

Innsendaren sitt navn:

Plass for tinglysingsstempel

Adresse

Hans Sevatdal

Per Kåre Sky og Erling Berge (red.)

(Under-) organisasjonsnr/fødselsnr.

Ref.nr.

Opplysningane i felt 1-6 vert registrerte i grunnboka

1. Eiendomen(²⁾)

Kommunenr. Kommunenavn Gnr. Brnr. Festestnr. Sessjonsnr. Landareal per

EIGEDOMSHISTORIE

Hovudliner i norsk egedomshistorie frå 1600-talet fram mot nåtida

Overdragninga gjeld bygg på festa grunn

 Nei JaOverdragninga omfattar transport av
esterettene Nei Ja

Godkjenning frå bortfestaren er etter

Overdragninga omfattar transport av
esterettene

Bortfestaren har godkjent overdragninga

Hans Sevatdal

Per Kåre Sky og Erling Berge (red.)

EIGEDOMSHISTORIE

Hovudliner i norsk eigedomshistorie
frå 1600-talet fram mot nåtida

UNIVERSITETSFORLAGET

© Universitetsforlaget 2017

ISBN 978-82-15-02780-7

Det må ikke kopierast frå denne boka i strid med åndsverklova eller avtalar om kopiering gjorde med KOPINOR, interesseorgan for rettshavarar til åndsverk. Kopiering i strid med lov eller avtale kan føre til erstatningsansvar og inndraging og kan straffast med bøter eller fengsel.

Spørsmål om denne utgåva kan rettast til:

Universitetsforlaget AS
Postboks 508 Sentrum
0105 Oslo

www.universitetsforlaget.no

Utgjevinga av boka er støtta av Domstoladministrasjonen, Vegdirektoratet, Statens kartverk, Tekna Samfunnsutviklerne, Høgskulen på Vestlandet, Institutt for landskapsplanlegging ved Noregs miljø- og biovitkskaplege universitet (NMBU), Centre for Land Tenure Studies ved NMBU og Umhvørvisstovan på Færøyene.

Omslag: Universitetsforlaget/Sissel K. Tjernstad

Omslagsillustrasjoner: forside ©Kartverket; baksida Inger Eide Nordseth

Tegninger av Arne Berg, s. 130–132, er gjengitt etter avtale med rettighetshaverne.

Sats: Rusaanes Bokproduksjon AS

Trykk: 07 Media – 07.no

Innbinding: Bokbinderiet Johnsen AS

Boka er sett med: Sabon LT Std 10,5/13

Papir: 100 g Arctic Matt

Forord

Vi såg alle fram til å lese eigedomshistorieboka til Hans, ei bok han stegvis hadde utvikla over lang tid. Det første kompendiet i eigedomshistorie skreiv han i 1979. Han testa manuset på alle studentane sine. Og ikkje bare det, han nytta aktivt studentane sine masteroppgåver i boka. Da Hans var saman med studentane, var han i sitt ess, og alle sette stor pris på han både som lærar og som medmenneske.

Da han brått gjekk bort ein haustdag i september 2015, etterlet han seg eit manus som var kome nesten i mål. Vi er takksame for at familien til Hans, kona Birgitta og sønene Halvor og Rune, let oss overta manuset.

Det var nokre kapittel som ikkje var avslutta. Vi er taksame for at Hans sine kollegaer andre stader har tatt arbeidet med å skrive dei ferdige. Vi vonar det er slik Hans ville sjå det.

Redaksjonskomiteen for boka har vore samansett av Einar Hegstad, Håvard Steinsholt, Leiv Bjarte Mjøs, Erling Berge og Per Kåre Sky. Dei to sistnemnde har redigert boka.

Utgjevinga av boka er støtta av Domstoladministrasjonen, Vegdirektoratet, Statens kartverk, Tekna Samfunnsutviklerne, Høgskulen på Vestlandet, Institutt for landskapsplanlegging ved Noregs miljø- og biovitskaplege universitet (NMBU), Centre for Land Tenure Studies ved NMBU og Umhvørvisstovan på Færøyene.

Vi veit det er mange som har kome med innspel og bidrige til boka. Takk til dykk alle.

Og til slutt – takk Hans!

Ås, 9. januar 2017

Per Kåre Sky

Erling Berge

Innhald

Forord	5
Kapittel 1	
Om egedomshistorie	15
1.1 Formål	15
1.2 Om egedomsretten som institusjon, om egedomsforhold og om egedomshistorie i forhold til anna historie	16
1.3 Framstillinga.	25
1.4 Oppsummering.....	29
1.5 Kjelder og supplerande lesing	30
Kapittel 2	
Egedomsforholda på 1600-talet	32
2.1 Jordeigarar og bønder – skyldeige og leiglendingssystem	32
2.2 Samanfatning av egedomsforholda kring 1660	43
2.3 Refleksjonar over egedomsretten på 1600-talet – «den lærde romarretten»	54
2.4 Oppsummering.....	60
2.5 Vidare lesing.....	62
Kapittel 3	
Hovudliner i egedomsforholda 1660–2014	63
3.1 Innleiing	63
3.2 Frå leiglendingsvesen til bondesjølveige via borgarleg godssamling	67
3.2.1 Kva er ein sjølveigar, og kvifor er overgangen viktig? ..	67
3.2.2 Nye næringar, sal av krongods og borgarleg godssamling	69
3.2.3 Dei nye eigarane sel, bondene kjøper	75
3.2.4 Egedomsdanninga ved overgangen til sjølveige	83
3.3 Egedomsdanning gjennom garddeling, frikjøp av husmannsplassar og bureising.	88
3.3.1 Innleiing og talet på gardsbruk over tid.	88
3.3.2 Husmannstida og husmannsvesenet	94
3.3.3 Bureisinga frå tidleg på 1900-talet utover til ca. 1950.	102
3.3.4 Nedlegging av gardsbruk 1950–2014	104

3.4	Oppsummering.....	107
3.5	Vidare lesing.....	108

Kapittel 4

Fysisk og rettsleg organisering innan gardsområdet: tun og teig, skog og fjell	109
4.1 Innleiing – om arealbruk og om gardsområdet	109
4.2 Innmarka	112
4.3 Tunskipnaden.....	126
4.4 Skogen i gardsområdet	139
4.4.1 Innleiing	139
4.4.2 Tømmerdrift	141
4.4.3 Ved	142
4.4.4 Trekol og setteved.....	143
4.4.5 Tjøre.....	143
4.4.6 Never og spon.....	143
4.4.7 Båtbygging og skipstømmer	144
4.4.8 Anna bruk av trevirke.....	144
4.4.9 Beite og setring	144
4.4.10 Fôrsanking	148
4.4.11 Jakt og fiske	149
4.4.12 Samanfatning for skogen.....	153
4.5 Fjellet i gardsområdet	155
4.6 Styringsorgan: grannestemne, gardsstyre, gardsfut, avtalar og lover	162
4.7 Oppsummering.....	164

Kapittel 5

Utskifting/jordskifte.....	165
5.1 Innleiing om omgrep og termar	165
5.2 Utskifting før 1821.....	167
5.3 Lovarbeidet fram til lova av 1821.....	175
5.4 Utskiftinga 1821–1860.....	178
5.5 Frå 1860 fram mot ca. 1960.....	182
5.5.1 Det store hamskiftet	182
5.5.2 Lovene i perioden	183
5.5.3 Eigedomsforholda.....	188
5.6 Frå 1960 til 2014	191
5.6.1 Endringar med konsekvensar for jordskifte.....	191
5.6.2 Lova av 1979 og lovendringar fram til 2006.....	195
5.6.3 Konsekvensar for eigedomsforholda	196
5.7 Oppsummering – dei lange liner	198

Kapittel 6**Eigedomsforhold i fjell og utmark, utanfor gardsområdet:**

allmenningar og fleirgardsameiger	200
6.1 Innleiing	200
6.2 Allmenningane	202
6.2.1 Kva er ein allmenning?	202
6.2.2 Røtene i mellomalder, utviklinga frå 1600-talet og utover til 1900	204
6.2.3 Frå 1900–2014	211
6.2.4 Allmenningane i Nordland og Troms	214
6.3 Fleirgardssameiger	219
6.4 Oppsummering.....	223

Kapittel 7

Eigedomsregistrering – matrikulering og tinglysing	225
7.1 Innleiing	225
7.2 Kort om registersystemet i dag	228
7.3 Historiske utviklingsliner	233
7.3.1 Dei to registera – historisk grovoversyn	233
7.3.2 1600-talet, og litt om dei historiske røtene	234
7.3.3 1700-talet	239
7.3.4 1800-talet	243
7.3.5 1900-talet, og litt om 2000-talet	245
7.4 Grenser og grensemerke, kart og oppmåling, litt om eigedomsregister i byane	252
7.4.1 Kva er ei grense – og ulike slag grenser	252
7.4.2 Eigedomsgrenser – tre ulike slag	254
7.4.3 Når og korleis eigedomsgrensene blei til	255
7.4.4 Klarlegging av eksisterande grense	257
7.4.5 Etablering av tomter og anna byggegrunn.....	258
7.4.6 Grensemerking og grensemerke.....	260
7.5 Avslutning	263
7.6 Vidare lesing	263

Kapittel 8**Eigedomshistoria i byane** 264*Arne Solli*

8.1 Innleiing	264
8.1.1 Tema.....	265
8.1.2 Kjenneteikn ved eigedomsforhold i byane	265
8.1.3 Kort om bydanning i Noreg ca. 1000–1996	266
8.2 Byfunksjonar og bydefinisjonar	268

8.2.1	Byfunksjonar	268
8.2.2	Kriterium for by og tettstad	268
8.3	Byarealet.	271
8.3.1	Plassar og gater.	271
8.3.2	Festningar og forsvarsanlegg.	272
8.3.3	Offentlege bygningar, embetssete og anstalar.	273
8.3.4	Kloster, kyrkjer og hospital.	274
8.3.5	Kyrkjegardar og gravlundar	274
8.3.6	Bymark, hagar og byparkar	275
8.3.7	Byutvidingar	276
8.4	Bybefolkning og aktørar.	277
8.4.1	Konge og stat	278
8.4.2	Folkevalde organ 1814 og 1837	279
8.5	Fast eigedom.	280
8.5.1	Delt råderett og eigedomsrett	280
8.5.2	Delt eigedomsrett i historisk perspektiv.	282
8.5.3	Eigedomsadministrasjon	285
8.5.4	Kataster – eigedomsregister.	286
8.5.5	Legale kataster	287
8.5.6	Fiskale kataster	288
8.5.7	Oppmåling – målebrev	293
8.6	Plan og regulering.	296
8.6.1	Bygrunnlegging	296
8.6.2	Sjølvgrodd eller planlagt	297
8.6.3	Bygningslovene 1827–1965	298
8.6.4	Bydanning og eigedomsdanning gjennom eitt årtusen .	300

Kapittel 9

Eigedomshistoria i Finnmark	302
---------------------------------------	-----

Jon Gauslaa

9.1	Innleiing – kva er så spesielt med eigedomstilhøva i Finnmark?	302
9.2	Dei tre folkegruppene – busetting og næringar	304
9.2.1	Samar	304
9.2.2	Nordmenn	305
9.2.3	Kvener	306
9.3	Rettstilstanden på 1600-talet	308
9.4	1775-resolusjonen om jordutvising	309
9.5	Framveksten av læra om «statens umatrikulerte grunn i Finnmark»	312
9.6	Utviklinga frå 1965-lova til i dag	315
9.7	Finnmarkseigedomens rettslege status	318
9.8	Framtidsutsikter	319

Kapittel 10	
Eigedomsforhold utan tilknyting til gardsbruk	321
<i>Elisabeth Bjørsvik</i>	
10.1 Vasskraftutbygging	321
10.1.1 Utnytting av vasskraft før 1900	322
10.1.2 Lovverket på 1800-talet	322
10.1.3 Det industrielle gjennombrotet	325
10.1.4 Konsesjonslovene	326
10.1.5 Lov om vassdragene av 15. mars 1940	329
10.1.6 Utbygging av vasskraft etter andre verdskrig	329
10.1.7 Endringar i lovverket og nye diskusjonar om heimfall	330
10.1.8 Oppsummering	330
10.2 Opplysningsvesenets fond – historie og utvikling	331
10.2.1 Bakgrunn for oppretting av Opplysningsvesenets fond	332
10.2.2 Sal eller bortforpakting av prestegardane?	333
10.2.3 Ny lov av 1996	334
10.2.4 Diskusjonen om eigarskap	335
10.2.5 Oppsummering	337
Kapittel 11	
Fridom, likskap og odelsrett? – Om odels- og åsetesretten i norsk historie	338
<i>Per G. Norseng</i>	
11.1 Innleiing	338
11.2 Opphavet til og tydingane av ordet «odel»	339
11.3 Den eldste odelsretten	340
11.4 Menn og kvinner som odelsarvingar i landskapslovene	342
11.5 Odelsretten og åsetesretten frå Magnus Lagabøtes landslov . .	343
11.6 Åsetesretten lovfesta som allmenn regel frå 1539	345
11.7 Odels- og åsetesretten frå Christian IV til 1814	346
11.8 Særskilde tilhøve i Nord-Noreg	349
11.9 Komparativt blikk på odels- og åsetesretten	349
11.10 Den norske odels- og åsetesretten i økonomisk praksis frå mellomalderen fram mot 1814	351
11.11 Rasjonalisme mot patriotisme i striden om odelsretten ca. 1750–1814	353
11.12 Bare delvis styrking av odels- og åsetesretten etter 1814 . . .	355
11.13 Ny kamp om odelsretten midt på 1800-talet	357
11.14 Gradvis tilpassing av odels- og åsetesretten gjennom over hundre år	359
11.15 Den nye odelslova av 28. juni 1974 og seinare lovendringar .	360
11.16 Ringen er slutta	361

Kapittel 12	
Allemannsrettar	363
<i>Håvard Steinsholt</i>	
12.1 Innleiing	363
12.2 Spor av allemannsrettar i nokre juridiske tekster	364
12.3 Allemannsrettar, bruks- og eigedomsforhold.	366
12.4 Friluftsliv, brukarar og ideologiar	369
12.5 Omgrep og omgretsproblem	371
Kapittel 13	
Oreigning.	374
<i>Håvard Steinsholt</i>	
13.1 Innleiing	374
13.2 Eldre rettskjelder i andre land.	378
13.3 Eldre rettskjelder i Noreg	379
13.4 Frå 1800.	381
Kapittel 14	
Eigedomshistorie og jordskifte	383
<i>Per Kåre Sky</i>	
14.1 Innleiing	383
14.2 Spesielt om gamle utskiftingskart	384
14.3 Litt om lengdemål.	388
14.4 Nokre fleire døme frå rettspraksis.	389
Kapittel 15	
Om allmenningane i dagens samfunn.	391
<i>Erling Berge</i>	
15.1 Innleiing	391
15.2 Statsallmenningane.	392
15.2.1 Allmenningsrettane	393
15.2.2 Hålogalandsallmenningen.	394
15.2.3 Eigdomsrett til grunnen.	395
15.2.4 Fritidsbruk av allmenningane og allmenningsrettar.	395
15.3 Oppsummering.	396
Kapittel 16	
Matrikulær utvikling etter 1814, og modernisering av det matrikulære systemet frå 1960.	398
<i>Leiv Bjarte Mjøs og Arve Leiknes</i>	
16.1 Utvikling 1814–1960	398
16.2 Modernisering etter 1960	399

16.3 Dagsaktuelle problemstillingar	400
16.3.1 Kvalitetsproblemet	400
16.3.2 Manglende fagpersonell	402
16.3.3 Mangelfull sentral styresmaktfunksjon på området...	402
16.3.4 Kommunane si sterke rolle	403
16.3.5 Fragmentert organisering av oppgåver for danning av nye eigedomsobjekt, og uklar terminologi	404
16.3.6 Oppmålingsgebyra	404
16.3.7 Dei mange uoppmålte tomtene	405
16.3.8 Juridisk bindande tomtegrenser i plan- og delingsløyve	406
16.3.9 Dei mange eigedomstvistane	409
16.3.10 Avsluttande merknader.....	410
Kapittel 17	
Arkiva og kjeldene	411
<i>Yngve Nedrebo</i>	
17.1 Innleiing	411
17.2 Matriklane	412
17.2.1 1665–1670	413
17.2.2 1723 – matrikkelutkastet som vart lagt på is.....	414
17.2.3 1838-matrikkelen	414
17.2.4 1886-matrikkelen	414
17.3 Tinglysinga	416
17.3.1 Tingbok og pantebok	417
17.3.2 Frå panteregister til grunnbok.....	418
17.3.3 Kvifor tinglyse?.....	419
17.3.4 Frå bygdetingenet til Brønnøysund og Hønefoss.....	420
17.4 Folketeljingane	420
17.5 Forliksrådsarkiva	422
17.6 Domstolsarkiva	422
17.7 Jordskiftearkiva	422
17.8 Søking i Digitalarkivet	423
Sluttord	425
Omtale av forfattarane	431
Referansar	433
Forarbeid, utgreiingar mv.	452

Nokre digitale ressursar	455
Bibliografi – Hans Sevatdal	456
Rettsavgjelder	465
Lovregister	467
Stikkordregister	476