

BYGGESKIKK PÅ
STEINSSLETTA

Check Point Threat Extraction Secured This Document Get Original

https://checkpoint.hole.kommune.no/UserCheck/PortalMain?IID={5E3943D0-68FC-EDD4-E0AF-C794EF7BA738}&origUrl=

 2

Forord

Steinssletta ble i 2009 utpekt av regjeringen til å være blant de utvalgte kulturlandskapene i

Norge. Beliggenhet, lang historie, fruktbar jord og et godt klima har, sammen med flinke

bønder, gjort Steinssletta til et verdifullt kulturlandskap i nasjonal sammenheng. I det

nasjonale utvalget av verdifulle kulturlandskap representerer Steinssletta flatbygdene.

Området ligger mellom Steinsfjorden i øst og Tyrifjorden i vest, omtrent 5 km sør for

Hønefoss. Mange vil nok kjenne Steinssletta fra bilvinduet når de kjører E16.

Steinssletta har et aktivt jordbruk med over 50 gårdsbruk. Det er det aktive jordbruket som har

skapt dette verdifulle kulturlandskapet og er en forutsetning for at det holdes i hevd. Store

deler er fulldyrka areal med korn, oljevekster, frø, poteter og grønnsaker.

Kulturlandskapet på Steinssletta viser samspillet mellom menneskenes høsting og bruk av

naturen gjennom generasjoner og de miljøverdier som har utviklet seg som følge av dette. En

slik ressursbruk gjennom lang tid har satt spor i landskapet som gravminner veifar,

steinmurer, bygninger og artsrike naturtyper. Disse verdiene er avhengig av fortsatt bruk,

skjøtsel og vedlikehold for å opprettholdes. Bonden er den viktigste aktøren i dette arbeidet.

Fylkesmannen, fylkeskommunen og kommunal forvaltning samarbeider med

grunneierne/brukerne om å lage gode planer for forvaltning, skjøtsel og vedlikehold av natur-

og kulturverdiene på Steinssletta. I et spleiselag har Miljøverndepartementet og Landbruks-

og matdepartementet avsatt spesielle tilskudd til denne driften, forankret i frivillige avtaler

mellom grunneiere/brukere og staten. Dette skal sikre en god og langsiktig forvaltning av

verdiene som ble skapt av våre forfedre, til glede og nytte for både dagens og kommende

generasjoner.

Drammen, november 2011

Fylkesmannen i Buskerud
Postboks 1604, 3007 Drammen
Telefon: 32 26 66 00
E-post: postmottak@fmbu.no

Buskerud fylkeskommune
Postboks 3563, 3007 Drammen
Telefon: 32 80 85 00
E-post: postmottak@bfk.no

Forsidefoto: Steinssletta med tunet på Stein i bakgrunnen Foto: Jørn Jensen

 3

BYGGESKIKK PÅ STEINSSLETTA

Dette heftet som omtaler byggeskikk innenfor Steinssletta kulturlandskap ble skrevet i forbindelse med
nettverkssamlingen i august 2011, men er nå noe omarbeidet. Vi håper at det kan være av interesse
for grunneiere og andre lokalt. Det er ment å gi en enkel oversikt over eldre bygninger tilknyttet
landbruket innenfor området, som ligger delvis i Hole og delvis i Ringerike (tidligere Norderhov)
kommuner. Kulturvernkonsulent Jørn Jensen, som er Buskerud fylkeskommunes representant i
prosjektet, har skrevet teksten og tatt en del av bildene. Mange opplysninger kommer fra Gudmund
Bakkes bygdebok for Hole, men innspill fra de enkelte grunneierne er også av stor betydning. Turid
Kolstadløkken, Håvard Hoftun og Kjell Erik Sønsterud, også ansatt i fylkeskommunen, står for
redigeringen.

INNLEDNING
Innenfor området er det fortsatt bevart mange hus fra 1700- og 1800-tallet, sannsynligvis befinner det
seg også noen få 1600-talls hus, godt gjemt bak panel både utvendig og innvendig. De største
gårdene har nok tidlig bygd relativt store og solide tømmerhus, som det var lønnsomt å bygge videre
på når det oppsto nye behov og motene forandret seg. I løpet av de siste drøyt 100 år har det vært
vanlig å panele våningshusene, og mange av dem har fått sveitserstilens drakt.

Bryggerhus, stabbur, låver og fjøs/staller kan en fortsatt finne i upanelt tømmer. De fleste er rødmalte,
en mote som kom for rundt 100 år siden. Ringerike har lokale bygningsmaterialer, naturligvis i form av
tømmer, men også i form av stein. Grunnmurer og pilarer i naturstein er det mange av, men en kan
også finne en fint oppmurt låvebrufot flere steder. Et godt eksempel er Myra 1/53 i Norderhov.

Lokal stein er dessuten brukt i flere fjøs, noe som er mindre vanlig i bygdene rundt Ringerike. Som
taktekke er det i dag mange varianter, men et stykke ut på 1900-tallet var den enkeltkrumme rødt
teglsteinen mest brukt, og mange teglsteinstak ligger fortsatt.

Det har også vært andre typer taktekke i bruk, som eksempel kan nevnes låven på søndre Vaker 31/4,
der et stikketak (flistak) fortsatt ligger under takplatene. Før platene kom på var taket tekt med krum
teglstein.

Låvebrufoten på Myra 1/53 er bygd opp av lokal

naturstein. Foto Jørn Jensen 2010

 4

TUN
Den vanligste tunformen på flatbygdene på Østlandet er firkanttunet. Antall hus og når de er bygd har
betydning for hvor ”fullstendig” firkanttunet er. Nyere hus, både våningshus, kårbygninger og
redskapshus, er ofte bygd utenfor eller i utkanten av tunet, noe som gjør den opprinnelige tunformen
vanskeligere å se.

Tunet på vestre Bure 9/1 sett fra Bureknatten. Her er firkanttunet ufullstendig, det mangler hus mot
nord, men tunformen er likevel ganske klar.
Foto Jørn Jensen 2008.

FLYTTING

Tømmerhus er relativt enkle å flytte. Mange av
de gamle tømmerhusene i distriktet er flyttet,
enten innenfor tunet eller fra et tun til et annet.

Tunet på Nigarden Bjørke 183/2 i Hole ble
flyttet rundt 500 meter østover etter
utskiftingen i 1890-åra. Mange av
tømmerhusene i det gamle tunet ble satt opp
igjen i det nye tunet. Se side 22.

Stabburet på nordre Bure 9/2 i Norderhov er
tatt ned og satt opp igjen. Stokkene er merket
med romertall.

Flyttemerker på stabburet

på nordre Bure 9/2.
Foto Jørn Jensen 2011.

 5

VÅNINGSHUS
En av de eldste daterte bygningene innenfor området er kårbygningen på Gagnum 36/1 i Norderhov.
Dette har vært våningshuset på gården tidligere, og byggeåret er oppgitt til å være 1636. Den vestre
delen har vært revet, trolig rundt 1900, men ble bygd opp igjen i 1980-åra. Dette er en enetasjes
panelt tømmerbygning, som gjennom århundrenes løp må ha gjennomgått flere endringer. Les mer
om Gagnum på side 16.

Maleri av Harald Hauge, som viser den eldste bygningen på Gagnum før den ble kledd. Maleriet
finnes på gården.

Blant de eldste våningshusene som finnes i dag er svalgangshusene, toetasjes bygninger med en
tømmerkjerne med to rom i hver etasje, og en svalgang langs den ene langsida. Svalgangen har vært
i bindingsverk og bordkledd eller muligens åpen. Opprinnelig har all forbindelse mellom etasjene og
rommene foregått i svalgangen. Våningshuset på vestre Vaker 31/8 kan ha vært et svalgangshus, det
samme gjelder en av bygningene på Hesselberg 37/1. Se omtale av disse gårdene nedenfor.

Også våningshuset på nordre Bure 9/2 kan ha
hatt denne planløsningen. Bure ble delt i to i
1762, og det nye tunet på nordre Bure må da ha
fått et våningshus, enten nybygd eller tilflyttet.

Dette var nok seint for svalgangshuset, så det er
ikke usannsynlig at et eldre hus ble satt opp her.
Kanskje det var det gamle våningshuset fra den
udelte gården? Men dette vet vi ikke noe om.
Dagens våningshus på nordre Bure har i alle fall
en svalgangsplan i søndre og midtre del.

Byggeåret er oppgitt til 1880, men det er nok
heller tidspunkt for tilbygging av nordre del.
Huset er i dag preget av modernisering i 1970-
åra.

Planskisse av våningshuset på nordre Bure 9/2,
SEFRAK-registrering 1988, utført av Otto
Frydenlund.

 6

Våningshuset på vestre Bure 9/1 skal være bygd i 1843. Hovedformen er bevart, men det har skjedd
noen mindre endringer. Det er i to fulle etasjer, har midtkammerplan og halvvalmet tak. Her er gammel
panel og et originalt loftsvindu med småruter.

Våningshuset på vestre Bure.
Foto Jørn Jensen 2011.

Innenfor dette området er det relativt få bygninger som er bygd i sveitserstilsperioden. Våningshuset
på nordre Veisten 8/4 er en halvannenetasjes bygning i sveitserstil, bygd rundt 1860. I den tidlige
sveitserstilen er takvinkelen slak, noe vi tydelig ser her. Bygningen er hele 21 meter lang, og har tre
stuer på rad.

Våningshuset på nordre Veisten.

Foto Jørn Jensen 2011.

Detaljer som vinduer,
utskåret list og profilerte
sperrer hører til i
sveitserstilen.
Foto Jørn Jensen 2011.

 7

Våningshuset på Oppigarden Bjørke 182/1 er en stor halvannenetasjes bygning i sveitserstil, med
midtkammerplan. Slike bygninger finnes på mange gårder av en viss størrelse. Det er bygd så seint
som i 1917, da denne stilarten var i ferd med å gå av moten. Første etasje er i tømmer, annen etasje i
bindingsverk. Av sveitserstilens kjennetegn er både verandaen, det store takutstikket og de høye
krysspostvinduene. Huset står på en mur av store gråsteinsblokker. To vintre gikk med til å kjøre fram
steinen fra Sjørvoll i Norderhov. Steinen ble også brukt i muren under fjøset, som ble bygd nytt på
samme tid.

Flere av våningshusene har sveitserstilens utseende, men er opprinnelig eldre. Et godt eksempel er
våningshuset på vestre Bjørke 182/3, kalt Bortigarden. I dag framstår huset med mange av
sveitserstilens detaljer, som knestokketasjen og arken på langveggen mot sør. Huset har imidlertid fått
sitt nåværende utseende så seint som i 1922, da annenetasjen ble bygd på. Opprinnelig skal dette
være to eldre tømmerbygninger fra 1700-tallet som er satt inntil hverandre.

Våningshuset på Oppigarden Bjørke fotografert ca.
1925.
Bilde fra "Hole bygdebok. Bind ll" av Gudmund Bakke

Våningshuset på Bortigarden Bjørke før
ombygging i 1922. Foto utlånt av Jan
Andreas Frøhaug

Våningshuset på Bortigarden Bjørke. Foto Jørn Jensen 2011

 8

Mange av gårdene på Steinssletta har hatt husmannsplasser. Relativt få av bygningene fra
husmannstida står igjen. Ved SEFRAK-registreringen i 1985 i Hole var det 12 husmannsstuer eller
bygninger av samme type innenfor Holes del av Steinssletta.

På eiendommen Bakken 182/15 står ei
gammel husmannsstue. Den er flyttet to
ganger. Første gang i 1850 da
husmannen under Mo, som var eier av
stua, flyttet til en plass under Bjørke. Da
tok han stua med seg.
Neste gang den ble flyttet var i 1903, i
forbindelse med utskiftingen i området.
Stua har to rom, kjøkken og ei litt større
stue, og en gang med pulttak på den ene
gavlveggen.
Vinduer og panel har kommet til midt på
1900-tallet.

Stua i Bakken. Foto Jørn Jensen 2011.

Stua på den tidligere husmannsplassen Åsenløkka eller Åsen
186/84 var nok også en toroms stue, men den ble forlenget i
1980. Stua brant i 1986. Plassen tilhørte Hungerholt 186/3 fram
til 1886.

Stua i Åsenløkka fotografert i 1985. Delen
lengst til venstre er tilbygd i 1980. Foto
SEFRAK

På eiendommen Åshaug 186/41 står det også ei husmannsstue.
Plassen ble opprinnelig kalt Livøre eller Turis, navnet ble endret
til Åshaug da plassen ble utskilt som sjøleierbruk i 1937, ved
hjelp av jordloven.
Stua har kjøkken i den nordre enden i hele husets bredde, og ei
stue med en smal svalgang utenfor i den søndre enden. Rundt
2000 ble huset tilbygd og satt i stand.

Stua i Åshaug fotografert 2011 av

Jørn Jensen

Stua i Åshaug fotografert i 1985.
Svalgangen kan ses til venstre. Foto
SEFRAK

 9

Den tidligere husmannsplassen Hagen 186/21 under Østigarden
Hårum ble sjøleierbruk i 1880. Mens de fleste andre
husmannsplassene til Hårum lå på østsida, lå Hagen på vestsida
av åsen, ganske langt fra gårdstunet på Østigarden.
Den gamle husmannsstua skal være flyttet hit en gang på 1800-
tallet, og besto trolig av to rom, samt en innebygd svalgang
langs hele den ene langsida. Tømmerkjernen sto upanelt fram til
etter krigen. Huset ble brent i 1987.

Borgers-Hårum 186/17 var opprinnelig en husmannsplass under Nordigarden Hårum. Eieren av
Nordigarden fikk økonomiske problemer og måtte selge halvparten av gården, i fem mindre parseller, i
1850. Skomakeren Borger Kristiansen kjøpte denne delen. Den gamle husmannsstua kan være bygd
rundt 1800, men ble flyttet sammen med resten av tunet i 1901. Dette var ett av seks tun som måtte
flyttes som et resultat av utskiftinga i Steinsfjerdingen i 1890-åra. Det ble flyttet hele 1,1 kilometer, fra
østsida til vestsida av Hårumsåsen. I 1910 ble stua noe ombygd i sveitserstil. På maleriet kan en
tydelig, ut fra laftekassene, se at 1. etasje, med unntak av gangen, er i tømmer. Det store takutstikket
viser at loftsetasjen er påbygd.

Marit Fagerli

Stua i Hagen.Fotografert 1985. Foto

SEFRAK

Borgers-Hårum i 1939. Maleri av J. Møller. Foto © Marit Fagerli

 10

DRIFTSBYGNINGER

Mange av de store gårdene på Steinssletta har eldre driftsbygninger som er store og godt synlige i
landskapet. Historien deres er imidlertid ulik. Noen består av gamle tømmerlåver og fjøs i naturstein,
som seinere er bygd sammen under ett tak. Andre er bygd fra nytt av som tidstypiske enhetslåver fra
slutten av 1800-tallet og noen tiår ut på 1900-tallet.

Vestre Bure 9/1 i Norderhov har en tilsynelatende tradisjonell enhetslåve, sett fra tunet. Dersom en
ser driftsbygningen fra motsatt side, blir bildet et helt annet. Den inneholder en tredelt tømmerlåve i
vest og et fjøs murt opp av lokal stein i øst, med en smal gang i bindingsverk langs hele langsida mot
tunet. Også overbygget over fjøset er i bindingsverk. Byggeåret skal være 1843, men bygningen må
ha fått sitt nåværende utseende rundt 1900. Den kan også sees på oversiktsbildet under Vaker på
side 14.

Driftsbygning på vestre Bure. Foto Jørn Jensen 2011

Driftsbygningen på Rå 4/1 i Norderhov, bygd i 1927, er et godt eksempel på sveitserstilens

enhetslåver. Denne typen bygninger har stor betydning som elementer i jordbrukslandskapet.
Foto Jørn Jensen 2011

 11

Driftsbygningen på nordre Gile 6/2 i Norderhov er bygd i 1912. Dette er den tradisjonelle enhetslåven
eller kjørebrulåven, med husdyrrom, låve, redskapshus m.m. under samme tak. Her er fjøset i
teglstein, slik det er mange steder. Låvebrua er her plassert på langveggen. Terrengforhold og
utforming av tunet bestemmer om låvebrua står på bygningens langside eller kortside. Kjørebrua går
normalt gjennom hele bygningen.

Driftsbygningen på nordre Gile 6/2.
Foto Jørn Jensen 2011.

Tunet på Sønsteby. Foto Jørn Jensen 2008

Flere av de mindre brukene som er utskilt fra Sørum har driftsbygninger i bindingsverk.

Sønsteby 189/38 var en av husmannsplassene og het da Haugen. Den ble fraskilt midtre Sørum i 1922.
Driftsbygningen er bygd samme år.

 12

STABBUR
Her er flere relativt store og gamle stabbur i distriktet. De fleste er i upanelt tømmer. Det ser ut til at de
eldste har utkraget annenetasje på frontveggen.

Stabburet på Daniels-Hårum 186/18 i Hole kan
være bygd rundt 1800. Det har ett rom i hver
etasje, og annenetasjen er noe utkraget i fronten.
Trappa er lagt opp av lokal stein.
Foto Jørn Jensen 2011.

Stabburet på nordre Veisten 8/4 i Norderhov er i
halvannen etasje i tømmer, av en enkel type,
med ett rom i hver etasje. Legg merke til at
stokkene på langveggene er trukket litt ut i
fronten. Det er et klokketårn på taket. Stabburet
er ikke datert, men kan være bygd rundt 1800.
Foto Jørn Jensen 2011.

Stabburet på Bjørnstad 181/1 i Hole er trolig
bygd på slutten av 1700-tallet eller noe seinere.
Det har to rom i første etasje, og utkraga
annenetasje i fronten.
Foto Jørn Jensen 2011.

På vestre Bure 9/1 er det et upanelt
tømmerstabbur i to fulle etasjer og loftsetasje.
Det skal være bygd i 1905, men er kanskje eldre.
Legg merke til ”blondekanten” på vindskiene.
Foto Jørn Jensen 2011.

Sørum 189/12 i Hole. Byggeår 1943. Mange av
1900-tallets stabbur på flatbygdene er utformet
slik, med upanelte tømmervegger med utsveifing
og synlige bjelkeender i etasjeskillet. De er
påvirket av dragestilen fra ca. 1900.
Foto Jørn Jensen 2011.

Myra 1/53 i Norderhov har kanskje det eneste
stabburet i bindingsverk innenfor området. Det er
bygd i 1910 og har mange av sveitserstilens
kjennetegn, som det profilerte panelet, det store
takutstikket, krysset i gavlen og spiret på taket.
 Foto Jørn Jensen 2010.

 13

SIDEBYGNINGER

Betegnelsen sidebygninger brukes her både om hus som kun har en funksjon, som bryggerhus, og
sammenbygde hus med bryggerhus, drengestue, vedskjul og vognskjul samlet under samme tak.

Bryggerhuset på Daniels-Hårum 186/18 er nok bygd en gang på 1800-tallet. Det står i upanelt
tømmer og har kun ett rom. Bakerovnen er bygd delvis utenfor veggen.

Bryggerhuset på Daniels-Hårum 186/18.
Foto Jørn Jensen 2011.

Bakerovnen stikker
utenfor veggen

Bjørnstad 181/1 i Hole har bevart tømmerdelen
med bryggerhus og drengestue, mens vognskjul i
bindingsverk er revet. Huset kan være fra første
del av 1800-tallet. Her er gamle vinduer og dører.
De store vinduene med småruter kan ha kommet
fra et våningshus. I slike hus var det gjerne
gjenbruk av bygningsdeler, som ikke var moderne
nok til å brukes i våningshuset.

 Bryggerhuset på Bjørnstad 181/1.

 Foto Jørn Jensen 2011.

Sidebygningen på østre Bjørke 183/1 i Hole er
bygd i 1910. Den inneholder bryggerhus,
drengestue og vognskjul, og er bygd i
bindingsverk.

Sidebygningen på østre Bjørke 183/1.
Foto Jørn Jensen 2011.

 14

BESKRIVELSE AV UTVALGTE TUN PÅ STEINSLETTA

VAKER, GNR. 31 I NORDERHOV
Vaker ligger i den nordre enden av Steinssletta, med tunene på et mindre høydedrag over sletta. Det
er i dag fire store Vaker-gårder, mens det tidligere har vært fem.

På dette bildet tatt fra
Bureknatten rundt 1900
sees Bure-gårdene i
forgrunnen, med vestre
Bure 9/1 til venstre og
nordre Bure 9/2 til høyre.

Vaker-gårdene sees
lenger bak. Omtrent midt
i bildet er søndre Vaker
31/4, med nordre Vaker
31/3 rett bak. Store
Vaker 31/1 og 2 ligger
lengst til venstre, med
vestre Vaker 31/8 bak.

Foto tilhører Ottar Riis
Strøm.

VAKER SØNDRE, GNR. 31 BNR. 4
Søndre Vaker har et stort uregelmessig oppbygd firkanttun, med to våningshus, sidebygning,
driftsbygning og stabbur, samt et par nyere hus. Det største og eldste våningshuset er en stor
toetasjes panelt tømmerbygning med midtkammerplan. I 2. etasje var det en stor sal. Bygningen skal
være satt opp rundt 1870, men mangler sveitserstilens elementer. Den store verandaen ser ut til å
være fra rundt 1920. Ei ny slekt kom til gården i 1911, og det skjedde en del endringer av bygningene
på den tida. En kårbygning fra 1936 er bygd i jugendstil, noe både vinduene og den halvvalmete
takformen forteller. Sidebygningen består av bryggerhus/drengestue i upanelt sinklafta tømmer,
vedskjul i bindingsverk og et lafta grisehus. I bryggerhuset er det en stor bakerovn og bryggepanne.
Denne bygningen er nok bygd rundt 1900. Driftsbygningen har trolig fått sitt nåværende utseende
omkring 1870, men det er sannsynlig at både det steinmurte fjøset og den store tømmerlåven er eldre.
Låven ser ut som en vanlig tredelt tømmerlåve, men har to rom i bredden. En stall i teglstein under
låvebrua, låvebru og kjørebru må være fra 1870. Stabburet er i halvannen etasje, i upanelt tømmer,
med to rom nede. Antakelig er det bygd på 1800-tallet.

Søndre Vaker sett fra Bure (med
telelinse). Den store driftsbygningen
med stall til venstre og steinfjøs i
vinkel til høyre, med litt av
våningshuset bak. Til høyre
bryggerhuset med kårbygningen bak.
Foto Jørn Jensen 2011.

Stabburet.
Foto Jørn Jensen 2011

Våningshuset etter ombygging
rundt 1920. Fra postkort hos
tidligere eier Håkon Løbben

 15

VAKER VESTRE, GNR. 31 BNR. 8

Tunet på vestre Vaker på utsnitt av eldre maleri som tilhører Halvor Hval.

Her kan en også se stabburet, som ble revet i 1960.

Tunet er i dag preget av to store bygninger, våningshuset og driftsbygningen. Men her er også et
tilflyttet stabbur fra Hallingdal og en utedo med tre rom, fra den gangen det var pensjonat på gården.
Våningshuset framstår i dag som en helhetlig sveitserstilsbygning, men med mange nyere vinduer.
Bygningen er hele 21 meter lang og har fire stuer på rad mot vest. Mot øst har det sannsynligvis vært
en svalgang utenfor den eldste delen. Når huset er bygd vet vi ikke, men det er ikke usannsynlig at
eldste del kan være fra begynnelsen av 1700-tallet eller før. Huset må så være forlenget først mot
nord og siden mot sør. Tilbygget mot sør kan være samtidig med ombygging i sveitserstil, med stort
takutstikk og profilert panel. Her er bevart noen gamle vinduer, det eldste med småruter er på den ene
loftsveggen.

Våningshuset fotografert i 2011 av Jørn Jensen

Kårbygningen har enkelte elementer fra
sveitserstilen, som den fikk etter at den ble flyttet
over tunet og ombygd/modernisert i 1918.
Bygningen skal ha en svært gammel kjerne.

Driftsbygningen består av låve fra 1918 og fjøs i
teglstein fra 1922. I motsatt ende av fjøset er det
en stall med ukjent byggeår. Et utbygg i teglstein
inneholdt grisehus. Dette er en tradisjonell
enhetslåve fra denne perioden.

Oppe ved bygdeveien ligger ei smie, bygd i
tømmer, med et stort og et lite rom. Den er
antakelig bygd på 1800-tallet. Både esse og belg
er bevart.

Smia fotografert i 2011 av Jørn Jensen.

 16

GAGNUM, GNR. 36 BNR. 1 I NORDERHOV

Tunet på Gagnum er et stort firkanttun bestående av to våningshus, stabbur og redskapshus, med et
hønsehus i utkanten. Det eldste våningshuset er omtalt på side 5. Redskapshuset fra 1985 erstatter
en driftsbygning som ifølge ”Norske Gardsbruk” var fra 1888. Sannsynligvis ble en eldre tømmerlåve
og husdyrrom i tømmer bygd sammen under ett tak på denne tida. Hønsehuset i to etasjer ble bygd i
1931. Det kan nevnes at Gagnum fra en gang på 1700-tallet til 1863 var brukt som presteenkesete.

Det nyeste våningshuset er en typisk sveitserstilsbygning. Det er en stor toetasjes bygning i panelt
tømmer, bygd 1898. Verandaen, det store takutstikket og de høye krysspostvinduene er kjennetegn
for perioden. I dag er bygningen preget av modernisering og noe forenkling i 1980-åra, men form og
preg er bevart. I den ene stua er det golvbord som kommer fra det gamle våningshuset.

Stabburet er i to etasjer, i upanelt og umalt tømmer. Det står på pilarer av teglstein. Antakelig er det
ombygd i sveitserstil, noe det store takutstikket forteller.

Flyfoto, trolig fra 1950-1960-åra. Finnes på gården.

Tunet i 2011 Foto Jørn Jensen

Stabburet Foto Jørn Jensen 2011

 17

HESSELBERG, GNR. 37 BNR. 1 I NORDERHOV

Hesselberg er en av flere storgårder omkring Norderhov kirke og prestegård. Gården har et firkanttun,
som inneholder to våningshus, stabbur, potetkjeller, driftsbygning, samt et sagbruk og andre mindre
uthus fra omkring 1900. I 1932-1934 ble det også bygd et nytt våningshus, garasje og kombinert
grisehus, vogn- og vedskjul i nordøstre del av tunet.
Hagen med terrasser, trapper, dammer, samt vakre trær, busker og blomster, er også med å danne en
harmonisk helhet og en fin ramme rundt de gamle bygningene. Særlig verdt å nevne er kastanjealléen
opp til tunet

Hovedbygningen. Bilde fra Riksantikvaren

Tunet på Hesselberg på postkort hos Håkon Løbben

Hovedbygningen fra 1771 ble fredet i 1923.
Den er en toetasjes panelt tømmerbygning
med utvidet midtkammerplan, 22 meter lang
og 11 meter bred. Den er i rokokkostil, med
laftekasser utformet som pilastre, vinduer med
småruter og en tofyllingsdør med
rokokkofyllinger og overlysvindu. Også
innvendig er hovedbygningen svært godt
bevart. Den ene stua er dekorert av Peder
Aadnes som var en av bonderokokkoens store
mesterer. Bygningen ble satt opp for Abraham
Hesselberg, som blant annet var lensmann.

Stabburet med potetkjelleren bak Foto Jørn Jensen 2007

Stabburet er blant bygdas største, i to fulle
etasjer og med loft. Det står i upanelt tømmer.
Trolig er det bygd på 1700-tallet.

Potetkjelleren er bygd av naturstein, og delvis
gravd inn i bakken. Byggeåret er 1844.

 18

Tunet sett fra vest på postkort utlånt av Håkon Løbben.

Det midterste våningshuset med hovedbygning bak. Foto Jørn

Jensen 2009

Tunet sett fra nordøst. Foto Jørn Jensen 2008

Det midterste våningshuset er en
toetasjes bygning i enkel sveitserstil.
Dette er opprinnelig en
svalgangsbygning, kanskje fra 1600-
tallet, som sannsynligvis er forlenget.
Byggeåret 1878 må være tidspunkt for
ombygging i sveitserstil. Den ble
endret/forenklet til nåværende utseende
i 1919.

Driftsbygningen inneholder et murt fjøs
og en tømmerlåve og tømra staller bygd
i vinkel. Den har fått sin nåværende
form i 1870, men de enkelte delene er
eldre.

 19

MO, GNR. 180 BNR. 1 I HOLE

Mo er en av de største gårdene innenfor området. Tunet er plassert på et mindre høydedrag nordøst
for Steinssletta. Gården er kjent fra Jørgen Moes diktning, han ble født her i 1813.
Tunet er et stort firkanttun med våningshus, kårbygning, stabbur og driftsbygning, og flere andre hus i
utkanten.

Våningshuset er en stor halvannenetasjes bygning i panelt tømmer med halvvalmet tak. Det har
midtkammerplan og to rom i bredden. Både 1805 og 1811 er oppgitt som byggeår, men det er ikke
usannsynlig at den kan ha en eldre kjerne. Gamle bilder viser at tømmerveggene var rappet (med
murpuss) utvendig. I 1910 ble huset panelt og fikk et tilbygg mot tunet.

Hovedbygningen (til venstre) og kårbygningen på Mo.
Foto Jørn Jensen 2011.

Kårbygningen, også kalt
”Bestemorsbygningen” eller
”Rødbygningen” er tunets eldste
hus. Det er opplysninger om at
eldste del er bygd så tidlig som i
1565. Dette er to enetasjes
bygninger bygd inntil hverandre,
med en annenetasje fra rundt
1900.

Inntil denne bygningen sto det
såkalte ”Gesellet”, som også var
en rappet tømmerbygning, i to
etasjer. Her fikk farende folk lov
til å overnatte, og
tjenestefolkene bodde trolig
også her.

Stabburet er i to fulle etasjer med loft, i upanelt tømmer. Det er trolig bygd på 1700-tallet.

Driftsbygningen sett fra tunet framstår som en tradisjonell enhetslåve fra sveitserstilsperioden. Fra
baksida kan en se at dette er en panelt tømmerbygning. Byggeåret er oppgitt å være 1848, men deler
av den er nok eldre. Tømmerlåven har fem rom i lengden. Da den ble ombygd i 1900, ble antakelig to
eldre låvebruer erstattet av den nåværende.

Den mest spesielle bygningen i tunet er Lille-Beates dukkestue, bygd tidlig på 1800-tallet, også med
rappete vegger.

Stabburet på Mo.
Foto Jørn Jensen 2011.

Dukkestua på Mo.
Foto Jørn Jensen 2011.

 20

ØDERÅ, GNR. 180 BNR. 3 I HOLE

Tunet på Øderå på flyfoto 1959 fra Widerøe´s Flyveselskap A/S i ”Hole bygdebok. Bind II” av
Gudmund Bakke.

Tunet på Øderå ligger helt inntil E16 i den nordlige
delen av Steinssletta. Tunet har i dag et moderne
preg, med bl.a. et langt enetasjes våningshus.
Huset har fått sitt nåværende utseende i 1967, da
den gamle tømmerbygningen ble tilbygd til omtrent
dobbelt størrelse.

Det mest interessante huset er den såkalte
”Mostua”, flyttet fra Mo i 1821. Her skal
dikterpresten Jørgen Moe være født i 1813. Huset
har en toroms tømmerkjerne og et tilbygd kjøkken i
bindingsverk.

I den gamle driftsbygningen, som ble erstattet av
den nåværende i 1970, var det brukt ringeriksheller
på golvet og som båsskiller i fjøset.

Stabburet i halvannen etasje i upanelt tømmer er
typisk for distriktet, med utkragingen av loftsetasjen
på frontveggen

Tunet på Øderå fra ”Hole herred 1914”.

Stua fra Mo er lengst til høyre.

Tunet på Øderå sett fra sør. Foto Jørn Jensen 2011

 21

GILE SØNDRE, GNR. 180 BNR. 46 I HOLE

Tunet på søndre Gile ligger like ved E 16, nær Øderå. Av gamle bygninger er det våningshus,
driftsbygning og stabbur.

Våningshuset kan
være bygd midt på
1800-tallet, men er
ombygd i sveitserstil.
Lik mange våningshus
på mellomstore bruk
har huset en fireroms-
eller midtpipeplan. I
tillegg er det en gang
som ikke er i tømmer
på hele den ene
gavlveggen.

Driftsbygningen
inneholder fjøs bygd
av naturstein på en
kjellermur av samme
materiale. I den andre
enden av låven er det
et tømret fjøs.

Tunet på søndre Gile. Stabburet er utenfor venstre bildekant.
Foto Jørn Jensen 2011.

Stabburet på søndre Gile.
Foto Jørn Jensen 2011.

Stabburet er ganske lite og i upanelt
tømmer, og typisk for småbruk og
husmannsplasser. Her kan en se at
de fem øverste stokkene på
langveggene er kommet til seinere.
De er mye spinklere enn resten av
tømmeret. Røstet er opprinnelig.
Samtidig ble det lagt nytt tak med
profilerte åser og sperrer.

 22

BJØRKE ØSTRE (NIGARDEN), GNR. 183 BNR. 2 I HOLE

Tunet ble flyttet til nåværende plass etter utskiftinga i Steinsfjerdingen i 1894-1897. Det lå tidligere rett
sør for tunet i Stua Bjørke. Daværende eier kjøpte et av Sonerud-bruka og flyttet tunet ned dit, ca. 500
meter fra det gamle tunet. Det ble foretatt en takst i forbindelse med flyttingen, og følgende hus ble da
nevnt: våningshus, låve med fjøs og stall, bryggerhus, stabbur, vedskur, redskapshus, grisehus, smie
og badstue.
Våningshuset er en typisk sveitserstilsbygning i halvannen etasje med midtkammerplan, med tømmer
i 1. etasje og bindingsverk oppe. Krysspostvinduer, veranda og stort takutstikk er typiske elementer fra
denne stilarten, men tømmerkjernen kommer altså fra det gamle våningshuset. Det må være påbygd
noen omfar for å få sveitserstilens etasjehøyde.
Stabburet er i to etasjer, i tømmer, men med kledning på frontveggen. Det er flyttet fra det gamle
tunet.
Den lange sidebygningen inneholder bryggerhus, drengestue, vognskjul og utedo (femseter). Mindre
enn halve huset, bryggerhuset og drengestua, er i tømmer, resten i bindingsverk. Tømmerdelen er
tilflyttet. Her er vinduer med småruter og teglsteinstak. Legg merke til pipa murt av teglstein.
Et mindre tømmerhus inneholder vedskjul, vognskjul og verksted.
Driftsbygningen består av en tømret stall, fjøs i teglstein, og låve, som bare delvis er i tømmer.
Tømmeret har flyttemerker. Det er rester etter ei låvebru inn i tømmerdelen på langveggen mot tunet,
og det er også ei låvebru på vestre kortvegg.

Tunet sett fra sørvest i 1903/1904, kort tid etter flyttingen. Fra "Hole bygdebok. Bind ll" av

Gudmund Bakke

Tunet sett fra vest. Foto Jørn Jensen 2001

Sidebygningen Foto Jørn Jensen 2011

 23

HØGSTUA HURUM, GNR. 186 BNR. 4 I HOLE

Tunet er et stort firkanttun, bestående av våningshus, bryggerhus, stabbur, vognskjul og driftsbygning,
med smie i utkanten. Navnet Høgstua skal komme av at huset på dette bruket lå høyest av de fire
Hårum-brukene. Da de fleste bygningene brant rundt 1600, ble tunet flyttet til nåværende plass, og
navnet ble tatt med, selv om det nå ikke stemmer med terrenget.

Våningshuset i Høgstua i 1905. ”Hole bygdebok. Bind II” av Gudmund Bakke.

Våningshuset er en lang toetasjes bygning, eldste del (i vest) kan være fra 1600-tallet. Det er
ombygd og modernisert flere ganger, men bærer i dag preg av sveitserstilen, med bl.a. det store
takutstikket. Stabburet er en halvannenetasjes bygning i tømmer, delvis kledd. Her er bare ett rom i
hver etasje. Det kan være bygd midt på 1800-tallet. Vognskjulet har to rom i tømmer og et verksted i
bindingsverk. Smia er i tømmer, med essa delvis bygd av naturstein.

Tunet på Høgstua Hurum sett fra øst.
 Foto Jørn Jensen 2008

Smia fotografert i 1985. SEFRAK

 24

ØVER-NIGARDEN HÅRUM, GNR. 186 BNR. 13

Tunet på denne gården ligger i dag ute på sletta, dit det ble flyttet etter utskiftingen i 1890-åra. Dette
var en av de mest omfattende utskiftinger i landet og omfattet de fleste gårdene i Steinsfjerdingen.
Seks gårdstun ble flyttet og et tjuetalls bruk fikk endret grensene sine. Årsaken til utskiftingen var en
sterk teigblanding. Tunet på Øver-Nigarden lå tidligere i Hårumsbyen, der seks gårder hadde tunene
sine tett sammen, og ble flyttet rundt 500 meter nordvestover. Plasseringen av det nye tunet var
neppe tilfeldig, her er nemlig fjell i dagen, en ganske store kolle som stikker flere meter opp over
sletta. Både våningshus, låve, stall og fjøs, stabbur, bryggerhus, grisehus med vognskjul og smie ble
flyttet i 1900.

Tunet på Øver-Nigarden Hårum sett fra sørøst, med våningshus, bryggerhus/skjul, driftsbygning og

vognskjul, og smie lengst til høyre. Foto Jørn Jensen 2011.

Våningshuset er en halvannenetasjes bygning som er preget av sveitserstilen. Det sto upanelt fram til
1920. Stabburet i upanelt tømmer er typisk for distriktet. Sidebygningen inneholder bryggerhuset,
vedskjul og vognskjul og er i tømmer, delvis upanelt. Helt inntil fjellet står et tømret grisehus med et
vognskjul oppå, der det er innkjøring til 2. etasje.

Øver-Nigarden Hårum. Foto Jørn Jensen 2011

 Øver-Nigarden Foto Jørn Jensen 2011.

 25

NER-NIGARDEN HÅRUM, GNR. 186 BNR. 11

Tunet på Ner-Nigarden ble ikke flyttet
under utskiftingen, men fikk derimot
bedre plass, da nabotunet ble flyttet.

Våningshuset er en toetasjes panelt
tømmerbygning i empirestil, med
midtkammerplan. Eldste del skal være
fra 1700-tallet.

Stabburet fra 1820 har to rom i 1.
etasje. Det er i tømmer og er kledd
relativt nylig.

Låve, stall og fjøs, som var gamle
tømmerbygninger, ble revet i 1950-åra,
men golv og båsskiller i fjøset i
naturstein, står fortsatt.

Tunet på Ner-Nigarden
Foto Jørn Jensen 2008

På dette flyfotoet fra 1949 sees Ner-Nigarden midt i bildet, med våningshus og stabbur nærmest øvre
bildekant. Nedenfor er låve og fjøs. Den store hvite bygningen midt i bildet er våningshuset i
Skredderhusa 186/8, bygd i 1865, tilbygd i 1910 og revet i 1994. Årsaken til at bygningen er så stor er
at de tok imot sinnssyke til forpleining, helt fra 1890-åra og i nesten 100 år. Innenfor tunarealet på
bildet lå det fram til utskiftingen enda to tun. ”Hole bygdebok. Bind II” av Gudmund Bakke.

 26

LORE, GNR. 187 I HOLE
De to Lore-gårdene har tunene tett sammen på en markert høyderygg. Gården ble delt første gang i
1735, men snart slått sammen igjen. Sannsynligvis omfattet tunet til den udelte gården deler av begge
de to nåværende tunene.

LORE SØNDRE, GNR. 187 BNR. 8
Våningshuset på søndre Lore skal være bygd i 1730, altså før gården ble delt. Dette er en stor
toetasjes panelt tømmerbygning med vinduer med småruter og halvvalmet tak. Det har
midtkammerplan, som trolig er utvidet mot sør i første halvdel av 1800-tallet.
Bryggerhuset er en liten enetasjes bygning oppført i pusset naturstein, antakelig bygd på 1800-tallet.
Driftsbygningen består av fjøs, som også er bygd av lokal naturstein, og en tømmerlåve, som siden
er panelt. Stabburet er en panelt tømmerbygning med spiss takvinkel, og to rom i 1. etasje.

Tunet på søndre Lore sett fra vest.
Foto Jørn Jensen 2011.

Stabburet på søndre Lore.
Foto Jørn Jensen 2011.

LORE NORDRE, GNR. 187 BNR. 1

Våningshuset på nordre Lore er også en staselig bygning, i to fulle etasjer med valmtak. Den er bygd
i 1864 og sto upanelt til 1936. Bryggerhuset er et lite panelt tømmerhus plassert på en liten haug
lengst nord i tunet. Det er trolig flyttet i tunet i 1907, i forbindelse med at driftsbygningen ble tilbygd.
Dette var en stor bygning bygd i vinkel, med flere byggetrinn, blant annet en stor gammel tømmerlåve.
Hele driftsbygningen ble revet i 1967.

Bryggerhuset på nordre Lore.
Foto Jørn Jensen 2011.

Tunet på de to Lore-gårdene i 1949, nordre Lore
til venstre. Flyfotofra Widerøe´s Flyveselskap A/S
i ”Hole bygdebok. Bind II” av Gudmund Bakke.

 27

STEIN, GNR. 188 BNR. 1

Stein er den største gården på Ringerike. Tunet er plassert på en markert høyde sørøst på
Steinssletta. Her er en hovedbygning, en driftsbygning og et nyere stabbur Halvdanshaugen ligger på
Stein, noen hundre meter nord for tunet. Her er også en kirkeruin. Kirken ble bygd på 1100-tallet og
forfalt på 1600-tallet.

Tunet på Stein i 1949. Flyfoto fra Widerøe´s Flyveselskap A/S i ”Hole bygdebok. Bind II” av Gudmund
Bakke

Stein fotografert i 1870-åra. Her ser vi flere mindre uthus, som ble erstattet av den nye driftsbygningen i

1880. Bilde "Hole bygdebok. Bind ll" av Gudmund Bakke

 28

Hovedbygningen er en 25 meter lang og 12 meter bred bygning i to fulle etasjer. Dette er en panelt
tømmerbygning i empirestil, med halvvalmet tak. Bygningen står på murer som delvis er eldre enn
bygningen. Stein fra kirkeruinen skal være brukt både i hovedbygningens grunnmur og i andre murer i
tunet og hagen. En av hjørnesteinene i grunnmuren har risset inn et kors fra middelalderen.
Hovedbygningen er bygd i 1823 for sorenskriver Gabriel Fougner (1791-1863), som hadde overtatt
gården to år tidligere. Han var jurist og en dyktig jordbruker.

Driftsbygningen, som er hele 80 meter lang og bygd i vinkel, ble satt opp i 1880. Den erstattet flere
mindre uthus. Fjøset, som er bygd i teglstein, har plass til 90 kyr.

Hovedbygningen sett fra hagen. Foto Jørn Jensen 2011

Hovedbygningen sett fra tunet. Foto Jørn Jensen 2011

Driftsbygningen. Foto Jørn Jensen 2008

 29

SØRUM NORDRE, GNR 189 BNR 1

Tunene på de tre Sørum-gårdene er plassert på et lite høydedrag i den sørvestre delen av den

ellers flate Steinssletta. Sørum ble delt i tre før 1528. Det ble foretatt flere delinger og

endringer av grensene fram til 1797, da den nåværende inndelingen i nordre, midtre og søndre

Sørum fant sted. Tunene dekker et areal på rundt 40 dekar og inneholder flere store bygninger

og hager med mange store trær. Dette gjør at tunene framstår som et markant element i

landskapet.

Tunet på nordre Sørum inneholder våningshus, sidebygning, to stabbur og driftsbygning.

Sidebygningen har gjennomgått store endringer siden den ble bygd på slutten av 1700-tallet.

Den har inneholdt bryggerhus, drengestue, forpakterbolig og vognskjul.

De to stabburene står i dag side om side, men før 1985 sto det største stabburet

(kornstabburet) lenger sør i hagen. Det har et klokketårn. Det nordre og minste stabburet

(kjøttstabburet) mangler tømmer i røstet, og har flyttemerker. Det sto tidligere på midtre

Sørum, og ble brukt av begge gårdene.

Driftsbygningen er fra 1955, bygd etter at den forrige brant. Den ble bygd i 1902, også etter

en brann. Her er det støpt fjøs, bygd om til hønsehus i 1971.

Flyfoto Sørum nordre 2001. Foto ©Marit Fagerli

Våningshuset i 1947. "Hole bygdebok. Bind ll" av

Gudmund Bakke

Våningshuset er en 20 meter lang og 8 meter bred

toetasjes panelt tømmerbygning, som etter

ombygging i 1960-åra framstår som en klassisk

storgårdsbygning, med vinduer med småruter og

valmtak tekt med svart glassert teglstein. Eldste

del, som skal være fra 1642, har trolig vært en

toetasjes svalgangsbygning, som siden er tilbygd

mot vest. På slutten av 1800-tallet ble bygningen

ombygd i en enkel sveitserstil, med det

karakteristiske store takutstikket. I vestre del er

det under restaurering avdekket innvendige vegger

bygd i utmurt bindingsverk fylt med korte

trestykker med form som vedkubber.

 30

Mange av de store gårdene på Steinssletta har hatt flere husmannsplasser. Under de tre Sørum-
gårdene har det i alt vært et tjuetalls plasser. De fleste ligger flere hundre meter fra gårdstunene, noen
langs en gammel vei og noen nær skogkanten i sør.

SELTE ØVRE, GNR. 189 BNR. 15

Øvre Selte er det første bruket som ble fradelt Sørum, og det skjedde så tidlig som i 1799.

Øvre Selte på flyfoto fra 1955. Fra ”Hole bygdebok. Bind II” av Gudmund Bakke.

Opprinnelig har dette trolig vært en husmannsplass. Her er i dag tre eldre bygninger: våningshus,
stabbur og driftsbygning. Våningshuset har en lang historie. Eldste del skal være fra slutten av 1700-
tallet, altså før bruket ble utskilt fra Sørum. Rundt 1900 ble det sannsynligvis både forlenget og påbygd
til halvannen etasje, og fikk sveitserstilsutseende. Det ble bygd ny gang og satt inn nye vinduer og ny
panel rundt 1950.

Stabburets første etasje er i tømmer og kan ha høy alder. Annen etasje er bygd på rundt 1950.
Driftsbygningen, med fjøs i pusset teglstein og låve i bindingsverk, er bygd i 1927, etter at den gamle
låven brant.

 Stabburet.
Foto Jørn Jensen 2011.

Våningshuset på øvre Selte i 1947. Foto tilhører
Toril Klemmestad.

 31

SØRUMSHAUGEN, GNR. 189 BNR. 20

Sørumshaugen består av de to tidligere husmannsplassene Haugen og Nerhaugen under nordre
Sørum, som ble fraskilt i henholdsvis 1899 og 1912. Tunet er som navnet forteller plassert på en haug.

Den gamle husmannsstua på Haugen ble påbygd og modernisert i 1915 og forlenget i 1950. Den er
revet for noen år siden. En gammel tømmerlåve fra husmannstida står fortsatt, med et tilbygd fjøs i
teglstein fra 1940.

Tunet på Sørumshaugen 189/20 (øverst) og Sønsteby 189/38 (nederst) i 1955. Flyfoto fra Widerøe´s
Flyveselskap A/S i ”Hole bygdebok. Bind II” av Gudmund Bakke.

 32

Tunet på de tre Sørum-gårdene. Foto © Marit Fagerli 2002

Bjørke-gårdene. Foto ©Marit Fagerli

