

ØVER-HJULSTAD

i Inderøy

GARDEN OG ÆTTA

AV

HANS HJULSTAD

1960 *

* Overført til fil av Håvard Hjulstad i 2003. Teksten er beholdt uendra.

FORORD

Under utarbeidelsen av gards- og ættebok som grunnlag for søknad om diplom fra Norges Bondelags ættegransking kom den tanke opp at det visstnok kunne være flere av slekta som ville ha interesse av å få del i de opplysninger, som her er lagt fram om garden og slekta i fortid og nåtid. Ved fortsatt gransking i arkivene kom også nye ting av interesse til, slik at her er med litt mer enn tidligere.

I selve opplegget er fulgt samme system som ved gards- og ættebok med et blad for hvert slektsledd på garden med korte opplysninger om barna. Noen fullstendig slektsoversikt ført fram til de yngre slektsledd blir det altså ikke plass til. En slik oversikt ville jo også ha krevd mye arbeid og gjort skriftet mer omfangsrikt. Også for anetavla er fulgt ættebokas system med oppdeling i mange blad, idet at den mye brukte vifreform el.1. på et blad er lite høvelig for å føyes inn i et bokformat.

For tida ut gjennom 15 og 1600-åra er tatt med navn m.m. for brukerne på begge Hjulstad-gardene fordi at det er interessant å legge merke til utviklinga under og etter oppdelinga i 2 sjølstendige bruk. Det er vel forresten mye trulig at lokalhistorisk forskning vil komme til å sysle mye mer enn hittil med dette tidsrum, etter hvert som den rene slektsgransking kommer til å gå over i studiet av de økonomiske og sosiale tilhøva i bygdene.

Endel av de ting som er nevnt i gardshistoria, er jo så nye at det idag ikke er historie i vanlig mening, men det er tatt med i den tanke at for kommende generasjoner er det historie det også. Altså etter parolen: «Skriv historia idag».

På gardskartet, som er en kopi av utskiftningskart opptatt i 1912, er ikke med de ca. 70 mål myr som er oppdyrka senere og som ligger i utmarka rett nord for Stamsveet. De lokale navn på ymse felter er satt inn på kartet så de dermed er bevart fra å gå i glemsel.

Anetavla, kartkopiet og mye av det øvrige stoffer kommet istand i samarbeid med Olav Hjulstad. Andre av slekta fortjener også takk for at de har tatt på seg bryderi og kostnad i anledning arbeidet.

Tilslutt en takk til typografer, litografer og andre i faget ved Oslo Yrkesskole som har lagt godvilje til og kommet til et godt resultat med å få til en vakker trykksak av et noen uensartet materiale.

Hans Hjulstad

Fedrane åtte den arven å sjå.
Øyna frå slekter til slekt skal gå.
Dei gav til bygda all kjerleik og kraft
dyrka i røyndom, til fridom skapt.

(Av Johs Hynnes Inderøysong).

Hjulstad i Inderøy, Nord-Trøndelag.

Opphavet til gardsnavnet skal etter Oluf Rygh være et mannsnavn som førsteledd, slik som det antas å være ved de aller fleste «stad»-navn. Han gjetter på at det kan ha vært navnet Hidulfr, som rigtignok ikke vites å ha vært brukt i Norge men i Sverige og i Tyskland. En kjenner til at Hjulsta finnes som gardnavn i alle fall på 2 steder i Sverige. Det ene er ved Barkarby like ved Stocholm, og det andre et par mil sør for Enköping.¹

Etter Inderøyboka av Ingv. Sakshaug og Andr. Ystad er den eldste funne skriveform Hulstad i 1520. I de ymse kjelder utgjennom tidene dukker så opp flere former som Hiulstad, Hjulstodom, Jølstad o.s.b. Denne siste forma var i bruk utgjennom 1700-åra og ligger nærmest opp til uttalen i dialekten idag. I de fleste tilfelle er er navnet med H som forbokstav. Det er vistnok allminnelig oppfatning at «stad-navna» er av de yngste skott på stammen av gardsnavn i landet.

Det eldste dokument for garden tør kanskje være den granitstein som ligger oppå haugen tett ved husa og som kyndige folk mener kan ha vært til å knuse matkornet på ved å gni og skure det med en kampestein i neven, altså den eldste form for kvernstein. Overflata må vel fra først av være tildannet som en slags traugform som så lang tids bruk har gjort enda mer hensiktmessig. Den har samme traugformen på begge sider. En annen stein av samme type men mye mer uanselig er også funnet på garden. Mer utvilsomt kvemsteiner å være er et par steiner som ligger ved siden av. Den ene er en understein med nedhugget et rundt hull til å sette en trekjapp i for styring av oversteinen som så ble dreiet rundt med handa mens kornet ble sluppet ned gjennom «auga», som var noe videre i omkrets slik at oversteinen slang nokså fritt omkring.

En gravhaug omlag 100 meter sydvest for husa viser også hen til gammel busetting, og i en haug som det er bare restene att av oppved Hundhaugen, ble for noen år siden funnet en sølgje eller skålspenne av en type som visstnok var i bruk i vikingetida. Den ble innlevert til Vitenskapsselskapet i Trondheim. Forresten er det nokså mange gravhauger på Hjulstad-vallet og Røvik-vallet, de fleste nærmere ned mot sjøen.

Plassen som husa her på Øver-Hjulstad står på har ganske sikkert vært den opprinnelige hustomta for garden også mens det var *en* Hjulstadgard. Navnet «Bølbakkin» oppover til husa fra vest og «Bøla» på jordstykket nord for husa er vel helst minning fra den tid da det tok til å sysle folk med å lage seg bol og bustad heroppe.

Hjulstad var *en* gard utover til omkring 1600. Som på de fleste gardar i den tid var bonden på garden bygsler. Landskylda var 3 spand og 2 øre til Trondhjems Hospital som var eneier av garden så langt bakover som en vet om. Ellers var det mye alminnelig at det kunne være flere eiere i en gard, og disse fikk da sin andel av den årlige landskyldsavgift i forhold til hvor mye de eide i garden. Opprinnelig hadde vel avgifta vært basert på årlig levering av naturalier. Her i Indherad var det vel mest smør og mel. Og «spand» er uttrykk for en bestemt måleenhet av disse varer. Levering av naturalier som bygselavgift var imidlertid gått av bruk ved den tid som dette skrift omhandler og avgifta ble betalt i kontanter, vanligvis 3 riksdaler pr. spand. Landskylda holdt da på å gå over til å bli som en slags måleenhet for hver gards bæreevne også på andre områder f. eks. ved ymse skattepålegg o.l.

Etter det som Nils Hallan opplyser i Årbok for Nord-Trøndelag Historielag 1955 er Trondhjems Hospital den eldste av de humanitære stiftelser som framleis er i virksomhet, grunnlagt av erkebiskop Jon Raude i 1275 og stadfestet 1277 av kong Magnus Lagabøter, som samtidig ga grunnen, som det er bygget på.

Kjeldematerialet for å få vite noe om en gard i gammel tid er for en stor del lister over skatter og andre ytelser til kongen (staten) og til kjerka m.m. En bedrøvelig ulempe er det imidlertid med de aller fleste av listene at de gir så lite av opplysninger om ting som kunne ha gjort mange ting klarere. Når «opsidderens» fornavn er oppført ville det tildels ha vært til mye rettleiding om også hans farsnavn hadde vært med. Hans kone er som regel betegnet som quinden nettopp i tilfelle da du på sett og vis hadde bruk for å få vite hva den ærede husmors navn var. Ofte er ikke nevnt opsidderens status, om han er fast bygsler eller han er bruker av garden for kortere tid. En gard eller gardpart som det ikke hadde lyktes eieren å få fast bygsler til – lå «øde» – kunne bli overlatt en «husmand» til bruk mot at han f.eks.

¹ Vistnok også et tredje sted, i Södermannland.

betalte de offentlige skatter, så eieren var fri denne utgift. Det var ikke alltid gyldne tider for jordeierne heller.

I justitsprotkollene er det også funnet ting av interesse for å skjønne litt av gardens historie og om tilhøva i beste- og oldeforeldres tid. På tinget møtte foruten «de 8 eedsvorne Laugrettesmænd» også den menige almue sammen med den høye øvrighet, og blant de mange saker, som ble behandlet der, kan en også slumpe til å støte på noe om de enkelte gardar. Og mere kunne det nok ha vært om en hadde tid til å leite seg igjennom de dryge protokollene.

Endel av det mest interessante er funnet i arkivsaker fra Trondhjems Hospital som oppbevares i Statsarkivet i Trondheim, bl.a. avskrift av et tingsvitne av 1701 der alle husa på begge Hjulstad-gardene er oppregnet.

Inderøyboka har sjølsagt vært en utmerket kilde og høyskolestyrar Andr. Ystad har fra sine notater velvilligst gitt en hel del opplysninger om brukere og andre personer på garden. Det er hans opplysninger som har gjort det mulig å finne rekken av brukere fra 1600-åra.

En har også funnet god rettleiding i arveskifter som er utlånt fra historielagets arkiv ved lærer Gudm. Leren.

Ut fra disse ymse kilder har en prøvd å finne ut hvorledes det utviklet seg fra å være en eneste gard til 2 sjølstendige bruksenheter. Etter Inderøyboka ser det ut til at det var en gard til 1620. Når imidlertid lister over skatt på gardskverner i 1620 viser at Oluf Hjulstad er oppført på en liste over kvernbruk med ½ daler i skatt, og det samtidig på en liste over kverner med 1 ort i skatt også er oppført en for Hjulstad, så tyder dette på at det må ha vært 2 sjølstendige gardar en tid. (På lista over kverner med 1 ort skatt står m.a. Røvik 2 kverner, Kvistad 2, altså 2 gardar. Med 1 kvern står Volan, Kvam, Undersaker, Melhus, Hauberg, Rostad o.s.v. Utover 1600-tallet gikk anntallet av kvernere mye ned. På listene for 1697 er ingen av disse nevnte bruk med kverner. Det var da bare 10-12 i hele inderøy. (Det er vel blitt mere allminnelig med leiemaling hos dem som hadde mere årgangs vatn.)

For å få en slags oversikt er de to gardar satt opp ved siden av hverandre og navna på brukerne og andre personer er ført opp ved de respektive gardar utgjennom 15 og 1600-åra slik som de forskjellige lister viser. En ser da at 1557 er oppført som «opsiddere» Oluf og Laurits. I 1558 er det Oluf og Siurdt (den siste som «husmand» hvilket kan bety at han er bruker uten fast bygsel). I en liste fra 1610 finner en Oluf, Laurits og Arne. Og i 1620 er det to gardar, en «fuldegård» og en «halvgård». (Se side 28 og 29.)*

En kan vel helst tru at utgjennom siste halvpart av 1500-åra tok det til å auke på med oppdyrking av mer jord etter hvert som folketallet på garden vokste, slik at skattemyndighetene prøvde seg med å føre opp 2 «opsiddere» nu og da. Utover omkring 1600 er så både jordvidde og folketall auka såpass at det kunne gi høve til å føre opp en «fullgard» og en «halvgard» med hver sin bruker som «skatta for garden» – for hver sin gard. Etter listene er det en «fullgard» og en «halvgard» utgjennom første halvpart av 1600-åra.

Under et mer fullstendig manntall i 1665 er begge gardar ført som fullgardar. Men allerede ved utligning av kopskatt i 1646 er ved Amund Hjulstad gjort en merknad: «Slet forarmet. Har et huskors i sin quinde som i mange års tid har ligget på sin sygeseng». Og det må vel være som et *ekstra klassefradrag* å regne når garden tildels blir ført opp som halvgard en tid, tross for at feskattlista i 1657 viser samme krøttertall her som på den andre garden. Ved landkommisjonen i 1661 er imidlertid begge gardar ført opp som fullgardar med landskylda delt likt med 1 spand, 2 øre, 12 marklag på hver, og denne skyldsetningen hadde gardene til den allminnelige revisjon i 1838.

Ettersom det ikke på listene er anført på hvilken av de 2 gardparter de oppførte bygslere var bruker kan en ha vært i tvil om hvem er hvem både med hensyn til gardparten og person. Og det er vel ikke verdt å gi noen garanti for riktigheten i så måte for de første av 1600-åra.

Ved den geniale idé som er gjennomført ved matrikuleinga i 1668, å gi brukene fortløpende matrikelnummer og siden la hvert bruk beholde dette nummer, er det blitt greiere (bare synd at kontorkarene ikke sidenetter stadig benytta disse nummerne). En kan gå ut fra at Jon Andersen, bruker på 717 Øver-Hjulstad i 1668, er den samme Jon som en treffer på i 1645 og som er med helt til 1685. I samme tidsrom finner en på 718 Ner-

* Skal være side 34 og 35 i den trykte boka. Det er side 21–22 i denne versjonen.

Hjulstad Amund og siden Ole Jonsen. Og etter denne tid blir kildene en smule bedre å ta seg fram til.

Med bl.a. å legge merke til navna på brukerne og andre personer som er ført opp på listene utgjennom 1600-åra synes det å være klart at de nokså mye var «av samme folket» på de 2 gardene. Og hvis en hadde høve til å gå til en grundigere gransking av kildene, er det mye trulig at det er av samme slekta som steller her på garden den dag idag. En har imidlertid ikke funnet sikkerhet for slektskapet lengere bakover enn at Anne Olsdr. g.m. Arnt Evensen var moster til Anne Nilsdr. g.m. Anders Iversen. Etter den tid er det slektskapet i rett nedstigende linje på mannsida til idag.

Øver-Hjulstad (Hjulstad vestre). Opprinnelig matrikkel nr. 717, senere løbenr. 60, nå gardsnr. 12 bruksnr. 1.

Landskylda var etter den fullstendige oppdeling til 2 bruk: 1 spand, 2 ører 12 marklag. Etter alminnelig revisjon av matrikkelen i 1838 ble skylda: 4 skylddaler, 4 ort, 1 skilling og etter ny revisjon. I 1891: 10,29 skyldmark, som etter frasalg av Ner-Håggån og Holmen med 0,57 i 1901 ble 9,72 som det er idag.

Garden er på godt og vel 170 mål som regelmessig brukes til åker og eng. Endel uhensiktsmessige lapper som også var «plogvendt» er etter hvert gått over til havningen. Denne er av større areal enn åkerjorda, men mye snauberg og grunnlende reduserer det nyttbare nokså mye – vekslende ettersom det er tørke eller rimelig nedbør. Grensene er som de ble fastlagt ved offentlig utskriftning i 1913.

I 1828 ble det også holdt utskiftning mellom Hjulstad-gardene ved bestyrer Iversen ved Trondbjems Hospital. Bygsler på Øver-Hjulstad var da Mons Nilsen og på Ner-Hjulstad Jakob Pedersen.

«Efter foregaaende indbydelse vare benævnte leilændinger nærværende, som opgav at deres påboende gaarde saavel i ind- som udmark fra ældgammel tid er indhegnet med fast gjærdesgaard. Ligesaa mødte alle angrensede eiere og brugere for garden Røevigen, hr. foged Hegge, for gården Wohlen fru majorinde Angels brugsfuldmægtig Lindemoe, for gården Kjesboe, Hans Olsen og Arent Olsen, for gaarden Gautsen Lars Olsen og Elias Olsen, og for gaarden Oppem, Johannes Larsen, som alle enstemmig erklærede at gaardene Hjulstad, som ovenbemerket er adskilt med fast gjærde på alle kanter mod deres tilstødende eiendomme.»

Videre heter det: «hvorfor bemerkes til oplysning, at udmarken for mangfoldige aar tilbage er udskiftet af fællesskabet forsaavidt skoven angaar, men havningen for kreaturene derimod maa herefter som hidtil være fælles.»

«Leilændingerne Jakob Pedersen og Mons Nilsen opgav at have imellem sig indbyrdes bleven enige om at dele gaardens ager og eng i 2 lige dele og saaledes at hver lige del kan indhegnes, naar de skulle finne det forgodt og have leilighed dertil samt fastsatt følgende mærkespunkter, der ved befaringen af samme blev gjentaget at være: fra det vestre hjørne af Jakob Pedersens staldnov i s.s.o. nedover bakken i lige linje efter flere nedrammede pæler – » Grenselina gikk altså ganske nær østre kant av Liahaugen og til berget ved Bringsbakkplassen, gjorde en sving rundt denne og gikk siden der hvor grensa framleis er mellom Bringsbakken og Øver-Håggån av Øver-Hjulstad og Haugen av Ner-Hjulstad. Videre fulgte den det som framleis er grensa mellom Ner-Håggån og Ner-Hjulstad nedover til sjøen (leiret).

Holmen var delt i 2 like deler med kryss i berg ved nordre ende og kryss i berg «hvor holmen ender ved søen.» Dette kryss vises tydelig den dag i dag. Sjøppåberget lå altså på Ner-Hjulstads side og nausttomtene på Øver-Hjulstads, men det er klart at begge disse utfalsportene var til felles bruk.

Grensa på den andre sida av husa gikk fra disse rett østover gjennom Molektrøa et lite stykke forbi den nåværende grense og tok så rett vinkel til Hopvollen hvor den fulgte den nåværende grense mot Grønli oppover til utmarka.

En interessant pasus i forretningen er verd å ta med: «Skulde noen av nuværende eller etterkommende oppsiddere finde forgodt at udflytte sine huse fra den tomt de nu ere staaende skal den som blive tilbage beholda den saaledes ledigblivende gaardstomt uden vederlag.»

Husa på begge gardene lå altså i en klynge her hvor husa på Øver-Hjulstad framleis står. Og dette med at den oppsitter som ble tilbake skulle beholde den ledigblivende tomt ble vel aktuelt da doktor Buch i 1850-åra flytta sine hus på Ner-Hjulstad nedover til den plass de nå står på.

Det er ikke klart hvor grensa mellom gardene gikk før denne utskiftning, det har vært sagt noe om at Øver-Hjulstad hadde noe jord nede ved leiret ved Volan-merket – Maidalen. Men det er mest trulig at det neppe ble gjort videre forandring med fordelingen av jordene mellom disse 2 likeverdige gardparter. Det var vel mer så at både jorddrotten og bygslerne ville ha en rettslig fastsettelse av grensetilhøva slik de hadde blitt tillempet gjennom tida med avveining av de ymse faktorer som måtte komme i betrakning. En ser at det er lagt overveiende vekt på at hver gardpart skulle ha like mye og likeverdig jord og innmarkshavning med omsyn til produksjonsevne og årsikkerhet. Begge garder hadde jord ned til sjøen og dermed adkomst til sjåppåberget og nausta samt til tangsanking m. m. Sjøvegen gikk over Bringsbakken og videre nedover Ner-Hjulstads jord. Og begge garder hadde grense mot sin part av utmarka – for skogs- og krøtterdrift.

Med den tids driftsform var det naturlig at disse faktorer kom til å veie mer enn omsynet til god arrondering. Det var da også denne uheldige arrondering som gjorde ny utskiftning nærsagt nødvendig.

Utskiftninga i 1913 gjorde den forandring at Sjøhåggåvollen, Liamyrsveet og de 2 plassene Bringsbakken og Øver-Håggån gikk over til Ner-Hjustad (Nerhåggån og Holmen var solgt fra garden før den tid). Øver-Hjulstad fikk til gjengjeld det av Lia som før lå til Ner-Hjulstad (Østerlia) og likeså Molektrøa. I utmarka ble ingen forandring gjort men grensa ble oppgått og beskrevet. Utskiftningskartet viser at den plogvendte jord da var omlag 120 mål, altså en vanlig «beitgard». En vesentlig del av denne jorda er nok oppdyrka etter at garden ble delt i 2 bruk, altså utgjennom 16 og 1700-åra, men en god del er også dyrka i 1800 tallet. Det meste av Stamnsveet er således dyrka etter at Lorns flytta derifra, altså i Nils Monsens og Ola Nilsens tid.

Av forskjellige feskattlister og mattikkuleringer ser det ut til at krøttertallet har auka sers godt i første halvpart av 1600-tallet. Men når en ser på fønaden omkring 1900: 7-8 melkekyr, 6-7 unge, 15-20 sauer samt 2 hester, så kan det synes som framgangen ikke var særlig stor i denne tid. Men en får huske på at de nå hadde kommet bort fra den gamle sveltforinga. Det hadde også utgjennom 1800-åra auka betydelig med korndyrkning og særlig potetdyrkning til salg. At uthusa, som var bygd i 1870-åra, allerede i 1900 satte grense for krøtterholdet, viser at det må ha vært en god framgang. Et tite grishus ble tilbygget bakom stallen litt før 1900 og var i bruk til huset ble revet i 1919.

Den vesentligste auking i gardens kapasitet er dog kommet senere ved oppdyrkning av myra inne i utmarka som tok til i 1915. Dette året tok en til å grave den åpne «kanalen» på austsida av Hestmyra og fikk dermed flytta bekken fra Oppheimsmyra til det nye leie. Den rant før rett nedover Hestmyra pålag 50 meter fra det nåværende leie og delte myra liksom i to parter. Samtidig ble det tatt landgrøft på venstre side slik at også Hestmyrskogen kom med i samme område. Hestmyra var et felt på 26 mål med utmerket bonitet, grasmyr og delvis bevokst med lauvskogkratt på leirunderlag. Den øvre halvpart var mye overflommet av bekkevatnet når vassføringa var stor. Fra austre kanten var myra så grunn at en måtte legge at grøftene med dreinsrør. På nedre ende måtte en bruke rørgrøfter i hele dette feltets bredde. Den øverste venstre del av feltet kunne tørlegges med hulgrøfter. Til dekke over hulkilrenna ble lagt bare grastorva der denne var sterk nok, ellers måtte en legge bakhon over. Disse grøfter har gjort utmerket tjeneste i 44 år og vil etter alt å dømme gjøre det enda i lang tid.

De første 5 mål ferdig åker deroppe kom godt med til å fylle det areal «tvangsdyrkning» som var pålagt garden i 1918. Og i 1919 var det fin åker i resten av Hestmyra. Og enda dette året var det så mye att av skyggene fra rasjonering, tvangsdyrking og andre restriksjoner at det var sers festlig med et såpass stort tillegg i åkervidda med en vakker byggåker.

Det neste felt, Hestmyrskogen, var på 14 mål tett bevokst med hovedsakelig granskog. Dette var langt mer arbeidskrevende. Hvert tre måtte rothogges med øks og tverrøks og vippes overende med topptaug. Og et forferdelig arbeid med å fli opp stubber, kvist og rask som måtte brennes. Dette felt var ferdig åker i 1924. Begge disse felter var av slik bonitet at det var fullgod åkerjord fra første året.

Fortsettelsen bortover Raumyra bød på mye simplere bonitet men var også langt mindre arbeidskrevende. De spredte små furuene var lette å rydde unna, og ettersom det nå var blitt høve til å leie traktor til å sette for ploggen var jo heller ikke pløyinga noe videre å snakke om. På enkelte partier der vestover var myra så laus at en fikk vanskeligheter med at grøftene rett og slett ville sige sammen før en kom ned til full dybde. Men etter at en kom på

den utveg å la grøftene stå og tørke i noen uker etter at de var gravd ned i godt og vel halv dybde gikk det fint. Det var for en stor del vannet i oppkastjorda som gjorde mest til å trykke kantene inn i grøfta. Og når dette fikk tid til å sige unna var grøftkantene helt sterke. Der hvor jorda var riktig laus var en også utsatt for at traktorhjula ville gå igjennom, enda det viste seg at disse har lettere for å flyte oppå enn hestene. Det er jo heller ikke så nifst om traktoren ligger og roter seg ned i myra som når tre hester har gått igjennom og skal ta seg opp igjen.

Det første felt på Raumyra var ferdig i 1933 og i 1936 hadde en nådd til grensa mot Kjesbu-marka. En fikk imidlertid ikke den fulle glede av nylandet på Raumyra i første omgang av den grunn at nettopp da det var ferdig og skulle komme i drift, fikk en krigen og dermed mangel på kunstgjødsel i de første år da slik simpel myr trenger *mye* gjødsel. Av den grunn og for å forbedre fastheten i myra ble det vestre felt lagt ut til beite for unge. Det ligger heldig til i så måte at i vestre kant av Bjønnåsen finnes et oppkomme som skaffer vann selv i tørreste somrer.

Hestmyra og Hestmyrskogen derimot hadde da vært så lenge under kultur og var godt oppgjødsla, slik at dette felt ga gode avlinger under krigen også. I åra før det ble bygget silo måtte en stakke høyet deroppe og kjøre det heim om vinteren. Det tok nemlig til å bli knapt om rom på høylemmen.

Hele det oppdyrka areal i utmarka er på 70 mål. Ved at noe av dette og endel tidligere plogvendt jord i innjorda er tatt til beite, kan en regne med at det samla areal på garden er 170 mål (dekar), som regelmessig brukes til åker og eng, pluss et godt beite.

I det som er att av utmarka er 195 mål granskog på godt skogland. Omkring 1930 ble etpar myrstruper tørlagt med åpne skogsgrøfter. I åra etter 1920 ble planta litt her og der i åpne flekker. Og først i 1940-åra ble en stor del av midtre og østre Bjønnåsen tilplanta etter et stort skogfall under uværet i 1938. Siden er en mer og mer gått over til hel tilplanting av felter etter snauhogst.

I 1958 ble utarbeidd fullstendig driftsplan for skogen basert på bonitering utført av Steinkjer Skogskole etter kartlegging fra fly.

Husa på Øver-Hjulstad ligger som nevnt på den plassen som fra gammelt var hustomt for garden. Sjølsagt kan ingen ha noen mening om hvordan bebyggelsen var og hvorledes den utviklet seg under overgangen til 2 sjølstendige bruk fra omlag 1600 og utover. En kan gå ut fra at etterhvert som folketallet vokste og mer jord ble tatt opp ble det også nødvendig med utvidelse av bebyggelsen. Et dokument fra 1701 kan gi et bilde av tilhøva ved den tid da hel oppdeling i 2 likeverdige bruk var gjennomført.

I hospitalets arkiv finnes et «tingsvidne» av 1701 over ymse ting ved en hel del av hospitalets gardar i Inderøy og deriblant Hjulstad der det heter –: «Hjulstad beboes av tvende opsiddere er udlagt til dragonquarter – –»

«Arent Evensen – – Bygningene befindes som følger, i dagelig stue, døgtig 1 madstue, døgtig, i sengestue vil repareres med tag. kan koste 2 rdl. 1 stabbur døgtig, i kornlade døgtig, i stald døgtig, 2 høhuse gl. og døgtig, 1 nøst ved søen. Skouf findes til fornødenhet»

«Ibm. (samme steds) Lars Svendsen.» Husebygningenes åbod, i daglig stue forrådet og nu døgtig. Takseret fot 12 rdl. 1 sengestue som kan brukes i stedet for madstuen vil repareres med gulf og vinduer 2 rdl. 1 stabbur at reparere 5 rdl. Sum åbod 19 rdl. i stald døgtig, 2 høhus døgtig. Jorden er vel besådd«.

Enda så sent som omkring 1700 hadde de altså den gamle byggeskikken med et hus til hvert formål. Og når det sto ialt 16 hus på et forholdsvis lite område, måtte det bli mange og trange smug imellom husa for ungene til å «spøtte kul» i og når det gjaldt å stikke seg vekk for et straffende ris. Etter før nevnte pasus i utskiftninga i 1828 må en gå ut fra at husa sto for endel om hverandre slik at grei grense ikke kunne settes den gang, men at spørsmålet ble løst ved at den ledigblivende gardstomt skulle tilfalle den som ble att i tilfelle husa på den andre garden ble flytta vekk.

Dette ble aktuelt da eieren av Ner-Hjulstad, doktor Buch, omkring 1850 flytta sine hus nedom bakken der de står nå. Etter den plass de to gardene da kom til å ligge på i tilhøve til hverandre, falt det vel mest naturlig med betegnelsen «Øver»- og «Ner-Hjulstad» som er blitt enerådene i muntlig bruk. Ja, i de nærmeste omgivelser rasjonalisert til kort og godt «Øver» og «Ner». Men når den offentlige matrikkel framleis bruker betegnelsen «Vestre» og «Østre» så er jo dette også riktig nok, geografisk sett.

Det eldste hus på garden som jeg kan minnes og ha ferdes i er den gamle matstua som ble revet «gammel og mett av dage» i 1941 for å gi plass til den nye kårstubygninga. Kjelleren til denne ble gjort ferdig dette året for å gi plass til den økning i potetavlingen som krigen gjorde nødvendig. Men ymse vanskeligheter under krigen førte til at huset ellers ble ikke ferdigbygget før i 1947.

Den gamle matstua sto i retningen nord syd på ganske samme tomte som kårstua nå. Den var bygget som en trønderlån med en stue i hver ende og et kjøkken i midten med utgangsdøra mot vest, til garsplassen men noe mindre både i lengde og bredde enn hovedlåna. I kjøkkenet var jordgulv lagt med steinheller. Skorsteinen sto ved veggen mot den søndre stua og ved østre siden en bakerovn av gråstein. All koking her gikk for seg på gruva. Typisk for dens oppgave som matstue var at i den nordre stua fantes ikke vindu. Den søndre stua hadde tre vinduer og var i det hele et triveligt arbeidsrom med høvelbenk o.l. Tildels kunne den også tjene som sommerstue ved oppmaling av romma hovedlåna o.l. Øveretasjen var temmelig lav og bruktes til klesrom og tørkerom.

Den gamle hovedlåna, som fikk avløsning i 1855, sto på vestre side av gardsplassen pålag der fjøset og stallen nå står eller kanskje nærmere Storhaugen. Det måtte være temmelig trangt om plassen på denne tomte i den tid da husa på begge gardene lå heroppe, og helt umulig om en av gardene skulle prøve å bygge noe nytt hus. En får huske på at bygdevegen til Kjerkesvågen også gikk gjennom gardsplassen. Den fortsatte om Kjesbu, Knepe, Brekka og til Almenningen. Fæle bakker. Da så doktor Buch på Ner-Hjulstad omkring 1850 gikk igang med å flytte husa sine nedom bakken dit de står idag måtte det bli en stor lettelse for begge parter.

«Gammel-Elen» legdskjerring fortalte at hun i unge år hadde tjent som budeie hos doktor Buch på Ner-Hjulstad. Det sto enda en liten høybu oppå gammeltomta, og hun måtte gå og bære høyvondlene fra denne bua til nyfjøset nedom bakken. Skal tru om dette var som en liten nabovillighet fra Buchs side? Sålenge et av husa på tomte var i bruk var jo ikke utflyttingen fullbyrdet, og Nils Over-Hjulstad hadde således ikke full rådighet over «den ledigblevne gårdstomt». Det er ikke utenkelig at det tildels kunne bli en smule stivbenthet i omgangen mellom Bonden på den ene garden og embetsmannen på den andre.

Imidlertid varte iallfall denne hindring ikke så lenge. I 1855 bygde Nils Monsen den nye stulåna på den triveligere tomte, der den framleis står, med utsikt mot sør og mot fjorden med båtstøa og Sjåppåberget – den mest nytta utfartsvegen i den tid. En kan godt tenke seg at Kjerstina Hjulstad tykte at nå fikk hun være med på at det hadde gått et bra hakk framover på garden, da hun med litlveikja ved handa og med glo i fyrteisen fra den gamle gruva gikk nedover for å gjøre opp ild på gruva i det nye kjøkkenet. Og hun ville sikkert ha korset seg over tidenes lettsindighet om noen hadde fortalt henne hvor mye senere generasjoner skulle finne som måtte forandres med huset fordi det ikke var hensiktsmessig nok.

Stulåna var bygget av laftømmer slik som allminnelig på gardene i den tid med et stort stuerom i hver ende og med et lite kjøkken i midten med en gang (fordør) til den eneste utgangsdør. I begge stuer var en solid «slagbjelke» i husets lengderetning under de smekre loftsbjelker. Underloft kom langt senere i tida. Veggene i den østre stua (dagligstua) var kledd med panel av 1 toms bord limt sammen i passe store felter, og over skjøtene var lagt fasete tynne bord som overliggere. Denne stua hadde dør ut til gangen og til kjøkkenet. På østre tverrvegg var hverken vindu eller dør. Ovnen var plasert ved veggen mot kjøkkenet der den romstore skorsteinen med den ditto gruva tok opp en stor del av rommet i det lille kjøkkenet. Ved sørøstre hjørne i stua sto en stor uttreksseng med «karniss» og sengomheng for sjølfolka. Midt på østre veggen sto et stort «skatthold» der sjølmannen hadde sine dagsaktuelle papirer i de små skuffene mens et godt dekket klaffrom var til de saker som en med et høytideligt navn kan kalle familiearkivet med de gamle skjøter, bygselbrev o.l. Den nederste delen av skapet hadde skuffer for klær, duker o.l. I nordvestre hjørne sto en sengbenk som om dagen var å sitte på og natta for et par snille guttunger. Over hang den gamle enkle bokhylla med navnetrekket N. M. H. 1832, som ga plass for bibelen, huspostillen og endel krønikker. Det store langbordet med bordskiver til å slå ned mellom måltidene sto ved søndre veggen med korteste veg til kjøkkenet. Ved nordre veggen sto «litlbordet» liksom mer på stas for å skjenke kaffe eller enkelte ganger det som bedre var når det kom fremmedfolk. I nordvestre hjørne sto (og står) et stort kråskap som var under husmora sitt rådvelde. Til det midtre parti, «skjenken» hadde også sjølmannen adgang for å oppbevare juleskjenken. Mellom dette skapet og litlbordet sto et «sete», som måtte vike

plassen når Sivert skomaker kom og måtte ha verkstedbenken der ved vinduet. Mortinus skredder hadde sitt tilhold ved litlbordet når han var her.

I denne store stua var det en eneste lyskilde i de lange vinterkvelder. Det var en ganske liten parafinlampe som hang under taket midt i rommet. I en krins omkring lampa satt de så, mor og tausa (tjenestejenta) og ofte enda en kvinne sysselsatt med ullkarding og spinning. Det måtte mye ullgarn til for å skaffe einskjeft (vadmél) til dresser for mannfolka, og til halvulltøy til underklær. Kvinnene trengte vel også endel ulltøy og halvull.

Utenom denne ringen prøvde så to tre unger å plassere seg slik at de fikk en strime av lys til å lese leksene i forklaringa eller norgeshistoria. Eller det gjalt å prøve hvorledes den lille multiplikasjonstabell kunne komme i praktisk anvendelse på regneoppgavene. En stol ble nytta til arbeidsbord og en skammel til kontorkrakk. Attåt det å finne litt lys var det å stelle seg slik at en ikke fikk vindstrokket av rokkhjulet. Litt til siden satt far og stelte med noe redskap som trengte vøling. Eller han satt kanskje og arbeidde opp forråd av rivtinnemner eller vidjer til tåggå i halmsledene og til hank på grinder. Disse vidjer «vetta» (tvinna) de av fine bjørkkvister. Det var nettopp før ståltråden kom for å gå sin seiersgang over verden straks før hundreårsskiftet, og denne tok over vidjene sin funksjon endog på sopolimene. Noe av «Kveldssuttu» brukte han forresten til å lese vel igjennom avisa og «Landbrugstidende» som da var i sin grønne ungdom. «Nordenfjeldsk Tidende» holdt han sammen med en nabo. Det ville blitt å regne for luksus i den tid å ha et blad alene. Og så var det Leseringbøkerne som kom hver måned, akkurat som nå. Dem leste kvinnfolkene også flittig.

Det ble nok Kjerstina som fant de første forandringer som måtte gjøres med nylåna, da hun skulle flytte på kåret. Det store rommet ble for kaldt vinterstid. Stua ble delt med en panelvegg tvers over, og den vestre parten igjen delt opp i to kammers. Etter at hun var falt fra, ble disse panelveggene revet ut, og stua ble tapetsert og stelt med som storstue til bruk ved festlige anledninger.

Til langt uti tida var 2. etasje inndelt som romma i 1. men loftet over kårstua hadde et avpanelt klederom. Og loftet over kjøkkenet var et koselig lite gjesterom.

Omkring 1890 kom den første komfyren i huset. Den gamle gruva ble revet ut, men den romstore skorsteinsmuren fikk stå så det ble ikke stort mere rom i kjøkkenet ved den anledning. Og det måtte bli trangt i det lille kjøkkenet når husmora hadde mange arbeidsfolk å koke til, og dertil skulle ordne det slik at det ble plass i gruva for gryta til kårkona, som kanskje også nå og da hadde noen av sine barn heime og skulle stelle litt ekstra for dem. Til kaffekjelen hadde hun god plass på den store ovnen av merke: «1824».

Senere kommer så etter tur nye forandringer. Malla Hjulstad hadde vel endel erfaringer fra stellet i det lille kjøkkenet for to husstander, og i 1905 ble tilbygget nytt kjøkken med kjeller under i østre ende av stua. Ved den anledning måtte stabburet flyttes til vestre ende av stua der det nå står. Det sto før så nær østre ende av stua at det nye tilbygget kom til å gå et godt stykke inn på burstomta. Med tanke på forandring i framtida ble også taket tatt av og låna ble påbygget to omfar. Skorsteinen ble revet ned og en beskjedne loddpipe satt opp ved vestre vegg i gammelkjøkkenet. I dagligstua måtte da ovnen flyttes til østre vegg der kjøkkenskorsteinen nå kom til å gå opp. En venner seg jo snart til å trives i rommet om det blir endel omkalfatring. Men den gamle huskatta, som hadde hatt sin faste plass under ovnen på den gamle plassen, nekta plent å ta opphold i stua etter den tid.

Neste etappe kom i 1914 da en tok konsekvensen av det, som var påbygd i høgda 1905, og flytta opp lofta i 1. og 2. etasje. Bordkledning og innvendig panel ble tatt av og de gisne tømmervegger, som i grunnen var en utfordring til austavinden, ble tettet og papp pålagt inn- og utvendig. Dessverre ble da innsatt vinduer som slett ikke tar seg så godt ut som smårutevinduer ville ha gjort på en slik lån. Det ble også innlagt dobbelt golv både i 1. og 2. etasje med fyll mellom. I den senere tid har kjøkkenet gått i gjennom en stor forandring til det bedre med hensyn til isolasjon, lettvinthet og trivelighet.

Det er klart at ved disse gamle, enkle trønderlåner var mange mangler som senere tider fikk som oppgave å rette på. Men de var trivelige og bo i unntatt i de verste kaldversdøgn. I langvarige austavindsbolker må en si at det gikk på helsa løs. Da var en riktig lodden sauskinnfeld, komponert av sju sauskinn, eneste berging. (Men en kunne klare seg bra med de vanlige av seks skinn også).

Til å ordne opp med et større bryllup i var de imidlertid helt funkis. (Nils Monsen, som bygde stua, hadde 10 døtre å skulle gifte bort). Ved middagen hadde de den ene stua for brudeparret med den nære slekt og de eldre av naboene og kanskje presten. I den andre

hadde ungdommene sitt aneksbord, glad for å kunne slippe seg løs uten å være bunnet av høytidligheten i storstua. Etterpå sto den ene stua helt til danseglade ungdommers rådighet. Og det var som de gamle slåttene likte seg ved å få kjæle for de nakne loftsbjelkene slik som de hadde gjort det gjennom lange tider. Imens satt de av kvinnene som hadde kommet over det nieste av dansegalskapen ved veggen, og av minespill og mye annet prøvde de å gjette seg til hvor på lag det kunne være utsikt til en ny tilstelling av samme slag. Å, det kunne hende så mye både av illt og av læli (morsomt) i et slikt bryllup. Mest av det siste heldigvis.

2 foto av de gamle uthusa, straks før de ble revet våren 1919

I den andre stua var det plass til to - tre bord for de eldre til å få seg et slag «tre-kort», en røyk og kanskje et glass toddy. Det kunne også være dem som var såpass drevne at de heller spilte «styrvolt» eller «marias» slik som hos storkarene. Også på loftene var det etpar bord med stoler der gjester kunne hvile seg.

Kjøkkenloftet var stelt og pynta til bruraloft med dobbelseng, et vakkert bord for brudegavene og de peneste stoler som i huset fantes. Utover kvelden bad brudfolka med seg noen om senn av gjestene opp på bruraloftet og trakterte vin som en særlig takk for gave – og for at de kunne få se gavene som sto utstilt på bordet. Og andredagen fikk bruden anledning til å markere sin verdighet som husmor ved å skjenke sjokolade ved et bord mens rappfotete terner kappedes om å bære fram påfylling på mugga og passe på at det alltid var haugen på kakefater.

Omkring 1880, i Ole Nilsens tid, ble bygget nye uthus. Fjøset ble lagt på den tomta der låven nå står og var muret av vakker gråstein for en stor del brutt ut i tomta der huset skulle stå. Det hadde 12 båsrom og dertil 6 binger for griser, kalver og sauer i østre ende. Gjødselhuset var plasert i vinkelen og var således overbygget, noe nokså mange gjødselhus ikke var i den tid. Senere ordnet også Ole Nilsen til med gjødselkom, gravet ned i bunnen av gjødselhuset. Den var muret av gråstein og tettet med kalkmørtel. «Landet» fra fjøset gikk i en renne ned i kommen. Kastlåven i det nye huset ligger like over denne kommen og når engang huset rives vil en finne dette rudiment fra en tid da husdyrgjødsel var «bondens gull» og som merke på at den samme Ole var en mann som fulgte med sin tid og i mange måter lå godt i forkant av utviklingen. I fløya mot sør var stallen og vedskjulet. Stallen var

av laftetømring mens vedskjulet og 2. etasje var bindingsverk med bordkledning. Kjørebrua var lagt på tverstavlinene og med oppkjørsel i østre ende. Låven lå sør for og omtrent i flukt med stallen og med plass for bygdevegen imellom. Huset var i god stand, men det tok til å bli knapt om plassen både på forlemmen og i fjøset allerede ved hundreårsskifret, og da en sto framfor oppdyrking av mer jord var det klart at det måtte nye uthus til.

Det nye uthuset ble bygget i 1919 med stall, fjøs og i vinkelen svinhus, alt av kalksandstein som nettopp da var kommet i markedet. Denne viste seg imidlertid å være lite holdbar og fabrikkasjonen ble innstillet. Gjødskjeller under fjøset. Låvefløya med «fjøsport», kastlåve, vognbu og vedskjul er bygget som bindingsverk med bordkledning. Den samme konstruksjon er også nyttet i overetasjen som har kjørebru lagt på tverstavlinene. Altså en byggemåte som var ganske enerådende inntil for få år siden. Den østre ende ligger slik til at brufoten til den gamle fjøslemmen nå nyttes for innkast på skjullemmen av veden for saging og tørking på lemmen. I 1940 ble bygget silo for nedlegging av gras, og dette gjorde arbeidet med foret på lemmen lettere. Det begynte nemlig å bli trangt om forrom etter hvert som den nye jorda på myra ga større avlinger.

I 1954 ble støpt utvendig kjørebru til avløsning for den gamle av tre som krevde stadig vedlikehold og var i svakeste laget for traktorkjøring. Senere er foretatt de nødvendige reparasjoner med hel fornyelse av den vestre langvegg, utskifting av nedslitt takstein med eternittplater m. m. Og i pakt med tidens utvikling er kommet forbedringer som kortbåser med leca-underlag, særskilt rom og opplegg for melking i den tid kyrne går på beite, rom for melkekjøling og spannvask. Dette siste og innsetting av kar for halmluting gjorde det nødvendig med kloakavløp nedover til avløpet fra begge stuene som fører nedover Liabakken til drencsystemet. I grisehuset er bingene ombygget og med leca-underlag. Stallen er som vanlig på gardene nå blitt unødig stor og en del av denne er tatt til hønsehus.

Kårstubygninga, som ble bygget på tomte til den gamle matstua er det nyeste hus på garden. Den er oppført av bindingsverk med kuttersponfylling mellom utvendig og innvendig bordlag. Innvendig er veggene kledd med porøse trefiberplanter og tapetsert. På taket er langt eternitskifer.

Den første vannledningen til garden ble lagt omkring 1890 med inntak fra bekken som renner forbi garden («Bølelva»). Det var handborete trerør. Vannforsyningen var bra, men på enkelte steder var berget så nær oppunder at røra tok til å råtne ganske snart. Over åkeren på Bøla var det heller ikke lenge før stokkene tok til å råtne der de krysset drencgrøfter der jorda var mer levende. Etter mye lapping i mange år fikk en i 1948 lagt ny ledning av 2-toms malmrør med inntak noe lengere oppe ved bekken. Trykket ble bedre og på denne plassen hadde en bedre høve til å sikre seg at også de små vannmengder i tørketider ledet inn i inntakskommen. I så måte ble mye vunnet ved at inntaket til kommen kommer gjennom en ledning av drencrør som er gravet ned i bunnen av bekken i en lengde av 50 meter oppover fra kommen og som munner ut i en klarekomme like ved inntakskommen. Vannforsyningen ble da så god at den aldri har sviktet i de 10 år den har vært i bruk. Men sjølvsagt trenges det også her noe tilsyn til enhver tid.

Ny gardsveg ble bygd i 1914. Etter at riksvegen Straumen-Kvamsskogen kom i 1912, ble det enda mer klart hvor håpløst det var med den bratte vegen som gikk, slik den var lagt som bygdeveg til Kjerkesvågen, oppover den bratteste og mest berglendte del av lia. Løsningen ble at den lille s ble ombygget til en mye større S, og ved denne forlengelse fikk en tilsvarende rimeligere stigning. Vegen kom da også i slikt lende at en kunne få veggrøfter som tok opp flomvannet isteden for som før å ha det rinnende etter vegen.

De vanlige jordbruksredskaper og maskiner kom vel her som på gardene flest i bruk og er i tur og orden blitt kassert etter som det kom nye og bedre. Og som på alle områder der det er teknikk med i spillet har takt og tempo i utskiftningen øket med åra. Mens redskapene før ble grundig utslitt trass i omhyggelig aktsomhet i bruken og reparasjon så lenge det var bøttingsvon, er det mer og mer blitt til det at nye typer og modeller dukker opp slik at de gamle er ulønnsomme å bruke før de er videre nedslitt.

Når en ser bort fra kvernbruket i førstningen av 1600-åra så er vel den heimelaga trøskemaskina fra Nils Monsens tid det første av maskinelle hjelpemidler på garden. Det var en rifla trerull som arbeidet omtrent etter samme prinsipp som slagvinna på en trøskemaskin idag. Den ble drevet med handmakt og hadde tannhjulsutveksling for å få mer fart på rullen.

All rensing og sortering måtte sjølsagt gå for seg med halmsule, skaksold, drøftetran og kastsjell m.v.

Damprøskelaget med lokomobildrevet trøskeverk kom i grenda i 1876, og med dette kunne en gjøre fra seg trøskinga på en dag eller to. Dette var det første trøskelaget i bygda med medlemmer fra Heggedal til Hustad, så det var en lang rute. Men det var på langt nær alle gardar i dette strøket som var med. Senere kom Damprøskelag nr. 2 der de øvrige gardar kom med.

Den gamle enarmete «norskplogen» slik vi kjenner den fra museer og beskrivelser, og som en enda ved hundreårsskifret kunne se på en og annen gard stukket langt unna i en krå, hadde vel gått uforandret i norsk jord gjennom mange generasjoner. Men nå var den for lenge siden utkonkurert av «engelskplogen» som flinke bygdesmeder laget med treås og trearmer, og som en og annen gammelkar husker å ha fått et kraftig puff av under brystet, eller under haka, før vi lærte oss til å styre plogen med strake armer. Også disse plogene holdt sin posisjon i lang tid. Men de måtte finne seg i å bli satt innerst i skamkråa da en fikk de amerikanske plogene som en kunne regulere både bredden og dybden av fåra på med skruenøkkelen, i stedet for å måtte passe dette med armene.

Omkring 1910 kom den første amerikanske plogen til garden, men enda gikk ikke utviklingen raskere enn at både denne og en norskbygd av samme type var temmelig velbrukt da traktorplogen kom og løste av. Og denne, som gikk på egne hjul, er også moden for museet etter at de lure hydraulikkstyrte plogene kom. Første gang traktor trakk plogen her var under første storkrig, i 1918, da kommunen hadde en svær rugg av de første amerikanske traktorene som kom hit til landet. Det var Litlenget som fikk den ære. Senere ble leidd traktorkjøring nå og da, særlig på myra der det var ordentlig forskott for det. Først i 1951 kom den sjøleiende traktor på garden. Denne hadde hydraulisk styring for redskapene og var derfor godt skikket for så bakket og dårlig arondert jord.

Før fjærharva kom noe før 1910 var det dårlige greier for å få harva åkeren såpass at det var noen mening i det, hvis ikke åkeren var akkurat passe tør. Den første fjærharva var heller ikke særlig bra, men det ble bedring med tida også på dette felt.

Javist var det et langsammelig arbeid å gå og traske etter plogen og særlig harva. Men når en gikk slik og så at matjorda ble liksom levende mellom harvtidene, fikk en lettere for å spekulere over sammenhengen – årsak og virkning – mellom de ymse måter å arbeide jorda på og den struktur jorda fikk. Og videre igjen over dennes virkning på alt det levende livet i jorda. Og så hadde en selskap i måseflokk som fulgte hakk i hel, i bokstavelig forstand, i jubel over denne kjærkomne avveksling i kosten. I den sprettende lauvskogen i havningen tett ved var de mange slags fugler i herlig virksomhet med det virke som hørte årstida til. Sjur og kråke hadde kommet over det travleste med å «bære kvist», og en kunne høre varslet fra kråka borti granskogen at rettnå skulle en ny kråkefamilie starte opp i nabolaget. Og når så en grågåsflokk kom med skravl og skryt var det ingen tvil lenger. Det var vår, og det var tid til å så.

Det var mor som var sâmann her på garden. De hadde begynt med det slik for at far skulle ha høve til å nytte hver stund i den travle tida til å «drive hestane». Mor var flink til å så. En av ungene var med for å bære fram korn og fylle det i lerredsduken som var kunstig knyttet over skuldra så det ble en bekvem såpose. Snellende hvit måtte den være om kornet skulle bli hvit (sa hun ja, men jeg hadde en mistanke om at dette var kamuflasje for den rene forfengeligheit).

Det var først da jeg selv skulle til å så, at jeg ble klar over hvor mye krevende arbeid dette var og hvor mye tålmodig øvelse det måtte til om braudden ikke skulle bli til bare skamma for både sâmannen og bonden. Heldigvis ble det radsâmaskin med skruenøkkel og reguleringsskala så også dette arbeid ble teknikk, og smatting på hesten for å få opp farten. Dette var også i førstningen av århundredets tenâringsalder.

I denne tida tok arbeidet med kunstgjødsla også til å gjøre det travelt i våronna. Det var kanskje omkring 1890 at det begynte med å så ut noen få sekker thomasfosfat, superfosfat og svovelsyra benmel. Litt kali kom det også snart. Utsâningen med hand var en skitten jobb. Litt bedre ble det da et monstrum av en tysk «Westfalia» spreder kom. Men kunstgjødsla i den tid var slik at det måtte være umulig å lage en maskin som kunne spre den ordentlig. Kaligjødsla gikk sammen til harde klumper i sekkene, superfosfaten ble liksom klebring og thomasfostaten røk som støv. I blanding kunne det gå an på et vis, såfram en kjørte det ut straks den var blannet. Fikk blanningen stå en tid så var det som våt mose. Granuleringen av kunstgjødsla er en av de mange forbedringer til å lette arbeidet i vår

tid. Ja, en kan vel si at den konsistens kunstgjødsel hadde gjort det nærsagt umulig å drive bruken opp i større målestokk.

En stor lettelse i arbeidet var det også da en i samme tida fikk Planet jr. hesthakke nettopp som nepedyrkinga tok til å breie seg på åkrene. Og enda bedre ble det da «Troll» radrenser kom i førstningen av 1930-åra, den lager jo 3 rader i gangen. Før en fikk Planet jr. hakka, var det et stort ardeid for mange kvinner og menn å stå å «hekte» vekk ugraset i åkeren med grev, minst en gang fra poteten kom opp til den kunne hyppes. Det samme var tilfelle med den vesle nepedyrking som da tok til å bli prøvd.

Av alle de tekniske hjelpemidler til lettelse av arbeidet burde vel slåmaskina vært nevnt som en av de fremste. Det må ha vært omkring 1870, kanskje straks etter at min far hadde overtatt garden at den første kom, kjøpt og brukt i fellesskap med Ner-Hjulstad. I travleste slåtten gikk den dagstøtt og mye av natta med. Den hadde også endel leiearbeid hos naboer. Det var vel ved denne tid at de tok til for alvor med å så i grasfrø når åkeren ble lagt att til eng, og «kunstenget» var tungt å slå med ljà. Men enda til ut i 1890-åra kunne en se nyåkrer som sto så vakre med stymorsblomster og litt småsyre. De var enten ikke tilrådd med grasfrø eller isånaden var misslykket. På god fôr-jord kunne det bli vakker eng på disse stykkene også. Men en måtte vente en to-tre år på det. Da omkring 1890 en ny «Wood» slåmaskin ble innkjøpt fikk den gamle i noen år gjøre tjeneste som «meiemaskin» for korn. Jeg har altså ikke sett slåttekarene gå i skårgang med ljàen på ekrerne. Men jeg har erfaring om langtekkelig arbeid fra den tid kvinnene gikk med handriva og raket graset sammen og kjemmet det med riva slik at stråa ble ordnet liksom litt parallellt i de små dungene, som karene så bar inn på hesja. «Hesjeveden» var granne, lange rajer lagt opp på 4 pinner i hesjepålene. I 1890-åra da far hadde driften av Røvika som forpaktning attåt Hjulstad kunne det være 10 – 12 leidde slåttefolk. Ganske rimelig at han kjøpte en Mesna hjulrive til stor lette for arbeidet. Men det hang i noen år enda, at graset skulle kjemmes og kjemmene bæres inn på hesja. Men dryge kløverskårer nyttet det ikke å kjemme, de ble tatt på gaffelen som det lå i skårene. Og litt om senn ble så alt graset tatt direkte på gaffelen. Senere fikk en så sleperiva og dermed var det slutt på den kjedsommelige bæringa av graset inn til hesja. Det er interessant å minnes at før hjulriva kom var det på noen få gardar i bruk sleperiver av tre og med jernskodde tinder av tre. De gjorde godt arbeid, men de var kanskje litt tungvint å arbeide med. Etter hundreårsskiftet kom også ståltråd lagt på vanlig kornstaur i bruk og det lettet arbeidet litt det også. Og nå tøffer traktoren med graset inn til hesja og med høyet heim på forlemmen. Slik har bønderne, steg for steg og hakk for hakk, rasjonalisert arbeidet og driftsmåtene gjennom et hundre års tid etter hvert som erfaring er vunnet og fabrikantene har funnet opp nye maskiner – og tilgangen på kapital har gjort det mulig. Denne skulle jo komme tilveie etter som verdier ble innvundet ved de rasjonaliseringer som allerede var gjort. Således er det gått til med nærsagt alle gjøremål på gardene, slik at det er lite å kjenne att av det som var for 70 år siden. Og i den samme tid har den levd og blomstret den letvinte klisje om de trege, konservative bønder som gjør alt på samme måten som far og farfar gjorde det. Billige saker mye av den «folkemening» som stadig drysses ut over godtfolk.

Det er såvidt at jeg har vært med på å skjære korn med skjuru og sigd, men ikke så mye at jeg lærte det. Da den første slåmaskina hadde gjort fra seg i slåtten fikk den påmontert på fingerstanga et brett som med foten kunne holdes oppe inntil det var samla så mye korn at det var høvelig til et band. Ved å slappe av med foten fikk en så senket brettet slik at kornbunten gled bakover ned på åkeren når «avleggeren» skjøv etter litt med den spesialkonstruerte avleggerriva. Det fløta på skurden endel, og en kunne nytte mannskaper til å binde ihop banda som var for unge til å greie opp med å skjære med skjuru eller sigd. Men det var ikke lett arbeid å binde etter maskinen heller, og når det var vrien legde, var det heller ikke lett for den som skulle legge av. Det ble tildels leidd skur med sjølvbinder, men på bratte åkrer var det ikke så greit med sjølvbinder, mens det var bare hestene til å dra. Da det hadde kommet traktor, så kom også binderen ganske snart. Og nå leies tildels skurtrøske til de greieste åkrer.

Potetopptaking med grev var det vanlige til litt etter århundreskiftet. Tungt arbeid, men guttungene fikk værsgo delta med en rad mens de voksne gikk fram med to, og på den måten kunne vi følge med i omhaldet. Men etter at potetopptakermaskina kom er det blitt til det at det er nettopp ungdomsskapene som er de kjappeste plukkere. Det var kashjulmaskinene som kom for 60 år siden og trass sine ulemper er de ennu de mest brukte.

Det ser ikke ut til at de mange forsøk med å lage hel- eller halvautomatiske opptakere har ført til heldig løsning enda, iallfall for så tung jord som her.

Av de mange tekniske greiene må en også nevne vedkappsaga med en god honør. Det var vel et ønskemål på alle gardene at en skulle kunne få arbeidd opp såpass til forråd at en hadde tørr ved hele året. Men det var vel de aller færreste som kom så langt. Vi hadde den faste skikken vinters tid å stå i vedskjulet med å kappe vedlomper med en skogssag for to mann etter at utarbeidet ellers var gjort unna. Videre kyndighet i å sette opp saga hadde vi vel heller ikke. Det monnet jo litt på dungen, den vokste også ganske bra somme tider. Men aldri å komme opp såpass at vi hadde tørr ved over neste vinter. Så at mye av vinteren hadde vi å skjøte på med halvå ved som en fikk tørka litt attved ovnen.

Husmødrene på gardene i dag har all grunn til å lovprise kappsaga for det bedre vedstell på gardene, og karene for den store arbeidsbesparelse. Også i dette arbeid var det først da den elektriske krafta kom at det ble skikk på det. Det måtte vist være omkring 1915 at en tiltakslysten ung mann hadde rådd seg til en liten eksplosjonsmotor og kappsag som han kunne komme på garden med, så vi fikk kappet opp en stor dunge. Men med den slags driftsmaskin kunne en jo ikke komme helt inn på sjullemmen. Det var først etter at vi i 1919 fikk elektrisk kraft at det ble orden på denne tingen. Dette var forresten i enda høyere grad tilfelle med andre maskiner som trøskemaskin, høypresse, hakkemaskin o.l. Ved at en kan sette el. motoren helt inne på låven, får en høve til å snu disse arbeidsmaskinene akkurat der det er mest bekvemt for arbeidet. Den brannfarlige eksplosjonsmotoren måtte jo stå et godt stykke fra husveggen.

Av arbeid på gardene som nå er helt forsvunnet kan en nevne bordsaginga. Dette var ikke egentlig gardsarbeid, men fagarbeid, som jeg såvidt husker å ha sett. Tømmerstokken ble rullet opp på et stort og solid oppbygg oppom fjøsveggen. To mann med en svær langvedsag kløvde så bord for bord av stokken etter at de med en snor, godt innsatt med sot, hadde slått et svart snordrag etter stokken der saga skulle gå. Han som sto underst fikk altså hele sagtafsspruten ned over seg, og til vern for øynene hadde han et slør over ansiktet. Det er fortalt at på en gard der de skulle bygge nytt, stort våningshus, hadde de to mann stående i to vintre med bordsaging til det. Men en var ikke innstillet på å sløse med bordendene under slike forhold.

Da det i 1890-åra ble bygd sagbruk på Volan hendte det at vi kjørte tømmer dit for saging av gardsmateriell, trass i den tunge vegen. På Røsethavn sagbruk og på Kirknesvågen hendte det også at vi fikk saget endel, men det var lang veg. Senere var det byggmestrene som bygde seg flyttbare sagbruk som vi kunne få tilgards med sagmester og alt mannskap. Og nå kjører lastebilen tømmeret til sagbruket og får med materialer heim i bytte.

Jeg kan såvidt minnes å ha vært med mor da hun «ryskja» lin. Et lite knippe linstrå ble tatt i neven og revet opp med rot, molda ble rystet av og hvert lite knippe ble lagt i bendillen – litt kryssvis for å få bedre tørk – og bendillen ble slått omkring som på et allminnelig kornband. Linbanda ble så tørka som vanlig for korn og etter at frøkapslene («hammaren») var heklet av ble de lagt i fåa, en dam eller kjelde der vannet tok til å røyte stråa, slik at de stive delene av stråa kunne løsne og rives av ved den vidtløftige og hardhendte handsaming de senere ble utsatt for. Etter ny tørking ble så linet bragt i hus. Og nå tok Per Trettvollar til å banke det med en treklubbe på en stein. Etter at så de stive delene var bra knust, kom det over «mykja» som rev av endel av stikkene. Etterpå satt så to-tre kjerringer med å «klamre» det. Dette var en operasjon som ga mye slammer. Og når tre kvinner med både talegaver og taletrang skulle føre konversasjonen slik at denne hang sammen, kunne det gå slik til at «den som står framom klammerhus dør, han får høre det som han aldri har hørt før». Denne klamringa og denne slamringa synger enda i ørene på meg når jeg prøver å friske opp i minnet noe om linproduksjonen. Det var videre mange prosesser med linet før det ble lingarn av det som kunne veves til de fine dukene, som enda opphevares som klenodier fra den tid da folk hadde sans for å lage fine og holdbare pryding med eget arbeid.

Enda et par arbeider som tok slutt omkring hundreårsskiftet er det interessant å minnes. Lauvtaking til får ble drevet litt til omkring 1890, men hadde sikkert vært brukt mye mer før. De skar med lauvkniven (som likna noe på skjuru) av de tynne kvistene på selje, rogn og hegg. Kvistene bandt de sammen i «kjerver» omtrent som kornband. Disse ble hengt opp i buskene til tørk, og ble heimkjørt når de var tørre. Det var særlig til sauene det ble brukt. En kjerv ble løst opp og kasta inn i bingen og når sauene hadde tatt lauvet og de aller fineste kvistendene var det pliktarbeid for ungene å samle kvistene opp. I plasskontrakt for Iver

Ulven da han i 1863 fikk feste på Ner-håggåen heter det: «tillades pladstageren årlig mod en billig godtgjørelse at tage 100 såkaldte håndløv (trulig kjerver) efter udvisning.» Til småfe var lauvet sikkert et godt for med heldig dietisk virkning. Det var sagt at også hestene trivdes godt med en lauvkjerv i krybba

Skav av lauvtre ble også brukt endel. Vi ble satt til å skave med en kniv barken av lauvveden som var heimkjørt. Dette var nok også en god «sikringskost», men det var dette med tolmodet.

Far drev også mye med å hakke rått granbar til strø under grisene, som gikk på talle nokså lenge mellom denne ble utlagt. Sammen med halm var dette et bra strø, og de mente at det var riktig god potetgjødsel. I den tida brukte de å kjøre opp fårer til poteten med arden og spredte gjødsla i fårene som så ble gravd over med grev. Det ble en porøs og varm groseng for poteten på denne måten.

På garden var også et sett gamle snorgogner, som jeg såvidt så i bruk, til å tvinne sammen taug med av tynnere snører. Det var nærmest å ligne med to rokker stillt opp i den avstand som svarte til lengden av det ferdige taug. Hver av dem hadde et stort hjul som drev de mindre «sneller» ved en snor som på en vanlig rokk. Den ene hadde tre og den andre hadde en snelle, alle med en krok som var å feste snøret i, slik at det ble tvinn når en dro hjulet rundt. Når en skulle legge taug festa en så snøret enkeltvis i de tre snellene og i den ene snella alle tre snørene. En mann ved hver rokk drog og en gikk med en trekloss kjilt inn mellom snørene for at de ikke skulle filteres sammen for tidlig. Han begynte ved den ende der snørene var festet samlet og gikk framover etter hvert som det ble passe tvinn på tauget. Det er fortalt at fiskerne bl.a. skar opp i strimler sildgarn som var uttjent og tvinnet sammen til iltaug på denne måten. De forstod seg på å nytte saker og ting for å unngå å legge ut penger i utrensmål de gamle.

Om enn fisket drives som sport nå og da, må en også regne det for å ha gått ut som den del av næringsgrunnlaget på gården som det en gang var, inntil for på lag 60 år siden. Den tid sto i naustet på holmen en firrøings båt og en færing. Og oppe under taket hang 16 sildgarn, som riktignok da tok til å bli nokså velbrukte, iallfall en del av dem. Færingen var småbåten til fiske attved land, med sildgarna på sett og på snøresjøen bl. a. i Skarnsundet. Ja, og så med fiskegarna både på Skallin og Råsagrunnen og ellers inne i fjorden. Den var også såpass til båt at den kunne tåle om det bles opp litegrand og. Det var også et spritseil til den og ordentlig ror med styrvol. Riktig en både lettrodd og bra sjøsikker båt. Betegnelsen færing har den vel fordi det er 4 årer til den. Firrøingen var mer av en alvårgutt å kalle. Den hadde 4 par årer, altså en firroring må en vel tru betegnelsen kom av. Til vanlig var det bare framste og bakerste keippar som var montert med tollpinner, og det var vanlig at det var to manns bemanning på fiske o.l. De to umonterte keipparene var trulig for om den skulle komme i bruk som føringsbåt til Trondheim og slikt, og at det var mange mann som skulle være med. Firrøingen var den typiske drevbåt her inne på fjorden, men det var og en del som drev mer stort og med større båter. En kunne ha opptil 20 sildgarn på den på drevsjøen. Den var noe ute på drevsjøen her inne i noen bra feitsildhøster omkring hundreårsskiftet. Jeg var med på en 8 dagers tur på drev uti Verrasundet i 1901, og vi fikk da pålag 2 tønner på turen. Det kjentes temmelig tungt å begynne å ro med de tunge årene når en var vant med de lette årene til færingen. Men når en fikk siget i båten så gikk det utruglig. Og når en fikk vind så en fikk bruke seilet da. Det var fest det. På drevet satte en ut garnlenka etter den retning en kunne vente å ha strømmen eller unda vinden slik at det var størst sjanse til å berge lenka grei. Men ofte gikk det slik at en del av garna var rota noe sammen av strømmen. Hvis det var en passe vindkjøl kunne en heise seilet litt opp, og la vinden holde lenka grei. I slike høve måtte en passe på å sette lenka unda vinden. Vi hadde en tønne i båten og i den hadde vi pakka ned en gammel skinnfell, som vi hadde over oss om natta. La oss side om sidc straks bak mastra, tvers over båten, og der hadde vi det ganske lunt bak seilet. Men om en kom framom seilet så kjentes det isende kaldt.

I et godt sildår i den tid lå det 3 – 4 storbåter om morgnene unna land ved holmen her, og det kom jegt som kjøpte sild. Det var mange profesjonelle fiskere langs stranda i den tid, og rett mange gardar hadde også utrustning for sildfiske, de fleste dog bare med så få garn at de mest drev med settlenker ved land.

Stort sett må en si at fisket utgjorde en større eller mindre del av næringsgrunnlaget for de aller fleste gardar i Inderøy før. I arveskrifter fra 16, 17 og 1800-åra er ofte nevnt sjøbruk og særlig sildgarn på gardene. Et ordtak at de hadde erfaring for at om det ble uår på land kunne det bli godt på sjøen, viser at de så en assurance i å ha denne alsidigheten.

Dette var jo i slutten av naturalhusholdningens tid da en måtte greie seg mest mulig med det som en produserte sjøl – både til å bite og slite.

Under garden har vært 7 husmannsplasser. Tar en dem i den rekkefølge de lå i fra sjøen og oppover er det:

1. *Holmen, Edvardplassen*, på søre enden av holmen med husa i god livd av Sjøppåberget. Grensa mellom gardene gikk midt etter plassen så denne hadde å svare litt avgift til hver av gardene. De første plassfolk her var Ingebrikt Pettersen og kona Ingeborg Eriksdtr. som var fra Sollia i Gudbrandsdalen. De bosatte seg her mellom 1865 og 1875. Før deres tid var det granskog bortover ryggen der, er det sagt. Etter dem ble det sønnen Edvard og kona Serina Larsdtr. Hun var fra Byneset. Han drev mest med fiske på fjorden og «rodde Lofoten» om vintrene. Edvard var kjent for å være en hardkar på sjøen, og likte seg godt når han fikk høve til å seile så hardt at det kunne bli nifst for en unggutt på framtofta. De drev plassen til 1900, da de flytta til Byneset for å finne seg mer lønnsomt arbeid på landjorda.

2. *Holmen, Jonplassen* på vestre sida av veien til nausta – på nordre ende av holmen. Jon Olsen fra Glømsadlenningen bosatte seg her i 1884. Han var gift med Maren Johannesdtr, datter til Johannes Steffensen på naboplassen (av Ner-Hjulstad). Også han drev fisket på Lofoten og heime på fjorden om sommeren. Han var også tildels på gardsarbeid bl. a. grøfting. De flytta i 1898 til Levangerkanten (Damgjerdet).

Som mange andre fant disse to husmennene på Holmen at fisket ga for usikkert levebrød. Om det til sine tider kunne slå bra til, så var prisene små og avsetningen altfor tungvint på et slikt sted. Fortjenesten på Lofoten var heller ikke stor i den tida.

3. *Nerhåggån* (også skrevet Søehagen). Dette var eldste og i lang tid eneste plassen på Øver-Hjulstadvallet, og dertil den eneste som hadde såpass mye jord at den ga et kufor attåt litt korn og potet. Ved matrikuleringen i 1723 er nevnt en husmann her. I folketellingen i 1801 er nevnt «husmann med jord» Bertel Olsen med kona Jartrud Paulsdtr. I 1863 fikk Iver Iversen Ulven (Dattersønn av Mons Nilsen Hjulstad) med kona Anne Olsdtr. Klepp feste på plassen. Etter at disse hadde flytta til Hovdhaugen i Verran (og senere vistnok til sønnen Nils som hadde kjøpt seg gard i Leinstrand) kom hovslager Sivert Lyngstad for en kort tid, men flytta ganske snart til Steinkjer. Etter ham kom skredder Mortinus Sefaniasen Kåråsen (under Farbu) og kona Johanna Olsdtr. Dammen i 1886, og de kom til å slå seg til for godt her.

De fikk i 1901 kjøpe Nerhåggån og den vestre halvpart av Holmen av Øver-Hjulstad. Samtidig fikk de kjøpe den østre halvpart av Holmen av Ner-Hjulstad. Husmannsfolka på den tredje plassen (Johannes Steffensen og kona Jonetta) var død for kort tid siden. På denne måte ble de 4 plassene dernede til et bruk – Haugen. (På stor flo går sjøen over «valen» mellom Nerhåggån og holmen, men ellers er det farbart med all slags kjøredning). Attåt skredderhandverket drev Mortinus endel på sjøen, hadde bl. a. laksnott unda holmen.

I folketelling 1865 er oppgitt at det var 1 ku og 6 sauer i Nerhåggån. Utsed var ¼ tønne bygg, 1 tønne havre og 3 tønner poteter. Etter at de 3 plassene på holmen kom i tillegg er jo denne kapasitet flerdobbel, og dertil kommer at som sjøleier blir drifta straks sterkere. Det er bl. a. bra tilgang på tang i fjæra som gir et godt tilskott til potetgjødsla, og dette har vært godt utnyttet.

I åkeren nedover mot sjøen ble for endel år siden gjort et gravfunn, men en har ikke hørt fra hvilken tid det skriver seg.

4. *Øverhåggån*. Kristian Kristoffersen fra Sundnesneset og kona Ragnhild Andersdtr. var de første plassfolk her. De kom hit i tida mellom 1865 og 1875, var der en kort tid og flytta til Skogn. Ola Evensen Sannan og kona Bergitte Jakobsdtr. kom så dit en tid før 1891. De hadde før hatt plassen Brennåsen av Ner-Hjulstad en tid. Ola var gråsteinsmurer og litt tømmermann og drev ellers med vanlig gardsarbeid. Etter dem overtok Odin Sundfær g. m. Elise, datter av Ola og Bergitte. Han drev litt på sjøen og ellers gardsarbeid, og Elise var syerske. Etter dem overtok svigersønnen Nikolai Sundnes g. m. Olga Sundfær. Olga døde ganske ung og Nikolai er fortsatt på plassen. Han drev en tid med gardsarbeid på Sundnes, senere på vegarbeid og endel på sjøen.

5. *Bringsbakken*. Første plassmannen her var Johan Olsen Volmoen med kona Oline Olsdtr. Verstad. De kom til Bringsbakken i 1887. Johan var flink både som smed og snekker, men ble spedalsk og døde omkring 1890. Den eldste sønnen, Ole Johansen g. m. Oline Gustad fra Sparbu overtok plassen etter faren. Han drev som gardsarbeider på Hjulstad og i Røvika (da Ole Nilsen hadde denne garden som forpaktning). Senere var han

gardsarbeider på Sundnes en tid, og kom så inn som fast vegarbeider som han fortsatte i til han slutta med pensjon. Også han hadde sildgarn og drev endel med fiske attåt anna arbeid.

Ved utskiftning i 1913 gikk Bringsbakken og Øverhåggån over til Ner-Hjulstad, og senere har Oline og Oles sønn, Ole, fått kjøpe Bringsbakken.

6. *Hopvollen*. En liten plass ved grensa mot Grønli som hadde husmann en kort tid. Johannes Hobvolden er nevnt i et regnskap, som Nils Monsen Hjulstad har satt opp ved sin mors begravelse i 1847. Johannes hadde en fordring i buet på 1 ort og 12 skilling. Johannes flytta før 1865 til Sundnesneset der han rydda seg en plass og busette seg.

I kårkontrakt for Kjerstina Hjulstad 1874 er «Det halve av jordveien Hobvolden kaldet» nevnt som kårjord.

7. *Stamnsveet* var også husmannsplass en kort tid. Lorns Stamnsveet har etter begravelsesregnskapet 1847 fått utbetalt «for innbydelse» 1 ort og 8 skilling og «som kjøgemester» 2 ort og 8 sk. tilsammen 3 ort og 20 skilling. Ingeborg Anna Stamnsveet har fått 10 skilling for flatbrødbaking. (N. B. Den største post i dette regnskap over begravelsesomkostninger er 7 daler, 1 ort og 20 skilling for 68 pottes brennevin).

Lorns Stamnsveet var nevnt som en aktiv kar ikke bare som bedemann og kjømester. Han var også som en slags fører for Markus Tranes tilhengere i Inderøy da de rodde over til Levanger for sammen med kampfeller fra andre bygder å lage demonstrasjon. Det kom til endel opptøyer som skaket opp den fredsvante øvrighet. Denne gikk til motaksjon bl. a. med å kalle inn militær vakt og vistnok også til arrestasjon av noen av de mest aktive. Det er ikke fortalt om at Lorns var blant dem som kom i arrest eller fikk mult etterpå. Familien flytta til Steinkjer før 1865. Rester av gruva som de kokte sin mat på sees enda på «Hustomta».

Navnet «Stamnsveet» forteller at i innsnevringen i dalen der bekken renner straks nedenfor var stamn – demming – for regulering av driftsvannet til kvernbruket (nedom «Kvennareina» i Bølbakken,) som det er betalt skatt for i 1620.

Av disse plassene var det bare Ner-håggån som hadde såpass til jordveg at det var avling til et kufor. De andre var mer å betrakte som et tomtebruk eller støttebruk, som det heter i nyeste terminologi. Det var så mye jord at potetene ga et bra tilskott til et griseslagt for året, vinterfor til et par tre sauer som hadde sommerhavning i skogen på garden og et stykke til korn år om annet. Plassavgifta var også deretter, f. eks. for Bringsbakken: 4 dagers arbeid i våronn, slåtonn, skurdonn og i potetopprakinga – ialt 16 dager i året. Dertil i kontanter kr. 16,00 for året som vistnok skulle være for fri havning i utmarka og fritt sommerbrensel fra skogen. Ofte arbeidde somme av dem i garden utenom plikten, for vanlige dagpenger. Kona var også ofte med i onnene, og da var det ikke skjelden at en småunge fulgte med i arbeidet og ved bordet. De som var handverkere eller hadde annet arbeid utenom garden kunne drive med dette bare de arbeidde de avtalte pliktdagene, og det gjorde tildels kona. En ting som trakk mange til å slå seg ned i dette strøket var vel også den større arbeidstrafikk på Sundnes (Det var forholdsvis mange husmenn også på nabogardene). Dertil var det sjøen som kunne gi et bra tilskott i naturalhusholdningens tid. Og denne kan framleis være en god støttenæring for mange, som bur høvelig til, i perioder uten lønnet arbeid. En ser jo også at «husmannsvæsenet» varte bare en temmelig kort tid her i grenda. Som for Nerhåggån gikk det også andre steder at flere plasser ble slått sammen til et bruk som sjøleier. Andre fikk kjøpe plassen, som de driver attåt det egentlige hovedervert.

Det høyres på bonor når Haugebonden leikar og rimar.

Det er ingen nå som kan si hvor Haugebonden, rudkallen, her på garden har haugen sin. Det er mange gravhauger her omkring, men en kan tenke seg at hans, den eldste, er lite synlig nå. Det er nok lenge siden det ble båret ut øl til ham i haugen på høgtidskvelder. Og derfor er det vel også at vi ikke egentlig kan høre ham leike og rime. Om vi prøvde å skjenke ham av det eine-ølet, som vi fryder oss med, ville han spytte foraktelig etter det. Prøver vi å by ham bayer eller pils vil han forlate oss for godt, og dermed er all lykke og framgang på garden borte. Nei, maltøl av det beste som på garden brygges måtte det være, og kunsten å lage det har vi glemt.

Kanskje også vi kunne få høre ham hvis det ikke var for det at vi på sett og vis skal prøve å være så nøkterne og realistiske og ikke høre og se annet enn det som er «faktisk» og kan måles og veies. Vi kunne kanskje høre ham i sjøskvalpet og suset fra synnavinden som kommer og gjør vår med snøsmelting i rett tid, i ollet fra sjøfuglene som melder om at i sjøen er mat om det et år slår feil på land, i den trivlige klukkingen og tildels brusset fra

«Bølelva» som aldri blir helt tørr så lita hun enn er, i den vårglade hukringen fra orrhanen oppi åsen. Ja, i mangt og mye ellers også, som vi ikke kan si enten det er fakta eller fantasi.

Og hvorfor skulle vi ikke kunne se ham der han går og veier for og imot før han slår seg ned. Det er bra jord mellom bergene, skogen ligger like inntil med det vesle som trengs av ved og tømmer til husbehov, og der er vilt til levemåten attåt det som sjøen kan gi og det som jorda kan skaffe etter hvert som han får stilt med den. Der er plass til en dyregrav om det skulle komme en elg eller kanskje også en bjørn oppi «Bjønnåsen». Det er mye lauvskog med beite om sommeren og til å sanke vinterfor av inntil han får ryddet seg slåttevoller. Han ser for seg hvor de tørreste bakkene kan bli til kornåkrer - kornet var sikreste sikringskosten for den første bureisingshusstand som det også var ned gjennom tidene inntil folk lærte å forderve det med skalstein og sikting. Og han ser at på holmen er bra lendingsplass for å komme til og fra på sjøen. Det kunne vel være bedre plass å arbeide på, med lettere forhold i mange deler. Men han slår til, slår seg til.

Det er lite trulig at denne første bureiseren vil rekne oss som sine ætlinger. Men etter som slekta vår har livnært seg av denne jorda hans gjennom minst 250 år får vi håpe at han godtar liksom et slags fellesskap likevel.

Det er gått lange tider med mange generasjoner fra hans tid før vi kommer så langt at vi har første bonden på garden som en vet navnet på, Kolbein på Hulstad, som var her i 1520. Og mer er det ikke vi vet om ham heller.

Om den neste, Oluf Hulstadam, vet vi at han i 1549 hadde å svare 20 mark smør og 1 våg mjøl i leidangskatt. Og i 1558 er Oluf ført opp på skipsskattelista sammen med Siurdt som har betegnelsen husmann, men som godt kan være bruker på en part av garden uten fast bygsel. Det går enda en tid før en har navna på brukerne i noenlunde rekkefølge etter det en kan finne ut av lister over skattepålegg m. m.

Men vi kan likeså godt la dem komme fram av de trange hyllene i arkivet med de lister som futen hadde ført opp navna deres på. På side 28 og 29* står de plasert side om side slik som de gikk og stod til enhver tid utgjennom siste del av 1500-åra og hele 1600-åra. Vi kan se at det er uklart fra hvilken tid en skal regne at deling av garden i to sjølvstendige bruk er gjennomført, men det må ha vært omkring år 1600. Det er også noe usikkert på hvilken av de to gardpartene de ymse menn er brukere i den første tida. Fra 1628 synes også dette å være bra klart.

En må imidlertid ikke tru at dette er en fullstendig oppregning av de skattepålegg som kongene i København sendte ut over bønderne i Norge i dette århundre. Andreas Ystad har i en artikkel i Årbok for 1958 fra Nord-Trøndelag Historielag gitt rystende skildringer av hvorledes skatteplyndring og utskrivning av soldater til krigstjeneste førte til fullstendig forarmelse av bønderne i Trøndelag med den rene hungersnød i bygdene til følge. Virkningen av usedvanlig mange uår i denne tid ble naturligvis så mye større ved at de arbeidsføre mannskaper var tatt vekk fra bygdene.

Som en topp på elendigheten måtte det også virke at danskekongen betalte en tapt krig i 1656 med å avstå Trondhjems Len til Sverige. Bygdene fikk dermed svenske herfolk innover seg i tillegg til det de hadde før å stri med. Og så kom utskrivningen av pålag 3000 soldater fra Trøndelag og endel av Møre til svensk krigstjeneste i de baltiske land. I de nylig offentliggjorte rullerne fra denne utskrivningen finner en også en Hans Olufson Hjulstad, som vi kan tru er en sønn av Oluf, bonde på Hjulstad i 1628. Rigtignok er de fleste inderøyninger å finne blant de mange som rømte under marsjen til Østersjølandene. Men det er vel uvist om mange av dem kom seg heim, når de skulle ta seg fram illegalt gjennom fiendeland. Sult og sjukdom gjorde det nok av med de fleste. Den vegen gikk det også med storparten av dem som kom så langt som til Reval og andre steder på Østersjøkysten.

Det ble så lite av arbeidsføre folk i bygdene til å stelle med jord og krøtter at krøttertallet gikk voldsom tilbake. Det samme gjorde også folketallet.

Ystad opplyser at i 1701 var det 64 gardar i Inderøy som lå «øde» og av dem var 38 folketomme – flere av dem under fefoten. Han slutter med, «Så stor fattigdom har det vel aldri vore i Indheradsbygdom».

Det er så en må få respekt for dem som klarte å henge ved gardene og endog få det til å gå framover under slike forhold. Som f.eks. Amund Hjulstad med sine sengeliggende «quinde» gjennom mange år greidde å ha såpass til stell at han i 1657 er oppført med 12

* Side 34–35 i trykt bok; side 21–22 i denne versjonen.

hester og kyr, 11 småfe og svin og 3 geiter – praktisk talt det samme som på den andre garden.

Det skulle karakterer til for å holde det gående år etter år med å svelte seg igjennom med agner og bork i brødet og enda holde unda nok til såkorn til våren for å ha å fortsette med. Det skulle også «forsynlighet» til, som det heter i sangen, for å fore budskapen gjennom vinteren slik at det ikke ble sveltihjel i vårknipa. Når de la ut med storbåten på Trondheimstur var det om å ha mest mulig avdrått å vende til å betale landskyld til Hospitalet og så mye til skattene at futen ikke ble for nærgående. «Syp supa og la smøret stå, smøret går i landskylda supa gjer ikkje så» var den informasjonen mannen ga til kjerringa. Og så lenge det viste seg at «Gården er vel besået» og at budskapen var fulltallig kunne det gå an å akkedere med kravsmennene også. En ser at også for begge Hjulstadgardene var det omkring 1700 lempinger i avgiften formedelst de dårlige åringer. Og de slet seg igjennom det slik at de også fikk høve til å være med i de nye nødsår i det nye hundreåret.

Av navna på personene på gardene utgjennom 1600-åra går fram at de ganske sikkert var «av samme folket» på de to gardene. Og når samme navna kommer igjen også senere, så må dette sees som et sterkt indisium for å dømme dem til å ha sin del i ættesamband med dem som fortsatte på garden til idag. Om forfengeligheten har spilt inn for mye ved denne domsavgjørelse får det stå til en senere og skarpere gransking og avgjøre. Og når vi kommer så mange generasjoner bakover så er vi vel igrunnen like mye av samme slekta alle sammen.

En annen sak er at disse gammelkarene vel heller ikke vil kjennes ved som sine ætlinger slike blautfisker som oss i bygdene nå. Ikke at det er så mye tiltak at vi driver krøttera ned til Fol-sanden og seiler over Beitstadfjorden for å drive dem til sætrene innpå Nordfjellet. Ikke er vi karer om å sette ut storbåten for å laste inn av produktene fra garden og ro til Trondheim for å vende dem der. Heller ikke er vi å sjå på drevsjøen om høsten og utover førejulsvinteren på Sliperfjorden, Åsenfjorden, Beitstadfjorden og Sørfjorden. Eller til fiske uti Bjugn, Stjørna, Hitra eller Bjønnørkysten. Heimfødinger og stuegriser vil de ikke kjennes ved. Men vi er stolt over å kjennes ved dem.

Brukere og andre personer på Øver-Hjulstad:

1520. Kolbein på Hjulstad
1549. Leidangsskatt. Oluf svara 20 mark smør og 1 våg mjøl.
1558. Skipsskattliste. Oluf Hjulstad
1610. Oluf.
1620. Kvernskatt. Oluf svarer ½ daler.
1628. Feskatt. Oluf skatter for 4 kyr og 1 ungf.
1644. Militære lægder. Jon Hjulstad sammen med Jon Quamb, Ellef Melhus utgjør en lægd (fullgarder).
1645. Kopskattliste. Jon Hjulstad, Marit Hansdtr, Siri Olsdtr.
1657. Feskattliste. Jon Hjulstad skatter for 13 kyr og hester, 13 småfe og svin.
1665. «Fortegnelse på mandkjøn fra 12 år og derover anno 1665».
- «Opsidder» Joen Andersen, 55 år.
 - «Sønner» Lars Svendsen.
 - «Knekter» Lars Amundsen, 36 år, gift.
 - «Husmendt» Nils Lauritsen, 75 år.
1666. Mandtal. Jon Andersen, 56 år.
- «Sønner» Henrik Jonsen, 6 år.
 - «Husmendt» Lars Amundsen, 37 år.
 - Johan Eriksen
1668. Matrikulering. *Mtr. nr. 717* Joen Andersen Hjulstad 58 år, Lars 15 år. Krøtterhold: 10 storfe og 2 hester. Utsed: 8 tønner korn. Skyld: 1 spand, 2 øre og 12 mark. Leidangsskatt: 1 riksdaler. Tiende: 1 ½ tn. bygg, 2 tn. havre. Småtiende: 1 ½ ort. På garden er humlehage. I 1670 betaler gardene ilag 2 ort for saltkjel.
1673. Bygsler Jon Hjulstad.
1685. Bygsler Jon Hjulstad.
1691. Inderøyboka opplyser at fra dette året ble Hjulstadgardene pålagt dragonkvarter slik at gardene ilag hadde å stille en dragonhest.
1698. Arnt Evensen Grindberg får bygsel på Hjulstad dette året. Han var Dragon for Hjulstad fra 1690. Før den tid var han bruker av Grindberg som da lå «øde» og var dessuten dragon for denne garden til den ble kassert som dragonkvarter i 1690.

Brukere og andre personer på Ner-Hjulstad:

1520. Kolbein på Hjulstad. Det er bare en udelt gard.
1549.
1558. Skipsskattliste. Siurdt Hjulstad. Betegnet som husmendt men kan være bruker uten fast bygsel på en part av garden.
1559. Laurits.
1610. Laurits og Arne er oppført.
1620. Kvernskatt. I ort i skatt. Brukerens navn ikke oppført.
1628. Feskattliste. Arne skatter for 6 kyr og 1 ungf.
1644. Militære lægder. Amund Hjulstad, sammen med Haldor Wang, Olle Quamb, Elias Fossum, Besse Quamb og Asbjørn Stafren utgjør garden en lægd. (halvgarder).
1645. Kopskattliste. Amund Nielsen Hjulstad, Guri Amundsdr. Anm. har et huskors i sin quinde som i mange år har ligget på sin sykeseng.
1646-47-48. Det samme fastslått ved tingsvidne.
1657. Feskattliste. Amund Hjulstad skatter for 12 kyr og hester, 11 småfe og svin, 3 geiter.
1665. «Fortegnelse på mandkjøn fra 12 år gl. og derover anno 1665»
 «Opsider» Olle Joensen 63 år.
 «Sønner» Simen Olsen 21 år.
 «Knekter» Joen Olufsen.
 «Husmendt» Johan Olsen 75 år.
1666. Ved manntallet dette år er Ner-Hjulstad ført opp på listen for «halvgård»
1668. Matrikulering. Matr. nr. 718. Olle Joensen, 69 år, Simen Olsen 24 år. De samme verdier for fønad, utsed, skyld, skatt og tiende som på den andre garden.
1685. Bygsler Olle Hjulstad.
1690. Henrik Jonsen. Han døde dette året. Arveskiftet viser som arvinger: Enken Anne Oldstr. og hans halvøsken Lars Svensen og Kirsti Svendsdr.
1701. Folketelling. Lars Svendsen 58 år. Barn: Svend 14 år, Henrik 1 ½ år.
1711. Bygsler, Lars, enkemann.
1723. – Lars Olsen.

Bruker på garden fra 1698:

Arnt Evensen Hjulstad f. 1635 d. 1708, g. 1 m. Guri Jonsdr. d. på Grindberg 1690, g. 2 m. Anne Oldstr. Hjulstad.

Da Amt Evensen bygsla garden i 1698 hadde han vært dragon for Hjulstad-gardene en tid. Gardene hadde dragonkvarter ilag. I 1690 ved skifte etter hans første kone er han oppført som bruker av Grindberg på Røra, som ved den tid er betegnet som «øde» og som kassert dragonkvarter. Amt Evensen var dragon for Grindberg til 1690 og «er gået derfra med full mundering over til Hjulstad» heter det i hovedrulle over Cavaleriet og dragonerne 1690-91. Hans første kone som døde i 1690 het Guru Jonsdr.

Arnt Evensens kone nr. 2 Anne Oldstr, var søster til Mali Oldstr. g. m. lensmann Nils Andersen Lyngstad. Anne Oldstr. hadde tidligere vært g. m. Henrik Jonsen, bygsler på Ner-Hjulstad d. 1690. Begge hennes ekteskap var barnløse.

Etter Arnt Evensens død i 1708 satt hun med garden til 1712 da Anders Iversen, g. m. hennes søsterdatter Anne Nilsdr. Lyngstad overtok.

Amt Evensens barn med Guru Jonsdr.:

Ingeborg Arnsdr. g. m. Corporal Ole Olsen på lille Ulvin.

Gjertrud Arnsdr. f. 1666.

Berit Arnsdr. f. 1670 g. m. Johan Sivertsen Grindberg.

Karen Arnsdr. f 1672.

Bruker på garden fra 1712:

Anders Iversen Hjulstad, d. 1747 g. m. Anne Nilsdtr. Hjulstad f. 1686.

Den tidligere bygsler, Arnt Evensen Grindberg f. 1635, overtok garden som bygsel i 1698 og drev den til sin død i 1708 Enka, Anne Olsdtr., drev så garden til 1712 da Anders Iversen Hjulstad overtok.

Anne Nilsdtr. var datter til bondelensmann Nils Andersen Lyngstad og altså søsterdatter til Anne Olsdtr., den forrige kona på garden.

Anders Iversen og Anne Nilsdtr. barn:

Anne Andersdtr. Hjulstad g. m. Ola Volan, bygsler på Volan, Inderøy g. 2 m. Søren Rasmusen Volan som da ble bygsier og senere eier av Volan.

Maren Andersdtr. Hjulstad f. 1714 opplystes at hun oppholdt seg i København under skiftet etter Anders Iversen i 1747.

Nils Andersen Hjulstad f. 1719 ble bonde på Øver-Hjulstad 1750.

Inger Andersdtr. Hjulstad g. m. Halvor Eliassen Gausa, bonde på Gausa i Inderøy.

Ivar Andersen Hjulstad f. 1724 ble 1749 gift m. Margrete Ivarsdtr. Ner-Rol. Var en tid driver på Volan hos søstra, Anne Andersdtr.

Ivar Andersen er også tildels nevnt som husmann på Volan («Volden»).

Bruker på garden fra 1750:

Nils Andersen Hjulstad f. 1719 d. 1785 g. m. Gudlaug Larsdtr. Kvistad f. 1725 d. 1807.

Garden bygslet av Trondhjems Hospital ca. 1750 etter sin mor som drev garden en tid etter mannens død 1747.

Gudlaug var datter av sersjant Lars Hansen Kvistad, bonde på Kvistad i Inderøy, og kone Ingeborg Amundsdr.

Lars var sønn til Hans Sivertsen, oppsitter på vestre Sakshaug fra 1693. Lars Hansen var bygsler på Sakshaugvang fra ca. 1713 og ble bygsler på Kvistad 1719 og eier ved skjøte av 1728 fra Marie Hornemann.

Nils Andersen og Gudlaug Larsdtrs. barn:

Ingeborg Nilsdtr. Hjulstad f. 1748 g. m. Matias Ferstad, bonde på Ferstad Inderøy. De bygslet lille Gran, Inderøy 1782.

Anders Nilsen Hjulstad f. 1750 døde før skiftet etter faren 1785.

Anne Nilsdtr. Hjulstad f. 1752 ugift da skiftet etter faren holdtes 1785.

Lars Nilsen Hjulstad f. 1754 ble bygsler på Opheim i Inderøy.

Nils Nilsen Hjulstad f. 1756 er død før skiftet etter faren.

Mons Nilsen Hjulstad f. 1758 ble bonde på Øver-Hjulstad.

Margrete Nilsdtr. Hjulstad f. 1760 ugift ved skiftet 1785.

Karen Nilsdtr. Hjulstad f. 1763 ugift ved skiftet 1785.

Per Nilsen Hjulstad f. 1765 g. m. Anne Katerine (fra Lilleelvdal). De bygslet Ås (Vuddu) der slekta er enda.

Maren Nilsdtr. Hjulstad f. 1768 ugift ved skiftet 1785.

Golla Nilsdtr. Hjulstad f. 1772 ugift ved skiftet 1785.

Bruker på garden fra 1788:

Mons Nilsen Hjulstad f. 1758 d. 1840, g.m. Dortea Hansdtr. Hustad f. 1758 d. 1847.

Mons var «velmandhafte Dragon» for Hjulstadgardene før han tok over som bygslar. (Bygselbrev av 3. april 1788 i arkivet til garden.)

Dortea var datter til vaktmeister Hans Matiasen Hustad, bonde på Ferstad i Inderøy og kona Susanna Fredriksdtr. Dahl. Hennes far var Fredrik Chlementsens Dahl på Kløvstad, Sandvollan.

Dorteas bror var Matias Hansen Hustad på Gran g.m. Ingeborg Nilsdtr. Hjulstad Deres datter, Andrea Matiasdtr., var g.m. Arnt Olsen Kjesbu.

Dorteas søster, Fredricha Hansdtr. var g.m. Hans Kjesbu på den andre Kjesbugarden.

Mons og Dorteas barn:

Hans Monsen Hjulstad f. 1790 g.m. Ingeborg Jonsdtr. Bartnes. De kjøpte Ner-Kvam som ble tatt fra dem ved odel. Kjøpte så Salberg på Røra som også ble tatt fra dem ved odel. Senere kjøpte de Gavel på Røra, der Hans ble til sin død. Enka gifta seg senere med bonde Kristian Jonsen Oksål.

Andrea Monsdtr. Hjulstad f. 1792 g.m. Rasmus Jonsen Bartnes, Sandvollan. De hadde sønnen Jon som ble bonde på Bartnes og en datter g.m. Petter Lornts Barkhald, Sparbu.

Nella Monsdtr. Hjulstad f. 1795 g.m. Jon Pedersen Hovd, Verran. De hadde ingen barn. Nellas søstersønn, Nils Iversen Ulvin, fikk Hovd etter dem.

Inger Margrete Monsdtr. Hjulstad f. 1798 g.m. Kristan Grøn, Kvam. De hadde 8 barn: Nils som ble bonde på Kvam g.m. Anna Kristine Hegdal. Hans fikk Kvamsholmen, Anton g.m. Anna Hovd (søskenbarn), Dortea g.m. Hans Ulvin, Andrea g.m. Jo Kjerkesnes (kjøpte Våset i Sparbu), Margrete g.m. en mann fra Stjørdalen samt Anne og Massi som var ugift.

Nils Monsen Hjulstad f. 29/1 1799 ble bonde på Hjulstad

Golla Monsdtr. Hjulstad f. 1803. g.1.m. Iver Nilsen Ulvin, bonde på Ulvin. 2 sønner: Nils kom som barn til sin barnløse moster Nella Hovd. Han fikk Hovd etter dem og ble g.m. Grete Pauline Grande. De solgte senere Hovd og kjøpte Ulstad i Beitstad, der slekta er enda. Den andre sønnen, Iver, g.m. Anne Klepp, budde en tid i Hovdhaugen, plass av Hovd, og fikk i 1863 feste på plassen Sjøhågån av Hjulstad. De flytta senere til sønnen Nils som hadde kjøpt gard i Leinstrand. Golla var g.2.m. Alt Jørgensen Ulvin fra Årning i Mosvik. De hadde 3 barn: Jørgen Altsen som ble bonde på Ulvin og Karl Altsen g.m. Serine Nilsdtr. Hjulstad (søskenbarn). De kjøpte Melhus, der slekta er framleis. Dertil var det datteren Margarete g.m. Mortinus Melhus, bonde. på Hogstad.

Eier av garden fra 1844:

Nils Monsen Hjulstad f. 29/1-1799, d. 5/5-1870, g. 1 m. Marta Larsdr. Bragstad f. 1804,* d. 1841, g. 2 m. Kjerstina Olsdr. Hallset f, 1813, d. 17/11-1886.

Garden kjøpt av Trondhjems Hospital 1844 etter at mora hadde sittet med garden en tid siden mannens død.

Nils Monsen Hjulstad er altså den føtste selveierbonde på Øvre-Hjulstad siden garden langt bak i tida kom i Hospitalets eie.

1. Marta Larsdr. Bragstad-Hjulstad var datter til Lars P. Bragstad, bonde på Bragstad, Sandvollan.

2. Kjerstina Olsdr. Hallset-Hjulstad var datter til Ola Olsen Hallset, bygsler på Hallset, Inderøy fra 1811. Far til denne Ola Hallset var Ola Kristoffersen som omkring 1775 var en av de 4 annsatte skolelærere i Indrøy. Omkring åra 1758 – 1766 var han utkommandert til vakthold i Holsten. Han var født 1726 i Litl-Farbu, budde en tid i Brekka, senere på Råstad og døde på Juleplass («Tellsveet»). Kjerstinas mor var Ingeborg Ingebriksdr. Gran, datter til Ingebrikt Gran og kona Kirsti Rasmusdr. Klepp.

Nils Monsen og Marta Larsdatters barn:

Elisabet Nilsdr. f. 1825 g. m. Mads Estensen, Kjesbuplass. Flere barn.

Montinus Nilsen f. 1827 d. som småbarn.

Karoline Nilsdr. f. 1828 g. m. Olaus Noremsflata. Ingen barn.

Mortinus Nilsen f. 1829 døde ugift ved forlis 1861.

Pauline Nilsdr. f. 1831 Reiste til Amerika.

Marta Nilsdr. f. 1835 d. 1837.

Henrikka Nilsdr. f. 1837 g. m. snekkermester Fredrik Kristian Møller på Steinkjer. Flere barn.

Nikoline Nilsdr. f. 1839 g. m. Olaus Haugan bonde på Fredrikkefryd Skogn. Flere barn.

* Trykt utgave har 1813; dette er seinere retta av Olav Hjulstad.

Nils Monsen og Kjerstina Olsdatters barn:

Marta Nilsdtr. f. 1842 d. 1915 g. m. Tore Jensen Nes, bonde på Nes Utøy. 4 barn.

Olava Nilsdtr. f. 1843 d. 1911 g. m. Kristian F. Volan, bonde på Volan, inderøy. 7 barn hvorav i d. ung.

Ola Nilsen f. 1845 d. 1902. Bonde på Øver-Hjulstad. g. m. Oline Amalie Mattson. 11 barn hvorav 4 d. ung.

Ingebarg Anna Nilsdtr. f. 1847 g. m. Anton Eriksen Volan (fra Volgjerdet) bonde på Munkeby, Frol. 2 barn som begge d. ugift.

Kristine Nilsdtr. f. 1848 g. m. Johannes Jensen Ulvin, bonde på Ulvin, Inderøy. 4 barn.

Serine Nilsdtr. f. 1850 d. 1928. g. m. Karl Altsen Melhus bonde på Melhus, Inderøy. 2 barn.

Hans Nilsen f. 1852. d. 1881. g. m. Maren Persdtr. Kvistad, bonde på Jørstad, Ytterøy. 1 sønn som utvandret til Australia, senere til Amerika.

Iver Nilsen f. 1859. Utvandret til Amerika 1881 hvor han var gift.

Av Nils Monsen Hjulstads 16 barn oppnådde altså 6 av første og alle 8 av annet ekteskap voksen alder. Mortinus Nilsen f. 1829 døde ugift 32 år gl. ved forlis med «storbåten» (fir-Røingen) fra Øvre-Hjulstad på heimtur fra kjerkebesøk på Levanger pinsedag 20. mai 1861.

Eier av garden fra 1870:

Ole Nilsen Hjulstad f. 21/1 1845. D. 22/11 1902 g. m. Oline Amalie (Malla) Mattson f. 18/5 1847. D. 22/12 1909.

Garden ble utlagt til Ole Nilsen i skifte etter faren ved hjemmelsbrev tinglest 8/12 1870.

Ole Nilsen Hjulstad var nokså mye med i herredstyre og andre tillitsverv, men hans sterkeste interesse lå i å stille best mulig med sin gard som han forbedret med jorddyrkning og uthusbygging. Endel sjøbruk hadde han også med særlig vekt på sildefiske. Fra 1892 til 1902 forpakta han prestegarden Røvika og hadde mye å stå i med drifta av 2 gardar.

Malla Hjulstad var datter av Andreas Mattson f. 3/1-1805 i Kalmar, Sverige. d. 25/4-1852 på Lillegården av Sundnes og kona Ingeborg Anna Lindeberg f. 20/10 i Trondheim d. 14/6-1881 på Ner-Hjulstad.

Andreas Mattson gikk kopperslagerlære i Kalmar fra 1818 til 1824. Reiste som «vandrende svend» til Stockholm 1826 til Bergen i 1827 og kom i 1829 til Trondheim. Her drev han kopperslagerverksted og brennevinsbrenning i 10 år. Ble gift i 1831. I 1844 kjøpte han Sundnes og startet brenneri der samme år. Han døde på «Lillegården» som han hadde tatt unna da han i 1847 solgte garden og brenneriet til Hermann Løchen.

Ingeborg Annas foreldre var garvermester på Baklandet, Trondheim Lars Hansen Lindeberg f. 1754 og kona Anne Ottesdr. Finch. Hun var trulig av hollandsk slekt.

Etter Mattsons død giftet Ingeborg Anna seg med klokker Kristoffer Kjeldset. De solgte Lillegården til Hermann Løchen og kjøpte Ner-Hjulstad, hvor Malla vokste opp.

Ole og Mallas barn:

Nils O. Hjulstad, f. 21/9-1871, d. 25/12-1952 på Namsos. Forpakter av Bjørum prestegard, Vemundvik. Senere vognmannsforretning, gikk over til lastebil-og skysskjøring i Namsos. G. m. Sofie Ovedie Flatås f. 26/7-1861. 3 barn: Ole, Trygve og Amalie.

Andreas Kristian O. Hjulstad, f. 4/7-1873. d. 15/3-1952 i U. S. A. Arbeidde i mange år i gullminene i Alaska, senere farmer i Kanada, og hønsefarm Winlock, Wash. G. m. Gudlaug Oline Sakshaug, f. 3/3-1875 d. 1946. En datter Agnes g. m. Ralph Flesher, Wash.

Anton O. Hjulstad, f. 3/8-1876. d. 25/10-1888.

Olaf O. Hjulstad, f. 31/12-1878. d. 26/4-1891.

Konrad O. Hjulstad, f. 9/1-1881. Middelskoleeksamen, artium og juridisk embetseksamen etter å ha arbeidd i gullminene i Alaska i 3 år. Sekretær i Akers (Oslo) kommune. G. m. Margit Dahl f. i Horten 16/1-1886. D. 30/11 1942 i Oslo. 4 barn: Tore g. m. Randi Enger, Siren g. m. kriminalbetjent Eivind Eriksen, Brynjulf g. m. Leni Casterlain, Harlem, Holland og Guri.

Hans O. Hjulstad, f. 18/2-1883. Bonde på Hjulstad. G. m. Guri Olsdtr. Haugum f. 27/4-1886. 6 barn, se neste side.

Ingeborg Anna O. Hjulstad, f. 10/7-1886. Husmorkurset ved Mære Landbruksskole. G. m. Jens Østerås f. 19/7-1893, bestyrer av Mære meieri. 3 barn: Gunnvor g. m. meierist Øystein Solem. Målfrid g. m. ingeniør Arnold Paulsen og Olav, d. ugift.

Olava Amalie O. Hjulstad, f. 12/4-1888. Folkehøgskole, Lærskole. Lærerinnepost på Sandvollan og mange år i Sundfjord. G. m. Albert A. Joleik f. 14/3-1880 i Flora. Embetseks. filolog. Offiser i Belgisk Kongo i 3 år. Gav ut «Spegjelen» i T. heim og «Fjordaposten» i Bergen. Historiegranske. Utgitt Sundfjordssoga i 2 store band.

11 barn: Arnbrand g. m. Doreen Jones, Almveig g. m. Olav I. Såreim, Ottar g. m. Målfrid M. Sandvik, Salmøy g. m. Kjel Nielsen, Ingjerd g. m. Bernhard K. Underlid, Magnhild g. m. Sofus K. Underlid, Alvdis, Kjelrun, Olaug g. m. Alvin N. Kirkebø, Jostein, Eilin.

Oline Antonie O. Hjulstad, f. 31/3-1893. Sund Folkehøgskole. G. m. typograf Albert Ranheimsæter f. 15/7-1891 d. 2/6-1955. Maskinmester i «Indtrøndelagen», Steinkjer. Ingen barn.

Eier av garden fra 1902:

Hans Olsen Hjulstad f. 18/2-1883, g. 4/7-1911, g. m. Guri Olsdtr Haugum f. 27/4-1886
Garden overtatt etter faren ved skjøte av 6/10-1902

Hans Olsen Hjulstad gikk «Fortsettelsesskole» og Mære Landbruksskole 1902-04, overtok i navnet garden i 1902, det året faren døde, men hans mor var den som i realiteten disponerte garden til hun døde i 1909.

I 1905 ble stulåna tilbygget kjøkken på østre ende, og i 1914 ble det tilbygget to omfar på hele bygninga, gravet ny kjeller under hele låna m. m. I tida 1915-1930 ble «Hestmyra», «Hestmyrskogan» og «Raumyra» oppdyrka av utmarka med derav følge at omlag 900 m gjerde måtte settes opp og vegarbeid gjennom utmarka kom i tillegg.

Guri Olsdtr. Haugum var datter til bonde Ole Haugum og kona Julie Johannesdtr. Mære. Hun gikk fortsettelsesskole, Sund Folkehøgskole 1903 og Mære landbruksskole, husmørkurs 1905-06. Dertil vævkurs m. m.

Asbjørg Hansdtr. Hjulstad f. 31/3 1912. Sund Folkehøgskole og Inntrøndelag husmørskole. Bestyrte i flere år frokostresturangen som studentsamskipnaden drev i «Urbygningen» senere resturangen i Oslo Yrkesskole. G. m Erling Dalby f. 24/2 1904.

Olav Hansen Hjulstad f. 25/5 1914. Sund Folkehøgskole, Mære Lanbruksskole og Landbrukshøgskolen i Ås. I 1940 ansatt som assistent og i 1946 som fylkesagronom i Nord-Trøndelag med tekniske fag som spesielt fagområde. Ca. 1/2 år i U. S. A. i videre utdanning.

G. 5/10-40 m. Karen Jørgine Pederdtr. Berget f. 13/5 1911 i Åfjord. Barn: Jorid, Håvard.

Jorunn Hansdtr. Hjulstad f. 13/1 1917. Sund Folkehøgskole og Inntrøndelag husmørskole. G. 26/5-45 m. Abel Olsen Foss f. 9/2 1902 i Bjerkreim, Rogaland. Bonde på Ognnes, Ogdalen. Barn: Guri, Laurentse.

Oddny Hansdtr. Hjulstad f. 22/3 1919. Sund Folkehøgskole og Inntrøndelag husmørskole. G. 2/9-44 m. Peter Antonsen Stavran f. 2/10 1916.

Ingebjørg Hansdtr. Hjulstad f. 1/8 1922. Sund Folkehøgskole, Staup Hagbruksskole. G. 9/3-46 m. Arnulf Adolfsen Østerlie f. 14/11-17 på Strinda. Bonde på Fånes, Frosta. Barn: Arne, Hasle, Dagfinn.

Ivar Hansen Hjulstad f. 25/1 1926. Ungdomsskole, Finsås Småbruksskole. Bonde på Ner-Finsås, Snåsa. G. 28/12-48 m. Bergljot Leonsdtr. Finsås, Snåsa f. 26/4 1922. Barn: Guri, Leif, Vigdis, Haldor.

Eier av garden fra 1952:

Olav Hansen Hjulstad f. 25/5-1914, g. 5/10-1940 m. Karen Jørgine Pedersdr. Berget f. 13/5-1911. Overtok garden av faren ved skjøte av 14/4-1952.

Olav Hjulstad har gått Sund Folkehøgskole, Mære Landbruksskole, «Forkurset» i Volda og Landbrukshøgskolen i Ås med eksamen i 1940. Ble samme år ansatt som assistent ved Nord-Trøndelag Landbruksselskap og i 1946 som fylkesagronom med tekniske fag som spesielt fagområde. Han har gjort mange studiereiser i Sverige, Danmark og England og har oppholdt seg ca. ½ år i studieøyemed ved høgskoler i U.S.A.

Karen Hjulstad har gått fylkesskole i Åfjord, Sund Folkehøgskole og Indtrøndelag Husmorskole.

Hennes foreldre var Peder Olsen Berget og kona Josefine Jørgensdr. Skansen. Peder var møbelsnekker og flytta til Røra der han gikk igang med snekkerverksted, som sønnen har utvidet. Josefine gikk Levanger Lærerskole og hadde post som lærerinne i Åfjord den tid de budde der.

Barn: Jorid Olavsdr. Hjulstad, f. 5/8-1947.

Håvard Olavsden Hjulstad, f. 5/10 1949.

Asbjørg

Jorunn

Ivar

Oddny

Ingebjørg

KART
 over
 indmarken paa grunn 12, bnr. 1.
HJULSTAD
 Inderøen herred,
 Nordre Trondhjems amt.
 Optat av A. J. Borten
 1912.

Omlegna og supplert
 med navn i 1966
 O.HJ./T.H.A

NORGES BONDELAC

Gards- og ættegransking

Anetavleskjema

Blad nr. 1

Forts. fra blad nr.

Navn: Olav Hansen

Hjulstad

f. 25/5 1914

d.

g. 5/10 1940 m.

Navn: Karen Jørgine

Pedersdtr. Berget

Forkortinger:

f. = født.

d. = død.

g. = gift, dato.

m. = med.

Skj. nr. 44.

Hans Olsen Hjulstad

f. 18/2 1883

i Inderøy

d. *20/5 1969*

g. 4/7 1911 m.

Guri Olsdtr.

Haugum

f. 27/4 1886

d. *20/12 1974*

Ole Nilsen Hjulstad

f. 21/1 1845

i Inderøy

d. 22/11 1902

Oline Amalie Mattson

f. 18/5 1847

i Inderøy

d. 22/12 1909

Ole Andersen Haugum

f. 2/1 1857

d. 28/2 1928

g. 24/8 1880 m.

Julie Johs.dtr. Mære

f. 1/9 1856

d. 1/5 1934

Nils Monsen Hjulstad

f. 29/1 1799

d. 1870

Kjerstina Olsdtr. Hallset

f. 1812

d. 17/11 - 1886

Andreas Mattson

f. 3/1 1805 i Kalmar

d. 25/4 1852 i Inderøy

Ingeborg Anna Lindeberg

f. 20/10 1813 Baklandet

d. 14/6 1881 i Inderøy

Anders Olsen Haugum

f. 1811

d. 1902

Guru Persdtr. Følstad

f. 1824

d. 1892

Johannes Olsen Mære

f. 11/12 1810

d.

Bergitte Schieflo Mære

f. 16/6 1815

d. 21/4 1908

Mons Nilsen

Hjulstad f. 4/9 1758

g. m. nr. 3

Dorteia Hansdtr. Hustad

f. 1758 d. 1847

Ole Olsen Hallset

d. 1840

g. m. nr. 4

Ingeborg I Gran

f. 1784 d. 1866

Jonas Mattson f. 23/9

1768 i Kalmar d. 7/12

1831 20/11 1803 m. nr.

Kristina Nilsdtr. f.

1771 Kalmar d. 17/6 1820

Lars H. Lindeberg

Baklandet f. 1754

g. 17/8 1809 m. nr.

Anne Ottersdtr. Finch

f. 1779

Ola Andresen Haugum

f. 1763 d. 10/1 1843

g. m. nr. 5

Ann Rasmusdtr. Ner-

Lorås f. 1787 d. 1885

Per Ivarson Følstad

f. 1795 d. 1835

g. m. nr. 6

Karen Persdtr. Føl-

stad f. 1796

Ole Jakobsen Kjørås

f. 1776 d. 29/6 1835

g. m. nr. 7

Anne Jensdtr. Røysing

f. 1784 d. 1869

Johan Kristian Schief-

floe f. 1789 d. 1853

g. m. nr. 8

Anna Vodal Schiefloe

nr. 8

Se blad

nr. 3

Se blad

nr. 3

Se blad

nr. 4

Se blad

nr. 4

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr. 5

Se blad

nr. 5

Se blad

nr. 6

Se blad

nr. 6

Se blad

nr. 7

Se blad

nr. 7

Se blad

nr. 8

Se blad

nr. 8

Se blad

nr. 8

NORGES BONDELAC

Gards- og aretregistrering

Anetavleskjema

Blad nr. 2

Forts. fra blad nr.

Navn: Karen Jørgina
Pedersdtr. Berget

f. 13/5 1911

i Aafjord

d.

g. 5/10 1940 m.

Navn: Olav Hansen

Hjulstad

Forkortinger:

f. = født.

d. = død.

g. = gift, dato.

m. = med.

Std. nr. 44

Peder Olaen Berget	Ole Olsen Berget	Ole Hansen Imsen	Hans Arntsen Hals
f. 1/12 1860	f. <i>7. aug</i> 1825	f. Åfjord 1787	aunet, Åfjord
i Åfjord	i Aafjord	d.	f. 1748 d. 1803
d. 26/10 1939	d. 1912	g. <i>13. okt 1850</i> m.	g. m. nr.
f. 13/5 1911	g. <i>13. okt 1850</i> m.	Kjerstine Marta	Marit Pedersdtr. Stjern
i Aafjord	g. <i>13. okt 1850</i> m.	Pedaradtr. Monstad	f. 1740 i Åfjord
d.	g. <i>13. okt 1850</i> m.	f. Åfjord 1787	g. m. nr.
g. 5/10 1940 m.	Jørgine Pedersdtr.	d.	Se blad nr.
Navn: Olav Hansen	Pørhaug	Peder Jørgenaen	Jørgen Jørgensen
Hjulstad	f. <i>2. des. 1827</i>	f. 1784-86 Åfjord	f. 1754
	f. <i>1825-28</i>	d. 96 år gammel	g. m. nr.
	i Åfjord	g. m.	Ingeborg Carlsdtr.
	d. 1912	Ellen Pedersdtr.	f. 1764
	g. 28/8 1906 m.	f. 1790-95 i Åfjord	g. m. nr.
	Jørgen Edvart Larsen	d.	Se blad nr.
	Skansen	Lars Olsen Skansen	Se blad nr.
	f. 14/4 1846	f. 1800 i Verran	g. m. nr.
	i Åfjord	d. 1886	Se blad nr.
	d. /4 1924	g. m.	Jokomina Haugberg
	g. <i>30/3</i> 1870 m.	Jakob Kjelvik	bonde på Jugle
	Karen Petrine	f. i Inderøy	g. Inderøy m. nr.
	Kristofferdtr. Røsegg	d. 1873	Se blad nr.
	f. 25/9 1851	Kristoffer Røsegg	Kristoffer Olsen
	i Beitstad	f. 1802 i Beitstad	Røsegg f. 1753 d. <i>12/8</i>
	d. /9 1888	d. <i>1863</i>	g. 9/10 1783 1835 m. nr. 15
		g. 1826 m.	Gurina (Guru) Jakobs-
		Peternella Kvarving	dtr. Vikan f. 1762
		f. 1807 i Beitstad	d. <i>20/1</i> 1829
		d. 1893	Jakob Kristoffersen
		Elen Jakobsdtr. Klæt	Kvarving f. 1771
			g. 1795 m. nr. 16
			Se blad nr. 16

NORGES BONDELAC

Gards- og settegrankning

Anetavleskjema

Blad nr. 3

Forts. fra blad nr. 1

Navn: Nils Monsen

Hjulstad

f.

d.

g.

Navn: Kjerstina Ols-

dtr. Hjulstad

f. Hallset

Forkortinger:

f. = født.

d. = død.

g. = gift, dato.

m. = med.

Skj. nr. 44.

Mons Nilsen Hjulstad

f. 4/9 1758

d. 1840

g. m.

Dorthea Hansdtr.

Hjulstad

f. Hustad

f. 1758

d. 1847

Nils Andersen Hjulst-

ad

f. 1719

d. 1785

Gudlaug Larsdtr.

Hjulstad

f. Kvistad 1725

d. 1807

Hans Mathiasen

Hustad, Ferstad

f. 1724

Susanna Fredriksdtr.

Hustad

f. Dahl 1730

d. 1810

Anders Iversen Hjul-

stad

d. 1747

Anne Nilsdtr. Hjul-

stad

f. Lyngstad 1686

Lars Hansen Kvistad

f. 1690

d. 1766

Ingeborg Amundsdr.

f. 1693

d. 1759

Mathias Hansen Hustad

f. *ca 1690*

Barbara Mortensdtr.

f. 1678

d. 1742

Fredrik Chlementsén

Dahl, Kløvstad

d.

g. m.

Inger Hansdtr. Gjerv

f.

d.

Ivar

g.

Nils Andersen Lyngstad

d. 1699

Mali Olsdtr.

Hans Sivertsen Saks-

haug

g.

g.

g.

g.

Morten Paulsen Dalem

f. ca. 1630 d. 1689

g.

Magnild Hågensd. Smu-

lan

g.

g.

g.

Ragnhild Rolandsd

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

NORGES BONDELAC

Gards- og ettergransking

Anetavleskjema

Blad nr. 4

Forts. fra blad nr. 1

Navn: Kjerstina Ols-
dtr. Hjulstad
f. Hallset

f.

d.

g.

Navn: Nils Monsen
Hjulstad

Forkortinger:

f. = født.

d. = død.

g. = gift, dato.

m. = med.

188. nr. 44.

Ola Olsen Hallset

f.

d.

g.

m.

f.

d.

d.

Ola Kristoffersen
Farbu

f.

d.

g.

f.

d.

g.

Ingebrikt Gran

f.

d.

g.

Kirsti Gran

f.

d.

1726

1798

1840

1784

1866

Dordi Vang

f. Vatn

Kristoffer Farbu

f.

d.

g.

f.

d.

~~Ola Andersson~~
Anders Olsen Vang

f.

d.

g.

Ingeborg

f.

d.

g.

f.

d.

g.

f.

d.

Ola Vatn

f.

d.

g.

Eli Vatn

f.

d.

g.

g.

g.

g.

g.

g.

g.

g.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

NORGES BONDELAC

Gards- og mtegranskning

Anetavleskjema

Blad nr. 5

Forts. fra blad nr. 1

Navn: Anders Olsen

Haugum

f. 1811

d. 1902

g. m.

Navn: Guru Persdtr.

Haugum

f. Følstad 1824
d. 1892

Forkortinger:

f. = født.

d. = død.

g. = gift, dato.

m. = med.

Stj. nr. 44

	Anders Olsen Haugum	Ole Andersen Haugum	Anders	Se blad nr.
	f. 1729	f. ca. 1690	g. m.	Se blad nr.
	d. 1729	d. ca. 1690	g. m.	Se blad nr.
	g. m.	g. m.	g. m.	Se blad nr.
	Ole Andersen Haugum	Gunnhild PÅlsdtr.		Se blad nr.
	f. 1763	f. 1810	g. m.	Se blad nr.
	d. 1763	d. 1810	g. m.	Se blad nr.
	g. m.	g. m.	g. m.	Se blad nr.
	Ingeborg Kristoffersdtr. Haugum	Kristoffer Bartnes	Svein Bartnes	Se blad nr.
	f. 1843	f. 1736	g. m.	Se blad nr.
	d. 1843	d. 1736	g. m.	Se blad nr.
	g. m.	g. m.	g. m.	Se blad nr.
	Rasmus Lorås	Lars Eriksen Lorås		Se blad nr.
	f. 1787	f. 1775	g. m.	Se blad nr.
	d. 1787	d. 1775	g. m.	Se blad nr.
	g. m.	g. m.	g. m.	Se blad nr.
	Anne Rasmusdtr. Haugum			Se blad nr.
	f. Lorås 1787	f. 1787	g. m.	Se blad nr.
	d. 1787	d. 1787	g. m.	Se blad nr.
	g. m.	g. m.	g. m.	Se blad nr.
	Gunnhild Mortensdtr.			Se blad nr.
	f. 1885	f. 1885	g. m.	Se blad nr.
	d. 1885	d. 1885	g. m.	Se blad nr.
	g. m.	g. m.	g. m.	Se blad nr.
		f. 1885	g. m.	Se blad nr.
		d. 1885	g. m.	Se blad nr.
		g. m.	g. m.	Se blad nr.

NORGES BONDELAC

Gards- og ættegranskning

Anetavleskjema

Blad nr. 6

Forts. fra blad nr. 1

Navn: Guru Persdtr.

Haugum

f. Følstad 1824

d. 1892

g. m.

Navn: Anders Olsen

Haugum

f. 1811

d. 1902

Forkortinger:

f. = født.

d. = død.

g. = gift, dato.

m. = med.

Bl. nr. 44.

	Ivar Kristensen Ner-Rol	Kristen Olsen Følstad	Ole Jensen Lorås Følstad f. 1688	Se blad nr. 9
	f. 1757	f. på Rol 1723	f. 1688	Se blad nr.
		d. 1821	g. m.	
		g. m.		
Per Iversen Følstad		Marit Ivarsdtr. Følstad, Ner-Rol	Ivar Monsen Ner-Rol	Se blad nr.
	d. 1835	f. 1723	f. 1685	Se blad nr.
f. på Rol 1795		d. 1785	Anna Hansdtr. d. 1763	Se blad nr.
	g. m.			
		Jens Bullung		Se blad nr.
		f.	g. m.	Se blad nr.
Navn: Kirsten Jensdtr. Rol	d. 1835	d.		Se blad nr.
	f. Bullung 1768	g. m.		
		Anne Kristensdtr.	Kristen	Se blad nr.
		f. 1738	g. m.	Se blad nr.
		d. 1824		Se blad nr.
g. m.				
	Per Jensen Leirdal	Jens Jensen Leirdal	Jens Jensen Lorås f. 1680 d. 1740	Se blad nr. 10
	f. 1757	f. 1715	d. 1740	Se blad nr.
		d. 1803	g. m.	Se blad nr.
		g. m.		
Karen Persdtr. Følstad		Inger Pålstdtr.	Dordi Persdtr. f. 1679	Se blad nr.
	d. 1841	f. Leirdal 1726	Pål Leirdal d. 1756	Se blad nr.
f. Leirdal 1796		d.	g. m.	Se blad nr.
	g. m.			
	Andrianna Jakobsdtr. Leirdal	Jakob I. Bullung	Jakob Bullung	Se blad nr.
	f. Austad 21/1 1772	f. 1806	g. m.	Se blad nr.
		d.		Se blad nr.
		g. m.		
		Karen Olstdtr. Austad	Ole Mikalsen Austad	Se blad nr. 11
		f.	g. m.	Se blad nr.
		d.		Se blad nr.

NORGES BONDELAC

Gards- og ættegranskning

Anetavleskjema

Blad nr. 7

Forts. fra blad nr. 1

Navn: Johannes Olsen

Mære

f. 11/12 1810

d.

g. 1834 m.

Navn: Bergitte

Schiefloe Mære

f. 16/6 1815

d. 21/4 1908

Forkortinger:

f. = født.

d. = død.

g. = gift, dato.

m. = med.

Skj. nr. 44.

Ole Jakobsen Kjørås

bonde på Mære

f. 1776

d. 29/6 1835

g. m.

Anne Jensdtr.

f. Røysing 5/10 1784

d. 1869

g. 2. m. Johanner Andersen bonde på Kjørås

d.

Jakob Andersens
Kjørås

f.

d.

g.

f.

d.

g.

Jens Olsen Røysing

f. 1753

d. 1809

g. m.

Berthe Toresdtr.

f. Gravås 1755

d. 15/9 1820

Jakob Andersens
Kjørås

f.

d.

g.

f.

d.

f.

d.

g.

f.

d.

f.

d.

g.

f.

d.

Tore Pedersen Gravås

f. 1720

d.

g. m.

Anne Christoffersdtr.

f. Råde 1720

d.

g.

g.

g.

g.

g.

g.

g.

g.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr. 12

Se blad

nr. 13

NORGES BONDELAC

Gards- og settegransking

Anetavleskjema

Blad nr. 8

Forts. fra blad nr. 1

Navn: Bergitte

Schiefloe Mære

f. 16/6 1815

d. 29/4 1908

g. 1834 m.

Navn: Johannes

Olsen Mære
f. 11/12 1810

Forkortinger:
f. = født.
d. = død.
g. = gift, dato.
m. = med.

Skj. nr. 44.

Johan Kristian
Schiefloe

f. 1789

d. 11/3 1853

Anne Schiefloe

f. Vodal

d.

Ole P. Schiefloe

f. 1745

d. 1/11 1814

Bonde på Sem og stiger ved Gaulstad og Møkk-kobbergruber

Berthe Schiefloe

f. Sem 1754

d. 17/10 1820

f.

d.

g. m.

f.

d.

Peder Olsen Schiefloe

f. 1704

d. 1748

Bonde på Sem

Karen Christoffersdtr. Schiefloe

f. Råde 1719

d. 1810

Ole Olsen Bjerkem

f. ca. 1725

d. 1775

g. 1747 m.

Malene Johansdtr.

f. Holan 1723

d. etter 1775

f.

d.

g. m.

f.

d.

g. m.

f.

d.

g. m.

f.

d.

Ole Schiefloe

f. 1671 d. 1740

g. m.

Christoffer Olsen

Råde f. 1688 d. 1746

g. m.

Gjertrud Andersdtr.

f. Rygg 1686 d. 1771

Ole Olsen Bjerkem

f. 1698

g. m.

Guru Jonsdtr.

f. 1698

g. m.

g. m.

g. m.

g. m.

g. m.

g. m.

g. m.

g. m.

g. m.

g. m.

Se blad

nr. 14

Se blad

nr.

Se blad

nr. 12

Se blad

nr. 13

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

NORGES BONDELAC

Gårds- og settegranskning

Anetavleskjema

Jens Jonsen Lorås

Blad nr. 9

f. 1643
(også på blad 10)

Forts. fra blad nr. 6

Navn: Ole Jensen

d.

Lorås Følstad

f. 1688

g. m.

d.

g. m.

Navn:

f.

g. m.

Forkortinger:

f. = født.

d. = død.

g. = gift, dato.

m. = med.

d.

f.

g.

m.

Skj. nr. 44.

f.

f.

d.

g.

g.

m.

Se blad

nr.

Se blad

nr.

nr.

d.

f.

d.

g.

g.

m.

Se blad

nr.

Se blad

nr.

nr.

f.

f.

d.

g.

g.

m.

Se blad

nr.

Se blad

nr.

nr.

d.

f.

d.

g.

g.

m.

Se blad

nr.

Se blad

nr.

nr.

f.

f.

d.

g.

g.

m.

Se blad

nr.

Se blad

nr.

nr.

d.

f.

d.

g.

g.

m.

Se blad

nr.

Se blad

nr.

nr.

d.

f.

d.

g.

g.

m.

Se blad

nr.

Se blad

nr.

nr.

NORGES BONDELAC

Gards- og attegranskning

Anetavleskjema

Blad nr. 10

Forts. fra blad nr. 6

Navn: Jens Jensen

Lorås

f. 1680

d. 1740

g. m.

Navn: Dordi Pedersdtr.

f. 1679

Forkortinger:
f. = født.
d. = død.
g. = gift, dato.
m. = med.

Skj. nr. 44. 2000. 3-57. J. & N.

Jens Jonsen Lorås

f. 1643

d. 1709
(også på blad 9)

f.

d.

f.

d.

f.

d.

f.

d.

f.

d.

f.

d.

f.

d.

f.

d.

f.

d.

f.

d.

f.

d.

f.

d.

f.

d.

g.

g.

g.

g.

g.

g.

g.

g.

g.

g.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

Se blad

nr.

NORGES BONDELAC

Gårds- og settegranskning

Anetavleskjema

Blad nr. 11

Forts. fra blad nr. 6

Navn: Ole Mikalsen

Austad

f.

d.

g. m.

Navn:

Forkortinger:

f. = født.

d. = død.

g. = gift, dato.

m. = med.

Skj. nr. 44. 1000. 3-57. J. & N.

		Ole Mikalsen Austad	f.				Se blad nr.
			d.		g.	m.	nr.
			f.				Se blad nr.
			g.		m.		nr.
		Mikal Olsen Austad	d.				Se blad nr.
			f.		g.	m.	nr.
			d.				Se blad nr.
			g.		m.		nr.
		Ragnhild Andersdtr.	f.				Se blad nr.
			d.		g.	m.	nr.
			f.				Se blad nr.
			g.		m.		nr.
			d.	1719			Se blad nr.
			f.		g.	m.	nr.
			d.				Se blad nr.
			g.		m.		nr.
			f.				Se blad nr.
			d.		g.	m.	nr.
			f.				Se blad nr.
			g.		m.		nr.
			d.				Se blad nr.
			f.		g.	m.	nr.
			d.				Se blad nr.
			g.		m.		nr.
			f.				Se blad nr.
			d.		g.	m.	nr.
			f.				Se blad nr.
			g.		m.		nr.
			d.				Se blad nr.
			f.		g.	m.	nr.
			d.				Se blad nr.

NORGES BONDELAC

Gards- og settegranskning

Anetavleskjema

Blad nr. 14

Forts. fra blad nr. 8

Navn: Ole Schiefloe

f. 1671

d.

g. m.

Navn:

Forkortinger:

f. = født.

d. = død.

g. = gift, dato.

m. = med.

Stk. nr. 44. 2000. 3-57. J. & N.

		Bård Schiefloe	Anders på Schiefloe		Se blad
		f. før 1600	f. g. m. nr.		nr.
			d. g. m.		Se blad
					nr.
	Johan Schiefloe	d. ca. 1648	f. g. m. nr.		Se blad
	f. 1644	g. m.	d. g. m. nr.		nr.
					Se blad
			f. g. m. nr.		nr.
		d. 1704	d. g. m.		Se blad
		f. g. m.			nr.
		d. 1671	f. g. m. nr.		Se blad
		g. m.	d. g. m. nr.		nr.
					Se blad
			f. g. m. nr.		nr.
			d. g. m.		Se blad
		f. g. m.			nr.
		d.	f. g. m. nr.		Se blad
		f. g. m.	d. g. m. nr.		nr.
					Se blad
			f. g. m. nr.		nr.
		d.	d. g. m.		Se blad
		f. g. m.			nr.
			f. g. m. nr.		Se blad
		d.	d. g. m. nr.		nr.

NORGES BONDELAC

Gards- og settegranskning

Anetavieskjema

Blad nr. 15

Forts. fra blad nr. 2

Navn: Kristoffer

Kristoffersen Røsegg

f. 1802

d.

g. 1826 m.

Navn: Peternella

Kvarving

Forkortinger:

f. = født.

d. = død.

g. = gift, dato.

m. = med.

Bl. nr. 44

Kristoffer Olsen
Røsegg

f. 1753

d. 12/8 1835

g. 9/10 1783 m.

Gurina (Guru)
Jakobsdtr. Vikan

f. 1762

d. 20/1 1829

Ole Rasmussen
Vanderås

f. 1716

Elen Christoffersdtr.
Forfang

f. 1724

Jakob Hansen Vikan

f. i Beitstad

Maren Johnsdtr.

d. 14/1 1797

Rasmus

f.

d.

g.

f.

d.

Christoffer Paulsen
Forfang

f. 1687

d. 1759

g. 1720 m.

Guru Bårdsdtr. Eid-
berg

f. 1697

d.

f.

d.

g.

f.

d.

g.

f.

d.

g.

f.

d.

Se blad

g. m. nr.

Se blad

g. m. nr.

Se blad

g. m. nr.

Se blad

g. m. nr.

Paul Christoffersen Råde
(sønn til Christoffer f. 1604)

f. 1656 d. 1693

g. m. nr. 12

Se blad

g. m. nr.

Bård Olsen Eidberg

f. 1658 d. 1744

g. m. nr.

Se blad

g. m. nr.

Elen Andersdtr.

g. m. nr.

Se blad

g. m. nr.

Se blad

g. m. nr.

Se blad

g. m. nr.

Se blad

g. m. nr.

Se blad

g. m. nr.

Se blad

g. m. nr.

Se blad

g. m. nr.

Se blad

g. m. nr.

NORGES BONDELAC

Gards- og settegranskning

Anetavleskjema

Blad nr. 16

Forts. fra blad nr. 2

Navn: **Peternella**

Kvarving

f. 1807

d. 1893

g. 1826 m.

Navn: **Kristoffer**

Kristoffersen Røsegg

Forkortinger:

f. = født.

d. = død.

g. = gift, dato.

m. = med.

nr. 44

	Kristoffer Olsen	Ole Mikkelsen Melhus iKvam ca. 1696		Se blad nr.
	f. 1744	d.	g. m.	nr.
Jakob Kristoffersen		g. 26/9 1738 m.		Se blad nr.
Kvarving		Elen Olsdtr. Holtan fra Stod		Se blad nr.
f. 1771	d. 1791	f.	g. m.	nr.
	g. m.	d.		Se blad nr.
	Kristina Jakobsdtr. Lund	Jakob Lund		Se blad nr.
d.	f.	f.	g. m.	nr.
	f. 1743	d.	g. m.	Se blad nr.
		g. m.	Astrid Lund	nr.
	d. 1813	f.		Se blad nr.
g. 1795 m.		d.	g. m.	nr.
		d.		Se blad nr.
	Jakob Bårdsen Kløtt	Bård		Se blad nr.
	f.	f.	g. m.	nr.
	d.	d.		Se blad nr.
	f.	g. m.		nr.
Elen Jakobsdtr. Kløtt				Se blad nr.
d.		f.	g. m.	nr.
f.	g. m.	d.		Se blad nr.
		d.		Se blad nr.
d.		f.	g. m.	nr.
	f.	d.		Se blad nr.
	d.	g. m.		nr.
		d.		Se blad nr.
		f.	g. m.	nr.
		d.		Se blad nr.

<hr/>			
A		Bergljot Leonsdr. Finsås 1922- 31	Hans Nilsen 1852-188128
Abel Olsen Foss 1902-.....31		Berit Arntsdr. 1670- 23	Hans O. Hjulstad 1883-.....30
Albert A. Joleik 1880-.....30		Bertel Olsen 1801 17	Hans Olsen Hjulstad 1883-.....31
Albert Ranheimsæter 1891-1955.....30		<hr/>	Hans Sivertsen25
Alt Jørgensen Ulvin .26		D	Henrik Jonsen 169022
Amund Hjulstad 1644-1657.....22		Dorteia Hansdr. Hustad 1758-1847 26	Henrikka Nilsdr. 1837-.....27
16465		<hr/>	Håvard Olavsen Hjulstad 1949-.....32
Anders Iversen Hjulstad -1747.....24		E	<hr/>
Anders Nilsen Hjulstad 1750-.....25		Edvard Ingebruksen 17	I
Andrea Matiasdr.26		Elisabet Nilsdr. 1825- 27	Ingeborg Anna Nilsdr. 1847-.....28
Andrea Monsdr. Hjulstad 1792-.....26		Erling Dalby 1904- 31	Ingebjørg Hansdr. Hjulstad 1922-.....31
Andreas Kristian O. Hjulstad 1873-1952.....30		<hr/>	Ingeborg Anna Lindeberg 1847-188129
Andreas Mattson 1805-1852.....29		F	Ingeborg Anna O. Hjulstad 1886-.....30
Anne Andersdr. Hjulstad.....24		Fredricha Hansdr.... 26	Ingeborg Anna Stamnsveet18
Anne Katerine25		Fredrik Chlementsén Dahl..... 26	Ingeborg Arntsdr.23
Anne Nilsdr. Hjulstad 1686-24		<hr/>	Ingeborg Eriksdr.17
1752-25		G	Ingeborg Ingebriksdr. Gran27
Anne Olsdr. Hjulstad33		Gjertrud Arntsdr. 1666- 23	Ingeborg Jonsdr. Bartnes26
Anne Olsdr. Klepp 186317		Golla Monsdr. Hjulstad 1803- 26	Ingeborg Nilsdr. Hjulstad26
Anne Ottesdr. Finch29		Golla Nilsdr. Hjulstad 1772- 25	1748-.....25
Anton O. Hjulstad 1876-1888.....30		Gudlaug Larsdr. Kvistad 1725-1807 25	Ingebrikt Gran27
Arent Evensen 17018		Gudlaug Oline Sakshaug 1875-1946 30	Ingebrikt Pettersen...17
Arnt Evensen Grindberg 169821		Guri Jonsdr. -1690 23	Inger Andersdr. Hjulstad24
Arnt Evensen Hjulstad 1635-1708.....23		Guri Olsdr. Haugum 1886- 31	Inger Margrete Monsdr. Hjulstad 1798-.....26
Arnt Olsen Kjesbu ...26		Guri Olsdr. Haugum 1886- 30	Ivar Andersen Hjulstad 1724-.....24
Arnulf Adolfsen Østerlie 1917-.....31		<hr/>	Ivar Hansen Hjulstad 1926-.....31
Asbjørg Hansdr. Hjulstad 1912-.....31		H	Iver Iversen Ulven 186317
<hr/>		Hans Kjesbu 26	Iver Nilsen 1859-.....28
B		Hans Matiasen Hustad 26	Iver Nilsen Ulvin26
Bergitte Jakobsdr. 189117		Hans Monsen Hjulstad 1790- 26	

J

Jakob Pedersen
18286
Jartrud Paulsdr.
180117
Jens Østerås
1893-.....30
Johan Olsen Volmoen
188717
Johan Sivertsen
Grindberg.....23
Johanna Olsdr.
Dammen
188617
Johannes Hobvolden 18
Johannes Jensen Ulvin
.....28
Johannes Steffensen.17
Jon Andersen
16685
Jon Hjulstad
1644-1685.....21
Jon Olsen17
Jon Pedersen Hovd ..26
Jorid Olavsdr. Hjulstad
1947-.....32
Jorunn Hansdr.
Hjulstad
1917-.....31
Josefine Jørgensdr.
Skansen. Peder.....32
Julie Johannesdr. Mære
.....31
Jørgen Altsen26

K

Karen Arntsdr.
1672-.....23
Karen Jørgine Pederdr.
Berget
1911-.....31
Karen Jørgine
Pedersdr. Berget
1911-.....32
Karen Nilsdr. Hjulstad
1863-.....25
Karl Altsen.....26
Karl Altsen Melhus..28
Karoline Nilsdr.
1828-.....27
Kirsti Rasmusdr. Klepp
.....27
Kjerstina Hjulstad9
Kjerstina Olsdr. Hallset
1813-1886.....27
Kolbein på Hjulstad

1520 21, 22
Kolbein på Hjulstad
1520 19
Konrad O. Hjulstad
1881- 30
Kristan Grøn..... 26
Kristian F. Volan..... 28
Kristian Jonsen Oksål26
Kristian Kristoffersen
1865-1875 17
Kristine Nilsdr.
1848- 28
Kristoffer Kjeldset... 29

L

Lars Hansen Kvistad25
Lars Hansen Lindeberg
..... 29
Lars Nilsen Hjulstad
1754- 25
Lars P. Bragstad 27
Lars Svendsen
1701 8
1701-1723 22
Laurits
1559, 1610 22
Lorns Stamnsveet 18

M

Mads Estensen,
Kjesbuplass 27
Malla Hjulstad..... 10
Maren Andersdr.
Hjulstad
1714- 24
Maren Johannesdr .. 17
Maren Nilsdr. Hjulstad
1768- 25
Maren Persdr. Kvistad
..... 28
Margarete Altsdr. ... 26
Margit Dahl
1886-1942 30
Margrete Ivarsdr. Ner-
Rol..... 24
Margrete Nilsdr.
Hjulstad
1760- 25
Marta Larsdr. Bragstad
1804-1841 27
Marta Nilsdr.
1835-1837 27
1842-1915 28
Matias Ferstad 25
Matias Hansen Hustad
..... 26

Mons Nilsen
18286
Mons Nilsen Hjulstad
1758-.....25
1758-1840.....26
Montinus Nilsen
1827-.....27
Mortinus Melhus.....26
Mortinus Nilsen
1829-186127
Mortinus Sefaniasen
Kåråsen
188617

N

Nella Monsdr. Hjulstad
1795-.....26
Nikolai Sundnes.....17
Nikoline Nilsdr.
1839-.....27
Nils Andersen Hjulstad
1719-.....24
1719-1785.....25
Nils Andersen Lyngstad
.....24
Nils Iversen Ulvin....26
Nils Monsen.....10
Nils Monsen Hjulstad
1799-.....26
1799-1870.....27
Nils Nilsen Hjulstad
1756-.....25
Nils O. Hjulstad
1871-1952.....30

O

Oddny Hansdr.
Hjulstad
1919-.....31
Odin Sundfær.....17
Ola Evensen Sannan
189117
Ola Kristoffersen27
Ola Nilsen
1845-1902.....28
Ola Olsen Hallset.....27
Ola Volan24
Olaf O. Hjulstad
1878-189130
Olaus Haugan27
Olaus Noremsflata ...27
Olav Hansen Hjulstad
1914-.....31, 32
Olava Amalie O.
Hjulstad
1888-.....30

Olava Nilsdtr.	
1843-1911.....	28
Ole Haugum.....	31
Ole Johansen.....	17
Ole Jonsen	6
Ole Nilsen	11
Ole Nilsen Hjulstad	
1845-1902.....	29
Ole Olsen	23
Olga Sundfær	17
Oline Amalie (Malla)	
Mattson	
1847-1909.....	29
Oline Amalie Mattson	28
Oline Antonie O.	
Hjulstad	
1893-.....	30
Oline Gustad.....	17
Oline Olsdtr. Verstad	
1887	17
Olle Joensen	
1665-1685.....	22
Oluf Hjulstad	

1558, 1610, 1620,	
1628	21
1620	5
Oluf Hulstadom	
1549, 1558	19

P

Pauline Nilsdtr.	
1831-	27
Peder Olsen Berget..	32
Per Nilsen Hjulstad	
1765-	25
Peter Antonsen Stavran	
1916-	31

R

Ragnhild Andersdtr.	
1865-1875	17
Rasmus Jonsen Bartnes	
.....	26

S

Serina Larsdtr.	17
Serine Nilsdtr.	
1850-1928.....	28
Serine Nilsdtr. Hjulstad	
.....	26
Siurdt Hjulstad	
1558.....	22
Sivert Lyngstad.....	17
Sofie Ovedie Flatås	
1861-.....	30
Søren Rasmusen Volan	
.....	24

T

Tore Jensen Nes.....	28
----------------------	----