

KULTURMINNER I KRISTIANSAND

KULTURMINNEKOMITEEN 2011

KULTURMINNER I KRISTIANSAND

EN OVERSIKT

Kristiansand kommune foretok i 1990 en registrering av byens eldre bebyggelse og kulturlandskap. Materialet ble presentert i Kulturminneplanen av 1991. Planen har vært retningsgivende for senere planlegging. Med planen fulgte en epilog med oppfordring om også å registrere kulturminner knyttet til samferdsel, industri og forsvar m.m.

Som en oppfølging av dette oppnevnte formannskapet i mars 2007 følgende kulturminnekomité: Harald Sødal (leder), Birte Simonsen (nestleder), Tore Austad, Beryl Simonsen, Mette Aanensen, Henrik Langfeldt. Helge Solli ble oppnevnt som komiteens sekretær. Deres mandat var:

1. Gjennomgang av kulturminnevernplanen fra 1991, med tanke på komplettering.
2. Kartfeste andre viktige kulturminner, tematisk og geografisk, supplert med en kort beskrivelse.
3. Utarbeide en "utvidet" kulturminneplan for politisk behandling.
4. Arrangere temamøte i formannskap/bystyre.
5. Framlegge sluttrapport for bystyret.

Dette arbeidet er nå utført. Det foreligger i dag 2 600 kartlagte registreringer med kilder og litteraturhenvisninger. Mange av lokalitetene er fotografert. Normann Liene og Erik Peersen har stått for registrering og systematisering. Byens historielag og andre lokale kilder har i tillegg gitt verdifulle innspill til dette arbeidet.

Når det gjelder registreringssystem, viser vi til vedlegg: "REGISTRERINGER AV FASTE KULTURMINNER I KRISTIANSAND", datert 17. nov. 09 og eksemplar av registreringer av november 2008.

Kulturminneplanen av 1991 har fungert etter sin hensikt. Ved alle reguleringsplaner og utbygginger er det i sakspapirene alltid vært henvist til planens kommentarer der dette har vært aktuelt. Kulturminneplanen er fulgt opp med nye registreringer og rapporter.

Grøntstrukturplanen av 1993 gikk mer detaljert inn på kulturlandskap og grøntområder i kommunen. I forbindelse med miljøbyprogrammet ble det i 1998 utarbeidet to planer: Murbyplanen og Posebyplanen. Disse legger føringer for utviklingen i deler av Kvadraturen. I 2002 fikk kulturdirektøren utarbeidet en "Arkitekturguide for Kristiansand". Denne forteller om byens arkitektoniske mangfold fram til vår egen tid. I 2003 utarbeidet byantikvaren "Kulturminnevernregistreringer Bydel Lund". Kulturminnene er også berørt i de to rapportene "By og estetikk I" fra 1993 og "By og estetikk II" fra 2004. Alle disse planene konsentrerer seg mest om bygninger, mens denne planen tar for seg kulturminner knyttet til øvrige spor etter våre forfedres aktiviteter i vår by.

Kunnskapen som er samlet inn, må alltid være lett tilgjengelig, digitalisert og søkbar på kommunens nettside, gjerne koplet sammen med tidligere rapporter og registreringer.

Planleggere og alle interesserte får da enkelt og raskt tilgang til et kulturhistorisk oversikts- og planleggingsverktøy.

Kulturminnekomitéens arbeid bør slutføres med en digital versjon som fortløpende kan oppdateres med ny kunnskap.

I det følgende presenteres et sammendrag med konkrete eksempler av de 16 ulike lokalitetstypene som er undersøkt og beskrevet.

INNHALDSFORTEGNELSE

A Ferdsele.....	4
B Bosetting – gårdsdrift.....	10
C Sjøfartsminner.....	13
D Skogsdrift.....	20
E Kverner – sagbruk – vannverk.....	22
F Gruvedrift.....	24
G Industri – håndverk.....	26
H Jakt – fangst.....	36
I Fiske i sjø, vann og vassdrag.....	37
J Forsvarsminner.....	39
K Idrett – friluftsliv – foreninger og lag.....	45
L Spesielle lokaliteter.....	48
M Fornminner.....	53
N Geologi – løsmasser.....	55
O Flora.....	59
P Fauna.....	62
Fra fire kommuner til én.....	64
Minnesmerker.....	66
Hvilke kulturminner etterlater vi oss?.....	70
Vedlegg. Eksempler på registreringer av faste kulturminner og naturgeografiske lokaliteter.....	73
Kilder.....	84

KULTURMINNEPLAN AV 1990 MED REGISTRERINGER OMHANDLER I HOVEDSAK BYGNINGER.

A. FERDSEL

I de siste par hundreårene har ferdselen endret seg radikalt. Sist på 1700-tallet lå den eneste farbare veien for hest og kjerre mellom Kvadraturen og Strai. Ellers eksisterte det bare mindre private veistubber mellom gårder og grendelag. Folk tok seg fram til fots, til hest og i båt langs kysten, elver og vann. De første veiene ble anlagt etter privat initiativ. I årene 1810-11 var det "atskillig minering og veibygging" i Kristiansands omegn. Den driftige haugianeren Ole Eielsen Eg bygde for egne midler vei fra Eg til byen. Minering og steinmuring kom på 6000 rd. Konsul Isaach Isaachsen på Kjos og stads-hauptmann Andreas Heyerdahl på Voie bygde vei fra byen til Kjos – den såkalte "Gamle Flekkerøvei". Veien gikk i bro og fylling over Møllervannet.

Veien gikk i fylling over Møllervannet og ble kalt Gamle Flekkerøvei. Ca. 1895.

Veien mellom Lahelle og Jægersberg ble utbedret etter initiativ av kaptein og industriherre Niels Winter Luth Jæger. Men bortsett fra disse veiene, var sleden fortsatt i flittig bruk på dårlige driftsveier, sommer som vinter. Varer ble båret på ryggen eller fraktet med kløvhest.

Ferdsel med hest eller til fots gjennom århundrene satte dype spor i terrenget, spesielt hvor det var løsmasser. Slike furer i terrenget kalles hulveier. Vi finner slike hulveier vest for Tveit kirke, langs Den Gamle Høvågveien og langs "Fjellmannsvegen", som var den mest brukte ferdselsåren fra Setesdalen og de indre bygder ned til Otruneset. Den gikk over Lauvåsheia i Hægeland, forbi Bringsvæer og Tjomsås. Rideveien fortsatte forbi Øvrebø kirke og kom ned til Mosby gjennom Dalane. I århundrer gikk "Fjellmennene", som de ble kalt, denne "Vestre Fjellmannsvegen". Den "Østre Fjellmannsvegen" gikk over Loland. Fra Mosby kunne man få båtskyss nedover på Otra,

ellers var det å vandre videre forbi Augland og Strai ned til kysten. For å komme østover ferjet man over Otra ved Haus og gikk via Skau-Skau og sør for Sagevannet, langs Havsåsen og kom til slutt ned ved Grostøl. På vei ned til Grostøl finner vi en tydelig hulvei. På sørsiden av Glattetrebekken, oppover mot Glattetre-vannet, løper også en gammel hulvei.

Gammel vei mot Røssebrekka i Tveit

Midt på 1700-tallet ble posten fraktet på østsiden av Tofdalselva og videre med skyss over Tofdalsfjorden til byen. Vest for byen gikk postgangen via Kjos til Søgne.

Postveien gjennom Kristiansand ble anlagt omkring 1800. Vi kan følge denne fra Foss i Tveit, forbi Skådane og ned til Krogen. Her krysser Postveien Erkleiv kirkevei. Fra Ålefjær er veien restaurert forbi Gill og ned til Jægersberg. På vestsiden av byen gikk Postveien forbi Grotjønn og Kvislevann og fortsatte ned noen bratte kleiver til Brennåsen. En periode før 1800 gikk Postveien ned til Kjevik og med ferje over til Justvig. Men stadig vanskelige isforhold vinterstid resulterte i omlegging til nåværende trasé. Barnevandringene på 1800-tallet fra vestre del av Agder til jordbruksdistriktene i Aust-Agder fulgte for en stor del den gamle postveien. Filmen "Yohan" har gjenskapt denne historien. Traséen ble merket i 2010.

Consumptionsforordningen av 1660 la avgift på varer som skulle føres inn i byen: Ferskt- og salt kjøtt, levende kveg, formalt korn, skotøy m.m. For å innkreve denne avgiften ble det etablert consumptions-

Postveien mot vest over Kvislevann

Bernt Holms veianlegg opp Budalen mot Lomtjønn og Sodalsmyra i Jægersbergterrenget.

Skilt som viser barnevandrersti øst for Gill

hus, eller cisehus som de ble kalt, ved innfartsveiene. Et av dem lå ved Øvre Ferjested og et annet ved Leet på Setesdalsveien – like nord for dagens parkeringsplass. Setesdalsveien gikk tidligere fra øverste del av Markensgaten og til Kapellet. På hver side av veien var det flotte allétrær. De fleste måtte hugges da E-18 ble anlagt, men noen står igjen som minne om den gamle traséen.

Det er et nett av gamle driftsveier i Kristiansand kommune. Disse er kartfestet. Veiene er nærmest for slede- eller ride-veier å regne. Men mange av dem er verdifulle kulturminner, steinsatte og anlagt med kunstferdige oppbygde kanter – også kalt steinborger. Veiene ble anlagt mellom gårder og fra gårdene og inn til slåttemrådene i utmarka. I dag er mange av disse gamle driftsveiene viktige turtraséer. Vi tenker blant annet på driftsveiene fra Eg innover Bymarka og Bernt Holms veianlegg mot Lomtjønn og Sodalsmyra. Disse anleggene er over 200 år gamle.

Vi har kartlagt flere gamle kirkeveier. Til Tveit kirke kom Erkleiv kirkevei og Lømslands kirkevei. Folk i området rundt Ålefjær sognet til Tveit kirke. Herfra brukte kirkefolket båt ut – eller de gikk over heia. Flere kirkeveier fra gårder og husmannsplasser på østsiden av Tofdalselva er kartlagt. Vi kan nevne Drangsholt kirkevei, Studhei kirkevei, kirkevei fra Vråls Øygaard og kirkevei fra Olas Øygaard. Vel kommet fram til Tofdalselva, var det ferje over til Tveit kirkebygget.

Gårdene nord for Drangsvann, samt Benestad og Sommerro (Poddestøl) hørte til Tveit kirkesogn fram til 1860. Kirkeveien fra disse bygdelagene til Tveit kirke gikk nok både sjøveien og over land. Ofte var turen til og fra kirken både lang og strevsom. Et brevstat fra 1850-årene sier det slik: "Vinterstid var

det nesten umulig å komme til kirke i Tveit. Om sommeren rodde vi til Kjevik. Var det storm, måtte vi ta over Drangsvann, opp om Timenes, over Bjørndalen med kratt og fen." De farende brukte inntil 8 timer på "kirkeveien til Tveit – og heim igjen til Benestad eller Poddestøl", er det fortalt. Senere kom det veier og biler som gjorde turen til kirke både lettere og enklere. Trafikken langs de gamle ferdslørene stilnet av, og stiene gror igjen. Erkleiv kirkevei er ryddet og merket. Kanskje bør flere av disse tradisjonsrike traséene bevares for ettertiden.

Til Oddernes kirke kom folk i båt fra Flekkerøya, Randesund og Vågsbygda. Etter båtturen, ofte i dårlig vær, måtte man skifte tøy før man kunne vise seg i kirken. I Torridal brukte folk båt til Klynga eller Egstø. Så var det å vandre videre til fots. Konfirmantene gikk ofte barbert og tok først på seg skoene like før kirken.

Å få de døde til kirkegårdene var ekstra slitsomt. Ved Otra nord for Lundsbroa var det en allmenning som ble kalt "Ligstø" – et sted hvor døde ble tatt i land og fraktet videre til Oddernes kirke. Det er fra gammelt av flere allmenninger i Kristiansand som i tidens løp er blitt privatisert.

Møllevannet. En robåt på vei over til Solholmen

Grimbroen er bygd i 1782

Det var skyss-stasjoner langs ferdsløseiene innover landet og langs kysten. Disse var viktige når prest eller andre øvrighet-spensoner trengte transport. Det var skyss-stasjon på Mosby og Ålefjær. Disse er kartlagt i Kulturminneplanen av 1991.

En av de første ordentlige broene i Kristiansand var steinbroen som ble bygd over Grimsbekken i 1782, og som vi kan se nord for bryggeriet. Langs Otra og langs ferdsløseiene ellers var det vadesteder.

Ellers finner vi fine hvelvingsbroer både på Jægersberg og på Augland. Over mindre bekker ble det ofte lagt store steiner – klopper. Urdalen i Skråstadheia er kjent for sine mange og store klopper. Navnet Klappene skal vel heller være Kloppene – et vått sted hvor det var lagt ned stokker eller flate stein for å lette ferdseien. Mellom Gill og Glattetre ligger en dal som heter Trandlealen. Å trandle er å legge stokker på tvers av gangretningen i myrer og på spesielt våte steder. Stokkene kan ligge i lange tider i myr uten å råtne. Det ble også lagt stein på slike partier. Opp til husmannsplassen Salvesdalen i Skråstadheia er det flere steder så bratt at det måtte anlegges trapper for å komme opp og ned.

Ved byens grunnleggelse var Odderøya landfast. For å gjøre det enklere for småbåtene som skulle fra Østerhavna til Vesterhavna ble det omkring 1670 gravd ut en kanal på innsiden av Odderøya. Dette er bakgrunnen for benevnelsen Gravene. På 1800-tallet sto en ferjemann for transporten over kanalen.

Svingbroa i Gravane omkring 1935

Kalken fra kalkverket på Sodal ble transportert på lektere ned til Kvadraturen.

I 1901 ble det bygd en svingbro. Brokarene er godt bevarte kulturminner.

Folk som brukte båt langs sjø, vann og vassdrag, måtte ha steder de kunne legge fra seg båten. Navnene Egstø, Tofdalsstø, Ligstø, Knarrestad (stø) forteller om slike steder. Alle skipene som trafikkerte kysten og elvene, la til ved egne dampskipsbrygger. Mange av disse er synlige i dag og bør bevares. Store deler av elvebredden opp langs Otra er steinsatt - dette for å hindre ras og for lettere å kunne gå langs bredden og trekke føringsprammer oppover. Det var ferjesteder flere plasser langs elvene. Ved Nedre Ferjested gikk trafikken mellom Lahelle og Kvadraturen, mens ferjemannen ved Øvre Ferjested sørget for transporten over til Klynga. Det var faste ferjemenn på begge steder. Det var også ferjesteder på Kvarstein og Lian. På vestsiden av elva her heter det Kallebrotet. På den bratte elvekanten sto man og ropte etter båtskyss. Også langs Tofdalselva var det ferjesteder flere steder. Tveit kirke hadde egen "kirkebrygge".

Utsikt fra byen mot Klynga i 1875

Innerst i Kjosbukta ligger en del stein som ved første øyekast kan se ut som et sammenrast steingjerde. Men egentlig er det restene etter en gammel vei. Det var konsul Isaach Isaachsen som hadde laget og bekostet veien fra byen ut til Kjos. I 1816 ville han bygge vei videre utover. Voiebøndene med Niels Voie

Rester etter gammel vei over Kjosbukta – påbegynt men ikke fullført.

i spissen likte ikke dette og sa at arbeidsfolkene ikke fikk ta stein på Voie-sida. Men arbeidsformann Salve Torgersen hevdet at konsulen hadde sagt at de kunne ta stein hvor de ville. Isaachsen mente at når han bekostet arbeidet, så kunne de andre bøndene sannelig holde stein. De på sin side mente at konsulen var rik nok til å bygge veien uten deres støtte. Enden på visa ble at konsulen måtte gi seg. Han lot da veien gå over Sjøstykkene – hvor det gikk med mindre stein. På den måten kom veien til å ligge der den ligger i dag.

Flekkerøy Kystradiostasjon lå nede i Refsdalen. Stasjonen kom i drift i 1905. I alle år var dette et viktig bindeledd mellom sjø og land. Stasjonen og folkene der var viktig for sikkerheten til sjøs. I 1920 fikk stasjonen peileutstyr, som i betydelig grad økte sikkerheten ved navigering i dårlig vær. I 1935/36 ekspederte stasjonen 3850 telegrammer. I 1938 ble Flekkerøy Radio lagt ned og flyttet til Farsund. Bestyrer Odd Aarrestad flyttet med til Farsund med hele sin familie.

De siste restene av radiostasjonen forsvant da den nye turveien ble anlagt i Refsdalen. Men den 9. mai 2009 avduket Flekkerøy historielag en plakett for å markere stedet hvor kystradiostasjonen i sin tid var plassert. Plaketten har teksten: "Flekkerø Radio" / 1905 anla marinen her i Refsdalen kystradiostasjonen "Flekkerø radio". Den var en av de første i landet. Stasjonen ble i 1938 nedlagt og flyttet til "Farsund Radio".

På Flekkerøyodden, ved Flekkesundet, kan vi se to firkantede steinkar med rest av en stolpe i midten. Det er fundamentene til telegrafstolpene som ble satt opp i 1869. Det ble da etablert en telegrafforbindelse fra Oksøy til Kristiansand. Det var lagt ned kabel i sjøen fra Oksøy til Asperøya, videre gikk linja på stolper tvers over Flekkerøya til Flekkesundet, hvor det var kabel til Batteriodden på Møvig - videre på stolper gjennom Vågsbygda til telegrafstasjonen i byen.

Fundament til telegraflinja på Asperøya

På Oksøy var det opprettet en semaforstasjon med signalmast for dagsignalisering. Semaforen så omtrent ut som masta på ei seilskute med signalflegg hengende fra råa. Med disse kunne det sendes meldinger til seilskuter som passerte.

Meldinger fra skutene som ble mottatt, ble sendt videre til telegrafbyen, som formidlet beskjedene til rederne. Det ble bygget en bolig til en telegrafkyndig mann som betjente semaforen. I 1896 ble denne overtatt av Fyrvesenet.

Jernbanebygging var det heftigste samferdselstema på slutten av 1800-tallet. For Kristiansands del gjaldt det i første omgang å få bedre kommunikasjon med innlandet. Det første spadestikket på **Setesdalsbanen** foretok Kong Oscar II den 21. juli 1891. Det skjedde ved skjæringen 200 meter sør for dagens Grimsbro. En minnestøtte her markerer denne hendelsen. Banen ble åpnet i 1896. Og siden dampbåtene "Dølen" og "Bjoren" trafikkerte Byglandsfjorden, ble det

Kongesteinen ved Grimsbro

enklere for setesdølene å komme til byen. Like viktig som persontrafikken var tømmer- og malmtransporten.

På denne tiden var man alt i gang med det som den gang ble kalt Vestlandsbanen - fra Stavanger til Kristiania. Det store spørsmålet var: Skal den følge en linje langs kysten eller i innlandet? Vi kjenner resultatet i dag. Etter heftig diskusjon i Stortinget i 1913 ble det akseptert å kalle banestrekningen for **Sørlandsbanen**. Den 21. juni 1938 ankom det første Oslo-

Granittsteinene ved linjeslutt

toget til Kristiansand. Kong Haakon var med, og det var fest. Mindre fest var det da banestrekningen til Stavanger var ferdig seks år senere. Den anledningen ble boikottet av befolkningen fordi lokomotivet var pyntet med et hakekorsflagg. To bastante granittsteinene ved linjeslutt i Kristiansand markerer historiene. De første årene etter at Sørlandsbanen ble ferdig østfra, brukte Setesdalsbanen og Sørlandsbanen samme trase. Skinnegangen til Setesdalsbanen var smalere enn Sørlandsbanens, derfor lå det tre skinner parallelt. Traséen ble lagt om ved Hommeren, og den gamle traséen langs elva brukes i dag som sykkelsti. Nå er det tunnel på dette strekket.

På 1800-tallet var veinettet utenfor Kvadraturen dårlig utbygd. Derfor gikk mye av trafikken med **lokalbåter** - opp og ned elvene og til og fra uthavnene. Den første halvdel av århundret måtte man klare seg med årer og seil. I 1856 dukket det første lokale dampskipet opp. Det var en hjuldamper med en 20 Hk motor. Den ble kjøpt i Newcastle og fikk navnet "Oteren".

Etter hvert kom flere små **dampbåter** i fart på Byfjorden. De hadde sine faste ruter og sine faste bryggeplasser i byen. "Fram" og "Duen" gikk til Hånes, Strømme og inn gjennom Ronakanalen til Drangsvannet. Deres brygge i byen var på Otrass vestside nedenfor Lundsbroa. Her lå også "Topdal", som gikk opp Tofdalselva til Boen og på visse dager til Ålefjær.

Dampbåten Fram i Otra ved Hagen med et bryllupsfølge i 1917.

"Torrisdal" gikk opp Otra til Kvarstein. Det skulle stor lokal-kjennskap til å manøvrere seg forbi alle steinbankene. Vi kjenner til at Urestrømmen ble mudret omkring 1875. Båten gikk frem til 1896. Da overtok Setesdalsbanen trafikkeringen. På Vesterhavna lå båtene "Skjold", "Activ" og "Alfen". Disse gikk østover til Randøyane, Kvåsefjorden, Gamle-Hellesund og Lillesand, Grimstad og Arendal. "Søgne" og "Jona" gikk vestover til Ny-Hellesund, Høllen, Ålo, Tregde og Mandal. Fra de mindre uthavnene måtte en bli rodd ut til leia for å bli med båtene. "Flid" - den minste av dampbåtene - gikk til Vågsbygda.

Det vanlige trafikkmønsteret var at båtene startet fra uthavnene tidlig på morgenen med nattens fiskefangst, dagens melkekvote og dyr som skulle til slakt, og i tillegg oppdressede passasjerer som skulle til byen for å handle. Klokken tre på ettermiddagen lød dampfløytene over hele byen som tegn på at nå var det tid for retur. Etter hvert som busstrafikken utover på 1900-tallet overtok mer og mer av trafikken, gikk den lokale dampskipstrafikken over i historien. Dampbåten "Topdal" hadde sin siste tur i 1936. De siste båtene - "Maarten" og "Silius" - som ikke gikk på damp, men på diesel, avsluttet sin virksomhet i begynnelsen av 1950-årene. I dag er båtene borte, men mange dampbåtsbrygger minner oss om den tidligere båttrafikken.

Under Første verdenskrig fikk "flyvemaskinen" vist hvilke muligheter det lå i å trafikkere i luften. Den norske marines flyvåpen etablerte i 1919 sin **flybase ved Marinetomta** like vest for Tangen.

Sommeren 1920 gjorde man et forsøk med **sjøflyrute** for post mellom Oslo og Kristiansand, og i 1924 ble det åpnet for å ta med passasjerer. I to og en halv måned i 1934 var det en fast flyrute langs kysten mellom Haugesund og Oslo. Flyene var sjøfly som landet og tok av fra Østerhavna. Fra 1936 var det fast sjøflyrute hver sommer - men nå med Kongsgårdbukta som base.

I 1933 vedtok Stortinget en landsplan for bygging av flyplasser. Byens politikere fant ut at Kongsgårdsløtta mellom Marvikveien og Kongsgård ville egne seg godt som flyplass. Iveren var stor, planer ble lagt, og siden deler av Hesteheia lå litt i veien for rullebanen, ble litt av denne sprengt bort. Under

Kristiansand Lufthavn anno 1940. På taket står en tysk soldat som utsiktspost mot fiendtlige fly.

Flybasen i Kongsgårdbukta midt i 1930-årene

arbeidet kom det fram et alternativt forslag: På lang sikt er det bedre å etablere flyplassen på Kjevik. Det ble en heftig diskusjon. Spesielt Fædrelandsvennen var aktiv i debatten. Det måtte til en befaring på Stovåsen vest for Kjeviksletten for å få konkludert. Da falt de fleste motforestillinger. På hjemturen repliserte rådmann Andreas Kjær: "Vi har vært på *Forklarelsens Berg*". Og det kalles åsen den dag i dag.

I september 1937 vedtok bystyret å bygge flyplassen på Kjevik, og den 1. juni 1939 kunne plassen ta i mot det første offisielle fly. Den første som steg ut og satte sin fot på rullebanen, var Tveitgutten som var blitt en luftens legende - Bernt Balchen. Han har fått sin statue i Østerhavna, der "flyveentyret" startet. På Marinetomta ble det i 2000 reist et minnesmerke - i form av en propell - over våre falne flygere fra Andre verdenskrig.

Kjevik med "Forklarelsens Berg" i 1950-årene

B. BOSETTING – GÅRDSDRIFT

I Tveit, på Skråstadheia og i Torridal finner vi mange fraflyttede husmannsplasser og ødegårder. Vi kan nevne **husmannsplassene** Heia ved Kvåsefjorden øst i Randesund, Nygård og Stemmane nærmere Sørlandsparken, og Salvesdalen, Skau-Skau og Takstedalen i Skråstadheia. Mellom Krogevannet og Drangsholtvannet i Tveit ligger en rekke fraflyttede mindre gårder og husmannsplasser. I Torridal er Plassen under Heste-heia og Bruliheia øst for Eptevann nord i Torridal fraflyttet. Felles for alle disse stedene er at landskapet gror igjen og dekker de **gamle åkrene og slåtteteigene**. Man må lete lenge for å finne grunnmurene til husene som en gang sto her. Snart er Olas Øygard ved Sørlandsparken forsvunnet. E-18 utbyggingen og utvidelsen av parken har tatt godt for seg av kulturminner i dette området.

Buhus på Bremnes i Randesund

Ennå ligger det lange **steingjerder** som en gang var en kombinasjon av rydningsrøyser, beitegjerder og eiendomsgrenser. På Skråstadheia har vi flere steder kilometerlange steingjerder. Det samme finner vi i Randesund. Her er berggrunnen oppsprukket slik at byggematerialet til gjerdene har vært lett tilgjengelig. Et godt bevart steingjerde går fra Kvarenesvannet til Stangenestjønnen og er grense mellom Støle og Kvarenes. Ellers er buhusene og de gamle åkrene på Bremneset i Randesund omkranset av steingjerder.

På Flekkerøya er det lagt opp utallige gjerder av stein som skulle holde beitende dyr unna innmarka. Ofte kan man finne steingjerder lagt parallelt slik at kuene ble ledet inn til sommerfjøset gjennom en såkalt **fegate**. Et tydelig tegn på dyrket

mark er de mange **rydningsrøysene** som ligger spredt rundt i terrenget. Ofte er steinene møysommelig stablet opp i høyden for å spare mest mulig av arealene til jorde. Igjen peker Randesund og Flekkerøya seg ut med flotte kulturlandskap. Mange steder ligger **utløer, sommerfjøs og buhus**, rydningsrøyser og steingjerder tett i tett.

Sommerfjøs på Flekkerøya

Skottegjerdet er et stort, fint steingjerde som dannet grensen mellom Kjos og Augland. Det gikk fra Auglandsbukta til Storevannet. I dag er mesteparten av gjerdet ødelagt, men det finnes noen rester ved Kjosemyra. Tradisjonen forteller at det var norske og skotske arbeidsfolk på Kjos som bygde det på slutten av 1700-tallet. Første gang vi hører om skottene på Kjos, er i en besiktigelse på Kjos i 1788. Der står det at så snart Daniel Isaachsen var blitt eier av Kjos i 1784-85, lot han ankomme fra Peterhead og Aberdeen i Skottland "*en dugelig Avlskarl, som tillige var kyndig i Jordartenes Beskaffenhed og rette Dyrkningsmaade.*" Samtidig kom også 12 skotske bønder og en gartner "*samt to fruentimmer*". Alle var i Isaachsens tjeneste sammen med 16 norske bondegutter. Disse ryddet nye åkrer, gravde grøfter og bygget steingjerder. De tappet ut Savvannet og rettet opp bekken på Savmyra. Isaachsen fikk også en møllebygger fra Skottland til å oppføre en mølle i Kvernbecken i enden av Trællteigen. Kvernsteinene var fra Skottland, og de malte havre eller "*det saakaldede Skotte Meel*". Noen av disse skottene giftet seg med norske jenter og slo seg til i Norge.

Vi finner dype **dreneringsgrøfter** og vann som er senket for å bedre dyrkningsmulighetene. Eksempler på slike anlegg finner vi i utløpet av Brennevann nord i Tveit, Spordalstjønnen vest for Kjevik, Byttingstjønn på grensen mot Vennessla og den steinsatte bekken fra Bladdalstjønnen i Vågsbygda. Øst for Bergstølhytta går Hovedturløypa i bro over en dyp drenering som er minert ut i fast fjell.

Dreneringsgrøft ned fra myrene mot Gamle Øygarden

Mange steder finner vi **byttesteiner**. Det er to steiner som er lagt opp mot en tydelig stein i midten som viser retningen på eiendomsgrensen. Disse karakteristiske kulturminnene har lett for å gå tapt i vår tidsalder. Det å flytte på et bytte ble i tidligere tider regnet som en "illgjerning".

Etter hvert som kysten ble avskoget, måtte man mange steder skjære torv til brensel i stedet for ved. Det ble blant annet skåret torv på holmene på Flekkerøya og på Torsøya i Randesund. Ei stor myr på heia mellom Bervannet og Glitre på Dalane heter i dag **Torvmyra**. Her ble det tidligere skåret torv som ble tørket og sendt ned til Glitre med en slags **taubane**. Torva ble i tillegg til brensel også brukt som "strøe" i fjøs og utedoe i byen.

På det gamle **gårdstunet Nedre Timenes** står de ulike typene driftsbygninger plassert etter middelaldermønster. Stolpehuset antas å være av eldre dato og er et av få bevarte i Randesund. I fjellet bak stolpehuset er det risset inn initialene "GDST" og årstallet "1863". De tilhører Gunder Danielsen Timenes, som var født og oppvokst på gården. Han var Randesunds første

ordfører. Like ved står en annen inskripsjon som er noe vanskeligere å lese: *A##T* og tallene *18##*. Det dreier seg trolig om en samtidig slektning av Gunder - eller hans sønn Andreas.

Ingershelleren ligger ved siden av lysløypa på Hellemyr, omkring 100 meter sør for Heftetjønn, som nå er uttappet. En stor stein står på skrå mot den loddrette fjellveggen og danner

Ingershelleren på Hellemyr

helleren. Det er høyt under taket, og lengden er omkring seks meter, mens bredden er omkring to meter. Etter at Inger Christensdatter var "oppsagt" i Grauthelleren, flyttet hun til denne helleren i Byskogen sammen med sønnen Christian Knudsen. Han var født i Grauthelleren, men hadde vokst opp hos pleieførelde på Flekkerøya. Tradisjonen forteller at Christian var tambur i sine yngre dager, og noen kaller derfor helleren for Tamburhelleren. Helleren hadde også tidligere vært bebodd. Tradisjonen forteller om to brødre som bodde sammen med mora si i ei hytte i Mellomheia nord for Grotjønn. Muligens var det de beryktede "Grimsbrødrene", som røvet folk i Grokleiva. En gang skal de ha drept en mann som kom kjørende med hest og kjerre. Etter dette flyttet de inn i denne helleren. I den nordre enden har åpningen vært tettet av en torvmur, og i den søndre enden har det vært en slags dør. Utenfor helleren var det plantet epletrær, kirsebær og plommer, og utenfor inngangen var kjøkkenhaven. Under denne steinen bodde Inger og Christian til Inger ble syk og døde av kreft i mars 1891. Men Christian fortsatte sitt hellerliv. I byen ble han gjerne kalt for "Christian Skaumann" og som en ekte huleboer var han godvenn med orm og andre krypdyr. Han bar dem ofte med seg i

ei tine til skrekk for byfolk. I november 1904 fikk folk overtalt ham til å flytte på gamlehjemmet i Kristiansand. Han var da 56 år gammel. De neste ti årene bodde han i helleren om sommeren og på gamlehjemmet om vinteren. Christian døde i mars 1919. Høsten 1985 ble det satt opp en bronseplate i helleren på initiativ fra Ivar Johannessen.

I østenden av jordet på Lille Risøya finnes rester etter en hustuft. Bymannen og kystskipperen Oskar Iversen hadde kjøpt

Huset som ble flyttet fra Lille Risøya til Skålevig

øya, hvor han bygde et lite hus og flyttet dit i 1887 sammen med sin mor og datteren Karoline. Nyttårsaftnen samme året hadde han vært et ærend i byen og var på vei hjem da han forliste og druknet. De to som satt igjen på øya, fikk tilkalt hjelp fra Flekkerøya, hvor de fikk husrom. Senere ble huset flyttet til Skålevig.

På vestsida av Bautjønn er det en lav, krattbevokst odde som heter Munkholmen. Tidligere var det en holme, men senere senking av vannstanden i tjønna har gjort holmen landfast. Her ble den 4. april 1758 gjetergutten Christen Povelsen henrettet ved "baal og brand" som det heter. Dette var visstnok den siste henrettelsen som ble gjennomført ved bålbrekking i Danmark/Norge.

Hustuft ved Føreidmyra

Villaplass ved Otra nord for Eg

C. SJØFARTSMINNER

Losene Peder Tønnessen og Tor Christiansen på vakt ved Solbakkvarden på Skålevig. Bildet er tatt omkring 1890

De mange seilskutene som skulle i havn, ble ført trygt til land av de mange losene som arbeidet langs kysten. Losene hadde sine faste utkikkspunkter, hvor de bygde losvarder eller losmurer som gav litt ly for vær og vind.

Kompassroser ble av og til hogd inn i fjellet. Det er usikkert hva hensikten kunne være. Ved å sammenligne nordretningen på rosa med dagens nord, kan vi anslå når kompassrosa ble hogd inn, fordi den magnetiske polen varierer over tid. På nordvestsida av Lyngøya, mot Smedholmen, er det hogd inn ei kompassrose med to bumerker, en signatur, samt årstallene 1591 og 1629. Denne bukta må i sin tid ha vært en sentral del av Lyngesund tollsted, som i en periode var hovedtollsted for store deler av Agdesiden. I 1634 ble tollstedet flyttet til Flekkerøy havn. Dermed mistet Lyngesund sin betydning som ladested.

Kompassrose på Lyngøya

En kompassrose er også hogd inn i fjellet på Losheia på Møvig. Her har det fra gammelt av vært utkikksplass for losene. Misvisningen på denne kompassrosa viser at den kan være fra midten av 1500-tallet. Den inneholder to kristne symboler som ikke tidligere er kjent fra andre kompassroser, og denne bruk av symboler må ha sitt utgangspunkt i katolsk middelalder. Rundt kompassrosen finnes en mengde mer eller mindre tydelige inskripsjoner med bumerker og signaturer, samt navnene HAIE HIDDDES 99 og ALBERTD KRVSE 1614. Kompassrosene er kulturminner som må tas vare på.

Seilskuter måtte ofte varpes (hales) ut og inn av havnene. Til feste for trossene ble det slått ned ringbolter og kryssholt. På ankringsplassene ble det anlagt fortøyningsringer.

Inskripsjoner på Losheia ved Møvik Fort

Egne ankringsmerker ble markert med sorte og hvite ringer. I Flekk-erøy havn er ett av disse malt opp på nytt. Flere slike ringer bør markeres. Det måtte betales avgift for å ligge på trygge ankringsplasser. Fra før Kristiansand ble anlagt hadde området flere kjente havner. Vi kan nevne: Flekkerøy havn, Målsfjorden på Flekkerøya, Hullet på Odderøya og havna mellom Lyngøya og Smedholmen i Randesund. Inne i Tofdalsfjorden kjenner vi til Narviga (etter båttypen knarr) og Groviga øst for Hamresanden i Tveit. Allerede i vikingtid seilte handelsskip, knarrer, opp til Knarrestad nedenfor Boen. Her har det nok vært en livlig handelsplass.

Vinterstid kunne det ligge tett i tett med skuter i vinteropplag i de beste havnene. Det sies at i enkelte år med mye is i Skagerak lå det så mange skuter at man kunne gå tørrskodd på skutedekk tvers over Målsfjorden.

Fortøyningsring på Møvig

Restaurert ringmerke på Møvig

Duc d'albe eller "dikkedaller" som det kalles på lokal dialekt, er tre eller fire pæler som er slått ned i sjøbunnen og bundet sammen oventil. Det finnes flere av disse i Brøvigbukta, hvor de i sin tid ble brukt som fortøyning for tømmerflåtene som skulle til Lumber. Ordet opptrer i flere lokale varianter, som "dikdalb", "dikedal" eller "digidall". Betegnelsen er kjent fra

Nederland og knyttet til Don Fernando Alvarez de Toledo - hertug av Alba. Han ble sendt til Nederland av spanskekongen for å stanse frihetsbevegelsen der i 1567. Dette gjorde han på en så brutal og grusom måte at han ble hatet av et helt folk. Tradisjonen forteller at når nederlenderne slo ned pæler til duc d'alber i elvebunnen, tenkte de at det var hertugens hode de slo på. Når de så festet fortøyningstauet rundt en duc d'albe, strammet de tauet rundt halsen på den forhatte hertugen.

Duc d'albe (Dikkedall) i Brøvigbukta

Ofte kom skutene over Nordsjøen med ballast (barlast) i lasterommene. Det var gjerne sand og jord, som måtte losses på bestemte steder. For at ikke havnene skulle sandes til av all

Fundament til ballastmerke ved Flekkesundet på Flekkerøya

God ballastjord på Myren gård

ballasten som ble lempet overbord, ble spesielle ballaststeder merket med en stake med to spader i kors. Ennå står restene at et slikt merke ved Flekkesundet på Flekkerøya.

Fremmede planter og frø kunne ofte følge med ballasten fra andre breddegrader. Mye av jordsmonnet på Myren gård er såkalt ballastjord, og hver vår var det spennende å se hvilke planter som dukket opp.

Enkelte havner var avskjermet med moloer. Vi finner steinmolo mellom Hestholmen og Lyngøya. De to Fantholmene i Kuholmen henger også sammen med molo. Den skal gi beskyttelse når det er storm fra sørvest.

Høsten 1957 ble byen herjet av en kraftig storm. Det var ekstremt høyvann og tung sjø. De fleste fritidsbåter lå fremdeles ute. Langfeldts allmenning var spesielt utsatt. Til tross for iherdig innsats fra frivillige, gikk mange båter ned. Det ble behov for en ny og kraftigere molo. Det spesielle med den nye moloen er at den for en stor del er bygget opp av Fjæregranitt. Disse steinene skulle vært brukt til å bygge Hitlers seiersmonument i Berlin. Det ble det heldigvis ikke noe av. De utgjør nå et vern mot naturens krefter.

Moloen ved Langfeldts almenning

Oksøy fyr

Det ble bygget båter flere steder langs kysten. Helt oppe på Strai var det skipsverft. Her heter det Skibbuvollen den dag i dag. Ved Skudfidjeodden på Sodal ble skuta "Emanuel" satt på vannet så tidlig som i 1737. Flere andre båttyper ble laget oppover langs Otra.

I gamle dager måtte man ha kjentmann med for å ferdes i leia langs kysten. Det var lite oppmerking. Gravrøyser, varder og særegne landskapsformasjoner viste vei. Som regel lå man til land nattetid. Det var de store fyrene som skulle være veivisere inn fra havet, og allerede i 1655 ble Lindesnes fyr anlagt. I 1832 kom det første fyret på Oksøy. Det 24 meter høye mursteinstårnet ble revet i 1900 og erstattet av et 36 meter høyt støpejernstårn. Fundamentet til det gamle tårnet er ennå synlig like vest for nåværende fyr. Fyret ble automatisert og avfolket i 2004. Etter krigen ble Oksøy losstasjon, og styrehuset til fiskeskøyten "Agder 2" ble loshytte. Stasjonen er flyttet til byen, men hytta ble restaurert i 1989 og er nå et kulturminne.

Fyret på Odderøya ble etablert i 1832. "Lampen skulde brenne på rapsolje".

Tåkeklokken som henger i en "galge" under fyret, er eneste i slikt slag i landet. Det er Vest-Agder fylkeskommune som nå har ansvaret for bygningsmassen.

Loshytta på Oksøy

Fyret på Grønningen ble bygd i 1878 og var bemannet fram til 1980. Det ble fredet i 1994. Bragdøya Kystlag driver aktivt stedet med arrangementer og utleie.

I tiden omkring 1900 begynte man å anlegge de mange små hvite fyrlyktene som vi kjenner fra den indre skipsleia dag.

Den sterke militære opprustningen fram mot 1905 var knyttet til Norges løsrivelse fra Sverige. I denne spente perioden utprøvde marinen et krigsmerkesystem. Det ble godkjent i 1898. Ved mobilisering skulle de fleste vanlig sjømerker fjernes, og et fåtall "krigsmerker" skulle settes opp for vår egen marineflåte. Fyrlykter skulle slukkes, og bygningene skulle males i kamuflasjefarge. Hensikten var å vanskeliggjøre fiendens navigasjon. Krigsmerkene var delt i to hovedgrupper: Sommer- og vintermerker. Sommermerkene skulle males direkte på fjellet eller eksisterende røyser eller varder. Vintermerkene var systemer med trelemmer som var satt opp på jernstenger og malt hvite eller røde. Vintermerkene var også forsynt med kroker til å henge lykter på. På Flekkerøya er det to sett med vintermerker: På Asperøya står det et "bakmerke" bestående av fire jernstenger, og på Mågeholmen står det et "formerke" med to jernstenger. Med disse overrett kunne en seile trygt inn på Mæbsøfjorden mellom Ormsøya og Indre Lindøya. Krigs-

Krigsmerke på Asperøya

merkesystemet ble justert og forandret en rekke ganger før det ble nedlagt rett etter Andre verdenskrig.

"EG E'KJE FRA "NORGE", EG E' FRA "BERGEN"

Natt til mandag 10. september 1855 skjedde det en alvorlig skipskatastrofe i Østergabet mellom Kinn og Dvergøya. Dampskipene "Norge" og "Bergen" som begge hørte til "Det Bergenske Dampskipsselskap", støtte sammen. "Norge" var på vei ut fra Kristiansand, mens "Bergen" skulle inn til byen.. Natta var lys og været klart. Skipene som begge var hjuldamper gikk for full fart da sammenstøtet skjedde. Kollisjonen var så kraftig at "Norge" som fikk støtet ved fokkemasta, ble øyeblikkelig fylt med vann og sank i løpet av få minutter. Mange av dem som lå nede i lugarene rakk ikke å komme på dekk. Om bord i "Bergen" var også situasjonen prekær, men livbåter ble satt på vann for å komme passasjerene fra "Norge" til hjelp. Folk fra Randesund og Flekkerøya kom også roende for å hjelpe. Losen Tønnes Andreas og broren Jakob Aanensen fra Skålevig var de første på plass. Det fortelles at det var de som reddet grosserer Sundt fra Bergen. Men tross innsatsen omkom mer en 30 mennesker denne natta. De fleste som ble reddet ble tatt om bord i "Bergen" og brakt til Kristiansand. Her ble mannskapene stilt opp på brygga. En matros fra "Bergen" hadde forvillet seg i rekka til "Norge"s mannskap. Ved opptellingen ble han spurt: "Er du

fra "Norge"? Da svarte matrosen på sin velkjente dialekt: "Eg e'kje fra "Norge", eg e' fra "Bergen". Og fra denne situasjonen stammer det kjente uttrykket.

Den danske Amerikalinjes båt, "Oscar II" hadde et havari som kunne ha fått alvorlige følger. Båten kom med last og passasjerer fra New York bestemt for Kristiansand. Den tok som vanlig inn Vestergabet. Av en eller annen grunn kom den for nær Flekkerøylandet og tørnet inn på Småvardeboen. Båten fikk et stort hull i baugen, men ble ikke sittende fast. Den kom seg løs og fortsatte innover. Lekkasje viste seg å være så stor at det ville være for risikabelt å forsette til byen. Det ble da besluttet å renne den på land på Møvig hvor grunnen skrånnet jevnt utover. For full maskin kjørte den inn på sanden i Sandviga på Møvig. Forstevnen gikk omkring 12 fot ned i sanden og skipet la seg litt over på sida, men det sto sikkert og ingen kom til skade. Passasjerene gikk i land på Møvig, mens lasten ble losset i byen etter en provisorisk reparasjon. Etter kort tid kom Switserkompaniets dykkerbåter fra København til assistanse. I Sandviga ble det i august 2004 satt opp en minneplate som forteller at amerikabåten "Oscar II" ble kjørt inn i Sandviga etter grunnstøtningen på Småvardeboen i februar 1904.

Minneplate om Oscar II

Under kampene den 9. april 1940 ble transportskipet Seattle skutt i brann. Det sank like vest for Revholmene i Korsvikfjorden. Vraket ligger der fremdeles og er et populært, men farlig mål for sportsdykkere.

I vestre del av Møvigbukta var det i gammel tid en kirkegård for sjøfolk. Når døde fra skipsforlis drev i land, var det i tidligere tider ikke kirkens oppgave å begrave dem. Det var heller ingen offentlige midler til begravelse. Kristenplikten gjorde likevel at folk fikk dem i jorda, men ikke i vigslet jord. Man kunne nemlig ikke være sikker på at den fremmede var kristen, og ingen hedning skulle lure seg inn i paradiset gjennom en begravelse i kristen jord. Derfor ble "strandvaskerne" ofte gravlagt på stranda der det var mulig å få dem i jorda. Det første spor vi finner i skriftlig kilder etter gravplassen på Møvig,

er fra 1688. Da ble stedet kalt for Grisnesvika. Det var synfaring dette året etter at det var skåret torv til vollene på Fredriksholm. Mange av kistene lå da nesten avdekket. På gamle kart er gravplassen merket med en rekke kors. På R. Juels kart fra 1708 er gravplassen gjerdet inn. Det samme finner vi også på Wilsters kart fra 1722, og på kartet fra 1754 er også "Kircke gaard" skrevet på. Det var tyskerne under Andre verdenskrig som sto for det meste av ødeleggelsene da de anla bilvei til Krodden i forbindelse med Batteri Vara. Veien gikk på en to meter høy fylling over Kabeldalen, og hele den nederste delen av gravplassen ble ødelagt. Den siste og endelige ødeleggelse av Kjerregården kom i 1988 da Flekkerøy-tunnelen ble bygd. Tunnelinnslaget var like ved siden av gravplassen, som ble liggende under steinmassene med en mursteinsbygning oppå. Nå var det ingenting igjen av den gamle kirkegården. I 1997 gjorde Normann Liene en henvendelse til Statens vegvesen for om mulig å få opparbeidet det ødelagte arealet. Vegvesenet sa seg villig til å bekoste det hele, og planer ble lagt. Sommeren 1998 ble det leirholdige området omdannet til park, og en minnestein ble satt på plass, og det er her den lille messingplata står som skal fortelle at det her engang hadde vært en gravplass.

Ved et reskript av 1797 var det blitt opprettet en karantenekommisjon i Kristiansand. (Karantene kommer av det franske ordet for 40. 40 dager ble regnet for den maksimale inkubasjonstiden for smittsomme sykdommer). Den skulle sørge for "alle forsiktighetsreglene som var nødvendige for å holde pest borte fra landet". Kommisjonen festet seg ved Odderøya. "Hullet" på øst-siden skulle bli karantenehavn, og de vordende lasarettene skulle plasseres på høyden på nordsiden. "På lasarettets landside dannet det høye ubestigelige fjellet hindring nok på den ene kanten, og ellers kunne man ved å bygge en 330 alen lang gråsteinsmur forhindre tilgangen på den andre siden." De to lasarettene ble bygget i 1804, karantenemuren et par år senere, og på Bleigerøya ble det etablert et røykhhus. Her skulle smittfarlige klær - og last desinfiseres. Odderøya ble karantenestasjon for hele Nord-Europa. I juli 1831 ble 100 skip lagt i karantene her. I den sydlige delen av havnen ble det anlagt en kolerakirkegård. Gravplassen ble inngjerdet med "en steinmur for å stenge for kreatur". Det var strenge regler for hvordan pestbefengte lik skulle behandles. Det forseggjorte steingjerdet er i dag ryddet og restaurert.

Lasarettbygningene på Odderøya fra 1804

Lasarettene var sentrale i den mest kontroversielle medisinske debatten i landet på begynnelsen av 1800-tallet. Legene i Christiania, som var de toneangivende, mente at kolera, pest og gulfeber ikke var smittsomt, men oppsto fra en tilstand i lufta - utløst av forhold i jorda, i fuktighet, i været og i atmosfæren. Fenomenet ble kalt **miasme**. Legestanden i Kristiansand, som for det vesentligste var tilknyttet militær virksomhet og sjøfart, var av en annen mening. De hadde erfart smitteeffekten men-

nesker imellom og hevdet dette synspunktet. De ble møtt med hån og arroganse fra myndighetene i Christiania. I 1853 ble hovedstaden rammet av en alvorlig koleraepidemi. Denne førte til en pinlig situasjon for helsemyndighetene, som etter hvert måtte erkjenne sine feilvurderinger. Kristiansandslegen Ernst Ferdinand Lochmann ble da utnevnt til professor i hygiene ved Universitetet, og han klarte å snu utviklingen.

"D/S Hestmanden" i mellomkrigsversjon

"D/S HESTMANDEN"

"D/S Hestmanden" er et av Norges mest verdifulle maritime kulturminner. Skipet tilhører hele landet, men har base i Kristiansand fordi vi har landets eneste veteranskipsverft for stålskip.

Skipet ble bygget av Laxevaag Maskin- og Jernskipsbyggeri i 1911. Det er på 979 register tonn brutto og blir drevet fram av en tresylindret dampmaskin på 550 HK.

Fram til 1914 gikk skipet i kystrutefart mellom Bergen og Tromsø. Da Første verdenskrig brøt ut, ble skipet seilende i farlig farvann. Under en konvoi fra Arkhangelsk til England i 1917 ble 10 av 15 skip senket. Men Hestmanden klarte seg.

I mellomkrigstiden gikk båten i kystrutefart mellom Oslo og Kirkenes – langs hele norskekysten – med tunggods, varer og mennesker.

I april dagene 1940 var skipet på vei nordover og unngikk så vidt å falle i tyskernes hender. Det kom seg til England og seilte som forsyningskip for de allierte under hele krigen. Ved en konvoi med kullast fra Frankrike til England ble alle skipene torpedert – bortsett fra Hestmanden. Skipet fikk ord på seg for å være et usedvanlig heldig skip, og det fikk mytestatus blant sjøfolk. Til tross for mye dramatikk kom det noenlunde skadefritt gjennom alle de fem krigsårene

Da båten kom hjem etter krigen, ble den satt inn i kystrutetrafikken igjen. Nord-Norge skulle gjenoppbygges etter tyskernes herjinger. Hestmanden var det første skip som kom til Kirkenes med bygningsmateriell i 1945. Etter hvert ble skipet avløst av hurtigere og mer moderne frakteskip.

Skipsopphuggingsfirmaet "Høvding" brukte senere båten som "moderskip" når skipsvrak fra krigens dager skulle heves og stålet utnyttet. Hestmanden brakte båtene i biter til spikerverket.

I 1979 skulle Hestmanden selv hugges opp og bli til spiker. Da ble det sterke reaksjoner hos dem som kjente skipets historie. Norsk Veteranskipsklub fikk overta skipet og fikk plassert det i et midlertidig opplag i Trondheimsfjorden. I 1992 ble skipet slept til Kristiansand – til "Bredalsholmen Dokk og fartøyvernseier". I 1995 kom gjenlevende krigsseilere for alvor med i arbeidet for å gjøre skipet til **krigsseilermuseum**. I forbindelse med freds jubiléet samme året bevilget Stortingets presidentskap fem millioner kroner som start på prosjektet. Restaureringsarbeidet blir utført etter antikvariske prinsipper. Gamle håndverk blir på nytt tatt i bruk for å sikre skipets autenticitet. Men strenge krav til autenticitet gjør at prosjektet blir dyrt og tar tid: Skipet seiler ut av dokka på sin 100 årsdag – den 23. september 2011.

FULLRIGGEREN "SØRLANDET"

"Sørlandet" er verdens eldste operative fullrigger. Den ble bygget ved Høivolds mek. Verksted i 1927 etter et initiativ av skipsreder O.A.T. Skjelbred. Han sto også for det meste av finansieringen. Skipet er på 577 register tonn brutto og har en lengde på 54 meter. Stormasta er 34 meter høy, og med 27 seil har den en seilføring på 1236 m².

Gjennom **Sørlandets Seilende Skoleskipsinstitusjon** sto "Sørlandet" sentralt i utdanningen av unge sjømenn i den landsdelen skipet ble oppkalt etter. På sin jomfrutur til Oslo sommeren 1927 ble skuta inspisert av kong Haakon og kronprins Olav. Senere samme år seilte skipet til London med 90 skoleskipsgutter om bord. De deltok ved vigslingen av den nye norske sjømannskirken.

Et høydepunkt for skuta og mannskap var toktet til Canada og Amerika i 1933. Som første norske skoleskip krysset "Sørlandet" Atlanteren. Det seilte gjennom St. Lawrence-kanalen

Gjennom to verdenskriger har "Hestmanden" unngått miner, granater, bomber og torpedoer. Dette skipet er det eneste bevarte lastedampskip i Skandinavia, og det er det eneste gjenværende skip fra den store norske **Nortraskipsflåten**.

Som flytende museum skal "Hestmanden" fortelle om den innsats våre sjøfolk gjorde for å forsvare vår frihet. Etterslekten skal få et innblikk i hva denne kampen kostet. Skipet skal på en spesiell måte aktualisere og synliggjøre vårt lands kulturelle identitet som kyst- og sjøfartsnasjon.

og over "Lakene" til Chicago, hvor det utgjorde den norske paviljongen på verdensutstillingen.

Under krigen ble skuta rekvirert av den tyske marine. Den ble først losjiskip for tyske u-båtmannskaper og senere fangeskip. Skuta fikk i denne tiden hard medfart. Etter krigen ble den restaurert og var seilklar igjen i 1948. I 1958 fikk den installert motor.

I 1974 ble "Sørlandet" skiftet ut som skoleskip og solgt til skipsreder Staubo i Arendal. Den ble liggende i opplag i tre år i Kilsund. Da ble den kjøpt tilbake til Kristiansand av Skjelbreds rederi og gitt som gave til byen. Stiftelsen "Fullriggeren Sørlandet" ble etablert i 1981. Denne er nå eier og driver av skuta.

Etter denne tid er den blitt opprustet mange ganger. En aktiv venneforening har lagt ned mange dugnadstimer i dette arbeidet. "Sørlandet" var først ute med å invitere unge og eldre av begge kjønn med på toktet som betalende "medseilere", og toktene har vært mange og lange.

"Sørlandet" representerer en enestående kulturarv fra det maritime Norge under seil. Tidligere var hun et skoleskip for sjømannsopplæring, nå er hun tilgjengelig for opplevelses-seilas for "ungdom" i alle aldre.

Fullriggeren "Sørlandet" i ferd med å runde Lindesnes fyr

D. SKOGSDRIFT

Skotet på Eptefjellet mellom Bonen og Spelet på Skråstad. Når skyggen av Bonen falt på Eptefjellet var det "eptan" og ettermiddagsmat.

Skogen har fra gammelt av vært viktig for byens eksistens. Man trengte **tømmer** og bord når hus og skuter skulle bygges, og **trevirke** ble en stor eksportartikkel. Etter hvert som skogene ute i Europa ble hogd ut, vokste verdien av denne naturrikdommen. Tømmeret ble som oftest hogd om vinteren og kjørt fram til opplagsplasser langs elvene, og senere fløtet ned til kysten. Flere steder lettet provisoriske oppstemminger av myrer fremdriften av ved og tømmer.

Det ble tidlig ryddet primitive tømmerveier og satt opp enkle **koier** som krypinn for slitne og frosne tømmerhoggere. Resten etter ei slik koie finner vi ved Korrekjærrane langt inne i Skråstadheia. Her var ryddet tømmervei og anlagt skot. **Skot** er et sted hvor tømmeret ble skjøvet (skudd) utfor fjellet eller ned en skråning – i dette tilfellet ned til Glattetrevannet. Skotene hadde gjerne egne navn – dette ble kalt Angerskotet. I vårt kuperte terreng finner vi slike skot flere steder.

Ved og last ble lagt i **bom** og slept over stille vann, for senere å bli **fløtet** på sidebekker ned til hovedvassdraget. Det kalles "å støyde ved" når veden blir sendt nedover bekken. Hele nabolaget stilte opp når veden skulle slippes på bekken. Folk stod ofte i vann til livet for å hindre at veden satte seg fast nedover det kronglete bekkeløpet. Mang en gang kom mannskapene stivfrosne hjem. I Otra og Tofdalselva ble tømmeret tatt hånd om av profesjonelle fløtere. Tømmeret ble samlet og sortert flere steder langs elvene.

Ved **Strai Bom**, som vi vet eksisterte allerede i 1704, ligger det ennå grove kjettinger som var festet til den store Skillebommen, og i Linebua på Hegrenestangen finnes restene etter et spill som ble benyttet til å stramme opp bommen. Under flom og isgang ble bommene ofte utsatt for enorme påkjenninger. I 1837 tok en kolossal høstflom med seg bommen og tømmeret. Det drev nedover og tok med seg halvparten av den gamle Lundsbroa (Thygesons Minde) ut i Byfjorden. På Husefjellet sør for gården på Lian, er det hogd inn gamle flommerker.

Ved Fosse Kroken nord for Bufossen i Tofdalselva var det en kraftig tømmerbom tvers over elva. Tømmeret ble på 1800-tallet fløtet forbi Bufossen i **tømmerrenne**. Nedenfor Knarrestad ble tømmeret ført langs en ledebom til "mosseapparatet" ("bunka"), som buntet tømmerstokkene sammen. Tømmerflåtene ble så hentet av slepebåter og ført videre til sagbrukene. Det var store mengder tømmer som hvert år ble fløtet på Tofdalselva. Rekordåret skal ha vært i 1924. Da kom det ca. 164 000 m³ ned elva.

Flere plasser langs de to store elvene hvor det var for bratt til å anlegge vei, kan vi finne spor etter **løypestrenganlegg** og **vedrenner**.

Barkefletting var en viktig inntektskilde for gårdene i tidligere tider. Barken ble flekket av tømmeret, tørket og malt og sendt til garveriene. I Randesund og på Flekkerøya finnes ennå **barkekummer**, der tauverk, seil og garn som var laget av naturfiber, ble impregnert. Barken ble lagret i egne **barkebuer**. Forfatteren Gabriel Scott har beskrevet dette i romanen "Barkefletteren".

Strai bom festet med solide kjettinger

Tømmerbomen ved Strai. Linbua på odden er bevart.

E. KVERN – SAGBRUKSDRIFT – VANNVERK

Fosser og rennende vann skaffet tidlig energi til **kverner**, **møllehjul** og **sagblad** – senere også til drift av elektriske dynamoer. For å skaffe nok vann ble det bygget demninger (stemmer), og bekkeløp ble endret. Dette arbeidet startet tidlig på 1500-tallet. Den gang var det oppgangssagenes tid. Sirkelsaga kom så sent som på midten av 1800-tallet. I Kristiansand er de fleste vann regulert. En rekke av disse anleggene representerer kulturminner som bør tas vare på.

Bare i Prestebekkvassdraget er det anlagt 12 **stemmer** og **kunstige bekker**, som er knyttet opp mot **møller** og **papirfabrikk** på Jægersberg og garveriet på Kongsgård. Også i Ellesibekken fra Vollevannet stod det mølle. På møllene ble det malt korn av ulike slag. Det ble malt bein til lim og stampet ulltøy til vadmel.

Stem ved Øvre Mølle på Jægersberg

Straisvassdraget var fra gammelt av regulert for å skaffe energi til **sagbrukene** og papirfabrikken nede i Strais-la. Kontetjønn, som tidligere var et betydelig reservoar, er nå nesten borte fordi hovedstemmen delvis er fjernet. Gamle kart viser at det her var et betydelig vannspeil hvor det i dag bare er en myrpytt. Ellers finner vi rester etter sager og kverner ved de fleste av bekkene i kommunen. Langs Glattetrebekken lå det flere sagbruk og kverner. Også eieren av Kjos gård regulerte vannene innover i Vågsbygdskauen og bygde mølle og sag. Velkjente er også industriutbyggingen langs Grimsbekken fra tidlig på 1600-tallet. Stemmen som engang skapte

Rester etter papirfabrikken i Strais Ia

Møllevannet, står fremdeles. Lenger ned i bekken – like vest for Grimtunet - sto en annen mølle. Bekken hette opprinnelig Grobekken. Den har over perioder hatt forskjellige navn – regnet ovenfra – Møllebekken, Vaskerbekken, Sagbekken og – ved utløpet Nattmannsbekken.

Via **kunstige bekker** ble vann overført fra et vassdrag til et annet. Et flott eksempel på dette finner vi der bekken fra Salvestjønn ble ledet fra Salvedalen ned i Kyrjtjønn. Fabrikkeier Jæger skrev kontrakt om dette med grunneiere på Skråstad og Gill omkring 1810.

Ved Eftevåg i Randesund står ennå et gammelt sagbruksanlegg i bekken fra Stemvannet. Rundt i kommunen finner vi mange steder navn som viser til aktiviteter knyttet til bruk av vannet som energikilde - Savmyra, Sagevann, Kvennhusdalen, Kvennhusbekken. På Flekkerøya finner vi navn som Kvenneviga og Stemdalsfjorden, og i Stemdalen innenfor finnes rester etter en stor jordstem med spor etter kvern.

Kristiansand kommune fikk sitt første **vannverk** i 1843. Da ble det anlagte en rørledning av tre fra Stampa, ned gjennom Festningsgaten og til en vannpost i Torvparken. På hvert hjørne var det muligheter for å tappe vann. En kraftig bybrann rammet byen i 1859. Dette ga støttet til å se seg om etter større og sikrere vannkilder. Til å begynne med ble det montert en dampdrevet pumpe som pumpet vann fra Otra opp i 3. stampe. Men dette var ingen suksess. Derfor ble

Kunstig bekk mellom Salvestjønn og Kyrjtjønn

Eftevåg sag i Randesund er bavaringsverdlig

i 1870-årene Bervannet, Storemyrvann, Lillemyrvann, Grunnetjønn og Spegedalstjønn demmet opp. Krogstjønn ble reservevannkilde. For å bedre på trykket ble det i 1907 bygd et ekstra basseng på Dueknipen. Men byen vokste, og like før Andre verdenskrig var vannsituasjonen igjen prekær. I 1939 ble det etter en heftig debatt i Bystyret vedtatt å anlegge et

På veien opp til Baneheia ligger en stein som forteller om den gamle vannledningen fra 1843

For å få godt trykk på vannet ble det i 1907 anlagt et basseng ved Duekniben

pumpeverk nede i Otra nord for Eg og så pumpe vann opp i Bervannet. Og i 30 år drakk byens borgere et utspedd elvevann fra Vennesla renset gjennom renseanlegget på Dalane. Restene etter dette anlegget med rørgate står ennå og bør bevares. I dag får Kristiansand vann fra Tronstadvannet og Rossevann.

F. GRUVEDRIFT

Fjellgrunnen i Kristiansand består av meget gamle bergarter, som antakelig er dannet for én til to milliarder år siden. Før denne tiden var Kristiansand dekket av hav. I dette havområdet ble det avsatt sedimenter som var rike på aluminiumholdig leire. Senere ble det avsatt sand og kalk. Den Sveconorwegiske fjellkjedefoldningen som oppsto for ca. 1200 millioner år siden, omdannet leiren, sanden og kalken til henholdsvis glimmerskifer, kvartsitt og marmor. Senere i foldningsperioden sprakk jordskorpa opp, og under stort trykk omkrystalliserte bergartene. Dette resulterte i et bergartskompleks som kalles båndgneis, som blant annet består av granittiske gneiser med mineralene kvarts, feltspat og glimmer. Den rødlige granittiske gneisen på Sødalsiden trengte seg opp fra dypet noen millioner år senere. Dette er en forenklet framstilling av dannelsen til de bergartene som har vært basis for gruvedrift i Kristiansand.

I enkelte av forkastningssonene ble det utfelt forskjellige mineraler, som blant annet **vesuvian**, **sølv** og **mangan**. I forbindelse med anlegget av Eg Asyl ble det funnet vesuvian. Dette funnet satte Kristiansand på det geologiske Europakartet. Det er flere sølvsagn i ytre Kvarsteinskogen. Kanskje kan det være en viss sannhet i disse sagnene, for i 1920 ble det funnet sølv på et skjær i Otra på grensen mellom Hagen og Lian. Det ble i alt tatt ut ca. 15 kg rent sølv her. Den sølvførende gangen stupte ned i Otra. Leting på land gav ingen nye funn. Men området rommer en hemmelighet – hvor er resten av sølvet? Funnet er nærmere beskrevet i Tidsskrift for Kjemii og Bergvesen, årg. 2, 1922, nr. 1.

Kalken (marmoren) ligger i flere smale soner fra Flekkerøya gjennom Slurpedalen og langs vestsiden av Bervannet til Hjelmen. En annen sone løper gjennom Baneheia over mot Eg. Høylandshola i nordenden av 3. stampe er nok et lite kalkskjerp. Kalken finnes i spredte lokaliteter fra Kalkheia og nordover Havsåsen til Skjedvannet og videre inn i Tveit. På Bakken ved Tofdalselva er det et stort kalksteinsbrudd. Det står to generasjoner kalkovner ved elva. Kalkovnene må bevares.

Det finnes en rekke større og mindre kalkgruver og kalkskjerp i Kristiansands utmark som bør sikres. Slike lokaliteter er verdifulle for undervisning og opplevelsesrikt friluftsliv. Et av kalkskjerpene ved Otra nord for Eg kalles Sølvgruva.

Kalkgruva på Bakken i Tveit

Det var kjøpmann Thomas Heyerdahl som i 1825 registrerte rike kalkforekomster i heia nordvest for Jægersbergvannet – så rike at det ga grunn til å satse på kalkproduksjon. Han leide grunn av sødalsbøndene og fikk bygd en kalkovn ved elva. Dette ga mulighet til en effektiv transport og en rasjonell drift. Produksjonen kom i gang i 1828 under benevnelsen **Sødal kalkverk**. I 1837 kjøpte Peter Julius Lilloe verket. Da han i 1857 ønsket å konsentrere seg om sin nystartede tekstilvirksomhet på Høie, solgte han verket til Hans Christian Reinertsen fra Gill. I 1880 overtok sønnen, Peder Hansen Sødal, driften. Han var i tillegg ordfører i Oddernes kommune og organist i Oddernes kirke. Bybrannen i 1892 skapte en sterk vekst i

Kongegruva i Kalkheia

kalkproduksjonen fordi byen skulle gjenreises i mur. Da var det 15 mann i arbeid. Noen brøt kalk i gruvene i Kalkheia – som den etter hvert ble hetende. Gruvene fikk forskjellige navn som Langgruva, Kongegruva eller Vintergruva. Andre arbeidere sto for hestetransporten. Ved Blåmannskotet på kanten av Kalkheia ble marmoren fra kalkgruvene tippet utfor stupet ned til Skaugo. Navnet Blåmannskotet forteller at en gang fulgte hesten, Blåmann, med kjerre og last med ned i avgrunnen. I Kalkovnen ble stein og kull lagt lagvis. Etter tre døgnrens brenning kunne kalken tas ut. Den ble transportert ned til murerne i byen på flatbunnede lektere. I 1915 brant det i ovnen for siste gang. Kalken tapte etter hvert konkurransen mot sementen. I dag ser vi sporene etter virksomheten i kalkgruvene, på veiene og den nyrestaurerte kalkovnen.

Den største **feltspatgruva** finner vi på Søslandet. Feltspat blir brukt til å fremstille porselen. Ellers er det en rekke mindre feltspatgruver på øyene i Kristiansandsfjorden. Heleren på Store Risholmen ble en gang sprengt i stykker av folk på jakt etter feltspat. Hula er beskrevet i romanen "Alkejægeren" av Gabriel Scott.

Sømsgruva i Randesund

Det er også feltspatgruver i Vågsbygda. En av disse ble under Andre verdenskrig benyttet som tilfluktsrom. Det ble montert senger beregnet for overnatting i gruva. Ved Biskopshavn på Flekkerøya ligger det en gruve med ren, hvit **kvarts**, omkranset av mørk amfibolitt. Dette bruddet er av stor verdi. På Bumoen i Tveit ser vi et skjerp. Her ble det tatt ut kvarts som endte i smelteovnene på Fiskå. **Kvartsen** er råstoff til produksjon av ferrosilicium.

Jørgen Saaghus og Ole Endresen ved granittbruddet på Sødal

Bakkestø heter et fjell like opp for bomstasjonen på Torridalsveien. Her oppe på toppen har det i mange år vært et **steinhoggeri**. Steinen har fått sitt eget navn – sødalgranitt. Den er rødlig på fargen, og en god steinhogger kan få frem rettvinklede kutt. Det har gjennom århundrer vært tatt ut stein her, men først i 1889 ble det gjort avtale med grunneier, Ole Endresen, om en større forretningsmessig drift. I tillegg til leieinntekter fikk grunneieren enerett til transport av steinen ned til Otra. En steinhogger satt inne med en så spesiell kompetanse at arbeidere måtte "importeres" fra Sverige og Østfold.

Feltspatskjerp ved Flekksundet. Odderøya i bakgrunnen.

Alt etter kvalitet og dimensjon ble steinen anvendt til ulike formål. Du finner den rødlige steinen igjen i mange grunnmurer i byen. Jernbanen var god kunde. Steinen ble brukt i broer, perronger og forstøtningsmurer. Vi trækker på granitten på fortauskanten og "kålrausteiner" rundt om i Kvadraturen. Den beste steinkvaliteten ble brukt som fasadestein. Vi finner den både i London og Canberra. Det var størst virksomhet i steinbruddet mellom 1926 og 1931. Da var det 25 mann i arbeid. I dag er det mange spor etter virksomheten oppe i heia, og ennå driver familien Endresen og tar ut litt stein til privat bruk.

Mangangruver og skjerp etter mangan finner vi i en sone fra Kviiga ved Ålefjærkjorden opp Takstedalen. Det ble drevet utvinning her fra ca. 1900 og noen år rundt Første verdenskrig. Det er også flere manganskjerp/gruver i Vigelandsskauen i Vennesla.

G. INDUSTRI – HÅNDVERK

Pottemakergården på Augland slik det kan ha sett ut i romertiden. Blåleireforekomstene i dette området var godt egnet til kjeramikproduksjon.

(Illustrasjon Artikon etter forelegg av Per Hærnes)

De naturgitte forutsetningene i og rundt Kristiansand ga tidlig opphav til ulike former for industri. Leira på Oddneset og langs Otra var råstoff for **teglverk** og produksjon av **keramikk**. Det eldste og best kjente teglverket var på Augland i Torridal. Her ble det produsert tusenvis av "potterier" allerede omkring år null. Den gang stod vannet noe høyere enn i dag, slik at Torridalen var en lang, seilbar fjordarm. Funn viser at stedet hadde god kontakt med Kontinentet – skip kom og gikk.

Gjennom byens 370 års historie har handel-, håndverk- og industrivirksomhetene satt sine spor. Noen er lett synlige, andre er visket ut.

Byens første borgere fikk tildelt det privilegium av kongen å ha enerett på all handel mellom Åna Sira og Gjærnestangen (som ligger mellom Risør og Kragerø). De fikk også skattefritak de første årene. Kirke ble bygd på Sanden, og Tollboden flyttet fra Flekkerø til Gravene. Festningsanlegg ble bygd opp, og dette skapte arbeidsplasser og masse virksomhet. Håndverkerne etablerte sine laug - skomakerne var først ute. **Trelasten** ble den dominerende eksportvare. Den var ettertraktet over hele Europa, og det var store eikeskoger på Agder. Eik var datidens "stål". Eika ble brukt til skipsbygging og husbygging. Nederlenderne trengte solid tremateriale til pæling, og dette materialet fant de på Sørlandskysten. Det ble sagt at egdene varmet seg godt på Londons bybrann i 1660. Når de utenlandske seilskipene ankom byen, hadde de gjerne med seg korn og andre matvarer, tekstiler, vin, tobakk og krydder.

På 1670-tallet begynte kristiansanderne å bygge sine egne båter – og har siden gjort det gjennom hele sin historie. Oppe i Otra ble det bygd mindre båter til bruk for fløting og fiske. Det finnes ennå et eksemplar av Torridalsnadda, som ble bygd på Skråstad. Skipsverft grodde opp både i Vesterhavna og i Østerhavna. Her ble de største skutene bygd. Byen ble en sjøfartsby med redere og sjøfolk. Skipsverftene ga arbeid til tømmermenn, smeder, repslagere, seilmakere og mange andre håndverkere.

Byens vann og bekker ble regulert med demninger for å skaffe nok vannkraft til drift av den voksende industrivirksomheten. **Mølla på Grim** var i sving før byens grunnleggelse. Siden fulgte **reperbanen** under Baneheia, og **teglverk** på Kongsgård og Eg. Brenning til murstein foregikk en periode på skjærene utenfor Tangen. De første små sagbruk ble etablert der det fantes vannkraft. Et av dem lå på Boen.

På begynnelsen av 1800-tallet vokste det opp industri langs Prestebekken mellom Jægersberg og Kongsgårdbukta. Robert Major etablerte **garveriet** i 1805. Her kunne all overflødig eikebark komme til nytte – dyrehuder ble til solid lær. Lenger oppe i bekken kom det **papirfabrikk**, **dampbakeri**, **bomulls-spinneri** og **veveri**. Bomullsspinneriet og vereriet ble etter noen år flyttet til Høie. I 1855 ble det startet et mekanisk verksted i Prestevika. Dette verkstedet ble i 1864 flyttet til Vesterhavna og ble til Kristiansand Mekaniske Verksted.

Stem ved nedre Mølle på Grim

I 1850 var det ni **tobakksfabrikker** i byen. I 1859 fikk vi **Christianssands Bryggeri**. Fem generasjoner Christiansen har stått for ledelsen.

Walhalla Sæbefabrikk A/S ble stiftet i 1859 som følge av Hans Nielsen Hauges arbeid for industriproduksjon. Familien Tønnessen var eiere, inntil Th. O. Berge overtok

Walhalla Sæbefabrikk på sørsiden av "Berges hus".

som fabrikkeier omkring 1910. Det var landets eldste, helt norske såpefabrikk og i tillegg en av de ledende innenfor såpefabrikasjon. En tid var det fire såpefabrikker i Kristiansand; hvorav tre i Walhallaområdet: Walhalla Sæbefabrikk A/S, Freyasdal Sepefabrikk, med Christian Krauss som fabrikkeier, og Andresens Sepefabrikk i Marvikveien. Walhalla og Freyasdal ble fusjonert i 1950-årene, med Halvdan Berge som mangeårig disponent.

I 1870-årene ble vannkraften gradvis erstattet av dampmaskiner. Dermed var industrivirksomhetene ikke avhengige av å ligge langs vannfallene. Derfor fikk vi sagbruk i Vige i 1875. Samme år kom første nummer av **Fædrelandsvennen** ut, og vi fikk **fyrstikk-fabrikk** på Hamreheia. Den ble siden flyttet til Kuholmen – lenger bort fra bebyggelsen. I 1881 begynte **Kristiansand Meieri** sin virksomhet, og i 1892 startet Brødrene Jernæs **tønnefabrikk** på Lahelle.

Før kjøleskap og fryserens tid spilte skjæring- og oppbevaring av is om sommeren en viktig rolle. Det ble skåret is på en rekke vann rundt byen. Isen ble oppbevart i egne isbuer som var godt isolert med sagespon. Isen ble levert til private - brukt i fiskerinæringen og eksportert. Is fra Kristiansand har nok vært å finne i fiskedisker i Hamburg og i den kalde pjoalteren hos aktverdige borgere i London. Hver vår kom det egne skuter og hentet is fra isbuene rundt Kristiansand. Innerst i Korsvikfjorden var det stor eksport av is, som ble skåret på Sukkevannet. Ei av de siste isbuene forsvant da Rolands båtbyggeri i Hanneviga ble revet på midten av 1980-tallet.

Da byen skulle gjenreises etter den store bybrannen i 1892, ble det behov for ildfast byggemateriale. Dermed ble det stor aktivitet ved kalkverkene på Sodal og på Bakken i Tveit. Kalkovnene brant kontinuerlig.

Oddernes Teglverk etablerte seg på Valhalla i 1893. Her ble det gravd ut leire, som ble brent til murstein og takstein. Uttaket av leire var foretatt slik at det ble enkelt å arrondere terrenget da Stadion ble anlagt her i 1947. Vi gjenkjenner virksomheten på gatenavnene i strøket.

På 1890-tallet ble post-, telefon- og bankvesen utbygd, og kommunikasjonene ble bedre. Veiene ble utbedret, skipsforbindelser ble bygd ut, og det raste en jernbanefeber over hele landet. I 1898 ble det første elektrisitetsverk satt i drift. Kristiansand Fossefall ble etablert i 1900. På Evje - og lenger oppe i dalen - hadde det lenge vært gruvedrift, men den lange transporten var en hemsko for økonomien. Dette ble det en løsning på da Setesdalsbanen ble åpnet i 1896. Da kunne malmen transporteres til kysten for raffinering ved elektrisk energi.

I løpet av de første 10-årene av 1900-tallet holdt storindustrien sitt inntog i Kristiansandsdistriktet. **Fiskaa Verk** startet sin virksomhet i 1907 i Vågsbygd. I 1919 fikk ingeniør C.W. Soderberg ved bedriften patentert den kontinuerlige elektrode for elektrisk malmsmelting – "*den mest epokegjørende oppfinnelse innen smelteindustrien i århundret*" De senere år har forskere ved bedriften, nå under navnet Elkem, vært pionerer innen forskning på microsilica og solceller.

Fiskaa Verk ble etablert i 1907

Kolsdalspipa var med sine 115 meter en gang Skandinavias høyeste fabrikkpipe

Kristiansand Nikkelraffineringsverk etablerte seg i Kolsdalen i 1910. Da utenlandsk kapital kom inn, ble navnet endret til Falconbridge. Den første tiden kom råmaterialet fra Evje, siden ble det importert nikkelholdig "matte" fra Canada. I dag heter fabrikk Xstrata.

En nyskaping var kryssfinerfabrikken, som ble bygd på Augland i Torridal i 1915. Den ble i 1917 flyttet til Vågsbygda og fikk navnet Lumber & Veener Co A/S.

Bilen og forbrenningsmotoren skapte nye virksomheter. Søndenfjeldske Motor & mek. Verksted A/S ble etablert i Kuholmen. Navnet ble i 1928 endret til Høivolds mek. Verksted. Det var denne bedriften som fikk det ærefulle oppdraget å bygge skoleskipet "Sørlandet".

Krigen satte det normale samfunnsmaskineri og næringsliv ut av drift, men hjulene kom fort i gang igjen etter 8. mai 1945. Tungindustrien begynte å fungere normalt, og det kom en tilvekst med Jernstøperiet på Dalane i 1947.

I alle år har fiskeri vært en betydelig næringsvei. Det er særlig på Flekkerøya at virksomheten har foregått. Det gjelder mottak, foredling og eksport. Bøderiet på Mæbø har i mange år hjulpet fiskerne med å holde garnene i orden.

CHRISTIANSANDS MØLLER

Ved Grimsbekken har det sannsynligvis vært mølledrift fra før Kristiansands grunnleggelse i 1641. For allerede året etter fikk byfogd Søren Thommesen Skonning privilegium til å bygge to kornmøller, - der "en liden Mølle paa sammes Eiendom er opsat".

Kulturhistorisk skilt som markerer byens eldste bedrift.

For å skaffe nok vann til mølla, ble det bygd demning, og Mølevannet ble skapt. Årstallet er usikkert, men den indre del av stemmen skal være fra 1730-årene. Kapasiteten ble gradvis økt ved at småvannene fra Kvislevann og nedover ble regulert. Kontrakten om dette er datert til 1776.

Med denne vannkraften drev Jacob Mørch i 1850-årene med maling av korn i Øvre mølle, og et bomullsveveri ved Nedre mølle - like bak Grimtunet - og en sirkelsag ved Bryggeriet.

Nedre Mølle lå like ovenfor Grimtunet. Den ble revet i 1913

Mølla fikk i 1879 kjøpt rettighet fra kommunen til å demme opp Grotjønn med 25 fot. Bjortjønn, Storemyrvann, Grunnvann og Bervann i Baneheia og Eige vann og Krogvann vest for Dalane ble også regulert for å skaffe stabil kraft til industrivirksomheten.

De første 150 årene hadde Mølla monopol på kornmaling. Da dette ble opphevet, kom konkurrenter på banen. I 1801 bygde postmester Heyerdahl en vindmølle på Kagfjellet midt i byen. Den het "Den gode hensigt", men noen god forretning ble det aldri. Den sto der i 50 år og virker imponerende på gamle bilder fra byen. I 1809 oppførte Christian Hansen en vindmølle på Fergefjellet, og en tredje vindmølle ble bygd på Lahelle på Lund. Vindmøllene ble aldri en trussel for mølla på Grim. Større konkurranse skapte møllene som vokste fram langs Prestebekken og en dampmaskin-drevet mølle som ble etablert på Otterdalen i 1857.

Den øvre mølle på Grim brant i april 1900, men ble bygd opp igjen i 1902, og det er denne bygningen som markerer seg i dag. Nedre mølle ble besluttet revet i 1913, og nederste mølle i bryggerihaven ble kjøpt av Bryggeriet.

I mellomkrigstiden hadde Statens Kornforetning enerett til kjøp av norsk matkorn og import fra utlandet. Kornforretningen var opptatt av å bedre beredskapssituasjonen og la fram planer om å bygge en stor ny silo. I 1934 bevilget bystyret midler til bygging av ny dypvannskai på Odderøya. Dermed lå forholdene til rette for å etablere siloen her. Arkitektene Arne Korsmo og Sverre Aasland fikk i oppdrag å tegne, og bygningen ble et tidstypisk uttrykk for funksjonalismen og ble premiert som beste industriarkitektur. Den sto ferdig i 1935 og ble utvidet i 1938, og har i senere år representert et kjent trekk i bybildet.

Kornsiloen på Odderøya ca. 1935. Til høyre Sjølyst Badeplass som var byens populære badeplass i gammel tid.

I 1923 ble Mølevannet helt nedtappet, og de gamle furustubber som kom til syne, viste at området tidligere hadde vært en furumo. Byen hadde behov for nye utbyggingsarealer, og det ble satt i gang et reguleringsarbeid. For å tømme området helt for vann ble det i 1949 sprengt ut en tunnel under Dueknipen. De første husene kom opp tre år senere.

De siste årene har mølledriften vært preget av eierskifter og fusjoner. I 1988 kom fusjonen med "Nora Industrier", som i 1993 etablerte Regal Mølle A/S, som igjen i 1999 ble overtatt av svenske eiere - "Svenska Lantmännen". Disse fant det ikke økonomisk forvarlig å fortsette driften på Sørlandet, og i 2008 var det slutt på kornmalingen etter 370 års kontinuerlige drift. Kvernene på Grim står stille, og siste melbåt har forlatt Silokaia. Bygningene på Grim og på Silokaia er vernet, og det skal bli spennende å se hva de etter hvert skal fylles med.

REPERBANEN

Baneheia har fått sitt navn fra reperbanen, som allerede i 1693 ble anlagt ved fjellets fot. Pioneren hette Christian Røyem. I 1724 overtok Knud Repslager - som han ble hetende - driften av anlegget. I 1731 fikk han fornyet banens privilegier og fikk på den måten hindret at det ble anlagt en konkurrerende reperbane i Arendal - "Stiftsstadens sorte skygge"! Den store nordiske krig på 1700-tallet førte til travle tider og øko-

Reperbanen ved Baneheias fot, ca. 1915.

nomisk vekst for reperbanen. Tordenskjold var en meget god kunde. Banen ble i 1804 utvidet, slik at den i siste halvdel av 1800-tallet strakte seg fra Tordenskjoldsgate skole og nesten til Setesdalsveien. Tvinning av tauverket skjedde ved hestevandring i en bygning i Frobusdalen. Den lange bygningen hadde 130 små vinduskvister på taket. Fabrikk ble nedlagt i 1893, men den har altså gitt navn til vår kjære Baneheia.

GARVERIET

Robert Major kom til Kristiansand som irsk politisk flyktning i 1798. Han hadde deltatt i et opprør mot engelskmennene, og måtte dra i landflyktighet på eventyrlig vis, idet han ble gjemt i en tønne og rullet om bord på et skip, som tilfeldigvis skulle til Kristiansand. Her slo han seg på kort tid opp til en av byens rikeste menn under den fantastiske høykonjunkturen under Napoleonskrigene, før Danmark-Norge ble trukket med i krigen, og da på den tapende siden. Han ble kjøpmann, reder, herunder kaperreder, kjøpte øvre og nedre Kongsgård, og

Garveriet i Kongsgårdbukta med flyhavn i forgrunnen 1936.

grunnla garveriet. Til å anlegge og drive bedriften hentet han en irsk garverimester, Mr. Coward.

Garveriet var lenge byens nest-eldste industribedrift, nest etter Christianssands Møller, inntil selskapet Major & Co ble nedlagt i 1970-årene. Bygningene står fremdeles, men de er nå ombygd til kontorer og forretninger.

Før dampmaskinen ble oppfunnet, ble maskinene drevet av vannkraft, og Grimsbekken og Prestebekken var arbeidshestene som holdt hjulene i sving i mange forskjelligartede industribedrifter. Men man måtte sørge for at vanntilførselen ble jevn gjennom hele året, og i Jægersbergområdet ble det bygd atskillige damanlegg som skulle sørge for dette.

Robert Major led av manisk depressivitet, og begikk selvmord. I anledning hans død skrev Henrik Wergeland, en nær venn av familien, et minnedikt over ham: "Hvor yndig maa ei Irland være."

Robert Majors sønn, Hermann Wedel Major, oppkalt etter eidsvollsmannen, utdannet seg som psykiater og ble den norske psykiatris far og grunnleggeren av det moderne norske sinnssykevesen. Dollhuset ble reformert etter hans humane prinsipper, hvor sinnslidende for første gang ble ansett som syke som kunne behandles, og ikke lenger som besatte. Han og hans familie emigrerte til Amerika i 1854, men skipet forliste utenfor Newfoundland, og hele familien omkom.

Familien Majors historie er både eventyrlig og tragisk, og har satt viktige spor etter seg i vår by, både når det gjelder den tidligste industrihistorie og sosialmedisinsk historie.

BREDALSHOLMEN

Rundt 1850 livnærte omtrent halvparten av Kristiansands befolkning seg av sjøen, direkte og indirekte – om bord på små og store frakteskuter eller på land i handelshus og rederier, verft og verksteder. Da stålskipene begynte å gjøre seg gjeldende fra midten av 1800-tallet, ble det større krav til effektiv drift og til serviceapparatet på land.

Tørrdokka på Bredalsholmen ble bygd i 1876. I 1996 fikk det status som nasjonalt fartøyvernsenter for stålskip.

I 1876 etablerte Christianssands Dok-Compagnie tørrdokka på Bredalsholmen. Året etter kom det mekaniske verkstedet. Dette var landets tredje dokk. Dokka ble en suksess. Den har dannet rammen om utallige skipsreparasjoner i godt over hundre år. I 1906 overtok Kristiansand Mekaniske verksted anlegget og drev det kommersielt fram til 1988. To år senere ble anlegget vernet som industrielt kulturminne, og i 1996 fikk det av Riksantikvaren status som nasjonalt fartøyvernsenter for stålskip. Anlegget har bare hatt funksjon som reparasjonsdokk, derfor har modernisering ikke vært påtrengende. Dette gir dokkanlegget med tilhørende bygningsmasse, kaier og teknisk utstyr stor autentisitet.

Bredalsholmen er kulturhistorisk viktig i nasjonal sammenheng, for her opprettholdes kompetansen på klinking og andre stålhåndverksteknikker. Det er til denne dokka de mange veteranskipene kommer for å bli ettersett og overhaldt. Anlegget fungerer også som et museum. De siste årene har mye av arbeidet vært knyttet til å restaurere "D/S Hestmanden" og gjøre den til krigsseilmuseum.

BRAGDØYA

Bragdøya har først og fremst vært drevet som gårdsbruk. Det var hardt arbeid på grunn av jorden som var meget tungdrevet. Dette kan spores tilbake til begynnelsen av 1600-tallet. By- og rådstueskriver Henrik Arnold Thaulow kjøpte Bragdøya i 1768 for å anlegge en lystgård i datidens romantiske og optimistiske ånd.

Gerrardfamilien overtok øya i 1914, og med familiefirmaet "I. Gerrard" fulgte det stor aktivitet. Det ble drevet en omfattende handelsvirksomhet over store deler av kloden, med leveranse av tørrmat til skip som spesialitet.

I 1915 ble det opprettet et eget selskap, "A/S Bragdøen Interessentskab", for å utvikle mulighetene på øya. Spesielt var det interessen for å få etablert en internasjonal frihavn og mulighetene for å anlegge tørrdokka i "Kanalen" mellom Bragdøya og Svensholmen som optok familien. Begge disse

De store buene på Bragdøya ble satt opp omkring 1915. De første årene ble de brukt til salting av makrell.

planene måtte imidlertid oppgis. I stedet satset familien på mottak og foredling av de store makrellfangstene som ble brakt i land i Kristiansand på den tiden. I årene fram mot Første verdenskrig hadde Kristiansand utviklet seg til Norges største eksporthavn for salt makrell til Amerika. I tillegg var det stor eksport av både fersk- og saltet makrell til europeiske land. Det ble kjøpt opp to store sjøboder fra Lillesand og Grimstad. Disse ble revet og fraktet til Bragdøya for gjenoppbygging på vestsida av øya. Så fulgte noen år med travel virksomhet. Det var hovedsaklig unge jenter som jobbet med mottak, rensing og salting av makrell i sesongen. Rutebåten kom på bestilling og hentet de ferdigpakke tønnene. Men allerede i 20-årene ble det krise i makrellfiskeriene og eksportnæringen - hovedsakelig fordi dorgefisket i Nordsjøen slo feil. Derfor ble virksomheten på Bragdøya lagt ned.

Buene har i årenes løp vært brukt til mange forskjellige aktiviteter. De har vært lager for Lumber, Fiskå Verk og Agder Kjøpelag. Foreningen Pider Ro leide dem en periode for opplag av mindre robåter, men de maktet ikke å gjøre noe med det store vedlikeholdet. Det ble stående til nedfalls – inntil 1986 – da Bragdøya Kystlag ble stiftet. Denne foreningen ble sentral i et fellesløft for Bragdøya. Staten stilte med tiltaksmidler, kommunen med bevilgninger og parkvesenets kompetanse og foreningen med dugnad.

I dag framstår Bragdøya først og fremst som en opplevelsesøy med et stort aktivitetsnivå.

Store arrangementer som bluesfestival, trebåtfestival, og orienteringsløp samler mye folk.

Speiderne, grupper fra 4H og skoleklasser bruker øya som leirsted. Kystlaget har bygget en liten "hytteby" primært til utleie til skoler. Det leies ut små robåter til glede for turister og ikke minst byens befolkning. Det drives en liten søndagskafé på dugnad i sommerhalvåret.

I tett samarbeid med Kristiansand kommune holdes øya godt vedlike med rydding av stier og jorder, med vedlikehold av bygninger og brygger. For tiden er det to barnehager som

har sine uteavdelinger fast på øya. Det blir muliggjort ved at Kystlaget driver skyssing på fast daglig basis. Slik kan også enkelte barnehager og skoleklasser komme ut mer sporadisk.

Saltebua er i daglig drift med en daglig leder, en skysskar og en etablert båtbygger. Ellers foregår alt på dugnad – og dugnadsinnsatsen er stor og voksende.

INDUSTRIELLE KULTURMINNER I TORRIDAL

Å finne spor etter tidligere tiders virksomheter kan ofte by på utfordringer, men kunnskap om historien gjør det lettere å finne fram til disse.

I Torridal er utnyttelse av elva Otra og de større bekkene kjent fra tidlig på 1500-tallet.

Tømmerfløting, skogsdrift og laksefiske har alltid engasjert torridølene. Den lokale Torridalsbåten var kjent for å være en særdeles god båt til fløting og til fiske. Det er i dag bevart tre Torridalsbåter. En ligger på Vigeland bruk, en på Øvre Strai hos Martinius Strai og en godt restaurert båt hos Tor Olve Hagen på Hagen. Denne båten blir hvert år brukt når Laxefiskelaget i august måned demonstrerer notfiske.

I 1720 ble det etablert en tømmerbom for oppsamling og sortering av fløtingstømmer som skulle til de forskjellige sagbrukene i Kristiansand. Den lå tvers over elva mellom Lian på østsida og Strai på vestsida. Her var det i sesongen opp til tolv mann i arbeid. Det merkede tømmeret ble buntet i flåter og ført til byen. Bommen ble fjernet rundt 1960, og det eneste som står igjen etter denne virksomheten, er "linebua" på Hegreneset. Et ankerspill ble brukt til å vinsje inn bommen når isgangen ble for voldsom i elva.

Finérfabrikken på Augland, som senere ble flyttet til Lumber. Veien mot Mosby til høyre.

Ved la på Strai renner Straisbekken og Lillebekk ut i ett og samme løp. I begge vassdragene var det kverner og sager tidlig på 1500-tallet. I terrenget langs bekkene ser vi i dag rester etter demninger og bygninger. To store slipesteiner som

Papirfabrikken ved la på Strai

ble brukt til tresliping, er det som er igjen av papirfabrikken som løytnant Kirsebom anla her i 1884. Fabrikken fikk kort levetid på grunn av problemer med å få papiret hvitt. Det kunne bare brukes til gråposer. Det var den samme Kirsebom som startet opp Hunsfos Fabrikker.

Auglandsbekken var regulert helt opp til Homevann under Hesteheia. Derfor kunne vannhjulene svive også gjennom tørkeperioder. Auglandsbekken ble gjenstand for store endringer i 1914. Oddernes kommune kjøpte opp alle vannrettighetene i bekken i den hensikt å bygge en kraftstasjon. En stor betongdemning ble bygd i Lonane, og ei rørgate med en diameter på 70 cm ført ned til Augland, hvor kraftstasjonen ble bygd. Dermed måtte saga og mølla gi tapt. Denne kraftstasjonen og rørgata ble avleggs rundt 1960, og "Oddernes Electricitetsverk" ble historie. Bare rester etter rørgata er å se i dag. På denne strekningen - fra elva og opp til mølla - har historielaget i Torridal laget en kultursti. Tilhørende kart forteller om de ulike virksomheter langs bekken.

Oddernes Electricitetsverk bygde denne kraftstasjonen på Augland i Torridal.

Et verdifullt kulturminne er ei steinhvelvbro fra 1810. Den er bygd opp av små, ikke tilhogde stein. Broa, som ble restaurert av historielaget i 2005, er en del av den første kjørbare Setesdalsveien.

Helt nede ved elva - like ved jernbanen - står det i dag en bygning som er igjen etter den første norske kryssfinerfabrikken. Den var bygget av Ola Frivold i 1915. Da kraftverket ikke kunne skaffe nok elektrisk energi, valgte Frivold å flyttet virksomheten til Vågsbygd.

Peter Julius Lilloe grunnla i 1850 sitt første "spinderi" under Høiefossen. Han kjøpte ut bøndernes vannrettigheter. Høie hadde turbulente tider i de første årene, og bedriften var på flere hender helt til unge Oscar Jepsen kjøpte bedriften i 1904. Han arbeidet den opp til en av Skandinavias største og ledende tekstilfabrikker. Han bygde videre ut vannreservoarene, og innførte elektrisk drivkraft til sine maskiner allerede i 1913. Tross to store branner reiste Jepsen opp igjen fabrikken til slik den fremstår i dag. Virksomheten ble avviklet i 2007, og det er ennå uklart hva bygningsmassen skal brukes til.

I Sagebekken på Glattetre lå det ikke mindre enn tre sager etter hverandre i bekken, men disse er det så lite igjen etter at det er vanskelig å gjøre seg noen oppfatning av hvordan det så ut her tidligere.

Spor etter våre forfedres virksomheter gjennom over 350 år finner vi overalt. De minner oss om fordums kløkt og fremsynthet.

INDUSTRI OG BESLEKTET NÆRINGS- VIRKSOMHET I RANDESUND KOMMUNE

Randesund var selvstendig kommune fra 1894 til 1965. Til like etter krigen var kommunen ei typisk sørlandsk kystbygd. De fleste innbyggerne var bønder og fiskere eller sjøfolk. En annen mulighet var å skaffe seg arbeid i industrien i Kristiansand eller i bedrifter nær byen. Da bodde de ofte på hybel, siden kommunikasjonene var så som så. Noen kunne imidlertid bo hjemme og få seg jobb på Kongsgård garveri.

Sagbruket i indre del av Korsvikfjorden

Industri i tradisjonell forstand var det ytterst lite av i Randesund, om en da ikke regner barkefletting, isskjæring og møllebruk som industri. Dette var arbeid som sysselsatte mange randesundere i deler av året. Man leverte tørket eikebark til

garveriet på Kongsgård helt frem til barken ble utkonkurrert av et nytt garvestoff fra Argentina – anilin – i 1930. Is skjæring foregikk på Korsviktjønnna (og Sukkevann) fra 1920-tallet frem til 1962. Normalt ble det skåret 2600 tonn, som ble levert til fiskere på Flekkerøya, Ålo og Sandøya ved Tvedestrand. Fra 1905 ble det også skåret is på Hoksvannet til fiskemottaket på Vrånes. Det var mange gårdsmøller i bygda der høvelige bekker med stemmer gikk gjennom eiendommen. På Eftevåg var mølla i drift i flere år etter krigen, og der malte de korn til bønder både i Randesund og Høvåg.

Det har alltid vært gruvedrift i området. Det går en åre med feltspat fra Korsvik til Søm og videre til Strømme og Grovika. Flere steder langs denne linjen ble det drevet ut feltspat, et mineral som brukes i porselensindustrien og til kunstige tenner! Et firma ble etablert før 1900 – Randesund Feltspatbrud. Den største gruva lå på Søm og ga arbeid til folk i bygda den tiden den var i drift – fra 1895 til 1911. Men folk kom helt fra Venesla for å arbeide der. Feltspaten ble fraktet ut på trillebærer eller med vagger og tippet opp i trerenner, som førte den rett ombord i skipene som ventet nede ved sjøen. Tyskland og Tsjekkoslovakia var mottakerlandene. Eieren av grunnen til gruva - Jørgen Rosenvold - drev ikke selv bruddet, men hadde 50 øre tonnet for ren feltspat som ble vunnet ut og i tillegg en årlig leieinntekt på kr. 100. En biinntekt skaffet man seg av smykkesteinen beryll, som ble funnet i mindre mengder i gruvene. Grunneieren skulle ha ¼ av de inntektene som beryllen utgjorde. I de andre gruvene var det mindre drift. Det var en på Korsvik, en på Strømme og en i Grovika i Tveit kommune. Gruvedriften opphørte i 1930, med et unntak av et mindre brudd på Salbostad, som ble drevet til midten av 30-tallet som en slags enmannsbedrift av Sigvart Salbostad. Denne har gitt navn til Gruvestien.

Fra gammelt av lå det et verft ved Rona, som bygget til dels store skuter. Etter hvert ble det mindre båter som ble bygget der, og tidlig på 1900-tallet ble det som båtbyggeri flyttet til Korsvik av Theodor Liene og Jørgen Jensen. Her ble det bygget en rekke sjekter og prammer og utført reparasjoner. Det var også et båtbyggeri på Dvergsnes, drevet av Andreas Dvergsnes.

På Korsvik lå det også en tønnefabrikk. Den ble etablert i 1925 og leverte tønner til bl.a. Fiskå verk. Fabrikken brant ned i 1933, men ble bygd opp som sagbruk av Harald Korsvik. Han drev også is skjæring. Fra Korsviktjønnna ble isblokkene ført ned i trerenner til ishusest som lå nede i bukta, og der kom fiskere, blant annet fra Flekkerøya, og hentet den isen de hadde behov for. Sagbruket var i drift en god stund etter kommunesammenslåingen. Egil Korsvik drev også et sagbruk litt lenger vest. Ved begge disse bedriftene var det bygdas egne folk som var ansatt. Mang en skolegutt har tjent gode penger på å spikre kasser til fiskeindustrien på disse to sagbrukene.

Randesund Torvstrøsamslag ble etablert på Drange i 1910. Det ble satt opp et bygg på 2 etasjer, med vannhjul og torvriemaskin. Torv ble skåret på myrer i nærheten og tørket

Formelfabrikken i Randesund ca. 1955.

på hesjer før den havnet på fabrikken. Men alt i 1918 var det slutt. Et par mann fra stedet - Hagbart og Syvert Bjørnstad drev riktignok produksjonen videre noen år, før de måtte gi seg midt på 20-tallet.

I 1894 slo lokale fiskere seg sammen og dannet Randesund Exportforening, og i 1904 etablerte foreningen et fiskemottak på Vrånes. Det var for det meste makrell som ble levert dit. Is ble skåret på Hoksvannet. I 1939 ble Norges Makrellag stiftet og overtok fiskemottaket, først som leietaker, deretter som eier fra 1951, det året man besluttet å bygge en **formelfabrikk** der. Fabrikken produserte olje og mel. Toppåret var 1964, da det ble levert 4700 tonn mel og 2940 tonn olje, og det var overskuddsmakrell og sild som var råstoffet. Men fabrikken produserte også lukt. Randesundslukta ble et begrep – og også tidvis en plage for store deler av bygdas befolkning. Helt inn til byen nådde den når vinden drev den i vestlig retning. Ja, til og med i Afrika var den kjent, i alle fall om vi skal tro Ukas – Olav Varen – som i 1952 skreiv ei vise som het nettopp "Randesundslukta". De to siste linjene i et av versene lyder slik: *"Min bror, som e'te sjøss, han var i Afrika ei stonn, da kom en neger hen å sa: Do e fra Randesond"*. Plagen var så sterk at enkelte hytteiere i nærheten gikk til sak. Makrellaget kjøpte opp noen av disse eiendommene. Men i 1972 var det stopp for produksjonen. Viktigste årsak var at råstofftilgangen sviktet.

Randesund **planteskole** ble grunnlagt i 1949 av Arne Kr. Bragdø, og den ble snart kjent over hele landet for de rosene som ble utviklet der. På Drange var det også et gartneri. Begge er fremdeles i full drift. Det er også entreprenørfirmaet Kaspar Strømme. Disse bedriftene har gitt arbeid til mange fra bygda

INDUSTRIVIRKSOMHET I GAMLE TVEIT KOMMUNE

Ved Justvikbekken mellom Hemningsvannet og Justvikbukta lå en av de eldste sagene i bygdene her. Den var i drift fra slutten av 1500-tallet, og var eid av Justnes og Justvik med like deler. Deler av stemmen er synlig i dag der gangstien krysser bekken foran butikken. Den ble eid og drevet av bønderne fram til 1930-årene. Da kjøpte Notto J. Birkeland

Bilde fra Boen i eldre tid

saga og leide grunn og sagrettigheter. Han etablerte også en trevarefabrikk, som lagde deler til møbelproduksjon. Den brant ned under krigen, men saga var i drift til ut på 1950-tallet. Deretter ble det drevet bilopphugging på sagtomta til slutten av 1960-tallet.

I Ålefjærbekken fra Bjåvannet til Ålefjærfjorden ble det reist ei vannsag tidlig på 1600-tallet. Litt senere kom det enda ei sag i Gudmundsbekken, som kommer fra Skjedvannet.

Nedre stem i Gudmundsbekken fra Skjedevannet ved Ålefjær

I 1916 kjøpte Hunsfoss Fabrikker "Gudmundsbekk sag" og anla taubane for å frakte kubb til cellulosefabrikken på Vennesla. Det ble arbeidet to skift med 12 mann på hvert skift, og kapasiteten var 25 tonn slipetømmer pr. time. Taubanen ble nedlagt i 1963. De store mastefundamentene står igjen i hele tracéen fra Ålefjær til Hunsfoss.

Fundament til taubanen mellom Ålefjær og Hundfos Fabrikker

I Bjellebekken ble det reist i vannsag i 1828. Det er mange synlige minner etter denne.

På Ryen var det sagbruk og høvleri, som har vært i drift helt opp til våre dager.

Sagbruket i Bua på Boen har vært den store industriarbeidsplassen i Tveit. Ved forrige århundreskifte var det over 100 mann i arbeid der. Allerede på 1600-tallet var det 2 vannsager i Buefossen. Det har også vært mølle, spikerhammer og tresliperi. I nyere tid er parkettfabrikken mest kjent. Det ble også produsert treull- sementplater, som på 1960-tallet ble brukt som innvendig isolasjon i kjellere. Det har også vært en møbelfabrikk på Boen.

På Bakken ble det etablert et kalkverk i 1789. Rester av de to kalkovnene er fremdeles godt synlige fra Tofdalselva. Kalkverket ble drevet helt fram til Andre verdenskrig.

Det har vært drevet smie på Buestad fra 1870-tallet og i 1946 ble det etablert et mekanisk verksted. Verkstedet er fremdeles i drift.

Kalkovnene ned ved elva på Bakken i Tveit

INDUSTRI PÅ FLEKKERØY

Hovednæringen på Flekkerøy har i alle år vært fiske, vesentlig makrell og reker. Fiskeriene har nok lagt grunnlag for langt flere arbeidsplasser opp gjennom tidene enn vi til daglig tenker over. Ofte har det hatt med situasjonen i fisket å gjøre at slike arbeidsplasser er blitt etablert eller er lagt ned. Det mest nærliggende er først å nevne selve fiskemottakene, som det til tider har vært flere av på øya.

Liten kuling på revet. Tråling av reker har vært en solid inntektskilde i mange år

Frem til slutten av 1800-tallet ble fisken levert direkte av den enkelte fisker til oppkjøpere i Kristiansand. I 1896 ble "Flekkerøy eksportforening" dannet. Denne fellesforening av fiskere bygde felles mottak av fisk på Geiderøya og i Kårholmen. Ca. 30 år senere ble konkurransen fra mottak i Kristiansand for sterk for "Flekkerøy eksportforening". Mottakene ble solgt til private, og etter hvert dukket det opp flere private mottak, en tid hele 6 samtidig, mens man i dag kun har ett igjen.

Stort sett har det gått ut på å ta imot fisken, oppbevare den, og sende den videre til salg i markedet både innenlands og utenlands. Men en viss foredling av produktene har til tider funnet sted på øya. Rundt om 1940 var det i en tre-fireårsperiode rekefabrikk her, hvor man hermetiserte både reker og torskerogn på boks. Det er også drevet med rensking og tørking av fisk på fjellet før det ble solgt videre. I de senere år har det vært mindre foretak som røkeri av makrell og nedlegging av skrellete reker i lake. Slike ting var gjerne knyttet til fiskemottak, men i dag er det ikke mer igjen av dette.

Andre næringer nær knyttet til fiskeri som også har skaffet noen arbeidsplasser her ute, er både tankanlegg primært med tanke på fiskeflåten, verksted der reparasjon og vedlikehold av fiskebåter var en viktig del, barkeri for impregnering av fiskegarn, og bøteri av fiskeredskap. For å holde utgiftene nede har nok fiskerne primært forsøkt å klare seg selv både

Lunsj på Kårholmen fiskemottak

med barking og bøting og andre reparasjoner, men etter hvert kunne behovet for fellesløsninger bli aktuelt, og dette skapte grunnlag for enkelt næringer. Det første trålverksted startet i Kvennesvika allerede før 1930. Deretter ble det på 1950-tallet startet slikt verksted på Hæstads bu. Deretter i Vraget. I 1996 ble det bygd et nytt stort bygg på Runde Geiterøya, og trålverkstedet i Vraget ble flyttet dit.

Da rekefabrikken sluttet midt i 1940-årene, ble det drevet trevarefabrikk der i noen år. Det har nok forekommet båtbygging her ute, men det er mer enkelttilfeller. Men et småbåtbyggeri har produsert noen småbåter.

Etter hvert som befolkningen har vokst, er det blitt behov for en del servicenæringer som et rørleggerfirma, flere entreprenørfirma og mindre frisørsalonger. Tidligere hadde vi også et eget bakeri på øya, men det har sluttet for mange år siden.

Man registrerer i alle fall i dag stor aktivitet på øya, både når det gjelder arbeidsplasser og frivillig innsats til beste for øya.

Båt på slipp i "Vraket"

H. JAKT OG FANGST

Hula på Store Risholmen

Det er relativt få faste kulturminner som relaterer seg til jakt og fangst i Kristiansand kommune.

På Krogvannsheia er det funnet flintavslag og rester som tyder på et **bogastille**. Viltet er blitt jaget opp et trangt skar. Her hadde jegerne plassert seg bak en liten mur av stein, klar med sine buer. **Snarer** ble ofte satt der det var laget åpninger i steingjerdene. Vi vet at **hula** i Urdalen ble brukt av fangstfolk. Det gjelder også andre hellere, som helleren på Store Risholmen. Ellers krøp jegerne ofte inn i en av de mange utløene som i tidligere tider fantes i utmarka.

Det fortelles at sjødyr som sel ble fanget med store kroker som var satt fast på mindre skjær. Krokene hadde mothaker som festet seg i selen i det den skulle gli ned av skjæret og ut i sjøen. Kanskje kan en slik fangst være opphavet til navnet på skjæret Kobbemaglen som ligger i Vestergabet utenfor Torsteinsneset. Selhundskjær i Brøvigbukta i Vågsbygda kan også tyde på fangst av sel.

Oter holdt gjerne til i store urer langs kysten og oppe i elvene. Navnet "Otra" forteller om en elv med en ekstra stor bestand av dette dyret. Oteren var ettertraktet på grunn av sitt verdifulle skinn

og ble hardt beskattet. Andre byttedyr ble skutt ved å bruke åte som nevnt under punktet FAUNA.

Tidligere var det vanlig med tiur- og orrfugleik på en rekke av myrene rundt byen. En kjent spillplass var Skråstadheimyra mellom Urdalen og Salvesdalen.

Randesunds siste bjørn ble skutt ved **Bjørnesteinen** omkring 1830. Det ble reist en minnestein etter hendelsen med årstallet 1830 og initialene til skytteren "JTSB" Johannes Tomasøn Berhus. Denne opprinnelige minnesteinen hadde form som en kubbestol, men ble ødelagt ved utbyggingen av industriområdet. En mindre stein er satt opp i nyere tid. Inskripsjonen er som før "JTSB 1830".

Monte Rosso - koia ved Rossevatnet - ble bygd av Harald Isaachsen på Kjos i 1868 i forbindelse med fisket/tjuvfisket i Linddalsbekken. Fra begynnelsen ble den kalt "Linddalsstuen", men senere fikk den sitt navn etter Christian August Vulpus røverroman: "Renaldo Renaldini" med undertittel "Den berømte quinderøver fra slottet Monte Rosso".

Kunstmaleren Olaf Isaachsen brukte hytta mye når han var ute og malte. En høstdag i 1893 mens han var ute på Rossevatnet i båt, tok det fyr i hytta. Han rodde til lands og løp mellom hytta og vannet med en pøs til brannen var slukket. Han var da gjennomvåt og la seg til å sove. Han våknet med lungebetennelse, og utmattet fikk han karret seg til Kjos, hvor han døde 22. september - 58 år gammel.

Skogsholtet mellom Skaugo og Jægersbergvatnet var i tidligere tider en yndet plass for rypesnarer.

Hytta "Monte Rosso" ved Rossevatnet brant i 2010

I. FISKE I SJØ, VANN OG VASSDRAG

Ål var tidligere en verdifull ressurs, og det ble anlagt ålekar i mange av bekkene rundt byen. Presten i Oddernes hadde lenge rett til all ålen som ble fanget i ålekar i Prestebekken. Vi har ikke funnet ålekar som er i bruk i dag.

Da elvene ennå var rike på laks, stod **kilenøtene** utspent langs land og tok sin del av denne naturressursen. Det er fortsatt merker etter bolter som holdt nøtene på plass. I elvestrømmen øst for Odderøya heter en av fiskeplassene "Ringene" – stedet ligger ca. 100 meter ut fra en av de gamle varperingene. I elvene var det spesielle steder man kastet not og halte den mot land. På Hausegrunnen ved Mosby var det et slikt "notvarp". Fremdeles gjøres det varp på dette stedet. For å forsøke å redde den opprinnelige storlaksen i Otra, ble det anlagt et **klekkeri** ved Kallebråtet på Strai. Men den gamle laksestammen lot seg ikke redde.

I Randesund, på Ytre Kalvøya er det en **hummerpark** hvor hummeren ble samlet. Denne bør bevares. Tidligere var det egne opplagsplasser for sanketeiner for hummer. De store sanketeinene som lå til tørk deler av året, er borte nå.

De fleste gamle **fiskebuene** og **sjøbuene** er nå borte, eller de er ominnredet til feriehytter.

Parti fra Mæbø omkring 1900

I tidligere tider måtte garn, nøter, seil og tauverk henges til tørk for ikke å råtne og bli ødelagt. Det ble laget egne stativer for dette. Trandlene var lave og ble brukt til å tørke garn på.

Laksefiske i Otra

De høye notbukkene var for nøtene. Stativene var laget av stokker og var plassert på steder hvor det var greit å legge til med båt. Slike stativer ble også kalt **gillere**. Disse var å se langs kysten til ut i 1960-årene. Nå er det bare rester igjen. Et slikt trandlested er ennå å finne på nordsiden av Ådnevigbukta – under husmannsplassen Heia. Ellers i Randesund, og på Flekkerøya, var slike tørkestativ vanlige. I Paulen på Flekkerøya er det en "flat" odde som heter Nodeberget. Impregnering av fiskeredskapene ble foretatt i store, oppmurte kar, såkalte Barkekummer. Vi finner slike i Lakseviga, på Bursholmen, på Flekkerøya og ved Sodefjed i Randesund.

Gode **fiskeplasser** var beskrevet ved såkalte méd (siktelinjer). Det var før elektroniske apparater som GPS var kommet i bruk. Hartvig Dannevig og Jo van der Eynden har beskrevet utallige fiskeplasser på Skagerrakkysten.

Rester etter giller ved Ådnevigbukta

Bladdalstjønn og Grotjønn. Gullvederbuk i Barselvann. Karuss er det i Gillsvann, Glattetrevann og Sagevann. Sik er registrert i Tveitvann, Fiskåvann og Drangsholtvann. Det fins trepigget stingsild i Aurebekkvann, Hoksvann og Sandnesvann. Suter er bare registrert i Barselvann og sørv i Hoksvann. De to siste artene er egentlig uønsket i vårt område.

A/S Liberty ved Stranda der Siggjo brukte å legge til. Bildet er tatt omkring 1950 ved S" Kagerrak Not og Trålbøteri". Skibbua til Arnold og Gunnar Pedersen.

Fra sildefiske

Tidligere ble det tatt østers i Dolsvågkilen og Stølekilen i Randesund, samt i Holskaukilen i Vågsbygda. Fiskemetoder, fisketyper og båttyper er beskrevet i Flekkerøy Historielags årsskrifter. Det var fiskemottak og foredlingsanlegg i Randesund og på Flekkerøya. Mange av disse er borte nå. På Mæbø har det i mange år vært notbøteri, og det er fremdeles i drift og vil sikkert fortsette med det.

I dag er det aure og abbor – eller skjebbe som mange kaller fisken – i de fleste vannene i kommunen. Også ål har stor utbredelse. Mer sjelden fisk finner vi i enkelte vann. Gjedde er registrert i

Fiske kan mange ganger være en utfordring

J. FORSVARSMINNER

På grunn av sin strategiske beliggenhet har Sørlandet fra gammelt av spilt en viktig rolle i forsvarsøyemed. Fra vederekken ble etablert på 900-tallet og fram til i dag finner vi en rekke anlegg knyttet opp mot krig og forsvar.

Vedene bestod av store stokker satt opp i kjegleform. Hvis fiendtlige skip nærmet seg, ble vedene tent. Som et lysende signal bredte budskapet seg langs kysten og innover landet. Sotåsen, Dolsveden og Veden på Møvig sendte signalet langs kysten, mens Skråstadveden, Moseidvarden og Veden ved Ropstadknuten brakte budskapet om truende fiender innover Setesdalen. Veden på Varodden og Kråkebuveden var signalstasjoner innover Tofdalen. I enkelte tilfeller var veden erstattet av en varde av stein – på toppen av en slik varde tente man et stort bål av lyng – en såkalt lyngvarde. På dialektform ble "varde" ofte uttalt som "vare", eks. Varodden (Varoddbroa). Mange navn på topper rundt Kristiansand tyder på at det kan ha stått mer lokale varder der. Vardåsen er et eksempel.

I Møvigområdet har det vært forsvarsanlegg helt siden 1500-tallet. På Gammeløya på Flekkerøysiden av Vestergabet ble det i 1556 anlagt et blokkhus - Flekkerhus - 85 år før byen ble grunnlagt. I 1628 befalte Christian IV at det skulle bygges en festning på samme stedet, og den skulle ha navnet Christiansø Festning. Denne skulle være støttepunkt for den dansk-norske flåten og beskytte mot sjørøvere. Vi kan ennå se rester etter denne befestningen på Gammeløya.

Fredriksholm Festning like utenfor Møvig brygge ble anlagt i 1658-1662. Festningsanlegget skulle beskytte Flekkerøy havn, som på denne tiden var en av de mest trafikkerte havnene i landsdelen. På 1700-tallet ble havnen omtalt som den havn hvor "alle Nationers Skibe mødes". Den var bemannet i 142 år, men ble nedlagt i 1804. Deler av festningen ble sprengt i luften av en engelsk eskadre under Napoleonskrigen i 1807. De store festningsmurene er bevart og restaurert.

Det var på denne holmen at Roald Amundsen hadde plassert sine 97 grønlandshunder i påvente av ferden mot Sydpolen. Den 9. august i 1910 kom han inn med ishavsskuta Fram og tok med seg hundene. Ingen forsto den gang hva hunder hadde å gjøre på et havforskningsstokt!

Da Christian IV grunnla byen på Sanden ved utløpet av Otra i 1641, trengte byen et forsvar. Derfor ble festningen Christiansholm anlagt på en holme i Østerhavna. Den ble

Fredriksholm Festning på Møvig

utstyrt med 60 kanoner og hadde en besetning på opp til 50 mann. Bare deler av befalet og vaktmannskapene bodde på festningen. Soldatene ble innlosjert oppe i byen og en av teoriene om navnet Posebyen er at navnet kommer av det franske ordet "repose", som betyr hvile. En bro knyttet kontakten mellom festningsholmen og land. De senere år har det vært på tale å fjerne fyllmassene slik at festningen igjen kan bli liggende på en holme.

I 1807 kom en engelsk eskadre til byen, men den ble stoppet. I den anledning avfyrt festningen ett skudd.

Østerhavna ble ytterligere sikret ved forsvarsanlegg på Galgebergtangangen ved OTRAS munning. I Vesterhavna ble det bygget batterier på Dybingen, i Sandviken og på Lagmannsholmen. Krutthuset er et bevart og godt restaurert minne fra denne tiden.

Også Odderøya ble tidlig befestet. Det begynte med "Unterberg Fort" på øyas nordlige høydeparti. Senere kom "Oberberg" og flere batterier både sør, øst og vest på øya. På Lasarettøyden finner vi en festningsmur og kruttårn fra omkring 1700 og to lasarettbygninger fra 1804.

I 1811 var det til forsvar for hele byen monterte i alt 117 kanoner og forlagt ca. 2700 soldater. Byen var på denne tiden en av landets hovedfestninger. Omkring 1870 ble de fleste festningsverkene nedlagt.

Christiansholm Festning på 1800-tallet

Gamle festningsvoller på Dybingen ved innseilingen til byen

Da unionsstriden tilspisset seg i slutten av 1800-tallet, ble det på ny reist krav om et sterkere forsvar. I 1897 bevilget bystyret penger til en utbygging. Staten bidro også. I perioden 1900 – 1904 ble forsvarsverkene på toppen av Odderøya bygd ut med 4 stk. 24cm Haubitskanoner, 2 stk. 21 cm kanoner og 6 stk. 15 cm kanoner. Dette sterke festningsverk var et signal til svenskene - og kanskje en medvirkende årsak til at unionsstriden ble løst uten krigshandlinger. Det var disse kanonene som to ganger stanset den tyske flåtestyrken som forsøkte å trenge seg inn 9. april 1940.

Under Første verdenskrig, der Norge forholdt seg nøytralt, ble det etablert nøytralitetsvakt på sentrale utsiktspunkter. Flotte inskripsjoner på bautasteiner og i fast fjell forteller om denne virksomheten. På den tiden ble vestfronten, som strakte seg fra Strai til Brennåsen, anlagt.

På Skarkeheia i den bratte fjellsida rett sør for det trigonometriske punktet er det meislet inn en hval med teksten: *NØITRALITETSVAKT 15/8 - 15/9 -1915. 18. KOMPANI I.R.2.* Hvalen symboliserer Vestfold fylke – stedet hvor

mannskapet kom fra. Inskripsjonen er relativt dypt hugget inn med stor presisjon. Den 13. september 1915 ble markeringen avduket med stor festivitas. I denne sammenheng ble det skrevet en sang til melodien "At far min kunne gjera"

*Mens krigen nu har herget
de fleste land på jord,
er Norge vort blitt berget,
hos os end freden bor.
Men skulde krigensølger
Naa helt herop i nord,
da fædrene vi følger -
forsvarer hver fot jord.*

Mannskapene bygde også ei "blokkehytte" med ovn på stedet for å gjøre vakttilværelsen triveligere. Maten fikk de tilsendt annen hver dag fra Dampbakeriet i byen. Fra den 122 meter høye fjelltoppen er det en storslagen utsikt over havet fra Songvår til Randesund.

Minnesmerke Skarkeheia

Minnesteiner fra nøytralitetsvakt under Første verdenskrig er samlet på Bjørnestad.

ANDRE VERDENSKRIG

Odderøya forvarte seg godt da den tyske flåte kom inn Østergabet den 9. april 1940, men måtte til slutt gi tapt. Etter kapitulasjonen overtok tyskerne alle våre forsvarsanlegg og bygde dem kraftig ut.

Møvik fort ble bygd ut i 1941. Tyskerne betalte – underlig nok – leie til grunneierne for arealet de gjorde seg nytte av! Det ble bygd bunkere, luftvern batterier, 4 km veier, 2,5 km med smalsporet jernbane, ammunisjonslagre, en kolossal kasse matt og en rekke brakker. Alt dette for å betjene en besetning på 600 mann og 4 gigantiske kanoner. Disse hadde en indre diameter på kanonløpet på 38 cm. De to første kanonene ble prøveskutt 12. mars 1942. Den tredje sto klar i november samme år, mens den fjerde, som skulle stått inni kasematten, kom aldri frem. Fraktestien ble senket i februar 1945. Kanonene hadde en rekkevidde på 42 km med en standard granat på 800 kilo og en rekkevidde på 55 km

Kasematten på Møvik Fort

Kanonen på Møvik Fort. Tidligere benevnelse "Batteri Vara"

med Siegfried-granaten på 500 kilo. **Batteri Vara** var det offisielle navnet. Ved Hanstholm lå et liknende batteri. Til sammen kunne disse dekke Skagerrak - bortsett fra en smal stripe på midten.

Nordvestlig forsvarslinje på Strai

Kommandoplassen for batteriet lå på Høyfjellet på Flekkerøya. I tillegg til kanonene på Møvig fikk vi anlegg på Randøya, Flekkerøya og Sumatra. Ellers bygde tyskerne ut leiren på Gimlemoen og anla mindre leirer rundt byen. De utvidet og befestet Kjevik flyplass. De begynte å bygge en nordvestlig forsvarslinje fra Straisåsen langs veien inn til Straisvannet og videre ut til Brennåsen. Fra Sandvika til Rosseland ble det anlagt en sti – Tyskerstien – for å binde sammen de ulike befestingene.

Den store anleggsvirksomheten trengte mye arbeidskraft. Denne ble hentet fra Østfronten. Da Hitler gikk til angrep på Sovjetunionen i juni 1941, var russerne uforberedt. Derfor tok tyskerne mer enn en million russiske krigsfanger. Noen av dem ble sendt til Norge for å bygge ut "Festung Norwegen". Flere steder rundt i Kristiansand anla tyskerne fangeleirer. På Møvig, på Jægersberg og i Tveit lå de største leirene. Krigsfangene ble stuet sammen i usle brakker - med lite mat, dårlig hygiene og usle klær. Det er lite synlig igjen av disse anleggene i dag. Men på Jægersberg – på stedet der en av fangeleirene lå – er det etablert en minnelund. Et russisk-ortodoks kors er en synlig markering av de lidelser som den tyske okkupasjonsmakt påførte sine krigsfanger.

Den 5. mai 1945 – to dager før den tyske kapitulasjonen – ble tre russiske krigsfanger skutt vest for "Grønn slette" ved Jægersbergvannet. Stedet markeres i dag med en minnestein.

Vår nære historie når det gjelder Bragdøya - er mørk og dyster. Under Andre verdenskrig bodde forpakterne i "Thaulows" hus, mens "Villaen" var rekvirert av tyskerne. Den skulle tjene som rekreasjonssted for "de høye herrer" i Gestapo på Arkivet. Sammen med sine elskerinne holdt de ville fester i "Villaen".

En høstdag i 1944 fikk forpakterne – Reidar og Mardon Berntsen - beskjed om å holde seg innendørs, da tyskerne skulle drive skyteøvelser der ute. Etter krigen kom det frem at den dagen ble mange russiske krigsfanger henrettet. Til sammen ble det funnet 24 døde russere og en polakk - fordelt på fire forskjellige gravsteder. Den største graven inneholdt 11 russere - alle drept med nakkeskudd av gestapistene Fridrich Meyer og Paul Glomb 21. oktober 1944.

Minnestein vest for Grønn slette på Jægersberg

Femti år senere reiste Vågsbygd Vel et minnesmerke på stedet. Omkring 200 fremmøtte bivånet høytideligheten, hvor Olav Varen leste en kort prolog, og Brynjolv Baardson la ned krans. Han hadde selv sittet i japansk krigsfangenskap i fire år. Ofrene ble minnet med ett minutt stillhet, hvoretter Torbjørn Liene på trompet spilte signalet for de falne.

I de fem årene under okkupasjonen ble det gjort mange inngrep i naturen som vil stå der for alltid. Noe er skjemmende, og noe må vi ta vare på som en del av historien. På nordenden av Lyngøya står det i vannkanten en betongstabbe. Den var festepunkt for ubåtnett som skulle stenge for ubåter. Lyngøysundet og ytterste delen av Tofdalsfjorden mellom Gleodden og Smedholmen var stengt med u-båtnett. På Kjevik står det igjen noen tyskerbrakker. En av dem har fått en offentlig arkitekturpris for god rehabilitering.

Etter krigen overtok det norske forsvaret de tyske stillingene – og leieinntektene til grunneierne på Møvig stanse! Det ble foretatt mange moderniseringer og utbygginger av festningssanleggene.

Under den kalde krigen ble forsvaret av Vestergabet forsterket med utbygging av batteri og minestasjon på Krossodden. På toppen av Høyfjellet ble det montert en fjernvarslingsradar. Denne skulle holde kontroll med de russiske marinefartøylene som beveget seg ut i Nordsjøen.

Feste for ubåtnett på Gleodden

Komandoplassen Randøya

Også Randøya Fort ble modernisert. På den nordre odden av Dvergsøya står det en "uforklarlig betongsøyle" på en meters høyde. Den var et fastpunkt med kjent avstand og kjent peiling fra Odderøya. Det var et justeringsmerke for avstand og peiling.

Kystartilleriet ble gradvis avviklet. I 1958 bestemte Stortinget at Møvik Fort skulle legges ned og kanonene hugges opp. Det ble bevilget penger til dette, men beløpet strakk ikke til. Derfor ble en av kanonene midlertidig stående – heldigvis ble det permanent. I dag representerer denne kanonen og kasse-matten et klenodium fra Andre verdenskrig.

Gimlemoen ble overlatt til skoleverket og er nå blitt universitetsområde. De moderne skytebanene og anlegg fra befalskolens tid fra Jægersberg til Sødalsmyra er blitt jevnet med jorden. Bare noen få fikk lov til å bli. De eldste skytebanene på Sødalsmyra fra slutten av 1890-tallet ble spart. Blyholdig

Gammel standplass ved Sødalsmyra skytebane

jordsmonn er blitt fjernet og erstattet med renere masser. Gamle rideveier er blitt restaurert. Restaureringsarbeidet var ferdig i løpet av 2009.

Tilfluktsrommet ved Stiftegården på Lund er det eneste som er bevart.

Like før krigen bygde heimevernet tilfluktsrom rundt om i byen. De var formet som store, liggende armerte betongrør. De ble tildekket med stein og jord. De aller fleste er rasert, men ett er igjen. Det ligger på hjørnet av Torridalsveien og Marcus Thranesgate. Etter initiativ fra "Stiftelsen Arkivet" er dette blitt restaurert. Det er nå blitt et rom for undervisning. Det benyttes særlig av skoleklasser. I 2010 fikk det sitt kulturhistoriske skilt.

Den 1. november 1941, i kveldmørket, la Kay Thorsen og fire kamerater ut fra Vige på en farefull ferd over Nordsjøen med kurs for England. I ly av mørket kom de seg forbi de tyske vaktbåtene og satte over Østergapet til østsiden av Flekkerøya. Kjent som Kay var, lurte de seg ut mellom Huge og Ytre Lindøya før de satte til havs. I tre slitsomme og dramatiske dager kjempet de mot vær og vind og en gjenstridig motor i den 20 fots åpne sjekta før de endelig nådde land. Båten de brukte tilhørte far til Sven Moe. Lørdag ettermiddag den 23. mai 2009 ble det avduket en plakett til minne om dette. Plaketten ble satt opp av Flekkerøy historielag og hadde teksten: *Med livet som innsats for folk og fedreland, dro disse fem fra denne bukta med kurs for England i en 20 fots motorsjekte om kvelden 1. november 1941. Tormod Abrahamsen - Nils Havre - Sven Moe - Jan Stumpf - Kay Arnold Thorsen. Vi hedrer og takker dem for innsatsen.*

Den første gruppen "Englandsfarere" dro ut fra Tofdalsfjorden den 8. august 1941 i en 22 fots motorbåt. Det var Edvard Tallaksen, Birger Fjellstad, Reidar Keim, Olav Berge og Thorleif Nodeland.

Fra venstre Edvard Tallaksen, Birger Fjellstad, Reidar Keim, Olav Berge. Thorleif Nodeland tar bildet

Vi har flere lokaliteter hvor "gutta på skauen" måtte stikke seg vekk under Andre verdenskrig. Helvedshola i en nesten ufremkommelig steinrøys øst for Indre Eige vann ble redningen for noen av Milorgs fremste menn. Oluf Reed Olsen, som tilhørte Britisk Secret Service, og hans mannskap lå blant annet i Salvesdalen nord for "Båden" og i Barlinddalskelleren i Vågsbygda og sendte livsviktig informasjon til England i 1943 og 44. I ei lita hytte ved Jentetjønn lå motstandsfolkene Kaare

Minneplate om radiostasjonen Makir i Barindheia i Vågsbygd

Heistein og Nils Fidjeland i dekning i lengre tid. Sistnevnte har fått sitt navn bevart for ettertiden i veien i nærheten. Hytta ble flyttet til Vest-Agder-museet i 1973. På alle de nevnte stedene er det satt opp minneplater.

Det nybygde Statsarkivet i 1936

Hjemmefronten inntar Arkivet i maidagene 1945.

Arkivet på Vesterveien har en svært sammensatt historie. I fra 1935 var det et moderne statsarkiv for regionen. Moderne var det også i arkitekturen – den tidstypiske funksistilen.

I 1942 gjorde Gestapo bygningen til sitt hovedkvarter. Den ble ominnredet, og det ble etablert fengselsceller og torturkammer. Mange sørlendinger ble preget for livet i denne kjelleren.

Et av kristiansanderens sterkeste fredsbilder fra 8. mai 1945 er hjemmefronten på Arkivtrappa. Fram til 1997 fungerte bygningen igjen som statsarkiv. På grunn av plassmangel flyttet arkivet til Prestheia, og bygningen ble lagt ut for salg. Da reagerte Sørlandets krigsminneforening med Kai Erland og Osmund Faremo i spissen, og salget ble stoppet. "Stiftelsen Arkivet" ble etablert med målsetting: *Skape et informasjonssenter for landsdelens okkupasjonshistorie og et senter for fremtidsrettet fredarbeid*".

Utdrag av Else Marie Jakobsens billedvev

"Ole Vehus" og "Rudolf Kerner" i kjelleren på Arkivet

K. IDRETT – FRILUFTSLIV – FORENINGER OG LAG

Store Klappane fra 1877

I Kristiansand ligger verdens eldste hoppbakke som ennå er i bruk – nemlig Klappane. Den ble i 2008 bæret med et kulturhistorisk skilt som markerer dette. Kravet til større hoppplengder kom etter hvert, og nye bakker ble anlagt av Oddersjaa: Vollevannsbakken i 1897 med slette på selve vannet. Det massive steinhoppet ligger mellom Bergtorasvei og Vollevannet. Suldalsbakken ble offisielt åpnet den 15. mars 1908, men måtte legges ned under krigen, da jernbanetunnelen kom ut midt i underrennet. Tinnheia ble bygd i 1934. Hopprennene i denne bakken samlet tusener. Her fikk vi oppleve Birger Ruud og Kongsbergguttene. Bakken ble nedlagt i 1972. Storheia fikk leve så pass lenge at Toralf Engan rakk å få vist seg fram. Slalåmbakken ble en slags erstatning. Fagen 32 sto for utbyggingen. Den første større slalåmbakken i byen startet på toppen av Gråmannen. En slalåmbakke av nyere dato ligger på Ve. Ellers rundt byen var det utallige små og store hoppbakker. Vi kan nevne Store- og Lille Dødsen

på Jægersberg, Dufteheia på Hamreheia, Rumleåsen og Ringkollen på Lund. I Randesund lå Løkkedrangbakken og i Tveit Slengheia. Det var også en hoppbakke innenfor leiområdet på Kjevik. I Vågsbygda hoppet man i Åsane og Egrane, på Stray i Eigeheia, og Flekkerøya kan skilte med landets sørligste hoppbakke. Bølgane på Eg og Vabua på Lund har i alle år samlet unge og eldre til skiaktiviteter når snøen innfant seg.

Skytebanene ved Grotjønn ble anlagt i 1902. Både i Tveit og Randesund var det skytebaner. På Gimlemoen anla Forsvaret skytebaner allerede før 1900. Til å begynne med lå standplassen uheldig til på raet mellom Malakov og Spicheren med skyteretning mot Kokleheia. Senere ble banene flyttet opp på Sødalsmyra.

Skytebanen ved Grotjønn

Malakov var en kamparena under Krimkrigen 1853 – 1856. En russisk styrke kjempet mot franske og engelske tropper. Forsvaret på Gimlemoen har lånt navnet fra dette slaget når de trente soldatene på Gimlemoen. I 1864 ble Gimlemoen leirplass benyttet for første gang. Området skulle benyttes av 2500 mann fra hele brigadens område. General Wergeland ville at soldatene skulle lære militær terrengtaktikk ved å gjenskape et av de klassiske slagene under Krimkrigen. Navnene Malakov og Spicheren er å finne på kart over området fra 1885. Malakov eller Malakoff var befestet under Andre verdenskrig. Det er huler inn i fjellet både på vest- og østsiden og kanonstilling på toppen.

Malakov på Gimlemoen

Spicheren er en kolle som opprinnelig kan ha vært en del av hageanlegget til Gimle gård. Historien vet å fortelle at Bernt Holm på Gimle hentet Vestlandsjord hjem med seilskutene sine og spredde den ut over magre bergnabber nordøst for gården for å glede sin kone. På den måten kledde han fjellet som han kalte "Ingershaugen". Det fremmedartede navnet «Spicheren» skriver seg fra Forsvarets bruk av området, oppkalt etter et berømt slagsted fra den fransk-tyske krig i 1870. Spicheren på Gimlemoen er nok inntatt under høye hærskrig under mang en manøver. Her er også løpegraver og stillinger fra Andre verdenskrig.

Et moderne treningssenter har adoptert navnet Spicheren

Turstiene rundt byen følger ofte de gamle driftsveiene. Stiene holdes stort sett ved like ved dugnad. I.K. Våg har ansvaret for stiene i Vågsbygda, Oddersjaa i Bymarka og I. K. Gimletroll tar seg av turterrenget mellom Jægersberg og Vennesla. Det ryddes også i Tveit og Randesund. Neppé noen by i landet har et så godt tilbud av turkart som Kristiansand. Disse er utarbeidet på dugnad med mindre tilskudd fra det offentlige. En noe nyere, men svært viktig turtrase, er Hovedturløypa, som går fra Stemmen øverst i Høiekleivene, via "Oddersjå"s Bergstølhytte til Kjærrane - ca. 21 km lang.

Gillshytta

På Kjærrane har Ynglingeforeningen sitt sportskapell, hvor det er gudstjeneste med vaffer hver søndag formiddag. Ved Gillsvannet på østsida har Lund Bedehus sitt tilsvarende arrangement på Gillshytta.

Allerede før Andre verdenskrig ble skogsløpet fra Skau-Skau til Jægersberg arrangert. Dette fortsetter ennå som en del av "Terrengkarusellen". Årlig går skogsløpet "Bymarka rundt" med start fra Fant Olsens stykke. Populært er også "Første mann til Kulia". Tidligere ble det om våren arrangert flere stafetter i området. Den mest kjente er vel "Eventyrstafetten", som gikk i Baneheia. Den ble på grunn av snøforhold flyttet til Stadion. Nå er interessen for disse lokale stafetter mindre, "Terrengkarusellen" har overtatt mer og mer. Et tradisjonsrikt skirenn var "Røyknesløpet" med start på Røyknes og mål på den gamle Idrettsplassen på Grim.

Idrettsplassen på Grim ble vår festplass i fredsdagene. Området er nå bebygget med idrettsanlegg og boliger.

I 1939 ble NM på ski lagt til Kristiansand. Start og innkomst var lagt til Idrettsplassen. Mye regn i forkant av mesterskapet gjorde det problematisk for arrangører og aktive aktører.

Frem til slutten av 1940-årene kunne Møllevannet brukes til bading og fiske om sommeren og skøyting om vinteren. Da byen på denne tiden hadde arealnapphet, ble Møllevannet i 1949 tappet ut ved at det ble sprengt en tunnel fra sørenden. Den munner ut ved Kolsdalen. Dermed ble det plass til både boliger og skoler.

I våre oldeforeldres tid var det en annen badekultur enn i dag. Det var badehusenes tid. Menn og kvinner måtte bade hver for seg. Etter hvert som forurensningen av havnebassenget tok til, ble badehusene flyttet utover og forsvant etter hvert. Badekulturen endret seg også. Badedraktene ble mindre og alle badet sammen. Vi fikk Bertesbukta med svømmestadion og stupetårn. Og ellers anla Parkvesenet badeplasser langs kysten og i vann i Baneheia og i Bymarka.

Otra var lenge for skitten til å bade i. I løpet av 1980-årene fikk kommunen samlet all kloakken som tidligere rant urensset

Egelunden på Grim var vår tidligere festplass

ut i Otra og ført den til renseanlegget på Odderøya. Noen år senere ble avløpsvannet fra fabrikkene og bebyggelsen i Vennesla lagt i rør i Otra og ført ut på dypt vann i Østerhavna. Dette var et interkommunalt prosjekt – Otra Elvepark - som fikk støtte fra staten. Ved disse tiltak kom laksen tilbake, og badelivet i elva kunne gjenopptas.

Det er få opparbeidede rasteplasser i vårt store turterreng. Det kan være behov for å opparbeide enkle gapahuker med tilhørende bålplasser langs flere av våre viktige turstier. Like viktig er det å opparbeide parkeringsplasser og stier til kommunens egne strandarealer.

Egelunden på Grim var i mange år byens festplass. Sverre Steen skriver i Kristiansands historie: "Den 17. mai blev i 1880 feiret som folkefest under almindelig tilslutning. Byen så da sitt første barnetog. Omkring 800 gutter fra folkeskolen, Borgerskolen og Katedralskolen, "nesten alle med små flagg", fulgte etter Brigademusikken ved revejlen om morgenen. Om eftermiddagen var det borgertog til Egelunden, hvor 6-8000 mennesker var samlet.

Ved markeringen av byens 250-års jubileum i juli 1891 fikk vi besøk av Kong Oscar II, og referatet sier: "Det blev tre anstrengende døgn for kongen og byens autoriteter med festgudstjeneste og audienser, middager og baller og folkefest i Egelunden". I mange år var Egelunden målet for 1. maitoget og arena for mange politiske taler.

Idrettsplassen ved Møllevannet, som ble anlagt like før krigen, har siden vært vår viktigste arena for allsidig idrettsutfoldelse. Det har vært fotball på alle nivåer og alle alderstrinn. Før idrettshallenes tid ble håndballkampene avviklet her. Her var det friidrett, og her var det speedway-stevner under sterk

naftaduft fra motorene. Vinterstid ble banen islagt til glede for barn og voksne på lengdeløps- og bandyskøyter. Vi fikk også besøk av datidens skøyte-ess. I den tiden Tresse huset militærbrakker, var Idrettsplassen vår festplass ved 17. mai-feiring og andre festdager. I 2010 bygges det nye idrettsanlegg og boligblokker på stedet.

Stikryss ved Holmenkollen

L. SPESIELLE LOKALITETER

Rullestein i Gundersnesbukta

Spredt rundt i terrenget ligger kjempestore steiner, flyttblokker - ofte nær fjelltopper. I riktig gamle dager trodde folk at det var troll som hadde moret seg med å kaste stein etter hverandre. Nå vet vi at isen en gang fraktet disse blokkene med seg.

Trollsåsen ligger vest for Kjos gård og er en fjelltopp på 94,5 meter. Sagnet forteller at her bodde trollene. En gang var Voietrollet, Auglandstrollet og Kjosetrollet blitt uenige om hvem som skulle ha Bragdøya. De møttes på Trollsåsen og ble enige om at den som kunne kaste en stein lengst, han skulle eie øya. Først kastet Auglandstrollet. Steinen landet ved Storenes og ble senere kalt for Krabbeskjær. Voietrollet kastet noe lenger og steinen ble kalt Kaga. Det var Kjosetrollet som vant. Steinen landet ved Bragdøya og kalles i dag for Kjoseneven.

Den tre-fire meter høye steinen ved veien mellom Mæbø og Kjære på Flekkerøya, har i lang tid vært en av øyas severdigheter. Profilen har en viss likhet med Roald Amundsens skarpe trekk. Stiftamtmann Koren har i sin bok "Omkring Lindesnes" kalt ansiktet for "Sfinksen". Ansiktet ble også benyttet i en firkortserie fra hele Norge. Også på veien fra Andås til Kjære finnes en liknende formasjon, et ansikt. Begge disse formasjonene ligger svært utsatt til og kan være truet ved en eventuell utvidelse av veiene.

Det finnes en rekke inskripsjoner fra nøytralitetsvakt og utkikk. Disse er her presentert under "Forsvarsminner". Ved Lomtjønn øst for Sødalsmyra finner vi inskripsjonene 1899

Ansiktet på Flekkerøya

og 1LVK like ved turstien. Det er flere inskripsjoner langs denne gamle veien, som ble anlagt omkring 1800 av Bernt Holm på Gimle gård. Men en av de flotteste "tegningene" i fjell er kanskje hvalen på Skarkeheia mellom Holskogen og Sandvidalen i Vågsbygda. Toppen av Den Omvendte Båd er dekket av inskripsjoner - årstall og initialer - hogd inn i fjellet. Et utsiktspunkt på stien fra Sodal Terrasse og opp til Sødalsmyra har navnet "Nittentolv" etter et innhogd årstall - 1912. På den sørlige bremmen av kalkheia har verkseier Peder Hansen Sodal hugget inn sine initialer P. H..

I fossen ved Boen bruk er det en rekke inskripsjoner. På et skjær ute i elva sør for fossen er det runetegn fra yngre jernalder. På knausene ved fossen har tre forskjellige konger fått monogrammet sitt risset inn. Først Christian IV i 1631, så Fredrik III i 1651, og 140 år senere Oscar II i 1891.

Inskripsjon Lomtjønn

Inskripsjon på Bernt Holmsvei mot Lomtjønn

Oscar II monogram på Boen

Kongemonogram ved Boenfossen

Søskentreet på Jægersberg er ei furu med en tykk stamme som vokser opp av samme rot, men som lenger oppe deler seg, for så å nesten vokse sammen igjen. Det var i sin tid oberstløytnant Gundersen som dømte det Søskentreet. Symbolikken er at treet speiler de tre søsknene Wergeland - Henrik, Camilla og Oscar. Treet er fredet.

Søskentreet på Jægersberg

Den gamle **Kristiansands-furua** som vi finner i byvåpenet vårt, sto mellom domkirken og biblioteket. Det var furumoens siste store tre. Ved bybrannen i 1880 – den såkalte kirkebrannen – ble treet så skadet at det måtte felles. Christianssands Sparebank valgte denne furua som sitt emblem. I en monter i banken ligger to biter av rota. Av de minst skadede grenene ble det laget en stol. Den står i kirkens sakristi og kalles for bispestolen. I 1951, i forbindelse med det forsinkede byjubileum, plantet Gymnassamfundet Idun en ny Kristiansandsfuru på stedet. Denne ble noen år senere offer for et hærværk. Da hentet parkvesenet et nytt lite furutre i Baneheia og plantet på stedet. Vi får håpet at dette treet får et langt liv.

Rådhuset danner den østre vegg på Torvet. Det ble bygget i 1856 og har gjennom årene fungert som rettslokale, politistasjon, fengsel, kommuneadministrasjon og kommunestyresal. Etter at politi, rettsvesen og fengsel var flyttet over gaten, ble det gamle fengslet revet og Rådhuset renoverert. Kong Olav foretok den offisielle åpningen i 1985.

Den høye søylepoppele som nå står midt i Festningsgata, sto tidligere innenfor fengselsmuren.

Det gamle fengslet var bundet sammen med Rådhuset. Det ble revet da Festningsgaten ble utvidet.

Midt i Festningsgaten mellom Tinghuset og Rådhuset står det en meget høy **søylepoppele**. Den var ett av trærne som en gang sto inne i fengselsgården. Tidligere var Kristiansand

kretsfengsel bygget sammen med Rådhuset. Da det nye fengselet ble plassert på toppen av Tinghuset, kunne det gamle rives. Det ga mulighet for å utvide Festningsgaten. Fengselsgården hadde høye murer, og øverst lå det tilhogde granittsteiner. De var formet som halve sylindere. Disse er nå toppsteiner på muren som omkranser Rådhusparken. Resten av fengselsmuren ble til nye murer i Tresse. Søylepoppele illustrerer hvor smal Festningsgaten en gang var.

I forlengelsen av Kristian 4. gate ned mot Vesterhavna var det i 1880 en flott allé. I dag står det igjen to trær av denne alleen – to hestekastanjer – like nord for Tjuvfiskeren. Disse bør bevares. Det var her Jens Bjørneboe vokste opp. Kanskje kunne plassen med tiden adoptere forfatterens navn.

Mellom Domkirken og Kirkegaten står det en spesiell lykt som har fått benevnelsen **Den Sorte Dame**. Den lyser og pynter opp, men den er først og fremst nedgangen til en underjordisk nettstasjon. Det var slik de ansvarlige utformet de elektriske installasjoner i 20-årene – med respekt for de arkitektoniske omgivelsene.

Tordenskioldsgate hadde i byens tidligere tid navnet Hospitalgaten etter Hospitalet, også kalt Dollhuset. Det ligger i kvartalet mellom Festningsgaten og Kirkegaten. Østenfor bygningen lå **Hospitalkirkegården**. Her ble i tidligere tider byens "ubemidlede" og utenlandske sjøfolk gravlagt. Kirkegården er senere blitt til Stener Heyerdahls Park. For ikke å glemme parkens historie fikk "Byselskabet" i 1994 satt opp en minnestein.

Den sorte dame ved Domkirken

Midt i fortauet utenfor restaurant "Vindmøllen" ser vi litt av grunnfjellet

Da Kristiansand ble grunnlagt, var det planen at **Torvet** skulle ligge midt i byen – på begge sider av Festningsgaten. Problemet var at nettopp på dette stedet stakk det opp av sanden noen fjellknauser. På en av dem sto det tidligere en kagstrykingspåle. Knausen ble derfor hetende **Kagfjellet**. Senere ble det bygd en vindmølle på stedet. Den har gitt navnet til den velkjente restauranten. I fortauet utenfor stikker det ennå opp en liten bit av fjellet, og den har en innhugget vindmølle. På det sydvestre hjørnet av Tinghuset ser vi også et stykke fjell – dessverre med et prosaisk trafikkskilt på. Disse fjellpartiene var på denne tiden vanskelige å fjerne. Derfor ble Festningsgaten litt skjev, og Torvet ble flyttet mot vest. Dette førte til et brudd med det symmetriske renessanseidealet, men det hadde sine fordeler. Torvet ble knyttet til kirken, og det kom nærmere det pulserende liv og handelen i Vesterhavna. Vindkuler førte ofte til at torvhandlerne fikk sand i sine varer. I tiåret mellom 1690 og 1700 fikk derfor Torvet sin brolegging. Da byen skulle bygges opp igjen etter bybrannen i 1892, ble det bestemt at Kvadraturen skulle deles inn i fire kvadranter med Festningsgaten og Rådhusgaten i dobbelt gatebredde. Dette førte til at nedre del av Festningsgaten fikk sin bredde og sin allé. Nedre torv er en del av denne utvidelsen, men

Byens geometriske midtpunkt er markert med et hjerte i stein

Utsiktspunktet på Duekniben er fra 1929

mektige gårdeiere i nederste del av Rådhusgaten klarte å forhindre videreføringen ned til Vesterhavna.

Byens 300-års jubileum i 1941 ble forbigått i stillhet. Derfor ble det i 1951 markert et forsinket jubileum. Et av høydepunktene var kong Haakons besøk, der han kunne besiktige seg selv i Per Palle Storms versjon i statuen på Torvet.

På slutten av 1980-tallet var det planen å bygge et parkeringshus med plass til 450 biler under Torvet og Wergelandsparken. Tegningene var klare, men etter en kort og emosjonell debatt ble planen avvist med få stemmers margin i bystyret. Hovedargumentet var uvilje mot å felle trær i parken.

I 1929 anla byselskapet en plattform og en vindhane på byens flotteste utsiktspunkt, **Duekniben**.

Ved byens 350-årsjubileum ble det bevilget penger til opprustning av Torvet med fjerning av asfalten og steinlegging av plassen. En observant gravemaskinfører oppdaget at plassen var steinsatt fra før. Dette gjorde han formannskapet oppmerksom på. Steinleggingen fra 1700-tallet kom dermed for en dag, og den ble bevart.

Fontenes opprinnelige plass var midt inne i Wergelandsparken

Fontenen ble i 1908 flyttet til Øvre torv for å gi plass til Henrik Wergeland. Her sto den til 1938. Da ble den plukket ned.

Ved byjubiléet i 1991 kom fontenen tilbake til torvet.

Kvadraturens geometriske midtpunkt ligger der diagonalene fra hjørnene skjærer hverandre, og det er like ved Vindmøllens sydvestre hushjørne. Her er det nedfelt i steinsettingen et hjerte.

"Løvefontenen" på Torvet sto ferdig på sin nåværende plass våren 1991. Fontenens historie er lang og interessant. Størstedelen av den ble i sin tid tilhugget av straffanger på Akershus festning, etter tegning datert 16. januar 1866 av arkitekt Georg Andreas Bull. En del av steinen ble levert av Ole Endresen på Sødal. Fontenen var tenkt som det sentrale midtpunkt i Torvparken, med en "monumental virkning... og en tiltalende enhet med det rike, fyldige klokkeformede spring så vel i den øvre som i den nederste del." Etter en begynnende beplantning i 1854 var da parken tilnærmet fullført i regi av Christianssands Byselskab med formannen, general Oscar Wergeland, som nøkkelperson.

For å markere 100-årsdagen for Henrik Wergelands fødsel, den 17. juni 1908, ville fødebyen reise en statue av ham. Billedhuggeren, Gustav Vigeland, ønsket sin statue plassert i Wergelandsparkens sentrum. Løvefontenen måtte da flyttes, og stedet ble Øvre Torv, foran Rådhuset. Der ble den stående til 1938. På grunn av økende torvhandel og behov for asfaltering ble den demontert og delene lagret på Tangen i påvente av bestemmelse om ny plassering. Vi ser sporene etter fontenen i steinsettingen like øst for kongestatuen.

Fem krigsår med etterfølgende gjenoppbygging nødvendiggjorde omprioritering av offentlige oppgaver, og fontenesaken ble stadig utsatt. Men Kristiansands 350-årsjubileum i 1991 ga en gylden anledning til å restaurere dette kjente og kjære trekk i byens ansikt. Størsteparten av den gamle fontenes elementer var intakt; restaurering til opprinnelige form ble gjennomført, og - etter en viss diskusjon om plassering - var det klart for å skru på vannet. Dette ble gjort av daværende ordfører, Paul Otto Johnsen, den 3. mai 1991.

Det yngste kulturminnet er gjerdet på Drageknatten. Det er formet som et notesystem med melodien til Kristiansands-sangen "Mot Norges kyst i lengst hensvundne dage".

M. FORNMINNER

Alle kulturminner fra før reformasjonen i 1537 er automatisk fredet. Informasjon om disse kulturminnene er registret av fylkekonseratoren i Vest-Agder og lagt inn på databasen Askeladden.

Langs kysten og opp langs dalene finner vi **gravrøysene** fra bronsealder eller tidlig jernalder. Røysene holder godt på sine hemmeligheter. Det er funnet lite som kan si oss noe om hvem som la opp røysene og hvorfor det ble gjort. Kanskje det ikke er graver, men en markering av territoriet. Plasseringen av røysene langs kysten - i Vestergabet, gjennom Randesund og inn Kvåsefjorden kan tyde på at de en gang var veivisere for sjøfarene langs en indre lei. Vannet stod betydelig høyere i bronsealderen for nesten 3000 år siden.

Gravrøys på Olavsholmen

På Lyngholmen i Drangsvannet finnes tre **gravrøys** fra bronsealder/jernalder. Disse ble oppdaget for noen få år siden. Den ene er rast litt ut slik at gravkammeret av stein er synlig. Det lille kammeret tyder på at dette har vært en urnebegravelse, dvs. liket har vært brent og så plassert i en urne som er blitt satt ned i kammeret. De fleste gravrøysene i Randesund er godt synlige fra leia, noe som tyder på at de skulle bli sett av reisende folk. Funnet av røysene på holmen i Drangsvannet er derfor interessant, og sier sannsynligvis noe om vassdragets status som transportåre i tidligere tider.

Noe senere - i folkevandringstiden - hadde gravskikkene endret seg. Fra denne tiden finner vi større **gravhauger**. Kjempegravene på Oddemarka er et velkjent begrep i

Pjolterhaugen på Gimlemoen

Kristiansand. Her lå det tidligere et stort gravfelt. Det eneste som er igjen er to gravhauger på Gimlemoen. Den største av dem kalles Pjolterhaugen. Det ligger flere gravhauger på heidragene mellom Gimlemoen og Vennesla.

Ved omleggingen av E-18 på Bjørndalssletta er det funnet spor etter en hel **landsby**, datert mellom år 400 før Kr. og år 0. Senere er det funnet spor etter en stor landsby like vest for Oddernes kirke.

Vi ser tydeligere spor etter en **byggdeborg** på Auglandsknuten vest for Sukkevannet og på Borgåsen ved Lykkedrang innerst i Drangsvannene. Det skal også ha vært en byggdeborg på Ringknuten.

Rundt Kristiansand finner vi spor etter **steinalderboplasser** i en sone ca. 15 meter over nåværende havnivå. Folk holdt den gang til i lune bukter og søkte ly under huler og hellere.

Bystyret har vedtatt å bygge seniorboliger på Hamresanden. Under gravingen ble det gjort sensasjonelle funn i grunnen som betegnes som en arkeologisk sensasjon av internasjonal format. Det er avdekket en steinalderboplass fra ca. 3800 f. Kr. En intakt keramikkrugke beviser at det var kontakt mellom Sørlandet og Danmark for 5000- 6000 år siden. Funnet aktualiserer behovet for et større arkeologisk fagmiljø på Sørlandet og en utbygging som respekterer stedets kulturhistoriske betydning.

Fra utgravningen på Hamresanden høsten 2010. Fargene i jordsmonnet er spor etter menneskers virksomhet.

Vi vet om to runesteiner i byen vår. Det sto en runestein på 4 meters høyde og mellom 30 og 40 cm bredde på Ryen i Tveit. Den hadde 58 runetegn innrisset. Omkring 1850 ble den slått i stykker og lagt i skorsteinen i et hus på gården. Etter en inngripen fra en lektor ved Katedralskolen, ble delene av steinen samlet og sendt til museet i Kristiania i 1868. Noen av bitene er forsvunnet, men det kan leses: "GUNNAR REISTE DENNE STEINEN OVER SIN BROR".

Runesteinen som sto like øst for Oddernes kirke ble i 1990 flyttet inn i våpenhuset fordi den ble skadet av eksosen fra biltrafikken. Denne steinen har to runeristninger. Den eldste, som kan være fra 900-tallet, står på flatsiden og er et minneskrift over en avdød: "ETTER TORE NERIDS SØNN ER DENNE STEINEN". Den yngre innskriften på siden av steinen kan være fra 1000-tallet, og den sier: "EYVIND, OLAV DEN HELLIGES GUDSØNN, GJORDE DENNE KIRKE PÅ SIN ODEL".

Det er funnet få helleristninger i regionen. I nærheten av Erkleiv er det hogd inn en "viking". Denne figuren skal være fra 1400-tallet. I Timenesområdet nord for Drangsvannet finner vi groper i fjellet. Det er funnet en skålgrop/offergrop i veien opp mot Den Omvendte Båd like vest for Sødalsmyra. Like ved Sjøstrand skole på Møvig er det funnet en ristning.

Helleristning ved Sjøstrand Skole

Sommeren 2003 fant Endre Wrånes omkring 15 skålgroper like nord for steingjerdet som danner grense mellom Berhus og Nedre Timenes. Disse skålgropene er de eneste kjente på denne delen av Sørlandskysten. De fleste har en diameter på 4-5 cm, men en av dem er på over 10 cm.

Runesteinen ved Oddernes kirke før den ble flyttet inn i våpenhuset

N. GEOLOGI – LØSMASSER

Da isen trakk seg tilbake for ca. 12 000 år siden var Torridalselva og Tofdalselva lange fjordarmer. Slik ville kartet sett ut.

(Kilde "Norges terskel, Europas port" Frans-Arne Stylegar)

NATURGEOGRAFISKE LOKALITETER

Det er under avsnittet om gruvedrift nevnt at berggrunnen i Kristiansandsområdet er meget gammel. Den er en del av grunnfjellet i Norge. Men i "nyere tid" (siste 100 000 år) satte istidene sitt preg på landskapet. Den veldige iskappen, som hadde sin største utbredelse for 18 – 20 000 år siden, høvlet landet ned, og i forkastningsdalene der fjellet var oppsprukket, grov isen ekstra og tok med seg sand, grus og leire utover

mot kysten. Isen graver mest der den er tykkest, og som en enorm showler skavet den ut Torridalen, og Tofdalen. Slike iseroderte daler kalles U-daler, etter tverrsnittet på dalen. Den tykke iskappen presset jordskorpa ned, og da isen smeltet og smeltevannet strømmet tilbake i havet, ble de lavere partiene satt under vann. Landmassene hevet seg også da de hadde ristet iskappen av seg, men dette gikk mye senere enn vanntilstrømningen til havet. På det høyeste stod vannet opptil ca. 30 meter høyere enn i dag. Kvadraturen stod under vann, og Hamreheia var en liten holme i den ekstra store Byfjorden. Sodal terrasse markerer havnivået for ca. 12 500 år siden. Senere da isen trakk seg ytterligere tilbake, var Torridalen opp til Vennesla en lang fjordarm. Isen endret det gamle landskapet, slik at vi i dag ser et relativt ungt landskap med røtter i grunnfjellet.

Under avsmeltingen ble det avsatt løsmasser av forskjellig tykkelse. Disse løsmassene og forvitringen fra fjellet de ligger på, har skapt den mangeartede flora og fauna vi finner i Kristiansand i dag.

En del spesielle landskapsformer som er skapt av isen, er av naturhistorisk interesse og er verd å ta vare på.

Jettegryte på Gilleren på Stangenes

Vann som fosset ned gjennom sprekker i storisen, virket som en gigantisk høytrykksspyler og boret seg ned i fast fjell og laget store og små gryteliknende hull. Disse kalles **jettegryter**. Vi har jettegryter flere steder i Kristiansand: På stien opp til Gråmannen, på skrenten sør for Den Omvendte Båd og ved turstien vest for Lomtjønn i Bymarka. Langs vannkanten finner vi jettegryter, for eks. på Gleodden, vest på Torsteinsneset, på den smale pynten Jilleren mellom Vestre Buane og Stangenes i Randesund. De spesielle formasjonene "Kjerka" i Lindviga på Flekkerøya er verd et besøk. Jettegrytene kan lett forsvinne i en eller annen utbygging.

Flyttblokker er store steiner som er fraktet av sted med isen. Vi finner slike mange steder. De mest kjente er vel Kjempesteinene i Baneheia. Under krigen sprengte tyskerne ned den øverste steinen. Å få den på plass igjen var en del av byens gjenreisning. Vi har også flyttblokker i Kalkheia - tre stykker stablet oppå hverandre..

Kjempesteinen Baneheia

Nær toppen av Ravnåsen på Justneshalvøya ligger en av landets største ruggesteiner. Da isen la fra seg steinen for ca. 12 000 år siden, ble den liggende omtrent på balansepunktet, og derfor skal det ikke store krefter til å bevege den. Ved

Ruggestein på toppen av Justneshalvøya er en av landets største.

utbyggingen her var det tale om å fjerne den eller låse den av sikkerhetsmessige grunner. Omkring 200 meter nord for Storemyr på heia nord for Høie fabrikk ligger det en annen stor ruggestein. Vest for Den Omvendte Båd ligger ei stor flyttblokk som danner en heller.

Steiner som satt fast i isen, ripet **skuringsstriper** i fjellet når den beveget seg over bergflaten. Mange ganger formet isen fjellet til såkalte **rundsva**. Fasongen forteller tydelig isens bevegelsesretning - slak og glatt skråning der isen kommer fra og en bratt kant i enden av rundsvaet. Toppen av Den Omvendte Båd er et slikt rundsva.

Isen førte med seg mye stein, grus, sand og leire, godt sammenblandet. Denne blandingen kalles **morene**. Står isbreen stille over en lengre periode, bygger det seg opp en såkalt endemorene foran breen. For ca. 12 500 år siden stoppet avsmeltingen midlertidig opp og dannet endemorenen på Sødal. Fra denne tiden stammer Sødal Terrasse og steinene i Urestrømmen. Klimaet ble så mildere, og isbreen trakk seg tilbake oppover Torridalen og antakelig et godt stykke nord for Vennesla. Noe senere kom det en betydelig kaldere periode igjen, og på ny rykket isen fram og avsatte en endemorene som kan følges over store deler av Norge, nemlig den såkalte Ra-morenen. Best ser vi den i Birkenes og på Loland. Havet gikk da helt opp til Vennesla.

Så høyt stod vannet etter siste istiden - den øvre marine grense like bak Mosby skole.

Smeltevannet førte store mengder løsmasser ut i Torridalsfjorden. **Terrassen** på Mosby som angir marin grense, er i ferd med å bli borte fordi det er penger i sand. Slike terrasser finner vi også i Tofdalen. De flate terrassene oppover dalen forteller om ulike havnivåer etter siste istid. Kjevik lufthavn ligger på en slik terrasse. Det samme gjør Gimlemoen og Kvadraturen. Alle disse terrassene er dannet av løsmasser ført ut i havet av vannrike elver da istiden var på hell.

Ravinedaler er dannet av rennende vann som har skåret seg ned i løsmassene, der det ofte er leire i grunnen. På Eg var det tidligere fire store ravinedaler, kalt Bølgane. Nå er bare

den minste, Første Bølge, igjen. De tre andre er fylt opp. På Jægersberg er også en typisk ravinedal radert ut. Langs elva i Tveit er det mange og dype ravinedaler dannet av bekker som kommer fra heiområdene omkring. Vi har forholdsvis lite løsmasser i Kristiansand og bør være forsiktige med å forbruke denne naturressursen.

Kristiansand har mange fine **utsiktspunkter**. Men vegetasjonen skygger flere steder for utsikten slik at opplevelsen reduseres. Vi kan nevne tårnet på Slettehei, Veden i Vågsbygda, Flogvarden vest for Hellemyr, Rosshøyden i Baneheia, Skråstadvarden og Den Omvendte Båd. Løperrydnerne i Gimletroll har ryddet for vegetasjon på "Båden" etter tillatelse fra Statsskog. Resultatet er forbløffende positivt. Vi anbefaler at det settes i gang et prosjekt for rydding rundt byens mange utsiktspunkter.

Tårnet på Slettehei

Løsmassene langs våre to største elver er flere steder utsatt for erosjon. Det har opp gjennom århundrene vært årsak til flere **jord- og leirras**. Den 22. juni 1767 gikk det et stort leir- og jordras på Skråstad, like etter at et brudefølge hadde kommet seg i hus slik at en stor katastrofe ble avverget. Det heter for øvrig fra gammelt av at Otra hvert år vil kreve ett menneskeliv.

Egsområdet har ustabile løsmasser. Da det oppsto sprekker i et av byggene på Sykehusområdet på 1990-tallet, ble elvebredden nedenfor Teglværkstomta sikret. Det ble laget en steinmur langs elven og fylt på med store mengder stein og

grus. "Canalvesenet" pekte på fare for utrasing her allerede på slutten av 1800-tallet og foretok den gang en mindre sikring av elvebredden. Store deler av elvekanten oppover til Kvarstein er steinsatt. Dette hindrer erosjon og bevarer de dyrkede arealene som kan være utsatt for flom.

Den siste brønnen som vi vet er intakt på Lund, er den i Østerveien 15. Kirsti Brantzeg serverer.

Vann til husholdningen ble i tidligere tider ofte hentet fra **oppkommer** og **kilder**. Mange av disse gav vann også i tørre somre. I skjærgården var slike kilder svært viktige. Vi har registrert noen av disse. Oppkommene hadde ofte egne navn. Olavskilden ved Prestebekken nord for Oddernes kirke er vel den mest kjente. Olavskilden tørket inn etter at E-18-utbyggingen forbi kirken punkterte de vannførende lagene. Kilden ble i 2009 rekonstruert, men man har måttet bore etter vann. I tidligere tider var det vanlig at folk hentet vann fra Olavskilden. Man mente at vannet var helsebringende. Et annet oppkomme som gjennom mange år slukket tørsten til ivrige fotballspillere på Gimlemoen, ble ødelagt da Gimlebanen ble anlagt. Den store fyllingen i den sydvestre kanten er plassert rett over kilden. Derfor står ofte bjerkeskogen der "i vann til leggen". Det er også mange kjente kilder på Brønnstykket. En av disse forsyner Bryggeriet med vann. Flere av husene langs Møllervannsveien hadde brønner i kjelleren. Slike kilder er oftest knyttet til kvartgeologiske avsetninger. I Kvadraturen og på Lund var det også brønner. Det er fremdeles en god brønn i kjelleren i Østerveien 15 - doktor Benestads hus.

Høylandshola i Baneheia

I et så kupert terreng som vi har rundt byen vår, finner vi mange **huler** og **hellere**. Noen er dannet av store steinheller som er glidd ned fra heia og skapt et hulrom under seg. Under store flyttblokker kan man ofte finne ly. Andre huler skyldes ulike geologiske prosesser. Noen steder kan det ha vært lett etter mineraler, som for eks. i Høylandshola i Baneheia. Flere av hellerne har vært bebodd periodevis, som Ingershelleren og Limbinderhelleren i Hellemyrområdet og Tjuvhelleren i heia vest for Grotjønn. Andre har vært brukt som krypinn for jegere (hula i Urdalen i Skråstadheia) eller skjulested for folk som Ole Høyland. Den mest spesielle hula er Nokkedalshola nord for Skjedvannet i Tveit. Inngangen er smal og ligger uveisomt til høyt oppe i ei ur.

Langs kysten ble slike huler eller hellere benyttet av fiskere og fangstmenn. Kjent i den forbindelse er Odderøyhula og hula på Store Risholmen. Enkelte huler og hellere knytter det seg spesielle historier til – Kjelleraskensura på Flekkerøya er en av disse.

Kvarts/feltspatgruve nord for Biskopshavn på Flekkerøya

Nokkedalshola i Tveit

Et rundsua med skuringsstriper. Isen sliper fjellet på støtsiden og plukker med seg stein til lesiden.
(Kilde "Norges terskel, Europas port" Frans-Arne Stylegar. Ill. Trond Tøllefsen)

O. FLORA

Hvitpestrot ved Nedre Blokkedal

Denne innsamlingen av lokalhistoriske lokaliteter har ikke spesielt tatt for seg plantelivet, men vi vil peke på noen få lokaliteter som det kan være av interesse å ta vare på.

Vegetasjonen speiler selvsagt jordsmonn og klima, men har også kulturhistoriske røtter. **Hvitpestrot**, som er Kristiansands kommuneblomst, har sin største utbredelse oppover langs vestsiden av Otra mellom Eg og Gangdalen. Den største lokaliteten i landet finner vi ved husmannsplassen Nedre Blokkedal. Også på andre spredte steder i Kristiansand vokser

Kongsbregne ved Buvannet

denne planten. Hvitpestroten gror villig på fuktig og leirholdig jord, og er nesten like tidlig ute om våren som blåveisen, og den er avblomstret i slutten av mai.

Legepestrot – en nær slektning av hvitpestroten – er innplantet. På Nedre Kongsgård er det plassert en stor konteiner midt oppi en av lokalitetene til legepestroten. Pestroten regnes som en medisinsplante og kan stamme fra urtegården på Kongsgården. **Blåveisen** følger kalkhorisontene og sonene med mangan i terrenget.

Alléene på innfartsveiene – Østerveien og Setesdalsveien – ble plantet av Byselskapet på slutten av 1800-tallet

Slik det ser ut i dag på Bjørndalssletta

Tidligere var skogene våre full av blåveis, men den sure nedbøren fra kontinentet på slutten av 1900-tallet modererte vekstforholdene, men vi kan finne den blant annet rundt gruveinngangene på Kalkheia. Blomsten er nå fredet. Kongsbregne og storak er relikter fra istiden som bør skjermes. Kongsbregnen vokser ved Buvannet i Vågsbygda, mens storak har fått en fredet plett ved Fluetjønn naturreservat ved østenden av Straisvannet. Det kan nevnes at flere sjeldne planter kan være å finne i kalkmørtelen i murene på de gamle festningsanleggene. Ved restaurering vil disse kunne ødelegges.

Enkelte steder kan vi komme over kulturplanter i utmark. Dette tyder på at det en gang kan ha vært periodevis fast bosetting i nærheten. Rundt Ingershelleren på Hellemyr vokser det frukttrær. Det samme er tilfelle flere steder inne i Egsheia, hvor pasientene hadde sine plasser der de dyrket frukt og grønnsaker.

Edelgrantrreet ved inngangen til Ravnedalen skal være et av landets høyeste.

I utmark støter vi ofte på "kylla trær". Disse særegne trærne som i generasjoner er blitt ribbet for sitt løvverk til fôr, står der nå ofte som hule giganter. Etter at de for lengst har levert sitt siste fang med bladverk som mat til buskappen, står de og gir plass til hekkende fugler.

Først i 1938 fikk Kristiansand sitt eget parkvesen som tok ansvar for beplantningen i byen. Før denne tiden - helt tilbake til 1840- sto Christianssands Byselskab for disse oppgavene. Selskapet var dannet i 1830 med hovedoppgave å ta seg av forsømte barn. Da fattigvesenet ble opprettet og tok over ansvaret, påtok foreningen seg oppgaven med å "forskjønne byen". Arbeidet skjøt fart da general Oscar Wergeland ble formann. Byens tidligste parker og de store alléene på innfartsveiene Setesdalsveien og Østerveien ble anlagt på denne tiden. Mange års beiting av kuene, som hadde sine fjøs inne i Kvadraturen, hadde fjernet det meste av vegetasjonen i Baneheia. Derfor ble det satt i gang et intenst beplantningsarbeid, og kreaturet ble hindret fra beiting i området av et steingjerde som gikk fra Fant-Olsens stykke til Artillerivollen – "Generalens gjerde". Kronen på Byselskabets – og Wergelands verk var Ravnedalen – "byens mest yndede promenade"

Bøketreet ved rundkjøringen på Lund

Hans bror Henrik sendte i sin tid en pose med bøkefrø til sin fødeby. Med frøposen fulgte et dikt: "Med nogle Bøgekjerner til Udsæd ved Christiansand". Det har ti vers, og de to første versene lyder:

*Paa gamle Oddernæs vox op
Du ædle Bøgesæd!
Vox rank, vox høj, indtil din Top
Blier Ørnens Ynglested!*

*Da skal hver Stamme nyde Agt
Som om den var en Mand!
En kjæmpeskov skal staae paa vagt
Paa Lund for Christianssand*

Byen har mange bøketrær som må hegnes om. Ved rundkjøringen på Lund ved E-18 er et av dem bevart. Da planene forelå om å felle bøken i Børsparken for å få fram bilene, ble det en spontan folkeaksjon for bevaring. Den er bevart!

Myrull

Kolonihagen på Nedre Kongsgård

KOLONIHAGENE

Kolonihagebevegelsen startet på slutten av 1800-tallet, og hadde sitt utspring i arbeiderbevegelsen. Formålet var å skape et fristed for arbeiderfamiliene, som levde tett i trange bygårder. Kolonihagene i Kristiansand ble etablert på Grimsmoen ved et bystyrevedtak i april 1910. I 1940 ble aktiviteten flyttet til Nedre Kongsgård. Det er 109 parseller i dag - primært tiltenkt byens borgere. Maksimumsareal for hyttene er 15m². og 5m² for bod. Kolonihagen beskrives som et "fruktbart og blomstrende rekreasjonssted" Arealet ligger imidlertid sentralt og er attraktivt for utbyggere. Derfor har hageeierne måtte føre en stadig kamp til forsvar for sitt revir.

Strandnellik

P. FAUNA

Terne Asbjørn Lie

Topografi, vegetasjon og klima er de viktigste forutsetninger for et områdes fauna. Fuglelivet i Kristiansand er rikt og variert. Det er store sjøfuglkolonier og kystnære fugler i skjærgården og fugler knyttet til jordbruksområder og skogslandskap. Også utbygde og urbane distrikter har sine fuglearter.

De største sjøfuglansamlingene finner vi i Kvåsefjorden, på Grønningen og på Oksøy. **Sildemåke** er den mest tallrike arten. **Fiskemåken** har i de siste årene mer og mer forsvunnet fra de tidligere hekkplassene i skjærgården og begynt å bygge sine reder på industriområder og andre bebygde områder. **Ærfugl** er den mest tallrike andearten i skjærgården, og i de siste årene er **grågåsa** kommet tilbake som hekkfugl. **Makrellterna** er en kjent og kjær art som legger sine reir på holmer og skjær, men det blir færre av dem – dessverre. For å beskytte sjøfuglbestanden er det opprettet fuglereservater på noen av holmene våre. Det vil si at de ikke kan besøkes på sommeren før etter 15. juli. **Knoppsvanene** hekker nå i hele skjærgården og i noen av de største vannene. Første gang de hekket i Kristiansand var i 1983. Det var på Langøya, som ligger like øst for Bragdøya.

På våren og høsten trekker store mengder fugl forbi Sørlandet. De beste plassene å observere trekkfuglene på er på Randøya og på Flekkerøya - siden disse ligger ytterst i skjærgården. I løpet av et par dager på våren kan flokker på flere tusen **grågås** observeres på vei nordover mot Svalbard. På høsten kan en på klare dager se skarer av **ringduer** på vei sørover til varmere strøk.

Svanepar

På jordbruksområdene på Tveit kan vi ennå høre **sanglerken** synge, mens **vipa** er sjeldnere å se og høre. I skogsområdene kan vi møte storfugl – **tiur**, **røy** og **orrhane**, men det blir lengre og lengre mellom **spillplassene**. Mens det tidligere var tett av fugl på Skråstadheimyra mellom Salvesdalen og Urdalen, er det nå få fugl igjen som spiller her på tidlige vårmorgener. Kristiansand har en av landets tetteste bestander av **kattugler**. De trives godt i åpne landbruksområder kombinert med gammel løvskog.

Elgen innvandret til Vest-Agder i årene omkring 1915. Siden slutten av 1930-årene har det vært drevet elgjakt i Oddernes, Tveit og Randesund. Jaktretten tilhører grunneieren, og elgjakta er en viktig sosial aktivitet på høsten for dem som har tilgang til dette. I 2009 ble det felt 6 elg i Torridal, 16 i Tveit og 2 i Randesund. Til sammenlikning kan nevnes at det i 1984 ble felt 15 elg i Randesund. Bestanden går tilbake, samtidig med at flere og flere viltbærende arealer blir bebygde.

Heller ikke **rådyrene** har noen lang historie i byen vår. Det var først i 1920-årene at arten ble regelmessig observert. Nå har de spredd seg til mange boområder og til de store øyene i skjærgården. Det er en stor bestand på Odderøya, Flekkerøya, Randøya og Torsøya. I 2009 ble det skutt 193

rådyr i kommunen. Harde vintre med mye snø er en påkjenning for rådyrene. Derfor blir det innført ekstraordinær båndtvang for hunder.

Hjorten er en ny innvandrer til vår landsdel. Første sikre påvisning i Kristiansand var tidlig i 1980-årene. Bare nord i Tveit, på grensen til Birkeland, er det en fast bestand, men det er sett spor på Gill og i Randesund og i Torridal. I 2009 ble det felt 2 hjort i Tveit.

Rødreven var tallrik over hele kommunen før reveskabben spredte seg i 1980- og 90-årene. Nå er skabben stort sett borte, og bestanden av rev er i vekst. Da reven nesten ble borte, ble **mårbestanden** flerdoblet. Lav rovdyrbestand er til fordel for småviltet. Derfor har det tidligere vært skuddpremie på rev. En fikk i tillegg godt betalt for reveskinnet. Derfor var revejakt populært. I dag drives det lite jakt på rev.

Haren avslører seg med sine karakteristiske sportegn. Den har stor formeringsevne, men er også svært utsatt for mange farer - jakt, rovdyr og sykdommer. Derfor er det store svingninger i bestanden. Vinteren 2009/2010 viste et oppsving i Kristiansand. I 1950-årene og senere ble det satt ut harer på noen av øyene langs kysten. Harene formerte seg

raskt, og mange ble fanget og sluppet ut andre steder. Den store harebestanden tiltrakk seg både kongeørn og hubro, som ble årvisse gjester i skjærgården vinterstid.

Beveren er kanskje det eldste dyr i vår sørlandske fauna. Den vandret nok inn så snart den fant levelige forhold etter siste istid. Bestanden har variert i størrelse som følge av svingende beskatning. På Sørlandet nådde bestanden et bunnivå på slutten av 1800-tallet. Bestanden har vokst gradvis siden. Samtlige innsjøer og tjern i byen har trolig spor som viser at beveren en gang har vært her. Det kan være rester etter ei gammel beverhytte, rester etter demninger, eller gnagmerker på treleggen eller felte trær. Zoologisk forening i Kristiansand har talt bebodde beverhytter i kommunen med jevne mellomrom siden 1970. I 2007/2008 var det 54 bebodde hytter.

Ulv, **jerv**, **gaupe** og **bjørn** møter vi ikke i dag i vår del av landet, men de har vært her i tidligere tider. Det kan historier og navn fortelle oss. På Havsåsen i Skråstadheia kan vi besøke et gammelt **bjørnehi**.

Dyr og fugler uroes av støy og ferdsel, og det er viktig når det utarbeides kommuneplaner at det blir spart store nok biotoper til at vi kan beholde en stor, rik og allsidig fauna i vår kommune.

Beverhytte Foto: Asbjørn Lie

FRA FIRE KOMMUNER TIL EN

Arealene Christian Kwart hadde til disposisjon da han anla byen i 1641, var gårdene Grim og Eg. I øst gikk bygrensen ved Otra og i vest ved Falconbridge. Sanden var nesten ubebygd, bare noen få hus lå ved Øvre Ferjested.

I løpet av 250 år utviklet byen seg på disse arealene. Rundt hele byen lå **Oddernes kommune**. For å hjelpe litt på byens klaustrofobiske forhold vedtok Stortinget i 1921 at Lundssiden fra Klynga og sørover og Kongsgårdjordene skulle innlemmes i Kristiansand. På denne måten kom Oddernes kommunehus til å bli liggende i byen. I dag kalles bygget like sør for Lundsbroa for Filialen, fordi Rasmus Tallaksen en gang hadde sin Lundsfilial her.

Oddernes kommune kunne i tiden som fulgte tilby gode, billige boligtomter. Dette førte til at mange unge kristiansandere så seg nødt til flytte ut. Nabokommunene ekspanderte, mens byen stagnerte til tross for at det var i sentrum at kulturtilbudene og de viktige institusjoner hadde sitt tilhold. Andre storbyer slet med det samme problemet.

Etter krigen ble det satt i gang et arbeid nasjonalt med å slå sammen kommuner for å kunne effektivisere offentlig administrasjon. En komité med Nicolai Schei som formann fikk i oppdrag å gå inn i problematikken og gi råd til Stortinget.

Oddernes og Kristiansand var etter hvert på mange tekniske områder blitt sterkt bundet til hverandre. Det gjaldt brannberedskap, vannforsyning, kloakkvesen og strømforsyning. En kommunesammenslåing syntes helt naturlig, men Oddernes kommunestyre ville ikke være med på det. Et sitat fra forhandlingene der sier sitt: *"Jeg vil frabe meg en okkupasjon av kommunen vår, helt eller delvis, verken av kristiansandere eller av tyskere"*.

Varoddbroa ble åpnet i 1956. Dermed ble byen tettere knyttet til **Randesund**, og kommunestyret her var positiv til en fusjon med Kristiansand. Kommunestyret i Tveit ønsket helst en

Grensestein mellom Oddernes og Kristiansand i Gimleveien

sammenslåing av alle de fire kommunene. I 1964 vedtok Stortinget (mot 9 stemmer) å slå sammen de fire kommunene til én med virkning fra 1. januar 1965. Det ble et etterspill om navnet på storkommunen. Ordføreren i Oddernes mente det var mest naturlig å kalle kommunen for Otrunes. Dette var det opprinnelige navnet på distriktet og derfor mer naturlig enn å ta i bruk et dansk kongenavn. Han viste også til parallellene: I 1924 tok hovedstaden Kristiania tilbake sitt opprinnelige navn - Oslo. Nidaros ble i 1931 til Trondheim. Hos oss ble navnet som kjent **Kristiansand**.

Tidligere kommunehus i Tveit

Dette bygget var en gang Oddernes kommunehus

Tidligere kommunehus i Randesund

Kristiansand rådhus

Kristiansands byvåpen med inskripsjonene CAUSA TRIUMPHAT TANDEM BONA som betyr "Den gode sak seirer til slutt". Initialene i kongekronen R•F•P (Regna Firmat Pietate). Det betyr "gudstro styrker rikene".

MINNESMERKER

FØLGENDE 21 MINNESMERKER BLIR BEKRANSET VED HVER 17. MAIFEIRING:

MINNESMERKE OVER EIDSVOLLSMENNENE

Kristiansand kirkegård
Avduket ved 100 års jubileet i 1914.
Steinen bærer 6 navn:
D. Hegermann
O. C. Mørch
H. F. A. Sibbern
P. Johnsen
C. Bendeke
H. Ely

MINNESMERKE OVER FALNE FRA KRISTIANSAND 1940 – 1945

Kristiansand kirkegård
Kristiansand kommune reiste merket i 1951 til minne om de 120 falne fra Kristiansand. Navnene er preget på en plate.

Laget av billedhugger Kjell Rasmussen etter tegning av byarkitekt Alf Erikstad.

RUSSISKE OG BRITISKE KRIGSGRAVER

Kristiansand kirkegård
Minnelund over allierte som mistet livet i vårt distrikt under Andre verdenskrig.

Russergravene ble bekranset av en frigitt fange allerede 17. mai 1945. Steinene er reist med bistand fra de aktuelle land.

MINNESMERKE OVER FALNE PÅ ODDERØYA

Kristiansand kirkegård
Avduket 29. oktober 1941. Merket er laget av billedhugger Ingemund Berulvson og gjelder de 8 menn som falt under kampene på Odderøya 9. april 1940. Odderøyas kommandant i 1940 tok initiativet til minnesmerket.

MINNESMERKE OVER FALNE FRA ODDERNES

Ved Oddernes kirke
Reist av Oddernes kommune i 1949 til minne om dem som mistet livet. Det står 14 navn på tavlen. Merket er laget av Ingemund Berulvson.

"MÅLET ER NÅDD" KRISTIANSAND STADION

Den landsomfattende idrettsstreiken mot naziregimet hadde sitt utspring i Kristiansand. Idrettsorganisasjonene i byen tok initiativ til statuen. Vår fremste idrettsmann på den tiden, Håkon Tranberg, sto modell for skulptør Ingemund Berulvson. Avduket i 1953.

KONGESTATUEN

På Øvre torv
Avduket i juni 1951 i forbindelse med byens forsinkede 300-års jubileum. Statuen av Håkon 7. er laget av Per Palle Storm over temaet "Eik i storm".

HENRIK WERGELAND

I Wergelandsparken
Avduket på vårt bysbarns 100 årssdag 17. juni 1908. Et av Gustav Vigelands tidligste og fineste kunstverk..

CAMILLA COLLET

I Østerhavna
Ble reist i 1964 etter initiativ fra Kristiansand og Omegn kvinneråd som en hyllest til forfatteren og likestillingspioneren fra Kristiansand. Av Ingemund Berulvson.

GENERAL OSCAR WERGELAND

I Ravnedalen
Reist i 1917 etter initiativ fra Christianssands Byselskab som en honnør til opphavsmannen til byens fineste park. Gustav Lærum utformet skulpturen.

KONG OLAV STATUEN

På Europakaia
Laget av Anne Berit Nedland. Prost Gerhard Birkeland var initiativtaker. Den ble avduket 21. september 1997.

CHRISTIAN QUART

I Festningsgaten
Statuen av byens grunnlegger ble avduket i 1981. Finansierte av redernes skibskredittforening og laget av Arne Vinje Gunnerud.

FLYVERMINNESMERKET

Ved Østerhavnen
Til minne om falne norske og allierte flygere. Monumentet er laget av Kjell Marodon Gunvaldsen etter initiativ av Kaare Heistein og Jacob Sørensen.

MINNEBØSSEN

I Gravane
Minnebøssen ble reist i 1920 for innsamling av midler til familier som mistet sin forsørger på sjøen under Første verdenskrig. Sjømannsorganisasjoner sto for oppføringen. I dag er bøssen et krigsminnesmerke.

MINNESTØTTE

På Randesund kirkegård står navnene på seks bygdefolk som mistet livet under andre verdenskrig.

BERNT BALCHEN

Statue ved Østerhavnen
Flypioneren fra Tveit er plassert der hvor vår første flyhavn lå. Laget av Aslaug Moi Frøysnes og finansiert av Bernt Balchen Lodge. Avduket i 1999.

JØRGEN LØVLAND

I Wergelandsparken
Minnesmerke over sørlendingen som var landets første utenriksminister etter unionsoppløsningen i 1905. Laget av Ingemund Berulvson

MAJOR LAUDAL

Ved Stiftelsen Arkivet
Major Arne Laudal var leder for motstandskampen på Sørlandet under krigen. Han og fem av hans nærmeste ble henrettet på Trandum 9. mai 1944.

MINNESTØTTE

Ved Tveit kirke
Støtten bærer navnene til syv navn fra bygda som falt i kamp for fedrelandet 1940-1945.

Reist av sambygdinger 1946

MINNESTØTTE

Ved Flekkerøy kirke
Det står fem navn på støtten. "De gav sitt liv for Norges frihet" "Fred over deres minne"

MINNESTØTTE

På Odderøya
Til minne om de åtte soldatene som mistet livet under kampene 9. april 1940.

HVILKE KULTURINNTRYKK VIL VI ETTERLATE OSS?

Norge har de siste tiår opplevd en velstandsutvikling uten historisk sidestykke, og nordmenn reiser og samler inntrykk langt bortenfor hjemlig andedam.

Reiseønskene varierer, men kulturopplevelsene har etter hvert oppnådd dominerende status. Vi betaler dyrt for å kunne oppleve andres kulturkapital på nært hold. Når vi får anledning til det, fråtser vi i inntrykk som skyldes andre nasjoners kulturforståelse og respekt for den historiske arven som forfedrene har etterlatt seg. Det gjelder ikke bare monumentale byggverk, men det samlede kulturelle og naturbaserte helhetsinntrykket som etthert samfunn presenterer overfor omverdenen. Arkitektoniske nyskapninger kan også vekke beundring og tiltrekke seg oppmerksomhet, som operaen i Bjørvika, men det er de historisk bevarte miljøene som er mest ettertraktet. Det foreligger også solid dokumentasjon på at fastboende trives bedre i lokalmiljøer som kombinerer kontinuitet med respekt for stedlige kulturminner.

Statistisk er steder uten historisk identitet mindre fristende som reisemål; med enkelte barnevennlige unntak. Trender kommer og går, og mange byer har med hell latt flere tidsaldre smelte harmonisk sammen. Andre har fredet hele områder fra visse epoker; etter historiske helhetsvurderinger og har sjelden eller aldri angret på sine langsiktige perspektiver. Ingen diskuterer i dag nytteverdien av general Wergelands tilrettelegging av parker og i Baneheiområdet for folkelig rekreasjon, men heder og statue til tross; byens folkevalgte har ennå ikke forstått betydningen av å frede utvalgte områder for ettertiden. Det er ikke gitt at folkevalgte til alle tider vil respektere det som er selvfølgelig goder i våre dager. Evnen til å tenke helhetlig og langsiktig angående bevaring av natur- og kulturminner er imidlertid alltid en etterspurt kvalitet; ikke minst for etterkommere som skal felle dom over dagens prioriteringer.

En bykommune kan ha historisk betydning og allikevel fremstå som uinteressant og profiløs. Mange miljøer har fått sin historiske arv permanent ødelagt fordi en enkel epoke manglet både nok respekt for og kunnskap om stedets historie til å inkludere lokale kulturminner i utviklingsprosesser.

Utfordringen blir hvordan vi kan inkludere vårt nærmiljø i den generelle beundringen for bevaring av kulturminner andre steder; i dagens ekspansjonsprosess. Kan det oppnås enighet om en føre var-holdning i forhold til de kulturminner som ennå preger naturlandskapene; før utbyggere har skutt bort og eliminert knauser, steingjerder, jorder og skogholt som har preget landskapsbildene igjennom tidene? Tradisjonsrike landbruksmiljøer fortjener en bedre skjebne enn at de vakre kulturlandskapene, opparbeidet gjennom generasjoner, blir bortsprengt og utradert og erstattet av utbyggervirksomhet som disharmonerer med de øvrige omgivelsene. En bedre, langsiktig strategi vil være å harmonisere fremtidige utbyggingsprosesser med det eksisterende kulturlandskapet. Landsdelens kulturlandskap er del av våre kulturminner, og irreversible inngrep kan også medføre varig forringelse av miljøstrukturen. Begeistring pleier å falme når det tydliggjøres for allverden at en tidligere harmonisk miljøprofil er erstattet av intetsigende, om enn aldri så tidsriktig utbygging for øyeblikkets behov.

Folkevalgte organer har heldigvis tidvis innsett verdien av å bevare kulturhistoriske profiler; ved å harmonisere utviklingen med allerede eksisterende miljøer. En av dagens utfordringer blir nå i tillegg å stille strengere estetiske krav til fremtidig industriutviklingen; både langs kysten og i naturmiljøer innenfor.

Dagens utbygging kan bli morgendagens kulturminner, for også vår tid vil sette varige kulturspor; med Østerhavnen og området rundt fiskebryggene som gode eksempler. Kvadraturens egenart utfordres negativt når nybygg bryter med den historiske og verneverdige byprofilen. Både ombygging og nybygg kan imidlertid presentere visuelle forbedringer, så lenge disse grunnprinsippene er respektert og ivaretatt.

Evnen til å kombinere respekt for fortidens kulturverdier med langsiktig planlegging vil sikre både bevaring og inkludering av kulturminner for fremtiden.

Etterkommere vil takke oss for det.

FORTIDEN SOM BASIS FOR FRAMTIDEN

Et harmonisk menneske trenger både røtter og vinger, har indianerne lært oss. Arbeidet som foreligger her, gir et fylldig bidrag til dette. Kunnskap om fortiden er ikke bare for arkeologer og historikere. Den er nødvendig for hvert enkelt menneske i utviklingen av identitet og tilhørighet. Ved å rette blikket bakover i tiden kan vi stå på skuldrene til de som har vært før oss og dra nytte av deres innsikt og erfaringer. Slik får vi bedre oversikt over vår egen rolle i verden, og hvilken plass vi selv har i historien. Bevissthet om egen fortid gir også bedre mulighet til å forstå folk og forhold i andre deler av verden.

Kulturarven er lett å få øye på når den fremstår som store, iøynefallende byggverk. Men like viktig er det å se de små tegnene som nesten er forsvunnet, tegnene på menneskelig

utvikling og aktivitet som er med på å gi oss bildet av hverdagene for lenge siden. Ved å registrere dem kan vi forhåpentligvis sikre at generasjonene etter oss også får del i denne kunnskapen. I samlingen her ligger en kilde til inspirasjon for arbeid med nærmiljøet for skoler, barnehager, velforeninger, omsorgssentra. Ja, for alle innbyggere.

Men å vite er ikke nok. Det må også være politisk vilje til å bevare og ikke la øyeblikkets behov lede til at viktige kulturminner blir borte. I Kristiansand kommune er det både politisk og administrativ vilje til å kartlegge og registrere. I neste omgang blir det avgjørende at vern av kulturminner får en fremtredende plass i planlegging og utbygging.

Foto: Anders Martinsen

VEDLEGG

KULTURMINNENE I KRISTIANSAND ER NEDTEGNET PÅ KARTBLAD SOM ER NUMMERERT FRA 1 TIL 67. DET ER BRUKT TALLKODER OG SYMBOLER FOR Å MARKERE OBJEKTETS ART. SOM EKSEMPEL PRESENTERES DET HER SOM VEDLEGG KARTBLAD NUMMER 37 – BANEHEIA. NÆRMERE OPPLYSNINGER OM DE ØVRIGE REGISTRERINGENE OG KARTBLAD KAN FÅS VED HENVENDELSE TIL KOMMUNENS INFORMASJONSAVDELING.

BANEHEIA BK 004-5-1

EKSEMPLER PÅ REGISTERINGER AV

FASTE KULTURMINNER

OG

NATURGEOGRAFISKE LOKALITETER

I

KRISTIANSAND KOMMUNE

Samlet og systematisert
av
Erik Peersen og Normann Liene

**KART 37
BANEHEIA BK 004.5.1**

UTM 32 (EUREF 89)

Litt historikk om Baneheia – vi siterer fra Karl Leewy: Kristiansands bebyggelse og befolkning i eldre tider: Lokalitet. E6.3

"Det var først opp mot vår egen tid, at byens folk riktig forstod hvilket klenodie de eide i Baneheia. Ennå så sent som i 1864 omtales den som den fæle hei, hvortil byen nu i over 200 år har lænet sitt døsigje hode.

I tidligere tider hadde man ikke sans for fjellknausidyllene der oppe og heller ikke den vidunderlige utsikten over byen og skjærgården. Baneheia var nærmest et sted hvor man tok brensel så lenge det var noe å ta. Og senere lot man sauer og geiter besørgje den videre rasering. Hvilket navn heia har hatt opprinnelig, vet vi ikke. Det nåværende navnet skriver seg selvfølgelig fra den omkring 1700 anlagte reperbane. Men det tok lang tid før navnet Baneheia kom i alminnelig bruk.

I en beskrivelse av Østerbyens kreaturvei i 1790 nevnes ikke navnet, idet det bare står "det høye fjell", og Nicolay Wergeland bruker i begynnelsen av 1800-årene betegnelsen "byens nordlige fjell". Ennå så sent som i 1833 har vi funnet uttrykket "Den såkalte Banehei, og først etter 1850 kan man si at navnet Baneheia var trengt helt i gjennom."

I 1862 la Christianssands Byselskab ved formann general Oscar Wergeland, frem planen om å "klæ Baneheien med skog". Og bystyret vedtok – mot bistre protester – å forby beiting i østre del av Baneheia, foreløping for en 20-års periode. Senere ble fredningen utvidet til å gjelde hele Baneheia.

Husdyrene måtte gå på beite fra uthusene i byen på helt bestemte veier, eks Naudeveien. Gamle kart sier Quegvejen. For hindre dyrene på Egsområdet i å komme inn i Baneheia, ble det bygd et "233 favner langt sten- og torvgjerde fra plassen Solberg og over Grimsjordet". Det var Byselskabet og kommunen som bekostet gjerdet, som snart fikk navnet "Generalens gjerde" eller "Fredningsgjerdet". Gjerdet er synlig i dag. Se lokalitet D.4.2.

Generalen satt også i gang et storstilt kultiveringsarbeid – matjord ble båret opp – han bokstavelig talt kledde fjellet. Senere ble det plantet.

Byens første vannledning ble i 1843 lagt fra Stampene ned til en vannpost på Torvet. Det er satt opp en liten stein med inskripsjon som forteller hvor ledningen gikk.

Forminsket utgave av økonomisk kart

BK 004 - 5 - 1 BANEHEIA

Figuren viser prinsippet for inndeling av kartbladet med tanke på en enkel koding av registreringene.

Det skraverte området er vist i riktig størrelse, på neste side i målestokk 1:5 000

E3.1 FERDSEL A3

Samme vei som er beskrevet i D2.2. Veien er her delvis dekket av koks. Den skriver seg fra den tiden man fyrte med kull eller koks i de mange ovnene på Eg Sykehus. Disse gamle veiene bør rustes opp og vedlikeholdes. I tillegg til den kulturverdien de representerer, er de viktige bindeledd mellom Otra og turterrenget innenfor.

E3.2 GEOLOGI - LØSMASSER N4

I østenden av Arenfeldts dam ligger et gammelt kalkskjerp. Dette er et fint eksempel på ett av de mange kalkskjerpene som vi finner i området.

E3.3 KVERN – SAGBRUKSVIRKSOMHET - VANNVERK E1

Arenfeldts dam er i følge tradisjonen anlagt av Stamhusbesidder Adolph Arenfeldt. Han eide Eg gård fra 1850 til han solgte til Staten i 1877. Dammen kan muligens være meget eldre. I tidligere tider gikk det en dyp bekkedal fra Kjærlighetsstien nedover mot Otra, hvor den munnet ut i elva ved Teglværkstomta. Tvers over denne ravinedalen (4. bølge) ble det satt opp en stem av tørrmuret naturstein. Vannet kommer fra Hellerstøvannene.

Vannet fra dammen drev kvern, sag og tresverk. Treskeverket ble drevet av vannenergi fram til 1925. Det ble skåret is på dammen om vinteren. Isen ble oppbevart i egen isbu og brukt til kjøling av melk og matvarer i den varme årstiden. Siste iskjøring fant sted vinteren 1949. Det er satt ut fisk i dammen.

STABBUR

På vestsiden av dammen troner et vakkert stabbur. Det ble bygget litt før 1880 som en del av det nye gårdsanlegget, som ble reist vest for Eg Asyl. Stabburet måtte i 1986 vike plassen for det nye Sentralsykehuset og ble da flyttet bort til Arenfeldts dam.

LYSTHUS

Det lille huset like ved Arenfeldts dam stod tidligere som et lysthus i Direktørens have.

E3.4 FERDSEL K2

Den gamle driftsveien mellom Solberg-Krogen og Eg kalles Kjærlighetsstien. Den ble delvis restaurert i 1992. Da ble også den gamle traseen som går i en sving helt inne under Egshøia, bak Arenfeldts dam, satt i stand. Deler av denne delen av Kjærlighetsstien er nå i forfall og bør restaureres.

E3.5 BOSETTING - GÅRDSDRIFT B1

Pudretthuset ble antakelig bygd samtidig med Eg Sykehus i 1880. Her ble innholdet av toalettene tømt. "Menneskegjødsele" blandet med ulesket eller brent kalk og torvstrø. Denne tørre, pulveraktige massen ble kalt pudrett, og den ble brukt som gjødsel på Egsgjordene. Da vannklosettene ble montert på sykehuset ca. 1935, ble det slutt med å lage pudrett.

Det går en gammel driftsvei fra Pudretthuset gjennom heia opp til veien beskrevet i D3.8.

LITT MER OM PUDRETTHUSET

Før vannklosettene tid (ca. 1935) ble innholdet av toalettene på Eg Sykehus kjørt opp hit og tømt i kjelleren i Pudretthuset. I første etasje ble "menneskegjødsele" blandet med ulesket eller brent kalk og torvstrø. Denne tørre, pulveraktige massen ble kalt pudrett, og ble brukt som gjødsel på Egsgjordene.

Man skilte mellom kalkpudrett og torvpudrett. Den siste var bare en blanding av "menneskegjødsele" og torvstrø. Torvpudretten tok best vare på nitrogenet i gjødsele.

Det var alltid en viss infeksjonsfare ved å bruke "menneskegjødsele". Den uleskede kalken som ble tilsatt, reagerte kjemisk med vannet i pudretten. Vi fikk en kraftig temperaturøkning, og en svært basisk løsning som hadde en desinfiserende virkning på blandingen. I tillegg hadde kalken en gunstig virkning på pH-verdien i jordsmonnet.

Torv til torvstrø hentet man fra gårdens egne myrer inne i Ledningsdalen syd for Nedre Hellerstøvann. Det går en gammel steinsatt vei inn dit. Den uleskede kalken kom antakelig fra kalkverket på Sødal. Kalkovnen lå jo som nærmeste nabo på den andre siden av elva. De mange spor etter kalkuttak i Egsgområdet kan tyde på at Asylet selv leverte en del av råstoffet til den brente (uleskede) kalken.

Pudretthuset ble antakelig bygd samtidig med Eg Sykehus i 1880. Bygningen ble revet i 1960-årene. Bare noen store murer viser stedet hvor Pudretthuset stod. Vi får her et glimt av tidligere tiders ressursutnyttelse. I stedet for å spyle "menneskegjødelsen" ut som forurensning i elv og sjø, ble den tatt vare på og resirkulert på en fornuftig måte. Pudretthusets gamle murer vitner om hvordan menneskene utnyttet alle tilgjengelige ressurser med omtanke lenge før begrepet "bærekraftig utvikling" var funnet opp. Kanskje kan vi lære noe av dette i våre dager med vår bruk - og - kast mentalitet.

E3.6 BOSETTING - GÅRSDRIFT B1

Bakstehuset, som også gikk under navnet "Fla'brøhuset", ble opprinnelig bygget som smie for gården Eg litt før 1880. Gården måtte være selvhjulpen med skoing av hester og reparasjon av vogner, sleder og redskap. Smia lå opprinnelig i det største rommet (mot nord), som den gang hadde jordgulv. Det lille rommet var verksted.

LITT MER OM BAKSTEHUSET

Verkstedrommet ble senere omgjort til bakerom for lefser og flatbrød. Verkstedet ble da flyttet til det andre rommet, og det ble lagt gulv. Bakingen tok antagelig slutt ved begynnelsen av andre verdenskrig.

Under siste verdenskrig bodde det tyske offiserer i huset. Det lå tidligere et utedo inntil veggen på baksiden av huset. Det har også vært innlagt vann i tidligere tider, antagelig fra Revetjønnane. Fra krigens slutt og frem til 1965, da gården ble forpaktet bort, ble huset benyttet som verksted for gården og lager for bensin og olje.

I 1995/96 ble huset pusset opp innvendig. Det er satt inn border og stoler. En gammeldags ovn sørger for varme på kjølige dager. Vest-Agder Sentralsykehus ønsker å ta vare på huset som et kulturminne ra den gamle gårdsdriften. Om søndagene i tursesongen ble en tid ofte servert kaffe og vafler i Bakstehuset.

E3.7 GEOLOGI – LØSMASSER N4

Som tidligere nevnt i (C1.4) inneholder kalken i dette området også en del sjeldne og flotte mineraler. Langs skrenten sitter noen fine eksemplarer av vesuviankrystaller. Det er vanskelig å sikre slike lokaliteter mot useriøse steinsamlere. Dette er nok etter det vi vet i dag, den fineste **minerallokaliteten** i hele området.

E3.8 FERDSEL A6

Fra kjerreveien ved Gartneriet på Eg fører 185 trappetrinn opp til den nederste av Revetjønnene. **Trappeanleggene**, stemmene og stiene oppover gjennom denne trange og bratte dalen er et kulturminne som må tas vare på. "Tusentrappene" rammes inn av en frodig edelløvsog. Vannledningen fra dammene ligger under trappene.

Ved foten av trappeanlegget lå det i sin tid et **styrtdbad**, hvor pasientene på Eg Asyl ble skrubbet og vasket.

E3.9 FERDSEL A7

Det har gått mange **leirras** opp gjennom tidene i Torridalen - enkelte ganger med tap av menneskeliv.

Elvebredden var **steinsatt** fra Båthuset opp forbi Teglværkstomta. En fin mur hindret vannet i å grave seg inn i leirebakken. Her svinger Otra og gjør at stedet var/er meget utsatt for erosjon. Et kart fra "Kanaldirektøren i Christiania", datert 1890, forteller om "Elvebrud (ras) ved Eg Sindsykeasyl på Otterråens høyre Bred". Vandrestien langs Otra følger elvebredden.

I løpet av 1997 ble den gamle steinsettingen dekket over av en stor utfylling i elva og langs elvebredden. Dette for å forhindre eventuelle utglidninger av leire. Flere rystelser i grunnen i 1990-årene hadde skaket opp personalet på deler av sykehuset som lå ut mot Otra. Målinger viste ustabile leirmasser som kunne gli ut. Derfor denne utfyllingen i elva. Gamle tegninger fra anlegget av Asylet med dreneringer og fundamenteringer viser at de som bygde den gang var klar over faren for leirras.

E3.10 (3. BØLGE), E4.1 (2. BØLGE) OG E4.2 (1. BØLGE) GEOLOGI – LØSMASSER N1

Bølgane er navnet på de tre **ravinedalene** som skjærer seg ned i den flate elveterrassen som vi kaller Egsområdet. Det har vært en 4. ravinedal fra Arenfeldts dam ned til Teglværkstomta. Denne ble tidlig fylt igjen. I forbindelse med utbyggingen av det nye sentralsykehuset ble 3. bølge omgjort til parkeringsplass. 2. Bølge er også delvis fylt opp av søppel og leiravfall. Dette ble i sin tid godkjent av fylkesmannens miljøvernvedlegg (et paradoks). Den eneste naturlige ravinedalen som nå er igjen, er den minste, nemlig 1. Bølge.

Disse ravinedalene dannet en særegen landskapsform som er velkjent i andre deler av landet med store løsavsetninger under den marine grense. Men her rundt Kristiansand er de relativt sjeldne i en slik "rendyrket" form. I tillegg har "Bølgane" en helt spesiell betydning for mange av Kristiansands innbyggere.

Her lærte mange unge kristiansandere å stå på ski for første gang. Oddersjaas skiskoler er et begrep i byen. Det flate partiet mellom 1. og 2. Bølge heter Rundemoen. Her bør det være en bred grøntpassasje ned mot Otra. Landskapsmessig utgjør dette en naturlig og viktig sammenheng mellom Ravnedalen og Bånetjønn ned Grønnebakken og Kulturbeitet til Otra Elvepark.

E4.4 BOSETTING – GÅRSDRIFT B6

Skråningen opp fra Egsjordene mot Bånetjønn ble lagt ut som **kulturbeite** i forbindelse med gårdsdriften på Eg. Gamle kart kaller den omtalte skråningen for Grønnebakken. Her er en del løsmasser som gir gode vekstvilkår. Før tilgroingen var dette brukt som slalåmbakke. Byens årlige skoleskirenn ble avviklet her.

Stedet er ideelt for en slikt framtidig bruk. Den nord-østvendte beliggenheten gjør at snøen ligger lenge. Det har vært er planer om å forlenge lysløypa langs Kjærlighetsstien og opp Kulturbeitet. Her gikk byens første lysløype. Dermed får man et nytt og utvidet skitilbud til byens befolkning.

E4.5 FERDSEL A3

Kjærlighetsstien (Se også D2.3) er navnet på denne gamle **driftsveien** fra Solbergkrogen til Arenfeldts dam. Elveterrassen på østsiden av stien heter Sletta eller Bårdsens Stykke.

E4.6 FORNMINNER M4

Det er gjort mange fornminnefunn på Egsområdet, blant annet **steinalderfunn** her på Sletta. Det er viktig å hindre at bebyggelsen brer seg for langt bortover mot 1. Bølge.

E4.7 BOSETTING - GÅRSDRIFT B1

Nede på flaten, hvor det er parkeringsplass i dag, lå **gården Krogen** eller Solbergkrogen.

E4.8 GRUVEDRIFT F1

På nordsiden av lysløypa vestenfor Solbergkrogen ligger et større **kalkskjerp**. Her trives blåveisen godt. Skjerpet kalles for Gruva.

E4.9 IDRETT – FRILUFTSLIV – FORENINGER OG LAG K2

Lysløype og **tursti** som fører inn til Bymarka via Bånetjønn og Revetjønnane. Dette er også en grei vei til Ravnedalen.

E5.1 BOSETTING - GÅRSDRIFT B5

Steingjerdet ble bygget av Christianssands Byselskab etter initiativ av general Oscar Wergeland. Hensikten var å verne (frede) Baneheia mot beiting. Gjerdet ble bygd i 1860-årene. Det går fra Solbergkrogen over til Grimsjordet. Hensikten var å holde kyr, sauer og geiter borte fra nyplantingene i Baneheia. Gjerdet, som også gikk under navnet "Fredningsgjerdet", var 233 favner (ca. 440 m) langt. Gjerdet bør restaureres og skiltes. Deler av gjerdet er ødelagt av lysløypetråsen.

E5.2 BOSETTING - GÅRSDRIFT B3

Yngre kristiansandere kjenner løkka under navnet Fant Olsens Stykke - Olsens stykke er nok det riktige. Allerede i 1860-årene var **Olsens Stykke** bortleid til politibetjent Børre Olsen Hetland, som begynte å dyrke her. Olsen fikk tillatelse til å sette opp kalkovn her i 1892. Det er en rekke kalkforekomster i nærheten. Etterspørselen etter murkalk var stor på grunn av gjenoppbyggingen av byen etter bybrannen i 1892. Det ble da innført murtvang i byen.

Nå brukes stedet til forskjellige idrettsarrangementer, foreninger, fotball og startsted for terrengløpet Bymarka rundt.

E5.3 GRUVEDRIFT F1

Det ligger flere større kalkskjerp fra 3. Stampe mot "Gruva" innerst i Solbergkrogen. Har antakelig sammenheng med kalkbrenningen på Olsens Stykke.

E5.4 GEOLOGI – LØSMASSER N4

I nordenden av 3. Stampe går det ei trang hule innover i fjellet. Dette er den såkalte Høylandshåla. Mang en barnefantasi ble satt i sving når det ble fortalt at "håla fortsatte under heia bortover mot Eg" og "gjennom denne håla flykta innbruddstyven Ole Høyland". Høylandshåla er nok et gammelt kalk- eller mineralskjerp.

Litteratur: Torfinn N. Hageland: Den store hellerboka s. 61

E5.5 OG E5.6 IDRETT – FRILUFTSLIV – FORENINGER OG LAG K2

Lysløypa er ei rundløype. Det går en gren ned til Wergelandsveien på vestsiden av Baneheia.

E6.1 KVERN – SAGBRUKSDRIFT – VANNVERK E2

I tidligere tider var Øvremyr et lite vannbasseng. En liten stem er alt som er igjen av denne lille tjønna. Det er vann her i 2008. Vannet ble også kalt Heimyren Basseng.

E6.2 GEOLOGI – LØSMASSER N4

Fjellnabben vest for Øvremyr kalles Kobbernuten. Det har vært skjerpet i fjellet her – det sies at det var kobber de lette etter.

E6.3 BANEHEIA

Baneheia ligger som en naturperle like inntil Kvadraturen. Den er et av de mest verdifulle friluftsområdene vi har i Kristiansand. Baneheia bør få en egen vernestatus. I våre dager slynger det seg idylliske stier på kryss og tvers gjennom Baneheia. Det nedslitte området er dekt med frodig vegetasjon. Baneheia er blitt det general Wergeland drømte om – en naturperle. Se forøvrig innledningen til kartbladet Baneheia.

Litteratur: J. Arnold Jensen: Mannen som kledde fjellet.

F1.1 GRUVEDRIFT F2

Gammel driftsvei mellom gruvene i Kalkheia og Kalkovnen på Sødal. Driften i Kalkheia startet ca. 1825 og ble avsluttet omkring 1. verdenskrig. Rekkane er en viktig forbindelse mellom bebyggelsen og turterrenget innenfor, og bør derfor sikres.

Litteratur: Agder naturmuseum og botaniske hage – årbok 1994 og 1995 s. 28.

F2.1 GRUVEDRIFT F2

I en tid ble kalken kjørt ned fra gruvene til Blåmannsskotet og tippet utfor heia. Navnet skriver seg fra en hest som het Blåmann, som gikk med en kalkvogn utfor kanten. Det ble slutt med denne form for transport, fordi kalken ble knust til for fin masse, noe som skapte problemer for brenningen i ovnen.

Litteratur: Agder naturmuseum og botaniske hage – årbok 1994 og 1995 s. 28.

F2.2 FORSVARSMINNER J4

Militærstillinger fra andre verdenskrig på kanten av fjellet ca. 50 m øst for Blåmannskotet. Det er en flott utsikt fra dette stedet.

F2.3 GRUVEDRIFT F3

Her ble kalken fra gruvene i Kalkheia transportert til kalkovnen på Sødal og brent. Anlegget er fredet. Ny eier har overtatt eiendommen. Det står opplysningsskilt ved Torridalsveien som angir severdighet. Ovnene er i privat eie, og det er ingen avtale som gir publikum adgang til severdigheten. Skiltet bør muligens fjernes.

F3.1 FERDSEL A7

"Laddebergane" eller "Laddeberjane" er navnet på de bratte "Fjellane" mellom Påskeberget og Kalkovnen. Ordet har antakelig sammenheng med gno. (h)la berg = berg (fjell) som det er gunstig å laste skip ved. De nye veiskjæringene er spesielt egnet som undervisningslokalitet i stedets geologi. Sml. Orden "ladested" og "Lahelle".

F3.2 FERDSEL A7

Båthuset ble bygd som lagerskur for ved og annen varetransport til Eg Asyl på slutten av 1800-tallet. Kaianlegget er gammel dampskipsbrygge. Dampbåtene trafikkerte Otra mellom allmenningen i Kristian IV gate og ferjestedet på Kvarstein. Dampskipsfarten startet i 1860-årene og ebnet ut da Setesdalsbanen var ferdig i 1896.

Det bør nevnes at det i 1980-årene ble bevilget kr. 25 000 til å rive Båthuset. Rivingen ble forhindret i 12. time, og midlene ble benyttet til å restaurere denne lokalhistoriske godbiten.

LITT MER OM EG BRYGGE OG BÅTHUS

Stedet har vært den naturlige båtplassen for Eg gård til alle tider. Herfra satte Egsfolket over til Egstø når de for til Oddernes Kirke, og herfra fraktet de varer til og fra byen. Da dampbåtene begynte å trafikkere Otra, ble det behov for bedre kaianlegg. Steinbrygga på Eg må være fra denne tiden.

Det er rimelig å anta at det store båthuset også er fra 1880-årene. Man trengte et skur til å lagre alle varer som ble brukt til bygging og drift av sykehuset. Hvert år gikk det med mange mål ved til å varme opp de store salene i de kalde mursteinsbygningene. Veden kom med båt på elva fra Torridalen bygdene omkring Her ble også kull og koks fra Gassverket losset.

I 1920-årene bygde de ansatte på Eg Asyl et mindre tilbygg med slipp for båtøppteikk. Her var det vinteropplag for båter. Eg sykehus hadde sin egen båt liggende ved Eg brygge til ca. 1950. Tilbygget ble revet ved restaureringen av båthuset i 1990-årene. Det går gammel driftsvei opp til sykehuset fra Eg brygge.

Som tidligere nevnt er elvebredden oppover fra Eg brygge steinsatt for å hindre leirras. En fin mur hindrer vannet å grave seg inn i leirebakkene på Eg. Et kart fra "Kanaldirektøren i Christiania" datert 1890, forteller om "Elvebrud ved Eg Sindsykeasyl på Otteråens høire Bred". I 1996 startet den siste utfyllingen av elva nord for Eg brygge. Nå skjuler en nyere utfylling denne steinsettingen.

F3.3 FERDSEL A7

Steinsettingen langs elva strakte seg også sydover for båthuset. Litt nedenfor Eg brygge ligger et lite båtstø. Murer på tre kanter og to-tre trappetrinn gjorde det enkelt for direktørens frue i sin fotside kjole å stige ombord i båten. Denne elveforbygningen var også en del av kanaldirektørens arbeid. Dette strekket var også regnet som rasfarlig. Båtstøet bør bevares.

F3.4 BOSETTING - GÅRSDRIFT B3

I 1880-årene var Eg landskjent for sitt "Asyl" og for sine vakre parkanlegg. I en beskrivelse fra den gang heter det: "Eg hører i første rekke blant Christianssands severdigheter. Den herlige natur, det storartede Byggverk, de smukke Haver og Parkanlegg lokker de Reisende herhen."

Hele sykehuset var innrammet av grøntanlegg. Direktøren hadde sin egen private park. Etter hvert forfalt dette vakre anlegget. Den gamle parken er nå ryddet, og vi kan igjen spasere rundt på en del av de idylliske stiene. Men mange av de store trærne i dette "engelske hageanlegget" som gav anlegget atmosfære, er dessverre hogd ned.

F3.5 FORNMINNER M4

På Nedre Elveslette er det funnet rester etter en boplass fra eldre steinalder. Boplassen er antakelig fra tiden 2000 - 1500 f. Kr. I tillegg til jakt og fiske hadde menneskene begynt å holde husdyr og dyrke korn. Boplassen på Eg lå ideelt til ved en fiskerik elv. Det ble gravd fram potteskår og rester etter flintredskaper i kulturlaget under den nåværende matjorda. Nå er området lagt ut til parkeringsplass.

Litteratur: Frans-Arne Stylegar: Norges terskel, Europas port s. 69.

F3.6 GEOLOGI - LØSMASSER N5

Det er grunt fra Eg brygge nedover langs vestre elvebredd. Egsbekken som renner ut her, har avsatt løsmasser. Vegetasjonen står tett og frodig ned til vannkanten. Elvebredden består av leireaktige løsmasser. Her er et verdifullt våtmarksområde som bør skjermes mot ferdse og innsyn. Nå er det lagt en sykkelsti på kanten av elvebredden, og trær er hogd ned.

E3.7 FERDSEL A7

Her var landingsplass (båttstø)for folk på Eg og andre farende som skulle til Oddernes kirke eller Tingstedet ved Lahelle i tidligere tider. Store utfyllinger har endret landskapets karakter. Det er lite ønskelig med ytterligere husbygging opp over langs elvekanten her.

På Påskeberget er det gjort funn som antakelig stammer fra keltisk jernalder. På flaten syd for Påskeberget er det blant annet funnet en vakker flintdolk, som i all sin eleganse vitner om et samfunn med bred kontakt med omverdenen. Innvandrere kom syd- og østfra og bar med seg jordbrukskulturen til Agder.

F4.1 FORNMINNER M2

På toppen av Egshaugen ligger det en **gravhaug**, antakelig fra folkevandringstiden (400-550 e. Kr.). Det skal være funnet ei stang av gull i et revehi i Egshaugen. Stanga skal ha blitt innløst av kongen i 1811 for 80 riksdaler.

*Litteratur: Frans-Arne Stylegar:
Norges terskel, Europas port s. 156.*

F4.2 FORNMINNER M6

I jordene like vest for Egshaugen er det funnet groper som har vært benyttet til produksjon av jern. Minst syv **jernutvinningsovner** har vært i bruk i eldre jernalder, ca. 300 e. Kr. Dette er blant de eldste kjente funn av denne typen i lavlandet i Norge.

*Litteratur: Frans-Arne Stylegar:
Norges terskel, Europas port s. 208.*

F4.3 BOSETTING – GÅRDSDRIFT B4

Her lå det en **husmannsplass** like ved bekken fra Solbergkrogen, et stykke opp fra elva. Plassen lå under Eg gård. Den står avmerket på gamle kart. Det er ingen synlige minner etter Egsplass nå.

F4.4 SKOGSDRIFT C2

Tømmerflåtene som kom ned elva fra Strai Bom, ble gjerne fortøyd langs elvebredden her.

Tømmerfløterne kalte elvebredden nedover "Me(d) Fjellane". Det er flere steder fortøyningspåler eller ringer som håndfaste bevis på dette arbeidet. Turstien oppover langs elva har flere steder fin kontakt med vannflaten.

F5.1 FERDSEL A3

Fra byen til Eg var det fram til ca. 1810 bare en gang- og kløvsti. Den første **kjerreveien** ble bygd av Ole Eyelsen Eg, som den gang var eieren av Eg gård. Eyelsen brukte hele 6000 riksdaler på dette veiarbeidet. Han lot "minere gjennom fjell og oppførte solide steinmurer, på steder 12 til 15 fot høye".

Det er vanskelig å finne spor etter den gamle Egsveien i dag, men på vestsiden av nåværende Egsvei like nord for krysset med Svarttjønneveien er det rester etter et eldre veianlegg som kan være det opprinnelige fra 1810. Her er det også skutt ut en hule i fjellet – nå gjenmurt – antakelig fra andre verdenskrig.

F5.2 FERDSEL A6

Det gikk over 100 trappetrinn (her også kalt **Tusentrappane**) fra Egsveien opp til Rosshøyden og turveien videre over mot Stampene i Baneheia. Nederste delen ble ødelagt da den nye Oddernesbroa ble anlagt. Dette anlegget bør restaureres, fordi dette er den naturlige forbindelsen mellom Otra og Baneheia.

Det er laget en ny oppgang til Baneheia fra Egsveien via Ferjefjellet og Naudeveien, som på langt nær kan erstatte den gamle traséen.

F5.3 GEOLOGI – LØSMASSERN3

Turveien opp fra Egsveien passerer et av byens flotteste **utsiktspunkt** over Lund, Otra og Kvadraturen øst. Tar man turstien nordover, kommer man til Svarttjønn og møter tursti-systemet innover mot Baneheia og Bymarka.

F5.4 GEOLOGI – LØSMASSERN3

Rosshøyden er et vakkert **utsiktspunkt** over elva og byen. Det hører naturlig sammen med Otra Elvepark. Det fører en forseggjort sti opp til stedet. Man bør nok tynne ut vegetasjonen noe for å få bedre utsikt.

F5.5 FERDSEL A3 og B9

I tidligere tider holdt folk i byen krøtter i sine uthus i Kvadraturen. Steen forteller i Kristiansands historie at det på 1700-tallet kunne være over 200 storfe i Kvadraturen. I forbindelse med byens grunnleggelse ble en del av utmarka til Grim og Eg gårder gitt til borgerne som bymark. Her hadde de rett til å la dyr beite. **Naudeveien** var en av disse veiene som dyrene fulgte til og fra utmarka.

Den avmerkede lokaliteten viser Madame Lohnes heller. Her ved Naudeveien bodde Marie Pettersen Lohne fra slutten av forrige århundre til hun døde i 1919. Det ligger ennå rester etter stein som var bygd opp, for å gi litt bedre husvære enn hva en åpen heller kunne gi. Naudeveien bør skiltes.

F5.6 KVERN – SAGBRUKSDRIFT - VANNVERK E4

Major Gundersens vei går gjennom et lite daldrag på nordsiden av St. Hansheia. Her ser det ut til at det en gang har vært bygget en jordstem. Kanskje har det vært et lite lokalt "vannverk".

F5.7 IDRETT – FRILUFTSLIV – FORENINGER OG LAG K4

Fra ca. 1820 og utover var det vanlig å ha stort bål og **fest St. Hansaften** på denne på St. Hansheia. Her er nydelig utsikt over byen og Lund. På grunn av brannfaren ble dette etter hvert forbudt.

*Litteratur: Karl Leewy: Kristiansands bebyggelse
og befolkning i eldre tider bd. 10 s. 190.*

F5.8 KVERN – SAGBRUKSDRIFT – VANNVERK E4

Stampetjønnane: Etter Leewy er de offisielle navnene på vannene i Baneheia: Øvre og Nedre Stampetjønn, Vestmyra og Nedre Basseng. Nå blir de kalt henholdsvis 3. og 2. Stampe, Kristianiafjorden og 1. Stampe. En periode har det vært en 4. stampe. Et kart over Grim gård fra 1870 viser at Øvremyr (Heimyren) vest for 2. Stampe var demt opp. På de eldste kart over byen står det bare avmerket ei lita tjønn oppe i Baneheia. Det rant en bekk fra denne ned gjennom Frobudalen. Bekken var kjent for sitt gode drikkevann.

I 1704 fikk feldbereder Zimmermann festebrev av magistraten til å bygge en "stampemølle straks ved byen". Det ble bygd stemmer og vannrenner – navnet "Stampetjønnene" ser ut til å ha en enkel forklaring.

Senere ble Stampetjønnene byens første drikkevannskilde. Stemmene ble i den forbindelse utbedret og forhøyet, og i 1843 ble byens første vannledning av tre lagt fra Nedre Basseng ned til en vannpost på Torget. Den gamle vannledningen er ennå synlig der man begynner oppstigningen til Stampene i Baneheia. Her er det satt opp en liten stein med inskripsjon. 3. Stampe har godt badevann, og det er et yrende liv rundt vannet om sommeren. Om vinteren går unge og gamle på skøyter her. Det er fisk i vannet.

*Litteratur: Karl Leewy: Kristiansands bebyggelse og
befolkning i eldre tider bd. 4 s. 115 ff. Leiv Holte og
Øyvind Randøy: Fra nattmann til renseanlegg s. 95 ff.*

KILDER

Knut Mæssel (næringslivet i Kristiansand og billedmateriale), Inge Augland (industri i Torridal), Arne Rosenvold (industrivirksomhet Randesund), Torbjørn Justnes (industri i Tveit), Nils Ivar Nilsen (industri på flekkerøya), Eldar Svein Wrånes (dyreliv), Øyvind Fjeldskård (fugler i Kristiansand) Per Grønnberg (innlandsfisk) Sverre Steen, Joh. N. Tønnessen, Pål Thonstad Sandvik (Kristiansands historie) Karl Leewy (Kristiansands bebyggelse og befolkning i eldre tider), Per Arvid Åsen (flora), Mette Aanensen (Hvilke kulturinntrykk vil vi etterlate oss?), Birte Simonsen (Fortiden som basis for framtiden), historielagenes årsskrift, kommunens arkiver, Erik Peersen, Normann Liene, komitéens medlemmer. Bilder fra organisasjoner og privatpersoner, og komitémedlemmer.

Redaktør: Harald Sødal

Bilredaktører: Erik Peersen, Normann Liene og Harald Sødal.

Layout og trykk: Bjorvand & Skarpodde AS

Opplag: 500

ISBN: 978-82-992385-5-7

ISBN: 978-82-992385-5-7

