

Øns for slivat

Kommunedelplan for
kulturminne

2021-2032, Kvinnherad kommune

Vedlegg:
Tabell for
verdisetjing
og vekting

Vi verdiset kulturminne		Baroniet Rosendal 1	Vi vektar verdiane - Baroniet Rosendal			
			Liten verdi	Middels verdi	Stor verdi	Svært stor verdi
Kva for verdier kan vi knyte til kulturminnet?	Baroni, hage og park		Kulturminnet representerar fasar som har høv verdi for historia og utviklinga		X	
Kunnskapsverdiar	Bygningshistorie, arkitekturhistorie, landbrukshistorie, kunsthistorie, sosialhistorie, utmarkshistorie, vegetasjonshistorie		Kulturminnet er knytt til verksemder som er særleg viktig for historia		X	
Opplevingsverdiar	Store opplevingsverdigar, i baroniet i hagen og i parken. Tilhøyrighet, symbolverdi, identitetsverdi.		Kulturminnet er knytt til hendingar som er særleg viktig for historia		X	
Bruksverdiar	Baroni, hage og park er i bruk, tilgjengeleg for publikum ved omvisningar, arrangement og matservering. Økonomisk verdi, ressursverdi, næringsverdi, formidlingsverdi, museal verdi, tilgjengeleghet.		Kulturminnet er knytt til personar som er særleg viktige for historia		X	
Kva for eigenskapar kjenneteikner kulturminnet?			Kulturminnen er særleg vitig for ein eller fleire etniske grupper (samisk urbefolking, nasjonale minoritetar, eller andre etniske grupper)		X	
Alder, tidsdjubde og kontinuitet	1665-1927: Viser utvikling gjennom fleire epokar og historiske samanhengar.		Kulturminnet har særleg betydning som ressurs for lokal utvikling og verdiskaping		X	
Autensitet og opphav	Dette er det einaste Baroniet i Norge, og er særskilt godt take vare på, med fredinger og anna vern.		Kulturminnet sin alder og type utløser juridiske verkemiddel på nasjonalt plan, sjå kulturminnelova		X	
Mangfold og variasjon	Stor mangfold og variasjon, sjå kunnskapsverdiar.					
Samanheng og heilheit	Samanheng og heilheit i høve til sjølv Baroniet, hagen og parken, lokalmiljøet, kommunen, regionen og landet.					
Dynamikk og endring	Fleire store endringar gjennom tida. Adelen opphørde, overgang til stifting og endring av eigarar, med fleire.					
Brot og kontrast	Sjå dynamikk og endring.					
Leseleg og tydeleg	Representar store og gode opplevingar, både på staden, i kunstsamanhang.					
Eigna	Godt vedlikehalde, i høve til funksjonalitet og bruk.					
Nytte	Baroniet har stabil brukspotensial, både no og i framtida.					
Sårbarheit og tålegrense	Baroniet, hagen og parken er særskilt sårbar i høve til inngrep og endringar, sjølv om det er freda. Dette gjeld både klimatilhøve, inngrep i nærmiljøet og i høve til at det evnt. ikkje blir brukt.					
Interaksjon natur - kultur	Viser samspele mellom kultur og natur på ein særleg god måte, Dette gjeld bygningar, hageanlegg, park og nærområde elles. Det gjeld også arealbruk.					
Kva kjenneteikner kulturminne samanlikna med andre kulturminn?						
Opphavleg skjeldsynt, skjeldsynt ved tilfeldig eller planlagt utval	Særleg skjeldsynt kulturminne og kulturmiljø, etter planlagt utval.					
Representativt for noko som er vanleg no, eller noko som var vanleg før	Særleg representativt for adelens historie i Norge.					

Vi verdiset kulturminne	Baroniet Rosendal 2		Vi vektar verdiane - Baroniet Rosendal				Stien rundt Hattebergfossen			
					Liten verdi	Middels verdi	Stor verdi	Svært stor verdi		
	Hattebergstien		Kulturminnet representerar fasar som har høg verdi for historia og utviklinga		X	X				
Kva for verdier kan vi knyte til kulturminnet?										
Kunnskapsverdiar	Landbruks historie, utmarkshistorie.		Kulturminnet er knytt til verksemder som er særleg viktig for historia		X	X				
Opplevingsverdiar	Symbolverdi, estetisk verdi, undring, refleksjon.		Kulturminnet er knytt til hendingar som er særleg viktig for historia		X					
Bruksverdiar	Friluftslivsverdi, formidlingsverdi, pedagoisk verdi, tilgjengeleghet.		Kulturminnet er knytt til personar som er særleg viktige for historia		X					
Kva for eigenskapar kjenneteikner kulturminnet?			Kulturminnen er særleg vitig for ein eller fleire etniske grupper (samisk urbefolking, nasjonale minoritetar,		X					
Alder, tidsdjubde og kontinuitet	Nært knytt til Rosendal, kulturlandskapet i bygda og til Baroniet.		Kulturminnet har særleg betydning som ressurs for lokal utvikling og verdiskaping			X				
Autensitet og opphav	Nært knytt til Rosendal, kulturlandskapet i bygda og til		Kulturminnet sin alder og type utløyer juridiske verkemiddel på nasjonalt plan,		X					
Mangfold og variasjon	Tursti med kunnskap og forståing som bakgrunn.									
Samanheng og heilheit	Nært knytt til Rosendal, kulturlandskapet i bygda og til Baroniet.									
Dynamikk og endring										
Brot og kontrast										
Leseleg og tydeleg	Tusti som viser kulturmiljøet og gir gode opplevelingar i fin natur.									
Eigna	Turstien vil vere godt eigna til friluftslivet i dag og vil vere tilgjengeleg for dei fleste.									
Nytte	Turstien vil vere brukande i lang tid framover, men avhengig av godt vedlikehald.									
Sårbarheit og tålegrense	Tustien er eit inngrep i seg sjølv, men vil bli ein god og tenleg sti for turgårar, og vil ha ei rimeleg høg tålegrense.									
Interaksjon natur - kultur	Turstien vil vise kulturmiljøet , og samspelet mellom natur og kultur og Baroniet på ein god måte.									
Kva kjenneteikner kulturminne samanlikna med andre kulturminner?										
Opphavleg skjeldsynt, skjeldsynt ved tilfeldig eller planlagt utval	Turstiar knytt til kulturminne og kulturlandskap er aukande i talet og er populært blandt turistar og reisande.									
Representativt for noko som er vanleg no, eller noko som var vanleg før	Nærfriluftsliv, turar i nærområdet og turar i kulturlandskap har vore vanleg lenge, og er populært.									

Vi verdiset kulturminne	Halsnøy Kloster 3	Vi vektar verdiane - Halsnøy kloster	Liten verdi	Middels verdi	Stor verdi	Svært stor verdi
Kva for verdier kan vi knyte til kulturminnet?	Kloster og hage	Kulturminnet representerar fasar som har høv verdi for historia og utviklinga				X
Kunnskapsverdiar	Religionshistorie, klosterhistorie,	Kulturminnet er knytt til verksemder som er særleg viktig for historia				X
Opplevingsverdiar	Store opplevingsverdiar i klosteret og hagen.	Kulturminnet er knytt til hendingar som er særleg viktig for historia				X
Bruksverdiar	Kloster og hage er automatsk freda, tilgjengeleg for publikum	Kulturminnet er knytt til personar som er særleg viktige for historia			X	
Kva for eigenskapar kjenneteikner kulturminnet?		Kulturminnen er særleg vitig for ein eller fleire etniske grupper (samisk urbefolking, nasjonale minoritetar, eller andre etniske	X			
		Kulturminnet har særleg arkitektonisk og arkitekturhistorisk verdi				
Alder, tidsjubde og kontinuitet	Grunnlagt i 1163. Augustinerkloster. I bruk i fleire	Kulturminnet har særleg betydning som ressurs for lokal utvikling og verdiskaping			X	
Autensitet og opphav	Eit av fem Augustinerkloster i Norge i mellomalderen.	Kulturminnet sin alder og type utløyser juridiske verkemiddel på nasjonalt plan, sjå kulturminnelova				X
Mangfold og variasjon	Tidleg religion, klosterliv med store verdiar i Sunnhordland. Mangfold av historier. Store kunnskapsverdiar.					
Samanhang og heilheit	Kulturminnet inngår i ein samanheng med kommunen og reigon, både som religiøst kulturminne, som jordeigar (klostervesen) knytt til tid og det funksjonelle systemet som eit kloster var. Det har vore i same slekt i nyare tid.					
Dynamikk og endring	Stort brot med reformasjonen då klosteret vart lagt ned og vart krongods i 1536.					
Brot og kontrast	Sjå dynamikk og endring					
Leseleg og tydeleg	Kulturminnet har ei historie som vert brukt til formidling og tilbyr fine opplevelingar i denne samanhengen.					
Eigna	Kulturminnet er i dag eit kulturminne med nasjonal verdi, og er eit av dei mest besøkte kulturminna i kommunen og i regionen. Det er særskilt godt vedlikehalde og framstår som ein flott minne over klosterliv i Noreg.					
Nytte	Kulturminnet har eit stabilt brukspotensiale.					
Sårbarheit og tålegrense	Kulturminnet er veldig sårbart for inngrep og endringar og har låg tålegrense for mellom anna klimaendringar.					
Interaksjon natur - kultur	Kulturminnet viser samspelet mellom natur og kultur ved staden det ligg, og ved at det er turløyper knytt til kulturminnet. Det er årlege arrangement som er eit samspel mellom natur og kultur.					
Kva kjenneteikner kulturminne samanlikna med andre kulturminner?						
Opphavleg skjeldsynt, skjeldsynt ved tilfeldig eller planlagt utval	Kulturminnet er eit av fem Augustinerkloster i Noreg. Det er skjeldsynt og representerar ei viktig periode i norsk historie.					
Representativt for noko som er vanleg no, eller noko som var vanleg før	Kulturminne representerar noko som var rimeleg vanleg i gammal tid, før reformasjonen, ikkje minst nasjonalt.					

Vi verdiset kulturminne	Halsnøy kloster 4	Kystpileprimsleia	Vi vektar verdiane - Halsnøy kloster		Kystpilegrimsleia	
			Liten verdi	Middels verdi	Stor verdi	Svært stor verdi
Kva for verdier kan vi knyte til kulturminnet?			Kulturminnet representerar fasar som har hø verdi for historia og utviklinga		X	
Kunnskapsverdiar	Religionshistorie, kysthistoire, friluftslivshistorie.		Kulturminnet er knytt til verksemder som er særleg viktig for historia		X	
Opplevingsverdiar	Symbolverdi, tilhøyrigkeit, identitesverdi, undring, refleksjon.		Kulturminnet er knytt til hendingar som er særleg viktig for historia	X		
Bruksverdiar	Friluftslivsverdi, formidlingsverdi, pedagogisk verdi. <i>tilgjengelighet.</i>		Kulturminnet er knytt til personar som er særleg viktige for historia		X	
Kva for eigenskapar kjenneteikner kulturminnet?			Kulturminnen er særleg vitig for ein eller fleire etniske grupper (samisk urbefolking, nasjonale minoritetar, eller andre etniske grupper)	X		
Alder, tidsdjubde og kontinuitet	Nært knytt til klostera som har vore i drift etter kysten av Norge, og historia knytt til desse.		Kulturminnet har særleg betydning som ressurs for lokal utvikling og verdiskaping		X	
Autensitet og opphav	Nært knytt til klostera som har vore i drift etter kysten av Norge, og historia knytt til desse.		Kulturminnet sin alder og type utløyer juridiske verkemiddel på nasjonalt plan, sjå kulturminnelova	X		
Mangfald og variasjon	Kystpileprimsleia er grunnlagt med tanke på kunnskap, opplevingar og bruk.					
Samanheng og heilheit	Kystpileprimsleia er knytt til kysten vår, og historia til ferdselet her. Særleg knytt til Halsnøy kloster og religiøs historie.					
Dynamikk og endring						
Brot og kontrast						
Leseleg og tydeleg	Reiserute knytt til havet og leia etter kysten, men og til vegane og turstiane på land.					
Eigna	Kystpileprimsleia vil vere godt eigna til friluftslivet i dag og vere tilgjengeleg for mange, og særleg historieinteresserte.					
Nytte	Dette kulturminnet vil kunne ha eit stabilt brukspotensial i mange år framover. og vil ikkje endrast mykje.					
Sårbarheit og tålegrense	Kystpilegrimsleia er sterkt knytt til reisemål etter kysten, som er veldig sårebare og har låge tålegrenser. Havet som eindel av leia vil vere sårbart for klimaendringar.					
Interaksjon natur - kultur	Kulturminnet vil vise samspelet mellom natur og kultur på ein særleg god måte. Friluftsliv med lokale og historiske reisemål med alle måla vert nådd her.					
Kva kjenneteikner kulturminne samanlikna med andre kulturminner?						
Opphavleg skjeldsynt, skjeldsynt ved tilfeldig eller planlagt utval	Kystpilegrimsleia er skjeldsynt, og er laga med planmessig utveljing av turmål etter leia, og ikkje minst Nidaros og Trondheim som hovudmål.					
Representativt for noko som er vanleg no, eller noko som var vanleg før	Kystpilegrimsleia representerar noko som var vanleg i gamal tid, pilegrimsferdene.					

Vi verdiset kulturminne	Fjellberg prestegard 5	Vi vektar verdiane - Fjellberg prestegard	Liten verdi	Middels verdi	Stor verdi	Svært stor verdi
	Prestegard	Kulturminnet representerar fasar som har høv verdi for historia og utviklinga				x
Kva for verdier kan vi knyte til kulturminnet?						
Kunnskapsverdiar	Religionshistorie, landbrukshistorie,	Kulturminnet er knytt til verksemder som er særleg viktig for historia				x
Opplevingsverdiar	Estetisk verdi, hantverksmessig verdi, bruks- og alderspreg, symbolverdi	Kulturminnet er knytt til hendingar som er særleg viktig for historia			x	
Bruksverdiar	Økonomisk verdi, ressursverdi, utviklingsverdi, formidlingsverdi, pedagoisk verdi , musal verdi,	Kulturminnet er knytt til personar som er særleg viktige for historia		x		
Kva for eigenskapar kjenneteikner kulturminnet?		Kulturminnen er særleg vitig for ein eller fleire etniske grupper (samisk urbefolking, nasjonale minoritetar, eller andre etniske grupper)	x			
		Kulturminnet har særleg arkitektonisk og arkitekturhistorisk verdi		x		
Alder, tidsjubde og kontinuitet	Hovudhuset kan truleg daterast til midten av 1600-talet. Hovudhuset er sett saman av to eldre hus, kor "Almuestuen" er	Kulturminnet har særleg betydning som ressurs for lokal utvikling og verdiskaping			x	
Autensitet og opphav	Fjellberg prestegard vert i dag rekna som ein av dei best bevarte antikvariske prestegardane i Noreg.	Kulturminnet sin alder og type utløyser juridiske verkemiddel på nasjonalt plan, sjå kulturminnelova				
Mangfold og variasjon	Religionshistorie. prestegard med andeleg og sosial verksemd. Sjå kunnskapsverdiar.					
Samanheng og heilheit	Kulturminnet inngår ein samanheng med kommunen og regionen, som prestegard, og i nyare tid som ein møteplass og eit senter for kunstnarisk verksemd og formidling.					
Dynamikk og endring	Endring av eigarskap i samband med stiftinga i 1987, og med freding av bygningane i 1992.					
Brot og kontrast						
Leseleg og tydeleg	Bygningane og hagen med ni enkeltbygningar og hageanlegget er og viser historia på ein tydeleg måte, og gir tilreisande gode opplevingar i det fine miljøet.					
Eigna	Prestegarden på Fjellberg har god funksjonalitet i høve til notida sine krav til bruk. Den har utviklingspotensiale i høve til besøkande.					
Nytte	Kulturminnet har eit stabilt brukspotensial, men er lite eigna for endra bruk i framtida.					
Sårbarheit og tålegrense	Kulturminnet er sårbart for inngrep og endringar, og har låg tålegrense, mellom anna for klimaendringar.					
Interaksjon natur - kultur	Kulturminnet viser samspelet mellom kultur og natur på ein fin måte. Her er årelege arrangement knytt til historia til garden og området.					
Kva kjenneteikner kulturminne samanlikna med andre kulturminner?		Fjellberg prestegard er gammal og spesiell, og representerer den religiøse historia vår.				
Opphavleg skjeldsynt, skjeldsynt ved tilfeldig eller planlagt utval	Fjellberg prestegard representerer fortida, då det var vanleg med prestegardar og religiøs oppbygging og folkeopplysning.					
Representativt for noko som er vanleg no, eller noko som var vanleg før						

Vi verdiset kulturminne	Sunde kyst- og litteraturesntr 6	Vi vektar verdiane - Sunde Kyst- og litteratursenter	Bergslagen			
			Liten verdi	Middels verdi	Stor verdi	Svært stor verdi
Bergslagen	Kva for verdier kan vi knyte til kulturminnet?	Kulturminnet representerar fasar som har høv verdi for historia og utviklinga		X		
Kunnskapsverdiar	Kysthistorie, næringshistorie, industrihistorie.	Kulturminnet er knytt til verksemder som er særleg viktig for historia		X		
Opplevingsverdiar	Identitesverdi, tilhøyrigheit, undring, refleksjon, gjenkjennung.	Kulturminnet er knytt til hendingar som er særleg viktig for historia	X			
Bruksverdiar	Friluftslivsverdi, formidlingsverdi, pedagogisk verdi, tilgjengeleghet.	Kulturminnet er knytt til personar som er særleg viktige for historia	X			
Kva for eigenskapar kjenneteikner kulturminnet?		Kulturminnen er særleg viktig for ein eller fleire etniske grupper (samisk urbefolkning, nasjonale minoritetar, eller andre etniske grupper)	X			
Alder, tidsdjubde og kontinuitet	Sildesaltebu i Bergslagen bygd på slutten av 1800-talet. Sjøhuset vart kalla Olabuo. Dette vart seinare til ein del av sildolje og sildemjølfabrikken frå 1907. I 1911 overtok Haugesund Sildolje- og Fodermelfabrikk og det vart stor aktivitet i Bergslagen i mange år. Det vart bygd båtar her fram til 2008.	Kulturminnet har særleg betydning som ressurs for lokal utvikling og verdiskaping		X		
Autensitet og opphav	Silda som kom på slutten av 1800-talet førte til stor etterspørsel, og grunnlaget for næring var god. Sildefisket gav arbeid og nye næringar.	Kulturminnet sin alder og type utløyser juridiske verkemiddel på nasjonalt plan, sjå kulturminnelova	X			
Mangfold og variasjon	Her var foredling av fisk og her var båtbygging, og det vart dreve handel.					
Samanheng og heilheit	Bergslagen var ein viktig del av eit samfunn knytt til fiske, fiskeforedling og båtbygging og reparasjon av desse. Nært knytt til nærmiljøet og tida rundt århundreskiftet med god tilgang på sild.					
Dynamikk og endring	Bergslagen har vore avhengig av lokale næringar og ressursar. Når fabrikkane vart nedlagde og båtbygginga likeins, vart behovet endra. Såleis vart det og når kommunen kjøpte staden, og når stiftinga kjøpte den attende i 2021..					
Brot og kontrast	Bergslagen vert no restaurert og bygd for formidling av kunst og opplevelingar. Her er særleg forståinga av kysthistoria og kystkulturen vektlagt, men også litteratur og kulturopplevingar er særleg tenkt formidla i tida framover.					
Leseleg og tydeleg						
Eigna	Kulturminnet vil verte særleg godt for framtidig bruk, med bakgrunn i formidling av kysthistorie og litteratur.					
Nytte	Kulturminnet har eit stabilt brukspotensial over tid, og er eigna for endra og eventuell ny bruk.					
Sårbarheit og tålegrense	Kulturminnet vil vere nyrestaurert og robust når det står ferdig, og ha ei høg tålegrense.					
Interaksjon natur - kultur	Interaksjon mellom natur og kultur vil vere særstakeleg, og gjeld særleg lokalisjon av bygningane og arealbruken elles, med kai og slipp. Kyst- og litteratursenteret er tufta på kulturen og naturen.					
Kva kjenneteikner kulturminne samanlikna med andre kulturminner?						
Opphavleg skjeldsynt, skjeldsynt ved tilfeldig eller planlagt utval	Kulturminnet er eit resultat av fiske- og båtbyggjartradisjonar, og er sjeldsynt fordi ein kombinerar kystkultur og litteratur i formidling av historie og kultur. slik er det både tilfeldig og planlagt utveljing av tema og historie for staden.					
Representativt for noko som er vanleg no, eller noko som var vanleg før	Sunde kyst- og litteraturesntr representerer kystkultur og fiske, noko som har vore vanleg i flerie hundreår. Litteratur og kulturformidleie i denne samanhengen er også gammal, men i lag med kyst og fiske nytenking i formidlingssamanhang.					

Vi verdiset kulturminne	Ramsgrø gard 7	Båtbyggjarverkstad	Vi vektar verdiene - Ramsgrø gard		Båtbyggjarverkstaden			
			Liten verdi	Middels verdi	Stor verdi	Svært stor verdi		
Kva for verdier kan vi knyte til kulturminnet?	Båtbyggjarverkstad		Kulturminnet representerar fasar som har høv verdi for historia og utviklinga		x			
Kunnskapsverdiar	Kysthistorie, fartybygging,		Kulturminnet er knytt til verksemder som er særleg viktig for historia		x			
Opplevingsverdiar	Identitesverdi, tilhøyrigkeit, undring, refleksjon, gjenkjenning.		Kulturminnet er knytt til hendingar som er særleg viktig for historia		x			
Bruksverdiar	Utviklingsverdi, formidlingsverdi, pedagogisk verdi, tilgjengeleghet.		Kulturminnet er knytt til personar som er særleg viktige for historia		x			
Kva for eigenskapar kjenneteikner kulturminnet?			Kulturminnen er særleg vitig for ein eller fleire etniske grupper (samisk urbefolkning, nasjonale minoritetar, eller andre etniske grupper)		x			
			Kulturminnet har særleg arkitektonisk og arkitekturhistorisk verdi		x			
Alder, tidsjubde og kontinuitet	Byggeår var 1931. Byggsom det står i dag er reist i 3 byggjetrinn, ettersom det trongst meir plass. Båtane som vart bygd vart større og slik og båtbyggjarverkstaden. 1989/90 var det skifta bordkledning og lagt lekktak. Bordkledninga på vestveggen er original.		Kulturminnet har særleg betydning som ressurs for lokal utvikling og verdiskaping		x			
Autensitet og opphav	Verkstaden innvendig står i dag, som den vart forlatt av den forrige eigaren i 1958. I 1989/90 var det skifta bordkledning og lagt lekktak. Bordkledninga på vestveggen er original. Det er og dei tre glasa på vestveggen. Taket er originalt med skiferheller.		Kulturminnet sin alder og type utløyser juridiske verkemiddel på nasjonalt plan, sjá kulturminnelova		x			
Mangfold og variasjon	Båtbyggjarverkstaden representerar tradisjonell båtbyggjarkunst frå Sunnhordland og Kvinnherad frå 1931 til 1958. Sjá kunnskapsverdiar.							
Samanheng og heilheit	Kulturminnet heng saman med den lokale kysthistorie, med båtbygging, lokalhistorie og det enkle og slitsame livet til ein båtbyggjar.							
Dynamikk og endring	Den gamle tbåtbyggjartida forsvann med denne båtbyggjaren som døydde frå verkstaden og familien sin i 1958. Men han rakk å bygge 125 båtar i den vesle verkstaden.							
Brot og kontrast	Kulturminnet representerar gammal handverksteknikk							
Leseleg og tydeleg	Når denne verkstaden vert vøla og restaurert vil den respresentere historia til denne båtbyggjaren. Opplevingsverdiar og kunnskapsverdiar vil vere sentrale her.							
Eigna	Kulturminnet vil få ein god funksjon i høve til den framtidige bruken. Når det blir restaurert vil den bli godt brukande.							
Nytte	kulturminnet vil få ein sta stabilt brukspotensial i åra som kjem, og vil vere eigna for eventuell ny bruk i framtida.							
Sårbarheit og tålegrense	kulturminnet vil etter restaurering tåle inngrep og endringar, men legg tett til sjøen, og er avhengig av framtidige klimaendringar.							
Interaksjon natur - kultur	Kulturminnet og miljøet rundt vil ha store mogelegeheter i samspelet mellom kulturminne, natur og kultur. Bygningane kan brukast til formidling og gi gode opplevelingar for besökande.							
Kva kjenneteikner kulturminne samanlikna med andre kulturminn?								
Opphavleg skjeldsynt, skjeldsynt ved tilfeldig eller planlagt utval	Det finst ikkje i dag liknade båtbyggjar verkstadar i Kvinnherad om er renovert og tilgjengeleg som kulturminne.							
Representativt for noko som er vanleg no, eller noko som var vanleg før	Kulturminnet representerar ein tradisjon og eit handverk som har vore vanleg i fleire hundreår.							

Vi verdiset kulturminne		Stampo og Kvernhus i Omvik 8	Vi vektar verdiane - Stampo og Kvedno i Omvik	Liten verdi	Middels verdi	Stor verdi	Svært stor verdi
		Stampo og kvernhus	Kulturminnet representerar fasar som har høg verdi for historia og utviklinga				
Kva for verdier kan vi knyte til kulturminnet?				X			
Kunnskapsverdiar		Bygningshistorie, handverkshistorie, landbrukshistorie,	Kulturminnet er knytt til verksemder som er særleg viktig for historia		X		
Opplevingsverdiar		Hantverksmessig verdi, tilhørighet, undring, refleksjon nysgjerrigkeit	Kulturminnet er knytt til hendingar som er særleg viktig for historia		X		
Bruksverdiar		Utviklingsverdi, formidlingsverdi, pedagogisk verdi, tilgjengeleghet.	Kulturminnet er knytt til personar som er særleg viktige for historia		X		
Kva for eigenskapar kjenneteikner kulturminnet?			Kulturminnen er særleg viktig for ein eller fleire etniske grupper (samisk urbefolking, nasjonale minoritetar, eller andre etniske grupper)		X		
Alder, tidsjubde og kontinuitet	Stampa og kvedno vart bygd på 1800-talet, og var i bruk til godt ut på 1900-talet.		Kulturminnet har særleg arkitektonisk og arkitekturhistorisk verdi		X		
Autensitet og opphav	Tidleg på 1900-talet kom der folk heilt frå Halestrand for å stampa vadmålet i Omvikjo. Det var ikkje vadmålstampa i kvar bygd, og soleis er		Kulturminnet sin alder og type utløyer juridiske verkemiddel på nasjonalt plan, sjå kulturminnelova		X		
Mangfald og variasjon	Stampo var ein enkel og tidleg mekanisering av klesproduksjonen. Det var kvedno ved sidan av og.						
Samanheng og heilheit	Kulturminnet inngår i tradisjonelt landbruk, med kvedn som det første bygget og stampo som vart sett opp same staden grunna tilgang til vatn og behov for ei stampe. Stampo vart etterkvar lagt ned når ullvarefabrikken i Rosendal kom til . Stampo var ein del av ein tidleg mekanisering av klesproduksjon.						
Dynamikk og endring	Kulturminnet viser overgangen frå ein lokal produksjon til storproduksjon på fabrikk.						
Brot og kontrast	Sjå dynamikk og endring						
Leseleg og tydeleg	Historia til stampa og kvedna vil bli brukt i formidlingssamanhang og har eit stort lokalt engasjement i samband med lokal historie.						
Eigna	Kulturminnet har ingen funksjon i dag, og vil forsvinne innan få år om det ikkje vert take hand om.						
Nytte	Kultrminnet vil få eit brukspotensiale om det blir take hand om og restaurert.						
Sårbarheit og tälegrense	Kulturminnet er veldig sårbart og vil forsvinne om det ikkje vert restaurert og take hand om.						
Interaksjon natur - kultur	Kulturminnet er ein del av ein gammal tradisjon, men vil i større grad bli ein del av samspelet natur og kultur om det vert restaurert og flott slik plana er.						
Kva kjenneteikner kulturminne samanlikna med andre kulturminner?							
Opphavleg skjeldsynt, skjeldsynt ved tilfeldig eller planlagt utval	Stampa i Omvik er skjeldsynt både lokalt og regionalt. Ein kjenner ikkje til fleire slike stame som står att i dag i kommunen eller i regionen.						
Representativt for noko som er vanleg no, eller noko som var vanleg før	Kulturminnet representerer ein tradisjon som var vanleg på 1800-talet og framover dei første åra på 1900-talet.						

Vi verdiset kulturminne	Galeas Gurine 9	Vi vektar verdiane - Galeas Gurine	Formidling og kulturygg			
			Liten verdi	Middels verdi	Stor verdi	Svært stor verdi
Kva for verdier kan vi knyte til kulturminnet?	Formidling og kulturygg	Kulturminnet representerar fasar som har høv verdi for historia og utviklinga			X	
Kunnskapsverdiar	Kysthistorie, fartybygging, handverkshistorie.	Kulturminnet er knytt til verksemder som er særleg viktig for historia			X	
Opplevingsverdiar	Identitesverdi, tilhørighet, undring, refleksjon, gjenkjennin. Bruks- og	Kulturminnet er knytt til hendingar som er særleg viktig for historia	X			
Bruksverdiar	Friluftslivsverdi, formidlingsverdi, pedagogisk verdi, tilgjengeleghet.	Kulturminnet er knytt til personar som er særleg viktige for historia	X			
Kva for eigenskapar kjenneteikner kulturminnet?		Kulturminnen er særleg viktig for ein eller fleire etniske grupper (samisk urbefolking, nasjonale minoritarar, eller andre etniske grupper)	X			
Alder, tidsjubde og kontinuitet	Gurine vart bygd i Rosendal i 1875. Ho var ei klassisk Hardangerjakt på 60,1 fot.	Kulturminnet har særleg betydning som ressurs for lokal utvikling og verdiskaping		X		
Autensitet og opphav	Det er brukt opphavlege material, gamle handverksteknikkar og noko nye	Kulturminnet sin alder og type utløyer juridiske verkemiddel på nasjonalt plan, sjå kulturminnelova	X			
Mangfald og variasjon	Kulturminnet representerar kystkulturen i fleire epokar, og har ei rik historie. Etter restureringa har den og vil få fleire funksjonar. SJå kunnskapsverdiar.					
Samanheng og heilheit	Gurine høyrer heime i Rosendal, har og vil etter kvart få ei vesentleg rolle i kulturmiljøet her. Skuta representerar staden og kysten historisk, og særleg i samanheng med fartybygging. Restaureringa er gjort på dugnad over fleire år, og er eit sterkt symbol for samhald og inkludering.					
Dynamikk og endring	Kulturminnet representerar kystkulturen og fartybygging og vil få ei sterk rolle i tida framover i samband med formidling og oppleveling av friluftsliv og kystkultur.					
Brot og kontrast						
Leseleg og tydeleg	kulturminnet Gurine representerar særleg tydeleg historia på ein tyeleg og pedagogisk måte, med store og intense opplevelingar. Den er mykje i bruk i sommarsesongen.					
Eigna	Kulturminnet er særleg godt eigna og tilpassa bruken og funksjonane den har i dag. Den er nyrestaurert og har god plan for vedlikehald.					
Nytte	Kulturminnet har idag godt brukspotensial. Skuta er mogeleg eigna til endra eller ny bruk i framtida.					
Sårbarheit og tålegrense	Skuta er sårbart for inngrep og endringar til ein viss grad, og har rimeleg høg tålegrense. Dette gjeld særleg om den blir ståande utbrukt.					
Interaksjon natur - kultur						
Kva kjenneteikner kulturminne samanlikna med andre kulturminner?						
Opphavleg skjeldsynt, skjeldsynt ved tilfeldig eller planlagt utval						
Representativt for noko som er vanleg no, eller noko som var vanleg før						

Vi verdiset kulturminne	Stadnamnregistreringar 11	Vi vektar verdiene - Stadnamnregistrering	Digitalisering av stadnamn - Kvinnherad kommune			
			Liten verdi	Middels verdi	Stor verdi	Svært stor verdi
Kva for verdier kan vi knyte til kulturminnet?	Digitale registreringar	Kulturminnet representerar fasar som har høg verdi for historia og utviklinga			X	
Kunnskapsverdiar	Utmarkshistorie, forvalningshistorie, busetningshistorie, krigshistorie.	Kulturminnet er knytt til verksemder som er særleg viktig for historia	X			
Opplevingsverdiar	Bruks- og alderspreg, symbolverdi, tilhøyre, identitesverdi. Undring refleksjon, gjenkjennin, nysgjerrigkeit.	Kulturminnet er knytt til hendingar som er særleg viktig for historia	X			
Bruksverdiar	Formidlingsverdi, pedagogisk verdi, tilgjengeleghet.	Kulturminnet er knytt til personar som er særleg viktige for historia	X			
Kva for eigenskapar kjenneteikner kulturminnet?		Kulturminnen er særleg vitig for ein eller fleire etniske grupper (samisk urbefolking, nasjonale minoritatar, eller andre etniske grupper)	X			
Alder, tidsjubde og kontinuitet	Stadnamn kan vere gamle. Det vil vere nokon frå eldre tid, men dei fleste er nok kome til etter reformasjonen. Stadnamn endrast jammleg, og det er ei vurdering	Kulturminnet har særleg betydning som ressurs for lokal utvikling og verdiskaping		X		
Autensitet og opphav	Stadnamn vil alltid kunn relaterast til natur, samfunnsutvikling, stadtidentitet, stadar, samferdsel og mange andre ting.	Kulturminnet sin alder og type utløyer juridiske verkemiddel på nasjonalt plan, sjå kulturminnelova		X		
Mangfold og variasjon	Kulturminna som stadnamn er representerar ulike epokar og mangfold av mange historier.					
Samanheng og heilheit	Sjå mangfold og variasjon.					
Dynamikk og endring	Stadnamn endrast og er prega av endringar i samfunnet, tida, bruk, nytt og anna.					
Brot og kontrast	Sjå dynamikk og endring.					
Leseleg og tydeleg	Stadnamn og registreringa av desse representerer kulturmiljøet si historie, og eit stadnamn kan fortelje mykje om tid og historie. Nye stadnamn kjem jammleg til, og vert ein del av framtida.					
Eigna	Stadnamn har for det meste ein funksjon i høve til bruken det har og meiningsa det har i dag. Men, likevel er mange stadnamn i ferd med å forsvinne, mange er feil registrert, mange er ikkje registrert.					
Nytte	Mange stadnamn har ein stabil bruk, men vert borte, eller vert endra over tid, og det vil være slik i tida framover og.					
Sårbarheit og tålegrense	Stadnamn er særleg sårbare for endring, og sjølv om dette er ein naturleg del av kulturminnet, vil det vere viktig å få registrert stadnamna og slik dokumentere dei for ettertida.					
Interaksjon natur - kultur	Kulturminna som stadnamna er viser godt samspelet med naturen og kulturen. dette gjeld lokalisering av bygningar, anlegg, ressurs- og arealbruk.					
Kva kjenneteikner kulturminne samanlikna med andre kulturminner?						
Opphavleg skjeldsynt, skjeldsynt ved tilfeldig eller planlagt utval	Mang stadnamn kan vere svært skjeldsynte, medan andre kan vere vanlege og mykje brukt. Stadnamn kan vere vel planlagt, men og tilfeldig kome til.					
Representativt for noko som er vanleg no, eller noko som var vanleg før	Stadnamna er representativt for no som var vanleg før, og namnet i seg sjølv kan seie noko om tid og bruk og mengde. Det kan og vere heit nytt, og fortelje noko om hendingar eller stader som er nye.					

Vi verdiset kulturminne	Gruveindustri - Ølve 10	Ølve	Vi vektar verdiane - Gruveindustri				
			Bakstehelleuttak, gruver	Liten verdi	Middels verdi	Stor verdi	Svært stor verdi
Kva for verdier kan vi knyte til kulturminnet?	Skilting, informasjon	Kulturminnet representerar fasar som har høv verdi for historia og utviklinga		x			
Kunnskapsverdiar	Teknologihistorie, handverkshistorie, næringshistorie, industrihistorie.	Kulturminnet er knytt til verksemder som er særleg viktig for historia		x			
Opplevingsverdiar	Handverksmessig verdi, bruks- og alderspred, tilhøyrighet, undring, refleksjon nysgjerrigkeit	Kulturminnet er knytt til hendingar som er særleg viktig for historia		x			
Bruksverdiar	Formidlingsverdi, pedagogisk verdi, tilgjengeleghet.	Kulturminnet er knytt til personar som er særleg viktige for historia		x			
Kva for eigenskapar kjenneteiknar kulturminnet?		Kulturminnet er særleg vitig for ein eller fleire etniske grupper (samisk urbefolking, nasjonale minoritetar, eller andre etniske grupper)		x			
		Kulturminnet har særleg arkitektonisk og arkitekturhistorisk verdi		x			
Alder, tidsdjubde og kontinuitet	Det er høge baksteheller i Fuglebergåsen sidan først på 1000-talet og fram til utpå 1600-talet. I	Kulturminnet har særleg betydning som ressurs for lokal utvikling og verdiskaping		x			
Autensitet og opphav	I Dalen vart det sprengt med krut i 1655, for fyrste gong i Noreg. Både i Dalen og i Attramadal er det gruvelandskap med usikra, ope gruver, store steintinnar og ruianar etter smiar og andre	Kulturminnet sin alder og type utløyer juridiske verkemiddel på nasjonalt plan, sjå kulturminnelova		x			
Mangfald og variasjon	Bakstehelleproduksjonen representerar ein spesiell og tidleg industri. Det same gjør med jernmalm, koparkis og svovelkis. (sjå kunnskapsverdiar)						
Samanheng og heilheit	Kulturminnet inngår i ein gammal tradisjon med produksjon av baksteheller, og ein gruveproduksjon som er unik.						
Dynamikk og endring	Kulturminna på Ølve viser endringar i fleire samanhengar ved at ein produksjon startar og forsvinn, og ved at eit gruvesamfunn veks fram, endrar seg og vert lagt ned.						
Brot og kontrast	Sjå dynamikk og endring.						
Leseleg og tydeleg	Det er ei sterk historie i samband med bakstehelleproduksjon og gruveliv, og i dag er det spesielt og spennande å gå turar i området. Det blir brukt lokale og regionale ressursar på formidling og guiding av turar i området.						
Eigna	Området og kulturminna på Ølve har delvis ein god funksjon i høve til bruk i dag. Dei automatisk freida kulturminna, og gruvene etter jern, koparkis og svovelkis er delvis tilgjengelege ved guiding. Fordi delar av gruvene er usikra er det eit behov for skilting og vedlikehald og stiar og vegar.						
Nytte	Kulturminna har delvis eit stabilt brukspotensiale, og vil kunne ha eit betydeleg større brukspotensiale ved tilrettelegging om dette er mogeleg.						
Sårbarheit og tålegrense	Kulturminna er sårbare, og store delar av dei er i ferd med å gro att. Delar av dei er utilgjengelege og ikkje sikra.						
Interaksjon natur - kultur	Kulturminnet viser i stor grad samspel mellom natur og kultur. Både ved at dei i dag er turmål, og delar av turar, men også ved at dei gror att.						
Kva kjenneteiknar kulturminne samanlikna med andre kulturminner?							
Opphavleg skjeldsynt, skjeldsynt ved tilfeldig eller planlagt utval	Bakstehellebrota er skjeldsynt lokalt, regionalt og nasjonalt samanlikna med andre kulturminne. Gruvene i Ølve er ikkje skjeldsynte, men det er eit stort område som står att slik det vart forlate, og det er meir skjeldsynt.						
Representativt for noko som er vanleg no, eller noko som var vanleg før	Bakstehellebrota representerer noko som var skjeldsynt i gamal tid, og gruvene representerer ein industri som var rimeleg vanleg i nyare tid.						

Vi verdiset kulturminne	Stadnamn - rettingar og registreringar 12		Vi vektar verdiane - Stadnamn				Rettingar og registreringar - Kvinnherad sogelag			
			Liten verdi	Middels verdi	Stor verdi	Svært stor verdi				
Kva for verdier kan vi knyte til kulturminnet?	Rettingar og registreringar		Kulturminnet representerar fasar som har høg verdi for historia og utviklinga				X			
Kunnskapsverdiar	Utmarkshistorie, forvalningshistorie, busettingshistorie, krigshistorie.		Kulturminnet er knytt til verksemder som er særleg viktig for historia			X				
Opplevingsverdiar	Bruks- og alderspreg, symbolverdi, tilhøyre, identitesverdi. Undring refleksjon, gjenkjennung, nysgjerrigkeit.		Kulturminnet er knytt til hendingar som er særleg viktig for historia			X				
Bruksverdiar	Formidlingsverdi, pedagogisk verdi, tilgjengeleghet.		Kulturminnet er knytt til personar som er særleg viktige for historia			X				
Kva for eigenskapar kjenneteikner kulturminnet?			Kulturminnen er særleg vitig for ein eller fleire etniske grupper (samisk urbefolking, nasjonale minoritetar, eller andre etniske grupper)			X				
Alder, tidsjubde og kontinuitet	Stadnamn kan vere gamle. Det vil vere nokon frå eldre tid, men dei fleste er nok kome til etter reformasjonen. Stadnamn endrast jamlegg, og det er ei vurdering kva namn som er det rette.		Kulturminnet har særleg betydning som ressurs for lokal utvikling og verdiskaping			X				
Autensitet og opphav	Stadnamn vil alltid kunn relaterast til natur, samfunnsutvikling, stadtidentitet, stadar, samferdsel og mange andre ting.		Kulturminnet sin alder og type utløyer juridiske verkemiddel på nasjonalt plan, sjå kulturminnelova			X				
Mangfald og variasjon	Kulturminna som stadnamn er representerar ulike epokar og mangfald av mange historier.									
Samanheng og heilheit	Sjå mangfald og variasjon.									
Dynamikk og endring	Stadnamn endrast og er prega av endringar i samfunnet, tida, bruk, nytt og anna.									
Brot og kontrast	Sjå dynamikk og endring.									
Leseleg og tydeleg	Stadnamn og registreringa av desse representerer kulturmiljøet si historie, og eit stadnamn kan fortelje mykje om tid og historie.									
Eigna	Stadnamn har for det meste ein funksjon i høve til bruken det har og meininger det har i dag. Men, likevel er mange stadnamn i ferd med å forsvinne, mange er feil registrert, mange er ikkje registrert.									
Nytte	Mange stadnamn har ein stabil bruk, men vert borte, eller vert endra over tid, og det vil være slik i tida framover og.									
Sårbarheit og tålegrense	Stadnamn er særleg sårbar for endring, og sjølv om dette er ein naturleg del av kulturminnet, vil det vere viktig å få registrert stadnamna og slik dokumentere dei for ettertida.									
Interaksjon natur - kultur	Kulturminna som stadnamna er viser godt samspelet med naturen og kulturen. dette gjeld lokalisering av bygningar, anlegg, ressurs- og arealbruk.									
Kva kjenneteikner kulturminne samanlikna med andre kulturminner?										
Opphavleg skjeldsynt, skjeldsynt ved tilfeldig eller planlagt utval	Mang stadnamn kan vere svært skjeldsynte, medan andre kan vere vanlege og mykje brukt. Stadnamn kan vere vel planlagt, men og tilfeldig kome til.									
Representativt for noko som er vanleg no, eller noko som var vanleg før	Stadnamna er representative for no som var vanleg før, og namnet i seg sjølv kan seie noko om tid og bruk og mengde. Det kan og vere heit nytt, og fortelje noko om hendingar eller stader som er nye.									

Vi verdiset kulturminne	Prestanaustet Rosendal 13	Vi vektar verdiane - Prestanaustet i Rosendal	Veling og skjøtsel			
			Liten verdi	Middels verdi	Stor verdi	Svært stor verdi
	Åreg skjøtsel og vedlikehald	Kulturminnet representerar fasar som har høg verdi for historia og utviklinga			X	
Kva for verdier kan vi knyte til kulturminnet?		Kulturminnet er knytt til verksemder som er særleg viktig for historia		X		
Kunnskapsverdiar	Bygningshistorie, handverkshistorie, landbrukshistorie,	Kulturminnet er knytt til hendingar som er særleg viktig for historia			X	
Opplevingsverdiar	Handverksmessig verdi, bruks- og alderspred, tilhøyrighet, undring, flinkheit, teknikk	Kulturminnet er knytt til personar som er særleg viktige for historia			X	
Bruksverdiar	Formidlingsverdi, pedagogisk verdi, tilgjengeleheit.	Kulturminnen er særleg viktig for ein eller fleire etniske grupper (samisk urbefolking, nasjonale minoritetar, eller andre etniske grupper)	X			
		Kulturminnet har særleg arkitektonisk og arkitekturhistorisk verdi		X		
Kva for eigenskapar kjenneteikner kulturminnet?					X	
Alder, tidsjubde og kontinuitet	Prestanaustet er ein gamal bygning. . Prestanaustet hørde opprinnleag til	Kulturminnet har særleg betydning som ressurs for lokal utvikling og verdiskaping		X		
Autensitet og opphav	Prestanaustet hørde opprinnleag til prestegarden i Rosendal, men er i nyare tid overtak av Kvinnherad kommune.	Kulturminnet sin alder og type utløyer juridiske verkemiddel på nasjonalt plan, sjå kulturminnelova		X		
Mangfald og variasjon	Prestanaustet er ein gamal bygning og representerar prestegarden si historie, men er no ein del av friområdet i Rosendal. Sjå kunnskapsverdiar.					
Samanheng og heilheit	kulturminnet ingår i friområde i Rosendal, med bading, båtlig og kystkultur. Naustet har vore brukt som naust, i all tid, der det står.					
Dynamikk og endring	Kulturminnet er opprinnleag, men har no bordkledning som sikring og vern.					
Brot og kontrast	SJÅ dynamikk og endring					
Leseleg og tydeleg	Kulturminnet krepsenterer kystihistoria på staden, har vore og kan bli eit utgangspunkt for båtliv og gode opplevelingar.					
Eigna	Prestanaustet har ein god funksjonalitet i høve til situasjonen og bruken i dag, og er no godt vedlikehalde.					
Nytte	Det nyrestaurerte naustet har godt brukspotensiale i tida framover, men er ikkje eigna for endra eller ny bruk.					
Sårbarheit og tålegrense	Naustet er sårbart for klimaendringar, fordi det ligg lågt og ved fjorden. Det er også sårbart for inngrep og endringar ellers, men har hveleg høg tålegrense i dag.					
Interaksjon natur - kultur	Bygningen samspelet mellom naturen ve fjorden og bruken som naust, og kulturen i Rosendal.					
Kva kjenneteikner kulturminne samanlikna med andre kulturminner?						
Opphavleg skjeldsynt, skjeldsynt ved tilfeldig eller planlagt utval	Prestanaustet er eit stort og skjeldsynt naust , turleg bygd på staden, og vel planlagt.					
Representativt for noko som er vanleg no, eller noko som var vanleg før	Det er representativt for kystkulturen og prestegarden i Rosendal. Naust har vore vanleg i burk i mange hundreår, og er det no i dag og.					