


LANDBRUKS- OG MATDEPARTEMENTET

STATENS KULTURHISTORISKE EIENDOMMER

MØYSTAD GÅRD

SIKKILSDALEN HESTEAVLSSENER

STOUR GÅRD

VETERINÆRINSTITUTTET


Fra Sikkilsdalsøster. Foto: M. Oftedal.


DOKUMENTASJON, REGISTRERING, VURDERING

Utarbeidet av Forsvarsbygg Nasjonale Festningsverk - oktober 2009


Fra Møystad gård. Foto: C. Borhaven


Fra Veterinærinstituttet. Foto L. Anker


Fra Staur gård. Foto: M. Oftedal


Bygnings- og eiendomsdata

Fylke:	Oppland
Kommune:	516/Nord-Fron
Opprinnelig funksjon:	Seter
Nåværende funksjon:	Hesteavlseter og turisthytte
Foreslått vernekategori:	Verneklasse 1, fredning
Totalt antall bygg:	19


Situasjonskart.

Bygningsoversikt, omfang vern

Byggnr	Byggnavn	Oppført	Verneklasse	Omfang	GAB nr	Gnr/Bnr
5173	GJETERHYTTE, PÅBYGD 1980	1953 - 1960	Verneklasse 2, bevaring	Eksteriør	mangler	218/1
5176	LÅVE	1800 - 1930	Verneklasse 1, fredning	Eksteriør/Interiør	140207780	218/1
11699	NAUST (ØVRE VANN)	1880 - 1900	Verneklasse 1, fredning	Eksteriør/Interiør	mangler	218/1
11691	OVERNATTINGSHYTTE ARKEN	1880	Verneklasse 1, fredning	Eksteriør/Interiør	156130109	218/1
11692	OVERNATTINGSHYTTE GML. GJETERHYT	1800 - 1825	Verneklasse 1, fredning	Eksteriør/Interiør	140207829	218/1
11695	OVERNATTINGSHYTTE NYHUSET	1948 - 1949	Verneklasse 1, fredning	Eksteriør/Interiør	140207802	218/1
11694	OVERNATTINGSHYTTE VILLA DILLA	1800 - 1825	Verneklasse 1, fredning	Eksteriør/Interiør	mangler	218/1
11693	OVERNATTINGSHYTTE VILLA FLORA	1910	Verneklasse 2, bevaring	Eksteriør/Interiør	140207802	218/1
5174	STALL	1800 - 1850	Verneklasse 1, fredning	Eksteriør/Interiør	140207799	218/1
11688	TURISTHYTTE	1951	Verneklasse 1, fredning	Eksteriør/Interiør	140207764	218/1

Vern kompleks

Formål:	Formålet med vern er å bevare Sikkilsdalseter som et helhetlig anlegg med betydelig kulturhistorisk verdi knyttet til funksjonen både som hesteavlseter og som turisthytte gjennom nærmere 150 år. Formålet med vernet er å bevare miljøet som helhet, anleggets overordnede dimensjoner og struktur. Vernet skal sikre bygningenes arkitektur, materialbruk og detaljering.
Begrunnelse:	Sikkilsdalseter representerer en viktig del av norsk landbruks- og kulturhistorie. Anlegget har stor verdi som et helhetlig fjellanlegg med et karakteristisk utvalg bygninger fra flere perioder. Utbyggingen er tilpasset skiftende funksjoner og driftsendringer. Utviklingsmønsteret er godt lesbart og gir et verdifullt bilde av lokal næringshistorie knyttet til hesteavl og turisttrafikk. Bygningsmiljøet er sammensatt med flere ulike bygningstyper oppført innenfor et langt tidspenn, men har likevel et helhetlig preg. Bygningene har varierende grad av opprinnelighet, men alle har videreført et tradisjonelt uttrykk i materialbruk og detaljer. Flere av de eldste bygningene har spesielt høy grad av opprinnelighet i interiøret. Sikkilsdalseter har gjennom sin funksjon blitt et begrep i norsk landbruks- og kulturhistorie. Posisjonen er knyttet både til tradisjonen med det årlige hestesleppet og almen turisttrafikk. Beliggenheten i en frodig dal med bratte lier og fjellene omkring gir stedet stor opplevelsesverdi.
Omfang:	Vernet omfatter de fleste bygningene i anlegget med turisthytte, flere gjestehus og driftsbygninger. Vernet omfatter bygningenes eksteriør og utvalgte interiører.

Beskrivelse kulturmiljø

Sikkilsdalen har tross sin beliggenhet på over tusen meter, alltid vært i en gunstig klimatisk særstilling. Stedet har relativt høy gjennomsnittstemperatur, med tidlig vår og sen høst. Det gunstige lokalklimaet sørget for at det var lang sesong med rike sommerbeiter for hest, krøtter og småfe. Sikkilsdalen har i flere hundre år vært et svært verdifullt næringsområde, også pga gode jakt- og fiskemuligheter. Turistvirksomheten går tilbake til tidlig på 1800-tallet. Staten har brukt Sikkilsdalen til hesteslepp siden 1868.

Sikkilsdalseter ligger sydvendt i fjellia midt inne i Sikkilsdalen med vakre, rolige og majestetiske omgivelser. En kan fra Skåbu på sommerstid kjøre helt fram, men vinterstid må en fra Åkremsen gå på ski eller bruke snødyktig kjøretøy de siste 14 kilometrene. Beliggenheten er enestående med en høy fjellkam mot sør og en karakteristisk fjellhammer mot nord-vest. Følger man veien gjennom anlegget passerer man Prinsehytta, deretter følger to gode fiskevann. Videre er man over i Sjodalen med Bessheim, Gjendesheim og Muruvangen og med Besseggen og resten av Jotunheimen som horisont.

En nærmer seg setra ved å følge fjellvegen over en bekk og passerer tuften til venstre hvor løa tidligere sto (flyttet til vognskjulet 1935). Bekken gir via et pumpeaggregat og lite kraftverk lengre oppe i lia trykkvann og strøm til anlegget. Rett nedenfor veien, til venstre, ligger den store hestehamninga, og så følger husene på rekke og rad med veien i mellom. Til venstre har vi tre beboelseshus; Helårsbolig (Privaten), bryggerhuset (Turnhallen) og Badstua. Deretter en stor fjøslåve med vognskjul og den gamle stallen. På høgreste side, langsetter og ovenfor veien har vi først Hovedbygningen med administrasjon, betjening, flere stuer og overnattingsrom. Ovenfor denne ser vi de typiske og eldste seterbuene Gamle gjeterhytte og Villa Dilla et redskapshus og en vedskåle. Videre lengre opp ligger overnattingshyttene Villa Flora, Nyhuset og Arken. Enda et stykke oppover finner vi en nyere Gjeterhytte og til slutt Departementshytta/Funksjonærhytte. Den siste ligger utenfor det som oppfattes som setergrenda.

De aller fleste av bygningene er tilrettelagt for å ta imot gjester enten de kommer som fjellvandrere eller som turister/selskapsgrupper. I dag er det i overkant av 70 sengeplasser fordelt på de forskjellige bygningene. Hovedbygningen har i tillegg til overnattingsrom også kjøkken, stuer og spisesal, samt garderobe/sanitærrom for alle hyttene.

Siden 1868 har staten arrangert hesteslepp i Sikkilsdalen, nå har stiftelsen Norsk Hestesenter tatt over. Et utvalg bestemmer hvilke hingster som skal brukes, i Sikkilsdalen går det tre hingster i avskilte hamner hvert år. Øverst i dalen ligger Bristol, deretter ligger Prinsehamna og nedenfor selve Sikkilsdalseter ligger Åkrehamna. Avsarbeidet er viktig for å opprettholde den norske rasen dølahesten. Sommeren 2009 var det ialt ca 50 hopper på beite fordelt på tre hingster. Hingstenes oppgave er å bedekke så mange hopper som mulig. Hestene går fritt, men har tilsyn av gjeterne.

Eiendomshistorikk

1803 - Grauegårdene i Kvikne i Nord Fron eide Sikkilsdalen frem til 1803 da halvdelen under Nigard Graupe blir solgt til Grosberg i Kvikne.

1820 1850 - Huseby i Stange på Hedemarken leier seterrettigheter og beite i Sikkilsdalen.

1868 - Sikkilsdalen selges til Lord Charles Bamford. Bamford engasjerer Sjur Sande som kjentmann og Sandefamilien har siden vært forvaltere for anlegget. Samme året går Den Kongelige Norske stat inn som forpakter og benytter området for hestebeite. Samtidig gjør stadig flere naturelskere, jegere og kunstnere seg gjeldende som turister.

1870 - Sjur Sande bygger et nytt sel på setra, med eget gjesterom.

1874 - Lord Bamford selger Sikkilsdalen til Sikkilsdalens interesseselskap.

1881 - Den 21. mai selges dalen videre til Den Kongelige Norske stat og Sikkilsdalseter blir permanent hesteavlseter. Setra får offentlig status som Gaardsbruk, det høyest beliggende i landet (1016 moh). Turisttrafikken øker. Den første vinterturist ankommer 1883.

1900 1902 - Prinsehytta oppført for den daværende svenske prins Gustav Adolf, som ønsker å pleie sin lidenskapelige fiskeinteresse og styrke båndene til broderfolket.

1904 - Den nye veien over Åkresetra er ferdig etter to års arbeid. Den erstattet den tyngre kløvvegen fra Skåbu over Skardfjellet. Dette satte fart i turiststrømmen. Samme året overtar staten drift og vedlikehold av veien og legger fram planer om jernbane over høyfjellet! Planene ble skrinlagt i 1923 av økonomiske grunner.

1924 - Kronprins Olav får Prinsehytta i gave fra svenskekongen på sin myndighetsdag 2. juli.

1920 - 1940 Mellomkrigstiden ble en blomstringstid for turisme og stadige besøk av celebre gjester innen idrett, underholdning og kunst.

1930 - Den første bilen med konsesjon for drift mellom Sikkilsdalseter og Skåbu kom i 1930. Senere ble konsesjonen utvidet til Vinstra, og nå øket muligheten for frakt av gjester til og fra hovedstaden. Gårdsdriften gikk godt og i 1930 var besetningen på 16 storfe på bås, 30 geiter, en hest og noen griser. I 1937 får Hanna Sande diplom av Dyrbeskyttelsen for Omhyggelig behandling av husdyr.

1946 Etter andre verdenskrig var det Sigvald Sande som sammen med sin kone Margit drev stedet frem til han døde i 1980, og datteren Tordis Sande overtok. Sikkilsdalseter hadde nå plass til 40 gjester. Vintersesongen ble forlenget og på slutten av 1950-tallet varte den fra siste halvdel av februar til over påske.

1962 2009 Helårsbosettingen opphører i 1962. Driften utvikles likevel videre etter behovet innen hesteavl og turisme. Vintersesongen utvides og besøkstilbudet tilpasses pågangen gjennom året. Vegen er av god fjellvegstandard. Selv om det ikke brøytes vinterstid betjenes anlegget likevel av snødyktige kjøretøy. Staten (v/Landbruks- og matdepartementet) eier fortsatt eiendommen med hesteavl som hovedformål med eierskapet. Hesteavlsvirksomheten drives i dag av stiftelsen Norsk Hestesenter, som leier beiterettigheter og enkelte av bygningene av staten. Det er fortsatt familien Sande som ivaretar forpakterrollen og har hånd om utleie og drift av turisthytten.

Verneverdige bygg

Byggnr: 11692
GAB nr: 140207829
Navn:
OVERNATTINGSHYTTE
GML. GJETERHYT
Byggeår:


Byggnr: 11693
GAB nr: 140207802
Navn:
OVERNATTINGSHYTTE
VILLA FLORA
Byggeår:


Byggnr: 11694
GAB nr: mangler
Navn:
OVERNATTINGSHYTTE
VILLA DILLA
Byggeår:


Byggnr: 11695
GAB nr: 140207802
Navn:
OVERNATTINGSHYTTE
NYHUSET
Byggeår:


Byggnr: 11699
GAB nr: mangler
Navn: NAUST (ØVRE
VANN)
Byggeår:


Byggnr: 5173
GAB nr: mangler
Navn: GJETERHYTTE,
PÅBYGD 1980
Byggeår: 1953


Byggnr: 5174
GAB nr: 140207799
Navn: STALL
Byggeår:


Byggnr: 5176
GAB nr: 140207780
Navn: LÅVE
Byggeår:


Byggnr: 11688
GAB nr: 140207764
Navn: TURISTHYTTE
Byggeår: 1951


Byggnr: 11691
GAB nr: 156130109
Navn:
OVERNATTINGSHYTTE
ARKEN
Byggeår:


Turisthytte sett fra nord-vest. Foto: M. Oftedal, Forsvarsbygg.


Turisthytte sett fra vest, Villa Dilla og Gml. gjeterhytte t.v Foto: M. Oftedal, Forsvarsbygg.


Arken, Nyhuset, Villa Flora. Foto: M. Oftedal, Forsvarsbygg.


Gjeterhytter, Turisthytte og Helårsbolig sett fra vest Foto: M. Oftedal, Forsvarsbygg.


Sikkilsdalsseter mot vest.


Sikkilsdalen mot vest. Foto: M. Oftedal, Forsvarsbygg.


Oversikt over bebyggelsen.

BYGNING 5173 GJETERHYTTE, PÅBYGD 1980

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER

Bygnings- og eiendomsdata

Ansvarssted/etat:	STATENS HESTEAVLSETER
GAB nr:	mangler
Gnr/bnr:	218/1
Oppført:	1953 - 1960
Byggherre:	Staten
Arkitekt:	
Opprinnelig funksjon:	Landbruk
Nåværende funksjon:	Landbruk
Bygningsart:	Bolig
Regulering:	Uregulert:
Vernestatus:	


Sammendrag bygningsbeskrivelse

Bygningen er av uisolert bindingsverk med malt, stående panel og papptak, satt på gråsteinsmur og stabber, rett på bakken. Mål (l x b x h raft) er 11,10 X 5,10 X 2,50 m. I dag er det Norsk Hestesenter (Starum) som leier hytta til overnatting for gjeterne.

Sammendrag bygningshistorie

Bygningen ble oppført i 1960 og påbygd i 1980. (Utedoen er fra 1996-8.) Huset er i god stand.

Vern

Formål:	Formålet er å bevare bygningen som et typisk eksempel på en enkel overnattingshytte for gjeterne og som et vesentlig funksjonelt element i et helhetlig anlegg med stor landbruks- og kulturhistorisk verdi. Vernet skal sikre bygningens arkitektur, materialbruk og detaljering.
Begrunnelse:	Sikkilsdalseier representerer en viktig del av norsk landbruks- og kulturhistorie. Anlegget har stor verdi som et helhetlig miljø med et karakteristisk utvalg bygninger fra flere perioder. Gjeterhytta er en funksjonelt viktig bygning i anlegget og har en enkel, men typisk utforming.
Omfang:	Eksteriør.
Vernekategori:	Verneklasse 2, bevaring


Foto: M. Oftedal, Forsvarsbygg.


Foto: M. Oftedal, Forsvarsbygg.

Bygnings- og eiendomsdata

Ansvarssted/etat:	STATENS HESTEAVLSETER
GAB nr:	140207780
Gnr/bnr:	218/1
Oppført:	1800 - 1930
Byggherre:	
Arkitekt:	
Opprinnelig funksjon:	Landbruk
Nåværende funksjon:	Landbruk
Bygningsart:	Fjøs/stall
Regulering:	Uregulert:
Vernestatus:	

Sammendrag bygningsbeskrivelse

Fjøs/Vognskjul. Bygningen består av tre deler som er sammenbygget. Mål (l x b x h raft) er Fjøs: 27,40 x 9,00 x 3,50 m. Vognskjul 14,00 X 6,90 X 2,50 m og utedo (se eget oppslag).

Nedre del av fjøset er en laftet, malt tømmerbygning fra første del av 1800-tallet og hører til de eldste delene av anlegget.

Fjøset ble i 1935 flyttet til nåværende plassering fra området nedenfor adkomstgrinda. Dette er et kufjøs med kjørebri over; - 92m² låvedel. Under fjøset er det en kjeller på 123m² med 50cm tykk betongmur. Vognskjulet og øvre del av fjøset er bygget i bindingsverk med stående, malt bordkledning i 1935-45. Bunnsvillen ligger på nedsunken gråstein i bakken uten drenering. Tregulv og sviller har delvis råte og veggkledningen er delvis defekt. Hele bygningen har tak av bølgeblekk.

Tømmerbygningen er i relativt god stand mens kledningen på de andre bygningsdelene er relativt dårlig. Bindingsverket er i god stand, men må rettes opp.

Bygningen brukes i dag som vognskjul og lager.

Sammendrag bygningshistorie

Fjøset ble i 1935 flyttet til nåværende plassering fra området nedenfor adkomstgrinda, og ble da utvidet med låve/vognskjul.

Vern

Formål: Formålet er å bevare bygningen som et typisk eksempel på en enkel, men typisk driftsbygning og et vesentlig funksjonelt element i et helhetlig anlegg med stor landbruks- og kulturhistorisk verdi. Vernet skal særlig sikre fjøsdelens arkitektur, materialbruk og detaljering.

Begrunnelse: Sikkilsdalseter representerer en viktig del av norsk landbruks- og kulturhistorie. Anlegget har stor verdi som et helhetlig miljø med et karakteristisk utvalg bygninger fra flere perioder. Låven er en funksjonelt viktig bygning i anlegget og har en enkel, men typisk utforming. Fjøsdelen har spesiell verdi pga høy alder og grad av opprinnelighet.

Omfang: Vernet gjelder eksteriør og interiør i fjøsdelen. Vognskjulet er ikke omfattet av vern.

Vernekategori: Verneklasse 1, fredning

Interiør

Interiørnr:
Interiørnavn: Interiør i fjøset.
Beskrivelse:


Interiørnr:
Interiørnavn: Interiør låve/vognskjul.
Beskrivelse:


BYGNING 5176 LÅVE

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER


Foto: M. Oftedal, Forsvarsbygg.


Foto: M. Oftedal, Forsvarsbygg.


Foto: M. Oftedal, Forsvarsbygg.


Foto: M. Oftedal, Forsvarsbygg.


Foto: M. Oftedal, Forsvarsbygg.


Foto: M. Oftedal, Forsvarsbygg.

BYGNING 5176 LÅVE

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER


Foto: M. Oftedal, Forsvarsbygg.

BYGNING 11699 NAUST (ØVRE VANN)

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER

Bygnings- og eiendomsdata

Ansvarssted/etat:	STATENS HESTEAVLSETER
GAB nr:	mangler
Gnr/bnr:	218/1
Oppført:	1880 - 1900
Byggherre:	
Arkitekt:	
Opprinnelig funksjon:	Fiske
Nåværende funksjon:	Fiske
Bygningsart:	Naust
Regulering:	Uregulert:
Vernestatus:	

Sammendrag bygningsbeskrivelse

Til anlegget hører tre naust. To naust ligger ved Øvre vatn ca. 3km vest for anlegget. Det eldste fra 1800-tallet. Dette er laftet og tekket med bølgeeternit. Det andre naustet er fra ca. 1950. Det tredje ligger ved Nedre vatn og er fra tiden 1955-60. Alle er i middels god stand. I tillegg er det ei fiskerbu fra 1982 ved Skåltjernet, 3km nordover fra anlegget.

Vern

Formål:	Formålet er å ta vare på bygningen som eksempel på et typisk enkelt båtnaust, og som en funksjonell del av driften av anlegget. Vernet skal sikre bygningens utforming, materialbruk og detaljer.
Begrunnelse:	Sikkilsdalseier representerer en viktig del av norsk landbruks- og kulturhistorie. Anlegget har stor verdi som et helhetlig fjellanlegg med et karakteristisk utvalg bygninger fra flere perioder. Naustet er et typisk og godt bevart eksempel på en liten, men viktig bygningstype. Fisking har vært og er fortsatt en vesentlig del av driften ved Sikkilsdalseier. Bygningen hardessuten høy aldersverdi.
Omfang:	Vernet omfatter bygningens eksteriør og interiør.
Vernekategori:	Verneklasse 1, fredning


Foto: Tor Varpestuen, Sikkilsdalseier.

BYGNING 11691 OVERNATTINGSHYTTE ARKEN

Kompleks 1862 SIKKILSDALEN HESTEAVLSETER

Bygnings- og eiendomsdata

Ansvarssted/etat:	STATENS HESTEAVLSETER
GAB nr:	156130109
Gnr/bnr:	218/1
Oppført:	1880
Byggherre:	Staten
Arkitekt:	
Opprinnelig funksjon:	Hotell/restaurant
Nåværende funksjon:	Hotell/restaurant
Bygningsart:	Gjestehus
Regulering:	Uregulert:
Vernestatus:	


Situasjonskart Arken.

Sammendrag bygningsbeskrivelse

Oppført som gjestehus i 1888. Tømmerbygning i 1-1/2 etg. med malt stående panel på luftig ringmur av gråstein, rett på bakken. Mål (l x b x h raft) er 13,90 X 9,60 X 2,50 m.

Bygningen har fire stor gjesterom med fastbygde senger og skap, et lite vaskerom ved inngangen og et mindre gjesterom midt på sørsiden. På loftet er det to gjesterom. Innvendig har bygningen stor grad av opprinnelighet, med delvis ubehandlede, delvis malte tømmervegger og innredning.

Sammendrag bygningshistorie

Bygningen ble panelt første gang i 1942. Ny kledning med vindtette plater kom i 2007-8, samtidig ble vinduer og dør skiftet. Det opprinnelige torvtaket ligger fortsatt under nytt tak tekket med papp. Bygningen er i god stand.

Den ble brukt som vinterbolig for familien som drev anlegget frem til ny helårsbolig ble oppført på 1940-tallet. Her ble det født 6 barn gjennom tiden.

Vern

Formål:	Formålet er å bevare Arken som et karakteristisk eksempel på en eldre gjestehytte og som et vesentlig element i et helhetlig anlegg med stor landbruks- og kulturhistorisk verdi. Vernet skal sikre bygningens opprinnelige arkitektur, materialbruk og detaljering i eksteriør og interiør.
Begrunnelse:	Sikkilsdalseter representerer en viktig del av norsk landbruks- og kulturhistorie. Anlegget har stor verdi som et helhetlig fjellanlegg med et karakteristisk utvalg bygninger fra flere perioder. Arken er gjennom sin alder og funksjon en av de viktigste bygningene i anlegget. Bygningen har særlig stor verdi i kraft av sin sentrale funksjon og høye grad av opprinnelighet i interiøret.
Omfang:	Bygningens eksteriør og interiør med fast inventar.
Vernekategori:	Verneklasse 1, fredning

BYGNING 11691 OVERNATTINGSHYTTE ARKEN

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER

Interiør

Interiørnr:
Interiørnavn: Soverom 1 - NØ
Beskrivelse:


Interiørnr:
Interiørnavn: Vaskerom
Beskrivelse:


Interiørnr:
Interiørnavn: Soverom 2 - SØ
Beskrivelse:


Interiørnr:
Interiørnavn: Soverom 3 - SV
Beskrivelse:


Interiørnr:
Interiørnavn: Soverom 4 - NV
Beskrivelse:


Interiørnr:
Interiørnavn: Loftsrom 1 - Ø
Beskrivelse:


Interiørnr:
Interiørnavn: Loftsrom 2 - V
Beskrivelse:


Interiørnr:
Interiørnavn: Lite soverom
Beskrivelse:


Interiørnr:
Interiørnavn: Gang
Beskrivelse:


BYGNING 11691 OVERNATTINGSHYTTE ARKEN

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER


Fasade sør og vest. Foto: M. Oftedal, Forsvarsbygg.


Soverom 2 Foto: M. Oftedal, Forsvarsbygg.


Soverom 3 Foto: M. Oftedal, Forsvarsbygg.


Vaskerom Foto: M. Oftedal, Forsvarsbygg.


Soverom 4 Foto: M. Oftedal, Forsvarsbygg.


Soverom 1 Foto: M. Oftedal, Forsvarsbygg.

BYGNING 11691 OVERNATTINGSHYTTE ARKEN

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER


Loftrom 1, mot øst. Foto: M. Oftedal, Forsvarsbygg.


Fasade vest. Foto: M. Oftedal, Forsvarsbygg.


Loftrom 2, mot vest. Foto: M. Oftedal, Forsvarsbygg.


Fasade øst. Foto: M. Oftedal, Forsvarsbygg.


Lite soverom. Foto: M. Oftedal, Forsvarsbygg.


Fasade nord, inngangsparti. Foto: M. Oftedal, Forsvarsbygg.

BYGNING 11692 OVERNATTINGSHYTTE GML. GJETERHYT

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER

Bygnings- og eiendomsdata

Ansvarssted/etat: STATENS HESTEAVLSSETER
GAB nr: 140207829
Gnr/bnr: 218/1
Oppført: 1800 - 1825
Byggherre: Ukjent
Arkitekt:
Opprinnelig funksjon: Landbruk
Nåværende funksjon: Kultur/Sport
Bygningsart: Seterbu
Regulering: Uregulert:
Vernestatus: Administrativt fredet - registrert i Fortidsminneforeningens årbøker 1933 og 1934.


Sammendrag bygningsbeskrivelse

Gamle Gjeterbu (V del) med Burommet (Ø del). Laftet, malt tømmerbygning i en etg. med torvtak, satt på gråstein og stabber rett på bakken. Mål (l x b x h raft) er 12,60 X 4,50 X 2,25. Den østre gavlveggen har stående panel. Torams koblete vinduer, disse ble skiftet ca.1984-5. to helt nye på nordsiden. Innvendig har bygningen ubehandlede tømmervegger. Det er nylig bygget en liten veranda utenfor den østre enden av bygningen. Bygningen består av to deler, hver med separat inngang fra sørsiden. Hver del har et større overnattingsrom og et lite forrom der det også er plassert gjestesenger. Bygningen er i bra stand men trenger noe utbedring. (Råte i bunnsvill bl.a.)

Sammendrag bygningshistorie

Bygget først på 1800-tallet, og hører til de eldste delene av anlegget. Gjeterne bodde her fram til 1960. Burommet har delvis fungert som stabbur. Bygningen er nevnt i Fortidsminneforeningens årbok av 1933 og er såkalt administrativt fredet.

Vern

Formål: Formålet er å bevare bygningen som et karakteristisk eksempel på en eldre gjeterhytte og som et vesentlig element i et helhetlig anlegg med stor landbruks- og kulturhistorisk verdi. Vernet skal sikre bygningens opprinnelige arkitektur, materialbruk og detaljering i eksteriør og interiør.

Begrunnelse: Sikkilsdalseter representerer en viktig del av norsk landbruks- og kulturhistorie. Anlegget har stor verdi som et helhetlig fjellanlegg med et karakteristisk utvalg bygninger fra flere perioder. Bygningen har særlig stor verdi som en av de eldste bygningene i anlegget. Det enkle, men godt bevarte interiøret gir bygningen stor historiefortellende verdi.

Omfang: Eksteriør og interiør.

Vernekategori: Verneklasse 1, fredning

Interiør

Interiørnr:
Interiørnavn: Burommet - Gang/Forrom.
Beskrivelse: Gang og gjesterom innenfor. Vegger av bart tømmer. Åpent åstak med tretto. Tregulv.


Interiørnr:
Interiørnavn: Burommet (Ø del)
Beskrivelse: Gjesterom. Ubehandlete tømmervegger. Åpent åstak med tretto, tregulv, ovn og pipe.


Interiørnr:
Interiørnavn: Gml. Gjeterbu - Forrom.
Beskrivelse: Gjesterom. Ubehandlete tømmervegger, åpent åstak med tretto, pipe og ovn. 2 senger, tregulv.


Interiørnr:
Interiørnavn: Gml. Gjeterbu (V del)
Beskrivelse: Gjesterom. Ubehandlete tømmervegger, åpent åstak med tretto, ovn, pipen i forrommet, tregulv.


BYGNING 11692 OVERNATTINGSHYTTE GML. GJETERHYT

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER


Burommet - Forrom. Foto: M. Oftedal, Forsvarsbygg.


Burommet, (Ø del). Foto: M. Oftedal, Forsvarsbygg.


Dør til Burommet Foto: M. Oftedal, Forsvarsbygg.


Gml. Gjeterbu - Forrom. Foto: M. Oftedal, Forsvarsbygg.


Fasade nordsiden. Foto: M. Oftedal, Forsvarsbygg.


Gml. Gjeterbu (V del) Foto: M. Oftedal, Forsvarsbygg.

BYGNING 11692 OVERNATTINGSHYTTE GML. GJETERHYT

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER


Gavl mot vest


Gml. Gjeterbu (V del). Foto: M. Oftedal, Forsvarsbygg.


Gml. gjeterhytte, fra SØ. Foto: M. Oftedal, Forsvarsbygg.

BYGNING 11695 OVERNATTINGSHYTTE NYHUSET

Kompleks 1862 SIKKILSDALEN HESTEAVLSETER

Bygnings- og eiendomsdata

Ansvarssted/etat: STATENS HESTEAVLSETER
GAB nr: 140207802
Gnr/bnr: 218/1
Oppført: 1948 - 1949
Byggherre: Staten
Arkitekt:
Opprinnelig funksjon: Kultur/Sport
Nåværende funksjon: Kultur/Sport
Bygningsart: Gjeste hus
Regulering: Uregulert:
Vernestatus:


Situasjonskart Nyhuset.

Sammendrag bygningsbeskrivelse

Oppført som gjestehus i 1948-9 i malt laftet tømmer i en etg. på gråsteinsmur rett på bakken.

Mål (l x b x h raft) er 9,10 X 5,35 X 2,40. Bygningen består av fire overnattingsrom og en felles gang i midten med inngang fra sørsiden. Bygningen har høy grad av opprinnelighet, innvendig karakterisert av ubehandlede tømmervegger.

Sammendrag bygningshistorie

Verandaen i inngangspartiet er nylig restaurert og papptaket på tro, er lagt nytt.

Bygningen er i bra stand, bortsett fra de tre nederste laftelag som delvis må skiftes.

Vern

Formål: Formålet er å bevare Nyhuset som et karakteristisk eksempel på en enkel gjestehytte og som et vesentlig element i et helhetlig anlegg med stor landbruks- og kulturhistorisk verdi. Vernet skal sikre bygningens opprinnelige arkitektur, materialbruk og detaljering i eksteriør og interiør.

Begrunnelse: Sikkilsdalseter representerer en viktig del av norsk landbruks- og kulturhistorie. Anlegget har stor verdi som et helhetlig fjellanlegg med et karakteristisk utvalg bygninger fra flere perioder. Nyhuset er gjennom sin funksjon en av de sentrale bygningene i anlegget. Bygningen har særlig verdi i kraft av sin funksjon og høye grad av opprinnelighet i interiøret

Omfang: Eksteriør og interiør.

Vernekategori: Verneklasse 1, fredning

BYGNING 11695 OVERNATTINGSHYTTE NYHUSET

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER

Interiør


Interiørnr:
Interiørnavn: Soverom 1
Beskrivelse:


Interiørnr:
Interiørnavn: Gang
Beskrivelse:


Interiørnr:
Interiørnavn: Soverom 2
Beskrivelse:


Interiørnr:
Interiørnavn: Soverom 3
Beskrivelse:


Interiørnr:
Interiørnavn: Soverom 4
Beskrivelse:


Nyhuset, fra SV. Foto: M. Oftedal, Forsvarsbygg.


Soverom 1, SV. Foto: M. Oftedal, Forsvarsbygg.

BYGNING 11695 OVERNATTINGSHYTTE NYHUSET


Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER


Foto: M. Oftedal, Forsvarsbygg.


Fasade Ø. Foto: M. Oftedal, Forsvarsbygg.


Soverom 2, NV. Foto: M. Oftedal, Forsvarsbygg.


Fasade N. Foto: M. Oftedal, Forsvarsbygg.


Soverom 3, NØ. Foto: M. Oftedal, Forsvarsbygg.


Fasade V. Foto: M. Oftedal, Forsvarsbygg.

BYGNING 11695 OVERNATTINGSHYTTE NYHUSET

Kompleks 1862 SIKKILSDALEN HESTEAVLSETER


Soverom 4, SØ. Foto: M. Oftedal, Forsvarsbygg.

BYGNING 11694 OVERNATTINGSHYTTE VILLA DILLA

Kompleks 1862 SIKKILSDALEN HESTEAVLSETER

Bygnings- og eiendomsdata

Ansvarssted/etat: STATENS HESTEAVLSETER
GAB nr: mangler
Gnr/bnr: 218/1
Oppført: 1800 - 1825
Byggherre:
Arkitekt:
Opprinnelig funksjon: Landbruk
Nåværende funksjon: Kultur/Sport
Bygningsart: Seterbu
Regulering: Uregulert:
Vernestatus: Administrativt fredet - registrert i Fortidsminneforeningens årbøker 1933 og 1934.


Situasjonskart Villa Dilla.

Sammendrag bygningsbeskrivelse

Laftet, malt tømmerbygning i en etg. med torvtak, fra først på 1800-tallet, satt på gråstein rett på bakken. Mål (l x b x h raft) er 7,20 X 3,50 X 2,10 m. Torrams sprossedelte koblede vinduer fra 2008. Bygningen består av to overnattingsrom, med separate innganger fra sørsiden. Innvendig har bygningen ubehandlede tømmervegger og himling, malte tregulv.

Huset er i bra stand men trenger noen utbedringer(råtten, sprukket bunnsvill bl.a.)

Sammendrag bygningshistorie

Den er flyttet til nåværende tuft, uvisst når men relativt tidlig. Vinduene ble skiftet i 2008. Bygningen er nevnt i Fortidsminneforeningens årbok av 1933 og er såkalt administrativt fredet.

Vern

Formål: Formålet er å bevare bygningen som et karakteristisk eksempel på en eldre gjeterhytte og som et vesentlig element i et helhetlig anlegg med stor landbruks- og kulturhistorisk verdi. Verneet skal sikre bygningens opprinnelige arkitektur, materialbruk og detaljering i eksteriør og interiør.

Begrunnelse: Sikkilsdalseter representerer en viktig del av norsk landbruks- og kulturhistorie. Anlegget har stor verdi som et helhetlig fjellanlegg med et karakteristisk utvalg bygninger fra flere perioder. Bygningen har særlig stor verdi som en av de eldste bygningene i anlegget. Det enkle, men godt bevarte interiøret gir bygningen stor historiefortellende verdi.

Omfang: Eksteriør og interiør.

Vernekategori: Verneklasse 1, fredning

Interiør

Interiørnr:
Interiørnavn: Soverom Ø
Beskrivelse:


Interiørnr:
Interiørnavn: Soverom V
Beskrivelse:


BYGNING 11694 OVERNATTINGSHYTTE VILLA DILLA

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER


Fasade SV. Foto: M. Oftedal, Forsvarsbygg.


Foto: M. Oftedal, Forsvarsbygg.


Soverom Ø. Foto: M. Oftedal, Forsvarsbygg.


Fasade NØ. Foto: M. Oftedal, Forsvarsbygg.


Soverom V. Foto: M. Oftedal, Forsvarsbygg.


Gavl mot vest Foto: M. Oftedal, Forsvarsbygg.

BYGNING 11694 OVERNATTINGSHYTTE VILLA DILLA

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER


Foto: M. Oftedal, Forsvarsbygg.

BYGNING 11693 OVERNATTINGSHYTTE VILLA FLORA

Kompleks 1862 SIKKILSDALEN HESTEAVLSETER

Bygnings- og eiendomsdata

Ansvarssted/etat: STATENS HESTEAVLSETER
GAB nr: 140207802
Gnr/bnr: 218/1
Oppført: 1910
Byggherre:
Arkitekt:
Opprinnelig funksjon: Kultur/Sport
Nåværende funksjon: Kultur/Sport
Bygningsart: Gjestehus
Regulering: Uregulert:
Vernestatus:


Sammendrag bygningsbeskrivelse

Lite, en etg. hus for overnatting/gjesteromi laftet tømmer med malt stående panel. Opprinnelig har det vært torvtak, men pappkledd siden ca. 1970. Mål (l x b x h raft) er 4,30 X 4,30 X 1,70. Bygningen har kun ett rom med inngang direkte fra nordsiden.

Bygningen er opprinnelig fra 17-hundretallet og ble flyttet hit ca. 1910 fra innerst i dalen mot vest. (Dette stedet er kalt- Bristol og er nevnt i boka Tre i Norge ved to av dem fra første halvdel av 1800-tallet.) I 2008 ble huset løftet, gitt ny, støpt grunnmur rett på bakken, nytt tak, ny panel og nye vinduer.

Vern

Formål: Formålet er å bevare bygningen som eksempel på en enkel overnattinghytte og som element i et helhetlig anlegg med stor landbruks- og kulturhistorisk verdi. Vernet skal sikre bygningens arkitektur, materialbruk og detaljering.

Begrunnelse: Sikkilsdalseter representerer en viktig del av norsk landbruks- og kulturhistorie. Anlegget har stor verdi som et helhetlig miljø med et karakteristisk utvalg bygninger fra flere perioder. Villa Flora er en liten, men likevel funksjonelt viktig bygning i anlegget.

Omfang: Eksteriør og interiør.

Vernekategori: Verneklasse 2, bevaring

Interiør

Interiørnr:
Interiørnavn: Interiør
Beskrivelse:


BYGNING 11693 OVERNATTINGSHYTTE VILLA FLORA

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER


Villa Flora, interiør. Foto: M. Oftedal, Forsvarsbygg.


Villa Flora Foto: M. Oftedal, Forsvarsbygg.


Foto: M. Oftedal, Forsvarsbygg.


Villa Flora Foto: M. Oftedal, Forsvarsbygg.

BYGNING 5174 STALL

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER

Bygnings- og eiendomsdata

Ansvarssted/etat: STATENS HESTEAVLSETER
GAB nr: 140207799
Gnr/bnr: 218/1
Oppført: 1800 - 1850
Byggherre:
Arkitekt:
Opprinnelig funksjon: Landbruk
Nåværende funksjon: Landbruk
Bygningsart: Fjøs/stall
Regulering: Uregulert
Vernestatus:


Situasjonskart stall.

Sammendrag bygningsbeskrivelse

Laftet, malt tømmer-bygning. Skal være fra først på 1800-tallet og hører til de eldste delene av anlegget. Mål (l x b x h raft) er 8,70 x 4,85 x 3,25 m. Bygningen har tre hestebokser hver med direkte inngang fra nordsiden, og brukes fortsatt som stall.

Sammendrag bygningshistorie

Restaurert i 1994 med bl.a. nytt torvtak. De to nederste laftelag ble da erstattet med en støpt grunnmur rett på bakken, plastret med gråstein. Bygningen er i god stand.

Vern

Formål: Formålet er å bevare stallen som eksempel på en vesentlig bygningsstype og funksjon i et anlegg med stor landbruks- og kulturhistorisk verdi. Vernet skal sikre bygningens opprinnelige arkitektur, materialbruk og detaljering i eksteriør og interiør.

Begrunnelse: Sikkilsdalseter representerer en viktig del av norsk landbruks- og kulturhistorie. Anlegget har stor verdi som et helhetlig fjellanlegg med et karakteristisk utvalg bygninger fra flere perioder. Stallen utjør er en av de minste, men samtidig viktigste bygningene i totale anlegget. Bygningen har stor pedagogisk verdi for forståelsen av anleggets funksjon.

Omfang: Eksteriør og interiør.

Vernekategori: Verneklasse 1, fredning

Interiør

Interiørnr:
Interiørnavn: Interiør
Beskrivelse: Stallen har tre rom (hestebokser).


BYGNING 5174 STALL

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER


Fasade N. Foto: M. Oftedal, Forsvarsbygg.


Stallen, fra NØ. Foto: M. Oftedal, Forsvarsbygg.


Stallen, fra SV. Foto: M. Oftedal, Forsvarsbygg.


Detalj yttervegg, ny mur. Foto: M. Oftedal, Forsvarsbygg.


Midtre stallrom. Foto: M. Oftedal, Forsvarsbygg.


Østre stallrom. Foto: M. Oftedal, Forsvarsbygg.

BYGNING 11688 TURISTHYTTE

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER

Bygnings- og eiendomsdata

Ansvarssted/etat:	STATENS HESTEAVLSETER
GAB nr:	140207764
Gnr/bnr:	218/1
Oppført:	1951
Byggherre:	
Arkitekt:	Jordan & Jordan
Opprinnelig funksjon:	Hotell/restaurant
Nåværende funksjon:	Hotell/restaurant
Bygningsart:	Overnattingssted
Regulering:	Uregulert:
Vernestatus:	


Situasjonskart Turisthytte.

Sammendrag bygningsbeskrivelse

Bygningen er oppført i bindingsverk i to etasjer med stående, malt panel på støpt grunnmur og delvis full kjeller. Taket er kledd med papp. Ulike typer vinduer, de fleste er koblede torams med sprosser. Bygningen rommer administrasjon, spisesal, kjøkken, sanitæranlegg, overnatting/gjesterom. Den vestre delen som rommer en stor peisestue, er i en etasje, laftet og panelt. Overdekket inngangsparti i et lavere mellombbygg. Bygningen har til tross for noen endringer bevart det opprinnelige preget med materialbruk og detaljer fra 1950-tallet.

Huset er i bra stand.

Sammendrag bygningshistorie

Senere utskifting av vinduer og ny kledning med etterisolering av vegger i 2004-5. Nytt fyringsanlegg og deler av kjøkkenet er fra samme tid.

Vern

Formål:	Formålet er å bevare hovedbygningen som eksempel på en typisk turisthytte i fjellet og som et vesentlig element i et helhetlig anlegg med stor landbruks- og kulturhistorisk verdi. Vernet skal sikre bygningens opprinnelige arkitektur, materialbruk og detaljering i eksteriør og interiør.
Begrunnelse:	Sikkilsdalseter representerer en viktig del av norsk landbruks- og kulturhistorie. Anlegget har stor verdi som et helhetlig miljø med et karakteristisk utvalg bygninger fra flere perioder. Turisthytten er en vesentlig bygning i totale anlegget. Bygningen utgjør sammen med de mindre gjestehyttene et karakteristisk miljø knyttet til fjellturisme. Bygningen er et typisk og godt bevart eksempel på 1950-tallets nøkterne men velproposjonerte arkitektur. Bygningen er i hovedtrekk godt bevart i materialbruk og detaljer i eksteriør og interiør.
Omfang:	Eksteriør og interiøret i peisestue, hall og spisesal.
Vernekategori:	Verneklasse 1, fredning

BYGNING 11688 TURISTHYTTE

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER

Interiør

Interiørnr:
Interiørnavn: Peisestue.
Beskrivelse:


Interiørnr:
Interiørnavn: Spisesal.
Beskrivelse:


Interiørnr:
Interiørnavn: Gjesterom.
Beskrivelse:


Interiørnr:
Interiørnavn: Inngangsparti/hall.
Beskrivelse:


Interiørnr:
Interiørnavn: Kjøkken.
Beskrivelse:


Hovedbygningen, fasade sør. Foto: M. Oftedal, Forsvarsbygg.


Fasade nordsiden. Foto: M. Oftedal, Forsvarsbygg.

BYGNING 11688 TURISTHYTTE


Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER


Plan 1. etasje der delen med interiørvern er skravert.


Fasade NV. Foto: M. Oftedal, Forsvarsbygg.


Fasade Ø og V


Peisestue. Foto: M. Oftedal, Forsvarsbygg.


Fasade S.


Hallen. trapp til gjesteromsavd. 2. etg Foto: M. Oftedal, Forsvarsbygg.

BYGNING 11688 TURISTHYTTE

Kompleks 1862 SIKKILSDALEN HESTEAVLSSETER


Plan 1. etg.


Resepsjon. Foto: M. Oftedal, Forsvarsbygg.


Spisesalen. Foto: M. Oftedal, Forsvarsbygg.


Kjøkken, dør til spisesalen. Foto: M. Oftedal, Forsvarsbygg.