

KLÆBUBOKA

II

*“Henfarne slekter, forglem dem ei.
I arv de gav deg en edel gave.
Vil selv du fatte ditt vesens rot,
skjønn på de skatter de etterlot.”*

Johannes V. Jensen

*“Hvor helst vi end har hjemme:
Ved Sjø, i Dal og Fjeld,
Ei nogensinde glemme
Vi Klæbo Præste gjeld.”*

Ole Vig

ISBN 978-82-998198-0-0

Av miljøhensyn er denne bok produsert lokalt av et CO2 nøytralt trykkeri.

Wennbergs Trykkeri AS 2009.

OLA TULLUAN

KLÆBUBOKA
GÅRDS- OG SLEKTSHISTORIE
II

UTGITT AV KLÆBU KOMMUNE 1973

REVIDERT UTGAVE 2009

Topografisk kart brukt etter tillatelse av
Norges Geografiske Oppmåling

FORORD TIL REVIDERT UTGAVE AV BYGDEBOK FOR "KLÆBUBOKA BIND II GARDS OG ÆTTESOG".

Ved årskiftet 1997/98 vedtok den gang Utvalget for Kultur, Næring og Miljø å oppnevne en bygdebokkomite.

Mandatet var: "Komiteen skal evaluere bygdebok for Klæbu, bind II, med formål rette opp feil og mangler i boka. Dersom komiteen, i tillegg til mange feil, finner innholdet i boka mangelfullt, bør komiteen vurdere reskriving av hele eller deler av bindet."

Komiteen startet sitt arbeid med å holde et folkemøte i Kulturhuset 9. november 1998. Med bakgrunn i dette ble det bestemt at de feil som måtte forefinnes, spesielt fra 1860-1870 og fremover, blir forsøkt rettet opp.

For å gjennomføre denne prosessen ble det satt i gang en meget omstendelig prosess hvor omfattende skjema for oppføring av familier og deres mange medlemmer skulle føres inn med sine data. Iveren etter å følge opp dette arbeidet var forskjellig i bygda, så denne prosessen ble meget omfattende og tidkrevende. Bygdebokkomiteen var flere ganger i dilemmaet om hvorvidt de bare skulle fortsette, og ikke ta hensyn til de skjema og den informasjon som de ikke hadde mottatt, eller om man skulle forsette etterspørselen. Komiteen var svært bekymret for at denne prosessen tok lang tid. Vi håper i dag at vi har fått med oss de viktigste av endringer og suppleringer for å oppfylle mandatet. Dette arbeidet har vært helt avhengig av at det har kommet inn nødvendig og riktig informasjon.

Da dette arbeidet var gjort ble den innkomne informasjonen lagt inn i manuskriptet. Derifra skulle det igjen ut på høring. Disse ble sendt til sentrale personer på hovedbrukene og til andre man visste hadde god kjennskap til slektene i Klæbu. Det ble igjen en krevende og omstendelig prosess både med hensyn til tid og arbeid. Før det hele så ble knyttet sammen til et helt og nytt manuskript.

Nå som manuset var ferdig, ble medlemmer fra historielaget engasjert til å gå igjenom hvilke bilder som var aktuelle for boken. Komiteen har bestemt at i den grad man hadde eldre aktuelle bilder skulle disse prioriteres. Likeledes bilder hvor det var med personer. Det ble også bestemt at det skulle være med noen bilder som illustrerer hverdags og arbeidslivet i Klæbu. De som har hatt ansvaret for arbeidet med bilder til bygdeboka gjorde en grundig og flott utført jobb, men også dette ble krevende både i forhold til arbeid og tid.

Språket i den gamle boken var dialekt. Komiteen har valgt å rette dette opp til bokmål.

For å kunne gjennomføre en større redigering av boken, så bygdebokkomiteen det

som nødvendig å engasjere en forfatter /redaktør. Flere aktuelle kandidater til jobben ble vurdert og forespurt, men disse hadde enten ikke anledning til å starte arbeidet på en stund eller hadde krav til lønn og fast kontor som komiteen ikke så å kunne oppfylle.

Med bakgrunn i mandatet og begrensede ressurser til disposisjon, gikk bygdebokkomiteen inn for å engasjere forfatter Birger Sivertsen.

Bygdebokkomiteen har også stått overfor en del etiske dilemma. I den gamle boken har det forekommet uttalelser som kan oppleves som krenkende. Har man anledning til å endre på en annens (Ola Tulluans) verk? I en del tilfeller har komiteen forsøkt å omformulere en del uttalelser, men likevel latt budskapet stå.

Tilbakemeldingene fra publikum har vært svært ujevn. Dette innebærer at en rekke familier har fått oppgradert sitt ”familietre”, mens andre igjen har blitt stående som i originalboken.

Som i alle andre bøker av denne typen, så er bygdebokkomiteen og Klæbu kommune ganske sikker på at det foreligger feil og ufullstendige opplysninger i boken. Nå er det over 10 år siden prosjektet ble startet og vi har avsluttet arbeidet for å fullføre prosjektet. Det kan hende at flere av dere er uenig i en del andre avgjørelser vi har tatt. En av våre store diskusjoner var om hvorvidt vi skulle videreføre boken. En rekke mennesker som har bodd i Klæbu i hele sitt liv er dessverre ikke med i boken fordi denne er basert på hvem som har sitt opphav på de ulike gårdene. Med bakgrunn i mandatet hvor det står ”Komiteen skal evaluere bygdebok for Klæbu, bind II, med formål å rette opp feil og mangler i boka”, kunne komiteen ikke se at det var mulig. I så fall ville vi ha satt i gang et helt annet og mye større arbeid enn det vi ble bedt om å gjøre.

Gjennom dette arbeidet har vi lært at en bygdebok aldri blir ferdig, og heller aldri perfekt.

Vi vil med dette takke alle som har deltatt med sine bidrag til å gjennomføre dette prosjektet. I denne sammenheng går en særskilt takk til Klæbu historielag som gjennom sin fotogruppe, ledet av Martha Grendstad og Signy Gausen, har bidratt med et stort arbeid med hensyn til bokens bilder.

Ettersom det har tatt så mange år, har komiteen for arbeidet bestått av ulike medlemmer i ulike perioder. Dette er Nils. P. Grendstad, Asbjørn Husby, Ole A. Grenstabakk, Eli Myhr, Per Ulseth, Nils A. Grendstad og Haldor Buan Grendstad.

*Markusmesse 2009
Bygdebokkomiteen*

FORORD

av

Ole Tulluan

Det er nå over 50 år siden jeg tok til å samle stoff om bygda og slektene der. Lysten til dette arbeidet ble lagt ned i barnesinnet først av farmor. Hun satt på en stol mesteparten av de 10 siste årene hun levde. Som så mange andre gamle hadde hun glede av å fortelle fra den tiden hun var ung. Hun var født i 1814 og hadde et svært godt minne, så det ble mange “historier fra gammelti’n” fortalt gjennom disse 10 årene.

Ellers var det nok mor som gav meg mest av gammel slektstradisjon. Også hun hadde svært godt minne og kunne fortelle om mange slekter gjennom flere generasjoner. Som ung jente vokste hun opp på skyss-stasjonen Teigen ved Selbusjøen. Der fikk hun anledning til å bli kjent med mye folk, både fra Klæbu og andre bygder. Hun hadde dessuten en merkelig psykologisk teft som kunne analysere tale og handling ut fra slektstradisjonen. Gamle lærer Svaan sa om henne at hun hørte med til “ei historisk” slekt. Mye av det hun fortalte var krydret med mye livsvisdom i form av små opplysninger.

Dessuten fikk jeg mye og rik tradisjon fortalt av min gamle lærer Svaan. Selv hørte han med til ei gammel og typisk slekt som gjennom mange 100 år hadde vært knyttet til bygda. Han eide en merkelig humoristisk og satirisk evne som gjorde at mye av det han fortalte “satt”.

Storparten av stoffet er selvsagt hentet fram fra forskjellige arkiver. Noen ting er lagt fram for forskjellige vitsenskapsmenn som Gustav Inderbø, Magnus Olsen, Heitmann Andersen og konservator Petersen til nærmere korrigerings. I enkelte tilfelle der lokalkunnskapen synes å si noe annet eller mer enn de lærde, har jeg dristet meg til å ha en personlig mening.

Når det gjelder årstall og alder på personer, er det ofte litt vanskelig da det av og til er flere å velge mellom. I de fleste tilfelle har jeg valgt det yngste. Det viser seg at det er mest å stole på.

FORKORTELSER

f = født

g = gift

d = død

gml = gammel

ug = ugift

rd = riksdaler

smbr = samboer

spd = spesiedaler

sp = spann

ø = øre

mkl = marklag

da. = dekar

1 sp = 3 øre. 1 øre = 24 mkl.

Gammel skyldsetting av eiendommer

hm = husmann

sal = salig

mnd = måned

gnr = gårdsnummer

bnr = bruksnummer

Mynt, mål og vekt

Mynt

Rundt 1500: 1 riksdaler = 2 mark = 32 skilling.

Rundt 1560: 1 riksdaler = 4 mark = 64 skilling.

Rundt 1620: 1 riksdaler = 4 ort = 96 skilling.

1813 – 1816: 1 riksbankdaler = 5 ort = 120 skilling.

1816 – 1875: 1 spesidaler = 5 ort = 120 skilling.

Fra 1875: 1 krone = 100 øre (1 spesidaler = 4 kroner)

Kornmål

1 tønne = 1 vett = 6 våg = 6 skjepper = 111 kg = 192 liter.

1 våg = 3 pund = 18.5 kg.

1 skjeppe = 32 liter.

Landskyld

1 spann = 3 øre = 72 marklag.

1 øre = 24 marklag.

Matrikkelskyld

Før 1836: 1 spann = 3 øre = 72 marklag.

1836 – 1890: 1 daler = 5 ort = 120 skilling.

Fra 1890: 1 mark = 100 øre.

Ola Tulluan f. 1887, d. 1970. Forfatter av Klæbuboka bind II, 1. utgave utgitt i 1973.

Forfatteren av bygdeboka ble født i Klæbu 24. januar 1887, av foreldre Peder Pedersen Tulluan og kone Ingeborg Olsdatter Teigen. Vi lar ham selv fortelle: ”Av 11 søsken er jeg nr. 3 i rekken og nr. 2 av guttene. Da de neste to barna var jenter, falt det naturlig for meg å bli mors hjelp i det mangslungne liv på en stor bondegård. Hun kom også til å prege mitt sinn mer enn noen annen. Hun var ei klok og dyktig bondekone, gjestfri og hjelpsom og især gavmild mot fattigfolk.

Far hadde et våkent øye for all slags framskritt, og gjennom tømmerleveransene kom han i kontakt med mange framstående menn i byen. Mange av disse var stadig gjester i hjemmet der det var rik anledning til jakt og fiske.

Dette allsidige livet i yrke og helg kom til å gi mitt barne- og ungdomsliv et rikt innhold. Men det mest verdfulle for meg var det rike og idylliske naturliv som hjembygda ga meg.

“Vi ber alle på eit landskap i vårt indre”, sier Johan Bojer i en av sine bøker. Dette landskapet er barndomshjemmet mitt; Nidelva, Hyttefossen, Trongfossen, Olen, Sjøbygda, Brungmarka, Vassfjellet, skogen, Setra, Tanemsåsen, Gullsideberget og all den store naturrikdommen. For et landskap! Så ble mitt jordeliv knyttet til dette landskapet og ikke til en etasje i en boligblokk. For en rikdom! I takknemlighet for dette “landskapet i mitt indre” er det at jeg har dristet meg til dette kravfulle arbeidet med bygdeboka om Klæbu.

Som nr. 2 av guttene måtte jeg selvsagt finne meg et yrke. 17 år gammel fikk jeg gå Strinda Fylkesskole. Der fikk jeg storkulten av skolemenn, P. Dybdahl, til lærer. Etterpå bar det til Levanger lærerskole der jeg tok eksamen i 1908. Så ble det kateterliv i 49 år og 2 mndr. Først 1 år som framhaldskolelærer på Byneset, deretter 11 år som folkeskolelærer i Strinda, og så 37 år som styrer av Rødde ungdomsskole i Melhus”.

Orientering ved bygdeboknemnda 1972

I 1946 valgte Klæbu kommunestyre ei nemnd, hvis oppdrag skulle være å samle stoff til bygdeboka for Klæbu.

Bygdehistoriegranskingen hadde hittil for en stor del ligget nede hos oss, men en var vel vitende om at Ola Tulluan allerede da i mange år, hadde drevet et utstrakt granskningsarbeide. Dette var muligens utslagsgivende når bygdeboknemnda ble valgt i Klæbu.

Fem lange krigsår var nettopp slutt og nasjonalfølelsen var stor også blant Klæbygene, noe som også bevirket at denne store saken ble tatt opp. Nemndas første opp-

gave var å delegere oppdrag til forskjellige forfattere, og mest mulig innenfor den enkeltes fag- og interessefelt.

Omfanget av Ola Tulluans arbeide ble etter hvert kjent, slik at det også kunne skaffes stoff om emner som han ikke hadde ment å skulle skrive om. Det er således gjennom årene fordelt en rekke oppgaver til forskjellige forfattere.

Ola Tulluan ble ferdig med sitt arbeide kort tid før sin død i 1970, et stort arbeide gjennom ca. 50 år, som han har forært til Klæbu kommune, i takknemlighet til sin barndoms hjembygd.

Av Tulluans omfattende arbeide, er det "GÅRDS OG SLEKTSHISTORIE", som gis ut i dette bindet av Klæbu-boka. Ola Tulluan ville nok ha ønsket at hele hans produksjon skulle utgis samlet, men dette ville ha sprengt rammen til et passende bind.

Bygdas "GÅRDS OG SLEKTSHISTORIE" omfatter en historisk framstilling av gårdene og husmannsplassene i bygda, og folket som har levd og virket der, fra de eldste tider og fram til i dag.

Nemndas arbeide har vært av redaksjonell karakter samt å gi ut stoffet i bokform. Billedstoffet er for det meste skaffet til veie av nemnda. Forfatteren hadde avsluttet sitt arbeide på et så tidlig tidspunkt, at nemnda fant å måtte ajourføre, for en stor del, de 2 siste generasjonene.

Matrikkel er tatt inn bakerst i boka, slik at alle boplasser med de nåværende eiere er registrert.

Bumerkene er tatt ut av originalteksten. Av praktiske grunner er de også samlet bakerst i boka.

Nemnda vil med dette takke alle, som på en eller annen måte har ytet bistand, slik at det har vært mulig å gi ut boka.

Klæbu, juli 1972.

I Bygdeboknemnda,

*Peder Storsve
Olav Aune*

Martha Meland

*Asbjørn Rønningen
Ole Svaan*

NORDSET

Gnr. 1

Nordset østre, gnr. 1, bnr. 1 til venstre.

Nordset vestre, gnr. 1, bnr. 2 til høyre. Foto 1930, før veiombyggingen i Nordsetbakkene. Begge gårdene er bygd opp i 1846/47 etter brann i 1846.

Gammel skyld 1647 til 1838: 4 øre. Fra 1838 til 1886: 5 daler, 1 ort, 6 skilling. Og fra 1886: 14,67 skyldmark. Bnr.1: 1.75 s.mark og bnr. 2: 9.92 s.mark.

Professor Rygh mente at navnet burde skrives uten d, da uttalen i bygda er Norset. Han pekte på at dette er bevis for at første leddet kommer av nor, trangt elveløp, og ikke av nord i motsetning til sør. Hadde det siste vært tilfellet, hadde bygdemålet hatt uttalen Nolset “med tjukk l”.

Jens Kraft sier i sitt verk om “Det Nordenfjeldske Norge”, at det skulle ha stått en kirke på Nordset før reformasjonen i 1536, men ingen kildekrifter nevner noe om dette. I tilfelle tradisjonen taler sant, må dette ha vært en høgendeskirke, kanskje fra tiden før Svartedauen, muligens i forbindelse med at Elgeseter kloster hadde sin mølle ved Nordset.

Gården er merkelig nok ikke nevnt i tiendepengemanntallet fra 1520, men første gang nevnt i 1548. Den hørte da Elgeseter kloster til, og hadde en landskyld på 4 øre. Bygselmannen Anders Nordsetteren betalte det året 2 faar og 2 pund smør til klosteret i landskyld.

Etter reformasjonen ble Elgeseter klostergoods krongods. Nordset kom da til å bli regnet med til "H.M. Thrudhiembs Gaard" til 1660, da eneveldet ble innført. Den rike pengemagnaten Marcellis hadde lånt kongen store pengesummer. Han fikk nå mange gode gårder som pant for pengene, blant dem Nordset. I 1661 pantsetter så Marcellis Nordset til magister Hans Søffersen, lektor ved Katedralskolen i Nidaros. Men da han døde allerede året etterpå, fikk datteren Dorthea Hansdatter gården.

Hun ble gift med magister Christen Schiølberg. I 1683 overdro hun gården til sin svoger doktor Joakim Jürgens, for 240 rd. Magister Christen Schiølberg drev Nordset selv til 1683. Doktor Joakim Jürgens selger gården i 1699 til assessor Albert Angell, men holdt imidlertid igjen Nordsetrønningen. I årene 1687 til 1696, mens Jürgens eide Nordset, er Klemet Eriksen Bratsberg bygselmann på gården.

I første halvdel av 1700-tallet står kanselliråd Bygball som eier, senere historikeren Peter Suhm, som i 1764 gir Thomas Angell skjøte på Nordset. Bnr. 2 hører fremdeles Angellske Stiftelser til, og er den eneste bygselgården i Klæbu i 1972. Bnr. 1 ble kjøpt i 1932.

BYGSELMENN PÅ NORDSET FØR GÅRDSDELINGEN I 1774

Etter navnene å dømme er det den samme slekten i fire generasjoner på gården fra 1548 til 1675.

- I. Anders i 1548.
- II. Tomas i fra 1557 til 1590.
- III. Anders, nevnt i 1620 til 1651, d. 1651. Han er med som domsmann i en grensetrette ved Gaulosen i 1640. I 1647 er han så forarmet at han ikke greier å betale en ekstraskatt det året. Vi kjenner navnet på to av hans barn:
 1. Tomas f. 1625. Se neste bruker.
 2. Gjertrud, g.m. Ole Harkelsen Grendstad. I 1651 hadde hun en uekte datter med Ingebrigt Uglen; Beret Ingebrigtsdatter, gift på Eidstu. Hun har mange etterkommere i bygda den dag i dag.
- IV. Tomas Andersen f. 1625. Han bygslet gården i 1651, samme året som faren døde. Tomas er siste gang nevnt på Nordset i 1667. I 1664 og 1665 er Tomas sammen med en Anders Torsen, f. 1630, om gården. Han har en sønn, Torstein f. 1663. Om det er noe slektskap mellom Tomas og Anders, lar det seg ikke bevise.

I årene mellom 1667 og 1687 er det ingen bygselmann på gården. Magister Christen Schiølberg og doktor Jürgens driver gården selv.

Da assessor Angell kjøpte Nordset i 1699, bygslet han gården til Peder Olsen. Han ble sagmester ved Nordset sag fra 1700 og utover. Før han kom til Nordset, hadde han brukt gården Stavne i Strinda. Med ham kom en ny slekt til Nordset.

- I. Peder Olsen, f. 1665, d. 1728.
G.m. Ingeborg Olsdatter.

Barn:

1. Ole, f. 1707. Se neste bruker.
2. Mali, f. 1711.
3. Maren, f. 1718.

Før sønnen overtok bygselen, er det i 1728 åbotsforretning på Nordset. Da var det i alt 11 hus på gården. Saga hører ikke lenger gården til, men blir brukt av byfogden.

- II. Ole Pedersen, f. 1707, d. 1765. Han bygsler gården i 1734, men er nevnt som driver i 1731.

G.I. m. Guru Bjørndtr. Tiller f. 1706, d. i barselseng i 1747.

Barn:

1. Ingeborg, f. 1731. G.m. Ole Andersen Tiller.
2. Ingeborg, f. 1733. G.m. Nils Jakobsen Bruråk, husmann under Nordset.
3. Karen, f. 1739. G.m. Einar Sivertsen Nordsetsagen.
4. Marit, f. 1741. G.m. Peder Iversen Bakken, Bratsberg.
5. Guru, f. 1745.
6. Peder, f. 1747. G.m. Eli Ingebrigtsdtr. Ulset, og bodde der.

G. II. 1748 m. Katrine Simonsdtr. Nideng (Nardo) f. 1723, d. 1798.

Barn:

1. Simon, f. 1749 bygslet halve Nordset i 1774.
2. Guru, f. 1751. G.m. lærer Ingebrigt Ingebrigtsen Brøttem, klokker i Selbu. Fra de slekter den kjente Flønæs-slekta i Selbu.
3. Ole, f. 1753. G.m. enke Beret Larsdtr. Bostad.
4. Ingeborg, f. 1756. G.m. Hans Hansen Fjærem.
5. Jon, f. 1759.
6. Ingeborg, f. 1761, d. 1791.

Katrine Simonsdatter, g. II, 1768 m. Esten Andersen Tanemselv, f. 1738, d. 1789. En uvanlig fin snusdåse av bjørkerot med sølvbeslag og med bokstavene E.A.S. er på Forseth, nedre. Tradisjonen sier at den er kommet fra Fjærem, og den må sikkert ha vært Esten Andersens. Han bygslet halve Nordset i 1770. Etter Estens død bygslet Katrine Meugla, og hadde dessuten kår av Nordset. I 1774 blir gården delt i to like deler mellom Esten og hans stesønn Simon Olsen. Siden da har Nordset vært todelt.

Nordset, gnr. 1, bnr. 1

- I. Gnr. 1, bnr. 1, skyldmark 6.75, bygslet av Simon Olsen, f. på Nordset 1749, d. 1805.

G. 1792 m. Kjersti Bersvensdatter. Brøttem, 1771, d. 1863. Ingen barn.

- II. Enke Kjersti Bersvensdatter.

G. II, 1806 m. grenader Ole Pedersen Nordset, f. 1778, d. 1841.

Bygslet halve Nordset i 1806.

Barn:

1. Ane Cathrine, f. 1806, d. 1809.
2. Kiersten, f. 1808, d. fire dg. gml.

3. Ane Kjerstina, f. 1809. Se neste bruker.
 4. Trine, f. 1811, d. fire dg. gml.
 5. Simon, f. 1812, d. fire mnd. gml.
- III. Ane Kjerstina, f. 1809, d. 1879.
G. 1832 m. Jens Olsen Tiller, f. 1799, d. 1880. Han fikk forpaktningbrev på gården i 1837.
Barn:
1. Ole, f. 1834, g.m. Else Jonsdtr. Tonstad, Hårstad i Tiller.
 2. Kjerstina, f. 1835, d. 1855 (se Nordsetsagen).
 3. Olaus, f. 1838, g.m. Margrete Andreasdtr. Sjetnetrø.
 4. Simon Edvard, f. 1841.
 5. Ingeborg-Anna, f. 1842, d. 1901.
 6. Jakob, f. 1845. Se neste bruker.
 7. Andreas, f. 1847, g.m. Ane Arnsdtr. Ulset.
 8. Jens Petter, f. 1849.
 9. Bersvend f. 1852.
- III. Jakob Jensen, f. 1845, d. 1927. Stykkjunker. Han overtok gården i 1880.
G. 1874 m. Marit Ingebrigtsdtr. Polle, f. 1848, d 1924.
Barn:
1. Jens, f. 1877.
 2. Ane Margrete, f. 1879, d. 1919.
 3. Ingebrigt, f. 1881. Han arbeidet som sporskifter og døde etter ”ulykkes-tilfælde paa Jernbanestationstomten hvor klemt i hjel mellom Jernbanevogne” i Trondheim 1910.
 4. Ole, f. 1885.
- Etter dem ble gården forpaktet av Erik Vestre, Lars H. Grendstad og til sist Ingebrigt Olstad. I 1932 kjøper så Hans Reiten fra Strinda gården av Angelske stiftelser.
- IV. Hans Reiten f. 1873 i Singsås, d. 1954.
G. 1902 m. Hansine Fredrikke Jensdtr. Dons fra Bessaker, f. 1879, d. 1948.
Barn:
1. Nils f. 1902, d. 1917.
 2. Anne f. 1906, d. 1993. G. 1930 m. Paul Skjetne fra Tiller, f. 1906, d. 1976 (se Lilleuglen (Sørborgen) gnr. 18, bnr. 2).
 3. Jens, f. 1913. Se neste bruker.
 4. Nils, f. 1918. G. 1946 m. Anne Marie Martinsdtr. Røstum fra Klæbu, f. 1924 (se Skoglund, gnr. 40, bnr. 9). Bygde hus på Heimdal.
- V. Jens Reiten, f. 1913 i Strinda, d. 1974.
G. 1940 m. Anne Jonsdtr. Ofstad fra Horg, f. 1907, d. 1962.
Han overtok bruket i 1943.
Barn:
1. Hans, f. 1940. Se neste bruker.
 2. John, f. 1943, g. I. 1965 m. Sidsel Østborg, f. 1944 i Trondheim. De bygde hus på utskilt tomt. Barn: A) Arild f. 1964 B) Monica f. 1967. G. II. m.

1990 m. Laurielyn Lyn Rae Barnes, f. 1955 i Seattle, USA. Ingen barn, bosatt i Melhus.

3. Bodil, f. 1952, d. 1957.

VI. Hans Reiten f. 1940.

G. 1962 m. Bjørg Karlsen, f. 1942 på Andøy.

Han overtok bruket i 1974.

Barn:

1. Stig f. 1963. G. 1995 m. Margrethe Buch, f. 1972 i Klæbu (se Bergsli gnr. 27, bnr. 5). Barn: A) Victoria f. 1996 og B) Kathrine f. 1998. De har bygget hus på utskilt tomt.

Gården er nå på 405 da., derav 83 da. dyrket mark. Den tradisjonelle gårdsdrifta opphørte i 1950-åra, og gården drives nå som attåttnæring med gressproduksjon på 50 da. Fra gården er det fradelt flere bolig- og næringstomter.

Nordset, gnr. 1, bnr. 2.

Etter at Esten Andersen i 1774 hadde delt gården med stesønnen Simon Olsen, fortsatte han som bygselmann på den andre halvdel til sin død i 1789. Etter ham fikk Simon Olsens søster Ingeborg overta denne gården.

I. Ingeborg Olsdatter, f. 1761, d. i barselseng i 1791.

G. 1790 m. lensmann Paul Larsen Forset, f. 1762, d. 1817. Han bygsler gården i 1790. I 1794 bygsler han Svån av sogneprest Fürstenberg, og i 1796 kjøper han 1 øre 13½ marklag i Ulset av Jon Olsen for 750 rd. I 1809 kjøper han gården Gutusteins del i Klæbu nordre allmenning for 10 rd. G. II. 1792 m. Ane Katrine Arntsdr. Kvenild, f. 1773, d. 1852. Hun var datter til Arnt Bardosen, f. på Leira, og Beret Hansdatter av den kjente Skjærlislekta fra Støren. Arnts far, Bardo Olsen Leira, skal være fra Berkåk, sier tradisjonen.

Barn:

1. Ingeborg, f. 1793, g.m. Roald Olsen Krokan.

2. Kjersti, f. 1796, g. I. m. Ole Larsen Forset (Lysklett). G. II. m. Eskel Iversen Haugen.

3. Lars, f. 1799. Lensmann etter faren. Bodde på Ulset.

4. Arnt, f. 1803. Se neste bruker.

5. Ole Andreas, f. 1805, g.m. Ingeborg Larsdr. Forset. Bodde på Gutustein.

6. Eskel, f. 1808, g.m. Marta Torsteinsdr. Digre, og bodde der.

7. Hans Jakob, f. 1814, g. m. enke Ane Simonsdr. Okstad.

8. Paul Andreas, f. 1814, g. m. Beret-Marta Bjørnsdr. Bruråk. Lærer. Bodde på Kvål.

En lang periode drev enken Ane Katrine gården med hjelp fra sønnene Lars og Arnt.

II. Arnt Paulsen Nordseth, f. 1803, d. 1887. Bygsler gården i 1836, og bygde ny mølle ved Nordsetfossen. Han hadde mange kommunale verv, og var i lang tid

prestens medhjelper. Arnt etterlot seg en svært interessant og verdifull håndskrevet bok for årene 1828 til 1883, der han gjør rede for vær, avling og priser for hvert år. Boka som viser fin håndskrift, god stil og rettskriving, slutter med disse ordene: ”Jeg er nu 80 aar da jeg nedskriver disse Linjer til en Efterretning for Efterslekten”. Tidligere skolestyrer Gunnar Nordsets familie i Gjøvik, eier nå boka. G. 1832 m. Kjersti Bardosdr. Tanem, f. 1808, d. 1897.

Barn:

1. Ane Katrine, f. 1832, g. m. lensmann Paul Andreas Forset.
 2. Paul Andreas, f. 1833. Se neste bruker.
 3. Ingeborg, f. 1835, g.m. Ole Roaldsen Krokan.
 4. Beret Margrete, f. 1837, g.m. Hans Ludvig Lysklett.
 5. Bernt Andreas, f. 1841, g.m. Olava Olsdr. Gravvær, Melhus og tok navn etter den gården.
 6. Arnt, f. 1843, g.m. Ingeborg Larsdr. Forset. En tid bosatt i USA, senere i Trondheim. Byggmester.
 7. Lars, f. 1845, g.m. Bergitta Larsdr. Nordtiller. Bodde på Jesmo.
 8. Karen Kjerstina, f. 1848, g.m. Andreas Eriksen Nideng.
- III. Paul Andreas Arntsen Nordseth, f. 1833, d. 1910. Bygges gården i 1869, etter at han hadde forpaktet Hoeggen i Strinda og drevet gården Lien i Bratsberg. Han gikk landbruksskolen på Munkvoll. Foruten å være en driftig bonde eide og drev han Nordset mølle. Paul var mye med i det kommunale liv og var prestens medhjelper i over 30 år. Han var en av de ledende innen kristenflokken og viden kjent som en svært god sanger.
- G. 1862 m. Beret Kristine Arntsdtr. Tiller, f. 1841, d. 1909. Hun var datter til lærer Arnt Pedersen Tiller (marken), f. 1812, d. 1842, og Mathea Bruun Lindback, f. 1801, d. 1843. Hun kom fra den kjente Lindbakkselekta i Bjørnør, Roan. Arnt var elev ved det første kullet ved Klæbu seminar i 1839, og ble tredjelærer ved seminaret, til han døde etter bare et års virksomhet (se ”Klæbu seminar, et intellektuelt arnested på bygda 1839-1892”. Birger Sivertsen. Tapir Akademisk Forlag 2001).
- Barn:
1. Arnt, f. 1863 i Strinda. Reiste til USA i 1883 og arbeidet som vaktmester og kusk for en lege. Han døde av lungebetennelse i Sioux City, Iowa. Ugift.
 2. Kjerstina, f. 1865 i Bratsberg. Se neste bruker.
 3. Andreas f. 1867 i Bratsberg, d. 1873 på Nordset.
 4. Karen Mathea, f. 1869 på Nordset, d. 1922. G. 1910 m. Ingebrigt Nikolai Nilsen Aspli fra Strinda, f. 1880, d. 1930. 3 barn, 13 barnebarn.
 5. Lars, f. 1871, d. 1942. G. 1898 m. Anna Sofie Olsdr. Bue, f. 1876 i Hasselvika, d. 1941. De var bosatt i Hasselvika. 8 barn, 20 barnebarn.
 6. Mathea, f. 1874, d. 1913. G.m. John Aspli, f. 1862, d. 1953 på Leinstrand. De dro sammen til USA 1893 der de muligens ble gift. Deres eldste sønn Oskar ble født i Dakota 1895, mens de to andre ble født etter hjemkomst. 11 barnebarn.

7. Andreas ("Andrew"), f. 1876, d. 1956 i Deer Park, Washington. Han emigrerte til USA 1899, og arbeidet som sagbruksarbeider. G. 1902 i Washburn, Wisconsin, med Carna Olava Hendrickson, f. 1879 i Värmland, Sverige, d. 1962 i Deer Park. 3 barn, 7 barnebarn.
 8. Dødfødt barn, f. 1878.
 9. Paul Kristian f. 1880, d. 1957 i Klamath Falls, Oregon. Han emigrerte til USA i 1901, og arbeidet som sagbruksarbeider og tømmermåler i Oregon og Washington. G. 1917 i La Grande, Oregon, m. Marie Johanna Magnusson f. 1890 i Bergen, d. 1978 i Portland, Oregon. 2 barn, 6 barnebarn.
 10. Bernt Ludvig, f. 1883, d. 1942 i Verdal. G. 1910 m. Jonetta Lyskletttrø, f. 1886, d. 1932 i Meldal. Han var lærer og styrer ved flere skoler (se Lysklett-trø under Lysklett nordre, gnr.15, bnr.5).
- IV. Kjerstina (Kirstine) Paulsdatter f. 1865 i Bratsberg, d. 1936. G. 1895 m. Ole Johnsen Østhus fra Soknedal, f. 1862, d. 1939. De bygler Nordset i 1909.
- Barn:
1. Gjertrud, f. 1896, g.m. Eskel Andreassen Nideng, f. 1900, d. 1953.
 2. Paul, f. 1897, d. 1985 i Oslo. G. 1936 m. Gudrun Ytterstad, f. 1910 på Onsøy, Vestfold. Bosatt i Oslo. Paul var snekker. 3 barn.
 3. Jon, f. 1898. Se neste bruker.
 4. Beret Kristine, f. 1900, d. 1902.

Vindmølle på Nordset vestre, bygd av John Østhus og Leif Aspli (på bildet) i 1930-åra. Mølla drev dreiebenk og kappsag. John Østhus bygde en større vindmølle i 1918. Den blåste ned i 1921. Foto fra ca. 1935.

5. Beret Kristine, f. 1903, d. 1968 i Frei. G. 1926 m. lærer Fredrik Martin Hofset, f. 1899 i Vinje, Sør-Trøndelag, d. 1973 i Oslo. 5 barn.
 6. Olaf Kristian, f. 1908, d. 1985. G. 1950 m. Jenny Svengård f. 1918 i Skogn. Bosatt i Villa Lauvtun ved prestegården. Barn: A) Jarle Olav f. 1951, B) Ketil f. 1953, C) Tom Egil f. 1956 og D) Kjellfrid f. 1958. Jenny Svengård g. II m. Johannes Kiplesund, f. 1917, d. 1995.
 7. Dødfødt barn, f. 1910.
- V. Jon Olsen Østhus, f. 1898, d. 1986. Han bygsler gården fra 1939 til 1966. G. 1934 m. Olaug Andrea Jakobsdtr. Pettersen fra Strinda, f. 1901, d. 1985. Barn:
1. Kjellrun, f. 1935, g.m. Knut Haugsand, f. 1930 i Roan, d. 2003. Bosatt i Klæbu. Barn: Jan f. 1956, g.m. Liv Haugen fra Trondheim og bosatt i Skogn. Inger f. 1957, g.m. Åge Storsve, bosatt på Ranheim, og Gerd, f. 1965, smbr. Geir Ellefsen, bosatt i Malvik.
 2. Ola, f. 1936, g.m. Edel Rømen, f. 1940 i Lysøysund. Barn: A) Bjørn f. 1962, B) Jon f. 1963, C) Elisabeth f. 1964 og D) Tore f. 1966. Bosatt i Trondheim.
 3. Jorun, f. 1943, g. II. m. Per Svendsen, f. 1932 i Trondheim d.2004. Barn: A) Fra I. ekteskap Kjell Edgar, f. 1966 og B) Fra II. ekteskap Knut Petter, f. 1976. Bosatt i Klæbu.
- Fra 1966 til 1978 drev Thomas Angells Stiftelser selv gården.

Nordsetgårdene

Bnr. 2 eies fremdeles av Thomas Angells Stiftelse, og er den eneste gjenværende bygselsgården i Klæbu. Nordsetsagen ble innlemmet i bruket. Nye bygninger ble satt opp mellom Nordset og Nordsetsagen i årene 1978 – 1980. Jorda forpaktes bort.

- IV. Harald Megård f. 1948 i Trondheim. Han ble ansatt av Thomas Angells Stiftelser som bestyrer (Nordset gnr. 1, bnr. 2 og Nordsetsagen gnr. 1, bnr. 4) i 1978, og bosatte seg der. I 1986 fikk han forpakteravtale med stiftelsen. I 1985 kjøpte Megård Tiller øvre, gnr. 327, bnr.1, og familien flyttet dit. Driftsbygningen og våningshuset leies ut til andre.
- G. 1970 m. Kari Vemundstad f. 1950 fra Heimdal.
- Barn.
1. Karstein, f. 1974.
 2. Hanne, f. 1978, smb.m. Inge Nervik, f. 1976 fra Sjetnemarka. Barn: A) Isak f. 2004. Familien bor på gården.

Krøtterhold m.m.

I 1629 har Anders Noersett 8 kyr og 4 ungnaut.

I 1657 har Thommis Noersett 4 hester, 10 naut, 5 sauer og 2 geiter.

I 1723 har Peder Noersett 3 hester, 16 naut, 30 sauer og 12 geiter. Gården har da skog til husbruk, kvern, god til åker og eng, sår 2 t. bygg, 12 t. havre og avler 150 lass høy og fremstår slik som en av de beste i bygda den gangen.

I 1830 har Nordset, østre, bnr. 1, 1 hest, 8 kyr, 6 sauer, sår 6 t. korn og 1 t. poteter.

I 1830 har Nordset, vestre, bnr. 2, 1 hest, 9 kyr, 9 sauer, sår 7 t. korn og 1 t. poteter.

I 1870 har Nordset, østre, 94 mål bakkete jord, sår 6 t. havre, 1 1/4 t. bygg og 9 t. poteter, - har seter, skog til husbruk, vannfall, allmenningsrett, er en svært tungdrevet, men alminnelig godt dyrket gård.

Nordset vestre har 107 mål dyrket jord, sår 7 t. havre, 2 t. bygg og 11 t. poteter, har seter, skog til husbruk, bruksrett i allmenningen og er mer enn godt dyrket.

I 1950 har Nordset østre 400 da. eiendomsgrunn, derav 88 da. dyrket. På gården er det 2 hester, 10 naut, 10 sauer foruten griser og høns. På Nordset vestre er det 2 hester, 14 naut, 6 sauer og en del griser og høns. Gården er på 500 da. eiendomsgrunn, derav 127 da. dyrket.

Den 22. juli 1846 slo lynet ned, og begge gårdene brant ned. Husene på begge gårdene ble imidlertid raskt bygget opp igjen.

Husmenn under Nordset:

Nordsetsagen

Nordsetsagen var fellesnavnet på de to største husmannsplassene under Nordset. Som navnet indikerer, var disse plassene nært knyttet til sagbruket ved Nordsetfossen. De er omtalt i dokumenter fra århundreskiftet 1700, og hadde sin glanstid på 1700 –1800-tallet. Men allerede i 1621 er det omtalt en kvern ved Nordset. Den er skattlagt med 1 ort. Fra 1677 og utover er skatten forhøyet til 2 ort, mange ganger så mye som for de andre kvernene i bygda. Det var en årgangskvern som ble brukt av bønder fra Strinda, Bratsberg, Klæbu og Tiller. Det sier seg selv at både sagene og kverna trengte rikelig med arbeidskraft, og at en person, senere to, hadde sine plasser like ved. Sagbruket var den viktigste verdiskaperen for eierne av Nordsetgårdene, og husmannsplassene var store og gode plasser. Husmann Styrkar Nordset har allerede i 1657 3 kyr og 3 sauer. Det er en mengde med husmenn nevnt oppover 1700- og 1800-tallet. De fleste var der bare noen få år, og derfor er det håpløst å ta alle med her. På 1600-og 1700-tallet er det flere jəmter både som husmenn og arbeidere ved Nordsetsagen.

Husmann og sagmester Lars Sivertsen, f. 1693 på Kvenild. Han kom til Nordsetsagen i 1729. G. 1728 m. Ingeborg Jonsdr. Randli.

Barn:

1. Jon.
2. Lars, f. 1750 på Nordsetsagen.
3. Magnhild, f. 1755 på Nordsetsagen.

Lars bygsler Meugla i 1742, se Storugla (Meugla) gnr. 8 under bruker IV.

Husmann Sjur kom bort i elva i 1745.

Barn:

1. Einar, f. 1726.

Husmann Einar Sivertsen, f. 1726, d. 1780, g. 1766 m. Ingeborg Olsdtr. Nordset, f. 1739, d. 1798. De har en sønn Ole, f. 1767, g.m. Ragnhild Sivertsdtr. Sneeggen, f. 1768. Flyttet til Gellein på Leinstrand.

Husmann Hemming, f. i Jämtland i 1713, d. 1764. Skredder. Flyttet til Moodden ca. 1750.

Barn:

1. Beret, f. 1745 på Nordsetsagen.
2. Ole, f. 1747, g.m. Karen Jensdtr. Sibirien, plass under Storugla.
3. Margrete, f. 1750 på Moodden.

Husmann Ole Toresen, d. 1756. G.1745 m. Ane Larsdatter f. 1722, d. 1766 i Tiller.

Barn:

1. Ingeborg, f. 1746, g.m. møller Johan Andersen.
2. Guro, f. 1747.
3. Tore, f. 1749.
4. Ole, f. 1753 på Nordsetsagen.

Ane Larsdatter g. II. m. enkemann Ole Jonsen Digre f. 1721, d. 1784 på Stavslund. Kjøpte en av Tillergårdene i 1764.

Barn:

1. Jon, f. 1759 på Nordsetsagen.
2. Anders, f. 1762 på Nordsetsagen.
3. Marit, f. 1764 på Nordsetsagen.

NORDSETSAGEN I

Sagmesterplassen

- I. Husmann og sagmester Isak Thoresen Saven, f. ca. 1755, d. 1833. G. 1791 m. Inger Erichsdtr. Gjesmoplass, f. ca. 1767, d. 1818. Isak kom fra gården Tiller søndre, og hadde solgt sin del av gården til sin bror Bjørn i 1794. I 1801 var Isak bosatt som sagmester på Nordsetsagen.

Barn:

1. Tore, f. 1791 i Tiller, d. 5 mnd. gammel.
2. Ane, f. 1791 i Tiller. Moren var Maren Torgård.

Ane vokste opp på Nordsetsagen. I 1815 fikk hun sønnen Peder med soldat Anders Olsen Svaan (lensmann Paul Larsen Forset på Nordset, bygslet plassen Svån på den tiden). Isak og Inger hadde også pleiesønnen Knud Knudsen f. ca. 1790 i Trondheim, som vokste opp her. Tillerraset 7. mars 1816 forårsaket at bygningene på sagbruket ”af Elvens Opfyldning hævet i Vejret og falder ind mod Landet”, og Isak og Inger flyttet tilbake til Tiller, der Isak fikk

festeseddel på en plass under Tiller søndre av sin bror Oles arvinger. Da Isak døde ble denne plassen utskilt, og fikk navnet Tillereggen. Datteren Ane forlot Nordsetsagen i 1819 for å ta tjeneste på Brurok.

- II. Husmann og sagmester Johan Hansen Trønnes, f. 1781 på Røros, d. 1837. G. 1817 m. Karen Hansdtr. Gjesmoplass f. 1787, d. 1866 på Tillereggen. Fra høsten 1817 var han formann for grunnarbeidene og oppføringsarbeidet ved oppførelsen av den nye kirken i Tiller etter raset. Våren 1818 skal han ha laget en tegning og tremodell av den nye kirken i Buvika, som han oppførte i årene 1819-1823. I 1825 fikk han tinglyst en kontrakt av 1824 som sagmester og formann ved Nordsetsagene, av Carsten V. Klingenberg som var forstander ved Thomas Angells Stiftelser. Johan kjøpte husmannsplassen Tillereggen etter den forrige sagmesteren Isak Thoresens død.

Barn:

1. Hans, f. 1818, d. 1872. G. 1856 m. Marith Henriksdtr. Qvenild, f. 1818. Ingen barn. I 1853 overtok han foreldrenes eiendom Tillereggen.
2. Ole, f. 1821. Se neste bruker.
3. Inger, f. 1823, d. 1853 på Tillereggen. Ugift.
4. Magnhild, f. 1827, d. 1847 på Nordsetsagen. Ugift.

Enken Karen Hansdatter, sønnen Hans og datteren Inger flyttet fra Nordsetsagen til Tillereggen rundt 1848.

- III. Husmann Ole Johansen Nordsetsagen f. 1821, d. 1852.

G. 1844 m. Berith Jonsdtr. Randlien, f. 1824 i Bratsberg.

Barn:

1. Johan, f. 1845 på Nordsetsagen, d. 1918 av kreft på Tillereggen. Som ung flyttet han til sin farmor Karen og onkelen Hans på Tillereggen, og overtok senere eiendommen.
2. John, f. 1847 på Nordsetsagen.
3. Karen Martha, f. 1849 på Nordsetsagen. Hun var tjenestepike hos seminarlærer Christian Nicolaisen ved Klæbu Seminar i 1865. G. 1880 m. skredder Sivert Andreas Stinesen Torgaard f. 1854 (Torgård østre i Tiller, gnr. 44).
4. Oline, f. 1851 på Nordsetsagen, d. 1872 som tjenestepike i Tiller.

- IV. Berith Jonsdtr. Nordsetsagen f. 1824,

G. II.1854 m. Iver Klausen f. 1810, d. 1869 av "brysttæring". Iver kom fra Løkkaunet og ble husmann, sagmester og snekker ved Nordset sag. I 1855 fikk han tinglyst en lignende sagmesterkontrakt (av 1854) som den første brukeren fikk ca. 30 år tidligere.

Barn:

1. Klaus Olaus, f. 1854, d. 1923. I 1875 var han i tjeneste på gården Nordtiller. G. 1887 m. Karen Paulsdtr. Torgård, f. 1863. Hun var datter av Paul Larsen Forset Torgård, og Karen Roaldsdtr. Krokum (Torgård østre i Tiller). De fikk 11 barn.
2. Ingeborg, f. 1857, d. 1859 på Nordsetsagen av "halsesyken".

3. Karen Bergithe, f. 1859. G. m. Johan Edvard Kristoffersen, f. 1851 (se Sellesbakktrø under gnr. 2, Fjærem).
4. Ole, f. 1861. I 1875 var han i tjeneste på gården Nordtiller. Emigrerte til USA i 1881.
5. Ingeborg, f. 1865. G. 1889 m. Haagen Olsen Gjesmo.
6. Bertine, f. 1867.

I 1865 har Iver og Berith 2 kyr, 4 sauer og 1 gris på plassen. Etter at også Iver døde, flytter Berith til Tillergrind i Tiller, og i 1875 har hun døtrene Karen Martha og Bertine hos seg. De livnærte seg med spinning, strikking og sying.

- V. Husmann og sagmester Johan Olsen, f. ca.1839 i Strinda.
G. 1868 m. Anna Pauline Ingebrigtsdatter, f. ca.1843, d.1922.

Barn:

1. Johannes, f. 1869.
2. Olaf, f. 1870. Emigrerte til USA.
3. Carl Andreas, f. 1872. Emigrerte til USA.
4. Emilie Kristine, f. 1873. Emigrerte til USA.
5. Ingebrigt Nikolai, f. 1874 på Nordsetsagen. Emigrerte til USA.
6. Anna Pauline, f. 1877 på Nordsetsagen. Emigrerte til USA.
7. Karen, f. 1879 på Nordsetsagen.
8. Marie, f. 1882 på Nordsetsagen.
9. Peter, f. 1884 på Nordsetsagen.

I 1894 ble sagbruket ved Nordsetfossen nedlagt. Årsaken var at ledelsen i Thomas Angells Stiftelser mente at det økonomiske utbytte fra skogene i Selbu og Tydal kunne bli langt bedre, ved å fløte alt tømmeret helt til Trondheim. Et nytt og moderne dampagbruk ble derfor lagt ved eiendommen Nidarø, som ble innkjøpt til dette formålet. Johan Olsen ble derfor den siste sagmesteren ved Nordsetsagen, og flyttet til sin nyinnkjøpte eiendom Brulia i Tiller.

- VI. Husmann og fløtningsformann Peder Bjørge, f. 1860 i Ringebru, d. 1920 av kreft.

G. m. Berith Tronsdatter, f. ca. 1867 i Tydal.

Barn:

1. Hanne Sofie, f. 1896.
2. Ragnhild, f. 1898.
3. Petra, f. 1900.
4. Bernhard, f. 1902.
5. Trond, f. 1904.
6. Olga, f. 1905.
7. Ida, f. 1907.
8. Olaf, f. 1909.

Samtlige ble født på Nordsetsagen.

Nordsetsagen er nå skilt ut som eget bruk, gnr. 1, bnr. 4. Bruket er på 110 da., derav 48 dyrket. Thomas Angells stiftelser eier bruket.

Ludvig Røstum, f. 1892 på Byneset, d. 1969, var driver av Nordsetsagen fra 1922 til 1966. Han var fløtningsformann, senere "altnuligmann" for stiftelsen i en årrekke. Medlem av kommunestyret i flere perioder. G.m. Sofie Haugen f. 1893 i Brekken, d. 1960. De hadde ingen barn. I 1978 ansatte stiftelsen Harald Megård som bestyrer, og i 1986 fikk han forpakteravtale (se Nordset bnr. 2).

NORDSETSAGEN II

Arbeider-husmannsplassen

Inderst og sagbruksarbeider Peter Jonsen Sagen, f. ca. 1763.

G. 1797 m. Beret Pedersdtr. Nordsetsagen, f. ca. 1770.

Barn:

1. Joen, f. 1799, d. 1810.

2. Ane, f. 1802, d. 1811.

I. Husmann og sagbruksarbeider Jon Pedersen f. ca.1774, d. 1814. G. 1809 m. Marit Danielsdatter, f. ca. 1782, d. 1825 (se Danielstrøa, gnr. 8, bnr. 3).

Barn:

1. Ejner, f. 1806 på Nordset. Han er Jons sønn med Brønnild Paulsdr. Stavlund, vokste opp på Stavlund og gift på Rønningsplassen (se under gnr. 6, Rønningen).

2. Peder, f. 1811. Se bruker IV.

3. Daniel, f. 1813, d. 1814.

Skifte etter Jon Pedersen Nordsetsaven startet 18. november 1815, og sluttet 15. juni 1816. På plassen er det da en stuebygning og et stabbur. Ei ku var det eneste de hadde av husdyr.

II. Marit Danielsdatter, f. ca. 1782, d. 1825.

G.II. i 1815 m. enkemann Arnt Thomassen f. ca.1766, d. 1832.

Barn:

1. Jonette, f. 1816. Hun var tjenestepike på Nordsetsagen etter foreldrenes død, og får der sønnen Arnt i 1839 med ungkar og tjenestedreng Johan Rolandsen (se Rønningsbakken under gnr. 6, Rønningen). Senere bor hun hos halvbroren Thomas på Torvmarken, der hun får sønnen Martin i 1856 med ungkar John Evensen Næsset. I 1865 bor hun som tjenestepike og husholderske på Fjærem.

2. Daniel, f. 1819, d. 1852. Etter foreldrenes død var han i tjeneste både på Nordset og Krokan. G. 1845 m. Ingeborg Matsdtr. Nideng f. 1821, d. 1889 (se Sjølbakken under gnr. 42, Nideng).

3. Elen, f. 1823, d. 1828.

Arnt Thomassens sønner fra hans første ekteskap med Eli Halvorsdtr. Tanemstrønningen; Halvor f. 1797 (se Rønningsbakken under gnr. 6, Rønningen), Ola f. 1798, d. før 1832, Thomas f. 1800 (se Torvmarken under gnr. 20, Torven) og Ingebrigt f. 1802, d. 1825, oppholder seg også delvis på Nordsetsagen og som drenger på Nordsetgårdene.

- I skifte etter Marit Danielsdtr. Nordsetsagen er det på eiendommen en gammel stuebygning med kammers og mastue, et stabbur og et lite grishus. Buskapeen var ei ku, en sau med to lam og ei purke.
- III. Husmann og sagbruksarbeider Arnt Thomassen, f. ca. 1766, d. 1832. G. III. m. Marit Johnsdatter, f. ca. 1792, d. 1868 i Bratsberg. De hadde ingen barn sammen. I skifte etter Arnt er det to stuebygninger, et stabbur og et grishus, foruten ei ku, fem sauer, en gris, og nesten 200 gjenstander. Knappt to år etter hans død giftet enken Marit Johnsdatter seg med enkemann og kårmann Paul Olsen Fjermstad fra Bratsberg, og flyttet dit.
- IV. Husmann og møller Peder Jonsen Nordsetsagen f. 1811, d. 1887. G. 1837 m. Johanna Johannesdatter, f. ca. 1814 på Lade, d. etter 1900. I skifte etter sin mor Marit Danielsdatter, fikk han en andel i den ene stuebygningen på Nordsetsagen. Etter foreldrenes død var han blant annet i tjeneste på Nideng, men bodde på Nordsetsagen da han giftet seg.
- Barn:
1. John, f. 1838. Se neste bruker.
 2. Johan Andreas, f. 1841, d. 1855 på Nordsetsagen.
 3. Arnt, f. 1844. G. 1876 m. Marith Paulsdr. Stavlundstrø, f. 1845. Hun hadde vokst opp som pleiedatter hos Thomas Arntsen og Marith Paulsdatter på Torvmarken, og hadde livnært seg som sypike før hun giftet seg. Hun var uekte datter av ungkar Paul Larsen Stavlund f. 1813 (se Stavlund, gnr. 11, bnr. 1 under bruker I) og pige Kirsten Christophersdr. Torvmarken.
- Barn: A) Peder f. 1876 på Nordsetsagen, B) Johanna f. 1879 på Nordsetsagen, C) Thomas f. 1881 på Nordsetsagen, D) Marit f. 1884 på Grøte og E) John Andreas f. 1887, d. 1889 på Grøte.
4. Marit, f. 1849, d. 1875. G. 1875 m. Ole Andersen Tanem, f. 1847 (se Tanem nedre, gnr. 40 under bruker VIII og IX).
 5. Jonette, f. 1857, d. s.å. på Nordsetsagen.
 6. Anne Martha, f. 1859, d. 1880 på Nordsetsagen.
- I 1865 har Peder og Johanna 2 kyr og 2 sauer på plassen.
- V. John Pedersen Nordsetsagen, f. 1838, d. 1924. G. 1863 m. Karen Larsdtr. Storsveet, f. 1834, d. 1902.
- Barn:
1. Berit, f. 1859 på Nordsetsagen. Hun er Johns datter med Johanne Johnsdatter f. ca. 1829 i Melhus, som i mange år bodde som skredderpike hos sagmester Iver Klausen Nordsetsagen.
 2. Jonetta, f. 1863 på Nordsetsagen.
 3. Peder, f. 1866 på Nordsetsagen.
 4. Lars, f. 1869 på Grøte i Tiller.
 5. Johan Andreas, f. 1873 på Grøte.
 6. Beret, f. 1877 på Grøte.
 7. Andreas, f. 1880 på Grøte.
- Etter at John og Karen hadde bodd som inderster hos hans foreldre, flyttet de

i slutten av 1860-årene til plassen Grøte, som lå i Tiller på den andre siden av Nordsetfossen. Etter farens død flytter John og familien tilbake til Nordsetsagen, der han overtar farens stilling som møller. Etter nedleggelsen av sagbruket flytter de nok engang til Tiller.

- VI. Husmann Simen Edvard Jensen Nordset, f. 1841 på Nordset. Han var en eldre bror av leilendingen Jakob Jensen på bnr. 1 på Nordset. Simen bosatte seg i egen stuebygning på Nordsetsagen i 1880-årene, og jobbet på sagbruket de siste årene det var i drift. Han var da enkemann og hadde Karen Simensdatter til å stelle for seg. I 1900 er han gift på nytt, og bor som steinarbeider og husmann i Tiller.

En lang og fin epoke i bygdas historie ble avsluttet da Nordsetsagen ble nedlagt. Det var ikke lenger arbeide for sagbruksarbeiderne, og husmannsplassene gikk enten tilbake til gården eller ble en del av den andre husmannsplassen på Nordsetsagen som fløtningsformannen hadde. De siste bygningene på Nordsetsagen ble revet i 1979, og i 1980 og 1981 ble området planert, slik at det i dag ikke finnes et eneste spor i terrenget som kan vitne om denne bosetningen.

Nordset-dammen bygget før 1800 av Eidsvollsmannen Lars L. Forseth, f. 1759, og hans bror Paul Forseth f. 1762. Grøte i bakgrunnen. Foto: T.E.V.

Nordsetkammen

På dette bostedet er det i 1801 en husmann uten jord, Lars Hansen Kammen, f. ca. 1755, d. 1828.

G.m. Ingeborg Olsdatter, f. ca. 1761.

Lars og familien kom sannsynligvis til Nordsetkammen i første halvdel av 1790-tallet. Lars kom visstnok fra nabogården Fjærem. Hans foreldre kom fra Rennebu, der han muligens også ble født.

Barn:

1. Ane, f. ca. 1780. G. 1803 m. Anders Andersen Torgaard, f. ca. 1769.
2. Kierstina, f. ca. 1785.
Barn: A) Ingeborg, f. 1802 på Nordsetkammen. Faren var Peder Pedersen Nidengsbakk (se Sjølbakken under Nideng, gnr. 42), f. 1768, d. 1854. Han var gift, og dømte sin første ektefødte datter samme året som Ingebor ble døpt. B) Kiersten, f. 1805 på Nordsetkammen. Kierstinas datter med Hans Sundt, som jobbet på apoteket i Trondheim.
3. Ulrica, f. ca. 1791.
4. Jertrue, f. 1794 på Nordsetkammen.
Barn: A) Ingeborg Katrine, f. 1824 og B) Karstine f. 1826. Begge er Jertrues barn m. løytnant Astrup i Trondheim.
5. Gurri, f. 1796 på Nordsetkammen.
6. Ingebor, f. 1798 på Nordsetkammen.
7. Ole, f. 1801 på Nordsetkammen. G. 1824 m. Ingebor Paulsdtr.Bratsbergøyen, f. 1804.
Barn: A) Lars f. 1823, B) Marit f. 1826 på Bratsbergøyen og C) Paul Andreas f. 1827 på Bratsbergøyen.

Etter at husmann Lars Hansen døde på legd i 1828, forsvinner hele familien fra plassen. Ved en befaring som den Angellske stiftelse foretok på Nordset i 1830, er plassen Kammen nevnt.

Det blir da opplyst at plassen gikk tilbake til gården etter husmann Lars Hansens død.

Etterskrift

I 1886 fikk vi den nåværende jordskyldinndeling i mark og øre. Begge Nordsetgårdene fikk da en samlet jordskyld på 14,57 skyldmark. Av denne ble det på bnr. 1, 6,75 mark, og på bnr. 2, 7,92 mark. De fleste gårdene i bygda har fått en sterkt redusert matrikkelskyld på grunn av salg av boligtomter.

Fjærem, gnr. 2, bnr. 1. Foto fra ca. 1970. Hovedbygning og uthus fra ca. 1850. Våningshus av nyere dato til høyre.

FJÆREM

Gnr. 2

Navnet er av de sjeldne og svært gammelt. Vi er så heldige å ha oldnorskformen Fierde. Professor Rygh mente at det opprinnelige navnet må ha vært Fjardheimr eller Fjardarheimr, som betyr ”heimen ved fjorden”. Han regner da med at første ledd i navnet sikter til utvidelsen av elveløpet ovenfor Fjæremsfossen. Det synes ikke å være noen god løsning. Denne utvidelsen av elveløpet er slett ikke så stor at en kan sette det i sammenheng med ordet fjord. Elva har mange flere slike utvidelser som er langt større.

Det er ellers verd å merke seg at Tanem på vestsida av elva, og Fjærem rett i mot på østsida, begge ligger ved foten av en temmelig høy ås, Fjærem like under Fjæremsåsen, som ikke er fullt så steil som Tanemsåsen. Man må med god grunn se begge disse storgårdene som noe strategisk viktig i sammenheng med folkevandringstiden, som sikkert var en urolig tid. Tanem har rike funn fra denne tidsperioden. På Fjærem er det hittil ikke gjort noe oldtidsfunn. Men plassen, størrelsen og navnet peker sterkt i den retning at Fjærem må være like gammel som Tanem.

Fjærem ligger fint til med solvendte lier ned mot Nidelva, har svært god jord, og var årevis av de beste gårdene i bygda. Både leidangs- og tiendeytingen opp gjennom 1600-tallet viser at den står i fremste rekke blant gårdene. Leidangen er da 33 merker smør og 66 merker mel som er litt mer enn de samme ytinger på Tulluan som er større i landskyld.

Fjærem er den tredje største gården i jordskyld fra gammelt og helt fram til matrikuleringen i 1838. Da dumper gården ned på åttende plass. Matrikuleringen fra 1886 viste at Fjærem lå på 15. plass. Fjærem, Tulluan og Storugla er de eneste virkelige storgårdene i bygda ved slutten av middelalderen. Disse tre har alle over tre spann landskyld. Fjærem har i de siste 150 årene mer og mer tapt sin sterke posisjon. Tulluan i tre bruk er fremdeles den største, og Ugla i tre bruk er den nest største. Så kommer 12 andre og smetter seg inn mellom Fjærem og de to andre. Disse 12 må da i disse årene ha hatt en rikere vekst. Grunnene til dette er vel at vilkårene for nydyrking og gårddeling har vært bedre på disse 12 andre. En må vel også regne med at ferdseilen gjennom bygda i de siste 1000 år har gått andre steder enn langs elveløpet.

Den eldste uttalelsen om eiendomsforholdene på Fjærem er fra 1550-årene. Prebenda Scte Erasmi har bygselrett på 3 spann ”i Ffjerderom i Clebbo”. På 1600-tallet er det kapellanen til Domkirka som har denne retten. Prebenda Scte Erasmi har ganske sikkert vært lagt til dette embetet fra langt tilbake i katolsk tid. Gården har således fra middelalderen vært Domkirkegods. Matriklene fra 1600-tallet sier ellers at Kongen eide 1 øre (trolig var det klostergods før reformasjonen i 1536). Dessuten er 1/2 øre i gården bondeodel. Denne bondeodelen er den siste rest av den slags i Klæbu før langt ut på 1700-tallet, da bøndene får anledning til å kjøpe gårdene sine. Bondeodelen på Fjærem ebber ut med enken Kari i siste halvdel av 1600-tallet. Dermed er alle gårdene i bygda bygselgårder. Det interessante ved denne bondeodelen på Fjærem er at den i første rekke ikke gjelder gården Fjærem, men et jordstykke i Fjæremsmarka ned mot Rønningen. I noen dokument går dette jordstykket under navnet Fjæremsrønningen, og litt senere Rønningen øvre. I 1730 gikk denne parten inn under Rønningen som en del av denne (se mer om dette under Rønningen).

Fjærem hadde seter på Nordmarka. Arealet på Fjærem er nå på 1700 da. Jordskylden var fra gammelt av 3 spann 1 1/2 øre, omskrevet i 1838 til 5 spd. 4 ort, 2 skilling, og i 1886 til 12,37 skyldmark.

Pr. 1/3-1968 er hovedbruket kommet helt ned til 3,84 skyldmark på grunn av deling og salg av parseller. Fra 1690-årene til 1837 er gården todelt. Husene på den andre gården lå lenger nede i lia mot Krokan. Rester av denne tomte var synlig helt opp til ca. 1900. Fra 1837 er gården einbølt helt til småbruket Sørås ble utskilt.

Brukerliste før gårdelingen:

- I. Oluf på Fierde betaler 120 skilling i sølvskatt i 1520. Han eier selv vel halvparten av gården (4 1/2 mark ffor iordegodtz sat).
- II. Anders Fierdem betaler 1 daler i skipsskatt i 1557.
- III. Karll i Fierde nevnt i 1597.
- IV. 1604 til 1624 Roild Fierum eier 1/2 øre i gården og bygsler resten.
- V. 1624 til 1641 Tosten Fierem, sikkert Roilds sønn. En av sønnene hans, Torgier, ble gift på Krokan og bygsler en del av denne gården. Senere bygsler han Ul-

set. Tosten Fierem er med som domsmann i grensetvist ved Gaulosen i 1640. I 1629 må han svare 3 mark og 7 skilling i kvegskatt for 7 naut.

- VI. 1641 til 1660 Halduord Fjærem, visstnok Tostens sønn. Han må ha vært en velholden mann. Etter kvegskattelisten for 1657 må han betale 2 daler 1 ort 5 skilling i skatt for 4 hester, 20 naut, 10 sauer, 8 geiter og 3 griser. Bare Peder Bostad betaler mer skatt.
- VII. I 1661 er det en enke på gården. Hun heter Kari Torsteinsdatter, og er fra Gjel-
lia. Hun er Haldors enke og blir gift på nytt med en Peder f. 1636.
- VIII. Peder er bygselmann i årene 1663 til 1675. Det må gått sterkt tilbake med dem i 1670 årene. I 1675 er Kari Torsteindatter blitt enke på nytt, og er så utarmet at hun vil gi opp gården. Men hun eier fremdeles 1/2 øre i Fjæremsrønningen, som hun svarer leidang og tiende av. Bondeodelen var da skrumpet inn fra over halve gården i 1520 til 1/2 øre i 1675. I dødslistene for Domkirka ser vi at en Kari Fjelum blir gravlagt i 1710. Det er uten tvil denne Kari. Hennes jordherre, kapellanen til Domkirka, Niels Muus, har sannsynligvis sørget for at hun som gammel fikk plass på et av hospitalene i byen, helst St. Jørgens hus, som hadde blitt eier av Fjæremsrønningen. Trolig har Kari betalt for plassen med sin odel i gården.

Matrikkelen av 1667 sier om Fjærem:

Peder til Dombkierchens capellan 3 sp..

Capellanen bøxler. Leding 1 1/2 dal.

Findis hommelhage. Biug 3 tønner.

Hustømmer och Auer 5 tønner skatt.

Brændefang Småtiende 1/2 dal. 16 skil.

Arbeidspenger ifølg. Landrotten.

Fjærem er den høyest skattelagte einskildsgard i Klæbu det året. I tidsrommet 1675 til 1683 er gården uten bygselmann. Kapellanen til Domkirka bygsler selv gården og svarer for utgiftene. På tinget i 1676 er Kari innstevnet. Hun skylder da for leidangen og landskylden for årene 1673, 1674 og 1675. Selv er hun syk, så broren Olle Gellie møter for henne. Kari står fremdeles som eier av Fjæremsrønningen som ikke er regnet sammen med Fjærem i skyld lenger.

I 1661 eier Kongen 1 øre i gården. Hva som er grunnen til at kapellanen til Domkirka har måttet gi fra seg 1 øre, er umulig å finne ut. Rentemester Henrik Møller eier kongens part i 1675.

Fjærem etter gårdelingen

Fjærem må være delt likt før år 1700. Manntallslisten for 1701 er det eldste dokument som nevner to brukere på gården.

Det ser ut til at Kari Torsteinsdatters to ekteskap har vært barnløse. Økonomien var skral. Kari selv ofret sin siste rest av eiendommen - odelen til Fjæremsrønningen - for å få plass på St. Jørgens hus. Kapellan Niels Muus ved Domkirka var antagelig lite skikket til å drive gården ved siden av prestearbeidet. Resultatet ble at en gren av den gamle slekta overtok gården.

For å se gangen i dette skal vi ta med slektssammenhengen her:

Torgeir Torsteinsen Fjærem, f. 1624, d. ca. 1666. G.m. Ingeborg Olsdtr. Krokan. De bygsler en del av Krokan i 1654 og bygsler Ulset i 1661.

Barn:

1. Torstein, f. 1655.
2. Ole, f. 1659.
3. Roald, f. 1659.
4. Anders, f. 1664 på Ulset. Han og broren Roald bygsler hver sin del av Fjærem.
5. Karen g.m. enkemann Jon Andersen Krokan.

Fjærem I

I. Anders Torgeirsen f. 1664, d. 1706. (Skifte etter ham 19. januar 1707). Bygsler gården rundt 1700. G.m. Marit Jakobsdatter, d. 1732. Hun er trolig fra Ulset.

Barn:

1. Ingeborg, f. 1696. G.m. Peder Pedersen Halset.
 2. Jakob, f. 1700. Se neste bruker. Marit Jakobsdatter, g. II. m. Jon Ellingsen (visstnok fra Bratsberg). Han bygsler halve Fjærem, 1 sp. 18 mkl. Jon gifter seg på nytt i 1733 i Bratsberg m. enken Marte Olsdtr. Moen.
- II. Jakob Andersen f. 1700, d. 1778. Bygsler Fjærem, 1 sp.12 mkl. i 1728, og resten, 1/2 sp. i 1733 av kapellanen til Domkirka. Etter matrikkelen av 1723 eier Kongen 1/2 øre i hver av Fjæremsgårdene, og kapellanen resten. G.m. Gunhild Sivertsdatter, d. 1742. Etter et drikkegilde på Torven ble de begge i 1736 dømt for skjellsord, men Jakob må senere ha tatt seg sammen, for i 1751 er han prestens medhjelper.

Barn:

1. Anders, f. 1725. Se neste bruker.
 2. Jåddå, f. 1726. G. på Osen.
 3. Sivert, f. 1730. G.m. Olava Ingebrigtsdtr. Fjærem, f. på Rødde i Melhus. Bygsler først Lysklett, men kjøpte i 1760 Leinan nedre i Leinstrand, der slekta fremdeles lever.
 4. Jon, f. 1732.
 5. Marit, f. 1734. G.m. Peder Pedersen Devle. Bodde på Espås i Bratsberg.
 6. Karen, f. 1737. Se bruker IV.
 7. Jens, f. 1741. G.m. enke Sigrig Eriksdtr. Forbord, Strinda. Jakob Andersen g. II. 1743 m. enke Gjertrud Larsdtr. Rødde f. på Forset 1701, d. 1776. De hadde datteren Gunhild f. 1744, g.m. Paul Eriksen Sellesbakk.
- III. Anders Jakobsen f. 1725, d. 1765. Han var en stund lærer i Klæbu. Bygsler Fjærem 1 sp. 2 øre i 1755. G. 1755 m. Karen Ingebrigtsdtr. Fjærem f. på Rødde i 1726, d. 1792.

Barn:

1. Gunhild, f. 1755. G.m. Jon Olsen Gjellien. Bodde på Torven.
2. Gjertrud, f. 1757. G. I. m. Klemet Jonsen Tulluan. G.II. m. Ole Haldorsen Moen.

3. Jakob, f. 1759.
Karen Ingebrigtsdatter, g. II 1775 m. enkemann klokker Lars L. Forset (far til Eidsvollsmannen) og flytter til Forset.
- IV. Karen Jakobsdr. Fjærem (søster til Anders Jakobsen) f. 1737, d. 1795. Hun bygslet gården i 1765 mot å gi Jakob og kona kår: 3 mål åkerland, fôr til 2 kyr, et par småfe og husvære på gården. Karen Jakobsdatter, g. 1766 m. sersjant Anders Sivertsen Sorem f. 1735, d. 1789.
Barn:
1. Jakob, f. 1767.
 2. Sivert, f. 1772. Skredder. G.m. Beret Einarsdr. Tanem. Husmann på Tanemsåsen.
 3. Gunhild, f. 1774. G.m. enkemann Lars Ingebrigtsen Tanemsrønning (Fosshode).
- V. Karen Jakobsdatter, g. II. 1790 m. den betydelig yngre Peder Iversen Nordtiller f. 1759, d. 1813. Peder bygsler gården i 1790. Han er sønnesønn til lensmann Kristoffer Iversen Tiller. Samme året som Karen Jakobsdatter dør, i 1795, gifter Peder Iversen seg for andre gang m. Karen Olsdr. Krokan, f. 1773, d. 1828. Peder kom i klammeri med slåsskjempem "gammel Nordgaln", som skamslo ham. Etter dette ble Lars Nordtiller satt fast to ganger (1805 og 1806). Peder og Karen Olsdatter fikk følgende barn.
Barn:
1. Iver, f. 1802. Druknet under tømmerfløting ved Hyttfossen i 1821.
 2. Ole, f. 1804.
 3. Karen, f. 1807. Hun har en uekte datter, Karen Anna, g.m. Anders Olsen Tanem.
 4. Roald, f. 1810.
 5. Ane, f. 1812. G. m. Lars Olsen Svån (foreldrene til Lærer O. Svaan).
- VI. Karen Olsdatter, g. II. 1814 m. Iver Andersen Fjermstad f. 1772, d. 1857. (Druknet i elva).
Barn:
1. Peder, f. 1814.
- De fikk kongeskjøte på gården i 1836. Året etter kjøper lensmann Forseth gården av Peder Andersen.

Fjærem II

- I. Roald Torgeirsen (bror til Anders Torgeirsen på den andre Fjæremsgården) f. 1659, d. 1707 overtar den andre halvparten av Fjærem, gammel skyld 1 sp. 2 øre. I 1701 er han dreng på Krokan hos sin søster og svoger Jon Andersen. Denne Fjæremsgården lå øde i 1701, og ble brukt av Ole Krokan. Men i 1703 er Roald kommet dit. Ved skiftet etter ham i 1708 er det 4 hester, 1 fole, 4 kyr, 1 okse, 3 kviger, 3 kalver, 14 sauer og 5 geiter på gården. Til deling mellom enken og barna ble det bare 48 rd. Men så hadde han gården kun i fire år. G.m. Elen Eriksdr. Løkkaune, d. 1715.

- Barn:
1. Ole, f. 1701. Flyttet til Løkkaune i 1715.
 2. Torger, f. 1703. Hm. på Storsve. Kjøpte Sjetne i Tiller i 1761.
- II. Elen Eriksdatter, g. II. m. Elling Einarsen Lilleuglen f. 1682, d. 1719. Han var dreng på Fjærem i 1708.
- Barn:
1. Roald, f. 1708, d. ung.
 2. Einar, f. 1714. Lever i 1766 under skiftet på Tanem. Trolig den Legd-Einer som døde i 1790, 76 år gammel.
- Elling Einarsen g. II. 1716 m. Marit Pedersdatter. Skifte etter henne i 1751 på Tiller. Hun ble andre gang gift m. lensmann Kristoffer Iversen Tiller. Det kommer nå en ny slekt på denne gården
- III. Erik Saksesen Rønningen fra Melhus f. 1693, d. 1765. Han bygsler gården i 1725.
- G.m. Guru Eriksdr. Løvset, Melhus, f. 1689, d. 1765. De har datteren Marit, f. 1726. Erik og Guru døde begge på Fjærem i 1765 med bare en dags mellomrom.
- IV. Atter kommer en ny slekt.
- Rolv Olsen. Han bygsler gården i 1745. Han kaller seg Fjærem i 1745 da han gifter seg med Ane Halvardsdr. Lysklett f. 1720, d. 1786. Rolv druknet i Nidelva i 1749.
- Barn:
1. Ingeborg, f. 1745. G.m. enkemann Helge Larsen Gåsbakken.
 2. Lussie, f. 1748, d. 1786.
- V. Ane Halvardsdatter, g. II 1749 m. Ingebrigt Monsen Tillerrønningen, d. 1766. Ingebrigt bygsler en del av gården i 1758.
- Barn:
1. Rolv, f. 1751. G.m. Guru Nilsdatter. Husmann, Hallan.
 2. Lussie, f. 1755. G.m. husmann under Granåsen i Strinda; Anders Tøresen Tomset.
 3. Gunhild, f. 1757. G.m. husmann, enkemann Lars Jensen Hallan.
 4. Jon, f. 1759. G.m. enke Marit Jonsdr. Tanem.
 5. Ane, f. 1763. G.m. husmann under Rotvoll; Arnt Jakobsen Blekkan.
- VI. Ane Halvardsdatter, g. III 1770 m. Peder Jonsen, d. 1794 på Husby. Han ble andre gang gift m. enken Guru Jonsdr. Husby.
- Atter en gang kommer en ny slekt på gården.
- VII. Hans Jonsen Marken f. 1722, d. 1804. Bygsler Fjærem i 1774. Kjøpte Nordsetrønningen i 1778. G.m. Ane Gundersdatter, f. 1724, d. 1805.
- Barn:
1. Jon, f. i Bratsberg.
 2. Ane, f. 1751. G.m. Lars Olsen Ulset.
 3. Gunder, f. 1753. Se neste bruker.
 4. Lars, f. 1755. Husmann på Nordsetkammen, d. som legdslem på Villmo i 1828.

5. Ole, f. 1757, g. m. Karen Jakobsdtr. Nordset. Bodde på Bratsbergøyen.
 6. Hans, f. 1760, g. m. Ingeborg Olsdtr. Nordset.
 7. Arnt, f. 1762. Sersjant. G. og bodde på Nideng nordre.
- VIII. Gunder Hansen f. 1753, d. 1823. Kjøpte Nordsetrønningen i 1795 av sin far for 110 rd. Bygslet Fjærem i 1797 og året etter farens del i Klæbu allmenning.
- G.m. Marit Iversdatter, f. 1754, d. 1837.
- Barn:
1. Hans, f. 1776. G.m. Beret Evensdtr. Sjetne.
 2. Ane, f. 1779. Se neste bruker.
 3. Sigrid, f. 1784. G.m. Jon Olsen, Gjervan nedre.
 4. Beret, f. 1793. G.m. Lars Paulsen Stavlund.
 5. Gjertud, f. 1796. G.m. Ole Kristoffersen Tømmervoll.
- IX. Ane Gundersdatter, f. 1779. G. 1810 m. Paul Bersvendsen Devle f. 1776. De bygslet Fjærem i 1813.
- Barn:
1. Inger, f. 1811.
 2. Gunder, f. 1812.
 3. Bersven, f. 1814.
 4. Torstein, f. 1821.

Fjærem som en gård

I 1837 kjøpte lensmann Forseth også denne gården og slo sammen begge Fjæremsgårdene til en gård. Med i handelen fulgte Svån og Aunøyraen. Kjøpesummen for det hele ble 1200 daler.

Lensmann Paul Andreas Forseth bodde en tid på Fjærem før broren Lars Larsen Forseth overtar gården i 1865, for 2000 spd.

Lars Larsen Forseth f. 1830, d. 1914.

G. 1870 m. Beret Larsdtr. Nordtiller f. 1839, d. 1913. Hun var kjent for å være svært gavmild. Det er fortalt mange rørende historier om hvor snill og hjelpsom hun var mot fattigfolk. Mannen var heller smålig, og når Beret skulle hjelpe noen måtte hun derfor lure ham. Hun lokket ham også noen ganger til å legge seg tidlig, så hun kunne få tausene til å gå av sted med mat og klær der det var nødvendig.

Lars var svært konservativ. Han likte ikke noe som var nytt, og derfor ville han ikke vite av treskemaskinen heller. Resultatet ble at de på Fjærem sluggutresket kornet etter år 1900, og var sikkert den siste gården i Klæbu i så måte. Den vakre stuebygningen på gården er bygd i Vestfoldstil av faren, lensmann Forseth. Den ligner hovedbygningen på prestegården, flere av de gamle husene på Klæbu seminar, og skolehuset på Sletten.

Barn:

1. Lars, f. 1871, d. 1916.
2. Ludvig, f. 1873, d. ung.

3. Karen, f. 1876, d. ung.

Etter at lensmann Forseth kjøpte begge gårdene i 1837, ble Fjæremssvån i 1838 skilt ut som et selvstendig bruk. Samme året ble Fjæremaune også skilt ut.

I 1870 ble de to Fjæremsgårdene slått sammen til et bruk med en skyld på 11.25 mark. Ny fradeling av den gamle, store slektsgården skjedde i 1898, da Fjæremsfossen ble skilt ut og fikk en skyld på 2.81 mark, og kjøpt av Sigurd Feiring. Han selger så denne eiendommen sammen med Fosshodet (del av Tanem) for 29.750 kr. til Arild Huitfeldt i 1902, som i 1913 selger det hele til Trondheim kommune for 250.000 kr. Slikt blir det penger av.

Så kommer det nye folk på gården.

Ludvig Olausen Storø f. 1875 i Rissa, d. 1937. Han kjøpte gården i 1918. G.m. Sigrid Stoum, f. 1893.

Barn:

1. Johan, f. 1912, g.m. Gina Haugen.
2. Gunhild, f. 1913, d. 1928.
3. Jakob, f. 1915, g.m. Marit Holtskog.
4. Karl, f. 1916, d. 1916.
5. Leif Sigurd, f. 1917, g.m. Emeli Thon.
6. Anna Kristine, f. 1919, g.m. Jan Arvid Riise.
7. Karin, f. 1920, g.m. Einar Liabø (se Nidarheim, bnr.11).
8. Olaus, f. 1923, d. 1938.
9. Bjarne, f. 1925, g. og bosatt i Canada.
10. Sverre Magne, f. 1926, g.m. Solveig Paulsen.
11. Astrid Marie, f. 1927, g.m. Odd Berseth.
12. Gunnar, f. 1929, g.m. Unni Bals.

I 1951 ble gården delt mellom Gunnar og Bjarne, slik at Gunnar tar over hovedbruket, Fjærem, gnr. 2, bnr. 1, den delen hvor gårdens hus står. Bjarne overtar Fjærem søndre, bnr. 13.

Gunnar Storø f. 1929, d. 1994.

G. 1959 m. Unni Bals f. 1935 fra Trondheim, og bosatt der.

Barn:

1. Hilde Kristin, f. 1959. G.m. Ingar Jamtøy fra Snillfjord. Skilt. Barn: A) Annikken f. 1979 og B) Carina f. 1984. Bosatt på gården.
2. Gunn Tonje f. 1969. G. m. Tom Skogø. Barn: A) Rebecca f. 1994, og B) Christopher f. 1995. Bosatt i Trondheim.
3. Ingwill f. 1974. Smbr. m. Stig Rune Dypdahl, f. 1973. Barn: A) Marcus f. 1996, og B) Lone f. 2000. Bosatt i Trondheim.

Unni Storø, f. 1935, eier i dag gården.

Fjærem søndre, gnr. 2, b.nr. 13.

Bjarne Storø f. 1925, d. 2000. G. m. Roberta f. 1931 i Canada, der familien bosatte seg. Etter at Bjarne døde flyttet enken til USA der barna hadde bosatt seg i voksen alder.

Barn:

1. Steven Normann, f. 1959.
2. Brandley Ludwig, f. 1962.

I 1987 solgte Bjarne Storø gården til Erling Liabø (se Nidarheim, gnr. 2, bnr. 11), sønn av hans søster Karin. Erling hadde da drevet begge gårdene. I 1990 satte han opp nytt våningshus. Gården har i dag 80 mål dyrka mark og rundt 500 mål utmark. De driver med korn og fôrproduksjon, og i tillegg er Erling lastebileier.

Erling Liabø f. 1951, tidligere g. m. Brit Fredriksen f. 1954 fra Vega, Helgeland.

Barn:

1. Fred-Erik f. 1974. Smbm. Cecilie Ulsund f. 1977. 1 barn.
2. May-Britt f. 1979, d. 1981.
3. Ole Marius f. 1983

Utskilte deler og husmannsplasser under Fjærem. Fjæremsaune,
(se under Aune)

Fjæremssvån

Svån gnr. 2, bnr. 3. Foto fra ca. 1945/46. Hovedhus og låve fra 1914, fjøs og stall fra 1891. Gammelstua til v. mye eldre. Husa ble revet i 2003.

Svån var opprinnelig to husmannsplasser. Den ene hørte til Krokan, og ble gitt som gave til Klæbu prestegård i 1614. Den andre hørte til Fjærem, og står i gamle doku-

ment under navnet Fjæremssvån. Den er nå en god gård på 600 da., derav 80 da. dyrket og resten skog. Den ble skyldsatt i 1838, og fikk gnr. 2 og bnr. 3 med en skyld på 0.70 mark. Til Fjæremssvån knytter seg sagnet om “Svånnynån”. Det kan godt tenkes at det virkelige bak sagnet er like mye knyttet til gården Fjærem som til Svån, som bare var en del av gården. De eldste dokument om Fjærem sier at tre spann (storparten av skylden) hørte ”prebenda scte Erasmi” til. Ved reformasjonen i 1536 viser det seg at denne prebenda er en del av lønnen til kapellanen til Domkirka. Sagnet om “Svånnynån” gir oss ganske sikkert grunnen til at Fjærem i katolsk tid ble domkirkegods.

Første gang en finner navnet Svån nevnt i dokumenter, er i manntallslisten fra 1664. Der står det at engeslettet ”Svaden” hører Klæbu prestebol til. Det gjelder selvsagt den del som tilhørte Krokan. Professor Rygh trodde navnet kommer av svod som betyr “naken skrånende klippegrunn”. Forklaringen er neppe rett. Svod finner en fremdeles brukt i ord som svaberg, men naturforholdene på Svån har ingenting med “skrånende klippegrunn” å gjøre. Ola Tulluan mente det så ut som Fjæremssvån må være brukt som engeslette i lang tid da det ikke var mulig å finne fastboende folk der før 1840. To år før var eiendommen skyldsatt og utskilt fra Fjærem. Det viser seg imidlertid at to generasjoner av lensmennene Forseth på Nordset hadde bygsel på Svån fra 1794 til 1840. Ved folketellinga 1801 er husmann Ole Evensen Svaaen og kona Mali Pedersdatter oppført under gården Nordset. Dette husmannsparet bodde sannsynligvis på Svån, men er oppført under Nordset, fordi det var brukeren de måtte forholde seg til.

I. Lars Olsen Svån f. 1808, d. 1872. Foreldrene hans var fra Ulset. De gikk fra denne gården og bygslet Prestegardssvån i 1809. Lars bygslet så denne etter foreldrene i 1833. I 1840 kjøpte de Fjæremssvån av lensmann Forseth for 150 spesidaler.

Lars Olsen ble g. i 1839 m. Ane Pedersdtr. Fjærem f. 1812, d. 1881. Hun var datter til Peder Iversen Fjærem. Etter Ane går det følgende ordtak: “Fekk eg alle grautan skulle eg fø all ungan i bygda”.

Barn:

1. Ole Andreas, f. 1841. Lærer, bodde på Lillesve.
2. Peder, f. 1843. Husmann på Prestegardssvån.
3. Ane Katrine, f. 1847, d. 1872.
4. Lars, f. 1853, d. 1891. Han var åndssvak.

Lars greide seg ikke på Svån. I 1852 fikk seminarlærer Ove Karlsen Bugge (se Halsetbakken under Hallset gnr. 22) auksjonsskjøtet på Svån for 180 spd. Han selger gården i 1869 til Johan Jonsen Berg for 500 spd. To år senere selger så Berg eiendommen til skomaker Severin Brun for 450 spd.. Denne igjen overdrar gården til Knut Ellevsen Bostad i 1877 for 2200 kr. I 1887 er det deling og skyldsetting av Prestegardssvån som Knut Ellevsen også overtar. Skjøtet fra kirkedepartementet på denne delen er utstedt i 1891 og er på 1200 kr..

II. Knut Ellevsen f. 1840 på Bostad, d. 1919, ble g. 1875 m. Elen Gurine Ellingsdtr. Skjerve fra Skogn, f. 1834, d. 1930.

Barn:

1. Eskel, f. 1875, d. 1965. Gikk underoffiserskolen og ble løytnant. Han hadde mange tillitsverv og ble en høyt aktet mann. G.m. Margit Kathinka Thomasen fra Gildeskål, f. 1887, d. 1945. Barn: A) Klara Emilie, f. 1916 i Trondheim. G.m. Einar Johnsen Bostad fra Klæbu. B) Karl Konrad Svaan f. 1917, C) Einar Marius Svaan f. 1919, D) Helga Marie Svaan f. 1921, E) Reidun Sofie Svaan f. 1922, F) Aslaug Margrethe Svaan f. 1924, G) Ivar Johan Svaan f. 1926, H) Ole Alfred Svaan f. 1927 og I) Arne Edvard Svaan f. 1929.
2. Gustav, f. 1877. Se neste bruker.

I 1875 har Knut Ellevsen 5 naut, 2 sauer og 2 griser, sår 1/4 t. bygg, 1 1/2 t. havre, 6 skålpund grasfrø og 1 1/2 t. poteter.

III. Gustav Knutsen Svaan f. 1877. Han overtok gården i 1919.

G. 1916 m. Anna Hansdtr. Reitan fra Frostad, f. 1888. Anna og Gustav d. i 1972.

Barn:

1. Gudrun, f. 1917, d. 2004. G. 1954 m. Olav Dvergsnes fra Trondheim, d. 1988. Bosatt i Flå.
 2. Einar, f. 1921, d. 1997. Han drev farseiendommen Svaan.
- V. I 1998 kjøpte John og Ingeborg Lium gården, etter å ha forpaktet den siden 1988. De eier også Osen nedre, gnr. 4, se der.

Smedplassen, også kalt Fjæremsplass og Fjæremstrø. Jon smed får festeseddel på plass under Fjærem i 1681 av magister Niels Muus, bygselherre til Fjærem gård. Husmannsplassen har sikkert fått navn etter Jon. Han lever i 1697, og var da husmann under Rønningen.

Barn:

1. Jonas f. 1663. Husmann under Bratsberg gård. Bygslet 1/2 Storugla i 1711.
2. Peder, f. 1668. Husmann under Rønningen. Bygslet 1/2 Storugla i 1711.

Anna Svån sitter ved rokken på tunet på Svån.

Så går det 100 år før en finner Smedplassen nevnt. Husmann Rolv Helgesen f. 1788 på Krokstien, d. 1849 på Smedplassen. G. 1812 m. Marit Haftorsdtr. Haugtrø f. 1783, d. 1875 på Sørborgen.

Barn:

1. Henrik, f. 1812, d. 1889 på Eidstusve. Han har en uekte datter, Olava f. 1835, med Karen Larsdtr. Svån. I 1848 ble han g. m. Brynhild Toresdtr. Haugen f. i Tiller 1815, d. 1850.
2. Henrik fikk feste på Smedplassen i 1859 sammen med broren Ingebrigt av lensmann Forseth. Men det ser ikke ut som om han bodde der.
3. Ingebrigt, f. 1821 på Smedplassen.

Husmann Ingebrigt Rolvsen f. 1821. G. 1850 m. Kjersti Larsdtr. Lillegraven, f. 1830 i Strinda. De fikk feste på Smedplassen i 1859, men bodde der fra 1850.

Barn:

1. Marit, f. 1850.
2. Lars Andreas, f. 1853, d. 1939. G.m. Martha Gurine Olsdatter, f. 1859 i Malvik. I 1885 fikk de datteren Anna Marie Fjærem. Fra 1881 og til sin død var han gårdsstyrer på Falkenberg gård i Strinda (men er oppgitt som ”gaardshusmand” ved folketellinga i 1900). Han hadde kongens fortjenstmedalje for lang og tro tjeneste og for dyktighet i bondeyrket. Han kalte seg Fjærem til etternavn.
3. Roly, f. 1855. Reiste til USA i 1880.
4. Arnt, f. 1858.
5. Marta, f. 1861.
6. Haftor, f. 1864.
7. Karen, f. 1865.

Hele huslyden flyttet til Strinda i 1870.

Husmann Ole Bersvendsen f. 1825 i Selbu, d. 1883 på Grindvoll. G. 1864 m. Karen Marta Pedersdtr. Halset, f. 1840, d. 1895.

Barn:

1. Bernt, f. 1865 på Smedplassen.
2. Jonette, f. 1867 på Smedplassen.
3. Ane Marta, f. 1870 på Grindvoll.
4. Paul, f. 1874.

De er husmannsfolk på Smedplassen fra 1865, men i 1870 er de husmannsfolk på Grindvoll, plass under Hallset. En finner ikke noen nye opplysninger om Smedplassen før i 1916, da lærer Gunnar Overvik f. 1883, d. 1955 fra Selbu får skjøte på plassen av Lars Larsen Fjærem. En fraskilt del får nå Solbakken som bruksnavn. I 1935 overtar småbruker Erling Sivertsen Aune, f. 1905, d. 2000 (se Sellesbakkflaten). I 1981 overtar hans sønn Arne samtidig med at han overtar Sellesbakkflat. Senere ble det skilt ut flere boligtomter fra eiendommen, blant annet til Arnes sønn Dagfinn (se Sellesbakkflaten).

Sellesbakkflaten/Sellesbakmoen, gnr. 2, bnr. 5 og 6. 80 da., derav 60 da. åkerjord, resten skog. Bruket var opprinnelig en husmannsplass under Fjærem. Husmann

Peder Tronsen, f. på Nordtømme i Horg 1799, d. 1836. Han er inderst på Svån i 1832, og i 1836 er han husmann på Sellesbakkflat. G. 1831 m. enke Ingeborg Sivertsdtr. Devle f. 1789.

Barn:

1. Beret, f. 1832. Se neste bruker.

Beret Pedersdatter, f. 1832.

G. 1853 m. Gunnar Torsteinsen Slind f. 1828 i Selbu. De levde som inderstfolk på Sellesbakkflaten.

Barn:

1. Marta, f. 1854.
2. Serina, f. 1858.
3. Karen, f. 1861.
4. Torstein, f. 1863.

I 1870 får Arnt Johansen Sellesbakk (se Sellesbakken under Krokan, gnr. 3 under bruker III) festeseddel på Sellesbakkflaten av Lars Fjærem, men bruket er matrikulert sammen med Fjærem både i 1870 og 1898.

Arnt Johansen Sellesbakk f. 1839, d. 1916. G. 1860 m. Ingeborganna Olsdtr. Halset f. 1828, d. 1901.

Barn:

1. Halvor, f. 1862, d. 1867.
2. Ane, f. 1866, d. 1918 ugift.
3. Halvard, f. 1869, d. 1947.

I 1916 får Johan Edvard Kristoffersen Fjærem (kalt Johan Bakka) f. 1851 i Strinda, skjøte på bruket. Han var g. m. Karen Bergitta Iversdtr. Nordsetsagen f. 1859. Begge arbeidet på gården Fjærem, og bodde på husmannsplassen Sellesbakktrø sammen med Johans mor, Julie Holten f. 1830. Hun var husmannsenke, og hadde også midlertidig opphold på Bostad.

Småbruker Erling Stålberg Sivertsen Aune f. 1905, d. 2000. Han overtok bruket i 1935 (se også Smedplassen). G. 1928 m. Karen Andrea Johannsdtr. Hagen f. 1906, d. 1981 (se Hagen, gnr. 21, bnr. 7).

Barn:

1. Jon, f. 1928, d. 1983. G.m. Grete Knutsen, f. 1928 i Klæbu.
2. Edvin, f. 1930, g.m. Kari Brandshaug f. 1932 i Stavanger.
3. Målfrid, f. 1932, g.m. Arne Reidar Asphaug, f. 1929, d. 1993 i Klæbu.
4. Arne Eilif, f. 1935. Se neste bruker.

Arne Eilif Aune, f. 1935. Han overtok bruket i 1980. G.m. Dagny Kristine Rosmo, f. 1938 fra Bratsbergøya. Skilt 2003.

Barn:

1. Per Erling, f. 1957. G.m. Wenche Skjetne f. 1964 i Klæbu, skilt 1995. De bygde et våningshus til på eiendommen.
Barn: A) Karen f. 1983, B) Gunn f. 1985 og C) Tove Margrethe f. 1988.
2. Arild, f. 1961.
3. Dagfinn, f. 1964. G. 1990 m. Sissel Nordtiller fra Tiller.
Barn: A) Tor Arne f. 1989, og B) Kristin f. 1992. Familien er bosatt på Smedplassen.
4. Eva, f. 1966.

Sellesbakktrø. Husmann Johan Edvard Kristoffersen Fjære f. 1851 i Strinda. Han er sønn av Julie Holten (født utenfor ekteskap), og var i mange år dreng hos Lars Fjærem.

G.m. Karen Bergithe Iversdtr. Nordsetsagen f. 1859 (se Nordsetsagen II under gnr.1).

Sørås, gnr. 2, bnr. 9. Areal 126 da., derav 3 da. dyrket.

I. Jakob Storø, f. 1915, kjøpte Sørås som bureisingsbruk i 1938.

G.m. Marit Holtskog.

II. Sverre Storø, f. 1926 overtok bruket i 1949. G.I.m. Jorunn Bernhoft, f. 1926, 3 barn (se Fjærem). G.II. m. Solveig Paulsen.

III. Ole Kristian Krokum, f. 1943 er eier av bruket i dag.

G.1969 m. Lillian Dahl f. 1947 i Trondheim.

Barn:

1. Hege Cicilie, f. 1971. Smbr. m. Sverre Kristoffer Fordal, f. 1972 Barn: A) Cicilie f. 2001.
Kristoffer 2005.
2. Olav Kenneth, f. 1978.

Nidarheim, gnr. 2, bnr. 11. Areal 125 da., derav 7 da. dyrket. Einar Edvardsen Liabø fra Nordmøre, f. 1917, d. 2003, kjøpte Nidarheim som bureisingsbruk i 1949.

G. 1943 m. Karin Ludvigsdtr. Storø, f. 1920, d. 1984.

Barn:

1. Ludvig Edvard, f. 1943, d. 1948.
 2. Erling Kristian, f. 1947, d. 1948.
 3. Laila Ellbjørg, f. 1950. G.m. Karl Fredrik Hassel. 2 barn. Bosatt i Trondheim.
 4. Erling Ludvig, f. 1951. Se neste bruker.
 5. Jan, f. 1955. Tvilling med:
 6. Stig, f. 1955. G.m. Tove Hansen f. 1958. Bosatt i Klæbu.
 7. Bjørn Terje, f. 1961. Smbr.m. Anne Grete Klungervik f. 1959 (se Sandstad, gnr. 36, bnr. 57). 1 barn.
- II. Erling Ludvig Liabø f. 1951.
Han overtok bruket etter faren i 2002, og driver den sammen med Fjærem

søndre, bnr. 13. Se der. Nidarheim består i dag av 133 dekar mark, derav 12 dyrket.

Fra gammelt av og til litt før år 1700 var Fjærem en gård med en jordskyld på 3 spann 1 1/2 øre, og sådan den tredje største i bygda. Ved verdimålet fra 1886 i mark og øre ble jordskylden satt til 12,37 skyldmark.

Etter matrikkelen av 1968 er den gamle storgården delt opp i 15 bruksnummer. Hovedgården er bare 3.84 mark, og syv andre er på 10 da. eller mer. De syv er:

Fjæremsaune	på	0.42 mark.
Svån	”	1.15 ”
Solbakken	”	0.34 ”
Sellesbakken	”	0.14 ”
Sørås	”	0.77 ”
Nidarheim	”	0.70 ”
Fjærem søndre	”	2.54 ”

Aune, gnr. 2, bnr. 2, gnr. 16, bnr. 3 og 4.

Fjæremsaunet (Aunet) gnr. 2, bnr. 2, gnr. 16, bnr. 3 og 4. Foto fra 1925. Hovedbygning, fjøs og stall fra 1904, låve fra 1936.

Gården er første gang nevnt i Trondhjems Reformats fra 1589. Den heter da *Stoer Oune*, og er lagt for 1 øre i landskyld til sognepresten i Klæbu. En må vel da kunne gå ut i fra at denne gården lenge før hadde hørt presteembetet til. Ved eneveldet i 1660 blir Aune flyttet over til kirka, men grunnen til denne overflyttingen er ikke nevnt.

Aune er kirkegods helt til 1877. Da går den sammen med Gutustein til en gård med Aunes gnr. 17 og ikke gnr. 18 som Gutustein hadde.

Gården er i de eldste dokumentene ført opp som halvgård, ødegard eller halv ødegard. Den hadde få aktiva som kunne gjøre den til en god gård. I 1719 heter det: "En liten gård. Har ingen sletter". I 1723 derimot: "Tømmer til husbruk og seter. Utsæd: 1/2 tønne bygg, 4 tønner havre. Avling: 30 lass høy. Gården har da 1 hest, 3 kyr, 2 ungnaut, 4 sauer og 2 geiter". Matrikkelen av 1861: "Ingen utslåtter, ingen havnegang, ingen skog". Gården er nå på 550 da., derav 70 da. dyrket.

Brukere:

Som rimelig kan være skifter det ofte brukere fordi gården er så liten. Den eldste brukeren vi kjenner heter Paul. Han er ødegårdsmann fra 1615 til 1630. Brødrene Ole og Arne Paulssønner som i 1640-åra bygsler Haugan, er trolig hans sønner.

En enke står for gården i 1640, men allerede i 1641 er en Erik kommet som bruker. Det er trolig enken etter Paul, som nå er gift på nytt med Erik. Etter manntallslisten fra 1664 heter han Erik Ingebrigtsen, og er f. 1604. Han har en døv sønn som heter Gunnar, f. 1647.

Etter Erik kommer en Jon i årene 1679 til 1686. Deretter en Angrim i 1687 til 1698. Og så Ole Roaldsen f. 1665. Etter manntallslisten av 1701 har han sønnene:

1. Roald, f. 1698.
2. Angrim, f. 1699.

Ole Roaldsen er trolig fra Teigen i Flå. I 1665 heter brukeren av Teigen Roald. Han har en sønn Angrim f. 1650, og som en kan sette i sammenheng med Angrim Aune. Ole Roaldsen Aune må da i tilfelle være en yngre bror av Angrim.

I 1709 står Jakob Jonsen Forset for gården. Og i 1710 til 1712 en Elias Eliassen, som i 1713 er reist til byen. Fra 1712 til 1717 heter brukeren Peder Olsen. Han er tømmermann.

I tidsrommet 1717 til 1719 er gården uten fast bruker, og ligger øde. Fra 1720 kommer en slekt som blir værende på gården i over 100 år.

- I. Andreas Larsen, f. på Tulluan 1687, d. 1754. Han bygsler Aune i 1720. G.m. Karen Andersdatter, d. 1757.
Barn:
 1. Anders, f. 1718. Se neste bruker.
 2. Lars, f. 1721. G.m. Gjertrud Larsdtr. Osen. Bodde på plassen Krokstien.
 3. Johan, f. 1724. G.m. Beret Ellevsdtr. Husmann under Ekle i Bratsberg.
 4. Lisbet, f. 1732. G.m. husmann Iver Hansen Tanemsgjerdet.
 5. Marit, f. 1743.
- II. Anders Andreasen Aune, f. 1718, d. 1784. G. 1753 m. Trine Andersdtr. Tulluan f. 1715, d. 1785. Hun er sønnedatter til lensmann Iver Jonsen Tiller.

Barn:

1. Andreas, f. 1754, d. 1755.
- III. Andreas Iversen f. på Aune i 1762, d. 1828. Han er en søstersønn til Anders Andreassen Aune, og bygsler Aune i 1783. Foreldrene til Andreas, Iver Hansen Tanemsgjerdet og Lisbet Andreasdatter, flyttet fra Tanemsgjerdet til Aune i 1761, og senere til Gåsbakken.
- G. I. 1791 m. Karen Ingebrigtsdtr. Fjærem, f. 1761, d. 1794. De hadde to barn som begge døde tidlig.
- G. II. 1796 m. Brynhild Torgeirsdtr. Lysklett f. 1776, d. 1818.
- De hadde 10 barn, men bare tre levde opp.
1. Andreas, f. 1797, d. 1818.
 2. Karen, f. 1799.
 3. Brynhild, f. 1809.
- Andreas får en datter Marit med sin husholderske Margrete Larsdtr. Nordtrøen (plass under Tulluan), f. 1745, d. 1819.
- Det blir Marit som fortsetter slekta på Aune. Se neste bruker.
- IV. Marit Andreasdatter, f. 1790, d. 1875.
- G. 1825 m. Esten Olsen Reitan fra Flå f. 1790, d. 1850. De kjøpte Aune i 1825. Esten Olsen var bror til Jon Olsen Bjørkli.
- Barn:
1. Brynhild, f. 1826. G.m. Haldor Nilsen Grendstad.
 2. Marit, f. 1834. G.m. Ole Nilsen Bjørklitrø.
 3. Beret, g.m. Jon Breivik, Jonsvatnet.
 4. Ole Andreas, f. 1828. Se neste bruker.
- V. Ole Andreas Estensen f. 1828, d. 1900. Ole ble funnet død i Damtjønnna ovenfor Devle.
- G. 1878 m. Karen Olsdtr. Osen f. 1836, d. 1903 på Osen. De hadde ikke barn.

I 1838 blir Fjæremsaune fradelt Fjærem og fikk en skyld på 12 skilling, senere revidert til 0,42 skyldmark. Ole Estensen fikk skjøte på eiendommen av lensmann Forseth i 1850 for 200 spd.

9. mai 1897 får Peder Johansen Borgen ”fledføringskontrakt” av Ole Estensen Aune og hustruen Karen Olsdatter, mot å betale gjelden hans og forsørge ham og kona. Kontrakten ble tinglyst 7. mai 1899. Peder Johansen Borgen, f. 1876, d. 1940.

G. 1897 m. Beret Nilsdtr. Hagen, f. 1870.

Barn:

1. Ole Andreas, f. 1898, d. 1970.
2. Bjarne, f. 1899, d. 1967.
3. Jon, f. 1900.
4. Johan Nikolai, f. 1901 på Fjæremsaunet.
5. Kristian, f. 1902 på Fjæremsaunet, d. 1903.
6. Karen Johanne, f. 1903, d. 1972.

7. Johanna, f. 1907, d. 1978.
8. Peder Bernhard, f. 1909, d. 1948.

I 1900 ble kontrakten gjort ugyldig, og Peder Johansen Borgen, f. 1876, d. 1940 (se Borgen under gnr. 21), får skjøte på gården med innbo, løsøre og krøtter for 1400 kr. Men det gikk dårlig for Peder, og det var ofte eksekusjoner hos ham. I 1903 får så Andreas Olsen Devle auksjonsskjøte på Aune for 2220 kr.. I 1918 flytter han til Stavlund (se gnr. 11) og overtar der. Samme år får Edvard Langørgen skjøte, og i 1919 får Johan U. Ramsøskar skjøte.

I 1921 kjøper så Paul Nilsen Grendstad gården.

Aune har to gårdsnummer; 2 og 16. Det første er gnr. for Fjærem. Aune blir i noen gamle dokument kalt Fjæremsaune.

- I. Paul Nilsen Grendstad f. 1893, d. 1971. G. 1922 m. Ida Garten f. 1891 på Ørland, d. 1989. Paul Grendstad fikk i yngre år poliomyelitt, og ble sterkt hemmet av dette i mange år. Men på grunn av stor fysisk styrke ble han fullt arbeidsfør igjen, og arbeidet både på gården hjemme og som sagmester.

Barn:

1. Nils, f. 1923. Se neste bruker.
2. Peder Gudmund, f. 1925, g.m. Marit Svendsås, f. 1930.
3. Morten Arvid, f. 1933, g. 1959 m. Marit Opheim, f. 1932.

- II. Nils Paulsen Grendstad, f. 1923, d. 2002.

G. 1952 m. Judith Kristine Garberg, f. 1926, fra Heimdal. Nils bygde kårhus i 1969, og overtok gården i 1970. Han var utdannet byggmester og var faglærer i yrkesskolen.

Barn:

1. Idun, f. 1952. G. m. Atle Haanshuus f. 1955 i Trondheim. Bygde hus på utskilt tomt fra gården i 1984 (bnr. 3), der de er bosatt. Barn: A) Katrine f. 1980 B) Marit f. 1985 d. 1985 C) Berit f. 1987 D) Kristin f. 1987.
2. Per, f. 1955. Se neste bruker.

- III. I 1999 overtar Per Grendstad, f. 1955 gården. G. 1982 m. Monika Ervik f. 1955. Skilt.

Barn:

1. Hege f. 1982. Tvilling med:
2. Janne f. 1982.
3. Elisabeth f. 1987.

Smb. 1991 m. Oddbjørg Gaupset, f. 1955 i Bottenfjorden.

Barn:

1. Marius f. 1994.

Per Grendstad driver gården samtidig som han eier og driver et byggmesterfirma med samme navn. For en tid tilbake satte han opp ei koeie på skogsteigen Estenstadstykket gnr.17, bnr. 5 (ca. 280 mål) som hans farfar kjøpte i sin tid.

KROKAN

Gnr. 3

Krokan, gnr. 3, bnr. 1. Foto fra ca. 1940. Personer: Gunvor og Karl Krokum i midten. Eldste del av hovedbygning fra 1600-tallet.

Opprinnelig skyld 1 spann 1 øre 6 marklag. I 1838 ble denne omskrevet til 4 spesiedaler 4 ort 1 skilling, og fra 1886 til 12.42 skyldmark. I løpet av årene er flere parseller og hyttetomter skilt fra.

Gården har nå et areal på 1260 da. derav 260 da. dyrket. Navnet er ikke til å ta feil av. Nidelva gjør en ganske stor sving ved gården, derav navnet *Krok*, som er blitt til *Krokan*, et nokså alminnelig navn i mange bygder.

Det er ikke gjort arkeologiske funn på gården, men den er sikkert svært gammel, og en av få gårder i Klæbu som er nevnt i Aslak Bolts jordbok fra 1430. I denne omtales gården Litlakroka som er lagt til ”skola stukuna”; latinskulen i Nidaros. Navnet gir oss rett til å regne med en mycla (stor) Kroka samtidig. Da gårdlisten for Klæbu i Aslak Bolts jordbok mangler, lar dette seg ikke påvise. Neste gårdliste 90 år senere har bare en gård ”Kroge”, uten noen anmerkning om størrelsen. I middelalderen ser det ut til at det har vært to gårder Kroka (litla og mycla), på samme måte som Uгла (mycla Oghl og Lylle Aule).

Da Krokan ligger mellom Fjærem og Osen, kan det kanskje tenkes at den siste er den opprinnelige Litlakroka. Osen som gård er ikke nevnt før i 1590, og navnet med bunden form er neppe gammelt. Det kan jo godt tenkes at oldtidsgården Kroka grenset mot Lilleugla i middelalderen, og at Osbekken var skille mellom disse gårdene. Et navneskifte må da i tilfelle ha gått for seg i slutten av middelalderen, kanskje ved at

Litlakroka en tid hadde ligget øde. Det er ikke vanskelig å påvise lignende tilfelle, som for eksempel Torgard i Tiller som heter ”Skinhelle” i Aslak Bolts jordbok, og som har arkeologiske funn helt tilbake til eldre jernaldertid.

Nidarholm kloster (i dag kjent som Munkholmen) eide Krokan i middelalderen. Ved reformasjonen i 1536 ble 1 sp. i gården krongods, som igjen ble overført til ”Stikten” (bispegodset). 1 øre, pålagt 1/4 av gården er bondeodel. I sammenheng med dette må en også huske at mannen på Krokan (sikkert Ole Finnsen) i 1614 ga jordstykket Svaden (Svån), til den nye prestegården Nyhus. Dette kunne han selvsagt gjøre uten å spørre noen om lov, fordi han eide 1/4 av gården.

I 1728 kjøper rådmann Hans Hornemann gården for 250 rd. Fra 1736 er hele gården bondeodel.

I første halvdel av 1600-tallet er det et merkelig familieforhold på Krokan. En må nærmest tenke seg en storfamilie på fire husholdninger som driver gården sammen. Ut fra det sparsomme materialet vi har, er det fristende å prøve på en rekonstruering:

I tiden 1606 til 1622 er Ole Finnsen bruker av hele gården. I 1622 er det en Anders Roelsen som bygsler 2 ½ øre. Ole Finnsen står fremdeles som bruker av 1 1/2 øre, frem til 1624. Denne Anders Roelsen var en ren berserk i voldshandlinger og slåssing. I 1626 bytter han gård med en Jon Lieås fra Strinda. Mer vet vi ikke om disse to enn at Jon Lieås fortsetter på Krokan til 1629. Det må være noe slags slektskap mellom disse to og Ole Finnsen, sannsynligvis er de begge gift med hver sin datter av Ole. Det er ellers merkelig at Anders og Jon bytter gård, da Lieås var noe mindre enn Anders sin del av Krokan. Slik er altså Krokan delt i to bruk fra 1622; et på 2 1/2 øre, og et på 1 1/2 øre.

Denne minste delen blir i 1627 bygslet av en Ole Nilsen som er g.m. en Sigrid, ganske visst datteren til Ole Finnsen. I 1629 bygsler så Finn Olsen, sønn av Ole Finnsen 2 1/2 øre, den parten Jon Lieås hadde brukt. På den mindre parten må Ole Nilsen være død i 1637, for det året er det enken Sigrid som står for gården, men i 1638 blir hun g.m. en Ole Jonsen, som det året bygsler denne parten. Kanskje er denne Ole sønn av Jon Lieås. Ole Jonsen har en datter som blir g.m. Torgeir Torsteinsen Fjærem, som i 1654 bygsler 1 øre i denne parten, mens svigerfaren Ole Jonsen selv bruker 1/2 øre. På den større parten ble det også skifte i 1654, idet Ole Finnsen overtar 1 øre. Faren Finn lever og sitter igjen med 1 1/2 øre. Matrikkelen for 1657 viser:

Finn Olsen	1 1/2 øre	Far
Ole Finsen	1 øre	Sønn
Torgeir Torsteinsen	1 øre	g.m. datteren til Ole Jonsen på Ulset i 1661.
Ole Jonsen	½ øre.	trolig g.m. datteren til Finn Olsen. Far og svigersønn.

Den eldste slekten på Krokan lar seg kanskje rekonstruere slik:

I. Ole Finnsen. Står som bruker av gården i årene 1606 til 1622, og en del av den til 1654.

Barn:

1. Finn, f. 1594. Se neste bruker.
2. Sigrid, G. I. m. Ole Nilsen som får bygslet 1 1/2 øre av Ole i 1627. G. II. m. Ole Jonsen som får bygslet 1 1/2 øre i 1638.

Barn:

1. Ingeborg, g.m. Torgeir Torsteinsen Fjærem, f. 1624, lever i 1664, men er død før 1667. Han bygsler 1 øre i Krokan i 1654. Svigerfaren Ole Jonsen har 1/2 øre selv. Disse to driver som lottesbønder på hver sin del av Krokan i 1657.

Barn:

1. Roald Fjærem, f. 1659.
2. Anders Fjærem, f. 1664.
3. Karen, g.m. enkemann Jon Andersen Krokan.
4. Datter (?) G.m. Anders Roelsen som i 1622 bygsler 2 1/2 øre i Krokan.
5. Datter (?) G.m. Jon Lieås, Strinda. Han bytter gård med Anders Roelsen i 1626.

II. Finn Olsen, f. 1594. Han er blind i 1664. Bygsler 2 1/2 øre i Krokan i 1629.

Barn:

1. Ole, f. 1629. Se neste bruker.

III. Ole Finnsen, f. 1629, d. 1702. Ved skiftet etter ham i 1703, er det 212 rd. til deling. Han bygsler først 1 øre i gården som hans gamle far opplet for han. I 1661 står han for hele gården.

Barn:

1. Ole, nevnt både i 1712 og 1714 som Jon Andersens stesønn.
2. Finn, f. 1682.

Enken etter Ole Finnsen G. II. m. Jon Andersen Stene fra Strinda. Han bygsler Krokan 1705.

Det merkelige fellesskapet med fire husholdninger på samme gård, må ha fått en dramatisk slutt. Bare fire år etter matrikkelen av 1657, er Ole Finnsen eneherre på Krokan. Siden 1601 har gården alltid vært einbølt. En av årsakene til familieoppløsningen var sikkert innføringen av eneveldet i 1660. Kongen som hadde bygselretten til gården, ville akkurat på denne tiden ha to rytteråsetesgårder i Klæbu. Til dette var Tanem øvre og Krokan utpekt. Men da stattholderen krevde en jordskyld på minst 1 1/2 spann for slike gårder, viste det seg at Krokan ikke var stor nok. Men råd for uråd har alltid vist seg, så også her.

I gamle dokument er det et engeslette ("Suedemyr" Svemyr) nevnt sammen med Lysklett. Det hadde en landskyld på 6 mkl. og hørte til Bratsberg kirke. Kongen slo fast at Svemyr skulle legges til Krokan, som dermed ble stor nok til rytteråsetesgard.

Jordboka av 1661 viser at Svemyr er lagt til Krokan. Hvor dette engeslettet Svemyr lå, er ikke helt sikkert, men trolig en plass ved Vangsmoen. Slekten videre på gården er grei.

Jon Andersen Krokan er f. på Ner Stene i Strinda i 1681, d. 1738. Han er sønn til Anders Stene, g.m. Beret Olsdtr. Reppe. Jon er først g.m. enken etter Ole Finnsen Krokan. Hun måtte selvsagt ha vært mye eldre enn ham. Arvingene etter Henrik Hornemann hadde kjøpt Krokan, 1 sp. 1 øre 6 mkl., av kong Fredrik IV. for 149 rd. kurant. I 1736 kjøper Jon Krokan gården av rådmann Hans Hornemann for 250 rd. Han hadde kjøpt Krokan i 1728. Siden 1736 har gården vært bondeodel.

John Andersen g. II. m. Karen Torgeirdtr. Fjærem. De var barnløse. I 1737 selger så Jon gården til Roald Olsen Reppe for 250 rd. "formedels Jons tilfallende svaghet". Jon Andersens mor og Roald Olsens far var halvsøsken. Fra Roald Olsen og til nå sitter samme slekt i lik linje på Krokan, hele syv generasjoner.

I. Roald Olsen, f. på Reppe i Strinda 1705, d. 1780. Kjøpte Krokan i 1737. G. 1740 m. Karen Knutsdtr. Engen fra Malvik, f. 1715, d. 1761. Ved skiftet etter henne i 1762, er det 347 rd. til deling mellom arvingene. Karen er datter til Knut Johansen Engen og Karen Jonsdtr. Lillesand.

Barn:

1. Guru, f. 1744, d. ugift i 1802.
2. Ole, f. 1747. Se neste bruker.
3. Karen, f. 1757, d. ugift i 1786.

II. Ole Roaldsen, f. 1747, d. 1800. Han kjøpte Krokan i 1772 for 700 rd., og hans far holdt igjen plassene "Stien" og "Hæggeageren" som kår. Ved skiftet etter Ole i 1800 ble gården verdsatt til 1400 rd., og hadde nå en skyld av 1 sp. 1 øre.

G. 1770 m. Ane Jonsdtr. Storuglen f. 1746, d. 1825. Hun er datter til Jon Larsen Storuglen og datter på nabogarden, Sigrid Jonsdatter Storuglen.

Barn:

1. Karen, f. 1773. G.m. Peder Iversen Fjærem.
2. Gjertrud, f. 1778. G.m. Ole Olsen Randli. Husmann på Krokbakken.
3. Sigrid, f. 1780. G.m. Lars Isaksen Leren. I 1806 heter han Lars Berg, og er garver. Han gir det året avkall på en farsarv på 29 rd. og en fasterarv på 100 rd. til sin kone.
4. Roald, f. 1785. Se neste bruker.

Ane Jonsdatter, g. II. 1801 m. Roald Olsen Gjellien f. 1769, d. 1845 (se Gjellien, gnr. 19 under bruker X) Han får skjøte på gården i 1802 for 1400 rd. Roald Olsen g. II. 1826 m. Marit Larsdatter Bjørkli, f. 1770, d. 1855 som kårenke på Krokhaugen.

III. Roald Olsen Krokum, f. 1785, d. 1877. Han fikk skjøte på gården i 1811 for 1400 rd. G. 1814 m. Ingeborg Paulsdtr. Nordset f. 1793, d. 1860.

Barn:

1. Ane, f. 1815. G.m. Jon Olsen Solem.

2. Ane Catrina, f. 1817.
 3. Ole Andreas, f. 1820. Se neste bruker.
 4. Beret Margrete, f. 1823. G.m. Klokker Lars L. Forseth.
 5. Lars, f. 1828, d. få dager senere. Hjemmedøpt.
 6. Karen, f. 1830. G.m. Paul Larsen Forset (Torgard).
 7. Paul Andreas, f. 1835. G.m. Marta Sivertsdr. Sneeggen (Storuglen).
 8. Lars, f. 1837, d. ug. 1873 (Lysklett). Forlovet m. Gjertrud Jonsdatter, f. 1842, og de fikk datteren Karen Lettingvoll (se Lettingvoll, gnr. 36, bnr. 4 under bruker I og II).
- IV. Ole Andreas Krokum, f. 1820, d. 1896. Korporal. Han kjøpte Krokum i 1862 for 1950 spd.
G. 1856 m. Ingeborg Arntsdr. Nordset, f.1835, d. 1917.
Barn:
1. Ingeborg f. 1858. G.m. Andreas Osen. Ingeborg bodde ei stund i ei stue ved Vangsmoen. Hun var svært flink til å veve.
 2. Kjerstina, f. 1860, d. ug. 1886.
 3. Reidar, f. 1862. Reiste til USA.
 4. Beret Margrete, f. 1866. G.m. Oluf Olsen Devle.
 5. Ane, f. 1869. G.m. Petter Olsen Holten (se under Krokumbakken).
 6. Arnt, f. 1873. Se neste bruker.
- V. Arnt Olsen Krokum, f. 1873, d. 1934. Han overtok farsgården i 1903 for 7600 kr. Arnt var en initiativrik mann. Foruten å være en driftig bonde på den store gården, startet han i 1923 bilruten mellom Trondheim og Klæbu (Klæburuta). G.m. Anna Bardosdr. Gjellien f. 1880, d. 1924.
Barn:
1. Ingeborg, f. 1900. G.m. elektriker Torleif Lund, f. 1899 i Trondheim.
 2. Karl Alfred, f. 1903. Se neste bruker.
 3. Kristine, f. 1909, d. ug. 1931.
 4. Olav Edvin, f. 1915, d. 1960. G.1957 m. Margrete Råen, f. 1914, d. 2000. Han overtok Klæburuta etter faren.
- VI. Karl Alfred Arntsen Krokum, f. 1903, d. 1958. Overtok gården i 1934.
G. 1938 m. Gunvor Pedersborg f. 1913 i Horg.
Barn:
1. Arnt, f. 1939. Se neste bruker.
 2. Berit Kristine f. 1941, g.m. Joralf Lyngen f. 1937 fra Singsås.
 3. Ole Kristian, f. 1943, g.m. Lillian Dahl f. 1947, fra Klæbu. Barn: A) Hege Cicilie, samb. m. Sverre Kristoffer Fordal, f. 1972. Barn: Cicilie f. 2001. B) Olav Kenneth f. 1978.
- VII. Arnt Karlsen Krokum, f. 1939, d. 2002.
G. 1959 m. Anna Karin Olsdr. Tellugen, f. 1937.
Barn:
1. Gunvor Emilie, f. 1959. G.m. Ingulf Pallin f. 1957 i Melhus. Barn: A) Ingunn Terese f. 1980, smbr. m. Thomas Mjøen. Barn: Mads f. 2003.

2. Carl-Ole, f. 1960. G.m. Linda Nervik, f. 1962 i Bratsberg. Barn: A) Andre f. 1981 og B) Terje f. 1983.
3. Anita, f. 1964. G.m. Trond Dahlum f. 1963 i Tiller. Barn: A) Geir Ivar f. 1988 og B) Tor Arne f. 1990.

I 1818 var Krokkan tingsted for Klæbu og Tiller. I 1821 er tingholdet satt til 25 spd..

Pentagrammet er Krokans bumerke. Krokans bumerke er et av de eldste i bygda, og det mest særmerkede. Det hadde både hedensk og kristent motiv; nemlig 5-kanten eller pentagrammet. I hedensk tid hadde det magisk makt over de onde ånder, særlig de underjordiske. I kristen tid gikk dette merkelige bumerket over til å bli et bilde på morgenstjernen; Frelserens herlighet. Ole Finnsen Krokkan bruker dette sjeldne bumerket som lagrettsmann i 1696. Ole Finnsen den eldre, som var født rundt midten av 1500-tallet, var en av de få odelsbønder i Klæbu omkring år 1600. Han eier 1/4 av gården selv. Han måtte ha vært en svært selvstendig og fremsynt mann. Det kan vi forstå av at han i 1614 gir Svaden (Svån) til Klæbu prestegård, slik at sogneprest Hans Jørgensønn kunne flytte opp til den eldgamle By prestegård fra Sundland i Strinda. For første gang etter reformasjonen i 1536 bodde sognepresten i Klæbu.

Husmannsplasser og småbruk under Krokkan

I årene 1610 til 1622 er det nevnt en husmann Ole under Krokkan, og i 1624 en Jon husmann. Han har en sønn Jon Jonsen f. 1624, og er husmann under Krokkan i 1660 årene. Han har to sønner:

1. Ole, f. 1656.
2. Jon, f. 1658.

Det er ikke nevnt navn på husmannsplassene, men er kanskje enten "Kroggrønning" som senere gikk inn under det nåværende Rønningen eller Sellesbakken.

Krokstien. Husmannsplassen lå i skogen mellom Krokkan og Osen.

- I. Peder Krokstien er nevnt som husmann i 1742.
- II. I 1745 har den gifte husmannen Ole Krokstien en datter Ingeborg til dåpen.
- III. Husmann Lars Andersen Krokstien f. 1721 på Aune overtar plassen i 1748. Han bor der i 1757, senere på Aune. I 1748 gifter han seg med Gjertrud Larsdtr. Osen f. 1717.

Helge Larsen Gåsbakken er nevnt som husmann under Krokkan i årene 1775-85. Det er helst trolig at det er på Krokstien han bor disse årene. (Se ellers under Gåsbakken).

Sellesbakken, gnr. 3, bnr. 2. Husmannsplass under Krokkan til 1862, da skyldsatt som eget bruk, med en skyld på 10 skilling, omskrevet i 1886 til 33 øre. Bruket er nå på 18 mål åkerjord.

- I. I 1801 er Paul Eriksen husmann på Sellesbakken. Han var født på Laugløløken i Leinstrand i 1730, d. 1810 på Sellesbakken. G. m. Gunhild Jakobsdr. Fjærem f. 1744, d. 1818. Hun var søskenbarn til far til Eidsvollsmannen.
Barn:
1. Erik, f. 1775. Se neste bruker.
 2. Jakob, f. 1780, d. 1803. Han var lensmannsdrang i årene 1798 til 1803.
- II. Husmann Erik Paulsen f. 1775, d. 1831.
G. 1802 m. Ingeborg Olsdatter, f. 1775, d. 1854.
Barn:
1. Paul, f. 1802, d. 1828.
 2. Ole, f. 1812, d. 1815.
- Ingeborg Olsdatter g. II. 1839, m. enkemann Ole Olsen Krokbakken f. 1780, d. 1857 på Sellesbakken.
- III. I 1870 får Arnt Johansen Rønningsbakk skjøte på Sellesbakken for 350 spes. av Roald Olsen Krokkan. Arnt var pleiesønn til snekker Halvard Arntsen Rønningsbakk f. 1795 på Sjetnehaugen i Tiller, d. 1876. Han ble med pleiesønnen sin til Sellesbakken og døde som kårmann der. Halvard ble g. i 1828 m. Sigrild Olsdatter, f. 1799 i Strinda, d. 1889. Arnt var sønn til en Johan Ronaldsen Moen og Jonetta Arntsdr. Nordsetsagen. Jonetta og Halvard Arntsen var halv søsken. Han var snekker som pleiefaren Halvard. Arnt Johansen Sellesbakk f. 1839, d. 1916.
G. 1860 m. Ingeborg Anna Olsdatter f. 1828, d. 1901. Hun er datter til Ole Andersen Halset og Ane Nilsdr. Hagen, f. 1796 (se Hagen, gnr. 22. bnr. 2).
Barn:
1. Halvor, f. 1862, d. 1867.
 2. Ane, f. 1866.
 3. Halvard, f. 1869, d. 1947. Se neste bruker.
- Arnt Johansen Sellesbakk fikk også festeseddel på Sellesbakkflaten (plass under Fjærem) i 1870 av Lars Fjærem. Dette bruket er matrikulert under Fjærem både i 1870 og 1898.
I 1875 har Arnt 3 kyr, 3 sauer og lam og 1 gris. Utsæden er 14 t. bygg, 12 t. havre, 1/8 t. grønnfôr, 1/8 t. erter, 6 skål-pund grasfrø og 2 t. poteter.
- IV. Halvard Arntsen Sellesbakk f. 1869, d. 1947.
G.m. Randi Kristoffersdr. Storrø fra Budal, f. 1871, d. 1935.
Barn:
1. Arnt, f. 1899, d. 1967, journalist. G.m. Astrid Osmo, f. 1900 fra Trondheim.
 2. Ingvald, f. 1902, d. 1989. G. I. 1921 m. Berta Nilsson, f. 1899 i Edinburgh, d. 1931.
- G. II. 1933 m. Helene Buvarp f. 1909 i Meråker, d. 1994 i Klæbu.
3. Harald, f. 1904, g.m. Doris Black fra Calgary, og bosatt i Canada siden 1927.
 4. Kristine, f. 1906. Se neste bruker.

5. Beret, f. 1906, g.m. Lars Skolemo, d. 1986. Bosatt på Støren.
 6. Johannes, f. 1909, d. 1968, g.m. Magda Ellingsen f. 1909 på Tjøtta i Nordland, d. 1969 i Klæbu (se Gullhaugen gnr. 14, bnr. 5).
 7. Ragna, f. 1911, d. 1914. Hun døde av store forbrenningsskader da hun fikk en kokende varmtvannskjel over seg.
 8. Ragna, f. 1914, g.m. Ole Skårvold, f. 1907, d. 1962. Bosatt på Støren.
- V. Kristine Halvardsdtr. Sellesbakk f. 1906, d. 1982. Hun overtok bruket da faren døde i 1947. Kristine arbeidet på Gaula fabrikker, og bodde på Heimdal i vinterhalvåret – slik at bruket for det meste sto tomt vinterstid. Fra 1950-årene til først på 1960-årene ble jorda drevet av Henry Sellesbakk (se Gullhaugen, gnr. 14, bnr. 5 under bruker II).
- VI. Halvor Johannesen Sellesbakk f. 1935 (se Gullhaugen, gnr. 14, bnr. 5 under bruker I) d. 1987.
- G. 1960 m. Reidun Svepstad f. 1937 fra Henning. Halvor overtok bruket i 1981, og arbeidet som bygningsingeniør til han døde.
- Barn:
1. May Tove, f. 1961. Se neste bruker.
 2. Laila, f. 1962.
 3. Johnny Håvard, f. 1965.
 4. Rolf Håvard, f. 1966
 5. Sven Inge, f. 1971.
- VII. May Tove Sellesbakk f. 1961. Faren eide bruket bare noen måneder før hun overtok i 1981.
- G. 1982 m. Jan-Olav Almaas f. 1955 i Trondheim. Skilt 1994.
- Barn:
1. Knut, f. 1984.
 2. Heidi, f. 1985.
 3. Marit, f. 1988.

I 1996 ble Sellesbakken oppdelt i tre parseller og solgt. Selve jordbrukseiendommen ble solgt til Arne Eilif Aune, f. 1935 (se Sellesbakkflat, gnr. 2, bnr. 5 og 6).

Krokbakken. Bruket ble skyldsatt i 1907 til 0.30 mark. Før den tid var det en husmannplass under Krokan. I 1950 er det oppgitt 10 mål åkerjord. De hadde da 4 naut og 2 sauer.

- I. Husmann Nils Henriksen f. på Viken i 1766, d. 1841 på Hagen.
- G. 1792 m. Ingeborg Jonsdatter, f. 1762, d. 1802 på Hagen. Hun heter da Ingeborg Hansdatter.
- Barn:
1. Beret, f. 1792 på Krokbakken.
 2. Ane, f. 1796 på Krokbakken.
- De flyttet til Hagen omkring 1800.

- II. Husmann Ole Olsen Randli f. 1780, d. 1857 på Sellesbakken som enkemann og inderst. G. 1801 m. Gjertrud Olsdatter, f. i Strinda 1778, d. 1838.
Barn:
1. Ulrikka, f. 1801.
 2. Ole, f. 1806.
 3. Ane, f. 1812.
 4. Beret, f. 1817.
- G. II. 1839 m. enke Ingeborg Olsdtr. Sellesbakk f. 1775, d. 1854. Folketelling-
slisten for 1875 nevner ingen bruker på Krokbakken.
- I. Petter Olsen Holten f. på Digresflaten i Bratsberg 1874, d. 1960. Han var en
sjelden flink og dyktig snekker og tømmermann. Petter fikk skjøte på eien-
dommen i 1932 for 400 kr. av Arnt Krokum.
G.m. Ane Olsdtr. Krokum f. 1869, d. 1955 (se Krokan gnr. 3, under bruker IV).
Hun fikk Krokbakken som medgift.
Barn:
1. Andreas, f. 1896. Se neste bruker.
 2. Gudrun, f. 1898, d. 1916.
 3. Ole.
- II. Andreas Pettersen f. 1896, d. 1967. Han overtok barndomshjemmet i 1944.
Yrkessjåfør og drosjeeier. Senere overdro han bruket til Olga Bru, f. 1916 i
Våler i Solør, som igjen solgte husene til Anne Grete Klungervik. Resten av
eiendommen har Krokan kjøpt tilbake.

Korsmo, gnr. 3, bnr. 4. Areal 12 da. derav 11 da. dyrket. I 1919 overtok Klaus
Gundersen Sneeggås, f. 1879, d. 1966, bruket. Han var sønn til Gunnar Rasmussen
Sneeggås og Ingeborg Anna Danielsdatter, og var postbud i en årrekke i Klæbu. G. I.
m. Inga Pettersen, f. 1872, d. 1925. Hun var fra Stjørdal.

Barn:

1. Ingrid, f. 1905, d. 1925.
2. Gunnar, f. 1908, d. 1920.
3. Paul Andreas, f. 1911, d. 1947. G. 1936 m. Anne Mathilde Pedersdatter Drag-
sten f. 1912.

G. II. m. Karen Jørgine Rundhaug, f. 1898 i Leksvik.

Barn:

1. Ingrid Lovise, f. 1929, gift Jensen.
2. Bjørg Serine, f. 1932, g.m. Johan Værnes.

Peder H. Dragsten overtok bruket, se Furuly, gnr. 4, bnr. 3 og 4.

OSEN

Gnr. 4 og Gnr. 5

Gammel skyld 2 øre. Etter 1661 forhøyet til 2 øre 6 marklag. I 1652 blir Osen delt i to bruk og har siden vært det. Hvert av dem fikk en skyld på 1 øre. Etter 1661 1 øre 3 marklag. Fra 1838 er skylden omskrevet til 1 daler 4 ort 22 skilling, og fra 1886 til den nåværende skylddeling i mark og øre. Til sammen for begge bruk 9.89 mark. Fra 1861 ble Oshaugen utskilt fra Osen nedre, og gjelda dermed redusert til 4.36 mark. Fra 1878 ble det skilt ut en part fra Osen øvre og lagt til Gutustein. Skylden på denne gården ble da 4.59 mark. Senere er det skilt ut flere småbruk og villatomter fra begge Osgårdene, så skylda er nå på 4.29 mark, og på Osen øvre 3.30 mark. Begge Osgårdene lå opprinnelig på flata øst for Osen øvre. Husene på Osen nedre brant ned rundt 1834, og gården ble bygd på ny tomt lenger opp. På den måten ble husene på Osen nedre liggende øverst.

Gårdsnavnet kommer sikkert av bekkosen like ved gårdene. Osen er første gang nevnt i 1590, da under navnet Ooss. I 1592 er navnet skrevet Oos og Aas. I 1600 Nielsaas, og i 1604 Niels Aas. Aas og Aasen går stadig igjen til 1680. Etter den tid er navnet Osen. Det er tvilsomt om gården er av de svært gamle, hvis en ser bort fra at "Litlakroka" i 1430 muligens kan ha vært Osen. Det er ikke urimelig å gå ut i fra at Osen opprinnelig er skilt ut fra Krokan, og at den nåværende Osbekken er det gamle grenseskillet mellom de to oldtidsgårdene Krokan og Ugle (Lilleugla). Det er ikke noe uvanlig at en gård skifter navn (eksempelvis Gutustein-Aune og Skinhello-Torgard i Tiller). Osen tilhørte Bispestolen i Trondheim til 1647. Hvem som eide gården i middelalderen, vet vi ikke. Den er ikke nevnt under "Stiktens gods" (Bispestolen) i 1590.

Brukere:

- I. Jon Olsen er den eldste kjente brukeren. Han er nevnt i årene 1611 til 1627. G. 1620 m. Malle Jonsdatter.
- II. Iver Olsen f. 1594, lever i 1667. Han er trolig g.m. enken etter Jon Olsen. Iver bygsler gården i 1628, og det ser ut til at Iver var en løssloppen kar. I 1630 må han betale 20 rd., og i 1656 24 rd., fordi han som gift mann hadde barn med andre kvinner. Slike store bøter måtte føre til økonomisk ruin – og nettopp derfor var han blitt så fattig i 1634, at han ikke greide å betale skatten.
Barn:
 1. Ole.
 2. Jon, f. 1658.

I 1652 deler Iver gården mellom sønnen Ole, og en Peder Jonsen i to like deler.

Osen nedre, gnr. 5, bnr. 1, (I daglig tale Osen øvre)

Osen nedre, gnr. 5, bnr. 1. Foto fra ca. 1960. Hovedbygning fra 1835, fjøs fra 1928.

- I. Ole Iversen bygsler halve gården i 1652 da faren var blitt for gammel til å greie arbeidet alene. Ole må være død ca. 1656, for da overtar faren driften fram til 1667.
- II. Jon Torsteinsen f. 1647 (trolig fra Gjellia), d. ca. 1694. Han bygsler gården i 1667, og er trolig g.m. enken etter Ole Iversen.

Barn:

1. Ole, f. 1671. Han er på Nideng i 1701, men er ikke nevnt i skiftet etter broren Iver i 1742.
2. Torstein, f. 1678, lever i 1742.
3. Iver, f. 1680. Oppholder seg på Nideng i 1701. G. og bodde på Nygarden, d. 1742. Ingen barn.
4. Randi, enke og bor i byen i 1742.

Enka etter Jon Torsteinsen g. II. m. Ole Eriksen Tulluan f. 1664, d. 1743 (se Tulluan søndre, gnr. 37, bnr. 2 under bruker VII, og Forseth nedre, gnr. 37, bnr. I under bruker II). Han bygsler gården i 1695. Ole Eriksen g. II. m. Guru Larsdtr. Forset, d. 1743. I 1725 kjøpte Lars Jonsen Forset 4 marklag i Osen. Dokumentet er underskrevet av Ole Roaldsen Løkkaune og Knut Larsen Lysklett. Lars Jonsen Forset var Guru Larsdatters far.

I 1732 ble det gjort eierskifte mellom Lars Jonsen Tanem som var gift med en søster av Guru Osen og Lars Forset, slik at Lars Jonsen Tanem overdrar sin del i Tanem til Lars Forset mot å få igjen Osen, 1 øre 3 mkl., derav 3 mkl. som

eiendom og resten som bygsel. Vilkårene ellers var at Ole og Guru skulle få bruksrett til 2½ mål åker, et stykke eng som kår og rett til å ta brensel i skogen og bygge seg hus på den nye plassen. Etter deres dager skulle jorden tilfalle gården. Plassen fikk navnet Oshaugen.

- IV. Lars Jonsen, d. 1735. Overtok gården i 1732. Det har ikke vært mulig å finne ut hvor han er født. Kanskje er det den samme Lars Jonsen som er dreng på Husby i 1701, og er da 13 år gammel. I 1711 er det også en Lars Jonsen som er dreng på Nideng. Ettersom den eldste sønnen heter Knut, kan det tenkes at han er en sønn av Jon Knutsen Nideng. Lars var g.m. Beret Larsdtr. Forset.

Barn:

1. Knut, f. 1715. G.m. Beret Halvarsdtr. Lysklett og bodde der.
2. Gjertrud, f. 1717. G.m. Lars Andersen Aune. Bodde på plassen Krokstien.
3. Lars, f. 1721. Se neste bruker.
4. Karen, f. 1730. G.m. Lars Eriksen Sjetne.
5. Jon, f. 1733.

Beret Larsdatter må sikkert være gift andre gang med en Haldor, som står for gården i 1737 til 1740. Men i årene etterpå er enken Beret nevnt.

- V. Lars Larsen f. 1721, d. 1761. Han bygsler gården i 1746 av lensmann Wisløff som det året hadde kjøpt Osen. Men alt året etterpå kjøper Lars gården av Wisløff for 200 rd.. G. 1747 m. Jåddå Jakobsdtr. Fjærem f. 1726, d. 1766. Se neste bruker.

Barn:

1. Gunild, f. 1749, levde i 1779.
2. Berith, f. 1751, d. 1791 på Tanem.
3. Jacob, f. 1755.
4. Lars, f. 1757. G.m. Ane Torgeirsdtr. Lilleuglen. De flyttet til Trondheim og kjøpte gård der. De hadde en sønn Lars, f. 1789. I 1778 prøvde Lars å ta gården på odell, men greide trolig ikke å skaffe penger.

- VI. Jåddå Jakobsdatter, g. II. 1764 m. Erik Olsen Tulluan f. 1729, d. 1791 (se Tulluan søndre, gnr. 37, bnr. 2 under bruker XII). I 1775 får Erik skjøte på 3 mkl. med bygsel, landskyld og overbygsel til 1 øre 3 mkl. for 68 rd. Erik Olsen, g. II. 1769 m. Sigrd Jonsdtr. Eidstu f 1745, d. 1800.

Barn:

1. Jåddå, f. 1770. G.m. Peder Henriksen Sjetnehaug. Fra dem stammer los Gaustad i Trondheim.
2. Ingeborg, f. 1773, d. ug. 1824.
3. Jon, f. 1775. Se neste bruker.
4. Marit, f. 1778, ug. i 1824.
5. Margrete, f. 1781, d. 1812, vanfør.
6. Karen, f. 1784, d. 1824. Ved skiftet etter henne lever Jon, Jåddå, Ingeborg, Marit og Guru. De tre siste er gamle og ugifte.
7. Guru, f. 1788, d. 1837, vanfør.

- VII. Jon Eriksen, f. 1775, d. 1831. Han fikk skjøte på gården i 1801 for 600 rd. G. 1803 m. Guru Sveinsdtr. Gutustein, f. 1776, d. 1843. De hadde datteren Sigrid, f. 1806. Se neste bruker.
- VIII. Sigrid Jonsdatter, f. 1806, d. 1861.
G. 1824 m. Ole Sveinsen Gisvoll f. 1793, d. 1871.
Hans mor var fra Storugla. De fikk skjøte på gården i 1828.
Barn:
1. Jon, f. 1824. Se neste bruker.
 2. Svein, f. 1827, d. 1846.
 3. Ole Andreas, f. 1828. Bodde på Sundland i Strinda. Slekta fortsetter på Devle i Klæbu.
 4. Anders, f. 1834. Kjøpte gården Storvoll i Klæbu.
 5. Karen Gurina f. 1836. G.m. Ole Estensen Aune.
 6. Serina, f. 1838. G.m. Ingebrigt Ingebrigtsen Lefstad fra Melhus.
 7. Beret Margrete, f. 1841.
 8. Svein, f. 1847. Reiste til Strinda i 1865.
- IX. Jon Olsen, f. 1824, d. 1898. Han var liten av vekst og tykk, men en stor arbeidsknøl.
G.m. Else Eriksdtr. Lysklett fra Melhus f. 1830, d. 1907.
Barn:
1. Sigrid, f. 1860. G.m. Erik Olstad f. i 1856 i Geitastrand.
 2. Magnhild, f. 1861. Reiste til USA og ble der, g.m. Rasmus Tanemselv.
 3. Else Oline, f. 1863. Se neste bruker.
 4. Karen, f. 1865. Reiste til USA og var gift der to ganger.
 5. Oline, f. 1867. G.m. Sivert Jonsen Oshaugen.
 6. Beret Gurine, f. 1873, d. ug. 1949.
- X. Else Oline, f. 1863. Hun overtok gården etter foreldrene. Else og hennes søster Beret var svært flinke til å veve. De møtte flittig opp på St. Hans markedet med sakene sine, og fikk god avsetning.
- XI. Jon Sivertsen som var Elses søstersønn, overtok gården i 1933 (Oshaugen). Han var f. i 1890, d. 1970.
G. 1920 m. Amalie Nilsen f. 1890 i Oddernes ved Kristiansand.
Barn:
1. Sverre, f. 1920. Se neste bruker.
 2. Olga, f. 1922. G.m. John Hallan (se gnr. 40, bnr. 3).
 3. Tora, f. 1924. G. 1961 m. Kjell Indhaug f. i Vuku i Verdal i 1932, d..
Barn: Kåre Johan, f. 1961.
- XI. Sverre Jonsen, f. 1920, d. 1994.
- XII. I 1995 solgte Sverres søstre Olga (g. Hallan) og Tora (g. Indhaug) gården til Aage Midling, f. 1945. Han er født i Oslo, oppvokst i Kragerø, og er advokat og gårdbruker.
G.m. Berit Sliper, f. 1946 i Trondheim.

Melking ute på Osen nedre i 1947. Amalie (Mali) Osen på melkekrakken.

Barn:

1. Aage, f. 1968. G. m. Tone Vannvikmyr, f. 1968 i Trondheim. Barn: A) Magnus, f. 2001. Familien er bosatt i Trondheim.
2. Kristian, f. 1972. G. m. Trine Skarsvåg, f. 1978. Barn: A) Kristoffer, f. 2002 B) Torgeir f. 2003 og C) Håvar f. 2003. Familien er bosatt i Trondheim.
3. Anne, f. 1973. Bosatt i Trondheim.

I dag er gården på rundt 780 mål, derav rundt 150 mål dyrket. De har korn- og gressproduksjon samt en del produksjon av ved.

Osen øvre, gnr. 4, bnr. 1. (I dagligtale Osen nedre)

- I. Peder Jonsen f. 1624. Bygsler gården i 1653. Iver Olsen overlater halve gården til ham. Året før hadde Iver Olsen delt Osen i to like deler og overlatt den ene til sønnen Ole. Sannsynligvis er Peder Jonsen svigersønn til Iver Olsens. G.m. Gunhild.

Barn:

1. Jon, f. 1662, d. før 1750.
 2. Bersven, f. 1665. G.m. Beret Pedersdatter, og bodde på Solem.
 3. Tolluf (Tolleiv Torleif), f. 1674.
- II. Ole Sivertsen bruker gården i årene 1676 til 1700. Han er sikkert g.m. enken etter Peder Jonsen.
 - III. Tolluf Pedersen, f. 1674, d. 1749.
G.m. Randi Pedersdatter f. 1659, d. 1749. De var barnløse. Tolluf bygsler 15

Osen øvre, gnr. 4, bnr. 1. Foto fra 1955. Stuelåna fra 1880, uthusa fra ca. 1900. Sommerfjøs i bakgrunnen.

mkl. i gården av Nils Tomassen Wisløf i 1701. I 1725 kjøper han 4 mkl. av Tomas Wisløf med bygsel over 1 øre 3 mkl. I 1747 transporterer så Tolluf sitt skjøte til lensmann Tomas Wisløf, som igjen overdro det til Peder Ingebrigtsen Tillerrønning for 250 spd. Peder fikk alt som det stod etter Tolluff: 1 hest, 6 kyr, 2 store okser, 5 sauer, 3 geiter og innbo og løsøre av alle slag mot at han skulle forsørge Tolluf og kona så lenge de levde. Tolluf var ”en høit bedaget mann i 1747 som havde ligget til sengs i 1 1/2 aar og hans hustru i den tid svag og vankelmodig og holdt sengen”. På bygdetinget i 1721 blir det opplyst at Osen, Bostad og Stavlund hadde kvern sammen på Solems grunn. ”Mann etter mann hadde brukt denne kverna”, sier Tolluf om sin gård. Stavlund hadde kjøpt sin del av Jakob Ulset, som hadde brukt den for lenge siden.

Peder Ingebrigtsen Tillerrønning (Engen) er uten tvil dattersønn til Jon Pedersen Engen. Randi Osen, Beret Solem og Jon Engen er søsken.

IV. Peder Ingebrigtsen, f. 1717, d. 1761.

G.m. Ane Andersdatter f.1700, d. 1761. Hun har en søster Ingeborg, som er g.m. Peder Devle. De nesten døde samtidig, og ble gravlagt samme dag. De hadde datteren Beret f. 1740. Hun fikk ved skiftet etter foreldrene gården utlagt for 250 rd. Se neste bruker.

V. Beret Pedersdatter f.1740, d. 1798.

G. 1762 m. Erik Rasmussen Tanem f. 1739, d. 1819 (se Tanem øvre, gnr. 39, bnr. 1 under bruker XI).

Barn:

1. Ane, f. 1763, d. 1773.

2. Ingeborg, f. 1766, d. 1773.
 3. Marit, f. 1769, d. 1773. Alle disse tre barna døde av den aggressive blod-sotten som herjet i bygda det året.
 4. Peder, f. 1773. Se neste bruker.
 5. Rasmus, f. 1776, d. 1783.
- VI. Peder Eriksen, f. 1773, d. 1803. I 1791 kjøpte Peder halve Stavlund for 400 rd., og i 1798 Osen for 200 rd (se Stavlund gnr. 11, bnr. 2/3 under bruker I). Hans far Erik fikk kår. Peder druknet i elva da han skulle av sted for å bestille barnedåp. Sønnen Peder ble oppkalt etter faren. Peder Eriksen var en velholden mann; ved skiftet etter ham er det 836 rd. til deling. Han var en tid hjelpesmann til lensmannen, og i 1798 søkte han om å bli fritatt for dette vervet. Lønningen var liten, og arbeidet gikk utover gårdsdriften som ble forsømt. Peder hadde en dreng, Jakob Paulsen Sellesbakk, som både kunne lese og skrive. Han ble godtatt som lensmannsdreng, men han døde alt i 1803, 23 år gammel.
- Peder Eriksen g. 1798 m. Ingeborg Bjørnsdtr. Solem f. 1773, d. 1828.
- Barn:
1. Bjørn, f. 1799. Se neste bruker. Bodde på Tesli i Strinda.
 2. Beret, f. 1801, d. 1805.
 3. Peder, f. 1803.
- Ingeborg Bjørnsdatter, g. II. 1805 m. Jon Knutsen Bjørnstad i Malvik og hadde fire barn med ham. Før Bjørn Pedersen ble gammel nok til å overta gården, var det en Arnt Kristoffersen g. m. Randi Olsdatter som drev Osen.
- Barn:
1. Ole, f. 1810.
 2. Kristoffer, f. 1811.
- VIII. Bjørn Pedersen, f. 1799 fikk skjøte på Osen i 1823. Han kaller seg da Bjørnstad. Bjørn drev Osen som underbruk under Tesli til 1831.
- IX. Rasmus Finne Brun f. 1808, d. 1867. Han kjøper Osen i 1831, men selger gården alt i 1836, trolig på grunn av dårlig økonomi. Han fikk rett til kår. G. 1834 m. tjenestejente Ingeborg Johannesdatter, f. 1811.
- Barn:
1. Antonette, f. 1834. G.m. Iver Mensen, trolig fra Leinstrand. Inderst på Osen i 1859.
 2. Severin, f. 1836. Han var skomaker. Kjøpte plassen Brannhaugen i 1869 for 150 spd. (se Brannhaugen gnr. 22, bnr. 3, under bruker I) og Fjæremssvån i 1871 for 450 spd. Han selger Svån i 1877 for 2200 kr., og Brannhaugen i 1893 for 920 kr.
 3. Kjerstina, f. 1838, d. 1853.
 4. Abel Rebekka, f. 1845. G.m. Johan Jonsen Berg fra Byneset. Kjøpte Fjæremssvån i 1869 for 500 spd.
- X. Brødrene Ole Andreas og Eskel Paulsen Nordset kjøpte Osen i 1836. I 1839 løser Ole ut broren og blir eneeier (se Gutustein-Aune, gnr. 17).

- XI. Paul Olsen Gutustein får skjøte på gården av faren i 1875 for 800 spd. pluss kår. I 1877 er det deling og skyldsetting på gården. En del av Osen blir lagt til Gutustein som en del av denne, tinglyst 1878.
Fra 1864 og utover er en Peder Halvardsen f. i Tydal 1831 driver på gården, d. 1901 som fattiglem. G.m. Gjertrud Arntsdatter, f. i Budal 1824.
Barn:
1. Karen, f. på Ugeløya 1861. Peder er da inderst.
 2. Ane Bergitta, f. 1864 på Osen.
- XII. Anders Knutsen Vægter f. 1822 på Viggja, d. som kårmann på Osen i Osen i 1877.
G.m. Marit Rasmusdr. Sjetne f. på Viggja 1828, d. 1913.
Barn:
1. Rasmus, f. 1853. Se neste bruker.
 2. Andreas, f. 1856. Reiste til USA i 1880, d. 1890 på Osen.
 3. Kristen, f. 1859. Reiste til USA i 1880.
 4. Johan, f. 1861.
 5. Randi, f. 1863.
 6. Gunhild, f. 1867.
- XIII. Rasmus Andersen f. 1853.
G.m. Ermegård Tronsdr. Rønningen f. 1857 i Orkdal, d. 1896 på Osen. Rasmus reiste til USA i 1882, men kom tilbake.
Barn:
1. Tron, f. 1877.
 2. Emilie, f. 1896.
- XIV. Peder Pedersen Dragsten f. i Selbu 1876, d. 1955. Han kjøpte Osen i 1898. Fekk tinglyst skjøte på gården fra Strinda og Selbu skifterett i 1901 for 6000 kr. pluss kår.
G.m. Karen Jonsdr. Nervik f. i Selbu 1879, d. 1966. Peder var en driftig jordbruker. Han drev også en del trelasthandel, og hadde mange tillitsverv i kommunen. I 1938 solgte han gården, holdt igjen et jordstykke på 30 mål; Granly bnr. 5, og bygde seg aldershjem der.
- XV. Ingolv Olsen Hov fra Soknedal f. 1914, d. 2002, kjøpte gården i 1938.
G. 1937 m. Solveig Ellingsen fra Horg f. 1914. d. 1972.
Barn:
1. Ingeborg, f. 1937. G. 1962 m. John Lium f. 1935. Barn: A) Solveig Gudrunn f. 1965, g.m. Morten Aftret f. 1961. Ingen barn.
B) Tove Iren f. 1973.
- XVI. John Lium forpaktet og drev bruket til han fikk skjøte i 1998 (se Fjæremssvån, gnr. 2, bnr. 3 under bruker III).

Husmannsplasser under Osen:

Første gang det er nevnt en husmann under Osen er i 1745. Det er husmann Lars Osen, i forbindelse med forstrekning av korn i den svære uårsperioden i de årene. Men navnet på husmannsplassen er ikke nevnt.

Oshaugen. Den første husmann som er nevnt med navn er Anders Haldorsen f. 1775, d. 1853. Ved folketellinga 1801 har han Sivertsen som etternavn.

G. I. 1794 m. Ane Eriksdatter f. 1772, d. 1833.

Barn:

1. Erik, f. 1794. Artillerist i 1819.
2. Ane, f. 1797. G.m. Roald Andersen Sørborgtrø (Grubbhaugen).
3. Karen, f. 1800.
4. Kristoffer, f. 1803. G.m. Ingeborg Andersdtr. Bromstad. Husmann på Bromstad.
5. Beret, f. 1807. G.m. Gunner Torkelsen Kjørnes. Husmann på Tullustrøa.
6. Hans, f. 1813. G.m. Ane Kjerstina Mikkelsdatter, f. 1813.
7. Jonetha, f. 1819. I 1843 fikk hun datteren Ingeborg Anna Andersdatter med ungkar Anders, muligens fra Levanger.

Anders Holdorsen, f. 1775, d. 1853. g. II. i 1835 m. Ingeborg Jonsdtr. Kvenildstrø. (Tanemskleiv). Ole Sveinsen Osen som eide Oshaugen solgte denne i 1869 til en Ingebrigt Rolvsen. Men bruket gikk tilbake til Osen øvre. I 1891 står Ole Jonsen Osen som eier. I 1906 er det skylddeling på Osen øvre. Da blir Oshaugen nordre, gnr. 5, bnr. 2 av skyld 21 øre og Oshaugen søndre, gnr. 5, bnr. 3 av skyld 21 øre skilt ut, og slått sammen til et bruk med skyld 42 øre. Sivert Jonsen Løkstadmo får skjøte på bruket for 400 kr.

I 1908 får Sivert Jonsen Løkstadmo, f. 1856, d. 1936, skjøte på parsellen Oshaugmarka av Osen nedre. Gnr. 4, bnr. 2, skyld 11 øre for 250 kr. Skjøtet er utstedt av Peder H. Dragsten. Oshaugmarka var imidlertid utskilt fra Osen nedre i 1904. G. 1890 m. Oline Jonsdtr. Osen (øvre) f. 1867, d. 1933 av slag på gata i Trondheim. De hadde en sønn Jon som overtok Osen (øvre) etter sin tante (se Osen øvre under bruker XI).

I 1941 solgte Jon Jonsen Osen bruket til Arnt Ulseth, f. 1884, d. 1968. Han reiste til USA i ung alder, men kom tilbake. I en alder av 74 år i 1958, giftet han seg med Marie Kristine, f. 1901, d. 1978. Hun hadde sønnen Jan Mareno Liamo fra tidligere.

I 1977 overdro Marie Kristine Ulseth bruket til sønnen Jan Mareno Liamo, f. 1923. G.m. Paula Annie Reines, f. 1928.

Barn:

1. Arne Ingar, f. 1953.
2. Magnhild, f. 1955.

Oshaugen, gnr 5, bnr 2 og 4 har skyldmark 0.35 + 0.04. Bruket består av 20 mål, derav 6 mål skog.

Osflata

Husmann Erik Pedersen f. 1784 (u. sønn av Peder Eriksen Tanem og Marit Berntsdat-ter), d. 1853.

G. 1819 m. Marit Larsdtr. Bjørkli plass f. 1793, d. 1862 som fattiglem. De fikk dat-teren Karen f. 1819, d. 1860.

G. 1837 m. Mons Endresen Vangsmo, f. 1806, d. 1887 (se Vangsmo, gnr. 15, bnr 2/3).

Furuly, gnr. 4, bnr. 3/4, utskilt fra Osen øvre i 1935 som nybruddsbruk til Peder Halvardsen Dragsten f. 1902 i Klæbu, d. 1973 (se Korsmo, gnr. 3, bnr. 4). G.m. Marit Andreasdr. Tanem f. 1905 i Klæbu, d. 1985.

Barn:

1. Harald, f. 1925. Se neste bruker.
2. Asbjørn, f. 1928, d. 2000. G.m. Helene Storsve, f. 1930. Skilt. Barn: A) Bjørn f. 1951. G. m. Karen Elisabet Karlsen, f. 1953. De har barna: Eva Helen f. 1973, Ida Annette f. 1979 og Bjørn Erik f. 1985. Familien er bosatt på Tverlandet. B) Eli f. 1959. G. m. Tore Jensen. Barn: Lars Vegar f. 1991. De er bosatt på Finnmyra. C) Halvor f. 1961, g.m. Kari Dretvik f. 1966. Barn: Tove f. 1990 og Lene f. 2001. Familien er bosatt i Bratsberg.
3. Gunvor, f. 1932 (se gnr. 14, bnr. 3).

Harald Dragsten overtok bruket i 1977.

G.m. Helga Vaagan f. 1930 i Hommelvik.

Barn:

1. Liv f. 1959. G. 1983 m. Iver Solum fra Namdalen, f. 1957. Barn: A) Lisa f. 1983 og B) Magnus f. 1989. Familien er bosatt i Klæbu.
2. Marit f. 1964. G. 1994 m. Martin Frigård f. i Oslo i 1961. Barn: A) Liva f. 1991. Familien er bosatt i Klæbu.

Granly, gnr. 4, bnr 5, utskilt fra Osen øvre i 1938. Peder Pedersen Dragsten tok dette jordstykket på 30 da. tilbake da han solgte Osen. I 1950 overtok Ivar Estensen Viken bruket. Han var f. i Selbu 1913, d. 1967.

G. 1950 m. Anna Nikolaisdatter. Ulstad, f. 1916, d. 2002.

Eiendommen eies idag av Reidar Myr og Maijken Jørgensen.

Granly, gnr. 5, bnr. 14 utskilt fra Osen nedre i 1938. Solgt til Peder Pedersen Dragsten og lagt til parsellen Granly av Osen øvre.

Til 1652 var Osen en gård med en skyld av 2 øre 6 marklag, og var en av de mindre gårdene i jordskyld. Men i 1886 er gården nådd opp i 9,37 skyldmark oppdelt i to bruk. Osen hadde derfor arbeidet seg godt opp i løpet av årene. Men i de senere år er begge Osgårdene sterkt oppdelt.

RØNNINGEN

Gnr. 6

Rønningen søndre, gnr. 6, bnr. 1, og Rønningen nordre, gnr. 6, bnr. 3, hadde til 1960 felles tun. Foto fra ca. 1930. Rønningen nordre bygde da nye hus nord for fellestunet. Søndres lån til venstre, oppført ca. 1850. Nordres lån oppført ca. 1880. Eldste uthus fra ca. 1850.

Gnr. 6, bnr. 1. Skyld 8,25 mark før skylddelingen i 1903. Navnet kommer av rydning - ryddet jord. Gården er ikke gammel, ca. 300 år, noe navneformen med bunden artikkel også viser. Opprinnelig har en del av gården vært en plass under Krokan, og en annen del en plass under Fjærem. Den første går av og til under navnet "Krogrønning" og den andre "Fjæremsrønning". "Krogrønning" blir også noen ganger kalt Rønning nedre i motsetning til "Fjæremsrønning" som (også) går under navnet Rønning øvre. Disse to grenset inn til hverandre. Begge har en jordskyld på 1/2 øre. Fjæremsrønning (av og til også Fjæremsøfne) er i første halvdel av 1600-årene matrikulert under Fjærem, og er odelseiendom til bygselmannen på Fjærem. Første gang nevnt i 1614. Krogrønning - Rønningen nedre, finner man som gård første gang nevnt i 1624. Den hører da med under gruppen "ødegaarde" og bygselmannen heter Knut. Det er trolig denne gården Jørgen Gramb bygslet i 1619. I 1647 er han eier av Rønningen. Etter Knut kommer en Peder som bygselmann, f. 1604, d. 1664. Han gifter seg med en enke på gården, trolig enken etter Knut. Peder må ha vært en dyktig driver, for i 1657 har han 2 hester, 11 naut og 6 sauer som han betaler skatt for. Gården har nå fått status

som “halvgaard”. Den tredje bygselmannen heter Ole Olsen, f. 1642, lever i 1700. Han blir g.m. enken etter Peder.

I årene 1697 til 1713 er det fire merkegangssaker og merketvister som gir interessante opplysninger om Rønningen. Gjennom disse får vi vite at Uggelgårdene i “forrige tider” hadde samme bumark som Ulset, Krokan og Rønningen, inntil de “for lang tid siden ved en merkegang og et stykke av den felles mark kaldes “Skovtrøe” skal være adskilt”. Den merkegang det her er snakk om, må sikkert gå tilbake til de første årene på 1600-tallet.

I 1681 kjøpte magister Niels Muus, kapellan til domkirka, Rønningen nedre. Han eide fra før som sin personlige odel Fjæremsrønningen (Rønningen øvre). I 1710 får han Fjæremsrønningen skilt ut fra Fjærem. (Gården heter da Fjæremsfne som nå kalles Rønningen øvre). Magister Niels Muus solgte både Fjæremsrønningen og Rønningen nedre til M. Christian Frauen i 1700. Skjøtet ble tinglyst i 1701. Den nye gården som heretter fikk navnet Rønningen, fikk en skyld på 1 øre, og kjøpesummen var 160 rd. Fjæremsrønningen ble fra 1700 og noen år framover brukt som avlsgård under Rønningen nedre. Her bodde løytnant Aleksander Fuus noen år rundt 1700. I disse årene var det forskjellige brukere på Rønningen. I 1719 er Paul Olsen Reppe fra Strinda første gang nevnt som bruker.

Enken etter M. Christian Frauen selger så Rønningen nedre og Fjæremsfne, 1 øre i 1730 for 169 rd. til Paul Olsen Reppe. Siden den tid har Rønningen vært odelsgård til den slekta som fremdeles bor der. Gården har i alle disse årene hatt en rik utvikling, og er nå oppdelt i to gode gårder. Ved sammenslåingen med Fjæremsrønningen fikk gården mange tilleggsgoder, for Fjæremsrønningen hadde nemlig både skog og seter, som Rønningen nedre manglet.

I. Paul Olsen Reppe var født på Leira i Strinda i 1694, og døde i 1768. Han var sønn til Ole Pedersen og Inger Paulsdatter. De bodde på Leira nedre omkring 1660, men bygler Reppe i 1698.

G. 1719 m. Karen Pedersdr. Bostad, f. 1687, d. 1760.

Barn:

1. Inger, f. 1720, d. 1811. G. 1747 m. Henrik Einarsen Brøttem f. 1711, d. 1766 som husmann under Fjermstad i Bratsberg. Inger døde hos sin sønn Einar Henriksen, som i 1788 hadde kjøpt Torgard vestre.

2. Marit, f. 1725. G.m. Haldor Grimsen Kroppan.

3. Kjersti, f. 1727, d. 1773. G.m. klokker Lars Larsen Forset. De var foreldrene til Eidsvoldsmannen (se Forset gnr. 38, under bruker IV).

4. Peder, f. 1728. Se neste bruker.

II. Peder Paulsen Rønningen, f. 1728, d. 1782. Han fikk skjøte på gården av sin far i 1762 for 300 rd.

G. 1758 m. Karen Larsdr. Forset f. 1738 (se Forset gnr. 38, under bruker III).

Barn:

1. Paul, f. 1759. Se neste bruker.
2. Lars, f. 1761. Kjøpte Haugan i 1789, solgte i 1798, og flyttet til Malvik der han ble g.m. enke Olava Knutsdtr. Refset, f. Bjørnstad 1770.
3. Ole, f. 1764. G. 1795 m. enke Karen Jonsdtr. Kroppan.
4. Bersven, f. 1767.
5. Kari, f. 1769.
6. Randi, f. 1772.
7. Kjersti, f. 1776.
8. Ellev, f. 1781.

Karen Larsdatter, g. II. 1785 på Lade m. enkemann Nils Olsen Ranem.

- III. Paul Pedersen Rønningen f. 1759, d. 1801. Kjøpte gården av sin mor i 1785 for 369 rd.. Under skiftet etter Paul som startet 16. februar 1802 og ble ferdig 12. mai samme år, ble gården verdsatt til 600 rd. Ole Bostad, Ole Hønstad, Anders Løvås, Peder Digre og Bjørn Solem var deleiere.
G. 1786 m. Mille Olsdtr. Gjellien f. 1759, d. 1841.

Barn:

1. Peder, f. 1788. Se neste bruker.
2. Ole, f. 1791. Bodde på Bratsberg.
G. I.m. enke Ane Sivertsdtr. Kvål f. på Sneeggen.
G. II. m. Marta Larsdtr. Sneeggen. Fra disse kommer de kjente Strindaslektene på Bruråk, Blekkan og Nardo.
3. Karen, f. 1794.
4. Kjersti, f. 1796. G.m. Jon Olsen Solem.
5. Jon, f. 1799. G.m. enke Sigrd Larsdtr. Gjellein. Han døde som legdslem hos sin stesønn Lars Jonsen Haugtrø, i 1875.
6. Karen, f. 1801. G. I. m. Torger Jonsen Lysklett. G. II. m. Anders Larsen Tonstad.

Mille Olsdatter, g. II. 1803 m. Erik Larsen Sjetne, f. 1771, d. 1851. I 1811 kjøpte Erik Nordsetrønningen av Hans Gunnarsen.

Erik Larsen g. II. 1844 m. Beret Haldorsdtr. Løvås f. 1812, d. 1886 på Lilleugla.

Beret Haldorsdatter, g. II. m. Jon Larsen Bostad (Lilleuglen) f. 1825, d. 1909.

- IV. Peder Paulsen Rønningen f. 1788, d. 1851. Han fikk skjøte på gården i 1825 for 1200 spd.
G. 1825 m. Kjersti Olsdtr. Solem, f. 1803, d. 1883.

Barn:

1. Mille, f. 1826, d. 1839.
2. Paul, f. 1830. Se neste bruker.

Kjersti Olsdatter, g. II. 1853 m. enkemann Anders Jonsen Foldal, f. 1806 på Husby, d. 1886.

- V. Paul Pedersen Rønningen f. 1830, d. 1885. Han overtok gården i 1864 for 1000 spd.
G. 1869 m. Karen Larsdtr. Nordtiller f. 1841, d. 1928.

Karens far var Lars Larsen Nordtiller (1816-1885), yngste sønn av Lars Fredriksen Nordtiller, som omkom under det store raset i Tiller 7. mars 1816. Hans kone Gjertru Jonsdatter gikk da gravid med Lars, som ble født 29. august.

Barn:

1. Peder, f. 1869. Se neste bruker.
2. Kjersti, f. 1872, d. ug. 1951.
3. Lars, f. 1875.
4. Gjertrud, f. 1879, d. 1934. G.m. lærer Gunnar Overvik. Barn: Kjellrun og Mildrid.
5. Jonetta, f. 1881, d. ug. 1927.

Gården var en stund skysskifte. I 1903 ble gården delt. Enka Karen Larsdatter satt som eier av bnr. 1 med sønnen Lars som driver, og sønnen Peder som eier av bnr. 3.

Rønningen søndre, gnr. 6, bnr. 1.

Høstploying på Rønningen søndre 1982. Paul L. Rønningen bak plogen.

- I. Lars Paulsen f. 1875, d. 1963. Han fikk skjøte på gården av sin mor Karen. Skyld 4,05 mark. Han hadde et barn med Klara Kosberggrind fra Singsås, før han giftet seg.

G. 1909 m. Bertine Lesund, Aure, f. 1885, d. 1968.

Barn:

1. Paul, f. 1910. Se neste bruker.
2. Håkon, f. 1911, g.m. Nora Voll.
3. Kåre, f. 1914, d. 1969. G.m. Petra Nilsen.

4. Margit, f. 1916, d., g.m. Harald Fiskvik.
 5. Bjarne, f. 1918, d., g.m. Aslaug Forsmo.
 6. Bernt, f. 1920 g.m. Petra Midtlyng.
 7. Ole, f. 1922, d. 1925 av forbrenning.
 8. Karen, f. 1925 g.m. Ingvar Andersen Skogset.
 9. Jonetta, f. 1927. Se bruker III.
- II. Paul Larsen Rønningen f. 1910, d. 1988. Han overtok gården i 1952. Den er på 400 da., derav 100 da. dyrket.
- III. Jonetta Rønningen, f. 1927 overtok gården i 1977.
Barn:
1. Birger, f. 1955. Se neste bruker.
- IV. Birger Rønningen f. 1955. Han overtok gården i 1993.
G. 1985 m. Oddveig Huus f. 1957, fra Heimdal. Hans mor bor på kår, og gårdsdrifta ble delvis lagt ned i 2001.
Barn:
1. Vegard f. 1986
 2. Julie f. 1989
 3. Morten f. 1992.

Rønningen nordre, gnr. 6, bnr. 3.

Rønningen nordre, gnr. 6, bnr. 3. Foto fra ca. 1960. Tunet bygd opp i 1958-59.

- I. Peder Paulsen Rønningen f. 1869, d. 1942. Han overtok i 1903 for 4000 kr. pluss kår. Peder var kasserer i Klæbu sparebank i 40 år, fra 1899 til 1939. G.m. Petronelle Olsdtr. Randli f. 1879 i Bratsberg, d. 1953.

Barn:

1. Paul, f. 1907. Se neste bruker.
2. Ole, f. 1911. Var bosatt i Børsa.
3. Klara, f. 1913. G.m. snekker Tomas Heggheim.
4. Asbjørn, f. 1916 (se Amundbakken gnr.6, bnr.6).
5. Olav, f. 1918 (se Lyngmo, gnr. 3, bnr. 9). G.m. Jenny Fosseide.
6. Peter, f. 1919, død en måned gml. av brystsykdom.
7. Anna, f. 1920. G.m. Ola Bostad.

- II. Paul Pedersen Rønningen f. 1907, d. 1988. Han overtok i 1942. Gården er på 570 da., derav 100 da. dyrket. Paul var agronom fra Skjetlein landbruksskole, medlem av jordstyret og planlegger i jordstyret.
G. 1938 m. Borghild Johnsen fra Melhus f. 1907, d. 1964.

Barn:

1. Paula Odny, f. 1940. Se neste bruker.
- III Paula Odny Rønningen, f. 1940. G. 1964 m. sjåfør Kåre Fenstad, f. 1938 i Statsbygd. Overtok gården i 1976. Våningshuset ble påbygd 1977 og 1989. I 1971 ble det funnet en jernøks vest for hovedbygningen, som stammer fra tidlig middelalder. Den befinner seg nå på museum i Trondheim.

Barn:

1. Paul Joar, f. 1964. Smbr. m. Signy Nilsen fra Tiller, f. 1967. De er bosatt på gården. Barn: A) Hanne f. 1990, og B) Marthe f. 1994.
2. Ketil, f. 1965. Tidl. smbr. m. Lisbeth Næss fra Trondheim. Bygd hus på utskilt tomt, Svingen, bnr. 14. Barn: A) Jannicke f. 1993.

Skogly

Gnr. 6, bnr. 4. Skyld 0.01 mark. Utskilt i 1928 fra bnr. 3, Rønningen nordre. Eies av Tor Aadahl (Se videre under Ytteruglen, gnr. 8).

Hestsjøteigen

Gnr. 6, bnr. 8. Skyld 0.10 mark. Eier Karl Selmer.

Få gårder i bygda har hatt en så rivende utvikling som Rønningen. Fra å være to husmannsplasser i 1730 med en jordskyld på 1 øre, er den i 1886 nådd opp til 9,38 skyldmark og dermed blitt en av de større eiendommene. Men allerede i 1903 blir den delt opp i to like store bruk, Rønningen søndre og Rønningen nordre, hver med en jordskyld på 4,13 mark. Tidligere var Nordsetrønningen, gnr. 6 og bnr. 2 med en skyld på 1,08 mark skilt ut. Nå er den store skyss-stasjonsgården enda mer oppdelt.

Husmannsplasser under Rønningen:

Rønningsplass

Er utskilt plass fra Fjæremsrønning i 1681. En Jon smed får det året feste på plassen. Vi kjenner navnet på to av sønnene hans:

1. Jonas Jonsen, f. 1663, d. 1717. Han er først husmann under Bratsberg, men bygsler Midtugla i 1711 (se Storugla Gnr. 8).
2. Peder Jonsen, f. 1668, d. 1719. Han er husmann under Rønningen etter faren, men bygsler så Storugla i 1711, der slekta bor i fire generasjoner og ble av de fremste i bygda (se Storugla, gnr. 8 under bruker XI). Navnet Smedplassen henger trolig sammen med at det på 1600-tallet bodde to smeder der.

Rønningsplassen

Hører i dag til Rønningen nordre, men er helt atskilt fra resten av eiendommen. Husene lå oppe på flata, lengst vest på plassen, som er på ca. 7 mål.

- I. Husmann med jord Henrik Clemensen, f. ca. 1767, d. 1818. G. 1797 m. tjenestepike Karen Hansdtr. Rønningen, f. ca. 1765, d. 1845 på Rønningsplassen. Henrik bodde og arbeidet på Nordsetsagen da han giftet seg.

Barn:

1. Inger, f. 1798 på Rønningen. Se neste bruker.
2. Hans, f. 1801 på Rønningsplassen. Dro til Verdal i 1824, men er tilbake som dreng i Klæbu i 1830. Ble senere vervet soldat i Trondheim. To barn utenfor ekteskap: A) Barbro, f. 1831 på Tanemsflaten. Moren var husmannsdatteren Uldicha Andersdtr. Tanemsflaten. Barbro flyttet til Trondheim i 1851. B) Peder, f. 1831 på Nidengbakken. Moren var husmannsdatteren Ingeborg Pedersdtr. Bakken, f. 1808 (se under Sjølbakken, Nideng gnr. 42). Peder flyttet til Strinda i 1853, men returnerte til Klæbu året etter, før han flyttet til Trondheim i 1858 for å ta seg tjeneste.
3. Guri, f. 1807. G. 1831 m. husmannsønn Peder Jonsen Lillesveet, f. 1804 (se under Lillesve og Lillesve II under gnr. 36, bnr. 3).

Barn:

1. John, f. 1830 (født før ekteskapet).
2. Anne, f. 1832.
G.m. husmann Roald Roaldsen Hårstadplass, Tiller.
3. Karen, f. 1834. G.m. husmann Sivert Madsen Sjølbakken.

I 1801 bor Henriks søsterdatter Inger Andersdatter, f. 1794 på Nordsetsagen, hos dem. Inger var datter av Henriks søster Sara Nordsetsagen og Anders Christiansen (mer om Inger se under bruker VII under Nygarden, Moen gnr. 36).

- II. Inger Henriksdatter, f. 1798.

G. 1836 m. inderst Einar Johnsen Stavlundplass, f. 1806 på Nordset (se Nordset-sagen II, arbeiderhusmannsplassen under gnr. 1, Nordset). Inger og Einar drev husmannsplassen for Ingers mor Karen, som hadde feste på plassen til sin død. Einar hadde et uekte barn som ikke var døpt i Klæbu.

Barn:

1. Henrik, f. 1835 på Rønningsplassen.
2. Brynel, f. 1837 på Rønningsplassen.

3. Karen, f. 1840 på Rønningsplassen.

Etter at Karen Hansdtr. Rønningsplass døde, flyttet familien i 1848 til Digresflaten under gården Digre i Bratsberg. Husmannsplassen falt tilbake til gården.

En inderstfamilie i grenda bodde også en periode på Rønningsplassen. Det var Ole Andersen Bollan fra Flå, og Helena Olsdtr. Vevig fra Byneset. Ole var sannsynligvis i tjeneste på Rønningen og Helena på Sellesbakken, da de giftet seg i 1826, hhv. 27 og 26 år gammel. Ole hadde da vært 9 år i tjeneste i Klæbu, og Helena i 13 år.

Barn:

1. Randi, f. 1827 på Sellesbakken.
2. Anders, f. 1830 på Sellesbakken.

Rønningsbakken

I. Husmann og snekker Halvor Arntsen Nordsetsaven, f. 1795 på Sjetnehaugen, Tiller, d. 1876 på Sellesbakken.

G. 1829 m. tjenestepike Siri Olsdatter, f. 1799 på Strinda, d. Rønningen. De fikk ingen barn, men hadde pleiesønnen Arnt Johansen f. 1839 på Nordsetsagen, d. 1916 på Sellesbakken. Han var sønn av Halvors halvsøster Jonette Arntsdatter (se Nordsetsagen). Arnt Johansen g. seg 1860 m. Ingeborg Anna Olsdatter, f. 1828 på Hagen, d. 1901 på Sellesbakken av ”astma og vattersot”. Hun var uekte barn av Ole Andersen Halset og Ane Nilsdatter. Hagen, og var tjenestepike på Rønningen da hun giftet seg. De bosatte seg som inderster på Rønningsbakken.

Barn:

1. Halvor, f. 1862, d. 1867
2. Anne, f. 1866, d. 1918. Ugift.
3. Halvor, f. 1869, d. 1947.

I 1865 hadde Halvor og Siri 1 ku og 2 sauer på Rønningsplassen. Rundt 1868 flyttet både Halvor og Arnt med sine familier til Sellesbakken (se Sellesbakken, gnr.3 bnr. 2). Det bodde også en inderstfamilie på Rønningsbakken. Det var Paul Larsen Stavlund f. 1813 (se Stavlund gnr. 11, bnr. 1) og Randi Pedersdtr. Eidstusve, f. 1827 (se Eidstusve under Eidstu, gnr. 24). De bosatte seg der i 1850 da de giftet seg.

Barn:

1. Bergitte, f. 1859 på Rønningsbakken.
- II. Jon Pedersen Rønningsbakken, f. 1844 på Halset, d. 1904 på Trondhjem sykehus. Han var sønn til Peder Jonsen Halset og Jonetta Ingebrigtsdatter (se Halset øvre, gnr. 22, bnr. 1, under bruker III).
- G. 1883 m. Kjerstina Johnsdtr. Sætertrø, f. 1854 i Tiller, d. på Rønningsplassen 1928.
- Jon oppførte nye hus på plassen i 1883 og 1884. Kjerstinas far Jon Paulsen Sætertrø, f. 1824 på Bratsbergøien, d. 1905, bodde hos dem. Ved folketellinga i 1900 er han oppgitt som blind. Hennes niese Ingeborg Jonetta (Nætta) f. 1888

bodde også hos dem. Hun emigrerte til USA, og fikk en stor etterslekt der. Jon Paulsen Sætertrø og barnebarnet Nætta kom sannsynligvis til Rønningsbakken rundt 1890, etter at hans kone døde av blodforgiftning året før.

Barn:

1. Ida, f. 1881, d. 1907 av tæring.
2. Paul, f. 1884, se neste bruker.

Jon Pedersen Rønningsbakken hadde også en datter med Kjerstinas tvilling-søster Ingeborg Johnsdtr. Sætertrø, som emigrerte til USA i 1880. Datteren het Ingeborganna Petrine, og ble født 1876. G. 1900 m. Ole Olsen Tøfte, f. 1881 på Lettingvold. Han var sagarbeider på Hyttfossen.

III. Paul Johnsen, f. 1869 i Trondheim.

G. 1910 m. Olava Andersdtr. Blekesaune, f. 1885 i Melhus, d. 1965 i Trondheim.

Barn:

1. Borghild, f. 1907 på Melhus. Se neste bruker.
2. Klara, f. 1910, d. 1994. G. 1936 m. John Skjærvik, f. 1908 i Strinda, d. 1997. Bosatt i Trondheim.
3. Paula, f. 1920, d. 1972. G. 1942 m. Karl Reinert, f. 1915 på Nordstadlandet, d. 1996. Bosatt i Trondheim.
4. Arne, f. 1924. G. 1953 m. Ilja Rosanoff, f. 1918 i Vardø, d. 1994 i Trondheim.

IV. Borghild Johnsen f. 1907 kjøpte husene av sin stefar i 1933.

V. Egil Sigfred Løvold, f. 1916 i Trondheim, d. 1989.

G. 1942 m. Ragna Marie Nordsetrønningen, f. 1917, d. 1998 (se Nordsetrønningen gnr. 6 under bruker III). De var de siste som bodde på Rønningsbakken.

Barn:

1. Per-Inge, f. 1943 på Nordsetrønningen. G.1968 m. Ellen Jorun Årsbog, f. 1946 i Vevang. Bosatt i Klæbu. Barn: A) Jan-Erik f. 1969, g. 2000 m. Inger Johanne Buvik, f. 1969 i Rørvik. Barn: Sondre f. 1995 og Andre f. 1998. B) Eila, f. 1974, smbr. m. Ørjan André Nilsen f. 1973 i Trondheim. Barn: Andrine f. 2000 og Eivind André f. 2003. C) Åshild f. 1980.
2. Anne Synnøve, f. 1947 på Rønningsbakken. G.1972 m. Leif Peder Sundset f. 1979 på Berkåk. Bosatt i Klæbu. Barn: A) Morten f. 1974, smbr.m. Marit Johanne Myhr f. 1980. Barn: Martin f. 2004. B) Torstein f. 1979, smbr. m. Stine Elnes f. 1978. Barn: Krister f. 2004.
3. Edrun, f. 1953 på Lysklett. G. 1978 m. Kjell Løvli f. 1953 på Byneset. Barn: A) Heidi f. 1979. B) Kay Rune f. 1982, smbr.m. Nina Kolstad. Barn: Simon Alexander f. 2004. C) Anita f. 1983.

Nordsetrønningen, gnr. 6, bnr. 2.

Nordsetrønningen, gnr. 6, bnr. 2. Foto fra 1954. Våningshus fra 1750, fjøs og låve fra ca. 1925. I bakgrunnen Bratsberg.

Gnr. 6, bnr. 2. Gammel skyld 1/2 øre. Nåværende skyld 1,08 mark. Gården er første gang nevnt i 1661. Den er da ½ ødegård og svarer i leidang 1 1/2 mark smør og 3 merker mel. Både i 1661 og 1662 har St. Jørgens hus i Trondheim inntekten av gården.

Den første kjente brukeren på gården heter Albrecht. Han er på Nordsetrønningen i 1663, men i 1664 er han dreng på Rønningen, 38 år gammel og “tulvoren”.

I 1666 er det opplyst at Nordsetrønningen, som er “et engeslette”, er bygslet sammen med hovedgården og skattlagt sammen med denne. I 1672 etterlyser fogden leidangen for gården i årene 1664 til 1672. På tinget får han til svar at brukeren er “bortdød”. Navnet hans er ikke nevnt.

I 1728 er det skifte på Nordset etter Peder Olsen. Enken Ingeborg Olsdatter kommer da med dette ankemålet til skifteretten: “Vi fattige folk har betalt skatter og andre udgifter af et engeslette, Nordsetrønningen, 1/2 øre som i fordums tider har ligget under denne gaards leiermaal. Det er 28 aar siden bemeldte engeslette kom fra denne gaards brugere til afgangne byfoged til hans nytte og brug, og siden hans død været brugt af byfoged Hammer. I de sidste 19 aar har foged Tybring oppebaaret disse skatter, som nu er naaet til 31 rd. 2 ort og 16 skilling. Og efter foged Tybrings død har de maattet betale disse skatter til de efterfølgende fogder med 14 rd. 2 ort.”

På bygdetinget i 1757 er Nordsetrønningen omtalt. Kaptein Diderik Hammer som er eier og bruker av engeslettet, spør almuen om det noen gang hadde bodd folk på denne gården. De svarte at Nordsetrønningen var et engeslette som lå høyt til fjells. Der hadde det aldri bodd folk, og korn kunne ikke modnes. Gården hadde verken skog eller fegang.

Kaptein Hammer hadde i 1754 gitt Peder Olsen Lysklett plassrom på gården.

Peder Olsen f. 1722, d. 1803 på Halsetmoen.

G. 1754 m. Johanna Evensdatter f. 1734, d. 1784 på Halsetmoen.

Barn:

1. Even, f. 1757, d. 1772.
2. Ole, f. 1760 på Brannhaugen.

Peder Olsen ble ikke lenge på Nordsetrønningen, for allerede året etter flytter de til Brannhaugen.

I 1764 solgte kaptein Hammer gården til Ole Jonsen Nordsetsagen for 60 rd. Med i handelen fulgte høybu, eldhus og fjøs. Senere på året selger han gården videre til Ole Jonsen Meuglen, for 90 rd. Hans Jonsen Fjærem får så skjøte på eiendommen av Ole Meuglen for 98 rd. i 1778. I 1791 søker han om å bli fri de dobbelte skattene av gården. Vitnene i saken kunne ikke minnes gårdparten annerledes enn som et engeslette der det ikke hadde vært dyrket korn. Fôret var mest bare myr, og mosegras, ca. 25 lass á 6 våger.

Ingen kunne huske at det hadde bodd folk på gården. I 1795 overtar Gunnar Hansen Fjærem, Nordsetrønningen av sin far for 110 rd.

Hans Gunnarsen Fjærem f. 1776 får deretter skjøte på gården i 1807 av sin far for 150 rd.

G.m. Beret Evensdtr. Sjetne f. 1780. Hun er i 1824 enke, og tjener hos kjøpmann Buchholt i Risør.

Barn:

1. Gunnar, f. 1807 på Fjærem.
2. Guru, f. 1810 på Nordsetrønningen.
3. Marta, f. 1814 (visstnok i Trondheim).
4. Even, f. 1818.

I 1798 får han av sin far kjøpt en del myrer i Klæbu allmenning i tillegg til Nordsetrønningen. Gunnar Hansen overtar Fjærem etter faren. Familien flyttet til byen omkring 1811 der etterkommerne fremdeles lever.

I 1811 selger Hans Gunnarsen gården til Erik Larsen Rønningen. Fra da av har Nordsetrønningen samme matrikelnummer som Rønningen, og ikke fra den opprinnelige hovedgården Nordset.

I 1825 overdrar Erik Larsen Rønningen, Nordsetrønningen til sin stesønn Peder

Paulsen Rønningen. Samtidig blir gården fri de dobbelte skattene.

I 1847 kjøper Rasmus Gunnarsen Presttrø gården for 300 spd. Rasmus Gunnarsen er f. på Presttrøa i 1812 og d. som husmann på Småvoll i 1872.

G.m. Karen Marta Olsdtr. Storuglen i 1846. Hun var f. 1817 og d. 1876 på Småvoll.

Barn:

1. Marta, f. 1846 på Storugla.
2. Gunnar, f. 1850 på Nordsetrønningen.

I 1857 overdrar Rasmus Gunnarsen gården til Ingebrigt Larsen Tvereggen fra Strinda f. 1827.

G.m. Ingeborg Haldorsdatter, f. 1825. Innflyttet fra Strinda i 1857.

Barn:

1. Elen Marta, f. 1851 visstnok i Strinda.
2. Marit, f. 1858 på Nordsetrønningen.
3. Lovise, f. 1860 på Nordsetrønningen.
4. Haldor, f. 1861 på Nordsetrønningen.
5. Ingeborg, f. 1864 på Nordsetrønningen.

Familien flyttet tilbake til Bratsberg i 1865.

- I. Den neste brukeren er Ingebrigt Ingebrigtsen, tidligere husmann på Storvoll (se Storvoll, gnr. 19, bnr.2). Han er uekte sønn av husmann Ingebrigt Pedersen Storvoll og tjenestepike Gunille Larsdatter på Krokbakken.

Ingebrigt Ingebrigtsen f. 1805, d. som kårman på Nordsetrønningen i 1890.

G. 1830 m. Elen Pedersdatter, f. 1807 på Tillermarken, d. 1887. Han inngikk en u-tinglyst kjøpekontrakt med Ingebrigt Larsen på Nordsetrønningen for 530 Speciedaler, datert 7. juni 1864, og med tiltredelse på færedagen året etter (14. april 1865). I 1871 fikk Ingebrigt tinglyst skjøte på gården av Rasmus Gunnarsen. Ingebrigt og Elen hadde med seg den yngste sønnen til gården. I tillegg bodde Elens mor, Beret Johansdtr. Tillermarken hos dem. Hun døde på gården i 1868, 94 år gammel. Tjenestepiken Bereth Johnsdatter, f. 1825 i Budalen, bodde der også, og fulgte sannsynligvis med familien fra Storvoll. Hun døde som ugift fattiglem på Rønningsbakken i 1917.

Barn:

1. Ingebrigt, f. 1830, d. 1843 på Storvoll.
 2. Peder, f. 1832 på Storvoll, d. 1880 i Galveston, Texas. G. 1858 m. Inger Odine Strøm, f. 1832, d. 1900 i Trondheim. De hadde fem barn. Den yngste, Margido Hans Andreas Gellein, f. 1867 i Trondheim, vokste opp hos sin onkel Iver Andreas, og kom dit sannsynligvis i 1868 da faren stakk av til USA.
 3. Iver Andreas, f. 1843 på Storvoll. Se neste bruker.
- II. Iver Andreas Ingebrigtsen Nordsetrønningen, f. 1843, d. 1912 på Nordsetrønningen (se Storvoll, gnr. 19 bnr. 2). Han får skjøte på gården i 1874 for 200 spd. pluss kår til foreldrene. I 1875 har han 1 hest, 1 kalv, 9 sauer og lam. Han

sådde 1/2 tønne bygg, 2 tønner havre og 2 1/2 tønne poteter. Iver Andreas var kjent som en god snekker, og sammen med sønnen Ingebrigt drev han produksjon av blant annet vevstoler og fiskekasser. Iver Andreas dyrka opp mye av jorda øst for husene på gården.

G. 1885 m. Regine Henriksdtr. Borgen, f. 1861, d. 1928 på Nordsetrønningen (se Borgen under Klæbu prestegård, gnr.21).

Barn:

1. Arnt Ulseth, f. 1884, d. 1968. Moren var Karen Arntsdtr. Ulseth (se Oshaugen under gnr. 5, Osen). G.m. Marie Kristine Moum Støwer, f. 1901 i Ålen.
2. Ingebrigt Edvard, f. 1886 (se neste bruker).
3. Henrik, f. 1889. d. 1910 på Nordsetrønningen av lungebetennelse. Han var skredder.

III. Ingebrigt Edvard Andreassen Nordsetrønningen, f. 1886, d. 1970.

G. 1917 m. Anna Regine Skivevoll, f. 1887 i Bratsberg, d. 1966. Ingebrigt fikk skjøte på gården i 1916 for 4000 kr. pluss kår til sin mor Regine. I 1923 ble det bygget ny gårdsvei til Nordsetrønningen langs den traseen som brukes i dag. Komiteens innstilling til herredsstyret i Klæbu, datert 3. desember 1922, ble avsluttet med: "Vi kan trygt si at det neppe nu findes noget jordbruk i Klæbu som tilnærmelsesvis har saa tungvindt adkomst som Nordsethronningen". Ingebrigt bygde nytt fjøs med låve i midten av 1920-årene.

Barn:

1. Ragna Marie, f. 1917, d. 1998. G. 1942 m. Egil Sigfred Løvold, f. 1916 i Trondheim, d. 1989. De bodde en periode på gården før de bygde hus på Lysvang ved Lysklett (se Rønningsbakken under bruker V).
2. Reidar Andreas, f. 1921 (se bruker VI).

IV. Gården ble solgt på tvangsauksjon til Klæbu Sparebank i 1931. Kjøpesummen var på 7150 kr., og samme året solgte banken gården videre til Arne Tronvold for kr. 9000.

V. Johan Arnt Tungtrø kjøpte gården i 1932 for 9500 kr..

VI. Reidar Andreas Nordsetrønningen f. 1921, d. 1994.

G. 1953 m. Liv Borghild Taraldsen, f. 1920 i Stod. Reidar kjøpte tilbake gården på odelstakst til 5800 kr. i 1935. Han var rutebilsjåfør på Klæburuta i over 40 år. Nytt våningshus ble bygget 1953/54 med den vestre delen for kårfolkene. Gammelstua ble revet i 1970. I 1980 ble de bratte bakkene på høyde med husene og østover planert. Mye av dette området var det tidligere bare mulig å drive med hest, og en av bakkene var så bratt at den delvis måtte slåes med ljà. Den siste delen av gårdsveien ble lagt om, og ført gjennom planeringsområdet direkte opp til husene. Låven fra 1920-årene ble revet i 1986.

Barn

1. Tor-Ingår, f. 1953 (se neste bruker).
2. Ruth Lillian, f. 1954. G. 1981 m. Fred Kai Soltun, f. 1949 på Tangstad i Lofoten. Bosatt i Stokmarknes. Barn: A) Sindre f. 1982, B) Terje f. 1984 og C) Grete f. 1988.

3. Arne Olav, f. 1956. G. 1983 m. Lillian Maria Hajek, f. 1960 i Trondheim. Skilt 1999. Barn: A) Roger f. 1982 og B) Rune f. 1987. Fradelt parsellen Grindekra fra gården i 1983 og bygde hus, som ble solgt til Beate Gimse og Arthur Tørhaug i 1998. Arne Olav er bosatt i Trondheim
- VII. Tor-Ingar Nordsetrønningen, f. 1953.
G. 1984 m. Betty Rabben, f. 1960 i Trondheim. Skilt 2000. Han fikk skjøte på gården i 1983.
Barn:
1. Alf-Ivar, f. 1982
 2. Dag-Erik, f. 1984
- Gården er nå på 115 da. derav 40 da. dyrket og 31 da. produktiv skog.

YTTERUGLA

Gnr. 7

Gårdsnavnet Uglya finner vi både i Strinda og Verdal. Det er et svært gammelt navn. Navneforskeren professor Rygh mente at navnet kommer av et bekkenavn. Det må da i tilfelle være Amundsbekken, grensebekk mellom Klæbu og Bratsberg, som har skiftet navn. Det er slett ikke utenkelig, da Amund ikke er noe gammelt navn. Ingen gård i Klæbu kan følges så langt tilbake i tid som Uglya. Et av de få diplom fra middelalderen som har med Klæbu å gjøre, gjelder Uglya, det er fra svartedaue-året 1349. Sira (herr) Arnfinnr Petrssson merker at døden nærmer seg, derfor skriver han testamentet sitt, og kunngjør bl.a. at "brædrom gæfr ek merkr booll j myekla Oghl j Klæppabui". Korsbrødrene i Nidaros får altså et markebol (jord som gir en mark i landskyld) i gave. Dette er selvsagt bare en del av gården. På gården er det gjort flere jordfunn både fra eldre og yngre jernalder, og under bygging av vei i 1911 fant de en praktfull og sjelden sjøstjerne (fossil). Det viser Klæbu at en gang i forhistorisk tid har vært dekket av havet.

I nordbygda var sikkert "myekla Oghl" i de første hundreårene av vår tidsregning sentrumsgården - den opprinnelige storgården. Fra denne er det så i tidlig tid skilt ut flere andre: Ulset, Snøeggen, Bostad, Solem og kanskje flere. Så sent som i 1770 skimter vi litt av dette. Under en grensemerkesoppgang mellom Uglya og Rønningen, blir det opplyst at Over- og Ytterugla i "forrige tider" hadde bumark sammen med Ulset, Krokan og Rønningen.

Her som så ofte ellers har skrivemåten av navnet skiftet en del. Vi er så heldige at vi har et par oldnorskformer. I 1349 Oghl, i 1430 Oghel. I 1530 Oglen og i 1557 Aule (Oglen står dagens dialektform temmelig nær). "Myckla Oghl" forutsetter en gård "litla Oghl", og det har vi i Lilleugla (Litlaula i daglig tale). Denne siste går ofte i kildene under navnet Uglye, i motsetning til Oghl.

Eiendomsforholdene på Uglya får vi først greie på gjennom matrikkelen av 1647.

Storugla:

T.hjems gård (Kongen)	2 øre	18 mkl.			
Bispestolen	1 sp.				
Reens kloster	1 øre	12 mkl.	2 sp.	1 øre	6 mkl.
Ytterugla:					
T.hjems gård	2 øre	12 mkl.		2 øre	12 mkl.
			Tils.	3 sp.	0 øre 18 mkl.

Eiendomsforholdene før reformasjonen i 1536 kan vi bare delvis gjette oss til. I oppgaven over prebendegods i 1558 eier Commus landskyld 2 øre 6 mk., som igjen i 1590 er gått inn under Kronens landskyld. Kanskje denne delen svarer til markebol som Sira Arnfinnr i 1349 gir korsbrødrene. Rein kloster eier 1 1/2 øre og bispestolen (erkebispen) 1 sp. tils. 2 sp. 18 mkl. Resten, 1 sp. må en gå ut i fra var kirke- eller klostergods etter som det i 1647 er gått over til Krongods.

Før 1557 er det en gård; myekla Oghl; Storugla. Fra 1557 til 1711 er det to gårder: Stor-el. Overugla og Ytterugla, den første fullgård, den andre halvgård.

Etter 1711 er det tre gårder: Storugla, Midtugla og Ytterugla.

Ytterugla, Gnr.7, bnr.1. Gammel skyld 21/2 øre. Gården var Krongods. Ytterugla er den første utskilte parten av det gamle ”mycla Oghl”. Den er i 1557 nevnt som 1/2 gård og var i skyld litt over 1/4 av den opprinnelige gård. Den er nevnt med navnet Ytterugla første gang i 1690. I 1768 blir den delt i to bruk med en skyld av 1 øre 6 mkl. hver, og fra 1785 blir det skilt ut mindre deler til underbruk til andre gårder.

Ytteruglen, gnr: 7, bnr: 3. Hovedbygning fra 1913 og fjøs til høyre.

- I. Jon på Aule betaler 1/2 daler i skipsskatt.
- II. Oluff Uglenn er nevnt som bruker i årene 1590 til 1608. I 1607 blir han dømt til å betale 8 daler i bot fordi han ”kastede til sin fader med en smaaskaale”.
- III. Gunder Joensen bygsler 1/2 spann i Øglen i 1610, og betaler 6 daler i førstebygsel. Han døde i 1624.
- IV. Carell Nielsen bygsler så gården i 1624 “som Gunder ibm: tilforn besad och fra døde”. Skylden på gården er nå øket til 21/2 øre, og førstebygselen er kommet opp i 12 daler. Karl Nilsen er f. 1589. Han lever i 1667, men er død før 1675.

Barn:

1. Steffen, f. 1628. Husmann under Ulset.
2. Jon, f. 1643. Se neste bruker.

Karl Nilsen klarte seg godt. I 1655 gir han ei ku til Klæbu kirke. Kuskattelisten fra 1657 viser at han hadde 3 hester, 18 naut og 8 sauer som han må betale 1 1/2 daler, 1 ort og 8 skilling i skatt for. Det er mye mer enn mange av fullgårdene i bygda betaler.

- V. Jon Karlsen f. 1643. Han bygsler i 1659 en del av gården, 1/2 spann “formedelst farens skrøbelighed og alderdom opladt”.
- Barn:
1. Anders, f. 1663.
 2. Karl, f. 1665.
- VI. Peder Pedersen Bostad bygslet gården omkring 1675 og var der i to år. Så flyttet han hjem til Bostad. Se bruker VIII.
- VII. Ole Haldorsen f. 1634. Lever i 1718. Han er første gang nevnt på Ytterugla i 1680.
- G.m. Marit Jonsdtr. Forset.
- Barn:
1. Haldor, f. 1681. Overtok Ulset etter morbroren Jakob Jonsen.
 2. Guri. G.m. Peder Ingebrigtsen Storuglen og bodde på Fjermstad i Bratsberg.
- VIII. Jakob Pedersen Bostad (sønn av bruker VI) f. 1693, d. 1740. Han bygslet gården i 1720, 2½ øre, av magister Peder Schieldrup.
- G.m. Ingeborg Nilsdtr. Seter, Bratsberg.
- Barn:
1. Ane, f. 1724. G.m. Esten Jonsen Digre.
 2. Nils, f. 1726.
- Ingeborg Nilsdatter, g. II. m. Haldor Jonsen Bruråk og flytter dit.
- IX. Korporal Einar Arntsen Skjetlein fra Leinstrand f. 1716, d. 1756. Han kjøpte Ytterugla av Schøller i 1745 for 300 rd. G.m. Marit Nilsdtr. Sundet, Leinstrand, f. 1724, d. 1765.
- Barn:
1. Arnt, f. 1747.
 2. Nils, f. 1752.
- X. Marit Nilsdatter, g. II. m. underkonstabel Vilhelm Jonsen Digre, f. 1733, druknet i Byelva 1765. Vilhelm er sønn til Jon Jonsen Digre, f. på Eidstu.
- Barn:
1. Einar, f. 1759. G. og bodde på Havdal i Melhus.
 2. Jon, f. 1763.
 3. Ole, f. 1765.
- XI. Knut Nilsen Sundet f. 1732, d. 1769 kjøpte gården i 1765 på auksjonen etter Vilhelm Jonsen for 800 rd.
- G.m. Ane Jonsdtr. Skjefstad, f. 1729.
- Barn:
1. Nils, f. 1763.
 2. Jon, f. 1764.
 3. Iver, f. 1768.

I 1768 blir Ytterugla delt i to like deler, hver på 1 øre 6 mkl. skyld. Fra da kjøpes og selges disse delene stadig som underbruk til andre gårder og deles opp i mange

parseller. Dette sørgelige kapittelet i Ytteruglas historie varer i over 100 år, og er likt med det som hendte på Meugla.

Hvordan tilstanden var, får vi god greie på i 1794. Det året søker Ole Bersvensen Bostad som eide den ene halvparten av gården, om å bli fri de dobbelte skatter av "denne usle gaard". Tingsvitnene fortalte at det da var over 20 år siden det bodde folk på gården. Den hadde i disse årene vært underbruk til mange eiere. Gården alene var for liten til at en familie kunne leve av den, og den manglet både skog og fehamn. Dette måtte en få fra allmenningen som lå en mil borte. Den siste brukeren kom dit som en velholden mann, men måtte flytte derfra helt ruinert. På hver side av gården gikk en bekk som hvert år gravde ut jordmasser. Nå gikk det også en ny bygdevei over jordet, fordi den gamle veien hadde blitt ødelagt ved flom. Jorden var bratt. De sådde 4-5 tønner korn og avlet bare 10-14 tønner, da jorden heller ikke var god. Høyavlingen var 50-60 lass - nok til 1 hest, 3 kyr og 5-6 småfe. Det står fremdeles noen gamle hus på tomta, men de er forfalne og ubrukelige. Dette var den ene halvdelen. På den andre var det knapt bedre. Det er derfor en tankevekker at så lenge Ytterugla bare var en gård, bodde det 11 generasjoner der etter hverandre i over 200 år.

I 1866 ble matr.nr. 7, løpenr. 10 (senere gnr. 7, bnr.1) solgt på auksjon for 300 Speciedaler, etter Paul Andersen Bratsberg som hadde eid den noen år. Ny eier ble Fr. Undheim. I 1885 solgte hans enke og hans eneste arving datteren, Dorthea, gården for 300 Speciedaler (1200 kroner) til Arnt Olsen Bratsberg, som imidlertid ikke eide den lenge. Samme år solgte han den nemlig til Peder Henriksen Borgen, f. 1844, (se Borgen under Klæbu prestegård, gnr. 21, og Brannhaugen under Halset, gnr. 22) for samme sum.

23. juli 1875 fikk Bardo Olsen Teigen skjøte på matr.nr.7, løpenr. 11 (senere gnr.7, bnr. 2). Han eide den i 10 år, før han overdro den til Peder Henriksen Borgen i 1885. Dermed eide Borgen begge gårdene samme år.

Peder Henriksen Borgen f. 1844 på Brannhaugen, døde av kreft på Ytteruglen i 1894.

G. 1872 med Magnhild Sivertsdatter f. 1848 på Halset, d. 1918 på Ulseteggen. Også hun døde av kreft. Ekteparet hadde en sønn, Henrik, som ble født i 1873, og som døde mens Peder ennå var husmann på Borgen. I 1894 er gården fallitt, og det blir sendt ut konkursvarsel juni samme år. To måneder senere dør Peder. Enken Magnhild flytter til heimlassen (se Ulseteggen under Ulset, gnr. 14), og overtar det for 1100 kroner da faren dør i 1907.

I 1897 kjøper skomaker Nils Haugen f. 1864 på Jølster i Nordfjord, d. 1938, bnr. 1 og 2 på 2,24 skyldmark for 3400 kr. G.m. Johanna Akselsdatter, f. 1870, d. 1915.

Barn:

1. Raket, f. 1893.
2. Kristian, f. 1896.
3. Astrid, f. 1898.

4. Ingeborg, f. 1900.
5. Jenny, f. 1904.
6. Nora, f. 1907.
7. Ragna, f. 1911.

I 1902 kjøpte så Gunnerius Ellingsen Lyshaug den andre halvparten av Ytterugla, bnr. 3, av skyld 2,67 mark, for 3000 kr. Samme år er det fra bnr. 3 utskilt en parsell Fjæremis og Langåsstykket som bnr. 4 av skyld 0,03 mark. Gunnerius Ellingsen Lyshaug f. 1862 i Leksvik, d. 1955.

G.m. Kjerstina Olsdatter, f. 1859 i Bratsberg, d. 1938.

Barn:

1. Ole, f. 1892 i Strinda.
2. Ane, f. 1896 i Leksvik. Se neste bruker.

Ane Gunneriusdatter, f. 1896. G.m. Ingvald Olsen Ranes, f. 1897 i Kristiansund, d. 1966.

Barn:

1. Klara Gunerie, f. 1916.
2. Aslaug Ingvalda, f. 1924.

De eide også Skogly, en part av Rønningen.

Anton Knutsen Haugen f. 1907, tok over gården i 1934, og drev den til 1946, da han kjøpte gården Storugla av Peder Bøe. Han var brorsønn av Nils Haugen som kjøpte gården i 1897.

I 1946 overtok Bergeton Hilset, i 1948 Anton Ødegård, i 1949 Kristian Borgen, og i 1951 Jens Kruse. Han fikk imidlertid ikke konsesjon, slik at gården ble solgt videre i 1952. Da overtok Sigurd Nettet, f. 1914 i Stjørna, d. 1977.

G.m. Aslaug Ingvalda Ranes, f. 1924. Han var utdannet styrmann og skipper.

Barn:

1. Svern, f. 1947. Bosatt i Trondheim. Tvilling med:
2. Astrid, f. 1947. G.m. Eivind Lervik, bosatt i Trondheim. Barn: A) Irene, B) Eva, C) Grete og D) Tore.
3. Anne Lovise, f. 1949. Bosatt i Trondheim.
4. Kristin, f. 1951, d. 2000. Barn: A) Tor og B) Anne-Britt. Tvilling med:
5. Ingar, f. 1951. Se neste bruker.
6. Herdis Gunvor, f. 1954. G.m. Helge Aftret, bosatt i Klæbu. Barn: A) Hans Jørgen, B) Aslaug Irene, C) Ole Kristian og D) Jenny Beate.
7. Sigrun Brit, f. 1956. G.m. Odd Musum, bosatt på Skatval. 1 barn.
8. Sigmund, f. 1964. Bosatt i Meldal, 1 barn.

I 1978 overtok Ingar Nettet f. 1951. Samtidig ble bnr. 1, 2, 3, 6, 7 og 8 slått sammen igjen etter delingen i 1768, og gården ble igjen samlet til ett bruk etter 200 år. Ingar er gift med Ann Karin Berseth, f. 1952.

Barn:

1. Katrine, f. 1974. G.m. Audun Pollen, f. 1965. Bosatt i Klæbu. Barn: A) Sverre f. 2002, B) Sebastian og C) Sindre f. 2004 (tvillinger).
2. Trude, f. 1978.

Nordbakken, gnr. 7, bnr. 9 av skyld 0,10 mark er utskilt fra bnr. 3. Ole Høiås kjøpte denne parsellen sammen med Storuglen nedre, gnr. 8, bnr. 2 (se der).

Den gamle ærverdige storgården mycla Oghl-Storugla, har i løpet av de siste 400 årene blitt oppdelt i mange bruk. En gang mellom 1520 og 1557 er Ytterugla skilt ut. Den har i 1557 status av 1/2 gård og utgjorde 1/4 av mycla Oghl. Etter matrikkelen av 1968 var Ytterugla oppdelt i ni bruk, og hadde gårdsnr. 7 – men 10 år senere i 1978 ble altså gården samlet til en stor gård igjen. Hovedgården Storugla ble i 1711 delt i to like deler mellom to brødre; til Storugla nedre og øvre. Den første går i dagligtalen under navnet *Meugla* (Midtugla) da den ligger mellom Ytterugla og Storugla (i gamle skrifter også kalt Overugla). Meugla har gnr. 8 og er i dag delt opp i fem bruk, to litt større og tre mindre. Kjell Heggheim eier den største på 2,83 skyldmark. Trond Høiås den nest største på 2,34 skyldmark. Danielstrøa på 0,42 mark var eid av Johanne Sneeggen. Uglesveet og Svehaugen er slått sammen eies av Kjell Heggheim. Storugla øvre, gnr. 9 er den største og minst oppdelte. Kåre Haugen eier denne, dessuten en mindre del - Nybøskogen – til sammen en skyld på 10,5 mark. Øyvind Johansen eide småbruket Nybø, og Klæbu kommune parsellen Blekkanteigen. Storugla er i dag den tredje største i skyld.

MEUGLA

Gnr. 8.

Gården ble utskilt som eget bruk ved delingen av Storugla i 1711, og fikk en skyld på 1 sp. 1 øre 8¼ mkl., det samme som Storugla øvre.

- I. Jonas Jonsen f. 1663, d. 1717. Han er bror til Peder Jonsen som bygsler den andre Storuglagården (se Rønningsplass under Rønningen gnr.6). Før 1711 var han husmann under Bratsberg gård.

Han var g. II g., men navnet på den første kona er ukjent.

Barn:

1. Ole, f. 1695.
2. Marit.
3. Ingeborg.

G. II. m. Sigrid Reinaldsdatter.

I 1717 hadde de på gården bare 1 hest, 4 kyr og 11 sauer.

- II. Neste bruker heter Anders, d. 1741. Første gang nevnt i 1723. Han er trolig g.m. Sigrid Reinaldsdatter.

- III. Nils Andersen bygsler gården i 1738 av overauditør Klingenberg, men er ført opp som bruker allerede i 1731. Om han er sønn til nr. II lar seg ikke bevise. I 1746 bor han på Risvollan i Strinda, det året er han vitne i en sak på Storugla.

- IV. Lars Sivertsen, f. 1693, d. 1775 (se Nordsetsagen under Nordset, gnr. 1 og 2). Han er sønn til Sivert Larsen Kvenild. Fra 1729 til 1742 er han sagmester ved Nordset sag, og bygsler Meugla i 1742. I 1746 er det åstedssak på Uggelgårdene om jordstykket "Tolfemmingsåkeren".

G. 1728 m. Ingeborg Jonsdtr. Randli.

Barn:

1. Jon, konfirmert i 1744.
2. Ane, f. 1722, g. II g., sist med Ole Jonsen Digre.
3. Gisken, f. 1729.
4. Ole, f. 1743.
5. Lars, f. 1750 (Lars Nordsetsagens sønn, se Nordsetsagen under Nordset, gnr.1).
6. Magnhild, f. 1755.

- V. Jon Larsen kjøpte en del av gården i 1750. Han var gift, men navnet på kona ukjent. De hadde datteren Ingeborg, f. 1750. Jon Larsen hadde ellers en uekte datter, Ane f. 1746, med naboenta Sigrid Jonsdtr. Storuglen. Ane ble g.m. Ole Roaldsen Krokan.

- VI. Ole Jonsen Eidsmo fra Skaun, f. 1725, d. 1789, kjøpte gården av Jon Larsen i 1757. I 1764 kjøpte han også engeslettet Nordsetrønningen for 90 rd.

G. I. m. Sigrid Andersdtr. Ekren fra Skaun f. 1720, d. 1766.

Barn:

1. Jon, f. 1749. Se neste bruker.
 2. Beret, f. 1753.
 3. Marit, f. 1755. G.m. skredder Nils Pedersen i Kristiansund.
 4. Ane, f. 1758. Hun tjente hos løytnant Brun i Sparbu i 1792.
 5. Randi, f. 1761. Hun tjente hos Rasmus Vollan i Børsa i 1792.
- G. II. 1771 m. Magnhild Simonsdtr. Kolhaugen, Tiller, f. 1737.

Barn:

1. Sigrid, f. 1772. G.m. Haftor Larsen Haugtrø.
 2. Simon, f. 1775. Husmann under Lilleuglen.
 3. Anders, f. 1780. Bygset Halset nedre.
- VII. Jon Olsen, f. 1749, d. 1813 overtok gården etter faren i 1779, men selger den allerede i 1785 til Bjørn Olsen Solem. Jon bygsler Halset øvre, og hans halvbror Andres bygsler nedre. I løpet av kort tid blir gården delt opp i flere biter, og brukt som underbruk til gårder i Klæbu og Bratsberg i over 100 år.

I 1794 prøver Beret Olsdatter, søster til Jon Olsen, å overta gården på odel. Det ble en omstendelig sak. De fire som eide hver sin del av gården prøvde å hindre Beret i dette. Blant annet kom de med mange stygge beskyldninger mot henne; "et berygtet og omløbne fruentimmer som baade har fortjent og været dømt saavel til tugthus som til andre straffer". Beret var så visst ikke noe dydsmønster, og hun var dømt både for leiermål og brennevinsbrenning. Men retten gav Beret medhold. Gården skulle ryddiggjøres og ble verdsatt til 788 rd. Men det ser ikke ut til at Beret greide å løse ut gården. Det fortsatte som før. Beret hadde en u. sønn, Anders, m. Sivert Frøset fra Byneset.

I 1785 ble Meugla delt i to halvdelar og har siden vært det. Litt oversikt hvordan det går når en gård blir oppstykket og brukt som underbruk kan være nyttig.

- I. Bjørn Olsen Solem får skjøte på gården i 1785 av Jon Olsen Halset (Meugla).
- II. Ole Bjørnsen Solem.
- III. Ole Olsen Bjerken. Skjøte 1847.
- IV. Peder Jensen Hårstad. Skjøte 1848.
- V. Halvor Ottesen Bjerken. Skjøte 1851.
- VI. Lars Jonsen Blekkan. Skjøte 1853.
- VII. Erik Jonsen. Skjøte 1882.
- VIII. Jon og Ingeborg Jonsdtr. Blek. Skjøte 1896 for 2800 kr.
- IX. Jon og Ingeborg Jonsdtr. selger så gården i 1897 til Tollef Veiteberg d. e. fra Jølster i Nordfjord, for 3900 kr. Dermed er det slutt med underbruksvanstellet. Meugla ble ved Tollefs flid og dyktighet en veldrevet og god gård. Gården er nå på 285 da., derav 104 da. dyrket jord. De fødte 2 hester, 9 kyr, 3 ungnaut og 3 sauer.
- X. Tollef Veiteberg den eldre f. i Jølster 1838, d. 1933. G.m. Berta Knutsdatter, f. i Jølster 1840, d. 1917.

Barn: Tollef f. 1878, d. 1971 g.1909 m. Katrine Fonn f. 1884 i Jølster, d. 1968.

I 1907 ble parsellen Svehaugen skilt ut til jordmor Mari Rise. Gården hadde før en skyld på 3 mark, nå 2,98 skyldmark. Tollef d. yngre og kona var aktivt med i det kristne liv i bygda, og aktet og æret av alle. Da Tollef og kona var barnløse, solgte de gården i 1947 til Olav Heggheim for 15.000 kr. pluss kår.

XI. Olav Heggheim f. 1917 på Bryggja i Nordfjord, d. 1989. G. 1942 m. Andrea Ludvigsdtr. Sneeggen f. 1918, d. 1999.

Barn:

1. Kjell, f. 1943. Se neste bruker.
2. Leif, f. 1947.
3. Anny Johanne, f. 1948.
4. Torstein, f. 1951.

XII. I 1981 overtok Kjell Heggheim, f. 1943, bruket. G. 1971 m. Sofie Helene Knudsen, f. 1945 på Frøya.

Barn:

1. Svein Olav, f. 1972
2. Ingjerd, f. 1974
3. Anne Cathrine, f. 1978

Storugla nedre gnr. 8, bnr. 1 i forgrunnen. Eldre hovedbygning ombygd i 1950, uthus fra 1916 og 1926. Storugla nedre gnr.8, bnr. 2 i bakgrunnen. Hovedbygning fra 1900 ombygd i 1950. Øvrige hus fra 1927-42. Foto 1972.

Storugla (Meugla), gnr. 8, bnr. 2.

Skyld 2,34 mark. Ole Olsen Bostad kjøpte denne delen i 1785 av Jon Olsen Halset for 399 rd. Beret Olsdtr. Bostad som myndling overtok gården etter skifte i 1816. G.m. Sivert Larsen Sneeggen. Karen og Serine Sivertsdtr. Sneeggen får skjøte i 1871 av sin far Sivert Sneeggen. Karen Sivertsdatter selger deretter sin halvpart i 1889, til søsteren Serine for 1400 kr. Serine er g.m. Johan Eilertsen. I 1895 selger han gården til Lauris Andreassen for 3600 kr., som så igjen selger den i 1898 til Karen Olsdtr. Sæther for 3000 kr. I 1906 får Olaus Einarsen Sæther, f. 1876 i Bratsberg, skjøte fra skifteretten i Karen Olsdtr. Sæters dødsbo for 3000 kr. I 1908 får Arnt Overvik skjøte fra Olaus Einarsen for 5750 kr. Dermed er også en ny tid kommet for denne gården, som er på 640 da., derav 60 da. dyrket og har en buskap på 1 hest, 8 kyr, 3 ungnaut og 5 sauer.

- I. Arnt Jonassen Overvik, f. 1870, d. 1920. G.m. Marit Pedersdtr. Høiås f. i Selbu 1870, d. 1956.
Barn:
 1. Ole, f. 1904. Se neste bruker.
 2. Karen, f. 1908.
 3. Helga, f. 1911.
 4. Johanna, f. 1914, g.m. Ivar Bostad, bosatt i Trondheim.
- II. Ole Høiås, f. 1904 i Selbu, d. 1990. G.m. Åsta Dalemo fra Stjørna, f. 1911, d. 2001. De overtok gården i 1940.
Barn:
 1. Magnar, f. 1932. Se under.
 2. Odd, f. 1949. G.m. Randi Johannsen fra Senja, f. 1954. Bosatt på Stranda, Møre og Romsdal.
- III. Magnar Høiås f. 1932. G.m. Oddbjørg Saksvik, f. 1936. Han overtok ikke gården - det gjorde hans sønn Trond Magnar.
Barn:
 1. Åshild, f. 1958
 2. Ingvild, f. 1960
 3. Trond Magnar, f. 1963 (se neste bruker).
- IV. I 1986 overtok Trond Magnar Høiås, f. 1963. G.m. Kersti Kleven, f. 1965 i Trondheim. På gården driver de nå med trening og oppstalling av hester.
Barn:
 1. Marianne, f. 1994.
 2. Torill, f. 1996.
 3. Sondre, f. 1998.

Danielstrøa, gnr. 8, bnr. 3, var opprinnelig en husmannsplass under Meugla, gnr. 8, bnr. 2. Den har navnet etter den første husmannen der; Daniel Jørgensen.

Husmann Daniel Jørgensen, f. 1727, d. 1791. G.m. Marit Sivertsdtr. Ler f. 1726.

Barn:

1. Lars, f. 1762 på Haugtrøa (se Bjørkli plass under gnr. 29).

2. Ole, f. 1764 på Haugtrøa.
3. Beret, f. 1767 på Gåsbakken.
4. Jens, f. 1770 på Danielstrøa. En tid husmann på Danielstrøa, senere på Snegås.
5. Roald, f. 1778. Husmann på Stavlundstrø.
6. Marit, f. 1781. G.m. Jon Pedersen Nordsetsagen (se Nordsetsagen, arbeider-husmannsplassen under bruker I).

Før Daniel kom til Klæbu var han husmann på Øygrind i Melhus. Ole Olsen Bostad som hadde kjøpt Meugla bnr. 2 i 1785 av Jon Olsen, skilte ut plassen Danieltrøa i 1798. Den fikk en skyld på 4 mkl. omskrevet til 22 skilling senere. Samtidig solgte han Danielstrøa til Lars Sivertsen Sneeggen for 300 rd. I 1801 får Paul Simonsen Kvål skjøte på eiendommen av Lars Sneeggen.

Paul Simonsen overdrar Danielstrøa til Peter Simonsen, som så igjen i 1823 gir Anders Simonsen Kvål skjøte. Neste eier er Arnt Olsen Storuglen som får skjøte i 1856. Arnt Olsen skjøter så bruket over til Sivert Larsen Sneeggen for 100 spd. Siden har eiendommen tilhørt Sneeggen.

Uggelsve, gnr. 8, bnr. 4. I 1711 er det en husmann på Meugla; Ole Olsen og kona

Uglesve, gnr. 8, bnr. 4. Foto ca. 1910. Tidligere husmannsplass. Bygninger fra 1835. Familien Holm med flere.

Kari Reyersdatter. Om disse bodde på Uggelsve eller Danieltrøa er ikke så godt å si. Det samme gjelder husmannen Einer Uglen som dør i fattigdom i 1747. Husmann Johannes Larsen Uggelsve f. 1764, d. 1836. G.m. Sigrid Nilsdatter, f. 1769, d. 1857.

Barn:

1. Mali, f. 1796. G.m. Ole Andersen Bostad.
2. Ingeborg, f. 1799.
3. Marit, f. 1803. G. I. m. enkemann Ole Jonsen Ulset. G. II. m. Ingebrigt Olsen Målsjø. De flyttet til Folden i Mostadmark.
4. Lars, f. 1806.

Ole Olsen Bostad som kjøpte Meugla bnr. 2 i 1785, og som Uggelsve var plass under, skilte ut denne i 1810 som eget bruk med skyld 3 1/8 mkl. og solgte den til Ole Bersvensen Solem for 200 rd.

I 1835 får Torstein Olsen Bostad skjøte på Uggelsve. Han selger så eiendommen i 1845 til Ole Andersen Lysklett for 200 rd.

Ole Andersen Uggelsve f. 1801, d. 1866. G. 1825 m. Mali Johannesdatter, f. 1795, d. 1870.

Barn:

1. Anders, f. 1828. Se neste bruker.
- Anders Olsen f. 1828 i Melhus, d. 1900.
G.m. Marit Monsdatter f. 1830 i Horg, d. 1920.

Barn:

1. Marie, f. 1861. Se neste bruker.

Marie Andersdatter f. 1861, d. 1941.

G. 1882 m. Johan Andersen Holm, f. 1851 i Veøy, d. 1945. De overtok Uggelsve i 1900; gnr. 8, bnr. 4, skyld 0,47 mark.

Barn:

1. Ole, f. 1883.
2. Alfred, f. 1887.
3. Gyda, f. 1890.
4. Kristine, f. 1893
5. Johanna, f. 1893.
6. Borghild, f. 1896.
7. Sverre, f. 1902. Se neste bruker.

Sverre Johansen f. 1902 overtok bruket. I 1992 ble det kjøpt av Kjell Heggheim som tilleggsjord, og husene ble fjernet.

Uggelsve II, også kalt Uggeltrø.

- I. Husmann Ole Nilsen f. 1743, d. 1827. Han bodde først på Bostadaunet, men i 1795 er han husmann på Uggelsve. G. I. 1767 m. enke Sigrid Knutsdtr. Nordsetsagen, f. 1735, d. 1802 på Uggelsve. De hadde fem barn som alle var født på Bostadaunet.

- II. Ole Nilsen g. II. 1806 m. enke Ingeborg Jakobsdatter, f. på Bjørkli 1758, d. 1838. Hun g. I. m. inderst Henrik Rolvsen Nes som bodde på Meugla og som hadde fire barn.
- III. Ole Olsen Uggelsve f. 1778 på Bostadaunet. G. 1799 m. Ane Olsdatter, f. 1765.
Barn:
 - 1. Sigrid, f. 1800. G. 1820 m. Ingebrigt Ingebrigtsen Vollan fra Børsea. I 1822 flytter familien til Børsea.
- IV. Husmann Jakob Henriksen, sønn til Henrik Rolvsen Nes og Ingeborg Jakobsdatter f. 1788 på Nesset, og g. 1818 m. Guru Haftorsdtr. Haugtrø f. 1796. De flyttet til Strinda i 1821, men kom tilbake i 1827 og slo seg ned som husmannsfolk på Uggelsve.
Barn:
 - 1. Henrik, f. 1818 (senere far til Jakob Storsve).
 - 2. Jakob, f. 1827.
 - 3. Ingeborg, f. 1830.
 - 4. Ane, f. 1833.
 - 5. Peder, f. 1838.

Seberjen. Også skrevet Sibirien, husmannsplass under Storugla, lå i Uggelmarka mot Bruråk.

- I. Husmann Ole g.m. Ane Pedersdatter (Hun lever i 1701). De har en sønn Iver, f. 1692.
Ane Pedersdatter, g. II. m. Anders Larsen, d. 1751. Man antar at han var fra Bratsberg da han hadde flere søsken der.
- II. Husmann Paul Sibirien. Han er gift, og de har datteren Kjersti f. 1744.
- III. Husmann Jon Pettersen f. på Eggan under prestegården, d. 1766. G. 1749 m. Marit Andersdtr. Tanemselv.
Barn:
 - 1. Mali, f. 1756 på Sibirien.
 - 2. Petter, f. 1762.
- IV. Husmann Ole Seberjen, g. 1776 m. Karen Jensdatter.
Barn:
 - 1. Beret, f. 1776.

STORUGLA

Gnr. 9

Storugla øvre, gnr. 9, bnr. 1. Foto fra 1953. Våningshuset fra 1850, uthus fra 1909 - 13.

- I. Engelbret på Oglen i 1520. Han må det året punge ut med 120 skillinger i sølvskatt. Han er den nest største på listen for prestegjeldet, så en kan vel regne ham for en kakse i bygda.
- II. I 1557 heter brukeren Ingebrigt på Aule. Han er vel den samme som Engelbret i 1520. Aule er i 1557 en to-bønders gård. Ingebrigts gård er fullgård, mens Jon på Aule har en halvgård. Denne siste svarer til Ytterugla i skyld. Trolig er Jon sønn eller svigersønn til Ingebrigt som har fått bruksrett til en del av farsgården, slik som skikken ofte var.
- III. Den neste kjente brukeren på Storugla heter Lauris Uglen. Han er den eldste kjente lensmannen i tinglaget; lensmann fra 1590 til 1605. Ting tyder på at Ingebrigt før ham også var lensmann. Lauris kunne godt ha vært lensmann lenge før 1590, men vi mangler kilder til å stadfeste det med.
- IV. Etter Lauris kommer en Steffen som bruker i årene 1606 til 1624. Han er sikkert sønn til Lauris, og blir lensmann etter ham. At han måtte være lensmann, går fram av det merkelige at i leidangslistene for 1618 til 1619, er Steffen Ugel den som står først på listen og den eneste personen som er nevnt med navn, ellers står bare gårdsnavnet. Lensmannen står som regel først. Steffen må være død i 1624, for i 1624 til 1629 er det hans enke Ragnhild som står for gården.

- V. Fra 1629 til 1645 er Ingebrigt Steffensen bygselmann. Han er sønn av den forrige brukeren. Det ser ut til at han var litt av en krangelfant, for han blir flere ganger ilagt bøter.
- VI. Ole Olsen er så bygselmann i åra 1646 til 1654. Til å begynne med bygslar han i 1646 1 sp. i gården. Trolig er han gift med datteren til Ingebrigt, fordi han bare bygslar en del av gården. I 1654 blir Ole fradømt gården "på grunn av sin forseelse". Hva slags forseelse er ikke nevnt.
- VII. Samme året bygslar en Jørgen Nilsen hele gården, 2 sp. 1 øre 6 mkl. Året etter, 1655, oppgir han 1 sp. i øre 18 mkl. til Ole Sivertsen. Han er f. 1629 og er bygselmann på Storugla til 1699. I 1700 er han på Osen, og i 1701 oppført som dreng der. Trolig tok de mange uårene like før 1700 knekken på ham.
- VIII. Ingebrigt Rojersen f. 1633, d. 1705 bygslar gården i 1700. Han må sikkert være utenbygds fra, da det er umulig å finne noen slektssammenheng mellom ham og andre i bygda. Kona hans heter Elen. Ved skiftet etter ham i 1705 er det 5 hester, 18 naut, 16 sauer og 11 geiter på gården, så han var en velstandsmann.
Barn:
1. Rojer, f. 1675. Se neste bruker.
 2. Peder, f. 1682. G. og bodde på Fjermstad i Bratsberg.
 3. Marit, g.m. Anders Olsen Stavlund.
 4. Randi, g.m. Einar Larsen Brøttem.
 5. Gjertrud, g.m. Peder Larsen Brøttem. Bodde på Teigen.
 6. Halvsøsteren Birte Oudesdatter.
- IX. Rojer Ingebrigtsen, f. 1675, d. 1710. Bygslar gården i 1705.
Barn:
1. Birte, f. 1707.
 2. Elen, f. 1708. G.m. Iver Amundsen Digerstrø.
 3. Karen, f. 1711. G.m. Peder Moen, Bratsberg.
- Det stod ikke rart til på Storugla da Rojer døde. Enka var fattig, og det fantes ikke folk på gården. Magister Peder Skjeldrup som eide gården, lyste den bygsledig på vintertinget i 1711. De to brødrene Jonas, husmann under Bratsberg, og Jon, husmann under Rønningen, bygslar så gården sammen. Fra da av blir Storugla delt i to like store deler. Jonas overtar den delen som lå mellom Storugla og Ytterugla. Etter den tid blir denne delen kalt Meugla (midt Ugla).
- X. Peder Jonsen, f. 1668, d. 1719 (se Rønningsplass under Rønningen, gnr. 6) overtar den delen som alltid har gått under navnet Storugla. Gården får nå en skyld av 1 sp. 1 øre 8 1/2 mkl.
G.m. Ane Jonsdtr. Greistad fra Bratsberg, d. 1744. Peder var smed og sønn av husmann Jon smed under Rønningen. Da han dør i 1719, er han så fattig at det er ingen ting igjen til å betale gjeld med. Litt kranglevoren var han også, så han må betale bot for slagsmål.
Barn:
1. Jon, f. 1698. Se neste bruker.

2. Jon, f. 1702. I 1733 kjøper han halvdelen av Munkvoll i Strinda (Byåsen).
- XI. Jon Pedersen, f. 1698, d. 1753. Han bygsler gården i 1737 og kjøper en del av den, 1 øre 9 mkl., i 1752 av Johannes Klingenberg for 180 rd. Med Jon Pedersen kommer en oppgangstid for denne gården, og slekta videre i flere generasjoner går frem i velstand og godt omdømme.
G.m. Gjertrud Estensdtr. Lien fra Bratsberg, en søsterdatter av Kari Eriksdtr. Forset og kaksen Klemet Eriksen Bratsberg. Jon og Gjertrud hadde bare en datter; Sigrid f. 1726. Se neste bruker.
- XII. Sigrid Jonsdatter, f. 1726, d. 1806. Hun måtte sikkert være ”ei gjev kone”, ettersom presten Darre i ministrialboka ved dødsfallet skriver: “Denne kone efterlader sig 1 søn og 5 døtre, 33 barnebarn, 22 drenge og 11 piger, 8 barnebarnsbarn, 3 drenge og 5 piger, tils. 47 levende”. Hun ble også godt gift i 1753 m. Ole Olsen Tulluan f. 1720, d. 1787. Han overtar gården etter svigerfaren i 1753. I 1765 kjøpte han 18 mkl. i gården for 18 rd. av Henrik Hornemann, herre til Rein kloster. Ole får flere gode attester. Slik skriver sorenskriver Hejde i 1775: “Gaarden Storuglen er god og vel bygget, og manden er en god husholder, stræbsom og ædruelig, har tillige god gaardsbesætning og boskab”. Samme året skriver sogneprest Hans Bull om han: “At Ole Storuglens gaard er vel dyrket og i god stand, såvel hvad gaardens jord som husene angaar, samt at manden er en god husholder, en stræbsom og i alle måder en brav bonde, det bevidnes af mig Hans Bull”. Disse attestene får han fordi han søkte om et lån på 400 rd. av Weisenhusets kasse. Sorenskriver Hejde sier at gården absolutt er verd 700 rd. Ole eide selv 2 øre 3 mkl., og bygsler resten.
I 1775 kjøpte også Ole gården Bruråk i Bratsberg av Nils Sivertsen. Etter fem år solgte han Bruråk til lærer Ingebrigt Ingebrigtsen Brøttem (senere Flønes) for 750 rd.
Barn:
1. Gjertrud, f. 1756. G.m. Ole Paulsen Randli.
 2. Jon, f. 1758. Se neste bruker.
 3. Ingeborg, f. 1760. G.m. Haldor Jakobsen Bratsberg.
 4. Karen, f. 1762. G.m. Sven Andersen Gisvål.
 5. Olava, f. 1764. G.m. Ole Hansen Ekle, husmann under Bratsberg.
- Dessuten fire andre som døde i ung alder. Foruten disse hadde Sigrid en uekte datter Ane, f. 1746 m. nabogutten Jon Larsen Storuglen. Ane ble g.m. Ole Roaldsen Krokan.
- XIII. Jon Olsen f. 1758, d. 1807. Han overtok halve gården av faren i 1779, og i 1790 kjøper han resten av sin mor og søsken for 500 rd. Ved skiftet etter Jon i 1808 er gården verdsatt til 1500 rd. Boet har 696 rd. til deling.
G. 1794 m. Karen Eriksdtr. Nideng f. 1762, d. 1838.
Barn:
1. Ole, f. 1795. Se bruker XVI.
 2. Erik, f. 1796. G.m. Magnhild Ingebrigtsdtr. Lysklett, Melhus.
- Dessuten de to barna Hågen og Sigrid, som døde som små.

- XV. Karen Eriksdatter, g. II. 1808 m. Peder Jonsen Randli f. 1784, d. 1851. Det ble så nytt skifte i 1809. Gården ble da utlagt for 850 rd. til Weisenhusets kasse, 150 rd. til en Mats Jensen, 250 rd. til Karen Eriksdatter, og 83 rd. til hver av de tre sønnene (sønnen Hågen døde i 1810). I 1817 delte Ole Jonsen og Peder Jonsen gården mellom seg. I 1840 giftet Peder Jonsen seg med Jonetta Ingebrigtsdr. Halset og flyttet dit. Ole Jonsen fikk skjøte på hele gården i 1829. Mora og stefaren fikk kår.
- XVI. Ole Jonsen f. 1795, d. 1866.
G. 1817 m. Magnhild Olsdr. Solem f. 1797, d. 1867. Hun var brordatter av den kjente haugianeren Arnt Solem. Disse to var representanter for to av de gjeveste slektene i Klæbu, og bryllupet deres ble både vidspurt og tragisk.

Det var slik fyll og ”gapkjøring” at bruden ble veltet opp på veien til kirka. Hun var inntullet i et laken, og støttet av to menn fremfor alteret. Som bevis på at de hørte med til storfolket i bygda, sto det to ølglass med gullkant og monogram (OU og MU) av gull på bryllupsbordet.

Starten for disse to var alt annet enn bra, men veien videre og avslutningen ble verre. Ole var lei til å drikke og var kranglete i kjeften, mens Magnhild hadde ord på seg å være gavmild. De hadde i alt 12 barn, men tre døde små i 1839. Ole fikk en tragisk død den 17. januar 1866. Han bodde på Teigen hos sønnen Ola, og hadde vært en tur til Brøttem. På hjemveien ble han slått nesten ihjel ved Grenstadbekken. Ole Hansen Grenstadbakk fant ham der i 4-tiden om morgenen. Ole ble ført til Haugan og operert der. Han hadde et stort sår i tinningen som etter en fallekniv, og levde bare til neste dag. Alt han hadde greide å si var: “Fantguten har gjort det”. Bygdefolket pekte ut to som var mistenkt for ugjerningen. Den ene av dem var i lang tid sturen og melankolsk. Iver Hansen Grenstadbakk som husket dette, fortalte meg at denne mannen gikk til presten Angell for å få ren samvittighet, og gjenga en samtale denne mannen hadde med Jon Lysklett i byveien: “Dei trur eg drap Gamalteien. Om så var, har eg no fått tilgjeving”. Sannheten om dette kommer nok aldri opp, og vil leve i tradisjonen som et minne om drikk, krangel og ugjerning. Magnhild lå til sengs i 1 1/2 år og led svært før hun slapp fra det. Da gamlefjøset på Solem ble revet, fant de inn i muren frierbrevet som Ole skrev til Magnhild.

Barn:

1. Karen Marta, f. 1817. G.m. Rasmus Gunnarsen Småvoll.
2. Ingeborg, f. 1819. G.m. Gudbrand Rolvsen Brøttemsdal.
3. Jon, f. 1822. G.m. Oline Haukås, Bratsberg. Slekten lever fremdeles på Blekan og flere steder i Strinda.
4. Ole, f. 1825. G.m. Karen Klausdr. Brøttem. Bodde på Teigen.
5. Serina, f. 1829. G.m. Sivert Andersen Ulseteggen.
6. Kjersti, f. 1830. G.m. Ole Jonsen Klett. Bodde på Sjetne, senere i Åfjord.
7. Hågen, f. 1834. Reiste til Sverige og frøs i hjel der.
8. Magnhild, f. 1837.
9. Petter Andreas, f. 1838, d. ugift som gårdeier i Sundsvall.

- Så ble det satt punktum for denne slekta som i fem generasjoner hadde levd på Storugla. I 1839 blir gården solgt til Magnhilds bror Arnt Olsen Solem for 2100 spd. Se neste bruker.
- XVII. Arnt Olsen Solem, f. 1814, d. 1866.
G.m. Karen Henriksdtr. Flå f. 1813. Hun var rik, og hadde hele 14 flyttelass med seg da hun kom til Storugla, til og med ”tjørhelar”. De levde ikke lykkelig sammen, og fikk ikke barn.
- XVIII. Paul Andreas Roaldsen Krokan f. 1835, d. 1893 kjøpte gården i 1866 for 2900 spd.
G. 1876 m. Marta Sivertsdtr. Sneeggen f. 1848, d. 1878. De hadde datteren Ingeborg, se neste bruker.
- XIX. Ingeborg Paulsdatter, f. 1877, d. 1914.
G.m. sersjant Hans Løvø, Malvik. De solgte gården i 1896 til Jon J. Moslet for 13.000 kr.
- XX. Jon Moslet – men han hadde ikke gården lenge.
- XXI. Peder Jakobsen Bø fra Breim i Nordfjord f. 1870, d. 1955 kjøpte gården på auksjon i 1902 for 13.000 kr. G.m. Synnøve, f. i Breim 1873, d. 1963. De hadde ikke barn.
Peder Bø var en driftig bonde og skapte et mønsterbruk av Storugla på nytt. Han bygde nye hus, drenerte og dyrket ny jord og hadde en førsteklasses buskap. Bø var en tid den største leverandøren til Trondheim meieri. Peder og Synnøve var gudfryktige folk, og hjemmet deres var alltid åpent for oppbyggelige møter, og selv var de gjestfrie og gavmilde folk. De etterlot seg et godt minne for sin store innsats i bygda.
- XXII. Anton Knutsen Haugen f. 1907 i Jølster kjøpte Storugla i 1947 av Peder og Synnøve Bø.
G. 1933 m. Brita Befring f. 1903 i Jølster.
Barn:
1. Eldbjørg, f. 1935, d. 1953.
2. Kåre, f. 1939. Se neste bruker.
- XXIII. Kåre Haugen f. 1939, overtok gården i 1971. Han er utdannet agronom, og har vært medlem av kommunestyret. Smbr. m. Erna Anshus, f. 1946 fra Skaun.
Barn:
1. Knut Erik, f. 1986.
Gården drives på tradisjonelt vis.

SNEEGGEN

Gnr. 10

Sneeggen, gnr. 10, bnr. 1-2. Foto fra ca. 1955. Våningshus fra ca. 1850, kårstue tilbygd 1912.

Gården hadde i 1647 en skyld på 1 øre, i 1657 2 øre, i 1661 2 øre 6 mkl, i 1667 2½ øre. I 1838 er denne jordskylden omskrevet til 2 spesiedaler, 1 ort og 22 skilling, som så i 1886 gikk over til nåværende skyld 7,68 mark. Dermed er gården nådd opp til de store. Den har nå et areal på 1200 da., derav 180 da. dyrket.

Navnet er satt sammen av snø- og egg (som er et norrønt navn, og betyr jordrygg/fjellkam). I bygdemålet er merkelig nok førsteleddet blitt til sne - (Sneggja-Sneggjen), men de eldste skriftformer har alltid snø i førsteleddet; Snøen og Snøegh i 1590, Snøven i 1592. På 1600-tallet brukes snø og sne om hverandre; Snegill i 1614, Snøeggell i 1630, og SneEg i 1646. Gården må opprinnelig være skilt ut fra Storugla. Fra gammelt har den nr. etter denne gård. Den er ikke nevnt i noe dokument før i 1590. Gården er da krongods med en landskyld av 1 øre. Selvsagt er gården mye eldre. Bonden Torstein betaler det år 3. års take med ½ dal. Gården hørte slik til ½-gårdene og var bygslet tidligere.

I 1660-årene blir Chr. Caspersen Schøller eier av gården. I 1679 er lektor i Trondheim, Simon Hof, eier. I 1703 selger han gården til rektor Anders Borch i Trondheim, som også eide Kvammen i Strinda. Derfor blir Sneeggen et underbruk under Kvammen. I

1742 kjøper Sti Tønsberg Schøller gården for 350 rd. Fra 1779 er gården bondeodel. Fra 1500-tallet og til 1679 sitter samme slekten på gården i tre generasjoner.

- I. Torstein. Han er i alle fall bygselmann i 1587. Fra gammelt av har Sneeggen seter på Nordmarka. I 1621 har gården kvern.
- II. Sønnen Elling Torsteinsen bygslet gården i 1631, "den lille ødegaard som hans fader oplod". Kvegtellingen i 1657 viser imidlertid at Elling har 2 hester, 13 kyr, 4 ungnaut og 4 sauer, så "den lille ødegaard" var ikke så rent liten likevel.
Barn:
 1. Elling, f. 1636. Se neste bruker.
 2. Torstein
- III. Elling Ellingsen f. 1636. Han bygsler gården i 1658, da faren ga opp å drive på grunn av alderen. Elling gifter seg i 1662. Han er siste gang nevnt i 1679. Etter ham heter brukeren Jon. På slutten av 1600-tallet heter bygselmannen Peder Olsen. I årene frem til 1748 er gården øde, og blir drevet som et engeslette. Matrikkelen av 1723 sier om gården: "Har seter og skog til husbruk, dårlig til korn, men mye god til eng. Utsæd: 1 tønne bygg, 4 tønner havre. Avling 80 lass høy. Buskap: 2 hester, 6 kyr, 4 ungnaut, 6 geiter og 6 sauer".

I 1748 bygsler Ole Jonsen gården. Han er født på Eidstu i 1707 og døde i 1772. Han var g. m. Boel Halvarsdr. Tiller, f. 1702, d. 1783. De var barnløse, og var drivere på Kvammen i Bratsberg. I 1771 flytter Sivert Larsen til Sneeggen, og da Ole Jonsen dør året etter, blir Sivert verge for enken Boel Halvarsdatter, som nå flytter til plassen Sneegghaugen. Da Sivert senere kjøper gården, får Boel kår av Sneeggen.

Med Sivert Larsen kommer den nåværende slekta på gården.

- I. Sivert Larsen (Sneeggen) f. 1735, d. 1801. Han får bygselseddel på Sneeggen i 1776, og skjøte på gården i 1779 av von Krogh for 500 rd. Sivert er sikkert sønn av Lars Eriksen, husmann under Kvammen i Bratsberg. Han bodde på husmannsplassen Kvamsgrind, og var g.m. en Karen Sivertsdatter. Da Lars Eriksen døde i 1750 og Karen gifter seg på nytt i 1752, reiser sønnen Sivert Larsen til Klæbu. Han blir konfirmert i 1753 og heter da Sivert Larsen Bostad. I 1766 gifter han seg med Ingeborg Jonasdr. Stubbkroen fra Strinda, f. 1742, d. 1802. De bosatte seg først på Nygården, men flytter i 1771 til Sneeggen. Siverts far, Lars Eriksen Kvamsgrind er født i Buvika i 1697, d. 1750. Han kom som gjeter til Stokke nedre i Melhus før han ble husmann på Kvamsgrind. Ingeborg Jonasdr. Stubbkroens foreldre er Jonas Pedersen Bjørkmann (sikkert svensk), d. 1752. Han er g.m. Ragnhild Simonsdr. Nardo, f. 1718, d. 1759. De bodde på Stubbkroen, som etter navnet å dømme må ha vært et gjestgiveri ved Stubban på Strinda, der den gamle ferdssveien til Klæbu gikk. Ragnhilds søster Katrine ble gift på Nordset, og broren Ole på Randli. Deres

mor, Ingeborg Olsdatter, ble som enke g.m. enkemann Jon Knutsen Nideng.
Sivert og Ingeborg Sneeggens barn:

1. Ragnhild, f. 1768, d. 1811, g.m. Ole Einarsen Nordsetsagen. De bodde på Gellein på Leinstrand.
 2. Ane, f. 1771, g. I. m. Ole Simonsen Kvål og II. g.m. Ole Paulsen Rønningen.
 3. Lars, f. 1776. Se neste bruker.
 4. Ingeborg, f. 1779, g. I. m. Jon Torgersen Lysklett, II.g. m. Knut Larsen Lysklett.
 5. Peder, f. 1791.
- II. Lars Sivertsen Sneeggen, f. 1776, d. 1815. Kjøpte Sneeggen i 1801 for 900 rd. Allerede i 1798 hadde han kjøpt Danielstrøa, et jordstykke på 60 mål utskilt fra Storugla, for 300 rd. I 1801 selger han Danielstrøa til sin svoger Paul Kvål. Lars ble i 1800 g.m. Marit Pedersdr. Digre, f. 1772, d. 1838. Marit var stor og sterk, som følgende historie forteller om: Før i tida brukte de å ha melkehyller under loftet i dagligstuene. Marit brukte aldri stol som de andre, men sto på gulvet og løftet de fulle melkespannene opp og ned. Ved skiftet etter Lars i 1815 er gården taksert til 1350 spd. Boet viste at det var 1926 spd. til deling mellom arvingene.
- Barn:
1. Marta, f. 1801, d. 1875, g.m. enkemann Ole Paulsen Bratsberg, f. på Rønningen i Klæbu.
 2. Ingeborg, f. 1803, d. 1879, g.m. Ole Pedersen Siim fra Bratsberg.
 3. Ane, f. 1805, d. 1877, g. I. m. Ernts Kristoffersen Engelsås. II.g. m. Petter Kleiven.
 4. Sivert, f. 1807. Se neste bruker.
 5. Marit, f. 1809, d. 1871, g.m. Jon Olsen Ulset.
 6. Ragnhild, f. 1812, d. 1876, g.m. Bersven Larsen Forset.
 7. Peder, f. 1814, d. 1882, g.m. Karen Pedersdr. Eidstu. Kjøpte Tulluan (nordre).
- Marit Pedersdr. Sneeggen G. II.1817 i Malvik m. Sivert Ellevsen Leistad (Bostad).
- III. Sivert Larsen Sneeggen, f. 1807, d. 1887. Han kjøpte gården i 1838. Sivert var stor og "før", litt kuvrygget, en busemann å se til, skarp både til folk og hester; en "råvåbjønn" til å arbeide og glad i brennevin. Sivert giftet seg i 1836 m. Beret Olsdr. Bostad, f. 1814, d. 1880. Iflg. Tulluan hadde de 10 barn, og fem døde som små. Vi har imidlertid bare klart å finne ni av dem:
1. Lars, f. 1837, d. 1865 av nervefeber. Han bodde på Sneeggåsen.
 2. Ole, f. 1839. Se neste bruker.
 3. Peder, f. 1842.
 4. Karen Martha, f. 1844.
 5. Peder, f. 1847.
 6. Martha, f. 1848, d. 1878, g.m. Paul Andreas Roalds. Krokan. Bodde på Storugla.

7. Karen, f. 1851, tvilling med
 8. Serine, f. 1851. G.m. Johan Eilertsen.
 9. Bernt, f. 1856.
- IV. Ole Sivertsen Sneeggen, f. 1839, d. 1913. Han fikk skjøte på gården i 1875 for 1000 spd. Ole var sterkt religiøs og var blant de ledende i så måte i bygda. Sneeggen var i hans tid et samlingspunkt for det kristne arbeid i Klæbu. Ole ble i 1872 g.m. Gjertrud Iversdtr. Jaktøyen fra Melhus, f. 1840, d. 1917. Hun var en stillfarende, gudfryktig kone. De hadde syv barn, men fem døde i ung alder, fire av dem i sykdomsåret 1891.
1. Beret Serine, f. 1873.
 2. Sivert, f. 1875.
 3. Ludvig, f. 1877. Se neste bruker.
 4. Ingeborg Martha, f. 1878, d. ug. på Sneeggen i 1964.
 5. Ingeborg, f. 1881.
 6. Karen Lovise, f. 1885.
 7. Bernt Martin, f. 1888.
- V. Ludvig Olsen Sneeggen, f. 1877, d. 1944. Han fikk skjøte på gården i 1913 for 5000 kr. G. 1908 m. Johanna Andersdtr. Flatjord (Bostad), f. 1888.
- Barn:
1. Gjertrud, f. 1916, g.m. Olav Ludvigs. Forset, Ulset (se bruker VII).
 2. Andrea, f. 1918, g.m. Olav Heggheim, Meugla.
 3. Olga, f. 1920.
 4. Olav, f. 1923. Se neste bruker.
 5. Beret, f. 1924.
 6. Tora, f. 1929.
- VI. Olav Sneeggen, f. 1923. Han overtok gården i 1960. Ugift, ingen barn.
- VII. Jorun Forseth, f. 1946. G. 1964 m. Arnold Normann Rundhaug, f. 1938 i Bratsberg. Jorun er datter av Gjertrud, Olav Sneeggens eldste søster, og kjøpte gården i 1997.
- Barn:
1. Arne Jomar, f. 1964. G.m. Gunn Sissel Finne, f. 1965 i Kolvereid. Barn: A) Petter, f. 1995 og B) Vegard, f. 1998. Bosatt i Bratsberg.
 2. Liv Grete, f. 1967. Tidl. smbr.m. Kjell Braa, f. 1959. Barn: A) Ola, f. 1998 og B) Lars Anders, f. 2000. Bosatt i Bjugn.

Gården drives med melke- og kjøttproduksjon.

HUSMENN UNDER SNEEGGEN

Helt tilbake til 1625 er det nevnt husmenn under gården, men ikke navn på plassene. Det kan hende at Sneeggåsen er den eldste husmannsplassen.

1625: Ingebrigt husmann.

1629: Elling husmann. Trolig er denne Elling Torsteinsen sønn på Sneeggen og som to år senere bygsler gården etter sin far.

1655 til 1665: Ingebrigt Harkelsen Grenstad, f. 1622. Han var klokker i Klæbu. I 1657 må han betale skatt for to kyr. Foruten han er det i 1665 også en husmann til på Sneeggen; Ole Pedersen. Kanskje er den Peder Olsen som bygsler gården Sneeggen senere, hans sønn.

1701: Mikkel Olsen er da nevnt som husmann. Han er f. 1661 og var g.m. Beret Jonsdtr. Forset. Han er husmann på Rødde i 1696, på Sneeggen fra 1701 til 1702, på Stubban i Strinda i 1705, og på Sundlandsgrind i Strinda fra 1709 til 1712. De har en sønn, Jon, f. 1698. I første halvdel på 1700-tallet er det ingen husmann under Sneeggen.

Sneegghaug. Er nevnt som husmannsplass i 1779. Husmannen heter Tore Olsen. Han var skredder og spillemann i bryllup.

Sneeggplass. Er nevnt i 1798. Det året kom Jens Danielsen dit som husmann. Han var f. på Danielstrøa i 1770, d. 1836. G. 1798 m. Kari Olsdatter, f. 1778, d. 1842. De hadde en sønn, Sivert, f. 1798. De andre barna døde som små.

Sneeggås: Ble utskilt fra Sneeggen i 1867 som gnr. 10, bnr. 2, med skyld 0,42 mark, redusert i 1913 til 0,34 mark. Kjøpesummen i 1867 var 250 spd. Kjøperen var Lars Sivertsens enke Berntine Gunelie Johansdatter, f. 1841 i Trondheim. Hun kjøpte bruket to år etter mannens død, og samme år som hun fikk sitt første barn i sitt andre ekteskap. Lars Sivertsen var f. på Sneeggen i 1837, d. på Sneeggåsen i 1865 av nervefeber. Han og Bertine giftet seg i 1859.

Barn:

1. Arnt, f. 1859.
2. Sivert, f. 1862.
3. Beret Kristine, f. 1864.

Berntine Gunelie Johansdatter g. II. m. Ole Olsen, f. 1842 på Forset i Singsås. Han var kjører i Trondheim.

Barn:

1. Lars, f. 1867.
2. Ole, f. 1873.
3. Inger, f. 1877.

I 1875 har de 1 hest, 2 kyr, 5 sauer og lam og 1 gris. Utsæd: 1/2 t. bygg, 1 t. havre og 2 1/2 t. poteter. I 1912 får Arnt Gunnarsen skjøte på bruket av Gjertrud Iversdatter, for 390 kr.

Nyhus, gnr. 10, bnr. 3 og 4. 23 da dyrket mark. Utskilt fra Sneeggåsen i 1913.

1. Gunder Rasmusen Sneeggås, f. 1850, d. 1924. Han bodde en tid på Småvoll. G. 1876 m. Ingeborg Anna Danielsdtr. Sjølbakken, f. 1851, d. 1940.

Barn:

1. Daniel, f. 1877. G.m. Karen Jonsdtr. Lysklett.
2. Klaus, f. 1879. Bodde på Korsmoen ved Vangsmo.

3. Ole, f. 1887.
4. Arnt, f. 1890. Se neste bruker.

Ingeborg Sneeggås baker flatbrød. Foto fra 1923.

- II. Arnt Gundersen, f. 1890, d. 1970. Arnt fikk skjøte på Sneeggåsen i 1912 for 390 kr.
G.m. Pauline Odinsdr. Bye, f. 1887, d. 1948. Arnt var veivokter i kommunen i mange år og mangeårig medlem av kommunestyret. De dyrket opp 24 dekar, mesteparten på netters tid fordi Arnt var så mye borte på grunn av jobben.
Barn:
 1. Ingeborg Johanne Arntsdatter, f. 1910, d. 1965. G.m. Anton Eliseus Egg- en, f. 1902, d. 1962. Hun arbeidet som taus på forskjellige gårder i Klæbu, og etter krigen og frem til sin død arbeidet hun på Sentralkafeen i Trond- heim. Fra tidligere datteren Brit m. Håkon Windspoll, f.1909, d.1970. Brit f. 1938, g.m. Martin Georg Lernes f. 1937. Barn: Inger Oline f. 1960, Sigrun f. 1962, Rolf Helge f. 1964 og Astrid f. 1968. Bosatt på Heimdal.
 2. Gunnar, f. 1913, d. 1970 i en arbeidsulykke. G. 1. m. Andrea Flatjord, f.1918, d. 1950. Barn: A) Ingebjørg f.1947. Tidl.g., og har datteren Kris- tin, f. 1969. Bosatt i Klæbu. G. II. m. Marie Moen.
 3. John Olav, f. 1916, se neste bruker.
- III. John Olav Gundersen, f. 1916, d. 1965 etter fall i gressilo. Han overtok gården i 1946 for 3651 kr. samt boret. John var landpostbud i tillegg til å være bonde med kyr og melkeproduksjon, og i mange år forpaktet han tilleggsjord. I 1962

kjøpte han 16 dekar fra Sørli. G. I. 1937 m. Ellen Marie Olsdtr. Trang, f. 1909 i Stadsbygd, d. 1954.

Barn:

1. Pauline Kristine, f. 1938.
2. Ester Johanne, f. 1940, g.m. Odd Harald Haugen, f. 1937. Barn: A) Ellen Marie f. 1963, B) Henning jr. f. 1965, C) Toril f. 1967 og D) Arnt f. 1973. De tok over Odds hjemgård ved Aursunden, Røros.
3. Arnt, f. 1941, se neste bruker.
4. Ole, f. 1943, g.m. Kirstina Grønli, f. 1942. Barn: A) Audhild f. 1967 og B) Ørjan f. 1973. Bosatt på Heimdal.
5. Per, f. 1947, g.m. Olga Johanne Kruksve, f. 1946. Barn: A) Elin f. 1975, B) Pål f. 1977 og C) Kenneth f. 1981. Bosatt i Sjetnemarka.
6. Kari, f. 1950, g.m. Odd Prytz, f. 1946. Barn: A) Karianne f. 1969, B) Camilla f. 1971 og C) Odd Lauritz f. 1972. Bosatt på Røros.

G. II. m. Marit Bjørkøy f. 1922 i Hemne.

Barn:

1. Pauline, f. 1954. G.m. Jon Inge Nordbø f. 1954. Barn: A) Jacob f. 1983, B) Jo-Martin f. 1985, C) Ingebjørg f. 1987 og D) Marit f. 1989. Bosatt på hans slektsgård i Telemark.
2. Mariann, f. 1955. G.m. Salih Bulduk f. 1963 i Tyrkia. Barn: A) Laila f. 1989. Bosatt på Heimdal.
3. Jarle Martin, f. 1959. G.m. Anne Helen Stene, f. 1961. Barn: A) Jan Einar f. 1981, B) Åshild f. 1985 og C) Berit f. 1991. Bosatt i Klæbu.
4. Jorunn Marie, f. 1962. G.m. Bjørn Johansson f. 1965 i Sverige. Barn: A) Gabriel f. 1992 og B) Simon Bjørn f. 1994. Bosatt i Trondheim.
5. John Olav, f. 1965. Bosatt på Heimdal.

IV. Arnt Gundersen, f. 1941 overtok bruket i 1994.

G.m. Inger Jorid Aasegg, f. 1944.

Barn:

1. Ann Iren f. 1964. Tidl. smbr. m. Sven Hevnskjel. Barn: A) Line f. 1983. Bosatt i Trondheim.
2. Siv Anita, f. 1966. Tidl. g.m. Stig Are Brekke. Barn: A) Kent Are f. 1985, B) – f. 1987. Smbr.m. Eirik Rekstad. Barn: A) Julie, f. 1994.
3. Brit-Unni, f. 1971. Barn: A) Alexander f. 1988. Bosatt på gården.

Sneeggen var for 300 år siden av de mindre gårdene, men gikk fort opp til det dobbelte i landskyld. I 1886 var den kommet opp til 7,68 mark i skyld og var dermed av de mellomstore. I de senere år er det skilt ut fire mindre parseller, så gården nå er på 7,34 skyldmark.

STAVLUND

Gnr. 11

Stavlund nordre, gnr. 11, bnr.1 til venstre. Hovedbygning fra 1842, sommerstue med kårstue, verksted og skjul bak, fjøs fra 1905, låve fra 1924. Stavlund søndre, gnr. 11, bnr. 2-3 til høyre. Hovedbygning fra 1880, fjøs og stall fra 1899, låve fra 1936. Solgt til Stavlund nordre i 1976. Foto ca. 1955.

Gården ligger i Nordbygda og grenser mot Digre i Bratsberg. Den har alltid vært en mellomstor gård. Den eldste skyld var på 1/2 spann. Denne ble i 1838 omskrevet til 2 spd. 46 skilling, som igjen ble omskrevet i 1886 til 6,89 skylddaler fordelt på to bruk. Professor Rygh mente at navnet som er et hunkjønnssord, henger sammen med “stagl” som betyr staur, og “und” som et bekkenavn. I så tilfelle måtte “und” være en del av det tidligere, opprinnelige navnet på bekken som gården ligger ved siden av. En gammel tradisjon sier at navnet kommer av at folk fra Mostadmarka brukte å sette igjen stavene sine i en lund der, når de kom til messe i en kirke som stod på Bostad. Fra gammelt av gikk en mye brukt ferdselsvei forbi Stavlund til Jonsvatnet og Mostadmarka, så tradisjonen kan nok ha en sann kjerne. Fra andre kilder vet vi at det har vært mye kontakt mellom Klæbu og Malvik via giftemål.

Gården er første gang nevnt i 1491 under “konungs land-skyld a Strindh i erkebisps Gautes jordbok og står der mellom “Biornestade og Liideraass”. Dette må være Stavlund i Klæbu, da det ikke finnes noen gård med det navnet i Strinda. Leidang-sutgiftene var hele tiden 4 merker smør og 8 merker mel. Tienden skiftet etter som

avlingene var, fra 1 skjepp (1/6 t.) i 1608 til 1/2 t. i 1649. Gården er ikke med i skattelisten fra 1520, i 1534 ligger den øde, men i 1557 er den med blant fullgårdene (de store) og svarer 1 dal. i skipsskatt.

Før reformasjonen i 1536 var gården krongods, men i 1600 tilhører den bispestollen (stiigtens gods). Fra eneveldet (1660) eier Chr. Caspersen gården, og den blir i Schøllerfamiliens eie helt frem til 1757. Fra da er den bondeodel. I 1791 blir Stavlund delt i to bruk, og det går hele 185 år før den igjen blir ett bruk – da Paul Lium kjøpte bnr. 2 og ble eier av begge gårdene.

Matrikkelen fra 1667 sier om Staflund:

Olle bøxler af Chr. Caspersen 1/2 spand.

Leding 1 ort.

C. Casp. Biug (bygg) 1/2 t.

Bøxler Auer (havre) 1 1/2 t. skat

Smaatiende 1 ort.

Arbedet følger Chr. Caspersen.

Matrikkelen av 1723: Seter, skog til tømmer og husbruk, 1/2 kvern, dårlig egnet til korn, men god til eng. Utsæd: 1 t. bygg, 3 t. havre. Avling 70 lass høy. Buskap: 2 hester, 5 kyr, 3 ungnaut, 5 sauer og 4 geiter.

Stavlund som en gård

- I. Torgerdr Stafflen i 1557 er den eldste kjente brukeren.
- II. Brønnild betaler “3. årstage i 1600”. Han måtte da være bruker i 1597.
- III. Harkild i årene 1610 til 1612.
- IV. Nils er bruker fra 1613 til 1640, trolig d. det året. Enken står for gården i årene 1641 til 1648.
- V. Ole Olsen Buschlin (trolig fra Leinstrand) f. 1620, bygsler gården i 1649 og gifter seg m. enken etter Nils.
Barn:
 1. Ole, f. 1656.
 2. Nils, f. 1659.
 3. Anders, f. 1663 (er kanskje sønnen deres, eller fra Grendstad).
- VI. Jon står som bruker i årene 1679 til 1690. Han er antagelig g.m. enken etter Nils og Ole.
- VII. Anders Olsen, f. 1663, d. 1735. Han får bygselbrev på gården i 1695 av Sti Tønsberg Schøller.
G. I. m. Marit Ingebrigtsdtr. Ofueruglen (Storuglen) d. 1729.
Barn:
 1. Ole, f. trolig 1692, d. 1740 på Gisvold hos sin tante.
 2. Ingebrigt, f. 1699, d. 1739.
 3. Elen, g. I. m. Erik Digre og II. m. Morten Haftorsen Digre.
 4. Gjertrud, d. 1752. G.m. Anders Karlsen Gisvål.Anders G. II. 1731 m. enke Mali Olsdtr. Almannaune, d. 1751. Så kommer en ny slekt på gården.

VIII. Einar Einarsen Brøttem f. 1715, d. 1765 bygsler gården i 1743 og kjøper den i 1757 av Sti Tønsberg Schøller. Einar var bjørnejeger og fangstmann.
G. 1744 m. Elen Jonsdatter. De hadde 10 barn, men de fleste døde som små eller ugifte.

Barn:

1. Einar, f. 1744. G.m. Malena Olsdtr. Foldal og bodde på Røåsen i Strinda.
2. Jon, f. 1747.
3. Randi, f. 1749.
4. Karen, f. 1749. Se bruker X.
5. Randi, f. 1751.
6. Marith, f. 1753.
7. Lars, f. 1756.
8. Caren, f. 1759.
9. Lars, f. 1761.
10. Ingebrigt, f. 1764.

IX. Elen Jonsdatter,

G. II. m. Ole Jonsen Tiller f. 1721, d. 1748. Også han var bjørnejeger. Ole selger gården i 1768 til sorenskriver Heide for 750 rd.

X. Karen Einarsdtr. Stavlund f. 1749, d. 1836.

G. 1770 m. Paul Torsteinsen Hønstad fra Malvik, f. 1740, d. 1821. Han bygsler gården i 1771, og kjøper den i 1789 av von Krogh for 750 rd. I 1791 deler han Stavlund i to like deler. Karen og Paul har 15 barn, en gang tvillinger og en gang trillinger, men mange dør som små. Paul er en brorsønn av Paul Olsen Rønningen og Roald Krokan.

Barn:

1. Brynhild (Brønnild), f. 1770. G.m. Lars Larsen Digre. Fra dem slekter den kjente Digreætta i Trondheim (Jakob Digre).
2. Elen, f. 1772.
3. Magnild, f. 1774.
4. Einar, f. 1776.
5. Torstein, f. 1778.
6. Inger, f. 1779. G.m. Ole Haldorsen Solem, husmann på Stavlundsplass.
7. Torstein, f. 1782. Tvilling med:
8. Maritte, f. 1782. Hun ble hjemmedøpt, og d. like etterpå.
9. Marit, f. 1785.
10. Magnil, f. 1788. Trilling.
11. Lars, f. 1788, trilling.
12. Aldt, f. 1788. Trilling.
13. Barbro, f. 1790.
14. Ane, f. 1791.
15. Karen, f. 1794, d. ug. 1874.

I folketellingslisten fra 1801 står det at alle barna er i sine “fattige foreldres brød”.

Stavlund, gnr. 11, bnr. 1. Skyld 3,26 mark.

Etter arealtellingen i 1950 er gården på 800 da., derav 91 da. dyrket jord.

- I. Lars Paulsen, f. 1788.
Faren Paul solgte halvparten av gården i 1791. To år etterpå er det deling av hus og jord. Lars kjøpte farens del i 1812, men måtte selge gården i 1820. G. 1813 m. Beret Gunnarsdr. Fjærem f. 1793.
Barn:
1. Karen, f. 1811 (født før ekteskapet).
 2. Paul, f. 1813. G.m. Randi Pedersdr. Eidstusve. Inderst på Rønningsbakken (se Nordsetsagen II, Arbeider-Husmannsplassen under bruker IV, samt Rønningsbakken under gnr. 6).
 3. Marit, f. 1815.
 4. Ane, f. 1818.
 5. Gunnar, f. 1820, d. 1825. Faren er da inderst.
- II. Peder Jonsen får skjøte på Stavlund i 1820 for 850 spd. av Lars Paulsen.
- III. Bersven Olsen Bostad (se Bostad, gnr. 12, bnr. 2) kjøpte gården i 1828 av Peder Jonsen.
- IV. Torstein Olsen Bostad, f. 1805, d. 1877 (se Bostad gnr. 12, bnr. 2), kjøpte så gården av broren Bersven i 1839 for 400 spd.
G. 1855 m. Ane Knutdr. Flagestad, f. i Lesja 1824, d. 1915. De hadde datteren Ingeborg Kjerstina, f. 1863. Se neste bruker.
- V. Ingeborg Kjerstina Tosteinsdatter, f. 1863, d. 1957. G. 1886 m. fanejunker Paul Lium, f. i Lesja 1863, d. 1950. Paul Olsen Lium fikk skjøte på Stavlund i 1894 for 1200 kr. Han var mye benyttet i kommunale verv i Klæbu, og var blant annet ordfører i hele 18 år.
Barn:
1. Torbjørn, f. 1890. Se neste bruker.
 2. Olaf, f. 1893, g.m. Karen Aune.
 3. Anna, f. 1896. G.m. Tollef Flatjord, Bostad.
 4. Peder, f. 1899. G.m. Inga Flatjord (se Bostad, gnr. 12, bnr. 1).
- VI. Torbjørn Paulsen Lium f. 1890. Agronom. Han overtok gården i 1930. G. 1930 m. Gudrun Jonsdr. Holten (se Sørli, gnr. 12, bnr. 3), f. 1904, d. 1962.
Barn:
1. Paul, f. 1932. Se neste bruker.
 2. Jon, f. 1935. G.m. Ingeborg Hov. 2 barn. (Se Osen, gnr. 4)
 3. Ingar, f. 1938. G.m. Marie Skjærset, bosatt på Ørlandet. 2 barn.
 4. Ingeborg, f. 1942. G.m. John Engelsåstrø, bosatt ved Jonsvatnet. 3 barn.
- VII. Paul Lium, f. 1932, d. 1999. Agronom. Overtok gården i 1960. G. 1954 m. Ingrid Wæge, f. 1929 i Surnadal.
Barn:
1. Torbjørn, f. 1955. Smlr. m. May Aarø, f. 1962 i Trondheim. Barn: A) Tor Anders, f. 1990 og B) Hilde Kristin, f. 1994. Familien er bosatt i Klæbu.
 2. Kari, f. 1958. Bosatt i Båtsfjord.

3. Gerd, f. 1962. Barn: A) Pål Ivar, f. 1981. Gerd g.m. Oddbjørn Enge, f.1958 i Mausund. Barn: B) Mari, f. 1997. Bosatt i Mausund.
 4. Olav, f. 1964. Se neste bruker.
- VIII. Olav Lium, f. 1964. Han tok over gården i 1999, og driver den på tradisjonell måte.

Stavlund, gnr. 11, bnr. 2 og 3. Skyld 3.62 mark. Etter siste arealtelling er gården på 685 da., derav 80 da. dyrket jord. I 1791 ble den gamle Stavlundsgården delt i to deler av Paul Torsteinsen, og denne delen solgt til Peder Eriksen Osen for 400 rd. I 1793 ble det foretatt deling av hus, jord og skog mellom Paul Torsteinsen og Peder Eriksen.

- I. Peder Eriksen Osen f. 1773, d. 1803. Kjøpte halve Stavlund i 1791. Han var hjelpesmann til lensmannen. Flyttet hjem til Osen i 1798, og drev Stavlund som underbruk (se Osen nedre, gnr. 4 og 5, under bruker VI).
- II. Jon Knutsen Bjørnstad fra Malvik ble i 1805 g.m. enken etter Peder Eriksen Osen. Jon Knutsen fikk skjøte på Stavlund i 1807.
- III. Bjørn Olsen Bruråk-Kvål, f. 1799 på Solem, d. 1866. Kona til Peder Eriksen Osen var Bjørn Olsens tante på farsiden. Bjørn kjøpte Stavlund i 1828 for 750 spd., og drev Stavlund som underbruk.
- IV. Ole Bjørnsen Bruråk får skjøte på Stavlund i 1860 for 700 spd.
- V. Sivert Olsen, f. i Bratsberg 1850. Han står som eier av denne gården i 1875. G.m. Ane Olsdatter, f. i Tiller 1836.
- VI. Henrik Olsen Tillerrønning får auksjonsskjøte på gården i 1885 for 3200 kr.
- VII. I 1887 får en Jon Pettersen auksjonsskjøte på denne gården for 3251 kr.
- VIII. Tore Olsen Grendal kjøpte Stavlund i 1891 for 3100 kr, og i likhet med de to forgjengerne kjøpte også han gården på auksjon. Han kaller seg da Tore Grendal Hoeggen. Tore Olsen var f. i Rennebu 1848, d. 1913. G.m. Randi Toresdatter, f. 1849 i Rennebu, d. 1918. De hadde datteren Ane, f. 1878, se neste bruker.
- IX. Ane Toresdatter, f. 1878 i Rennebu, d. 1965. G. 1903 m. Andreas Olsen Devle f. 1870, d. 1934.
Barn:
 1. Sivert, f. 1904, d. 1986. Se neste bruker.
 2. Trygve, f. 1906, d. 1992. Se neste bruker.
 3. Ragna, f. 1910, d. 2001.
 4. Else Johanne, f. 1911, d. 2002.
 5. Karl Olaf, f. 1915, d. 1986. Tvilling med:
 6. Anna, f. 1915.
- X. Sivert og Trygve Devle tok over gården.
- XI. I 1976 ble den solgt til Paul Lium (se Stavlund, gnr.11, bnr. 1), som etter kjøpet eide begge Stavlundgårdene. For første gang på 185 år ble det ett bruk igjen.

Husmannsplasser under Stavlund

Den eldste omtalen om husmenn på Stavlund har vi i manntalslisten fra 1664. Husmannen heter Ole Jonsen og er f. 1628, men navn på plassen er ikke nevnt. Det eldste plassnavnet man finner er Stavlundsberg. Noen ganger er husmannsplassen bare kalt Berg, enkelte ganger også Stavlundsgjerdet.

- I. Husmann Nils Olsen Stavlundsberg f. 1751. Han er husmann på gården i 1801.
G.m. Ane Kristiansdatter, f. 1755, d. 1825.
Barn:
 1. Kristian, f. 1784.
 2. Kjersti, f. 1791. G.m. Iver Olsen Løberg fra Horg.
 3. Petter, f. 1794 på Lilleuggelhaug. Se neste bruker.
- II. Husmann Petter Nilsen f. 1794. Han er nevnt som husmann i 1828, men inderst i 1829.
G. 1821 m. Karen Jonsdtr. Nes, f. 1801 (Se Nes, gnr. 30 under bruker VIII).
Barn:
 1. Nils, f. 1823.
 2. Sigrid, f. 1829. G.m. Anders Roaldsen Sørborgtrø.
 3. Ane, f. 1831.Familien reiste til Strinda i 1835.
- III. Husmann Nils Larsen f. 1812. Han er husmann på Stavlundsberg i 1875, d. som fattiglem i 1888. Han har i 1875 1 ku, 3 sauer og lam, 1 geit, sår 1/8 t. bygg, 1/2 t. havre og 1½ t. poteter.
G.m. Marit Roaldsdr. Stavlunds plass, f. 1809, d. 1877.
Barn:
 1. Lars, f. 1844.
 2. Karen, f. 1851.

Stavlunds plass

- I. Husmann Ole Andersen f. 1755. Husmann på Stavlund plass i 1801.
G. 1794 m. Sigrid Jakobsdatter f. 1754, d. 1828 på Stavlunds plass.
- II. Husmann Roald Danielsen f. 1778 på Danielstrøa, d. 1858 på Kolbotn. G. 1804 m. Karen Rolvsdtr. Hallan f. 1781, d. 1854 på Kolbotn.
Barn:
 1. Roald, f. 1805.
 2. Marit, f. 1809. G.m. Nils Larsen Stavlundsberg.
 3. Daniel, f. 1813. Reiste til Trondheim 1838.
 4. Lars, f. 1816.
 5. Sivert, f. 1819. Husmann på Kolbotn.
 6. Jon, f. 1823. Reiste til Strinda 1839.
- III. Husmann Ole Haldorsen, f. 1754, d. 1844 på Stavlunds plass. G. 1806 m. Inger Paulsdr. Stavlund, f. 1779.

Barn:

1. Torstein, f. 1806.
2. Ingeborg, f. 1809.

IV. Husmann Rasmus Rasmusen, f. 1793, d. 1853.

G.m. Malena Guttormsdtr. Bjørkli (Viken), f. 1791, d. 1854. De har datteren Serina, f. 1826. Se neste bruker.

V. Serina Rasmusdtr. Stavlundsplass, f. 1826. G.m. Ole Pedersen, f. 1830 på Vangsmoen.

Barn:

1. Marta, f. 1852.
2. Elen, f. 1855.

VI. Husmann Paul Larsen, f. 1813 på Stavlund. G.m. Randi Pedersdtr. Eidstusve, f. 1826. (se Eidstusve under Eidstu, gnr. 24).

Barn:

1. Randi, f. 1851 i Bratsberg.
2. Paul, f. 1860 på Stavlundsplass.
3. Ole, f. 1863. Reiste til USA i 1882.
4. Ane Regine, f. 1868.
5. Pauline, f. 1871.

I 1875 har de på plassen 1 ku, 6 sauer og lam. De sår 1/8 t. bygg, halve t. havre og 1 1/4 t. poteter.

Kolbotn. Husmannsplassen lå høyt oppe på åsen ovenfor gårdene, og neppe noen boplass i Klæbu har hatt en slik flott utsikt. Navnet sier oss at her oppe er det brent trekull i gammel tid; det vanlige brenselet i gårdssmiene og et viktig salgsprodukt.

Vi kjenner bare en husmann på Kolbotn; husmann Sivert Roaldsen, f. 1819 på Stavlundsplass.

G. 1843 m. Ingeborg Larsdtr. Berg (Stavlundsbjerg) f. 1807.

Barn:

1. Karen, f. 1847, d. ug.
2. Olava, f. 1850. Sønnen Syver ble født i 1875. Registrert som uekte sønn av politikonstabel Ole Johnsen Fjæremplads.

Begge døtrene er hjemme på plassen i 1875. De drev med spinning, vev og søm. På Kolbotn hadde de det året 1 ku, 4 sauer med lam, 1 gris, sådde 1/4 t bygg, 3/4 t. havre og 1 1/2 t. poteter.

Folketellingen fra 1900 nevner ingen husmenn på Stavlund.

BOSTAD

Gnr. 12

Gården var udelt frem til 1783, men siden har det vært to bruk. Før reformasjonen i 1536, eide Domkirka mesteparten av gården som var på 1 spann 2 1/2 øre. Etter reformasjonen eide Kongen 1/2 sp. "Lectores prebende" (Katedralskolen) 1 sp. og Klæbu prestebol 1 øre. De to gårdene er i dag på 3000 da. derav 310 da. dyrket jord. Den gamle skylden ble i 1838 omskrevet til 4 sp. 2 ort og 22 skilling, og i 1886 til 9 mark 63 øre, fordelt på to bruk. Fra gammelt av er den regnet blant de store, eller fulle gårder som det het.

Navnet på gården kommer av Bolstadr, bol-bu og stadr-stad, og betyr "stedet der mannen eller husstanden bor". Navnet er veldig gammelt og finnes i mange bygder. Gårdsnavn som har - stad som siste ledd, går som regel tilbake til vikingtiden (år 800-1000). Det er ikke gjort oldfunn på gården, som for øvrig ligger uvanlig fint til ved den gamle ferdselsveien fra Mostadmarka til By og Selbusjøen. I gammel tid lå husene høyere enn nå, på en plass som i lange tider gikk under navnet Bostadaunet. På 1600- og 1700-tallet lå det en husmannsplass her med det navnet. Fra Bostadaunet er det en uvanlig fin utsikt over store deler av Klæbu og Bratsberg. Navnet kan tyde på at gården en gang har ligget øde og forlatt. Det ligger nære å tro at dette skriver seg fra tiden etter svartedauen. Da gården på nytt fikk fast bosetting, ble husene bygd der gårdstomta er nå, der det er mye mer rydningsjord.

Det sies at det på Bostad i katolsk tid hadde stått en kirke. I så fall måtte det være en høgendeskirke.

I årene mellom 1510 og 1520 er det en Toræ Tordsøn som overdrar 1 spann rente "udi Bodstادت liggendis i Kledebodernæ" til Domkirka i Nidaros. Da denne delen senere hører "Lectores prebende" til (Katedralskolen), må man gå ut i fra at Toræ Tordsøn var en av kannikene i Nidaros. Kongens part 1/2 spann, hadde sikkert før reformasjonen hørt til en eller annen kirke, eller klostergods - helst Domkirka. I 1549 betaler Bjørn på Bostadt 1 spann (18 kg) smør i avgift til Stiktens gods (i katolsk tid erkebispesgodset). Etter Domkapitlets jordbok fra 1558 hører 1 spann i Bostadt til prebenda Synnius. Denne delen finner vi senere igjen som Lectores prebende, altså Katedralskolen i Nidaros.

Foruten Katedralskolen eide Kongen 1/2 spann og Klæbu prestebol 1 øre. Matrikkelen fra 1667 viser helt klart at Bostad var regnet blant de beste gårdene i bygda.

"Bogstad Olle til Kongen	halve	spann
til Lectores preb	1"	1spann
til Kledeboe prestebol	1 øre	2½ øre
Prebendet Leding	3 ort	16 skil.bøxler
Biug	halve	tønne

Aner	1½ ”	skat
Smaatiende	halve daler	
Arbedsp. til Kongen	5 ort	

Findis Hommelhage, Hustømmer og Brændefang. Herunder en liden Bækkesaug, huoraff svarer aarlig Rettighed til Kongen 1 rd”.

Matrikkelen fra 1723 sier at det blir sådd 2 t. bygg og 12 t. havre, så vanlig avling måtte være minst 80 t. korn. Høyavlingen er det året på 120 lass.

I 1629 er det 10 naut på gården, men under kvegtellingen i 1657 har Bostad den største buskapen i bygda: 5 hester, 20 naut, 15 geiter, 10 sauer og 2 griser, som det blir betalt 2½ daler, 4 skilling i skatt for. I 1723 er buskapen redusert; 3 hester, 16 naut, 12 geiter og 12 sauer.

Helt fra 1621 må gården betale skatt av en bekkekværn, da 1 ort, senere 6 skilling. Leidangsutgiftene er hele tiden 15 merker smør og 30 merker mel. Tienden varierer fra 2 til 4 t. korn etter som hvor store avlingene er.

Brukerliste før gårdelingen

- I. Rolf på Berstad betaler 12 skilling i sølvskatt i 1520.
- II. ”Biornn paa Bostadtt aff 1 spanndtt til Stiigteenns Landskyld giffuer 1 spanndtt smør” i 1549. I 1557 betaler han 1 daler i skipsskatt.
- III. Fra 1590 til 1640 heter brukeren Peder (Bostad). I 1621 er han lensmann i Klæbu. Hvor lenge han var lensmann, er det håpløst å finne ut (se bruker V).
- IV. Fra 1641 til 1644 er det en enke, Marit, som styrer gården. Men i 1645 heter brukeren Ole. Han er uten tvil g.m. Marit. Ole er f. 1626 og var en uvøren kar. I 1676 er han stevnet inn på tinget for “æreskilderier”. Han møtte “meget ubeskjeden, fuld og gallen” for retten og fikk 6 rd. i bot.
- V. Peder Pedersen f. 1641, d. 1719, sønn av lensmann Peder Bostad (se bruker III). Han var g. II ganger, men vi kjenner ikke til navnet på den første kona. I årene 1675 til 1676 bor han på Ytterugla. Det var vel ikke så greitt å bo under samme tak som stefaren Ole. Peder er kirkeverge fra 1700 til 1703.
Barn av I. ekteskap:
 1. Peder, f. 1673. hjemme død i 1719.
 2. Ellev, f. 1681.
 3. Beret, f. 1683, d. 1764. G.m. enkemann Klement Eriksen Bratsberg.
 4. Karen, f. 1687, d. 1760. G.m. Paul Olsen Rønningen.
 5. Ingeborg, d. 1710. G.m. Torstein Olsen Gjellien.
 Peder Pedersen g. II. m. Ane Pedersdtr. Halset, d. 1719. De hadde en sønn, Jakob, f. 1693, d. 1740 som bodde på Ytterugla. Både Peder og Ane døde samme året. Det er skifte etter dem 17. juni 1719. Da hadde de 4 hester, 17 kyr, 10 sauer, 7 geiter og 4 griser. Til deling 119 rd.
- VI. Ellev Pedersen f. 1681, d. 1766. Bygsler Bostad i 1720. Han var både kirkeverge og medhjelper.
G.m. Barbro Sivertsdatter, f. 1688, d. 1765.

Barn:

1. Peder, f. 1722, d. 1761. G.m. Ingeborg Isaksdtr. Okstad, Tiller. Ingen barn.
 2. Sivert, f. 1725. Se neste bruker.
 3. Ane, f. 1727, d. 1759. G.m. Ole Larsen Torgard, Tiller.
- VII. Sivert Ellevsen f. 1725, d. 1760. Han bygslet halvparten av gården i 1752, og kjøpte den i 1755. Bostad var da dragonkvarter. G. 1751 m. Beret Larsdtr. Forset, f. 1729, d. 1810.

Ved skiftet etter henne i 1811 er det nevnt 6 sølvskjeer, 1 sølvbeget, 4 tinnfat, 4 tinntallerkener, 4 krustallerkener, 1 krusfat, 4 krusskåler, 1 ølkrus, 1 kaffekanne, 7 par kaffekopper, 1 kruskrukke, 1 råskap, 1 rundbord, 2 stolpesenger, 6 malte trestoler, 1 jernkakkelovn, 1 bibel, Brokmands postille og mer. Boet var på hele 1421 rd. til deling.

Barn av 1. ekteskap:

1. Barbro, f. 1755, g.m. Jon Olsen Kvegjerdet, Malvik.
2. Ellev, f. 1758.

Beret Larsdatter, g. II. 1761 m. Peder Grimsmen Okstad, f. 1719, d. 1777. Bygsler gården i 1761.

De hadde 5 barn, 3 døde under blodsotten i 1773. En sønn Ole f. 1766, d. 1852 ble legdslem.

Beret Larsdatter, G. III. 1778 m. Ole Olsen Nordset, f. 1753, d. 1816. Han bygsler halve gården i 1778. Den andre halvparten skulle Ellev Sivertsen ha når han ble gammel nok. Inntil da skulle Ole drive gården. Ole Olsen var en driftig bonde.

Han meldte fra til Vitenskapsselskapet i 1790 om forskjellige forbedringer han hadde gjort på gården, men selskapet fant det ikke godt nok til premie. I 1783 blir så gården delt mellom Ellev Sivertsen og Ole Olsen; svigersønn og svigerfar.

Bostad, gnr. 12, bnr. 1. Omtales som Bostad nordre.

Bostad nordre, gnr. 12, bnr. 1. Foto fra ca 1908. Eldste del av hovedbygning fra 1850. Uthus oppført i 1926.

Gammel skyld 2 øre 18 marklag, omskrevet i 1838 til 2 daler, 1 ort 12 skilling, og i 1886 til 4,83 skyldmark. I 1950 er gården på 1460 da., derav 180 da. dyrket jord.

I. Ole Olsen f. på Nordset 1753, d. 1816 .

G. II. 1813 m. Karen Jonsdtr. Kvegjerdet fra Malvik f. 1788, d. 1865.

De hadde datteren Beret, g.m. Sivert Larsen Sneeggen.

II. Karen Jonsdatter G. II. 1817 m. Lars Hansen Lilleuglen f. 1795 på Ler i Flå, d. 1876. De bodde på Lilleuglen, og drev Bostad som underbruk.

Barn:

1. Hans Jakob, f. 1821 (se Villmo, gnr. 18, bnr. 3).

2. Ole, f. 1823.

3. Jon, f. 1825. G.m. enka Beret Haldorsdtr. Rønningen.

4. Anders, f. 1829. Se neste bruker.

I 1816 er det skifte etter Ole Olsen. Da ble 18 mkl. i denne gården utlagt til enken Karen Jonsdatter. Lars Hansen får tinglest bygselbrev på gården i 1817, og kongeskjøte i 1863 for 1000 spd. pluss kår til Ane Johansdatter, enken etter Ole Larsen som i tiden 1851 til 1859 brukte gården. Før 1851 var han inderst, først på Lilleuglen, og senere på Røstad i Bratsberg. Ole Larsen f. 1823, d. av tyfus i 1859. G.m. Ane Johansdatter, f.i Meldal 1826.

Barn:

1. Karen, f. 1847.

2. Nils, f. 1857.

3. Ole, f. 1860 etter farens død.

Ane Johansdatter, G. II. m. Petter Olsen Kvamshaug, Strinda.

III. Anders Larsen f. 1829, d. 1913. Han fikk skjøte på gården i 1864 for 660 spd. av sin far. Han eide og bodde på gården til 1872, men drev den ved hjelp av forpaktere (Sivert Sneeggen, Ole Sneeggen, Lars A. Nordset.). G. 1857 m. Ane Sivertsdtr. Tanemsmo f. 1828, d. 1913 (se Løkkaune under Eidstu, gnr. 24).

Barn:

1. Lars, f. 1858.

2. Karen, f. 1860.

3. Sivert, f. 1862.

4. Ole, f. 1864, d. ug. 1914.

5. Kjerstina, f. 1867.

6. Lovise, f. 1871.

IV. I 1872 selger Anders gården til seminarlærer Ove Bugge, Klæbu Seminar, for 826 rd., flytter til Løkkaune, og får festeseddel på den plassen i 1872.

Ove Karlsen Bugge f. 1822 i Fosnes, d. 1904. G.m. Ane Armtsdr. Eggan (Eidstutrø) f. 1811, d. 1878.

Barn:

1. Karl, f. 1844.

2. Albertine Sofie f. 1845. Hun drev landhandel på Halset øvre (Klæbu kommune har tillatelsen hennes, som er nydelig skrevet og påført flere flotte segl). Fra 1893 overtok hun også bygdas første postkontor, som inntil

da hadde vært drevet som en bistilling av hennes far, som etablerte det i 1854.

3. Ane Katrine, f. 1848. Bodde i Trondheim.
 4. Marie, f. 1853.
- V. Anders Tollefsen Flatjord f. i Jølster 1862, d. 1944. Han kjøpte Bostad av Bugge i 1896 for 6200 kr, etter å ha vært forpakter av Lilleugla gnr. 18, et års tid. Anders var en stillfarende, gudfryktig og arbeidsom bonde som skapte et mønsterbruk av Bostad. G. 1887 m. Andrea Axelsdtr. Stardalshaugen, f. 1863 på Stend i Fana, d. 1963.
- Barn:
1. Johanne , f. 1888 i Jølster. G.m. Ludvig Olsen Sneeggen, f. 1887, d. 1944.
 2. Inga, f. 1889 i Jølster, d.s.å.
 3. Inga Marie, f. 1890 i Jølster, d. 1896 i Klæbu.
 4. Tollef Kristian, f. 1892 i Jølster. Se neste bruker.
 5. Astrid Taline, f. 1894 i Bratsberg, d. 1974.
 6. Nikolai, f. 1896. G. m. Anna Nikoline Bye, f. 1892, d. 1950 på Moholt.
 7. Inga Andrea, f. 1898, d. 1966 i Sarpsborg. G. m. Peder Martin Paulsen Lium, f. 1899 i Klæbu, d. 1982 i Sarpsborg. Se Stavlund, gnr. 11, bnr. 1.
 8. Kristian Alfred, f. 1900, d. 1942 i Klæbu.
 9. Axel, f. 1902, d. 1930 i Klæbu.
 10. Tora, f. 1904, d. 1926 i Klæbu.
 11. Hans, f. 1907, d.s.å.
- VI. Tollef Kristian Andersen Flatjord f. 1892, d. 1977, fikk skjøte på gården av sin far i 1919.
- G. 1917 m. Anna Marie Paulsdtr. Lium, f. 1896, d. 1971.
- Barn:
1. Andrea, f. 1918, g.m. Gunnar A. Gundersen.
 2. Asbjørn, f. 1919. Se neste bruker.
 3. Ingeborg, f. 1921, g.m. Ragnvald Eliassen. Bosatt i Klæbu.
 4. Paul, f. 1925, g.m. Astrid Fjærli. Bosatt i Trondheim.
 5. Aksel, f. 1931, g.m. Ragna Gjervan. Bosatt i Trondheim.
- VII. Asbjørn Flatjord, f. 1919 overtok gården i 1954. G. 1950 m. Ella Overskaug, f. 1914 i Rissa.
- Barn:
1. Torstein, f. 1951. Se neste bruker.
 2. Annfrid Kristin, f. 1953. Smbr. m. Tor Sverre Jensen, f. 1949 i Klæbu. Barn: A) Tore Cedenius f. 1977 og B) André Christian, f. 1986. Familien er bosatt i Klæbu.
 3. Randi, f. 1954. G.m. Paul Martin Grøntvedt fra Kråkvåg, f. 1952. Barn: A) Ove Martin, f. 1980. B) Anders, f. 1981. C) Camilla, f. 1983. D) Rune, f. 1987 og E) Caroline, f. 1993.
- Familien bor på Kråkvåg.

4. Asbjørg, f. 1955. G. m. Idar Moen, f. 1952 i Soknedal. Barn: A) Elin, f. 1974. B) Anita, f. 1978. C) Ingunn og D) Rigmor. Familien bor i Soknedal.
- VIII. Torstein Flatjord, f. 1951. Han overtok gården i 1984. G. m. Randi Margrete Petersen fra Bratsberg, f. 1950. De driver melkeproduksjon.
- Barn:
1. Torkild, f. 1971. G. m. Elin Småøyen fra Lundamo, f. 1968.
 2. Ole Kristian, f. 1974. Smbr. m. Lise Charlotte Andersen, f. 1983 i Trondheim. Barn: A) Aurora, f. 2003.
 3. Merete, f. 1978.

Bostad, gnr. 12, bnr. 2. Omtales som Bostad søndre.

Bostad, gnr. 12, bnr. 2. Foto fra 1929. Stuebygningen foran. Delen lengst til høyre var masstu. Fjøset bak stuebygningen ble bygd i 1901 og låven til høyre i 1928.

Gammel skyld 2 øre 18 mkl, omskrevet til 2 daler, 1 ort 12 skilling i 1838, og i 1886 til nåværende skyld 4,80 mark. Gården er nå på 1460 da., derav 110 da. dyrket jord.

- I. Ellev Sivertsen Bostad, f. 1758, d. 1792. Han bygsler denne gården i 1783 og fortsetter slik som femte generasjon på Bostad fra Peder lensmann (1590-1640). G.m. Ingeborg Roaldsdr. Forbord fra Malvik, f. 1764, d. 1845.

Barn:

1. Magnhild, f. 1786. G.m. Anders Olsen Meuglen, f. 1780, d. 1841 (se Halset, gnr 22, bnr 2).
2. Beret, f. 1788.
3. Sivert, f. 1789. G. I. m. enke Marit Pedersdr. Sneeggen, G .II. m. Marta Halvardsdr. Holden.

4. Roald, f. 1791, d. 1857. G.1825 m. Ingeborg Jonsdtr. Lysklett, f. 1804, d. 1869 (se Vangsmo, gnr 16, bnr 2).
- II. Ingeborg Roaldsdatter, G. II. 1792 m. sersjant Ole Bersvensen Devle, f. 1765, d. 1837. Ole Bersvensen bygsler gården i 1792, og hadde halve Ytterugla som avlsgård. Med disse to kommer en ny slekt på gården.
- Barn:
1. Inger, f. 1793. Reiste til Strinda i 1829. G.m. Jon Jonsen Kvejerdet, f. 1795.
 2. Ingeborg, f. 1796. G. I. med enkemann Lars Larsen Tulluan. G.II. m. enkemann Anders Olsen Stokkaune fra Leinstrand.
 3. Ellev, f. 1799, d. 1869. Se neste bruker.
 4. Bersvein, f. 1802, d. 1869. Han fikk fritak for videre militærtjeneste fordi han ble omgangsskolelærer i Klæbu i 1820. Denne ordningen medførte syv pliktår, og kom i stand for å få økt rekrutteringen til læreryrket blant unge menn. G. 1836 m. enke Andrea Andersdtr. Eidstu, f. 1798, d. 1877 (se Stavlund, gnr 11, bnr 1, og Eidstu nedre, gnr. 24, bnr. 1).
 5. Torstein, f. 1805, d. 1877. G. 1855 m. Ane Knutsdtr. Flagestad, f. 1824 i Lesja, d. 1915 (se Stavlund, gnr 11, bnr.1).
- III. Ellev Olsen f.1799, d.1869. Bygslet gården i 1826. G. 1829 m. Lussia Knutsdtr. Moen f. 1805, d. 1898 (se Moen, gnr. 36 under bruker IV).
- Barn:
1. Ingeborg, f. 1830, g.m. Ole Kristiansen Bruråk.
 2. Gurina, f. 1833, g.m. Knut Olsen Rødde, Teigen i Flå.
 3. Ane, f. 1835, g.m. skredder Ole Ingebrigtsen Tillergrind. Bodde en tid i USA, d. 1903.
 4. Ole, f. 1837. Se neste bruker.
 5. Inger, f. 1837, g.m. Andreas Sivertsen Husby.
 6. Knut, f. 1840, g. og bodde på Svån.
 7. Bersven, f. 1840, g.m. Gurina Eggen fra Selbu.
 8. Elen Lovise, f. 1844, g.m. lærer Reitan, Melhus.
 9. Petter Olaus, f. 1854. Skomaker. Bodde i Flå.
 10. Lars, f. 1846. En tid lærer ved Havika sameskole.
- IV. Ole Ellevsen Bostad, f. 1837, d. 1911. Han fikk kongeskjøte på gården i 1886 for 4500 kr.
- G. 1864 m. Ingeborg Marta Fjermstad f. 1834, d. 1904. Hun var søster til den kjente stortingsmann Paul Fjermstad, som for øvrig var seminarist ved Klæbu seminar.
- Barn:
1. Eskil, f. 1866, d. ug. 1900.
 2. Marta Lovise, f. 1869. Se neste bruker.
 3. Karen, f. 1871, g.m. Anders Lassen, Angelltrøa hovedgård, Strinda.
 4. Oline, f. 1874, g.m. slakter M. Monsen, Trondheim.
 5. Lovise, f. 1878, d. 1922. G.m. pølsemaker Hansen, Trondheim.

- V. Marta Lovise Bostad, f. 1869, d. 1954. G.m. Jon Bjørklitrø, f. 1872, 1917. De fikk skjøte på gården i 1905 for 5000 kr.
Barn:
1. Eskild, f. 1902. Se neste bruker.
 2. Ingeborg, f. 1904.
 3. Oline, f. 1907, d. 1935.
 4. Marit, f. 1907, d. 1929.
 5. Ola, f. 1908, g.m. Anna Rønningen.
 6. Einar, f. 1910, g.m. Klara Svaan.
 7. Paul, f. 1912, g.m. Bergliot Skaret.
- VI. Eskild Jonsen, f. 1902, d. 1963. G. 1933 m. Bergljot Andreasdr. Grenstad, f. 1902 (se Tanem øvre, gnr. 39, bnr. 1 under bruker XVI). De hadde ingen barn, men pleiedatteren Signe Bjørkliås, f. 1938.
I 1860 er det oppgitt 70 da dyrket jord på denne gården. Det ble sådd 5 t. havre, 1 t. bygg og 5 t. poteter. Avlingen var 30 t. havre, 8 t. bygg og 40 t. poteter. Høyavlingen var på 65 lass. I 1950 er det 110 da. dyrket jord. På gården har de da 2 hester, 12 naut og 8 sauer, så det var stor framgang på 100 år. Bostadgårdene hadde fra gammelt av de fineste og beste setrene på Nordmarka. De lå høyt og fritt med en storslått utsikt. I 1963 er det grenseoppgang mellom de to gårdene.
- VII. Asbjørn Holmli, f. i Verdal 1930, overtok gården 1. januar 1970, etter å ha forpaktet den i syv år. I 1986 kjøpte han Holten, gnr. 13, bnr 5, som tilleggsgjord. Han er utdannet agronom.
G. m. Beret Forseth, f. 1929 (se Forseth nedre, gnr. 38 under bruker IX). I 1989 bygde de en kårstue og flyttet dit.
Barn:
1. Terje, f. 1957 i Nes på Hedemarken. Se neste bruker.
 2. Arnt Morten, f. 1961 i Sparbu. G. m. Ruth Kari Skjetne fra Tiller, f. 1964.
Barn: A) Håkon f. 1990, B) Espen f. 1994, C) Randi f. 1995 og D) Maria f. 2002. Familien har bygd hus på utskilt tomt i 1990.
- VIII. Terje Holmli, f. 1957, overtok gården 1. januar 2002. G.m. Lillian Lervåg, f. 1957 på Hitra. Barn:
1. Arnstein, f. 1982.
 2. Helge, f. 1985.

Sørli, gnr. 12, bnr. 3. Utskilt fra bnr. 1. Eiendommen er på 20 da. dyrket jord.

- I. Jon Olsen Holten, f. 1876, d. 1955, fikk skjøte på Sørli av Anders Flatjord i 1911 for 1250 kr.
G. 1903 m. Gurina Andersdr. Nettet, f. 1871, d. 1955.
Barn:
1. Gudrun, f. 1904, d. 1962. G.m. Torbjørn Paulsen Lium, f. 1890 (Se Stavlund, gnr.11, bnr 1).
 2. Ole Andreas, f. 1906, d. s.å.
 3. Ole Andreas, f. 1907, d. 1942. G.m. Anna Johnsen fra Mausund.

4. Ingvald Olaf, f. 1910. Se neste bruker.
 5. Arne, f. 1911, d. 1965.
 6. Gunnar, f. 1916, d. 1918.
- II. Ingvald Olaf Holten f. 1910, d. 1961. Han var opprinnelig snekker av yrke, men tok senere mesterbrev som skredder, og drev i dette yrket i mange år før han igjen begynte som snekker.
- G. 1940 m. Agnes Jonsen, f. 1909 i Stjørna, d. 1992. Hun hadde to barn fra tidligere.
- Barn:
1. Gunnar, f. 1941. Se neste bruker.
- III. Gunnar Holten, f. 1941. G.m. Marit SørDAL, f. 1944 i Trondheim. Han overtok gården i 1992.
- Barn:
1. Jan, f. 1963. G.m. Mona Nilsen, f. 1965 i Bodø. Barn: A) Anne Marit f. 1993, og B) Sissel, f. 1997. Bosatt i Bodø.
 2. Elin, f. 1964. G.m. Odd Halvor Moen, f. 1968 i Sparbu. Barn: A) Kjersti Synneva f. 1995, og B) Jon Elias, f. 1998. Bosatt i Selbu.
 3. Anders, f. 1972. Bosatt i Klæbu.
 4. Ingunn, f. 1975. Bosatt i Trondheim.

I dag er jorda forpaktet bort.

Husmenn under Bostad

Nils husmann er nevnt i 1613, men navnet på husmannsplassen er ikke nevnt. Det samme er tilfellet med Ole husmann i 1664, Nils Jonsen i 1701, og Torstein Jonsen i 1728. Antagelig bodde alle disse på Bostadaunet.

Bostadaunet. Den gamle gårdtomta for Bostad gård er noen ganger også kalt Bostadgjerdet og Bostadsve.

- I. Ingebrigt Bostadaunet, d. 1742. G. 1737 m. Anna Ingebrigtsdatter.
- II. Nils Jonsen, f. 1665. Skomaker.
Barn:
 1. Jon, f. 1691.
 2. Ole, f. 1699.
- III. Ole. G.m. Kjersti.
Barn:
 1. Lars, f. 1753 på Bostadaunet.
 2. Bersven, f. 1755 på Bostadaunet.
 3. Marit, f. 1756 på Bostadaunet.
- IV. Ole Nilsen Bostadaunet f. 1741, d. 1827 på Ugelsve. G.m. 1767 Sigrid Knutsdtr. Nordsetsagen, f. 1735, d. 1802.
Barn:
 1. Karen, f. 1769.
 2. Nils, f. 1774.

3. Ole, f. 1778.
4. Marit, f. 1780.
5. Ole, f. 1782.

Alle disse barna er født på Bostadaunet. I 1795 flytter de til Ugelsve. Bostadhaug. Husmann Erik. G.m. Marit Larsdatter, f. 1734, d. 1815.

Barn:

1. Lars. Se neste bruker.
2. Randi.
3. Marit.
4. Beret, f. 1759. Faren kaller seg da Bostadaunet.

Husmann Lars Eriksen Bostadhaug, d. 1831 (skifte 11/8 1831). Sannsynligvis er han Eriks sønn.

Bostadtrø. Husmann Henrik Jakobsen Bostadtrø, f. 1818 på Nes, d. 1888 på Storsve. Han er sønn til husmann Jakob Henriksen Ugelsve f. Nes i 1788. Henrik Jakobsen får festeseddel på Bostadtrø i 1853 av Lars Lilleuglen. G. I. 1846 m. Ingeborg Svendsdr. Storsve, f. 1820, d. 1867.

Barn:

1. Gurina, f. 1846.
2. Gjertrud, f. 1850. Budde på Eggan. Mor til Edvard Henriksen Eggan, f. 1885.
3. Jakob, f. 1856. Husmann på Storsve.
4. Serina, f. 1860.

Henrik Jakobsen g. II. 1869 m. Kari Bardosdr. Aftret f. i Selbu 1822, d. 1909 som fattiglem.

Bostad, gnr. 12. Opprinnelig skyld 9,63 mark. Gården ble delt i to bruk i 1783. Bnr. 1 hadde en skyld på 4,83 mark. Fra denne er skilt ut to bruk. Sørli bnr. 3 er på 0,20 mark. Fra Sørli er igjen skilt ut småbruket Buenget, bnr. 9 med en skyld på 0,15 mark. Sørli har derfor igjen bare 0,05 mark i skyld. Det andre småbruket Sagåsen er på 0,51 mark. Bnr. 1 har nå en skyld på 4,10 mark. Bnr. 2 har bare delt fra småbruket Jervannstykket på 0,08 mark og dessuten to tomter, så skylden på denne gården nå er 4,68 mark mot før 4,80 mark.

SOLEM

Gnr. 13

Solem, gnr. 13, bnr. 1. Foto seinest 1953. Hovedbygning fra 1898. Steinfjøs fra 1812, låve fra 1944. Stabbur til høyre.

Navnet på gården betyr “den solrike heimen” og er allment brukt i storparten av landet. Det er ellers merkelig å se at bumerket for gården er det samme gjennom lange tider og i flere generasjoner, og har sola som symbol. Den eldste gårdstomt for Solem lå opp på plataået overfor gårdstunet. Før reformasjonen i 1536 eide Elgeseter Kloster Solem, og fikk 1 sau og 2 pund smør i årlig avgift. Etter reformasjonen ble gården Krongods, og overlatt til Stikten (bispestolen). Solem hadde en gammel skyld på 1 spann 12 mkl., i 1838 omskrevet til 5 spd. 1 ort og 6 skilling, og i 1886 til 13,27 skyldmark for begge gårdene, Solem 7,76 og Devle 5,51 mark.

Leidangsutgiftene er hele tiden 10 merker smør og 20 merker mel på 1600- tallet. Tiendeytingen skifter fra år til år, i 1621 5 skjeeper (mindre enn 1 tønne) til 3 1/2 tønne i 1611 og 1624. Gården hadde stor og god kvern på 1600-tallet. Den hadde en årsavgift på 12 skilling, mens de fleste andre gårdskverner bare betalte 6 skilling. I 1618 er det en bekkesag på gården, som en av de første i bygda. Solem er første gang nevnt i skattemanntallet fra 1520, og er da fullgård.

Jordboka fra 1661 sier om Solem:

Olluff Bøx.	Kongen	3½ øre
-------------	--------	--------

Leding Skat	3½ rd
Quernsted	2 skil.

Matrikkelen fra 1667 sier:

Olluff och Reær til Kongen 4 øre.

Leding	½ dal	16 skil
Biug	1 tønne	
Auer	4 tønne	skat.
bøx.	Smaatiende	½ dal Kongen
Arbedspenge	5 ort	
Hustømmer och Ved.		

Matrikkelen fra 1723 sier:

Gården har seter og skog til tømmer og husbruk, kvern, konnwiss modent korn og god til eng. Utsæd: 2 tønner bygg og 12 tønner havre. Avling: 120 lass høy. Buskap: 3 hester, 10 kyr, 6 ungnaut, 8 sauer og 8 geiter. Det er en husmann under gården.

Brukere

- I. Peder heter den eldste kjente brukeren på Solem. Han betaler til Elgeseter kloster for 1 spans leie i 1549; "1 ffaar oc 2 pundt smør". I 1557 betaler han 1 rd. i skipsskatt.
- II. Nils er bygselmann i 1590. Han er trolig sønn av bruker I og g.m. ei Marit. Hun er enke i 1606, og står for gården til 1622.
Barn:
 1. Anders. Se neste bruker.
 2. Peder. Se bruker IV.
 3. Inger. To ganger dømt for leiermål.
- III. Anders Nilsen, d. 1643. Han bruker gården allerede i 1610, men får bygselsedel først i 1622. I 1628 betaler Anders feskatt for 11 kyr og 5 ungnaut. I 1629 er det et fælt uår med fesott og pest. Det året betaler Anders kvegtiende for 5 kyr og 2 ungnaut, så sotten hadde gjort stort innhugg.
Solem hadde en av de første bekkesagene i Klæbu. Det var enten presten eller lensmannen, eller begge sammen, som de første årene drev denne saga, men i 1637 skar Anders selv to tylfter bord. For dette måtte han punge ut med 1 rd. i skatt, så det ble kostbare bord.
Anders Nilsen hadde sikkert en sønn Jon Andersen som bygsler halve gården i 1634; "som enken for ham oplod".
- IV. Peder Nilsen, d. 1658 bygsler så gården, 3 1/2 øre i 1643 "som broren Anders fra døde". Etter kopskattelisten fra 1645 er der foruten Peder og kona fire personer på gården: Inger, Bergitte, Oloff og Siri, alle er over 15 år. I 1657 er det på Solem 4 hester, 14 naut, 14 geiter, 18 sauer og 2 svin, som Peder betaler 2 daler i feskatt for.
- V. Ole Pedersen f. 1618 bygsler garden, 3½ øre etter faren i 1658 og betaler 16 daler i førstebygsel. Ole hadde en sønn, Anders f. 1651, trolig d. 1663. Fra

1663 til 1698 er Solem en to-bønders gård. Før 1663 hørte Solem med til de store fullgårdene, men i 1664 lar Ole Pedersen en Ole Jonsen få bruksrett til halve gården. Denne Ole Jonsen, f. 1624, er ganske sikkert en sønn av den Jon Andersen som i 1634 bygslet $\frac{1}{2}$ spann i gården. Slektskapet blir da: Nils (visstnok Pedersen) g.m. Marit.

Barn:

1. Peder Nilsen bygsler gården i 1643.
2. Ole Pedersen, f. 1618, bygsler Solem i 1658.

Det ser ut til at Ole Pedersen ble barnløs da sønnen Anders døde i 1663. Han overlater sin del i gården til Reier Jonsen, f. 1630. Før 1657 er han husmann under Ulset, men det året gifter han seg med enken etter Sivert Hånnå, og bygsler denne gården samme året. I 1664 overtar han Ole Pedersens del i Solem. Han har en sønn, Jon, f. 1663. Reier er siste gang nevnt i 1690. Fra 1693 til 1700 er en Sivert Andersen bruker av Reiers part. Han er trolig g.m. enken. Anders Nilsen, d. 1643. Bygsler Solem i 1622.

Jon Andersen bygsler $\frac{1}{2}$ sp. i 1634. Ole Jonsen, f. 1624.

Reier Jonsen, f. 1630. Ole Jonsen, f. 1624. Han har to døtre:

1. Marit, f. 1660.
2. Sigrid, f. 1665.

Marit Olsdatter, f. ca. 1660. G.i 1689 m Ole Haldorsen (visstnok fra Husby) d. 1698. G. II. m. Peder Eriksen Gutustein og flytter dit.

Den nye slekten som med Bersven Pedersen overtar gården, er en av de merkeligeste og mest gaverike slekter i bygda.

- I. Bersven Pedersen, f. på Osen 1665, d. 1746. Han overtar hele gården i 1700. G.m. Beret Pedersdatter (trolig fra Tillerengen) f. ca. 1664, d. 1750. Hun har en søster, Randi, som er g.m. Bersvens bror Tollef Osen. Bersven kjøper Solem i 1752 av Iver Randulf for 300 rd. I 1733 kjøpte han også gården Vassdalen i Strinda, men selger denne to år senere.

Barn:

1. Peder, f. 1699, d. før 1733.
2. Peder, f. 1700. Overtok Devle.
3. Ole, f. 1703. Se neste bruker.
4. Gunhild, f. 1700. G.m. Ingebrigt Einarsen Brøttem.
5. Randi, f. 1710. G.m. klokker Lars Larsen Forset.

I 1733 deler Bersven Solem mellom sine to sønner. Peder skulle ta over plassen Devle, $\frac{1}{3}$ av Solem, av skyld 1 øre 4 mkl. Ole skulle hjelpe ham med å få opp hus og selv overta hovedbruket Solem, $\frac{2}{3}$ av den opprinnelige gården, sørge for sine gamle foreldre, gi dem en ærefull gravferd, og løse ut sine to søstre med 55 rd. hver. Han skulle så ha alt som foreldrene etterlot seg når de var døde.

- II. Ole Bersvensen f. 1703, d. 1774. Han kjøpte gården i 1733 og løste ut søstrene sine i 1748. I 1750 prøvde Bersven Pedersen Devle å ta gården fra Ole etter

odels- og åsetesretten, men det gikk ikke. G.m. Ingeborg Bjørndtr. Tiller, f. 1708, d. 1786.

Barn:

1. Beret, f. 1734. G.m. Haldor Andersen Tiller. Kjøpte Bruråk i Bratsberg.
2. Bersven, f. 1736, d. ug. i 1763.
3. Randi, f. 1739. G.m. Ole Torsteinsen Hønstad, Malvik.
4. Bjørn, f. 1742. Se neste bruker.
5. Kari, f. 1744. G.m. Peder Jonsen Eidstu.
6. Marit, f. 1755. G.m. Peder Pedersen Råen i Bratsberg.

III. Bjørn Olsen f. 1742, d. 1797. Kjøpte Solem i 1774 for 450 rd. I 1776 bygslet han engeslettet Brannåsen i Bratsberg.

G.1769 m. Magnhild Olsdr. Kvegjerdet fra Malvik, f. 1741, d.1818.

Barn:

1. Ole, f. 1770. Se neste bruker.
2. Ane, f. 1770. G.m. Eidsvollsmannen klokker Forset.
3. Ingeborg, f. 1773. G.I. m. Peder Eriksen Osen, II. m. Jon Knutsen Bjørnstad fra Malvik.
4. Arnt Solem, f. 1777, d. 1857. Landskjent haugianer, kjøpmann og godseier. G.m. Randi Andersdr. Nideng, f. 1775, d. 1859. Begge er gravlagt på Havstein kirkegård. Randi var først g.m. Hågen Eriksen Nideng. De hadde sønnen Hågen som ble g.m. Ingeborg Marta By fra Ekne. Fra dem slekter den kjente Roksetslekta fra Frosta og videre Fånesslekta (Frosta-Trondheim). Randis mor var søster til faren til Eidsvollsmannen Forset, og g.m. Anders Haldorsen Løvås.
5. Beret, f. 1782. G.m. Haldor Andersen Løvås.

IV. Ole Bjørnsen, f. 1770, d. 1848. Prestens medhjelper. Han kjøpte Meugla av sin far i 1791, for 399 rd. I 1799 kjøpte han halve Solem av sin mor for 500 rd. og den andre halvdel i 1809 for 500 rd. Hans mor fikk kår.

G.1797 m. Ingeborg Jonsdr. Tulluan f. 1773, d. 1851. Disse to holdt bryllup 18. april. Det var så tidlig vår det året at de var ferdige med såinga på Tulluan før de dro til bryllupet.

Barn:

1. Magnhild, f. 1797. G.m. Ole Jonsen Storuglen.
2. Bjørn, f. 1799, d. 1866. G.m. Marit Mikkelsdr. Kvål. Bodde på Bruråk. Fra dem kommer den kjente Bruråkslekta i Strinda.
3. Jon, f. 1801. Se neste bruker.
4. Kjersti, f. 1803. G. I. m. Peder Paulsen Rønningen. II. m. Anders Jonsen Foldal.
5. Ingeborg, f. 1806. G. I. m. enkemann Jon Pedersen Foldal. II. m. Anders Jonsen Foldal (Husby).
6. Ole, f. 1808. G.m. Jonetta Bjørka, Bratsberg.
7. Arnt, f. 1814. G.m. Karen Henriksdr. Flå. Bodde på Storuglen.

V. Jon Olsen f. 1801, d. 1869. Kjøpte Solem 1829. Han hadde en arm som var kortere enn den andre. G. I. 1829 m. Kjersti Paulsdr. Rønningen f. 1797, d.

1845. Ingen barn. G. II. 1847 m. Ane Roaldsdtr. Krokan, f. 1815, d. 1888. De hadde sønnen Ole, f. 1848. Se neste bruker.

- VI. Ole Jonsen, f. 1848. Ole Jonsen fikk skjøte på Solem i 1874 for 1400 spd. pluss kår til sin mor. I 1879 selger han skogen som hørte gården til på Nordmarka (ca. 1000 mål) til dr. A. Sanid for 300 kr (det måtte ha vært et røverkjøp). I 1888 får Ole Olsen Devle auksjonsskjøte på Solem for 6200 kr. pluss kår. I 1875 er det så smått stell på Solem, at Ole Jonsen bare har 1 hest, 5 naut og 9 sauer og lam. På Devle var det dobbel så stor buskap, enda denne gården var tredjeparten så stor. Her endte historien om denne mektige og dugende slekta på Solem.

Ole Olsen (Devle) f. 1864 i Strinda, d. 1924. Ole var sersjant. G. I. gang m. Randi Henriksdtr Rønningen fra Melhus, f. 1862, d. 1913.

Barn:

1. Olaf, f. 1896, d. 15 år gammel.
 2. Else, f. 1898, g.m. Ola Bollingmo, f. 1898.
 3. Håkon, f. 1899. Se neste bruker.
 4. Henrik, f. 1901, d. 1937.
 5. Margrethe, f. 1906, d. 1928.
- G. II. med Hanna Fillingsnes f. 1889 på Frøya, d. 1968.

Barn:

1. Ragna, f. 1915, d. 1934.
2. Olaf, f. 1916, d. 1969, g.m. Hulda Høyberg, f. 1920.
3. Oline, f. 1918.
4. Johanne, f. 1920, g.m. Karl Engan, Otterøy.

Håkon Solem f. 1899, d. 1948. G.m. Liv Dahl, tok over gården i 1924 og drev den til 1928, da Andreas Storvold, f. 1889 overtok.

I 1934 er det John Fiskvik fra Skatval som kommer til Solem, og sønnen Johan Petter f. 1911, får skjøte på gården. John Fiskvik f. 1871, d. 1959. G.m. Pauline Skjærvold f. 1881, d. 1955.

Barn:

1. Anne, f. 1898, g.m. Peder Strøm, Averøy.
2. Ragna, f. 1900, g.m. Alf Arnstad.
3. Margrethe, f. 1902.
4. Ingeborg, f. 1904, g.m. Lars Fløan, Skatval.
5. Hjørdis, f. 1907, g.m. Sigurd Jensen, Hitra.
6. Harald, f. 1909, g.m. Margit Rønningen (se Fossum, gnr. 13, bnr. 3).
7. Johan Petter, f. 1911. Han overførte gården til Oles sønn Geir Lasse, se neste bruker.
8. Olaug, f. 1913, g.m. Karl Johan Berg.
9. Mali, f. 1915, g.m. Alf Myrvang, Hegra.
10. Johanne, f. 1917, g.m. Ole Rønningen, Børsa.

11. Ole, f. 1919, d. 1992. G. m. Aslaug Heggdalsvik, f. 1921, d. 2002 (Se Devle, gnr. 13, bnr. 2).

12. Ragnhild, f. 1922, g.m. Paul Renå (se Bjørkliken gnr. 29, bnr. 1).

13. Ivar, f. 1925, g.m. Hjørdis Dahl, bosatt i Trondheim.

I 1986 overtok Geir Lasse Fiskvik, f. 1961 gården. Han er sønn av Ole og Aslaug Fiskvik (se Devle gnr. 13, bnr. 2). Geir Lasse driver begge gårdene som slik sett er slått sammen igjen, og driver høy- og kornproduksjon.

Devle, gnr. 13 bnr. 2.

Devle, gnr. 13, bnr. 2. Foto fra 1974. Husa bygd opp etter brann i 1947.

Gnr. 13, bnr. 1 (Solem) og bnr. 2. Utskilt fra Solem i 1733 som en tredje- part av denne. Gammel skyld 1 øre 4 marklag. I 1886 omskrevet til 5,51 skyldmark. Gården hadde bruksrett i Klæbu nordre allmenning og del i vannfall sammen med Solem. Navnet Devle tror professor Rygh kom av ”depill”, som betyr *tjønn*. Før 1733 var gården plass under Solem, og hadde navnet Devle. Solem og Devle ble delt mellom to brødre.

I. Peder Bersvensen f. 1700 på Solem, d. 1778. Han var eldstesønn på Solem, men sa fra seg odelsretten til hovedbruket og fikk Devle utskilt. G. 1722 m. Ingeborg Andersdatter.

Barn:

1. Bersven, f. 1728. Se neste bruker.

2. Anders, f. 1730.
 3. Peder, f. 1731. G.m. Marit Jakobsdtr. Fjærem. Bodde på Espås i Bratsberg.
 4. Kjersti, f. 1734. G.m. Ole Andersen Tiller (Bystu).
- II. Bersven Pedersen f. 1728, d. 1813. Kjøpte Devle i 1765 for 300 rd. I 1750 prøvde han å ta Solem fra sin onkel ved hjelp av odels- og åsetesretten. Det gikk ikke, for Bersvens far hadde sagt fra seg odelsretten til Solem. G. 1758 i Bratsberg m. Inger Forsteinsdtr. Hønstad, f. 1735, d. 1826.
- Barn:
1. Peder, f. 1759. Se neste bruker.
 2. Torstein, f. 1759.
 3. Anders, f. 1760.
 4. Ingeborg, f. 1763, d. ug. 1837.
 5. Ole, f. 1765. G.m. enke Ingeborg Roaldsdtr. Bostad og bodde der.
 6. Anders, f. 1769. Hjemme i 1801.
 7. Bersven, f. 1771, d. 1803. Han var lærer og kalte seg Solem.
 8. Eskel, f. 1774. Kjørte seg i hjel på holka i 1823. Han var hjulmaker og g.m. Ingeborg Sivertsdtr. Løkkstad.
 9. Paul, f. 1776. G.m. Ane Gunnarsdtr. Fjærem og bodde der.
- III. Peder Bersvensen f. 1759, d. 1849. Kjøpte Devle i 1795 for 450 rd. I 1828 kjøpte han to skogstykker som ble lagt til gården. G. 1796 m. Randi Iversdtr. Målsjø f. 1759, d. 1843 (se Målsjø gnr. 35 under bruker II).
- Barn:
1. Bersven, f. 1797. Se neste bruker.
 2. Ane, f. 1799.
 3. Inger, f. 1800.
 4. Iver, f. 1806, d. ug. 1872.
- Ane og Inger ble stanget i hjel av en okse som var så ond at de måtte kaste ned høy gjennom sauelemmen til ham.
- IV. Bersven Pedersen f. 1797, d. ug. som kårmann på Devle i 1879. Han kjøpte Devle i 1842 for 700 spd.
- V. Ole Andreas Olsen Sundland, f. på Osen i 1828, d. 1904. Han bodde en tid på Sundland i Strinda, men kjøpte Devle i 1876 av Bersven Pedersen for 1100 spd. G.m. Else Olsdtr. Ulset f. 1836, d. 1899.
- Barn:
1. Ole, f. 1864 i Strinda. Kjøpte Solem i 1888 og bodde der.
 2. Oluf, f. 1865 i Strinda. Se neste bruker.
 3. Johanna Serina, f. 1868 i Strinda.
 4. Andreas, f. 1870, d. 1934. Reiste til USA i 1893.
 5. Sivert, f. 1876, d. ug. i 1904. Han var sersjant.
- I 1875 er det 2 hester, 10 naut, 10 sauer med lam og 2 griser på gården. De sådde 1 1/2 t. bygg, 2 3/4 t. havre og 4 t. poteter.
- VI. Oluf Olsen f. 1865, d. 1911. G.m. Beret Margrete Olsdtr. Krokan, f. 1866, d. 1950.

Barn:

1. Emilie, f. 1898, d. 1945.
2. Ole, f. 1900, d. 1946. Handelsmann på By. G.m. Marta Klausdr. Brøttem (se Brøttem gnr. 27, bnr. 1).
3. Oskar Andreas, f. 1904, d. 1925.
4. Ingeborg Kjerstina, f. 1905, d. 1934.
5. Olga, f. 1907, g.m. Ole Midtflaa.

I 1912 selger enken Beret Margrete Olsdatter et skogstykke av Devleskogen til Andreas Olsen for 500 kr. Året etter selger hun hele Devleskogen til Johanne Huitfeldt for 28.000 kr., samtidig som hun får utskilt 6 mål jord fra gården og bygger seg hus der. Parsellen har navnet Fossum. Dermed ble Devle ribbet for så store verdier at skylden gikk ned til 2,45 mark, som er ca. halvparten av det opprinnelige. Fra 1920 til 1926 eide Lina Margrethe Fines, f. 1872, d. 1955 (se Heimtun, gnr. 21 bnr. 17), gården, som nå har et areal på 300 mål, derav 120 dyrket jord. Devle hadde videre mange eiere over en periode: 1913-1916, Johanne Huitfeldt. 1916-1917, Nils Wik. 1917-1920, Johan M. Ramsøskar. 1920-1921, Lina Margrethe Fines, f. 1872, d. 1955, se gnr. 21, bnr. 17. 1921, skjøte fra Lina Margrethe Fines til Jens Råvik. 1923, Nils Kjevnik forplikter seg til å bebo og selv drive gården. 1931, Nils Kjevnik får auksjonsskjøte på gården. 1938, Johan Grindflaten kjøper gården. 1949, Erik Børmark. I 1949 brant gården ned.

- VII. Ole Johnsen Fiskvik, f. i Skatval i 1919, d. 1992. Han kjøpte eiendommen i 1949, og bygde nye hus på gården. I tillegg til gårdsdrifta var han sjåfør på Klæburuta. G.m. Aslaug Heggdalsvik fra Otterøy i Romsdal, f. 1921, d. 2002.

Barn:

1. Gerd Lillian, f. 1952, d. 1954.
2. Jon, f. 1954. Bosatt i hus oppført på tomt utskilt av eiendommen.
3. Laila, f. 1956, d. 1957.
4. Geir Lasse, f. 1961. Se neste bruker.

- VIII. Geir Lasse Fiskvik, f. 1961. Han overtok gården i 1994, og driver høy- og kornproduksjon. Fra før av hadde han nabogården Solem, og med inn- og utmark er begge brukene i dag på rundt 3000 mål (se Solem, gnr 13).

Holten (Solemsholten), gnr. 13, bnr. 5. Holten var et småbruk på 80 da., derav 20 da. dyrket. Opprinnelig en husmannsplass under Solem, første gang nevnt med navnet Holten i 1828.

- I. Husmann Jon Olsen f. på Gåsbakken i 1790, d. 1838. G. 1821 m. Gjertrud Kristofferdr. Tømmervoll f. 1795.

Barn:

1. Ole, f. på Gåsbakken 1822. G.m. Beret Margrete Eriksdr. Munkvoll. Bodde på Digresflaten i Bratsberg.
2. Gjertrud, f. 1824 på Gåsbakken.

3. Kristoffer, f. 1828 på Holten. Se neste bruker.
 4. Simon, f. 1831. Reiste til USA i 1860, sammen med kone og to barn.
 5. Hans, f. 1834.
 6. Jonetta, f. 1837. G.m. husmann Ole Ingebrigtsen Asgardsgjerdet, Leinstrand.
- II. Husmann Kristoffer Jonsen f. 1828, d. 1862. G.m. Julie Eriksdatter f. 1827 i Trondheim, d. 1909.
- Barn:
1. Ane, f. 1853.
 2. Gjertrud, f. 1856, d. 1946 i Minnesota. G.m. Jakob Ingebrigtsen Storsve, f. 1840, d. 1907 i Minnesota. Av syv barn ble fem født i Minnesota.
 3. Marta, f. 1859, d. 1950. G.m. Skredder Peder Pedersen Hagen.
- III. Husmann Ole Pedersen f. på Eidstusve 1849, d. 1926. Han var en dyktig tømmermann.
- G.m. Gjertrud Olsdatter f. 1848 i Bratsberg, d. 1930. De kom til bruket mellom 1876 og 1879.
- Barn:
1. Petter, f. 1874 i Bratsberg, d. 1960. G. m. Ane Krokan, f. 1869, d. 1955.
 2. John, f. 1876 i Bratsberg, d. 1955. Småbruker på Sørli (Bostad).
 3. Beret Martha, f. 1879. Hun ble gift Haltbrekken i Trondheim.
 4. Oline, f. 1882. Hun ble gift Wullum i Trondheim.
 5. Ole, f. 1884. Han emigrerte til USA i 1905.
 6. Klaus, f. 1888 i Klæbu. Han emigrerte til USA i 1910.
 7. Gurine, f. 1891.
- IV. Ole Martinsen Bjørkliås f. 1902, d. 1971. G.m. Jonetta Jonsdr. Grøtte fra Selbu, f. 1903. Han kjøpte bruket i 1931.
- Barn:
1. Sigmund, f. 1929, g.m. Jorunn Aftreth.
 2. John, f. 1931.
 3. Martin, f. 1933, g.m. Elsa Aas.
 4. Odd Leiv, f. 1934, g.m. Gerda Malvida Dale.
 5. Edvin, f. 1930, g.m. Helga Johanne Helland Smørås.
 6. Signe, f. 1938, d. 1997, g.m. Einar Bollandsås.
 7. Arnulf, f. 1940, g.m. Aud Råde.
 8. Jorunn, f. 1945, d. 2001, g.m. Marvin Røstadi.

I 1986 ble bruket solgt som tilleggsjord til Bostad, gnr. 12, bnr. 2.

På Solem er det nevnt husmenn helt fra 1646, men navnet på boplassen får vi ikke vite. Det ligger dog nokså nære å tro at før gårdelingen i 1733, var plassen Devle. Husmann Ole Bardosen er den eldste. Etter manntallet i 1664 er han f. 1594. Han har en sønn Anders, f. 1655.

Husmann Anders Olsen Solem, f. 1655, er vitne i en sak på Tiller i 1723. Han har sikkert en sønn som også heter Anders.

Husmann Anders Andersen Solem er vitne i en drapssak på Jesmo i 1720. Etter mann-

tallet i 1701 er det på Solem en husmann som heter Erik Jonsen f. 1663. Han har to sønner:

1. Lars, f. 1691.
2. Peder, f. 1700.

Ellers er det på Solem en husmann Paul, som i hungersåret 1745 får tildelt korn som han i 1747 blir krevd betaling for, men han er da så fattig at han ikke greier å betale. Paul kunne i alle fall ikke bo på Devle. Kanskje Holten alt da var husmannsplass. Solem, gnr. 13, bnr. 1, er lite oppdelt. Opprinnelig skyld var 7,76 mark, nå 7,13 mark. Bare småbruket Holten, bnr. 5 på 0,30 mark er skilt fra, foruten en del tomter. Verre har det gått med Devle, bnr. 2, som opprinnelig var 1/3 av den gamle gården Solem, med en skyld på 5,51 mark, nå bare på 2,29 mark.

Fossum, Gnr. 13, bnr. 3, skyld 0,06. Bruket var opprinnelig på omlag 6 dekar, og det meste var dyrket. Bruket ble kjøpt i 1950 av Harald Fiskvik, f. 1909, d. 1980.

G. 1942 m. Margit Larsdtr. Rønningen f. 1916, d. 1992. Han var skredder av yrke. I 1978 bygde de nytt bolighus. I 2004 ble det gamle bolighuset revet, og uthuset ble fjernet for mange år tilbake.

Barn:

1. Jostein, f. 1943, d. 1980. G. 1962 m. Eva Ingvarda Nygård fra Glomfjord, f. 1941. Bosatt i Klæbu. Barn: A) Margaret f. 1963, g.m. Roger Gjersvold f. 1963 i Trondheim. Barn: Ida f. 1985, Siv f. 1988 og Ane f. 1993. B) Frank Robert f. 1964, g.m. Elin Aarebrott f. 1967. Barn: Sussan f. 1987, Daniel f. 1990, Veronica f. 1993 og Benjamin f. 1995. C) Laila Helen f. 1969. Tidl. smbr. m. Jens Krogh Hansen, f. 1952. Barn: Linda, f. 1990.
2. Lars, f. 1945, g. 1970 m. Kirsten Andrea Lindegjerdet fra Bratsberg, f. 1949. Barn: A) Harald Olaf f. 1970 og B) Johan Hågen f. 1973, g.m. Siv Irene Tel-lugen f. 1970 i Klæbu. Barn: Aleksander f. 1999 og Amalie f. 2002. Bosatt i hus utskilt fra eiendommen.
3. Brit Pauline, f. 1950. Se neste bruker.

Brit Pauline Fiskvik, f. 1950. G. 1972 m. Eirik Fyhn, f. 1945 i Trondheim. Hun over-tok i 1993, og er bosatt i hus utskilt fra eiendommen.

Barn:

1. Reidun, f. 1980. Tvilling med:
2. Marianne, f. 1980.
3. Erlend, f. 1987.

ULSET

Gnr. 14

Ulset søndre, gnr. 14, bnr. 1. Foto fra ca. 1913. Husa ble bygd opp etter gårdsbrann i 1901. Lars P. Forseth (1854-1945), nr. 2 fra venstre, med husets folk.

Skrivemåten av navnet skifter mye på 1500- og 1600-tallet. Navnet uttalt på bygdemål var vanskelig å skrive, og derfor var det naturligvis mange som skrev det på ulike måter. Som for eksempel Vluffueszeter i 1530, Wllesether i 1557, Vlsetter i 1590, Ulven i 1592, og Wlsett i 1624. Omkring 1700 blir formen Ulvset den dominerende, mens den noe senere fikk navnet Ullseth, i dag Ulset. Bygdemålsuttalen er Ørset, og det har det vært i mer enn 300 år, slik som en skatteliste fra 1611 viser. Som en kuriositet kan nevnes at på tinget i Skjervøy i Troms i 1752, var det en Karen Toresdatter som ga opplysninger om Tore Jonsen Ørsets barn i Klæbu. Det viser for det første at den muntlige dialektformen rakk langt, men også at man ofte brukte å skrive ned navnene akkurat som de ble uttalt.

Navnet er selvsagt gammelt, slik som de fleste set-gårder, sikkert fra tidlig vikingtid. Navneforskeren professor Rygh, mente at det kom av mansnavnet Ølvir og –seter. Ølve er da den første rydningsmannen på Ulset.

Før reformasjonen i 1536 var gården delt mellom flere eiere: St. Oluffs jorder (Domkirka), Stiigten (bispegodset), Elgeseter kloster og Bakke kloster.

I 1548 og 1549 eier Stikten og Elgeseter kloster 1 øre hver. Oluff Ulffuesetthernn

betaler i landskyld til hver av de 1 pund smør (6 kg).

Etter matrikkelen av 1047 er eiendomsforholdet dette:

Jakob bygsler.

Trondhjems gaard 1 spann 1 øre 12 marklag } 2 spann

Skat 4 1/2 daler.

Jon bygsler.

Trondhjems gaard 18 marklag }

Bakke kloster..... 18 marklag }

Skat 1 1/2 daler.

I 1661 er det en skyld på 2 spann 6 mkl. Da har hver av de to gårdene kvern, som de må svare 6 skilling i skatt av. I 1667 har Chr. Caspers Schøller overtatt Kongens del. I 1758 kjøper Stie Tønsberg Schøller Bakke klostets del. Fra da av eier Schøllerfamilien hele gården frem til 1789, da selger von Krogh Ulset til de tre bygselmennene. Gården er merkelig nok ikke nevnt i skattmannallet fra 1520, men fra 1548 og hele 1500-tallet oppover er det en Oluff som bruker gården. Den er hele tida regnet blant de fulle (store) gårdene i Klæbu.

Fra 1606 til 1617 er det to bruk på Ulset. Det største er en fullgård og har en skyld på 1 1/2 spann. Den mindre er en halvgård og har en skyld på 11/2 øre, fra 1661 1 1/2 øre 6 mkl.

Brukere på den største gården

I. Olluff er nevnt i forskjellige dokumenter fra 1592 til 1623.

II. Jakob Simonsen bygsler gården, 1 1/2 spann i 1623. I årene 1637 til 1641 er Jakob og en Simon sammen om denne gården, sikkert far og sønn. Fra 1641 til 1654 er Jakob alene om gården. I 1641 brant begge gårdene ned, og de to bygselmennene ble da skattefri i flere år til de hadde fått bygd opp husene igjen. Dette var den tids brannforsikring. I 1645 er Jakob enkemann, og de skattepliktige over 15 år er: Bergette, Murette, Peder og Joen. Simon er ikke nevnt. Jakob døde i 1654.

III. Rolff (Roell, Roald) bygsler Ulset i 1654. Han er siste gang nevnt på Ulset i 1660. Ved krøttertellingen i 1657 er det 3 hester, 12 naut, 6 sauer, 5 geiter og 3 griser på gården.

IV. Torgeir Torsteinsen, f. på Fjærem i 1624. Han lever i 1665, men er død før 1667.

G.m. Ingeborg Olsdtr. Krokan. De bygslet 1 øre i Krokan i 1654. I 1661 overtar de så Ulset.

Barn:

1. Torstein, f. 1655.

2. Ole, f. 1659.

3. Karen. G.m. Jon Andersen Krokan.

4. Anders, f. 1664. G. og bodde på Fjærem.

5. Roald Torgeirsen Løkkaune er trolig også sønnen deres.

Enken Ingeborg står for gården i 1667. Hun er kanskje g.m. en Ole som i 1673

- er bruker. Mats Eriksen er så bruker av gården det ene året 1679 til 1680, og flytter da til Grendstad.
- V. Jakob Jonsen Forset (sønn til Jon Svensen jəmte på Forset) kommer så til Ulset i 1680 og blir g.m. en enke der. Jakob var tidligere g.m. en enke på Grenstad. Årsaken til dette byttet er det ikke mulig å finne ut av. Jakob Jonsen er f. i 1649 og d. 1733. Han er nevnt som kirkeverge både i 1699 og 1709. I 1699 gir han og broren Lars Jonsen Forset en ny messekappe til kirka, sannsynlig i forbindelse med at faren trolig døde det året. Etter 1709 ser det ut til at Jakob førte et omflakkende liv. I 1709 er han på Aune, i 1710 på Forset, og i 1721 heter det om ham: “den gamle Jakob Uglen der tilforn boede på Ulset”.
- VI. Haldor Olsen heter neste bruker. Han er søstersønn til Jakob Jonsen og f. på Ytterugla i 1681, d. 1750. Overtar gården i 1707.
G.m. Sigrid Klemetsdtr. Bratsberg, d. 1757.
Barn:
1. Marit, f. 1716. G.m. enkemann Jon Larsen Teigen.
 2. Brynhild, f. 1718. G.m. enkemann Iver Sivertsen Sundet, Leinstrand.
 3. Ole.
 4. Klemet overtok Bratsberg gård etter morfaren.
 5. Jakob, g. og bodde på Bratsberg øvre gård.
 6. Jon, f. 1722.
- Da Sigrid Klemetsdatter var død i 1757, ble gården delt mellom sønnene Jon og Ole.
- I. Jon Haldorsen, f. 1722, d. 1803.
G.1751 m. enke Ane Ingebrigtsdtr. Uglen, f. 1715, d. 1775.
Barn:
1. Sigrid, f. 1752. Se neste bruker.
 2. Gunhild, f. 1754, d. 1783.
- II. Sigrid Jonsdatter, f. 1752, d. 1814.
G. 1778 m. Jon Olsen Sundet fra Leinstrand, f. 1750, d. 1810. Jon kjøpte 1 sp. 3 mkl. i Ulset i 1789 for 900 rd. av von Krogh.
I 1796 selger han det halve, 1 øre 13½ mkl. til lensmann Forseth for 750 rd. Ved arveskiftet etter Jon i 1811 er det 670 rd. til deling mellom arvingene.
Barn:
1. Ane, f. 1779. G.m. enkemann Sivert Andersen Tanemsås.
 2. Ole, f. 1781. Se neste bruker.
 3. Brynhild f. 1784. G.m. Petter Olsen Haugan Lettingvoll (se Lettingvoll, gnr. 36, bnr. 4 under bruker VII).
 4. Helena, f. 1794. G.m. Lars Ingebrigts. Tanem.
- III. Ole Jonsen f. 1781, druknet i Nidelva 1831. Han overtok gården, 1 øre 13 1/2 mkl. etter sin far i 1810 for 600 rd. Ved arveskiftet etter Ole i 1832 er det 506 spd. til deling.
G.1810 m. Solo Olsdtr. Haugan, f. 1776, d. 1814.
Barn:
1. Sigrid, f. 1811, d. 1829.

2. Karen, f. 1813, d. samme dag som sin mor, 11. oktober 1814.
Ole Jonsen g. II. 1815 m. Marit Sivertsdr. Husby, f. 1783, d. 1828.

Barn:

1. John, f. 1816. Døde som liten.
2. Sollo, f. 1817. Døde som liten.
3. John, f. 1818. Se neste bruker.
4. Sivert, f. 1819. Døde som liten.
5. Guri, f. 1820. Døde som liten.
6. Karen, f. 1822.

Ole Jonsen g. III. 1830 m. Marit Johannesdr. Uglsve, f. 1803.

Barn:

1. Olina, f. 1831.

Marit Johannesdatter. G II. 1833 m. Ingebrigt Olsen Målsjø, f. 1806. Ingebrigt og Marit reiste til Mostadmarka og kjøpte gården Folden (se Målsjø, gnr. 35 under bruker III).

- IV. Jon Olsen f. 1818, d. 1894. Han fikk gården utlagt ved skiftet etter faren i 1832 for 800 spd. Denne gården gikk vanligvis under navnet *Ulsetrønninga*, som opprinnelig var en husmannsplass under Ulset. G. 1841 m. Marit Lardtr. Sneeggen, f. 1809, d. 1871.

Barn:

1. Ole, f. 1842, d. ug. 1881.
2. Lars, f. 1844, d. ug. 1873.
3. Sivert, f. 1848. Han var en tid tømmermann ved Hyttefossen sagbruk.
4. Petter Martin, f. 1854. G.m. Kjerstina Paulsdr. Forset (Ulset) f. 1858, d. 1934. De bodde i Strinda.

I 1869 selger Jon Olsen gården til lensmann Paul Forseth for 1150 spd pluss kår. Gården ble så slått sammen med hovedbruket (lensmannsgården).

På 1700- og langt ut i 1800-tallet blir Ulset oppdelt flere ganger. Disse delene svarer lite til den tredelingen vi har nå. I 1758 byggsler Ole Larsen Torven halvparten av hele gården. Denne delen svarer delvis til den gården som nå går under navnet Lia.

Brukerliste:

- I. Ole Larsen (Uldset) f. 1727 på Torven, d. 1773. Ved skiftet etter ham i 1773, var boet så dårlig at det bare ble 9 skilling av hver daler uprioritert gjeld. G. 1751 m. Marit Pedersdr. Halset f. 1725, d. 1814.

Barn:

1. Lars, f. 1751, født før de giftet seg. Se neste bruker.
2. Berith, f. 1755. G.m. Ole Estensen Lerli.
3. Haldo, f. 1757, død som liten.
4. Ingeborg, f. 1759.
5. Peder, f. 1761. Kjøpte Ulsetsanden i 1789.

6. Einar, f. 1763, død som liten.
 7. Einar, f. 1764. G.m. Karen Olsdtr. Hammer. Bodde visstnok på Haukås i Bratsberg.
 8. Marit, f. 1765. Død som liten.
 9. Randi, f. 1769. G.m. Ole Gudbrandsen Teigen.
- II. Lars Olsen Ulset, f. 1751, d. 1810. Bygslet gården i 1779, 1 øre 13 1/2 mkl. og fikk skjøte på den i 1789 av von Krogh for 450 rd. G. 1777 m. Ane Hansdtr. Fjærem f. 1751, d. 1821.
- Barn:
1. Ole, f. 1777. Se neste bruker.
 2. Hans, f. 1782.
 3. Lars, f. 1784, d. ug. 1810.
 4. Marit, f. 1786. G.m. Tomas Jonsen Seterbakk, Br.berg.
 5. Gunnar, f. 1789.
 6. Jon, f. 1791. G.m. enke på Nideng nordre.
 7. Gjertrud, f. 1795.
- III. Ole Larsen, f. 1777, d. 1858 på Svån. Kjøpte gården i 1807 med del i nordre allmenning for 800 rd. Foreldrene fikk kår. Samme året selger han gården til lensmann Forseth for 1200 rd.

I 1809 kjøper han igjen gården av lensmannen for 2000 rd., men samme året kjøper lensmannen den tilbake for 2200 rd. Ole bygsler så i 1809 engeslettet Svån av pastor Darre.

Den nåværende todelingen av den opprinnelige storgården Ulset er fra 1890. Den ene går vanligvis under navnet Lensmannsgården, og den andre Lia. Det tok nesten 100 år før denne ordningen fikk den formen den har i dag.

Lensmann Paul Larsen Forseth (bror til Eidsvollsmannen) kjøpte halvparten av Jon Olsens gård i 1796 for 750 rd. I 1809 kjøper han Lars Olsens del for 2200 rd. Hver av disse delene er på 1 øre 13 1/2 mkl., tilsammen 1 spd. 3 mkl. Denne gården får så sønnen lensmann Lars Paulsen skjøte på i 1827 for 1500 spd. Samtidig flytter han fra Nordset til Ulset. I 1867 kjøper så lensmann Lars Paulsen den andre halvparten av Jon Olsens gård for 850 spd. Dermed er alt med unntak av Ulsetsanden samlet til en gård. Denne er det som ved skylddeling i 1890 blir delt i to like deler: Lensmannsgården og Lia, eller Ulset søndre og Ulset nordre. I 1901 får så brødrene Lars og Ludvig skjøte på hver sin del av faren lensmann Paul Larsen Forseth. Lars på søndre del for 6800 kr. - og Ludvig på nordre del for 6000 kr. Begge med seterrett, markaslått og skog i Klæbu nordre allmenning.

Ulset søndre, gnr. 14, bnr. 1. Også kalt Lensmannsgården, er på 1200 da., derav 200 da. dyrket jord. Nåværende skyld 7,89 mark.

- I. Lensmann Lars Paulsen Forseth (lensmann nr. 2 av Forsethslekta), f. 1799 på Nordset, d. 1864 på Ulset. Da faren døde i julen 1817, var Lars bare 19 år

gammel, men ble likevel lensmann etter ham. På grunn av sin unge alder måtte han søke kongen om å bli regnet som myndig. Søknaden ble innvilget 24. februar 1818 av kong Karl Johan. Da han giftet seg i 1827, flyttet han til Ulset, og frem til 1962 bodde hovedgrenen av denne slekta der. Lensmann Lars Forseth var en mye nyttet mann i sin hjembygd. Han var mangeårig medlem i herredsstyret, en av stifterne av Klæbu sparebank i 1858, og i bankens forstanderskap og direksjon til sin død i 1864. G. 1827 m. søskenbarnet sitt, Karen Larsdtr. Forseth (datter til Eidsvollsmannen), f. 1801, d. 1877. Det er fortalt om henne at hun ble syk i 40-årsalderen og lå til sengs i 20 år. Da stod hun opp og var frisk i mange år.

Barn:

1. Ane Cathrine, f. 1828. G.m. Ole Bjørnsen Bruråk. Født på Solem.
2. Paul Andreas, f. 1829. Se neste bruker.
3. Lars, f. 1830. G.m. Beret Larsdtr. Nordtiller. Bodde på Fjærem.
4. Arnt, f. 1832. G.m. Ane Elisabet Forseth. Bodde på Kvenild.
5. Ane Kirstine, f. 1835. Døde i ung alder.
6. Hans Ludvig, f. 1837. Bodde på Lysklett.
7. Ei jente, f. 1839. Døde som barn.

- II. Lensmann Paul Andreas Larsen Forseth f. 1829, d. 1905. Han var lensmann fra 1864 til 1905. Som sin far var han mye benyttet i bygdens styre og stell; med i herredsstyret i lang tid, i skolestyret, fattigstyret og som direktør og formann i Klæbu sparebank.

G. 1853 m. søskenbarnet sitt, Ane Katrine Arntsdtr. Nordset, f. 1832, d. 1916. Hun var med og stiftet den første kvinneforening for Det norske misjonselskap i bygda. Og hjemmet hennes var en kjær og gjestfri plass for de som reiste rundt og forkynte Guds ord.

Barn:

1. Lars, f. 1854. Se neste bruker.
2. Karen, f. 1855. G.m. Ole Arntsen Ulset. (Sanden)
3. Kjerstine, f. 1858. G.m. Martin Jonsen Ulset. Bodde i Strinda.
4. Arnt, f. 1860. G.m. Inga Vangberg fra Frosta. Bodde i Trondheim.
5. Karen Kirstine, f. 1861. Døde som ung.
6. Anna Katrine, f. 1862. G.m. Andreas Arntsen Nideng.
7. Ingeborg Birgitte, f. 1869. Døde som ung.
8. Bernt Ludvig, f. 1870 (se Ulset nordre under bruker VII).
9. Ingeborg Anna, f. 1876. G.m. Peder Nutudal, Selbu.

- III. Lars Paulsen Forseth f. 1854, d. 1945. Han gikk Klæbu seminar og var en tid vikar ved Øvingsskolen på seminaret. Ellers var han til hjelp for faren i lensmannsyrket og på gården. Mest kjent innen bygda var han nok som herredsskasserer i hele 47 år. Dessuten branntakstmann i 45 år, og revisor i Klæbu sparebank i 56 år foruten alle de andre vervene innen kommunalt liv i bygda. Hans sterke helse og rolige sinn, hans prikkfrie ferd og plikttroskap, gjorde at han var aktet og æret av alle. I 1935 fikk han kongens fortjenestemedalje i sølv. G.1885 m. Karen Arntsdtr. Nideng f. 1860, d. 1903.

Barn:

1. Paul Andreas, f. 1886. Døde i ung alder.
2. Arnt, f. 1888. Døde som liten.
3. Arnt, f. 1891. Døde i ung alder.
4. Bernt Ludvig, f. 1893. Se neste bruker.

Natt til 6. januar 1901 brant gården ned til grunnen. Alle husene ble bygd opp igjen av laftet tømmer.

- IV. Bernt Ludvig Larsen Forset f. 1893, d. 1960. Han hadde tenkt å bli lærer, og gikk to år på Levanger lærerskole (Klæbu seminar "flyttet" til Levanger i 1892). Da den siste av hans tre brødre døde i 1913, sluttet han på lærerskolen og ble bonde. Som sin far, farfar og oldefar ble han benyttet innen kommunen mer enn noen annen. Han var blant annet ordfører, kasserer i Klæbu sparebank, overformynder med mere. Han var hjelpsom som få, grundig i alt sitt arbeid og svært avholdt. Ingen Klæbygg i sin samtid var så viden kjent og høyt aktet over det hele land som han. Som formann i Trøndermeieriet og som takst- og skjønnsmann kom han i kontakt med mange framstående personer i bygd og by. Det var bare en mening om ham; en rettferdig og solid mann i all sin ferd.

I unge år kom han til kristelig gjennombrudd og ble en helstøpt kristen. Sitt åndelige hjem fant han i den store misjonsorganisasjonen, Misjonssambandet. Her var han formann i en årrekke. Når han ledet de mange og store generalforsamlingene i Misjonssambandet, hadde han en følelse av at han var rette mannen på rette plass, klar i tanken og grei i replikken.

G. I. 1919 m. Beret Margrete Larsdtr. Forset f. 1887, d. 1920. Hun døde sammen med en liten datter.

G. II. 1923 m. Gudrun Andreasdtr. Grenstad, (Tanem), f. 1900.

Barn:

1. Beret Margrete, f. 1926. G.m. diakon Torstein Nærbøe, f. 1929, d. 1990. Bosatt på Valen i Sundhordaland.
2. Åsta, f. 1935. Allsidig utdannet håndarbeidslærerinne. G.m. Steinar Steinsheim, f. 1929 på Oppdal.

- V. Egil Nilsen Grendstad, f. 1894, kjøpte gården i 1962. Han kom da fra Strinda, der han var eier av bruket Nordleir. Han døde i 1966. G. 1928 m. Kaspara Gynild fra Soknedal, f. 1903, d. 1997.

Barn:

1. Nils, f. 1929, g.m. Borgny Sjømark.
2. Martha, f. 1929, g.m. Hans Klungerbo.
3. Olav, f. 1933. Se neste bruker.
4. Knut Egil, f. 1947, g.m. Hilde Marie Hofslie.

- VI. Olav Grendstad, f. 1933. G. 1960 m. Anne Marie Træthaug f. 1939 i Soknedal. Han er utdannet agronom.

Barn:

1. Astrid, f. 1961, g. 1985 m. Håvard Telebond, f. 1960 på Røros. Barn: A) Kristine f. 1987, B) Eirik f. 1990 og C) Magnus f. 1996. Familien har bygd hus på tomt utskilt fra gården.
 2. Egil, f. 1964. Se neste bruker.
 3. Kristin, f. 1968, g. 1996 m. Otto Sæterbø f. 1963 i Surnadal. Barn: A) Birgit f. 1997 og B) Benjamin f. 2004. Familien er bosatt på Tanem.
 4. Liv Cesilie, f. 1970, g. 1996 m. Roar Aune f. 1969 i Trondheim. Barn: A) Silas f. 1997, B) Vetle f. 2000 og Linnea f. 2002. De kjøpte eiendommen Skogseth som er utskilt fra Rønningen gnr 6 og Ulset gnr. 14.
- VII. Egil Grendstad, f. 1964. G. 1999 m. Lis Audal, f. 1964 i Vallersund. Egil er utdannet sivilagronom, overtok gården i 2001, og driver med korn og gressproduksjon samtidig som han har arbeide ved siden av.

Barn:

1. Mari, f. 1996.
2. Trine, f. 1998.
3. Eskil, f. 2002.

Gården er i dag på ca. 226 mål dyrket jord.

Ulset nordre, gnr. 14, bnr. 4. Også kalt **Lia**. Nåværende skyld 8,03 mark.

Ulset nordre, gnr. 14, bnr. 4. Foto fra ca. 1948. Husa bygd opp i 1870-80 åra. Ulset søndre i bakgrunnen.

- I. Bernt Ludvig Paulsen Forseth f. 1870, d. 1941 (se Ulset søndre under bruker II). Han fikk skjøte på gården i 1901 for 6000 kr. Foruten å være forstander og direktør i sparebanken, var han mye nyttet i forskjellige kommunale verv. G.I. 1893 m. Beret Paulsdr. Torgard f. 1873, d. 1914 på Trondheim sykehus.

Barn:

1. Anna Katerine, f. 1900. Reiste til USA og giftet seg der m. Tore Inge. Ingen barn.
2. Karen, f. 1901, d. 1902.
3. Astrid Kristine, f. 1903, d. 1921.

4. Karen, f. 1904, d. 1991.
 5. Paul, f. 1906, d. 1975. Reiste til USA, g. seg der med Nora Nilsan f. 1903. Ingen barn.
 6. Petra, f. 1907, d. 1926.
 7. Ragna, f. 1909, d. 1920.
 8. Olaf, f. 1911. Se neste bruker.
 9. Ingrid, f. 1913, d. 1922.
 10. Beret, f. 1914, d. 1922.
- G. II. m. Helene Johansdtr. Eggen fra Selbu, f. 1887, d. 1973.
- Barn:
1. Arne, f. 1917, d. 1984. G.m. Astrid Aune, f. 1918 i Selbu.
 2. Tora, f. 1919, d.s.å.
 3. Reidar, f. 1921, g.m. Klara Klev fra Snåsa, f. 1915 (se Nesheim, gnr. 30, bnr. 4).
 4. Bernt, f. 1925, d. 1945.
 5. Ingrid, f. 1927.
 6. Astrid, f. 1929, g.m. Øivind Bang Larsen, f. 1926. 2 barn, bosatt i Trondheim.
- De fikk også et barn som døde som ung.
- II. Olaf Ludvigsen Forseth, f. 1911, d. 2004. Han overtok gården i 1941. G. 1941 m. Gjertrud Ludvigdtr. Sneeggen f. 1916.
- Barn:
1. Ludvig, f. 1941. Se neste bruker.
 2. Bjørg, f. 1943, g.m. Ivar Tranmæl, Melhus. 3 barn.
 3. Jorunn, f. 1946, g.m. Arnold Rundhaug, f.1938. 2 barn.
 4. Oddvar, f. 1948, d. 2002.
 5. Gerd, f. 1956, g.m. Asle Heggvik, f. 1956 i Åfjord. 3 barn.
- III. Ludvig Forseth, f. 1941. G.1969 m. Lilly Annie Valseth, f. 1942 på Heimdal. Han overtok gården i 1981, og driver kjøtt- og melkeproduksjon.
- Barn:
1. Gunn Kristin f. 1971. G. 2000 m. Roger Pettersen fra Trondheim, f. 1966. Barn: A) Kristine, f. 2000 og B) Karen, f. 2001. Begge med Forseth som slektsnavn. Bosatt på gården. Gården er i dag på 251 mål dyrket jord samt skog.

Ulset (Sanden), gnr. 14, bnr. 3. Også kalt Sanden.

Eiendommen er på 400 da., derav 100 da. dyrket. Skyld 4,04 mark. Denne delen har merkelig nok unngått mye av den oppstykingen som vi elles finner på Ulset. Med unntak av årene mellom 1700 og 1750 har Sanden hele tiden vært et selvstendig bruk. Kongen eide 1 øre og Bakke kloster 18 mkl. Bakke klosters del ble innløst i 1758 av Stie Tønsberg Schøller som da eide hele Ulset. I 1632 har gården en skyld på 1 sp. I 1661 er den på 1 øre 18 mkl. Trolig skyldes dette et jordras som i følge tradisjonen gikk på Ulset.

Ulsetsanden, gnr. 14, bnr. 3. Foto fra ca. 1955. Fjøs fra 1902, låve fra 1933, verksted fra 1946 til høyre, de øvrige husa var eldre. I bakgrunnen Gullhaugen gnr. 14 , bnr. 5.

Brukere:

Nils Jonsen er nevnt som bruker 1606 til 1612, og Harkild fra 1613 til 1616. Deretter fire generasjoner av samme slekt.

- I. Anders er bygselmann i årene 1617 til 1633.
- II. Jon Andersen, f. 1610 bygsler gården, 1 sp. i 1633.
- III. Tore Jonsen, f. 1639. Han er bygselmann i årene 1661 til 1680. G.m. Oliva Jonsdatter.

Barn:

1. Karen. G.m. Rasmus Sandnes, Troms.
2. Beret. G.m. Erik Nilsen Kallesletten, Troms.
3. Randi.
4. Ole, husmann under Randli. Reiste til Troms i 1744.
5. Jon. Se neste bruker.

Hele familien unntatt Jon flyttet til Skjervøy i Troms.

- IV. Jon Toresen, d. i Trondheim 1752. Han overtok gården etter faren og bodde der en tid, men flyttet til Trondheim før år 1700 og drev som snekker. I 1752 er det tingvitne på Langesund i Skjervøy om Tore Jonsen og Oliva Jonsdr. Ørsløts barn av Klæbu. Datteren Karen greier ut om husstanden. Etter at Jon Toresen oppgav gården, ble Sanden drevet sammen med de andre partene av Ulset som en gård frem til 1757. Det året døde Sigrid Klemetsdatter, enken

etter Haldor Olsen, og Ulset blir delt i to mellom sønnene Jon og Ole. Ole Haldorsen f. 1725, d. 1773 overtar så Sanden. G. 1755 m. Beret Eriksdtr. Digre f. 1724, d. 1784.

Barn:

1. Sigrid, f. 1756. G.m. Simon Torgeirsen Sundet, Leinstrand.
2. Haldor, f. 1757. G.m. Ane Andersdtr. Nordsetsagen. De fikk bulag hos Haldor Jakobsen Bratsberg.

- V. Peder Olsen Nordset, f. 1747, d. 1783, er neste bruker. G. 1771 m. Eli Ingebrigtsdtr. Tillerrønning, f. 1741, d. 1785.

Barn:

1. Guru, f. 1773.
2. Ingebrigt, f. 1775. Husmann på Tullustrøa. (Skjerve).
3. Ane, f. 1778.

Eli Ingebrigtsdatter, g. II. 1784 m. Anders Larsen Digre. Anders Larsen g. II. 1786 m. Ingeborg Halvardsdtr. Halset f. 1759.

Barn:

1. Eli, f. 1787.
2. Andrea, f. 1790.

- I. Peder Olsen f. 1761 på nabogården Ulset, d. 1828. Med ham kom den slekta til Sanden som fremdeles er der. Han kjøpte gården, 1 øre 13 1/2 mkl. i 1789 av von Krogh for 500 spd. I 1799 var det en del ombytte av jord mellom ham og lensmann Forseth. G. 1790 m. Marit Andersdtr. Rønningen f. 1756, d. 1829.

Barn:

1. Ole, f. 1790. Se neste bruker.
2. Marta, f. 1793. G.m. Sivert Løkkstad.
3. Marit, f. 1797. G.m. Jon Arntsen Solem, f. 1785. Han var skredder.

- II. Ole Pedersen Ulset, f. 1790, d. 1857. Han kjøpte gården i 1815. G.1824 m. Karen Olsdtr. Sjetne, f. 1798, d. 1888.

Barn:

1. Marit, f. 1823. Se neste bruker.
2. Else, f. 1836. G.m. Ole Andreas Olssen Osen (Sundland). Kjøpte Devle.

- III. Marit Olsdatter, f. 1823, d. 1892. G.1845 m. Arnt Jonsen Nideng, f. 1817, d. 1880. Han fikk skjøte på gården i 1849 for 570 spd.

Barn:

1. Ole Arntsen, f. 1845. Se neste bruker.
2. Ane Arntsdtr., f. 1853, d. 1936. G.m. Andreas Jensen Nordset. Han var havnearbeider i Trondheim, hvor han døde i 1922. 4 barn.
3. Karen Arntsdatter, f. 1856. Fikk sønnen Arnt, f. 1884, d. 1965 m. Iver Andreas Ingebregts. Nordsetrønningen, f. 1843. Arnt utvandret til USA i 1906, kom tilbake i midten av 1930-åra, og kjøpte eiendommen Os-haugen hvor han bodde til sin død (se under gnr. 5). Karen g.m. Sivert Andreas Larssen Halset f. 1867 (se Halset gnr. 22, bnr. 1).

- IV. Ole Arntsen Ulseth, f. 1845, d. 1908. G. 1876 m. Karen Paulsdtr. Forseth (Ulset) f. 1855, d. 1925.

Barn:

1. Arnt, f. 1876, d. ug. 1916. Han drev gården en tid.
 2. Paul Andreas, f. 1881, d. ug. 1911 på det svenske hospital i Minneapolis.
 3. Ole, f. 1887, d. ug. i USA.
 4. Martin, f. 1895. Se neste bruker.
- V. Martin Olsen Ulseth f. 1895, d. 1981. Overtok gården i 1918. Han hadde mekanisk verksted og smie hjemme på gården, og var kjent som en fremragende skytter. G. 1919 m. Marit Pedersdatter Aune fra Selbu, f. 1892, d. 1981. De døde med få ukers mellomrom.

Barn:

1. Ole, f. 1919. Se neste bruker.
 2. Per, f. 1922, g.m. Asbjørg Renå, f. 1923. Barn: Otto, f. 1957, g.m. Anita Blomberg f. 1957 på Ørsta. Barn: Trine f. 1991, Janne f. 1992, og Per Morten f. 1995. Alle er bosatt i Klæbu.
 3. Kåre, f. 1928. G. 1955 m. Gunvor Dragsten, f. 1932. Utskilt eiendommen "Haugtun" fra bruk 1, og bygde hus der. Barn: A) Annfrid f. 1955, g.m. Kåre Bjerkan, bygd bolig på tomt fra bruk 3. Barn: Margrethe f. 1985 og Hanne Marit f. 1988. B) Knut f. 1964 (se bruker VII).
- VI. Ole Ulseth, f. 1919. Han overtok gården i 1974.
- VII. Knut Ulseth, f. 1964. Han er sønn av Kåre Ulseth, og overtok gården i 1988. G. 1990 m. Bente Solbu, f. 1961 i Meldal.

Barn:

1. Marthe, f. 1990
2. Martin, f. 1996

Fra Sanden er det skilt ut tre parseller; Jovassteigen, Jovasstykket og Lykstadstykket som alle er over 10 mål stort, foruten småbruket Gullhaugen og to hustomter.

Småbruk og plasser under Ulset

Ulseteggen, Gnr. 14, bnr. 2. Skyldsatt 1851 for 8 mkl. Omskrevet i 1886 til 0,42 mkl. Bruket er i 1867 oppgitt å være 18 mål bakket jord og 6 mål naturlig england.

Sivert Andersen Halset f. 1817 på Halset søndre, d. 1907 fikk skjøte på eiendommen i 1852 for 200 spd. av lensmann Forseth. Sivert var smed. I 1875 har han 2 kyr, 3 sauer og lam og 1 gris. På bruket sådde han 1/4 t. bygg, 1/2 t. havre og 1 t. poteter. G. 1848 m. Serina Olsdtr. Storuglen, f. 1829, d. 1903.

Barn:

1. Magnhild, f. 1848. Se neste bruker.
2. Margrete, f. 1855. G.m. Arnt Hansen Sørborgen.
3. Anders, f. 1857, d. 1877.
4. Ingeborg, f. 1860 d.1943. G.m. Paul Andreas Olsen Aune.

Magnhild Sivertsdatter, f. 1848, d. 1918.

G.m. Peder Henriksen Borgen, f. 1844, d. 1894 (se Borgen under gnr. 21). Hun fikk skjøte på Ulseteggen i 1907 for 1100 kr. Det har siden vært flere eiere av plassen.

Anna Bye, f. 1886, d. 1965 overtok bruket etter Magnhild Sivertsdatter. I 1911 fikk hun tvillingene Henrik og Magnhild med Arnt Olsen Ulseth (se bruk 3). Henrik døde i 1936, og Magnhild ble g. m. John Møvold og bosatte seg i Trondheim, der hun døde i 2002.

Jenny Østhus, f. 1918, G.m. Olaf Østhus, overtok eiendommen i 1970. Dagens eier er Kjetil Østhus.

Husmenn

I 1610 er det nevnt to husmenn på Ulset: Nils og Paul, men ikke noe navn på bostedet. I 1664 er det en husmann Steffen, og i 1701 Ingebrigt Jonsen, men heller ikke da er det nevnt navn på husmannplassene. I 1711 er det opplyst at Ingebrigt Jonsen har kone og tre barn som går med sko (hvor mange som er uten sko er ikke nevnt). Dette året skulle det betales en særskatt som ble kalt skoskatten.

I 1723 er det ingen husmann på gården.

I 1801 er det to husmenn på Ulset. Den ene heter Peder Pedersen f. 1771 og kona Lussia Andersdatter f. 1771. Navnet på plassen er ikke nevnt.

Husmann Jon Gunnarsen Ulsetønning f. 1762. G. 1792 m. Kristine Olsdatter, f. 1761.
Barn:

1. Gunnar, f. 1793 på Torven.
2. Ole, f. 1795 på Ulsetrønning.
3. Agnes, f. 1797 på Ulsetrønning.
4. Jon, f. 1800 på Ulsetrønning.

Husmann Jon Jonsen Ulsetrønning, f. 1779, d. 1859. G. 1802 m. Ane Helgesdtr. Krokstien, f. 1773, d. 1845.

Barn:

1. Helena, f. 1802. Se neste bruker.

Helena Jonsdatter, f. 1802. G.m. Hans Assarsen Havdal fra Melhus. De bodde som inderstfolk på Ulset til 1835. Da flyttet de til Havdal i Melhus.

Barn:

1. Sigrid, f. 1824.
2. Jon Andreas, f. 1829.
3. Hans, f. 1832.

Husmann Arnt Gunnarsen f. 1818 på Presttrøa, d. på Brannhaug i 1903. G. 1843 m. Sigrid Olsdtr. Gåsbakken f. 1816, d. 1869 på plassen Ulsetrønningen. I 1873 flyttet Arnt til Trondheim, men kom senere tilbake til Klæbu. I 1852 blir Ulsetrønningen utskilt som eget bruk og skyldsatt til 8 skilling.

Småvoll. Husmann Rasmus Gunnarsen f. 1812 på Preststrø, d. 1872. Han er nevnt som husmann på Småvoll i 1868. G. 1846 m. Karen Marta Olsdr. Storuglen f. 1817, d. 1876 på Småvoll.

Barn:

1. Marta, f. 1846 på Storuglen. G.m. Olaus Olsen fra Trondheim.
2. Gunnar, f. 1850 på Nordsetrønningen.

Husmann Gunnar Rasmussen f. 1850, d. 1924. Han fikk feste på Småvoll i 1873 av lensmann Forseth.

G. 1876 m. Ingeborg Anna Danielsdr. Nidengsbakk f. 1851, d. 1940. Familien flyttet til Sneeggåsen i 1883.

I 1875 har de på Småvoll 1 ku, 1 ungnaut og 2 sauer og lam og sådde 1/8 tønne bygg, 2 t. havre og 1 1/2 t. poteter.

De som overtar Småvoll er Ole Andreas Johnsen, f. 1846, og hustru Jonetta Larsdatter, f. 1860, g. 1881. Hun er datter av Lars Jonsen Blekkan (se Storugla (Meugla) gnr. 8, bnr.1).

Barn:

1. Gurine, f. 1884
2. Lars, f. 1891

Gullhaugen, gnr. 14, bnr. 5, skyld 0,30 mark. Eiendommen ble utskilt som småbruk fra Ulsetsanden i 1934. Bruket er på 32 dekar, derav 25 da. dyrket.

I. Johannes Sellesbakk (se Sellesbakken gnr. 3, bnr. 2 under bruker IV), f. 1909, d. 1968. Han solgte bruket i 1949, da han og familien reiste til Vancouver i Canada, kom senere tilbake. G.m. Magda Ellingsen, f. 1909 på Tjøtta i Nordland, d. 1969 i Klæbu.

Barn:

1. Halvor, f. 1935, d. 1987. G. 1960 m. Reidun Svepstad, f. 1937 i Henning i Nord-Trøndelag.
 2. Tore, f. 1947, g. 1968 m. Aase Aune, f. 1948 i Soknedal.
- II. Henry Ingvaldsen Sellesbakk (se Sellesbakken gnr. 3, bnr. 2 under bruker V), f. 1921, overtok bruket etter sin farbror i 1949. Han er snekker av yrke, og var ansatt på Halsetheimen fra 1958 til 1984. G.m. Solveig Dagny Edwardsdr. Ryen, f. 1924 i Dalsbygda. Hun var også ansatt på Halsetheimen.

Barn:

1. Bjørn Ingar, f. 1948. Se neste bruker.
 2. Laura Elfrida, f. 1951, g. I. 1971 m. Knut Sverre Hansen f. 1948, fra Trondheim, g. II. m. Ola Krogh f. 1948 fra Dalsbygda.
 3. Randi Solfrid, f. 1958, g. 1994 m. Per Olav Bjørkås f. 1964 fra Stjørdal.
- III. Bjørn Ingar Sellesbakk f. 1948. G. 1971 m. Randi Reidarsdr. Berseth, f. 1949 i Kristiansund. Han overtok bruket i 1985. De bygde et våningshus til i årene 1974/75. Fjøset ble revet i 1987, og det ble satt opp nytt uthus/garasje samme året.

Barn:

1. Roy Helge, f. 1971. Smbr. m. Monica Langås f. 1981 i Klæbu. Barn: A) Adrian Marco f. 2003. Familien er bosatt på bruket.
2. May Jorunn, f. 1976. G.1998 m. Ali Sahin fra Tyrkia. Barn: A) Julie Sibel f. 1999.

LYSKLETT NORDRE

Gnr. 15

Lysklett nordre, gnr. 15, bnr. 1. Foto fra ca. 1952. Hovedbygning oppført ca. 1823 av Lars L. Forseth (1759-1839), bur og sommerstue fra samme tid. Driftsbygninger fra 1937/38. Til høyre sees litt av alleen fra 1880.

Navnet er ekte trønderisk og finnes bare i Klæbu og Melhus. Det er satt sammen av Lys og Klett. Siste leddet – klett - er et typisk ord for fjellknatt. Naturen selv har sørget for denne i Godagsberget like ved sør Lysklett, som ligger på den opprinnelige tomten før gårdelingen. Første leddet, Lys, satte professor Rygh i sammenheng med bekkenavnet Lysa, som betyr ”den som lyser”. Riktignok ligger Lysklett ved siden av en bekk slik som mange norske gårder gjør, men Lysklettbekken merker seg slett ikke ut som noen svært lysende bekk, så Ryghs forklaring her er ikke god. Da er det heller et spørsmål om ikke det isolerte Godagsberget heller tar seg lysende ut når sola legger sin glans over det. I det tilfellet skulle forklaringen bli ”gården ved det lysende berget”.

Det er god grunn til å sette navnet i sammenheng med ferdselen gjennom bygda som i eldgamle dager var mye større enn nå; Ferdseisveien fra Selbu, Tydal og delvis fra Jämtland gikk her. Fra Ståggåveien lyste Godagsberget og viste vei. Gården like ved fikk så dette navnet.

Lysklett er en svært gammel gård. Fra tidlig vikingtid (700-tallet) er det funnet et sverd og en øks på en åker som fremdeles heter gravreina.

Gården er allerede i 1520 todelt, en av de få i Klæbu i så måte. Sør Lysklett var på 1 spann og hørte med til "St. Olufs Jorder"-erkestolen i Nidaros. Lysklett nordre var litt større - 1 spann 1 øre og var Hospitalets eiendom. Sør Lysklett ble ved Reformasjonen i 1536 krongods. I 1667 solgte kongen denne til Casper Caspersen Schøller. Fra 1789 er denne gården bondeodel. Lysklett nordre blir det først i 1823.

Lysklett nordre, gnr. 15, bnr. 1. Gammel skyld 1 spann 1 øre. I 1838 omskrevet til 2 daler, 4 ort 3 skilling, og i 1886 til nåværende skyld 8,04 mark. Gården er på 1600 da., derav 300 da. dyrket. Gården ligger uvanlig vakkert til med fritt utsyn over bygda. Den er også en av de få helt stilrene gårder arkitektonisk. Hovedhuset er bygd av Eidsvollsmannen klokker Forset, da hans sønn Ole kjøpte gården.

I gammel tid lå også denne Lysklettgården ved Godagsberget. I middelalderen eide Hospitalet i Trondheim gården.

Brukere

- I. Den eldste kjente brukeren på denne gården er Per Halvorsen, som i 1520 betaler 11/2 mark i sølvskatt.
- II. I 1557 er det to brukere - Ener og Simen. Den første er fullgårdsmann, den andre 1/2-gårdsmann. Simen er vel sønn eller svigersønn på gården.
- III. I 1610 til 1611 heter brukeren Siuor (Sivert).
- IV. Fra 1614 til 1620 er en Torstein bygselmann. I 1620 er det en enke som står for gården.
- V. Erik (?Andersen). Han er f. 1594, d. 1665, og trolig g.m. enken etter Torstein. De har sønnen Ole, f. 1624. Se neste bruker.
- VI. Ole Eriksen, f. 1624. Etter manntallslisten av 1665 er han og faren sammen om gården. Ole må være d. i 1666.
- VII. Ole Amundsen og en Jon er sammen om gården i 1667. Ole Amundsen er f. 1638. I 1664 er han soldat, og innkvartert på Tulluan.
- VIII. Ole Amundsen og en Rolv bruker denne gården i årene 1681 til 1690.
- IX. Ole Pedersen, f. 1659, bygselmann 1701 til 1712. Fra 1712 til 1715 er han husmann og fergemann på Moodden, en husmannsplass under Moen. I årene 1701 til 1704 er han sammen med en Peder Andersen f. 1669, d. 1704, om gården. Gården lå øde både i 1708 og 1709.
- X. Halvard Einarsen Lilleuglen, f. 1675. Han lever i 1742. I 1712 bygsler han hele gården.
G.m. Lussia Olsdtr. Moen, d. 1741.
Barn:
 1. Thoer, f. 1711, d. 1757. G. 1741 m. Esten Pedersen Halset, f. 1702. Han bygsler halve Lysklett i 1738. I 1780 er han på Engelsås i Bratsberg, og trolig g.m. enken der.
 2. Beret, f. 1715. Se neste bruker.
 3. Ane, f. 1720. G. tre ganger på Fjærem.
 4. Halvard. Han er ikke nevnt i skiftet etter sin mor i 1741.

- XI. Beret Halvardsdatter, f. 1715, d. 1781. G.m. Knut Larsen Osen f. 1715, d. 1771. De bygsler halve Lysklett i 1740, og den andre halvparten i 1757 da Esten Pedersen ble enkemann.
Barn:
1. Lussia, f. 1740. G.m. Haldor Olsen Moen (se Moen, gnr. 36 under bruker III).
 2. Beret, f. 1743.
 3. Lars, f. 1746. Se neste bruker.
 4. Jon, f. 1753, d. 1770.
- XII. Lars Knutsen, f. 1746, d. 1832. G. i Bratsberg 1775 m. Sigrid Jakobsdr. Bratsberg, f. 1752, d. 1819.
Barn:
1. Beret, f. 1776. G.m. Husmann Ole Sivertsen Lysklettmo (Sørmarken).
 2. Marit, f. 1779. G.m. enkemann Ole Jonsen Aune. Bodde på Gåsbakken.
 3. Knut, f. 1784. G.m. enke Ingeborg Sivertsdtr. Lysklett (nabogården).
 4. Jakob, f. 1789.
 5. Ane, f. 1791. Se neste bruker.
- XIII. Ane Larsdatter, f. 1791. G. 1815 m. Ole Haldorsen Bratsberg, f. 1786, d. 1822. De brukte gården fra 1815 til 1822. Ved skiftet etter Ole viste det seg at boet var falllitt. Ane skulle ha bruksrett til gården ett år etterpå. Reiste til Strinda 1837.
Barn:
1. Ingeborg, f. 1816. G.m. Kristoffer Jakobsen, dreng på Solem.
 2. Serina, f. 1816.
 3. Marit, f. 1819.
- XIV. Ole Larsen Forset (sønn til Eidsvollsmannen) f. 1803, d. 1844. Han fikk kongeskjøte på gården i 1823 for 1265 spd. G. 1833 m. Kjersti Paulsdr. Nordset, f. 1796, d. 1860. Han flyttet gårdsbygningene fra Godagsberget, og bygde opp nye hus der gården står i dag. Ole var medlem av det første herredstyret i 1837. Han var kjent som en god smed, og blant annet var det han som laget det solide burlåset på Ulset. Ole og Kjersti fikk ingen barn.
- XV. Kjersti Paulsdatter, g. II. m. Eskild Iversen Haugen fra Tiller, f. 1819, d. 1887. Eskild var sønn av Iver Iversen Haugen og Ane Katrine Jensdr. Kvenild. Hennes foreldre var løytnant Jens Jensen og datteren til fogd Sørensen. På farsiden var slekta fra lensmann Iver Jonsen Tiller, lensmann i Leinstrand Ole Lauritsen Lauglo, Grim Tanem, Guttorm Nes og Bjørn Varmdal. Før han ble gift, var han lærer både i Klæbu og Tiller, etter å ha tatt lærerutdannelsen på Klæbu seminar. Han var svært evnerik og mye benyttet i det offentlige liv; blant annet var han ordfører i mange år, og satt i direksjonen for Klæbu Sparebank. 1500 kroner av de 2000 kronene det første orgelet i Klæbu kirke (1890) kostet, var en testamentarisk gave fra ham. Ellers måtte han være en drømmende og filosofisk innstilt mann. Etter hans eget ønske ble det snekret et kors som gravminne, som senere er fornyet. Det har følgende innskripsjon: "I Ætherhav svømmer de ømmeste Lengsler og Jordlivets Trengsler forsvinder

som Taagen for Solen i Øst.” (Etter sogneprest J.H.Darre).

- XVI. Lars Roaldsen Krokkan, f. 1837 i Krokkan, d. på Lysklett 1873. Det er sparsomme opplysninger om ham, men i 1869 skrev han kårbrev til Eskild Iversen Haugen Lysklæth (se forrige bruker), sannsynligvis i forbindelse med kjøpet av gården. Lars var ugift, men hadde datteren Karen, f. 1870 sammen med Gjertrud Jonsdtr.Tulluan, f. 1842 (Se Krokkan, gnr.3 samt Lettingvold, gnr. 36, bnr 4 under bruker I og II).

Lovise Lysklæth mater høner, ca. 1900-1905. I bakgrunnen sommerstua med kårbo-lig, vognbu og vedskjul.

- XVII. Hans Ludvig Larsen Forset (Ulset), f. 1837, d. 1919. Han fikk skifteskjøte på gården i 1875 for 2050 spd., fra Lars Roaldsen Krokans bo. Hans Ludvig gikk Klæbu seminar og var lærer i Klæbu en tid. I 1865 kjøpte han Digre i Bratsberg og bodde der i 10 år, kjøpte så Lysklett nordre og tok navn etter gården. Han var mye benyttet i det kommunale arbeid i bygda og var også en tid ordfører. G. I. 1865 m. sitt søskenbarnet Beret Margrete Arntsdr. Nordset f. 1837, d. 1878.

Barn:

1. Karen, f. 1866. Døde som barn i skarlagensfeber.
2. Lars, f. 1868. Døde som barn i skarlagensfeber.
3. Arnt, f. 1871. Døde som barn i skarlagensfeber.
4. Karen, f. 1873, d. 1928. Hun bodde på gården og var ugift.
5. Lars, f. 1875. Se neste bruker.
6. Arnt, f. 1876. Se neste bruker.

7. Beret Margrete, f. 1878. G.m. Ole Sivertsen Nideng (Sjølbakken). Ole Nideng var jernbanemann og de bodde på Stavne i Strinda.

G II. 1881 m. sitt søskenbarn Lovise Olsdr. Gutustein (Aune) f. 1842, d. 1927 (se Gutustein -Aune, gnr. 17).

Barn:

1. Ingeborg, f. 1881, d. 1969. G. m. småbruker Ingebrigt Dragsten, f. 1889, d. 1945 (se Vangsmo, gnr. 16, bnr. 2).

2. Kjerstina, f. 1883, døde som barn i skarlagensfeber.

3. Anne, f. 1886, d. 1920 i spanskesyken. G. m. Andreas Storvold (se Storvold, gnr. 19, bnr. 2).

XVIII. Brødrene Lars Lysklæth, f. 1875, d. 1952 og Arnt Lysklæth, f. 1876, d. 1958, overtok gården etter faren og drev den til 1929. De var begge ugift, og mye benyttet i offentlige verv innen bygda. Etter at de solgte gården, bodde de i Lyskletttrøa. I 1938 ga de Klæbu kirke et nytt orgel.

XIX. Arne Nilsen Grendstad, f. 1895, d. 1973 (se Grendstad, gnr. 28, bnr. 1 under bruker IV), kjøpte så gården av Lars og Arnt i 1929. G. 1934 m. Borghild Andreasdr. Storvold, f. 1910, d. 2000. Hun var søsterdatter til Lars og Arnt Lysklæth, slik at samme slekt fortsetter på gården. De satte opp nye driftsbygninger og kårhus, og restaurerte den gamle hovedlåna og buret.

Barn:

1. Martha, f. 1935. Bosatt i Klæbu.

2. Lars Arnt, f. 1938. Se neste bruker.

3. Nils, f. 1942. G.m. Liv Audhild Skjetne, f. 1945 (se Lysklett-trø).

4. Asbjørn, f. 1946. Han har bygd hus på utskilt tomt, bnr 23.

XX. Lars Arnt Grendstad, f. 1938 overtok gården i 1967, (se Lysklett-trø).

XXI. Arne Andreas Grendstad, f. 1972. Han er brorsønn av Lars (se Lysklett-trø, gnr. 15, bnr. 5) overtok gården i 2004. Smbr.m. Monica Husby fra Klæbu, f. 1977.

Barn:

1. Andrea, f. 2004

2. Margrethe f.2005.

Gården hadde i 1973 en skyld på 7,25 mark etter at 18 parter er skilt ut. De fleste til villatomter. Ved skylddelingen fra 1886 var den på 8,04 mark. Gårdsdrifta er i dag basert på korn- og kjøttproduksjon, samt skogsdrift.

Husmannsplasser under Lysklett nordre

Vangsmo. Første gang det nevnes husmenn på Lysklett er i 1612, men da boplassen ikke har noe spesielt navn, kan man ikke vite om den har noen tilknytning til de plassnavnene vi kjenner fra senere tid. Men man burde gå ut i fra at Vangsmo er den eldste. Navnet *Vangsmo* finner vi ikke brukt før i slutten av 1700-tallet, enda man må gå ut ifra at navnet er svært gammelt. I dag er det to små gårder som bærer dette navnet. Den ene ble kjøpt til selvstendig bruk i 1831, og den andre i 1917. Før var det to husmannsplasser på Vangsmo, en under hver av de to Lysklettgårdene. Opprinnelig hadde Vangsmo øvre bnr. 2, men bnr. 3 kom til ved kjøpet av Svaanmyra av Lysklett

nordre i 1950-åra, der Klæbu Torvstrøfabrikk tidligere lå. Disse bygningene er forlengst revet, og det finnes dessverre ikke spor igjen av en helt spesiell næringsvei.

Vangsmo øvre, gnr. 15, bnr. 2 og 3.

Vangsmo øvre, gnr. 15, bnr. 2. Foto fra ca 1950. Hovedbygning oppført i ca 1850, ombygd 1930. Tidligere husmannsplass.

Ca. 50 da., derav ca. 15 da. dyrket. Husmann Endre Monsen Bratsberg, f. 1764, d. 1821. Han bygsler plassen i 1798. G. 1797 m. Maren Davidsdtr. Storvoll, f. 1768 på Hagen, d. 1856.

Barn:

1. Marit, f. 1797.
2. Mons, f. 1806, d. 1887 som fattiglem. G. 1837 m. Karen Eriksdtr. Osflaten, f. 1819, d. 1860. I årene 1837 til 1841 drev de Sørborgen. Etterpå bodde de der som inderstfolk. Flyttet så til Osflaten (se Osflaten under Osen gnr. 4/5). Som enkemann bodde han som husmann på Vangsmo, men hadde ikke jord. De hadde 10 barn, men 3 døde som små.

Husmann Halvard Olsen Jesmogjerdet, f. 1796, d. 1880. G. 1827 m. Marit Endresdtr. Vangsmo, f. 1797, d. 1900, over 100 år gammel. De hadde sønnen Ole, f. 1832, d. 1851.

Husmann Esten Estensen Tullushaugen, f. 1832, d. 1915. Han drev som tømmermann. G. 1860 m. Petronelle Fredriksdtr. Sjetneeggen fra Tiller, f. 1833. De bodde først som inderstfolk på Vangsmo, men tok så over rommet etter Marit Endresdatter mot å fø henne mens hun levde. I 1875 er de inderstfolk på Vangsmo.

Barn:

1. Eskel, f. 1861.
2. Kjerstina, f. 1864. Hjemme hos foreldrene i 1900. Hun var sypike.
3. Fredrik, f. 1866, d. 1890.
4. Elen Marta, f. 1869.
5. Marie, f. 1872.
6. Hansine, f. 1872.
7. Andreas, f. 1874.

I 1875 fødte de 2 kyr og 8 sauer og lam, sådde 1/8 t. bygg, 1 t. havre og 2 t. poteter på rommet.

Husmann Henrik Roaldsen, f. 1827 på Krokkbakken, d. 1866 på Vangsmoen. G. 1858 m. Sigrid Jensdtr. Dalsgjerdet fra Flå. f. 1826.

Barn:

1. Ole, f. 1859 på Sellesbakk. Reiste til USA i 1883.
2. Eskel, f. 1864 på Vangsmo.

Ingebrigt Dragsten, f. 1889, d. 1945, overtok gården i 1917 samtidig med at den ble utskilt til selvstendig bruk - etter forrige eier Petronelle Fredriksdatter. Han var gift m. Ingeborg Lysklett, f. 1882, d. 1969. De hadde ikke barn (se Lysklett nordre, gnr. 15, bnr. 1).

Johan Arntsen Dragsten, f. 1911, d. 1978. Brorsønn til Ingebrigt Dragsten, overtok gården i 1946. I 1950 kjøpte han Svånmyra og Langåsstykket i 1951. Han var medlem av kommunestyret og jordstyret i flere perioder. G. 1942 m. Emma Kristiansdtr. Rye fra Byneset, f. 1915, d. 1996.

Barn:

1. Ingar. Se neste bruker.
2. Kjell Arnfinn, f. 1945, g.m. Klara Skjetne, f. 1948. Bygget hus på utskilt gårdstomt. 2 barn.
3. Inger Lovise, f. 1951. Tidl.gift m. Roald Rø, f. 1951. Bor i Klæbu, 2 barn.
4. Jarle, f. 1956. Bygget hus på utskilt gårdstomt.

Ingar Dragsten, f. 1943, g. 1966 m. Dagrunn Foss Nilsen, f. 1943 i Hovin. Han overtok bruket i 1979, slo sammen bnr. 2 og 3, og driver med korn- og juletreproduksjon i tillegg til fast jobb. Gården har ca. 90 mål jord og ca. 15 mål skog. I 1966 bygde han nytt bolighus på utskilt tomt (bnr.19) ved siden av våningshuset.

Barn:

1. Eva Irene, f. 1967, g. 1990 m. Rune Skjevik.
Barn: A) Børge f. 1991, B) Kristin f. 1993 C) Eirik f. 1997.
2. Jorunn, f. 1969, g. 1996 m. Ole Sneeggen. Barn: A) Petter f. 1995 B) Jonas f. 1999. Bosatt i Klæbu.
3. John Ivar, f. 1971, g. 1997 m. Anne-Lena Brustad. Barn A) Kristian f. 1997 og B) Emile f. 1999. Bosatt i Klæbu.

Sørmarken. Noen ganger også kalt Lysklettmoen. Husmannsplassen lå mot Aune og Osen, og hørte Lysklett nordre til. Nå er den forlengst nedlagt, men var brukt i tiden 1806 til 1854.

Husmann Ole Sivertsen, f. på Eggan 1778, d. 1854. G. I. 1806 m. Beret Larsdtr. Lysklett, f. 1776, d. 1819. Hun var datter på Lysklett nordre.

Barn:

1. Gjertrud, f. 1807. G.m. Lars Hansen Sellesbakk.
2. Sigrid, f. 1812.
3. Lars, f. 1815.
4. Sivert, f. 1817. G.m. Gjertrud Kristensdatter.

G. II. 1819 m. Ane Olsdtr. Åsbakken, f. 1791, d. 1850.

Barn:

1. Peder, f. 1822. Husmann på Eidstusve.
2. Iver, f. 1825. G.m. Olava Larsdtr. Bratsberggrind.
3. Lars, f. 1828.
4. Beret, f. 1831.

Ole Sivertsen var sikkert den første husmannen på Sørmarken. Og etter hans død i 1854 er det ikke nevnt husmenn der.

Lysklett-trø, gnr. 15, bnr. 5.

Lyskletttrøa, gnr. 15, bnr. 5. Foto fra 1930. Tidligere husmannsplass. Hovedbygning fra 1929, fjøs 1930. Bak husa torvuttak fra myra. Til venstre torvstrøfabrikken.

Husmannsplass under Lysklett nordre. Nå utskilt som eget bruk på 4 mål jord som matrikelnr. 15, bnr. 5. Husmann Nils Henriksen, f. på Hagen 1839, d. 1909. G. 1860 m. Anne Olsdtr. Audn (Moodden) f. 1825, d. 1899. Etter at de giftet seg bodde de

på Sellesbakflaten og Sellesbakken under Krokum (gnr. 3). Sommeren 1867 flytter imidlertid familien til Lysklett-trø.

Barn:

1. Ragnhild Nilsdtr., f.1864 på Sellesbakken. G.1882 m. Even Gunnerius Johansen Eggen, f. 1863 på Åsheim, Strinda.

Barn: A) Anne, f. 1882, d. 1886 på Lysklett-trø. B) Johan, f. 1884, d. 1966. G. 1907 m. Signe Johansdtr.Nøstvold, f. 1884 på Storlisve på Frosta, d. 1966. 5 felles barn. Flere av deres etterkommere bor i Klæbu i dag. C) Jonetta, f. 1886, d. 1932 i Meldal (se Brannhaugen under Hallset, gnr.22). G. 1910 m. Bernt Ludvig Nordset, f. 1883 i Klæbu, d. 1942 i Verdal. Han var skolestyrer flere steder, blant annet Bakketun skole i Verdal.

Jonetta ble syk siste årene. 7 barn. Se Nordset, gnr.1, bnr.2 og Brannhaugen under Halset, gnr. 22.

Nils Henriksen og Anne Olsdatter hadde også pleiesønnen Peder Ismaelsen, f. 1872 på Osen. Han er sønn av Kjersti Olsdtr. Osen og Ismael Iversen Lyngen fra Horg. Begge tjente på Osen, men var ikke gift med hverandre. Peder drev som anleggsarbeider en tid, senere arbeidet han på Trones bruk i Verdal. G.m. Anna Hestegreileiret og overtok heimgården hennes i 1914. Han var en svært flink bonde. I 1875 har de 6 sauer og lam på plassen og sådde 1/8 t. bygg, 1/4 t. havre og 3/4 t. poteter.

I 1929, i forbindelse med salget av Lysklett nordre, gnr. 15, bnr. 1, skilte brødrene Lars og Arnt Lysklett ut Lysklett-trøa, og bodde der resten av sitt liv. I 1959 tok Lars Arnt Grendstad, f. 1938 (se Lysklett nordre, gnr.15, bnr.1) over bruket som hadde en skyld på 0.02.

I 1983 kjøpte Nils A.Grendstad, f. 1942 (se Lysklett nordre, gnr. 15, bnr. 1) bruket. G. 1972 m. Liv Audhild Skjetne, f. 1945 i Bratsberg.

Barn:

1. Arne Andreas, f. 1972. Bruker på Lysklett nordre. (se Lysklett nordre)
2. Torstein, f. 1974. Bygger hus på Lysklett. Smb.m. Hilde Næss

Barn: A) Tobias f.2005.

Gåsbakken. En nedlagt husmannsplass som lå mellom Lysklett og Ulset, rett opp for Lysklett-trøa. En tid var det to husmannsplasser.

Husmann Peder Olsen.

G. I. m. Ingeborg Olsdatter, d. 1752. De satt svært trangt i det. I 1747 er Peder “meget fattig”.

G. II. 1753 m. Beret Ingebrigtsdatter, og flyttet da til plass under Ulset.

Husmann Helge Larsen, f. 1725, d. 1785. Bygsler Gåsbakken i 1752. G. I. 1752 m. Ane Olsdatter, f. 1719, d. 1761.

Barn:

1. Karen, f. 1752.
2. Sigrid, f. 1755.
3. Lars, f. 1757, d. 1800 på Lilleuglen.
4. Marit, f. 1759, d. ugift på Tanem 1842.

G. II. 1771 m. Ingeborg Rolvsdr. Fjærem, f. 1745. De er på Fjærem fra 1771 til 1773, og på Krokkan fra 1775 til 1785, antagelig på husmannsplassen Krokstien. I 1801 bor Ingeborg på Gåsbakken.

Husmann Arnt Olsen, f. 1760, d. 1807. Bygler plassen i 1790. G. 1790 m. Marit Sveinsdr. Gutustein, f. 1770.

Barn:

1. Helena, f. 1790. G.m. Jon Trøbakken, husmannsplass under Halset.
2. Beret, f. 1795.
3. Ingeborg, f. 1797.
4. Ulrikke, f. 1802.

Marit Sveinsdatter, g. II. 1811 m. Even Haldorsen Nordset.

Husmann Ole Jonsen, f. 1744, d. 1831.

G. I. m. enke Beret Andersdr. Gutustein og bodde der.

G. II. 1815 m. Marit Larsdr. Lysklett, f. 1779, d. 1804 som legdlem.

Ole ble da husmann på Gåsbakken.

Barn:

1. Sigrid, f. 1816. G.m. Arnt Gunnarsen Presttrø. Tvilling med:
2. Serina, f. 1816.
3. Lars, f. 1820, d. 1842.

Gåsbakken II. Husmann Halvard Olsen. G. 1744 m. Dordi Henriksdatter. De har sønnen Ole, f. 1744.

Husmann Klemet Pedersen, f. på Lysklett 1718, d. 1783. Han bygler plassen Gåsbakken i 1752. I 1742 lot han seg verve til forgården i København. G. 1752 m. Sigrid Ingebrigtsdr. Skjerve, f. 1720 på plassen Skjerve under Tulluan.

Barn:

1. Marit, f. 1754. G.m. Einar Vellurusen Kvenild (Havdal). Stor etterslekt i Melhus og flere andre steder.
2. Peder, f. 1756. Se neste bruker.
3. Brynhild, f. 1760.

Husmann Peder Klemetsen, f. 1756, d. 1838. Husmann på Gåsbakken fra 1790 til 1794, og på Vangsmo fra 1795 (se Vangsmo).

Husmann Ole Jonsen, f. på Lysklett 1751, d. 1794. G. 1787 m. Gjertrud Simonsdatter, f. 1757, d. som inderstenke på Holten 1838.

Barn:

1. Jon, f. 1790.
2. Simon, f. 1793. Se neste bruker.

Gjertrud Simonsdatter, g. II. 1801 m. enkemann og husmann Ole Iversen Eklesås, f. 1760, d. 1838.

Husmann Simon Olsen, f. 1793. G. 1821 m. Dordi Torkelsdatter, f. 1797.

Barn:

1. Gjertrud, f. 1820.
2. Ole, f. 1822.

Familien flyttet til Strinda i 1827. Gjertrud kom tilbake i 1841.

LYSKLETT SØNDRE, Gnr. 16

Lysklett søndre, gnr. 16, bnr. 1. Foto fra 1986. Hovedbygning fra 1955. Fjøs/låve til venstre fra 1928-29. Nye driftsbygninger fra 1973. Godagsberget midt i bildet. Granli gnr. 16, bnr. 7 i bakgrunnen.

Lysklett søndre, gnr. 16, bnr. 1. Gammel skyld 1 spann, omskrevet i 1838 til 2 daler, 4 ort og 19 skilling, og i 1886 til nåværende skyld 7,83 mark etter at Vangsmoen er skilt fra. Gården er nå på 2300 da., derav 250 da. dyrket jord.

- I. Arne på Lyssekleth betaler 18 skilling i sølvskatt i 1520. Gården er etter denne listen todelt. Da begge brukerne har samme farsnavn; Holdorsen (Halvardsen), må en tro at de er brødre. I 1549 er Arne alene om gården og betaler 1 spann (18 kg) smør i skatt pluss malt til ”Stikten”, altså Kronens gods. Da den andre gården var Hospitalsgods, gjelder denne skatten bare for Sør Lysklett (skrivemåten det året er Liusekledtth).
- II. Jon på Løskeut betaler 1 daler i skipsskatt i 1557. Gården er da en fullgård.
- III. Toluff betaler i 1592 1 daler i landbuhold. Han måtte da minst ha vært tre år på gården.
- IV. 1610 til 1625 var brukeren en Oluf. Han måtte ha vært litt av en slåsskjempe, blant annet ble han flere ganger dømt for slagsmål.

- V. Anders Reinholtsen var bruker i årene 1627 til 1648. Død 1648.
- VI. I årene 1649 til 1662 heter bygselmannen Anders Andersen, d.ca. 1663, trolig sønn av bruker V. I 1660 får han tingvitne på at han er “meget udfattig, ei god for mer end 3 rd. i skat”. Han brukte også en liten gård “Suede Myr” (Svemyr) -skyld 1/2 øre. Bratsbergkirka hadde bygselretten til denne. I 1667 ble denne vesle gården lagt til Krokan. Anders har to sønner:
1. Ole f. 1652
 2. Lars f. 1654.
- Enken etter Anders står som bruker i 1664, men i 1665 er Peder Andersen bygselmann.
- VII. Peder Andersen, f. 1626 er ganske sikkert g.m. enken etter Anders. I 1664 er han dreng på gården.
- VIII. Fra 1680 til 1719 heter brukeren Harkel Olsen, f. 1653 på Grendstad. G. I. m. Guru Pedersdtr. Halset, d. 1702.
- Barn:
1. Peder, f. 1679.
 2. Synnøve, tjenestejente på Herjuan i Malvik i 1722.
- Harkel, g. II., men navnet på kona er ukjent. I 1711 er de alene på gården. Ingen av barna var hjemme da.
- IX. Peder Klemetsen, f. på Bratsberg gård i 1684, d. 1742. Han er på gården i 1720. Lagrettsmann i 1721. G.m. Brynhild Olsdatter. Med dem kommer en tradisjonsrik slekt som er der i seks generasjoner.
- Barn:
1. Brynhild, f. 1713. Se neste bruker.
 2. Klemet, f. 1718, husmann på Gåsbakken, plass under Lysklett.
 3. Ane, f. 1720. G.m. Anders Pedersen Ekle, Bratsberg.
 4. Marit, f. 1724.
 5. Ingeborg, f. 1728.
- X. Brynhild Pedersdatter, f. 1713, d. 1765. G.m. Jon Jonsen Eidstu, f. 1713. De overtok gården i 1743.
- Barn:
1. Jon, f. 1743. G.m. Elen Andersdatter (visstnok fra Bratsberg).
 2. Brynhild, f. 1744. Se neste bruker.
 3. Peder, f. 1745.
 4. Ane, f. 1748.
 5. Ole, f. 1751. G.m. Gjertrud Simonsdatter. Husmann på Gåsbakken.
- XI. Brynhild Jonsdatter, f. 1744, d. 1829.
- G. 1770 m. Torgeir Eriksen Sjetne f. 1738, d. 1799. (Hans farfar er Torgeir Eriksen Tulluan). Torgeir kjøpte Lysklett av general von Krogh i 1789 for 950 rd. Gården har senere vært bondeodel.
- Barn:
1. Brynhild, f. 1776. G.m. Andreas Iversen Aune.
 2. Jon, f. 1779. Se neste bruker.
 3. Ane, f. 1783. G.m. Peder Larsen Ekle.

4. Iver, f. 1788. Reiste til Melhus i 1827 og bosatte seg på Håggåbakken under Havdal, der slekta fremdeles bor. Iver var skomaker.
- XII. Jon Torgeirsen f. 1779, d. 1810. Han kjøpte gården i 1800 for 1200 rd. G. 1802 m. Ingeborg Sivertsdr. Sneeggen f. 1779. Ved skiftet etter Jon i 1810 er gården taksert til 2000 rd. 1231 rd. til deling mellom arvingene.
Barn:
1. Ingeborg, f. 1804. G.m. Roald Ellevsen Bostad.
 2. Brynhild, f. 1807. Reiste til Leinstrand i 1833.
 3. Torgeir, f. 1809. Se bruker XIV.
- XIII. Ingeborg Sivertsdatter. G. II. 1812 m. Knut Larsen Lysklett f. 1784.
Barn:
1. Jonetta, f. 1812. G.m. Ole Sivertsen Øye (Stav).
Knut og Ingeborg reiste til Leinstrand i 1832 og kjøpte gården Stav.
- XIV. Torgeir Jonsen f. 1809, d. 1840. Han får skjøte på gården i 1829. Samtidig får hans mor og stefaren Knut kår. 1833 m. Karen Paulsdr. Rønningen f. 1801, d. 1876.
Barn:
1. Jon, f. 1833. Se bruker XVI.
 2. Mille, f. 1836, d. ugift i 1914 på St. Jørgens hus i Trondheim.
 3. Ingeborg, f. 1839, d. ug. 1884. Hun ble innsatt som arving til Vangsmoen av sin stefar Anders Larsen.
Ved skiftet etter Torgeir Jonsen i 1841 ble gården utlagt til Jon Torgeirsen for 1100 spd.
- XV. Karen Paulsdatter, g. II. 1844 m. Anders Larsen Tonstad, f. 1818, d. 1876. Anders kjøpte Vangsmoen i 1846.
- XVI. Jon Torgeirsen f. 1833, d. 1917. Overtok gården i 1841. G 1863 m. Karen Larsdr. Forset f. 1825, d. 1910.
Barn:
1. Torgeir, f. 1864, d. 5 år gammel.
 2. Karen Kjerstina, f. 1866. G.m. Daniel Gunnarsen Sneeggås. Bodde i Bratsberg.
I 1875 fødte de på Sør Lysklett 2 hester, 16 naut og 19 småfe. Utsæden var 2 t. bygg, 7 t. havre og 8 t. poteter.
- XVII. Ingebrigt Berulfsen Vindal, f. i Oppdal 1867, d. 1918, kjøper gården i 1895 av Jon Torgeirsen for 8000 kr. pluss kår. Ingebrigt drev som slakter ved siden av gårdsyrket. G.m. Barbro Olsdatter, f. i Oppdal 1863. Hun flyttet som enke til Melhus og kjøpte seg en stuebygning ved Kvammen. De hadde datteren Marit, f. 1892.
- XVIII. Arnt Tellugen på Forseth kjøpte gården i 1918 for kr. 36.000,-. Han drev gården frem til 1923. Karrelius og Kristian Asphaug kjøpte gården på auksjon i 1923. Bernhard Hansen og Johannes Olsen overtok gården i 1925. J.J. Rundhaug kjøpte gården på auksjon i 1926. Johan Dahl og Kristian Dahl kjøper eiendommen i 1927.

- XIX. Agronom Bjarne Leander Kristiansen Paulsen fikk skjøte på Lysklett i 1935. Han var f. i Foldereid i 1903. G. 1928 m. Oline Olsdr. Tande, f. 1900 i Lesja.
Barn:
1. Kåre, f. 1929, g.m. Rutt Brodersen, f. 1931.
 2. Magne, f. 1932, g.m. Ingrid Hølmo, f. 1939.
 3. Jarle, f. 1937, g.m. Ågot Øyo, f. 1939.
 4. Ove, f. 1943. Se neste bruker.
- Søsknene Paulsen tok navnet Lysklett i 1955.
- XX. Ove Brynjar Lysklett, f. 1943 overtok gården i 1967. Han er utdannet forvalteragronom, og bygde nye, tidsmessige driftsbygninger på gården. G. 1965 m. Agnes Helene (Lillen) Günther, f. 1941 i Berg ved Halden.
Barn:
1. Oddlaug, f. 1968. smbr.m. Odd Kjønsvik f.1970, 2 barn.
 2. Lene, f. 1969, tvilling. G.m. Svein Andreas Lerand fra Melhus, 2 barn.
 3. Leander, f. 1969. Smbr. m. Laila Aanstad fra Vågå, f. 1966. Barn: A) Brynjar f. 1999, B) Rogne f. 2000, C) Vemund f. 2002, D) Thea Oline f. 2004.
- Fra gården Lysklett, gnr. 16, bnr. 1 er det skilt ut 9 bruk. Av disse er 6 på 10 mål og derover. Jordskylden er dermed redusert fra 7,83 til 6,83.

Husmannsplasser under Lysklett søndre

Vangsmo nedre, gnr. 16, bnr. 2. Skyld 1,17 mark. Opprinnelig plass under Lysklett søndre.

Denne plassen er trolig boplassen til husmann Paul Lysklett i 1612, og likedan for husmann Peder Olsen Lysklett, som i 1657 må betale skatt for ei ku.

Vangsmo nedre, gnr. 16, bnr. 2. Foto fra 1940. Hovedbygning fra 1937.

Husmann Sjur Estensen, f. 1653. Han er husmann under Lysklett søndre i 1701, og må trolig bo her. Sjur var klokker i Klæbu.

Barn:

1. Esten. Han er g. og bor hjemme hos foreldrene i 1711.
2. Peder, f. 1688. Han bor i Trondheim i 1733.

I 1723 er det nevnt husmenn på Lysklett søndre, men ikke noe navn på plassen. Han sår to skjepper korn. Trolig er det Esten Sjursen.

Husmann Peder Klemetsen, f. 1756 på Gåsbakken, d. 1838. Han er først husmann på Gåsbakken, men fra 1795 på Vangsmo. G. 1780 m. Elen Nilsdatter, f. 1760, d. 1844.

Barn:

1. Nils, f. 1780. Husmann på Aungrind.
2. Klemet, f. 1782. G.m. Karen Jonsdtr. Svån. Flyttet til Strinda i 1824 og til Tiller i 1828.
3. Ole, f. 1790.
4. Peder, f. 1795. G.m. Elen Olsdatter.
5. Randi, f. 1805.

Roald Ellevsen Bostad, f. 1791, d. 1857 (se Bostad gnr. 12, bnr. 2), bygsler plassen i 1825, og kjøper den i 1831. Han fikk samtidig rett til seter, hamning og ved i skogen til hovedbruket. G. 1825 m. Ingeborg Jonsdtr. Lysklett, f. 1804, d. 1869 på Tanemsflaten.

Barn:

1. Jonetta, f. 1827. G.m. tømmermann Iver Arntsen Tanem.
2. Ingeborg, f. 1834. G.m. Ole Larsen Storsve, f. 1829 i Storsve. Fikk festeseddel på Tanemsflata i 1863.
3. Magnhild, f. 1837. G.m. Gunnar Haugan fra Malvik. Barn: A) Emma, B) Marta og C) en sønn. De reiste til USA.
4. Ellev, f. 1839. G.m. Karen Pedersdtr. Grindvold. Reiste til Trondheim i 1867.
5. Torgeir, f. 1842. Reiste også til Trondheim 1867, der han var handelsmann. Han eide Rate i Melhus fra 1875 til 1878.

Anders Larsen Tonstad, f. 1818 i Tiller, d. 1876. Han fikk skjøte på rommet i 1846 for 200 spd. Gården var da på 45 mål jord, derav 19 mål dyrket og fødte 2 kyr. G. 1844 m. enke Karen Paulsdtr. Lysklett, f. 1801, d. 1876.

Ingeborg Torgeirdtr. Lysklett, f. 1839, d. ug. 1884. Hun var stedatteren til Anders Larsen, og ble av ham innsatt som arving av Vangsmoen.

Torgeir Stenersen Skjerve kjøpte så gården i 1885 for 2200 kr. Hans enke solgte den i 1905 til Lars Martinsen Mule for 3500 kr. Han var gift med Ane. De solgte gården for å emigrere til USA. Barn: Karen f. 1910 - d. 2004 i USA, g. m. Dell Lampmann i Montana, USA. Ingen barn.

Bygdeboka fra 1973 går direkte til Olav Larsen Løvset, men han kjøpte den av Kristmar og Jon Haug fra Byneset.

Olav Larsen Løvset, f. 1913 på Byneset. Han kjøpte gården i 1936, som da var på 1,17 mark. G. 1936 m. Ingrid Kristiansdtr. Rye, f. på Byneset 1913. De hadde adoptivdatteren Eli Kristine, f. 1946.

Skjøte fra Olav Larsen Løvset til Edgar og Marion Pedersen.

Skurdonn med sjølbinder på Vangsmo nedre i 1956. Fra venstre: John Osen og Olav Løvseth.

I 1986 solgte de bruket til Dagfinn og Astrid Kvarme. Hans far Dagfinn Kvarme, f. 1908, forpaktet Klæbu Prestegård fra 1935 til 1946.

Dagfinn Einride Kvarme, f. 1940. G. 1968 m. Astri Bøie, f. 1945 på Frosta.

Barn:

1. Trond, f. 1969. Bosatt i Klæbu, og har datteren Veronica f. 1997.
2. Irene, f. 1969. G. 1998 m. Fred Arne Skarpnes Mjøen. Barn: A) Frank f. 1997. B) Joakim f. 1999, C) David f. 2001 og D) Isak f. 2003. Bosatt i Melhus.
3. Egil, f. 1973. Bosatt i Trondheim.

Aungrind, gnr. 16, bnr. 3.

Husmann Nils Pedersen, f. 1780 på Vangsmoen. G. 1800 m. Karen Andersdatter, f. 1775, d. 1850.

Barn:

1. Ingeborg, f. 1805.
2. Eli, f. 1807.
3. Anders, f. 1817. G. 1845 m. Beret Marta Estensdtr. Greistad, f. 1821, d. som fattiglem på Aungrind i 1904. Barn: A) Nils, f. 1846. B) Ingeborg, f. 1849. Faren er da inderst på Aungrind.

Aungrinda, gnr. 16, bnr. 3. Foto fra 1957. Tidligere husmannsplass. Hus fra den tid. Revet i 1957-58. Nordenden av Vassfjellet bak til venstre. Jorda tilhører i dag gnr.2, bnr. 2.

Husmann Jon Andersen (Aunegrind), f. 1860 i Selbu, d. 1923.

G. I. m. Nikoline Hansdatter f. 1860 på Frosta, d. 1889 av tæring.

G. II. m. Marta Pedersdatter, f. 1860 (se Eidstusve under Eidstu, gnr.24). De hadde ingen barn.

G. III. m. Edvarda Sofie Ellingsdtr. Strand, f. 1873 i Trondheim, d. 1955. Da hun var ansatt som pike på Husbytrøen fikk hun sønnen Bernt Edvard, f. 1891, med ungkar og husmann Ole Andreas Bardosen Torvmarken, f. 1866 (se Torvmark-Torsve under Torven, gnr. 20).

Barn:

1. Andreas Nikolai, f. 1893. G. m. Ildri O. Halset, f. 1891. De fikk barna A) Jørgen, f. 1918, g.m. Ingeborg Lium fra Visdal, f. 1927. Bosatte seg på Halsen, ingen barn. B) Magda Edvarda, f. 1920, g. m. Fredrik Storli fra Storlidalen. Barn: Inger Marie, f. 1948, g.m. Leif Helmersen fra Sula, 3 barn. Bosatt i Bortistu gjestegard, Storlidalen i Oppdal. C) Olga, f. 1925, g. m. Peder Svendsen fra Rindal. Barn: Anton, f. 1957. Bosatt på Sunndalsøra. D) Hilmar, f. 1927, d. 1937 ved drukning. Familien bosatte seg på Halsen i Todalen.
2. Serina, f. 1895. Hun hadde datteren Ester, f. 1916, d. 1985 fra tidligere, som giftet seg m. John Skogås, d. 1974, og som bosatte seg i Ålen. Serina ble g. m. Lars Reitan, Ålen, og fikk barna Leiv, f. 1922, g. m. Alma Vik fra Byneset, John, f. 1927, d. 1987, og Dagny Katrine, f. 1930. G.m. Anders Muhle, og bosatt i Ålen.

3. Eskild, f. 1897.
4. Ole, f. 1900. I kirkeboka (dåp) står Marta Oluffa Sivertsdatter, f. 1873 oppgitt som mor, og at hun og Ole Andreas var gift. Det kan umulig være korrekt, for etterfølgende barn er av Edvarda Sofie, g. m. Sigurd Øydalen fra Jonsvannet. Skilt, ingen barn. Han var bosatt på Heimdal.
5. Johan Edvard, f. 1903, d. 1930.
6. Gustav, f. 1905, d. 1995 Ugift, ingen barn.
7. Johannes, f. 1907, d. 1983. G.m. Sara Sæter, f. 1909 på Frøya. De tok til seg Per Raftsjø da han var fem år. Bosatt i Klæbu, ingen barn.
8. Anna, f. 1909.
9. Karen, f. 1912, d. s.å.
10. Gunnar, f. 1913, d. 1993. G. m. Margit Bjørvik f. i Stadsbygd 1920, d. 1984. Hun hadde datteren Ragnhild fra tidligere. Felles barn: A) Ella Irene, f. 1952, g. m. Hermod Kirkvold, f. 1945. 3 barn, bosatt i Singsås. B) Jorun, f. 1955. G. m. Per Eilif Rognan, f. 1950. Skilt. 1 barn. Bosatt i Klæbu.
11. Hilmar, f. 1917, d. 1923.

Gnr. 16, bnr. 3, skyld 0,30 mark, og Øra, gnr. 16, bnr. 4 ble kjøpt av Paul Grenstad og slått sammen med Aune (Fjæremsaune, gnr. 2, bnr 2).

Dalholt, gnr. 16, bnr. 5. Areal 93 da., skyld 0.20 mark. 12 da. dyrket.

- I. Ole Severinsen Holten, f. 1901 overtok bruket i 1933. G. 1929 m. Sofie Olsdr. Dahl, f. 1898 i Grong. Ole Holten var agronom, og hadde gått på Steinkjer skogskole. Han var skogformann.
Barn:
 1. Rolv Oddvar, f. 1930. Se neste bruker.
 2. Olav Gerhard, f. 1939, g.m. Anne Kari Andås, f. 1937.
- II. Rolv Oddvar Holten, f. 1930, d. 1995. Han overtok bruket i 1972. Selve gårdsdrifta opphørte noen år tidligere. G. 1952 m. Ellen Margrethe Haugsand fra Roan, f. 1928.
Barn:
 1. Ole Hartvik, f. 1953. Se neste bruker.
 2. Eva Synnøve, f. 1955. G.m. Bjørn Halvorsen, f. 1950. Barn: A) Frode f. 1980 og B) Cristina f. 1985. Bosatt på Flatåsen.
 3. Roy Edgar, f. 1957. Smbr. m. Elisabeth Grindheim, f. 1965. Barn: A) Kine f. 1990. Bosatt på Heimdal.
 4. Bente, f. 1960. G.m. Jan Jakobsen, f. 1957. Barn: A) Mats f. 1983 og B) Ida f. 1987. Bosatt i Klæbu.
 5. Liv Grethe, f. 1962. Smbr. m. Roar Sivertsen, f. 1960. Barn: A) Anders f. 1992 og B) Mari f. 1994. Bosatt på Hitra.
 6. Arve, f. 1964. Tidl. g.m. Anne-Berit Ruud, f. 1970. Barn: A) Rune f. 1989. Bosatt på Tiller.
- III. Ole Hartvik Holten, f. 1953. G.m. Grethe Strøm, f. 1961.

Barn:

1. Kim, f. 1987
2. Ståle, f. 1992.

Granli, gnr. 16, bnr. 7. Areal 48 da., derav 15 da. dyrket. Utskilt fra Lysklett i 1937 som bureisingsbruk.

I. Eskild Bersvensen Bostad, f. 1907, d. 1989, overtok bruket i 1939. Han var veivokter.

G. 1931 m. Agnes Arntsdtr. Dragsten, f. 1909, d. 2005.

Barn:

1. Bjarne, f. 1932. Ugift.
2. Arvid, f. 1935. Se neste bruker.
3. Gunnar, f. 1946, tidl.sembr. m. Margot Kristine Lindgjerdet, f. 1940. Bosatt på bnr. 11. 1
4. Lidveig, f. 1950. G.1975 m. Hans Morten Stubbe, f. 1951. Barn: A) Mari f. 1975, B) Tom Helge f. 1977 og C) Mona Beate f. 1985. Bosatt i Selbu.

II. Arvid Bostad, f. 1935. G. 1963 m. Oddrun Kvithyll, f. 1942. Han overtok eiendommen i 1986. Frem til 2002 drev de med sauer, for så å forpakte bort jorda.

Barn:

1. Odd Arne, f. 1963. G.1992 m. Monica Ervik fra Molde skilt. Barn: A) Eskild Andreas, f. 1991. Bosatt i Klæbu.
2. Turid, f. 1966. G. 1993 m. Knut Ivar Eidem fra Selbu. Barn: A) Marita f. 1992 B) Oddbjørn f. 1994. Bosatt i Selbu.

Langli, gnr. 16, bnr. 6, skyld 0,08 mark. Ove Brynjar Lysklett overtok parsellen i 1967 etter Bjarne Paulsen.

GUTUSTEIN-AUNE

Gnr. 17

Gutustein-Aune, gnr. 17, bnr. 1-2-3. Foto fra 1948. Eldste del av låna er fra 1836. Uthus fra 1920.

Det er to gårder Aune. Den største som i lange tider helt opp til slutten på 1800-tallet gikk under navnet Guttesten, har nå gnr. 17, bnr. 1, 2 og 3, og er på 1800 da, derav 270 da. dyrket jord. Den andre gården, som alltid har gått under navnet Aune, er på 550 d., derav 72 da. dyrket jord. Men denne har gårdsnr. 2 (det samme som Fjærem), og 16 (det samme som Lysklett).

For å skille disse to gårdene fra hverandre, bruker vi det gamle navnet Gutustein om den største, og Aune om den mindre. At disse to opprinnelig har vært én gård, må en kunne gå ut fra som sikkert, og like sikkert må navnet Gutustein være det rette. Aunenavnene som det er mange av i de fleste bygder, sier oss at gården hadde vært "øde" - uten fast bruker i lang tid (såkalte aunegårder). Når det gjelder Gutustein-Aune, er det all grunn til å regne med at dette skriver seg fra svartedauens tid.

Gustustein. Navnet Gutustein er sammensatt av gutu-gate-vei og stein. Steinnavnet kan en ganske visst sette i sammenheng med Jutulsteinen, og en rimelig tolking av dette svært gamle og interessante navet er forsøkt i omtalen av bygda. Det underlige er at disse to sentrumsgårdene ikke er nevnt i de eldste kildene. Først i en landskyldsoppgave fra 1590 finner vi en ny gård i bygda - Stenseng. En note i marginen sier "sat for landskyld An/90 (1590) - 2 øre og lagt til Stiktens gods (Bispestolen)". Følger vi denne gården videre i dokumentene opp gjennom 1600-tallet, finner vi en rik og ofte

pussig variasjon i skrivemåten: Kuseng, Kunndsteen, Kudsten, Kudset, Kuset, Gudset, Goutesetter, og fra 1663 Guttesten, som ble det mest brukte helt frem til slutten på 1800-tallet. Senere forsvant navnet gradvis, og i dag bruker ingen det gode, gamle navnet. Aune er blitt enerådende, antagelig fordi det er kortere og lettere i bruk, men kanskje også fordi "Gutte" i skrift var kommet i stedet for "Gutu". Samtidig med alle variasjonene av navnet Gutustein, har vi en mindre gård som alltid heter "Øfne". Den har en landskyld av 1 øre og er lagt til Klæbu kirke. Nå og da er også Aunenavnet brukt om Gutustein, så det er noen ganger vanskelig å vite hvilke gårder som menes, når ikke jordrotten eller landskylda er nevnt. Aunenavnet er et minne om en lang vanmaktstid. Gutustein er et solid, kraftig navn, som forteller oss at de gamle forsto seg på navnebruk.

Eiendomsforholdene

Da Gutustein ble matrikulert i 1590, ble den lagt til Stiktens gods, som opprinnelig var erkebiskopens. Ved reformasjonen i 1536 ble erkebispegodset inndratt under Kronen. Matrikkelen av 1647 fører opp Trondhjems gård som eier, og jordboka av 1661; Kongen. Men i 1667 står Christopher Caspersen (Schøller) som eier. Fra 1683 til 1825 er det sognepresten til Vår Frue kirke i Trondheim som er bygselherre. I 1825 ble gården bondeodel. Det året fikk lensmann Forseths enke kongeskjøte på Gutustein for 650 spd. Og fra da av har den nåværende slekt eid gården.

Brukere:

Den eldste kjente brukeren heter Gunnar. Han er nevnt som bygselmann i årene 1610 til 1628. I 1621 må han betale 1 ort i skatt for en kvern.

Den neste heter Karl, men han er der kun i to år (1629-1630). I årene 1624 til 1653 betaler borgermester i Trondheim Jørgen Gramb, utgiftene for gården, men det er i denne tiden nevnt forskjellige brukere, også en enke i 1641, og en Erik i 1643 frem til 1645. Gården i hans tid har status som halvgård.

I 1655 bygslar Johan Jørgensen gården som faren opplet for han, men alt i 1666 er han så forarmet at han blir fri skatten, til tross for at han er sønnen til borgermesteren i Trondheim, hva nå grunnen kan være.

På tross av at Johan Jørgensen står som bygselmann, er det nevnt andre brukere samtidig. Fra 1649 til 1664 heter brukeren Oluf. Etter manntallet av 1664 er han født i 1604 og har sønnen Siur som er 12 år og "half dorsch". Men i det ene året 1657 under manntallet for kvegskatten, er en Erik ført opp som bruker. Han må betale skatt for 2 hester, 7 naut, 2 sauer og 2 geiter. Matrikkelen av 1667 nevner en Anders som bruker. Han er siste gang nevnt i 1679.

Fra 1679 til 1695 heter brukeren Ole Toresen, f. 1649, d. 1720. G.m. Beret Olsdatter, d. 1715. De bygslar Moen i 1700, men de er der i 1695. Ole er da lagrettsmann og heter Ole Toresen Moen. Både i 1698 og 1699 er gården øde (uten fast bruker).

Deretter kommer Peder Eriksen, f. 1657. Han bygsler Gutustein i 1698. G.m. Marit Olsdtr. Solem. De er begge vitner i en grensetvist mellom Solem og Lysklett i 1729. Peder var tømmermann.

I. Neste bruker er Anders Haldorsen Moen, f. 1705, d. 1769. G.m. Marit Ingebrigtsdtr. Skjerve (plass under Tulluan) f. 1701, d. 1776. De bygsler gården i 1737.

Barn:

1. Beret, f. 1736, konf. 1753, 17 år gammel. Se neste bruker.
2. Ingeborg, f. 1740. G.m. enkem. Peder Halvardsen Halset.
3. Marit, f. 1743.

I 1745 hendte noe trist på Gutustein. Anders Haldorsens far, Haldor Haldorsen Moen, tok sitt eget liv ved henging i stallen. Han var da 77 år gammel. Under rettssaken etterpå kom det fram at årsaken var uvennskap mellom Moafolket og de på Gutustein. Haldor hadde nemlig tatt bort noe jern fra kvernhuset på Moen og båret det til sønnen på Gutustein. Ole Jonsen Moen som var g.m. datteren Ane, var en stridbar kar som rett ofte kom opp i krangel.

Sønnen og svigerdattera på Gutustein var heller ikke snill mot Haldor, slik at presten flere ganger måtte snakke dem til rette. Det er også opplyst at Haldor en gang hadde vært en velstandsmann, men at han nå de siste årene hadde gått og tigget, så det var kanskje også nærings sorg med i bildet.

Etter Anders overtar datteren Beret Andersdatter gården, se neste bruker.

II. Beret Andersdatter, f. 1736. G. I. 1758 m. Sven Iversen Jesmo, f. 1730, d. 1776. Bygsler først 1 øre i gården i 1758 og resten, 1 øre, i 1769.

Barn:

1. Iver, f. 1759.
2. Ane, f. 1766.
3. Marit, f. 1770. G.m. Arnt Olsen Gåsbakken.
4. Guru, f. 1776. G.m. Jon Eriksen Osen.

Beret Andersdatter, g. II. 1777 m. Ole Jonsen, f. 1750. De bygsler Gutustein i 1777.

Ole Jonsen g. II. 1815 m. Marit Larsdtr. Lysklett, f. 1779, d. 1864 som legd-slem. De flyttet til Gåsbakken som husmannsfolk. Ole døde der i 1831.

I 1810 bygsler lensmann P. Forseth gården av sognepresten til Vår Frue kirke i Trondheim. Samme året får han skjøte av Ole Jonsen på den del av Klæbu allmenning som hørte Gutustein til. Ole Jonsen og kona fikk rett til kår så lenge de levde.

I 1825 fikk lensmann Forseths enke kongeskjøte på gården for 650 spd. Fra da av har Gutustein vært bondeodel, og samme slekt i ubrutt linje sitter fremdeles på gården.

I. Ole Andreas Paulsen (Guttesten), f. på Nordset 1805, d. 1889. Han fikk kjøte på gården i 1836. Han tok navn etter gården, og var en aktet og mye betrodd mann i bygda. Han var blant mye annet også prestens medhjelper og en tid lærer. G. 1836 m. sitt søskenbarn Ingeborg Larsdtr. Forset, f. 1807, d. 1889.

Barn:

1. Ane Katrine, f. 1838, d. 1914.

2. Ane Kjerstina, f. 1839. G.m. lærer Haldor Løvås.
 3. Paul Andreas, f. 1840. Se neste bruker.
 4. Lovise, f. 1842, d. 1927. G. 1881 m. sitt søskenbarn, enkemann Hans Ludvig Larsen Lysklett, f. 1837, d. 1919 (se Lysklett nordre, gnr.15, bnr.1).
 5. Oline, f. 1846. G.m. maler Peder Pedersen Bjørli fra Lesja, bodde i Trondheim.
 6. Lars, f. 1848, d. 1884 ug.
 7. Ingeborg Marta, f. 1850. G.m. Jens Kirkvoll fra Tydal. De var gårdsfolk hos brukseier Jenssen på Ranheim. Begge fikk fortjenstmedalje for lang og tro tjeneste.
- II. Paul Andreas Olsen, f. 1840, d. 1905. Overtok gården i 1875 for 500 spd. pluss kår.
- G. 1883 m. Ingeborg Sivertsdtr. Ulseteggen, f. 1860, d. 1943.
- Barn:
1. Ingeborg, f. 1883, d. 1953. G.m. Ole Renå, Bjørkli (se Bjørkli søndre, gnr. 29, bnr. 1).
 2. Ole, døde som barn.
 3. Sivert, f. 1886. Se neste bruker.
 4. Serina, f. 1888. G.m. Ole Berntsen Grav.
 5. Kjerstina, f. 1890, d. 1918.
 6. Anna, f. 1892.
 7. Laura, f. 1894. G.m. Edvard Solheim, Gloppen i Nordfjord.
 8. Ole, f. 1897.
 9. Lars, f. 1897.
 10. Karen, f. 1899. G. m. Olaf Lium, Stavlund.
 11. Magnhild, f. 1902. G.m. Bjarne Olavsens Nervik.
 12. Ingvald, f. 1905. Handelsmann på Lysklettflåtten. G.m. Laura Grav.
- III. Sivert Paulsen Gutustein Aune, f. 1886, d. 1984. Han fikk skjøte på gården i 1913 for 9390 kr. pluss kår til sin mor. G. 1912 m. Oline Andersdtr. Halset, f. 1883, d. 1970.
- Barn:
1. Olav, f. 1912. Se neste bruker.
 2. Asbjørn, f. 1914. Gartner, Buvik. G.m. Karen Ulstad.
 3. Ingar, f. 1917. G.m. Erna Palma Lukkedal, f. 1917 i Trondheim.
 4. Sverre, f. 1918, d. 1976. Bonde på Tillerflåtten i Tiller. G.m. Olga Ekle.
 5. Ottar, f. 1921. G.m. Olette Lervik.
- IV. Olav Sivertsen Aune, f. 1912, d. 1982. G. 1941 m. OIaug Holberg fra Frol, f. 1914. Olav var utdannet agronom. Han var medlem av kommunestyret, jordstyret, og mangeårig styreformann i banken.
- Barn:
1. Sivert, f. 1943. Se neste bruker.
 2. Oddveig, f. 1946, g.m. Arnt Olstad, f. 1942. Barn: A) Lisbeth, f. 1970 og B) Randi f. 1975.
 3. Hans Ludvig, f. 1949, G.m. Halfrid Blekesaune, f. 1943. Skilt, ingen barn.

Han bor i Ålesund.

- V. Sivert Aune, f. 1943, g.m. Bodil Aune f. 1946. Han overtok gården i 1977, og driver med gress- og kornproduksjon, i tillegg til å ha et stort antall travhester i egen stall. Gården er uforandret med unntak av fire tomter som er skilt ut.

Barn:

1. Olav f. 1966. G.m. Irene Eide f. 1968, skilt 2004. Barn: A) Marie f.1991, B) Sivert f. 1995 og C) Håvard f. 1997. Bosatt på gården.
2. Egil, f. 1968. G. 2000 m. Berit Elisabeth Kvarme, f. 1971 i Klæbu. Han fikk utskilt boligtomta "Auntrøa" bnr. 9 i 1997. Barn: A) Kristian f. 1993 og B) Martin f. 1996.

Etter på mange måter å ha stått i stampe fra 1590 til 1850, er det få gårder i Klæbu som i en periode hadde en så rik utvikling og blitt til et slik mønsterbruk som Aune (Gutustein).

En oversiktstabell vil vise dette:

Mtr. 1667: Leding 1 ort 8 skil. Bygg $\frac{1}{2}$ tønne skatt. Havre : 1 1/2 tønne Brændefang. Småtiende 1 ort Arbedet følger Landdrottenn.

Matr. 1723: Skog til Brende og Setser. Mislig til korn. Udsæd: $\frac{3}{4}$ tønne Bygg, 6 Tønder Havre. Høiafling 46 Læss. Besætning: 2 Hester, 5 Kjør, 2 Ungfe, 6 Sauer og 4 gjeder.

Matr. 1830: Ejer Lensmand Forseths Enke-2 øre. Gaardstakst 1802: 160 Spd. Gaarden kan føde: 1 Hest, 6 Kjør og 8 Sauer. Udsæd: 41/2 Tønne Korn, 1 Tønne Poteter. Afling 31/2 Fold. Leer og Muldjord. Temmelig udsat for frost. Drives som Underbrug. Ny Jordskyld: 1 Spd., 4 Ort, 11 Skil. Gaardens Værdi:758 Spd., 4 Ort 11 Skil.

Skjøter fra 1836 og 1839 viser at Ole Andreas Paulsen Guttsten også eide Osen (øvre). I 1875 overtar Paul Olsen Aune også denne gården. En parsell av Osen blir så i 1877 skilt ut og lagt til Gutustein. Parsellen fikk ved skylddeling navnet Guttsten, og en skyld på 1 ort, revidert til 22 skilling.

Fra 1877 er tre gårdparter slått sammen til en gård; gnr. 17 med bruksnumrene:

- 1) Aune (som før tilhørte Klæbu kirke).
Skyld 1 daler, 1 ort 15 skilling. Revidert 3,09 mk.
- 2) Gutustein (den opprinnelige fra 1590).
Skyld 1 daler, 4 ort 12 skilling. Revidert 4,45 mk.
- 3) Osenparten.
Skyld 1 ort. Revidert 0,52 mk.
Til sammen 8,06 skyldmark.

Fra denne gården er skilt ut to bruk: Jermstads skjenk og gave som Klæbu kommune eier, og Estenstykket, bnr. 5, skyld 0,28 mark. Dette bruket ble kjøpt av Paul Grenstad og lagt til Aune (Fjæremaune, gnr. 2, bnr. 2). I 1970 tok Nils P. Grenstad over denne parsellen (se under gnr. 2, og bnr. 2).

LILLEUGLA

Gnr. 18

Lilleugla, gnr. 18, bnr. 1. Foto fra 1920. Fjøs og stall fra 1880. Laura Ulstad med barna, fra v. Gunnar; Kolbjørn, Martha, Ragna, Anna og Klaus.

Gammel skyld 2 spann 1/2 øre. Omskrevet i 1838 til 4 spesiedaler 4 ort og 17 skilling (da i to bruk). Og fra 1886 til 11 skyldmark og 27 øre (da også i to bruk).

Navnet byr på refleksjoner. Det er merkelig at det i en så liten bygd som Klæbu finnes to gårder med et så sjeldent navn som Uгла (på gammelnorsk "Oghl"), enda de ikke er nabogårder. For å skille dem fra hverandre, har det fra gammelt av vært brukt Storugla om den ene, og Lilleugla om den andre. Den eldste historien om navnet er fra 1349. Der er det brukt "mycla Oghl" om Storugla og "Lita Oghl" om Lilleugla. I de eldste gårdslistene er det også en liten forskjell på skrivemåten. I 1520 heter Storugla "Oglen" og Lilleugla "Ugle". I 1557 har vi for Storugla "Aule" og for Lilleugla "Llyyeoule".

Professor Rygh mente at Lilleugla kanskje en gang hadde vært et underbruk under Storugla, og at navnet er blitt til slik. Det synes ikke å være noen god løsning. Der- som en går tilbake til hedensk tid og regner med at en storgård blir til grend ved ut- flytting, kan det tenkes at den første rydningsmannen på Lilleugla kom fra Storugla.

Begge gårdene har jordfunn fra hedensk tid; Storugla fra eldre jernalder, og Lilleugla fra yngre jernalder. Lilleugla har bygdas største gravhaug som ligger slik til at den er lett synlig fra mange kanter.

Gerhard Schøning forteller i sin reiseskildring fra 1773, at det i Ælshaugen ble funnet et spyd, en harnisk og flere ting. Han ble så imponert av den store haugen, at han lanserte den tanken at Lilleugla er det historiske Aglo der Sigurd Ladejarl ble brent inne, og at Ælshaug er en forvanskning av Sjuls haug, altså Sigurds haug. Han prøver også språklig å føre bevis for denne påstanden ut ifra teksten i Snorres kongesagaer. Vi vet imidlertid at historikerne stadfester denne hendelsen til Auran i Skatval.

Sammenligner man Stor- og Lilleugla når det gjelder de eldste landskyldsutgifter, viser det seg at Storugla er mye større med 3 spd. 1 øre 4 1/2 mkl. skyld og 10½ daler 1 1/2 ort 6 skilling i skatt. Lilleugla er på 2 spd. 12 marklag og betaler 61/2 daler i skatt, så uttrykket ”stor” og ”lille” passer godt slik.

Nå kan det godt være at et annet moment også spiller inn her. Begge gårdene var i gammel tid, som nå, strategisk viktige gårder. Ferdelsveien fra Trondheim over Strinda, Bratsberg gikk forbi Storugla som den første gården i Klæbu, videre forbi Lysklett, Gutustein og til By. Fra Gauldalen og Tiller kom en annen vei over Nidengsskaret, gikk langs med Tanemsåsen og til ferjestedet i Nidelva mellom Tanem og Lilleugla, for deretter å møtes med den andre på By. Begge disse veiene er markert med tydelige jordfunn: Tanem, Lilleugla, Storugla, Lysklett og By. På By har vi bygda sitt største gravfelt fra hedensk tid. Kan hende at det på By sto et lite hedensk hov der kirken nå står, i alle fall kan terrenget tyde på det. Så møttes folk fra Storugelveien med folk fra Lilleuggelveien på By for de som skulle over Ståggån. Her på By skiltes veiene for de som skulle til Nidaros og de som var på vei gjennom Gauldalen sørover.

Gjennom lange tider var Lilleugla sett på som en god gård å slå seg ned på for kondisjonerte folk, deriblant flere offiserer. I 1770 hadde kaptein von Dagenbolt potetåkeren sin på sørsiden av Ælshaugen, den første av sitt slag i Klæbu.

Her på denne gården levde den kjente biskopen, patrioten og forfatteren Johan Nordahl Brun (1745-1816) sine barne- og første ungdomsår. I 1760 ble han konfirmert i Klæbu kirke. Tradisjonen sier at motivet til sangen: “Da jeg var gutt i mitt syttende år, jeg rente på ski nedad bakker”, er fra bakkene på Lilleugla. Videre sier den at Nordahl Brun sammen med sin ungdomsvenn klokker Forset, boltret seg sammen på ski, snart på Lilleugla, snart på Forset. “I Klæbu hans barndoms egn, kjente han hver dal, hver bakke, hver høi”. (A. H. Winsnes: J. N. Brun).

Det var Johan Nordahl Brun som skrev Norges første (uoffisielle) nasjonalsang ”For Norge, Kiempers Fødeland”, og den kjente ”Jeg tog min nystemte Cithar i Hænde”, og ikke minst salmen ”Jesus lever, Graven brast”. I litteraturhistorien har han fått plass fordi han skrev det første nasjonale skuespillet ”Einer Tamberskielver” i 1772, som vakte stor begeistring. Nordahl Brun hadde tidlig et ønske om å bli sokneprest i Klæbu, og søkte i konkurranse med en annen prest og dikter; Hans Bull (1739-1783), som imidlertid fikk stillingen.

Den første historien om eiendomsforholdene på Lilleugla er fra 1530. I spann i gården hørte da til “St. Olufs jorder” (Domkirka i Nidaros). En matrikel fra 1647 sier at

dette da er blitt krongods, som senere gikk over til ”Stikten”, altså Bispegodset. Hospitalet i byen eier 1 spann og “Kleboe kierke 1/2 øre”. Kongen hadde bygselretten.

Brukere:

- I. 1520: Oluff paa Vgle betalar 6 skilling i sølvskatt.
- II. 1557: Besse paa Lylleonele bet. 1 daler i skipsskatt.
Fra 1606 til 1619 heter bygselmannen Nils. Han bygsler gården i 1606. Den var da på 2 spann. Nils var en svær slåsskjempe, og han måtte ofte betale bøter for slagsmål i løpet av de 13 årene han bodde her.
- III. Fra 1619 til 1644 er en Jon Bårdsen bygselmann. Gården har da en skyld på 2 sp. 1/2 øre. Jon er trolig sønn til Bård Brøttem.
- IV. Fra 1645 til 1686 heter bygselmannen Einar Halvardsen, f. 1604, d. 1686. Han er prestens medhjelper, og i 1672 gir han Klæbu kirke en stolbenk. Etter manntalet i 1664 har han to sønner; Halvard og Jon. Året etter er Halvard ført opp som husmann under gården, og Jon heter da Jon Jonsen. Halvard er 41 år og Jon 25 år. Dette er kanskje slik å forstå at Einar som enkemann ble gift andre gangen med enken etter Jon Bårdsen. Jon Jonsen er da kanskje Jon Bårdsens sønn, og Einars stesønn.

Årene fra 1687 til 1719 ser ut til å være svært vanskelige år for denne gården. Bygselmennene skifter ofte. Av tingprotokollene får vi vite at flere av dem var drikkfeldige og kranglefanter, og ofte bøtelagt. I tillegg til dette var det flere uår i denne perioden. Både i 1697 og 1698 ligger gården øde, og eierne får ikke utbytte.

- V. Einar Roaldsen holder lengst ut. Han var bygselmann fra 1712 til 1719, da han flyttet han til Tanem. Deretter kommer en periode på 70 år med kondisjonerte folk på Lilleugla.
- VI. I 1720 kommer kaptein Rasmus Heggelund til gården, som da blir ekserserplass. I 1721 får Heggelund skjøte på Lilleugla av Tomas Mansin. Han drev gården selv, sådde årlig 2 t. bygg, og 12 t. havre, avlet 130 lass høy og fødte 3 hester, 16 naut og 18 sauer. Lilleugla er sådan den første odelsgården i Klæbu i senere tid. I hans tid er det uenighet om grensemerkene mellom Lilleugla og Torva, med merkeoppgang i 1722.
- VII. I 1726 kjøpte kaptein Diderik Hammer gården av Heggelund, og bodde der til 1748. Da flyttet Hammer til Haugan som han hadde kjøpt allerede i 1726.
- VIII. I 1748 selger Hammer Lilleugla til Sven Johansen Brun for 550 rd. Brun kom fra Høyem på Byneset. Han var bror av overstiger ved Røros verk, Mathias Volqvart Brun. I 1748 er det tre husmenn på Lilleugla. I 1758 kjøper også Brun Torva av Jens Lemvig, kapellan i Stjørdal, for 300 rd. I Bruns tid er Lilleugla tingsted for Klæbu og Tiller tinglag. Bruns sønn Johan Nordahl Brun, levde sine barne- og første ungdomsår på Lilleugla til han i 1760 blir konfirmert i Klæbu kirke.

IX. I 1774 selger så Brun gården til kaptein Wilhelm von Dagenbolt for 1625 rd. Gården var da “Vel bebygget og tillige god til korn” og hadde 4 hester, 14 naut og 50 småfe.

Under sin rundreise i Klæbu i 1774 kommer Gerhard Schøning også til Lilleugla. Han forteller at kaptein Dagenbolt på sørsiden av ”Ælshaugen” hadde “plantet en temmeleg Deel Potatos paa et for dem beqvæmt Sted”. Det er den første potetåkeren i Klæbu (fra 1770).

To av kaptein Dagenbolts barn er f. i Klæbu:

1. Kristian Nicolai, f. 1774.
2. Charlotte Catrine Wilhelmina, f. 1776.

X. I 1789 selger major Dagenbolt Lilleugla til Hans Larsen Ler fra Flå for 1700 rd. Hans var en halvbror av Lars Larsen Tulluan. Da Hans må låne penger for å greie kjøpet, får han i 1789 attest fra sogneprest Fürstenberg: “At Gaarden Lilleuglen er den beste Gaard i Klæbo Sogn pa Korn og Høi, Værd til Kjøb, kan enhver sige som en Sandhed, at og Hans Larsen Ler er bekjent for en skikkelig, ædruelig og strævsom Karl, der vidst vil blive en bra Mand for sit Hus og en duelig Mand for sin Gaard, det haaper og siger enhver som kjender ham, hvorfor jeg attesterer det samme”.

I 1799 fikk Hans odelskjøte på Lilleugla av brødrene Dagenbolt. Samme året selger han en 1/3 av gården (Sørborgen) til løytnant Scharffenberg for 1000 rd. Ved delingen får Lilleugla en skyld på 1 sp. 1 øre 8 marklag og Sørborgen 2 øre 4 mkl.

Hans Larsen, f. 1764, d. 1838.

G. 1791 m. Marit Andersdtr. Kirkflå, f. 1769, d. 1852.

Barn:

1. Guri, f. 1791, d. 1872. G.m. Nils Jonsen Randli. Etter syv års ekteskap ble de separert, og Nils “hensat i arrest på grunn av slagsmål og undsigelser”. Guri døde som kårenke på Villmoen.
2. Lars, f. 1794. Se neste bruker.

XI. Lars Hansen, f. 1794, d. 1876. Han fikk kjøte på Lilleugla i 1817 for 960 rd. Samtidig får foreldrene kår. Lars gikk til sak mot Reinåbyggene om grensemerket mellom Klæbu og Selbu. Og vant saken. Den gamle Reinåvollen under Lille-Reinsfjell ble så seter for Lilleugla, senere solgt til Grendstad.

G. 1817 m. enke Karen Jonsdtr. Bostad, f. på Kvegjerdet i Malvik 1788, d. 1865. De bygslet Bostad i 1817, men bodde på Lilleugla og drev Bostad som underbruk.

Barn:

1. Hans Jakob, f. 1821. Husmann på Villmo.
2. Ole, f. 1823. Bodde på Bostad.
3. Jon, f. 1825. Se neste bruker.
4. Anders, f. 1829. Bodde på Løkkaune.

XII. Jon Larsen, f. 1825, d. 1909 som kårmann på Lilleugla. G. I. 1852 m. enke Beret Haldorsdtr. Rønningen, f. 1812 på Løvås i Tiller, d. 1886. Han fikk kjøte på gården i 1852 for 1050 spd. De hadde ikke barn, men Beret hadde sønnen

Anders Einarsen fra før av (se under).

G. II. m. Gjertrud Rasmusdr. Egghagen, f. 1850 i Leinstrand.

I 1875 har de 2 hester, 10 naut og 14 sauer og lam på gården. De sådde 1 tønne bygg, 6 tønner havre og 5 tønner poteter.

Anders Einarsen, f. 1834 bodde som inderst på Lilleugla. G. 1862 m. Ane Katrine Olsdatter, et bybarn oppfostret på Tanem, f. 1838. Hun gikk vanligvis under navnet "litl-moster".

Barn:

1. Beret Marie, f. 1863.
2. Jon, f. 1865. Reiste til USA i 1889. Var hjemme en tur i 1898.
3. Ingeborg, f. 1867. G.m. Jon Øyen fra Trondheim, seddeltrykker i Norges Bank.
4. Ole, f. 1869.
5. Bardo, f. 1871.

I 1895 ble Lilleugla forpaktet av Anders T. Flatjord (se Bostad, gnr. 12, bnr. 1).

XIII. I 1897 får Sivert Olsen Fosshode skjøte på Lilleugla av Jon Larsen for 10.500 kr. pluss kår til Jon Larsen.

Sivert Olsen Bjerkan (Lilleuglen), f. 1850 i Bratsberg. G. I. 1874 m. Ane Olsdtr. Tillerrønning, f. 1834.

Barn:

1. Oline, f. 1877. G.m. Albert Johansen fra Trondheim, f. 1876.
 2. Ludvig, f. 1878.
- G. II. 1910 m. Randi Olsdatter, f. 1883 i Melhus. Hun var husholderske på Lilleuglen, og var datter av Ole Johnsen Thorgaardshaug.

XIV. I 1905 selger så Sivert Olsen Lilleugla til Nicolai Ulstad for 8000 kr. Samme året får Ulstad også skjøte på Lilleuggeløya for 2000 kr. av Albert Johansen. Nicolai Gunnersen Ulstad, f. 1874, d. 1918. G.m. Laura Klausdtr. Brøttem, f. 1875, d. 1956.

Barn:

1. Ragna, f. 1906, d. 1972. Ugift.
2. Gunnar, f. 1908. Se neste bruker.
3. Martha, f. 1909 d.1999. G.m. Karl Johan Olsen Meland fra Lensvik, f. 1907, d. 1983. I 1949 overtok de småbruket Torp (se Torp østre, gnr. 21, bnr. 12).
4. Klaus, f. 1912, d. 1970. G.m. Karen Pederdr. Tulluan, f. 1920 (se Tulluan nordre, gnr.37, bnr. 3). Bosatt på Heimdal, ingen barn.
5. Kolbjørn, f. 1914, d. 1994. Ugift.
6. Anna Kathrine, f. 1916, d. 2002. G.m. Ivar Viken, f. 1913, d. 1967. Bosatt i Klæbu.

XV. Gunnar Nicolaisen Ulstad, f. 1908, d. 1982. Han overtok gården i 1947 og bygde nye driftsbygninger. G. 1949 m. Ingeborg Halvardsdr. Fosseide, f.

1915 i Orkdal, d. 1990 (se Grubbhaugen, gnr.18, bnr.3). Hun var enke etter Peder Grønning, f. 1916, som forulykket i 1944, og som hun hadde to barn med.

Barn:

1. Nicolai, f. 1949. Se neste bruker.
2. Liv, f. 1951. G.m. Ole Taraldsen, f. 1946, d. 2003. Barn: A) Asgeir f. 1978
B) Berit f. 1982, smbr. m. Bjørn Kvernmo, f. 1976. Barn: Emilie f. 2004.

XVI. Nicolai Ulstad, f. 1949. Han overtok gården i 1975. G.m. Grethe Rosmo, f. 1950 i Trondheim. (Skilt).

Barn:

1. Ann Kristin, f. 1971. Smbr. m. Roger Grindflaten fra Bratsberg, f. 1969. Barn: A) Anniken f. 1996, B) Henrik f. 1999 og C) Wanja f. 2004.
2. Vibeke, f. 1976.

Lilleuglen, gnr. 18, bnr. 2. Også kalt Sørborgen.

Sørborgen, gnr. 18, bnr. 2. Foto fra 1930. Hovedbygningen oppført 1850, ombygd 1890. Uthus fra 1926-28. Sørborgen skole ligger nå på området.

Skyld 2.67 mark. Gården som er på 190 da., derav 140 da. dyrket jord ble i 1799 skilt ut fra hovedgården som en tredjepart av denne og med en skyld av 2 øre 4 marklag.

Det var Lars Hansen Lilleuglen som solgte denne delen til løytnant Scharffenberg for 1000 rd.. Grensemerkene for den fraskilte delen begynte ved Kutrøa, fulgte linjen langs skigarden i øst-nordøst i en rett linje over en dal til sørhjørnet av en åker de kaller Lillelia som ligger ved grinda for kirkeveien, samme retning over ekserserplas-

sen i rett linje til på sørsiden av en brønn, derfra langs skigarden som her går omtrent nord-nordøst over en egg i en ganske rett linje til skigarden for utmarka på Lilleugla som støter mot nede i Trødalen.

Plassen Grubbhaugen skulle tilhøre Scharffenberg, likeså seterrett. Gården var uten hus.

I. Løytnant Christian Fredrik von Scharffenberg, f. 1769, d. 1823 som oberstløytnant og korpssjef for Bergenske infanteribrigade. G.m. Catarina Hedevig Fürstenberg, datter til sogneprest Fürstenberg i Klæbu, f. 1770, d. 1852.

Barn:

1. Charlotte Birgitte Sofie, f. 1792 i Klæbu.
2. Hermann Nikolai, f. 1793 i Klæbu.
3. Johanne Hedevig, f. 1794 i Klæbu.
4. Bergitte Christine, f. 1795, d. 1797.
5. Marianne Christine, f. 1797 i Klæbu.
6. Bergitte Pauline, f. 1799 i Klæbu.
7. Christianne Fredrikke, f. 1801 i Klæbu.
8. Johan Daniel, f. 1804 i Klæbu.

II. I 1807 selger Scharffenberg gården til Elias Eliassen for 1300 rd. Eliassen var garver ved siden av bondeyrket. I 1830 har han 1 hest, 3 kyr, 3 sauer og sår 3 t. korn og 1 t. poteter.

III. I 1841 får Arnt Paulsen Nordset skjøte på Sørborgen, av Ingeborganna Eliassen for 600 spd. Mons Endresen Vangsmoen hadde da drevet gården i fire år.

IV. Neste eier av gården er Hans Arntsen, f. på Nideng i 1800, d. 1860. G. 1842 m. Sigrid Hågensdtr. Jesmo, f. 1809, d. 1868. Hun hengte seg på grunn av nærings sorg. Hun fikk skjøte på gården i 1862 for 850 spd. av Arnt Paulsen Nordset. Hans og Sigrid hadde sønnen Arnt Hansen, f. 1842, d. 1898. Han overtok gården etter foreldrene og var g.m. Margrete Sivertsdtr. Ulseteggen, f. 1855, d. 1902.

V. I 1899 selger Margrete Sivertsdatter gården til Hans Sølfesten, f. 1856 i Skjåk. Kjøpesummen var 2000 kr. G.m. Ågot Sivertsdatter, f. 1860 i Dovre. De kom fra Selbu da de kjøpte Sørborgen. Hun hadde barna Ingebrigt Halvorsen, f. 1890, og Helga Marie Halvorsdatter, f. 1891 fra tidligere ekteskap. Helga Marie ble gift med Ole Olsen Kjøsnes.

Felles barn:

1. Ragna Sofie, f. 1898. Bodde på Kystad.
2. Sivert, f. 1901. Bodde på Kystad.
3. Marit, f. 1904. Drev forretning på Kystad.

VI. I 1905 selger Hans Sølfesten gården til Erik Lekvoll for 5900 kr.

VII. Tre år senere får Peter Strand skjøte på Sørborgen av Erik Lekvoll for 6700 kr.

VIII. Magnar Grenstad, f. 1904, d. 1991, kjøpte gården i 1922. Han hadde utdanning fra jordbruksskole. I hans tid ble det bygd nye og store uthus på gården. Han solgte gården i 1946, da han flyttet til Heimdal og ble ansatt som brannmester. G.m. Elvira Strand, f. 1903, d. 1967.

Barn:

1. John Andreas, f. 1937. G.m. Jorhild Vormdal fra Svorkmo. Barn: A) Håvard, f. 1960, B) Berit, f. 1962 og C) Eli, f. 1965.

IX. I 1946 kjøper Olaf Olsen Vulum, f. 1911 fra Malvik gården. Han solgte den i 1956, flyttet til Strinda og kjøpte en gård der. G. 1946 m. Olga Andersdtr. Lauglo, f. i Leinstrand i 1919.

Barn:

1. Randi, f. 1947, g.m. Harald Eide fra Arendal.
2. Arnljot, f. 1951.

X. Paul Skjetne, f. 1906, solgte sin gård i Bratsberg og kjøpte Sørborgen i 1956. Han var eier av gården frem til 1963, da han selger den til Klæbu kommune, men bodde fremdeles der til 1966. Skjetne flytter da til sin bygård i Ila. G.m. Anne Reiten i 1930. Hun er født i Singsås i 1906.

Barn:

1. Kari, f. 1931, g.m. Steinar Ribeck.
2. Harald, f. 1940, g.m. Asbjørg Dredtvik.

I 1963 kjøpte Klæbu kommune gården for 180.000 kr. Kommunen bruker gården til barne- og ungdomsskole for bygda og hustomter.

Oldfunn på Lilleugla: Gerhard Schøning forteller i 1774 at det i Ælsaug var funnet et spyd, et harnisk og flere andre ting. Ingen ting av dette er tatt vare på. Men i 1933 fant Magnar Grenstad en øks fra vikingtida under pløying på Sørborgen, som er nå på museet i Trondheim.

Husmannsplasser under Lilleugla

Villmo, gnr. 18, bnr. 3. Utskilt fra Lilleugla i 1903 med en skyld av 0.78 mark. Før

Villmo, gnr. 18, bnr. 3. Foto fra 1920. Tidligere husmannsplass. Hovedbygning fra ca. 1856.

den tid var Villmoen en husmannsplass under gården, og gikk ofte under navnet Lilleuggelmo. Navnet Villmo er første gang brukt i 1800, og har siden vært det mest brukte. Helt tilbake til 1624 er det nevnt husmenn under Lilleugla. Det er trolig at Villmo er den eldste husmannsplassen.

I 1665 er en Halvard Einarsen, f. 1624, nevnt som husmann under gården. Året før er han ført opp som sønn av Einar Halvardsen Lilleugla, bygselmann på gården i årene 1645 til 1686.

I. Husmann Hans Olsen, f. på Torgard i 1767, d. 1827, er den eldste kjente husmannen på Villmo.

G. I. m. 1791 m. Olava Jakobsdtr. Bjørkli, f. 1766, d. 1799.

Barn:

1. Ole, f. 1791. G.m. Marit Torkelsdtr. Bodde først oppi Neset. Flyttet til Strinda i 1827.

2. Jakob, f. 1793. G.m. Marit Jonsdtr. Nes (se Nes, gnr. 30 under bruker VIII). Flyttet til Strinda i 1827 og festet 12 mål jord av Berg i 1835.

Hans Olsen g. II. 1800 m. Gunhild Henriksdtr. Vollan, plass under Brøttem, f. 1767, d. 1843.

Gunhild g. II. 1830 m. Jens Andreasen Langland fra Flå, f. 1803. Han flyttet til Tanemskleiva i 1846.

II. Husmann Hans Jakob Larsen, sønn av Lars Hansen Lilleuglen, f. på Bostad 1821, d. 1898 (se Bostad, gnr. 12, bnr. 1 under bruker II). G.m. Karen Iversdtr. Bandli, f. 1813, d. 1899.

Barn:

1. Karen, f. 1841, d. ug. 1892.

2. Lars, f. 1846.

III. Husmann Lars Hansen, f. 1840 på Bostad, d. 1928. Han kjøpte Villmoen av Sivert Olsen Lilleuglen i 1903 for 1600 kr. Lars var en tid jernbanearbeider. G.m. Marit Ellevsdtr. f. 1859 i Melhus, d. 1931.

Barn:

1. Hans, f. 1892, d. ugift i 1934. Han var en sjeldent rikt utrustet mann, uvanlig fin i sin livsførsel, gavmild og hjelpsom, og kunnskapsrik som få enda han bare hadde gått folkeskolen. I 13 år (1921-1934) var han lensmann i Klæbu og Tiller. Han bygde seg et fagert hjem, Soløy, på Kvenild i Tiller. Mye benyttet i det kommunale liv i Tiller, og kjent som en god slektsgransker.

2. Karl, f. 1893. Se neste bruker.

IV. Karl Larsen Villmo, f. 1893, d. 1977. Han overtok Villmo i 1934 og skapte en fin og god gård. Som broren var han et rikt utrustet menneske som var til ære og nytte for sin hjembygd gjennom et langt liv. I mange år var han likningssjef

i Klæbu kommune, en stilling han fylte med heder. Ellers benyttet i de fleste kommunale verv. Med sitt gode minne og sine store kunnskaper var han som en oppslagsbok for bygda. G.1932 m. Oline Olsdr. Torvmark, f. 1907, d. 1980 (se Torvmark – Torvsve under Torven, gnr. 20).

Barn:

1. Marit, f. 1932. G.m. Odd Kleven, f. 1927 (Se Torvmark – Torvsve under Torven, gnr. 20, samt Nymo, gnr. 36, bnr. 34).
2. Marie, f. 1934. G.m. Lars Østensen.
3. Hanna, f. 1936. G.m. Leif Larsen, f. 1928.
4. Lars, f. 1938. Se neste bruker.
5. Karen, f. 1941. G.m. Lars Dahlen.

I 1875 hadde de på Villmoen 1 hest, 3 naut og 5 sauer, sådde 3/8 t. bygg, 1 1/4 t. havre og 1 1/2 t. poteter. Nå er gården på 75 da., derav 55 dyrket. Nye uthus er bygd.

- V. Lars Villmo, f. 1938, tok over gården i 1968. G. 1969 m. Randi Karin Brodal, f. 1950 i Flå. De bygde nytt våningshus.

Barn:

1. Aud Merete, f. 1969. G.2004 m. Øyvind Mortensen.
2. Karl Anders, f. 1974.

Grubbhaugen (Sørborgtrø, Lilleuggelhaug). Da løytnant Scharffenberg solgte Lilleugla i 1799 og tok igjen Sørborgen, skulle plassen Grubbhaugen følge denne delen.

- I. Husmann Sivert Svensen, f. 1765. G. 1795 m. Kjersti Nilsdr. Bjørkli, f. 1763, d. 1801.

Barn:

1. Marit, f. 1796. G.m. Tornas Arntsen Torvmark, f. 1802 i Tiller.
2. Malena, f. 1797. G. I. m. Lars Karlsen Borgen. G. II. m. Johan Jensen Storvoll.
3. Sven, f. 1800.

- II. Husmann Peder Nilsen, f. 1775. G. 1800 m. Sigrid Iversdatter, f. 1778.

Barn:

1. Nils, f. 1800, d. 1801. ("Ynkkelig forbrent da foreldrenes bolig gik op i luer". Familien flyttet til Ørlandet i 1820.

- III. Husmann Roald Andersen Lilleuggeltrø, f. 1796, d. 1872. G. 1830 m. Ane Andersdr. Oshaug, f. 1797, d. 1875.

Barn:

1. Anders, f. 1830. G.m. Sigrid Pettersdr. Stavlundsberg, f. 1829.
2. Ane, f. 1834.
3. Beret, f. 1837. G.m. Bardo Olsen Torvmark.

- IV. Husmann Ole Olausen Valstad, f. 1848 i Vuku i Verdal. Han var skomaker, og kjent som en særdeles god bassanger. Etter ham var plassen ofte kalt Valstadhaugen. G. I. 1877 m. Laura Ovedie Karstine Amundsdr. f. i Trondheim i 1856, d. 1902.

Barn:

1. Olaf, f. 1892.

2. Arnt, f. 1894.

G. II. m. Ingeborg.

Barn:

1. Inga, f. 1904, gift og bosatt i Verdal.

I 1891 døde fire av deres barn i første ekteskap i difteri. I 1875 var det på Grubbhaugen 3 sauer og lam, utsæden ½ tønne poteter.

V. Halvor Fosseide, f. 1891 i Rindal, d. 1938. Han kjøpte Valstadhaugen i 1919. G.m. Kjerstine Bye, f. 1893, d. 1967.

Barn:

1. Gudrun, f. 1913, g.m. Karl Torvmark (se Granmo gnr. 21, bnr. 16).

2. Ingeborg, f. 1915, g.m. Gunnar N. Ulstad (se Lilleugla, gnr.18, bnr. 1).

3. Hilda Kristine, f. 1916, g.m. Henry Risem.

4. Peder, f. 1918. Se neste bruker.

5. Jenny Otelie, f. 1921, g.m. Olav Rønningen (se Lyngmo, gnr.3, bnr.9).

6. Ole, f. 1922.

7. Odd, f. 1924, g.m. Nelle Kollseth.

8. Johannes, f. 1926, g.m. Helga Olsen.

9. Kåre, f. 1929, d. 1930.

10. Kåre, f. 1931, g.m. Anna Norli.

VI. Peder Fosseide, f. 1918 tok over bruket, som er på omlag 4 dekar og har bnr.

7. Han var ansatt som postbud i Klæbu, og var en ivrig jeger.

Lilleuggeløy. Før Tanemsbrua ble bygget lå det to husmannsplasser på "Lilleuggel-sida" av brua. Begge gikk under navnet Lilleuggeløya, og drev delvis med ferjesam-

Lilleuggeløy, gnr. 18, bnr. 4. Foto fra 1923. Husmannsplass. På andre sida av brua. husmannsplassen Tanemselv. I bakgrunnen Tanemsåsen med bygdeborg.

band over elva. Av den grunn har det sikkert vært busittere der, i alle fall på den ene av plassene fra gammelt av.

Den eldste kjente husmannen er Einar Øyen, d. 1747 i fattigdom. Han har to sønner: Halvard og Torstein. Den siste er f. 1745. Kanskje det er en sammenheng mellom dem og den Halvard Einarsen som er nevnt under omtalen av Villmo.

- I. Husmann Jens Jonsen, festet plass under Lilleuglen i 1752. G. 1752 m. Sissel Andersdatter.
Barn:
 1. Karen, f. 1753.
 2. Karen, f. 1755.
- II. Husmann Ole Rasmusen Tanemsely, f. på Tanem 1745, d. 1816 (omkom ved Tillerjordfallet).
G. 1780 m. Barbro Olsdr. Storsve, f. 1740, d. 1815.
Barn:
 1. Rasmus, f. 1786 på Uggeløya.
Ole flyttet til Tanemselva som husmann og ferjemann senere.
- III. Husmann Ole Andreas Olsen, f. 1810 i Trondheim, d. ugift i 1877. Han var skredder. I 1875 før han på plassen 1 ku, 2 sauer og lam. Utsæd 1/16 t. havre og 1/4 t. poteter.
- IV. Husmann Jens Estensen, f. 1833, d. 1900.
- V. Husmann Emil Klausen. G.m. Gjertrud Danielsdatter, f. 1843, d. 1933.
Barn:
 1. Rikka, f. 1883, d. 1963. G.m. Sivert Foss.
- VI. I 1903 ble husmannsplassen skylddelt fra Lilleugla som bnr. 4 og skyld 0.98 mark. Datteren på gården, Oline Sivertsdatter f. 1877, fikk skjøte på eiendommen i 1904. G.m. Albert Johansen, f. i Trondheim 1876.
Barn:
 1. Sivert, f. 1899.
I 1905, året etter, solgte de Lilleuggeløya til Nicolai Ulstad for 2000 kr. I 1909 ble eiendommen slått sammen med hovedbruket og fikk felles bruksnummer.

Lilleuggeløya II

Husmann Peder Pedersen, f. på Vangsmoen i 1820, d. 1909.

G.m. Kjersti Eriksdatter, f. 1828 i Singsås, d. 1909.

Barn:

1. Else, f. 1867.

På plassen har de i 1875 1 ku, 4 sauer og lam. Utsæd 1/16 t. blandkorn og $\frac{3}{4}$ t. poteter. Else har to sønner født utenfor ekteskap.

1. Peder Olsen, f. 1894. Hans far er skomaker Ole Bardosen Torvmark, f. 1866 (se Torvmark – Torvsve under gnr. 20).
2. Arnt Jonsen, f. 1900. Hans far er Jon Pedersen Sneen.

Plassen er nå gått inn under hovedbruket. Else og de to sønnene utvandret til USA.

Rnevollen, gnr. 18, bnr. 11, skyld 0.03 mark, utskilt fra Sørborgen til Olaf Øfsti.
Eies i dag av Oddgeir Øfsti.

GJELLIEN

Gnr. 19

Gjellien, gnr. 19, bnr. 1. Foto fra 1955. Hovedbygning fra 1870, fjøs og stall fra 1871, låve fra 1928. Gårdssag til høyre. Den gamle veien til Storvolden bak til venstre.

Professor Rygh satte navnet i sammenheng med Gjellibekken, et annet navn på Eidstubeekken. Han mente også at navnet kan komme av geil (reksterveg). Det siste må en tro er riktig, især i sammenheng med den eldgamle gården By, som Gjellia sikkert må være en avlegger av. Den eldste gårdstomten lå nærmere Vinterlebakken. Ekra mot skogen her heter Skjerve.

Gården ligger svært sentralt til, nær kirka, med god jord og fin skog i hellingen ned mot Nidelva. Den har fra gammelt gode aktiva, blant annet den beste setra på Brungmarka med rikt beite oppover Grønlidalen. Her lå også Grønli engeslette, som allerede i 1667 er skyldsatt til 6 marklag og med en leidangsutgift på 4 skilling sammen med prestegården. Denne sammenhengen med By er atter et bevis på at Gjellia må være utskilt fra denne gården en gang langt tilbake. Grønli engeslette er det eneste av sitt slag i hele fogderiet, og er i 1681 kommet opp i 12 skilling årlig avgift. Gården hadde fra gammelt av egen kvern.

Eiendommen er nå på 1280 da., derav 350 da. dyrket jord med utskilte parseller. Den eldste jordskyld på gården er 1 spann. Før reformasjonen i 1536 eide ”prebenda Sete Birgitte” 2/3 (2 øre) og Hospitalet i byen 1/3 (1 øre). Etter reformasjonen fikk kongen 1/2 øres landskyld av ”Gelidt kvernstødt”, og ”preb.Scte Birgittes” del går over til kappellanen i Domkirka. Trolig var denne prebenden lagt til dette embetet i katolsk tid. I 1838 blir landskylden omskrevet til 3 spd. 4 ort 21 skilling, og i 1886 til nåværende skyld 8,60 skyldmark, sammen med Storvoll.

- I. Oluff på Gilliledh betaler 6 skilling i tiendepengeskatt i 1520.
- II. Synorder (Sivert) på Gerdlid betaler 5 skilling, 2 spanndt 2 pundt smør oeg 6 voger miiell (mjøl) i leidang til kroen i 1548.
- III. Jonn på Geliidth betaler 1 rd. i skipsskatt i 1557. Gården var da fullgård. Fra 1600 og utover blir det mer sammenheng i brukerlista.
- IV. Oluff Siffuersen Giellin er bygselmann i tiden 1606 til 1628. Det kan godt være at det går en ubrutt linje fra Oluff i 1520 til Olluff Siffuersen i 1606 - navnene tyder i alle fall på det. Olluff bygsler 22 mkl. i gården i 1620 "som Anne fra døde". Anne er kanskje hans stemor, og har sittet med denne parten i gården. Enken etter Ole står for gården i årene 1628 til 1633.
- V. Torstein Olsen f. 1614, lever i 1690. Sikkert sønn til Ole Sivertsen. Torstein overtar gården i 1630. Han må ha vært en velholdt og svært dyktig mann. I 1663 er han postbonde, prestens medhjelper og i 1672 gir han kirka tre fulle stolvolkar med tvunne dører for, og i 1690 gir han og sønnen Ole kirka en ny dobbeltdør med hengsler.
Barn:
 1. Ole, f. 1637. Se neste bruker.
 2. Kari, g.m. Haldor Fjærem.
 Jon Torsteinsen Osen er kanskje også sønnen hans.
- VI. Ole Torsteinsen f. 1637, enkemann i 1711, lever i 1722. I 1667 blir han og sokneprest Hans Pederssøn Bernhoft skattlagt for Grønli engeslett.
Barn:
 1. Torstein, f. 1684. Se neste bruker.
 2. Ane. G.m. enkemann Jon. Guttormsen Eidstu.
- VII. Torstein Olsen, f. 1684, d. 1719. Han er "verkbrudden" i 1701, og sagmester ved "Hyttens saug" i årene 1713 til 1717. G. I. 1709 m. Ingeborg Pedersdr. Bostad, d. 1710, trolig da hun fikk sønnen. Ved skiftet etter henne er det 120 rd. til deling.
Barn:
 1. Peder, f. 1710, d. 1744.
 Torstein g. II. m. Ane Olsdr. Nordsetsagen, en brordatter til Kari Eriksdr. Forset.
Barn:
 1. Ole, f. 1715.
- VIII. Ane Olsdatter, g. II. m. Einar Olsen (visstnok fra Eggan) f. 1684. Han bygsler gården i 1724, men står som bruker allerede i 1720. Han var prestens medhjelper, "god og tjenlig" sier presten om ham.
- IX. Ole Torsteinsen f. 1715. Bygsler gården i 1737. G.m.Elen Pedersdr. Fjermstad, f. 1714, d. 1768. Søster til Marit Pedersdr. Eidstu.
Barn:
 1. Guru, f. 1738.
 2. Ane, f. 1742. G.m. enkemann Helge Larsen Gåsbakken.
 3. Peder, f. 1745, d. 1780. G.m. Ane Simonsdr. Kolhaugen f. 1741. Bodde på Tanemsrønning.

4. Gjertrud, f. 1746.

5. Ole, f. 1754. G.m. Ane Eriksdtr. Prestegård.

Så kommer en ny slekt. Ingen av barna overtar gården. Ole og Elen får kår, 3 mål åker og 6 såter høy da Ole Jonsen bygsler gården i 1765.

- X. Ole Jonsen f. 1731, d. 1788. Tradisjonen sier at han var fra Sunndalen. I 1756 er han skredder og hadde feste på Nygarden, plass under Moen. G. 1756 m. Karen Olsdtr. Løkkaune, f. 1731, d. 1811.

Barn:

1. Jon, f. 1756. G. 1784 m. Gunhild Andersdtr. Fjærem. Jon bygslet halve gården i 1784 på det vilkår at om enten han eller faren døde først, så skulle ikke enken gifte seg opp igjen der, men gården komme sammen til ett når enken var død. Jorddrotten Angell syntes at gården var for liten til å fø to husholdninger. Da Jon døde allerede året etterpå, ga Gunhild opp bygselen til fordel for svigerfaren.

2. Mille, f. 1759. G.m. Paul Pedersen Rønningen.

3. Ole, f. 1761.

4. Ane, f. 1764. G.m. Iver Larsen Ler, Flå.

5. Ingeborg, f. 1767. G.m. Ole Halvardsen Sjetne.

6. Roald, f. 1769. G.m. enke Ane Jonsdtr. Krokan (se Krokan, gnr.3).

7. Guru, f. 1772. G.m. Knut Haldorsen Moen.

8. Jonas, f. 1775. G.m. Randi Bersvendsdtr. Brøttem. Husmann på Moodden.

I 1792 er det "syns- og besigtigelsesforretning" på Gjellia. Gården skulle bli sjefskvarter for det "Selboiske kvarters kaptein von Kruuse". Det var da på gården 2 stuer, 1 bur, 1 småfehus, 1 ferdastall, 1 fjøs med 15 båsrom og 1 gri-shus, låve med 2 stål, stall med 4 rom, skur for kjøreredskap, 2 sommerfjøs, 1 tørkehus og smie - i alt 13 hus, og alle i god stand. Ole Jonsen hadde bygd og satt i stand alle husene. De sådde 10-11 t. havre og 1 t. bygg, og ved litt markaslått kunne de fø 2 hester, 10-12 klavebundne storfe og 20-30 småfe. Jorden var godt dyrket. Til gården hørte plassen Storvollen.

Flere militære bodde der; kaptein Matheson, kaptein Kuhle, kaptein Krog, major Hegermann og major Meidell, alle sjefer for "Selboiske kompani".

- XI. Jon Pedersen Tanem f. 1787 i Orkdal (fra Rennebu eller Meldal) sier familietradisjonen. Han kom som liten gutt til Tanem øvre. Det er mulig at han var i slekt med Karen Estensdtr. Tanem, som var fra Tosei i Rennebu. Jon var korporal og forpaktet Gjellia. Han døde ved en kjøreulykke på Valane i 1820, da han kjørte utfor en bro og fikk lasset over seg. G.1815 m. Sigrid Larsdtr. Tulluan f. 1788, d. 1857.

Barn:

1. Lars, f. 1816. Husmann på Haugtrøa.

2. Ragnhild, f. 1817.

3. Karen, f. 1820. G.m. Anders Olsen Tanem.

Sigrud Larsdatter, f. 1788. G. II. 1822 m. Jon Paulsen Rønningen, f. 1799, d. 1875 som legdslem på Haugtrøa.

Barn:

1. Jonetta, f. 1822.
2. Paul, f. 1826. Han reiste til England og fikk en fin plass hos fornemme folk og var høyt aktet, men misunnelige folk la ut om ham. Han ble satt fast og fikk dom (fortalte mormor Karen Teigen). Søsteren Mille fortalte meg at han etterpå kom til Oslo og var litt rar av seg. Han døde på Rikshospitalet. Han hadde ord på seg for å være svært vakker og staut.
3. Mille, f. 1827, d. ugift på St. Jørgens hus i Trondheim 1915.

I 1861 ble gården lagt ned som sjefsgård og solgt på auksjon. Knut Klausen Brøttem fikk kongelig skjøte på Gjellia i 1861 for 4256 spd.

- XII. Knut Klausen Hjellien, f. på Brøttem 1827, d. 1903. G. 1850 m. Ane Sivertsdr. Husby f. 1824, d. 1899. Ane var svært gjestfri og representativ. Ingen kone måtte gå foran henne opp til alteret ved kirkeofring.

Barn:

1. Klaus, f. 1850. Se neste bruker.
2. Karen, f. 1853, d. 1902. G. 1873 m. agronom Gunnar Ulstad, f. 1847, d. 1880 i USA (se Torven, gnr.20, bnr.2).
3. Sivert, f. 1855, d. 1909. Ugift.
4. Kristine Katrine, f. 1859, d. 1930. G. 1880 m. Eskild Hågensen Fremo, f. 1859 i Flå, d. 1942. Hun hadde tidligere fått datteren Anna Bardodatter, f. 1880 (se Krokan, gnr.3), med Bardo Edvard Tanem, f. 1851. Han reiste til USA. Barn: A) Hågen, f. 1889, B) Ane Katrine, f. 1890 og C) Kristine, f. 1896 som ble gift med Sivert Tellugen.

- XIII. Klaus Knutsen Hjellien f. 1850, d. 1915. Han fikk skjøte på gården i 1909 for 6500 kr. G.m. Ane Marta Olsdr. Grindvoll, f. 1870, d. 1961.

Barn:

1. Knut, f. 1900, d. 3 mnd. gammel.
2. Anna, f. 1901, d. 1903.
3. Knut, f. 1902. Se neste bruker.
4. Anne, f. 1904, d. 1927. Kontordame.

- XIV. Knut Klausen Hjellien, f. 1902. Han overtok gården i 1928. Var mye benyttet i det kommunale styre, og var en utmerket hesteskjønner. G. 1932 m. Beret Kristiansdr. Stjern, f. i Åfjord i 1903, d. 1994.

Barn:

1. Anna, f. 1934, g.m. Harry Sørum (se gnr. 42, bnr. 4, Sjølbakken).
2. Margot, f. 1936, g.m. Trygve Storsve, f. 1932 (se bnr.4, Kvilheim).
3. Klaus, f. 1942. Se neste bruker.

- XV. Klaus Hjellien, f. 1942, overtok gården i 1971. Han er utdannet agronom. G. 1965 m. Sigrun Ingebjørg Samdal, f. 1944 i Horg, d. 1994.

Barn:

1. Berit, f. 1967. G.m. Roy Ålberg, f. 1965 i Orkanger.
2. Knut, f. 1972

Hovedgården Gjellia har alltid vært en av de beste i bygda. Den har nå gnr. 19, bnr. 1, og er på 750 da. derav 250 dyrket. Gården står imidlertid ikke helt hvor den sto frem til 1870, men ca. 150 meter lenger syd. For i 1870 brant hele gården ned, mens det var høymesse i kirka. Brannen ble oppdaget av de som satt i galleriet, som straks gjorde anskrik. Høymessen ble øyeblikkelig avbrutt, og kirkegjengerne strømmet til gården for å hjelpe til.

De 500 da. skog ligger uvanlig fint til i skråningen ned mot Nidelva, og er rikt produktiv med stor tilvekst.

Oversikt over buskapen:

1629 har gården 7 kyr og 2 ungnaut.

1657 har gården 3 hester, 16 naut, 10 sauer og 5 geiter og betaler i kvegskatt 1 1/2 daler, 1 ort og 6 skilling.

1723 har gården 3 hester, 11 naut, 12 sauer, 6 geiter, sådde 11/4 t. bygg, 12 t. havre og avlet 90 lass høy.

1801 har gården 3 hester, 17 naut, 20 sauer, 3 geiter.

1950 har gården 4 hester, 17 naut, 35 småfe.

Storvoll, gnr. 19, bnr. 2.

Storvold, gnr. 19, bnr. 2. Foto fra ca. 1965. Husa ble bygd opp i 1934/35 etter brann.

Gården var før 1866 under Gjellia. Utskilt fra Gjellia som eget bruk i 1866. Gården er nå på 218 da., derav 50 da. dyrket. Den har som hovedbruket fin og veksterlig skog langs Nidelva.

Den første busitteren på Storvoll heter David Olsen. Under “syns- og besigtigelsesforretning” på Gjellia i 1792 er det opplyst at David ryddet denne plassen og bygde husene der: Liten stue, stabbur, låve med treskerom, fehus og en liten badstue. Stue og stabbur hadde han kjøpt andre plasser, og fraktet dem med kløv til plassen. Til de andre husene hadde han tatt tømmer i Gjelliskogen. Han fødte 1 ku, 2-3 sauer, sådde 1 3/4 t. havre og 1/4 t. bygg. Årlig betalte han 3 rd. i avgift. Før han kom til Storvoll, bodde han på Brannhaugen, senere på Hagen.

I. Husmann David Olsen, f. 1728, d. 1801. G. I. m. Ingeborg Andersdatter.

Barn:

1. Maren, f. 1768 på Hagen.

2. Karen, f. 1772 på Hagen. G.m. Endre Monsen Vangsmo.

G. II. 1773 m. enke Randi Larsdtr. Tiller, f. 1729, d. 1807.

II. Husmann Ingebrigt Pedersen, f. 1775 på Ulsetsand, d. 1834 på Storvold. Han var først husmann på Tullustrøa. G. I. 1799 m. Karen Evensdtr. Tullusmo, f. 1780, d. 1801 av barnekopper.

Barn:

1. Peder, f. 1799.

G. II. g. 1805 m. enke Karen Pedersdtr. Tellugen, f. 1770, d. 1829 (se Storsve under Tulluan nordre, gnr.37, bnr. 3). Samme året han giftet seg, fikk Ingebrigt sønnen Ingebrigt (se neste bruker) m. tjenestepike Gunille Larsdatter Krogbakken.

III. Husmann Ingebrigt Ingebrigtsen f. 1805, d. 1890 (se Nordsetrønningen, gnr. 6 under bruker I). Han fikk tinglyst festeseddel på Storvoll høsten 1835, av artilleriøverstløytnant Christopher Pritzler Meidell. G. 1830 m. Elen Pedersdtr. Tillermark, f. 1807, d. 1887. Hun var søster til Arnt Pedersen Tiller (mark) som var elev i det første kullet på Klæbu Seminar, og var så dyktig at han ble tilbudt stillingen som tredjelærer etter eksamen. Elen og hennes søsken fikk en en stor etterslekt; Tor Ingar Nordsetrønningen (fra gnr. 6) ved Statsarkivet i Trondheim har registrert rundt 2000 direkte etterkommere, født i 15 forskjellige land. Ingebrigt og Elen flyttet til Nordsetrønningen på faredagen, altså 14 april, 1865 (se Nordsetrønningen gnr. 6).

Barn:

1. Ingebrigt, f. 1830, d. 1843.

2. Peder, f. 1832, d. 1880. G. 1858 m. Inger Odine Hallsteindtr. Strøm, f. 1832, d. 1900 i Trondheim. Peder flyttet til Trondheim våren 1849, der han giftet seg og fikk fem barn. Han arbeidet som roer i tollvesenet. Ca. 1868 stakk han av til USA, der han døde 12 år senere, i Galveston, Texas. Hans yngste sønn Margido Hans Andreas Gellein, f. 1867, d. 1912, vokste opp hos onkelen Ivar Andreas på Nordsetrønningen (se gnr.6, bnr. 2, Nordsetrønningen).

3. Iver Andreas, f. 1843 (se gnr. 6, bnr. 2, Nordsetrønningen).

Etter utskillingen som selvstendig bruk i 1866 får Anders Olsen Osen skjøte på Storvoll for 550 spd. av Knut Klausen Gjellien.

- I. Anders Olsen f. 1834 på Osen, d. 1915. Han var mye nyttet som en dyktig tømmermann. G.m. Brynhild Iversdatter, f. i Melhus 1827, d. 1907.
Barn:
1. Sigrid, f. 1863 i Melhus. Se neste bruker.
- II. Sigrid Andersdatter, f. 1863, d. ug. 1923.
Barn:
1. Andreas, f. 1889. Hans far var Ole Henriksen Rønning, Melhus. Se neste bruker.
- III. Andreas Olsen Storvold, f. 1889, d. 1971. Han var kjent som en ivrig elgjeger.
G. I. m. Anne Hans Ludvigsdtr. Lysklett f. 1887, d. 1920.
Barn:
1. Borghild, f. 1910, d. 2000. G.m. Arne Grendstad, Lysklett. (Se Lysklett nordre 15/1).
 2. Lovise, f. 1912, d. 1992. G.m. Nils Langlete, bosatt i Trondheim.
 3. Sigrid, f. 1914, d. 1991.
 4. Arne, f. 1916. Se neste bruker.
 5. Ludvig, f. 1918, d. 1986.
- G. II. 1923 m. Oline Albertsdtr. Eggan f. 1903, d. 1993.
Barn:
1. Tore, f. 1923, g. 1947 m. Bodil Borgen, f. 1924, d. 2003. Barn: A) Viggo f. 1948, g. I.m. Eirin Taraldsen fra Trondheim, f. 1949, d. 1992. Barn: Trude f. 1971 og Børge f. 1976. Viggo g. II. m. Marianne Sponås fra Halså, f. 1954. B) Kristin f. 1955, g. 1975 m. Helge Engen f. 1951. Bosatt på Støren. .
 2. Asbjørn, f. 1925, d. 1978, g. 1925 m. Ingebjørg Sesseng, f. 1928 i Selbu. Bosatt i Trondheim.
 3. Kåre, f. 1927, d. 1978, g.m. Gerd Husby fra Tingvoll. Skilt. Barn: A) John Bjørn f. 1956, g.m. Kirsten Marie Svarlien fra Overhalla. Barn: Kjersti f. 1980 og Vegard f. 1987. Bosatt i Klæbu. B) Geir Arnfinn f. 1959, g.m. Toril Brustad fra Trondheim. Barn: Christine f. 1981, Joakim f. 1984, Therese f. 1988 og Martine f. 1994. Bosatt i Klæbu. C) Benthe f. 1961, g. 1984 m. Tore Langås fra Ekne. Barn: Monica f. 1981, Kim Andre f. 1984 og Linn Merete f. 1989. Bosatt i Klæbu. D) Brith f. 1963, g. 2000 m. Thor Egil Klungerbo fra Nøtterøy.
 4. Kjellrun, f. 1929, g. 1957 m. Olav Marå, f. 1925. Bosatt i Geiranger.
 5. Margrethe, f. 1932, g. 1959 m. Erling Hole, f. 1918. Bosatt i Geiranger.
- IV. Arne Andreassen Storvold, f. 1916 overtok gården i 1964. Han kom fra Ringvold sanatorium hvor han var ansatt som snekker. Arne var en ivrig jeger. G. 1948 m. Else Inghild Østlyng f. 1921 (se Hyttmyren, gnr. 36, bnr. 6 under bruker II).

Barn:

1. Arnstein, f. 1951. Se neste bruker.
2. Erling, f. 1963. Smbr.m. Hilde Gulbrandsen f. 1968 i Kristiansand der de er bosatt. Barn: A) Anne Kristine f. 1999.

- V. Arnstein Storvold, f. 1951. G.m. Eva Israelsson, f. 1956 i Trondheim. Han overtok bruket i 1982, og bygget kårbolig i 1983. I dag er jorda leid ut til kornproduksjon. I 1976 kjøpte Arne Storvold bnr. 3 av Halvar Fjærli (se under).

Barn:

1. Aina, f. 1981.
2. Håvard, f. 1983.

Storvoll II, gnr. 19, bnr. 3. Utskilt fra Gjellia som eget bruk. Eiendommen er på 32 da., derav 24 da. dyrket. Opprinnelig en husmannsplass under Gjellia. Skyld 0,26 mark.

- I. Husmann Ole Pedersen Råen f. 1833 i Bratsberg, av foreldre Peder Arntsen og Sophie O. Rostadhaugen Bradsberg. Ole var den første husmannen på denne plassen. G.m. Beret Nilsdtr. Korsmo f. 1836. Hennes foreldre var Nils Pedersen Lundemo, f. 1798, d. 1884, og Ane Johnsdatter, f. 1810 (se Moøya under gnr. 36).

Barn:

1. Pauline, f. 1863, d. 1936 (se under bruker II) G.m. Lars H. Fremo, f. 1836.
2. Nils, f. 1865, d. 1945. G.m. Marit, f. 1861, d. 1941.
3. Ane, f. 1867, g.m. Wågan, Origion, USA.
4. Serina, f. 1870, d. 1943.
5. Sivert, f. 1872, g.m. Marit.
6. Ole, f. 1874. G.m. Ane Iversdtr. Eidstu, f. 1866 (se Eidstu nedre, gnr 24, bnr. 1, under bruker II i neste eierrekke). De drev landhandel på Stokke i Melhus, og hadde fostersønnen Oluf Andreas, f. 1883 (se bruker II).
7. Jahn, f. 1877
8. Birgitta, f. 1880. G.m. Edvin Halvorsen, Origion, USA.

- II. Oluf Andreas Storvoll, f. 1883, d. 1966. Hans foreldre var Haftor Pedersen Af-tret, f. 1864 i Selbu, d. 1889, og Oles søster Pauline Storvoll, f. 1863, d. 1936. Oluf var landpostbud i Klæbu i mer enn 30 år. Han gikk strekningen posthuset over Ståggån til Brøttem og videre Hyttfossen til Tanemsflaten og posthuset flere dager i uka, som oftest med sykkel eller spark.

G.m. Sofie Eline Hammer, f. 1880 på Høylandet i Namdal, d. 1947.

Barn:

1. Kristine, f. 1907, d. 1975. G.m. Ivar Vikan, f. 1911, d. 1991. De var bosatt på Hammer, Høylandet.
2. Helga Pauline, f. 1909, d. 1987. G.m. Lars Andreassen Tanem, f. 1910, d. 1977.
3. Anna Oline, f. 1911. Se neste bruker.

III. Anna Oline Storvoll, f. 1911, d. 1998. G. 1940 m. Halvar Einarssen Fjærli, f. 1904 i Valsøyfjord, d. 1985. De overtok bruket i 1966, og satte opp nye driftsbygninger. I 1976 solgte de bruket som tilleggsjord til Arne Storvold (se Storvoll bnr.2), og dermed opphørte gården.

Barn:

1. Einar Oluf, f. 1942, g. m. Inger Johanne Grøttan, f. 1943 i Notodden.
2. Julie Sofie, f. 1945, g. m. Nils Hestnes fra Surnadal, f. 1932, d. 1999.
3. Solrun Oddvarda, f. 1946, d. 2001.

Gjellimark. Denne husmannsplassen er første gang nevnt i folketallet fra 1875. Husmann Gunnar Torsteinsen f. 1828 i Selbu. G.m. Beret Pedersdr. Svån f. 1832.

Barn:

1. Torstein, f. 1863.
2. Else, f. 1867.

I 1875 har de på plassen 1 ku, 3 geiter og setter 1/2 t. poteter.

Kvilheim, gnr. 19, bnr. 4. Utskilt fra Gjellien i 1920 til Olaf Løvseth, i 1934 til Hans Christian Løvseth, i 1945 til John Olaf Løvseth, og til Knut Klausen Hjellien i 1948. Han solgte eiendommen til sin datter Margot (f.1936) og svigersønn Trygve Storsve i 1965. Det ble da holdt tilbake et areal til hovedbruket med eget bruksnummer.

TORVEN

Gnr. 20

Torven, gnr. 20, bnr. 1. Foto fra 1910. Torven til høyre med våningshus fra 1860. Til venstre det første kommunelokalet, gnr. 21, bnr.2, bygd i 1901,- bak det, Klæbu Prestegård. Til høyre Haugum. Klæbu Kirke midt i bildet.

Gården hører sikkert til de eldste i bygda, men det er ikke gjort noen oldtidsfunn der. Noen av gravfunnene på By ligger imidlertid nokså nære grensene til Torven.

Professor Rygh mente at navnet opprinnelig hadde vært Turrvin, som betyr ”den tørre slette” og er derfor den eneste gården i bygda som hører med til de såkalte vin-navn - en navnetype som hører med til de aller eldste.

I alle dokumenter fra først på 1500-tallet er den regnet med til full-gårdene (de store). Den hadde en skyld på 1 sp. 1 øre og 6 marklag, i 1838 omskrevet til 1 daler, 4 ort og 23 skilling, og i 1886 til den nåværende 5,27 mark. Torven hadde seter på Nordmarka, Langåsvollen.

Gården har i de siste 400 år hatt forholdsvis liten dyrket jordvidde, ca. 109 da., men den som er, ligger usedvanlig fint til i en svak sørhelling. Dessuten har gården ca. 1000 mål produktiv skog nedover til Nidelva. Før 1614 var nok gården en god del større. Hvor mye jord eieren av Torven det året gav til den nye prestegården, vet vi ikke, men trolig mesteparten av den delen som fikk navnet Nyhus; jord som tidligere hadde hørt Torven til.

Den eldste historien om eiendomsforholdene er fra 1530. Da hører 1/2 sp. i Torffue til "Sanete Oluffs jorder" (Domkirka). Fra 1558 er det en oppgave over forskjellige prebendegods. Der finner vi at "preb.scte Synnius" eier 1/2 sp. i "Torue i Clebo". Denne prebende går senere under navnet "Leectoris prebende" og er til slutt Katedralskolens eiendom.

Matrikkelen fra 1647 gir oss så den fulle oversikt:

Halduor Bøx. Trondhjems gaard.....	½ sp. }	
M:Hans Søffrensen lector	½ sp. }	4 øre
Kleboe kierehe.....	1 øre bmkl }	6 mkl.
Leding.....		
Skat.....		4 dal. 1 ort.

Domkirkeparten gikk ved reformasjonen i 1536 over til "Stiktens gods" (bispestolen), og videre til kongen (Trondhjems gaard). Etter at eneveldet ble innført, solgte kongen sin del til Christoffer Caspersen Schøller. M. Hans Søffrensen var lektor ved Katedralskolen og står for den del som "preb.scte Synnius" opprinneleg eide. Videre eide Klæbu kirke en del. Christoffer Caspersen hadde bygselretten til gården. Før 1661 var gården bygset av bønder, men etter den tid bygsler prestene gården og bruker den til presteenkegård. Den lå jo også svært lagelig til i så måte.

I 1699 kjøper sogneprest Lemvig gården. Etter hans død i 1741 går den i handel mange ganger. Bygselmannen Lars Einarsen kjøper Caspersens del (1/2 sp.) i 1743 for 99 rd., men han må overlate den til prost Lemvigs sønn, Jens Lemvig, residerende kapelan i Stjørdal, i 1755 for samme prisen, trolig ved odelssøksmål. Sven Brun på Lilleugla får skjøte på Torven av Lemvig i 1758 for 300 rd. Han bruker gården som underbruk under Lilleugla til 1781. Det året selger Brun Torven til stiftsamtsskriver Berg, som så i 1782 makeskifter gården med Sundland i Strinda. Torven fortsetter å være presteenkegård. I 1792 blir Torven militærgård idet løytnant von Scharffenberg bygsler gården og brukte Torvsanden til ekserserplass.

Brukerliste:

Den eldste kjente brukeren er Haldor på Tørwe som i 1520 betaler 4 skilling i sølvskatt. Den neste er Joenn paa Torffue. Han må i 1548 betale 1 "faar og i pund smør" i landskyld til Stikten.

Den tredje brukeren er Haldour Torffuen som i 1557 betaler 1 daler i skipsskatt. I årene 1606 til 1619 heter bygselmannen Reyer (Reidar) Thørrum. I 1619 er det en enke som står for gården. Så bygsler en Halfuor Siffuersen gården i 1620 og blir trolig gift med enken etter Reyer. I 1629 må Halfuor betale skatt for 6 naut. Etter kopp-skattelisten fra 1645 er foruten Halfuor og kona, også nevnt en Reyer som en ganske sikkert må anta er sønn på gården. Trolig er det samme slekta som sitter på Torven fra 1520 til 1659. Det året er siste gang Halfuor er nevnt på Torven.

Siste halvdel av 1600-tallet er gården bygset av prestene og delvis brukt til presteenkegård. Prost Lemvig kjøper så Torven i 1699. Etter hans død i 1741 selger enken

gården til Lars Einarsen Brøttem i 1743 for 99 rd. Lars hadde vært bygselmann siden 1724.

Lars Einarsen f. på Brøttem i 1697, d. 1756. G.m. Beret Olsdatter, d. 1756.

Barn:

1. Ole, f. 1727. Se neste bruker.
2. Randi, f. 1729, d. 1807. G. I. m. Iver Andersen Tulluan (se Tulluan gnr. 37 under bruker IX). De bodde på Viken ved Selbusjøen. G. II m. David Olsen Storvoll.
3. Marit, f. 1737.

Ole Larsen f. 1727, d. 1773. G. 1752 m. Marit Pedersdtr. Halset f. 1725, d. 1825. De bygsler halve gården sammen med faren i 1752. Flytter til Ulset i 1758. De har åtte barn og en stor etterslekt, blant annet er Svånslekta på Lillesve blant dem.

I 1758 overtar Sven Brun på Lilleugla Torven og driver gården som underbruk. Da den er enkesete for soknet, kan den ikke bygsles bort på livstid, men i tiden fremover til 1790 er det mange drivere som ikke er bygselmenn.

Da Sven Brun døde i 1790, flyttet løytnant von Scarffenberg til Torven, som så ble militærgård en tid framover. I 1860 får seminarstyrer Nicolai Ulstad kongeskjøte på Torven for 2025 spd. tinglyst 1861. Siden har Torven vært Ulstadfamiliens slektsgård i Klæbu.

- I. Seminarstyrer Nicolai Johansen Ulstad f. 1808 i Trondheim, d. 1875 på Torven, bare 67 år gammel. Navnet stammer fra Hegra. Oldefaren Peder Jonsen Ulstad f. 1731, d. 1783 kjøpte Ertsgård. Han hadde to sønner. Den eldste, Jon Ertsgård, var Eidsvollmann. Den yngste var Gunnar Pedersen Ulstad f. 1754, d. 1823. En sønn av ham er Johan Gert Gunnarsen Ulstad f. 1783, d. 1847. Han var kjøpmann i Trondheim og far til seminarstyreren.

Nicolai Ulstad fikk en lang arbeidsdag i Klæbu. Som teol. cand. ble han 31 år gammel knyttet til Klæbu seminar, først som lærer fra 1839 til 1860 og etterpå som styrer i 14 år til 1874. Ved siden av Hans Jørgen Darre (1803-1874) var Ulstad den desidert mest karismatiske læreren ved seminaret, og satte dype spor etter seg (se for øvrig ”Klæbu seminar, et intellektuelt arnested på bygda 1839-1892. Birger Sivertsen. Tapir Akademisk Forlag 2001). Som lærer ble han betegnet som konservativ i det pedagogiske, og fenomenal i det musikalske. Og med unntak av sine forgjengere Darre og Wexelsen, var det ingen som åpnet sitt hjem så gjestfritt for seminaristene. Han var også ordfører i bygda 1856 til 1863, og direksjonsformann i Klæbu Sparebank da den ble opprettet på seminarets grunn i 1858.

G.m. Anna Catrine, f. 1805, d. 1876.

Barn:

1. Edvarda Green, f. 1840, d. ug.

2. Gerhardine Sofie, f. 1842.
 3. Johan Geert, f. 1844.
 4. Gunnar, f. 1847. Se neste bruker.
 5. Anna Nicoline, f. 1849.
- II. Gunnar Nikolaisen Ulstad, f. 1847, emigrerte i 1880 til USA. Agronom. G. 1873 m. Karen Knutsdtr. Gjellien f. 1853, d. 1929 (se XII under Gjellien, gnr.19).
- Barn:
1. Karl, f. 1873. Se neste bruker.
 2. Nikolai, f. 1874. G.m. Laura Klausdtr. Brøttem, Lilleugla.(se Gnr.18 Lilleugla)
 3. Anna Katrine, f. 1877.d.1914. Lærerinne. G.m. Sven Oscar Sørum f.1881 d.1926. Gårdbruker i Kråkstad i Ski kommune. Barn: A) Ragnhild f.1904,d.1988 g.m.Bjarne Lium f.1904 fra Trondheim, d.1988. B)Holm f.1906, d.1946.G.m. Edwina Mathews f.1930 i Panama. Han utvandret til til Panama i 1926. C) Gunnar f.1907, d.1932. Han var bosatt i Østfold. D) Knut f.1908, d.1968.G.m. Kari Bersvendsen f.1911 i Trondheim. d.2002. E)Vebjørn f.1910, d.1977.G.m. Asta Refseth d.1989. F) Nicolai Gunnerus f.1911, d.1991. Kom til sine slektninger på Torven i Klæbu i 1921. Bodde resten av sitt liv i Klæbu. G) Kai f.1913,d.2005. G.m.Svanhild Mary Reitan f.1923 i Orkdal. Kai kom til sin onkel og tante på Brøttem gård i Klæbu i 1921. Bodde i Klæbu. Barn: Svend Arne f.1955, g.m. Kristin Storsve f.1959 fra Klæbu og Ellinor f.1960, g.m. Sjur Inge Øgård f.1962 fra Klæbu.
 4. Andrea, f. 1878. G.m. lensmann Jon Hollum, Horg.
 5. Serine Bergitte, f.1879. G.m. Klaus Klausen Brøttem. (se Gnr. 27, Brøttem)
- III. Karl Gunnarsen Ulstad, f. 1873, d. 1939. Han var lærer og ordfører i Klæbu som sin farfar. Karl var seminarist på det siste kullet ved Klæbu seminar og ”dimiterte” i 1892, da seminaret ble flyttet til Levanger. Overtok Torven 1909. G. I. g. 1897 m. Anna Margrethe Haftorsdatter, f. 1879, d. 1906.
- Barn:
1. Solveig, f. 1898, g.m. Erik Husby, Buvik.
 2. Gunnar, f. 1900. Se neste bruker.
 3. Kjartan, f. 1903, d. 1969.
 4. Anna, f. 1906. Diakonisse, Oslo.
- G. II. m. 1909 m. Karen Refsnes fra Stjørna, f. 1883.
- Barn:
1. Ola, f. 1911, g.m. Gudlaug Bugge.
 2. Kåre, f. 1912, g.m. Olga Samstad.
 3. Geirmund, f. 1913, g.m. Aslaug Ysland.
 4. Asbjørg ,f. 1915, g.m. Kåre Aune.
 5. Karen, f. 1918, g.m. gartner Asbjørn Aune, Buvika (se Halset nedre, gnr. 22, bnr. 2).

6. Edvarda, f. 1920, g.m. Olav Stene.
- IV. Gunnar Karlsen Ulstad, f. 1900, d. ved traktorulykke i 1956. Overtok farsgården i 1939 (se Gunnartrøa, gnr 21, bnr 4). Han var utdannet agronom. Foruten å være en driftig bonde var han mye benyttet innen kommunen. G.m. Laura Andersen f. 1904 i Løddingen, d. 1979.
- Barn:
1. Kjell Johan, f. 1941. Se neste bruker.
 2. Øystein Olav, f. 1944, g.m. Vigdis Ulstad f.1944, i 1966. Skilt. Barn: A) Wenche f. 1966. G. 1994 m. Nils Trygve Lie f. 1960. Barn: Kaia, f. 1992. Familien er bosatt i Lillesand. B) Øyvind f. 1967. G. 2000 m. Catrine Egeland f. 1976. Bosatt i Oslo. C) Toril f. 1969. G. 1996 m. Arnold Olsen f. 1961. Barn: Sebastain f. 1991 og Thea f. 1995. Familien er bosatt i Moss.
 3. Anna Margrethe, f. 1945. G. 1974 m. Bjørn Jan Lukkedal f. 1943. Barn: A) Joachim f. 1977 og B) Anne Margrethe f. 1979.
- V. Kjell Johan Ulstad, f. 1941 tok over gården i 1966, som nå er på 4,84 skyldm. G.m. Hildegunn Dybdal, f. 1944, fra Trondheim.
- Barn:
1. Hilde Katrine, f. 1964. G. 2002 m. Stein Lyse, f. 1965. Barn: A) Fredrik f. 1996, B) Martine f. 1997 og C) Simen f. 2000. Bosatt i Klæbu.
 2. Karl Gunnar, f. 1966. Tidl.smbr. m. Berit Hembre Aune, f. 1970. Barn: A) Jonas f. 1995. Bosatt i Klæbu.
 3. Kjetil, f. 1968. Se neste bruker.
 4. Jørund Andreas, f. 1977. Bosatt i Klæbu.
- VI. Kjetil Ulstad, f. 1968 overtok gården i 2003. G.m. Gro Merete Kjeldflåt f. 1968.
- Barn:
1. Benedicte, f. 1995.
 2. Kjartan, f. 1998.

Den tradisjonelle gårdsdrifta er lagt ned til fordel for hestehold. Både fjøs og andre bygninger er omgjort til dette formålet, og Kjell og sønnen Kjetil driver en stor virksomhet.

Torvmark-Torvsve. Plassen ligger i skoghellingen ned mot Nidelva. Forbi denne gikk en ferdselssti mellom Forset og kirka. Her gikk klokkerne på Forset i 150 år til hver prekenhelg.

Det eldste navnet på plassen er Torvsve, senere blir Torvmark det enerådende. Allerede i 1664 er Lars husmann under Torven nevnt. Han er f. 1624. Noe navn på husmannsplassen finner man dessverre ikke.

Den neste husmannen heter Paul Torvsve (Forsetsveet). Vi kjenner navnene på tre av barna hans:

1. Ane, f. 1747.

Torvmarka, gnr. 20, bnr. 2-3. Foto fra 1922. Hovedbygning fra 1919, uthus fra 1918. Til venstre på bildet skomaker Ole Bardosen Torvmark, videre fire av hans barn: Bernhard, Harald, Gudrun, Ingeborg, dessuten Karen Iversen og Bergitta Torvmark.

2. Berit (Birriith), f. 1749.
3. Mathis, f. 1751.

Den tredje i rekken er Peder Torvsve. Han er gift, og har datteren Marith, f. 1755.

I første halvdel av 1800-tallet er Tomas Arntsen husmann på Torvmark. Han er f. på Sjetnehaugen i Tiller i 1800, d. 1882 (se Nordsetsagen, Arbeiderhusmannsplassen under bruker II), g. 1834 m. Marit Sivertsdr. Grubbhaugen (Lilleugla) f. 1796, d. 1883. De flyttet til Grøte i Tiller.

Husmann Bardo Olsen Høyby f. 1845 i Selbu, d. 1902. Han drev som skomaker. G. 1865 m. Beret Roaldsdr. Sørborgtrøen f. 1837, d. 1907. Bardo kalte seg Fossli da han giftet seg, og bosatte seg i en stue mellom Lilleuglen og Sørborgen før han kom hit.

Barn:

1. Ole Andreas, f. 1866. Se neste bruker.
2. Karen Regine, f. 1868, d. 1945. Hun var g. Ellingson og bosatt i USA.
3. Bergitte Jørgine, f. 1872.
4. Bernt Martin, f. 1875, d. ung.
5. Anna, f. 1877, d. 1953 (hun ble ikke døpt i Klæbu). G.m. Lars Bromstad, f. 1874, d. 1956. De reiste til USA.
6. Ingeborg Anne, f. 1878.

7. John Andreas, f. 1880. Han emigrerte til USA.

Ole Andreas Torvmark, f. 1866, d. 1939. Han drev også som skomaker, og kjøpte Torvmarka i 1918. Fra før hadde han sønnen Bernt Edvard, f. 1891, m. Edvarda Sofie Ellingsdatter, f. 1873 (se Aungrind under Lysklett søndre, gnr.16), som giftet seg med Inga Kvam og bosatte seg på Bjørkmyr. I 1915 fikk de sønnen Arne Olaf. Ole Andreas hadde også sønnen Peder, f. 1894, med tjenestepige Else Pedersdr. Ugløi, f. 1867 (se Lilleuggeløya II under gnr. 18). Ole Andreas Torvmark g. m. Marie Iversdatter, f. 1876, d. 1917.

Barn:

1. Bernhardt, f. 1899, d. 1984. Tvilling med:
2. Iver, f. 1899, d. 1969.
3. Bardo, f. 1901, d. 1923.
4. Ingeborg, f. 1905, d. 1955. G.m. Krog Ditlev Tømmerås fra Leksvik, f.1899, d. 1977. De bodde på Skogtun. Barn: A) Ole, f. 1934, d. 1985, B) Dagrún, f. 1936, g.m. John Mannseterbakk f. 1936 i Meråker. De har tre barn, og er bosatt i Sverige. C) Marie, f. 1940, g.m. Tore Jenssen f. i Orkanger 1935. Ingen barn, bosatt i Klæbu. D) Kåre Ingemar, f. 1942, g.m. Eva Irene Lyng, f. 1947 i Leksvik. De har fem barn, bosatt i Klæbu.
5. Oline Marie, f.1907, d.1980. G.m. Karl Martin Villmo, f.1893, d.1977 (se Villmo, gnr.18, bnr. 3).
6. Karl, f. 1909, g.m. Gudrun Halvardsdr. Fosseide. Se Granmo gnr. 21, bnr. 16.
7. Gudrun Kristine, f. 1911, d. 3 år gammel.
8. Harald, f. 1914, d. 1984. Se neste bruker.
9. Gudrun Andrea, f. 1917, d. 1964. G. m. Arnholdt Rødnes fra Rødnes på Tjømø. Barn: A) Karen Irene, f. 1940 og B) Arnold, f. 1947.

Harald Torvmark, f. 1914, overtok bruket i 1937, men solgte det til Odd Kleven i 1952.

Odd Kleven, f. 1927, d. 1989 (se Nymo, gnr. 36, bnr. 34). G.m. Marit Villmo, f. 1932 (se Villmo, gnr.18, bnr. 3).

Barn:

1. Oddny, f. 1951, g.m. Helge Romsdal, f. 1947 i Alta, d. 2004. Barn: A) Heidi f. 1978 og B) Odd Erling f. 1980. De er bosatt i Klæbu.
2. Sigurd, f. 1953. Se neste bruker.
3. Kari, f. 1955, g.m. Esten Langland fra Ler, f. 1952. Barn: A) Maria, f. 1978 og B) Eva, f. 1984. Bosatt på Ler.
4. Anne, f. 1957, g.m. Arnt Olav Lindgjerdet, f. 1956 i Trondheim. Skilt. Barn: A) Mari Aslaug, f. 1973 og B) Arne Olav, f. 1980. Bosatt i Klæbu. G. II. m. Georg Sveen, f. 1944 i Selbu.
5. Kristin, f. 1959, skilt fra Kjell Flage, f. 1956 i Alta. Barn: A) Bjørn, f. 1981, d. 2002 og B) Silje Kristianne, f. 1987. Bosatt i Alta.

6. Eli, f. 1963, g.m. Henrik Olav Tiller, f. 1958 i Trondheim. Barn: A) Lars Håvard f. 1988 og B) Åshild f. 1990. Bosatt i Tiller.
7. Aase, f. 1965, smbr. m. Harald Gunnes, f. 1962 i Berkåk. Barn: A) Jomar, f. 1933. Bosatt i Tiller.
8. Grete, f. 1966, g.m. Haldor Buan Grendstad, f. 1962 i Klæbu. 2 barn (se Grendstad gnr. 28, bnr. 1).

Sigurd Kleven, f. 1953. G. I. m. Eli Borghild Moen, f. 1957. Skilt.

Barn:

1. Siv Elisabeth, f. 1977.

G. II. m. Eli Storlimo fra Lundamo, f. 1960.

Barn:

1. Lene, f. 1986, d. samme dag hun ble født.
2. Morten, f. 1987.

Gården lå brakk i mange år før Sigurd overtok, og eiendommen er i dag lagt ut til boligområde. Sigurd og familien bor på Lundamo.

Torvmarka var skilt ut fra Torven og var et småbruk på omlag 54 dekar, herav 50 dekar dyrket. Fra gården Torven er det skilt ut flere tomter de siste årene.

BY - KLÆBU PRESTEGÅRD

Gnr. 21

Klæbu Prestegård, gnr. 21, bnr. 1-2. Foto fra 1955. Hovedbygning fra 1839. Forpakterbolig med «hersstuggu» til høyre fra hovedlåna. Bur, masstue fra 1760-1770. Kirkstallen i forgrunnen. Til venstre Klæbus første kommunelokale.

By gård, bygdesentrum fra hedensk tid og til i dag. Etter matriklene fra senere tid heter denne Nyhus og By prestegård, men sammenhengen med dette dobbelnavnet er heller ukjent. At Nyhus er et yngre navn enn By, er lett å forstå ut fra navnesammensetningen (ny). Det opprinnelige navnet er selvsagt By. By gård er den mest sentrale i hele bygda. Den har vært et klart sentrum i bygdesamfunnet. Det store gravfeltet med 24-25 graver fra jernalderen er det største vi kjenner i Klæbu. Ellers er det også andre funn fra eldre jernaldertid på gården, og den før så store Domteighaugen litt sør for kirken peker også bakover til en eldre periode enn vikingtiden.

Selve plassen der kirken står og alltid har stått, minner om en veldig gravhaug med en fin helling til alle sider. Dersom Klæbu i hedensk tid har hatt et hov, må plassen for dette ha vært akkurat her. Det stemmer også med påbudet Olav Trygvasson ga bøndene, om at de skulle reise kirkene der hovene før hadde stått. Gårdsnavnet By - som betyr gården, er av navneforskere holdt som navn på en gammel sentral og svært god gård "gården mellom andre gårder". Etter det mange historikere mener, har den eldste bosetningen i en bygd vært naboer med en storgård som sentrum.

Fra denne storgården har så andre gårder vokst frem ved utflytting. Dette passer perfekt når en ser på By som sentrum for det vi i dag kaller "Kjerksletta". I eldgammel

tid må da By etter dette ha vært en storgård som strekte seg fra Nidelva over Nordmarka, og helt frem til Selbusjøen. Nabogården Torven, ”den tørre sletta”, er av noen regnet som minst like gammel som By. De mener da at Torven (Turrvin) hører med til de såkalt vin-navn. Men den gården er svært liten i forhold til By, og må vel helst regnes for en utskilt part av denne. Gjellia må etter navnet henge sammen med geilinnhegna krøtterrekster. Haugum er ofte navn på en nabogård til en større sentral hovedgård, og peker fram på gravplass til hovedgården. Haugum kan ikke ha navn etter en naturlig haug da en slik ikke fins der, men Domteighaugen er trolig siste rest av et større gravfelt sør for By. Halset inne under skogåsen mot øst kan en lett sette sammen med heimseter for By i skråningen under åsen. Fortsetter vi videre over Nordmarka mot Selbusjøen har vi gården Bjørkli, som etter de eldste kildene alltid har hørt Klæbu kirke til. Det merkelige ved Bjørkli er at grensene for gården peker den ut som en remse skåret tvers over By sin utmark. Den gamle setra til By, Byavollen, ligger midt i merkelinjen mellom By og Bjørkli.

Det finnes i alle fall to muntlige tradisjonsoverleveringer (sagn) om den gamle store gravhaugen Domteighaugen. Som at et barn på By ble bitt i hjel av en hund på Haugum. Som vederlag for det tragiske dødsfallet fekk By jordstykket Domteigen av Haugum. Grensemerkene for dette jordstykket tyder på at det tidligere må ha tilhørt Haugum. Det andre sagnet sier at en mann fra Haugum hadde blitt dømt for frillelevnet, og skulle stå i gapestokken ved kirken. For å slippe denne skammen forærte han By dette jordstykket. Men da navnet er knyttet til en gravhaug med store dimensjoner, og denne lå tett inntil plassen der kirka ligger (og muligens hovet lå), er det ikke urimelig å sette det hele sammen til offerhaug med tingplass og plass for å avsi dommer. Enda er det god grunn til å tro at de muntlige sagntradisjonene har noe sant i seg, og at jordstykket i langt senere tid er skilt ut av grunner som hører sagnene til, men dette er selvsagt bare gjetting. Nå er det ikke igjen stort av Domteighaugen. For 100 år siden, har gamle folk fortalt meg, var det oppå haugen en stor lund av mektige tre. Her hadde prestegårdsfolket benker og brukte haugen til utfartssted.

Det eldste dokumentet som nevner de fleste gårder i bygda, er skattemanntallet fra 1520. I dette er By og en gård med navnet Prestegård nevnt sammen. I noen dokumenter er Prestegård kalt Presthus. Begge disse to er like store og brukt av bønder. Uten tvil er Prestegård halvparten av den gamle gården By. Det kommer også frem i et dokument fra 1325 om en Eirik prest i By. Han møter i ”Communstova” i Nidaros og er med i en avgjørelse. Det finnes ingen annen By prestegård i Trøndelag. Dette dokumentet sier oss at før Svartedauen (1349 til ca. 1351) var hele By gård prestegård. Delingen i By og Prestegård skjedde i tiden mellom Svartedauen og 1520.

Etter Svartedauen ble det stor prestemangel. 20 år senere er det opplyst at det i Trøndelag er igjen bare 40 prester mot 300 før sotten. En kannik ved Domkapitlet kunne godt greie Klæbu sogneskall som bare lå 1 1/2 mil fra erkebispesetaden. Dette må vel være den rimelige grunnen til at By ble delt, slik at bare den halve delen var prestegård. Hospitalet i byen tilegnet seg By, og da er det rimelig at den andre halvdelten gikk under navnet Prestegård og var tillagt prestebølet. Klæbu hadde neppe fast

bosittende prest i bygda mellom svartedauen og 1614, det året da presten Hans Jørgensønn flyttet til Klæbu.

Et par ting peker i den retning. I erkebisp Aslak Bolts jordbok fra 1430-årene finner vi blant annet også en oppgave over hvor mange netter erkebisen hadde rett til å være i hvert prestegjeld når han var ute på reiser. I denne oppregningen er Klæbu ikke med, derimot er både Melhus, Lade og Selbu nevnt. Grunnen må være at det ikke bodde noen prest i Klæbu. I 1440 er Aslak Bolt i Klæbu og snakker med sognefolket om å svare Michelskonn (Mikkelskorn. Mikkelsmesse 29. september) til Domkirka. De 60 bøndene i sognekallet (40 i Klæbu og 20 i Tiller) lover å betale dette. Men det er ikke nevnt at erkebisen overnattet der oppe. Dernest er det et annet dokument som beviser det samme - Voll prebende. Dette er en liste på 21 gårder i Orkdal, Meldal, Byneset, Strinda og Melhus som tilsammen svarte en landskyld på vel 50 rd. Prebenden (geistlig jordegods) har navn etter Vollgårdene i Melhus. Opprinnelig hørte denne prebenden til Domkirka, men mot slutten av den katolske tiden fikk Klæbupresten denne fordi Klæbu var et "ringe" kall.

Et dokument fra 1516 forteller at abbed Jon på Munkholmen og kanniken Vitleiff Matsson i Nidaros, gjorde et makeskifte etter råd av erkebiskop Erik Walkendorf. Abbed Jon bytter bort Sundland i Strinda mot Eli i Børsa. Sundland blir det året lagt til Voll prebende. Det er all grunn til å tro at kanniken Vitleiff Matsson er den siste katolske presten i Klæbu. Sundland er flere ganger på 1500-tallet nevnt som boplass for Klæbupresten, også i Reformatsen av 1589, der den første kjente presten etter reformasjonen - Niels Jørgensøn (d. 1613 eller 1614) er nevnt. Men da etterfølgeren hans, Hans Jørgensøn overtar Klæbu sognekall i 1614 og får brev på Voll prebende, flytter han til Prestegården i Klæbu. Etter dette må en gå ut i fra som sikkert at Klæbu sognekall fra Svartedauen til reformasjonen var et kannikegjeld, og at mot slutten av den katolske tid og videre til 1614 bodde presten på Sundland.

Tingbøkene for Klæbu gir oss full orientering på hvordan det gikk til at sognepresten bosatte seg i bygda, og at prestegården først fikk navnet Nyhus og senere Nyhus og By. Denne forandringen kom i stand i 1614, og dermed forsvinner gårdsnavnet Prestegård.

Bygdefolket var misfornøyd med at presten bodde på Sundland i Strinda. De visste godt at årsaken var den vesle prestegården. Da er det at noen "av de beste menn" i bygda går til handling. Mannen på By gir et stykke jord av gården sin (Bård på By eier 1/4 av gården sin i 1520, og bygsler 3/4). Kanskje det er denne 1/4 delen som nå blir gitt bort). Mannen på Torven gjør det samme. Disse to jordstykkene som lå kloss inn til Prestegård ble slått sammen til en gård, som fikk navnet Nyhus. For at Nyhus prestegård skulle bli enda bedre, ga mannen på Eidstu et stykke jord som het Eggen, mannen på Krokan et stykke mark som het Svaden (Svån). Dessuten ble det gitt en fjellsllette som heter Høyschyllen (Høgsjøla) og Langvollen, begge på Nordmarka. Personnavnene på giverne er dessverre ikke oppgitt. Dessuten fikk Nyhus Sundlands

seterbol, Lykstad. Nyhus fikk en skyld på 2 sp. og stod dermed likt med Nideng som en av de større gårdene i bygda. Til denne gården er det presten Hans Jørgensen kommer i 1614.

Men det viste seg snart at den nye gården ikke var så bra. Presten klager over at den er for liten, ”frostnæm” og uten skog og beite. Eggen og Svån lå for langt vekk til å kunne nyttes til underbruk, og derfor var disse bortfestet til husmenn.

I årene omkring 1650 blir den ene av de to Bygårder bygselledig. Presten Peder Hanssøn får så bygsle denne av Hospitalet. Det kom bra med. By hadde både skog og beite og var ellers en god gård. I 1660 har dessuten Peder Hanssøn også bygslet Torven. Kvegskattelisten fra 1657 viser at Peder Hanssøn har 4 hester, 20 naut, 10 geiter, 10 sauer og 6 griser. Bare Bostad har litt mer.

Peder Hanssøn døde omkring 1664. Ettermannen hans, Hans Pedersøn Bernhoft (d. 1686) ble utnevnt i 1666, men hadde allerede kommet til Klæbu. Han er g.m. forgjengerens datter Anna. Det er Bernhoft som har forfattet manntallslisten for 1664. Etter denne bor enken etter Peder Hanssøn på By. I årene 1664 til 1667 blir også den andre Bygården bygselledig. Etter matrikkelen av 1667 har Hans Pedersøn Bernhoft fått bygsle denne. Dermed er By og Nyhus prestegård driftsmessig blitt samlet, men Hospitalet eier fremdeles begge Bygårdene.

I presten Jens Lemvigs (1668-1741) tid fra 1696 til 1741, blir sporene mellom disse tre gårdene helt slettet ut. Forholdet er frem på bygdetinget flere ganger. Hospitalet er nok blitt klar over at det i stillhet har foregått noe som det ikke er tjent med, men presten Lemvig forstår å manøvrere sin skute godt. På tinget i 1704 får han tingvitne på at By er øde og uten hus, og at noen av husene på prestegården Nyhus står i grensen mellom denne og By. ”Han hadde selv bygd nye hus på denne plassen”, sa han ved en annen anledning.

Bergenseren Lemvig skodde seg brukbart på flere måter. Han kjøpte en part av Torven, bygslet resten, og brukte denne til presteenkegård en tid. Han kjøpte også Havgum for å bli kvitt en bygselmann han ikke likte. Slik kom Jens Lemvig til å bli en ganske stor ”godsbesidder”, men samtidig hadde ingen vært prest i Klæbu så lenge som ham, heller ikke i ettertid, med sine 45 år til han døde i tjenesten.

I 1758, mange år etter Lemvigs død i 1741, er saken fremme på tinget. Almuen kan nå vitne på at ingen lenger kan påvise grensemerkene mellom By og Nyhus, og dermed er det opprinnelige på nytt blitt ett. De offentlige instansene hadde tidligere blitt interessert i forholdet mellom Nyhus og By. Det var sendt inn brev til kongen. Et kongelig reskript av 1742 hadde fastsatt at Hospitalsgården By i Klæbu skulle makeskiftes med Re i Meldal. Disse to gårdene hadde samme skyld, og Re hørte Voll prebende til, som igjen ble lagt til Klæbu sognekall.

Men nå ville en ublid skjebne at dette brevet ble forlagt i bispearkivet, helt til 1810. Ole Ross (1712-1775) var prest i Klæbu bare i syv år (1741-1748). Han var gift med sin forgjengers datter Dorothea Maria Lemvig. Så kom Abraham Meyer (f. 1720) i 10 år (1748-1758). Og etter ham Andreas Nold (d. 1772) i 11 år (1758-1769). De to siste prestene visste ikke noe om brevet, og fortsatte å bygsle Bygårdene av Hospitalet.

I 1804 er det prostevisitas i Klæbu. Jakob Hersleb Darre (1757-1841) er da sogneprest (1797-1833). Prosten Parelius så på den ringe prestegården Nyhus og Hospitalgårdene By, som nå var så innfiltret i hverandre at det hele så ut som en eneste gård. Han sendte derfor et brev til Stiftet at det var høyst påkrevet at Nyhus og By ble slått sammen til en gård. Det førte til at biskop Peter Olivarius Bugge (1764-1849) bad sogneprest Darre om å sende søknad til Hospitalet, om å få By ved makeskifte ombyttet med en annen gård av samme skyld som By. I samme skrevet peker bispem på at Nyhus og By burde slås sammen til en gård.

Så hender det merkelige at biskop Bugge, flerfoldige år etterpå, finner brevet (reskriptet) av 1742 i arkivet sitt. Mens de arbeidet med denne saken, kom de på sporet av et savnet dokument. Prosten Parelius fant ut at det måtte være “den særdeles enfoldige og nesten halvvanvittige presten Nold” (Anders Nold var prest i Klæbu fra 1758, og sluttet etter henstilling i 1769) som hadde glemt å sende inn dokumentet til bispem. Men nå får Nold oppreisning. Han hadde nok ikke vært mer “enfoldig” enn at han gjorde sin embetsplikt.

Endelig, 1. september 1810, kommer det skriv fra kanselliet at By gård er “corporeret udi og udgjør en del af Præstegaarden”. Fra 1810 er Nyhus og By offisielt blitt til Klæbu prestegård med en opprinnelig skyld av 3 sp. 1½ øre. I dag er gården bygda sin høyst matrikulerte ”einskildgård”.

Eiendomsretten til prestegården skulle være grei. Manntallslisten for 1664 og mange andre dokument sier: “Prestebolet hører kirken til, og kirken er bygdens eiendom, bygd og vedligeholdt af Almuen”. Den har ikke blitt statseiendom. Derfor ble heller ikke kirken med i den store kirkeauksjonen som kong Fredrik IV satte i verk i 1720 årene.

Brukerrekken på Prestegård kjenner vi lite til da gården i 1614 blir bosted for presten. Fra 1520 til 1609 er den einbølt. Den eldste brukeren vi kjenner til er Jon på Prestegordh i 1520. I 1557 Oluff paa Prestegaarde. I 1606 må Niels i Prestegaard betale bot for “svig med hans kvinde”. Prestegård måtte være en god korngård da den i 1608 i den eldste tiendelisten vi har, yter 2 1/2 tønne korn i tiende. Det er bare den og Krokan som yter så mye.

Fra 1611 og til 1614 er gården tobølt, og brukerne heter Morten og Olluff. Leidangsutgiftene er like store for Prestegård og By, 16 merker smør og 32 mk. mel. Dette viser jo at de to er like store.

Brukere på By

På By er det av og til en, og av og til to brukere. Uten at det går an å bevise det, kom det visstnok av at en far ofte overlot en del av gården til sønn eller svigersønn. Det går også frem av forskjellige særlister som i særlig grad gjelder gården, som Koppskat-

telisten av 1645, og Kvegskattelisten av 1657. I begge disse er bare den ene brukeren nevnt, men ellers ofte to brukere.

Bård på By i 1520 er den eldste vi kjenner navnet på. Han må det året ut med 1/2 mark og 4 skilling i skatt, dessuten 4 skilling "for iordegotz satt". Han eide altså litt av gården selv.

Oluff paa By er fullgårdsmann i 1557 og betaler 1 daler i skipsskatt.

I 1592 betalte Jørgen og Niels By tre års "take". Etter dette må de ha bygslet gården senest i 1589.

I 1600 bygsler en Halduor 1 sp. i By. Etter manntallslisten fra 1664 er han født i 1584 og må være død i 1666, for da er det en enke som står for gården. En Anders, f. 1618, er nevnt sammen med Halvard både i 1664 og 1665, og er vel antagelig hans sønn. I 1667 er denne Bygården bygslet av sogneprest Hans Pedersøn Bernhoft (sogneprest fra 1666 til 1686).

Den andre Bygården som er på 2 1/2 øre, har flere brukere opp gjennom 1600-tallet. Sjur er bygselmann i årene 1611 til 1632, Oluff fra 1634 til 1658, og fra 1658 til 1661 er det en Peder som er bruker. Ingen av de to siste er nevnt i manntallet fra 1604, og er derfor trolig død før den tid.

I 1664 har denne gården blitt presteenkegård. Fra 1667 er begge Bygårdene blitt underbruk under Nyhus prestegård, og ett med denne, slik som det sikkert var før Svartedauen.

Flere sogneprester på By

Etter sogneprest Hans Pedersøn Bernhoft, ble hans svigersønn Ole Staalsen prest fra 1686 til han døde i 1696. Så kom den tidligere omtalte Jens Lemvig som sørget for at By og Nyhus ble slått sammen til én gård, den gården vi har i dag. Den som avløste ham på prestegården var Ole Ross (1712-1775), som kontinuerte tradisjonen med å være gift med forgjengerens datter. Ross var imidlertid ikke i nærheten av sin svigerfars 45 år lange tjeneste, for allerede etter syv år ble han utnevnt til sogneprest i Orkdal i 1748. Samme år flyttet Abraham Meyer (f. 1720) inn, frem til 1758, da den tidligere omtalte Anders Nold kom til gårds, og opplevde at gården brant. Hans etterfølger i 1769 var Hans Bull som fikk embetet i konkurranse med Johan Nordal Brun. Om ham skrev Gerhard Schønning fra et besøk i 1773: "Stedets nuværende Prest, Mag. Hans Bull, har der anlagt en smuk Have, besat med Blomster og en Deel Frugt-Trær". Hans Bull døde i 1783 bare 44 år gammel, og Johan Daniel Fürstenberg tok over som sogneprest frem til 1797, da også han døde i kallet.

Så kommer en ny ære for Klæbu. Jacob Hersleb Darre (1757-1841) ble utnevnt til sogneprest i 1797. Og det var ingen tilfeldighet at nettopp han ble valgt til utsending fra Søndre Trondhjems amt til riksforsamlingen på Eidsvoll i 1814, sammen med sin kunnskapsrike klokker Lars Larsen Forseth og sorenskriver Rambech. Fra 1827

hadde han sin sønn Hans Jørgen som personellkapellan; en mann som satte enda større spor etter seg i Klæbu og ikke minst i norsk skolehistorie, men han omtaler vi senere. Først litt om husene på prestegården.

Hus og videre brukere

Den eldste historien om husene har vi fra manntallslisten fra 1664. Her beskriver sogneprest Bernhoft hva slags hus det er, og hva som må gjøres med dem: “Prestestuen maa opskrufves, nye syller undersettis, kakkelofu oc kiellergang bekostis. Forstue, stabur, fæhus, stald, kornlade, hølade oc bryggerhus maa en del som er nedraadnede paa nye oppbyggis oc en del med tag oc tekning forbedris”. Det var ikke mye herskkelig i husveien på Klæbu prestegård i de dager.

På tinget i 1702 “begjærte presten Lemvig at almuen i Klæbu og Tiller maatte tilholdes at opbygge og reparere prestegaardens huse, nemlig Herrestuen som ganske af nye for dens brøstfeldighed, maa opbygges, item Stulden og Borgestuen som nødvendigvis maa repareres med lag og bordklædning, item gulf og andet deslige. Hr. Jens gjorde almuen det forslag at de skulle self reparere Borgestuen og Stalden og saa betale ham 50 rd. skulde han self opbygge ny Herrestue. Eller om de største og bedste gaarder maa svare 1 1/2 rd. og de ringere 1 rd. saa skal han self gjøre alt som trenges. 1/2 delen af pengene maatte betales til paaske og andre 1/2 delen til paaske 1703”. Almuen valgte det siste.

I denne omtalen av husene på prestegården får vi for første gang høre både om Herrestue og Borgestue. Om husene på prestegården skriver sokneprest Olafsen i sin bok: “Hver prestegård bestod av en samling hus, hvorav beboelseshuset var det viktigste. Etter gammel skikk og lov skulle almuen holde herrekammer (gjesteromet), borgestue og stall på prestegården. De var opprinnelig bestemt til å huse bispen eller prosten med følge, og utgjorde spesielle hus. Så var det videre bu og loft, eldhus, fjøs og låve og så videre. Straks etter reformasjonen fikk prestegården jernovn (kakkellovn) og glassvinduer. Før den tid ble det brukt røykovn og peis.

I september 1759 i presten Nold sin tid brant prestegården, bare fehuset og kornlåven stod igjen. Etter brannen bygde han en dagligstue med sengekammer, kjøkken og spisskammer med overværelser, stabbur og en liten stue med kammer til. Denne ble senere brukt til eldhus og matstue etter at almuen hadde sørget for borgestue. Buret og eldhuset står fremdeles, og er antagelig de eldste husene i bygda. Om sokneprest Nold har fått mindre god omtale som prest, så må det sies til hans ære at han var en dyktig byggherre når det gjaldt gjenoppbyggingen av prestegården etter brannen. Som hjelp ble det pålagt kirkene i Trøndelag å yte 1 rd. av hver hovedkirke og 1/2 rd. for hver annekskirke.

I 1805 får vi i visitasprotokollen for Klæbu en utførlig oppgave over husene og hvem som har med bygging og reparasjon å gjøre. Det er nå en stor samling med hus. Disse ligger delvis på By og delvis på Nyhus grunn. De ansvarlige er nå blitt klar over at det

er ingen vei utenom; de to gårdene må bli til en gård. Fem år senere er alt i orden.

Det viser seg etter denne oppgaven at presten har ansvar for:

1. Dagligstua med sengestue, kjøkken, spisskammer og over-værelser over disse.
2. Størhus.
3. Stabbur.
4. Fjøs.
5. Småfehus.
6. Kornlåve.
7. Tiendebur.
8. Kvernhus.
9. Sommerfjøs og div. buer for redskap og ved.

Almuen har ansvar for:

1. Herrestue med sengekammer og overværelser.
2. Borgestua som hører Tiller almue til.
3. Hestestallen. Denne og Herrestua hører Klæbu almue til og blir holdt ved like av denne.

Den nåværende hovedbygning i typisk Vestfoldstil med halvvalmtak, ble bygget av sogneprest Hans Jørgen Darre (1803-1874) i 1839. Nettopp på grunn av den ualmindelig dyktige og kompetente Darre ble lærerseminaret lagt til Klæbu jfr. kongelig resolusjon av 20. februar 1838. Det viste seg imidlertid at det ikke var plass til klasserom og boligrom til seminaristene i den daværende bygningen, slik at seminaret ikke kunne starte samme året som meningen var. Derfor måtte Darre reise en helt ny hovedbygning med plass for seminarets virksomhet. Staten stilte ingen midler til disposisjon (!), og han måtte derfor låne hele byggesummen på 1000 spd. i tillegg til innkjøp av utstyr og inventar av personlige midler. Klæbu seminar startet 7. januar 1839 med 13 seminarister i hovedbygningen. Denne ordningen varte frem til 1843, da seminaret bygde egne bygninger på det som i dag heter Seminarplassen (se boka "Klæbu seminar. Et intellektuelt arnested på bygda 1839-1892. Birger Sivertsen. Tapir Akademisk Forlag 2001"). Klæbu seminar var landets mest berømte lærerskole, hvor flere av våre mest kjente skolemenn fikk sin utdanning, også den mest kjente av dem alle sammen; Ole Vig (1824-1857). Men også Engebret Hougen (1826-1891) fikk sin utdanning her, og han er kanskje like godt kjent som Vig. Noen år tidligere (1842) hadde han sittet på Laurgaard i Sel og fortalt P. Chr. Asbjørnsen om Peer Gynt, som Asbjørnsen mange år senere fortalte Henrik Ibsen. Resten vet vi. Og høsten 1845 etter endt utdanning, satt Engebret på prestegården og skrev landets vakreste kjærlighetssang; "Sjå sole på Anaripigg", da han var huslærer hos Hans Jørgen Darre. Det er derfor ingen tilfeldighet at hovedbygningen på gården har samme stil som mange av husene på det gamle Klæbu seminar.

Hans Jørgen Darre var sogneprest fra 1833 til 1849, og bestyrer ved Klæbu Seminar fra 1839 til 1849. Han var utslitt, hadde ikke lenger helse til å være både sokneprest

og bestyrer i lærerstilling, og fikk embetet som biskop i Trondheim.

G.m. Ida Wilhelmine.

Barn:

1. Jacob Hersleb, f. 1834
2. Matzine Nicoline, f. 1835
3. Lovise Caroline, f. 1840
4. Jørgine Vilhelmine, f. 1842
5. Amalie Fredrikke, f. 1845
6. John Reidar, f. 1847
7. Ida Vilhelmine, f. 1849. Hun og moren døde få dager etter fødselen.

Etter Darre ble Fredrik Nannestad Wexelsen (1818-1896) konstituert sokneprest (far til stortingsmann, kirkeminister og biskop i Trondheim, Vilhelm Andreas Wexelsen) i 1849, men allerede tidlig på året etter fikk Carl Peter Parelius Essendrop, f. 1818, d. 1893 embetet, og flyttet inn i prestegården. Han overtok samtidig stillingen som bestyrer ved Klæbu Seminar. G.m. Karen Ursula Fabritius.

Barn:

1. Inga, f. 1850
2. Julie, f. 1851
3. Reidar, f. 1854
4. Ottar, f. 1857, d. like etter at han ble hjemmedøpt.
5. Renata, f. 1858

I 1860 slutter Essendrop som sokneprest, flytter til Melhus for å bli sokneprest der, og blir senere blant annet biskop både i Tromsø og Kristiania. Den som nå kommer inn på prestegården er Theodor Gottlieb August Angell (1824-1902). Han var sogneprest og religionslærer ved seminaret i 10 år frem til 1870. I 1871 ble Wilhelm Andreas Wexels Kaurin sogneprest, prost i 1878, og bodde på gården frem til 1886 da han ble sogneprest i Ringebu. Etter ham kom Olav Mathias Christensen (1846-1894) som virket frem til sin død. Han drev selv gården, og var en dyktig gårdbruker som likte å være med i gårdsarbeidet. Så flytter Oluf Emil Helland (1853-1940) inn på gården, og er sogneprest frem til 1902 da han ble syk. Etter ham overtar Johan Jensen Værnes (1860-1933) frem til 1907. Året etter blir Martin Wiig (1868-1944) sogneprest og senere prost frem til 1916, og i 1917 ble Halvdan Riiser (1888-1957) ny sogneprest. I hans tid ble presteboligen restaurert, og det var han som startet det første menighetsbladet. Da Riiser flyttet i 1923 var det mangel på prester i landet, men etter en tid med vikarierende prester begynte Anders Ferdinand Andresen Sunde (1894-1964) som sogneprest i 1924, og virket frem til 1930 da han ble utnevnt til sogneprest i Røros.

I 1931 kommer den dyktige Arne Skjånes (1895-1977) til gården. Han var prest i 20 år, og etter eget utsagn den siste presten i Klæbu som brukte hest og karjol eller slede. Han tok avskjed fra bygda med diktet "Mi heimbygds kyrkje" som var skrevet på bygdemål, og ga ut en diktsamling i 1953. Året før, i 1952 flyttet han til Strinda der han senere døde, men ble etter eget ønske gravlagt på Klæbu kirkegård. Fra 1. januar til 31. juli 1952 var Morten Henriksen prest.

Ny sogneprest blir Alfred Skogsholm (1903-1986) fra 1952 til 1963, så Brynvald Elmer Martens Alvarstein (f. 1902) fra 1964 til 1970, og i 1970 kom Olaf Rasmussen (f. 1925). Etter elleve års tjeneste flytter han til Oslo i 1981, og John William Kahrs (1937-2004) kom til gården i 1982. Mer enn mange andre åpnet han prestegården for sosialt samvær, og satte dype spor etter seg. I 1991 forlot han bygda for å dra til Støren. Tidlig i 1992 kom Steinar Skomedal (f. 1960) til gårds, og bodde der til høsten 2004 da han gikk av som sogneprest.

Forpaktere av prestegården

Arnt Tanem, f. 1870, d. 1947 i Flå, forpaktet gården noen år. Halvard Dragsten, f. 1872 i Dragsten i Selbu, d. 1929. Han forpaktet gården fra 1908 til 1920. G.m. Gurine, f. 1878, d. 1947.

Barn:

1. Inga, d. ung i tuberkulose.
2. Brynhild, d. ung i tuberkulose.
3. Peder, f. 1902, g.m. Marit Tanem, (se Furuly, gnr. 4, bnr. 3-4).
4. Anna, døde i 1919.
5. Astrid, f. 1913, g.m. Per Moen.

Klæbu pleiehjem, med Ole Roan som driver, forpaktet gården til 1926. Johannes Windspoll, f. 1881 i Bremanger i Sunnfjord, var forpakter fra 1926 til 1935. G.m. Pauline Marie Yterhus, f. 1881 i Bremanger.

Barn:

1. Olaug, f. 1908, g.m. Ola Lomunddal.
2. Håkon, f. 1909, d. 1970, g.m. Sigrid Kvikne.
3. Erling, f. 1912, d. 1972. G.m. Gislaug Midtlyng.
4. Trygve, f. 1914, g.m. Liv Vikdal.
5. Herborg, f. 1915, g.m. Birger Skanke.
6. Målfrid, f. 1918, g.m. Johan Imsteren.

Dagfinn Kvarme, f. 1909 fra Frosta. Han var forpakter fra 1935 til 1946. G.m. Emma Ysland, f. 1908, fra Lensvik.

Barn:

1. Jorunn, f. 1931, g.m. Svein Kurås, Orkanger.
2. Bjørn, f. 1932, g.m. Johanna Krogstad, Orkdal.
3. Dagfinn, f. 1940, g.m. Astrid Kvarme, f. 1945 fra Frosta.
4. Magnar, f. 1942, g.m. Marry Dalsaune, Snillfjord.
5. Tove, f. 1944, g.m. Sverre Gabe, fra Danmark.
6. Wenche, f. 1948.

Høyonn på Klæbu Prestegård. Foto ca. 1935. I bakgrunnen fra venstre: Ljosheim, Holthes landhandel, Halset øvre bak med Tinstuggu til venstre, til høyre Skarpsno, Halset nedre litt synlig og Sletten skole. Gravhauger synlige til venstre og høyre for masta. Personer fra venstre: Aslaug Ulstad foran, NN, Bjørn Kvarme, NN, Magne Skjånes, Emma Kvarme.

Otto Jakobsen, f. 1917, d. 1987, fra Hemne. Han tok over forpaktningen i 1946. Jakobsen foresto oppførelsen av nye driftsbygninger på gården. Han var en utmerket husdyroppdretter, medlem av kommunestyret og kirkeverge. G.m. Helene Stav fra Leinstrand, f. 1920.

Jarle Martin Gundersen, f. 1959 ble forpakter i 1989. G.m. Anne Helen Stene, f. 1961.

Barn:

1. Jan Einar, f. 1981.
2. Åshild, f. 1985.
3. Berit, f. 1991.

Prestegårdshagen

Da rektor Gerhard Schønning på sin rundreise i Trøndelag kom til Klæbu prestegård, oppdaget han at "Stedets nuværende Prest, magister Hans Bull, har der anlagt en smuk have, besat med Blomster og en Deel Frugt-Træer".

Det som nå er til pryd for hagen, er de store almetrærne som ble plantet i Jacob Hersleb Darres (1757-1841) prestetid (1797-1833), i årene mellom 1812 og 1828 av husmann (under prestegården) Ole Iversen Eggan, f. 1776 på Evjen i Orkdal, d. 1828 (se under Eggan). Tradisjonen sier at han hentet dem oppe i Hyttfossbergene og plantet dem i prestegårdshagen.

Husmenn under prestegården

Under Bygårdene er det i 1701 fire husmenn, derav to på Eggan.

Eggen, gnr. 21, bnr. 8. Opprinnelig en husmannsplass under By. Den ligger særlig

Eggen, gnr. 21, bnr. 8. Foto fra 1923. Tidligere husmannsplass. Hovedbygning fra ca. 1840. Kari og Albert Eggan med barn, fra venstre Gunnar, Olga, Sigrid, Oline og Karen.

vakkert og laglig til der Ståggåveien tar til øst for Eidstugårdene.

Anders husmann, d. før 1701. G.m. Eli. Hun lever i 1701. De har sønnen Reiner, f. 1696.

Ole Ingebrigtsen, f. 1730, d. 1772, 42 år (en Ole Ingebrigts. Konfirmert i 1751, 18 år).G. 1760 m. Ingeborg Petersdatter.

Barn:

1. Guri, f. 1760.
2. Gjertrud, f. 1762, d. 1772.
3. Ingebrigt, f. 1764.
4. Maren, f. 1766.
5. Beret, f. 1767, d. 1772.
6. Petter, f. 1770, d.s.å.
7. Peder, f. 1770, d.s.å.
8. Petternille, f. 1772.

Husmann Ole Iversen Evjen (Eggan), f. 1776 i Orkdal, d. 1828, 53 år gammel. Han kom til prestegården som dreng. Ole plantet de store almene i prestegårdshagen. G. 1808 m. Gunhild Toresdr. Lilleler, d. 1855, 84 år (52 år i 1830).

Barn:

1. Iver, f. 1809, d. 1820.
2. Ragnhild, f. 1812.
3. Beret, f. 1814.
4. Tore, f. 1817. Se neste bruker.
5. Marit, f. 1820. G.m. Lars Klausen Tulluan (midtre).

Gunhild Toresdatter, g. II. 1830 med Mens Estensen, dreng på Ulset f. 1798, d. 1836. Ole var husmann på Brannhaugen i årene 1809 til 1811, og på Eggan fra 1811.

Husmann Tore Olsen Eggan, f. 1817, d. 1873. Han får feste på Eggan i 1852. G. 1847 m. Ingeborg Arntsdr. Eidstutrø, f. 1816, d. 1895.

Barn:

1. Ole, f. 1849. Se neste bruker.
2. Gunhild, f. 1856. Reiste til Skogn i 1877.

Husmann Ole Toresen Eggan, f. 1849, d. 1916. Han fikk feste på plassen i 1875. G. 1872 m. Kjersti Sofie Andersdr. Leistad, f. 1834 i Malvik, d. 1888.

Barn:

1. Albert Teodor, f. 1872. Se neste bruker.
 2. Oluf, f. 1873.
- G. II m. Gjertrud Bostadrø, f. 1850. Før hun ble g. hadde hun sønnen Edvard f. 1885.
3. Ingeborg, f. 1891, g.m. Peder Warmdal.

I 1875 har de 3 naut, 7 sauer og lam og 1 gris. Utsæd: 3/8 t. bygg, 1 1/4 t. havre og 2 1/4 t. poteter.

Husmann Albert Teodor Olsen Eggan, f. 1872, d. ved ulykkestilfelle i 1957, (fall fra låvebrua). Han flyttet hit i 1900, og ble selveier i 1926. G.m. Kari Kallar, f. 1871 i Selbu, d. 1950.

Barn:

1. Sigrid, f. 1897, d. 1979. Hun var datter av Kari fra tidligere.
2. Kristine Sofie, f. 1901, d. 1923.
3. Oline, f. 1903, d. 1993, g.m. Andreas Olsen Storvoll.
4. Olga, f. 1907, g.m. Ole Grendstad Målsjøås, d. 1971.
5. Karen, f. 1914, d. 1993. G.m. Jonas Barock, som var reieneier og bosatt i Brekken.
6. Gunnar Olav, f. 1917. Se neste bruker.

Gunnar Olav Albertsen Eggan, f. 1917, d. 1989. Han kjøpte gården av sin far i 1949,

og kjøpte senere nabobruket, gnr. 21, bnr. 33. I 1960 kjøpte han også Trøplassen fra Eidstu gnr.24, bnr.1, som ble gnr.21, bnr. 9.

G. 1943 m. Marie By, f. 1921 i Åfjord, d. 1984. De bygde nye tidsmessige hus, fjøs i 1956/57 og våningshus i 1970. Husdyrholdet på gården var alltid av første klasse.

Barn:

1. Arne Jan, f. 1943. Se neste bruker.
2. Nelly Kristine, f. 1949. G. I. 1970 m. Amund Tollan, f. 1947. Skilt. Barn: A) Geir Arne f. 1971, g.m. Marlen Aanonsen. Barn: Renate, f. 1993. Nelly Kristine G. II. m. Per Nymoen, f. 1944. Bosatt i Oslo.

Arne Jan Eggan, f. 1943. Han overtok bruket i 1985.G. 1971 m. Eva Elisabeth Andersen, f. 1947.

Barn:

1. Terje, f. 1971. Bosatt i Hønefoss, overtar bruket og flytter dit i 2005.
2. Jan Eirik, f. 1975. Smbr. m. Marthe Munkhaugen, f. 1977. Barn: A) Sondre f. 2002 og B) Teodor f. 2004. Familien er bosatt i Trondheim.
3. Kristine, f. 1980. Smbr. m. Stig Ove Lang, f. 1974. Barn: A) Oliver f. 2004. Familien er bosatt i Nittedal.

Gården er i dag på rundt 40 mål dyrket jord pluss en del utmark, samt 400 mål skog. De driver kornproduksjon, og Arne er flyger.

Eggan – også Ny Eggan, gnr. 21, bnr. 5.

Enke Eli Eggan i 1701.

Barn:

1. Einar Olsen, f. 1689. Visstnok g.m. enke Ane Olsdtr. Gjellien.
2. Peder Olsen, f. 1693. Visstnok g.m. enke Sigrid Jonsdtr. Eidstu.

Petter (Peder) Larsen, bjørneskytter, d. 1757.

Barn:

1. Lars, konfirmert 1747.
2. Jon, g. og bodde på plassen Seberjen.
3. Synnøve, d. 1744.
4. Ole, konfirmert 1745.

Husmann Sivert Sivertsen, f. 1741, d. 1819. G. 1773 m. Gjertrud Olsdatter, f. 1744, d. 1819. De døde med en dags mellomrom.

Barn:

1. Sivert, f. 1774.
2. Ole, f. 1778. G.m. Beret Larsdtr. Lysklett. Husmann på Lysklettmoen (Sørmarken).
3. Einar, f. 1784. G.m. Marit Bersvensdtr. Bodde som husmann på Storsve.
4. Peder, f. 1790.

Husmann og smed Sven Svensen, f. 1808 på Eidstutrø, d. 1881. Han fikk feste på Ny-Eggan i 1852, men bodde der alt i 1848. G. I. 1841 m. Olava Olsdtr. Villmo, f. 1817, d. 1853.

Barn:

1. Sven, f. 1842, d. 1928 i Wiscounsinn. Reiste til USA i 1869.
2. Ane, f. 1849. Reiste til Nordland 1869. Hjemme 1875. Til USA i 1879.

Sven Svensen f. 1808, g. II. 1858 m. Sigrid Olsdatter f. 1820 (muligens 1821) i Flå, d. 1902. Hun var datter til husmann Ole Arntsen Lerbru.

Barn:

1. Lars Andreas, f. 1861. Han reiste til USA i 1888.

I 1875 har de 2 naut, 4 sauer og lam. Sådde 3/8 t. bygg, 1 t. havre, 2 t. poteter.

Ingeborg Olsdtr. Eggan, f. 1894 (Datter til Ole Toresen f. 1849) g.m. Peder Warmdal, f. 1892 i Selbu. De bodde på Eggan fra 1916 til 1924.

Barn:

1. Ola, f. 1913, g.m. Haldis Eggen.
2. Klaus, f. 1914, d. 1955, g.m. Karen Fosshode.
3. Gudrun, f. 1916, bosatt i Trondheim.
4. Gunvor, f. 1917, g.m. Ole A. Grenstadbakk.
5. Ingvar, f. 1920, g.m. Anne Tømmervold.
6. Målfrid, f. 1924, g.m. Halvor Borren, f. 1917, d. 1961.
7. Asbjørn, f. 1926, g.m. Aase Martinsen fra Heimdal.
8. Åsta, f. 1928, g.m. John Viig.

Edvard Gunerius Henriksen Eggan, f. 1885, d. 1970. G.m. Marit Dragsten, f. 1882, d. 1950. De kjøpte bruket i 1924 og solgte det til kommunen i 1953. Først på 1950-tallet ble det anlagt en ny vei fra Haugdalen til Eggan, og bruket ble da sterkt redusert. Resten av eiendommen ble solgt til Gunnar Eggan.

Hagen, gnr. 21, bnr. 6. Ble utskilt fra prestegården i 1924.

Husmann Ole Eriksen Hagen 1711 til 1715.

Husmann Kjell Hagen i 1717.

Husmann Anders Gunnarsen Hagen i 1737.

Husmann Nils Henriksen Hagen, f. 1766 på Viken, d. 1841 på Hagen (se Borgen samt Brannhaugen under Halset, gnr. 22). Han var husmann på Krokbakken i årene 1792 til 1802. G.I. 1792 m. Ingeborg Jonsdatter, f. ca.1764, d. 1802.

Barn:

1. Beret, f. 1792.
2. Ane, f. 1796. Hun var bosatt på Bakkestranden i Bakklandets sogn i 1865, som i dag kalles Nedre Elvehavn. I 1828 fikk hun datteren Ingeborg Anna med Ole Andersen Halseth (se Rønningsbakken under gnr.6, Rønningen. Se også Sell-

esbakken, gnr. 3, bnr. 2 under bruker III). G. II. 1803 m. Beret Pedersdatter, f. ca. 1772, d. 1864.

Barn:

1. Ingeborg, f. 1805. Flyttet til Strinda i 1841.
2. Peder, f. 1812. Se neste bruker.
3. Henrik, f. 1817. (Se under Borgen lenger ned)

Husmann og skredder Peder Nilsen Hagen, f. 1812, d. 1883. G. 1839 m. Beret Jacobsdtr. Haltbrekken, f. 1815 i Flå sogn, Melhus, d. 1899. Peder får tinglyst festeseddel på Hagen i 1852, av sogneprest og bestyrer ved Klæbu seminar, Carl Peter Parelus Essendrop (1818-1893).

Barn: (Alle er født på Hagen)

1. Nils, f. 1839. Se neste bruker.
2. Martha, f. 1842, d. 1887. G.m. smed Jakob Larsen Bromstad, f. 1832 på Storsve under Tulluan, gnr. 37, d.1903 på Tanemsmoen under Tanem.
3. Bereth, f. 1845. G.m. Johan Benjaminsen Brøttemsmo
4. Jakob, f. 1847, d. 1942. Han gikk Klæbu seminar 1867-1869 og fikk de beste karakterene som var mulig å få. Senere Grüners handelsakademi i København, og ble forretningsmann i Trondheim. G.I.m. Hansine Marie Johnsdatter, f. 1850 i Trondheim, d. 1896. Jakob og Hansine fikk iallfall fem barn. G.II.1898 i Klæbu kirke m. Eilalin Rikarda Hermana Nissen, f. ca. 1847 i Ullensaker, Akershus.
5. Ola, f. 1851, d. 1926 (se Storsve under Tulluan, gnr. 37). G.m. Gunhild Olsdtr. Evjen, f. 1841 i Orkdal, d. 1908. 2 barn.
6. Gurine, f. 1853. Flyttet til Bindalen 1853. G. 1876 m. Anders Busch Eliassen Gjertøen, f. ca. 1850 i Bindalen. De fikk iallfall 10 barn.
7. Ingeborg Anna, f. 1858.
8. Peder, f. 1861, d. 1934 (se Husbytrø under Husby, gnr. 26).
9. Bernt, f. 1864, d. 1865, bare 13 uker gammel.

I 1875 hadde de 4 naut, 7 sauer og lam. Sådde 1/2 t. bygg, 1 t. havre og 2 t. poteter.

Husmann Nils Pedersen Hagen, f. 1839, d. 1930. G. 1870 m. Karen Andrea Andersdtr. Fjærum, f. 1834 i Tiller, d. 1902. Hun var tjenestepike på Fjærem før de giftet seg. Nils var slakter ved siden av husmannsyirket. Han fikk feste på plassen i 1874.

Barn:

1. Jon Andreas, f. 1867 på Hagen. Se neste bruker.
2. Beret, f. 1870. G.m. Peder Johansen Aune (Borgen) (se Aune, bnr. 2 under Fjærem, gnr.2), f. 1876, d. 1946. 7 barn.
3. Peder, f. 1872, d. 1942. G. 1909 m. Marit Olsdtr. Sørvågen, f. 1883 i Hemne, d. 1920. 4 barn.
4. Serine, f. 1874, d. 1916. G. 1912 m. Andreas Olausen Gjengstø fra Strinda, f. ca. 1851 i Kvernes, Møre og Romsdal. Serine hadde sønnen Nils Olaf, f. 1897 med Torkel Olsen Aftret, og datteren Karen, f. 1906 (se Sellesbakken gnr. 2,

- bnr. 5 og 6) med John Johnsen Bolland fra Flå. Med Andreas fikk hun 3 barn.
5. Anders, f. 1876, d. 1951. G. 1900 m. Anne Marta Olsdtr. Tanem, f. 1881, d. 1973. De fikk hele 14 barn, bodde på Strinda, og Anders var smed ved Strindens Teglverk.
 6. Bernt, f. 1878, d. 1969. G.m. Mathilde Rinnan, f. 1875, d. 1949. Han var brannmester ved Trondheim brannvesen. 2 barn.

Jon Andreas Nilsen Hagen, f. 1867, d. 1928 på Trondhjems sykehus. En tid var han postbud.

G. 1898 m. Marta Oluffa Sivertsdtr. Brandal f. 1861 på Hareide, Sunnmøre, d. 1933. De hadde pleiesønnen John Hermann Tilseth, f. 1905 på Strinda.

Barn:

1. Karl Nikolai, f. 1900, d. 1969. G.m. Alfrida ("Frida") Charlotte Grav, f. 1901 på Strinda, d. 1997. De hadde ingen barn. Han var brannmester i Trondheim i en årrekke, og da han sluttet, flyttet han til sin villa ved Hesttrø.

Sigurd Pedersen Hagen, f. 1917, d. 1990, overtok bruket i 1943, men måtte selge det til staten i 1950, for at det skulle legges til Klæbu pleiehjem. Sigurd var sønn av Peder, bror til Jon Andreas Hagen. Bruket var på 25 dekar dyrket jord.

Borgen, gnr. 21, bnr. 7. I daglig tale går plassen under navnet Børgan, av *bjørg* som kommer fra norrøne bjørg og betyr "berging, vern", gjerne i forbindelse med en borg. I gammel tid gikk det en ferdselsvei opp den bratte bergsiden over åsene og kom fram til Grendstad. Den var mye brukt for å unngå den kranglete Ståggåveien sommers tid. En tid var det to husmannsplasser her.

Den eldste kjente husmannen på Borgen heter Ole Gunnarsen, f. 1666. Han har sønnen Ole, f. 1699. I 1711 heter det at han har kone og fire barn; som er "ganske usle og betler sitt brød". Oppover 1700-tallet er det få opplysninger om plassen.

Husmann Carl Larsen Borgen, f. 1765, d. 1855. G. 1798 m. Elen Sivertsdtr. Eggan, f. 1777, d. 1852. De er sikkert innflyttere begge to.

Barn:

1. Lars, f. 1801. Skredder. G.m. Malena Sivertsdtr. Lilleuggelhaug.
2. Sivert, f. 1804. Se neste bruker.

Husmann Sivert Larsen, f. 1804. Han var inderst, men fikk feste på Borgen i 1858 (i dåpslisten fra 1856 er han oppgitt som husmann). G.m. Guri Jakobsdatter, f. 1820, d. 1859.

Barn:

1. John, f. 1842, d. før dåpen.
2. Carl, f. 1845.
3. Jacob, f. 1848, d. som liten.
4. Martha, f. 1851.

5. Elen, f. 1853, d. som liten.
6. Jakob, f. 1856, d. som liten.

Husmann Henrik Nilsen, f. 1817 på Hagen (se foran), d. 1867 på Borgen. G. 1839 m. Randi Jonsdatter, f. 1818 på Lyngen i Horg, d. 1878 på Borgen. De er inderster på Hagen i 1839, og på Borgen i 1841. Fra 1844 til 1859 er Henrik husmann på Brannhaugen (se under Halseth, gnr. 22). Han fikk tinglyst festeseddel på Borgen 1859 av sogneprest og bestyrer ved Klæbu seminar, Carl Peter Parelius Essendrop.

Barn:

1. Nils, f. 1839 på Hagen, d. 1909 (se Lysklett-trø, under Lysklett, gnr. 15).
2. John, f. 1841 på Borgen, d. ugift 1864 på Borgen.
3. Peder, f. 1844 på Brannhaugen. Se neste bruker.
4. Berith, f. 1847 på Brannhaugen, d. som tjenestepike på gården Solem i 1869.
5. Gunnerius, f. 1851 på Brannhaugen, d. av tæring 1868 på prestegården.
6. Jonette, f. 1854 på Brannhaugen
7. Ingeborg, f. 1857 på Brannhaugen, d. 1869 på Borgen av skarlagensfeber.
8. Regine, f. 1861 på Borgen, d. 1928. G.m. Iver Andreas Ingebrigtsen, f. 1843, d. 1912 (se Nordsetrønningen, gnr. 2, bnr. 2).

Husmann Peder Henriksen Ytteruglen, f. 1844, d. av kreft 1894 på Ytteruglen (se Brannhaugen under Halset gnr. 22). G. 1872 m. Magnhild Sivertsdatter, f. 1848 på Halset, d. av kreft 1918 på Ulseteggen der hun vokste opp. Peder fikk tinglyst feste-kontrakt på Borgen av sogneprest Wilhelm Kaurin i 1875.

Barn:

1. Henrik, f. 1873 på Borgen, d. 1882 av skarlagensfeber.

I 1885 kjøpte Peder Henriksen Ytteruglen, matr.nr. 7, løpenr. 11, av Bardo Olsen Teigen for 1200 kroner, samt løpenr. 10 av Arnt Olsen Bratsberg for 1200 kroner (Ytteruglen, gnr. 7) og flyttet dit. Da Peder døde i 1894 var gården konkurs, og Magnhild flyttet "hjem" til Ulseteggen, som hun fikk skjøte på i 1907.

Husmann Johan Pedersen, f. 1852 på Sørmarken, d. 1918. Han festet plassen i 1883. G. 1877 m. Johanne Johnsdtr. Kirkhus fra Ålen, f. 1844, d. 1928. De var ikke gift da de fikk Peder, og Johan er oppført som "ungkarl og tjener" på Eidstusve, og Johanne som "pige" på Kirkhus.

Barn:

1. Peder, f. 1876, d. 1940. G.m. Beret Nilsdtr. Hagen.
2. John, f. 1879, druknet i Selbusjøen i 1931, g. m. Brynhild Brøttemsdal, f. 1887, d. 1970.
3. Jonetta, f. 1883. Se neste bruker.
4. Arnt, f. 1889, d. 1934.

Jonetta Johansdtr. Borgen, f. 1883, d.ug. 1957. Hun kjøpte plassen i 1924, som ble

utskilt fra prestegården og fikk eget bruksnummer. Eiendommen var da på 74 da., derav 26. dyrka.

Barn:

1. Johan, f. 1905, g.m. Johanna Kolstad fra Selbu, f. 1895, d. 1966. Johans far var Emilius Olsen Erstad, som arbeidet som gårdsdrenge på blindeskolen i Klæbu.
2. Johannes, f. 1915 (hans far var Gunnar Giset, smedsvenn i Trondheim, f. 1885, d. 1971). Se neste bruker.
3. Olaf, f. 1923, g.m. Astrid Myhre fra Ranheim, f. 1912, d. 1987.
4. Torbjørn, f. 1928, d. 1968. Var g. m. Evelyn Dølen fra Nannestad, f. 1936.

Selveier Johannes Gunnarsen Borgen, f. 1915, d. 1984. Han overtok Borgen i 1949. G. m. Aslaug Ludvigsdtr. Stokke fra Ranheim f. 1915, d. 2002.

Barn:

1. Johan Ludvig, f. 1951. Se neste bruker.

Johan Ludvig Borgen, f. 1951. G. 1971 m. Eva Sæther f. 1952 i Valsøybotn, Nordmøre. Han fikk skjøte på eiendommen i 1981.

Barn:

1. Laila, f. 1972. G.m. Rune Skaiaa, f. 1967 fra Grimstad. Bosatt i Oslo.
2. John Anders, f. 1975. G. m. Hilde Ottem f. 1976 fra Trondheim, der de er bosatt.
3. Øystein, f. 1979. Bosatt i Trondheim.

Småbruket er det eneste nabobruket som staten ikke klarte å ekspropriere i forbindelse med utbyggingen av daværende Klæbu Pleiehjem/ Hallsetheimen. Eiendommen er fortsatt på 74 mål, derav 26 mål dyrket mark. Nå drives det som et "Inn på tunet"-prosjekt av Eva. Den gamle husmannsstua (Jonettastua) ble restaurert i 2001, og på bruket er det både ponni, sauer, gris, høns og kaniner.

Presttrø – Nyhustrø – Gunnarstrø, gnr. 21, bnr. 4. Eiendommen var opprinnelig på rundt 12 mål. Husmann Gunnar Eriksen Nyhustrøen, f. 1763, d. 1821. Han ryddet plassen omkring 1800, og den har sikkert navn etter ham. G. I. 1791 med Marit Larsdtr. Storsve, f. 1762, d. 1802.

Barn:

1. Karen, f. 1793, d. som liten.
2. Margret, f. 1795, d. ug. 1888 på Småvoll.
3. Ane, f. 1798. Reiste til Trondheim i 1821.
4. Lars, f. 1802, d. som liten.

Gunnar Eriksen Nyhustrøen (Trøen), f. 1763. G. II. 1804 m. Malena Rasmusdtr. Grenstad, f. 1780, d. 1819.

Barn:

1. Marit, f. 1808, g. på Tillereggen.
2. Rasmus, f. 1812. Husmann på Småvoll.

3. Arnt, f. 1818, d. 1903 på Brannhaug. En tid husmann på Ulsetrønning. I 1926 ble husmannsplassen solgt til Ole Aune, f. 1864 på Støren, d. 1948. Han var lærer på Sletten skole frem til 1934. Ole bygde fjøs, og tenkte å bosette seg der. I 1940 solgte han imidlertid til Gunnar Karlsen Ulstad (se gnr. 20, bnr. 1), som i 1947 delte eiendommen slik at Kåre Ulstad fikk nesten halvparten på ca. 6 mål. Bruket er forlengst nedlagt, og det er utskilt flere boligtomter.

Nordal, gnr. 21, bnr. 3 og 14. Bruket var på 200 da., derav 68 da. dyrket. Nordahl ble utskilt fra prestegården i 1922, som det første nybrottsbruket i bygda. På området lå en vesentlig del av et gravfelt fra vikingtida. Noen få hauger er bevart i dag.

I. Karl Martin Gundersen, f. 1874 i Trøgstad i Østfold, d. 1967, 93 år gammel. Han hadde vært gift tidligere, og hadde flere barn. Karl Martin var utdannet som mellomtekniker, kom til Klæbu i 1917 som anleggsingeniør ved Svean-anleggene, og kjøpte senere eiendommen Nordal. Han var stifter av Klæbu Småbrukerlag og Klæbu Driftskredittlag. G.II.m. Magnhild Pedersdtr. Haldsethmo, f. 1896, d. 1971.

Barn:

1. Gunnar, f. 1919. Se neste bruker.
2. Magnar, f. 1925, g. m. Gunhild Aslaug Helland, f. 1928. Barn: A) Eilif f. 1956 og B) Lars f. 1962.
3. Arnold, f. 1935.

II. Gunnar Gundersen, f. 1919, d. 1993. Han tok over Nordal i 1957. Elg-jeger og amatørmusiker gjennom mange år. G.I. m. Borghild Husby, f. 1922. Hun omkom ved lynnedslag på Haldsethmoen i 1946.

Barn:

1. Birger Georg, f. 1939, g.m. Berit Nilsen, f. 1946. Barn: A) Birgitte f. 1966 og B) Henning Georg f. 1967.
2. Kåre Johannes, f. 1942. Se neste bruker.
3. Gunnar, f. 1944, g.m. Liv Karin Skare, f. 1943. Barn: A) Jan Erlend f. 1966, B) Aina Renate f. 1971 og C) Gro Lene f. 1974.
4. Randi, f. 1945, g.m. Jostein Berg, f. 1937. Barn: A) Jan Arve f. 1962. G. II. 1962 m. Nora Johanne Richter, f. 1917 i Agdenes.

III. Kåre Johannes Gundersen, f. 1942. G. 1969 m. Anne Marie Wold, f. 1948 i Trondheim. Kåre overtok bruket i 1986.

Barn:

1. Gunnar Andreas, f. 1970. Bosatt i Klæbu.
2. Ragnhild Margrethe, f. 1974. Tidl. smbr. m. Tom Roar Myhre, f. 1974 i Trondheim. Barn: A) Markus f. 1997 og B) Elias f. 2000. Begge med Gundersen som slektsnavn. Bosatt i Klæbu.

Gården har i dag ca. 10 mål dyrket jord, og ca. 1600 dekar skog. Resten av jorda er for lengst solgt der rådhuset, sykehjemmet, bensinstasjonen, kjøpesenteret og en rekke andre bygninger står i dag.

Østby, gnr. 21, bnr. 9. Eiendommen ble utskilt fra prestegården i 1925, og var på 26 da. dyrket jord.

I. Ole Gabrielsen Roan fra Bessaker, f. 1874, d. 1968. G.1902 m. Karen Olsdtr. Warmdal fra Wormdalsåsen i Dragsten, f. 1876, d. 1956. Ole kom til Hyttsagen i 1893, til Nideng i 1915, og til prestegården i 1920 som driver. I 1925 overtok han Østby fra Klæbu prestegård.

Barn:

1. Olaf, f. 1903. Se neste bruker.
2. Petra, f. 1904, d. 1993. Ugift, 2 barn.
3. Arne, f. 1908, d. 1961. Drev som maler. Ugift.

II. Olaf Olsen Roan, f. 1903, d. 1958. G.m. Jenny Alfrida Høyberg, f. 1903 i Vanvikan, d. 1986.

Barn:

1. Otto, f. 1929. Se neste bruker.

III. Otto Roan, f. 1929, d. 2002 tok over bruket etter sin mor i 1970. Han var utdannet elektriker og bodde i Trondheim i mange år, før familien igjen bosatte seg i Klæbu. G.m. Marit Dragsten, f. 1928 i Selbu.

Barn:

1. Olav, f. 1957. G.m. Tone Rønning f. 1962 i Klæbu. Barn: A) Tonje f. 1985 og B) Olaf f. 1989.
2. Tore, f. 1958, d. 1979.
3. Lars, f. 1962. Se neste bruker.

IV. Lars Roan, f. 1962. Han overtok bruket i 1997. G.m. Eva Støwer f. 1962.

Barn:

1. Marit, f. 1998.
2. Martin, f. 2001.

Mesteparten av jorda er solgt til boligtomter, slik at det ikke drives noe gårdsbruk lenger.

Nybråten, gnr. 21, bnr. 10, areal 10 da.

Ole Jonsen By, f. 1899, d. 1968. G. 1919 m. Kristine Kristiansen Stubban, f. 1902 i Tiller.

Barn:

1. Målfrid, f. 1921, g.m. Per Moa, bosatt på Heimdal.
2. Olaf, f. 1923, g.m. Margit Skavhaug.
3. Ingeborg, f. 1927, g.m. Ole Hulsund.
4. Kjell, f. 1940, g.m. Sandra Kittelsen.
5. Martha Johanne, f. 1945, g.m. Nils Løvseth.

I dag eksisterer ikke bruket mer, og jorda er forlengst blitt til byggefelt.

Granmo, gnr. 21, bnr. 16. Areal 160 da., derav 60 da. dyrket.

Karl Olsen Torvmark, f. 1909, d. 1985. Han kjøpte jorda i 1934 og begynte som bureiser. Torvmark var utdannet skomakermester. G. 1935 m. Gudrun Halvardsdtr. Fosside, f. 1913, d. 2003.

Barn:

1. Mona, f. 1936, g.m. Birger Buckholm, f. 1931, fra Halden.
2. Olav, f. 1937, g.m. Kari Heier, fra Aremark, f. 1940.
3. Kirsten, f. 1940, g. m. Steinar Barland, fra Osen, f. 1928..
4. Halvor, f. 1946, g. m. Berit Irene Heier fra Aremark, f. 1938.

Granmo, gnr. 21, bnr. 16. Foto ca. 1970. Et av de mange fradelte bruka fra prestegården. Hovedbygning og uthus fra 1935, - husa senere påbygd. Skomakerverksted til venstre bygd 1945.

Heimtun "Gammelposthuset", gnr. 21, bnr. 17. Peder Hallan, f. 1892, d. 1970 (se Hallan, gnr.40, bnr. 3). Han kjøpte tomta på 2 mål og bygde i 1933, dvs. stuelåna ble ikke ferdig før i 1950.

G.m. Olaug Lovise Fines, f. 1906, d. 1976. Ingen barn. Hun var datter av Lina Margrethe Fines (se Devle, gnr. 13, bnr. 2). Olaug drev poståpneri her fra 1935 til 1972. I 1976 ble eiendommen overdratt til Birgit Amalie Fines, søster av Olaug, d. 1990. I 1993 ble Heimtun solgt til Viggo Storvold og smbr. Marianne Sponås.

Rydland, gnr. 21, bnr. 18, skyldmark 0,30.

Eier var Asbjørn Aune, som var gartner og bosatt i Buvika. G.m. Karen Ulstad. Eiendommen ble kjøpt av kommunen og lagt ut til boligtomter.

Torp østre, gnr. 21, bnr. 12, skyldmark 0,20.

Karl Meland, f. 1907 i Lensvik, d. 1983. Han kjøpte bruket av Asbjørn Sund i 1949, og drev som pelsdyroppdretter. G. 1941 m. Martha Ulstad, f. 1909, d. 1999 (se Lilleugla, gnr.18, bnr.1). Martha var mye benyttet i kommunale nemder, blant annet i den tidligere bygdeboknemda.

Barn:

1. Leif, f. 1942, g.m. Dagrunn Solberg fra Soknedal, f. 1943. Barn: A) Tormod f. 1968, g.m. Janne Lyngby f. 1971 i Oslo. De har barna Maja f. 1998 og Lina f. 2001. Bosatt i Oslo. B) Marit f. 1971, smbr.m. Thor Eivik f. 1962 i Tysfjord. De har barna Jonas f. 2000 og Dina f. 2002. Bosatt på Torp østre.
2. Olav, f. 1945. Bosatt i Bergen.

Eiendommen er i dag på 20 mål, og eies av Leif og Olav Meland.

Siden prestegården lå særlig laglig til for pleiehjemmet for psykisk utviklingshemmede, og Staten kalte gården statseiendom - til tross for at mye av den var gave til bygda fra forskjellige bønder ble den oppdelt i nybrottsbruk, og mye er utlagt til boligtomter da Klæbu har hatt en stor befolkningsvekst de siste 40 årene. Hovedbruket har igjen 160 da. dyrket jord og en del skog. Skylden på gården er 11,60 mark mot før 16,61 skyldmark.

Oversiktsbilde over kirksletta fra ca. 1900. Halset nedre i forkant.

HALSET

Gnr. 22

Gårdens gamle skyld var 1 1/2 spann. I 1838 omskrevet til 4 spd. 18 skilling, og i 1886 til 10,54 mark, fordelt på to bruk. På gården er det gjort et steinalderfunn; en slyngestein. Gården ligger uvanlig fint og lagelig til med et areal på 3700 da., nå fordelt på to store og to små bruk. Fra gammelt av har gården en seter på Nordmarka.

Gårdsnavnet Halset finnes i mange bygder i Norge. Første delen "Hall" kan ha flere betydninger. Det kan komme av det norrøne mannsnavnet "Hallr" - i så fall må det ha vært etter navnet på den første rydningsmannen på gården (men det kan også være en kortform av navn som begynner på Hall). Navnet kan imidlertid også bety jord som heller, noe som samsvarer godt med terrenget på gården, da mye av jorda ligger i sør- og vesthelling. Samtidig kan forklaringen godt være at det norrøne Hallr også betyr stein. Gården er kjent som en av de beste korngårder i bygda. (Se ellers under By).

I middelalderen var gården trolig et kirke- eller klostergods. Det er først i 1647 vi får greie på eiendomsforholdene. Da er det Christoffer Caspersen Schøller som eier gården. Han eide mange av de største og beste gårdene i bygda, som han hadde kjøpt av kongen etter reformasjonen i 1536.

Matrikkelen av 1647 sier om Halset:

Peder Bøx.	Caspers odell	1 spann.
	Kleboe kierce	1/2 spann.
	Leding 1/2 pund smør - 1 pund miell	
	Skat.....	4 1/2 daler.

Jordboken av 1661 viser at prestebolet har fått inntekten av 1 øre og at kirka bare har igjen inntektene av 1/2 øre.

Peder Bøx.	Chr. Caspersens odel.....	1 spann.
	Kleboe kierce	1/2 øre.
	Af kierchen beuiliget præstebollet	1 øre.
	Leding 1/2 pund smør - 1 pund miell.	
	Skat	4½ rd. Quernsted 6 skilling.
	Pouel husmand 1 ort.

Matrikkelen av 1667 viser at eiendomsretten til gården er gått over til hr. Hans Reinholtsen:

Peder til hr. Hans Reinholtsen	1 spann.
Kleboe kierce	½ øre.
"Kleboe presteboel	1 øre.
Leding	3 ort.

Byg	1 1/2 tønne
Havre	3 1/2 tønne
Skat	
Smaatiende	11/2ort.
1 møllested	6 skil.

Gården haver hommelhave, hustømmer og ved.

Matrikkelen av 1723 gir mer detaljert omtale av gården:

Peder til Domkirke i Trondheim 1 spann

Peder til Klæbu kirke 1½ øre

Domkirke har bygselretten

Gården har god skog både til hus, sagtømmer og seter. Den betaler 12 skilling årlig for en kvern. Utsæden er 1 1/2 t. bygg og 12 t. havre. Høyavlingen er 130 sommerlass, og buskapen er 3 hester, 10 kyr, 4 ungnaut, 12 sauer og 12 geiter.

Oversikt over krøtterhaldet:

1629: 8 kyr, 3 ungnaut.

1657: 4 hester, 14 naut, 8 sauer, 2 geiter, 2 svin. Fests katt etc.: 1 1/2 daler, 14 sk.

1723: 3 hester, 14 naut, 12 sauer og 12 geiter.

Brukerliste

- I. I 1495 en Jon av Hallasether, g.m. Ingeborg. Ingeborgs mor Gjertrud hadde odelsrett til Krokstad i Skaun. Under en visitas i Melhus får erkebisp Gaute dette vitnemålet av Gunnar Magnusson Stokkum.
- II. I 1520 er gården todelt mellom Oluf og Tord på Hallesetter, trolig far og sønn. Oluf betaler 1 lod sølff og 2 mark oc 4½ lod sølff ffor iordegotz satt, til sammen 131 skilling. Han er den nest største skatteyteren i bygda. De 4½ lodd sølv viser at han eide en del av gården selv. Tord betaler bare 1 skilling.
- III. I 1557 er gården fremdeles todelt. Oluff Halleseth betaler 1 daler i skipsskatt. Gården er fullgård (stor gård). Trolig er han den samme Oluf som i 1520. Den andre mannen heter Anders og er 1/2 gårdsmann og betaler 1/2 dal. i skipsskatt.
- IV. I 1592 til 1624. Sivert (? Olsen), g.m. Sigrid. Han eide ½ øre i gården og bygset resten.
Barn:
1. Peder.
2. Ole. Betaler leiermålsbøter i 1628. Han vil gifte seg med ”kvinnfolket”. Enken Sigrid styrer gården i årene 1624 til 1630.
- V. Peder Sivertsen er bruker i 1630. Han får i 1635 8 rd. i bot ”fordi han forså seg mot kirkens disiplin”, og i 1646 1½ daler i bot for tømmer han hadde tatt ulovlig.
Barn:
1. Peder, f. 1634. Se neste bruker.
- VI. Peder Pedersen, f. 1634. Han gir Klæbu kirke en stolbolck i 1672.
Barn:
1. Peder, f. 1658. Se neste bruker.

2. Halvard, f. 1661. Bodde på Herjuan i Malvik.
 3. Ane, d. 1719. G.m. Peder Pedersen Bostad.
 4. Guru, g.m. Harkel Olsen Lysklett.
 5. Sigrid, d. 1714. G.m. Peder Bjørnstad i Malvik.
- VII. Peder Pedersen, f. 1658, d. 1724. Bygslet Halset i 1686. Husene på gården brant ned i 1697, og Peder mistet alt han eide. G. I. m. Sigrid Olsdatter, d. 1713. Boet er da fallitt.
- Barn:
1. Ole, f. 1690, d. som legdslem.
 2. Peder, f. 1696. Se bruker IX.
 3. Brynhild, f. 1698. G.m. Ole Vikhammerløkken, Malvik
 4. Sivert, f. 1700. Bor på Herjuan i Malvik.
 5. Esten, f. 1702, g. først på Lysklett, senere på Engelsås i Bratsberg.
 6. Guru, f. 1704, d. 1772 på Vikhammerløkken.
- G. II. m. Ane Pedersdatter.
- Barn:
1. Sigrid, f. 1716. G.m. Ole Brøset, Strinda.
 2. Ingeborg, f. 1720. G.m. Anders Olsen Glinset, Strinda.
- VIII. Ane Pedersdatter, g. II. 1725 m. Anders Larsen. Det er skralt med økonomien nå. Ane ber om å få beholde gården, så skal de prøve å få betalt skylden.
- IX. Peder Pedersen, f. 1696, d. 1765 (se under bruker VII). Han bygsler gården i 1728 og kaller seg da Peder Pedersen Herjuwend (Herjuan i Malvik, han var nok hos bror sin der). G.m. Ingeborg Andersdtr. Fjærem, f. 1696, d. 1778.
- Barn:
1. Halvard, f. 1724. Se neste bruker.
 2. Marit, f. 1725. G.m. Ole Larsen Ulset.
 3. Gjertrud. G.m. Peder Larsen Ulset. Bodde på Teigen.
 4. Peder, f. 1732. G.m. enke Kari Iversdtr. Tulluan. Flyttet i 1772 til Nygården (se Nygården, gnr. 36 under bruker V).
- X. Halvard Pedersen, f. 1724, d. 1807. Bygsler Halset i 1758, men levde sine siste år som husmann på Brannhaugen (se Brannhaugen). G. I. 1748 m. Eli Larsdatter, f. 1720, d. 1784 på Brannhaugen.
- Barn:
1. Peder, f. 1749. Se neste bruker.
 2. Sigrid, f. 1750. G.m. Peder.
 3. Sivert, f. 1754. G.m. Gjertrud Jonsdtr. Eidstu. Bodde på Snustad i Malvik.
 4. Anders, f. 1756. Bodde på Heggdalen i Strinda.
 5. Ingeborg, f. 1759. G.m. Anders Larsen Ulset.
 6. Lars, f. 1765. Bodde i Horg.
- G. II. 1786 m. enke Gjertrud Monsdtr. Tillerrønningen, f. 1728, d. 1800.
- Halvard Pedersen f. 1724, G. III. 1800 m. enke Barbro Arntsdtr. Halset, f. 1730, d. 1815 på Tillermarken.

XI. Peder Halvardsen, f. 1749. Bygslet Halset i 1775. G. I. m. Karen Simonsdatter fra Melhus.

Barn:

1. Simon, f. 1771. I 1807 er han artillerist i Oslo.

G. II. 1773 m. Ingeborg Andersdtr. Gutustein, f. 1740.

G. III. m. Johanna Evensdatter. Peder må ha vært en voldsmann. I 1776 får han to års tukthus for mishandling av sin kone, og for "ugudelig adferd". I 1779 får han 838 døgn (over to års) fengsel for mishandling av foreldrene. I 1784 sitter han som soldat på Trondheim festning for å sone sine domsbøter. Til slutt lever han som husmann på Brannhaugen. Det er med vemod vi er vitne til at denne slekta på syv generasjoner på Halset skulle ende så tragisk. I 1785 blir Halset bygslet av Jon Olsen Meuglen, som igjen deler gården i 1807 med sin halvbror, Anders Olsen.

Halset nedre, gnr. 22, bnr. 2. Skyld 2 øre 6 mkl. Ny skyld 4,78 mark.

Halset nedre, gnr. 22, bnr. 2. Foto fra 1907. Hovedbygning oppført ca. 1750. Personer fra venstre Malene Haldseth m. Einar Holthe på armen, 2 ukjente, Jens Haldseth, Ole Haldseth m. sykkel, Serina Haldseth, Oline Haldseth, Ellen-Martha Haldseth og Margot Nygård.

XII. Anders Olsen Meuglen, f. 1780, d. 1841. Han bygsler Halset nedre i 1807. G. 1807 m. Magnhild Ellevsdtr. Bostad, f. 1786, d. 1864 (se Bostad, gnr. 12, bnr. 2).

Barn:

1. Ole, f. 1808. Se neste bruker.

2. Ellev, f. 1810. Bodde på Halsetmoen.
 3. Jon, f. 1815. Husmann på Stabbmoen.
 4. Sivert, f. 1817. Bodde på Ulseteggen.
- XIII. Ole Andersen Halset, f. 1808, d. 1872. Han fikk skjøte på gården i 1841 for 550 spd. Faren hadde fått kongeskjøte på Halset i 1835 for samme pris. G. 1832 m. Olava Einarsdtr. Haukås fra Bratsberg, f. 1808, d. 1870. Før ekteskapet fikk Ole datteren Ingeborg Anna, f. 1828, d. 1909, med tjenestepige Ane Nielsdtr. Hagen (se Sellesbakken under Krokan, gnr.3).
- Barn:
1. Magnhild, f. 1832. G. på Engelsåstrøa i Bratsberg.
 2. Anders, f. 1836.
 3. Karen, f. 1838. G.m. herredskasserer Jon Hollum, Melhus.
 4. Elen Marta, f. 1843. G.m. klokker Peder Andersen Musum, Verdal.
 5. Einar, f. 1844. Bodde på Seterhaugen i Bratsberg.
 6. Ingeborg Marta, f. 1847. Hun ble sikret føderåd på gården i 1873.
- XIV. Anders Olsen Halset, f. 1836, d. 1929. Han fikk skjøte på gården i 1873 fra skifteforvaltningen i boet etter foreldrene for 850 spd. Skylden er nå redusert til 1 daler, 3 ort 23 skilling, fordi Halsetmoen i 1854 var skilt ut fra denne gården. G.m. Malena Jensdtr. Tiller, f. 1842, d. 1922.
- Barn:
1. Ole, f. 1872, d.ug. 1933. Han bygde seg forretningsgård og drev landhandel ved den gamle bygdeveien som gikk forbi Halsetgårdene. I ung alder fikk han amputert en fot, og levde resten av livet med protese. Se Elen Marta.
 2. Jens, f. 1874. Se neste bruker.
 3. Serina, f. 1877. Hun reiste til USA og ble gift der.
 4. Elen Marta, f. 1879. G.m. Bertram Holthe. Deres sønn Einar drev onkelens forretning på Halset.
 5. Oline, f. 1883. G.m. Sivert Paulsen Aune.
- XV. Jens Andersen Halset, f. 1874, d. ugift i 1962. Han overtok gården etter foreldrene i 1905.
- XVI. Asbjørn Sivertsen Aune, f. 1914, d. 1977. Han fikk skjøte av sin onkel Jens Andersen i 1936. G.m. Karen Karlsdtr. Ulstad, f. 1918, d. 1996 (se Torven, gnr. 20, bnr.1). Barnløst ekteskap. Fra 1944 til 1949 forpaktet han bort gården til sin bror Ingar Sivertsen Aune, f. 1917, d. 1987. Asbjørn forpaktet selv Huseby gård i Buvika, senere kjøpte de jord av gården, og begynte med gartneri. I 1950 ble Halset nedre solgt til staten, og benyttet til Klæbu pleiehjem (Halsetheimen). Gården fortsatte med andre ord som gårdsbruk etter den tid. Ingar Sivertsen Aune var ansatt som bestyrer frem til 1953, da Jardar Sandstad f. 1916, overtok og var bestyrer frem til 1983. Ny bestyrer er Jan Egil Tilleregen, f. 1960. Klæbu kommune står nå som eier av hele dette området som før var Klæbu offentlige pleiehjem, og som senere ble kalt Hallsetheimen, før institusjonen ble nedlagt.

Halset øvre, gnr. 22, bnr. 1. Gammel skyld 2 øre 6 mkl. Fra 1886 4,78 mark.

Halset øvre, gnr. 22, bnr. 1. Foto fra 1955. Hovedbygning fra 1933, driftsbygninger fra 1939. Tinstuggu til venstre. Den gamle bygdeveien i forgrunnen.

- I. Jon Olsen Meuglen, f. 1749, d. 1813. Ved skiftet etter ham var det 346 rd. til deling, slik at han satt godt i det. Han bygslet først hele gården, 1½ spann i 1785, men deler så gården i 1807 med sin halvbroren Anders Olsen. G. I. 1795 m. Gunhild Larsdatter (?) f. på Osen 1749.
G. II. 1810 m. Helena Arntsdr. Gåsbakken, f. 1790, d. 1879 på Trøbakken som kårenke.
Barn:
 1. Gunhild, f. 1811. Lever ug. på Trøbakken i 1875, d. ugift som fattiglem i 1901.
- II. Helena Arntsatter, g. II. 1820 m. Ingebrigt Andersen Bruråk, f. 1778, d. 1848. De fikk kongeskjøte på gården i 1823.
Barn:
 1. Jonetta, f. 1815 (før ekteskapet). Se neste bruker.
 2. Karen, f. 1821, d. ugift i 1907.
 3. Anders, f. 1825, d. ugift i 1862 på Trøbakken hos sin mor, som da var husmann der.
- III. Jonetta Ingebrigtsdatter, f. 1815, d. 1887. G. I. 1840 m. enkemann Peder Jon- sen Storuglen, f. 1784 på Randli, d. 1851 (se Rønningsbakken under Rønnin- gen, gnr. 6, under bruker II). De kjøpte gården i 1840. Ved skiftet etter Peder ble gården utlagt til Jonetta Ingebrigtsdatter for 950 spd. i 1852.

Barn:

1. Karen Marta, f. 1840. G.m. husmann Peder Ismaelsen Løvåstrø.
2. Helene, f. 1842. G.m. Even Jonsen Tulluan, vognmann i Trondheim.
3. Jon, f. 1844. Husmann på Rønningsbakken (se under Rønningen, gnr.6).

IV. Jonetta Ingebrigtsdatter g. II. 1853 m. Halvard Olsen Hjelsvoll fra Stjørdal, f. 1810, d. 1863.

Barn:

1. Gurine Pauline, f. 1852 (før ekteskapet).
2. Oluf, f. 1856.

V. Lærer Jon Sivertsen Husby står som eier av gården i 1875. Han var øvelseslærer ved Klæbu Seminar fra 1856 til 1877, da han sluttet for å bli klokker i Trondheim (se boka "Klæbu Seminar, et intellektuelt arnested på bygda 1839-1892." Birger Sivertsen. Tapir Akademisk Forlag 2001). Jon Sivertsen Husby får skjøte på gården i 1876.

VI. Lars Andreas Klausen Brøttem, f. 1832, d. 1869. G. I. m. Karen Elisadtr. Gravværk, f. i Melhus 1844, d. 1862. De var barnløse. G.II. med Serina Sivertsdtr. Gjervan, Malvik, f. 1831, d. 1913. Lars eide også Mo gård i Melhus.

Barn:

1. Karen, f. 1862, d. 1868 i Melhus.
2. Klaus Andreas, f. 1864, på Mo i Melhus, d. i Klæbu 1893. Ugift.
3. Sivert, f. 1867 på Mo i Melhus. Se neste bruker.
4. Serina, f. på Mo i Melhus.

Serina Sivertsdatter g. II. m. Lars Andersen Kvål frå Bratsberg, f. 1828, d. 1902. De får skjøte på gården av lærer Husby for 5000 kr.

VII. Sivert Andreas Larssen Halset, f. 1867, d. 1947. G.m. Karen Arntsdtr. Ulset, f. 1856, d. 1929 (se Ulset, gnr.14, bnr. 3).

Barn:

1. Kristine Sivertsdatter, f. 1901. Se neste bruker.

VIII. Kristine Sivertsdtr. Halset, f. 1901. G.m. Martin Selli fra Leksvik, f. 1895.

Barn:

1. Margit, f. 1922, g.m. Kåre Talmoaune, f. 1929.
2. Sverre, f. 1926, g.m. Bjørg Johnsen, f. 1935.
3. Kåre, f. 1931. Se neste bruker.
4. Jostein, f. 1940, g.m. Tove Nordtømme, f. 1944, skilt.

Barn: A) Thorstein f.1966 B) Vibeke f.1971 C) Christina f.1982.

G.II m. Norun Elinor Gusiås.

Barn: D) Joachim f.1990.

De kjøpte gården i 1929. Martin Selli var en driftig bonde. Husene på gården var forfalne, og jorda vanstelt da han tok til på Halset, men snart kom det opp nye hus, og ved drenering og nydyrking ble gården til et mønsterbruk. Den eldgamle vakre setra som hørte gården til, fikk nye hus, og seterdriften kom i sving igjen. Selli var den siste som holdt seterdriften oppe i Klæbu. I 1956 ble storparten av den dyrkede jorden samt husene og en del skog solgt til Klæbu pleieheim.

- IX. Kåre Selli, f. 1931, d. 2002. Han overtok bruket, og bygde nye bygninger nord for de gamle bygningene. Kåre drev som maskinholder (gravemaskiner). Gården har nå bare 50 da. dyrket jord og en del skog igjen. G. 1954 m. Jorid Julie Lyng, f. 1932 fra Leksvik.
Barn:
1. Randi, f. 1956. Se neste bruker.
 2. Maybel, f. 1960, d. 1978.
- X. Randi Selli, f. 1956. Hun overtok bruket i 1986. Smbr. m. Trond Grønning fra Heimdal. Begge arbeider utenfor bruket, og jorda er bortleid.
Barn:
1. Holger, f. 1979.
 2. Maybel, f. 1984.

Husmannsplasser under Halset

Halsetmoen

Allerede i 1557 er det nevnt husmann under Halset, og i årene 1652 til 1657 er en Styrkar husmann under gården. Navnet på plassen er ikke nevnt, men trolig er det på Halsetmoen. I årene mellom 1664 og 1735 er det ingen husmann under gården.

I 1730 kom en Henrik Toresen til Klæbu og ble husmann under Halset i 1736. Men allerede året etterpå tok han sitt eget liv ved henging. Han var født på Orkdalsøra, var bortimot 60 år, og ble gravlagt der de fant ham. Trolig var bostedet hans Halsetmoen.

- I. Husmann Ole Pedersen, f. 1760 på Brannhaugen, d. 1835. Han er den første som er nevnt med namnet Halsetmo. Han er korporal. G. 1792 m. Malena Sivertsdr. Haugan, f. 1764, d. 1853.
Barn:
 1. Sivert, f. 1795, d. som liten.
 2. Sophia, f. 1799 (se neste bruker).
 3. Peder, f. 1801, d. som liten.
 4. Marith, f. 1806, d. som spebarn.
- II. Sophia Olsdatter, f. 1799, g. 1821 m. Sivert Jonsen Husby (grind) f. 1795, d. 1853. De bodde som inderstfolk på Halsetmoen, men i 1854 da Halsetmoen ble skilt ut som eget bruk til Ellev Andersen Halset (sønn på Halset nedre), fikk Sofie feste på to mål jord av Halsetmoen. ”Soffi Moa” som hun til daglig ble kalt, stod aldri i beit for ord. Hun var i ung alder setertaus på Halsetvollen. Enda hun greide ut både med morgen- og kveldsstellet på setra, gikk hun ned til Halset og skar mælingen på dagen, men hun var ikke så nøye med hvordan banda så ut; om rot og aks lå sammen. Da hun fikk skjenn for dette, sa hun: “jeg vet ikke annet enn at begge endene skal inn på låven”.
Barn:
 1. Malena, f. 1822.
 2. Jonetta, f. 1830. Se neste bruker.

- III. Jonetta Sivertsdatter, f. 1830, g. 1857 m. enkemann og skomaker Jonas Jonsen Myhr, f. 1807 i Skogn, d. 1887. De hadde sønnen Sivert, f. 1857, som gikk på Klæbu seminar og ble uteksaminert i 1876. I 1875 hadde de på plassen 1 ku, 3 sauer og lam, og sådde 2 t. poteter. Etter mannens død i 1887 bodde Jonetta alene på plassen. En pinsehjelg antagelig i 1890, la hun opptenningsved (kalt ”snarkvist”) for nært grua slik at det tok fyr, og hele husmannsplassen brant ned. Etter brannen reiste hun til Kristiansund, der hennes sønn Sivert var lærer.

Halsethmoen, gnr. 22, bnr. 4. Gammel skyld i ort 10 skilling, nåværende skyld 0,84 mark. Ellev Andersen Halset fikk kjøpekontrakt på Halsetmoen i 1841, men bosatte seg ikke før i 1847. I 1854 er det skylddeling, og Halsetmoen blir skilt ut fra Halset nedre som eget bruk. Ellev får da skjøte på bruket for 150 spd., tinglyst samme år. 31. mai 1854 ble Klæbus første poståpneri etablert i hovedlåna på denne gården, av den dyktige seminarlæreren Ove Carlsen Bugge (1822-1904). Året etter kom landets første frimerke ut.

- I. Ellev Andersen Halseth, f. 1810, d. 1883. G.m. Marte Einarsdtr. Haukås, f. i Bratsberg 1817, d. 1881. Fra 1833 til 1837 var han i militæret, og fikk følgende vitnemål, datert ”Trondhjem, 31. Dec. 1837 - av Hans Majestet Sveriges og Norges Konge naadigst beskiket Oberst-Liutnant Ridder Meidell. Gjør vitterlig: At nærværende No.68 Ellev Andersen av den Kongelige Norske Artilerie-Brigades 4de Artilerie-Bataillon – og det 9de Batterie Compagnie, født i Klæboe Præstegjeld, nu 27 Aar gammel, 64 Tommer høi, mørk af Haar, Blaue af Øine, muskuløs af Lemmer, har tjent siden den 1. Jan.1833-, og i den Tid oppført sig, som det en ærekjær Krigsmand sømmer; men da han nu, formedelst at have udtjent dimitteres: saa meddeles han denne velfortjente Afskeed fra Linietropperne”. Ellev var også tømmermann, og var blant annet med på å bygge Klæbu seminar.

Barn:

1. Anders, f. 1842. Han ble uteksaminert fra Klæbu Seminar i 1862 med de beste karakterene man kunne få, og ble lærer, klokker og poståpner i Vanvikan.
2. Karen, f. 1845.
3. Ingeborg Serina, f. 1848, d. som barn.
4. Einar, f. 1850, d. som barn.
5. Karen Marta, f. 1853.
6. Peder, f. 1855. Se neste bruker.
7. Oline, f. 1858. Trilling med de to neste barna, alle d. før dåpen.
8. Magnild, f. 1858, se over.
9. Ingeborg Serina, f. 1858, se over.

I 1875 har de 3 kyr, 5 sauer og lam, sår 3/8 t. bygg, 1 1/2 t. havre, 1/8 t. grøntfôr og 2 t. poteter.

- II. Peder Ellevsen Halsethmo, f. 1855, d. 1933. Han fikk skjøte på Halsetmoen i 1886 for 1000 kr. Han satt trangt i det, og det var mange eksekusjoner hos

ham for gjeld. G.m. Marie Pedersdatter, f. 1862 i Rissa, d. 1898. Hun hadde sønnen Ole fra tidligere.

Barn:

1. Marta, f. 1885, d. samme år.
2. Einar, f. 1886, d.ug. 1952. Se neste bruker.
3. Magnhild, f. 1896, d. 1971. Se neste bruker.

I 1894 blir det utstedt auksjonsskjøte på Halsetmoen til avdøde Peder Jonsen Stornes og tidligere avdøde kone Oline Jonsdatters fellesbo for 1620 kr., og året etter hjemmelsbrev til Ole Peter Olsen Sessås og Einar Pedersen Halset hver for halvparten på denne gården, utlagt dem for 1500 kr., på skiftet etter Peder Jonsen Stornes og hans arving Elen Marta Pedersdatter. Videre ble det utstedt hjemmelsdokument etter Ole Peter Olsen Sessås på halvdel av Halsetmoen for 750 kr., utlagt til hans to umyndige halv søsken Einar og Magnhild Halsetmoen, slik at hver av dem fikk en fjerdepart.

- III. Einar Pedersen Halsethmo, f. 1886 og søsteren Magnhild Pedersdatter, f. 1896, får i 1901 hjemmelsdokument som eiere av gården. Magnhild ble g. m. Karl Gundersen, f. 1874 i Trøgstad, Østfold. De kjøpte 200 mål jord av prestegården og ryddet bureisingsbruket Nordal.

Barn:

1. Gunnar, f. 1919, d. 1993.
2. Magnar, f. 1925. Se neste bruker.
3. Arnold, f. 1935.

- IV. Magnar K. Gundersen, f. 1925. Han kjøpte onkelen, Einar Halsetmo, sin part av eiendommen i 1950, og sin mors part i 1966. Dermed eier han hele bruket, som var 110 da., derav 80 dyrket. I 1960-årene dyrker han opp mye av den jorda som er i drift på gården. I 1969 fikk han skjøte på et skogstykk på 120 dekar i Gjendvollområdet, ved utskifting av vedrett fra Halseth nedre, gnr.22, bnr.2. I 1994 ble det foretatt utskifting av beiterett fra Halseth nedre i samme område, som førte til at Halsetmoen fikk økt sitt skogareal med ytterligere 40 dekar.

De gamle husene på gården lå på vestsiden av fylkesvegen. I 1951 startet Magnar flyttingen til den andre siden av veien ved å sette opp stuebygningen. I 1958 kom fjøsbygningen opp, og i 1969 redskapshuset. I 1989 ble fjøset bygget ut med en ny fløy for melkekyr, og silobygg ble satt opp i 1993. Gården driver melkeproduksjon, og har i tillegg endel høner.

G. 1955 m. Gunhild Aslaug Helland, f. 1928, fra Bjugn.

Barn:

1. Eilif, f. 1956. G. 1984 m. Reidun Aaker, f. 1958 i Geilo. Barn: A) Magnhild f. 1986, B) Rannveig f. 1988, C) Sveinung f. 1994 og D) Arne f. 1996. Familien er bosatt i Ål, Hallingdal, der de i 1996 kjøpte småbruket Venedokken. Eilif er sivilagronom, og driver eget firma i tillegg til bruket.
2. Lars, f. 1962. G. 1993 m. Heidi Ottesen, f. 1969 i Lillehammer. Barn: A) Elin f. 1992, B) Eirik f. 1993 og C) Hilde f. 1998. Lars er agrotekniker, og har sitt daglige virke på Halsetmoen, der familien også er bosatt.

Brannhaugen

Navnet henger sammen med brann. Bakgrunnen er muligens den at Halset gård brant ned i 1697, at gården ble bygd opp igjen nedenfor der den beste - og mesteparten av jorda lå. I gammel tid bygde de gjerne gårdene høyt opp av hensyn til beite og markaslåtten. På Bostad vet vi at det var tilfelle, så det er ingenting i veien for at oldtidsgården Halset lå der Brannhaugen ligger i dag.

Første gang en finner navnet Brannhaug nevnt er i 1745, da Anders husmann får tildelt korn etter de fæle uårene først på 1740-tallet.

- I. Anders Brannhaug, d. 1756.
G.m. Marit Olsdatter, d. 1755.
- II. Husmann Peder Olsen, f. 1721, d. 1803 som almissem. G.m. Beret Ingebrigtsdtr. Skjerve (plass under Tulluan) f. 1718.
Barn:
 1. Ole, f. 1760. Husmann på Halsetmoen.
 2. Karen, f. 1765.
- III. Husmann Halvard Pedersen, f. 1724 på Halset, d. 1807 på Brannhaugen. Han bygslet Halset i 1758 (se Halset, gnr.22) og hadde gården til 1775 da sønnen Peder bygslet (se neste bruker). Halvard fikk da kår og flyttet til Brannhaugen som husmann.
- IV. Husmann Peder Halvardsen, f. 1749. Han var som faren gift tre ganger, og hadde det samme sinnet som ham (se Halset, gnr.22).
- V. Husmann Henrik Nilsen Hagen, f. 1817 på Hagen, d. 1867 på Borgen (se Hagen og Borgen under Klæbu prestegård, gnr. 21). G. 1839 m. Randi Jonsdtr. Eidstu, f. 1817. De er inderstfolk på Hagen i 1839 og på Borgen i 1841, husmann på Hagen i 1844, og på Brannhaugen i 1847.
Barn:
 1. Nils, f. 1839 på Borgen, d. 1909 på Lysklett-trø (se Lysklett-trø under Lysklett, gnr. 15). Husmann på Lyskletttrø, bestefar til Jonetta Nordset, g.m. skolestyrer Bernt Nordset.
 2. Jon, f. 1841 på Borgen, d. ugift på Borgen i 1864.
 3. Peder, f. 1844 på Brannhaugen, d. 1894 (se Borgen under Klæbu prestegård, gnr.21, samt Ytterugla, gnr.9).
 4. Berith, f. 1847 på Brannhaugen, d. som tjenestejente på gården Solem i 1869.
 5. Gunnerius, f. 1851 på Brannhaugen, d. av tæring på prestegården i 1868.
 6. Jonetta, f. 1854 på Brannhaugen.
 7. Ingeborg, f. 1857 på Brannhaugen, d. av skarlagensfeber på Borgen i 1869.
 8. Regine, f. 1861 på Borgen, d. 1928. G.m. Iver Andreas Ingebrigtsen, f. 1843, d. 1912 (se Nordsetrønningen, gnr. 6, bnr. 2).

Brannhaugen, gnr. 22, bnr. 3. Skyld 0,14 mark. Skilt ut fra Halset nedre i 1869

- I. Severin Brun, f. 1836 (se Osen nedre, gnr 4/5, under bruker IX). Han får skjøte

på Brannhaugen i 1869 for 150 spd. Severin var skomaker. Han kjøpte Svån i 1871 for 450 spd. G.m. Elen Katrine, f. i Beistad 1831.

Barn:

1. Rikhard Edvard, f. 1860 i Trondheim.
2. Svend Busk, f. 1862 i Klæbu.
3. Ada Regine, f. 1864.
4. Ane Margrete, f. 1869.
5. Elen Katrine, f. 1871.

I 1875 har de på Brannhaugen 1 ku, 1 sau. Utsæd 1/8 t. bygg, halve t. havre og 1½ t. poteter. Han solgte Svån i 1877 for 2200 kr.

- II. Arnt Gunnarsen Ulset, f. 1818, d. 1903. Han kjøpte gården av Severin Brun i 1893 for 920 kr. Arnt var f. på Presttrøa og var først husmann på Ulsetrønning. I 1873 flyttet han til Trondheim, men kom senere tilbake og levde sine siste dager på Brannhaugen.
- III. Klokker Arnt Eggen (Tillereggen) kjøpte gården av Arnt Gunnarsen i 1895 for 200 kr pluss kår. Klokker Eggen var Arnts søstersønn.
- IV. Petter Ellingsen Strand, f. 1865, d. 1926. Han får skjøte på Brannhaugen i 1896 for 520 kr. pluss kår til Arnt Gunnarsen. Petter var f. i Trondheim, var snekker, og en tid også "ståtarkonge" i bygda. G.m. Oline Olsdatter, f. i Åsen 1858, d. 1922.

Barn:

1. Ovedie, f. 1887 i Åsen.
2. Anton, f. 1893 i Klæbu.

- V. Peder Hansen Heggstad, f. 1891, d. 1902. Han kjøpte Brannhaugen av Petter Ellingsen Strand i 1914 for 2900 kr. Peder var en tid graver og kirketjener. G.m. Guri Andersdtr. Kolstad fra Selbu, f. 1887, d. 1964.

Barn:

1. Harald, f. 1914.
2. Arne, f. 1917, g.m. Emma Totlandsdal fra Masfjord.
3. Arild, f. 1919, g.m. Margit Agle.
4. Peder, f. 1923, g.m. Haldis Forfod.
5. Sven, f. 1926, g.m. Anne Sevik.
6. Kåre, f. 1926, g.m. Edith Hegre.

I 1956 ble eiendommen ekspropriert av Staten til fordel for Klæbu pleiehjem. Takstsummen ble satt til 40.000 kroner.

Halsetgrind-Grindvollen. Husmannplass under Halset øvre.

- I. Husmann Ingebrigt Jonsen er den første kjente husmannen på denne plassen. G. 1736 m. Ane Ingebrigtsdtr. Tillerrønning.
- II. Husmann Peder Eriksen Tillersve, f. 1754, d. 1801. G. 1790 m. Karen Jokumsdatter, f. 1759, d. 1830.

Barn:

1. Karen, f. 1791. G.m. Ole Haftorsen Haugtrø.

2. Klara, f. 1792. G.m. Sivert Larsen Bjørkliplass.
 3. Beret, f. 1795. Se neste bruker.
 4. Jon, f. 1799.
- Karen Jokumsdatter g. II. m. Jon Ingebrigtsen Håbru, f. 1775, d. 1822.
- III. Husmann Beret Pedersdtr. Grindvoll, f. 1795. G. 1822 m. Peder Sivertsen Egan, f. 1792, d. 1839.
- Barn:
1. Sivert, f. 1823. Senere husmann på Stabbmo.
 2. Peder, f. 1831.
- IV. Husmann Jon Pedersen Halsetgrind, f. 1799, d. 1864.
- G. 1829 m. Ane Haftorsdtr. Haugtrø, f. 1801, d. 1855. De hadde sønnen Peder, f. 1830, som reiste til Trondheim i 1866.
- V. Husmann Ole Bersvensen, f. 1825 i Selbu, d. 1883. Han fikk festeseddel på plassen i 1869.
- G. 1864 m. Karen Pedersdtr. Halset, f. 1840, d. 1895.
- Barn:
1. Jonetta, f. 1867. Barn: A) Einar og B) Paul, f. 1874, d. 1905. Han hadde sønnen Oskar f. 1903, d. 1978, g.m. Karen Tollnes f. 1904 i Steinkjer, d. 1988. Barn: Paul Arne og Per Odd.
 2. Ane Marta, f. 1870. G.m. Klaus Knutsen Gjellien.
 3. Paul, f. 1874.
- I 1875 hadde Grindvollen 2 kyr, 2 sauer og lam, sår 1/8 t. bygg, 1/2 t. havre og 1 1/2 t. poteter.
- VI. Erik Guldvog, f. 1853. Han var skomakerlærer på Klæbu blindeskole og bodde på Grindvollen.
- G.m. Karoline (Oline) Kristendatter, f. 1853 i Hammerfest. I 1894 var de oppført under Hagen, og i 1896 bodde de på blindeskolen.
- Barn:
1. Ole (Olav), f. 1885 i Trondheim, d. 1961. Forfatteren Olav Gullvåg er kanskje mest kjent for å ha skrevet ”Spelet om Heilag Olav”, landets største spel, som hvert år settes opp på Stiklestad ved Verdal.
 2. Signe, f. 1887 i Trondheim.
 3. Jenny, f. 1889 i Trondheim.
 4. Torjus, f. 1891 i Trondheim.
 5. Leif Karl Ulrik, f. 1894 i Klæbu.
 6. Fridthjof Anthon, f. 1896 i Klæbu.

Trøbakken. Husmannsplass under Halset øvre.

Husmann Helena Arntsdr. Halset, f. på Gåsbakken i 1790, d. 1879. Hun var enke både etter Jon Olsen og Ingebrigt Andersen Halset, og flyttet til denne plassen i 1852 sammen med sønnen Anders og datteren Gunhild (se Halset øvre, under bruker I og II) fra første ekteskap. Hennes datter Jonetta, f. 1815, hadde overtatt Halset øvre (se Halset øvre, under bruker III).

Helena Arntsdr. Halset, f. på Gåsbakken i 1790, d. 1879.

Barn:

1. Gunhild, f.1811, d.ug.1901 som fattiglem.
2. Anders, f.1824 d.ug. på Trøbakken i 1862.

I 1875 har Helena 2 kyr, 5 sauer og lam, 2 geiter og killinger, sår 1/8 t. bygg, 3/4 t. havre og 2 t. poteter.

Halsetbakken, Husmannsplass under Halset øvre.

Seminarlærer Ove Carlsen Bugge, f. 1822 i Fosnes, d. 1904. Han ble ansatt ved Klæbu Seminar i 1842, og gikk av i 1875 etter 33 års virke. I likhet med de andre lærerne bodde Bugge og familien på seminaret, men både han og en del andre lærere kjøpte gårder. Bugge kjøpte Svån (se Fjæremsvån under Fjærem, gnr.2) i 1852 og solgte den i 1869. Som pensjonist bodde han på Halsetbakken i 1900.

G.m. Ane Arntsdatter, f. 1811, d. 1878. Klæbus første poståpneri ble flyttet hit fra Halsethmoen (gnr. 22, bnr. 4), og Bugges datter Albertine drev i tillegg landhandel. I kommunens arkiv finnes hennes offisielle tillatelse, i perfekt stand. I midten på 1900-tallet ble husene revet.

Barn:

1. Carl, f. 1844
2. Albertine Sophie, f. 1845
3. Arnold, f. 1847
4. Anne Catrine, f. 1848
5. Karoline, f. 1851
6. Marie, f. 1854

HAUGUM

Gnr. 23

Haugum, gnr. 23, bnr. 1. Foto fra 1930-åra. Hovedlåna fra ca. 1860. Sommerstue m.m. til høyre. Driftsbygning i bakgrunnen.

Før 1694 hadde gården en skyld på 1 sp. 2 øre og hørte med til fullgårdene. Våren 1694 gikk et stort jordras i Haugdalen. Det ødela mye av den jorda som var dyrket, så skylden ble satt ned til 1 sp.

Gården har nå et areal nede i bygda på ca 1200 da., derav 100 dyrket. Mye av jorda er brattlendt og tung å drive. Fra gammelt av har Haugum en seter på Sandavatnet under Sandafjellet på Brungmarka. Der oppe har gården også en god del skog. Det mektige Bakke kloster eide gården i middelalderen, og hadde ikke bare bygselretten, men også inntektene av leidangen og tienden, og klosteret hadde sine egne regnskaper. Gården er sjelden nevnt i de offisielle listene for leidang og tiende opp gjennom 1600- og 1700-årene. I 1590 har gården 14 merker smør og 28 merker mel i leidang-utgifter. Tienden er i 1608 bare 1 1/2 tønne korn, men i 1664 og utover er den på rundt 5 tønner for året, så gården var etter dette en svært god korngård.

Navnet på gården må en helst se i sammenheng med By, da lendet der gården ligger, ikke er noe typisk haugformasjon. I grensen mot By lå tidligere en ganske stor gravhaug, Domteihaugen (se mer om denne under By). Skrivemåten av navnet har skiftet mye opp gjennom tidene. På 1500-tallet: Hoge, Hoffuen og Houge. På 1600-tallet Hougen, Hongem og Hoffuenib. I 1683 finner man for første gang navnet Haugum, som senere mest har vært brukt som familienavn og gårdsnavn.

Brukere:

I 1520 betaler Pædher på Hoge 12 skilling i skatt.

I 1557 betaler Arne på Hoffuen 1 daler i skipsskatt.

I 1592 Oluf på Houge.

Fra 1612 til jordraset i 1694 er gården delt i to, og brukerne skifter ofte frem til 1646, da de to brødrene Ole og Arne Pålsonner overtar hver sin halvpart. De er sikkert sønner av Pål Aune, bygselmann på Aune i årene 1613 til 1630.

Ole Pålson, f. 1618, d. ca. 1672. Han har en sønn Jakob Olsen, f. 1657, og lever i 1711. Jakob står for gården etter faren til raset i 1694.

Arne Pålson, f. 1622, lever i 1676. Han har sønnen Halvard, f. 1655, d. i det store peståret 1719. Kona hans het Ingeborg Toresdatter. De har sønnen Arnt, f. 1717. Halvard er alene om hele gården etter jordraset. Trolig var det Jakob Olsens del det gikk hardest ut over ved raset. Halvard er bygselmann til 1714. Fra da av og til 1720 ligger gården øde.

I 1720 kjøper prost Lemvig Haugum, og bygsler den bort to år senere til en Ole Jonsen. Men forholdet mellom de to ble snart spent. På tinget i 1726 prøvde Lemvig å få bygselen fradømt Ole.

I 1727 solgte prost Lemvig Haugum til kaptein Didrik Hammer, som eide Lilleugla og bodde der. Husene på Haugum var da forfalne. Hammer forlangte åbotsforretning. Under denne får Ole Jonsen stå til rette. Kaptein Hammer døde i 1771, 87 år gammel. Han var ugift, og hadde flere ugifte søstre boende hos seg. Fra 1748 bodde de på Haugum. Som driver på gården hadde han i lang tid Anders Hågensen, f. 1724, d. 1782. Kona hans heter Karen Olsdatter, f. 1723, d. 1786. De har datteren Karen (se Haugtrøa).

I 1789 kjøpte Lars Pedersen Rønningen gården på auksjon for 1070 rd. Skjøtet var utstedt av kanselliråd Bull.

I 1798 selger så Lars Pedersen gården til Ole Olsen Sørtømmesmo fra Horg for 2009 rd. Om denne handelen er det fortalt at Ole som var skinnfellmaker, kom til Haugum. Lars og Ole kom i prat om gårdhandel. Ole spurte Lars om han ville selge Haugum. "Skinnfellkallen" som han oftest ble kalt, så ikke ut til å ha nok økonomiske ressurser til å kjøpe en bondegård...Lars lo, og gjorde narr av ham. Men Ole lokket Lars til å forlange 2000 rd., og "skinnfellkallen" slo til. Lars spurte hvordan han tenkte seg å greie kjøpesummen. "-Den garanterer", sa Ole og slengte skinnvesken sin på bordet. Da forsto Lars at det var alvor. Han tok til å gråte og ville ha handelen gjort om igjen. "Skinnfellkallen" sa da at det kunne han nok ha gått med på, men fordi den andre lo og gjorde narr av ham, skulle handelen stå ved lag.

Ellers er det fortalt om denne episoden at ”skinnfellkallen” skulle få mat. På Haugum var det finere stell enn på de fleste andre gårdene i bygda, fordi gården i lang tid hadde vært sjefsgård (militær). Blant annet hadde de krustallerkener. Da ”Skinnfellkallen” fikk se disse utbrøt han: “Tællika hadd me no aller eitt” (han snakket horgbygg; ”tallerkener har vi nå aldri spist...”). Gamle lærer Svån fortalte at den stua som sto på Haugum før den som nå står der, var et særsyn. Det var fine malerier rundt veggene.

Fra Ole skinnfellmaker stammer den slekta som fremdeles er på gården, og mange andre slekter i bygda.

I. Ole Olsen Sørtømmesmo, f. 1747 på Røskaftbrauten i Horg, d. 1814. I 1806 kjøpte han gården fri for leidangsutgiftene for 49 rd., 48 skilling av Andreas Arntz, som igjen hadde kjøpt den av kongen. G. 1770 i Horg m. Karen Eriksdtr. Sørgerde (plass under Sørtømme), f. 1743, d. 1823. De slo seg ned på plassen Sørtømmesmoen. Karen nedstammet i fjerde slektsledd fra Bastian Mortensen Lium, en franskmann som kom til Horg og slo seg ned der.

Barn:

1. Ole, f. 1770 (se bruker III).
2. Sollaug (Solo), f. 1776, g.m. Ole Jonsen Ulset.
3. Petter, f. 1778, g.m. Brynhild Jonsdtr. Ulset. Bodde på Lettingvoll.
4. Ane, f. 1781, g.m. Peder Pedersen Eidstu.
5. Johannes, f. 1785. Se neste bruker.

II. Johannes Olsen, f. 1785, d. i Tillerjordrasen i 1816. Han fikk skjøte på gården i 1808 for 2000 rd. Forlovet med Helena Jonsdtr. Ulset. De hadde sønnen Johannes som ble f. i 1816 etter farens død. Ved skiftet etter Johannes Olsen er det 2031 spd. til deling.

III. Ole Olsen, f. 1770, d. 1843. Selv om han var eldst, fikk han ikke gården fordi han giftet seg under sin stand. Derfor begynte han som husmann på Lettingvoll. Men da broren Johannes døde i 1816, kjøpte Ole gården på auksjon for 2500 spd. Han ble på folkemunne kalt “gamelmatn”.

G. 1806 m. Jonetta Fredriksdatter, f. på Innset i 1773, d. 1857. Hun kom til Forseth som tjenestjente før hun ble g.m. Ole.

Barn:

1. Karen, f. 1808, g.m. Haldor Knutsen Moen.
2. Ole, f. 1810. Se neste bruker.
3. Fredrik, f. 1813, g.m. enke Marta Torsteinsdtr. Digre.

IV. Ole Olsen Haugum, f. 1810, d. 1891. Overtok gården i 1840. Han var med i det første forstanderskapet for Klæbu Sparebank. G. 1839 m. Beret Margrete Bardosdtr. Tanem, f. 1818, d. 1910. Hun var viden kjent for sitt gode hjertelag og var svært gjestfri. Sjøbyggene satte henne høyt. Ståggåveien har alltid vært tung og bratt, og Sjøbyggene trengte en godbit når de var på vei til kirka. Det ble til en tradisjon for begge parter at Beret likte ikke at sjøbyggene gikk hus forbi, og de igjen tok det som en selvsagt ting å raste på Haugum. Etter hvert gikk det Berit slik i blodet at da hun ble gammel, og gikk til buret om lørdagene og hentet inn middagsmat for helgen, snakket hun med seg selv og

nevnte først hver av husstanden ved navn, og etterpå sa hun: “og så et stykke til frammondmanna”. Det siste var de største av stykkene. Buret på Haugum har både da og senere hatt ord på seg for å være gjestfritt.

Barn:

1. Ole, f. 1840. Se neste bruker.
 2. Bardo, f. 1848. G.m. Marta Olsdtr. Teigen. De reiste til USA i 1910.
 3. Ingeborg Anna, f. 1851. G.m. Ole Hågensen Kolstad, Leinstrand.
 4. Oluf, f. 1854, d. i USA.
- V. Ole Olsen Haugum, f. 1840, d. 1914. Han var kasserer i Klæbu sparebank i åtte år (1891-1899).
G. 1881 m. Kjerstina Arntsdtr. Nideng, f. 1852, d. 1946.

Barn:

1. Ole, f. 1882. Se neste bruker.
 2. Beret, f. 1884, d.ug. 1966.
 3. Karen, f. 1886, d.ug. 1958.
 4. Anna, f. 1888, d.ug. 1964.
 5. Ingeborg, f. 1891.d.ug.1975
 6. Arnt, f. 1893, d. 1954. Han var lærer og klokker i Klæbu. G.m. Jonetta Larsdtr. Forseth øvre, f. 1900. Barn: A) Kjellaug f. 1929. G.m. Bjørn Furuseth. B) Ole f. 1931 (se Forseth øvre, gnr. 38, bnr. 2).
 7. Olaf, f. 1896, d. 1915.
- VI. Ole Olsen Haugum, f. 1882, d.ug. 1964. Han overtok gården i 1946, men drev den i mange år før det. Han var i lang tid kirkeverge og ellers mye med i bygda sitt styre og stell, og var en utmerket hestekar.
- VII. Ole Arntsen Haugum, f. 1931. Han overtok gården etter farbroren i 1958 (se Forseth øvre, gnr. 38, bnr. 2 under bruker IV).
- VIII. Ole Arild Haugum, f.1961. Overtok gården etter sin far i 1996, og driver den sammen med Forseth øvre, gnr.38, bnr. 2.

Forpaktere på Haugum

Ole Olsen Haugum (se bruker VI ovenfor) forpaktet bort gården noen år. Sverre Hellem frå Åsen i Nord-Trøndelag var forpakter fra 1959 til 1961.

Olav Fossbakken, f. 1899 i Frol, d. 1972. Forpaktet gården fra 1961 til 1966 da eieren tok over driften selv. G.m. Ingrid Kristine Midjo, f. 1910 i Ogdal, d.2000.

Barn:

1. Bjarne, f. 1927, g.m. Hildur Seljedal, Sørnesøy.
2. Magnar, f. 1935, g.m. Astrid Østerås, Hommelvik.
3. Oddvar, f. 1940, g.m. Solveig Skaget, Hitra.
4. Svein Arne, f. 1950. Bor i Kongsberg.

Matrikkelen av 1667 sier om Haugum:

Haugen Olle og Arne til Bache Closter 4 øre.

Leding.....1/2 dal. 16 skil.

Closter.	
bøxler	
Byg	1 tønne
Havre	4 tønner
Skat	
Smaatiende	1 ort
Arbeidet følger Closteret.	
Hustømmer og ved.	

Med jordskylden er både før og etter 1667 5 øre, helt til 1694. Matrikkelen av 1723 sier om gården:

Hougum Ole, matr. nr. 364, eier Jens Lemvig, 1 sp., skog til husbruk og seter. Halve kvern, årlig avgift 6 skil. Utsæd: 1 t. byg, 8 t. havre. Avling 80 lass høy. Buskap: 2 hester, 7 kjøer, 4 ungnaut, 8 sauer, 6 gjeter. Skylden kan økes 12 mkl. Festskatte listen fra 1657 viser at gården før jordraset i 1694 var blant de største og beste i bygda.

Ole Paulsen hadde 2 hester, 6 naut, 4 sauer og 3 geiter, i feskatt 3 ort 3 skilling.

Arne Paulsen hadde 3 hester, 7 naut, 4 sauer og 4 geiter, i feskatt 3 ort 21 skilling.

I 1801 var det 3 hester, 11 naut og 11 sauer på gården.

I 1950 var det 3 hester, 12 naut og 12 sauer på gården.

På Haugum er det merker etter to gravhauger, men det er ikke tatt vare på oldfunn. Foruten Domteighaugen, er det bak låven rester etter en ganske stor gravhaug som går under navnet Selbuhaugen. Navnet henger trolig sammen med ferdselen til og fra Selbu. Da den ligger i linje fra By til Husby, er det trolig at ferdselsveien i hedensk tid gikk her. Sannsynligvis gikk flere gravhauger med i det store jordraset i 1694.

Haugtrøa

Noen ganger også kalt Haugdalen. Husmann Per på Haugen er nevnt i 1741. Datteren Elen blir døpt det året.

Husmann Anders Håghensen Hangum, f. 1724, d. 1782 (se innledningen under Haugum). G.m. Karen Olsdatter, f. 1723, d. 1786. De har datteren Karen som Haldor Moen er formynder for. I 1745 får Anders tildelt korn på grunn av de mange hungersårene. Det er sannsynlig at denne Anders ble driver til kaptein Hammer på Haugum. Om disse to første husmennene på Haugum bodde på Haugtrøa, vet vi ikke, men sannsynligvis gjorde de det, fordi ingen annen husmannsplass er nevnt under gården.

Husmann Haldor Einarsen Haugtrø, f. 1698, d. 1760. G. I. m. Ane, d. 1747. Ole Haldorsen Haugen, som blir konfirmert i 1747 og døde i 1756, må sikkert være sønnen deres.

Haldor Einarsen Haugtrø, f. 1698, g. II. 1747 m. Marit Haldorsdr. Moen.

Barn:

1. Jakob, f. 1754, og fire andre d. som små.

Husmann Haftor Larsen, f. 1752 på Storsve, d. 1813. Han kom som husmann til Haugtrøa i 1783.

G. I. 1780 m. Ane Jokumsdtr. Prestegard, f. 1755, d. i barselseng i 1799.

Barn:

1. Margrete, f. 1780. G.m. husmann Lars P. Grendstad.
2. Klara, f. 1782. G.m. husmann Ole Sivertsen Moflaten.
3. Marit, f. 1783. G.m. husmann Rolv Helgesen Smeplass.
4. Ane, f. 1785. G.m. inderst Arnt Iversen Flårønning.
5. Lars, f. 1790. G.m. Ingeborg Bersvensdtr. Halset. Reiste til Strinda.
6. Jon, f. 1792.
7. Guru, f. 1796. G.m. Jakob Henriksen Ness.

G. II. 1800 m. Sigrid Olsdtr. Meuglen, f. 1772, d. 1847.

Barn:

1. Ane, f. 1801. G.m. husmann Jon Pedersen Grindvoll.
2. Ole, f. 1803. Se neste bruker.
3. Malena, f. 1809. G.m. enkemann Esten Estensen Tullustrø.
4. Jon, f. 1812. Reiste til Strinda i 1837.

Husmann Ole Haftorsen, f. 1803, d. 1841. G. 1834 m. Karen Pedersdtr. Grindvoll, f. 1791, d. 1845.

Husmann Lars Jonsen, f. på Gjellia, 1816, d. 1882. G. 1842 m. Ingeborg Olsdtr. Stavlund, f. 1809, d. 1873.

Barn:

1. Jon, f. 1842, d. 1853.
2. Ole, f. 1845, d. 1877. Han var tømmermann. Druknet i Nidelva.
3. Serina, f. 1849.
4. Inger, f. 1852. G.m. Nils.

Ane Bergitte Pettersdtr. Kværnodden, f. 1854 bodde på Haugtrøa i 1900 sammen med sin datter, Petra Marie Sivertsdatter, f. 1885. Hennes far var ”ungkarl og tjener” Sivert Thomassen på Tellugen.

Jon Nilsen Hagen bygslet tomt av Hangum i 1900, som lå ved gamlevegen mot Håggan. På andre siden av veien bygde Ole Storvoll, f. 1874 en husmannsplass. G.m. Ane Iversdtr. Eidstu. De flyttet senere til Melhus.

Storhagen

Fra gården er det skilt ut et mindre bruk, Storhagen, bnr. 2 og skyld 1,22 mark som Sosialdepartementet kjøpte til Klæbu Pleiehjem, senere Halsetheimen. Hovedbruket har nå en skyld på 6,29 mark mot før 7,52 skyldmark.

Arealet ble i 1950-årene ekspropriert for utbygging av Klæbu Pleiehjem. I år 2000 ble arealet overført fra Sør-Trøndelag Fylkeskommune til Klæbu kommune.

EIDSTU

Gnr. 24 og 25

Professor Rygh antok det var to forklaringer når det gjelder dette navnet. Siste delen “stu” kan det bare være en mening om. Det er det oldnorske stofa, som betyr *stue*. Første delen E eller Es blir så diskusjonstemaet. Rygh ville gjerne forklare gårdnavnene ut i fra bekke- eller elvenavn, som selvsagt i mange sammenhenger både er en god og en naturlig forklaring. Han regnet da med at Estubekken (Gjellibekken) opprinnelig hadde hatt navnet “Eisa” eller noe lignende. Det betyr å “fare fram med stor fart”. Nå er jo dette bare en hypotese som like så godt kan passe på Nidelva - som ved Eidstu “fer fram med stor fart”.

Den andre forklaringen har sin grunn i d-en i den nyere skrivemåten av navnet. Det skulle da peke frem på Eid. Han regnet da med at Selbusjøen og Nidelva ned til Eidstu skaper dette “eide”. På det samme eide ligger også gårdene Grendstad og Brøttem. På den tiden da gården Eidstu fikk navnet sitt, var det verken kart å studere, eller anledning til en flytur over dette “eide”. Bygdemålet kjenner bare uttalen Estu. Hverken i eller d hører hjemme der. Og bokstaven D i navnet er ganske moderne; første gang brukt i folketellingen fra 1801, og siden den tid blitt adoptert. I alle navneformer fra 1520 og ut 1700-tallet, i hele 300 år, forekommer den ikke en eneste gang. I-en i første stavingen finner en noen få ganger, første gang i 1621.

Den naturligste forklaringen på navnet synes meg å være Eysteinsstofa, med mansnavnet Eystein som første del. Det er da mulig å tro at en Eystein er første rydningsmannen på Eidstu (Estu) langt tilbake i tiden. Mansnavn og “stu” er en mye brukt sammensetting i gårdsnavn i Trøndelag. Og etter trønderisk lydutvikling er Eystein - Esten - Estu helt ordinær.

Ser en navnet i sammenheng med den store trafikken i gammel tid fra Selbu over Ståggån til Trondheim, ligger det nære å peke på at de som fór veien, hadde god greie på Eysteinsstofa når de kom nedover den fæle, bratte Ståggåveien og så Klæbu bygd åpne seg for dem. Ellers kan en merke seg at Eysteinsstofa var et knutepunkt for trafikken. En gammel ferdselsvei fra Gauldalen over Flå, Målsjø, Moen med ferjested mellom Moen og Eidstu var mye brukt helt opp i 1800-tallet. Eysteinsstofa kunne godt være et gammelt gjestgiveri, passende som krysningspunktet for disse to ferdselsveiene. Det skulle være god grunn til å skrive gårdsnavnet Estu og ikke som nå Eidstu, så falt både dagligtalen og skrivemåten sammen.

Men. Navnet Eid er ikke minst en svært gammel betegnelse på et sted hvor en båtreise må avbrytes, slik at ferdselen må gå over land. Dette navnet er alminnelig i hele landet. Samtidig kan navnet også defineres til ”elven som går i mange slynger”, og ikke minst kan navnet komme av norrøne eid, som betyr det samme i dag, altså eid.

Ellers er det nok av variasjoner når det gjelder skrivemåten av navnet opp gjennom tidene. Det sørget de danske embetsmenn med sine "skriverkarle" for. I 1520 Østowen, i 1557 Egstum, i 1590 Estuenn, i 1592 Estum, i 1600 Estue, i 1621 Eisto, i 1635 Estu, i 1664 Estud, i 1701 Eystoe, i 1765 Eistue, i 1801 Eidstue og noen år senere ble det dagens navn.

I middelalderen eide Hospitalet i Nidaros gården. Den hadde da en jordskyld på 21/2 sp. og var den fjerde største i bygda. Etter siste matrikulering i 1886 er den kommet på niendeplass. I 1520 er gården todelt. Det henger sikkert sammen med den gamle skikken at far og sønn, eller stefar og stesønn, delte en gård mellom seg en tid til den ene parten ble for gammel eller døde. I 1557 er den einbølt og er det fram til 1715. Etter tiendelistene oppover 1600-tallet er Eidstu en av de aller beste korngårdene i bygda. I 1715 blir gården delt i to like deler - hvert bruk på 1 sp. 18 mkl. Ved matrikuleringen i 1838 ble skylden på hver gård satt til 3 dal. 3 ort 23 skil., og ved siste matrikulering i 1886 er skylden satt til 15,91 mark, fordelt på 2 bruk.

Gården hadde fra gammelt av seter ved Storstvatnet på Brungmarka.

Brukerliste før gårdelingen

- 1520: Haldor på Østowen 3 skilling i sølvskatt. Haldor Olsen på Østowen 5 skilling sølvskatt. Disse to er sikkert nære slektninger.
- 1557: Jon Egstum.
- 1610-27: Haldor eller Halvard. Begge navn er brukt i disse årene. Etter Forsethboka fra 1811, flyttet en Halvard fra Forseth til Eidstu i 1628. Men da det ikke finnes noen Haldor eller Halvard på Forseth i noe dokument fra disse årene, må det sagnet som er gjengitt i Forsethboka, helst være 100 år eldre og skrive seg fra en Haldor på Østowen i 1520. (Se mer om dette under Forseth).
- 1628-29: Enke.
- 1629-55: Ole, trolig gift med enken.
- 1657-62: Peder, f. 1624.
- 1663-79: Peder og Jon. Den første står for halve sp. og den siste for 2 sp. I matrikelen for 1667 står Jon for hele gården, da han hadde den største delen. Etter manntalet i 1664 heter han Jon Pedersen og er f. 1632. Han må være d. i 1689, for da er det igjen en enke som står for gården. Det ser ut til at noe ekstra må ha hendt det året, for i tiendelisten for 1689 står det føyd til at "garden ganske øde og usådd, derfor ingen tiende".

En sammenhengende slektshistorie får vi med Jon Guttormsen. Det er rimelig å tro at han overtar Eidstu i 1689. Fra da av lever slekta på Eidstu øvre i syv generasjoner helt frem til 1926.

Eidstu nedre, gnr. 24, bnr. 1. Gården er på ca. 3000 da., derav 150 da. dyrket. I 1715 blir den store Eidstugården delt i to, hver på 1 sp. 18 m.

Eidstu nedre, gnr. 24, bnr. 1. Foto fra 1890. Hovedlåna oppført i ca. 1817 av Eidsvollsmannen, kårstua ca. 1884. Personer fra venstre: Bjørn I. Eidstu, Iver B. Eidstu m. hatt, ca. 6 år gammel, Gurine Eidstu, Karen P. d. Eidstu g. Holck med sønnen Peder på fanget. Ane-Marta Eidstu, ukj., Iver Gunneriussen Eidstu. Lovise Eidstu, Gunnerius Eidstu (handelsmann Tanemsflaten), Oline Eidstu, Ane Bergitte Eidstu.

- I. Jon Gundersen heter første brukeren på denne gården, og kom fra Eggen i Selbu. Han drev Husby (som var farsgården til kona) som underbruk under Eidstu, fra 1719 til 1724. G.m. Ane Andersdtr. Husby, d. 1741.
Barn:
 1. Gunhild, f. 1731.
 2. Ane, f. 1732.
 3. Karen, f. 1734.
 4. Gunnar, f. 1740. G. 1768 m. Agnes Olsdtr. Leira i Bratsberg.
- II. Even Eriksen Sjetne, d. 1754. Foreldrene hans var fra Melhus. De bygslet en av Sjetnegårdene.
Even ble g. 1747 m. Sigrig Jonsdtr. Eidstu, f. 1717, d. 1776. Gården er i 1776 soldatlegdsgård. Jon Gunnarsen opplet gården for han i 1747.
Barn: De hadde visstnok et barn til, som ikke levde opp.
 1. Jon, f. 1750, d. som liten.
 2. Siri, f. 1751, d. som liten.
 3. Jon, f. 1752. G.m. Sigrig Rolvsdtr. Nes (se Nes, gnr. 30 under bruker VIII).
 4. Ester, f. 1754. G.m. Haldor Halvardsen Svån.

- III. Sigrid Jonsdatter, g. II. 1755 m. Jakob Pedersen Eidstu (øvre) f. 1725, d. 1756. Jakob bygslet gården i 1755. De hadde en datter Sigrid, f. 1756, d. 1783.
- IV. Sigrid Jonsdatter, g. III. 1758 m. Arnt Olsen Sve, f. 1724. d. 1791 (sønn til husmann Ole Pedersen Storsve under Moen. Se Lillesve, gnr. 36, bnr. 3 under bruker II). Arnt får feste på gården i 1758 og bygselbrev av Hospitalet i 1786. De hadde datteren Berte, f. 1760, d. 1762. Arnt Olsen, g. II. 1778 m. Ane Pedersdatter, f. 1750 (se neste bruker).
- V. Ane Pedersdatter, f. 1750, g. II. 1793 m. Jon Iversen Løkkaune, f. 1765. Jon bygsler Eidstu i 1793. I 1806 kjøper han gården for 1200 spd. Disse pengene fikk han låne av forlikskommisær L. L. Forseth (Eidsvollsmannen) mot 1. prioritet i gården. Siden 1806 har Eidstu nedre vært bondeodel.

- I. Bjørn Larsen Forseth, f. 1799, d. 1835 kjøpte gården i 1808. Fordi han var umyndig skjedde kjøpet ved verge. Med ham kom den nåværende slekten på gården. Det ser ut til at Jon og Ane ikke greide seg på Eidstu. Ved salget ble det ordnet med kår til dem, men allerede i 1810 er de flyttet til Sunndalen. I 1801 har de pleiesønnen Lars Jonsen, f. 1791. Bjørn Larsen Forseth g. seg m. enken Andrea Andersdtr. Valset fra Bratsberg, f. 1798, d. 1877. Hun var kjent for sin skjønnhet.

Barn:

- 1. Oline, f. 1827, d. 1848.
- 2. Ane Martha, f. 1829. Se neste bruker.
- 3. Lovise, f. 1831, d. 1901. G.m. lærer Kvande fra Øksendal. Lovise bygde seg hus på Eidstu, og levde sine siste dager der. Hun testamenterte et legat til kommunen.
- 4. Andrea Bergitta, f. 1835, d.ug. 1897.

Året etter (1836) at Bjørn Larsen Forseths døde, giftet Andrea Andersdtr., f. 1798, seg med omgangsskolelærer Bersven Olsen Bostad, f. 1802, d. 1869 (se Bostad, gnr. 12, bnr. 2). De fikk datteren Ingeborg-Anna, f. 1837, d. 1867, og det var de som drev gården fra 1836 frem til han døde i 1869. Fra 1855 - med hjelp fra Andreas dtr. Ane Martha og hennes mann som også bodde på gården (se neste bruker).

Andrea og Bersven Eidstu viste et ualminnelig stort engasjement for Klæbu seminar, og gården representerte faktisk et ”miniseminar” - et lite kraftsentrum for seminaret, en lang periode. Den senere landskjente skolemannen Fredrik Hougen (1820 -1911) hadde losji der sammen med flere andre seminarister - de ble kalt ”Eidstukameratene”, og ingen av dem glemte noensinne verken gård eller folk. Om dem skrev Fredrik blant annet: ”(...) Somme tider kom både husbondsfolkene, barna og tjenerne i en ledig kveldsstund inn i vår store stue, og så gikk springdansen meget lystig utover kvelden. Mang en munter og alvorlig vise ble også sunget flerstemmig”. Noe som viser den lyse og åpne kristendommen Andrea og Bersven Eidstu sto for, den samme som sogneprest og seminarbestyrer Darre praktiserte, og det var derfor ikke tilfeldig at Bersven var hans menighetshjelper. (Se s. 53 og fra s. 129 i boka ”Klæbu seminar.

Et intellektuelt arnested på bygda 1839-1892". Birger Sivertsen. Tapir Akademisk Forlag 2001).

II. Ane Martha Bjørnsdtr. Eidstu, f. 1829, d. 1905. G. 1855 m. Iver Gunneriusen Haugan, f. i Trondheim 1825, d. 1902. Hun overtok gården i 1874 for 1600 spd. pluss kår til årlig verdi av 60 spd.

Barn:

1. Bjørn, f. 1855. Se neste bruker.
2. Oline Fredrikke, f. 1858. G.m. Bengt Larsen Sør-Nypan, Stokke øvre, Melhus.
3. Gunnerius, f. 1863, d. 1947. G.m. Ane Larsdtr. Sør-Nypan. Handelsmann på Tanemsflaten. Barn: A) Ivar og B) Lars.
4. Ane Bergitte, f. 1866. G.m. Ole Olsen Storvoll (se Storvoll, gnr. 19, bnr. 3 under bruker I). I slutten på 1800-tallet bygde de seg hus i Håggådalen, leid fra Ole Haugum, og drev også landhandel der. I 1909 fikk de utskilt tomt på Stokkan øvre, Melhus, der de også drev landhandel. De hadde ikke barn.

III. Bjørn Iversen Eidstu, f. 1855, d. 1938 (se Eidstu øvre under bruker VI). Han overtok gården i 1896 for 5600 kr. pluss kår av årlig verdi 250 kr. I 1900 ble det skylddeling slik at Hyttfoss østre blir utskilt. Av Eidstu nedre ble fradelt 1,97 skyldmark. Bjørn Iversen Eidstu, g. 1884 m. Karen Pedersdtr. Eidstu, øvre, f. 1857, d. 1933. Fra før hadde hun datteren Gurine f. 1877, med Paul Johnsen Bratsberg.

Skurdonn. Eidstu nedre 1920 ca. Fra venstre: Iver B. Eidstu, Bjørn I. Eidstu, onnataus, Sigrid Eidstu og Bjarne Nervik.

Barn:

1. Ivar, f. 1884. Se neste bruker.
 2. Peder, f. 1888, d. 1893.
 3. Adolf Mathæus, f. 1891, emigrerte til USA og døde der i 1940. Han kjempet i 1. verdenskrig. Etter at han reiste, fikk han sønnen Eskild Olav Bjørklimark f. 1911, m. Berit Olsdtr. Bjørklimark. Eskild ble g. m. Aasta Ingfrid Kjelstad fra Selbu.
- IV. Ivar Bjørnsen Eidstu f. 1884, d. 1975. Han overtok gården i 1919. Ivar var svært mye benyttet i det kommunale liv i bygda. G. 1918 m. Sigrd Jensdtr. Borten fra Flå, f. 1889, d. 1970.

Barn:

1. Karen, f. 1920, d. 1964.
 2. Bjørn, f. 1923, d. 1947.
 3. Klara, f. 1927. Se neste bruker.
 4. Jorid, f. 1929, d. s.å.
- V. Klara Eidstu, f. 1927. G. 1954 m. John Nordsteien, f. 1924 fra Meldal, d. 1986. De overtok gården i 1963. John Nordsteien var rektor ved Eknetun skole i Levanger, og gården var bortforpaktet til 1979.

Barn:

1. Jon Ivar, f. 1956. Med Kari Grethe Svensøy fra Tønsberg, f. 1950, har han sønnen Johannes f. 1982 som bor i Tønsberg. Jon Ivar er smbr. m. Lóló Flygenring f. 1955 på Island, der de er bosatt. Barn: A) Rán, f. 1987 og B) Sigridur Tora, f. 1998.

Hovedbygningen på gården er bygd av Eidsvollsmannen klokker Forseth, og har samme karakteristiske og vakre form som den på Forseth nedre og Lysklett nordre. Disse er også bygd av Eidsvollsmannen. I 1886 ble det etablert et ettårig lærerinnkurs på denne gården - som mer enn noen annen gård i Klæbu spilte en stor rolle i en viktig periode for landets mest berømte seminar; Klæbu seminar (se under bruker I).

Husmannsplasser under Eidstu nedre

Eidstumo – Stabbmo, gnr. 24, bnr. 3.

Husmann Sivert Pedersen, f. 1823 på Grindvoll, d. 1900. G.m. Gunhild Bersvensdtr. Aftret, f. 1831 i Selbu, d. 1898.

Barn:

1. Peder, f. 1864, d. 1942. Se neste bruker.
2. Karen, f. 1866, d. i Trondheim 1958. Hun hadde datteren Beret Gustavsatter f. 1891, d. 1911 med tjenestedreng Gustav Johnsen Amdal fra Selbu.
3. Bernt, f. 1868. Reiste til USA i 1890.
4. Bersven, f. 1870, d. 1931. Reiste til USA i 1905.
5. Jon, f. 1875, d. 1935 i Trondheim. G. m. Nina Andersdatter, f. 1895 i Stange, d. 1987.

I 1875 hadde de 2 kyr og 1 sau. De sådde ¼ t. havre og 1 t. poteter.

Husmann Peder Sivertsen Eidstumo, f. 1864, d. 1942. Han var også bruksarbeider. G.m. Marit Pedersdatter, f. 1860 i Selbu, d. 1914. Han kjøpte bruket i 1917.

Barn:

1. Bernt, f. 1889, d. 1966. Se neste bruker.
2. Ole, f. 1892, d. 1977. G. med Anna Nilsen fra Åstfjorden, f. 1892, d. 1963. De var bosatt i Gulsvik, Hallingdal.
3. Gurine, f. 1894, d. 1985. Ugift. (se under)
4. Serine, f. 1897, d. 1980. G.m. Emil Kornelius Aftret, Selbu, f. 1897, d. 1971. Barn: A) Kari, f. 1936. G. m. Magnar Borgen (Se Borgen under gnr. 21, han er sønn av Johan, f. 1905 og Johanna f. Kolstad fra Selbu) f. 1930, d. 1998. Barn: Bjørg Irene, f. 1960 og Svein Arild, f. 1964. Alle er bosatt i Klæbu. B) Sigfrid, f. 1938. G. m. Leif Tillereggen, f. 1933, d. 1999. Barn: Jan Egil, f. 1960 og Stig, f. 1962. Alle er bosatt i Klæbu.

Bernt Eidstumo, f. 1889, d. 1966 overtok bruket i 1942. G. m. Brynhild Havdal, f. 1890, d. 1974. De bodde på Lauvsethaug i Melhus.

Barn:

1. Peder, f. 1911, d. 1929.
2. Magne, f. 1913, d. 1988.
3. Erling, f. 1917, d. 1999.
4. Martin, f. 1920, d. 2000.
5. Anna, f. 1921.
6. Bård, f. 1923, d. 1927.
7. Bårdfrid, f. 1928.
8. Per, f. 1933.

Bernt Eidstumo ble imidlertid ikke eier i så mange år, for allerede i 1948 solgte han bruket til Karen Eidstu. Året etter, i 1949, tok Gurine Eidstumo (se over) over bruket ved odelssøksmål. Det var da på 75 mål.

I 1976 kjøpte Kari Borgen, f. 1936 bruket, og i 1987 overtok hennes søster Sigfrid f. 1938, g.m. Leif Tillereggen. De har bygd hus på Torven.

Barn:

1. Jan Egil. Han driver Halset øvre og nedre.
2. Stig. Kjøpt hus på Torven.

Eidstusve

Husmann Peder Olsen, f. 1822 på Sørmarken (plass under Lysklett), d. 1912. G. 1849 m. Jonetta Svendsdatter, f. 1822 i Bratsberg, d. 1876.

Barn:

1. Ole, f. 1849. Husmann på Holten.

2. Johan, f. 1852, bodde i Borgen, var feier og ellers altnuligmann.
3. Arnt, f. 1855. Reiste til Bratsberg i 1881.
4. Sven, f. 1858 (se Moen, gnr. 36 under bruker VII).
5. Marta, f. 1860, g.m. Jon Aunegrind (se Aungrind).
6. Ane, f. 1863. G.m. Hans Heggstad, husmann på Stabbmo, og graver på kirkegården.
7. Peder, f. 1869, g. II. 1881 m. Ingeborg Tomasdtr. Marstad fra Selbu, f. 1841, d. 1929, også kalt
 “Mælkona”. De bor på plassen iallfall til 1929. Peder var graver på kirkegården. De drev fergeleie ved Moen - Svean i mange år. Turen over elva kostet 7 øre. “Mælkona” foretok den offisielle åpningen av Sveanbrua i 1925, og for det fikk hun en kvart rull tobakk.

Ingeborg Tomasdatter Eidstusve (1841-1929), også kalt «Mæla». Foto: TEV.

Eidstutrø

- I. Husmann Anders Svensen, f. 1775, d. 1828. G. 1809 m. Randi Henriksdtr. Vollan, f. 1777, d. 1866. Anders kaller seg Forset da han blir gift.
 Barn:
 1. Henrik, f. 1809.
 2. Sven, f. 1812. G.m. Gjertrud Pettersdtr. Uggeltrøen.
 3. Ingeborg, f. 1816, d.ug. 1895.
 4. Kristen, f. 1820. Se neste bruker.
 Randi Henriksdatter, g. II. 1830 m. Bersven Pedersen Eidstu f.1772, d. 1844.

- II. Husmann og snekker Kristen Andersen, f. 1820, d. 1892. G. 1849 m. Karen Jonsdr. Vollan, f. 1821, d. 1866 (se Løkkaune).
Barn:
1. Andreas, f. 1851. Se neste bruker.
I 1875 før de på plassen 2 naut, 3 sauer og 2 geiter. De sådde 1/8 t. bygg, 3/8 t. havre og 1½ t. poteter.
- III. Husmann Andreas Kristensen, f. 1851, d. 1927. Han hadde et lite sagbruk på plassen, som han drev for egen regning. G. m. Karen Andersdatter, f. 1860, d. 1917. De hadde datteren Karen, f. 1888, d. ug. 1921. Siden 1935 har husmannsplassen tilhørt hovedbruket Eidstu nedre.

Eidstuplass

Her bodde Peder Ludvigsen Rendal, f. 1860. Han var dattersønn til Peder Olsen og Randi Larsdr. Eidstusve, f. I Strinda i 1863, d. 1891. Peder var sagbruksarbeider ved Hyttfossen Bruk.

G.m. Karen Paulsdatter, f. i Orkdal 1856, d. 1911.

Barn:

1. Pauline, f. 1885.
2. Marie, f. 1891.
3. Ludvig, f. 1893.
4. Alf, f. 1899.

Husholdet på Eidstu:

1657: 3 hester, 13 naut, 2 sauer og 2 geiter. Peder E. må betale 1 dal. 1 ort, 14 skilling i kvegskatt.

1723: 4 hester, 20 naut, 20 sauer og 14 geiter – til sammen på begge gårdene.

1801: 5 hester, 24 naut, 26 sauer og 19 geiter – til sammen på begge gårdene.

1950: 6 hester, 29 naut, 28 sauer – til sammen på begge gårdene.

Gårdene hadde seter ved Storvatnet på Brungmarka. Serina Eidstu holdt seterdriften oppe helt inn i forrige århundre. På Brungmarka hadde Eidstugårdene flere gode sletter der de slo mange vinterlass høy. Seterbuene på begge vollene står fremdeles og taler sitt tause språk om gammel gårdsdrift.

Jordskylden var uforandret fra 1647 til 1838 - 212 spann - og har ganske sikkert vært den samme helt fra Svartedauens dager. Etter denne var Eidstu den fjerde største gården i bygda. Ved matrikuleringen i 1838 får gårdene til sammen en skyld på 7 spd., 2 ort og 22 skilling, og kommer på femte plass. Ved siste matrikulering - 1886 - får de en jordskyld på 15 mark 91 øre og blir den niende største. Ved arealoppmålingen i 1949 er Eidstugårdene på 3950 da. og ligger på syvende plass. De har da til sammen 340 da. dyrket jord.

Leidangsutgiftene for Eidstu var på 1500-tallet 13½ mark smør og 27 mark mel. Fra 1614 øket til 15 og 30 mark, fra 1617 til 16 og 32 mark og fra 1680 til 20 og 40 mark

og var da kommet på fjerde plass. Tiendeytingen varierer ofte fra år til år. 1621 som er det verste uåret på 1600-tallet viser at Eidstu er en av de få gårdene i bygda som yter litt mer enn 1 tønne. I 1680 som er det beste kornåret, yter gården over syv tønner.

Det har gått hardt utover Eidstugårdene siden 1900. De eide halvparten av Hyttfossen. Dessuten de gamle boplassene Stabbmoen, Løkkaune, Eidstusve og flere. Ingeniør Klingenberg kjøpte alt i 1900 Hyttfossen østre for 20.000 kr. I 1906 solgte han den til Trondheim kommune for 30.000 kr. Siden Trondheim kommune fikk konsesjon på regulering av Selbusjøen, har Trondheim E.verk kjøpt en rekke eiendommer som tidligere hørte Eidstugårdene til. Foruten Eidstu øvre gård, også Svean (del av Eidstusve), Løkkaune, Stabbmoen og Bunnløpsrennet, og av Eidstu nedre - Grantangen 1, Hyttfossbergene og en del mindre parseller.

Ved Svean har Trondheim E-verk laget en tunnel gjennom fjellet til Grendstad ved Selbusjøen. Tunnelen er 3300 m. lang, og gir kraft til det store Sveanlegget. Tvers over Hyttfossen er det bygd en demning, slik at Selbusjøen kan nå helt ned til denne fossen og bli et større basseng til kraftverkene som er bygd nedenfor sjøen.

Eidstu øvre, gnr. 25, bnr. 1.

Eidstu øvre, gnr. 25, bnr. 1. Foto fra ca. 1920, mens Anna Serina Eidstu drev gården.

- I. Jon Guttormsen, f. på Dragsten i 1655, d. 1713. G. I. m. Beret Ingebrigtsdtr. Grendstad, f. 1651 på Nordset, d. 1705. (Skifte 1705). 68 rd. i deling (se Grendstad, gnr. 28, under bygselmann III).
- Barn:
1. Ole, f. 1687. I 1713 er han i kongstjeneste i Danmark, men under skiftet etter sin farmor Sigrid Jonsdtr. Dragsten i 1720 er han på Gjellia.
 2. Sigrid, f. 1689. Se neste bruker.
 3. Jon f. 1691. G.m. Ane Estensdtr. Lien. De bodde på Digre.
- G. II. 1706 m. Ane Olsdtr. Gjellien. I tingboka står det at det ”gikk vilt for seg med drikking og slåssing” i bryllupet deres.
- Barn:
1. Ole, f. 1707. G.m. Boel Halvarsdtr. Tiller. Bodde på Kvammen i Strinda, senere på Sneeggen og til slutt på plassen Haugen under Sneeggen.
 2. Karen, f. 1709, g.m. Ingebrigt Pedersen Sjetne. Bodde i Trondheim i 1772.
 3. Guttorm, f. 1710. I 1720 er han hos sin faster Marit Kyllø i Selbu.
 4. Jon, f. 1713. G.m. Brynhild Pedersdtr. Lysklett og bodde der.
- I. Sigrid Jonsdatter, f. 1689, d. 1741. G. I m. Peder Andersen Bjørkli. En sønn Peder bor på Moen ved Jonsvannet. Da Peder døde i 1714, flyttet hun i 1715 hjem til Eidstu og overtok halve gården (Eidstu øvre). Samtidig giftet hun seg andre gangen med en Peder Olsen som visstnok er fra Eggan og bror til Einar Gjellien. I årene 1719 til 1734 er Peder sagmester ved Hyttsaga.
- Barn:
1. Jon, f. 1715. Se neste bruker.
 2. Ole, f. 1717. G.m. enke Anna Grimsdtr. Nideng.
 3. Kjersti, f. 1719. G.m. Ole Andersen Lettingvoll (se Tulluan, gnr. 37, bnr. 1 under bruker IX).
 4. Jakob, f. 1725. G.m. enke Sigrid Jonsdatter, Eidstu nedre.
 5. Karen, f. 1726. G.m. Erik Tillersve, II. g. m. Ole Eriksen Ekle.
 6. Marit, f. 1729. G.m. Rolv Henriksen Nes.
- II. Jon Pedersen, f. 1715, d. 1764. Bygsler Eidstu øvre i 1743. G.m. Marith Pedersdtr. Fjermstad, f. 1716, d. 1786 (datter til Peder Ingebrigtsen Storuglen).
- Barn:
1. Peder, f. 1743. Se neste bruker.
 2. Sigrid, f. 1745. G.m. Erik Olsen Osen.
 3. Guri, f. 1747. G.m. Sivert Larsen Husby.
 4. Peder, f. 1749, d. som liten.
 5. Caren, f. 1753, d. som liten.
 6. Gjertrud, f. 1756. G.m. Sivert Halvarsen Snustad, Mostadmarka.
 7. Peder, f. 1759, d. som liten.
- III. Peder Jonsen Eidstu, f. 1743, d. 1801. Han bygsler gården i 1769. G. 1769 m. Kari Olsdtr. Solem, f. 1744, d. 1820. Hun var vanfør i 1801. 19 år senere falt hun ned gjennom loftstrappa på plassen Vollan under Brøttem (der hennes datter var gift), og døde øyeblikkelig. Kari kjøpte gården av Hospitalet

i 1805 sammen med sønnen Peder Pedersen for 1200 rd. (600 rd. på hver).

Barn:

1. Jon, f. 1769, d. 1821 på Eidstu som inderst.
2. Ole, f. 1770, husmann på Eidstusve.
3. Bersven, f. 1772, husmann på Eidstutrø.
4. Marit, f. 1775, d.ug. 1853 på Løkkaune.
5. Ingeborg, f. 1778.
6. Peder, f. 1780. Se neste bruker.
7. Karen, f. 1785. G.m. Jon Henriksen Vollan, husmann under Brøttem.

IV. Peder Pedersen Eidstu, f. 1780, d. 1844. Han gikk gjennom isen på Nidelva mellom Moen og Eidstu, og de fant liket ved Leirfossbommen. Det ble lett etter ham ved hjelp av en svane, som etter gammel tro skulle hjelpe. Per var fæl til å drikke og ”rive kjeft”, derfor sa folk ironisk at de like så godt kunne bruke en brennevinskagge til å lete ham opp med. Ved skiftet etter moren arvet Per bl.a. to sølvskjeer og en brennevinspanne, som ble flittig brukt på Eidstu øvre. Ellers var Per kjent for sine fine hester. Det er fortalt at han hadde en king i tarket over hver hestekrybbe, gjennom den gikk en snor med et lodd i, og snoren var festet til hestemanen. Det skulle hjelpe til med at hestene fikk høy og fin manke.

G. 1804 m. Ane Olsdtr. Haugum, f. 1781 på Sørtømmesmoen i Horg, d. 1867 på Tulluan nordre. Hun flyttet med sin yngste datter hit da de kjøpte gården. Gamle Ane døde av kreft i halsen, og sultet i hjel til slutt. De prøvde å få en halmpipe ned gjennom halsen på henne for om mulig å gi henne litt næring. Datterdatteren Marta Brøttem passet henne mot slutten av livet, og det siste Ane sa til henne var: “Dersom det kommer en fattig inn i ditt hus, skal du ikke la ham gå før du har gitt ham mat. Det er ingen som vet hva det vil si å sulte før man har prøvd det”. Marta glemte aldri de ordene. Og hun praktiserte dem så lenge hun levde. Gamle Ane bad om å bli båret ut på brufoten på Tulluan en vårdag i 1866, for hun ville så gjerne se likfølget til Peder Sivertsen Eidstu dra fra gården. Der på brufoten ble hun sittende å gråte, hun husket sin egen sorg. Da de kom og skulle bære henne inn, hadde hun sovnet med tårer på kinn. Dette fremskyndet hennes egen død, mente man.

Barn:

1. Kari, f. 1804. I dåpslisten for 1804 er hun oppført under navnet Karen). G.m. Sivert Jonsen Husby. Se neste bruker.
2. Karen, f. 1814. G.m. Peder Larsen Tulluan f. på Sneeggen. Det var meningen at de skulle overta Eidstu som de drev i mange år, men så gjorde Kari Husby bruk av sin odelsrett til Eidstu til fordel for sin sønn Peder. Karen og Peder kjøpte så Tulluan (se Tulluan, gnr. 37, bnr. 3 under bruker X). Litt familiestrid spilte også inn. Både Jo Husby og Per Eidstu var imot giftemål mellom Kari Eidstu og Sivert Jonsen Husby. Men da Kari ble med barn andre gangen, måtte de gi seg. Da de kom til presten og skulle forlange lysing, sa han: “Nå, har Herodes og Pilatus blitt venner”? Senere

- ble to av barna på Husby gift, og måtte foreløpig få bo hjemme. Det ble trangt om plassen, derfor brukte Kari odelsretten sin og tok Eidstu.
- V. Peder Sivertsen Eidstu, f. på Husby 1828 (sønn til Kari f. 1804), d. 1866 (se Husbytrø, gnr. 26, bnr. 2). Også han druknet i Nidelva. Etter å ha vært inderst på Husby, kjøpte han Eidstu i 1860 for 1600 spd.
- G. 1852 m. Gurine Klausdtr. Brøttem, f. 1829, d. 1867.
- Barn:
1. Sivert, f. 1852. Se neste bruker.
 2. Klaus, f. 1854. Han emigrerte til USA i 1905.
 3. Karen, f. 1857, d. 1933. Med Paul Johnsen Bratsberg hadde hun datteren Gurine, f. 1877, som ble g. m. Haldor Olaf Nervik. Karen ble g.m. Bjørn Iversen Eidstu, f. 1855, d. 1938 (se Eidstu nedre, bnr.1).
 4. Karen Anna, f. 1860, d.s.å.
 5. John, f. 1861. d. 1862.
 6. John, f. 1862. Også han døde som barn.
- VI. Sivert Pedersen Eidstu, f. 1852, d. 1902. Også han var fæl til å drikke og skarp i kjeften. Til og med han druknet i fylla i Nidelva, og det ble følgelig tre menn etter hverandre fra denne gården som druknet i elva.
- G. 1885 m. Anna Serina Pedersdtr. Foldal fra Strinda, f. 1857, d. 1927. Ingen barn. Sivert hadde en uekte sønn, Klaus, f. 1880, som d. ugift i USA i 1949. Klaus var en sjelden sjarmerende og harmonisk ungdom som vokste opp på Eidstu. Det var meningen at han skulle arve gården, men da det dro ut før Serina ville gi den fra seg, reiste han til USA der han døde 69 år gammel.
- I 1871 overtok Sivert Pedersen Eidstu øvre for 1050 spd. pluss kår til farfaren, og med plikt til å gi farbroren Jon Sivertsen Husby skjøte på plassen Eidstusve med et skogstykke. I 1872 er det skylddeling. Eidstu øvre løpenr. 41 a, får rev. skyld på 2 daler, 71 skilling. Parsellen Eidstusve løpenr. 41 b, med rev. skyld 32 skilling, og havnerett for krøttera sine i Brungmarka allmenning for 150 spd. I 1903, etter mannens død, får Serina hjemmels-dokument på Eidstu for 7500 kr. Hun drev gården godt og hadde fin buskap, helt til hun solgte den til August Lien ved verge Martin Lien i 1922, som deretter solgte bruket til Trondheim E-verk i 1926, og slik fikk full råderett over Hyttefossen. Eiendommen som nå er på ca. 1400 da., derav 100 da. dyrket, har vært bortforpaktet mange år. Klaus Brøttem fra Stokkan i Melhus var forpakter til 1928.
1. Einar Fjærli, f. 1881, d. 1961, fra Valsøyfjord. G.m. Julie Nygård, f. 1879, d. 1959, fra Verran i Nord-Trøndelag. De forpaktet gården til 1961.
- Barn:
1. Halvor, f. 1904, g.m. Anna Storvold (se Storvold, gnr. 19, bnr. 3).
 2. Ole, f. 1907. Se neste bruker.
 3. Ole Fjærli, f. 1907, d. 1989, overtok forpaktningen etter sin far, og drev den til 1968. G.m. Dagny Rossmo, f. 1906, fra Strinda, d. 1936. Ole Fjærli var sjømann under hele krigen 1940-1945.
- Barn:
1. Astrid, f. 1927, g.m. Paul Flatjord.

2. Dagfinn, f. 1929. Han forulykket under saueleting ved Hyttfossen høsten 1965.
4. Asbjørn Husby forpaktet gården fra 1968, og kjøpte den i 1972 (se Husby, gnr. 26).

Husmannplasser under Eidstu

Den eldste husmannsplassen er sikkert Eggan, som i 1614 ble gitt til Nyhus prestegård slik at denne skulle bli større (se Nyhus og By prestegård). Men det er også en husmannsplass Eggan under Eidstu senere. Her bodde det i årene 1642 til 1657 en husmann Oluff Reiersen Eggan. Han gifter seg i 1642. Det er trolig hans enke som i 1657 må betale skatt for 1 ku, 1 sau og 1 geit. I 1664 er det husmann Gunnar Olsen, f. 1638 som bor her. Han er trolig gift med enken Ane som er nevnt i 1657.

Løkkaune

Løkkaune østre, gnr. 25, bnr. 3. Foto fra 1933. Tidligere husmannsplass under Eidstu øvre. Husa oppført i 1902.

På denne husmannsplassen har det vært fast bosetting i flere hundre år. Husmann Erik Eskelsen f. 1643, er den eldste vi kjenner navnet på. Han er siste gang nevnt i 1720. Han har datteren Elen f. 1715, som var g.m. Roald Torgeirsen Fjærem.

Husmann Ole Roaldsen, f. på Fjærem 1701, d. 1757. Han flyttet til Løkkaune i 1715 da moren døde. I 1751 får han festeseddel på Løkkaune.

G.m. Mille Klausdr. Lettingmo, f. 1696, d. 1765. Hun er datter til tømmerfogd Klaus Hansen ved Hyttsaga.

Barn:

1. Elen, f. 1730. Se neste bruker.
2. Karen, f. 1731. G.m. skredder Ole Jonsen Nygarden. Bodde på Gjellia.
3. Ingeborg, f. 1735.
4. Margrete, f. 1737. G.m. Ole Pedersen Siim, Bratsberg.
5. Roald, f. 1739, d. 1765.
6. Husmann Elen Olsdatter, f. 1730, d. 1810. G. 1762 m. Iver Jonsen Haugan (Hauen, Haugum) f. 1733, d. 1832.

Barn:

1. Ole, f. 1764.
2. Jon, f. 1765. G.m. enke Ane Pedersdtr. Eidstu.
3. Roald, f. 1766, d. 1804.
4. Jon, f. 1768, d. som legdmann på Villmo 1863. G.m. Beret Bersvensdtr. Brøttem.
5. Klaus, f. 1770. Se neste bruker.
6. Jon, f. 1772.

Husmann Klaus Iversen, f. 1770, d. 1855.

G. 1805 m. Ingeborg Pedersdtr. Eidstu, f. 1777, d. 1858.

Barn:

1. Peder, f. 1806. Se neste bruker.
2. Iver, f. 1810. G.m. enke Beret Jonsdtr. Nordsetsagen. Sønnen deres er Klaus Torgard.

Husmann Peder Klausen, f. 1806, d. 1885.

G. 1831 m. Karen Olsdatter, f. 1800 i Gudbrandsdalen, d. 1881.

Barn:

1. Ingeborg, f. 1833. Se neste bruker.
2. Klaus Olaus, f. 1835. Reiste til Nordland i 1863. D. ugift i 1867.
3. Karen, f. 1837. G.m. Sivert Nilsen Nygard. Reiste til Trondheim i 1873.
4. Elen-Marta, f. 1840.
5. Ole, f. 1844. Tømmermann. G.m. Johanna Gunnarsdtr. Kulvik fra Selbu. Han har datteren Oline Olsdatter f. 1867 m. Serine Olsdtr. Grindstadbakk. (Se Bjørkliplass, Bjørkliås, gnr. 29)

Husmann Ingeborg Pedersdatter, f. 1833.

G. 1859 m. Arnt Olsen, f. i Strinda 1836. Arnt var skomaker.

Barn:

1. Petter Olaus, f. 1859.
2. Kjerstina, f. 1861.
3. Klaus, f. 1863.
4. Iver, f. 1868.
5. Karen, f. 1872.

De flyttet til Husbytrøa i 1871 og ble husmannsfolk der. Det er sjelden å finne en husmannsplass der seks generasjoner av samme slekt bor på samme plassen.

I 1872 får Anders Larsen Bostad, f. 1829 (se Bostad, gnr. 12, bnr. 1), d. 1913, feste på Løkkaune etter å ha solgt Bostad i en alder av 43 år.

G. 1857 m. Ane Sivertsdr. Tanemsmo, f. 1828.

Barn:

1. Karen, f. 1860, d. 1917. G.m. Andreas Kristensen Eidstutrø (se Eidstutrø).
2. Sivert, f. 1862, d. 1882.
3. Ole, f. 1864.
4. Kirstine, f. 1867. Hun emigrerte til USA.
5. Lovise, f. 1871. Hun emigrerte til USA.

I 1875 er det to plasser på Løkkaune, og begge skal høre til under Eidstu øvre.

I 1905 ble Løkkaune skilt ut fra Eidstu som eget bruk. Oluf Isaksen (sønn av Isak Andreassen fra Bratsberg og Pauline Halvorsdr. Halseth) får i 1906 skjøte på Løkkaune med Stabbmoen som bnr. 3, skyld 0,39 mark og rett til hamning i utmarka for 1488 kr. av Serina Eidstu. Oluf Isaksen, f. 1880.

G.m. Johanna Johansdatter, f. 1874 i Geitastrand, d. 1919.

Barn:

1. Olaug Jensine, f. 1911.

I 1924 ble Løkkaune sammen med tre andre husmannsplasser solgt til Trondheim E-verk.

Husmannsplasser under Eidstu øvre.

Eidstumo - Stabbmo

Fjelltoppen Stabben like ved har gitt plassen navnet. I likhet med Løkkaune hørte plassen til under Eidstu øvre.

Husmann Daniel Larsen Stabbmo, f. 1793 på Bjørkli plass, d. 1881 som fattiglem.

G. 1824 m. Golla Svensdr. Eidstutrø, f. 1799, d. 1870.

Barn:

1. Ane Serina, f. 1826.
2. Marit, f. 1835.
3. Martha, f. 1842. G.m. inderst Nils Hansen Grytdal, f. 1847. En tid var han oppført som husmann på Grytdal. Barn: A) Hans Ludvig, f. 1872, g.m. Guri fra Selbu. De emigrerte til USA i 1905 sammen med barna Karen f. 1899 og Norvald f. 1902. B) Karen Gurine f. 1875, d. 1903, C) Marie f. 1877 som emigrerte til USA i 1900, D) Anne f. 1880, d. 1900, og E) Dina f. 1883, d. 1892.

På plassen var det i 1875 1 ku og 2 sauer.

Den tredje husmannsplassen som tilhørte Eidstu øvre, var drevet av husmann Jon Andersen Halset, f. 1815, d. 1863.

G. 1846 m. Gunhild Nilsdtr. Haugen fra Flå, f. 1820, d. 1878.

Barn:

1. Ole Andreas, f. 1846. G.m. Jonetta Larsdtr. Midtuglen.
2. Nils, f. 1848. Husmann på Fosshodetrø.
3. Gurina, f. 1854. G.m. Olaus Heimdal fra Tiller. Arbeidet hos E.C. Dahls bryggeri i Trondheim.
4. Ingeborg Marta, f. 1857.

I 1890 tok Hans Arents Hægstad over, og bodde der frem til 1900.

Eidstumo

Husmann Hans Arntsen Hegstad, f. 1858 i Strinda, d. 1933. Han arbeidet ved Hyttfossen Bruk.

G.m. Ane Pedersdtr. Eidstusve, f. 1863, d. 1956.

Barn:

1. Hanna, f. 1889.
2. Peder, f. 1891, d. 1962. Kirketjener som faren.

Peder flyttet til Brannhaugen i 1914.

Eidstusve

Husmann Ole Pedersen, f. 1769 (visstnok sønn på Eidstu), d. 1850.

G. 1806 m. Randi Arntsdtr. Teigen, f. 1772, d. 1833.

Barn:

1. Peder, f. 1806.
2. Arent, f. 1809.
3. Marith, f. 1817, d.ug. på Løkkaune i 1873.

Husmann Peder Olsen, f. 1806, d. 1861.

G. 1825 m. Randi Larsdatter, f. 1802 i Flå, d. 1891 på Borgen.

Barn:

1. Karen, f. 1825.
2. Randi, f. 1827. G.m. Paul Larsen Rønningsbakk (se Rønningsbakk under gnr. 6, bruker I). Bodde på Stavlundshaug (se Stavlundsplass under Stavlund, gnr. 11).
3. Ole, f. 1832.
4. Lars, f. 1835. G.m. Kjerstina Lassesdtr. Rønningen fra Stjørdal.
5. Lovise, f. 1837. Hun reiste til Oslo i 1871.
6. Ane, f. 1841.

Husmann Ole Pedersen, f. 1832.

G. 1862 m. Ingeborg Estensdtr. Tullushaug, f. 1837.

Barn:

1. Randi, f. 1863.

2. Eskel, f. 1866.

Familien flyttet til Trondheim i 1866.

Etter at Ole Pedersen med familie flyttet til byen, fortsatte Randi Larsdatter å bo på plassen. I 1875 hadde hun 3 sauer og 2 geiter. Det ble sådd 1/16 t. bygg, 1/4 t. havre og 1/4 t. poteter.

I 1872 blir parsellen Eidstusve av skyld 41 skilling, utskilt fra Eidstu øvre til Jon Sivertsen Husby for 150 spd. I 1897 blir parsellen - av skifteretten i dødsboet etter Jon Husby og kona - solgt til Anders O. Storvoll for 2300 kr. Gnr. 25, bnr. 2 av skyld 75 øre. I 1900 bodde Pauline Halvardsdatter, f. 1852, på denne plassen. Hun er datter til Halvard Olsen Halset og kone Jonetta Ingebrigtsdatter.

HUSBY

Gnr. 26

Husby, gnr. 26, bnr. 1. Foto fra 1870. Stuelåna fra 1825, tilbygd 1850. Fjøs og stall oppført ca. 1860. Sommerstue m.m. til høyre for buret.

Skyld 6,17 mark. Areal 1250 da., derav 110 da. dyrket. Det er sjelden at det i samme bygd er to nabogårder med navnet By og Husby. De aller fleste av de rundt 50 Husby-gårdene i landet, er store og svært gamle gårder. Dette passer ikke på Husby i Klæbu. Det må være en spesiell grunn til navnet her (se under By).

Gården er første gang nevnt i 1590 og hørte da til Hospitalet i Nidaros. Det samme gjorde også By. Derfor er det naturlig å tro at Husby opprinnelig er skilt ut fra By. Gården har seter som grenser inn til setra tilhørende Haugum 23/1 ved Sandavatnet på Brungmarka.

Den eldste kjente brukeren heter Tor. Han bygsler 1 øre i Husby i 1592. Fra 1610 til 1620 er det en enke, Kari, som står for gården. Deretter følger en slekt på tre generasjoner på gården.

- I. Ole Estensen, f. 1586. Han lever i 1664, og deler da gården sammen med sønnen Haldor. Men i 1667 er Haldor alene om gården. Ole er nevnt som bruker i 1620, så det er trolig at han er g.m. enken Kari det året.

Barn:

1. Haldor, f. 1633. Se neste bruker.
2. Angrim, f. 1635. Han var halt, står det i manntalslista fra 1664.

II. Haldor Olsen, f. 1633. Både han og kona lever i 1711. De er da “gamle, syke og sengeliggende” begge to. G.m. Ane.

Barn:

1. Ole, f. 1662. Trolig gift på Solem.
2. Peder, f. 1665
3. Haldor, f. 1668. G. og bodde på Moen (se Målsjø, gnr. 35 under bruker II samt Moen, gnr. 36 under bruker I, ny ætt).
4. Anders, f. 1671. Se neste bruker.
5. Marit, f. 1675, g.m. Haftor Matsen Grenstad.
6. Jakob, f. 1678. Sagmester på Leira sag i 1712.
7. Iver, f. 1680. Sagdreng på Leira øvre sag i 1701 og 1704. Hjemme i 1719.

III. Anders Haldorsen, f. 1671, d. 1719.

G.m. Gunhild Hemmingsdatter, f. 1671, d. 1748 på Eidstu. I 1741 hadde hun vært lang tid på Eidstu. Hun er trolig datteren til Hemming Håbru i Tiller.

Barn:

1. Haldor, f. 1704, g.m. Jøran Steffensdtr. Løvås i Tiller. Fra de slekter mange evnerike kvinner og menn, blant dem den kjente haugianerkvinnen Randi Solem.
2. Ane, d. 1741. G.m. Jon Gunnarsen Eidstu.

Gården ligger så øde i 1719 og 1720. Antagelig døde Anders av pesten som herjet bygda i 1719.

I 1721 kommer en Jon Olsen som ny bygselmann på Husby. Han er trolig innflyttet, for han har en bror i Melhus, Lars Olsen Øyås, og en søster i Flå. Hans kone heter Beret Svendsdatter, d. 1755. De er barnløse. Da Jon døde i 1743, kom den slekta på gården som fremdeles er der.

I. Lars Olsen, f. 1710, d. 1785. Lars er søstersønn til Jon Olsen. Den eldste sønnen hans heter også Jon. Foreldrene til Lars er Ole Skjetlein, g.m. Beret Olsdatter (Jon Olsen Husbys søster). Lars var prestens medhjelper i 1776. G.m. Marit Sivertsdtr. Ler fra Flå, f. 1712, d. 1791. Hun er søster til Jon S. Nideng.

Barn:

1. Jon, f. 1747, g.m. Brynhild Klemetsdtr. Lysklett. Bodde på plassen Husbygrind.
2. Sivert, f. 1750. Se neste bruker.
3. Ragnhild, f. 1752, g.m. Ole Jonsen Lien.

II. Sivert Larsen Husby, f. 1750, d. 1786. Han bygsler gården i 1775. G. 1775 m. Guru Jonsdtr. Eidstu, f. 1747, d. 1827.

Barn:

1. Jon, f. 1776. Se neste bruker.
2. Marit, f. 1778, g. I. m. Ole Tronsen Tiller, g. II. m. krovert Dahl, Trondheim.
3. Marit, f. 1783, g.m. enkemann Ole Jonsen Ulset.
Guru Jonsdatter, g. II. m. enkemann Peder Jonsen Fjærem, f. 1746, d. 1794.
Peder bygsler Husby i 1791.

I 1803 er det "besiktigelses- og taksasjonsforretning" på Husby. Enken Guru søker om å få kjøpe gården for 500 rd. av sønnen Jon. På gården er det da seks hus; stuebygning med stue, kammer og mørkloft over, størhus, bur, en "brøstfeldig" låve, fjøs og stall. Jordveien er liten og ufruktbar, mye dyrkningsland, men dette er bakker og nordvendt, en del myr som er frostnæm, skog til gjerde og ved, men ikke til tømmer, liten hamnegang og verken sag eller mølle. På gården fødte de 1 hest, 5 naut og en del småfe. De sådde 5 t. korn og fikk igjen 4 foll, ofte frøs kornet, slik at de bare fikk igjen 2 foll. Slik stod det i søknaden. Takstmennene fant ut at dette var sant, og satte taksten til 450 rd.

Verken søknaden eller taksten overdrev. Det gjaldt å få Hospitalet til å selge billig. Eldre dokument viser oss imidlertid Husby fra en helt annen side. I 1657 må Ole Husby betale skatt av 3 hester, 9 naut og 10 småfe, og i 1723 har Jon Husby 2 hester, 11 naut og 8 småfe, skog til husbruk, seter og del i kvern. Høyavlingen var dobbel så stor som på Brøttem. Denne interessante sammenligningen viser oss forskjellen på takst av en gård - og gården som skatteobjekt. I 1805 får Jon Sivertsen kjøpe gården for 600 rd.

III. Jon Sivertsen Husby, f. 1776, d. 1860.

G. 1802 m. Randi Andersdtr. Kirkflå fra Flå, f. 1779, d. 1858.

Barn:

1. Sivert, f. 1802. Se neste bruker.
2. Anders, f. 1806. G. I. m. Foldal, Strinda. G. II. m. enke Kjersti Olsdtr. Rønningen.

IV. Sivert Jonsen Husby, f. 1802, d. 1884. Han kjøpte gården i 1839.

G. 1825 m. Karen Pedersdtr. Eidstu (se Eidstu, gnr 25 under bruker V), f. 1804, d. 1883.

Barn:

1. Ane, f. 1824, født før ekteskap. G.m. Knut Klausen Brøttem, Gjellia.
2. Jon, f. 1826, d. 1893. Lærer og klokker. G.m. Albertine Schanke fra Alvdal. Begge er gravlagt i Drøbak.
3. Peder, f. 1828. I dåpslista står hans far oppført som inderst. G.m. Gurine Klausdtr. Brøttem. Eidstu øvre.
4. Andreas, f. 1841. Se neste bruker.

V. Andreas Sivertsen Husby, f. 1841, d. 1904.

G. 1869 m. Inger Ellevsdtr. Bostad, f. 1837, d. 1918.

Barn:

1. Sigvart, f. 1869, døde 5 år gammel.
2. Edvard, f. 1872, d. ug. 1960. Se neste bruker.
3. Peter Gunerius, f. 1873, d. 1963. G.m. Berntine Akseth fra Hitra. Han var lærer og klokker i Orkdal. Han var forfatter av to bøker. På sine gamle dager bygde han seg en heim i Strinda.
4. Sivert, f. 1876, d. 1949, g.m. Ella Johansen fra Sand i Vesterålen.
5. Klaus, f. 1878, d. 1945. G.m. Valborg Hilstad fra Meldal. Kjøpte i 1924 den store Granåsen gård i Strinda.
6. Ludvig, f. 1879. Se bruker VII.
7. Karen, f. 1882, d.ug. i 1960.

Slåttonn i Husby ca. 1930. Ludvig Husby på slåmaskina.

- VI. Edvard Andreasen Husby, f. 1872, d. ugift 1960. Han overtok gården etter foreldrene og drev den til 1931.
- VII. Ludvig Andreasen Husby, f. 1879, d. 1964. Han kjøpte Husby i 1931 av broren Edvard.
G. 1924 m. Petrine Kristiansdtr. Eggen fra Selbu, f. 1886, d. 1962.
Barn:
 1. Kristian Husby, f. 1919, d. 1981, g.m. Erna Kristiansen.
 2. Asbjørn, f. 1925. Se neste bruker.
 3. Ingvar, f. 1929, g.m. Ragna Nilsen fra Stjørna.
 4. Dagrun, f. 1932, g.m. Ole Jonsen fra Sula.
- VIII. Asbjørn Husby, f. 1925, overtok gården i 1955. Han bygde nye driftsbygninger og restaurerte de øvrige bygningene på bruket. Jordveien har han også gjort mye med, og blant annet foretatt grøfning og nydyrking.
G. 1955 m. Ingrid Stene fra Byneset, f. 1934.

Barn:

1. Petrine, f. 1956. G. 1984 m. Even Slyngstadli, f. 1951 i Brattvåg. Barn: A) Andreas, f. 1985 og B) Eivind, f. 1992. Bosatt i Melhus.
2. Ranfrid, f. 1959. G. I. 1981 m. Lars Olav Braa, f. 1953. Skilt. Barn: A) Knut f. 1982 og B) Ingrid f. 1985. G.II 1999 m. Are Braa, f. 1944. Barn: A) Marit, f. 2000
3. Kari, f. 1963. G. 1990 m. John Bjørnar Engan, f. 1959 i Ålen. Barn: A) Bjørn Petter f. 1989, B) Asbjørn, f. 1990. Bosatt i Ålen.
4. Brit, f. 1967. G. m. Per Ove Kulseth f. 1960 i Selbu. Barn: A) Lena f. 1988, B) Julie f. 1995 og C) Marie f. 1996. Bosatt i Selbu.
5. Asbjørg, f. 1971. G. m. Hans Jørgen Aftret, f. 1971. Skilt. Barn: A) Edvard, f. 1994, B) Håvar f. 1996 og C) Ida f. 2000.

Slekta på Husby er en av de eldste i Klæbu. Den har vært på gården siden 1721, og i lik linje fra 1743 i syv generasjoner.

Husmenn under Husby

I årene 1613 og 1614 er det nevnt en Olluf husmann på Husby, men ellers er ingen nevnt før langt ut på 1700-tallet.

Husbygrind

Husmann Jon Larsen Husbygrind, f. på Husby 1747, d. 1795. G.1787 m. Brynhild Klemetsdr. Lysklett. De hadde sønnen Sivert, f. 1795, d. 1853 som inderst på Halsetmoen.

G. 1821 m. Sofie Olsdr. Halsetmo, f. 1799 (se Halsetmoen).

Husbytrøen, gnr. 26, bnr. 2.

Husbytrøen, gnr. 26, bnr. 2. Foto fra 1947. Tidligere husmannsplass. Den gamle bygdeveien over Ståggån i forkant.

Husmann Arnt Olsen, f. 1836 i Strinda.

G. 1859 m. Ingeborg Pedersdtr. Løkaune, f. 1833.

Barn:

1. Kjerstina, f. 1861.
2. Iver, f. 1868.
3. Karen, f. 1872.
4. Peder Olaus, f. 1876.

I 1875 fødte de på plassen 1 ku, 4 sauer og lam og sådde 1/16 t. bygg, 1/4 t. havre og 1¼ t. poteter.

Husmann Peder Pedersen Hagen, f. 1861, d. 1934 (se Hagen under Klæbu prestegård, gnr. 21) kjøpte Husbytrøa, gnr. 26, bnr. 2, skyld 0.48 mark av Husby i 1903, for 900 kroner. Han var skredder og kjent som en kunnskapsrik og evnerik mann. G.m. Marta Kristofferdtr. Holten, f. 1859, d. 1950. Fra før hadde hun sønnen Klaus Eidstu f. 1880 med Sivert Eidstu (se gnr. 25, Eidstu øvre under bruker VI og VII). Han emigrerte til USA, og d. ugift i Canada i 1949.

Barn:

1. Julie Berntine, f. 1884, d. 1914. G.m. Johan Olsen Sæther fra Selbu, f. 1882, d. 1969. De bodde i Trondheim. Barn: A) Gudrun Johanne f. 1909, d. 1992. B) Per Olav f. 1912. Han vokste opp hos sin bestemor. G.m. Sara Margrethe Herje, f. 1920. De fikk barna Jorunn f. 1946, g. m. Kurt Monsen f. 1952 i Vestvågøy, og Torbjørn f. 1950, bosatt på Eidsvoll.
2. Peder Kristoffer, f. 1889. Se neste bruker.
3. Berntine, f. 1892, d. 1920 som lærerinne i Strinda.
4. Karl Alfred, f. 1896, d. 1909.
5. Olaf, f. 1900, d. 1977. G. m. Petra Kristine Klepp, f. 1904 i Melhus, d. 1986. Barn: A) Kari f. 1937, g. m. Ole Christian Fjeldstad, f. 1936. Bosatt i Elverum.

Peder Kristoffer Hagen, f. 1889, d. 1970, kjøpte Husbytrøa, gnr. 26, bnr. 2, i 1930. Han var utdannet forstmann. Mesteparten av sitt yrkesaktive liv var han lappefogd i Nordland, og derfor mye benyttet i offentlige kommisjoner både i inn- og utland. I 1959 fikk han kongens fortjenstmedalje i gull, og hadde også mange utenlandske ordener.

G.m. Nora Petrine Olsen Moen, f. 1890 i Saltdal.

Barn:

1. Per, f. 1922 i Saltdal. Se neste bruker.
2. Jorunn Bertine, f. 1927 i Saltdal. G.m. Kåre Edvardsen Nordnes.
3. Oddlaug Margrete, f. 1934 i Saltdal. G.m. Lars Johan Gjørvad, f. 1934 i Lørenskog.

Per Hagen, f. 1922 overtok bruket i 1959. Han er utdannet sivilingeniør, og etter 30 års virksomhet i industrien flyttet han til Klæbu i 1973, hvor han bygde seg nytt hus

på Husbytrøa, og tok fatt på en omfattende kultivering av eiendommens skog og innmark. G.m. Elfrida Kristine Karlsen f. 1928 i Saltdal. .

Barn:

1. Bente, f. 1951 i Bergen. G. I. m. Jan Fyllingen, f. 1948 i Bergen, g. II. m. Jann Olsen f. 1953 i Trondheim. Barn: A) Nora, f. 1984 i Oslo.
2. Per Ole, f. 1953 i Mo i Rana. Se neste bruker.

Per Ole Hagen, f. 1953, overtok bruket i 1993. G. I. m. Turid Nylund, f. 1952 fra Elverum. Skilt.

Barn:

1. Anja, f. 1980 i Asker
2. Ole, f. 1985 i Asker.

G. II. m. Bente Kristin Aarskog, f. 1958.

Da kommunen bygde ny vei fra Haugdalen til Svean først på femtitallet, ble bruket delt i to deler.

BRØTTEM

Gnr. 27

Brøttem, gnr. 27, bnr. 1. Foto ca. 1900. Hovedlåna bygd 1787, restaurert senere. Bur og driftsbgninger til venstre

Skyld 11.34 mark. Navnet er ganske sikkert utviklet av det oldnorske Brjotheimer, som betyr; ”hjemmet som er brutt opp”. Det passer godt, fordi jorda er steinfull. Gården ligger uvanlig fint til ved den vestre enden av Selbusjøen, og med et storslått utsyn mot Trollheimen i sør. Ingen gård i Klæbu er så rikt utstyrt med aktiva som Brøttem, og i areal er gården den største i bygda med sine 11.700 da.

I gammel tid var sikkert livskårene her de beste; skogen med jakt på alt slags vilt, fine fiskevald både i Selbusjøen, Bjørsjøen og fjellvannene innover Brungmarka, både heimeseter (Litlvollen) og fjellseter oppunder Brungfjellet, og utvinningen av myrmalm ved Blæstertjønnene. Men på grunn av svært vanskelig kommunikasjon, kom gården først til sin rett etter 1870, da den nye veien Heimdal - Brøttem ble bygd. Under nydyrking av moene mot Grendstad ble flere store gravhauger utjevnet med bulldosere, uten at det ble gjort noen funn - med unntak av et mørkt brannlag. Haugegene lå langs den gamle ferdselsveien fra Brøttem til Ståggån. Foruten denne gikk det i gammel tid en ferdselsvei fra Tulluan over Storsve, Rasveita, Målsjøen, og til Svebakken der det var ferjested. Den veien var mest brukt vinterstid. Til og med den første dampbåten på Selbusjøen, ”Telegraf”, ble fraktet der.

Med nyveien og dampbåten på Selbusjøen kom det fart i trafikken til og fra Selbu på sommeren. Skysskiftet ble flyttet fra Teigen til Brøttem, det ble stor trafikk, og både turister fra inn- og utland var stadige gjester på Brøttem. Den fagre naturen, fiskeaturene på Selbusjøen og Bjørsjøen, og især det fine og gode stedet på Brøttem, var viden kjent. Det manglet heller ikke på lovord og komplimenter i reiseboka på Brøt-

tem, og det på mange språk. Æren for det gode stellet og den førsteklasses servicen må Marta Brøttem ha.

Hun ble enke i 1882, og fra da av og til århundreskiftet styrte hun det hele med fast og sikker hånd, og med et forretningstalant som hører til de sjeldne. Myndig var hun som få. Ingen våget si i mot henne, for hun utfoldet en gjestfrihet som var enestående, og viste et hjertelag som var gripende. Når hun tidlig om morgenen stod på kjøkkentrappa og gav arbeidsfolkene ordre for dagen, kom det alltid en kraftsats til slutt: “å det må gå å det”. Og gikk gjorde det på en måte som skapte respekt. De mange husmennene på Brøttem hadde hun en moderlig omsorg for, og fra det store matburet vanket det kjøtt, fleesk, smør, ost, brød og mel i store kvanta til de mange husmannshjemmene rundt om. Hun hadde åtte barn, fem jenter og tre gutter, som alle var til god hjelp for henne.

I middelalderen hørte gården Nidarholm kloster til. Landskylden var 1 spann. Avgiften til klosteret var 1 sau og 6 kg. smør årlig. Ved reformasjonen i 1536 gikk gården over til krongods. I 1655 blir landskylden satt ned til det halve, $\frac{1}{4}$ spann. Årsaken er det ikke sagt noe om, og heller ikke finnes det noen “affeldning”. I 1667 er Chr. Caspersen Schøller eier, og Brøttem er i hans slekt helt til 1821. Fra 1828 er gården bondeodel.

Første gang gården er nevnt er i 1520, da Henrik på Brytten betaler 4 skilling i sølvskatt. I 1549 betaler Anders på Brothem 1 sau og 1 pund smør til Nidarholm kloster, og i 1557 betaler Eluf på Brodem 1 daler i skipsskatt. Gården var da en “fullgård”. I årene 1592 til 1634 er tre brukere nevnt; Oluf, Bård og Einar Bårdsen, men så kommer det en ny slekt som bor på gården i seks generasjoner, helt til frem 1821, da den nåværende slekten overtar.

- I. Einar Jonsen, f. 1584, lever i 1665. Han bygsler Brøttem i 1634; “en ringe markejord”.
Barn:
 1. Lars, f. 1628. Se neste bruker.
 2. Peder, f. 1633. Gift og bodde på Bjørkli i årene 1657 til 1683. I 1655 må han betale “leiermåls” bøter. Kvinnen ble henrettet, sannsynligvis fordi hun hadde tatt livet av barnet.
 3. Ole, f. 1644.
 4. Jon, f. 1649. Dreng på Bjørkli i 1665.
- II. Lars Einarsen, f. 1628, d. 1686. Enka driver gården fra 1687 til 1690. Hun lever i 1697.
Barn:
 1. Peder, f. 1657. G.m. Gjertrud Ingebrigtsdtr. Storuglen og bodde på Teigen.
 2. Helge, f. 1663. G. og bodde ved “Høttens saug”, sagdreng i 1701, husmann under Moen.
 3. Einar, f. 1665. Se neste bruker.

4. Karen, g.m. Arnt Olsen Sve (Lillesve).
 5. Marit, g. på Tulluan.
 6. Beret, bodde på plassen Korsen i 1716.
- III. Einar Larsen, f. 1665, d. 1731. Bygslar gården i 1700.
G.m. Randi Ingebrigtsdtr. Storuglen, d. 1752.
Barn:
1. Lars, f. 1697, g. og bodde på Torven. Fra ham slekter lærer Svån.
 2. Ingebrigt, f. 1699. Se neste bruker.
 3. Mille, f. 1703.
 4. Elen, f. 1706.
 5. Henrik, f. 1711, g.m. Inger Paulsdtr. Rønningen. Sønnen deres er Einar Henriksen Torgard.
 6. Gjertrud, f. 1713, d. som enke på Brøttem i 1806.
 7. Einar, f. 1715, g.m. Elen Jonsdtr. Stavlund og bodde der.
 8. Ane, f. 1719, g.m. Iver Olsen Målsjø.
- På tinget i 1707 vitner Einar om en del sletter på Brungmarka som hans far og farfar hadde brukt som slåtteng. I 1722 må han ut med 1 rd. i bot til Tiller fattige kirke for "fylderi, drukkenskap og formastelig bedrift".
- IV. Ingebrigt Einarsen, f. 1699, d. 1774. Bygslet Brøttem 1732. Kjent som en dugelig bjørnejeger.
G.m. Gunhild Bersvensdtr. Solem, f. 1706, d. 1778.
Barn:
1. Bersven, f. 1734. Se neste bruker.
 2. Henrik, f. 1736, husmann på Vollan, plass under Brøttem.
 3. Einar, f. 1739, g.m. Lisbet Jonsdtr. Tangvoll. Bodde på Korsmoen.
 4. Ingebrigt, f. 1750, d. 1830, g.m. Guru Olsdtr. Nordset. Lærer i Klæbu, fra 1779 i Bratsberg, der han kjøpte gården Bruråk og tok navn etter den. Fra 1795 var han lærer og klokker i Selbu. Danebrogsmann. Fra dem slekter den kjente Flønnesslekta i Selbu.
- Dessuten hadde Ingebrigt og Gunhild tre barn til, som alle døde i ung alder.
- V. Bersven Ingebrigtsen Brøttum, f. 1734, d. 1804. Bygslar Brøttem i 1771. Han etterlot seg et festlig minne som byggmester i den hovedbygningen som fremdeles står på gården, og som er bygd i 1787. Han er dessuten nevnt i boka "Reise gjennom en Deel af Norge" fra 1774 av Gerhard Schønning: Den lærde rektor sammen med sogneprest Bull i Klæbu kommer til Brøttem, og får Bersven med seg som veiviser langs Nidelva ned til Trongfossen, for å se nærmere på dette merkelige naturunderet. På turen nedover kommer de i samtalen inn på et annet likeså merkelig naturunder, nemlig at Selbusjøen og elva nedover til Trongfossen aldri fryser til før i januar - februar, om det er aldri så mye sprengkulde på førjulsvinteren. Om Bersvens teori sier Schønning: "muligt philosopherede vor Bonde ei så aldeles urigtigt".
G.m. Kjersti Ellingsd. Heggdal fra Strinda, f. 1742, d. 1803. Ved skiftet etter Bersven ble det 929 rd. til deling (blant annet flere sølvskjeer), og ved skiftet etter Kjersti Ellingsdatter 505 rd. til deling, så de var velstandsfolk.

Barn:

1. Gunhild, f. 1766, g.m. Ole Iversen Målsjø.
2. Elling, f. 1767, d. 1813.
3. Kjersti, f. 1771, g.m. Simon Olsen Nordset.
4. Randi, f. 1774, g.m. Jonas Olsen Gjellien, husmann på Moodden.
5. Ingebrigt, f. 1775. Se neste bruker.
6. Beret, f. 1778, g.m. Jon Iversen Løkkaune.
7. Lars, f. 1781. Bodde på Valset, Nordmøre.
8. Mille, f. 1784, g.m. snekkermester Tomas Jonsen Voll, Trondheim.
9. Eli, f. 1787.
10. Ane, f. 1790, g.m. Rasmus Olsen Tanemselv.

VI. Ingebrigt Bersvensen, f. 1775, d. 1854. Bygslet Brøttem i 1806. Ga opp bygdeselen i 1821 og kjøpte Ranheim gård i Strinda av grev Trampe. Her bygde han nye hus, stue, fjøs og stall som fremdeles står på gården. Han var en kjent haugianer, driftig og uvøren. På Ranheim drev han brennevinbrenneri, dyrket roer og plantet kirsebærtrær. G.m. Karen Andersdtr. Lauvås fra Tiller, f. 1779, d. 1858 på Loholt hos svigersønnen, proprietær Mathiesen. Karen er søster til den kjente haugianerkvinne Randi Solem, og søskenbarn med Eidsvollsmannen Forseth. Da de fleste av barna deres er født på Brøttem, tar vi dem med her.

Barn:

1. Bersven, f. 1808, g.m. Sofie Stendal. Overtok Ranheim i 1848.
2. Kjersti, f. 1810, g.m. farger Ole Eide, Levanger.
3. Maren, f. 1812.
4. Beret, f. 1814, g.m. Proprietær Engelbrekt Grindahl på Bjølsen ved Oslo.
5. Ane, f. 1816, g.m. Erik Solberg på Presthus, Strinda.
6. Anders, f. 1818. Døde på hjemveien fra sin andre tur til Australia.
7. Ingebrigt, f. 1820.
8. Karen, f. 1825, g.m. proprietær Iver Mathias Mathiesen på Loholt. Fra dem slekter historikeren Henrik Mathiesen.

I 1821 kom den nåværende slekten på gården.

I. Klaus Larsen (Brøttem), f. 1797 på Tulluan, d. 1871 (se Tulluan gnr. 37, bnr. 1 under bruker IX). Han bygsler Brøttem i 1821, plassen Vollan i 1823, og får auksjonsskjøte på gården i 1828 for 1020 spd. Fra det året har gården vært odelgods. Klaus får i skoleprotokollen vitnemål av læreren sin, Eidsvollsmannen Forseth, at han har "godt nemme".

G. I. 1820 m. Karen Knutsdtr. Moen, f. 1802, d. 1839 (se Moen, gnr. 36 under bruker IV). Hun var svært vakker og de to levde et harmonisk og lykkelig liv sammen. Da Karen lå på det siste, la hun hendene omkring mannen sin, og ba ham huske på minstegutten deres Klaus, som da var to år gammel. Dette virket så sterkt inn på mannen, at han ville at Klaus skulle ha gården.

Barn:

1. Lars, f. 1820. Overtok Tulluan midtre og skrev fra seg odelsretten til Brøttem (se Tulluan, gnr. 37, bnr. 1 under bruker XI, XII og XIII).
2. Karen, f. 1823, g.m. Ole Olsen Teigen.
3. Knut, f. 1827, g.m. Ane Sivertsdr. Husby, Kjøpte Gjellia.
4. Gurine, f. 1829, g I.m. Peder Nervik, g.II.m. Peder Sivertsen Eidstu.
5. Lars Andreas, f. 1832, g.m. Serina Gjervan, Mo i Melhus, senere Halset øvre.
6. Jon, f. 1834. Seminarist fra Klæbu seminar. Bodde en tid i Halden, senere som handelsmann på Brøttems-neset. G.m. Karen Haldorsdr. Moen (se Moen, gnr. 36 under bruker V).
7. Klaus, f. 1837. Se neste bruker.

G. II. 1841 m. søskenbarnet sitt, Ane Klausdr. Forseth fra Melhus, f. 1805, d. 1869. Hun var myndig og streng, viden kjent som veverse, særlig etter at hun hadde komponert det kjente "Brøttemsåkleet".

- II. Klaus Klausen Brøttem, f. 1837, d. 1882. Han var svært kunnskapsrik. Lærer Svån fortalte fra den tid han holdt skole på Brøttem, at det var håpløst å sette ham fast i Bibelen og i Snorres kongesagaer. Klaus fikk skjøte på gården i 1867 for 2000 spd. I 1873 solgte han skog og rettigheter ved Bjørsjøen til firmaet Huitfeldt i 25 år, for 3000 spd.

G. 1867 m. Marta Pedersd. Tulluan, f. 1841, d. 1906 (se Tulluan nordre, gnr. 37, bnr. 3 under bruker X). Da hun flyttet fra Tulluan til Brøttem, måtte de dra skogsveien om Storsve, Rasveita og Målsjø, og da gråt hun, for hun syntes at hun ble forvist. Nyveien var enda ikke bygd. Marta var en uvanlig dyktig kvinne. Dette viste seg særlig etter at hun ble enke og drev skyss-stasjonen Brøttem frem til et mønsterskifte.

Barn:

1. Karen, f. 1867, g.m. Even Olsen Midtflå, Flå.
2. Klaus Andreas, f. 1868. Se neste bruker.
3. Karen Anna, f. 1870, g.m. Edvard Olsen Tellugen (se Tulluan søndre, gnr. 37, bnr. 2 under bruker XVIII).
4. Gurine, f. 1872, d. 1947. Lærerinne i Trondheim. Gravlagt i Klæbu.
5. Laura Marie, f. 1875, g.m. Nikolai Ulstad, Lilleugla.
6. Peder, f. 1877, d. 1927, g.m. Kjersti Olsdr. Øye, Stokke midtre, Melhus.
7. Ragna, f. 1880, g.m. Anders Gjervan, Folldal, Strinda.
8. Lars, f. 1882, g.m. Ane Klausdr. Storler, Nardo, Strinda.

- III. Klaus Andreas Klausen Brøttem, f. 1868, d. 1958. Fikk skjøte på Brøttem og Brøttemsneset i 1905 for 12.000 kr. Han hadde mange kommunale verv, var en tid varaordfører, og formann i direksjonen for Klæbu Sparebank. Mangeårig stortingskandidat for Høyre. Klaus solgte mye skog og fikk stor formue ved reguleringen av Selbusjøen, så han var en tid en av fylkets rikeste bønder. I 1928 bygde han nye og tidmessige uthus på gården.

G. 1903 m. Serine Birgitte Gunnarsdr. Ulstad, f. 1879, d. 1944.

Barn:

1. Marta, f. 1905, g.m. handelsmann Ole Devle, Klæbu.
2. Karen, f. 1908, g.m. bruksbestyrer Fredrik Reinert-Jonassen, Brøttem.
3. Klaus, f. 1911. Se neste bruker.
4. Gunvor, f. 1913, g.m. bileier Peder Ramlo, Nymo, Tanem.

Brøttem, gnr. 27, bnr. 1. Foto fra 1923. Kong Håkon 7. besøker Brøttem i anledning åpningen av tunnelen Selbusjøen - Svean. Kongen er nr. 6 fra venstre, Klaus Andreas Brøttem nr. 3 fra høyre.

IV. Klaus Klausen Brøttem, f. 1911, d. 1967. Han var agronom, og overtok gården i 1937. Klaus fullførte et stort nydyrkingsarbeide som faren begynte med, så gården nå er på 300 da. dyrket jord. Den er flat, lett å drive, og godt utstyrt med maskiner. I 1950-årene bygde han et stort sagbruk, høvleri og treullfabrikk som en tid hadde 30 mann i arbeid. I 1957 ble den gamle stuebygningen med mange svært fine rom med gammeldags speilpanel og smakfull maling, flyttet til ny tomt, og modernisert og delvis ombygd.

G. 1934 m. Gunnlaug Olsdr. Hjulstad, f. 1910.

Barn:

1. Gitta, f. 1936, tidl. g.m. John Einar Haagensli, bosatt i Trondheim. Skilt. Barn: A) Jørgen f. 1962. Han er bosatt på Svalbard, og har sønnen Tor Jørgen, f. 1986. B) Birgit f. 1964. Hun er bosatt på Melhus, og har datteren Dina, f. 1992.
2. Claus, f. 1942. Se neste bruker.

3. Oddmund, f. 1946. G. m. Kristin Nilsen fra Trondheim. Barn: A) Lars Arne f. 1974, bosatt i Larvik. B) Anders f. 1979. Bosatt i Klæbu.
- V. Claus Klausen Brøttem, f. 1942, overtok gården i 1971 etter sin mor, men drev den fra 1967. Han er utdannet ved Skjetlein landbruksskole og Steinkjer skogskole.
- G. 1964 m. Aud Marie Moflag, f. 1941, fra Stokksund.
- Barn:
1. Marianne, f. 1965. Bosatt på Heimdal.
 2. Claus Andreas, f. 1967. Se neste bruker.
- VI. Claus Andreas Brøttem, f. 1967. Han overtok gården i 2004.
- G. 2000 m. Barbro Løge f. 1970.
- Barn:
1. Claus, f. 2003.

Krøtterholdet på Brøttem

I 1629 betaler Bård Brøttum kvegtiende for 5 voksne og 1 ungnaut.

I 1657 er det 2 hester, 12 naut, 5 geiter og 7 sauer på gården. I 1723 har de 1 hest, 6 kyr, 4 ungnaut, 6 geiter og 7 sauer. Det året avler de 40 sommerlass høy, sår 3/4 t. bygg og 5 t. havre. Gården hadde egen kvern, god skog og tømmer, husbruk og seter.

I 1801 er det 3 hester, 10 kyr, 5 ungnaut, 7 geiter, 12 sauer og 3 griser.

I 1867 har gården 2 hester, 12 naut, 10 geiter og 24 sauer. De sår 10 t. havre, 2 1/2 t. bygg og 12 t. poteter. Avlingen er på 60 t. havre, 20 t. bygg og 84 t. poteter. Høyavlingen er 60 lass høy og åkerjorda 140 mål. Gården er mer enn alminnelig godt dyrket. Ved siste århundreskifte hadde de fem hester og stor buskap, især et stort geitehold med 20-30 melkegeiter. Fram til 1984 var det stort sauehold med opptil flere hundre sauer på sommerbeite. I dag dyrkes det korn på all dyrkajorda.

Husmannsplasser under Brøttem

Svebakken

Lærer Svån fortalte at der Svebakken nå er, lå gården Lilleaune tidligere. På Brøttem kalte de moene utover mot Svebakken for "Austrmoan", til tross for at de ligger vest for Brøttem. Slik var det da han i 1860-årene kom dit for å holde skole. Navnet "Austrmoan" må selvsagt være gammelt og skrive seg fra Svebakken (Lilleaune). Videre fortalte Svån at en Elling fikk lov til å bygge seg en koie der Svebakken nå er. Da han begynte å hugge ned trærne, fikk han se at de stod på en hel del stein. Ved nærmere ettersyn viste det seg at steinene var rester etter en gruve. Da Elling ble gammel og merket at døden nærmet seg, kravlet han på alle fire for å komme til folk, men han kom ikke lenger enn til Vollgjerdet, der han døde (Elling må være Elling Heggdal fra Strinda. Han døde på Brøttem i 1774, 76 år gammel. Hans datter var kone på Brøttem).

Når det gjelder gården Lilleaune, så stemmer denne muntlige overleveringen med det Schönning fortalte fra turen sin i 1774. De passerte da Lilleaune mellom Brøttem og Trongfossen. Men det er litt vanskelig å tro at det samme året Elling døde, virkelig lå en gård der Svebakken nå ligger. Fra Trongfossen tok Schönning og presten Bull seg frem langs elva nedover til prestegården. Da måtte de passere Løkkaune, kjent som bosted lenge før år 1700. Det er ikke umulig at det her foreligger en forveksling, men ellers er det ikke utenkelig at Svebakken langt tilbake i tiden har vært fast bosted. I 1557 er det nevnt en husmann Oluf Brøttenn under Brøttem. Det kan godt tenkes at Svebakken var Olufs bosted.

Svebakken, gnr. 27, bnr. 4. Foto fra 1925. Tidligere husmannsplass. Klaus Svebakken med datteren Edit og kona Brynhild. I bakgrunnen sønnen Ole på hest.

Husmann Jens Larsen Rødde, f. 1780 i Melhus, d. 1849. Etter å ha bodd på Moodden en tid, slo han seg ned som husmann på Svebakken i 1815. Plassen heter da Brøttemssve.

G. 1813 m. Guru Larsdatter, f. i Melhus 1778, d. 1860.

Barn:

1. Lava, f. 1813. Hun hadde en sønn, Ole Johan Olaussen Wangberg, f. 1839, med styrmann Olaus Wangberg fra Trondheim. Ole vokste opp på Vollan og reiste til USA i 1861. Han var med i borgerkrigen og overlevde 16 slag. Til slutt slo han seg ned i Halstad og døde der i 1931, 92 år gammel. Han hadde to sønner og to døtre.
2. Kirsten, f. 1815. Se neste bruker.

3. Beret, f. 1819.

Husmann Kirsten Jensdatter, f. 1815.

G. 1845 m. Ole Jonsen Lillesve, f. 1816. De fikk festeseddel på Svebakken i 1860.

Barn:

1. Jens, f. 1846.
2. John, f. 1849, som ble en stor farmer i Norman Contry, Minnesota.
3. Lars Andreas, f. 1853.
4. Gurine, f. 1856.
5. Beret (ikke døpt i Klæbu eller Tiller).

Hele huslyden reiste til USA i 1870-årene. Faren og sønnene John og Lars Andreas "tok seg land" (kjøpte jordeiendommer) som John overtok da faren og broren døde.

Husmann Nils Pedersen, f. på Korsmoen i 1835, d. 1919.

G. m. Sigrid Nilsdtr. Bjørkli, f. 1845, d. 1924. I 1875 hadde Nils 1 hest, 3 naut, 6 sauer og lam og 8 geiter og killinger og 1 gris, sådde 3 /16 t. blandet korn, 3/4 t. havre og 2¼ t. poteter.

Barn:

1. Peder, f. 1867. Reiste til USA i 1889.
2. Nils, f. 1869, d. 1885 ved en ulykke.
3. Jon Magnus, f. 1871. Reiste til USA i 1890.
4. Eskel, f. 1873.
5. Ane Marta, f. 1875, d. 1960. G.m. Jon Engan fra Selbu.
6. Klaus, f. 1880. Se neste bruker.
7. Ingeborg, f. 1889.

Klaus Nilsen, f. 1880, d. plutselig i 1951. Han var en tid i USA, men kom hjem og kjøpte Svebakken, som nå er en sjelden fin liten gård på 150 da., derav 50 da. dyrket. Gården ligger usedvanlig fint til ved Nidelva, med fritt utsyn sør-vestover til Trollheimen, og vestover til Vassfjellet. Gården har nå gnr. 27, bnr. 4. Før 1 hest, 6 naut og 8 sauer.

G. m. Brynhild Olsdtr. Høiås, f. 1886, d. 1970.

Barn:

1. Ole, f. 1911. Se neste bruker.
2. Edit, f. 1923, d.1988. g.m. Johan Nettet, bosatt i Karlskrona, Sverige.
3. Borgny, f. 1929, g.m. Per Arnt Pettersen fra Bø i Vesterålen.

Ole Klausen, f. 1911, d. 1998, overtok gården i 1952. I yngre år forpaktet han gården Teigaleiret i Flå. Han var den siste som drev tømmerkjøring med hest i bygda.

G. I. 1938 m. Borghild Reitan fra Frol, f. 1914, d. 1942.

Barn:

1. Bjørn Olaf, f. 1940. Han er utdannet dekoratør og bosatt i Berlin.
- G. II. 1948 m. Ragna Henriksdtr. Jønvik fra Ekne, f. 1921.

Barn:

1. Gerhard, f. 1945. Se neste bruker.
2. Rolf Otto, f. 1948, d. 1948.
3. Reidun, f. 1953, g.m. Bjørn Anders Gjervan f. 1956 i Trondheim.

Gerhard Svebakken f. 1945. Overtok gården i 1974. Driver med vinterforet sau på gården ved siden av å drive som selvstendig murer. Pr. 01.01.2005 var det 42 sau på gården.

G. i 1966 m. Britt Moe f. 1946 i Trondheim.

Barn:

1. Kristin, f. 1966. Smb. Torbjørn Abusdal f. 1958 i Kristiansand. Barn: A) Vilde f. 1992 B) Sofie f. 2000. Familien bosatt i Kristiansand.
2. Geir, f. 1969. Smb. Ann Mari Skalmerås f. 1967, adsk. Barn A) Lasse. Smb. m. Terese Grønvold f. 1973. Barn: B) Emil f. 1998, C) Stian f. 1999, D) Mia Elise f. 2002.
3. Katrin, f. 1985

Vollan

Husmannsplassen lå ytterst på innmarka mot Svebakken. Ekra der ute heter fremdeles Vollgjerdet. Karen Teigen (f. på Brøttem) fortalte at de på Vollan hadde den skikken at de ved dødsfall bar inn halm på stuegulvet, lot et lys brenne hele natta, og holdt vake.

Husmann Henrik Ingebrigtsen, f. på Brøttem 1736, d. 1811.

G. 1766 m. Karen Jonsdatter, f. 1736, d. 1820.

Barn:

1. Ane, f. 1771, g.m. Jon Pedersen Lillesve.
2. Gunhild, f. 1772, g.m. Hans Olsen Villmo.
3. Jon, f. 1775. Se neste bruker.
4. Sigrid, f. 1777.
5. Randi, f. 1777, g.m. Anders Svensen Eidstutør (Stugu).

Husmann Jon Henriksen, f. 1775, d. 1822.

G. I. m. Ingeborg Olsdatter, f. 1770, d. 1818. Hun er søster til Hans Olsen Villmo.

G. II. 1818 m. Karen Pedersdtr. Eidstu, f. 1785, d. 1864. De hadde datteren Karen, f. 1821, g.m. Kristen Anders Eidstutør. (Stugu). Karen Pedersdatter g. II. 1824 m. Peder Olsen Bybot, Flå, f. 1787, d. 1861. Han bygsler Vollan i 1823.

De hadde sønnen Jon, f. 1825, d. 1849.

Brøttemsdal

Husmann Rolv Jonsen, f. på Nes i 1796, d. 1882. Han bygsler plassen i 1831.

G.m. Beret Gudbrandsdatter, f. 1812 i Flå, d. 1878.

Barn:

1. Gudbrand, f. 1829. Se neste bruker.
2. Johan, f. 1834, husmann på Brøttemsmo.

Husmann og tømmermann Gudbrand Rolvsen, f. 1829 i Flå, d. 1910. I 1848 tjener han på Solem. Det året får han tvillingsønnene John og Peder med ”pige” Gjertrud Haldorsdatter fra Selbu, som da tjente på Bostad. Peder ble senere den aktede Oppdalsbonden Peder Toftaker, som 1870 ble g.m. gårdsjenta Ildri Ingebrigtsdtr. Toftaker. Fra dem lever en tallrik etterslekt i Oppdal.

Gulbrand G. I. 1853 m. Ingeborg Olsdtr. Storuglen, f. 1819, d. 1897 (søster til Gammelteien).

Barn:

1. Jon, f. 1854, d. 1919, g.m. Marit H. Grendstad, f. 1853, d. 1919..
2. Rolv, f. 1857, husmann på Brøttemsmo.

Gudbrand Rolfsen, f. 1829, g. II. m. Ane, f. 1859 i Melhus, d. 1947.

Barn:

1. Anders, f. 1888 i Leinstrand.
2. Ingeborg, f. 1900.

I 1875 har Gudbrand 2 kyr, 1 ungnaut, 3 sauer og lam, 3 geiter og killinger, sådde 1/4 t. bygg, 1 1/4 t. havre og 3 t. poteter. Gudbrand var en utmerket tømmermann og snekker.

Brøttemsmo

- I. Husmann Johan Rolvsen, f. 1834 på Brøttemsdal, d. 1908. Johan var en dyktig smed. G.m. Ingeborg Anna Mikkelsdatter, f. 1839, d. 1904.

Barn:

1. Rolv, f. 1863.
2. Elen Marta, f. 1866. Reiste til USA i 1891.
3. Bertine, f. 1868. G.m. Nils Olsen Bjørklitrø.
4. Sigrid, f. 1870. Reiste til USA i 1893.
5. Ane Oline, f. 1874, g. og var bosatt i USA.
6. Ingeborg Anne, f. 1878. G. m. Ole Lorentsen Østlyng, f. 1882 (se Hyttmyren, gnr. 36, bnr. 6 under bruker II).
7. Ole, f. 1881, d. 1966. Smed, bodde på Tanemsflaten.

I 1875 har de 2 naut, 3 sauer og 3 geiter. De sådde 3/8 t. havre, og 1 t. poteter.

- II. Husmann Rolv Gudbrandsen, f. 1857 på Brøttemsdal, d. 1941. G.m. Marta Regine Estensdatter, f. 1855 i Bratsberg, d. 1945.

Barn:

1. Jon, f. 1887.
2. Ingeborg.
3. Anna, f. 1890. Se neste bruker.

- III. Anna Rolvsdatter, f. 1890, d. 1960.

G. 1913 m. veivokter Johannes Nilsen Fosshode, f. 1884, d. 1964.

Markaslått på Brøttemsvollen ca. 1918. Ekteparet Marta Regine og Rolv G. Brøttemsdal og ei byjente, Snefrid Alfredsen.

Barn:

1. Marta, f. 1913, d. 1998. G.m. Ole Bjerkan. Han var dykker, og de var bosatt i Åsen.
2. Karen, f. 1915, g. I. g. m. Klaus Varmdal, g.II.m. Ludvig Stenkløv.
3. Ragna, f. 1918, g.m. Kristian Kvakland, Orkdal.
4. Reidar Nikolai, f. 1921, d. 2000. Se neste bruker.
5. Oddlaug, f. 1923, d. 1977. Hun var ansatt på Klæbu pleiehjem. Ugift.
6. Arne, f. 1925, d. 1977. G.m. Beathe Warmdal fra Selbu.

IV. Reidar Nikolai Fosshode f. 1921, d. 2000.

G. 1951 m. Dagny Åkvik, f. 1922 i Rødøy, Nordland, d. 2004. Han var veivokter som sin far, politisk interessert, og var ordfører i bygda.

Barn:

1. Ruth, f. 1952, g. m. Rolf Heggem, familien var bosatt i Meråker. Ruth er nå skilt og bosatt i Melhus. Barn: A) Heidi f. 1969, B) Arild f. 1972 og C) Hanne f. 1979.
2. Jan Arve, f. 1959. G. m. Hilde Smedås, f. 1958 i Trondheim. Barn: A) Janne f. 1983, B) Thomas f. 1987 og C) Julie f. 1995.

V. Jan Arve Fosshode.

I dag er jorda leid ut. Jan Arve og familien har bygd hus like ved våningshuset.

Brøttemsbakk

- I. Husmann Ole Jonsen, f. 1807 på Korsmoen, d. 1946.
G. 1833 m. Karen Evensdatter, f. 1812, d. 1875.

Barn:

1. Even, f. 1833.
2. Ole, f. 1836. Bodde på Hyttmyra.
3. Beret, f. 1839, g.m. Ole Ellingsen Bjørklimark.
4. Lars, f. 1842.
5. Serina, f. 1845.

Karen Evensdatter, g. II. 1860 m. enkemann Hans Estensen Grenstadbakk.

II. Husmann Henrik Hansen, f. 1810 på Ørland, d. 1880. Han var skomaker.
G. m. Kari Olsdatter, f. 1813 i Singsås. De hadde datteren Serina, f. 1829, g.m. Jens Johansen Trongfossflaten.

III. Husmann Iver Brøttemsbakken, f. 1841 i Horg.
G.m. Ingeborg Brøttemsbakken f. 1843 i Selbu. De bodde her iallfall i 1900.

Barn:

1. Marta, f. 1878.

Marta Iversdatter Brøttemsbakken f. 1878, fikk i 1899 datteren Gurine med politikonstabel Martin Berntsen Tillermark, f. 1876, d. 1930. De bodde på Brøttemsbakken da Gurine ble konfirmert i 1914. Gurine flyttet til Trondheim, og giftet seg i 1932 med Alv Haakon Antonsen Aadahl, f. 1893 på Frosta, d. 1965. Gurine døde i Malvik 1989. De hadde en sønn.

Trongfossflata

Husmann Jens Johansen, f. på Bjørkliplass 1833, d. 1896.

G. 1858 m. Serina Henriksdtr. Brøttemsbakk, f. 1829, d. 1913.

Barn:

1. Johan, f. 1859, d. 1935.
2. Henrik, f. 1861.
3. Karen Marta, f. 1866.
4. Martin Olaus, f. 1872.
5. Ole, f. 1875.

Da Jens Johansen slo seg ned her, fantes det ikke vei frem til Trongfossflata (kalt Flata). På et sted var terrenget så vanskelig at man måtte bruke stige for å komme frem. Folk lurte på om Jens var riktig klok i toppen da han ville bygge seg et hjem der. Ikke så lenge etterpå ble Trongfossbrua og nyveien til Brøttem bygd, og veien gikk så og si like forbi stuetrappen til Jens. I dag ligger Flata som en fin liten perle og speiler seg i Nidelva. Jens var kvikk og morsom, og hadde alltid rikelig med historier å fortelle. Serina var i senere år sterkt medtatt av gikt, slik at hun hadde vansker med å stå oppreist. Men hun likte godt å slå av en prat med ferdafolk. Det folk flest ikke visste - hadde Serina greie på.

I 1875 hadde Jens 3 sauer og 3 geiter. På den vesle jordflekken dyrket han både litt bygg, havre, poteter og grønnsaker.

Brøttemsnes

I 1873 fikk John Klausen Brøttem (se Brøttem, gnr. 27, bnr. 1 under ny slekt, samt Moen gnr. 36, under bruker V) skilt ut den tangen som ligger mellom Selbusjøen og Bjørsjøen av hovedbruket. Han var uteksaminert fra Klæbu seminar i 1853, og arbeidet som huslærer i Halden før han ble handelsbetjent på Røros. Deretter dro han hjem for å slå seg ned som handelsmann på Teigen, men da skyss-skiftet ble flyttet til Brøttem og nyveien ble bygd, fikk Jon Brøttemsneset etablert seg som handelsmann der.

John Klausen Brøttem, f. 1834, d. 1882.

G. 1867 m. Karen Haldorsdtr. Moen, f. 1839, d. 1879.

Barn:

1. Karen Anna, f. 1869.
2. Klaus, f. 1871.
3. Haldor Ludvig, f. 1875.
4. Inga Karoline, f. 1878.

Da foreldrene døde fra barna, tok slekta ansvaret for dem. Senere reiste alle til USA. Brøttemsneset er nå gått inn under hovedbruket.

I 1875 hadde Jon 1 hest, 3 kyr, 4 sauer, 3 geiter og 1 gris.

Bergsli

Gnr. 27, bnr. 5. Areal 17 da., derav 11 da., dyrket. Fraskilt Brøttem i 1909.

Bernhard Berg, f. i Trondheim 1885, d. 1974.

G. m. Anna Marie Engum, f. 1882, d. 1953 (se Engum, gnr. 30, bnr. 9).

Barn:

1. Olaf, f. 1900, d. 1963, g.m. Petrine Heggseth f. 1903 i Selbu, d. 1986.
2. Ida Johanne, f. 1908, d. 1963. G.m. Trond Hansen f. 1904, d. 1982.
3. Martha, f. 1909, d. 1994. G.m. Anders Skjenald f. 1905 fra Råbygda, Orkdal, d. 1992
4. Astrid, f. 1911 d. 1989, g.m. Simon Tanemsmo, f. 1909 d. 2000.
5. Johan, f. 1914 d. 1994. Se neste bruker.
6. Målfrid, f. 1916 d. 1985, g.m. Iver H. Ler f. 1897 d. 1983. Var bosatt på Ler.
7. Inger, f. 1919 d. 1987, g.m. Ingvar Høiås f. 1915.
8. Borghild, f. 1921, g.m. Olav Høiås f. 1914 d. 2003.
9. Frits, f. 1923 d. 1979, g.m. Aase Tiller f. 1925 d. 1990.

Johan Bernhardsen, f. 1914, overtok bruket i 1951.

G.m. Margot Høiås, f. 1917.

Barn:

1. Jostein Bernhard Berg, f. 1937, g.m. Randi Gundersen f. 1945. Barn: A) Jan Arve g.m. Mona Høgnes f. 1972 Barn: Emil Johan f. 1996 og Ida Marie f. 1999.
2. Asbjørn Peder, f. 1942, g.m. Jorunn Kristine Enli. f. 1945. Barn: A) Jørn Erik samb. I m. Eva Frøiland Barn: Steffen f. 1996. Samb. II m. Eirin Grønning f. 1977. Barn: Magnus f. 2001 og Maiken f. 2004. B) Rune f. 1970. Samb. m. Anne Grethe Warmdal. Barn: Julie f. 2001, Karine og Kristine f. 2004.

3. May Jorid, f. 1947, g.m. Jan Richard Buch f. 1941. Gnr 28 bnr. 33. Barn: A) Einar Richard f. 1969.
B) Margrethe f. 1972, g.m. Stig Reiten f. 1963 Barn: Victoria f. 1996 og Kathrine f. 1998.
C) Cecilie f. 1979, g.m. Rune Aannø f. 1979. Barn: Vanja f. 2003.

Brøttemstrendene

Bnr. 3, skyldmark 0,82. Dette er en utskilt part av Brøttem og Svebakken til Trondheim E-verk. Brøttem gård har nå en skyld på 9,50 mark.

GRENDSTAD

Gnr. 28

Grendstad, gnr. 28, bnr. 1. Foto fra før 1925. Eldre våningshus ombygd i 1924. Sommerstue m.m. til høyre. Bur til venstre, fjøs og låve bak.

Professor Rygh mente at navnet henger sammen med det oldnorske “grandi”, som betyr sandbanke, tørr grunn med sand og småstein ved vann. Denne forklaringen passer godt med de naturlige forholdene, og stemmer også med den eldste skriftformen ”Grannsta”.

Både navnet og plassen der gården ligger ved Selbusjøen, tyder på at den må være svært gammel. En pålitelig muntlig tradisjonsoverlevering siden 1870-årene, sier at det like ved gården ble jevnet ut en stor steinrøys. Inni røysa var det et gravrom av steinheller, som inneholdt brente bein. Den eneste gjenstanden de fant, var en liten fingerring som senere kom bort. Flere lignende hauger ble jevnet ut ved nydyrking. På Teigen, opprinnelig en husmannsplass under Grendstad, ble det funnet en slagstein fra steinalderen som nå er i museet i Trondheim. Like ved gården ligger en stor naturlig haug, som ifølge tradisjonen opprinnelig var der husene på gården var. Rester av en grunnmur, en dam og hus forsvant ved jorddyrking. Dammen var bygd av stein og tett med myr. En vannåre kom opp akkurat der. Gården ligger svært lagelig til ved veien opp til “Ståggån”, og med fint utsyn oppover Selbusjøen.

Det ser ut som om gården i lang tid hadde ligget øde (ødegård), og først tatt i bruk etter reformasjonen i 1536. Kildene nevner den første gang i 1590, og har da og langt senere en jordskyld på bare 1/2 øre - enda den i areal er over 2600 da., fordelt på flere

bruk. En gammel muntlig tradisjon sier at det i katolsk tid skulle ha bodd en prest på Grendstad (se mer om dette under Teigen).

I 1590 er gården krongods. Det skulle bety at den før reformasjonen hadde vært kirke- eller klostergods. Etter eneveldet i 1661 er Grendstad sammen med andre gårder i Klæbu gått over til Chr. Caspersen Schøllers store jordegods. På den store jordegodsauksjonen i 1829 ble gården kjøpt av Jon Husby, Bjørn Eidstu og Lars Lilleuglen. Året etter ble Grendstad ved skylddeling delt i tre deler: Grendstad, Trøa og Teigen.

Bygselmenn på Grendstad

- I. Anders er navnet på den eldste kjente brukeren. Han er bygselmann i årene 1611 til 1616.
- II. Harkild heter bygselmannen fra 1617 til 1644. Han har to, muligens tre sønner.
 1. Ingebrigt, f. 1622. Husmann på Sneeggås, og nevnt som klokker i Klæbu i 1665.
 2. Ole, f. 1625. Se neste bruker.
 3. Brønild. Nevnt i soldatrullene for 1644.
- III. Ole Harkildsen, f. 1625, d. 1660. G.m. Gjertrud Andersdtr. Nordset. Hun hadde datteren Beret (f.1651), som ble g. på Eidstu (se Eidstu, gnr. 24, bnr. 1, under bruker 1).

Barn:

 1. Jon, f. 1656, visstnok g.m. enken på Engelsås i Bratsberg.
 2. Anders, f. 1658, visstnok bygselmann på Stavlund.
 3. Harkild, f. 1660. Bygselmann på Lysklett.

Gjertrud Andersdatter, g. II. m. Jakob Jonsen Forseth f. 1649. Gjertrud døde i 1680 og Jakob er i 1682 g.m. en enke på Ulset.

Fra 1681 kommer et helt nytt navn og sikkert en ny slekt til Grendstad.
- I. Mats Eriksen, f. 1621, d. 1702. Han er bygselmann på Ulset fra 1679 til 1680. Om det er noen sammenheng mellom ham og Jakob Jonsen fordi de bytter gård, er ukjent. I 1702 er det skifte etter Mats. I dette er det opplyst at han har en sønn og tre døtre, men navnene på dem er ikke nevnt. Andre kilder gir oss navnet på to av dem:
 1. Havtor, f. 1680. Se neste bruker.
 2. Beret, d. 1719.

Drengen på Grendstad, Sivert Olsen, blir året senere innstevnet for leiermål med Beret. Hun er på Korsmoen i 1711.
- II. Havtor Matsen, f. 1680, d. 1751.

G.m. Marit Haldorsdatter (fra Husby), f. 1675, d. 1759.

Barn:

 1. Haldor. G. og bodde på Teigen.
 2. Lars, f. 1711. G.m. Margrete Olsdtr. Tulluan (se Tulluan søndre, gnr. 37, bnr. 2 under bruker XII). Hm. på Storsve (se Storsve, gnr. 37, bnr. 9).
 3. Jon, f. 1713. Se neste bruker.

4. Mats. G.m. Karen Nilsdtr. Reinås, Bratsberg. Husmann på Kvamsgrind i Bratsberg.
 5. Margrete.
- III. Jon Havtorsen, f. 1713, d. 1792.
G. 1745 m. Malena Rasmusdatter, f. 1714, d. 1795.
Barn:
1. Havtor, f. 1746. G.m. Margrete Audn. (Moodden), f. 1750.
 2. Rasmus, f. 1748, d. 1798 som almisselem. G.m. Ingeborg Andersdtr. Prestegard. Bodde på plassen Korsmoen under Grendstad.
 3. Mats, f. 1750. Både Havtor og Mats var en tid kommandert til krigstjeneste i København.
 4. Henrik, f. 1751. G.m. Brynhild Olsdtr. Tiller (Bystu). Hm. under Tiller.
 5. Marit, f. 1756. Se neste bruker.
- IV. Marit Jonsdatter, f. 1756, d. 1810. G. 1790 m. Nils Olsen, f. 1770 på Reinås i Bratsberg, d. 1838. Han er sønn til Elen Nilsdtr. Reinås og en Ole. Elen er søster til Karen Nilsdatter som var g.m. Mats Greinstad på Kvamsgrind i Bratsberg. Nils Olsen kom til Teigen som skyss-skafferdreng for å slippe militærtjenesten. De bygslet Grendstad i 1794. Ved skiftet etter Marit Jonsdatter er det 137 rd. til deling.
Barn:
1. Jon, f. 1791. G.m. Karen Haldorsdtr. Sjetne. Bodde på Mølnerhaugen i Tiller. En av sønnene deres var gift på Hollan i Skatval.
 2. Peder, f. 1794. G.m. Ingeborg Einarsdtr. Grendstadplass. Sønnen deres Klaus var skredder, den første som eide symaskin i Klæbu.
 3. Elen, f. 1797, d. ug. på Grendstad i 1881. Hun hadde kår på gården. Så blir det igjen en ny slekt på Grendstad.
- I. Nils Olsen (Grendstad), f. 1770, d. 1838.
G. II. 1811 m. Agneta Larsdtr. Moen f. 1789 på Krogberget (Leirberget) ved Leira, d. 1881. Hennes far Lars var sønn på Moen i Klæbu, og hadde arbeid ved Leirfossen. Nils kjøpte gården av Jon Husby, Bjørn Eidstu og Lars Lilleuglen i 1829.
Barn:
1. Lars, f. 1812. Se neste bruker.
 2. Ole, f. 1815. G.m. Karen Olsdtr. Bjørkli og bodde der.
 3. Haldor, f. 1818. (Overtok gården etter broren, se bruker III).
 4. Andreas, f. 1821. Kjent som kirkebygger, blant annet Grane kirke. Reiste til Nord-Norge i 1851. Hans etterkommere utvandret til USA.
 5. Jens, f. 1825. Gikk underoffiserskolen i Oslo, fikk galopperende tæring og døde der. Han var forlovet m. Karen Klausdtr. Brøttem og hadde sønnen Gunnerius med henne, som senere reiste til USA og døde der. Gunnerius var kjent som en svært god snekker, og det finnes fremdeles møbler som han var mester for.
 6. Nils, f. 1828. Han reiste til Trondheim og arbeidet hos L. H. Hansen (vin-Hansen) som han ble en god venn med.

- II. Lars Nilsen Grendstad, f. 1812, d. ug. på Grendstad i 1851. Han kjøpte gården i 1838.
- III. Haldor Nilsen Grendstad, f. 1818, d. 1899. Han kjøpte gården etter broren Lars i 1851 for 200 spd. G. 1851 m. Brynhild Estensdtr. Aune, f. 1826, d. 1914.
Barn:
1. Ane Lovise, f. 1851. G.m. Nils Aftret. Kjøpte Teigen.
 2. Marit, f. 1853. G.m. Jon Gulbrandsen Brøttemsdal. Husmann på Grendstadmo.
 3. Nils, f. 1855. Se neste bruker
 4. Eskel, f. 1857, d. 1885 av klimafeber i Afrika. Dyktig snekker.
 5. Lars, f. 1859. G. I. m. Magli Grande, II. m. Kristine Grendstadbakk.
 6. Jens, f. 1861. Mange år i USA. G.m. Karen Olsdtr. Lysklett i Melhus. Eide Teigtrøa, senere Lysklettøya i Melhus.
 7. Jon Andreas, f. 1863. G.m. Randi Monsdtr. Oppland, Byneset. Han kjøpte Tanem øvre.
 8. Hansine Bergitte, f. 1866. G.m. Haldor Nygård. Reiste til USA i 1890.
 9. Oline Marie, f. 1870. G.m. Ingebrigt Torgeirsen Havdal, Melhus.
 10. Anna, f. 1873. G.m. Ingebrigt Hansen Gaare, Rødde i Melhus.
Flere av sønnene var kjent som svært gode snekkere.
- IV. Nils Haldorsen Grendstad, f. 1855, d. 1939. Han fikk skjøte på gården i 1896 for 2000 kr. G. 1891 m. Beret Marta Paulsdtr. Venås fra Frol, f. 1856, d. 1932.
Barn:
1. Haldor, f. 1892. Se neste bruker.
 2. Paul, f. 1893, d. 1971. G.m. Ida Løkken fra Ørlandet. Kjøpte Aune, se g.nr. 2 og 16, bnr. 2, 3 og 4.).
 3. Egil, f. 1894, d. 1966. G.1928 m. Kaspara Gynnild fra Sokndalen, f. 1903, d. 1997 (se Ulset gnr. 14, bnr. 1).
 4. Arne, f. 1895, d. 1973. G. 1934 m. Borghild Storvoll, f. 1910, d. 2000 (se Lysklett nordre, gnr.15, bnr.1, under bruker XVIII).
 5. Birger, f. 1896, d. 1898.
 6. Borghild, f. 1898, d. 1973. G.m. handelsmann Ole Moen f. 1897, d. 1973. (se Nyheim, gnr. 28, bnr. 13).
 7. Gunnar, f. 1901, d. 1973. Han var lærer. G.1928 m. Laura Nicolaysen f. 1905, d. 1978.
- V. Haldor Nilsen Grendstad, f. 1892, d. 1962. Han overtok Grendstad i 1935. G. 1935 m. Brynhild Sivertsdtr. Eggen fra Selbu, f. 1904, d. 1976.
Barn:
1. Marta, f. 1938. Se neste bruker.
 2. Ingeborg, f. 1939. G. m. Magne Johan Myren fra Grane, f. 1935.
 3. Sigrid, f. 1942. Tidl. g.m. Inge Sandnes f. 1945 i Balsfjord.
- VI. Marta Haldorsdatter Grendstad, f. 1938. G. 1960 m. agronom Odd Buan fra Orkdal. De overtok gården i 1963.

Setring på Grendstadvollen, ca. 1936. Setertaus Marta Fosshode og gjeterguttene Jakop Eggen (til venstre) og Reidar Fosshode.

Barn:

1. Brynhild, f. 1961. Bosatt i Klæbu.
2. Haldor, f. 1962. Se neste bruker.

VII. Haldor Buan Grendstad f. 1962 overtok gården i 1996.

G. 1996 m. Grete Kleven, f. 1966 (se Torvmark – Torvsve under gnr.20).

Barn:

1. Marte, f. 1989
2. Nils Martin, f. 1992, d. samme dag han ble født.
3. Ola, f. 1993.

I 1999 kjøpte de jorda som tilhørte Nyheim, gnr 28, bnr. 13. Både Haldor og Grete har arbeide utenfor gården. De driver med korn- og gressproduksjon samt sauedrift.

Matrikkelen fra 1647 sier om Grendstad:

Eier Trondhjems gaard	1/2 øre. Harkield bøxler.
Leding	1 1/2 mark smør - 3 merker miell (mjøl).
Skat	1/2 daler.

Matrikkelen fra 1667:

Eier Chr. Caspersen. Jakob bøxler, 12 marklag.

Leding	1/2 ort
Biug (havre).....	1/2 tønne

Auer (havre).....	1 tønne
skat	
Smaatiende.....	16 skilling
1 quernsted.....	6 skilling

Arbedet følger landdrotten. Hustømmer oc ved.

Matrikkelen av 1723:

Eier kammerherre Schøller, Haftor bøxler.

Skog til husbrug, 1/2 kvern 6 skil. Utsæd: halve t. byg, 2 t. havre. Avling: 20 lass høi.

Buskab: 1 hest, 3 kør, 3 ungnød, 6 sauer og 4 gjeder. Gaarden har 2 husmænd som saar 4 skjegger.

Grendstad, gnr. 28, bnr. 1, 12 og 13 er på 1650 da., derav 205 da. dyrket. Opp under Lille Reinsfjell har gården en fin seter. Denne hørte i gammel tid til Reinågårdene i Selbu, men etter en tapt rettssak med Lars Lilleuglen gikk setra over til Lilleuglen, senere gjennom salg til Grendstad.

Teigrøa, gnr. 28, bnr. 2, skyld 2,81 mark. Utskilt som eget bruk fra Grendstad i 1830. Det var på 500 da., derav 35 da. dyrket. Gården hadde seter på den andre siden av Selbusjøen, midt for Grendstad. Rett opp fra seteren gikk en sikksakvei opp de bratte åsene, brukt som vei til beite inn over Brungmarka. Den var så bra at den ble brukt til tømmertransport.

Teigrøa (Grendstad nordre), gnr. 28, bnr. 2. Foto fra 1921. Foto TEV.

- I. Ole Gulbrandsen Teigen fikk skjøte på Teigrøa i 1830. Etter hans død i 1839 satt enken Randi Olsdatter med gården. Hun døde i 1857.

- II. Ole Jonsen, f. 1791 på Ulset, d. 1871.
G. 1824 m. Karen Olsdr. Sjetne f. 1799, d. 1857. Hun er da inderstkone på Teigtrø.
Barn:
1. Randi, f. 1824. Se neste bruker.
 2. Ingeborg, f. 1827.
 3. Karen, f. 1830.
 4. Oline, f. 1832. G.m. Jon Guttormsen Bromstad.
 5. Ingeborg Marta, f. 1834.
 6. Jon, f. 1839. Reiste til USA 1872.
 7. Petter Olaus, f. 1841 (se Teigås der han ble husmann).
- III. Randi Olsdatter, f. 1824, d. 1898. Hun fikk skjøte på gården i 1851 for 300 spd.
G. 1857 m. Ingebrigt Jonsen Engan fra Flå, f. 1830, d. 1908 (se Moen, gnr. 36 under bruker III). Ingebrigt Jonsen Engan bygde alle husene på Teigtrøa, og de stod der ennå i 1972. Hans far var fra Moen og ble gift på Engan i Flå.
Barn:
1. Jon, f. 1859. Se neste bruker.
 2. Klaus, f. 1861. Se bruker V.
 3. Marit, f. 1863, d. ug. i Trondheim 1952.
 4. Oline, f. 1867, d. ug. i Trondheim 1959.
- IV. Jon Ingebrigtsen, f. 1859, fikk skjøte på gården i 1899 for 3400 kr., men solgte den til broren Klaus, f. 1861, da han flyttet til Nordtiller. Jon var g.m. enken Ane Nordtiller.
- V. Klaus Ingebrigtsen Grendstad f. 1861, d. 1908, skutt av en østerriker under elgjakt. Med Johanna Larsdr. Bjørklimark fikk han sønnen Ingebrigt Ludvig i 1891 (se Bjørklimark, gnr. 29, bnr 2/3, bruker I). Med Ingeborg Pettersen Teigås, f. 1872, fikk han datteren Karen Martha, f. 1895 (se Teigås). G.m. Eli Nilsdr. Målsjøås f. 1865, d. 1959 (se Målsjøås under Målsjø, gnr. 35).
Barn:
1. Ole, f. 1896, d. 1968. G.m. Olga Eggan. Bodde på Målsjøåsen.
 2. Ingebrigt, f. 1898. G.m. Signe Vuttudal (se Hyttsagen, gnr. 36, bnr. 5 under bruker II).
 3. Reidar, f. 1900, d. 1979.
 4. Nils, f. 1907, d. 1963. Bureiser Målsjøtangen.
- VI. Jens Haldorsen Grendstad f. 1861, d. 1946 på Lysklettøya i Melhus. Han kjøpte gården i 1909 for 8200 kr.
G.m. Karen Olsdr. Lysklett fra Melhus.
I 1921 kjøpte Trondheim E-verk gården – og i 1922 ble en del av den skilt ut som eget bruk: Korsmo søndre, gnr.28, bnr.11.

Teigen, gnr. 28, bnr. 3. Skyldsatt 1830 med en skyld av 3 mkl.

Teigen, gnr. 28, bnr. 3. Foto fra 1917. Hovedbygning, jordkjeller og bur oppført ca. 1860. Teigen er idag Klæbu Bygdemuseum. Foto: T.E.V.

Det har sikkert vært en gammel bosetting her, selv om kildene er få. Forskjellige ting, især lokale navn, fører tilbake til katolsk tid, altså før reformasjonen i 1536. Rett ovenfor gården lå før husmannsplassen Teigåsen, som i daglig tale gikk under navnet Beåsen. Nedenfor denne lå plassen Korsmoen. Rett opp for Beåsen ligger en haug som før hadde navnet Behaugen. Den muntlige tradisjonen sier at det lå et kapell her, og gamle folk kalte haugen Kapellhaugen. Gurine Venås som var født og oppvokst på Teigen, fortalte meg at det i hennes barneår, i 1870-årene, lå to store steiner ovenfor Beåsen. Den ene hadde merke etter en hånd, og den andre etter baken på en person.

Da veien fra Grendstad til Storsand ble utbedret til biltrafikk, kom det til syne rett ned for Beåsen grunnmuren etter en temmelig stor bygning. Rett nedenfor har Selbusjøen en stor bukt; Austerlandet, som er lun for båttrafikk. Historiske kilder forteller at en pilegrimsvei førte over Skardøra, Tydal, Selbu og Klæbu ned til Nidaros. Til sammen gir all denne informasjonen oss såpass grunnlag, at vi ikke trenger å tvile på at det var en typisk rasteplass ved Teigen i katolsk tid. Den tre mil lange sjøreisen på Selbusjøen, og den svært tunge og vanskelige Ståggåveien som ventet dem, kunne nok være en god grunn til å få en avkobling på Teigen. Kanskje det dunkle sagnet om en prest som bodde på Grendstad, ikke er så rent uhistorisk likevel.

Før 1830 var Teigen en husmannsplass under Grendstad, første gang nevnt i 1624. Plassen lå særlig godt til for trafikken til og fra Selbu over Ståggån; er nevnt som skysskifte allerede i 1753, og var det helt til 1874 da nyveien til Brøttem ble åpnet

og skysskiftet flyttet dit. Særlig stor var trafikken omkring midten på 1800-tallet, da det var en stor lagerplass for trematerialer og kvernsteiner fra Selbu, og til og med en landhandel der.

Husmennene skifter ofte på 1600- og 1700-tallet.

- I. Biørn heter den eldste kjente husmannen. Han er nevnt flere ganger under tilnavnet Thegenn, Teyen, Tegenn og Thege i 1630-årene. Kanskje han er den samme som Biørn Vigen, husmann på Viken i 1640-1670 årene.
 - II. Jon Nilsen, f. 1647.
G.m. en Kjersti. I 1711 har de tre barn, en av dem er Karl, f. 1699. Han er husmann på Teigen fra 1726 til 1728. I 1716 er det en enke på Teigen, antagelig Gjertrud Ingebrigtsdatter.
 - III. Peder Larsen, f. på Brøttem 1657, d. 1716.
G.m. Gjertrud Ingebrigtsdtr. Storuglen, d. 1730. I 1716 har de 1 hest, 2 kyr, 2 sauer og 1 geit.
 - IV. Gjertrud Ingebrigtsdatter, g. II. m. Jon Svensen, d. 1733. De bygsler Hånnå i 1724.
Jon Svensen g. II. m. Ane Larsdatter. De har datteren Gjertrud, f. 1732, konfirmert 1747.
 - V. Ane Larsdatter, g. II. m. Jon Larsen. Han drev ølutsalg til selbyggene når de på sommers tid for over "Selbu Vandet" (jfr. fogderegnskap i 1745). Jon var så fattig at han slapp koppskatten.
Jon Larsen g. II. 1750 m. Marit Haldorsdtr. Ulset, f. 1716, d. 1750. Jon g. III. 1758 m. Marit Larsdtr. Fjermstad og ble husmann under Digre.
 - VI. Haldor Havtorsen, f. på Grendstad.
G. 1750 m. Sigrud Simonsdtr. Røstadtrø fra Bratsberg, f. 1722. De hadde ni barn, men alle så nær som tre døde som små.
 1. Haftor, f. 1752.
 2. Simen, f. 1753.
 3. Haftor, f. 1754.
 4. Jon, f. 1756.
 5. Marit, f. 1759 (ikke døpt i Klæbu)
 6. Simon, f. 1761 (ikke døpt i Klæbu).
 - VII. Peder Larsen, f. på Ulset 1733, d. som kårmann på Teigen i 1813. Han var skysskaffer på Teigen.
G. 1770 m. Gjertrud Pedersdtr. Halset f. 1729, d. 1809.
 - VIII. Ole Guldbrandsen f. 1770, d. 1839. Bygsler Teigen i 1805 av von Krogh. I 1817 får han festeseddel på gården og en del engsletter.
G. 1796 m. Randi Olsdtr. Ulset f. 1769, d. 1857. I 1801 er de husmannsfolk på Gutustein. Ole Guldbrandsen er den siste husmannen på Teigen.
- I. I 1829 blir garden solgt på den store jordgodsauksjonen til Jon Sivertsen Husby og Haldor Nilsen Grendstad.

- II. Anders Jonsen Foldal (sønn til Jon Sivertsen Husby) kjøper gården i 1839.
- III. Anders selger så Teigen i 1848 til Ole Jonsen Storuglen, som levde i kummerlige kår i en stue oppi Neset etter at han gikk fra Storuglen.
- IV. Ole Olsen Teigen - sønn til Ole Jonsen Storuglen - fikk kjøpekontrakt på gården i 1854, og skjøte i 1856. Fra da av kommer en glanstid for Teigen. Ole Olsen "gammeltei'n" var en driftig kar som dyrket mye ny jord, og bygde den stua og stabburet som ennå står på gården. Den merkelige jordkjelleren med murt hvelv, er også hans verk. Han bygde den om tre ganger før han ble tilfreds med den. Ole Olsen hadde lært både tømmermannshåndverket og smedarbeidet hos sin morbror, den mektige og kjente haugianeren Arnt Solem på Stavne i Strinda. Han lærte også å regne og skrive av Solem. Det er fremdeles minner om Oles dyktighet som smed på Teigen. Låset og hengslene på stabbursbursdøra er laget av ham, det samme er jordkjelleren. Sine første ungdomsår levde Ole hos besteforeldrene på Solem. Etterpå tok han tjeneste hos gammellensmannen som likte Ole svært godt. Da Ole kjøpte Teigen, ordnet lensmannen og Arnt Solem det slik at han fikk lån i Norges Bank. Selv hadde han 15 daler, og for disse kjøpte han litt utstyr og matvarer til å sette bo med. Smått om senn arbeidet han seg opp til en velstandsmann. En tid bygslet han også Vika til underbruk. Ved Vikalandet var det et svært godt rørfiske, og utbyttet av dette fisket saltet han ned til vintermat. Opp i Vikaberga vokste mye rogn, og der sanket han rognløv som var god vintermat for sau og geit. I 1858 fikk han seterrett og engsletter på Brungmarka. Han ryddet setervoll ved Donnøya og bygde gode seterhus der. Ole fikk i sving skysskiftet som tok seg godt opp i hans dager. Likeså fikk han gode inntekter av trelasten fra Selbu etter at Fr. Bierch fikk fast hånd om den. I 1859 ble det bygd et stort trelastskur. Ole målte opp lassene og kona Karen skrev ut sedlene. For dette arbeidet fikk de fire skilling lasset. Gjødsele etter alle hestene og oksene som var med i trelast- og kvernsteinskjøringen, ble omhyggelig samlet opp og brukt på åkeren. Ole drev fram gården så godt at han i 1875 hadde 2 hester, 9 naut og 14 småfe på bås, sådde 2 t. korn og satte 6 t. poteter. Nest etter Brøttem hadde han den største buskåpen av alle gårdene i Sjøbygda.
- Ole Olsen Teigen, f. på Storugla 1825, d. 1878.
- G. 1853 m. Karen Klausdtr. Brøttem, f. 1823, d. 1897 på Forseth nedre hos sin datter (se Brøttem, gnr. 27, gnr. 1 under bruker 1).
- Barn:
1. Karen Marta, f. 1856. Se neste bruker.
 2. Ane Kristine, f. 1859. G.m. Lars Larsen Forset.
 3. Ingeborg, f. 1861. G.m. Peder Pedersen Tulluan.
 4. Gurine, f. 1867. G.m. Paul Venås, Klett, Leinstrand.
- V. Karen Marta Olsdatter, f. 1856, d. 1933 i Tacoma, U.S.A. G. 1875 m. Bardo Olsen Haugum, f. 1848, d. 1919 i Tacoma. De fikk skjøte på Teigen i 1888 for 2400 kr. pluss kår.

Barn:

1. Ole, f. 1877, g. og bosatt i USA.
2. Beret Margrete, f. 1880, g. og bosatt i California.
3. Ingeborg, f. 1882. Vokste opp hos sin tante Ingeborg Kolstad på Leinstrand. Reiste til USA, og g. m. Einar Eliasson fra Rissa.
4. Anna, f. 1886. Reiste til USA, og g.m. Peder Eggesbo i Tacoma.
5. Olaf, f. 1888. Reiste til Canada og ble farmer. G. m. Oline Tormoset.
6. Karen, f. 1891. G.m. Arthur Ulness. Bosatte seg i Indiana, USA.
7. Ruth, f. 1894. G.m. Heine Hjerager. Bosatte seg i California.
8. Fredrik, f. 1896. G.m. Pauline Kårby. Bosatte seg i California.

Dessuten to barn som døde som små.

Det ble trange tider. Skysskiftet ble flyttet til Brøttem, og trafikken gikk etter den nye veien. I 1896 måtte Bardo og Marta selge Teigen. De flyttet så til Bodin jordbruksskole som husfolk. Senere kjøpte de gården Valvik nord for Bodø. Men da flere av barna dro til USA, solgte de Valvik og reiste dit selv i 1910. Alle barna stelte seg godt der borte, og en stor etterslekt er nå spredt over store deler av dette landet, samt i Canada.

- VI. Nils Aftret fra Selbu kjøpte så Teigen i 1896 for 3800 kr. pluss kår til Karen Klausdatter. Nils Aftret, f. 1855, d. 1910. Han drev landhandel på Teigen ved siden av gårdsdriften. G.m. Ane Lovise Haldorsdr. Grendstad, f. 1851, d. 1917.

Barn:

1. Anna, f. 1891, d. ug. 1920.
 2. Haldor, f. 1898, g. og bosatt i Horg.
- I 1907 er det skylddeling på Teigen. Da blir de to brukene Åsheim og Solhaug skilt ut. Hovedbruket Teigen hadde da igjen 213 da., derav 18 da. dyrket jord. Trondheim Elektrisitetsverk hadde alt i 1898 fått rett til senking av Selbusjøen. Dokumentet ble tinglyst i 1906. E.verket kjøpte så Teigen gård i 1920.

Åsheim, gnr. 28, bnr. 4, skyldmark 0,51, er på 80 da. derav 30 dekar dyrket. Peder Justsen Dragsten, f. 1884 fra Selbu overtok gården i 1921. Utenom bruket drev han med skogs- og sagbruksarbeid.

G. 1912 m. Petrine Olsdr. Varmdal, f. 1892.

Barn:

1. Ane Mathilde, f. 1912, d. 1990, g. m. Paul Gundersen, f. 1911, d. 1947.
2. Anette Johanne, f. 1914, d. 1999, g.m. John Aasnes.
3. Jenny Gunelie, f. 1916, d. 2003, enke etter Ole H. Grendstadbakk.
4. Ole, f. 1919, d. 2003. Se neste bruker.
5. Astrid Kristin, f. 1920, d. 2007, g.m. Kolbjørn Sæterberg.
6. Jon, f. 1922, d. 2001.
7. Marry Helene, f. 1925, g.m. Georg Renå.
8. Paul, f. 1928, d. 1986, g.m. Anne Kari Aftreth.
9. Bjørg, f. 1929, d. 1989, g.m. Kåre Strand.
10. Peder, f. 1932, d. 2007, g.m. Ragnhild Tande Nilsen.

11. Knut, f. 1934, g.m. Ingeborg Langland.

Ole Pedersen, f. 1919, d. 2003, overtok i 1958. Han drev også med skogs- og sagbruksarbeid ved siden av bruket. G.m. Edel Røe fra Hølonda, f. 1923.

Barn:

1. Per Magne, f. 1957. Se neste bruker.
2. Marit Perly, f. 1962. G.m. Eirik Lie. Barn: A) Kirsti f. 1989 og B) Ola f. 1992. Familien er bosatt i Melhus.

Per Magne Dragsten, f. 1957 overtok gården i 1987. G.1995 m. Janne Grete Forseth, f. 1959. Per Magne har barna A) Lene Birgitte Schei, f. 1981, smbr.m. Trond Leon Hystad. Barn: Emile f. 2000 og B) Markus f. 2002. Familien er bosatt i Sarpsborg. B) Kenneth Rene f. 1987, bosatt i Trondheim.

Solhaug, gnr. 28, bnr. 5, skyld 0,39 mark. Gården er på 104 da. derav 40 da. dyrket.

I. Martin Larsen Bjørklimark, f. 1863, d. 1947 (se Bjørkli plass), får skjøte på Solhaug i 1908 av Nils Aftret for 1300 kr.

G. I. m. Berit Gundersdtr. Overvik, f. 1853 i Selbu. De giftet seg etter at første barnet var født.

Barn:

1. Laura Oline, f. 1882
2. Gunerius Olaus, f. 1884

Som enkemann giftet han seg igjen i 1910 med Kirstine Martinsdatter Bjørkliaas, f. 1891, d. 1980. Hun var datter av Martin Johansen Bjørkliaas (se Bjørkliås, gnr. 29, bruker III).

Barn:

1. Martin Ludvig, f. 1909, d. 1998.
2. John, f. 1911, d. 1991. G. m. Sofie Sæterhaug.
3. Laura, f. 1913, d. 1986. G. Hammerfjell på Geitstranda.
4. Bernt, f. 1914, d. 1992.
5. Arne, f. 1919, d. 1994. Ugift.

(Flere opplysninger under Bjørkli plass, gnr. 29).

II. Claus Flenstad, f. 1917, g.m. Marit, f. 1919, begge fra Åfjord. De kjøpte bruket i 1939.

Barn:

1. Kristian Emil, f. 1940.
2. Anna Johanne, f. 1945.

III. Olaf Berg, f. 1900, d. 1963, kjøpte bruket i 1946 og drev som bygningsnekker ved siden av.

G. 1926 m. Petrine Jonsdtr. Heggset, f. i Selbu i 1903.

Barn:

1. Jon, f. 1927, d. 2007, g.m. Bjørnhild Vingan fra Storfosna.
2. Alma, f. 1934, g.m. Arvid Aftreth, f. 1932, d. 2005.
3. Bjarne, f. 1946, g.m. Kristine Høye, f. 1944 fra Ringebru.

- IV. Henrik Løvø, f. 1922 i Trondheim, kjøpte bruket i 1956 av Olaf Berg. G.m. Helga Bergljot Hopen, f. 1926.
Barn:
1. Karin Anna, f. 1946, g.m. Knut Karlsen, bosatt i Trondheim.
 2. Harry Oddvar, f. 1948. Se neste bruker.
- V. Harry Oddvar Løvø, f. 1948 overtok bruket i 2000. G. 1971 m. Laila Lunde, f. 1947 i Heggenes, Valdres. Skilt 1996.
Barn:
1. Wanja, f. 1973. Smbr.m. John Odstein Aune. Barn: A) Henrik, f. 2004. Bosatt i Selbu.
 2. Aina, f. 1975, bosatt i Klæbu.

Teigås

I daglig tale kalt "Beåsen", og antagelig et navn fra katolsk tid. Husmann Petter Olaus Olsen, f. 1841 på Teigtrøa, d. 1888. G. 1869 m. Kari Arntsdatter, f. 1848 på Hølonda, d. 1920. "Kari Åsa" som hun til daglig ble kalt, kom som tjenestejente til Brøttem. Der fikk hun lære å veve "Brøttemsåkle" av Ane Brøttem, og hun drev med denne åklevevingen så lenge hun levde. Et utall slike åkler fins rundt om på gårdene i Klæbu og andre bygder, til og med i USA. Disse åklærne er svært sterke og vakre, og mønsteret kan godt brukes til bordtepper og portierer. Til møbelstoff gjør de seg godt og er svært slitesterke.

Barn:

1. Ole, f. 1870, d. 1948. Bodde i Trondheim. G.m. Julie. De fikk sønnen Harald som ble sjømann, og som døde av forgiftning i utenriksfart i begynnelsen av 1940-årene. G. I og fikk datteren Jorun. G. II. og fikk døtrene Synnøve og Brynhild, bosatt i Trondheim. Fra før av hadde han sønnen Kåre Teigaas, f.1920, d. 1983, som ble satt bort til en familie på Frøya. Kåre ble g.m. Sigrid Strømøy, f. 1922. (Barn: A) Rigmor f. 1947, B) Torbjørn f. 1948, d. ved drukning 1960, C) Marie f. 1957 og D) Harald f. 1960. Familien er bosatt på Frøya.)
2. Ingeborg, f. 1872, d. ug. 1958. Barn: A) Karen Martha f. 1895 med gårdbrukersønnen Klaus Ingebrigtsen Grendstad, f. 1861 (se Teigtrøa under bruker V). B) Peder, f. 1905, d. 1989. G.m. Gerd Bostad, f. 1916, d. 1978. Han kjøpte en eiendom på Hyttfossen av Trondheim E-verk, rev bygningen, og satte opp et nytt hus. (Barn: Ivar f. 1934, g., fem barn og bosatt i Malvik.) Peder var tvilling med C) Klara, f. 1905. Hun bodde i Oslo, var ugift, og fikk datteren Kari Wendell, f. 1932.
3. Klaus Andreas, f. 1875, d. 1902.

1 1875 fødte de på plassen 2 kyr, 2 sauer, 2 geiter, sådde 1 1/6 t. korn og 1 1/3 t. poteter. I 1920-årene ble tømmerstua på Teigås flyttet til Hygga, Brøttem, og jorda ble lagt under et annet bruk.

Korsmo, gnr. 28, bnr. 11. Gården ble i 1922 skilt ut som eget bruk fra Teigtrøa. Det

er på 70 da., derav 24 da. dyrket jord. Haldor N. Grendstad drev bruket i mange år for Trondheim E-verk.

Odd Olsen Eggen f. 1932, d. 1985, forpaktet bruket fra 1953 og kjøpte det av Trondheim E-verk i 1978. G. 1952 m. Kristine Johansen, f. 1924, fra Heim.

Barn:

1. Ingrid, f. 1952.
2. Torbjørn, f. 1954.
3. Geir, f. 1956. Se neste bruker.

Geir Eggen, f. 1956. G. I. i 1982 m. Karin Nancy Wold f.1959. Skilt.

Barn:

1. Roger f.1981.
2. Tommy f.1983. G. i 2005 m. Shai Ly Thi f. 1985.
3. Kristian f.1988.

G.m. II . Gunn Toril Haagensli, f. 1964 i Trondheim (se neste bruker). Hun hadde to barn fra tidligere. I 1996 får hun skjøte på eiendommen. Skilt.

Gunn Toril Haagensli, f. 1964.

Barn:

1. Stian Lutterloh, f. 1984
2. Pål Lutterloh, f. 1988.

Gården som i dag har bnr. 2 og 3, er på rundt 1000 mål, derav rundt 75 mål dyrket. Hun forpakter bort jorda til Kasper Myhr (se Tangen, gnr. 35, bnr. 8) og driver skogen selv.

Husmannsplasser under Grendstad

De mange husmannsplassene under Grendstad finnes ikke lengre. Noen er gått tilbake til gårdene, andre er med litt tilleggsjord blitt til to fine småbruk.

Korsmoen, gnr. 28, bnr. 9. Var opprinnelig en husmannsplass under Grendstad, nevnt helt tilbake på 1600-tallet.

- I. Husmann Jon Einarsen, f. på Brøttem 1649. Han og kona lever i 1711.
- II. Husmann Peder Helgesen, f. 1712 på Tangvoll, d. 1761. G.m. Golla Svensdatter, f. 1709, d. 1769. Hun er søster til Jon Svensen Husby.

Barn:

1. Gjertrud, f. 1748.
 2. Sven, f. 1756. Husmann på Eggan.
- III. Husmann Einar Ingebrigtsen (Moen), f. 1739 på Brøttem, d. 1803. De har sønnene Ingebrigt f. 1669, Jon, f. 1772, og Lars f. 1775. Men bare Jon levde opp (se neste bruker).
 - IV. Husmann Jon Einarsen, f. 1772, d. 1840. Han var kjent for å være svært ordfør, og han kunne Salomos ordspråk utenat. G. 1800 m. Beret Olsdtr. Brannsås fra Bratsberg, f. 1773.

Barn:

1. Lisbet, f. 1801.
2. Karen, f. 1802. G.m. husmann og enkemann Jens Andresen Villmo.
3. Einar, f. 1805. Husmann Rønningsplass. Reiste til Stjørdal i 1835.
4. Ole, f. 1807. Husmann på Brøttemsbakk, senere hm. på Grenstadbakk.
5. Ane, f. 1810. G.m. Nils Pedersen Moøyen (se Moøya, gnr. 36).
6. Gunhild, f. 1815. G.m. Petter Kvennodden.
7. Peder, f. 1811 (se Hyttsagen, gnr. 36, bnr. 5).
8. Ingebrigt, f. 1820.

Grendstadplass (Også kalt Grendstadmo)

- I. Husmann Klaus Klausen Stene, f. 1748 i Haltdalen, d. 1832 som legdmann. Han er husmann på Grendstadmo i 1801.
G. I. 1799 m. enke Ingeborg Andersdatter, f. 1751, d. 1810. Ingeborg var først g.m. Rasmus Jonsen Teigen el. Grenstad, d. 1798. De hadde datteren Marit f. 1784, som i skiftet etter sin mor i 1811 arver 16 rd. i løsero.
G. II. 1811 m. Magnhild Tronsdatter, f. i Haltdalen 1771, d. 1817.
- II. Husmann Jon Nilsen Grenstad, f. 1791. Han bygsler plassen i 1820. Flytter til Møllehaugen i Tiller.
G. 1820 m. Karen Haldorsdtr. Sjetne, f. 1791.

Barn:

1. Marith, f. 1820 på Grendstadmo.
 2. Haldor, f. 1821 på Grendstadmo. Underoffiser. G. m. Mali Hollan, Skatval.
 3. Ludvig (ikke døpt i Klæbu) G. m. Marit Sivertsdtr. Stokke, Melhus.
- III. Husmann Peder Nilsen, f. 1794 på Grendstad, d. 1850. Han er bror til Jon Nilsen. Peder får bygselbrev på plassen i 1825. Han ble funnet død under en gran på "Moåm" bortom Selbusjøen, da var ute og samlet skav av rogn til krøtterfor. Peder hadde dårlig helse.
G.m. Ingeborg Einarsdatter, f. 1800, d. 1863. Hun var en svært tiltakssom kone, noe som kom godt med da mannen var sykkelig. Ingeborg bygde selv seterhus på Kamperhaugen ved Gjellivollen.
Barn:
 1. Marit, f. 1825.
 2. Gunhild, f. 1827, d. ug. 1888. Husholder hos broren Klaus.
 3. Einar, f. 1829.
 4. Klaus, f. 1831. Se neste bruker.
 5. Nils, f. 1835. Han ble husmann på Svebakken.
 6. Karen, f. 1839. G.m. Peder Ismaelsen fra Tiller.
 7. Ole, f. 1843. Reiste til USA 1871.
 - IV. Husmann Klaus Pedersen f. 1831, d. ug. 1877. Han var skredder, og den aller første som hadde symaskin i Klæbu. Husmannsplassen har nå gått inn under hovedbruket.

Tømmerkjøring på Selbusjøen, 1936-37. Fra v.: Kristian Eggen, Ole H. Grendstadbakk, Reidar Fosshode og Ola Warmdal.

Grendstadbakk

- I. Husmann Ole Jonsen f. 1807, d. 1846. Festeseddel på plassen i 1840. Før den tid levde han som inderst på Korsmoen, der han var født.
G.m. Karen Evensdatter, f. i Horg 1812, d. 1875.
Barn:
 1. Even, f. 1833.
 2. Ole, f. 1836. Reiste til Sverige i 1858, men kom tilbake i 1859.
 3. Beret, f. 1839 (se Bjørklimark, gnr. 29, bnr 2/3 under bruker II).
 4. Serina, f. 1845. Reiste til Vesterålen i 1869.
- II. Karen Evensdatter. G. II. 1860 m. enkemann Hans Estensen Dannerud f. i Fron 1815, d. 1892. Han var en "landeveistraver" som for vidt omkring og drev på med mange ting. Han var skinnfellmaker, brente pottaske og var en nevenyttig kar. Hans far het Esten Torsteinsen Dybdal og var blikkenslager i Trondheim i 1860. Hans hadde vært gift tidligere, og dette er hans barn fra det ekteskapet.
Barn:
 1. Ole, f 1837. Se neste bruker.
 2. Iver, f. 1847 i Nordre Fron.
 3. Anne, f. 1851 i Trondheim. G.m. Ole Johansen Grendstadbakk (se bruker V).
- III. Husmann Ole Hansen Grendstadbakk-Grendstadmo f. 1837 i Horg, d. 1912.
G.m. Karen Sørensdtr. Gulli f. 1830 i Vinger, d. 1910.

Barn:

1. Hansine, f. 1863.
2. Ingeborg, f. 1869. Hun hadde datteren Klara f. 1905 med ungar Lars Olsen Nervik fra Selbu f. 1872, og datteren Olga Sofie f. 1903, med enkemann Lars Andersen Øksen, f. 1873.
3. Marie, f. 1871.

Ole brukte arvefestet Donnøydalen i 1875. Han hadde 6 geiter og sådde 2 t. poteter. Dette arvefestet fikk han festeseddel på i 1872 - på egne, sin kones og arvingers livstid, av Peder Bersvensen Dragsten. Foruten jordstykket i utmarka skulle han ha rett til hustømmer, gjerdefang, brensel og hamning. I en rettssak mot Arild Huitfeldt om skogen, vant hans søstre Ingeborg og Marie og fikk erstatning.

- IV. Husmann Iver Hansen f. 1847 i Nordre Fron (etter manntallet i 1900 er han f. i Horg i 1841) d. 1932. G.m. Ingeborg Guttormsdatter, f. 1843 i Selbu, d. 1924.

Barn:

1. Karen, f. 1870 i Selbu.
2. Hans, f. 1872 på Kvenodden.
3. Marie, f. 1876 på Grendstadbakk.
4. Marta, f. 1878 på Grendstadbakk. G. 1906 m. enkemann Fredrik Sivertson Stokkløkken, Melhus.

Iver ble senere husmann på Brøttemsbakken. Han var svært humoristisk og en mester til å rime. En gang han kom til Brøttem for å hente melk, spurte datteren Anna: ” Skal du ha mye?” - Iver svarte: ”E æ lite til mann, må eg ha ei kann. Du må gjørrå ker du kan åt ein fattig mann”. En gang han kom i samme ærend, hadde han med seg en øse. Da sa han: ”Her er ei aus åt datter hans Klaus”.

- V. Husmann Jon Gudbrandsen Brøttemsdal f. 1854, d. 1919. Husmann Grendstadmo. G.m. Marit Haldorsdr. Grendstad f. 1853, d. 1919.

Barn:

1. Ingeborg, f. 1884. Reiste til USA.
2. Gudbrand, f. 1886. Reiste til USA og ble prest der.
3. Brynhild, f. 1887. G.m. Jon Borgen.
4. Beret, f. 1889.
5. Haldor, f. 1895.

- VI. Husmann Ole Johansen Grendstadbakk f. 1835 i Grue, d. 1911.

G.m. Anne Hansdatter, f. 1851 i Trondheim, d. 1946 (se bruker II). Han var inderst og sagbruksarbeider i mange år før han ble husmann.

Barn:

1. Johannes, f. 1874 i Storelvdal, d. 1967. Bodde på Voldmo.
2. Kristine, f. 1878. G.m. Lars Grendstad, f. 1859. Bodde i Tiller.
3. Marie, f. 1879, d. ug. 1957, sydame, bodde på Korsmo søndre (se Henrik).
4. Hansine, f. 1882, d. noen uker gammel.

5. Henrik, f. 1883, d. 1966 (se Korsmo søndre, gnr. 28, bnr. 11.
6. Oline, f. 1886.
7. Ole, f. 1889.
8. Andreas, f. 1892, d. 1985. G.m. Beret, f. 1894 i Horg, d. 1950. Deres sønn Ole, f. 1916 kjøpte Granåsen, gnr 35, bnr 10.

Grendstadtrø, Husmannsplass under Teigtrøa.

Husmann Joris Kristian Jensen Norby, bygslet 6 mål jord av ”trøa” i 1853.

G.m. Karen Olsdr. Overvik.

Barn:

1. Marit, f. 1854.
2. Ole, f. 1855, d. 1930. Utdannet prest ved Augustana seminar. Han var en svært virksom prest i 40 år og hadde mange tillitsverv.
3. Joris Kristian, f. 1857. Han var dommer i Minnesota.
4. Ane Marta, f. 1860.
5. Marit, f. 1862, d. 1868.
6. Karen, f. 1865.

Familien utvandret til USA i 1871 og slo seg ned i Minnesota.

De mange husmannsplassene under Grendstad finnes ikke lengre. Noen er gått tilbake til gårdene, andre er med litt tilleggsjord blitt til to fine småbruk.

Korsmo søndre. Er skilt ut som eget bruk, med **gnr. 28, bnr. 11.** Det er på 70 da., derav 24 da. dyrket.

Korsmoen, gnr. 28, bnr. 11. Foto 1936. Tidligere husmannsplass. Stua flyttet, påbygd 1924 og 1936. Uthusa bygd i 1924.

- I. Henrik Olsen Grendstadbakk f. 1883, d. 1966, kjøpte bruket i 1922.
G.m. Karen Sesseng, f. 1886 fra Selbu.
Barn:
 1. Anne, f. 1907. G.m. kommunekasserer Peder Storsve.
 2. Ole, f. 1909, d. 1965. Se neste bruker.
 3. Bjarne, f. 1910. G.m. Marry Skjengen.
- II. Ole Grendstadbakk, f. 1909, d. 1965.
G.m. Jenny Dragsten, f. 1916, d. 2003.
Barn:
 1. Reidun, f. 1943, g.m. Per Loe, bosatt i Trondheim.
 2. Hjørdis, f. 1947. Se neste bruker.
- III. Hjørdis Grendstadbakk f. 1947 overtok bruket i 1988.
Barn:
 1. Elin, f. 1971, d. 1972.

Nyheim, gnr. 28, bnr. 13, er på 40 da., derav 30 da. dyrket.

Nyheim, gnr. 28, bnr. 13. Foto fra 1955. Tidligere husmannsplassen Grendstadplass. Våningshus til høyre er fra 1924, uthus fra 1926, bur fra 1930, nytt hus fra 1954.

- I. Ole Olsen Moen f. 1897 (se Moen, gnr. 36 under bruker VII) kjøpte eiendommen og drev landhandel ved siden av gårdsdriften. Han var en habil skytter og jeger.
G. 1923 m. Borghild Nilsdtr. Grendstad f. 1898 (se Grendstad nordre, gnr. 28, bnr. 1, under bruker IV).

Barn:

1. Nils, f. 1924, d. 1928.
2. Ole, f. 1925, d. s.å.
3. Ole Kaare, f. 1926. Se neste bruker.
4. Nils, f. 1930, g.m. Gunvor Aftret, f. i Selbu 1933. De drev dagligvarebutikk i Bratsberg, er nå bosatt i Klæbu.

II. Ole Kaare Moen f. 1926, kjøpte eiendommen i 1950. Han var i flere år sjåfør på Klæburuta ved siden av jordbruket, og overtok dagligvarebutikken Ole Moen etter sin far. Den ble avviklet i 1975, da han begynte som regnskapsfører på Halsetheimen.

G. 1955 m. Sigrid Rimereit fra Hemnskjell, f. 1931, d. 1997. Bosatt i Klæbu.
Barn:

1. Oddrun, f. 1956. G. I. m. Jan Helge Edvardsen fra Trondheim, f. 1954, d. 1980. Barn: A) Line, f. 1975. G. II. m. Geir Helge Buch fra Trondheim, f. 1948, d. 1988. G. III. m. Terje Barø fra Trondheim, og bosatt der.
2. Eli Borghild, f. 1957. G. m. Sigurd Kleven, f. 1953. Skilt. Barn: A) Siv Elisabeth, f. 1978. Tidl.sembr. m. Torstein Digre, f. 1956. Barn: B) Silje Kathrine f. 1988 og C) Eskil Andre f. 1990. Bosatt i Trondheim.
3. Ole Jon, f. 1960. Se neste bruker.
4. Unn Kristin, f. 1962. Tidl.sembr. m. Roar Helge Mathisen, f. 1960 i Trondheim. Barn: A) Frode f. 1985. G. m. Trond Preben Aune fra Trondheim, f. 1960. Barn: B) Stina f. 1999, tvilling med C) Erik. Bosatt i Klæbu.

III. Ole Moen, f. 1960. Han overtok gården i 1991. G. 1999 m. Heidi Lund fra Hitra, f. 1970.

Barn:

1. Hilde, f. 2001
2. Olav, f. 2002

I 1999 solgte han jorda til Haldor Buan Grendstad (se Grendstad, gnr. 28, bnr.1, under bruker VII) og flyttet til gården Elvset, Skage i Overhalla som han kjøpte.

Tilbake sto våningshuset, kårbygningen, fjøset og stabburet, som sammen med fem mål jord ble solgt til tre familier som seksjonerte i tre seksjoner og bosatte seg der:

1. Tor Anders Moe, f. 1967 i Klæbu. G. 2002 m. Stine Nordbotten fra Klæbu, f. 1974. Tor har tvillingene A) Jonas og B) Marius f. 1996 fra før.
2. Jon Arne Overgaard, f. 1953 i Trondheim. G. m. Hildegunn Moe, f. 1957 i Flatanger. Barn: A) Lasse f. 1979 og B) Line f. 1982.
3. Bjørn Bromseth, f. 1953 i Klæbu. G. m. Heidi Ydse fra Dalen gård i Bratsberg, f. 1955. Barn: A) Snorre f. 1977, B) Eirik f. 1978 og C) Frøydis f. 1982.

BJØRKLI

Gnr. 29

Bjørkli søndre, gnr. 29, bnr. 1. Foto fra 1985. Hovedbygning til venstre oppført i 1925, fjøs ca. 1970, ny stuebygning ca. 1974.

Den mannen som først tok til å rydde i den fine lia ved Selbusjøen, hadde antagelig ingen problemer med å finne et godt navn på det nye hjemmet. For bjørk er det godt av. Gården er første gang nevnt i Ludvig Munchs jordbok i 1590. Og i matrikkelen av 1647 får vi vite at Bjørkli tilhører Klæbu kirke, og er skyldsatt til 12 marklag (12 øre).

Gamle Ole Ellingsen Bjørklimark fortalte at Bjørklia en gang langt tilbake i tid må ha vært skilt ut fra By. Han begrunnet dette med at etter grensemerkene mellom de to gårdene, var Bjørkli liksom skjært rett over som en remse av Byaskogen, og at By gamle setervoll lå midt i grensemerket mellom de to gårdene. Han fortalte videre at bortom Bjørklibekken var det store åkerreiner nede ved sjøen, og at plassen gikk under navnet Bjørkliaunet. Etter det er det grunn til å tro at den eldste rydningen på Bjørkli var her, og at gården langt tilbake i tid hadde vært øde (ødegård), kanskje etter Svartedauen. Gamle Ole Bjørklimark hadde også hørt fortalt av gamle folk at noen bønder på Bjørkli langt tilbake i tid brukte å kjøre jord fra åkerreinerene nede ved sjøen og oppi bakkene, så åkervidden skulle holde ved like.

Fra 1590 og oppover 1600-tallet har gården en leidangsutgift på 1 1/2 mark smør og 3 merker mel. Tiendeutgiftene varierer fra 1 1/2 skjepp i 1611, til 2 tønner i 1679. Det kom alt an på avlingene. Som regel svarte gården en halv t. korn i tiende. Etter dette skulle årsavlingen på 1600-tallet jevnt over være rundt 5 t. korn. Gården var heller liten, og er ofte kalt en halv ødegård.

I en kvegliste fra 1629 er gården ikke nevnt, men etter krøttertellingen fra 1657 er det på Bjørkli 2 hester, 10 naut, 5 geiter og 8 sauer som det blir betalt skatt for. Det må derfor ha vært en rik utvikling for gården omkring midten av 1600- tallet. I 1723 er stillingen ikke så lys, da er buskapen på 1 hest, 7 naut, 6 geiter og 8 sauer. De mange årene før og etter 1700 er nok årsaken til nedgangen. I 1723 har gården seter og del i kvern. Det ble sådd 3/4 t. bygg og 2 t. havre, men høyavlingen er bare på 28 lass.

Matrikkelen for 1667 viser oss skatteseddelen den gang:

Peder til Kledeboe Kierche 1 øre (sikkert skrivefeil for ½ øre).

Leding.....	16 skilling
Kledeboe Biug (bygg).....	4 schepper
Kierehe- Auer (havre)	1 tønne
skat	
bøxler Smaatiende	½ ort
Arbedet til Kierchenn.	
Hustømmer oc Brendefang.	

Brukerliste

- I. Ole, 1610 til 1617 er den eldste navngitte brukeren på gården.
- II. Jon, 1617 til 1631. I 1631 er han "forarmet" sier skattelista.
- III. Nils, 1633 til 1654.
- IV. Ingeborg Nilsdatter, d. 1724. Hun er sikkert datteren til bruker III. De siste seks årene hun levde var hun sengeliggende. G. I. m. Peder Einarsen Brøttem, f. 1633, levde i 1683.
Barn:
 1. Nils, f. 1680. Dreng på Bjørkli i 1711. Se neste bruker.
 2. Ane, g.m. Helge Nes.
 3. Marit, g.m. Hans Viken.
 G.II. m. Anders Pedersen, f. 1653, d. 1715.
Barn:
 1. Peder, f. 1688, d. 1714. Han var g.m. Sigrid Jonsdtr. Eidstu f. 1689, d. 1741. De har sønnen Peder f. 1710, som ble gift på Mo ved Jonsvatnet. I 1714 får han tre små sølvskjeer i farsarv. I samme skiftet er det nevnt en "fuldkommen psalmebog". Og dette er første gangen et skifte i Klæbu nevner en bok blant eiendelene. Ellers viser dette skiftet at det var alminnelig god velstand på Bjørkli. Peder Andersen og faren hadde levd i sameie. Ved skiftet etter Anders Pedersen i 1715 er det 70 rd. til deling. Enken Sigrid Jonsdatter flytter tilbake til Eidstu, og gifter seg på nytt.
- V. Nils Pedersen, f. 1680, levde i 1727 (sønn til Ingeborg Nilsdtr. av 1. ekteskap). Han bygsler gården i 1716.
G.m. Marit, f. 1664, d. 1748, som trolig er datteren til Rolv Henriksen Nes.
Barn:
 1. Rolf, f. 1701. Se neste bruker.

- VI. Rolf Nilsen, f. 1701, d. 1762. Bygsler Bjørkli 1731. G. I. m. Ingeborg Jonsdatter, d. 1756.
Barn:
1. Ingeborg. Se neste bruker.
 2. Sigrid, f. 1737.
 3. Maritte, f. 1742.
 4. Niels, f. 1746, d. i 1756 samtidig med sin mor.
- Rolf gifter seg på nytt i 1757 med enken Gjertrud Iversdatter.
- VII. Ingeborg Rolfsdatter, G. 1752 m. Jacob Guttormsen f. 1716, d. 1765. Han bygsler gården i 1752.
Barn:
1. Siri, f. 1753, d. 1828. G. 1794 m. Ole Andersen Stavlundberg.
 2. Nils, f. 1756, gravlagt sammen med sin mor i 1756.
- Jacob Guttormsen g. II. 1757 m. Malena Johansdatter, f. 1733, d. 1806.
Barn:
1. Ingeborg, f. 1758. G.m. Henrik Rolvsen Nes.
 2. Ane, f. 1760. G.m. husmann og graver Arnt Andersen Eidstutrø.
 3. Guttorm, f. 1761.
 4. Marit, f. 1763. G. I. m. husmann Lars Danielsen Bjørklipllass. G. II. m. Hans Pedersen Nideng.
 5. Olava, f. 1766. G.m. Hans Olsen Villmo.
- Malena Johansdatter, g. II. 1766 m. Nils Nilsen, f. 1738, d. 1806. Bygslet gården 1766.
Barn:
1. Kjersti, f. 1768. G.m. husmann Sivert Svensen Grubbhaugen (Lilleugla).
 2. Nils, f. 1774. G.m. Katrine Bersvendsdr. Osen.
 3. Sivert, f. 1777, d. 1805.
 4. Sigrid, f. 1780. Se neste bruker.
- VIII. Sigrid Nilsdatter, f. 1780, d. 1810. Ved skiftet etter henne er det 229 rd. til deling. Det var god velstand på Bjørkli den gangen. G. 1805 m. Ole Larsen Hermanstad fra Melhus f. 1775, d. 1818. De bygslet gården i 1807. Ole Larsen fikk en tragisk død. Han hadde en stor svulst på halsen, og en omreisende kvakksalver, Ole Olsen Gimse fra Melhus, mente han var god for å skjære bort denne. Ole Larsen blødde i hjel under operasjonen. Det ble reist tiltale mot Ole Gimse. Rettssaken som fulgte fyller mange sider i tingboka, og er veldig interessant.
Barn:
1. Beret Olsdatter, f. 1807. G.m. Ole Mikkalsen Sandvik, Selbu.
- Ole Larsen Hermanstad, f. 1775, g. II. 1811 m. Margrete Larsdatter, f. 1780, d. 1875. Tradisjonen sier hun skulle være fra Budalen eller Kvikne. Hun leste mye og var kjent for sin kristentro.
Barn:
1. Nils, f. 1811, d. 1849. G. 1839 m. Marit Arntsdr. Eggan, f. 1814.

Det var meningen at Nils skulle overta gården, men stefaren (Jon, se Margretes III. ekteskap) mente at han ikke skulle gifte seg med en husmannsdatter. Om dette giftermålet er denne artige historien fortalt: Marit tjente i fem år på Eidstu og var svært godt likt. Hun var flink og sparsom, så hun hadde råd til både fjærmadrass og mange andre nyttige ting til hun skulle bli kone på Bjørkli. Men Bjørklikallen mente at Marit ikke skulle komme inn gjennom døra, og måtte bruke murpipa hvis hun skulle bli kone på gården. Per Eidstu var kjent som en lystig kar. Han drakk seg full og for opp til Bjørkli, kløv opp på taket med et grantre, og tok til å feie murpipa med det. Bjørklikallen ble både skremt og sint og ropte opp til feieren om han hadde mistet vettet. ”Nei”, sa Per Eidstu. ”- Jeg vil bare gjøre rent til svigerdattera kommer”. Nils og Marit levde som inderster på Eidstutrø.

Barn:

1. Ole, f. 1840. Han ble husmann på Bjørklitrø, senere bygselmann på Aune. G.m. Marit Estensdtr. Aune.

2. Sigrid, f. 1845. G.m. Nils Svebakken. Slekta bor der den dag i dag.

Margrete Larsdatter, g. II. 1819 m. Jon Olsen Reitan fra Flå, f. 1787, d. 1825. Han bygslet Bjørklia i 1819. Jon gikk gjennom isen ved Nesbekkosen 9. april 1825 da han skulle opp til Dragsten på auksjon, og Margrete så det hele fra tunet på Bjørkli. Ministralboka sier om ham at han var en “bra mann”. Jon bygslet Donnøyvollen av von Krogh i 1821.

Margrete Larsdatter, g. III. 1826 m. Jon Olsen Reitan, f. 1794, d. 1876, en yngre bror av sin andre ektemann. Han bygsler Bjørkli i 1826 og får kongeskjøte på gården i 1849 for 350 spd. Det var han som nektet Marit Eggan å bli kone på Bjørkli.

IX. Ole Nilsen f. på Grenstad 1815. G. 1851 m. Karen Olsdtr. Bjørkli f. 1825, d. 1874. Hun er datter til Ole Olsen Reitan i Flå, og visstnok en brordatter av de to stykk Jon som var g.m. Margrete Larsdatter. De fikk kjøte på Bjørkli i 1853 for 414 spd. pluss kår til Jon og Margrete. Skjøtet er utstedt av Jon Olsen Bjørkli.

Barn:

1. Bereth, f. 1852, d. før dåpen.

2. Nils, f. 1853.

3. Nils, f. 1857. G. og bodde på Røkke i Skatval. Han er skildret som en nobel og driftig mann.

4. John Martin, f. 1859. Se neste bruker.

5. Ole Andreas, f. 1863. Han reiste til USA, men kom tilbake og døde i Stjørdal 1938. Gravlagt på Værnes.

Om Ole Nielsen gikk det mange frasagn i bygda. Han hadde flere komiske drag og fakter når han snakket, og især ordla han seg i rim: ”Ta Storbronom og legg på blågreiom og kjø åt Tromilom og less på kølkorjann og kjø på Verveln” (vervet i byen. Der brukte klæbyggene å selge trekull), er en av dem.

X. John Martin, f. 1859, d. 1933 på Hollan i Skatval. Han fikk kjøte på gården i 1885 for 2000 kr. Mens Jon bodde på Bjørkli, drev han trelasthandel. I 1893

selger han Bjørkli for 4000 kr., reiste så til Skatval og ble g.m. enken Ane-Marta Hollan. Hun var først g.m. Andreas Ludvigsen Grenstad (Møllarhaugen i Tiller) og hadde sønnen Henrik som reiste til Canada.

Barn:

1. Borgny, g.m. Nils B. Klinge og bosatt på Stjørdalshalsen.

I sin ungdom var John Martin en ivrig sportsmann og jeger. Etter at han slo seg ned på Hollan ble han en driftig og initiativrik bonde. Han restaurerte husene, arbeidet opp jorda og skapte en staselig gård. Utenom arbeidet på gården, drev han eksport av landmannsprodukter både til England, Sverige, Nord- og Sør-Norge. En tid var han også leverandør til militæretaten på Værnes. I 1916 solgte han Hollan og bygde seg aldershjem på Stjørdalshalsen. John Martin overdro Bjørkli til Ole Olsen i 1893 for 4000 kr.

- XI. Ole Olsen hadde gården bare i tre år. I 1896 får A. Huitfeldt & Co. skjøte på Bjørkli og en setervoll i Brungmarkens allmenning for 12.500 kr. Halvard Dragsten forpaktet så Bjørkli i 10 år fra 1898. I 1909 ble Bjørklia delt i søndre og nordre del. Mikal (se Bjørkli vestre, gnr. 29, bnr. 5) og Ole Renå fra Selbu (se Bjørkli søndre, gnr. 29, bnr. 1) kjøpte søndre del for 4750 kr. Arild Huitfeldt holdt tilbake nordre del. I 1913 er det skylddeling slik at parsellen Bjørkli vestre blir eget bruk.

Bjørkli søndre, gnr. 29, bnr. 1 er på 75 dekar, derav 40 dekar dyrket, skyldmark 1,27.

Disse har vært eiere siden delingen i 1913:

- I. Ole Renå født i Selbu, f. 1875, d. 1953 (se Bjørkli gnr. 29 under bruker XI). Han var gråsteinsmurer av fag.
G.m. Ingeborg Paulsdtr. Aune f. 1883, d. 1958 (se Gutustein Aune, gnr. 17, under bruker II).

Barn:

1. Margit, f. 1905, d. 1993. G.m. Sigurd Gjølga f. 1903 i Bjugn. Barn: A) Sverre f. 1927. G. m. Ellen Kristine Forseth, f. 1940 i Klæbu. De har barna Gunhild f. 1963, Marit f. 1964 og Svein Egil f. 1976. B) Ingebjørg f. 1932. G. m. Carl Rudolf Forsberg, f. i Kramfors, Sverige 1924, d. 2000. Skilt. De har barna Margit f. 1962 og Solveig Mariana f. 1965. Bosatt i Sverige. C) Asbjørn, f. 1939. G. m. Norun Gravrok, f. 1943 i Singsås. Skilt. De har barna Inger f. 1974 og Steinar f. 1975. Bosatt i Klæbu.
2. Sigfred, f. 1907, d. 1909.
3. Borghild Margrete, f. 1909, d. 1931.
4. Paul Andreas, f. 1911. Se neste bruker.
5. Solveig, f. 1913, d. 1996. G.m. Osvald Sivertsen, Trondheim, d. 1951. Barn: A) Otto f. 1942, d. 1957 og B) Helge f. 1946. Bosatt i Trondheim.
6. Ingrid, f. 1914, d. 1997. G.m. Johan Moen f. 1910 i Lysøysund. Barn: A) Trygve f. 1935, bosatt i Skien, og B) Solfrid Irene f. 1941. Bosatt i Oslo.
7. Ottar, f. 1917, d. 1997. G. m. Olga Berget f. 1914 i Skogn. Barn: A) Tore f. 1957. Bosatt i Klæbu.

8. Asbjørg Kristine, f. 1923, g. m. Per Ulseth, f. 1922 (se Ulseth, gnr. 14, bnr. 3).
- II. Paul Andreas Renå f. 1911, d. 1981.
G.m. Ragnhild Fiskvik, f. 1922 i Skatval, d. 1994. Han var eier av bruket til 1970, da han overdro det til svigersønnen Anders Gjervan (se neste bruker).
Barn:
1. Inger, f. 1952. G. 1968 m. Anders Gjervan f. 1948. Se neste bruker.
- III. Anders Gjervan, f. 1948 på Nidarvoll, fikk skjøte i 1970.
Barn:
1. Magne Ivar, f. 1968. Se neste bruker.
2. Pål Anders, f. 1972.
3. Monica, f. 1979.
- IV. Magne Ivar Gjervan, f. 1968, overtok bruket i 1997.
Barn:
1. Kristine, f. 1997. G. 2000 m. Hege Ramsøskar, f. 1973 i Trondheim, som har en datter fra tidligere.
Barn:
1. Solveig, f. 2001.
2. Henrik, f. 2003.

Bjørkli vestre, gnr. 29, bnr. 5. Dette er restene av den gamle Bjørkli gård, og er nå på 95 dekar, derav 50 dekar dyrket, skyldmark 1,28.

Bjørkli vestre, gnr. 29, bnr. 5. Foto ca. 1922. Stuebygning oppført ca. 1800. Fra venstre Anne Renå med barna: Magli, Gunnar og Martin. Ingeborg Renå på trappa og hennes sønn Paul med hesten.

Eiere siden delingen i 1913:

- I. Mikal Berntsen Renå (se Bjørkli, gnr. 29 under XI) f. 1881 i Selbu, d. 1955.
G. I. m. Gurine Hansdtr. Varmdal, f. 1883 i Selbu, d. 1914.
Barn:
 1. Bjarne, f. 1907, d. som spebarn.
 2. Bjarne, f. 1908. Se neste bruker.
 3. Margit, d. som spebarn.
 4. Hildemar, d. som spebarn.G. II. m. Anne Serine Bjørkliås, f. 1890, d. 1976 (se Bjørkliås under gnr.29).
Barn:
 1. Gunnar, f. 1918, d. 1982. Ugift.
 2. Martin, f. 1920, g.m. Anna Murvold, f. 1922, d. 1993.
 3. Magli, f. 1921, d. 1983. G. m. Kjell Ulseth, f. 1923d.1985. Skilt. Barn: A) Lars Mikal f. 1947, B) Asbjørn, og C) Marianne f. 1957.
 4. Odlaug, f. 1923, d. 2004. G.m. Egil Øyum, f. 1920, d. 1992. Barn: A) Annfrid f. 1952 og B) Turid f. 1964.
 5. Martha, f. 1925. Ugift, bosatt i Oslo.
 6. Borghild, f. 1928, d. 1981. G.m. Asbjørn Overrein, f. 1928 i Trondheim. Barn: A) Liv Anne f. 1959, og B) Rune f. 1964.
 7. Anna, f. 1932, g.m. Kåre Sand, f. 1931. Bosatt i Skjetnemarka. Barn: A) Rita Irene f. 1957, B) Roger f. 1963 og C) Ronny Vidar f. 1970.
- II. Bjarne Mikalsen Renå, f. 1908, d. 1989.
G. 1934 m. Klara Charlotte Hansen f. 1911, d. 1997, fra Roan. De overtok bruket i 1952 og restaurerte og bygde nye hus på bruket. Den gamle og godt restaurerte stuebygningen brant ned sommeren 1972.
Barn:
 1. Gurine Jertine, f. 1934, g.m. Egil Selnes, Åfjord. 4 barn.
 2. Magnar Nikolai, f. 1938. Se neste bruker.
- III. Magnar Nikolai Renå f. 1938.
G. m. Marit Gunnes, f. 1937 i Rennebu. Han overtok bruket i 1990. I dag driver de med sauer, og bruket er på ca. 70 mål derav rundt 50 mål dyrket mark.
Barn:
 1. Anne Karin, f. 1958. G.m. Kåre Revdal fra Trondheim, Skilt. Hun har datteren Lillian, f. 1975, med Ole Hagen f. 1959 i Oppdal. Bosatt i Klæbu.
 2. Bjørn Arve, f. 1959. G. m. Anne Berit Hitterdal, f. 1957 på Hitra. Barn: A) Marianne f. 1977 og B) Øivind, f. 1982. Bosatt i Klæbu.
 3. Frode Magnar, f. 1964. G. I m. Astrid Emma Øgård fra Klæbu. Barn: A) Tonje, f. 1983. G. II m. Gunn Eva Kristiansen. Barn: B) Linda, f. 1992. Han har også datteren C) Malin, f. 1991. Bosatt i Trondheim.
 4. Steinar, f. 1966. Tidl. smbr. m. Bentre Trøan, Buvika. Barn: A) Wibeke, f. 1992. G. 2003 m. Rita Woldseth fra Trondheim. Bosatt i Klæbu.
 5. Tore, f. 1974. Tidl. sambr. m. Ann Kristin Hammervold fra Trondheim. Barn: A) Silje, f. 1993. Med Wenche Nilsen, Ørlandet, har han B) Lise f.

1997. Tidl. smbr. m. Chriss Iren Grenstadbakk, Klæbu. Barn: C) Sara, f. 2000. Tore er bosatt på gården.

Slik har den gamle solide slektsgården Bjørkli fått samme tunge skjebne som nabogården Nes. Fra gode odelsgårder er de blitt amputerte slik at det som er igjen, er nærmest to småbruk. Dette er utviklingen når det beste aktiva en slik gård har - skogen, blir skilt fra.

Bjørklimark, gnr. 29, bnr 2 og 3 av skyld 0,13 mark.

Bjørklimark, gnr. 29, bnr. 2 og 3. Foto fra 1955. Hovedbygning fra 1870, tilbygd 1905.

Gården er på 460 da., derav 35 da. dyrket. Skilt ut fra Bjørkli i 1875. Før den tid var gården en husmannsplass. Allerede i 1625 er det nevnt husmenn under Bjørkli, men uten navn på plassen. I 1801 er det to husmannsplasser; Bjørkliplads og Bjørkliås. I 1863 kom den tredje plassen Bjørklimark.

I. Den eldste kjente husmannen som bruker navnet Bjørklimark er Lars Johansen f. 1839 på Bjørkliplads. Hans foreldre var husmann Johan Jonsen Bjerkliplads og Malene Sivertsdatter. Lars giftet seg m. Johanna Olsdatter, f. 1827 i Alstadhaug, Nordland.

Barn:

1. Martin, f. 1863 (se Solhaug, gnr. 28, bnr. 5).
2. Oline, f. 1866, d. 1881.
3. Johanna, f. 1871. Med Klaus Ingebrigtsen Grendstad, fikk hun i 1891 sønnen Ingebrigt Ludvig (se Teigtrøa under gnr. 28, under bruker V).

- Hele familien emigrerte til USA.
- II. Ole Ellingsen, f. 1838 i Budal, d. 1919.
G. 1863 m. Beret Olsdtr. Grendstadbakk (se Grendstadbakk under gnr 28, bruker I) f. 1839, d. 1923.
Barn:
1. Ole, f. 1863. Se neste bruker.
Ole Ellingsen fikk skjøte på bnr. 2 i 1875 for 160 spd. av Ole Nilsen Bjørkli, og i 1896 nytt skjøte på bnr. 3 for 400 kr. av Jon Olsen Bjørkli med rett til hamn i utmarka.
- III. Ole Olsen Bjørklimark, f. 1863, d. 1955. Han var en dyktig snekker med kunstneriske anlegg. Mange møbler som ble laget på verkstedet hans, er å finne på flere steder i Klæbu og i andre bygder.
G.m. Marit Olsdtr. Bjørklitrø f. 1866, d. 1936.
Barn:
1. Ole, f. 1889. Se neste bruker.
2. Beret, f. 1891. G.m. Ole Jonsen Bromstad.

Snekker Ole Bjørklimark (1863-1955) en søndag i hagen 1955.

- IV. Ole Olsen Bjørklimark, f. 1889 overtok gården etter foreldrene i 1933.
G. 1932 m. Sigrid Bjørnsdtr. Eggen f. i Selbu 1906.
Barn:
1. Marit, f. 1935. Se neste bruker.
- V. Marit Bjørklimark, f. 1935. G.m. Thor Grande, f. 1925 i Trondheim, d.2003.
Barn:
1. Torill, f. 1961. G. m. Svein Tanemsmo, Klæbu.
2. Merethe, f. 1964. G. m. Steinar Svorkdal, Orkdal.
3. Sissel, f. 1966. G. m. Øyvind Tessem.

Bjørkli plass – Bjørkliås. To husmannasplasser under Bjørkli. Bjørkli plass lå ved sjøen og Bjørkliås høyt oppe i bakkene. Familiene var i slekt med hverandre.

- I. Husmann Lars Danielsen Bjørkli plass, f. på Haugtrøa 1762, d. 1806 (se Danielstrøa, gnr. 8, bnr. 3). Han får feste på plassen av sogneprest Fürstenberg i 1791.

G.m. Marit Jakobsdtr. Bjørkli f. 1763, d. 1848.

Barn:

1. Sivert, f. 1791. G.m. Karen Pedersdtr. Grindvoll.
2. Daniel, f. 1793. Stabbmo-Løkkaune. Tvilling med:
3. Marit, f. 1793.
4. Malena, f. 1795. G.m. Peder Ingebrigtsen Nes.
5. Beret, f. 1798. G.m. Lars Olsen Moen el. Tiller, f. 1796, d. 1840 (se Storsve, gnr. 36 under bruker I).
6. Olava, f. 1803.

Marit Jakobsdtr. g. II. 1813 m. Hans Pedersen Nideng d. 1861, 90 år gammel, på Bjørkli plass.

- II. Husmann og skredder Johan Jensen Bjørkli plass f. 1803 i Trondheim, d. 1878.

G. I. 1829 m. enke Malena Sivertsdtr. Borgen f. 1797 på Grubbhaugen, d. 1843.

Barn:

1. Karl, f. 1831.
2. Jens, f. 1833. Husmann på Trongfosflata.
3. Sivert, f. 1836.
4. Lars, f. 1839. Husmann på Bjørklimark.
5. Marta, f. 1842.

Johan Jensen Bjørkli plass, g. II. 1844 m. Anne Larsdtr. Storsve f. 1821, d. 1892 (se Storsve, gnr. 36, under bruker I).

Barn:

1. Martin, f. 1845.
2. Jakob, f. 1847.
3. Lars Andreas, f. 1849.
4. Bernt, f. 1852, d. 1876.
5. Kjerstina, f. 1854, d. 1869.
6. Martin, f. 1856. Se neste bruker.
7. Johan, f. 1859. G.m. Beret Hansdtr. Dragsten, f. 1857.
8. Ane Margrete, f. 1861. G.m. Paul Johan Isaksen Utlersmark, Strinda.
9. Hansine, f. 1867, d. 1869.

- III. Husmann Martin Johansen Bjørkliås, f. 1857, d. 1939.

G.m. Oline Olsdtr. Løkkaunet (se Løkkaune, under Eidstugnr.24), f. 1867, d. 1941.

Barn:

1. Anne Serine, f. 1890, d. 1976. G.m. Mikal Renå, f. 1881, d. 1955 (se Bjørklien vestre, gnr.29, bnr. 5).

2. Kjerstine, f. 1891, d. 1980. G. m. Martin Larsen Solhaug, f. 1863, d. 1947 (se Solhaug, gnr. 28, bnr. 5). Barn: A) Martin Ludvig, f. 1909. G.m. Ruth. Barn: Kjellrun f. 1938 og Randi Marie, f. 1945. B) Jon f. 1911, d. 1991. C) Laura, f. 1913, d. 1986. G. m. Johan Hammerfjeld, f. 1901, d. 1984. Barn: Reidar f. 1932, Klara f. 1935, Åsta f. 1939 og Ruth, f. 1944. D) Bernt, f. 1914, d. 1992. G. m. Margit Johanne, f. 1913. Barn: Jarle, Kjell f. 1939, Bjørn, f. 1943 og Arnfinn, f. 1944. E) Arne, f. 1919, d. 1994.
3. Johan, f. 1894, d. 1971. Han var dreng på "Sanna" Ulseth i mange år.
4. Hansine, f. 1899, d. 1965. Ugift. Barn: A) Martin f. 1924 og B) Ole f. 1926.
5. Ole, f. 1902, d. 1971 (se Holten). G. m. Jonetta Grøtte, f. i Selbu 1903, d. 1977.
6. Bertine, f. 1907, d. 1964. G.m. Bjarne Holberg, f. 1902, d. 1981. De kjøpte småbruket Sandaunet i Malvik i 1939. Barn: A) Ivar f. 1932, B) Oddbjørg f. 1935, C) Reidun f. 1937 og D) Bjørn f. 1943.

Bjørklitrø

Husmann Ole Nilsen, f. 1840, d. 1921. Han fikk feste på plassen i 1858.

G.m. Marit Estensdtr. Aune f. 1834, d. 1924. De drev en tid Aune. Flere av barna deres døde som små.

Barn:

1. Nils, f. 1865, d. 1943. Bygde seg hus ved Hyttsaga.
2. Marit, f. 1866. G.m. Ole Olsen Bjørklimark (se Bjørklimark under bruker III).
3. Eskild, f. 1869, d. rett etter fødselen. Tvilling med:
4. Esten, f. 1869.
5. Marta Magret, f. 1870. Hun gikk ofte under navnet Stor-Marta fordi hun var uvanlig stor og kraftig.
6. John, f. 1872. G.m. Marta Bostad.
7. Andreas, f. 1873.
8. Elen Serine, f. 1876, d. ug. 1961.
9. Marie, f. 1877. Vanfør. Tvilling med:
10. Oline, f. 1877.
11. Eskild, f. 1878. Tvilling med:
12. Birgitte, f. 1878.

NES

Gnr. 30

Nes, gnr. 30. Foto fra ca. 1947. Sjøli midt i bildet ned mot sjøen.

Nes var opprinnelig en stor og god gård. Etter reformasjonen i 1536 ble den Kron-gods med 1 øres skyld. Navnet er et greit naturnavn. På en plass i skogen ovenfor gården, Nesvalan, er det åkerreiner (etter O. E. Bjørklimark), noe som skulle bety at den eldste gårdstomt lå lenger opp fra sjøen. I gammel tid hadde gården svært mye å si for ferdsele mellom Klæbu og Selbu. I et dokument fra 1625 er gården kalt Land-farnes. Navnet peker sikkert på at akkurat der måtte trafikken gå over land når isen på Selbusjøen var utrygg. Det er ellers en kjent sak at Nesnelva er dyktig til å lage råker i isen, noe mange drukningsulykker på denne plassen, også fra den senere tid, vitner om. I 1634 har vi navneformen Nesie, en merkelig form.

Gården er første gang nevnt i 1590, men den er selvsagt mye eldre. Få gårder i Klæbu i gammel tid hadde så gode naturressurser som Nes. Nesnelva var en sikker kraftkilde både for kvern og sag, og det var gode og store sletter for markaslått og beite like ved gården. I tillegg den rike anledningen til fiske både i elva og i sjøen. Så lenge natu-ralhusholdet var enerådende mellom bønder, hadde Nesnfolket ingen vanskeligheter med å greie seg. Men med overgangen til en mer komplisert levemåte, og særlig da det ble nødvendig med bruk av rene penger omkring 1800, kom stagnasjonen nok så fort. Gården sank ned på husmannsnivå, og gikk over til et småbruk.

I tiden fra 1667 til 1829 hører Nes til Schøller-von Krogh familien. Bare med unntak av det ene året 1683, da en Else Baltzersen står som eier.

Opprinnelig svarte Nes 3 merker smør og 6 merker mel i leidang, og stod likt med Osen, Husby og Forseth. Tienden var jevnt over 1/2 tønne korn, likt med Brøttem og Moen. Da skylden på gården var bare 1 øre, var den regnet med til halv- gårdene. Helt fra 1621 hadde Nes egen kvern.

Brukerliste

- I. I året 1600 er det en enke som står for gården. Navnet på henne er ikke kjent.
- II. Men i 1610 heter brukeren Guttorm. Om han er sønnen til denne enken eller gift med henne, vet vi ikke. Guttorm er stamfar til en rekke slekter både i Klæbu og i andre bygder. Han er bruker av gården fra 1610 til 1634. Guttorm har en sønn, Halvard, som i 1629 bygsler Dragsten etter at hele husstanden der var død av pest. Etter manntallslisten av 1664 er denne Halvard f. 1594, så Guttorm skulle i alle fall være f. omkring 1570.
- III. Helge Nes er bygselmann i 1637. Han er nevnt som en gammel mann i 1654. Trolig er han en eldre bror av Halvard Dragsten. På Dragsten er navnet Rolv alminnelig fra 1549 til 1629. Og da Rolvnavnet nå går igjen i flere generasjoner på Nes, må det ganske sikkert være en slektssammenheng mellom disse gårdene. Helge Nes har sønnen Rolv, f. 1634 (se neste bruker).
- IV. Rolv Helgesen, f. 1634, er nevnt som en eldgammel mann i 1711. Han bygsler Nes i 1654, da hans gamle far overlot ham bygselen.
G.m. Guru Torsteinsdatter, d. 1702. Skiftet etter henne viser at det var fem sønner og to døtre på Nes, og 120 rd. til deling mellom arvingene, så det var velstand på gården da. Kvegskattelisten fra 1657 sier at Rolv hadde 3 hester, 12 naut, 8 geiter og 9 sauer som han må bet. skatt for, 1 1/2 rd. 1 skilling. Det var større buskap og skatt enn på Brøttem, Moen og mange andre gårder i bygda det året.
Barn:
 1. Helge, f. 1668. Se neste bruker.
 2. Jon, f. 1671. Han var smed, og i 1741 hadde han bodd 50 år i Trondheim
 3. Ole, f. 1675.
 4. Torstein, f. 1685. Dreng hjemme på Nes i 1711.
 5. Halvard, f. 1688.
 6. Henrik, f. 1691. Soldat og bor hjemme i 1711 (se bruker VI).
 7. Randi. Hjemme i 1711.Rolv hadde Tangvoll som underbruk i 1683.
- V. Helge Rolvsen, f. 1668. G.m. Ane Pedersdr. Bjørkli. De var antagelig barnløse, for broren Henrik overtar gården etter dem.
- VI. Henrik Rolvsen, f. 1691, d. 1756. Han bygsler Nes i 1724, men står som bruker også før den tid. I 1724 er buskapen skrumpet inn til 1 hest, 4 naut, 3 geiter

og 4 sauer. Kanskje de mange uårene før- og etter 1700 var årsaken. Henrik sådde 1/2 t. bygg og 2 t. havre og avlet 26 lass høy på hjemgården. Han hadde Tangvoll som underbruk.

G.m. Brynhild Jonsdr. Renå fra Selbu, f. 1696, d. 1755.

Barn:

1. Rolv, f. 1724. Se neste bruker.
2. Guru, 1725, d. 1789.
3. Brynhild, f. 1725.
4. Ane, f. 1730.
5. Ane d.y., f. 1732.

VII. Rolv Henriksen, f. 1724, d. 1814. Bygsler gården i 1754. I 1801 er han husmann under Nes. G. I. 1754 m. Marit Pedersdr. Eidstu, f. 1729, d. 1766.

Barn:

1. Sigrid, f. 1754. Se neste bruker.
2. Henrik, f. 1756. G.m. Ingeborg Jakobsdr. Bjørkli. Ind. på Meugla.
3. Brynhild, f. 1760.
4. Karen, f. 1762.
5. Peder, f. 1765. G. II. 1772 m. Randi Haldorsdatter, f. 1731, d. 1802.

Barn:

1. Jon, f. 1774. Soldat og hjemme i 1801. Reiste til Selbu i 1821.

VIII. Sigrid Rolvsdatter, f. 1754, d. 1820.

G. 1787 m. Jon Evensen Eidstu, f. 1752, d. 1833 (se Eidstu nedre, gnr. 24, bnr. 1, under bruker II).

Barn:

1. Marit, f. 1789. G.m. Jakob Hansen Villmo, f. 1793 (se Villmo, gnr. 18, bnr. 3).
2. Sigrid, f. 1792. G.m. Anders Haldorsen Sjetne.
3. Even, f. 1793 (se under).
4. Rolv, f. 1796. Husmann Brøttemsdal. Han var ”lagger”. Hans etterkomere lever fremdeles i Klæbu og andre steder.
5. Karen, f. 1801. G. 1821 m. Petter Nilsen Stavlundberg, f. 1794 (se husmannsplasser under Stavlund gnr.11, under bruker II).

I 1818 er det ute med Nes som fullverdig gård, og en epoke er over. Årsaken er nok først og fremst vanskelige tider, og seks kilometer uten vei spiller heller ikke en uvesentlig rolle. Von Krogh sørget for å skaffe dem kår, og i 1824 ga han Even festeseddel på husmannsplassen Ytre Lien. Ole Ellingsen Bjørklimark som husket Even, fortalte at han hadde den beste jorda på Nes og mange gode sletter.

Even Jonsen, f. 1793, d. 1857. G.m. Barbro Einarsdatter.

Barn:

1. Einar, f. 1827, d. 1854.
2. John, f. 1833. Han har i 1856 en u. sønn, Martin, med Jonetta Arntsdr. Torvmark. Martin Johnsen g. 1877 m. Jonetta Marie Eriksdr., Tiller. I 1875 fikk de datteren Jonetta Serine. Martin er da dreng på Halseth. I 1877 får de datteren Ellen, da er Martin snekkerdreng på Næsset.

På den store jordegodsauksjonen i 1829 kjøper lensmann Forseth og Roald Krokan den gamle gården Nes for 580 spd. I 1864 blir gården delt i to like store deler ved skylddeling, mellom lensmannen og Roald Krokan. Lensmannens del fikk bnr. 1 og navnet Nes nordre, og Roald Krokans del fikk bnr. 2 og navnet Nes søndre. Begge brukene ble deretter drevet som underbruk, det ene under Ulset og det andre under Krokan. Hvert av brukene var på 15 da. dyrket jord og 15 da. eng-land. I 1872 blir Nes nordre solgt av lensmann Lars Forseth til sønnene Paul og Arnt for 600 spd. Året etter selger så disse to skog til uthogst i 20 år til Huitfeldt for 1000 spd. I 1906 er det skylddeling av Nes nordre i to like deler. Bnr. 1, skyld 0,99 mark, blir Lars og Ludvig Kvenilds del som de fikk skjøte på i 1907 for 1000 kr. og bnr. 3, Nesheim, skyld 0,98 mark, blir Ludvig Forseths del som han fikk skjøte på i 1907 for 1000 kr. I 1898 selger lensmann P. Forseth og Arnt Forseth sin del til Huitfeldt for 8000 kr.

Nes søndre.

Brødrene Paul og Lars Roaldsen Krokan får skjøte på denne delen i 1868 for 400 spd. I 1874 får Paul gavebrev fra broren Lars på det hele ved skifteretten i boet etter ham. I 1895 selger så Ingeborg Paulsdr. Krokan Nes søndre til Huitfeldt for 10.000 kr.

Matrikkelen av 1667 sier om Nes:

Rolluff til Chr. Caspersen med underliggende Tangvoll ½ spd.

Leding	16 skil
C. C. bøxler Biug (bygg.....)	5 schepper
Auer (havre	11/2 tønne
Hustømmer	
Smaatiende.....	1ort
Skat	
og Ved. Arbed til landdrotten	
Et quernsted	6 skilling.

Matrikkelen av 1723:

Henrik til kammerherre Schøller 1 øre.

Tømmer til husbruk og brenne. halve kvern 6 skil. Utsæd halve t. bygg og 2 t. havre.

Avling 26 lass høy. Buskap: 1 hest, 3 kyr, 1 ungnaut, 4 sauer og 3 geiter.

Matrikkelen av 1830: Eiere lensmann Forseth og Roald Krokan. Skyld 1 øre. Buskap:

1 hest, 6 kyr og 8 sauer. Utsæd: 3 t. korn og 12 t. poteter. Sandjord. Fri for frost.

Gårdens verdi 741 spd. 21 skil.

Nes er nå blitt til to småbruk:

Nesheim, nr. 30, bnr. 4 har et areal på hele 970 da., derav bare 5 da. dyrket jord. Dette er nærmest en skogeiendom der eieren bare bor under skogsdrift eller i helger og ferier. I 1947 kjøpte Reidar Ludvigsen Forseth, f. 1921 bruket (se Ulset nordre, gnr 14, bnr. 4 under bruker VII). G. 1948 m. Klara Klev, f. i Snåsa 1915. De bodde der fra 1948 til 1961, da han kjøpte Hongrød gård i Støren og flyttet dit. I 1985 solgte

Nesheim, gnr. 30, bnr. 4. Foto ca. 1955. Hovedbygning fra 1870. Stall fra 1910.

han og flyttet tilbake til Nesheim, for senere samme år å kjøpe villa i sentrum.

Barn:

1. Kari f. 1950. G. m. Ingmar Gunnes f. 1947 i Rennebu. De er bosatt i Trondheim.
2. Reidun f. 1953. G. m. Jan Karlsen. Skilt. De fikk sønnen Tormod, f. 1987. Bosatt i Trondheim.

Engum, gnr. 30, bnr. 9, er på 125 da., derav 26 da. dyrket jord. Eieren av dette bruket var Karl Engum, f. 1890, d. 1978, sønn av tidligere husmann på Nes, Johan Engum f. 1852, d. 1929. Karl overtok bruket i 1935.

Barn:

1. Åse, f. 1927. Se neste bruker.
- Åse Karlsdtr. Engum, f. 1927. G.m. Sigurd Klock, f. i Bergen.

Barn:

1. Annfrid, f. 1948.
2. Steinar, f. 1951.
3. Kjell, f. 1953
4. Liv
5. Tor Åge

Til forskjellige tider har det vært husmenn på Nes, uten at det er nevnt navn på plassene.

- I. Rolv Henriksen Nes, f. 1724, d. 1814 var den første bygselmann på Nes, men i 1801 er han husmann under gården (se mer om ham under Nes).

- II. Husmann Peder Ingebrigtsen, f. 1800 i Bratsberg, d. 1879 som fattiglem.
G. I. 1824 m. Malena Larsdr. Bjørkli plass, f. 1795, d. 1850.
Barn:
1. Karen, f. 1823 (før giftermålet).
 2. Marit, f. 1827. G.m. Paul Andreas Olsen Ytterugla, f. 1823 på Kvålseggan i Bratsberg.
 3. Jonetta, f. 1830.
- Peder Ingebrigtsen, g. II. m. Marit Fredriksdr., f. 1816 i Horg, d. 1888.
Barn:
1. Ingebrigt, f. 1854. Se neste bruker.
 2. Malena, f. 1857.

Husmann Ingebrigt Pedersen Nes, f. 1854, d. 1903. G.m. Beret Larsdr. Tanemsflaten, f. 1856, d. av tæring i 1902.

Barn:

1. Marie, f. 1885.
2. Martha Gurine, f. 1886.
3. Peder, f. 1889.
4. Laura, f. 1890.
5. Martin, f. 1892, d. før hjemmedåp.
6. Morten, f. 1893. G.m. Inga Hansdr. Skottvoll, Melhus.
7. Gurina, f. 1895. G.m. Johannes Andreasen Normann.
8. Inga Bernthine, f. 1897. G.m. Nikolai Johansen Dyrendal, Rissa.
9. Fredrik, f. 1899.
10. Karen, f. 1900.

Huset var så lite at de brukte kommodeskuffene til senger for de minste. Ingebrigt var også maskinist, blant annet på sagbruk, men også på maskinist og fyrbøter på dampbåten ”Telegraf”, som gikk i rutetrafikk mellom Klæbu og Selbu om sommeren.

Husmann Ole Olsen, f. 1836 på Korsmoen under Grendstad.
G. 1859 m. Karen Larsdr. Krokbakken, f. 1832.

Barn:

1. Karen, f. 1860.
2. Lars, f. 1862.
3. Olina, f. 1864.
4. Gjertrud, f. 1868.

Husmann Andreas Pettersen, f. 1846, d. 1929.
G.m. Ingeborg Olsdatter, f. 1845 i Selbu, d. 1930.

Barn:

1. Gurina, f. 1871, d. 1955. G.m. Jon Olsen Holten.
2. Ragnhild, f. 1873.
3. Ane Bergitta, f. 1875.
4. Bergitta, f. 1881, d. 1963. G.m. Johan Rundhaug, Tiller.

5. Berntine, f. 1883.
6. Jon, f. 1886.
7. Lovise, f. 1889.
8. Pauline

Husmann Johan Olsen Engum, f. 1852 i Nordre Fron, d. 1929. Han var bruker fra ca. 1890.

G.m. Martha Larsdtr. Gjølmesli, f. 1848 i Orkdal, d. 1918.

Barn:

1. Anna Marie, f. 1882, d. 1953. G.m. Bernhard Teodor Berg, f. 1885, d. 1974. (Se Bergsli, gnr. 27, bnr. 5).
2. Lovise Oline, f. 1885, d. 1959. G. m. Arnt Dragsten, f. 1885, d. 1966.
3. Marie, f. 1888, d. 1987. G. m. Arnt Granøien. Før hun ble gift fikk hun sønnen Johan Sjøli, f. 1918, med Olle Käck, f. i Sverige 1879, d. på Hovin 1926. Johan giftet seg med Inger Krogstad, f. 1923, d. 1988. De fikk barna A) Arnfinn f. 1941. G. 1964 m. Brit Indergaard, f. 1945. Skilt.. B) Magne Jarle f. 1943. G. I. 1963 m. Marit Heggshheim f. 1945. Skilt. G. II. m. Bente Ellefsen. C) Jan Ivar f. 1946. G. m. Grete Skagseth f. 1949. D) Solfrid f. 1952. G. 1970 m. Tor Bendiksvoll, f. 1948. og E) Bjørg f. 1956. G. 1977 m. Tom Egil Westbye, f. 1954.
4. Karl, f. 1890, d. 1978. G. m. Anna Bjørgen, f. 1900, d. 1971. De fikk utskilt en boligomt, bnr. 9.
5. Ole, f. 1894, d. 1939. G.m. Ragnhild Pedersdtr. Hansen, f. 1898, d. 1931. Se under.
6. Arnt, f. 1896, d. 1980. G.m. Berit Gurine Engen, f. 1904, d. 1983. Barn: Johan, f. 1934.

Gnr. 30, bnr 5 og 6 Sjøli, samt bnr. 10, Sjøli II. Hjemmel ifølge skjøte fra før 1930 fikk Ole Engum f. 1894, d. 1939.

G.m. Ragnhild Pedersdtr. Hansen, f. 1898, d. 1931.

Barn:

1. Odd Bernhard, f. 1929.

I 1939 ble eiendommen overdratt vederlagsfritt til Trond Pedersøn Hansen, f. 1904 på Nordsetsagen, d. 1982.

G. m. Ida Johanne Berg, f. 1908, d. 1963. I 1948 ble eiendommen solgt til Johannes Øvrelid, og han overdro den videre til sin sønn Lars Eivind Øvrelid som er dagens eier.

Gulltjøndalen, gnr. 31, bnr. 1. Skyld 0,19 mark. Eies av Marius Ydse.

Høvilåsen, gnr. 32, bnr. 1, 2 og 3. Skyld hhv. 0,32, 0,33, 0,07. Eies av Einar Dragstsjø.

Høvillåsen vestre, gnr. 32, bnr. 4. Skyld 0,25. Eies av Hans Dragstsjø.

Alle disse eiendommene er skogparseller, beliggende inntil kommunegrensa mot Trondheim (tidligere Strinda) på Klæbu Nordre Allmenning.

TANGVOLL

Gnr. 33

Denne vesle gården ligger i “Kongens allmenning” på sørsiden av Selbusjøen, nær grensen mot Selbu, og er første gang nevnt i dokumenter i 1645. Brukeren Effuind (Even) er ført opp i rubrikken under husmenn, og betaler 8 skilling i skatt hver for ham og kona. Even er trolig den første rydningsmannen på Tangvoll. I 1645 heter gården Thangwad, som sikkert er det eldste og rette navnet. Like ved renner Tangvoll elva ut i Selbusjøen, men ved utløpet deler den seg i to grener og danner derved en tange. Her var det sikkert fra gammelt av et vadested. Vollnavnet kommer sannsynligvis fra at gården var setervoll før den ble gård. Første del av navnet kommer uten tvil fra “tange”, som betyr vadestedet ved tangen.

Even må være død tidlig, for i 1657 er det enken som står for gården. Det året må hun betale skatt for 1 hest, 6 sauer og 3 geiter, men to år etterpå er hun så forarmet at hun slipper skatten. Sannsynligvis er årsaken til denne fattigdommen den fæle kvegpest som gikk i store deler av Trøndelag i 1659. Enken er siste gang nevnt i 1664. Året etter driver Rolv Neset gården. Even og kona har to sønner:

1. Ole Evensen, f. 1642. Han er soldat i 1664, husmann under Prestegården i 1701, og muligens Svån i 1711.
2. Peder Evensen, f. 1644.

Fra 1667 hører gården til det store Schøllergodset i Klæbu. Iver er navnet på brukeren fra 1667 til 1681. Men fra 1683 til 1728 er Tangvoll underbruk under Nes.

I 1664 er Tangvoll “Rydningsspladz”.

I 1679 er Tangvoll “en liden husmandspladz”

I 1680 er Tangvoll “et Engeslette hvor intet saaes”.

I 1682 er Tangvoll “en Rødningspladtz, brugis for et Engeslette”.

Dette er den oversikten dokumentene gir av gården på 1600-tallet. Den beste tiden for Tangvoll er selvsagt de årene da sagene på Tangvoll og Donnøy er i drift. Når disse ligger nede, er gården underbruk under Nes, og noen ganger under Dragsten.

Fra 1739 blir det mer regelmessig med bygsling av gården.

- I. Ole Olsen Bjørgen får bygselbrev på Tangvoll i 1739 av Sti Tønsberg Schøller. Navnet tyder på at han var fra Flå.
- II. Jon Bjørnsen (Tangvold) er bygselmann i 1748. Han flyttet husene og bygde nytt på Tjurrudodden eller Kvennodden som før hadde vært husmannsplass under Tangvoll. I 1757 har Jon Bjørnsen Tangvold 4 kyr. Kona hans vet vi ikke navnet på, men han har to døtre.
 1. Lisbeth, f. 1744. G.m. Einar Ingebrigtsen Brøttem og bodde på plassen Korsmoen.

2. Gjertrud, f. 1747.

Fra 1791 er gården et underbruk under Dragsten. Da von Kroghs (tidligere Schøller) store jordegods ble solgt i 1829, kjøpte Peder Bersvensen og Bersvenn Sivertsen Dragsten Tangvoll gård for 160 spd. Matrikkelen av 1861 gir oss dette bilde av Tangvoll for 100 år siden:

Matr. nr. 35, løpenr. 51, skyld 3 ort 18 skilling., bruker Peder Bersvensen Dragsten. 3 mål bakket jord, 3 mål naturlig england, 20 lass høy i utslåtter. Utsæd: 1/2 t. havre, 3/4 t. poteter. Avling: 1 t. havre, 6 t. poteter, 4 lass høy. Buskap: 2 kyr, 4 sauer. Hamn i overflod og av god kvalitet, skog til husbruk, og til salg for 40 spd. årlig. Kommunikasjonene vanskelig: 3/4 mil over Selbusjøen, 2 3/4 mil fra Trondhjem. Gården har fossekraft. Litt frostlendt. Brukt mest til seter.

I 1870 er det grensemerkeoppgang mellom Tangvoll og Ole Haugums eiendommer på Brungmarka.

En tid i første halvdel av 1800-tallet er gården delt i to bruk med 2 mkl. skyld på hver. I 1877 kjøper Arild Huitfeldt den ene delen av Bersven Pedersen Dragsten for 3840 kr. Den andre parten ble solgt i 1895 av Bersven Dragstens arvinger til Arnt Bersvensen for 200 kr. I 1896 selger så Arnt denne del til Arild Huitfeldt for 7000 kr. Selgeren tok unna beiterett.

I 1872 fikk Ole Hansen (Grenstadbakk) av Peder Bersvensen Dragsten festebrev på et jordstykke av utmarka, Donnøydalen, med rett til trematerialer til hus, gjerder og brenne, samt hamning. Arvefestet gjaldt både ham, kona og arvinger. Arvefestebrevet ble først tinglyst i 1910. Donnøydalen ble også noen ganger kalt "Skavdalen", et navn som tyder på at det i vårknipa ble samlet skav til krøttermat. Ole Hansen hadde 6 geiter og satte halve t. poteter den tiden han bodde i Skavdalen. Døtrene etter Ole Hansen gikk til søksmål mot Huitfeldt om skogen i Skavdalen - vant i Høyesterett - og fikk flere tusen kroner for den.

I midten av 1800-tallet er det et firma som kaller seg "Tangvolloddens grubeinterentsskap på en svovelkisanvisning". Dette anlegget lå i utmarka på ytre Tangvollodde, og ble med "beholdninger og tilbehør" av selskapet kjøpt av en Georg Petersen i 1867 for 2000 spd. Det har vært umulig å finne flere opplysninger om dette.

Omkring 1870 er gården nevnt som husmannsplass. Det er da to brødre, begge skomakere, som bor der og deler på plassen.

- I. Husmann Tomas Mikkelsen, f. 1841. G.m. Marit Ismaelsdtr Storsve, f. 1836.
Barn:
 1. Ingeborg, f. 1864 i Leinstrand.
 2. Teodor, f. 1867 i Tiller.
 3. Hans Jakob, f. 1870.
 4. Elen Marta, f. 1873.

II. Husmann Arnt Mikkelsen, f. 1847. G.m. Olava Ismaelsdatter, f. 1845 i Leinstrand.

Barn:

1. Martin, f. 1874.
2. Ingeborg, f. 1876.

I 1875 har de to brødrene og deres familier 2 kyr, 3 sauer og 9 geiter. De sådde 3/16 t. bygg, 1/8 t. havre og 2 t. poteter. Dessuten 1/8 t. blandet korn.

Tjurruodden-Kvennodden

Husmannsplass under Tangvoll. Begge navnene peker seg ut som en arbeidsplass som hadde med tjurru (tjære) brenning og maling av korn å gjøre. Kverna hadde sikkert sin plass ved Donnøyelva.

I. Husmann Jon Nilsen, f. 1635. Lever på Tjurruodden i 1711. Han har tre sønner:

1. Helge, f. 1677. Se neste bruker. Dreng på Brøttem i 1701.
2. Ole, f. 1681. Dreng på Dragsten i 1701.
3. Halvard, f. 1688. Dreng hos Arnt Sve i 1701.

II. Husmann Helge Jonsen, f. 1677. G.m. Marit Olsdatter, d. 1737.

Barn:

1. Kjersti, f. 1705. Tjener i Trondheim i 1737.
2. Beret, f. 1708. Hun var forlovet med en soldat, Steffen Olsen, som hadde rømt fra tjenesten. I 1748 er en Helge Steffensen fra Klæbu rømt fra tukthuset i Trondheim. Det må sikkert være sønnen deres.
3. Ingeborg, f. 1712.

Så finnes det ikke husmenn på Kvennodden før i 1850.

Husmann og tømmermann Petter Andresen, f. 1824 i Sparbu, d. 1886.

G. 1848 m. Gunhild Jonsdtr. Korsmoen, f. 1815.

Barn:

1. Andreas, f. 1846 (før giftermålet). Husmann på Nes.
2. Johan, f. 1850.
3. Ane Birgitta, f. 1854.
4. Bersven, f. 1860, d. av tæring i 1898 i Brandbu. Jernbanearbeider. I unge år var han en underlig fyr. Tradisjonen sier at han diet sin mor til han var 7 år, men det var vel neppe hans egen skyld. Bersven var felespillemann, og det store muntrasjonsrådet for hele Sjøbygda før han dro på anleggsarbeid.

I 1875 har de 6 naut, 4 sauer og 10 geiter på plassen. De sår 3/16 t. bygg, ½ t. havre og 3 t. poteter.

Tangvoll gård er nå gått tilbake til naturen, sitt opphav. Den fikk ikke den status som

de første rydningsmennene sikkert drømte om, og la sin elsk til, da de tok til å “bygge sig hjem i sorteste skog, med plass til en stue og muld til en plog”, for over 300 år siden. Men gården må ha en liten “farvelblomst”, som en liten honnør til det som kunne ha blitt en fin og god bondeheim. Den finner vi i “Tids-skrift for den norske personalhistorie”: “Fredrik Ferdinand von Krogh er født på gården Tangvoll i Norge 2. septbr. 1737, døpt i Domkirken i Trondhjem 7. sept. samme år. Tangvoll ligger ca. 4 1/2 mil fra Trondhjem. Han la seg etter forst- og jaktvesen. Den nevnte gård Tangvoll som blir oppgitt som hans fødested hos Lubker & Schrøder, må uten tvil være Tangvoll i Klæboe prestegjeld. Faren Georg Fredrik von Krogh ble i 1725 gift med Hedevig Augusta von Brüggemann Fyn. Han var ansatt som sjef for Trondhjems garnisonskompani fra 1724 til 1740.

Som fotnote står: ”Von Krogs andre barn må enten være født på samme sted eller i Trondheim. General Georg Fredrik von Krogh (d.y.) må således være trønder av fødsel. Han er bror av ovennevnte Fredrik Ferdinand.”

Det kaster glans over den vesle gården Tangvoll at en slik fremstående mann som Fredrik Ferdinand von Krogh så dagens lys her.

Elgjakt på Brungmarka i 1937. Sted: Blomåsen. Fra v.: Karl Gjesdal, Klaus Svebakk, Peder Tulluan (f.1885), Andreas Storvold, Arne Storvold.

VIKEN

Gnr. 34

Gården har navn etter en stor og åpen vik i Selbusjøen rett overfor Teigen. Selbusjøen er her ganske bred. Nede ved Vikalandet ligger en stor stein, nærmest et lite berg, som bærer navnet "Karlssteinen". Man kan ennå se stedet opp i berget ovenfor der steinen løsnet. Sagnet sier at da steinen falt ned, slo den i hjel en mann som het Karl, derav navnet.

Viken (Vika) er en ganske stor skogeiendom. Grensene går fra Karlssteinen opp til Vikarya, nordover til Donnøyelva og langs denne ned til Selbusjøen. Gården er lagt i landskyld, 4 mkl., i 1661 og er krongods. Men den er ført opp med leidangsutgifter, ½ mark smør og 1 mark mel, i 1658, likt med Tangvoll, og i 1660 med 1 skjepe havre i tiende. Fra 1611 til 1660 er den ført opp som husmannsplass, men i 1661 som en halv ødegård, i 1665 som rydningsplass, og i 1682 som en liten rydningsplass brukt som et engeslette. I 1667 hører den til Chr. Caspersen Schøllers jordegods i Klæbu, kjøpt av Kongen. Gården gikk videre over til von Krogh og ble i 1829 solgt på den store jordegodsauksjonen i Klæbu. Den første kjente brukeren på Vika er Nils husmann i 1611. Han er kanskje den eldste rydningsmannen der.

I 1645 er der nevnt to husmenn i koppskattelisten fra det året. Det er Jon og Bjørn. Begge er gifte. Jon er ikke nevnt oftere, men Bjørn som døde i 1675, er trolig Jons sønn. Bjørn er fattig og forarmet i 1660, sannsynligvis på grunn av den ødeleggende kvegpesten i 1659. I 1664 må Bjørn betale 1/2 skjepe havre i tiende.

Tore er navnet på den neste husmannen. Etter manntallet i 1664 er han da 70 år, og han er bruker i 1667. Kanskje han er den Tore Hånnå som i 1652 ga fra seg Hånnå til sønnen Sivert og flyttet til Vika.

I årene fra 1678 til 1715 heter brukeren Lars Eriksen, f. 1646.

Barn:

1. Erik, f. 1677. I 1701 er han i Fosens fogderi, men bygda er ikke nevnt.
2. Anders, f. 1679, d. før 1719 (skifte Haugan). Hans tjenerlønn fikk faren.
3. Petter, f. 1683. Sagmester ved Donnøy sag i 1717. Utkommandert i krigen 1718. Han lever i 1720.
4. Hans, f. 1689. Se neste bruker.

Lars må betale leidang for Vika både i 1682 og 1687, men i 1688 står det om Vika; "en liten markagård der ingenting er sådd".

Etter Lars kommer sønnen Hans (Vigen), f. 1689, d. 1756. G.m. Marit Pedersdtr. Bjørkli.

Barn:

1. Ingeborg.
2. Sigrid, f. 1746.
3. En sønn.

Hans Vigen er første gang nevnt som bruker i 1721. I 1723 avler han 5 lass høy, har 1 ku og 2 geiter. I 1738 har han 2 kyr. Samme året blir han bøtelagt fordi han hadde slått til Anna Nilsdatter med en øks, og hun var ikke hvem som helst, men svigermoren til hans sønn.

Ole Ellingsen Bjørklimark fortalte denne historien: "Langt atti ti'n bodd en som hette Hans oppi Viken. Han var en stor "snorrienne". En gang han va i by'n, spor'n en bymann om han ville kjøp tjurru. Jau det ville bymann gjern. Hans ha itj me sæ nåkkå, men heim ha'n nøgda. Hanneln vart gjort. Da bymann seinar kom for å hent tjurru, sa Hans: ho e i treåm, du må berre ta a". Og: "En gang va'n Hans innom hoss amtman. Onner samtalen kalla amtman Hans for ein tosk. Det e i by'n toskan fins, sa'n Hans. Neste gang han kom te by'n ha'n Hans tryga me sæ. Dem sett'n på hest'n å kjaul fram å tebakers i gatåm. Teslutt villa han kjør ut te Holmen, sa'n. Byfølke, vakse og onga rent etter der Hans for førre. Teslutt kjaul'n for dørre åt amtman å sa: No sjer du ker toskan fins."

Etter Hans kom Iver Andersen Tulluan, f. 1724, d. 1759.

G. 1757 m. Randi Larsdtr. Torven, f. 1729, d. 1807. De hadde bare datteren Ingeborg, f. 1757, d. 1758. Iver bygslet Vika. I 1757 har han 2 kyr. Randi Larsdatter, g. II. 1773 m. enkemann David Olsen Storvoll. Hun kaller seg da Tiller.

I 1787 er det merkesoppgang for Brungmarkens allmenning. Om Viken står det: "Von Krogh er eier, men beboes av Henrik Nilsen. Denne gård støter til allmenningen på nordvest side. Merket mellom allmenningen og denne gård går fra bemeldte Vigevolden i nordøst til en bekk, Kjælbekken kaldet videre til den nordre ende på et bjerg, Sagbrenden kaldet". Henrik Nilsen, f. 1730, d. som almissem 1803.

Barn:

1. Nils, f. 1766 på Viken (se Hagen).
2. Guri. G. 1793 m. enkemann Simon Torgersen Sundet.

I årene 1791 til 1796 er Guttorm Jakobsen Bjørkli bruker på Viken. (se husmenn Bjørkli). I 1796 bygsler Ingebrigt Bersvensen Brøttem gården av von Krogh. Et par av sønnene hans er drivere av gården noen år. Først på 1800-tallet skifter brukerne ofte.

Ole Andersen, trolig fra Bjørnstad i Malvik, driver gården til 1808. Deretter kommer en Ole Olsen som får feste på Viken i 1808. Og i 1816 får Petter Olsen feste på gården av von Krogh. I 1828 blir det utstedt skjøte på Viken til Petter Olsen Lettingvoll. Han er sønn til Ole Olsen Haugan og f. 1778 i Horg, d. 1860.

G. 1811 m. Brynhild Jonsdr. Ulset, f. 1784, d. 1866. De er visstnok barnløse.

I 1830 før de 3 kyr og 8 sauer på gården, men det blir sjelden modent korn der. I 1844 er det branntakst på husene:

Stue med tak av granbark 18 spd. (det er eneste gangen den slags taktekning er nevnt i Klæbu), fjøs med bordtak 20 spd. og et ditto med bordtak 6 spd., 44 spd.

I 1849 selger Petter Olsen Viken til Jakob Andreas Henningsen.

Petter og Brynhild får kår. I 1853 selger Jakob Henningsen gården til Arild Huitfeldt for 1250 spd. Med i handelen følger et privilegert sagbruk på gården.

I 1852 fikk Nils Kristiansen Høgsete, f. 1829 i Horg, feste på plassen. Han var g.m. Gollaug Jensdr. Gressli fra Tydal, f. 1826.

Barn:

1. Gurine, f. 1852.
2. Karen, f. 1855.
3. Kristine, f. 1858 på Grendstadplass. Nils er da inderst.

Nils og Golla var de siste som bodde i Viken. De reiste til USA. Det er fortalt at de ikke fikk være sammen med de andre passasjerene på båten, fordi de var lusete. Derfor ble de plassert i framstavnen. Golla gråt over dette, men Nils trøstet henne og sa: "Gråt ikkje Golla, me kjem først til Kvebekk, me."

I 1867 er åkerjorden oppgitt til 12 mål og 10 mål utslåtter. De kan fø 2 kyr, 4 sauer og 5 geiter.

Ole Teigen drev Vika som underbruk en tid. Gården hadde på den tiden et godt fiske ved Vikalandet. Ola fisket rør som han saltet ned, og da hadde han fisk hele vinteren. Rester av husene var å se helt frem til 1930-årene. Nå er gården tilplantet av grantrær, og restene av den forsvinner dermed til utmark igjen, etter at de har ligget øde i 100 år og bygd og brukt i 250 år før den tid.

Selvsagt var forholdene på den vesle gården vanskelige. Lite sol og isolert store deler av året på grunn av vanskelig kommunikasjon. Men nå er det vei til stedet etter at brua ved Brøttem ble bygd.

MÅLSJØ

Gnr. 35

Målsjø, gnr. 35, bnr. 1. Foto fra 1952.

Professor Rygh mente at det første leddet i navnet kommer av mol, som betyr ”en banche av værslitte små steiner ved strandbredden”. Den forklaringen passer godt. Bygdeuttalen av navnet er nærmast ”Måsjø”, og de eldste skriftformene varierer fra Molsø og Morsø.

Før 1611 er ikke gården nevnt i noen kilder. Da er den krongods med 1/2 øres skyld. Før reformasjonen i 1536 må gården sikkert ha vært kirke- eller klostergods, og det er selvsagt at gården må være veldig gammel. Den ligger svært fint til ved den store fiskerike Målsjøen, som gjennom Måggåtjønna har avløp til Nidelva. To ferdselsveier gikk forbi gården i gammel tid, en mye brukt vei fra Klæbu til Flå i Gauldalen, og en fra Målsjø til Brøttem ved Selbusjøen. Gården er en av de største i bygda, med en opprinnelig jord- og skogvidde på 4500 da. I 1940 ble flere småbruk solgt fra gården, men enda er det over 3200 da. igjen. I 1956 ble det gjort et interessant arkeologisk funn på Målsjø. Under nybruddsarbeid ved veien som fører til Flå, fant de et tohånds kjempesverd, datert til 1300-tallet.

Eiere

Tilfeldige notater fra tiden 1619 til 1641, viser at Målsjø tilhørte ”Stikten” (Bispegodset). Fra 1647 er Målsjø krongods. I 1675 er ”canonitus og notarius” Jens Friis eier. I 1699 kjøper ”matrone sal. president Brixis Hyttens saug og saugstue” med halve øre i Målsjø av sign. David Jakobsen, og i 1721 eier regiments- kvartermester Gregorius Brizis gården. I 1724 får comerseråd Anders Schøller skjøte på Målsjø, som så igjen går over til Schøllers dattersønn generalløytnant Georg Fredrik von Krogh. Ved den store jordsgodsauksjonen over von Kroghs eiendommer i Klæbu, kjøpte Ole Larsen Tulluan Målsjø i 1829. Da det i 1850 gikk utfor med ham, fikk Peder Hågensen, f. 1805, auksjonsskjøte på gården. Han d. som kårmann på Målsjø i 1867.

Brukere

Fra 1611 til 1663 heter bygselmannen Jon. I 1612 betaler han tre års leie for gården, så han må være der i 1609. Den neste brukeren heter også Jon.

Han er f. 1606 og død i armod i 1664. Men i 1655 må han ha vært en holden mann, for det året gir han Klæbu kirke en ku. Om det er noe slags slektskap mellom denne Jon og den første med det samme navn, kan en ikke bevise. Denne Jon er g.m. Randi som står for gården fra 1664 til 1667. De har en sønn, Peder Jonsen, f. 1649. Han er krøpling, står det i manntallslisten av 1664. Neste bruker heter Peder, fra 1679 til 1681. Deretter en enke fra 1681 til 1687. Fra da av blir det mer orden i brukerrekken.

- I. Anders Olsen, f. på Tulluan i 1657 (se Tulluan søndre, gnr. 37, gnr. 2 under bruker VI). Han er på Målsjø i 1687, men han får bygselbrev på gården først i 1697 av sign. Knut Jakobsen. Anders driver som sagbygger, og var helt opp til Overhalla i Namdalen og satte opp en sag for Lorents Hansen Holst. Han satt trangt i det, og var ofte innstevnet til tinget for gjeld og ulovlig skogshogst. G.m. Marit Hansdatter, d. 1710. De har tre døtre som alle er gift. Den ene er Beret (se neste bruker).
- II. Beret Andersdatter, g. 1705 m. Haldor Haldorsen Husby, f. 1668, d. 1745 (se Husby gnr. 26, bnr 1 under bruker II, samt Moen gnr. 36 under bruker I, ny ætt). Han var sagmester ved Hyttens sag, og tok sitt eget liv ved henging hos sønnen sin på Gutustein..

I årene fremover til 1726 ser det ut som om Haldor og svigerfaren Anders driver gården sammen. Etter matriklene og andre dokumenter står snart den ene, og snart den andre, som bygselmann. Men i 1726 kommer en ny mann inn i bildet; Ole Iversen Moen. Haldor og Ole bytter da gård. Det er ikke mulig å finne ut om det var noe slektskap mellom de to. Trolig er Ole fra Teigen i Flå. Hans farbror er Ole Roaldsen Aune.

- I. Ole Iversen, d. 1749. G.m. Marit Olsdtr. Moen, f. 1685, d. 1765 (se Moen, gnr. 36, bnr. 1). De bygsler først Moen i 1720, og i 1726 Målsjø.

Barn:

1. Marit (Maren), f. 1716. G.m. Lars Eriksen Digre.
 2. Ole, f. 1721. G.m. Gjertrud Gregersdtr. Være, Strinda. I 1772 bor de i Trondheim.
 3. Iver, f. 1725. Se neste bruker.
- II. Iver Olsen, f. 1725, d. 1786 bygsler gården i 1756 av Sti Tønsberg Schøller. G. 1752 m. Ane Einarsdtr. Brøttem, f. 1719, d. 1806.

Barn:

1. Randi, f. 1759. G.m. Peder Bersvensen Devle (se Devle gnr. 13 under bruker III).
 2. Marit, f. 1763. Ikke nevnt i skiftet etter faren i 1786.
 3. Ole, f. 1766. Se neste bruker.
- III. Ole Iversen, f. 1766, d. 1827. Han bygsler Målsjø i 1794 av von Krogh. Ved skifte etter Ole er det 352 spd. til deling. Ole var kjent som en god bjørneskytter.
- G. 1795 m. Gunhild Bersvensdtr. Brøttem, f. 1766, d. 1842. De var tremeninger.

Barn:

1. Iver, f. 1796. Husmann på Målsjøsve. G.m. Kjersti Kristoffersdtr. Tømmervoll.
2. Kjersti, f. 1798. Bodde på Moodden i 1875 og hadde delvis fattighjelp, d. 1877.
3. Bersven, f. 1799. G.m. Maren Iversdatter fra Ørlandet.
4. Ole, f. 1803, d. 1873. Han og søsteren Kjersti bodde lenge i en koie ved Hyttfossen, og hadde en del geiter. Han var stor og sterk, og gikk under navnet Ole Koien. Han døde også der.
5. Ingebrigt, f. 1806. G.m. enken Marit Johannesdtr. Ulset, f. 1803 (se Ulset, gnr. 14 under bruker III). De kjøpte senere gården Folden i Mostadmarka. I likhet med sin bror Ole var han stor og sterk, og en svær ”råvvåbjønn” til å arbeide. I dagligtale ble han kalt “Stor-Follin”.

I 1829 er det 1 hest, 7 kyr og 6 sauer på gården. Avlingen er 12 t. havre og 3 t. bygg.

Til tross for at økonomien var god i 1829, var det ingen av barna som ble på gården. Ole Larsen Tulluan, f. 1803, d. 1881 (se Tulluan nordre, gnr. 37, bnr. 3 under bruker IX), kjøpte så Målsjø i 1829, og bygslet den til enken etter Ole Iversen. Senere drev han gården som underbruk under Tulluan til 1850. Da gikk det utfor med Ole.

- I. I 1850 får Peder Hågensen Losen auksjonsskjøte på gården. Han er g.m. Randi Eriksdtr. Kirkflå, f. 1795. I 1860 har de 2 hester, 8 kyr, 12 sauer og 6 geiter. Gården er på 90 mål dyrket jord og avler 30 t. havre, 8 t. bygg, 42 t. poteter og 85 lass høy. I 1844 er det grenseforretning mellom Målsjø og Brøttem, tinglyst 1861. Peder og Randi har datteren Sigrid, f. 1838 i Melhus. Se neste bruker.

II. Sigrid Pedersdatter, f. 1838. G. 1802 m. Klaus Olsen Høgseggløkken fra Flå, f. 1835. De er inderstfolk på Målsjø i noen år, men overtar gården i 1867 etter Peder.

Barn:

1. Randi, f. 1863.
2. Peder, f. 1865.
3. Ole, f. 1867.
4. Klaus, f. 1870.
5. Marit, f. 1872.
6. Sigrid, f. 1875.

Hele familien flytter til Flå i 1877.

I 1873 er det delings- og skyldsetningsforretning på Målsjø mellom Klaus Olsen og Arild Huitfeldt. Etter denne får Huitfeldt fri disposisjonsrett til elve- og landgrunn nedenfor den nye veien fra Moen til Brøttem, for 5 spd. Samme år blir Hyttsagen, løpenr. 54 b, skilt ut fra Målsjø, og ved skjøte av 1877 solgt til Arild Huitfeldt sammen med Målsjø gård for 10.200 kroner.

I 1875 er det 1 hest, 13 naut, 12 sauer, 5 geiter og 1 gris på gården. I tillegg har tjenerne på gården 7 sauer og 1 geit. De sådde 1 t. bygg, 5 t. havre, 5 t. poteter og 1/30 mål rotfrukter.

Husmannsplasser under Målsjø

Både i 1657 og 1664 er det nevnt husmenn på Målsjø, men ikke noe navn på husmannsplassen. Men på 1800-tallet er det nevnt tre plasser:

Målsjøtrø. Også kalt Målsjøløkken.

Husmann Peder Ingebrigtsen Hermanstad fra Melhus, f. 1821, d. 1860, får festeseddel på denne plassen i 1853 av Peder Hågensen. G.m. Sollaug Pedersdatter, f. 1823.

Barn:

1. Ingebrigt, f. 1858.
2. Ingeborg Pauline, f. 1860. G.m. Petter Gunerius Jonsen Svån, f. på Ørland.

Sollaug Pedersdr. g. II. 1862 m. Kristian Olsen Eggen fra Flå, f. 1819.

Barn:

1. Nils, f. 1863, d. 1865.

Husmann Nils Ingebrigtsen Myren fra Hølonda, f. 1840, d. 1880. Han var bøkker, og fikk festeseddel på plassen i 1875. Han var der imidlertid allerede i 1868.

G.m. Eli Olsdatter, f. 1838 på Hølonda.

Barn:

1. Marit, f. 1862 på Hølonda.
2. Marit, f. 1865 på Hølonda.

3. Oline, f. 1868.
4. Nils, f. 1869.
5. Ingebrigt, f. 1871, d. 1883.
6. Ane, f. 1874, d. 1884.

I 1875 har de 2 naut, 2 sauer og 1 ku og 1 sau på leie. De sådde 1/8 t. bygg, 3/4 t. havre og 1 t. poteter.

Målsjøsve

Iver Olsen Målsjø, f. 1796, d. 1842, fikk bygselbrev på plassen i 1830. Han er den siste av den gamle slekten på Målsjø.

G. 1825 m. Kjersti Kristoffersdtr. Tømmervoll, f. 1792, d. 1846 på Målsjøås.

Barn:

1. Ole, f. 1826.
2. Ane, f. 1830. G.m. enkemann og tømmermann Ole Hågensen By (en uekte sønn av Hågen Hågensen Nideng (By)).

Målsjøås

Målsjøås, gnr. 35, bnr. 5. Foto fra 1965. Fra v. Reidar K. Grendstad. Ole K. Grendstad. Grisslakting utom smidøra.

Husmann Nils Nilsen, f. 1799, d. 1854. Han kaller seg Kirkflå da han kommer til Målsjøås i 1849. G. m. Gjertrud Hågensdatter.

Barn:

1. Nils Nilsen Målsjøås, husmannsønn, f. 1840, d. 1866, 26 år gammel, er trolig sønnen hans (ikke døpt i Klæbu).

Husmann Nils Nilsen Skjegstad, Hølonde, f. 1828, d. 1907. Tømmermann og lagger. Han får feste på Målsjøås i 1874.

G.m. Ane Kristensdtr. Bjerkenås, f. 1835 på Hølonde, d. 1915.

Barn:

1. Eli, f. 1865, d. 1957. G.m. Klaus Teigtrø (Grenstad), d. 1908 (se Teigtrøa, gnr. 28, bnr. 2).
2. Kristen, f. 1869, d. 1882.
3. Ingeborg, f. 1872.
4. Nils, f. 1872.
5. Peder, f. 1874, d. 1960. G.m. Karen Larsdtr. Lettingvoll, f. 1870, d. 1959 (se Lettingvoll, gnr. 36, bnr. 4 under bruker II).
6. Ingebrigt, f. 1876, d. 1904 ved Kjøli gruver i Ålen.

I 1875 hadde de 2 kyr, 1 ungnaut, 4 sauer og 2 geiter på plassen. De sådde 3/16 t. bygg, 1/2 t. havre og 1 1/2 t. poteter. Målsjøåsen ble utskilt som eget bruk, bnr. 5, med et areal på 180 da. derav 27 da. dyrket.

Ole Klausen Grenstad, f. på Teigtrøa i 1896, d. 1968, overtok Målsjøåsen i 1934. I tillegg til at han drev gården, arbeidet han i mange år med sagbruksarbeid. Ole var en dyktig smed og slakter. G.m. Olga Albertsdtr. Eggan, f. 1911 d. 1969. Hun var medlem av kommunestyret i flere perioder, og var aktiv i foreningslivet i bygda.

Barn:

1. Klaus Arnfinn, f. 1939. Se neste bruker.
2. Kari, f. 1942, g.m. Knut Høiset, bosatt i Horg.
3. Olaf, f. 1945, g.m. Eli Engan, bosatt på Ler.

Klaus Arnfinn Olsen Grenstad, f. 1939, overtok bruket i 1969, og fikk skjøte i 1972. G. 1964 m. Ingeborg Tanemsmo, f. 1945.

Barn:

1. Astrid, f. 1964. G.I. 1984 m. Roar Eid fra Levanger, f. 1964. Skilt 1999. Barn: A) John Einar f. 1985, B) Reidar f. 1987 og Klaus Håvard f. 1991. G.II.m. Morten Lyngstad, f. 1962 i Melhus. I 1987 fikk hun utskilt bnr. 16, og sammen med sin bror Ole Roar bygd en tomannsbolig.
2. Ole Roar, f. 1965. Smb. m. Hanne Berit Nilsen, f. 1969 i Trondheim. Barn: A) Helge f. 1986 og B) Petter f. 1992. Se over.
3. Bjørn, f. 1971. Smb. m. Anette Raaen, f. 1975 i Selbu. Hun har datteren Emilie fra tidligere. Barn: A) Karen, f. 2003. Se Lettingvold, gnr. 36, gnr 4 under bruker IV.

I dag er bruket på 180 mål, derav 130 mål skog og 50 mål dyrket. De har rundt 20 kjøttfe og driver hundepensjonat.

Bjørnstad, bnr. 7. Areal 275 da. derav 64 da. dyrket.

John Ingebrigtsen Aas, f. i Meråker 1909, kjøpte denne eiendommen i 1942 som bureisingsbruk. Han dyrket opp ca. 50 da., og det ble et svært veldrevet bruk. John var ansatt som ligningsmann i Klæbu og hadde en rekke verv, blant annet formann i jordstyret. G. 1947 m. Johanna Jensdtr. Fremo, f. 1915 i Flå, d. 1961.

Barn:

1. Ann Mari, f. 1947, g.m. Knut Haugnes, f. 1944.
2. Toril, f. 1950. G. m. Leif Birger Rædergård, og bosatt på Løkken Verk, Meldal.
3. Ingmar, f. 1951. Se neste bruk.

Ingmar Aas f. 1951. Ugift, ingen barn. Han overtok bruket i 1981, og driver med sauehold.

Tangen, gnr. 35, bnr. 8. Areal 217 da., derav ca. 70 da. dyrket.

Tangen, gnr. 35, bnr. 8. Foto fra 2004. Nybrottsbruk fra 1943. Låve og fjøs fra 1948, senere påbygd. Hovedbygg oppført 1953. Målsjøen i bakgrunnen.

- I. Nils Klausen Grenstad, f. 1907 på Teigtrøa, d. 1963, kjøpte jorda i 1942 til bureisningsbruk. Han drev mye med anleggsarbeid ved siden av bruket. G.m. Solveig Fredriksen, f. 1910.
Barn:
 1. Klaus, f. 1934, g.m. Brynhild Korsvold, bosatt i Tydal.

2. Eli Johanne, f. 1931. Se neste bruker.
- II. Eli Johanne Grenstad, f. 1931, fikk skjøte på gården i 1954. G.m. Harald Myhr, f. 1925 fra Fevåg, d. 1997. De dyrket opp mye jord på eiendommen.
- Barn:
1. Liv Solfrid, f. 1953. G.1976 m. Bård Ole Rolseth, f. 1956 i Tydal. Barn: A) Eli Bårdsdatter f. 1975, og B) Gjermund Bårdssønn f. 1979. Bosatt i Tydal.
 2. Harald Kasper, f. 1954. Se neste bruker.
 3. Nils Børje, f. 1958. G.1984 m. Wenche Torill Eide, f. 1959 i Trondheim. Han fikk utskilt bnr. 14 i 1984, og de bygde hus der. Barn: A) Magnus f. 1985 og B) Vegard f. 1990.
- III. Harald Kasper Myhr, f. 1954, overtok gården i 1986. G.m. Kjellrun Kjøsnæs, f. 1956 i Klæbu.
- Barn:
1. Tor Kasper, f. 1977
 2. Marit Johanne, f. 1980

Harald Kasper leide jord av Midtli, gnr. 35, bnr 9., til han kjøpte eiendommen i 2004. Se under.

Midtli, gnr. 35, bnr. 9. Areal 187 da. hvorav 30 da. ble dyrket av John Olsen Melandsør, f. 1899 på Geitastrand, d. 1980. Han var den første som eide dette bruket, og kom til Klæbu som sagbruksarbeider på Hyttfossen. John var også kjent som dirigent og amatørmusiker. I mange år drev han som maskinholder. G.m. Emma Nilsdtr. Bjørklitrø, f. 1902, d. 1996.

Barn:

1. Nils Bjørnulf, f. 1931. Se neste bruker.
- Nils Bjørnulf Melandsør, f. 1931, overtok bruket i 1978.

Jorda ble leid ut til Harald Kasper Myhr (se Bjørnstad gnr. 35, bnr 7) som kjøpte eiendommen i 2004.

Granåsen, gnr. 35, bnr. 10. Areal 274 da. hvorav omlag 10 da. er dyrket av eieren. Ole Andreasen Grenstadbakk, f. 1916 (se Grendstadbakk under Grenstad, gnr. 28, under bruker IV) var eier av Granåsen, som ble kjøpt i 1942 til bureisingsbruk. G.m. Gunvor Pedersdtr. Varmdal, f. 1917, d. 1987. Begge var ansatt på Klæbu pleiehjem.

Barn:

1. Bjørg, f. 1942. G.1968 m. Bjarne Buseth, f. 1939 fra Singsås, d. 1990. Barn: A) Geir Ove f. 1975.
2. Elsa, f. 1946, d. 1997.
3. Ole, f. 1958. Se neste bruker.

Ole Grendstadbakk, f. 1958, overtok gården i 1988.

Tidl. smbr. m. Doris Grytdal, f. 1961 på Støren.

Barn:

1. Knut Olav, f. 1987

Ole har bygd hus på eiendommen, og jorda har vært bortleid i mange år.

Etter at firmaet Huitfeldt kjøpte Målsjø har det vært flere forpaktere på gården:

I. Klaus Olsen Ler, f. 1835.

G.m. Sigrid Pedersdatter, f. 1839.

Barn:

1. Randi, 1863.

2. Peder, 1865.

3. Ole, 1867.

4. Klaus, f. 1870

5. Marit, f. 1872.

6. Sigrid, f. 1875.

Alle seks ble født i Klæbu.

II. Peder Arntsen Lundamo. G.m. Ingrid Tronsdatter.

Barn:

1. Eli, f. 1878, d. 1882.

2. Iver, f. 1881, d. 1882.

III. Peder Velvang Aftret fra Selbu, f. 1861.

G.m. Oline Velvang fra Skatval, f. 1862, d. 1943.

Barn:

1. Olga, f. 1884 i Trondheim.

2. Peder, f. 1893 i Strinda.

IV. Simon Torsteinsen Korsvoll, f. i Tydal, d. 1904 ved en ulykke.

G.m. Ingeborg Ås, f. 1877 i Tydal, d. 1956.

Hun g. II. m. Ivar Tanemsmo. Ingen av barna er født i Klæbu.

Barn:

1. Ragnhild Torsteinsdatter, f. 1896, g.m. Henrik Vehn.

2. Torstein, f. 1899, g.m. Gurine Gullseth.

3. Marie Torstensdtr., f. 1904, g.m. Ole Tanem, f. 1898.

V. Ivar Tomasen Tanemsmo, f. 1883.

G.m. enke Ingeborg Korsvoll, f. Ås 1877, d. 1956 (se Tanemskleiv, gnr. 40, bnr. 4, under bruker IV).

Det har vært flere drivere på Målsjø gård. Det er Huitfeldt som fremdeles eier gården, som drives sammen med Moen gard. Husene er nå forfalne, og det har ikke bodd folk der på flere år.

MOEN

Gnr. 36

Moen, gnr. 36, bnr. 1. Foto fra 1915. Eldre hovedbygning. Fjøs fra 1860, låve og stall fra 1905.

Navnet er lett å forklare. En *mo* er på bygdemål ”et flatt og tørt terreng”, noe som passer godt på denne gården. Få gårder i Klæbu har så flat og tørr jord som denne. De eldste skriftformene av navnet har bare *Mo* - uten artikkel, noe som kan tyde på at gården er gammel. Men på den annen side er den ikke nevnt i noe dokument før i 1557, og da som halvgård. I 1550 er leidangsutgiftene bare 41/2 mark smør og 9 mark mel – ca. fjerdeparten av det Lilleugla yter. 30 år senere er leidangen kommet opp i nesten det dobbelte. Det synes som om gården må ha hatt en alvorlig krise i første halvdel av 1500-tallet, og kanskje enda lenger tilbake. Kan hende lå den øde fra helt fra svartedauen og oppover 1400-tallet.

Gården er en av de største i bygda med et areal på ca. 7000 da. med store og fine skogteiger, halvparten av Hyttfossen og mange andre gode aktiva.

Ved Rasveita, et lite vann som hører gården til, lå den gamle setra. Like ved denne er det rester av et gammelt skifersteinbrudd. Fra dette er sikkert taksteinen på Klæbukirka kommet. De store steinhellene under magasinburet på Tanem er kommet derfra, og de er nå dørheller på Tanem øvre. Senere ble setra flyttet opp til Målsjø og fikk navnet Moastorvollen. Dette navnet minner om at det også en gang hadde vært en

Lillevoll, uten at en nå vet hvor denne lå. Kanskje Lettingvoll er et forvansket navn for Lillevoll. Ellers kunne nok både Nygarden og Lillesve være passende navn på heimsetra - ”litlvollen”, som folk sa senere.

Fra Tulluan til Moen gikk det i gammel tid en ferdselsvei over myrene mellom disse gårdene. Rester av klopper er funnet i myra. Den muntlige tradisjonen sier at husene på Moen i gammel tid lå nærmere Tulluan enn de gjør nå - på en plass som i daglig tale heter Finnhaugen. Helt opp i mot vår tid sto det her en uhorvelig stor og staselig bjørk. Finnhaugen er nå gått inn under den dyrkede jorda på Moen. Fra Moen gikk ferdselsveien ned Kvennbakkene, over Litlelva, forbi Nygården og til Målsjø, derfra videre om Finnaune og til Fremo i Flå. Denne veien ble noen ganger også brukt av langveisfarende under dårlige føreforhold nedover nedre Gauldal, og i flomtider når Gaula la store vansker for trafikken. Sikker tradisjon sier at folk fra øvre Rennebu og Innset tok denne veien så de slapp å bytte doning når de var på tur til Trondheim.

Hvem som eide Moen i middelalderen, vet vi ikke. Den er ikke nevnt i noe kloster- eller prebendeliste. Først i 1647 blir det opplyst at Margrete sal. Jon Robertsen eier Moen. Hvem denne Jon Robertsen er, vet vi heller ikke. Han er ellers nevnt i sammenheng med Haugum som hørte til Bakke klosterods. Margrete sal. Jon Robertsen står som eier i 1667. Fra 1673 står sognepresten i Klæbu, Hans Pedersen Bernhoft, for gården, trolig som bygselmann. Han får skjøte på Moen i 1683. Etter hans død i 1686, fortsetter hans andre kone Karen Hansdatter, driften. I 1690 bor hun også på Moen. Bernhoft bygde sag i en bekk nær gården, og skar mellom 1000 og 1500 bord i året. Det ser ikke ut til at sagdriften ble til en så stor økonomisk vinning for ham, for i 1683 var han så fattig at han slapp å betale sagskatten. Ellers var han da blitt økonomisk avhengig av borgermester Brix i Trondheim. Han får allerede i 1684 rett til å bygge en stor sag på Moen med en årsproduksjon på 7-12.000 bord. I 1686 drev Brix begge sagene på Moen. Anne sal. president Brixis kjøpte også Målsjø med “Hyttens saug og saugstue” i 1699 av sign. David Jakobsen. Sønnen, regimentskriver Gregorius Brixis står som eier både av Moen og Målsjø i 1721. I 1724 kjøper så commerseråd Anders Schøller begge gårdene. Moen blir så i Schøller og von Kroghs eie til 1822. Fra da og til 1906 er gården bondeodel. Etter den tid er den i familien Huitfeldts eie.

Ingen gård i Klæbu har blitt så mye oppdelt som Moen. Opprinnelig var den på ca. 7000 da. areal, men nå er hele 42 bruk skilt ut, og gården er nå på ca. 4500 da. Av de utskilte brukene er tre litt større: Lettingvoll, Hyttsagen og Lillesve. De andre er bare små. Etter matriklene fra 1600-tallet og til nå har gården stadig øket i verdi. Den tok til som halvgård i 1557 og ble til fullgård i 1646. Tienden varierer svært - fra 1/2 tønne korn i 1608 til 3 tønner i 1682. I 1667 har gården hommelhage, hustømmer og ved, men er frostlendt. I 1657 er det 3 hester, 10 kyr, 4 sauer og 4 geiter på gården. I dag er gården kommet opp på tredjeplass i areal og dyrket jord.

Brukerliste

I. Siurdtt (Sivert) på Moo halvgårdsmann i 1557.

- II. Jon Mou fra 1611 til 1635.
- III. Endre Mo, f. 1586, d. 1665.
- IV. Peder Endresen f. 1634. Han var smed. I 1675 smidde han en del til Tillerkirka. Det året var han så fattig og forarmet at han sluttet som bygselmann. Etter manntallslisten for 1665 har han fire sønner:
1. Kristen, f. 1655.
 2. Iver, f. 1659.
 3. Jon, f. 1660.
 4. Gabriel, f. 1661.
- Så kommer det en ny slekt på Moen.
- I. Ole Toresen, f. 1649, d. 1720. Han bygsler Moen i 1700. Før den tid var han bygselmann på Gutustein, men han er nevnt som driver på Moen allerede 1695. Ole hadde også Mo fergested, nevnt i 1712. Hans kone het Beret Olsdatter, d. 1715.
- Barn:
1. Ole, f. 1682, d. 1720. Han er i 1715 utkommandert i krig til Holstein.
 2. Peder, f. 1686, må være død før 1715. Han er ikke nevnt i skiftet etter sin mor.
 3. Lussia, d. 1741. G.m. Halvard Einarsen Lysklett.
 4. Marit, f. 1685. Se under.
- Marit Olsdatter, f. 1685, d. 1765. G.m. Ole Iversen Målsjø, d. 1749 (se Målsjø gnr. 35 under bruker I). Han bygsler Moen i 1720 og er der i 1724. Det ser ut til at han og Haldor Haldorsen bytter gård omkring 1726.
- I. Haldor Haldorsen, f. på Husby 1668, d. 1745 på Gutustein (se Husby gnr. 26, bnr 1 under bruker II, samt Målsjø gnr. 35 under bruker II). Han tok sitt eget liv i stallen på Gutustein. I saken etterpå blir det opplyst at det var blitt uvennskap mellom ham og svigersønnen Ole Jons. Moen, og mellom ham og sønnen Anders Gutustein, spesielt sønnkona på Gutustein. Mens Haldor var bygselmann på Moen, var han en velstandsmann, men i 1741 flyttet han og kona til plassen Moodden (se Moodden under bruker IV). Da var han blitt så fattig at han i flere år hadde gått og tigget. Haldor ble g. i 1705 m. Beret Andersdtr. Målsjø (se Målsjø gnr. 35 under bruker II).
- Barn:
1. Anders, f. 1705. Bygslet Gutustein i 1736 (se Husby, gnr. 26, bnr. 1 under bruker III).
 2. Anna, f. 1715. Se neste bruker.
 3. Marit g.m. enkemann Haldor Einarsen Haugtrø.
- II. Anna Haldorsdatter, f. 1715, d. 1790. G.m. Ole Jonsen, f. 1704, d. 1775. Han bygsler 2 øre i Moen i 1736, men får først bygselen i orden i 1757. Trolig er han fra Leinstrand, og den eldste sønnen hans kaller seg Busklein. Ellers ser det ut til at han er en ”kvass” kar. I 1738 må han møte på tinget tiltalt for å ha slått husmannen sin, Kristen Moodden, ”blå og blodig”. Einar Gjellien og

Anders Tulluan vitner at Kristen så verre ut enn "en der hafde løbet spidsrod". Årsaken var krøtter og beiting.

Barn:

1. Jon Busklein, høker i Trondheim. En kramkar Jon Olsen Mo i byen døde i 1794. Flere klæbygger stod i gjeld til boet.
 2. Haldor, f. 1743. Se neste bruker.
 3. Ole, f. 1745, d. 1814 som "inderst og pebersvend".
 4. Lars, f. 1749. G.m. Ane Vellumsdtr. Leirberget, Strinda. Barn: A) Agnetta Grenstad, B) garver Ole Berg og C) Sigrid, g.m. Ole Anders Tanem.
 5. Sigrid, f. 1754, bodde hjemme i 1775.
 6. Jakob, f. 1756, d. 1814. Han var undermåls og gikk under navnet "søt-Jakob".
- III. Haldor (Haldo) Olsen Moen, f. 1743, d. 1824. Bygslet Moen i 1783. Han hadde svært dårlige føtter og hadde vanskeligheter med å gå. Ved Hyttfossen hadde han kvern, og der brente han også brennevin. G. 1772 m. Lussia Knutsdtr. Lysklett, f. 1740, d. 1818 (se Lysklett nedre, gnr. 15, bnr. 1, under bruker XI).
- Barn:
1. Anna, f. 1773.
 2. Knud, f. 1775. Se neste bruker.
 3. Beret, f. 1778
 4. Ole, f. 1779. G. I. m. enken Gjertrud Andersdtr. Tulluan og II.g. m. Ingeborg Pedersdtr. Råen. Fra dem slekter Lodgårdsslekta i Melhus.
 5. Jon, f. 1783. G. på Engan i Flå. Hans sønn er Ingebrigt Jonsen Teigtrø, f. 1830, d. 1908 (se Teigtrøa, gnr. 28, bnr 2, under bruker III).
- IV. Knut (Knud) Haldorsen Moen, f. 1775, d. 1822. Han bygsler Moen i 1801, Nygården i 1807 og Moodden i 1811. Han hadde som faren dårlige føtter. G.m. Guru Olsdtr. Gjellien, f. 1772, d. 1875, 103 år gammel.
- Barn:
1. Karen, f. 1802, g.m. Klaus Larsen Brøttem, f. 1797 (se Brøttem, gnr. 27, bnr 1, under bruker I, ny slekt).
 2. Lucia, f. 1805. G.m. Ellev Olsen Bostad, f. 1799 (se Bostad nordre, gnr. 12, bnr 2, under bruker III).
 3. Haldor, f. 1811. Se neste bruker.
- Guru fikk auksjonsskjøte på Moen i 1822. Hun eide også gården Garberg i Selbu. I 1823 måtte hun gjøre skifte, og gården ble taksert til 2700 spd. Det ble 793 spd. til deling mellom arvingene.
- Guru Olsdtr. g. II. 1823 m. Lars Larsen Tulluan, f. 1792, d. 1832. En bror av Klaus Brøttem.
- V. Haldor Knutsen Moen, f. 1811, d. 1889. Han fikk kjøte på Moen i 1835 for 2000 spd. Haldor var en mann som på mange måter var forut for sin tid. Det merkelige låset i et skatoll på Tulluan midtre er det han som har smidd. Det har syv kroker og er håpløst å få opp for de som ikke har lært det. Derfor sto nøkkelen i skapet støtt. Prøvde noen å låse det opp, gikk det galt - da smalt det

i låset som et lite geværskudd. Tradisjonen sier at han tenkte ut mekanismen i låset en gang han var på bytur. Han hadde tenkt ut hvordan fem kroker skulle lages, men han ville ha syv. Da han kom ned til Nordsetsaga, satte han seg på en stein, og der tenkte han ut løsningen. Haldor laget også en plogmodell med vendbar plogfjøl, slik at han kunne pløye begge veier langsmed bakken. I likhet med faren og bestefaren hadde han også dårlige føtter. Da han var 13 år fikk han verk i dem. Før det ”brant ut”, sov han i to hele døgn, og da verket det løs flere bein. Senere ville ikke føttene hans gro, de ble stygge og svarte, og han døde av det. Haldor var en tid med i kommunestyret.

G. 1833 m. Karen Olsdtr. Haugum, f. 1808, d. 1870.

Barn:

1. Knut, f. 1833. Se neste bruker.
 2. Jonetta Gurine, f. 1835. G. m. Peder Jakobsen Nygården (se Nygården under bruker IX). De reiste til USA, og har en stor etterslekt.
 3. Ane, f. 1837, d. 1910. G.m. lærer og klokker Paul Olsen Røstad, Bratsberg.
 4. Karen, f. 1839, d. 1879. G.m. handelsmann Jon Klausen Brøttem, f. 1834 (se Brøttem, gnr. 27, bnr. 1, under bruker I, ny slekt, samt Brøttemsnes under samme gård).
 5. Olina, f. 1842, d. 1915. G. m. Stene fra Trondheim.
 6. Ole, f. 1846, d. 1929 (se Lettingvoll, gnr. 36, bnr. 4).
 7. Lars, f. 1850. Reiste til USA i 1870.
 8. Gurine Gjertine, f. 1852. G.m. vognmann Ole Olsen Nervik, Trondheim.
 9. Hansine Kristine, f. 1855, d. 1946. G.m. vognmann Digre, Trondheim.
- VI. Knut (Knud) Haldorsen Moen, f. 1833, d. 1918. Han fikk skjøte på Moen i 1875 for 1800 spd. pluss kår. Han hadde en vond fot, slik at han gikk kroket og med stav.
- G. 1864 m. Jonetta Gjertine Jonsdtr. Tulluan, f. 1833, d. 1898 (se Tulluan søndre, gnr. 37, bnr 2, under bruker XVI).
- Barn:
1. Karen, f. 1865. Se neste bruker.
 2. Kristine, f. 1867, d. 1953. G.m. enkemann Lars Henriksen Forset, f. 1855, d. 1948 (se Forset øvre, gnr. 38, bnr 2 under bruker II).
 3. Anna Gurine, f. 1870, d. ug.1943.
 4. Haldor, f. 1874, d. 1977.
- VII. Karen Knustdatter, f. 1865, d. 1940 på Hjelset i Lånke. Med Sven Pedersen Eidstu, f. 1858 (se Eidstusve under Eidstu nedre, gnr. 24) fikk hun datteren Hansine i 1884, d. 1917, som ble g. m. Hans Storrø fra Budal, f. 1881, d. 1919.
- Karen Knustdatter ble g. m. Ole Olsen Midtflå, f. 1870 i Flå, d. 1963. De fikk skjøte på gården i 1899 for 8000 kr. pluss kår. I 1906 solgte de gården til Ivar Huitfeldt for 90.000 kroner (se neste bruker), men var forpaktere til i 1923 da de flyttet til Lånke og kjøpte gården Hjelset. Sønnen Einar f. 1902 overtok Hjelset etter foreldrene, men solgte gården til Bjørn Hagen fra Strinda.

Dermed mistet bygda dessverre en tradisjonsrik slekt, som i hele syv generasjoner bodde på Moen. Ole Olsen døde på Hjelset i 1963.

Barn:

1. Knut, f. 1894, d. 1959. G. i Lånke m. Borghild Aune, f. 1904, d. 1985.
2. Ole, f. 1897, d. 1973. Handelsmann på Grendstad. G.m. Borghild Nilsdtr. Grendstad, f. 1898, d. 1973 (se Nyheim, gnr. 28, bnr. 13).
3. Einar, f. 1902, d. 1980. Han eide gården Hjelset på Lånke. G.m. Ågot Garmo fra Rissa, f. 1921, d. 1980.
4. Jonetta, f. 1904, d. 1994. G.m. Sverre Bakken fra Lånke, f. 1906, d. 1996.
5. Haldor, f. 1906, d. 1989. G. m. Magnhild Melhus fra Rissa, f. 1926.
6. Anna, f. 1912, d. 2004, g. m. Kristian Nergaard fra Lånke, f. 1920, d. 1986.

En ny slekt overtar Moen.

- I. Ivar Huitfeldt, f. 1848 i Trondheim, d. 1910, kjøpte gården i 1906. Som brukseier drev han bl.a. med sagbruksdrift, tjørebrenneri ved Hyttfossen og gruvedrift. Han hadde handelsøkonomisk utdanning, og var belgisk visekonsul. G.m. Johanne Margrete Hagen fra Trondheim, f. 1854, d. 1917.

Barn:

1. Arild Rosenkrantz, f. 1878, d. 1945. G.m. Martha Jacobi, f. 1891, d. 1969. De forærite lysekroner og krusifiks til Klæbu kirke.
 2. Ivar, f. 1878, d. 1958, g.m. Astrid Hamborgstrøm, f. 1901, d. 1961.
 3. Johan Fredrik, f. 1880, d. 1926. Han fikk datteren Anna Margrethe i 1919, med Oline Lillesve, f. 1881 (se Lillesve gnr. 36, bnr 3 under bruker I).
 4. Tønne, f. 1882, d. 1952. Se neste bruker.
 5. Alexandra, f. 1886, d. 1972. G.m. Rudolf Ræder, f. 1881, d. 1951. Han var rådmann i Trondheim.
- II. Tønne Huitfeldt, f. 1882, d. 1952. G. 1928 m. Esther Middeltohn, f. 1900 i Stavanger. Ved siden av at han drev Moen og Målsjøen, drev han Hyttfossen sagbruk sammen med sin bror Ivar. I flere år drev han pelsdyprodrett på Foxtrott. Handelsutdannet.

Barn:

1. Arild, f. 1929. Se neste bruker.
 2. Esther, f. 1932, d. 2004. G.m. Diderik Løvenskiold, f. 1928. Bosatt i Oslo. Barn: A) Charlotte f.1960 B) Helle Cicilie f.1964 og C) Camilla f.1969.
- I. Arild Huitfeldt, f. 1929. Han tok over gården i 1953. Handelsgym., jord- og skogbruksutdanning. Medlem av kommunestyret og formannskapet, og aktiv i bøndernes jord- og skogbruksorganisasjoner. Ordfører i Klæbu i perioden 1980-1983. Drev sagbruk på Moen. Mangeårig styreformann i Klæbu sparebank. G. 1956 m. Marit Johansen, f. 1932 i Oslo, d. 1970.

Barn:

1. Margrethe, f. 1957. Ugift, ingen barn, bosatt i England.

2. Tønne, f. 1959. Se neste bruker.
- IV. Tønne Huitfeldt, f. 1959. Han tok over gården i 1998.
G. m. Anne Ellinor Roksvaag, f. 1960 i Hammerfest.
Barn:
 1. Arild Fredrik, f. 1988
 2. Ivar Kristoffer, f. 1990
 3. Henrik Nicolai, f. 1994

Drivere av Moen Gård

- I. Edvard Gunerius Henriksen Eggan, f. 1885, d. 1970. Han begynte på Huitfeldts sagbruk og fortsatte som driver av Moen og Målsjøen fra 1923 til 1933.
G.m. Marit Dragsten, f. 1881, d. 1950. Se ellers under Eggan.
- II. Alfred Vaagan, f. 1899 i Malvik, d. 1977. Kom til Moen høsten 1933 som forpakter av denne gården og Målsjø gård, frem til 1941. Siden var han gårdsfullmektig og sagmester hos Huitfeldt. Medlem av kommunestyre og mangeårig medlem og formann i skytterlaget.
G. 1930 m.Liva Gunelie Myran, f.1905, d. 1968.
Barn:
 1. Helga, f. 1930, g.m. Harald Dragsten, f. 1925. (Se gnr. 4, bnr. 3 og 4).
 2. Leif, f. 1932. d. 1937.
 3. Liv, f. 1940, g.m. Tormod Tanemsmo.

Husmannsplasser under Moen

Lettingvoll

Er i dag en fin og fager gård, men før 1875 besto den av to husmannsplasser. Opprinnelig har gården vært plass under Moen, og heter Lettingsmo i eldre dokumenter. Første del av navnet, "Letting", er vanskelig å forklare. Kanskje det kan være at plassen langt tilbake har vært heimeseter under Moen, og at "Letting" er skrivefeil for "Lille". Moastorvollen ligger ute ved Målsjø, så Letting (lille) voll lå svært lagelig til for vår- og høstbeite for Mo gård. Navnet er ikke å finne andre steder i landet.

Manntallslisten for 1665 nevner en husmann Oluf Jonsen under Moen, men navnet på plassen er ikke nevnt. Kanskje det var Lettingvoll. Den første kjente brukeren på Lettingvoll er Klaus Hansen, tømmerfogd ved "Hytten saug". Av og til går han under navnet "Claes ved hytten". Han er første gang nevnt som husmann under Mo i manntallslisten fra 1701. Han må sikkert være den Claus Hansen som i 1694 bor i Trondheim, leide gården Stubban i Strinda for 10 rd., og hadde rett til å føre avlingen bort fra gården. I 1695 er det ny driver på Stubban. Fru Brixis som eide Moen, kjøpte i 1699 også Målsjø og en sagstue ved Hyttfossen. Det er da rimelig å tro at det er hun som har fått Klaus Hansen oppover. Hva en skal legge i tittelen "tømmerfogd" er ikke så lett, men driftsstyrer skulle vel passe bra. Han blir i Klæbu, og fra ham slekter mange på gårdene i bygda den dag i dag. Denne Klaus Hansen kom seg snart

økonomisk, og låner ut penger til mange. Han var også en myndig kar, for han er rett som det er å finne på bygdetinget med sine krav. Klasåsen rett opp for Lettingvoll har sikkert fått navnet sitt etter ham. Slekten hans blir på Lettingvoll i tre generasjoner.

- I. Klaus Hansen, tømmerfogd, f. 1662. Han er siste gang nevnt i 1722. I skoskatelisten fra 1711 er det fortalt at han har kone og fire barn. Vi kjenner bare navnet på to av dem. Kona hans heter visstnok Kjersti.
Barn:
1. Hans, f. 1691. Han er soldat under Den store nordiske krig både i 1719 og 1720. Se neste bruker.
 2. Mille, f. 1696. G.m. Ole Roaldsen Løkkaune.
- II. Husmann Hans Klausen, f. 1691, d. 1742.
G.m. Ane Jonsdtr. Storsve, f. 1699, d. 1780 på Tulluan hos barna sine der. Som enke får hun i 1745 tilskudd av korn for 2½ rd. etter de mange uårene som var.
Barn:
1. Klaus, f. 1726, d. ug. 1748.
 2. Jon, f. 1728. Se neste bruker.
 3. Kjersti, f. 1731, d. ug. 1783 på Tulluan, mor til den sagnomsuste Karen Estensdtr. Tulluan, f. 1767, d. 1813 (se Tulluan midtre, gnr. 37, bnr.1 under bruker X).
 4. Guru, f. 1735. G.m. enkemann Lars Jensen Ler, Flå, far til kaksen Lars Larsen Tulluan som ble g.m. Karen Estensdtr. Tulluan (se over, samt Tulluan midtre, gnr. 37, bnr 1, under bruker IX).
 5. Peder, f. 1738.
- III. Husmann Jon Hansen Lettingvoll, f. 1728, d. ug. 1782 på Tulluan, som han bygslet i 1763 og kjøpte i 1772 (se Tulluan midtre, gnr 37, bnr 1, under bruker X). Ved bygslingen i 1763 byttet han plass med sønnen på Tulluan, Ole Andersen, som ble husmann på Lettingvoll (se neste bruker).
- IV. Husmann Ole Andersen, f. 1719 på Tulluan, d. 1801 som legdmann på Tanem.
G.m. Kjersti Pedersdtr. Eidstu, f. 1719, d. 1784 på Lettingvoll.
Barn:
1. Anders, f. 1747 på Tulluan, d. 1781. G.1777 m. Marit Jonsdtr. Tanem, f. 1751, d. 1815 (se Tanem nedre gnr. 40, under bruker V).
 2. Sigrid, f. 1749 på Tulluan.
 3. Ingeborg, f. 1751 på Tulluan. G.m. Lars Jonsen Sjetnehaug.
- V. Husmann Anders Sivertsen, f. 1727, d. 1789. Han er trolig fra Leinstrand. G. 1767 m. Randi Olsdtr. Lillesve, f. 1733, d. på Lettingvoll 1814 (se Lillesve, gnr. 36, bnr. 3 under bruker II). Hun er søster til Arnt Olsen Eidstu.
Barn:
1. Arnt, f. 1769. G. I. m. Ane Jakobsdtr. Bjørkli, II. m. enke Sigrid Hansdtr. Eidstu (Eggen).
 2. Ole, f. 1771. Se neste bruker.

3. Sivert, f. 1772, d. 1797.
- VI. Husmann Ole Andersen, f. 1771, d. 1807. Han arvet 320 rd. etter farens søster, Karen Solberg.
- VII. Husmann Ole Olsen, f. i Horg 1770, d. 1843. Han kjøpte Haugan i 1816. G. 1806 m. Jonetta Fredriksdatter, f. på Innset 1773, d. 1857. Hun kom til Forseth som tjenestejente før hun ble gift. Jonetta var for simpel til å bli kone på Haugan, derfor etablerte de seg på Lettingvoll som husmannsfolk.
Barn:
1. Karen, f. 1808.
 2. Ole, f. 1810.
 3. Fredrik, f. 1813. Alle er født på Lettingvoll.
- VIII. Husmann Petter Olsen, f. 1778 i Horg, d. 1860. Bror til Ole Olsen. Han bygslet først Rosten, men da broren kjøpte Haugan i 1816, flyttet Petter til Lettingvoll som husmann. G. 1811 m. Brynhild Jonsdtr. Ulset, f. 1784, d. 1866 (se Ulset, gnr. 14, under bruker II).
Barn:
1. Karen, f. 1812. G.m. Jon Kristoffersen Klepp fra Melhus.
 2. Ole, f. 1817.
 3. Jon, f. 1820. G.m. Beret Ingebrigtsdtr. Aune.
 4. Sigrid, f. 1822. G.m. Tore Jonsen Hallan.
 5. Ane, f. 1826. G.m. Peder Olsen Bollandsås.
- IX. Husmann Ole Pettersen, f. 1817. Fra 1875 har han den sørlige delen av Lettingvoll, etter at Ole Haldorsen hadde fått arvefeste på den nordre delen (se Lettingvoll som gård). 1839 m. Jonetta Bersvenddtr. Okstadmo fra Tiller, f. 1806, d. 1889.
Barn:
1. Petter, f. 1839. Husmann Tanemsmo.
 2. Bergitta, f. 1844. Hjemme hos foreldrene i 1875. G.m. Ole Olsen Tøfte.
 3. Sigrid, f. 1846. G.m. enkemann, skomaker Peder Hansen Torgardstrø.
 4. Ole Andreas, f. 1848.
 5. Karen, f. 1851. G.I.m. husmann Lars Olausen Storsve. (Tanemskleiv). Emigrerte til USA.
 6. Ane Margrete, f. 1853. Reiste til Strinda i 1872.

Lettingvoll, gnr. 36. bnr. 4.

- I. Ole Haldorsen Moen, f. 1846, d. 1929 (se Moen under bruker V). Han fikk arvefeste på Lettingvoll nordre og plassen Nygården i 1875 (se Nygården under bruker X). Ole var en nevenyttig kar; snekker, smed, mye brukt til å spjelke armer og bein, og drev også som leddoktor. Han kom tidlig med i det kristne arbeidet i bygda, og gården var i lang tid fast møtested for kristelige samlinger. Folk kom ofte langveis fra, både fra Tiller og Melhus.
G. 1874 m. Gjertrud Jonsdtr. Tulluan, f. 1842, d. 1902 (se Tulluan søndre gnr. 37, bnr. 2, under bruker XVI).

Lettingvoll, gnr. 36, bnr. 4. Foto fra 1910. Tidligere husmannsplass. Hovedbygning fra ca. 1890. Personer fra v.: Kristine Lettingvoll, Karen Lettingvoll med sønnen Ole.

Barn:

1. Kristine, f. 1875, d. ug. 1960.

2. Haldor, f. 1878. Reiste til USA og d. ug. ved en ulykke i 1914.

Gjertrud Jonsdtr. Tulluan, f. 1842, d. 1902, var i sine unge år forlovet med Lars Roaldsen Krokan, f. 1837, d. 1873 som eide Lysklett (se Krokan, gnr. 3 under bruker III, samt Lysklett nordre, gnr. 15, bnr 1 under bruker XVI). De hadde datteren Karen f. 1870, som vokste opp på Lettingvoll og overtok gården (se neste bruker).

II. Karen Larsdatter, f. 1870, d. 1959.

G.m. Peder Nilsen Målsjøås, f. 1874, d. 1960 (se Målsjøås, gnr. 35, bnr. 5).

Barn:

1. Ole, f. 1909, d. 1996. Se neste bruker.

2. Gjertrud, f. 1910, g. 1953 m. Raffel Opdal, f. 1915, d. 1966. Barn: A) Per Kåre, f. 1953.

3. Nils, f. 1913, d. 2000, bureiser på Nygården.

4. Arne, f. 1915, d. 2000.

III. Ole Lettingvold, f. 1909, overtok gården i 1948. Ugift, ingen barn. Bygde nye uthus i 1959. Han var en ivrig skytter, og la ned et stort arbeid i bondelaget. Gården er på 390 mål, derav 75 da. dyrket jord. Den ligger svært lagelig til ved riksveien til Selbusjøen og fritt utsyn nordover til midtbygda.

I 1955 har de 2 hester, 5 kyr og 10 sauer.

IV. Bjørn Grendstad, f. 1971 (se Målsjøås, gnr 35, bnr. 5) fikk gården i arv fra sin slektning Ole Lettingvold i 1997. Han er smbr. m. Anette Raaen, f. 1975 i Selbu. Hun har en datter fra før.

Barn:

1. Karen, f. 2003.

På grunn av fradeling av noen boligtomter er gården i dag på rundt 385 mål, derav 55 mål dyrket. De driver med kornproduksjon. Buskapen er forlengst borte, men familien har både høns og gris til eget forbruk.

Lillesve, gnr. 36, bnr. 3.

Av og til går denne plassen også under navnet Nedersve, i forhold til Storsve, som hører under Tulluan. Husmannsplassen lå svært sentralt til for sagbrukene på Moen, og måtte fra første stund ha vært en ønskeplass. Hele fem generasjoner av samme slekt levde og rådde her i 150 år, som kanskje er en rekord når det gjelder husmenn.

- I. Den første kjente husmannen på Lillesve heter Arnt Olsen, f. 1670, d. 1718.
G.m. Karen Larsdr. Brøttem.
Barn:
 1. Sønn.
 2. Beret, f. 1705. Se neste bruker.
 3. Datter.
- II. Beret Arntsdatter, f. 1705, d. 1763.
G.m. Ole Pedersen Storsve, f.1702.
Barn:
 1. Arnt, f. 1724 (se Eidstu nedre gnr. 24, bnr 1, under bruker II, og Nygarden under bruker IV).
 2. Ingeborg, f. 1726.
 3. Peder, f. 1728. Se neste bruker.
 4. Karen, f. 1732.
 5. Randi, f. 1733. G.m. Anders Sivertsen Lettingvoll (se Lettingvoll gnr. 36, under husmann IV).
 6. Ole, f. 1738. En Ole Tulluan, d. 1798, 60 år gammel er trolig ham.
 7. Barbro, f. 1710. G.m. Ole Rasmusen Tanemselv.
Ole Pedersen Storsve har to brødre: Svein Leira og Jens Stene, begge fra Strinda.
- III. Husmann Peder Olsen, f. 1728, d. 1806. Han ble ofte brukt som kjøgemester i bryllup.
G. 1760 m. Gunhild Jonsdatter, f. 1728, d. 1804.
Barn:
 1. Beret, f. 1761. G.m. enkemann, husmann Ole Halvorsen Jesmo, Tiller.
 2. Ole, f. 1763.
 3. Ane, f. 1765.
 4. Jon, f. 1767. Se neste bruker.
 5. Ingeborg, f. 1769. G.m. skredder Kristoffer Hansen Haugen, Tiller.
- IV. Husmann Jon Pedersen, f. 1767, d. 1836. Han bygsler Lillesve i 1820.
G. 1803 m. Ane Henriksdr. Vollan, f. 1771, d. 1860.

Barn:

1. Peder, f. 1804. Se neste bruker.
2. Henrik, f. 1806. G.m. Marta Olsdatter.
3. Svein, f. 1809. G.m. Kjersti Olsdatter. Husmann Bromstad.
4. Ingebrigt, f. 1812. G.m. enke Ingeborg Olsdatter. Husmann Storsve.
5. Ole, f. 1816. G.m. Kjersti Jensdtr. Svebakken, Moodden. Emigrerte til USA.

V. Husmann Peder Jonsen, f. 1804, d. som fattiglem i 1884.

G. 1831 m. Guru Henriksdtr. Rønningsplass f. 1807, d. som fattiglem i 1884.

Barn:

1. Ane, f. 1832. G.m. husmann Roald Roalds. Hårstadplass, Tiller.
2. Karen, f. 1834. G.m. husmann Sivert Madsen Sjølbakken.

Lillesve, gnr. 36, bnr. 3, 200 da., derav 40 da. dyrket. Ved skylddeling i 1852 ble Lillesve skilt ut fra Moen som eget bruk.

Lillesve, gnr. 36, bnr. 3. Foto fra ca. 1918. Tidligere husmannsplass. Hovedbygning fra 1887. Fra v.: Oline, Jarle, Anna, Nils, Ragna og Ole Andreas L. Svaan (f. 1841).

I. Nils Jonsen Bybot fra Flå, f. 1817, d. 1889. Han får skjøte på gården i 1853.

G. 1843 m. Ingeborg Nilsdtr. Stubban, f. 1819, d. 1873 på Heimdal.

Barn:

1. Jon, f. 1844, d. 1922. Han var smed, bodde på Heimdal.
2. Gurine Kristine, f. 1849. Se neste bruker.

- II. Gurine Kristine Lillesve, f. 1849, d. 1910.
 G.1868 m. lærer Ole Andreas Larsen Svaan, f. 1841, d. 1921. Han kjøpte gården i 1891 for 1600 kroner. Ole gikk Klæbu seminar og var lærer i Klæbu over 50 år, først i Sjøen krets, dernest i Moen krets, som senere ble til Forset krets. Svaan hadde sterke slektsrøtter i Klæbu og kjente bygda og bygdefolket meget godt.
 Barn:
1. Lars, f. 1868, d. 1942. Utdannet militær og bodde i Oslo.
 2. Ingeborg, f. 1871, d. 1944. G.m. orgelbygger Torkildsen, Åsen.
 3. Anna Nikoline, f. 1873, d. ug. 1946.
 4. Nils, f. 1875. Se neste bruker.
 5. Marie, f. 1879, d. 1949. G.m. bonde Jon Hammer, Åsen.
 6. Oline, f. 1881, d. ug. 1960. Med Johan Fredrik Huitfeldt, f. 1880, fikk hun datteren Anna Margrethe Huitfeldt f. 1919 (se Moen, grn. 36 under bruker I, nye eier).
 7. Ragna, f. 1889, d. 1954. G.m. Kristian Kjeldsen.
- Gurine og Ole hadde også pleiesønnen Anders Jarle, f. 1898 på Nygarden. Hans foreldre var fotograf Anders Edvard Andersson Naags fra Järpen i Jämtland, og pige Anna Marie Mortsensdatter, f. 1872. Han gikk underoffiserskolen og var ansatt som lensmannsbetjent til han utvandret til USA (Brooklyn) i 1929. G.m. Marit Sagflaat, f. 1901 i Støren.
- III. Nils Olsen Svaan, f. 1875, d. 1956. Overtok gården i 1922. Han var mye benyttet i kommunale saker i bygda.
 G. 1924 m. Oline Oldstr. Hugdal fra Støren, f. 1895. Hun var sykesøster i bygda i flere år.
 Barn:
1. Ole, f. 1924. Se neste bruker.
 2. Gunvor Kristine, f. 1925, d. 1989.
 3. Olav, f. 1928.
- IV. Ole Nilsen Svaan, f. 1924, d. 1990, var utdannet agronom. Han kjøpte gården i 1951. Ole var også ansatt i kommunen som planlegger/sekretær i jordstyret, og var medlem i bygningsrådet, bygdeboknemnda og kommunestyret. Han bygde nye driftsbygninger i 1958. Hovedbygningen ble bygd av farfaren i 1887, og er siden restaurert.
 G. 1951 m. Reidun Ræder, f. 1928 i Lensvik.
 Barn:
1. Nils Ottar, f. 1953. Se neste bruker.
 2. Marianne, f. 1955. G.m. Tor Hegle, f. 1953 i Skien. Skilt. Barn: A) Solveig Marie f. 1978, B) Hilde Renate f. 1981 og C) Astrid Helene f. 1985. Bosatt i Sarpsborg.
 3. Beathe Kristin, f. 1960. Tidl.snbr.m. Steinar Andersen, f. 1961. Barn: A) Ole Christian Svaan, f. 1984. Bosatt i Trondheim.
 4. Toril Johanne, f. 1962. G.m. Erik Orskaug, f. 1956. Skilt. Barn: A) Kaia Orskaug Svaan, f. 1989. Bosatt i Oslo.

V. Nils Ottar Svaan, f. 1953. Han overtok gården i 1992. I dag er jorda leid ut. Se Nygården.

Hyttsagen. Navnet er første gang nevnt i 1727. Husmann Helge Larsen, f. 1663 på Brøttem, er i 1701 sagdrenge ved "Hyttsens saug" og husmann under Moen. Plassen han hadde må vel være Hyttsagen. I 1711 skriver presten Lemvig at Helge har kone og et barn, og føyer til: "familien er usle og elendige". På 1700-tallet er Hyttsagen ellers bare nevnt to ganger; i 1736 da Jon Arntsen Hyttsagen gifter seg, og i 1747 da Even Hyttsagen har et barn til dåpen. Om disse to var husmenn, vet vi ikke. Heller ikke folketellingslisten fra 1801 nevner Hyttsagen. I denne tid var det ikke drift ved Hyttsagen, og da lå vel plassen ubrukt.

I. Husmann Peder Jonsen Hyttsagen, f. på Korsmoen 1811, d. 1878 (se Korsmoen gnr. 28, under bruker IV). G.m. Magnhild Gudbrandsdatter, f. 1815 i Flå, d. 1908.

Barn:

1. Beret, f. 1846.
2. Gudbrand, f. 1848.
3. Jon, f. 1852, d. ug. 1939.
4. Marit, f. 1857, d. 1935.

Peder Jonsen var en lystig kar. Når han var full, sang han: "Gubba Noa, Per Korsmoa var to hedersmenn". Magnhild var kjent som "ei grovkjefta kone", og det er fortalt mange historier om henne. For eksempel den om bymannen som skulle fiske i elva. Han tinget seg mat hos Magnhild, og skulle blant annet ha bløtkokte egg. Da mannen kom for å få maten, var eggene imidlertid hardkokte. Da han gjorde Magnhild oppmerksom på dette, bannet hun stygt, og sa at hun "hadde kokt eggene hele dagen, men fikk de ikke bløtere". Sønnen Jon (Jo) var av samme støpning, og større skronemaker enn han har neppe Klæbu fostret. Utallige er de mange historiene som går om ham, især jakthistorier. Han likte godt å være med engelskmenn på elgjakt, for da fikk han bruk for det fine "Londonerspråket" sitt, som han sa. En gang hadde en engelskmann han var sammen med, skutt en 11 spirs elgokse. Da ble Jo helt vill, og skrøt hvor enn han kom; "stor åks - elleven spir". Så rakte han 10 fingre i været, og ristet med hodet så det ble 11! Ellers var Jo nevenyttig og oppfinnsom. Han bygde den første brua over Springfossene. Han brukte en mengde med ståltråder som han festet til begge sider av elva, og så festet han klopper til trådene. Da det viste seg at ingen våget å gå på brua, tok han med seg stashesten sin, "tusenkroningen" - som han kalte den, og gikk med hesten over. Det var et syn å se, men det gikk godt. Brua ble senere mye brukt. Han laget også en mengde små kverner av tre til å male poteter i. Kjerringene likte disse kvernene svært godt. Potetstappe var tidligere mye brukt til flatbrød og potetkake.

I årene 1906 til 1907 ble en hel del parseller skilt ut fra Moen oppe ved Hyttfossen.

Hyttsagen, gnr. 36, bnr. 5. Den var på 134 mål, derav 47 mål dyrket.

Hyttsagen, gnr. 36, bnr. 5. Foto tatt etter 1952. Tidligere husmannsplass. Hovedbygning fra 1840. Uthus fra 1900.

- I. Gudbrand Jonsen, f. 1848, d. ug. 1939. Han fikk skjøte på Hyttsagen i 1907 for 3000 kroner.
- II. Ingebrigt Klausen Grendstad, f. 1898, d. 1984, (se Teigtrøa, gnr. 28, bnr. 2 under bruker V) tok over gården i 1939 som testamentarisk gave.
G. 1940 m. Signe Olsdtr. Vuttudal, f. i Klæbu 1904, d. 1984. Gården ligger svært lagelig til mellom Hyttfossen og riksveien til Selbusjøen. I 1970-årene var det hest, 5 kyr og 10 småfe på gården.
Barn:
 1. Marit, f. 1925, g.m. Arne Kolstad, f. 1921. Barn: A) Signe Johanne, f. 1948 og B) Arve, f. 1955.
 2. Guldbrand, f. 1940. (Se neste bruker).
- III. Gulbrand Grendstad, f. 1940, d. 1993, tok over gården i 1973. G. 1961 m. Solveig Marit Lium, f. 1940 i Horg.
Barn:
 1. Ivar Ole, f. 1962. Se neste bruker.
- IV. Ivar Ole Grendstad, f. 1962, overtok gården i 1998. Smbr. m. Anette Kristiansen, f. 1965.
Barn:
 1. Thomas, f. 1992.
 2. Christin, f. 1994.

Nygården, gnr. 36, bnr. 42.

Nygården, gnr. 36, bnr. 42. Foto fra 1890-1900. Tidligere husmannsplass. Husa oppført fra 1890 og utover.

- I. Husmann Kristoffer Olsen, f. 1643. Han er soldat i 1664 med stasjon på Tanem. Siste gang nevnt i 1702.
- II. Den neste husmannen er Iver Jonsen, f. på Osen 1680, d. 1742. Han var skredder. I 1713 har han hest, 4 naut, 4 sauer og 7 geiter, noe som tyder på at Nygården måtte være en stor og god husmannsplass. Iver var gift to ganger, men hadde visstnok ikke barn.
- III. Den tredje kjente husmannen heter Anders Eriksen Løvset, f. 1691, d. 1742. G.m. Brynhild Estensdatter, d. 1744.
- IV. Den fjerde heter Jon Arntsen. Han får festeseddel på Nygården etter Anders, og er kanskje sønn til Arnt Ols. Lillesve (se Lillesve bnr. 3). En Jon Arntsen som d. som legdmann i 1791, 84 år gammel, er trolig den samme.
- V. Husmann Jon Olsen, f. 1754, d. 1806.
G.m. Ane Pedersdatter, f. 1755, d. 1806. Hun er en uekte datter av Peder Pedersen Halset, f. 1732 (se Halset, gnr 22 under bruker IX), som ble g. m. enken Kari Iversdtr. Tulluan. Disse to flyttet til Nygården etter at det gikk ute med dem i 1772.
Barn:
 1. Ole, f. 1785.
 2. Guru, f. 1789.
 3. Marit, f. 1794.
- VI. Inderst Gunnar Olsen, f. 1773. Vitne i åstedssak på Brungmarka i 1834. G.m. Sara Klemetsdtr.
- VII. Inderst Kristian Pedersen Ler, f. 1800.
G. 1819 m. Inger Andersdatter, f. 1794.

Barn:

1. Sara, f. 1818.
2. Ane Katrine, f. 1820.
3. Per, f. 1822.
4. Anders, f. 1826.
5. Gunnar, f. 1828. Han var sagmester og smed i 1875, bodde på Lillesve og kalte seg Moen.
6. Sivert, f. 1832 på Nygarden.
7. Johan Kristian, f. 1835 på Nordsetsagen.

Familien flyttet til Bakklandet i 1837.

VIII. Nils Ingebrigtsen Nygard, f. 1806. Han får festeseddel på plassen i 1834.

G. 1835 m. hm.dtr. Sigrid Benjaminsdtr. Ler f. 1806 i Flå.

Barn:

1. Sivert, f. 1835.
2. Benjamin, f. 1837.
3. Arnt, f. 1842.
4. Gurine, f. 1844.
5. Ingebrigt, f. 1845.
6. Andreas, f. 1849.

IX. Inderst Peder Jakobsen Nygard, f. 1831, d. 1921 i Halstad. Han er sønn til Jakob Pedersen Råen i Bratsberg. Jakob var en tid husmann på Storsve.

G. 1860 m. Jonetta Gurine Haldorsdtr. Moen (se Moen gnr. 36 under bruker V), f. 1835, d. 1916 i Halstad.

Barn:

1. Lovise, f. 1857. Sypike. Bor i Trondheim i 1875.
2. Karen, f. 1860. G.m. Johannes Lund, Selbu.
3. Jakob, f. 1862. G. og bodde i Halstad. 12 barn. Han reddet Ingeborg Olsdtr. Tulluan fra å drukne, da mange kjentfolk var møtt frem og skulle si farvel til Jakob. Landgangen til båten ga etter, og flere personer falt i sjøen.
4. Ingeborg, f. 1865. G. og bodde i Halstad.
5. Hansine, f. 1868.
6. Haldor, f. 1871, d. 1948. G.m. Hansine Haldorsdtr. Grendstad. De bodde i Halstad. Haldor var en mye benyttet mann i Halstad, og hadde mange viktige stillinger. Et interessant minne om ham har vi i en stor bjørk som han plantet ved Moen skole på Moflata. Den står der fremdeles.
7. Jon, f. 1874.
8. Ole, f. 1879.

Peder Jakobsen var ikke husmann på Nygarden, men drev plassen. I 1875 hadde de 2 naut, 4 sauer og 9 geiter. De sådde 1/2 t. blandet korn, 1/4 t. havre og 2 3/8 t. poteter.

X. Ole Haldorsen Moen, f. 1846, d. 1929, fikk arvefeste på Nygarden sammen med Lettingvoll i 1875 (se Lettingvoll, bnr. 4 under bruker I). Nygarden har siden hørt under Lettingvoll. (Arvefeste).

I 1896 fikk sagmester Anders Råen festeseddel på en del av plassen Nygarden av Ole Haldorsen Lettingvoll. I 1913 fikk datteren Elise Råen skjøte på husene på denne delen for 1000 kroner.

- XI. Nils Pedersen Lettingvoll, f. 1913, d. 2000, kjøpte Nygården nordre, gnr. 36, bnr. 42. I 1969 kjøpte Nils til parsellen "Jegers Hvile", gnr. 36, bnr. 33.
- XII. Johan A. Borgen, f. 1928, d. 2002, fikk bruket testamentarisk av Nils Pedersen Lettingvoll. G.m. Jenny Tørresvold, f. 1932.

Barn:

1. Anne Lise, f. 1957. Smbr.m. Bjørn Vøllelv, f. 1963. Barn: A) Alexander, f. 1996.
2. Jonny, f. 1970.
3. Geir, f. 1970.

Mosve, gnr. 36, bnr. 26. Utskilt fra Moen i 1934. 100 da., derav 40 da. dyrket. Buskapen var på hest, 5 naut og 1 sau.

Husmann Ole Olsen Slind, f. 1823 i Selbu, d. 1885. G. 1850 m. Ingeborg Tomasdr. Varmdal, f. 1819, d. 1880.

Barn:

1. Oline, f. 1855. Se neste bruker.

Ole og Ingeborg bodde som inderstfolk på Lilleugla og Nygarden før de kom til Mosve. I 1875 har de 3 naut og 4 sauer. De sådde 1/8 t. bygg, 3/4 t. havre og 1 1/2 t. poteter.

Husmann Oline Olsdatter, f. 1855, d 1942.

G. 1880 m. Kristian Eriksen Vullumstrø, Malvik, f. 1844, d. 1921.

Barn:

1. Ole, f. 1880, d. ug. 1952. Han hadde medalje for lang og tro tjeneste på Midtigården Tulluan. Ole var den første som hadde bilsertifikat i Klæbu.
2. Beret, f. 1884, d. ug. 1958. Hun tjente i mange år hos prost Wiig.
3. Ingeborg, f. 1885.
4. Eskild, f. 1891. Se neste bruker.
5. Marta, f. 1892, g.m. Johan Vårum, Stadsbygd, d. 1963.
6. Karen Oline, f. 1896. Hun fikk sønnen Kolbjørn, f. 1932.

I. Eskild Kristiansen, f. 1891 overtok bruket i 1933. Han flyttet- og bygde nye bygninger på et platå ovenfor gammelhusene.

II. Øystein Høstland, f. 1927, fra Flatanger, d. 2001, kjøpte bruket i 1970. Han var ansatt som avdelingssjef i N.K.L. og var bosatt i Trondheim.

G. 1954 m. Olise Wårum, f. 1933, fra Stadsbygd.

Barn:

1. Haldis, f. 1955, d. 1999.
2. Jan Magne, f. 1966. Se neste bruker.

III. Jan Magne Høstland, f. 1966. Han overtok gården i 1999. Smbr. med Ingrid Anita Nilsen, f. 1966 i Trondheim.

Barn:

1. Steinar, f. 1996
2. Vegard, f. 2002

I dag er gården på 150 mål, derav 91 mål dyrket. De driver høyproduksjon.

Mo-Odden, Husmannsplassen har hatt mange navn; Marteodden, Rinodden og Audn foruten Odden, og er en av de eldste plassene under Moen. Det kommer vel av at husmennene på Odden var ferjemenn.

- I. Husmann Ole Marte Moodden f. 1651, nevnt siste gang i 1701.

Barn:

1. Kristen, f. 1687, "vanhelsig" i 1701.
2. Ole, f. 1691.

- II. Husmann Kristen Olsen, f. 1687. Det var han som ble så ille medfaren av Ole Jonsen Moen i 1738 (se Moen, gnr. 36 under bruker II).

- III. Husmann Ole Pedersen Finodden, f. 1659. Var bygselmann på Lysklett, men i 1711 er han husmann og fergemann på Odden.

Barn:

1. Peder, f. 1694. Han er husmann under Moen i 1722.
2. Torstein, f. 1699.

- IV. Husmennene Ole og Haldor Moodden er nevnt i 1741 og 1742 fordi de ikke hadde utført arbeidsplikten sin på prestegården. Haldor var tidligere bygselmann på Moen (se Moen, gnr. 36 under bruker 1).

- V. Husmann Hemming Odden, f. i Jämtland 1713, d. 1764. Kom til Norge i 1733. Han var skredder, og bodde først ved Nordsetsaga, men ble så husmann på Odden i 1747.

Barn:

1. Berthe, f. 1745.
2. Ole, f. 1747.
3. Margrethe, f. 1750.

Anna Hemmingsdatter, konfirmert i 1758, 18 år gammel, er trolig også hans datter.

- VI. Husmann Ole Larsen Audn., f. 1740 på Nordtrøa under Tulluan, d. 1797.

G. 1764 m. Ane Eriksdatter, f. 1739, d. 1803.

Barn:

1. Ane, f. 1767.
2. Beret, f. 1768.
3. Erik, f. 1770.
4. Lars, f. 1778, d. 1804. Fergedreng i 1801.

- VII. Husmann Jonas Olsen, f. 1775 på Gjellia.

G. 1800 m. Randi Bersvendsdr. Brøttem.

Barn:

1. Karen, f. 1805.
2. Ole, f. 1807.

- VIII. Husmann Jens Larsen Rødde, f. 1780, d. 1849.
G. 1813 m. Guru Larsdatter. Begge var innflyttet fra Melhus.
Barn:
1. Lava, f. 1813. Hun hadde en uekte sønn, den kjente norskamerikaneren Ole Johan Wangberg, f. 1839. Hans far var styrmann Olaus Wangberg fra Trondheim. Ole reiste til Amerika i 1861, og døde i Halstad i 1932, 92 år gammel.
 2. Kjersti, f. 1815. G.m. Ole Jonsen Lillesve. Reiste til Amerika.
 3. Beret, f. på Svebakken 1819.
Husstanden flyttet til Svebakken omkring 1817.
- IX. Husmann Simon Olsen, f. på Meugla 1775. Han var skomaker.
G. 1816 m. Ingeborg Saxedatter Tellugen, f. på Røros i 1781.
Barn:
1. Ole, f. 1814 (før de giftet seg). G.m. Jonetta Ingebrigtsdatter.
 2. Marith, f. 1817, d. som spebarn.
 3. Magnild, f. 1820.
 4. Saxe, f. 1823.
 5. John, f. 1825. Foreldrene er da inderstfolk på Lilleugla.
 6. Simon, f. 1831. Foreldrene også da inderstfolk på Lilleugla.
- X. Husmann Gunnar Olsen Nygarden får festeseddel på Odden i 1834.
- XI. Inderst og fergemann Ingebrigt Jonsen, f. i Tiller 1822.
G. m. Guru Olsdr. Storsve, f. 1822. I 1875 har de fostersønnen Henrik Edvardsen Bukvold, f. 1863 i Lade. Reiste til USA i 1882. I 1875 har de 4 sauer og 5 geiter. Sår 1/16 t. bygg, 1/8 t. havre og 1 t. poteter.

Moflaten, gnr. 36, bnr. 24. Utskilt fra Moen i 1934, etter den tid Høiås.

- I. Husmann Ole Sivertsen Eggen, f. i Horg 1794, d. 1876. G. 1826 m. Klara Haftorsdr. Haugtrø, f. 1782, d. 1876. De hadde datteren Beret, f. 1827, d. ug. Etter at foreldrene var død, bodde hun i en liten stuebygning på Lappen, som var navnet på plassen til daglig. Stua hadde bare ett rom med en liten gang. Beret levde sammen med noen høner som hadde senggavlen til vagle. Med årene kroknet hun bort og så fæl ut. Hun var flittig som en maur til å sanke bær i skogen, og gikk til Heimdal for å selge dem. Fra skogen dro hun også hjem kvist og nedfall som hun brukte til brensel. Beret var i sine siste år svært urenselig, og stengte døra så ingen fikk komme inn til henne. Da hun var 89 år gammel måtte man bryte seg inn, og med makt føre henne til pleiehjemmet. Der fikk hun sitt første bad i livet under fryktelige skrik og leven. Straks etterpå døde hun.
- II. Husmann Ole Jonsen Høiås, f. 1851 i Selbu, d. 1942. Han er sønn til Jon Haftorsen Haugtrø og Brynhild Pedersdr. Høiås, f. 1817 i Selbu. G. 1880 m. Ingeborg Estensdr. Boland, f. 1854 i Flå, d. 1912.
Barn:
1. Eskel, f. 1883. Se neste bruker.
 2. Brynhild, f. 1886. G.m. Klaus Svebakken.

3. Sigrid, f. 1888. G.m. Oskar Olufsen Skjevik.
4. Jon, f. 1892 (se Tovås bnr. 32).

Høiås, gnr. 36, bnr. 24.

I 1934 ble Moflaten skilt ut fra Moen, skiftet samtidig navn og ble til småbruket *Høiås*. Bruket er på 176 da., derav 26 dyrket. Det ligger fint og sentralt til ved riksveien til Selbusjøen. På jordet står en enslig bjørk plantet av Haldor Nygard før han dro til USA, akkurat der skolestua for kretsen sto før den ble flyttet til Forsetdalen. Bjørka burde fredes til minne om Haldor, som hadde en slik suksess i Amerika at han ble en navngjeten nordmann. (Slik skrev Ola Tulluan, men i dag er bjørka for lengst borte.)

- III. Eskel Olsen, f. 1883, d. 1964, overtok bruket i 1932.
- IV. Ingvar Jonsen Høiås, f. 1915, tok over bruket i 1961.
G. 1939 m. Inger Berg, f. 1919, d. 1987.

Barn:

1. Bjørn, f. 1940, g.m. Kari Warmdal, f. 1945, fra Heimdal. Barn:
A) Per f. 1964. Tok over bruket 1999.
B) Anja f. 1971. G.m. Alf Robert Kåsner, Ørebro, Sverige, f. 1963.
Barn: Adrian Robert, f. 1994, og Edvin Aleksander, f. 1996.
C) Ingvar f.1972.
Barn: Jørgen, f. 1998. Mor: Gunn Endresen, Skjetnemarka, f. 1970.
2. Per, f. 1947, d. 1988.
3. Unni, f. 1956, g.m. Rolf Woldvik, Heimdal, f. 1955.
Barn: Frank, f. 1974 og Bård, f. 1981.

Storsve. Husmannplass under Moen

Denne lå i sør for Storsveplassane under Tulluan, ved Leirgrova der veien går til Rasveita.

- I. Husmann Lars Olsen (Moen el. Tiller da han blir gift), f. 1796, d. 1840.
G. 1822 m. Beret Larsdtr. Bjørkliås, f. 1798, d. 1879 på Bjørkliås (se Bjørkli-plass – Bjørkliås, gnr. 29, under bruker I).
Barn:
 1. Ane, f. 1821. G.m. enkem. Johan Jensen Bjørkliås (se Bjørkli-plass – Bjørkliås, gnr. 36, under bruker I).
 2. Lars, f. 1826.
 3. Ole, f. 1829.
 4. Jakob, f. 1832. Husmann på Bromstad.
 5. Karen, f. 1834.
 6. Jens, f. 1837.
- II. Husmann Lars Larsen, f. 1826, d. 1881. Han var tømmer-mann og skogsarbeider. G. 1852 m. Jonetta Estensdtr. Valset, f. 1823 i Bratsberg, d. som fattiglem i 1901. Hun levde enslig igjen i stuebygningen på husmannsplassen, etter at denne var nedlagt og gått over til utmark. På sine gamle dager ble hun sky, og stengte seg inne. På innsiden av vinduene hadde hun flettet sammen

barkvister så tett at ingen kunne se inn til henne. Bare få fikk komme inn til Jonetta, helst slike som navnga seg og som hadde tatt med mat. I likhet med Beret Lappa måtte hun føres bort med makt, da hun ble så skrøpelig at hun ikke lenger kunne stelle seg selv.

Barn:

1. Lars, f. 1853. G. 1875 m. Gurina Nilsdtr. Tvereggtrø, Strinda. Lars laget kjøreredskap. De hadde sønnen Lars, f. 1875 på Storsve.
2. Ingeborg, f. 1860. Emigrerte til Amerika i 1883.

Lillesve - II

Husmannslassen lå til venstre for veien gjennom Svegrenda, og den lille jorden de hadde var svært bratt.

- I. Husmann Peder Jonsen fra Lillesve nedre, f. 1804, d. som fattiglem 1884. Han laget kjøreseler og trekopper, og var g.m. Guru Henriksdtr. Rønningsplass, f. 1807, d. 1884 som fattiglem (se Rønningsplass gnr 6, samt Lillesve bnr. 3 under bruker V).
- II. Husmann Jakob Henriksen f. 1856 på Bostadtrø, d. 1945. Han overtok denne plassen sammen med en annen plass like ved siden av dem som hørte under Tulluan. Se videre under Storsve.

Moøya. Husmannsplassen lå på en øy i Nidelva like ved plassen Odden.

Husmann Nils Pedersen, f. 1798 i Horg, d. 1884.

G. m. Ane Jonsdtr. Korsmo (se Korsmoen, gnr. 28, under bruker IV) f. 1810, d. 1898 på Storvoll.

Barn:

1. Beret, f. 1836. Se neste bruker.
2. Marta, f. 1839 på Målsjø.
3. Serina, f. 1848 på Korsmoen.
4. Jonetta, f. 1853 på Moøya.

I 1875 hadde de 3 geiter og 2 sauer, og sådde litt bygg og poteter.

Beret Nilsdatter, f. 1836 på Korsmoen.

G. 1862 m. Ole Pedersen (Rønningen da han blir gift), f. 1833 i Bratsberg. De er husmannsfolk på Storvoll, se Storvoll II gnr. 19, bnr. 3.

Hyttmyren, gnr. 36, bnr. 6. Areal 35 da., derav 28 da. dyrket.

Hyttmyren, gnr. 36, bnr. 6. Foto fra 1915. Denne butikken brente ned 22. juni 1922.

- I. Lorents Larsen Østlyng, f. 1849 i Støren, d. 1904. Bosatte seg på Hyttmyra i 1878. Han var handelsmann, i 1880 oppgitt som ”flødemester”.
G.m. Anne Olsdatter, f. 1851 i Horg, d. 1921.
Barn:
1. Lars, f. 1875, reiste til Amerika i 1906, ble gift og bosatte seg der.
 2. Rakel, f. 1877, g.m. Arnt Teigen. De hadde 7 barn.
 3. Karen, f. 1878, g.m. Anton Haltbrekken, bosatt i Flå.
 4. Oline, f. 1880, d. noen dager gammel.
 5. Ole, f. 1882. Se neste bruker.
 6. Anna, f. 1884, emigrerte til Amerika.
 7. Ingeborg, f. 1886, d. en dag gammel. Tvilling med:
 8. Margrethe, f. 1886, d. 11 dager gammel.
 9. Fredrik, f. 1887, emigrerte til Amerika.
 10. Ingeborg, f. 1890, d. 1972. Hun var g.m. Rafael Warmdahl, og bosatt i Orkanger. De hadde 10 barn.
 11. Ingebrigt, f. 1895, g.m. Berit Grendstadbakk, f. 1896 (moren var Enette Nilsdatter, f. 1874 i Hyttefossen, og faren var dagarbeider Herman Julius Rønningen, f. i Trondheim 1874) reiste til Amerika i 1918. Barn: A) Ingvor, som er gift og bosatt på Nidarvoll.
- II. Ole Lorentsen Østlyng, f. 1882, d. 1963. Han overtok Hyttmyra i 1907, og var handelsmann som sin far.
G. I. m. Ingeborg Anne Johansdr. Brøttemsmo (se Brøttemsmo gnr. 27) f. 1878, d. 1912.

Barn:

1. Lidveig, f. 1908, d. 1984, g.m. Alfred Nordseth, bosatt i Trondheim.
2. Astrid Inghild, f. 1910, d. 1912.

G. II. m. Kristine Nilsdtr. Vollmo, f. 1891, d. 1992 (se Vollmo, bnr. 7 under bruker I).

Barn:

1. Astrid Bergliot, f. 1916, g.m. Oskar Lysgård, f. 1910 i Flå, d. 1974. I 1949 fikk hun skjøte på bnr. 40 og 41, og bygget hus. Barn: A) Anne Kristine f. 1954. Hun har sønnen Thomas f. 1978, og er bosatt på Kattem.
 2. Leif, f. 1919. Se neste bruker.
 3. Else Inghild, f. 1921, g.m. Arne Storvold (se Storvold, gnr. 19, bnr. 2 under bruker IV).
 4. Nils, f. 1923, d. 2004. G.m. Margit Tømmervold. De var bosatt ved Hest-sjøen på Leinstranda.
 5. Anna Margrethe, f. 1924, d. 1979. G.m. Alf Bakke Johnsen, d. 1986. Bosatt i Trondheim.
 6. Gunvor Kristine, f. 1926, d. 1991. G.m. Olav Hagen, bosatt i Søgne.
 7. Inger Eldbjørg, f. 1928, g.m. Arnulf Sæterhaug, d. 1988. Bosatt på Heimdal.
 8. Lorents Ottar, f. 1933, g.m. Anne Marie Martinsen, d. 1967. De har 2 barn, bosatt i Nittedal.
- III. Leif Norvald Østlyng, f. 1919, d. 1990. Han overtok bruket i 1943, og arbeidet i bygg- og anleggsbransjen. Var medlem av kommunestyret og jordstyret. G. 1943 m. Hjørdis Johanne Johansen, f. 1922 i Brønnøysund, d. 2004.

Barn:

1. Ole Petter, f. 1945. Se neste bruker.
 2. Anny, f. 1947. G. m. Tore Sæther, d. 1994. Barn: A) Marit f. 1976 og B) Kirsti f. 1985.
- IV. Ole Petter Østlyng, f. 1945. Han overtok bruket i 1981. G. m. Else Loe, f. 1944 i Trondheim.

Barn:

1. Terje, f. 1967. G. I. 1990 m. Grethe Lilleler fra Klætt. Barn: A) Hege f. 1991 og B) Martin f. 1994. Skilt. G. II. 2003 m. Hilde Kjøde. Bosatt på Klætt.
 2. Line, f. 1970. Hun har datteren Yuliane f. 2001. Bosatt i Klæbu.
- I dag er bruket på rundt 30 mål. Det drives ingen gårdsdrift.

Vollmo, gnr. 36, bnr. 7. Areal. 120 da., derav 28 da. dyrket.

- I. Nils Olsen Vollmo, f. 1847 i Meldal, d. 1923. Han kom til Hyttfossen sagbruk som skogfogd.

G. m. Beret Lien, f. 1851 i Horg, d. 1936.

Barn:

1. Oline, f. 1873 i Meldal. G.m. Ole Olausen Ulset.

Voldmo, gnr. 36, bnr. 7. Foto fra ca. 1905. Hovedbygning fra 1895. Pers. fra v. Nils Voldmo (f. 1889), med hest, øvrig familie til høyre.

2. Enetta, f. 1877. Se neste bruker.
 3. Beret, f. 1879. G.m. Sivert Svensen Vuttudal.
 4. Bernhard, f. 1886.
 5. Nils, f. 1889.
 6. Kristine, f. 1891. G.m. Ole Østlyng, f. 1882 (se Hyttmyren, bnr. 6 under bruker II).
- II. Enetta Nilsdatter, f. 1877 i Storelvdal, d. 1961. G.m. Johannes Olsen Grendstadbakk, f. 1874, d. 1967.
- III. Olav Andreasen Grendstadbakk, f. 1917, d. 1995. Overtok Vollmo i 1946, og arbeidet som anleggsarbeider og snekker i tillegg til gårdsdriften. G.m. Karen Kristiansdtr. Dal, f. 1917 i Klæbu, d. 1989. Hun var medlem av kommunestyret og andre kommunale nemder. Var ansatt på Klæbu Pleiehjem.
- Barn:
1. Edvin Andreas, f. 1943. Se neste bruker.
- IV. Edvin Andreas Grendstadbakk f. 1943. Han overtok bruket i 1995. G.m. Kari Gunvor Haarstad fra Oppdal, f. 1958.
- Barn:
1. Ann-Kristin, f. 1980. Smbr.m. Frode Skram Hansen fra Bergen, f. 1968. Barn: A) Sara, f. 2002, og B) Maria f. 2004. Bosatt på gården.
 2. Ole-Andreas, f. 1987.
- Størrelsen på bruket er det samme som tidligere. Det har ikke vært drevet gårdsdrift siden 1958, for mye av eiendommen består av myrområder.

Myrheim, gnr.nr. 36, bnr. 8, 27 og 33. Areal 190 dekar, derav 30 dekar dyrket.

I. Jon Estensen Nervik, f. 1875 i Selbu, d. 1952. Var mye benyttet i kommunale verv, og var blant annet ordfører i flere perioder.

G. I. m. Johanna Toresdatter, f. 1878 i Selbu, d. 1903.

Barn:

1. Emil, f. 1897, druknet i kanalen ved Brøttem i 1918.
2. Johan, f. 1900 (se Stolvollen, gnr. 36, bnr. 28 under bruker I).
3. Janne, f. 1901, g.m. Nils Teigen, bosatt i Trondheim.

G. II m. Elise Andersdtr. Råen, f. 1884, d. 1917.

Barn:

1. Johannes Jonsen, f. 1906, d. ug. i 1965 på Husby.
2. Ingeborg, f. 1908, g.m Erling Eriksen, bosatt i Trondheim.
3. Andrea, f. 1911, d. 1970. Var g.m. Olaf Evensen, bosatt i Trondheim.

I 1969 ble denne bruksenheten delt, slik at Klæbu kommune ble eier av bnr. 8 som består av husene og jorda som er dyrket. Husene med tomt ble senere delt fra og solgt til Arthur Lysgaard, f. 1907. G.m. Borghild Aftreth, f. 1918.

Barn:

1. Asbjørg Målfrid, f. 1940, g. Jønland, bosatt på Hølonda.
2. Martha Johanne, f. 1943.
3. Kari Solrun, f. 1945.
4. Arnulf Johan, f. 1946.
5. Brit Anfrid, f. 1948.
6. Inge Peder, f. 1950.
7. Solbjørg Irene, f. 1952.
8. Snefrid Ailin, f. 1954.
9. Rita Hilgunn, f. 1957.
10. Rune Arvid, f. 1959.
11. Randi Elvira, f. 1960.
12. Roar Melvin, f. 1962.
13. Eli Margrethe, f. 1964.

Skogparsellen til bruket, gnr. 27, ble solgt til Arild Huitfeldt (se Moen, gnr. 36 under bruker III, ny slekt) i 1969.

Foxtrott, gnr. 36, bnr. 25. Areal 13 da.

Esther Huitfeldt, f. 1900, var eier av denne parsellen fra 1934 til 1948. Sammen med mannen Tønne, f. 1882, d. 1952 (se Moen, gnr. 36, bruker II, ny slekt) drev hun pelsdyroppdrett, derav det utenlandske gårdsnavnet Foxtrott. Tidligere het stedet "Tøftrommet".

Trond Hansen, f. 1904 kjøpte bruket i 1948. G. 1930 m. Ida Bernhardsdtr. Berg, f. 1908, d. 1963.

Barn:

1. Per Bernhard, f. 1930, g.m. Janne Rodal fra Aure.
- Kjell Sandstad kjøpte bruket i 1966, som igjen solgte det til Willy Barø i 1968.

Storvollen, gnr. 36, bnr. 28. Bureisingsbruk på 105 dekar, derav 40 dekar dyrket. Parsellen ble fraskilt Moen i 1934.

- I. Johan Jonsen Nervik, f. 1900, d. 1958 (se Myrheim, gnr. 36, bnr. 8, 27 og 33 under bruker I). Som sin far var han mye benyttet i kommunale nemder og utvalg, og var ordfører i flere perioder.
G.m. Margot Lysgaard, f. i 1905 i Flå, d. 1994. Hun arbeidet på Klæbu pleiehjem.
Barn:
 1. Sonja Eldbjørg, f. 1929.
- II. Sonja Eldbjørg f. 1929, d. 1999. Hun deltok aktivt i kommunepolitikken. G.m. Tore E. Jensen, f. 1924 i Sørvågen, var ansatt ved T.E.V.
Barn:
 1. Tor Sverre, f. 1949. Arbeidet ved Hallsetheimen, og nå i Klæbu kommune. Smbr.m. Annfrid Kristin Flatjord, f. 1953. Barn: A) Tore Cedenius f. 1977 og B) André Christian f. 1986.
 2. Arild, f. 1958, d. 1974.

Motun, gnr. 36, bnr. 30. Areal 80 da., derav 8 da. dyrket. Fraskilt Moen i 1933.

- I. Trygve Jonsen Bostad, f. 1881 i Trondheim, d. 1959. Han drev som murmester.
G. 1909 m. Borghild Svenningsen, f. 1885 i Brandval.
Barn:
 1. Fritz, f. 1905, d. 1981. G.m. Dagny Rannov.
 2. Ivar, f. 1909, d. 1991, g.m. Johanne Overvik.
 3. Torbjørn, f. 1914. Se neste bruker.
 4. Gerd, f. 1916, d. 1978, g.m. damvokter Peder Teigås.
 5. Bergliot, f. 1920, g.m. maskinist Arthur Moen.
 6. Solveig, f. 1921, d. 2000, g.m. drosjeeier Lars Olsen.
- II. Torbjørn Bostad, f. 1914, d. 1996. Tok over bruket i 1972. Han var murer av yrke, og amatørmusiker.
- III. Tor Arne Bostad, f. 1944 er eier i dag, han er sønn av Ivar og Johanne. G. 1976 m. Grethe Govasli, f. 1954 i Bangdalen.
Barn:
 1. Torkel, f. 1977. Smbr. m. Camilla Meier. Barn: A) Vilja, f. 2003. Bosatt i Trondheim.
 2. Anders, f. 1979.
 3. Marthe, f. 1984.

Tovås, gnr. 36, bnr. 32. Areal ca. 303 da., derav 30 da. dyrket. Bureisingsbruk.

- I. Jon Olsen Høiås, f. 1892, d. 1992, bygde opp husene på bruket ved siden av sitt arbeide som anleggsbas. G. 1912 m. Petra Olsdtr. Åsenhus, f. 1889 i Støren.
Barn:
 1. Oskar, f. 1912, d. 1929.

2. Olav, f. 1914. Se neste bruker.
 3. Ingar, f. 1915, g.m. Inger Berg.
 4. Margot, f. 1917, g.m. Johan Berg.
 5. Oddbjørg, f. 1931, g.m. Charles Waltin.
- II. Olav Jonsen Høiaas, f. 1914, tok over bruket i 1964. Han drev som anleggssmed.
G. 1941 m. Borghild Berg, f. 1922.
Barn:
1. Jorunn, f. 1942, g.m. Odd Hovdar, f. 1931, fra Støren.
 2. Oskar, f. 1946. Se neste bruker.
 3. Anny, f. 1948. G.m. Kristoffer Bolland, f. 1943.
 4. Kjell, f. 1950.
- III. Oskar Høiaas, f. 1946. han overtok eiendommen i 1996. G.m. Margrethe Råen, f. 1950.
Barn:
1. Olav, f. 1971. Barn: A) Lise Marie f. 1991 og B) Maren Helene f. 1996.
 2. Håvard, f. 1974. Smbr. m. Gunn Helen Trøen fra Sunndalsøra, f. 1974.
Barn: A) Vegard f. 2003.

Nymo, gnr 36, bnr. 34. Areal 70 da., derav 15 da. dyrket.

- I. Sigurd Knutsen Kleven, f. 1894 i Heidal, kjøpte parsellen til bureisingsbruk i 1940, og flyttet til bruket i 1945. Senere bygde han driftsbygning og våningshus. Sigurd hadde diplom for skogsgrøfting. G. 1924 m. Kristine Hansdtr. Sirijord, f. 1901 i Alstadhaug.
Barn:
1. Karl, f. 1924, d. 1973, g.m. Mildrid Johnsen, bosatt på Steinkjer.
 2. Harry, f. 1925, d. 1994, g.m. Ragnhild Hansen, bosatt i Fredrikstad.
 3. Odd, f. 1927, d. 1989, g.m. Marit Villmo (se Villmo, gnr. 18, bnr. 3).
 4. Kjellrun, f. 1931. Se neste bruker.
- II. Kjellrun Kleven, f. 1931, d. 2006, overtok bruket i 1979. G.1951 m. Trygve Hans Fanavoll, f. 1923.
Barn:
1. Tove, f. 1950. G.m. Kjell Engan fra Ler.
 2. Kate, f. 1955. G.m. Jens Kosberg fra Singsås.
 3. Jan Ivar, f. 1956. G.m. Turid Grønning fra Heimdal.
 4. Bente, f. 1965. Se neste bruker.
- III. Bente Fanavoll, f. 1965, overtok bruket i 2004. G.m. Atle Magnus Elverum f. 1964.
Barn:
1. Siv, f. 1985.
 2. May Kristin, f. 1989.
 3. Trym, f. 1997.
 4. Inga, f. 2002.
 5. Magne, f. 2004.

Nytun, gnr. 36, bnr. 36. Areal 15 da. Fraskilt Moen i 1938. Jon Kristian Engan, f. 1879 i Selbu, d. 1955. Utdannet underoffiser, og var driftsbestyrer ved Hyttefossen sagbruk.

G. 1909 m. Marta Nilsdtr. Svebakken, f. 1875, d. 1960.

Barn:

1. Kristian, f. 1909. Han var veisjef i Sør-Trøndelag.

I dag er huset utskilt med tomt og overtatt av Odd Hølås og Dordi Eggen. Resten av eindommen eies av Bjørg E. Selli.

Nygården, gnr. 36, bnr. 37, er en skogparsell på 37 dekar, eier var Ole Svaan. Se under Lillesve.

TULLUAN

Gnr. 37

Navnet er det merkeligste gårdsnavn i Klæbu og finnes ikke andre steder i landet. Det har alltid vært et vrangt navn både å uttale og skrive. Embetsmennene og "skrivekarlene" deres i dansketida hadde vanskeligheter med å finne de rette bokstavene. På 1600-tallet er det hele 60 skriftformer, noen av dem så morsomme at en må smile; som for eksempel Tullig, Thilloff, Tholuff, Thulluff, Thulloch, Tholbous, Thoeloe, Talle, Teluglen - og så videre. Professor Rygh satte navnet naturlig nok sammen med den store bekken Tulln, som delvis er merkesbekk mot nabogården Forset, og mente at navnet trolig kommer av det oldnorske tvilla - gå i kors og krok - tulle. Dessverre har vi ingen oldnorskform for navnet, da kildene mangler. Men vi har kilder som står oldnorsken nok så nær. Den eldste formen Thylogh fra 1520 mente professor Indrebø var et minne fra kultlivet og kunne tyde på gudenavnet Ty, men professor Magnus Olsen godkjente ikke denne betydningen. Konservator Petersen har gitt en interessant utredning om navnet Tulluan. Han går ut fra at gården opprinnelig var svært stor (etter de eldste dokumenter var Tulluan den største i bygda. Det er den i dag også, når en ser bort fra gårdelingen). Han mener at "Thy" er det samme som tallet to, sammensatt med "logh-elv" eller bekk, som for eksempel elvenavnet Lågen. Det skulle da bli "gården mellom de to små elver Tullu, og Litlelva ved Moen". Nå må en merke seg at navneformene i tiende-penge-manntallslisten fra 1520 er lite pålitelig. Der finner vi Tørym for Taneni, Nettyng for Nideng og Berstad for Bostad og så videre. Derimot er erkebiskop Olav Engelbriktsons jordbok fra 1530 mer å lite på. Navneformene i denne står oldnorskformene sikkert nokså nær. Her møter vi formene Tolluch og Toll, og fra 1590 til langt opp i 1600-tallet skifter det mellom o og u i første leddet; Tollug og Tullug. Navneforskeren Heitman Andersen regnet med at Tollu må stå den opprinnelige navneformen nærmest, og at Tollu kommer av toll (furu). Han mente også at Tulluan i alder står likt med Tanem, og at Forset som ligger mellom disse to gårdene, en gang langt tilbake i tiden er skilt ut fra Tanem. Denne forklaringen synes jeg er den beste. Ser en på de naturlige vilkårene, taler også de helt og fullt for denne forklaringen. De to gårdene Tulluan og Tanem går fra Nidelva i dalbunnen og helt til høydedraget av Vassfjellet. Fjellsiden er delt likt mellom de to. Begge har fra gammelt av setrene sine opp under fjellbeltet med det fineste beite bygda eier. Når en vet hvilken verdi fjellbeite og seterdrift hadde i gammel tid, må en med god grunn gå ut i fra at de er jevngamle. Grensemerkene mellom Tanem og Forset viser at den siste er som skjært ut som en del av Tanem.

Nå har Tanem en hel rekke oldfunn. Noen av disse går helt tilbake til 400-tallet av vår tidsregning, ja, til og med runestein med eldre runer. På Tulluan vet vi ikke om noe oldfunn. Gården ligger på en ganske stor og fruktbar jord- og morenerygg et stykke opp fra Nidelva. Fra denne og opp mot Vassfjellet er det stor og frodig skog. Kanskje den store ekspansjonen i jorddyrkingen fra 1772 og utover ødela mulige

gravhauger på Tulluan, eller om en skal se de store gravfeltene på Tanem som grenda sin gravplass slik som en finner det forskjellige andre steder i Trøndelag. Utenkelig er det ikke. Merkelig er det også med gravfeltene på Tanem. Det ene peker mot Nidengsskaret ferdsselsveien nordover - det andre går mot sør - mot Tulluan. Litt før 1700 kom et nytt navn; Tellugen i bruk. Denne formen tok prestene og embetsfolket i bruk, og den har merkelig nok holdt seg i live frem til nå som skriftform, men ikke som taleform i Klæbu. I bygdemålet heter det alltid Tulluan (dativ Tulluåm). Den formen finner vi også brukt i første halvdel av 1700-tallet og oppover både i Melhus og Strinda, når folk fra Tulluan hadde vært faddere, og prestene der skrev ned det folk sa.

Tulluan søndre ligger fremdeles på den opprinnelige gårdstomta. Der lå også de andre to helt til 1772, da ble Tulluan midtre flyttet dit den nå ligger, og i 1817 ble Tulluan nordre bygd på den plassen gården har i dag. Like ved Tulluan søndre var det tidligere et sterkt oppkomme som var felles dam for gårdene. Før 1772 hadde alle de tre gårdene seterhusene sine i en klynge på plataet litt nedenfor setertomten som Tulluan søndre har nå. I 1765 var det hele 15 slike seterhus. Kanskje den eldste setertomta lå nærmere fjellet oppe under Svarthåmmåren. Terrenget der går under navnet Skjemstadbakkene og er uvanlig fint og "volle".

Gårdeiere

I middelalderen eide domkirka i Nidaros tre spann i gården, Elgeseter kloster 1 øre, og Hospitalet i byen 1 øre, til sammen 3 spann og 2 øre som holdt seg uforandret helt til 1838 da skylden ble omskrevet til 11 spd. 3 ort og 6 skilling, og til slutt i 1886 da vi fikk den skyldsettingen som gjelder i dag, 24 skyldmark 61 øre (fordelt på tre bruk).

Ved arealoppgaven fra 1950 er Tulluan på 9660 da., derav ca. 800 da. dyrket jord (fordelt på tre hovedbruk og noen mindre), bare Brøttem har større areal, men Tulluan er størst i skyld av alle gårdene i bygda, helt fra middelalderen og til nå.

Ved reformasjonen i 1536 ble det selvsagt en stor forandring. Domkirkegodset ble krongods, som kongen videre overlot til "Stiigten", altså bispegodset i Trondheim. Elgeseter klostergodset fortsatte en tid som samlet enhet, og Hospitalet fikk selvsagt ha sin del. En gang mellom 1590 og 1647 er den delen som Elgeseter kloster eide, gått over til Trondhjems gård, det vil si kongen.

En gårdsliste fra 1647 viser eiendomsforholdene:

Torgeir bygsler	Trondhjems gård	1 øre	skatt 7 daler
Bispestolen	2 spann	3 spann	2 øre
Rasmus bygsler	Bispestolen 1 spann	skatt 4 daler	Hospitalet 1 øre

I 1675 har stiftsamstsskriver i Trondhjem, Iver Baltzersen Balch, kjøpt kongens del (1 øre) i den første gården, og hadde bygselretten til begge gårdene. Han eide fra før Leira øvre gård i Strinda, og hadde sagbruk der. Iver døde i 1677, og enken Else Pedersdatter fortsatte som eier til hun døde i 1696.

I 1699 er det “markegang og saugbesigtigelse” mellom Tulluan og Moen. Da er en Mons Jens Mogensen bygselrådlig over Tulluan. Han fikk i 1698 skjøte på “den gaard Tellugen i Kleboe - 1 øre - med bøxel på den helle gaard. Bemeldte monsj. Jens Mogensen begjerede at samme gaards skonge niaate fredlyses at ei deres opsidere uden hans forlof maate tage eller huge lade noget tømmer i samme gaards skouge sig eller andre til nøtte”. Senere ble Carsten Schiøtt eier av det hele. Hans “sterfboe” solgte så “jordegodset Telluen” i 1772 til de to bygselmenn Jon Hansen og Jon Olsen, for 140 rd. Siden den tid har gårdene vært bondeodel. I 1520 er Tulluan en gård. Fra 1557 til 1698 delt i to bruk, ett på 2 sp. 1 øre og ett på 1 sp. 1 øre.

Fra 1698 til 1772 delt i tre bruk:

Matr. nr. 413 - 1 spd. 1 øre (den mindre del fra 1557).

Matr. nr. 417 - 1 spd. 2 øre.

Matr. nr. 418 - 1 spd. ½ øre.

Ved kjøpet i 1772 delte de to Jon-ene gården likt mellom seg slik at Jon Olsen som før hadde bygslet 1 sp. 12 mkl., nå fikk i tillegg halvparten av Pers del nr. 417 - 1 øre 18 mkl., tilsammen 1 sp. 2 øre 6 mkl., og Jon Hansen som før hadde mtr. nr. 413 - 1 sp. 1 øre, nå fikk andre halvdel av nr. 417 - 1 øre 18 mkl., til sammen 1 sp. 2 øre 18 mkl. Totalt for begge gårder 3 sp. 2 øre.

Fra 1817 og til nå, tre gårder. Skjemaet nedenfor viser gangen i gårdelingen:

Før 1772	Etter 1817	1838	1886
Gam. matr. nr.	Gam. skyld: sp. øre mkl.	Løpenr.	Ny skyld: Dal., ort., sk., Mark. Øre
Sp. 1 ø. midtre T. 413	2 øre 21 mkl. 1 øre 3 mkl.	56-2 ø. 21 m. 2 d. 4 o.	19 sk. 6 m. 12 ø
Sp. 1/2 ø. nordre T. 417	1 øre 18 mkl. 1 øre 18 mkl.	58-2 ø. 21 m. 2 d. 4 o.	19 sk. 6 m. 68 ø
Sp. ½ ø. søndre T. 418	1 sp. 12 mkl.	57-1 sp. 2 ø. 6 m. 5 d. 3 o.	17 sk. 11 m. 81 ø

Ved samfrendeskifte av 5. juli 1817 etter Karen Estensdatter ble Tulluan midtre og halvparten av Tulluan nordre delt i to like deler mellom enkemann Lars Larsen og sønnen Jon Larsen. Denne gårdelingen gjelder fremdeles.

Ser en på leidangsutgiftene fra slutten av 1500-tallet og oppover, yter Tulluan 30 merker smør og 60 merker mel og står som nr. to i bygda etter Fjærem. Dette svarer til en årsgift på 7 1/2 kg smør og 15 kg mel. Med hensyn til tienden varierte den nokså mye, da frosten noen år var slem, og Tulluan kommer på sjette plass etter Eidstu, Fjærem, Nordset, Storugla og Krokan.

Matrikkelen av 1723 gir et tydelig bilde av de tre gårdene på 1700-tallet: Tulluan midtre.: Anders Iversen bygsler 1 sp. 1 øre. Skog til tømmer og husbruk, seter, kornviss, god til eng.

- Utsæd: 1 t. bygg og 8 t. havre.
- Avling: 70 lass høy.
- Buskap: 2 hester, 7 kyr, 4 ungnaut, 6 sauer og 4 geiter.

Tulluan søndre: Ole bygsler 1 sp. ½ øre. Skog til tømmer og husbruk, seter, ½ kvern.

I sollia viss til korn, noe skarp til eng, måtelig til bruks.

- Utsæd: 1 t. bygg og 6 t. havre.
- Avling: 60 lass høy.
- Buskap: 2 hester, 6 kyr, 3 ungnaut, 6 sauer og 5 geiter.

Under gården er det to husmenn.

Tulluan søndre, Ole Bardosen. Skyld 5 dal., 3 ort, 17 skil. Gården har 150 mål delvis bakket dyrket jord og 150 mål naturlig england.

- Utsæd: 10 t. havre, 3 t. bygg og 12 t. poteter.
- Avling: 170 lass høy, 20 vinterlass høy på utslått, 60 t. havre, 24 t. bygg og 100 t. poteter.
- Buskap: 3 hester, 14 naut og 20 sauer.
- Tilstrekkelig hamning. Skog til husbruk. To vannfall. Ikke fri for frost.

Tulluan midtre, Lars Klausen. Skyld 2 daler 4 ort 19 skilling. Gården har 80 mål delvis bakket dyrket jord og 45 mål naturlig england.

- Utsæd: 5 t. havre, 1 1/2 t. bygg, 6 t. poteter.
- Avling: 80 lass høy, 10 vinterlass høy på utslått, 30 t. havre, 12 t. bygg og 40 t. potet.
- Buskap: 2 hester, 6 naut, 8 sauer.
- Tilstrekkelig hamning. Skog til husbruk. 1/4 vannfall.

Tulluan nordre, Peder Larsen. Skyld 2 dal, 4 ort, 19 skill. Gården har 92 mål delvis bakket dyrket jord og 60 mål naturlig england.

- Utsæd: 6 t. havre, 1 1/2 t. bygg og 8 t. poteter.
- Avling: 36 t. havre, 12 t. bygg, 40 t. poteter og 80 lass høy.
- Buskap: 2 hester, 7 naut, 12 sauer og 4 geiter.
- Tilstrekkelig hamning, 14 vannfall. Ikke fri for frost.

Sammenligningen viser at det er ingen framgang når det gjelder buskapen, men produksjonen av bygg og høy er fordoblet. Og så har de i tillegg fått poteten. Den var ukjent i Klæbu hundre år tidligere.

Tulluan midtre, gnr. 37, bnr. 1 (Midtigården)

Gården ble skilt ut fra den opprinnelige storgården en gang mellom 1549 og 1557. Den er første gang nevnt i 1557, og er da en fullgård. Bonden Karl betaler det året 1 rd. i skipsskatt.

Matrikkelen av 1647 er det eldste dokumentet som forteller oss om eiendomsforholdene på gården:

- Bispen: 1 spann. Han har bygselretten.
- Hospitalet 1 øre. Leding. Skatt: 4 daler.

Den opprinnelige storgården Tulluan hadde en skyld på 3 spann 2 øre i 1549. Erkebispestolen eide 3 spann og dermed selvsagt bygselretten, Hospitalet 1 øre og Elgeseter

Tulluan midtre, gnr. 37, bnr. 1. Foto fra 1955. Hovedbygning oppført i 1700, restaurert og ombygd i 1920.

kloster 1 øre. Den utskilte delen med 1 spann til Bispestolen og 1 øre til Hospitalet, blir således litt over tredjeparten av hele eiendommen. Denne skyld har gården frem til 1772 og matrikkelnr. 413, helt til at gårdsnummer og bruksnummer ble innført.

Brukere

- I. Den første bruker vi kjenner til var Karl, i 1557.
- II. Enken Ingeborg er den andre kjente brukeren. Hun står for gården fra 1627 til 1631, og da er hun så fattig og forarmet at hun gir fra seg bygselretten til en Anders Olsen (se neste bruker).
- III. Anders Olsen. Han har gården bare i åtte år.
- IV. Rasmus Rolfsen gifter seg i 1639 med enken etter Anders Olsen og bygsler gården; "en ringe jord", og betaler 20 rd. i bygselavgift.
- V. Tore er nevnt som bygselmann i 1649. Han må sikkert være en eldre mann da han overtar gården, for fire år etterpå, i 1653, deler han gården med sin svigersønn Ole Jonsen, som det året bygsler 1 spann, mens Tore har igjen 1 øre.
- VI. Ole Jonsen, g.m. Tores datter, bygsler først 1 spann i 1653, og hele gården i 1657. Tore er trolig død det året. Ole er nevnt som bygselmann helt frem til 1677. Etter manntallslisten fra 1664 har han sønnen Jon, f. 1659.
- VII. Peder Olsen heter neste brukeren. Om han er sønn til Ole Jonsen lar seg ikke påvise. Han er "knekt" på gården i 1677 og må bøte 1 ort fordi geværet hans ikke var i orden (en forordning av 1654 bestemte at det på hver fullgård skulle finnes et gevær og 10 -12 skudd, sverd eller sabel og øks. Alle våpenføre menn ble mønstret årlig for å vise frem våpnene sine, og eksersere. Legdene måtte gi soldatene klær og annet utstyr, mat og reisepenger, når de skulle ut i felten). Peder er nevnt som bruker på Tulluan midtre i 1679.

- I 1681 gifter han seg med Ingeborg Brønildsdatter. Hun er trolig datteren til Brønild Harkildsen Grenstad som er husmann og sagmester hos Steffen Ler i Flå i 1655. De har en sønn Ole, f. 1685, som senere bygslar Tulluan søndre. Peder Olsen må være død i 1688, for året etter er det enken som driver gården.
- VIII. Ole Eriksen fra Sør Tulluan, født 1661, d. 1715 (se Tulluan søndre, gnr. 37, bnr. II under bruker VII), gifter seg med enken etter Peder Olsen. De hadde ingen barn, men manntallslisten for 1701 opplyser at Ole Eriksen hadde sin stesønn Ole Pedersen, f. 1685, og en fostersønn Helge Pedersen f. 1696. I 1714 bygslar Ole Pedersen Tulluan søndre (se bruker XII). Helge Pedersen er sønn til Peder Larsen Brøttem som bodde på Teigen.
- På skiftet etter Ole Eriksen i 1715 heter enken Ingeborg Sivertsdatter, og må være den andre kona til Ole hvis navnet er rett skrevet. I 1715 er det 2 hester, 12 naut, 9 sauer, 6 geiter og 1 gris på gården. I 1718 blir gården plyndret av Armfeldts soldater. Ingeborg som før satt tungt i det og var stadig i skyld, greide ikke lenger å holde på gården, og overlater bygselen til Anders Iversen i 1721 (se neste bruker).
- IX. Anders Iversen, f. 1682, d. 1762 er sønn til lensmann Iver Jonsen Tiller, Anders var g.m. Ingeborg Jonsdr. Løvset fra Melhus. Hun døde i 1743 (se Tulluan nordre under bruker VII, samt Nordtrøa). Anders var litt løssluppen av seg, og måtte blant annet bøte for slagsmål på tinget. I 1729 får han tilvist veistykke i Ståggån.
- Barn:
1. Trine, f. 1715. G.m. Anders Andreassen Aune.
 2. Ole, f. 1719, d. 1801. G.m. Kjersti Pedersdr. Eidstu (se Eidstu gnr. 24 under bruker II) f. 1719, d. 1784. Bodde på Lettingvoll (se Lettingvoll gnr. 36, bnr. 4 under husmann IV).
 3. Iver, f. 1724. G.m. Randi Larsdr. Torven (se Torven gnr. 20, bnr 1). De bygslar gården Vika ved Selbusjøen.
- X. Jon Hansen Lettingvoll (se Lettingvoll gnr.36, bnr. 4, under husmann III) bygslar så Tulluan midtre i 1763 av Carsten Schjøtt. Han er sønnesønn til Klaus Hansen som var tømmerfogd ved "Hyttens saug" og bodde på Lettingmo (voll). Jon Hansen, f. 1728, d. ug. i 1782, hadde dårlig helse og hadde sin søster Kjersti som husholderske. Hun var f. i 1731, og døde ugift på Tulluan i 1783, året etter sin bror.
- I 1772 ble jordgodset "Telluen" solgt på auksjon av Carsten Schjøtts "sterfboe" for 1401 rd., til to av de tre bygselmennene på Tulluan; Jon Hansen og Jon Olsen. Den tredje brukeren Peder Pedersen var en "larv" som i vårk-nipa stjal både høy og korn fra de andre to. Han satt ellers svært tungt i det og hadde stor skyld, derfor ville "de to Joner" benytte anledningen til å bli kvitt ham. Derfor kjøpte de ham ut, og ga ham kår. Til eget bruk skulle han dessuten ha fire "mæling åker — en mæling i "Gurutrøa" og tre mæling i "Lykageren" langs med udgaarden". Perslia på Tulluan har navn etter ham. Pers gård var på 1 spann, 12 mkl. - likt med Jon Olsens. De to Joner delte så Pers gård likt mellom seg. Jon Hansens gård får da en skyld på 1 spann 2 øre 18 mkl. og

Jon Olsens 1 spann 2 øre 6 mkl. Per og kona flyttet senere til Nygarden og døde der. Jon Hansens søster Kjersti hadde en uekte datter, Karen Estensdatter (se Lettingvoll, gnr. 36, bnr. 4 under bruker II). Den kanskje mest romantiske historien i Klæbu handler om henne. I ministerialboka for Klæbu i 1767 er hun ført opp som datteren til Esten Andersen Tanemselv, som var dreng på Tulluan. På tinget i 1768 er pike Kjersten Hansdtr. Telluen innstevnet for "begagne leiermål" med Esten Andersen Telluen. Det er det offisielle - men familietradisjonen sier noe annet: På Tulluan midtre bodde to ugifte søsken. En dag kom det en ukjent, underlig kar til gården. Han skulle være en italiensk adelsmann som på grunn av ulykkelig kjærlighet i sitt hjemland, hadde dratt ut i verden for å glemme sorgen. Og havnet på Tulluan.

Datteren på gården ble kjent med denne karen, og fikk en datter med ham. Det var Karen Estensdatter. Slik fortalte min mormor denne historien, hun var nemlig sønnedatter til Karen Estensdatter. Mange av etterkommerne etter Karen Estensdatter hadde typiske sydlandske trekk; stridsvart hår, krum nese, brune øyne og et livlig temperament. Og disse trekkene har holdt seg helt til våre dager hos enkelte innen slekta. Mormor fortalte også at Jon Hansen lovte sin søster at "ville hun la være å gifte seg, skulle hun og barn etter henne få alt som sto igjen etter ham". Og slik ble det.

Ved skiftet etter Jon Hansen i 1782, ble Tulluan midtre 1 spann 1 øre taksert til 600 rd. og halvdelen av underbruksgården Tulluan nordre 1 øre 18 mkl. taksert til 200 rd. Av Tulluan midtre fikk Jons søster Guri, som var g.m. Lars Jensen Ler, 300 rd. Kjersti og Karen Estensdatter fikk 150 rd. hver. Og i Tulluan nordre fikk Kjersti og Karen det hele, 100 rd. hver. Da mora døde året etterpå, eide Karen Estensdatter hele 500 rd. og retten til gården. Hun var viden kjent for rikdommen sin, og i tillegg var hun svært vakker. Allerede året etterpå blir hun som 17-åring g.m. Lars Larsen Ler, som da var 32 år. Han var sønn til Lars Jensen Ler i hans 1. ekteskap. Man må vel gå ut ifra at dette giftermålet var avtalt etter familieråd. Karen Estensdatters moster Guri, var den andre kona til Lars Jensen Ler.

XI. Lars Larsen, f. 1752 på Ler i Flå, d. 1844 på Tulluan nordre (Om hans far, se Lettingvoll gnr. 36, bnr. 4 under bruker II).

G. I. 1784 m. Karen Estensdtr. Tulluan, f. 1767, d. 1813. Lars Larsen får skjøte på gården i 1784. Faren Lars Ler får 300 rd. for halvdelen av Tulluan midtre, den som hans andre kone Guri Hansdatter, skulle ha hatt i arv etter broren Jon Hansen.

Barn:

1. Jon, f. 1786, g. på Tulluan søndre. Se neste bruker.
2. Sigrid, f. 1788, g. to ganger. Bodde på Gjellia.
3. Lars, f. 1792, g. på Moen. I skoleprotokollen for 1806 står det: "et meget godt hoved".
4. Kjersti, f. 1795, g. 1819 m. Anders Arntsen Nideng, f. 1795, d. 1852 (se Nideng nordre, gnr. 42, under bruker IV). Om henne sto det i skoleprotokollen: "meget god i bok".

5. Ole, f. 1797, d. 1803.
6. Klaus, f. 1797, d. 1871 (se Brøttem gnr. 27, bnr. 1 under bruker I, ny slekt). Om ham står det i skoleprotokollen: "godt nemme".
7. Ane, f. 1800, d. 1813.
8. Ole, f. 1803, g. på Tulluan nordre. Tvilling med:
9. Guri, f. 1803, d. 1804.
10. Gurina, f. 1808, d. 1809.

Lars Larsen, g. II. 1828 m. Ingeborg Olsdtr. Bostad, f. 1796. Hun giftet seg på nytt i 1847 med enkemann Anders Olsen Stokkaune, Leinstrand. Hun fikk kår av Tulluan nordre så lenge hun levde. Lars Larsen Tulluan var en svært dyktig kar som fikk mye å si for bygda, og han var i en årrekke prestens medhjelper, som i de tider var et ærefullt verv. På sine gamle dager ble han blind.

I 1817 er det stort samfrendeskifte på Tulluan midtre. Boet blir da delt mellom Lars og barna, og det var på hele 3471 sp.d. Lars Larsen delte så Tulluan midtre i to bruk, og samme året bygde han hus på ny tomt der Tulluan nordre nå ligger. Denne delingen gjelder fremdeles. Selv bodde han på Tulluan nordre de siste årene han levde.

Ved samfrendeskiftet av 5. juli 1817 og delingsforretning av 3. okt. samme år, overtar så den eldste sønnen Jon Tulluan midtre, d.v.s. 1 øre 3 mkl. i den opprinnelige Tulluan midtre, og 1 øre 18 mkl. i den opprinnelige Tulluan nordre, til sammen 2 øre 21 mkl.

- XII. Jon Larsen Tulluan, f. 1786, d. 1831. Han får skjøte på gården i 1818. Da han i 1823 gifter seg med jordtausa på Tulluan søndre, Karen Clemmetsdatter, blir han riktig en storkakse i jordveien (se Tulluan søndre, bnr. 2 under bruker XV).

Ved skiftet etter Jon Larsen Tulluan i 1832 blir Tulluan midtre utlagt til sønnen Lars.

Barn:

1. Lars, f. 1825. Se neste bruker.
 2. Karen Kjerstin, f. 1827.
- XIII. Lars Johnsen Tulluan, f. 1825. Han var for ung til å drive gården, og som ungdom slo han seg på flaska og ble helt udugelig til alt. I 1850 forpaktet han bort gården til søskenbarnet sitt, Lars Klausen Brøttem, f. 1820 (se Brøttem gnr. 27, bnr. 1, under bruker I, ny slekt).
- XIV. Ordningen videre ble at Klaus Larsen Brøttem får kjøpekontrakt på gården samtidig som at sønnen blir forpakter.
- XV. Lars Klausen Brøttem, f. 1820, d. 1882 får skjøte på gården i 1856. I dette skjøtet er det fastsatt at Lars Johnsen Tulluan skal ha rett til et rom og vask på gården. Lars Klausen ble g. i 1855 m. Marit Olsdtr. Eggan f. 1820, d. 1899. De var barnløse, men tok til seg den uekte datteren til Gunhild Olsdtr. Storsve f. 1846, som tjente hos dem. Hun het Ingeborg Anna Eriksdatter, f. 1871. Hennes far var tjener Erik Andersen på Forseth (Flaa), f. 1841. Ingeborg arvet alt etter Lars og Marit. Se neste bruker.

XVI. Klemet Nilsen Mule fra Byneset f. 1875, d. 1909.

G. 1896 m. Ingeborg Eriksdtr. Tulluan, f. 1871, d. 1953.

Barn:

1. Marith, f. 1897, d. 1898.
2. Lars, f. 1900, d. 1956. Han bodde i Trondheim og drev som maler. G.m. Petra Aas fra Tydal.
3. Pauline Kristine, f. 1903 (se neste bruker).
4. Gunhild, f. 1905. g.m. Birger Langbakk fra Dal gård ved Eidsvoll.

Klemet Nilsen fikk skjøte på gården i 1896 for 260 kroner, pluss kår til Marit Olsdatter til en årlig verdi av 340 kr. Klemet var en velholdt mann i pengeveien, bygde nye uthus og var en svært driftig bonde. Han bygde brua over Litlelva ved Moen. I 1900 solgte han et skogstykke til firmaet Huitfeldt for 3600 kroner.

Da Klemet var død, fikk hans enke Ingeborg Anna Eriksdatter hjemmelsbrev på gården for 14.500 kr. av skifteretten. Samme året selger hun plassen Storsve til Ole Olsen for 1050 kr. Han fikk kjøpekontrakt på plassen i 1913, og skjøte utstedt i 1914.

Ingeborg Anna Eriksdatter, f. 1871, g. II. 1913 m. Gunerius Johnsen Bromstad, f. 1891, d. 1922.

Barn:

1. Clemmet, f. 1913.
2. Martha, f. 1916, d. 1924.

Tulluan midtre, gnr. 37, bnr. 1. Foto fra 1913. Trøsking med lokomobil (dampmaskin).

XVII. Anders Larsen Braa fra Byneset, f. 1901, d. 1977. Han var utdannet agronom og overtok gården i 1928. Anders var en driftig bonde, som blant annet dyrket opp mye over 100 da. ny jord. Han var dessuten en driftig kvegoppdretter. G. 1927 m. Pauline Kristine Klemetsdr. Tulluan, f. 1903, d. 1992. Hun var en dyktig kvinne på mange områder, og ble mye benyttet av humanitære lag i bygda.

Barn:

1. Kolbjørn, f. 1927, g.m. Rigmor Hansen Gullestrup, fra Visenbiery i Danmark, f. 1928. Barn: A) Jørn Anders f. 1952. G.m. Unni Johannessen f. 1954. Barn: Steinar f. 1978, og Tore Kolbjørn f. 1991. B) Mette Kristine f. 1957, og C) Kristin f. 1959. Tidl. smbr. m. Nils Gaup. Barn: Hanne Gaup Braa f. 1982 og Save Gaup Braa f. 1986.
2. Lars, f. 1930. Se neste bruker.
3. Jorun, f. 1933, g.m. Kåre Oksavik, f. 1929. De er bosatt i Hareid. Barn: A) Egil f. 1958, g.m. Wenche Strand f. 1966. Barn: Oskar f. 1992, Eva Linn f. 1993 og Sofie f. 1996. B) Arnfinn f. 1960, g.m. Eli Døvning f. 1963. Barn: Ingrid f. 1989, Anders f. 1992 og August f. 1996. C) Kjetil f. 1963, g.m. Grete Giske f. 1964. Barn: Renate f. 1987, Kristine f. 1991 og Elias f. 1998. D) Jostein f. 1966, smbr.m. Birgitte Jørstad f. 1963. Barn: Amund f. 1994 og Tora Johanne f. 1996. E) Kristin f. 1967, g.m. Snorre Erlandsen f. 1973. Barn: Emma Kristine f. 2003.

XVIII. Lars Braa, f. 1930, overtok gården i 1967. Han er utdannet sivilagronom, og hadde en rekke offentlige verv, i og utenfor kommunen.

G. 1955 m. Anne Taranrød, f. 1931 i Oslo, d. 2003.

Barn:

1. Anders, f. 1959. G. 1984 m. Ingjerd Godal Vold, f. 1964 i Stavanger. Barn: A) Lars f. 1985, B) Idunn f. 1987, C) Åse f. 1990 og D) Taran f. 1994. Familien er bosatt i Stavanger.
2. Asbjørn, f. 1961, neste bruker.
3. Jørund, f. 1965. Smbr. m. Bente Haugrønning fra Byneset, f. 1965. Barn: A) Jørgen f. 1993, B) Synne f. 1996 og C) Niklas f. 1998. Familien er bosatt i Klæbu.

XIX. Asbjørn Braa f. 1961. Han overtok gården etter sine foreldre i 1996. Asbjørn har økonomisk utdannelse fra høgskolen i Telemark og er utdannet agronom fra Skjetlein jordbruksskole. Han er autorisert regnskapsfører og jobber som rådgiver i Klæbu Sparebank.

Husdyrholdet ble avvirket i 2003. Leier i dag ut oppstillingsplasser for hester. Ridehall på 800 m² ble satt opp i 1998. G. 1987 med Ragnhild Hogset f. 1961 i Melhus.

Barn:

1. Ingvild f. 1989.
2. Torstein, f. 1991.

Fra 1972 til 1973 ble det satt opp nye driftsbygninger og fjøs med plansilo. Få år senere, i årene 1977 til 1979 ble våningshuset restaurert. Låven som dannet

vinkel med gammelfjøset ble revet i 1985. I 1960 ble det bygget et bolighus ca. 150 meter fra resten av bygningene, som brukes som kårbolig. Det er også dyrket rundt 70 da. mellom 1967 og 1991. I dag drives gården etter økologiske prinsipper med gress- og kornproduksjon.

Tulluan søndre, nr. 37, bnr. 2 (Framigården).

Tulluan søndre, gnr. 37, bnr. 2. Foto fra 1955. Hovedbygning fra 1855. Fjøs og stall fra 1915, låve fra 1934. I bakgrunnen Tulluan midtre, gnr. 37, bnr. 1.

Gården ligger på den opprinnelige hustomten, og må derfor være utgangspunktet for slektene før gårdelingen.

- I. Her bodde den første kjente brukeren på Tulluan, Asbjørn Thylogh, som i 1520 betaler 1 lodd sølv i tiendepenningskatt. Vi finner ham igjen i 1549 som Asbjørn Tollug. Han betaler det året “3 ffaar til Stiigteenns landskyld for 3 spandt, og 2 voger utiell til Helligsettherens kloster i landskyld for 1 øre”. Etter den eldste matrikkelen for Klæbu fra 1647, eide også Hospitalet i Trondheim 1 øre i Tulluan. At det Hospitalet eide ikke er nevnt i 1549, kommer av at Hospitalets regnskap sto utenfor det offentlige. Man kan sikkert gå ut i fra at da Hospitalet eide 1 øre i gården, var landskylden til dette den samme som til Elgeseter kloster, nemlig 2 våger mel. Den eldste skattelisten for gården er svært viktig, da vi får greie på hvem som eide gården, hvor stor den var, og hva slags landskyld gården svarte. Skatteseddelen lød altså på 3 sauer og 4 våger mel (60 kg).

- II. Ingebriigt Tolluch heter brukeren på denne gården i 1557. Han betaler da 1 rd. i skipsskatt. Men skattelisten for det året viser at Tulluan er delt i to, og begge er fullgårder (store gårder). Den fraskilte delen er vel tredjeparten av den opprinnelige, og svarer til den senere Tulluan midtre med 1 spann 1 øre i skyld. Om det er noe slektskap mellom Asbjørn og Ingebriigt lar seg ikke påvise, men man kan vel gå ut i fra at Ingebriigt enten er sønn eller svigersønn til Asbjørn. I gammel tid var det nemlig skikken ved en gårddeling at far og sønn (svigersønn) ordnet sitt "hopehav" på denne måten.
- III. I 1592 betaler Knud Tullug landbohold for denne gården, en avgift som brukeren måtte betale hvert tredje år. Han må da ha brukt gården minst tre år før. Samme året må en Per Tulug betale 1/2 daler i bot "for han red en andens hest". Om han er bruker på den andre gården, eller sønn eller dreng på en av dem, er umulig å si.
- IV. Jon bygsler 1/2 spann i 1609. Han er nevnt som bruker tre år tidligere, så han må være sønn eller svigersønn på gården. I 1616 må han betale 1 daler i bot "for ulydighed medt faringskabff" (pliktkjøring). I 1606 må "Enkenn Tolluff saman med Jonn Forsetten oc Oluff Krochum betale 4 dal. i bod fordi de ikke haffue giffuit skat aff en Bechkesauge de nu nyeligen haffue bygget". Sannsynligvis er Jon blitt gift med denne enken. Jon er siste gang nevnt i 1627.
- V. Torger Olsen bygsler gården - 1 spann 2 øre 12 mkl. i 1627, som Jon godvillig opplet for hans. To år senere får han bygsle resten, 1/2 spann. Jon må da være død. Kanskje Torger er Jons svigersønn eller stesønn. Tulluan søndre er da den største av gårdene - 2 spann 1 øre. Den andre er på 1 spann 1 øre. Det viser seg at dette står ved lag helt til 1772. Torger Olsen bruker gården alene frem til 1657, da han deler med sønnen Ole Torgersen i to år. Faren står for 1 spann 2 ½ øre og sønnen for 1 ½ øre.
- VI. Ole Torgersen må være død i 1659. Han har to sønner:
1. Jon, f. 1654, g. og bodde på Almanauene i Bratsberg.
 2. Anders, f. 1659 (se Målsjø, gnr.35 under bruker I).
- VII. Erik Olsen, f. 1636, d. 1698. Han overtok gården i 1660 og giftet seg med enken etter Ole Torgersen. Vi kjenner navnet på fire av barna til Ole Eriksen:
1. Ole, f. 1661, g.m. enken på Tulluan midtre (se Tulluan midtre, gnr. 37, bnr. 1 under bruker VIII).
 2. Ole d.y., f. 1665, d.1743. G.II.m. Guru Larsdtr. Forseth, d. 1743 (se Forseth, gnr. 38 under bruker II, samt Osen øvre, gnr 4 og 5 under bruker III).
 3. Torger, f. 1666. Overtar halve gården i 1698 (Tulluan nordre) av Jens Mogensen.
 4. Sigrid, hun var ugift i 1743, og bodde på Oshaugen.
- I 1698 blir Tulluan søndre delt i to bruk: Tulluan søndre med matr. nr. 418, og Tulluan nordre med matr. nr. 417, begge like store med en skyld av 1 spann 12 mkl.
- VIII. Henrik Andersen får bygselseddel på Tulluan søndre 26. jan. 1699. Han var sagmester på Moen store sag, men døde sommeren 1699. Ved skiftet etter

- ham viste det seg at boet var fallitt.
- IX. Peder Andersen, f. 1674 bygsler så gården i 1699. Kanskje han er Henriks bror. Hans kone het "Randi Tulluge". Etter tingprotokollene ser det ut til at hun var både arrig og storkjefitet. Peder flyttet til Trondheim og arbeidet som håndlanger i 1710.
- X. Fra 1706 til 1709 står Lars Jonasen for begge gårdene (søndre og nordre) uten at det er mulig å finne noe bygseldokument på det.
- XI. Jonas Larsen, sønn av bruker X fortsatte på samme vis i årene 1710 til 1714. Hva grunnen var til dette, er det ikke mulig å finne ut av.
- XII. Ole Pedersen Tulluan (se Tulluan midtre, under bruker VIII) bygslet så Tulluan søndre. 1 spann 12 mkl. i 1714. Han var f. på Tulluan midtre i 1685, og døde i 1756. Fra 1713 til 1717 er han sagmester ved Moen sag. Ellers drev han med salg av trekull og bark. I 1718 ble gården plyndret av Armfeldts soldater. På grunn av plyndringene ble han i 1719 fritatt for skatteutgifter. I 1729 får han tildelt veistykke i Ståggån. Han var gift to ganger. Hans første kone het Margrete Eriksdatter, d. 1720. Hun var trolig datter til Erik Olsen som var bygselmann til 1698. De hadde datteren Margrete Olsdatter, f. 1715, d. 1785. Hun ble g.m. Lars Haftorsen Grenstad (se Grenstad gnr. 28 under bruker II) f. 1711 d. 1795. Han ble husmann på Storsve (se Storsve, gnr. 37, bnr. 9 under bruker II).
- Ole Pedersen Tulluan, f. 1685, g. II. m. Ingeborg Jonsdtr. Storsve (se Storsve gnr. 37, bnr. 9. under husmann II).
- Barn:
1. Ole, f. 1721, g.m. ei jordtaus på Storugla.
 2. Jon, f. 1724. Se neste bruker.
 3. Erik, f. 1729 (se Osen gnr. 4/5, bruker VI under øvre).
 4. Margrete, konf. 1747, g.m. klokker Klaus Jonsen i Melhus. Etterkomere av dem finnes på Søberg i Melhus, Storler i Leinstrand og flere andre steder.
 5. Guri, f. 1732, g.m. Iver Olsen Tranmæl i Melhus. Sleкта lever fremdeles på Tranmæl.
- XIII. Jon Olsen Tulluan, f. 1724, d. 1791. Han bygslet Tulluan søndre - 1 spann 12 mkl. i 1764 av Carsten Schjødt. I 1772 kjøpte han så sammen med naboen Jon Hansen hele godset Tulluan for 1401 rd. Den tredje bygselmannen, Peder Pedersen, fikk kår. Gården hans, mtr. nr. 417, var på 1 spann 12 mkl. Denne delte så "de to Joner" likt mellom seg. Skiftet etter Jon Olsen Tulluan i 1791 gir denne opplysning: Gården Tulluan, mtr. nr. 418, er på 1 spann 12 mkl. Boet eier også halvdel av mtr. nr. 417 (Tulluan nordre) - 1 øre 18 mkl. Jon Olsen hadde betalt 668 rd. for begge parter.
- Sønnen Klemet hadde kjøpt farens del i mtr. nr. 417 - 1 øre 18 mkl. for 195 rd. i 1791. Skjøtet ble utstedt 10. februar samme år. Men da denne delen ikke hadde noen hus og jorda var brukt som en del av hovedbostedet, ga Klemet avkall på dette, så det hele ble som ett og delt mellom enken og barna. Skjøtet av 10. februar 1791 ble gjort ugyldig.

G. i 1763 m Kjersti Sivertsdr. Setran, f. 1734, d. 1806. Hun var datter til Sivert Klemetsen Bratsberg på Ekle, og kona Ingeborg Nilsdr. Setran. Edvard Tulluan fortalte om henne at en taterkjerring hadde spådd at hun skulle bli gift på en tre- bønders gård der elva rant like ved. Slik gikk det også til.

Barn:

1. Ole, f. 1764, d. 1778.
2. Sivert, f. 1766, d. før 1791.
3. Ingeborg, f. 1767, g.m. Peder Halvorsen Kvammen, Strinda.
4. Clemet, f. 1771. Se neste bruker.
5. Ingeborg d.y., f. 1773, g. m. Bjørn Olsen Solem.
6. Kjersti, f. 1777, d. ugift i 1832. Hun var vanfør, og gikk under navnet "Litlkjersti".

Kjersti Sivertsdatter, g. II. i 1792 med Bardo Arntsen Kvenild (senere Tanem), f. 1770, d. 1863. Hun var 58 år og han 22 år da de giftet seg. Dette var et typisk fornuftsekteskap, for Kjersti hadde mange sølvpenner på kistebunnen i tillegg til en av de største gårdene i bygda. "Bardo holdt seg inn med gamla og fikk lurt av henne pengene", sier den muntlige folketradisjonen. Ellers er det fortalt om disse to at de en gang var i selskap på Tanem øvre. Der var ei lita jente kommet til verden. Bardo tok jentungen på fanget, og sa: "Den her skal bli "ser" (andre) gifta mi". Slik ble det også. Ved skiftet etter Kjersti i 1810 var det 3200 rd. til deling. Bardo var da allerede gift på Tanem. Han tok det halve, 1600 rd. Den andre halvdel ble delt likt mellom odelsarvingen Karen Klemetsdatter med 686 rd., og de tre døtrene Ingeborg, Ingeborg og Kjersti med 318 rd. hver. Da Kjersti døde i 1806, fikk Bardo kår av Tulluan søndre. Bardo var ellers utom seg på mange måter. Ved delingen i 1772 ble to husmannsplasser og den ytterste delen av Tulluan nordre gjort til felles eie. Bardo tilegnet seg de to plassene til hjemmebeite for kyrne på Tulluan søndre. Dette jordstykket fikk senere navnet "Kåret". Det er nå gått inn i en ny gård mellom Tulluan og Forseth og heter Kårstad.

XIV. Clemet Jonsen, f. 1771, d. 1803. Han deler gården med sin stefar Bardo Arntsen.

G. 1792 m. Gjertrud Andersdr. Fjærem, f. 1757, d. 1823. Hun er stedatter til far til Eidsvollmannen. Clemet kjørte seg ned i elva ved Ekle den 17. mars 1803 og druknet. Han kjørte med en gild eplegrå hest, og selv hadde han en fin skinnvest på. Alt kom bort. Da Gjertrud fikk ulykkesmeldingen, sa hun: "å nei, både hesten og skinnvesten" - mannen nevnte hun ikke. På sine gamle dager ble hun kalt Gælnjartrud, for hun var vidspurt for sitt illsinne. Når hun lå i senga, hadde hun alltid en stav hos seg. Noen ganger lokket hun barn bort til seg, og ga dem et rapp med denne.

Clemet og Gjertrud fikk barna:

1. Christina, f. 1792, d. som barn.
2. Karen, f. 1794 d. som barn.
3. Karen, f. 1798, se neste bruker.

Gjertrud Andersdatter, g. II. m. Ole Haldorsen Moen, f. 1779. Hun var 47 år og

han 25 år. Atter en gang et nytt fornuftsekteskap på den samme gården.
I 1824 gifter Ole Haldorsen Moen, f. 1779 seg på nytt, med Ingeborg Pedersdtr.
Råen fra Bratsberg.

Barn:

1. Haldor, f. 1825, på Tulluan.
2. Peder, f. 1827, på Tulluan.

I 1828 flyttet Ole Haldorsen Moen til Rødde, som en velholden mann med stor buskap og rikelig med gårdsredskap. Da Karen Clemetsdatter giftet seg i 1823, tok Ole Haldorsen tilbake til kårjord det jordstykket Bardo Arntsen hadde kjøpt til beitetrø. Jordstykket fikk nå navnet "Kåret".

- XV. Karen Clemetsdatter, f. 1798, d. 1859, fikk med verge Ole Haldorsen Kvammen skjøte på Tulluan søndre - matr. nr. 418 – 1 spann 12 mkl. for 2305 rd. av Bardo Arntsen i 1812. Bardo flyttet fra Tulluan til Tanem øvre allerede i 1807, og ble gift med den 17 år gamle jordtausa der. Han var da en pengesterk mann, og dertil hadde han sikret seg kår av Tulluan søndre enda han bare var 37 år. Tulluan søndre hadde vært en god melkeku for disse to unge karene; Bardo Arntsen og Ole Haldorsen, som begge giftet seg med gamle enker på gården og dro derfra som velstandsmenn.

Karen Clemetsdatter giftet seg i 1823 med eldste sønnen på Tulluan midtre, Jon Larsen (se under bruker X), f. 1786, d. 1831. Som eldste sønn på Tulluan midtre arvet han halvparten av gården, og i medgift med Karen Clemetsdatter fikk han Tulluan søndre. Dermed eide de prestegjeldets største og mest verdifulle gård. Matrikkelen for 1830 sier om denne gården: 2 spann 2 øre 3 mkl. Verditakst 3476 spd. 2 ort 8 skil. Buskap 4 hester, 22 naut, 17 småfe. Utsæd 18 t. korn og 4 1/2 t. poteter. Gården hadde sagbruk og teglverk. Men Jon var fæl til å drikke, og det gikk tilbake med velstanden.

Karen og Jon hadde to barn:

1. Lars, f. 1825. I likhet med sin far var han også fæl til å drikke og feste, og fikk ikke gården. I 1853 ble han gjort umyndig. I 1866 for han til Sverige. En pengesum ble satt inn i Klæbu sparebank til ham, og klokker Forset ble oppnevnt som hans verge. Jakob Bromstad ble leid til å reise til Sverige og prøve få ham til å komme hjem. Jakob fikk sporet han opp, men Lars fikk folket på gården der han holdt til, til å skjule ham. Jakob måtte derfor reise hjem med uforrettet sak. Siden har ingen hørt fra ham.
2. Karen Kjerstina, f. 1827, g. m. Ole Hågensen Jesmo.

Karen Clemetsdatter f. 1798, g. II. m. John Evensen Fremo, f. 1803, d. 1864 (se neste bruker). På skiftet etter Jon Larsen i 1832 ble mtr. nr. 417 og 418 1 spann 2 øre - 6 mkl. utlagt til Karen Clemetsdatter for 3200 spd.

- XVI. John Evensen Fremo, f. 1803, d. 1864. Han giftet seg med enken Karen Clemetsdatter i 1833, og overtok dermed styringen av gården.

Barn:

1. Jonetta Gjertine, f. 1833, d. 1898. G.m. Knut Haldorsen Moen (se Moen, gnr. 36 under bruker VI), f. 1833, d. 1918.

2. Ane Cathrine, f. 1837. G.m. Hågen Hågensen Jesmo. Bodde på Fremo i Flå.
3. Even, f. 1839. G.m. Helena Pedersdtr. Halset. Vognmann i Trondheim.
4. Gertrud, f. 1842. G. m. Ole Haldorsen Moen. Lettingvoll (se Lettingvoll, gnr. 36, bnr. 4 under bruker I).

Også Jon Evensen var fæl til å drikke og ture. I fylla kom han inn på Tanem. Der ble han lokket til å forlange en sum for gården. Det gjorde han, og ble tatt på ordet. Karen og Jon fikk kår, men Karen tok seg så nær av det at hun døde fem år senere.

Laging av potetmel på Tullan søndre 1941-1942. Personer fra v.: Ingeborg Tellugen, Ingrid Stugudal, Ane Tellugen.

XVII. Ole Andreas Bardosen Tanem, f. 1823, d. 1911, fikk skjøte på gården i 1854 for 2100 spd.

G. I 1854 m. Ane Eriksdtr. Nideng, f. 1831, d. 1900. De forpaktet prestegården fra 1854 til 1857. Ole ble uteksaminert fra Klæbu seminar i 1843 med de beste karakterer. Han var en tid privatlærer i Melhus og bodde på Gravråk. I likhet med faren var han kjent for sine store krefter, noe som antagelig kom godt med fordi han også var underoffiser. Det ble fortalt om ham fra tiden på Gravråk, at da de skulle slakte en stor gris, hadde fire karer prøvd å binde grisen, men greide det ikke. Da ba de Ole om hjelp. Han tok grisen alene og bandt den fast til slåen, slik skikken var. Ole var mye med i bygda sitt styre og

stell, og var et godt bilde på en ekte bonde. Slik gikk han til hverdags hjemme på gården med topplue med dusk i toppen og lokkbukse.

Barn:

1. Ingeborg Anna, f. 1854. Død i ung alder.
2. Bardo Edvard, f. 1857. Død i ung alder.
3. Edvard, f. 1859. Se neste bruker.
4. Ole Andreas, f. 1861. Død i ung alder.
5. Ane, f. 1864. G.m. Kristian Torgard, Tiller.
6. Arnt, f. 1867. G.m. enke Kristine O.Forset.
7. Karen, f. 1870. Døde i ung alder, tvilling med:
8. Beret, f. 1870. Døde i ung alder.

XVIII. Edvard Olsen Tellugen, f. 1859, d. 1917. Han fikk skjøte på gården i 1897 for 6000 kr. pluss kår. Edvard var som faren uvanlig sterk, og trengte for eksempel aldri hjelp til å legge store tømmerstokker på en vogn. Han tok ganske enkelt om stokken på midten, og la den opp i vogna. En gang snudde han en vrang hest opp ned, og dengte den. Edvard ble g. 1901 m. Karen Anna Klaus-dtr. Brøttem (se Brøttem, gnr. 27, bnr. 1 under bruker II, ny slekt), f. 1870, d. 1929.

Barn:

1. Ole, f. 1903. Se neste bruker.
2. Ane, f. 1904, d. 1992. Hun drev pensjonat på Heimdal.
3. Martha, f. 1906, d. 1978. Drev pensjonat på Heimdal sammen med søsteren Ane.
4. Ingeborg, f. 1910, d. 1971.
5. Klara, f. 1911, d. 1982. G.m. Ingvald Hottran fra Skogn. Bosatte seg på Heimdal.

XIX. Ole Edwardsen Tellugen, f. 1903, d. 1971. Han overtok gården i 1929 for 45.000 kr.

G. 1935 m. Emilie Engelsdtr. Opland fra Byneset, f. 1904, d. 1993.

Barn:

1. Anna Karin, f. 1937. G.m. Arnt Krokum (se Krokan, gnr. 3, bnr. 1).
2. Edna, f. 1939. G.m. Pål Fostad fra Skogn.
3. Edvar, f. 1940. Se neste bruker.
4. Eyvind, f. 1943, g.m. Rigmor Dybdal fra Trondheim.
5. Olav, f. 1944, g.m. Rigmor Høvik fra Osen.
6. Gudbjørg Emilie, f. 1949. G.m. Olav Håkon Gravseth fra Namdalen.

XX. Edvar Tellugen, f. 1940 forpaktet gården fra 1965 til 1973 da han overtok den etter sin mor. Utdannet agronom. G. 1964 m. Svanhild Johanne Grønvold fra Orkdal, f. 1943.

Barn:

1. Ole, f. 1965. Se neste bruker.
2. Nina, f. 1967. Smbr. m. Per Kristoffersen fra Oslo. Barn: A) Marcus f. 1998 og B) Maria f. 2001. Familien er bosatt i Sandvika.

XXI. Ole Tellugen, f. 1965. Han overtok gården av sine foreldre i 2003. Ole er utdannet agronom og bilmekaniker. Tidl.smbr. m. Solveig Kjøren fra Børsa, f. 1967.

Barn:

1. Hanne, f. 1987.

G.II 1996 m. Berit Holshaug fra Soknedal, f. 1969.

Barn:

2. Emilie, f. 1995.

3. Ida Marie, f. 1997.

Edvar Tellugen restaurerte bygningene på gården. I 1990 ble den gamle trønderlåna revet, og et nytt bolighus ble satt opp. Han dyrket også opp 35 mål ny jord. I dag er det melk- og kjøttproduksjon. I gårdsskogen blir det tatt ut ca. 400 m³ tømmer årlig.

Tulluan nordre, gnr. 37, bnr. 3 (Utpågården).

Tulluan nordre, gnr. 37, bnr. 3. Foto fra 1955. Hovedbygningen bakerst fra 1856, tilbygd 1905. Fjøs og stall fra 1895, låve fra 1915.

Denne delen av den opprinnelige gården Tulluan, lå før 1772 ved Tulluan søndre og utgjorde sammen med Tulluan midtre en tre-bønders gård der husene lå i en klynge. Man kan ennå se tomtene etter fjøsene på de to utflyttede gårdene like ved Tulluan søndre - men på Tulluans midtre grunn. Før 1765 har Tulluan søndre og nordre samme gårdsnummer. Først i 1817 ble Tulluan nordre bygget på det stedet som gården nå ligger. Før den tid var det flere husmannsplasser utover mot Forseth.

Den første delingen av Tulluan skjedde søndre og nordre i 1627, og da mellom far og sønn. Skikken var at når eldste sønnen giftet seg, fikk han utlagt en del av hovedgården, og når faren døde eller ble for gammel, fikk sønnen det hele.

- I. Torger Olsen er den første kjente brukeren på Tulluan nordre. "Thorgier Oluffsen udi førstebygel for 1 1/2 spann 1 øre i Tholug i Kledboe som Joen Tholug for hanom goduiligenn oplod-gaff 32 rd." Jon er trolig svigerfar til Torgeir. To år senere overtar Torgeir det hele. Deretter er Tulluan søndre og Tulluan nordre én gård til 1657, da det blir ny deling.
- II. Ole Torgeirsen får 1/2 spann av faren. Om denne delingen sier skattemanntallet for 1659: "denne gaard er nogle aar forleden blefuen udskildt uden nogen lovlig besigtigelse, at huer gifue sin skat epter leyen, og hafuer dog vent en gaard, hvor udoffuer de nesten er blefuen forarmet." Både far og sønn er døde i 1659, for det året kommer en Erik Olsen og bygsler begge parter og gifter seg med enken etter Ole Torgersen. Erik Olsen har så gården helt til 1698 (se Tulluan søndre.).
- III. Torgeir Eriksen, sønn til Erik Olsen f. 1666, bygsler halve gården - 1 spann 12 mkl. i 1698 av Jens Mogensen. Fra det året er Tulluan tredelt til 1772. Torgeir har en sønn Erik, som i 1739 bygsler en av Sjetnegårdene i Tiller. Torgeir Eriksen greide ikke å holde på gården lenger enn i syv år. I 1705 er han husmann på Tulluan.
- IV. Lars Jonasen, f. 1649 er i leidangs- og tiendelistene for årene 1705 til 1709 ført opp som bruker av Tulluan nordre, men noe bygsel forhold har det ikke lyktes å finne. I 1701 er Lars husmann under Nideng.
Barn:
 1. Jonas, f. 1679. Se neste bruker.
 2. Margrete, f. 1683, g.m. Ole Nordtrøen, husmann under gården.
 3. Andreas, f. 1687, g. og bodde på Aune.
- V. Jonas Larsen, f. 1679, d. 1734. Han står som bruker fra 1709 til 1734. Jonas satt svært tungt i det. Både i 1715 og 1718 er han blant annet innstevnet for ulovlig skoghogst med kullmile. I 1718 ble gården plyndret av Armfeldts soldater. I 1729 får han tilvist veistykke i Ståggån. Han er gift, men visstnok barnløs. Ved skiftet etter Jonas i 1734 er boet fallitt.
- VI. Jon Kristoffersen, d. 1743. G.m. Ane Olsdatter, f. 1709, d. 1769.
Barn:
 1. Ole, f. 1731.
 2. Karen, f. 1737.Jon kom til Tulluan i 1733 som dreng, og får bygselseddel på gården - 1 spann 12 mkl. i 1735 av Carsten Schiøt.
- VII. Peder Estensen, f. 1706, d. 1763. Han overtar gården i 1743, men bygselen blir først ordnet i 1745. G. I. m. Beret Jonsdtr. Løvset fra Melhus, d. på Tulluan i 1756. Beret Jonsdatter har en søster Ingeborg som er g.m. Anders Iversen Tulluan (se Tulluan midtre under bruker IX) og en søster Marit g.m. Lars Olsen Nordtrøen, husmann under Tulluan nordre (se Nordtrøa).
Peder Estensen har en bror, Anders Steinberget. Flere ting tyder på at Peder

og Anders er sønner av en Esten Andersen Ofuerlie, f. 1671 i Gauldal fogderi. I 1701 er han sagdrenge på Mo og døde i 1705. Han eide en stue på Tulluan. Peder og Beret har en sønn, Esten Pedersen, f. 1706, d. 1763. Han var forlovet med Guri Hansdtr. Lettingmo, som senere ble g.m. enkemann Lars Jensen Ler i Flå.

Peder Estensen f. 1706, g. II. m. Kari Iversdatter, f. 1716, d. 1787.

- VIII. Peder Pedersen Halset, f. 1732, d. 1786. G. 1764 m. enke Kari Iversdatter, f. 1716, d. 1787. Han ble den neste brukeren på Tulluan nordre. De satt svært trangt i det. I 1769 pantsatte han hele buskapen på gården: 2 hester, 10 naut, 12 sauer og all gårdsredskapen for 80 rd. til jorddrotten sin, Carsten Schiøt. Peder var dårlig likt av de andre to bygselmennene på Tulluan, fordi han var ram til å stjele korn og høy fra dem i vårknipa. Ved det store gårdssalget i 1772 kjøpte de ham ut, og ga ham Gurutrøa og Lykkåkeren; to jordstykker som i dag tilhører Tulluan søndre, til kår. Perslia på Tulluan er oppkalt etter ham. Kari og Peder flyttet senere til Nygården og døde der. Fra 1772 til 1817 er Tulluan nordre delt mellom de to andre gårdene som underbruk.

I 1817 er det samfrendeskifte på Tulluan. I sammenheng med dette blir så Tulluan midtre og halvparten av den opprinnelige Tulluan nordre delt i to like deler. Dermed har de tre Tulluangårdene fått sin skylddeling og merker som fremdeles gjelder. Da denne gårdelingen er typisk for framgangsmåten de brukte i slike tilfeller, tar vi den med her: "Den 3. oktbr. 1817 blev med de dertil opnævnte laugrettesmænd Knud Haldosen Moen, Ole Haldosen Tellugen, Ole Bjørnsen Solem og Bardo Arntsen Tanem, ret sat paa garden Tellugen, matr. nr. 413 og 417 af skyld 1 spand 2 øre 18 mkl., beliggende i Klæboe tinglaug, for at dele samme gaard i 2 delige dele mellom nuværende eier Lars Larsen og hans søn Jon Larsen. Klokker Lars Forsett mødte paa fogedens vegne for at bivære delingen, hvilken skeede saaledes:

1. Gaardens indgjerde blev delt i søndre og nordre deel ved en linie som begynder i nordre naav af sutiden og gaar lige i øst til en merket stor bjerk under bakkene, derfra lidt mere nordøstlig, ligeledes i lige linie til vinterflaattestøet ved Nidelven.
2. Trøene: a) Elvetrøen skal udelt følge med nordre part af indgjerdet. b) af Marketrøen følger den nordøstre del med nordre part af garden og den sydvestre del med søndre part af gaarden, og gaar merket fra en afblæst gran nordenfor sommerfjøset nord til en grøft og videre paa østre kant af grøften til en liden dal som nierket videre følger vest til en større dal, siden langs denne nordefter, dog paa vestre side af dalsiet, efter blikkede træer til gjerdesgaarden ved naboen Ole Tellugens eiendom.
3. Skogen 1: forsaauidt træerne angaar: 1 bestaar af seks stykker, som hver er delt i to deler saaledes: a) Tyvdalsstykket, delt fra vadet efter vinterveien til Tyvdalssletten, hvor et korset furutræ, derfra lige til Flaamerket, et korset furutræ, og saaledes delt i østre og vestre del.
b) Storsletstykket deles ved Sæterbækken i søndre og nordre del til Lillevolden, derpaa paa søndre side af Lillevolden, til et sted kaldet det ne-

dre vad. c) Hæstkoststykket blir at dele lige mellom partene. d) Furuhaugstykket, delt i søndre og nordre del fra et korset furutræ paa høieste haugen i lige linie øst til en korsvei, hvor et korset grantræ. e) Svensgaardsstykket delt i søndre og nordre del fra bækken ved Forsedtmarken, hvor et korset furutræ, i lige linie øst til et korset furutræ paa Postutyren. Med søndre stykke følger ogsaa Svehaugen. f) Buraasen, delt i søndre og nordre del fra et korset furutræ ved bækken Tullen i lige linie til veien, hvor et korset grantræ.

4. Fæbeitet i udmarken er felles, saa at hver for sin halve del eier samme.
5. Gaardens huse. a) med søndre part af gaarden skal følge: Staldlaanen med dertil byggede og det nye eller østre stabbur. b) med nordre part af gaarden følger Fjøslaanen med alt dertil byggede, smiden og det gamle eller vestre stabbur. Fjøslaanen og smiden besørger eieren selv flyttet paa den nye tomt, men stabburet skal søndre parts eier flytte og opsætte i samme stand det nu er paa den af eieren anviste tomt inden 1820 aars udgang og tillige legge nyt tag derpaa, dog at nordre parts eier tillægger de dertil fornødne materialer. c) Stuelaanen, kornladen og tørkehuset med indretninger skal være fælles, men da nordre parts eier skal udflytte, saa blir disse huse eiendom til søndre part i mod at han betaler til nordre parts eier for halve del af stuelaanen 250 spd. rede sølv, for halve part af kornladen 80 spd. rede sølv og for tørkehus 20 spd. rede sølv, hvilke betales af søndre parts eiers forgodtbefindende enten med rede sølv eller speciesedler efter da gjeldende handelskurs. Det skal ogsaa staa søndre parts eier frit for om han heller vil bedrage halft i materialer og arbeide til en saadan kornlade og tørkehuses opsættelse som de nuværende istedetfor at betale forbemeldte derfor bestemte pengesummer. Nordre parts eier skal have sin korn-lade opsat til august manneds udgang 1818 og ifald søndre parts eier ikke deltager den som formeldt, skal han til den tid betale de samme bestemte 80 spd. rede sølv. Af de øvrige penger for stuelaanen og tørkehuset betales 1/4 til 3lte mars 1819, og siden 1/4 aarlig til hvert aars 3lte mars, saa at hele summen er betalt til 3lte mars 1822 og til den tid har nordre parts eier lov at benytte for det halve den nuværende stueaan og tørkehus.
6. Af gjerdesgaarden holder hver sin halve del såvel af de gamle gjerder som af dem som herefter opsettes i mellem dem og tar hver af sin egen skog dertil, ligesom ogsaa gjerdene deles saaledes at hver saavidt mulig faar sit gjerde mod sin egen jord. Likeledes maa enhver have sit ferekster og sin vei til sin eiendom hvor det behøves, over den andens jord.
7. Ved forretningen blev bestemt at Lars Larsen skal have nordre part af indgjerdet med dertil hørende efter foranførte og Jon Larsen søndre part af samme med alt tilhørende. Af skogs tykkene erholdt Lars Larsen ved lodtrekning: vestre del af Tyvdalsstykket, nordre del af Storslætstykket, nordre del af Furuhaugstykket, søndre del af Svendsgaardsstykket og søndre del af Buraasen, hvorimod Jon Larsen erholdt: Østre del af Tyvdalsstykk-

ket, søndre del af Storslætstykket, søndre del af Furuhaugstykket, nordre del af Svendsgaardsstykket og nordre del af Buraasen. Hesteskostykket deler de siden, lige-som og skogen i Marketrøen er fælles til den blir ut-hugget.

I overenstemmelse med denne deling blev af retten besluttet: at de Lars Larsen tildelte eiendommer skatter og skylder for 1 øre 3 mkl. i nr. 413 Tellugen og for 1 øre 18 mkl. i nr. 417 Tellugen. Ved den skjødde deling hadde fogdens committerede (fullmektig) intet at anmerke.

Lars Larsen 2 øre 21 mkl. i nr. 413 og Jon Larsen 1 øre 3 mkl. i 413 og 1 øre 18 mkl. i 417, i alt 2 øre 21 mkl. Lars Larsen bad tilført at da hans eldste søn Jon Larsen nu er tildelt og erholdt 1/2delen af hans eiendom, saa skal den andre 1/2del overenstemmende med forordningen af 14. april 1769, tilfalde hans andre barn efter hans nærmere bestemmelse. Sønnen Jon Larsen erklærte at han helst vilde have den 1/2del af garden som nu var ham tildelt. Da ingen have videre at erindre, blev forretningen sluttet. Knut Haldorsen Moen. Ole Haldorsen Tellugen. Ole Bjørnsen Solem. Bardo Arntsen Tanem”.

Fra 1772 til 1817 er Tulluan nordre underbruk; delt mellom Tulluan søndre og midtre. Ved samfrendeskiftet av 1817 blir så Tulluan midtre og halvparten av den opprinnelige Tulluan nordre, delt i to like store deler. Etter den siste delingen blir forholdet gårdene i mellom slik som vist på side tre.

Etter samfrendeskifte av 1817 fikk altså Tulluan nordre en skyld på 2 øre 21 mkl., i 1838 omskrevet til 2 daler, 4 ort 19 skilling, og tilslutt i 1886 omskrevet til nåværende skyld 6 mark 68 øre. Etter samme skifte ble gården utlagt til Lars Larsen for 1205 spd. Familietradisjonen sier at husene på gården var ferdigbygd i 1820. Gamle Lars Larsen flyttet dit med sin andre kone, Ingeborg Olsdatter.

IX. Ole Larsen, f. på Tulluan midtre 1803, d. som fattiglem på Brøttem hos sin bror i 1881.

G. 1824 m. Karen Kjerstina Halvarsdtr. Steinan fra Strinda, som døde i 1858 som inderstkone på Halsetmoen i en alder av 51 år. Historien om disse to er tragisk: Ole fikk skjøte på gården av faren i 1838, men han bodde på gården og brukte den allerede fra 1825. Lars Larsens mange sønner var vakre, spreke og evnerike karer som gjerne ville være litt finere enn de andre ungdommene i bygda. Når de gikk framover kirkegolvet, klirret det i all sølvstasen de bar. Det er hermet et ord etter Ole: “Når eg gifter meg, vil eg ha ei kone som eg ikkje skjemst av i gjesteboda”. Det fikk han. Karen Steinan var både vakker og fin. Folk sa at Ole hadde fått tak i “steinty”. Når de var i gjestebud, ble hun alltid båret ned fra kjøreredskapen og satt ned på trappa av mannen for hun var for fin til å trække på jorden. En tid hadde Ole og Karen tre gårder; foruten Tulluan også Steinan og Målsjø (se Målsjø, gnr. 35 etter bruker III). Men Ole slo for stort på, og Karen var flott og lite omtenksom. For hver gang hun hadde barn

til dåpen, skulle hun ha nytt silketørkle, og aldri billigere enn fem daler. Etter at ungeflokken ble stor, gikk det fort nedover med dem, og gården ble solgt. De bodde en kort tid som inderstfolk på Halsetmoen. Der døde Karen, og Ole kom på legd.

Barn:

1. Karen, f. 1825. G. 1847 m. Ole Andersen Tanemsflaten.
 2. Jonetta, f. 1826. Hun hadde den uekte datteren Margrete Jonsdatter, f. 1846, med ”ungkar og arbeider” John Johnsen fra Hell, Stjørdal. Hun var undermåls, og levde som fattiglem i mange år.
 3. Ane, f. 1829. G. 1853 m. Alf Sivertsen Løkkstad fra Bratsberg.
 4. John Lauritz, f. 1838.
 5. Peder, f. 1840. Død i ung alder.
 6. Peter Olaus, f. 1841.
 7. Ingeborg Jensine, f. 1843.
 8. Kirstine, f. 1846.
 9. Gurine, f. 1848. Død i ung alder.
 10. Ole Andreas, f. 1851. Død i ung alder.
- X. Peder Larsen, f. på Sneeggen i 1814, d. 1882 på Tulluan. G. 1840 m. Karen Pedersdr. Eidstu, f. 1814, d. 1901 på Tulluan. De drev Eidstu øvre i mange år (se Eidstu, gnr. 24 under bruker V). Det var meningen at de skulle ha denne gården, men Karens eldre søster Kari Husby gjorde sin rett til Eidstu øvre gjeldende. Da kjøpte Peder Larsen Tulluan nordre på auksjon i 1851 for 1300 spd. Peder Larsen var en stille og arbeidsom mann. Han var en tid kirkeverge. Etter sin svigerfar fikk han retten til sjetteparten av Brungmarka allmenning, fordi han oppkalte sin sønn Peder etter ham. Siden 1851 har denne slekten fulgt gården. De bygde to nye stuebygninger på gården. Den nåværende hovedbygningen i 1857, og sommerstue og stabbur litt senere. De var nøysomme og dyktige begge to. Karen var streng i sine krav og flink i alt sitt arbeid. Det finnes ennå håndarbeid etter henne som viser at hun var netthendt. I sine barneår lærte hun både å lese og skrive, noe som var sjelden for jenter i de tider.
- Barn:
1. Marta, f. 1841. G.m. Klaus Klausen Brøttem, f. 1837 (se Brøttem, gnr. 27, bnr. 1 under bruker I, ny slekt).
 2. Peder, f. 1842. Se neste bruker.
- XI. Peder Pedersen Tulluan, f. 1842, d. 1908. Han kjørte utfor gårdsveien en mørk høstkveld, fikk vogna over hodet og ble drept. Peder var svært glad i hester, og stelte godt med dem. Den hesten han kjørte ulykkesnatten sto stille ved vogna da de ble funnet. Peder var en av de første i Klæbu som kjøpte slåmaskin, og en av de fire første privatpersonene i Klæbu som la inn telefon litt før 1900. I yngre år drev han med trekullbrenning. Kullet solgte han til Røros og kjøpte bein i stedet, som han fikk knust og brukt til gjødsel på åkeren. Fra glassmester Siem på Marienborg fikk han tak i en kukalv av den kjente Ayrshirerasen, og fra denne avlet han frem en ganske fin buskap. Peder bygde nye

hus på Storvollen under Vassfjellet, og drev seterdrift i mange år. Han drev også salg av trematerialer. Omkring århundreskiftet skaffet han Spitsbergkompaniet det svære peletømmeret som ble brukt til kaiene ved Longyerbyen. På forhånd kom de to amerikanske millionærene Longyer og Munroe til Tulluan og avtalte handelen. Det var en stor dag på gården. Peder ble g. i 1883 m. Ingeborg Olsdtr. Teigen, f. 1861, d. 1929. Hun var gjestfri og svært hjelpsom mot fattigfolk, og hadde en forunderlig evne til å stille godt med folk så de var fornøyde og trivdes. Om somrene for det mye byfolk på gården. Fisket i elva og jakten i skogen dro mange dit, slike som tannlege Jahn, kjøpmann Alfred Kindt, Spørckfamilien, banksjef Volckmar og mange flere. Han fikk skjøte på gården i 1897 for 4000 kr. pluss kår.

Barn:

1. Karen, f. 1883.
2. Peder, f. 1885. Se neste bruker.
3. Ola, f. 1887, d. 1970. Skolestyrer Rødde, Melhus. Det var han som skrev "Gards- og ættesoge for Klæbu" (som ble utgitt etter hans død). G. 1916 m. Mali Kjerstina Gåre fra Melhus, f. 1894, d. 1978. Barn: A) Ingeborg f. 1917, d. 2000. G.m. Jon A. Austrheim fra Gloppen, f. 1916, d. 1995. Barn: Modgunn f. 1948 og Sjur-Atle f. 1951. B) Ivar f. 1918. G. 1946 m. Anna Johannesdtr. Klomstein fra Geitastrand, f. 1921. Barn: Ola f. 1947, Rune f. 1950, Åse f. 1951, Jarle f. 1953 og Bjørg f. 1956. C) Solrun f. 1920. G. 1947 m. Ingebrigt Aarbakke Økland fra Honningsvåg, f. 1919. Bosatt i Molde. Barn: Lars f. 1951, Ola f. 1953, d. 1974 og Magli Sofie f. 1955. D) Borgny f. 1922. G. 1952 m. Sverre Skeie, f. 1920. Barn: Geir f. 1954, Hilde f. 1956 og Svein f. 1958.
4. Karen, f. 1890, d. før hjemmedåp.
5. Sivert, f. 1891, d. 1971. G. 1917 m. Kristine Fremo, f. 1896, d. 1988. Barn: A) Per f. 1918, d. 1995. G. 1952 m. Gerd Stensheim fra Oppdal, f. 1928. Barn: Sivert f. 1954 og Ingeborg Kristine f. 1956. B) Eskild f. 1919, d. 1982. G. 1950 m. Ingeborg Amdahl fra Trondheim, f. 1927. Barn: Kirsten f. 1951 og Sivert f. 1953. C) Ingeborg f. 1920. G. 1944 m. Magne Saltnes fra Melhus, f. 1909. Barn: Dagfrid f. 1946, Kristin f. 1949 og Jardar f. 1950. D) Kåre f. 1922. G. 1955 m. Hjørdis Moen fra Nesbyen, f. 1928. Barn: Gunn Kristin f. 1957 og Unni f. 1960. E) Kristine f. 1924. G. 1945 m. Ole Kotsbak fra Trondheim, f. 1921. Barn: Anne Kristine f. 1946 og Toril f. 1949. F) Karen f. 1926 og G) Ola f. 1927. Bonde, Lerli Melhus, g.m. Kristine Eskelsdtr. Fremo.
6. Karen, f. 1893, d. 1961. G. 1925 m. bonde Peder Lefstad fra Melhus, f. 1892, d. 1965. Barn: A) Petra f. 1927. G. 1955 m. Oddmund Vikan fra Buvika, f. 1921. Barn: Petter f. 1957. B) Ingeborg f. 1930, C) Klara f. 1934. G.m. John Øyaas fra Melhus, f. 1928. Barn: John f. 1958 og Karin f. 1960. Tvilling med D) Arnt f. 1934.
7. Klara, f. 1895, d. 1975. G. 1923 m. bonde Grim Pettersen Skjetne fra Tiller. Barn: A) Randi f. 1924, B) Ingeborg f. 1925, C) Petter f. 1929. G. 1961

- m. Anne Marie Rustad fra Akershus, f. 1929. Barn: Grim f. 1962 og Ruth Kari f. 1964. D) Per Trygve f. 1931. G.1960 m. Anna Lier fra Akershus, f. 1923. Barn: Geir Olav f. 1961 og Svein Jarle f. 1966.
8. Anna, f. 1897, d. 1960. Hun drev kafé og gjestegiveri på Heimdal i mange ar.
 9. Klaus, f. 1900, d. 1961. Reiste til USA i 1923. G.m. Birgit Larsen fra Koppervik, f. 1905, d. 1998. Barn: A) Barbara Karen f. 1949, g.m. Terence Boris f. 1949. Barn: Britt Anne f. 1978 og Kirsten f. 1980.
 10. Marta, f. 1901, d. 1999. Hun var utdannet lærerinne. G.m. Vermund Hollekim fra Tysnes, f. 1898, d. 1980. Bosatte seg på Hamar. Barn: A) Gudbjørg f. 1932, d. 1997. G. m. John Nergaard Flacke, f. 1928. Bosatt i Ålesund. Barn: Dag f. 1958, Elisabeth f. 1960, Geir f. 1961 og Øyvind f. 1962. B) Olav Inge f. 1933. G.m. Ingjerd Lovise Rønning, f. 1942 fra Oslo. Bosatt i Hamar. Barn: Kristin f. 1966, Ørjan f. 1968 og Rune f. 1972. C) Gisle f. 1938. G.m. Anne Karine Kittilsviken, f. 1938 fra Gulsvik. Bosatt i Oslo. Barn: Vibeke f. 1971 og Veslemøy f. 1976.
- XII. Peder Pedersen Tulluan, f. 1885, d. 1977. Overtok farsgården i 1917. Han var mye med i det kommunale arbeid i herredstyre, skolestyre, fattigstyre og ligningsnemnda. G. 1914 m. Ingeborg Andreasdr. Nideng, f. 1884, d. 1967.
- Barn:
1. Peder, f. 1915. Se neste bruker.
 2. Ingebjørg, f. 1916, d. 1978. G.m. Nils Ahlmann, f. 1912, d. 1993. De var bosatt i Trondheim. Barn: A) Elisabeth f. 1947. G. 1971 m. Jan Terje Bjørke, f. 1947. Skilt. Barn: Synnøve f. 1974 og Ingebjørg f. 1978. Bosatt i Trondheim. B) Per, f. 1948, d. 1995. G.m. Liv Roberg, f. 1951. Barn : Marit f. 1980 og Øivind f. 1984.
 3. Karen Kjerstine, f. 1920. G.1943 m. Klaus Ulstad, f. 1912, d. 1970. Bosatt på Heimdal. Ingen barn.
 4. Anfrid, f. 1924. G. 1951 m. høyskolelektor Asbjørn Solheim, f. 1924, d. 2005. Barn: A) Asgeir f. 1956. G. I.1978 m. Hilde Berg, f. 1956. Barn: Hanne f. 1982 og Erik f. 1987. G. II. m. Lisbeth Alexandersen f. 1964. Barn: Eli f. 1995 og Martin f. 1999. B) Terje f. 1958. G.1987 m. Anne Haukenes, f. 1959. Barn: Andrea, f. 1988. Bosatt i Trondheim.
- XIII. Peder Tulluan, f. 1915, d. 1978. Overtok farsgården i 1951. Han gikk Skjetlein jordbruksskole. Peder modernisert husene, dyrket ny jord og var en svært dyktig bonde. G. 1963 m. Tora Foss fra Valdres, f. 1926.
- Barn:
1. Peder, f. 1964. Se neste bruker.
 2. Ingeborg, f. 1966. Hun er tvilling med Marit. G.m. Rune Lien fra Berkåk. Barn: A) Tine Ingeborg f. 1997, B) Nora Liv f. 2001, som er tvilling med C) Axel Sigmar f. 2001. Familien er bosatt på Heimdal.
 3. Marit, f. 1966. Bosatt i Trondheim.
- XIV. Peder Tulluan, f. 1964. Etter Peders død ble gården forpaktet bort i seks år frem til 1984. Da overtok Tora sammen med sønnen Peder, og de siste årene

forpaktet Peder gården før han i 1994 overtok den. G. 2000 m. Kristine Orseth Stene fra Fagerhaug, Oppdal, f. 1968.

Barn:

1. Peder August, f. 2002.
2. Ingrid Viktoria , f. 2005.

I 1977 bygde de siloer, og i 1985 ble fjøset restaurert for fortsatt melkeproduksjon. Gården er i dag en av få som fremdeles driver med kyr, både til melke- og kjøttproduksjon.

Pliktarbeid. Vedlikehold av bygdeveiene. Uttak av grus fra Lappen Sandgruve i 1923-24.

Husmenn under Tullusgårdene

Vi kjenner til 10 slike boplasser.

Eggen, gnr. 37, bnr. 4. I dagligtale kalt Egga.

Husmannsplassen lå ved Tullbekken rett mot Bromstad. I daglig tale gikk den under navnet "Hulu". I 1908 ble den fraskilt Tulluan søndre og solgt til Ole Jonsen Høiås, f. 1851. Skjøtte utstedt i 1908 for 1150 kr., skyld 0,30 mark. Eggen er nå et småbruk på 63 da., derav 25 da. dyrket.

Sigrid Olsdatter, f. 1888, d. 1966, overtok bruket etter sin far Ole Jonsen Høiås, f. 1851.

G.m. Oskar Olufsen Skjevik, f. 1886, d. 1957. Han var murerhåndlanger. De hadde en sønn, Ole, f. 1923, d. 1944. Ole var en svært kjekk ungdom, som gikk bort så alt for tidlig.

Angmar Gaustad, f. 1914 på Hovin, d. 1977.

G.m. Brynhild Bollandsås, f. 1925 i Flå, Gauldalen. De kjøpte bruket i 1951.

Barn:

1. Jarle, f. 1946. Se neste bruker.
2. Edgar, f. 1951.
3. Svein Arild, f. 1953.

Jarle Gaustad, f. 1946 eier nå bruket.

Storsve, gnr. 37 bnr. 5 og 6. (Svehaugen).

Storsve, gnr. 37, bnr. 5. Tidligere husmannsplass. Fra venstre husmann Ole Pedersen Hagen, Hanna Marie og Ole Storsve med barna. Bildet er tatt i forbindelse med Georgs barnedåp i 1913.

Husmann Ole Olsen, f. 1736, visstnok i Selbu, d. 1798. Han er husmann under Tulluan midtre fra 1770 og visstnok til sin død.

Arnt Andersen, f. 1769, d. 1851 på Eidstutrø. Han kom til Storsve i 1799. G.m. Ane Jakobsdtr. Bjørkli, f. 1760, d. på Grindhagen 1806.

Barn:

1. Anders, f. 1794 på Viken.
2. Malena, f. 1796 på Aune. G.m. Ole Arntsen.
3. Jakob, f. 1799 på Storsve.
4. Peder, f. 1802 på Storsve.

Arnt Andersen g. II. i 1809 m. husmannsenke Sigrid Hansd. Eggan, f. 1775, d. 1850.

Arnt kaller seg Grindhagen eller Lettingvoll i 1809. Han var en tid graver.

Husmann Einar Sivertsen, f. 1785 på Eggan under prestegården, d. 1839. G. 1822 m.

Marit Bersvensdtr. Okstadmo fra Tiller, f. 1800, d. 1858.

Barn:

1. Gjertrud, f. 1822 på Haugtrø. G.m. Ole Olsen. En sønn Arnt, f. 1858.
2. Bersven, f. 1824 på Storvoll. Se neste bruker.
3. Sivert, f. 1827 på Storsve, d. 1840.
4. Lars, f. 1832 på Storsve.

Husmann Bersven Einarsen, f. 1824 på Storvoll, d. 1861 på Lettingvoll.

G. 1850 m. Brynhild Larsdtr. Haugtrø, f. 1824, d. 1854. De har en sønn Eskel, f. 1851.

Husmann Jon Svensen Bromstad, f. 1831, d. 1872. G. 1859 m. Marit Olsdtr. Tanem, nedre, f. 1826, d. 1878.

Barn:

1. Kjerstina, f. 1859.
2. Sven, f. 1862.
3. Ole Andreas, f. 1865.

Husmann Ole Pedersen, f. 1851 på Hagen (se Hagen under Klæbu prestegård, gnr. 21), d. 1926. Han hadde gode evner og var kunnskapsrik. G.m. Gunhild Olsdtr. Evjen, f. 1841 i Orkdal, d. 1908.

Barn:

1. Peder, f. 1875.
2. Ole, f. 1878. Se neste bruker.

Dugnad i høyonna på Storsve i 1951. Bak til venstre Hanna Marie Storsve.

Husmann Ole Olsen, f. 1878, d. 1951. Han fikk kjøpekontrakt på plassen i 1913, bnr. 5. Samtidig fikk han også kjøpekontrakt på husmannsplass under Tulluan nordre, bnr. 6.

Den første av skyld 0,15 mark og den andre 0,23 mark, til sammen 0,38 mark. Skjøte utstedt 1914. Det hele utgjør nå Storsve søndre, gnr. 37, bnr. 5 og 6. Ole ble G. i 1897 m. Hanna Marie Johansdtr. Lyngstad, f. 1876 i Inderøy, d. 1966.

Barn:

1. Peder, f. 1898. Herredskasserer i Klæbu, g.m. Ane Grendstadbakk.
2. Ole, f. 1900, g.m. Olga Ramsøskar, bosatt på Strinda.
3. Jon Ingvald, f. 1904, druknet i Nidelva 1960. G.m. Karen Okstad fra Selbu.
4. Georg, f. 1913, g.m. Klara Aftreth.

Ingar Trondseth, f. 1929 fra Bratsberg. Han kjøpte bruket av Hanna Marie Storsve i 1959, og har bygd nye hus på eiendommen.

G. 1958 m. Gunnlaug Pedersdtr. Storsve, f. 1938.

Barn:

1. Grete, f. 1966.
2. Ruth, f. 1969.

Storsve, gnr. 37, bnr. 9.

Er nevnt som husmannsplass allerede i første halvdel av 1600-tallet. Det var en stor grend av husmannsplasser som lå her i gammel tid. Fem tilhørte Tulluan, og to tilhørte Moen. Grensemerket mellom de to gårdene delte grenda i to; en mindre part hørte Moen til. Veien gjennom grenda fulgte grensemerket mellom gårdene, og møttes med kisvegen fra Sjøla like ved. Grenda lå uvanlig fint til med mye sørvendt jord, gode beitestrøk og rikelig med vedskog. I eldgammel tid må en regne med at her lå heimsetra til oldtidsgården Tulluan. Helt frem til midten av 1890-årene hadde Tulluan nordre sommerfjøs her, for å spare buskapen å gå den lange veien ned til gårdene kveld og morgen. Denne praksisen ble brukt både vår og høst. Midtsommers brukte de Storvollen oppe under Vassfjellet. Da bekkesagene kom i bruk først på 1600-tallet ble heimsetra flyttet opp til Lillevollen, og Storsve ble husmannsplass. De første kjente husmenn og sønnene deres fra Storsve var sagmestre og sagdrenger snart ved "Hyttens saug", ved de to Mosagene, eller ved Tullusaga nedenfor Lillevollen.

- I. Husmann Jon Jonsen, f. 1614. Han har en sønn Jon Jonsen f. 1657. Se neste bruker.
- II. Husmann Jon Jonsen, f. 1657, d. 1733. Han er sagmester på Tulluan "bekkesaug".

G.m. Guru Olsdatter. I skiftet etter Jon i 1733 ble det opplyst at de hadde seks barn.

Barn:

1. Jon, f. 1685, sagdreng ved "Hyttens saug" i 1711. I 1733 bor han i byen.
2. Ole, f. 1693. Bor på Blussuvoll i Strinda i 1733.
3. Karen. Se neste bruker.
4. Beret, ugift i 1733.

5. Ingeborg. G.m. enkemann Ole Pedersen Tulluan (se Tulluan søndre, gnr. 37, bnr 2 under bruker XII). Fra dem stammer blant annet Søbergslekten i Melhus.
6. Ane, f. 1699, d. 1780 på Tulluan. G.m. Hans Klausen Lettingmo. Disse to er foreldrene til Jon Hansen som i 1772 kjøpte Tulluan og besteforeldre til den sagnomsuste Karen Estensdtr. Tulluan.

Ved skiftet etter Jon i 1733 er det opplyst at det på Storsve er stue, stabbur, låve, stall, fehus, småfehus og badstu, rikelig med redskap og innbo, 5 naut, 3 sauer og 4 geiter. Dette viser at plassen var mer som en liten gård enn en husmannsplass.

- III. Husmann Karen Jonsdatter, G.m. korporal Ole Pedersen. Ved skiftet etter svi-gerfaren Jon Jonsen i 1733 bor han i Trondheim, men i 1739 i Storsve. Han har det året to kyr. Ole Pedersen har en bror, Svein Leira. De har en sønn, Henrik. Se neste bruker.

- IV. Husmann Henrik Olsen, druknet i elva i 1734. Han var g.m. Ane Gunnarsdat-ter.

Barn:

1. Guru, f. 1734. Tvilling med
2. Mali, f. 1734.

Det må ha gått sterkt tilbake med økonomien på Storsve, for ved skiftet etter Henrik er det opplyst at de har ingen husdyr. Det er sjelden på en husmanns-plass at det er så mange som fire generasjoner etter hverandre slik som her. Bo-plassen til disse hørte under Tulluan søndre og nordre mens de var tobønders gårder, senere under deling av denne gården hørte de under Tulluan nordre. Rester av hustomta var å se i slutten av 1800-tallet. Hustomta lå litt i sørvest for det nåværende småbruk Storsve, bnr. 5, som i 1913 ble utskilt og er en samling av flere husmannsplasser i Storsve. Etter Henrik Olsens død i 1734, er det av og til flere, og av og til færre husmenn i Storsve. Det hele er avhengig av om det er skogsarbeid og drift ved sagbrukene på Tulluan, Moen eller ved Hyttfossen.

Torgeir Roaldsen, f. på Fjærem i 1703 er husmann og sagemester på Tulluan sag i 1742. Trolig overtok han plassen etter Henrik Olsen. Han blir g. i 1736 m. Beret Olsdtr. Heggdal fra Strinda. Hun er fester til Kjersti Ellingsdtr. Brøt-tem.

Barn:

1. Roald, f. 1737.
2. Karen, f. 1739.
3. Elen, f. 1742.
4. Ole, f. 1744.
5. Ane, f. 1746.

De bygslet Sjetne nedre i Tiller i 1761.

- I. Lars Haftorsen, f. på Grendstad i 1711, d. 1795 (se bygselmenn under gnr. 28, Grendstad, II under ny slekt). Han er nevnt som husmann på Storsve i 1749. I 1752 er han på prestegården, i 1755 på Løkkaune, og i 1791 på Storsve igjen.

Han ble gift i 1749 m. Margrete Olsdtr. Tulluan, f. 1715, d. 1785. Hun er datter på Tulluan søndre (se Tulluan søndre gnr. 28, bnr. 2 under bruker XII).

Barn:

1. Margaretha, f. 1750, d. som liten.
2. Marith, f. 1750, d. som liten.
3. Haftor, f. 1753. Bodde på Haugtrøa.
4. Margrete, f. 1755. Se neste bruker.
5. Ole, f. 1757.
6. Peder, f. 1759.
7. Marit, f. 1762. G.m. husmann Gunnar Presttrø.

II. Datteren Margrete Larsdatter f. 1755, d. 1805 ble i 1784 g.m. Iver Halvorsen Jesmo, f. 1750. De fortsatte som husmannsfolk på plassen en tid, men festet senere plass under Leira.

Barn:

1. Lars, f. 1786.
2. Marit, f. 1790.
3. Margrete, f. 1793.
4. Ane, f. 1796.

Plassen hørte til under Tulluan søndre.

Etter disse kommer Rikard Amundsen Storler, f. 1765. Han druknet sammen med husbonden sin, Klemet Jonsen Tulluan, i 1803 da de kjørte gjennom isen på Nidelva ved Ekle, på hjemtur fra byen. G. 1798 m. Karen Pedersdatter, f. 1770, d. 1829.

Barn:

1. Guru, f. 1798. Hun ble g. i 1831 m. Peder Kristoffersen Otterhals fra Agerø. Karen Pedersdatter, f. 1770, ble g. på nytt i 1805 m. enkemann og husmann Ingebrigt Pedersen Storvoll (se Storvoll, gnr. 19, bnr. 2).

I årene mellom 1805 og 1824 er det en husmann på Storsve som heter Bersven Larsen, f. 1781.

G. 1805 m. Ingeborg Henningsdatter, f. 1776.

Barn:

1. Marit, f. 1805.
2. Lars, f. 1808.
3. Henrik, f. 1811.
4. Ole, f. 1813.
5. Ole, f. 1814.
6. Martha, f. 1816.

Hele familien reiste til Nordland i 1824. Bersven som var fra Dalsbygda i Østerdalen, ble i 1821 dømt for ulovlig brennevinsbrenning og måtte betale 12 spd. 12 sk. i bot. Boten skulle være betalt innen tre solemerker.

Husmann Ingebrigt Jonsen, f. 1812 på Lillesve. Etter ham er antagelig "Ingebrigtsrommet" i Storsve oppkalt. Det lå i vestkanten av grenda opp mot skogen, og er nå

gått inn i småbruket Storsve bnr. 5. Ingebrigt var en stor jeger. Han døde i 1892 av koldbrann etter et vådeskudd straks før jul i 1891.

G. 1840 m. Ingeborg Olsdatter, f. 1804, d. på Storsve i 1892, enken etter inderst Jakob Pedersen Råen fra Bratsberg. Ingeborg var fra Østlyngen i Horg, og kom 13 år gammel til Klæbu og tjente hos Bardo Tanem. Hun bodde på Torgard mens hun var G.m. Jakob Pedersen Råen. Som enke tjente hun på Tulluan søndre til hun giftet seg med Ingebrigt Jonsen og bodde som husmannsfolk på Storsve.

Barn:

1. Jacob, f. 1840.
2. John, f. 1842.

De reiste til USA. Enken og barna levde i Halstad, Minnesota i 1933.

Husmann Lars Olausen, f. 1847 på Tanemskleiva. Reiste i 1880-årene til USA.

G.m. Karen Olsdr. Lettingvoll (se bruker VII på Lettingvoll gnr. 36 før den ble gård), f. 1851. Fra 1870 til 1880 var de husmannsfolk under Tulluan søndre.

Barn:

1. Ane, f. 1872.
2. Jonetta Bergitta, f. 1875.

I 1875 har de 1 ku, 3 ungnaut og 4 sauer, sår 1/4 t. bygg, 1 t. havre og 2 t. poteter.

I. Husmann Sven Olsen, f. 1787. Nevnt som husmann under Tulluan søndre fra 1825 til 1849.

G. 1819 m. Guru Bardosdr. Fuglem, f. 1796, konfirmert i Klæbu.

Barn:

1. Ingeborg, f. 1820. G.m. Henrik Jakobsen Bostadtrø.
2. Ole, f. 1822.
3. Nils, f. 1825. Se neste bruker.
4. Brynhild, f. 1830.

II. Husmann Nils Svensen, f. 1825. G. 1847 m. Sigrid Gunnarsdr. Tullustrø, f. 1826.

Barn:

1. Gjertrud, f. 1847.
2. Sven, f. 1850.
3. Gunnar, f. 1852.
4. Beret, f. 1858.
5. Ane, f. 1861, g.m. Jakob Henriksen Storsve. Se neste bruker.
6. Brynhild, f. 1863.

III. Husmann Jakob Henriksen Storsve, f. 1856 på Bostadtrø, d. 1944. Han overtok plassen etter sin svigerfar, og hadde også en liten plass som hørte under Moen, og som lå rett over veien for den andre. G.m. Ane Nilldr. Tullustrø, f. 1861, d. 1895.

Barn:

1. Ingeborg, f. 1884. G.m. Bernt Risanvald fra Frosta.
2. Hansine, f. 1893.

Jakob Henriksen Storsve, G. II. m. Johanna Olsdatter f. 1867 i Selbu, d. 1945.

Barn:

1. Ane Nikoline, f. 1897, d. 1957, g.m. Hermann Olsen, bodde i Trondheim.
 2. Henrik, f. 1898. Se neste bruker.
 3. Ivar, f. 1904, d. 1978. G.m. Magnhild Dale. Bodde på Skjenstad i Malvik.
 4. Serina, f. 1906, d. 1997. Hun bodde i Trondheim.
- IV. Bureiser Henrik Jakobsen Storsve, f. 1898, d. 1983. Han kjøpte plassen etter sin far og et stykke skog, til sammen 104 da., som fikk navnet Storsve nordre, gnr. 37, bnr. 9. G.m. Gunhild Andreasdr. Askim fra Tiller, f. 1895, d. 1968. De var arbeidsomme nybruddsfolk, og bygde et fint hjem på Storsve. Henrik drev i yngre år med gårdsarbeid og arbeidet dessuten ved Hyttefossen sagbruk.

Barn:

1. Johan, f. 1924, g.m Ingeborg Wikstrøm, bosatt i Trondheim.
 2. Helene, f. 1930, g.m. Asbjørn Dragsten. Skilt. Bosatt i Klæbu.
 3. Harald, f. 1938. Se bruker V.
- Kåre Klettli fra Moholtan kjøpte eiendommen i 1966, og var eier til 1970. Han fikk utført et stort planeringsarbeid, fra nord for husene og bakom "Tellsve", som kostet rundt 40.000 kroner.
- V. Harald Henriksen Storsve, f. 1938, tok igjen bruket ved odelssøksmål for 70.000 kr., og bosatte seg her i 1970. I 1973 dyrket han opp 24 dekar åker, samtidig med at han begynte med sauehold. I 1983 ble det nybygg/påbygging av driftsbygning, og ny låve for høytørring. I 1986 ble enda mer jord dyrket opp, og bruket besto da av 107 dekar, derav 103 fulldyrket. G. 1965 m. Astrid Høiseith, f. 1944, fra Viggja.

Barn:

1. Henrik, f. 1965. G. 1994 m. Anne Amdal.
 2. Magne, f. 1966. Se neste bruker.
 3. Erik, f. 1969. G.m. Hege Anita Gravseth.
 4. Ole Jacob, f. 1975.
- VI. Magne Storsve f. i Trondheim 1966. Han overtok bruket i 1993 etter at faren utskilte en tomt og bygde hus (bnr. 53). Smbr. m. Aud Lisbeth Skjermo f. 1967 i Namsskogan.

Barn:

1. Andreas f. 1992
2. Marit f. 1994

I dag består bruket av 105.59 dekar, derav 103 fulldyrket, og de leier i tillegg jord til slått og beite. Driften består av sauedrift, og de produserer om lag 40.000 kg høy til foring. Aud arbeider på bruket, mens Magne har arbeide utenom.

Skjerve. Husmannsplassen lå sørøst for Tulluan søndre og er nå gått inn under gården, men navnet lever i dagligtalen og er sikkert et gammelt navn. En gammel ferdsselsvei fra Tulluan til Moen gikk over Skjerve, forbi Malenahaugen og Finnha-

gen på Moen der denne gården opprinnelig lå. Rester etter klopper er funnet i myra mellom Malenahaugen og Finnhaugen.

Husmann Ingebrigt. G.m. Marit Ingebrigtsdatter, d. 1744.

Barn:

1. Marit, f. 1701, g.m. Anders Haldorsen Gutustein.
2. Karen, f. 1705, g.m. Einar Mortensen Tanem.
3. Beret, f. 1718, g.m. Peder Olsen Halsetmo.
4. Sigrid, f. 1720, g.m. Klemet Pedersen Gåsbakken.

Marit Ingebrigtsdatter, g. II. m. Peder Olsen, d. 1749.

Barn:

1. Ingebrigt, f. 1722, d. på Moen i 1748. G. 1746 m. Karen Jensdtr. Nideng. De hadde datteren Marit, f. 1747. Hun får i 1781 10 rd. 3 ort i arv etter sin faster Karen Ingebrigtsdtr Tanem.

Husmann Peder Olsen, d. 1749, G. II. i 1744 m. Marit Olsdatter. Peder får tildelt korn av fogden i uåret 1745.

Barn:

1. Marit, f. 1746.
2. Margrete, f. 1749.

Tullustrøa

Husmannsplass under Tulluan søndre. Den første kjente husmannen her heter Jon Arntsen, d. 1742. Han er innstevnet på tinget både i 1741 og 1742, fordi han ikke hadde utført pliktarbeidet sitt på prestegården.

Husmann Ingebrigt Pedersen, f. 1775 på Ulsetsand, d. 1819. Plassen Tullustrøa var det gamle navnet på "Kåret", og er nå en del av Kårstad.

G. I. 1799 m. Karen Evensdatter, f. 1780 på Nordsetsagen, d. 1801 av barnekopper.

Barn:

1. Peder, f. 1799. G. 1824 m. Malena Larsdtr. Bjørkli plass, f. 1795.

Ingebrigt Pedersen g. II. 1807 m. Beret Einarsdtr. Tanem, f. 1777, d. 1862. Han blir bonde på Tanem midtre. De har datteren Beret.

Husmann Gunnar Torkildsen Kjøsnes, f. 1795.

G. 1826 m. Beret Andersdtr. Oshaugen, f. 1807.

Barn:

1. Sigrid, f. 1826, g.m. Nils Svensen Storsve. De flyttet til Trondheim.
2. Anders, f. 1830.
3. Torstein, f. 1832.
4. Andreas, f. 1837.
5. Ole, f. 1845.

Nordtrøa. Husmannsplassen lå der husene på Kårstad nå ligger. Husmann Ole som er sagdreng hos Anders Iversen Tulluan i 1707.

G. 1707 m. Margrete Larsdtr. Tulluan, f. 1683, d. 1763. De har en sønn Lars, f. 1715, se neste bruker.

Husmann Lars Olsen, f. 1715, d. 1772. G.m. Marit Jonsdtr. Løvset fra Melhus (se Tulluan nordre, gnr. 37, bnr. 3 under bruker VII), f. 1701, d. 1772.

Barn:

1. Beret, f. 1738.
2. Ole, f. 1740.
3. Margrete, f. 1745, d. ugift på Kleivan 1819. Hun fikk datteren Marit Andreasdtr. Aune.

Ole Larsen, f. 1740, d. 1797 på Odden, plass under Moen. G. 1764 m. Ane Eriksdatter, d. 1803, 67 år. (i 1801 er alderen oppgitt til 62 år.

Barn:

1. Lars, f. 1764 på Nordtrøa, d. 1778 på Moodden.
2. Ane, f. 1767 på Nordtrøa. Se Moodden.

Malenahaugen

Også kalt Tullushaugen, tilhørte Tulluan søndre.

Husmann Esten Estensen, f. 1800 i Flå. G. 1831 m. Inger Marta Eskelsdatter, f. 1808, d. 1849. Hun tok sitt eget liv ved henging.

Barn:

1. Esten, f. 1832. Husmann på Vangsmo.
2. Ingeborg, f. 1837, g.m. Ole Pedersen Eidstusve.
3. Eskel, f. 1846. G.m. Marit Jonsdtr. Moen, f. 1850 i Flå. (Kjerkflå).

Esten Estensen, g. II. 1853 m. Malena Haftorsdtr. Haugtrø, f. 1809, d. 1899. Husmannsplassen er sannsynligvis oppkalt etter henne.

Husmann Ingebrigt Jonsen bodde der også, men om ham vet vi lite.

Burås, gnr. 37, bnr. 11. Fradelt Tulluan nordre i 1937. 60 da., derav 48 da. dyrket. Under plyndringen av Armfeldts soldater i 1718 gjemte folket på Tulluangårdene matvarer og klær i åsen like ved. Fra denne hendelsen kommer navnet.

Den første rydningsmannen her var Torvald Ivarsen Tanemsmo, f. 1907.

G.m. Mathilde Ulrikke Eide, f. 1910 i Linesøy.

Barn:

1. Inger, f. 1931, g.m. Erling Krogh, bosatt i Neverdal.
2. Målfrid, f. 1932, g.m. Lars Tørseth, bosatt i Trondheim.
3. Ragna Elisabeth, f. 1934, g.m. Svein Heggebakken, d. 1984. Bosatt i Trondheim.
4. Ingvar, f. 1936, g.m. Astrid Krogh fra Hølonda. Bosatt i Klæbu.
5. Tormod, f. 1941, g.m. Liv Vaagan. Bosatt i Klæbu.
6. Jorid Margrete, f. 1943, g.m. Jon Rømuld, bosatt i Klæbu.
7. Solrun Mari, f. 1946, g.m. Ivar Nordtømme, bosatt i Klæbu.

8. Ester, f. 1950, g.m. Einar Myrvold, bosatt på Østre Toten.

Rett før jula 1950 brant hele huset ned til grunnen. Dagen etter kom det mannskap fra e-verket for å legge inn strøm for første gang. Folket i bygda gikk til innsamlingsaksjon for å sette opp nybygget som var ferdig i 1951. De drev med melkeproduksjon og hadde en del sauer på slutten av tiden de drev med dyr. Torvald arbeidet også på gårdene rundt, og hadde annet arbeide, og Mathilde begynte å arbeide ved Halsetheimen etter at barna flyttet ut.

I 2000 tok Idar Tanemsmo, sønn av Ingvar, over bruket. Smbr.m. Tonje Anita Knutson fra Brandbu, f. 1972.

Barn:

1. Helmer Johan, f. 2002.
2. Maylèn, f. 2005.

Lars L. Forseth jr. har forpaktet jorda de siste årene, der han driver med korn og gressproduksjon.

Kårstad, gnr. 37, bnr. 8. 220 da., derav 65 da. dyrket. Utskilt fra Tulluan søndre i 1934 med tilleggsjord fra Forseth nedre til Klaus Larsen Forseth, f. 1893, d. 1946 (se Forset gnr. 38, under bruker VIII).

G. 1936 m. Gunhild Opland fra Byneset, f. 1899, d. 1991.

Barn:

1. Lars, f. 1938. Se neste bruker.
2. Ellen Kristine, f. 1940, d. 2008, g.m. Sverre Gjøl gali fra Klæbu, f. 1927.

Lars Klausen Forseth, f. 1938, tok over bruket i 1967. Han har vært kommunepolitiker og banksjef i Klæbu Sparebank.

G. 1967 m. Liv Helene Nittermark, f. 1943, fra Åfjord, ansatt som lærer i Klæbu.

Barn:

1. Hilde, f. 1968. Smbr. m. Hans Petter Kosberg fra Molde. De har barna A) Christoffer f. 1996, B) Ingrid f. 1998 og C) Andreas f. 2001. Familien er bosatt i Klæbu.
2. Klaus Egil, f. 1969.

I dag drives det kornproduksjon på gården.

FORSETH

Gnr. 38

Forseth nedre, gnr. 38, bnr. 1. Foto ca. 1965. Gårdstun fra ca. 1828. Stuelån med valmet tak fra 1828, bygd av Lars L. Forseth (1759-1839). Fjøs, stall og låve fra 1910. Smie til høyre, sag til venstre.

Gården er den mest interessante i hele bygda, av mange grunner. Den er den eneste som den samme slekta i lik linje, sønn etter far, har bodd i over 300 år, nå i 11. slektsledd. 10 av disse 11 heter Lars - helt fra 1660. Ingen slekt har spilt så stor rolle i bygda som denne. Fem av bøndene var i ubrutt linje klokkere i 150 år. Av en sidelinje er tre lensmenn. To av bøndene på Forseth var Danebrogsmenn, og det var de som bygde den nåværende Klæbukirka. Den første av dem skrev Forsethboka i 1811, som gir oss god greie på den eldste delen av slekten på Forseth. De fleste bøndene på Forseth var svært dyktige menn både til ånd og hånd, og kjent, aktet og nyttet langt utenfor bygda. Mest kjent er selvsagt Eidsvollsmannen.

Gården har hatt en rivende utvikling fra 6 mål dyrket jord i 1646, til nær 500 mål i dag, fordelt på to store og fine, velstelte bruk. Forseth er på 3300 da. areal i alt på begge gårdene og er den åttende største i bygda. I 1647 hadde den en jordskyld på 1 øre og var regnet med mellom halvgårdene (de små). Etter matrikuleringen av 1886 er den på 17,92 skyldmark og dermed den femte største i skyld til sammen på begge bruk. Dette er en fremgang som ingen annen gård i bygda kan vise maken til.

Forseth var ved reformasjonen Krongods. I middelalderen hørte den Nidarholm kloster til. Fra 1660 gikk gården over til det store Schøllergodset, og siden 1788 har gården vært bondeodel. Forsethboka som er skrevet av far til Eidsvollsmannen, gjengir et gammelt sagn om navnet på gården. Det refererer til en Halvard som tjente på Bostad og som hadde vært for nærgående til datteren på gården. Av den grunn ble de jaget fra Bostad, slo seg ned under en gran der husene på Forseth øvre hadde stått, og sa: ”Her er det vårt forset å bygge og bo”. Forseth ble til gårdsnavnet Forseth. Dette skulle ha hendt i 1608.

Men av gamle dokumenter får vi vite at gården Forseth er mye eldre, og at den på 1500-tallet het Furuset. Professor Rygh skrev at Furuset kommer av trenavnet *furu*, som uten tvil er den rette forklaringen. Men sagnet kan likevel ha en sann kjerne selv om ikke årstallene passer. Halvard kunne godt ha levd og kommet fra Bostad, og kunne godt ha vært den første som tok til å rydde seg hjem i de solrike sørvendte liene på Forseth. Etter Forsethboka flyttet denne Halvard til Eidstu i 1628. Gamle dokument sier at det på Eidstu i årene 1611 til 1627 er en som heter Halduor, men på Forseth er det ingen med det navnet først på 1600-tallet. Det er ikke utrolig at en av de to Halduor på Eidstu i 1520, er den Halvard som først ryddet Forseth år 1500. Forseth var i 1557 en halvgård. Selvsagt må gården være mye eldre enn fra 1500-tallet, og trolig ligget øde i lange tider da den ved år 1500 blir ryddet på nytt. At den ikke er med i skattelisten fra 1520 kan komme av at det ved den tid ikke bodde noen bruker på gården, eller at brukeren var så fattig at han ikke eide noen ting, og derfor ikke ble skattlagt.

Historikeren og språkforskeren Heitmann Andersen trodde at Forseth allerede i vikingtiden ble skilt ut fra Tanem. Tar en for seg grensemerkene mellom Tanem, Forseth og Tulluan, synes dette rimelig. Bare Tanem og Tulluan går opp i Vassfjellet og deler fjellsiden mot Klæbu likt mellom seg. Følger en så merkeslinjen mellom disse to fra fjellet og nedover, kommer en til 1700-furua. Det er en svær furu på nesten tre meter i omkrets ved rota, og et fint monogram skåret inn i stammen; F. Monogrammet er nå ca. 30 cm. inni stammen.

1700-furua er grensemerkestre mellom Tulluan og Forseth. Det er lett å tenke seg at Eidsvollsmannen og faren stod ved dette merketreet i 1781 og skar inn monogrammet. Den første var 22 år og den andre 50. Etter god gammel skikk skulle odelsgutten være med sin far og “gå opp merkene i skogen” som de sa. Går en ut ifra at Tullbekken opprinnelig har vært grensemerket mellom Tulluan og Tanem, blir Forsethskogen som en bred remse skåret ut fra Tanem. I en liten foss i Tullbekken ca. 200 m før bekken renner ut i Nidelva var det både kvern, sag og stampe. Rester av kvernhuset står fortsatt.

Brukerliste

- I. Peder på Furuset betaler 12 daler i skipsskatt i 1557.
- II. Jon fra 1606 til 1619. Etter Forsethboka døde både han og husstanden hans av pest.

III. Amund fra 1620 til 1645. I Amunds tid kommer det nå og da andre navn inn. I årene 1626 til 1631 er Knut nevnt, og i 1641 er gården delt mellom Amund og Goute. De svarer hver 1 halve mark smør og tre merker mel i leidangsvgift. Knut og Goute var antagelig sønner eller svigersønner som delte gården med faren, slik skikken var. I 1647 er gården delt mellom Jon og Torbier med ½ øres landskyld på hver. Torbier må vel trolig være enke enten etter Amund eller Goute. Før 1646 har vi få opplysninger, men trolig er Jon jamte kommet til Forseth det året, og ikke i 1644 som Forsethboka sier. Koppeskattelisten fra 1645 skulle være en pålitelig kilde. I denne er Amund og kona nevnt sammen med Oloff og Bergitte. De to siste var enten barn eller tjenere på gården. Etter disse tre kommer den tradisjonsrike Forsethslekta på gården, og som er der fremdeles.

I. Jon Svensen Jämte, stamfar til slekta, kom til Forseth i 1646. Han var f. i Jämtland i 1608 (etter manntallet i 1665). Forsethboka har 1604. Han døde i 1699. Etter Forsethboka ble han over 100 år gammel. Dersom han skulle ha oppnådd en slik høy alder, måtte han ha vært nevnt i manntallet fra 1701, men det er han ikke. Men høsten 1698 er han vitne i en sak, og når de to sønnene hans, Jakob og Lars i 1699 gir Klæbukirka en ny messehakel, skulle en med god grunn gå ut i fra at denne gaven er gitt i sammenheng med farens død. Etter Forsethboka er han først gift og bosatt i Flå, men gården er ikke nevnt. Etter koppeskattelisten fra 1645 for Flå er det en Jon nevnt på tre gårder: Nyhus, Bybot og Reitan. Kanskje boplassen hans i Flå er Reitan, da det på denne gården er bare to personer over 15 år; Jon og hans kone, og de var forarmet. Det skulle tyde på at han måtte gi opp denne gården. Etter at han kom til Forseth, tok han til å rydde ny jord, slik at åkerjorden, som før bare var på 6 mål, ble øket til 10 mål. Hans kone het trolig Guru. Både sønnen Lars og datteren Marit hadde en datter med det navnet. Alle barna hans er født i Klæbu.

Barn:

1. Jakob, f. 1649. Gift I. m. enke Gjertrud Andersdr. Grendstad og II. m. enke på Ulset. Hjemme på Forseth i 1711. Ingen barn.
2. Ole, f. 1652, d. 1722. G.m. enke Sigrid Jonsdr. Dragsten. Ingen barn.
3. Sven, f. 1656, d. 1715. G.m. enke Randi Sivertsdr. Asgard. Ingen barn.
4. Lars, f. 1660 (etter manntallet i 1665) etter Forsethboka f. 1657. Se neste bruker.
5. Marit, g.m. Ole Haldorsen Ytteruglen, f. 1634. Hun er sikkert enten den eldste eller den nest eldste av barna. De har to barn.
6. Beret, g.m. Mikkel Olsen Rødde, husmann både på Sneeggen, Stubban og Sundland. De har en sønn Jon, f. 1698.

Jon Svensen må har gjort det godt økonomisk. I 1670 kjøper han seg stolrom i den nyrestaurerte kirka (kirke nr. to). I rettsprotokollene finnes han aldri innstevnet for gjeld som de fleste bønder i bygda er, især i de mange uårene og krigsårene i siste halvdel av 1600-tallet.

II. Lars Jonsen, f. 1660, d. 1743. Etter Forsethboka overtok han gården i 1681. Etter tiendelistene først i 1687. Han var som faren en driftig bonde som økte den

dyrkede jorden til 25 mål. I året 1700 brant Forsethskogen på grunn av vådeild fra en nabo. Denne hendelsen er ikke nevnt i andre kilder enn i Forsethboka. Brannåsen og Brannåsmyra nedenfor Forsethsetra er sikkert minner om denne brannen. I 1718 ble gården hardt plyndret av Armfeldts soldater. Regimentskvartermester Gregorius Brix som eide Forseth, bygde i 1726 et sagbruk på gården, men dette ble lagt ned to år etterpå. Lars Jonsen gift I. m. Gjertrud.

Barn:

1. Beret, g.m. Lars Jonsen Tanem. Bygslet en tid Tanem øvre. Flyttet til Osen.
2. Guru, d. 1743. G.m. Ole Eriksen Tulluan f. 1664, d. 1743. (se Tulluan søndre gnr. 37, bnr. 2 under bruker VII). Bodde på Osen. Ingen barn (se Osen gnr. 4/5 under bruker III Osen øvre).
3. O1aug, g. I. m. Jon Sivertsen Heggstad, Leinstrand.
G. II. m. Anders Skjetlein. Deres etterkommere lever fremdeles på Hollum i Melhus.

Lars Jonsen g. II. m. Kari Eriksdtr. Uås fra Skaun, en halvsøster til Klemet Eriksen, Bratsberg.

Barn:

1. Gjertrud, f. 1701. Gift tre ganger og bodde på Rødde. Døde på Fjærem 1776 der hun var gift siste gang.
 2. Lars, f. 1704. Se neste bruker.
- III. Lars Larsen Forseth, f. 1704, d. 1751 “i en ynkerdig tilstand av kreft” (Forsethboka). Han bygslet gården i 1728, og måtte være en allsidig og svært dyktig mann. Foruten sitt bondeyrke var han både smed og møller, og fra 1729 klokker i prestegjeldet.

G.m. Randi Bersvensdtr. Solem, f. 1710, d. 1778.

Barn:

1. Beret, f. 1729. Gift på Bostad.
2. Lars, f. 1731. Se neste bruker.
3. Bersven, f. 1734, d. 1799 ugift på Norset.
4. Karen, f. 1738. G. på Rønningen (se Rønningen gnr. 6, under bruker II).
5. Maren, f. 1744. G. på Lauvåsen i Tiller (mor til Randi Solem).

Bare disse fem er nevnt i skiftet etter faren. I følge Forsethboka hadde de syv barn, tre sønner og fire døtre. To må da være død i ung alder.

- IV. Lars Larsen Forseth, f. 1731, d. 1812. Han drev gården for sin mor fra 1751 til 1755, da han bygslet den. I 1788 fikk han skjøte på Forseth av general von Krogh for 1000 rd. Siden den tid har gården alltid vært bondeodel. Lars var bare 20 år gammel da faren døde, og han ble da ansatt som klokker. Bispen Nannestad skriver til prost Mejer om dette: “Klåkerens søn bliver klåker, i hvor barnaktig han er og til ungdommens undervisning uskikket”. Men det ordnet seg fort med “barnagtigheden”. Sokneprest Darre skriver om ham: “Gamle Forseth var en af de merkeligste bondemænd som jeg i 43 Embedsaar har kjendt. Indtil et par aar før sin død vandret han hver søndag til kirkene, bestyrede kirkesangen og besøgede de forefaldende forretninger”.

Samtidig med at han ble ansatt som klokker, ble han også lærer i bygda. Det har vært fostret mange dyktige og gode menn i denne vesle skogbygda opp gjennom tidene, men ingen rekker opp imot far til Eidsvollsmannen. Som bonde var han langt forut for sin tid. Da han i 1775 overtok gården, var den på 40 mål åkerjord og avlingen 60-70 lass høy. Han tok til å blande myr, jord og granbar i husdyrgjødsel og drev slik gården monnelig opp. Skogkultur drev han også for å rette opp skaden etter brannen i 1700. I tillegg bygde han nye hus, og det gikk gjetord om hans dyktighet. I 1774 fikk han 50 rd. av Vitenskapselskapet i Trondheim for "Flid og Vindskibelighed i Jorddyrkningen". Tre år senere fikk han arveprins Frederiks "Sølvmedalje at bære", som ærestegn for flid ved jorddyrkning og utdeling av såkorn til fattige husmenn.

I 1811 da han hadde vært klokker i 60 år, kom grev Trampe opp til Klæbu kirke, og mens almuen så på ble sølvkorset hengt på brystet hans. Fattigfolk lå ham varmt på hjertet, og til hjelp for dem stiftet han det "Forsethske legat", der han selv ga 360 rd. Gjennom venner og kjente i byen fikk han legatet øket til 1550 rd. Det fagreste minnet etter ham er "Forsethboka", skrevet og trykt i 1811, og adressert som "Afskeedsord til menig Mand i Klæbo Præstegjeld og til alle i Almindelighed". Forfatteren var da 80 år. I denne boka får vi bl.a. hans selvbiografi: "I min Ungdom var der meget fyrighed hos meg. Jeg var ingen Klosse, som en der idelig henger med hovedet, men munter og rask, både til mit kalds gjerninger og i uskyldig selskab. Jeg kunne vel spille en lystig strek i mellem, men dette ved jeg at jeg aldri begik kjendelig skarnstykker, eller fornærmet min næste, enten af vild kaadhed, eller af ondskab, dertil var jeg for stolt. Jeg følte mig selv som et fornuftigt menneske og solgte ikke min ære til nederdræktigheder og udsvævende laster. Men da jeg eftertraged for alvor og betragted hvad stand jeg sad i at være et eksempel for alle baade unge og gamle, da fortrød jeg ret hjertelig en og anden uoverlagt handling, som kom af ungdoms overilelse og besluttede altid i fremtiden at vogle mig bedre". "Mine gode forældre indplantede hos mig ærbødighed for Gud og hans ord, agtelse for medmenneskets rettigheder. Forældre og forældres forældre gav mig mangt et godt vink ved deres eksempel, ord og gjerninger som jeg aldri glemmer. Jeg lagde det paa hjertet, aagret med pundet, og har hidtil merket at jeg efterhaanden er bleven mer og mer forstandig. Gak du unge og gjør ligesaa". Etter Forsethboka og et brev som han skrev til sin sønnesønn i 1808 i forbindelse med dennes konfirmasjon, går det klart fram at han var en varmhjertet kristen, enda han levde i den kalde rasjonalistiske tid. Foruten påvirkningen i et godt hjem var kanskje en av grunnene til dette den sørgelige ulykken som hendte på Forseth sommeren 1773. Hans første kone, fire barn og to tjenere mistet livet samtidig av en fæl blodsott. Han sier selv om dette: "Jeg bad til den Fader som ser i løndom og tæller vore smærter, og mit hjerte fandt trøst, fattede mod igjen, og Gud gav mig kraft til å bære de af ham tilskikkede vanhæld som saa dypt saarede mit hjerte". De to sønnene Lars og Paul berget livet fordi de holdt til på setra. Han var den første i Klæbu som fikk Danebrogsordenen. Sammen med sønnen sin, Eidsvollsmannen, bygde

han Klæbu kirke i 1789.

G. 1755 I. m. tremeningen sin Kjersti Paulsdt. Rønningen, f. 1727, d. 1773 (se Rønningen, gnr. 6, bnr. 1 under bruker I) . Ved skiftet etter henne får Lars og Paul hver 100 rd. pluss 25 rd. i gave, og halvparten av 12 mkl. i Tanem. Det siste taksert til 50 rd. Denne delen heter nå Fosshagen og hører Forseth øvre til, og ble av bestefaren kjøpt av Lars Jonsen Tanem da denne flyttet til Osen.

Barn:

1. Karen, f. 1757, d. 1773.
2. Lars, f. 1759. Se neste bruker.
3. Paul, f. 1762. Lensmann. Bodde på Nordset.
4. Randi, f. 1764, d. 1773.
5. Bersven, f. 1761, d. 1773.
6. Ole, f. 1771, d. 1773.

Gift II. m. søskenbarnet sitt, enke Karen Ingebrigtsdtr. Fjærem, f. på Rødde 1726, d. 1792.

- V. Lars Larsen Forseth f. 1759, d. 1839. Lars og Paul fikk skjøte på gården i 1788 for 1000 rd. I 1791 løser Lars ut broren med 490 rd. Som faren var Lars en allsidig og svært dyktig mann. Han ble ofte rådspurt om mange ting langt utenfor Klæbu. Som snekker har han etterlatt seg et varig minne i form av Klæbu kirke, som ble bygget av han og faren i 1789. Modellen av kirka laget han på forhånd, og den er nå på museet i Trondheim.

Modellen til Klæbu kirke.

Byggearbeidet av kirka har flere gode finesser som fagfolk har gitt mange lovord for. Ellers bygde han flere bruer, dam over Nidelva ved Nordset, og mange klokkekasser og skap. Et skatoll som er laget av ham, og fyllingene i dørene på dette er lik gallerifyllingene i kirka. Ellers bygde han flere stuebygninger som fremdeles står (Jesmo i Tiller, Klett på Leinstrand). Etter at han kom hjem fra Eidsvoll, bygde han flere slike til sønnene sine. En merker godt likheten med Eidsvollbygningen (Forseth nedre, Eidstu nedre og Lysklett nordre). Han fortsatte som klokker etter faren, og var dessuten en kjent og dyktig lærer, som også var søkt av elever fra andre bygder. Kista som han brukte som omgangsskolelærer, laget han selv. Den er å finne på Forseth nedre. I 1803 blir han valgt til forlikskommisær mens amtmann baron von Adeler er bortreist. Og i 1832 er han kalt inn til Tydal for å gi råd for utvidning og restaurering av kirka der. Han ga et riss og sendte skriv til Tydal om dette.

Tydalskirken ble restaurert etter denne tilretteleggingen. Mest kjent er han selvsagt blitt som Eidsvollsmann. På utsendingsmøtet i Melhus 28. mars 1814 ble han valgt som 1. representant for Søndre Trondhjems Amt. Sorenskriver Rambeck, Orkdal ble nr. to og sogneprest Jacob Hersleb Darre, Klæbu, nr. tre. De red til hest over Dovre og brukte åtte dager på turen. Som første representant var det han som bar fram fullmaktene fra valgmøtet for prinsen, og ble satt på førsteplass for de tre representanter i salen. På Eidsvoll var han med i flere komiteer, og var medlem av deputasjonen til den nyvalgte kongen 17. mai 1814. Da grunnloven skulle skrives under, passet både sogneprest Darre og sorenskriver Rambeck å skrive under før Forseth. De to embetsmennene ville vel ikke stå etter en bonde, enda det skulle ha vært i den valgte rekkefølge. Han var Danebrogsmann som faren. Sammen med den ualminnelig dyktige sogneprest Darre etablerte han også ”Skole for adskillige ellers forsømte Børn” (se ”Klæbu seminar. Et intellektuelt arnested på bygda 1839-1892” av Birger Sivertsen. Tapir Akademisk Forlag 2001). Det var også hans verk at Klæbu fikk sitt bygdemagasin som ble reist på Tanem. De som stelte med bygdemagasin for Strinda, ville først se hvordan planene for magasinet i Klæbu virket før de gikk i gang. Klokker Forseth var en genial mann som alle hadde den største respekt for, sa de.

G. 1792 med tremenningen sin, Ane Bjørnsdr. Solem, f. 1770, d. 1839.

Barn:

1. Lars, f. 1793. Se neste bruker.
2. Kjersti, f. 1794, d. ug. 1839.
3. Magnhild, f. 1796. G.m. Kristoffer Olsen Tiller.
4. Bjørn, f. 1799. Gift og bodde på Eidstu nedre.
5. Karen, f. 1801. Gift m. lensmann Lars Paulsen Forseth.
6. Ole, f. 1803. Gift og bodde på Lysklett nordre.
7. Bersven, f. 1805. Bodde på Forseth øvre, og ble eier i 1829.
8. Ingeborg, f. 1807. G. m. søskenbarnet sitt, Ole Andreas Paulsen Gutustein.
9. Arnt, f. 1810. Bodde på Flåtten i Verdalen. G.m. Karen Bardosdr. Tanem.
10. Ane Elisabet, f. 1811, d. 1813.
11. Maren Bergitta, f. 1813, d.s.å.

Det var et merkelig sammentreff at Eidsvollsmannen, hans kone og den eldste datteren, Kjersti, ble gravlagt på samme dag, 5. mars 1839. Da de i 1792 giftet seg, hadde de 159 bryllupsgjester og fikk 237 rd. 1 ort i bryllupsgaver. Listen over gavene og dem som ga finnes fremdeles på Forseth nedre. I 1903 ble det reist en bauta på graven hans, like ved vestre inngang til kirka.

Forseth nedre, gnr. 38, bnr. 1.

- VI. Lars Larsen Forseth, f. 1793, d. 1870. Fikk skjøte på gården i 1829 for 1000 spd. Da han blir konfirmert får han det vitnemål at han er “et subjekt til skoleholder”. Han var bonde, lærer og klokker. En tid ordfører. I 1858 er han med og stifter Klæbu Sparebank. Han skrev uvanlig godt og pent. En mengde

dokumenter, kjøpekontrakter, skjøter og kårbrev fra hans hånd har vi. Desuten mange begravelsestaler som han holdt, og mye er å finne på Forseth nedre fremdeles. G. 1822 m. Karen Olsdr. Kroppan fra Tiller, f. 1796, d. 1876. De var tremenninger.

Barn:

1. Lars, f. 1823. Se neste bruker.
2. Karen, f. 1825. G.m. Jon Torgeirsen Lysklett.
3. Ole Andreas, f. 1827. Først bonde på Vikhamar i Malvik, senere politibetjent i Tromsø. G.m. Karen Kjerstina Solberg fra Soknedal. Fra dem slekter den kjente svenske kunstnerslekta Forseth.
4. Paul, f. 1830. G. og bodde på Torgard i Tiller.
5. Ane Elisabet, f. 1834. G.m. Arnt Larsen Kvenild, Tiller.

VII. Lars Larsen Forseth, f. 1823, d. 1896. Overtok gården i 1862 for 1800 spd. Han var bonde, lærer, klokker, snekker og felespelmann, og ble den siste klokkeren i slekta.

G. 1854 m. Beret Margrete Roaldsdr. Krokan, f. 1823, d. 1866.

Barn:

1. Lars, f. 1856. Se neste bruker.
2. Ingeborg, f. 1857. G.m. Arnt Arntsen Nordset. De var en tid i USA. Etter at de kom hjem igjen, drev han som byggmester i Trondheim.

VIII. Lars Larsen Forseth, f. 1856, d. 1897. Han fikk skjøte på gården i 1894 for 9590 kr. G. 1894 m. Ane Kristine Olsdr. Teigen, f. 1859, d. 1929.

Barn:

1. Lars, f. 1885. Se neste bruker.
 2. Beret Margrete, f. 1887. G. m. Bernt Larsen Forseth (Ulset).
 3. Ole, f. 1889. G. to ganger, kjøpte Busklein, Leinstrand.
 4. Pål, f. 1891. Druknet i Nidelva 1910.
 5. Klaus, f. 1893. G.m. Gunhild Oppland, Byneset. Fikk utskilt jord fra Forseth og Tulluan og bygde seg hjem med navnet Kårstad (se Kårstad, gnr. 37, bnr. 8).
 6. Karen, f. 1896. G.m. Stasjonsmester Kristian Møllerop.
- Ane Kristine g. II. 1899 m. Arnt Olsen Tellugen, f. 1867, d. 1936.

IX. Lars Larsen Forseth, f. 1885, d. 1957.

G. 1924 m. Beret Monsdr. Oppland fra Byneset, f. 1888, d. 1987.

Barn:

1. Lars, f. 1925. Se neste bruker.
2. Ane Kristine, f. 1925. Ugift, bosatt i Klæbu.
3. Gunhild, f. 1927. G. 1972 m. Bjarne Konrad Hovind fra Horg, f. 1923, d. 1984. Ingen barn.
4. Beret Margrete, f. 1929. G.m. agronom Asbjørn Holmli fra Verdal (se Bostad gnr. 12, bnr. 2 under bruker VII).

X. Lars Larsen Forseth, f. 1925, d. 1998. Han overtok gården i 1951, og var utdannet agronom. Medlem av kommunestyret og formannskap. G. 1954 m. Kjellaug Jonsdr. Torgard, f. 1932.

Barn:

1. Lars, f. 1954. Se neste bruker.
2. Brit Olga, f. 1958.
3. Anne Cathrine, f. 1963.
4. John, f. 1970.
5. Eldbjørg, f. 1972.

XI. Lars Larsen Forseth f. 1954. Han er utdannet agronom og agronomteknikker og overtok gården i 1992. G. 1979 m. Bente Rhodén, f. 1955.

Barn:

1. Janne f. 1981.
2. Ina Marie, f. 1984.
3. Lars Fredrik, f. 1988.

På Forseth nedre finnes disse gamle tingene som har fulgt slekta:

1. Liten rødmalt kiste gjort av Eidsvollsmannen til bruk i omgangsskolen. Kisten har en liten leddik for blekkhus og penner, en liten skuffe til protokollen og lærreim til å bære kista med (bilder av den er i boka "Klæbu seminar. Et intellektuelt arnested på bygda 1839-1892". Birger Sivertsen. Tapir Akademisk Forlag 2001). 2. Fint utskåret trenavn, L. L. Forseth, brukt til å stemple hestedekken med. 3. Snusdåse av bjørkerot med sølvnagler i og med en Trondheimsrose i sølv på hver side. 4. Et uvanlig fint signet med monogrammet E.A.S. i doble stilte bokstaver stilt mot hverandre. Det skal være kommet fra Nordset. Monogrammet er ganske sikkert Esten Andersen Nordseths. Han var fra Tanemselva, tjente på Tulluan og er ført opp som far til den sagnomsuste dollarprinsessa Karen Estensdtr. Tulluan. Han ble senere g. m. enke Katrine Simonsdtr. Nordset. 4. Skjenkekopp av tinn med ornamenter rundt og hanke, ligner en liten kaffekopp. 5. Urnøkkel med en liten engelsk mynt fra 1818 i midten. Georg D. G. Britt Rex F.D. 6. Signet av messing med monogrammet L. L. F. Kjøpt på auksjon på Fjærem. 7. En fin liten eske i bokform. Den ene permen har hengslet lokk. 8. Gammel sølvmynt fra 1792 (stor som en femøring). På den ene siden en løve med krone. Rundt kanten står: MO: ARG: ORD: FÆD: Belg: Holl. På den andre siden står en strålende skapning med et spyd i hånda. Rundt kanten står: Hanc TVEMOR HAC NITIMVR. Dessuten forskjellige slag møbler og dekketøy.

Forseth øvre, gnr. 38, bnr. 2. Gården er på 2200 da., derav 260 dyrket. Da Eidsvollsmannen hadde delt Forseth i to like deler i 1828 - og bygd nye hus på Forseth nedre, fikk Lars som var eldst velge først. Han valgte Forseth nedre, for der var det nye hus.

- I. Bersven Larsen Forseth, f. 1805, d. 1876. Overtok gammelgården i 1829 for 1000 rd.

Forseth øvre, gnr. 38, bnr. 2. Foto tatt før 1940. Våningshus fra ca. 1770, restaurert ca. 1920. Driftsbygning fra 1890.

G. 1839 m. Ragnhild Larsdtr. Sneeggen, f. 1812, d. 1876. Hun var kjent som en snill og fager kone.

Barn:

1. Ane Kjerstina, f. 1840, d. ug. i 1915.
2. Lars, f. 1847, d. av kreft i 1877.
3. Martha, f. 1851. Se neste bruker.

II. Martha Bersvendsdtr. Forseth, f. 1851, d. 1887.

G. 1881 m. Lars Henriksen Rønning fra Melhus, f. 1855, d. 1948

Barn:

1. Bernt, f. 1881. Døde ung.
2. Bernt Ludvig, f. 1882, d. 1971. Se neste bruker.
3. Ragna Marie, f. 1884. Døde ung.
4. Henrik, f. 1887. Døde ung.

Lars Henriksen g. II. 1891 m. Kristine Knutsdtr. Moen, f. 1867, d. 1953.

Barn:

1. Martha, f. 1892, d. 1980.
2. Knut, f. 1893, d. 1979, g.m. Olaug Sørli, f. 1895, d. 1979 fra Sparbu.
3. Ingrid Marie, f. 1895, d. 1959.
4. Jonetta Gjertine, f. 1900, d. 1993. G.m. Arnt Haugum f. 1893, d. 1954.
5. Margit, f. 1902, d. 1915.
6. Henrik, f. 1903, d. 1993 g.m. Synnøve Eskeland, f. 1906, d. 1996.
7. Ragna Amalie, f. 1906, d. 2000. G.m. Rolf Holberg, f. 1907, d. 1961.

8. Aslaug, f. 1907, d.1993. G.m. Magnus Ertzgård, f. 1909, d. 1986.
- III. Bernt Ludvig Forseth , f. 1882, d. 1970, overtok farsgården i 1944. Bernt var mye nyttet i kommunestyret, nemnder og råd, og var ellers interessert i alt som var oppe i tiden.
- IV. Ole Haugum, f. 1931, overtok bruket etter sin onkel Bernt Ludvig Forseth i 1962 (se Haugum, gnr. 23, bnr. 1 under bruker VII. G. 1958 m. Ragnhild Kaspara Bjerknes, f. 1936 i Engdal i Aure.
Barn:
1. Kristin, f. 1959.G.1986 m. Bjørn Tutvedt. Barn: A)Ragnhild f.1986 B) Kristian,f.1988 C)Fredrik f.1991.
 2. Ole Arild, f.1960,d.1960.
 3. Ole Arild, f. 1961. Se neste bruker.
 4. Toril, f. 1968. G.1993 m. Per Arne Lislien. Skilt 2002. Barn: A)Magnus f.1995. B)Håvard f.1997.
- Da den gamle ærverdige stuebygningen på Forseth øvre brant ned til grunnen i 1945, begynte Bernt Forseth å flytte gården litt lengre øst for de gamle hus-tomtene. Ole Haugum fortsatte dette arbeidet, og gården er nå helt bygd opp. De gamle husomtene og bakkene rundt er nå oppdyrket og planert. Det er nå også dyrket mot Brannåsen, slik at dyrket jord på gården i dag er på 260 da.
- V. Ole Arild, f.1961. G.1987 m. Bjørg Kristin Ramlo f.1965 i Klæbu, overtok gården i 1996.
Barn:
1. Bina Mari f.1988.
 2. Ole Andreas f.1991.
 3. Karen f.1996.

Bromstad, gnr. 38, bnr. 3 og 4.

I dagligtale blir det ofte sagt bare Trøa eller Bromstadtrøa. Nå og da i dokumenter også skrevet Bromstad. Opprinnelig er dette bruket to husmannsplasser, en under hver av de to Forsetgårdene. Hvordan navnet Bromstad er blitt knyttet til disse plassene, har det vært håpløst å finne ut av. Navnet er første gang nevnt i dokumenter i 1802.

Husmann Anders Pedersen, f. 1768, d. 1824. Han losjerer i 1801 på Forseth og er da inderst og dagarbeider. I 1801 ble han g.m. Maren Jonsdtr. Tillermo, f. 1776, d. 1848. De er husmannsfolk på Bromstad i 1802.

Barn:

1. Peder, f. 1802. G.m. Karen Pedersdatter, f. 1810. En sønn, Peder. Alle tre reiste til Selbu i 1836.
2. Ingeborg, f. 1805.
3. Johan, f. 1810.

Husmann Kristoffer Andersen, f. på Oshaugen 1803, d. 1864.G. 1830 m. Ingeborg Andersdtr. Bromstad, f. 1805, d. 1842.

Bromstadtrøa, gnr. 38, bnr. 3-4. Foto 1946-47. Tidligere husmannsplass.

Husmann Peder Pedersen, f. på Grindvoll 1831. G. 1855 m. Ingeborg Pedersdr. Jervplass, Strinda, f. 1829.

Barn:

1. Peder, f. 1856, g. 1879 i Trondheim m. Ingeborg, f. 1852 ved Heimdal, d. 1931. Peder reiste til USA i 1882 og Ingeborg i 1883. De bosatte seg i Minneapolis. Barn: A) Einar, B) Alise Bye og C) Nora Wilson.
2. Beret Marta, f. 1861.

Husmenn under Forseth nedre

Sven Jonsen, f. på Lillesve 1809, d. 1886 på Bromstad. Han var tømmermann. I 1875 har de 2 kyr og 2 sauer. Utsæden var: 1/8 t. bygg, 1 t. havre og 1 1/4 t. poteter.

Husmann Jon Guttormsen Amdal, f. 1851 i Selbu, druknet i kanalen i Trondheim 1908.

G. I. 1879 m. Oline Olsdr. Teigtrø, f. 1832, d. 1880. G. II. 1881 m. Marta Hansdr. Tømmervoll, f. 1855, d. 1922. Jon Guttormsen fikk festeseddell på Bromstadtrøa i 1897 av enke Kristine Forseth, men han kom dit som husmann allerede i 1880.

Barn:

1. Ole, f. 1884. Se neste bruker.
2. Gunnerius, f. 1891. G.m. enke Ingeborg Eriksdr. Tulluan.

Ole Jonsen, f. 1884, d. 1954. Han får i 1907 skjøte på bnr. 4, og året etterpå skjøte på bnr. 3, av Lars Henriksen Forseth for 1100 kroner. Ole bygde sagbruk ved Tulluan søndre og drev tømmerhandel.

G.m. Beret Olsdtr. Bjørklimark, f. 1891.

Barn:

1. Marta, f. 1912. G.m. Odd Smistad fra Melhus. Hadde sagbruk på Tulluan søndre.
2. Marit, f. 1920. G.m. stortingsmann Håkon Johnsen, Trondheim. Senere skilt.

Olav Matiasen Svensrud, f. 1915 i vestre Gausdal, d. 1987, kjøpte Bromstadtrøa i 1946. G.m. Marie Mathisen, f. 1918 i Fåvang, d. 2005.

Barn:

1. Reidun, f. 1939, g.m. Gunnar Sørum, f. 1934. Barn: A) Terje f. 1963. Bosatt i Oslo.
2. Edith Margrethe, f. 1947, g.m. Jan Erik Hovind, f. 1945. Barn: A) Gunhild Marie, f. 1966. G.m. Thor Berg, f. 1961. Skilt. Barn: Tor Olav f. 1988 og Marit f. 1990. B) Erlend f. 1970. Smbr. m. Grethe Ystgaard f. 1972. Barn: Lisa, f. 2002.

Gunhild Marie Hovind, f. 1966 og Thor Berg, f. 1961, kjøpte bruket av Marie Svendsrud i 1989, og Thor Berg eier det i dag.

Bromstad II

Jakob Larsen, f. på Storsve 1832, d. 1903 på Tanemsmo. Smed og hjulmaker.

G. 1871 m. Marta Pedersdtr. Hagen, f. 1842, d. 1887.

Barn:

1. Lars, f. 1874. Flyttet til Tanemsmo og drev som smed. Reiste til USA.
2. Peder, f. 1881, d. 1961 som ugift. Han var dreng på Tulluan søndre. Peder var en utmerket hestekar og svært god til å pløye. Han fikk Selskapet for Norges Vel's medalje og diplom for 45 års trofast tjeneste på gården.

Langmo. gnr. 38, bnr. 5. Areal 65 da., derav 17 da. dyrket.

Denne parsellen ble skilt ut fra hoved bruket i 1936 som bureisingsbruk til Arne Tømmervold, f. 1903, d. 1984. Han fikk skjøte i 1938. Ved nydyrkingsarbeid på dette bruket i 1939, fant brukeren 19 sølvmynter fra 1710 til 1722. Det var 18 stk. 12 skillinger og 1 stk. 16 skilling. De var pakket inn i en lærpose som lå ved en stor stubbe. Senere ble det på samme stedet funnet to mynter til. De er nå i museet i Trondheim. Arne Tømmervold var også bygningsnekker ved siden av, og drev som handelsmann på Tanemsflaten i omlag tre år. G. 1930 m. Gudrun Røstum, f. 1905, d. 1999.

Barn:

1. Arne, f. 1929, g.m. Solveig Tessem fra Støren.
2. Elen, f. 1931, g.m. Birger Johnsen fra Trondheim.
3. Ole, f. 1933, g.m. Kirsten Selbekk fra Lensvik.
4. Gunnar, f. 1937, g.m. Oddny Glein fra Heimdal.
5. Hans, f. 1939, g.m. Bjørg Ørndal fra Nidarvoll.

I 1950 tok Johan Husby, f. 1891 i Stjørdal, d. 1986, over bruket.

G.m. Ragnhild Sandvik, f. i Selbu 1893, d. 1970. Landbruksmyndighetene ville imidlertid ikke gi ham godkjenning som bureiser, og bruket ble derfor overtatt av sønnen Arvid. Johan og Ragnhild bodde på bruket til 1953.

Barn:

1. Reidar, f. 1913, d. 1937. Sjømann, gravlagt i Santiago, Chile.
2. Solveig, f. 1914, d. 2004. G.m. Ingvald Lystad fra Vega.
3. Arvid, f. 1915. Se neste bruker.
4. Jenny, f. 1916. Se bruker etter Arvid.
5. Oskar, f. 1918, d. 1998 på Island. G.m. Bjørg Elisdottir fra Island.
6. Åsmund, f. 1920. G.m. Aud Olsvik fra Trondheim.
7. Borghild, f. 1922, d. 1946 ved lynnedslag på Halsethmoen. G.m. Gunnar Gundersen.
8. Erling, f. 1924, d. s.å.
9. Margit, f. 1926. G. m. Gunnar Svenson fra Sverige.
10. Erling, f. 1936. G.m. Tordis Olsen fra Frøya.

Arvid Johansen Husby, f. 1915, d. 1996. Han fikk skjøte på eiendommen i 1950. G.m. Nanny Kjevik, f. 1906 i Leinstrand, d. 2000.

I 1953 overtok hans svoger Håkon Aftret f. 1904 bruket. G.m. Jenny Pauline Husby, f. 1916. I 1958 døde Håkon i en motorsykkellulykke, og Jenny overtok.

Barn:

1. Bjørn Reidar, f. 1940. G. 1962 m. Anita Margretha Lervik fra Hitra. Barn: A) Jannike f. 1973, g. m. Jørn Larsen f. 1969. Barn: Bjørnar f. 1991, Kristin f. 1996 og Terese 2001. Familiene er bosatt på Tanem.
2. Ivar, f. 1942. G. 1967 m. Ellinor Flatnes fra Hitra. Barn: A) Håkon f. 1968, B) Anders f. 1970, C) Thomas f. 1977, g.m. Irene Tømmerås fra Klæbu, f. 1980. Barn: Even f. 1997, Mona Othelie f. 1998 og Julie f. 2000. Bosatt på Tanem. D) Geir Ove f. 1979.
3. John, f. 1943. G. 1978 m. Judith Malene Lervik fra Hitra, og bosatt på Tanem. Barn: A) Jomar Andre f. 1970, smbr.m. Beate Brattland f. 1972. Barn: Julie Malen f. 2000 og Jennie Kristine f. 2003. Bosatt i Klæbu. B) May Kristin f. 1978. Smbr.m. Reidar Kløven Seter f. 1975 fra Hitra. Barn: Hanne Merete f. 2000 og Caroline f. 2004. Bosatt i Klæbu. C) Kari Mette f. 1980.
4. Helge, f. 1947. G. 1972 m. Herdis Gunvor Nettet fra Klæbu. Barn: A) Hans Jørgen f. 1971. Skilt fra Asbjørg Husby. Barn: Edvart f. 1994, Håvard f. 1997, og Ida f. 2000. B) Aslaug Irene f. 1972, g.m. Morten Vang fra Frosta, f. 1968. Barn: Mathias f. 2000 og Erlen f. 2001. C) Ole Kristian f. 1981 og D) Jenny Beate f. 1983.

Jenny Pauline Husby, f. 1916. G. II. m. Arvid Halvorsen, f. i Bergen i 1918, d. 2001.

TANEM

Gnr. 39

Tanem øvre, gnr. 39, bnr. 1. Foto ca. 1955. Eldre hovedbygning, ombygd i 1907, låve satt opp i 1905, fjøs og stall 1919. Til høyre Tanem midtre, gnr. 40, bnr. 2. Hovedbygning fra 1880, uthus 1895. I bakgrunnen Krokan.

Navnet er mye brukt som gårdsnavn flere steder i landet. Vanligvis blir det tydet som opprinnelig Tuneim — sammensatt av ”tun” og ”heim”. En navneforsker setter navnet i sammenheng med tanner (tysk gran), og mener at Tanem (gran) og tollu (tollfuru) er jevngamle og eldre enn vår tidsregning. Han regner med at to innflyttere slo seg ned samtidig i det skogrike terrenget fra Nidelva til Vassfjellet, og at hjemmene deres ble til de to storgårdene Tanem og Tulluan.

Ingen gård i Klæbu har så gamle oldtidsminner som Tanem. Minst tre gravfunn er fra eldre romersk folkevandringstid, ca. år 400 av vår tidsregning. Disse og flere andre lå langs Tanemsåsen, der ferdselsveien fra Nidengsskaret til ferjestedet ved Nidelva sikkert gikk. Gamle Ole Bardosen Tulluan som var født og oppvokst på Tanem, fortalte at i 1840- 1850-årene jevnet de ut en haug på Tanem der de fant en urne, en del våpen og spenner. Disse sakene lå lenge på mørkloftet på Tanem, men er nå borte. I en annen haug fant skolestyrer Tulluan i 1928 en urne, et kvartsbryne og biter av en jordbekk i en halvt rasert haug i forbindelse med gruskjøring. I en tredje haug fant de i 1813 en runestein med eldre runer. Denne ble senere lagt som dørhelle framfor fjøsdøra, og med runene opp. Steinen er nå i Universitetets oldsakssamling i Oslo. Inskripsjonen er tydet som “Mairle”, som enten kan være navnet på runemesteren eller den gravlagte. Runesteinen bærer bud om at det en gang bodde storfolk på Tanem.

En kan vel kanskje våge seg til å tro at dersom det har vært en høvdinggård i oldtida i Klæbu, er denne uten tvil Tanem. Gården peker seg ut som en slik. Like ved ligger den høye Tanemsåsen som på tre kanter er nesten uråd å komme opp på. Rart skulle det være om det ikke fantes rester av en bygdeborg der oppe. Fra toppen av åsen har man den mest storslagne utsikt som bygda kan by på. Fra Hyttfossen langt oppe i dalen kan en følge Nidelva på vei gjennom bygda. Nordover åpner dalen seg mot Bratsberg. Her var det en sikker plass å ty til, og lett å forsvare seg om fiender kom. En sikker tradisjon sier at den store myra mellom Tanem og Tanemsmoen en gang var et ganske stort vann, som ble tørrlagt ved et jordras. Terrenget her stadfester tradisjonen. For en vidunderlig plass for en storgård.

Mellom Tanem og Nideng har det for lang tid siden gått et stort leirras. Restene av de to store gravhaugene som enda er igjen på Tanem, peker rett mot Nidengsskaret, så den eldste ferdselsveien har sikkert gått gjennom fint terreng mellom disse to gårdene. Et annet gravfelt på Tanem lå lenger mot sør og markerer sikkert en gammel ferdselsvei sørover langs åsene fra Tanemsmoen og Bromstad Storsve, Målsjø til Fremo i Flå. Terrenget sør for Bromstad heter den dag i dag "Stian"; trolig et minne om ferdsel. De eldste funnene fra dette feltet er fra tidlig jernalder, ca. 800-årene. Tanem peker seg også ut som en storgård i areal. I så måte er det den fjerde største i bygda med 6300 da. fordelt på fire bruk, men den kommer på andre plass når det gjelder dyrket jord. Etter siste matrikulering er den fremdeles den fjerde største. Gården hadde mange aktiva i gammel tid; ferjeplassen ved elva, gode fiskeplasser, store skogvidder, halve Vassfjellsiden med seter og rikt beite. Jo, her var det store naturrikdommer for mektige slekter.

Den eldste skyld er på 2 spann $\frac{1}{2}$ øre i 1647 og øket til 2 sp. 1 øre i 1662. I 1838 er den omskrevet til 8 daler 3 ort og 10 skilling, og i 1886 til nåværende skyld 19.69 mark. Leidangsutgiftene var på slutten av 1500-tallet 17 $\frac{1}{2}$ mark smør og 35 merker mel. Mot slutten av 1600-tallet er leidangen øket til 19 mark smør og 36 m. mel. Tiendeutredelsen viser at Tanem var en god korngård. Allerede i 1520 er gården delt mellom Gunnar og Juren huskone. I 1557 er den tredelt, to av dem er fulle gårder og en er halvgård. Brukerne heter Gunnar, Tore og Ole, de to siste er sammen om en gård (far og sønn, eller far og svigersønn). Alle kilder ellers fram til 1657 har todeling, men det året viser tydelig at den ene gården er delt i to halvgårder, som tilsvarer Tanem midtre og nedre i dag. I 1590 er det opplyst at "Stiigten" (bispegodset) eier 1 sp., Nidarholm kloster også 1 sp. Det samme er opplyst i 1600. I 1647 får vi vite at $\frac{1}{2}$ øre er lagt til Klæbu kirke. I 1661 eier kongen både Stiigtens og klosterets deler. Da er det attpå pluss til $\frac{1}{2}$ øre, så skylden på hele gården blir 2 sp. 1 øre. Matrikkelen av 1661 gir oss også den opplysning at det $\frac{1}{2}$ øre Klæbu kirke før hadde, nå er gitt til prestebølet. Andre kilder sier at denne overføringen har sin grunn i "kaldets ringhed". Før 1661 er Tanem delt i to like store gårder, hver på 1 sp. halve øre. Etter 1661 er stillingen: Tanem øvre 1 sp. halve øre, Tanem midtre 2 øre, og Tanem nedre 1 halve øre. Ved omskrivingen i 1838 er stillingen Tanem øvre 3 daler, 4 ort, 10 skilling. Tanem midtre 1 daler, 4 ort 23 skilling, og Tanem nedre 1 daler, 2 ort 2 skilling.

I 1886 kom omskriving til skyldmark: Tanem øvre 8,30 mark, Tanem midtre 4,17 mark, og Tanem nedre 3,89 mark.

I 1729 kjøpte Tomas Mølman Tanemsgårdene på kongelig jordgodsauksjon. Han selger ut forskjellige parter, men tar igjen for sin egen del Tanemsrønningen, opprinnelig en husmannsplass. Den får en skyld på 1 øre. Med denne parten følger halvparten av Fjæremsfossen. Senere får denne gården navnet Fosshode.

Tanem øvre, gnr. 39, bnr. 1 (Tanemen). Fra bruket er det skilt ut en rekke tomter og småbruk, så skylden er nå 6.99 mark. I daglig tale går denne gården under navnet "Tanemen" Tanem. Denne og Tanem midtre lå sammen på jordet bak Tanem øvre. Plassen heter gammelgård'n den dag i dag. Dette er den første gårdndelingen på Tanem, og husene på begge gårdene lå sammen som skikken var. Da det på Tanem midtre er mulig å følge slektsammenhengen langt ned i 1500-tallet, må en gå ut ifra at den eldste kjente brukeren på Tanem øvre er Juren huskone, i 1520. Hun betaler det året 16 skilling i sølvskatt. Om det er noen sammenheng mellom henne og Tore som står for gården i 1557, lar det seg ikke påvise. I 1600 bygsler så Asbjørn 1 sp.

Brukerliste

- I. Juren huskone i 1520.
- II. Tore i 1557.
- III. Asbjørn bygsler gården i 1600.
- IV. Ole Jonsen fra 1610 til 1614. G.m. Marit.
- V. Enken Marit fra 1616 til 1617.
- VI. Jon fra 1620 til 1644, trolig g.m. enken Marit.
- VII. Rasmus Gulliksen, f. 1608, d. 1689. Han er trolig sønn av Gullik Solberg, Leinstrand. Rasmus bygsler Tanem i 1644. Enken står for gården i 1690.
Barn:
 1. Lars.
 2. Marit, g.m. Jon Knutsen Nideng (Tanem 1696-1719).
 3. Ane, g.m. ferjemann Erik Kristoffersen Tanemselv (se under bruker XI).
- VIII. Lars Rasmusen bruker gården fra 1689 til 1695. På vintertinget i 1696 er det opplyst at Lars var så forarmet at han ikke greide å sitte med gården lenger. I 1695 fikk han både såkorn og matkorn av fogden; avlingen frøs bort den høsten. Husene var råtnet ned og høyavlingen var bare 15 råtne lass. Gården ligger så øde et år.
- IX. I 1697 får Jon Knutsen Nideng lov til å bruke "H.M. gård Tanem", I sp. 12 mk. for skattene i tre år. Etterpå skal han svare full rettighet.
"1696 Tanem 1 sp. 12 mkl. bruges det aar af Joen Knudsøn alene for skattene 6 rd., 2 ort 22 skilling."
Landskyld3 ort 48 skilling.
Leding.....40 skilling.
Arbedspenge.....2 ort 48 skil.
Afgaaer til efter 3 aar.

Landbohold.....38 skilling.

Quernskat.....6 skilling.

De siste årene av 1600-tallet var svært vanskelige år for bøndene. Flere uår på rad, bjørn og ulv herjet buskapen helt inn til husveggene, og matmangel og hungersnød tok knekken på de fleste. Mange bønder gikk fra gårdene sine. Mens Jon var på Tanem laget han den brudestolen som står i sakrestiet i Klæbu kirke som bærer navnet hans. Gården ble plyndret av Armfeldts soldater i 1718. Jon Knutsen var g.m. Marit Rasmusdtr. Tanem, d. på Nideng 1726.

- X. Lars Jonsen, d. 1735. Han er neppe sønn til Jon Knutsen. Lars bygsler gården fra 1719 - 1 sp. 12 mkl. Før han bygsler gården, brukte han 12 mkl. i den. Denne delen kjøpte han i 1730 for 26 rd. 2 ort 12 skilling. Panteboka for 1730 forteller at Lars brukte gården sammen med Rasmus Eriksen Tanemselv til å begynne med. I 1732 makeskifter Lars Jonsen sin del med sin svoger klokker Forset, mot å få Osen tilbake som klokker Forset eide. Lars Jonsen, d. 1735 var g.m. Beret Larsdtr. Forset.

Barn:

1. Knut, f. 1715. Bodde på Osen.
2. Gjertrud, f. 1717. G.m. Lars Anders. Krokstien.
3. Lars, f. 1721, d. 1761.
4. Karen, f. 1730. G.m. Lars Eriksen Sjetne.
5. Jon, f. 1733.

- XI. Rasmus Eriksen Tanemselv, f. 1700, d. 1782. Han kjøper sin del, 2 øre i 1736 av Tomas Møllmann for 166 rd. Fra 1763 til 1768 er han lensmann i Klæbu og Tiller, og fra 1765 også i Leinstrand. Rasmus er sønn av husmann Erik Kristoffersen Tanemselv, og hans mor er datteren til Rasmus Gulliksen Tanem (se under bruker VII), så den gamle slekta vender tilbake til gården.

Rasmus blir g. 1733 m. Ingeborg Einarsdtr. Torgard, f. 1705, d. 1789. Hun er søster til Jon Einarsen på Tanem midtre.

Barn:

1. Einar, f. 1733. Se neste bruker.
2. Ane, f. 1737. G.m. Anders Bjørnsen Tanemselv.
3. Erik, f. 1739. G.m. Beret Pedersdtr. Osen og bodde der (se Osen nedre, gnr. 4/5 under bruker V).
4. Ole, f. 1745, korporal, g.m. Barbro Olsdtr. Storsve. Ole omkom ved Tillerjordrasen i 1816.

- XII. Einar Rasmussen, f. 1733, d. 1812. Lensmann etter faren fra 1768 til 1782. Han kunne imidlertid ikke skrive, slik at broren Ole skrev for ham. Einar kjøpte Tanem i 1778 med redskap og krøtter for 350 rd. I 1794 kjøpte han til 12 mkl. som brødrene Lars og Paul Forset eide, for 598 rd. Og i 1796 et jordstykke som lensmann Forset eide, for 16 rd.

G. 1786 m. Karen Estensdtr. Toset fra Rennebu, f. 1750, d. 1818. Hun kom til Tanem som tjenestejente og ble forlovet med Anders Olsen Nideng, som døde før bryllupet. På tinget i 1785 gjør Karen krav på den arven som Anders som sin siste vilje hadde lovet henne; halve eiendommen. Tradisjonen sier at da

gravølet etter Anders var over, reiste Einar ut til Nideng og ba Karen komme tilbake til Tanem og bli kone der. Og det gjorde hun faktisk. Det ser ut til at Karen var litt storkjeflet. I 1790 må hun bøte for “ærerørige” ord mot Jon Pedersen Solem.

Barn:

1. Rasmus, f. 1787, d. 5 dager gammel.
2. Ingeborg, f. 1790. Se neste bruker.

XIII. Ingeborg Einarsdatter, f. 1790, d. 1870.

G. 1807 m. enkemann Bardo Arntsen Tulluan, f. 1770, d. 1863. Bardo er sønn til Arnt Bardosen Leira, som igjen slekter fra kvartermester Arnt Jensen Estenstad i Soknedalen. Bardo var først g.m. enke Kjersti Sivertsdr. Tulluan (søndre). Det var sagt om dette giftermålet at det var et pengeekteskap. Kjersti var rik, og hele 36 år eldre enn Bardo. Ved det nye giftermålet var Bardo 20 år eldre enn den 17 år gamle bruden. Han flyttet fra Tulluan som en rik gubbe og i tillegg rikelig kår, enda han bare var 37 år gammel. Tradisjonen har gjemt en pussig historie om denne lykkejegeren i ekteskap; at han og Kjersti var buden i selskap på Tanem mens Ingeborg var ei småjente. Bardo tok da veslejenten på fanget og sa spøkefullt: “Ho skal bli ser (den andre) gifta mi”. Og slik gikk det. Bardo kjøper gården av sin svigerfar i 1811 for 900 rd. Bardo var viden kjent for sine store krefter. En gang kom slåsskjempen Lars Nordtiller til Tanem og eglet seg inn på Bardo. Han arbeidet ute på jordet, og Lars kom ridende rett på Bardo, men denne visste råd; han rev tak i bisselet på hesten med slik kraft at både hesten og Lars gikk rundt.

Barn:

1. Kjersti, f. 1808. G.m. Arnt Paulsen Nordset.
2. Einar, f. 1809. Reiste til Nordland i 1840.
3. Karen Bergitta, f. 1814. G.m. Arnt Larsen Forset. Reiste til Verdal.
4. Eskel, f. 1816. G.m. Beret Solberg. Bodde på Rosten.
5. Beret, f. 1818. G.m. Ole O. Haugan.
6. Arnt, f. 1821.
7. Ole Andreas, f. 1823. G.m. Ane Eriksdr. Nideng. Han kjøpte Tulluan søndre.

XIV. Arnt Bardosen, f. 1821, d. 1879. Han fikk skjøte på gården i 1851 for 800 spd.

G. 1850 m. Margrete Eriksdr. Nideng, f. 1828, d. 1896.

Barn:

1. Bardo Edvard, f. 1851. Reiste til USA i 1880.
2. Ingeborg, f. 1856. G.m. Jon Sivertsen Tanem (midtre).
3. Ole Andreas, f. 1860, d. ug. i 1918 på Haugen i Tiller. Var en tid i USA.
4. Ane Katrine, f. 1867. G.m. Kristian Haugen, Tiller.
5. Arnt, f. 1870. Se neste bruker.
6. Martin, f. 1874. Reiste til USA i 1893.

XV. Arnt Arntsen, f. 1870, d. 1947 i Flå der han hadde et nybruddsbruk.

G.m. Serina Olsdr. Tanem (nedre). Arnt overtok gården i 1897 for 4.800 kr.,

og solgte den i 1902. Dermed ble det satt punktum for en gammel og på mange måter særegen slekt som i fem generasjoner hadde sittet på gården.

- XVI. Jon Andreas Haldorsen Grenstad, f. 1863, d. 1933, kjøpte gården i 1902 for 18.000 kr. Han var en svært driftig kar som snart fikk skikk på driften av den store gården, og bygde nye tidsmessige driftsbygninger og sagbruk for å kunne utnytte den store gårdsskogen.

G. 1896 m. Randi Monsdtr. Oppland fra Byneset, f. 1871, d. 1943.

Barn:

1. Haldor, f. 1896. Se neste bruker.
2. Gudrun, f. 1900, d. 1991. G.m. Bernt Larsen Forset (Ulset).
3. Bergljot, f. 1902, d. 1985, g.m. Eskild Jonsen Bostad (se Bostad gnr. 12, bnr. 2, under bruker VI).
4. Magnar, f. 1904, d. 1991 (se bruker XIV). G.m. Elvira Strand. Bodde på Heimdal.
5. Oddlaug, f. 1907, d. 1930.
6. Reidar, f. 1909, d. 1977, g.m. Anna Nordaune fra Haltdalen. Brukseier, Heimdal (se bruker XVIII).
7. Åsta, f. 1913, d. 1998, g.m. Fabrikkeier O. Løfsnæs, Trondheim.
8. Ester, f. 1915, d. 2003, g.m. Sigurd Simensen. Bosatt i Trondheim.

- XVII. Haldor Andreasen Grenstad, f. 1896, d. 1988. Han overtok eiendommen i 1933. G. 1930 m. Karen Andreasdtr. Nideng, f. 1895. Haldor bygde ny sag og høvleri og utstyrte disse med moderne maskiner. Foruten å ha vært en driftig bonde var han mye nyttet i bygdens styre og stell. Klæbu bygdemagasin som opprinnelig var bygd på prestegården i 1813, ble senere flyttet til Tanem øvre og bygd på ei flate sør for husene på gården. Denne flata heter *Magasinflata* den dag i dag. De store steinhellene som var brukt som mellomlag mellom stolpene og huset, var tatt ut fra skifersteinbruddet ved Rasveita. De ligger nå som dørheller framfor stuedørene på Tanem øvre. Det var Eidsvollsmannen klokker Forset som var sjelen i dette arbeidet, som det gikk lovord om vidt omkring. Strindingene ville ikke reise sitt bygdemagasin før de hadde studert det som var bygd i Klæbu.

- XVIII. Bjørn Grenstad, f. 1944, (sønn til Reidar Grenstad, f. 1909. Se under bruker XVI) fikk skjøte på gården i 1970. Utdannet ved Norsk bedriftsøkonomisk institutt, og begynte i sin fars bedrift Heimdal Sag og Høvleri, som han senere overtok. G. 1970 m. Gudrun Øveraas fra Hamarøy.

Barn:

1. Reidar, f. 1971.
2. Karen Margrete, f. 1974.
3. Ane Charlotte, f. 1981.

- XIX. John Andreas Grenstad, f. 1937. Han er sønn av Magnar Grenstad, se under bruker XVI. John Andreas overtok gården på odell i 1974. G. 1960 m. Jorhild Vormdal f. 1940 i Orkdal.

Barn:

1. Håvard, f. 1960. G. 1981 m. Nina Karin Lonmo fra Trondheim. Barn: A)

- Ole Andreas f. 1982, B) Morten f. 1985 og C) Stian f. 1990. Familien er bosatt i Klæbu.
2. Berit, f. 1961. G. 1982 m. Jon Eigil Kværnrød fra Trondheim. Barn: A) Jon Åge f. 1983 og B) Jørgen f. 1986. Familien er bosatt i Klæbu.
 3. Eli, f. 1964. Tidl. gift. Barn: A) Magnus f. 1989 og B) Elias f. 1993. Familien er bosatt i Klæbu.

Flatheim, gnr. 39, bnr. 2. Skyld 0,18 mark. Areal 36 da., derav 26 da. dyrket. En del av bruket ble bygslet av smed Lars Jakobsen Bromstad, f. 1874. G.m. Anna Bardosdatter. De reiste til USA.

Flatheim i forgrunnen, gnr. 39, bnr. 2. Foto fra 1955. Hovedbygning fra 1897. Driftsbygninger fra 1920. Ved avkjørsla fra hovedveien sees smia. Til høyre, midt i bildet gnr. 39, bnr. 3, Steinmo, telefonsentral fra 1921-1952.

- I. Ole Johansen Brøttensmo, f. 1881, d. 1966 (se Tanemsmoen under gnr. 39). Han var også smed, og var kjent som svært dyktig i sitt yrke. Overtok bruket i 1904. G.m. Bertine Jonsdtr. Tanem, f. 1883, d. 1929.
Barn:
 1. Ingeborg, f. 1907.
 2. Anna, f. 1910.
 3. Johan, f. 1913. Se neste bruker.
 4. Jenny, f. 1916, g.m. Gunnar Rein, d. 1966.
 5. John, f. 1920, g.m. Inga Heggdalsvik, f. 1924.
- II. Johan Olsen Brøttensmo, f. 1913, d. 1998. Han overtok gården i 1940. Johan

var utdannet gartner og ansatt på Klæbu pleiehjem. Mangeårig medlem av jordstyret. G. 1941 m. Johanna Edwardsdr. Klakken, f. 1918 i Rissa.

Barn:

1. Ola, f. 1942. Se neste bruker.
2. Edgar, f. 1947, g.m. Torill Ørndal, f. 1949.
3. Bjørn, f. 1949, g.m. Gerd Hong slo, f. 1950.

III. Ola Brøttemsmo, f. 1942. Han overtok bruket i 1998.

G.m. Oddrun Frøydis Rødøy, f. 1951.

Barn:

1. Roger Venås, f. 1968. Mor: Randi Johansen. Han er g.m. Hilde Merete Snøfugl fra Heimdal. Barn: A) Espen f. 1992 og B) Kristian f. 1996. Familien er bosatt på Heimdal.
2. Espen, f. 1971. Tidl.snbr.m. Bente Jenny Eidstumo. Barn: A) Jonas Brøttemsmo Eidstumo, f. 1993. Bosatt i Klæbu.
3. Kari, f. 1975. Barn: A) Rakel, f. 1994 med Ronny Hopen, f. 1975 fra Osen.
4. Berit, f. 1977. G.m. Odd Rune Storsve fra Klæbu, f. 1970. Barn: A) Runa, f. 2004.

Eiendommen er nå regulert til hustomter.

Husmannsplasser under Tanem øvre

Tanemselv er det mest brukte navnet på fergestedet ved Nidelva, men av og til er det brukt navn som Elveplassen og Fergeplassen. Husmannen på denne plassen var samtidig fergemann, som ga ham en god inntekt til husmann å være. Fergen ble først nedlagt i begynnelsen på 1900-årene, da Tanem bru ble bygd. Ferdseien over elva ved Tanem er sikkert like gammel som bosettingen i Klæbu. Den eldgamle ferdselsveien gjennom Nidengsskaret, Tanem, Lilleugla og til By, er tydelig markert ved jordfunn fra disse gårdene. Her gikk presteveien mellom Klæbu og Tiller. Fogder, offiserer og lensmenn benyttet dette fergestedet, og for bygdefolket på vestsiden av elva var denne veien den eneste farbare for bryllup og begravelse. I 1933 ble det funnet en støpeform av kleber på Elveplassen, sannsynligvis brukt til beltebeslag. Det skulle tyde på at fergemennene kunne mer enn å ro.

Allerede i 1557 er husmann Oluff Thonnem nevnt. Han betaler halve rd. i skipsskatt. Likedan er det i 1664 en husmann Lars Eriksen, 50 år gammel. Navnet på husmannsplassen er ikke nevnt, men det kan neppe være annet enn Elveplassen.

I. Husmann og fergemann Erik Kristoffersen, f. på Nideng i 1657, d. mellom 1708 og 1710.

G.m. Ane Rasmusdr. Tanem (øvre). Hun er enke i 1711.

Barn:

1. Anders, f. 1685. Se neste bruker.
2. Kristoffer, f. 1691.
3. Ole, f. 1696.
4. Rasmus, f. 1700. Ø. Tanem. Lensmann.

- II. Husmann og fergemann Anders Eriksen, f. 1685, d. 1769. Hans kone døde i 1754, men navnet er ukjent. I 1726 blir Anders krevd for 3 ort 12 skilling i gjeld til bud etter fogd Tybring, for halve tønne sild. Anders på sin side hevdet at fogden hadde ettergitt ham denne gjelden for all roinga i elva.

Barn:

1. Marit, g.m. Jon Pettersen Eggan, husmann på Sibirien, plass under Storugla.
2. Ane, f. 1719, g.m. enkemann Simon Olsen Kolhaugen, Tiller.
3. Esten, f. 1738, d. 1789. Han får datteren Karen Estensdtr. Tulluan i 1767, det lykkes dessverre ikke å finne henes mor. I 1768 g. han seg m. enke Katrine Simonsdtr. Nordset. På Forseth nedre finnes en uvanlig fin snusdåse av bjørkerot og med sølvnagler og sølvbeslag (en Trondheims-rose på hver side), og et uvanlig fint monogram; E A S. Det er kommet fra Fjærem til Forset, sier tradisjonen, trolig med den andre kona til far til Eidsvollsmannen. Monogrammet må være Esten Andersens.

- III. Husmann og fergemann Anders Bjørnsen, f. 1742, d. 1786. Han kaller seg Forset da han blir g. i 1768 m. Ane Rasmusdtr. Tanem, f. 1737, d. 1790 (søster til fergemann Ole Rasmussen).

Barn:

1. Ingeborg, f. G.m. Peder Olsen Nordset.
2. Marit, f. 1768, d. s. å.
3. Maren, f. 1771.
4. Marit, f. 1774.
5. Gunhild, f. 1775.
6. Bjørn, f. 1777.

- IV. Husmann og fergemann Ole Rasmusen Tanem, f. 1745, d. 1816 (omkom ved Tillerjordrasen). Han var sønn til lensmann Rasmus Tanem og bror til Anders Bjørnsens kone. Ole var også korporal og kunne skrive. Broren Einar, som var lensmann i Klæbu, kunne ikke det, slik at Ole skrev for ham. G. 1780 m. Barbro Oldsdr. Storsve, f. 1740, d. 1815. De bodde på Ulvøya i 1786. De har sønnen Rasmus, f. 1786, se neste bruker.

- V. Husmann og fergemann Rasmus Olsen Tanem, f. 1786, d. 1868. G. 1815 m. Ane Bersvendsdtr. Brøtttem, f. 1790, d. 1867. I 1801 ble Rasmus hjelpesmann til lensmann Forseth etter Arnt Solem, som da flyttet til byen. I 1829 sendte kirkedepartementet to eksemplarer av Luthers postille til utdeling i Klæbu. Rasmus fikk det ene (Visitaprotokollen). Dette viser at Rasmus både var en nyttet og opplyst mann, og hadde gode evner.

Barn:

1. Ole, f. 1816, g.m. Ingeborg-Anna Prestegard, f. i Malvik.
2. Bersven, f. 1819, d. ug. på Nideng i 1886. Skredder. Se stykket "Bygdeskreddaren".
3. Einar, f. 1822. Han kjøpte gårdene nr. 19 og 21 på Kalvskinnet i Trondheim og hadde forretning der. Gikk konkurs i 1879, men begynte på nytt i kjelleren i Arbeiderforeningen; Tanemskjelleren, som den i lang tid ble kalt.

4. Ingebrigt, f. 1824, g.m. Johanne Pedersdatter. Han var handelsmann i Trondheim i 1863.
5. Barbro, f. 1827. Hun har en u.sønn, Andreas, f. 1860, faren er butikksvenn Johan Lohse i Trondheim.
6. Kjersti, f. 1830. Hun har i 1853 en u. sønn Ingebrigt med Andreas Iversen Flatås.
7. Ingeborg, f. 1833, g.m. Ingebrigt Estensen Aftret. Husmann på Storsve. Reiste til USA i 1870.
8. Andreas, f. 1836. Reiste til USA i 1861. En datter, Ane f. i USA. Besøkte Norge i 1955. Andreas og Rasmus er tvillinger.
9. Rasmus, f. 1836. Reiste til USA i 1870.

Etter Rasmus Olsen var Jørgen Pedersen Tanemselv (Tanemstrø) fergemann. Han var f. i Trondheim i 1826, d. 1911.

G. 1856 m. Kjersti Eriksdtr. Ness, f. i Selbu 1828.

De ryddet seg nytt hjem på Tanemstrø (Jørgensrommet). Selv fortalte han at han bar alle stokkene til stua opp bakken fra elva, bare de fire store syllstokkene fikk han kjørt opp. Og Kjersti bar alle bordene. Begge to var svært blide og godslige, og så var Jørgen så flink til å fortelle. Det var stor stas å sitte ned på bakken mot elva og se ørreten sprette opp under Litluggelfossen. Da kom Jørgen ut og satte seg ned ved siden av, og historiene kom som perler på en rosenkrans. Her var hans livs idyll; elva, fossen og skogen rundt om med fuglesangen, tilværelsens fineste orkester. Av og til kunne han glemme seg vekk. Da ble blikket så fjernt og smilet så vidunderlig fint. Jørgen var på reise langt borte fra idyllen ved Nidelva, på reise der ingen var verdig til å slå følge. Han hadde en god helse som han fikk bruk for. I stille kvelds- og nattetimer ryddet og dyrket han opp jord til to kufor. En mengde med gårdsbrønner i bygda gravde han opp. De hadde store dimensjoner. Alt arbeid ble utført med spade og håndmakt. For en prestasjon! Etter hvert vokste barneflokket, fem sterke gutter og to døtre. De måtte selvsagt ut fra det vesle barndomshjemmet, og arbeidet seg opp til gode stillinger.

Barn:

1. Beret, f. 1854, g.m. Petter Kristoffersen Grenstadplass. De reiste til USA i 1884.
2. Petter, f. 1857. Reiste til USA.
3. Elen, f. 1859. G. og bodde på Solem på Byåsen. En stor etterslekt.
4. Erik, f. 1862. Reiste til USA. Bodde i Verndale, Minnesota.
5. Bardo, f. 1865, d. 1940. Brannmann i Trondheim.
6. Ole, f. 1871, d. i Narvik. Jernbanemann.
7. Andreas, f. 1869. Telefonarbeider i Trondheim.

VI. Den siste fergemannen ved Tanemselva var Jon Odin Knutsen By fra Inderøy, f. 1865, d. 1941. Bodde på Elveplassen.

G.m. Ingeborg Johansdtr. Eggen fra Selbu, f. 1868, d. 1944.

Barn:

1. Johannes, f. 1890.

2. Kjerstina, f. 1893. G.m. Halvard Fosseide.
3. Pauline, f. 1887, d. 1948. G.m. Arnt Gundersen.
4. Ole, f. 1899, d. 1908 G.m. Kjerstina Rosten.
5. Ingeborg Marie, f. 1907, d. 1963. G.m. Einar Hallan.

Tanemstrø

Våronn på Tanem øvre 1937. Fra venstre John Hallan og Gunnar Brå. Til høyre Tanemselv, tidligere husmannsplass og boplass for ferjemannen. I bakgrunnen første Tanem bru, bygd 1894-95, revet 1951-52.

Foruten Jørgenrommet var det en tid en husmann til på Tanemstrø.

- I. Husmann Anders Roaldsen, g.m. Sigrid Pettersdtr.
Barn:
 1. Ane, f. 1856.
- II. Husmann Jon Ellingsen, f. i Budal 1828.G. 1858 m. Ingeborg Korneliusdtr.
Seterbakken fra Bratsberg, f. 1835.
Barn:
 1. Eskel, f. 1859.
 2. Karen Marta, f. 1861.

Elvheim, gnr. 39, bnr. 6 og har en skyld på 0,27 mark. Mål 51 da. Dette bruket er skilt ut fra Tanem øvre. Egentlig er dette bruket en sammenslåing av Jørgensrommet og Tanemstrøa. Jon Ingvald Olsen Storsve slo ned som småbruker her i 1938. Han var f. i 1904, og druknet i Nidelva i 1960.

G.m. Karen Tomasdtr. Okstad, f. i Selbu i 1904.

Barn:

1. Oddvar, f. 1929, d. 1994.

2. Trygve, f. 1931, g.m. Margot Hjellien, f. 1936. Barn: A) Kristin f. 1959, g.m. Svend Arne Sørum f. 1955 i Klæbu. Barn: Bente Kristin f. 1979 og Svend Christian f. 1987. Bosatt i Klæbu. B) Torstein f. 1960, bosatt i Hamar. C) Ingunn f. 1966, smbr. m. Are Storseth f. 1960 på Heimdal. Barn: Hallvard f. 1991 og Ingvild f. 1995. Bosatt i Klæbu.
3. Marie Ingeborg, f. 1935, g.m. Arne Per Olsen, f. 1932 i Andøy. Bosatt i Nittedal. Barn: A) Jostein f. 1964, g.m. Kristin Sandaker f. 1967 i Oslo. Barn: Daniel f. 1990 og Andreas f. 1992. B) Christian f. 1967, g.m. Merethe Winger f. 1969 i Nittedal. Bosatt på Skedsmokorset. Barn: Victoria f. 1993 og Thomas f. 1997. C) Katrine f. 1970, g.m. Jesper Nissen f. 1964 i Danmark. Bosatt på Skedsmokorset. Barn: Anders f. 1997 og Michael f. 1998.
4. Ingebjørg, f. 1937, g.m. Gunnar Størvold, f. 1938 på Byneset, d. 2001. Barn: A) Bjørn f. 1959. G.m. Irene Viktil fra Tiller. De har bygd hus på utskilt tomt. Barn: Monica f. 1991 og Marianne f. 1996. B) Tore f. 1972.
5. Olav, f. 1943, g.m. Dagny Randi Renå fra Selbu. De har også bygd hus på utskilt tomt. Barn: A) Randi f. 1965. G.m. Knut Joar Kulseth fra Selbu. De har også bygd hus på utskilt tomt. Barn: Per Olav f. 1991, Kristin f. 1993 og Mari f. 1998. B) John Kristian f. 1967. G.m. Hilde Merethe Gimse f. 1970. Også de har bygd hus på utskilt tomt. Barn: Hanne f. 1991 og Nina f. 1994. C) Odd Rune f. 1970.
6. Jorun Karin, f. 1945, g.m. Rolf Ivar Eggen f. 1942 i Horg. De har bygd hus utskilt fra Torven, gnr. 1. Barn: A) Anne f. 1968, B) Roar f. 1969, smbr. m. Anette Svenson f. 1967 i Sverige. Barn: Linn f. 2000 og Emil f. 2003. Bosatt i Trondheim. C) Egil f. 1973.

Olav Storsve f. 1943 fikk skjøte på eiendommen i 1995, og i 1996 fikk Torstein Storsve, sønn av Trygve (barn 2) eiendommen ved odelsløsning.

Tanemsmoen

- I. Sivert Larsen, f. 1791 på Bjørkliås, d. 1876. I visitasprotokollen for Klæbu står det at han i 1825 får Luthers huspostille som gave fra kirkedepartementet. Kun to eksemplarer var tildelt Klæbu.
G. I. 1820 m. Klara Pedersdtr. Grindvoll, f. 1792, d. 1839.
Barn:
 1. Lars, f. 1823.
 2. Ane, f. 1828. G.m. Anders Larsen Løkkaune.
 3. Jonetta, f. 1832.
 4. Karen, f. 1835.
 Sivert Larsen, f. 1791. G. II. m. Ragnhild Olsdatter, f. 1797, d. 1859.
- II. Husmann Petter Olsen Lettingvoll, f. 1839. G. 1862 m. Karen Sivertsdtr. Tanemsmo, f. 1835.
Barn:
 1. Sivert, f. 1863, d. som ung.
 2. Ole, f. 1865.

3. Rasmus, f. 1867, d. som ung.
 4. Bersven, f. 1873.
 5. Karen, f. 1875.
- III. Husmann Tomas Jonsen, f. 1849 i Selbu. Han fikk bygselkontrakt på Tanemsmoen i 1907 for 60 kr. pr. år. Tomas døde i 1928. G.m. Sigrid Ingebrigtsdatter, f. 1854 i Tydal, d. 1944.
- Barn:
1. Jon, f. 1876. Jernbanemann, d. 1918.
 2. Ingeborg, f. 1874, d. i USA, 90 år gammel.
 3. Ingebrigt, f. 1879, d. 3 år gammel.
 4. Julius, f. 1880. Jernbanemann, d. 1971.
 5. Iver, f. 1883. Jernbanemann (se under Tanemskleiv).
 6. Bernt, f. 1886, d. 1967.
 7. Arnt, f. 1890. Se neste bruker.
 8. Ragna Elisabet, f. 1894, d. 1918.
- Den første telefonsentralen i Klæbu ble lagt til Tanemsmoen. Sigrid og Tomas betjente stasjonen i mange år. Arnt Tomasen, f. 1890 overtok bruket etter foreldrene, og drev dette vakre småbruket til han solgte det til Kjell Pedersen Ramlo i 1959, se neste bruker.
- IV. Kjell Pedersen Ramlo, f. 1943 overtok bruket i 1959.
G.m. Bina Pauline Dahl, f. 1944.

Tanemsmoen, gnr. 39, bnr. 4. Foto fra ca. 1915. Bygdas første telefonsentral, 1898-1921.

Barn:

1. Per Håvard, f. 1964. G.1997 m. Ingun Bjørnebo fra Trondheim. Barn: A) Jørgen f. 1994, B) Julie f. 1998 og C) Bina Johanne f. 2004. Familien er bosatt i Klæbu.
2. Bjørg Kristin, f. 1965. G.1987 m. Ole Arild Haugum fra Klæbu. Barn: A) Bina Mari f. 1988, B) Ole Andreas f. 1991 og C) Karen f. 1996. Familien er bosatt i Klæbu.
3. Tore, f. 1969. G.1997 m. Hege Lund fra Trondheim. Barn: A) Cathrine f. 1989, B) Peder André f. 1996 og C) Vegard f. 1999. Familien er bosatt på Heimdal.

I dag er bruket omtrent like stort som det var til å begynne med; ca. 30 mål dyrket og ca. 70 mål utmark, og det drives kornproduksjon.

I 1901 fikk Lars Jakobsen Bromstad, f. 1874, festeseddel på et jordstykke ved Tanemsmoen med rett til å kjøpe for 700 kroner. Han var smed, og bygde seg hus og smie på stedet.

G.m. Anna Bardosdatter. De utvandret til USA.

I 1907 fikk smed Ole Johansen Brøttemsmo, f. 1881, d. 1966, festeseddel på dette bruket (25 da.) av Andreas Grenstad. G. m. Berntine Jonsdtr. Tanem, f. 1883, d. 1929.

Barn:

1. Ingeborg, f. 1907.
2. Anna, f. 1910.
3. Johan, f. 1913. Han var gartner og tok over hjemmet etter foreldrene (se Flatheim, gnr. 39, bnr. 2).

Granheim. Gnr. 39, bnr. 8. Areal 48 da., derav 20 da. dyrket. Utskilt fra Tanem i 1936, og har en skyld på 0,19 mark.

John Olsen Garberg, f. 1895 i Selbu. G.m. Bergljot Jonsdtr. Tanemsmo, f. 1908. Garberg var veivokter i mange år, og var mye nyttet i kommunale ombud. Klæbu kommune kjøpte mesteparten av bruket i 1969, som nå er regulert til tomter.

I 1994 og i en alder av 99 år, solgte John Olsen Garberg selve husa med litt jord til Ivar Aftret, f. 1942.

G. 1967 m. Ellinor Flatnes, f. 1944 fra Fjellværøy.

Barn:

1. Håkon, f. 1968. Bosatt i Bærum.
2. Anders, f. 1970. Bosatt i Klæbu.
3. Thomas, f. 1977. G. 2000 m. Irene Tømmerås fra Klæbu. Barn: A) Even f. 1997, Mona Otelie f. 1998 og Julia f. 2000.
4. Geir Ove, f. 1979. Bosatt i Trondheim.

TANEM NEDRE

Gnr. 40

Tanem nedre, gnr. 40, bnr. 1. Foto 1936. Hovedbygning fra 1770, modernisert 1906. Fjøs og stall fra 1881, låve fra 1770. Bur og sommerstue til høyre.

Gammel skyld 1 øre 12 mkl. Etter siste oppmåling er denne gården på 1100 da., derav 170 dyrket. Tanem midtre og nedre har samme matrikelnr., og går av og til under navnet Tanem nedre med til sammen samme skyld som Tanem øvre, 1 spann ½ øre og er regnet som fullgård (stor). Men de har vært to-bønders gård helt fra 1649, av og til også før. Allerede i 1557 er en mindre del av Tanem nedre ført opp med egen bruker. Han heter Oluf.

Fra 1649 er Tanem nedre ført opp som to halvgårder og har siden den gang vært to selvstendige bruk. I 1590 eier Nidarholm Kloster 1 spann i gården. Ved reformasjonen i 1536 gikk det over til å bli Krongods. I 1682 eier Else sal. Ifuer Baltzersen både Tanem midtre og nedre. Matrikkelen av 1723 viser at disse gårdene da tilhørte kanselliråd Bygbals arvinger. I 1764 får Tomas Angell skjøte på gårdene av Peter F. Suhm. Det halve øre som Klæbu kirke eide i Tanem midtre er ganske sikkert fra langt tilbake i katolsk tid, men er først nevnt i et dokument fra 1647.

Brukerliste for Tanem nedre

- I. Anders Gunnarsen, f. 1615. Han er siste gang nevnt i 1690, og da som “gamle Anders”. Etter navnet å dømme ser det ut til at det må være nært slektskapsforhold med slekta på Tanem midtre.

- Barn:
1. Jon, f. 1655.
 2. Gunnar, f. 1660. Se neste bruker.
 3. Sigrig Andersdtr. Tanem er trolig hans datter.
I 1691 ble hun halshugd på grunn av barnemord.
- II. Gunnar Andersen, f. 1660. Siste gang nevnt på Tanem i 1712. Han bor på Torgard fra 1713 til 1715. Trolig er han g.m. datteren til Hemming Håbru.
- Barn:
1. Hemming, f. 1694.
 2. Anders, f. 1696. Visstnok husmann på Hagen.
- III. Morten Asbjørnsen, f. 1681, d. 1733. Han er uten tvil stesønn til Halvard Tøresen Tiller. Morten var en tid ferjemann ved Tanemselva.
G.m. Ane Einarsdtr. Lilleuglen, d. 1744. I 1722 er hun i en grensemerkekrangel mellom Lilleugla og Torva. De har en sønn, Einar, f. 1712. Se neste bruker.
- IV. Einar Mortensen, f. 1712, d. 1776. Han bygsler gården i 1739. G. I. m. Karen Ingebrigtsdtr. Skjerve (Tulluan), f. 1705, d. 1768. G. II. m. enke Beret Nilsdtr. Tanem (midtre). Begge ekteskap var barnløse.
- V. Anders Olsen Lettingvoll (se Lettingvoll, gnr. 36, bnr. 4 under bruker III). Bygsler Tanem nedre i 1777. Med ham kommer den slekten på gården som er der fremdeles.
Anders er f. 1747, d. 1781 og sønn til Ole Andersen Tulluan, som visstnok var en sønnesønn av lensmann Iver Jonsen Tiller.
G. 1777 m. Marit Jonsdtr. Tanem (midtre) f. 1751, d. 1815.
- Barn:
1. Ole, f. 1779. Se bruker VII.
 2. Anders, f. 1782 etter farens død, og oppkalt etter ham.
- VI. Marit Jonsdatter, g. II. 1784 m. Jon Ingebrigtsen Fjærem, f. 1758, d. 1838. Bygsler gården i 1784.
- VII. Ole Andersen, f. 1779, d. 1833. Han bygsler gården i 1812. G. 1812 m. Sigrig Larsdtr. Leirberget fra Strinda, f. 1788, d. 1876 (søster til Agnetta Grenstad).
- Barn:
1. Anders, f. 1813. Se neste bruker.
 2. Ane, f. 1818, g.m. Petter Tanemskleiv.
 3. Marith, f. 1826, g.m. Jon Svensen Storsve.
- VIII. Anders Olsen, f. 1813, d. 1884.
G. 1845 m. Karen Jonsdtr. Gjellien, f. 1820, d. 1903.
- Barn:
1. Ole, f. 1847. Se neste bruker.
 2. Jon, f. 1853. Reiste til USA.
 3. Sigrig, f. 1855. G.m. Rognhaug, vaktmann på Vollan i Trondheim.
 4. Lars Andreas, f. 1857. Reiste til USA.
 5. Jonetta, f. 1861, d. 1927. Drev internat for studenter i Trondheim.
- IX. Ole Andersen Tanem, f. 1847, d. 1928. Han kjøpte gården i 1904 for 4000 kr.

- G. 1875 m. Marit Pedersdtr. Nordsetsagen f. 1849, d. 1900 (se Nordsetsagen II, arbeiderhusmannsplassen under bruker IV).
- Barn:
1. Karen, f. 1874, d. ug. i 1894.
 2. Andreas, f. 1876. Se neste bruker.
 3. Peder, f. 1878. d.1910.
 4. G.m. Petrine Olsdtr. Monsås f. 1880 på Melhus.
 5. Anne Martha, f. 1881, d. 1973 på Strinda. G.1900 m. Anders Nilsen Hagen f. 1876, d. 1951 på Strinda.
 6. Serine Regine, f. 1884, d. 1966 i Flå. G.1905 m. Arnt Arntsen fra Tanem øvre, f. 1870, d. 1947 i Flå.
 7. Johanna, f. 1886. Døde ung.
 8. Oline Marie, f. 1891, d. 1926 på Ranheim. G.m. John Horrigmo fra Ranheim, f. 1890, d. 1973.
- X. Andreas Olsen Tanem, f. 1876. Han kjøpte gården i 1912 for 4.000 kr. pluss kår.
- G.m. Ingeborg Anna Reitan fra Ålen f. 1874, d. 1962.
- Barn:
1. Marit, f. 1905, d. 1985. G.m. Peder H. Dragsten f. 1902, d. 1973.
 2. Dorthea, f. 1907, d. 1969, g.m. Oskar Aspli f. 1900, d. 1980. De var bosatt i Wyoming, USA.
 3. Olaf, f. 1908, d.s.å.
 4. Lars, f. 1910. Se neste bruker.
 5. Klara, f. 1918, d. 1947. G.m. Gustav Kjørnes, f. 1909 i Selbu, d. 1985.
- XI. Lars Andreassen Tanem, f. 1910, d. 1977. Han overtok gården i 1932. Interessert travkjører.
- G.m. Helga Pauline Olufsdtr. Storvold, f. 1909, d. 1987.
- Barn:
1. Asbjørn, f. 1933. Se neste bruker.
 2. Ingebjørg, f. 1939, g.m. Sjur Øgaard, f. 1935.
- Barn: A) Jon Tore f. 1959. Tidl.g. Barn: Stine f. 1982 og Morten f. 1987. G. II. m. Birgitte. Deres barn: Renate f. 1998 og Mia-Elise f. 2000. Bosatt i Ski kommune.
- B) Lars Helge f. 1960. Tidl. g.m. Tone Haugnes. Barn: Thomas f. 1984 og Magnus f. 1988. Bosatt i Klæbu.
- C) Sjur Inge f. 1962. G.m. Ellinor Sørum f. 1960 i Klæbu. Barn: Karina f. 1986, Inger Marie f. 1989 og Kai Andreas f. 1990. Bosatt i Klæbu.
- D) Astrid f. 1963. Barn: Tonje, f. 1983. Bosatt i Klæbu.
- XII. Asbjørn Tanem, f. 1933. Han overtok gården i 1973. G.m. Brita Anny Lervik, f. 1933 på Hitra.
- Barn:
1. Arne, f. 1957, d. 1979 under M/S Berge Vanga's forlis.
 2. Lillian, f. 1961. G.m. Olav Margido Berg, f. 1957. Barn: A) Kai Arne f. 1983, B) Øyvind f. 1987, og C) Kristian f. 1994. Familien er bosatt i Klæbu.

3. Leif Håvard, f. 1970. Se neste bruker.
- XIII. Leif Håvard Tanem, f. 1970. Han overtok gården i 1993. Smbr.m. Helga Rikstad f. 1973 i Levanger.

Barn:

1. Helene, f. 1995.
2. Håvard, f. 1997.
3. Marianne f. 1999.

Gården har relativt stor fjørfedrift med kalkuner, foruten kornproduksjon og litt skogdrift.

På gården finnes forskjellige gamle saker ennå i 1972: Eikekiste anno 1772. SJDB, f. 1752. Kista har navnet til Sigrid Jonsdtr. Ulset, f. 1752, konfirmert 1772. Hun hadde datteren Brynhild, f. 1784, og var g.m. Petter Olsen Lettingvoll, sønn på Haugan. Skatoll, gjort av Eidsvollsmannen Forset. Dørfyllingene er presis lik gallerifyllingene i kirka. Under pløyinga høsten 1932 i dalen dypt nedenfor husene, ble det funnet en øks fra vikingtiden. Ved restaurering av sommerstua på gården fant de en "kjerringkjeft" med inngravert årstall 1709, og bokstavene JES NOSKPB. De tre første bokstavene betyr Jon Einarsen Torgard, f. 1636 som var far til Einar Jonsen Tanem (midtre). "Kjerringkjeft" var navnet på et redskap de brukte til å stramme båndene på trekopper. Den ble gitt til museet på Sverresborg. På gården er det også funnet to bumerker.

Husmenn under Tanem nedre

Hallan, gnr. 40, bnr. 3. Skyld 0.45 mark.

Hallan, gnr. 40, bnr. 3. Foto ca. 1952. Hovedbygning ca. 1850, uthus ca. 1924. Riksvei 704 over Skjøla til høyre.

- I. Husmann Rolf Ingebrigtsen, f. 1751 på Fjærem, d. 1790. Han bodde først på Fjærem, men kom til Hallan i 1788. G.m. Guru Nilsdatter, f. 1738, d. 1805.
Barn:
1. Karen, f. 1781. G.m. Roald Danielsen Kolbotn.
 2. Ane, f. 1783. G.m. Anders Olsen Tanemsflaten.
 3. Margret, f. 1788, d. 1789.
 4. Gunille, f. 1788, d. 1789.
- Guru Nilsdatter, G. II. 1792 m. Lars Jensen Leira, f. 1761, d. 1841. Se neste bruker.
- II. Husmann, enkemann Lars Jensen, f. 1761, d. 1841.
G. II. 1805 m. Gunhild Ingebrigtsdtr. Fjærem, f. 1757, d. 1834.
- III. Husmann Tore Jonsen (sønn til Jon Olsen Tanemskleiv), f. 1810, d. 1873. Han får festeseddel på Hallan i 1838.
G. I. 1833 m. enke Ane Jonsdtr. Tanemsås, f. 1779, d. 1851.
G. II. 1853 m. Sigrid Pettersdtr. Lettingvoll, f. 1822, d. 1896.
Barn:
1. Petter Andreas, f. 1853.
 2. Ane, f. 1855. G. på Kjøsán, Tiller.
 3. Brynhild, f. 1858, d.ug. i Trondheim.
 4. Ragnhild, f. 1859. G.m. Jon Nonsås. Bodde i Trondheim.
 5. Jon, f. 1862. Se neste bruker.
 6. Ole, f. 1864.
- I 1875 har de 1 ku, 1 sau på Hallan, og sådde 1/8 t. bygg og 1 t. poteter.
- IV. Husmann Jon Toresen, f. 1862, d. 1933. Han fikk festeseddel på Hallan i 1899 og kjøpte bruket i 1904, som da fikk bruksnavnet Tanemshalden, gnr. 40, bnr. 3.
G.m. Karen Pedersdatter, f. 1861, d. 1942. Karen og Jon var vaktmestere (peddeller) på Forseth skole i mange år.
Barn:
1. Tore, f. 1891. Se neste bruker.
 2. Peder, f. 1892, d. 1970, g.m. Olaug Fines, f. 1906, fra Leksvik. Olaug ble ansatt som poståpner i Klæbu i 1934, men arbeidet i postverket flere år før det. Se Heimtun, gnr. 21, bnr. 17.
 3. Ole, f. 1898, g.m. Marry Nilsen, bosatt på Nidarvoll. Hallan var i lang tid fast stoppeplass for de mange som kjørte trematerialer fra Hyttfossen bruk og til Trondheim. Det er vel neppe noen i Klæbu som har servert mer kaffe enn Karen Hallan.
- V. Tore Jonsen Hallan, f. 1891, d. 1964. Han hadde flere kommunale verv, og var blant annet med i kommunestyret i flere perioder. Han var også med i Klæbu Sparebanks styre og forstanderskap.
G. I. m. Johanna f. 1882, d. 1920.
G. II. m. Sigrid Løvset, f. 1892 i Melhus, d. 1929.
Barn:
1. Karen f. 1914. Døde ung.

2. Klara f. 1916. Døde ung.
 3. John, f. 1918. Se neste bruker.
 4. Einar, f. 1928, g.m. Anne Marie Saksvik, bosatt i Trondheim. Han var det eneste barnet Tore hadde med sin andre kone, Sigrid.
- VI. John Toresen Hallan, f. 1918, overtok bruket i 1956.
G. 1946 m. Olga Osen, f. 1922.
- Barn:
1. Jorunn, f. 1948, G. 1966 m. Vidar Larsen, f. 1946. Barn:
 1. Roar, f. 1967.
 2. Hilde, f. 1969. G. 1997 m. Geir Arne Høvik f. 1968.
Barn: A) Kenneth f. 1992 og B) Kristine f. 1995.
 3. Terje f. 1971. Smbr.m. Mona Kokaas f. 1973.
Barn: A) Christian f. 1992, B) Joakim f. 1995, d.s.å.,
C) Magnus f. 1996 og D) Lasse f. 1999.

Tanemskleiv, gnr. 40, bnr. 4. Skyld 15 øre. I senere år kalt Berg.

- I. Husmann John Olsen, f. 1775, d. 1843. Han er den første kjente husmannen på Tanemskleiva.
G. 1806 m. Ragnhild Olsdatter (noen ganger oppført som Toresdatter). De kom til Tanemskleiva i 1813.
Barn:
 1. Ole, f. 1806, d. som liten. Han ble født før foreldrene giftet seg. Jon var soldat på det tidspunktet.
 2. Marit, f. 1809, d. som liten.
 3. Thore, f. 1810. Husmann på Hallan.
 4. Ole, f. 1814, d. som liten.
 5. Marith, f. 1816, d. som liten.
 6. John, f. 1820, d. som liten.
 7. Beret, f. 1822.
 8. Martha, f. 1825.
 9. Andrea, f. 1827
- II. Husmann Jens Andreasen Langland, f. 1803. Festet plassen i 1846. Han var første gang g.m. en gammel enke på Villmoen.
G. II. 1844 m. Karen Jonsdr. Korsmoen, f. 1802.
- III. Husmann Petter Olaus Larsen Falstadvoll (Nossum), f. i Skogn 1820, d. 1905.
G. I. 1848 m. Ane Olsdr. Tanem (nedre) f. 1818, d. 1863. De fikk festeseddel på Kleiva i 1858.
Barn:
 1. Lars, f. 1848. Reiste til USA i 1880-årene.
 2. Sigrid, f. 1850, d. 1866.
 3. Margrete, f. 1853, g.m. Jon Larsen Uglen, vognmann i Trondheim.
G. II. 1872 m. Johanna Jonsdr. Uglen, f. 1827 i Strinda.
- IV. John Tanemsmo, sønn av Thomas og Sigrid Tanemsmo, kjøper eiendommen

- av Andreas Olsen Tanem i 1912. John døde i 1918, og foreldrene arver ham.
- V. Ivar Tomasen Tanemsmo, f. 1883, d. 1981. Han var bruvakt ved Trondheim jernbanestasjon.
G.m. enke Ingeborg Korsvoll fra Tydal, f. 1877, d. 1956 (se under Granåsen (Målsjø) gnr. 35, bruker V).
Barn:
1. Torvald, f. 1907, g.m. Mathilde Eide, f. 1910.
2. Simon, f. 1909. Se neste bruker.
- VI. Simon Ivarsen Tanemsmo, f. 1909, d. 2000, overtok bruket. Han var snekker av yrke.
G. 1934 m. Astrid Bernhardsdr. Berg, f. 1911, d. 1989.
Barn:
1. Ivar, f. 1936, g.m. Jorid Borgen. Skilt.
2. Anna, f. 1938. Sønn: Atle f. 1959. Se neste bruker.
3. Ingeborg, f. 1945. G.m. snekker Klaus Olsen Grendstad, Målsjøås.
4. Brit Sølvi, f. 1950, g. 1972 m. Halvor Fosseide, f. 1949.
- VII. Atle Tanemsmo f. 1959 overtok bruket i 1991.
G. 1987 m. Birgit Børde f. 1966 fra Tretten. Skilt 1994.
Barn:
1. Aina, f. 1988, d. 1992.
2. Line, f. 1990.
I 2000 ble Atle smbr. m. Grethe Nordaune f. 1973 fra Kvål.
Barn:
1. Jon-Andrè, f. 2002.

Tanemskleiv er utskilt fra Tanem nedre og har 0,15 mark i skyld.

Husflid. Foto 1930. Bak: Våningshuset på Berg. Janne Mandstad syr; Ingeborg Tanemsmo strikker.

Tanem midtre, gnr. 40, bnr. 2, (Nedstu).

Gammel skyld 2 øre. Etter siste oppmåling er den på 1480 da., derav 110 dyrket. Nåværende skyld 4,17 mark. Helt til 1643 er Tanem delt i to like deler, hver på 3 halve øre, med unntak av en kort tid i midten på 1500-tallet, da en mindre del ble skilt ut som eget bruk. Men i 1643 blir så den ene halvdel delt i to bruk, en på 2 øre og den andre på ½ øre, som tilsvarer Tanem midtre og nedre. Siden den tid har det vært tre Tanemsgårder, slik det er i dag.

Fra tiden før reformasjonen i 1536 eier "St. Olufs iorder" (Domkirka) 1 sp. i Tanem øvre, og Nidarholms kloster 1 sp. i den andre gården. Dessuten eier Klæbu kirke halve øre i denne. Etter reformasjonen blir alt dette (unntatt delen Klæbu kirke eier) krongods.

Brukerliste

- I. Gunnar står for gården fra 1520 til 1557. I 1549 betaler han landskyld til Nidarholm kloster med "1 ffaar, 2 pundt smør og 2 voger maltt."
- II. Grim fra 1592 til 1656. Mellom disse to er det en Per som er bygselmann. Han fornyer bygselen sin i 1600. I 1643 blir gården delt, og da får vi Tanem midtre og nedre slik som det er nå.
- III. Haldor Grimsen, f. 1630, lever i 1683. Han bygsler Tanem midtre i 1656 for 2 øre. Men han står for hele gården av og til i forskjellige dokument, da Tanem midtre og Tanem nedre i mange år er to- bønders gård med samme matrikelnr., og begge blir også noen ganger nevnt som Tanem nedre, sikkert fordi de lå litt lavere i terrenget enn Tanem øvre. Haldors kone het Ane Jonsdatter. Hun døde i 1719 og var fra Øyås i Melhus.
Barn:
 1. Grim, f. 1667. G. og bodde på Okstad i Tiller, der slekta fremdeles lever.
 2. Gjertrud. G. på Kroppan i Tiller.
 3. Marit. G. m. Ole Iversen Jesmo i Tiller. Slekta lever fremdeles på Jesmo.
 4. Sigrid. G.m. Jakob Pedersen Haugen i Tiller.
- IV. Enken Ane Jonsdatter, g. II. m. Anders Ingebrigtsen, f. 1651, d. 1719 i fattigdom, samme året som hans kone døde. Ingen barn. Anders var en slektning av lensmann Kristoffer Tiller.
- V. Einar Roaldsen, f. 1668, d. 1748 bygsler så gården i 1719. Før den tid var han bygselmann på Lilleugla i syv år. Han var g.m. Ingeborg Sivertsdatter, d. 1747. Hun har flere søsken i Leinstrand og Melhus. De hadde ingen barn. I 1747 er Einar så syk og gammel at han overdrar bygselen til søstersønnen til hans kone; Jon Einarsen Torgard. Se neste bruker.
- VI. Jon Einarsen, f. på Torgard i 1709, d. 1763. Han kom til sin moster på Tanem midtre da han var 9 år gammel. Jons søster Ingeborg, var g.m. lensmann Rasmus Tanem (øvre). G. 1745 m. Beret Nilsdatter, f. 1721, d. 1780.
- VII. Einar Jonsen, f. 1745, d. 1785. Han bygsler gården i 1769, 2 øre av Angellske Stiftelser.
G. 1774 m. Beret Knutsdtr. Lysklett, f. 1743, d. 1813.

- Barn:
1. Jon, f. 1775, d. ug.
 2. Beret, f. 1777. Se bruker IX.
 3. Beret, f. 1779, g.m. skredder Sivert Andersen Tanemsås.
 4. Knut, f. 1781.
- VIII. Enken Beret Knutsdatter, g. II. 1786 m. Jonas Simonsen Moholt fra Strinda, f. 1753, d. 1800. Han bygslet gården i 1785. De hadde to barn som begge døde som små.
- IX. Beret Einarsdatter, f. 1777, d. 1862. Hun bygslet gården i 1806. G. 1807 m. enkemann Ingebrigt Pedersen f. på Ulsetsand 1775, d. 1819. Dødsfallet er ikke innført i ministerialboka, men vi har skifte etter ham i 1819. Boet er da fallitt.
- Barn:
1. Karen, f. 1807, d. ug. 1875.
 2. Einar, f. 1809. Han får festeseddel på plassen Overåsen under gården i 1850, d. ug. 1875.
 3. Ole, f. 1813, d. 1833.
 4. Beret, f. 1815. Se neste bruker.
- X. Beret Ingebrigtsdatter, f. 1815, d. 1881. G. 1850 m. Sivert Jonsen Langørgen, f. 1820 i Buvik, d. 1874.
- Barn:
1. Jon, f. 1850. Se neste bruker.
 2. Beret, f. 1852, g.m. Johannes Andersen Værås fra Strinda.
 3. Oline Gurine, f. 1857. Reiste til USA i 1882.
- XI. Jon Sivertsen Tanem, f. 1850, d. 1919. I hans tid var det tingstue på gården. Jon var en grei og dyktig mann som var mye nyttet i mange kommunale verv. G. 1881 m. Ingeborg Arntsdr. Tanem (øvre) f. 1856, d. 1929. Han bygslet gården i 1882 og kjøpte den i 1897 for 3300 kroner.
- Barn:
1. Berntine, f. 1883, g.m. smed Ole Brøttemsmo.
 2. Sivert, f. 1885. Se neste bruker.
 3. Arnt, f. 1888, d. ug. 1960. Få personer i Klæbu har hatt så mange tillitsverv som Arnt og blitt vist så stor tillit som ham, elskverdig og grei som han var på alle vis.
 4. Eskel, f. 1891.
 5. Martin, f. 1895, d. ug. 1954.
 6. Ole, f. 1898, g.m. Marie Korsvoll, f. 1904.
- XII. Sivert Jonsen Tanem, f. 1885, d. 1956. G.m. Anna Johansdr. Kjøsan fra Tiller. De hadde ikke barn. Sivert var sjettede generasjon av samme slekt på Tanem midtre. Han kjøpte gården i 1929. Senere har gården byttet eier flere ganger.
- I. Johan Tillereggen, f. 1922 i Tiller og hans bror Leif, kjøpte gården i 1955. De drev gården sammen noen år.

Johan Tillereggen, g. 1953 m. Eldbjørg Høyem, f. 1929 på Byneset.

Barn:

1. Solveig, f. 1953.
2. Liv Randi, f. 1954.

Johan overtok farsgården Tillereggen i Tiller i 1966, og solgte Tanem midtre til Helge Hovstein. Se neste bruker.

- II. Helge Ivar Hovstein, f. 1913 i Strinda, d. 1991. G. 1940 m. Astrid Solli, f. 1918.

Barn:

1. Harriet, f. 1940, g.m. Magnar Herjuaune.
2. Arvid Margido, se neste bruker.
3. Vigdis, f. 1948, g.m. Halvar Holmen.

- III. Arvid Margido Hovstein, f. 1945 overtok gården i 1991. G. 1968 m. Mary Astrid Leinum, f. 1945 i Leinstrand.

Barn:

1. Astrid, f. 1969. Hun har datteren Mari Solem f. 1995.
2. Svein Ivar, f. 1970. Smbr. m. Laila Hanssen fra Aure. De har barna A) Anne Marie f. 1995 og B) Andreas f. 1997.

Husmenn under Tanem midtre

Overåsen

Husmannsplassen lå til venstre for den store svingen ned mot Tanemsbrua. Den er nå gått inn under gården.

- I. Husmann Sivert Andersen, f. 1772 på Fjærem, d. 1829. Skredder. Bygslet Overåsen i 1810. Skifte etter ham i 1829, 114 spd. til deling. G. I. 1801 m. Beret Einarsdr. Tanem, f. 1771, d. 1818.

Barn:

1. Einar, f. 1801, d. i ung alder.
2. Karen, f. 1803, d. i ung alder.
3. Anders, f. 1805. Reiste til Nordland i 1831.
4. Einar, f. 1817. G. 1844 m. Ane Larsdr. Stavlund, f. 1818. De levde som inderstfolk på Tanem, Lilleugla og Osen. Barn: A) Sivert, f. 1844. B) Lars, f. 1846. C) Beret, f. 1850. D) Bernt, f. 1854. E) Andreas, f. 1855.

- II. Husmann Einar Ingebrigtsen Tanem, f. 1809 på Tanem midtre, d. ug. 1875. Han fikk festeseddel på Overåsen i 1834.

Tanemsflaten

- I. Husmann Anders Olsen, f. 1779, d. 1836. G. 1805 i Klæbu, m. Ane Rolvsdr. Hallan, f. 1783 på Fjærem, d. 1850. Anders kaller seg Tulluan da han blir gift. Fra 1807 til 1809 er han inderst på Digre. I 1809 blir han husmann på Tanemsflaten.

Barn:

1. Guri, f. 1805 på Tulluan. Hun har en sønn Anders, f. 1829, med Peder Steffensen fra Byneset. G. 1833 m. Lars Jørgensen, f. i Grue 1805, d. som fattiglem i 1869. De levde som inderstfolk på Tanemsflaten. Barn: A) Lars Jørgen, f. 1835. G.m. datteren på Velvang i Stjørdal, B) Karl Andreas, f. 1838. Reiste til USA, C) Ane, f. 1841. Reiste til USA i 1890, D) Karen, f. 1844, C) Gurina, f. 1846, D) Ole, f. 1849. Trearbeider hos Jakob Digre i Trondheim. En sønn Sivert ble gift på Solem ved Jonsvatnet. Sivert kjøpte Teslimyra og bygde nye hus der. Han hadde tre sønner, en bodde på Teslimyra, en i byen og en på Ranheim. Enkemann Lars Jørgensen, f. 1805, g. II. 1853 m. Marthe Gurine Johansdatter, f. i Trondheim 1820.

Barn:

1. Gunerius, f. 1853.
 2. Beret, f. 1856.
 3. Lars, f. 1859.
 4. Ane Marta, f. 1864, d. 1949. G.m. Ole Hansen Tømmervoll, f. 1865, d. 1917.
-
2. Karen, f. 1807.
 3. Ulrikka, f. 1809. G.m. Ole Sivertsen Bordal, Støren.
 4. Ole, f. 1818. G.m. Karen Olsdr. Tulluan (dtr. til Ol-Larså) f. 1825. Barn: A) Jakob, f. 1845. B) Anders, f. 1847. C) Ole, f. 1848.
 5. Rolv, f. 1824. Se neste bruker.
- II. Husmann Rolv Andersen, f. 1824. Han fikk festeseddel på plassen i 1850. G. 1850 m. Sigrd Sivertsdr. Dragsten, f.1820.
- Barn:
1. Ane, f. 1852.
 2. Sivert, f. 1857.
 3. Anders, f. 1859.
- III. Husmann Ole Larsen, f. 1829 på Storsve. Han fikk festeseddel på plassen i 1863. G. 1860 m. Ingeborg Roaldsdr. Vangsmo, f. 1825.
- Barn:
1. Lars, f. 1863.
 2. Ingeborg Regine, f. 1865.
 3. Bergitta, f. 1868.
- Familien reiste til Trondheim i 1870.

Butikk på Tanemflaten

I 1900 fikk Gunnerius Eidstu festeavtale og startet butikk her.

Sønnen Lars Eidstu fikk skjøte på eiendommen i 1933.

Arne Tømmervold overtok i 1948.

Agnar Kjesbu overtok i 1953, og holdt på til 1967.

Tanemsflata, gnr. 40, bnr. 4. Foto fra 1907. Ane og Gunerius Eidstu (1863-1947) med sønnen Lars. De drev landhandel her til 1948. Butikken ble drevet av forskjellige eiere fram til 1975.

Egil Kokås overtok i 1967. Han sluttet i 1975
Alle disse drev landhandel som opphørte med Egil Kokås.

Skoglund, gnr. 40, bnr. 9. Bruket ble skilt ut fra hovedbruket i 1929. Eier var Martin Røstum, f. 1899 på Byneset. G.m. Kjerstine Olsdtr. Tømmervoll, f. 1895, d. 1970.

Barn:

1. Ole Gudmund, f. 1923, g. 1956 m. Gudrun Kristine Bergsrønning, f. 1933 i Soknedal.
2. Anne Marie, f. 1924, g.m. Nils Reiten, f. 1918, bosatt på Heimdal.
3. Gudmund, f. 1926, g.m. Kjerstine Gynnild, f. 1927 i Soknedal.
4. Kjell, f. 1931, g.m. Bergliot Karlsen, f. 1940, fra Frøya.

Som arvinger solgte barna bruket i 1977 til Marianne Jønland, f. Reiten i 1956.
G. 1974 m. Odd Jønland f. 1953 fra Hølonda.

Barn:

1. Jan Roger, f. 1974. G. 2001.m. Renathe Rønne fra Trondheim. Barn: A) Vetle f. 1997 og B) Vilde f. 2004. Familien er bosatt på Heimdal.
2. Kjersti Merete, f. 1978. Tidl. smbr.m. Frode Strømmen fra Trondheim. Barn: A) Julie f. 1997 og B) Mads Fredrik f. 1999. Familien er bosatt i Klæbu.

FOSSHODET

Gnr. 41

Tanem — Fosshode. Gnr. 41, bnr. 1. 815 da.. gammel skyld 1 øre. Gården ble ofte i gammel tid kalt Tanemsrønningen, og var opprinnelig en husmannsplass. Da Tomas Mølmann kjøpte Tanem i 1729, skilte han ut denne delen og halve Fjæremfossen som et eget bruk.

De aller eldste opplysningene om Tanemsrønningen er knyttet til en Eli Bjørnsdatter, f. 1699 på plassen Tanemsrønningen. I 1757 er hun vitne i en sak på Tanem, og husmann Jens Foeshage nevnt i 1712. I 1734 er husmannskona Marit Hansdr. Tanemsrønningen vitne i en sak om en kullmile. Og i 1744 blir en Jon Tanemsrønningen forlovet med Gjertrud Iversdatter.

- I. Jakob Larsen Fossen, husmann på Tanemsrønningen, er den første kjente bositteren. Kona hans heter Beret. De to er vitner i en sak på Fjærem i 1747, og det er alt som er å finne om de to.
- II. Halvard Olsen Fosshouen eller Tanemsrønningen, f. 1736 på Tiller øvre, d. 1808 som kårmann på Sjetne.
G. 1760 m. Kjersti Haldorsdatter, f. 1731, d. 1810 på Sjetne. De bygslet Sjetne i 1796.

Barn:

1. Haldor, f. 1760. Bodde en tid på Svån, senere i Trondheim.
2. Eli, f. 1764. G.m. Arnt Tomasen Nordsetsagen.
3. Kari, f. 1764. Kari g.m. korporal Ole Larsen Røstad.
4. Ole, f. 1762. Bodde på Sjetne.

I 1764 er gården øde. I forbindelse med ekstraskatten i 1765 er det opplyst at: "Gaarden er af saa ringe Beskaffenhed at ingen Familie kan ernære sig der". Stiftsamtmann Mølmanns arvinger eier da gården. Det bor to personer på gården, men disse er fritatt for å betale skatten. 14 år senere, i 1778, er gården også øde.

Peder Olsen Tanemsrønningen, f. 1745 på Gjellien, d. 1785. G. 1771 m. Ane Simonsdr. Kolhaugen, f. 1741.

Barn:

1. Malena, f. 1773.
2. Elen, f. 1775.
3. Ole, f. 1779.

- III. Lars Ingebrigtsen Tanemsrønningen, f. 1752, d. 1833. Han kjøpte gården av Mølmann i 1786 for 480 rd.

G. I. 1786 m. Kjersti Sivertsdatter, f. 1741, d. 1819 (søster til Anders Sivertsen Fjærem, visstnok fra Leinstrand). Ingen barn.

G. II. 1820 m. Gunhild Andersdr. Fjærem, f. 1774, d. 1824. Ingen barn.

G. III. 1825 m. Helena Jonsdr. Ulset, f. 1794, d. 1866.

Barn:

1. Lars, f. 1829. Se neste bruker.
2. Kjersti, f. 1832, g.m. Ole Eriksen Tiller, f. 1830.

Ved skiftet etter Lars Ingebrigtsen i 1833 blir gården utlagt til Helena. Hun får 136 spd., sønnen Lars 343 spd. og Kjersti 170 spd., til sammen 650 spd.

I 1816 var Helena forlovet med Johannes Olsen Haugum som mistet livet ved Tillerjordrasen det året. Noen måneder senere fikk hun sønnen Johannes som ble oppkalt etter faren. Han ble husmann på Fosshodet, d. 1871. G. 1867 m. Sigrid Olsdr. Bratsbergøyen, f.1824

- IV. Lars Larsen, f. 1829. G. 1872 m. Randi Sivertsdatter, f. 1848 i Melhus, datteren til leil. Sivert Jonsen Stavsmøyen. I 1879 reiste hele huslyden til Trondheim.

Barn:

1. Lovise, f. 1875.
2. Hans, f. 1881.

I 1875 er Lars kårman og dagsarbeider. Han bor da hos husmann Iver Olsen Tanemsrønning. Husmann Iver Olsen, f. 1812 i Melhus, er sønn til bonde Ole Larsen Tranmæl. Han kaller seg Kvammen da han blir gift. Han er da enkemann. G. 1873 m. enke Sigrid Olsdr. Tanemsrønningen, f. 1822 i Bratsberg. Hun er datter til bonde Ole Olsen Tiller. Hun var gift første gang m. husmann Johannes Johannesen Tanems-rønning. I 1875 har Iver 1 ku og 1 sau, sår 1/8 t. bygg og 1/4 t. potet.

- V. Arnt Bardosen Tanem kjøper gården i 1879 av Lars Larsen, Ole E. Tiller og Sigrid Olsdr. Fosshodet for 3.900 kr.

- VI. Sivert Olsen, f. 1850 i Bratsberg. Han får skjøte på Fosshodet i 1883 av Margrete Eriksdr. Tanem for 3900 kr. G. m. Ane Olsdatter, f. 1834 i Tiller. Sivert Olsen selger så Fosshodet i 1897 til en Olaf Brå for 9.500 kr. Samme året kjøper så Sivert Lilleugla.

I 1898 får en Sigurd Feiring skjøte på Fosshodet av Brå for 30.060 kr. Med i handelen følger halvparten av Fjæremsfossen. Feiring selger så gården i 1902 til Huitfeldt for 29.750 kr. I 1915 er det skylddeling på gården. Fjæremsfossen blir da skilt ut fra gården. Gården tilhører nå Trondheim El.verk.

Fosshode hadde seter sammen med Tanem midtre og nedre oppunder Vassfjellet.

Husmenn under Fosshodet

Fosshodetrø

Husmann Nils Jonsen Eidstumo, f. 1848, d. 1908 på Stabbmoen. G.m. Kjersti Jonsdatter, f. 1847.

Barn:

1. Martin, f. 1887.
2. Peder Olaus, f. 1889.

Tanemsgjerdet

Husmann Hans Iversen er den første kjente husmannen på denne plassen. Han bor på Rødde i 1729, og er gift med datteren der. Han kaller seg da Stokke og er soldat ved kaptein Hammers kompani i Klæbu. I 1785 dør et legdslem Hans Ivarsen 85 år gammel, og det er ganske sikkert ham. Hans svigermor Randi Sivertsdr. Rødde, døde i armod i 1729, og da er det naturlig at Hans flyttet til Tanemsgjerdet som husmann på den tiden. I 1757 har han to kyr på plassen.

G.m. Maren Andersdr. Rødde, d. 1764.

Barn:

1. Anders, tjener hos kaptein Møllerop på Ranum i Strinda i 1764.
2. Iver, f. 1717. Se neste bruker.
3. Randi, f. 1729, d. 1812 som legdslem.

Husmann Iver Hansen, f. 1717, d. 1770.

G. 1758 m. Lisbet Andersdr. Aune, f. 1732. De overtok plassen etter hans foreldre i 1758.

Barn:

1. Maren, f. 1760.
2. Andreas, f. 1762. Bodde på Aune.

Familien flyttet til Gåsbakken, en plass under Lysklett i 1764. Senere er ingen nevnt på Tanemsgjerdet.

NIDENG

Gnr. 42

Nideng søndre, gnr. 42, bnr. 2 i forgrunnen. Nideng nordre, gnr. 4, bnr. 1 i bakgrunnen. Foto fra ca. 1955. Den gamle bygdeveien mellom Klæbu og Tiller gikk gjennom Nidengskaret, innom gårdene.

Gården er sikkert gammel, fordi den ligger ved Nidengsskaret der ferdselsveien fra gammelt av gikk mellom Klæbu og Tiller på vestsida av elva. Det ser ut som det ligger en ganske stor gravhaug i utmarka mot Nidelva mellom Nideng og plassen Tømmervoll. Navnet må sikkert henge sammen med elvenavnet Nidelven. Professor Rygh mente at Nidareng må ha vært det opprinnelige og det korrekte navnet. De gamle skriftformene fra 1500, 1600- og 1700-tallet, er her som ved mange andre gårder og steder i bygda meningsløse. For eksempel ble gården kalt Nettynggh i 1520, Nidingen i 1557, Nadring i 1590, og Neddinge og den uhyrlige formen Nidding holdt seg langt opp i 1800-tallet.

Gården var før reformasjonen i 1536 oppdelt i to like deler mellom Bakke kloster og Eriki og Halvardi prebende med 1 sp. til hver, men Bakke kloster hadde bygselretten. Gården har skiftet mellom einbølt og tobølt. Ved salg av Bakke klostergods i 1762 ble Nideng nordre odelsgods, og i 1768 blir Nideng søndre det også.

I 1667 har gården både humlehage, tømmer- og vedskog og kvern. Men ellers er det få opplysninger å finne, da gården sjelden er nevnt i leidangs- og tiendelistene. Som kloster og prebendegård var både leidangen og tienden lagt til disse.

Brukere

1520 : Biørn pa Nettyng h betaler 1 mark i tiendepeningsskatt.

1557 : Eriick Nidingen betaler 1 daler i skipsskatt. (gården var da fullgård og einbølt).

Fra 1610 har vi en grei slektsliste:

1610 til 1643 er det en gård.

1644 til 1687 er det to gårder.

1689 til 1728 er det en gård.

Siden 1728 har det hele tiden vært to gårder.

I. Anders Knutsen, d. 1659. Han er alene om gården til 1643, da han overlater halve gården til sønnen Kristoffer, f. 1612.

Barn:

1. Kristoffer, f. 1612.

2. Sigrid, g. i Domkirken 1684 m. Anders Olsen Nideng, f. 1662.

3. Knut, f. 1633. Se neste bruker.

4. Guru, f. 1648. I 1714 er hun vitne i en merketrettesak mellom Nideng og Tiller.

Anders Knutsen, d. 1659, g. II. m. (ukjent fornavn) Endresdtr. Moen.

Barn:

1. Ole, f. 1656.

2. Endre, f. 1658, lever i 1689.

II. Knut Andersen, f. 1633, d. 1722. Da stemora giftet seg igjen i 1660, reiste Knut hjemmefra og tok seg tjeneste på Sjetne i Tiller. Han kom tilbake omkring 1670. Kristoffer er siste gang nevnt i 1667. Det er vel helst den delen Knut får. G.m. E. I. S. (monogram på sølvskje). Trolig Elen Jonsdatter, d. 1726. Skifte i 1728.

Barn:

1. Jon, f. 1663. Se neste bruker.

2. Ole, f. 1679. Levde i 1711, men d. før 1726.

3. Anders, f. 1689. Må være d. 1726, da Jon er enearving i skiftet etter mora.

Fra 1689 er Knut alene om Nideng, så Ole Sjursen må være død før det året.

III. Jon Knutsen, f. 1663, d. på Tonstad i Tiller hos sin datter i 1748. I 1697 fikk han lov til å bruke "Hans majestets gard Tanem", 1 sp. 12 mkl.

Denne gården hadde da i mange år ligget øde. I Klæbu kirke står en brudestol med innskrift "Joen Knudsen Tanum". Den er laget av ham i årene mellom 1700 og 1703, etter kirkeregnskapet for de årene. I 1718 flytter han hjem til Nideng. Det ble en hard påkjenning for Jon, for akkurat det året ble Nideng plyndret av Armfeldts soldater. Ingen gård i Klæbu fikk så hard medfart som Nideng.

Skaden ser slik ut:

Fienden:		Vore egne:	
16 t. byg	36 rd.	2 t. hafre	3 rd.
10 t. hafre	15 rd.	12 læh høe	6 rd.
10 t. halfbyg	20 rd.	2 gwier	5 rd.
3 hæster	21 rd		
6 kiør	21 rd.		14 rd.
2 gwier	5 rd.		
Gaardsredskaber	7 rd.	12 skilling.	
Seng- og gangklær.	15 rd.		
Madvarer	22 rd. 2 ort 12 skil. =	162 rd. 3ort	

Til sammen 176 rd. 3ort

Tradisjonen sier at det etter svenskene stod en stor svart okse i fjøset. Denne stod innerst ved veggen og ble ikke oppdaget. Videre sier tradisjonen at en ung svensk soldat hadde blitt igjen etter at svenskehæren dro oppover Gauldalen. Han kom inn på Nideng og ba om mat, men folket på gården var så bitre på svenskene at de sendte bud etter den kjente bjørneskytteren Per Lillesve. Han kom til Nideng og skjøt svensken ihjel. At svensken hadde krøpet under benken ved bordet og ba for seg, hjalp ikke. Ved skifte på Nideng fra 1726, er det da på gården 5 hester, 11 kyr, 6 kviger, 3 fjorkalver, 2 okser, 10 geiter og 4 killinger, 26 sauer og 10 lam og 3 griser. Det hadde gått fort å skape en stor buskap på åtte år, men kanskje en del av denne kom fra Tanem som merkelig nok ikke ble plyndret.

Jon Knutsen G. I. m. Marit Rasmusdr. Tanem, d. 1726.

Barn:

1. Elen, g.m. Jon Toresen Tonstad i Tiller.
2. Guru, g.m. Ole Flak fra Byneset
3. Karen, f. 1706. Se neste bruker.
4. Ingeborg, f. 1708. Nideng nordre.

Jon g. II. 1736 med enke Ingeborg Olsdr. Nardo, d. 1742. Hun hadde i sitt første ekteskap med Simon Jonsen Nardo syv barn. En datter, Ragnhild, er stammor til Sneeggslekten, og en annen datter, Katrine, ble gift på Nordset.

I 1728 ble Nideng delt i to bruk.

Nideng søndre, gnr. 42, bnr. 2.

IV. Karen Jonsdatter, f. 1706 (levde i 1770). Hun ble først g.m. enkemann Hågen Andersen Eggen, lensmann i Melhus, f. 1678, d. 1747. Det viste seg ved skiftet etter ham at boet var fallitt, så enken sa fra seg både arv og gjeld. Hågen skulle være svært drikkfeldig.

Barn:

1. Else, f. 1730 i Melhus. Se neste bruker.

2. Anders, f. 1733 i Melhus.
3. Marit, f. 1740, g.m. enkemann Anders Olsen Okstad, Leinstrand.
4. Jon, f. 1743 i Klæbu. G.m. Guru Gunnarsdr. Eggan, Leinstrand.

Hågen Andersen bygslet halve Nideng i 1742.

Karen Jonsdatter, f. 1706, g. II. 1748 m. Jon Sivertsen Ler fra Flå, f. 1718, d. 1770. Jon bygsler Nideng etter Hågen Andersen i 1748. På auksjonen over Bakke klostergods i 1762 kjøper han gården for 224 rd. 2 ort, men selger den allerede i 1768 for samme pris til løytnant Schultz i Skogn. Karen og Jon har en sønn, Hågen, f. 1751. Han må være død før 1770, da han ikke er nevnt i skiftet etter faren.

- V. Else Hågensdatter, f. 1730 i Melhus, d. 1802. G. i Klæbu 1761 m. Erik Andersen Frank (Rimol), f. 1724, d. 1792. Han er en sønnesønn til Andreas Frank, stiger ved Kvikne gruver, en innvandret tysker fra Türingen i Tyskland, og bodde på Kalstad i Meldal. Etterkommere etter ham bor fremdeles på Kalstad.

Det var storfolk med i bryllupet på Nideng; oberstløytnant Blinkfeldt på Rimol og hr. Schive. Erik Andersen bodde først på Rimol, men gården ble tatt fra ham ved odelssøksmål. I 1768 kjøper Erik Nideng av løytnant Schultz for 824 rd. 2 ort. Det ble en ganske annen pris på gården nå enn seks år tidligere. Else var syk og sengeliggende i 1797 og gjorde da skifte.

Barn:

1. Karen, f. 1762. G.m. Jon Olsen Storuglen.
2. Haagen, f. 1763 på Rimol. Se neste bruker.
3. Karen, f. 1766 på Rimol. Se bruker VII.
4. Marit, f. 1797 på Rimol, g.m. Ole Andersen Okstad, Leinstrand.
5. Anders, f. 1771 i Klæbu, d. 1778.

- VI. Haagen Eriksen, f. på Rimol 1763, d. 1798. Han fikk skjøte på gården i 1791 for 799 rd. pluss kår. G. 1797 m. Randi Andersdr. Løvås fra Tiller, f. 1775, d. 1859. Hun ble gift på nytt m. Arnt Bjørnsen Solem. De var venner av Hans Nielsen Hauge. Randi var svært evnerik (se Heggveits kirkehistorie).

Barn:

1. Haagen, f. 1798, noen måneder etter sin fars død.

Ved hjelp av stefaren Arnt Solem fikk Haagen gården tildømt etter odel i 1817. Fasteren Karen og mannen hadde kjøpt gården i 1799 av Randi Andersdatter og Jon Storuglen for 1500 rd. De ble dømt til å flytte og ryddiggjøre gården til lovens første faredag i 1818.

Haagen Haagensen, f. 1798, fikk i 1815 en uekte sønn Ole med Helle Olsdatter fra Selbu, som var taus på Brøttem. Ole ble tømmermann, og som enkemann gift på nytt med Ane Iversdr. Målsjø. Haagen kom ikke til å overta Nideng. Han ga Ole Eriksens enke odelsskjøte i 1819 på gården for 300 spd. I stedet giftet han seg med Ingeborg Marta By fra Ekne, og tok By som familienavn. Han har en stor etterslekt med grener i Trondheim, Frosta, Åsen og Malvik. Lensmann By i Åsen og direktør Håkon Fånes i Trondheim er blant de.

- VII. Karen Eriksdatter, f. 1766, d. 1819. G. 1799 m. Ole Eriksen, f. 1767, d. 1819. De var haugianere. Ole kaller seg Forset da han gifter seg, men han var fra Rennebu. De kjøpte gården i 1799 for 1500 rd. Ved skiftet etter dem i 1819 er gården taksert til 1300 spd. Bud ellers er på 623 spd.
- Barn:
1. Erik, f. 1799. Se neste bruker.
 2. Else, f. 1801. G.m. Ole Olsen Lilleler.
 3. Hågen, f. 1803. G.m. Olava Kolstad, Leinstrand.
 4. Andreas, f. 1808. G.m. Brynhild Andersdtr. Sørnypan.
- Han var en tid ordfører i Leinstrand.
- VIII. Erik Olsen, f. 1799, d. 1882. Han kjøpte gården i 1820 for 1300 spd. Fra 1846 og utover var han regnskapsfører for Klæbu skole og fattigkasse. G.m. Ane Andreasdtr. Stokke (nedre) f. 1805, d. 1872.
- Barn:
1. Karen, f. 1825. G.m. Arnt Nideng (nordre).
 2. Margrete, f. 1828. G.m. Arnt Bardosen Tanem.
 3. Ane, f. 1831. G.m. Ole Bardosen Tellugen.
 4. Ole, f. 1834, d. 1858.
 5. Andreas, f. 1842. Se neste bruker.
 6. Eskel, f. 1847. G.m. Torine Sivertsdtr. Sandtrø fra Jonsvatnet.
- IX. Andreas Eriksen, f. 1842, d. 1912. Han får skjøte på gården i 1870 for 1300 spd. pluss kår til en årlig verdi av 80 spd. Andreas var kjent som en av lederne innen kristenfolket i bygda, og hjemmet på Nideng var alltid åpen for de som forkynte Guds ord. G. 1867 m. Karen Kjerstina Arntsdr. Nordset, f. 1848, d. 1933.
- Barn:
1. Kjerstina, f. 1869, d. 1894.
 2. Ane, f. 1871. Se neste bruker.
 3. Karen, f. 1875. G.m. Clement Ranheim.
 4. Eskel, f. 1878, d. 1879.
 5. Beret, f. 1880. G.m. Ola Pedersen Tandvik.
 6. Ingeborg, f. 1884. G.m. Peder Pedersen Tulluan.
 7. Emma, f. 1890, d. 1900.
- X. Ane Andreasdatter, f. 1871, d. 1959. Hun fikk skjøte på Nideng i 1912 for 8000 kroner, men solgte senere gården til A. Huitfeldt på Moen gård. Ane kjøpte seg villa ved Sorgenfri på Strinda, og døde der. Dermed er det satt punktum for den gamle slekta som i ni generasjoner bodde på Nideng.

I 1920 kommer en ny slekt til denne tradisjonsrike gården. Ola Indset fra Budal kjøper Nideng av Arild Huitfeldt, men mye av skogen er skilt fra.

Er nå på 900 da., derav 100 da. dyrket jord.

- I. Ola Indseth, f. 1880, d. 1960. Han drev mye med husflidsarbeid ved siden av gårdsbruket. G. 1904 m. Marit Nilsdtr. Århaug, f. 1884, d. 1965.

Barn:

1. Nils Gunnar, f. 1906. Se neste bruker.
 2. Olav, f. 1909, d. 1930.
 3. Einar, f. 1911, d. 1939.
 4. Sverre, f. 1914, d. 1997. G.m. Mildrid Kufås, f. 1909, d. 1989. Barn: A) Liv f. 1944. Se bruker IV.
 5. Nora, f. 1916, d. 1961, g.m. Harald Robert Frøyum, f. 1918, d. 2002. De var bosatt i Stjørdal. Barn: A) Rigmor, f. 1957. G.m. Tord Aasmoe, f. 1957. Familien er bosatt i Tromsø. Barn: Martin, f. 1986 og Nora, f. 1990.
 6. Oddvar, f. 1919, d. 1936.
 7. Magnar, f. 1921, d. 1989. g.m. Hild Kålen fra Bangsund, f. 1930. Bosatt i Rissa. Barn: A) Audun f. 1955, B) Siv f. 1958 og C) Hege f. 1962.
 8. Torbjørn, f. 1925, g. 1951 m. Bjørg Tømmervold, f. 1931. Bygd hus på utskilt tomt. Barn: A) Idar, f. 1952. G. 1972 m. Grethe Hårstad fra Trondheim. Bosatt på Melhus. Barn: 1) Tor Inge f. 1973. Smbr.m. Laila Andresen. Barn: Elias f. 2000. 2) Bjørn Eirik f. 1976, smbr.m. Laila Fuglås Moe. Barn: Eirik Andre, f. 1999. 3) Jørn Håvard, f. 1979 og 4) Anne Grete f. 1983. B) Rolf, f. 1953, d.s.å., C) Odd Arne, f. 1955. Smbr.m. Siri Reksen. Barn: Øistein, f. 1980. Bosatt i Klæbu. D) Britt Irene, f. 1962. G. 1998 m. Jan Idar Losen fra Støren. Barn: Kent Inge, f. 1982. Bosatt i Klæbu.
 9. Målfrid, f. 1928, d. 1995. G.m. Rolf Brandsrud f. 1922, d. 1996. De var bosatt på Elverum. Barn: A) Brit Merethe, f. 1961 og B) Vendel, f. 1964.
- II. Nils Gunnar Indset, f. 1906 i Budal, d. 1983. Han overtok gården i 1951, og var utdannet agronom.
G.m. Olga Olsdr. Gynnild, f. 1915 i Soknedal.
Barn:
1. Olav, f. 1946, d. 1955.
 2. Geir Otto, f. 1948, d. 1982.
- III. Sverre Indseth, f. 1914 i Budal, d. 1997, overtok gården i 1984.
- IV. Liv Indseth, f. 1944 tok over i 1998. G. 1964 m. Jan Erik Akersveen, f. 1941 på Heimdal. Familien er bosatt i Moelv.
Barn:
1. Nina, f. 1966. G.m. Gregory Hastings Davis, f. 1961 i USA. Barn: A) Stephanie Tia f. 1989, B) Hana Hastings f. 1993, C) Joseph Gregory f. 1998 og D) Sara Marie f. 2004. Familien er bosatt i USA.
 2. Vegard, f. 1967. G.m. Karen Storlien, f. 1967. Barn: A) Sverre f. 1994 og B) Sigurd f. 1998. Familien er bosatt i Oslo.
 3. Ståle, f. 1974. Bosatt i Oslo.

Den dyrkbare delen av jorda på ca. 20 mål, er i dag leid ut.

Nideng som udelt gård hadde en opprinnelig skyld på 2 sp. og lå på niende plass i størrelse. Ved matrikuleringen av 1838 får den en skyld på 7 daler, 3 ort og 10 skill-

ing fordelt på to bruk, og dermed den fjerde største. Ved siste matrikulering av 1886 er den kommet på femteplass. En kan med god grunn regne med at gården for lang tid tilbake var atskillig større, da en lett kan se at det fra Hallan og ned i elva har gått store og stygge jordras som må ha forringet verdien av eiendommen. Jordvidden er nå på 2150 da., og strekker seg fra Hallbekken som grense mot Tanem, og mot nord til bygdegrensa mot Tiller helt opp til Damtjønna i grensemerket mot Jesmo i Tiller og Rødde i Melhus, og fortsetter videre til Reinslettåsen nokså nær Vassfjellet. Gården hadde seter oppe ved grensemerket mot Jesmo. Ved Sjølbakken hadde den kvern. De store slagghaugene ved denne bekken viser at det en gang må ha stått en smeltehytte der, sikkert i forbindelse med Ulriksdals gruver i Sjøla. Men da vannføringen i denne bekken var heller liten, ble hytta flyttet til Hyttfossen. Utgiftene til leidang og tiende er bare tilfeldigvis nevnt. Bakke kloster fikk kongelig skjøte på det i 1675. Før den tid var leidangen på 16 merker smør og 32 merker mel og tienden er de fleste årene 5-6 t. for året.

I 1728 ble Nideng delt i to bruk, og har siden vært det. Det var søstrene Karen og Ingeborg Jonsdatter som fikk hver sin halve del. Karen på Nideng søndre og Ingeborg på Nideng nordre.

Nideng nordre, gnr. 42, bnr. 1.

Ingeborg Jonsdatter, f. 1768, d. 1734. G.m. Anders Iversen Løberg fra Horg, f. 1697, d. 1740. Anders hadde tre brødre: Haftor Løberg, Ole Nordflå og Esten Rimol.

Barn:

1. Marit, f. 1729, d. ug. 1742 på Tonstad i Tiller.
2. Iver, f. 1732. Bodde på Me-Eggen i Melhus.
3. Randi, f. 1733.

Anders Iversen g. II. m. Anna Grimsdtr. Okstad, Tiller, f. 1705, d. 1796.

Barn:

1. Grim, f. 1735, d. 1742.
2. Ingeborg, f. 1739, d. 1784. G. 1761 m. Elias Pedersen Kvenild, f. 1731 på Soknes i Støren. Bodde på Gravråk i Melhus, senere også en tid på Gjemble i Frol. Barn: A) Peder, f. 1763. B) Anders, f. 1768. Bodde på Gravråk, C) Marit, f. 1771. G.m. Jon Eriksen Kregnes, Melhus. D) Anna, f. 1775. G.m. Ole Sørnypan, Leinstrand.

- I. Anna Grimsdatter f. 1705, g. II. m. Ole Pedersen Eidstu, f. 1717, d. 1777. Han bygsler gården i 1743, og på den store auksjonen over Bakke klostergods i 1762 kjøper han Nideng for 224 rd. og 48 skilling. Men i 1768 må Ole gi løytnant Schultz i Skogn skjøte på gården til samme pris. Deretter får de to bøndene på Nideng skjøte fra Schultz på hver sin halvpart av gården for 824 rd. 2 ort til Erik Andersen på Nideng søndre, og 714 rd. 48 skilling til Ole Pedersen på Nideng nordre i 1768. Trolig var det odelssøksmål som var grunnen til dette.

Barn:

1. Sigrid, f. 1745. G.m. Ole Toresen Sør-Tiller (se bruker III).
 2. Anders, f. 1750. Se neste bruker.
- II. Anders Olsen, f. 1750, d. 1785. Han overtok gården i 1779 for 496 rd. I 1785 er det lyst til bryllup for Anders og Karen Estensdatter Toset fra Rennebu, tjenestejente på Tanem. Anders døde før bryllupet. På høsttinget i 1785 gjorde Karen krav på arven. Anders hadde nemlig lovet henne som sin siste vilje at hun skulle få det halve av eiendommen hans. Karen ble senere gift på Tanem.
- III. Sigrid Olsdatter, f. 1745, d. 1801.
G. 1770 m. Ole Toresen Sør-Tiller. De kjøpte Nideng på auksjon i 1787 for 1010 rd. De første par årene drev de gården selv, men så fikk de en "lottesbonde" som drev gården. I denne tiden fødte de 2-3 hester og 12-14 kyr. De sådde 12-14 t. korn, og avlet 30-40 t. Gården var ikke av de beste korngårdene.

Barn:

1. Ane, f. 1773. Se neste bruker.
 2. Karen, f. 1774.
 3. Joen, f. 1777.
 4. Tore, f. 1779.
- Ifølge den første bygdeboka var søskenflokket på 10, i så fall er de andre barna født utenfor Klæbu.
- IV. Ane Olsdatter, f. 1773, d. 1852. Hun overtok Nideng.
G. 1795 m. sersjant Arent Hansen Fjærem, f. 1762, d. 1815. Arent kjøpte Nideng av sin svigerfar Ole Toresen Tiller i 1795 for 1600 rd. Han var gjørtler eller kobbersmed. Tradisjonen sier at han smidde en lysekrone til kirka, men så ble den senere sendt til Trondheim for å finpusses av en som het Heimbeck. Arnt døde av kreft i ansiktet og led forferdelig. Musklene tærtes bort. De måtte bryte opp munnen hans for å få i ham litt melk på slutten.

Barn:

1. Anders, f. 1796. Se neste bruker.
 2. Hans, f. 1800. G.m. Sigrid Hågensdtr. Jesmo og bodde på Sørborgen.
 3. Sigrid, f. 1807. G. I. m. Ole Pedersen Digre. G.II. m. Jon Olsen Svån.
Ane Olsdatter, g. II. 1817 m. Jon Larsen Ulset, f. 1791, d. 1859. De hadde sønnen Arnt, f. 1817. G.m. Marit Olsdtr. Ulset.
- V. Anders Arntsen Nideng, f. 1796, d. 1867. I 1816 er det samfrendeskifte på Nideng nordre. Anders og Hans får hver 426 spd., og Sigrid 210 spd. Anders og stefaren Jon driver så gården sammen frem til 1853. Da får Anders hjemmelsbrev på gården for 950 spd. pluss kår til sin stefar Jon Larsen. G. 1819 m. Kjersti Larsdtr. Tulluan, f. 1795, d. 1852 (se Tulluan gnr. 37, bnr. 1 under bruker IX). Anders var det lite ved, men Kjersti var en tiltaksom kone. Hun vevde lerret og sydde skjorter som hun solgte. På denne måten betalte hun 100 daler av gjelden.

Barn:

1. Arnt, f. 1822. Se neste bruker.
2. Karen, f. 1832, d. 1852.

- VI. Arnt Andersen Nideng, f. 1822, d. 1891. G. 1852 m. Karen Eriksdtr. Nideng (søndre) f. 1825, d. 1914.
Barn:
1. Kjerstina, f. 1852. G.m. Ole Olsen Haugum.
 2. Andreas, f. 1855. Se neste bruker.
 3. Ane, f. 1857, d. ugift i 1939. Hun drev melkehandel i Tippmannsgården i Trondheim i over 50 år, og testamenterte 100.000 kr. til Misjonssambandet. En stor formue den gang.
 4. Karen, f. 1860. G.m. Lars Paulsen Forseth (Ulset).
 5. Else, f. 1862, d.ug. på Ulset i 1932.
 6. Olina, f. 1865, d.ug. 1938.
 7. Ane Kristine, f. 1868, d. 1926.
- VII. Andreas Arntsen Nideng, f. 1855, d. 1936. Han fikk skjøte på gården i 1894 for 4400 kr. pluss kår. G.m. Anna Katrine Paulsdtr. Forset (Ulset) f. 1862, d. 1951.
Barn:
1. Karen, f. 1895. G.m. Haldor A. Grenstad, Tanem.
 2. Arnt, f. 1896.
 3. Paul Andreas, f. 1898. G.m. Ingeborg Hansdtr. Ust, Leinstrand.
 4. Eskel, f. 1899. Se neste bruker.
- VIII. Eskel Andreasen Nideng, f. 1899, d. 1953 av poliomyelitt. Han overtok gården i 1933.
G. 1944 m. Gjertrud Olsdtr. Østhus (Nordset) f. 1896. Gjertrud solgte gården til Klæbu kommune i 19XX. Dermed ble det slutt med den gamle odelslekta på denne gården. En slekt som var der i hele syv generasjoner.

Husmannsplasser og fraskilte bruk under Nideng

I gammel tid er det nevnt flere husmannsplasser under Nideng, men det er vanskelig å si hvor de lå.

Eggen

Er en av husmannsplassene som er nevnt i manntallslisten fra 1701. Den lå trolig et sted mellom Nideng og Hallan, der det i landskapet er flere skarpe egger. Husmannen heter Jakob og er 42 år gammel. Plassen er nevnt bare denne ene gangen.

Kolbubakken

Er nevnt flere ganger mellom 1711 og 1762. Husmann Erik Andersen Kolbubakken er nevnt i skoskattelisten fra 1711. Han har kone og et barn. En Erik Bakken druknet i Nidelva i 1744, antagelig er det samme mann.

Husmann Ole Olsen Kolbubakken.

G. 1744 m. Kjersti Halvardsdtr.

Barn:

1. Mali, f. 1745.
2. Beret, f. 1747.

Husmann Bernt Nilsen Kolbubakken, f. 1732, d. 1763.
G. 1755 m. Karen Jensdatter.

Barn:

1. Nils, f. 1760, d. samme år.
2. Jens, f. 1762.
3. Ingebrigt, f. 1756.
4. Sigrid, f. 1757.

Nidengsflaten

Er nevnt i manntallet fra 1875. Det bor da en ugift kvinne der. Ellers er husmannsplassen ikke nevnt.

Sjølbakken, gnr. 42, bnr. 4.

Sjølbakken, gnr. 42, bnr. 4. Foto tatt i 1923. Tidligere husmannsplass. Hovedbygning fra 1870. Fjøs, stall og låve 1910.

Noen ganger er det brukt navnet Nidengsbakk eller bare Bakken. Denne husmannsplassen må en sikkert regne med som den eldste av dem, fordi den lå svært lagelig til for gruvene opp i Sjølberga. De store slagghaugene ved bekken like ved plassen,

forteller oss at her har det vært liv og arbeid for 300 år siden. Kan hende er den forsvunne gården "Scharsenng" eller "Scharsuig" som den også er kalt i gamle dokumenter fra årene 1617 til 1631, den samme som Sjølbakken. Denne gården er lagt for ½ øre i landskyld og betaler leidangsutgifter, men ikke tiende. Det er en magister Isach som eier den. 1631 er siste året den er nevnt i skatte- og leidanglistene. Det er fristende å sette det året i sammenheng med flyttingen av smeltehytta fra Nidengsbekken til Hyttfossen.

Magister Isach Grønbech er biskop i Nidaros fra 1596 til 1617. Etter hans død i 1617 heter det om eierne: "Dorte Sal. Mag: Isach og sammen med henne en Hans Buch". Husmann Lars Jonasen, f. 1649, lever i 1721. Han er husmann under Nideng i 1701. Navnet på plassen er ikke nevnt, men det er god grunn til å tro at det er Sjølbakken. Det er nemlig to husmenn under Nideng i 1701. Den andre kaller seg Jakob Eggen. Lars Jonasen bygsler en del av Tulluan i 1705 eller 1706.

Barn:

1. Jonas, f. 1679. Bygsler Tulluan etter faren.
2. Margrete, f. 1683. G.m. husmann Ole Nordtrøen, Tulluan.
3. Andreas, f. 1687. G. og bodde på Aune.

Husmann Ole Bakken har kone og et barn som går med sko i 1711.

Husmann Jens Sjølbakken har en datter, Beret, f. 1744.

Husmann Sven Pedersen Sjølen, f. 1714, d. 1801 som almisselem. Han har en sønn, Peder, f. 1739. Se neste bruker.

Husmann Peder Svensen, f. 1739, d. 1812. gift tre ganger. En sønn av første ekteskap, Peder, f. 1768 (se neste bruker).

G. III. i 1781 m. Sigrid Hansdtr. Viken f. 1739, d. 1812. De har en datter, Beret, f. 1786.

Husmann Peder Pedersen Nidengbakk, f. 1768, d. som legdman i 1854.

G. 1801 m. Marit Gulbrandsdatter (visstnok fra Krogstad i Horg) f. 1761, d. 1840, 79 år. Trolig er hun den Marit Gulbrandsdatter som tjente på Målsjø i 1785.

Barn:

1. Marit, f. 1802.
2. Ingeborg, f. 1808. Hun lever ug. på Nidengsflaten i 1875, d. 1892.

Husmann Daniel Arntsen, f. 1819 på Nordsetsagen (se under gnr. 1, Nordsetsagen II, arbeiderhusmansplassen under bruker II), d. 1852.

G. 1845 m. Ingeborg Matsdatter (uekte datter av Mads Christophersen Tømmervoll og Ingeborg Johnsdtr. Kvenildsplass), f. 1821, d. 1889 som fattiglem.

Barn:

1. Marit, f. 1846 på Oshaugen, faren er da inderst.

2. Ingeborg-Anna, f. 1851. G.m. Gunnar Rasmusen Småvoll.

Husmann Iver Ingebrigtsen Nidengsbakk, g.m. Jådda Sivertsdatter.

Barn:

1. Ingebright, f. 1841, tvilling med:
2. Elen, f. 1841.
3. Serine, f. 1843.
4. Randi, f. 1847. Faren er da inderst på Nidengsbakken.

Denne familien var visstnok fra Leinstrand, men samtlige barn er født og døpt i Klæbu.

Husmann Sivert Kristian Madsen, f. 1830 på Tømmervoll, d. 1906.

G. 1856 m. Karen Pedersdtr. Lillesve, f. 1834, d. 1905.

Barn:

1. Peder, f. 1857, d. 1934 i USA.
2. Karen, f. 1860.
3. Martin, f. 1863.
4. Anna Gurine, f. 1866, d. 1930 i Comstock, Wisconsin, USA.
5. Jon, f. 1870. Comstock, Wisc., USA.
6. Kjerstina, f. 1873.
7. Ole, f. 1876. Jernbanemann. G.m. Beret Margrete Ludvigsdtr. Lysklett.
8. Sivert, f. 1880. Se neste bruker.
9. Margrete.

Sivert Sivertsen (Nidengsbakken/Sjølbakken), f. 1880, d. 1964. Han kjøpte Sjølbakken i 1907 av Andreas Eriksen Nideng for 1000 kr. Eiendommen fikk gnr. 42, bnr. 4, og skyld 0,30 mark.

G.m. Hanna Johansdatter, f. 1879 i Målselv, d. 1948.

Barn:

1. Sigurd, f. 1904. Se neste bruker.
2. Johan, f. 1908, d.ug. 1928.
3. Haldis, f. 1911. Barn: A) Carl Harry Sørum, f. 1929 (se lenger ned).

Sigurd Sivertsen Sjølbakken, f. 1904, d. 1938. G.m. Ida Hansen Bjørge (Nordsetsagen) f. 1907, d. 1962.

Barn:

1. Sverre, f. 1930, g.m. Kristmar Kjeldsberg. Barn: A) Arnold.

Carl Harry Sørum, f. 1929, d. 2002, sønn av Haldis Sivertsdatter f. 1911, og Carl Andreas Marius Sørum, f. 1898. Harry overtok bruket etter sin morfar. Han var ansatt i veivesenet.

G. 1953 m. Anna Knutsdtr. Hjellien, f. 1934.

Barn:

1. Anna Karin, f. 1951. G. 1973 m. Steinar Kåre Wærdahl, f. 1947 i Trondheim. Barn: A) Jannice f. 1972, g.m. Ketil Ringseth f. 1970 fra Snåsa. Barn: Vidar Aleksander f. 1994 og Morten f. 2001. B) Ronny f. 1976. Med Linda Aunan f. 1978 i Skaun barna Maren Elise f. 1996 og Rannveig f. 1998.
2. Brit Helene, f. 1955, g.m. Rangvald Barsnes f. 1948 i Sandefjord. Barn: A) Janette f. 1977, g.m. Anders Høyseth. Barn: Andre f. 1999.
3. Harriet, f. 1957, g. I. m. Per Molden. Barn: A) Erling Andreas f. 1977. Harriet g. II. M. Tore Stølan, f. 1947 i Trondheim.
4. Knut Andreas, f. 1958. Se neste bruker.
5. Irene, f. 1960, g.m. Svein Arild Amundsen f. 1949, d. 2005. Barn: A) Monica f. 1991.
6. Annfrid, f. 1965, g.m. Geir Granmo f. 1956 på Støren. Barn: A) Ingrid f. 1983 og B) hans Ivar f. 1985.

Knut Andreas Sørum, f. 1958 overtok bruket i 1996. G.I.m. May Elisabet Olsen fra Trondheim.

Barn:

1. Stein Andre, f. 1977.

G. 1983 m. Elsa Moe fra Skaun, f. 1958.

Barn:

1. Håkon, f. 1985.
2. Janne f. 1988.

Tømmervoll

I daglig tale ofte kalt Moan. Husmannsplassene lå nede ved Nidelva, rett ovenfor Nordset.

Husmann Kristoffer Olsen, f. 1764, d. 1831 er den første busitteren her.

G.m. Marit Matsdatter, f. 1763, d. 1849.

Barn:

1. Ole, f. 1790. Pleiesønn på Storvoll i 1801, d. 1862.
2. Kjersti, f. 1792.
3. Gjertrud, f. 1795. G.m. Jon Olsen Gåsbakken (Holten).
4. Mats, f. 1798. Se neste bruker. Tvilling med:
5. Peder, f. 1798, d.s.å.

Husmann Mats Kristoffersen Tømmervold, f. 1798, d. 1852. G. 1822 m. Karen Bendiksdatter, f. i Melhus 1799, d. 1881. Hun tjente hos Erik Nideng før hun ble gift.

Barn:

1. Jon, f. 1820.
2. Kristoffer, f. 1822. Se neste bruker.
3. Peder, f. 1825, d. 1894.
4. Sivert, f. 1830. Husmann på Sjølbakken.

5. Bernt, f. 1837. G.m. Dortea Knutsdatter. Bodde på Tillermarken.

Husmann Kristoffer Matsen Tømmervold, f. 1822. G 1851.m. Marit Pedersdr. Grenstadplass, f. 1825.

Barn:

1. Jon, f. 1850, året før foreldrene ble gift.
2. Karen, f. 1853 på Hallan.
3. Petter, f. 1856. Husmann på Strinda i 1879.
4. Martinus, f. 1859.

Husmann Peder Matsen Tømmervold, f. 1825, d. 1894. G.m. Ane Bergitta Pedersdatter, f. i Bratsberg i 1827, d. 1880.

Barn:

1. Marta, f. 1856. G.m. Lars Petter Olausen Sjetnehaug.
2. Petter Olaus, f. 1861.
3. Karen, f. 1864, d. 1877.
4. Ingeborg, f. 1867, d. 1940.
5. Paul Andreas, f. 1875. Han hadde stilling hos kullkompaniet Dyre Halse i Trondheim, og var kjent for sine kjempekrefter.

I 1875 har de 2 naut og 3 sauer på denne plassen. De sår 3/16 t. bygg, 5/8 t. havre og 1/4 t. poteter.

Tømmervoll II, gnr. 42, bnr. 3.

Tømmervold II, gnr. 42, bnr. 3. Foto ca. 1910. Tidligere husmannsplass. Kjøring med okse. Ole H. Tømmervold (1865-1967) med barn.

Husmann Ole Kristoffersen, f. 1790 på Tømmervoll, d. 1862.

G. 1825 m. Gjertrud Gunnarsdtr. Fjærem, f. 1796, d. 1876.

Barn:

1. Hans, f. 1834. Se neste bruker.

Husmann Hans Olsen, f. 1834, d. 1891.

G. 1855 m. Karen Hågensdtr. Jesmogjerdet, f. 1831, d. 1903.

Barn:

1. Ane Marta, f. 1855. G.m. Jon Guttormsen Bromstad.
2. Olava, f. 1860. G.m. teglverksarbeider Karl Olausen Kystad.
3. Ole, f. 1865. Se neste bruker.
4. Hågen, f. 1869. Åndsvak fra barnsbein av.
5. Klaus, f. 1872. Emigrerte til USA.

Husmann Ole Hansen, f. 1865, d. 1917. G. 1888 m. Anne Marta Larsdtr. Tanems-
flaten, f. 1864, d. 1949.

Barn:

1. Karen, f. 1888, d. 1942. G.m. Martin Skogø, Byåsen, f. 1884, d. 1972.
2. Marta Gurine, f. 1889, d. 1954. G.m. Peder Kristian Grønvik, f. 1884, d. 1958. Bosatt i Trondheim.
3. Hans, f. 1891, d. 1919. Emigrerte til USA, men kom hjem igjen. Han døde av tuberkolose.
4. Kjerstina, f. 1895, d. 1970. G.m. Martin Røstum fra Byneset, f. 1899, d. 1976. Barn: A) Ole f. 1923, g.m. Gudrun Bergsrønning f. 1933. Barn: Martin f. 1956, Ove f. 1958, Knut f. 1959 og Børge f. 1969. B) Anne f. 1924, g.m. Nils Reiten f. 1918, d. 2000. Barn: Kristin f. 1947, Marianne f. 1956 og Nina f. 1969. C) Gudmund f. 1926, d. 1995. G.m. Kjerstine Gynnild f. 1927. Barn: Brynjar f. 1958, Frode f. 1959 og Rune f. 1962. D) Kjell f. 1931, g.m. Bergljot Karlsen f. 1940. Barn: Vigdis f. 1960, Janne f. 1962 og Bjørn Ketil f. 1965.
5. Ole, f. 1896, d. 1972, g.m. Olga Skaufel fra Mosvik, f. 1890, d. 1967. Barn: A) Ole f. 1924, g.m. Ingeborg Hindseth f. 1929. Barn: Siri f. 1952. B) Anne f. 1926, g.m. Peder Ingvar Varmdal f. 1920, d. 1994. Barn: Solfrid f. 1951. C) Margit f. 1928, g.m. Nils Østlyng f. 1923, d. 2004. Barn: Rune f. 1951, Guri f. 1956 og Trine f. 1964.
6. Ludvig, f. 1898, d. 1975. G.m. Olga Pedersdtr. Tillerbakk, f. 1905, d. 1995. Barn: A) Aslaug f. 1925, g.m. Trygve Jensen f. 1921. B) Ole f. 1926., g.m. Kari Gynnild f. 1924. Barn: Tor f. 1956 og Turid f. 1960. C) Anne f. 1928, d. 1995. G.m. Per Vårum f. 1925, d. 1988. D) Paul f. 1931, g.m. Hedvig Karlsen f. 1937. Barn: Stig f. 1955, Laila f. 1957, Jan f. 1958, Bjørnar f. 1960 og Per Harald f. 1963.
7. Gurine, f. 1901, d. 1971. G.m. Jan Arthur Rode, f. 1896, d. 1971. Bosatt i Trondheim.
8. Karl Arne, f. 1903, d. 1984. Se Langmo, gnr. 38. G.m. Gudrun Røstum fra Byneset, f. 1905, d. 1999. Barn: A) Arne f. 1929, g. I m. Solveig Tessem f. 1930,

- d. 1975. Barn: Alf Steinar f. 1952 og Terje f. 1954. Arne g. II m. Asbjørg Moe f. 1932, d. 1998. B) Elen Annette f. 1931, g.m. Birger Julian Johnsen f. 1922, d. 2000. Barn: Gisle f. 1964. C) Ole Andreas f. 1933, g.m. Kirsten Selbekk f. 1933. Barn: Jens Arne f. 1967. D) Gunnar f. 1937, g.m. Oddny Glein f. 1940. E) Hans f. 1939, g.m. Bjørg Ørndal f. 1944. Barn: Heidi f. 1966, Monica f. 1969 og Kirsti f. 1976.
9. Anna Margrete, f. 1905, d. 1986. G.m. Ole Tiller, f. 1901, d. 1989. Bosatt i Tiller.
10. Albert, f. 1907, d. 1978. G.m. Olga Tiller, f. 1905, d. 1986. Barn: A) Bjørg f. 1931, g.m. Torbjørn Indset f. 1925. Barn: Idar f. 1952, Rolf f. 1953, d. s.å., Odd Arne f. 1955 og Britt Irene f. 1962. B) Anny f. 1942, g.m. Arvid Nervik f. 1943. Barn: Laila f. 1967 og Eva f. 1968. C) Liv f. 1944.

Tømmervoll ble utskilt fra Nideng nordre i 1906; gnr. 42, bnr. 3, skyld 0,36 mark. Ole Hansen Tømmervold fikk skjøte på eiendommen i 1907 for 1200 kr. pluss hamnerett for krøttera. Bruket er på 25 da. dyrket jord og ble solgt til Hanna Duna fra Trondheim. Hun solgte deretter Tømmervoll til Marius Lund, som solgte det videre til Alf Inge Landsem.

Nidengskogen, gnr. 42, bnr. 5. Utskilt fra Nideng søndre. Skyld 2, 74 mark. Dette skogstykket ble kjøpt av Kåre Romulsi, Leinstrand, og eies nå av hans arvinger.

Grøte, gnr. 42, bnr. 6. Skyld 0,03. Trondheim E-verk eier dette bruket.

Heimteigen, gnr. 42, bnr. 8. Skyld 1,30 mark. Dette skogstykket er kjøpt av Skjetlein landbruksskole.

Sjølbakken Skog, gnr. 42, bnr. 7. Skyld 0,06, er skilt ut fra Nideng søndre og lagt til Sjølbakken, eier Knut Andreas Sørum.

Bumerker

Krokan, av dei eldste i bygda.
(Pentagrammet).

Stavlund, bumerke i 1691.

Lysklett, Erik Andersen?, frå 1655.

Hjellien, frå 1682.

Eidstu, bumerke før garddelinga i 1715.

Tulluan, frå 1685, Ole Eriksen.

Forseth, frå 1679, Jon Svensen.

Tanem 1728, Morten Asbjørnsen.

Målsjø 1728, Ole Iversen.

Solem, frå 1681.

Bostad, gnr. 12.

Lysklett, Rolf Jonsen frå 1686.

Haugum, Arne Pålsen frå 1675.

Isrøttem, frå 1727.

Tulluan, frå 1728, Jonas Larsen.

Tanem, frå 1679, Andres Tanem.

Nes, 1682.

Register

Aune.....	s.	41
Aungrind.....	s.	161
Bergsli.....	s.	282
Bjørkli.....	s.	304
Bjørkliien søndre.....	s.	308
Bjørkliien vestre.....	s.	309
Bjørklimark.....	s.	311
Bjørkli plass – Bjørkliås.....	s.	313
Bjørklitrø.....	s.	314
Bjørnstad.....	s.	336
Borgen.....	s.	216
Bostad.....	s.	110
Bostad (søndre).....	s.	115
Bostadaunet.....	s.	118
Brannhaugen.....	s.	233
Bromstad.....	s.	414
Bromstad II.....	s.	416
Brøttem.....	s.	269
Brøttemsbakk.....	s.	280
Brøttemsdal.....	s.	278
Brøttemsmo.....	s.	279
Brøttemsnos.....	s.	282
Brøttemsstrendene.....	s.	283
Burås.....	s.	402
By – Klæbu prestgård.....	s.	200
Dalholt.....	s.	163
Danielstrøa.....	s.	87
Devle.....	s.	125
Eggan.....	s.	211
Eggan (også Ny Eggan).....	s.	213
Eggen.....	s.	393
Eggen.....	s.	455
Eidstu.....	s.	244
Eidstu øvre.....	s.	253
Eidstuplass.....	s.	252
Eidstumo-Stabbmo.....	s.	249
Eidstusve.....	s.	250
Eidstutrø.....	s.	251
Elvheim.....	s.	428
Engum.....	s.	319
Fjærem.....	s.	27
Fjærem I.....	s.	30

Fjærem II.....	s.	31
Fjæremsvsvån	s.	35
Flatheim	s.	424
Forseth.....	s.	404
Forseth nedre.....	s.	410
Forseth øvre	s.	412
Fosshodet	s.	444
Fosshodetrø.....	s.	445
Foxtrott.....	s.	364
Furuly.....	s.	63
Gjellien.....	s.	183
Gjellimark	s.	191
Granheim.....	s.	431
Granli	s.	164
Granly	s.	63
Granmo	s.	220
Granåsen	s.	337
Grendstad	s.	284
Grendstadbakk	s.	299
Grendstadplass (også kalt Grendstadmo).....	s.	298
Grendstadtrø.....	s.	301
Grubbhaugen.....	s.	179
Grøte	s.	462
Gutustein-Aune.....	s.	165
Gullhaugen.....	s.	143
Gulltjønndalen.....	s.	321
Gåsbakken.....	s.	153
Gåsbakker II.....	s.	154
Hagen	s.	214
Hallan.....	s.	435
Halset	s.	223
Halset nordre.....	s.	226
Halsetgrind-Grindvollen	s.	234
Halsetmoen	s.	230
Halsetmoen	s.	231
Haugtrøa.....	s.	241
Haugum.....	s.	237
Heimteigen.....	s.	462
Heimtun (Gammelposthuset).....	s.	221
Hestsjøteigen.....	s.	69
Holten (Solemsholten).....	s.	127
Husby	s.	262
Husbygrind.....	s.	266
Husbytrøen.....	s.	266

Hyttmyren	s.	361
Hyttsagen	s.	352
Høvilåsen	s.	321
Høvilåsen vestre	s.	322
Høiås	s.	359
Kolbotn	s.	109
Kolbubakken	s.	455
Korsmo	s.	53
Korsmo	s.	296
Korsmo søndre	s.	301
Korsmoen	s.	297
Krokan	s.	45
Krokstien	s.	50
Krokbakken	s.	52
Kvilheim	s.	191
Kårstad	s.	403
Langli	s.	164
Langmo	s.	416
Lettingvoll	s.	345
Lettingvold	s.	347
Lillesve	s.	349
Lillesve - II	s.	360
Lilleuggeløy	s.	180
Lilleuggeløya II	s.	181
Lilleugla	s.	170
Lilleuglen (også kalt Sørborgen)	s.	175
Lysklett nordre	s.	145
Lysklett søndre	s.	156
Lysklett-trø	s.	152
Løkkaune østre	s.	257
Malenahaugen	s.	402
Manem midtre	s.	439
Meugla	s.	84
Midtli	s.	337
Moen	s.	339
Moflaten (senere Høiås)	s.	358
Mo-Odden	s.	357
Motun	s.	365
Moøya	s.	360
Myrheim	s.	364
Målsjø	s.	330
Målsjøsve	s.	334
Målsjøtrø (også kalt Målsjøløkken)	s.	333
Målsjøås	s.	334

Nes	s.	315
Nes søndre	s.	318
Nesheim	s.	318
Nidarheim	s.	40
Nideng	s.	447
Nidengflaten	s.	456
Nideng nordre	s.	453
Nideng søndre	s.	449
Nidengskogen	s.	462
Nordal	s.	219
Nordbakken	s.	83
Nordset	s.	11
Nordset	s.	15
Nordsetsagen	s.	19
Nordsetsagen I ,Sagmesterplassen	s.	20
Nordsetsagen II	s.	23
Nordsetkammen	s.	25
Nordsetrønningen	s.	73
Nordtrøa	s.	401
Nybråten	s.	220
Nygården	s.	367
Nyheim	s.	302
Nyhus	s.	100
Nymo	s.	366
Nytun	s.	367
Osen	s.	54
Osen nedre	s.	55
Osen øvre	s.	58
Osflata	s.	62
Oshaugen	s.	62
Overåsen	s.	441
Presttrø – Nyhustrø-Gunnarstrø	s.	218
Rønningen	s.	64
Rønningen søndre	s.	67
Rønningen nordre	s.	68
Rønningsbakken	s.	71
Rønningsplass	s.	69
Rønningsplassen	s.	70
Seberjen	s.	90
Sellesbakken	s.	50
Sellesbakkflaten/ Sellesbakkmoen	s.	38
Sellesbakktrø	s.	40
Sjølbakken	s.	456
Sjølbakken Skog	s.	462

Skjerve	s.	400
Skoglund	s.	443
Skogly	s.	69
Storugla	s.	91
Sneeggen	s.	96
Sneegghaug	s.	100
Sneeggplass	s.	100
Sneeggås	s.	100
Solem	s.	120
Solhaug	s.	295
Stavlund	s.	103
Stavlund	s.	107
Stavlundplass	s.	108
Storhagen	s.	242
Storsve.....	s.	359
Storsve.....	s.	396
Storsve (Svehaugen)	s.	394
Storvoll.....	s.	187
Storvollen.....	s.	365
Svebakken	s.	275
Sørli.....	s.	117
Sørås.....	s.	40
Runevollen	s.	182
Rydland	s.	221
Tanem.....	s.	418
Tanem øvre.....	s.	420
Tanemsflaten	s.	441
Tanemsgjerdet	s.	446
Tanemsmoen	s.	429
Tanem nedre.....	s.	432
Tanemskleiv	s.	437
Tanemstrø.....	s.	428
Tangen.....	s.	336
Tangvoll	s.	323
Teigen.....	s.	291
Teigtrøa	s.	289
Teigås	s.	296
Tjurruodden-Kvennodden.....	s.	325
Torp østre	s.	221
Torven	s.	192
Torven-Torvsve	s.	196
Tovås	s.	365
Trongfossflata.....	s.	281
Trøbakken	s.	235

Tulluan	s.	368
Tulluan midtre	s.	371
Tulluan nordre	s.	385
Tulluan søndre	s.	378
Tullustrøa	s.	401
Tømmervoll	s.	459
Tømmervoll II	s.	460
Uggelsve	s.	88
Ugglesve II (også kalt Uggeltrø)	s.	89
Ulset	s.	130
Ulset søndre	s.	134
Ulset (Sanden)	s.	138
Ulset nordre (Lia)	s.	137
Vangsmo nedre	s.	159
Vangsmo øvre	s.	150
Viken	s.	327
Vilmo	s.	177
Vollan	s.	278
Vollmo	s.	362
Ytterugla	s.	78
Østby	s.	220
Åsheim	s.	294

