
Hurdal bygdebok

 1

GR.NR. 23. ØYANGEN

Ligger vestafor Vestlia, omkring 5 km fra Rustad. Garden ligger 430 m over havet, men den ligger
lunt til i ei sørhelling like ved Øyangsjøen, som den har fått navnet sitt fra. Den grenser i nord til
Bernstømte-skogen, i vest mot Hadelands almenning, i sø mot Øyangsjøen og Søgardsmarka (Rustad) og i
øst mot Tomtabekken, som deler mellom Øyangen og Vestlia.

*) «Navnet gjaldt opprinnelig bare sjøen Øyangen; det betyr «Øysjøen», altså «sjøen med øyer i».
Sjønavnet er eldgammalt; men det sier ikke noe om alderen på busetninga her oppe. Garden ligger i det
store skogområdet som iallfall fra øydetida i seinmiddelalderen blei reknet for kongens almenning. Eien-
dommen grenser til Hadelands-almenningen; delet går midt over sjøen, og fleire Hadelands-sætrer ligger
tett ved det. Når delet er blitt trukket så kunstig, tvers igjennom det lett framkommelige lendet nordafor
sjøen med gode beiter på begge sider, da tyder det på at en her hadde å gjøre med ei gammal bygdegrense;
ellers ville det ha vært naturlig at Øyangsplassen enten hadde tatt heile sjøen og området omkring med til
Hurdalen, eller at den var blitt skyldsatt som Hadelands-eiendom på grunn av nært naboskap med
Hadelands-sætrer. Når Hurdalen fikk Øyangs-rydningen med den vestgrensa vi kjenner, må det bety at
bygda fra gammalt hadde rett til skog og mark så langt vest og ikke lenger. Denne retten kan Hurdalen
ikke ha fått i århundrene nærmest rør skyldsetninga av Øyangsplassen, i 1500-åra eller seinmiddelalderen;
for da var alle gardene sønnafor Gjøngselva nedlagt, og eiendomsforholdene her i den sørvestlige delen av
bygda viser at de par Hurdals-gardene det bodde folk på da, ikke rakk så langt med utnytting av skogen i
privatrettslige former. Retten må være grunnlagt før Svartedauen, altså i gammalnorsk tid eller enda
tidligere. Da bodde det folk på gardene nede ved Hurdalssjøen, både i Rustaden, på Rud, Sanda og
Fagerlia. Men det var likevel bare noen få, spredte og små garder, som det er vanskelig å tru kunne ha
bruk for eller makt til å hevde noen rett så langt inne i skoglandetsom ved Øyangen, når motspillerne var
de mektige Hadelands-bygdene. I den folkerike tida før Svartedauen hadde hadelendingene sikkert like
god bruk for seterhamn i skogene østover mot Hurdalen som seinere, og de nådde like langt fram lenger
nord, ved Gjøngselva, der de sto overfor kjernebusetninga i Hurdalen med de store og gamle gardene
Knai, Gjøing og Lundby, som her sør. I ei tid da skogen ikke hadde salgsverdi, var det seterbruket som
avgjorde grensene i utmark og almenning, og det er derfor vel verd å legge merke til at mens Knai, Gjøing
og Lundby har hatt setrer tett inn mot den gamle Hadelands-grensa østafor Skrukkelivatnet, så lå setrene
til Fagerlia og de andre mindre gardene sønnafor ved Hurdals-sjøen bare noen få kilometer inne i åslandet,
men mange ganger så langt fra Hadelands-almenningen. Det blir vanskelig å forstå grensa mellom
Hadeland og Hurdalen her i sør uten å forutsette gammal busetning av Hurdalsfolk inne i sjølve åslandet.
Det er derfor særskilt gode grunner til å .tru at de finnene som lette etter høvelige bureisingssteder her inne
ved midten av 1600-tallet, fant gamle «tømter» med tilgrodd åker omkring, slik at «ødeplass»-navnet
virkelig merker ut Øyangs-plassen som en gjenryddet ø'gard.»

Etter at de første finnene hadde slått seg ned her, fulgte mange finner i deres spor og slo seg ned i
Øyangsmarka (akkurat som i Brattlimarka), så det blei ei lita finnebygd omkring Øyangsjøen, på grensa
mellom Hadeland og Hurdal. Den første som slo seg ned i Jeppedalen nord for Øyangen, var Jeppe
Amundsen som fikk bevilgningsbrev av futen i 1694. Etter denne finnen har disse brukene fått navna sine:
(Nå Jeppedalen med Nordplassen og Lia.) Dette Jeppedalsbruk blei sida husmannsplass til Øyangen. Men
fra før 1720 er disse 3 eiendommene i Jeppedalen blitt hovedbrukene, for Øyangen som blei solt til bønder
i Eidsvoll, blei fra da av brukt som seter av eierne i Eidsvoll, men finnene fortsatte nok som leilendinger
og seterfolk både i Øyangen og i Tomta (en plass under Øyangen). Innover mot Langensjøen på
Hadelandssida bodde det også finnefamilier som hørte med til grannelaget. (Forresten hadde finnene store
grannelag, se om begravelse i Skrukklia.)

Innmarka lå først omkring garden Øyangen og Tomta, seinere omkringleppedalen lenger nord.
Sjølve Øyang-garden, som blei brukt til seter i over 150 år, er nå vokset til med tett granskog. Innmarka i
Tomta ligger lågest og er best skikka til korndyrking, men all åkerjord ligger i sol-lier her oppe, ellers ville
det ikke gå med korndyrking så høgt over havet. Ellers har fedrift vært det mest viktige, her som på de
øvrige høgtliggende bruk.

Hurdal bygdebok

 2

Skogen har alltid vært det mest verdifulle ved garden. Her brann finnene bråter og sådde rug, her
dreiv de jakt og fisket i de store sjøer og elver, her hadde de rikelig havn til buskapen og her hadde de
hustømmer og brenneved i mengde. Eierne av garden innskrenket mer og mer finnenes bruk av skogen
ettersom trelasta steig i pris, og til sist fikk de bare lov å hogge og kjøre tømmer fram til Øyangen mot
betaling. Eierne sjøl ville rå aleine over denne store skogen. Ennå i 1765 stod skogen tjukk og stor og
nokså urørt. (Finnenes rugbråter måtte på den tid være isolert fra skogen.) Fra en besiktigelse det året av
lagrettsmennene Erik Brattli, Håken Lundby og Ola Fagerli får vi høre om den digre skogen som står til
den råtner og faller ner. Nå hadde eieren, von Krogh, søkt om å få sette opp sag, for han ville skjære bord
av det tømmeret som ikke var heilt fordervet. Så fra nå av kan vi regne at skogen blei hogget noenlunde
regelmessig, og tømmerhoggerne, kjørerne og fløyterne med, var nok finner som bodde her inne på
skogen. I en skogtakst i 1803 blei det sagt at skogen er svært veksterlig og at der kan hogges 800 tylter
sagtømmer og 1600 tylter hustømmer, så en forstår at Øyangmarka måtte ha stor utstrekning.

Noen seter trengte de ikke å ha her langt inne i skogen, men som. sagt før, brukte eierne og
eidsvollingene sjølve Øyang-garden til seter fra før 1722 og til omkring 1870-åra.

Husmannsplasser: De første Øyang-finnene hadde husmenn i Jeppedalen, men da Øyangen blei tatt
til seterbruk, og da tømmerdrifta blei mer årviss, var de som husmenn å regne alle sammen, både i Tomta,
Øyangen,leppedalen og Lia (en plass mellom Øyangen og Jeppedalen). Iallfall blei de oppgitt som
husmenn av eierne i Eidsvoll. I den seinere tida blir de kalt landbønder.

Boliger i Jeppedalen : Skogfullmektigboligen, oppsatt 1938. Eierens eget hus bygd 1867, eierens
forrige hus som stod på Nordplassen (Nordre Jeppedal), var temmelig gammalt.

Nye boliger i Lia: Lille og Store arbeiderbolig. Av «egne hjem» (skogsarbeiderheimer) : Jordet,
Jovik, Jølberg og Jeppeberg, alle bygd under og etter krigen.

Arealer og fehold omkring 1950

Dekar
Bruk

Hester

Kyr

Sauer Dyrka Eng Skog Havre Bygg Potet

Tomta 1 2 - 10 - 65 2 - 1
Jeppedalen 1 6 - 16 134 - 3 2 2
Nordplassen 1 5 3 12 58 - 2 1 1 ½
Lia 1 4 4 10 65 - 2 ½ - 1 ½

Matrikkelgarden.

Finntorpet Øyangen blei i 1656 skyldsatt til 2 skinn, og det blei betalt 4 rd. i bygselpenger. 1663:
skyld ½ fjerding. 1664: gitt tiende av 6 tn. bl.korn og 20 tn. rug. 1665: Bor i skogen, og har rydningsland,
har og deres føde av skogen, og har det sjøl oppryddet. 1722: Seter, seterhavn og engslått. 1 plass, utsæd 2
skjepper. Matr.nr. 181. Skylda foreslås satt ned med ½ lpd. 1739: Ingen skog (?) uten til brenneved og
gjerdefang. 1803: Åkerlandet er ubetydelig, men her er en skjønn eng. Betydelig skog, har 2 hester og 6 fe.
Skylda foreslås satt opp med 7 ½ lpd. 1819: God skog og havn. Ny skyld 6 dl. 15 sk. 1864: 25 mål dyrka
steinjord, 100 mål eng. Kornet modnes sjelden, enkelte år fryser poteter og korn. Tilstrekkelig og god havn
i nærheten til besetningen, samt til 20 storfe som kan inntas fra fremmede. Salg av skogsvirke. Adkomst
besværlig, ½ mil til rotelagt veg. Revidert skyld: 16,51 skyldmark.

Eiere.

Området her var krongods da de første finner slo seg ned her i ødemarka i 1650-åra. I 1668 solte kongen
eiendommen til futen Anders Simonsen. Hans arvinger solte til lensmann Peder Kristoffersen Dønnum i
1748 og i 1.758 gikk eiendommen over til generaladjutant von Krogh på Mork, og i 1803 kjøpte assessor
Haagen Mathiesen eiendommen, hans slekt er frem- deles eiere.

Hurdal bygdebok

 3

Buskap, utsæd og avling av korn (i tønner) på matrikkelgarden

År Hester Kyr og ungfe Sauer Geiter Utsæd Avling
1661 - 4 - 4 7 - 1 26
1665 1 6 - 2 6 - 1 ½ 12
1722 Ikke oppgitt
1819 2 8 - - 1 -
1845 6 14 22 6 4 1/8 25
1875 4 16 - 8 37 - 8 ½ -

Buskap og utsæd av alle slag på de enkelte bruk i 1865
Bruk Hester Kyr Sauer Geiter Svin Hvete Rug Bygg Bl.korn Havre Erter Potet

Halvor Larsen Tomta 1 5 7 - - - - 1 ¼ - - - 3 ¼
Jens Johansen Lia 1 2 3 - - - - ¼ ¼ - - 2
Ola Andersen Lia - 2 2 - - - - ¼ - - - 1
Hans Olsen Jeppedal 1 3 6 - - - - ½ - ¾ - 2
Andreas Johnsen Jeppedal 1 5 9 - - - - ½ - ¾ - 2
Joh. Johansen Nordplassen 1 6 9 - - - - ¾ ½ 1 ½ - 2 ½

Gardsamfunnet i tall

År Bondefolk Tjenestefolk Fattigfolk Arbeidsfolk I alt
1711 3 - - - 3
1762 7 - - - 7
1801 10 - - 3 13
1865 34 2 2 3 41

Brukere.

På denne garden har det vært vanskelig å sette opp ei skikkelig brukerrekke, fordi de vanlige kilder
bare oppgir «proprietærgods» istedenfor de vanlige brukernavn. En har derfor fra 1800 mer måttet stole på
muntlig fortelling kontrollert med kjerkebøker og manntallene fra 1801, 1865 og 1875.

I) Finnene Lars Larsen, f: 1627, og Per Persen («Pelle») , f. 1624, kom hit fra Sverige og bygsla av
futen Klaus Bastiansen i 1656. I finne-eksamen 1686 får vi vite at skylda på Øyangen først var satt til 2
skinn, og at de tilsammen betalte 4 rd. i bygselpenger. De var handverkere, Per var skredder og Lars smed.
Per hadde kone og fire sønner, den eldste 5 år (i 1686), Lars hadde kone og 3 unge sønner. De hadde også
en husmann, Anders Andersen Langen på Hadelands skog, født av finske foreldre. Han dreiv på
dagarbeid, var gift med ei finnekvinne og hadde 2 små barn. Titus Bulche oppgir i 1664 at de har 2
husmenn som er finner: Lars Jonsen 80 år og Lars Askildsen 34 år. I tingboka for 1662 er nevnt Kjell
Øyangen som blei stevnet for leiermål med Inger Larsd., og i 1668 Askild Øyangen som må betale 12 rd.
for et leiermål. Han har ikke penger og .må «arbeide i jerm». (Disse Askild og Lars-kara er det sann-
synlig at en møter igjen i Øverbakken Rustad, Askildlykkja, Bogen og Fagerlia.)

Finnene i denne «finnebygda» måtte møte fram til kjerke og ting når det blei holdt møter, ellers blei
de ikke regna for gode nordmenn. Da husmannen Anders Lang gikk fra tinget i 1672, tok han med seg ei
vadmelstrøye i Sandsnes som han sia måtte svare for. Og smeden Lars Øyangen kom i klammeri på
Eidsvoll Verk da han gikk til tinget samme året. Referatet fra tingmøtet er slik: «Laurits seg med grædende
tårer undskyldte at han ikke gjorde noget menneske et ord til men. Men som han hadde drukket en kande
øl om morgenen, så hadde han gjort et knivsblad for Oluff Væver i hans eget skaft, det hadde han i hånden
og gikk nedefter gaten til Oluff Væver. Visste så intet av før kurlenderne (Verkets folk) var bak ham og
drog hans hår mestendels av ham, slo ham og satte ham i deres prison (arrest) natten over.»

II) I 1691 kom to nye brukere til Øyangen: Steffen Gundersen, g. m. skredder Pers's datter, tok over
bygslinga på halve garden etter Pers enke, og sønnen av Lars Smed, Lars Larsen, tok over den andre halve

Hurdal bygdebok

 4

gard etter mora som han skulle forsørge. I 1695 tok broren Mikkel Larsen over denne siste parten. Før
1711 må Steffen være død og Mikkel har slått seg ned som husmann i Rustad, han er da gift og har ei
datter, Inger, og en søstersønn hos seg, Abraham Steffensen, 9 år gammal.

III) Kristoffer, br. fra 1704-30. Ran lot jorda ligge øde og usådd i 1706. I 1710 betalte han 1 ½
skjeppe blandkorn i tiende.

IV) Per, br. fra 1730 til etter 1740.

Øyangen bruktes før 1722 av eierne i Eidsvoll som seter og br. måtte naturligvis hjølpe til med
kustellet om sommeren. Etter hvert flyttet finnene over på de andre plassene, Tomta og Jeppedalen.

Jeppedalen.

l) Jeppe Amundsen fikk bevilgningsbrev i 1694 på en liten plass under Øyangen. Jeppe døde før
1710 og garden blei tatt over av sønnen:

2) Hans Jeppesen, br. fra 1710. Han måtte betale 1l års avgift som faren ikke hadde betalt. Hans
mente at de andre brødrene hans skulle være med å dele denne gjeld. Men Hans måtte betale 6 rd. aleine.

Sida var det to brukere, sannsynligvis brødre, og kanskje sønner av Mikkel som var flyttet til
Rustad, se ovafor, br. II.

3 a) Per Mikkelsen, g. m. Karen Eriksd. Brattlia, død 1753, ingen barn. I skifte etter Karen ser en
hossen denne finneslekta i Brattlia har forgreina seg: Til Øvre Styri i Eidsvoll, til Ammerud i Nannestad,
til Burås i Hurdal og til Jeppedalen. Av husdyr hadde de 3 kuer og 5 sauer.

3 b) Ola Mikkelsen, død 1753, g. m. Sebilla Olsd. Barn: Ola, f. 1722 (g. og bor på Oppgardn i
Skrukklia), Erik, Åse, f. 1705 (g. m. Hans Jensen boende på Bragnes), Marte (vært g. m. Hans
Kristoffersen Hofseie i Gran), Anne, f. 1717 (tjente hos Arne ved broen Sund i Fredrikshald). Erik Brattlia
blei utnevnt til verge, for han var myndlingenes vær-søskenbarn. I skifte 21/8-1753 blei det også opplyst at
enka, som var gammal og svak, eide husa på plassen. Det var: Stue med kove og en tilbygd skåle, et fehus,
ei badstue, en treskelåve med tilbygd stall og skyke,ei loftbu med 3 rom i 3 etasjer og et lite kvennhus. For
disse hus skulle eieren, lensmann Kristoffer Dønnum, betale l0 rd., men enka forbeholdt seg husrom i den
nevnte stall og skyke med treskelåve og det underste rom i loftbua, samt 2 båser i fjøset. Hun forbeholdt
seg også den synre lykkja med åker og eng, og brukeren som eieren tilsetter, skal nedpløye, så og høste
korn og høylandet til enkens rådighet. Og den som hjølper henne, og begraver henne når hun er død, skal
få alt som blir igjen etter henne. Deretter skal eieren ha rådighet over heile plassen. Av husdyr hadde de:
En hest, 3 kuer og 3 sauer. Gjeld: Begravelsen l0 rd., Per Olsen, Grasbakken, 5 rd., Amund Valby 2 rd.,
Per Andersen, Horgen, 4 rd., Jakob Nilsen Vennekslum 1 rd., Ola Olsen Tomta 2 ort. (Se om Ola Olsen i
Oppgardn Skrukklia.)

4) I 1762 var Embret Larsen br. og bodde her med Ingeborg Halvorsd. og Lars Jørgensen.

5) I 1779 var Erik Johansen br., g. m. Eli Simonsen. Barn: Johanne og Simen.

6) Iver Persen Helmeneie, f. 1742, br. før 1801, g. m. Anne Larsd. Barn: Anne, Pernil1e (g. m. Lars
Bertelsen Nordplassen), Kari (g. m. Nils Jonsen Knai), Katrine.

7) Andreas Jonsen Vestlia, f. 1811, br. 1838 til etter 1875, g. m. Johanne Marie Andersd. Rustadeie.
Barn: Bernt, Katrine, Johan, Anders, Kristian, Oliane, Bergitte. Over til yngste sønn :

8) Kristian Andreasen, f. 1858, br. etter 1875-1915, g. m. Thea Hansd. Vestlia. Barn: Andreas,
Johanne, Manda Otilie, Haldis, Alfred. Over til eldste sønn :

9) Andreas Kristiansen, f. 1890, br. 1915-47, g. m. Jenny Sørensd. Bur ås, f. 1894. 2. g. m. Hilda
Jensd. Ingen barn.

10) Hans Holen, Ø. Toten, f. 1910, br. fra 1947-, g. m. Elida Koller fra Gran. Barn: Egil, Johannes,
Oddvar, Age og Alf. (Fra 1834-80 var denne eiendom delt i to. På den andre parten var brukeren, Hans

Hurdal bygdebok

 5

Olsen fra Gran, f. 1805, br. til 1870, g. m. Gubjør Karlsd. Barn: Karine og Karl. Denne sønnen, Karl
Hansen, f. 1834, brukte gardparten til 1880, g. m. Anna Gundersd. Barn: Gusta, Marie og Hans Kristian.
Denne br . reiste til USA omkring 1880 med heile familien og husa er sida revet ned.)

Nordplassen (Nordre Jeppedalen).

l) Lars Bertelsen Vestlia, f. 1777, br. 1799-1814, g. m. Pernil1e Iversd. Jeppeda1en. Barn: Inger,
Anna (g. m. Halvor Amundsen, Bjerke i E.), Lars, Mari, Iver, Børger, Inge Mari (g. m. Gulbrand Olsen
Firingarden), Katrine, Halvor. Br. flyttet til Tomta i 1814, og ny br. kom hit:

2) Johannes Kristoffersen Nordgarden, Skrukkli, f. 1790, br . 1815-58, g. m. Kari Jensd. Oppgardn
(hennes far var sønn til Brattlifinnen). Barn: Hans (g. i Vestlia), jens (g. i Lia), Kristoffer (g. i Vestlia), og
Johannes som blei neste br. her:

3) Johannes Johannesen, f. 1822, br. 1858--,-1912, g. m. Inge Marie Kristoffersd. Økri, Nannestad,
f. 1829. Barn: Karoline, Johan, Hans, Herman og Inga. Den siste er barn av br.s 2. ekteskap med Evina
Olsd., Nedre Holmen). Denne br. og brødrene hans var store bjønneskyttere. (En egenskap som gikk i arv
hos finnene.) En vårdag hadde Johannes fått se bjønnespor i skogen sø for Øyangsjøen. Han fikk med seg
brødrene sine, Jens Lia og Hans Vestlia, og drog av garde. De hadde bare en munnladning som de ladde
før de drog. Men på turen over Øyangsjøen hadde kula døtti ut uten at noen hadde merka det. De nådde
snart igjen bjønnen, og Johannes tok børsa og spurte : «Er'e kule ti a?» «Ja,» svarte de andre, for det var
vel de som hadde ladd. «Ja, det må væra sekkert, det da,» sa'n Johannes og skaut mot bjønnen, men det
bare frasa bortmed kjaka på'n, og nå vart bamsen rasende og gikk på. «Nå tar bjønn deg, gut,» sa'n Jens.
«Å, så gæ1i kan det vel itte væra,» sa'n Johannes, og både han og de to andre kom seg unna. Tidlig dagen
etter drog de av garde igjen, «men da bar je børsa sjøl,» sa'n Johannes. De nådde bjønnen igjen ved
Avrillen. Og der lå den under ei lurvegrån, med det samme han fikk se'n Johannes, brølte han rett ut. «Men
da skaut je, da, ser'u,» fortalte han sjøl lenge etterpå. Så laga de kjelke av skiene sine og la bamsen oppå,
men snøen blei kram og satte seg på, og det blei et slit uten like. Til slutt måtte'n Jens ta bamsen på
ryggen, for Jens var ei kjempe til kar. Og slik kom de seg fram til bygds. Johannes skaut flere bjønner, et
bjønneskinn solte han for 20 setting bygg (en setting = 9 liter). En annen bjønn fikk han 19 daler og
halvanna mark for. I forliksprotokollen 13/l 1847 klager Johannes's morbror, Lars lensen Oppgardn og
hans svoger, Kristoffer Elvbakken, på disse Jeppedalskara som ødelegger bjønnlosen for dem. Siste høst
hadde de skutt en bjønn på Skrukklis almenning, som Oppgardskara sa de hadde ringa inn. De innklagde,
Johannes og broren Kristoffer, møtte og erkjente at de hadde skutt bjønnen og sa at Lars og hans svoger
kunne få det halve kjøttet, det halve skinnet og det halve av skuddpengene. Men enda måtte de betale 3 ort
og 12 skilling i erstatning til Lars Oppgardn, for det var med bjønnjakt som med kortspell, her gjaldt ikke
brorskap. Garden gikk nå over til svigersønnen :

4) Andreas Larsen Bekken, t: 1.887, br. 1912-, g. m. Inga Johannesd. Barn: Trygve, Ruth (g. m.
Einar Bakken, f. på Rustadbakken), Harald, Astrid, Kirsten og Gunvor.

Lia.
1) Anders Olsen, br. 1783-1825, g. m. Magnhild Knutsd.

2) Ola Andersen (kanskje sønn av br. 1), br. 1825-53, g.m. Marte Gulbrandsd., Dølen i N. Barn:
Hans, jens, Gulbrand (g. Rustadtajet), Katrine, Mari, Andreas (g. m. Mari Nerstad, Hadeland) , Ingeborg.

3) Svigersønnen Jens Johansen Nordplassen, f. 1815, br. 1853-1905, g. m. Katrine Olsd. Barn:
Kristoffer, Laura (g. m. Petter Tomta), Marie (g. m. Gustav Knai) og Malla Kristine. Jens var en stor kar
og en flink bjønnskytter, men han levde i sin egen verden og hørsla sviktet da han vart gammal. I Jeppe-
dalen forteller de: Det var den tida da de fyste sykler kom til , bygda. Jens stod, som han brukte å gjøra, i
skålen og høgg ved. To fine bydamer kom litt brått inn på han og spurte om han hadde sett noe til en
syklist. Jens visste ikke hva en syklist var for noe, han bare stod og glåmte. Det er visst best å si bei-
sykkelrytter, tenkte den eine. «Har du sett noen beisykkelrytter her?» spurte hun, men Jens svarte ikke da

Hurdal bygdebok

 6

heller. Damene trudde han hørte dårlig, for han var gammal. Derfor gikk den eine nærmere og skreik inn i
øret på ham: «Har du sett en beisykkelrytter?» Da knyttet Jens i nevan og sa: «Gå unna meg, jente, eller så
slår je tel deg, je.» Garden var dengang tatt over av eldste sønn :

4) Kristoffer Jensen, f. 1854, br. 1905-34, g. m. Mathilde Hansd. Vestlia. J3arn : Hans, Kristian,
Klara og Marie.

5) Sønnen Hans Kristoffersen, f. 1889, br. 1934-47, g. m. Elida Kristiansd. J3urås. Barn: Ingrid (g.
m. Martin Johansen; Store arbeiderbolig) og Helga.

6) Svigersønnen Harald Andreasen Nordplassen, f. 1917, br. fra 1947-, g. m. Helga Hansd. Barn:
Marit, Per Arve, Ester Ingrid, Synøve.

Tomta.

1) Ola Olsen, br. omkring 1746. I 1753 var han vurderingsmann i et skifte i Jeppedalen. Han var g.
m. Kari Nilsd. Skifte etter henne 3/4-1762. Barn: Kristen 16 år og tjener på Hoel i Eidsvoll, Nils 12 år og
tjener hos Lars Rustadbakken, Marie 14 år er heime, Anne 11 år og tjener hos sin faster på Heljestad,
Toten, Berte 9 år. Av husdyr har de: 2 kuer, 2 ungfe, 2 sauer og 2 geiter. Bøker: Det nye testamente og
Den bedende Kjede. Husa er gamle og skrøpelige, de verdsettes til 3 rd. med ei lita bekkekvenn. Redskap:
Plog, harv, kløvsal og ridesal, en jernstaur og et riflegevær. På spørsmål svarte enkemannen at dødsboet
hverken hadde sengebenker eller åklær. Over til ny br., antagelig fra Jeppedalen :

2) Abraham Jørgensen, f. 1754, br. 1784-1814, g. m. Kirsti Halvorsd. Barn: Halvor (stamfar til
slekta på Søndre Rognli, se Lisbråten), Jørgen, Per, Håken og Johanne. Over til ny br. :

3) Lars Bertelsen fra Vestlia, f. 1777, br. 1814:-43 (se br. 1, Nordplassen). Br. bygde nye hus i
Tomta. Neste br. blei yngste sønn:

4) Halvor Larsen, f. 1819, br. 1844 til etter 1875, g.m. seter-jenta på Øyangen, Marte Amundsd.,
Vogstad i E. Barn: Børger, Pauline (g. m. Anders Larsen Smedbakken), Lars, Marie (g. m. Kristoffer
Nordtangen Steinsgård), Olivia, Laura (g. m. Lars Øver-Bekken), Lina (g. m. Anders Andreasen Jeppedal,
sida Søgardn).

5) Sønnen Børger Halvorsen, f. 1845, br. etter 1875-1922. . Han var ugift, både denne br. og faren
dreiv med tømmer- kjøring om vinteren og fløyting om sommeren. Mathiesen, Eidsvoll Verk, solte bruket
med skog til husbehov i 1923 til :

6) Petter Martinsen Brustadstua, br. 1923-36, g. m, Laura Jensd. Lia. Br. solte garden til konas
søsterdattersønn:

7) Ole Oskarsen Fagerli, f. 1916, br. 1936~39. Han solte til broren :

8) Georg Oskarsen Tømte, f. 1906, br. 1939-47. Han dreiv Tomta som underbruk til Ner-Tømte ved
Gjøding, der han bodde. Br. solte til søstera som er g. med:

9) Johan J. Johansen, Heggeli, f. 1915, br. fra 1947-, g. m. Margit Oskarsd. Fagerli. Han var før
krigen bygningsarbeider i Oslo, og hun var sjukesøster på Ullevoll i 9 år, de bruker Tomta ennå i 1955.
(Da general-løytnant von Krogh var eier, hadde han hytte i Øyangsetra og var interessert i jordbruk. Han
grøfta opp den store myra mellom Tomta og Heggetjennet og tenkte å ta den til åker, den kalles ennå
«Kammerherre-myra»).

