
I

Naustlandet

Eva
	 Røyrane

Oddleiv
	 Apneseth

Naustlandet

II

Eva
Røyrane

Oddleiv
Apneseth
(foto)

Naustlandet

Skald 2025

	 Naustet i støa	 23
Finnmark	 41
Troms	 65
Nordland	 123
Trøndelag	 161
Møre og Romsdal	 191
Sogn og Fjordane	 227
Hordaland	 295
Rogaland	 405
Kysten utan flo og fjøre	 435
	 Kjelder og litteratur	 445
	 Kart	 450
	

20

21

Fiskerbonden hadde sitt arbeidsmiljø i naust
og buer, på brygger og i fartøy, og ordet naust
betyr «der båten står» på norrønt. Som regel
er naustet en del av et større kulturmiljø, tett
knyttet til de mange små og åpne båtene som ble
brukt til heimefiske og transport, og det huset
utstyr som fiskeredskaper, nøter og teiner.

Kysten er mangfoldig, og den norske fisker­
bonden var ikke alene. Det er en rekke sjøsamis­
ke og kvenske naust, og båtreisende romanifolk/
tatere har hatt tradisjoner for å overnatte og
overvintre i sjøboder og naust. Naustet har der­
for vært en mangfoldig bruksbygning i ordets
rette forstand.

I dag er ikke den opprinnelige bruken av
naustet en selvfølgelig del av hverdagen. Jo, det
gir fortsatt båten ly, men båten brukes oftere
til fritidsfiske på sommerstille kvelder enn til
livsnødvendig matauk. I verste fall står naustet
helt ubrukt og forlatt til bølgene tar det en vin­
ternatt.

Men kanskje er det andre bruksområder for et
gammelt naust? Hva med gjestebu, snekkerverk­
sted, ølbryggeri, hjemmekontor eller butikk?
Mulighetene er uendelige, akkurat som hori­
sonten. Naust og sjøhus er en viktig del av vår
kulturarv, og de fortjener vår oppmerksomhet
og vårt engasjement slik at de blir med oss inn i
fremtiden.

Oslo, juni 2025
Hanna Geiran
Riksantikvar

Føreord

I Norge har vi levd ved og av havet til alle
tider, og kysten forteller en viktig del av histori­
en vår.

Kystens kulturmiljø spenner vidt, fra de eldste
sporene etter bosetning langs kysten og frem til
vår tid. Langs kysten finner vi alt fra steinalder­
boplasser og røyser til uthavner og fiskevær,
skipsvrak og fartøy, kaier og fyr og ikke minst
sjøhus og naust. Før vi fikk veier, broer og tunne­
ler, var sjøen vår riksvei nummer én og det som
bandt landet sammen, og båten var vårt viktig­
ste framkomstmiddel.

I dag er mange opptatt av å bevare og bruke
den rike kulturarven langs kysten som en res­
surs. Det ligger store muligheter i å se bevaring
og bruk i sammenheng, og dette er tema for
regjeringens nye bevaringsstrategi for kystens
kulturmiljø. Den skal sette sitt preg på hvordan
vi tar vare på kulturminnene våre fremover.

Likevel kan det av og til virke som om utford­
ringene tårner seg opp i horisonten. Langs kys­
ten baler folk med ulike ting. Noe er nytt, som
fraflytting, press på lokalsamfunn fra turisme
og bygninger som går ut av bruk og forfaller.

Andre trusler er de samme gamle: uvær og
et værhardt klima med regn, vind og væte som
sliter ned bygninger og anlegg, år for år. Utsatte
der nede i fjæra er naust og sjøhus blant de kul­
turminnene som vi taper flest av hvert år.

For å motvirke tap og for å sette pris på det vi
har, trenger vi kunnskap. Den kunnskapen øker
med boka du nå har i hendene: Naustlandet.

Denne boka handler om en bygningstype som
vi har tatt for gitt på mange måter. Ofte er de
ikke så store, og bruken tilhørte hverdagsslitet.
Unnselige, kanskje gråslitte og litt lutende gjør
de ikke så mye av seg.

Helletak i beste Hardangertradisjon. Stekka i Kvam.

72
Troms

73

78

– Me snakka nyleg om kor lenge me skal halda
på med dette. Nils meiner me må driva på til me
er 90, seier Pedersen. Det er nokre år til.

Begge er dei hekta på dette heimefisket. Som
fiskarar og fisketilverkarar brukar dei nausta
sine meir enn dei fleste. For desse karane er
dette ei livsform. Kvar morgon, så sant veret
tillet det, er dei på fjorden for å dra garn. Når
Samuelsen kjem til lands til naustet sitt på
Brattland i ti-tida, står det ofte folk på kaien for
å kjøpa kokefisk og slå av ein prat. Samuelsen
byr på kaffi, og praten kan vara i timesvis, i
det naustrommet som har fått namnet Kafe
Marbakken. I juni blir torsken henta ned frå
hesjer og hjellar, pakka og lagt mørkt til ut på
sommaren då ein fiskeoppkjøpar frå Lofoten
kjem for å henta tørrfisken.

Lite fisk
på hjell

– Det er helsa som bestemmer kor lenge
me skal halda på, seier Helge Pedersen. Den godt
vaksne karen er ein av fire–fem som har god­
kjend fritidskvote for fiske i Kåfjorden. I dag er
det berre ein einaste registrert yrkesfiskar att
i dette området. Storparten av alle dei raude et­
terkrigsnausta langs Kåfjorden er avskilta eller
svært lite i bruk.

Fritidsfiskarane kan levera 1000 kilo fisk i
året. Fisket føregår frå oktober til mai, men
midt på mørkaste vinteren er det ikkje så freis­
tande å dra ut med båten. Pedersen har naust
på stell og fisk på hjell på Langnes. Det vil seia,
denne vesle, spisse hjellen som han har, blir
kalla hesje, og det heng ikkje så mykje fisk til
tørk i hesja hans i år. Forklaringa er at det denne
vinteren har vore svært god pris på rund torsk.
Då slepp fiskarane arbeidet med å sløya og tørka.
Dei kan levera fangsten omgåande på det lokale
fiskemottaket.

Stundom møtest Helge Pedersen og sambyg­
dingen Nils Samuelsen ved garna ute på fjorden
for å slå av ein prat.

Det er ikkje mange aktive fiskarar att ved
Kåfjorden, berre ein yrkesfiskar og ei handfull eldre karar
som har fritidskvote. Helge Pedersen er ein av dei som er
hekta på heimefiske. Så sant vêret er bra, må han ut på
fjorden for å dra garn kvar morgon. Her har han selskap
av hunden Alfred.

Troms

79

86

87

Den eldre garde i Skardalen tek vare på kulturminna, til
glede for born og barneborn som padlar, ror og seglar med båtane
som har fått nytt båtskjul.

Oppå steinveggene i det nye båtskjulet i Skardalen ligg ta-
ket som er reist av bjørk og tekt med torv. Per Larsen i Skardalen
bygde- og kulturlag (til venstre) og Nils Samuelsen.

124

125

126

Der fiskarbonden
var væreigar

Mellom store steinblokker som ein gong
rasa ned frå Skaftnestinden, ligg naustet på
Skaftnes gard på Vestvågøy fullt av båtar som
tilhøyrer stiftinga Museum Nord. Garden med
våningshus, låve, bryggje og naust har sommar­
ope for gaida turar gjennom historia til fiskar­
bonden.

Storbåtnaustet, som har plass til to fembørin­
gar, eller tre åttringar, stod til nedfalls då siste
bonden gjekk bort. I 1990 gav enka garden med
grunn, bygningar og innbu til Vestvågøy kom­
mune. Skaftnes blei museum og naustet vart sett
i stand med nytt tak. Museet har til tider brukt
det romslege naustet som vinterlager for det
atten meter lange vikingskipet Vargfotr. No ligg
sju ulike båtar mellom steinveggene på det skrå­
nande naustgolvet, fem båtar heng frå taket over
tønner og stampar, garn og nøter. Treroringen
med råsegl er framleis i bruk. Vikingskipet har
fått tak over hovudet i vikingskipsnaustet på
Borg, der det tek Lofotr vikingmuseum sine gjes­
ter med på tur.

Skaftnes gard har vore sjølveigande sidan
1700-talet. Midt på 1800-talet vart husa fornya,
den store bryggja på steinkar er frå den tida. I
tillegg til gardsdrift og eige fiske skaffa famili­
en på Skaftnes seg levebrød som væreigar. Dei
kjøpte og selde fisk og hadde butikk i bryggja.
Tilreisande, som kom for å vera med på lofot­
fisket, fekk løyve til å fiska utafor Skaftnes mot
å forplikta seg til å selja fisken til væreigaren
her. Varene dei trong under opphaldet i Lofoten,
måtte dei kjøpa her på garden. Fiskarane budde
i rorbuer som det er spor etter på eigedommen,

↞
Saksenvik, Saltdal. Skaftnes ligg i Vestvågøy kommune, ved

Sennesvika, ein arm av Vestfjorden. Det sommar
opne fiskarbondetunet på Skaftnes tilhøyrer
stiftinga Museum Nord.

Nordland

127

132

lege vegar. Når vegen er stengd, er det nyttig å
ha båt i naustet. Både dagens ståande naust og
grunnmurane etter naust som er borte, er plas­
serte lengst mogeleg unna flomålet. Når stor­
havet står på er det ikkje greit å vera naust her.

Barskt
på yttersida

Yttersida av Lofoten har Norskehavet
midt imot. Her er fjella kvasse, strendene krit­
kvite og klimaet svær krevjande. Langs ytter­
sida er det spor etter mange fråflytta buplassar.
Berre delar av murane står att etter dei mange
nausta som ein gong var i bruk her.

I Lofoten seiest det at fiskarbonden er eit par,
ein fiskar i bukse og ein bonde i stakk. Ho hadde
alt ansvar heime, han var heimanfrå store delar
av året. Slik var det til langt inn på 1900-talet.
Dei som budde på yttersida var sjølveigande,
dei var ikkje prisgjevne ein væreigar som dei på
innsida av Lofoten. Slik sett var dei priviligerte,
men dei kom til kort då moderniseringa sette
inn. Med større fiskebåtar fekk fiskeria presti­
sje, gardsdrifta kom i skuggen. Dei små veglause
grendene og buplassane på yttersida vart ikkje
tekne med i velstandsutviklinga etter krigen.
Dei fekk korkje vegar, hamner eller straum. Folk
flytta i flokk til meir sentrale strok. I dag er det
ingen fastbuande på yttersida av Lofotodden.
I dei større havvende grendene på Vestvågøy
vart folk buande. Her, blant anna i Uttakleiv, på
Unstad og Haukland er det framleis eit aktivt
landbruk og nasjonalt verneverdige kultur­
landskap.

På Uttakleiv ligg ei av dei kjende og svært
populære strendene i Lofoten. I søre enden er
det laga til ein campingområde for dei mange
turistane som kjem hit. Dei fastbuande prøver å
leva som dei har gjort, med gardsdrift og ein båt
ved naustet i støa.

Fleire av nausta i Uttakleiv har sett sine beste
dagar. Usynet herifrå mot Lofot-tindar lenger
nord, er svimlande vakkert. Det er ikkje rart
mange vil oppleva landskap som dette.

Lengst nord på Flakstadøya ligg grenda
Myrland i enden av ein av landets mest rasfar­

Utakleiv.

→

Utakleiv.

↠

Myrland.

Nordland

133

142 Nordland

143

↞

Stokmarknes, Hadsel.

Steine, Vestvågøy.

Årbogen.

←

Steine, Vestvågøy.

Kabelvåg, Vågan.

Vennesund, Sømna.

Ørnes.

Sortland.

→

Årbogen.

Grov.

172

Det finst framleis nokre tømranaust med sval
på opphavleg plass ved Trondheimsfjorden. Eit
av dei ligg på øya Vaggen i Steinkjer og er nyleg
restaurert. Tilsette ved museet Kystens Arv,
som har fotografert eldre naust langs strende­
ne mellom Leksvik og Frosta, kom over fleire
andre. Museet kartla eldre naust på oppdrag frå
Trøndelag fylkeskommune. Dei enda opp med bi­
lete av 400 naust på denne strekninga. Av desse
var 20–30 tømranaust, til dels store, somme var
svært velhaldne. Nokre var bygde med tømmer
i første høgda og reisverk i andre. Båtbyggjar
Einar Borgfjord, som var med på dette arbeidet,
seier museet har merka seg 15–20 naust dei vil
sjå nærare på for å leita etter gamle båtar og
bruk.

På garden Elnan ved Beitstadfjorden ligg eit
uvanleg stort tømranaust utan sval. Naustet er
tolv meter langt og ti meter breitt. Opphavleg
hadde det spontak. Dette er eit fellesnaust frå
1850, opphavleg for gardane Midtre og Østre
Elnan. Ein langsgåande tømmervegg midt i
bygningen deler naustet i to. Ei lita fiskeskøy­
te har lenge hatt fast plass i det eine høglofta
naustrommet.

«En meget
gammel type nøst»

Eit storbåtnaust med sval på begge lang­
sidene kom frå Fløan i Skatval til Sverresborg
Folkemuseum i Trondheim i 1958. Frå gammalt
av låg nausta tett langs heile Skatval-landet,
nord for Stjørdal. Både bønder og husmenn had­
de naust, og fjordfiske var viktig for alle. Nokre
var yrkesfiskarar som omsette det meste av fis­
ken sin i bygda. For dei var det om å gjera å vera
førstemann i land for å få selt dagens fangst.

Sist i 1950-åra var det ei rekkje med elleve
naust på Fløan. Fleire av nausta var store tøm­
ranaust med svaler. Desse vart omtala som «en
meget gammel type nøst som har vært i bruk
langs Trondheimsfjorden, men som det nå fin­
nes svært få igjen av». Storbåtnaustet på Austre
Fløan skulle vekk for å gje plass til eit nytt naust.
For folkemuseet vart naustet eit viktig hus i
kystsamlinga med utstillingsplass for museet
sine gamle båtar. Museet overtok også eit tømra­
naust med ei sval frå Fløan, men dette vart aldri
sett opp att og måtte kasserast i 2014.

Storbåtnaustet på Sverresborg er ni meter
langt og nesten like breitt. Det store spontaket
strekkjer seg frå den kompakte tømmerkassen
og ut over svala på begge sider. Det er båtar på ut­
stilling både inne i naustet og under svalene. På
sørsida av naustet ligg ein halvfemterømming
frå Frosta, ein lastebåt frostingane brukte når
dei frakta landbruksvarer til Trondheim. I svala
på nordsida ligg ein storfiring frå Ørlandet. Inne
står museet sin fembøring, under taket heng ein
færing. Alle båtane til museet er bygde i Åfjord,
og mykje gammalt båtutstyr følgde med dei til
Sverresborg. Høgt oppe på tverrveggene til stor­
naustet er det eit hol i veggen. Der stakk dei inn
stormasta når fembøringen var komen vel i hus.
På masta der høgt over båtrommet hang seglet
til tørk til neste tur på fjorden.

Storbåtnaustet på
Sverresborg folkemuseum i
Trondheim er eit av svært få slike
tømranaust med sval på begge sider.
Museumsnaustet vart flytta hit frå
Fløan i Skatval i 1958.

→

Tømranaust med sval
på Vaggen i Steinkjer.

↠

Dobbelt tømranaust på
Elnan i Steinkjer. Naustet er mest
tolv meter langt og ti meter breitt.
Opphavleg hadde det torvtak.

Trøndelag

173

194

Arasvika i Aure.

Møre og Romsdal

195

206

år. Storbåtnausta hadde plass til to åttringar.
Med så store båtar dreiv Ullabøndene vinterfiske
etter torsk. Når karane kom i land, overtok kvin­
nene som salta og tørka og gjorde klippfisken
klar til levering. Ved nausta hadde kvar gardbru­
kar si saltebu. Berre i av desse står att i lag med
nausta.

Nokre av nausta er stavreiste, men dei fleste
er store grindbygg, eit av desse har åtte grinder
etter kvarandre. Grindene står tett og er godt
avstiva med kryssande skråstrevarar på lang­
veggene, doble skråband på grindene og kryssan­
de undersperrer i gavlane. Alt dette for å stiva
av konstruksjonen og for å halda bygningen på
plass når vinden pressar og løftar. Bygningar
som dette er ikkje festa til grunnen, kvar grind
står på steinheller oppå bakken. Åtte av ni naust
har torv eller skifer på taket, tekke som gjev
tyngde og medverkar til stabiliteten.

Dessutan har nausta god støtte i kvarandre.
Ved å stå slik skulder ved skulder dannar dei ein
felles front mot uvêret. Eit storbåtnaust midt i
rekkja, som tidlegare var svært skada, vart rive
då det sist i 1960-åra skulle byggjast veg med bru
frå Ulla til Flemsøya. Entreprenøren laga veg
gjennom nausttufta og over støa for å få materi­
alar og utstyr fram til brubygginga. Truleg var
denne opninga medverkande til store skadar på
naustrekkja under orkanen i 1972. Ved restaure­
ringa vart rekkja tetta og atter gjort komplett.

Dei som har retta opp, rekonstruert og restau­
rert naust på Ulla, har late seg imponera av dei
fleire hundre år gamle bygningane. Guttorm Ulla
sa det slik: «Me bøyer oss i støvet i respekt for ge­
niale byggjemåtar, solide konstruksjonar og kva­
litet på material som er brukt.» Negardnaustet
lengst nord i rekkja er det eldste, der er den fire
hundre år gamle grindverkskunsten tilgjenge­
leg for dei som vil studera korleis dei bygde her,
lengst nord i det vestnorske grindverksområdet.

Det gamle klyngetunet på Ulla låg ved stranda
like innom naustrekkja. Mest alle dei 40 husa
til dei åtte familiane i tunet brann i 1849. Men
øyfolket bygde husa opp att på same tuftene. På
Ullahammaren like ved var det butikk. Robåtar
henta i land varene frå lokalbåten ute på vika

og inn til vorren ved nausta. Knut Hallvard
Ulla hugsar skinnegangen oppå vorren, på
den vart tunge ting som sirupstønnene trilla
i land, plasserte på ei vogn og bukserte vidare
til butikken. Bøndene på Ulla hadde godt beite­
land på Ullaholmen. Før holmen fekk vegsam­
band, måtte dyra roast over sundet. Det var den
mellomstore robåten, trerøringen, som vart
brukt til frakt av varer og dyr. Og med færingen
rodde tenestejentene att og fram til Ullaholmen
morgon og kveld heile sommaren for å mjølka
dyra. Då nausta fekk nye torvtak i 1990-åra, var
også Ullaholmen god å ty til. Ein skuleklasse tok
jobben med å skjera torv der til naustvølinga.

Første båten med motor kom til Ulla i 1905. I
1965 fiska alle med motorbåt, og det var aktivt
fiskeri på Ullagarden til 1975. Men settarlandet
og støene ved Ulla var skapte for ei anna tid. Her
var det for grunt for dei nye og stadig større far­
tøya. Nausta si tid som viktige driftsbygningar
for fiskarbonden var forbi. Men så lenge færin­
gane var i bruk til heimefiske, var dei gamle
sjøhusa til nytte.

Dagens bruksbåtar ligg i småbåthamna om
sommaren og på bilhengar om vinteren. I nausta
står dei gamle båtane, delvis tildekte, der heng
garna og alle blåsene under dei fleire hundre år
gamle grindene som har vore gjennom så mange
stormar. Når det har gått gale og naustrekkja
har vore i kneståande, har gode krefter trødd til,
retta henne opp og fått henne på rett kjøl.

Kva skjer no når nausta ikkje lenger er i bruk,
no når eigarane bur andre stader, når ingen
lenger ser ut til å bry seg om tak som lek, og om
aukande forfall? Kva skjer om orkanen knekkjer
naustrekkja endå ein gong? Kven skal då redda
Ulla-nausta?

Det er ikkje vanskeleg å
sjå spora etter alle båtane som er
dregne opp i støa her.

→

Her har dei rodd
vinterfiske etter torsk med
store sunnmørsåttringar. Om
sommaren drog dei langt til havs
etter brosme, lange og kveite. Mykje
av utstyret dei trong, finst framleis
i nausta.

Møre og Romsdal

207

214

Flodbølgjer frå ras i fjordsidene har gjennom
tida øydelagt mange buer og naust langs dei
inste sunnmørsfjordane. Seinare har bygde­
utviklinga slukt mange slike kulturminne. I
«Budabyen» på Sylte vart dei siste 22 kyrkje­
buene rivne i 1957 for å gje plass til den nye
rutebilstasjonen. Riksantikvaren ville verna
det spesielle kulturmiljøet, men eit fleirtal i
kommunestyret avgjorde saka. I alt fekk 79 ulike
grunneigarar betalt for denne tomta. Det seier
litt om bøndene sine rettar ved sjøen. I dag står
fire av kyrkjebuene frå Sylte på Sunnmøre muse­
um i Ålesund.

Kyrkjebuene
som blei borte

Sunnmøringar som budde inst i dalane
med lang kyrkjeveg, hadde ikkje berre naust og
båt ved sjøen, mange hadde også ei kyrkjebu i
naustområdet på strandstaden, ei kvilebu for
folk og hest på kyrkjeferd. «Budabyen» kalla dei
den lange rekkja av kyrkjebuer på Sylte i Valldal.

Kyrkjebuene låg som regel bak naustrekkja, i
rekkje eller som ei klynge, på ein allmenning der
nokre gardar hadde rett til å byggja bu på same
måten som dei alle hadde kvar sin naustrett.
Buene var torvtekte små tømra stover på tre
gonger fem eller fire gonger seks meter, med ber­
re eit rom og ein liten stall i eine enden. I buene
hadde dei som var på reise, matøkt. Her kunne
dei kvila, og her kledde dei seg om. Kyrkjekleda
hang klare i bua. Buene var også lagerrom for
salsvarer frå gardane som skulle vidare med
jekter til Bergen eller Ålesund.

Sidan mellomalderen hadde dette vore eit
viktig sjøhus. Det fanst kyrkjebuer på Stranda,
i Stordal, på Sjøholt, i Tafjord og altså spesielt
mange på Sylte. Lenge var Valldal utan eiga
kyrkje. Då gjekk kyrkjeferda vidare over fjorden
frå Sylte til Norddal. Først når kyrkjebåten var
tilbake i naustet og kyrkjekleda hang på sin faste
plass i bua, var gardsfolket frå inst i Valldal kla­
re for hesteskyssen heimover dalen. Det seiest at
kyrkjebuene i Valldal også til dels fungerte som
hytter ved sjøen for eigarane. Det hende dei over­
natta i bua når dei var til Sylte på handel.

Møre og Romsdal

215

Nausta som
tilpassa seg turisttida

Dei i dag så solsvidde nausta i Geiranger
var bygde då dei første turistane kom seglande
inn Storfjorden i 1869. Nausta står no med ein fot
i den gamle støa og ein i turistgata der det kan
ferdast 10 000 tilreisande på ein god sommardag.

Opphavleg var dette vanlege små grindnaust
med torvtak. Nausta låg i ei rekkje mellom den
gamle bygdevegen og sjøen. Med turistane kom
nye tider og nye moglegheiter. Nausta vart
utvida i høgda, med ein ekstra etasje som fekk
vindauge mot fjorden og dør inn frå den nye veg­
farande trafikken. Eit gammalt bilete frå 1920
viser ei rad med opne bilar langs vegen bakom
den påbygde naustrekkja, ventande på turistkøy­
ring.

Over nokre naust vart det laga garasje til bilen.
Andre opna butikk der i andre nausthøgda. I dag
er det sal av reiseminne, mat og drikke og ymse
Geiranger-opplevingar i desse øvste naustrom­
ma med inngang frå turistgata. I eine naustet er
det sjokoladefabrikk nede og butikk oppe.

Om Geiranger-turisten synest reiselivet blir
i heftigaste laget oppe i turistgata, kan det vera
redninga å pusta ut nede i støa, i den langt meir
fredelege strandkanten framom naustrekkja, eit
gratis reiseminne som let seg lagra på netthinna
lenge.

Nausta i Geiranger har endra form og funksjon i takt
med turistutviklinga i bygda.

254

Oldeide, Bremanger.

Sogn og Fjordane

255

286

dette biletet etterlyst. Kvalen måtte innrømma
kor han hadde plassert det. «Det er der det skal
vera», sa dronnninga.

Frå 1600-talet var Solvorn handelsstad, her
kom skysstasjon, gjestgjevarstad og tingstove.
Familien som starta gjestgjevarstaden, tek
framleis imot gjester i Solvorn, i dag på Walaker
Hotel.

Mange besøkjer strandstaden på veg til Urnes
stavkyrkje på andre sida av fjorden. På returen
er det naustrekkja som tek imot når båten er på
veg til kai i Solvorn. Heile den tette strandstaden
vart verna i 1995. Med vernet kom reglar som
hindrar utvendige endringar i bygningsmiljøet.
Arne Kvalen meiner at vedtaket om vern har
redda det unike bygningsmiljøet i Solvorn.

Midt i
mylderet

Alt har sin plass i mylderet på strandsta­
den Solvorn i Sogn. Ytst ligg sjøbuene på bryggjer
av bolverk. Så kjem nausta og bak dei mange
små stover bygde for jordlause strandsitjarar.
Dei som hadde meir å rutta med, busette seg i
sveitserhus lenger oppe i bygda.

Solvorn er den einaste strandstaden i Sogn
som har den opphavlege kontakten med sjøen.
Her har ingen moderne inngrep skipla dei gamle
strukturane. I tillegg til stova hadde strandsitja­
rane som regel stabbur og eit lite fjøs med plass
til ei ku eller nokre sauer. Fleire av desse uthusa
står framleis. Dei som budde her, livnærte seg
elles av fiske, handverk og arbeid på gardane.
Fòr til kua fekk dei henta på slåtteteigar langs
fjorden. Det var ikkje uvanleg å lagra tørrhøyet
i naustet. Eit av nausta her var opphavleg eit
tobakkshus. Kring år 1900 vart det dyrka tobakk
på mange gardar i Luster. Dei bygde eigne, lufti­
ge hus for tørking av tobakken. På det meste var
det seks–sju slike i Solvorn.

Husa i den tette klynga måtte ikkje byggjast
tettare enn at det var passasje mellom dei og
fri ferdsel til sjøen. Slik er det framleis. Også
dei små bekkene som hadde faste vaskeplassar,
er intakte. Nausta tilhøyrer dels strandsitjara­
ne, dels gardane i bygda. Frå gammalt av had­
de også gardar i nabobygda Hafslo og grenda
Mollandsmarki naust i Solvorn.

Når nokon vil ha ein gaida tur i strandstaden,
tyr dei ofte til Arne Kvalen. Han fortel Solvorn-
historie og inviterer gjerne gjestene med inn i
sjøbua si, som opphavleg var bestefaren sitt fjøs.
Her har Kvalen laga utstilling av ting han har
teke vare på etter forfedrane.

Innimellom alt hang eit bilete av kong Haakon
og dronning Maud som etter ei tid vart flytta til
doen. Då dronning Sonja kom på omvising, vart

Naustet til høgre har
svært luftig kledning. Her vart
det tørka tobakk den gongen
tobakkdyrking var ei populær
næring i indre Sogn.

Sogn og Fjordane

291

308

Krossøy

Fisket var hovudnæringa på dei fire
bruka på Krossøy, ei lita grend ved innseglinga
til Fensfjorden, lengst nord i Austrheim kom­
mune. Sjøbruksmiljøet her er freda og i svært
god stand. Kvar av dei fire grunneigarane har tre
hus ved sjøen: naust, sjøbu og torvhus. To bruk
har torvhus og bu under same tak. Alle husa
er grindbygde, dei fleste frå sist på 1800-talet.
Bygningane står på oppmura kaiar og steinkar.
To av nausta har stø med lunnar. Gamlehamna,
som plassen blir kalla, ligg i ly for vind og tunge
bårer frå havet. Husklynga står som ho gjorde
då dei siste aktive fiskarane gav seg i 1970- og
80-åra. Nokre av dei heldt fram med fiske som
pensjonistar, men no er den gamle hamna mest
i bruk for ferie og fritid. Det er framleis fire
fastbuande på Krossøy. I påska og om sommaren
aukar folketalet mykje. Krossøy grendelag sam­
lar alle ved sjøen påskeaftan og til Krossøydagen
ei helg i september. Då kan dei dekka til 100 med
bord og stolar som står lagra i det eine torv­
huset.

Krossøy.

Hordaland

309

Landøy i Austrheim.

310

Husmannsnaustet i Vika.
Husmannen som budde her i Vika
i Eikangervåg til 1957, vart kalla
Hermann i Vikjæ. Han hadde ei ku,
bygde båtar og feler og fiska frå det
vesle steinnaustet. Det er laga eit spel
om Hermann i Vikjæ som vart fram-
ført på husmannsplassen sommaren
2022.

Hordaland

311

314

Naust for
ostrakister og tresko

Nausta i Mjøsvågen på Osterøy har meir
enn båtar å by på. Bøndene her hadde naust for
å skaffa seg matauk frå fjorden. Men nausta blei
også tilhaldsstad for ulike typar bygdehandverk.
Initiativrike ostringar laga seg verkstad i ledige
naustrom for å spe på inntektene. Blant anna
produserte dei kister og tresko. I dag er tresko­
fabrikken og ein kisteverkstad attraksjonar i det
godt ivaretekne naustmiljøet.

Frå midten av 1850-åra vaks det fram eit
rikt handverks- og småindustrimiljø rundt
Mjøsvågen i bygda Hosanger. Her var garveri,
fargeri og fleire sagbruk i tillegg til dei nemnde
verkstadene, som også laga tovesko. Hundre år
seinare var dette unike miljøet lite endra. I 2001
vart mest alle naust og verkstader her verna på
grunn av høg kulturminneverdi. Vernet hindrar
riving av bygg og stiller krav til utforming og
materialbruk ved vøling og vedlikehald. Fleire av
nausta har fått tilskot frå Kulturminnefondet til
restaurering.

På det meste var det sju kisteverkstader ved
Mjøsvågen. Frå 1870-åra vart det produsert
reisekister og kister til lagring av klede, dei laga
amerikakoffertar i papp og tre til dei mange
emigrantane, sjømannskister og små skrin.
Kistene vart rosemåla, mange med alperoser.
Ostrakistene var populære, ikkje minst i Bergen.
Verkstadene samarbeidde gjennom Osterfjorden
Kistecompagni, som i 1904 produserte til saman
1382 kister, koffertar og skrin til ein verdi av
800 000 2016-kroner. Planane dei hadde om ein
større felles kistefabrikk, vart det ikkje noko av.
Kring 1920 var det slutt på kisteproduksjonen.

Lars Mjøs deler gjerne Mjøsvåg-historie med tilreisande.
Treskolageret på denne naustlemen plar overvelda dei som kjem
for å sjå. Treskoverkstaden la inn årane i 1950-åra, men framleis
er det folk i bygda som kan laga tresko, og maskinene i verkstaden
fungerer.

Hordaland

315

338

Naust på betongbein! Maken til naustrekkja i Øklandsvågen på Hundvåkøy i Austevoll finst ikkje. På sørsida
i den vesle vestvende vågen står fire naust som på stylter. Dei raude sjøhusa skyt fram høgt over vassflata. Båtar som
legg inntil den smale kaien, kan heisa varer og små båtar inn og ut gjennom dørene i gavlveggen. Det ligg båtar både
inni og innunder desse husa. Gamle murar innunder og bakom eine naustet tyder på at det tidlegare har lege eit stør-
re steinnaust her. No er det ei stund sidan det var nemnande aktivitet her inne i denne vågen. På sørsida i vågen står
også to andre naust, det eine med steinvegger og delar av helletaket synleg. Inst i vågen ligg to andre gamle naust, det
eine langt frå flomålet og havbårene som til tider fyller den tronge vågen.

Mura trapper fører frå kaien opp til dører i andre høgda.

Hordaland

339

Øklandsvågen, Austevoll.

354

Stekka er ein ynda
plass for sommarliv ved
fjorden. Båtane som ligg på
ile røpar at nausta er i bruk,
men at robåtane er skifta ut
med meir moderne farkostar.
Langs stranda ligg sjøhus
med ulik alder og funk-
sjon. På høge murar under
trea ved elveutløpet står
Stekkakverna og Stekkasaga.

Hordaland

355

358

– Det trekantdramaet var nok ikkje eg ein del
av, smiler han, men fortel at han og broren leika
mykje i lag med Jon Fosse i og omkring nausta.
Om sommaren var dei ofte på fjorden i kvar sin
båt med påhengsmotor, eller dei spela fotball.
Om vinteren gjekk dei mykje på ski.

– Jon deltok i fleire idrettar før musikken og
andre interesser overtok. Me leika overalt, også
i det naustet som den romanen handlar om. Det
er lett å kjenna att miljøet her i Naustet, men
endå meir i delar av Septologien, seier Knut
Øystein Fosse.

Eit litterært
naustlandskap

Naustet som var motiv i romanen
Naustet av Jon Fosse, vart rive under ei veg­
utviding i 1970-åra. Naustet som har tilhøyrt
garden Myra, der forfattaren vaks opp, er selt til
Fosse-stiftinga saman med barndomsheimen
til nobelprisvinnaren. Dette skal renoverast
og bli tilgjengeleg for tilreisande som kjem til
Strandebarm for å bli betre kjende med Jon
Fosse og landskapet han kjem frå. Planen er at
det skal etablerast eit Fosse-senter i bygda.

Inst i Fossvågen ligg eternittnaustet som skal
få skifer på taket og bli ein del av Fosse-senteret.
Naustet forfattaren hadde i tankane då han
skreiv romanen Naustet, låg i stranda nedom
bedehuset som Fosse-stiftinga har gjort om til
Fossehuset. Dagens naustrekkje tel tretten naust
for gardane Fosse og Brekke samt skogagardane
Haukås, Tufta, Sjusete, Solbjørg og Engjadalen.
Somme eig naustgrunnen, andre ikkje, og fleire
av nausta er ei sameige. Tre av bygningane
er laftanaust frå 1700-talet eller tidlegare, dei
fleste er grindbygg. Nokre er nyare naust, og
tilstanden i naustrekkja er svært varierande.
Eit naust står med nedrasa tak, og vegetasjonen
har teke overhand mellom og rundt nausta i
dette litterære landskapet til nobelprisvinna­
ren. Med slik status burde naustområdet fått
litt betre stell. Kvam herad arrangerte eit møte i
Fossehuset som oppmoda til naustvøling våren
2024. Kristin Solberg, som er medeigar i det
ytste naustet, seier det hadde vore fint om ein
kunne få til eit felles restaureringsprosjekt for
naustrekkja.

Knut Øystein Fosse vaks opp i lag med Jon
Fosse. Han har fått mange spørsmål om det er
han som er motiv for personen Knut i romanen
Naustet.

Hordaland

359

Naustet til høgre er Jon Fosse sitt naust. Etter at dette
biletet vart teke, har Fossestiftinga overteke barndomsheimen til
forfattaren med naust. No er eternitten borte, naustet har fått
trekledning og skifer på taket.

370

Grenda Tjoflot tilhøyrer Voss, men ligg ved fjorden, der
Hardangerfjorden deler seg og sender fjordarmar til Granvin,
Eidfjord og Odda. Over Tjoflot ruvar fjellet Oksen. Fjorden var
vegen heilt til i 1984 då bilvegen kom. I vegløysa kom det vel med
å ha store sjøhus og ei god stø.

Sjøbua lengst til venstre høyrde til husmannsplassen
Jakobslåtten. Bua har skifta eigar fleire gonger etter at plassen
vart fråflytta. To naust med vindauge i gavlen tilhøyrer to av gar-
dane på Tjoflot. Det vesle bustadhuset har vore hus for fastbuande,
men er no feriehus. Det siste naustet i rekkja tilhøyrer småbruket
Naustbrekka, som ligg ved sjøen og er ein feriestad.

Hordaland

371

412

Solhålå
på Karmøy

Solhålå er ei lun, lita vik ved tettstaden
Veavågen på Karmøy. I det vesle naustmiljøet
her ligg to gamle naust inst og to sjøhus framom
desse. Nausta er eldst, frå kring 1750, sjøhusa
kom i 1870-åra. Solhålå var felleseige og sams
arbeids- og samlingsstad for tre bruk på garden
Vea.

Dei gamle nausta har steinmura vegger,
trekledning i gavlane og takkonstruksjon frå
siste halvdel av 1800-talet. I delar av nausta er
det plankegolv. Færingane som ligg lagra her,
har ikkje vore på sjøen på svært lenge. Sjøhusa
er stavbygde med grinder, stavleie og sperrer.
Dei ligg på oppmura grunn, delvis ute i sjøen for
at båtar skal kunne leggja til ved sjøhusveggen.
Sjøhusa med svaler kom då fiskeria vart moder­
niserte. Notbruka vart større, det vart trong for
meir lagerplass. Om vinteren salta dei sild her
i dei romslege buene. Dei utvendige svalene var
tørkeplass for garn og nøter. Under golvet i kvart
sjøhus er det ein brunn til å skylja garn i.

Her, nær havet, var fisket vel så viktig for bøn­
dene som jordbruket. Viktigast var sildefisket
i januar og februar, elles i året dreiv dei med
heimefiske. Mennene på garden hadde heile tida
mykje å gjera her nede i Solhålå, arbeidet heime
på garden var det kvinnene som tok seg av.

I dag er det Haugalandmuseet som har ansvar
for sjøhusanlegget i Solhålå.

Når ringnotbåten MS Vea ligg til kai ved Solhålå blir kon-
trastane svært tydelege mellom tilhøva til fiskarbonden på Karmøy
anno 1800-talet og dagens fiskeri. Dette er den femte båten med
namnet Vea som har heimehamn her sidan 1930-åra. Dagens båt
har plass til 1700 kubikk fisk i lasterommet.

Rogaland

413

428

først ut til skipet. Den som først kom seg om
bord, fekk losjobben.

Dei tre nausta på Varhaug ser ut som gamle
jærnaust flest, med steinvegger og pannetak.
Likevel er dei annleis. I steinnausta er det
vanlegvis dei tørrmura veggene som ber taket.
Her kviler taka på ein innvendig grindverks­
konstruksjon med stavar som står på bakken.
Truleg er det slik fordi dei doble murane er byg­
de av rullestein. Slike runde steinar er ustabile,
muren har lett for å rasa ut. Dei siste 15 åra har
Jærmuseet måtta reparera murane på Varhaug-
nausta fire–fem gonger.

Det ligg ein gammal båt i kvart av nausta på
Varhaug, men losbåten til Erik Varhaug er borte.
Nausta har ikkje vore i bruk sidan 1960-åra. Hå
kommune held tilsyn med Varhaug-nausta, og
Jærmuseet hadde storvøling på alle tre våren
2023. Då fekk to av nausta nytt tak med sperrer,
på det tredje vart åstaket fornya.

Når vraket ikkje kunne bergast etter forlis,
hende det at bønder på Jæren fekk hand om
havaristen og gjekk saman om å hogga opp ski­
pet. Då var det liv og røre langs strendene. Både
skipsdelane og det som var å få tak i av lasta,
vart selt på vrakauksjonar. Desse auksjonane
var svært populære, dei blir omtala som folke­
festar, ofte med plass på førstesida i avisene.
Alt gjekk ikkje like fint føre seg når så mange
samlast. Gamle-lensmannen, Jon Jonsen Haarr
(1794–1880), sa det slik: «Når me får vrak, verte
folk au vrak.»

Varhaug opphoggingsselskap vart skipa etter
at bergensbåten «Fossli» gjekk på grunn ved
Nord-Varhaug i 1908. Fram til 1954 vart femti
båtar demonterte av dette selskapet i Varhaug-
fjøra. Nokre var forliste vrak, andre gamle sku­
ter som var kjøpte til opphogging. Tradisjonen
med å invitera til auksjon vart halden ved like så
lenge hogginga føregjekk.

Ein annan aktivitet som skaffa kontantar til
gards på Jæren, var tarebrenninga. I perioden
1882 til 1932 var dette ei viktig attåtnæring for
mange kystnære vestlands-gardar med strand­
rett. Om våren samla små og store seg i fjøra for
å sanka tare og leggja denne til tørk. Etter nokre

Sjøgardar med
fleire bein å stå på

Ved dei tre steinnausta på Sør-Varhaug
ligg ein minnestein over den siste statslosen som
budde her, Erik Olsson Varhaug (1857–1913). Frå
gammalt av var det losar på mange av sjøgardane
på jærkysten, mellom anna på Kvassheim, Hårr,
Madland, Sør-Varhaug, Sør-Reime og på Obrestad.
Jærlosane kappast om å tilby tenestene sine til
skip som kom forbi, og losinga skaffa kjærkomne
attåtinntekter.

Jærkysten er farefull, mange skip har forlist
her, og dei sjøfarande hadde stor nytte av dei
lokalkjende losane. Alt i 1274 vart det lovfesta i
Magnus Lagabøters landslov at losane skulle ha
betalt for arbeidet. Kring 1720 vart losane offent­
leg tilsette med sertifikat på losing på ein avtalt
strekning. Losyrket gjekk ofte i arv frå far til son.
Å vera los skaffa ikkje berre kontantar til gards,
men også status i bygda, og etter kvart fekk losen
statspensjon. Losen heldt seg med eigen båt og
med mannskap. Båtane var små og dårlege og
mange losar har omkome på havet. Når losen
skulle borda skipet, måtte han ofte hoppa i sjøen
med kasteline rundt livet. Losgutane segla los­
båten heim. Med tida fekk dei større båtar, men
langs Jæren var det ingen naturlege hamner der
desse losskøytene kunne leggja til. Her var difor
små, opne robåtar med segl i bruk til kring år
1920.

Erik Varhaug hadde ein seksæring med tre
par årar som losbåt, og han hadde med seg to
losgutar til å ro. Ved kyrkja på garden, i dag
Varhaug gamle kyrkjegard på Sør-Varhaug, had­
de han fast utkikksplass. Der speida han med
langkikkerten etter båtar som signaliserte at
dei hadde bruk for los. Han svara ved å tenna ei
lykt for å visa at båten var registrert. Så var det
å kappast med andre losar i området om å koma

Rogaland

429

veker vart taren brend utan open flamme, som
i ei kolmile. Slik blei det mest og best oske, og
oska vart seld som råstoff til produksjon av jod.
Nausta var lagerplass for sekkane med oske før
oppkjøparen skipa dei vidare. Tidlegare vart oska
frå tarebrenning brukt til produksjon av glas.

Hadde det ikkje vore for dei
raude takpannene ville vi knapt sett
naustet på Stavnheim i Hå.

↠

Her er tre naust og to gamle
tufter. Naustet til høgre tilhøyrer
losgarden på Sør-Varhaug.

Gamvik

Lebesby

Kvænangen

Balsfjord

Renså
Kvalsaukan

Narvik

Saksenvik

Vega

Lo
fo
te
n

Tromsø

Kåfjord

Stangnes

450

Norge

B
øm
lo

Steinkjer

Stjørdal

Heim

Aure

Ulla

Eidsdal

Kråkenes

Bremanger

Holmefjord Ullensvang

Tysnes

Fitjar

Sveio

Veavågen
Rennesøy

SoknRandaberg
LauvåsvågenSola

Klepp
Hå

Egersund Flekkefjord

Feda

Utstein kloster

Finnøy

Norddal

Geiranger

Nordfjordeid

Solvorn

Hitra

Frøya

Stad

Fjale

r

Solund

Gulen

Alver

K

va
m

Vi

nd
afjor

d

Oste
rø

y

Auste
vo

ll

Kv
in
nh

er
a
d

Masfjo
rd
en

Ø
y
ga
rden

451

Eva Røyrane (f. 1956) bur i Ølve i
Kvinnherad. Som journalist i Bergens Tidende frå
1987 til 2013 har ho skrive mykje om bygdeliv,
arkitektur og bygningsvern. Ho har også jobba
ved NRK sitt distriktskontor i Sogn og Fjordane
og ved Universitetet i Bergen. Røyrane har skrive
ei rekkje bestseljande bøker om norske byggje­
tradisjonar.

Oddleiv Apneseth (f. 1955) bur i Bygstad
i Sunnfjord. Han var fotograf i Bergens Tidende
frå 1987 til 2007. I 1997 fekk han 2. premie i
den verdsomfattande konkurransen World Press
Photo. I tillegg har han vunne prisen for Årets
bilde i Noreg 1994 og 2005, samt fleire andre
norske presseprisar. Han har medverka i 15 ulike
bøker.

Foto:
Alle foto er tatt av Oddleiv Apneseth,

untatt s. 284, nederst: Fylkesarkivet i Vestland,
ukjent fotograf.

Måleriet på s. 343 er måla av Magda
Kråkenes og er fotografert av og trykt med løyve
frå Roar Kråkenes.

Omslagsfoto er frå Fossvågen
i Strandebarm, Hordaland.

Boka er utgitt med støtte frå
Fritt Ord, Kulturminnefondet, Kunnskaps­
departementet ved Lærarbokordninga for
høgare utdanning.

Forfattaren har fått støtte frå
Det faglitterære fond (NFFO).

Formgjeving: Silje Nes
Repro: Italgraf Media
Font: Prosjekt Antikva
Papir: Magno Natural 120 g
Trykk og innbinding: Livonia Print
© SKALD 2025
www.skald.no

ISBN 978-82-7959-405-5

453

A

Så lenge folk har halde
seg med båtar, har det vore
bruk for naust som ly mot
vind og vêr. For fiskarbonden
var naustet ein like viktig
driftsbygning som løa,
men i dag er det annleis.
Mange naust står i fare for
å forsvinna.

Forfattar Eva Røyrane og
fotograf Oddleiv Apneseth
har reist langs heile kysten
for å dokumentera den
rike byggetradisjonen og
for å finna svar på korleis
nausta kan bergast for
framtida.

Eva
	 Røyrane

Oddleiv
	 Apneseth

Eva
	 Røyrane

Oddleiv
	 Apneseth

Naustlandet

 Nau
stlan

det

9 788279 594055

