

Utskrift

av pantebok nr. 12 (1880-1883) for Senja sorenskriverembete,
autorisert 13. februar 1880.

Fol. 488

No 10. Skyldsætningsforretning.

Aar 1882 den 6ts September var vi undertegnede af Lensmanden paa Føgdens Vegne opnævnte Mænd, Christoffer Johnsen Aarnæs, Jacob Dahl Skognæs Daniel Sørensen Gibostad og Nils Severin Skognæs tilstede paa **Præstegaarden Lenvik** MNo 103 LøbNo 28a af Skyld urev. 7 Spd 3 mrk. 12 B rev. 4 Spd 4 ort i Gisunds Thinglag for at skyldlægge de af Toldbetjent Holmboe udskiftede Parceller eller **Husmandspladser under Lenvig**. De af Holmboe over Eiendommen udfærdigede Beskrivelser ere Parcellerne angivne med Litra fra A til K. Det bemærkes at Litra D. E. og H. saa vel som Aglapsvik er før skyldsæt efter Forretning af 20de September 1880 ved samlet Skyld urev. 2 Spd 2 skill. rev 1 Spd 1 ort 8 Skill. Vi begav os først til Lenvik og Rødbjergshavn og gjorde os bekendte med de af Holmboe paa Kartet afstukne og beskrevne Skjel.

A. Skjellet mellem Aglapsvik og Rødbjergshavn gaar fra yderste Spidse af Rødbjerget i lige Linie til en Sten øverst paa **Johanhaugen** og derfra i lige Linie til den Nordre Varde paa Lenvikskjellet.

B. Mellem Lenvik og Rødbjergshavn gaar Skjellet fra en paa Bjerget ved Søn opreist Varde i N.Ostlig Retning i lige Linie til et rundt Hul eller Sandtag paa østre Side af **Kjøreveien**, herfra til et Bjerg mærket X samt en ved Krydset udsat Sten paa søndre Side af **Multebærskaret** derfra O.N.Ostlig Retning

eller nordligere i lige Linie i stevningen af høieste Pynt paa **Blaafjeldet** indtil denne Linie treffer Grændsen mod **Afglappen**.

C. Skjellet mellem Lenvik og Durmaalsviken begynder i et Bjerg paa Nordre Side af **Durmaalsviksletten** i S. til O. i lige Linie til øverste Punkt af **Bjergkolen** og gaar op efter i lige Linie til **Varden** og videre til nærmeste Punkt af **Storvandet** og paa søndre Side har **Durmaalsviken** Skjel med Klokkergaarden Kaarviknæs.

D. Grændsen mellem Litra A eller (Heimdal) og Kaarviknæs er før ved Skyldsætningsforretning afmærket, men da der var Tvist om en Elv saa var Opsidderne Klokker Pedersen Bruger af Kaarviknæs og Christoffer Benjaminsen Bruger af Litra A. eller Heimdal, tilstæde og enedes om den Elv som skulde være den gjældende og blev midt i Elven med deres Vilje og paa hugget en X og fra samme skal skjellet følge Elven opover til beviste Fjeld og bemærkes det at denne Elv er en af de smaa som træffes paa buveien indover til **Sandbakelven**.

E. Skjellet mellem A. og B. eller Heimdal og Landgaard, begynder fra en paa Kartet H betegnet Sten staaende et Stykke oppe fra Søen og gaar i lige Linie i Retning af Varden paa **Svarthammeren**, indtil denne Linie træffer Sandbakkelven, hvorefter denne danner Grændse til Fjeldet.

F. Skjellet mellem B. og C. gaar fra en paa Kartet med Y betegnet Sten, efter Sandbakelven indtil et X i en hvidagtig Jordfast Sten i **Møllerelevbakken** og her fra i N.O. til O. i lige Linie til Varden paa Svarthammeren.

G. Skjellet mellem C. og D. begynder nede ved Søen og gaar op til en paa Kartet med Z betegnet Sten i O. t. N. i lige Linie i et X i en Bjergnakke nordligst i **Hyttemarkbjergene** og herfra i næsten samme Retning lige til Varden paa **Renhaugen**, dette Skjel er før beskrevet i Forretning af 20de Sept. 1830.

H. Skjellet mellem D. og G. begynder nede ved Søen i en nedsat Sten og gaar opover i lige Linie til en Sten oppe paa **Bakken**, dette Skjel er før beskrevet i Forretning af 20de Septb. 1880.

Mærket gaar fremdeles i Skogen fra et X en Bjergnakke i **Hyttebjergene** i lige Linie til en (?) i et hvidt Bjerg paa **Varhaugen** og herfra i O. t. S. i lige Linie til høieste Pungt af **Nordre-storskartinden**.

I. Mellem Litra G. og E. gaar Grændsen fra en paa Kartet Æ tegnet Pungt i N.O. til en paa Bakken nedsat Sten og videre i Ostlig Retning til et X i et hvidt Bjerg ved et Vadested over **Tverrelven** samt herfra efter Midten af flere Skogløse Myrstrækninger til en i øvre Ende af disse nedsat Sten der gaar i S.O. i lige Linie til **Storskarelven** hvorefter denne danner Grændsen lige Fjeldet.

J. Mellem Litra E. og F. (Øverdalen og Nygaard) gaar Mærket fra **Tverelvens** Udløb i **Storelven**, efter den førstnævnte Elv opover til et X i en Bjergnakke paa øvre Side af **Tverelvfossen** og herfra i østligere Retning i lige Linie til et X i en Bjergrab i **Lilleelvholtet** samt endelig i N.O. i lige Linie til det høieste Skar paa søndre Side Varden paa **Storskogtinden**.

K. Mellem Litra H. I. og K. paa søndre Side af Storelven er Skoven delt saaledes at de alle erholde et med deres respektive Indmarksteige sammenhængende Skovlod, hvorhos Litra I. og K. erholde hver sin Indmarksteig øverst i Storkrogen. Det første Mærke mellem K. og I. gaar fra en Sten ved Holmelven ved nedre Ende af liden (Lien) af samme Navn i S.S.O. til O. i lige Linje til en meget stor firkantet Sten paa Fjeldet i Horisonten.

L. Mellem Litra I. og H. gaar Mærket fra en ved Søen nedsat Sten opover til en paa Indmarken nedsat Sten paa Kartet betegnet med Q derfra i S.O. t.S. til en Sten paa Kanten af **Lamkjøndbakken** og videre i samme lige Linie til høieste Fjeld.

M. Skjellet mellem Litra H. og K. i Dalbunden gaar Skjellet efter **Storkrogelven** lige fra dens Udløb i Storskarelven til høieste Fjeld.

N. Mellem Litra K. og I. gaar Mærket fra en Sten paa Elvnæsset mellem **Storkrokkelven** og **Storskarelven** i S.O. t. O. i lige Linie over en anden omtrent 60 skridt længer op nedsat Sten lige til mod Stranden.

O. Mellem Litra I. og Nygaardens Skogteig i Dalbunden gaar Skjellet fra den samme Sten paa det ovenfor nævnte Elvenæs i O. t. S. i lige Linie til Varden paa høieste **Storhøiden**.

P. Udmarken I Kaarviken forbliver fælles for samtlige Brug. Grændserne mellem samme og den udskiftede Indmark gaar paa søndre Side af Storelven efter den saakaldte Utrøbakke mellem begge Elvene og paa vestre Side af Holmelven til under Svartbjerget fremdeles gaar Indmarksgrændsen fra **Kamperselven** langs Øvre Kant af **Rødveibakken** og videre langs **Lamkjøndbakken**. Paa nordre Side af Storelven dannes Indmarksgrændserne af en Række smaa Bjerg der under faa Afbrydelser strækker sig under forskjellige Navne, som Hyttmarkbjergene m.m. langs Indmarkens øvre Side. For Øverdalens og Nygaardene Vedkommende dannes Grændserne mellem Ind- og Udmark dels af Bjergfodens dels af det tilstødende udyrkbare Myrstrækninger. Skjellet mellem Lenviks Præstegaards Eiendom og Sletnæs gaar fra den gamle Mærkebæks Udløb i Kaarvigen i S.O.lig Retning i lige Linie over en meget stor Sten eller Klippeblok der tidligere er benyttet som Mærke til Linien træffer en fra Kampusvandet udspringende Elv, hvorefter sidstnævnte danner Grændsen lige til høieste Fjeld.

NB. Det bemærkes at Brugerne Litra E. og F. skal have Ret til Søhustomt ved Viken i den Litra C. tillagte Indmark ligesaa skal samme Brug have Ret til Tangskjær og Makfjære paa de forskjellige Brug. Endelig bibeholdes alle gamle for de respektive Brugere nødvendige Veie saavel i Ind- som Udmark.

Da Eiendommen med anførte tilliggende Parceller var befaret, befandtes den igjenværende Skyld urev. 5 Daler 3 ort 10 Skill., rev. 3 Daler 2 ort 17 B at blive saaledes fordelt og skjønnedes at Rødbjergshavn udgjør 22/213 Dele af det samlede Brug og urev. Skyld 2 ort 22 B rev. 1 ort 20 B. Litra A 22/213 Dele urev. 2 ort 22 B rev. 1 ort 20 B. Durmaalsvik 8/213 Dele urev. 1 ort 2 B. rev. 16 Skilling. Litra B 16/213 Dele urev 2 ort 3 B rev. 1 ort 8 B. Litra C. 18/213 Dele urev. 2 o 10 B rev. 1 ort 12 B. Litra G. 21/213 Dele urev. 2 ort 19 B rev. 1 ort 18 B. Litra F. Nygaarden 8/213 Dele urev 1 ort 2 B. rev. 16 Skilling. Litra I. 9/213 Dele urev. 1 ort 4 B rev. 18 Skilling. Litra K. 8/213 Dele urev. 1 ort 2 B, rev. 16 Skilling. Det gjenværende Brug Lenvik (Hovedbruget) 81/213) faar Skyld urev. 2 Spd 20 B rev. 1 Spd 1 ort 17 B. Og skjønnedes at Hovedbruget bør bære Brøkskillingen hvor den udkommer. Idet vi erklære at Forretningen er afholdt efter bedste Skjøn vil vi tilføie at hvis Tvist om Skjel eller Mærker nogensinde skulde opstaa mellem de respektive Eiere af de skyldsatte Parceller bør henvises til det af Holmboe udførte Kart og Beskrivelse som antagelig er beroende paa Stiftsdirektionens Kontor til Opbevaring og hvorpaa denne Forretningensbeskrivelse er bygget. Mellem Parcellerne Litra K. og Is Indmard dannes Grændsen af **Kampers-elven** og følger dennes søndre Gren op til en Slette paa nordre Side, hvor en Sten er nedsat, derfra til en anden nedsat Sten og videre i samme Retning til en Sten **Tisleveien** kaldet oppe paa Fjeldet.

Daniel m. Sørensen. Chr. Johansen. J. Dahl. Nils Severin Nilsen.

Tinglyst 7. juni 1883

Rett avskrift

Statsarkivkontoret i Tromsø