

Siv Nytrøen Leden

VÅR REF.

06/03787-1

Ark. B - Bygninger

416 (Hamarøy) Hamarøy _ No

DERES REF.

INNVALLGSTELEFON
+47 98 202 802
DERES DATOVÅR DATO
27.06.2007TELEFAX
+47 22 94 04 04
postmottak@ra.no
www.riksantikvaren.no


Likelydende brev til:
Se mottakerliste

VEDTAK OM FREDNING MED HJEMMEL I LOV OM KULTURMINNER §§ 15 OG 19 JF. § 22.

HAMSUND GÅRD, KNUT HAMSUNS BARNDOMSHJEM,
GNR. 38, BNR. 1, 7, 9, 10, 19, 20, 21, 27, 36, 37, 39, 40, 41, 42 OG 43
I HAMARØY KOMMUNE.


*"Det Sted du er fra
kalder paa dig. [-]
Det Sted man er fra
er altid pent, det er
Fædrelandsfølelsen
i det smaa,
Hjemmefølelsen."*

Knut Hamsun, 1918

Hamsund gård, Hamarøy (Foto: Sjur Mehlum©Riksantikvaren)

Vi viser til tidligere utsendt fredningsforslag for Knut Hamsuns barndomshjem, Hamsund gård, datert 4. februar 2004 som har vært på høring hos berørte parter og instanser.

På grunnlag av dette fatter Riksantikvaren følgende vedtak:

Postadresse:

Riksantikvaren
Dronningens gate 13
Postboks 8196 Dep
0034 Oslo
Tlf. 22 94 04 00

Besøksadresser:

Distriktskontor Øst
Oslo
Dronningens gate 13

Distriktskontor Syd
Tønsberg
Nedre Langgate 30 D

Distriktskontor Vest
Bergen
Dreggsallmenningen 3

Distriktskontor Nord
Trondheim
Kjøpmannsgata 25

A:26821

VEDTAK:

Med hjemmel i lov om kulturminner av 9. juni 1978 nr. 50 § 15 og § 19 jf. § 22, freder Riksantikvaren Hamsund gård og et område rundt gården: gnr. 38, bnr. 1, 7, 9, 10, 19, 20, 21, 27, 36, 37, 39, 40, 41, 42 og 43 i Hamarøy kommune.

Omfanget av fredningen

Fredningsvedtaket etter § 15 omfatter gårdstunet med samtlige bygninger:

- Våningshus, GAB-nr. 189149859
- Fjøs, GAB-nr. 189149832
- Eldhus, GAB-nr. 189149840

Fredningen gjelder både eksteriøret og interiøret til bygningene samt fast inventar.

Fredningsvedtaket etter § 19 omfatter den gamle innmarka til gården og en mindre del av den nærmeste utmarka. Det fredete arealet er 91,5 daa.

Omfanget av fredningen er vist på kartet nedenfor.


Formålet med fredningen

Formålet med fredningen er todelt. Fredningen skal for det første sikre en representativ og typisk gård fra det førindustrielle samfunn på kysten av Nordland. For det andre skal den sikre bevaring av et personalhistorisk minne knyttet til Knut Hamsun. Gården er en viktig del av det karakteristiske miljøet han vokste opp i og hentet inspirasjon fra.

Fredningen skal sikre bygningene og området omkring slik at anlegget også i framtida kan dokumentere den tradisjonelle nordlandsgården slik den var som ramme om Hamsuns liv og opplevelser i barndommen.

Fredningen av bygningene og kulturlandskapet skal sikre historie, miljø, arkitektur og byggemåte.

Formålet med områdefredningen er å opprettholde anleggets karakter og å sikre bygningenes virkning i miljøet.

Fredningen skal ikke være til hinder for drift og fremtidig formidling av gården og dens historie knyttet til forfatteren Knut Hamsun.

Fredningsbestemmelser

Fredningsbestemmelsene er fastsatt med hjemmel i kulturminneloven § 15 tredje ledd og §19 annet ledd og utformet i samsvar med fredningens formål. Bestemmelsene gjelder i tillegg til kulturminnelovens bestemmelser om vedtaksfredete kulturminner fra nyere tid.

Bestemmelser for bygninger fredet etter kml §15:

1. *Riving*
Det er ikke tillatt å skade eller rive bygningene eller deler av disse. Tiltak som innebærer forandringer i bygningenes eksteriør eller interiør med fast inventar tillates ikke.
2. *Ombygging*
 - a) *Hovedbygningen*
Det er ikke tillatt å bygge om bygningens eksteriør eller interiør.
 - b) *Uthusbygningene*
Det er ikke tillatt å bygge om bygningenes eksteriør eller interiør med hensyn til opprinnelig hovedstruktur/romfordeling.
3. *Utskifting av materialer med mer.*
Utskifting av bygningselementer eller materialer, forandring av overflater eller annet arbeid ut over vanlig vedlikehold i bygningenes eksteriør, er ikke tillatt.
4. *Tilbakeføring*
Tilbakeføring til opprinnelig eller tidligere utseende kan tillates under forutsetning av at tiltaket kan gjøres på dokumentert grunnlag. Slike tiltak kan kun skje etter forhåndsgodkjennelse fra kulturminnemyndighetene.

5. *Vedlikehold*

Vedlikehold og istandsetting skal utføres med tradisjonelle materialer og metoder tilpasset bygningenes egenart og opprinnelige bygnings-tekniske løsninger.

Bestemmelser for område fredet etter kml §19:

6. *Det fredete området*

Innenfor det fredete området må det ikke settes i verk tiltak eller bruksendring som kan forandre anleggets karakter eller på annen måte motvirke formålet med fredningen. Dette gjelder alle former for bebyggelse, anleggelse eller utvidelse av veg, oppsetting av gjerder, fjerning av brønner, endring av beplantning, belysning eller belegg, bakkeplanering, uttak av masser og andre landskapsinngrep som går ut over skjøtsel av det fredete området. Den gamle bygdevegen ovenfor tunet skal bevares som kjerreveg med den standard den har nå. Vedlikehold og skjøtsel av det fredete området skal utføres slik at områdets karakter opprettholdes.

7. *Bevaringsplan / skjøtselsplan*

Kulturminnemyndigheten kan få utarbeidet bevaringsplan for bygninger og byggverk samt skjøtselsplan for området rundt kulturminnene. Bevaringsplan/ skjøtselsplan skal inneholde retningslinjer for vedlikehold, eventuell tilbakeføring og bruk av området rundt kulturminnene.

8. *Eksisterende bebyggelse innenfor fredningsområdet*

Den eksisterende bebyggelsen på bnr. 7 og bnr. 9 omfattes ikke av fredningen. Bygningene kan vedlikeholdes og bygges om, men kulturminnemyndighetene skal uttale seg til planlagte endringer for å sikre at de ikke kommer i strid med fredningens formål.

Følger av fredningen

I henhold til kulturminneloven § 15a og 19 tredje ledd kan departementet i særlig tilfelle gi dispensasjon fra fredningen og fredningsbestemmelsene for tiltak som ikke medfører vesentlige inngrep i det fredete kulturminnet/området. Dispensasjonsmyndigheten er delegert til fylkeskommunen med Riksantikvaren som klageinstans.

Når det gjelder behandlingen av fredete hus, områder og anlegg, vises det til kulturminneloven §§ 15a - 19 og 21 og ovennevnte fredningsbestemmelser.

Fredningen medfører at det må søkes om tillatelse til å sette i gang alle typer tiltak som går ut over vanlig vedlikehold, jf. kulturminneloven § 15a og 19 tredje ledd. Søknad om tillatelse skal sendes fylkeskommunen som avgjør om tiltaket kan iverksettes eller ikke, evt. på visse vilkår. Oppstår det tvil om hva som ansees som vanlig vedlikehold, skal fylkeskommunen likedan kontaktes. For mer informasjon om vedlikehold og forvaltning av fredete bygninger og anlegg, vises til Riksantikvarens informasjonsblader. Se særlig nr. 11.1.1. *Juridiske forhold – Å eie et fredet hus*, www.riksantikvaren.no.

Det grunnleggende prinsippet for vedlikehold av fredete bygninger er å bevare mest mulig av de opprinnelige eller eldre bygningselementene og detaljene som kledning, vinduer, dører, listverk, gerikter og overflatbehandling. Vedlikehold av fredete bygninger og anlegg skal så langt som mulig skje i samsvar med opprinnelig utførelse, teknikk og materialbruk og for øvrig i samsvar med fredningsbestemmelsene.

Fredningen medfører at det må søkes om tillatelse/dispensasjon til å sette i verk alle typer bygningsmessige arbeider og utomhusarbeider utover vanlig vedlikehold innenfor det fredete området. Den dyrkede marken og øvrige områder som fredes, forutsettes benyttet som jordbruksareal slik som tidligere. Endring av opprinnelig bruksformål vil ikke bli tillatt.

Det er eier som har ansvar for det løpende vedlikeholdet av fredete bygninger, anlegg og kulturlandskap. Det er imidlertid anledning til å søke fylkeskommunen om tilskudd til vedlikehold og istandsettingsarbeider. Dersom krav i medhold av kulturminneloven § 15a virker fordyrende på arbeidet, skal det gis helt eller delvis vederlag for utgiftsøkningen.

Bakgrunn for fredningssaken

Hamsund ble midlertidig fredet i mai 1995. Vedtaket ble aktualisert av forslaget om å plassere et Hamsunsenter på eiendommen.

Ved en permanent fredning vil en sikre det fysiske miljø Knut Hamsun vokste opp i frem til ungdomsårene. Foreliggende fredningssak omfatter i tillegg til selve tunet, deler av det omkringliggende kulturlandskapet.

Eiendomsforhold

Følgende grunneiere er berørt av fredningen:

Gnr. 38, bnr 1, 9, 10 og 27	Olaug Petrine Kjelstrup, Oppeid, 8294 Hamarøy og Edel Margrethe Hanssen, Dronningensgt. 62, 8514 Narvik
Gnr. 38, bnr. 7	Aslaug Steffensen, Vestfjordgata 87, 8300 Svolvær.
Gnr. 38, bnr. 19, 20 og 21	Hamarøy kommune
Gnr. 38, bnr. 36, 37, 39, 40, 41, 42 og 43	Hamarøy bygdetun, Hamarøy.

Reguleringsmessig status

Deler av fredningsområdet omfattes av en stadfestet reguleringsplan fra 1991. Planformålet er vern av Hamsundgården etter plan- og bygningsloven § 25.6. Verneområdet strekker seg fra Søråsen 100 m vest for tunet og til kraftlinjen på nedsiden, øst for gården. Området mot vegen er regulert til trafikkformål. Arealene som ligger utenfor verneområdet og som fredes, er uregulert.


Knut Hamsuns barndomshjem, Hamsund gård. (Foto: Edvard Olav Forselv, Kulturminner i Nordland, 2001)

Hamsund som kulturminne

Generell beskrivelse av anlegget

Gården Hamsund er en relativt liten nordlandsgård. Den ligger vakkert til i landskapet like nedenfor Søråsen og har en storslagen utsikt. Gårdsanlegget er ordnet nord-sør som rekketun. Det består av tre bygninger: våningshus, eldhus/uthus og fjøsbygning. Sørvest for eldhuset stod tidligere to mindre bygninger som nå er borte. De gjenværende bygningene har et hovedpreg fra første halvdel av 1800-tallet, men er om- og påbygget flere ganger helt til for 30 år siden.

Nedenfor hovedbygningen ligger en hage med blomster, busker og trær. Hageanlegget er omgitt av et hvitmalt stakittgjerde. Mellom gården og vegen gjennom Hamsund ligger dyrket mark. Marka er for det meste flat og lett-drevet. Utmarka ligger bakenfor, i til dels sterkt kupert terreng. I bakkant av tunet ligger den gamle bygdevegen. Den har standard som kjerreveg og utgjør en viktig del av kulturlandskapet.

Historikk:

Gården ble trolig ryddet allerede i jernalderen. Eldre bosettingsspor er borte, men gårdens størrelse og beliggenheten ved en viktig ferdselsveg, båtdraget mellom Lilandspollen og Hamsundpollen, sannsynliggjør at dette er en gård med lang bosettingshistorie.

Gården har vært drevet som en tradisjonell nordnorsk fiskerbondegård, med husdyrhold og begrenset korndyrking i kombinasjon med fiskeri. Det vanlige var at kona var bonde og at mannen var fisker som deltok i onnene.

Gården ble drevet på denne måten fram til Knut Hamsuns morbror kjøpte den i 1862. Han bodde på prestegården i Presteid og drev ikke gården selv, men leide den bort til Knut Hamsuns foreldre. De kom fra Lom i Gudbrandsdalen og slo seg ned på Hamsund i 1862, da Knut var snaut tre år gammel. Far til Knut ble ikke fiskerbonde. Han var skredder og videreførte dette yrket i kombinasjon med gårdsdriften.

Familien satt som leilendinger under Knuts onkel i mange år før de kjøpte gården og ble selveiere. Allerede som niåring ble Knut sendt til denne onkelen og måtte arbeide som oppgjør for gjeld familien hadde til ham. Han lengtet tilbake til Hamsund. ”*Mitt hjem var fattig, men uendelig kjært*”, skrev han senere. Knut het opprinnelig Pedersen etter sin far Peder, men valgte som ung mann å ta Hamsun som slektsnavn.

Knut Hamsuns barndomshjem ble i 1959 besluttet åpnet som museum til minne om forfatteren. Eier og driver av museet var Hamsuns slektning Jenny Johnsen, som drev gården frem til hun døde i 1993. Etter tidligere avtale med henne overtok Hamarøy Bygdetun Hamsuns barndomshjem i 1994. De har drevet museet frem til i dag. I årene som er gått, har det vært betydelig interesse for museet og gården Hamsund både fra inn- og utland.

Bygningene på gården:

Våningshuset

Hovedbygningen er en typisk nordlandslån med sin karakteristiske lave annen etasje med kvadratiske vinduer plassert rett under gesimsen. Bygningen er oppført av laftet tømmer og er utvendig kledd med tømmermannspanel. Den har åstak tekket med torv. Bygningen er påbygd i flere faser, slik det var vanlig for denne typen hus: Det eldste byggetrinnet mot nord består av stue og kjøkken i førsteetasje og tre soverom i andre-etasje. I tillegg kommer gang/trapperom i begge etasjer, mellomgang i andreetasje og bislag utenfor kjøkkenet. De fleste rom i denne delen har staffpaneler på veggene og snekkerdetaljer med 1800-tallspreg. Denne delen av bygningen var bygd før Knut Hamsuns familie kom til gården i 1862.

I det neste byggetrinn, som skal være bygd av faren, er bygningen utvidet mot sør. Denne utvidelsen er delt i to rom med en panelvegg. Andreetasje har tilsvarende rominndeling med soverom og kleskammer.

Den siste delen av bygningen er satt opp i begynnelsen av 1930-årene og har et enhetlig preg fra 1930-50-årene.

De to fasene med påbygging er gjort innenfor den tradisjonelle byggeskikken i området, og avsløres kun i en nærmere undersøkelse av konstruksjon og detaljering.

Eldhus / uthus

Eldhuset er oppført av bindingsverk med stående ytterpanel. Taket er et sperretak tekket med bølgeeternitt og torv. Bygningen har to rom uten intern forbindelse. I det eldste rommet er det murt grue med skorstein rett gjennom taket. Bygningen er påbygget mot nord, og en utvendig trapp fører til dette rommet som er kledd med huntonittplater og malt. Nåværende vinduer kom trolig samtidig med ombyggingen.

Fjøs-/låvebygning

Fjøsbygningen er oppført av laftet tømmer mens låvedelen er av bindingsverk. Låven er kledd med stående panel, "låvepanel". Taket er konstruert av rundtømmer med sperrer og mønsås. Den eldste delen av taktroa er utført av stranger, halvkløvninger og smale bord. Tidligere tekking av never og torv er delvis intakt under nåværende bølgeblikktekking. På tilbygget mot vest består tekkingen av bølgeblikk uten bordtak. De eldste delene av bygningen har grunnmur av tørrmurt grov bruddstein, sekundært spekket med sementmørtel. Tilbygget mot vest har grunnmur av betong.

I de senere årene har det vært utført et betydelig restaureringsarbeid på hovedhus og fjøsbygning.

Kulturminnemyndighetenes vurdering av kulturminnet – begrunnelse for fredningsvedtaket

Nordland Fylkeskommunes begrunnelse for fredningsforslaget er å sikre gården Hamsund som et av de viktigste kulturminner på Hamarøy etter forfatteren Knut Hamsun. Kulturlandskap og bygningsmiljø er viktige elementer for forståelsen av livsgrunnlaget for dem som bodde på gården og i bygda. Sannsynligvis har dette preget forfatteren i tidlig alder. Som miljø har gården betydelig opplevelsesverdi. Fylkeskommunen mener derfor det er viktig at bygningsmiljøet og det nærmeste omkringliggende kulturlandskapet til gården blir fredet for framtida.

Riksantikvaren gir sin fulle tilslutning til fylkeskommunens vurderinger i saken. Gården Hamsund er av stor personallhistorisk interesse. Både bygningene, spesielt hovedbygningen, og landskapet har mange trekk som fremstår som uforandret siden Knut Hamsuns barndomstid der.

I Hamsuns forfatterskap finner vi mange glimt fra barndommen på Hamarøy: stedsnavn, personnavn, ord og vendinger etc. I tillegg finner vi i mange av hans romaner en lang rekke naturskildringer som i sin stemning minner om Hamarøy.

Hamsundgården er også et interessant kulturminne fordi den er en intakt, tradisjonell nordlandsgård som dokumenterer byggeskikk og livsvilkår rundt århundreskiftet 18-/1900. Både bygninger, tun, hage og kulturlandskapet med gressenger og beite innehar kulturhistorisk verdi som gjør anlegget fredningsverdig.

Det følger av kulturminneloven § 15 jf. § 22 at departementet kan frede byggverk og anlegg eller deler av dem av kulturhistorisk eller arkitektonisk verdi. Det følger videre av § 19 at departementet kan frede et område rundt et fredet kulturminne for å beskytte virkningen av kulturminnet i miljøet eller vitenskapelige interesser som knytter seg til det. Myndighet til å fatte vedtak om fredning er delegert fra Miljøverndepartementet til Riksantikvaren jf. *Forskrift om faglig ansvarsfordeling mv etter kulturminneloven av 9. februar 1979 § 12 nr.1.*

Saksgang frem til fredningsvedtaket

Nordland fylkeskommune fattet midlertidig fredningsvedtak for Hamsund, gnr. 38, bnr. 1, 9, 10, 27, 36 og 37 den 9. mai 1995.

Ettersom Nordland fylkeskommune også var engasjert i planleggingen av Hamsunsenteret, ble fredningssaken overlatt til Riksantikvaren i 1997.

Riksantikvaren varslet oppstart av en noe mer omfattende, ordinær fredningssak den 1. august 1997 i samsvar med Lov om kulturminner av 9. juni 1978 nr. 50 §§ 15 og 19, jfr. § 22. Melding ble sendt til eierne Ivar Andersen, Aslaug Steffensen, Hamarøy bygdetun og Hamarøy kommune og til Nordland fylkeskommune. Samme dag ble meldingen kunngjort i Nordlands Framtid og Nordlandsposten.

Det kom tre uttalelser til varselet:

1. Brev av 28. august 1997 fra advokatfirma Jens Blix-Nilsen på vegne av Aslaug Steffensen, eier av gnr. 38, bnr. 7:

Blix-Nilsen hevder at det ikke er rettslig grunnlag for en så omfattende fredning og viser til at kulturminneloven § 19 første ledd bare gir hjemmel for fredning så langt det er nødvendig for å bevare virkningen av kulturminnet i miljøet. Advokaten mener det er tilstrekkelig å avgrense fredningsområdet til Hamsundelva slik at Steffensens eiendom holdes utenfor fredningen. Videre påpeker han at det er bemerkelseverdig at fredningsområdet utvides nedover mot vegen i stedet for å omfatte større deler av området nærmere Knut Hamsuns barndomshjem.

Blix-Nilsen skriver videre at "Hamsunbysten" som befinner seg på Steffensens eiendom, bør flyttes til en bedre plassering nærmere Hamsundgården. Nåværende plassering gir ikke grunn til å innlemme Steffensens eiendom i fredningen.
2. Brev av 5. sept. 1997 fra Konrad Hilling, eier av naboeiendom gnr. 38, bnr. 4:

Hilling protesterer mot den varslede fredningen som han mener mangler rot i virkeligheten. Han påpeker også feil i varselet: Det ene huset som foreslås fredet, er revet for flere år siden. Videre mener han at bygningsmassen på gården er i dårlig stand og at vedlikeholdet som gjøres, er for dårlig. Hilling påpeker dessuten at gjengroinga av området har gjort at landskapet er svært endret siden Knut Hamsuns barndom. Dette gjelder blant annet slåttemarka ovenfor tunet. Hilling mener at det varslede fredningsområdet er for stort og at det er tilstrekkelig å frede selve tunet. Det er problematisk å båndlegge så store områder sentralt i bygda, mener han.
3. Brev av 27. mars 1998 fra advokatfirma Holm og Benson for nå avdøde Ivar Andersen, eier av gnr. 38, bnr. 1, 9, 10, 26 og 27.

Grunneieren mener at fredningssaken utløser erstatningskrav for sentrale deler av eiendommen ettersom han mister muligheten for salg av tomter. Holm og Benson mener spørsmålet om utnytting av eiendommen som byggegrunn må vurderes ut fra at Andersen kunne påregne salg av tomtegrunn dersom fredningsvedtaket ikke hadde hindret ham i dette. Andersen har opplyst at han har fått flere henvendelser om tomtsalg, men har unnlatt å selge av hensyn til planen om å plassere et Hamsunsenter på eiendommen. Andersen var forespeilet kr 50 000 for tomt til senteret. Advokaten begrenser likevel kravet oppad til kr. 100.000, -. Holm og Benson viser også til kulturminneloven § 26 om forhåndsskjønn.

Riksantikvaren besvarte sistnevnte brev den 8. november 2000 etter henvendelse fra Sivilombudsmannen. I tilsvaret opplyser Riksantikvaren at det skal svært mye til før

det gis erstatning i slike saker. Riksantikvaren kan ikke se at fredningen av Hamsund kan gi grunnlag for noe erstatningskrav og finner ikke grunn til å kreve rettslig skjønn, jf. kml § 26.

På grunn av stor saksmengde hos Riksantikvaren ble fredningsaken for Hamsund gård i august 2003 tilbakeført til Nordland fylkeskommune for videre behandling.

Fylkeskommunen sendte forslag til fredning ut på høring den 4. februar 2004. Samtidig ble det kunngjort i avisene Norsk lysingsblad, Nordlands Framtid og Nordlandsposten at fredningsforslaget var lagt ut til offentlig ettersyn i Hamarøy kommune. Det ble gitt frist til 8. mars 2004 for å fremme merknader.

Det kom fire uttalelser til fredningsforslaget:

1. Brev av 27. februar 2004 fra Hamarøy kommune:
Hamarøy kommune er glad for fredningsforslaget og peker på at dette vil gi Hamsund gård den nasjonale status gården fortjener samtidig som den sikres for framtida. Kommunen ønsker interiøret i hovedbygningen tilbakeført til slik det var på Knut Hamsuns tid. Kraftlinjene over eiendommen ønskes lagt i jordkabel. Kommunen mener at det i forbindelse med omvisertjenesten bør installeres toaletter for ansatte. Avslutningsvis påpeker kommunen at det trengs statlig støtte for å kunne følge opp forpliktelsene med hensyn til restaurering, vedlikehold og tilrettelegging for publikum.
2. Brev av 4. mars 2004 fra Edel Margrethe Hanssen, ny eier av gnr. 38, bnr. 1, 9, 10, 26 og 27:
Hanssen påpeker at det ikke fremgår av fredningsbestemmelsene at også bygningene på bnr. 9 inngår i fredningen. Hun forutsetter det må være mulig å vedlikeholde bygningsmassen. Videre påpeker hun at Hamsund vannverk har ledninger gjennom bnr. 9, 1 og 10 og hun viser til at det må kunne foretas vedlikehold av ledningsnettet. Hanssen skriver at den gamle bygdevegen ovenfor tunet er en gammel kjerreveg som har vært brukt ved adkomst til utslått, skog, torvtak og bærområder. Hun antar at bnr. 2, 12, 4 og 14 har hevd på å nytte denne blant annet som adkomstveg til Hamsund vannverk, og hun mener at adgang til vedlikehold er nødvendig. Hanssen påpeker videre at et tinglyst skjøte gir gnr. 38, bnr. 39, 40, 42 og 43 varig adkomstrett over bnr. 1 og 10 etter opparbeidet veg. Edel Margrethe Hanssen viser også til korrespondanse fra advokatfirma Holm og Benson på vegne av hennes avdøde bror, Ivar Andersen. Hun deler synspunktene som der fremkommer.
3. Brev av 6. mars 2004 fra Konrad Hilling:
Hilling protesterer mot den foreslåtte områdefredningen og mener det er rett kun å frede tunet. Han tviler på at fylket har tilstrekkelig midler til vedlikehold og skjøtsel av et så stort område, og han viser til at fredningsområdet er grodd til med vierkratt, selje og bjørk etter at det midlertidige fredningsvedtaket ble fattet i 1995. Hilling mener han har vegrett gjennom gårdstunet, og han krever at skogsvegen hans, som gikk over Hamsund gård, blir reetablert. Videre er han kritisk til hvordan restaureringsarbeidet på bygningene gjøres. Hilling viser også til at den omtalte veggen over tunet i Hamsund er eneste adkomstveg for mesteparten av vannledningen til Hamsund vannverk.

4. Brev datert 16. mars 2004 fra advokat Jens Blix-Nilsen for Aslaug Steffensen: Blix-Nilsen uttaler at det ut fra formålet med fredningen er klart unødvendig å inkludere Steffensens eiendom, Rønningen, i verneområdet. Hamsundelva var og er et naturlig skille mellom Hamsundgården og Rønningen, skriver han. Rønningen var utmark på den tiden Knut Hamsun vokste opp på Hamarøy, og den ble oppdyrket langt senere. Denne eiendommen fremstår følgelig helt annerledes enn på Knut Hamsuns tid. Advokaten mener derfor at fredningen av Steffensens eiendom virker kunstig og unødvendig, samtidig som det er et vesentlig inngrep i eiers disposisjonsrett over eiendommen. Blix-Nilsen gjentar videre at bysten av Knut Hamsun som står på Rønningshaugen, bør flyttes, både på grunn av trafikale problemer og fordi det er sterk forsøpling rundt bysten som følge av turisttrafikken.

Fredningssaken ble behandlet av Fylkesrådet i Nordland den 26. oktober 2004. Følgende vedtak ble fattet:

Fylkesrådet vurderer det fremlagte forslag til fredning av Hamsund gård – ”Knut Hamsuns barndomshjem” som en viktig bevaringssak når det gjelder byggeskikk, kulturlandskap og personalhistorie knyttet til forfatteren Knut Hamsun. Gården Hamsund vil dessuten gjennom fredning gi fremtidige slekter viktig kunnskap om levekår i Nordlandsamfunnet på 1800- og 1900-tallet.

Med henvisning til vedlagte forslag til fredningsbestemmelser, tilrår Fylkesrådet Riksantikvaren å foreta den endelige fredning av gården Hamsund – ”Knut Hamsuns barndomshjem” i Hamarøy kommune.

I henhold til kulturminneloven § 22 nr. 3 skal fredningsforslag legges frem for kommunestyret før fredningsvedtak kan fattes. Hamarøy kommunestyre behandlet saken i møte den 14. juni 2007 som sak 44/07. Følgende vedtak ble fattet:

Med bakgrunn i vedlagte forslag til fredningsbestemmelser for Hamsund gård – ”Knut Hamsuns barndomshjem” tilrår Hamarøy kommune Riksantikvaren å foreta den endelige fredning av gården.

Hamarøy kommune vurderer det framlagte forslaget til fredningsbestemmelser som en bevaringssak av stor betydning. Fredningen sikrer et unikt personalhistorisk minne knyttet til dikteren Knut Hamsun, samtidig som anlegget vil bli bevart for ettertiden som en typisk gård fra Nordland på 1800- og 1900-tallet.

Riksantikvarens kommentarer til høringsuttalelsene

Riksantikvaren merker seg at alle høringsparter støtter forslaget om fredning av selve gårdstunet på Hamsund etter kml §15. Det er imidlertid ulike oppfatninger knyttet til omfang og avgrensning av fredningsområdet etter kml §19 og til fredningsbestemmelsene.

Omfang / avgrensning

Som det påpekes fra en av grunneierne, gir kulturminneloven § 19 hjemmel til å frede et område rundt et fredet kulturminne så langt det er nødvendig for å bevare virkningen av kulturminnet i miljøet.

Tidligere fredet Riksantikvaren kulturminner uavhengig av det omkringliggende miljø. Flere kulturminner er derfor på grunn av manglende helhetstenkning blitt innestengt eller på annen måte visuelt forstyrret av nyere utbygging. Enkelte av disse kulturminnene står i dag som enslige ”øyer” uten visuell sammenheng med de omgivelsene de en gang var en del av. De senere års utvikling innenfor kulturminneforvaltningen har gått i retning av økt vekt på å sikre fremtidige generasjoner større fysiske sammenhenger og helhetlige miljøer.

Det som særlig karakteriserer kulturmiljøet rundt Hamsund gård, både slik det må ha vært i Knut Hamsuns barndom og slik det er i dag, er et storslagent, dramatisk landskapsrom, rikt på kontraster.

I saksframlegget til fylkesrådssak 155/04 der fredningssaken for Hamsund gård ble behandlet, skriver Nordland fylkeskommune blant annet:

”Den foreslåtte landskapsfredning er bare en liten del av et større landskapsrom som utgjør det hamsunske opplevelsesrom med Hamsundgården som utgangspunkt. For å sikre opplevelsesverdien av natur- og miljøelementene i området, er den foreslåtte landskapsfredning et nødvendig tiltak.”

Formålet med fredningen av Hamsund gård er å sikre en representativ og typisk Nordlandsgård fra det førindustrielle samfunn, og videre å sikre bevaring av et personalhistorisk minne knyttet til Knut Hamsun. For å opprettholde anleggets karakter som gårdsbruk, må også jordveien inngå i fredningen.

Som fylkeskommunen påpeker, er gården del av et større landskapsrom. Dette er et åpent jordbrukslandskap, lite preget av bebyggelse. For å verne Hamsund gård slik at den framstår lesbar i sitt opprinnelige miljø, mener Riksantikvaren at også noe areal utenfor eiendomsgrensene til gården må tas med. Avgrensningen av fredningsområdet er begrunnet i den visuelle opplevelsen av gården: siktlinjer opp mot gårdstunet og utsikten fra gården. Etter Riksantikvarens faglige skjønn er den viste områdefredningen nødvendig for å bevare virkningen av det fredete gårdsanlegget i miljøet.

Riksantikvaren har i vedtaket presisert formålet med fredningen slik at det går klart fram at hensikten med områdefredningen er å opprettholde anleggets karakter og å sikre bygningenes virkning i miljøet.

Skjøtsel, gjengroing

I en av høringsuttalelsene påpekes det at gjengroinga av området har medført at landskapet er svært endret siden Knut Hamsuns barndom. Blant annet gjelder dette slåttemarka ovenfor tunet. Dette er et viktig innspill. Å hindre gjengroing av kulturlandskapet rundt gården er en stor utfordring. Fredningsbestemmelsene legger derfor opp til at det skal lages en skjøtelsesplan for det fredete området for å sikre at området karakter opprettholdes. Fortrinnsvis bør kulturlandskapet brukes som tidligere.

Øvrig bebyggelse innenfor fredningsområdet

Som en av de berørte grunneierne påpeker, ligger det flere bygninger innenfor det fredete området. Disse bygningene omfattes ikke av kulturminneloven, kun av plan- og bygningsloven. For å tydeliggjøre dette er det lagt til en egen fredningsbestemmelse der det heter at den eksisterende bebyggelsen på bnr 7 og bnr 9 ikke omfattes av fredningen og at disse kan vedlikeholdes og bygges om. For å sikre at bygningene ikke kommer i strid med fredningsformålet, skal imidlertid kulturminnemyndigheten uttale seg til planlagte endringer.

Hamsunbysten

Fastsettelsen av fredningsomfanget har ingen sammenheng med den omtalte busten. Den kan flyttes, men dette vil i tilfelle være et søknadspliktig tiltak etter kml §19, og ny plassering må vurderes av kulturminnemyndigheten etter konkret søknad.

Vegrett over Hamsund gård

Den gamle bygdevegen ovenfor tunet er en viktig del av kulturlandskapet og skal bevares som del av fredningen med den standard den nå har (kjerreveg). I henhold til fredningsbestemmelsene pkt 6 vil det ikke bli tillatt å utvide eller endre denne veien eller gjøre andre landskapsinngrep utover alminnelig skjøtsel.

Spørsmålet om vegrett er for øvrig et privatrettslig forhold som ikke vedkommer fredningen. Dersom en ekstra, privat vegrett foreligger, vil denne kunne opprettholdes, men med den kjerreveg-standard som var på fredningstidspunktet.

Vannledninger til Hamsund vannverk

Vedlikehold av den delen av ledningsnettets som går over det fredete området, er ikke i strid med fredningen. Det vil imidlertid være en forutsetning at vedlikeholdet ikke medfører varige landskapsinngrep, jf. fredningsbestemmelsene pkt 6.

Tilrettelegging for omvisertjeneste

For å tydeliggjøre at fredningen ikke skal være til hinder for drift og formidling av gården og dens historie knyttet til forfatteren Knut Hamsun, er denne passusen tatt inn i fredningsformålet. Det vil ikke være noe i veien for at det installeres toaletter for ansatte i forbindelse med omvisertjenesten. Dette vil imidlertid være et søknadspliktig tiltak som krever dispensasjon etter kml §15a / §19. Det vil være avgjørende at nye funksjoner innpasses på en slik måte at kulturminneinteressene ivaretas.

Tilbakeføring av de fredete bygningene

I saksframlegget til fylkesrådssak 155/04 der fredningssaken for Hamsund gård ble behandlet, skriver Nordland fylkeskommune som kommentar til Hamarøy kommunes uttalelse om tilbakeføring av interiørene til Knut Hamsuns tid:

”Når det gjelder tilbakeføring av bygninger, og spesielt hovedbygningen, er dokumentasjonsgrunnlaget svakt. En tilbakeføring er lite sannsynlig, og ville i så fall medført at deler av bygningen måtte rives. Dette er helt uaktuelt.”

Riksantikvaren støtter fylkeskommunens faglige vurderinger fullt ut.

Statlig støtte

Hamarøy kommune bemerker i høringsuttalelsen av 27. februar 2004 at det trengs statlig støtte for å kunne vedlikeholde og sette i stand det fredete gårdsanlegget.

Riksantikvaren viser i den forbindelse til at det er anledning til å søke kulturminne-myndighetene om tilskudd, og at Nordland fylkeskommune de siste årene har gitt flere hundretusen kroner til Hamsund gård. Vi viser også til at det i henhold til kulturminneloven §15 a skal gis helt eller delvis vederlag for utgiftsøkningen dersom krav i medhold av loven virker fordyrende på arbeidet.

Opplysning om klageadgang og tinglysing

Riksantikvarens vedtak om fredning kan påklages til Miljøverndepartementet, jf. forvaltningsloven § 28. Eventuell klage stiles til Miljøverndepartementet, men sendes Riksantikvaren innen tre uker fra fredningsvedtaket er mottatt.

Fredningsvedtaket vil bli tinglyst av Riksantikvaren i samsvar med lov om kulturminner § 22 nr. 5.

Vennlig hilsen

Nils Marstein
riksantikvar

Unni Grønn
avdelingsdirektør

Kopi til:
Miljøverndepartementet
Nordland fylkeskommune
Fortidsminneforeningen - Nordland avdeling

Mottakerliste:

Navn	Adresse	Postnr	Poststed
Aslaug Steffensen	Vestfjordgata 87	8300	SVOLVÆR
Edel Margrethe Hanssen	Dronningens gate 62	8514	NARVIK
Olaug Petrine Kjelstrup	Oppeid	8294	HAMARØY
Hamarøy kommune	Kommunehuset - Oppeid	8294	HAMARØY
Hamarøy bygdetun – Salten Museum Hamarøy		8294	HAMARØY