
TINGSTEDER OG TINGHOLD 

R0nningen var i lang tid tingsted for Strinda. Det blir sa 
flyttet til Kvammen visstnok i fogd Colstrups tid. Han var 
fogd fra 1753 til 1767 og bodde pa Kvammen. B0nder fra Inn­
strinda (Hommelvik, Malvik og Mostamarka) skriver til stiftet 
9. november 1765 at Kvammen var sV31rt uh0v~lig som ting­
stad, for den la i ytterste kanten av tinglaget, og de fra Inn­
strinda hadde opp til 3% mil til tingstaden. Som rimelige ste­
der nevnte de Ranheim hvor det var to oppsittere, Povel og 
Niels Ranum, eller ogsa hos lensmann J 0rgen Jacobsen pa La­
demoen eller ogsa pa den gamle tingstaden R0nningen. S0k­
naden var skrevet under av 6 mann, aile med stempel i stedet 
for vanlig skrift. 

Fogden fikk s0knaden til frasegn. Nils Colstrups fullmektig 
Langlund tar s0knaden sV31rt unadig opp og tilbakeviser det 
meste av det som er sagt som usannhet og dumdristige pa­
stander, men slutter likevel med at de i et hvert fall ma fa 
holde det kommende vinterting pa Kvammen da han na ikke 
hadde tid til a finne et h0veligere sted. 

Da tingrutene ble sendt ut i 1771 var Lademoen f0rt opp 
som tingstad for Strinda. 

Den 9. april 1778 sender fogd J. Berg og sorenskriver Heide 
til stiftet en redegj0relse for det arbeid fogd og sorenskriver 
na hadde a utf0re. De sier: 

Det er en bekjent sannhet som den daglige erfaring bekrefter 
at de folkelige embetsforretninger i de siste 20 ar i aile stender, 
men fornemmelig i den borgerlige, merkelig er tiltatt og auker 
daglig. Den viktigste arsak hertil er at hans majestets jordgods 
fra 1754 er blitt solgt og gatt over pa private hender og at 
akerbruket har tiltatt. Ti fra den tid er fogdrekneskapene og 
de kongelige oppeb0rsler og andre forretninger blitt meget 
vidtl0ftigere enn f0r, og fra denne tid er ogsa aile tingforret­
ninger bade for fogden og sorenskriveren hvert ar V31rt i sterk 
auking. Skattetingene for Strinda tinglag vil na Yare 4 a 5 
dager mens de f0r varte 1 a 2 dager. 

Herav f0lger at de tingholdspenger som var fastsatt for 60 
ar sia og har v31rt betalt av hver gardbrukende mann med 16 

194 


skI., ikke rekker til na lenger. Den gangen var ogsa levnets­
midlene ring ere enn na. Det er stadig klager fra tingvertene 
over godtgj0relsen og det til tross for at tingpersonalet a v 
egen kasse hver for seg betaler 2 - 3 a 4 rdl. for a kunne fa 
rimeJige levevilkar under tingarbeidet. 

Samme dag sender fogd og sorenskriver en s0knad om kon­
geJig godkjenning av en ordning som de var blitt enige med 
b0ndene om. Den gikk ut pa: 
1. Det skulle bJi faste tingsteder i hvert tinglag mot en fast 

arlig godtgj0ring. Tinget sku lie vrere knyttet til vedkom­
mende gard uten omsyn til hvem som eide garden. Ting­
verten hadde plikt t il a la rettsbetjentene fa fritt opphold. 

2. Tingholdsl0nnen skulle fastsettes en gang for aile. 
3. Tingvertene skulle ta imot aile ordinrere og ekstraordinrere 

ting for den fastsatte godtgj0ring. Tinghusa skulle de 
holde ved like, og var der for lite hus, matte de bygge til 
uten ekstra vederlag. 

4. Lensmennene skulle ha fritt tinghold. 
5. Dragonutrederne skulle i likhet med lregdsb0ndene (de som 

hadde soldater i forlegning) ta del i tingholdet imot at 
lensmannstollen skulle falle bort. 

Tingholdsutgiftene etter denne ordning vi1le stige med 13 
skI. pro gardbrukende mann (i ti1legg til de 16 skl.) . Tingholds­
utgiftene for Strinda skulle bJi 40 rdl. pro ar. 

I 1797 ble det fastsatt at det skulle bli ting hver maned. 

KRISTIANSTEN FESTNING 

Etter 1660 ble det noe planmessig arbeid med landsforsvaret, 
ikke minst her i Tmndelag der pakjenninga hadde vrert stor. 
F0rst og fremst gjaldt det a fa Munkholmen so. sterk som mu­
lig, og en mengde stein ble f0rt over til holmen fra H0vringen. 
Munkholmen skulle da vrere festningen som forsvarte byen fra 
sj0sida. Po. landsida var det noen sma skanser po. Vindm0lle­
haugen eller Svenskehaugen - nrer vindm01la po. M01lenberg 
- ellers ingen ting. 

I 1681 hadde Trondheim en svrer brann. Kristian den 5. 
sendte generalmajor J. C. D. Cicignon nordover for a lede ar­
beidet med planlegging og nyreising av byen. Han tok seg ogsa 

195 


av arOelUeC pa lVlunKnOlmen . .ue to SKansene pa Vlnam0uenau­
gen ble utbedret og fikk navnet 0vre og N edre M0llenberg 
skanser. 

Et nytt festningsverk ble pabegynt i Smaberga. Dette fikk 
navn etter Kristian den 5. og ble kalt Kristiansten festning. 
Denne festninga var opprinnelig oppf0rt i to deler, Hovedfest­
ninga og Bastionen, og omgitt av palisader. Arbeidet gikk for 
seg i mange ar. Stein ble fraktet fra Steinviksholm og forment­
Jig ogsa fra H0vringen. B0nder fra heile Strinda fogderi fikk 
pal egg om a bringe fram stein, t0mmer, sand og vatn, et verY 
som.de ugjerne men n0dtvimgne matte ta pa seg. Sreriig byrde­
fullt ble det for dem som bodde langt unda. Utbedringer og til­
bygninger skjedde pa 1700-tallet. I 1715 hadde festninga 7 bat­
teri med 43 kanoner. I stortarnet var i f0rste etasje komman­
dantboJig, og i etasjen over var kanonlavetter. 

Da Armfeldt rykte mot byen i 1718, 10. her 1000 mann under 
oberst MUienpfort. 

I en betenkning av 1760 ble om Kristiansten festning uttalt 
at den ikke var til noen nytte som festning, for den Ia so. langt 
fra byen at en fiende kunne marsjere gjennom Bakklandet og 
over brua uten at den ble sett fra festninga. 

I 1815 ble Kristiansten Iagt ned som festning. Ved byut­
vidinga i 1846 kom Kristiansten inn i byen. 

MILITlERE SP0RSMAL 

Etter Armfeldts tog over Strinda i 1718 hadde det her nord 
ikke vrert noen trusel mot freden. Men fra slutten av 1700-
tallet var det uro i Iuften. Ludvig den 14. hadde ved sine krj­
ger skapt gjrering i Vesteuropa og ved sin 0dselhet f0rebudd 
den statsomveltning som kom seinere. 

I 1770 ser vi at sp0rsmalet dragonhester var drfilfta. Fogd 
S0rensen skriver til stiftet at her er fa garder sam kan holde 
stutteri og at prisene pa hester har steget sterkt pa et ars tid. 
Hestene i Strinda er alminneJig for sma til dragonhester - 2% 
til 21/16 alen. Her rna saledes kj0pes mange dragonhester fra 
andre fogderier. Fogden synes det er galt at ikke all utf0rsel 
av hester er forbudt. Det blir heist til det at de beste gar ut av 
landet. 

196 


Hvor stort behovet for artillerihester var, far vi et inntrykk 
av ved et skriv fra fogden til stiftet av 23. september 1807. Det 
gjaldt artilleri- og trosshester som fogden fra sitt fogderi (8 

, lensmannsdistrikter) skulle ha inn til byen til besiktigelse og 
taksasjon. I alt forlangte han innbrakt 150 hester. Fogderiet 
hadde bare 132 registrerte artillerihester (fortegnelse av 26. 
mai 1791) sa her matte skaffes noen hester som ikke var regi-

, strert for hreren. 
Varder. Fogd J . Berg som bodde pa Blakli skriver til Stift­

amtmann Koren 1. august 1785 at det var satt opp varder pa 
Tillerasen og Solemsasen og at disse kostet 26 rdl. 84 skI. I 
Selbu og Tydalen var ogsa satt opp 4 nye varder. I skriv fra 
fogden av 31. mars 1801 ser vi at de nermeste varder i Strinda 
fogderi var Ladehammeren og Solemsasen, begge i Strinda 

I tinglag, Grakallvarden i Bynes tinglag, yarde pa Vattlifjellet 
mellom Buvik, B0rsa og B0rseskogn, og likesa pa Vassfjellet 
mellom KlrebiI og Gauldal. 

I 

, 

B0ndene hadde plikt til a sette i stand vardene. Da Jon Tanem 
hadde fors0mt dette arbeidet, fikk han en bot pa 2 lodd s01v 
eller 1 rdl. 

Fogden skriver til stiftet 17. mars 1801 at Bynes hadde fatt 
piilegg om ii bygge en yarde pii Follefodneset, mim lensmannen 
pa Byneset hadde opplyst at stedet h0rte byen til. Det Iii pa 
Klemetsaunet som h0rte under byen. Bynes hadde varden pii 
Griikallen. 

Vaktholdet ved vardene ble ordnet pa den maten at husmenn 
~om bodde i nrerheten, tok pa seg dette mot godtgj0ring. Ved 
varden pa Ladehammeren skulle husmenn pa Lade passe. Dette 
vaktholdet tok til 28. mars 1808. Dagvakta skulle ta til fra kl. 
5 morgen til kl. 8 om kvelden til en 10nn av 1 ort og 8 skI. og 
nattvakta fra 8 kveld til 5 morgen for 1 ort og 12 skI. Vakt-
mannen sku lie ha et godt gevrer og 40 skarpe skott. 

Solem vedvarde hadde dagvakt og nattvakt av husmenn un­
der Vrere og Ranheim garder. - Det var lensmann Wold sam 
hadde truffet denne ordninga, og fogd Berg hadde godkjent 
den. 

Den 5. november samme aret foreslar fogden for stiftet at 
vardevakta blir opphevet fordi dagen da var sa kort at vardene 

197 


ville vrere av liten nytte, dog kanskje med unnatak av Tydal 
som Jigger sa nrer den svenske grensa. 

F or 1812 er der oppgave over det vardene kostet det aret. 
Til Ladehammeren var kj0rt 36 lass ved a 2 I'd!. og til Solem 
24 lass ved a 1 I'd!. 2 ort. Hertil kom diverse arbeid med opp­
stabling. Samlet utgift med de to vardene i 1812 - 158 rdl. 

KanonhWl og teZthWl. General G. F. v. Krogh skriver til 
stiftet 28. januar 1797 at kanonhuset pa ekserserplassen pa 
Lademoen ma ha nytt tak av teglstein og ny bordkledning. 
Dessuten melder han at telthuset som star ved Lade kirke, er 
befengt med mus, og det er ogsa for lite Sa han foreslar at et 
nytt og st0rre telthus blir oppf0rt pa et h0veligere sted, og han 
bel' om at sivile embetsmenn rna ta seg av saka. Materialene vil 
bli a betale av kongens kasse, men arbeidsl0nnen vil komme 
pa almuen. Allerede i september kunne lensmann Wold melde 
at han hadde gitt laveste tilbud pa kanonhuset tils. 41 rdl. og 
arbeidet var utf0rt og godkjent. 

Lensmann Wold tok pa seg a f0re opp det nye telthuset for 
456 rd!. 

lnnkvurtering uv soldater. Lademoen val' ekserserplass for 
det . Strindenske Compagni», Det hadde en styrke pa 100 mann, 
men hvert 4. ar val' det bataljonssamling, og da var 600 mann 
samlet i 8 dager. - Da Lade og Ringve val' dragonkvarterer, 
ble det ikke innkvartert infanterisoldater del'. R0nningen og 
Dalen var faste innkvarteringssteder for disse. Men nar det 
val' bataljonssamling, val' en stor del soldater innlosjert hos 
husmenn pa Lademoen uten erstatning til husmennene. - I 
skriv til stiftet av 23. mai 1800 ble holdt fram at husmennene 
burde ha minst 1 skI. Pl'. d0gn for innkvartering og skade som 
de led ved a fa gras trampet ned m. v. 

Det ble sa arbeidet ut en fullstendig innkvarteringsliste un­
der bataljonssamlingene. Vi skal bare nevne her at Strinda 
kompani pa 100 mann ble innkvartert hos lensmann Wold, og 
Melhus infanterikompani pa 100 mann ble innkvartert pa R0n­
ningen. De andre kompaniene ble gjerne fordelt pa flere gar­
der. Vi skj0nner at det ikke ble srerlig rommelige forhold, men 
det var jo sommers dag. I 1.812 fikk Wold en paskj0nnelse pa 
50 I'd!. for sitt arbeid med innkvarteringen. 

198 


Som kjent hadde Norge krig fra 1807 til 1814. Danmark­
Norge sto den gang pa Napoleons side og hadde som fiende 
bade England og Sverige. Med den avstand det var mellom 
Norge og Danmark, var Norge vesentlig overlatt til seg sj"'l. 
Krigsfaren hadde lande!: hengende over seg ogsa. f0r 1807. 
Fogd Berg skriver saledes til stiftet 10. februar 1801 at det 
var vanskelig for ham a ta imot soldater «i tilfelle av et fiendt­
lig innfall som befryktes». De var altsa da begynt a trekke sol­
dater inn til byen og Strinda fra bygdene lenger borte, og vin­
ters dag matte de ha ordentlig losji. - Noen dager seinere, 
2. mars, skriver fogden og roser <dregdsb"'nder» i Selbu fordi 
«de hadde utmerket seg ved en sann menneskekjrerlighet ved a 
tildele sine lregdssoldater pa deres marsj ned til byen, noen 
levnetsmidler uaktet nrervrerende dyrtid». Fogden gjorde dette 
kjent for de andre lregdsb0nder i fogderiet og hapet de ville 
f01ge dette prisverdige eksemplet. 

Det som har mest interesse na er at forholdene allerede fra 
nyttar 1801 var sa utrygge at soldatene ble innkalt fra forleg­
ningen ute i distriktene for a vrere samlet i og nrer byen. (Vi 
kan jo holde dette sammen med hendingene pa. K0benhavns 
red. 2. april 1801). 

Kornforsyningen her oppe synes den gang a ha vrert god. 
Stif~et fikk en lenger utgreiing fra K",benhavn av 5. juni, og 
der blir det holdt fram at det for kongens rekning var maga­
sinert mye korn bade i Bergen og i Trondheim. Magasinleie, 
svinn og tilsyn kostet mange penger. De meiner at det heist 
b",r selges en del av dette kornet. Det var kj0pt inn av norske 
kornhandlere eller sendt opp av danske kornhandlere, men for 
kongens rekning. Det blir ogsa nevnt at det var bedre om det 
var opprettet bygdemagasiner, og at hver bygd i gode ar la 
korn til side. 

Frivillig borgerkorps ble satt opp i 1807. Fogd Berg fikk 
ordre om a avsta sine to kontorister til dette korps. Fogden 
svarte at bade han og kontormennene sa gjerne ville gj0re hva 
de kunne for landet, men sa overlesset som hans kontor var 
med arbeid, var det heilt umulig for ham a avsta sin kontor­
hjelp. 

Vapenting var av lensmann Wold etter palegg av fogden 

199 


holdt pa Lademoen, og fogden melder til stiftet at de fleste av 
almuen mangler krutt og kuler, noe som enhver mann etter 
loven skulle ha. Men ikke bare det, det viste seg ogsa at unge 
husmenn og ledige karer som nettopp var ferdig med aktiv 
krigstjeneste, ikke hadde andre vapen enn spyd og 0ks. 

Fogden foreslar at slike unge karer enten far lane ut fra 
arsenalet i Trondheim vanlige skytevapen sa de fikk gj0re seg 
kjent med disse, eller ogsa fa kj0pe dem til billig pris. 

Kanonbater. Stiftamtmannen hadde straks inn under jul 
i 1907 sendt skriv til fogdene om a fa inn penger til kanonba­
ter. Saka var reist av general von Krogh. Fogden skreiv straks 
til alle prester og lensmenn i Strinda fogderi og ba om at alle 
som kunne, matte hjelpe til med dette. Det gikk imidlertid 
tregt. I april 1808 kunne fogden sende inn til stiftet 118 rdi. 
66 skI., nemlig fra Klrebu 65 rdi. og fra Strinda 53 rdi. 66 skI. 
Noen dager seinere fra Leinstarnd 18 rdi. 72 skI. og fra Selbu 
31 rdi. 44 skI. 

H(!)yleveranse. Ved kgl. res. av 5. mai 1751 og av 2. juni 1774 
var Strinda presteg.ield palagt a holde i beredskap 290 skippund 
h0Y for kongelig rekning. Lensmannen hadde a kontrollere. 
Det viste seg imidlertid a vrere vanskelig med denne kontrol­
len. Nar varen kom, og varknipa meldte seg, sa kom h0yet bort 
tross all kontroli. Av den grunn foreslar fogden for stiftet i 
skriv av 3. januar 1808 at sa alvorlig som tidene na var og kri­
gen var iJ full gang, burde h0yet samles inn og magasineres, 
og dette burde da · skje pa en tid da h0yet var tilstede. Skulle 
det ikke bli brukt av militrervesenet, kunne det bli solgt i byen. 

Kystvernet. Fogd Berg hadde fiUt i oppdrag a utnevne kyst­
vernanf0rere og seksjonsanf0rer i Strinda fogderi. Oppnevnt 
ble: Regimentskvartermester Finne til kystvernsanf0rer og 
Bredal pa Lade og Schive pa Eisreter til seksjonsanf0rere. 

I september 1908 gj0r fogden kjent at koner og barn til sol­
datene skulle m0te hos ham for a fa fastsatt et daglig bid rag av 
penger som var bevilget. Her nevnes 2 og 1 skilling daglig. 

Det blir meldt om varemangel. Fogden skriver i 1808 at han 
snart er fri for papir, og i 1811 mangler han vadmel til dra­
gonmunderinger. Dragonutrederne i Strinda fogderi skulle 
levere 8 alen vadmel pro dragonkvarter, men slikt t0y var na 

200 


ikke a fa for penger. Det berodde pa sankthansmarkedet om 
det da kunne bli ei rad. 

Det knep ogsa om penger. Fogden skulle ha godtgjort for 
ekstraordinrere embetsutgifter pa 126 rdl. som det gikk seint 
a fa inn. Han skriver at star den regel fast at en arbeider er sin 
10nn verd, sa b0r ogsa den som tjener staten, fa 10nn etter for­
tjeneste, skj0nt dette skjer sjelden, sier han. 

REISELIV OG REISEORDNINGER 

Reiselivet pa 1700 og 1800 tallet kan vi sj0lsagt ikke holde 
sammen med reiselivet av i dag. Men inne ved et sentrum som 
Trondheim ble det likevel en del, og sa tungvinte som aIle reise­
midler var den gang, skaffet skyssen administrasjonen et stort 
arbeid. Det ser forresten ut til at reiselivet har vrert i sterk 
vekst i siste halvdel pa 1700-tallet. Det kommer nemlig i denne 
tidbolken opp sa mange ul0ste sp0rsmal, og reiseordningene er 
stadig under utbedring. Vi rna ga ut fra at aIle reiser pa den 
tid var n0dvendige. Det var vel ingen som tok ut pa lystreiser, 
eller i aIle fall svrert fa . Det var embetsreiser av sivile 0vrig­
hetspersoner, av geistlige eller av militrere som matte reise pa 
embets vegne. Sa kommer hertil forretningsreiser , og en sti­
gende reisetrafikk skyldes nok heIst disse. Det rna henge sam­
men med framgang i nrerings- og handelslivet. Geistlige, mili­
trere og sivile 0vrighetspersoner hadde rett til friskyss av b0n­
dene. Denne friskyssen er en gammel ordning. Den fikk sin 
sterkeste utforming i Erik Magnusens tid omkr. 1300, og den 
var ofte til stor ulempe og sterk tyngsel for b0ndene. Der var 
tider da denne friskyssen ogsa var misbrukt. 

For andre slags reiser, forretningsreiser osv. matte det be­
tales etter fastsatte takster, og denne skyssen kaltes betalings­
skyss eller pengeskyss. 

All skyss tillands og tilvanns matte bringes inn under faste 
former. Srerlig gjelder dette de reiseruter som var sterk est 
trafikert. Langs slike linjer ble ordnet med skysskifter som 
ble styrt av en skysskaffer, og som til en hver tid hadde pa 
kortest mulig varsel a holde skyss parat. At dette ofte kunne 
bli byrdefullt og vanskelig, sier seg Sj01. Mellom skyssikftene 
var det som regel1 til 1% mils veg. Pa skysskiftestedene kunne 

201 


	194.jpg
	195.jpg
	196.jpg
	197.jpg
	198.jpg
	199.jpg
	200.jpg
	201.jpg

