

MO, gårdsnummer 95

Gården *ligger* syd for Sundby og grenser i øst og syd til Gjone. Vestover strekker Mo seg til Bonnegolts skog.

Navnet: gmlno. Mór = mo, sikter nok til lendet mellom Gylna og Jordstøyp. Underbruket *Kolkinn* som nevnes i 1398, betyr kald fjellside. Det har nok ligget ved Jordstøypia, østvendt og med lite sol.

Selv om navnet Mo er et usammensatt naturnavn hører gården neppe til de eldste. Her er heller ikke registrerte oldfunn. Nabogården Gjone har svært gammel bosetning, og det er ikke urimelig at Mo i tidlig tid har hørt til Gjones utmarksområder. Kanskje er Mo også *ryddet* under Gjone, og skilt ut en gang i middelalder eller før som egegård.

Kolkinn var også egen gård i middelalder, men klarte seg nok ikke i krisetidene omkring 1300-årene og senere. Den er så lagt til Mo som ødegård og blitt underbruk trolig i 1500-1600-årene.

Jordsmonnet består av sand og leire. Innmarken ligger samlet på flatene øst for Jordstøyp. Skogen under Mo strekker seg vestover i åslandet, og den vestligste del eies av Treschow. Gårdskogen under selveierne på Mo strekker seg vestover omtrent til Rogndalen.

Dyr, utsæd, skog m.v.

Besetningen holdt seg temmelig konstant på Mo fra 1660-årene og frem mot midten av 1800-årene med 2 hester, 10-12 kuer og ungdyr. I 1667 var det noe mer, 14 kuer. Saueholdet lå på 10-12 dyr i hundreåret ca. 1650-1750, var nede i 6 i 1802, men steg til 16 i 1835.

I 1865 var oppgangen markert. Da var det 6 hester, 18 kuer og ungdyr, 24 sauer og geiter og 3 svin her.

Høyavlingene noteres med 45 lass i 1667, men sank til 20 lass i 1720-årene. Av korn sådde de 13 tønner i 1667, og 4 tønnesådd åker lå brakk. Utsæden lå vanligvis på 10-12 tønner i 1700-årene og frem mot 1830-årene, med en spesiell topp i 1748 på 19 tønner, hvorav 1 tn. bygg, resten havre som vanlig. I 1835 lå kornutsæden på normalen, 12 tønner, men potetlandet kommer nå i tillegg med 12 tønner. Utsæden øker betydelig i de følgende år, og 1865 noteres i alt ca. 25 tn. kornsæd, hvorav et par tønner bygg og hvete. Samtidig settes det 24 tn. poteter .

Ellers bemerks om Mo i 1667 at det ikke er mer jord å rydde, her mangler humlehage, men gran- og furuskogen gir virke til både sagtømmer og huggen last. I 1723 er det skog til det nødvendige på gården og dessuten til kull. Etter besiktigelse konstateres 1748 at det er mer jord å rydde her, hvis den kan holdes i hevd. Engen har skrinn og tørr jord, men det er god sommerhavn for dyrene. Skogen har mye ulende, med kortvokst furu på åsene og mest gran i legdene, litt furu.

Skogen kan gi hustømmer, sagtømmer og ved til kullbrenning. Kan levere 100 lester kull i året. Her finnes ikke bøk, men atskillig eik, og noe av den egner seg til skipskjøler og annet skipsvirke. Allerede i 1690 ble det opplyst i en rettsak at det var et temmelig stort kvantum eik her, og den var da ikke rørt på lang tid.

I 1802 bemerkes at gården har skikkelig og god havn for dyrene og dessuten god skog.

Sag lå under Mo i 1600-årene. Kalles 1661 for en liten bekkesag, og brukerne betalte da 2 rdl. årlig skatt av den. Ved sagreduksjonen 1688 ble den opprettholdt som et av grevens 13 privilegerte sagbruk i Hedrum. Sagen ble ikke brukt omkring 1700, og i 1741 heter det at den fortsatt skal ligge øde.

Kvern nevnes også i 1600-årene. I 1802 kalles den «flomkvern» som maler til gårdens behov. Omkring 1820 disponerte Mo to kverner, en på gårdens egen grunn, og en i «Kveldes vassdrag». Både sag og kvern har nok ligget ved Gylna.

Hedrum bygdebok, bind III

Fiskerett. Mo-fisket omtales i et brev 1570, da det ble efterlyst et tidligere bytte av fisket mot jordparter i Butterød. Dette kunne man ikke finne ut av, og det ser ut til at Mo beholdt fisket. Mo føres 1661 opp med ¼ av laksefisket i Holmsfoss, og avgiften var da 1 rdl. årlig til Langene.

Seter. Mo-brukene setret på *Nordre Moseter* øst for Sundbydalen, syd for Anundsjø, og på *Søndre Moseter* nord for Mellemåsen, her var sterhus, fjøs, sauehus og bu. I Moskogen setret også Sundby Østre, syd for Anundsjø. Driften nedlagt omkr. 1906. Sommerfjøs bygget 1934 i Jordstøpelia.

Skyld. Mo skattet som fullgård og hadde i 1620-årene sammensatt skyld med 3 huder 1 skinn og 6 lpd. mel. Melskylden lå trolig på Kolkinn som gikk inn i Mo. Senere i 1600-årene har gården 3 bpd. 4 mrk. smør, 1 hud og 51/2 lpd. mel. (Det var Langene som gjorde om sin hudskyld i gården til smørskyld). Ny skyld i 1838 ble 11 dlr. 4 ort 13 skill., fordelt på 4 bruk, revidert 1886 til 20.66 skyldmark, fordelt på 13 bruksnummer. På grunn av sammenslåing av Treschows bruk på Mo, ble det i 1904 10 bruk her.

Eierforhold

Eierforholdene på Mo fra middelalder og frem til ca. 1600 kjenner vi ikke. Derimot vet vi litt om underbruket *Kolkinn*. I biskop Eysteins jordebok opplyses 1398 at *Kvelde kirke* og *Kvelde prestebol* eide 5 øresbol og ½ løp smør skyldverdi i Koldukin. Av dette hadde *Hallvard på Heum* gitt 2 øresbol til kirken og 2 til prestebølet for gravsted til sin hustru Åsa. Dessuten hadde *Toraldr Grundason* gitt 1 øresbol. Hallvord og Toraldr har altså eid noe av Kolkinn i 1300-årene. Disse partene finner vi ikke igjen i jordebøker omkr. 1575 over kirke- og prestebolgods. De er solgt, byttet bort eller makeskiftet med annet jordegods før 1575. Det kan henge sammen med at Kolkinn og Mo før eller på den tid var slått sammen til en gård.

Det ligger nær å anta at det meste av Mo/Kolkinn lå under *Jernskjeggene* på Fresje omkring 1600 eller kanskje tidligere. Så er parten overtatt av Peder Jernskjeggss svigersønn *Klaus Brockenhus* i 1616, og fra ham solgt til Tønsbergs lensherre; *Gunde Lange*. Dette adelsgodset i Mo utgjorde i 1661 noe over halve Mo (2 bpd. 3 mrk. smør og 5 ½ lpd. mel), og ble 1670 overtatt av Gyldenløve. Siden *grevegods* til 1835 da etatsråd *Treschow* overtok.

Den mindre parten av Mo var bondegods. Denne delen var i 1600-årene delt i to, en part med skyldverdi 1 hud og en noe mindre med 1 bpd. smør i skyld.

Parten på 1 hud eide omkr. 1640 *Augrim Hundsrød* i Høyjord. Sønnen Lars har overtatt den 1661, men pantet parten. I 1665 overdro Lars Jonsen på Kjærås i Andebu pantebrevet på 1 hud i Mo for 20 rdl. til byborger *Kjell Eriksen* i Larvik, som solgte den for 25 rdl. til rådmann *Klaus Bertelsen* i Larvik. Hans svigersønn, byborgeren *Jockum Jansen Coldevin* overtar, og selger så denne huden i Mo for 40 rdl. til greven i 1728.

Den tredje og minste eierparten (4 lpd. mel, senere 1 bpd. smør) eies visst allerede omkr. 1615 av brukeren på Mo, *Bertel Mortensen*. Han har i alle fall 4 lpd. mel i gården 1624 og utover i 1640-årene. I 1646 er *Tor Åserum* eier, 1651 *Frans Åserum*, og 1661 *Frans og Ivar Åserum*. Parten går i arv lenge, og i 1740 skjøttet *Engebret Paulsen*, Skaret, halvdel (12 mrk. smør) til *greven* for 14 rdl.

Av bondegodset i Mo var det nå bare en liten del på 12 mrk. smør skyldverdi igjen. Den stykkes ytterligere opp ved arv. *Hans og Anund Fjære* eide den om kr. 1700 og *Erik Larsen Fjære* kjøpte 6 mrk. smør i Mo av Anunds barn omkr. 1710. Parten ble i 1749 taksert i arveskiftet til 2 1/2 rdl. og brukerne på Mo betaler årlig landskyld på noen skilling til Fjære-folket. Den har ingen betydning og forsvinner omkr. 1800.

Mo ble overtatt som grevskapsgods av *Treschow* 1835. Etter utskilling av det meste av skogen, og reguleringer av arealer mot nabogårdene Vestby og Gjone i 1880, skjøttes Mo i flere porsjoner til bønder i tiden 1882-88.

Brukere

Amund (Anund) og *Peder*, muligens far og sønn, skatter for gården i 1528, her var altså to bruk da. 1593 er *Peder* bruker og skysskar. *Hans* i 1600 og *Gunder* i 1604.

Hedrum bygdebok, bind III

Bertel Mortensen var fenrik og bodde her ca. 1615-45.. Han eide en part av gården, og ½ hud i Trollsås S. i Andebu.

Anders Svensen, br. 1646 - ca. 1670. Eide 3½ hud i en gård Houffold (?) og ½ hud i Øksenholt i 1646. Anders sies å være 74 år i 1665 og hadde sønnene Lars 24 år, Tollef 18 år, og Ole 13 år (nedenf.). Lars ble visst br. på Steinsvold br.nr.3 sier Lorens Berg. Anders tilhørte muligens en ætt på Skorge i Andebu, som visst også bodde på Hellenes N.

Søren var br. ca. 1670-1691, mot slutten på halve Mo. Uvisst hvor han er fra, Han ble stevnet av Ove Lange for ulovlig hugst i Mo-skogen 1670. Søren forklarte at han hadde latt Lars Sundby og Sakarias Mangelrød få hugge noen tylfter granbjelker i gårdsskogen fordi han trengte penger til hestekjøp. Kravet var at Søren skulle gå fra gården, men det var for drøyt, og retten frifant ham, med advarsel mot gjentagelse. Sørens hustru og barn kjennes ikke.

Ole Moe - visstnok sønn av Anders Svensen, br. ca. 1675- ca.. 1691. Han var svakelig og hadde bare halve gården.

I 1691 ble det holdt åbotstakst på begge brukene. Taksten forteller en del om husene her.

På *Sørens* halvpart var skorsteinen *framhuset* brukbar, men det manglet 12 glassruter i vinduene. Spontaket er ødelagt på østsiden. Den søndre *bod* må også taktekes. I alt 200 bord. *Bryggerhus* mangler 6 tylfter hon på taket. *Låven* er helt forfalt og må bygges ny med 7 tylfter tømmer. Sperrer og taktro og noe av sponen på taket kan brukes. *En mindre låve* vestenfor med 4 laft, trenger 8 tylfter hon til taket og 9 tylfter reisingssved. *Fehuset* er brukbart, men mangler 9 tylfter reisved og 3 tylfter bord til vindskier og møne. *Hestestallen* er helt råten, og Søren har begynt å rive den for å bygge ny. Behøver 5 tylfter tømmer og 8 tylfter hon til taket. Totalt i åbot 36 rdl.

På *Oles* halvpart har han for noen år siden bygget nytt *våningshus*. Til vedlikeholdet trenges 6 tylfter reisingss- eller syningsved. I *boden* og på loftet er det vinduer. Taket på våningshuset må legges nytt med 300 bord til spon og 100 bord til taktro. Dessuten 3 tylfter bord til vindskier og møne. *Fehuset* har brukbart tak, men behøver 2 tylfter bord til vindskier og møne, samt 9 tylfter reisingssved. Ole har ikke *hestestall*, men har huset hesten i et rom - heter det. *Kornlåven* har brukbart tak, men mangler 6 tylfter reisingssved og 3 tylfter bord til vindskier. Åbot i alt vel 19 rdl.

Ved besiktigelsen på Mo var det hverken påler, gjerder eller grind. Ole har ikke kunnet sette opp noe på grunn av sin svakhet. I skogen er det ikke hugget noe særlig, da gården ikke gir brukerne noen anledning til å holde tjenestetrengere eller hester til slik bruk. Hvis skogen skulle være uthugget, må andre ha gjort det efter Langenes bevilling- heter det.

Efter Søren og Ole var det ingen som ville bygsle brukene på Mo. Fogden lot gården by ut både fra prestegården og tinget, men ingen ville ta den i 1691. Jorden ble drevet ved hjelp av *Anders Lysebo* og *Hans Stor-Gjone*, og avlingen solgt for 5 rdl.

Heller ikke 1692 lyktes det å få brukere, enda det ble gitt fri jordleie i to år og uten førstebyggsel-avgift. Årsaken var den «slette Tids Tilstand», sier tingboken. Forvalteren tilbød da tre års fri jordleie, men ingen ville ta gården. Endelig i 1693 kom det nye brukere, og de fikk to års fri leie av grevens forvalter. Da så Åserum-folket krevet landskyld for sin eierpart, ble leien kortet ned enda 1 rdl. for hver av brukerne.

Videre følger vi to brukerparter .

Brukerpart 1

Utgjorde fra 1693 halvparten av matrikkelgården.

Ole Nilsen, lagrettemann. Br. 1693-1715, fra 1706 bare på en fjerdepart da han fikk en medbruker.

Peder Pedersen, stesønn av foreg., d. 1723, vel 40 år. Br. 1706-1723, først på en fjerdepart som han betalte 5 rdl. i førstebyggsel for, og fra 1713 på hele halvparten. Fikk ikke bruke saken på Mo. G.m. *Maren Sørensdtr.* fra Vestby, f. ca. 1679 (nedenf.). Barn: 1. Karen, f. ca. 1707. 2. Søren, f. ca. 1710. 3. Gunhild, f. ca. 1711. 4. Mathias (nedenf.). 5. Brynhild, f. ca. 1720.

Boet efter Peder Pedersen gav 16 rdl. til deling. Løsøre: 1 vannkvern – 1 rdl., 1 gammel borse - ½ rdl., Dyr: 1 hest – 8 ½ rdl., 4 kuer, 1 stut, 1 kvige, 1 kalv og 5 sauer.

Hedrum bygdebok, bind III

Enken Maren Sørensdtr., d. 1758, 70 år. Br. 1723-1747. G.2. ca. 1724 m. *Ole Olsen* som overtok bygselen på denne halvpart mot 10 rdl. i førstebygsel. Han døde noen år etter, omkom under brann. Lagrettemann. Dtr. Pernille.

Mathias Pedersen, sønn av foreg., f. ca. 1713 d. 1773, br. 1747-1773. G.l.m. *Elen Sivertsdtr.* fra Bakke br.nr.3 d. 1751, 27 år. G.2. 1752 m. *Anne Arnesdtr.* d. 1773, 46 år. Barn i 1. ekt.: 1. Berte, f. ca. 1745, g.m. Helge Pedersen Ljøsterød i Kodal, Andebu. 2. Ole, f. ca. 1747 d. 1775, ugift. Barn i 2. ekt.: 3. Elen, f. 1753, g.m. Ole Ellefsen Rønningen, Vestby, 4. Søren, f. 1756. 5. Maren, f. 1758, g.m. Ole Jacobsen, Grinna, Vestby. 6. Peder, f. 1761, bodde på Breidal og Lysebo. 7. Dorteia, f. 1765, g.m. Anund Pedersen, Øksenholt. 8. Anne, f. 1770.

Boet etter Elen Sivertsdtr. i 1751 gav 32 rdl. til deling. Løsøre: 1 kobberkjele - 4 rdl. 16 skill., 1 vannkvern - 9 rdl. Bøker: 1 huspostill og Paul Andersens Medebys postill - 1 rdl., 1 liten «Choubok» - 4 skill., 1 salmebok - 8 skill. Dyr: 1 hest - 16 rdl., 4 kuer, 1 kalv, 7 sauer.

Boet etter Anne og Mathias i 1775 gav intet til deling. Åboten var på 64 rdl., men det ble bare utbetalt vel 2 rdl.

Boet etter Ole Mathiassen gav 4 rdl. til deling.

Anders Larsen fra Rauan Nedre i Tjølling (sønn av Lars Jensen, Hem i Hedrum), f. 1739 d. 1809. Br. 1775-1799. G.l.m. *Anne Marie Andersdtr. Grønneberg* fra Eidsten i Brunlanes, f. 1736 d. 1770 i Tjølling. G.2. 1771 m. *Sibille Sivertsdtr.* d. 1834, 85 år. Barn i 1. ekt.: 1. Lars, f. 1763, bodde på Moen her. 2. Anders, f. 1767, arbeidet ved Fritzøe Jernverk. Barn i 2. ekt.: 3. Sivert, f. 1773 (nedenf.). 4. Nils, f. 1775, var tunghørt og bodde hos broren Sivert i 1801. 5. Anund, f. 1779, bodde på Sundby V. br.nr.2. 6. Kristine, f. 1781, g.m. Jacob Olsen, Vestby (Grinna), 7. Anne Maria, f. 1785, g.m. Erik Mikkelsen Kvelde, bodde på Dalen u/Breidal. 8. Maren, f. 1789.

Sivert Andersen, sønn av foreg., f. 1773 d. 1864. Br. 1799-1849. Bygselbrev på halvpart i Mo i 1799. G. 1799 m. *Karen Pedersdtr.* fra Vestby, f. 1773 d. 1856. Barn: 1. Lene, f. 1800, g.m. Lars Olsen Vestby br.nr. 7.2. Paul (nedenf.). 3. Anders, se br.nr. 1.

Paul Sivertsen, eldste sønn av foreg., f. 1804. Det var nok meningen at han skulle ha bruket, men han døde i 1839. G. 1824 m. *Helene Jensdtr.* fra Holm br.nr. 3, f. 1797. Barn: Karen Maria, f. 1824, g.m. Hans Halvorsen, Rønningen u/Fosserød. 2. Olea, f. 1825, g.m. Lars Hansen, Momoen. 3. Inger, f. 1828, g.m. Nils Mathisen, Sletsjø u/Kvelde, 4. Anne Severine, f. 1830.5. Sivert, se br .nr. 6.6. Jens, f. 1835, g.m. Karen Marie Hansdtr. Sletsjø u/Kvelde. 7. Anne Marie, f. 1837.

Følges videre under br .nr. 1.

Brukerpart2

Utgjorde 1693 halvparten av matrikelgården.

Jon Kristoffersen, d. 1706, ca. 55 år. Lagrettemann. Br. 1693-1705 på halvparten av Mo. G.m. *Gunhild Kjellsdtr.* (nedenf.). Barn: 1. Kristoffer, f. ca. 1690, bodde på Farmen-eiet. 2. Elen, f; ca. 1692, g.m. Ole Sørensen, Lysnes. 3. Signe, f. ca. 1694, g.m.. Ole Olsen, Øksenholt. 4. Else, f. ca. 1696, g.m. *Jacob Simonsen* (nedenf.). 5. Gunhild, f. ca. 1701 d. før 1729.

Boet etter Jon Kristoffersen gav 54 rdl. til deling. Løsøre: 1 børse - 3 mrk., 1 kobberkjele - 5 rdl., 1 vannkvern - 2 rdl., sagredskap - 12 rdl. Dyr: 1 hest - 10 rdl., 3 kuer, 1 kvige, 1 kalv, 4 sauer og 4 lam.

Tjøstolv Pedersen fra Gjone Mellom, d. ca. 1741 ca. 58 år. Lagrettemann. Br. 1706-1741. Betalte 10 rdl. i førstebygsel, og måtte ikke bruke saken på gården. En tid hadde han som medbrukere konens svigersønn, *Jacob Simonsen* (nedenf.) og Rasmus Davidsen (nedenf.). G.m. enken etter foreg. bruker, *Gunhild Kjellsdtr.* d. 1728. Ingen barn.

Boet etter Gunhild Kjellsdtr. gav bare 22 skill. i arv. Løsøre: Andel i 1 krumtapp og 1 baktapp - 2 rdl. Dyr: 5 kuer, 2 kviger og 4 sauer.

Jacob Simonsen. Br. 1729-1731 på en fjerdepart av Mo. Frasa seg bruket mot at han fikk feste på Kveldevik u/Vestby (pers.der).

Hedrum bygdebok, bind III

Rasmus Davidsen fra Vestby overtok bygselen etter Jacob og var br. 1731- 1741. Lagrettemann. Fl. til Kvelde, br.nr. 1 (pers.der).

Halvor Nilsen, kom hit fra Numme, d. 1774, 63 år. Lagrettemann. Br. 1741- 1774. Førstebyggsel 10 rdl., men sagen skal han ikke bruke. G.m. enken etter Nils Ivarsen, Numme, *Berte Olsdtr.* d. 1792, 82 år. (Marte, dtr. av Berte og Nils, g.l.m. Elias Davidsen, Heum, g.2.m. Syvert Hansen, Hellenes S.). Barn: 1. Nils bodde på Kvelde, br.nr. 1.2. Ole (nedenf.). 3. Helvig, g.m. Lars Hansen, bodde på Briske- moen.

Boet etter Halvor Nilsen gav intet til arv. Løsøre: 1 vannkvern - 6rdl. Sølv: 2 skjeer - 1 rdl. 3 mrk. Bøker: 1 salmebok - 16 skill., 1 «Bedende Kjede» - 12skill., 1 huspostill - 1 rdl., 1 testamente - 1 mrk., «Om åndelig Korsfrestelse» - 12 skill. Dyr: 1 hest - 16 rdl., 1 ku - 6 rdl., 2 kviger - 7 rdl., 1 kvige - 4 rdl., 1 stut - 4½ rdl., 2 kalver, 7 sauer og 1 svin.

Ole Halvorsen, sønn av foreg. d. 1803, 63 år. Br 1775-1803. G. 1781 m. *Birte Madsdtr.* (nedenf.). Søster av Lars Madsen, Rørkoll i Stokke. Barn: 1. Maren, f. 1784 g.m. Nils Hansen, Hvåra. 2. Halvor, f. 1787, se br.nr. 6. 3. Mads, f. 1790, bodde på Sundby V. 4. Berte, f. 1792 g.m. Lars Mikkelsen, Ødegården u/Kvelde. 4. Ivar, f. 1796, bodde på Rønningen u/Kvelde. .

Boet etter Ole Halvorsen i 1804 gav vel 65 rdl. tildeling. Løsøre: 1 kirkeslede - 8 rdl., smedredskap -5 rdl., 1 Nürnberg-ur - 1 rdl., Vedslede- 1 ½ rdl., Vannkvern - 4 rdl., arbeidssele -2 rdl., 1 kakkelovn - 7 rdl., 1 huspostill - 1 rdl. Tinn for 3 rdl. Dyr: 1 hingst - 10 rdl., 4 kuer á 10 og 12 rdl., 4 kviger, 6 sauer, 1 gris.

Peder Olsen fra Nedre Toen i Svarstad, Lardal, f. 1775 d. 1846. Br. 1804-1846, G. 1804 m. enken etter foreg. bruker, *Birte Madsdtr.* d. 1840, 81 år. Ingen barn- Følges videre under br .nr. 5 og 6.

Br.nr. 1. Skyld 1886: 6.36 skm.

Anders Sivertsen, sønn av Sivert Andersen foran, f. 1809 d. 1896. Br. 1849- 1888. Bygselbrev 1849 på halvpart i Mo. G.l. 1834 m. *Glmhild Pernille Taraldsdtr. fra Vestby*, f. 1808 d. 1835. G.2. 1836 m. *Anne Marie Nilsdtr.* fra Ringdal V. br.nr.1, f. 1809, d.1881. Barn i 2. ekt.: 1. Anton, f. 1847 (nedenf.). 2. Severin, f.1849, dro til USA. 3. Paul, f. 1851 d. 1928. Skipstømmermann, fl. til Larvik. G.m. Anne Marie Tellefsen fra Tjølling d. 1932. Deres sønn Adolf Magnus ble senere eier og br. her .

AntonAndersen, sønn av foreg., f.1847 d. 1928 ugift. Eier og br. 1888-1927. Kjøpte d.e. av Treschow for 11.300 kr .

Adolf Magnus Moe, brorsønn av foreg., f. 1893, ugift. Eier og br. 1927-1948. Skjøte 1933 for 15.000 kr. Forbeholdt for seg og sin søster Alma bl.a. 1 da. jord og det gamle våningshuset.

Paul Olsen Nordkvelde fra Nordkvelde Mell. br.nr. 6, f. 1913. Eier og br. fra 1948. Kjøpte i 1958 også br.nr. 3, G. 1946 m. *Solveig Hyllseth* fra Sande, f. 1918. Barn: 1. Leif (nedenf.). 2. Sverre, f. 1954.

Leif Nordkvelde Moe, sønn av foreg., f. 1950, ugift. Overtok d.e. 1975.

To våningshus, det ene gammelt, det andre bygget i 1952, Uthus 1961, vognskjul 1952. Innmark: 130 da. sand- og leirjord, inkludert 30 da. på br.nr. 3. Skog: 320 da. vest for gårdens hus. Seter: Moseter. Rettene avløst.

Br.nr. 3. «Momoen», Skyld 1886: 1.01 skm.

Treschow solgte 1882 husmannsplassen Mornoen og an parter av Vestby , som sammen utgjør br. nr. 3, for 2.450 kr. til

Paul Larsen, som var sønn av husmann Lars Hansen, f. 1854, eier og br. 1882-1888. Fl. til Vestby br.nr. 6.

Nils Magnus Nilsen fra Gåserødu/Tjølling prestegård, f. 1860 d. 1929. (Hans foreldre var Nils Sørensen fra Sundby og Maren Petrea Nilsdtr. fra Ringdal). Eier og br. 1888-1910. Kjøpte d.e. for 3.900 kr. G. 1888 m. *Olga Kristine Olsdtr.* fra Kvelde, f. 1862 d. 1903. Barn: 1. Magna Nilsine, f. 1888 d. 1936, g.m. Nils Solberg Lund, Lund i Tjølling. 2. Anna Helene, f. 1890 g.m. Arnt Martinius Lysebo, Lysebo br.nr.9. 3. Otilde, f. 1892, g.m. Petter M. Bye, Nordkvelde S. br.nr.7. 4. Nils Olaf, f. 1894, bodde på br.nr. 16. 5. Anders, f. 1896. Montør, bosatt i Kvelde, g.m. Gunda Myrvang fra Kvelde. 6. Alf Magnus, f. 1898,

Hedrum bygdebok, bind III

lærer, bosatt i Eidanger. 7. Ole Fredrik, f. 1900, bor på br.nr. 15.8. Olga Kristine, f. 1903, g.m. Otto Kverndalen, Hagtvvet, br .nr. I.

Karl Hansen fra Lardal, eier 1910-1911. Kjøpte d.e. for 5.500 kr. Eide også br.nr. 12 på Heum. G.m. *Karen Johanne Olsdr.* fra Kvelde. Barn: I. Hans Olav, f. 1905, g.m. Helrna Seeman fra Larvik. Bor nå på Nanset. 2. Alf Bernhard, kom til Sletsjø u/Kvelde.

Mathias Olsen Vestby, Vestby br.nr. 17 (pers.der). Eier og br. 1911-1918. Kjøpte d.e. for 6.000 kr .

Laurits Hansen fra Vestby, f. 1885. Eier 1918-1931. Kjøpte d.e. for 8.000 kr. Fl. 1931 til Hagtvvet (pers.der).

Ole Johannesen, f. 1899 d. 1965 fra Nordkvelde S. br.nr. I, kjøpte d.e. av Laurits, og satt med den til 1935, da han solgte til broren. G.m. *Otilie Olsen* fra Vestby br.nr. 17, f. 1901 d. 1937. Barn: I. Erling, f. 1924, bosatt på Åsildrød S. br.nr. 3.2. Marit, f. 1926, g.m. Frank Holm, bor i Brunlanes.

Einar Johannesen, bror av foreg., f. 1904 d. 1968. Eier 1935-1958. Kjøpte d.e. for 8.000 kr. G.m. *Olga Olsen*, Ringdal, f. 1918. Barn: 1. Anne Marie, g.m. Olav Snypil, bor i Skien. 2. Ellen, g.m. Erik Henriksen, Sandefjord. 3. Øivind, bosatt i Sandefjord. 4. Hilde, bosatt i Sandefjord.

Paul Nordkvelde på br.nr. 1 kjøpte d.e. i 1958. Drives sammen med br.nr.1. Husene solgt 1959 til Asbjørn Dåpan.

Br.nr. 5. Skyld 1886: 3.58 skm.

Da brukerpart 2 ble delt i 1845 fikk Søren Gundersen bygselen på den ene fjerdepart av Mo.

Søren Gundersen fra Gjone S.;, f. 1821 d. 1873. Br. 1845-1873. G. 1840 m. *Maren Sibille Kristoffersdr.* fra Kvelde br.nr.3, f. 1819 d. 1881. Barn: 1. Marte, f. 1841, stelte for brødrene Kristian og Anton. 2. Kristian, f. 1842 (nedenf.). 3. Gunder, f. 1845, sjømann, forliste på reise til Russland (sammen med broren). 4. Hans Edvard, f. 1847, sjømann, forliste på reise til Russland. 5. Edel Marie, f. 1850, g.m. Ole Jacobsen, Gjone S. br.nr. 1. 6. Severin, f. 1852 d. 1923. Styrman, fl. til Larvik, g.m. Marie Thorstensen, f. 1858 d. 1946 (sønn Gunnar ble eier og br. her. Sønn Hans eier og br. på Gjone Mell. br.nr. 3). 7. Hedvig, f. 1856. 8. Anton (nedenf.). 9. Anders, f. 1860, bodde på Gjone Mell. br.nr. 3.

Kristian Sørensen, f. 1842 d. 1931, ugift, og *Anton Sørensen*, f. 1859 d. 1947, ugift, var sønner av foreg. Bruker 1873-82. Kjøpte d.e. og br.nr. 6 av Treschow i 1882 for 14.000 kr. og var eiere til 1947.

Gunnar Sørensen Moe fra Larvik, brorsønn av foreg. eiere, f. 1889 d. 1975. Eier og br. 1931-58. Kjøpte først halvparten av d.e. og br.nr. 6, i 1949 fikk han skjøte på den andre halvparten. G. 1931 m. *Petra Alvilde Pettersen* fra Heum br .nr . 7, f. 1901. Barn: 1. Sigmund Olav (nedenf.). 2. Marie, f. .1934, g. 1957 m. Einar Røsholt, Fosserød br.nr.1. 3. Kristian, f. 1936. Ugift, bor her. 4. Gunnbjørg, f. 1940, g. 1960 m. Åsmund Bang, bor i Kvelde. 5. Solveig, f. 1943, g. 1965 m. Bernt Næss, Kvelde Bensinstasjon.

Sigmund Olav Sørensen Moe, sønn av foreg., f. 1931, ugift. Eier og br. fra 1958.

Våningshus bygget 1953. Uthus gammelt, grisehus og vognskjul bygget 1934, alt revet 1970. Sommerfjøs bygget 1934 ved Jordstøyplia. Redskapshus 1972. Innmark: 80 da. sand- og leitjord. Utmark 380., derav skog 370 da. vest for husene. Seter: Søndre Mo-seter. Slåmaskin 1899. 1977 dyrkes 40 da. havre, 30 da. bygg.

Br.nr. 6. Skyld 1886: 2.93 skm.

Som nevnt foran ble brukerpart 2 delt mellom to brukere i 1845, matrikulert i 1886 som br.nr. 5 og 6. Det ble holdt delings- og skyldsetningsforretning i 1869.

Halvor Olsen, f. 1787 d. 1874, stesønn av Peder Olsen på brukerpart 2, fikk bygselen på denne parten i 1846 og satt her til ca. 1860. Han bodde på Mo hele sitt liv. G. 1818 m. *Marte Gundersdr.* fra Gjone S., f. 1801 d. 1853. Barn: 1. Karen, f. 1819, g.m. Lars Olsen, Sagbakken u/Kvelde. 2. Ole, f. 1821, g.m. Karen Larsdr., Ødegården u/Kvelde. 3. Gunder, f. 1824, g.m. Maren Sibille Stenersdr. Kroken u/Heum, bodde i Larvik. 4. Berthe Andrea, f. 1828 d. 1859, ugift. 5. Peder, f. 1831, g.m. Berthe Tølfdr. ,

Hedrum bygdebok, bind III

Dølesand u/Breidal, bodde i Larvik. 6. Martin, f. 1834, bodde i Larvik. 7. Maren Helene, f. 1838, fl. til Tjølling. 8. Hans Mathias, f. 1842.

Sivert Paulsen, sønnesønn av Sivert Andersen på brukerpart 1, f. 1832. Var bruker her på åremål ca. 1860-70. Fl. til Lysebo br.nr. 2. G.l. 1864 m. *Olea Hansdtr.* fra Breidal, f. 1831 d. 1865. G.2. 1866 m. *Anne Andrea Gundersdtr.* fra Rønningen u/*Heum*, f. 1842. Barn i 2. ekt.: Karen Olea, f. 1867.

Maren Sibille Kristojersdtr., br. 1870-81. (se br.nr. 5).

Kristian og Anton Sørensen på br.nr. 5 kjøpte d.e. i 1882. (Se videre br .nr. 5).

Br.nr. 13. «Briskemoen». Skyld 1886: 0.51 skm.

Se under plasser. Skjøte 1882 fra Treschow for 1.600 kr. til

Nils Nilsen fra Steinsvold br .nr. 1, f. 1815 d. 1891. Skoleholder og kirkesanger. Bodde tidligere på Rydningen u/*Gjone Mell*. Husmann m/jord 1852-1882. Eier og br. 1882-89. G. 1841 m. *Lene Halvorsdtr.*, f. 1819 på Nordrum d. 1901. Barn: 1. Hans Mathias, f. 1842 d. 1880, g.m. Maren Sibille Olsdtr., Rønningen u/Roppestad, fl. til Larvik. 2. Maren Nilea, f. 1844 g.m. Hans Kristian Larsen, Åshildrød S. br.nr.4. 3. Gurine Dorothea, f. 1847. 4. Inger Marie, f. 1849 g.m. Severin Andersen, Vestby br.nr.4. 5. Nils, f. 1852, sjømann, bodde på Gjone S. br.nr.10. 6. Karoline, f. 1855 d. 1941, ugift. 7. Halvor Massilius, f. 1858, sjømann. Falt over bord og druknet i 1876. 8. Johan Kristian, eier og br. på Ødegården u/Kvelde br.nr.6. 9. Hans Edvard, f. 1864, (nedenf.).

Hans Edvard Nilsen, sønn av foreg., f. 1864 d. 1946. Eier og br.1889-1910, fl. til Kjose. G.m. *Karen Mel ås* fra Svarstad i Lardal.

Svend Iversen fra Kvelde, i. 1846 d. 1913, druknet ved Sundby hengsle. Eier 1910-14. G.m. *Hella Andrea Olsdtr. Næss*, fra Nes br.nr. 4, f. 1850 d. 1937. Ingen barn.

Ole Edvard Olsen Sletsjø fra Gjone Store br.nr. 15, f. 1878 d. 1965. Kom hit fra Sletsjø u/Kvelde. Eier og br. 1914-54. Kjøpte d.e. for 3.800 kr. G. 1900 m. *Johanne Marie Svendsdtr.* fra Vestby , br.nr.7, f. 1873 d. 1971. Barn: 1. Johannes (nedenf.). 2. Maren Sofie, f. 1903 g.m. Nils Olaf Moe på br.nr. 16.

Johannes Sletsjø, sønn av foreg., f. 1901, elektriker, bor på Nanset. Eier og br. fra 1954. Jorden bortforpaktet til gartneri, husene solgt til Sigmund Moe. G.m. *Alfhild Engebretsen*, f. 1907.

Br.nr. 15. Skyld: 0.34 skm.

Utskilt 1912 fra br.nr. 1.

Nils Magnus Nilsen, (pers. på br .nr. 3) kjøpte d.e. og fl. hit da han solgte br .nr. 3. i 1910. Eier og bruker 1911-1929.

Ole Fredrik Moe, sønn av foreg., f. 1900 d. 1970. Eier og bruker 1929-70. Eieren var hvalfanger i 30 år, og drev frukthage, anlagt 1937-42. Kjøpte inntil ca. 10 da. i 1936. G.. 1935 m. *Edel Børresen* fra Larvik (nedenf.). Barn: 1. Ingrid Kristine, f. 1936, g.m. Arne Luodquist, Sandar. 2. Randi, f. 1942, bor i Sandefjord. 3. Kjell Fredrik, f. 1945, ingeniør, bor i Drammen, g.m. Elin Revfem, Sandefjord. 4. Helge, f. 1948, bor i Larvik, g.m. Britt Jensen fra Larvik. I *Edel Moe*, f. 1906. Eier og br. fra 1970. \

Våningshus og uthus bygget i 1911, hønsehus 1939. Innmark: 13 da. leirjord, 10 da. beite. Ca. 5 da. frukthage.

Br.nr. 16. «Bjerkelund». Skyld 0.23 skm.

Utskilt 1927 fra br.nr. 1.

Nils Olaf Moe fra br.nr. 3, f. 1894 d. 1959. Fløtningsformann. Eier og br. 1927-59. G. 1926 m. *Maren Sofie Sletsjø* fra br.nr. 13, f. 1903. Barn: 1. Marit, f. 1926, g.m. Jens Stokke, bor i Ramnes. 2. Sigmund, f. 1929, bor på Briskemoen, g.m. Kari Rønningen fra Heum. 3. Einar ,f. 1930, sjåfør, g.m. Marit Lomme, bor på Eftedal. 4. Nils (nedenf.). 5. Oddbjørg, f. 1935, g.m. Oddbjørn Gustavsen fra Siljan og bor

Hedrum bygdebok, bind III

der. 6. Ole, f. 1937, g.m. Hilde Bjørg Lomme, bor på Hovland. 7. Ragnhild, f. 1939, g.m. Arvid Tidemandsen, bor i Kvelde. 8. Astrid, f. 1945 g.m. Torbjørn Farmen, Farmen br.nr. 13.

Nils Moe, sønn av foreg., f. 1933. Eier og br. fra 1970, da han kjøpte d.e. av moren. G. 1969 m. *Gerd Lysebo* fra Gjone S. br.nr. 11, f.1937. Barn: Nils Olaf, f. 1972.

Våningshus og uthus bygget i 1927 og 1928. Innmark 6 da. sandmold, 14 da. utmark. I 1977 er jorden forpaktet bort.

Plasser

En husmannstue nevnes 1701 som *Grinnen* (Grinna). Her bodde *Ole Jensen*, 50 år gammel. Senere hører vi ikke om denne plassen.

Momoen

Lars Andersen, sønn av Anders Larsen på brukerpart 1, f. 1763 d. 1836. Fikk festeseddel på plassen Moen i 1800. Husmann m/jord 1800- ca. 1830. G. 1792 m. *Karen Jacobsdtr.* d. 1834, 70 år. Barn: 1. Anne Maria, f. 1798, g.m. Peder Johansen Gran. 2. Inger Marie, f. 1798, g.m. Hans Olsen (nedenf.).

Hans Olsen fra Eidet i Siljan, d. 1866, 78 år. Husmann m/jord ca. 1830-1850. Overtok plassen etter svigerfaren. G. 1819 m. *Inger Marie Larsdtr.* herfra, f. 1798 d. 1867. Barn: 1. Anne Karine, f. 1824. 2. Lars (nedenf.). 3. Maren Olea, f. 1830, reiste 1872 til Amerika. 4. Anne Marie, f. 1836, g.m. Gunder Olsen, Lauveseter.

Lars Hansen, sønn av foreg., f. 1827 d. 1913. Husmann m/jord fra 1850. G. 1850 m. *Olea Paulsdtr.* sønneidr. av Sivert Andersen på brukerpart 1., f. 1825 d. 1888. Barn: 1. Hans, f. 1851 d. 1872, sjømann. 2. Paul, f. 1854, se br.nr. 3.3. Ole Kristian, f. .1856, reiste til USA. 4. Johan Martin, f. 1859, reiste til USA. 5. Hans Severin, f. 1865, reiste til USA.

Plassen ble matrikulert i 1882, følges videre under br.nr. 3.

Briskemoen

Husmannsplass som ble oppmålt og festet 1793 til

Lars Hansen d. 1828, 77 år. Husmann m/jord 1793-1827. G. 1777 m. *Helvig Halvorsdtr.* fra brukerpart 2, f. 1751 d. 1834. Barn: 1. Martha, f. 1778. 2. Karen Sibille, f. ca. 1779, g.m. Isak Nilsen (nedenf.). 3. Halvor, f. 1782, g.m. Anne Halvorsdtr. fra Lauveseter. 4. Berthe Maria, f. 1784, g.m. Sigmund Andersen, Hølmene u/Numme i Kodal. 5. Nils, f. 1787.

Isak Nilsen fra Nordkvelde S. br.nr.4, f. 1779 d. 1850. Husmann ca. 1827-50. G. 1810 m. *Karen Sibille Larsdtr.* herfra, f. 1779 d. 1859 i Larvik. Barn: 1. Nils, f. 1810, g.m. Anne Margrethe Nilsdtr. Dølesand. 2. Johanne Marie, f. 1810 (tvill.). 3. Lars, f. 1812 (nedelf.). 4. Hans, f. 1815, reiste 1845 til Amerika.

Ole Amundsen fra Heum, f. 1811. Kom hit fra Sundby V. Brukte plassen på åremål til 1842. G. 1836 m. *Anne Helvig Olsdtr.* fra Ginna u/Sundby V., f. 1816. Barn: 1. Maren Petrea, f. 1837. 2. Ole, f. 1842.

Lars Isaksen, sønn av Isak Nilsen foran, f. 1812. Husmann m/jord 1842-1852. Fikk festeseddel 1842. Betalte 7 spd. i avgift og var fritatt for arbeide på verket.

Nils Nilsen var neste husmann her. Han kjøpte Briskemoen i 1882, som i 1886 ble matrikulert som br.nr. 13. Se der.