdatter		Christopher Hurum og Poul Giesvold
1723	Dom 16 p Trin	30 okt	Hendrich Olsen	Rønnou Christophersdotter		Mads Sørum og Harald Sørum
1723	15 sept	12 jan 1724	Anders Hansen	Mari Tostensdatter		Tosten Gulbrandsen og Ole Amundsen
1723	30 sept	Dom 23 p Trin	Abraham Jensen	Mari Olsdatter		
1723	Dom 23 p Tr	Dom 3 Adv	Johannes Hansen	Gubiør Olsdatter		

<u>År</u>	<u>Trolovet</u>	<u>Viet</u>	<u>Han</u>	<u>Hun</u>	<u>Foreldre</u>	<u>Forlovere</u>
1723	4 nov	29 des	Peder Olsen	Sara Olsdatter		Christian Ulleren og Ole Hundstad
1723	6 nov	11 des	Ole Knudsen	Kari Olsdatter		Mads Sørum og Ole Børgen
1723	Dom 24 p Tr		Tommens Olsen	Marthe Pedersdatter		
1723		11 nov	Rolf Gommæs	Anne Jonasdatter		
1723	9 des	8 jan 1724	Tharald Olsen	Karen Jensdatter		Petter Sørhol og Nils Frøyhoug
1723	Dom 3 Adv	5 jan 1724	Peder Hofvelsen	Lisbet Guldbrandsdatter		Ole Hundstad og Gulbrand Svarstad
1723		Dom 3 Adv	Anders Elstangen	Kari Sigfredsdatter		
1723	18 des	8 jan 1724	Jens Pedersen	Lisbet Gundersdatter		Guldbrand Field og Imbret Field
1724	3 febr	22 aug	Mathias Sax	Mari Clausdatter		Petter Sørhol og Ole Hundstad
1724	28 mars	30 jan 1725	Ole Imbretsen (Ingebretsen)	Angier (Ingier) Pedersdatter		Ole Afrøen og Niels Pedersen
1724	4 april	22 juli	Niels Laarvig	Mari Olsdatter		Ole Giesvold og Poul Giesvold
1724	6 april	25 nov	Johannes Guttormsen	Aase Josephsdatter		Hans og Mads Leene.
1724	Fer 2 Pascat	16 nov	Halvor Andersen	Dordie Hendrichsdatter		Fridrich Fecher og Jørgen Øferbye
1724	2 sept	30 sept	Lars Knudsen	Mari Tostensdatter		
1724	28 nov	27 des	Simen Berger	Mari Rolfsdatter		
1724	29 nov	14 des	Jens Jensen	Sara Imbretsdatter		
1724	29 des	25 jan 1725	Luth Valter	Sara Henriksdatter		Michel Brejen og Christopher Houg

Kirkebok over gravlagte i Hole 1723 – 1724

<u>År</u>	<u>Dato</u>	<u>Høytid</u>	<u>Død</u>	<u>Navn og stilling</u>	<u>Alder</u>
1723	16 jan			Torchild Christensen	44 uger
1723	19 febr			Marthe Paulsdatter Schrangedalen	(97) ? aar
1723		Dom Reminiscere		Rasmus Halvorsen	10 dager
1723	1 mars			Apellone Thoresdatter	64 aar
1723	8 mars			Aase Torchildsdatter	67 aar
1723	18 mars			Lisbeth Knudsdatter	14 aar
1723	27 mars			Eli Hansdatter	9 mnd 12 dager
1723	27 mars			Anbiør Rolfsdatter	6 mnd 9 ug 3 dager
1723	29 mars			Anbiør Haagensdatter	1 aar 7 uger 3 dager
1723		Dom Qvasimod		Hans Olsen	15 aar
1723	10 april			Dordie Nielsdatter	1 aar 4 uger
1723		Dom Misericord		Sidse Andersdatter	1 aar 7 uger
1723		Dom Misericord		Dordie Johansdatter	1 aar 8 uger
1723		Dom Misericord		Alf Holmen	103 aar
1723		Dom Misericord		Cari Larsdatter	1 ½ aar
1723		Dom Misericord		Anbiør Olsdatter	1 ½ aar 4 uger
1723	24 april			Torgier Olsen	1 dag
1723	24 april			Siri Olsdatter	7 uger
1723	1 mai			Kari Olsdatter	88 aar
1723		Fest Ascen Chr		Malene Svendsdatter	8 aar
1723	8 mai			Tosten Andersen	99 aar
1723		Dom 1 post Trin		Niels Knudsen	17 aar
1723	10 juni			Ole Olsen	23 uger
1723	12 juni			Marthe Andersdatter	1 ½ aar

<u>År</u>	<u>Dato</u>	<u>Høvtid</u>	<u>Død</u>	<u>Navn og stilling</u>	<u>Alder</u>
1723	12 juni			Jesper Svendsen	12 uger
1723	18 juni			Gunild Hansdatter	13 aar
1723	6 juli			Michel Hansen Wellermand	70 aar
1723	17 juli			Mari Rolfsdatter	24 aar
1723	31 juli			Anne Margrete Jørgensdatter	9 uger
1723	10 aug			Marthe Rolfsdatter Gisvold	72 aar
1723	5 okt			Gunild Olsdatter	66 aar
1723	Dom 20 p Trin			Jens Gulbrandsen	15 aar
1723	20 nov			Guldbrand Løchen	88 aar
1723	18 des			Christian Christiansen	
1723	24 des			Svend Giesvold	66 aar
1724	19 jan			Peder Pedersen	4 uger
1724	29 jan			Erich Nielsen	42 aar
1724	19 febr			Ingebor Hansdatter	80 aar
1724	19 febr			Rasmus Andersen	13 aar
1724		Dom Sexagesima		Ole Poulsen	9 uger
1724	4 mars			Sebaar Erichsdatter Braaten	82 aar
1724	4 mars			Johannes Andersen	10 uger
1724	10 mars			Guri Guulsdatter	74 aar
1724	15 april			Tharald Hendrichsen	1 aar
1724		Fer 2 Pascat		Marthe Imbretsdatter	1 aar 3 mnd
1724	24 april			Anders Olsen	7 uger 3 dager
1724	29 april			Lisbet Gundersdatter Ruud	20 aar
1724	4 mai			Rolf Hansen	85 aar
1724	13 mai			Berthe Karlsdatter	27 aar
1724		Dom 6 post Pasch		Rasmus Andersen	70 aar
1724	31 mai			Anders Olsen Biørnstad	83 aar 9 mnd
1724	1 juli			Kirsti Pedersdatter	56 aar
1724	1 juli			Siri Ifversdatter	7 uger
1724	25 juli			Peder Thomesen	8 dager
1724	30 sept			Jens Mathiesen	24 aar
1724	12 okt			Gunder Jensen	6 mnd
1724	21 okt			Søren Hansen	6 mnd
1724	12 des			Eli Nacherud	68 aar
1724	20 des			Gubiør Støa	80 aar
1724		Dom 1 p Nat		Giertrud Ulleren	48
1724		Dom 1 p Nat		Jacob Simensen	52

Tingreferater 1656-58 - to uteglemte saker

Ved utgivelsen av ringeriksreferatene 1656-58 (Eiker, Modum og Sigdal sorenskriveri, tingbok I-25 og I-26), er to referater i I-26 blitt oversett. Ett av disse gjelder en åstedssak på Tyristrand

som ble utsatt, og ikke gjenopptatt. Det andre referatet inneholder dom i en omfattende sak fra Somdalen i Ådalen. Begge de uteglemte referatene gjengis her i sin helhet:

TING 11. NOVEMBER 1656 PÅ KOLBJØRNRUD PÅ TYRISTRAND

(fol. 10b) Ringerige denn 11 Novembr: 1656 weret paa Kolbenrud, Efftersom Christenn Laugesen paa Kiölstaed schall haffue Ladet steffnne till Aastedet med Lennsmandtz steffning for Richtig delle Imellum dj trj Gaarder Nemblig Houg, Kolbennrud och Greffsrud, Efftersom Nogen Spierer Findes Huget Som Mattis Forminer Wed sin Leimall Att Werre Huget Wdj Greffsrudtz schoug, Da ehr des forretelse Paserit saaledes som efftermeldes,

Laugrettedt Siffuer Opsaell Christenn Hollerud, Byrge Gumnis Christenn Hougenn Rolff Berigaardenn, Gulbrand Gommis.

Först Begaffue Wye os hedenn till enn lidenn Bech hedenn Wed Greffsrudtz Eienndeler, der fanndt wij en Stinn staaendes, Om det schulle Werre Ret delle eller Iche Kunde Wij Iche wide efftersom Ingen tegenn fanntes der Wnnder Eye heller Nogen prou tillstede, Som om kunde Giöre os Nogen Wnnderretning, Sidenn Gich Wye lige Wdj Wester, Huor wj da fanndt hugstenn som Spierenn War huget, Lige till schellit der som os Bleff foreuist och Beret Och efftersom prouen Iche möder Som os des Beschaffuennhed schulle haffue Giort os Wnnderretning, haffuer Wij Iche Kunde giöre Noget till Endeligh: denne Ganng, Medens forflöet diss tuistigh: till Förste ting Att prouez da effter bogeræd Kann Bliffue Examinerit.

TING (ULTIMO SEPTEMBER) 1657, TROLIG PÅ SOMDALEN I ÅDALEN

(fol. 92b) Efftersom Sagenn Imellum Rolff Simen och Lauridtz Follum paa denn Eene :/ och Erlig Agt och Welforstandig Mannd Niels Benndtsen Kong May^{ts} fouget offr Hadelannd och Waldres Fougderj Paa denn Anden side, Befinndes Optaget till Betennchende, till denn (fol. 93a) da Effter sagenns tillfældighed och omstendighed :/ Efftersom Att Rolff Simenn och Lauridtz Flaum (!) Beuiser Med Gamell Vcaserede Kiöbebreffue och Odels Adkomst, och effter loulig Förte prou, at Mannd, effter Mannd Haffuer Fuldt for^{ne} Sumedals schoug och Maarch, Och det Wdj Hannd och höffuidt haffr Wannchet och W-paataldt i Alle maader :/ Fra Samsöe Feschewannd Och Innd till Summedaell :/ Huor Imellum for^{ne} wannd och Sumedall :/ Ghedagte Niels Benndtzen haffue ladt Huget enn partj Saugtömer :/ Och Hannd Iche louligenn Beuiser Wed Nogen aff sinne Fremblagde Docomenter Eller Wed Nogen prou eller Windis Byrd Att were Noget I schoug eller Maarch Eyennedes Imellum Samsöe fesche Wannd och Summedall :/ Belangende Hanns kiöbebreff om Ghedagte Niels Benndtzen Haffuer paa Duerstinn Med dis Wnnderlegenndes herligh: Som formelder paa enn :/ Saugstöe och quernnestöed, Item om Samsöe Fesche wannd Med dis Wnnderlegendes schoug och March :/ Da Ehr Iche for os Beuist Wed Nogen loulig kiöbe Breff eller Wed loulig prou, Det Niels Benndtzen ehr Eyennede Nogen pladtzer Ennten Rödings pladtz: Eller hustompt: hoer wed for^{ne} Niels Benndtzen kunde I nogenn maade haffue till Egennet sig denn Maarch och Eiendomb som hannd haffr: huget det Omtuistige tömer vdj, Aff Huilche for^{ne} Agter Haffuer Wij Iche Anderledis Eller Forsuarligenns kunde forefinde :/ Ennd Joe for^{ne} Sumedals Eier, wdj schoug och Maarch, Fra Samsöe feschewannd och till Summedaell Bör at följe wnder Sumedals Rette Odelseier :/ Och Huis Saug tömer som Ghedagte Niels Benndtzen haffuer ladet huget Imellum Samsöe Feschewannd, och Somedaell, haffuer Offtermelte Somedals Rette odelseier att wbeschindet, at Giöre sig saa Nögtig dj Best kand I alle Maader :/ = Belanggende Samsöe Fesche wannd dj Wdj Lige maader om tuestes, Huor da Niels Bendtzen Wed for Indtagenne kiöbebreffue Beuiser att were der aff enn stor Annpart Raadig :/ Huor om hand förer prou Att dj Sumedals Besidere Innted haffuer derj Att fesche :/ Contra der Imoed Beuiser dj Somdals Eier Aff Arelltz tid Att haffue Nyet och fuldt trjdet (?) :/ Da effter dj der findes prou Imod prou, haffuer wj den poest For wores offuer domer Weluise her laugmand heden selethis (?) Welluished der paa Att Kiende, etc:

Aktuelle artikler og nettsteder

Tidsskriftartikler

Høyendahl, Sten: Leiermålslistene fra 1660-årene - en kilde til personkunnskap. *Genealogen* 2/2009, s. 6-14. Medlemsblad for Norsk Slektshistorisk Forening.

Sogneprestene førte i 1660-årene egne leiermålslistene, som er samlet i en protokoll for østlandsområdet. Artikkelen tar for seg listene for Hole, som gir mange nye person- og slektsopplysninger. Av 45 saker har bare 12 vært kjent fra ordinære kilder som tingbøker og fogde-regnskap.

Høyendahl, Sten: Gudbrand Tomassen Kinn måtte bøte med åtte ørtuger og tretten mark. *Norsk Politihistorisk Selskaps årsskrift* 2009, s. 117-120.

Gudbrand Kinn var i 1657 blitt beskyldt for å ha forvoldt Ole Gulsen Haugs død etter tumulten i Skjærdalen på Tyrstrand. Han tok selv opp saken året etter på hjemtinget, og ble frikjent siden Ole hadde stukket seg på sin egen kniv. I tråd med tidens skikk måtte Gudbrand likevel ut med en større bot.

Avfotografert kildemateriale

Kari Thingvold og Tom Larsen legger stadig ut flere avfotograferte skattelister, militære ruller, manntall mv fra Ringerike på Karis nettsted: <http://slektskilder.blogspot.com/>

Thingvold, Kari

Tiendemanntall 1686, 1700 og 1720, Hole og Norderhov (Ringerike og Hallingdal fogderi).

Larsen, Tom

Hovedrulle 1682. Blant kaptein Castaignes dragoner finner vi ringerikingene Torkel Gudbrandsen, Ole Gjødesen Borgen, Henrik By, Rasmus Andersen Kroksund og Fredrik Johansen.

Kompletteringslister 1693 for Akershusiske regiment.

Fattigmanntall 1742, Ringerike og Hallingdal fogderi med diverse dokumenter.

Mønsterulle 1778 for Søndenfjeldske gevorbne infanteriregiment, livkompaniet. Vi finner her ringerikingene Nub Eivindsen (20), Eilev Torkelsen (18), Ole Skjærdal (25), Amund Haugen (20), Jon Ås (21), Halvor Løken (18) og Lars Hallingby (20).

Mæhlum, Erland Eriksen

Lister over dimitterte og innrullerte soldater 1743 og 1745, 2. Opplandske infanteriregiment.

Rettelser og tilføyelser

Hringariki 2/2009: Somdalen i Ådalen nok en gang (s. 19).

Ole Arild Vesthagen har påpekt at Gudbrand "Floselle" må være identisk med Gudbrand Flatla i Jevnaker, som i 1618 eide en part på 5 lispund i Samsjøen.

Hringariki 2/2009: Odelsskatten 1653 for Ringerike (s. 46).

Anders Knestang sies i kommentarene å ha vært gift to ganger, men dette stemmer ikke. Det finnes ingen holdepunkter for at han har vært gift med andre enn Kari Alvsdatter Bølgen.

En legestudent og kriger fra Somdalen

TRULS ANDREAS ANDERSEN ble født 20. mars 1836 på Somdalen i Ådal av foreldrene JOHN ANDERSEN SOMDALEN og INGER TRULSDATTER. Truls var en eventyrlysten og rastløs mann som i ung alder dro til Christiania for å studere medisin. Han dro snart videre på nye eventyr før han i ung alder fant sitt endelikt på den meksikanske slagmarken.

Av Nils Elsrud

Truls Andreas var den nest yngste av fire søsken, og han hadde også seks halv søsken. Foreldrene John Andersen Somdalen (1800-1877) og Inger Trulsdatter (født juli 1797 på Bergsund) var begge gift to ganger.¹ John var fra Drammen, og giftet seg 7. august 1821 med ådalsjenta Inger.


Truls Somdalen i sin danske uniform.

I 1964 hadde ukebladet *Vi Menn* en artikkel av Ulrik Valentiner om ”Danmarks tapre nord-

¹ I min artikkel ”Slektskap mellom Somdalen og Gundbjørud i Ådal” (Hringariki 2/2008) har jeg redegjort for John Andersen Somdalens slekt. Hans mor, Inger Trulsdatter, var datter av Truls Tronsen Bergsund og Marte Olsdatter Hval, som eide Nordre Somdalen.

mann”, om den unge norske legestudenten Truls Andreas Andersen som under den dansk-prøyssiske krig i 1864 ble forfremmet til løytnant på slagmarken for usedvanlig tapperhet under kommandoaksjoner. Aarøes Strejfkorps, Danmarks første kommandosoldater, besto av en tredjedel dansker, en tredjedel nordmenn, og resten var svensker og finner. Den svenske frivillige offiseren, baron HUGO RAAB, var leder av styrken da de gikk i land natten mellom 9. og 10. april 1864 for å kjempe mot prøysserne. I styrken var også Truls Andreas Andersen. Etter at styrken hadde gått i land på Jylland i et område tyskerne hadde okkupert, nærmet de seg den prøyssiske befalhavere bolig. Da denne fikk se baron Raab utenfor sitt vindu, løp han ut bevæpnet med revolver og sabel. Utenfor sto den nesten to meter høye Truls Andreas som løftet begge armene og senket dem rundt befalhavere så han satt låst fast som i en skrustikke. Befalhavere VON STROMBECK ble ført til kastellet i København.

Mindre enn seks måneder etter at Truls Andreas vervet seg, var han blitt forfremmet mange ganger. Etter bare fjorten dager ble han korporal, så sersjant, kommandersersjant og premierløytnant. Han ble også høyt dekorert for sine bragder under denne krigen. Forfremmelsen til premierløytnant skjedde etter at han hadde fanget den prøyssiske befalhavere. Under denne krigen måtte danskene gi fra seg Sønderjylland, Slesvig og Holstein helt ned til Altona.


Dansk soldat (1864)

I den danske hærs arkiver finner man historien om Truls Andreas. Også andre forfattere har omtalt ham. Han er avbildet i PER THORNITs bok "1864 - den danske soldat i samtidige fotografier" (1978, Bent Carlsens forlag).

Truls Andreas prøvde å ta opp igjen lege-studiene da han etter krigen kom tilbake til Christiania. Det viste seg å være vanskelig å tilpasse seg det fredelige liv, så han meldte seg under den fransk-meksikanske krig i Mexico som offiser i keiser Maximillians styrker. Han hadde jo fått dansk offiserspatent under den dansk-prøyssiske krigen. Den fransk-meksikanske krigen varte fra 8. desember 1861 til 21. juni 1867. Den var et forsøk fra Napoleon III til å legge Mexico inn under Frankrike som en koloni etter at meksikanerne hadde sluttet å betale ned sin enorme gjeld til Storbritannia, Spania og Frankrike. Truls Andreas vervet seg ganske sent i krigen og led samme skjebne som sin hærfører Maximilian. Han falt på slagmar-ken i Mexico i 1867, så vidt passert 30 år.

Maximilian I var født 6. juli 1832 i Wien. Han tilhørte Habsburg-familien og var født erkehertug av Østerrike og prins av Ungarn og Böhmen. Maximilian var bror av keiser Franz Josef av Østerrike, og ble sjøoffiser. I 1857 ble han gift med prinsesse Charlotte av Belgia, og samme år ble han utnevnt til visekonge av Lombardia-Venezia. Broren avsatte ham to år senere, og da flyttet han til slottet Miramare ved Trieste i Italia. Han bodde der frem til han fikk tilbud om å bli keiser av Mexico. Han dro da i 1864 med sin kone til Mexico, hvor han ble innsatt som keiser. De var barnløse, men adopterte den første keiserens barnebarn Agustín de Iturbide og gjorde ham til arving.

Da franskmennene innså at krigen gikk mot tap i Mexico, trakk de soldatene tilbake til Europa. Charlotte fulgte med soldatene hjem, mens Maximilian nektet å forlate sine trofaste tilhengere. Det endte med at han og hans nær-meste offiserer ble tatt til fange og henrettet 19. juni 1867 i Querétaro, nord for Mexico City. Da hadde meksikanerne tatt tilbake Mexico City og Puebla, som de europeiske styrkene hadde erobret i 1863.

Ringerike Slektshistorielag - regnskap år 2009

Beholdning kasse 01.01.2009	0,00
Beholdning bankkonto pr 01.01.2009	<u>91 237,77</u>
Sum beholdning pr 01.01.2009	<u>91 237,77</u>

	Inntekter	Utgifter
Driftsutgifter	5 231,00	16 679,00
Kontingent	43 400,00	0,00
Ring Blad	0,00	2 069,00
Hringariki	900,00	2 969,00
Diverse	6 655,00	7 656,00
Bokprosjekt	15 000,00	78 000,00
Sum inntekter/utgifter i året	<u>71 186,00</u>	<u>107 373,00</u>
Driftsunderskudd	36 187,00	
Sum	<u>107 373,00</u>	<u>107 373,00</u>

Beholdning kasse pr 31.12.2009	155,00
Beholdning bankkonto pr 31.12.2009	<u>54 895,77</u>
Sum beholdning 31.12.2009	<u>55 050,77</u>

Sum beholdning 31.12.2009	55 050,77
Beholdning bankkonto pr 31.12.2009	<u>91 237,77</u>
Sum beholdning 31.12.2009	- <u>36 187,00</u>

Ellen Gilhuus
Kassereer

Jakob Bratvold
Revisor

Årsberetning 2009

Styret 2009:

Leder: Nils Elsrud (på valg)
Nestleder: Ellen Gilhuus
Kasserer: Ellen Gilhuus
Sekretær: Tom Larsen
Styremedlem: Grete Borgersrud
Styremedlem: Sten Høyendahl
Styremedlem: Rudi Løken
Varamedlem: Kaare Fleten
Varamedlem: Knut Helge Nebell

Valgkomité: Marit Sjøstad (1 år igjen)
To nye må velges.

Redaksjonen i Hringariki:

Frank Otterbech
Eigil Elsrud
Thorleif Solberg
Sten Høyendahl
Ole E. Yttri

Styremøter: Det er holdt fem styremøter samt årsmøte på Veien. Det er blitt behandlet ca. 30 saker. Æresmedlemskap er tildelt Olaug Solberg, og lagets diplom er utferdiget. Nils Elsrud jobber med en ny nettside for laget.

GDSR: Databasen ligger nå under slektshistorielaget. Styret med varamedlemmer er delegert bruk av CD med database, men grunnet manglende korrekturlesing kan denne ikke frigis til medlemmene. Kaare Fleten er styrets kontaktperson. Håkon Prestmo registrerer protokollene som ligger på lager i Heradsbygda. De andre i GDSR er Jens Jonsrud, Rudi Løken og Frank Otterbech.

Ringerike Slekthistorielag har nå 253 medlemmer, og seks foreninger og offentlige etater får tilsendt bladet.


På bildet ser vi fra venstre: Thorleif Solberg, Sten Høyendahl, Nils Elsrud og Kaare Fleten.

Arbeidsmøter: Det er holdt syv arbeidsmøter på Veien, med relativt dårlig fremmøte fra medlemmene, men de som har kommet har vi prøvd å hjelpe så godt som mulig.

Fellesmøter:

- 14/1-2009 på Ringerike videregående skole i samarbeid med Ringerike Historielag. Foredrag av Kaare Fleten: "Større enn Mindre Alv". Lovskriveren og skattmester Audun Hugleiksson i forhold til Alv Erlingsson av Tornberg, og slektsgransking med DNA-prøver og Y- og X-kromosoner.
- 18/5-2009: på Hønefoss Bowlingsenter i samarbeid med DIS Buskerud og Ringerike Historielag. Foredrag av Hilde Wedde: "Etterslekt i USA", med vekt på hvordan bruke internett.
- 10/11-2009: på Norderhov Museum (Svenskestua) i samarbeid med Ringerike Historielag. Foredrag av Kåre Elgmork: "Var Charles Darwin den første med en utviklingslære?"

Slektsforskerdagen

ble holdt på Hønefoss Bibliotek 31/10-2009, et samarbeid med DIS-Buskerud det var møtt frem 20-30 personer, hvorav 5-10 helt ferske. De fleste søkte bestemte personer som de ikke hadde funnet, og flere av disse ville ta kontakt med oss i etterkant for videre hjelp og mulig medlemskap i DIS og Ringerike Slekthistorielag. Utover Nils Elsrud fra styret fikk vi god hjelp fra Odd Kjetil Berg, Kolbjørn Gulliksen og Else Marie Abelgård. Tusen takk for innsatsen!

Redaksjonen i Hringariki

To nummer av Hringariki er som vanlig utgitt, og vi har mye stoff på lager. Vi jobber også med endring av utseende på bladet, og går over til en trykt utgave.

"Middelalderbrev fra Ringerike 1263-1570"

Laget har utgitt boken *Middelalderbrev fra Ringerike 1263-1570*. Lansering av boken fant sted 5/12-2009 på Sundvolden Hotel med ca. 150 fremmøtte. Bjørn-Geirr Harsson har ledet arbeidet med boka, som kom i stand på initiativ fra Thorleif Solberg. Professorene Eyvind Fjeld Halvorsen og Magnus Rindal har vært redaktører. Andre aktører har vært Margit Harsson og Maria Bratlie. Prosjektet har hatt en ramme på 145.000 kroner. Vi har mottatt kr 95 000 kroner i støtte fra femten forskjellige foreninger samt kr 10 000 fra Thorleif Solberg privat.

Tingbøker I

Thorleif Solberg, som har lagt ned et stort arbeid i å gjengi tingbøker fra 1600- og 1700-tallet, har skjenket rettighetene til slekthistorielaget mot en godtgjørelse på kr 10 000. Disse pengene har han gitt tilbake til laget, og de er gått inn i forannevnte bokprosjekt.

Tingbøker II

Sten Høyendahl har transkribert tingreferater fra Ringerike 1656-58. Dette heftet lå klart i september 2009. I tillegg har han påbegynt transkripsjon av tingbøkene mellom 1674 og 1680.

Register Hringariki

Nils Elsrud og Tom Larsen jobber også med et felles register på alle heftene av Hringariki, der 15 hefter er registrert og 22 gjenstår - så vi trenger frivillige til å hjelpe med registreringer.

Fangeprotokoller

Utskrift av databasene om fanger fra Ringerike på Christiania tukthus og Akershus festning ligger på Veien. I tillegg til databasen er det CD'er med fotografier fra alle domsaktene som er bevart, hovedsakelig fra 1809, så langt fotografert fram til 1876 samt noen senere (6,72 GB fra Tukthuset og 1,98 GB fra Akershus). For medlemmer som finner noen i fangeprotokollene kan det være en domsakt på en til flere hundre sider.

Så ta deg en tur på Veien når vi har arbeidsmøte.

Styret

Årsmøtereftrat

Årsmøtet ble holdt tirsdag 9 februar 2010 kl. 1900 på Veien gamle skole.

Fra styret deltok: Nils Elsrud, Ellen Gilhuus, Tom Larsen, Grete Borgersrud, Sten Høyendahl, Kaare Fleten og Knut Helge Nebell.

GDSR var representert av Kaare Fleten.

Valgkomiteen var representert ved Marit Sjøstad.

Lederen Nils Elsrud ønsket velkommen. Innkallingen var kunngjort i lokalavisen tre ganger i forveien, og ingen hadde innvendinger mot dette. Han gikk da videre til dagens sakliste.

1. Valg av dirigent og referent: Nils Elsrud og Tom Larsen ble foreslått uten innvendinger fra salen.
2. Årsberetningen ble delt ut, og lederen gikk igjennom denne punkt for punkt. Det var ingen merknader fra medlemmene, og lederen erklærte årsmeldingen for godkjent.
3. Det reviderte regnskapet for 2009 ble delt ut og lederen gikk igjennom dette. Kassereren forklarte litt om regnskapet som viste et underskudd pga. bok-prosjektet "Middelalderbrev," men fortalte at prosjektet i denne stund var mer eller mindre i balanse. Regnskapet ble godkjent, og det ble notert en liten kommentar om utsendelse av innbetalingsblanketten som sist ble utsendt før jul. Det ble da enighet om at blanketten burde komme med vårnummeret av Hringariki for lettere å kunne skille kontingentinnbetalingen i regnskapet. Budsjettet for 2010 settes opp og godkjennes av styret.
4. Innkomne forslag og saker.
 - a: Hedersutnevnelser (fra styret)
Thorleif Solberg, Eigil Elsrud og Frank Otterbech fikk lagets diplom til som takk for alle sine år i redaksjonen i Hringariki. Sten Høyendahl stod for utdelingen.

Takk for en kjempeinnsats igjennom alle år!

- b: Kontingentøkning (fra styret)
Styret foreslår økning av medlemskontingenten til kr 250 fra 2011 for å kunne heve kvaliteten på Hringariki. Det var ingen innvendinger fra medlemmene.
5. Valg.
 - Valgkomiteens forslag ble delt ut til medlemmene.
 1. Styret:
 - a. Formann Nils Elsrud, gjenvalgt.
 - b. Styremedlem Sten Høyendahl, gjenvalgt.
 - c. 1. varamedlem Kaare Fleten som ble gjenvalgt, men som ville bytte plass med 2. varamedlem Knut H. Nebell. Dette var det ingen innvendinger mot.
 2. Revisor:
Styret fikk i oppdrag å finne en revisor.
 3. Redaksjonen i Hringariki:
Nils Elsrud og Tom Larsen ble foreslått og ble valgt uten innvendinger.
 4. Valgkomiteen:
Kaare Fleten meldte seg til dette vervet, og ble valgt enstemmig. Det andre komitevervet ble ikke besatt da ingen ville påta seg dette, og vi får ta dette senere.

Årsmøtet ble da avsluttet, og fortsatte med kaffe og kake.


Fra utdelingen av lagets diplom. Bak fra venstre: Frank Otterbech, Sten Høyendahl, Thorleif Solberg og Eigil Elsrud. Foran: Jens Jonsrud.


Frank Otterbech


Thorleif Solberg


Eigil Elsrud

Middelalderbrev fra Ringerike


Ringerike Slektshistorielag har utgitt en bok med originaltekster av middelalderbrev, en kildeutgave med oversettelse til moderne norsk av Eyvind Fjeld Halvorsen og Magnus Rindal, begge professorer i norrønt språk. De har vederlagsfritt gjennomført dette arbeidet, og Rindal har også kvalitetssikret tekstene. Brevene daterer seg fra 1263 til 1570, og boken er forsynt med et register med rundt 1600 person- og stedsnavn med tilknytning til Ringerike. Den har også et stort antall fargefotografier, og et oversiktskart viser plasseringen av gårdene.

Boken er utgitt på Kolltopp forlag i 2009, og har 216 sider. Den kan bestilles hos:

Bjørn Geirr Harsson, Nedre Grøndokkvei 27, 3531 Krokkleiva.

Tlf 32 15 99 22/ 915 64 003.

E-post: bjogeirr@online.no

Pris: kr 250. Pris for medlemmer av Ringerike Slektshistorielag: kr 200.

Porto kr 60 kommer i tillegg dersom boken ikke kan bringes til døren.


