


Alexander Magnus
Øvreås Wille. Skisser
fra registreringsarbeidet
2017.

Kommunevis oversikt

Registreringer i Ringsaker, Stange, Løten og Hamar

Klokketårn Stange


Arneberg søndre	Stange	HFK.KT.S.01.001	Raa (Rå) nordre	Stange	HFK.KT.S.47.001
Arstad nordre	Stange	HFK.KT.S.50.001	Raa (Rå) søndre	Stange	HFK.KT.S.36.001
Arstad søndre	Stange	HFK.KT.S.54.001	Rifsrud	Stange	HFK.KT.S.61.001
Atlungstad	Stange	HFK.KT.S.103.001	Ringnes	Stange	HFK.KT.S.53.001
Bakstad	Stange	HFK.KT.S.63.001	Røhne (Røne) nedre	Stange	HFK.KT.S.46.001
Berg vestre	Stange	HFK.KT.S.44.001	Røhne østre	Stange	HFK.KT.S.23.001
Birkely	Stange	HFK.KT.S.56.001	Saxlund (Sakslund)	Stange	HFK.KT.S.38.001
Bredsvoll	Stange	HFK.KT.S.49.001	Ske	Stange	HFK.KT.S.69.001
Bryhni søndre	Stange	HFK.KT.S.02.001	Skjelve	Stange	HFK.KT.S.106.001
Busvold	Stange	HFK.KT.S.03.001	Skjerden østre	Stange	HFK.KT.S.82.001
Bøverstad	Stange	HFK.KT.S.98.001	Skøyen	Stange	HFK.KT.S.24.001
Dahl østre	Stange	HFK.KT.S.04.001	Solberg	Stange	HFK.KT.S.60.001
Dæhlin (Dælin) østre	Stange	HFK.KT.S.41.001	Stange prestegård	Stange	HFK.KT.S.100.001
Dæhlin vestre	Stange	HFK.KT.S.32.001	Staur	Stange	HFK.KT.S.42.001
Ellingrud	Stange	HFK.KT.S.05.001	Stenberg søndre	Stange	HFK.KT.S.25.001
Elton	Stange	HFK.KT.S.108.001	Store Ree	Stange	HFK.KT.S.96.001
Evenrud vestre	Stange	HFK.KT.S.06.001	Storhov søndre	Stange	HFK.KT.S.66.001
Filset	Stange	HFK.KT.S.111.001	Sørbryhn	Stange	HFK.KT.S.26.001
Fjetre	Stange	HFK.KT.S.83.001	Såstad nordre	Stange	HFK.KT.S.29.001
Fjæstad vestre	Stange	HFK.KT.S.07.001	Såstad søndre	Stange	HFK.KT.S.23.001
Fokhol	Stange	HFK.KT.S.99.001	Tomter	Stange	HFK.KT.S.76.001
Foss	Stange	HFK.KT.S.67.001	Tøsti lille	Stange	HFK.KT.S.72.001
Frenning vestre	Stange	HFK.KT.S.08.001	Veflingstad	Stange	HFK.KT.S.107.001
Galgum nordre	Stange	HFK.KT.S.09.001	Vestad (Væstad)	Stange	HFK.KT.S.40.001
Gillund store	Stange	HFK.KT.S.35.001	Vestre Oustad	Stange	HFK.KT.S.110.001
Grimerud	Stange	HFK.KT.S.93.001	Vevla	Stange	HFK.KT.S.90.001
Grønstad	Stange	HFK.KT.S.101.001	Østby	Stange	HFK.KT.S.27.001
Hammer	Stange	HFK.KT.S.11.001	Åsen øvre	Stange	HFK.KT.S.70.001
Haugsrud	Stange	HFK.KT.S.74.001			
Haukåsen	Stange	HFK.KT.S.71.001			
Hein	Stange	HFK.KT.S.12.001			
Hekneby	Stange	HFK.KT.S.80.001			
Helset øvre	Stange	HFK.KT.S.62.001			
Hemstad østre	Stange	HFK.KT.S.30.001			
Herset	Stange	HFK.KT.S.57.001			
Hjermstad (Gjermstad)	Stange	HFK.KT.S.37.001			
Horne	Stange	HFK.KT.S.73.001			
Hosmestad	Stange	HFK.KT.S.91.001			
Hov	Stange	HFK.KT.S.78.001			
Huse	Stange	HFK.KT.S.43.001			
Huse gård	Stange	HFK.KT.S.13.001			
Huse vestre	Stange	HFK.KT.S.55.001			
Huse vestre (nordre)	Stange	HFK.KT.S.14.001			
Huseby	Stange	HFK.KT.S.34.001			
Hørsand	Stange	HFK.KT.S.15.001			
Hågenrud	Stange	HFK.KT.S.64.001			
Ile	Stange	HFK.KT.S.109.001			
Jemli	Stange	HFK.KT.S.84.001			
Jønsberg	Stange	HFK.KT.S.16.001			
Kausvol	Stange	HFK.KT.S.31.001			
Kjemstad	Stange	HFK.KT.S.97.001			
Kjonerud	Stange	HFK.KT.S.85.001			
Kåterud nedre	Stange	HFK.KT.S.94.001			
Lahlum nordre	Stange	HFK.KT.S.18.001			
Lahlum søndre	Stange	HFK.KT.S.17.001			
Li	Stange	HFK.KT.S.86.001			
Lillehov	Stange	HFK.KT.S.59.001			
Lille-Ree	Stange	HFK.KT.S.28.001			
Lindstad vestre	Stange	HFK.KT.S.33.001			
Ljøstad østre	Stange	HFK.KT.S.77.001			
Ludn	Stange	HFK.KT.S.19.001			
Lund	Stange	HFK.KT.S.39.001			
Løken vestre	Stange	HFK.KT.S.20.001			
Mangerud	Stange	HFK.KT.S.51.001			
Moen	Stange	HFK.KT.S.79.001			
Mågård	Stange	HFK.KT.S.68.001			
Nordre Gaustad	Stange	HFK.KT.S.92.001			
Nordre Gjermstad	Stange	HFK.KT.S.102.001			
Nordvi	Stange	HFK.KT.S.88.001			
Næsten (Nesten)	Stange	HFK.KT.S.48.001			
Nødsle	Stange	HFK.KT.S.52.001			
Nøkleby vestre	Stange	HFK.KT.S.22.001			
Oppsal	Stange	HFK.KT.S.89.001			
Ottestad	Stange	HFK.KT.S.104.001			
Oustad (Austad)	Stange	HFK.KT.S.45.001			

Arneberg søndre, g.nr. 216, b.nr. 1
(HFK.KT.S.01.001)


Klokketårnet på Arneberg søndre er i sveitserstil, og har kryssformet saltak med kjegleformet midtparti. Det er i god stand. Tårnet står på låven. Låven og tårnet ble bygget i 1997. Tårnet har en værhone med en sol og påskriften «GOS 1997». Påskriften refererer til navnet på eierne, Gerd og Ola Stenberg, samt byggeåret. Johan Skogsrud har stått for tømmerarbeidet. Gården hadde klokketårn også før 1997. Det opprinnelige tårnet sto på en låve som ble bygget i 1916. Tårnet var imidlertid i for dårlig forfatning til å kunne flyttes over til den nye låven i 1997. Værhanen hadde årstallet 1916 og initialene «TNL» påskrevet. Dagens tårn er langt på vei en kopi av det opprinnelige tårnet. Enkelte av detaljene på tårnet er laget av et trappegelender fra huset på gården. Selve klokka er trolig laget ved Olsen Nauen klokkestøperi. Sannsynligvis sto klokka på en gammel tømmerlåve bygget som ble bygget inn i det nye låvebygget i 1916. Klokka ble brukt for å varsle om måltider og eventuelt brann. I forbindelse med et eierskifte i 1990 ble klokka tatt med bort fra gården. Klokka kom likevel tilbake til gården i 1995. Det gamle klokketårnet er synlig på bilde nr. 0414-00326 i Digitalt museum.

Arstad nordre, g.nr.17, b.nr.2
(HFK.KT.S.50.001)


Klokketårnet på Arstad nordre er et stort tårn med bærende konstruksjon, fremhevet og dekorert i sveitserstildetaljer. Tårnet har flotte utskjæringer og dekor, og har den karakteristiske lanterneformen som er typisk for Stangelandet. På værhanen står «HIS 1777». Det er derfor grunn til å tro at tårnet eller deler av tårnet stammer fra dette året.

Arstad søndre, g.nr. 17, b.nr. 1
(HFK.KT.S.54.001)


På gården Arstad søndre er det klokketårn på stabburet. Klokka ble brukt som tradisjonell matklokke, ved større begivenheter og ved eventuelt brann. Klokketårnet ble restaurert i år 2006, og er i god stand. Tårnet har værhane med inskripsjonene «LN 1944». At klokketårnet ble bygget dette året er sannsynlig. Det var også dette året Ludvig Nygård kjøpte gården.

Atlungstad, g.nr. 41, b.nr. 1
(HFK.KT.S.103.001)


På Atlungstad står det et høyt og staselig klokketårn på stabburet. Det er svartmalt og har et høyreist buet telttak med et spir avsluttende med en hane. Klokketårnet har enkel dekorasjon i sveitserstil. Det høyreiste taket er tekket med tre. Klokketårnet kan ses på gamle bilder fra gården. Bildene er tilgjengelig i Digitalt museum.

Bakstad, g.nr. 326, b.nr. 1
(HFK.KT.S.63.001)


På Bakstad er det et gammelt klokketårn på låven. Klokka ble brukt som tradisjonell matklokke og kanskje i forbindelse med bryllup og større begivenheter. På dagens værhone står inskripsjonene «SB 18 MB 52» At det skjedde et eierskifte eller en fornyelse på enten klokketårnet eller gården er derfor sannsynlig. På gården finnes det også en værhone fra 1777 med initialene «GB». Om klokketårnet er fra 1777 ble tårnet i så fall flyttet i forbindelse med at ny låve ble bygget i ca. 1833. På matklokka står det «GUTHEN I FALUN ÅR 1804 AF E. GØTHE».

Berg vestre, g.nr. 111, b.nr. 1
(HFK.KT.S.44.001)


Klokketårnet på Berg vestre har kryssformet saltak (lanterneform) med sveitserstildetaljer. Tårnet står på stabburet, og er i middels god stand. Det er ingen værhone. Tårnet er bygget i 1990 av snekker Per Lillejordet. Gården hadde ikke klokketårn tidligere. Tårnet har ingen initialer eller årstall. Det vites ikke om selve klokka har noen inskripsjoner.

Birkely, g.nr. 340, b.nr. 6
(HFK.KT.S.56.001)


Klokketårnet på Birkely ble satt på 2009 på dugnad. Det har ikke vært klokketårn på gården tidligere. Dagens tårn har kryssformet saltak og elementer i sveitserstil.

Bredsvoll, g.nr. 66, b.nr. 1
(HFK.KT.S.49.001)


Klokketårnet på Bredsvoll (Bredsvold) har kryssformet saltak (lanterneform) med innslag av sveitserstil og empirestil. Tårnet er plassert på stabburet, og er i god stand. Stabburet er trolig bygget rundt 1850, men det er uklart når klokketårnet ble satt opp og hvem som gjorde jobben. Selve tårnet har ingen initialer eller årstall. På værhanen står det «OT 08». Stabburet ble flyttet på 1990-tallet, og da ble tårnet fornyet som en tro kopi av det gamle. Håndverket ble da utført av Per Anton Lahlum. Klokka ble tidligere brukt til å varsle om måltider og eventuelt brann. Da det ble kalt inn til måltider, ringte klokka lenge. Et par klemt markerte at pausen var over. Det er trolig ingen inskripsjoner på klokken. Klokketårnet er synlig på bilde nr. 0417-00828 i Digitalt museum.

Bryhni søndre, g.nr. 306, b.nr. 2
(HFK.KT.S.02.001)


Klokketårnet på Bryhni søndre er utført i empirestil og har lanterneformet tak. Tårnet står på låven, og er en kopi av det gamle tårnet på gården. Årstallet 2006 står skrevet på værhanen. Dette året ble både klokketårnet og låven bygget. Tårnet ble satt opp av to snekkere fra Polen. Tårnet er i god stand. Selve klokka finnes ikke lenger på gården. Trolig ble den brukt både som matklokke og i forbindelse med høytider samt ved eventuelle ulykker.

Det gamle tårnet er synlig på foto nr. 0417-00210 fra 1951 i Digitalt museum og på malerier (ca. 1903) i privat eie.

Busvold, g.nr. 309, b.nr. 1
(HFK.KT.S.03.001)


Klokketårnet på Busvold har buet telttak. Tårnet står på stabburet, og er i god stand. Det opprinnelige tårnet ble bygget i 1849, samtidig som stabburet. Dagens tårn og værhanen er kopier. Disse ble satt opp i 1998, og ble utformet etter den opprinnelige værhanen og det opprinnelige tårnet. Værhanen har påskriften «NB 1849». Initialene står for Nils Busvold, og årstallet referer til det opprinnelige tårnets byggeår. Dagens tårn har ingen initialer eller årstall for øvrig. Kopien av værhanen er laget av Jens Sande fra Løten. Det opprinnelige tårnet med værhanen oppbevares fortsatt på gården.

Selve klokka ble i sin tid støpt på bestilling. Den er datert 1802 i Falun. Klokka ble brukt for å varsle om måltider og ved brann. Det ble sagt at klokka på Busvold lød glad og lystig da den ringte inn til mat. Lyden var dystre da den ringte for å varsle om at hvilen var slutt. En annen historie forteller at lynet traff klokketårnet i juli i 1957. Selv om det ikke ble store skader på stabburet, skal klokka ha fått en dårligere klang som følge av nedslaget.

Det opprinnelige tårnet er synlig på bilde nr. 0417-01028 og 0417-01218 i Digitalt museum.

Bøverstad, g.nr. 119, b.nr. 1
(HFK.KT.S.98.001)


På Bøverstad står det et enkelt klokketårn på stabburet. Tårnet har et enkelt saltak over to stolper. Det er rødmalt og er tekket med tre.

Dahl østre, g.nr. 286, b.nr. 1
(HFK.KT.S.04.001)


Klokketårnet på Dahl østre har hjelmtak og står på låven. Årstallet 1836 er skrevet på værhanen. Klokketårnet og låven ble restaurert i 1890 av en snekker fra Lillehammer. I dag er tårnet i middels til dårlig stand. Klokka har trolig inskripsjonene «Hans O. Dahl» og et ukjent årstall. Tidligere ble klokka brukt for å varsle om måltider. Etter at låven på Bryhni nordre brant ned den 3. juni 1923, fulgte begge gårdene klokka på Dahl østre. Dette skyldtes delvis også at husfruen på Bryhni nordre, Evina, kom fra Dahl østre, og var vant til mattidene der. Fra Ole J. Galgums konfirmasjon i 1984 har klokka blitt brukt i forbindelse med fester og selskaper. Da Brynhild Galgums femtiårsdag ble markert den 4. august 1996, røyk tauet på klokka da de skulle ringe inn til mat. Det endte med at Jens O. Galgum klatret opp på taket, i pensko, og ringte inn ved å slå på klokka med en hammer. Klokketårnet er synlig på bilde nr. 0417-01009 i Digitalt museum og på s. 250 i *Norske gardsbruk: Hedmark fylke II* (1969).

Dæhlin vestre, g.nr. 44, b.nr. 1
(HFK.KT.S.32.001)


Klokketårnet på Dæhlin vestre har telttak og sveitserstildetaljer. Tårnet står på stabburet, og er i god stand. Tårnet er blitt renovert, men den opprinnelige utformingen er beholdt. Tårnet har spir med en værhone (påskriften er ukjent). Det er ikke kjent hvem som har laget tårnet, og det er ingen initialer på det. Klokka er hovedsakelig blitt brukt som matklokke, men også i forbindelse med bryllup. Klokka har inskripsjoner, men disse er ikke kjent. Klangen i klokka på Dæhlin vestre skal være spesielt god. Dersom hestene var på Hamar, stoppet de arbeidet da de hørte klangen.

Dælin østre g.nr. 47, b.nr. 1
(HFK.KT.S.41.001)


Klokketårnet på Dælin østre har kryssformet saltak med kjegleformet midtparti. Tårnet er i sveitserstil. Det er i god stand, og er plassert på en driftsbygning. På værhanen står byggeåret for tårnet, 2001. Håndverket er utført av Skar fra Moelv. Tårnet har ingen årstall eller initialer forøvrig, og det er ingen kjente vers eller rim knyttet til klangen på klokka. Klokka er støpt rundt 1880. Klokka ble tidligere brukt som matklokke. I dag er den ikke i bruk. På bilde nr. 0417-03565 i Digitalt museum kan vi se et tidligere klokketårn på gården.


Ellingrud, g.nr. 324, b.nr. 1
(HFK.KT.S.05.001)


Klokketårnet på Ellingrud har lanterneformet tak og sveitserstildetaljer. Tårnet er trolig bygget samtidig med stabburet som det står på. Tårnet er i god stand. Det vites ikke om det er initialer eller inskripsjoner på tårnet eller på klokka. Klokka ble brukt til å varsle om måltider. Ellers er lite kjent om klokka på Ellingrud. Klokketårnet er synlig på bilde nr. HHB-01416 i Digitalt museum og på s. 107 i *Romedalboka: Garder og slekter, bind IV, Vallset sogn, første halvbind* (1985).

Elton østre, g.nr. 72, b.nr. 1
(HFK.KT.S.108.001)


På Elton står det et svartmalt klokketårn på drengestua på gården. Av bilder kan en se at tårnet tidligere hadde et annet uttrykk. Tårnet hadde opprinnelig et buet telttak over to stolper. I dag er det også et buet telttak, men noe lavere, over fire stolper. På klokketårnet er det ingen eller lite detaljer.


Drengestua på Elton østre. Foto: Halvor Vreim/Norsk folkemuseum

Evenrud vestre, g.nr. 323, b.nr. 1
(HFK.KT.S.06.001)


Klokketårnet på Evenrud vestre har enkelt saltak og sveitserstildetaljer. Tårnet står på stabburet, og er i god stand. Dagens tårn ble satt opp i 1998 med gamle materialer. Det er en kopi av det opprinnelige tårnet, bortsett fra at det tidligere ikke var utsmykninger på vindskiene. Klokketårnet har verken værhanen eller påskrevne initialer. Det er ikke kjent hvem som har laget tårnet, eller om det har vært noen vers eller rim knyttet til klangen av klokka. Klokka ble bare brukt som matklokke. Klokka er 35 cm i diameter, er 33 cm høy og har følgende inskripsjon: «STØBET AF H. SVENSKERUD PAA TOTEN 1874». Klokka er slagloddet etter å ha blitt skutt på med mauser. Klangen er ren. Klokketårnet er synlig på bilde nr. 0417-02058 i Digitalt museum.

Filset, g.nr. 358, b.nr. 1
(HFK.KT.S.114.001)


Klokketårnet på Filset står på stabburet, og er i god stand. Det er et forholdsvis enkelt klokketårn med saltak over to stolper. Taket er tekket med takstein. Det har ikke spir med vindfløy.

Fjetre, g.nr. 13, b.nr. 1
(HFK.KT.S.83.001)


Begge bildene er fra Digitalt museum

På Fjetre var det tidligere et høyt klokketårn på låven. Det hadde et buet telttak over fire stolper.


Fjæstad vestre, g.nr. 303, b.nr. 1
(HFK.KT.S.07.001)


Klokketårnet på Fjæstad vestre har kryssformet saltak og elementer i sveitserstil. Tårnet står på stabburet, og er i middels god stand. Værhanen har initialene «OHD» og årstallet 1910 påskrevet. Dagens klokketårn er bygget i 1996, som en replika av det opprinnelige tårnet. Det er ikke kjent hvem som har laget tårnet, om det er noen initialer på klokketårnet eller om det er noen vers eller rim knyttet til klangen av klokka. Det ble ringt i klokka til høytider som pinsen, også for å varsle om brann. Klokka har trolig et årstall på 1800-tallet innstøpt. Det opprinnelige klokketårnet er synlig på bilde nr. 0417-01680 og 0417-01679 i Digitalt museum.

Fokhol, g.nr. 63, b.nr. 1
(HFK.KT.S.99.001)


På gården Fokhol står klokketårnet på låven over låvebrua, og kan dateres til 1931. Dette årstallet står på værhanen. Klokketårnet har enkel utforming med et buet telttak tekket med blikk.

Foss, g.nr. 338, b.nr. 1
(HFK.KT.S.67.001)


På Foss er det klokketårn med klokke. På gården ble klokka på tradisjonelt vis brukt som matklokke. Matklokka har inskripsjonene «STØBT AV HANS SKIER STADT I ELVERUM. NR. 124 1845. FOS». Klokka er trolig laget i messing. Den er 32 cm høy og har en diameter på 38 cm. Av alderen å regne kan klokketårnet stamme fra omkring dette årstallet.

Frenning vestre, g.nr. 228, b.nr. 1
(HFK.KT.S.08.001)


Klokketårnet på Frenning vestre har kjegleformet tak. Tårnet står på stabburet, og er i god stand. Værhanen har påskriften «S & LF 1878». Sannsynligvis refererer dette til veterinærkaptein Simen Fjæstad, som kjøpte gården i 1878 (se *Romedalboka: garder og slekter, bind I* (1967), s. 459). Simen Fjæstad solgte gården til kommunen i 1902. Frenning vestre ble da omgjort til aldershjem. Klokka som i dag finnes i tårnet, ble skjenket til aldershjemmet i 1974 av Petra Lien fra Pålberg i Romedal. Klokka er støpt av Arne Olsen Nauen i Tønsberg. Den gamle matklokka på Frenning var i bruk til utpå 1980-tallet. Personalet på aldershjemmet ringte inn til måltidene kl 08.00, 12.00 og 18.00. Den gamle klokka var trolig en hollandsk skipsklokke. Den hang i mange år ved kjøkkentrappen, for å lette arbeidet med å ringe.

Klokketårnet er synlig på bilde nr. 0414-00336 og HHB-11703 i Digitalt museum samt på s. 448 i *Romedalboka: garder og slekter, bind I* (1967).

Galgum nordre, g.nr. 223, b.nr. 1
(HFK.KT.S.09.001)


Klokketårnet på Galgum nordre har enkelt saltak og enkle utsmykninger. Tårnet står på stabburet, og er i middels god stand. Værhanen har påskriften «JG 1836». Det er ingen vers eller rim knyttet til klangen på klokka, og det er usikkert hvem som har laget tårnet. Klokka har ingen inskripsjoner. Den ble brukt for å varsle om måltider og brann. Klokketårnet er synlig på bilde nr. 0414-00331 i Digitalt museum.

Gaustad, g.nr. 18, b.nr. 1
(HFK.KT.S.92.001)


Klokketårnet på Gaustad har en typisk lanterneform som en ser flere steder i området. Taket er et kryssformet saltak tekket med blikk. Det er spor etter et spir. Klokketårnet har elementer og detaljer i rik sveitserstil.

Gillund store, g.nr. 78, b.nr. 3
(HFK.KT.S.35.001)


Klokketårnet på Gillund store har enkelt saltak og sveitserstildetaljer. Tårnet står på stabburet, og er i god stand. Klokketårnet er bygget i 1912, og vedlikeholdt rundt år 2000. Den opprinnelige stilen er beholdt. Det har ikke værhane. Det er ikke kjent hvem som har laget tårnet, og det er ingen initialer eller årstall på tårnet. Det er heller ingen kjente vers eller rim knyttet til klangen på klokka. Det vites ikke om det er innskrift på matklokka. Tradisjonelt er klokka brukt for å valse om måltider. Klokketårnet er synlig på bilde nr. 0417-10825 og 0417-00789 i Digitalt museum.

Gjermstad, g.nr. 87, b.nr. 1

(HFK.KT.S.102.001)


På gården Gjermstad nordre finnes det et lanterneformet klokketårn som kan dateres til 1906. Tårnet er som stabburet i dårlig forfatning, men har spor av rik dekorasjon. Formen på klokketårnet er stedstypisk og kan ses flere steder i Stange-området. På nabogården Hjernstad kan en for eksempel se et klokketårn også i lanterneform med rik dekor. Klokketårnet på Gjermstad nordre har sveitserstildetaljer og har kryssformet saltak over fire stolper, med kryssdekor på basen mot taket på stabburet.

Grimerud, g.nr. 48, b.nr. 1
(HFK.KT.S.93.001)


Klokketårnet som i dag står på Grimerud er forholdsvis nytt og har et moderne preg, sammenlignet med andre klokketårn i området. Tårnet står på skolebygningen og var mest sannsynlig i bruk da det var kostskole på Grimerud gård (Eckboskolen). Taket er tekket med spon og har en karakteristisk form. De fire stolpene fortsetter over i taket, slik at hele tårnet får formen etter telttaket. Det var tidligere et annet klokketårn på gården som synes på postkort fra Digitalt museum.


Grønstad, g.nr. 106, b.nr. 1
(HFK.KT.S.101.001)


På gården Grønstad står det et klokketårn på en av gårdens driftsbygninger. Tårnet er forholdsvis enkelt med et blikkbeslått telttak over fire stolper og ingen detaljeringer. På værhanen står årstallet 1838. At tårnet er endret eller pusset opp er tenkelig ettersom det har en nokså enkel form med telttak som en ser flere steder hvor klokketårnet er fornyet etter 1900.

Hammer, g.nr. 256, b.nr. 1
(HFK.KT.S.11.001)


Klokketårnet på Hammer har telttak og er utført i enkel stil. Tårnet er bygget i 2011 av Mons Gunnar Oustad. Klokka ble gitt til Halvor Oustad i 40-årspresang fra broren og foreldrene den 7. januar 2011.

Haugsrud, g.nr. 340, b.nr. 1
(HFK.KT.S.74.001)


På Haugsrud står klokketårnet på stabburet og har ei messingklokke med fin klang. Dagens tårn er rekonstruert, likt som det gamle tårnet. Det er dagens eier, Johan Lien, som har laget tårnet.

Haukåsen, g.nr. 362, b.nr. 1
(HFK.KT.S.71.001)


På Haukåsen ble klokketårnet bygget i forbindelse med nytt stabbur i 1850. Klokka var i bruk som tradisjonell matklokke, men også i forbindelse med at det en periode var pleiehjem på Haukåsen. Da ble matklokka brukt for å varsle måltider for stedets pasienter.


Fra 1898. Digitalt museum

Hein, g.nr. 242, b.nr. 3-4
(HFK.KT.S.12.001)


Klokketårnet på Hein har buet telttak og er i enkel stil. Tårnet står på stabburet, og er i middels til god stand. Stabburet er ifølge *Norske gardsbruk: Hedmark fylke II* (1969, s. 281) fra rundt 1700, og flyttet til gården fra Hørsand. Værhanen har påskriften «OH 1940». Det er ikke kjent hvem som har laget tårnet. Tårnet har ingen initialer, og det er ingen vers eller rim knyttet til klangen av klokka. Klokka har ingen innskrift, men det er produsert hos klokkestøper Olsen Nauen. Klokka er ikke i bruk. Den ble gitt til Gunlaug Helene Hørsand Flagstad (daværende eier) som 50-årspresang fra mannen og barna i 1990. Klokketårnet er synlig på bilde nr. 0417-01843 i Digitalt museum.

Hekneby, g.nr. 365, b.nr. 1
(HFK.KT.S.80.001)


Klokketårnet på Hekneby ble ødelagt for mange år siden da et tre falt over taket og tok med seg klokketårnet. Det ble derfor satt opp et nytt klokketårn i 1988 som erstatning for det gamle. Klokketårnet er høyt med et saltak over fire stolper. På matklokka står det «TIL H.H.S OG K.P.D NORDBRYN 1841 NR 39 STØBT AF ANDERS SKIERBAK. I . ELVERUM».

Helset øvre, g.nr. 144, b.nr. 1
(HFK.KT.S.62.001)


På Helset øvre ble klokketårnet grundig restaurert i 1996. Treverk ble byttet og kopiert med de opprinnelige delene. Ifølge forrige eier ble klokka brukt som tradisjonell matklokke, i høytider og i tilfelle brann. Dagens matklokke som henger i tårnet, ble anskaffet fra Olsen-Nauen klokkestøperi i Tønsberg. Den gamle klokka hadde inskripsjonene «ERIK I MORA 1801». På spiret er det en Orrhane.

Hemstad østre, g.nr. 129, b.nr. 1
(HFK.KT.S.30.001)


Klokketårnet på Hemstad østre er i sveitserstil og har kryssformet saltak med kjegleformet midtparti. Klokketårnet står på stabburet, og er i middels god stand. Stabburet er fra 1700-tallet. Årstallet 1786 står på værhanen. Tårnet ble restaurert rundt 1990. Klokketårnet har ingen årstall eller initialer. Det er ikke kjent hvem som har laget det. Det er ingen kjente vers eller rim knyttet til klangen på klokka. Det er heller ingen kjent innskrift på selve klokka. Tidligere ble klokka brukt for å varsle om måltider. I dag brukes den ved høytider og bryllup (senest i 2007).

Herseith, g.nr. 256, b.nr. 1
(HFK.KT.S.57.001)


Klokketårnet på Herseith har den karakteristiske lanterneformen med kryssformet saltak og elementer i sveitserstil som er stedstypisk på Stangelandet. Klokketårnet har synlig utenpåliggende konstruksjon, som fungerer som dekorativt element. Konstruksjonen er fremhevet for å understreke snekkerarbeidet som var moderne i sveitserstilperioden.

Hjermstad, g.nr. 86, b.nr. 1
(HFK.KT.S.37.001)


Klokketårnet på Hjermstad har kryssformet saltak (lanterneform) og trekk av sveitserstil og empirestil. Tårnet står på en liten driftsbygning, og er i god stand. Årstallet 1879 står på værhanen. Tårnet ble vedlikeholdt i år 2000. Antagelig har Simen Hjermstad laget tårnet, men dette er ikke sikkert. Det er ingen initialer eller årstall på tårnet. Det er heller ingen kjente vers eller rim knyttet til klangen av klokka. Klokka er svært gammel, men det vites ikke om den har noen inskripsjoner. Klokka ble brukt til å varsle om måltider og eventuelt brann. Klokka kommer fra Osen. Indiana Lindstad flyttet dit, og kan ha hatt den med seg fra Lindstad i Stange. Et gammelt bilde av tårnet finnes i Digitalt museum, bilde nr. 0417-05924.

Horne, g.nr. 211, b.nr. 1
(HFK.KT.S.73.001)


Klokketårnet på Horne står på endeveggen på den store låven. Klokketårnet er et stort klokketårn i sveitserstil, med rik dekor. Klokketårnet har synlig konstruksjon på utsiden av låveveggen og har rik dekor. Både klokketårn og låven ble satt opp av byggmester Hans Nordgård fra Stange. Hans navn står skrevet med håndskrift på veggen inne under av tårnet.

Selve klokka er støpt spesielt til gården. Rundt klokka står det «STØPT TIL S. ANDERSEN». Syver Andersen var eier og bruker av gården og mannen som fikk reist den enorme låven. Klokka på gården fungerte først og fremst som tradisjonell matklokke, men det ble sagt at den skulle også brukes til å varsle brann. På Horne avtok bruken av klokka etter 1945. Fra da var klokka mest i bruk ved større anledninger slik som bryllup, konfirmasjoner og noen ganger 1. pinsedag.

På en stor gård med mange arbeidsfolk som ikke hadde klokke var matklokka viktig. På Horne var det kokka på kjøkkenet som hadde ansvaret for å ringe både inn til måls og ut igjen til arbeid. Kokka hadde høy status på gården.

På Horne var vedlikeholdsarbeid på det bratte låvetaket krevende, og spesielt på det høye smale tårnet som rager nesten 30 meter over bakken. Det var faste folk som kom hvert år for å utføre vedlikehold. Det fortelles om at de kunne sitt fag og var spesialister til å klatre. De var totalt fryktløse, uten høydeskrekk. De gikk på takene uten sikring, kanskje kun et tau å holde seg i. Dette var lenge før sky-liftens tid.

«Jeg minnes spesielt en gang, ca. 1945, da en Nilsen skulle til topps utenpå tårnet. Først reiste de en stige opp til takskjegget på låven. På denne stigen ble det trukket opp en mindre stige som ble reist opp på mønet på låven, oppover tårnet. Bare dette var en kraftprøve for flere folk. Så entret Nilsen stige nr. to og klatret oppover tårnet. Stigen nådde oppunder en stor kule. Nilsen klatret forbi kula og stod til slutt oppå den. Så malte han metallstanga over kula og dreide rundt på værfløya så vi hørte at den skrek. Etter å ha smurt fløya, malte han den gule kula med ny gulmaling. En kontrollert nedklatring brakte han trygt ned på bakken, til stor beundring fra ganske mange tilskuere som hadde samlet seg for å se på. Det hele var jo som et spektakulært sirkusnummer. Da han var velberget nede, tok han seg en dram, husker jeg. Om han også hadde tatt seg en dram før han gikk opp, er ikke kjent, men det er ikke umulig! Disse taktekkerspesialistene arbeidet helt på eget ansvar. De hadde hverken ulykkesforsikring eller livsforsikring.»

Taktekkeryrket hadde ingen rekruttering. De siste taktekkerne forsvant fra takene på Horne omkring 1975.


Det ringes i matklokka på Horne. 1937. Digitalt museum.

Hosmestad, g.nr. 52, b.nr. 1
(HFK.KT.S.91.001)


På Hosmestad står klokketårnet på stabburet. Klokketårnet er elegant utført og har buet telttak over fire stolper tekket med kobber. Tårnet er forholdsvis enkelt, men har innslag av sveitserstil. På værhanen står årstallet 1996. På gamle bilder kan en se at det tidligere har stått et klokketårn med et enkelt saltak på samme stabbur. Bildet finnes i Digitalt museum.


Hov, g.nr. 171, b.nr. 1
(HFK.KT.S.78.001)


Klokketårnet på Hov skriver seg tilbake til 1886 da Anders Nøttestad var eier og driver av gården. Et sagn sier at det en gang stod en kirke på eiendommen på gudehovet. Før svenskene kom til Hamar i 1567 ble den gamle kirkeklokka gravd ned på jordet. På 1800-tallet ble klokka tatt opp igjen og tatt i bruk som tradisjonell matklokke på gården. Den gamle klokka fikk plass i det nye klokketårnet. Flere år senere ble den gamle klokka solgt på tvangsauksjon og havnet i Eidsvoll. Bestefar til nåværende eier fikk kjøpe tilbake den gamle klokka som nå befinner seg igjen i klokketårnet. Klokka skal være tysk og har det svært tidlige årstallet 1040 i metallet. Det er flere mysterier rundt denne klokka i og med at klokka ellers ser ut til å være fra 14-1500-tallet. Klokka er i kobber.

Huse vestre (nordre), g.nr. 288, b.nr. 1
(HFK.KT.S.14.001)


Klokketårnet på Huse nordre har kryssformet saltak og sveitserstildetaljer. Tårnet står på stabburet, og er i god stand. Årstallet 1921 står på værhanen. Det er ukjent om det er noen årstall eller initialer på klokketårnet eller på selve klokka. Klokketårnet ble vedlikeholdt i 1983 av Steinar Bjørtomt. Det er ingen rim eller vers knyttet til klangen av klokka. Klokka ble brukt til å varsle om måltider, samt bryllup, begravelser, høytider og ulykker. Gårdene i området ringte inn og ut til måltidene med litt tidsforskjell. På den måten kunne elektriske maskiner starte opp igjen med litt mellomrom. Dette var nødvendig fordi elektrisitetskapasiteten var dårlig. Klokka ble i sin tid kjøpt i forbindelse med salget av Skytteren gård. Klokketårnet er synlig på bilde nr. 0417-02474 i Digitalt museum.


Huse vestre, g.nr. 277, b.nr. 1
(HFK.KT.S.55.001)


Klokketårnet på Huse vestre ble byttet ut i 1975. Klokketårnet har hatt værhone som fortsatt finnes. Det finnes ikke kunnskap om hvem som skal ha laget tårnet. Klokka på gården ble brukt som tradisjonell matklokke og eventuelt ved brann.


Huse, g.nr. 252, b.nr. 1
(HFK.KT.S.13.001)


Klokketårnet på Huse gård har kryssformet saltak (lanterneform) og er i sveitserstil. Tårnet står på låven. Klokketårnet har et spir med en værhane. Det er ikke kjent om klokken har inskripsjoner, om det er initialer på tårnet eller om det er rim eller vers knyttet til klangen av klokka. Det vites heller ikke hvem som har laget tårnet. Klokka var i bruk som matklokke fram til på 1960-tallet. Klokketårnet er synlig på bilde nr. 0417-01032 i Digitalt museum.

Huse, g.nr. 100, b.nr. 1
(HFK.KT.S.43.001)


Klokketårnet på Huse har kryssformet saltak (lanterneform) og innslag av sveitserstil og empirestil. Tårnet står på stabburet og er i middels til god stand. På værhanen står initialene «OH» (Ole Huse) og årstallet 1887. Det vites ikke om det er øvrige årstall eller initialer på tårnet. Det er mulig at tårnet ble satt opp av Ole Huse. Det ble vedlikeholdt i 1981. Bruken av klokka er lite kjent. Det er heller ingen kjente vers eller rim knyttet til klangen av klokka. Klokka som henger i tårnet i dag, er ca. 50 år gammel. Den ble gitt som gave. Klokketårnet er synlig på bilde nr. 0417-00093 i Digital museum.

Huseby, g.nr. 77, b.nr. 1
(HFK.KT.S.34.001)


Klokketårnet på Huseby har buet telttak. Tårnet står på en driftsbygning, og er i god stand. Værhanen har påskriften «KH 1922». Tårnet er satt opp av Kari Huseby. Rundt år 2000 ble det opprinnelige tårnet erstattet med et tilsvarende. Det er ingen initialer eller årstall på klokketårnet. Det er ingen kjente vers eller rim knyttet til klangen av klokka. Klokka har støpt inn navnet på gården, Huseby. Tidligere ble klokka brukt for å varsle om måltider, og eventuell brann. Det opprinnelige klokketårnet er synlig på bilde nr. 0417-05884 i Digitalt museum.

Hørsand, g.nr. 242, b.nr. 1
(HFK.KT.S.15.001)


Klokketårnet på Hørsand har kryssformet saltak (lanterneform) og sveitserstildetaljer. Det står på stabburet, og var i dårlig stand under registreringen i 2016. I 2018 ble stabburet flyttet innad på tunet og klokketårnet restaurert. Tårnet har et spir i tre, men ingen værhane. Det kan hende at tårnet ble satt opp da stabburet ble påbygget én etasje. Dette skjedde muligens på slutten av 1800-tallet. Det er ukjent hvem som har laget tårnet. Det har ingen initialer og om det har vært noen vers eller rim knyttet til klangen på klokka er ikke kjent. Selve klokka har inskripsjoner, men disse er ikke mulig å tyde fra bakken. Det er lite kjent hvordan bruken av klokka var. Klokka ble i alle fall brukt for å varsle da låven på gården brant i 1946/1947. Dagens eier forteller at hans bestefar derfor likte dårlig at barnebarna dro i klokkesnora uten lov. Klokketårnet er synlig på s. 18 i *Romedalboka: gardar og slekter, bind II* (1970).

Hågenrud, g.nr. 322, b.nr. 1
(HFK.KT.S.64.001)


På Hågenrud står klokka på nordenden av låven. Klokketårnet ble flyttet fra stabburet i 1944 på grunn av enklere tilgang i forbindelse med daglig bruk. Samtidig som tårnet ble flyttet, ble det bygget helt nytt. I 1944 var det Johan Steinsrud som laget tårnet. Værhanen var det Gerd Kaspersen f. Steinsrud som tegnet. Tårnet er i dag i god stand. Klokka ble tidligere brukt som tradisjonell matklokke, i forbindelse med død og bortgang og ellers andre høytider. Eier husker at klokka ble brukt til rundt 1960-tallet for å varsle om dugurd og middag. En historie fra gården forteller at om en kunne høre matklokka på Bjertingstad ble det godvær. Da kom vinden fra sør-øst. I dag blir klokka brukt ved større anledninger. I 1992 ble klokka brukt i forbindelse med bortgangen av mora på gården. Selve matklokka er fra 1867 og har påskriften «NILS OG KARI HAAGENRUD. KLOKKE NR. 146, STØPT AF OVE SKIERBAK, ELVERUM». Klokka skal være i kobber og den er 35 cm i diameter.

Ile, g.nr. 126, b.nr. 1
(HFK.KT.S.112.001)


Klokketårnet på Ile står på stabburet, og er et høyt tårn med et lavt kryssformet saltak over to stolper. I gavlene er det elementer i sveitserstil. Det er ingen spir eller vindfløy på tårnet.

Jemli, g.nr. 33 b.nr. 1
(HFK.KT.S.84.001)


På gården Jemli står klokketårnet på endeveggen av stabburet. Det har et enkelt saltak. Det er ikke kjent om klokka har inskripsjoner, om det er initialer på tårnet eller om det er rim eller vers knyttet til klangen av klokka. Det vites heller ikke hvem som har laget tårnet. Klokka var i bruk som matklokke.

Jønsberg, g.nr. 217, b.nr. 1
(HFK.KT.S.16.001)


Klokketårnet på Jønsberg er utformet som en skulptur og står på bakken. Verket heter «Mellom himmel og jord», og er laget av H. M. Øien i 2013. Tilstanden er god. Klokka har rike siseleringer, og en inskripsjon som tyder på at den er laget ved Olsen Nauen klokkestøperi i Tønsberg. Klokka hang opprinnelig i et klokketårn på låven på Jønsberg. Låven ble revet på starten av 1970-tallet. Dette klokketårnet hadde kryssformet saltak med kjegleformet midtparti. Det opprinnelige tårnet er synlig på bilde nr. 0417-00402 og 0417-10610 i Digitalt museum og på s. 63 i *150 år for hedemarkslandbruket: Jønsberg landbruksskole 1847-1997* (1997), red. av H. E. Mytting. Bildet nedenfor er fra 1968.


Kausvol, g.nr. 60, b.nr. 1
(HFK.KT.S.31.001)


Klokketårnet på Kausvol har kryssformet saltak (lanterneform) og er i sveitserstil. Tårnet står på en låve, og ser ut til å være i god stand. Det er ellers lite kjent om klokketårnet på Kausvol, både når det gjelder bruken, tradisjonene, selve klokka og hvem som har laget tårnet.

Kjemstad, g.nr. 68, b.nr. 1
(HFK.KT.S.97.001)


På gården Kjemstad står det et høyt og elegant klokketårn på en av driftsbygningene. Taket har kjegleform teknet med spon. Det er lite dekorasjoner, men tårnet har klassisistiske trekk. Det er ikke kjent om klokken har inskripsjoner, om det er initialer på tårnet eller om det er rim eller vers knyttet til klangen av klokka. Klokka var i bruk som matklokke.


Foto: Norsk Folkemuseum/Halvor Vreim. Vreim fotograferte tunet med klokketårnet i bakgrunnen..

Kjonerud, g.nr. 152, b.nr. 6
(HFK.KT.S.85.001)


På Kjonerud står klokketårnet på «Rødstua». Rødstua er den gamle drengestua som ligger sentralt på tunet. Noe særlig informasjon om selve klokka eller klokketårnet vites ikke. Klokketårnet er et stort tårn som rager høyt over husene. Tårnet er rødmalt med klassisistiske detaljer og buet telttak tekket med tre.

Kåterud nedre, g.nr. 5, b.nr. 1
(HFK.KT.S.94.001)


På Kåterud nedre står klokketårnet på låven, og danner midtpunktet på den store bygningen. Tårnet har et buet telttak tekket med malt sink, og har ellers en enkel klassisistisk utforming. På værhanen står det initialer.


Fra 1920. Digitalt museum.

Lahlum nordre, g.nr. 92, b.nr. 1
(HFK.KT.S.18.001)


Klokketårnet på Lahlum nordre har kryssformet saltak (lanterneform) og er i sveitserstil. Det ble bygget nytt i 2010, og er i god stand. Arbeidet ble utført av en polsk håndverker som heter Sibbi. Værhanen har årstallet 1922 påskrevet. Dette er byggeåret for låven som tårnet står på. Det vites ikke om det er initialer eller årstall på tårnet eller klokka. Det er ingen vers eller rim knyttet til klangen av klokka. Tidligere ble klokka brukt til å varsle om frokost og middag. I dag bruker folkene på gården klokka i forbindelse med høytider om bryllup. Det opprinnelige tårnet er synlig på bilde nr. 0417-00111 i Digitalt museum.

Lahlum søndre, g.nr. 91, b.nr. 1
(HFK.KT.S.17.001)


Klokketårnet på Lahlum søndre har buet telttak og er i klassisistisk stil. Det står på stabburet og er i middels god stand. Værhanen har påskriften «JL IL 1871». Det er ikke kjent hvem som har laget klokketårnet eller om det er gjort endringer på det. Det vites heller ikke om det er noen inskripsjoner på tårnet eller på klokka, eller om det er noen vers eller rim knyttet til klangen. Klokka ble brukt for å varsle om måltider. Klokketårnet er synlig på bilde nr. 0417-03979 i Digitalt museum.

Li, g.nr. 352, b.nr. 1
(HFK.KT.S.86.001)


Klokketårnet på Li står på stabburet og har kryssformet saltak. Tårnet har den karakteristiske lanterneformen som er typisk for Stangeområdet. Ellers har tårnet rik detaljering i sveitserstil. Klokka var i bruk som matklokke.


Fra 1900-1905. Digitalt museum

Lillehov, g.nr. 332, b.nr. 1
(HFK.KT.R.59.001)


Gården Lillehov har et lanterneformet klokketårn. Av den gamle værhanen kan en se at deler av tårnet stammer fra 1777 og at det var G.B – Gudbrand Balestad som fikk bygget det. Det var han som var driver av gården på dette tidspunktet. At det kan ha blitt fornyet eller byttet på et senere tidspunkt er sannsynlig. Klokketårnet fikk ny værhane i 1925 med inskripsjonene «GL 1925». Bjølseth i Malungen skal ha laget værhanen fra 1925. Gamle bilder finnes i Digitalt museum.

Lille Ree, g.nr. 121, b.nr. 1
(HFK.KT.S.28.001)


Klokketårnet på Lille-Ree har kryssformet saltak (lanterneformet) og har innslag av både empire- og sveitserstil. Tårnet står på ei drengestue, og er i god stand. Tårnet er bygget i 1874, slik det er markert på værhanen. Det er ikke kjent om tårnet er byttet ut på noe tidspunkt. Tårnet er vedlikeholdt, malt og fått skiftet ut deler ved flere anledninger, blant annet i 1971 og i 2014. Vedlikeholdet i 1971 er markert med inskripsjoner på innsiden av klokketårnets tak som «1971» og navnet «Kr. Fr. Syverud». Syverud var daværende eier av gården. Det er ikke kjent hvem som har bygget tårnet. Det er heller ingen kjente vers eller rim knyttet til klangen av klokka. Klokka er i støpejern, men det er uvisst om matklokka har noen innskrift. Det er ingen kjente opplysninger om bruken av klokka.

Lindstad vestre, g.nr. 97, b.nr. 6
(HFK.KT.S.33.001)


Klokketårnet på Lindstad vestre har kryssformet saltak (lanterneform) og innslag av både sveitserstil og empirestil. Klokketårnet står på stabburet, og er i god stand. Tårnet er bygget i 1991, men det har vært klokketårn på stabburet også tidligere. Værhanen har påskriften «D.B. 1934», som står for David Bækkedal. I 1880 gikk klokka i bakken og knuste. Ny klokke ble først kjøpt i 1991. Det er lite kjent om bruken av klokka og tradisjonene knyttet til den. Hverken tårnet eller klokka har inskripsjoner, initialer eller årstall. Det gamle klokketårnet er synlig på bilde nr. 0417-01021 i Digital museum.

Ljøstad østre, g.nr. 296, b.nr. 1
(HFK.KT.S.77.001)


Klokketårnet på Ljøstad østre ble trolig satt opp i forbindelse med at en ny låve ble bygget i 1909. Klokketårnet og låven skal være bygget av de samme folkene som bygde på Stenberg. Selve klokka er av nyere dato. Den kom til gården i 2004. At det tidligere var klokke på gården er ganske sikkert. Klokka på Ljøstad i dag ble gitt i bryllupsgave til Hans Ola H Oustad g.m Sigrun Breck Oustad. Stativet til klokka ble laget av smed Tor Ole Fuglerud på Stange.

Lund, g.nr. 222, b.nr. 1
(HFK.KT.S.19.001)


Klokketårnet på Lund har buet telttak og er i sveitserstil. Det står på en driftsbygning, og er i god stand. Årstallet 2005 står på værhanen. Tårnet er bygget av Odvar Engen. Klokka er hverken brukt som matklokke, eller i forbindelse med ulykker og høytider. Det er ingen rim eller vers knyttet til klangen av klokka. Det vites ikke om det er årstall eller initialer på tårnet eller på klokka.

Lund, g.nr. 88, b.nr. 1
(HFK.KT.S.39.001)


Klokketårnet på Lund har buet telttak. Det står på stabburet, og er i god stand. Værhanen har påskriften «K & OL 1945». Årstallet referer til byggeåret for stabburet. Det er ikke kjent hvem som har laget tårnet, og det er ingen inskripsjoner på klokka. Det er heller ingen kjente vers eller rim knyttet til klangen på klokka. Klokka er tradisjonelt blitt brukt som matklokke. Den er også blitt brukt for å varsle om begivenheter og eventuelle ulykker. Folket på gården har fortalt at hestene ville hjemover da de hørte klokka ringe, uavhengig om de var på jordet eller på vei til meieriet på Stange med melk.

Løken vestre, g.nr. 235, b.nr. 1
(HFK.KT.S.20.001)


Klokketårnet på Løken vestre har kryssformet saltak. Tårnet står på stabburet, og er i god stand. Det er ingen værhanne. Klokka ble antagelig brukt både som matklokke og i forbindelse med høytider, ulykker og bryllup. Taket på klokketårnet ble restaurert på 1980-tallet. Det vites ikke om det inskripsjoner eller årstall på klokka eller tårnet. Det vites heller ikke hvem som har laget tårnet, eller om det er noen vers eller rim knyttet til klangen av klokka.

Mangerud, g.nr. 354, b.nr. 1
(HFK.KT.S.51.001)


Klokketårnet på Mangerud står på stabburet som ble bygget i 1870. At tårnet ble bygget samtidig er det derfor grunn til å tro. Klokka skal visstnok ha vært i bruk fram til 1970-tallet. Dagens eier kan huske sin tante ringe med klokka ved enkelte anledninger etter 1971. I dag har klokketårnet takstein, men hadde bølgeblikk en periode over det originale spontaket.

Moen, g.nr. 316, b.nr. 1
(HFK.KT.S.79.001)


Klokketårnet på Moen gård er i god stand og skriver seg tilbake til 1905 som er det året som står på værhanen. Tårnet ble restaurert på slutten av 1970-tallet. Dagens eier kan huske at klokka var i bruk som tradisjonell matklokke på midten av 1950-tallet.

Mågård, g.nr. 315, b.nr. 1
(HFK.KT.S.68.001)


På Mågård har de et klokketårn som er fra 1909. Tårnet har sin opprinnelige form og utseende. Klokketårnet ble restaurert i 1980. På Mågård var også klokka i bruk som tradisjonell matklokke. Historien forteller at om en kunne høre klokka på Mågård ville det komme regn. Klokka ble kjøpt på auksjon på Torbjørnrud i Vallset.

Nordvi, g.nr. 23, b.nr. 1
(HFK.KT.S.88.001)


Klokketårnet på Nordvi skal være fra 1881 og er utført i den karakteristiske lanterneformen som er typisk for Stange-området. Konstruksjonen til tårnet er rikt dekorert og ligger utenpå stabburet. Klokketårnet har klassisistisk utforming med innslag av sveitserstil.


Digitalt museum. 1947.

Næsten (Nesten), g.nr. 61, b.nr. 1
(HFK.KT.S.48.001)


Klokketårnet på Næsten (Nesten) har buet telttak. Tårnet er plassert på stabburet. På værhanen står «CLN 1836». Initialene står trolig for Christoffer Lauritsen Nesten. Både stabburet og tårnet er trolig bygget i 1836, men det er knyttet noe usikkerhet til byggeåret. Det står nemlig 1829 over døra på stabburet på Næsten, mens det står 1836 på klokketårnets værhane. I *Slik tala vi: dialektordbok fra Stange* (1999), red. Vidar Aasen, står følgende ordtak på s. 223: «Det smala og smell som nå' tola tog Næsten-tårnet». Kanskje har lynet slått ned i klokketårnet en gang, slik ordtaket sier, og ødelagt deler av tårnet og eventuelt stabburet. Dersom dette skjedde på tiden da stabburet og tårnet ble bygget, kan det *kanskje* forklare hvorfor det står ulike årstall over døra og på værhanen. Klokketårnet ble fornyet i samme stil i 1999. Det er ikke kjent hvem som har laget tårnet, og det har heller ingen initialer eller årstall utover det som står på værhanen. Klokka ble i alle fall brukt som matklokke, og for å varsle brann. Den har følgende inskripsjon: «Støpt av Olsen og Nauen i Tønsberg til Nesten gård 1905». Det er ingen kjente vers eller rim knyttet til klangen på klokka. Klokketårnet er synlig på bilde nr. 0417-00953 i Digitalt museum.

Nødsle, g.nr. 116, b.nr. 1
(HFK.KT.S.52.001)


I dag er det ikke klokketårn på gården Nødsle, men av gamle bilder kan en se at det var et lanterneformet tårn på stabburet. På selve matklokka står inskripsjonene «1845 NU 123 STØPT AV HANS SKIERSTAD, ELVERUM»


Tegning fra gården med klokketårnet på stabburet. Digitalt museum.

Nøkleby vestre, g.nr. 117, b.nr. 1
(HFK.KT.S.22.001)


Klokketårnet på Nøkleby vestre har kryssformet saltak (lanterneform) og er i sveitserstil. Tårnet står på stabburet, og er i middels stand. Værhanen har påskriften «1866 DMD». Tårnet er ikke byttet ut, i alle fall ikke i perioden fra ca. 1940 og fremover. Det er ikke kjent hvem som har laget tårnet, og det er ingen årstall eller initialer på det. Det er ingen vers eller rim knyttet til klangen av klokka. Klokka har påskriften «NR 3731». Tradisjonelt ble klokka brukt til å varsle om måltider.

Oppsal, g.nr. 327, b.nr. 1
(HFK.KT.S.89.001)


På Oppsal står klokketårnet på enden på en gammel tømmerlåve. Det er et enkelt tårn med saltak over to stolper. Om dette er opprinnelig form vites ikke. Det er ikke spir eller værhane på klokketårnet.

Ottestad, g.nr. 30, b.nr. 1
(HFK.KT.S.104.001)


Klokketårnet på Ottestad er velproporsjonert og står på stabburet. Tårnet har den karakteristiske lanterneformen som er stedstypisk på Stangelandet med kryssformet saltak og elementer i sveitserstil. Klokketårnet har synlig utenpåliggende konstruksjon som fungerer som dekorativt element på endeveggen. Konstruksjonen er fremhevet for å understreke snekkerarbeidet som var moderne i sveitserstilperioden.

Oustad (Austad), g.nr. 147, b.nr. 1
(HFK.KT.S.45.001)


Klokketårnet på Oustad (Austad) har buet teltak. Tårnet er bygget i 1928 og plassert på stabburet. Det er ikke kjent hvem som har bygget tårnet. Det ble restaurert i 1992, men er i dag i middels god stand. På værhanen står initialene «AO» og årstallet 1928. Det vites ikke om det er vers eller rim knyttet til klangen på klokka. Klokka har inskripsjoner, men det er ikke mulig å tyde dem fra bakken. Klokka ble tidligere brukt for å varsle om måltider og eventuelt brann. Det er mulig at klokka ble kjøpt fra Vasaasen.

Oustad, g.nr. 292, b.nr. 1
(HFK.KT.S.113.001)


På Oustad er det i dag ikke klokketårn, men av gamle bilder kan en se at det tidligere sto et på stabburet. Klokketårnet hadde den stedstypiske lanterneformen, kryssformet saltak med dekorerte gavler. Klokka ble støpt av Christofer Guldskegrud i 1842. Den er 38,5 cm i diameter og 40 cm med innfestning. Klokka ble brukt til å varsle måltider og ved brann eller ulykke. Den har initialene M.O eller M.H.O etter Mons og Halvor Oustad. Klokka finnes fremdeles på gården.

Raa (Rå) nordre, g.nr. 134, b.nr. 1
(HFK.KT.S.47.001)


Klokketårnet på Raa (Rå) nordre har kryssformet saltak (lanterneform) og sveitserstildetaljer. Tårnet er plassert på stabburet. Værhanen har påskriften «O.L. 1876». Initialene står for Ole Linstad. Det er et hull i værhanen etter at den ble skutt på med rifle rundt 1925. Det er verken kjent hvem som har laget tårnet, eller om det er noen initialer på det. Det er heller ikke kjent om det er inskripsjoner på klokka, eller om det er vers eller rim knyttet til klangen. Klokka ble brukt for å varsle om måltider og øvrige begivenheter. Det ble ringt både da matpausen startet og da den var over. Klokkene på gårdene i området hadde ulik klang. Derfor kunne arbeidsfolkene vite hvem det var som ringte, selv om de var langt unna gården. Rundt 1955 ble klokken skadet av lynnedslag, og omstøpt på Tangen metallstøperi. Pauline Nøkleby ga bort to av sine sølvskjeer, som ble støpt inn for å gi bedre klang til den nye klokken. Klokken ble støpt lik den opprinnelige klokken. Arbeidet ble gjort av Kaare Godager. Klokketårnet er synlig på bilde nr. 0417-11498 og 0417-11506 i Digitalt museum.

Raa (Rå) søndre, g.nr. 135, b.nr. 1
(HFK.KT.S.36.001)


Klokketårnet på Raa søndre har kryssformet saltak (lanterneform) og har trekk av både sveitserstil og empirestil. Tårnet står i dag på drengestua, og er i god stand. Opprinnelig sto klokketårnet på stabburet, men det ble tatt ned ca. 1965. Tårnet ble restaurert i 1995. Værhanen har påskriften «I.O. 1927». Trolig står initialene for Inga og Ola. Det er ukjent hvem som har laget tårnet eller om tårnet har initialer eller årstall. Bruken av klokka og tradisjonene knyttet til den er heller ikke kjent. Klokka har innskriften «Kjeverud». Klokketårnet på stabburet er synlig på bilde nr. 0417-00076 i Digitalt museum.

Rifsrud, g.nr. 341, b.nr. 1
(HFK.KT.S.61.001)


Klokketårnet på Rifsrud skal være fra 1916 som er det årstallet som framkommer på værhanen. Tårnet har fortsatt det originale utseende. Tidligere skal blondkanten på vindskiene ha vært grønne. I 2011 ble tårnet restaurert av Sverre Hansen. Matklokka skal ha noen inskripsjoner. Nåværende eiere husker at en ikke skulle ringe i klokka for da kom brannvesenet.

Ringnes, g.nr. 42, b.nr. 1
(HFK.KT.S.53.001)


På Ringnes står det et stort klokketårn på låvebygningen. Tårnet har et hjelmformet tak på fire stolper. Klokketårnet skal være uendret, men fikk nye kobberplater i år 2000 grunnet vannlekkasje. På værhanen står årstallet 1765. På Værhanen står navnet «Erik Ringnes». Det står også «F.G.N.H : J.D.V.H 1765». Dette er initialene til eierne av gården i 1765: Friedrich Gottshalk von Haxthausen og Juliane Dorthea von Haxthausen.


Fra 1921. Digitalt museum.

Røhne (Røne) nedre, g.nr. 112, b.nr. 5
(HFK.KT.S.46.001)


Klokketårnet på Røhne (Røne) nedre har kryssformet saltak (lanterneform) og elementer fra sveitserstil og empirestil. Klokketårnet står på en av driftsbygningene, og er i middels til god stand. Trolig ble tårnet bygget og klokka kjøpt rundt 1905. Tårnet ble vedlikeholdt ca. 1985. Det er ikke kjent hvem som laget tårnet, og det er heller ingen initialer eller årstall på det. Tidligere ble klokka brukt for å varsle om måltider og om arbeidssdagens slutt. Det ble ringt inn og ut til dugurd, middag og kvelds. Middagspausen var på to timer, slik at hestene skulle få hvile. I en periode ble det også ringt i pinsen, og muligens julaften. Klokka ble også brukt dersom det brøt ut brann. Bruken av matklokka tok slutt i 1951. Da fikk de traktor på gården. Barna fikk ikke ringe i klokka for moro. De ble skremt med at brannbilene kunne komme. Det er ingen kjente vers eller rim knyttet til klangen av klokka. Matklokka har følgende inskripsjon: «N^o 11 STØBT AF ANDERS SKIERBAK I ELVERUM AAR 1848».

Røhne østre, g.nr. 226, b.nr. 1
(HFK.KT.S.23.001)


Klokketårnet på Røhne østre har hjelmtak. Det står på låven, og er i middels til god stand. Både klokketårnet og låven er bygget i 1946. Byggeåret er markert på værhanen som har en hest på toppen. Den har initialene «P.C.R.», som står for Per Christian Røhne. Tårnet ble satt opp av lokale snekkere. Det er ingen vers eller rim knyttet til klangen av klokka. Klokka har innskriften «Skirstad i Elverum 1845». Selve klokka stod tidligere på stabburet. Klokka er blitt brukt til å varsle om måltider. Værhanen ble skutt ned i 1956. Den ble reparert i 2016, og satt opp igjen, til store glede både for skytteren og dagens eiere.

Såstad (Saastad)søndre, g.nr. 124, b.nr. 1
(HFK.KT.S.95.001)


Klokketårnet på Såstad søndre er i god stand, og er utført i rik sveitserstil. Taket er et kryssformet saltak og danner den typiske lanterneformen som er typisk for området. På værhanen står initialen «O.J.O». Klokketårnet står på stabburet og har utenpåliggende synlig konstruksjon på gavlveggen.


Fra 1955. Digitalt museum.

Saxlund (Sakslund), g.nr. 70, b.nr. 1
(HFK.KT.S.38.001)


Klokketårnet på Saxlund har enkelt saltak. Tårnet står på en driftsbygning, og er i god stand. Tårnet er satt opp av Hans Jacob Brun i 1970. Det opprinnelige tårnet sto på drengestuas sørgavl. Dette ble tatt ned i 1960. Klokka fra det opprinnelige tårnet henger i klokketårnet som i dag finnes på gården. Værhanen har påskriften «ES 1873» (Even Saxlund) og «HJB 1970» (Hans Jacob Brun). Det er ikke kjent om det er årstall eller initialer på tårnet. Matklokka har ingen inskripsjon. Det er ingen kjente vers eller rim knyttet til klangen av klokka. Tidligere ble klokka brukt til å varsle om måltider. Klokketårnet som sto på drengestua, er synlig på bilde nr. 0417-00180 i Digitalt museum.

Ske, g.nr. 289, b.nr. 1
(HFK.KT.S.69.001)


På Ske er det ikke klokketårn i dag. I 1968 ble den store tømmerlåven med klokketårn fra 1856 revet. Matklokka og spiret ble tatt vare på. Værhanen har initialene «CAS 1856».

Skjelve, g.nr. 57, b.nr. 1
(HFK.KT.S.106.001)


Klokketårnet på Skjelve er forholdsvis nytt, og kan dateres til 1960. Tårnet er av lav type, og står på enden av låven. Taket er blikkbeslått, og har et telttak over fire stolper. Det har ingen eller lite dekor.

Skjerden, g.nr. 51, b.nr. 1
(HFK.KT.S.82.001)


Klokketårnet på Skjerden står på stabburet og har buet telttak over fire stolper i sveitserstil. Tårnet ble restaurert en gang rundt 1960. På Skjerden var klokka i bruk som tradisjonell matklokke fram til ca. 1950. Klokka var også i bruk ved eventuell brann.

Skøyen, g.nr. 241, b.nr. 1
(HFK.KT.S.24.001)


Klokketårnet på Skøyen har telttak. Det står på stabburet, og er i god stand. Årstallet 1847 står skrevet på værhanen. Tårnet ble fornyet tidlig på 1990-tallet, men ser fortsatt ut som det opprinnelige gjorde. Det er ikke kjent hvem som har bygget tårnet, om det har noen initialer eller om det er noen rim eller vers knyttet til bruken av klokka. Klokka har inskripsjoner, men disse er ikke mulig å tyde fra bakken. Klokka har ikke vært i bruk på 100 år. Det er ikke kjent til hvilke formål klokka ble brukt. Tårnet er synlig på bilde nr. 0417-06751 i Digitalt museum.


Fra 1970-80. Digitalt museum.

Solberg, g.nr. 146, b.nr. 1

(HFK.KT.S.60.001)

På Solberg står klokketårnet på stabburet. Antatt byggeår er 1844. Tårnet ble reparert på 1980-tallet. Mor til dagens eier forteller at hun husker bruken av klokka godt. Klokka ble brukt som tradisjonell matklokke, men også til å varsle ulykker. Hun forteller at ved gårdsbrannen på Stensrud ble klokka på Solberg brukt til å varsle brannen.

Stange prestegård, g.nr. 83, b.nr. 1
(HFK.KT.S.100.001)


Foto: Riksantikvaren (2007)


Klokketårnet på Stange prestegård er forholdsvis nytt, og kan dateres til 2003. Den stedstypiske lanterneformen har også her blitt benyttet. Det kryssformede saltaket ligger lavt over tårnet og avsluttes i et spir og værhane. Tårnet har klassisistisk uttrykk, men har allikevel flere sveitserstildetaljer.

Staur, g.nr. 75, b.nr. 1
(HFK.KT.S.42.001)


Klokketårnet på Staur har telttak og er utført i en enkel stil. Klokketårnet ble bygget nytt i 1970, og er i god stand. Det har ingen værhone, og klokka er uten inskripsjoner. Klokka er ikke i bruk i dag. Ellers vites lite om både bruken av klokka og tradisjonene knyttet til den.

Stenberg søndre, g.nr. 220, b.nr. 1
(HFK.KT.S.25.001)


Klokketårnet på Stenberg søndre har kryssformet saltak (lanterneform) og innslag av sveitserstil og empirestil. Klokketårnet står på stabburet, og er i middels stand. Tårnet ble restaurert på 1970-tallet. Trolig er tårnet laget av Ole J. Hoel. På værhanen står det «O.J.H 1901». Det er ikke kjent om klokketårnet har noen initialer eller årstall utover dette. Bruken av klokka og tradisjonene knyttet til den er lite kjent. Det er heller ikke kjent om det er noen inskripsjoner på selve klokka. Gårdene i området serverte mat til ulike tider. Det kunne skille for eksempel en halvtime mellom de ulike gårdene. Det skapte problemer for hestene. De ville ikke jobbe mer da de hørte den første klokka ringe. Klokketårnet kan skimtes på bilde nr. 0417-00196 i Digitalt museum.

Store Ree, g.nr. 120, b.nr. 1
(HFK.KT.S.96.001)


På Store Ree står klokketårnet på stabburet. Tårnet har et elegant buet telttak over fire enkle stolper rikt dekorert. Stilistisk er tårnet en blanding av klassisisme og sveitserstil. Det er i god stand.


Fra Digitalt museum.

Storhov søndre, g.nr. 328, b.nr. 1
(HFK.KT.S.66.001)


På Storhov søndre står klokketårnet på stabburet. Stabburet ble bygget etter at de to Storhov-gårdene ble delt i 1853. Klokketårnet er i middels god stand og har fått nytt tak. På 1970-tallet gjennomgikk klokketårnet en større reparasjon. Forrige eier av gården kan fortelle at matklokka ble brukt fram til på 1950-tallet. Historien sier at hestene viste tydelig glede da de kunne høre matklokka; da skulle de snart få hvile seg.

Sørbryn, g.nr. 246, b.nr. 1
(HFK.KT.S.26.001)


Klokketårnet på Sørbryn har telttak og er utført i en enkel stil. Tårnet står på stabburet, og er i middels til god stand. Taket på klokketårnet ble beslått med blikk i 1986. Årstallet 1848 står på værhanen. Det er ingen årstall eller initialer på klokketårnet, og det vites ikke hvem som har laget det. Klokka ble brukt for å varsle om måltider, og eventuelt brann. Det er ingen rim eller vers knyttet til klangen av klokka. Klokka har innskriften «STØBT AF J. A. HOLTE TOTEN. 1909». Klokketårnet er synlig på bilde nr. 0417-02476 i Digitalt museum.

Såstad nordre, g.nr. 123, b.nr. 1
(HFK.KT.S.29.001)


Klokketårnet på Såstad nordre er i sveitserstil og har kryssformet saltak (lanterneform) med teltformet midtparti. Tårnet står på stabburet, og det er i god stand. I 2001 ble tårnet byttet ut med en nøyaktig kopi av det opprinnelige tårnet. Årstallet 1841 og initialene «A.O.S.» (Anders Olsen Såstad) står på værhanen. Det vites ikke hvem som har laget tårnet eller om det har noen initialer eller årstall. Det er heller ikke kjent om det er inskripsjoner på klokka eller om det er noen rim eller vers knyttet til klangen av den. Tidligere ble klokka brukt til å varsle om måltider. Den var i bruk i potetonna på 1960-tallet. Klokketårnet er synlig på bilde nr. 0417-00813 i Digitalt museum.

Tomter, g.nr. 348, b.nr. 1
(HFK.KT.S.76.001)


Klokketårnet på Tomter står på et stabbur som har blitt flyttet innad på gården flere ganger. Opprinnelig plassering var i hagen. Senere ble stabburet flyttet til den andre siden av vegen, men ble flyttet tilbake til hagen i forbindelse med at kirken hadde behov for større parkeringsplass. Det skal være Helge Rønningsbakken og Georg Frydenlund som i 1987 utførte restaureringsjobben på klokketårnet. Selve klokka ble brukt som tradisjonell matklokke og har inskripsjoner. «STØBT AV K. SVENSKERUD V. TOTEN 1883». Klokka måler 35 cm i diameter.

Tøsti lille, g.nr. 346, b.nr. 1
(HFK.KT.S.72.001)


Klokketårnet på Tøsti lille er fra 1893, og har kryssformet saltak med elementer i sveitserstil. Det har værhone med samme årstall. Matklokka ble stjålet i 1980.


Fra 1900-1905. Digitalt museum.

Veflingstad, g.nr. 59, b.nr. 1
(HFK.KT.S.107.001)


Klokketårnet på Veflingstad er stort, og kan dateres til 1895. Det står på stabburet og har spor av at det en gang har vært blåmalt med detaljer i en kontrastfarge. Klokketårnet har kryssformet saltak og den stedstypiske lanterneformen en ellers ser i Stangeområdet. Som dekorative elementer har det blitt brukt sol- eller stjernesymboler. Tårnet er rikt dekorert med sveitserstilelementer. Det har værhanne med årstallet 1895 påskrevet.

Vestad, g.nr. 93, b.nr. 1
(HFK.KT.S.40.001)


Klokketårnet på Vestad har kryssformet saltak (lanterneform). Tårnet har trekk fra både sveitserstil og empirestil. Det er plassert på stabburet, og er i god stand. På værhanen står det «EØV 1886». Tårnet ble satt opp av Even Øvergård Vestad. I 2013 ble det restaurert. Stilen og utformingen ble beholdt. Tårnet har ingen initialer eller årstall. Det er ingen kjente rim eller vers knyttet til klangen av klokka. Klokka ble brukt til å varsle om måltider. Den følgende inskripsjonen står på klokka: «Guthen i Fahlun år 1802 AF E GIÖTHE». Klokketårnet er synlig på bilde nr. 0417-00108 i Digitalt museum.

Vevla, g.nr. 26, b.nr. 1
(HFK.KT.S.90.001)


På Vevla er det et stort klokketårn i nyklassisisme som danner en staselig avslutning på det ene mønet av låven inn mot tunet. Klokketårnet er forseggjort, med buet telttak over fire stolper. På værhanen står det «SJ» og årstallet 1734. Taket er tekket med kobber.


Fra 1947. Digitalt museum

Østby, g.nr. 229, b.nr. 3
(HFK.KT.S.27.001)


Klokketårnet på Østby har buet telttak og sveitserstildetaljer. Klokketårnet står på en låve som ble bygget i 1991. Tårnet er i god stand. Byggeåret står på værhanen. Låven er tegnet av Asbjørn Torp. Inspirasjonen er hentet fra den låven som tidligere sto på gården. Denne låven var bygget i 1927, men brant ned i 1989. Låven fra 1927 var tegnet av Flisaker, som også tegnet låven på Horne. Låven fra 1991 har klokketårnet på midtskipet, ikke på nordsiden, slik det var på låven fra 1927. Det vites ikke om tårnet på den nye låven har noen initialer eller årstall. Den opprinnelige klokka gikk tapt i brannen, men værhanen med årstallet 1927 er bevart. Klokka ble tidligere brukt til å varsle om måltider. I dag er den kun til pynt. På Østby ble klokka dratt etter følgende rytme: tung-lett-lett, tung-lett-lett. Gårdene i området hadde hver sin rytme. Ragnhild Torp husker at hun som liten var med sin far, Magnus Stramrud, for å ringe i klokka 1. pinsedag. Det var en tung jobb, for det hadde stått i avisen at de måtte ringe i 30 minutter. Klokketårnet på låven fra 1927 er synlig på bilde nr. 0417-00240 og 0417-00202 i Digitalt museum.

Åsen øvre, g.nr. 361, b.nr. 5
(HFK.KT.S.70.001)


Klokketårnet på Åsen øvre står på låven, og er i god stand. Klokketårnet ble restaurert i 1995 samtidig med låven, og er en tro kopi av det gamle tårnet. Det var eier Marleif Eneberget som sto for restaureringen. Selve matklokka var i bruk som tradisjonell matklokke, ved større begivenheter, sorg eller brann. Klokketårnet har værhane med årstallet 1612. Gården er første gang nevnt i skriftlige kilder dette året. Aasen-familien tok klokka med seg til gården da de flyttet til Åsen øvre i 1924. Matklokka er støpt i sølv, kobber, bronse og jern. At det var viktige verdier i klokka på Åsen er med andre ord sikkert. På klokka står det «NO.119 STØBT AV ANDERS SKIERBAK, ELVERUM TIL P.O.S. AASEN. AAR 1858». Den har kongekrone og riksløve. Klokka har en diameter på 38 cm og en høyde på 30 cm, Det finnes bilder og malerier som forteller at det også før 1924 var klokke og klokketårn på gården.