
107

GUNHILD KVÆRNESS

«Eit hus som vil meg hysa»

Om Rosa Kjeldseth Enevoldsen, Aasmund Olavsson Vinjes hustru

Dikteren Aasmund Olavsson Vinje (1818–
1870) levde størstedelen av livet som ung­
kar. Mye tyder imidlertid på at dette ikke
var selvvalgt. Drømmen om en kvinne, en
livsledsager, en familie og et hjem kommer
til uttrykk på ulike måter gjennom det han
skriver. Han levde et omflakkende bohem­
liv, men bar hele tiden på et ønske om å
finne «eit hus som vil meg hysa».

Denne drømmen skulle til slutt gå i opp­
fyllelse. Ett år før han døde i 1870, giftet
han seg, og noen måneder senere opplevde
han å få en sønn. Målt i tid utgjorde disse
månedene en liten del av Vinjes 52 år lange
liv. Men innholdsmessig ble den siste tiden
han levde svært dramatisk og temmelig
forskjellig fra hans tidligere liv.

Hvem var så den unge kvinnen som
ønsket å dele bord og seng med denne kon­
troversielle og delvis utstøtte samfunnsref­
seren og skribenten? Av utseende gikk han
for å være lite attraktiv, og det gjorde ham
neppe mer ettertraktet på ekteskapsmarke­
det at han nettopp hadde mistet levebrødet
i Justisdepartementet fordi han hadde kriti­
sert regjeringen.

Rosa
Rosa Kjeldseth Enevoldsen har i alle år
fristet en tilværelse i litteraturhistoriens ut­
kant. At Vinje giftet seg på slutten av livet,
blir nevnt, Rosas navn likeså. Men få har
befattet seg med hvem denne kvinnen var,
og det har gjennom årene hvilt mystikk over
Vinjes Rosa. Helt fra starten later kunnska­
pen om hvem hun var, og hvor hun kom fra,
til å ha vært mangelfull. Tidens tann har til­
slørt bildet av henne ytterligere. Dessuten

er det blitt skrevet feilaktige ting om henne.
Vetle Vislie, Vinjes første biograf, skriver
i den første utgaven av sin biografi at Rosa
var født på Ytterøy i Nordland med henvis­
ning til Olav Aasmundsson Vinje, sønnen
til Rosa og Vinje.1 Denne opplysningen er
ikke riktig, men den spredte seg til andre
omtaler av Rosa. I biografiens andre utgave
fra 1929 er feilen imidlertid rettet.2

Det skulle gå nesten hundre år før andre
biografer fattet interesse for Rosa. Fra 1960
kan man se en forandring. Olav Midttun
vier Rosa en del oppmerksomhet i sine to
utgaver av A. O. Vinje.3 Midttuns viktig­
ste forskningsbidrag er likevel den enorme
mengden av kildemateriale som han skaffet
til veie. Dette stoffet finnes på Nasjonal­
biblioteket, og innimellom alt Vinje-mate­
rialet finnes også ett og annet interessant
om Rosa. Andreas Ystad har gitt et viktig
bidrag til kartleggingen av Rosas familie­
bakgrunn i en artikkel publisert bl.a. i
Nationen, Årbok for Telemark og i den mest
utfyllende versjonen i Årbok for Nord-Trøn-
delag.4 Også Jon Haarberg har gjort en stor
innsats for å finne informasjon om Rosas
bakgrunn. Resultatet av hans undersøkelser
ble presentert i et foredrag på Granavol­
den i 1993.5 I den omfattende biografien

1	 	Vetle Vislie: A. O. Vinje (Bergen 1890), s. 338.
2	 	Vetle Vislie: Åsmund Vinje. Liv og dikting (Oslo

1929), s. 119.
3	 	Olav Midttun: A. O. Vinje (Oslo 1960); d.s.: A.

O. Vinje, andre, auka utgåve (Oslo 1966).
4	 	Andreas Ystad: Kjeldseth-ætta, Årbok for Nord-

Trøndelag Historielag 1963–64, s. 23–51.
5	 	Jon Haarberg: «Rosas navn» (upublisert fore­

drag, Granavolden på Hadeland, 1993).

108

A.O. Vinje. Ein tankens hærmann har Olav
Vesaas sammenfattet den kunnskapen om
Rosa som var tilgjengelig da.6

De nevnte kildene ga meg et godt
utgangspunkt å arbeide videre fra. Men
fortsatt gjensto mange ubesvarte spørsmål.
Noen svar fant jeg på Statsarkivet i Hamar,
på Riksarkivet og Nasjonalbiblioteket i
Oslo (blant annet i Olav Midttuns privat­
arkiv der) og på Københavns Stadsarkiv.
Nitid gjennomgåelse av kirkebøker og fol­
ketellinger har også gitt resultater. Dessuten
har enkelte privatpersoner vært til stor hjelp
med både skriftlig og muntlig materiale.

Siste del av Rosas liv som fru Vinje er
godt beskrevet i Olav Vesaas’ bok. Derfor
vil jeg i denne artikkelen konsentrere meg
om hennes liv fram til hun møtte Vinje.

Rosas barndom
Rosa Constance Sofie Kjeldseth ble født i
Kristiania 28. oktober 1836 og var datter

av Jensine, født Glad, og Peter Andreas
Kjeldseth. Hun ble døpt i Stiftelsen (Kli­
nikken) 9. november.7

Jensine Glad var født på Bratsberg i
Gjerpen i Telemark i 1811. Jensine kom
fra gjevt folk på morssiden; morfaren het
David Monrad, sønn av prosten i Gjerpen
på den ene siden og barnebarn av fogden i
Gjerpen på den andre. Men Jensines mor
var kommet mindre heldig ut, for hun
hadde havnet «i uløkka». Ved konfirmasjo­
nen ble Jensine betegnet i kirkeboka som
«uægte» barn av kontorist Justus Glad og
Kristense Davidsdatter Monrad. Opplys­
ningen ble gjentatt da hun giftet seg: «Hen­
des far er Justus Glad, hvis uægte datter
hun er.»8

Faren til Rosa, Peter Andreas Kjeldseth,
var født i 1813 og kom fra gården Eidnes
på Ytterøy i Nord-Trøndelag. Han var sønn
av Ola Estensson Kjeldset. Ola var født
utenom ekteskap; moren het Beret Lars-
dotter, og hun oppga Esten Olsson soldat
som barnets far. Andreas Ystad mener at
dette er den samme Esten som i folketel­
lingen for 1754 oppgis å være postbud og
bosatt på gården Svarte. Han blir omtalt
som innerst, men ifølge Ystad var han
sønn av brukeren på Svarte, Ola Svarte.
Ola Estensson arbeidet som dreng eller
tjenestegutt på gården Kjellset i Beitstad
i sin ungdom og tok gårdsnavnet der som
etternavn. Etter dette dro han til Strinda
hvor han ble gardsbestyrer hos general
Georg Fredrik von Krogh på gården Leira
(Leren) på Strinda. Han fikk senere lov til
å kalle opp en av sønnene sine etter denne
generalen, nemlig sønnen Georg Fredrik
Kjeldset. I 1793 giftet Ola seg med ei jente
fra Inderøy, Ragnhild Sivertsdotter fra
gården Heggåsen. Det nygifte paret flyttet
inn hos Ragnhilds foreldre, og de fire eldste
barna ble født der på Heggåsen. Men etter
ti år på Inderøy takket ungfolket for seg og

Rosa Vinje, født Kjeldseth (1836–1870). (Avfoto
grafert av bilde trykket i Per Egil Hegges artik-
kel i A-magasinet nr. 33, 12. august 1972: «Aas-
mund Olavsson Vinje, den store journalisten»)

6	 	Olav Vesaas: A.O. Vinje. Ein tankens hærmann
(Oslo 2001), s. 414–463.

7	 	SAO, Rikshospitalet ministerialbok nr. 2
(1832–40), s. 137.

8	 	Ystad 1963–64, s. 40.

109

flyttet til Ytterøy. Der fikk de ytterligere to
barn.9

Den aller yngste i søskenflokken var
Peter Andreas, faren til Rosa. Han var bega­
vet og hadde framferd som få. Ifølge Ystad
var han bare fjorten år da han ble ansatt
som hjelpeskriver hos prokurator Holm på
Inderøy. Der var han iallfall i fem år, fram
til han var nitten. Noe senere reiste han til
Kristiania og ble ekstrabetjent ved 3. revi­
sjonskontor. Ved siden av arbeidet leste han
jus ved Universitetet. I 1837 avla han som
24-åring juridisk embetseksamen med beste
karakter. Han ble etter hvert fullmektig i
Revisionsdepartementet med en årslønn på
330 spesidaler.10 Dette må sies å være en
imponerende karriere av en landsens gutt
som kom til hovedstaden for å søke lykken
og som sannsynligvis ikke hadde andre enn
seg selv å stole på.

Rosa var det eldste barnet og ble født
bare seks måneder etter at foreldrene giftet
seg.11 Faren var da fortsatt student, og mye
tyder på at Rosas ankomst kom ubeleilig på
foreldrene. Men embetseksamen ble avlagt
året etter, og snart fikk Rosa flere søsken.
Tre brødre vokste opp: Gustav Ferdinand
Eugen født 14. januar 1839,12 Karl Johan
7. august 184013 og Fridtjof Oscar August
8. august 1848.14 Vi legger merke til et
opphold på åtte år mellom den nest yngste
og den yngste. I mellomtiden hadde Rosa
fått to søsken til som døde som små: Petra
Jensine Alvhilde og Georg Fredrik Emil.
Jenta døde i 1845, to år gammel.15 Gutten
døde to år senere, halvannet år gammel, i
1847.16 Rosa var henholdsvis ni og elleve år
da småsøsknene døde, hendelser som utvil­
somt gjorde inntrykk på en storesøster.

Rosa vokste opp i en tilsynelatende vel­
fungerende familie. Selv om hun altså mis­
tet to søsken, hadde hun både mor og far
og flere småsøsken omkring seg. Vi kan vel
gå ut ifra at familien hadde en brukbar øko­
nomi, og at farens stilling i departementet
gjorde dem til vel ansette middelklasse­
mennesker. Men mye tyder på at Rosas far
var for ambisiøs. I 1849 – han var da 36 år
gammel – så han seg på grunn av altfor stort
arbeidspress og derav dårlig helse tvunget
til å søke kongen om avskjed med pensjon.

Også vanskelige forhold i hjemmet oppgis
som avskjedsårsak. Søknaden ble anbefalt
i statsråd, og Kjeldseth fikk innvilget halv
årslønn (165 spesidaler) i pensjon for resten
av livet.17

Oppbrudd
I 1849 ble Rosas foreldre skilt og familien
spredt. Det kan se ut til at yngstebrorens

Rosas far, Peter Andreas Kjeldseth (1813–1871).
(Foto utlånt av Georg Kjeldset)

9	 	Ibid., s. 23–25.
10	 	Ibid., s. 40.
11	 	SAO, Oslo Domkirke ministerialbok nr. 19

(1828–47), s. 384.
12	 	SAO, Gamlebyen (Oslo Hospital) ministerial­

bok nr. 3 (1829–49), s. 70.
13	 	SAO, Rikshospitalet ministerialbok nr. 2

(1832–40), s. 270.
14	 	SAO, Oslo Domkirke ministerialbok nr. 13

(1844–64), s. 223.
15	 	SAO, Oslo Domkirke ministerialbok nr. 24

(1833–46), s. 997.
16	 	SAO, Oslo Domkirke ministerialbok nr. 25

(1847–67), s. 47.
17	 	Ystad 1963–64, s. 39–40.

110

dåp markerte familiens oppløsning. Peter
Andreas Kjeldseth flyttet tilbake til Nord-
Trøndelag. I folketellingen for 1865 står
han oppført som pensjonist på gården Bar­
stad på Ytterøy.18 Han døde der i 1871 – ett
år etter Rosa – og etterlot seg en liten for­
mue på 112 spesidaler brutto, 46 netto, som
ble fordelt på barn og barnebarn.19

Det har ikke vært mulig å finne skilsmis­
sen til Rosas foreldre, verken i Riksarkivet
eller i Statsarkivet i Oslo. Det spørs om de
ble lovformelig skilt eller bare flyttet fra
hverandre. Ettersom det var vanskelig å få
innvilget skilsmisse, var dette sistnevnte et
vanlig alternativ.

En tvist om manglende husleie som nev­
nes i forhandlingsprotokollen for Chris­
tiania Forligskommission 10. desember
1849, tyder på at Jensine Kjeldseth da
levde uten mann i Kristiania og forsøkte å
livnære seg ved å ta innlosjerende.20 Denne
opplysningen gjorde det naturlig å lete
etter dødsfallet hennes i Kristiania. Bare
fire år senere døde hun, den 11. september
1853, kun 42 år gammel. Hun ble begravet
allerede dagen etter.21 Det viser seg at hele
34 personer ble begravet samme dag, etter
alle å ha dødd av kolera.

Kristiania opplevde to store koleraepide­
mier på 1800-tallet. I 1833, tre år før Rosa
ble født, døde åtte hundre av kolera i hoved­
staden. Enda flere strøk med tjue år senere.
Da var registrerte dødsfall 1728, eller nes­
ten 4 prosent av byens befolkning. Hele én
tredjedel av befolkningen ble rammet. De
som hadde penger og et sted å reise til, dro
fra byen. De fattige ble igjen, og blant dem
kom følgelig de fleste dødsfallene. Høsten
1853 var Kristiania som en spøkelsesby.
Ingen våget seg ut, og som et uttrykk for
hvor stille det var, fortelles det at karusel­
len på tivoliet på Klingenberg holdt stengt i
de tre mest kritiske ukene mellom 4. og 25.
september.22

Rosas ungdomstid på Inderøy
Rosa var sannsynligvis langt borte fra både
moren og hovedstadens koleraepidemi i
1853. Etter foreldrenes skilsmisse kom hun
til Nord-Trøndelag, trolig sammen med

faren. Mens han selv dro til Ytterøy, etter­
lot han Rosa hos sin eldre bror på Inderøy.

Ole Kjeldseth var lensmann på Inderøy
og bodde på den vakre gården Sakshaug­
vang. Han var gift, men hadde ikke egne
barn. Ole Kjeldseth var trolig en vel ansett
mann i bygda, han hadde i alle fall flere til­
litsverv og satt blant annet i Inderøys første
herredsstyre.

Vi må tro at Rosa kom til et bra hjem på
mange måter, når hun nå først ble nødt til
å skilles fra foreldrene. Det kan tyde på at
lensmannsparet tok til seg alle fire barna.
Da Rosa som tjueåring sendte en brodert
pute med blomstermotiv til tanta og onke­
len på Inderøy fra prestegården i Rendalen,
vedla hun et selvskrevet dikt hvor hun for­
teller at motivet på puta forestiller de fire
søsknene. At brødrene spiller en så sentral
rolle i diktet, frister en til å tro at de også
var viktige for lensmannsfolkene. For øvrig
er diktet et vitnesbyrd om Rosas sans for
poesi, en passende fritidssyssel for en ung
kvinne som skulle bli gift med en av landets
største poeter. Her er brevet i sin helhet:23

Til Hr Lensmand Kjeldseth!

Tillader Du gode Onkel, at jeg denne Gang
aflægger Dig en lille Visitte, og efter at
have spurgt til Dit Befinden og faaet hva
jeg inderlig ønsker, et tilfredsstillende Svar,
vover jeg herigjennem paa bedste Maade
at anbefale min Present (en broderet Sofa­
pude)

I den stille Eensomhed
dvæler man saa ofte ved

Fortids fjerne Dage.
Tanken flyver gjerne hen

til et elsket Sted igjen,
til Barndoms blide Dage.

18	 DA, Folketellingen 1865 for Ytterøy.
19	 	Ystad 1963–64, s. 40.
20	 	SAO, Christiania Forligskommisjon, forhand­

lingsprotokoll nr. 1–21 (1848–50), s. 705.
21	 	SAO, Oslo Domkirke ministerialbok nr. 25

(1847–67), s. 392.
22	 	Jan Eivind Myhre: Oslo bys historie, bd. 3

(Oslo 1990), s. 219–221.
23	 	NBO, Olav Midttuns etterlatte papirer.

111

Paa det Kjære Saxhaugvang
sprang jeg om saa mangen Gang,

og Sysler smaa forretted.
Jeg saa lykkelig og glad

i Lundens dunkle Skygger sad,
og Blomsterkrandse fletted.
Blandt Adspredelser især

jeg den fremdeles mest har kjær;
thi Blomster er min Glæde.

Endog saa her i Dalens Favn
jeg har ei følt til deres Savn

de er og her tilstede.

Og som et Beviis paa det
jeg sender Dig en Blomstbouquet.

Ved min Haand de spired frem.
Forsmaa ei kjære Onkel dem.
De bedre trives vil hos Dig,

end om de bliver her hos mig.
Thi Roser trives ikke her;
for bitter Luften dertil er.

Først Hjertebladet visne maa,
snart de andre ligesaa.

Kan ved disse Blomster du
komme Ansigtstræk ihu.

Du i dem kan hænde
fire Sødskende vil kjende.

Rosa, livlig, frisk og sund
betegnes Rosen rød og rund;

men den Hvide, bleg og skjær
Eugens udtrykte Billed er.

Den Mørkerød med Knopp ved Siden
er Carl Johan og Frithjof liden.
Min Gave er kun meget lille.

Den er derfor meget bly
ved sig saa freidig at fremstille,

og bede om et lidet Ly.
Dog vil den ha’e en Hædersplads,
i Sophaen vil den helst blive satt.

Jeg be’er Dig bønlig «tag den an»,
den vil Dig bistaae, hvor den kan.

Den understøtte vil din Ryg,
derpaa kan Du stole tryg.

Den Hovedpuden og erstattes,
hvis Du den dertil høit nok skattes,

naar Du vil hvile Dig en Stund,
og tage Dig en Middagsblund.

Modtag nu dette fra Din Rosa;
det er ei nogen Poesie,

men kun lidt tør og treven Prosa,
som verseform er skreven i.
D’er lidt Løjer kun, og Fjas.
Jeg ved, Du hader ikke Spas.

Rosa Kjeldseth.
Rendalens Præstegaard den 5 / 56

Andreas Ystad skriver at Rosa ble kon­
firmert 3. oktober 1852, ikke i Sakshaug,
men i Hustad kirke, trolig fordi hun en
periode bodde hos slektninger i Ertsåsen.24
Svein Kvistad har imidlertid påvist at dette
er feil.25 Rosa ble, som man skulle vente,
konfirmert i Sakshaug kirke. Feilen skyl­
des at Ystad hadde oversett en overskrift i
kirkeboka.26 Rosas konfirmasjonsattest er
det imidlertid ingenting å utsette på; hun
fikk «meget godt» i kristendomskunnskap
med tilføyelsen «Flid og Opførsel ligeledes
god».

Ingen informasjon om henne er over­
levert fra årene etter konfirmasjonen inn­
til hun nærmet seg atten år. Ystad antar at
hun reiste til Kristiania for å gå på skole.
At hun som voksen fikk arbeid som lære­
rinne, støtter hypotesen. Men hvis hun
hadde arvet både farens gode hode og evne
til å komme seg fram i verden, kan det også
tenkes at hun klarte å få lærerinnearbeid i
Kristiania uten formell utdannelse.

Rendalen
Det neste vi hører om Rosa, er at hun kom
til Øvre Rendal prestegård i mars 1855 for
å lære husstell hos sogneprest Mathias
Bull. Hun ble kalt husjomfru og skulle
være selskapsdame for prestefruen. I byg­
der som Rendalen fantes få kondisjonerte
og enda færre beleste kvinner. For at pre­

24	 	Ystad 1963–64, s. 41.
25	 	Svein Kvistad: Rosa Kjeldseth (1836–1870)

– kona til Aa. O. Vinje, Eynni Idri. Årbok for
Inderøy museums- og historielag 2008, s. 46.

26	 	SAT, Inderøy ministerialbok nr. 7 (1840–54), s.
485.

112

stefruen ikke skulle oppleve åndelig tørke,
måtte man hente inspirasjon utenfra. Hun
trengte rett og slett noen å diskutere med
mens hun broderte. Og man mente altså at
Rosa var oppgaven verdig.

To kilder forteller om Rosas ankomst til
Rendalen. I Øvre Rendal kirkebok er hun
oppført som innflytter 3. mars 1855.27 Den
andre kilden er det mer sus over, nemlig
Jacob Breda Bull, prestens sønn og en
forfatter som ikke var redd for å bruke store
ord. Bull skrev en novelle om Rosa, «Prest­
gards-Rosa», publisert først etter hans død
– i 1938 – i samlingen Prestegårdshisto-
rier.28 Som skjønnlitterær forfatter var han
i sin fulle rett til å vri og vende på fakta.
Skildringene må derfor tas med mange
klyper salt. Han har for eksempel foran­
dret årstiden. Rosa kom i mars, mens det er
midtsommer når Bull lar henne svinge inn
på tunet. Han har bevisst omstokket en del
faktiske forhold, ikke minst i avslutningen
og i det som fortelles om Rosas første gif­
termål, omstendigheter som Bull må ha
kjent godt til.

Ystad bedømmer Bulls skildring av Rosa
som «noko med den finaste karakterskild­
ring eg hev lese».29 Jon Haarberg er mer
nøktern. I sitt upubliserte foredrag betviler
han at novellen var blitt skrevet om ikke
Rosa hadde hett nettopp Rosa. Iallfall knyt­
ter Bull Rosas navn til blomstersymbolikk
for alt det er verdt:

Hun kom til dalen som et eventyr. Ung,
betagende vakker, med en gyllenhvit stråhatt
over det brunbuklete håret og de varme blå
øine i et eneste smil svingte hun inn gjennem
prestegårdsgrinden med Ola Styggpåjord
dryg og bred bak på karjolen og Storblakken
foranspent.

Det var høisommer da hun kom; solskinn
over dalen, duft av ung eng langs alle veier,
nylig regn falt og blomstermyldret utover

Den gamle prestegården i Øvre Rendal, nå museum til minne om forfatteren Jacob B. Bull. Her bodde
Rosa i to år, fra hun var atten til hun var tjue år gammel. (Foto: Ragna Lillevik)

27	 	SAH, Rendal ministerialbok nr. 5 (1853–66), s.
315.

28	 	Jacob B. Bull: Prestgards-Rosa, Prestegårds-
historier (Oslo 1938).

29	 Ystad 1963–64, s. 42.

113

alle jorder rentvettet og tindrende mellom
regntunge strå. Elven gikk blank og sval med
gråhvit frivil seilende; fisk vaket sulten efter
regnskuren; rogn og hegg med drivhvite og
grønnhvite blomsterklaser tørket duftende op
i sommervarmen. Og luften glad og blå med
hvite skyer på ferd inn over fjellene mot øst.30

Jacob B. Bull hadde en enorm produksjon,
han utga mellom seksti og sytti titler.31 Det
meste av stoffet stammer fra Rendalen. Det
er derfor litt påfallende at Rosa ikke fore­
kommer i andre av hans skjønnlitterære
tekster enn i denne novellen.

Bull forteller at Rosa fikk en slags hel­
tinnestatus, ikke bare i prestegården, men
i hele bygda:

Snart var Rosa og fortellingen om Rosa
drevet ut over bygden som blomsterduft på
en sommerdag, og innen året var omme het
hun ikke annet i folkemunne enn Prestgards-
Rosa og hørte liksom hele bygden til. Men
der hjemme i prestegården la hun lys over
alt hva hun kom nær.32

Bull var ennå ikke fylt to år da Rosa kom
til prestegården, så han kunne trolig ikke
huske så mye fra den første tiden hennes
i bygda. Likevel ble hun utvilsomt en vik­
tig person for ham. Han forteller om alle
de beundrende blikkene som møtte Rosa
på vei til kirken, og ble «tatt av en usige­
lig stolthet og glede over at hun hørte oss
til». Etter to år i prestegården flyttet hun til
nabogården. Der ble hun boende i fire år,
før hun reiste for godt. I alle disse årene
beholdt hun trolig et nært forhold til Bull-
familien. Jacob B. Bull var sju eller åtte år
da hun forlot Rendalen.

Prinsen kommer
Mens Rosa var i prestegården, kom det
storbesøk til Rendalen. Prins Carl Berna-
dotte, senere kong Carl 15. (i Norge Karl
4.), var på denne tiden visekonge i Norge.
Hans far, kong Oscar 1., hadde dårlig
helse, og det var bare et tidsspørsmål før
Carl skulle ta over som konge for både
Norge og Sverige. Sommeren 1856 la tron­

arvingen ut på en «eriksgata» i Norge.33
Han reiste nordover langs kysten til Trond­
hjem, og så sørover igjen gjennom dalene.
Han besøkte Rendalen 27.–28. august.

I protokollen for Rendalens Kommune­
bestyrelse fortelles det om stor møtevirk­
somhet for å forberede det kongelige besø­
ket.34 De diskuterte alt fra innkvartering og
mat til fakkeltog og oppreising av løvporta­
ler. Som skikken var, ble bygdas beste går­
der bedt om å ta imot det kongelige følget.
Prestegården i Øvre Rendalen ble utpekt til
overnattingssted. Dette var Rosas andre år
på gården, og vi må gå ut fra at hun deltok
i forberedelsene og var like spent som alle
andre foran det store besøket.

Prins Carl var en sjarmør av de sjeldne.
Lars Roar Langslet skildrer ham på
denne måten:

Naturen hadde utrustet Karl gavmildt for
å vinne mennesker. Han ble en usedvanlig
vakker og velbygd mann, med en sjarm som
var uimotståelig, især for kvinner. Han gav
sjelden avkall på de gleder det kunne gi.
Han elsket å briljere med sin skjønnhet, sin
fysiske styrke og sine kunstneriske evner,
og han opptrådte gjerne som lystig svire­
bror, uvøren og folkelig, ofte sjokkerende
omsvøpsløst, men med doser av protestan­
tiske selvanklagelser når festen var over.35

Prinsens reise var en suksess; overalt
gjorde han stor lykke. Den 30. august 1856
skriver Paul Botten-Hansen i Illustrered
Nyhedsblad:

Festlighederne for Kronprindsen ere over­
alt, hvor han viser sig, saa mange og glim­

30	 	Bull 1938, s. 88.
31	 	Gunhild Kværness: Rendalens store sønn, (kro­

nikk i) Dagbladet 11. desember 2003.
32	 	Bull 1938, s. 93.
33	 	Eriksgata brukes om en nyvalgt svensk konges

første reise innenlands. Den skal helst gå «med­
sols».

34	 	Rendalen kommunes arkiv, Forhandlings-Pro­
tocol for Reendalens Præstegields Formands­
skab (1838–59), s. 244–245.

35	 	Lars Roar Langslet: Karl 4., Norsk biografisk
leksikon, bd. 5 (Oslo 2002), s. 199.

114

rende, at det nu bliver os umulig at give et
sammenhængende Uddrag af Efterretnin­
gerne derom. […] Den 22de August afreiste
Prindsen til Throndhjem, hvor han ankom
Kl. 12. Alle Vinduer til de Gader, hvorigjen­
nem han drog, vare opfyldte med Damer,
«som nedkastede Blomsterbouketter».36

Presteparet voktet Rosa som en sjelden
blomst og bekymret seg over hva som ville
skje når prinsen og følget hans red inn på
tunet. Da den store dagen opprant og fru
Bull så hvilken entusiasme Rosa vakte hos
prinsen og hans kavalerer, tok hun en dras­
tisk beslutning. Drengen i prestegården,
Ola Jonsen Styggpåjord, fikk beskjed om
å spenne for karjolen og ta med seg Rosa
til Unset for å kjøpe fløte. Til Unset var det
over en mil, så fru Bull kunne senke skul­
drene i forvissning om at Rosa og Ola ikke
ville rekke hjem før neste dag. Og da ville
prinsen være dratt.37

Det fortelles at prinsen likevel rakk å
gi Rosa et smykke, et smykke som hun
bevarte i alle år og som fortsatt finnes i
Kjeldseth-slekta. Historien er ikke skriftlig
belagt, men kan være sannferdig for det.38
Beretningen om prinsens besøk i Rendalen
og hans møte med Rosa har levd videre
i alle år. Og liksom alle vandrehistorier
begynte den etter hvert å leve sitt eget liv.
Andreas Ystad gir en helt annen versjon,
nemlig at kong Carl skulle ha besøkt Rosa
på sin kroningsferd til Trondhjem i 1860.
Da var Rosa gift og bodde på lensmanns­
gården. Dette kan umulig stemme, for Carl
reiste ikke gjennom Rendalen da, derimot
gjennom Gudbrandsdalen begge veier.39

Prinsen kom altså aldri mer til Rendalen.
Men Rosa blomstret videre. Hvem var det
så som skulle plukke denne vakre blomsten
som alle var så glad i? Rosa nærmet seg tjue
år. Verden lå tilsynelatende åpen for henne,
så åpen som den kunne for en ung kvinne
på en landsens prestegård i Norge i 1856.

Lensmannen
En av de nærmeste nabogårdene til preste­
gården var lensmannsgården. Der bodde
Abraham Tobias Enevoldsen, ingen hvil­

ken som helst lensmann. Han var vidløftig
og fargerik, sjarmerende og dyktig. Han
skulle bli Rosas frier – og ektemann i fire
år.

Enevoldsen ble født i Bergen 22. april
1821.40 Hans spor er utydelige fra han for­
lot barndomshjemmet inntil han ble lens­
mann i Rendalen. Det har ikke latt seg
ettervise at han gikk på Bergens Katedral­
skole. I boka Juridisk Stat og Kalender for
Kongeriget Norge (1871) opplyses imid­
lertid at Abraham Tobias Enevoldsen den
7. juni 1842 «underkastet sig norsk juridisk
Examen ved det Norske Universitet» med
karakterene «bkv» (= bekvem) til teoretisk
eksamen og «t. vel» (= temmelig vel) til
praktisk eksamen. Karakteralternativene
var «vel», «temmelig vel», «bekvem»
og «ei ubekvem». Enevoldsen befant seg
således midt på skalaen. Norsk juridisk
eksamen ga tittelen examinatus juris, til
forskjell fra candidatus juris. Bare de som
hadde examen artium og dessuten hadde
avlagt universitetsprøven i latin og gresk,
kunne smykke seg med tittelen candidatus
juris.

Enevoldsen var 21 år gammel da han var
ferdigutdannet i 1842. I skiftet etter moren,
Marthe Maria f. Bassøe, som døde i 1846,
opplyses det at han da bodde i Stange i
Hedmark og var sekretær hos amtmann
Heidemann.41 Men han kan være kommet
dit tidligere. I romanen Ættens Øde fortel­
ler Bull om en rettssak i Rendalen i 1839.
Blant personene opptrer amtmannsfull­
mektig Enevoldsen som observatør og klok

36	 Paul Botten-Hansen: Norge, (artikkel i) Illus-
trered Nyhedsblad 30. august 1856.

37	 	Bull 1938, s. 96.
38	 	På 1960-tallet kontaktet Bullmuseets første

leder, Rode Wardenær, Rosas slekt i Trond­
heim med en forespørsel om å få overta/kjøpe
dette smykket. Odd Steinar Grindalen (tidligere
leder på Bullmuseet) fikk dette fortalt av sin
forgjenger, Arvid Dale (muntlig opplysning fra
Grindalen i 2005).

39	 	Anne-Mette Nielsen: Kongeferder i Norge
gjennom 300 år (Fåberg 1999), s. 70.

40	 	SAB, Nykirken ministerialbok nr. 11 (1816–
21), s. 140.

41	 	SAB, Bergen skifterett, skifteforhandlingspro­
tokoll nr. VI.B.6 (1842–50), s. 189.

115

kommentator, en ung mann med byklær
og silkesort hår. Enevoldsens navn nev­
nes imidlertid ikke i dokumentene fra den
reelle rettssaken.42 Om Bulls framstilling
likevel er basert på fakta, var Enevoldsen
bare atten år på det angjeldende tidspunkt.

Det skulle gå flere år fra denne rettssaken
til Enevoldsen ble lensmann. Statsarkivet
på Hamar har beskikkelsen for examinatus
juris Enevoldsen til lensmann i Rendalen
datert 16. september 1847.43 Våren etter
opplyses følgende i kirkeboka:

Examinatus juris A. T. Enevoldsen, 29
Aar, født i Bergen, indflyttet til Renda­
lens Præstegaard fra Stange som beskikket
Lehnsmand i Reendalen. Attest fra Sogne­
prest Heyerdahl i Stange om at den Indflyt­
tede kommunicerede i Ottestad Annexkirke
7. November 1847 og har ført en særdeles
sædelig og ordentlig Vandel. Han er i Stange
ikke bunden med Noget afhendelagt Ægte­
skabsløfte.44

Vi ser at prestegården var hans første bolig
i Rendalen. Men dette var før sogneprest
Bulls tid. Ganske raskt flyttet han trolig
inn på den gamle lensmannsgården i Ytre
Rendalen, Bortstu Hornset, før han kom til
lensmannsgården i Øvre Rendalen, Storstu
Berge. Han påstås å være 29 år gammel i
1848, hvilket ikke stemmer for en som er
født i 1821. Enevoldsen ble lensmann 27
år gammel.

Enevoldsen ble i Rendalen hele sitt yrkes­
aktive liv – i førti år – og enda litt til. Han
ble en markant lensmann som kom til å sette
preg på bygda på mange måter. Han var
med i styre og stell og arbeidet blant annet
for å få jernbanen lagt gjennom bygda.

Om han hadde formue da han kom til
Rendalen, vites ikke. Men forretningstalent
hadde han. Han kjøpte seg opp med gård
og grunn – og skog. Fortsatt kan eldre folk
i bygda fortelle om Enevoldsens smarte
handler. Han kunne kjøpe en gård, dele den
opp i ni deler og siden høste enorm fortje­
neste ved å selge hver av de ni eiendom­
mene.45

I slektsboka for Øvre Rendal, for øvrig
også forfattet av Jacob B. Bull, blir han
beskrevet på denne måten: «Ved Siden av
sin Dygtighed var han en meget godhjær­
tet Mand, alle fattiges Ven. I Krigsaarene
1864–70 tjente han ved Tømmerhandel en
Formue som dog senere under Tilbagesla­
get svandt ind».46 Han var dessuten belest
og kunstnerisk interessert. Bull fortsetter:

Lensmann Enevoldsen var likeledes en
meget begavet Mand. Han hadde digte­
riske Anlæg, var stærkt litterært interessert,
i Besiddelse av en stor Fantasi og en skarp
Iagttagelsesevne. Han var Examinatus Juris

Lensmann Abraham Tobias Enevoldsen (1821–
1903). (Avfotografert av bilde som henger på
lensmannskontoret i Rendalen)

	
42	 SAH, Nord-Østerdal sskr., ekstrarettsprotokoll

nr. 2 (1839–42), s. 12 og 140.
43	 	SAH, Fylkesmannen i Hedmark, resolusjons­

protokoll nr. 7 (1844–48), s. 190.
44	 	SAH, Rendal ministerialbok nr. 4 (1829–52), s.

299.
45	 	Fortalt av Gert Grindflek, Rendalen, i 2005.
46	 	Jacob B. Bull: Øvre Rendalen. Gårdenes og

Slægtenes Historie (Oslo 1940), s. 125.

116

og først Sekretær hos Amtmand Heidemann
i Hedemarkens Amt.

Vi forstår at dette var en mann av de
sjeldne. Begavet og belest, kunstnerisk og
velstående. Og hadde dessuten silkesort
hår. Var det rart at kvinnene falt som fluer?

Rosa og Enevoldsen
Enevoldsen var enkemann da Rosa kom
til Rendalen. Han hadde tidligere vært gift
med den fire år eldre jomfru Louise Ulrikke
Ulfers. Hun var født i Trondhjem 25.
januar 1817 og ble ved dåpen den 16. juni
1817 skrevet inn i kirkeboka som Vivicha
Lovisa.47 Hun må ha forlatt Trondhjem tid­
lig i livet, for i 1832 ble hun konfirmert i
Stange.48 I Stange må hun så ha møtt sin
tilkommende ektemann. Vivicha Lovisa og
Abraham Enevoldsen giftet seg i Stange 20.
desember 1850.49 Men allerede året etter,
den 12. oktober 1851, døde hun under et
svangerskap. Hun må ha avsluttet livet på en
forferdelig måte; barnet døde først – i mors
liv – og hun selv en god stund senere.50

Rosa og Enevoldsen møttes i prestegår­
den. Det er naturlig å tenke seg Enevoldsen
som en husvenn der. Han var på alder med
presteparet og delte sikkert mange av deres
interesser. Det er bare et par hundre meter
mellom prestegården og lensmannsgården,
så mulighetene for å bli godt kjent med
Rosa må ha vært optimale.

I slektsboka for Øvre Rendal blir Rosa
beskrevet på denne måten av Bull:

Hun var en stor Skjønhet og et begavet og
elskværdigt Menneske. Enevoldsen gjorde
hendes Bekjendtskab i Præstegaarden, hvor
hun var Selskabsdame hos Præsten Mathias
Bull, og hvor hun vandt alles Hjærter.51

For rendølene må de ha framstått som
et drømmepar: to vellykkede mennesker
som fant hverandre. Hun ung, vakker og
omsvermet og i tillegg datter av en jurist.
Han velutdannet og velstående og dessuten
kjent for å være svært tiltrekkende.

I slektsboka skriver Bull videre at Rosa
og Enevoldsen giftet seg i 1856, altså året

etter at hun kom til Rendalen. Dette lyder
rimelig, men inntil nylig kunne ikke viel­
sen dokumenteres. Jon Haarberg hadde lett
før meg, og jeg fortsatte. Kirkebøkene for
Rendalen både dette og følgende år er tause
om vielsen. Kirkebøker for Kristiania,
Trøndelag og Bergen ble også gjennom­
gått. Men uten resultat.

Kirkeboka for Rendalen gir imidlertid
den interessante opplysning at Rosa 9.
mai 1857 «flyttet» fra Rendalen til Køben­
havn.52 På denne tiden var hun fortsatt
«jomfru Kjeldseth» – altså ugift. Jeg for­
fulgte dette sporet, og på Statsarkivet i
Oslo fant jeg en «utreisetillatelse» for Rosa
og Enevoldsens søster Emilie. Den 15.
mai 1857 fikk de nemlig utstedt pass for å
kunne reise til København.53 Tilsvarende
er ikke funnet for Enevoldsen. Han hadde
muligens pass fra før.

Københavns kirkebøker er tallrike, men
til slutt fant jeg vielsen i Københavns Stads­
arkiv: Abraham Tobias Enevoldsen og Rosa
Constance Sophie Kjeldseth ble viet i Abel
Cathrines Stiftelses kirke i København 22.
august 1857.54 Hvorfor de valgte akkurat
denne kirken, er ikke godt å vite. Det under­
lige er at de to var de eneste som giftet seg
der det året, og at det skulle gå hele tre år
til neste vielse. Forklaringen på det tre år
lange oppholdet viste seg å være at kirken
brant ned etter Rosa og Enevoldsens store
dag. Enevoldsen hadde et kongebrev med
seg til vielsen i København. I kirkeboka
er grosserer Tottenberg og malermester
Bornemann Baudtker oppført som Rosas

	
47	 	SAT, Strinda klokkerbok nr. 1 (1757–1819), s.

277.
48	 	SAH, Stange ministerialbok nr. 9 (1826–35), s.

220.
49	 	SAH, Stange ministerialbok nr. 11 (1846–52),

s. 233.
50	 	SAH, Rendal ministerialbok nr. 4 (1829–52), s.

158.
51	 	Bull 1940, s. 125.
52	 	SAH, Rendal ministerialbok nr. 5 (1853–66), s.

317.
53	 	SAO, Oslo politidistrikt, Passprotokoller 1805–

1902, nr. 7 (1857–1861), passkontroll 7:26, nr.
535.

54	 	Københavns Stadsarkiv, Kirkebog for Abel
Catrines Stiftelse (1814–91), s. 174.

117

og Enevoldsens forlovere. Hvorfor nettopp
disse to ble valgt, har ikke latt seg bringe
på det rene.

De nygifte bosatte seg på Enevoldsens
gård Storstu Berge i Øvre Rendal, hvor
også Enevoldsens ugifte søster Emilie
bodde. Fra lensmannsgården kan man se
rett ned på tunet på prestegården. Hun var
nesten 21, han 36.

Rosa ble snart gravid. Peder August
Kjeldseth Enevoldsen ble født 10. august
1858, ganske nøyaktig ett år etter vielsen.
Gutt nummer to, Gustav Ferdinand Eugen
Enevoldsen, ble født 14. april 1860. Begge
guttene ble døpt i Øvre Rendal kirke, og
Rosas far står oppført som fadder for den
eldste. De andre fadderne var rendøler. I
motsetning til hva man kanskje skulle for­
vente, var ingen fra Bull-familien blant
fadderne.55

Lensmannsfruen
Ingen kilder vi kjenner til, kan fortelle noe
direkte om Rosas fire år som lensmanns­
frue. Var hun lykkelig – i det minste en

stund? En viktig indirekte opplysning gir
hun imidlertid selv i et brev til en av brø­
drene mange år senere, etter at hun var
blitt gift med Vinje: «... jeg er meget lyk­
keligere nu i min Fattigdom end før i min
Velstand».56

Mye tyder på at Enevoldsens kvinne­
kjære natur var en viktig grunn til at ikke
alt var som det skulle. I attesten Enevoldsen
hadde med seg fra Stange til Rendalen, het
det at han hadde ført «en særdeles sæde­
lig og ordentlig Vandel». Om han skulle
ha søkt ny stilling etter førti år i Renda­
len, ville han nok ha måttet lete lenge for å
finne noen som kunne skrive en tilsvarende
attest. Bull skriver uten omsvøp: «Hans
stærkt erotiske Natur, som vistnokk var
Skilsmissens Grund, hadde allerede i 1855
git sig Udslag i en uægte Søn.»57

Lensmannsgården i Øvre Rendal. Her bodde Rosa i de fire årene hun var gift med lensmann Enevold-
sen. (Foto: Finn Jarle Strandvik)

55	 	SAH, Rendal ministerialbok nr. 5 (1853–66), s.
58 og 79.

56	 	Aasmund O. Vinje: Brev, red. Olav Midttun
(Oslo 1969), s. 212.

57	 	Bull 1940, s. 125.

118

Kvinnene ble mange i Enevoldsens liv.
Hvor mange utenomekteskapelige barn det
resulterte i, er usikkert. Noen var offisielle,
andre uoffisielle.

11. september 1851 ble det født ei jente i
Rendalen, Marie Louise. Ifølge kirkeboka
var foreldrene Kari Eriksdatter og Fre-
derik Mathisen, begge arrestanter. Men
samtidig er lensmann Enevoldsen utlagt
som barnefar.58 Thorbjørn Granlund har
hevdet at Enevoldsen hadde hjulpet de
to arrestantene med å rømme fra arresten
mot at Frederik skulle ta på seg farska­
pet.59 Enevoldsens navn kom likevel inn i
kirkeboka, så noe må ha gått galt i denne
avtalen. Jenta ble født bare én måned før
Enevoldsens første kone døde i barsel; livet
må ha fortonet seg ganske dramatisk for
bygdas lensmann i disse ukene.

Den uekte sønnen Bull henviser til, ble
født året før bryllupet med Rosa. I 1855
fikk Enevoldsen sønnen Karenus med
Oline Haagensdatter Blandvasstrøen.60

Det som skjedde etterjulsvinteren 1861,
var trolig temmelig belastende for forhol­
det mellom Rosa og Enevoldsen. Den 24.
oktober 1861 ble det født en gutt som fikk
navnet Johan. Moren var Maria Hall-
stensdatter, i Rendalen kalt for Målar-
Marja. Oppgitt far var arrestant Anders
Olsen fra Vågå.61 Men Johan brukte senere
etternavnet Enevoldsen, og etterkommerne
hans har hele tiden regnet seg i slekt med
lensmannen. Et enkelt regnestykke viser at
gutten må ha blitt unnfanget i januar 1861,
på den tiden ekteskapet mellom Rosa og
Enevoldsen sang på siste verset.

Målar-Marja hadde to barn til utenom
ekteskap, døtrene Hellene (f. 1866)62
og Maria (f. 1871).63 Som far til Hellene
oppgis Haldo Halvorsen Snerten, en ung
mann som var kjæreste med en av lensman­
nens hushjelper. Hellenes barn og barne­
barn har også regnet seg som Enevoldsens
etterkommere, og som et belegg for dette
kan nevnes at en av dem heter Finn Ene-
vold. Maria vet vi ingenting om. Hun står
oppført i Bulls slektsbok uten far og har
vist seg vanskelig å finne i kirkebøkene.

Kildene forteller at Enevoldsen ble stev­
net i iallfall én farsskapssak. Flere år etter

skilsmissen fra Rosa ble gutten Pernelius
født 26. mars 1867. Kirkeboka forteller at
moren, Berte Nicolaysdatter, som hadde
vært tjenestejente hos Enevoldsen, senere
gikk til farskapssak mot ham, men at saken
ble «løst» ved at den ble trukket tilbake og
forlik inngått.64 Kirkeboka opplyser videre
at gutten senere ble forsørget av «Faderen»,
og etterkommerne til Pernelius hevder at
Enevoldsen hele tiden viste stor omsorg for
gutten.65

Ifølge kirkeboka for Domkirken i Trond­
heim skal Enevoldsen ha fått enda et barn
den 15. juni 1871, Marie Christine Ber-
ger. Moren var Siri Christiansdatter fra
Rendalen, og det opplyses at dette var hen­
nes andre «leiermål».66

Problemene i ekteskapet mellom Rosa
og Enevoldsen må ha vært uoverstigelige.
Å oppnå skilsmisse krevde sin mann, for
ikke å si kvinne. Dette var bortimot tjue år
før Nora i Et Dukkehjem spaserte ut av sine
stuer – i Kristiania. En formell skilsmisse
hadde trolig aldri tidligere forekommet
i Rendalen, skandalen må ha vært total.
Ektepar hadde nok gitt opp samlivet tidli­
gere også, men bare uformelt ved å flytte
fra hverandre. Fire år senere inntraff et lig­
nende ekteskapsbrudd i Hedmark da forel­
drene til Hulda Garborg ble skilt i Stange.
Garborgs roman Hjaa ho Mor (1890) for­
teller om dette.

Det finnes ingen statistikk over skilsmis­
ser i Norge på 1800-tallet, men sannsyn­
ligheten taler for at mellom fem og ti ble
innvilget årlig. Forut for skilsmisse var det

58	 	SAH, Rendal ministerialbok nr. 4 (1829–52),
s. 133.

59	 	Thorbjørn Granlund: Dramaet ved Øverbekken
seter 1850, Ved Åmøtet. Årbok for Åmot histo-
rielag 1999, s. 56–58.

60	 	SAH, Rendal ministerialbok nr. 5 (1853–66),
s. 26.

61	 	Ibid., s. 96.
62	 	Ibid., s. 140.
63	 	Bull 1940, s. 70.
64	 	SAH, Rendal ministerialbok nr. 6 (1867–77),

s. 8.
65	 	Privat brev fra Bjørg Eide til Jon Haarberg

9. januar 1988.
66	 	SAT, Trondheim Domkirke ministerialbok nr.

22 (1866–77), s. 96.

119

i henhold til innarbeidet praksis nødvendig
med en treårig separasjon quoad thorum et
mensam. Noen få skilsmisser ble dessuten
innvilget ved dom. Det later til at dette først
og fremst gjaldt bigamister og spedalske.67

Skilsmissepapirene til Rosa og Enevold­
sen finnes på Statsarkivet i Hamar.68 Ene­
voldsens andragende er datert i Bergen i
juni 1861:

Da vi undertegnede Ægtefolk for lengst
have indseet at et lykkeligt og for vore
Børns Fremtid heldbringende Samliv er
umueligt paa Grund af vore Characterers
Forskjellighed, ere vi blevne enige om ad
lovlig Vei at leve separerede, og vi tillade
os derfor ærbødigst at andrage om at blive
meddeelt det høie Amts Bevilling til Sepa­
ratio quoad thorum et mensam.

Tre vedlegg fulgte ansøkningen, en attest
fra sognepresten og fogden om at den på­
lagte meglingen har funnet sted, en bekref­
telse fra Enevoldsen om at han skal yte et
årlig bidrag på 150 spesidaler til underhold
av Rosa og de to barna, samt en bekreftelse
på barnas alder.

Dokumentet har tre signaturer: Enevold­
sen selv, Rosa og Rosas far, som tituleres
«Fader og Verge». Nederst står anført at
det ble sendt som privatbrev til amtmannen
17. september 1862, altså over ett år etter
avfattelsen. Ettersom de tre signatarene
befant seg på forskjellige kanter av landet,
tok det sin tid å få dokumentet i lovforme­
lig orden. Men allerede en uke senere ble
skilsmissebevillingen for Rosa og Ene­
voldsen utstedt av amtmannen i Hedmark,
datert 24. september 1862.

Enevoldsens videre liv
Rett etter at Rosa reiste, ble det begått et
drap i Rendalen. Det var uklart hva som
hadde skjedd, og hvem som sto bak. Det
hele utviklet seg til en enorm sak med
avhør av over førti vitner, ifølge rettsdoku­
mentene. Saken endte med at Per Marken
ble dømt til døden ved halshugging, en av
de siste dødsdommene i Norge i fredstid.69
Den som fikk «æren» for at den skyldige

ble tatt og saken oppklart, var lensmann
Enevoldsen.

Dette må kunne betegnes som en yrkes­
messig seier. Men på det private området
sto det dårligere til, skal man tro Bulls
kommentar i slektsboka for Øvre Rendal:
«Efter Skilsmissen fra Rosa Kjeldseth
svandt Lykken fra hans Hjem.»70 Trolig
kom livet til Enevoldsen aldri helt i gjenge
igjen. Et tredje ekteskap ble inngått, men
problemene fortsatte. Mathea Halvors-
datter fra Nordre Grøtting i Rendalen var
tretti år yngre enn ham. De fikk ingen barn.
Bull forteller:

Ved siden av store aandelige Anlæg laa der
i Enevoldsens Sind et nedarvet Anlæg for
Sindssykdom som efter den store Nedgangs­
periode i 70-Aarene efterhaanden vandt
overhaand over hans kjæmpestærke Natur.
Han døde tilsidst paa en privat Nerveanstalt.
Hans Hustru, som ligeledes hadde arvelige
Sindssvaghedsdispositioner gjennem Ind­
gifte i Familien, døde paa Rotvold Sinds­
sygeanstalt ved Trondhjem. Hans Søster
Jomfru Emilie Enevoldsen, som altid bodde
hos ham, led ogsaa av periodisk Sindssyge,
men opnaade, som Broren, en meget høi
Alder.71

Mathea Halvorsdatter døde i 1900, 50 år
gammel.72 Ifølge pasientjournalene fra
Rotvold Sindssygeanstalt på Statsarkivet
i Trondheim led fru Enevoldsen av hen­
holdsvis «Hysteria», «Mania» og «Demen­
tia», og ektemannen sørget for at hun ble
innlagt første gang. Han betalte for at hun
kom i forpleiningsklasse 1, slik at hun
fikk bedre pleie enn de fleste på anstalten.
Andre gang hun ble innlagt, var trolig Ene­
voldsen selv syk, det var iallfall rendøler

67	 	Haarberg 1993.
68	 	SAH, Fylkesmannen i Hedmark, resolusjons­

protokoll nr. 10 (1861–76), s. 15.
69	 	SAH, Nord-Østerdal sskr., domsbok nr. 2

(1861–67), s. 24b–28a.
70	 	Bull 1940, s. 125.
71	 	Ibid.
72	 	SAH, Øvre Rendal ministerialbok nr. 9 (1878–

1901), s. 184

120

som ikke var i slekt med henne som fulgte
henne til Rotvold.73

Enevoldsen endte sine dager på Sjølyst,
på den private Sundbys koloni for menn
i Hurum. Ifølge bygdeboka for Hurum
hadde klinikken på den tid Enevoldsen var
der, i underkant av tjue pasienter, derav åtte
privatpasienter, og ble beskrevet som «vår
beste koloni».74 Enevoldsen døde der jul­
aften 1903 og ble begravet ved Øvre Ren­
dal kirke en uke senere, altså nyttårsaften.75

Rosas nye liv
Skilsmissen må ha blitt besluttet i 1860
eller i første halvdel av 1861. Rosa var bare
24 år gammel da hun forlot Rendalen med
to sønner under tre år. Hun hadde neppe
nær familie i hovedstaden. Moren var død,
og faren bodde sannsynligvis på Ytterøy.
Et brev fra Rosa til den eldste broren, skre­
vet i 1865, viser at alle de tre brødrene hen­
nes også bodde langt unna Kristiania.76

Bull forteller i slektsboka for Øvre Ren­
dal at eldstesønnen Peder August døde
som barn. Ettersom dødsfallet ikke finnes
i kirkeboka for Rendalen, var det naturlig å
lete i Kristiania. Og letingen ga resultater:
Peder August døde av lungebetennelse 23.
mars 1864, vel fem og et halvt år gammel,
og ble begravet fra Vår Frelsers menighet.77

Ifølge denne kirkeboka bodde Rosa og
barna i 1864 i Hausmannsgate 39. Året
etter var det folketelling, og da bodde Rosa
og yngstesønnen i Nedre Torvegade 8.78
Men da Rosa skulle gifte seg med Vinje,
var hun bosatt på Torshaug, dvs. Torshov.

Både folketellingen for 1865 og andre
kilder opplyser at Rosa er lærerinne. Anton
Christian Bang, senere biskop, var hjelpe­
prest på Gran. Hos ham tok Rosa og Vinje
inn på bryllupsreise, og til ham reiste Vinje
året etter – for å dø. Bang forteller i sin
bok Erindringer at stiftsprost P. A. Jensen
hadde hjulpet Rosa da hun kom til hoved­
staden, og sørget for at hun fikk lærerinne­
post ved Møllergadens Folkeskole:

Jeg kjendte hans Hustru fra Hovedstaden,
hvor jeg oftere havde seet hende i Kristiania
Lærerindeforening. Hun var i ung Alder blit

gift med Lensmand Enevoldsen i Rendalen,
fra hvem hun havde maattet søge Skilsmisse
efter kort Tids Forløb. Derpaa havde hun
begivet sig til Kristiania, hvor Stiftsprost P.
A. Jensen havde taget sig af den ulykkelige
Kvinde og hjulpet hende til at blive ansat
som Lærerinde ved Møllergadens Folke­
skole.79

Den nye skolebygningen i Møllergata sto
ferdig i 1861, og skolen hadde bruk for
flere lærerinner. Dessuten var begge de to
første adressene til Rosa like ved denne
skolen, så det er naturlig å tenke seg at hun
arbeidet der.

Rosa har imidlertid ikke etterlatt seg
spor i noen av de mange protokollene og
listene fra skolene i hovedstaden. Etter­
som disse virker ganske fullstendige, er
dette påfallende. Jon Haarberg tar det som
uttrykk for at hun ikke kan ha vært ansatt
i den offentlige skolen.80 Hun kan imidler­
tid ha arbeidet som vikar, eller hun kan ha
arbeidet privat, for eksempel som guver­
nante i en familie. Eller hun kan ha arbei­
det utenfor byens grenser. Det har heller
ikke lyktes å finne ut hvilken skole yngste­
sønnen gikk på.

I det nevnte brevet til broren gir Rosa
et lite inntrykk av hvordan hun hadde det
i hovedstaden. Hun har nettopp feiret jul,
den første uten eldstesønnen August. Yng­
stesønnen, som hun kaller Ferdinand, er nå
fire og et halvt år:

Jeg har havt det hyggeligt i Julen, da jeg har
været i mange smaa Selskaber. Juleaften var
jeg hos Frøken Bentzen. Jeg fik forskjellige
Smaating i Juleklap og Ferdinand fik fuld

73	 	SAT, Rotvoll sykehus. 2G2, innskrivningsbok
1888–94, pasientnr. 2504 og 3014.

74	 	Sigfred L. Eier: Hurums historie, bd. 2 (Hurum
1969), s. 336.

75	 	SAH, Øvre Rendal klokkerbok nr. 3 (1879–
1904), s. 218.

76	 	NBO, Brevsamling nr. 454a.
77	 	SAO, Oslo Domkirke ministerialbok nr. 25

(1847–67), s. 825.
78	 DA, Folketellingen 1865 for Kristiania.
79	 	Anton Christian Bang: Erindringer (Kristiania

og Kjøbenhavn 1909), s. 175.
80	 	Haarberg 1993.

121

Mundering, saa han nu seer ud som en Ofi­
ceer og gaar under Benævnelsen Leutnant,
da han ikke lider at høre andet. Han er hen­
rykt af Glæde over hver Militair han seer,
det lader til, at han har ligesaa megen Lyst
hertil, som August havde til at blive Præst.81

Trolig hadde hun det forholdsvis bra øko­
nomisk takket være det årlige bidraget fra
Enevoldsen på 150 spesidaler. Og hvis hun i
tillegg hadde lærerinnelønn, var hun ikke av
dem som hadde det vanskeligst. Vi vet dess­
uten at hun hadde penger da hun traff Vinje,
og krevde særeie for dem da hun giftet seg.82
Helt blakk var hun sannsynligvis aldri.

Hvordan var livet hennes ellers? Hadde
hun noen menn omkring seg? På gården
Nordre Hårset i Rendalen fant jeg for en tid
siden et brev som gir et interessant glimt
av Rosas liv. Ola Haarset (født 1844) stu­
derte medisin i Kristiania og skrev 4. juni
1869 hjem til foreldrene om smått og stort
i hovedstaden:

Jeg kan fortælle en ganske mærkelig Nyhed.
Lensmand Enevoldsens fraskildte Kone,
Rosa, er forlovet med Dølen. Om det imid­
lertid bliver noget Giftermaal af, kan nok
endnu være usikkert. Hun skal nemlig alle­
rede 2 Gange før have været forlovet, siden
hun skildtes fra sin første Mand. Begge
Gange have imidlertid endt med, at det blev
slaaet op.83

Det har dessverre ikke vært mulig å finne
ut hvem disse to mennene som Rosa var
forlovet med, var.

Vinjes brud
Rosa ble kjent med sin tilkommende ekte­
mann, Aasmund Olavsson Vinje, på et
møte i Christiania Skolelærerforening hvor
han var invitert som foredragsholder. Ifølge
lærerinnen Franziska Aubert var det hun
som presenterte de to for hverandre på års­
festen «Til Fædrenes Minde» 13. januar
1869.84 Bare fem måneder senere giftet de
seg.

Mye kan tyde på at den vennlige og tan­
dre blomsten Jacob B. Bull husket fra sin

barndom, hardnet til etter hvert som årene
gikk. Man trenger ikke å være noen stor
psykolog for å gjette seg til at de utford­
ringene som livet stilte Rosa overfor,
krevde mer enn smil og varme tanker. For
å kunne klare seg såpass bra som hun tross
alt gjorde, var det sikkert nødvendig å
kunne sparke fra seg. Franziska Aubert var
fire år yngre enn Rosa og arbeidet på Møl­
lergaden Skole. Hun ble kjent med Vinje i
Trondhjem under kongekroningen i 1860
og har senere fått æren av å være modell
for «Drosi» i Ferdaminni. Hvor godt hun
kjente Rosa, er usikkert. Men de var altså
lærerinner i Kristiania samtidig, og begge
gikk på møter i Christiania Skolelærerfore­
ning. I Olav Midttuns etterlatte papirer fin­
nes et interessant notat med opplysninger
som han antok stammet fra Didrik Arup
Seip, nevø av Franziska Aubert.85 Da Fran­
ziska var blitt en eldre dame, intervjuet
Seip henne om forholdet til Vinje. Hun for­
teller om Rosa og siteres på denne måten:

Men ho var ikkje noko vidare til menneskje,
var koket, og vilde verta aatgaadd. Ein prest
hadde sagt til frk. A. at han ikkje vilde vigja
dei, for han hadde set so mykje av henne
attum dører o.a.

Dette er harde ord fra en kollega – om de nå
arbeidet på samme skole eller ikke. Fran­
ziska forteller videre at Vinje hadde fridd
til henne også, men at hun hadde takket nei
– fordi «ho ikkje vilde ha han». Kan det
likevel ligge sjalusi bak Franziskas utta­
lelse om Rosa? I betraktning av at disse
ordene falt flere tiår etter Rosas død, må
noe bittert ha festnet seg i Franziskas for­
hold til Rosa.

Hovedinntrykket er at entusiasmen for
Rosa ikke var altfor stor i Vinjes omgangs­
krets heller. Det trenger imidlertid ikke å

81	 	NBO, Brevsamling nr. 454a.
82	 	Vinje 1969, s. 210.
83	 	Ola Haarset i privat brev til foreldrene, 4. juni

1869, nå oppbevart på Nordre Hårset i Renda­
len.

84	 	NBO, Olav Midttuns etterlatte papirer.
85	 	Ibid.

122

ha så mye med Rosa å gjøre. Det kan like
mye skyldes en slags tapsfølelse. Vennene
var vant til å ha Vinje for seg selv. Han
kunne riktignok være en komplisert venn,
men var alle lystige lags midtpunkt, og få
kunne som han lage fest over en kaffekopp.
Nå hadde plutselig livet hans fått et annet
fokus, og vennene følte seg kanskje tilside­
satt. Presten Anton Chr. Bang forteller om
Rosa:

Hun var visselig ikke nogen dyb Natur, men
dog en vel begavet Dame, og hun skrev ret
vakre Vers. Med sit jevne, rolige Sind og
sin praktiske Begavelse var hun en god og
nyttig Hustru for Vinje. Hun stelte godt med
ham, hun bragte orden i «Dølens» Regnska­
ber og expederede Bladet, som viste sig at
give godt Udbytte. Før sin Død omgikkes
hun med Tanken paa at kjøbe eget Trykkeri.

Jeg fik det Indtryk, at Vinje følte sig som
en lykkelig Ægtemand. Efter Livets mange
Storme, sagde han engang til mig, var han
kommet i rolig Havn, nu han havde sat Fod
under eget Bord.86

Ingen «dyb Natur» altså, men ellers gir jo
Bang et positivt skussmål. «Ho var fager
og gåverik», skriver Vetle Vislie.87 Etter­
som hun kom fra Østerdalen, mente Vislie
at hun hadde større tanker om Vinje som
dikter enn folk i hovedstaden. Rosa så opp
til ham, tilba ham og så på ham som «eit
flogvit». Vislie fortsetter:

Men spyrr me um Vinje i henne hadde fun­
net det Ideal av ei Kvinne, som han hadde
set i sine Diktar-Draumar, so lyt me svara
tvilande. Mange segjer, at ho var ein Dyrkar
av Geniet, som so mange Kvinnur er det,
men nokon større Elsk til Vinje skulde ho
ikkje hava, etter at dei var gifte.88

Det later til å ha vært en utbredt oppfatning
at Vinje hadde gjort et dårlig valg. Kris-
tian Elster vier Vinje hele sytten sider i
sin litteraturhistorie, men liksom andre tier
han Rosa i hjel: «Hans ekteskap var sikkert
den minst erotiske opplevelse i hans liv.»89
Elster har riktignok avsatt plass til et foto­
grafi av Rosa, men foruten denne ene set­

ningen ofres hun ingen omtale. Det kryp­
tiske utsagnet blir hengende i løse lufta.

Professor Ernst Sars var en av Vinjes
nærmeste venner. De hadde nær kontakt
også på den tiden Vinje ble kjent med
Rosa, så det er påfallende at heller ikke
Sars har noe å fortelle om henne. Førti år
etter Vinjes død skrev han en seksti siders
åpenhjertig og nærgående beretning om
vennens gode og mindre gode sider, med
innslag av morsomme fortellinger om
turer og andre felles opplevelser. De var
på fjelltur fra tre til seks uker hver sommer

Aasmund Olavsson Vinje (1818–1870) som brud
gom. Men hvor er bruden? (Foto: Nasjonalbib
lioteket)

86	 	Bang 1909, s. 175.
87	 	Vislie 1890, s. 338.
88	 	Ibid.
89	 	Kristian Elster: Fra Wergelandstiden til vore

dage (Kristiania 1924), s. 323.

123

de siste sju årene Vinje levde. Turen som­
meren 1868 stod for Sars som et fantastisk
minne, mens han nesten ikke nevner turen
i 1869 – Vinjes siste. Sars skriver bare at
Vinje nettopp hadde giftet seg.90 Når Rosa
faktisk var med på denne turen, og hun og
Sars tilbrakte flere uker i hverandres sel­
skap, er det ekstra påfallende at han ikke
engang tar seg bryet med å nevne henne.

Skjønt Sars er taus om turen i sin beret­
ning, fortalte han Vetle Vislie om den.91
De var fire turdeltakere: Vinje, Rosa, Sars
og Hans Jørgen Thjøme. Ved et tilfelle
bestemte Vinje seg til tross for kamera­
tenes advarsel for å gå alene på Mjølke­
dalsbreen med alle sine sprekker og andre
farer. Kvelden og mørket falt på uten at
Vinje kom tilbake. De andre mennene ble
urolige, men Rosa tok det hele med stor ro.
Kameratene stusset også over at hun heller
ikke viste tegn til glede da han langt om
lenge dukket opp igjen.

En unggutt fra Luster, Kristian Heltne,
har også fortalt om denne turen. Han mente
at Rosa var «så fin på det», og at det var
triveligere på Eidsbugarden den gang Vinje
kom uten henne.92

Men om Vinjes venner syntes at livet ble
mindre lystig nå som Rosa hadde gjort sin
entré, måtte de fleste innrømme at hun også
brakte noe bra med seg. Halvdan Koht
skriver: «... kona hans var eit fermt kvinn­
folk, som var til stor hjelp for han i dagens
gjerning, og han la seg med ny kraft inn i
arbeide.»93 Det later til å være enighet om
at Rosa var et dyktig menneske som hadde
både organisasjonstalent og sans for forret­
ninger. Kanskje var hun for dyktig? «Rosa
ordna mangt for Vinje, og derfor kom ven­
nene hans til å sjå på henne som bestemt og
noko hard», skriver Olav Vesaas.94

Rosa tok aktivt del i Vinjes profesjonelle
liv. Til belysning av Rosas karakter er det
fristende å sitere fra Rosas brev til broren
Eugen sommeren 1869:

Vinje kunde tjene mange Penge, hvis han
skrev paa Dansk, men han vil leve og døe for
sin Ide at indføre Landsmaalet og gjøre Norge
uafhængig af Danmark i literair, og uafhæn­
gig af Sverige i politisk Henseende. Han fik

hvilket Embede han vilde, hvis han ikke vilde
befatte sig med Politik; og han ansees for
Landets farligste Mand af Regjeringen og alle
Autoriteter. Saaledes ytrede Statsraad Stangs
Søn igaar paa en Restauration, at Vinje vilde
ende paa en Straffeanstalt.95

Vakker blomst og uredd rivjern
Disse linjene viser med all tydelighet at vi
har å gjøre med en kvinne med ben i nesen,
en kvinne med sine meningers mot. Hun
virker uredd og talefør. Hun var forut for
sin tid og opptrådte frimodig på områder
som tidligere hadde vært forbeholdt menn.
Det er respektabelt at hun klarte å få innvil­
get skilsmisse på en tid da dette nesten ikke
var oppnåelig, og at hun holdt det gående
som yrkesaktiv alenemor i hovedstaden
uten nær familie omkring seg. Også hennes
to ekteskap viser at hun var modig. Da hun
giftet seg med Enevoldsen, var hun ung og
levde trolig et beskyttet liv i prestegården.
Likevel kan hun ikke ha unnlatt å høre om
lensmannens tidligere eventyr. Man er ikke
skvetten når man velger å gifte seg med
hele bygdas Don Juan. Ekteskapsinngåel­
sen med Vinje vitner også om mot og – ikke
minst – originalitet. I motsetning til Ene­
voldsen gikk han for å være svært lite pen.
Kristian Elster skriver: «Og saa var han saa
styg, med aarene ufyselig styg.»96 Han var
dessuten omstridt og uglesett i vide kretser.
Rosa gikk inn i alt dette med åpne øyne.
Selv om mye av motgangen hun opplevde,
skyldtes forhold utenfor henne selv, kan
man slå fast at hun oppsøkte utfordringer,
og at hun ikke gjorde det lett for seg selv.

	
90	 	Ernst Sars: Samlede Værker, bd. 4 (Kristiania

og Kjøbenhavn 1912), s. 339.
91	 	Vislie 1890, s. 339.
92	 	NBO, Olav Midttuns etterlatte papirer, brev fra

Sigurd Fjøsne til Den Norske Turistforening 19.
november 1948.

93	 	Halvdan Koht: A. O. Vinje. Stutt Livsskildring
(skrive 1904 for «Nordmænd i det nittende aar­
hundre», Kristiania 1909), s. 33.

94	 Vesaas 2001, s. 428.
95	 	Vinje 1969, s. 211 (Restauration = restaurant).
96	 	Elster 1924, s. 323.

124

Livets skole gjorde muligens Rosa både
hardhudet og barsk – og kanskje noe bereg­
nende. Dette er karaktertrekk som ligger
langt unna Bulls skildring av den engle­
aktige ungjenta i prestegården. Det må
likevel være lov til å tro at Bulls beskri­
velse har noe for seg, at hun hadde milde
og myke sider som hun bar med seg hele
livet. Etter å ha fortalt om hvordan Rosa en
gang hadde spredt glede omkring seg, opp­
summerer Bull på denne måten: «Sådan
var det alle tider med Rosa. Livet likesom
blev rikt av ingen verdens ting, og det dag­
ligdags grå fikk tusen farver.»97

Vi må gå ut ifra at også Vinje fikk opp­
leve Rosas varme og livsglede. Like etter
at de hadde giftet seg, diktet han «Der du
gjekk fyre»98 – en varm hyllest til et men­
neske som har gitt ham mye, et menneske
som har gitt hele tilværelsen et løft:

Dit Fet gjev Vængar til Foten min.
Eg elskar Lufta for Anden din.

Der du gjekk fyre, eg etter finn:
D’er store Dynnar der du gjekk in.

Det dansar alt det, som du fekk sjaa.
D’er Liv i Steinen du trodde paa.

I Berg og Skog er det Liv, maa tru:
D’er so dei tala som eg og du.

Litteratur
Bang, Anton Christian 1909: Erindringer.

Kristiania og Kjøbenhavn.
Botten-Hanssen, Paul 1856: Norge. Illus-

trered Nyhedsblad 30. august 1856.
Bull, Jacob B. 1938: Prestgards-Rosa. Pre-

stegårdshistorier. Oslo.
——— 1940: Øvre Rendalen. Gårdenes og

Slægtenes Historie. Oslo.
Eier, Sigfred L. 1969: Hurums historie. Bd.

2. Hurum.
Elster, Kristian 1924: Fra Wergelandstiden

til vore dage. Kristiania.
Granlund, Thorbjørn 1999: Dramaet ved

Øverbekken seter 1850. Ved Åmøtet.

Årbok for Åmot historielag 1999, s.
56–58.

Haarberg, Jon 1993: «Rosas navn». Upu­
blisert foredrag, holdt på Granavolden
på Hadeland.

Haslund, A. J. og M. V. Malling 1871: Juri-
disk Stat og Kalender for Kongeriget
Norge. Christiania.

Koht, Halvdan 1909: A. O. Vinje. Stutt Livs-
skildring (skrive 1904 for «Nordmænd i
det nittende aarhundre»). Kristiania.

Kvistad, Svein 2008: Rosa Kjeldseth (1836–
1870) – kona til Aa. O. Vinje. Eynni Idri.
Årbok for Inderøy museums- og histo-
rielag 2008, s. 45–51.

Kværness, Gunhild 2003: Rendalens store
sønn. [Kronikk i] Dagbladet 11. desem­
ber 2003.

Langslet, Lars Roar 2002: Karl 4. Norsk
biografisk leksikon, bd. 5 (Oslo), s. 198–
200.

Midttun, Olav 1960: A. O. Vinje. Oslo.
——— 1966: A. O. Vinje. Andre, auka ut­

gåve. Oslo.
Myhre, Jan Eivind 1990: Oslo bys historie.

Bd. 3. Oslo.
Nielsen, Anne-Mette 1999: Kongeferder i

Norge gjennom 300 år. Fåberg.
Sars, Ernst 1912: Samlede Værker. Bd. 4.

Kristiania og Kjøbenhavn.
Vesaas, Olav 2001: A.O. Vinje. Ein tankens

hærmann. Oslo.
Vinje, Aasmund O. 1969: Brev. Red. Olav

Midttun. Oslo.
——— 1993: Skrifter i samling. Bd. V.

Oslo.
Vislie, Vetle 1890: A. O. Vinje. Bergen.
——— 1929: Åsmund Vinje. Liv og dik-

ting. Oslo.
Ystad, Andreas 1963–64: Kjeldseth-ætta.

Årbok for Nord-Trøndelag Historielag
1963–64, s. 23–51.

97	 	Bull 1938, s. 95.
98	 	Aasmund O. Vinje: Skrifter i samling, bd. V

(Oslo 1993), s. 241.

