
Stavanger Museums Årbok, Årg. 71(1961), s. 47-116

JAN HENDRICH LEXOW

UTSTEIN KLOSTER ETTER REFORMASJONEN

F O R O R D
Sommeren 1953 fikk jeg i oppdrag av Stiftelsen Utstein kloster å overvåke

rivningen av loftet og de indre skillevegger i 2. etasje i estflsyen p% Utstein klos-
ter. De bygningsarkeologiske undersokelser mens rivningen pågikk ga en rekke
holdepunkter for en rekonstruksjon av bygningshistorien etter 1750. Resultatene
viste seg å stemme overens med det arkivene kunne fortelle. De skriftlige kilder
kunne på en rekke vesentlige punkter utfylle og berike vårt billede av gårdens
bygnings- og innredningshistorie.

I forbindelse med den pågående restaurering ble det behov for en samlet
fremstilling av bygningenes og innredningens historie etter reformasjonen. PA
trykk foreligger ytterst lite om klosterets skjebne etter 1537. De siste 400 %r av
Utstein klosters 700-årige historie har hittil praktisk talt vzrt som en lukket bok.
I sitt grunnleggende verk ((De norske Klostres Historie* fra 1847 (2. utg. 1856)
hadde Christian Lange ikke annet % si om vårt best bevarte kloster: c(Af Kloster-
ets Bygninger staa endnu de fleste tilbage, men i en saa tilbygd og forandret
Tilstand, at man ikke deraf lettelig kan gjere sig nogen klar Forestilling om deres
Udseende i d d r e Tid.)) Med arkitekt Chr. Christies undersokelser i 1859 og sær-
lig professor Johan Mcyers i 1890-årene ble Utstein kloster trukket inn i kunst-
historiens sokelys. I 1934 påbegynte konservator Harald Hals en systematisk
bygningsarkeologisk undersekelse. Undersekelsen av murene og gravningene ble
fra 1937 fortsatt av arkitekt Gerhard Fischer, og de forelepige resultatene fremla
han i Stavanger &Iuseums årbok 1947.

Da en beskrivelse av de middelalderske bygninger og en sammenfatning av
de sparsomme skriftlige middelalderske kilder er en nødvendig forutsetning for
å forst% utviklingen etter 1537, har jeg i korte trekk referert hva vi p% det nåva-
rende tidspunkt vet og kan slutte oss til om klosterets historie i middelalderen.
Jeg har dog unnlatt å ta opp de mange innviklete arkitektur- og stilhistoriske
problemer som de middelalderske bygningsrester reiser. De må ses i sammen-
heng med de andre norske klostre og Irestlandets steinarkitektur i 1200-%rene.
En utforlig behandling av disse spersmål har sin naturlige plass i en fremtidig
monografi om norske klostres arkitektur. Jeg har heller ikke undersokt jord-
godsets historie. Det er en oppgave som bor tas opp av en historiker.

For god hjelp takker jeg arkivar Ilarald Aurenes og arkitekt Gerhard Fischer
og frue. Beredvillig har direktor Harald Hals stilt sine notater og dagboker fra
Utstein kloster til min disposisjon.

Jati Hendricli Lesow

. -
!

!
-..-I

Fig. l . Utstein kloster sett j r n ost. Klostem<igen og Knebersfjeliet til venstre.
Tegning no arkitekt Chr. Christie, 1859.

Utstein kloster ligger ved skipsleden mellom Stavanger og Karmsund. I<los-
tervågen var langt opp i 1800-årene en trygg seilskipshavn for man satte over
Boknafjorden eller til havs. Like i bakkehellet mot vågen ved det flate eidet mcl-
lom Rabnafjellet i ost og Knebersfjellet og Byrefjellet i vest lå i tidlig middel-
alder en storgård. Den som hadde makten her behersket ikke bare leden, men
også innseilingen til de vidt forgrente Ryfylkefjordene. Denne strategisk heldige
beliggenheten minner meget om Halsenoy i Sunnhordland, som o@ behersket
leden og et stort fjordsystem. Utsteins beliggenhet, de lettdrevne jordene og de
vide beitemarkene gjorde aya til et ideelt sted for en høvdingeætt.

Forste gang Utstein nevnes er i Torbjørn Hornkloves dikt om slaget i Hafrs-
fjord kort for år 900 som er gjengitt av Snorre i Harald Hårfagres saga. l

Freistudu ens frattirdda,
es jeim fkria kendi,
allvalds austmanna,

4 - Stavnnger

Jan Hendrich Lexow

De ville friste den djerve,
han som lærte dem flykte,
herren over ostmennene,
han som bor p% Utstein.

Asgaut Steinnes har pekt på at mens diktet ellers går i imperfektum, står bjr
i presens. Det gir en stigning i verset - ordene har en klang av triumf. At Ha-
rald Hårfagre nå var herre over ostmennene, symboliseres ved at han sitter på
Utstein, kongsgården som var porten til deres rike. Rikssamlingen har her tatt
form av godskonfiskasjon av hevdingesetene Utstein og .4valdsnes og senere og-
så Sola.= Snorre forteller at Utstein var en av de kongsgårdene kong Harald
bodde på da han ble gammel.

N%r kongsgården kom i kirkens hender og ble kloster, vet vi ikke med sikker-
het. Klosteret er nevnt første gang i Asbjorn av Heimnes testamente fra ca.
1280 der han gir 3 mark og et bjorneskim til Utstein. En av neklene til kloster-
ets eldste historie vil muligens en analyse av jordegodsets historie gi oss, men
vi har også gode bygningsarkeologiske holdepunkter. Kjernen i klostergodset
var samlet omkring den gamle kongsgilrden, men en meget vesentlig del 14 nor-
denfor Håelven på Jæren. Det meste av dette godset på Jæren var sammensatt
av store gårder som lå hele til klosteret. Ingen av de gårdene som lå til Utstein
kloster var belagt med utskyld, en skatt som opprinnelig var gatt til kongens
husholdning når han var pil reise. Det er et tegn på at den opprinnelige kjernen
i Utstein-godset var gammelt krongods. En rimelig forklaring på at Utstein eide
så mye som 50 garder på Jæren, får vi hvis vi antar at disse gårdene var gitt av
kongen til Olavsklosteret i Stavanger og ble slått sammen med kongsgodset på
Utstein da Utstein kloster ble stiftet.

Vi vet svært lite om Olavsklosteret. Det er nevnt forste gang 1160 da en prest
av Solaætten setter sin sønn i klosteret for at han etter et sekdrig opphold ved
kong Inges hoff kunne få en videre utdannel~e.~ 1236 hadde det både abbed og
prior, 1286 testamentertes gaver til et Maria-alter i kirken og i 1296 betjente to
munker fra Utstein klosterets kirke. I Stavanger eide Utstein etter reforma-
sjonen aSt. Olavs grunnero. Opprettelse av klosteret p5 Utstein må derfor henge
sammen med nedleggelsen av klosteret i Stavanger.

Da opprettelsen av klosteret på Utstein ikke er nevnt blant de mange gode
gjerninger i Håkon Håkonssons saga, ligger det nær å slutte at initiativet er tatt
av sonnen Magnus Lagabeter. Det er dog ikke nevnt i hans testamente. Magnus

Urstein kloster etter refonnasionen

fikk Ryggjafylke som len 1257 og
oppholdt seg i Stavanger i hvert
fall hvert år mellom 1260 og 1263.
I mars 1264 fikk han kjennskap til
farens dod på Orkneyene og slo seg
ned på kongsgården i Bergen som
enekonge. Han hadde ikke lenger
bruk for en residens i Stavanger
eller for en kongsgrd på Utstein,
og begge gårdene kan han da ha
gitt til kirken. En slik fremgangs-
måte faller helt i tråd med retnings- ~ i g . 2. Dopefonten.
linjene i hans testamente.

Nå viser det seg at en rekke merkelige forhold ved bygningene på Utstein
får sin naturlige forklaring hvis man antar at klosteret ikke var påbegynt som
kloster, men som kongsgård for Magnus. Det styrker i hoy grad de slutninger
man kan trekke av jordgodsets fordeling. Råde Olavsklosterct og Utsteinklos-
teret må ha fått sitt eksistensgrunnlag ved kongelig donasjoner av jordgods.

Mens klosteret i Stavanger antakelig var et benediktinerkloster knyttet til
det nyopprettede bispesetet, tilhone Utstein augustinerordenen og var viet St.
Laurentius. I England ble nettopp i begynnelsen av 1100-årene stiftet en rekke
benediktinerklostre som ble knyttet til bispesetene, og overgangen fra benedikt-
iner- til augustinerordenen var etter 1250 et europeisk fenomen.

Et minne om flytningen fra Stavanger til Utstein har vi muligens i den roman-
ske depefonten på Utstein. Bare den firkantede skålen er bevart. På hver side er
to innskrevne palmetter stilt ved siden av hverandre, og på den ene siden er spor
etter en trebåndsfletning (fig. 2). Reidar Kjellberg daterer den til tiden for 1150
og stiller den sammen med fontene fra Bore og Kvitsey. Disse tre fontene har
så mange overensstemmelser i form og dekorasjon at det ikke kan være tvil om
at de er laget av samme mann, rimeligvis en som har vært knyttet til den kirkelige
byggevirksomhet i Stavanger i ferste halvdel av 1100-årene. Icjellberg kaller ham
Boremesteren, og utgangspunktet for hans rent romanske ornamentikk er Eng-
land.b Vi har ingen sikre holdepunkter for at det har vært kirke på Utstein i
1100-årene. Den her fremsatte hypotese - som skyldes riksarkivar Asgaut Stein-
nes - gir derfor den mest sannsynlige forklaring på hvorfor Utstein har en ro-
mansk depefont.

Jnn Hcndricli Lexow

A: KIRKEN. SKIPET.
B: -.- . TARHET.
C: --- . KORET.
D: TRAPPCR TIL DOnm~ron~u~.
E: HDNVENT~TOVA.
a: BIBLIOTEK. 5CRIPlURlUPI?
Id: 5:AKT m M u N K K ~ ~ E ~ pR.1~~7.
3: REFEHTORIUM. [SPISE%LI
15 : K ~ @ K ~ \ E N P03 BEi3BE R~PIsHT.
L : Lrc?BRøn~~-nrr~KToRiuIi.
M-Il : 5. Co N. Honscans.
PB.: ?oR~BY~:~~vG.
R : 5JA!<T FRA LEGDR. PRI\~TT.
5: V E R ~ ~ T E D . [SMIE?]

t i-;

= KIDDEL-
ALDER-MUR.
--.- 5Lltt3V.2
TILSZMI~UKR.

ri

I .

A -- ----

1 1 1
t L-> L ----- -----J I

--------- - - - -J

Auu~sr #q+s.z. -- ~ & 5 E d e
O l¶ Cn

Fig. 3. Oversiktrplan.

Utstein kloster etter reformasjonen
-- .

Antikvar N. Nicolaysen skrev i 1802 at det i kirkens kor var spor av romansk
stil, og denne påstanden har senere vært en gjenganger i litteraturen om Ut-
stein.' Han bygde imidlertid her pA arkitekt Chr. Christies innberetning om
sine undersøkelser 1859. Det viser seg at Christie har tolket kragsteinene til
tårnfotens sydportal, steinene om portalens bue, malteserkorset over denne samt
kragsteinene til de to nisjene i korets vestvegg som romanske detaljer, hvilket
er opplagt galt.8 De er alle gotiske. Arkitekt Johan Meyer har hevdet at han
under restaureringen 1900-1904 fant et lite terning-kapitel fra 1100-årene, som
senere er forsvunnet.' Dersom utsagnet er å stole på, mA dette kapitelet ses under
samme synsvinkel som depefonten. Iallfall er opplysningene et altfor magert
grunnlag til 3 anta at det har vært kirke på Utstein i 1100-årene.

Iilosterets bygningshistorie er meget innviklet, og her skal ikke gis noen ut-
forlig beskrivelse og analyse av bygningene fra gotikken. Takket være arkitekt
Gerhard Fischers mangeårige og grundige bygningsarkeologiske undersokelser
er bygningshistorien n4 klar i hovedtrekkene. Resultatene av hans studier fore-
ligger hittil bare publisert i form av en populær oversikt og et avisintervju.1°
Fremstillingen i det folgende bygger vesentlig på disse kilder, og den må ned-
vendigvis p4 mange punkter bli hypotetisk fordi de skriftlige kilder fra middel-
alderen er ytterst magre når det gjelder bygningene.

Inne i klostergården er funnet fundamenter til et hus som må være reist for
klosteret ble anlagt. I de ytre hjarnene er et hakk hvor det må ha stått kraftige
stolper. Dette stolpehuset har ligget ved kanten av en terrasse med den naturlige
grusbakken mot sør like utenfor. Dessverre har en ingen sikre holdepunkter for
datering av dette huset.

Av klosterbygningene er utvilsomt ostfloyen eldst. Den består av en stor sal
mot sor med rundbuet dør fra en hvelvet gjennomgang samt et hvelvet rom nord
for gjennomgangen. Under salen og gjennomgangen er det kjellere. Adkomsten
til disse er fra en dor mot sor hvortil forer en hellegang hvis heller ligger lavere
enn fundamentene under sorfloyen. Inne i sorfloyens kjeller er dessuten også
funnet ostfloyens opprinnelige utvendige hjorne. 3 meter over klostergården er
murkronene omhyggelig rettet av, sa det kan ikke vrere tvil om at ostfloyens
overbygning opprinnelig har vært planlagt i tre på samme måte som den samtidige
bygning pa Kongsdrd i Stavanger. l1 En annen parallell med Kongsgård er dør-
åpningen i gjennomgangen, som har den samme rundbuete form med skrått av-
fasete kanter som åpningene til ICongsgårds kjellerrom.

Samtidig med ostfloyens forste byggetrinn må de eldste deler av kirken være.

Jan Hendrich Lexo\v

Vestportalen ligger skjevt i forhold til skipets akse, men denne plasering passer
med fundamentene til en nordvegg i skipet som ble funnet 1934. Mens det sma-
lere kvadratiske koret i den eldste kirken rimeligvis var oppført i full høyde da
kongsgården ble overtatt av munkene, så kan skipets murer neppe ha vært mer
enn halvferdige. Koret utgjorde den indre del av den nåværende tårnfot og hadde
samme utstrekning som tårnet. Gjennomgangen i ostfløyen går skjevt gjennom
fløyen, men i flukt med en hoy forstotningsmur bort til et lite firkantet porttarn.
Dette har hatt der både mot sor og mot hellegangen langs forstatningsmuren.
Antakelig har porttårnet vært planlagt som et ledd i kongsgårdens forsvars-
verk. Ved overgangen til kloster har man bygd videre på skipet, men etter
en endret plan som tok hensyn til at klosterets vestfløy skulle støte inntil
skipet.

Mens arbeidet med skipet pågikk, har man begynt å reise sor- og vestfløyen.
På grunn av terrengets fall mot klostervågen ble det plass til kjellere under hele
sorfloyen og - hva som er hoyst uvanlig - under sondre korsgang. Denne kors-
gangen har hatt hvelvribber med vakre, nesten franske profiler og kapitelene er
helt lik vestportalens. Sorfløyens hovedetasje fikk tre rom, nemlig munkenes
spisesal - refektoriet - og legbrodrenes spisesal med kjøkkenet imellom. Ke-
fektoriet fikk ct lett tilspisset tønnehvclv og inngang i klostergårdens sørøstre
hjarne. I ost fikk salen et grindverksvindu, og rett under dette lå inngangen til
kjellerne. I salens sorestre hjarne har antakelig vært en lesepult. Etter augustiner-
regelen skulle brødrene hore oppmerksomt på hva som ble forelest under mål-
tidet. Mot kjøkkenet var ikke dor, bare en serveringsluke midt i vestveggen og en
liten luke i nordveggen med atkomst fra kjokkenet gjennom en smal gang i
muren. Deler av serveringslukens kantstein er funnet i muren mellom barokk-
vinduene. Vinduene mot ser kjenner vi ikke til, da veggen her ble brutt ned i
1700-årene. I kjøkkenet er både vinduet, utslagsvasken og luken til legbrodrenes
spisesal bevart p i plass. Av legbrodrenes spisesal var ved restaureringens be-
gynnelse intet annet enn kjellerens nederste fundamenter bevart. Da ny vestfloy
ble bygd i 1630-årene, laget man en kjeller i sørfløyens forlengelse, men fulgte
ikke den middelalderske plan slik at murcn sto halvt inne, halvt ute pil det gamle
fundamentet.

I den forsvunne vestfløyens 2. etasje har så lekbrodrenes sovesal ligget, og
utenfor denne er funnet restene av deres privetutbygg. I flukt med utbygget 1H
et hvelvet rom som kanskje har tjent som smie, og på den andre siden av veien
ligger ennå ruinen av en liten bygning som ikke er undersakt, men som kanskje

Utstein kloster etter reformasjonen

var klosterets gjesteherberge. Husets kleberportal ble for ca. 100 %r siden brukt
som material til reparasjoner ved Stavanger domkirke, men vi vet at den var rund-
buet liksom døråpningen i gjennomgangen.12 Det er mulig huset var oppført
for kongsgården for munkene kom til Utstein.

Kirkeskipet er fulifort samtidig med oppforelsen av sør- og vestfløyen. Ski-
pets sorvindu kom derfor på sin plass over dekklisten til nordre korsgang. Men
korsgangen selv må tilhore neste byggetrinn idet hvelvansatsene er hugget inn
sekundært i veggen. Mens vi av detaljene må slutte at det samme byggelaget
som arbeidet med kirken i kongsgården fortsatte med å bygge ut klosteret, m%
andre murere og steinhuggere være kommet til da man begynte å bygge nytt
kor øst for det gamle.

Mens de dekorative detaljer fra det forste byggetrinn ved klosteret har me-
get nzre paralleller i Avaldsneskirken (1248-1263) og tårnfoten til domkirken i
Bergen, så daterer detaljene i det nye kor dette til tiden omkring 1300.

Den måte hvorpå man bygde det nye koret til den gamle kirken er enestående
i Norden, mcn har en n z r parallell i Inchholm Abbey i Skottland. Her utvidet
man i 1265 koret som en helt selvstendig tilfeyelse til den gamle kirken presis
som på Utstein.13 Det gamle korets vegger ble delvis beholdt, men fikk nå tjene
som fundament for tårnet. Veggene mot nord og ser ble påmurt slik at de fluk-
tet mcd skipet og det nye kor. I sarveggen ble lagt vindeltrapp til tårnet med en
liten celle halvveis oppe i muren. Den har både vindu og alternisje bevart. Tårn-
rommet fikk krysshvelv liksom det nye kor. Dette har tre vinduer mot nord og
et stort femdelt grindverksvindu mot ost. Mot sor har koret et vindu og dor til
det smale rommet mellom ostfloyen og koret hvor vi må tenke oss trappen fra
dormitoriet cr kommet ned.

Under fjernelse av senere overkalkninger ved restaureringen 1901 gjorde man
et merkelig funn ca. l/, m over ostvinduets sendre bueansats, altså like oppunder
hvelvkappen.l4 Her lå innmurt en stor, glassert leirkanne med munningen inn
mot koret. I kannen lå bare gamle svalereder. Kannen er dekorert med en
skjellaktig ornamentikk i pipeleir. Den har tallrike sidestykker over hele Nor-
den, og sakkunnskapen er enig om at disse kannene er laget i England ca. 1250. l6
Thor B. Kielland, som ikke kjente funnomstendighetene, mente kannen hadde
tjent som relikvarium, men det er utelukket på grunn av plaseringcn. Kannen kan
imidlertid ikke viere lagt inn i muren på dette sted rent tilfeldig. Den rimeligste
forklaringen er at den har tjent som lydpotte. Disse hadde sin plass nettopp
everst under hvelvene. Når ikke flere ble funnet, kan det skyldes at gavlmuren

Jan Hendrich Lexow
- - - - - - -- .

Fin. J . Emt~ljrrt kopperplnfe f ra Limoges. Atriet i Xrttv ved knrets syhegg.

flerc ganger i senere århundrer har vært delvis nedstyrtet og reparert. Lydpotter
er ellers ikke kjent i Norge, men derimot i Danmark.'=

Under de forskjellige utgravninger i og ved klosteret er gjort en rekke losfunn
av kleberdetaljer, keramikkskår etc., men funnmengden er meget beskjeden i
forhold til hva man kunne vente, muligens fordi jordmassene er blitt flyttet på i
gammel tid. Det er ingen grunn til her å beskrive disse funn nnrmere, da de
fleste har liten interesse. Et unntak er dog et gravfunn som ble gjort 1900 ved
sorveggen inne i koret. Her fant man en liten rund, emaljert kopperplate med
bilde av evangelist kledd i kjortel og kappe og med bokrulle i hånden, antakelig
Johannes (fig. 4). Platen er et typisk arbeid fra det beromte verksted i Limoges i
Frankrike og kan dateres til forste halvdel av 1200-årene. Dcn har fire naglehuller
og har antakelig vætt festet på et krusifiks. Platen står meget nær beslagene på
et skrin fra Hundorp i Ssndre Fron som befinner seg i Universitetets Oldsaksam-
ling i Oslo. l7 I graven lå også en liten firkantet, gravert og forgylt metallfatning
til en edelstein, sannsynligvis fra det samme krusifikset.18 Muligens var en av
klosterets abbeder begravet her.

Utstein kloster etter reformasjonen
- - -

På Utstein er funnet to runeinnskrifter, begge fra senmiddelalderen. De står
utenpå kirkens hjørner. Den mot nordvest lyder oversatt: ([Be for Ragnvalds
sjel)), den andre mot nordøst: ([Fr. (dvs. frater, broder) Gregoriuse. l g

På hver side av den spissbuete åpningen mellom tårnrommet og koret er en
spissbuet nisje, den søndre med vimperg dekorert med krabber - vel en mar-
kering av abbedens plass. Over inngangen til koret er en flatbuet åpning, muli-
gens en lydåpning. I korets ostvegg er to recesser og under vinduet mot sor en
liten femkantet piscina. Hvelvenes fasede ribber springer ut fra enkle kantede
eller kegleformete vederlagssteiner. Hvelvets detaljer har sv.ert mye felles med
konventstuen ved Nonneseter kloster i Bergen og med det forlengete kor i
Bergens Mariakirke. Der er også sammenheng mellom detaljer i Utsteins kor,
krypten i Stavanger domkirke og Magnus Lagaboters kapell i Rosenkrantz-
tårnet i Bergen. Samtidig med tilbygningen av koret har man slått hvelv over
gjennomgangen i østfloyen og rommet nord for denne. Dette rommet må tross
de beskjedne dimensjoner ha tjent som klosterets konventstue. Murskallet mot
gården ble brutt ut og den gamle inngangen til koret flyttet hit. Man mitte da
gjøre den noe lavere enn opprinnelig. Samtidig ble ostfløyens 2. etasje - dor-
mitoriet - oppfort i mur, og utenfor hrornet mot sørost bygde man et privet. I
kirkegårdens nordøstre hjørne ble brannen anlagt - den middelalderske bronn-
åpningen er fremdeles på plass. Mot sor var hagen delt i to ved en mur i flukt
med refektoriets ostvegg. Muren har antakelig skilt mellom munkenes og lek-
brodrenes hager.

Det må presiseres at denne kortfattete fremstilling av bygningshistorien pa
en rekke punkter bygger på antakelser og hypoteser. Men den relative kronologi
skulle nå i store trekk vaere klar. Utsteins eldste historie må murene fortelle oss.
De skriftlige kilder er til liten hjelp. I sin forklaring om abbed Eiriks misligheter
1333 forteller biskop Erik Ogmundssøn bl. a. at abbeden hadde latt sin søster
synge i koret sammen med munkene og hun hadde også lest ved bordet i deres
refektmium. Abbeden hadde i kapitelet (([in capitulo))) offentlig avslsrt to munkers
hemmelige skriftemål. Klosterets senger og bohave hadde han gitt bort til slekt
og venner, og uten brødrenes viten hadde han i hemmelighet fjernet selvkar og
forgylte kar sammen med meget kostbare 1440 nevnes konventstiren
(ukonuentho stofwanev), vel identisk med kapitelet.?' Et scriptorium er aldri
nevnt, men klosteret, hvis munker var presteviet, må nødvendigvis ha hatt et
slikt rom, og arkitekt Fischer har sannsynligvis rett når han henlegger det til sa-
len i astfløyens ferste etasje.

Jan Hendrich Lexow

I forbindelse med striden mellom biskop Hoskold og abbed Henrik Bene-
diktsen i 1515 nevnes andre lokaliteter. Første gang bispens folk kom til Utstein,
var abbeden i Danmark. De slo opp ccclostherss kielleredon), plyndret klosteret for
levnetsmidler, registrerte hva der var av kirkeskrud, penger, innbo og kveg og
tok noe av dette med seg til Stavanger. Annen gang kom bispen selv med sine
folk, brot ned porter og vitrdirer og andre stengsler for å få tak i abbeden. Han var
imidlertid kommet seg opp i tdrnet hvor han utholdt beleiringen og unngikk å
bli tatt til fange. Dette tårnet var kirketårnet.

Tre dager senere sendte bispen 20 tjenere til Utstein og la interdikt på klos-
teret. Brevet om dette ble slått opp på kirkedoren og i dette nevnes at klosteret
ogsA hadde lekfolk. Litt senere kom bispens folk for fjerde gang, denne gang
under Hoskolds egen ledelse. De hadde med seg regulære beleiringsvilpen som
katapult, valslynge og stiger. Nå skulle abbeden ikke unnslippe. Klosterets vol-
der og forskanminger ble brutt ned, ((cscansilibus aggeris & fortalitia ipsius confre-
git turrim murosque transscendit))) og angriperne steg over tårnet og nritrene og
inn på ccsoflnhwsso - dvs. dormitoriet - hvor abbeden lå. I sitt brev til Kristian I1
om saken beskrev abbeden angrepet litt mindre drastisk. Her heter det at an-
griperne reiste stige opp til tårnet og klov inn gjennom vinduet og kom så inn på
sovesalen gjennom en dor. 2V denne forbindelse kan det ikke være tale om kirke-
tårnet. Omtalen må gjelde portkasteilet hvorfra det må ha vært vektergang på
muren bort til østfloyens 2. etasje.

Abbed Eirik ble nå tatt til fange og fengslet 100 dager i bispens fengsel i Stav-
anger. Imens dro Hoskold atter til Utstein og plyndret klosteret.

Da sanden over ostfleyens hvelv ble fjernet 1953, viste det seg at klosteret
har brent to ganger. T o tydelige brannlag viste dette. Det underste lå helt nede
på hvelvansatsene. Over konventstuens nordestre hjerne 15 i dette laget 34 sterkt
brannskadde biter av et middelaldersk glassmaleri. Tre av dem hadde rodmalt
dekor bestående av en primitiv eggstaff, et klaverblad samt vegetabilske motiver.
I det underste brannlaget ble funnet en del brakteater og mynter. T o av myn-
tene lot seg bestemme med sikkerhet, nemlig en hvid fra Icristian I (1448-1481)
og en hvid fra kong Hans (1481-1513). Oppå dette brannlaget iå en mengde
sterkt brannskadde steiner, de fleste med kalkslamming p6 en side. De skrev
seg altså fra en vegg, og vi må tenke oss at dormitoriets vegger enten har rast
sammen ved brann eller er blitt revet ned umiddelbart etter.
Opp8 disse steinene lå et annet brannlag. PS selve hvelvkappene var begge brann-
lag avskrapt og kappene dekket med never, antakelig i 1750. I sanden mellom de

Utstein kloster etter reformasjonen ---

to brannlagene fantes en witten fra Rostock 1325-1381 og en gote fra første halv-
del av 1400-årene, muligens fra Visby, samt noen ubestemmelige brakteater,
sannsynligvis fra slutten av 1400-årene. I overste sandlag, som skrev seg fra
1750, fantes tre jetonger preget 1705-1743 i Nurnberg av Johann Konrad Hoger
og danske mynter fra Frederik V og Frederik VI.2S

Brannspor sees for øvrig mange steder på Utstein, både i kirken og i sorfieyen.
Riktignok kan ikke myntfunnene datere brannene, men de forteller iallfall at

den første inntraff etter kong Hans' tid. De skriftlige kilder forteller intet om brann,
men det er nærliggende å sette de to brannene i forbindelse med de to plyndrin-
ger vi kjenner til, den forste i 1515 ved biskop Hoskold, den annen i 1539 ved
Christoffer Trondsson Rustung. I de mellomliggende år må klosteret ha vært i
en ynkelig forfatning. I klostergården er inntil kirkeveggen funnet fundamenter
til en bygning som muligens skriver seg fra disse %rene. Huset må iallfall vzrc
reist etter at nordre korsgang var styrtet sammen, og kirkemuren er så brannskadd
på dette sted at huset sannsynligvis har brent. De skriftlige kilder forteller intet om
dette huset. Arsaken kan være at det bare sto i de 24 årene meliom de to brann-
ene. I tilfelle må det ha vært et provisorium til erstatning for noen av de utbrente
rom. På østfløyen må etter den forstc brannen være bygd en 2. etasje av tømmer.

Et glimt av forholdene i disse siste Arene for den endelige opplesning får vi
i 1530 da abbed Trugels Amundsen måtte selge g rden Kokshus i Stavanger på
grunn av sin nød og klosterets nedfall og store fattigdom. Året etter forteller
biskop Hoskold til erkebiskop Olav Engebriktsson at Vincent Lunge hadde for-
søkt å tilegne seg klosteret. Han hadde fanget den gamle abbed Henrik Bene-
diktson og innsatt sin egen fogd, men biskopen reiste til Utstein og viet ny abbed.
Da denne døde, forsøkte Vincent Lunge seg på nytt ved å sende sin fogd Jens
Split, men han ble avvist av Hoskold, som viet Jørgen Hanssøn til abbed.25
Han ble Utsteins siste abbed. 30. januar 1537 skrev abbeden til Eske Bille, Vin-
cent Lunges etterfølger som befalingsmann på Bergenhus, at han snart skulle
innfinne seg med det sølv han hadde lovet til kongens behov.26 Overbringelsen
av kirkens hellige kar satte sluttstreken for klosteret, eller rettere for kloster-
livet på Utstein. For bygningene inntrådte den alvorligste katastrofen to år senere.

Pinsen 1539 kom Christoffer Trondsson Rustung med 60 mann og plyndret
Utstein kloster. Deretter dro de til Stavanger og plyndret bispeerden. De for-
søkte å svi av bispegården, men det lyktes ikke."- Rustung hadde ført landets siste
erkebiskop til Holland 1537 og hadde på veien plyndret Austråt. Pfalzgreve
Frederik, Kristian 11's svigersonn og keiserlig kandidat til den dansk-norske

Jan Hendrich Lexow

trone, hadde gitt ham kaperbrev til sjøkrig, og fra 1538 opptrådte han i Nord-
sjøen som sjerover. Riktignok star det ikke uttrykkelig i innberetningen til kon-
gen fra befalingsmann Tord Rod at Utstein ble brent, men et indisium er iallfall
at Rustung avsluttet plyndringen i Stavanger med ildspåsettelse. Og som vi skal
se, eksisterte så sent som 1718 en muntlig tradisjon om at katolikkenesvidde klos-
teret av. Sikkert er at klosteret har brent to ganger, men tross brannene, tross
forfall, ombygninger, tilbygninger og restaureringer i de 400 Arene etter reforma-
sjonen, SA kan vi fremdeles oppleve p% Utstein hva et kloster var i middelalderen.

11.
ILildene til Utstein klosters historie i de forste 200 %r etter reformasjonen er

praktisk talt utelukkende av litterær art. Intet murverk fra denne tid er bevart,
og de siste rester av tommerbygningene forsvant under siste krig. Når det gjel-
der bygningshistorien må fremstillingen derfor på en rekke sentrale punkter bli
hypotetisk. Noen besiktigelser fra 1670-årene gir likevel så mange holdepunkter
m. h. t. bygningenes utseende at vi kan danne oss en forestilling om gården for
den ble fogedgård for Ryfylke.

Som vi har sett begynte opplosningen og forfallet far reformasjonen 1537.
24. august dette %r fikk vepneren Trond Ivarsson folgebrev på Utstein kloster
mot å underholde munkene.' Han hadde vært Vincent Lunges og erkebiskop
Olafs foged i Jemtland. Biskop Hoskulds kamp var endt med nederlag. I de-
sember 1537 tok Tord Rod, Eske Billes etterfolger p% Bergenhus, den stakkars
gamle mann til fange og kort etter må han være dod i Bergen. Forgjeves hadde
han forsokt å manovrere mellom de stridende parter. Han representerte en tapt
sak og hadde ikke maktmidler til å kjempe for den. Utstein-godset lå nå under
kronen, og frem til 1665 ble det forlenet til en rekke forskjellige danske adels-
menn, vekselsvis mot avgift og som fritt tjenestelen. Vi vet bare om at tre av de
ni adelsmenn besokte Utstein. Egne fogder ble tilsatt for ii se til gardsdriften
og å innkreve avgiftene fra de bruk som 1% under Utstein kloster. Vi kjenner en
rekke av dem, men ikke alle er hyggelige bekjentskaper. Noen snyter og bedrar
sine foresatte etter beste evne, noen plager bendene mens andre viser seg å være
drukkenbolter og slagsbrodre.

Etter Rustungs plyndring ser det ut til at klosteret har ligget ode og utbrent
en tid. Iallfall har vi ingen holdepunkter for å anta noe annet. 21. oktober 1547
fikk Ivarsson pantebrev på Utstein kloster for 300 rd.3 og dette måtte innløses

Utstein kloster etter reformnsjonen -

av hans etterfolger Jørgen Daa 18. desember 1558 fra enken Sigrid Dalesdatter."
Kort etter fikk lensherre Christopher Valkendorf på Bergenhus brev om å folge
Daa til Utstein når han kom for å overta. Lensherren skulle også se til hvorledes
bygningene var vedlikeholdt og kontrollere hva som forefantes av inventar og
j~ rdboker .~ Antakelig er det kommet kongen for ore at ikke alt var som det burde
på Utstein. Imidlertid kom ikke Daa til Norge for 1564, og i mars 1567 vet vi
han var p& U t ~ t e i n . ~ Betingelsen for overtakelsen av lenet var at Daa skulle tjene
som skipshøvedsmann. Da han i 1570 ikke ville la seg bruke, ble lenet tatt fra
ham og lagt under Bergenhus, men 1571 fikk han det igjen.'

Hvorledes det sto til på klosteret, fremgår av et brev fra Daa til kongen hvor
han ber seg fritatt for % levere inventar og kveg til sin etterfolger. Det viste seg
at inventaret for det meste var adelagt og ubrukelig og buskapen delvis u t d ~ d d . ~
Den fremtredende Stavangerborgeren Christen Trane ble ansatt som foged 1573.
Muligens er han den forste, og en rekke rettssaker vitner om at han voktet klos-
terets rettigheter.0 Hans etterfølger Giert Gierding overtok vervet under Dit-
lef Holck, som fikk lenet 26. november 1585.10 Gierding ble avlost av I h u d
Knudson, som 1594 inngår et forlik med Kennesoypresten Rasmus Olufson. Sa-
ken gjaldt gudstjenestene i klosterkirken, og man ble enig om at SA lenge I h u d
Knudson var befalingsmann på Utstein, skulle han for egen regning holde prest
<cpaa det at jeg oc mit folck kunde desto offtere faa Gudtz ord at høre, beholde
oc flyteligenn forstaai). Deretter skulle kirken igjen legges inn under Hauskjen
prestegjeld. l1 Det interessante ved forliket i denne sammenheng er at vi her for
forste gang etter middelalderen får vite at klosteret er bebodd og kirken i bruk.
Men det er også alt. Bygningenes utseende og tilstand p3 dette tidspunkt er
oss ukjent.

12. april 1597 fikk Axel Ugerup lenet, og fire år etter ble det overtatt av Erik
Urne (15. april 1601).1"red sin ankomst til Utstein fant han husene i en slik
forfatning at han ba kongen befale lenets bonder å levere tommer og never til
A reparere dem med. Det var likefrem livsfarlig å bo der, skrev han. 9. august
1605 sendte så kongen brev til bøndene om A levere det nedvendige. l3 Hvor om-
fattende arbeidet med istandsettelsen har vært, kan vi ikke avgjøre, men forhol-
dene 25 år senere tyder p3 at det nærmest må ha dreiet seg om en nodterftig re-
parasjon, ikke nybygg.

Axel Ugerups ombudsmann Michel Madsen fortsatte i Urnes tjenestc.14
Han måtte i 1617 vitne i retten at han for flere år siden hadde latt byfogd Jacob
Sofrensen få overta en del klebersteiner ((som var udfallen af muren paa den

Jan Hendrich Lexow

peller, som stod ved fruerstuen og var nedfaldene eller ((som laa nedfaldenn aff
en Peller wdj omgangen)), som det er formulert i en annen sammenheng.ls
Dette tyder på at sondre korsgang på dette tidspunkt ennå hadde bevart noe av
den ytre soylerekke. Foranledningen til rettssaken var at den stridbare lagmann
Mats Olsen Svale gjentatte ganger i vitners nærvær hadde beskyldt byfogden
for % ha stjålet klebersteinene. Lagmannen tapte saken, men kort etter forfulgte
han byfogden i gatene med de samme beskyldninger og saken kom på ny for
retten. På dommerens bord ble fremlagt et smedevers Mats Svale hadde laget:

Jacob Soffrensen ehr och kaller Sig Siellfver enn dannemandt,
Huillket hand gior utaff Sinn egenn Forstandt,
Closter at bryde och intet at bygge,
der paa haffuer hand lagt stoer Trygge.

I et av byens smug hadde han ropt etter byfogden: ((Du est endda en tjuv
og en skjelm og en kongens tjuv, thi jeg haver bevist dig det over. Nu skal jeg
gaa hen efter min kaarde, saa vil vi se om to halte kan gjore noget sammen.)) Selv-
sagt matte han ta ukvemsordene i seg igjen.lU

I<losterfogden Mikel Madsen har neppe hatt myndighet til å overdra disse
klebersteinene, for saken kom opp igjen på herredagen 26. juli 1622.17 Senere
samme år ble han stevnet for at han ikke hadde avlagt regnskap for de tre siste
årene han var foged.18 Han ble etterfulgt av Gabriel Pallesen som imidlertid
fikk avskjed 1611 fordi han ikke hadde betalt sin gjeld til Urne.lB Den neste
klosterfogden, Henrik Danker, var en ulykkelig mann. Hans hustru ble sinnssyk,
og i sin fortvilelse kalte han en klok kone ut til klosteret. Hun het Barbro Bjel-
land. Selvsagt kunne hun ikke hjelpe. Den natten hun satt hos den syke, så hun
djevelen, sa hun. 1623 ble Barbro Bjelland brent som heks.20 1615 leide Danker
Sel laksefiskeri av domkapitlet," og han dade på Utstein far 1620. Ved dods-
fallet viste det seg at han hadde hatt svikefulle tjenere. Piken Siri Finnesund
hadde bestukket en annen pike for ikke A fortelle hva hun stjal fra den kisten der
fogdens penger lå sammen med piken Trines gangklær. Og fra et skrin med
skjorter, kvinnehansker og sorte strikkestromper var forsvunnet et sølvbeslatt
eksemplar av Jesu Siraks bok. 2a

Urnes 4. foged ble dansken Christopher Hansen, som er nevnt farste gang
5. februar 1620.23 Allerede 7. november 1621 er han avlast av Erik Folmersen,
tidligere foged på Halsenay kloster, som året etter etterfalges av Peder Kristen-

Utstein kloster etter reformasjonen

sen Skadde.24 I hans tid bekostet Urne kirkens kor reparert og innredet med
nytt renessanseinventar.

Få år etter fogden Knud Knudsøns istandsettelse må kirken ha vert ubrukelig,
for i biskop Lauritz Scavenius' jordbok ccGrågås)), som for kirkegodsets vedkom-
mende forelå ferdig 1618, heter det at fogden tar halvparten av kirkens innkomst
til seg selv mens den andre halvparten går til bred og vin i h k kirke fordi Ut-
steins sognefolk nå går til denne kirke (siden Closter kirken bleff ode^.^^

Urnes innredning er i alt ~esentlig bevart til vår tid og er av særlig interesse
fordi den er det eneste som er igjen pi4 Utstein fra renessansen. Da Utstein var
privat forleningsgods, eksisterer ikke regnskaper fra denne tid, men inventaret
kan likevel på stilkritisk grunnlag henferes til Lauritz snekker fra Stavanger.
Altertavlen er av den vanlige pilastertypen med kasettornamentikk. Den er de-
korert av Godtfried Hendtzschel med en korsfestelsesscene i midtfeltet og FIDES
og SPES i sidefeltene samt utstyrt med bibelsitater under hvert av de tre male-
rier. c7 Den ene sidevangen er en rekonstruksjon, men originalen ble gjenfunnet
1953 i et skap i spiskammeret. Prekestolen har samme slags dekorative utstyr,
men skiller seg ut fra de andre prekestolene i fylket fra denne tid ved at det under
sokkelfeltet henger sirkelfelter med våpenskjold for slektene Urne, Rud, Thott
og Skram, dvs. for Erik Urnes og hans hustru Agnete Pedersdatter Thotts for-
eldre. Urnes hustru døde 1612, men inventaret må være laget omkring 1620.
I prekestolens portalfelter har Hendtzschel malt de fire evangelister etter de Sam-
me forlegg som han brukte i Jelsa, Orre og Strand kirker. Ved restaureringen
1900-1903 ble prekestolen flyttet nzermere koret samtidig med at man fjernet
lydhimmelen med sin due, klokkerstolen og korskillet med sitt tralleverk.

Alle stolestadene er bevart, men er slemt overmalt. De to nærmest koret er
heyere enn de ovrige og utstyrt med Kristusmonogrammer over pilastrene.

Til datering av nyinnredningen har vi foruten den generelt stilhistoriske til
ca. 1620 to faste holdepunkter. Det ene er en kontrakt fra 10. mai 1625 med
Peder Kristensen, sokneprest Ssffren Jensen og to representanter fra hvert av
de fire sogn i Rennesq prestegjeld. Saken gjaldt fordelingen av gudstjenestene
etter at klosterkirken nå er anyes renovert ock kommen paa fode igen.0 Gudstje-
nestene på Utstein skuiie tas opp igjen, mens de andre kirkesogn ikke ville gi
slipp pa de gudstjenester de hadde hatt tidligere mens kirken pil Utstein aloeg
edeo. 28 Nå ble man enig om en ny fordeling slik at Utstein fikk 23 årlige guds-
tjenester. I overensstemmelse med norsk skikk bekostet Urnes venner og for-
retningsforbindelser rutene i ostvinduet i den nyinnredete kirke. Syv våpen-

I Icndrich Lexoiv
P -

-

Fig. 5 Karet i 1880-drene.

p- - Utstein kloster etter reformasjonen
--

ruter er helt eller delvis bevart. T o er
adelige med innskriftene eF. Margret
Va der Lyeo og ((Mogens Bille. Eiler
Bille 16241), dvs. hustru til Jorgen
Brockenhuus, som var forlenet med
Hardanger og Halseney, samt de hen-
holdsvis 7 og 2 år gamle sonner av
Henrik Bille, som var lensherre over
Stavanger len 1621-1634. '1'0 vipen-
ruter er geistlige med innskriftene ((Et
folia ejus non decident. H. Gabriel
Laurentius Lindanuso og ((H. Christen
Dauidsani), dvs. soknepresten og kap-
ellanen i Stavanger domkirke. De tre
siste givervåpnene er borgerlige. De
to som er intakte har innskriftene
((Soffrin Pedersen, og ((Andreas Rose-
nowe, det vil si borgermester Sofrcn
Pedersen Godtzen og kjopm. Anders
Rosenov i Stavanger. Den siste ruten
har bare 3 av de 6 feltene i ovalen

Fig. 6 . dlalt rute fra koreis ostvindu. Gitt 1624 m
sokneprest Gabriel I~rtritsson Lind i Stavtinger.

bevart. Toppruten viser en naken kvinne med overskriften: ((Nogen kom ieg hid
til werden. Nogen skal icg derfra igiens. Av underskriften er bare ordet ((Lauersen*
bevart. Denne ruten er antakelig gitt av Jorgen Lauritsen, som var fogd over
Stavanger len.

Da kirkens ostvindu ble skadet ved lynnedslag i 1859, skjenket den daværende
eier Borre Garmann dem til Bergens iLIuseum. Stilistisk slutter serien seg nært
til den bergenske ((druestil)), men det er sannsynlig at rutene er malt av den stav- . -

angerske glassmester Carsten Lytke. Det er sagt at vi her har for oss et av hoved-
monumentene i det norske glassmaleris historie.

Dateringen til 1624 stemmer overens med formuleringen i den ovennevnte
kontrakt, og vi kan derfor gå ut fra at kirken ble innredet dette år. Dersom v%-
ningshusene på Utstein ble ombygd, påbygd eller bare reparert i Urnes tid, er
iallfall intet bevart som kan fortelle oss om det. Et vitnesbyrd om slike arbeider
er muligens et vertikalt solur p% sorsiden av korsets sor-ostre hjorne. Uret er av
ordinær type og er signert F S 1627, og det er vel den samme som på kanten av

j - Stnvanger iCIuaeum 65

Jnn Hendrich Lexow
p -

- -
den ostre portalen til gjennomgangen
i ostfloyen har skåret F. S. S. 1628.
Urets viserplan var bortrustet for
1730.30 Nedenfor er innrisset et bety-
delig eldre horologium. Det er van-
skelig å datere noyere, men det er
iallfall yngre enn 1400 da denne typen
solur kom i bruk. Begge solurene
står i dag altfor lavt. Ved restau-
reringen 1900 ble dette hjornet av
kirken revet til grunnen og hj~rne-
steinene kom ikke på sin opprinnelige
plass ved gjenoppbyggingen.

Av andre inskripsjoner fra 1600-
Arene er det bare lykkes å finne en
i dorsmyget til cscriptorieto. Her er
skåret et bumerke og H B 1643.

Fogden Peder Icristensen Skadde
var ikke stort bedre enn sine for-
gjengere. Han ble skyldig Erik Urne
penger og fikk sin private eiendom
p% Utstein b e ~ l a g l a g t . ~ ~ Det er sann-

Fig. 7. Stol fra kirken, astakefig fra 1624. synligvis betegnende at han i 1623
F r a c C. Tandberg, Oslo.

ble stevnet for % ha overfalt lagmann
Peder Ravn i hans hus i Stavanger med dragen dolk og verge samt utilborlige
s k j e l l ~ o r d . ~ ~

Etter Urnes dod 1630 ble godset forlenet sammen med Allehelgens gods til
Jergen S ~ h u l t . ~ ~ Han hadde forleningen i 20 Ar og fikk liksom Urne vanskelig-
heter med sine fogder p% Utstein. Særlig den forste av dem, Ditlef Wrang, synes
A ha vzrt en selvrådig herre. 24. mars 1631 befalte kongen lensherre Henrik
Bille og Bertel Lauritsson Horby å inspisere klosteret. Bygningenes tilstand rna
ha gitt dem et sjokk, for de beskrives i et alarmerende brev som så forfalne og
byggfeldige at det ikke er mulig uten stor livsfare A holde hus der. Enten må de
gamle husene settes i stand eller så må det bygges nye hvor Schult eller hans folk
kan bo. Utstein klosters bander ble pålagt å levere materialer eller å gjore plikt-
tjeneste ved reparasjonen av bygningene. Kongebrevene fra 1605 og 1631-32

P-

Utstein kloster etter reformasjonen -

Fig. 8. Restene av vesfioyen rives 1941. Vi ser veggen ntellorn kjokkenet og grortrts~trert.

forteller at vi her har å gjøre med pliktarbeid. Vi far også vite at lenet ((i langsom-
melig Tid haver ligget ode* - igjen et bidrag til karakteristikken av
Urnes fogder. 35

I sitt første klagebrev til kongen skriver Schult at han planlegger å gjore klos-
teret beboelig, men at det ved dette ligger ((en Andeel Huus og Steen, som saa-
dant forhindre Herav fremgår at Schult aktet % reise et nybygg på en del
av klosterets tomt der det 1% ruiner. Da huset ble reist, forsvant samtidig de
siste rester av vestfloyen. Dessverre kan vi ikke datere den nye vestfloyen nøy-
aktig på grunn av sviktende kilder, men alt taler for at den ble reist en gang i 1630-
årene.

Ditlef Wrang holdt seg ikke etter kongebrevenes ord, men krevde noen av
bendene for bygningspenger istedenfor ti la dem arbeide med istandsettelsen, og
disse pengene stakk han i sin egen lomme. Han underslo ogs5 tommer og bord
som ble levert, og det planlagte nybygg var ikke oppført da han 1632 ble domt
fra sin stilling. Han hadde ogsti en rekke andre misligheter på samvittigheten,
men likevel meter vi ham igjen 1642 som foged på Lysekloster. Bendene klaget

Jan Hendrich Lexnw
- -A.-- - -.

til Bjelkekommisjonen over bygningspengene, og de slapp å betale disse pengene
for ettertiden.

Wrangs etterfølger Laurits Markussen, tidligere byfogd i Bergen, fikk i opp-
drag % levere fortegnelse over hva bendene hadde til gode av Wrang, men han
somlet, og Henrik Bille matte bringe saken for retten for å få utlevert listen.
Fogden over Ryfylke, Severin Nilsson, ga Markussen lov til å ta beslag i Wrangs
private gods for det underslåtte belep, men beslaget blc opphevet ved dom i
1634. 37

Arbeidsplikten på Utstein kunne selvsagt ikke strekke seg videre enn til de
bøndene som bodde nzermest, og ved det makeskiftet med kronen som kom i
stand 1640, ga Jorgen Schult avkall på en rekke gårder på Jæren og fikk i steden
eiendommer på oyene rundt Utstein kloster.38 Kort etter klaget Schult til kon-
gen over at avlingen ble forringet og bygningene forfalt fordi bondene nektet å
gjore arbeid~tjeneste.~~ Årsaken var kanskje at den nye fogden, Ove Jensson,
var særlig mislikt fordi han gang på gang forte sak mot dem og plaget dem med
pliktarbeid. 4O

Etter Jorgen Schult fikk Jakob Grubbe forleningen 6. juni 1650, men han
hadde den bare inntil 20. april året etter da Jørgen Rosenkrantz overtok. Fra
1652 hadde Christophcr Lindenow lenet, og i 1660 satt Norges stattholder Ulrik
Fredrik Gyldenlowe med innkomsten av Utstein, men forpaktet den til rådmann
Henning Hansen Smith i R~rgen .~ ' Vi kan ikke se at noen av disse sistnevnte
danske adelsmenn har interessert seg for gårdens drift eller for bygningene. Jord-
boken for 1651/52 avslorer hvorledes det på dette tidspunkt sto til med gårdens
drift.J2

aUdstcen Closter findis ingen Inventarium til1 huormed Closters Affuell kand
driffuis, men er kiobt for Penge aff Jens Rase, alt huis Fæ och andet Closterit nu
er besatt med, och giffuen for Sedcn der war kast i Jorden 80 liixdlr., for huer
Koe fire Hdlr. och det offrige efftersom et huers werdi kunde wehre, huor til1
kand saaes,

Korn 32 Thonder
Fodis IGor 70 stocher
Ungnod . 20 stochcr
Hester . . . 4.0

Manntallet 1664 oppgir 5 tjenestedrenger på Utstein.
I forbindelse med de store salg av krongods etter 1660 ble Utstcin klosters

og Allehelgens gods solgt 7. februar 1665 for tilsammen 46 304 rd. hvorav prisen

-- . .-
Utstein kloster etter reformasjonen

for Utsteingodset utgjorde 22 946 rd.43 Icjoperne var et konsortium bestående
av adelsmennene Erik Krag, Henrik Lindenow, Holger Wind, Niels Trolle, Otto
Icrag, Axel Urup og Fredrik Giese. Av de norske klostergods var bare Munke-
livgodset større. Skylden var i alt 284 løp smør. Den tid Utstein var på de danske
adelsmenns hender ser ut til å ha vært en forfallstid for bygningene, kirken unn-
tatt. Prisfallet på jordbruksvarer som begynte ca. 1670 gjorde det mindre lønn-
somt å sitte med store jordgods. Vi vet ikke når og hvorledes det er foregkt, men
ca. 1695 sitter Niels Troiles sonn Herluf Trolle som eneeier. Hans forvalter
Jacob Mathisen Hauri var oppsendt fra Danmark. Han bodde i Stavanger og ble
gift med salmedikterinnen Anna Reimer, datter av sokneprest Henrich Peters-
søn Reimer i Stavanger. 44

Da Trolle i fem %r ikke hadde hatt inntekter av godset og ikke fått regnskaper,
besluttet han å selge det, og 28. juni 1700 skjotet han Utsteingodset til forvalter
Johan Frimann på Halsenøy kloster.45 Hans hustru Else var datter til rådmann
Henning Hansen Smith og Margrethe Rasmusdatter Stud. En av rådmannens
brødre, Peder Hansen Smith, avanserte 1654 også til rådmann i Bergen. Etter
15 års tjeneste ble han fritatt for vervet, og nettopp 1669 finner vi ham som
forvalter over Allehelgens- og Utsteingodset. 46 Dette året ga han og hans hustru
XIargrethe Nilsdatter en forgylt solvkalk med disk til kirken pA Utstein. Den er
laget av Bergens fremste gullsmed, Johannes Reimers d. e., og har på foten
gravert givernes initialer PHS MND 1669.47

Kirken hadde tidligere fått ny klokke med innskriften ALLEINE G O T T
IN DER HOHE SEY EHR * JWER NIELSEN 1654. Da vi ikke kjenner noen
klokkestøper ved dette navn, er det sikkert giverens navn vi har for oss. Nettopp
på denne tid var Iver Nielsen Lem foged på Utstein, og det kan ikke være tvil
om at han er giveren. Han var ca. 1650 blitt gift med Anna Hansdatter, enke et-
ter kapellan Lauritz Jonassen i Stavanger. Han hadde arvet mye jordegods etter
sin bror Jens Nielsen Lem på Sondeled og ble kalt en rik mann. Sosteren Karen
var gift med foged i Nordhordland Volqvard Brodersen Kiisbrich, som eide
Gravdal ved Bergen og fra 1648 forvaltet Utsteingodset. Riisbrich har neppe
bodd på Utstein, for 1650 har han en foged her ved navn Jens Veffle. Han ble
1674 gift på nytt med den tidligere nevnte Henning Hansen Smiths brordatter
Else Hansdatter Lillienskiold. Iver Nielsen Lem dede 1660 pa Stangeland i
Avaldsnes, og enken giftet seg med historiografen Tormod T o r f ~ u s . ~ ~

Takket være besiktigelser 1673, 1674 og 1680 får vi et billede av bygningenes
tilstand og utseende etter at Utstein var solgt til de danske a d e l ~ m e n n . ~ ~ 1672

Jan Hendrich Lexoa
-- -- . - --A

lot klosterfogden Jacob Bredal husene reparere for i alt 28l/, rd., men bygnin-
gene var så forfalne at det må ha monnet lite. Den temrete vestfleyen fra Jørgen
Schults tid var fremdclcs g5rdens våningshus. Mot sør lå dagligstuen hvor det var
lagt nytt tak og laget ny gavlvegg. Så fulgte kjekkenet. Bak dette, dvs. i hjernet
mellom sor- og vestfloyen, var oppfert et lite kammer med fire vinduer. Borge-
stuen (tjenerskapets oppholdsrom) 1% mellom kjokkenet og portrommet. I denne
hadde Bredal laget et lite lisbart kammer for tjenerne med tre små vinduer
(({Vinduen) vil her si vindusrammer). Meiiom portrommet og kirken lå melke-
buen, som var blitt utstyrt med nytt gulv og loft og nye hyller. Dessuten hadde
Bredal reparert og satt inn 6 vinduer i den nye fruerstue, dvs. det rom i estfleyen
man har valgt å kalle scriptoriet, og endelig hadde han besorget oppmurt et ildsted
(((skorstene) i ildhuset (også kalt bryggerhuset eiler terkehuset fordi man tørket
nialt her). Dette var identisk med middelalderens kjekken i serfleyen.

Disse reparasjonene i 1672 vitner om at klosteret iallfall var bebodd, men be-
siktigelsene 1673, 1674 og 1680 avslerer at bygningenes tilstand var elendig, ja
delvis katastrofal. Skildringen av tilstanden er så dyster at forfallet må ha stmk-
ket seg over en lang Brrekke.

Den ferste besiktigelsen ble foretatt på Jacob Bredals anmodning, den andre
etter ordre fra enkene etter Axel Urup og Otto Krag for A fA detaljert oversikt
over omkostningene ved de reparasjoner Jacob Bredal aktet 5 utfere. Den siste
besiktigelsen var beordret av Christoffer Christoffersen Lem, som nå hadde Ut-
stein i forpaktning, og den viser at intet var gjort i de mellomliggende seks årene.

For oversiktens skyld skal vi sammenholde de opplysninger besiktigelsene gir
om de enkelte hus og rom og hva man anslo ville trenges til reparasjonene.
Uthusenes beliggenhet kjenner vi ikke nærmere til, men sannsynligvis lå de
på omtrent samme sted som g5rdens nåværende uthusbygninger, dvs. vest
for kirken.

Ldv,.
1673: 240 hunbord til tro. 7 pd. never. 6 stokker 21 16 al. til stavlegger og beiter.

48 sperrer. Torwol på begge sider. 8 bord til vindskier.
1674: 720 hunbord til tro og bordtak. 12 pd. never. 72 bjelker til stavlegger og

beiter. 54 sperrer. 12 torvvoler h 16 al. 12 bord til vindskier. 12 tykke
bord til gulv. 501/, rd. l/, ort.

1680: <c--meget brøstfeldig och snart mesteendeelen ode, idet dend underste

Utstein kloster etter reformasjonen

part deraf endeel gandske borte, resten med ofuerdeelen er ganske for-
rAdnet, saa den altsammen vil nedtagis och paa nye opbygges inden noget
der udi enthen høe eller korn kand 1eggis.o 90 rd.

Fjeset.
1673: 120 hunbord til tro. 8 pd. never. 18 bjelker h 16 al. til beiter og stavlegger.

48 sperrer. 16 staver h 4 al.
1674: 360 hunbord til tro og båser. 15 pd. never. 36 bjelker til beiter og stavleg-

ger. 60 sperrer. 28% rd.
1680: ((Fæehuuset med I<alfuehuuset under Et tag, Hvorpaa ofuerdeelen er

gandske brøstfeldig oc forraadnet sampt derudj trou oc baasse til qvæ-
get gandske borte.$ 50 rd.

Kalveltuset.
1673: 24 bjelker h 7 al. 2 stokker h 9 al til beiter. 6 sperrer. 1 pd. never. 24 hun-

bord til tro.
1674: 12 bjeiker til stavlegger og beiter. 18 sperrer. 3 pd. never. 96 hunbord. 2

torvvoler. 6% rd.
1680: Se ovenfor.

Stallen.
1673: 6 sperrer. 36 hunbord til tro. 4 bord til vindskier. 1 15 al. langt torvvol.

1 pd. never.
1674: 12 hunbord til ((bordteche~. 4 utskottbord til vinskier. 1 torvvol. l/, pd.

never 1 rd.
1680: a- befindis slet øde oc borte.)) Ny stall vil koste 12 rd.

Vi vender oss deretter til våningshusene og gjennomgår dem i følgende rekke-
følge: østfløyen, serfløyen og den tømrete vestfleyen. Den nye fruerstite er
som nevnt identisk med scriptoriet.

Gjennomgangen til kirkegdrden.
1673 og 1674: Hvelvet trenger 4 tenner kalk. {(Stenen i Huellingen henger gand-

ske less.))

Jan Hendrich Lexow

<tDen gehuelt Kieldm).
Identisk med konventstuen.

1673: 3 tonner kalk. 48 bord og 6 %ser h 8 al. til gulvet.
1674: Ny dor trenges.

Komloftene med drengebuen og et kammer.
Utgjor ostfloyens 2. etasje, som er tomret og under ett tak. Adkomsten til

rommene er fra svalgang mot gården.
1673: 10 pd. never. 180 bord til tro og svalgangen. 84 sperrer d 12 al. 24 beiter

ii 4 al. 6 ((Breder*. 48 bjelker ii 12 al. til {(den lange Veg Som ehr Nesten
opraadneto. 48 bord til taket paa sorsiden. 48 hunbord. 4 torvvoler h 16
al. på begge sider. 8 bord til vindskier.

1674: a- - er mesten gandske forrodnet.)) 10 pd. never. 180 bord til tro og sval-
gangen. 84 sperrer. 24 bjelker A 12 al. 6 ((treer under Suallerneo h 4 al, 48
bjelker til ((den lange Vegh paa ostersiden som ehr forraadnets. 96 hun-
bord til gavlen og tro på sorsiden. 4 torvvoler ?I 16 al. 8 bord til vind-
skier. Omkostningene for hele ostfloyen kalkulert til 37 rd. 1 ort.

1680: ((Den nye Fruerstue med Kielderen under hvorofuer er tvende Korn-
loffter under Et tag samt Drenge Herberge i samme huus, huilchet alt-
sammen er heel forfalden, och ofucr alt med Tommertag, lofft, dorer,
vinduer oc deds gandske behoring i Ringeste vil koste at Reparere Penge
70 Rd.))

Den gamle fruerstue.
Identisk med refektoriet eller en del av dette.

1673: (t- - som Aldellis liger @de behoffuis tag, troe, Sperer, bjelker, Dore oc
Vindue, Kalch och steen saa alt til et Nyt hus kunde behøhes om det
schal Repareris.0

1674: ((Som kand Agtes i Steden for Ildhusset at kand bruges, dertil behoffuis:~
12 sperrer. 4 pd. never. 72 hunbord. En ny bakerovn og en innmurt bryg-
gerkjel. 12% rd.

1680: (t- - med Ildhuuset i Enden under et tag, da Er samme huus paa muur,
tag oc alt andet heel meget brostfeldig oc forraadnet saa at dersom det
igjen nogenledis schal Kepareris med Ildhusetz tilbehøring, effter hoi
fornodenhed; Er i det allerringeste deds bekostning taxerit for 90 Rd.o

Utstein kloster etter reformasjonen

Ildhuset er som nevnt identisk med middelalderens kjekken.
1673: eBrøghuseti>. 5 pd. never. 72 bord til tro, vindskier og gruer. 12 bjelker B

9 al. 2 torwoler B 16 al. 48 bord til gulvet. 6 tønner kalk samt 4 tønner til
den nylig oppsatte (tschorsteene.

1674 og 1680: Se ovenfor.

Dagligstuen.
1673: 1% pd. never. 60 bord. 2 torvvoler h 16 al.
1674: 2 pd. never. 72 bord til tro. 2 torwoler h 16 al. 5 vinduer må få nytt bly

og en del nye ruter. Rammer, karmer og vindusposter. En ny trapp til
loftet over dagligstuen. 10 rd. 1 ort.

1680: ((Den daglig Stue med Kiøchenet och Melchebuen sampt borgerstuen,
altsammen i et hus under et tag, samme gandske huusis brøstfeldighed
udj en oc anden maade at lade forfærdige som nødvendig behøfuis taxe-
rit for 20 Rd.o

Kjokkenet.
1673: 7 pd. never. 48 bord. ((Ny skorsteen Efftersom den der nu staar ehr Aldel-

lis Indted at forlade sig paa.)) Kammeret bak kjøkkenet trenger '/z pd. never.
1674: ((Som ehr gandske for Kaadnct och med Ald sin tilbehor vil kaaste med

tømmer, tagh @:never), lofft och Dere, Vinduer och Skorsten alt i Rin-
geste 30 Rd.o

1680: Se ovenfor.

Borgestumz.
1673: 1% pd. never. 5 torvvoler B 16 al. Til reparasjon av de 3 vinduer trenges

1 rd.
1674: 2 pd. never. 4 takrender 21 12 al. 2 torwoler. 6 bord til tro. Til vestveggen

trenges knær, bindinger og til taket 36 utskottbord. Vinduene m% repareres.
1680: Se ovenfor.

Melkebuen.
1673: 1/2 pd. never. 12 bord. 4 torwoler B 9 al.
1674: 3 vetter never. 36 bord. 2 torwoler.
1680: Se ovenfor.

lon Hendrich Lexow

Utgiftene til reparasjonene ble 1674 anslått til i alt 263 rd. 3 ort når lønn til
tømmermenn, snekker og murmester samt diverse var iberegnet. 1680 var over-
slaget på 332 rd. 1674 horer vi at Bjørn Tømmermann arbeider på klosteret,
så noe må tross alt vzre gjort med husene etter istandsettelsen 1672.j0 Men
ellers avslører besiktigelsene et sorgelig forfail. Klostergårdens drift må ha lig-
get praktisk talt nede og bygningene har knapt vært beboelige.

Så radikale som endringene har vært på Utstein i tidens lop, er praktisk talt
intet levnet oss fra 1500- og 1600-årenes bygninger og innredning når vi unntar
kirken. Besiktigelsene vi har referert blir derfor en meget verdifull kilde til Ut-
steins bygningshistorie. Selv om vi skulle onsket flere detaljerte opplysninger,
kan vi likevel slå fast at renessansens og barokkens Utstein ikke var noen herre-
gård på linje med f. eks. Rosendal. Riktignok var gården Rogalands største, men
det eneste eksepsjonelle ved de tømrete bygningene var at man innredet seg i og
ved ruinene av et kloster. Fruerstuen er det eneste av rommene som var relativt
sjeldent å finne på en vestnorsk gård. 0stfloyen på denne tid må ha liknet hoved-
bygningen på Kongsgård i Stavanger hvor man også hadde en tamret 2. etasje
med svalgang oppå middelalderske murer.jl

Et glimt av tilstanden like for Utstein kom på norske hender gir en jordbok
fra 1699. eUdsteen Closters Biugning er ganske brestfældig og forlængst til ned-
fald, Fæhuuset undtagen, som nogenledes i Sommer er rep ar er et.^^^ Noen
endring til det bedre er altså ikke inntruffet i lopet av de 19 årene siden 1680,
og vi kan heller ikke påvise at noe er gjort med gårdens bygninger i de følgende
50 år utover det mest nodterftige vedlikehold.

Også kirken ble alvorlig forsomt mens Utstein var på private danske hender.
I besiktigelsene streifes kirken så vidt 1673 da taket tiltrenger 10 pd. never og 6
torvvoler h 16 al. Vi kjenner ikke til tårnets form for 1800. Det er betegnende for
tilstanden ved salget i 1700 at stein falt ned fra tårnet slik at Johan Frimann be-
ordret en del av det nedrevet for å hindre ulykker. Dette skulle han ha gjort uten
myndighetenes tillatelse.

Sammen med vapenrutene fra kirkens ostvindu kom i 1859 restene av syv
malte ruter fra korets nordvinduer til Bergens iLIuse~m.~a Ved restaureringen
1900 fant man dessuten under gulvet langs nordveggen flere biter av glassmale-
rier fra den samme serien, to med rester av innskriftene: NIELS IFFVER - - -o
og((--DELEDL----- VE - - -)b. Ingen av innskriftfeltene fra
rutene i Bergens Museum er dessverre komplett, men blant giverne er iallfall
kornmercedirektør Jorgen Thor Mehlen, borgermester Lauritz Søfrensen og

Utstein kloster etter reformasjonen

Fig. 9. Generaltollforvalter Joharr Garmann og hitstru Karen, f. Frimann.

president Jergen Otton. Både navnene og dekorasjonens stil viser klart at rutene
må være malt i Bergen i slutten av 1600-årene. Av årstall er bare et 4-tall bevart
hvilket rimeligvis betegner 1684 idet president Otton døde 1687. Foranlednin-
gen til at en rekke fremtredende bergensere ga vinduer til Utsteinkirken på dette
tidspunkt kjenner vi ikke.

Da forvalter Johan Frimann døde 1707, arvet hans datter Karen og hans
svigerinne Margrethe de Fine hver sin halvpart i hovedgården på Utstein.55
Karen Frimann (1683-1770) giftet seg 1709 med den rike generaltollforvalter
Johan Garmann (1675-1730) i Bergen. Margrethe de Fine var enke etter lag-
mann Hans de Fine, som omkom ved Amalienborg teaters brann i Kebenhavn
19. april 1689.

I årene fra 1707 og til kongen solgte kirken 1724 ble ført regnskapsbok for
kirken.66 Denne er vår viktigste kilde til Utsteins historie i dette tidsrom.

Kirkens lese inventar 1707 består av:
1 forgylt kalk og disk av selv, 25 '1, lodd
1 kirkeklokke

Jan Hendrich Lexow
- - . -

1 gammel messehagel
1 messeskjorte med selvhekter
2 alterduker
1 rodt alterklede
3 messingstaker
1 messingfat i dopefonten
1 alterbok
1 salmebok
1 treeske til oblater
1 kirkestige
1 lykt gitt av kirkevergen Jon Hodnefjeld.

Av dette er kalken og disken, klokken og to av messingstakene bevart til i dag.

Det er tydelig at kirkens korntiende på i alt 64 spann ikke er blitt brukt som
den burde. Vedlikeholdet er forsomt av ((dc gotfolch som i forrige Tider over
dette Guds huuses Indkomster (har) Disponerit)). Kirkens myndigheter forsekte
1716 å få Johan Garmann til å bekoste en reparasjon, men han svarte at det ville
han bare gjøre dersom han fikk overta kirken. Noe måtte man imidlertid foreta
seg (csaa fremt kirken skal blive staaendeo, og umiddelbart etter en besiktigelse i
1712, som anslo utgiftene til istandsettelse til 96 rd. 3 ort, gikk myndighetene ret-
tens vei for å få Garmann til A betale reparasjonen, men de tapte saken.57 Den
kom opp igjen i Bergen Aret etter, men også her tapte myndighetene og miitte
dessuten betale 160 rd. i saksomkostninger. Belopet ble utredet på stiftets kir-
ker. Ved hjelp av tienden og avgifter fra Finnoy, Strand og Sorbe kirker skaffet
man imidlertid tilstrekkelige midler til å igangsette reparasjonen i 1713. Den
kom p% i alt 102 rd. og omfattet murverk, tak, vinduer, font og stoler. Vinduene
var ((meget Spoleredeo og ble reparert av glassmaker Lorentz Kroger.

17. august 1718 falt praktisk talt hele ostgavlen ned. Soknepresten skrev i sin
innberetning til stiftsdireksjonen at årsaken var de skader som oppsto da crpapis-
tene satte ild paa kirken og klosteret der de romte bort udi reformationens tid.*
Senere hadde kirken stått så lenge ode at det var vokset trær oppå murene. Ret-
tene etter disse var ennå synlige. Gavlmuren var derfor vannskadd. For mange
år siden var hvelvet over alteret falt ned, og ved reparasjonen ble reist to pillarer
av stein på hver side av alteret til støtte for hvelvet. (Se fig. 5). Gavlens ytre mur-
skall var etter hvert seget mer og mer ut, og det hjalp ikke at man hadde slått
kalk i sprekken.58

Utstein kloster etter reformasjonen - .p -

Sokneprestens teori om skadens årsak viser en levende tradisjon om de to
brannene vi har spor etter og mener å kunne datere til 1515 og 1539. Begge skyld-
tes jo katolsk initiativ. De to pillarene kan være reist enten av Icnud ICnudson i
1594 eller av Erik Urne 1624. Sannsynligheten taler for det siste alternativ idet
soknepresten opplyser at det store, middelalderske ostvinduet er utfylt med et
tynt murskall, og i dette satt vinduene med våpenrutene fra 1624.

Utgiftspostene ved reparasjonen av gavlen viser at den nå ble tomret, bord-
kledd og smurt med tjære hvori var blandet brunrod farge. Midlene ble lånt av
Roldal kirke.

I forbindelse med statens store salg av kirker i 1720-årene kom også kirken
pA Utstein under hammeren. Tilslaget fikk Margrethe de Fine og interessenter
(dvs. Johan Garmann og hustru), og skjotet er datert 12. september 1724.59
Prisen var lav, bare vel 23 rd. Da kirken var brøstfeldig og tiltrengte reparasjon,
ble innvilget to års tid til å fS rettet på skadene. Kirkens inntekt var sii liten at
noen finansoperasjon var kjopet ikke.

T o hr etter kjopet av kirken anskaffet eierne en messehagel av silkefloyel som
er i bruk den dag i dag. På ryggen er applikert et kors av gullinnvirkete silkebånd
med Icristusfigur sydd med solvtrAd. Ytterst på korsarmene og toppen er der
broderte ornamenter og slyngete solvbånd med teksten: (cSaa elsket Gud Wer-
den at han gaf sin enbaame sann paa det at alle som tro paa hanem ikke skulde
fortabes men hafve det evige liv.» Over korset står INRI og ved foten dods-
symbolene og årstallet 1726. Kirkens nye eiere ga også en alterduk av floyel, men
den er ikke bevart.60 Da Margrethe de Fine døde 1730, overtok Johan Garmann
hennes part i Utstein og dermed var eiendommen samlet på en hånd.

Kort etter Johan Garmanns dod besluttet enken å rive kirkens torvtak, som
var årsak til de fleste skadene, og erstatte det med skifertak. 19. august 1731 var
arbeidet ferdig.

Det er grunn til % anta at altertavlens toppstykke skriver seg fra samme tid.
Det bestAr av en brutt barokkgavl. I midtfeltet er malt lammet med triumffanen.
PA hver side står en engel med utslhtte vinger og basun og palmegren i hendene
og overst står Kristus Triumphans. Figurenes stil er meget nær liknende arbeider
av billedhugger Georg Christoffer Schauer, som var virksom i Bergen mellom
1706 og 1752. De samme brede ansiktene, de tykke halsene, undcrsetsige krop-
pene og måten hvorpå draperiene og vingenes fjær er skåret finner vi igjen på hans
altertavler.62 Schauer er på dette tidspunkt den eneste billedhugger på Vestlandet,
og for Karen Garmann, som bodde i Bergen, m% det ha falt naturlig å vende seg

Jan Hendrich Lexow
. -

Fig. JO. Altertm~letis opps stykke fra ca. 1730. Figirrene sannsynfiyis sk0ret av C. C. Schauer.
Fotografert 1913 da selve tavlen var lagret.

til ham. Kirkens senbarokke messingkrone med 6 storre og 6 mindre armer er
rimeligvis også tilkommet ved denne tid idet den ikke er nevnt i tidligere inven-
tarfortegnelser. For forste gang får vi nå vite at kirken er i god stand både inn-
vendig og utvendig - ((intet manqverer*.O3

Selv om våningshusene på Utstein nok har vært i dårlig forfatning i Johan
Garmanns tid, sa har de likevel vært beboelige. 1712 har Garmann en forvalter
ved navn Jon Jonsen på Utstein, og 1725 fikk Marcille Mogensdatter Riiberg lov
til å bo her.64 Hun kjopte 1751 Jelsa kirke og Sand kirke og satte 4 år senere opp
et gavebrev hvoretter kirkenes inntekt skulle gå til skolen på Jelsa, *Den Riiberg-
ske Stiftelse*.

1730 var ruinen av kirkeskipet i fare for ytterligere odeleggelse. En anonym
prosjektmaker hadde sendt kongen et forslag om å ta kleberstein fra de forfalne
deler av Utstein kloster og Avaldsnes kirke til oppførelse av de offentlige byg-

Utstein kloster etter refomnsjonen ,-.-- -

Fig. 11. Kirkens eksterhr
i 1880-årene.

ninger i København. Byen var 1728 blitt herjet av brann. Amtmann de Fine i
Stavanger ble anmodet om å finne ut hvem som hadde klekket ut planen og å
undersøke om det var mulig å realisere den. I mars 1730 reiste han til Utstein,
og i sin utførlige rapport til stiftsdireksjonen frarader han bestemt å rive kleber-
stein ut av ruinen. Hjørnesteinene mot sor-vest finner han (fei uden dend paa gaar-
den staaende træbygnings mærkelige skade kunde udbrydis, da same eene siide
imod synden er huusets veg og til gaardejernis opbygde træhuusers og gaards-
rums indeluckelse)). de Fine mener at heller ikke vinduenes og portalenes kant-
steine; kan brukes, da de er upaa dend gamledags brugelige maade indhugne med
adskillige slags indholdninger og effter dend itzige maade siunes u-tien1ige.o De
er dessuten forvitret av vær og elde. Heller ikke de klebersteinene som ligger
blant de nedfalne gråsteinene vil det lønne seg å transportere til Kobenhavn, da
kantene er ødelagt og det ikke vil lønne seg å hugge dem om.

Karen Garmann voktet sine økonomiske interesser i Rogaland. Således anla
hun i 1732 sak mot oppsitterne på Vestre Bore fordi de kastet laks med not langs
Boresanden. Hun vant saken i første omgang, men tapte for lagmannsretten et-
ter at oppsitterne hadde anketea'

11. februar 1749 ble Karen Garmanns senn Christopher Garmann (1720-1779)
utnevnt til foged over Ryfylke. 24. januar 1750 skjøtet hun Utstein klosters ho-
vedgård til ham for 3200 rd. hvorav 200 rd. ble betalt kontant. Hovedgården var
skyldsatt til 8 pd. korn og eiendommen omfattet dessuten Figgens laksefiskeri

Jnn Hendrich Lexow

1,s pd., Bremsey 1,s pd., Finnesand 1,s pd. samt St. Olavs-grunnene i Stavan-
ger. I salget inngikk alle bygninger med inventar. Karen Garmann skrev i skjetet
at gården (caf mig endog til min Skade ved Tienere er bleven administreret allene
i det Haab, at samme ovenmeldte Eyendom skulle conserveres og blive mine
Born til Nytte.))68 Av denne formulering fremgår at tilstanden ikke har vært bra.
Men nå inntrer en radikal endring. Med Christopher Garmann innledes en ny
epoke i Utstein klosters historie.

111.
Da Christopher Garmann kom til Utstein 1749, var han 28 år gammel. Bilde

hans fars og hans mors slekt hadde sine retter i den bcrgenske embedsstand og
han forble hele sitt liv nzrt knyttet til kulturlivet i Bergen. Han besekte sin hjem-
by så ofte at han her hadde stående en egen leilighet til dette bruk. I Bergen
inngikk han sitt forste ekteskap og her var han i 1773 blant dem som tok initia-
tivet til opprettelsen av Det Nyttige Selskab. Selskapets viktigste formål skulle
vrere å fremme den okonomiske vekst i Bergens stift. Ved stiftelsen 18. oktober
1774 ble han selskapets forste sekretær, et tillitsvenr han hadde til sin død. Da
han ofte var fraværende, ble som hans stedfortreder oppnevnt klokker Niels
Knag Jæger.] Garmann motte forste gang 17. august 1715, da han overrakte en
pengegave fra selskapets hoye beskytter, arveprins Frederik.Vamme år fikk
han Det kongelige danske Landhuusholdnings Selskabs store selvmedalje for å
ha bedret saueavlen ved å ha innfort og utdelt til bøndene engelske værer.3 1776
utga han i Bergen et lite skrift: ((Tanker om Fiin-Uldede Faar samt Maaden til
Den grove Ulds virkelige Forbedring* der han meddeler sine gode erfaringer
med krysninger og gir praktiske råd om saueavlen. Da han kom til Utstein, var
her 100 sauer med dårlig ull. Etter 27 år var flokken dobbelt så stor og av glim-
rende kvalitet. Han lot sauene gå ute året rundt. Bestillingene på nye værer gikk
gjerne gjennom handelshuset Jacob Kielland & Son i Stavanger, som hadde
gode engelske forbindels~r.~ Da amtmann Tillisch 1759 hadde tilskrevet am-
tets betjenter og oppmuntret dem til å ta varene sine fra danske fabrikker, svarte
Garmann at han pleide å sende sin ull til et veveri i Kobenhavn. Intet skulle være
ham kjærere enn å bruke landets egne fabrikkvarer.= Karakteristisk er at han i
spissen for et interessantskap gikk i gang med ullspinneri i Stavanger 176). Bak-
grunnen var den sosiale nod i byen. I striden om fisket med torskegarn ved Skude-
nes sto han på snorefiskernes side. Hvis alle fisket med snøre, kunne alle få

Crstein kloster cttcr rcformnsjonrn -- - -

Fig. 12. itfatliiaz Blunienthal (1) : Christopher Gamann og hustnr Cecilie Catlwuirina,
f. Widding. Eilert Schanche jr., Utstein kloster.

nok, mens garn ville fere til like mange prosesser som det var (cvringelhovedeo
personer. Dette synet hevdet han både i 1752, 1758 og 1764. Da radesyken
(syfilis) grasserte som verst i distriktet, tok Garmann initiativet til å få rettet på
legemangelen.

Garmann var i det hele en typisk representant for opplysningstidens embets-
menn, tiltakslysten og velmenende og med allsidige interesser. Han dyrket også
musikk og spilte selv fleyte og viola da gamba. Når han 1769 måtte gå av som
foged og overlate embetet til sin fullmektig Christian Lerche Dahl (1741-1836),
var årsaken ikke svikt i tjenesten, men uheldige ytre omstendigheter. Den per-
sonskatten pA 1 daler året som staten hadde pålagt 1762, virket i Norge så Apen-
bart urimelig og urettferdig at bondene etter hvert samlet seg til protest og skatte-
streik. Aksjonene kulminerte som kjent med strilekrigen i Bergen 18. april 1765.
Da ryktet om strilenes seier nådde Ryfylke, møtte bendene frem hos amtmann
Lachmann i Stavanger 31. mai og krevde den innbetalte ekstraskatt tilbake. Foged
og amtmann ble stevnet til å mate med bendene på Finnøy 4. juni for å stå til

6 - Stavanger Museum 81

Jan Hendrich Lexon

rette. Amtmannen møtte med 36 soldater, og bøndene truet med å rive Kongs-
gård ned hvis de ikke fikk sin vilje. Det hele gikk likevel relativt fredelig for seg.
Bøndenes harme gikk sacrlig ut over Garmann, men da myndighetene ville an-
legge sak mot dem, gikk Garmann i forbønn for dem hos kongen. Bøndenes opp-
fersel anså han som en følge av et ondt eksempel, en forseelse som hadde tilfeldige
årsaker.' Hva som var skjedd ham på møtet, vet vi ikke. Sorenskriver Barth
skrev etter møtet til amtmannen at han ikke kunne vente en bedre skjebne enn
foged Garmann, ((især siden den urolige Almue i Ryehlche Fogderie fik Kund-
skab om at ieg ved een og anden Leilighed undersegte deres f~retagenden).~ I
årene etter urolighetene arbeidet regjeringen for å gjenreise myndighetenes au-
toritet, og nye menn rykket inn både i sentral- og lokaladministrasjonen. 1767
ble amtmann Lachmann forflyttet til det rolige Østfold. Han hadde, skrev rente-
kammeret, ((lidt en del under almuens oppløp, og skal - - ikke mere være i
stand til at erhverve seg deres tillit og fortrolighet^.^ Christopher Garmann ble
dimittert som foged og Christian Lerche Dahl utnevnt i steden 22. august 1769. lo

Han hadde i årene før gjentagne ganger vært konstituert i embetet mens Gar-
mann oppholdt seg i Bergen. Kort før avskjeden befant Garmann seg i Køben-
havn, muligens for A ordne opp i sine forhold. l' Sannsynligvis har han selv bedt
seg entlediget. Kongen ga ham justisrilds rang. Hans avskjed skyldtes ikke mis-
forhold eller personlige motsetninger. Den var bare et ledd i regjeringens forsøk
på å dempe de skadelige folger av en feilslått skattepolitikk.

Lerche Dahl fortsatte A bo på Utstein, og25. januar 1770 giftet han seg med
Garmanns datter Wenche (1751-1812) i første ekteskap med Wenche von der
Lippe (1722-1751). T o år senere fikk han g5rden Sandsgård i Nedstrand ved
makeskifte og flyttet dit. Her oppførte han 1777 den prektige fogedgården som
nå er fredet.

Garmanns forste hustru var datter av kjøpmann i Bergen Jean von der Lippe
(1687-1774) og Cecilie Catharine de Besche (1694-1734). Faren eide gården År-
stad og var meget formuende, moren var datter av den rike apoteker Johan de
Besche som eiet Svaneapoteket. Fra disse to bergensslektene kom en hel del av
inventaret på Utstein. Det kan vi slutte av initialene pa sølv og tekstiler.

Garmann giftet seg på nytt med Cecilia Catharina Widding (1734-1759),
datter av sokneprest Lars Widding (1695-1754) og Anne Margrethe Frimann
(1702-1775). De var beslektet med hverandre idet Garmanns morfar Johan Fri-
mann var hans nye hustrus morfars far. Cecilia Widdings mor var nemlig datter
av sokneprest Klaus Frimann (1666-1715) som var sann av Johan Frimann i

Utstein kloster etter reformasjonen

hans første ekteskap med Marie Fuiren. I dette ekteskap fikk Garmann tre barn:
Johan (1755-1799), Karen (1756-1820) og Lauritz (1759-1782). Hustruen er an-
takelig ded i barsel idet Lauritz ble døpt 5. februar, mens hustruen ble begravet
14. februar. Ifølge overleveringen skal hun på dødsleiet tatt det løfte av mannen
at han ikke skulle gifte seg på nytt.12 Sikkert er at det gikk 20 %r før han giftet
seg igjen. 9. februar 1779 ble han i Stavanger domkirke viet til Helene Margrethe
Kamstrup (1756-1829), datter av sokneprest Hans Kamstrup og Helene Elli-
gers Winther. Men bare 8 dager etter bryllupet døde han i Stavanger. Det plut-
selige dødsfallet er nok forklaringen på Utstein klosters spøkelseshistorie. Det
heter seg at ved vielsen så den forferdete brudgom Cecilia Widdings åsyn, og hun
har senere spøkt på klosteret som eden hvite dame*. Garmann ble bisatt i dom-
kirken og begravet i Utsteinkirkens kor.13 På kisten ble festet en gravplate med
en pompøs innskrift i barokkens stil.

"Her hviler En af Norges store Mænd, stor af Rang, større af Indsigter og
størst af store fortiænester baade som Christen og Borger. Arve-Printsen Selv
Kiendte i Ham den store Mand og benaadede Ham med en prægtig Sølv-Me-
daille. Hæld være dit berømmelige Navn, Du store Stiftere af det Bergenske nyt-
tige Selskab! Ja Tre gange Hæld være Dig Du ægte Christen! Du nidkiære
Patriot! Du store Menneske-Ven! så længe Staten ejer Troe Embedsmænd, Kir-
ken Exemplariske Christne, Verden redelige Mænd, Saa glemmes aldrig denne
salige her Hvilende Høyædle og Velbaarne Herre, Her Christopher Garmann,
Kongl. Mayts virkelig Justice-Raad og forhen Foged over Ryfølke. Trende lyk-
salige Egteskaber vidne om Menniske-Vennens Hierte til at deele Livets og Lyk-
kens Gode med sine medmennesker, det første med S. T. Sal. Jomfrue Wenniche
von der Lippe, det andet med S. T. Sal. Jomfru Cecilia Chatarina Widding, det
tredie med dybsørgende S. T. Jomfrue Helene Margaretha ICamstrup. Fiire dy-
dige Barn som nu savne den allerbeste Fader, leve efter Ham til Hans ærværdige
Støvs haytidelige Ihukommelse. Han gikk inn i Verden den 14. Julj 1720, lykke-
lige Fædre som avlede en saa Værdig Søn! Han gik ud af Verden den 18de Fe-
bruari 1779, Sørgeligste af alle Livets Dage! O! Uforglemmelige Exempel for
alle Dem som ærer Religionen og Dyden.

Her Læser: hviler ey en Død,
Men Kun Hans Støv har disse fiæle,
Han lever i sit Efter Mæle,
Han lever hist i Jesu Skiød,

Jan Hendrich Lexow -- - - - - -A - -- - - --

Han Lever, Han, den beste man den Dag i Dag i manges Hierte,
Ja h ~ e r som Ham at Kiende larte,
Hans Navn og Dyd ey Glemme Kan.
Hans L i v var limer Christendom,
Hans Hierte ædelt uden ligc,
Hans Lofter ubedragelige,
Hans Vandel exemplarisk froni.
Og som Han var Han vistc sig,
I embeds Plikt mild og retfcrdig,
i Raad oplyst, i Ned tienstfcrdig,
i Venskab uforanderlig."

Ifolge et seiglivet sagn skulle enken tatt med seg alle kostbarheter fra Utstein
for å reise med dem til Icobcnhavn, men forliste utenfor Jzrcn og ble borte med
alt.l"vorledes denne historien er oppsthtt er nokså uforståelig, for i virkelig-
heten reiste hun til Bergen og tok intet med seg fra Utstcin. 14. juli 1780 ble hun
viet i hjemmet i Stavanger til kanselliråd Werner I-Iosewinckel Christie (1746-
1822), eier av Hop i Fana, og hun dode barnlos 16. mars 1829.

Da Christopher Garmann kom til Utstcin, gikk han i gang med en stor om-
bygning. Viktigst var at tommerbygningen oppA ostfloyen ble revet og erstattet
av en muret 2. etasje som senere har vzrt hovedbygningen p% gården. Sørfløyen
ble satt grundig i stand og innredet, og den tomrete vestfloy, viiningshuset fra
1630-Arene, ble reservert tjenerskapet og gjester. Ogs% kirken ble reparert.15

Vi har ikke holdepunkter for H datere ombygningen av våningshusene noy-
aktig, men listverkets og dsrenes profiler er så enhetlige at den iallfall må vzre
utført i ett strekk. De snekrete detaljer er i senbarokk med tilknytningspunkter
til Stavanger. Snekkeren kom sannsynligvis herfra. De sparsomme rester av
malte dekorasjoner er derimot i rokokko med tilknytningspunkter til Bergen.
Om vi daterer ombygningen til 1750, det Ar Garmann ble eier, er vi neppe langt
fra sannheten.

I 1758 bodde her i alt 25 personer. Det var ekteparet Garmann og deres to
barn samt datteren Wenche av forstc ekteskap. Videre Garmanns svigermor, en-
ken Anne Margrethe Widding, og hans niese Anne Marie Rømer (1738-1775),
datter av sokneprest i Bergen Niels Romer og Karen Garmann. Videre hans
kontorist Borre Rosenkilde og den tidligere nevnte frøken Marcille Riiberg. Hun
skulle senere bli barnas Izrerinne. Børre Rosenkilde (1734-1820) giftet seg 1767

Utstein kloster etter reformasjonen

med Garmanns niese Karen Elisabeth Tanch (1737-1768), datter av stiftsprost i
Bergen Peter Mathias Tanch og Elisabeth Maria Garmann. Han ble en av Stav-
angers ledende kjøpmenn. Tjenerskapet besto av 8 tjenestepiker, 7 gårdsarbei-
dere og en dreng.16

Det er karakteristisk for Garmann at straks det i 1767 ble kjent at man kunne
brannforsikre bygninger på landet, søkte han om å få forsikret bygningene på
Utstein. l7

Istandsettelsen av kirken er antakelig foregått i repriser. På altertavlens pre-
della står Hrstallet 1760 under et bibelsitat fra Esaias 49, v. 15-16. Under koret
ble anlagt et familiegravsted. 1757 hadde Anne Margrethe Widding gitt en oblat-
eske av sølv til kirken som avløsning for den gamle av tre. Den er fremdeles i bruk.

Da Christopher Garmann døde, var hans to sønner studenter. Johan studerte
jus, Lauritz teologi. Datteren Wenche var gift og Karen var forlovet med kansel-
liråd Arnoldus de Fine. De giftet seg 17. mai, 3 måneder etter Garmanns død.
Ingen av barna sto således klar til å overta Utstein, og arvingene besluttet å opp-
løse hjemmet. Garmann hadde pådradd seg gjeld, og for å dekke denne ble alt
inventar og løsøre auksjonert bort i juli 1779. Ved å sammenholde de bygnings-
arkeologiske funn og iakttakelser med skiftet og auksjonsprotokollen kan vi danne
oss et temmelig godt billede av Utstein klosters innredning i Christopher Gar-
manns tid.18 Det var uten tvil den rikest utstyrte gård på sin tid i det sørvestre
Norge.

I det følgende skal vi beskrive rommene idet vi først tar for oss ostfløyen, så
sørfløyen og til slutt vestfløyen.

Den murte 2. etasje i østfløyen er sannsynligvis påbegynt etter en annen plan
enn den endelige. På fasaden mot øst ses nemlig to kanter til påbegynte vinduer,
noe lavere enn de nåværende, og disse vinduer passer ikke inn med rommenes
disposisjon. Vinduene fra 1750 hadde fire like store rammer med 6 ruter i hver,
og alle vindusnisjer var panelt med barokke fyllinger.

De fleste av de indre skillevegger var i utmuret bindingsverk, en relativt sjel-
den byggemåte på Vestlandet. Hovedinngangen lå mot klostergården, og opp
til denne førte et vinkelformet trappeanlegg som nå er fjernet.

Dagligstuegangen lå omtrent midt i huset med dobbeltdører på hver side mot
storstuen og dagligstuen. Rett frem var en plankcvegg med dor til hoyre for lofts-
trappen og til venstre til et spiskammer. Veggene var trukket med et tykt, brun-
malt papirtapet og taket hadde rudmalte takbjelker kantet av en smal, dypblå list.
Entreen var uten møbler.

Jan Hendrich Lexow

Fig. 13. Rester av malte rocailler pa ~esirnsen over
krokskjenketis dor i dagligstuen.

Dagligstuen nord for entreen hadde gulvplanker lagt i fire felter. Veggene var
trukket med et grønt lerretstapet med piitrykte regencedekorasjoner i gull og
håndmalte blomster i de åpne felter. Sannsynligvis hadde rommet fotpanel i
høyde med vinduskarmene idet en fant spor etter en 85 cm høy blågrå, malt fot-
list p% begge sider av ovnsnisjen. Nisjen har vært flankert av flate barokklister
helt opp til taket, og brannmuren var øverst malt med grilbl% rocailler. I nord-
veggen var en dør inn til kontoret og en buet dobbeltdør til ((Krogskiænken)), dvs.
et lite rom med grønnmalte hyller på alle vegger til sølv, glass, tinn, porselen
og fajanse. Hver av dørfløyene hadde 4 glassruter. Over døren var et felt med
malte rocailler og blomster i blågrønt og over dette igjen var en kraftig profilert,
buet gesims (fig. 13). Like ved gikk en dør inn til uKammeret ved Dagligstuen)).
Taket var trukket med hvitmalt lerret.

Dagligstuen var herskapets vanlige oppholds- og spiserom, men ble også
brukt til sovev~relse idet en himmelseng med kattunsomheng var anbrakt i det
sørastre hjurnet. NIellom de to vinduene hang et stort speil med forgylt ramme
((av gammel Faconi) og foran dette sto et lite blåmalt firkantet tebord. Midt p%
gulvet sto et stort, malt spisebord med klaffer, og inntil ytterveggen sto et lite
klaffebord. Her var 6 ruslærs stoler med tilhørende armstol samt en stol trukket
med plysj. Endelig harte et nøkkelskap av eik og et gammelt blåmalt gulvur med
til møbleringen. På veggene hang et maleri, eKristus da han efter Pilati ordre
blev forestillet folketi), 16 diverse malerier, hvorav tre med glass for, samt syv
små stikk med bibelske motiver. De bevarte portretter av Garmann og hans 2.
hustru er ikke nevnt i skiftet og har vel vært holdt utenfor. Alt taler for at de er
malt av Bergens fremste maler under rokokkoen, Mathias Blumenthal (fig. 12).

Kontoret 1% i hjornet mellom kirken og østfløyen. Det var hvitkalket med en
38 cm høy rødmalt fotlist. Taket hadde frittliggende bjelker, var rødmalt og
hadde en bred, profilert taklist. Møbleringen besto bare av en skrivelæsner, en

Utstein kloster etter reformasjonen

lenestol med to små puter og en bok-
hylle. Garmanns musikkinstrumenter
hadde sin plass her: fire fløyter og en
viola da gamba. Eliers var her et hagl-
gevær med messingløp, 1 par stålsporer,
et alenmål og et hestemål og diverse
andre smilting.

Krokskjenkem innhold skal vi kom-
me tilbake til nedenfor.

Kammeret ved dagligstuen, hvor
tjenestepikene spiste, hadde en enklere
innredning. Det hadde dorer fra kjok-
kenet og dagligstuen, og veggene var
pusset og malt gråblå med en brunrnd,
78 cm høy fotlist. Veggen mot kirken
var jevnet ut med flate heller og knuste
takpanner lagt i les leire. Taket var
likt kontorets tak.

Mobleringen besto av et eik klaffe-
bord, en gammel bordbenk, en stol, en
taburett, en melkehylle, en gammel
kurvseng, en tavle O; tre papirbilleder. Fig l J. Detalj f r a storstirens oelorirt~pet.

Kjukkenet og spiskammerne var ved
rivningen i 1953 så forandret ved ombygninger at de opprinnelige forhold ikke
kan rekonstrueres i detalj, så meget mer som de skriftlige kilder ikke lar seg tolke
entydig for disse roms vedkommende.

Derkarmen mot kammeret ved dagligstuen var den eneste opprinnelige karm
på Utstein som sto på plass og den ga et utvetydig bevis for at alt det barokke
listverk var samtidig med bindingsverksveggene. Om kjekkenet har hatt ett eller
to vinduer, lar seg ikke avgjore. Sannsynligvis har det senere ombygde vindu
hort til et av spiskammerne. Gruen sto på sin gamle plass, dog i ombygd stand
fra ca. 1900. Nærmest veggen mot entreen lå et spiskammer hvis bakvegg sto
inntil loftstrappen. Her var hyller fulle av dekketay. I flukt med dette 1å edet
andet spise Cammen) hvori det grovere kjøkkenutstyret hadde sin plass, mens
ecammeret derveds hadde skap med porselen og steintøy. Det kråskapet som
ved rivningen sto i det nye spiskammeret, kunne ved beslagene dateres til ca.

Jan Hendrich Lexow
--p - . -

1750 og er sannsynligvis identisk med skapet nevnt
i skiftet. Foruten kjokkentoy var i dette kammeret
en mengde baker. Herfra gikk en smal dor ut til et
do. Takene i kammcrne var morkt terrakottarode.

Storstuen gikk tvers gjennom floyen med to
vinduer på hver side. Den var 42 m2 og praktfullt
innredet. Doble dorer forte inn til det rode senge-
kammer, det blå sengekammer og ut til entreen.
Rundt alle vegger gikk et snekret fotpanel i vindus-
karmene~ heyde og veggene var panelt og trukket
med et praktfullt velurtapet av tykk linvev (fig. 14).
Monsteret besto av mosegranne ranker pi% hvit
bunn og av sikksakkborder i gull og grant. Nederst

I i

inngikk et knekket regencebånd i dekoren. l9 Taket c

var trukket med hvitmalt lerret. Midtveis mellom i doren til entreen og ostveggen var oppmurt en i
kamin med hylle og skrå kappe.

Mellom vinduene hang to store praktspeil med C -

6 lampetter, hvert vurdert til hele 25 rd. De var de Fig. BfiroRkslol.
mest kostbare moblene på Utstein. Deretter kom et srorsrtten. Franz C. Tandberg,

engelsk gulvur taksert til 24 rd. Mobleringen be- Oslo.

stod videre av en dragkiste av valbjerk på hoy fot
og med gamle beslag, et stort firkantet tebord trukket med voksduk, et svart-
lakcrt kinesisk speilbord hvorpi% sto 12 par kinesiske tekopper og en kinesisk

båtmodell, en kanapk trukket med svart brodert
tvist, 12 stoler med gyldenlzerseter og tilharende
to store og to små armstoler og endelig et lakert
syskrin. I vinduene sto 8 eflorso vindusrammer og
på veggene hang tre store portretter av Frederik
V, dronning Louise og Juliane Marie samt 9 mind-
re portretter i ovale rammer av kongelige personer,
blant disse Kristian V, Frederik IV og Kristian
VI. På kaminhyllen sto en koppersamovar, to por-

Fig. 16. Taburett. Atrr<rkdig frti selensbojaner og to gipsdukker. Til ildstedet horte
det rode eller det blti sengekamnier. tang og skuffe av messing.

Franz C. Tandberg, Oslo. Det rode og det b1B" sengekatrtr,rer hadde hvert sitt

- p -
Ctstein kloster etter reformasjonen

-- -

vindu mot sor. Veggene var panelt og overst var malt en frise med rocailler (fig.
17). Mobleringen var den samme i begge rom, bare veggenes, sengenes og tek-
stilenes farge var forskjellig. I hvert kammer sto en himmelseng med henholdsvis
redt og blått makejs omheng, et speil med forgylt ramme og et lite speilbord og
to taburetter trukket med svart, brodert tvist.

Planlosningen i denne del av floyen med en sal i husets bredde og to like
kammere på den ene side er tradisjonell i skandinavisk herregardsarkitektur. Den
gilr tilbake til renessansen.?O

Det tredje kammer lå p% samme sted som middelalderens privet. Murveggene
er oppfert av Garmann. Det hadde dor til det rode kammer, og veggene var pa-
nelt og malt med lys oker og en sterkt gronn fotlist. Øverst var de dekorert med
en rocaillefrise slik som i de to sengekamrnere. Rommet har nok var t tenkt til
sovekammer, men ved Garmanns død var det bare et pulterkammer med to gyl-
denlars taburetter, et lite defekt bord og en kurv.

På loftet over østfloyen var flere kamrnere. Her sto to store besliltte kister, en
eikekiste, en kuffert og to bommer samt et klesskap.

Stenstiren var identisk med den nye fruerstue fra 1600-årene. Den eneste at-
komst var gjennom den middelalderske doråpning mot gjennomgangen. Sitt
navn fikk vel rommet fordi veggene bare var kalket. Den middelalderske vindus-
nisjen mot sor var blitt murt trangere, og mot ost var brutt ut to nye vinduer. De
tre vinduene hadde samme format som de i 2. etasje. Det svære rommet var bare
moblert med en grennmalt himmelseng med hvitt og gront makejs omheng, et
svartmalt skap med 10 skuffer på hoy fot og beslått med messing og fire gamle
malerier, det ene av ctSkjøn Walborge malt p% tre.

Ilva konventstuen og det smale rommet inntil kirken ble brukt til, vet vi
ikke med sikkerhet.

Jan Hendrich Lcxow

Sørfløyen lå ved Christopher Garmanns ankomst til Utstein nærmest som
en ruin. Han anla en gang langs refektoriets østvegg og brøt ut en dør mot sør
med en høy steintrapp utenfor slik at man fikk lettere atkomst fra gårdsplassen
til hagen mot sør. I gangen var dør til et vindusløst, langt kammer langs nord-
muren og en dør inn til en stor stue. Midtpartiet av refektoriets sørvegg ble
brutt ned til gulvhøyde og murt opp igjen med to vindusåpninger av samme for-
mat som østflayens. Som murstein brukte man bl. a. den middelalderske ser-
veringsluken. De nye veggene var i utmurt bindingsverk. Rommet ble kalket
og malt med en skarp blå farge, herav navnet: blåstuen.

Blåstuens vegger ble dekorert med malte joniske søyler og taket fkk en kraftig
profilert gesims. Treverket ble malt mørkebrunt.

Møbleringen besto av en rødmalt seng med blåmalt himmel og blått om-
heng, et stort, svartmalt skap av gammel fasong (cmed trappe pa*, et innlagt eike.
bord, et tebord, to gueridoner, to ruslærs stoler, to taburetter med grønt trekk
en kanape med fløyelstrekk og et gammelt speil. Møblene var delvis i dårlig for-
fatning, og en får ikke inntrykk av at blåstuen var bebodd.

Blåstuekammeret ved siden av ble brukt til pulterkammer. Her var bl. a. inn-
satt fire gamle vinduer, et gammelt skjermbrett, to gamle bord og to aforældedes
portrettmalerier.

Det middelalderske kjøkkenet kaltes rullekjelleren, og her sto en stor kles-
rulle med fire stokker.

Mellom sør- og vestfløyen gikk den smale gangen ved gronnstuen med trappen
opp til loftene. I gangen sto et gammelt skap, to bord, en eik dragkiste, et lite
skatoll og en gammel armstol. P& loftet lå arken, brodloftet, horkamwet og det
gamle kjøkkenloft med noen utrangerte gamle møbler.

Dagligstuen fra 1600-årene het gr0nnstuen. Den var trukket med et grunn-
malt lerretstapet i rokokko og hadde snekret fotpanel med rocailler malt på fyl-
lingene. Stuen hadde ovn og var rikt møblert. Her sto to senger, den ene en rød-
malt himmelseng med stripet, svensk omheng, den annen en blåmalt toppseng
med blått omheng. Videre et gammelt eik klaffebord, et malt furu klaffebord, et
mahogni speilbord, 12 gyldenlaxstoler med 2 tilhørende armstoler, tre holland-
ske halmstoler og en singel stol med gyldenlær i ryggen. På veggene hang et
engelsk speil og et portrett av Frederik V.

Det gamle kjokken ble brukt av forpakterne, men bare deler av inventaret i
dette og vestfløyens andre rom - drengestuen, storportgangen og melkebuen -
ble auksjonert bort. Vi kan derfor ikke danne oss et billede av innredningen.

- ---p.
Utstein kloster etter reformasjonen

Det er også uklart hvor uthusene lå. Loen er så vidt nevnt, men ikke fjøsene og
stalien. Torkehuset ble brukt som smie, p% vestre aSkudskuggeno 1% en holstensk
plog, og i det store nost en vengebåt og en otring. Gården hadde dessuten fiskebåt,
en seksæring og en firæring.

Når vi regner med de to rom nord for gjennomgangen i østfløyen, hadde de
tre fløyene i alt 9 kjellerrom. Ingen av de 7 kjellere nevnt i skiftet lar seg dessverre
lokalisere. Det cr store og lille torvkjelleren, vedkjelleren, den åpne bronnkjellerett,
kjottkjelleren, brodkjelleren og vinkjellerett. Hvor aChristopherkamnterek lå, vet vi
heller ikke.

Ved auksjonen ble solgt mobler for i alt 269 rd. Johan Garmann kjopte for
124 rd., så omtrent halvparten ble værende på Utstein. Christopher Garmanns
svigersønner Lerche Dahl og de Fine kjøpte møbler for henholdsvis 68 og 34 rd.
Mesteparten forble således iallfall i slekten, mens resten ble spredt p% 12 kjøpere.

Alt løsøre av metall, glass, keramikk, tekstiler og sengetøy ble spredt ved auk-
sjonen. Sølvet og det mest kostbare glass og porselen hadde sin plass i krokskjen-
ken i dagligstuen, de dyreste tekstiler i en av kistene p% loftet.

Av sølvet merker vi oss spesielt ved en svær kanne p% 291 lodd, dvs. over
4,6 kg., den tyngste selvkanne som vi kjenner til i Norge. Kannen har med sine
urimelig store dimensjoner neppe vært en bruksgjenstand, men en form for
kapitalplasering. Forklaringen p% vekten er at dekoren besto av 54 innfattete
sølvdalere. Vekten var kontrollert 1777 av gullsmed Steen Brygman i Bergen.
Tre slike norske kanner er bevart, alle fra Bergen, to av Johannes J. Reimers
d. e. og en av Hans Blytt Hind. Den siste er tyngst, 254 lodd.*l På auksjonen
kjøpte foged Lerche Dahl kannen for 200 rd., dvs. omtrent samme verdi som
40 kyr. Den andre selvkannen p3 Utstein var ogs% uvanlig tung. Den var glatt
og veidde 108 lodd, mens gjennomsnittsvekten på kanner 1% omkring 60 lodd.

En del av selvet kom fra København, således en platdemenage på 199 lodd,
kaffekanne, tedåse, sukkerskal, skylleskål, fløteskål, fat, 2 fiskespader, 16 kniver
og 6 vinskjeer. Initialene viser at en del av sølvet skrev seg fra Garmanns foreldre.
Av større ting merker vi oss ellers ved et hvitt krus med sølvlokk, et par lysestaker,
en suppeskål p3 120 lodd og en lampekjel på 86 lodd. Den samlete vekt av boets
selv var 22,s kg og det ble solgt for vel 1020 rd. De to største kjøpere var Lerche
Dahl og Garmanns enke, som ervervet sølv for henholdsvis 294 og 255 rd. Alt
sølvet hadde vært brukt ved justisrådens bryllup i Stavanger.

Tinnsakene kom bare opp i vel 53 rd. og omfattet bl. a. 61 tallerkener og 28
fat. Det ble solgt koppergjenstander for vel 73 rd., porselen for 26 rd. og glass

lan I-lendrich Lexow

for 10 rd. Blant glasset merker vi oss 11 slepne, engelske vinglass med Chri-
stopher Garmanns og hans forste hustrus speilmonogram, en pokal med Frede-
rik V's monogram og en med sokneprest Lars Widdings og hustrus navn og noen
vcrselinjer, samt to som var defekte. En av husets punsjeboller var av glass, og
det meste av glasset skrev seg utvilsomt fra fabrikken på Nostetangen. Spesiell
interesse har en smorkanne med lokk og fat (<av Friderichhald Fabriqveo. At en
gjenstand således henfores til Merreboe fajansefabrikk, viser at fabrikkens varer må
ha vært nokså alment kjent også pil disse kanter av landet.?? Blant keramikken
nevnes en alabastfigur av Maria med barnet, to par åttekantete ccconthore-kopper
og to små japanske fat. Diikcr og servietter kom opp i 214 rd. Merkingen viser
at en hel del skrev seg fra Cecilia Widdings foreldre, noe fra Wenche von der
Lippes foreldre, og 12 servietter hadde tilhørt Cecilia Widdings oldemor Marie
Fuiren. Dreielsdukene er vevd med ((Jordbær Mynster)), (ii'avlc-Mynstem, ((Man-
del Mynster)), ((Sten Mynstero, og ((rudet Mynstero. 12 servietter var vevd av
aICloster Lin)). For seg selv står (11 syed Bord Klæde forestiller bibelske Stycker
og Aarstal 1690)) som Borre Hosenkilde kjopte for 5 rd.

Sengetoyet med dyner, puter, lakener, putevar og dekkener innbrakte i alt
vel 427 rd. Noen av laknene var av hollandsk lerret, noen hjemmevevd. Dynetrek-
kene og puterarene var dels stripet olmerduk fra Holland, Danmark og Sverige,
og sengedekkene var av gul silke, brodert taft og rod makej. Fjærdynene var
dyrest.

Av inventaret skal ellers bare nevnes et kostbart ur (72 rd.) tilkoblet en spille-
dåse med 7 melodier, et par fuglebur, en liten vevstol, 7 rokker og 5 malte ((dan-
siger)) trefat. 1700-årenes tollister viser at Norge importerte betydelige mengder
trefat og tretallerkener fra Danzig. Bemerkelsesverdig er at ikke cn eneste lyse-
krone er nevnt i skiftet. Boksamlingen var ikke stor, bare 75 nr.

Gårdsbruket var ved Garmanns dod forpaktet til Jacob Storchersen på Sor-
genfri, Amund Pedersson på Garmannslund (også kalt Jærbuslåtten, et minne
om pliktarbeidet i 1600-Arene) og Jacob Larsson. I alt gresset der på Utstein
75 sauer, 55 lam, 47 værer, 31 geiter, 18 kje, 55 kyr, 2 kviger, 2 okser, 1 okse-
kalv, 7 hester og 2 foll. Kyrenes navn er ganske varicrt. Vi finner Beltrej, Bleg-
rej, Brurej, Dalrej, Dyrej, I'agrej, Frærej, Mimrej, Hindrej, Hokrej, Hoprej,
Houskrej, Kindrej, Knaprej, Mrirkrej, Maarej, Netrej, Plomrcj, Præstrej, Skou-
trej, Snorej, Solvrej, Toprej, Dagros, Guldros, Gulnos, Kodsia, Svartsia, Graa-
dua, Floksa, Grima, Tzrna, Skjodua, Lillje, Mari, Anna Icock, Marte Kock og
Sypige. 23

Utstein kloster etter reformasjonen

Våningshusene på pakterbrukene var ganske små. Sorgenfri hadde stue, kam-
mer og kjekken og tegltekt tak ((av italiensk Bygning, dsv. valmtak. Garmanns-
lund var oppført av gamle materialer, sannsynligvis av tømmer fra den nedrevne
2. etasje av østfløyen. Antallet rom var det samme som på Sorgenfri, men taket
var tomtekt. Forpakteren Jacob Larssons hus hadde samme plan som Garmanns-
lund, men var mindre, og det gjaldt også et bruk i Tareviken. Intet av det som
horte til selve gårdsbruket på Utstein ble frembudt til salg.

En del av Christopher Garmanns inventar i Bergen ble imidlertid fraktet til
Utstein og auksjonert bort. Et stort engelsk speil, et par engelske messingstaker
og en kinesisk kuffert er det eneste som det kan være grunn til å nevne spesielt.

Da Christopher Garmanns mor, Karen, dede 19. juni 1770, satt hun i uskif-
tet bo. Ved skiftet tilfalt ham 8050 rd. av boets formue på 30100 rd.2.' Ait lesere
ble solgt på auksjon, men da Bergens auksjonsprotokoller vedrørende løsere
mangler for tidsrommet 1761-1811, lar det seg ikke påvise hva Christopher
Garmann kjøpte til Utstein fra det overordentlig rikt utstyrte foreldrehjemmet.
Karen Garmanns jordegods i Ryfylke, Jæren og Nordhordlands fogderier ble
utbudt til salg og delvis auksjonert bort. Utsteingodset ble nå oppløst. 25

I alt ble på auksjonen etter Christopher Garmann solgt for 2582 rd., hvilket
var 468 rd. mer enn den takserte verdi. For kulturhistorien er det tragisk at dette
rikt utstyrte hjem ble opplest. 20 år senere gjentok seg det samme, og i dag er
det bare mulig å identifisere noen ganske få møbler fra slekten Garmanns tid p%
Utstein. Det er som en vanskjebne har fulgt gården og hindret kontinuiteten fra
slektledd til slektledd.

Christopher Garmanns tid på Utstein representerer rent kulturhistorisk heyde-
punktet etter middelalderen. Skiftet etter ham forteller at en stor del av inven-
taret besto av arvestykker fra Bergen. Her hadde han sin slekt og sine venner.
Hans tilknytning til Stavanger ser ut til bare å ha vzrt av rent administrativ art.
Det eneste lokale innslag i rokokkotidens Utstein synes å være snekkerarbeidet.
Også neste gang gården ble ominnredet kom snekkeren fra Stavanger.

IV
Etter Christopher Garmanns død sto bygningene tomme et Ar til sønnen Jo-

han (614 1755-512 1799) giftet seg 29. juli 1780 med sin kusine Wenche Garmann
(1 1/12 1760-2914 1788), datter av sorenskriver Johan Garmann og Wenche von
der Lippe. Sine juridiske studier hadde han ikke fullført da han flyttet inn på Ut-

Jan Iiendrich IÆXOW

stein. Broren Lauritz (dbt. 512 1759) døde som student allerede 1782. I sitt ferste
ekteskap fikk Johan Garmann to barn, Cecilie Katharine (2111 1785-1817 1823)
og Johan (8111 1787-1414 1844). Datteren ble gift med sin fetter Herman Gar-
mann Schanche (1781-1861), senn av sokneprest Karsten Henrik Schanche og
Karen Marie Garmann. Det var ganske mye inngifte i disse to slektene. Hermann
og Cecilie Schanches sann Johan (7112 1811-1814 1866) ble således gift med sin
kusine Wenche Margrethe Garmann.

Johan Garmann giftet seg på nytt 1791 med Magdalene Margrethe Heiberg
(25/11 1772-26/12 1843), datter av sokneprest i Skjold Gert Heiberg (1724-1788).
1 dette ekteskap fikk han fire barn: Wenche (2012 1793-2918 1849), Gerhard (1112
1795-24/10 1873), Drude Marie (dbt. 26/12 1796, død av vannkopper og begr.
917 1798) og Johanne Marie (2014 1799-15/11 1884). Av disse fire fikk bare Wen-
che etterslekt. Hun giftet seg 1810 med den danske løytnant Johan Christian
Grove (4111 1789-516 1834) og flyttet senere til København. Gerhard Heiberg
Garmann ble sorenskriver i Flekkefjord og giftet seg 1830 med Catharina A. M.
E. Hansen (1807-1617 1888). Johanne Marie, som var fadt 15 dager etter farens
død, vokste opp i Stavanger og bodde senere på mall le no sammen med frk. Do-
rothea Arentz.

Vi vet ikke om Johan Garmann gjorde noen vesentlige forandringer med byg-
ningene på Utstein i de 18 årene han bodde der, men det er lite trolig. Hverken
bygningsarkeologisk eller arkivalsk kan vi pavise større endringer fra Christopher
Garmanns tid. Men inventaret måtte selvsagt fornyes og suppleres. Da han døde
1799, var barna umyndige, og deres formyndere - onkelen Lerche Dahl, råd-
mann i Bergen Caspar Jordan og kaptein Peder Klow i Stavanger - besluttet A
oppløse boet og selge inventaret på auksjon. Atter en gang ble inventaret spredt,
og denne gang var det meget lite som ble kjapt tilbake av slekten. Noe ble kjøpt
av embetsmenn og borgere i Stavanger, men det aller meste ble solgt til de frem-
møtte bander.

Ved skiftet var gården skyldsatt til 8 løp smør, og den samlete takst på hus,
kirke, husmannsplasser, besetning og inventar var på 5300 rd. Herav fikk enken
utlagt 1276 rd., Wenche, Gerhard og Johanna Maria 204 rd. hver, Cecilie 1075
rd. mens den 13 %r gamle odelsgutten Johan fikk resten.'

Bare 22 dager før sin død solgte Johan Garmann St. Olavs grunner i Stav-
anger for 130 rd. til kaptein Peder Klow, som 6 år senere solgte dem videre til
bakermester Jens Saxe Lindahl. Foranledningen til at Garmann solgte grunnene
kjenner vi ikke. De hadde tilhørt Utstein siden opprettelsen av klosteret og ifølge

Utstein kloster etter reformasjonen

skjøtet fra 1750 skulle de ikke kunne selges fra gården. Dette må være oversett,
for ved salget henvises bare til Herluf Trolles skjøte fra 1700 hvor et slikt forbe-
hold ikke er tatt.

Auksjonsprotokolien3 gir oss oversikt over møbleringen, men ikke sit detal-
jert som i 1779. Vi skal ta for oss rommene i samme rekkefølge som tidligere og
referere protokollens opplysninger.

Dagl&stuegangen hadde et stort naglefast, gronnmalt skap, og i taket hang en
glasslykt.

Dagl&stuen hadde bare et brunmalt klaffebord igjen fra Christopher Garmanns
tid, men hadde fått to brune og et blått tilsetningsbord. Mellom vinduene hang
et mahognispeil, og 12 lavryggete stoler med lysegult bommullstrekk utgjorde
resten av møbleringen. Vi vet at disse var nyklassisistiske, hvitmalte stoler med
buet rygg.

Kontoret var omgjort til sengekammer og møblert med en ny, umalt seng og
en bokhylle.

Alkoven var identisk med den gamle krokskjenken. Nå var også dette ominn-
redet til sengekammer med den rodmalte himmelseng fra det røde sengekammer
og nøkkelskapet fra dagligstuen. Sannsynligvis var det husets frue som brukte
alkoven.

Bamekammeret (1779: kammeret ved dagligstuen) hadde eik klaffebord med
skuff, slagbenk og bordbenk og tre enkle stoler.

Kjokkenet har neppe vært endret i de forløpne 20 år, men spiskammerne må
være slått sammen til ett spiskammer. Her sto det kråskapet som er bevart til i
dag og en eikemalt og en gronnmalt lyskasse.

Salen, som nå storstuen kaltes, sto nesten urørt. Dragkisten var borte og i
dens sted var kommet enn% et svartlakert, kinesisk bord. Videre var de to store
praktspeilene som Lerche Dahl kjopte til Sandsgård erstattet med to store mo-
derne mahognispeil med forgylt dekor. Av de 12 kongelige portrettene hang enn%
5 på plass. Foruten disse var der et maleri av Utstein kloster.

Det rode og det blå sengekammer sto ubrukt. Alle møbler var flyttet til andre
rom unntatt et av speilene.

Kabinettet (1779: det tredje kammer) ble brukt til spiil. Her sto et lite rundt,
svart bord med dambrett samt to taburetter med lerretstrekk.

Skolekammeret kan ikke lokaliseres med sikkerhet. Antakelig var det avdelt
av stenstuen eller kanskje identisk med denne. Dens store dimensjoner gj0r dette
siste alternativet dog lite sannsynlig. Møbleringen besto bare av et lite rundt,

Jan Hendrich Lexolv
- - -

svart bord, en liten bokhylle, et lite speil med forgylt ramme og et stort maleri.
Muligens hadde maleriet av ((Skjen Walborgs fremdeles sin plass her. Det ble
solgt på auksjonen, men uten h være lokalisert til et bestemt rom.

I bldstiten var bare gamle mobler. Det gamle svartmalte skapet hadde Johan
Garmann kjøpt 1779 og latt bli stående. Det presiseres nå at skapet er utstyrt
med billedhuggerarbeide. 6 høyryggete ruslærs stoler sto tidligere i dagligstuen.
Møbleringen besto ellers av et gammelt, malt klaffebord, et speil med forgylt
ramme, et eikeskrin med messingbeslag, et {(Thekoppeskabo med 4 store ruter
og 9 store portretter.

I blåstuegangen sto en defekt stol og på blåstueloftet et gammelt bord med
bordstol.

Gronnstuen hadde tre himmelsenger, en rødmalt med rødt makejomheng og
sengesprede og to blåmalte med henholdsvis stripet og blomstret sirs omheng.
5 lavryggete stoler med grønt trekk, en rød, lavrygget armstol og et mahogni-
speil var vel moderne, nyklassisistiske møbler, mens et rødmalt klaffebord med
skuff var gammelt på Utstein.

Grontrsttiekantmerne var to små sovekammere som Johan Garmann hadde av-
panelt i grønnstuen. De var møblert med hver sin blhmalte himmelseng med
omheng av kattun og makej. Et innlagt bord var flyttet fra blåstuen. Videre fan-
tes her en dragkiste med tre store og to små skuffer, et rundt, svart bord, et vegg-
skap med glassdører og to skuffer, en ((forgylt Tavlet med 4 smaa Ditto!) (lys-
skjold?), et speil med forgylt ramme og et maleri.

P% arken sto et gammelt, blåmalt tebord og et blåmalt skap. Ellers er av vest-
floyens rom bare kornloftet og drengestuen nevnt. Fra drengestuen selges et eike-
bord og to stoler.

Foruten de her omtalte møbler ble solgt noen som ikke lokaliseres nærmere.
Det gjelder Christopher Garmanns skrivepult, en blåmalt dragkiste, 2 kister, et
malt skap, 2 klaffebord, 4 gueridoner, 2 stoler, 2 fuglebur, 5 runde malerier med
forgylt ramme, 4 $-kantete malerier og 22 små og 8 større malerier i glassrammer.

Boksamlingen var liksom farens beskjeden, bare 92 nr.
Møblene innbrakte ved denne auksjonen 217 rd., mens sølvet, som tilsam-

men veide ca. 4,7 kg, denne gang innbrakte bare vel 257 rd. Tallene forteller at
sølvprisen i løpet av 20 år var steget med ca. 10 rd. pr. kg.

Sølvsakene var ikke spesielt bemerkelsesverdige. Dyrest var et forgylt beger
med Karen Frimanns initialer (26 rd.) og 14 københavnske kniver merket C. G.
(48 rd.) som Johan Garmann hadde kjøpt fra boet 1779. Noe hadde iflg. initi-

Utstein kloster etter reformasjonen

alene tilhort Christian Lerche Dahl og Carsten Henrik Schanche. Innskrifter
som ikke har latt seg tyde er J. L. M. D. B. på en skål, P. T. A. W. på lokket til
et krus og I. M. A. M. G. p% en tomling.

Det ble solgt tinn for 49 rd. (herav 72 tallerkener og 18 fat), kopper for 34 rd.,
porselen for vel 6 rd. (mesteparten av serviset var fajanse og steintoy) og glass
for 27 rd. Av tre glasspokaler hadde to lokk og en innskrift. Blant kopperet leg-
ler vi merke til en ((Huseflaj)).

36 duker og 89 servietter gikk for i alt vel 16 rd. Monstrene kalles aSteemyn-
stero, ((Jordbær Mynstere, (ii'affelmynster)) eller bare tcrudets. En duk sies å være
((ringvævetl), og det er også de fleste håndklærne. Noen av dem er av svensk dreiel.
Sengetoyet innbrakte denne gang bare vel 191 rd. Dynene var fylt med lunde-
fjær, rypefjær, edderdun og gasedun. De aller fleste av laknene var merket
J G W G og skrev seg altså fra Johan Garmanns 1. ekteskap.

Salget av boets løsore innbrakte i alt 1216 rd., dvs. mindre enn halvparten
av salget 1779. I relasjon til innredningen i Christopher Garmanns tid var Jo-
han Garmanns Utstein beskjednere utstyrt. Kildenes taushet om personen må
vel tolkes dit at han har levet stille og tilbaketrukket og skjottet sitt gårdsbruk
uten å delta i det offentlige liv slik som hans initiativrike far. Innskriften på kiste-
platen tegner folgende billede av ham: ((Han var Mand med sand Troskab og
Omhed, Fader med sin hele Siel, En Nathanael uden Svig. Havde han Sorger,
saa laae de begravede i hans Ædelmodige Barm, &len Vennesælhed og Godhed
straalede blidt fra hans troeskyldige (?lye. Derfor var han en Erens Glimmer og
udmerket Formue, Et Kiert Made for hvert skiemtsomt Oje. Derfor blev han
redeligen og bitterligen savnet da han paa det kiere Udsten Omskivtede Tiden
med Evighcd d. Ste Febr. 1799 I sin alders 44de Aar.0

Hans enke flyttet til Stavanger med sine tre barn og her tilbrakte hun resten
av sitt liv. På hennes gravplate på Lagård kirkegård står: ((Kun i 8 Aar var hun
en kjærlig Ægtefælles trofaste Hustroe; hendes hele ovrige Liv var helliget den
ædleste I1Ioderømhed.s

Johan Garmanns senn Johan i 1. ekteskap var 12 år da faren dode. Han vokste
opp hos sin onkel Christian Lerche Dahl, som fra 1796 var stiftamtskriver i Ber-
gen. Gardsbruket pA Utstein ble så drevet av forpakter i 10 Ar mens hovedbygnin-
gene sto tomme.

24. januar 1810 giftet Johan Garmann seg i Stavanger med Adelucie Marie
Rosenkilde (2214 1778-4/10 1852), datter av kjøpmann Borre Rosenkilde i 2.
ekteskap med Anne Wilhelmine Nyrop (1755-1827). Hennes bror var cidsvolds-

7 - Stavanger hluseum 97

Jan Ilendrich Lexow

Fiz. 18. Lotiis XVZ-speil. Antake-
lig fra innredningen 1810. Franz

C. Tandberg. Oslo.

mannen Peder Valentin Rosenkilde. Faren hadde
som nevnt tidligere vært gift med brudgommens
slektning, Karen Elisabeth Tanck.

Etter giftermålet tok Johan Garmann Utstein
i besittelse og hjemmet ble atter bygd opp fra grunn-
en av. Ekteparet fikk 6 barn: Anne Wilhelmine
(begr. 817 1810 som nyfødt), Christopher Johan
(1516 181 1-3012 1894), Anne Wilhelmine Nyrop
(3013 1813-1411 1869), Wenche Margrethe (1015
1815-213 1842), Børre Rosenkilde (1315 1817-712
1892)og Christiane Elisabeth (1216 1819-1512 1875).

Ingen av dem fikk etterslekt. Christopher Johan,
Anne Wilhelmine og Christiane Elisabeth døde
ugifte på Utstein. Wenche fikk i sitt ekteskap med
fetteren Johan G. Schanche (gift 2216 1840) en
sønn, Hermann, som døde 8 år gamme1 (1616 1841-
2711 1850). Børre giftet seg 1516 1858 med Jacobine
Antonette Jacobsen (119 1820-212 1875), datter av
Jacob Jacobsen og Gyda Andersen, men ekteskapet
ble barnløst.

Dessverre svikter de skriftlige kilder i stor ut-
strekning når det gjelder bygningene på Utstein
i 1800-årene. Vi kan ikke danne oss et så detaljrikt

billede av innredningen som auksjonene etter Christopher og Johan Garmann
gir oss. Til gjengjeld har vi avbildninger som forteller hvorledes bygningene så
ut, og undersøkelsene 1953 gir oss visse holdepunkter m. h. t. interiørene.

Da Johan Garmann rykket inn på Utstein 1810, måtte hovedbygningene
nødvendigvis settes i stand etter å ha stått ubebodd i 10 år. Men det er ikke tale
om noen større ombygning.

Dagligstuens og salens listverk og dører ble skiftet ut med blågrå, smalriflete lister
og dører i nyklassisisme. Detaljene har nære paralleller i Stavanger. Den samme
snekkeren laget også et stort hjørneskatoii til dagligstuen. Både dette og den faste
innredning er bevart. Dagligstuens regencetapet ble overklistret med et stormøn-
stret, urolig papirtapet i grønt, hvitt og svart med et stenk rosa, og taket ble gipset.

Barnekammeret ble tatt i bruk som melkekammer og fikk nytt Louis XVI-
listverk.

Utstein kloster etter reformasjonen
. ~ -

Utenfor spiskammeret ble oppført
en drengestue i reisverk. Den sto på
høye stolper slik at passasjen gjennom
østfløyen fremdeles var fri.

Salen ble delt i to ved en panel-
vegg og samtidig ble taket gipset. I
det østre av disse to rommene ble 1953
avdekket to konsentriske grå sirkler
midt i taket - det ferste vitnesbyrd
på Utstein om bruk av lysekrone.

Hverken i ser- eller vestfleyen kan
vi konstatere at Johan Garmann fore-
tok noen endringer. I vestfløyen fantes
ved hans død de samme rom som i
hans fars tid, gronnstuen med Fig. 19. Ostindisk porselens/at. Antakelig /ra inn-
to hammere, kjokken, tjenerstuen, gattg redningen 1810. Franz C. ~,,ndberg, Orlo.
og bryggerlrw. Den middelalderske
murbygningen vest for sørfløyen tjente som fios og hadde helletak. Gården
hadde dessuten en murbygning avdelt til to fjos med hoyloft over. Den var
tekket med takpanner. Hestestallen var ogsa murt, men tekket med torv og heller,
mens løen var av reisverk og tekket med takpanner og heller.

Ildlruset var av stein, og ved siden av var tilbygget et griselirts. Gården hadde
to nost, ett av stein og ett av reisverk. På flaten vest for uthusbygningene opp-
førte Garmann en vindmolle taksert til 500 spd. Den ble revet 1871.

Garmann delte hovedbruket i to og paktet bort den ene halvparten, men byg-
ningene var felles for begge bruk. De hadde tilsammen 40 kyr og 7 hester og
avlingen var pfi 150 tønner korn og 170 tønner poteter.

Jordveien ble i løpet av forste halvpart av 1800-årene bygslet til stadig flere
smilbruk. I 1848 var tallet oppe i 18. Det var Sorgenfri, Garmannslund, Prestey,
Skaret, Broen, Kirkeledet, Skitneveien, Tareviken (2 bruk), Årberåt, Laksnes,
Skibenes, Fjoloy, Ballasten, Nyvold, Muren, Niels Knudsen-stykket og Chris-
ten-stykket. På hele godset var i alt 113 kyr, 24 hester og ca. 300 sauer, og den
samlete takst 1848 på eiendommen var 7200 spd.

Det eldste bevarte bilde av Utstein kloster er en akvarell fra 1819 av Johan
Garmanns svoger, løytnant Johan Chr. Grove (fig. 20). Han var sjef for roflotil-
jen i Stavanger og ga privatundervisning i tegning og språk.6 Omtrent samtidig

Jan Hendrich Lexow - p ~- --p

FiE. 20. Jolran Christian Grove : Utstein kloster 1813.

er en dilettantisk tegning av den kjente fotturist Catharina Kølle hvor klosteret
er sett fra en litt annen synsvinkel slik at vi får et glimt av drenge~tuen.~
Da den bergenske tegnemester Johan F. L. Dreier besøkte Utstein kort etter
1821, valgte han noyaktig samme standplass som Grove (fig. 21). Et nzrmere
studium av de to akvareller viser imidlertid at de er uavhengig av hverandre. Vi
ser klosteret fra sørvest. Groves bilde har en vengebåt i forgrunnen med to dane-
brogsflagg, Dreiers har en annen vengebåt med det norske orlogsflagg og til høy-
re en slupp med handelsflagget fra 1821. Vestfløyen ser på Dreiers billede ut
til A vaere murt. Da han ellers er meget nøyaktig med detaljene, kan det være
mulig at fløyen var rappet, skjønt vi ellers ingen holdepunkter har for en slik
antakelse. Hagen er omgitt av et høyt steingjerde og har kvadratiske blomster-
bed. Vi ser ingen terrasser, og disse må altså være av yngre dato. Rundt trap-
pen opp til blåstuegangens hagedør er lagt en svær jordvoll, og i trappens akse
står hageporten med buet gesims. Den middelalderske murbygningen vest for
klosteret star fremdeles uten tak.

Ctstcin kloster etter reformasjonen
~ .

Fig. 21. Johan F. L. Llreier: LTtstein kloster ca. 1825.

Kirkens tak ble reparert 1838. Garmann sokte herredsstyret om bidrag til
tommeret, men fikk bare gratis arbeidshjelp. Han syntes nok vedlikeholdet var
en okonomisk belastning og tilbød kirken som gave til menigheten etter at den
var satt i stand, men gikk fra tilbudet 17 dager senere.'

Da Johan Garmann var dod etter lengere tids s~kel ighet ,~ ble gården delt
mellom sonnene Christopher og Borre ved samfrendeskifte av 31. juli 1849.9
Christopher var utdannet jurist og hadde i yngre år vært departementssekretær.
I 1858 ble han valgt til ordforer i Rennesoy herred og var tillike amtstingets
ordforer, men da han var ytterst misnoyd med vervet, solgte han 18. april 1859
sin part av gården til broren og flyttet bort. Senere bygde han seg hus vest for
klosteret på en tomt kalt Garmannshagen. Kjellermurene etter disse husene er
bevart. Her levde han som rentenist til sin dad 1894.1° Borre Garmann hadde
fått landbruksutdannelse og drev garden godt. Som sin oldefar interesserte han
seg spesielt for sauedriften og var en foregangsmann pA dette felt. Fra 1860 til
1880 hadde han mye skotsk sjeviotsau og solgte stamdyr. aKlostersmalene var

Jan Hendrich Lcxow - - - -- . - -- . .- - ?

;t'
Lar-, . ..--d . c ri- i I

fig. 22. Lars Heriervig (?) : Utstein kloster ca. 1850.

et velkjent begrep på Vestlandet.ll Berre Garmann karakteriseres som en hjer-
tensgod og velmenende mann, godt likt av alle.12

I 1850 m%tte kirken igjen repareres. Vinduene mot nord var defekte. De ble
tatt ned og apningene gjenmurt. Østvinduets blysprosser ble reparert, og åp-
ningene mellom skipet og tårnet fikk nytt panel. Også vinduet i tårnfoten ble
gjenmurt, og samtidig fjernet man en svær jord- og steinhaug nedenfor tårnet,
sannsynligvis restene av tårnets øvre deler.13 Haugen skal ha rukket helt opp
under takskjegget. l4

1, juledag 1878 var kirken så full at gulvet på nordsiden brøt sammen og falt
ned i gravkjelleren."

Et usignert maleri av Utstein som har tilhørt Johanne Marie Garmann, er
sannsynligvis malt i 1850 (fig. 22). Iclosteret er sett fra nøyaktig samme stand-
punkt som akvarellene av Grove og Dreier. Maleriet virker som en noe dilettant-

- - - - . - - - --
Utstein kloster etter reformasjonen -

F*. 23. M. Gabriel ilfonsen: Utstein kloster 1859.

isk replikk av Dreier, men på I<losterv%gen ligger bare en mann i robåt og fis-
ker med glib. Bakpå et fotografi av maleriet som arkivsekretzr G. L. Grove i
København har gitt til Riksantikvariatet, har han notert at han nylig har fått
vite av freken Dorothea Arentz i Stavanger at maleriet skal vime det første Lars
Hertervig har malt. Han er forbauset over å få vite at det er yngre enn sin beste-
far J. C. Groves akvarell fra 1819. Froken Arentz bodde som nevnt sammen med
Johanne Marie Garmann, og hennes utsagn bar tillegges vekt. Nettopp i 1850
syslet Hertervig med 4 kopiere Baadebilleder og male små landskapsbilleder. Den
eneste undervisning han hadde fatt p& dette tidspunkt skyldtes tegnelærer Bem-
hard Hanson.16 Den måten fjellet er malt på, er det eneste som kan minne om
Hertervigs senere billeder. Bernhard Hanson var forresten selv pfi Utstein 1851
og tegnet bl. a. kirkens vestfront.17

1859 kommer Utstein for første gang i forskningens søkelys. Arkitekt Chr.
Christie reiste ut etter oppdrag fra Foreningen til norske Fortidsminnesmerkers

Jnn I-iendrich Lexow

Fig. 24. Klostergården 1882. Xylografi i Skilling-~kfagaziri etter tegtiirig av I.aiiritz Haaland.

Bevaring, målte opp de middelalderske murer og leverte en inngående beskrivelse
til direksjonen. Dermed ble interessen vekket for Utstein som fortidsminne. Det
er symptomatisk at bygningene året etter for farste gang beskrives på trykk og
avbildesle. Xylografien viser klosteret sett fra vest, og her er vestfløyen bone.
På M. Gabriel Monsens akvarell fra 29. mai 1859 (fig. 23) står ennå fløyen, og
den må altså være revet i løpet av 1859. Grønnstuen og den del av kjøkkenet som
lå i flukt med serfleyen ble beholdt, men beskåret skrått vestover med et skrå-
tak på. Av materialene fra de nedrevne deler ble laget et lite stabbur omtrent der
borgestuen hadde ligget (fig. 24). Stabburet er senere flyttet og nyttes i dag som
gårdens hensehus.

Samtidig med rivningen av vestfløyen bygde man en ark med pulttak over
østfløyens hovedinngang. På den eneste bevarte vegg fra arkrommet 1% under det
eldste tapetet i pseudorokokko klistret bl. a. Stavanger Amtstidende for 2219 1859,
hvilket skulle gi en dato post quem. De fleste oppholdsrom i østfløyen fikk nå

Utstein kloster etter reformasjonen

liknende tapeter, men ut over dette synes ikke å være foretatt noen bygnings-
messige endringer med interiørene, Mobleringen i Berre Garmanns tid kjenner
vi ikke til.

Stenstuen ble brukt til lager for korn og ull, og Borre Garmann skal ha holdt
kristelige meter her.'@ Foranledningen til ombygningen 1859 var selvsagt Bnrres
overtakelse av brorens part i gården.

Ved folketellingen 1865 besto husholdningen av 15 personer: Borre Garmann og
hustru, hans tre sosken Christopher, Anne Wilhelmine og Christiane samt 6 piker,
3 drenger og en agronom. Besetningen var 28 kyr, 5 hester, 3 griser og 200 sauer og
utseden var 1/2 tenne rug, 3 tonner bygg, 12 tonner havre og 15 tonner poteter.?O

1875 adopterte Berre Garmann sin fasters sonnesonn, den 16 Ar gamle Eilert
Garmann Schanche (1815 1859-2713 1933). Han var sonn av sokneprest Carsten
Henrik Schanche i Skånevik (1810-1886) og Anna Hedvig Lund (1821-1875).
Eilert Schanche tok eksamen ved Aas landbruksskole 1882, og to år senere giftet
han seg i Kristiansand med Alexandra Rosenkilde (2717 1858-3017 1923). Hun
var i slekt med Borre Garmann idet hans onkel Borre Rosenkilde var hennes
oldefar.

Det var forutsetningen at Eilert Schanche skulle overta gården, og for de ny-
gifte rykket inn på Utstein, ble ostfloyen ombygd radikalt sommeren 1884.

Arbeidet ble utfort av tommermann Cornelius P. Kloster (1845-1928) og var
håndverksmessig solid, men kunstnerisk tarvelig. Alle veggene i 2. etasje fikk
nytt panel og oppholdsrommene ble trukket med malt papp med sjablonnerte
hjernedekorasjoner.

I dagligstiren ble doren til barnekammeret flyttet til det sorostrc hjornet slik
at man fikk direkte forbindelse med kjekkenet. Kontoret og sovekammeret ved
siden av (krokskjenken) ble slått sammen til ett rom. Spiskatnmeret ble helt om-
bygd. En del av veggene ble brukt til ny kjekkenbenk, og ny trapp til loftet ble
anlagt inntil kjekkenveggen. En del av spiskammeret ble gjort til gang. Herfra
ble slatt ut dor til stuen mot ser og anlagt trapp ned til en nyinnredet drengestue.
Den gamle stenstuen ble nemlig delt i to etasjer, samtidig med at drengestuen
utenfor ostfloyen ble revet og ny steintrapp med vindfang oppfort. På loftet ble
i sorgavlen innredet et rom kalt (cskolenn. Taket over kabinettet i utbygget mot
sørøst var tidligere et pyramidetak. NH ble lagt et enkelt skråtak over, og til su-
bord brukte man panelet med rokokkodekorasjonene fra kabinettet og det rede
kammer. Alle vinduene i 2. etasje ble skiftet ut med nye storrutete vinduer, og i
serfleyen ble slått ut åpninger i murene over blåstuen til et kornloft.

Jan Hendrich Lexo\r.

Fig. 25. Plan au ostfloyens 2. eig. etter Gerhard Fiscliers oppnråling 1939.
Nyinnredningen foretatt 1884.

Ved denne ombygningen forsvant det aller meste som var igjen i østfløyen
av listverk fra rokokkotiden. Bare dørkarmene i kjøkkenet ble spart.

Børre Garmann overdro gården til pleiesønnen ved skjøte av 2. mai 1885 og
flyttet ut til sin bror i Garmannshagen. Året etter oppførte Schanche ny låve-
bygning.

Eilert Schanche var en fremragende jordbruker og fikk mange medaljer på
landbruksutstillinger. Han deltok mye i det offentlige liv. Han var således ord-
fører i Mosterøy herred 1889-1910, medlem av fylkesutvalget og mange kommu-
nale komiteer, styremedlem og formann i Rogaland landhusholdningsselskap og

Utstein kloster etter reformasjonen

stortingsmann 1892-1903 og 1906-1909. 1901
ble han ridder av St. Olav for fortjenester av

'

landbruket.?' Med underbruk og husmanns-
plasser hadde d rden ca. 100 kyr, 10 hester og
400 sauer. Det var vel den gang det største Q

sauehold i landet. Matrikkelskylden var i 1906 &han

vel 55 mark. 4

1893 fikk Stavangers stortingsrepresentant- .
er en henstilling fra driftsbestyrer Johan Lor-
ange, skipsreder I. S. Isachsen og borgermester
Alexander L. Kielland om å reise spørsmålet
om restaurering av Bispekapellet i Stavanger
og Utstein klosterkirke. Stortinget bevilget først
midler til en sakkyndig undersøkelse av byg-
ningene, og denne ble foretatt sommeren 1893
av arkitekt Johan Meyer. Året etter bevilget
Stortinget kr. 12 700 til restaurering mot at
halvparten av dette beløp ble tilveiebrakt på
annen Henstillingen fra de tre herrer I

er selvsagt foregått i samråd med Eilert Schan-
che. Kirken trengte i hey grad til reparasjon.
Skipets murer var blitt renset for trerøtter og i

dekket med heller i 1865 under tilsyn av by-
'

arkitekt Fredrik von der Lippe. Børre Garmann -u
søkte Fortidsforeningen om å bekoste arbeidet, 26. ,,lqm res-

og dette ble innvilget. 23 Den restaureringsplan av kirkens ortgmi og tarri.

Meyer la frem var langt mere omfattende og
radikal. Bl. a. ville han ha et høyt spir på t%rnet (fig. 26).

1897 erklærte Schanche seg villig til på narmere fastsatte vilkår å overlate
til staten den del av kirken som var i bruk. 6. mars 1899 vedtok Stortinget il over-
ta koret og tilrnet. Kirken ble nedlagt som soknekirke idet soknene Utstein klos-
ter og Askey ble slått sammen til Mosterøy annekssokn med Askoy kirke som
soknekirke. I reglene for bruken heter det bl. a.: ((Klosterkirkens dopcfont og
øvrige kar, lysekrone, alterklede og prekestolklede, krusifikser samt de til minne
om avdøde eiere av Utstein kloster i kirken oppslhtte vilpenskjold eller minne-
tavler m. m. må ikke noensinne fjernes fra k10steret.a~~

Fig. 27. horet i dag.

Restaureringen foregikk i Arene 1900-1904, farst under Johan Meyers, i de
siste tre år under arkitekt E. Hallelands tilsyn. Tårnfotens hvelv, som forlengst
var borte, ble rekonstruert etter sikre spor og tarnets ovre del murt om. Taket
over koret fikk sin middelalderske, bratte reisning og ble skifertekt. Pillarene
som holdt oppe det ostrc hvelvet ble fjernet og hvelvet slatt p& nytt. Østgavlen

Utstein kloster etter reformasjonen

ble revet - det sorostre hjorne helt ned til fundamentet - og ved gjenreisningen
ble østvinduet med sitt grindverk rekonstruert etter bevarte spor og lose steiner
funnet i hagen. Rekonstruksjonen er for ovrig ikke helt korrekt. Vinduene ble
laget av glassmester G. A. Larsen i Kristiania etter iLIeyers tegninger. Murenes
kalk ble fjernet og veggene sementpusset innvendig. De eneste spor av malte
dekorasjoner fremkom på ostsiden i Apningen mellom arnfoten og koret. Det
var enkle arabesker i rodt, svart og hvitt, uvisst fra hvilken tid.25

Arkitekt Halleland trakk opp alle klebersteinenes fuger med hvitt, hvilket
virker meget forstyrrende i rommet. Renessanseinventaret ble slemt overmalt
med blått og man lagret altertavlens midtparti for at det gjenåpnete ostvindu -
som var Johan Meyers stolthet - skulle få virke. Prekestolen ble flyttet lenger
mot ost og dens lydhimmel kassert." Likeledes fjernet man det gamle korskil-
let. Altertavlen kom dog senere på plass igjen.

Mens arkitekt Malleland oppholdt seg på Utstein, beserget han for Schan-
che en pseudogotisk sementgavl med eselryggbue foran arken på ostfloyen. Jo-
han Meyer ble med god grunn forferdet da han fikk se den.

1910 slo Eilert Schanche seg ned i Kristiania, og hans to senner Borre (1890-
1919) og Eilert (1892-) overtok gården samme hest. De solgte fra Fjoloy og
drev gården sammen til 1919 da Borre dode og broren innloste hans arvinger og
ble eneeier. Han kom imidlertid i okonomiske vanskeligheter, og allerede 1922
forsokte han å få solgt bygningene. 1933 ble &den kjopt atr Rennesoy Sparebank.

På et styremote i 1926 i Rogaland Ungdomslag tok lærer Vilhelm Sunnanå
opp sporsmAlet om å gjore noe for å redde Utstein kloster fra å bli cideiagt."
Foranledningen var at kirkeskipets vestgavl hellet utover. Soknepresten hadde
meldt fra til Fortidsforeningens Stavangeravdeling om at noe måtte gjores, og
avdelingens styre foretok befaring. Ungdomslaget vendte seg til avdelingen, til
Rogaland Mallag, Rogaland Historielag og Stavanger Turistforening og ba disse
foreninger om å oppnevne representanter til en arbeidsnevnd. Nevnden konsti-
tuerte seg 8. september 1926 med stadsarkitekt Erling Nielsen som formann og
Vilhelm SunnanA som sekretær. Navnet ble ({Nevnden til bevarelse av Utstein
klosten, og den fikk håndgitt bygningene.

Året etter sokte man om statstilskudd og Kirkedepartementet bevilget kr.
50 000 til kjop av klosteret og hagen. 1935 lyktes det nevnden å erverve kloster-
bygningene og hagen av Rennesoy Sparebanks konkursbo. Året for hadde kon-
servator Harald Hals ved Stavanger Museum p%begynt en bygningsarkcologisk
undersøkelse av klosteret, og 1937 anmodet nevnden arkitekt Gerhard Fischer

Jan Hendrich Lexow

om å utarbeide plan for istandsettelse av bygningene. Han fortsatte da gravnin-
gene og undersøkelsene, og etter at restene av vestfløyen var revet 1941, kunne
han fremlegge sin plan. De midler som nevnden hadde disponert av statsbevilg-
ningen etter kjapet av bygningene, var imidlertid oppbrukt og arbeidet stanset
opp. I 1944 fikk nevnden bidrag til innkjøp også av ruinen vest for oppkjørselen,
og denne ble kjøpt av gårdens nye eier Eilert Schanche jr.

Fem år senere var takene s% forfalne at noe måtte gjøres øyeblikkelig for at
de ikke skulle styrte helt sammen. Nevnden overdro administrasjonen til For-
tidsforeningens Stavangeravdeling, som s% oppnevnte en egen komite som skulle
samle midler til en fullstendig restaurering. Dessuten valgtes en byggekomite,
og 1950 kunne arbeidet påbegynnes etter arkitekt Fischers planer. 1953 trådte
((Stiftelsen Utstein kloster)) i funksjon.

Stiftelsen overtok eiendommen og administrasjonen, og dens formål er i! gjen-
reise og forvalte Utstein kloster som nasjonalt minnesmerke og ordne med dets
fremtidige bruk.

Likesom gjenreisningen av Nidaros domkirke og Håkonshallen er sikringen
av Utstein kloster - det best bevarte i landet - en oppgave som m% løses av
hele nasjonen. Tross brann og forfallsperioder er klosterets murer bedre bevart
enn ved noen av alle de andre norske klostre. Det skyldes at bygningene har
vært brukt. Det er ved å fare det levende liv inn i de ærverdige rom at vi kan ha
håp om å sikre Utstein kloster for våre etterkommere.

NOTER TII, I
l. Fagrskinna tillegger Tjodolv fra Kvine diktets 5 ferste vers (det siterte er fra 3. vers) mens

Snorre tillegger Torbjorn Hornklove samtlige 8 vers. Finnur Jonsson og Anne Holstmark
mener hele diktet skyldes Hornklove mens Johan Schreiner sier spersmllet ikke lar seg av-
gjore sikkert. J. Schreiner: Slaget i IIafrsQord. Festskrift til Halvdan Koht. Oslo 1933, 103,
106.

2. Asgaut Steinnes: Utskyld. Historisk tidsskrift, b. 36, 1953, 383.
3. Halvard Bjorkvik: Jord-eige og jord-leige i Ryfylke i eldre tid. Stvgr. 1958, 75.
4. Halvard Bjorkvik: Det norske krongodset i mellomalderen. Historisk tidsskrift, b. 40, 1961,

224 f.
5. Edvard Bull: Et kloster i Stavanger. St. Mus. Brsh. 1910. J. H. Lexow: illiddelalderens stein-

kirker i Rogaland. Stavanger Turistforening årsb. 1957, 29.
6. Reidar Kjellberg: Dopefonter fra middelalderen i Rogaland. St. Mus. Arb. 1953, 79 f.
7. N. Nicolaysen: Norske Fornlevninger. Chria. 1862-66, 325.
8. Chr. Christie: Optcgnelser ved Undersegelsesreisen i sommeren 1859. Riksantikvariatet.
9. Harald Hals: Et bidrag til Utstein klosters bygningshistorie. Rogaland Historielrg, Arb. 1935.
10. Gerhard Fischer: Utstein kloster. Stavanger 1956. Intervju i Stavanger Aftenblad 20. sep-

tember 1958: oVnr klosteret p i Utstein plbegynt som kongsglrdlo
11. J. H. Lexotv: KongsgBrd. St. Mus. lrb. 1960, 31.

-. - Utstein kloster etter reformasjonen
-

12. N. Nicolaysen. l. c.
13. H. Hals, 1. c. 22.
14. E. Hallelands journal fra restaureringen 2216 og 1617 1901. Avskrift v/ Harald Hals.
15. Thor B. Kielland: Ølkanne og relikvarium. St. Mus. Brsh. 1921124. Helge Sognard: Lertoj

fra norrejyske museer. Århus 1958, 28.
16. M. Mackeprang: Lydpotter i dnnske kirker. Aarbo~er for nordisk Oldkyndighed 1905, 45 f.
17. Rolf Mowinckel: Hundorpskrinet. De Snndvigske Samlinger, iirsb. 1923-24, 19.
18. Johan Meyers journal fra restaureringen, 2617 1900. Avskrift ved Harald Hals.
19. klagnus Olsen: Norges innskrifter med de yngre runer. 111. Oslo 1954, 288 f.
20. DN IV. 215.
21. DN V. 696.
22. DN VII, 539, 540. Diplomatariets opplysninger om Utstein er referert i Christian C. A.

Lnnge: De norske Klostres Historie i Middelalderen. Chria. 1856, 377 f.
23. Myntene bestemt av Universitetets Myntkabinett. Andre myntfunn pB Utstein: Scherf fra

Hamburg 1400-1450, funnet i klostergbrden 1958. Danske mynter fra 1641, 1719 og 1720
og en skilling fra 1819 funnet under korgulvet 1900. Nederlandsk halvdaler for Deventer,
Kampen og Lnolle 1546-1555, funnet 1948 w. 100 m nord for klosteret. Om denne ytterst
sjeldne mynt, se Hans Holst: Myntimport gjennom skipsfarten p& Norge i 16. Hrhundre.
St. Mus. Hrb. 1948, 50.

24. DN IV, 1094.
25. D N VIII, 650.
26. DN XV, 531.
27. DN XIII, 651.

NOTER T I L I1
1. NRR I, 52.
2. Norsk biografisk leksikon, nrt. Hoskold Hoskoldsson.
3. NRR I. 99.
1. NRR 1, 252.
5. NRR I, 255.
6. Norske hlagnsin I, 326.
7. Lange, 1. c. 388. Norske h'lagasin I. 181.
8. NRR 11. 130 I2017 15741.
9. ~ohnnnes ~lgv'in:'En byri kamp. Stvgr. 1956, 86, 455.

10. NRR 11, 638; 111, 316.
l I. Stuvanger Domkapitels Protokol 1571-1 630. Chria. 1897, 70.
12. NRR 111. 478. 627.
13. NRR IV, 123.-
14. NI-ID I. R. V. 235 f.
15. Saml. I. 14. NHD 11. R. VI. 7.
16. Saml. 1; 9 f. 18 f.
17. NHD 11. R, VI, 3 f.
18. Snml. I, 96.
19. NHD 111. R. I. 6.
20. Tingboker fA J ~ r e n og Dalane, I. Stvgr. 1953, 175, 180.
21. Stavanger Domkapitels Protokol 1571-1630. Chria. 1897, 254.
22. Snml. I, 54 f. 28. og 31. mars 1620. 111, 9.
23. Tingboker M Ry*lke 1616-1663, I. Stvgr. 1957. 185, 238. H. Fussing. Nogle forbindelser

mellem dnnske kobsteder on Norne 1611-1660. NST. XIV. 358.
24. Tingboker f r i Ryfylke 16161166< I Stvgr. 1957, 242: ingb bok er fr& Jreren og Dalane 1613-

1663, I. Stvgr. 1953, 157.
25. RA Agdesiden kirkercgnsk. Elgvin I. c. 93.
26. Robert Kloster: Stavangerrenessansen i Rogalands kirker. Stvgr. 1936, 142.

Jan I-lendrich Lexotr
. . - ~ --- -

27. Henrik Grevenor: Norsk malerkunst under renessanse og barokk. Oslo 1928, 119.
28. Stavanger Domkapitels Protokol 1581-1630. Chria. 1897, 388.
29. Einar Lexow: Norske glassmalerier fra Iaugstiden. Oslo 1938, 114 f.
30. B. C. de Fine: Stavanger Amptes udforiige Beskrivelse. Utg. av Per Thorson. Stvgr. 1952, 114.
31. Axel V. Nielscn: Soluret. Kobstndmuscct @Den gamle by*, Arb. 1953.
32. NRR VI, 360, jvfr. Tingbok for Stvgr. lagdomme 11, fol. 32b og 34a, 1411 1650. SASt.
33. Saml. I. 114.
34. NRK v i , 222, 394, IX, 251.
35. NRR VI. 304. 321. 359, 360. . . ,
36. NRR VI; 321.
37. Om Ditlef Wnngs forhold, se NRR VI, 362,472,517, 712; VII, 295,396; VIII, 9. KHD 111.

R. IV, 3. h. hl. Wiesener: Folhold og personer i Bergen i tiden 1600-1699. BHFS 43, 1937,
113. 145. Halvard Bjorkvik: I&inlendin~skir kring 1630. Ætt on heim 1955. 40 f. Dom orer
Laurits hIarkussen l012 og 2114 1634. SAS~. Am&. pk. 25.

38. S R R VII. 657-58.
39. NRR VII, 698.
40. Torkell hIauland: Lensmenner i Rogaland. IV. Stvgr. 1926, 56.
41. NRR IX, 471; X, 64,66, 199, 225,252,309,320,368; XII, 305.
42. RA Rentekammeret. UK jordbok 1651-52.
43. RA Kongcskjoteprotokoll 1661-70, fol. 151-168.
44. Samuel V. Vinje: Annr Rciiner. E t t og heim 1961, 102 f.
45. Skjotet gjengitt i Eilert G. Schnnche: Utstein kloster i 1700. Stavangeren 23. desember 1933.
46. Personalhistorisk Tidsskrift, I, b. VI, 4.
47. T. Kielland og H. Gjessing: Gammelt solv i Stavanger amt. Stvgr. 1918, nr. 759.
48. S. H. Finne-Gronn: Den vestlandske slegt Sundt. Chtia. 1916, 26. S S T IV, 34; V, 325;

SVI, 329 SVII, 340. HA Beviser til Utstein klosters regnsk. 1650-51.
49. S.4St. Sorenskr. i Ryfylke. Tingbok Ba. 10, fol. 16b f., Ba. 11, fol. 28 f., Ba. 17, fol. 40 f.
50. En defekt ovnsplate fra 1679 funnet i fjara nedenfor klosteret kan, hvis den er fra klosteret,

tyde p& arbeider etter 1680. Kat. nr. 368 i Ame SygArd-Nilssen: Norsk jernskulptur.
Oslo 1944,

51. J. H. Lexow: Kongsgird. St. hlus. Arb. 1960.
52. A. Bærheim: Klosteret pP Utstein. Stavanger Aftenblad 23. okt. 1926.
53. SAK Amtrn. pk. nr. 26, 2. mars 1715.
54. E. 1,exow 1. c. 100. Rutene omtalt 1817 av L. A. Oftedal: Rcnnesne Pmstegjeld. Rogaland

Historielag 1918, 13: @Kirken - - forsynet paa den ene Side med store Vinduer i hvis Glas
er bmndt adskillige Vaobner.0

55. SASt. Arntm. Sjorulle 1706.
56. SASt. Kirche Stoel for Uclstccns Icirche 1707-24.
57. SASt. Tingbok for Ryfylke 1711-12. Ba 40, fol. 37b, 40, 52b.
58. Arsb. 1869, 148.
59. RA Kongeskjoteprot. 7, 202.
60. SAK Amtm. pk. 151, 15. mars 1734.
61. SASt. Kirkebok for Rennesoy 1668-1737.
62. Robert Kloster: Billedhugger J. C. Schauer og det franske lov i Bergen. Arsb. 1940. Roar

Hauglid: *Akantus. Oslo 1950, b. 11, 122 f. J. H. Lexow: Den sittende soyle i Bergen. ~?~rsb.
1955.

63. SAK Xrntm. pk. 151, 15. mars 1734.
64. Olav Eoldoy: Deknar og klokkurar i Jelsa 1650-1950. X t t og heim 1958, 75.
65. Johan Veka: Sand kommune 1858-1958. Stvgr. 1958, 64.
66. SASt. h t m . kopibok 2, 19 f. 11. og 31. mars 1730.
67. E. Brunes: Noko om den forste ordforaren i Klepp. Arbok for Jaren og Dalane 1954, 172.
68. SASt. Pantebok I 1 A for Kiirmsund og Hrsbo, 420.

P P P-

Utstein kloster etter reformasjonen
.. P P -- -. -

NOTER T I L I11
A. kl. Wiesener: Det Nyttige Selskab. Bergen 1924, 21.
UBB Ms. Det Nyttige Selskabs Forhandlinger 1773-1787.
J. J. Nedkvitne: Or soga om merinosauen i Noreg. Tidsskr. for dct norskc landbruk, 1955,
20 f. Medaljen (Gdster: Danske og norskc Medniller og Jetons. Kbh. 1936, fig. 471) eies av
Eilert Schanche sr., Utstein kloster.
UB0 ilis. Kopibok J. Kielland & Son 1765-79, 2611 1765 + Roger Iiines.
SASt. Amtm. Kopibok 175440, 426.
ICIgvin, I. c. 290, 302. 316.
aSagao. b. 111. Chria. 1820, 506.
R.& Norske innlegg 1767 jan.-mars. Ekstraskatten.
Sverre Steen: Det norske folks liv og historie. VI, Oslo 1932, 406.
SSr. 11. Rcntekammerets norske bestallinger, 29.
SASt. .Amtm. Kopibok 1765-68: 58. 1769: 79, 101. N S T V. Justismad Christian Lerche
Dahls autobiopfi. 170.
Axel Coldevin: Korske storgarder, 11. Oslo 1950, 305.
Om slektene, se Norsk slektskalender 11, Oslo 1951, 97 f. J. F. Lampe: Bergens Stifts Bis-
koper og Pnester efter Reformationen 1-11. Kria. 1896. S. Nergaard: Stamtavle over slekten
Frimann. Kria. 1882. Arent de Besche: Slekten d r Besche i Norge. Oslo 1938. Conrad Fred-
rik von der Lippe: Familien von der Lippe. Bergen 1883. Juliane Hopstock: Stnmtnvle over
Familierne Garmann, Schanche, Krohn og I-Iopstock. Bergen 1876. E. A. Thonile: Nogle
Oplysninger om de sldste Slregtled nf Familien Garmann i Norge. Personnlhistorisk Tids-
skrift, 111, 3, 1894. Dessuten er brukt kirkebekene for Rennesoy og Stavanger domkirke i
SASt.
Jrfr. Hopstock, op. cit. og v. d. Lippc op. cit.
Jacobus Langbæk: Scriptores rerum dnnicorum medii =vi. IV. Kbh. 1776,418.
SASt. Xmtm. Sjeleregister 1758 Ryfylke. hlarius Rosenkilde: Stamtavle over Familien Hosen-
kilde. Randers 1883.
Oswr Albert Johnsen: Norees bmnnknsse 1767-1942. I. Oslo 1942. 200.
SASt. ~yfy lke skifteprotokoll nr. 7. 177-1788, fol. 226 f. SAB Karmsunds sorenskriveris
nuksjonsprotokoll nr. 1, 1776-1818, fol. 76b f. J. H. I ~ x o w : Innberetning om undersokelsene
juli 1953. Riksantiki-ariatets arkiv.
Velurtapeter var heyeste mote i Sverige ca. 1700, men gikk av bruk ca. 1750, du de omtales
som en nyhet i Frnnkrike som kom fra England. I Frnnkrike blc de produsert til henimot
slutten av 1700-Hrene. Costa Selling: Iiur gammal ar stofttapeten? Rig 1936, 297 f.
Erik Lundberg: Sextonhundratalets herremannsbostad. Svenska kulturbilder, IV. Sthm.
1935, 231 f. Eivin S. Engelstad: Anmeldelse av Sigurd Wallin: Gronso. Rig. 1953, 33.
Thv. Krohn-Hansen og Robert Kloster: Bergens gullsmedkunst fra Inugstiden. Bg. 1957. 122.
' h m Bohn: Solvkanner og billedtepper av norsk opprinnelse i USA. Xordcnfleldske Kunst-
industrimuseum Brb. 1950, 47.
Lauritz Opstad: Herreboe Fajance Fabrique. Oslo 1959, 74, kat. nr. 25.
Smnl. G. Stoltz: Kunavn fra Radoen. Mnal og Minne 1935, 50 f.
SAB Byfogd i Bg. Skifteprot. 1760-72, fol. 949 f.
SAB Byfogd i Bg. Skiftejournal 1770-71, redstrering 16. juli 1770. Bergen Adressccontoirs
Efterretninger 1770 nr. 27, 31, 32, 38. 39, 53.

NOTER T I L IV
I . SASt. Sorenskriveren i Knrmsund. Pantebok 1798-1815, p. 120.
2. SASt. Pantebok for Stvgr. 1793-1806, fol. 220b.
3. SAB Sorenskriveren i Knrmsund. Auksjonsprotokoll 1776-1818, fol. 370 f.
4. SASt. Ekstra retteprotokoll for Karmsund, Ba 1. fol. 153 f. Taksasjonsforretning over Ut-

stein kloster 29. juni 1848.

8 - Stavanger hluseum 113

Jan Hendrich Lexow

Henning Hansen Smith g. m.

I
Johnn Clausen Frimann g. 2 1680 m. Else ~cnningsdtr. Smith

1630-1707

Johan Garmann g. 1709 m. Karen himann
1675-1730 1683-1770

I I
Johan Cinrmam g.m. Wenche von der Lippe Christopher Garmann g. 1 m. Wenchevonderlippe

1717-1768 1720- 1779 1722-1751

Il
~ e n c h e l ~ a r m a n n 1751-1812 g. 1770 m.

Christian Lerche Dahl 1741 - 1836 I
I

Karen Marie Garmann g. m. Carsten Henrik Schanche
I

Wenche Garmann g. 1780 m.
1756-1808 1759-1788

Hermann dnrmnnn Schnnche g. m. Cecilie Katherine Gamann
1781-1861 1785-1823

Karsten Henrik ~chnnche g. 1850 m. Anna Hedvig Lund
1810-1886 1821 -1875

I I

Johan mann
1811-1866

Herman ~nrmann Schnnche 1854-1941 ~ilert'Garmann Scbanchc 1859-1933 g. 1884 m.
g. 1912 m. Marta Gustava Alexandra Rosenkilde 1858-1923

Louise Batz 1881- I I
Berre ~osenkild; Garmann Schanche Eilert ~chanchc

1890-1919 1892 -

Utstein kloster etter reformasjonen

Margrethe Rasmusdtr. Stoud

I
g. 1 m. Marie Fuiren Idg re the Smith g. 1681 m. Hans de Fine

ded 1675 ded 1730 ded 1689

I
Klaus Frimann g. m. Anna Hnrboe

1666-1715 1672-1769

I
Lars Widding g. 1729 m, ~ n n a Margretha Frimann

1702-1775

I
g. 2 m. Cecilie ~athaiina Widding g. 3 m. Helene Margretha Kamstrup

1734-1759 1756-1829

9 Hun g. 2 1780 m.
Werner Hosewinckel Christie

Karen Garmann Lauritz Widding 1746-1822
1756-1820 Gnnnann 1759-1782

g. 1779 m. Amoldus de Fine

Schanche g. 2 m. Abigael Anna Kristina Stabel1 g. l 1840 m. Wenche Margrethe Garmnnn
1815-1842

Johan '&mann g. 2 1791 m. Magdalene Margrethe Heiberg
1755-1799 1772- 1843

I
Wenche barmann GerhardlHeiberg ~rud! arie Johanne Marie

1793-1849 Garmann Garmann Garmann
g. 1810 m. Johan 1795-1873 1796-1798 1799-1884
Christian Grove g. 1830 m. Catha-

1789-1834 rina A. M. E.

7 1:;?;;88 r 1787-1844 etterkommere Danske 1778-1852
Jo han Gatmann g. 1810 m. Adel Lucie Rosenkilde

I
Herman Garmann Schanche

1841 -1850

(Med fete typer: eiere av Utstein kloster)

Anna \l>ilhelmine Cluis!opho Anna W\lhelmine Borre Rjsenkilde
G m a n n begr. Johan Garmann Nyrop Garmann Gatmann 1817-1892

1810, nyfedt 1811 -1894 1813 -1869 g. 1858 m. Jakobine
Antonette Jakobsen

1820-1875

Christiaie Elisa-
beth Garmann

1819-1875

Jan Hendrich Lerow

5. Gustava Kielland: Erindringer fra mit liv. Kria. 1899, 27.
6. Signe Brueneck: Catharina Kolle - Norges ferste kvinnelige fotturist. BIIFS nr. 63, 1960.
7. Rennesøy prestegjeld 1837-1937. Stvgr. 1938, 43 f.
8. Stavanger Amtstidende 1844 nr. 35.
9. SASt. Sorenskriveren i Karmsund. Pantcbok 1848-1858, p. 291.

10. J. Grude: Amtsformandskabet i Stavanger Amt 1838-1912. Stvgr. 1912, 18. Axel Coldevin:
Norske storghrder, 11. Oslo 1950, 306.

11. Eivind Hognestad : Rogaland Landbruksselskap gjennom 150 år. Stvgr. 1926, 371.
12. Wladimir Moe: Norske storg8rder. Kria. 1920, 309. Gustava Kielland, 1. C., 196.
13. liennesey prestegjeld 1837-1937. Stvgr. 1938, 43. Christopher Garmanns dagbok, mai-juli

1850. Utskrift v/ Anders Bærheim.
14. Johan Meyers journal fra restaureringen 1900.
15. C. Garmanns dagbok.
16. Aslaug Blytt: Lars Hertervig. Oslo 1939, 10.
17. Tegningen i St. Mus.
18. Skilling-Magazin 1860, 260.
19. Meddelt av Kristina Persen, f. 1872, Utstein kloster.
20. RA Folketellingen 1865.
21. J. Grude, I. c. 128 f. O. Delfin Amundsen: Den kgl. norske St. Olavs orden. Oslo 1947.
22. Stortingsproposisjon nr. 85, 1894.
23. Årsb. 1866, 104; 1867, 122.
24. Stortingsproposisjon nr. 55, 1898199. Departementstidende 1899, 442, 803.
25. lohan Mevers oe E. Hallelands iournaler 1900-1904. Johan Meyer: Det gjenfundne kunst- --

verk. Aftckpost& 2518 1915. v

26. Ved prekestolen hang et lite sydtysk krusifiks av buksbom fra 1600-årene. NHr dette kom til
Utstein er uvisst. Avb. Robert Kloster: Kirke og gHrd. Stavanger Turistforening Hrb. 1930,67.

27. Rogaland Ungdomslag 1895-1955. Haugesund 1955, 72. Kildene til restaureringens historie
er Årsb. 1922 flg. samt Gerhard Fischer op. cit.

FORKORTELSER
BHFS= Bergens Historiske Forenings Skrifter
D N = Diplomatarium Norvegicum
NHD = Norske Herredags-Domboger
NRR = Norske Rigs-Registranter
N S T = Norsk slektshistorisk tidsskrift
RA = Riksarkivet, Oslo
SAK = Statsnrkivet, Kristiansand
Saml. = Samlinger til Stavanger historie 1-1 I I
SASt. = Statsarkivkontoret. Stavanner
UBB = ~niversitetsbiblioieket, ~ c r ~ e n
U B 0 = Universitetsbiblioteket. Oslo
Arsb. = Foreningen til norske fortidsminnesrnerkers bevaring, Hrsb.

B I L D E R
Gerhard Fischer: 2-5.
Historisk Museum, Bergen : 7-9-21.
Normann: 27.
Riksantikvariatet : 1-26.
Stavanger Museum: 3 4 6 - 1 1-12-13-14-17-20-22-23.
Karl Teigen: 8-1 5-16-18-19-24.
Wilse: 10.

