

Nore og Uvdal

Fem områder er undersøkt, hvorav ett er gitt middels botanisk verdi (Brandsgard). Dette er ikke undersøkt kulturhistorisk. De øvrige områdene er vurdert å ha høy kulturlandskapsverdi og er omtalt her.

Uvdal Kirkebygd

Undersøkelse

Botanikk: JEE, OP. Kulturhistorie: OP.

Bare deler av området er undersøkt botanisk.

Beliggenhet

Kartblad M711: 1615 IV

UTM: MM 89 81

H.o.h.: 480-800 m.

Vegetasjonsregion: Mellomboreal region

Landskapsregion: Østlandets øvre dal- og fjellbygder (Uvdal)

Beskrivelse

Uvdal ligger øverst i Numedal inn mot Hardangervidda. I en syv kilometer lang søreksponert dalside ligger den vakre jordbruksbygda Uvdal Kirkebygd. Fra de frodige, flate elveslettene i dalbunnen, klamrer gårdsbebyggelsen seg fast i den bratte dalsiden opp til 800 m.o.h. Lia har en stigning på hele 300 meter. Området avgrenses av skog i øst vest og nord, og dalbunnen i sør. Den solrike og svært bratte dalsiden skaper rom for bygdas gårder i tre ulike «bebyggelsesetasjer».

Biologisk verdifulle kulturmiljøer

1-2) Det er registrert en rekke slåtteeuger og beitemarker med rik flora i Uvdal Kirkebygd:

- Bakkan-Beltesbrekke (slåtteeug, beitemark)
- Nordre Riu (slåtteeug og beitemark)
- Grønneflåta (beitemark)
- Underbakke (beitemark),
- Mykkestu (beitemark, tidligere slått)
- Haugland (beitemark, mulig slåtteeug)
- Uvdal bygdetun (slåtteeug, hagemarkpreg)
- Nedre Holen (beitemark).

Trolig er flere verdifulle kulturmarker enda ikke kjent.

3) Styvingstrær: Uvdal Kirkebygd har en del bjørkehager, der mange av trærne har vært styvet tidligere.

Ved Bakkan-Beltesbrekke finnes særlig interessante kulturmarker som er lite gjødsla:

- Slåtteeug: I bratte, sørvendte bakker sør for veien, ved et stort tømmerfjøs. Deler i svak gjengroing. Areal: omtrent 50 x 100 meter.
- Beitemark: I bratte bakker lengre øst, mot Beltesbrekke. Omtrent 50 x 100 meter.

Vegetasjon og flora

De sentrale delene av slåtteeuga ved Bakkan er en svakt kalkrik tørreng med arter som bakkesøte, marinøkkel, bakkestjerne, kvastsveve, tysk mure, vårveronika, veirublom, kjerteløyentrøst og prestekrage. I enkelte kantområder mot skogen finnes rik fukteng med ballblom, kvitbladtistel og skogstorkenebb. I de beita områdene lengre øst finnes innslag av noen rike, litt fuktige enger med lavvokste arter som jåblomst, fuglestarr og bråtestarr. I kant av dyrket eng sør for Beltesbrekke er det notert en stor bestand med storengkall.

Flere andre slåtteeuger og beitemarker (se lokaliteter nevnt under kulturmarkstyper) er artsrike og lite gjødsla, med forekomst av arter som storengkall, småengkall, smalkjempe, dunkjempe, prestekrage, fagerknoppurt, bakkestjerne, harerug, gjeldkarve, finnskjegg, bakkemynte og flekkgrisøre.

Historie

Jordbrukslandskapet i Uvdal Kirkebygd inneholder en rekke kulturminner fra de fleste epoker av Norges historie. Her ligger eldre og yngre spor etter menneskenes virksomhet side om side.

I to fascinerende bøker av uvdølingen Reidar Fønnebø beskrives Uvdals betydning som gjennomfartsvei mellom Øst- og Vestlandet, fra de tidligste tider og opp mot 1800-tallet. Med sin østlige beliggenhet til Hardangervidda var Uvdal en hovedveiforbindelse mellom Øst- og Vestlandet allerede i forhistorisk tid, der ferdselsåren Store Nordmanns-slepa gikk gjennom bygda. Langs traséen er det flere steder gjort funn fra steinalderen.

Et særegent fenomen som er bevart enkelte steder øst i kirkebygda, er en uvanlig form for dobbelttun. I bratthellingene finner vi to tun til samme gård, hvor det øverste utgjør hovedgården med alle tilhørende bygninger. Det nederste tunet bærer gårdsnavnet med tilføyelsen -jordet, f.eks. Fønnebjordet, og det har ofte ikke loft eller stabbur. Her bodde familien etter at buskapen var kommet fra setra og til avlingene der nede var brukt opp. På denne måten sparte man det tunge arbeidet med å få avlingen opp de bratte bakkene.

Flyttingen til og fra tunene opphørte like etter siste krig.

Før de moderne maskiner kom og forandret dalen, var det å dyrke et halvt mål jord for et årsverk å regne. De største steinene ble tatt ut om vinteren og kjørt av jordet med hest og slede. Å få stein ut av 20 mål jord var et livsverk. I steingjerdene og steintippene nederst i en gårds rydningslende kunne det være kjørt 50.000 lass med stein. De fleste steingjerder som i dag er med å prege landskapsbildet, er satt opp etter utskiftinga i slutten av 1800-tallet. Bare i tiåret 1929-39 ble det nydyrket 1532 dekar jord i Uvdal herred.

Kulturminner

Noe vest for Uvdal stavkirke ligger gårdene tettere og jordbrukslandskapet er åpnere enn ellers. Intensivt drevne

engarealer, beitebakker, bjørkelunder, steingjerder, rydningsrøyser, åkerholmer, åkerreiner, smale vegetasjonsbelter og tradisjonell gårdsbebyggelse skaper et mosaikkpreget og opplevelsesrikt jordbrukslandskap. I de østlige og vestlige delene av kirkebygda ligger gårdene mer spredt, og en rekke skogteiger rammer inn grendene. På denne måten oppstår mindre avgrensede landskapsrom med et mer skjernet preg.

Grendene rommer gode eksempler på gammel trearkitektur. Mest kjent er Uvdal stavkirke fra 1200 tallet. Et karaktertrekk er at nærmest alle tun har gamle stabbur. Et annet særtrekk er de utallige steinrøyser som bedre enn ord, forteller om dalens jordbrukshistorie.

Dessverre er de fleste av de nederste dobbelttuna dårlig vedlikeholdt. I dag er et bruk i ferd med å restaurere det nederste tunet, slik at dette lokale kulturfenomenet fortsatt blir bevart.

Verdivurdering

Området kan karakteriseres som et representativt/typisk landskap ut fra følgende kriterier:

- Kontinuitet (N/K)
- Representativitet (N/K)
- Mangfold (N/K)
- Inngrep/påvirkning
- Helhetlig landskap
- Alder (K)
- Autentisitet (K)
- Størrelse
- Estetisk verdi

Område 29

Uvdal Kirkebygd, Nore & Uvdal kommune

Kommunekart, 1:50.000

— : avgrensning kulturlandskapsområde

Det finnes et stort antall enger med rik flora i området.

Engene er nokså representative for de øvre delene av fylket. Engene er artsrike, med innslag av interessante arter som marinøkkel, bakkeseøte, storengkall m.fl. Området har svært høy botanisk verdi (****).

Et så stort område som Uvdal Kirkebygd vil naturlig nok inneholde både positive og negative kulturlandskapselementer. Området har i hovedsak bevart sin tradisjonelle struktur og unngått større inngrep i form av boligfelt, annen bebyggelse som ikke er knyttet til jordbruk eller større veianlegg. Her er det mange tun med verneverdige bygninger, samt mange andre kulturminner tilknyttet jordbruksdriften, som steingjerder og rydningsrøyser. Uvdal Kirkebygd har høy kulturhistorisk verdi (***)

Samlet sett vurderes området å ha *nasjonal verdi* i kulturlandskapsammenheng.

Område 29

Uvdal Kirkebygd, Nore & Uvdal kommune

Økonomisk kartblad BR 053, BS 053-1-3, 1:10.000

— : avgrensning botanisk interessante områder

Rauland

Undersøkelse

Botanikk: JEE. Kulturhistorie: JJ.

Beliggenhet

Kartblad M711: 1615 IV

UTM: MM 85 81

H.o.h. 540 m.

Vegetasjonsregion: Mellomboreal region

Landskapsregion: Østlandets øvre dal- og fjellbygder (Uvdal)

Den urterike beitemarka ved Mykkestu i Uvdal Kirkebygd illustrerer hvordan kulturmarka så ut før den ble ryddet for stein. Foto: Oskar Puschmann.

Uvdal stavkirke fra 1200-tallet og prestegardsburet fra 1700-tallet er eksempler på to svært verdifulle kulturminner. Foto: Bård Bredesen.

Beskrivelse

Rauland-gårdene ligger i dalbunnen ca. 540 m.o.h., like vest for kirkebygda i Uvdal. De ligger omtrent midt i en sammenhengende rekke av gårder fra Grønneflåta i øst til Røysland i vest, og utgjør en del av et større kulturlandskapsområde. Gårdene er delvis atskilt av skog. Innmarka på de tre Rauland-gårdene avgrensnes av riksvei 40 i sør. Gårdene ligger dels nede på flata, dels i en slak sørvendt li som oppover blir betydelig brattere. De gamle tuna lå tidligere litt oppe i lia.

Biologisk verdifulle kulturmiljøer

- 1) Beitemark: Deler av områdene ved husene på Rauland mellom. Muligens noe gjødsla.
- 2) Slåtteeing: Små partier ved de gamle husene på Rauland mellom. Antagelig ikke gjødsla. Areal: ca. 140 x 180 m.

Vegetasjon og flora

Restene med slåtteeing har preg av kalkrik tørreng og rik fukteng. Her vokser arter som bakkesøte, setermjelt, ballblom, marinøkkel, eng- og fagerknoppurt, dunkjempe, tjæreblomst, veirubomst og flekkmure.

Deler av beitemarka er kalkfattig fukteng med bl.a. gråstarr, slåttestarr, bekkeblomst og sølvbunke.

Kulturminner

Det gamle tunet på Rauland mellom 39.1 består av våningshus fra 1853 og stabbur fra 1860. De andre bygningene (låve, bryggerhus, fjøs og stall) er flyttet/revet. Det er store rydningsrøyser øverst på innmarka. Søre Rauland 39.2 har våningshus fra 1898, tilbygd. Nordre Rauland 38.1 har loft fra middelalderen (freda), tømmerlåve.

Verdivurdering

Området kan karakteriseres som et representativt/typisk landskap ut fra følgende kriterier:

- Kontinuitet (N)
- Representativitet (N/K)
- Mangfold (N)
- Autentisitet (K)
- Estetisk verdi

Det står fortsatt igjen to hus på det gamle tunet på Rauland mellom. Her er det gammel ugjødsla kulturmark med rik og interessant flora. Foto: Jørn Jensen.

Område 30

Rauland kulturlandskap, Nore og Uvdal kommune

Økonomisk kartblad BQ 053, 1:10.000

— : avgrensning kulturlandskapsområde

— : avgrensning botanisk interessant område

Nokså representativt artsutvalg og vegetasjon for øvre del av fylket. Innslag av marinøkkel, bakkesøte og seter-mjelt er interessant. Deler av området har antaglig lang kontinuitet. Området vurderes å ha svært høy botanisk verdi (***)

Både våningshus og stabbur på Rauland mellom vurderes som verneverdige pga. høy grad av autenticitet. Tunet som et helhetlig kulturmiljø har betydelig redusert verdi fordi de fleste husene er borte. Den gamle kulturmarka er preget av inngrep, som kraftlinje og en ny vei. Øverste del av innmarka er noe gjengrodd. På nabogårdene er det en blanding av gamle og nye hus, der det freda middelalderloftet har stor verdi som et enkelt-kulturminne. Her er det hovedsaklig fulldyrkede arealer. Rauland-gårdene vurderes å ha middels kulturhistorisk verdi (**).

Samlet sett vurderes området å ha lokal verdi i kulturlandskapsammenheng.

Smådøldalen

Undersøkelse

Botanikk: JEE. Kulturhistorie: JJ.

De botaniske registreringene omfatter bare setergrenedene Jøranset og Småstølan. Den kulturhistoriske vurderingen omfatter en større del av Smådøldalen, mellom Hermodstølen og Bergsjøstølen.

Beliggenhet

Kartblad M711: 1615 IV

UTM: MM 86 92

H.o.h.: 810-880 m.

Vegetasjonsregion: Nordboreal region

Landskapsregion: Fjellskogen i Sør-Norge (Tunhovd)

Beskrivelse

Smådøldalen går inn fra Numedalen rett vest for Rødberg, og går parallelt med Pålsbufjorden. Setrene i Smådøldalen tilhører gårder i nedre del av Uvdal.

Her finner man følgende støler: Hermodstølen, Snåkeset, Jøranset, Småstølan, Buinseter, nordre Buinseter, Ljoslistølen, Frygnestølen, Bergsjøstølen, nedre Ræpehol.

Biologisk verdifulle kulturmiljøer

Beitemark: Sauebeite på setervollene. Mindre arealer er trolig slått. Noe gjengroing. Lite eller ikke gjødsla.

Vegetasjon og flora

Området ved Småstølan og Jøranset domineres av kalkfattige tørrenger samt innslag av kalkfattig fukteng med mye sølvbunke. Tørrengene er flere steder dominert av finnskjegg, i tillegg til en rekke fjellplanter som fjelltimotei, fjellmarikåpe, seterfrytle, harerug, seterstarr, stivstarr, flekkmure og fjellrapp. Det finnes noe rikere vegetasjon ved Jøranset, kanskje en variant av de kalkrike tørrengene, med flere noe kalkrevende arter som fjellfrøstjerne, flekkmure, dvergjamne, hårstarr, fjellsmelle og dunkjempe. Marinøkkel, brearve, fuglestarr og bråtestarr er sett noen få steder. Einer er vanlig og stedvis dominerende i busksjiktet.

Kulturminner

Hermodstølen: Gamle seterhus i forfall.

Snåkeset: Gamle seterhus.

Jøranset: Vanlig seterdrift har nylig opphørt, men det er fortsatt beite på vollen. Her finnes to seterbuer, låve/fjøs, stall, brønnhus i forfall og flere tufter.

Småstølan: På den nederste vollen er seterbu og fjøs lite endret, og vollen ovenfor veien er godt bevart. Den øverste vollen er sterkt preget av en ny vei over vollen. Den øverste vollen er ikke oppdyrket. Et mindre felt er tilplantet med gran.

Buinseter: Gammel bu, fjøs og løe. Husene er godt bevart.

Nordre Buinseter: Gammel bu (nå hytte), fjøs i ruin og løe.

Forfall.

Ljoslistølen: Flere gamle hus, som delvis er i ruin. Steingjerder.

Frygnestølen: Seterbuer ombygd til hytter.

Bergsjøstølen: Flere gamle seterhus i varierende stand.

Nedre Ræpehol: Seterbu som delvis er istandsatt og fjøs i ruin.

Verdivurdering

Området kan karakteriseres som et representativt/typisk landskap ut fra følgende kriterier:

Område 31

Smådaldalen, Nore og Uvdal kommune

M711 kartblad 1615 IV, 1:50.000

— : avgrensning kulturlandskapsområde

Representativitet (N/K)

Inngrep/påvirkning

Helhetlig landskap

Estetisk verdi

Beitedyr er viktig for å holde seterlandskapet åpent. Her fra nordre Buin i Smådøldalen. Foto: Jørn Jensen.

Nokså representativ flora og vegetasjon for seterområdene i øvre del av fylket. Relativt artsrikt. Forekomst av bl.a. fjellsmelle, fuglestarr og marinøkkel er interessant. Området vurderes å ha høy botanisk verdi (***)

Smådøldalen er lite påvirket av nyere tids inngrep som vei- og hyttebygging. Her er det mye gammel kulturmark, da de fleste setervollene ikke er oppdyrket. Mange av disse er i dag preget av en del gjengroing. Her er mange gamle seterhus i varierende stand. De enkelte setrenes kulturhistoriske verdi vurderes slik:

Lav/middels verdi: Snåkeset.

Middels verdi: Hermodstølen, Småstølan, nordre

Buinseter, Frygne-stølen, Bergsjøstølen og nedre Ræpehol.

Høy/middels verdi: Jøranset og Ljoslistølen.

Høy verdi: Buinseter.

Smådøldalen som helhet vurderes å ha høy kulturhistorisk verdi (***)

Samlet sett vurderes området å ha *regional verdi* i kulturlandskapssammenheng.

Kverndalen er et godt eksempel på en gård som har forandret seg lite siden begynnelsen av 1900-tallet. Her er det bevart ca. 10 hus med hver sin funksjon.

Foto: Jørn Jensen.

Kverndalen

Undersøkelse

Botanikk: JEE. Kulturhistorie: JJ.

Beliggenhet

Kartblad M711: 1615 II

UTM: NM 05 67

H.o.h.: 510-560 m.

Vegetasjonsregion: Mellomboreal region

Landskapsregion: Østlandets nedre skogtrakter

(Eggedal vestfjell-Grytvassdalen)

Beskrivelse

Kverndalen ligger i Skogangrend i Nore, ca. 6 km øst for Numedalen. Den ligger i dalføret Vergjedalen som går parallelt med hoveddalføret. Området er avgrenset av skog. Tunet på gården ligger på nordsiden av en kolle, 545 m.o.h. Dyrket mark (eng og beite) ligger øst, nord og vest for tunet, i noe bakkete terreng. Det er en bratt skogkledd ås i nord og vest. Nærmere Kverndalstjønn i sør ligger en mindre eng.

Biologisk verdifulle kulturmiljøer

- 1) Slåtteeing: Partier nord og øst/sørøst for husene.
- 2) Beitemark: Nord/nordvest for husene, kubeite. Lite eller ikke gjødsla. Areal: omtrent 300 x 100 meter.
- 3) Noen styvede bjørker nær tunet.

Vegetasjon og flora

Beitemarka og deler av slåtteeingene er kalkfattige tørrengler med arter som gulmaure, vårveronika, marinøkkel, sølvmyre, dunkjempe, kattefot, samt fjellarter som fjelltimotei og fjellrapp. Deler av slåtteeingene er kalkfattig fukteng med bl.a. myrfrytle, myrtistel, sumphaukeskjegg, gulstarr og slåttestarr. Kildeurt er også notert her. Mjødurtdominerer enkelte steder.

Historie

Den gamle veien oppover Numedal kan tidligere ha gått opp Vergjedalen, over Kverndalen og ned til Kravik.

Navnet Kverndalen kommer antakelig ikke av «kvern», men av plantenavnet «kvann», for gården må ha blitt ryddet før det var en kvern her. Kverndalen har opprinnelig vært en del av Kravik-eiet og har antakelig ligget øde etter Svartedauen. Den er nevnt første gang i 1546, og tilhørte da ødegårdene. Kverndalen lå trolig under Kravik helt frem til 1724, da en av sønnene på søre Kravik fikk gården ved et arveskifte. Tor Stenersen Kverndalen (1757-1810), var en dyktig snekker og maler. Enda mer kjent var Sebjørn Halvorsen Kverndalen (1786-1875) som bl.a. lagde takdekorasjonene i Nore stavkirke.

Kulturminner

Midt på tunet er det registrert et automatisk freda kulturminne. Det er en slagghaug, men det er ingen flere opplysninger om den.

I og ved tunet er det følgende hus: to stuer, to stabbur, eldhus, låve, stall, fjøs, vedskjul, vårfjøs og badstue. Ved enga sør for tunet er det en løe som nå blir satt opp igjen. Smia er revet og saga flyttet. Det er rester etter en kvern ved utløpet av Kverndalstjønn.

Rundt den nyeste stua er en liten hage inngjerda med stakitt. Det er flere rydningsrøyser rundt på innmarka, dels fint oppmurt. En gammel apal finnes også.

Verdivurdering

Området kan karakteriseres som et representativt/typisk landskap ut fra følgende kriterier:

- Kontinuitet (N)
- Representativitet (N/K)
- Mangfold (N)
- Inngrep/påvirkning
- Helhetlig landskap
- Alder (K)
- Autentisitet (K)
- Estetisk verdi

Nokså representativ flora og vegetasjon for fylket. Midtels artsrikt. Innslag av marinøkkel er interessant. Området har høy botanisk verdi (***).

Kverndalen er et godt eksempel på hvordan mindre gårder har sett ut fram til begynnelsen av 1900-tallet. Her er det svært få inngrep i form av nye hus eller ombygginger. Innmarka ligger også i hovedsak intakt. Her er også kulturminner som rydningsrøyser og styvingstrær. Ut fra kriteriene miljø, autentisitet og representativitet vurderes Kverndalen å ha svært høy kulturhistorisk verdi (****).

Samlet sett vurderes området å ha *regional verdi* i kulturlandskapssammenheng.

Område 32

Kverndalen kulturlandskap, Nore og Uvdal kommune
Økonomisk kartblad BU 050, 1:10.000

— : avgrensning kulturlandskapsområde

— : avgrensning botanisk interessante områder