


7. Magdalena Margaretha Garmann

Herunder hviler
Magdalena Margaretha Garmann,
 født Heiberg,
 Enke siden 1799 efter
 Proprietair Johan Garmann
 til Udteenkloster.
Hun kom til Verden Aar 1772
og døde den 26^{de} December 1843.

Kun i 8 Aar var hun en kjærlig
Ægtefælles trofaste Hustru;
hendes hele øvrige Liv var hel-
ligt den ædleste Moderømhed.

Den unge Magdalena Margaretha Garmann, født Heiberg, var godsseier Johan Garmanns andre kone. Da han døde 1799, var alle seks barn fra to ekteskap umyndige. Enken hadde ingen mulighet til å bli sittende med Utstein kloster. Hun flyttet sammen med sine tre barn, det siste født etter farens død, til et lite hus i utkanten av Stavanger.

8. Peder Valentin Rosenkilde

Denne Støtte
reistes
Eidsvoldsmanden
P V Rosenkilde
av
Stavanger Kommune
17 Mai
1914

Peder Valentin Rosenkilde var født 6. juni 1772 i Stavanger og døde 10. juni 1836. Han var kjøpmann og skipsreder. Rosenkildes kjøpmannsgård som ble oppført 1813, var byens største. Han sikret byens kornforsyning under Napoleonskrigene da Englands blokade la hindringer i veien for kornimporten til landet. 1814, ble Rosenkilde Stavangers valgte representant til riksforsamlingen på Eidsvoll. Han var stortingsrepresentant 1821 og 1822. Familiefirmaet gikk konkurs 1887. Rosenkildehuset, Nedre Strandgate 11, har siden vært brukt som hermetikfabrikk og dampkjøkken, kommunalt matsalg og offentlige kontorer. Huset var lenge rivningstruet, men ble restaurert og innviet 1984. Næringsforeningen i Stavanger-regionen eier bygningen i dag. Til hundreårsmarkeringen av Grunnloven reiste Stavanger kommune 1914 en ny bauta over Rosenkildes grav, som bekranses årlig den 17. mai. Rosenkildegaten er et minne om skipsverftet på den gamle Rosenkildegrunnen ved Fiskepiren. Rosenkildetorget og Rosenkildetrappen er nye navn på plass og passasje ved Rosenkildehuset.

17. Alexander Lange Kielland

Alexander L. Kielland
 Reist av Stavanger kommune

Alexander Kielland er Stavangers mest berømte forfatter, den ene av de "fire store". Han ble født 18. februar 1849 og døde 6. april 1906. Han ble cand. jur. 1871, og årene 1872-1881 var han eier av Malde Teglværk. Forfattergjennombruddet kom med novellesamlingen *Novelletter* 1879. Forfatterkapet strakte seg over de neste tolv årene, bare én lite kjent utgivelse kom senere (*Omkring Napoleon*, 1905). Blant hans mest leste romaner er *Gift*, *Fortuna*, *St. Hansfest*, *Skipper Worse* og *Garmann og Worse*. Som forfatter står Kielland for en elegant form og et samfunnskritisk innhold. Kielland var redaktør av Stavanger Avis 1889, borgermester i Stavanger 1891-1902, og amtmann i Molde 1902-1906. En skulptur av ham utformet av Magnus Vigrestad (se nr. 22) står på toppen av Torgtrappene, ikke langt fra Kiellandhagen ved Breiavatnet, der hans barndomshjem lå. Alexander Kiellands gate er oppkalt etter ham.

18. Lars Oftedal

LARS OFTEDAL
 * 27 - 12 - 1838 † 2 - 5 - 1900

Lars Oftedal var født i Stavanger, arbeidet i indremisjonen og var bl.a. sjømannsprest i Cardiff før han vendte tilbake til hjembyen 1873 som kallskapellan i Hetland. Han ble kallskapellan i St. Petri menighet 1880 og sogneprest samme sted 1885-1891. I tillegg var han både presseman og politiker. Han grunnla Bethaniasiftelsene (barnehjem mm), og bygde bedehuset Bethania 1876, som lenge var byens største forsamlingshus. Med Oftedal flyttet tyngdepunktet for indremisjonsvirksomheten over til Bethania. Han grunnla også "rædningshjemmet" for gutter på Lindøy. Oftedal var Moderate Venstres fører, med eget partiorgan, Vestlandsposten. Han var stortingsmann 1883-85 og 1889-91, og medlem av Stavanger bystyre 1877-91. Etter sitt "fall" og avskjed fra prestestilling 1891 grunnla Oftedal Stavanger Aftenblad 1893, og han var redaktør fram til sin død da sønnen Lars overtok redaktørkrakken. Lars Oftedals plass er oppkalt etter ham. Bedehuset Bethania, Vaisenhusgaten 37, er i dag Stavangeren revyscene.

9. Mons Gabriel Monsen

M. Gabriel Monsen
 * 15/12 1836 † 25/1 1896

Mons Gabriel Monsen var skipsreder og drev sildesalteri og handel med korn, mel og salt. I motsetning til de fleste seiiskipsredere i Stavanger, forstod han tidlig at en ny tid hadde gjort sitt inntog i skipsfarten. Allerede 1871 anskaffet han et av de første dampskip som ble bestilt for stavangersk regning, nemlig "Idræt". Han var også en dyktig akvarellmaler, og laget en hel serie med motiver både fra Stavanger by og fra distriktene omkring. Akvarellene er bevart i fem skissebøker. Disse ble først testamentert til Stavanger Kunstforening, som han var med å stifte 1865. Senere er samlingen overført til Stavanger Museum.

10. Søren Daniel Schiøtz

SØREN DANIEL
SCHIØTZ,
 Foged i Jæderen og Dalerne 1829-1861.
 * 13. 3. 1796. † 4. 1. 1863.
 Bedstefaderen Cancelliråd Schiøtz
 Byfoged i Stavanger Senere Søren-
 skriver i Søndhordland.
 Faderen Sognepræst til Tysnæs.
 Fogden var en nidkjær samvittigheds-
 fuld Embedsmand En sand Kristi
 Efterfølger, Var en af Stifterne af
 det norske Misjonselskab, Isral-
 missionen, Stav Traktatselskab,
 Stav Bibelforening, Josefines Stift-
 else og Søndagsskolen etc.
 Arbejdede for Alholdssagen, Panter-
 ne, Finnerne, for moralsk forvildedes
 Redning etc. etc.
 Var Syge og Fatiges Trost, En Bøn-
 nens Kjempe.
 Soli deo gloria!
 Gud være Tak som giver os Seier
 ved vor Herre Jesum Kristum.

Fogd Søren Daniel Schiøtz var leder av brødrevennene, et av de nye religiøse samfunnene som tiltrakk seg både prester og andre framtreddende menn og kvinner i byen. Brødrevennene samarbeidet med haugianerne (nr. 16) i styrene for bl.a. Stavanger bibelforening (1828), Måteholdsselskapet (1836) og Det Norske Misjonselskap (1842). Begge hadde egne forsamlingshus, brødrevennenes Duesal i Asylgaten og haugianernes Nygadens Opbyggelseshus (1846), Nygaten 11. De to nye bevegelsene bidro til å løfte fram Stavanger som bedehusby, misjonsby og avholdsby. Brødrevennene i Stavanger startet 1844 den første søndagsskolen i landet. Fogd Schiøtz hadde et byhus i Laugmannsgaten og lyststed i Kongsgaten 45, kalt Charlottenlund etter hans første hustru, Charlotte Petrea Rosenkilde, Eidsvollsmannens datter.

19. Theodor Dahl

FORFATTER
THEODOR DAHL
 * 4 - 11 - 1886 † 5 - 5 - 1946

Theodor Dahl var født i Klepp, men kom til Stavanger 1907 som journalist. Han var knyttet til avisen Stavangeren fra denne ble startet 1916, og satte sitt særpreg på denne avisen. Ved siden av sitt journalistiske arbeid utgav han en rekke små bøker om Jæren, hvorav den mest kjente er *Jærsk lynne og humor*. Som journalist, forfatter og kåsør var Dahl et markant innslag i byens kulturliv. Theodor Dahls gate er oppkalt etter ham. Byste av Theodor Dahl er oppført 1975 i Paradisveien ved Pølsevingen.

20. Bernhard Hansson

Bernhard Hansson
 født 1821 død 1883
 paa Tjensvold

Bernhard Hansson var født 17. november 1821 i Brevik og døde 27. januar 1883. Han måtte i ung alder avbryte sine studier i landskapsmaleri i København, men startet 1844 privat tegneundervisning i Stavanger. 1848 ble han ansatt som tegne- og skrive lærer på Kongsgård skole og var Lars Hertervigs første tegnelærer (nr. 14). Hansson kjøpte en parsell på Tjensvoll der han anla fiskedammer og drev med oppdrett i tillegg til å dyrke sjeldne planter. Etter hans død ble samlingene overlatt til Stavanger Museum, og eiendommen solgt på auksjon. Pengene ble til et legat som bærer hans navn til fordel for Stavanger Museum, som han var med å stifte 1877. Eiendommen ble overtatt av Stavanger kommune 1915. Huset hans, Hanssons Minde, ligger ved Mosvannet i nærheten av Rica Forum Hotell og brukes i dag av Idrettsrådet. Bernhard Hanssons gate er oppkalt etter ham.

11. Olaf Paulus

KOMPONISTEN
OLAF PAULUS

ORGANIST
VED
STAVANGER DOMKIRKE

F 25/1 1859
D. 29/6 1912

REIST AV
STAVANGER ORKESTERFORENING

Olaf Paulus kom til Stavanger og ble organist ved Stavanger Domkirke 1890. Han ble en drivende kraft i byens musikalske liv, bl.a. som dirigent for flere sangforeninger. Han stiftet 1896 Orkesterforeningen med konsul Frederik Hansen som formann. På oppfordring av ordfører Johannes Steen stiftet han Kommunekorset. Som komponist satte han 1908 melodi til adjunkt Salve A. Hauglands tekst "Ryggjafylkets Fjeld og dybe Fjord", som 1927 ble kåret til Stavangers offisielle bysang. Olaf Paulus' vei er oppkalt etter ham.

12. Søren Berner

Søren Michal
Kastrup
Berner
 født 15 August 1811
 død 13 April 1872

Søren Berner ble født i Stavanger og ble skipperborger 1833. Han bygde opp en stor virksomhet med skipsrederi og handel med sild og korn. Han bodde i et stort hus på Holmen, som senere ble Grand Hotell. Han eide også gården Vestre Storhaug med landsted i Storhaug allé som ligger der fremdeles. Søren Berners vei like i nærheten er oppkalt etter ham.


21. John Tanke Sviland

JOHN TANKE
SVILAND

1845 - 1910

REIST AV
STAVANGER ARBEIDERPARTI

Tanke Sviland var født 29. september 1845 i Høyland (nå Sandnes) og døde 6. mars 1910 i Stavanger. Han var småbrukersønn, omgangsskolelærer og gårdsarbeider før han kom til Stavanger i midten av 1870-årene. Her var han kommunearbeider, sjauer, pakhusmann og senere handelsmann. John Tanke Sviland regnes som skaperen av den politiske arbeiderbevegelse i Stavanger. Han var formann for Stavanger Socialdemokratiske forening da denne ble stiftet 1892. Etter kommunevalget 1898 ble Arbeiderpartiet for første gang representert i Stavanger bystyre, og fikk to representanter, Sviland og Johan Gjøstein. Hver 1. mai blir hans byste på Lagård kirkegård bekranset. Bysten er laget av Magnus Vigrestad (se under) og ble avduket 3. oktober 1915. Tanke Svilands gate er oppkalt etter ham.

22. Magnus Vigrestad

BILLEDHUGGEREN
MAGNUS VIGRESTAD
 * 12 - 8 - 1887 † 2 - 12 - 1957

Magnus Vigrestad ble født i Stavanger. Han studerte ved Stavanger tekniske aftenskole 1903-06 og ved Statens Kunstakademi under Christian Krohg og Gunnar Utsond. Han er kjent som kunstneren bak Alexander Kielland-statuen, som med årene er blitt Stavangers kjennermerke. For kunstneren ble imidlertid prosjektet en ruin, både økonomisk og kunstnerisk, og han møtte ikke selv opp til avdukingen 1928. Fotballspilleren rett overfor Stavanger Stadion er et annet kjært monument fra Vigrestads hånd, avduket 1958. Barbarkvinnen fra 1914 blir regnet som et av hans beste kunstverk. Det står i Mosvannsparken ved Rogaland Kunstmuseum. Magnus Vigrestads vei er oppkalt etter ham.

13. Oline Svendsen

HERUNDER HVILER
DE JORDISKE LEVNINGER AF
ENKEMADAME
OLINE SVENDSEN
FØDDT 5^{te} MAI 1774
DØD 19^{de} FEBRUAR 1848

SALIGE ERE DE DØDE SOM DØE
I HERREN JOH^s AAB 14 13
JEG ER OPSTANDELSEN OG LIVET
HVO SOM TROER PÅ MIG SKAL
DOG LEVE OM HAN END DØER
JOH^s 25 11

Gravplaten er ett av de eldste monumentene. Oline Svendsen ble født på gården Årsvold i Time. Hun giftet seg 1793 med handelsmann Erik Svendsen (1763-1829). Handelshuset holdt til i Nedre Strandgate 9. Etter mannens død fortsatte hun virksomheten sammen med sine to sønner, Lars og Svend. Den førstnevnte kom på Stortinget, den andre var blant stifterne av Det norske Misjonselskap.

14. Lars Hertervig

MALEREN
LARS HERTERVIG

Lars Hertervig ble født på Borgøy i Tysvær 16. februar 1830 og døde i Stavanger 6. februar 1902. Han flyttet med familien til Stavanger 1837. Ti år gammel kom han i malerlære, og 1849 ble han elev av Bernhard Hansson (nr. 20). Han fikk videre utdanning som kunstmaler i hovedstaden 1850-1852 og ved kunstakademiet i Düsseldorf 1852-1854, betalt av noen av byens velstående menn. I Düsseldorf hadde han den kjente norske maleren Hans Gude som lærer. Hertervig er kjent for sine dramatiske landskaper og for sin egenartede gjengivelse av lys og skyer. Hertervigs barndomshjem, et lite hus som foreldrene tok med seg da de flyttet til Stavanger, har i dag adresse Rosenberggata 38. En statue av Lars Hertervig, laget av Stinius Fredriksen, ble 1948 satt opp på Hertervigs plass. Lars Hertervigs gate er oppkalt etter ham.


BROSJYREN ER UTGITT AV
STAVANGER KIRKELIGE FELLESRÅD
OG STAVANGER KOMMUNE
2009

Tekst er skrevet av byarkivar Bodil Wold Johnsen
 i samarbeid med rådgiver Hanne Windsholt, byantikvaren.
 Driftssjef for Lagård Gravlund Trond Børresen har bidratt med kartfesting av gravene
 Utforming og foto: P. Dimmen

www.kirken.stavanger.no

15. Gustav Natvig-Pedersen

REKTOR
GUSTAV NATVIG-PEDERSEN
1893 1965

Gustav Natvig-Pedersen var født i Stavanger 18. august 1893 og døde 27. juli 1965. Han var lektor ved Kongsgård skole fra 1919, og rektor ved St. Svithun skole fra 1946 til 1962. Natvig-Pedersen var sønn av en seilmaker og kom fra et konservativt og sterkt kristelig preget miljø. Hans politiske ståsted ble likevel arbeiderbevegelsen. Fra 1923 var han sentral i Arbeiderpartiets bystyregruppe og mangeårig partiformann. 1936 ble han innvalgt til Stortinget. Etter krigen og tysk fangenskap ble Natvig-Pedersen gjenvalgt til Stortinget, president i Odelstinget og 1949-1953 stortingspresident. Sine siste år var Natvig-Pedersen en forgrunnsfigur og drivkraft for å få reist universitetssaken i Rogaland. Milliondonasjonen fra barndomsvennen Sigval Bergesen d.y. (nr. 6) og tilsagnet om lån til oppkjøp av universitetstomt var avgjørende for sakens videre utvikling. En byste av Natvig-Pedersen, laget av Irma Bruun Hodne, ble 1993 avduket i Kleivaparken og senere flyttet til universitetsområdet. Rektor Natvig-Pedersens vei er oppkalt etter ham.

16. John Haugvaldstad

AAB 7, 14-17.
HER HVILER
JOHN HAUGVALDSTAD
FØD PAA GAARDEN REIENÆS
RENNESØE PRÆSTEGJELD
1770.
DØD DEN 31^{de} DECEMBER 1850.

John Rasmussen Haugvaldstad kom fra Rennesøy og ble farger og kjøpmann i Stavanger 1817. Han drev også sildefiske og skipsfart, og kjøpte flere gårdsbruk og eiendommer. Han ble haugianernes leder i Stavanger og en stor organisator av sosial og kristelig virksomhet. Sammen med Søren Daniel Schiøtz (nr. 10) med flere stod han bak dannelsen og driften av Josefinesiftelsen, et hjem for fattige piker (1834), Måteholdsselskapet (1836) og Det Norske Misjonselskap (1842). En bekreftelse på hvor sterkt haugianerne stod i Stavanger er at Haugvaldstad ble begravet fra byens ærverdige domkirke. Josefinesiftelsens trebygning (1840) i Kongsgaten 48 og eiendommen Haugvaldstadminde i Hillevåg er spor etter Haugvaldstads virksomhet. Haugvaldstads gate er oppkalt etter ham.


LAGÅRD GRAVLUND

EN VANDRING I BYENS HISTORIE
"Her ligger det gamle Stavanger.
Her hviler byens fedre som vi
som lever alltid vil være knyttet til.
Vi snubler over navn
som har skapt vår egen historie".
Bjarne Restan


Kirkegården, "De dødes hage", er et offentlig rom der fortiden, historien, har et spesielt sterkt nærvær. Lagård gravlund innbyr til besøk. Ved å lese på gravminnene oppdager man mange kjente og mindre kjente stavangernavn. Her ligger kjøpmennene, byfogdene, skipperne, matrosene og ikke så rent få "hustruer". Her er også mange små barnegraver. Under obelisker, støpejernsplater og granitt ligger rik og fattig, store og små, side ved side.

ANLEGGELSE OG UTVIDELSER

"Længe har vor By trængt til, og allerede for mange Aar siden var det paa Bane, at en ny Kirkegaard skulde anskaffes, men Intet blev foretaget desangaaende før Cholera var kommen til Landet. Efterat Vanskeligheder, der fra flere Kanter reiste sig, vare overvundne, blev endelig et stort, ret smukt beliggende Stykke af Bispe-Ladegaards Grund indkjøpt."

Stavanger Adresseavis 12.9.1834

Gravleggelser inne i kirkene ble forbudt ved lov av 22. februar 1805. Kirkegård skulle anlegges utenfor byen senest innen to år. I Stavanger ble det først i 1832 kjøpt et stykke jord på Kirkegårdsveien til ny kirkegård, felles for Stavanger by og Frue sogn. Både den sterke befolkningsveksten og frykten for at kolera skulle bryte ut i byen gjorde at det hastet å få løst saken. Ved innvielsen av Lagård gravlund 5. september 1834 møtte det fram over 2000 mennesker av en befolkning på 4857.

Lagård gravlund er blitt utvidet to ganger. Den nordligste delen med gravfelt A-E ble anlagt først. I 1868 ble gravlund utvidet sørover til Kirkegårdsveien, i 1882 videre sørover fra Kirkegårdsveien mot Paradis og Hillevågsvannet. I 1875 ble imidlertid jernbanens trasé lagt tvers gjennom den sydvestre del av kirkegården. Dette resulterte i en dyp skjæring. Omkring 300 graver ble flyttet. Gartner og kirkeverger P.H. Poulsen sørget for at kirkegården fikk skikkelig beplantning. I 1885 ble et tidligere skolehus fra Kølhereiendommen i Hillevåg flyttet til Lagård gravlund og ombygget til kapell. Dette ble revet og

erstattet med det nåværende kapellet i 1984, 150 år etter at kirkegården ble innviet. Nederst i gravlunden ved Hillevågsvannet ble i 1888 reist et mindre gravkapell for mennesker som var døde av smittsomme sykdommer.

EN KIRKEGÅRD I SÆRKLASSE

Rammekirkegårdene ble vanlige i Norge fra slutten av 1800-tallet, særlig i byene. Hvert enkelt gravsted er rammet inn av kantstein, de fleste i naturstein. Den typiske rammekirkegård ble anlagt med to og to gravrekker sammen med gravminnene rygg mot rygg, med en smal vei mellom hver doble rekke. Lagård gravlund skiller seg klart ut ved at rammene ligger tett i tett, rekke på rekke uten stier mellom. I tillegg tar rammene opp terrengforskjeller på gravfeltene. Mange gravsteder har gitter i støpejern monteret på rammene som omgir gravstedet. Gravstedene har gjerne et avgrenset plantefelt foran gravminnet, og er ellers dekket av grus. Fra 1950-60-tallet ble de aller fleste rammekirkegårdene i Norge lagt om til såkalte plenkirkegårder.

Kirkegården har en variert samling gravminner, representative for hele perioden den har vært i bruk.


KULTURHISTORISK VANDRING PÅ LAGÅRD GRAVLUND

Her er en oversikt over gravstedene til personer som har satt spor etter seg i byen og kanskje også i landet for øvrig. Den kulturhistoriske skiltingen er lagt opp som en historisk vandring gjennom Lagård gravlund. Teksten på gravminnet er gjengitt for hver person.

1. John Norem

FYLKESMANN
JOHN NOREM
11 - 11 - 1888 - 12 - 5 - 1976

John Norem kom fra en kjøpmannsfamilie i Stavanger (Norem Baade). Som ferdig utdannet jurist overtok han et advokatfirma i hjembyen sammen med barndoms-kameraten Trygve Wyller. Fra ungdommen av tok han aktivt del i politikken på konservativt hold. Alt 1917 ble han innvalgt i bystyret, og 1922 ble han som 34-åring valgt til byens ordfører. Deretter gikk veien til Stortinget 1925, og 1932 ble han fylkesmann, som han var helt fram til 1958. Norem hadde betydelig innflytelse i Høyre, lokalt og sentralt. Gjennom advokatpraksis og familie hadde han sterke bånd til byens viktigste næring, hermetikkindustrien. Fra svigerfar Christian Bjelland (nr. 3) overtok John Norem og Tora Margrethe boligen Munkehagen, Eiganesveien 48. Norem døde barnløs. Stavanger kommune overtok eiendommen som dessverre brant ned 1979. Bare den vakre parken står nå igjen.

2. Henry Imsland

TEGNEREN
HENRY IMSLAND
* 27 • 7 • 1900 † 14 • 6 • 1981

Henry Imsland var født i Stavanger. Alt som niåring mistet han hørselen, men kompenserte ved å utvikle evnen til å se. 16 år gammel ble han opptatt som elev ved Statens håndverks- og kunstindustriskole, og debuterte tre år senere på Statens Kunstutstilling. Fra 1921 var han tegner i Stavanger Aftenblad, først som frilanser. Samtidig var han reklametegner og utgiver av vittighetsbladet Molboposten, som utkom med sitt første nummer 1924. I nesten 60 år satte Imsland sitt preg på Stavanger Aftenblad, med minst 40 000 tegninger; karikaturer, portretter, politiske kommentarer, teatertegninger og *Folk e' løgne*, den populære serien på rogalandsdialekt. Han illustrerte flere bøker av Per Thomsen, Theodor Dahl og andre.

3. Christian Bjelland

Consul
CHR. BJELLAND
* 30 Mai 1858
† 9 Mai 1927.

Christian Bjelland ble født i Høyland (i dag Sandnes) som sønn av en småbruker. Familien flyttet til Stavanger 1868. Han fikk liten skolegang og måtte tidlig bidra til familiens underhold. 1889 startet Chr. Bjelland fabrikkvirksomhet, først med nedlegging av ansjos i boks, fra 1893 tok han opp produksjon av hermetiske sardiner. Fra da av anla han en serie hermetikkfabrikker som inngikk i det verdenskjente firma Chr. Bjelland & Co. Stavanger ble landets hermetikkhovedstad. Ved sin død etterlot Christian Bjelland seg et industrikonsern som med sine 2500 ansatte var blant landets aller største. Bjelland kjøpte og bosatte seg på eiendommen Munkehagen etter at hans kone forulykket i en tragisk seileulykke 1907. En skulptur av hermetikkgründeren laget av Ottar Espeland ble satt opp i Kleivaparken 1955. Christian Bjelland har fått en gate oppkalt etter seg.

4. Halvor Olaus Christensen

HALVOR OLAUS CHRISTENSEN
18 Februar 1800 - 10 Juni 1891
Byfoged i Stavanger
1832 - 1889

Halvor Olaus Christensen var født i Høland (Akershus), og var byfogd i Stavanger i hele 57 år, fra 1832 til 1889. Det er sagt om ham at han i kraft av sin personlighet var byens selskapslige, kommunale og politiske sentrum. Som kongelig embetsmann stod han for byens samlede administrasjon. I viktige saker måtte han samrå seg med et borgerutvalg på fire menn, de "eligerte menn", med konsul Jacob Kielland i spissen. De eligerte menn ble etter 1837 avløst av formannskapet. Byfogd Christensen representerte også byen på Stortinget like til 1873, og var både lagtings- og stortingspresident. Han bodde i et stort trehus på torget. Dette ble revet rundt 1900 for å utvide torget. Byfogd Christensens gate er oppkalt etter ham.

5. Berentsen (to gravsteder, begge nr. 5)

Kjøbmand Erik Berentsen
Født i Thime 1805
* 28 novbr. 1838
Død i Stavanger 10.5. 1878

Consul
LARS BERENTSEN
* 28 novbr. 1838
† 1 marts 1896

På gravstedet ligger tre generasjoner Berentsen. Erik Berentsen flyttet til Stavanger 1827. Sammen med broren Michael startet han 1842 rederi og handelshuset E. & M. Berentsen. Sildehandel og skipsrederi var grunnlaget for firmaets suksess. 1865 anla Erik Berentsen også en 300 meter lang reperbane på Spilderhaug som var i drift like til 1918, og laget tauverk til mange av byens stolte seilskip. Fra 1878 overtok sønnen Lars Berentsen ledelsen av firma E. Berentsen som klarte seg godt gjennom 1880-årenes økonomiske krakk. 1880 kjøpte Lars Berentsen 68,5 mål tomt på Eiganes. Her ble Breidablikk, et herskaps hus tegnet av arkitekt Henrik Nissen fra Kristiania oppført, rett over veien for Kiellandfamiliens landsted Ledaal. Lars Berentsen var byens ordfører 1884, 1886-88, og stortingsmann 1886-1888. Tredje generasjon, Erik Berentsen d.y., overtok 1896 firmaet som han ledet fram til sin død. Familien Berentsen residerte i herskapsboligen Breidablikk fra 1882 til Olga Berentsens død 1965. Hun var en av Erik Berentsen d.y.s tre søstre. Formuen ble fordelt på ulike legater, og Olga Berentsen testamenterte Breidablikk til et eget legat med Stavanger Museum som faglig ansvarlig for å bevare eiendommen "til minne om en svunnen kulturrepke i byen". Stavanger museum eier nå anlegget. Det er ett av landets best bevarte herskaps hjem fra denne perioden.

ERIK BERENTSEN
* 6 Mars 1868
† 25 Okt. 1943

OLGA BERENTSEN
* 16 Jan. 1877 † 22 Juli 1965

P. salme 40. 2.

6. Bergesen (to gravsteder, begge nr.6)

SIGVAL BERGESEN
3 - 4 - 1863 - 4 - 12 - 1956

Sigval Bergesen var prestesønn, født i Farsund. Han startet 1887 redieriet Sigval Bergesen i Stavanger. Ti år senere disponerte han Stavangers største flåte, med både seil- og dampskip. Han var stortingsmann 1903-1909 og dynamisk talsmann for byen og distriktet. Han regnes som "Sørlandsbanens far". Stortinget vedtok 1923 at Sørlandsbanen skulle føres fram til Stavanger. Arbeidet ble fullført av tyskerne under okkupasjonen, og 29. april 1944 ankom det tyske åpningstoget Stavanger, uten festivitas. Ottar Espelands statue av Bergesen ble avduket 7. juni 1953 av stortingspresidenten foran jernbanestasjonen i Stavanger. Sigval Bergesen kjøpte 1890 det store huset i Erichstrups gate 14. På eiendommen Ramsvikhagen, som han kjøpte 1897, fikk han oppført et landsted i sveitserstil, som senere ble familiens bolig. Consul Sigval Bergesens vei er oppkalt etter ham.

SIGVAL BERGESEN D.Y.
27. 4 1893 - 7. 5 1980

Sigval Bergesen den yngre ble fra 1918 medinneholder i farens rederi, men brøt 1934 med familien. Etter forlik 1936 etablerte Sigval Bergesen d.y. seg med eget rederi, mens senior, 74 år gammel, overlot ledelsen av redieriet til den eldste sønnen Ole. Bergesen d.y. sikret seg 1942-43 kontrollen over A/S Rosenberg Mek. Verksted, som etter krigen ble utbygd til et av landets største skipsverft. Verkstedet som ble byens viktigste arbeidsplass, bygde stadig større skip for Bergesen d.y. Stabelavløpningene ble festdager med kongelige og andre prominente gjester fra inn- og utland. Tidlig på 1960-tallet ble Bergesen d.y. ansett som Norges rikeste mann. 1970 var han Norges største tankreder. Redieriet ble ledet fra Oslo, men skipene var registrert i hans fødeby. Eiendommen i Erichstrups gate 14 ble overtatt av Sigval Bergesen d.y., og brukt som redieriets stavangerkontor. Vennskapet mellom rederen og arbeiderpartiføreren Gustav Natvig-Pedersen (nr. 15) fra barneår og skolegang bidro til at Bergesen gav flere store donasjoner til universitetsformål i Rogaland. En skulptur av Sigval Bergesen d.y., laget av Ottar Espeland, ble avduket på Strandkaiaen 1982.