
KILDEGJENNOMGANG

Middelalderske kirkesteder i

 Østfold fylke

Juni 2015

Hvaler kirke. Foto Arve Kjersheim / Riksantikvaren

 1

INNHOLD

INNLEDNING .. 3

HALDEN KOMMUNE .. 4
Idd (hovedkirke) .. 4

Enningdal .. 5

Berg (hovedkirke) ... 6

Asak ... 7

Rokke ... 8

MOSS KOMMUNE ... 9
Moss .. 9

SARPSBORG KOMMUNE .. 10
Skjeberg (hovedkirke) .. 10

Ingedal ... 10

Ullerøy (Øvreberg) ... 11

Bø ... 12

Varteig ... 13

Tune (hovedkirke) .. 14

Alnes .. 15

FREDRIKSTAD KOMMUNE .. 16

Holm (Torsnes) (hovedkirke) .. 17

Borge .. 18

Glemmen ... 19

Kolberg ... 19

HVALER KOMMUNE .. 20
Hvaker (hovedkirke) .. 21

MARKER KOMMUNE .. 21

Rødnes døperen Johannes, Sta. Margareta og Sta. Katharina (hovedkirke) 22

Øymark Sta. Maria og St. Mikael ... 22

AREMARK KOMMUNE .. 24
Aremark St. Lavrans (hovedkirke) .. 24

RØMSKOG KOMMUNE ... 25

Rømskog .. 25

TRØGSTAD KOMMUNE .. 25
Trøgstad St. Olav (hovedkirke) ... 26

Båstad (Olberg) .. 27

Grav ... 28

SPYDEBERG KOMMUNE .. 29

 2

Spydeberg Sta. Margareta (hovedkirke) .. 29

Hovin St. Mikael ... 30

Heli ... 30

ASKIM KOMMUNE ... 31
Askim Sta. Maria (hovedkirke) ... 32

EIDSBERG KOMMUNE .. 32
Eidsberg St. Olav (hovedkirke) ... 33

Hærland Sta. Margareta .. 35

Trømborg St. Lavrans ... 36

Folkenborg Sta. Maria ... 37

Tenol St. Peter og St. Paul ... 38

Hen ... 39

SKIPTVET KOMMUNE .. 39

Skiptvet Sta. Maria (hovedkirke) ... 40

Skau ... 40

Vister ... 42

RAKKESTAD KOMMUNE ... 42
Rakkestad Sta. Maria (hovedkirke) ... 43

Degernes .. 44

Os ... 44

Gjulem Sta. Margareta .. 46

Nykirke (Utanskog) .. 47

Klund St. Peter og St. Lavarns .. 48

RÅDE KOMMUE .. 49

Råde (hovedkirke) .. 49

Tom Sta. Margrete ... 50

Tesal ... 50

Lundeby ... 51

RYGGE KOMMUNE .. 52
Rygge (hovedkirke) .. 53

Værne klosterkirke (Johannes døperen) .. 53

VÅLER KOMMUNE ... 55
Våler Sta. Maria (hovedkirke) .. 55

Svindal St. Mikael .. 55

HOBØL KOMMUNE .. 57
Hobøl Sta. Margareta (hovedkirke) ... 57

Tomter (Nyokirkiu) Jomfru Maria, St. Olav og St. Anna .. 58

FORKORTELSER ... 59

 3

INNLEDNING

Kildegjennomgangen er en oversikt over middelalderske kirkesteder. Den dekker både

kirkesteder som er i bruk i dag og noen av de som er nedlagt.

Gjennomgangen er ordnet etter kommunenummer, mens rekkefølgen på kirkestedene er

tilfeldig.

ID er henvisning til id.nr. i Riksantikvarens database over kulturminner, Askeladden,

www.askeladden.ra.no .

Kildene som er benyttet, er både arkiver, bygdebøker og eldre skriftlig materiale. Oversikt

over forkortelsene for disse kildene, fins på siste side.

Kildegjennomgang for registering av middelalderske kirkesteder er utført av NIKU ved Jan

Brendalsmo på oppdrag av Riksantikvaren.

Forberedelse av kildetekstene for publisering og kopling til ID-nummer i Askeladden er gjort

av Jan-Erik G. Eriksson, Riksantikvaren.

Registreringen av middelalderkirkegårdene i Østfold er utført av NIKU i 2002 og i 2005.

For kirkesteder i middelalderbyen Sarpsborg vises også til boken Faglig program for

middelalderarkeologi – Byer, sakrale steder, befestninger og borger (Riksantikvaren 2015).

Boken er også tilgjengelig i PDF-format gjennom Riksantikvarens Vitenarkiv:

http://hdl.handle.net/11250/279986

http://www.askeladden.ra.no/
http://hdl.handle.net/11250/279986

 4

HALDEN KOMMUNE

IDD (hovedkirke), gnr. 51 (=190) Torp (Idd sogn). Halden kommune.

ID 84710

Den opprinnelig romanske steinkirken står på (gnr. 190) Torp. Kirken har rektangulært skip,

og det rekatangulære men noe smalere koret ble forlenget i seinmiddelalderen (NK 87ff). Det

ble ikke ført prestbol til Idd kirke i 1397, men skyldparter i Heidhom og Thorpe ble ført først i

fortegnelsen over kirkens mensalgods (RB 505). Førstnevnte er trolig identisk med

prestegarden med underbruk på 1570-tallet (St. 27), hvilken på 1590-tallet kaltes Meelhee

(Hede mellom, JN 241) og som i dag er den samme som (56=195) Idd prestegård (NG 203).

Rygh vil utfra navnetyper definere to gårder i dette området i historisk tid, Heidar og Idd (NG

202ff). Den første skulle bestå av Idd prestegård, (55=194) Heier og (57=196) Ystehede, den

andre av Torp, (50=189) Nordby og (53. 54=192. 193) Bø. Utfra lokaltopografien,

gårdsgrenseløp og navnetyper bør begge disse navnegårdene til Rygh har hørt med i

opphavsgården Idd i tiden da kirken ble reist, trolig også inkludert (dagens gnr. 36. 37=175.

176) Hov og (58=197) Snekketorp. Samtlige av de her nevnte gårder befinner seg i et lite

dalføre med et bekkedrag som munner ut i Iddefjorden ca. 2,5 km sør for kirken. Snekketorp

ved dalmunningen viser til landingssted for større skip, noe som kan understøtte tanken på Idd

som en gammel storgård. Adelsslekten Stumpe hadde Heidar på 1300-tallet, og både Hakon

Stumpe og kona fru Øylin er ført som givere av skyldparter i de forskjellige bruk av gården

(RB 506). Biskop Jakobs tilstedeværelse på prestegården 25. november 1411 skyldtes trolig

visitas (DN V:476). Kirken har en romansk døpefont i kleber (NK 90). (kartreferanse: CU

026-5-3/25-5-1).

 5

ENNINGDAL gnr. 116 (= 254) Kirkebøen (Enningdal sogn). Halden kommune.

ID 85041

Middelalderkirken stod på (gnr. 116 = 254) Kirkebøen ved nordenden av Kirkevannet. En

stavkirke ble erstattet av en tømmerkirke samme sted på 1600-tallet, og da denne ble revet i

1795 ble kirkestedet flyttet til (97=235) Prestebakke (NK 97, se nedenfor). Kirkestedsgårdens

navn er tapt, men utfra lokaltopografi, gårdsgrenseløp og navnetyper bør i tillegg til

Kirkebøen også gårder som (dagens gnr. 117 = 255) Signebøen, (110 = 248) Bråtorp, (111 =

249) Killingrød, (118 = 256) Smedsrød med flere i dette dalføret ha hørt til opphavsgården i

tiden da kirken ble reist. I 1391 ble prestbolet ført som Præstbolet uten navn og med

skyldstørrelse (RB 396), rimeligvis et bruk av kirkestedsgården. På 1570-tallet lå det verken

skyldparter i Kirkebøen eller de nevnte nabogårdene, eller i det hele tatt bygselparter i gårder i

Enningdal til mensa ved Idd hovedkirke (St. 27). Likevel var Kirkebøen hovedkirkeprestens

anneksgård i 1723 (NG 210), så det kan være at den Bønn med skyld ½ hud ført først i

fortegnelsen over mensalgods til Idd hovedkirke på 1570-tallet (St. 27) er feilført til (gnr. 75)

Bøen i Idd (St. 251) og burde i stedet vært ført til Kirkebøen i Enningdal. Det antydes også

ved dette at Bøen kan ha vært navnet på opphavsgården der Enningdalen kirke ble reist. Fra

kirken stammer et krusifiks fra andre fjerdedel av 1200-tallet (NK 98) og en romansk

døpefont i kleber (NK 101). (kartreferanse: CV 022-5-3).

 6

Berg (hovedkirke), gnr. 1 Berg prestegård (Berg sogn). Halden kommune.

ID 83871

Den romanske steinkirken, som har rektangulært skip og smalere, rektangulært kor som er

blitt forlenget i gotisk tid (NK 115f) står på (gnr. 1) Berg prestegård. Utfra lokaltopografi,

gårdsgrenseløp og navnetyper bør foruten prestegården i første rekke (dagens gnr. 3)

Klokkerød og (2) Boberg regnes til opphavsgården i tiden da kirken ble reist, muligens også

gårder som (4) Lundestad, (5) Fange og (6) Unneberg. I 1397 ble prestbolet ført som

Prestbolet Bærgh og med skyldstørrelse (RB 501), rimeligvis et bruk av kirkestedsgården. I

1397 ble det ført en liten skyldpart i Presteigren til Berg kirkes mensa (RB 501), men denne

finnes ikke i fortegnelsen på 1570-tallet og er heller ikke ført under forsvunne navn hos Rygh,

men den kan være en indikasjon på et ukjent, nedlagt kirkested. Kirken har en døpefont i

kleber fra ca. 1150 (NK 119). Ca. 1420 ble det tatt vitner på det barna gozzeth som ble

plassert i kister j kyrkyunna: ”j. sengh j kysto henner kleder j. j. ketywl j gryto ok j. kanno tak

tw annath slycht jamghot a. barnanna wegna ok tre stapela dynor ok sextan dynwr j huar

stapul ok alla wel tyl reda jak hawer” (DN X:133). Om lag 100 m sør for kirken ligger restene

av et større gravfelt, og det er flere slike sør og sørvest for kirken. (kartreferanse: CT 027-5-

3).

 7

ASAK, gnr. 74 Asak (Asak sogn). Halden kommune.

ID 83797

På 1590-tallet var kirken i dårlig stand: ”End her foruden er it lidet capel hedet Asack kircke,

er en affeld trækircke… der giørris tienniste huer tredie Søndag” (JN 243). Mest sannsynlig

ble dette kapellet stående til ca. 1630 da det skal ha blitt bygd ny kirke på stedet. Denne ble

revet i 1875 og erstattet med en trekirke som brant i 1891 og ble erstattet med dagens

steinkirke i 1893 (NK 128). Det ser ut til at samtlige kirker er blitt reist på samme sted.

Kirken står på et felleseie mellom (gnr. 74) Asak og (78) Nordby nordre. Sammen med (80)

Nordby søndre og trolig også (77) Gjernes utgjorde disse opphavsgården i tiden da kirken ble

reist (jfr. NG 224). I 1397 ble det ikke ført prestbol til kirken, men en liten skyldpart i

Gielonese ført først i fortegnelsen over kirkens mensa (RB 504) lå på 1570-tallet med bygsel

til mensa ved Berg hovedkirke på 1570-tallet (St. 29). Ca. 15 m nordøst for kirken ligger

rester av et gravfelt – en gravhaug. (kartreferanse: CU 027-5-2).

 8

ROKKE, gnr. 110 Rokke (Rokke sogn). Halden kommune.

ID 85309

Den romanske steinkirken hadde rektangulært skip og smalere, rektangulært kor. I 1886 ble

koret revet og kirken forlenget i skipets bredde mot øst og polygonalt avsluttet (NK 123).

Kirken står på (gnr. 110) Rokke. I 1397 ble prestbolet ført som Prestbolet alt Rodkar og med

skyldstørrelse (RB 504), rimeligvis et bruk av kirkestedsgården, og på 1570-tallet lå 3 huder i

Rocke med bygsel til mensa ved Berg hovedkirke (St. 28). Utfra lokaltopografi,

gårdsgrenseløp og navnetyper bør i tillegg til Rokke også et flertall av de følgende gårder

kunne regnes til opphavsgården i tiden da kirken ble reist: (dagens gnr. 109) Hestehagen,

(111) Strand, (112) Eng, (106) Molkersrød og (107. 108) Korset lille, søndre og nordre. Fra

middelalderkirken er bevart en romansk døpefont i kleber (NK 126). Gården Gillestadt som i

1620 ble ført til Racke sogen (Reg. 283-84) må være (gnr. 27-30) Gjellestad i dagens Berg

sogn (jfr. Reg. s. 165, NG 409). Et større gravfelt strekker seg fra nordvest for kirken og forbi

den mot sørøst. (kartreferanse: CT 028-5-2).

 9

MOSS KOMMUNE

MOSS, gnr. ukjent (Moss sogn). Moss kommune.

Uten geometri, men er lokalisert vest for ID 84978 (dagens Moss kirke)

I 1607 stod en ny kirke ferdig i Moss. Denne ble seinere utvidet, men i 1779 ble det reist ny

kirke 100 m øst for den gamle. Denne ble i sin tur erstattet av dagens kirke i 1861 etter brann i

1858 (NK 269). Der 1600-talls kirka stod, tvers over gata for dagens kirke, er det i dag park.

Det må likevel ha stått kirke i Moss også i middelalderen, da sognet nevnes ved et par

anledninger på 13- og 1400 tallet. I 1581 lå Moss og Jeløya til Rygge hovedkirke (Thorderudt

ij Rygge sogen paa Jellen, Reg. 393). (kartreferanse: CN 034-5-3).

 10

SARPSBORG KOMMUNE

SKJEBERG (hovedkirke), gnr. 22 (=1022) Skjeberg prestegård (Skjeberg sogn). Sarpsborg

kommune.

ID 85456

Den opprinnelig romanske steinkirken, som hadde rektangulært skip og rektangulært, smalere

kor står på (1022) Skjeberg prestegård. Muligens kan den ha hatt en apsidal koravslutning på

et tidlig tidspunkt. I løpet av middelalderen ble den utvidet mot øst og vest og framstod med

rektangulært grunnplan (NK 133f). I 1397 ble prestbolet ført som prestbolet uten navn og med

skyldstørrelse, rimeligvis en part i Skialberghi nedræ gardenom, for samtidig ble det lagt en

skyldpart i Skialberghi øfræ gardenom til det eksisterende prestbolet (RB 507, jfr. NG 239).

Utfra lokaltopografi, gårdsgrenseløp og navnetyper kan det se ut til at Skjeberg er skilt ut fra

(dagens gnr. 23-26=1023-1026) Vik. Begge er store gårder, og trolig er utskillingen skjedd i

tiden før kirken ble reist. Skjeberg kirkes plassering ligner mye på hvordan også Slagen kirke

i Vestfold er plassert: på en markant liten rund ås midt i et landskap som i middelalderen må

ha vært svært fuktig. I tillegg ligger det store gravhauger få titalls meter fra begge kirkene.

Skjeberg kirke har en døpefont i kleber datert til ca. 1125-50 (NK 141). (kartreferanse: CS

029-5-1).

 11

INGEDAL, gnr. 114 (=1114) Bø østre / 115 (=1115) Bakke (Ingedal sogn). Sarpsborg

kommune.

ID 84722

Den romanske steinkirken hadde opprinnelig rektangulært skip og smalere, rektangulært kor.

Ca. 1730 ble koret revet og kirken utvidet mot øst i skipets bredde (NK 148ff). Kirken står på

et felleseie mellom (gnr. 1114) Bø østre og (1115) Bakke. Ifølge Rygh er kirkestedsgårdens

navn opprinnelig Ingrardalr, jfr. det lokalt benyttede navn Ingedalsbø om (113. 114) Bø

vestre og østre (NG 249). Utfra lokaltopografi, gårdsgrenseløp og navnetyper bør

opphavsgården i tiden da kirken ble reist foruten Bø og Bakke ha inkludert også flere av de

følgende gårder: (dagens gnr. 109) Jørstad, (110) Melleby, (111) Rød, (112) Utengen, (116.

117) Besberg øvre og nedre. Både Jørstad og Besberg har jord som strekker seg tett opp mot

kirken. I 1397 ble det ikke ført prestbol til kirken (RB 510), og det lå heller ingen bygselparter

i verken Bø eller Bakke til mensa ved Skjeberg hovedkirke på 1570-tallet (St. 30f) og som

eventuelt kunne ha indikert et tidligere prestbol ved Ingedal kirke. Drøyt 100 m øst og sørøst

for kirken ligger rester av et større gravfelt. (kartreferanse: CS 028-5-3).

 12

ULLERØY (ØVREBERG), gnr. 143 (=1143) Vestberg vestre (Ullerø sogn). Sarpsborg

kommune.

ID 85718

Den eldste kjente kirken var oppført av tre og ble erstattet av en kirke i utmurt bindingsverk

1635. Den nåværende kirken ble reist 1725 (NK 156f). Det kan se ut til at samtlige kirker er

blitt bygd på samme tuft. Kirken står på (gnr. 1143) Vestberg vestre. Utfra lokaltopografi,

gårdsgrenseløp og navnetyper bør så vel Vestberg vestre som (dagens gnr. 142=1142)

Vestberg østre og (141=1141) Unneberg kunne regnes til opphavsgården i tiden da kirken ble

reist. Ullerøy er område- eller bygdenavn (NG 251), og opphavsgårdens navn var rimeligvis

Berg. Dette finner trolig støtte i en omtale i 1397: j Berghi vider kirkiuna er kallazst

Vppiberghi iii aura bool er kirkian fek firir iii aura bool j Kirkia thorpe (RB 511). På Ullerøy

er det i dag bare en gård ved navnet Berg, og denne (gnr. 135=1135) ligger helt sør på

halvøya. Siden kirkestedsgården i nord på halvøya rimeligvis også het Berg, blir innførselen å

forstå som et makeskifte der kirken på Øvreberg fikk 3 aurebol i kirkestedsgården Berg (dvs.

Vestberg/Unneberg) nord på Ullerøy i bytte mot 3 aurebol i Kirkia thorpe. Dette siste navnet

er hos Rygh ført under forsvundne navn sammen med gården Torp (NG 257, 254). I 1445 er

det rimeligvis også kirkestedsgården som menes (Kirkiubærghe, DN IX:295). I 1397 ble det

ikke ført prestbol til Ullerøy kirke (RB 511), og på 1570-tallet lå det ingen bygselparter i

kirkestedsgården til mensa ved Skjeberg hovedkirke (St. 30f) og som kunne ha indikerte et

tidligere prestbol. Kirken har en romansk døpefont i kleber, trolig fra 1100-tallet (NK 160).

(kartreferanse: CR 028-5-2).

 13

BØ, gnr. 18 (=1018) Bø (Skjeberg sogn). Sarpsborg kommune. Kirke nedlagt før 1590.

ID 83983

Kirken stod på (gnr. 1018) Bø om lag 2 km sørvest for Skjeberg prestegård og nabogård til

denne. På et jorde rett øst for uthusene på Bø er det funnet 3 fragmenter fra et romansk

gravmæle i stein (NK 164). I 1397 ble det ikke ført prestbol til Bø kirke (RB 512), og det lå

heller ingen bygselparter i Bø til mensa ved Skjeberg hovedkirke (St. 30f) og som kunne ha

indikert et tidligere prestbol på Bø. Trolig er kirken blitt lagt ned i løpet av 1400-tallet i og

med at den ikke er omtalt i de kirkelige kilder utover på 1500-tallet. I nordenden av tunet på

Bø ligger restene av et gravfelt. (kartreferanse: CR 029-5-4).

 14

VARTEIG, gnr. 8 (=3008) Varteig prestegård (Varteig sogn). Sarpsborg kommune.

ID 85775

En eldre stavkirke ble i 1703 erstattet av en tømmerkirke, som så ble erstattet av dagens kirke,

bygd i 1859. Denne skal være reist på samme lokalitet som de to foregående kirkebygg (NK

217) på (gnr. 3008) Varteig prestegård. Dennes opprinnelige navn er Bergerud (NG 281). Ca.

1400 ble prestbolet ført som Bergarudi prestbolet og med skyldstørrelse (RB 498), rimeligvis

et bruk steint og reint av kirkestedsgården. På 1570-tallet lå Bergerrudt prestegaardt i

Vartheig til mensa ved Fredrikstad hovedkirke, men uten at bygsel er nevnt (St. 35). Utfra

lokaltopografi, gårdsgrenseløp og navnetyper bør, i tillegg til Varteig prestegård, også (dagens

gnr. 5=3005) Vestgård, (7=3007) Brunsby (jfr. NG 280f), (4=3004) Strømnes, (6=3006)

Småberg, (9=3009) Sæle, (10=3010) Hauger og (11. 12=3011. 3012) Lunde øvre og nedre

kunne regnes til opphavsgården i tiden da kirken ble reist. (kartreferanse: CS 032-5-3).

 15

TUNE (hovedkirke), gnr. 65 (=2065) Tune lille og store (Tune sogn). Sarpsborg kommune.

ID 85685

Den romanske steinkirken hadde rektangulært skip og et smalere, rektangulært kor med

(sekundær?) apside, samt vesttårn. I gotisk tid ble det bygd til tverrskip i nord og sør, og koret

ble erstattet med et større kor i skipets bredde. Kirken framstod dermed som en kirke med

korsformet grunnplan. Kirken ble erstattet med en ny steinkirke i 1863, men denne brant i

1908 og ble erstattet med dagens kirke bygd 1909. De to yngre kirkene skal være reist på

samme sted som middelalderkirken (NK 225ff). Kirken står på (gnr. 2065) Tune store. I 1397

ble prestbolet ført som prestbolet sæm kallaz Valaskioll og med skyldstørrelse (RB 489),

rimeligvis et bruk av kirkestedsgården. Valaskioll er identisk med dagens (63=2063) Tune

prestegård (NG 296). Utfra lokaltopografi, gårdsgrenseløp og navnetyper bør foruten Tune

store og prestegården også (dagens gnr. 64=2064) Tune lille regnes til opphavsgården i tiden

da kirken ble reist. Tune er omtalt som den ene av to fylkeskirker i Vingulmork i eldre

Borgartings kristenrett (B 8). Tune var i 1426 hovedkirke med annekser på Borge, Glemmen

og Holleby (DN XVII:453, 455). 1457 skulle biskopen på visitas liggia a Rygiof j nath fore

thet oss burde former … [ha?] læghit a Twnom j nat (DN V:809). I tiden 1407-1454 er det

bevart en rekke brev der pavene refordeler Tune sogneprestembede og kannikedømme til

forskjellige liebhabere og stokker om på en rekke andre tilsvarende embeder i Sør-Norge (se

henv. under prestegjeldet). Kirken har en døpefont i kleber fra slutten av 1100-tallet (NK

228). Ei bukt i Tunevannet rett nord for kirken kalles Kirkeverpen, og plassen Klokkerød

ligger rett øst for kirken. (kartreferanse: CR 030-5-1).

 16

ALNES (HOLLEBY), gnr. 59 (=2059) Holleby (Tune sogn). Sarpsborg kommune. Kirke

nedlagt før 1590.

ID 84599

Rygh mener Alnes er det gamle navnet på Tuneøya og at det var et sogn med dette navnet

rundt en kirke på den nordre del av Tuneøya. Han vil identifisere den i 1397 omtalte Alnes

kirkia (RB 500) med det seinere kjente Holdeby capel (JN 10f) på (dagens gnr. 2059) Holleby

(NG 303). Gårdene det gjelder er (dagens gnr. 2005) Blakkestad (Blakastadum i Alnese, RB

491, 1397), (2016) Stang (Stonghe ligghendes i Alnesse her i samme sogn, DN VIII:727,

1535) og (2057) Kolstad (Koolstadum j Aalnesi, RB 493, 1397) i dagens Tune sogn. Kolstad

og Blakkestad er nabogårder til Holleby i nord og øst, mens Stang ligger inne på fastlandet

vest for Tuneøya. Rygh har trolig ikke vært klar over diplomene fra 1426, men i disse blir

Borg, Glemmen og Holleby nevnt som kapeller/annekser under sognekirken i Tune. Dermed

er trolig hans hypotese om at Alnes og Holleby er to navn på samme kirke bekreftet. Christie

slutter opp om Ryghs antagelse om at Holleby kan være kirkested for Alnes kirke og viser

samtidig til lokalitetsnavnet Kirkeløkken på et jorde like sør for våningshusene på Holleby

gods, og hvor det fram til 1937 stod en lund. I denne lunden er det ved grøftegraving blitt

funnet kleberkvader med uthogde figurer og løvverkdekor (NK 232f). Selv om det i NK

hevdes at en kirke med så rik utsmykning ikke kan ha stått på Holleby, men at steinene nok er

kommet fra Sarpsborg, er det strengt tatt ingen grunn til å gå ut fra annet enn at det har stått en

rikt dekorert steinkirke på Holleby, blant annet fordi gården var adelsgods i seinmiddelalder

(jfr. DN I:1038). Det ble ikke ført prestbol til Alnes kirke i 1397 (RB 500), og det lå heller

ingen bygselpart i Holleby til mensa ved Tune hovedkirke på 1570-tallet (St. 41f) og som

kunne indikert et tidligere prestbol til Holleby kirke. (kartreferanse: CR 032-5-4).

 17

FREDRIKSTAD KOMMUNE

HOLM (TORSNES) (hovedkirke), gnr. 85 Holm (Torsnes sogn). Fredrikstad kommune.

ID 85652

Den romanske steinkirken, som hadde et nær kvadratisk skip og et tilsvarende men smalere

kor, ble i 1860 erstattet av en ny steinkirke på samme sted (NK 184f). Kirken står på (gnr. 85)

Holm. Utfra lokaltopografi, gårdsgrenseløp og navnetyper bør både Holm og (dagens gnr. 86)

Heie samt (84) Korseberg kunne regnes til opphavsgården i tiden da kirken ble reist. Det siste

navnet antyder et tidligere kors i friluft rett ved kirken. I 1397 ble prestbolet ført som

Prestbolet Hæidar og med skyldstørrelse (RB 511), rimeligvis et bruk av kirkestedsgården, og

på 1570-tallet ble kirkeregnskapene undertegnet på Heye (St. 33). I 1425 (ukj. dag) visiterte

sira Helghe prester a Skipthueithum oc profaster j yttraluthanum j Borghasyslo (DN

VII:380). Et brev skrevet under denne visitasen gjaldt en sjelegave fra den forrige presten, sira

Gunnar. Han var ikke død, for to år seinere var han innblandet i en tvistesak om et engstykke

under gården Hunn (DN III:687). Kirken har en romansk døpefont i kleber (NK 186).

(kartreferanse: CR 028-5-1).

 18

BORGE, gnr. 62 Borge store og 17 Borge lille (Borge sogn). Fredrikstad kommune.

ID 83929

Den middelalderske steinkirken, som hadde rektangulært skip og et smalere, rektangulært kor

ble i 1861 erstattet med en ny steinkirke samme sted (NK 177ff). Kirken står på (gnr. 62)

Borge store, som sammen med (dagens gnr. 17) Borge lille trolig var opphavsgården i tiden

da kirken ble reist. I 1397 ble prestbolet ført som Prestbolet Vphus og med skyldstørrelse (RB

493), rimeligvis et bruk av en gård, og på 1570-tallet lå Ophuiss med bygsel til mensa ved

Torsnes hovedkirke (St. 32). Dagens (54. 55) Ophus er ifølge Rygh opprinnelig part av

nabogården (56-58) Hunn (NG 273). Utfra lokaltopografi, gårdsgrenseløp og navnetyper bør

Hunn og Borge ha vært selvstendige gårder i yngre jernalder. Prestbolet på Ophus viser derfor

trolig til en tidligere nedlagt kirke på Hunn (se nedenfor), og at prestbolet der i 1397 ble

benyttet av presten til Borge kirke. 1540 nevnes kirckebiærgit som grensemerke i en

grensegang for Lille-Borge (DN V:1101). Få titalls meter nord for Borge kirke ligger restene

av et gravfelt. (kartreferanse: CQ 029-5-4).

 19

GLEMMEN, gnr. 2 Glemmen østre (Glemmen sogn). Fredrikstad kommune.

ID 84267

Den romanske (?) steinkirken, som har tilnærmet rektangulært skip og smalere, nær

kvadratisk kor står på (gnr. 2) Glemmen østre (kalt vestre i NG 304). Den gården, muligens

sammen med (dagens gnr. 1) Glemmen vestre utgjorde opphavsgården i tiden da kirken ble

reist. Hvorvidt også (3. 4) Nøkleby har vært del av denne er vanskelig å avgjøre. I 1397 ble

prestbolet ført som Prestbolet Haugh og med skyldstørrelse (RB 495), rimeligvis et bruk av

en gård, noe som bekreftes ved at det til samme tid lå en skyldpart i adhrom gardenom – dvs.

det andre bruket av Haug. Disse partene lå på 1570-tallet med bygsel til mensa ved Tune

hovedkirke (St. 41) og den ene var rimeligvis det tidligere prestbolet. Rygh antar derfor at

Glemmen kirkes prestbol kan ha vært part av (dagens gnr. 2135. 2137) Hauge i Tune sogn

(NG 309). Samtidig mener han at den skyldpart i (dagens gnr. 2138) Rå som i 1397 lå til Tune

kirkes mensa (Jtem Roar alt ij merka bool som gamalt prestbol var, RB 490) også hadde vært

prestbol til Glemminge kirke (NG 301). Hauge og Rå ligger mer enn 1 km fra Glemmen i

nordøst, og både navnetyper og lokaltopografi antyder at de tre gårdene var separate gårder

også i tidlig- og høymiddelalder. Den sannsynlige forklaringen er derfor at det inntil et

tidspunkt før 1397 stod kirker både på Hauge og Rå, og at de ovennevnte prestbol er en klar

indikasjon på det (se nedenfor), og at presten på Glemmen i 1397 hadde et bruk av Hauge

som prestbol. Kirken har en romansk døpefont i kleber (NK 194). Fra kirken og nordover mot

Rå/Hauge løper Kirkeveien, trolig en gammel ferdselsåre. Drøyt 100 m østnordøst for kirken

ligger restene av et gravfelt. (kartreferanse: CQ 029-5-1).

 20

KOLBERG (ONSØY) STA. MARIA (hovedkirke), gnr. 27 Kolberg nordre (Onsøy sogn).

Fredrikstad kommune.

ID 85220

Den romanske steinkirken, som hadde rektangulært skip og smalere, rektangulært kor samt et

vesttårn stod på (gnr. 27) Kolberg nordre. I 1877 ble den erstattet av en teglkirke reist på

samme tuft (NK 235f). I 1397 ble prestbolet ført som Prestbolet Thorp og med skyldstørrelse

(RB 514), rimeligvis et bruk steint og reint av kirkestedsgården. Prestegården er skilt ut fra

(30. 31) Torp vestre og østre (NG 312). Utfra lokaltopografi, gårdsgrenseløp og navnetyper

bør i tillegg til Kolberg nordre og Torp også (dagens gnr. 19) Onsøy prestegård og (28)

Kolberg søndre ha ligget til opphavsgården i tiden da kirken ble reist. I 1358 avhendet

konventet på Hovedøya gården Kolberg (Reg. 1555, jfr. DN XI:261). Det ble ikke ført

kirkeregnskap for Kolberg kirke på 1570-tallet. Dedikasjonen etter en kilde fra 1743

(Røgeberg 2003:206). Kirken ligger rett under høyeste punktet på nordsiden av Kirkeberget,

og oppe på dette, rundt 100 m sør for kirken ligger restene av et gravfelt. (kartreferanse: CP

030-5-3).

 21

HVALER KOMMUNE

HVALER (hovedkirke), gnr. 3 Hvaler prestegård (Hvaler sogn). Hvaler kommune.

ID 84680

Den romanske steinkirken, som har rektangulært skip og rektangulært, smalere kor med

apsidal avslutning står på (gnr. 3) Hvaler prestegård hvis opprinnelige navn er Brimnes. I

1397 ble prestbolet ført som Prestbolet Brimnes men med skyldstørrelse (RB 513), rimeligvis

et bruk steint og reint av kirkestedsgården og identisk med dagens Hvaler prestegård (jfr. NG

259). Utfra lokaltopografi, gårdsgrenseløp og navnetyper kan Brimnes ha vært bruk av

(dagens gnr. 23) Rød store i tiden da kirken ble reist. Det er ikke usannsynlig at

kirkestedsgården bar navnet Hvaler. Kirken har en døpefont i kalkstein fra ca. 1300 (NK 173).

Nordøst for kirken ligger Kirkeås. Ei bukt sørvest for kirken og Prestegårdsskogen heter

Prestesand. Lokal tradisjon refererer et kirkeflyttingssagn mht. et opprinnelig byggested på

Asmaløy. (kartreferanse: CQ 024-5-2).

 22

MARKER KOMMUNE

RØDNES DØPEREN JOHANNES, STA. MARGARETA OG STA. KATHARINA

(hovedkirke), gnr. 56 Rødnes prestegård (Rødnes sogn). Marker kommune.

ID 85331

Den opprinnelig romanske steinkirken hadde rektangulært skip og smalere, rektangulært kor.

Tidlig på 1700-tallet ble skipet forlenget mot vest, og i seinere tid er et sakristi i tre bygd til på

korets nordside (NK 61f). Kirken står på (gnr. 56) Rødnes prestegård. I 1401 ble det ikke ført

prestbol til kirken, men en skyldpart i Kruno ble ført først i fortegnelsen over mensalgods (RB

149). Sannsynligvis har dette vært starten på prestegården, for skyldparten nevnes ikke på

1570-tallet og den ligger i dag som (bnr. 2) Krone under Rødnes prestegård. Utfra

lokaltopografi, gårdsgrenseløp og navnetyper bør i tillegg til prestegården også (dagens gnr.

57) Faukerud og (58) Glundberg kunne regnes til opphavsgården i tiden da kirken ble reist.

Det kan spores flere middelaldergårder innenfor disse gårdsvallene, derunder Haslerud,

Moserud, Ødegård, Tomtene og Klokkerud. Kirken har et krusifiks fra andre del av 1200-

tallet (NK 66). Mellom kirken og odden Tjuvholmen ligger Kirkevika. I 1400 skulle det

gjøres åbud på prestbolet hvert år, biskopen lå visiterande her ij neter og han tok 4 huder i

katedratikum (RB 563). 1426 skulle biskopen på visitas ha iij nætter a Rhodinesi (DN

IV:829), og i 1457 einæ nat pa warom garde Raudzness (DN V:809). (kartreferanse: CV 037-

5-2).

 23

ØYMARK STA. MARIA OG ST. MIKAEL, gnr. 109 Øyestad (Øymark sogn). Marker

kommune.

ID 85943

Kirken står på (gnr. 109) Øyestad tett ved grensen mot (110) Kirkeby i sør. En stavkirke ble i

1725 erstattet av en tømmerkirke, og denne brant i 1875 og ble erstattet av dagens kirke i

1879 (NK 82). Kirken fra 1725 ble trolig reist på samme sted som der stavkirken hadde stått,

mens dagens kirke ble bygd ca. 75 m vest for den gamle kirketomten i den vestligste del av

dagens kirkegård. I 1401 ble prestbolet ført som Prestboleth Øyarstader og med

skyldstørrelse (RB 152), rimeligvis et bruk av kirkestedsgården, og på 1570-tallet lå dette som

bygselpart til mensa ved Aremark hovedkirke (St. 25). Utfra lokaltopografi, navnetyper og

gårdsgrenseløp må iregnes så vel Øyestad som Kirkeby til opphavsgården i tiden da kirken

ble reist, samt muligens også (105. 106) Sandtorp nedre og øvre. Trolig er det her som ved

Aremark kirke at opphavsgårdens navn er tapt, eller at det også her kan ha vært etter innsjøen,

i dette tilfellet Øyji. I 1400 het det at det skulle gjøres åbud på prestbolet men ikke hvor ofte,

at biskopen under visitas skulle lligge her ij neter og at han tok 4 huder i katedratikum (RB

563). Kirken har en romansk døpefont i kleber (NK 82). Rett ut for kirken ligger Tyvholmen,

og ut for Kirkeby ligger Kirkebyøya. 1,3 km sør-sørvest for tunet på dagens Kirkeby og helt

sør på Kirkebys gårdsvall, øverst på en flat ås, finnes lokalitetsnavnet Kirkehaugen. Navnet

kan i dette tilfellet eventuelt ha sitt utgangspunkt i åsens form, for det er en temmelig bratt og

skarp ås. Stedet er ikke egnet som tunområde, så en eventuell flytting i middelalderen av et

eldre tun med kirke er svært lite sannsynlig som forklaring av navnet. Rett nord og øst for

åsen finnes dessuten navn etter de tapte gårdene Gjøngerud og Granerud, hvilke også antyder

et område mindre egnet for et tun fra yngre jernalder eller tidligste middelalder.

(kartreferanse: CW 34-5-3/33-5-1).

 24

AREMARK KOMMUNE

AREMARK ST. LAVRANS (hovedkirke), gnr. 18 Aremark prestegård (Aremark sogn).

Aremark kommune.

ID 83789

Kirken står på bnr. 31 under (gnr. 18) Aremark prestegård. Den romanske steinkirken, som

hadde rektangulært skip og smalere, rektangulært kor, skal ha stått noe sør/sørøst for dagens

kirke, innenfor kirkegården. Dagens kirke ble bygd 1860 etter at den gamle kirken var revet

(NK 77). Bnr. 17 av prestegården heter Kirkeng, og dette ligger rett sør for og inntil

kirkegården. I 1401 ble prestbolet ført som Prestboleth alt uten navn men med skyldstørrelse

(RB 154), rimeligvis et bruk steint og reint av kirkestedsgården. Første gang prestegården

navngis kalles den Arrestad (1723), og en ødegård under denne var da Kircherød samt

plassene Arrebechen og Langedall (NG 180). Kirckerrudt lå til Aremark kirkes fabrica på

1570-tallet som øde (St. 25). Men dette må da ha vært en temmelig ny tilstand, for i 1401 ble

det ført en skyldpart i Kirkiurudi vider Viik til Aremark kirkes mensa og en Olof a Kirkiurudi

nevnes i samme fortegnelse (RB 155). Steiner j Kirkiu rudi nevnes i 1346 (DN II:275).

Kirkerud ligger i dag som bnr. 4-6 under Aremark prestegård. Utfra lokaltopografi og

gårdsgrenseløp bør middelalderenhetene Arrestad, Kirkiurudi og Viik, samt trolig også

(dagens gnr. 20) Flatland ha utgjort en opphavsgård i tiden da kirken ble reist. En slik

antagelse om hopehav mellom Vik og Arrestad styrkes av at Vik i 1604 og 1723 lå øde og ble

brukt som eng under prestegården (NG 180). Opphavsgårdens navn er trolig tapt, dersom det

da ikke skulle ha vært Ari etter innsjøen. I 1400 ble det notert at det skulle gjøres åbud på

prestbolet men ikke hvor ofte, og biskopen under visitas skulle lligge her ij neter og han tok 4

huder i katedratikum (RB 564). Prostens deltagelse 1. desember 1424 i et forlik mellom

presten Lavrans og en bonde ang. en delesgang var trolig i forbindelse med visitas (DN

XXI:303). (kartreferanse: CW 029-5-2).

 25

RØMSKOG KOMMUNE

RØMSKOG, gnr. 75 Bøen (Rømskog sogn). Rømskog kommune.

ID 85336

Nåværende kirke består av et tømret skip fra 1799 og et kor fra 1853, begge reist suksessivt til

erstatning for eldre og til dels middelalderske bygningsledd. Den eldste kjente kirke var en

stavkirke, og dagens kirke står på dennes sted (NK 70f). Kirken står på bnr. 4 Kirkerud under

(gnr. 75) Bøen. Utfra lokaltopografi, gårdsgrenseløp og navnetyper er det sannsynlig at også

(dagens gnr. 76) Kurøen og (78) Tukun østre var del av opphavsgården i tiden da kirken ble

reist. Opphavsgårdens navn er trolig tapt, og eldste omtale av Bøen er i 1593 (NG 175). I

1401 ble det ikke ført prestbol til kirken (RB 152), og det fulgte ikke bygsel med den

skyldparten i Kirkerrudt som på 1570-tallet lå til mensa ved Rødnes hovedkirke (St. 23), så

det har rimeligvis ikke vært eget prestbol til Rømskog kirke i middelalderen. Muligens

gjenspeiles dette i miljøet rundt kirken ved at det her kun finnes lokalitetsnavn som har med

kirke å gjøre: Kjørkesanden, Kjørksundet, Kjørkerudåsen og Kjørkerudtjern. (kartreferanse:

CX 041-5-4).

 26

TRØGSTAD KOMMUNE

TRØGSTAD ST. OLAV (hovedkirke), gnr. 61 Trøgstad prestegård (Trøgstad sogn).

Trøgstad kommune.

ID 85678

Den romanske steinkirken, som har rektangulært skip og smalere, rektangulært kor (NK 1ff)

står på (gnr. 61) Trøgstad prestegård. I 1401 ble prestbolet ført som Sjalfvirki ij m. boll

prestgarden allr og med skyldstørrelse (RB 144). Det framgår av sammenhengen at prestbolet

var et bruk steint og reint av kirkestedsgården Trøgstad kalt Sjalfvirki, og at et annet bruk ble

kalt Gryflo giorde (jfr. NG 10). Utfra lokaltopografi og gårdsgrenseløp lå trolig også (dagens

gnr. 62) Sjønhaug og (28) Grav, samt kanskje også (26. 27) Tveiten som del av Trøgstad i

tiden da kirken ble reist. Under Grav lå i 1723 plassen Kiercherud (NG 5). 1426 skulle

biskopen under visitas ha ij nætter a Thrygstadum (DN IV:829). 13 mars 1391 visiterte

biskop Eystein på Trøgstad (DN IV:589), trolig også Haluarder Gudlæifsson ærkiprester j

Oslo 21 oktober 1407 (DN I:613), Audun Euindason korsbroder j Oslo ok profaster i

Eidzbergs profastædøme 14 februar 1424 (DN IV:822), Joan Haluardson koorsbrodher j

Ooslo oc profaster j oeffra lutanom j Borghasyslo 31 januar 1425 (DN I:701). Kirken har en

romansk døpefont i kleber der foten er fra 1872 (NK 5). Rett nord for kirken ligger bruket

(61/26, 45) Kirkeng, og en skrent i nord for kirken kalles Kirkbratta. (kartreferanse: CT 038-

5-1).

 27

BÅSTAD (OLBERG), gnr. 158 Kirkeby (Båstad sogn). Trøgstad kommune.

ID 84004

Den eldste kjente kirken på Kirkeby var en tømmerbygning som ble reparert i 1685. Den stod

på nordre del av kirkegården og ble i 1860 erstattet av den nåværende kirken (NK 9ff). Det er

uklart hvorvidt nåværende kirke ble reist på samme sted som den foregående, men det er

meget sannsynlig at den eldste kjente kirken var blitt bygd på samme tomt som

middelalderkirken. Kirken står på (gnr. 158) Kirkeby, et navn som antyder at gården i

middelalderen er skilt ut fra en annen gård. Utfra lokaltopografi og gårdsgrenseløp er det

rimelig å anta at Kirkeby har hørt under nabogården (159) Olberg i sør, og trolig sammen med

gårder som (157) Skjennem og (168) Natterud. Båstad må i en viss utstrekning ha vært et

område- eller bygdenavn (jfr. NG 18f), for det finnes ingen tradisjon om at kirkestedet før

1376 skal ha blitt flyttet flere kilometer fra (166) Båstad til Kirkeby, slik Rygh antyder (NG

29). I 1401 ble det ikke ført prestbol til kirken, men en skyldpart i Olberg (Olbergh alt xx

aura boll) ble ført først i fortegnelsen over mensalgods (RB 147). Dette var et bruk steint og

reint av Olberg, og det lå med bygsel til mensa ved Trøgstad hovedkirke på 1570-tallet

sammen med en liten part i Kirkeby uten bygsel (St. 20). Bygselparten i Olberg er en

indikasjon på et tidligere prestbol til Båstad kirke. Kirken har en romansk døpefont i kleber

(NK 13). Et bruk av Kirkeby heter (158/5) Kirkås, og nord for kirken ligger Kirkebyåsen.

(kartreferanse: CT 040-5-3).

 28

GRAV, gnr. 28 Grav (Trøgstad sogn). Trøgstad kommune. Kirke nedlagt før 1590.

Ikke registrert i Askeladden. Gården ligger ca. 600 m sørsørvest for Trøgstad kirke, ID 85678.

I et diplom fra 1225 (DN I:7) nevnes en gave til Hovedøya kloster: halfrar mærkr bol ór Vælli

í Gravar kirkiu sokn. Utfra sammenhengen framgår det at gårdene Velle og Grav bør ligge i

Østfold. Det finnes flere sogn der denne navnekombinasjonen var til stede i middelalderen,

men Rygh (NG 5, 32) har noen små referanser til (gnr. 28) Grav i Trøgstad og som antyder et

tidligere kirkested. I 1723 var Kiercherud en av plassene under Graf, og ij aura b. j nædra

Prestthueith lå i 1401 til korsalteret i Trøgstad kirke (RB 146). Rygh antyder at Presttveit

opprinnelig kan være del av (26.27) Tveiten. I dag ligger Grav og Tveiten nærmest i

teigblanding, så trolig utgjorde disse samt (24) Gammeltvet og (25) Brattvet en opphavgård i

tiden da kirken ble reist. Gårdene er nabogårder i sør til Trøgstad kirkested. (kartreferanse: CT

038-5-1).

 29

SPYDEBERG KOMMUNE

SPYDEBERG STA. MARGARETA (hovedkirke), gnr. 33 Spydeberg prestegård

(Spydeberg sogn). Spydeberg kommune.

ID 85532

Den romanske steinkirken, som hadde rektangulært skip med rektangulært, smalere kor som

muligens hadde apsidal avslutning, sto på (gnr. 33) Spydeberg. Den ble revet i 1841 etter en

brann og erstattet med en ny kirkebygning, og denne ble trolig reist på den forriges tuft (NK

291). I 1401 ble det ikke ført prestbol til kirken, men først i fortegnelsen over mensalgods lå

det en skyldpart (½ markebol) i kirkestedsgården (RB 176). Denne er trolig denne parten som

over tid er blitt utvidet til prestbol, i og med at Spydeberg seinere framstår som prestegård. Til

samme tid lå det til mensa en liten skyldpart i Vatzthuæit j Kirkiu giordi som presten sira

Øystein hadde gitt for årtidhold (RB 178), og i 1595 opplyses det at Wadtzthueid er nu

Spydeberg Prestegaard (NG 72). Vatzthuæit er således gått inn i Spydeberg (om Vatzthuæit,

se nedenfor). I 1401 lå det også en liten skyldpart i Kirkiu rudi til mensa, men dette er (dagens

gnr. 7) Kirkerud som ligger drøy 3 km nordvest for Spydeberg kirke (om Kirkiu rudi, se

nedenfor). I 1400 ble det notert at det skulle gjøres åbud på prestbolet men ikke hvor ofte, og

biskopen under visitas skulle lligge her ij neter og han tok 4 huder årlig i katedratikum (RB

567). 1426 skulle biskopen under visitas ha ij nætter a Spiotaberghi (DN IV:829). I 1478

(uviss dag) var biskop Gunnar trolig på visitas på Spydeberg (DN I:922), 5 mars 1395 var

trolig sira Halwarder Gudlæifsson korsbroder j Oslo der i samme ærend (DN IV:640). Fra

middelalderkirken er det bevart en romansk døpefont av kleber (NK 293). Av et brev fra 1525

framgår at en Aslak kirkesmidh hadde kjøpt (46) nordre Sundby i Spydeberg (DN XVIII:324),

og i et brev 1472 heter det om en bonde at han hog kirkiæ spon (DN XV:99). Øst for

prestegården løper Kirkebekken, og et bruk av prestegården (33/42) heter Presthagen.

(kartreferanse: CR 038-5-3/037-5-1).

 30

HOVIN ST. MIKAEL, gnr. 103 Hovin søndre (Hovin sogn). Spydeberg kommune.

ID 84653

Kirken står på (gnr. 104) Hovin søndre. Den er oppført av tømmer og fikk sin nåværende

form ved en gjennomgripende forandring i 1720 (NK 298). Trolig står den på samme sted

som middelalderkirken. I 1401 ble prestbolet ført som Prestboleth uten navn men med

skyldstørrelse (RB 140), rimeligvis et bruk av kirkestedsgården. På 1570-tallet lå det

skyldparter i så vel Hoffuin Nordre som Pressbye til mensa ved Spydeberg hovedkirke (St.

14), men ingen av partene fulgte det bygsel med. Det tidligere Prestboleth og Pressbye skal

være identisk med (dagens gnr. 101) Prestby (NG 66). Utfra lokaltopografi, gårdsgrenseløp og

navnetyper bør foruten Hovin søndre og Prestby også (dagens gnr. 103) Hovin nordre, (102)

Trammelberg og (100) Torp nordre kunne regnes til opphavsgården i tiden da kirken ble reist.

I 1400 skulle biskopen under visitas lligge her ok firir Tomtar æina nat og han tok (samlet) 2

huder i katedratikum (RB 567). På en åsrygg rett ca. 75 m sør for kirken ligger Marikilden,

tidligere kjent for sin undergjørende kraft (NK 298), og ca. 120 m sørøst for kirken ligger

restene av et gravfelt. (kartreferanse: CR 038-5-2).

 31

HELI, gnr. 119 Prestby (Heli sogn). Spydeberg kommune.

ID 84533

Kirken står på (gnr. 119) Prestby. Dagens kirke ble reist i 1861 samtidig med at en

tømmerkirke fra 1661 ble revet, og denne hadde i sin tur erstattet en stavkirke samme sted

(NK 304). Utfra lokaltopografi, gårdsgrenseløp og navnetyper bør i tillegg til Prestby også

(dagens gnr. 122. 123) Heli nordre og søndre og (120. 121) Nordby vestre og østre kunne

regnes til opphavsgården i tiden da kirken ble reist. Ca. 1400 ble det ikke ført prestbol til Heli

kirke, men det lå to mindre skyldparter i sydra hhv nørdra Prestbø til kirkens mensa (RB

179). Det lå heller ingen bygselparter i Heli eller Prestby til Spydeberg hovedkirke på 1570-

tallet (St. 13f), så kirken må ha vært uten egen prest i et lengre tidsrom før 1400 (jfr. også

bruksdelingen av Prestbø). På 1570-tallet lå det en liten skyldpart til mensa ved Spydeberg

hovedkirke i en eng under Heli kalt Krossback (St. 14), hvilket trolig er en indikasjon på et

frittstående kors nær Heli kirke. I 1570-årene het det at ”Hellenn Capels goedtz nu er Lagtt till

Spiedberrigh Som er Hoffuidtt Kiercken, er itt træ capell gammeltt er dog indeni giorde ny

stole alter taffle prædicke stoell prædikes der 4 gange aarligen” (St. 15). 20 år seinere ble det

holdt preken der kun 3 ganger i året (JN 10). På slutten av 1700-tallet var den lovekirke (NK

304). (kartreferanse: CR 037-5-3).

 32

ASKIM KOMMUNE

ASKIM STA. MARIA (hovedkirke), gnr. 99 Askim prestegård (Askim sogn). Askim

kommune.

ID 83801

Den romanske steinkirken hadde rektangulært skip og smalere, (trolig) rektangulært kor med

apsidal avslutning. I løpet av middelalderen ble koret forlenget. I 1877-78 ble en kirke av

tømmer og med korsformet grunnplan reist like vest for den gamle som da ble revet (NK

15ff). Kirken står på (gnr. 99) Askim prestegård. I 1401 ble prestbolet ført kun som abud

prestens uten navn men med skyldstørrelse (RB 142), og til tross for den uvanlig ordlyden var

det nok et bruk av kirkestedsgården. Det er muligens dette prestbolet som menes når Rygh

refererer at prestegården skal ha hett Koltorp (NG 49). Askimpresten Sigurd ga 1337 sine

barns mor i arv en skyldpart i en gård samt ”alt þatt goz er þa stod a oeystra Askeimi: korn ok

kyr ok yxn ok brunan hest ok alt annat goz j huarium sem þatt er” (DN V:118). Dette bør bety

at Sigurd hadde visse rettigheter i Askim østre, om ikke i bruket så i alle fall i løsøret der.

Opphavsgården i tiden da kirken ble reist bestod av prestegården og (dagens gnr. 2) Askim

vestre og (3) Askim østre (jfr. Røgeberg 2003:300). Det finnes ifølge ØK flere gamle

bruksnavn under prestegården, som Kløverud, Engen og trolig Tårnerud. I 1426 skulle

biskopen under visitas ha ij nætter a Askeim (DN IV:829). Kirken har en romansk døpefont i

kleber (NK 19). Deler av et gravfelt er bevart drøye 100 m sør for kirken. (kartreferanse: CR

037-5-2)

 33

EIDSBERG KOMMUNE

EIDSBERG ST. OLAV (hovedkirke), gnr. 90 Lekum (Eidsberg sogn), Eidsberg kommune.

ID 84070

Den eldste kjente kirken på stedet var en romansk steinkirke. Denne ble erstattet av en ny

steinkirke i gotisk tid og som deretter ble kraftig ombygd i 1880-81 (NK 39f). Det har vært

foreslått at en romansk tympanon som tidligere lå i en grunnmur på (111.112.117.118.119)

Skjør skulle stamme fra Hen kirke, men mer sannsynlig kommer den fra den romanske –

senere ombygde – Eidsberg kirke (Berg 2001). Steinens størrelse, ca. 2 m bred, tilsier at den

har tilhørt en meget stor steinkirke. Etpar andre romanske kvader med billedmotiver – en

granittkvader med sjakkbrettdekor på Lekum samt fra samme område en tilsvarende kvader

med navnet Odinkar hugget i runer – bør også kunne henføres til den eldre steinkirken på

Eidsberg. Kirken står på (gnr. 90) Lekum, strengt tatt i et hjørne av grunnen til (89) Eidsberg

prestegård. I 1401 ble prestbolet ført som prestboleth Thufuu og med skyldstørrelse (RB 164),

rimeligvis et bruk av kirkestedsgården Lekum, da nåværende prestegård (gnr. 89 Eidsberg)

opprinnelig er nabogård til Lekum. I 1503 makeskiftet biskopen gården Eidsberg, som inntil

da hadde ligget til Sta. Annas alter i domkirken i Oslo, til prestegården fordi ”preste sæthet til

Eidzbergs er mykit trangt oc innækrefft oc er lithet til engh saa oc til skogh oc til fee hampner

oc haffuer ingie vthuæghær vthen vppa anners mansz eighe”. Det hadde således vært mye

missemje og trette mellom presten og ”thee men som bode i Eidzbergh” (DN II:1018). På

1570-tallet lå Tua som ødegård under prestegården, og med dette gikk bruket Tua opp i

Eidsberg og finnes nå kun som plassnavn under prestegården (NG 142). At kirken i samtlige

kilder kalles Eidsberg, og det lenge før gården Eidsberg ble lagt til prestbolet, bør bety at

Eidsberg var navnet på kirkestedsgården i tiden da kirken ble reist. Den har da omfattet

Thufuu, Leikangher og Eidsberg samt utfra lokaltopografiske forhold også (dagens gnr. 91)

Foss. Eidsberg må i så fall tidlig være gitt bort, for i 1332 lå den til Hovedøya kloster og

brukeren het Þorkæle Salomonarsyni a Æiszberghi (DN II:193). At Tore Håkonsson, som i

1297 var utpekt til kongelig sendeferd i England sammen med bl.a. tre andre riddere og

kongens kansler (DN XIX:409) kaller seg til Lekum og ikke Eidsberg må bety at Lekum på

dette tidspunkt ble sett på som en selvstendig enhet. Dedikasjonen er etter DN VIII:268

(1422), et brev der biskopen i Oslo ga 40 dagers avlat til alle som besøkte eller hjalp St. Olavs

kirke i Eidsberg (jfr. brev av 1435, 1437 og 1475). Disse brev ble trolig skrevet i forbindelse

med en brann, i alle fall er det ved bygningsarkeologisk undersøkelse av kirken i 1950-årene

påvist en kirkebrann i middelalderen (NK 40). I 1400 ble det notert at det skulle gjøres åbud

på prestbolet hver tredje vinter, at biskopen under visitas ligger her ok firir kapellor iiij neter

thoo hafuum wer æi mæira leghet en iij neter ok tekit vi hudir j cathedraticum (RB 565).

Kapellene det gjaldt var Hen, Trømborg, Hærland, Folkenborg og Tenol. 1426 skulle

biskopen under visitas ha ij nætter a Eidzberghi (DN IV:829). 2 februar 1410 var biskop

Jakob, erkepresten og officialen på visitas på Eidsberg (DN I:626), 19. mars 1456 erkepresten

i Oslo (DN VIII:357). Kirken står inne i restene av et større gravfelt som strekker seg rundt

ravinen som kirken ligger ved nordenden av. (kartreferanse: CS 036-5-4).

 34

 35

HÆRLAND STA. MARGARETA, (Hærland gamle)gnr. 193 Hærland (Hærland sogn),

Eidsberg kommune. Nedlagt kirkested.

ID 84559

Kirken har navn etter gården Hærland, og den stod fram til ca. 1700 om lag 50-100 m nord for

tunet på nedre Hærland. Her var det i mange år et grustak, og rester av graver er ved flere

anledninger observert i massene. Kirkegården og kirketufta er for lengst borte (Hærnes 2003).

Kirkestedet ble ca. 1700 flyttet ca. 1,2 km mot nordvest til (gnr. 186/9) Revaug hvor dagens

kirke står. Hærland var både områdenavn (Herlands fiordong, DN III:974, 1490) og grende-

/bygdenavn (Biærnæstadum sæm ligger j Eidzbergs sokn j Hæræ landz krok, DN VIII:242,

1408). Ca. 1400 ble det ikke eksplisitt ført prestbol til Hærland kirke, men Røfuaugr abud

prestens med skyldstørrelse ble ført først i fortegnelsen over mensa (RB 169), hvilket bør

kunne forstås slik at presten tidligere bodde på Røfuauger. På 1570-tallet lå Reffuo med

bygsel til mensa ved Eidsberg hovedkirke (St. 18), og samlet bør dette kunne oppfattes slik at

et bruk av Revaug før ca. 1400 var prestbol til Hærland kirke. I 1400 skulle biskopen under

visitas ligge [ved Eidsberg kirke] ok firir kapellor iiij neter thoo hafuum wer æi mæira leghet

en iij neter ok tekit vi hudir j cathedraticum (RB 565). Kapellene det gjaldt var Hen,

Trømborg, Hærland, Folkenborg og Tenol. Også dette antyder at Revaugs funksjon som

prestbol må ha opphørt før 1400, siden Hærland kirken dette året av biskopen ble betegnet

kapell. Hærland og Revaug ligger rett ved hverandre men de skilles av en bekk, så det er lite

sannsynlig at de to gårdene skulle ha vært deler av samme opphavsgård i tiden da kirken ble

reist. Et bruk av Revaug (186/5) kalles Kirkeby, men dette navnet ser ikke ut til å være belagt

før langt opp i nyere tid (NG 155). Navnet er likevel av middelaldersk type og mer enn

antyder at det i middelalderen har stått kirke også på Revaug. Denne kirken må være nedlagt

noe tid før ca. 1400, i og med at presten ved Hærland kirke før 1400 trolig bodde på Revaug

(se nedenfor om Revaug). Dedikasjonen for Hærland kirke er etter DN I:820 (1452), et brev

der biskopen ga 40 dagers avlat til de som på visse helgendager besøkte en rekke navngitte

kirker i Østfold. Kirken har en romansk døpefont av kleber (NK 57). (kartreferanse: CU 036-

5-1).

 36

TRØMBORG ST. LAVRANS, gnr. 163 Kolshus (Trømborg sogn). Eidsberg kommune.

ID 85679

Den middelalderske steinkirken, en rektangulær bygning uten adskilt kor, stod rett nord for

der hvor dagens kirke reist 1878 står – begge innenfor dagens kirkegård. Steinkirken ble revet

i 1878. Nederst i bakkehellingen øst for kirken fantes en undergjørende kilde, trolig en

Mariakilde (NK 49f, jfr. Amundsen 1981). En tilsvarende kilde fantes på tidlig 1700-tallet på

(187) Himmerike (Røgeberg 2003:274, 292). Kirken står på (gnr. 163) Kolshus, nabogård i

vest til (159. 160) Trømborg østre og vestre. Navnetypen viser at Kolshus må være et tidligere

bruk av en annen gård, rimeligvis Trømborg utfra lokaltopografien og gårdsgrenseløpene.

Eldste skriftlige belegg for Kolshus er i 1593 (NG 151). Ifølge Rygh skal kirken i dagligtale

tidligere ha vært kalt Haugs kirke (NG 148). En mulighet er derfor at Haug er det

opprinnelige gårdsnavnet, men at dette over tid – og seinest på 1300-tallet (jfr Træighins

borgar sokn, DN I:382, 1364) – er blitt fortrengt av et annet og mer beskrivende navn men

som også er relatert til kirkens nærmiljø. Om dette er rett kan Kolshus og Trømborg – og

trolig også (164) Fossum, med utgangspunkt i lokaltopografien – være bruk av opphavsgården

Haug. I utgangspunktet bør en likevel utgå fra Trømborg/Kolshus som opphavsgård ved

byggetidspunktet. Det ble ikke ført prestbol til Trømborg kirke i 1401 (RB 172), og det lå

heller ingen bygselparter i kirkestedsgården til mensa ved Eidsberg hovedkirke på 1570-tallet

(St. 18f) og som kunne ha indikert et tidligere prestbol på Trømborg. Kirken har en romansk

døpefont av kleber (NK 52). Dedikasjonen er etter DN I:820 (1452), der biskopen ga 40

dagers avlat til de som på visse dager besøkte blant annet Trømborg kirke. I 1400 skulle

biskopen under visitas ligge her [dvs. Eidsberg] ok firir kapellor iiij neter thoo hafuum wer æi

mæira leghet en iij neter ok tekit vi hudir j cathedraticum (RB 565). Kapellene det gjaldt var

Hen, Trømborg, Hærland, Folkenborg og Tenol. (kartreferanse: CT 035-5-2).

 37

FOLKENBORG STA. MARIA, gnr. 71 Folkenborg (Eidsberg sogn). Eidsberg kommune.

Kirke nedlagt før 1590.

ID 84175

Kirken stod trolig på moreneryggen rett sør for Folkenborg museum nær noen kraftige

sandtak. Kirken var ”øde” på 1590-tallet og på 1700-tallet var ethvert spor av kirken

forsvunnet (NK 60). Dedikasjonen er etter DN I:280 (1452), der biskopen ga 40 dagers avlat

til de som på visse dager besøkte blant annet Folkeborg kirke. Det ble ikke ført prestbol til

kirken i 1401, men det lå en mindre skyldpart i Folkinsborgh til kirkens mensa (RB 171). På

1570-tallet lå det en bygselpart i Folkennberrig til mensa ved Eidsberg hovedkirke (St. 18),

noe som til vanlig kunne ha indikert at et prestbol var blitt opprettet på kirkestedsgården i

løpet av 1400-tallet. Dette er likevel ikke sannsynlig her, da kirken ble beskrevet som kapell

under Eidsberg i 1400. Dette året skulle biskopen under visitas ligge her [dvs. Eidsberg] ok

firir kapellor iiij neter thoo hafuum wer æi mæira leghet en iij neter ok tekit vi hudir j

cathedraticum (RB 565). Kapellene det gjaldt var Hen, Trømborg, Hærland, Folkenborg og

Tenol. Krossgården på Folkeborg nevnt 1413 (DN VII:361) antyder et tidligere kors i friluft

på Folkenborg. (kartreferanse: CT 036-5-1).

 38

TENOL ST. PETER OG ST. PAUL, gnr. 17 Slitu (Eidsberg sogn). Eidsberg kommune.

Kirke nedlagt før 1590.

ID 50728

Kirken stod på gården Tenol [Tenor kirkeruin på ØK-kart]. Tenol var i 1723 gått inn under

(gnr. 17) Slitu (NG 133), en gård som i 1401 bestod av to bruk (badhom gardenom j Sletto)

(RB 173). Foruten Slitu og Tenol må også (dagens gnr. 17/1) Nordby (jfr. NG 134) regnes til

opphavsgården i tiden da kirken ble reist. SJEKK KARTET MHT SLETNER + MOEN På

1590-tallet ble kirken beskrevet som øde (JN 10), men det hang fortsatt klokke i den nær

sammenfalne bygningen i 1619. I 1710 skal murene ennå ha stått (NK 58). Kirken må likevel

ha vært nedlagt på 1500-tallet. Ifølge Kraft (note 1, JN 10) skal den ha blitt ødelagt av

svenske tropper under syvårskrigen (1563-70). I 1592 ble det fastslått ved dom at bøndene på

Tenols nabogårder (13) Sletner, (17) Slitu og (14) Moen hadde ført skriftlig belegg for at de

hadde hatt rett til å oppfatte Tenol kirke som deres ”rette og sande Odel, funderet og stiftet af

deres Forfædre, samt at disse havde bygget den for deres egne Penge”. Kirken ble i denne

sammenheng beskrevet som å ha ligget øde i tiden 1562-1592 (Lange 1856:491). Hvorvidt

denne ”fundering og stifting” relaterer seg til den eldste kirken eller til ombyggingen i

seinmiddelalder (se nedenfor) lar seg vanskelig avgjøre. Lokaliteten er i dag kjent som

Tenoljordet på gården Slitus grunn. På 1950-tallet ble ruinen arkeologisk undersøkt, og det

viste seg at kirken har hatt gravplass som var avgrenset ved en steingard. Kirken har vært en

rektanguær steinkirke med smalere, tilnærmet kvadratisk kor og som trolig i ettertid er blitt

noe utvidet og ombygd i tegl (NG 58f). I 1401 ble det ikke ført prestbol til Tenol kirke, og

landskylden til mensa og fabrica var ikke adskilt (RB 172f). Det lå heller ingen bygselparter i

kirkestedsgården til mensa ved Eidsberg hovedkirke på 1570-tallet (St. 18f) og som kunne ha

indikert et tidligere prestbol til Tenol kirke. I 1400 skulle biskopen under visitas ligge her

[dvs. Eidsberg] ok firir kapellor iiij neter thoo hafuum wer æi mæira leghet en iij neter ok

tekit vi hudir j cathedraticum (RB 565). Kapellene det gjaldt var Hen, Trømborg, Hærland,

Folkenborg og Tenol. Det forhold at abbeden på Hovedøya i 1332 dro til Tenol etter et møte

på Eidsberg kan antyde så vel sosiale som økonomiske relasjoner mellom abbeden og gården.

Dedikasjonen er etter DN I:820 (1452), der biskopen ga 40 dagers avlat til de som på visse

dager besøkte blant annet Tenol kirke. (kartreferanse: CS 037-5-4).

 39

HEN, gnr. 129. 130 Hen søndre og nordre (Eidsberg sogn). Eidsberg kommune. Kirke

nedlagt før 1590.

ID 84546

Kirken stod etter tradisjonen på (gnr. 127) Melbys grunn like vest for Hen-gårdene og rett sør

for veien til Dingtorp. Svillsteinene var på 1700-tallet blitt benyttet til grunnmurer på Hen

søndre, og på en stor stein skal det ha vært et innhogd kors ca. 3 tommer høyt, med skrå

korsarm og sirkulært markerte ender (NK 60). Det har vært foreslått at en romansk tympanon

som tidligere lå i en grunnmur på (111.112.117.118.119) Skjør skulle stamme fra Hen kirke,

men mer sannsynlig kommer den fra den romanske – senere ombygde – Eidsberg kirke (Berg

2001). Steinens størrelse, ca. 2 m bred, tilsier at den har tilhørt en meget stor steinkirke. Utfra

lokaltopografi, gårdsgrenseløp og navnetyper bør så vel Melby som (dagens gnr. 129. 130)

Hen søndre og nordre, (128) Svenneby og (131) Krosby vestre kunne regnes til

opphavsgården i tiden da kirken ble reist (jfr. NG 147). Navnet Krosby antyder et tidligere

kors i friluft på gården. I 1401 ble Hen kirkes jordegods lagt til Eidsberg kirke (RB 169),

hvilket sterkt antyder at kirken da ble lagt ned. Verken kirke eller sogn er nevnt i kilder yngre

enn 1401. I kirkens landskyld, som ble ført i 1401, ble det ikke ført prestbol til kirken. Det lå

heller ingen bygselparter i Hen til Eidsberg hovedkirkes mensa på 1570-tallet (St. 18f) og som

kunne ha indikert et tidligere prestbol ved Hen kirke. I 1400 skulle biskopen under visitas

ligge her [dvs. Eidsberg] ok firir kapellor iiij neter thoo hafuum wer æi mæira leghet en iij

neter ok tekit vi hudir j cathedraticum (RB 565). Kapellene det gjaldt var Hen, Trømborg,

Hærland, Folkenborg og Tenol. (kartreferanse: CT 035-5-3).

 40

SKIPTVET KOMMUNE

SKIPTVET STA. MARIA (hovedkirke), gnr. 56 Skiptvet prestegård (Skiptvedt sogn).

Skiptvet kommune.

ID 85455

Den romanske steinkirken, som har rektangulært skip og smalere, rektangulært kor og som

opprinnelig hadde vesttårn (NK 309f) står på (gnr. 56) Skiptvet. Gården var bruksdelt i 1401

(RB 173) og har i ettertid fått seg tillagt flere gårder (NG 85f). Utfra lokaltopografi,

gårdsgrenseløp og navnetyper bør foruten navnegården Skiptvet trolig også (dagens gnr. 57)

Karlsrud med (57/10) Vestgård ha hørt under opphavsgården i tiden da kirken ble reist. I 1401

ble prestbolet ført som prestboleth uten navn men med skyldstørrelse (RB 173), rimeligvis et

bruk av Skiptvet (jfr. DN I:487). I 1400 het det at det skulle gjøres åbud på prestbolet men

hyppighet ble ikke presisert. Samtidig lå biskopen her visiterande ij neter og han tok 4 huder i

katedratikum (RB 566f). 1426 skulle biskopen under visitas ha ij nætter a Skygzthueit (DN

IV:829). I februar 1376 var trolig sira Haluarde Gudlæifssyni profastenom j oefra lutanum

Borgasyslu på visitas på Skiptvet (DN V:289), og 28. mars 1384 Haluarder Gudlæifs son

korsbroder j Oslo ok profaster j Eidzberghs profastdoeme (DN I:487). Få hundre meter

sørvest for kirken ligger restene av hva som må ha vært et større gravfelt. (kartreferanse: CS

035-5-3).

 41

SKAU, gnr. 87 Skau (Skiptvedt sogn). Skiptvet kommune.

ID 31945

Kirketuften er i nyere tid trolig lokalisert av historielaget, rett sør for/inntil tunet på (gnr. 87/1)

Skau. Utfra lokaltopografi, gårdsgrenseløp og navnetyper kan det være at også (dagens gnr.

85. 86) Skipperud vestre og østre hørte inn under opphavsgården i tiden da kirken ble reist. I

1401 ble det ikke ført prestbol til kirken eller nevnt åbud (RB 173, 566), og heller ikke på

1570-tallet gis det antydninger om et tidligere prestebosted på Skau i form av bygselpart i

kirkestedsgården til en hovedkirke. Stumpeætten var eiere av gården på 1300-tallet. Ifølge

Rygh var kirken en lovekirke etter reformasjonen, hvilket kan forklare hvorfor den ikke er

nevnt på 1570-tallet. Det skal ha vært holdt messe i kirken noen få ganger i året til ut i andre

halvdel av 1700-tallet, mens bygningen ble stående til rundt 1850 og ble på slutten benyttet til

sauefjøs. Ifølge et rettsdokument fra 1746 var det vanlig at det ble holdt gjestebud på gården

etter preken for de som var til stede, gjerne 60-70 mennesker, og ”hele dagen og natten efter

præken drives bort med svir, drik, dans og anden ugudelighed” (NG 92, NK 317f). Ifølge

avskriften 1749 var Skog kirke 1482 ifølge biskop Gunnar i Oslo en gammel høgendeskirke

(DN XXI:599), og på 1700-tallet var den blitt en lovekirke. Fra kirken er det bevart en kalk

datert til tidlig 1200-tallet og et dørblad fra 12- 1300 tallet (Lystad 2003). (kartreferanse: CS

035-5-3).

 42

VISTER, gnr. 68 Vister østre (Skiptvedt sogn). Skiptvet kommune. Kirke nedlagt før 1590.

ID 85830

Kirken stod på Vister med en liten mulighet for at det var på (gnr. 68) Vister østre (Lystad

2000:23). Vister kirke er ikke nevnt i de kirkelige fortegnelser på 1500-tallet. Kirkebygningen

ble likevel trolig stående, for i 1723 lå Wiwestad kirke som eiendom til (111. 112) Børen i

Spydeberg (Hoel 1997:142). En mulig forklaring kan være at kirken ble opprettholdt som

lovekirke et stykke inn på 1700-tallet selv om den nok offisielt var blitt lagt ned på 1500-

tallet. Til kirkestedsgården lå i middelalderen (dagens gnr. 47) Vister vestre og (68) Vister

østre (NG 87). Utfra lokaltopografi, gårdsgrenseløp og navnetyper kan flere av de

omkringliggende gårdene ha hørt under opphavsgården i tiden da kirken ble reist, spesielt

(dagens gnr. 69/3) Skallerud med (69/2) Bakkerud og (69/4) Falkensten. Det ble ikke ført

prestbol til Vister kirke ca. 1400 (RB 176), og heller ikke på 1570-tallet lå det bygselparter i

Vister til mensa ved Skiptvet hovedkirke (St. 16f) og som kunne ha gitt indikasjoner på et

tidligere prestebosted på kirkestedsgården. Den skyldparten i Prestrud som ca. 1400 lå til

mensa ved Vister kirke (RB 176), og som er gått inn under (dagens gnr. 77) Børud (se

nedenfor), kan ikke regnes å ha fungert som prestbol for en prest ved Vister kirke slik Rygh

antyder (NG 91). Dette også fordi gården Vister i 1404 ble sagt å ligge i Skiptvet sogn (DN

X:102), hvilket bør forstås som Skiptvet hovedsogn. Vister kirke hadde kirkeombud oppnevnt

av prosten fra og med slutten av 1300-tallet (DN VIII:360). (kartreferanse: CR 036-5-4).

 43

RAKKESTAD KOMMUNE

RAKKESTAD STA. MARIA (hovedkirke), gnr. 5 Rakkestad prestegård (Rakkestad sogn).

Rakkestad kommune.

ID 85264

Kirken står på (gnr. 5) Rakkestad prestegård og ble kraftig ombygd i 1875. Den romanske

steinkirken hadde rektangulært skip og smalere, rektangulært kor med tilmurt sakristi på

nordsiden (NG 23f). I 1401 ble prestbolet ført som prestboleth uten navn men med

skyldstørrelse (RB 158), rimeligvis et bruk av kirkestedsgården. På 1420-tallet ble et brev

skrevet j Birkenes j presta garden (DN VII:381) og var da rimeligvis et bruk steint og reint,

mens det i 1570-årene het at Ness och Birkenness brugis Vndr Prestegardt (St. 26). Gården

Rakkastadir er gått inn under nåværende (gnr. 5) Rakkestad prestegård sammen med den

middelalderske prestegården Birkines (NG 94). Utfra lokaltopografi, gårdsgrenseløp og

navnetyper er det rimelig å anta at så vel Rakkastadir, Nes og Birkines, og muligens også

(dagens gnr. 6) Bergenhus, var deler av en felles gård i tiden da kirken ble reist. Som bruk av

prestegården i dag finner vi (5/3) Kirkeby og (5/16) Kirkerud, samt lokalitetsnavnet Kirkelund

(under 5/1), alle vest for kirken mens prestegårdstunet ligger rett nord for den. Ingen av disse

brukene er nevnt hos Rygh og de er heller ikke oppført i St., så muligens kan de være navn

som først i sein tid har manifestert seg som bruksnavn selv om i alle fall de to første utfra

navnetype bør være middelalderske. I 1400 ble det notert at det skulle gjøres åbud på

prestbolet men uten at hyppigheten ble nevnt. Samtidig het det at lligger biscop firir

Rakkastadir [Oss ok Giurdine (fra [senere tilføyet) iij neter at fornno ok ij neter firir Dyggra

ness ok [Wttanskooghs kirkiu (fra [senere tilføyet) ok tha skulli fylghia x hudir j

cathedraticum en æi hafuum wer fleri neter leghit en thriar, ok stondum fiorar en

cathedraticum æi meira tekit en vj hudir firir allar thessar kirkiur (RB 564f). Biskop Gunnars

tilstedeværelse på Rakkestad (ukj. dag) 1478 skyldtes trolig visitas (DN I:923), likeså

heidherlighom manne sire Pethre Jonssyni erchepreste j Oslo sitt besøk 20 februar 1465 (DN

IV:956). Fra kirken er det bevart rester av en middelaldersk døpefont i kleber og fragmenter

av en døpefontskål i granitt (NK 25f, 29). (kartreferanse: CT 033-5-2).

 44

DEGERNES, gnr. 193 Kirkeng (Degernes sogn). Rakkestad kommune.

ID 84022

Kirken står på (gnr. 193) Kirkeng. Den romanske steinkirken, som hadde rektangulært skip og

smalere, rektangulært kor, ble revet i 1862 og dagens teglkirke oppført samme sted (NK 29).

Ifølge Rygh er både Kirkeng og nabogårdene i nord (116) Stentorp og (117) Bjørneby deler

av den opprinnelige kirkestedsgården Digranes. Kirkeng kaltes ca. 1400 i Ængium (1723

Eng) og har først seinere fått tillegget Kirk-, og den var Rakkestad-prestens anneksgård i tiden

etter reformasjonen (NG 117). I 1400 ble det ikke ført prestbol til Degernes kirke (RB 157),

og på 1570-tallet lå det heller ikke bygselparter i kirkestedsgården til mensa ved Rakkestad

hovedkirke (St. 26) og som kunne ha vært en indikasjon på et tidligere prestbol på Degernes.

Heller ikke i diplomatariet (fra 1368 og utover) nevnes prest ved kirken, så trolig har den

seinest fra tiden etter Svartedauden ligget som anneks til Rakkestad kirke. I 1400 het det at

lligger biscop firir Rakkastadir [Oss ok Giurdine (fra [senere tilføyet) iij neter at fornno ok ij

neter firir Dyggra ness ok [Wttanskooghs kirkiu (fra [senere tilføyet) ok tha skulli fylghia x

hudir j cathedraticum en æi hafuum wer fleri neter leghit en thriar, ok stondum fiorar en

cathedraticum æi meira tekit en vj hudir firir allar thessar kirkiur (RB 564f). (kartreferanse:

CU 032-5-3).

 45

OS, gnr. 217 Nordby nedre (Os sogn). Rakkestad kommune.

ID 85247

Kirken står på (gnr. 217) Nordby nedre. En tømmerkirke kjent fra 1600-tallet ble erstattet av

en ny tømmerkirke ca. 1770, som så ble erstattet av den nåværende tømmerkirke oppført

1835-36 (NK 35). Trolig er alle blitt reist på samme sted. Prestbolet ca. 1400 ble ført som

Prestbordet Snekkines og med skyldstørrelse (RB 163), rimeligvis et bruk av en større gård,

og dette lå som bygselpart til mensa ved Rakkestad hovedkirke på 1570-tallet (St. 26). Ved

flere tilfeller i seinmiddelalderen blir samlingen av bruk/gårder på Os betegnet som ei bygd

(Ossbygdh j Rakkastade sokn j Skaun, DN I:520, 1389; V:749, 1447; XI:205, 1457; III:935,

1482; I:944, 1485; II:1015, 1501). Dette antyder Os som en såkalt storenhet, og spørsmålet er

på hvilket tidspunkt denne ble oppløst i det vi i dag oppfatter som individuelle gårder. På et

tidspunkt må en ny gård ha oppstått i nærområdet ved kirken, synlig i form av (dagens gnr.

216) Vestby nedre, (217) Nordby nedre og (221. 224) Østby nordre og søndre og det er mulig

at navnet Os ble hengende ved denne (jfr. NG 121). Dennes grense mot sør har vært

Rakkestadelva. Hvorvidt denne enheten fortsatt var en gård i tiden da kirken ble reist på

Nordby, eller om den da var kløyvd er vanskelig å avgjøre. Sannsynligvis var den kløyvd, for

det finnes tradisjon om kirke også på Østby (se nedenfor). Utfra lokaltopografi og

gårdsgrenseløp bør således opphavsgården i tiden da kirken ble reist i tillegg til Nordby ha

bestått av Vestby og (dagens gnr. 215) Smittil. Snekkines ligger i dag under (214) Brekke,

men dette er av nyere dato. Brekke ligger sør for Rakkestadelva, mens Snekkenes ligger på

nordbredden og bør utfra lokaltopografiske forhold være skilt ut fra Østby. Utfra hva som

ifølge RB var det vanlige med hensyn til prestbol, at de ble opprettet på kirkestedsgården, må

presten ved Os kirke ca. 1400 derfor ha benyttet prestbolet til en nedlagt kirke på Østby. I

1400 het det at lligger biscop firir Rakkastadir [Oss ok Giurdine (fra [senere tilføyet) iij neter

at fornno ok ij neter firir Dyggra ness ok [Wttanskooghs kirkiu (fra [senere tilføyet) ok tha

skulli fylghia x hudir j cathedraticum en æi hafuum wer fleri neter leghit en thriar, ok

stondum fiorar en cathedraticum æi meira tekit en vj hudir firir allar thessar kirkiur (RB

564f). (kartreferanse: CS 034-5-2).

 46

GJULEM STA. MARGARETA, gnr. 21(22/5) Gjulem (Rakkestad sogn). Rakkestad

kommune. Nedlagt kirkested.

ID 84454

Det er ikke kjent hvor kirken skal ha stått, men trolig kan det være i nærheten av tunet på

(dagens gnr. 21/1) Gjulem. Her ligger rester av et større gravfelt i et område på nordsiden av

tunet der det er sandtak, og rett øst for tunet ligger Kirkerud uten bruksnummer. Utfra

lokaltopografi, gårdsgrenseløp og navnetyper bør foruten Gjulem også (dagens gnr. 22) Østby

iregnes i opphavsgården i tiden da kirken ble reist (jfr. NG 96, 128). Det arealmessige

felleseiet som i dag er mellom Gjulem og (4) Haslum skyldes trolig forhold på 1800-tallet. I

1401 ble det ikke ført prestbol til Gjulum kirke, men det lå skyldparter i både Gyrdini og

Kirkiu rudi til kirkens mensa (RB 161). Disse må i ettertid være makeskiftet, for de lå ikke til

Rakkestad hovedkirkes mensa på 1570-tallet (St. 26). Kirken ble trolig lagt ned på 1400- eller

tidlig 1500-tallet i og med at den ikke er nevnt i JN. I 1400 het det at lligger biscop firir

Rakkastadir [Oss ok Giurdine (fra [senere tilføyet) iij neter at fornno ok ij neter firir Dyggra

ness ok [Wttanskooghs kirkiu (fra [senere tilføyet) ok tha skulli fylghia x hudir j

cathedraticum en æi hafuum wer fleri neter leghit en thriar, ok stondum fiorar en

cathedraticum æi meira tekit en vj hudir firir allar thessar kirkiur (RB 564f). (kartreferanse:

CT 034-5-2).

 47

NYKIRKE (Utanskog), gnr. 89 Torp vestre (Rakkestad sogn). Rakkestad kommune. Nedlagt

kirkested.

ID 39584

Kirken ble i middelalderen i de få tilfeller den nevnes, omtalt som Nykirke eller Ytterskogs

kirke. Den ble trolig lagt ned på 1400- eller tidlig 1500-tallet siden den ikke er nevnt i St. eller

JN. Navnet Ytterskogs kirke var områdenavn (jfr. Wthenskougs fierding, DN XV:140, 1510).

Kirken ”stod vistnok” på (gnr. 89) Torp vestre. Torp vestre ble skattet som fullgård i 1604, og

i 1723 omtales gården som Torp med Engstykkerne Kierckeberg og Lilletorp (NG 129). Torp

vestre var trolig ikke en selvstendig gård i tiden da kirken ble reist, for eldste omtale av

gården er i 1604 (NG 105). Utfra lokaltopografi, gårdsgrenseløp og navnetyper kan det være

at både Torp og (90) Kjenner er skilt ut fra (84) Hen og at disse utgjorde opphavsgården i

tiden da kirken ble reist. I 1401 ble det ikke ført prestbol til Nykirke, men en mindre skyldpart

i Kirkiuberg ble ført først i fortegnelsen over mensalgods (RB 162). Trolig er det samme

skyldparten vi finner igjen på 1570-tallet liggende som bygselpart til fabrica ved Rakkestad

hovedkirke (St. 26), og i så fall har biskopen her makeskiftet mellom mensa og fabrica. I 1400

het det at lligger biscop firir Rakkastadir [Oss ok Giurdine (fra [senere tilføyet) iij neter at

fornno ok ij neter firir Dyggra ness ok [Wttanskooghs kirkiu (fra [senere tilføyet) ok tha skulli

fylghia x hudir j cathedraticum en æi hafuum wer fleri neter leghit en thriar, ok stondum

fiorar en cathedraticum æi meira tekit en vj hudir firir allar thessar kirkiur (RB 564f).

(kartreferanse: CT 032-5-1).

 48

KLUND ST. PETER OG ST. LAVRANS, gnr. 20 Klund (Rødnes sogn). Marker kommune.

Kirke nedlagt før 1590.

ID 94693

Kirken skal ha stått på en kolle ca. 50 m nord for det nåværende kapellet som ble bygd i 1888.

Fra kollen ble det tatt en del stein til oppføring av fjøs i 1912, men ingen av disse var tilhogd

(NK 76). I 1401 ble det ikke ført prestbol til Klund kirke (RB 151), og det lå heller ingen

bygselparter i kirkestedsgården til mensa ved Rødnes hovedkirke på 1570-tallet (St. 23) og

som kunne ha gitt indikasjoner på et tidligere prestbol ved Klund kirke. Utfra lokaltopografi

og gårdsgrenseløp kan det se ut til at også (dagens gnr. 21) Sukken og (22) Berger utgjorde

del av opphavsgården i tiden da kirken ble reist. Men det kan også være at nyere tids

grenseoppganger skaper en slik forutsetning, for i alle fall navnet Berger antyder en gammel

gård. (kartreferanse: CW 036-5-3).

 49

RÅDE KOMMUNE

RÅDE (hovedkirke), gnr. 62 Rød (Råde sogn). Råde kommune.

ID 85352

Den romanske steinkirken, som har rektangulært skip og rektangulært, smalere kor med

apsidal avslutning står på (gnr. 62) Rød. Utfra lokaltopografi, gårdsgrenseløp og navnetyper

bør foruten Rød også (dagens gnr. 57-59) Roe (Råde) lille, mellom og østre, (60) Kåpegot og

(61) Råde prestegård kunne regnes til en opphavsgård i tiden da kirken ble reist. Denne har da

strukket seg fra toppen av Raet og ned til laveste punkt i sørvest, der det i nyere tid har vært

en sump og hvor Onsøy i yngre jernalder må ha vært skilt fra fastlandet. Muligens har gårdene

også hatt terreng på baksiden av Raet der kirken står. Under (61) prestegården, men oppe på

Raet, ligger (bnr. 13) Klokkergården, muligens identisk med det i 1397 omtalte Klukkararudet

(RB 487). I 1397 ble prestbolet ført som Prestbolet halft Aughabergh, j sydra gardenom og

med skyldstørrelse (RB 486), rimeligvis et bruk av Aughabergh. Dette er (dagens gnr. 102.

103) Auberg nordre og søndre i Onsøy. Det er likevel helt usannsynlig at Auberg på noe

tidspunkt skulle ha vært del av Råde, eller at (61) Råde prestegård skulle ha vært del av

Auberg. Dagens Råde prestegård ligger midtveis ned i skråningen sør for kirken, opp og nord

for det nevnte sumpområdet, mens tunet på Auberg ligger nærmere 2 km sørvest for Råde

kirke og på vestsiden av sumpen. Dette fuktområdet ligger såvidt over dagens

middelvannstand og er siste rest av Krokstadfjorden som må ha skilt Onsøy fra fastlandet – og

dermed Råde fra Auberg – til godt inn i nyere tid. Det mest sannsynlige er derfor at en kirke

på Auberg ble lagt ned på et tidspunkt før 1397, og at presten på Råde da tok over prestbolet

på Auberg (se nedenfor). Kort etter dette må så dagens Råde prestegård være utviklet av et

bruk av kirkestedsgården, for i 1403 hadde presten ved Råde kirke gjort åbud på prestbolet

sæm var æin sætstofua (RB 545). Det er rimelig å tenke seg at dette gjaldt en bygning på

Råde, og ikke halft Aughabergh. Noen hundre meter nord for Klokkergården og Råde kirke er

det på M711-kartet avmerket en gård ved navn Kirkebø, et bruk (61/13) av Råde prestegård,

men som verken finnes på ØK eller i NG. Under 100 m fra kirken mot øst og videre mot

sørøst ligger rester av et større gravfelt. (kartreferanse: CP 032-5-4).

 50

TOM STA. MARGRETE, gnr. 25 Tom (Råde sogn). Råde kommune. Nedlagt kirkested.

ID 170506

Dagens kirke fra 1869 på (gnr. 25) Tom står på en liten høyde rett vest for gårdstunet på

Tomb jordbruksskole. Kirken erstattet en tømmerkirke som skal ha stått på gårdsplassens

nordøstre del og som muligens ble reist under Oluf Galle etter 1515. Tømmerkirken som i sin

tid erstattet en trekirke fra middelalderen skal ikke ha hatt gravplass tilknyttet. Kirken på Tom

fungerte som gårdskapell fram til kommunen overtok eiendomsretten i 1936 (NK 253).

Rimeligvis er det Sta. Margareta kapell nevnt 1481 og 1515 identisk med den i RB omtalte

kirke på Tom (jfr. NG 337). Brevet i 1515 er et makeskifte mellom ridder Olaf Galle og hans

hustru, der Galle bl.a. fikk en ghaar swm hedher Twm ligende paa Onssø med al sin

tilligelsse, derunder det gods som lå til sancte Margrete kapel (DN II:1049). I 1370 vedgikk

fyr næmder Munan at han hafde sælt adr næmdum siræ Ulfui allen iarda garden a Þufn sem

liger j Odensoey ok þo i Rodo sokn j Borghæ syslu (DN IV:498). Sira Ulf var da prest ved

Våler kirke. Verken St. eller JN nevner kirke eller kapell på Tom, så det har rimeligvis fungert

som gårdskapell (oratorium) fra 1500-tallet. I 1397 ble det ikke ført prestbol til Tom kirke

(RB 489), og det lå heller ingen bygselparter i Tom til mensa ved Råde hovedkirke på 1570-

tallet (St. 38f) og som kunne ha indikert et tidligere prestbol. Av bevart inventar fra

middelalderen finnes et dåpsfat i messing datert til 1500-årene og en messing lysekrone fra

seinmiddelalderen (NK 253f). (kartreferanse: CO 031-5-2).

 51

TESAL, gnr. 39-43 Huseby søndre, vestre, mellom, østre og store (Råde sogn). Råde

kommune. Kirke nedlagt før 1590.

ID 77765

Kirken var etter all sannsynlighet en steinkirke. En liten haug nordøst for nordre Huseby hvor

kirken etter tradisjonen skal ha stått ble undersøkt i 1952 og deler av en steinbygning ble

dokumentert (NK 256). I 1397 ble det ikke ført prestbol til kirken, for det Prestbolet som ble

ført først i fortegnelsen med skyldpart lå til kirkens fabrica (RB 489) og var således kun et

bruk som ble bygslet bort – rimeligvis et bruk av Huseby. Denne skyldparten er ikke å finne

på 1570-tallet til fabrica ved Råde hovedkirke (St. 39), så den må ha kommet tilbake under

gården på et tidspunkt. Det er i dag intet bruk under Huseby ved navn Presterud. På 1570-

tallet lå det heller ingen bygselpart i Huseby til mensa ved Råde hovedkirke (St. 38f) og som

kunne ha gitt indikasjon på et tidligere prestbol til Tesal kirke. Kirken omtales i kallsboka for

1642 som Capelle Huseby (NK 256). (kartreferanse: CO 032-5-4).

 52

LUNDEBY, gnr. 63. 64 Lundeby vestre og østre (Råde sogn). Råde kommune. Kirke nedlagt

før 1590.

Uten geometri, men er lokalisert i området vest for ID 49189

Det er kun JN som har opplysninger om en kirkebygning på Lundeby: ”saa komme wi strax til

2. gaarde heder Lundegaard liggendis paa den venstre haand vdj en klasse, der hoss sigis at

haffue staait it capell i gammel tid, och skulle samme gaarde och haffue verit herregaarde,

och staar der vdj it grindeleed norden for gaardene 2 store lange stene som 2 stolper som

skulle haffue verit stette til capellet” (JN 253). Det lå ingen bygselparter i Lundeby til mensa

ved Råde kirke på 1570-tallet (St. 38f) og som kunne ha indikert et tidligere prestbol til

kirkebygningen på Lundeby. Lundeby var stevnegård i seinmiddelalder og nabogård til Råde

kirke og prestegård i øst, jfr også reisebeskrivelsen hos Jens Nilssøn. (kartreferanse: CP 032-

5-4).

 53

RYGGE KOMMUNE

RYGGE (hovedkirke), gnr. 48 Rygge prestegård (Rygge sogn). Rygge kommune.

ID 85325

Den romanske steinkirken har rektangulært skip og rektangulært, smalere kor med apsidal

avslutning og på dettes nordside et murt sakristi. I skipet er det opprinnelige portaler mot sør,

vest og nord (NK 256). I 1397 ble prestbolet ført som Prestbolet Ryggiof og med

skyldstørrelse (RB 516), rimeligvis et bruk steint og reint av kirkestedsgården. På 1570-tallet

ble kirkeregnskapene signert på Røgge (St. 41). Kirken står på (gnr. 48) Rygge prestegård,

hvis opprinnelige navn er Rygge (NG 339). I dette gamle dyrkingslandskapet med svært

mange gamle navnetyper er det rimelig å se for seg Rygge som navnet på en storenhet eller

grend, og hvor kirken ble reist på den sentrale enheten. 1457 skulle biskopen på visitas liggia

a Rygiof j nath fore thet oss burde former … [ha?] læghit a Twnom j nat (DN V:809). Kirken

har en døpefont i kleber fra første halvdel av 1200-tallet (NK 263). Ifølge embedsprotokollen

fra 1723 skal kirken fra Arilds tid ha ”været Hoved-Kirke og efter sage i den Romersk

Catolske Tiid en Capitel Kirke” (NK 256). Lokal tradisjon refererer et kirkeflyttingssagn:

”Sagnet forteller at det var Hellig Olav som lot bygge kirken i Rygge. Først var det meningen,

at den skulle ligge på jordene lenger nord, men det var vonde makter med i spillet, og alt det

de bygde opp om dagen, ble stadig revet ned om natten. Til slutt måtte de gi opp det hele, og

så ble kirken ført opp der den nå står. Og der fikk den stå i fred” (Engebretsen & Johansen

1947:79f). I 1511 nevnes et kjøpebrev på Areuarck wed Areualss kilde i Rygge (Reg. 732).

Gården må være (gnr. 64) Årvoll (jfr. Reg. s. 151), og kilden kan muligens være en

helligkilde siden den er spesifisert og ved navn i diplomet. (kartreferanse: CO 032-5-1)

 54

VÆRNE KLOSTERKIRKE (JOHANNES DØPEREN), gnr. 89 Værnekloster (Rygge

sogn). Rygge kommune. Nedlagt kirkested.

ID 9570

Ruinene av klosterkirken er fortsatt synlige i hagen rett sør for/inntil tunbygningene på (gnr.

89) Værnekloster. Ifølge kartet er dette et område i felleseie mellom (gnr. 87) Huseby, (88)

Grystad og (89) Værnekloster. I tillegg bør gårder som (85) Klosterbakke og (86) Gunnersby

utfra navnetyper og lokaltopografi regnes til opphavsgården i den tidlige del av

middelalderen. Varna er et gammelt bygdenavn, gårdens opprinnelige navn er ukjent (NG

348). Klosteret var et Johanitterkloster opprettet i andre halvdel av 1100-tallet. Fram til 1308

fungerte det som hospital for kongens hird. Klostergodset ble konfiskert i 1532, og

bygningsmassen brente 1570 under den nordiske syvårskrigen (Lunde 1987:92). I

Akerhusregisteret 1622 (Reg.) består numrene 1-823 (s. 2-55) av brev ang. Værne klosters

eiendommer og rettigheter. Der finnes bl.a. et Proubsbreff om Sarpsborg, som er giffuett thill

Werner closter, anno 1413 (Reg. 507). Klosteret oppebar således en periode de regale

inntekter av byen. (kartreferanse: CN 033-5-4).

 55

VÅLER KOMMUNE

VÅLER STA. MARIA (hovedkirke), gnr. 73 Flesberg (Våler sogn). Våler kommune. ID

85884

Den romanske steinkirken, som har rektangulært skip og smalere, rektangulært kor (NK 277f)

står på (gnr. 73) Flesberg. Et diplom fra 1370 ble skrevet aa Kios j prestouone aa Ualom (DN

IV:498). I 1397 ble prestbolet ført som prestbolet alt Kioss men med skyldstørrelse (RB 481),

rimeligvis et bruk steint og reint av Kioss. Parten i Kjos utgjorde hele nedre bruket av gården,

for det lå samme sted en mindre part i øfra Kioss. Som neste innførsel til mensa etter

prestbolet ble ført j Forsom ther j hia thriggia aura booll thridiungan j jordenna aldra. Fors

er et tapt navn (NG 376) men må etter innførselen ha ligget ved siden av Kioss. Dagens gnr.

76 Våler prestegård er identisk med Kioss (NG 368). Denne er en stor gård, og trolig er Fors

gått inn i prestegården sammen med Kioss. For prestbolet anes her en utvikling fra en egen

bygning på Kioss i 1370, via et eget bruk av Kioss i 1397 til Våler prestegård bestående av

Kioss og Fors i nyere tid. Flesberg der kirken står er opprinnelig del av (72) Berg (NG 368).

Utfra lokaltopografi, gårdsgrenseløp og navnetyper er det rimelig å se for seg opphavsgården i

tiden da kirken ble reist som bestående av Kioss, Fors, Flesberg og Berg, og at dennes navn

kan ha vært Válir (jfr. NG 360). Muligens kan referansen til Borgeflet sogen 1379-80 (Reg.

539) være en variant over navnene Berg og Flesberg. Biskop Jakobs jordhandel i Våler

prestegård 1411 skyldtes trolig visitas (DN V:477, 478). Kirken har et krusifiks fra midten av

1200-tallet samt inntil 1665 en middelaldersk døpefont, trolig i kleber (NK 281f).

Dedikasjonen er etter en kilde fra 1743 (Røgeberg 2003:206). Rett innved kirken i øst renner

Kirkeelva. (kartreferanse: CP 035-5-1).

 56

SVINDAL ST. MIKAEL, gnr. 105 Ingulstad (Svindal sogn). Våler kommune. Nedlagt

kirkested.

ID 146548

Dagens kirke står på (gnr. 105) Ingulstad og ble reist i 1854. Den forrige kirken stod på

Ingulstad bnr. 3 på den gamle del av kirkegården om lag 150 m øst for dagens kirke. Kirken

som stod her og som brant i 1854, bestod trolig til en viss grad av bygningselementer fra

middelalderen (NK 286). I 1397 ble prestbolet ført som Prestbolet men med skyldstørrelse

(RB 484), rimeligvis et bruk av kirkestedsgården. Ingulstad kalles i dagligtalen prestgården,

og i 1723 nevnes den med begge navn (NG 372). På 1570-tallet lå en bygselpart i Jnnguldall

til mensa ved Våler hovedkirke (St. 37), rimeligvis det tidligere prestbolet. Dedikasjonen er

etter en kilde fra 1743 (Røgeberg 2003:206). (kartreferanse: CQ 034-5-4).

 57

HOBØL KOMMUNE

HOBØL STA. MARGARETA (hovedkirke), gnr. 106 Hobøl prestegård (Hobøl sogn).

Hobøl kommune.

ID 84587

Den romanske steinkirken, som har rektangulært skip og smalere, rektangulært kor med

apsidal avslutning (NK 17) står på (gnr. 106) Hobøl prestegård hvis opprinnelige navn er

Hobøl (NG 383). Ca. 1400 ble det ikke ført prestbol til kirken, men Hobole alt med

skyldstørrelse ble ført først i fortegnelsen over mensalgods (RB 122). I 1402 utferdiget

presten sira Simon et brev i Hobøløs stofwo a prestgardenom (DN IV:722), hvilket antyder at

det var først rundt 1402 at det ble opprettet prestbol på Hobøl. Dette vises også i et brev 1420

der det ble gitt gave ”til boenahalz firi fyrnæmfdæn bondæ sin prestonom til bordheldis a

Hoboele hwan æfter annen” (DN I:667). På 1570-tallet lå en skyldpart i Stennbøll til mensa

ved Hobøl kirke, men den hadde inntil nylig ligget til fabrica (St. 13) og er i ettertid gått inn

under Hobøl prestegård (NG 391). Utfra lokaltopografi, gårdsgrenseløp og navnetyper bør i

tillegg til prestegården og Stenbøl, begge nevnt i RB (Hobøle, Steinsbøle s. 126), også

(dagens gnr. 59) Hovin ha ligget til opphavsgården i tiden da kirken ble reist. I 1400 skulle

biskopen under visitas ligge her a Hobøle ij neter og han tok 4 huder i katedratikum (RB

549). 1487 skulle biskopen på visitas liggia ij nætter a Hobøøll (DN V:809). 18 mars 1391

var trolig biskop Eystein på visitas på Hobøl (DN I:530), likeså 19 februar 1403 (DN V:427).

1426 avsa biskop Jens dom i saken mellom prestene på Vestby og Hobøl ang. Gardha kirkio

prestlighæ rentor: ”prestenn a Hobøle hafue firi starf sitt ok thionesto sem han ther gerer

tidhakaup landskyld ok offer alt sæm ther fæller tha han ther messo sægher vttan fyrnempda ij

dagha” (DN I:711). Mesteparten av tjenesten ved Garder kirke ble tydeligvis da gjort av

Hobølpresten. Kirken har en romansk døpefont i kleber (NK 324). (kartreferanse: CP 038-5-

4).

 58

TOMTER (NYOKIRKIU) JOMFRU MARIA, ST. OLAV OG STA. ANNA, gnr. 26

Tomter øvre (Tomter sogn). Hobøl kommune.

ID 85646

Kirken står på (gnr. 26) Tomter øvre, øverst på en kolle, og på alle kanter løper

forstøtningsmurer. Dagens kirke som i utgangspunktet er en tømmerkirke, ble trolig reist på

slutten av 1500-tallet eller rundt 1600, for den ble reparert 1627 (NK 329). Sannsynligvis

finnes tuftområdet for den middelalderske kirken på kirkegården noen meter sør for dagens

kirke. Her er det en forhøyning som ikke kan skyldes gravsteder eller topografiske

formasjoner. Ca. 1400 ble prestbolet ført som Tompt abudh prestens og med skyldstørrelse

(RB 120), så rimeligvis var det et bruk steint og reint av kirkestedsgården. At det ikke var hele

gården bekreftes ved at det til samme tid lå en skyldpart i nædræ gardenum a Tompt. På

1570-tallet lå derfor rimeligvis Thompter med bygsel til mensa ved Hobøl hovedkirke (St.

12). Denne parten er identisk med Tomter øvre (St. 324). Utfra lokaltopografi, gårdsgrenseløp

og navnetyper må foruten Tomter øvre også (dagens gnr. 27) Tomter nedre og (6) Engen

(dagens Nygård) regnes til opphavsgården i tiden da kirken ble reist. I 1400 skulle biskopen

under visitas ha 1 natt firir Hofuina ok Tomtar og han tok (samlet) 2 huder i katedratikum

(RB 549, 567). Disse to kirkene var da annekser under Spydeberg kirke. Ved makeskiftet

1403 var det presten på Hobøl som møtte på vegne av Hobøl og Tomter kirker, og det er

rimelig å oppfatte Tomter som da liggende til Hobøl. På 1570-tallet lå Tomter som anneks til

Hobøl. (kartreferanse: CQ 039-5-4).

 59

Forkortelser

DN Diplomatarium Norvegicum. Oldbreve til Kundskab om Norges indre og ydre

Forhold, … i Middelalderen. Flere utgivere. 1847-2011.

NG Norske Gaardnavne. Oplysninger samlede til brug ved Matrikelens Revision,

af O. Rygh. 1897-1936

NK Norges kirker. Riksantikvaren. 1959-2003

JN Biskop Jens Nilssøns visitatsbøger og reiseoptegnelser 1574-1597, ved Yngvar

Nielsen. 1885

RB Biskop Eysteins Jordebog (Den røde Bog). Fortegnelse over det geistlige Gods

i Oslo Bispedømme omkring Aar 1400, ved H.J. Huitfeldt. 1879

Reg. Registrant over de Breve, som fantes paa Akershus 1622. Arkivalie i

Riksarkivet.

St. Stiftsbog eller Fortegnelse over Kirkernes Gods i Oslo og Hamar Stifter,

optaget efter Statholderen Povel Huitfeldts Foranstaltning i aarene 1574-

1577. Arkivalie i Riksarkivet

	Middelalderske kirkesiteder - østfold 2015
	Gunvor-Østfold

